

Using block ciphers

Review: PRPs and PRFs

Block ciphers: crypto work horse

Canonical examples:

- 1. 3DES: n = 64 bits, k = 168 bits
- 2. AES: n=128 bits, k=128, 192, 256 bits

Abstractly: PRPs and PRFs

Pseudo Random Function (PRF) defined over (K,X,Y):

$$F: K \times X \rightarrow Y$$

such that exists "efficient" algorithm to evaluate F(k,x)

Pseudo Random Permutation (PRP) defined over (K,X):

$$E: K \times X \rightarrow X$$

such that:

- 1. Exists "efficient" deterministic algorithm to evaluate E(k,x)
- 2. The function $E(k, \cdot)$ is one-to-one
- 3. Exists "efficient" inversion algorithm D(k,x)

Secure PRFs

• Let F: $K \times X \rightarrow Y$ be a PRF

Funs[X,Y]: the set of all functions from X to Y
$$S_F = \{ F(k,\cdot) \text{ s.t. } k \in K \} \subseteq Funs[X,Y]$$

Intuition: a PRF is secure if
 a random function in Funs[X,Y] is indistinguishable from
 a random function in S_F

Funs[X,Y]

Size |Y| |X|

Secure PRF: definition

For b=0,1 define experiment EXP(b) as:

Def: F is a secure PRF if for all "efficient" A:

$$Adv_{PRF}[A,F] := Pr[EXP(0)=1] - Pr[EXP(1)=1]$$

is "negligible."

Secure PRP

(secure block cipher)

For b=0,1 define experiment EXP(b) as:

Def: E is a secure PRP if for all "efficient" A:

$$Adv_{PRP}[A,E] = \left| Pr[EXP(0)=1] - Pr[EXP(1)=1] \right|$$

is "negligible."

Let $X = \{0,1\}$. Perms[X] contains two functions

Consider the following PRP:

key space $K=\{0,1\}$, input space $X=\{0,1\}$, PRP defined as:

 $E(k,x) = x \oplus k$

Is this a secure PRP?

- O No
- It depends

Example secure PRPs

• PRPs believed to be secure: 3DES, AES, ...

AES-128: $K \times X \to X$ where $K = X = \{0,1\}^{128}$

• An example concrete assumption about AES:

All 2^{80} —time algs. A have $Adv_{PRP}[A, AES] < 2^{-40}$

Consider the 1-bit PRP from the previous question:

$$E(k,x) = x \oplus k$$

Is it a secure PRF?

Note that Funs[X,X] contains four functions

- Yes
- √ O No
 - It depends
 - \bigcirc

Attacker A:

- (1) query $f(\cdot)$ at x=0 and x=1
- (2) if f(0) = f(1) output "1", else "0"

$$Adv_{PRF}[A,E] = |0-\frac{1}{2}| = \frac{1}{2}$$

PRF Switching Lemma

Any secure PRP is also a secure PRF, if |X| is sufficiently large.

<u>Lemma</u>: Let E be a PRP over (K,X)

Then for any q-query adversary A:

 \Rightarrow Suppose |X| is large so that $q^2/2|X|$ is "negligible"

Then $Adv_{PRP}[A,E]$ "negligible" $\Rightarrow Adv_{PRF}[A,E]$ "negligible"

Final note

- Suggestion:
 - don't think about the inner-workings of AES and 3DES.

 We assume both are secure PRPs and will see how to use them

End of Segment

Using block ciphers

Modes of operation: one time key

example: encrypted email, new key for every message.

Using PRPs and PRFs

Goal: build "secure" encryption from a secure PRP (e.g. AES).

This segment: one-time keys

1. Adversary's power:

Adv sees only one ciphertext (one-time key)

2. Adversary's goal:

Learn info about PT from CT (semantic security)

Next segment: many-time keys (a.k.a chosen-plaintext security)

Incorrect use of a PRP

Electronic Code Book (ECB):

Problem:

- if
$$m_1=m_2$$
 then $c_1=c_2$

In pictures

Semantic Security (one-time key)

 $Adv_{ss}[A,OTP] = | Pr[EXP(0)=1] - Pr[EXP(1)=1] | should be "neg."$

ECB is not Semantically Secure

ECB is not semantically secure for messages that contain more than one block.

Dan Boneh

Secure Construction I

Deterministic counter mode from a PRF F:

$$k \times \{0,1\}^n \to \{0,1\}^n (e.g n = 128)$$

⇒ Stream cipher built from a PRF (e.g. AES, 3DES)

Det. counter-mode security

Theorem: For any L>0,

If F is a secure PRF over (K,X,X) then

 E_{DETCTR} is sem. sec. cipher over (K,X^L,X^L).

