Foundation of Cryptography, Lecture 1 One-Way Functions

Iftach Haitner, Tel Aviv University

Tel Aviv University.

Feb. 18-25, 2014

Section 1

One-Way Functions

- Easy to compute, everywhere
- Hard to invert, on the average

- Easy to compute, everywhere
- Hard to invert, on the average
- Why should we care about OWFs?

- Easy to compute, everywhere
- Hard to invert, on the average
- Why should we care about OWFs?
- Hidden in (almost) any cryptographic primitive: necessary for "cryptography"

- Easy to compute, everywhere
- Hard to invert, on the average
- Why should we care about OWFs?
- Hidden in (almost) any cryptographic primitive: necessary for "cryptography"
- Sufficient for many cryptographic primitives

Definition 1 (one-way functions (OWFs))

A polynomial-time computable function $f: \{0,1\}^* \mapsto \{0,1\}^*$ is one-way, if

Pr
$$_{x \leftarrow \{0,1\}^n} [A(1^n, f(x)) \in f^{-1}(f(x))]] = \text{neg}(n)$$

Definition 1 (one-way functions (OWFs))

A polynomial-time computable function $f: \{0,1\}^* \mapsto \{0,1\}^*$ is one-way, if

$$\Pr_{\substack{x \overset{\mathsf{R}}{\leftarrow} \{0,1\}^n}} \left[\mathsf{A}(1^n, f(x)) \in f^{-1}(f(x)) \right] = \mathsf{neg}(n)$$

for any PPT A.

• polynomial-time computable: there exists polynomial-time algorithm F, such that F(x) = f(x) for every $x \in \{0, 1\}^*$.

Definition 1 (one-way functions (OWFs))

A polynomial-time computable function $f: \{0,1\}^* \mapsto \{0,1\}^*$ is one-way, if

$$\Pr_{\substack{x \in \{0,1\}^n}} \left[A(1^n, f(x)) \in f^{-1}(f(x)) \right] = \mathsf{neg}(n)$$

- polynomial-time computable: there exists polynomial-time algorithm F, such that F(x) = f(x) for every $x \in \{0, 1\}^*$.
- neg: a function $\mu \colon \mathbb{N} \mapsto [0,1]$ is a negligible function of n, denoted $\mu(n) = \operatorname{neg}(n)$, if for any $p \in \operatorname{poly}$ there exists $n' \in \mathbb{N}$ such that $\mu(n) < 1/p(n)$ for all n > n'

Definition 1 (one-way functions (OWFs))

A polynomial-time computable function $f: \{0,1\}^* \mapsto \{0,1\}^*$ is one-way, if

$$\Pr_{\substack{x \overset{\mathsf{R}}{\leftarrow} \{0,1\}^n}} \left[\mathsf{A}(1^n, f(x)) \in f^{-1}(f(x)) \right] = \mathsf{neg}(n)$$

- polynomial-time computable: there exists polynomial-time algorithm F, such that F(x) = f(x) for every $x \in \{0, 1\}^*$.
- neg: a function $\mu \colon \mathbb{N} \mapsto [0,1]$ is a negligible function of n, denoted $\mu(n) = \operatorname{neg}(n)$, if for any $p \in \operatorname{poly}$ there exists $n' \in \mathbb{N}$ such that $\mu(n) < 1/p(n)$ for all n > n'
- $x \stackrel{R}{\leftarrow} \{0,1\}^n$: x is uniformly drawn from $\{0,1\}^n$

Definition 1 (one-way functions (OWFs))

A polynomial-time computable function $f: \{0,1\}^* \mapsto \{0,1\}^*$ is one-way, if

$$\Pr_{\substack{x \in \{0,1\}^n}} \left[A(1^n, f(x)) \in f^{-1}(f(x)) \right] = \mathsf{neg}(n)$$

- polynomial-time computable: there exists polynomial-time algorithm F, such that F(x) = f(x) for every $x \in \{0, 1\}^*$.
- neg: a function $\mu \colon \mathbb{N} \mapsto [0,1]$ is a negligible function of n, denoted $\mu(n) = \operatorname{neg}(n)$, if for any $p \in \operatorname{poly}$ there exists $n' \in \mathbb{N}$ such that $\mu(n) < 1/p(n)$ for all n > n'
- $x \stackrel{R}{\leftarrow} \{0,1\}^n$: x is uniformly drawn from $\{0,1\}^n$
- PPT: probabilistic polynomial-time algorithm.

Definition 1 (one-way functions (OWFs))

A polynomial-time computable function $f: \{0,1\}^* \mapsto \{0,1\}^*$ is one-way, if

$$\Pr_{\substack{x \in \{0,1\}^n}} \left[A(1^n, f(x)) \in f^{-1}(f(x)) \right] = \mathsf{neg}(n)$$

- polynomial-time computable: there exists polynomial-time algorithm F, such that F(x) = f(x) for every $x \in \{0, 1\}^*$.
- neg: a function $\mu \colon \mathbb{N} \mapsto [0,1]$ is a negligible function of n, denoted $\mu(n) = \operatorname{neg}(n)$, if for any $p \in \operatorname{poly}$ there exists $n' \in \mathbb{N}$ such that $\mu(n) < 1/p(n)$ for all n > n'
- $x \stackrel{R}{\leftarrow} \{0,1\}^n$: x is uniformly drawn from $\{0,1\}^n$
- PPT: probabilistic polynomial-time algorithm.

Definition 1 (one-way functions (OWFs))

A polynomial-time computable function $f: \{0,1\}^* \mapsto \{0,1\}^*$ is one-way, if

$$\Pr_{\substack{x \overset{\mathsf{R}}{\leftarrow} \{0,1\}^n}} \left[\mathsf{A}(1^n, f(x)) \in f^{-1}(f(x)) \right] = \mathsf{neg}(n)$$

for any PPT A.

- polynomial-time computable: there exists polynomial-time algorithm F, such that F(x) = f(x) for every $x \in \{0, 1\}^*$.
- neg: a function $\mu \colon \mathbb{N} \mapsto [0,1]$ is a negligible function of n, denoted $\mu(n) = \operatorname{neg}(n)$, if for any $p \in \operatorname{poly}$ there exists $n' \in \mathbb{N}$ such that $\mu(n) < 1/p(n)$ for all n > n'
- $x \stackrel{R}{\leftarrow} \{0,1\}^n$: x is uniformly drawn from $\{0,1\}^n$
- PPT: probabilistic polynomial-time algorithm.

We typically omit 1" from the input list of A

Is this the right definition?

- Is this the right definition?
 - Asymptotic

- Is this the right definition?
 - Asymptotic
 - Efficiently computable

- Is this the right definition?
 - Asymptotic
 - Efficiently computable
 - On the average

- Is this the right definition?
 - Asymptotic
 - Efficiently computable
 - On the average
 - ▶ Only against PPT's

- Is this the right definition?
 - Asymptotic
 - Efficiently computable
 - On the average
 - ► Only against PPT's

- Is this the right definition?
 - Asymptotic
 - Efficiently computable
 - On the average
 - Only against PPT's
- **3** Does $\mathcal{P} \neq \mathcal{NP} \implies \mathsf{OWF}$?

- Is this the right definition?
 - Asymptotic
 - Efficiently computable
 - On the average
 - Only against PPT's
- 3 Does $\mathcal{P} \neq \mathcal{NP} \implies \mathsf{OWF}$?
- (most) Crypto implies OWFs

- Is this the right definition?
 - Asymptotic
 - Efficiently computable
 - On the average
 - Only against PPT's
- 3 Does $\mathcal{P} \neq \mathcal{NP} \implies \mathsf{OWF}$?
- (most) Crypto implies OWFs
- Do OWFs imply Crypto?

- Is this the right definition?
 - Asymptotic
 - Efficiently computable
 - On the average
 - ► Only against PPT's
- 3 Does $\mathcal{P} \neq \mathcal{NP} \implies \mathsf{OWF}$?
- (most) Crypto implies OWFs
- Do OWFs imply Crypto?
- Where do we find them?

- Is this the right definition?
 - Asymptotic
 - Efficiently computable
 - On the average
 - ▶ Only against PPT's
- **2** OWF $\Longrightarrow P \neq \mathcal{NP}$
- 3 Does $\mathcal{P} \neq \mathcal{NP} \implies \mathsf{OWF}$?
- (most) Crypto implies OWFs
- 5 Do OWFs imply Crypto?
- Where do we find them?
- Non uniform OWFs

- Is this the right definition?
 - Asymptotic
 - Efficiently computable
 - On the average
 - Only against PPT's
- **2** OWF $\Longrightarrow P \neq \mathcal{NP}$
- 3 Does $\mathcal{P} \neq \mathcal{NP} \implies \mathsf{OWF}$?
- (most) Crypto implies OWFs
- Do OWFs imply Crypto?
- Where do we find them?
- Non uniform OWFs

Definition 2 (Non-uniform OWF))

A polynomial-time computable function $f: \{0,1\}^* \mapsto \{0,1\}^*$ is non-uniformly one-way, if $\Pr_{x \leftarrow \{0,1\}^n} \left[C_n(f(x)) \in f^{-1}(f(x)) \right] = \operatorname{neg}(n)$

for any polynomial-size family of circuits $\{C_n\}_{n\in\mathbb{N}}$.

Length-preserving functions

Definition 3 (length preserving functions)

A function $f: \{0,1\}^* \mapsto f: \{0,1\}^*$ is length preserving, if |f(x)| = |x| for every $x \in \{0,1\}^*$

Length-preserving functions

Definition 3 (length preserving functions)

A function $f: \{0,1\}^* \mapsto f: \{0,1\}^*$ is length preserving, if |f(x)| = |x| for every $x \in \{0,1\}^*$

Theorem 4

Assume that OWFs exit, then there exist length-preserving OWFs

Length-preserving functions

Definition 3 (length preserving functions)

A function $f: \{0,1\}^* \mapsto f: \{0,1\}^*$ is length preserving, if |f(x)| = |x| for every $x \in \{0,1\}^*$

Theorem 4

Assume that OWFs exit, then there exist length-preserving OWFs

Proof idea: use the assumed OWF to create a length preserving one

Partial domain functions

Definition 5 (Partial domain functions)

For $m, \ell \colon \mathbb{N} \mapsto \mathbb{N}$, let $f \colon \{0,1\}^{m(n)} \mapsto \{0,1\}^{\ell(n)}$ denote a function defined over input lengths in $\{m(n)\}_{n \in \mathbb{N}}$, and maps strings of length m(n) to strings of length $\ell(n)$.

