

Polynomial-Time, Semantically-Secure Encryption Achieving the Secrecy Capacity

MIHIR BELLARE¹

STEFANO TESSARO²

September 2011

Abstract

In the wiretap channel setting, one aims to get information-theoretic privacy of communicated data based only on the assumption that the channel from sender to adversary is noisier than the one from sender to receiver. The secrecy capacity is the optimal (highest possible) rate of a secure scheme, and the existence of schemes achieving it has been shown. For thirty years the ultimate and unreach goal has been to achieve this optimal rate with a scheme that is polynomial-time. (This means both encryption and decryption are proven polynomial time algorithms.) This paper finally delivers such a scheme. In fact it does more. Our scheme not only meets the classical notion of security from the wiretap literature, called MIS-R (mutual information security for random messages) but achieves the strictly stronger notion of semantic security, thus delivering more in terms of security without loss of rate.

¹ Department of Computer Science & Engineering, University of California San Diego, 9500 Gilman Drive, La Jolla, California 92093, USA. Email: mihir@cs.ucsd.edu. URL: <http://www.cs.ucsd.edu/users/mihir>. Supported in part by NSF grants CNS-0904380 and CCF-0915675.

² Department of Computer Science & Engineering, University of California San Diego, 9500 Gilman Drive, La Jolla, California 92093, USA. Email: stessaro@cs.ucsd.edu. URL: <http://www.cs.ucsd.edu/users/stessaro>. Supported in part by Calit2 and NSF grant CNS-0716790.

Contents

1	Introduction	3
2	Preliminaries	5
3	Encryption and Semantic Security	6
4	Seeded Encryption	7
5	A DS-Secure Scheme Achieving Secrecy Capacity	10
5.1	The ItE Construction	10
5.2	Random-Message Security of ItE	12
5.3	DS-Security of ItE	14
5.4	Instantiating ItE	16
5.5	Extensions	17
A	Related Work	19
B	Proof of Lemma 5.2	20

1 Introduction

Introduced by Wyner, Csiszár and Körner in the late seventies [34, 11], the wiretap channel is a setting where one aims to obtain information-theoretic security (privacy) of communicated data under the sole assumption that the channel from sender to adversary is “noisier” than the channel from sender to receiver. Researchers have shown that there is a maximum possible rate (ratio of message length to ciphertext length) for a secure scheme, called the optimal rate, and they have shown, through the probabilistic method, that there exist secure schemes with this rate. But these results are non-constructive. A question of great interest in this area is whether there is an explicit, secure scheme that is polynomial-time. (Meaning, there are polynomial-time algorithms for both encryption and decryption.) But this has remained open for 30 years. In this paper we finally resolve this question by providing such a scheme.

However, we do even more. Our scheme achieves not only the classical notion of security from the wiretap literature but the stronger notion of semantic (equivalently, distinguishing) security of [3]. Furthermore our scheme is simple, efficient and modular. Unlike schemes from the I&C approaches, it makes only blackbox (meaning non-intrusive) use of error-correcting codes. Our scheme is obtained by combining methods from cryptography and coding theory. Let us now look at all this in some more detail.

THE WIRETAP MODEL. The setting is depicted in Figure 1. The sender applies to her message M a randomized encryption function $\mathcal{E}: \{0, 1\}^m \rightarrow \{0, 1\}^c$ to get what we call the *sender-ciphertext* $X \leftarrow^* \mathcal{E}(M)$.¹ This is transmitted to the receiver over the receiver channel ChR so that the latter gets a *receiver ciphertext* $Y \leftarrow^* \text{ChR}(X)$ which it decrypts via algorithm \mathcal{D} to recover the message. The adversary’s wiretap is modeled as another channel ChA and it accordingly gets an *adversary ciphertext* $Z \leftarrow^* \text{ChA}(X)$ from which it tries to glean whatever it can about the message.

A *channel* is a randomized function specified by a transition probability matrix W where $W[x, y]$ is the probability that input x results in output y . Here x, y are strings. Thus, for example, we regard the Binary Symmetric Channel BSC_p with crossover probability $p \leq 1/2$ as taking a binary string x of any length and returning the string y of the same length formed by flipping each bit of x independently with probability p . For concreteness and simplicity of exposition we will often phrase discussions in the setting where ChR, ChA are BSCs with crossover probabilities $p_R, p_A \leq 1/2$ respectively, but our results apply in much greater generality. In this case the assumption that ChA is “noisier” than ChR corresponds to the assumption that $p_R < p_A$. This is the only assumption made: the adversary is computationally unbounded, and the scheme is keyless, meaning sender and receiver are not assumed to a priori share any information not known to the adversary.

REQUIREMENTS. The two requirements are *decryptability*, also called *decodability*, and *security*. The first asks that the scheme provide error-correction over the receiver channel, namely $\lim_{m \rightarrow \infty} \Pr[\mathcal{D}(\text{ChR}(\mathcal{E}(M))) \neq M] = 0$. Security may be measured in various ways. A security *metric* xs associates to encryption function $\mathcal{E}: \{0, 1\}^m \rightarrow \{0, 1\}^c$ and adversary channel ChA a number $\mathbf{Adv}^{\text{xs}}(\mathcal{E}; \text{ChA})$ that measures the maximum “advantage” of an adversary in breaking the scheme under metric xs , and we say that \mathcal{E} provides XS -security relative to ChA if $\lim_{k \rightarrow \infty} \mathbf{Adv}^{\text{xs}}(\mathcal{E}; \text{ChA}) = 0$. The central metric of the wiretap literature is *mis-r* (mutual-information security for random messages), defined via $\mathbf{Adv}^{\text{mis-r}}(\mathcal{E}; \text{ChA}) = \mathbf{I}(M; \text{ChA}(\mathcal{E}(M)))$ where M is uniformly distributed over $\{0, 1\}^m$ and \mathbf{I} is the mutual information. It was introduced by [26, 27] and strengthens the original metric of [34]. The name is from [3].

Taking a cryptographic perspective, the latter point out that *mis-r* is weak because messages are assumed to be random. They introduce a semantic security (*ss*) metric following [15] that, roughly, asks that given the adversary ciphertext, the adversary cannot compute any function of the message with probability better than she could have without the adversary ciphertext. They show that this is equivalent to a strengthening of *mis-r* that they call *mis* security and also to a simpler and more convenient metric called distinguishing security (*ds*), also adapted from [15], where the advantage is defined via

$$\mathbf{Adv}^{\text{ds}}(\mathcal{E}; \text{ChA}) = \max_{A, M_0, M_1} 2 \Pr[A(M_0, M_1, \text{ChA}(\mathcal{E}(M_b))) = b] - 1$$

¹ The notation $y \leftarrow^* A(x)$ means that we run randomized function A on input x and denote the output by y .

Figure 1: **Wiretap channel model.** See text for explanations.

where challenge bit \mathbf{b} is uniformly distributed over $\{0, 1\}$ and the maximum is over all m -bit messages M_0, M_1 and all adversaries \mathcal{A} . Since MIS, SS and DS are shown equivalent in [3] one can work with any of them, and our choice is DS.

Practical interest in the wiretap setting is escalating [35, 4], and applications need DS-security rather than MIS-R security. Thus DS-security is the most desirable target.

PREVIOUS WORK. In the Information and Coding (I&C) community, the wiretap setting has a literature encompassing hundreds of papers. (See the survey [23] or the book [4].) The focus has been to show the existence of MIS-R-secure schemes with optimal rate. (The schemes are not required to be explicit, let alone polynomial time.) This optimal rate is called the secrecy capacity. In the case of BSCs, it equals the difference $(1 - h_2(p_R)) - (1 - h_2(p_A)) = h_2(p_A) - h_2(p_R)$ in capacities of the receiver and adversary channels, where $h_2(p) = -p \lg(p) - (1 - p) \lg(1 - p)$ is the binary entropy. Non-constructive proofs of the existence of MIS-R-secure schemes with this optimal rate were given in [34, 11, 5]. A lot of work has followed aiming to establish similar results for other channels.

MahdaviFar and Vardy [24, 25] provide an explicit MIS-R-secure scheme with optimal rate, but they give no proof that decoding is possible for their scheme, even in principle let alone in polynomial time. The central open question in the wiretap channel community was whether there is a polynomial time (this means both encryption and decryption are polynomial time) MIS-R secure scheme with optimal rate.

DS-security has upped the ante. The first question here is to determine this optimal rate. Since DS-security is stronger than MIS-R security, the optimal rate could in principle be smaller but (perhaps surprisingly), for a broad class of channels, it isn't. That is, the optimal rate is the same for DS and MIS-R security for a broad class of channels including symmetric channels. This follows by applying a result of [3], which shows that MIS-R implies MIS for certain types of schemes and channels, to the scheme of [24, 25].

Polynomial-time DS-secure schemes were presented in [3] but their rate is not optimal. In summary, the most desirable goal here is to not only solve the long-standing open question from the wiretap community by giving a polynomial-time MIS-R-secure scheme with optimal rate but go further and give a polynomial-time DS-secure scheme with optimal rate.

OUR SCHEME. This paper resolves the above open problem, providing the first polynomial-time scheme that achieves DS (and hence MIS-R) security with optimal rate, meaning rate equal to the secrecy capacity.

The scheme of [24, 25] is based on polar codes [2]. Our approach is modular and is able to use any ECC, so that we do not rely on the structure of specific ECCs.

One might hope to build a scheme for the case where the receiver channel is noiseless and then add error-correction to meet the decoding condition with a noisy receiver channel. This does not work because the error-correction helps the adversary by reducing the noise over the adversary channel. The need to couple security and decoding considerations in the design is one source of challenges.

Our scheme is based on three main ideas: the use of *invertible* extractors; analysis via smooth min-entropy; and an adaption of the result of [3] saying that for certain types of schemes, DS-security on random messages implies DS-security on all messages. Section 5 overviews the technical approach, describes the components and scheme in detail and proves DS security.

We are stating asymptotic results for simplicity. Our proof will show a quantitative bound on adversary ds-advantage that decays exponentially with the security parameter. The scheme is also fairly

simple and efficient. Finally the claims (proven DS-security and decoding with optimal rate) hold not only for BSCs but for a wide range of receiver and adversary channels.

A CONCRETE INSTANTIATION. As a consequence of our general paradigm, we prove, for example, that the following simple scheme achieves secrecy capacity for the setting where ChR and ChA are BSC's with respective crossover probabilities $p_R < p_A \leq 1/2$. Let $E: \{0,1\}^k \rightarrow \{0,1\}^n$ be an error-correcting code which is efficiently decodable for the BSC with crossover probability p_R , and such that $k \approx (1 - h_2(p_R)) \cdot n$ (such ECCs can be built e.g. from polar codes [2] or from concatenated codes [14]). Our encryption function \mathcal{E} takes as input an m -bit message M , where $m = b \cdot t$, $b \approx (h_2(p_A) - h_2(p_R)) \cdot n$, and t is a parameter of the scheme. It first chooses uniformly at random a k -bit string $A \neq 0^k$ as well as t $(k-b)$ -bit strings $R[1], \dots, R[t]$. It then splits M into t b -bit blocks $M[1], \dots, M[t]$, and outputs

$$\mathcal{E}(M) = E(A) \parallel E(A \odot (M[1] \parallel R[1])) \parallel \dots \parallel E(A \odot (M[t] \parallel R[t])),$$

where \odot is multiplication of k -bit strings interpreted as elements of the extension field $\text{GF}(2^k)$.

RELATED WORK. Appendix A surveys related to wiretap security.

2 Preliminaries

BASIC NOTATION AND DEFINITIONS. If s is a binary string then $s[i]$ denotes its i -th bit and $|s|$ denotes its length. If S is a set then $|S|$ denotes its size. If x is a real number then $|x|$ denotes its absolute value. If s_1, \dots, s_l are strings then $s_1 \parallel \dots \parallel s_l$ denotes their concatenation. If s is a string and n a non-negative integer then s^n denotes the concatenation of n copies of s .

