Traitor Tracing Schemes for Protected Software Implementations

Marc Joye
Technicolor, Security & Content Protection Labs
Cesson-Sévigné, France
marc.joye@technicolor.com

Tancrède Lepoint
Technicolor, Security & Content Protection Labs
Cesson-Sévigné, France
tancrede.lepoint@technicolor.com

ABSTRACT

This paper considers the problem of converting an encryption scheme into a scheme in which there is one encryption process but several decryption processes. Each decryption process is made available as a protected software implementation (decoder). So, when some digital content is encrypted, a legitimate user can recover the content in clear using its own private software implementation. Moreover, it is possible to trace a decoder in a black-box fashion in case it is suspected to be an illegal copy. Our conversions assume software tamper-resistance.

Categories and Subject Descriptors

C.2.0 [Computer-Communication Networks]: General—Security and protection; E.3 [Data]: Data Encryption—Public key cryptosystems

General Terms

Security, Design

Keywords

Content protection, content distribution, traitor tracing, software decoders, tamper resistance, obfuscation.

1. INTRODUCTION

Premium content is usually encrypted so as to control its distribution. In content distribution systems, authorized users are given a hardware or software decoder containing a decryption key that allows them to get access to the content in clear. But users may collude and try to produce a pirate decoder; i.e., a non-registered decoder able to decrypt. Traitor tracing schemes [13, 14] enable an authority to recover the identity of at least one of the legitimate users who participated in the construction of a pirate decoder. Such a user is called a traitor. The aim of traitor tracing schemes is to deter users from building pirate decoders.

In the non-black-box setting, traitor tracing schemes assume that decoders are "open" and so that a legitimate user knows her decoder's private decryption key. Traitor tracing schemes also assume that each decoder has a different private key: a decryption key uniquely identifies a decoder (and thus a user). In order to reduce the ciphertext expansion, when a same content has to be sent to a (large) set of users, traitor tracing schemes usually work in tandem with broadcast encryption techniques [21] (see also [4]). Ciphertext expansion is used as a metric to measure the "quality" of a traitor tracing scheme.

In that sense, an optimal traitor scheme could be obtained under the assumption of tamper resistance [27]. If the data stored in the decoder (including the cryptographic keys) are protected against unauthorized access, there is no need to add tracing capabilities. Tamper resistance rules out colluding attacks. So, further assuming that decoders cannot be cloned, the same decryption key could be used in all decoders. The size of the ciphertexts would therefore be constant, regardless of the number of users in the system. A possible realization is to rely on smart cards: they are tamper-resistant and unclonable. We note however that such a system also requires the decryption algorithm in the smart card to be properly implemented [1]. In particular, the implementation should not leak information about the decryption key. Examples of implementation attacks include side-channel attacks [26] and fault attacks [7].

Software-based solutions offer a number of advantages. They are cheaper and easier to distribute and to update (for example if a security flaw is identified). Software tamperresistance [2] can be achieved through a combination of obfuscation techniques [16] and of cryptographic hashing [11, 25, 12]. Cryptographic hashing checks the integrity as the program is running while obfuscation makes it harder to realize intended changes in functionality (and in particular to bypass the integrity checks). Unclonability is difficult to achieve without resorting to hardware. We do not solve this problem in this paper. Instead, we suggest a method deterring users from distributing copies of their [software] decoder.

A possible approach is to embed copy-specific watermarks in the code [17]. This enables tracking illegal copies. A concrete implementation which nicely combines with integrity checking techniques is presented in [25] (see also [24]). The approach we propose is different, complementary. We require each decoder to have a different private key while being compatible with any encryption algorithm. Our idea is to add an extra, copy-specific entry to the decryption algo-

rithm so that this extra entry together with the private key embedded in the software decoder enables to decrypt ciphertexts. In its most basic version, the decryption key (known to some authority) is split into two shares. Each registered user receives from the authority a first private share and a software decoder embedding the second share. So upon receiving a ciphertext and a private share, the decoder first recovers the entire decryption key from the two shares (i.e., the input share and the embedded share) and next uses it to decrypt the ciphertext and obtain the content in clear. In more advanced versions, we will see that it is not necessary to explicitly recompute the decryption key. Advantageously, our approach allows for flexible traitor tracing, in a blackbox fashion.