Partial domain functions

Definition 5 (Partial domain functions)

For $m, \ell \colon \mathbb{N} \mapsto \mathbb{N}$, let $f \colon \{0,1\}^{m(n)} \mapsto \{0,1\}^{\ell(n)}$ denote a function defined over input lengths in $\{m(n)\}_{n \in \mathbb{N}}$, and maps strings of length m(n) to strings of length $\ell(n)$.

The definition of one-wayness naturally extends to such functions.

Let $f: \{0,1\}^* \mapsto \{0,1\}^*$ be a OWF, let $p \in \text{poly}$ be a bound on its computing-time, and assume wlg. that p is monotony increasing (can we?).

Let $f: \{0,1\}^* \mapsto \{0,1\}^*$ be a OWF, let $p \in \text{poly}$ be a bound on its computing-time, and assume wlg. that p is monotony increasing (can we?).

Construction 6 (the length preserving function)

Define
$$g: \{0,1\}^{p(n)+1} \mapsto \{0,1\}^{p(n)+1}$$
 as

$$g(x) = f(x_{1,...,n}), 1, 0^{p(n)-|f(x_{1,...,n})|}$$

Let $f: \{0,1\}^* \mapsto \{0,1\}^*$ be a OWF, let $p \in \text{poly}$ be a bound on its computing-time, and assume wlg. that p is monotony increasing (can we?).

Construction 6 (the length preserving function)

Define
$$g: \{0,1\}^{p(n)+1} \mapsto \{0,1\}^{p(n)+1}$$
 as

$$g(x) = f(x_{1,...,n}), 1, 0^{p(n)-|f(x_{1,...,n})|}$$

Note that g is well defined, length preserving and efficient (why?).

Let $f: \{0,1\}^* \mapsto \{0,1\}^*$ be a OWF, let $p \in \text{poly}$ be a bound on its computing-time, and assume wlg. that p is monotony increasing (can we?).

Construction 6 (the length preserving function)

Define $g: \{0,1\}^{p(n)+1} \mapsto \{0,1\}^{p(n)+1}$ as

$$g(x) = f(x_{1,...,n}), 1, 0^{p(n)-|f(x_{1,...,n})|}$$

Note that g is well defined, length preserving and efficient (why?).

Claim 7

g is one-way.

Let $f: \{0,1\}^* \mapsto \{0,1\}^*$ be a OWF, let $p \in \text{poly}$ be a bound on its computing-time, and assume wlg. that p is monotony increasing (can we?).

Construction 6 (the length preserving function)

Define $g: \{0,1\}^{p(n)+1} \mapsto \{0,1\}^{p(n)+1}$ as

$$g(x) = f(x_{1,...,n}), 1, 0^{p(n)-|f(x_{1,...,n})|}$$

Note that g is well defined, length preserving and efficient (why?).

Claim 7

g is one-way.

How can we prove that g is one-way?

Let $f: \{0,1\}^* \mapsto \{0,1\}^*$ be a OWF, let $p \in \text{poly}$ be a bound on its computing-time, and assume wlg. that p is monotony increasing (can we?).

Construction 6 (the length preserving function)

Define $g: \{0,1\}^{p(n)+1} \mapsto \{0,1\}^{p(n)+1}$ as

$$g(x) = f(x_{1,...,n}), 1, 0^{p(n)-|f(x_{1,...,n})|}$$

Note that g is well defined, length preserving and efficient (why?).

Claim 7

g is one-way.

How can we prove that g is one-way?

Answer: using reduction.

Proof: Assume that g is not one-way. Namely, there exists PPT A, $q \in \text{poly}$ and infinite set $\mathcal{I} \subseteq \{p(n) + 1 : n \in \mathbb{N}\}$, with

$$\Pr_{x \leftarrow \{0,1\}^n} \left[\mathsf{A}(1^n, y) \in g^{-1}(g(x)) \right] > 1/q(n) \tag{1}$$

for every $n \in \mathcal{I}$.

Proof: Assume that g is not one-way. Namely, there exists PPT A, $q \in \text{poly}$ and infinite set $\mathcal{I} \subseteq \{p(n) + 1 : n \in \mathbb{N}\}$, with

$$\Pr_{x \leftarrow \{0,1\}^n} \left[\mathsf{A}(1^n, y) \in g^{-1}(g(x)) \right] > 1/q(n) \tag{1}$$

for every $n \in \mathcal{I}$.

We show how to use A for inverting f.

Claim 8

Assume $w \in g^{-1}(y, 1, 0^{p(n)-|y|})$ for some $n \in \mathbb{N}$, then $w_{1,...,n} \in f^{-1}(y)$

Proof: Assume that g is not one-way. Namely, there exists PPT A, $q \in \text{poly}$ and infinite set $\mathcal{I} \subseteq \{p(n) + 1 : n \in \mathbb{N}\}$, with

$$\Pr_{x \leftarrow \{0,1\}^n} \left[\mathsf{A}(1^n, y) \in g^{-1}(g(x)) \right] > 1/q(n) \tag{1}$$

for every $n \in \mathcal{I}$.

We show how to use A for inverting f.

Claim 8

Assume $w \in g^{-1}(y, 1, 0^{p(n)-|y|})$ for some $n \in \mathbb{N}$, then $w_{1,...,n} \in f^{-1}(y)$

Proof:

Proof: Assume that g is not one-way. Namely, there exists PPT A, $q \in \text{poly}$ and infinite set $\mathcal{I} \subseteq \{p(n) + 1 : n \in \mathbb{N}\}$, with

$$\Pr_{x \leftarrow \{0,1\}^n} \left[\mathsf{A}(1^n, y) \in g^{-1}(g(x)) \right] > 1/q(n) \tag{1}$$

for every $n \in \mathcal{I}$.

We show how to use A for inverting f.

Claim 8

Assume $w \in g^{-1}(y, 1, 0^{p(n)-|y|})$ for some $n \in \mathbb{N}$, then $w_{1,...,n} \in f^{-1}(y)$

Proof: $g(w) = f(w_{1,...,n}), 1, 0^{p(n)-|f(w_{1,...,n})|} = y, 1, 0^{p(n)-|y|}.$

Proof: Assume that g is not one-way. Namely, there exists PPT A, $q \in \text{poly}$ and infinite set $\mathcal{I} \subseteq \{p(n) + 1 : n \in \mathbb{N}\}$, with

$$\Pr_{x \leftarrow \{0,1\}^n} \left[\mathsf{A}(1^n, y) \in g^{-1}(g(x)) \right] > 1/q(n) \tag{1}$$

for every $n \in \mathcal{I}$.

We show how to use A for inverting f.

Claim 8

Assume $w \in g^{-1}(y, 1, 0^{p(n)-|y|})$ for some $n \in \mathbb{N}$, then $w_{1,\dots,n} \in f^{-1}(y)$

Proof: $g(w) = f(w_{1,...,n}), 1, 0^{p(n)-|f(w_{1,...,n})|} = y, 1, 0^{p(n)-|y|}.$

Noting that $|f(w_{1,...,n})| = |y|$ (?)

Proof: Assume that g is not one-way. Namely, there exists PPT A, $q \in \text{poly}$ and infinite set $\mathcal{I} \subseteq \{p(n) + 1 : n \in \mathbb{N}\}$, with

$$\Pr_{x \leftarrow \{0,1\}^n} \left[\mathsf{A}(1^n, y) \in g^{-1}(g(x)) \right] > 1/q(n) \tag{1}$$

for every $n \in \mathcal{I}$.

We show how to use A for inverting f.

Claim 8

Assume $w \in g^{-1}(y, 1, 0^{p(n)-|y|})$ for some $n \in \mathbb{N}$, then $w_{1,...,n} \in f^{-1}(y)$

Proof:
$$g(w) = f(w_{1,...,n}), 1, 0^{p(n)-|f(w_{1,...,n})|} = y, 1, 0^{p(n)-|y|}.$$

Noting that $|f(w_1,...,n)| = |y|$ (?) it follows that $f(w_1,...,n) = y$.

Input: 1^n and $y \in \{0, 1\}^*$

- 1 Let $x = A(1^{p(n)+1}, y, 1, 0^{p(n)-|y|})$
- 2 Return $x_{1,...,n}$

Input: 1^n and $y \in \{0, 1\}^*$

- 1 Let $x = A(1^{p(n)+1}, y, 1, 0^{p(n)-|y|})$
- 2 Return $x_{1,...,n}$

Claim 10

Let $\mathcal{I}' := \{ n \in \mathbb{N} : p(n) + 1 \in \mathcal{I} \}$. Then

- \bigcirc \mathcal{I}' is infinite
- 2 $\Pr_{x \leftarrow \{0,1\}^n}[B(1^n, f(x)) \in f^{-1}(f(x))] > 1/q(p(n)+1)$ for every $n \in \mathcal{I}'$

Input: 1^n and $y \in \{0, 1\}^*$

- 1 Let $x = A(1^{p(n)+1}, y, 1, 0^{p(n)-|y|})$
- 2 Return x_{1,...,n}

Claim 10

Let $\mathcal{I}' := \{ n \in \mathbb{N} \colon p(n) + 1 \in \mathcal{I} \}$. Then

- \bigcirc \mathcal{I}' is infinite
- 2 $\Pr_{x \leftarrow \{0,1\}^n}[B(1^n, f(x)) \in f^{-1}(f(x))] > 1/q(p(n)+1)$ for every $n \in \mathcal{I}'$

This contradicts the assumed one-wayness of f. \square

Input: 1^n and $y \in \{0, 1\}^*$

- 1 Let $x = A(1^{\rho(n)+1}, y, 1, 0^{\rho(n)-|y|})$
- 2 Return $x_{1,...,n}$

Claim 10

Let $\mathcal{I}' := \{ n \in \mathbb{N} \colon \rho(n) + 1 \in \mathcal{I} \}$. Then

- \bigcirc \mathcal{I}' is infinite
- 2 $\Pr_{x \leftarrow \{0,1\}^n}[B(1^n, f(x)) \in f^{-1}(f(x))] > 1/q(p(n)+1)$ for every $n \in \mathcal{I}'$

This contradicts the assumed one-wayness of f. \square

Proof: (1) is clear

Input: 1^n and $y \in \{0, 1\}^*$

- 1 Let $x = A(1^{p(n)+1}, y, 1, 0^{p(n)-|y|})$
- 2 Return $x_{1,...,n}$

Claim 10

Let $\mathcal{I}' := \{ n \in \mathbb{N} \colon p(n) + 1 \in \mathcal{I} \}$. Then

- \bigcirc \mathcal{I}' is infinite
- 2 $\Pr_{x \leftarrow \{0,1\}^n}[B(1^n, f(x)) \in f^{-1}(f(x))] > 1/q(p(n)+1)$ for every $n \in \mathcal{I}'$