A probability distribution is a function P that associates to each x a probability $P(x) \in [0, 1]$. The support $\text{SUPP}(P)$ is the set of all x such that $P(x) > 0$. All probability distributions in this paper are discrete. Associate to random variable \mathbf{X} and event E the probability distributions $P_X, P_{X|E}$ defined for all x by $P_X(x) = \Pr[\mathbf{X} = x]$ and $P_{X|E}(x) = \Pr[\mathbf{X} = x \mid E]$. We denote by $\lg(\cdot)$ the logarithm in base two, and by $\ln(\cdot)$ the natural logarithm. We adopt standard conventions such as $0 \lg 0 = 0 \lg \infty = 0$ and $\Pr[E_1|E_2] = 0$ when $\Pr[E_2] = 0$. The function $h: [0, 1] \rightarrow [0, 1]$ is defined by $h(x) = -x \lg x$. The (Shannon) entropy of probability distribution P is defined by $\mathbf{H}(P) = \sum_x h(P(x))$ and the statistical difference between probability distributions P, Q is defined by $\mathbf{SD}(P; Q) = 0.5 \cdot \sum_x |P(x) - Q(x)|$. If \mathbf{X}, \mathbf{Y} are random variables the (Shannon) entropy is defined by $\mathbf{H}(\mathbf{X}) = \mathbf{H}(P_X) = \sum_x h(P_X(x))$. The conditional entropy is defined via $\mathbf{H}(\mathbf{X} \mid \mathbf{Y} = y) = \sum_x h(P_{X|\mathbf{Y}=y}(x))$ and $\mathbf{H}(\mathbf{X} \mid \mathbf{Y}) = \sum_y P_Y(y) \cdot \mathbf{H}(\mathbf{X} \mid \mathbf{Y} = y)$. The statistical or variational distance between random variables $\mathbf{X}_1, \mathbf{X}_2$ is $\mathbf{SD}(\mathbf{X}_1; \mathbf{X}_2) = \mathbf{SD}(P_{\mathbf{X}_1}; P_{\mathbf{X}_2}) = 0.5 \cdot \sum_x |\Pr[\mathbf{X}_1 = x] - \Pr[\mathbf{X}_2 = x]|$. The min-entropy of random variable \mathbf{X} is $\mathbf{H}_\infty(\mathbf{X}) = \max_x \Pr[\mathbf{X} = x]$ and if \mathbf{Z} is also a random variable the conditional min-entropy is $\mathbf{H}_\infty(\mathbf{X} \mid \mathbf{Z}) = \sum_z \Pr[\mathbf{Z} = z] \max_x \Pr[\mathbf{X} = x \mid \mathbf{Z} = z]$.

TRANSFORMS, CHANNELS AND ALGORITHMS. We say that T is a transform with domain D and range R , written $T: D \rightarrow R$, if $T(x)$ is a random variable over R for every $x \in D$. Thus, T is fully specified by a sequence $P = \{P_x\}_{x \in D}$ of probability distributions over R , where $P_x(y) = \Pr[T(x) = y]$ for all $x \in D$ and $y \in R$. We call P the distribution associated to T . This distribution can be specified by a $|D|$ by $|R|$ transition probability matrix W defined by $W[x, y] = P_x(y)$. A (randomized) algorithm is also a transform. Finally, an adversary too is a transform.

CHANNELS. A channel is, again, just a transform. In more conventional communications terminology, a channel Ch: $D \rightarrow R$ has input alphabet D and output alphabet R .

If $\mathbf{B}: D \rightarrow Z$ is a channel and $c \geq 1$ is an integer we define the channel $\mathbf{B}^c: \{0, 1\}^c \rightarrow Z^c$ by $\mathbf{B}^c(X) = \mathbf{B}(X[1]) \parallel \dots \parallel \mathbf{B}(X[c])$ for all $X = X[1] \dots X[c] \in \{0, 1\}^c$. The applications of \mathbf{B} are all independent, meaning that if W is the transition probability matrix of \mathbf{B} then the transition probability matrix W_c of \mathbf{B}^c is defined by $W[X, Y] = W[X[1], Y[1]] \cdot \dots \cdot W[X[c], Y[c]]$ for all $X = X[1] \dots X[c] \in \{0, 1\}^c$ and $Y = Y[1] \dots Y[c] \in Z^c$. We say that a channel Ch is binary if it equals \mathbf{B}^c for some channel \mathbf{B} and some c , in which case we refer to \mathbf{B} as the base (binary) channel and Ch as the channel induced by \mathbf{B} .

By $\text{BSC}_p: \{0, 1\} \rightarrow \{0, 1\}$ we denote the binary symmetric channel with crossover probability p ($0 \leq p \leq 1/2$). Its transition probability matrix W has $W[x, y] = p$ if $x \neq y$ and $1 - p$ otherwise for all

$x, y \in \{0, 1\}$. The induced channel BSC_p^c flips each input bit independently with probability p .

The receiver and adversary channels of the wiretap setting will have domain $\{0, 1\}^c$, where c is the length of the sender ciphertext, and range $\{0, 1\}^d$, where the output length d may differ between the two channels. Such channels may be binary, which is the most natural example, but our equivalences between security notions hold for all channels, even ones that are not binary.

If $\text{Ch1}: \{0, 1\}^{c_1} \rightarrow \{0, 1\}^{d_1}$ and $\text{Ch2}: \{0, 1\}^{c_2} \rightarrow \{0, 1\}^{d_2}$ are channels then $\text{Ch1} \parallel \text{Ch2}$ denotes the channel $\text{Ch}: \{0, 1\}^{c_1+c_2} \rightarrow \{0, 1\}^{d_1+d_2}$ defined by $\text{Ch}(x_1 \parallel x_2) = \text{Ch1}(x_1) \parallel \text{Ch2}(x_2)$ for all $x_1 \in \{0, 1\}^{c_1}$ and $x_2 \in \{0, 1\}^{c_2}$.

Finally, we say that a channel $\text{Ch}: D \rightarrow R$ with transition matrix W is *symmetric* if there exists a partition of the range as $R = R_1 \cup \dots \cup R_n$ such that for all i the sub-matrix $W[\cdot, R_i]$ induced by the rows in R_i is strongly symmetric, i.e., all rows are permutations of each other, and all columns are permutations of each other.

3 Encryption and Semantic Security

Our formalization of encryption functions and schemes, as well as their security, follows the approach of [3]. We briefly review the main tools, and refer the reader to [3] for further details.

ENCRYPTION FUNCTIONS AND SCHEMES. An *encryption function* is a transform $\mathcal{E}: \{0, 1\}^m \rightarrow \{0, 1\}^c$ where m is the message length and c is the sender ciphertext length. The *rate* of \mathcal{E} is $\mathbf{Rate}(\mathcal{E}) = m/c$. If $\text{ChR}: \{0, 1\}^c \rightarrow \{0, 1\}^d$ is a receiver channel then a *decryption function* for \mathcal{E} over ChR is a transform $\mathcal{D}: \{0, 1\}^d \rightarrow \{0, 1\}^m$ whose decryption error $\mathbf{DE}(\mathcal{E}; \mathcal{D}; \text{ChR})$ is defined as the maximum, over all $M \in \{0, 1\}^m$, of $\Pr[\mathcal{D}(\text{ChR}(\mathcal{E}(M))) \neq M]$.

An *encryption scheme* $\bar{\mathcal{E}} = \{\mathcal{E}_k\}_{k \in \mathbb{N}}$ is a family of encryption functions where $\mathcal{E}_k: \{0, 1\}^{m(k)} \rightarrow \{0, 1\}^{c(k)}$ for functions $m, c: \mathbb{N} \rightarrow \mathbb{N}$ called the message length and sender ciphertext lengths of the scheme. Suppose $\overline{\text{ChR}} = \{\text{ChR}_k\}_{k \in \mathbb{N}}$ is a family of receiver channels where $\text{ChR}_k: \{0, 1\}^{c(k)} \rightarrow \{0, 1\}^{d(k)}$. Then a *decryption scheme* for $\bar{\mathcal{E}}$ over $\overline{\text{ChR}}$ is a family $\bar{\mathcal{D}} = \{\mathcal{D}_k\}_{k \in \mathbb{N}}$ where $\mathcal{D}_k: \{0, 1\}^{d(k)} \rightarrow \{0, 1\}^{m(k)}$ is a decryption function for \mathcal{E}_k over ChR_k . The *decoding requirement*, also called the *decryption requirement*, is that $\lim_{k \rightarrow \infty} \mathbf{DE}(\mathcal{E}_k; \mathcal{D}_k; \text{ChR}_k) = 0$. The *rate* of $\bar{\mathcal{E}}$ is $\mathbf{Rate}(\bar{\mathcal{E}}) = \lim_{k \rightarrow \infty} \mathbf{Rate}(\mathcal{E}_k)$.

We say that a family $\{\mathcal{S}_k\}_{k \in \mathbb{N}}$ (eg. an encryption or decryption scheme) is polynomial-time computable if there is a polynomial time computable function which on input 1^k (the unary representation of k) and x returns $\mathcal{S}_k(x)$. Our constructs will provide polynomial-time computable encryption and decryption schemes.

SEMANTIC SECURITY. Let $\mathcal{E}: \{0, 1\}^m \rightarrow \{0, 1\}^c$ be an encryption function and let $\text{ChA}: \{0, 1\}^c \rightarrow \{0, 1\}^d$ be an adversary channel. Security depends only on these, not on the receiver channel. Following [3], in this paper we will target semantic security (ss) and distinguishing security (ds). We refer the reader to [3] for an in depth study of these notions, and their relation to entropy-based security metrics.

Concretely, the ss advantage is defined as

$$\mathbf{Adv}^{\text{ss}}(\mathcal{E}; \text{ChA}) = \max_{f, M} \left(\max_{\mathcal{A}} \Pr[\mathcal{A}(\text{ChA}(\mathcal{E}(M))) = f(M)] - \max_S \Pr[S(m) = f(M)] \right), \quad (1)$$

where f is a transform with domain $\{0, 1\}^m$ that represents partial information about the message. Moreover, the distinguishing advantage is

$$\mathbf{Adv}^{\text{ds}}(\mathcal{E}; \text{ChA}) = \max_{\mathcal{A}, M_0, M_1} 2 \Pr[\mathcal{A}(M_0, M_1, \text{ChA}(\mathcal{E}(M_b))) = b] - 1 \quad (2)$$

$$= \max_{M_0, M_1} \mathbf{SD}(\text{ChA}(\mathcal{E}(M_0)); \text{ChA}(\mathcal{E}(M_1))), \quad (3)$$

where $\Pr[\mathcal{A}(M_0, M_1, \text{ChA}(\mathcal{E}(M_b))) = b]$ is the probability that adversary \mathcal{A} , given m -bit messages M_0, M_1 and an adversary ciphertext emanating from M_b , correctly identifies the random challenge bit b . We note that this advantage is equal to the statistical distance between the random variables $\text{ChA}(\mathcal{E}(M_0))$ and $\text{ChA}(\mathcal{E}(M_1))$.

We say that the encryption scheme $\bar{\mathcal{E}} = \{\mathcal{E}_k\}_{k \in \mathbb{N}}$ is SS-secure relative to $\overline{\text{ChA}} = \{\text{ChA}_k\}_{k \in \mathbb{N}}$ if $\lim_{k \rightarrow \infty} \mathbf{Adv}^{\text{ss}}(\mathcal{E}_k; \text{ChA}_k) = 0$. This does not mandate any particular rate at which the advantage should vanish, but in our constructions this rate is exponentially vanishing with k . Similarly, the scheme is DS-secure if $\lim_{k \rightarrow \infty} \mathbf{Adv}^{\text{ds}}(\mathcal{E}_k; \text{ChA}_k) = 0$. The following theorem, proved in [3], establishes the equivalence of SS- and DS-security.

Theorem 3.1 [DS \leftrightarrow SS] *Let $\mathcal{E}: \{0, 1\}^m \rightarrow \{0, 1\}^c$ be an encryption algorithm and ChA an adversary channel. Then $\mathbf{Adv}^{\text{ss}}(\mathcal{E}; \text{ChA}) \leq \mathbf{Adv}^{\text{ds}}(\mathcal{E}; \text{ChA}) \leq 2 \cdot \mathbf{Adv}^{\text{ss}}(\mathcal{E}; \text{ChA})$. ■*

4 Seeded Encryption

We introduce an extension of the standard wiretap setting where Alice, Bob, and Eve have access to a common random string S , called the *seed*, chosen honestly and randomly. This setting is interesting in its own right: One can think of the seed as being chosen once and for all when deploying an encryption scheme. More importantly, however, seeded encryption can be seen as an intermediate step towards building a regular (unseeded) encryption scheme, as we explain below.