Outline of the paper.

The rest of this paper is organized as follows. In the next section, we review several key splitting techniques, with a special focus on RSA. In Section 3, we present several traitor tracing schemes for software implementations of RSA-based cryptosystems. We also discuss the security of the schemes we so obtain. Section 4 exemplifies the generality of our methodology. We present traitor tracing schemes for software implementations of discrete-log based cryptosystems. Finally, we conclude in Section 5.

2. SECRET SPLITTING

Secret splitting or secret sharing [5, 31] is a cryptographic technique to split a secret key in (at least) two components. Learning one of the components does not reveal half of the secret; it actually reveals no information at all. A simple way to split a k-bit key K in two shares is to choose uniformly at random $K_1 \in \{0,1\}^k$ and to define $K_2 = K \oplus K_1$. It is easily verified that the knowledge of K_1 (or K_2) yields no information on K. The two shares are needed to the reassemble secret key K.

For RSA [30], or more generally for most public-key cryptosystems, the underlying algebraic structure can be exploited to derive further key splitting schemes with different properties. For concreteness, consider an RSA modulus N=pq where p and q are two large balanced primes. The public primitive consists in raising some $x\in\mathbb{Z}_N^*$ to the e-th power and the corresponding private primitive consists in raising some $y\in\mathbb{Z}_N^*$ to the d-th power. The public exponent e is coprime to $\lambda(N)$ and matches the private exponent d through the relation $ed\equiv 1\pmod{\lambda(N)}$, where λ denotes Carmichael function. By construction, if we let $y=x^e \mod N$ then x can be recovered as $y^d \mod N$: $y^d\equiv (x^e)^d\equiv x^{ed\mod \lambda(N)}\equiv x\pmod N$.

Multiplicative splitting.

The multiplicative splitting breaks down the private exponent d into two components (d_1, d_2) where

- d_1 is a random element in $\mathbb{Z}_{\lambda(N)}^*$;
- d_2 is computed as $d_2 = d/d_1 \mod \lambda(N)$.

The private exponentiation, $y^d \mod N$, can then be evaluated as

$$(y^{d_1})^{d_2} \mod N$$
.

The multiplicative splitting was introduced by Boyd in [10] (and analyzed in [23]) as a means to produce digital multisignatures. Each party receives a share d_i ($i \in \{1, 2\}$), which is then used to create a joint signature.

Additive splitting.

The additive splitting, also used in [10] as an alternative to produce multisignatures, is a variant where the private exponent d is split additively into two shares (d_1, d_2) where

- d_1 is a random element in $\mathbb{Z}_{\lambda(N)} \setminus \{0\}$;
- d_2 is computed as $d_2 = d d_1 \mod \lambda(N)$.

The private exponentiation, $y^d \mod N$, can now be carried out as

$$y^{d_1} \cdot y^{d_2} \mod N$$
.

With the multiplicative splitting, the two half exponentiations are performed in a serial way. In contrast, the additive splitting prescribes parallel operation. This was used to design a variant of RSA, known as mediated RSA (mRSA) [8], providing immediate revocation capabilities in a PKI. mRSA involves an on-line semi-trusted entity, called SEM, that issues message-specific tokens. The SEM is given the key share d_1 while the user receives the second share, d_2 . If the user wants to sign or to decrypt a "message" y, she must first obtain the token $y^{d_1} \mod N$. To revoke the user's ability to sign or decrypt messages, the SEM simply stops issuing tokens. A multiplicative version of mRSA is presented in [22]. Further generalizations are described in [33, 19].

Euclidean splitting.

