Delegation of Cryptographic Servers for Capture-Resilient Devices

(Extended Abstract)

Philip MacKenzie
Bell Labs, Lucent Technologies
philmac@research.bell-labs.com

Michael K. Reiter Bell Labs, Lucent Technologies reiter@research.bell-labs.com

ABSTRACT

A device that performs private key operations (signatures or decryptions), and whose private key operations are protected by a password, can be immunized against offline dictionary attacks in case of capture by forcing the device to confirm a password guess with a designated remote server in order to perform a private key operation. Recent proposals for achieving this allow untrusted servers and require no server initialization per device. In this paper we extend these proposals to enable dynamic delegation from one server to another; i.e., the device can subsequently use the second server to secure its private key operations. One application is to allow a user who is traveling to a foreign country to temporarily delegate to a server local to that country the ability to confirm password guesses and aid the user's device in performing private key operations, or in the limit, to temporarily delegate this ability to a token in the user's possession. Another application is proactive security for the device's private key, i.e., proactive updates to the device and servers to eliminate any threat of offline password guessing attacks due to previously compromised servers.

1. INTRODUCTION

A device that performs private key operations (signatures or decryptions) risks exposure of its private key if captured. While encrypting the private key with a password is common, this provides only marginal protection, since passwords are well-known to be susceptible to offline dictionary attacks (e.g., [14, 12]). Much recent research has explored better password protections for the private keys on a device that may be captured. These include techniques (i) to encrypt the private key under a password in a way that prevents the attacker from verifying a successful password guess (cryptographic camouflage) [11]; or (ii) to force the attacker to verify his password guesses at an online server, thereby turning on offline attack into an online one that can be detected and stopped (e.g., [8, 13]).

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

CCS'01, November 5-8, 2001, Philadelphia, Pennsylvania, USA. Copyright 2001 ACM 1-58113-385-5/01/0011 ...\$5.00.

We take as our starting point the latter approach, in which an attacker who captures that device must validate its password guesses at a remote server before the use of the private key is enabled. In particular, we focus on the proposals of [13], in which this server is untrusted—its compromise does not reduce the security of the device's private key unless the device is also captured—and need not have a prior relationship with the device. This approach offers certain advantages: e.g., it is compatible with existing infrastructure, whereas cryptographic camouflage requires that "public" keys be hidden from potential attackers. However, it also comes with the disadvantage that the device must interact with a designated remote server in order to perform a (and typically each) private key operation. This interaction may become a bottleneck if the designated remote server is geographically distant and the rate of private key operations

In this paper, we investigate a technique to alleviate this limitation, with which a device may temporarily delegate the password-checking function from its originally designated server to another server that is closer to it. For example, a business traveler in a foreign country may temporarily delegate the password-checking function for her laptop computer to a server in the country she is visiting. By doing so, her device's subsequent private key operations will require interaction only with this local server, presumably incurring far less latency than if the device were interacting with the original server. In the limit, the user could temporarily delegate to a hardware token in her possession, so that the device could produce signatures or decryptions in offline mode without network access at all.

Of course, delegating the password-checking function from one server to another has security implications. As originally developed, the techniques that serve as our starting point [13] have the useful property that the designated server, in isolation, gains no information that would enable it to forge signatures or decrypt ciphertexts on the device's behalf. However, if both it and the device were captured, then the attacker could mount an offline dictionary attack against the password, and then forge signatures or decrypt ciphertexts for the device if he succeeds. Naturally, in the case of delegation, this vulnerability should not extend to any server ever delegated by the device. Rather, our highlevel security goal is to ensure that an individual server authorized for password-checking by delegation, and whose authority is then revoked, poses the same security threat as a server to which delegation never occurred in the first place.

Specifically, an attacker that captures the device after the device has revoked the authorization of a server (even if the server was previously compromised) must still conduct an *online* dictionary attack at an authorized server in order to attack the password.

Even with this goal achieved, delegation does impinge on security in at least two ways, however. First, if the attacker captures the device, then it can mount an online dictionary attack against each currently authorized server, thereby gaining more password guesses than any one server allows. Second, a feature of the original protocols is that the password-checking server could be permanently disabled for the device even after the device and password were compromised; by doing so, the device can never sign or decrypt again. In a system supporting delegation, however, if the device and password are compromised, and if there is some authorized server when this happens, then the attacker can delegate from this authorized server to any server permitted by the policy set forth when the device was initialized. Thus, to be sure that the device will never sign or decrypt again, every server in this permissible set must be disabled for the device.

As a side effect of achieving our security goals, our techniques offer a means for realizing proactive security (e.g., [10]) in the context of [13]. Intuitively, proactive security encompasses techniques for periodically refreshing the cryptographic secrets held by various components of a system, thereby rendering any cryptographic secrets captured before the refresh useless to the attacker. We show how our delegation protocol can be used as a subroutine for proactively refreshing a password-checking server, so that if the server's secrets had been exposed, they are useless to the attacker after the refresh. In particular, if the attacker subsequently captured the device, any dictionary attack that the attacker could mount would be online, as opposed to offline.

In this extended abstract we specify security requirements for delegation in this context and then describe a delegation system for RSA signing [17]. (The ElGamal decryption system described in [13] can also be revised to support delegation, though we defer this to the full paper due to space limitations.) Supporting delegation for RSA signing not only requires devising a custom delegation protocol for RSA keys, but also modifying the original signing protocol [13] to accommodate delegation. For example, our revised RSA system utilizes three-way function sharing, versus the two-way function sharing used in the original system; this seems to be required to accomplish our objectives. And, whereas the original systems of [13] permitted the server to conduct an offline dictionary attack against the user's password (without placing the device's signing key at risk), here we must prevent a server from conducting such an attack. Our delegation protocol itself also contributes points of technical interest, as we will discuss later.

2. PRELIMINARIES

In this section we state the goals for our systems. We also introduce preliminary definitions and notation that will be necessary for the balance of the paper.

2.1 System model

Our system consists of a device dvc and an arbitrary, possibly unknown, number of servers. A server will be denoted by svr, possibly with subscripts or other annotations when

useful. The device communicates to a server over a public network. In our system, the device is used either for generating signatures or decrypting messages, and does so by interacting with one of the servers. The signature or decryption operation is password-protected, by a password π_0 . The system is initialized with public data, secret data for the device, secret data for the user of the device (i.e., π_0), and secret data for each of the servers. The public and secret data associated with a server should simply be a certified public key and associated private key for the server, which most likely would be set up well before the device is initialized.

The device-server protocol allows a device operated by a legitimate user (i.e., one who knows π_0) to sign or decrypt a message with respect to the public key of the device, after communicating with one of the servers. This server must be authorized to execute this protocol. (We define authorized precisely below.) The system is initialized with exactly one server authorized, denoted svr₀. Further servers may be authorized, but this authorization cannot be performed by dvc alone. Rather, for dvc to authorize svr, another alreadyauthorized server syr' must also consent to the authorization of svr after verifying that the authorization of svr is consistent with policy previously set forth by dvc and is being performed by dvc with the user's password. In this way, authorization is a protected operation just as signing is. The device can unilaterally revoke the authorization of a server when it no longer intends to use that server. A server can be disabled (for a device) by being instructed to no longer respond to that device or, more precisely, to requests involving

For the purposes of this paper, the aforementioned policy dictating which servers can be authorized is expressed as a set U of servers with well-known public keys. That is, an authorized server svr will consent to authorize another server svr' only if $\operatorname{svr'} \in U$. Moreover, we assume that $\operatorname{svr} \operatorname{can}$ reliably determine the unique public key $pk_{\operatorname{svr'}}$ of any $\operatorname{svr'} \in U$. In practice, this policy would generally need to be expressed more flexibly; for example, a practical policy might allow any server with a public key certified by a given certification authority to be authorized. For such a policy, our delegation protocols would then need to be augmented with the appropriate certificates and certificate checks; for simplicity, we omit such details here.