SEEDED ENCRYPTION. A *seeded encryption function* is a transform $\mathcal{SE}: \text{SDS} \times \{0, 1\}^b \rightarrow \{0, 1\}^n$ that takes a seed $S \in \text{SDS}$ and message $M \in \{0, 1\}^b$ to return a sender ciphertext denoted $\mathcal{SE}(S, M)$ or $\mathcal{SE}_S(M)$, so that each seed S defines an encryption function $\mathcal{SE}_S: \{0, 1\}^b \rightarrow \{0, 1\}^n$. Given a channel $\text{ChR}: \{0, 1\}^n \rightarrow \{0, 1\}^\ell$, a *seeded decryption function* \mathcal{SD} for \mathcal{SE} over ChR is a transform $\mathcal{SD}: \text{SDS} \times \{0, 1\}^\ell \rightarrow \{0, 1\}^b$. The decryption error $\mathbf{DE}(\mathcal{SE}; \mathcal{SD}; \text{ChR})$ of \mathcal{SE} , \mathcal{SD} , and ChR is defined as

$$\mathbf{DE}(\mathcal{SE}; \mathcal{SD}; \text{ChR}) = \mathbf{E} \left[\max_{M \in \{0, 1\}^b} \Pr [\mathcal{SD}(S, \text{ChR}(\mathcal{SE}(S, M))) \neq M] \right],$$

where the expectation is taken over the random choice of S . A *seeded encryption scheme* is a family $\bar{\mathcal{SE}} = \{\mathcal{SE}_k\}_{k \in \mathbb{N}}$. The rate $\mathbf{Rate}(\mathcal{SE})$ of a seeded encryption function \mathcal{SE} is defined as b/c , meaning the seed is ignored, and, accordingly, we let $\mathbf{Rate}(\bar{\mathcal{SE}}) = \lim_{k \rightarrow \infty} \mathbf{Rate}(\mathcal{SE}_k)$.

DISTINGUISHING SECURITY FOR SEEDED ENCRYPTION. We extend distinguishing security to the setting of seeded encryption. It is defined via a game where the adversary is first given the seed $S \leftarrow \text{SDS}$. It then outputs two messages M_0, M_1 , and is subsequently given the encryption $\text{ChA}(\mathcal{SE}_S(M_b))$ for a random bit b . Finally, it outputs a bit b' , and wins the game if $b = b'$. As the adversary can choose the best pair of message M_0, M_1 for each choice of the seed, the optimal strategy guesses the bit b with probability $(1 + \mathbf{Adv}^{\text{ds}}(\mathcal{SE}_S; \text{ChA}))/2$ conditioned on a particular choice of the seed S . Therefore, the optimal adversary guesses b with probability

$$\mathbf{E} \left[\frac{1 + \mathbf{Adv}^{\text{ds}}(\mathcal{SE}_S; \text{ChA})}{2} \right] = \frac{1}{2} + \frac{\mathbf{E} [\mathbf{Adv}^{\text{ds}}(\mathcal{SE}_S; \text{ChA})]}{2},$$

where the expectations are over S drawn at random from SDS , and equality follows from linearity of expectations. Consequently, we define the ds advantage as

$$\mathbf{Adv}^{\text{ds}}(\mathcal{SE}; \text{ChA}) = \mathbf{E} [\mathbf{Adv}^{\text{ds}}(\mathcal{SE}_S; \text{ChA})].$$

Similarly, one can extend the definition of semantic security to the setting of seeded encryption.

Note that in the special case of one individual seed value, we obtain the special case of unseeded encryption given above.

FROM SEEDED TO UNSEEDED ENCRYPTION. We discuss how to generically transform any seeded encryption function into a conventional (seedless) encryption function. This transformation is rate preserving, i.e., the rate of the resulting scheme is (asymptotically) the same as the one of the original seeded encryption scheme.

The main idea behind our construction – which we call **SR** (for Seed Recycle) – is to encrypt multiple message blocks using the underlying seeded encryption scheme with the *same* seed, and combine the resulting encryptions in one single ciphertext. An error-corrected version of the seed is included the ciphertext to ensure decryption. If sufficiently many encryptions are combined into one ciphertext, the

Transform $\mathcal{E}(M)$: // $M \in \{0,1\}^m$ $S \leftarrow \$ \text{SDS}$ $M[1], \dots, M[t] \stackrel{b}{\leftarrow} M$ For $i = 1$ to t do $C[i] \leftarrow \$ \mathcal{SE}(S, M[i])$ Ret $E(S) \parallel C[1] \parallel \dots \parallel C[t]$.	Transform $\mathcal{D}(C_0 \parallel C_1)$: // $C_0 \in \{0,1\}^{\ell_0}, C_1 \in \{0,1\}^{t\ell_1}$ $C_1[1], \dots, C_1[t] \stackrel{\ell_1}{\leftarrow} C_1$ $S \leftarrow \mathcal{D}(C_0)$ For $i = 1$ to t do $M[i] \leftarrow \mathcal{SD}(S, C[i])$ Ret $M[1] \parallel \dots \parallel M[t]$.
---	---

Figure 2: **Encryption from a seeded encryption.** Encryption function $\mathcal{E} = \mathbf{SR}[\mathcal{SE}, E]$, and associated decryption function \mathcal{D} for the channel $\text{ChR} = \text{ChR}_0 \parallel \text{ChR}_1^t$, where $\text{ChR}_0 : \{0,1\}^e \rightarrow \{0,1\}^{\ell_0}$ and $\text{ChR}_1 : \{0,1\}^n \rightarrow \{0,1\}^{\ell_1}$. By $X[1], \dots, X[c] \stackrel{b}{\leftarrow} X$ we mean that b -bit string X is split into b -bit blocks.

cost of including the seed is asymptotically vanishing, hence preserving the rate of the underlying seeded encryption. Moreover, no privacy must be guaranteed for the seed, as it can be made public, provided the underlying seeded encryption is DS-secure.

More concretely, let $\mathcal{SE} : \text{SDS} \times \{0,1\}^b \rightarrow \{0,1\}^n$ be a seeded encryption function and let $E : \text{SDS} \rightarrow \{0,1\}^e$ be an efficiently computable injective function. For a parameter $t \geq 1$, the encryption function $\mathcal{E} = \mathbf{SR}_t[\mathcal{SE}, E]$ takes as input a message $M \in \{0,1\}^m$, where $m = t \cdot b$, and splits it into t b -bit blocks $M[1], \dots, M[t]$. It selects a random seed $S \leftarrow \$ \text{SDS}$, and then encrypts the individual message blocks as $C[i] = \mathcal{SE}(S, M[i])$. The final $(e + t \cdot n)$ -bit ciphertext consists of the concatenation of $C[0] = E(S)$ and $C[1], \dots, C[t]$. The encryption function \mathcal{E} is described in Figure 2 for completeness.

DECRYPTION FOR \mathbf{SR} . First, recall that a *code* is an injective function $E : \{0,1\}^k \rightarrow \{0,1\}^e$ for $k \leq e$. Given a channel $\text{ChR} : \{0,1\}^e \rightarrow \{0,1\}^\ell$, a decoder for E over ChR is an algorithm $D : \{0,1\}^\ell \rightarrow \{0,1\}^k$. As in the case of decryption, its decoding error is defined as $\mathbf{DE}(E; D; \text{ChR}) = \max_{M \in \{0,1\}^k} \Pr[D(\text{ChR}(E(M))) \neq M]$.

We assume that \mathcal{E} is used over a channel $\text{ChR} = \text{ChR}_0 \parallel \text{ChR}_1^t$ which operates by independently processing the first n ciphertext bits through a channel $\text{ChR}_0 : \{0,1\}^e \rightarrow \{0,1\}^{\ell_0}$ and each subsequent n -bit block is sent (independently) through a channel $\text{ChR}_1 : \{0,1\}^n \rightarrow \{0,1\}^{\ell_1}$. The goal of the function E is to operate as a code ensuring recovery of the seed. Therefore, for any function $D : \{0,1\}^{\ell_0} \rightarrow \text{SDS}$, and decryption function $\mathcal{SD} : \text{SDS} \times \{0,1\}^{\ell_1} \rightarrow \{0,1\}^n$ for \mathcal{SE} over ChR_1 , we specify the corresponding decryption function \mathcal{D} for \mathcal{E} over ChR as in Figure 2. The following lemma summarizes the relation between its decryption error and the ones of D and \mathcal{SE} , and its proof follows by a simple union bound.

Lemma 4.1 [Correct decryption of \mathbf{SR}] *Let $t \geq 1$, and let $\text{ChR} = \text{ChR}_0 \parallel \text{ChR}_1^t$ be such that $\text{ChR}_0 : \{0,1\}^e \rightarrow \{0,1\}^{\ell_0}$ and $\text{ChR}_1 : \{0,1\}^n \rightarrow \{0,1\}^{\ell_1}$. Moreover, let $\mathcal{SE} : \text{SDS} \times \{0,1\}^b \rightarrow \{0,1\}^n$, $\mathcal{SD} : \text{SDS} \times \{0,1\}^{\ell_1} \rightarrow \{0,1\}^b$, $E : \text{SDS} \rightarrow \{0,1\}^e$, and $D : \{0,1\}^{\ell_0} \rightarrow \text{SDS}$. Then, for $\mathcal{E} = \mathbf{SR}_t[\mathcal{SE}, E]$ and the associated decryption function \mathcal{D} as above using D ,*

$$\mathbf{DE}(\mathcal{E}; \mathcal{D}; \text{ChR}) \leq \mathbf{DE}(E; D; \text{ChR}_0) + t \cdot \mathbf{DE}(\mathcal{SE}; \mathcal{SD}; \text{ChR}_1) . \blacksquare$$

We note that Lemma 4.1 can be extended to the case where the channels ChR_0 , as well as the t usage of ChR_1 , are not necessarily independent, provided they do behave individually as ChR_0 and ChR_1 , respectively.

SECURITY OF \mathbf{SR} . We now turn to proving that DS security of $\mathcal{E} = \mathbf{SR}_t[\mathcal{SE}, E]$ can be reduced to DS-security of \mathcal{SE} , at the cost of only a factor t loss in the security reduction.

Lemma 4.2 [Security of \mathbf{SR}] *Let $t \geq 1$, and let $\text{ChA} = \text{ChA}_0 \parallel \text{ChA}_1^t$ be such that $\text{ChA}_0 : \{0,1\}^e \rightarrow \{0,1\}^{\ell_0}$ and $\text{ChA}_1 : \{0,1\}^n \rightarrow \{0,1\}^{\ell_1}$. Moreover, let $\mathcal{SE} : \text{SDS} \times \{0,1\}^b \rightarrow \{0,1\}^n$, $E : \text{SDS} \rightarrow \{0,1\}^e$, and $\mathcal{E} = \mathbf{SR}_t[\mathcal{SE}, E]$. Then,*

$$\mathbf{Adv}^{\text{ds}}(\mathcal{E}; \text{ChA}_0 \parallel \text{ChA}_1^t) \leq t \cdot \mathbf{Adv}^{\text{ds}}(\mathcal{SE}; \text{ChA}_1) . \blacksquare$$

Transform $F_i(X, S)$: $Z[0] \leftarrow \$ \text{ChA}_0(\mathcal{E}(S))$ $\overline{M}_i[1], \dots, \overline{M}_i[t] \xleftarrow{b} \overline{M}_i$ $Z[i] \leftarrow X$ For $j = 1$ to t , $j \neq i$, do $C[j] \leftarrow \$ \mathcal{SE}(S, \overline{M}_i[j]); Z[j] \leftarrow \$ \text{ChA}_1(C[j])$ Ret $Z[0] \parallel Z[1] \parallel \dots \parallel Z[t]$.	$// X \in \{0, 1\}^{\ell_1}, S \in \text{SDS}$
---	--

Figure 3: **Proof of Lemma 4.2.** Description of the transform F_i .

