

Odds and ends

Deterministic Encryption Constructions: SIV and wide PRP

Deterministic encryption

Needed for maintaining an encrypted database index

Lookup records by encrypted index

Deterministic CPA security:

Security if never encrypt same message twice using same key:
 the pair (key, msg) is unique

Formally: we defined deterministic CPA security game

Construction 1: Synthetic IV (SIV)

```
Let (E, D) be a CPA-secure encryption. E(k, m; r) \rightarrow c

Let F:K \times M \rightarrow R be a secure PRF

Define: E_{det}((k_1, k_2), m) = \begin{cases} r \leftarrow F(K, m) \\ c \leftarrow F(K_2, m; r) \end{cases}
```

Thm: \mathbf{E}_{det} is sem. sec. under det. CPA.

Proof sketch: distinct msgs. ⇒ all r's are indist. from random

Well suited for messages longer than one AES block (16 bytes)

Ensuring ciphertext integrity

Goal: det. CPA security and ciphertext integrity

⇒ DAE: deterministic authenticated encryption

Consider a SIV special case: SIV-CTR

SIV where cipher is counter mode with rand. IV

Det. Auth. Enc. (DAE) for free

<u>Thm:</u> if F is a secure PRF and CTR from F_{ctr} is CPA-secure then SIV-CTR from F, F_{ctr} provides DAE

Construction 2: just use a PRP

Let (E, D) be a secure PRP. $E: K \times X \longrightarrow X$

Thm: (E,D) is sem. sec. under det. CPA.

Proof sketch: let $f: X \longrightarrow X$ be a truly random invertible func.

in EXP(0) adv. sees: $f(m_{1,0})$, ..., $f(m_{q,0})$ \searrow q random values in X

in EXP(1) adv. sees: $f(m_{1,1}), ..., f(m_{q,1})$

Using AES: Det. CPA secure encryption for 16 byte messages.

Longer messages?? Need PRPs on larger msg spaces ...

EME: constructing a wide block PRP

Let (E, D) be a secure PRP. E: $K \times \{0,1\}^n \longrightarrow \{0,1\}^n$

EME: a PRP on
$$\{0,1\}^N$$
 for $N \gg n$

$$Key = (K,L)$$

Performance:

can be 2x slower then SIV

PRP-based Det. Authenticated Enc.

Goal: det. CPA security and ciphertext integrity

⇒ DAE: deterministic authenticated encryption

Decryption:

PRP-based Det. Authenticated Enc.

Let (E, D) be a secure PRP. E: $K \times (X \times \{0,1\}^n) \longrightarrow X \times \{0,1\}^n$

Thm: $1/2^n$ is negligible \Rightarrow PRP-based enc. provides DAE

Proof sketch: suffices to prove ciphertext integrity

But then $Pr[LSB_n(\pi^{-1}(c)) = 0^n] \le$

End of Segment