This contradicts the assumed one-wayness of f. \square

Input: 1^n and $y \in \{0, 1\}^*$

- 1 Let $x = A(1^{p(n)+1}, y, 1, 0^{p(n)-|y|})$
- 2 Return x_{1,...,n}

Claim 10

Let $\mathcal{I}' := \{ n \in \mathbb{N} \colon p(n) + 1 \in \mathcal{I} \}$. Then

- \bigcirc \mathcal{I}' is infinite
- 2 $\Pr_{x \leftarrow \{0,1\}^n}[B(1^n, f(x)) \in f^{-1}(f(x))] > 1/q(p(n)+1)$ for every $n \in \mathcal{I}'$

This contradicts the assumed one-wayness of f. \square

$$\Pr_{x \leftarrow \{0,1\}^n} \left[\mathsf{B}(1^n, f(x)) \in f^{-1}(f(x)) \right]$$

Input: 1^n and $y \in \{0, 1\}^*$

- 1 Let $x = A(1^{p(n)+1}, y, 1, 0^{p(n)-|y|})$
- 2 Return $x_{1,...,n}$

Claim 10

Let $\mathcal{I}' := \{ n \in \mathbb{N} \colon p(n) + 1 \in \mathcal{I} \}$. Then

- \bigcirc \mathcal{I}' is infinite
- 2 $\Pr_{x \leftarrow \{0,1\}^n}[B(1^n, f(x)) \in f^{-1}(f(x))] > 1/q(p(n)+1)$ for every $n \in \mathcal{I}'$

This contradicts the assumed one-wayness of f. \square

$$\Pr_{x \leftarrow \{0,1\}^n} \left[\mathsf{B}(1^n, f(x)) \in f^{-1}(f(x)) \right] \\
= \Pr_{x \leftarrow \{0,1\}^n} \left[\mathsf{A}(1^{p(n)+1}, f(x), 0^{p(n)-n})_{1,\dots,n} \in f^{-1}(f(x)) \right]$$

Input: 1^n and $y \in \{0, 1\}^*$

- 1 Let $x = A(1^{p(n)+1}, y, 1, 0^{p(n)-|y|})$
- 2 Return $x_{1,...,n}$

Claim 10

Let $\mathcal{I}' := \{ n \in \mathbb{N} \colon p(n) + 1 \in \mathcal{I} \}$. Then

- \bigcirc \mathcal{I}' is infinite
- 2 $\Pr_{x \leftarrow \{0,1\}^n}[B(1^n, f(x)) \in f^{-1}(f(x))] > 1/q(p(n)+1)$ for every $n \in \mathcal{I}'$

This contradicts the assumed one-wayness of f. \square

$$\Pr_{x \leftarrow \{0,1\}^n} \left[\mathsf{B}(1^n, f(x)) \in f^{-1}(f(x)) \right] \\
= \Pr_{x \leftarrow \{0,1\}^n} \left[\mathsf{A}(1^{p(n)+1}, f(x), 0^{p(n)-n})_{1,...,n} \in f^{-1}(f(x)) \right] \\
= \Pr_{x' \leftarrow \{0,1\}^p(n)+1} \left[\mathsf{A}(1^{p(n)+1}, g(x'))_{1,...,n} \in f^{-1}(f(x'_{1,...,n})) \right]$$

Input: 1^n and $y \in \{0, 1\}^*$

- 1 Let $x = A(1^{p(n)+1}, y, 1, 0^{p(n)-|y|})$
- 2 Return $x_{1,...,n}$

Claim 10

Let $\mathcal{I}' := \{ n \in \mathbb{N} \colon p(n) + 1 \in \mathcal{I} \}$. Then

- \bigcirc \mathcal{I}' is infinite
- 2 $\Pr_{x \leftarrow \{0,1\}^n}[B(1^n, f(x)) \in f^{-1}(f(x))] > 1/q(p(n)+1)$ for every $n \in \mathcal{I}'$

This contradicts the assumed one-wayness of f. \square

$$\begin{aligned} & \Pr_{x \leftarrow \{0,1\}^n} \left[\mathsf{B}(1^n, f(x)) \in f^{-1}(f(x)) \right] \\ &= & \Pr_{x \leftarrow \{0,1\}^n} \left[\mathsf{A}(1^{p(n)+1}, f(x), 0^{p(n)-n})_{1, \dots, n} \in f^{-1}(f(x)) \right] \\ &= & \Pr_{x' \leftarrow \{0,1\}^{p(n)+1}} \left[\mathsf{A}(1^{p(n)+1}, g(x'))_{1, \dots, n} \in f^{-1}(f(x'_{1, \dots, n})) \right] \\ &\geq & \Pr_{x' \leftarrow \{0,1\}^{p(n)+1}} \left[\mathsf{A}(1^{p(n)+1}, g(x')) \in g^{-1}(g(x)) \right] \end{aligned}$$

Input: 1^n and $y \in \{0, 1\}^*$

- 1 Let $x = A(1^{p(n)+1}, y, 1, 0^{p(n)-|y|})$
- 2 Return $x_{1,...,n}$

Claim 10

Let $\mathcal{I}' := \{ n \in \mathbb{N} \colon \rho(n) + 1 \in \mathcal{I} \}$. Then

- \bigcirc \mathcal{I}' is infinite
- 2 $\Pr_{x \leftarrow \{0,1\}^n}[B(1^n, f(x)) \in f^{-1}(f(x))] > 1/q(p(n)+1)$ for every $n \in \mathcal{I}'$

This contradicts the assumed one-wayness of f. \square

$$\begin{aligned} & \Pr_{x \leftarrow \{0,1\}^n} \left[\mathsf{B}(1^n, f(x)) \in f^{-1}(f(x)) \right] \\ & = & \Pr_{x \leftarrow \{0,1\}^n} \left[\mathsf{A}(1^{p(n)+1}, f(x), 0^{p(n)-n})_{1, \dots, n} \in f^{-1}(f(x)) \right] \\ & = & \Pr_{x' \leftarrow \{0,1\}^{p(n)+1}} \left[\mathsf{A}(1^{p(n)+1}, g(x'))_{1, \dots, n} \in f^{-1}(f(x'_{1, \dots, n})) \right] \\ & \geq & \Pr_{x' \leftarrow \{0,1\}^{p(n)+1}} \left[\mathsf{A}(1^{p(n)+1}, g(x')) \in g^{-1}(g(x)) \right] \geq 1/q(p(n)+1) \end{aligned}$$

Construction 11

Given a function $f: \{0,1\}^{\ell(n)} \mapsto \{0,1\}^{\ell(n)}$, define $f_{all}: \{0,1\}^* \mapsto \{0,1\}^*$ as

$$f_{\text{all}}(x) = f(x_{1,...,k}), 0^{n-k}$$

where n = |x| and $k := \max\{\ell(n') \le n \colon n' \in [n]\}.$

Construction 11

Given a function $f: \{0,1\}^{\ell(n)} \mapsto \{0,1\}^{\ell(n)}$, define $f_{\text{all}}: \{0,1\}^* \mapsto \{0,1\}^*$ as

$$f_{\text{all}}(x) = f(x_{1,...,k}), 0^{n-k}$$

where n = |x| and $k := \max\{\ell(n') \le n : n' \in [n]\}$.

Clearly, f_{all} is length preserving defined for every input length, and efficient (i.e., poly-time computable) in case f and ℓ are.

Construction 11

Given a function $f: \{0,1\}^{\ell(n)} \mapsto \{0,1\}^{\ell(n)}$, define $f_{\text{all}}: \{0,1\}^* \mapsto \{0,1\}^*$ as

$$f_{\text{all}}(x) = f(x_{1,...,k}), 0^{n-k}$$

where n = |x| and $k := \max\{\ell(n') \le n : n' \in [n]\}.$

Clearly, f_{all} is length preserving defined for every input length, and efficient (i.e., poly-time computable) in case f and ℓ are.

Claim 12

Assume f and ℓ are efficiently computable, f is one-way, and ℓ satisfies $1 \le \frac{\ell(n+1)}{\ell(n)} \le p(n)$ for some $p \in \text{poly}$, then f_{all} is one-way function.

Construction 11

Given a function $f: \{0,1\}^{\ell(n)} \mapsto \{0,1\}^{\ell(n)}$, define $f_{\text{all}}: \{0,1\}^* \mapsto \{0,1\}^*$ as

$$f_{\text{all}}(x) = f(x_{1,...,k}), 0^{n-k}$$

where n = |x| and $k := \max\{\ell(n') \le n : n' \in [n]\}.$

Clearly, f_{all} is length preserving defined for every input length, and efficient (i.e., poly-time computable) in case f and ℓ are.

Claim 12

Assume f and ℓ are efficiently computable, f is one-way, and ℓ satisfies $1 \le \frac{\ell(n+1)}{\ell(n)} \le p(n)$ for some $p \in \text{poly}$, then f_{all} is one-way function.

Proof: ?

Few Remarks

More "security-preserving" reductions exits.

Few Remarks

More "security-preserving" reductions exits.

Convention for rest of the talk

Let $f: \{0,1\}^n \mapsto \{0,1\}^n$ be a one-way function.

Weak one-way functions

Definition 13 (weak one-way functions)

A poly-time computable function $f: \{0,1\}^* \mapsto f: \{0,1\}^*$ is α -one-way, if

$$\Pr_{x \leftarrow \{0,1\}^n} \left[A(1^n, f(x)) \in f^{-1}(f(x)) \right] \le \alpha(n)$$

for any PPT A and large enough $n \in \mathbb{N}$.

Weak one-way functions

Definition 13 (weak one-way functions)

A poly-time computable function $f: \{0,1\}^* \mapsto f: \{0,1\}^*$ is α -one-way, if

$$\Pr_{x \leftarrow \{0,1\}^n} \left[\mathsf{A}(1^n, f(x)) \in f^{-1}(f(x)) \right] \le \alpha(n)$$

for any PPT A and large enough $n \in \mathbb{N}$.

 (strong) OWF according to Definition 1, are neg-one-way according to the above definition

Weak one-way functions

Definition 13 (weak one-way functions)

A poly-time computable function $f: \{0,1\}^* \mapsto f: \{0,1\}^*$ is α -one-way, if

$$\Pr_{x \leftarrow \{0,1\}^n} \left[A(1^n, f(x)) \in f^{-1}(f(x)) \right] \le \alpha(n)$$

for any PPT A and large enough $n \in \mathbb{N}$.

- (strong) OWF according to Definition 1, are neg-one-way according to the above definition
- Can we "amplify" weak OWF to strong ones?