Key splitting techniques also find applications in the development of countermeasures against certain implementation attacks. It can be seen as a combination of the two previous techniques (sequential and parallel splittings). The Euclidean splitting [15] splits the private exponent d into two components (d_1, d_2) where

- d_1 is a random element in $\{0,1\}^{\kappa}$, $d_1 \neq 0$, for some parameter κ ;
- $d_2 = d_{2,h} || d_{2,l}$ is computed as $d_{2,h} = \lfloor d/d_1 \rfloor$ and $d_{2,l} = d \mod d_1$.

Remarking that $d = d_1 \cdot d_{2,h} + d_{2,l}$, the private exponentiation can be evaluated as

$$(y^{d_1})^{d_{2,h}} \cdot y^{d_{2,l}} \mod N$$
.

The advantage of the Euclidean splitting is computational. If parameter κ is set to $|d|_2/2 \approx |N|_2/2$ (i.e., half the bitlength of N), then the entity holding d_2 has to perform a double exponentiation of the form $z^{d_{2,h}} \cdot y^{d_{2,l}} \pmod{N}$ where the exponents $d_{2,h}$ and $d_{2,l}$ are half-sized. Since the cost of a double exponentiation is only slightly more expensive than a single exponentiation using Straus' method [32] (a.k.a. Shamir's trick; see [20]), the overall computation is roughly twice faster.

More generally, we notice that the Euclidean splitting can be applied directly to d or to an equivalent representation thereof like $d + k\lambda(N)$ for some integer k.

¹Carmichael function of N defines the exponent of the multiplicative group \mathbb{Z}_N^* , that is, the smallest positive integer t such that $a^t \equiv 1 \pmod{N}$ for every $a \in \mathbb{Z}_N^*$. For an RSA-modulus N = pq, $\lambda(N)$ is given by $\operatorname{lcm}(p-1, q-1)$.

3. TRAITOR TRACING SCHEMES FOR RSA

As mentioned in the introduction, our aim is to deter users from distributing the decryption software they receive from content providers. To this end, each user receives a personalized decryption software containing a unique decryption key. Yet a same encrypted content can be decrypted using any personalized decryption software. The key property of our schemes is that it is possible to identify a personalized decryption software. In other words, it is possible to trace a given implementation or a copy thereof.

Properly implemented decryption algorithms make use of state-of-the-art obfuscation and tamper-resistant techniques. The schemes we present in this section only rely on software and do not require secure hardware.

3.1 Basic Scheme

Imagine that a same digital content has to be sent to a large number of subscribers. Contents are encrypted using RSA [30] with public key (N,e) and private key d. Specifically, using the RSA cryptosystem, a binary string m is encrypted as $c = \mu(m)^e \mod N$ for some (probabilistic) padding function μ (e.g., OAEP [3]). Then, given ciphertext c, m is recovered from $c^d \mod N$ using the private key d. A classical solution is to provide each legitimate user with a protected software implementation of the decryption box. Moreover, to prevent illegal re-distribution, implementations are equipped with copy-specific watermarks for tracing purposes.


Figure 1: Classical scheme

Our approach is complementary. We propose to split the decryption key into two components. For each user, the first component, $\sigma_{\rm ID}$, is derived from a unique identifier ID. The second component, $d_{\rm ID}$, is defined so that the value of decryption key d can be recovered from the pair $(\sigma_{\rm ID}, d_{\rm ID})$. We let $\mathcal R$ denote the combining function that on input $\sigma_{\rm ID}$ and $d_{\rm ID}$ returns d. Component $d_{\rm ID}$ is embedded in a protected software implementation while component $\sigma_{\rm ID}$ serves as an additional input to the decryption software.


Figure 2: Basic scheme

In more detail, the scheme goes as follows. In the initialization phase, a content provider sets up an RSA modulus N and a pair of encryption/decryption keys (e,d). When a user wants to subscribe to the system, she has to produce a unique identifier ID (e.g., email address, bank account number, password, ...) for the system. The user then receives her personal string $\sigma_{\rm ID}$ together with a protected software implementation (decoder) which embeds the matching secret value $d_{\rm ID}$. When a registered user wishes to get access

to an encrypted content c, she enters her string $\sigma_{\rm ID}$ in her decoder which decrypts c in two steps as:

- evaluate $d = \Re(\sigma_{\rm ID}, d_{\rm ID})$;
- compute $c^d \mod N$;

the last operation recovers and returns the plain content m, or returns \perp in case the decryption failed. See Fig. 2.

