密码学中的可证明安全性

杨波

陕西师范大学计算机学院

目录

- 1 语义安全
 - IND-CPA
 - IND-CCA
 - IND-CCA2
 - EUF-CMA
 - 规约
- ② IBE的背景
- ③ IBE的安全性
 - 双线性映射
 - BDH假设
- 4 选择明文安全的IBE方案
- ⑤ 选择密文安全的IBE方案

单向加密-One way encryption

如果敌手已知某个密文,不能得出所对应的明文的完整信息,该公钥加密方案称为单向加密(One way encryption,简称OWE),是一个很弱的安全概念,因为不能防止敌手得到明文的部分信息。

语义安全

语义安全 (Semantic scurity) 的概念

由Goldwasser和Micali于1984年提出,即敌手即使已知某个消息的密文,也得不出该消息的任何部分信息,即使是1比特的信息。这一概念的提出开创了可证明安全性领域的先河,奠定了现代密码学理论的数学基础,将密码学从一门艺术变为一门科学。

获得2012年度图灵奖。

语义安全

加密方案语义安全的概念由不可区分性(Indistinguishability)游戏(简称IND游戏)来刻画,这种游戏是一种思维实验,其中有2个参与者,一个称为挑战者(challenger),另一个是敌手。挑战者建立系统,敌手对系统发起挑战,挑战者接受敌手的挑战。

语义安全

思维实验((thought experiment))是用来考察某种假设、理论或原理的结果而假设的一种实验,这种实验可能在现实中无法做到,也可能在现实中没有必要去做。思维实验和科学实验一样,都是从现实系统出发,建立系统的模型,然后通过模型来模拟现实系统。

科学实验与思维实验

图1-1: 科学实验与思维实验

科学实验与思维实验

图1-2: 科学实验与思维实验

科学实验与思维实验

图1-3: 薛定谔的猫

公钥加密方案在选择明文攻击下的不可区分性(IND-CPA)

公钥加密方案在选择明文攻击下的IND游戏(称为IND-CPA游戏)如下:

① 初始化: 挑战者产生系统 \mathcal{E} , 敌手获得系统的公开钥:

公钥加密方案在选择明文攻击下的不可区分性(IND-CPA)

公钥加密方案在选择明文攻击下的IND游戏(称为IND-CPA游戏)如下:

- 初始化:挑战者产生系统E,敌手获得系统的公开钥;
- ② 挑战: 敌手输出两个长度相同的消息 m_0 和 m_1 。挑战者随机选择 $b \in \{0,1\}$,将 m_b 加密,并将密文(称为目标密文)给敌手:

公钥加密方案在选择明文攻击下的不可区分性(IND-CPA)

公钥加密方案在选择明文攻击下的IND游戏(称为IND-CPA游戏)如下:

- 初始化: 挑战者产生系统 ε , 敌手获得系统的公开钥;
- ② 挑战: 敌手输出两个长度相同的消息 m_0 和 m_1 。挑战者随机选择 $b \in \{0,1\}$,将 m_b 加密,并将密文(称为目标密文)给敌手;
- ③ 猜测: 敌手输出b',如果b' = b,则敌手攻击成功。

公钥加密方案在选择明文攻击下的不可区分性

敌手的优势可定义为参数k的函数:

$$Adv_{\mathcal{E},A}(k) = |Pr[b=b'] - \frac{1}{2}|$$

其中k是安全参数,用来确定加密方案密钥的长度。因 为任一个不作为的敌手A,都能通过对b做随机猜测,而 以 $\frac{1}{2}$ 的概率赢得 $\frac{1}{2}$ ND-CPA 游戏。而 $\frac{1}{2}$ Pr $\frac{1}{2}$ 是敌手通过 努力得到的, 故称为敌手的优势。

Definition 1.1

如果对任何多项式时间的敌手A,存在一个可忽略的函 数negl(k),使得 $Adv_{\mathcal{E}}^{CPA}(k) \leq negl(k)$,那么就称这个加密算 法在选择明文攻击下具有不可区分性,或者称为IND-CPA安 全。

公钥加密方案在选择明文攻击下的不可区分性

- 如果敌手通过 m_b 的密文能得到 m_b 的一个比特,则有可能区分 m_b 是 m_0 还是 m_1 ,因此IND游戏刻画了语义安全的概念;
- 定义中敌手是多项式时间的,否则因为它有系统的公开 钥,可得到*m*₀ 和*m*₁ 的任意多个密文,再和目标密文逐 一进行比较,即可赢得游戏;

公钥加密方案在选择明文攻击下的不可区分性

- 如果加密方案是确定的,如RSA算法、Rabin密码体制等,每个明文对应的密文只有一个,敌手只需重新对m₀和m₁加密后,与目标密文进行比较,即赢得游戏。因此语义安全性不适用于确定性的加密方案。
- 与确定性加密方案相对的是概率性的加密方案,在每次加密时,首先选择一个随机数,再生成密文。因此同一明文在不同的加密中得到的密文不同,如ElGamal加密算法。

公钥加密方案在选择明文攻击下的不可区分性

例, ElGamal加密算法

- ① 密钥产生: 设G是阶为大素数g的群,g为G的生成元, 随 机选 $x \in Z_a^*$,计算 $y = g^x \text{mod} g$. 以x为秘密钥,(y, g, g)为 公开钥。
- ② 加密:设消息 $m \in G$,随机选一与p-1互素的整数k,计 算

$$c_1 = g^k \bmod q, c_2 = y^k m \bmod q$$

密文为 $c = (c_1, c_2)$.

③ 解密: $m = c_2/c_1^x \mod q$.

公钥加密方案在选择明文攻击下的不可区分性

例, ElGamal加密算法

安全性基于Diffie-Hellman判定性问题:设G是阶为大素 数q的群, g_1,g_2 为G的生成元。没有多项式时间的算法区分 以下2个分布:

- 随机4元组 $R = (g_1, g_2, u_1, u_2) \in G^4$ 的分布;
- 4元组 $D = (g_1, g_2, u_1, u_2) \in G^4$ 的分布,其 $+u_1=g_1^r, u_2=g_2^r, r\in_R Z_a.$

变形: 做代换 $g_1 \rightarrow g, g_2 \rightarrow g^x, u_1 \rightarrow g^y, u_2 \rightarrow g^{xy}, 2$ 个分布变 为:

- 3元组 $R = (g^x, g^y, g^z) \in G^3$ 的分布;
- 3元组 $D = (g^x, g^y, g^{xy}) \in G^3$ 的分布.

公钥加密方案在选择明文攻击下的不可区分性

例, ElGamal加密算法

在ElGamal加密算法的IND-CPA游戏中, 敌手输出两个 长度相同的消息 m_0 、 m_1 ,挑战者加密 m_b ($b \in \{0,1\}$), 得 $C = (C_1, C_2) = (g^k \mod p, y^k m_b \mod p)$ 。 如果b=0,则

$$(C_1, y, C_2/m_0) = (g^k \bmod p, g^x \bmod p, g^{kx} \bmod p)$$

为Diffie-Hellman3元组。

如果
$$b=1$$
,则

$$(C_1, y, C_2/m_1) = (g^k \bmod p, g^x \bmod p, g^{kx} \bmod p)$$

为Diffie-Hellman3元组。

语义安全 IBE的背景 IBE的安全性 选择明文安全的IBE方案 选择密

公钥加密方案在选择明文攻击下的不可区分性

例: ElGamal加密算法

然而, IND CPA安全仅仅保证敌手是完全被动情况时 (即仅做监听)的安全,不能保证敌手是主动情况时(例如 向网络中注入消息)的安全。例如敌手收到密文 为 $C = (C_1, C_2)$,构造新的密文 $C' = (C_1, C_2)$,其 中 $C_0' = C_2 m'$,解密询问后得到M = mm'。 或者构造新的密文 $C'' = (C_1'', C_2'')$,其中 $C_1'' = C_1 g^{k''}$, $C_2'' = C_2 \gamma^{k''} m'$,此时

$$C'_1 = g^k g^{k''} = g^{k+k''}, C''_2 = y^k m y^{k''} m' = y^{k+k''} m m'$$

解密询问后仍得到M = mm'。再由 $\frac{M}{m'}$ mod p,得到C 的 明文m。可见,ElGamal加密算法不能抵抗主动攻击。

公钥加密方案在选择密文攻击下的不可区分性(IND-CCA)

CPA只能被动攻击的原因是CPA安全性和不可区分安全性等价。实际上,CPA真实表示的是,敌手在获得目标密文前可以访问加密预言机。而这里描述的主动攻击,即CCA.