To specify security for our system, we must consider the possible attackers that attack the system. Each attacker we consider in this paper is presumed to control the network; i.e., the attacker controls the inputs to the device and every server, and observes the outputs. Moreover, an attacker can permanently compromise certain resources. The possible resources that may be compromised by the attacker are any of the servers, dvc, and π_0 . Compromising reveals the entire contents of the resource to the attacker. The one restriction on the attacker is that if he compromises dvc, then he does so after dvc initialization and while dvc is in an inactive state—i.e., dvc is not presently executing a protocol with π_0 as input—and that π_0 is not subsequently input to the device by the user. This decouples the capture of dvc and π_0 , and is consistent with our motivation that dvc is captured while not in use by the user and, once captured, is unavailable to the user.

We formalize the aspects of the system described thus far as a collection of *events*.

- dvc.startDel(svr, svr'): dvc begins a delegation protocol with server svr to authorize svr'.
- dvc.finishDel(svr, svr'): dvc finishes a delegation protocol with server svr to authorize svr'. This can occur only after a dvc.startDel(svr, svr') with no intervening dvc.finishDel(svr, svr'), dvc.revoke(svr) or dvc.revoke(svr').
- 3. dvc.revoke(svr): dvc revokes the authorization of svr.
- 4. svr.disable: svr stops responding to any requests of the device (signing, decryption, or delegation).
- 5. dvc.comp: dvc is compromised (and captured).
- 6. svr.comp: svr is compromised.
- 7. π_0 .comp: the password π_0 is compromised.

The time of any event x is given by T(x). Now we define the following predicates for any time t:

- authorized_t(svr) is true iff either (i) svr = svr₀ and there is no dvc.revoke(svr₀) prior to time t, or (ii) there exist a svr' and event x = dvc.finishDel(svr', svr) where authorized_{T(x)}(svr') is true, T(x) < t, and no dvc.revoke(svr) occurs between T(x) and t. In case (ii), we call svr' the consenting server.
- nominated $t(\mathsf{svr})$ is true iff there exist a svr' and event $x = \mathsf{dvc}.\mathsf{startDel}(\mathsf{svr}',\mathsf{svr})$ where $\mathsf{authorized}_{T(x)}(\mathsf{svr}')$ is true, T(x) < t, and none of $\mathsf{dvc}.\mathsf{finishDel}(\mathsf{svr}',\mathsf{svr})$, $\mathsf{dvc}.\mathsf{revoke}(\mathsf{svr})$, or $\mathsf{dvc}.\mathsf{revoke}(\mathsf{svr}')$ occur between T(x) and t.
- tainted_t(svr) is true iff authorized_t(svr) is true and the consenting server svr' was compromised before the most recent dvc.finishDel(svr', svr).

```
For any event x, let \mathsf{Active}(x) \ = \ \big\{ \ \mathsf{svr} : \ \mathsf{nominated}_{T(x)}(\mathsf{svr}) \ \lor \\ \mathsf{authorized}_{T(x)}(\mathsf{svr}) \ \big\} \mathsf{Tainted}(x) \ = \ \big\{ \ \mathsf{svr} : \ \mathsf{tainted}_{T(x)}(\mathsf{svr}) \ \big\} \mathsf{Note that } \mathsf{Tainted}(x) \subseteq \mathsf{Active}(x).
```

2.2 Goals

It is convenient in specifying our security goals to partition attackers into four classes, depending on the resources they compromise and the state of executions when these attackers compromise certain resources. An attacker is assumed to fall into one of these classes independent of the execution, i.e., it does not change its behavior relative to these classes depending on the execution of the system. In particular, the resources an attacker compromises are assumed to be independent of the execution. In this sense, we consider static attackers only (in contrast to adaptive ones).

- A1. An attacker in class A1 does not compromise dvc or compromises dvc only if $Active(dvc.comp) = \emptyset$.
- A2. An attacker in class A2 is not in class A1, does not compromise π_0 , and compromises dvc only if Tainted(dvc.comp) = \emptyset and svr.comp never occurs for any svr \in Active(dvc.comp).
- A3. An attacker in class A3 is not in class A1, does not compromise π_0 , and compromises dvc only if Tainted(dvc.comp) $\neq \emptyset$ or svr.comp occurs for some svr \in Active(dvc.comp).

A4. An attacker in class A4 is in none of classes A1, A2, or A3, and does not compromise any $svr \in U$.

Now we state the security goals of our systems against these attackers as follows (disregarding negligible probabilities):

- G1. An A1 attacker is unable to forge signatures or decrypt messages for dvc.
- G2. An A2 attacker can forge signatures or decrypt messages for the device with probability at most $\frac{q}{|\mathcal{D}|}$, where q is the total number of queries to servers in Active(dvc.comp) after T(dvc.comp), and \mathcal{D} is the dictionary from which the password is drawn (at random).
- G3. An A3 attacker can forge signatures or decrypt messages for the device only if it succeeds in an offline dictionary attack on the password.
- G4. An A4 attacker can forge signatures or decrypt messages only until $\max_{\mathsf{svr} \in U} \{T(\mathsf{svr.disable})\}$.

These goals can be more intuitively stated as follows. First, if an attacker does not capture dvc, or does so only when no servers are authorized for dvc (A1), then the attacker gains no ability to forge or decrypt for the device (G1). On the other extreme, if an attacker captures both dvc and π_0 (A4)—and thus is indistinguishable from the user—it can forge only until all servers are disabled (G4) or indefinitely if it also compromises a server. The "middle" cases are if the attacker compromises dvc and not π_0 . If when it compromises dvc, no authorized server is tainted (i.e., authorized with the help of a compromised server) or ever compromised (A2), then the attacker can do no better than an online dictionary attack against π_0 (G2). If, on the other hand, when dvc is compromised some authorized server is tainted or eventually compromised (A3), then the attacker can do no better than an offline attack against the password (G3). It is not difficult to verify that these goals are a strict generalization of the goals of [13]; i.e., these goals reduce to those of [13] in the case |U| = 1.

It is important to notice that though goal G3 permits attackers in class A3 to conduct an offline dictionary attack, this class of attacker can be constrained in practice in a large number of circumstances. That is, one way of using a system satisfying goals G1–G4 is to apply the delegation protocol twice successively: once to authorize a server svr, and once using svr to authorize itself a second time. If svr is not compromised, then it will not be tainted in its second delegation (from and to itself)—even if the attacker had previously compromised the server svr' that consented to authorize svr in the first place. So, if dvc revokes svr', then by property G2, the attacker would be forced to conduct on online attack to forge or decrypt for the device, even if it captures the device.

This observation suggests an approach to proactively update dvc to render useless to an attacker any information it gained by compromising a server. That is, suppose that each physical computer running a logical server svr periodically instantiates a new logical server svr' having a new public and private key. If dvc first delegates from svr to svr' and then from svr' to svr', and if then dvc revokes svr, any disclosure of information from svr (e.g., the private key of svr) is then useless for the attacker in its efforts to forge or decrypt for dvc. Rather, if the attacker captures dvc, it must

compromise svr' in order to conduct an offline attack against dvc .

