Theoretical construction of symmetric key primitives

Presentation by:

V. Balasubramanian

SSN College of Engineering

Objectives

- One way functions
- From One-Way Functions to Pseudo randomness
- Constructing Pseudorandom Generators

One way functions

A one-way function $f: \{0,1\}^* \to \{0,1\}^*$ is easy to compute, yet hard to invert. The first condition is easy to formalize: we will simply require that f be computable in polynomial time. Since we are ultimately interested in building cryptographic schemes that are hard for a probabilistic polynomial-time adversary to break except with negligible probability, we will formalize

OWF

$$f(x) = y$$

Definition: A function $f: \{0,1\}^* \to \{0,1\}^*$ is one way if it is

- 1. (Easy to compute) There is a polynomial time algorithm (in |x|) for computing f(x).
- **2.** (Hard to Invert) Select $x \leftarrow \{0,1\}^n$ uniformly at random and give the attacker input 1^n , f(x). The probability that a PPT attacker outputs x' such that f(x') = f(x) is negligible.

Functions that are easy to compute but "difficult" to invert (almost-always)

OWF

OWF

Experiment

need not have to find the original x to win the game --- sufficient to find one pre-image

OWF Mathematical function

Function f is a OWF if the following two conditions hold:

- Easy to compute: for every $x \in \{0, 1\}^*$, f(x) can be computed in poly(|x|) times
- Hard to Invert: For every PPT algorithm A, there is a negligible function negl():

$$\Pr\left[\begin{array}{ccc} \text{Invert} & (n) & = 1 \\ \text{A, f} & \end{array} \right] \leq \underbrace{\text{negl}(n)} & \approx & \underbrace{\Pr\left[\ A(f(x), \, 1^n) \in f^{\text{-}1}(f(x)) \right] \leq \underline{\text{negl}(n)}}_{x \leftarrow \{0, \, 1\}^n}$$

- OWF does not exist in the realm of unbounded powerful adversary.
 - Any function is invertible in principle given enough time/computational power.
 - The assumption of existence of OWF is about computational hardness.

Not -OWF

$$\Pr\left(\begin{array}{ccc} \text{Invert} & (n) & = 1 \\ \text{A, f} & \end{array} \right) \leq \underset{\text{negl(n)}}{\text{negl(n)}} \quad \approx \quad \underset{\text{x} \leftarrow \{0, 1\}^n}{\Pr\left[\text{ A(f(x), 1}^n) \in f^{-1}(f(x)) \right] \leq \underset{\text{negl(n)}}{\text{negl(n)}}}$$

For a function to be non-OWF, there should exist an A, p(n) s.t.

$$\Pr_{x \leftarrow \{0, 1\}^n} [A(f(x), 1^n) \in f^{-1}(f(x))] \ge 1/p(n) \text{ for infinite many n's}$$

Example Integer Factorization

```
Example II: f(x, y) = x. y, where x, y \in N Pr [A(f(x, y), 1^n) \in f^{-1}(f(x, y))] \ge 3/4 x, y \leftarrow \{0,1\}^{n/2} xy: even \rightarrow (2, xy/2) is a pre-image)
```

means, in turn, that there exists a positive polynomial $p(\cdot)$ such that for infinitely many values of n, algorithm \mathcal{A} inverts f with probability at least 1/p(n). Thus, if there exists an \mathcal{A} that inverts f with probability n^{-10} for all even values of n (but always fails to invert f when n is odd), then f is not one-way—even though \mathcal{A} only succeeds on half the values of n, and only succeeds with probability n^{-10} (for values of n where it succeeds at all).

Do OWF Exist?

No unconditional proof of their existence yet.

