

On a Generalization of Substitution-Permutation Networks: The HADES Design Strategy

Lorenzo Grassi^{1,3}, Reinhard Lüftenegger¹, Christian Rechberger¹, Dragos Rotaru^{2,4}, Markus Schafneger¹

¹ IAIK, Graz University of Technology, Austria

² University of Bristol, Bristol, UK

³ Know-Center, TU Graz, Austria

⁴ imec-Cosic, Dept. Electrical Engineering, KU Leuven

firstname.surname@iaik.tugraz.at, dragos.rotaru@esat.kuleuven.be

Abstract. Keyed and unkeyed cryptographic permutations often iterate simple round functions. Substitution-Permutation Networks (SPNs) are an approach that is popular since the mid 1990s. One of the new directions in the design of these round functions is to reduce the substitution (S-Box) layer from a full one to a partial one, uniformly distributed over all the rounds. LowMC and Zorro are examples of this approach.

A relevant freedom in the design space is to allow for a highly non-uniform distribution of S-Boxes. However, choosing rounds that are so different from each other is very rarely done, as it makes security analysis and implementation much harder.

We develop the design strategy HADES and an analysis framework for it, which despite this increased complexity allows for security arguments against many classes of attacks, similar to earlier simpler SPNs. The framework builds up on the wide trail design strategy for SPNs, and it additionally allows for security arguments against algebraic attacks, that are much more of a concern when algebraically simple S-Boxes are used. Subsequently, this is put into practice by concrete instances and benchmarks for a use case that generally benefits from a smaller number of S-Boxes and showcases the diversity of design options we support: A candidate cipher natively working with objects in $GF(p)$, for securing data transfers with distributed databases using secure multiparty computation (MPC). Compared to the currently fastest design MiMC, we observe significant improvements in online bandwidth requirements and throughput with a simultaneous reduction of preprocessing effort, while having a comparable online latency.

Keywords: HADES Strategy – Cryptographic Permutations – Secure Multiparty Computation (MPC)

Table of Contents

1	Introduction.....	2
	Our Contribution in a Nutshell:	2
1.1	The Big Caveat: Security Analysis of P-SPNs	3
	How Risky are Partial SP Networks?	4
1.2	The Idea in a Nutshell – The HADES Strategy	4
1.3	Related Work – Designs with Different Round Functions	5
1.4	HADESMiMC: Concrete Instantiations for MPC Applications ...	5
2	Description of the HADES Strategy	6
	Crucial Points of the HADES Strategy.	8
3	The Keyed Permutation HADESMiMC	9
3.1	Specification of HADESMiMC	9
3.2	Design Considerations: Reviving “Old” Design Ideas	11
4	Security Analysis	12
4.1	Main Points of Our Cryptanalysis Results	12
4.2	Statistical Attacks – Security Level: $\kappa = N$	14
	Differential Cryptanalysis.	14
	Other Attacks.	16
4.3	Algebraic Attacks – Security Level: $\kappa = N$	16
5	Security Analysis for MPC: $\kappa = n$ and Data $\leq p^{1/2}$	20
5.1	Statistical Attacks	20
5.2	Algebraic Attacks	21
6	Number of Rounds: Security and Efficiency	21
6.1	Efficiency in the case of MPC Applications	22
6.2	Best Ratio Between \mathbf{R}_F and \mathbf{R}_P – MPC Application.....	23
6.3	Concrete Instantiations of HADESMiMC.....	24
7	MPC Applications	24
	<i>Acknowledgements.</i>	29
A	Test Vectors.....	32
B	MDS Matrix Construction	33
C	Efficient Implementation	34
	Round Constants.	34
	Linear Layer.	35
D	Statistical Attacks on HADESMiMC– Details	36
D.1	Linear Cryptanalysis.....	36
D.2	Truncated Differential.....	36
D.3	Differential Meet-in-the-Middle Attack	37
D.4	Impossible Differential	37
D.5	Boomerang Attack	38
D.6	Multiple-of- \mathbf{n} and “Mixture Differential Cryptanalysis”	38
D.7	Invariant Subspace Attack.....	39
D.8	Integral/Square Attack.....	39

D.9	Biclique Cryptanalysis	40
E	Algebraic Attacks – Details	40
E.1	Interpolation Attack and Dense Polynomial	40
E.2	GCD Attack	41
E.3	Gröbner Basis Attack – Details	42
	Second Strategy.	42
	Third Strategy.	44
	Special Case: $R_P = 0$	47
E.4	Gröbner Basis Attack: $\kappa = n$ and Data $\leq p^{1/2}$ (MPC Application)	47
	First Strategy.	47
	Second Strategy.	48
E.5	Cube Attack – HADESMiMC in \mathbb{F}_p	48
	HADESMiMC Instantiated over \mathbb{F}_p	49
F	Comparison: HADESMiMC with S-Box(x) = x^{-1}	49
	Main Result.	50
	Interpolation Attack – Details.	50
G	GMiMC _{erf} for MPC Applications	53
	Key Schedule.	53
	Statistical Attacks.	53
	Algebraic Attacks.	54

1 Introduction

Starting out with a layer of local substitution boxes (S-Boxes), combining it with a global permutation box (sometimes merely wires, sometimes affine transformations), and iterating such a round a number of times is a major design approach in symmetric cryptography. The resulting constructions are often referred to as substitution-permutation networks (SPNs) and are used to instantiate block ciphers, permutations, pseudo-random functions (PRFs), one-way functions, hash functions, and various other constructions. The approach can be traced back to Shannon’s confusion-diffusion paradigm. There is a huge amount of efficient designs that exploit this design strategy, including Rijndael/AES [20] which is perhaps the most important one. Theoretical aspects have been analyzed also, which include the asymptotic analysis by Miles and Viola [40], and more recent results in the provable security framework [26,16].

Driven by various new application areas and settings, a variation of the SPN approach – the so-called partial substitution-permutation network (P-SPN) – has been proposed and investigated on the practical side [5,27]. The idea is to replace parts of the substitution layer with an identity mapping, leading to substantial practical advantages. A big caveat of this approach is that existing elegant approaches to rule out large classes of attacks via the so-called *wide trail strategy* [19] are no longer applicable and have to be replaced by more ad-hoc approaches, as discussed in more details in Sect. 1.1. We note that the well studied Feistel approach and its generalizations, when the round function is using S-Boxes, also have the property that only a part of the internal state is affected by S-Boxes in a given round.

Our Contribution in a Nutshell: We propose a new generalization of SPNs, which we call the “HADES approach”.¹ This is illustrated in Fig. 1. It (*1st*) restores the ability to apply the elegant wide trail strategy to rule out important classes of attacks, (*2nd*) is accompanied with a broad framework to rule out various other attack vectors for many relevant instantiation possibilities, and (*3rd*) is demonstrated to result in even better implementation characteristics in the same application domains P-SPNs have been introduced for.

We use the rest of the introduction to explain this further. In Sect. 1.1 we explain the difficulty of the security analysis of P-SPNs, in Sect. 1.2 we outline our alternative generalization of SPNs called HADES. A big part of the paper will then be spent on detailing the approach and especially its framework for the security analysis. On the practical side, in Sect. 1.4 we will discuss how applications which rely on properties like a small number of S-Boxes can benefit from this framework. A very recent and independent work [3] explores various generalized Feistel networks as a method benefiting similar application settings. This nicely complements our paper, and we include this approach in our practical comparisons.

¹ *Why “HADES Approach/Strategy”?* Referring to Fig. 1-2, if one highlights the S-Boxes per round, the obtained picture resembles a “*bident*”. In classical mythology, the bident is a weapon associated with Hades, the ruler of the underworld.

Fig. 1: SP-Networks and Generalizations (P-SPNs and HADES).

1.1 The Big Caveat: Security Analysis of P-SPNs

The wide trail strategy cannot guarantee security against all attacks in the literature. As a concrete example, algebraic attacks that exploit the low degree of the encryption or decryption function – like the interpolation attack [32] or the higher-order differential one [35] – are (almost) independent of the linear layer used in the round transformation², which is the crucial point of such a design strategy. In other words, especially in the case of a low-degree S-Box, the wide trail strategy is not sufficient by itself, and it must be combined with something else (e.g., increasing the number of rounds) to guarantee security against all known attacks.

Moreover, the “hidden” assumption of such a strategy is that each round contains a full S-Box layer. Even if this is a well accepted practice, there are various applications/contexts in which the cost of a non-linear operation is much higher than the cost of a linear operation. As concrete examples, for masking and practical applications of secure multi-party computation (MPC), fully homomorphic encryption (FHE), and zero-knowledge proofs (ZK) that use symmetric primitives, the linear computations are often much cheaper than non-linear operations.

A possible way to achieve a lower implementation cost is by designing a cryptographic permutation or cipher minimizing the number of non-linear operations. To achieve this goal, possible strategies are looking for low-degree S-Boxes and/or exploiting SPN structures where not all the state goes through the S-Boxes in each round. This second approach has been proposed for the first time by Gérard *et al.* [27] at CHES 2013. Such partial non-linear SP networks – in which the non-linear operation is applied to only part of the state in every round – contain a wide range of possible concrete schemes that were not considered so far, some of which have performance advantages on certain platforms. A concrete instantiation of their methodology is Zorro [27], a 128-bit lightweight AES-like cipher which reduces the number of S-Boxes per round from 16 to only 4 (to compensate, the number of rounds has been increased to 24).

² We remark that a linear/affine function does not increase/change the degree.

A similar approach has then been considered by Albrecht *et al.* [5] in the recent design of a family of block ciphers called LowMC proposed at Eurocrypt 2015. LowMC is a flexible block cipher based on an SPN structure and designed for MPC/FHE/ZK applications. It combines an incomplete S-Box layer with a strong linear layer to reduce the total number of AND gates.

How Risky are Partial SP Networks? Due to their innovative designs, the wide trail strategy and the tools that were developed in order to formally prove the security of block ciphers against standard differential and linear cryptanalysis do not apply to partial SP networks such as Zorro and LowMC. For this reason, authors replaced the formal proof by heuristic arguments.

For the case of Zorro, the simple bounds on the number of active S-Boxes in linear and differential characteristics cannot be used due to the modified Sub-Bytes operation. Even though authors came up with a dedicated approach to show security of their design, this turned out to be insufficient, as Wang *et al.* [45] found iterative differential and linear characteristics that were missed by the heuristic and used them to break full Zorro. An automated characteristic search tool and dedicated key-recovery algorithms for SP networks with partial non-linear layers have been presented in [8]. In there, the authors propose generic techniques for differential and linear cryptanalysis of SP networks with partial non-linear layers. Besides obtaining practical attacks on P-SPN ciphers, the authors concluded that even if “*the methodology of building PSP networks based on AES in a straightforward way is flawed, [...] the basic PSP network design methodology can potentially be reused in future secure designs*”.

Similarly, the authors of LowMC chose the number of rounds in order to guarantee that no differential/linear characteristic can cover the whole cipher with *non-negligible probability*. However, they do not provide such strong security arguments against other attack vectors including algebraic attacks. As a result, the security of earlier versions of LowMC against algebraic attacks was found to be lower than expected [23,25], and full key-recovery attacks on LowMC have been set up. More recently, generalizations of impossible differential attacks have been found for some LowMC instances [42].

1.2 The Idea in a Nutshell – The HADES Strategy

Summarizing the current situation: The wide trail strategy is appealing due to its simplicity, but limited to differential and linear attacks, and does not work with partial S-Box layers. Additionally, when S-Boxes are chosen to have a low degree, others attacks are more relevant anyhow. Designs of this type, like Zorro and LowMC, require a lot of ad-hoc analysis.

To address this issue we propose to start with a classical wide trail design, i.e., with a full S-Box layer (outer layer), and then add a part with full and/or partial S-Box layers in the middle. Even without the middle part, the outer layer in itself is supposed to give arguments against differential and linear attacks in exactly the same way the wide trail strategy does. At the same time, arguments against low-degree attacks can be obtained working on the middle layer. Since algebraic attacks mainly exploit the small degree of the encryption/decryption

functions, the main role of this middle part is to achieve a high algebraic degree, with perhaps only few (e.g., one) S-Boxes per round. On the other hand, the cost of algebraic attacks can also depend on other factors besides the degree of the function. Depending on the cost metric of the target application that one has in mind (e.g., minimizing the total number of non-linear operations), we show that the best solution is to choose the optimal ratio between the number of rounds with full S-Box layers and with partial S-Box layers in order to achieve both security and performance. We refer to this high-level approach as the “HADES Strategy” and will be more concrete in the following.

1.3 Related Work – Designs with Different Round Functions

Almost all designs for block ciphers and permutations, not only those following the wide trail design strategy, use round functions that are very similar, differing often only in so-called round constants which break symmetries in order to prevent attacks like slide attacks. Notable exceptions to this are the AES finalist MARS, the lightweight cipher PRINCE [14] and the cipher *Rescue* [6], recently proposed for ZK-STARK proof system and MPC applications. MARS has whitening rounds with a different structure than the inner rounds with the idea to frustrate cryptanalytic attacks. A downside was perhaps that it also complicated cryptanalysis. PRINCE rounds differ in that the later half of the rounds is essentially the inverse of the first half of the rounds, and a special middle round is introduced. This allows to achieve a special property, namely that a circuit describing PRINCE computes its own inverse (when keyed in a particular way). Similar to PRINCE, each round of *Rescue* is composed of two steps, which are respectively a non-linear S-Box layer and its inverse (that is, $R(\cdot) = M' \circ S^{-1} \circ M \circ S(\cdot)$ for particular affine layers M, M'). Finally, we mention the cases of LowMC [5] and Rasta [24], for which different (independent and random) linear layers are used in each round. Due to their particular design strategies, this allows to maximize the amount of diffusion achieved by the linear layer. In none of these cases, however, the *amount* of non-linearity, and hence their cryptographic strength, differs over the rounds.

1.4 HADESMiMC: Concrete Instantiations for MPC Applications

We briefly outline the two use cases in the following and discuss how our new designs compare against the best-in-class.

MPC. There is a large application area around secure multi-party computation. The setting is a secret-sharing-based MPC system where data is often shared as elements of a finite field \mathbb{F}_p for large p . In order to get data securely in and out of such a system, an efficient solution can be to directly evaluate a symmetric primitive within such an MPC system. Note that “traditional” PRFs such as AES are not efficient in this setting, since they are built for computational engines which work over data types that do not easily match the operations possible in the MPC engine. E.g., AES is very much a byte/word oriented cipher,

which is hard to represent using arithmetic in \mathbb{F}_p . More details can be found in [31], where for the first time this setting was explicitly analyzed and where authors concluded that among various other options MiMC [4] was competitive. After these initial works, several other new ciphers have been proposed for MPC applications, including GMiMC [3] – a generalization of MiMC based on Feistel constructions, recently broken by Bonnetain [13] (exploiting its weak key schedule), FRIDAY and JARVIS [7] – shortly broken after their publications using a Gröbner basis attack [2] – and most recently *Rescue* and *Vision* [6].

Concrete Instances. For our concrete instantiations of HADESMiMC, we borrow ideas from the pre-predecessor of AES, namely SHARK [43], an SPN design with a single large MDS layer covering the whole internal state. Concretely specified instances, both full and toy versions together with their reference implementation and test vectors, can be found as supplementary material and are also available online³.