2.3 Tools

Our systems for meeting the goals outlined in Section 2.2 utilize a variety of cryptographic tools, which we define informally below.

Security parameters Let κ be the main cryptographic security parameter; a reasonable value today may be $\kappa=160$. We will use $\lambda>\kappa$ as a secondary security parameter for public keys. For instance, in an RSA public key scheme may we may set $\lambda=1024$ to indicate that we use 1024-bit moduli.

Hash functions We use h, with an additional subscript as needed, to denote a hash function. Unless otherwise stated, the range of a hash function is $\{0,1\}^{\kappa}$. We do not specify here the exact security properties (e.g., one-wayness, collision resistance, or pseudorandomness) we will need for the hash functions (or keyed hash functions, below) that we use. To formally prove that our systems meet every goal outlined above, we generally require that these hash functions behave like random oracles [2]. (For heuristics on instantiating random oracles, see [2].) However, for certain subsets of goals, weaker properties may suffice; details will be given in the individual cases.

Keyed hash functions A keyed hash function family is a family of hash functions $\{f_v\}$ parameterized by a secret value v. We will typically write $f_v(m)$ as f(v,m), as this will be convenient in our proofs. In this paper we employ various keyed hash functions with different ranges, which we will specify when not clear from context. We will also use a specific type of keyed hash function, a message authentication code (MAC). We denote a MAC family as $\{\text{mac}_a\}$. In this paper we do not require MACs to behave like random oracles.

Encryption schemes An encryption scheme \mathcal{E} is a triple (G_{enc}, E, D) of algorithms, the first two being probabilistic, and all running in expected polynomial time. G_{enc} takes as input 1^{λ} and outputs a public key pair (pk, sk), i.e., $(pk, sk) \leftarrow G_{enc}(1^{\lambda})$. E takes a public key pk and a message m as input and outputs an encryption c for m; we denote this $c \leftarrow E_{pk}(m)$. D takes a ciphertext c and a secret key sk as input and returns either a message m such that c is a valid encryption of m under the corresponding public key, if such an m exists, and otherwise returns \bot . Our systems require an encryption scheme secure against adaptive chosen ciphertext attacks [16]. Practical examples can be found in [3, 6].

Signature schemes A digital signature scheme S is a triple (G_{sig}, S, V) of algorithms, the first two being probabilistic, and all running in expected polynomial time. G_{sig} takes as input 1^{λ} and outputs a public key pair (pk, sk), i.e., $(pk, sk) \leftarrow G_{sig}(1^{\lambda})$. S takes a message m and a secret key sk as input and outputs a signature σ for m, i.e., $\sigma \leftarrow S_{sk}(m)$. V takes a message m, a public key pk, and a candidate signature σ' for m as input and returns the bit b=1 if σ' is a valid signature for m for the corresponding private key, and otherwise returns the bit b=0. That is, $b\leftarrow V_{pk}(m,\sigma')$. Naturally, if $\sigma\leftarrow S_{sk}(m)$, then $V_{pk}(m,\sigma)=1$.

3. **DELEGATION FOR S-RSA**

The work on which this paper is based [13] described sev-

eral systems by which dvc could involve a server for performing the password-checking function and assisting in its cryptographic operations, and thereby gain immunity to offline dictionary attacks if captured. The first of these systems, denoted Generic, did not support the disabling property (the instantiation of G4 for a single server and no delegation), but worked for any type of public key algorithm that dvc used. As part of the signing/decryption protocol in this system, dvc recovered the private key corresponding to its public key. This, in turn, renders delegation in this system straightforward, being roughly equivalent to a re-initialization of the device using the same private key, but for a different server. The few minor technical changes needed to accommodate delegation are also reflected in the RSA system we detail here, and so we omit further discussion of Generic due to space limitations.

The system described in [13] by which dvc performs RSA signatures is called S-RSA. At a high level, S-RSA uses 2-out-of-2 function sharing to distribute the ability to generate a signature for the device's public key between the device and the server. The server, however, would cooperate with the device to sign a message only after being presented with evidence that the device was in possession of the user's correct password.

In this section we describe a new system for RSA signatures, called S-RSA-Del, that supports delegation in addition to signatures. In order to accommodate delegation in this context, the system is changed so that the device's signature function is shared using a 3-out-of-3 function sharing, where one of the three shares is generated from the password itself. In this way, the user share (i.e., the password) may remain the same while the device share is changed for delegation purposes. Other changes are needed as well; e.g., whereas the server in the S-RSA system could mount an offline dictionary attack against the user's password (without risk to the device's signature operations), here we must prevent the server from mounting such an attack. While introducing these changes to the signing protocol, and introducing the new delegation protocol, we strive to maintain the general protocol structure of S-RSA.

3.1 Preliminaries

We suppose the device creates signatures using a standard encode-then-sign RSA signature algorithm (e.g., "hash-and-sign" [7]). The public and secret keys of the device are $pk_{\mathsf{dvc}} = \langle e, N \rangle$ and $sk_{\mathsf{dvc}} = \langle d, N, \phi(N) \rangle$, respectively, where $ed \equiv_{\phi(N)} 1$, N is the product of two large prime numbers and ϕ is the Euler totient function. (The notation $\equiv_{\phi(N)}$ means equivalence modulo $\phi(N)$.) The device's signature on a message m is defined as follows, where encode is the encoding function associated with S, and κ_{sig} denotes the number of random bits used in the encoding function (e.g., $\kappa_{sig} = 0$ for a deterministic encoding function):

$$\begin{array}{c} S_{<\,d,N,\phi(N)>}(m)\colon\,r\leftarrow_R\{0,1\}^{\kappa_{s\,i\,g}}\\ \quad \sigma\leftarrow (\operatorname{encode}(m,r))^d\,\operatorname{mod}\,N\\ \quad \operatorname{return}\,<\!\sigma,r\!> \end{array}$$

Note that it may not be necessary to return r if it can be determined from m and σ . We remark that "hash-and-sign" is an example of this type of signature in which the encoding function is simply a (deterministic) hash of m, and that PSS [4] is another example of this type of signature with a probabilistic encoding. Both of these types of signature

natures were proven secure against adaptive chosen message attacks in the random oracle model [2, 4]. Naturally any signature of this form can be verified by checking that $\sigma^e \equiv_N \operatorname{encode}(m,r)$. In the function sharing primitive used in our system, d is broken into shares d_0 , d_1 and d_2 such that $d_0 + d_1 + d_2 \equiv_{\phi(N)} d$ [5].