为了描述敌手的<mark>主动攻击</mark>,1990年Naor和Yung提出了(非适应性)选择密文攻击(Chosen Ciphertext Attack,简称为CCA)的概念,其中敌手在获得目标密文以前,可以访问解密谕言机(Oracle)。敌手获得目标密文后,希望获得目标密文对应的明文的部分信息。

公钥加密方案在选择密文攻击下的不可区分性(IND-CCA)

IND游戏(称为IND-CCA游戏)如下:

 \bullet 初始化: 挑战者产生系统 ε , 敌手A获得系统的公开钥。

公钥加密方案在选择密文攻击下的不可区分性(IND-CCA)

- lacktriangle 初始化:挑战者产生系统 \mathcal{E} ,敌手A获得系统的公开钥。
- ② 训练: 敌手向挑战者(或解密谕言机)做解密询问(可多次),即取密文c给挑战者,挑战者解密后,将明文给敌手。

公钥加密方案在选择密文攻击下的不可区分性(IND-CCA)

- \bullet 初始化: 挑战者产生系统 ε , 敌手A获得系统的公开钥。
- ② 训练: 敌手向挑战者(或解密谕言机)做解密询问(可 多次),即取密文c给挑战者,挑战者解密后,将明文给 敌手。
- ③ 挑战: 敌手输出两个长度相同的消息*m*₀和*m*₁, 再从挑战 者接收 m_b 的密文,其中随机值 $b \in \{0,1\}$ 。
- **△** 猜测: 敌手输出b',如果b' = b,则A成功。

公钥加密方案在选择密文攻击下的不可区分性

以上攻击过程也称为"午餐时间攻击"或"午夜攻击",相当于有一个执行解密运算的黑盒,掌握黑盒的人在午餐时间离开后,敌手能使用黑盒对自己选择的密文解密。午餐过后,给敌手一个目标密文,敌手试图对目标密文解密,但不能再使用黑盒了。

公钥加密方案在选择密文攻击下的不可区分性

第2步可以形象地看做是敌手发起攻击前,敌手对自己 的训练(自学),这种训练可通过挑战者,也可通过解密谕 言机。谕言机也称为神谕、神使或传神谕者,神谕是古代希 腊的一种迷信活动,由女祭祀代神传谕,解答疑难者的叩 问,她们被认为是在传达神的旨意。因为在IND-CCA游戏 中,除了要求敌手是多项式时间的,我们不能对敌手的能力 做如何限制, 敌手除了自己有攻击IND-CCA游戏的能力外, 可能还会借助于外力,这个外力是谁?是他人还是神,我们 不知道, 所以统称为谕言机。

公钥加密方案在选择密文攻击下的不可区分性

敌手的优势可定义为参数k的函数:

$$Adv_{\mathcal{E},A}^{CCA}(k) = |Pr[b'=b] - \frac{1}{2}|$$

Definition 1.2

如果对任何多项式时间的敌手A,存在一个可忽略的函数negl(k),使得 $Adv_{\mathcal{E},A}^{CCA}(k) \leq negl(k)$,那么就称这个加密算法在选择密文攻击下具有不可区分性,或者称为IND-CCA安全。

公钥加密方案在适应性选择密文攻击下的不可区分性(IND-CCA2)

1991年Rackoff和Simon提出了适应性选择密文攻击 (Adaptive Chosen Ciphertext Attack, 简称为CCA2)的概念, 其中敌手获得目标密文后,可以向网络中注入消息(可以和目标密文相关),然后通过和网络中的用户交互,获得与目标密文相应的明文的部分信息。

公钥加密方案在适应性选择密文攻击下的不可区分性

IND游戏(称为IND-CCA2游戏)如下:

● 初始化: 挑战者产生系统 ε , 敌手获得系统的公开钥:

公钥加密方案在适应性选择密文攻击下的不可区分性

- 初始化:挑战者产生系统E,敌手获得系统的公开钥;
- ② 训练阶段1: 敌手向挑战者(或解密谕言机)做解密询问(可多次),即取密文c给挑战者,挑战者解密后,将明文给敌手:

公钥加密方案在适应性选择密文攻击下的不可区分性

- 初始化:挑战者产生系统E,敌手获得系统的公开钥;
- ② 训练阶段1: 敌手向挑战者(或解密谕言机)做解密询问(可多次),即取密文c给挑战者,挑战者解密后,将明文给敌手;
- ③ 挑战: 敌手输出两个长度相同的消息 m_0 和 m_1 ,再从挑战者接收 m_b 的密文 c_b ,其中随机值 $b \in \{0,1\}$;

公钥加密方案在适应性选择密文攻击下的不可区分性

- \bullet 初始化: 挑战者产生系统 ε , 敌手获得系统的公开钥:
- ② 训练阶段1: 敌手向挑战者(或解密谕言机)做解密询问 (可多次),即取密文c给挑战者,挑战者解密后,将明 文给敌手:
- ③ 挑战: 敌手输出两个长度相同的消息 m_0 和 m_1 ,再从挑战 者接收 m_b 的密文 c_b ,其中随机值 $b \in \{0,1\}$;
- ◎ 训练阶段2: 敌手继续向挑战者(或解密谕言机)做解密 ·询问(可多次),即取密文 $c(c \neq c_h)$ 给挑战者,挑战者解 密后将明文给敌手:

公钥加密方案在适应性选择密文攻击下的不可区分性

- \bullet 初始化: 挑战者产生系统 ε , 敌手获得系统的公开钥:
- ② 训练阶段1: 敌手向挑战者(或解密谕言机)做解密询问 (可多次),即取密文c给挑战者,挑战者解密后,将明 文给敌手:
- ③ 挑战: 敌手输出两个长度相同的消息 m_0 和 m_1 ,再从挑战 者接收 m_b 的密文 c_b ,其中随机值 $b \in \{0,1\}$;
- ◎ 训练阶段2: 敌手继续向挑战者(或解密谕言机)做解密 ·询问(可多次),即取密文 $c(c \neq c_h)$ 给挑战者,挑战者解 密后将明文给敌手:
- **⑤** 猜测: 敌手输出b', 如果b' = b, 则A成功。

公钥加密方案在适应性选择密文攻击下的不可区分性

敌手的优势可定义为参数k的函数:

$$Adv_{\mathcal{E},A}^{CCA2}(k) = |Pr[b=b'] - \frac{1}{2}|$$

Definition 1.3

如果对任何多项式时间的敌手, 存在一个可忽略的函 数negl(k),使得 $Adv_{\mathcal{E},A}^{CCA2}(k) \leq negl(k)$,那么就称这个加密算 法在适应性选择密文攻击下具有不可区分性,或者称 为IND-CCA2安全。

在设计抗击主动敌手的密码协议时(如数字签名、认 证、密钥交换、多方计算等), IND-CCA2安全的密码系统是 有力的密码原语。原语是指由若干条指令组成的,用干完成 一定功能的一个过程。

签名体制的语义安全性(EUF-CMA)

签名体制 $\Pi = (KeyGen, Sign, Ver)$ 一般由以下三个算法组成:

① 密钥生成(KeyGen): 该算法输入 1^k ,输出密钥对(pk, sk);

签名体制的语义安全性(EUF-CMA)

签名体制 $\Pi = (KeyGen, Sign, Ver)$ 一般由以下三个算法组成:

- 密钥生成(KeyGen): 该算法输入1^k,输出密钥对(pk, sk);
- ② 签名: 输入消息m, 秘密钥sk, 输出 $\sigma = Sign(m, sk)$;

签名体制的语义安全性(EUF-CMA)

签名体制 $\Pi = (KeyGen, Sign, Ver)$ 一般由以下三个算法组成:

- 密钥生成(KeyGen): 该算法输入1^k,输出密钥对(pk, sk);
- ② 签名: 输入消息m, 秘密钥sk, 输出 $\sigma = Sign(m, sk)$;
- ③ 验证: 输入 σ ,消息m,公开钥pk,输出 $Ver(\sigma, m, pk) = T$ 或 \bot 。