When benchmarking our new design HADESMiMC for MPC applications, we observe significant improvements in online bandwidth requirements and throughput with a simultaneous reduction of preprocessing effort with respect to MiMC and *Rescue*, while having a comparable online latency (sometimes a little higher, sometimes a little lower). The same is true also for the comparison between our design HADESMiMC and GMiMC, with the exception for the online throughput when the number of blocks is bigger than or equal to 16.

New Instances for Future Use Cases. HADESMiMC is a very parameterizable design approach: Given any block size and a cost metric that one aims to minimize, a concrete secure instantiation – hence, the best S-Box size and the best ratio between rounds with full S-Box and partial S-Box layers – can be created easily using our scripts (provided as supplementary material). In fact we can already report on such usage: Variants of HADESMiMC have been proposed [29] for use cases of efficient proof systems like STARKs, SNARKs and Bulletproof, for which they outperform competing designs, often by a large margin.

2 Description of the HADES Strategy

Block ciphers and cryptographic permutations are typically designed by iterating an efficiently implementable round function many times in the hope that the resulting composition behaves like a randomly drawn permutation. In general, the same round function is iterated enough times to make sure that any symmetries and structural properties that might exist in the round function vanish. In our case, instead of considering the same round function in order to construct the cipher (to be more precise, the same non-linear layer for all rounds), we propose to consider *a variable number of S-Boxes per round*, that is, to use different S-Box layers in the round functions.

Each round of a cipher based on HADES is composed of three steps:

³ <https://extgit.iaik.tugraz.at/krypto/hadesmimc>

Fig. 2: Construction of HADES (the final matrix multiplication can be omitted).

1. *Add Round Key* – denoted by $ARK(\cdot)$;
2. *SubWords* – denoted by $S\text{-Box}(\cdot)$;
3. *MixLayer* – denoted by $M(\cdot)$.

A final round key addition is then performed, and the final MixLayer operation can be omitted (we sometimes include it in this description for simplicity):

$$\underbrace{ARK \rightarrow S\text{-Box} \rightarrow M}_{1st \text{ round}} \rightarrow \dots \rightarrow \underbrace{ARK \rightarrow S\text{-Box} \rightarrow M}_{(R-1)\text{-th round}} \rightarrow \underbrace{ARK \rightarrow S\text{-Box}}_{R\text{-th round}} \rightarrow ARK$$

The crucial property of HADES is that the number of S-Boxes per round is not the same for every round:

- a certain number of rounds – denoted by R_F – has a *full* S-Box layer, i.e., t S-Box functions;
- a certain number of rounds – denoted by R_P – has a *partial* S-Box layer, i.e., $1 \leq s < t$ S-Boxes and $(t - s)$ identity functions.

In the following, we only consider the case $s = 1$, that is, R_P rounds have a single S-Box per round and $t - 1$ identity functions. However, we remark that this construction can be easily generalized (e.g., like LowMC) allowing more than a single S-Box per round in the middle R_P rounds.

In more details, assume $R_F = 2 \cdot R_f$ is an even number, then

- the first R_f rounds have a full S-Box layer,
- the middle R_P rounds have a partial S-Box layer (i.e., 1 S-Box per round),
- the last R_f rounds have a full S-Box layer.

Note that the rounds with a partial S-Box layer are “masked” by the rounds with a full S-Box layer, which means that an attacker should not (directly) take advantage of the rounds with a partial S-Box layer.

Crucial Points of the HADES Strategy. In the HADES design, R_f^{stat} rounds with full S-Box layers situated at the beginning and the end guarantee security against statistical attacks, yielding a total $R_F^{\text{stat}} = 2 \cdot R_f^{\text{stat}}$ rounds with full S-Box layers. As we are going to show, they are sufficient in order to apply the wide trail strategy, even without the middle rounds with partial S-Box layers. Moreover, the choice to have the same number of rounds with full non-linear layers at the beginning and at the end aims to provide the same security with respect to chosen-plaintext and chosen-ciphertext attacks.

Security against all algebraic attacks is achieved working both with rounds $R_F = R_F^{\text{stat}} + R'_F \geq R_F^{\text{stat}}$ with full S-Box layers and rounds $R_P \geq 0$ with partial S-Box layers. The degree of the encryption/decryption function has a major impact on the cost of an algebraic attack. Even if one S-Box per round is potentially sufficient to increase this degree, other factors can have a crucial impact on the cost of such attacks too (e.g., a Gröbner basis attack also depends on the number of non-linear equations and variables).

Finally, another crucial point of our HADES strategy regards the possibility for the designer/user to choose among several possible combinations of rounds ($R_F \geq R_F^{\text{stat}}, R_P \geq 0$) that provide the *same* security level. Namely, one can potentially decrease (resp. increase) the number of rounds with partial S-Box layers and add (resp. remove) $R'_F = 2 \cdot R'_f \geq 0$ rounds with full S-Box layers instead *without affecting the security level*. This freedom allows the designer to choose the best combinations of rounds (R_F, R_P) that minimizes a given metric cost. Roughly speaking, the idea is to find a balance between the approach in an SPN and a P-SPN cipher.

Choosing the Field and the Linear/Non-Linear Layer. Our strategy does not pose any restriction/constriction on the choice of the field, of the linear or on the choice of the S-Box. Roughly speaking, the idea would be to consider a “traditional” SPN cipher – defined over $(\mathbb{F}_{q^n})^t$ for $q = 2$ or $q = p$ prime – based on the wide trail strategy, and then to replace a certain number of rounds with full S-Box layers with the same number of rounds with partial S-Box layers in order to reduce the number of non-linear operations, but without affecting the security. The HADES strategy has a considerable impact especially in the case of ciphers with low-degree S-Boxes, since in this case a large number of rounds is required to guarantee security against algebraic attacks.

3 The Keyed Permutation HADESMiMC

HADESMiMC is a construction for cryptographic permutations based on the strategy just proposed. It is obtained by applying the HADES strategy to the cipher SHARK [43] proposed by Rijmen *et al.* in 1996 and based on the wide trail strategy. Our design works with texts of $t \geq 2$ words⁴ in $(\mathbb{F}_p, +, \times) \equiv (GF(p), +, \times)$, where p is a prime of size $p \approx 2^n \geq 11$ (namely, the smallest prime bigger than $2^3 = 8$) and where $+$ and \times are resp. the addition and the multiplication in \mathbb{F}_p . In the following, N denotes $N := \lceil \log_2 p \rceil \cdot t$.

3.1 Specification of HADESMiMC

Each round $R_k(\cdot) : (\mathbb{F}_p)^t \rightarrow (\mathbb{F}_p)^t$ of HADESMiMC is defined as

$$R_k(\cdot) = k + M \times \mathcal{S}(\cdot),$$

where $k \in (\mathbb{F}_p)^t$ is the secret subkey, $M \in (\mathbb{F}_p)^{t \times t}$ is an invertible matrix that defines the linear layer, $\mathcal{S}(\cdot) : (\mathbb{F}_p)^t \rightarrow (\mathbb{F}_p)^t$ is the S-Box layer, defined as $\mathcal{S} = [S(\cdot), \dots, S(\cdot)]$ for the rounds with full S-Box layer and as $\mathcal{S} = [S(\cdot), I(\cdot), \dots, I(\cdot)]$ for the rounds with partial S-Box layer, where $S(\cdot) : \mathbb{F}_p \rightarrow \mathbb{F}_p$ is a non-linear S-Box and $I(\cdot)$ is the identity function.

The number of rounds $R = 2 \cdot R_f + R_p$ depends on the choice of the S-Box and of the parameters p and t . For the MPC applications that we have in mind, we usually consider large prime numbers (namely, $p \approx 2^{128}$), and each round is composed of the following operations:

- the non-linear S-Box is defined as the *cube* one, namely $S\text{-Box}(x) = x^3$; we recall that the $S\text{-Box}(x) = x^3$ is a permutation in $GF(p)$ if and only if $p \neq 1 \pmod 3$ (see Hermite’s criterion for more details);
- as in SHARK, the MixLayer of HADESMiMC is defined by a multiplication with a fixed $t \times t$ MDS matrix.

Details about the MDS matrix, the key schedule and the number of rounds are given in the following. Test vectors are provided in Supplementary Material A.

About the MDS Matrix. A $t \times t$ MDS matrix⁵ M with elements in $GF(p)$ exists if the condition (see [38] for details)

$$2t + 1 \leq p$$

is satisfied. Since there are several ways to construct an MDS matrix, we recall in Supplementary Material B some concrete strategies proposed in the literature.

⁴ The case $t = 1$ corresponds to MiMC [4].

⁵ A matrix $M \in \mathbb{F}^{t \times t}$ is called a *Maximum Distance Separable* (MDS) matrix iff it has branch number $\mathcal{B}(M)$ equal to $\mathcal{B}(M) = t + 1$. The branch number is defined as $\mathcal{B}(M) = \min_{x \in \mathbb{F}^t} \{wt(x) + wt(M(x))\}$, where wt is the bundle weight in wide trail terminology. Equally, a matrix M is MDS iff every submatrix of M is non-singular.

We also provide a script that given an input p and t , returns an MDS matrix.

Security Level κ and Key Schedule. For our goals, we define two security levels, respectively $\kappa = \log_2(p) \cdot t \approx n \cdot t = N$ and $\kappa = \log_2(p) \approx n$ (note that $n = \lceil \log_2(p) \rceil$ is the field size in bits).

Case: $\kappa = \log_2(p) \cdot t \approx N$. Let $k \in (\mathbb{F}_p)^t$ be the secret key of size $N \approx t \cdot \log_2(p)$ bits, and let $k = [k_0, k_1, \dots, k_{t-1}]$ be its representation over \mathbb{F}_p (namely, $k_j \in \mathbb{F}_p$ for each $0 \leq j < t$). We define the i -th round key $k^{(i)}$ for $0 \leq i \leq R$ (where R is the number of rounds) as follows. For the first round $i = 0$, the subkey is simply given by the whitening key, that is, $k^{(0)} := k$. For the next rounds, the subkeys are defined by a linear key schedule as

$$\forall i = 1, \dots, R: \quad k^{(i)} := \hat{M} \cdot k^{(i-1)} + RC^{(i)},$$

where $RC^{(i)} \neq 0$ are random round constants and \hat{M} is an MDS matrix⁶. For the matrix \hat{M} we require that

$$\hat{M}^i = \underbrace{\hat{M} \times \hat{M} \times \dots \times \hat{M} \times \hat{M}}_{i \text{ times}}$$

has no zero coefficient⁷ for $1 \leq i \leq R$, where R denotes the total number of rounds. This condition implies that each word of each subkey $k^{(i)}$ (linearly) depends on all words of k . As a result, even if an attacker guesses a certain number of words of a subkey $k^{(i)}$, she does not have information about other subkeys (more precisely, she cannot deduce any words of other subkeys).

Case: $\kappa = \log_2(p) \approx n$ (for MPC applications). Let $k' \in \mathbb{F}_p$ be the secret key of size $n \approx \log_2(p)$ bits. We define the subkeys as

$$\forall i = 0, \dots, R: \quad k^{(i)} = \underbrace{[k', k', \dots, k']}_{t \text{ times}} \oplus RC^{(i)},$$

for random round constants $RC^{(i)}$.

Efficient Implementation and Decryption. Like for LowMC, the fact that some rounds R_P have a partial non-linear layer can be exploited in order to reduce the amount of operations required in each round R_P . Referring to the idea proposed in [22], in Supplementary Material C we recall an equivalent representation of an SPN with partial non-linear layers that can be exploited for an efficient implementation of HADESMiMC.

Finally, we mention that – as for MiMC [4] – decryption is much more expensive than encryption (e.g., $x^{1/3} \equiv x^{(2p-1)/3}$ over \mathbb{F}_p). However, we emphasize that HADESMiMC has been proposed for applications where the decryption process (hence, computing the inverse) is not required. We therefore provide benchmark results only for the encryption function. If used for confidentiality, we suggest to use modes where the inverse is not needed (e.g., counter (CTR) mode).

⁶ To be as general as possible, \hat{M} can be equal or different from M .

⁷ If no matrix satisfies this condition, then one must choose a matrix that minimizes the total number of zero coefficients.

3.2 Design Considerations: Reviving “Old” Design Ideas

Why SHARK Among Many Others? Since in our practical applications the cost of linear operations is much lower (roughly speaking, “negligible”) than the cost of non-linear ones⁸, we decided to consider the most efficient linear layer (from the security point of view) to construct HADESMiMC, namely the one that provides the fastest diffusion at word level. This corresponds to a linear layer defined as a multiplication with an MDS matrix that involves the entire state, which is exactly the case for SHARK.

Since our design strategy can be applied to any SPN design, a possible interesting future problem would be to apply HADES to e.g. AES, in order to see if a certain number of rounds of AES can be replaced with rounds that contain partial non-linear layers without decreasing its security.

Choosing the S-Box. Before going on, we mention that we also considered possible variants of HADESMiMC instantiated by S-Boxes defined by e.g. a different power exponent. In order to motivate our choice, we remember that, since our final goal is to use HADESMiMC for MPC applications over a LAN Network, the performance in such application is mainly influenced by the total number of non-linear operations (the AND depth/multiplication depth has a small impact on the cost of an MPC application over a LAN network, while it could play a crucial role in the case of a WAN network). Since linear operations are basically free, the choice to consider a cube S-Box among many other non-linear permutations is motivated by the following considerations:

- First of all, since there are no quadratic permutation polynomials (namely, $x \mapsto x^2 + a \cdot x + b$ for $a, b \in \mathbb{F}_p$) over the finite field \mathbb{F}_p (see e.g. [37, Theorem 6 - 7] and [21, Sect. 2] for details), the cube S-Box requires the smallest number of non-linear operations (namely, two) and at the same time it offers high security against statistical attacks (e.g. its maximum differential probability satisfies $DP_{max} \leq 2/|\mathbb{F}|$ where $|\mathbb{F}|$ is the size of the field \mathbb{F});
- Secondly, let us focus on the number of rounds necessary to guarantee security against algebraic attacks in the case of an S-Box of the form $S\text{-Box}(x) = x^d$. An S-Box with a higher degree than the cubic one allows to reach the maximum degree much faster, hence a smaller number of rounds is potentially sufficient to guarantee security. At the same time, an S-Box with a higher degree requires more linear or non-linear operations to be computed. As a result, even if the number of rounds can *potentially* be decreased⁹, in

⁸ We will be mainly considering the MPC use case, where non-linear operations are more expensive than linear operations.

⁹ We emphasize that this is not always the case. For a concrete example, we analyze the security of HADESMiMC instantiated by the inverse S-Box $S\text{-Box}(x) = 1/x$ in Supplementary Material F. In there, we show that – even if $S\text{-Box}(x) = 1/x = x^{p-2}$ has the highest possible degree – the number of rounds required to guarantee security for this particular choice is of the same order of the number of rounds required for the cubic case (see also [32, Sect. 3.4] for more details).

general the total number of non-linear operations does not change significantly (see e.g. [4, Sect. 5] for a detailed analysis¹⁰). Thus, from this point of view, *the choice of the S-Box is in continuity with the choice of the cube S-Box made e.g. for MiMC and for Rescue [6] for similar applications.*

4 Security Analysis

As for any new design, it is paramount to present a concrete security analysis. In the following, we provide an in-depth analysis of the security of the HADESMiMC family of block ciphers. Due to a lack of any method to ensure that a cipher is secure against all possible attacks, the best option of determining its security is to ensure that it is secure against all known attacks. We follow this strategy for our proposals and the number of rounds of HADESMiMC is then chosen accordingly.