Proof: The proof proceeds by a hybrid argument. To start with, let us fix two arbitrary m -bit messages M_0, M_1 . Recall that $m = t \cdot b$. For all $i \in [0 \dots t]$, let $\overline{M}_i \in \{0, 1\}^m$ be such that for all $j \in [1 \dots t]$, the j -th b -bit block $\overline{M}_i[j]$ equals $M_1[j]$ if $j \leq i$, and $M_0[j]$ otherwise. In particular, $\overline{M}_0 = M_0$ and $\overline{M}_t = M_1$. We let $X_i = \text{ChA}(\mathcal{E}(\overline{M}_i))$, and by the triangle inequality,

$$\mathbf{SD}(\text{ChA}(\mathcal{E}(M_0)); \text{ChA}(\mathcal{E}(M_1))) = \mathbf{SD}(X_0; X_t) \leq \sum_{i=1}^t \mathbf{SD}(X_{i-1}; X_i).$$

For convenience, let us introduce the shorthand $Z(S, M) = \text{ChA}_1(\mathcal{SE}(S, M))$. For all $i \in [1 \dots t]$, we introduce the transform $F_i : \{0, 1\}^{\ell_1} \times \text{SDS} \rightarrow \{0, 1\}^{\ell_0 + t \cdot \ell_1}$ described in Figure 3. Then, it is easy to verify that the outputs of $F_i(Z(S, M_0[i]), S)$ and $F_i(Z(S, M_1[i]), S)$ are distributed as X_{i-1} and X_i , respectively. Hence:

$$\begin{aligned} \mathbf{SD}(X_{i-1}; X_i) &= \mathbf{SD}(F_i(Z(S, M_0[i]), S); F_i(Z(S, M_1[i]), S)) \\ &\leq \mathbf{SD}((Z(S, M_0[i]), S); (Z(S, M_1[i]), S)) \\ &\leq \max_{M'_0, M'_1 \in \{0, 1\}^b} \mathbf{SD}((Z(S, M'_0), S); (Z(S, M'_1), S)) \\ &= \max_{M'_0, M'_1 \in \{0, 1\}^b} \mathbf{E}_{S \leftarrow \$ \text{SDS}} [\mathbf{SD}(Z(S, M'_0); Z(S, M'_1))] \\ &\leq \mathbf{E}_{S \leftarrow \$ \text{SDS}} \left[\max_{M'_0, M'_1 \in \{0, 1\}^b} \mathbf{SD}(Z(S, M'_0); Z(S, M'_1)) \right] \\ &= \mathbf{Adv}^{\text{ds}}(\mathcal{SE}; \text{ChA}_1), \end{aligned}$$

where the first inequality follows from the fact that $\mathbf{SD}(g(X); g(Y)) \leq \mathbf{SD}(X; Y)$ for all random variables X, Y , and all functions g . The final bound follows by maximizing over all $M_0, M_1 \in \{0, 1\}^m$. ■

AN ENCRYPTION SCHEME AND ITS RATE. In the asymptotic setting, we construct an encryption scheme $\overline{\mathcal{E}} = \{\mathcal{E}_k\}_{k \in \mathbb{N}}$ using the **SR** construction as follows: We start from an arbitrary seeded encryption scheme $\overline{\mathcal{SE}} = \{\mathcal{SE}_k\}_{k \in \mathbb{N}}$ such that $\mathcal{SE}_k : \text{SDS}_k \times \{0, 1\}^{b(k)} \rightarrow \{0, 1\}^{n(k)}$, as well as from family of injective functions $\overline{\mathcal{E}} = \{\mathcal{E}_k\}_{k \in \mathbb{N}}$ with $\mathcal{E}_k : \text{SDS}_k \rightarrow \{0, 1\}^{e(k)}$. Also let $t : \mathbb{N} \rightarrow \mathbb{N}$ be a function such that $e(k) = o(n(k) \cdot t(k))$. Often, letting $t(k) = O(\log(n))$ will be sufficient. Then, for all $k \in \mathbb{N}$, the encryption algorithm $\mathcal{E}_k : \{0, 1\}^{t(k) \cdot b(k)} \rightarrow \{0, 1\}^{e(k) + t(k) \cdot n(k)}$ is defined as $\mathcal{E}_k = \mathbf{SR}_t[\mathcal{SE}_k, \mathcal{E}_k]$.

We conclude by verifying that the rates of $\overline{\mathcal{E}}$ and $\overline{\mathcal{SE}}$ are indeed equal:

$$\begin{aligned} \mathbf{Rate}(\overline{\mathcal{E}}) &= \lim_{k \rightarrow \infty} \frac{t(k) \cdot b(k)}{e(k) + t(k) \cdot n(k)} \\ &= \lim_{k \rightarrow \infty} \frac{b(k)}{e(k)/t(k) + n(k)} \\ &= \lim_{k \rightarrow \infty} \frac{b(k)}{n(k)} \cdot \lim_{k \rightarrow \infty} \frac{1}{1 + e(k)/(t(k) \cdot n(k))} \\ &= \mathbf{Rate}(\overline{\mathcal{SE}}) \cdot \underbrace{\frac{1}{1 + \lim_{k \rightarrow \infty} e(k)/(t(k) \cdot n(k))}}_{=0} = \mathbf{Rate}(\overline{\mathcal{SE}}). \end{aligned}$$

5 A DS-Secure Scheme Achieving Secrecy Capacity

In this section, we turn to our main technical result, a seeded encryption scheme achieving DS-security. Its rate, for a large set of adversary channels, is optimal, meaning it equals the secrecy capacity. Using the **SR** construction from the previous section, our scheme yields an unseeded encryption scheme with optimal rate.

5.1 The ItE Construction

In the following, we present our generic construction of an encryption function, which we call **ItE** (Invert-then-Encode). Before giving any details, however, let us start with the high-level idea underlying our approach. For simplicity, let us focus on the case where ChR and ChA are BSC's with respective crossover probabilities $p_R < p_A \leq 1/2$. Let us also assume the goal is the simpler one of Alice and Bob agreeing on an n -bit key rather than transmitting a message. If we let the seed $S \in \text{SDS}$ be the seed for an extractor $\text{Ext}: \text{SDS} \times \{0,1\}^k \rightarrow \{0,1\}^m$ and given an error-correcting code $\text{E}: \{0,1\}^k \rightarrow \{0,1\}^n$ for reliable communication over BSC_{p_R} , a natural approach consists of Alice sending $\text{E}(R)$, for a random k -bit R , to Bob, via ChR , and both parties now derive the key as $K = \text{Ext}(S, R)$.

Proving that this approach works requires estimating $\mathbf{H}_\infty(R|Z) = -\lg(\sum_z \max_r \Pr[R=r, Z=z])$, where $Z = \text{BSC}_{p_A}^n(\text{E}(R))$ is the information received by Eve. Yet, it is not hard to see that the most likely outcome, when $Z = z$, is that R equals the unique r such that $\text{E}(r) = z$, and that hence $\mathbf{H}_\infty(R|Z) = n \cdot \lg(1/(1-p_A))$, which is smaller than $h_2(p_A) - h_2(p_R)$, and which also upper bounds the length of the derived key K . To overcome this, we will observe the following: We can think of BSC_{p_A} as adding an n -bit vector E to its input $\text{E}(R)$, where each bit $E[i]$ of the noise vector takes value one with probability p_A . With overwhelming probability, E is (roughly) uniformly distributed on the set of n -bit vectors with hamming weight (approximately) $p_A \cdot n$ and there are (approximately) $2^{n \cdot h_2(p_A)}$ such vectors. Therefore, choosing the noise uniformly from such vectors does not change the experiment much, and moreover, in this new experiment, one can show that roughly $\mathbf{H}_\infty(R|Z) \geq k - n \cdot (1 - h_2(p_A))$. We will make this precise for a general class of symmetric channels via the notion of *smooth min-entropy* [29].

While both Ext and E can be instantiated so that the secret-key rate satisfies $|K|/n \approx h_2(p_A) - h_2(p_R)$, which is the secrecy capacity, recall that our goal is way more ambitious: Alice wants to send an *arbitrary message of her choice*. The obvious way to do this is obtain a key K as above and then send $K \oplus M$. But this at least halves the rate, which becomes far from optimal. Our approach instead is to use an extractor Ext that is invertible in the sense that given M and S , we can sample a random R such that $\text{Ext}(S, R) = M$. We then encrypt a message M as $\text{E}(R)$, where R is a random preimage of M under $\text{Ext}(S, \cdot)$. However, the above argument only yields, at best, security for a randomly chosen input. In contrast, showing DS-security accounts to proving, for any two messages M_0 and M_1 , that $\text{BSC}_{p_A}^n(\text{E}(R_0))$ and $\text{BSC}_{p_A}^n(\text{E}(R_1))$ are statistically close, where R_i is uniform such that $\text{Ext}(S, R_i) = M_i$. To make things even worse, the messages M_0 and M_1 are allowed to depend on the seed. The main challenge is that such proof appears to require detailed knowledge of the combinatorial structure of E and Ext . In particular, we remark that it is not possible to provide a direct proof that the encryption of an arbitrary message is uniformly distributed, even in the simpler case where the message is seed-independent. In fact, for most codes, ciphertexts turn out not to be uniform at all.

Instead, we will take a completely different approach: We prove a general result, of independent interest, which shows that any seeded encryption function with appropriate linearity properties is DS-secure whenever it is secure for randomly chosen inputs. This result is surprising, as random-input security does *not*, in general, imply chosen-input security. A careful choice of the extractor to satisfy these requirements, combined with the above idea, will hence yield a scheme achieving DS-security.

(INVERTIBLE) EXTRACTORS. A function $\text{Ext}: \text{SDS} \times \{0,1\}^k \rightarrow \{0,1\}^b$ is called a (h, α) -*extractor* (strong, average case extractor in the terminology of [12]) if $\mathbf{SD}((\text{Ext}(S, X), Z, S); (U, Z, S)) \leq \alpha$ for all pairs of (correlated) random variables (X, Z) over $\{0,1\}^k \times \{0,1\}^*$ with $\mathbf{H}_\infty(X|Z) \geq h$, where additionally S and U are uniform on SDS and $\{0,1\}^b$, respectively. We will say that Ext is *regular* if for all $S \in \text{SDS}$, the

Transform $\mathcal{SE}(S, M)$: // $S \in \text{SDS}, M \in \{0, 1\}^b$	Transform $\mathcal{SD}(S, C)$: // $C \in \{0, 1\}^\ell$
$R \leftarrow \text{\$} \{0, 1\}^r$	$X \leftarrow \text{D}(C)$
$X \leftarrow \text{Inv}(S, R, M)$	$M \leftarrow \text{Ext}(S, X)$
Ret $\text{E}(X)$.	Ret M .

Figure 4: **Seeded Encryption function $\mathcal{SE} = \text{ItE}[\text{Inv}, \text{E}]$ and associated decryption function \mathcal{SD} .**

function $\text{Ext}(S, \cdot)$ is regular, meaning every point in the range has the same number of preimages.

Recall that a function $H: \text{SDS} \times \{0, 1\}^k \rightarrow \{0, 1\}^b$ is *two-universal* if $\Pr[H(S, X) = H(S, X')] \leq 2^{-m}$ for all distinct $X, X' \in \{0, 1\}^k$ when $S \leftarrow \text{\$} \text{SDS}$. The following average-case version of the Leftover Hash Lemma (LHL) of [16], due to [12], implies that a two-universal function is an essentially-optimal extractor:

Lemma 5.1 *Let $H: \text{SDS} \times \{0, 1\}^k \rightarrow \{0, 1\}^b$ be a two-universal function. Let S be uniform over SDS . Let X, Z be random variables over $\{0, 1\}^k$ and $\{0, 1\}^*$ respectively, and let U be uniform on $\{0, 1\}^b$, independent of X, Z and S . Then,*

$$\mathbf{SD}((H(S, X), Z, S); (U, Z, S)) \leq \frac{1}{2} \sqrt{2^{b - \mathbf{H}_\infty(X|Z)}} . \blacksquare$$

Specifically, this says that H is a (h, α) -extractor with $h = b - 2 - 2 \lg \alpha$.

Our approach will rely on extractors which can efficiently be inverted. We say that a function $\text{Inv}: \text{SDS} \times \{0, 1\}^r \times \{0, 1\}^b \rightarrow \{0, 1\}^k$ is an *inverter* for an extractor $\text{Ext}: \text{SDS} \times \{0, 1\}^k \rightarrow \{0, 1\}^b$ if for all $S \in \text{SDS}$ and $Y \in \{0, 1\}^b$, and for R uniform over $\{0, 1\}^r$, the random variable $\text{Inv}(S, R, Y)$ is uniformly distributed on $\{X \in \{0, 1\}^k : \text{Ext}(S, X) = Y\}$, the set of preimages of Y under $\text{Ext}(S, \cdot)$.