签名体制的语义安全性,由以下不可伪造 (Existential Unforgeability) 游戏 (简称EUF游戏) 来刻画。

① 初始阶段: 挑战者产生系统 \mathcal{E} 的密钥对(pk, sk),敌手 \mathbf{A} 获得系统的公开钥:

签名体制的语义安全性,由以下不可伪造(Existential Unforgeability)游戏(简称EUF游戏)来刻画。

- **①** 初始阶段: 挑战者产生系统 \mathcal{E} 的密钥对(pk, sk),敌 手 \mathbf{A} 获得系统的公开钥:
- ② 阶段1(签名询问): A执行以下的多项式有界次适应性询问;

A提交 m_i , 挑战者计算 $\sigma_i = Sign(m_i, sk)$ 并返回给A;

签名体制的语义安全性, 由以下不可伪造 (Existential Unforgeability) 游戏(简称EUF游戏)来刻画。

- **①** 初始阶段: 挑战者产生系统 ε 的密钥对(pk, sk),敌 手A获得系统的公开钥:
- ② 阶段1(签名询问): A执行以下的多项式有界次适应性询 问:
 - A提交 m_i ,挑战者计算 $\sigma_i = Sign(m_i, sk)$ 并返回给A;
- **③** 输出: A输出 (m,σ) , 如果m不出现在阶 段1且 $Ver(\sigma, m, pk) = T$,则A攻击成功。

语义安全 IBE的背景 IBE的安全性 选择明文安全的IBE方案 选择密 IND-CPA IND-CCA IND-CCA2 EUF-CMA

签名体制的语义安全性

A的优势为它获胜的概率,记为 $AdvSig_{s,A}^{CMA}(k)$,其中k为安全参数。

Definition 1.4

签名体制 $\Pi = (KeyGen, Sign, Ver)$ 称为在适应性选择消息攻 击下具有存在性不可伪造性(Existential Unforgeability Against Adaptive Chosen Messages Attacks, EUF-CMA), 简称 为EUF-CMA安全,如果对任何多项式有界时间的敌手,存在 一个可忽略的函数negl(k),使得

$$AdvSig_{\mathcal{E},A}^{CMA}(k) \leq negl(k)$$

例: RSA签名体制

RSA签名体制不是EUF-CMA安全的,其EUF游戏如下:

- 初始阶段: 挑战者产生系统 \mathcal{E} 的密钥 对pk = (e, n), sk = (d, n), 将pk发送给敌手A并且保密sk;
- 阶段1(签名询问): A执行以下的多项式q = q(λ) 有界次适应性询问;
 A提交m_i, 其中某个m_j = r^e·m, 挑战者计算s_i = m^d_i mod n(i = 1,...,q)并返回给A;

例: RSA 签名体制

• 输出: A输出 $(m,\sigma) = (m,s_j/r)$,因为 $s_j \equiv (r^e m)^d \mod n \equiv rm^d \mod n$,所以 $s_j/r \equiv m^d \mod n$,即为m的签字。m 不出现在阶段1且 $Ver(\sigma,m,pk) = T$ 。

IND-CPA IND-CCA IND-CCA2 EUF-CMA 规约

规约(reduction)

有了以上安全定义后,通常使用规约的方法来证明方 案满足定义。

规约是复杂性理论中的概念,一个问题 P_1 规约到问 题 P_2 是指,已知解决问题 P_1 的算法 M_1 ,我们能构造另一算 法 M_0 , M_0 可以以 M_1 作为子程序,用来解决问题 P_2 。

把规约方法用在密码算法或安全协议的安全性证明, 可把敌手对密码算法或安全协议(问题P₁)的攻击规约到一 些已经得到深入研究的<mark>密码本原(问题Po</mark>)。即如果敌手能 够对算法或协议发起有效的攻击,就可以利用敌手构造一 个算法来攻破密码本原,从而得出矛盾。根据反证法,敌手 能够对算法或协议发起有效的攻击的假设不成立。

语义安全 IBE的背景 IBE的安全性 选择明文安全的IBE方案 选择密 IND-CPA IND-CCA IND-CCA2 EUF-CMA 规约

规约

一般地,为了证明方案1的安全性,我们可将方案1规约到方案2,即如果敌手A能够攻击方案1,则敌手B能够攻击方案2,其中方案2是已证明安全的,或是一困难问题,或是一密码本原。

证明过程还是通过思维实验来描述,首先由挑战者建立方案2,方案2中的敌手用B表示,方案1中的敌手用A表示。B为了攻击方案2,它利用A作为子程序来攻击方案1。B为了利用A,它可能需要对A加以训练,因此B又模拟A的挑战者。

图2: 两个方案之间的规约

规约

具体步骤如下:

● 挑战者产生方案2的系统;

- 挑战者产生方案2的系统;
- ② 敌手B为了攻击方案2,接受挑战者的训练;

规约

- 挑战者产生方案2的系统;
- ② 敌手B为了攻击方案2,接受挑战者的训练;
- ③ B为了利用敌手A,对A进行训练,即作为A的挑战者;

- 挑战者产生方案2的系统:
- ② 敌手B为了攻击方案2,接受挑战者的训练;
- B为了利用敌手A,对A进行训练,即作为A的挑战者;
- A攻击方案1的系统;

- 挑战者产生方案2的系统:
- ② 敌手B为了攻击方案2,接受挑战者的训练;
- B为了利用敌手A,对A进行训练,即作为A的挑战者;
- A攻击方案1的系统;
- ⑤ B利用A攻击方案1的结果,攻击方案2。

对于加密算法来说,图2中的方案1取为加密算法,如果其安全目标是语义安全,即敌手A攻击它的不可区分性,敌手B模拟A的挑战者,和A进行IND游戏。称此时A对方案1的攻击为模拟攻击。在这个过程中,B为了达到自己的目标,而利用A,A也许不愿意被B利用。如果A不能判别是和自己的挑战者交互还是和模拟的挑战者交互,则称B的模拟是完备的。

全 IBE的背景 IBE的安全性 选择明文安全的IBE方案 选择密 IND-CPA IND-CCA IND-CCA2 EUF-CMA 规约

规约

对于其他密码算法或密码协议来说,我们首先要确定 它要达到的安全目标,如签名方案的不可伪造性等,然后构造一个形式化的敌手模型及思维实验,再利用概率论和计 算复杂性理论,把对密码算法或密码协议的攻击规约到对 已知困难问题的攻击。这种方法就是可证明安全性。

可证明安全性是密码学和计算复杂性理论的天作之合。 过去30年,密码学的最大进展是将密码学建立在计算复杂 性理论之上,并且正是计算复杂性理论将密码学从一门艺 术发展成为一门严格的科学。

CA可能成为系统的瓶颈

- 公钥密码体制
- CA (Certificate Authority),负责用户公钥证书生命周期的每一个环节:生成、签发、存贮、维护、更新、撤销等
- CA有可能成为系统的瓶颈。

基于身份的公钥密码体制

- 基于身份的公钥密码体制,从根本上改变传统CA公钥体制架构中证书的管理和运作
- 基于身份的公钥体制的思想最早由Shamir于1984年提出,方案中不使用任何证书,直接将用户的身份作为公钥,以此来简化公钥基础设施PKI(Public Key Infrastructure)中基于证书的密钥管理过程

基于身份的加密算法如何工作?

图3: 基于身份的加密方案示例

杨波

Identity-Based Encryption

- 一个基于身份的加密体制(E)由以下四个算法组成:
- 建立 (Setup): 由安全参数 k 生成系统参数 params 和主密钥master-key.
- 提取(Extract):由给定公钥(身份)生成秘密钥,即由params,master-keys和任意ID ∈ {0,1}*,返回一个秘密钥d.
- 加密 (Encrypt): 由输入params, ID, M, 返回密文C.
- 解密 (Decrypt): 由输入params, C, d, 返回明文M.