Strong to weak OWFs

Claim 14

Assume there exists OWFs, then there exist functions that are $\frac{2}{3}$ -one-way, but not (strong) one-way

Strong to weak OWFs

Claim 14

Assume there exists OWFs, then there exist functions that are $\frac{2}{3}$ -one-way, but not (strong) one-way

Proof:

Strong to weak OWFs

Claim 14

Assume there exists OWFs, then there exist functions that are $\frac{2}{3}$ -one-way, but not (strong) one-way

Proof: For a OWF f, let

$$g(x) = \begin{cases} (1, f(x)), & x_1 = 1; \\ 0, & \text{otherwise } (x_1 = 0). \end{cases}$$

Theorem 15 (weak to strong OWFs (Yao))

Assume there exist $(1 - \delta)$ -weak OWFs with $\delta(n) \ge 1/q(n)$ for some $q \in \text{poly}$, then there exist (strong) one-way functions.

Theorem 15 (weak to strong OWFs (Yao))

Assume there exist $(1 - \delta)$ -weak OWFs with $\delta(n) \ge 1/q(n)$ for some $q \in \text{poly}$, then there exist (strong) one-way functions.

• Idea: parallel repetition (i.e., direct product): Consider $g(x_1, ..., x_t) = f(x_1), ..., f(x_t)$ for large enough t

Theorem 15 (weak to strong OWFs (Yao))

Assume there exist $(1 - \delta)$ -weak OWFs with $\delta(n) \ge 1/q(n)$ for some $q \in \text{poly}$, then there exist (strong) one-way functions.

- Idea: parallel repetition (i.e., direct product): Consider $g(x_1, ..., x_t) = f(x_1), ..., f(x_t)$ for large enough t
- Motivation: if something is somewhat hard, than doing it many times is (very) hard

Theorem 15 (weak to strong OWFs (Yao))

Assume there exist $(1 - \delta)$ -weak OWFs with $\delta(n) \ge 1/q(n)$ for some $q \in \text{poly}$, then there exist (strong) one-way functions.

- Idea: parallel repetition (i.e., direct product): Consider $g(x_1, ..., x_t) = f(x_1), ..., f(x_t)$ for large enough t
- Motivation: if something is somewhat hard, than doing it many times is (very) hard
- But, is it really so?

Theorem 15 (weak to strong OWFs (Yao))

Assume there exist $(1 - \delta)$ -weak OWFs with $\delta(n) \ge 1/q(n)$ for some $q \in \text{poly}$, then there exist (strong) one-way functions.

- Idea: parallel repetition (i.e., direct product): Consider $g(x_1, ..., x_t) = f(x_1), ..., f(x_t)$ for large enough t
- Motivation: if something is somewhat hard, than doing it many times is (very) hard
- But, is it really so?

Consider matrix multiplication: Let $A \in \mathbb{R}^{n \times n}$ and $x \in \mathbb{R}^n$

Computing Ax takes $\Theta(n^2)$ times, but computing $A(x_1, x_2, \dots, x_n)$ takes ...

Theorem 15 (weak to strong OWFs (Yao))

Assume there exist $(1 - \delta)$ -weak OWFs with $\delta(n) \ge 1/q(n)$ for some $q \in \text{poly}$, then there exist (strong) one-way functions.

- Idea: parallel repetition (i.e., direct product): Consider $g(x_1, ..., x_t) = f(x_1), ..., f(x_t)$ for large enough t
- Motivation: if something is somewhat hard, than doing it many times is (very) hard
- But, is it really so?

Consider matrix multiplication: Let $A \in \mathbb{R}^{n \times n}$ and $x \in \mathbb{R}^n$

Computing Ax takes $\Theta(n^2)$ times, but computing $A(x_1, x_2, \dots, x_n)$ takes ...

Theorem 15 (weak to strong OWFs (Yao))

Assume there exist $(1 - \delta)$ -weak OWFs with $\delta(n) \ge 1/q(n)$ for some $q \in \text{poly}$, then there exist (strong) one-way functions.

- Idea: parallel repetition (i.e., direct product): Consider $g(x_1, ..., x_t) = f(x_1), ..., f(x_t)$ for large enough t
- Motivation: if something is somewhat hard, than doing it many times is (very) hard
- But, is it really so?

Consider matrix multiplication: Let $A \in \mathbb{R}^{n \times n}$ and $x \in \mathbb{R}^n$

Computing Ax takes $\Theta(n^2)$ times, but computing $A(x_1, x_2, ..., x_n)$ takes ... only $O(n^{2 \cdot 3 \cdot ...}) < \Theta(n^3)$

Theorem 15 (weak to strong OWFs (Yao))

Assume there exist $(1 - \delta)$ -weak OWFs with $\delta(n) \ge 1/q(n)$ for some $q \in \text{poly}$, then there exist (strong) one-way functions.

- Idea: parallel repetition (i.e., direct product): Consider $g(x_1, ..., x_t) = f(x_1), ..., f(x_t)$ for large enough t
- Motivation: if something is somewhat hard, than doing it many times is (very) hard
- But, is it really so?

Consider matrix multiplication: Let $A \in \mathbb{R}^{n \times n}$ and $x \in \mathbb{R}^n$

Computing Ax takes $\Theta(n^2)$ times, but computing $A(x_1, x_2, ..., x_n)$ takes ... only $O(n^{2.3...}) < \Theta(n^3)$

Fortunately, parallel repetition does amplify weak OWFs :-)

Theorem 16

Let
$$f: \{0,1\}^n \mapsto \{0,1\}^n$$
, and for $t(n) := \left\lceil \frac{\log^2 n}{\delta(n)} \right\rceil$ define $g: (\{0,1\}^n)^{t(n)} \mapsto (\{0,1\}^n)^{t(n)}$ as $g(x_1,\ldots,x_{t(n)}) = f(x_1),\ldots,f(x_{t(n)})$

Assume f is $(1 - \delta)$ -weak OWF and $\delta(n) = 1/q(n)$ for some (positive) $q \in \text{poly}$, then g is a one-way function.

Theorem 16

Let
$$f: \{0,1\}^n \mapsto \{0,1\}^n$$
, and for $t(n) := \left\lceil \frac{\log^2 n}{\delta(n)} \right\rceil$ define $g: (\{0,1\}^n)^{t(n)} \mapsto (\{0,1\}^n)^{t(n)}$ as $g(x_1,\ldots,x_{t(n)}) = f(x_1),\ldots,f(x_{t(n)})$

Assume f is $(1 - \delta)$ -weak OWF and $\delta(n) = 1/q(n)$ for some (positive) $q \in \text{poly}$, then g is a one-way function.

Clearly g is efficient.

Theorem 16

Let
$$f: \{0,1\}^n \mapsto \{0,1\}^n$$
, and for $t(n) := \left\lceil \frac{\log^2 n}{\delta(n)} \right\rceil$ define $g: (\{0,1\}^n)^{t(n)} \mapsto (\{0,1\}^n)^{t(n)}$ as $g(x_1,\ldots,x_{t(n)}) = f(x_1),\ldots,f(x_{t(n)})$

Assume f is $(1 - \delta)$ -weak OWF and $\delta(n) = 1/q(n)$ for some (positive) $q \in \text{poly}$, then g is a one-way function.

Clearly *g* is efficient. Is it one-way?

Theorem 16

Let
$$f: \{0,1\}^n \mapsto \{0,1\}^n$$
, and for $t(n) := \left\lceil \frac{\log^2 n}{\delta(n)} \right\rceil$ define $g: (\{0,1\}^n)^{t(n)} \mapsto (\{0,1\}^n)^{t(n)}$ as $g(x_1,\ldots,x_{t(n)}) = f(x_1),\ldots,f(x_{t(n)})$

Assume f is $(1 - \delta)$ -weak OWF and $\delta(n) = 1/q(n)$ for some (positive) $q \in \text{poly}$, then g is a one-way function.

Clearly g is efficient. Is it one-way? Proof via reduction:

Theorem 16

Let
$$f: \{0,1\}^n \mapsto \{0,1\}^n$$
, and for $t(n) := \left\lceil \frac{\log^2 n}{\delta(n)} \right\rceil$ define $g: (\{0,1\}^n)^{t(n)} \mapsto (\{0,1\}^n)^{t(n)}$ as $g(x_1,\ldots,x_{t(n)}) = f(x_1),\ldots,f(x_{t(n)})$

Assume f is $(1 - \delta)$ -weak OWF and $\delta(n) = 1/q(n)$ for some (positive) $q \in \text{poly}$, then g is a one-way function.

Clearly g is efficient. Is it one-way? Proof via reduction: Assume \exists PPT A violating the one-wayness of g, we show there exists a PPT B violating the weak hardness of f.

Theorem 16

Let
$$f: \{0,1\}^n \mapsto \{0,1\}^n$$
, and for $t(n) := \left\lceil \frac{\log^2 n}{\delta(n)} \right\rceil$ define $g: (\{0,1\}^n)^{t(n)} \mapsto (\{0,1\}^n)^{t(n)}$ as $g(x_1,\ldots,x_{t(n)}) = f(x_1),\ldots,f(x_{t(n)})$

Assume f is $(1 - \delta)$ -weak OWF and $\delta(n) = 1/q(n)$ for some (positive) $q \in \text{poly}$, then g is a one-way function.

Clearly g is efficient. Is it one-way? Proof via reduction: Assume \exists PPT A violating the one-wayness of g, we show there exists a PPT B violating the weak hardness of f.

Difficultly: We need to use an inverter for g with low success probability, e.g., $\frac{1}{n}$, to get an inverter for f with high success probability, e.g., $\frac{1}{2}$ or even $1 - \frac{1}{n}$

Theorem 16

Let
$$f: \{0,1\}^n \mapsto \{0,1\}^n$$
, and for $t(n) := \left\lceil \frac{\log^2 n}{\delta(n)} \right\rceil$ define $g: (\{0,1\}^n)^{t(n)} \mapsto (\{0,1\}^n)^{t(n)}$ as $g(x_1,\ldots,x_{t(n)}) = f(x_1),\ldots,f(x_{t(n)})$

Assume f is $(1 - \delta)$ -weak OWF and $\delta(n) = 1/q(n)$ for some (positive) $q \in \text{poly}$, then g is a one-way function.

Clearly g is efficient. Is it one-way? Proof via reduction: Assume \exists PPT A violating the one-wayness of g, we show there exists a PPT B violating the weak hardness of f.

Difficultly: We need to use an inverter for g with low success probability, e.g., $\frac{1}{n}$, to get an inverter for f with high success probability, e.g., $\frac{1}{2}$ or even $1 - \frac{1}{n}$

In the following we fix (an assumed) PPT A, $p \in \text{poly}$ and infinite set $\mathcal{I} \subseteq \mathbb{N}$ s.t.

$$\Pr_{w \overset{\mathsf{R}}{\leftarrow} \{0,1\}^{t(n) \cdot n}} [\mathsf{A}(g(w)) \in g^{-1}(g(w))] \geq 1/p(n)$$

for every $n \in \mathcal{I}$.