The crucial points of our security analysis are the following:

- Security against statistical attacks is obtained exploiting the wide trail strategy, that is, a certain number of rounds $R_F^{\text{stat}} = 2 \cdot R_f^{\text{stat}}$ with full S-Box layers is chosen in order to prevent statistical attacks.
- The combination of both rounds $R_F = R_F^{\text{stat}} + R'$ with full S-Box layers *and/or* rounds $R_P \geq 0$ with partial S-Box layers guarantee security against all other possible attacks. Indeed, even if rounds with partial S-Box layers are sufficient to increase the degree of the encryption/decryption function (namely, the main factor when considering algebraic attacks), other factors can also have a crucial impact on the cost of an algebraic attack.

In the case in which several combinations of rounds (R_F, R_P) guarantee the same security level, in the next section we show how to choose the *best combination* (R_F, R_P) in order to minimize a given metric cost.

In the following, we present our security analysis for the case $\kappa = N$ (and full data case). Then, we adapt it for the case $\kappa = n$ (together with the restriction $p^{t/2} \approx 2^{N/2}$) used for the MPC applications that we have in mind.

4.1 Main Points of Our Cryptanalysis Results

Here we limit ourselves to highlight the main points of our cryptanalysis results – a detailed description of the attacks can be found in the following.

Number of Rounds. In the following, given the number of rounds of a distinguisher which is independent of the secret key, we add (at least) 2 rounds *with full S-Box layers* to prevent key-guessing attacks. This choice is motivated by the fact that it is not possible to skip more than a single round with a full S-Box layer without guessing the entire key. Indeed, one round of HADESMiMC already

¹⁰ In there, authors showed e.g. that the total number of non-linear operations over \mathbb{F}_p (hence, including the square operations) is constant for each permutation function of the form $x \mapsto x^d$ for $d = 2^{d'} - 1$.

provides full diffusion at word level, while the S-Box provides full diffusion at bit level.

Statistical Attacks. As we are going to show, *at least* 6 rounds with full S-Box layers are sufficient to protect HADESMiMC against all statistical attacks in the literature (that is, differential, linear, truncated/impossible differential, boomerang, ...). Depending on p and t , in some cases 10 rounds are necessary in order to guarantee security against these attacks.

Algebraic Attacks. Algebraic attacks exploit mainly the low degree of the encryption/decryption function in order to break the cipher. However, as already mentioned, other factors can influence the cost of such attacks.

Interpolation Attack. The goal of an interpolation attack is to construct the polynomial that describes the function: If the number of monomials is too big, then such a polynomial cannot be constructed faster than via a brute force attack. A (lower/upper) bound of the number of different monomials can be estimated given the degree of the function. We show that – when the polynomial is dense – the attack complexity is approximately $\mathcal{O}(d^t)$, where d is the degree of the polynomial after r rounds. Since $d = 3^r$ for the cubic case, $\log_3(p) + \log_3(t)$ rounds with partial S-Box layers are necessary to guarantee security, where $\log_3(t)$ more rounds guarantee that the polynomial is dense. The cost of the attack does not change when working with rounds with full S-Box layers.

We finally remark that the degree of a function can also depend on its “representation”. To give a concrete example, the function x^{-1} can be written as a function of degree $p - 2$ (namely, $x^{-1} \equiv x^{p-2}$ for $x \neq 0$) or using the “fraction representation” $1/x$ as introduced in [32], where both the numerator and the denominator are functions of degree at most 1 (see Supplementary Material F for more details on the influence of such representation on the interpolation attack).

Gröbner Basis Attack. In a Gröbner basis attack, one tries to solve a system of non-linear equations that describe the cipher. The cost of such an attack depends on the degree of the equations, but also on the number of equations and on the number of variables. We show that – when working with rounds with full S-Box layers – the attack complexity is approximately $\mathcal{O}((d/t)^t)$. If a partial S-Box layer is used in order to guarantee security against this attack, it could become more efficient to consider degree-3 equations for single S-Boxes. In this case, a higher number of rounds can be necessary to guarantee security.

To summarize, a round with a partial S-Box layer can be described by just 1 non-linear equation of degree d and $t - 1$ linear equations, while a round with a full S-Box layer can be described by t non-linear equations of degree d . If the cost of the attack depends on other properties than just the degree (as in the case of a Gröbner basis attack), this fact can influence its final cost.

Higher-Order Differential Attack. The higher-order differential attack exploits the property that given a function $f(\cdot)$ of algebraic degree δ , $\bigoplus_{x \in V \oplus \phi} f(x) = 0$ if the dimension of the subspace V satisfies $\dim(V) \geq \delta + 1$ (where the algebraic degree δ of a function $f(x) = x^d$ is given by the hamming weight of d , which

we denote by $\text{hw}(d)$). If the algebraic degree is sufficiently high, then the attack does not work. As we are going to show, in the case in which HADESMiMC is instantiated over \mathbb{F}_p , security against the interpolation attack implies security against this attack.

Other Attacks. Related-Key Attacks. The related-key attack model is a class of cryptanalytic attacks in which the attacker knows or chooses a relation between several keys and is given access to encryption/decryption functions with all these keys. We explicitly state that we do *not* make claims in the related-key model as we do not consider it to be relevant for the intended use case.

HADESMiMC-Permutation: Security. Since we do not require the indistinguishability of the permutation obtained by HADESMiMC with a fixed key from a “randomly drawn” permutation¹¹ in the practical applications considered in the following, we explicitly state that we do *not* make claims about the indistinguishability of the HADESMiMC-Permutation.

4.2 Statistical Attacks – Security Level: $\kappa = N$

Differential Cryptanalysis. Differential cryptanalysis [11] and its variations are the most widely used techniques to analyze symmetric-key primitives. The differential probability of any function over the finite field $(\mathbb{F}, +, \times)$ is defined as

$$\text{Prob}[\alpha \rightarrow \beta] := |\{x : f(x + \alpha) - f(x) = \beta\}|/|\mathbb{F}|$$

where $|\mathbb{F}|$ is the size of the field and where “ $-$ ” denotes the subtraction operation ($x - y = z$ iff $x = z + y$). The probability for the cube function $f(x) = x^3$ is bounded above by $2/|\mathbb{F}_p| = 2/p$, i.e. it has an optimal differential probability over a prime field [41].

As largely done in the literature, we first compute the number of rounds necessary to guarantee that each characteristic has probability at most $p^{-t} \approx 2^{-N}$. Since more characteristics can be used simultaneously in order to set up a differential attack, the previous number of rounds is in general not sufficient to guarantee security. For this reason, we claim that HADESMiMC is secure against differential cryptanalysis if each characteristic has probability smaller than $p^{-2 \cdot t} \approx 2^{-2 \cdot N}$. We emphasize that (*1st*) this basically corresponds to double the number of rounds necessary to guarantee that each characteristic has probability $\leq 2^{-N}$ and (*2nd*) that a similar strategy is largely used in the literature (including e.g. AES).

As we are going to show, the idea is to compute the *minimum number of rounds with full S-Box layers* that guarantee this. In other words, let’s consider a “weaker” version of the cipher defined as

$$R^{R_f} \circ L \circ R^{R_f}(\cdot), \tag{1}$$

¹¹ This basically corresponds to the known-key or chosen-key models, where the attacker can have access or even choose the key(s) used, and where the goal is to find some (plaintext, ciphertext) pairs having a certain property with a complexity lower than what is expected for randomly chosen permutations.

where

- L is an *invertible linear layer* (which is the “weakest” possible assumption),
- $R(\cdot) = M \circ \text{S-Box} \circ \text{ARK}(\cdot)$ where $\text{S-Box}(\cdot)$ is a full S-Box layer (remember that M is an MDS matrix).

We are going to show that this “weaker” cipher is secure against differential cryptanalysis for

$$R_F^{\text{stat}} = \begin{cases} 6 & \text{if } p \geq 2^{t+1} \\ 10 & \text{otherwise} \end{cases} \quad (2)$$

As a result, it follows that also HADESMiMC (instantiated with R_F rounds with full S-Box layers) is secure against such an attack. Indeed, if the linear layer L (which we only assume to be invertible) is replaced by R_F rounds of HADESMiMC, its security cannot decrease. *The same strategy is exploited in the following in order to prove security against all attacks in this subsection.*

In order to prove the result just given, we need a lower bound on the (minimum) number of active S-Boxes. Observe that the minimum number of “active” S-Boxes of a cipher of the form

$$R^s \circ L \circ R^r(\cdot) \equiv \underbrace{SB \circ M \circ SB}_{s-1 \text{ times}} \circ \underbrace{L'}_{\equiv L \circ M(\cdot)} \circ \underbrace{SB \circ M \circ SB}_{r-1 \text{ times}}(\cdot),$$

where $s, r \geq 1$, $R(\cdot)$ is a round with a full S-Box layer and where L' is an invertible linear layer, is at least¹²

$$\text{number active S-Boxes} \geq (\lfloor s/2 \rfloor + \lfloor r/2 \rfloor) \times (t+1) + (s \bmod 2) + (r \bmod 2).$$

We emphasize that the middle linear layer $L'(\cdot) \equiv L \circ M(\cdot)$ plays *no* role in the computation of the previous number (it has branch number equal to 2). By choosing $s = r = 2$, it follows that – since at least $2 \cdot (t+1)$ S-Boxes are active in the weaker cipher $R^2 \circ L \circ R^2(\cdot)$ and since the maximum differential probability of the cubic S-Box is $DP_{\max} = 2/p$ – each characteristic has probability at most

$$\left(\frac{2}{p}\right)^{2 \cdot (t+1)} = \begin{cases} = p^{-2t} \cdot \frac{4^{t+1}}{p^2} \leq p^{-2t} \approx 2^{-2 \cdot N} & \text{if } p \geq 2^{t+1} \\ = p^{-1.25 \cdot t} \cdot \frac{4^{t+1}}{p^{0.75 \cdot t + 2}} < p^{-1.25 \cdot t} \approx 2^{-1.25 \cdot N} & \text{since } p^{0.75} > 6 \end{cases}$$

where remember that $p \geq 11$. By doubling this number of rounds (i.e., by choosing $s = r = 4$), we get that each characteristic has probability at most $p^{-2.5 \cdot t} \approx 2^{-2.5 \cdot N}$. Finally, 2 more rounds with full S-Box layer guarantee that no differential attack can be set up by key guessing. Indeed, note that (*1st*) given a partial round key, one has no information about the other round keys (due to the key schedule), and (*2nd*) 1 round with a full S-Box layer is sufficient to provide full diffusion. Hence, no more than a single round can be skipped by exploiting a partial guessed key.

¹² If $s = 2 \cdot s'$ is even, then the minimum number of active S-Boxes over $R^s(\cdot)$ rounds with full S-Box layers is $\lfloor s/2 \rfloor \cdot (t+1)$. Instead, if $s = 2 \cdot s' + 1$ is odd, then the minimum number of active S-Boxes over $R^s(\cdot)$ rounds with full S-Box layers is $\lfloor s/2 \rfloor \cdot (t+1) + 1$.

Other Attacks. In Supplementary Material D, we present a (detailed) security analysis against other statistical attacks, including the linear one [39], truncated [35] and impossible differential attacks [10], Meet-in-the-Middle statistical attacks, the integral attack [18], the boomerang attack [44], the multiple-of-8 distinguisher [30], the mixture differential attack [28], and the invariant subspace attack [36]. *In there, we argue that (the “basic” variant of) all these attacks just listed do not outperform the differential attack discussed here.* Finally, a discussion about biclique cryptanalysis [12] is provided.

4.3 Algebraic Attacks – Security Level: $\kappa = N$

Interpolation Attack. One of the most powerful attacks against HADESMiMC is the interpolation attack, introduced by Jakobsen and Knudsen [32] in 1997.

The strategy of the attack is to construct a polynomial corresponding to the encryption function without knowledge of the secret key. Let $E_k : \mathbb{F} \rightarrow \mathbb{F}$ be an encryption function. For a randomly fixed key k , the interpolation polynomial $P(\cdot)$ representing $E_k(\cdot)$ can be constructed using e.g. the Vandermonde matrix (cost of $\approx \mathcal{O}(t^2)$) or Lagrange’s theorem (cost of $\approx \mathcal{O}(t \cdot \log t)$). If an adversary can construct such an interpolation polynomial without using the full codebook, then she can potentially use it to set up a forgery attack or a key-recovery attack. The attack proceeds by simply guessing the key of the final round, decrypting the ciphertexts and constructing the polynomial for $r - 1$ rounds¹³. With one extra (plaintext, ciphertext) pair, the attacker checks whether the polynomial is correct. The data cost of the attack is well approximated by the number of texts necessary to construct the interpolation polynomial.

Considering HADESMiMC, since the S-Box is the cube function, the degree of each word after r rounds is roughly approximated by 3^r . In particular, since in each round at least one S-Box is applied and since the affine layer does not change the degree, the degree of one round is three as well. It follows that, if the degree of each word after $r \geq 1$ rounds is 3^r , then the degree of each word after $r + 1$ rounds is well approximated by 3^{r+1} even if only one S-Box per round (together with a linear layer that provides “sufficiently good” diffusion at word level, namely the one defined by the multiplication with an MDS matrix in our case) is applied. For this reason, in the following we consider a *weaker cipher* in which each round contains only a single S-Box. If such a cipher is secure against the interpolation attack, then our design is also secure (more S-Boxes per round do not decrease the security). Finally, we recall that since at least 3 rounds with a full S-Box layer are applied at the beginning and at the end, our design prevents the possibility to skip a certain number of rounds by a proper choice of the input texts (e.g., by having no active S-Box), as happens for the case of partial SPN ciphers. For this reason, we do not take care of this last event.

¹³ The “hidden” assumption is that the cost to construct such a polynomial is smaller than the cost of an encryption. If this assumption does not hold, then the cost of the attack is bigger than the cost of a brute-force attack.

Note that not all terms of (total) degree 3^r appear *before* the $(r + 1)$ -th round¹⁴. Thus, assuming the interpolation polynomial of degree 3^{r-1} is *not sparse* at the r -th round, a (rough) estimation for the number of monomials of the interpolation polynomial (and so of the complexity of the attack) is given by

$$(3^{r-1} + 1)^t \geq 3^{(r-1) \cdot t},$$

since after r rounds there are t words each of degree *at least* 3^{r-1} . By requiring that the number of monomials is equal to the full codebook $3^{(r-1) \cdot t} \simeq p^t$ (that is, $3^{r-1} \simeq p$), the number of rounds must be at least $r \simeq 1 + \log_3(p)$. However, this estimation for the number of rounds does not guarantee that the interpolation polynomial is dense. For this reason, since the cipher works over a finite field with characteristic p and due to the specific algebraic structure of the cube function, we add $\lceil \log_3(t) \rceil$ more rounds in order to guarantee that the interpolation polynomial is not sparse – see Supplementary Material E.1 for details.

A MitM variant of the interpolation attack can also be performed. To thwart this variant and due to the high degree of $\text{S-Box}^{-1}(x) = x^{1/3} = x^{(2p-1)/3}$, it is sufficient to add 2 rounds. Finally, 2 more rounds are added to prevent key-guessing attacks. As a result, the total number of rounds R must satisfy¹⁵

$$R = R_P + R_F \geq R^{\text{inter}}(N, t) \equiv 5 + \lceil \log_3(p) \rceil + \lceil \log_3(t) \rceil \quad (3)$$

to thwart the interpolation attack.