3.2 Device initialization

The inputs to device initialization are the identity of svr_0 and its public encryption key pk_{svr_0} , the user's password π_0 , the device's public key $pk_{\mathsf{dvc}} = \langle e, N \rangle$, and the corresponding private key $sk_{\mathsf{dvc}} = \langle d, N, \phi(N) \rangle$. The initialization algorithm proceeds as follows:

```
d_{0} \leftarrow h(\pi_{0})
t \leftarrow_{R} \{0, 1\}^{\kappa}
u \leftarrow h_{\mathsf{dsbl}}(t)
v \leftarrow_{R} \{0, 1\}^{\kappa}
a \leftarrow_{R} \{0, 1\}^{\kappa}
b \leftarrow f(v, \pi_{0})
d_{1} \leftarrow_{R} \{0, 1\}^{\lambda + \kappa}
d_{2} \leftarrow d - d_{1} - d_{0} \bmod \phi(N)
\tau \leftarrow E_{pk_{\mathsf{syr_{0}}}}(\langle a, b, u, d_{2}, N \rangle)
```

h is assumed to output a $(\lambda + \kappa)$ -bit value. The value pk_{dvc} and $authorization\ record < \mathsf{svr}_0, pk_{\mathsf{svr}_0}, \tau, t, v, d_1, a > \text{are saved}$ on stable storage in the device. All other values, including $d, \phi(N), \pi_0, b, u, d_0, \text{ and } d_2, \text{ are deleted from the device.}$ The value t should be backed up offline for use in disabling if the need arises. The τ value is the device's "ticket" that it uses to access svr_0 . The u value is the "ticket identifier".

The ticket τ will be sent to svr within the context of the SRSA-Del signing and delegation protocols (see Sections 3.3 and 3.4), and the server will inspect the contents of the ticket to extract its share d_2 of the device's private signing key. In anticipation of its own compromise, dvc might include a policy statement within τ to instruct svr₀ as to what it should or should not do with requests bearing this ticket. This policy could include an intended expiration time for τ , instructions to cooperate in signing messages only of a certain form, or instructions to cooperate in delegating only to certain servers. As discussed in Section 2.1, here we assume a default policy that restricts delegation to only servers in U. For simplicity, we omit this policy and its inspection from device initialization and subsequent protocols, but a practical implementation must support it.

3.3 Signature protocol

Here we present the protocol by which the device signs a message m. The input provided to the device for this protocol is the input password π , the message m, and the identity svr of the server to be used, such that dvc holds an authorization record $\langle \mathsf{svr}, pk_{\mathsf{svr}}, \tau, t, v, d_1, a \rangle$, generated either in the initialization procedure of Section 3.2, or in the delegation protocol of Section 3.4. Recall that dvc also stores $pk_{\mathsf{dvc}} = \langle e, N \rangle$. In this protocol, and all following protocols, we do not explicitly check that message parameters are of the correct form and fall within the appropriate bounds, but any implementation must do this. The protocol is described in Figure 1.

The means by which this protocol generates a signature for m is to construct $\operatorname{encode}(m,r)^{d_0+d_1+d_2}$, where d_0 is derived from the user's password, d_1 is stored on dvc, and d_2 is stored in τ . $\nu = \operatorname{encode}(m,r)^{d_2} \mod N$ is computed

```
\beta \leftarrow f(v, \pi)
\rho \leftarrow_R \{0,1\}^{\lambda}
r \leftarrow_R \{0,1\}^{\kappa_{sig}}
\gamma \leftarrow E_{p\,k_{\text{svr}}}(<\!m,r,\beta,\rho\!>)
\delta \leftarrow \mathsf{mac}_a(\langle \gamma, \tau \rangle)
 \gamma, \delta, \tau
 \langle a, b, u, d_2, N \rangle \leftarrow D_{sk_{\text{svr}}}(\tau)
 abort if \mathsf{mac}_a(\langle \gamma, \tau \rangle) \neq \delta
 abort if u is disabled
 <\!m,r,\beta,\rho\!>\;\leftarrow D_{sk_{\mathsf{svr}}}(\gamma)
 abort if \beta \neq b
 \nu \leftarrow (\mathsf{encode}(m,r))^{d_2} \bmod N
 \eta \leftarrow \rho \oplus \nu
 \eta
\nu \leftarrow \rho \oplus \eta
d_0 \leftarrow h(\pi)
\sigma \leftarrow \nu(\mathsf{encode}(m,r))^{d_0+d_1} \bmod N
abort if \sigma^e \not\equiv_N \mathsf{encode}(m,r)
return <\sigma, r>
```

Figure 1: S-RSA-Del signature protocol

at svr after svr has confirmed that β is valid evidence that dvc holds the user's password. The device multiples ν by $\operatorname{encode}(m,r)^{d_0+d_1} \mod N$ to get the desired result. It is important that the device delete β , d_0 and ρ (used to encrypt ν) when the protocol completes, and that it never store them on stable storage.

 δ is a message authentication code computed using a, to show the server that this request originated from the device. δ enables svr to distinguish an incorrect password guess by someone holding the device from a request created by someone not holding the device. Since svr should respond to only a limited number of the former (lest it allow an online dictionary attack to progress too far), δ is important in preventing denial-of-service attacks against the device by an attacker who has not compromised the device.

3.4 Delegation protocol

Here we present the protocol by which the device delegates the capability to help it perform cryptographic operations to a new server (or simply generates new data for the same server). The inputs provided to the device are the identity svr of the server to be used, such that dvc holds an authorization record $\langle \mathsf{svr}, pk_{\mathsf{svr}}, \tau, t, v, d_1, a \rangle$, a public key $pk_{\mathsf{svr}'}$ for another server $\mathsf{svr}' \in U$, and the input password π . (As described in Section 3.2, one could also input additional policy information here.) Recall that dvc also stores $pk_{\mathsf{dvc}} = \langle e, N \rangle$. The protocol is described in Figure 2. In this figure, h_{dele} is assumed to output a $(\lambda + \kappa)$ -bit value.

The overall goal of the protocol in Figure 2 is to generate a new share d_2' for server svr' , and new share d_1' and new ticket τ' for the device to use with svr' . The device's new share d_1' is created as the sum of d_{11} and d_{21} , selected randomly by dvc and svr , respectively. The new share d_2' for svr' is constructed as $d_2' = d_{12} + d_{22} = (d_1 - d_{11}) + (d_2 - d_{21})$, with the first and second terms being computed by dvc and svr , respectively. As a result, $d_1' + d_2' = d_1 + d_2$. Note that svr

```
\beta \leftarrow f(v, \pi)
 v' \leftarrow_R \{0, 1\}^{\kappa}
a' \leftarrow_R \{0,1\}^{\kappa}
b' \leftarrow f(v', \pi)
 d_{11} \leftarrow_R \{0,1\}^{\lambda+\kappa}
d_{12} \leftarrow d_1 - d_{11}
\rho \leftarrow_R \mathbb{Z}_N^*
 \alpha \leftarrow_R^R \{0, 1\}^\kappa
\begin{array}{l} \gamma \leftarrow E_{pk_{\text{svr}}}(<\beta, pk_{\text{svr}'}, a', b', d_{12}, \rho, \alpha >) \\ \delta \leftarrow \max_{a}(<\gamma, \tau >) \end{array}
 _{\gamma,\delta,\tau}
 < a, b, u, d_2, N > \leftarrow D_{sk_{\mathsf{svr}}}(\tau)
 abort if \mathsf{mac}_a(\langle \gamma, \tau \rangle) \neq \delta
 abort if u is disabled
 <\beta, pk', a', b', d_{12}, \rho, \alpha> \leftarrow D_{sk_{\mathsf{syr}}}(\gamma)
 abort if \beta \neq b
 d_{21} \leftarrow_R \{0,1\}^{\lambda+\kappa}
 d_{22} \leftarrow d_2 - d_{21}
 \begin{array}{l} \tilde{d_2'} \leftarrow \tilde{d_{12}} + \tilde{d_{22}} \\ \tau' \leftarrow \tilde{d_{12}} + \tilde{d_{22}} \\ \tau' \leftarrow E_{pk'}(<\!a',b',u,d_2',N>) \end{array} 
 \rho' \leftarrow_R \mathbb{Z}_N^* \\ \nu_1 \leftarrow (\rho')^e \mod N
 \nu_2 \leftarrow (\nu_1)^{d_2} \mod N
 \mu_1 \leftarrow \rho \nu_1 \mod N
 \mu_2 \leftarrow h_{\mathsf{dele}}(\nu_1)\nu_2 \mod N
 \mu_3 \leftarrow h_{\mathsf{dele}}(\rho') \oplus d_{21}
 \eta \leftarrow \langle \mu_1, \mu_2, \mu_3 \rangle
 \delta' \leftarrow \mathsf{mac}_{\alpha}(<\eta, \tau'>)
 \delta', \eta, \tau'
 abort if \max_{\alpha}(<\eta,\tau'>) \neq \delta'
 <\mu_1,\mu_2,\mu_3>\leftarrow\eta
 d_0 \leftarrow h(\pi)
\nu_1 \leftarrow \mu_1/\rho \bmod N
\nu_2 \leftarrow \mu_2/h_{\mathsf{dele}}(\nu_1) \bmod N
 \rho' \leftarrow (\nu_1)^{d_0 + d_1} \nu_2 \bmod N
 d_{21} \leftarrow h_{\mathsf{dele}}(\rho') \oplus \mu_3
 d_1' \leftarrow d_{11} + d_{21}
 	ext{store} < 	ext{svr}', 	ilde{p} 	ilde{k}_{	ext{svr}'}, 	au', t, v', d'_1, a' > 	ext{store}
```