- Proof is hard because existence of OWF → P ≠ NP
- Finding a proof will lead to solving the million dollar question in CS whether P = NP or not

Whole world believes that they do and so existence of OWF is an assumption/conjecture

- Several noteworthy computational problems (int. factorization) received intensive attention since ages (even before crypto was born) but no poly time algo is found.
- P ≠ NP +> existence of OWF
 - > The former suggests every PPT algo must fail to solve at least for one input
 - > The latter suggests every PPT algo must fail to solve ALMOST ALWAYS (for any random input)
- Being NP-complete is not enough to be a candidate OWF
- Belief that OWF exists is much more than believing P ≠ NP
- **1** Non-existence of OWF → P = NP But, P = NP → non-existence of OWF

Do OWF Exists?

- \circ OWF \rightarrow P \neq NP
- $\circ P \neq NP \rightarrow OWF$
- \circ no OWF \rightarrow P = NP
- \circ P = NP \rightarrow no OWF

Definition

Let $f: \{0,1\}^* \to \{0,1\}^*$ be a function. Consider the following experiment defined for any algorithm \mathcal{A} and any value n for the security parameter:

The inverting experiment Invert_{A,f}(n)

- 1. Choose uniform $x \in \{0,1\}^n$, and compute y := f(x).
- 2. A is given 1^n and y as input, and outputs x'.
- 3. The output of the experiment is defined to be 1 if f(x') = y, and 0 otherwise.

We stress that \mathcal{A} need not find the original preimage x; it suffices for \mathcal{A} to find any value x' for which f(x') = y = f(x). We give the security parameter

Definition

DEFINITION 7.1 A function $f: \{0,1\}^* \to \{0,1\}^*$ is one-way if the following two conditions hold:

- 1. (Easy to compute:) There exists a polynomial-time algorithm M_f computing f; that is, $M_f(x) = f(x)$ for all x.
- 2. (Hard to invert:) For every probabilistic polynomial-time algorithm A, there is a negligible function negl such that

$$\Pr[\mathsf{Invert}_{\mathcal{A},f}(n)=1] \leq \mathsf{negl}(n).$$

Exponential Time

Exponential-time inversion. Any one-way function can be inverted at any point y in exponential time, by simply trying all values $x \in \{0,1\}^n$ until a value x is found such that f(x) = y. Thus, the existence of one-way functions is inherently an assumption about *computational complexity* and *computational hardness*. That is, it concerns a problem that can be solved in principle but is assumed to be hard to solve efficiently.

Additional Property OW Permutation

One-way permutations. We will often be interested in one-way functions with additional structural properties. We say a function f is length-preserving if |f(x)| = |x| for all x. A one-way function that is length-preserving and one-to-one is called a *one-way permutation*. If f is a one-way permutation, then any value y has a unique preimage $x = f^{-1}(y)$. Nevertheless, it is still hard to find x in polynomial time.

OWP

Function f is length-preserving if |f(x)| = |x| for all x

Size of the image and pre-image are the same

Function f is a OWP if it is a OWF and

- Length-preserving
- One-to-one mapping

If f is a OWP then every y has a unique pre-image x

> Still finding x should be hard in polynomial time

OWP

$$f(x) = y$$

Remarks:

- A function that is not one-way is not necessarily always easy to invert (even often)
- Any such function can be inverted in time 2ⁿ (brute force)
- Length-preserving OWF: |f(x)| = |x|
- One way permutation: Length-preserving + one-to-one

Hash function

DEFINITION 7.2 A tuple $\Pi = (\text{Gen}, \text{Samp}, f)$ of probabilistic polynomial-time algorithms is a function family if the following hold:

- 1. The parameter-generation algorithm Gen, on input 1^n , outputs parameters I with $|I| \geq n$. Each value of I output by Gen defines sets \mathcal{D}_I and \mathcal{R}_I that constitute the domain and range, respectively, of a function f_I .
- 2. The sampling algorithm Samp, on input I, outputs a uniformly distributed element of \mathcal{D}_I .
- 3. The deterministic evaluation algorithm f, on input I and $x \in \mathcal{D}_I$, outputs an element $y \in \mathcal{R}_I$. We write this as $y := f_I(x)$.

Adversary

Let Π be a function family. What follows is the natural analogue of the experiment introduced previously.