Gröbner Basis and GCD Attacks. In the Greatest Common Divisors (GCD) attack [4], given more than one known (plaintext, ciphertext) pair or working on the output of each S-Box of a single (known) pair, one constructs their polynomial representations and computes their polynomial GCD to recover a multiple of the key. We refer to Supplementary Material E.2 for all details about the GCD attack (in there, we show that security against interpolation attack also implies security against the GCD one when the full code book is available).

The natural generalization of GCDs is the notion of Gröbner bases [17]. The attack proceeds like the GCD attack with the final GCD computation replaced by a Gröbner basis computation. As our design exhibits a strong algebraic structure, it is paramount to carefully analyze its resistance against Gröbner basis attacks. E.g., it has been shown recently that this attack vector has been able to break two proposed primitives which do not seem to be vulnerable to other types of classical algebraic attacks [2].

A Gröbner basis attack consists of the following steps:

1. computing the Gröbner basis in *degrevlex* order;
2. converting the Gröbner basis into *lex* order;
3. factorizing the univariate polynomial, and back-substituting its roots.

¹⁴ E.g., after the first round not all words of degree 3 appear. Indeed, the input of each S-Box in the first round is composed of a single word, which means that after the first round there is no *non-linear* mixing of different words. Similarly, not all terms of (total) degree 3^r appear *before* the $(r + 1)$ -th round.

¹⁵ We emphasize that *in this analysis we do not take into account the cost to construct the interpolation polynomial, which is (in general) non-negligible*.

As largely done in the literature, we assume that *the security of ciphers against Gröbner basis attacks follows from the infeasible complexity of computing the Gröbner basis in degrevlex order*. For generic systems, the complexity of this step (hence, a lower bound for the complexity of computing a Gröbner basis) for a system of \mathfrak{N} polynomials f_i in \mathfrak{V} variables is $\mathcal{O}\left(\binom{\mathfrak{V}+D_{\text{reg}}}{D_{\text{reg}}}\omega\right)$ operations over the base field \mathbb{F} [17], where D_{reg} is the *degree of regularity* and $2 \leq \omega < 3$ is the linear algebra constant (the memory requirement of these algorithms is of the same order as the running time). The degree of regularity depends on the degrees of the polynomials d and the number of polynomials \mathfrak{N} . Closed-form formulas for D_{reg} are known for some special cases, but not in general.

In the following, we provide three different strategies to attack our design using Gröbner bases. We give a brief overview here, while we provide more details in Supplementary Material E.3.

First Strategy. The first strategy consists in using t variables k_0, \dots, k_{t-1} and t equations for each (plaintext, ciphertext) pair. When being provided at most $p^t - 1$ (plaintext, ciphertext) pairs, the system of equations that describes the cipher is composed of at most $\mathfrak{N} = t \cdot (p^t - 1)$ equations of the form $\hat{c}_i = f_i(\hat{p}_0, \dots, \hat{p}_{t-1}, k_0, \dots, k_{t-1})$ in $\mathfrak{V} = t$ variables k_0, \dots, k_{t-1} (remember that the key schedule is linear). In this over-determined case ($\mathfrak{N} > \mathfrak{V}$), there is no closed-form expression to compute D_{reg} . By definition, the degree of regularity is defined as the index of the first non-positive coefficient in

$$H(z) = \frac{\prod_{i=1}^{n_e} (1 - z^{d_i})}{(1 - z)^{n_v}} = \frac{(1 - z^{3^r})^{n_e}}{(1 - z)^{n_v}} = (1 - z^{3^r})^{n_e - n_v} \cdot (1 + z + z^2)^{n_v},$$

where n_e is the number of equations, n_v is the number of variables, and $d_i = 3^r$ is the degree of the i -th equation. By simple observation, the index of the first non-positive coefficient cannot be smaller than $d = 3^r$, since $(1 + z + z^2)^{n_v}$ contains only positive terms (note that $n_e > n_v$).

Depending on parameter choices, the hybrid approach [9] – which combines exhaustive search with Gröbner basis computations – may lead to a reduced cost. Following [9], guessing $\kappa < t$ components of the key leads to a complexity of

$$\mathcal{O}\left(p^\kappa \cdot \binom{t - \kappa + D'_{\text{reg}}}{D'_{\text{reg}}}\omega\right), \quad (4)$$

where $D'_{\text{reg}} \leq D_{\text{reg}}$ is the degree of regularity for the system of equations after substituting κ variables with their guesses.

It follows that to prevent Gröbner basis attacks, the minimum number of rounds r must satisfy $p^\kappa \cdot \binom{t - \kappa + D'_{\text{reg}}}{D'_{\text{reg}}}\omega \geq p^t$, for all $0 \leq \kappa \leq t - 1$ and where the degree of regularity $D'_{\text{reg}} = \mathcal{O}(d) \approx 3^r$. In our cases, the expression (4) is minimized by $\kappa = 0$, which implies that

$$\binom{t + d}{d} = \frac{1}{t!} \cdot \prod_{i=1}^t (d + i) \geq \frac{d^t}{t!} \geq \left(\frac{d}{t}\right)^t = 2^{t \log_2(d/t)},$$

where $x! \leq x^x$ for each $x \geq 1$. Setting $\omega = 2$, we obtain $2t \log_2(d/t) \approx \log_2(p) \cdot t$ and

$$r \geq 2 + \log_3(p)/2 + \log_3(t), \quad (5)$$

where 2 rounds are added to thwart the MitM version of the attack (note that the degree of the S-Box in the decryption direction is $(2p - 1)/3$). As a result, $R \geq \lceil \log_3(p)/2 + \log_3(t) \rceil + 2$ rounds are sufficient to protect the cipher from this attack. Note that the analysis just proposed is independent of the fact whether the rounds contain a full or a partial S-Box layer. Moreover, observe that the number of rounds that guarantee security against the interpolation attack is also sufficient to prevent this Gröbner Basis attack just proposed.

Second Strategy. While we use only t variables in the first strategy, the second strategy is to add intermediate variables in each round. Specifically for the rounds with a partial S-Box layer, it is sufficient to add only one intermediate variable. In total, we get a system with more variables and equations compared to the first strategy, but with much lower degrees. We describe this strategy in detail in Supplementary Material E.3, where we conclude that R_F and R_P have to fulfill

$$R_F \cdot t + R_P \geq \left\lceil \frac{N}{2 \cdot (\log_2(27) - 2)} \right\rceil + \left\lceil \frac{N}{2 \cdot (\log_2(2p - 1) - \log_2(3))} \right\rceil$$

in order for our design to be secure against this type of attack.

Third Strategy. The third strategy is merely a combination of the previous two strategies. We use $2t$ variables for the R_F rounds with full S-box layers (i.e., we do not add intermediate variables in these rounds), but we apply the idea from the second strategy during the R_P rounds with partial S-box layers (i.e., we add intermediate variables in these rounds). This approach gives us a system of $2t$ equations of degree 3^{R_F} and R_P equations of degree 3 in $2t + R_P$ variables (t variables for the key and $t + R_P$ intermediate variables). Since the number of variables is the same as the number of equations, we can estimate D_{reg} and conclude that our design is secure if¹⁶

$$R_F \geq 2 + \log_3(2) \cdot \left(\frac{N}{2t + R_P} + 2 \cdot \log_2(t + R_P) - 2 \cdot \log_2(t) \right),$$

is fulfilled (see Supplementary Material E.3 for more details).

Conclusion. We claim that if the number of rounds R_F and R_P satisfy

$$\begin{cases} R_P + R_F \geq R^{\text{1st-Gröb}}(N, t) \equiv 2 + \lceil \log_3(p)/2 + \log_3(t) \rceil \\ R_F \cdot t + R_P \geq R^{\text{2nd-Gröb}}(N, t) \equiv \lceil N/[2 \cdot \log_2(27/4)] \rceil + \lceil N/[2 \cdot \log_2((2p - 1)/3)] \rceil \\ R_F \geq R^{\text{3rd-Gröb}}(N, t, R_P) \equiv 2 + \log_3(2) \cdot \left(\frac{N}{2t + R_P} + 2 \cdot \log_2(t + R_P) - 2 \cdot \log_2(t) \right) \end{cases} \quad (6)$$

for $N \approx t \cdot \log_2(p)$, then HADESMiMC can be considered secure against the Gröbner basis attacks proposed here. We mention that if R_F satisfies the condition $R_F \geq R^{\text{1st-Gröb}}(N, t) \equiv 2 + \lceil \log_3(p)/2 + \log_3(t) \rceil$ (namely, rounds with full S-Box layer are sufficient to provide security w.r.t. the first strategy), then the

¹⁶ For completeness, we point out that a “more precise” condition (even if still an approximation) is given by $R_F \geq 2 + \log_3 \left[1 + 2^{\frac{N}{2t + R_P}} \cdot \left(1 + \frac{R_P}{t} \right) - \frac{R_P}{t} \right]$. The one given in the main text is a useful approximation for the case $R_P \ll \infty$. More details about this can be found in Supplementary Material E.3.

second and the third condition – namely, $R_F \cdot t + R_P \geq R^{2\text{nd-Grob}}(N, t)$ and $R_F \geq R^{3\text{rd-Grob}}(N, t, R_P)$ – are always satisfied.

Higher-Order Differential Attack. A well-known result from the theory of Boolean functions is that if the algebraic degree of a vectorial Boolean function $f(\cdot)$ (like a permutation) is d , then the sum over the outputs of the function applied to all elements of an affine vector space $\mathcal{V} \oplus c$ of dimension $\geq d + 1$ for an arbitrary constant c is zero, that is $\bigoplus_{v \in \mathcal{V} \oplus c} v = \bigoplus_{v \in \mathcal{V} \oplus c} f(v) = 0$.

This property is exploited by higher-order differential attacks [35]. However, it only holds if \mathcal{V} is a (sub)space, and not just a generic set of elements. While \mathbb{F}_{2^m} is always a subspace of \mathbb{F}_{2^n} for each $m \leq n$, the only subspaces of \mathbb{F}_p are $\{0\}$ and \mathbb{F}_p . It follows that the biggest subspace of $(\mathbb{F}_p)^t$ has dimension t , in contrast to the biggest subspace of $(\mathbb{F}_{2^n})^t$, which has dimension $n \cdot t = N$. As a result, in the case in which a cipher is instantiated over \mathbb{F}_p , a lower degree (and hence a smaller number of rounds) is sufficient to protect it against the higher-order differential attack w.r.t. the number of rounds for the \mathbb{F}_{2^n} case.

Security Analysis: HADESMiMC Instantiated Over \mathbb{F}_p . As we only specify our construction over \mathbb{F}_p in the full-data case, we will focus on \mathbb{F}_p in this section. Due to the discussion just given, the biggest (non-trivial) subspace of $(\mathbb{F}_p)^t$ has dimension at most $t - 1$. Thus, HADESMiMC is secure against higher-order differential attacks if its degree is bigger than $t - 1$. It follows that if HADESMiMC over \mathbb{F}_p is secure against the interpolation attack, then it is also secure against the higher-order differential attack. In other words, the number of rounds necessary to provide the security of HADESMiMC against the interpolation attack guarantees security against the higher-order differential one as well.

We finally mention that similar conclusion holds also in the case of cube attacks, as showed in details in Supplementary Material E.5.

5 Security Analysis for MPC: $\kappa = n$ and Data $\leq p^{1/2}$

In this section, we will adjust our security arguments in order to provide a security level of only $\log_2(p) \approx n$ bits (instead of the previous $\log_2(p^t) \approx N$ bits). At the same time, we only allow an attacker to use $p^{1/2}$ data.

5.1 Statistical Attacks

Differential Attack. As before, we assume that the cipher is secure if every characteristic has probability smaller than p^{-2} (namely, smaller than the square of the data complexity equal to \sqrt{p}). Working with the weaker cipher $R^{R_f} \circ L \circ R^{R_f}(\cdot)$ defined as in (1), it follows that $R_f = 2$ rounds with full S-Box layers are sufficient, since each characteristic has probability at most

$$\left(\frac{2}{p}\right)^{2(t+1)} = \frac{1}{p^{1.25 \cdot t}} \cdot \frac{4^{t+1}}{(p^{0.75})^{t+1.25}} < p^{-2.5}$$

since $p^{1/2} \geq 11^{1/2} \approx 3.3$. However, since a total number of $R_F = 2$ full rounds would not lead to 2 consecutive full rounds in our design (recall that we use

partial rounds in the middle), we add two other rounds to have at least 2 consecutive rounds both at the beginning and at the end. Finally, we add two more rounds to prevent differential attacks with key guessing and conclude that

$$R_F \geq R_F^{\text{stat}} = 6$$

rounds are needed in this setting.

Other Attacks. The situation in this setting does not differ from the situation analyzed in Sect. 4.2 (namely, other statistical attacks do not outperform the differential attack just discussed). Therefore, we argue that $R_F = 6$ rounds also prevent (the “basic” variant of) all other statistical attacks in the literature.

5.2 Algebraic Attacks

Interpolation Attack. The approach in this setting follows the analysis given in Sect. 4.3. By choosing plaintexts with *just one active word*, the interpolation polynomial depends on a single variable (namely, the active word). Hence, the number of monomials after 3^r rounds is approximated by $3^r + 1$. Since the data complexity is limited to \sqrt{p} , here we require that $3^r + 1 \geq \sqrt{p} \implies r \geq 0.5 \cdot \log_3(p)$. We finally add $\log_3(t) + 4$ rounds due to the reasons given in Sect. 4.3 and conclude that

$$R_F + R_P \geq R^{\text{inter}}(p, t) \equiv 4 + \left\lceil \frac{\log_3(p)}{2} \right\rceil + \lceil \log_3(t) \rceil \quad (7)$$

rounds are needed to prevent the interpolation attack.

GCD Attack. As further explained in Supplementary Material E.2, the GCD attack for a key from $(\mathbb{F}_p)^t$ works by first guessing $t - 1$ components of the key in order to have a univariate polynomial in the last component. Since we are using only one key component in this setting, we do not need to guess these components. With other words, the encryption path alone already yields a univariate polynomial. Since cost of the GCD computation is approximated by $\mathcal{O}(d \log_2^2 d)$, we target a complexity of $d \log_2^2 d \approx p$, where d is well approximated by 3^{r-1} when using a cubic S-Box, and thus require that

$$R_F + R_P \geq R^{\text{GCD}}(p, t) \equiv 4 + \lceil \log_3(p) \rceil - \lfloor 2 \log_3(\log_2(p)) \rfloor. \quad (8)$$

(see Supplementary Material E.2 for more details).

Gröbner Basis. Since computing the Gröbner Basis of an univariate system of equations is equivalent to computing the greatest common divisor (GCD) [15], we expect this attack does not outperform the GCD one just discussed. To support this claim, we present a detailed analysis in App. E.4.

6 Number of Rounds: Security and Efficiency

The design goal of HADESMiMC is to offer a cipher optimized for schemes whose performance critically depends on the MULTdepth/ANDdepth, the number of

MULTs/ANDs, or the number of MULTs/ANDs per bit. We thus try to be as close to the number of rounds needed for security as possible.