To make this concrete we give an example of an extractor with an efficiently computable inverter. Recall that k -bit strings can be interpreted as elements of the finite field $\text{GF}(2^k)$, allowing us to define a multiplication operator \odot on k -bit strings. Then, for $\text{SDS} = \{0, 1\}^k \setminus 0^k$, we consider the function $\text{Ext}: \{0, 1\}^k \times \{0, 1\}^k \rightarrow \{0, 1\}^b$ which, on inputs $S \in \text{SDS}$ and $X \in \{0, 1\}^k$, outputs the first b bits of $X \odot S$. It is easy to see that Ext is regular if 0^k is removed from the set of seeds. In Appendix B we prove the following using the LHL:

Lemma 5.2 *For all $\alpha \in (0, 1]$ and all $b \leq k - 2 \lg(1/\alpha) - 2$, the function Ext is a $(b + 2 \lg(1/\alpha) + 2, \alpha)$ -extractor.*

An efficient inverter $\text{Inv}: \text{SDS} \times \{0, 1\}^{k-b} \times \{0, 1\}^b \rightarrow \{0, 1\}^k$ is obtained by letting $\text{Inv}(S, R, M) = S^{-1} \odot (M \parallel R)$ where S^{-1} is the inverse of S with respect to multiplication in $\text{GF}(2^k)$. Invertible extractors were used in [7] but their setting was much simpler than ours and they achieve only security for random inputs.

Encryption. We now describe the seeded encryption function of **ItE**. In the following, let $\text{Ext}: \text{SDS} \times \{0, 1\}^k \rightarrow \{0, 1\}^b$ be a regular extractor with inverter $\text{Inv}: \text{SDS} \times \{0, 1\}^r \times \{0, 1\}^b \rightarrow \{0, 1\}^k$. Also let $\text{E}: \{0, 1\}^k \rightarrow \{0, 1\}^n$ be a function with $k \leq n$, later to be instantiated via an appropriate error-correcting code. The encryption function $\mathcal{SE} = \text{ItE}[\text{Inv}, \text{E}]$ is described in Figure 4: It applies the extractor inverter (with fresh randomness R) to the message M and the seed S to obtain an intermediate value $X = \text{Inv}(S, R, M)$, which is then encoded using E to obtain the ciphertext.

Decryption. Given a channel $\text{ChR}: \{0, 1\}^n \rightarrow \{0, 1\}^\ell$, the goal of the function E in \mathcal{SE} above is to operate as an error-correcting code ensuring decryptability of the generated ciphertexts. Therefore, for any function $\text{D}: \{0, 1\}^\ell \rightarrow \{0, 1\}^b$, we can define the corresponding decryption function \mathcal{SD} for \mathcal{SE} over ChR as in Figure 4. The following lemma summarizes the relation between its decryption error and the one of D .

Lemma 5.3 [Correct decryption] *Let $\text{ChR}: \{0, 1\}^n \rightarrow \{0, 1\}^\ell$ be a channel, and let $\mathcal{SE}, \mathcal{SD}, \text{E}$, and D be as above. Then, $\mathbf{DE}(\mathcal{SE}; \mathcal{SD}; \text{ChR}) \leq \mathbf{DE}(\text{E}; \text{D}; \text{ChR})$. \blacksquare*

SECURITY. Below, we discuss the security of **ItE**. Our approach consists of two steps: We first introduce a metric based on statistical distance capturing the random-message security of a seeded encryption function, and prove random-message security of **ItE**. Subsequently, we prove a general result showing that random-message security implies DS security in many scenarios, and apply it to **ItE**.

5.2 Random-Message Security of ItE

RANDOM DISTINGUISHING-SECURITY. We now address the problem of proving security of **ItE** under *random* messages. To this end, we introduce a new security metric rds based on the statistical distance. Specifically, for a seeded encryption function $\mathcal{SE} : \text{SDS} \times \{0, 1\}^b \rightarrow \{0, 1\}^n$ and a channel $\text{ChA} : \{0, 1\}^n \rightarrow \{0, 1\}^*$, we define the rds advantage as

$$\text{Adv}^{\text{rds}}(\mathcal{SE}; \text{ChA}) = \mathbf{E} [\text{SD}((\text{ChA}(\mathcal{SE}(S, U)), U); (\text{ChA}(\mathcal{SE}(S, U')), U))] ,$$

where U and U' are independent b -bit inputs, and the expectation is taken over the choice of the seed S . Below, we will prove that, surprisingly, RDS-security is often sufficient in order to infer DS-security of a seeded encryption function.

RDS-SECURITY FOR **ItE**. We now want to prove an upper bound on rds advantage for $\mathcal{SE} = \text{ItE}[\text{Inv}, E]$, where Inv is the inverter of a regular extractor Ext .

It is crucial to remark that the joint distribution of (X, U) is identical if we (i) sample a uniform random b -bit message U , a random r -bit string R , and compute $X \leftarrow \text{Inv}(S, R, U)$, or if instead (ii) we pick X uniformly at random, and then compute $U \leftarrow \text{Ext}(S, X)$. But then, intuitively, we expect that X , when $E(X)$ is sent through ChA , has sufficiently high min-entropy h in the eyes of the adversary, hence implying that if Ext is an (h, α) -extractor,

$$\text{Adv}^{\text{rds}}(\mathcal{SE}; \text{ChA}) = \mathbf{E} [\text{SD}((\text{ChA}(\mathcal{SE}(S, U)), U); (\text{ChA}(\mathcal{SE}(S, U')), U))] \leq \alpha ,$$

since for any two transforms T_1, T_2 , $\text{SD}((T_1(S), S); (T_2(S), S)) = \mathbf{E} [\text{SD}(T_1(S); T_2(S))]$, where the expectation is over the choice of S according to P_S . In order to lower bound the entropy $\mathbf{H}_\infty(X | \text{ChA}(E(X)))$ we will use the following observation: For a symmetric channel ChA , let $\mathbf{H}(\text{ChA}) = \mathbf{H}(\text{ChA}(X))$ for *any* input X . (The entropy $\mathbf{H}(\text{ChA}(X))$ is the same, regardless of the input, since the *rows* of the transition probability matrix of ChA are all permutations of each other.) Then, we are going to prove that if we use the channel n times, each time to transmit a bit, then we can always see ChA as adding some noise whose distribution is *statistically close* to a noise distribution where all values are taken with probability at most $2^{-n\mathbf{H}(\text{ChA})}$. This is formalized via the notion of ϵ -smooth min-entropy [29] of a distribution P , defined as

$$\mathbf{H}_\infty^\epsilon(P) = \max_{Q: \text{SD}(P; Q) \leq \epsilon} \mathbf{H}_\infty(Q) .$$

Analogously, we define $\mathbf{H}_\infty^\epsilon(X) = \mathbf{H}_\infty^\epsilon(P_X)$ for every random variable X with distribution P_X . The following lemma, first shown by Holenstein and Renner [18] in a more general setting, states that the smooth min-entropy of multiple independent samples is, on average, nearly as large as the Shannon entropy of an individual sample.

Lemma 5.4 [18] *Let X_1, \dots, X_n be independent samples from a distribution P on a finite set X , and let $\delta > 0$. Then, $\mathbf{H}_\infty^\epsilon(X_1 \dots X_n) \geq n \cdot \mathbf{H}(P) - n \cdot \delta$, where*

$$\epsilon = \epsilon(\delta, n, |X|) = 2^{-\frac{n\delta^2}{2\lg^2(|X|+3)}} . \blacksquare$$

The RDS-security of \mathcal{SE} is then summarized by the following lemma. Interestingly, the lemma does not need any assumption on E , other than the fact that it is injective.

Lemma 5.5 [RDS-security of **ItE**] *Let $\delta > 0$ and $\text{OUTA} \subseteq \{0, 1\}^*$. Also, let $\text{ChA} : \{0, 1\} \rightarrow \text{OUTA}$ be a symmetric channel and let $\mathcal{SE} = \text{ItE}[\text{Inv}, E]$, where Inv is the inverter of a regular $(k - n \cdot (\lg(|\text{OUTA}|) - \mathbf{H}(\text{ChA}) + \delta), \alpha)$ -extractor, and E is injective. Then,*

$$\text{Adv}^{\text{rds}}(\mathcal{SE}; \text{ChA}^n) \leq 2 \cdot 2^{-\frac{n\delta^2}{2\lg^2(|\text{OUTA}|+3)}} + \alpha . \blacksquare$$

Process Π_1: $M \leftarrow_{\$} \{0, 1\}^b$; $S \leftarrow_{\$} \text{SDS}; R \leftarrow_{\$} \{0, 1\}^r$ $X \leftarrow \text{Inv}(S, R, M)$; $C \leftarrow E(X)$ $Z \leftarrow_{\$} \text{ChA}^n(C)$ $\text{Ret } (Z, M, S)$.	Process Π_2: $M \leftarrow_{\$} \{0, 1\}^b$; $S \leftarrow_{\$} \text{SDS}; R \leftarrow_{\$} \{0, 1\}^r$ $X \leftarrow \text{Inv}(S, R, M)$; $C \leftarrow E(X)$ $Y \leftarrow_{\$} \text{ChA}^n(0^n); Z \leftarrow \pi_C(Y)$ $\text{Ret } (Z, M, S)$.	Process Π_3: $S \leftarrow_{\$} \text{SDS}; X \leftarrow_{\$} \{0, 1\}^k$ $M \leftarrow \text{Ext}(S, X)$; $C \leftarrow E(X)$ $Y \leftarrow_{\$} \text{ChA}^n(0^n); Z \leftarrow \pi_C(Y)$ $\text{Ret } (Z, M, S)$.
Process Π_4: $S \leftarrow_{\$} \text{SDS}; X \leftarrow_{\$} \{0, 1\}^k$ $M \leftarrow \text{Ext}(S, X)$; $C \leftarrow E(X)$ $Y \leftarrow_{\$} P'; Z \leftarrow \pi_C(Y)$ $\text{Ret } (Z, M, S)$.	Process Π_5: $S \leftarrow_{\$} \text{SDS}; X \leftarrow_{\$} \{0, 1\}^k$ $M \leftarrow \text{Ext}(S, X)$; $C \leftarrow E(X)$ $M' \leftarrow_{\$} \{0, 1\}^b$ $Y \leftarrow_{\$} P'; Z \leftarrow \pi_C(Y)$ $\text{Ret } (Z, M, S)$.	Process Π_6: $M \leftarrow_{\$} \{0, 1\}^b; M' \leftarrow_{\$} \{0, 1\}^b$ $S \leftarrow_{\$} \text{SDS}; R \leftarrow_{\$} \{0, 1\}^r$ $X \leftarrow \text{Inv}(S, R, M')$; $C \leftarrow E(X)$ $Z \leftarrow_{\$} \text{ChA}^n(C)$ $\text{Ret } (Z, M', S)$.

Figure 5: **Proof of Lemma 5.5.** Pseudocode description of the sequence of processes Π_1 to Π_6 .

Proof: Recall that for two independent and uniform b -bit strings U and U' ,

$$\begin{aligned} \mathbf{Adv}^{\text{rds}}(\mathcal{SE}; \text{ChA}^n) &= \mathbf{E}_{S \leftarrow_{\$} \text{SDS}} [\mathbf{SD}((\text{ChA}^n(\mathcal{SE}(S, U)), U); (\text{ChA}^n(\mathcal{SE}(S, U')), U))] \\ &= \mathbf{SD}((\text{ChA}^n(\mathcal{SE}(S, U)), U, S); (\text{ChA}^n(\mathcal{SE}(S, U')), U, S)), \end{aligned}$$

where S is chosen uniformly at random on SDS . The proof proceeds by giving a sequence of intermediate random processes, described in pseudo-code in Figure 5, which will be used to transition from the random variable $(\text{ChA}^n(\mathcal{SE}(S, U)), U, S)$ to the random variable $(\text{ChA}^n(\mathcal{SE}(S, U')), U, S)$. For any two processes Π_i and Π_j , we let $\mathbf{SD}(\Pi_i; \Pi_j)$ denote the statistical distance between their output distributions.

The first three processes Π_1, Π_2 , and Π_3 are described on top of Figure 5. Process Π_1 samples a triple (Z, M, S) according to the probability distribution of $(\text{ChA}^n(\mathcal{SE}(S, U)), U, S)$. The second process Π_2 modifies the way in which Z is sampled: As the channel ChA is symmetric, there must exist a permutation $\pi_1 : \text{OUTA} \rightarrow \text{OUTA}$ such that $\Pr[\text{ChA}(B) = \pi_B(Y)] = \Pr[\text{ChA}(0) = Y]$, where π_0 is the identity. Consequently, for all $X \in \{0, 1\}^n$, we define $\pi_X(Y) = (\pi_{X[1]}(Y[1]), \dots, \pi_{X[n]}(Y[n]))$, and

$$\Pr[\text{ChA}^n(X) = \pi_X(Y)] = \Pr[\text{ChA}^n(0^n) = Y]$$

for all $Y \in \text{OUTA}^n$. Accordingly, to implement the channel ChA^n on input X in Π_2 , we first sample $Y \leftarrow_{\$} \text{ChA}^n(0^n)$, and then output $Z = \pi_X(Y)$. For the third process Π_3 , assume that we invert the role of X and M : that is, we *first* sample X uniformly at random in $\{0, 1\}^k$, and *then* set M to equal $\text{Ext}(S, X)$. By the regularity of Ext , the output distributions of Π_2 and Π_3 are identical. Therefore, $\mathbf{SD}(\Pi_1, \Pi_2) = \mathbf{SD}(\Pi_2, \Pi_3) = \mathbf{SD}(\Pi_1, \Pi_3) = 0$.