The inverting experiment Invert_{A,Π}(n):

- 1. Gen(1ⁿ) is run to obtain I, and then Samp(I) is run to obtain a uniform $x \in \mathcal{D}_I$. Finally, $y := f_I(x)$ is computed.
- 2. A is given I and y as input, and outputs x'.
- 3. The output of the experiment is 1 if $f_I(x') = y$.

Example

solving them. Perhaps the most famous such problem is integer factorization, i.e., finding the prime factors of a large integer. It is easy to multiply two numbers and obtain their product, but difficult to take a number and find its factors. This leads us to define the function $f_{\text{mult}}(x,y) = x \cdot y$. If we do not place any restriction on the lengths of x and y, then f_{mult} is easy to invert: with high probability $x \cdot y$ will be even, in which case (2, xy/2) is an inverse. This issue can be addressed by restricting the domain of f_{mult} to equal-length primes x and y. We return to this idea in Section 8.2.

Conclusion

Finally, we remark that very efficient one-way functions can be obtained from practical cryptographic constructions such as SHA-1 or AES under the assumption that they are collision resistant or a pseudorandom permutation,

Function

DEFINITION 7.4 A function $hc: \{0,1\}^* \to \{0,1\}$ is a hard-core predicate of a function f if hc can be computed in polynomial time, and for every probabilistic polynomial-time algorithm A there is a negligible function hc such that

$$\Pr_{x \leftarrow \{0,1\}^n} \left[\mathcal{A}(1^n, f(x)) = \mathsf{hc}(x) \right] \le \frac{1}{2} + \mathsf{negl}(n),$$

where the probability is taken over the uniform choice of x in $\{0,1\}^n$ and the randomness of A.

Hard Core Predicates

By definition, a one-way function is hard to invert. Stated differently: given y = f(x), the value x cannot be computed in its entirety by any polynomial-time algorithm (except with negligible probability; we ignore this here). One might get the impression that nothing about x can be determined from f(x) in polynomial time. This is not necessarily the case. Indeed, it is possible for f(x) to "leak" a lot of information about x even if f is one-way. For a trivial

Hard Core Predicates

```
- Let f: \{0, 1\}^* \rightarrow \{0, 1\}^* be a permutation
```

- Let hc: $\{0, 1\}^* \rightarrow \{0, 1\}$ be a Boolean function

Function hc is a hard-core predicate for the permutation f if the following holds:

- Given x, the value hc(x) can be computed in polynomial (in input size) time

-
$$\Pr[A(f(x), 1^n) = hc(x)] \le \frac{1}{2} + negl(n)$$

 $x \leftarrow \{0, 1\}^n$

Hard Core

$$f(x) = y$$

Remarks:

- 1. f(x) does not necessarily hide all information about x.
- 2. If f(x) is one way then so is $f'(x) = f(x) \parallel LSB(x)$.

OWF Candidate

This issue can be addressed by restricting the domain of f_{mult} to equal-length primes x and y. We return to this idea in Section 8.2.

f(x, y) = xy : x and y are equal length primes.

$$f_{p,g}(x) = [g^x \mod p]$$

(Discrete Logarithm Problem)

Corollary: If one-way functions exist then PRGs, PRFs and strong PRPs all exist.

Corollary: If one-way functions exist then there exist CCAsecure encryption schemes and secure MACs.

OWF to Pseudorandomness

Theorem: Given a one-way-permutation f and a hard-core predicate hc we can construct a PRG G with expansion factor $\ell(n) = n + 1$.

Construction:

$$G(s) = f(s) \parallel hc(s)$$

Intuition: f(s) is actually uniformly distributed

- s is random
- f(s) is a permutation
- Last bit is hard to predict given f(s) (since hc is hard-core for f)

Theorem: Suppose that there is a PRG G with expansion factor $\ell(n) = n + 1$. Then for any polynomial p(.) there is a PRG with expansion factor p(n).