Security. HADESMiMC – with security level equal to $\kappa = N$ – is secure if and only if the following inequalities are satisfied

$$\begin{cases} R_F \geq \max\{R_F^{\text{stat}}; R^{\text{3rd-Grob}}(p, t, R_P)\} \\ R_P + R_F \geq \Psi^{(1)}(p, t) \equiv \max\{R^{\text{inter}}(p, t); R^{\text{1st-Grob}}(p, t); R^{\text{GCD}}(p, t)\} = R^{\text{inter}}(p, t) \\ R_P + t \cdot R_F \geq \Psi^{(t)}(p, t) \equiv R^{\text{2nd-Grob}}(p, t) \end{cases}$$

where $R^{\text{inter}}(p, t)$, $R^{\text{GCD}}(p, t)$ and $R^{\text{1st-Grob}}(p, t)$, $R^{\text{2nd-Grob}}(p, t)$, $R^{\text{3rd-Grob}}(p, t, R_P)$ are resp. defined in (3), (11) and (6) for the case $\kappa = N$.

The analogous case $\kappa = n$ (used for the MPC applications that we have in mind) is discussed in the following.

Several Combinations of (R_F, R_P) for the *Same* Security Level. Besides the possibility to choose the size of the S-Box, we emphasize that *one of the strengths of our design is the freedom to choose the ratio between the number of rounds R_F with full S-Box layers and the number of rounds R_P with partial S-Box layers without affecting the security level.* In other words, the crucial point here is that for each given p and t , the designer has in general the freedom to choose among several combinations of rounds (R_F, R_P) – that guarantee the same security – in order to minimize the analyzed cost metric.

In the following, we show how to choose the best combination of (R_F, R_P) in order to minimize a given metric cost (for the same security level). As supplementary material, we provide *a script¹⁷ that, given an input p , returns the best t and the best ratio between R_P and R_F for several cost metrics* – as the total number of non-linear operations, the depth, etc – for both $\kappa = N$ and $\kappa = n$.

6.1 Efficiency in the case of MPC Applications

Consider a generic scenario in which the main goal is to minimize the total number of non-linear operations (namely, the number of S-Boxes in our case) and/or the depth and/or the total number of linear operations proportional respectively to some parameters $0 \leq \varphi, \psi, \rho \leq 1$ s.t. $\varphi + \psi + \rho = 1$. Among all possible combinations of rounds (R_F, R_P) that provides the same security level, the goal is to find the one that minimizes the metric given by

$$\begin{aligned} & \frac{\varphi}{\varphi + \psi + \rho} \times \# \text{ S-Boxes} + \frac{\psi}{\varphi + \psi + \rho} \times \text{depth} + \frac{\rho}{\varphi + \psi + \rho} \times \# \text{ Linear Op.} = \\ = & \frac{\varphi \times (t \cdot R_F + R_P) + \psi \times (R_F + R_P) + \rho \times (t^2 \cdot R_F + (3t - 2) \cdot R_P)}{\varphi + \psi + \rho} \end{aligned}$$

where the equality holds *only* for HADESMiMC design (a precise estimation of the number of linear operations in the case of an efficient implementation of HADESMiMC is provided in Supplementary Material C).

¹⁷ We mention that we propose also a variant of such script that takes p and t as input, and that returns the best choice of R_F and R_P that minimizes the given cost metric.

Cost Metric for MPC: “Number of S-Boxes” and Depth. Due the MPC applications that we have in mind, here we limit ourselves to optimize HADESMiMC w.r.t. the metric that takes into account both the number of multiplications/S-Boxes and the depth. Motivated by real-life applications, the goal that we face is to reduce the total runtime (described in details in the following). Since the main bottleneck of a protocol run on top of the SPDZ framework is the triple generation mechanism, which is given by the number of non-linear operations, in such a case the goal would be to minimize the total number of S-Boxes, while the depth plays a minor role (and where the cost of a single linear operation is negligible compared to the cost of a single non-linear operation). Due to this consideration, here we focus only on the case $0 \leq \rho \ll \varphi$. For the simplified case $\rho = 0$, the previous metric can be simplified as following

$$\begin{aligned} & \alpha \times \text{number of S-Boxes} + (1 - \alpha) \times \text{depth} = \\ & = \alpha \times (t \cdot R_F + R_P) + (1 - \alpha) \times (R_F + R_P) = R_F \times [1 + \alpha \cdot (t - 1)] + R_P \end{aligned} \quad (9)$$

for different values of a parameter α where $0 \leq \alpha \leq 1$. Note that $\alpha = 1$ corresponds to the case in which one aims to minimize the total number of S-Boxes, while $\alpha = 0$ corresponds to the case in which one aims to minimize the depth.

6.2 Best Ratio Between R_F and R_P – MPC Application

Let’s focus on HADESMiMC with security level $\kappa = n$ (and data complexity allowed for the attack less than $p^{1/2}$), namely the case suitable for the MPC applications that we have in mind. As we are going to show, for this kind of application, the cost metric (9) is always *minimized by choosing the smallest possible R_F* (namely, $R_F = R_F^{\text{stat}}$).

Security. Due to the analysis provided in the previous section, HADESMiMC with security level $\kappa = n$ (and data complexity allowed for the attack less than $p^{1/2}$) is secure if the following inequalities are satisfied:

$$\begin{cases} R_F \geq R_F^{\text{stat}} & \text{and} & R_P \geq 0; \\ R_P + R_F \geq \Psi(p, t) \equiv \max\{R^{\text{GCD}}(p, t); R^{\text{inter}}(p, t)\} \end{cases}$$

where $R^{\text{GCD}}(p, t)$ and $R^{\text{inter}}(p, t)$ are defined resp. in (8) and in (7).

Efficiency – Best Combination (R_F, R_P). The goal is to find the best combination of rounds $R_F = R_F^{\text{stat}} + R'_F \geq R_F^{\text{stat}}$ and R_P that minimizes the cost for different values of α , assuming $\Psi(p, t)$ is fixed (equivalently, both p and t are fixed). As we are going to show, in the case in which a single inequality of the form $R_P + R_F \geq \Psi(p, t)$ must be satisfied, for each α the cost metric (9) is always *minimized by choosing the smallest possible R_F* (namely, $R_F = R_F^{\text{stat}}$).

By combining equation $R_P + R_F \geq \Psi(p, t)$ with the metric cost for generic α , we get that the cost is upper bounded by

$$R_F \times [1 + \alpha \cdot (t - 1)] + R_P \Big|_{R_P + R_F \geq \Psi} \geq R_F \times \alpha \times (t - 1) + \Psi,$$

which is minimized by the following choice:

- if $\alpha \neq 0$, then the cost is minimized by taking the *minimum* value of R_F (where note that Ψ is fixed for t and N fixed), that is $R_F = R_F^{\text{stat}}$;
- if $\alpha = 0$, then the cost is equal for each choice of (R_F, R_P) s.t. $R_P + R_F = \Psi$.

Let’s analyze in more details the case $\alpha = 0$. Even if every choice of R_F and R_P lead to the same cost w.r.t. the metric $R_F + R_P$ (namely, the depth), one possibility would be to choose the combination that minimize other metrics. By taking into account resp. the number of non-linear and linear operations, it turns out that the best choice is to take the *minimum* value of R_F , since

$$\begin{aligned} \# \text{ S-Boxes: } & \quad t \times R_F + R_P \Big|_{R_P + R_F \geq \Psi} \geq R_F \times (t - 1) + \Psi \\ \# \text{ Linear Op.: } & \quad t^2 \times R_F + (3t - 2) \times R_P \Big|_{R_P + R_F \geq \Psi} \geq R_F \times (\underbrace{t^2 - 3t + 2}_{\geq 0 \text{ for each } t \geq 2}) + \Psi \end{aligned}$$

are both minimized by taking the minimum $R_F \geq R_F^{\text{stat}}$.

6.3 Concrete Instantiations of HADESMiMC

Based on the security analysis just proposed, in Table 1 we present concrete instantiations of HADESMiMC for different security levels and/or applications. Test vectors for different instantiations of HADESMiMC are given in Supplementary Material A.

Reduced and Toy Versions. Many classes of cryptanalytic attacks become more difficult with an increased number of rounds. In order to facilitate third-party cryptanalysis and estimate the security margin, reduced-round variants need to be considered. Hence we encourage to study reduced-round variants of HADESMiMC where the symmetry around the middle is kept. For this reason, we highlight that it is also possible to specify toy versions of our cipher which aim at achieving, e.g., only 32 bits of security.

Comparison with Ciphers in “Traditional Use Cases”. We remark that our strategy is *not* primarily intended to be used for pure encryption/decryption purposes, and that it is specifically tailored towards new application like the MPC use case explained previously.

However, if only encryption/decryption is needed, we still expect HADESMiMC to not be significantly worse than more suitable constructions when considering the number of S-Boxes. E.g, when choosing the first instance given in Table 1 (namely, $p \approx 2^8$ and $t = 16$) and comparing it to AES-128, we can observe that the total number of S-Boxes is $10 \cdot (16 + 4) = 200$ in AES-128 (including the key schedule) is higher than $10 \cdot 16 + 4 = 164$ in our design. At the same time, we point out that the linear layer of HADESMiMC compared to the one of AES is likely to be a bottleneck when trying to reduce the number of operations.

7 MPC Applications

For MPC applications, we evaluated the HADESMiMC cipher using the SPDZ framework [34] within a prime field \mathbb{F}_p following the reasoning of [31].

Table 1: A range of different parameter sets for HADESMiMC offering different trade-offs. The first set is for AES-like security (≈ 128 bits). The second set is for MPC applications (where the ratio between R_F and R_P is chosen in order to minimize the metric cost for given values of α). The last set includes an example of a toy version useful to facilitate third-party cryptanalysis.

Text Size $\log_2 p \times t$	Security κ	S-Box Size $(\log_2 p)$	#S-Box (t)	α	Rounds R_F (Full S-Box)	Rounds R_P (Partial S-Box)
128	128	8	16	-	10	4
128	128	16	8	-	8	10
256	128	128	2	0, 0.25, 0.5, 0.75, 1	6	71
256	256	128	2	0, 0.25, 0.5, 0.75, 1	12	76
512	128	128	4	0, 0.25, 0.5, 0.75, 1	6	71
512	512	128	4	0, 0.25, 0.5, 0.75, 1	12	76
1 024	128	128	8	0, 0.25, 0.5, 0.75, 1	6	71
1 024	1 024	128	8	0, 0.25	16	72
1 024	1 024	128	8	0.5, 0.75, 1	14	79
2 048	128	128	16	0, 0.25, 0.5, 0.75, 1	6	71
2 048	2 048	128	16	0, 0.25, 0.5	20	69
2 048	2 048	128	16	0.75, 1	18	93
4 096	128	128	32	0, 0.25, 0.5, 0.75, 1	6	71
4 096	4 096	128	32	0	24	66
4 096	4 096	128	32	0.25, 0.5	22	83
4 096	4 096	128	32	0.75, 1	20	121
8 192	128	128	64	0, 0.25, 0.5, 0.75, 1	6	71
8 192	8 192	128	64	0	32	58
8 192	8 192	128	64	0.25, 0.5	22	151
8 192	8 192	128	64	0.75, 1	20	240
32	32	8	4	-	6	7

About the case in which the security level κ is equal to the size of the S-Box (namely, $\kappa = \log_2 p$): the given number of rounds provided security only if the data used for the attack is smaller than $p^{1/2}$ – no restriction for the case $\kappa = \log_2 p \cdot t \approx N$.

Preliminary. To briefly understand the MPC details, in the following we denote by $[x]$ a sharing of x , where each party P_i holds a random $x_i \in \mathbb{F}_p$. The process of parties reconstructing x is called an opening, i.e., going from a shared value $[x]$ to a public value x known to all parties. As with modern MPC frameworks, a protocol is split into two steps: an input-independent preprocessing phase where parties generate random Beaver triples $[a] = [b] \cdot [c]$, and an input-dependent online phase where parties share their inputs and use the triples generated in the preprocessing phase. The cost of a multiplication between two secret values $[z] \leftarrow [x] \cdot [y]$ is twofold: one Beaver triple generated in the preprocessing phase as well as two openings and one round of communications in the online phase. Since secret shared multiplications can be done in parallel, the number of communication rounds in the online phase is given by the multiplicative depth of the circuit (AND depth) to be evaluated. Linear operations such as additions

and multiplications by public scalars are non-interactive and require only a small computational overhead.

To evaluate a blockcipher in our setting both the key $[k]$ and the message $[m]$ are secret shared between the parties. Since most of the computation is linear and is computed locally by the parties the last thing to show is how to compute the S-Box. The trivial way compute the S-Box is to perform $[x^2] \leftarrow [x] \cdot [x]$ and then $[x^3] \leftarrow [x^2] \cdot [x]$ using two triples. This can be done with two communication rounds and it has an online cost of 3 openings and uses two triples. Instead we use the Grassi *et al.* version [31] to reduce the online cost to one communication round with the same amount of openings and triples. Note that every multiplication translates into two field elements broadcasted by each party (256 bits for $p \approx 2^{128}$).

Standard Benchmarks. We implemented and benchmarked HADESMiMC – with security level of $\kappa = 128 \approx \log_2 p$ bits – using the SPDZ protocol in MP-SPDZ library¹⁸ between two computers equipped with i7-7700K CPU, 32GB RAM connected via a 10Gb/s LAN connection with an average round-trip time of 0.47 ms. The choice of MP-SPDZ was due to having the fastest triple generation mechanism for dishonest majority [33] and integrates the preprocessing with the online to check the end-to-end runtime of a protocol.

In Table 2, we present a comparison between HADESMiMC and other existing PRFs/block-ciphers proposed in the literature for MPC applications – namely, MiMC and GMiMC_{erf} (both with security level of $\kappa = 128$ bits) and *Rescue* (with security level of $\kappa = t \cdot 128$ bits) – in terms of four metrics:

1. *latency* represents the best running time of a single cipher evaluation by running sequential single-threaded executions of it;
2. *throughput* which represents the encryption rate given in number of field elements that can be encrypted in parallel per second by running multiple executions using different threads;
3. *communication* done by each party per encrypted field element;
4. *round complexity* which is the multiplicative depth of the circuit when computed in MPC.

Moreover we show the difference in throughput and communication between the online phase (columns denoted by 'Online') and when running the entire end-to-end protocols (Runtime).

Experiments Results: Table 2. Our design is better in all metrics for $t = 2$ compared to all other blockciphers (except round complexity when looking at MiMC in CTR mode), and also enjoys the smallest online latency for all t 's.

In terms of online throughput it is surpassed by GMiMC_{erf} from $t \geq 16$ due to the local computation involving MDS matrices. In more details, from $t \geq 16$ GMiMC_{erf} has the best online throughput due to a low number of openings in the online phase and a low computational overhead as it is just swapping and adding states.