In Process Π_4 , we want to simplify the probability distribution of $\text{ChA}^n(0^n)$ by computing its smooth min-entropy: Invoking Lemma 5.4 with $\text{ChA}^n(0^n)$ lets us conclude that (for δ as in the lemma statement)

$$\mathbf{H}_{\infty}^{\epsilon}(\text{ChA}^n(0^n)) \geq n \cdot (\mathbf{H}(\text{ChA}) - \delta)$$

for $\epsilon = 2^{-\frac{n\delta^2}{2\lg^2(|\text{OUTA}|+3)}}$. Recall that this means that there exists a probability distribution P' on OUTA^n such that $\mathbf{SD}(P_{\text{ChA}^n(0^n)}; P') \leq \epsilon$ and $\mathbf{H}_{\infty}(P') \geq n \cdot (\mathbf{H}(\text{ChA}) - \delta)$, or, equivalently,

$$P'(Y) \leq 2^{-n \cdot (\mathbf{H}(\text{ChA}) - \delta)} \quad (4)$$

for all $Y \in \text{OUTA}^n$. Accordingly, we transition from Process Π_3 to Process Π_4 by sampling Y with respect to the probability distribution P' . Clearly, $\mathbf{SD}(\Pi_3; \Pi_4) \leq \mathbf{SD}(P_{\text{ChA}^n(0^n)}; P') \leq \epsilon$.

Let now X, Y, Z be random variables representing the respective choices of X, Y and Z in Π_4 . Then,

$$\begin{aligned}
\mathbf{H}_\infty(X|Z) &= -\lg \left(\sum_{Z \in \text{OUTA}^n} \max_{X \in \{0,1\}^k} \Pr[X = X \wedge Z = Z] \right) \\
&= -\lg \left(\sum_{Z \in \text{OUTA}^n} \max_{X \in \{0,1\}^k} \Pr[X = X] \cdot \Pr[Z = Z \mid X = X] \right) \\
&= -\lg \left(\sum_{Z \in \text{OUTA}^n} \max_{X \in \{0,1\}^k} \Pr[X = X] \cdot \Pr[Y = \pi_{E(X)}^{-1}(Z)] \right) \\
&= -\lg \left(\sum_{Z \in \text{OUTA}^n} 2^{-k} \cdot \max_{X \in \{0,1\}^k} P'(\pi_{E(T)}^{-1}(Z)) \right) \\
&\stackrel{(4)}{\geq} -\lg \left(\sum_{Z \in \text{OUTA}^n} 2^{-k} \cdot 2^{-n(\mathbf{H}(\text{ChA}) - \delta)} \right) \\
&= -\lg \left(2^{\lg(|\text{OUTA}|)} \cdot 2^{-k} \cdot 2^{-n(\mathbf{H}(\text{ChA}) - \delta)} \right) = k - n \cdot (\lg(|\text{OUTA}|) - \mathbf{H}(\text{ChA}) + \delta).
\end{aligned}$$

In Process Π_5 , instead of M , we then output an independent random value M' . Using the fact that Ext is a $(k - n \cdot (\lg(|\text{OUTA}|) - \mathbf{H}(\text{ChA}) + \delta), \alpha)$ -extractor, we directly obtain $\mathbf{SD}(\Pi_4; \Pi_5) \leq \alpha$. We conclude by undoing the changes we had from Process Π_1 , coming back to the original choice of X, C , and Z , while still outputting M' instead of M . It is easy to see that $\mathbf{SD}(\Pi_5; \Pi_6) \leq \epsilon$.

The final bound in the lemma statement follows via the triangle inequality, by adding all distances between consecutive processes. ■

5.3 DS-Security of ItE

As proven above, using invertible extractors with appropriate parameters is amenable to proving RDS-security. However, proving DS-security seems to require a better grasp of the combinatorial structure of Ext and Inv , as well as of the channel ChA . Interestingly, we now show that such requirement is quite minimal as a corollary of a more general result relating RDS- and DS-security, which we now explain.

FROM RDS- TO DS-SECURITY We first recall the following notions from [3], adapted to the more general setting of seeded encryption: Think of a randomized seeded encryption function $\mathcal{SE} : \text{SDS} \times \{0,1\}^b \rightarrow \{0,1\}^n$ as a deterministic map $\{0,1\}^r \times \text{SDS} \times \{0,1\}^b \rightarrow \{0,1\}^n$, where the first argument takes the role of the random coins. We call \mathcal{SE} *separable* if

$$\mathcal{SE}(R, S, M) = \mathcal{SE}(R, S, 0^b) \oplus \mathcal{SE}(0^r, S, M)$$

for all $R \in \{0,1\}^r$, $S \in \text{SDS}$, and $M \in \{0,1\}^b$. Also, \mathcal{SE} is *message linear* if $\mathcal{SE}(0^r, S, \cdot) : \{0,1\}^b \rightarrow \{0,1\}^n$ is linear for all $S \in \text{SDS}$.

We now state and prove the following lemma, which related RDS and DS security for seeded encryption functions when transmitting each ciphertext bit over a symmetric channel.

Lemma 5.6 [RDS \Rightarrow DS] *Let $\text{OUTA} \subseteq \{0,1\}^*$. For any symmetric channel $\text{ChA} : \{0,1\} \rightarrow \text{OUTA}$, if $\mathcal{SE} : \text{SDS} \times \{0,1\}^b \rightarrow \{0,1\}^n$ is separable and message linear, then*

$$\mathbf{Adv}^{\text{ds}}(\mathcal{SE}; \text{ChA}^n) \leq 2 \cdot \mathbf{Adv}^{\text{rds}}(\mathcal{SE}; \text{ChA}^n). \quad \blacksquare$$

An analogous version of this lemma for the simpler case of mutual-information security and unseeded encryption is given in [3]. Here, we extend their result to the setting of unseeded encryption and of DS-security. The proof of Lemma 5.6 will make use of the following technical statement from [3].

Lemma 5.7 [3] *Let $\mathcal{SE} : \text{SDS} \times \{0,1\}^b \rightarrow \{0,1\}^n$ be separable and message linear, let $\text{ChA} : \{0,1\} \rightarrow \text{OUTA}$ be a symmetric channel, and, for all $S \in \text{SDS}$, let $\text{Ch}_{\mathcal{SE},S} : \{0,1\}^b \rightarrow \text{OUTA}^n$ be the channel which on input $M \in \{0,1\}^b$ outputs $\text{ChA}(\mathcal{SE}(S, M))$. Then, $\text{Ch}_{\mathcal{SE},S}$ is symmetric for all $S \in \text{SDS}$.*

The proof of Lemma 5.6 centrally relies on the following fact: It states that for a symmetric channel Ch , the statistical distance between $\text{Ch}(\text{U})$ for a uniform random input U and $\text{Ch}(M)$ is the same regardless of the choice of the input M .

Lemma 5.8 *Let $\text{Ch} : \{0,1\}^b \rightarrow \text{OUT}$ be a symmetric channel. Let U be a uniformly distributed b -bit string. Then, there exists $\Delta(\text{Ch})$ such that $\Delta(\text{Ch}) = \text{SD}(\text{Ch}(\text{U}); \text{Ch}(M))$ for all $M \in \{0,1\}^b$.*

Proof: We partition the output set $\text{OUT} = \bigcup_{i=1}^r \text{OUT}_i$ so that the sub-matrices $W[\cdot, \text{OUT}_i]$ are strongly symmetric. By the definition of statistical distance,

$$\begin{aligned} \text{SD}(\text{Ch}(\text{U}); \text{Ch}(M)) &= \frac{1}{2} \sum_{Y \in \text{OUT}} |\Pr[\text{Ch}(\text{U}) = Y] - \Pr[\text{Ch}(M) = Y]| \\ &= \frac{1}{2} \sum_{i=1}^r \sum_{Y \in \text{OUT}_i} |\Pr[\text{Ch}(\text{U}) = Y] - \Pr[\text{Ch}(M) = Y]|. \end{aligned}$$

Fix some $i \in [1 \dots r]$. Then, for all $Y, Y' \in \text{OUT}_i$,

$$\Pr[\text{Ch}(\text{U}) = Y] = \frac{1}{2^b} \sum_{M \in \{0,1\}^b} W[M, Y] = \frac{1}{2^b} \sum_{M \in \{0,1\}^b} W[M, Y'] = \Pr[\text{Ch}(\text{U}) = Y'] ,$$

using the fact that the columns $W[\cdot, Y]$ and $W[\cdot, Y']$ are a permutation of each other.

Then, in particular, with $p_i = \Pr[\text{Ch}(\text{U}) = Y]$ for any $Y \in \text{OUT}_i$, we can rewrite the above as

$$\text{SD}(\text{Ch}(\text{U}); \text{Ch}(M)) = \frac{1}{2} \sum_{i=1}^r \sum_{Y \in \text{OUT}_i} |p_i - W[M, Y]| .$$

However, since the rows $W[M, \text{OUT}_i]$ and $W[M', \text{OUT}_i]$ are permutations of each other for any two messages $M, M' \in \{0,1\}^b$ and for all $i \in [1 \dots r]$, it follows that $\text{SD}(\text{Ch}(\text{U}); \text{Ch}(M)) = \text{SD}(\text{Ch}(\text{U}); \text{Ch}(M'))$. \blacksquare

With both lemmas at hand, we can now turn to the proof of Lemma 5.6.

Proof of of Lemma 5.6: We first observe that with $\text{Ch}_{\mathcal{SE}, S}$ defined as in Lemma 5.7,

$$\begin{aligned} \text{Adv}^{\text{rds}}(\mathcal{SE}; \text{ChA}^n) &= \mathbf{E}_{S \leftarrow \text{SDS}} [\text{SD}((\text{ChA}^n(\mathcal{SE}(S, \text{U})), \text{U}); (\text{ChA}^n(\mathcal{SE}(S, \text{U}')), \text{U}))] \\ &= \mathbf{E}_{S \leftarrow \text{SDS}} \left[\frac{1}{2^m} \sum_{M \in \{0,1\}^m} \text{SD}(\text{Ch}_{\mathcal{SE}, S}(\text{U}'); \text{Ch}_{\mathcal{SE}, S}(M)) \right] \\ &= \mathbf{E}_{S \leftarrow \text{SDS}} [\Delta(\text{Ch}_{\mathcal{SE}, S})] , \end{aligned}$$

where the last equality follows from Lemma 5.8. On the other hand, by the triangle inequality,

$$\begin{aligned} \text{Adv}^{\text{ds}}(\mathcal{SE}; \text{ChA}^n) &= \mathbf{E}_{S \leftarrow \text{SDS}} \left[\max_{M_0, M_1 \in \{0,1\}^b} \text{SD}(\text{ChA}^n(\mathcal{SE}(S, M_0)); \text{ChA}^n(\mathcal{SE}(S, M_1))) \right] \\ &= \mathbf{E}_{S \leftarrow \text{SDS}} \left[\max_{M_0, M_1 \in \{0,1\}^b} \text{SD}(\text{Ch}_{\mathcal{SE}, S}(M_0); \text{Ch}_{\mathcal{SE}, S}(M_1)) \right] \\ &\leq \mathbf{E}_{S \leftarrow \text{SDS}} \left[\max_{M_0, M_1 \in \{0,1\}^b} (\text{SD}(\text{Ch}_{\mathcal{SE}, S}(M_0); \text{Ch}_{\mathcal{SE}, S}(\text{U})) + \text{SD}(\text{Ch}_{\mathcal{SE}, S}(\text{U}); \text{Ch}_{\mathcal{SE}, S}(M_1))) \right] \\ &= 2 \cdot \mathbf{E}_{S \leftarrow \text{SDS}} [\Delta(\text{Ch}_{\mathcal{SE}, S})] \\ &= 2 \cdot \text{Adv}^{\text{rds}}(\mathcal{SE}; \text{ChA}^n) , \end{aligned}$$

which concludes the proof. \blacksquare

DS-SECURITY OF ItE . Coming back to the concrete case of ItE , we say that an extractor-inverter $\text{Inv} : \text{SDS} \times \{0,1\}^r \times \{0,1\}^b \rightarrow \{0,1\}^k$ is *output linear* if $\text{Inv}(S, 0^r, \cdot)$ is linear for all $S \in \text{SDS}$. Moreover, it is *separable* if

$$\text{Inv}(S, R, Y) = \text{Inv}(S, R, 0^b) \oplus \text{Inv}(S, 0^r, Y) \quad (5)$$

for all $S \in \text{SDS}$, $R \in \{0,1\}^r$, and $Y \in \{0,1\}^b$. Note that the inverter for the above extractor based on finite-field multiplication is easily seen to be output linear and separable, by the linearity of the map

$Y \mapsto S^{-1} \odot X$. Therefore, if we instantiate $\mathcal{SE} = \mathbf{ItE}[\text{Inv}, \mathbf{E}]$ so that Inv is both output linear and separable, and we let the map \mathbf{E} be linear, the encryption function \mathcal{SE} is easily seen to be message linear and separable. The following theorem now follows immediately by combining Lemma 5.6, and Lemma 5.5, and concludes our security analysis of \mathbf{ItE} .