双线性映射

设q是一个大素数, \mathbb{G}_1 和 \mathbb{G}_2 是两个阶为q的 群, \mathbb{G}_1 到 \mathbb{G}_2 的双线性映射: $\hat{\mathbf{e}}:\mathbb{G}_1 \times \mathbb{G}_1 \to \mathbb{G}_2$,满足如下性质:

- 1、双线性: 如果对任意 $P,Q,R \in \mathbb{G}_1$ 和 $a,b \in \mathbb{Z}_q$, $\hat{e}(aP,bQ) = \hat{e}(P,Q)^{ab}$ 或 $\hat{e}(P+Q,R) = \hat{e}(P,R) \cdot \hat{e}(Q,R)$ 成立。
- 2、非退化性: 映射不把 $\mathbb{G}_1 \times \mathbb{G}_1$ 所有的元素对映射到 \mathbb{G}_2 的单位元。由于 \mathbb{G}_1 和 \mathbb{G}_2 都是素数阶的群,即,如果P是 \mathbb{G}_1 的单位元,那么 $\hat{e}(P,P)$ 是 \mathbb{G}_2 的单位元。
- 3、可计算性: 任意 $P,Q \in \mathbb{G}_1$,存在一个有效算法计算ê(P,Q)。

IBE方案所基于的困难问题之DDH问题

设 \mathbb{G}_1 是一个阶为q的群, \mathbb{G}_1 中的判定性Diffie-Hellman问题,简称DDH(Decision Diffie-Hellman)问题是指已知P, aP, bP, cP,判定 $c = ab \ mod \ q$ 是否成立,其中P是 \mathbb{G}_1^* 中的随机元素,a, b, c是 \mathbb{Z}_a^* 中的随机数。

由双线性映射的性质可知:

$$c = ab \mod q \Leftrightarrow \hat{e}(P, cP) = \hat{e}(aP, bP)$$

因此,可将判定 $c = ab \mod q$ 是否成立转变为判定 $\hat{e}(P, cP) = \hat{e}(aP, bP)$ 是否成立,所以 \mathbb{G}_1 中的DDH问题是简单的。

IBE方案所基于的困难问题之CDH问题

 \mathbb{G}_1 中的计算性Diffie-Hellman问题,简称CDH问题 (Computational Diffie-Hellman)是指已知P, aP, bP,求abP,其中P是 \mathbb{G}_1^* 中的随机元素,a, b是 \mathbb{Z}_n^* 中的随机数。

与G₁中的DDH问题不同,G₁中的CDH问题不因引入双线性映射而解决,因此它仍是困难问题。

MOV规约

 \mathbb{G}_1 中的离散对数问题: 已知 $P, Q \in \mathbb{G}_1, \bar{x} a \in \mathbb{Z}_q$,使得Q = aP。已知这是一个困难问题。

然而如果记 $g = \hat{e}(P, P), h = \hat{e}(P, Q)$,则由 \hat{e} 的双线性可知 $h = g^a$,因此,可以将 \mathbb{G}_1 中的离散对数问题归结为 \mathbb{G}_2 中的离散对数问题。若 \mathbb{G}_2 中的离散对数问题可解,则 \mathbb{G}_1 中的离散对数问题可解。

MOV规约(也称MOV攻击)是指将攻击G₁中的离散对数问题转化为攻击G₂中的离散对数问题。所以要使G₁中的离散对数问题为困难问题,就必须选择适当参数使G₂中的离散对数问题为困难问题。

Random oracle model

- HASH函数的一个性质:对任一输入,其输出的概率分布与均匀分布在计算上不可区分。
- 改为:对任一输入,其输出是均匀分布的。
- 把HASH函数看作这样一个理想的函数,就称其为Random Oracle。

IBE方案所基于的困难问题之BDH问题和BDH假设

由于G₁中的DDH问题简单,那么就不能用它来构造G₁中的密码体制。IBE体制的安全性是基于CDH问题的一个变形,称之为双线性DH假设。

双线性DH问题,简称BDH(Bilinear Diffie-Hellman)问题, 是指给定 $(P,aP,bP,cP)(a,b,c\in\mathcal{Z}_{q}^{*})$,计算

$$w = \hat{e}(P, P)^{abc} \in \mathbb{G}_2$$

其中 \hat{e} 是一个双线性映射,P是 \mathbb{G}_1 的生成元, \mathbb{G}_1 , \mathbb{G}_2 是阶为素数q的两个群。

IBE方案所基于的困难问题之BDH问题和BDH假设

设算法A用来解决BDH问题,其优势定义为 τ ,如果

$$Pr \mid A(P, aP, bP, cP) = \hat{e}(P, P)^{abc} \mid \geq \tau$$

目前还没有有效的算法解决BDH问题. 因此,可假设BDH问题是一个困难问题,这就是BDH假设。

要定义基于身份的密码体制的语义安全,应允许敌手根据自己的选择进行秘密钥询问,即敌手可根据自己的选择询问公钥对应的秘密钥,以此来加强标准定义。

IND游戏(称为IND-ID-CPA游戏)如下:

- 初始化: 挑战者输入安全参数k,产生公开的系统参数params 和保密的主密钥.
- 阶段1(训练): 敌手A发出对 $ID_1...ID_m$ 的秘密钥产生询问。 挑战者运行秘密钥产生算法,产生与公钥 ID_i 对应的秘 密钥 $d_i(i=1,...,m)$,并把它发送给敌手.

- 挑战: 敌手输出要挑战的两个等长明文 m_0, m_1 和一个意 欲挑战的公开钥ID。唯一的限制是ID不在阶段1中的任 何秘密钥询问中出现。挑战者随机选取一个比特 盾 $b \in \{0,1\}$,计算 $C = Encrypt(Params, ID, m_b)$,并 将C发送给敌手.
- 阶段2(训练): 敌手发出对 $ID_{m+1}...ID_n$ 的秘密钥产生询问, 唯一的限制是 $ID_i \neq ID(i = m + 1, ..., n)$,挑战者以阶 段1中的方式进行回应.
- 猜测: 敌手输出猜测 $b' \in \{0,1\}$, 如果b = b',则A成功.

敌手的优势定义为安全参数k的函数:

$$Adv_{\mathcal{E},A}^{ID-CPA}(k) = |Pr[b=b'] - \frac{1}{2}|$$

Definition2-1

如果对任何多项式时间的敌手A,存在一个可忽略的函数negl(k),使得 $Adv_{\mathcal{E},A}^{ID-CPA}(k) \leq negl(k)$,那么就称这个加密算法在适应性选择密文攻击下具有不可区分性,或者称为IND-ID-CPA安全。

BasicIdent

简单的方案: BasicIdent

该方案包括4个算法: Setup,Extract,Encrypt,Decrypt

1、建立(Setup): 给定安全参数 $k \in \mathbb{Z}^+$, 运行BDH参数 生成器G

- (1) 产生素数q,两个q阶群 \mathbb{G}_1 和 \mathbb{G}_2 ,一个双线性映射 $\hat{\mathbf{e}}: \mathbb{G}_1 \times \mathbb{G}_1 \to \mathbb{G}_2$. 选择 \mathbb{G}_1 中的生成元P:
- (2) 选择一个随机数 $s \in \mathbb{Z}_q^*$ 作为主密钥,计算 $\frac{P_{pub} = sP}{P_{pub}}$ 作为公开钥;
 - (3) 选择2个hash函
- 数 $H_1: \{0,1\}^* \to \mathbb{G}_1^*, \ H_2: \mathbb{G}_2^* \to \{0,1\}^*.$ 系统参数 $params = \langle q, \mathbb{G}_1, \mathbb{G}_2, \hat{e}, n, P, P_{pub}, H_1, H_2 \rangle$

BasicIdent

- 2、密钥提取询问(Extract):给定ID计算
- $(1)Q_{ID} = H_1(ID);$
- $(2)d_{ID} = sQ_{ID}$ 作为ID对应的秘密钥。
- 3、加密(Encrypt): 给定明文M和ID
- (1)计算 $Q_{ID} = H_1(ID) \in \mathbb{G}_1^*$;
- (2)选择随机数 $r \in \mathbb{Z}_q^*$;
- $(3)C = \langle rP, M \oplus H_2(g_{ID}^r) \rangle, \ \ \sharp + g_{ID} = \hat{e}(Q_{ID}, P_{pub}) \in \mathbb{G}_2^*.$