Selecting σ_{ID} .

Without loss of generality, we view the unique identifier ID of a user as a binary string. There are several possibilities to derive σ_{ID} from ID. Writing $\sigma_{\text{ID}} = f(\text{ID})$, we require function $f:\{0,1\}^* \to \{0,1\}^\ell$ to be collision-resistant. There are several possible choices for function f:

- f can be the identity map;
- f can be a cryptographic hash function (e.g., SHA-1, SHA-2 family, ...);
- f can be a [deterministic] symmetric encryption function (e.g., AES, Serpent, ...);
- f can be a [deterministic] authentication function (e.g., HMAC, RSA-FDH, . . .); etc.

Defining d_{ID} .

The value of $d_{\rm ID}$ is defined from the string $\sigma_{\rm ID}$ and decryption key d. Again, there are plenty of choices. For example, viewing d as a binary string, we can define $d_{\rm ID} = \sigma_{\rm ID} \oplus d$ (and thus $\mathcal{R}(\sigma_{\rm ID}, d_{\rm ID}) = \sigma_{\rm ID} \oplus d_{\rm ID}$).

As will be shown in § 3.2, the way d_{ID} is constructed may simplify the implementation.

Tracing traitors.

Tracing a traitor is pretty easy. Suppose that a legitimate user (corresponding to identifier ID) is allegedly suspected to have made available illegal copies of her software decoder. When such a copy is found, it can be tested whether it corresponds to ID as follows:

- obtain a valid ciphertext c;
- compute σ_{ID} = f(ID) (where ID is the identifier of the putative traitor) using derivation function f;
- input c and σ_{ID} to the pirated copy of the software decoder and check whether c decrypts correctly or not.

If so, the user with identifier ID is identified as the source of leakage.

Interestingly, the tracing capability requires the knowledge of derivation function f. If the function f is public, anyone can test if a given software decoder corresponds to some identifier ID. In contrast, if the function f is private (for instance, if it is keyed), traitor tracing is solely possible for "authorized" entities (namely, those knowing f).

3.2 Enhanced Schemes

Although applicable to any cryptosystem, the basic scheme (Fig. 2) can be intricate to implement in a secure way. The proposed implementation is different from existing ones. Specifically, in addition to the usual decryption function

(i.e., $c^d \mod N$ in the case of RSA), our basic scheme first requires to reconstruct d from $\sigma_{\rm ID}$ and $d_{\rm ID}$. A possible fix to mitigate the damages would be to make private the combining function \mathcal{R} .

A better approach would be to design a software implementation that solely performs operations similar to the regular decryption function. This allows one to get a protected implementation at minimum cost, augmented with our tracing method. More importantly, this allows one to base the security on proven techniques. While this may appear difficult in the general case, we will see that for RSA it is not. We can exploit the underlying algebraic structure. The "regular decryption function" for RSA is the modular exponentiation. The goal is, on input (c, σ_{ID}) , to evaluate $c^d \pmod{N}$ using a routine that can securely evaluate operations of the form $x^{d_{\text{ID}}} \mod{N}$ for a fixed value d_{ID} . This is where the key splitting techniques introduced in Section 2 come into play.

An application of the different splitting techniques lead to the schemes depicted in the next figure. Given identifier ID and corresponding identifying value $\sigma_{\rm ID}$, the value of $d_{\rm ID}$ is respectively defined as:

- multiplicative scheme: $d_{\text{ID}} \equiv d/\sigma_{\text{ID}} \pmod{\lambda(N)}$;
- additive scheme: $d_{\text{ID}} \equiv d \sigma_{\text{ID}} \pmod{\lambda(N)}$;
- Euclidean scheme: $d_{\rm ID}=(d_{\rm ID}^{(1)},d_{\rm ID}^{(2)})$ with $d_{\rm ID}^{(1)}=\left\lfloor\frac{d}{\sigma_{\rm ID}}\right\rfloor$ and $d_{\rm ID}^{(2)}=d$ mod $\sigma_{\rm ID}$.