Theorem 16

Let
$$f: \{0,1\}^n \mapsto \{0,1\}^n$$
, and for $t(n) := \left\lceil \frac{\log^2 n}{\delta(n)} \right\rceil$ define $g: (\{0,1\}^n)^{t(n)} \mapsto (\{0,1\}^n)^{t(n)}$ as $g(x_1,\ldots,x_{t(n)}) = f(x_1),\ldots,f(x_{t(n)})$

Assume f is $(1 - \delta)$ -weak OWF and $\delta(n) = 1/q(n)$ for some (positive) $q \in \text{poly}$, then g is a one-way function.

Clearly g is efficient. Is it one-way? Proof via reduction: Assume \exists PPT A violating the one-wayness of g, we show there exists a PPT B violating the weak hardness of f.

Difficultly: We need to use an inverter for g with low success probability, e.g., $\frac{1}{n}$, to get an inverter for f with high success probability, e.g., $\frac{1}{2}$ or even $1 - \frac{1}{n}$

In the following we fix (an assumed) PPT A, $p \in \text{poly}$ and infinite set $\mathcal{I} \subseteq \mathbb{N}$ s.t.

$$\Pr_{w \overset{\mathsf{R}}{\leftarrow} \{0,1\}^{t(n) \cdot n}} [\mathsf{A}(g(w)) \in g^{-1}(g(w))] \geq 1/p(n)$$

for every $n \in \mathcal{I}$. We also "fix" $n \in \mathcal{I}$ and omit it from the notation.

Assume A attacks each of the t outputs of g independently: \exists PPT A' such that $A(z_1, \ldots, z_t) = A'(z_1) \ldots, A'(z_t)$

Assume A attacks each of the t outputs of g independently: \exists PPT A' such that $A(z_1, \ldots, z_t) = A'(z_1) \ldots, A'(z_t)$

It follows that A' inverts f with probability greater than $(1 - \delta(n))$.

Assume A attacks each of the t outputs of g independently: \exists PPT A' such that $A(z_1, \ldots, z_t) = A'(z_1) \ldots, A'(z_t)$

It follows that A' inverts f with probability greater than $(1 - \delta(n))$. Otherwise

$$\begin{aligned} \Pr_{w \overset{R}{\leftarrow} \{0,1\}^{t(n) \cdot n}} [\mathsf{A}(g(w)) \in g^{-1}(g(w))] &= \prod_{i=1}^t \Pr_{x \overset{R}{\leftarrow} \{0,1\}^n} \left[\mathsf{A}'(f(x)) \in f^{-1}(f(x)) \right] \\ &\leq (1 - \delta(n))^{t(n)} \leq e^{-\log^2 n} \leq n^{-\log n} \end{aligned}$$

Assume A attacks each of the t outputs of g independently: \exists PPT A' such that $A(z_1, \ldots, z_t) = A'(z_1) \ldots, A'(z_t)$

It follows that A' inverts f with probability greater than $(1 - \delta(n))$. Otherwise

$$\Pr_{\substack{w \stackrel{\mathbb{R}}{\leftarrow} \{0,1\}^{t(n) \cdot n}}} [\mathsf{A}(g(w)) \in g^{-1}(g(w))] = \prod_{i=1}^{t} \Pr_{\substack{x \stackrel{\mathbb{R}}{\leftarrow} \{0,1\}^{n}}} [\mathsf{A}'(f(x)) \in f^{-1}(f(x))] \\
\leq (1 - \delta(n))^{t(n)} \leq e^{-\log^{2} n} \leq n^{-\log n}$$

Hence A' violates the weak hardness of f

Assume A attacks each of the t outputs of g independently: \exists PPT A' such that $A(z_1, \ldots, z_t) = A'(z_1) \ldots, A'(z_t)$

It follows that A' inverts f with probability greater than $(1 - \delta(n))$. Otherwise

$$\Pr_{\substack{w \stackrel{\mathbb{R}}{\leftarrow} \{0,1\}^{t(n) \cdot n}}} [\mathsf{A}(g(w)) \in g^{-1}(g(w))] = \prod_{i=1}^{t} \Pr_{\substack{x \stackrel{\mathbb{R}}{\leftarrow} \{0,1\}^{n}}} [\mathsf{A}'(f(x)) \in f^{-1}(f(x))] \\
\leq (1 - \delta(n))^{t(n)} \leq e^{-\log^{2} n} \leq n^{-\log n}$$

Hence A' violates the weak hardness of f

A less naive approach would be to assume that A goes over the inputs sequentially.

Assume A attacks each of the t outputs of g independently: \exists PPT A' such that $A(z_1, \ldots, z_t) = A'(z_1) \ldots, A'(z_t)$

It follows that A' inverts f with probability greater than $(1 - \delta(n))$. Otherwise

$$\begin{aligned} \Pr_{w \overset{R}{\leftarrow} \{0,1\}^{t(n) \cdot n}} [\mathsf{A}(g(w)) \in g^{-1}(g(w))] &= \prod_{i=1}^t \Pr_{x \overset{R}{\leftarrow} \{0,1\}^n} \left[\mathsf{A}'(f(x)) \in f^{-1}(f(x)) \right] \\ &\leq (1 - \delta(n))^{t(n)} \leq e^{-\log^2 n} \leq n^{-\log n} \end{aligned}$$

Hence A' violates the weak hardness of f

A less naive approach would be to assume that A goes over the inputs sequentially.

Unfortunately, we can assume none of the above.

Assume A attacks each of the t outputs of g independently: \exists PPT A' such that $A(z_1, \ldots, z_t) = A'(z_1) \ldots, A'(z_t)$

It follows that A' inverts f with probability greater than $(1 - \delta(n))$. Otherwise

$$\Pr_{\substack{w \stackrel{\mathbb{R}}{\leftarrow} \{0,1\}^{t(n) \cdot n}}} [\mathsf{A}(g(w)) \in g^{-1}(g(w))] = \prod_{i=1}^{t} \Pr_{\substack{x \stackrel{\mathbb{R}}{\leftarrow} \{0,1\}^{n}}} [\mathsf{A}'(f(x)) \in f^{-1}(f(x))] \\
\leq (1 - \delta(n))^{t(n)} \leq e^{-\log^{2} n} \leq n^{-\log n}$$

Hence A' violates the weak hardness of f

A less naive approach would be to assume that A goes over the inputs sequentially.

Unfortunately, we can assume none of the above.

Any idea?

Assume f is of the form

Assume f is of the form

Definition 17 (hardcore sets)

 $S = \{S_n \subseteq \{0,1\}^n\}$ is a δ -hardcore set for $f \colon \{0,1\}^n \mapsto \{0,1\}^n$, if:

- $lackbox{1} \operatorname{Pr}_{x \overset{\mathsf{R}}{\leftarrow} \{0,1\}^n}[f(x) \in \mathcal{S}] \geq \delta(n)$ for large enough n, and
- **②** For any PPT A and $q \in \text{poly}$: for large enough n, it holds that $\Pr\left[A(y) \in f^{-1}(y)\right] \leq \frac{1}{q(n)}$ for every $y \in \mathcal{S}_n$.

Assume f is of the form

Definition 17 (hardcore sets)

 $\mathcal{S} = \{\mathcal{S}_n \subseteq \{0,1\}^n\}$ is a δ -hardcore set for $f \colon \{0,1\}^n \mapsto \{0,1\}^n$, if:

- Pr_{$x \in \{0,1\}^n$} $[f(x) \in S] \ge \delta(n)$ for large enough n, and
- **②** For any PPT A and $q \in \text{poly}$: for large enough n, it holds that $\Pr\left[\mathsf{A}(y) \in f^{-1}(y)\right] \leq \frac{1}{q(n)}$ for every $y \in \mathcal{S}_n$.

Assuming f has a δ seems like a good starting point :-)

Assume f is of the form

Definition 17 (hardcore sets)

 $\mathcal{S} = \{\mathcal{S}_n \subseteq \{0,1\}^n\}$ is a δ -hardcore set for $f \colon \{0,1\}^n \mapsto \{0,1\}^n$, if:

- **1** $\Pr_{\substack{x \in \{0,1\}^n \\ x \in \{0,1\}^n}} [f(x) \in \mathcal{S}] \ge \delta(n)$ for large enough n, and
- 2 For any PPT A and $q \in \text{poly}$: for large enough n, it holds that $\Pr\left[\mathsf{A}(y) \in f^{-1}(y)\right] \leq \frac{1}{q(n)}$ for every $y \in \mathcal{S}_n$.

Assuming f has a δ seems like a good starting point :-)

Unfortunately, we do not know how to prove that f has hardcore set :-<

Definition 18 (failing sets)

A function $f: \{0,1\}^n \mapsto \{0,1\}^n$ has a δ -failing set for a pair (A,q) of algorithm and polynomial, if exists $\mathcal{S} = \{\mathcal{S}_n \subseteq \{0,1\}^n\}$, such that the following holds for large enough n:

- $Pr \left[A(y) \in f^{-1}(y) \right] \leq 1/q(n), \text{ for every } y \in \mathcal{S}_n$

Definition 18 (failing sets)

A function $f: \{0,1\}^n \mapsto \{0,1\}^n$ has a δ -failing set for a pair (A,q) of algorithm and polynomial, if exists $\mathcal{S} = \{\mathcal{S}_n \subseteq \{0,1\}^n\}$, such that the following holds for large enough n:

- 2 Pr $[A(y) \in f^{-1}(y)] \le 1/q(n)$, for every $y \in S_n$

Claim 19

Let f be a $(1 - \delta)$ -OWF, then f has a $\delta/2$ -failing set, for any pair of PPT A and $q \in \text{poly}$.

Definition 18 (failing sets)

A function $f: \{0,1\}^n \mapsto \{0,1\}^n$ has a δ -failing set for a pair (A,q) of algorithm and polynomial, if exists $\mathcal{S} = \{\mathcal{S}_n \subseteq \{0,1\}^n\}$, such that the following holds for large enough n:

- 2 Pr $[A(y) \in f^{-1}(y)] \le 1/q(n)$, for every $y \in S_n$

Claim 19

Let f be a $(1 - \delta)$ -OWF, then f has a $\delta/2$ -failing set, for any pair of PPT A and $q \in \text{poly}$.

Proof:

Definition 18 (failing sets)

A function $f: \{0,1\}^n \mapsto \{0,1\}^n$ has a δ -failing set for a pair (A,q) of algorithm and polynomial, if exists $\mathcal{S} = \{\mathcal{S}_n \subseteq \{0,1\}^n\}$, such that the following holds for large enough n:

- 2 Pr $[A(y) \in f^{-1}(y)] \le 1/q(n)$, for every $y \in S_n$

Claim 19

Let f be a $(1 - \delta)$ -OWF, then f has a $\delta/2$ -failing set, for any pair of PPT A and $q \in \text{poly}$.