BasicIdent

4、解密(Decrypt): 设 $C = \langle U, V \rangle$ 是用ID加密的密文,使用相应的秘密钥 d_{ID} 解密:

$$V \oplus H_2(\hat{e}(d_{ID},U)) = M$$

正确性:

$$\hat{e}(d_{ID}, U) = \hat{e}(sQ_{ID}, rP) = \hat{e}(Q_{ID}, P)^{sr} = \hat{e}(Q_{ID}, P_{pub})^r = g_{ID}^r$$

定理2-1

在BasicIdent中,设Hash函数 H_1 , H_2 是随机谕言机,如 果BDH问题在C生成的群上是困难的,那 么BasicIdent是IND-ID-CPA安全的。

具体来说,假设存在一个IND-ID-CPA敌手A以 $\epsilon(k)$ 的优 势攻破BasicIdent方案,A最多进行 $q_{H_1} > 0$ 次 H_1 询 问、 $q_{H_0} > 0次H_2$ 询问,那么一定存在一个敌手B至少以

$$Adv_{\mathcal{G},\mathcal{B}}(k) \geq rac{2\epsilon(k)}{e \cdot q_{H_1} \cdot q_{H_2}}$$

的优势解决G生成的群中的BDH问题

定理2-1是将BasicIdent规约到BDH问题,为了证明这个 规约,我们先将BasicIdent规约到一个非基于身份的加密方 案BasicPub,再将BasicPub规约到BDH问题,规约的传递性 是显然的。

BasicPub加密方案如下定义:

- (1)密钥产生:设安全参数 $k \in \mathbb{Z}^+$
- 运行G,生成两个阶为素数G的群 G_1 , G_2 ,一个双线性映 射 $\hat{e}: \mathbb{G}_1 \times \mathbb{G}_1 \to \mathbb{G}_2$. 随机选择 \mathbb{G}_1 中的生成元P;
- ② 选择一个随机数 $\mathbf{s} \in \mathbb{Z}_q^*$, 计算 $P_{pub} = \mathbf{s}P$ 。随机选 取 $Q_{ID} \in G_1^*$, 计算 $d_{ID} = sQ_{ID}$ 作为秘密钥;
- ③ 选择一个杂凑函数 H_0 : \mathbb{G}_0 → $\{0,1\}^n$;
- **④** 公开钥: $\langle q, \mathbb{G}_1, \mathbb{G}_2, \hat{e}, n, P, P_{pub}, Q_{ID}, H_2 \rangle$ 。

(2)加密: 随机选取
$$r \in \mathbb{Z}_q^*$$
,计算 $C = < rP, M \oplus H_2(g^r) >$,其中 $g = \hat{\mathbf{e}}(Q_{ID}, P_{pub}) \in \mathbb{G}_2^*$ (3)解密: 设 $C = < U, V >$,计算 $V \oplus H_2(\hat{\mathbf{e}}(d_{ID}, U)) = M$ 在BasicIdent中, Q_{ID} 是根据用户的身份产生的。而在BasicPub中是随机选取的一个固定值,因此它与用户的身份无关。

首先证明BasicIdent到BasicPub的规约。

引理2-1

设 H_1 是从 $\{0,1\}^*$ 到 \mathbb{G}_1^* 的随机预言机,A是IND-ID-CPA以 $\epsilon(k)$ 优势成功攻击BasicIdent的敌手。假设A最多进行 $q_{H_1}>0$ 次 $H_1(\cdot)$ 询问,那么存在一个IND-CPA敌手B以最少 $\frac{\epsilon(k)}{eq_{H_1}}$ 的概率成功攻击BasicPub,运行时间是O(time(A))。

引理2-1之证明

证明: 挑战者先建立BasicPub方案, 敌手B攻 击BasicPub方案时,以A为子程序,过程如图2所示,其中方 案1为BasicIdent, 方案2为BasicPub。

为了简化,不失一般性,我们假设:(1)A不会对 $H_1(\cdot)$ 发 起两次相同的询问:(2)如果A请求身份ID的密钥提取询 问,则它之前已经询问过 $H_1(ID)$ 。

具体过程如下:

引理2-1之证明

(1) 初始化: 挑战者运行BasicPub中的密钥产生算法生 成公开钥 $K_{pub} = \langle q, \mathbb{G}_1, \mathbb{G}_2, \hat{\mathbf{e}}, n, P, P_{pub}, Q_{ID}, H_2 \rangle$,保留秘密 钥 $d_{ID} = sQ_{ID}$ 。B获得公开钥。

下面(2)~(6)步,B模拟A的挑战者和A进行IND游戏。

(2) B的初始化: B发送BasicIdent的公开

钥 $K_{pub} = \langle q, \mathbb{G}_1, \mathbb{G}_2, \hat{e}, n, P, P_{pub}, H_1, H_2 \rangle$ 给A,且随机选 择j ∈ {1,..., q_{H_1} },这里j 是B的一个猜测值: A的这次 H_1 询 问对应着A最终的攻击结果。因BasicPub中的公开钥无 H_1 , 所以B为了承担A的挑战者,需要构造一个 H_1 列表 H_1^{list} ,它 的元素类型是3元组 $< ID_i, Q_i, b_i >$ 。

引理2-1之证明

- (3)H₁询问 设A询问IDi, B 如下应答:
- **①** 如果 ID_i 已经在 H_i^{list} , B以 $Q_i \in \mathbb{G}_i^*$ 作为 H_i 的值应答A;
- ② 否则B选择随机数 $b_i \in Z_a^*$,
 - 如果*i* = *i* , 计算*Q_i* = *b_iQ_i*_D ∈ G^{*} ;
 - 否则, 计算Q_i = b_iP ∈ G₁*;

B将 $< ID_i, Q_i, b_i >$ 加入 H_1^{list} ,并以 $H_1(ID_i) = Q_i$ 回应A。

引理2-1之证明

- (4) 密钥提取询问-阶段1: 设ID; 是A向B发出的密钥提取 询问,
 - ① 如果i = i,B报错并退出(此时,B原打算利 用A对BasicIdent的攻击来攻击BasicPub, B无法利用A, 所以对BasicPub的攻击失败):
 - ② 否则B从 H_i^{list} 取出 $Q_i = b_i P$,求 $d_i = b_i P_{Pub}$,并将 d_i 作 为*ID*;对应的BasicIdent的秘密钥给A。

这是因为
$$d_i = sQ_i = s(b_iP) = b_i(sP) = b_iP_{Pub}$$
。
注意: $d_{ID} = sQ_{ID}$ 是BasicPub中的秘密
钥; $d_i = sQ_i = b_iP_{Pub}$ 是BasicIdent中的秘密钥。

引理2-1之证明

- (5) A发出挑战:设A的挑战是 ID_{ch}, m_0, m_1 ,满 足 $ID_i = ID_{ch}$,
 - **①** 如果 $i \neq i$,B报错并退出;
- ② 否则(此时 $Q_i = b_i Q_{ID}$), B将 m_0, m_1 给自己的挑战者, 挑 战者随机选 $c \in \{0,1\}$,以BasicPub方案加密 m_c 得 $C = \langle U, V \rangle$ (BasicPub密文)作为对B的应答。B则 以 $C' = \langle b_i^{-1}U, V \rangle$ (BasicIdent密文)作为对A的应答。这 是因为 $d_{ch} = sQ_i = sb_iQ_{in} = b_isQ_{in} = b_id_{in}$ (BasicIdent密 钥),

$$\hat{\mathbf{e}}(d_{ch}, b_i^{-1} U) = \hat{\mathbf{e}}(b_i d_{ID}, b_i^{-1} U) = \hat{\mathbf{e}}(d_{ID}, U)$$

引理2-1之证明

挑战过程如图4所示。

图4: 挑战过程

- (6) 密钥提取询问-阶段2: 与密钥提取询问-阶段1相同。
 - (7) 猜测: A输出猜测c',B也以c' 作为自己的猜测。

引理2-1之证明

断言2-1

在以上规约过程中,如果B不中断,则B的模拟是完备的。

证明 在以上模拟中,当B猜测正确时,A的视图与其在 真实攻击中的视图是同分布的。这是因为

引理2-1之证明

- A的q_H, 次H₁ 询问中的每一个都是用随机值来回答的:
 - 对 ID_i 的询问是用 $Q_i = b_i Q_{ID}$ 来应答的;
 - •对 ID_i 的询问是用 $Q_i = b_i P$ 来应答的;由 b_i 的随机性,知 Q_i 是随机均匀的。而在A对BasicIdent的真实攻击中,A得到的是 H_1 的函数值,由于假定 H_1 是随机谕言机,所以A得到的函数值是均匀的(这就是假定 H_1 是随机谕言机的原因)。
- ② 而B对A的密钥提取询问的应答 $d_i = b_i P_{pub}$ 等于 sQ_i ,因而是有效的。