Figure 3: Enhanced schemes for RSA decryption

One may argue that the enhanced schemes involve modular exponentiations with an exponent other than $d_{\rm ID}$, namely for the computation of c_0 . We note that $\sigma_{\rm ID}$ is not a sensitive value. Therefore, the value of c_0 (as well as its computation) does not reveal any sensitive information. For the Euclidean variant, we suppose that the double exponentiation in Step ② is evaluated as an atomic operation based on the Straus-Shamir technique (otherwise there is no use to consider this variant).

3.3 Security Considerations

The traitor tracing schemes presented in this section require state-of-the-art obfuscation and tamper-resistant techniques. In particular, if the value of $d_{\rm ID}$ is recovered then the knowledge of $\sigma_{\rm ID}$ enables the reconstruction of the private decryption key d as $\mathcal{R}(\sigma_{\rm ID}, d_{\rm ID})$. As aforementioned, keying \mathcal{R} in the basic scheme may help to mitigate the damages as the attacker should also recover the value of the key used by \mathcal{R} .

For the enhanced schemes, the situation is better. The implementation inherits the same security guarantees as the regular implementation (i.e., without our added tracing capabilities). There is no security loss. In our RSA implementations (Fig. 3), the sensitive operation (Step 2) is a modular exponentiation with a private exponent, as is done in the regular implementation (the only difference is that d is replaced by $d_{\rm ID}$). Step ① leaks no sensitive information. An alternative to the multiplicative variant as depicted in Fig. 3(a) could be to use c_0 as an input (instead of c) in the regular implementation, tailored with exponent $d_{\rm ID}$; compare Fig. 1 and Fig. 3(a). For the additive variant (Fig. 3(b)), the multiplication in Step 3 should be implemented with care. The recovery of c_1 may give more power to the attacker; the expected security level is not necessarily preserved. For that reason, the multiplicative variant should be preferred.

We suppose that the attacker is a legitimate user. Her goal is to build an untraceable decoder, or at least a decoder that does not trace her identity.

3.3.1 Key recovery attacks

A possible way to get an untraceable software decoder is to recover d_{ID} , and then d from σ_{ID} .

Chosen-ciphertext security.

Since the attacker possesses her own copy of the decryption software, she can use it to mount chosen-ciphertext attacks. This means that the underlying cryptosystem must at least meet the notion of unbreakability under chosen-ciphertext attacks. This notion is implied by the classical notion of indistinguishably under chosen-ciphertext attacks (IND-CCA). Although we are not aware of (black-box) key recovery attacks against plain RSA (a.k.a. textbook RSA or no-pad RSA) — which is obviously not chosen-ciphertext secure, we do not recommend its use. We rather recommend the use of RSA-OAEP or any other IND-CCA RSA-based cryptosystem.

Size of d_{ID} .

There is no size recommendations for σ_{ID} ; the only requirement is that each σ_{ID} must be unique. Concerning d_{ID} , Wiener's attack tells us the a private RSA key cannot be chosen too small. A similar remark holds for d_{ID} . In order to prevent Wiener's attack and more sophisticated LLL-based attacks, we recommend that d_{ID} should be at least of the size of $N^{1/2}$ [9].

3.3.2 Re-obfuscation attacks

Re-obfuscation is another possible avenue for the attacker. The attacker might try to produce a program (from the software decoder she received) that does not take $\sigma_{\rm ID}$ on input so that tracing would not be possible. Worse, the attacker

could even try to produce a program with a chosen σ_{ID^*} to falsely accuse the user with identifier ID^* (impersonation). This is depicted in Fig. 4. Note that such an attack only makes sense for open environments; it is readily ruled out in semi-open environments (i.e., executing only signed code).