Theorem: Suppose that there is a PRG G with expansion factor $\ell(n) = 2n$. Then there is a secure PRF.

Theorem: Suppose that there is a secure PRF then there is a strong pseudorandom permutation.

PRG,PRF,PRP

When you think about PRF (Pseudo Random Function), you will think that there are three elements with PRF, which are K, X, and Y. K is the keyspace, X the message or input space and Y the output space. PRF is a function, when you give this function elements from K and K, it will output an element from K.

$$F: K \times X \rightarrow Y$$

When you think about PRP (Pseudo Random Permutation), it also has three elements with PRP, which are K, X, X. As you see the input and output space are X:

$$E: K \times X \rightarrow X$$

Also, a PRP is required to be bijective, and to have an efficient inversion function PRP^{-1} . This makes sense when recalling that PRPs are sometimes called a *blockcipher*. The inversion function is (needed to build) the decryption function of a blockcipher.

PRFs and PRPs are both deterministic: Calling a PRF or a PRP again a same input as before will produce the same output, respectively.

The inversion function is an important difference between PRF and PRP.

OWF-PRF

From One-Way Functions to Pseudo randomness

THEOREM 7.7 If there exists a pseudorandom generator with expansion factor $\ell(n) = n+1$, then for any polynomial poly there exists a pseudorandom generator with expansion factor poly(n).

Constructing Pseudorandom Generators

Theorem: Let f be a OWP with hard-core predicate \underline{hc} . Then the algorithm $G(s) = f(s) | \underline{hc}(s)$ is a PRG with expansion factor n+1

- s uniform random → f(s) uniformly random
- Given f(s), the value hc(s) is close to random

- First n bits have same dist. (purely random)
- Last bit is random in r but "close to" random in the latter

Theorem: Let f be a OWP with hard-core predicate hc. Then the algorithm G(s) = f(s)||hc(s) is a PRG with expansion factor I(n) = n+1

PRF

CONSTRUCTION 7.21

Let G be a pseudorandom generator with expansion factor $\ell(n) = 2n$, and define G_0, G_1 as in the text. For $k \in \{0, 1\}^n$, define the function $F_k : \{0, 1\}^n \to \{0, 1\}^n$ as:

$$F_k(x_1x_2\cdots x_n) = G_{x_n}(\cdots(G_{x_2}(G_{x_1}(k)))\cdots).$$

A pseudorandom function from a pseudorandom generator.

Fiestel Networks

THEOREM 7.25 If F is a pseudorandom function, then Construction 7.24 is a strong pseudorandom permutation that maps 2n-bit inputs to 2n-bit outputs (and uses a 4n-bit key).

Let F be a keyed, length-preserving function. Define the keyed permutation $F^{(4)}$ as follows:

• Inputs: A key $k = (k_1, k_2, k_3, k_4)$ with $|k_i| = n$, and an input $x \in \{0, 1\}^{2n}$ parsed as (L_0, R_0) with $|L_0| = |R_0| = n$.

Computation:

- 1. Compute $L_1 := R_0$ and $R_1 := L_0 \oplus F_{k_1}(R_0)$.
- 2. Compute $L_2 := R_1$ and $R_2 := L_1 \oplus F_{k_2}(R_1)$.
- 3. Compute $L_3 := R_2$ and $R_3 := L_2 \oplus F_{k_3}(R_2)$.
- 4. Compute $L_4 := R_3$ and $R_4 := L_3 \oplus F_{k_4}(R_3)$.
- 5. Output (L_4, R_4) .

Assumptions

THEOREM 7.26 If one-way functions exist, then so do pseudorandom generators, pseudorandom functions, and strong pseudorandom permutations.

THEOREM 7.27 If one-way functions exist, then so do CCA-secure private-key encryption schemes and secure message authentication codes.

Pseudorandomness implies one-way functions. We begin by showing that pseudorandom generators imply the existence of one-way functions:

PROPOSITION 7.28 If a pseudorandom generator exists, then so does a one-way function.