In particular, for any eff. adversary A attacking E_{DETCTR} there exists a n eff. PRF adversary B s.t.:

$$Adv_{SS}[A, E_{DETCTR}] = 2 \cdot Adv_{PRF}[B, F]$$

 $Adv_{PRF}[B, F]$ is negligible (since F is a secure PRF) Hence, $Adv_{SS}[A, E_{DETCTR}]$ must be negligible.

Proof

End of Segment

Using block ciphers

Security for many-time key

Example applications:

- 1. File systems: Same AES key used to encrypt many files.
- 2. IPsec: Same AES key used to encrypt many packets.

Semantic Security for many-time key

Key used more than once \Rightarrow adv. sees many CTs with same key

Adversary's power: chosen-plaintext attack (CPA)

 Can obtain the encryption of arbitrary messages of his choice (conservative modeling of real life)

Adversary's goal: Break sematic security

Semantic Security for many-time key

 $\mathbb{E} = (E,D)$ a cipher defined over (K,M,C). For b=0,1 define EXP(b) as:

Semantic Security for many-time key

 $\mathbb{E} = (E,D)$ a cipher defined over (K,M,C). For b=0,1 define EXP(b) as:

Semantic Security for many-time key (CPA security)

 $\mathbb{E} = (E,D)$ a cipher defined over (K,M,C). For b=0,1 define EXP(b) as:

Def: E is sem. sec. under CPA if for all "efficient" A:

$$Adv_{CPA}[A,E] = |Pr[EXP(0)=1] - Pr[EXP(1)=1]|$$
 is "negligible."

Ciphers insecure under CPA

Suppose E(k,m) always outputs same ciphertext for msg m. Then:

- So what? an attacker can learn that two encrypted files are the same, two encrypted packets are the same, etc.
- Leads to significant attacks when message space M is small

Ciphers insecure under CPA

Suppose E(k,m) always outputs same ciphertext for msg m. Then:

If secret key is to be used multiple times ⇒
given the same plaintext message twice,
encryption must produce different outputs.

Solution 1: randomized encryption

• E(k,m) is a randomized algorithm:

- ⇒ encrypting same msg twice gives different ciphertexts
- ⇒ ciphertext must be longer than plaintext

Roughly speaking: CT-size = PT-size + "# random bits"

Let $F: K \times R \longrightarrow M$ be a secure PRF.

$$\swarrow \approx_{\rho} (\mathbf{r}, f(r) \oplus m)$$

For $m \in M$ define $E(k,m) = [r \in R, \text{ output } (r, F(k,r) \oplus m)]$

Is E semantically secure under CPA?

- Yes, whenever F is a secure PRF
- No, there is always a CPA attack on this system
- √ Yes, but only if R is large enough so r never repeats (w.h.p)
 - It depends on what F is used

Solution 2: nonce-based Encryption

- nonce n: a value that changes from msg to msg.
 (k,n) pair <u>never</u> used more than once
- method 1: nonce is a counter (e.g. packet counter)
 - used when encryptor keeps state from msg to msg
 - if decryptor has same state, need not send nonce with CT
 - method 2: encryptor chooses a random nonce, $n \leftarrow N$

CPA security for nonce-based encryption

System should be secure when nonces are chosen adversarially.

Def: nonce-based $\mathbb E$ is sem. sec. under CPA if for all "efficient" A:

$$Adv_{nCPA}[A,E] = Pr[EXP(0)=1] - Pr[EXP(1)=1]$$
 is "negligible."

Let $F: K \times R \longrightarrow M$ be a secure PRF. Let r = 0 initially.

For m
$$\in$$
 M define $E(k,m) = [r++, output (r, F(k,r) \oplus m)]$
 $\approx_{a}(r, f(r) \oplus m)$

Is E CPA secure nonce-based encryption?

- Yes, whenever F is a secure PRF
- No, there is always a nonce-based CPA attack on this system
- Yes, but only if R is large enough so r never repeats
- It depends on what F is used

End of Segment

Using block ciphers

Modes of operation: many time key (CBC)

Example applications:

- 1. File systems: Same AES key used to encrypt many files.
- 2. IPsec: Same AES key used to encrypt many packets.

Construction 1: CBC with random IV

Let (E,D) be a PRP.

 $E_{CBC}(k,m)$: choose <u>random</u> IVEX and do:

 $E:k\times\{0,1\}^n\times\{0,1\}^n$

IVE {0,1}ⁿ

Decryption circuit

In symbols: $c[0] = E(k, IV \oplus m[0]) \Rightarrow m[0] =$

CBC: CPA Analysis

<u>CBC Theorem</u>: For any L>0,

If E is a secure PRP over (K,X) then

 E_{CBC} is a sem. sec. under CPA over (K, X^L , X^{L+1}).