所以两种视图不可区分。(断言2-1证毕)

引理2-1之证明

继续引理1.2的证明: 由断言2-1知, A在模拟攻击中的 优势 $Adv_{Sim}^{ID-CPA}(k) = |Pr[b=b'] - \frac{1}{2}|$ 与真实攻击中的优 势 $Adv_{\varepsilon,A}^{ID-CPA}(k)$ 相等,至少为 ϵ

设A进行了 q_H 、次 H_1 询问,若B的猜测是正确的,且A在 攻击了BasicPub的不可区分性。

因为B猜测正确的概率为 $\frac{1}{9t}$,B在第(4)步不中断的概 率为 $(1-\frac{1}{q_{H_1}})^{q_{H_1}}$,在第(5)步不中断的概率为 $\frac{1}{q_{H_1}}$,因此B不 中断的概率为 $\left[1-\frac{1}{q_{H}}\right]^{q_{H}}$ $\frac{1}{q_{H}}$,B的优势为

引理2-1之证明

$$[1 - \frac{1}{q_{H_1}}]^{q_{H_1}} \frac{1}{q_{H_1}} Adv_{Sim,A}^{ID-CPA}(k) = \frac{\epsilon(k)}{eq_{H_1}}.$$

运行时间显然。(引理2-1证毕)

下面证明BasicPub到BDH问题的规约。

引理2-2

设 H_2 是从 G_2 到 $\{0,1\}^n$ 的随机预言机,A是以 $\epsilon(k)$ 的优势攻击BasicPub的IND-CPA敌手,且A最多向 H_2 询问 $q_{H_2} > 0$ 次,那么存在一个算法B能以至少 $2\epsilon(k)/q_{H_2}$ 的优势和O(time(A))的运行时间解决G上的BDH问题。

证明 为了证明BasicPub到BDH问题的规约,即B已 知 $< P, aP, bP, cP > = < P, P_1, P_2, P_3 >$,想通 过A对BasicPub的攻击,求 $D = \hat{\mathbf{e}}(P, P)^{abc} \in \mathbb{G}_2$ 。B在以下思维实验中作为A的挑战者建立BasicPub方案,B设法要把BDH问题嵌入到BasicPub方案。

图5: BasicPub到BDH问题的规约

引理2-2之证明

(1) B生成BasicPub的公钥

$$\mathcal{K}_{pub} = < q, \mathbb{G}_1, \mathbb{G}_2, \hat{\mathbf{e}}, n, P, P_{pub}, Q_{ID}, H_2 >$$

其中
$$P_{pub} = P_1$$
, $Q_{ID} = P_2$ 。由于 $P_{pub} = sP = P_1 = aP$,所以 $s = a$, $d_{ID} = sQ_{ID} = aQ_{ID} = abP$ 。
 H_2 的建立在第(2)步。

引理2-2之证明

- (2) H_2 询问: B建立一个 H_2^{list} (初始为空),元素类型为 $< X_i, H_i >$,A在任何时候都能发出对 H_2^{list} 的询问,B做如下应答:
 - 如果X_i已经在H₂^{list},以H₂(X_i) = H_i应答;
 - 否则随机选择 $H_i \in \{0,1\}^n$,以 $H_2(X_i) = H_i$ 应答并将 $< X_i, H_i >$ 加入 H_2^{list} .

引理2-2之证明

- (3) 挑战: A输出两个要挑战的消息 m_0 和 m_1 ,B随机选 择R ∈ {0,1} n , 定义C =< P₃, R >, C的解密应 为 $R \oplus H_2(\hat{e}(P_3, d_{ID})) = R \oplus H_2(D)$,即B已将BDH问题的解D 埋入H^{list}。
- (4) 猜测: 算法A输出猜测 $c' \in \{0,1\}$ 。同时,B从 H_{a}^{list} 中 随机取 $< X_i, H_i >$,把 X_i 作为BDH的解。

引理2-2之证明

下面证明B能以至少 $2\epsilon(k)/q_{H_2}$ 的概率输出D。 设 \mathcal{H} 表示事件: 在模拟中A发出 $H_2(D)$ 询问,即 $H_2(D)$ 出现在 H_2^{list} 中。由B建立的过程知,其中的值是B随机选取的。下面的证明显示,如果 H_2^{list} 没有 $H_2(D)$,即A得不到 $H_2(D)$,A就不能以 ϵ 的优势赢得上述第(4)步的猜测。

全 IBE的背景 IBE的安全性 选择明文安全的IBE方案 选择密

选择明文安全的IBE方案

引理2-2之证明

断言2-2

在以上模拟过程中, 若H 不发生, 则B的模拟是完备的。

证明 在以上模拟中, 若升 不发生, A的视图与其在真实 攻击中的视图是同分布的。这是因为

- A的 q_{H_2} 次 H_2 询问中的每一个都是用随机值来回答的,而在A对BasicPub的真实攻击中,A得到的是 H_2 的函数值,由于假定 H_2 是随机谕言机,所以A得到的 H_2 的函数值是均匀的。
- ② 若 \mathcal{H} 不发生,则 $R \oplus H_2(D)$ 对A来说,为 $H_2(D)$ 对R 做一次一密加密,A通过 $R \oplus H_2(D)$ 得不到 m_0 或 m_1 的任何信息。所以两种视图不可区分。

引理2-2之证明

证明 由断言2-2, $Pr[c = c'|\neg \mathcal{H}] = \frac{1}{2}$ 。又由A在真实攻击

断言2-3

在以上模拟过程中 $Pr[\mathcal{H}] \geq 2\epsilon$ 。

中的优势也为 $|Pr[c=c']-\frac{1}{2}| \geq \epsilon$ 。 $Pr[c = c'] = Pr[c = c'|\neg \mathcal{H}]Pr[\neg \mathcal{H}] + Pr[c = c'|\mathcal{H}]Pr[\mathcal{H}] \le$ $Pr[c = c'|\neg \mathcal{H}]Pr[\neg \mathcal{H}] + Pr[\mathcal{H}] = \frac{1}{2}Pr[\neg \mathcal{H}] + Pr[\mathcal{H}] = \frac{1}{2} + \frac{1}{2}Pr[\mathcal{H}],$ $Pr[c = c'] \ge Pr[c = c'|\neg \mathcal{H}]Pr[\neg \mathcal{H}] = \frac{1}{2} - \frac{1}{2}Pr[\mathcal{H}]$ 所以 $\epsilon \leq |Pr[c=c']-\frac{1}{2}|\leq \frac{1}{2}Pr[\mathcal{H}],$ 即模拟攻击中 $Pr[\mathcal{H}] \geq 2\epsilon$ 。(断言2-3证毕)

中的定义知A的优势为 $|Pr[c=c']-\frac{1}{2}| \geq \epsilon$,得A在模拟攻击

引理2-2之证明

由断言2-3知在模拟结束后, D以至少2 ϵ 的概率出现在 H_2^{list} . 又由引理2-2的假定, A对 H_2 的询问至少有 $q_{H_2} > 0$ 次,B建立的 H_2^{list} 至少有 q_{H_2} 项,所以B在 H_2^{list} 随机选取一项作为D,概率至少为 $2\epsilon(k)/q_{H_2}$ 。 (引理2-2证毕)

定理2-1的证明: 设存在一个IND-ID-CPA敌手A以 $\epsilon(k)$ 的 优势攻破BasicIdent方案,A最多进行了 q_H , 次 H_1 询问,对随 机谕言机 H_2 至多 $q_{H_0} > 0$ 次询问。

由引理2-1,存在IND-CPA敌手B以最少 $\epsilon_1 = \frac{\epsilon(k)}{equ}$ 的概率 成功攻击BasicPub。由引理2-2,存在另一B能以至少

$$2\epsilon_1/q_{H_2} = \frac{2\epsilon(k)}{eq_{H_1}q_{H_2}}$$

的优势解决C 生成的群中的BDH问题。

(定理2-1证毕)