Figure 2: S-RSA-Del delegation protocol

learns d_2' and in fact creates τ' with it. It is for this reason that we define svr' to be tainted if svr was compromised before this protocol is executed (see Section 2.2).

In addition to the manipulation of these shares of d, this protocol borrows many components from the signature protocol of Figure 1. For example, β , γ and δ all play similar roles in the protocol as they did in Figure 1. And deletion is once again important: dvc must delete β , b', d_{11} , d_{21} , ρ and all other intermediate computations at the completion of this protocol. Similarly, svr should delete β , b, b', d_{12} , d_{21} , d_{22} , d'_{2} , ρ and all other intermediate results when it completes.

A point of interest in the protocol of Figure 2 is the construction of $\eta = \langle \mu_1, \mu_2, \mu_3 \rangle$, which is sent back to dvc. η is an encryption of the value d_{21} to transport it securely to dvc. This encryption is public-key-like, in that an attacker who subsequently compromises svr will be unable to determine d_{21} from the message δ', η, τ' . If, in contrast, d_{21} were transported back to dvc encrypted only symmetrically (e.g., using α), then the compromise of svr would reveal α and

then d_{21} . It is then not difficult to verify that G2 could be violated.

To relate this protocol to the system model of Section 2.1, and for our proofs in Section 4, we define the execution of the code before the first message in Figure 2 to constitute a dvc.startDel(svr, svr') event. Likewise, we define the execution of the code after the second message in Figure 2 to constitute a dvc.finishDel(svr, svr') event. The event dvc.revoke(svr), though not pictured in Figure 2, can simply be defined as dvc deleting any authorization record <svr, pk_{svr} , t, v, d_1 , a> and halting any ongoing delegation protocols to authorize svr.

3.5 Key disabling

As in [13], the S-RSA-Del system supports the ability to disable the device's key at servers, as would be appropriate to do if the device were stolen. Provided that the user backed up t before the device was stolen, the user can send t to a server. The server can then store $u=h_{\rm dsbl}(t)$ on a list of disabled ticket identifiers. Subsequently, the server should refuse to respond to any request containing a ticket τ with a ticket identifier u. Rather than storing u forever, the server can discard u once there is no danger that $pk_{\rm dvc}$ will be used subsequently (e.g., once the public key has been revoked). Note that for security against denial-of-service attacks (an attacker attempting to disable u without t), we do not need $h_{\rm dsbl}$ to be a random oracle, but simply a one-way hash function.

In relation to the model of Section 2.1, svr.disable denotes the event in which svr receives t and marks $u=h_{\sf dsbl}(t)$ as disabled. For convenience, we say that a ticket τ is disabled at svr if τ contains u as its ticket identifier and u is marked as disabled at svr.

4. **SECURITY FOR** S-RSA-DEL

In this section we provide a formal proof of security for the S-RSA-DEL system in the random oracle model. We begin, however, with some intuition for the goals G1-G4 in light of the protocols of Figures 1 and 2.

- An A1 attacker never obtains an authorization record $\langle \mathsf{svr}, \ pk_{\mathsf{svr}}, \ \tau, \ t, \ v, \ d_1, \ a \rangle$ from dvc, either because it never compromises dvc or because dvc has deleted all such records by the time it is compromised. Without any d_1 used with any svr , the attacker has no ability to forge a signature for dvc (even if it knows π_0 and thus d_0); this is property G1.
- An A2 attacker can obtain <svr, pksvr, τ, t, v, d1, a> for some svr, but only for a svr that is not tainted and never compromised. Thus, the attacker has no information about the d2 in τ and can forge only by succeeding in an online dictionary attack with svr (goal G2).
- Now consider an A3 attacker. If Tainted(dvc.comp) contains some svr, then the attacker knows the d₂ stored in the ticket τ of a dvc's record <svr, pksvr, τ, t, v, d₁, a>, since it had corrupted the consenting server in the delegation protocol for svr. Similarly, if some svr ∈ Active(dvc.comp) is ever compromised, then the attacker can obtain d₂ by simply decrypting τ. In either case, the A3 attacker can then conduct an offline dictionary attack on π₀ using d₁ and d₂, and so goal G3 is the best that can be achieved in this case.

An attacker in class A4 compromises both π₀ (i.e., d₀) and dvc when there is at least one active svr (and so it learns d₁ for svr). Moreover, the attacker can delegate from svr to any other svr' ∈ U, and obviously will learn the d'₁ for that svr'. Thus, to achieve disabling, it is necessary that the attacker never corrupts any svr (and so never learns any d₂ for any svr). If this is the case, then goal G4 says that disabling all servers will prevent further forgeries.

We now proceed to a formal proof of goals G1-G4.

4.1 Definitions

To prove security of our system, we must first state requirements for the security of a mac scheme, of an encryption scheme, of a signature scheme, and of S-RSA-Del.

Security for mac schemes. We specify chosen-plaintext security for a mac schemes. We assume that a mac oracle is initialized with a random key a, and this oracle takes a message m as input and outputs $\operatorname{mac}_a(m)$. An attacker A is allowed to query this mac oracle on arbitrary messages, and then A outputs a pair (x,y). A succeeds if $y=\operatorname{mac}_a(x)$ and A did not previously query $\operatorname{mac}_a(x)$. We say an attacker A (q,ϵ) -breaks the mac scheme if the attacker makes q queries to the mac oracle and succeeds with probability ϵ .