In particular, for a q-query adversary A attacking E_{CBC} there exists a PRP adversary B s.t.:

$$Adv_{CPA}$$
 [A, E_{CBC}] $\leq 2 \cdot Adv_{PRP}$ [B, E] + 2 q² L² / |X|

Note: CBC is only secure as long as $q^2L^2 \ll |X|$

An example

$$Adv_{CPA}$$
 [A, E_{CBC}] $\leq 2 \cdot PRP Adv[B, E] + 2 q^2 L^2 / |X|$

q = # messages encrypted with k , L = length of max message

Suppose we want
$$Adv_{CPA}$$
 [A, E_{CBC}] $\leq 1/2^{32} \Leftrightarrow q^2 L^2/|X| < 1/2^{32}$

• AES: $|X| = 2^{128} \implies q L < 2^{48}$

So, after 2⁴⁸ AES blocks, must change key

• 3DES: $|X| = 2^{64} \implies q L < 2^{16}$

Warning: an attack on CBC with rand. IV

CBC where attacker can predict the IV is not CPA-secure!!

Suppose given $c \leftarrow E_{CBC}(k,m)$ can predict IV for next message

Bug in SSL/TLS 1.0: IV for record #i is last CT block of record #(i-1)

Construction 1': nonce-based CBC

• Cipher block chaining with <u>unique</u> nonce: $key = (k,k_1)$ unique nonce means: (key, n) pair is used for only one message

An example Crypto API (OpenSSL)

```
void AES cbc encrypt(
 const unsigned char *in,
 unsigned char *out,
 size t length,
 const AES KEY *key,
 unsigned char *ivec,
 ← user supplies IV
 AES ENCRYPT or AES DECRYPT);
```

When nonce is non random need to encrypt it before use Otherwise no CPA security

A CBC technicality: padding

TLS: for n>0, n byte pad is n n n ··· n

if no pad needed, add a dummy block

removed during decryption

End of Segment

Using block ciphers

Modes of operation: many time key (CTR)

Example applications:

- 1. File systems: Same AES key used to encrypt many files.
- 2. IPsec: Same AES key used to encrypt many packets.

Construction 2: rand ctr-mode

Let F: $K \times \{0,1\}^n \longrightarrow \{0,1\}^n$ be a secure PRF.

E(k,m): choose a random $IV \in \{0,1\}^n$ and do:

note: parallelizable (unlike CBC)

Construction 2': nonce ctr-mode

To ensure F(k,x) is never used more than once, choose IV as:

rand ctr-mode (rand. IV): CPA analysis

• <u>Counter-mode Theorem</u>: For any L>0,

If F is a secure PRF over (K,X,X) then

 E_{CTR} is a sem. sec. under CPA over (K, X^L, X^{L+1}) .

In particular, for a q-query adversary A attacking E_{CTR} there exists a PRF adversary B s.t.:

$$Adv_{CPA}[A, E_{CTR}] \le 2 \cdot Adv_{PRF}[B, F] + 2 q^2 L / |X|$$

<u>Note</u>: ctr-mode only secure as long as $q^2L \ll |X|$. Better than CBC!

An example

$$Adv_{CPA}$$
 [A, E_{CTR}] $\leq 2 \cdot Adv_{PRF}$ [B, E] + 2 q² L / |X|

q = # messages encrypted with k , L = length of max message

Suppose we want
$$Adv_{CPA}$$
 [A, E_{CTR}] $\leq 1/2^{32} \Leftrightarrow q^2 L/|X| < 1/2^{32}$

• AES:
$$|X| = 2^{128} \implies q L^{1/2} < 2^{48}$$

So, after 2³² CTs each of len 2³², must change key

(total of 2⁶⁴ AES blocks)

Comparison: ctr vs. CBC

	СВС	ctr mode	
uses	PRP	PRF	
parallel processing	No	Yes	
Security of rand. enc.	q^2 L^2 << X	q^2 L << X	
dummy padding block	Yes	No	
1 byte msgs (nonce-based)	16x expansion	no expansion	

(for CBC, dummy padding block can be solved using ciphertext stealing)

Summary

- PRPs and PRFs: a useful abstraction of block ciphers.
- We examined two security notions: (security against eavesdropping)
 - 1. Semantic security against one-time CPA.
 - 2. Semantic security against many-time CPA.

Note: neither mode ensures data integrity.

Stated security results summarized in the following table:

Power	one-time key	Many-time key (CPA)	CPA and integrity
Sem. Sec.	steam-ciphers det. ctr-mode	rand CBC rand ctr-mode	later

Dan Bonel

Further reading

A concrete security treatment of symmetric encryption:
 Analysis of the DES modes of operation,
 M. Bellare, A. Desai, E. Jokipii and P. Rogaway, FOCS 1997

Nonce-Based Symmetric Encryption, P. Rogaway, FSE 2004

End of Segment