定理2-1已证明BasicIdent是IND-ID-CPA安全的,然而BasicIdent不是IND-ID-CCA安全的。敌手已知密文 $C=< C_1, C_2>$,构造 $C'=< C_1, C_2\oplus m'>$,给解密谕言机,收到解密结果为 $m''=m\oplus m'$,再由 $m''\oplus m'$ 即获得C对应的明文。

在IBE体制中需加强标准CCA安全的概念,因为在IBE体制中,敌手攻击公钥ID(即获取与之相应的秘密钥)时,他可能已有所选用户 ID_1 ,… ID_n 的秘密钥,因此选择密文安全应允许敌手获取与其所选身份(除ID外)相应的秘密钥,我们把这一要求看作是对密钥产生算法的询问。

- 一个IBE加密方案在适应性选择密文攻击下具有不可区分性,如果不存在多项式时间的敌手,它在下面的攻击过程中有不可忽略的优势。
 - 初始化:挑战者输入安全参数k,产生公开的系统参数params和保密的主密钥。

- 阶段1(训练): 敌手执行 q_1, \ldots, q_m ,这里 q_i 是下面询问之一:
 - \triangleright 对< ID_i > 的秘密钥产生询问。挑战者运行秘密钥产生算法,产生与公钥 ID_i 对应的秘密钥 d_i ,并把它发送给敌手。
 - \triangleright 对 < ID_i , C_i > 的解密询问。挑战者运行秘密钥产生算法,产生与 ID_i 对应的秘密钥 d_i ,再运行解密算法,用 d_i 解密 C_i ,并将所得明文发送给敌手。

上面的询问可以自适应地进行,是指执行每个 q_i 时可以依赖于执行 q_1, \ldots, q_{i-1} 时得到的询问结果。

• 挑战: 敌手输出两个长度相等的明文 m_0, m_1 和一个意欲挑战的公开钥ID。唯一的限制是ID 不在阶段1中的任何秘密钥询问中出现。挑战者随机选取一个比特值 $b \in \{0,1\}$,计算 $C = Encrypt(params, ID, m_b)$,并将C发送给敌手。

- 阶段2(训练): 敌手产生更多询问 $q_{m+1},...,q_n$, q_i 是下面询问之一:
 - \triangleright 对< ID_i > 的秘密钥产生询问($ID_i \neq ID$)。挑战者以阶段1中的方式进行回应。
 - \triangleright 对< ID_i , C_i > 的解密询问(< ID_i , C_i > \neq < ID, C >)。挑战者以阶段1中的方式进行回应。
- 猜测: 最后,敌手输出对b的猜测 $b' \in \{0,1\}$,如果b' = b,则成功。

敌手的优势定义为安全参数k的函数:

$$Adv_{\varepsilon,A}^{ID-CCA}(k) = |Pr[b=b'] - \frac{1}{2}|$$

Definition 2-2

如果对任何多项式时间的敌手, 存在一个可忽略的函 数negl(k),使得 $Adv_{\varepsilon,A}^{ID-CCA}(k) \leq negl(k)$,那么就称这个加密 算法 ε 在选择密文攻击下具有不可区分性,或者称 为IND-ID-CCA安全。

为使上述方案成为IND-ID-CCA安全的,还需对其加以 修改。以 $\mathcal{E}_{pk}(m,r)$ 表示用随机数r 在公钥pk下加密m的公钥 加密算法,Fujisaki-Okamoto指出,如果 \mathcal{E}_{pk} 是单向加密的, 则 $\mathcal{E}_{pk}^{hy} = \langle \mathcal{E}_{pk}(\sigma, H_3(\sigma, m)), H_4(\sigma) \oplus m \rangle$ 在随机谕言模型下 是IND-CCA安全的,其中 σ 是随机产生的比特串, H_3, H_4 是 杂凑函数。

 \mathcal{E}_{pk} 取为BasicIdent。

修改后的加密方案(称为FullIdent方案)如下: (1) 初始化

和BasicIdent相同,此外还需选取两个杂凑函 数 $H_3: \{0,1\}^n \times \{0,1\}^n \to \mathbb{Z}_n^* \times H_4: \{0,1\}^n \to \{0,1\}^n$,其 中n是待加密消息的长度。

(2)加密

用公钥ID 加密 $m \in \{0,1\}^n$:

- 计算*Q_{ID}* = *H*₁(*ID*) ∈ ℂ*;
- 选一个随机串 $\sigma \in \{0,1\}^n$;
- 计算 $r = H_3(\sigma, m)$;
- 确定密文 $C = \langle rP, \sigma \oplus H_2(g_{ID}^r), H_4(\sigma) \oplus m \rangle$, 这里 $g_{ID} = \hat{e}(Q_{ID}, P_{pub}) \in \mathbb{G}_2^*$.

- (3) 密钥产生和BasicIdent相同。
- (4)解密

 $\Diamond C = \langle U, V, W \rangle$ 是用*ID* 加密所得的密文。如 果 $U \notin \mathbb{G}_{1}^{*}$,拒绝这个密文。否则,用秘密钥 $d_{ID} \in \mathbb{G}_{1}^{*}$ 对C 如 下解密:

- 计算 $V \oplus H_2(\hat{e}(d_{ID}, U)) = \sigma$;
- 计算 $W \oplus H_4(\sigma) = m$;
- 确定 $r = H_3(\sigma, m)$. 检验U = rP是否成立,如果不成立, 则拒绝:
- 把m作为C的明文。

定理2-2

设Hash函数 H_1 , H_2 , H_3 , H_4 是随机谕言机,如果BDH问题 在 \mathcal{G} 生成的群上是困难的,那么FullIdent是IND-ID-CCA安全 的。

具体来说,假设存在一个IND-ID-CCA敌手A以 $\epsilon(k)$ 的优势攻击FullIdent方案,A分别对随机谕言机 H_1, H_2, H_3, H_4 至多 $q_{H_1}, q_{H_2}, q_{H_3}, q_{H_4}$ 次询问,并且假定A的运行时间至多为t(k).那么存在另一个敌手B至少以 $Adv_{\mathcal{G},\mathcal{B}}(k)$ 的优势和 $t_1(k)$ 的时间解决 \mathcal{G} 生成的群中的BDH问题.其中

$$Adv_{\mathcal{G},B}(k) \geq 2FO_{adv}(rac{\epsilon(k)}{eq_{H_1}},q_{H_2},q_{H_3},q_{H_4}),t_1(k) \leq FO_{time}(t(k),q_{H_3},q_{H_4}),t_1(k) \leq FO_{time}(t(k),q_{H_4},q_{H_4}),t_1(k) \leq FO_{time}(t(k),q_{H_4},q_{H_4}),t_$$

设将 \mathcal{E}^{hy} 作用于BasicPub,得到的方案为BasicPub^{hy}。为 了证明FullIdent方案到BDH问题的规约,根据规约的传递性, 首先将FullIdent方案规约到BasicPubhy, 再将BasicPubhy规约 到BasicPub,最后将BasicPub规约到BDH问题,如图6所示。 其中BasicPub到BDH问题的规约已由引理2-2证 明,BasicPub^{hy}到BasicPub的规约由下面定理2-3给 出。FullIdent方案到BasicPubhy的规约由下面定理2-4给出。

图6: FullIdent方案到BDH问题的规约

定理2-3(Fujisaki-Okamoto): BasicPub^{hy}到BasicPub的规约

假设存在一个IND-CCA敌手A以 $\epsilon(k)$ 的优势攻 击BasicPubhy, A分别对随机谕言机H2, H3, H4至 多 $q_{H_0}, q_{H_0}, q_{H_i}$ 次询问,并且假定A的运行时间至多为t(k). 那 么存在一个IND-CPA敌手B至少以 $\epsilon_1(k)$ 的优势和 $t_1(k)$ 的时间 攻击BasicPub. 其中

$$\begin{split} &\epsilon_1(k) \geq FO_{adv}(\epsilon(k), q_{H_2}, q_{H_3}, q_{H_4}) = \\ &\frac{1}{2(q_{H_3} + q_{H_4})} [(\epsilon(k) + 1)(1 - 2/q)^{q_{H_2}} - 1] \end{split}$$

$$t_1(k) \le FO_{time}(t(k), q_{H_3}, q_{H_4}) = t(k) + O((q_{H_3} + q_{H_4}) \cdot n)$$