Security for encryption schemes We specify adaptive chosen-ciphertext security [16] for an encryption scheme $\mathcal{E} = (G_{enc}, E, D)$. (For more detail, see [1, Property IND-CCA2].) An attacker A is given pk, where $(pk, sk) \leftarrow G_{enc}(1^{\lambda})$. A is allowed to query a decryption oracle that takes a ciphertext as input and returns the decryption of that ciphertext (or \bot if the input is not a valid ciphertext). At some point A generates two equal length strings X_0 and X_1 and sends these to a test oracle, which chooses $b \leftarrow_R \{0, 1\}$, and returns $Y = E_{pk}(X_b)$. Then A continues as before, with the one restriction that it cannot query the decryption oracle on Y. Finally A outputs b', and succeeds if b' = b. We say an attacker $A(q, \epsilon)$ -breaks a scheme if the attacker makes q queries to the decryption oracle, and $2 \cdot \Pr(A \text{ succeeds}) - 1 > \epsilon$.

Security for signature schemes We specify existential unforgeability versus chosen message attacks [9] for a signature scheme $\mathcal{S} = (G_{sig}, S, V)$. A forger is given pk, where $(pk, sk) \leftarrow G_{sig}(1^{\lambda})$, and tries to forge signatures with respect to pk. It is allowed to query a signature oracle (with respect to sk) on messages of its choice. It succeeds if after this it can output a valid forgery (m, σ) , where $V_{pk}(m, \sigma) = 1$, but m was not one of the messages signed by the signature oracle. We say a forger (q, ϵ) -breaks a scheme if the forger makes q queries to the signature oracle, and succeeds with probability at least ϵ .

Security for S-RSA-Del Let S-RSA-Del(\mathcal{E}, \mathcal{D}) denote an S-RSA-Del system based on an encryption scheme \mathcal{E} and dictionary \mathcal{D} . A forger is given $\langle e, N \rangle$ where $\langle e, N \rangle$, $\langle d, N, \phi(N) \rangle \rangle \leftarrow G_{RSA}(1^{\lambda})$, and the public data generated by the initialization procedure for the system. The initialization procedure specifies svr_0 . The goal of the forger is to forge RSA signatures with respect to $\langle e, N \rangle$. The forger is allowed to query a dvc oracle, a disable oracle, svr oracles, a password oracle, and (possibly) random oracles. A random oracle takes an input and returns a random hash of that input, in the defined range. A disable oracle query returns a value t that can be sent to the server to disable it for the device. A password oracle may be queried with comp , and returns π_0 .

A svr oracle may be queried with handleSign, handleDel, disable, and comp. On a handleSign(γ, δ, τ) query, which represents the receipt of a message in the S-RSA-Del signature protocol ostensibly from the device, it returns an output message η (with respect to the secret server data generated by the initialization procedure). On a handleDel(γ, δ, τ) query, which represents the receipt of a message in the S-RSA-Del delegation protocol ostensibly from the device, it returns an output message δ', η, τ' . On a disable(t) query the svr oracle rejects all future queries with tickets containing ticket identifiers equal to $h_{\rm dsbl}(t)$ (see Section 3.5). On a comp query, the svr oracle returns $sk_{\rm syr}$.

The dvc oracle may be queried with startSign, finishSign, startDel, finishDel, revoke, and comp. We assume there is an implicit notion of sessions so that the dvc oracle can determine the startSign query corresponding to a finishSign query and the startDel query corresponding to a finishDel query. On a startSign(m, svr) query, which represents a request to initiate the S-RSA-Del signature protocol, if svr is authorized, the dvc oracle returns an output message γ, δ, τ , and sets some internal state (with respect to the secret device data and the password generated by the initialization procedure). On the corresponding finish Sign (η) query, which represents the device's receipt of a response ostensibly from syr, the dyc oracle either aborts or returns a valid signature for the message m given as input to the previous startSign query. On a startDel(svr, svr') query, which represents a request to initiate the S-RSA-DEL delegation protocol, if svr is authorized, the dvc oracle returns an output message γ, δ, τ , and sets some internal state. On the corresponding finishDel (δ', η, τ') query, which represents the device's receipt of a response ostensibly from svr, the dvc oracle either aborts or authorizes svr', i.e., it creates a new authorization record for svr'. On a revoke(svr) query, the dvc oracle erases the authorization record for svr, thus revoking the authorization of svr. On a comp query, the dvc oracle returns all stored authorization records.

A class A1, A2, or A3 forger succeeds if after attacking the system it can output a pair $(m, <\sigma, r>)$ where $\sigma^e \equiv_N \operatorname{encode}(m,r)$ and there was no $\operatorname{startSign}(m,\operatorname{svr})$ query. A class A4 forger succeeds if after attacking the system it can output a pair $(m, <\sigma, r>)$ where $\sigma^e \equiv_N \operatorname{encode}(m,r)$ and there was no $\operatorname{handleSign}(\gamma, \delta, \tau)$ query, where $D_{sk_{\operatorname{svr}}}(\gamma) = < m, *, *, *>$, before all servers received disable(t) queries, where $h_{\operatorname{dsbl}}(t)$ is the ticket identifier generated in initialization.

Let q_{dvc} be the number of startSign and startDel queries to the device. Let q_{svr} be the number of handleSign and handleDel queries to the servers. For Theorem 4.2, where we model h and f as random oracles, let q_h and q_f be the number of queries to the respective random oracles. Let q_o be the number of other oracle queries not counted above. Let $\overline{q} = (q_{\mathsf{dvc}}, q_{\mathsf{svr}}, q_o, q_h, q_f)$. In a slight abuse of notation, let $|\overline{q}| = q_{\mathsf{dvc}} + q_{\mathsf{svr}} + q_o + q_h + q_f$, i.e., the total number of oracle queries. We say a forger (\overline{q}, ϵ) -breaks S-RSA-Del if it makes $|\overline{q}|$ oracle queries (of the respective type and to the respective oracles) and succeeds with probability at least ϵ .

4.2 Theorems

Here we prove that if a forger breaks the S-RSA-DEL system with probability non-negligibly more than what is inherently possible in a system of this kind then either the underlying RSA signature scheme, the underlying mac scheme, or

the underlying encryption scheme used in S-RSA-DEL can be broken with non-negligible probability. This implies that if the underlying RSA signature scheme, the underlying mac scheme, and the underlying encryption scheme are secure, our system will be as secure as inherently possible.

We prove security separately for the different classes of attackers from Section 2.2. The idea behind each proof is a simulation argument. We assume that a forger F can break the S-RSA-DEL system, and then depending on how F attacks the system, we show that we can use it to either break the underlying mac scheme, break the underlying encryption scheme, or break the underlying RSA signature scheme.

For security against all classes of forgers, we must assume h, f, and h_{dele} are random oracles. However, for certain types of forgers, weaker hash function properties suffice. For proving security against a forger in class A2, we make no requirement on h, and we only require f_v (for random v) to have a negligible probability of collisions over the dictionary \mathcal{D} . For proving security against a class A1 or class A4 forger we make no requirement on h or f. For proving security against a class A4 forger, we also make no requirement on h_{dele} .

In the theorems below, we use " \approx " to indicate equality to within negligible factors. Moreover, in our simulations, the forger F is run at most once, and so the times of our simulations are straightforward and omitted from our theorem statements. Due to space limitations, here we provide only proof sketches.

Theorem 4.1. Let h_{dele} be a random oracle. If a class A1 forger (\overline{q}, ϵ) -breaks the S-RSA-Del[\mathcal{E}, \mathcal{D}] system, then there is a forger that $(q_{\text{dvc}}, \epsilon')$ -breaks the RSA signature scheme with $\epsilon' \approx \epsilon$.