Proof: Assume \exists PPT A and $q \in \text{poly}$, such that for any $S = \{S_n \subseteq \{0, 1\}^n\}$ at least one of the following holds:

- Pr_{$x \not\in \{0,1\}^n$} [$f(x) \in S_n$] $< \delta(n)/2$ for infinitely many n's, or
- ② For infinitely many n's: $\exists y \in S_n$ with $\Pr[A(y) \in f^{-1}(y)] \ge 1/q(n)$.

Definition 18 (failing sets)

A function $f: \{0,1\}^n \mapsto \{0,1\}^n$ has a δ -failing set for a pair (A,q) of algorithm and polynomial, if exists $\mathcal{S} = \{\mathcal{S}_n \subseteq \{0,1\}^n\}$, such that the following holds for large enough n:

- $Pr \left[A(y) \in f^{-1}(y) \right] \leq 1/q(n), \text{ for every } y \in \mathcal{S}_n$

Claim 19

Let f be a $(1 - \delta)$ -OWF, then f has a $\delta/2$ -failing set, for any pair of PPT A and $q \in \text{poly}$.

Proof: Assume \exists PPT A and $q \in$ poly, such that for any $S = \{S_n \subseteq \{0, 1\}^n\}$ at least one of the following holds:

- Pr $_{x \stackrel{\vdash}{\leftarrow} \{0,1\}^n}[f(x) \in \mathcal{S}_n] < \delta(n)/2$ for infinitely many n's, or
- **2** For infinitely many *n*'s: $\exists y \in S_n$ with $\Pr[A(y) \in f^{-1}(y)] \ge 1/q(n)$.

We'll use A to contradict the hardness of f.

For $n \in \mathbb{N}$, let $S_n := \{ y \in \{0,1\}^n \colon \Pr\left[A(y) \in f^{-1}(y)\right] \right] < 1/q(n) \}.$

For $n \in \mathbb{N}$, let $S_n := \{ y \in \{0,1\}^n : \Pr[A(y) \in f^{-1}(y)] \} < 1/q(n) \}$.

Claim 20

 \exists infinite $\mathcal{I} \subseteq \mathbb{N}$ with $\Pr_{\substack{x \in \{0,1\}^n \ }} [f(x) \in \mathcal{S}_n] < \delta(n)/2$ for every $n \in \mathcal{I}$.

For
$$n \in \mathbb{N}$$
, let $S_n := \{ y \in \{0,1\}^n : \Pr[A(y) \in f^{-1}(y)] \} < 1/q(n) \}$.

Claim 20

 $\exists \text{ infinite } \mathcal{I} \subseteq \mathbb{N} \text{ with } \mathsf{Pr}_{\substack{x \overset{\mathsf{R}}{\leftarrow} \{0.1\}^n}}[f(x) \in \mathcal{S}_n] < \delta(n)/2 \text{ for every } n \in \mathcal{I}.$

Algorithm 21 (The inverter B on input $y \in \{0, 1\}^n$)

Do (with fresh randomness) for $n \cdot q(n)$ times:

If
$$x = A(y) \in f^{-1}(y)$$
, return x

For
$$n \in \mathbb{N}$$
, let $S_n := \{ y \in \{0,1\}^n \colon \Pr\left[A(y) \in f^{-1}(y)\right] \right] < 1/q(n) \}$.

Claim 20

 \exists infinite $\mathcal{I} \subseteq \mathbb{N}$ with $\Pr_{\substack{x \in \{0,1\}^n \ }} [f(x) \in \mathcal{S}_n] < \delta(n)/2$ for every $n \in \mathcal{I}$.

Algorithm 21 (The inverter B on input $y \in \{0, 1\}^n$)

Do (with fresh randomness) for $n \cdot q(n)$ times:

If
$$x = A(y) \in f^{-1}(y)$$
, return x

Clearly, B is a PPT

For $n \in \mathbb{N}$, let $S_n := \{ y \in \{0,1\}^n \colon \Pr\left[A(y) \in f^{-1}(y)\right] \right] < 1/q(n) \}$.

Claim 20

 \exists infinite $\mathcal{I} \subseteq \mathbb{N}$ with $\Pr_{\substack{x \in \{0,1\}^n \ }} [f(x) \in \mathcal{S}_n] < \delta(n)/2$ for every $n \in \mathcal{I}$.

Algorithm 21 (The inverter B on input $y \in \{0, 1\}^n$)

Do (with fresh randomness) for $n \cdot q(n)$ times:

If $x = A(y) \in f^{-1}(y)$, return x

Clearly, B is a PPT

Claim 22

For $n \in \mathcal{I}$, it holds that $\Pr_{x \overset{R}{\leftarrow} \{0,1\}^n} \left[\mathsf{B}(f(x)) \in f^{-1}(f(x)) \right] > 1 - \frac{\delta(n)}{2} - 2^{-n}$

For $n \in \mathbb{N}$, let $S_n := \{ y \in \{0,1\}^n \colon \Pr\left[A(y) \in f^{-1}(y)\right] \right] < 1/q(n) \}$.

Claim 20

 \exists infinite $\mathcal{I} \subseteq \mathbb{N}$ with $\Pr_{\substack{x \in \{0,1\}^n \ }} [f(x) \in \mathcal{S}_n] < \delta(n)/2$ for every $n \in \mathcal{I}$.

Algorithm 21 (The inverter B on input $y \in \{0, 1\}^n$)

Do (with fresh randomness) for $n \cdot q(n)$ times:

If $x = A(y) \in f^{-1}(y)$, return x

Clearly, B is a PPT

Claim 22

For $n \in \mathcal{I}$, it holds that $\Pr_{x \in \{0,1\}^n} \left[\mathsf{B}(f(x)) \in f^{-1}(f(x)) \right] > 1 - \frac{\delta(n)}{2} - 2^{-n}$

Proof: ?

For $n \in \mathbb{N}$, let $S_n := \{ y \in \{0,1\}^n \colon \Pr\left[A(y) \in f^{-1}(y)\right] \right] < 1/q(n) \}$.

Claim 20

 \exists infinite $\mathcal{I} \subseteq \mathbb{N}$ with $\Pr_{\substack{x \in \{0,1\}^n \ }} [f(x) \in \mathcal{S}_n] < \delta(n)/2$ for every $n \in \mathcal{I}$.

Algorithm 21 (The inverter B on input $y \in \{0, 1\}^n$)

Do (with fresh randomness) for $n \cdot q(n)$ times:

If $x = A(y) \in f^{-1}(y)$, return x

Clearly, B is a PPT

Claim 22

For $n \in \mathcal{I}$, it holds that $\Pr_{x \in \{0,1\}^n} \left[\mathsf{B}(f(x)) \in f^{-1}(f(x)) \right] > 1 - \frac{\delta(n)}{2} - 2^{-n}$

Proof: ?

Hence, for large enough $n \in \mathcal{I}$: $\Pr_{x \overset{\mathbb{R}}{\leftarrow} \{0,1\}^n} \left[\mathbb{B}(f(x)) \in f^{-1}(f(x)) \right] > 1 - \delta(n)$.

For $n \in \mathbb{N}$, let $S_n := \{ y \in \{0,1\}^n : \Pr[A(y) \in f^{-1}(y)] \} < 1/q(n) \}$.

Claim 20

 \exists infinite $\mathcal{I} \subseteq \mathbb{N}$ with $\Pr_{\substack{x \in \{0,1\}^n \ }} [f(x) \in \mathcal{S}_n] < \delta(n)/2$ for every $n \in \mathcal{I}$.

Algorithm 21 (The inverter B on input $y \in \{0, 1\}^n$)

Do (with fresh randomness) for $n \cdot q(n)$ times:

If $x = A(y) \in f^{-1}(y)$, return x

Clearly, B is a PPT

Claim 22

For $n \in \mathcal{I}$, it holds that $\Pr_{x \in \{0,1\}^n} \left[\mathsf{B}(f(x)) \in f^{-1}(f(x)) \right] > 1 - \frac{\delta(n)}{2} - 2^{-n}$

Proof: ?

Hence, for large enough $n \in \mathcal{I}$: $\Pr_{\substack{x \in \{0,1\}^n \\ x \in \{0,1\}^n}} \left[\mathsf{B}(f(x)) \in f^{-1}(f(x)) \right] > 1 - \delta(n)$.

Namely, f is not $(1 - \delta)$ -one-way

Proving g is One-Way cont.

We show that is g is not one way, then f has no $\delta/2$ flailing-set for some PPT B and $q \in \text{poly}$.

Proving g is One-Way cont.

We show that is g is not one way, then f has no $\delta/2$ flailing-set for some PPT B and $q \in \text{poly}$.

Claim 23

Assume \exists PPT A, $p \in \text{poly}$ and an infinite set $\mathcal{I} \subseteq \mathbb{N}$ such that

$$\Pr_{\substack{w \in \{0,1\}^{t(n) \cdot n}}} \left[\mathsf{A}(g(x)) \in g^{-1}(g(w)) \right] \ge \frac{1}{p(n)}$$

for every $n \in \mathcal{I}$.

Proving g is One-Way cont.

We show that is g is not one way, then f has no $\delta/2$ flailing-set for some PPT B and $q \in \text{poly}$.

Claim 23

Assume \exists PPT A, $p \in \text{poly}$ and an infinite set $\mathcal{I} \subseteq \mathbb{N}$ such that

$$\Pr_{w \stackrel{\mathsf{R}}{\leftarrow} \{0,1\}^{t(n) \cdot n}} \left[\mathsf{A}(g(x)) \in g^{-1}(g(w)) \right] \ge \frac{1}{p(n)}$$

for every $n \in \mathcal{I}$. Then $\exists PPT B$ such that

$$\Pr_{\substack{x \stackrel{\mathsf{R}}{\leftarrow} \{0,1\}^n | y = f(x) \in \mathcal{S}_n}} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \ge \frac{1}{t(n)p(n)} - n^{-\log n}$$

for every $n \in \mathcal{I}$ and every $\mathcal{S}_n \subseteq \{0,1\}^n$ with $\Pr_{x \overset{\mathsf{R}}{\leftarrow} \{0,1\}^n}[f(x) \in \mathcal{S}_n] \ge \delta(n)/2$.

We show that is g is not one way, then f has no $\delta/2$ flailing-set for some PPT B and $q \in \text{poly}$.