Figure 4: Impersonation

Of course the original decoder (i.e., the implementation the user received — in light gray on the picture) is needed because the value of $d_{\rm ID}$ is unknown to the attacker. A pirate decoder may look like

- 1. call the original decoder with (c, σ_{ID}) as inputs and obtain the result, say R (note that R = m or \bot);
- 2. check whether the input σ_{ID^+} corresponds to the user the pirate wants to impersonate; if so, return R, otherwise return \perp .

This will however not work if there is a *global* integrity check of the original decoder. The software decoder will then detect that it is part of another program and take appropriate actions. This can be done through self-checking means, in a static or dynamic way.

3.3.3 Collusion attacks

Collusion attacks are usually considered in the context of traitor tracing. A coalition of users tries to generate a decoder not related to them. This does not apply here: the knowledge of several σ_{ID} 's does not provide useful information to any coalition of users since σ_{ID} is unrelated to private key d.

4. FURTHER SCHEMES

Most public-key cryptosystems are based on group theory. Provided the discrete logarithm problem is hard, cryptographic schemes can be devised. Examples include multiplicative groups of finite fields or elliptic curves over finite fields.

Consider a (multiplicatively written) cyclic group $\mathbb{G}=\langle g \rangle$ of order q, generated by an element g. ElGamal cryptosystem [20] can easily be extended to this generalized setting. Let $H:\mathbb{G}\to \mathbb{M}$ be a cryptographic hash function that maps elements of \mathbb{G} to elements of message space \mathbb{M} . The private key is a random element $d\in \mathbb{Z}_q$ and the corresponding public key is $y=g^d$. A message $m\in \mathbb{M}$ is encrypted as $c=(g^k,m\oplus H(y^k))$ where k is uniformly chosen at random in \mathbb{Z}_q . Given ciphertext c=(u,v), message m is recovered as $v\oplus H(u^d)$. The correctness follows by observing that $u^d=(g^k)^d=y^k$.

Remarking that the main operation for the decryption process is an exponentiation in $\mathbb G$ (i.e., u^d), the splitting

techniques of Section 2 readily apply here as well. For example, defining $d_{\rm ID}=d/\sigma_{\rm ID} \mod q$, the multiplicative splitting yields the following 'enhanced' scheme


Figure 5: Enhanced ElGamal decryption

The conversion from u to u_0 is analogous to the proxy re-encryption technique used in [6] (see also [28]). Actually, our enhanced schemes can be seen as the re-encryption of a ciphertext for the user holding the private key $d_{\rm ID}$, followed by the regular decryption with key $d_{\rm ID}$.

ElGamal cryptosystem is semantically secure under the decision Diffie-Hellman assumption against chosen-plaintext attacks. We present below an implementation of a variant secure against chosen-ciphertext attacks, namely the Cramer-Shoup cryptosystem [18]. As an illustration, we use the multiplicative splitting.

The Cramer-Shoup cryptosystem makes use of a universal one-way hash function $\mathcal{H}\colon\{0,1\}^*\to\mathbb{Z}_q$ [29]. Let g and h be two random generators of \mathbb{G} . The private key is $\{d,s_1,s_2,t_1,t_2\}$ that are elements in \mathbb{Z}_q . The public key is $\{y,y_1,y_2\}$ where $y=g^d,\ y_1=g^{s_1}h^{s_2},\ y_2=g^{t_1}h^{t_2}$. The encryption of a message $m\in\mathcal{M}$ is given by the tuple c=(u,u',v,w) with $u=g^k,\ u'=h^k,\ v=m\oplus H(y^k),\ \alpha=\mathcal{H}(u,u',v)$ and $w=y_1{}^ky_2{}^{k\alpha}$ where k is chosen uniformly at random in \mathbb{Z}_q . The decryption process of c=(u,u',v,w) first checks whether $u^{s_1+t_1\alpha}(u')^{s_2+t_2\alpha}=w$ with $\alpha=\mathcal{H}(u,u',v)$ and, if so, returns $m=v\oplus H(u^d)$. Again, letting $d_{\mathrm{ID}}=d/\sigma_{\mathrm{ID}}\pmod{q}$, we get the following 'enhanced' scheme


Figure 6: Enhanced Cramer-Shoup decryption

Further traitor tracing schemes can be obtained similarly using other splitting techniques or other cryptosystems.