¹⁸ <https://github.com/data61/MP-SPDZ>

Cipher	Text Size $\log_2 p \times t$	Online				Runtime (multi-thread)	
		(MPC) Rounds	Lat. (ms) (s-thr)	\mathbb{F}_p /s (m-thr)	Comm. per \mathbb{F}_p	\mathbb{F}_p /s	Comm. per \mathbb{F}_p
<i>Rescue</i>	256	98	5.54	23464	6.10	70	971
MiMC ₂	256	73	3.53	79728	3.50	192	366
GMiMC _{erf}	256	146	7.50	71661	3.50	137	487
HMIMC	256	78	3.85	117358	1.90	261	266
<i>Rescue</i>	512	50	1.25	46890	3.08	136	485
MiMC ₄	512	73	1.69	83876	3.50	192	366
GMiMC _{erf}	512	150	3.42	137058	1.80	274	243
HMIMC	512	78	1.90	185160	1.14	526	133.2
<i>Rescue</i>	1024	32	0.59	72689	1.93	137	484
MiMC ₈	1024	73	1.08	85795	3.50	192	366
GMiMC _{erf}	1024	158	1.98	252102	0.94	271	241
HMIMC	1024	78	0.98	253475	0.71	1045	66.8
<i>Rescue</i>	2048	32	0.45	66830	1.93	273	243
MiMC ₁₆	2048	73	0.63	87318	3.50	192	366
GMiMC _{erf}	2048	174	1.09	425717	0.52	137	483
HMIMC	2048	78	0.5	283678	0.50	1088	60.9
<i>Rescue</i>	4096	32	0.42	57695	1.93	274	243
MiMC ₃₂	4096	73	0.34	87831	3.5	192	366
GMiMC _{erf}	4096	206	0.68	637747	0.3	276	241
HMIMC	4096	78	0.32	258610	0.39	1098	60.8
<i>Rescue</i>	8192	32	0.31	44697	1.93	283	243
MiMC ₆₄	8192	73	0.20	87773	3.50	192	366
GMiMC _{erf}	8192	323	0.50	664091	0.24	550	120
HMIMC	8192	78	0.11	189772	0.32	2189	30.6

Table 2: Two-party costs for *Rescue*, MiMC_t (namely, t parallel MiMC-128/128 in CTR mode), GMiMC_{erf} and HMIMC \equiv HADESMiMC over a 10Gb/s LAN network. Communication is given in KiloBytes. Runtime column represents the entire protocol execution, including preprocessing.

When looking at the Runtime column, we see that HADESMiMC outperforms all the existing work from $t = 2$ and the gap increases by at a factor of four for $t = 64$ when comparing with GMiMC_{erf}. Note that for the runtime column one has to choose carefully the number of encryptions done in parallel. This is because for different t 's MP-SPDZ produces triples in a batch of size 524288 and some of them might be unused. We tried to diminish this gap by tweaking the number of encryptions to be produced when benchmarking such that it utilizes a maximum number of triples from the last batch.

Remarks about GMiMC_{erf} and Rescue. In order to understand the previous results, it is crucial to emphasize two facts. First of all, all versions of GMiMC_{erf}

with $n \approx \log_2 p$ bit security level¹⁹ are vulnerable to an attack presented in [13]. This attack – which is reminiscent of a slide attack – makes *only* use of the weak key-schedule and does not exploit any particular properties of the cipher. While this means that the versions of GMiMC_{erf} used here are broken in theory, we also conjecture that a stronger key schedule can be used to make the construction resistant against this attack. Therefore, since in MPC applications round keys are precomputed (hence, the cost of MPC applications is not influenced by the key-schedule), we decided to keep the corresponding numbers in the table, noting that a secure variant of GMiMC_{erf} using an appropriate key schedule would yield the same results.

About *Rescue*, we highlight that authors specify its algorithm to have a security level of $p^t \approx 2^N$ bits only, besides a conservative security margin of 100%. Due to the particular design of *Rescue* (for which each round contains a non-linear layer and its inverse), this choice has been made due to the fact that “[...] *the field of algebraic attacks seems rather underexplored. As a result, it is difficult to make a compelling security argument valid for the entire family of attacks*” (see [6, Sect. 3.5]). Hence, we mention that it is potentially possible that the gap (in term of performance) between *Rescue* and HADESMiMC can be actually reduced in the case in which the “*design choices [of Rescue are] indeed too conservative, and that the complexity and security margins can safely be reduced*” (see [6, Sect. 4.6]).

Related Work. Recently at CCS’18, Agrawal *et al.* [1] applied a threshold PRF to compute an encryption between several parties where one party P_{ext} holds a plaintext m , does a 2-round protocol with multiple servers, and then the party P_{ext} obtains an encryption $E_k(m)$ where the key k is shared amongst the servers. This use case is covered by us as well: P_{ext} shares a message m to 2 servers, and then S_1, S_2 compute $c \leftarrow \text{HADESMiMC}_{[k]}([m])$ and output c to the external party P_{ext} . In their paper, this is solved by running a three-party distributed encryption with impressive timings: a latency of 0.05 ms and a throughput of around 2 million encrypted blocks. In our case HADESMiMC with $t = 2$ can achieve an online latency of 3.85ms and an online throughput of with a 117358 blocks per second.

Although this design performs orders of magnitude slower than Agrawal *et al.*, we provide more flexibility: (1st) P_{ext} does not have to be online with the other servers as in Agrawal *et al.* to compute the encryption; (2nd) it is more friendly towards working with encrypted databases: servers upload the ciphertext to a DB and anyone holding k can decrypt, whereas for Agrawal *et al.* each party (P_{ext} or else) needs to be online with the servers to decrypt.

¹⁹ To be more precise, in [3] authors propose number of rounds for $n \approx \log_2 p$ bit security level, assuming the attacker has access to the full codebook (namely, up to $p^t \approx 2^N$ different texts). In order to have a more precise comparison, in Supplementary Material G we adapt their analysis in the case in which the attacker has access to (at most) $p^{1/2}$ different chosen texts.

Acknowledgements. Authors thank the anonymous reviewers for their valuable comments and suggestions. L. Grassi has been supported by IOV42.

References

1. Agrawal, S., Mohassel, P., Mukherjee, P., Rindal, P.: DiSE: Distributed Symmetric-key Encryption. In: CCS. pp. 1993–2010. ACM (2018)
2. Albrecht, M., Cid, C., Grassi, L., Khovratovich, D., Lüftenecker, R., Rechberger, C., Schafneger, M.: Algebraic Cryptanalysis of STARK-Friendly Designs: Application to MARVELlous and MiMC. Cryptology ePrint Archive, Report 2019/419 (2019), <https://eprint.iacr.org/2019/419>, to appear at ASIACRYPT 2019
3. Albrecht, M.R., Grassi, L., Perrin, L., Ramacher, S., Rechberger, C., Rotaru, D., Roy, A., Schafneger, M.: Feistel Structures for MPC, and More. In: ESORICS 2019. LNCS, vol. 11736, pp. 151–171 (2019)
4. Albrecht, M.R., Grassi, L., Rechberger, C., Roy, A., Tiessen, T.: MiMC: Efficient Encryption and Cryptographic Hashing with Minimal Multiplicative Complexity. In: ASIACRYPT 2016. LNCS, vol. 10031, pp. 191–219 (2016)
5. Albrecht, M.R., Rechberger, C., Schneider, T., Tiessen, T., Zohner, M.: Ciphers for MPC and FHE. In: EUROCRYPT 2015. LNCS, vol. 9056, pp. 430–454 (2015)
6. Aly, A., Ashur, T., Ben-Sasson, E., Dhooghe, S., Szepieniec, A.: Design of Symmetric-Key Primitives for Advanced Cryptographic Protocols. Cryptology ePrint Archive, Report 2019/426 (2019), <https://eprint.iacr.org/2019/426>
7. Ashur, T., Dhooghe, S.: MARVELlous: a STARK-Friendly Family of Cryptographic Primitives. Cryptology ePrint Archive, Report 2018/1098 (2018)
8. Bar-On, A., Dinur, I., Dunkelman, O., Lallemand, V., Keller, N., Tsaban, B.: Cryptanalysis of SP Networks with Partial Non-Linear Layers. In: EUROCRYPT 2015. LNCS, vol. 9056, pp. 315–342 (2015)
9. Bettale, L., Faugere, J.C., Perret, L.: Hybrid approach for solving multivariate systems over finite fields. *Journal of Mathematical Cryptology* **3**(3), 177–197 (2009)
10. Biham, E., Biryukov, A., Shamir, A.: Cryptanalysis of Skipjack Reduced to 31 Rounds Using Impossible Differentials. In: EUROCRYPT 1999. LNCS, vol. 1592, pp. 12–23 (1999)
11. Biham, E., Shamir, A.: Differential Cryptanalysis of DES-like Cryptosystems. *Journal of Cryptology* **4**(1), 3–72 (1991)
12. Bogdanov, A., Khovratovich, D., Rechberger, C.: Biclique Cryptanalysis of the Full AES. In: ASIACRYPT 2011. LNCS, vol. 7073, pp. 344–371 (2011)
13. Bonnetain, X.: Collisions on Feistel-MiMC and univariate GMiMC. Cryptology ePrint Archive, Report 2019/951 (2019), <https://eprint.iacr.org/2019/951>
14. Borghoff, J., Canteaut, A., Güneysu, T., Kavun, E.B., Knezevic, M., Knudsen, L.R., Leander, G., Nikov, V., Paar, C., Rechberger, C., Rombouts, P., Thomsen, S.S., Yalçin, T.: PRINCE - A Low-Latency Block Cipher for Pervasive Computing Applications. In: ASIACRYPT 2012. LNCS, vol. 7658, pp. 208–225 (2012)
15. Buchberger, B.: Bruno Buchberger’s PhD thesis 1965: An algorithm for finding the basis elements of the residue class ring of a zero dimensional polynomial ideal. *Journal of Symbolic Computation* **41**, 475–511 (2006)
16. Cogliati, B., Dodis, Y., Katz, J., Lee, J., Steinberger, J.P., Thiruvengadam, A., Zhang, Z.: Provable Security of (Tweakable) Block Ciphers Based on Substitution-Permutation Networks. In: CRYPTO 2018. LNCS, vol. 10991, pp. 722–753 (2018)

17. Cox, D.A., Little, J., O’Shea, D.: Ideals, varieties, and algorithms - an introduction to computational algebraic geometry and commutative algebra (2. ed.). Undergraduate texts in mathematics, Springer (1997)
18. Daemen, J., Knudsen, L.R., Rijmen, V.: The Block Cipher Square. In: FSE 1997. LNCS, vol. 1267, pp. 149–165 (1997)
19. Daemen, J., Rijmen, V.: The Wide Trail Design Strategy. In: Cryptography and Coding - IMA International Conference 2001. LNCS, vol. 2260, pp. 222–238 (2001)
20. Daemen, J., Rijmen, V.: The Design of Rijndael: AES - The Advanced Encryption Standard. Information Security and Cryptography, Springer (2002)
21. Diaz-Vargas, J., Rubio-Barrios, C.J., Sozaya-Chan, J.A., Tapia-Recillas, H.: Self-Invertible Permutation Polynomials over \mathbb{Z}_m . International Journal of Algebra **5**(23), 1135 – 1153 (2011)
22. Dinur, I., Kales, D., Promitzer, A., Ramacher, S., Rechberger, C.: Linear Equivalence of Block Ciphers with Partial Non-Linear Layers: Application to LowMC. In: EUROCRYPT 2019. LNCS, vol. 11476, pp. 343–372 (2019)
23. Dinur, I., Liu, Y., Meier, W., Wang, Q.: Optimized Interpolation Attacks on LowMC. In: ASIACRYPT 2015. LNCS, vol. 9453, pp. 535–560 (2015)
24. Dobraunig, C., Eichlseder, M., Grassi, L., Lallemand, V., Leander, G., List, E., Mendel, F., Rechberger, C.: Rasta: A Cipher with Low ANDdepth and Few ANDs per Bit. In: CRYPTO 2018. LNCS, vol. 10991, pp. 662–692 (2018)
25. Dobraunig, C., Eichlseder, M., Mendel, F.: Higher-Order Cryptanalysis of LowMC. In: ICISC 2015. LNCS, vol. 9558, pp. 87–101 (2015)
26. Dodis, Y., Stam, M., Steinberger, J.P., Liu, T.: Indifferentiability of Confusion-Diffusion Networks. In: EUROCRYPT 2016. LNCS, vol. 9666, pp. 679–704 (2016)
27. Gérard, B., Grosso, V., Naya-Plasencia, M., Standaert, F.: Block Ciphers That Are Easier to Mask: How Far Can We Go? In: CHES 2013. LNCS, vol. 8086, pp. 383–399 (2013)
28. Grassi, L.: Mixture Differential Cryptanalysis: a New Approach to Distinguishers and Attacks on round-reduced AES. IACR Trans. Symmetric Cryptol. **2018**(2), 133–160 (2018)
29. Grassi, L., Kales, D., Khovratovich, D., Roy, A., Rechberger, C., Schafneger, M.: Starkad and Poseidon: New Hash Functions for Zero Knowledge Proof Systems. Cryptology ePrint Archive, Report 2019/458 (2019), <https://eprint.iacr.org/2019/458>
30. Grassi, L., Rechberger, C., Rønjom, S.: A New Structural-Differential Property of 5-Round AES. In: EUROCRYPT 2017. LNCS, vol. 10211, pp. 289–317 (2017)
31. Grassi, L., Rechberger, C., Rotaru, D., Scholl, P., Smart, N.P.: MPC-friendly symmetric key primitives. In: CCS. pp. 430–443. ACM (2016)
32. Jakobsen, T., Knudsen, L.R.: The Interpolation Attack on Block Ciphers. In: FSE 1997. LNCS, vol. 1267, pp. 28–40 (1997)
33. Keller, M., Pastro, V., Rotaru, D.: Overdrive: Making SPDZ Great Again. In: EUROCRYPT 2018. LNCS, vol. 10822, pp. 158–189 (2018)
34. Keller, M., Scholl, P., Smart, N.P.: An architecture for practical actively secure MPC with dishonest majority. In: CCS. pp. 549–560. ACM (2013)
35. Knudsen, L.R.: Truncated and Higher Order Differentials. In: FSE 1994. LNCS, vol. 1008, pp. 196–211 (1994)
36. Leander, G., Abdelraheem, M.A., AlKhzaimi, H., Zenner, E.: A Cryptanalysis of PRINTcipher: The Invariant Subspace Attack. In: CRYPTO 2011. LNCS, vol. 6841, pp. 206–221 (2011)
37. Li, S.: Permutation Polynomials modulo m . arXiv Mathematics e-prints (2005)

38. MacWilliams, F.J., Sloane, N.J.A.: The Theory of Error-Correcting Codes. North-holland Publishing Company (1978)
39. Matsui, M.: Linear Cryptanalysis Method for DES Cipher. In: EUROCRYPT 1993. LNCS, vol. 765, pp. 386–397 (1993)
40. Miles, E., Viola, E.: Substitution-Permutation Networks, Pseudorandom Functions, and Natural Proofs. *Journal of the ACM* **62**(6), 46:1–46:29 (2015)
41. Nyberg, K., Knudsen, L.R.: Provable Security Against Differential Cryptanalysis. In: CRYPTO 1992. LNCS, vol. 740, pp. 566–574 (1992)
42. Rechberger, C., Soleimany, H., Tiessen, T.: Cryptanalysis of Low-Data Instances of Full LowMCv2. *IACR Trans. Symmetric Cryptol.* **2018**(3), 163–181 (2018)
43. Rijmen, V., Daemen, J., Preneel, B., Bosselaers, A., Win, E.D.: The Cipher SHARK. In: FSE 1996. LNCS, vol. 1039, pp. 99–111 (1996)
44. Wagner, D.A.: The Boomerang Attack. In: FSE 1999. LNCS, vol. 1636, pp. 156–170 (1999)
45. Wang, Y., Wu, W., Guo, Z., Yu, X.: Differential Cryptanalysis and Linear Distinguisher of Full-Round Zorro. In: ACNS 2014. LNCS, vol. 8479, pp. 308–323 (2014)

A Test Vectors

All values are given in hexadecimal notation. The MDS matrices are Cauchy matrices, further described in Supplementary Material B. We implemented all instantiations with `Sage` and provide the files as supplementary material. The round constants are generated using the Grain LFSR [57] in a self-shrinking mode:

1. Initialize the state with 80 bits b_0, b_1, \dots, b_{79} , where
 - (a) b_0, b_1 are fixed to $b_1 \parallel b_0 = 0x1$,
 - (b) b_i for $2 \leq i \leq 5$ are fixed to $b_5 \parallel b_4 \parallel b_3 \parallel b_2 = 0x0$,
 - (c) b_i for $6 \leq i \leq 17$ are the binary representation of n ,
 - (d) b_i for $18 \leq i \leq 29$ are the binary representation of t ,
 - (e) b_i for $30 \leq i \leq 39$ are the binary representation of R_F ,
 - (f) b_i for $40 \leq i \leq 49$ are the binary representation of R_P , and
 - (g) b_i for $50 \leq i \leq 79$ are set to 1.
2. Update the bits using $b_{i+80} = b_{i+62} \oplus b_{i+51} \oplus b_{i+38} \oplus b_{i+23} \oplus b_{i+13} \oplus b_i$.
3. Discard the first 160 bits.
4. Evaluate bits in pairs: If the first bit is a 1, output the second bit. If it is a 0, discard the second bit.