Theorem 5.9 [DS-security of \mathbf{ItE}] *Let $\delta > 0$ and $\text{OUTA} \subseteq \{0, 1\}^*$. Also, let $\text{ChA} : \{0, 1\} \rightarrow \text{OUTA}$ be a symmetric channel, and assume that Inv is the output-linear and separable inverter of regular $(k - n \cdot (\lg(|\text{OUTA}|) - \mathbf{H}(\text{ChA}) + \delta), \alpha)$ -extractor, and that $\mathbf{E} : \{0, 1\}^k \rightarrow \{0, 1\}^n$ is linear and injective. Then, for $\mathcal{SE} = \mathbf{ItE}[\text{Inv}, \mathbf{E}]$,*

$$\mathbf{Adv}^{\text{ds}}(\mathcal{SE}; \text{ChA}^n) \leq 2 \left(2 \cdot 2^{-\frac{n\delta^2}{2\lg^2(|\text{OUTA}|+3)}} + \alpha \right) . \blacksquare$$

Below, we use this theorem to discuss how to instantiate Inv and \mathbf{E} to achieve secrecy capacity. Moreover, we also discuss extensions of this result to a wider set of channels.

5.4 Instantiating \mathbf{ItE}

We now devise a seeded encryption scheme $\overline{\mathcal{SE}} = \{\mathcal{SE}_s\}_{s \in \mathbb{N}}$ achieving secrecy capacity for the most common case where each ciphertext bit is transmitted over the receiver channel BSC_{p_R} and the adversary channel BSC_{p_A} , respectively, where $0 \leq p_R < p_A \leq \frac{1}{2}$. Note that by the above, the secrecy capacity here is $h_2(p_A) - h_2(p_R)$.² Using the \mathbf{SR} construction above, $\overline{\mathcal{SE}}$ can be turned into an unseeded encryption scheme $\overline{\mathcal{E}}$ achieving secrecy capacity. In this case, the only known scheme [25] does not achieve security, not even against random-message adversaries. (A scheme achieving security whenever $p_R = 0$ was later given in the full version of [25], but no scheme is known for the typical case where $p_R > 0$.)

THE SCHEME. First recall that the (Shannon) capacity of a channel $\text{Ch} : \{0, 1\}^l \rightarrow \{0, 1\}^*$ is

$$\mathbf{C}(\text{Ch}) = \frac{1}{l} \max_{\mathbf{X}} \mathbf{I}(\mathbf{X}; \text{Ch}(\mathbf{X})) .$$

For example, $\mathbf{C}(\text{BSC}_p) = 1 - h_2(p)$. We need the following result (cf. e.g. [14] for a proof), which guarantees the existence of error-correcting codes achieving rate equal the capacity of a given channel.

Lemma 5.10 [14] *For any constants $l, d \geq 1$, and every channel $\text{Ch} : \{0, 1\}^l \rightarrow \{0, 1\}^d$, there exists a family $\mathbf{E} = \{\mathbf{E}_s\}_{s \in \mathbb{N}}$ of linear codes $\mathbf{E}_s : \{0, 1\}^{k(s)} \rightarrow \{0, 1\}^{n(s)}$ (where $n(s)$ is a multiple of l), with corresponding decoding algorithms $\mathbf{D}_s : \{0, 1\}^* \rightarrow \{0, 1\}^{k(s)}$, such that (i) $\mathbf{DE}(\mathbf{E}_s; \mathbf{D}_s; \text{Ch}^{n(s)/l}) = 2^{-\Theta(k(s))}$, (ii) $\lim_{s \rightarrow \infty} k(s)/n(s) = \mathbf{C}(\text{Ch})$, and (iii) \mathbf{E} and \mathbf{D} are polynomial-time computable. \blacksquare*

To obtain our scheme via the \mathbf{ItE} construction, we start with a family of codes $\{\mathbf{E}_s\}_{s \in \mathbb{N}}$ for BSC_{p_R} guaranteed to exist by Lemma 5.10, where $\mathbf{E}_s : \{0, 1\}^{k(s)} \rightarrow \{0, 1\}^{n(s)}$ and $\lim_{s \rightarrow \infty} k(s)/n(s) = 1 - h_2(p_R)$, or, equivalently, there exists ν such that $\nu(s) = o(1)$ and $k(s) = (1 - h_2(p_R) - \nu(s)) \cdot n(s)$. Then, we let $\delta(s) = (2\lg^2(5))^{1/2} \cdot n(s)^{-1/4}$ and $\alpha(s) = 2^{-n(s)^{1/2}}$, and use the finite-field based extractor $\text{Ext}_s : \{0, 1\}^{k(s)} \times \{0, 1\}^{b(s)} \rightarrow \{0, 1\}^{b(s)}$ (with the corresponding inverter $\text{Inv}_s : \{0, 1\}^{k(s)} \times \{0, 1\}^{b(s)} \rightarrow \{0, 1\}^{b(s)}$), where

$$\begin{aligned} b(s) &= k(s) - n(s) \cdot (1 - h_2(p_A) + \delta(s)) + 2\lg(\alpha) \\ &= (h_2(p_A) - h_2(p_R) - \nu(s) - \delta(s) - 2 \cdot n(s)^{-1/2}) \cdot n(s) . \end{aligned}$$

We finally set $\mathcal{SE}_s = \mathbf{ItE}[\text{Inv}_s, \mathbf{E}_s]$. With these parameters,

$$\begin{aligned} \mathbf{Adv}^{\text{ds}}(\mathcal{SE}_s; \text{BSC}_{p_A}^{n(s)}) &\leq 6 \cdot 2^{-\sqrt{n(s)}} \\ \mathbf{DE}(\mathcal{SE}_s; \mathcal{SD}_s; \text{BSC}_{p_R}^{n(s)}) &\leq 2^{-\Theta(k(s))} \end{aligned}$$

by Theorem 5.9 and Lemma 5.3, respectively. The rate of \mathcal{SE}_s is

$$\mathbf{Rate}(\mathcal{SE}_s) = h_2(p_A) - h_2(p_R) - \nu(s) - \delta(s) - \frac{2}{\sqrt{n(s)}} ,$$

²Recall that if $\text{ChA} : \{0, 1\} \rightarrow \{0, 1\}^*$ and $\text{ChR} : \{0, 1\} \rightarrow \{0, 1\}^*$ are symmetric channels, their secrecy capacity equals [22] $\mathbf{H}(\mathbf{U}|\text{ChA}(\mathbf{U})) - \mathbf{H}(\mathbf{U}|\text{ChR}(\mathbf{U}))$, for a uniform bit \mathbf{U} .

which yields

$$\mathbf{Rate}(\overline{\mathcal{SE}}) = \lim_{s \rightarrow \infty} \mathbf{Rate}(\mathcal{SE}_s) = h_2(p_A) - h_2(p_R) .$$

If we now plug $\overline{\mathcal{SE}}$ into the **SR** construction, using $t(s) = \lg(n(s))$, the resulting encryption scheme is exactly the one described in the introduction, where $A = S^{-1}$.

SOME REMARKS. We note that it is possible to instantiate the above scheme with error-correcting codes which fall short of achieving the channel capacity, provided their rate is still larger than (roughly) $1 - h_2(p_A)$ (as otherwise $b(s)$ would become 0). In fact, this is clearly a necessary condition: A code with rate lower than $1 - h_2(p_A)$ may allow error correction when using it over BSC_{p_A} , hence allowing the adversary to reconstruct the message.

Moreover, we point out that the same analysis can be carried out for any pair of (single input-bit) symmetric channels **ChR** and **ChA**, and the resulting rate is the secrecy capacity if the capacity of **ChA** : $\{0, 1\} \rightarrow \text{OUTA}$ is $\lg(|\text{OUTA}|) - \mathbf{H}(\text{ChA})$; this is the case if and only if a uniform input to **ChA** produces a uniform output. For other channels, our technique still yields good schemes which, however, may fall short to achieve capacity.

5.5 Extensions

We remark that the above presentation is constrained to single input-bit base channels for simplicity only. Our results can be extended to discrete memoryless channels with l -bit inputs for $l > 1$. For example, Lemma 5.5 extends to arbitrary symmetric channels **ChA** : $\{0, 1\}^l \rightarrow \text{OUTA}$, at the price of replacing n by n/l in the security bound and in the extractor's entropy requirement. In contrast, we do not know whether Lemma 5.6 applies to arbitrary symmetric channels with l -bit inputs, but it does, for instance, extend to any channel of the form **ChA**(X) = $X \oplus \mathbf{E}$, where \mathbf{E} is an l -bit string sampled according to an input-independent noise distribution, as discussed in [3].

References

- [1] M. Andersson, V. Rathi, R. Thobaben, J. Kliewer, and M. Skoglund. Nested polar codes for wiretap and relay channels. Available at arxiv.org/abs/1006.3573, 2010. (Cited on page 20.)
- [2] E. Arıkan. Channel polarization: A method for constructing capacity achieving codes for symmetric binary-input memoryless channels. *IEEE Transactions on Information Theory*, 55(7):3051–3073, 2009. (Cited on page 4, 5, 20.)
- [3] M. Bellare, S. Tessaro, and A. Vardy. A cryptographic treatment of the wiretap channel, Jan. 2012. Available as arxiv.org/abs/1201.2205 and Cryptology Eprint Archive Report 2012/15. (Cited on page 3, 4, 6, 7, 14, 17, 19, 20.)
- [4] M. Bloch and J. Barros. *Physical-Layer Security: From Information Theory to Security Engineering*. Cambridge Academic Press, 2011. (Cited on page 4.)
- [5] M. Bloch and J. N. Laneman. On the secrecy capacity of arbitrary wiretap channels. In *Proceedings of the Allerton Conference on Communications, Control, and Computing*, Sep 2008. (Cited on page 4.)
- [6] R. Canetti, Y. Dodis, S. Halevi, E. Kushilevitz, and A. Sahai. Exposure-resilient functions and all-or-nothing transforms. In B. Preneel, editor, *EUROCRYPT 2000*, volume 1807 of *LNCS*, pages 453–469. Springer, May 2000. (Cited on page 20.)
- [7] M. Cheraghchi, F. Didier, and A. Shokrollahi. Invertible extractors and wiretap protocols. In *Proceedings of the 2009 IEEE international conference on Symposium on Information Theory - Volume 3*, ISIT'09, pages 1934–1938. IEEE Press, 2009. (Cited on page 11, 20.)
- [8] G. Cohen and G. Zémor. The wiretap channel applied to biometrics. In *Proc. of the International Symposium on Information Theory and Applications*, 2004. (Cited on page 19.)
- [9] G. Cohen and G. Zémor. Syndrome coding for the wire-tap channel revisited. In *IEEE Information Theory Workshop (ITW'06)*, pages 33–36, 2006. (Cited on page 19.)