Claim 23

Assume \exists PPT A, $p \in \text{poly}$ and an infinite set $\mathcal{I} \subseteq \mathbb{N}$ such that

$$\Pr_{w \overset{\mathsf{R}}{\leftarrow} \{0,1\}^{t(n) \cdot n}} \left[\mathsf{A}(g(x)) \in g^{-1}(g(w)) \right] \ge \frac{1}{p(n)}$$

for every $n \in \mathcal{I}$. Then $\exists PPT B$ such that

$$\Pr_{\substack{x \stackrel{\mathsf{R}}{\leftarrow} \{0,1\}^n | y = f(x) \in \mathcal{S}_n}} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \ge \frac{1}{t(n)p(n)} - n^{-\log n}$$

for every $n \in \mathcal{I}$ and every $\mathcal{S}_n \subseteq \{0,1\}^n$ with $\Pr_{x \overset{\mathsf{R}}{\leftarrow} \{0,1\}^n}[f(x) \in \mathcal{S}_n] \ge \delta(n)/2$.

Fix $S = \{S_n \subseteq \{0,1\}^n\}.$

We show that is g is not one way, then f has no $\delta/2$ flailing-set for some PPT B and $q \in \text{poly}$.

Claim 23

Assume \exists PPT A, $p \in \text{poly}$ and an infinite set $\mathcal{I} \subseteq \mathbb{N}$ such that

$$\Pr_{w \in \{0,1\}^{t(n) \cdot n}} \left[\mathsf{A}(g(x)) \in g^{-1}(g(w)) \right] \ge \frac{1}{p(n)}$$

for every $n \in \mathcal{I}$. Then $\exists PPT B$ such that

$$\Pr_{\substack{x \stackrel{\mathsf{R}}{\leftarrow} \{0,1\}^n | y = f(x) \in \mathcal{S}_n}} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \ge \frac{1}{t(n)p(n)} - n^{-\log n}$$

for every $n \in \mathcal{I}$ and every $S_n \subseteq \{0,1\}^n$ with $\Pr_{\substack{X \in \{0,1\}^n \\ x \in \{0,1\}^n}} [f(x) \in S_n] \ge \delta(n)/2$.

Fix $S = \{S_n \subseteq \{0,1\}^n\}$. By Claim 23, for every $n \in \mathcal{I}$, either

- lacksquare $\Pr_{\substack{x \in \{0,1\}^n \ }} [f(x) \in \mathcal{S}_n] < \delta(n)/2, \text{ or }$
- $\Pr_{\substack{X \leftarrow \{0,1\}^n | y = f(x) \in S_n}} \left[B(y) \in f^{-1}(y) \right] \ge \frac{1}{t(n)p(n)} n^{-\log n}$

We show that is g is not one way, then f has no $\delta/2$ flailing-set for some PPT B and $q \in \text{poly}$.

Claim 23

Assume \exists PPT A, $p \in \text{poly}$ and an infinite set $\mathcal{I} \subseteq \mathbb{N}$ such that

$$\Pr_{w \in \{0,1\}^{t(n) \cdot n}} \left[\mathsf{A}(g(x)) \in g^{-1}(g(w)) \right] \ge \frac{1}{\rho(n)}$$

for every $n \in \mathcal{I}$. Then \exists PPT B such that

$$\Pr_{\substack{x \stackrel{\mathsf{R}}{\leftarrow} \{0,1\}^n | y = f(x) \in \mathcal{S}_n}} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \ge \frac{1}{t(n)p(n)} - n^{-\log n}$$

for every $n \in \mathcal{I}$ and every $S_n \subseteq \{0,1\}^n$ with $\Pr_{\substack{X \in \{0,1\}^n \\ x \in \{0,1\}^n}} [f(x) \in S_n] \ge \delta(n)/2$.

Fix $S = \{S_n \subseteq \{0,1\}^n\}$. By Claim 23, for every $n \in \mathcal{I}$, either

- lacksquare $\Pr_{\substack{x \in \{0,1\}^n \ }} [f(x) \in \mathcal{S}_n] < \delta(n)/2, \text{ or }$
- $\bullet \ \operatorname{Pr}_{\substack{X \leftarrow \{0,1\}^n \mid y = f(x) \in \mathcal{S}_n}} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \geq \frac{1}{l(n)p(n)} n^{-\log n} \stackrel{\text{(for large enough } n \in \mathcal{I})}{\geq} \frac{1}{2l(n)p(n)}$

We show that is g is not one way, then f has no $\delta/2$ flailing-set for some PPT B and $q \in \text{poly}$.

Claim 23

Assume \exists PPT A, $p \in \text{poly}$ and an infinite set $\mathcal{I} \subseteq \mathbb{N}$ such that

$$\Pr_{w \in \{0,1\}^{t(n) \cdot n}} \left[\mathsf{A}(g(x)) \in g^{-1}(g(w)) \right] \ge \frac{1}{\rho(n)}$$

for every $n \in \mathcal{I}$. Then $\exists PPT B$ such that

$$\Pr_{\substack{x \stackrel{\mathsf{R}}{\leftarrow} \{0,1\}^n | y = f(x) \in \mathcal{S}_n}} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \ge \frac{1}{t(n)\rho(n)} - n^{-\log n}$$

for every $n \in \mathcal{I}$ and every $\mathcal{S}_n \subseteq \{0,1\}^n$ with $\Pr_{x \overset{\mathsf{R}}{\leftarrow} \{0,1\}^n}[f(x) \in \mathcal{S}_n] \ge \delta(n)/2$.

Fix $S = \{S_n \subseteq \{0,1\}^n\}$. By Claim 23, for every $n \in \mathcal{I}$, either

- lacksquare $\Pr_{\substack{x \in \{0,1\}^n \ }} [f(x) \in \mathcal{S}_n] < \delta(n)/2$, or

We show that is g is not one way, then f has no $\delta/2$ flailing-set for some PPT B and $q \in \text{poly}$.

Claim 23

Assume \exists PPT A, $p \in$ poly and an infinite set $\mathcal{I} \subseteq \mathbb{N}$ such that

$$\Pr_{w \in \{0,1\}^{t(n) \cdot n}} \left[\mathsf{A}(g(x)) \in g^{-1}(g(w)) \right] \ge \frac{1}{p(n)}$$

for every $n \in \mathcal{I}$. Then $\exists PPT B$ such that

$$\Pr_{\substack{x \stackrel{\mathsf{R}}{\leftarrow} \{0,1\}^n | y = f(x) \in \mathcal{S}_n}} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \ge \frac{1}{t(n)\rho(n)} - n^{-\log n}$$

for every $n \in \mathcal{I}$ and every $\mathcal{S}_n \subseteq \{0,1\}^n$ with $\Pr_{x \overset{\mathsf{R}}{\leftarrow} \{0,1\}^n}[f(x) \in \mathcal{S}_n] \ge \delta(n)/2$.

Fix $S = \{S_n \subseteq \{0, 1\}^n\}$. By Claim 23, for every $n \in \mathcal{I}$, either

- $\bullet \ \operatorname{Pr}_{\substack{X \leftarrow \{0,1\}^n \\ }} [f(x) \in \mathcal{S}_n] < \delta(n)/2, \text{ or }$

Namely, f has no $\delta/2$ failing set for (B, q = 2t(n)p(n))

Algorithm 24 (Inverter B on input $y \in \{0, 1\}^n$)

- ① Choose $w \stackrel{\mathsf{R}}{\leftarrow} (\{0,1\}^n)^{t(n)}, z = (z_1, \dots, z_t) = g(w)$ and $i \stackrel{\mathsf{R}}{\leftarrow} [t]$
- 2 Set $z' = (z_1, \ldots, z_{i-1}, y, z_{i+1}, \ldots, z_t)$
- 3 Return $A(z')_i$

Algorithm 24 (Inverter B on input $y \in \{0, 1\}^n$)

- ① Choose $w \stackrel{\mathsf{R}}{\leftarrow} (\{0,1\}^n)^{t(n)}, z = (z_1, \dots, z_t) = g(w)$ and $i \stackrel{\mathsf{R}}{\leftarrow} [t]$
- 2 Set $z' = (z_1, \ldots, z_{i-1}, y, z_{i+1}, \ldots, z_t)$
- 3 Return $A(z')_i$

Fix $n \in \mathcal{I}$ and a set $S_n \subseteq \{0,1\}^n$ with $\Pr_{x \overset{R}{\leftarrow} \{0,1\}^n}[f(x) \in S] \ge \delta(n)/2$.

Algorithm 24 (Inverter B on input $y \in \{0, 1\}^n$)

- ① Choose $w \stackrel{\mathsf{R}}{\leftarrow} (\{0,1\}^n)^{t(n)}, z = (z_1, \dots, z_t) = g(w)$ and $i \stackrel{\mathsf{R}}{\leftarrow} [t]$
- 2 Set $z' = (z_1, \ldots, z_{i-1}, y, z_{i+1}, \ldots, z_t)$
- 3 Return $A(z')_i$

Fix $n \in \mathcal{I}$ and a set $S_n \subseteq \{0,1\}^n$ with $\Pr_{x \overset{R}{\leftarrow} \{0,1\}^n} [f(x) \in S] \ge \delta(n)/2$.

Claim 25

$$\Pr_{x \leftarrow \{0,1\}^n | y = f(x) \in \mathcal{S}_n} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \ge \frac{1}{t(n) \cdot \rho(n)} - n^{-\log n}.$$

Algorithm 24 (Inverter B on input $y \in \{0, 1\}^n$)

- ① Choose $w \stackrel{\mathsf{R}}{\leftarrow} (\{0,1\}^n)^{t(n)}, z = (z_1, \dots, z_t) = g(w)$ and $i \stackrel{\mathsf{R}}{\leftarrow} [t]$
- 2 Set $z' = (z_1, \ldots, z_{i-1}, y, z_{i+1}, \ldots, z_t)$
- 3 Return $A(z')_i$

Fix
$$n \in \mathcal{I}$$
 and a set $S_n \subseteq \{0,1\}^n$ with $\Pr_{\substack{x \in \{0,1\}^n \\ }}[f(x) \in S] \ge \delta(n)/2$.

Claim 25

$$\Pr_{\substack{x \in \{0,1\}^n | y = f(x) \in S_n}} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \ge \frac{1}{t(n) \cdot p(n)} - n^{-\log n}.$$

Proof:

Algorithm 24 (Inverter B on input $y \in \{0, 1\}^n$)

- ① Choose $w \stackrel{\mathbb{R}}{\leftarrow} (\{0,1\}^n)^{t(n)}, z = (z_1, \dots, z_t) = g(w)$ and $i \stackrel{\mathbb{R}}{\leftarrow} [t]$
- 2 Set $z' = (z_1, \ldots, z_{i-1}, y, z_{i+1}, \ldots, z_t)$
- 3 Return $A(z')_i$

Fix
$$n \in \mathcal{I}$$
 and a set $S_n \subseteq \{0,1\}^n$ with $\Pr_{\substack{x \in \{0,1\}^n \\ }}[f(x) \in S] \ge \delta(n)/2$.