Proof sketch. Assume a class A1 forger F forges in the S-RSA-Del system with probability ϵ . Then we show how to break the underlying RSA signature scheme with probability $\epsilon' \approx \epsilon$. Say we are given an RSA public key $\langle e, N \rangle$ and a corresponding signature oracle. We construct a simulation of the S-RSA-Del system that behaves like the real system except we

- 1. use $\langle e, N \rangle$ for the device's RSA public key,
- 2. compute the user's share of the private key (d_0) as normal, but choose svr₀'s share $d_2 \leftarrow_R \mathbb{Z}_N$ and the device's share $d_1 \leftarrow_R \{0,1\}^{\lambda+\kappa}$,
- 3. use the knowledge of d_2 , and the knowledge of queries made to the random oracle h_{dele} , to simulate the delegation protocol on the device and store the d_2 value for the newly authorized server, and
- 4. use the signature oracle and the knowledge of d_2 associated with the appropriate authorized server to simulate the signature protocol on the device.

We show that this simulation is statistically indistinguishable from the real system (from F's viewpoint), so since F forges with ϵ probability in the real system, it also forges with roughly that probability in the simulation. Then to break the RSA signature scheme with probability $\epsilon' \approx \epsilon$, we simply run F in Sim and output any forgery produced by F. \square

Theorem 4.2. Let h, f, and h_{dele} be random oracles. If a class A3 forger (\overline{q}, ϵ) -breaks the S-RSA-Del(\mathcal{E}, \mathcal{D}) system with $\epsilon = \frac{q_h + q_f}{|\mathcal{D}|} + \psi$, then there is a forger F^* that $(q_{\text{dvc}}, \epsilon')$ -breaks the RSA signature scheme with $\epsilon' \approx \psi$.

PROOF SKETCH. Assume a class A3 forger F forges in the S-RSA-DEL system with probability $\frac{q_h+q_f}{|\mathcal{D}|}+\psi$. Then we show how to break the underlying RSA signature scheme with probability $\epsilon'\approx\psi$. Say we are given an RSA public key $\langle e,N\rangle$ and a corresponding signature oracle. We construct a simulation of the S-RSA-DEL system as in the proof of Theorem 4.1, except that the simulation aborts if the h oracle or f oracle is queried with π_0 . We show that this simulation is statistically indistinguishable from the real system (from F's viewpoint) unless the simulation aborts, the probability of which is exactly that of an offline dictionary attack (i.e., $\frac{q_h+q_f}{|\mathcal{D}|}$). So since F forges with probability $\frac{q_h+q_f}{|\mathcal{D}|}+\psi$ in the real system, it forges with probability $\epsilon'\approx\psi$ in the simulation. Then to break the RSA signature scheme, we simply run F in Sim and output any forgery by F. \square

Theorem 4.3. Suppose f_v (for random v) has a negligible probability of collision over $\mathcal D$ and h_{dele} is a random oracle. If a class A2 forger (\overline{q},ϵ) -breaks the S-RSA-Del $[\mathcal E,\mathcal D]$ system where $\epsilon = \frac{q_{\mathsf{SVL}}}{|\mathcal D|} + \psi$, then either (1) there is an attacker A that $(q_{\mathsf{SVL}}, \frac{\psi}{4|\mathcal U|(q_{\mathsf{dVL}} + q_{\mathsf{SVL}} + 1)})$ -breaks the mac, (2) there is an attacker A^* that $(2q_{\mathsf{SVL}}, \frac{\psi}{4|\mathcal U|(q_{\mathsf{dVL}} + q_{\mathsf{SVL}} + 1)})$ -breaks $\mathcal E$, or (3) there is a forger F^* that $(q_{\mathsf{dVC}}, \epsilon'')$ -breaks the RSA signature scheme with $\epsilon'' \approx \frac{\psi}{4}$.

PROOF SKETCH. Assume a class A2 forger F forges in the S-RSA-Del system with probability $\frac{q_{SV}}{|\mathcal{D}|} + \psi$. Say a goodserver is one that never gets compromised. Then consider a simulation Sim of the S-RSA-Del system that behaves like the real system except it (1) replaces all real ciphertexts generated for good servers with encryptions of zero strings (storing the real ciphertexts), and (2) modifies the protocols for good servers to use the (stored) real ciphertexts instead of the encryptions of zero strings. In other words, the only way Sim and the real system differ (from F's viewpoint) is with respect to the good server ciphertexts. Now we say F wins if it either forges a signature, forges the mac sent to the dvc oracle in the last message of a delegation protocol session with an uncorrupted server, or decrypts the ciphertext η generated by a server in the last message of a delegation protocol session with an uncorrupted server (detected by F querying the h_{dele} oracle with a certain value). By our assumption, F wins in the real system with probability $\frac{q_{\text{syr}}}{|\mathcal{D}|} +$ ψ . Then if F wins in Sim with probability only $\frac{q_{\text{syr}}}{|\mathcal{D}|} + \frac{3\psi}{4}$, we can use a standard hybrid argument to break the encryption

scheme used by the servers with probability $\frac{\psi}{4|U|(q_{\text{dvc}}+q_{\text{svr}}+1)}$. Now we consider the case that F wins in Sim with probability more than $\frac{q_{\text{svr}}}{|\mathcal{D}|} + \frac{3\psi}{4}$. If F forges a mac (sent to the dvc oracle in the last message of a delegation protocol session with an uncorrupted server) with probability more than $\frac{\psi}{2}$ in Sim, then consider a simulation Sim' that behaves like Sim except it guesses the server svr involved in the mac forgery, considers svr good (if it was not already), and aborts when and if svr is compromised. Now the only way Sim' and

Sim differ (from F's viewpoint) is with respect to the ciphertexts for svr, if svr were not good already. Then if Fforges a mac supposedly from svr in Sim' with probability only $\frac{\psi}{4|U|}$ (where the probability is taken over the random choice of svr), we can use a standard hybrid argument to break the encryption scheme used by svr with probability $\frac{\psi}{4|U|(q_{dvc}+q_{svr}+1)}$. Otherwise we can break the underlying mac scheme with probability $\frac{\psi}{4|U|q_{dvc}}$, as follows. Say we are given a mac oracle initialized with a random key. We run Sim', except we (1) guess the delegation protocol session (with svr) for which F will forge a mac, and (2) use the mac oracle to generate any mac values returned by svr in that session. Finally, we output the \max value that F sends to the device in the last message of that session. Note that this modified version of Sim' is perfectly indistinguishable from Sim' (from F's viewpoint), since any ciphertext that would have contained the real mac key α was replaced by an encryption of a zero string.

The last case is that F wins in Sim with probability more than $\frac{q_{\rm syr}}{|\mathcal{D}|} + \frac{3\psi}{4}$, but forges a mac with probability at most $\frac{\psi}{2}$ in Sim. Then F must forge a signature, or decrypt a ciphertext η generated by the server in a delegation protocol session, with probability more than $\frac{\psi}{4}$ in Sim, and we show how to break the underlying RSA signature scheme with probability roughly $\frac{\psi}{4}$. Say we are given an RSA public key $\langle e, N \rangle$ and a corresponding signature oracle. We run Sim, except we

- 1. use $\langle e, N \rangle$ for the device's RSA public key,
- compute the user's and device's shares of the private key (d₀ and d₁, respectively) as normal during initialization, but choose svr₀'s share d₂ ←_R Z_N,
- 3. generate a message m and let $w = \operatorname{encode}(m, 0^{\kappa_{sig}})$,
- use the signature oracle and knowledge of d₀ and d₁ associated with any given authorized server to simulate that server,
- 5. modify the server delegation protocol to multiply w into ν_1 (the raw-RSA-encrypted random value), and
- 6. use the knowledge of the value d_{21} from the simulation of the delegation protocol on the server to simulate the delegation protocol on the device (so as to avoid needing to perform the raw RSA decryption).