5. CONCLUSION

This paper studied the problem of securely distributing content without resorting to secure hardware. We presented general traitor tracing schemes which nicely complement the state-of-the-art software implementations. Specific applications to RSA-based and discrete-log based cryptosystems were described.

6. REFERENCES

[1] R. J. Anderson and M. G. Kuhn. Tamper resistance – a cautionary note. In *Proceedings of the 2nd USENIX*

- Workshop on Electronic Commerce, pages 1–11. USENIX Association, 1996.
- [2] D. Aucsmith. Tamper resistant software: An implementation. In R. J. Anderson, editor, Information Hiding, vol. 1174 of Lecture Notes in Computer Science, pages 317–333. Springer, 1996.
- [3] M. Bellare and P. Rogaway. Optimal asymmetric encryption. In A. De Santis, editor, Advances in Cryptology – EUROCRYPT '94, vol. 950 of Lecture Notes in Computer Science, pages 92–111. Springer, 1995.
- [4] S. Berkovits. How to broadcast a secret. In D. W. Davies, editor, Advances in Cryptology EUROCRYPT '91, vol. 547 of Lecture Notes in Computer Science, pages 535–541. Springer, 1991.
- [5] G. R. Blakley. Safeguarding cryptographic keys. In Proceedings of the National Computer Conference, vol. 48 of AFIPS Conference Proceedings, pages 313–317, 1979.
- [6] M. Blaze, G. Bleumer, and M. Strauss. Divertible protocols and atomic proxy cryptography. In K. Nyberg, editor, Advances in Cryptology – EUROCRYPT '98, vol. 1403 of Lecture Notes in Computer Science, pages 127–144. Springer, 1998.
- [7] D. Boneh, R. A. DeMillo, and R. J. Lipton. On the importance of eliminating errors in cryptographic computations. *Journal of Cryptology*, 14(2):101–119, 2001. Earlier version published in EUROCRYPT '97.
- [8] D. Boneh, X. Ding, G. Tsudik, and C. M. Wong. A method for fast revocation of public key certificates and security capabilities. In *Proceedings of the 10th* USENIX Security Symposium, pages 297–308. USENIX Association, 2001.
- [9] D. Boneh and G. Durfee. Cryptanalysis of rsa with private key d less than $N^{0.292}$. *IEEE Transactions on Information Theory*, 46(4):1339–1349, 2000.
- [10] C. Boyd. Digital multisignatures. In H. J. Beker and F. C. Piper, editors, *Cryptography and Coding*, pages 241–246. Oxford University Press, 1987.
- [11] H. Chang and M. J. Atallah. Protecting software code by guards. In T. Sander, editor, Security and Privacy in Digital Rights Management (ACM-DRM 2001), vol. 2320 of Lecture Notes in Computer Science, pages 160–175. Springer, 2002.
- [12] Y. Chen, R. Venkatesan, M. Cary, R. Pang, S. Sinha, and M. H. Jakubowski. Oblivious hashing: A stealthy software integrity verification primitive. In F. A. P. Petitcolas, editor, *Information Hiding (IH 2002)*, vol. 2578 of *Lecture Notes in Computer Science*, pages 400–414. Springer, 2002.
- [13] B. Chor, A. Fiat, and M. Naor. Tracing traitors. In Y. Desmedt, editor, Advances in Cryptology – CRYPTO '94, vol. 839 of Lecture Notes in Computer Science, pages 257–270. Springer, 1994.
- [14] B. Chor, A. Fiat, M. Naor, and B. Pinkas. Tracing traitors. *IEEE Transactions on Information Theory*, 46(3):893–910, 2000.
- [15] M. Ciet and M. Joye. (Virtually) free randomization techniques for elliptic curve cryptography. In S. Qing, D. Gollmann, and J. Zhou, editors, *Information and Communications Security (ICICS 2003)*, vol. 2836 of