Claim 25

$$\Pr_{x \overset{R}{\leftarrow} \{0,1\}^n | y = f(x) \in \mathcal{S}_n} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \ge \frac{1}{t(n) \cdot p(n)} - n^{-\log n}.$$

Algorithm 24 (Inverter B on input $y \in \{0, 1\}^n$)

- Ohoose $w \stackrel{\mathsf{R}}{\leftarrow} (\{0,1\}^n)^{t(n)}, z = (z_1, \dots, z_t) = g(w)$ and $i \stackrel{\mathsf{R}}{\leftarrow} [t]$
- 2 Set $z' = (z_1, \ldots, z_{i-1}, y, z_{i+1}, \ldots, z_t)$
- 3 Return $A(z')_i$

Fix $n \in \mathcal{I}$ and a set $S_n \subseteq \{0,1\}^n$ with $\Pr_{\substack{x \in \{0,1\}^n \\ }}[f(x) \in S] \ge \delta(n)/2$.

Claim 25

$$\Pr_{x \leftarrow \{0,1\}^n | y = f(x) \in \mathcal{S}_n} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \ge \frac{1}{t(n) \cdot p(n)} - n^{-\log n}.$$

Proof: Assume for simplicity that A is deterministic.

7

Algorithm 24 (Inverter B on input $y \in \{0, 1\}^n$)

- ① Choose $w \stackrel{R}{\leftarrow} (\{0,1\}^n)^{t(n)}, z = (z_1, \dots, z_t) = g(w)$ and $i \stackrel{R}{\leftarrow} [t]$
- 2 Set $z' = (z_1, \ldots, z_{i-1}, y, z_{i+1}, \ldots, z_t)$
- 3 Return $A(z')_i$

Fix $n \in \mathcal{I}$ and a set $S_n \subseteq \{0,1\}^n$ with $\Pr_{\substack{x \in \{0,1\}^n}} [f(x) \in S] \ge \delta(n)/2$.

Claim 25

$$\Pr_{x \overset{\mathsf{R}}{\leftarrow} \{0,1\}^n | y = f(x) \in \mathcal{S}_n} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \ge \frac{1}{t(n) \cdot p(n)} - n^{-\log n}.$$

Algorithm 24 (Inverter B on input $y \in \{0, 1\}^n$)

- ① Choose $w \stackrel{R}{\leftarrow} (\{0,1\}^n)^{t(n)}, z = (z_1, \dots, z_t) = g(w)$ and $i \stackrel{R}{\leftarrow} [t]$
- 2 Set $z' = (z_1, \ldots, z_{i-1}, y, z_{i+1}, \ldots, z_t)$
- 3 Return $A(z')_i$

Fix $n \in \mathcal{I}$ and a set $S_n \subseteq \{0,1\}^n$ with $\Pr_{\substack{x \in \{0,1\}^n}} [f(x) \in S] \ge \delta(n)/2$.

Claim 25

$$\Pr_{x \overset{\mathsf{R}}{\leftarrow} \{0,1\}^n | y = f(x) \in \mathcal{S}_n} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \ge \frac{1}{t(n) \cdot p(n)} - n^{-\log n}.$$

Algorithm 24 (Inverter B on input $y \in \{0, 1\}^n$)

- Ohoose $w \stackrel{\mathsf{R}}{\leftarrow} (\{0,1\}^n)^{t(n)}, z = (z_1, \dots, z_t) = g(w)$ and $i \stackrel{\mathsf{R}}{\leftarrow} [t]$
- 2 Set $z' = (z_1, \ldots, z_{i-1}, y, z_{i+1}, \ldots, z_t)$
- 3 Return $A(z')_i$

Fix $n \in \mathcal{I}$ and a set $S_n \subseteq \{0,1\}^n$ with $\Pr_{\substack{x \in \{0,1\}^n}} [f(x) \in S] \ge \delta(n)/2$.

Claim 25

$$\mathsf{Pr}_{x \overset{\mathsf{R}}{\leftarrow} \{0,1\}^n | y = f(x) \in \mathcal{S}_n} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \ge \tfrac{1}{t(n) \cdot p(n)} - n^{-\log n}.$$

Let
$$Typ = \{v \in \{0, 1\}^{t(n) \cdot n} : \exists i \in [t(n)] : v_i \in S_n\}.$$

Algorithm 24 (Inverter B on input $y \in \{0, 1\}^n$)

- Ohoose $w \stackrel{\mathsf{R}}{\leftarrow} (\{0,1\}^n)^{t(n)}, z = (z_1, \dots, z_t) = g(w)$ and $i \stackrel{\mathsf{R}}{\leftarrow} [t]$
- 2 Set $z' = (z_1, \ldots, z_{i-1}, y, z_{i+1}, \ldots, z_t)$
- 3 Return $A(z')_i$

Fix $n \in \mathcal{I}$ and a set $S_n \subseteq \{0,1\}^n$ with $\Pr_{\substack{x \in \{0,1\}^n}} [f(x) \in S] \ge \delta(n)/2$.

Claim 25

$$\Pr_{x \leftarrow \{0,1\}^n | y = f(x) \in \mathcal{S}_n} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \ge \frac{1}{t(n) \cdot p(n)} - n^{-\log n}.$$

Let
$$Typ = \{v \in \{0,1\}^{t(n) \cdot n} : \exists i \in [t(n)] : v_i \in S_n\}$$
. $\Pr_z[Typ] \ge 1 - n^{-\log n}$.

Algorithm 24 (Inverter B on input $y \in \{0, 1\}^n$)

- Ohoose $w \stackrel{\mathsf{R}}{\leftarrow} (\{0,1\}^n)^{t(n)}, z = (z_1, \dots, z_t) = g(w)$ and $i \stackrel{\mathsf{R}}{\leftarrow} [t]$
- 2 Set $z' = (z_1, \ldots, z_{i-1}, y, z_{i+1}, \ldots, z_t)$
- 3 Return $A(z')_i$

Fix $n \in \mathcal{I}$ and a set $S_n \subseteq \{0,1\}^n$ with $\Pr_{\substack{x \in \{0,1\}^n}} [f(x) \in \mathcal{S}] \ge \delta(n)/2$.

Claim 25

$$\Pr_{x \leftarrow \{0,1\}^n | y = f(x) \in \mathcal{S}_n} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \ge \frac{1}{t(n) \cdot p(n)} - n^{-\log n}.$$

Let
$$Typ = \{v \in \{0,1\}^{t(n) \cdot n} : \exists i \in [t(n)] : v_i \in S_n\}$$
. $Pr_z[Typ] \ge 1 - n^{-\log n}$.

For all
$$\mathcal{L} \subseteq \{0,1\}^{t(n) \cdot n}$$
: $\Pr_{z'}[\mathcal{L}] \ge \frac{\Pr_{z}[\mathcal{L} \cap \mathcal{T}yp]}{t(n)}$

Algorithm 24 (Inverter B on input $y \in \{0, 1\}^n$)

- Ohoose $w \stackrel{\mathsf{R}}{\leftarrow} (\{0,1\}^n)^{t(n)}, z = (z_1, \dots, z_t) = g(w)$ and $i \stackrel{\mathsf{R}}{\leftarrow} [t]$
- 2 Set $z' = (z_1, \ldots, z_{i-1}, y, z_{i+1}, \ldots, z_t)$
- 3 Return $A(z')_i$

Fix $n \in \mathcal{I}$ and a set $\mathcal{S}_n \subseteq \{0,1\}^n$ with $\Pr_{\substack{x \in \{0,1\}^n}} [f(x) \in \mathcal{S}] \ge \delta(n)/2$.

Claim 25

$$\Pr_{x \leftarrow \{0,1\}^n | y = f(x) \in \mathcal{S}_n} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \ge \frac{1}{t(n) \cdot \rho(n)} - n^{-\log n}.$$

Let
$$Typ = \{v \in \{0,1\}^{t(n) \cdot n} : \exists i \in [t(n)] : v_i \in S_n\}$$
. $Pr_z[Typ] \ge 1 - n^{-\log n}$.

For all
$$\mathcal{L} \subseteq \{0,1\}^{t(n) \cdot n}$$
: $Pr_{z'}[\mathcal{L}] \ge \frac{Pr_z[\mathcal{L} \cap \overline{\mathit{Typ}}]}{t(n)} \ge \frac{Pr_z[\mathcal{L}] - n^{-\log n}}{t(n)}$. \square

Algorithm 24 (Inverter B on input $y \in \{0, 1\}^n$)

- ① Choose $w \stackrel{R}{\leftarrow} (\{0,1\}^n)^{t(n)}, z = (z_1, \dots, z_t) = g(w)$ and $i \stackrel{R}{\leftarrow} [t]$
- 2 Set $z' = (z_1, \ldots, z_{i-1}, y, z_{i+1}, \ldots, z_t)$
- 3 Return $A(z')_i$

Fix $n \in \mathcal{I}$ and a set $\mathcal{S}_n \subseteq \{0,1\}^n$ with $\Pr_{\substack{x \in \{0,1\}^n}} [f(x) \in \mathcal{S}] \ge \delta(n)/2$.

Claim 25

$$\Pr_{x \leftarrow \{0,1\}^n | y = f(x) \in \mathcal{S}_n} \left[\mathsf{B}(y) \in f^{-1}(y) \right] \ge \frac{1}{t(n) \cdot p(n)} - n^{-\log n}.$$

Proof: Assume for simplicity that A is deterministic.

Let
$$Typ = \{v \in \{0,1\}^{t(n) \cdot n} : \exists i \in [t(n)] : v_i \in S_n\}$$
. $\Pr_z[Typ] \ge 1 - n^{-\log n}$.

For all
$$\mathcal{L} \subseteq \{0,1\}^{t(n) \cdot n}$$
: $\Pr_{z'}[\mathcal{L}] \ge \frac{\Pr_{z}[\mathcal{L} \cap Typ]}{t(n)} \ge \frac{\Pr_{z}[\mathcal{L}] - n^{-\log n}}{t(n)}$. \square

To conclude the proof take $\mathcal{L} = \{ v \in \{0,1\}^{t(n) \cdot n} \colon \mathsf{A}(v) \in g^{-1}(v) \}$

Weak OWFs can be amplified into strong one

- Weak OWFs can be amplified into strong one
- Can we give a more security preserving amplification?

- Weak OWFs can be amplified into strong one
- Can we give a more security preserving amplification?
- Similar hardness amplification theorems for other cryptographic primitives (e.g., Captchas, general protocols)?

- Weak OWFs can be amplified into strong one
- Can we give a more security preserving amplification?
- Similar hardness amplification theorems for other cryptographic primitives (e.g., Captchas, general protocols)?
- What properties of the weak OWFs have we used in the proof?