- [10] I. Csiszár and J. Körner. Broadcast channels with confidential messages. *IEEE Transactions on Information Theory*, 24(3):339–348, May 1978. (Cited on page 19.)
- [11] I. Csiszár and J. Körner. Generalized privacy amplification. *IEEE Transactions on Information Theory*, 24(3):339–348, 1978. (Cited on page 3, 4.)
- [12] Y. Dodis, R. Ostrovsky, L. Reyzin, and A. Smith. Fuzzy extractors: How to generate strong keys from biometrics and other noisy data. *SIAM Journal on Computing*, 38(1):97–139, 2008. (Cited on page 10, 11.)
- [13] Y. Dodis, A. Sahai, and A. Smith. On perfect and adaptive security in exposure-resilient cryptography. In B. Pfitzmann, editor, *EUROCRYPT 2001*, volume 2045 of *LNCS*, pages 301–324. Springer, May 2001. (Cited on page 20.)
- [14] I. Dumer. Concatenated codes and their multilevel generalizations. In *The Handbook of Coding Theory*, pages 1191–1988. Elsevier, 1998. (Cited on page 5, 16.)
- [15] S. Goldwasser and S. Micali. Probabilistic encryption. *Journal of Computer and System Sciences*, 28(2):270–299, 1984. (Cited on page 3.)
- [16] J. Håstad, R. Impagliazzo, L. A. Levin, and M. Luby. A pseudorandom generator from any one-way function. *SIAM Journal on Computing*, 28(4):1364–1396, 1999. (Cited on page 11.)
- [17] E. Hof and S. Shamai. Secrecy-achieving polar-coding for binary-input memoryless symmetric wire-tap channels. *IEEE Transactions on Information Theory*, 2010. Submitted. (Cited on page 20.)
- [18] T. Holenstein and R. Renner. On the randomness of independent experiments. *IEEE Transactions on Information Theory*, 57(4):1865–1871, 2011. (Cited on page 12.)
- [19] J. Kamp and D. Zuckerman. Deterministic extractors for bit-fixing sources and exposure-resilient cryptography. In *44th FOCS*, pages 92–101. IEEE Computer Society Press, Oct. 2003. (Cited on page 20.)
- [20] O. Koyluoglu and H. ElGamal. Polar coding for secure transmission. In *Proceedings of the IEEE Intern. Symp. Personal Indoor and Mobile Radio Comm.*, pages 2698–2703, 2010. (Cited on page 20.)
- [21] K. Kurosawa, T. Johansson, and D. R. Stinson. Almost k -wise independent sample spaces and their cryptologic applications. *Journal of Cryptology*, 14(4):231–253, 2001. (Cited on page 20.)
- [22] S. Leung-Yan-Cheong. On a special class of wire-tap channels. *IEEE Transactions on Information Theory*, 23(5):625–627, Sep 1977. (Cited on page 16.)
- [23] Y. Liang, H. Poor, and S. Shamai. Information theoretic security. *Foundations and Trends in Communications and Information Theory*, 5(4):355–580, 2008. (Cited on page 4.)
- [24] H. Mahdaviifar and A. Vardy. Achieving the secrecy capacity of wiretap channels using polar codes. arXiv:1007.3568, July 2010. (Cited on page 4, 20.)
- [25] H. Mahdaviifar and A. Vardy. Achieving the secrecy capacity of wiretap channels using polar codes. In *Proc. IEEE Int. Symp. Inform. Theory (ISIT 2010)*, pages 913 – 917, 2010. (Cited on page 4, 16, 20.)
- [26] U. Maurer. The strong secret key rate of discrete random triples. In R. E. Blahut, editor, *Communication and Cryptography – Two Sides of One Tapestry*, pages 271–285. Kluwer, 1994. (Cited on page 3.)
- [27] U. M. Maurer and S. Wolf. Information-theoretic key agreement: From weak to strong secrecy for free. In B. Preneel, editor, *EUROCRYPT 2000*, volume 1807 of *LNCS*, pages 351–368. Springer, May 2000. (Cited on page 3.)
- [28] L. H. Ozarow and A. D. Wyner. Wire-tap channel II. In T. Beth, N. Cot, and I. Ingemarsson, editors, *EUROCRYPT’84*, volume 209 of *LNCS*, pages 33–50. Springer, Apr. 1985. (Cited on page 20.)
- [29] R. Renner and S. Wolf. Simple and tight bounds for information reconciliation and privacy amplification. In B. K. Roy, editor, *ASIACRYPT 2005*, volume 3788 of *LNCS*, pages 199–216. Springer, Dec. 2005. (Cited on page 10, 12.)
- [30] A. Suresh, A. Subramanian, A. Thangaraj, M. Bloch, and S.W. McLaughlin. Strong secrecy for erasure wiretap channels. In *Proc. of the IEEE Information Theory Workshop*, 2010. (Cited on page 19.)
- [31] I. Tal and A. Vardy. How to construct polar codes. In *IEEE Information Theory Workshop*. IEEE, 2010. (Cited on page 20.)

- [32] A. Thangaraj, S. Dihidar, A. R. Calderbank, S. W. McLaughlin, and J. Merolla. Applications of ldpc codes to the wiretap channel. *IEEE Transactions on Information Theory*, 53(8):2933–2945, 2007. (Cited on page 19.)
- [33] V. Wei. Generalized hamming weights for linear codes. *IEEE Transactions on Information Theory*, 37(5):1412–1418, 1991. (Cited on page 20.)
- [34] A. D. Wyner. The wire-tap channel. *Bell Systems Tech. Journal*, 54(8):1355–1387, 1975. (Cited on page 3, 4, 19.)
- [35] Ziva corporation. <http://www.ziva-corp.com/>. (Cited on page 4.)

A Related Work

This section surveys existing constructions of encryption schemes in the literature. Recall that given a pair of families of channels $\overline{\text{ChR}} = \{\text{ChR}_k\}_{k \in \mathbb{N}}$ and $\overline{\text{ChA}} = \{\text{ChA}_k\}_{k \in \mathbb{N}}$ (where ChA_k and ChR_k have common domain for all $k \in \mathbb{N}$), their *weak secrecy capacity* C_w is the supremum of the rates achievable by pairs $(\overline{\mathcal{E}}, \overline{\mathcal{D}})$ consisting of an encryption scheme $\overline{\mathcal{E}} = \{\mathcal{E}_k\}_{k \in \mathbb{N}}$ and a decryption scheme $\overline{\mathcal{D}} = \{\mathcal{D}_k\}_{k \in \mathbb{N}}$ for $\overline{\mathcal{E}}$ and $\overline{\text{ChR}}$ such that, first, the decoding requirement is satisfied, i.e.,

$$\lim_{k \rightarrow \infty} \mathbf{DE}(\mathcal{E}_k; \mathcal{D}_k; \text{ChR}_k) = 0 .$$

and moreover,

$$\lim_{k \rightarrow \infty} \frac{\mathbf{Adv}^{\text{mis-r}}(\mathcal{E}_k; \text{ChA}_k)}{k} = 0 , \quad (6)$$

where $\mathbf{Adv}^{\text{mis-r}}(\mathcal{E}_k; \text{ChA}_k)$ measures MIS-R-security, as defined in [3]. We refer to the latter property as *weak security*. Additionally, the *strong secrecy capacity* $C_s \leq C_w$ is obtained where we restrict the supremum over those schemes achieving MIS-R security, i.e.,

$$\lim_{k \rightarrow \infty} \mathbf{Adv}^{\text{mis-r}}(\mathcal{E}_k; \text{ChA}_k) = 0 , \quad (7)$$

Wyner [34] provided a full characterization of C_w in the special case where ChA_k is a degraded version of ChR_k , i.e., such that there exists a transform T with $T \circ \text{ChR}_k = \text{ChA}_k$, where the composition operator \circ is the straightforward generalization of function composition to randomized transforms. Wyner’s result was later generalized by Csiszár and Körner [10]. These results were inherently *non-explicit*. That is, existence of secrecy-capacity achieving schemes is proven via the probabilistic method, and the resulting scheme is neither explicitly given, nor it is guaranteed to be efficient. In fact, to date, only a handful of efficient schemes are known. We briefly survey existing constructions.

SYNDROME AND COSET CODING. One particular approach, which dates back to Wyner’s original paper [34], in the setting where ChR is noiseless is a technique known as *syndrome coding*: Given a message $M \in \{0, 1\}^m$ and a matrix $H \in \{0, 1\}^{m \times k}$, Alice samples a random preimage $R \in \{0, 1\}^k$ such that $H \cdot R = M$, and sends R to Bob. Wyner proved that there exists a good choice of the matrix H yielding weak security. This analysis was further improved and extended to the case where ChR is noisy (and H is applied to a codeword) by Cohen and Zémor [8, 9]. However, all of these schemes only achieve weak security. It is fair to mention that from a construction standpoint, syndrome coding bears some similitude with the extractor-inversion approach introduced Section 5 which we follow, specifically when the given extractor is the two-universal function based on matrix-vector multiplication (which can be shown to be efficiently invertible), even though this approach was not taken by these works, as they did not consider seeded encryption as a goal. Moreover, we stress that no existing proof implies MIS-R-security of these schemes, let alone DS-security.

An alternative way to look at syndrome coding is as a special instance of a more general approach: One takes a (typically linear) code $\mathbf{E} : \{0, 1\}^k \rightarrow \{0, 1\}^n$ which is good for the channel ChR , and then, for a given message set $\{0, 1\}^m$, partitions the code $\mathcal{C} = \{\mathbf{E}(x) : x \in \{0, 1\}^k\}$ in 2^m sets as $\mathcal{C} = \bigcup_{M \in \{0, 1\}^m} \mathcal{C}_M$. Encryption of M proceeds by selecting a random element of \mathcal{C}_M . Usually, one lets \mathcal{C}_{0^m} be a linear subspace of \mathcal{C} , called the *inner code* (\mathcal{C} is the *outer code*), and the sets \mathcal{C}_M are the *cosets* in $\mathcal{C}/\mathcal{C}_{0^m}$. Further instantiations of this approach have been considered in [32, 30], but only explicit schemes for a noiseless ChR and a binary erasure channel ChA have been obtained, and also only for MIS-R security.

POLAR CODES. A novel approach has been recently proposed by MahdaviFar and Vardy [25] and by Hof and Shamai [17] (similar ideas also appeared in [20, 1]). They show that polar codes [2] can be used to directly build encryption schemes for the wiretap setting with binary-input symmetric channels. However, these schemes only provide weak security. The full version [24] of [25] provides a variant of the scheme achieving MIS-R-security, which can also be shown to achieve MIS-security (and hence DS-security) as an application of the techniques from [3]; yet, the scheme is only a proof-of-concept, as it is in particular not known how to decrypt its ciphertexts, not even inefficiently. Also note that only recently a first solution to the question of efficiently generating polar codes has appeared [31], which remains an open research direction, and hence relying on this specific code family may be somewhat problematic. Our solution, in contrast, works for arbitrary codes.

WIRETAP CHANNEL II. Ozarow and Wyner [28] also considered an alternative to the above wiretap setting (called the *wiretap channel II*) where ChR is noiseless, but at the same time, Eve can learn a fraction δ of the bits sent over ChR, and does not learn anything about the remaining $(1 - \delta)$ fraction. Solutions were presented relying on error-correcting codes [28, 33]. Also, the notable work of [7] noted the such protocols with good parameters can be built from primitives such as deterministic randomness extractors for symbol-fixing sources with efficient inversion [19], as well as from k -wise independent functions [21] and related tools from exposure-resilient cryptography, such as all-or-nothing transforms [6, 13].

B Proof of Lemma 5.2

Proof: Note that Ext is two-universal, as for all distinct $X, X' \in \{0, 1\}^k$,

$$\begin{aligned} & \Pr \left[S \leftarrow_{\$} \text{SDS} : \text{Ext}(S, X) = \text{Ext}(S, X') \right] \\ &= \Pr \left[S \leftarrow_{\$} \text{SDS} : \exists R \in \{0, 1\}^{k-m} \setminus \{0^{k-m}\} : S \odot (X \oplus X') = (0; R) \right] \\ &\leq \sum_{R \in \{0, 1\}^{k-m} \setminus \{0^{k-m}\}} \Pr \left[S \leftarrow_{\$} \text{SDS} : S \odot (X \oplus X') = (0; R) \right] \leq \frac{2^{k-m} - 1}{2^k - 1} = \frac{1}{2^m}, \end{aligned}$$

since $X \oplus X' \neq 0^k$, and hence there exists at most one $S \in \{0, 1\}^k \setminus \{0^k\}$ with $S \odot (X \oplus X') = (0; R)$ (and note that $R \neq 0$); we have additionally used that $\frac{a-1}{b-1} \leq \frac{a}{b}$ for all $a \leq b$. We finally apply the LHL (Lemma 5.1) to conclude the proof. ■