Finally we either output any forgery produced by F, or if F queries h_{dele} with the raw RSA decryption of one of the ν_1 values, use this decryption to compute the raw RSA decryption of w, and thus compute the signature of the message m. This modified version of Sim is statistically indistinguishable from Sim (from F's viewpoint), since any ciphertext that would have contained the real d_2 or ρ values (the latter used to blind the ν_1 values) was replaced by an encryption of zeros, and without knowing the d_{21} value used when delegating to a server, F has no information about the d_2 value for that server, assuming the server is not compromised or tainted. \square

Theorem 4.4. Suppose the RSA signature scheme is deterministic (i.e., $\kappa_{sig}=0$). If a class A4 forger (\overline{q},ϵ) -breaks the S-RSA-Del $[\mathcal{E},\mathcal{D}]$ system, then there is either an attacker A that $(q_{\text{svr}},\frac{\epsilon}{3q_{\text{dvc}}})$ -breaks the mac function, an attacker A^* that $(2q_{\text{svr}},\frac{\epsilon}{3|U|(q_{\text{dvc}}+q_{\text{svr}}+1)})$ -breaks \mathcal{E} , or a forger F^* that $(q_{\text{svr}},\frac{\epsilon}{3})$ -breaks the RSA signature scheme.

PROOF SKETCH. Assume a class A4 forger F forges in the S-RSA-Del system with probability ϵ . Then consider the simulation Sim from the proof of Theorem 4.3. The only way Sim and the real system differ (from F's viewpoint) is with respect to the server ciphertexts. Now we say F wins if it either forges a signature or forges the mac sent to the device in the last message of the delegation protocol. By our assumption, F wins in the real system with probability ϵ . Then if F wins in Sim with probability only $\frac{2\epsilon}{3}$, we can use a standard hybrid argument to break the encryption scheme used by the servers with probability $\frac{\epsilon}{3|U|(\epsilon_1+\epsilon_2+1)}$.

used by the servers with probability $\frac{\epsilon}{3|U|(q_{dw}+q_{svr}+1)}$. Now we consider the case that F wins with probability greater than $\frac{2\epsilon}{3}$ in Sim. If F wins by forging the mac with probability greater than $\frac{\epsilon}{3}$ in Sim, then we can break the underlying mac scheme with probability $\frac{\epsilon}{3q_{dwc}}$, as follows. Say we are given a mac oracle initialized with a random key. We run Sim, except we (1) guess the delegation protocol session for which F will forge a mac, and (2) use the mac oracle to generate any mac values returned by the server in that session. Finally, we output the mac value that F sends to the device in the last message of that session. Note that this modified version of Sim is perfectly indistinguishable from Sim (from F's viewpoint), since any ciphertext that would have contained the real mac key α was replaced by an encryption of a zero string.

The final case is that F wins with probability greater than $\frac{2\epsilon}{3}$ in Sim, but forges the mac with probability at most $\frac{\epsilon}{3}$ in Sim. Then F must win by forging a signature with probability at least $\frac{\epsilon}{3}$ in Sim, and we show how to break the underlying RSA signature scheme with probability $\frac{\epsilon}{3}$. Say we are given an RSA public key <e, N> and a corresponding signature oracle. We run Sim, except we

- 1. use $\langle e, N \rangle$ for the device's RSA public key,
- 2. compute the user's and device's shares of the private key (d_0 and d_1 , respectively) as normal, but (arbitrarily) set svr_0 's share (d_2) to zero, and
- 3. use the signature oracle and knowledge of d_0 and d_1 associated with any given authorized server to simulate that server.

Finally we output any forgery produced by F. This modified version of Sim is perfectly indistinguishable from Sim (from F's viewpoint), since any ciphertext that would have contained the real d_2 value was replaced by an encryption of a zero string. \square

5. REFERENCES

- M. Bellare, A. Desai, D. Pointcheval, and P. Rogaway. Relations among notions of security for public-key encryption schemes. In *CRYPTO '98* (LNCS 1462), pp. 26–45, 1998.
- [2] M. Bellare and P. Rogaway. Random oracles are practical: A paradigm for designing efficient protocols. In 1st ACM Conf. on Comp. and Comm. Security, pp. 62-73, 1993.
- [3] M. Bellare and P. Rogaway. Optimal asymmetric encryption. In EUROCRYPT '94 (LNCS 950), pp. 92-111, 1995
- [4] M. Bellare and P. Rogaway. The exact security of digital signatures—How to sign with RSA and Rabin. In EUROCRYPT '96 (LNCS 1070), pp. 399-416, 1996.
- [5] C. Boyd. Digital multisignatures. In H. J. Beker and F. C. Piper, editors, Cryptography and Coding, pp. 241-246. Clarendon Press, 1989.
- [6] R. Cramer and V. Shoup. A practical public key cryptosystem provably secure against adaptive chosen ciphertext attack. In CRYPTO '98 (LNCS 1462), pp. 13–25, 1998.
- [7] D. E. Denning. Digital signatures with RSA and other public-key cryptosystems. Comm. of the ACM 27(4):388-392, Apr. 1984.
- [8] R. Ganesan. Yaksha: Augmenting Kerberos with public key cryptography. In Proceedings of the 1995 ISOC Network and Distributed System Security Symposium, February 1995.
- [9] S. Goldwasser, S. Micali, and R. L. Rivest. A digital signature scheme secure against adaptive chosen-message attacks. SIAM J. on Computing 17(2):281-308, Apr. 1988.

- [10] A. Herzberg, M. Jakobsson, S. Jarecki, H. Krawczyk, and M. Yung. Proactive public key and signature systems. In 4th ACM Conf. on Comp. and Comm. Security, pp. 100-110, 1997.
- [11] D. N. Hoover and B. N. Kausik. Software smart cards via cryptographic camouflage. In 1999 IEEE Symp. on Security and Privacy, pp. 208-215, 1999.
- [12] D. Klein. Foiling the cracker: A survey of, and improvements to, password security. In 2nd USENIX Security Workshop, Aug. 1990.
- [13] P. MacKenzie and M. K. Reiter. Networked cryptographic devices resilient to capture. DIMACS Technical Report 2001-19, May 2001. Extended abstract in 2001 IEEE Symp. on Security and Privacy, May 2001.
- [14] R. Morris and K. Thompson. Password security: A case history. Comm. of the ACM, 22(11):594-597, Nov. 1979.
- [15] U. Maurer and S. Wolf. The Diffie-Hellman protocol. Designs, Codes, and Cryptography 19:147-171, Kluwer Academic Publishers, 2000.
- [16] C. Rackoff and D. Simon. Noninteractive zero-knowledge proof of knowledge and chosen ciphertext attack. In CRYPTO '91, (LNCS 576), pp. 433-444, 1991.
- [17] R. L. Rivest, A. Shamir, and L. Adleman. A method for obtaining digital signatures and public-key cryptosystems. *Comm. of the ACM* 21(2):120-126, Feb. 1978.
- [18] V. Shoup and R. Gennaro. Securing threshold cryptosystems against chosen ciphertext attack. In EUROCRYPT '98, pp. 1-16, 1998.