Using this method, the generation of round constants depends on the specific instance, and thus different round constants are used even if some of the chosen parameters (e.g., n and t) are the same.

If a randomly sampled integer is not in \mathbb{F}_p , we discard this value and take the next one. Note that cryptographically strong randomness is not needed for the round constants, and other methods can also be used.

The plaintext P and the key K are chosen randomly by using the `Sage` random engine. The resulting ciphertext is denoted by C and the used prime is denoted by p (where $\gcd(p-1, 3) = 1$). All these instantiations use the full security level (i.e., they target a security in bits equal to the block size).

HADESMiMC in $\text{GF}(p)$ with $N = 32$ and $t = 4$

$$\begin{array}{ll} P = 26141809 & K = 93753b52 \\ C = 19698f3e & p = a7 \end{array}$$

HADESMiMC in $\text{GF}(p)$ with $N = 128$ and $t = 16$

$$\begin{array}{l} P = 05924d3670623a1c7f9d793e3f52406d \\ K = 1627627d1f873390a6932831878f8e12 \\ C = 218c2a89707e9da648324c1915269803 \\ p = a7 \end{array}$$

HADESMiMC in $\text{GF}(p)$ with $N = 512$ and $t = 4$

$P = 466a6290f70fee83edc8e90649ebc0fc354c4959fa241d78c7c5b7c88dfe1378$
 $05456531ad4690cb02f6deebf01f5e3153bfcd7374569e2fa63adc65431bbd27$
 $K = 270c40a9b6e6c9de21b52c2eaacbc3901f3306fb1e5f2b012983b7ff3fc3593e$
 $94dbee050cb353335edbf2032de379c7128437508a33fc98b3add2a6fe7c53ae$
 $C = 6e265cf38a4a951ab57b9bcc12673aa213c5d64343e47c215147497ddd94096e$
 $5aefd8e801fffe78585f49a5cf1b8f260ca1eee968342be614de2013fc15fd28$
 $p = a1a42c3efd6dbfe08daa6041b36322ef$

B MDS Matrix Construction

Here we recall several ways (proposed in the literature) that can be used to construct an MDS matrix.

Cauchy Matrix [60]. We now discuss Cauchy matrices. Let $x_i, y_i \in \mathbb{F}_p$ for $i = 1, \dots, t$ s.t.

- $\forall i \neq j: \quad x_i \neq x_j, \quad y_i \neq y_j,$
- for $1 \leq i \leq t$ and $1 \leq j \leq t: \quad x_i + y_j \neq 0.$

To fulfill these conditions, one can simply consider x_i s.t. the $t - \log_2(t)$ most significant bits are zero. Then, choosing $r \in \mathbb{F}_p$ s.t. the $t - \log_2(t)$ most significant bits are non zero, let $y_i = x_i + r$. Let A be the Cauchy matrix defined by

$$a_{i,j} = \frac{1}{x_i + y_j}.$$

It follows that A is MDS.

Sequential Matrix [55,56]. Let α be a *generator* for \mathbb{F}_p . In other words, for each $x \in \mathbb{F}_p$, there exists i s.t. $\alpha^i = x$. Let the generator polynomial be

$$g(x) = (x - \alpha) \cdot (x - \alpha^2) \cdot \dots \cdot (x - \alpha^t) = x^t + c_{t-1}x^{t-1} + \dots + c_1x + c_0.$$

Define the matrix S as

$$S = \begin{bmatrix} 0 & 1 & 0 & 0 & \dots & 0 \\ 0 & 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 0 & 1 & \dots & 0 \\ \vdots & & & & \ddots & \vdots \\ 0 & 0 & 0 & 0 & \dots & 1 \\ c_{t-1} & c_{t-2} & \dots & c_2 & c_1 & c_0 \end{bmatrix}$$

and let

$$A = S^t \equiv \underbrace{S \times S \times \dots \times S}_{t \text{ times}}.$$

It is possible to prove that A is an MDS matrix (see [38] for details).

Vandermonde Matrix [59]. Let

$$A = \text{vand}_t(a_0, a_1, \dots, a_{t-1}) = \begin{bmatrix} 1 & a_0 & a_0^2 & \dots & a_0^{t-1} \\ 1 & a_1 & a_1^2 & \dots & a_1^{t-1} \\ 1 & a_2 & a_2^2 & \dots & a_2^{t-1} \\ \vdots & & & \ddots & \vdots \\ 1 & a_{t-1} & a_{t-1}^2 & \dots & a_{t-1}^{t-1} \end{bmatrix}$$

where $a_i \neq a_j$. Let A and B be two matrices as before, s.t. $a_i \neq b_j$ for each i, j . It is possible to prove that

$$M = A \times B^{-1}$$

is an MDS matrix.

C Efficient Implementation

Like for LowMC, the fact that the non-linear layer is partial in R_P rounds can be used to reduce the amount of operations required in each round R_P . Referring to [22], we recall here an equivalent representation of an SPN with partial non-linear layers for an efficient implementation.

Round Constants. In the description of an SPN, it is possible to swap the order of the linear layer and the round key addition as both operations are linear. The round key then needs to be exchanged with an equivalent one. For round key $k^{(i)}$, the equivalent one can be written as $\hat{k}^{(i)} = MC^{-1}(k^{(i)})$, where MC is the linear layer in the i -th round. If one works with partial non-linear layers, it is possible to use this property to move parts of the original round keys from the last round all the way through the cipher to the whitening key. In more details:

- First, find an equivalent key that is applied before the affine layer by moving the round key through the affine layer, namely $\hat{k}^{(i)} = MC^{-1}(k^{(i)})$;
- Then split the round key in two parts, one that applies to the S-Box part of the non-linear layer and one that applies to the identity part of the non-linear layer. The part of the key that only applies to the linear layer part (namely, the part where no non-linear layer is applied) can now move further up where it is merged with the previous round key.
- Working in this way for all round keys, we finally end up with an equivalent representation in which round keys are only added to the output of the S-Boxes apart from one whitening key which is applied to the entire state after the first R_f rounds.

Note that the round keys of this equivalent representation can still be calculated as linear functions of the master key. This simplified representation can in certain cases also reduce the implementation cost of an SPN block cipher with a partial non-linear layer. For instance, the standard representation

of HADESMiMC requires key matrices of total size $t \cdot \log_2 p \cdot (R + 1)$, where $R = R_P + R_F$ is the number of rounds. The optimized representation only requires $t \cdot \log_2 p \cdot (R_F + 1) + \log_2 p \cdot R_P$, thus potentially greatly reducing the amount of needed memory and calculation to produce the round keys.

Linear Layer. A similar trick as above can be used also for the matrix multiplication. As we use MDS matrices, the situation is simpler than for LowMC and we can avoid the additional complexity of [22].

Focusing on the rounds with a single S-Box, let M be the $t \times t$ MDS matrix of the linear layer:

$$M = \left[\begin{array}{c|cccc} M_{0,0} & M_{0,1} & M_{0,2} & \cdots & M_{0,t-1} & M_{0,t} \\ M_{1,0} & & & & & \\ M_{2,0} & & & & & \\ \vdots & & & & & \\ M_{t-1,0} & & & & & \\ M_{t,0} & & & & & \end{array} \right] \hat{M} \equiv \left[\begin{array}{c|c} M_{0,0} & v \\ \hline w & \hat{M} \end{array} \right]$$

where \hat{M} is a $(t - 1) \times (t - 1)$ MDS matrix (note that since M is MDS, every submatrix of M is also MDS), v is a $1 \times (t - 1)$ matrix and w is a $(t - 1) \times 1$ vector. By simple computation, the following equivalence holds:

$$M = \underbrace{\begin{bmatrix} 1 & 0 \\ 0 & \hat{M} \end{bmatrix}}_{M'} \times \underbrace{\begin{bmatrix} M_{0,0} & v \\ \hat{w} & I \end{bmatrix}}_{M''}, \quad (10)$$

where

$$\hat{w} = \hat{M}^{-1} \times w$$

and I is the $(t - 1) \times (t - 1)$ identity matrix. Note that both M' and M'' are two invertible matrices²⁰.

As for the round constants discussed previously, it is possible to use the previous equivalence (10) in order to swap the S-Box layer (formed by a single S-Box and $t - 1$ identity functions) and the matrix multiplication with the matrix M' . As a result, each linear part in the R_P rounds is defined only by a multiplication with a matrix of the form M'' , which is a *sparse matrix*, since $(t - 1)^2 - (t - 1) = t^2 - 3t + 2$ coefficients of M'' are equal to zero (moreover, $t - 1$ coefficients of M'' are equal to one). It follows that this optimized representation – potentially – greatly reduces the amount of needed memory and calculation to compute the linear layer multiplication.

²⁰ First of all, $\det(M') = \det(\hat{M}) \neq 0$ since \hat{M} is an MDS matrix, and so it is invertible. Secondly, $\det(M) = \det(M') \cdot \det(M'')$. Since $\det(M) \neq 0$ and $\det(M') \neq 0$, it follows that $\det(M'') \neq 0$.

D Statistical Attacks on HADESMiMC – Details

D.1 Linear Cryptanalysis

In the case of boolean functions, linear cryptanalysis searches for a linear combination of input-, output- and key-bits that is unbalanced, i.e. biased towards 0 or towards 1. The natural extension of linear cryptanalysis to the case of elements in \mathbb{F}_p would be the search of linear combination of input-, output-, and key words that is unbalanced, i.e. biased towards an element of \mathbb{F}_p with probability higher than $1/|\mathbb{F}_p| = 1/p$ (where $|\cdot|$ is the size of the field)²¹.

Similar to differential attacks, linear attacks [39] pose no threat to the HADESMiMC family of block ciphers *instantiated with the same number of rounds previously defined for classical differential cryptanalysis*. This follows from the fact that the maximum square correlation of the cubic function is limited to $2/p$ (see [46] for details). As a result, it offers (one of) the best possible resistance against linear cryptanalysis (analogous to the case of differential cryptanalysis).

D.2 Truncated Differential

A variant of classical differential cryptanalysis is the truncated differential one [35], in which the attacker can predict only part of the difference between pairs of texts. Working on the “weaker” cipher described in (1) and focusing only on active/passive bytes (and not on the actual differences), there exist several differentials with probability 1 for a maximum of 1 round of HADESMiMC, e.g.,

$$[\alpha, 0, \dots, 0]^T \xrightarrow{R(\cdot)} M \times [\beta, 0, \dots, 0]^T,$$

where α, β denote non-zero differences. Due to the next S-Box layer, the linear relations given by $M \times (\beta, 0, \dots, 0)^T$ are destroyed in the next round. As a result, no probability-one truncated differential covers more than a single round.

For comparison, in the AES case it is possible to set up 3-round truncated differential trails (which are independent of the S-Box) even if 2-round AES already provides full diffusion. Recently, new truncated differential attacks on 5- and 6-round AES has been proposed [54,47,48]. Roughly speaking, these attacks are obtained by combining two 2-round truncated differentials of prob. 1:

$$\mathcal{D}_i \oplus a \xrightarrow[\text{prob. 1}]{R^2(\cdot)} MC(\mathcal{ID}_i \oplus b) \xrightarrow{R(\cdot) \text{ or } R^2(\cdot)} \mathcal{D}_J \oplus c \xrightarrow[\text{prob. 1}]{R^2(\cdot)} MC(\mathcal{ID}_J \oplus d)$$

where \mathcal{D}_I is a set of chosen plaintexts with $1 \leq |I| \leq 3$ active diagonal(s), while \mathcal{ID}_J is a set of chosen plaintexts with $1 \leq |J| \leq 3$ active anti-diagonal(s). We emphasize that in this attack the attacker works with active/passive words, and not with actual differences.

Due to the strong relation between AES and our design, and since (1st) the AES mixing layer works only on part of the state, while in our case it works on the

²¹ Note that this is analogous to the case of a boolean field \mathbb{F}_2 , where the only elements of \mathbb{F}_2 are 0 and 1, and where $1/|\mathbb{F}_2| = 1/2$.

entire state (that is, 2 rounds of AES are necessary to provide full diffusion *versus* 1 round of HADESMiMC) and (*2nd*) the best truncated differential attack on AES has been set up using active/passive words, rather than actual differences, we conjecture that 4 rounds (with full S-Box layer) of HADESMiMC are secure against truncated differential attacks.

To summarize, even if we do not exclude the possibility to set up longer truncated differential trails (which do or do not depend on the details of the S-Box), it seems hard to set up a truncated differential which is independent of the secret key for more than 4 rounds. As a result and due to the key schedule, it turns out that 6 rounds with full S-Box layers make HADESMiMC secure against this attack.

D.3 Differential Meet-in-the-Middle Attack

A possible way to extend (truncated) differential attacks over more rounds is using the Meet-in-the-Middle (MitM) technique²². The main idea is to split the cipher into two independent parts and use a time-memory trade-off for a more efficient attack. In more details, assume to split the cipher E into two parts $E(\cdot) = E_2 \circ E_1(\cdot)$. Roughly speaking, given a (plaintext, ciphertext) pair (p, c) obtained under the secret key K , the attacker partially guesses the secret key and computes

$$p \xrightarrow{E_1(\cdot)} v \stackrel{?}{=} v \xleftarrow{E_2(\cdot)} c.$$

If there is no match in the middle, it turns out that the guessed key is wrong.

Due to the classical and truncated differential analysis just proposed (together with the fact that 1-round HADESMiMC provides full diffusion), we argue that the number of rounds (with full S-Box layers) necessary to provide security against classical and truncated differential attacks are sufficient to guarantee security against this attack. For comparison, note that the best MitM attack on AES-128 covers 7 rounds [52], and (*1st*) that 8 rounds of AES are necessary in order to guarantee that each characteristic has probability smaller than $2^{-256} = (2^{128})^{-2}$ (the probability of a characteristic over 4-round AES is at most $(2^{-6})^{25} = 2^{-150}$), (*2nd*) that 2 rounds of AES are necessary to guarantee full diffusion (instead of 1 in our case) and (*3rd*) that the key schedule of HADESMiMC provides full diffusion (at word level) after one rounds, while the AES one needs more rounds to achieve the same result²³.