- Lecture Notes in Computer Science, pages 348–359. Springer, 2003.
- [16] C. Collberg, C. Thomborson, and D. Low. A taxonomy of obfuscating transformations. Technical Report 148, Department of Computer Science, University of Auckland, 1997.
- [17] C. S. Collberg and C. Thomborson. Watermarking, tamper-proofing, and obfuscation — Tools for software protection. *IEEE Transactions on Software Engineering*, 28(8):735–746, 2002.
- [18] R. Cramer and V. Shoup. A practical public key cryptosystem provably secure against adaptive chosen ciphertext attack. In H. Krawczyk, editor, Advances in Cryptology – CRYPTO '98, vol. 1462 of Lecture Notes in Computer Science, pages 13–25. Springer, 1998.
- [19] X. Ding and G. Tsudik. Simple identity-based cryptography with mediated RSA. In M. Joye, editor, Topics in Cryptology – CT-RSA 2003, vol. 2612 of Lecture Notes in Computer Science, pages 193–210. Springer, 2003.
- [20] T. ElGamal. A public key cryptosystem and a signature scheme based on discrete logarithms. *IEEE Transactions on Information Theory*, 31(4):469–472, 1985
- [21] A. Fiat and M. Naor. Broadcast encryption. In D. R. Stinson, editor, Advances in Cryptology CRYPTO '93, vol. 773 of Lecture Notes in Computer Science, pages 480–491. Springer, 1994.
- [22] R. Ganesan. Yaksha: Augmenting Kerberos with public-key cryptography. In Proceedings of the 1995 Symposium on Network and Distributed System Security, pages 132–143. Internet Society, 1995.
- [23] R. Ganesan and Y. Yacobi. A secure joint signature and key exchange system. Technical Memorandum TM-24531, Bellcore, Oct. 1994.
- [24] J. T. Giffin, M. Christodorescu, and L. Kruger. Strengthening software self-checksumming via self-modifying code. In *Proceedings of the 21st Annual Computer Security Applications Conference (ACSAC 2005)*, pages 23–32. IEEE Computer Society, 2005.
- [25] B. G. Horne, L. R. Matheson, C. Sheehan, and R. E. Tarjan. Dynamic self-checking techniques for improved tamper resistance. In T. Sander, editor, Security and Privacy in Digital Rights Management (ACM-DRM 2001), vol. 2320 of Lecture Notes in Computer Science, pages 141–159. Springer, 2002.
- [26] P. C. Kocher, J. Jaffe, and B. Jun. Differential power analysis. In M. J. Wiener, editor, Advances in Cryptology — CRYPTO '99, vol. 1666 of Lecture Notes in Computer Science, pages 388–397. Springer, 1999.
- [27] O. Kömmerling and M. G. Kuhn. Design principles for tamper-resistant smartcard processors. In *Proceedings* of the USENIX Workshop on Smartcard Technology (Smartcard '99), pages 9–20. USENIX Association, 1999.
- [28] M. Mambo and E. Okamoto. Proxy cryptosystems: Delegation of the power to decrypt ciphertexts. *IEICE Transactions on Fundamentals of Electronics*, Communications and Computer Sciences, E-80(1):54-63, 1997.
- [29] M. Naor and M. Yung. Universal one-way hash functions and their cryptographic applications. In

- Proceedings of the Twenty-First Annual ACM Symposium on Theory of Computing (STOC'89), pages 33–43. ACM Press, 1989.
- [30] R. L. Rivest, A. Shamir, and L. M. Adleman. A method for obtaining digital signatures and public-key cryptosystems. *Communications of the ACM*, 21(2):120–126, 1978.
- [31] A. Shamir. How to share a secret. Communications of the ACM, 22(11):612-613, 1979.
- [32] E. G. Straus. Addition chains of vectors (problem 5125). The American Mathematical Monthly, 71(7):806–808, 1964.
- [33] G. Tsudik. Weak forward security in mediated RSA. In S. Cimato, C. Galdi, and G. Persiano, editors, Security in Communication Networks (SCN 2002), vol. 2576 of Lecture Notes in Computer Science, pages 45–54. Springer, 2003.