其中q是群的阶,n是消息长度。

定理2-4: FullIdent方案到BasicPub^{hy}的规约

假设存在一个IND-ID-CCA敌手A以 $\epsilon(k)$ 的优势攻击FullIdent方案,A对随机谕言机 H_1 至多做 q_{H_1} 次询问。那么存在一个IND-CCA敌手B至少以 $\frac{\epsilon(k)}{eq_{H_1}}$ 的优势和O(time(A)) 的时间攻击BasicPub^{hy}。

证明: B利用攻击FullIdent的敌手A,如图7所示。为了简化,不失一般性,我们假设: (1) A不会对 $H_1(\cdot)$ 发起两次相同的询问; (2) 如果A发出解密询问 $< ID_i, C_i >$,则它之前已经询问过 $H_1(ID_i)$ 。

图7: FullIdent方案到BasicPub^{hy}的规约

(1)初始化: 挑战者运行BasicPub^{hy}的密钥产生算法生成 公钥 $K_{\text{pub}} = \langle q, \mathbb{G}_1, \mathbb{G}_2, \hat{e}, n, P, P_{\text{pub}}, Q_{\text{ID}}, H_2, H_3, H_4 \rangle$ 给IND-CCA敌手B,并保留秘密钥 $d_{ID} = sQ_{ID}$ 。

下面(2) \sim (8) 步, B模拟A的挑战者和A进行IND游戏。

(2) B的初始化:

B发送公开

机选择 $j \in \{1, ..., q_{H_i}\}$,这里 $j \in B$ 的一个猜测值: A的这次 H_i 询问对应着A最终的攻击结果。

B为了承担A的挑战者,需要构造一个 H_1 列表 H_2^{list} ,它 的元素类型是3元组 $< ID_i, Q_i, b_i >$ 。

- (3) *H*₄询问: 与引理2-1相同。
- (4) 密钥提取询问-阶段1: 与引理2-1相同。
- (5) 解密询问-阶段1: 设A询问 $< ID_i, C_i >$ (注
- 意: FullIdent密文), 其中 $C_i = \langle U_i, V_i, W_i \rangle$ 。B如下应答:

如果 $i \neq i$,运行密钥提取询问,获得密钥后做解密询问 应答:

如果i = i,则 $Q_i = b_i Q_{ID}$;

- 求*C'_i* =< *b_iU_i*, *V_i*, *W_i* > (注意: BasicPub^{hy}密文);
- 向挑战者做 $< C_i >$ 的解密询问,将挑战者的应答转发

给A

- (6) A发出挑战: 设A的挑战是IDch, mn, m1。设i 满 $\mathbb{E}ID_{ch} = ID_i$,表示第i 次 H_1 询问的询问值。B做以下应答:
 - •如果 $i \neq i$,B报错并退出(B对BasicPubhy的攻击失败);
- •如果i = i,将 m_0 , m_1 给自己的挑战者,挑战者随机 选 $c \in \{0,1\}$,以BasicPub^{hy}加密 m_c 得 $C = \langle U, V, W \rangle$ 作为 对B的应答; B则以 $C' = \langle b_i^{-1}U, V, W \rangle$ 作为对A的应答。 证明与引理2-1相同。
- (7) 密钥提取询问-阶段2: 与密钥提取询问-阶段1相 同。

- (8) 解密询问-阶段2: 与解密询问-阶段1相同。然而,如果B得到的密文与挑战密文 $C_i = \langle U_i, V_i, W_i \rangle$ 相同,B报错并退出(B对BasicPub^{hy}的攻击失败)。
 - (9) 猜测: A输出猜测c', B也以c'作为自己的猜测。

断言2-4

在以上过程中,如果B不中断,则B的模拟是完备的。

证明:在以上模拟中,当B猜测正确时,A的视图与其在 真实攻击中的视图是同分布的。这是因为

- **①** A的 q_H , 次 H_1 询问中的每一个都是用随机值来回答的 (同断言2-1):
- ② B对A的密钥提取询问的应答是有效的(同断言2-1):
- B对A的解密询问的应答是有效的:
 - 如果 $i \neq j$,因为密钥提取询问是有效的,B所做的解密是有 效的。
 - 如果i = j,设 $d_i = sQ_i$ 是FullIdent与 ID_i 相对应的秘密钥, 则在FullIdent中使用 d_i 对 $C_i = \langle U_i, V_i, W_i \rangle$ 的解密与 在BasicPub^{hy}中使用 d_{ID} 对 $C'_{i} = \langle b_{i}U_{i}, V_{i}, W_{i} \rangle$ 的解密相 同,这是因为 $\hat{\mathbf{e}}(d_{ID},b_iU_i)=\hat{\mathbf{e}}(sQ_{ID},b_iU_i)=\hat{\mathbf{e}}(sb_iQ_{ID},U_i)=$ $\hat{e}(sQ_i, U_i) = \hat{e}(d_i, U_i)$

所以B所转发的挑战者的解密是有效的。(断言2-4证毕)

下面考虑在以上过程中B不中断的概率。

引起B中断有3种可能:

- (1) 阶段1、2中的密钥提取询问(当i = i);
- (2) 挑战时A发出的身份 ID_{ch} 对应的 ID_i , 使得 $i \neq i$;
- (3) 阶段2的解密询问时,A发出的密文与以前的挑战密 文相同。

在第(3)种情况中,设A发出的密文 $C_i = \langle U_i, V_i, W_i \rangle$ 与它的挑战密文 $C' = < b_i^{-1}U, V, W > 相同,$ 则 $U = b_i U_i$, $V = V_i$, $W = W_i$ 。B将 C_i 转发给挑战者前做变换 得 $C_i' = \langle b_i U_i, V_i, W_i \rangle$,得到的结果与B的挑战密 文 $C = \langle U, V, W \rangle$ 相同。这种情况发生当且仅当i = i。

所以整个实验中B不中断的概率为

$$[1 - \frac{1}{q_{H_1}}]^{q_{H_1}} \frac{1}{q_{H_1}} [1 - \frac{1}{q_{H_1}}] \approx \frac{1}{eq_{H_1}}$$

由断言2-4知,A在模拟攻击中的优势

$$Adv_{Sim,A}^{ID-CCA}(k) = |Pr[c=c'] - \frac{1}{2}|$$

与真实攻击中的优势 $Adv_{\epsilon,A}^{ID-CCA}(k)$ 相等,至少为 $\epsilon(k)$ 。B的 优势为

$$rac{1}{eq_{H_1}}Adv_{Sim,A}^{ID-CCA}(k) pprox rac{\epsilon(k)}{eq_{H_1}}.$$

运行时间显然。(定理2-4证毕)

定理2-2的证明:

参见图6。假定敌手攻击FullIdent的优势为 ϵ ,则由定 理2-4,存在另一攻击BasicPub^{hy} 的敌手,其优势为 $\epsilon_1 = \frac{\epsilon}{\theta q_{\mu}}$ 由定理2-3,存在另一攻击BasicPub的敌手,其优势为

$$\epsilon_2 \geq \textit{FO}_{\textit{adv}}(\epsilon_1, q_{\textit{H}_2}, q_{\textit{H}_3}, q_{\textit{H}_4}) = \textit{FO}_{\textit{adv}}(\frac{\epsilon}{\textit{eq}_{\textit{H}_1}}, q_{\textit{H}_2}, q_{\textit{H}_3}, q_{\textit{H}_4})$$

由引理2-2, 存在另一攻击BDH的敌手, 其优势为

$$\epsilon_3 \geq rac{2\epsilon_2}{q_{H_2}} = 2 \textit{FO}_{\textit{adv}}(rac{\epsilon}{eq_{H_1}}, q_{H_2}, q_{H_3}, q_{H_4})/q_{H_2}$$

(定理2-2证毕)

以上介绍的CCA和IBE是基于随机谕言机模型的,虽然很有意义和价值,但在这种模型下,不能排除以下可能:攻击者可能不通过攻击它所基于的困难性假定,或者不通过找出hash函数的缺陷而攻击系统。没有随机谕言机的模型称作标准模型。

Thank you!