D.4 Impossible Differential

Impossible differential cryptanalysis was introduced by Biham *et al.* [10] and Knudsen [58]. This cryptanalytic technique exploits differentials occurring with probability 0.

²² We refer to Sect. 4.3 for a discussion about the security against “algebraic” Meet-in-the-Middle Attacks - here we focus on differential MitM attacks.

²³ This fact is heavily exploited in order to set up a MitM attack on AES. Indeed, it basically implies that the knowledge of part of one (or more) sub-key(s) can be “re-used” in more than a single round, due to the fact that full diffusion is not achieved.

In the following, we focus only on impossible differentials which are independent of the S-Box details, i.e., we do not consider the actual differences but only active/passive words. To find them, we use the possible transitions of the linear layer combined with the fact that the S-Box is a bijection. We found that the longest impossible differential (in this class) only spans 2 rounds, e.g.,

$$\begin{bmatrix} \alpha \\ 0 \\ \dots \\ 0 \end{bmatrix} \xrightarrow[\text{prob. } 1]{R(\cdot)} \begin{bmatrix} M_{0,0} \cdot \beta \\ M_{1,0} \cdot \beta \\ \dots \\ M_{t-1,0} \cdot \beta \end{bmatrix} \neq \begin{bmatrix} \gamma \\ 0 \\ \dots \\ 0 \end{bmatrix} \xleftarrow[\text{prob. } 1]{R^{-1}(\cdot)} \begin{bmatrix} M_{0,0} \cdot \delta \\ M_{1,0} \cdot \delta \\ \dots \\ M_{t-1,0} \cdot \delta \end{bmatrix}$$

for $\alpha, \beta, \gamma, \delta \neq 0$ (note that no coefficient of M is equal to zero since M is an MDS matrix). As a result and due to the key schedule, it turns out that 6 rounds with full S-Box layers make HADESMiMC secure against this attack.

Note that it is possible to compare this result with a similar one on AES, where the best known impossible differential is also in this class (of impossible differentials) and spans four rounds [50].

D.5 Boomerang Attack

In boomerang attacks [44], good partial differential characteristics that cover only part of the cipher can be combined to attack ciphers that might be immune to standard differential cryptanalysis. In these attacks, two differential characteristics are combined, one that covers the first part of the cipher and another that covers the second part. If both have about the same probability, the complexity corresponds roughly to the inverse of the product of the square of each of their probabilities.

To calculate the number of rounds sufficient to ensure that no good boomerang exists, we determine the number of rounds after which we cannot separate the cipher into two parts and find a differential for each such that the product of their probabilities is less than $p^{-t/2} \approx 2^{-N/2}$. Exploiting the analysis proposed before, it turns out that 6 rounds with full S-Boxes are sufficient for this goal.

D.6 Multiple-of-n and “Mixture Differential Cryptanalysis”

The “Multiple-of-8” distinguisher [30] was proposed at Eurocrypt 2017 by Grassi *et al.* as the first 5-round secret-key distinguisher for AES that exploits a property which is independent of the secret key and of the details of the S-Box: by appropriate choices of a number of input pairs it is possible to make sure that the number of times that the difference of the resulting output pairs lie in a particular subspace is always a multiple of 8. The input pairs of texts that satisfy a certain output difference are related by linear/differential relations. Such relations are exploited by a variant of such a distinguisher, called the “mixture differential” distinguisher [28] proposed at FSE/ToSC 2019.

Regarding HADESMiMC, it is possible to set up such distinguishers on 2 rounds only. In particular, consider a set of texts with $2 \leq s \leq t$ active words (and

$t - s$ constants words). The number of pairs of texts that satisfy an (arbitrary) output truncated differential is always a multiple of 2^{s-1} . Moreover, the relations of the input pairs of texts exploited by mixture differential cryptanalysis are known.

The proofs of these two properties are analogous to the ones proposed in [28,30] and in [51]. E.g., consider two texts τ^1 and τ^2 of the form

$$\tau^1 = C + [x_0 \ x_1 \ 0 \ \dots \ 0]^T, \quad \tau^2 = C + [y_0 \ y_1 \ 0 \ \dots \ 0]^T$$

for some constant C and where $x_i \neq y_i$ for $i = 0, 1$. After one round, the difference in each word is of the form

$$M_0 \cdot [\text{S-Box}(x_0 + c_0) + \text{S-Box}(x_1 + c_1)] + M_1 \cdot [\text{S-Box}(y_0 + c_0) + \text{S-Box}(y_1 + c_1)],$$

where M_0, M_1 depend on the MixLayer and c_0, c_1 depend on the secret key. By simple observation, the same output difference is given by the pair of texts

$$\hat{\tau}^1 = C + [y_0 \ x_1 \ 0 \ \dots \ 0]^T, \quad \hat{\tau}^2 = C + [x_0 \ y_1 \ 0 \ \dots \ 0]^T.$$

Combining this result with a 1-round truncated differential with prob. 1, it is possible to set up a multiple-of- n distinguisher (where $n = 2^{s-1}$) and a mixture differential one on 2 rounds of HADESMiMC. As a result and due to the key schedule, it turns out that 6 rounds with full S-Box layers make HADESMiMC secure against these attacks.

D.7 Invariant Subspace Attack

The invariant subspace attack [36] makes use of affine subspaces that are invariant under the round function. As the round key addition translates this invariant subspace [49], ciphers exhibit weak keys when all round keys are such that the affine subspace stays invariant including the key addition. Therefore, those attacks are mainly an issue for block ciphers that use identical round keys. In our case, the non-trivial key schedule already provides a good protection against such attacks for a larger number of rounds.

D.8 Integral/Square Attack

Integral cryptanalysis is a technique first applied on SQUARE [18] and is particularly efficient against block ciphers based on substitution-permutation networks, like AES or HADESMiMC.

The idea is to study the propagation of sums of values. For the case of HADESMiMC, it is possible to set up an integral distinguisher over two rounds, e.g.

$$\begin{bmatrix} A \\ C \\ \dots \\ C \end{bmatrix} \xrightarrow{\text{S-Box}(\cdot)} \begin{bmatrix} A \\ C \\ \dots \\ C \end{bmatrix} \xrightarrow{M(\cdot)} \begin{bmatrix} A \\ A \\ \dots \\ A \end{bmatrix} \xrightarrow{\text{S-Box}(\cdot)} \begin{bmatrix} A \\ A \\ \dots \\ A \end{bmatrix} \xrightarrow{M(\cdot)} \begin{bmatrix} B \\ B \\ \dots \\ B \end{bmatrix}$$

where A denotes an active word, C a constant one and B a balanced one²⁴. As a result and due to the key schedule, it turns out that 6 rounds with full S-Box layers make HADESMiMC secure against this attack.

D.9 Biclique Cryptanalysis

Biclique cryptanalysis [12] can be viewed as an improvement of classical MitM attacks. It improves the complexity of exhaustive search by computing only a part of the encryption algorithm. The improved factor – often evaluated by the ratio of the number of S-Boxes involved in the partial computation to all S-Boxes in the cipher – can be relatively big when the number of rounds in the cipher is (very) small. Since we do not think that improving the exhaustive search by a small factor will turn into a serious vulnerability in future, HADESMiMC is not designed to resist biclique cryptanalysis with small improvement.

E Algebraic Attacks – Details

E.1 Interpolation Attack and Dense Polynomial

The encryption function $E_k : (\mathbb{F}_p)^t \rightarrow \mathbb{F}_p$ under the secret key k can be uniquely represented by a polynomial over \mathbb{F}_p , also denoted by E_k , in t unknowns with maximum degree $p - 1$ in each variable. Because the data complexity of an interpolation attack depends on the number of non-vanishing monomials in E_k , it is important to make sure all monomials in E_k can be expected to occur.

The following Lemma provides a means to give the minimum number of rounds such that E_k has full weight p^t .

Lemma 1. *After $\lceil \log_3(p - 1) \rceil + \lceil \log_3(t) \rceil$ rounds all monomials in the encryption polynomial do occur. Furthermore, it is the minimum number of rounds with this property.*

Proof. After one round the encryption polynomial is of the form

$$\sum_{i=0}^2 a_{0,i} X_0^{3-i} + \dots + \sum_{i=0}^2 a_{t-1,i} X_{t-1}^{3-i} + a,$$

for some elements $a_{i,j}, a \in \mathbb{F}_p$. Now it is easy to see that in order to reach the maximum degree $p - 1$ in *one* variable the number of rounds r has to satisfy the inequality

$$3^r \geq p - 1,$$

or equivalently (using the monotonicity of the logarithmic and cube function respectively)

$$r \geq \log_3(p - 1).$$

²⁴ For completeness, we recall that given a set of texts $\{x_i\}_{i \in I}$, the word x^j is *active* if $x_i^j \neq x_l^j$ for each $i \neq l$, constant if $x_i^j = x_l^j$ for each i, l , and balanced if $\sum_i x_i^j = 0$.

In other words, after at least $\lceil \log_3(p-1) \rceil$ rounds all the monomials X_i^j , for $0 \leq i \leq t-1$ and $0 \leq j \leq p-1$, occur in the encryption polynomial. We claim that it takes at least $\lceil \log_3(t) \rceil$ more rounds until all t variables are exhausted and hence the encryption polynomial has reached its full weight. To see this, note that after one more round all the monomials

$$X_{i_1}^{j_1} X_{i_2}^{j_2} X_{i_3}^{j_3},$$

for $0 \leq i_1, i_2, i_3 \leq t-1$ and $0 \leq j_1, j_2, j_3 \leq p-1$, are forced to appear. By an inductive argument, it takes at least $\lceil \log_3(t) \rceil$ more rounds until all p^t monomials in the encryption polynomial do occur, as stated. \square

E.2 GCD Attack

As for MiMC [4], an attack strategy is to compute greatest common divisors (GCD). In particular, given more than one known (plaintext, ciphertext) pair or working on the output of each S-Box of a single known (plaintext, ciphertext) pair, it is possible to construct their polynomial representation and compute their polynomial GCD to recover a multiple of the key. Note that this is a known-plaintext attack, and not a chosen-plaintext one.

Denote by $E(k, x)$ the encryption of x under the key k . For a (plaintext, ciphertext) pair (x, y) , $E(K, x) - y$ denotes a univariate polynomial in $\mathbb{F}_q[K]$ corresponding to (x, y) . Note that in our case the polynomial $E(K, x) - y$ can be constructed conceptually easily from the encryption process, but writing down $E(K, x) - y$ becomes computationally expensive as the number of rounds increases. Indeed, writing down $E(K, x) - y$ requires not only large computational resources but also an exponential (in r) amount of memory.

Consider now two such polynomials $E(K, x_1) - y_1$ and $E(K, x_2) - y_2$, where $y_i = E(k, x_i)$ for $i = 1, 2$ and for a fixed but unknown key k . It is clear that these polynomials share $(K - k)$ as a factor. Thus, by computing the GCD of the two polynomials (with high probability the greatest common divisor will be $(K - k)$), we can find the value of k .

As we are going to show, this attack is less efficient than e.g. the interpolation attack. However, we remark that *this is one of the few attacks that applies in the low-data scenario*, considered in one of our use cases (i.e., post-quantum signatures). In particular, a single (plaintext, ciphertext) pair is sufficient to compute the required polynomial $E(K, x) - y$, and the GCD can be computed among the output of two different S-Boxes of the final round.

What about the complexity? It is well-known that the complexity for finding the GCD of two polynomials of degree d is $\mathcal{O}(M(d) \log_2 d)$, where $M(d)$ is the cost of multiplying two degree- d polynomials. The best (known) complexity for $M(d)$ is $\mathcal{O}(d \log_2 d)$ using an FFT. Thus, we expect a GCD computation to cost $\mathcal{O}(d \log_2^2 d)$, where the hidden constant is greater than 1. In order to estimate the computational cost of such an attack, we have to estimate the degree of K in $E(K, x) - y$, which depends on the number of rounds r .

To set up the attack, the attacker first guesses $t-1$ words of the key in order to construct an univariate polynomial. Since the complexity of the attack

depends on the degree and since one S-Box per round (together with an affine layer) is sufficient to increase the degree of each word, we can focus only on the rounds R_P with a single S-Box. As a result, after $r > 1$ rounds, the degree d is well estimated by 3^{r-1} . Thus, to derive an estimate for the required number of rounds, we target $d \log_2^2 d \approx p$ (note that the attacker has guessed $t - 1$ words of the key, so the cost of this step of the attack reduces from p^t to p), which implies²⁵

$$r \geq \log_3 p + 1 - 2 \log_3(\log_2 p).$$

To thwart a MitM variant of this attack, it is sufficient to add 1 round. Finally, we add two rounds to prevent a key-guessing attack. As a result, the total number of rounds must be

$$R_P + R_F \geq R^{\text{GCD}}(p, t) \equiv 4 + \lceil \log_3 p \rceil - \lfloor 2 \log_3(\log_2 p) \rfloor. \quad (11)$$

As a result, if HADESMiMC is secure against the interpolation attack, then it is also secure against the GCD attack (note that working with more S-Boxes per round do not decrease the security).

E.3 Gröbner Basis Attack – Details

In Sect. 4.3, we determined the minimum number of rounds necessary to protect HADESMiMC from a Gröbner basis attack. In this case, we worked with a system of equations of degree 3^r . As we already anticipate there, this is not the only possible strategy that can be used to set up this attack. In particular, each one of these equations can be rewritten as a system of r equations of degree 3. Here we compute the minimum number of rounds necessary to protect HADESMiMC from this attack using this second strategy.

Second Strategy. Let $x_0^{(j)}, x_1^{(j)}, \dots, x_{t-1}^{(j)}$ denote the word values right after the round key addition of the current round, where $j \geq 1$ denotes the j -th round with a partial S-Box layer. When using one S-Box, we know that only $x_0^{(j)}$ will enter the cubing function in the j -th partial round. Further note that every S-Box output $(x_0^{(j)})^3$ is a linear combination of $x_0^{(j+1)}, x_1^{(j+1)}, \dots, x_{t-1}^{(j+1)}$. Of these values, all the $x_1^{(j+1)}, x_2^{(j+1)}, \dots, x_{t-1}^{(j+1)}$ are linear combinations of $x_0^{(j+2)}, x_1^{(j+2)}, \dots, x_{t-1}^{(j+2)}$. The idea is therefore to introduce a variable and an equation for each $x_0^{(j)}$, where the equations map the (linear) output of each S-Box to the cube of its input, which is a single variable.

Thus, we have R_P variables and R_P equations of degree 3 for the partial rounds. In total, the number of variables and equations in the low-data case – 1 (plaintext, ciphertext) pair – is $R_F \cdot t + R_P - \kappa$ (as for the attack discussed in Sect. 4.3, the best attack can be achieved without guessing any key word, that

²⁵ Note that the solution of $y = x \cdot \log^2(x)$ is well approximated by $x = y / \log^2(y)$.

R_F Rounds	R_P Rounds	$\log_2(p)$	t	Data Complexity (M)	Cost of the Attack ($\log_2(\cdot)$ scale)
6	36	128	2	1	257.97
6	0	16	16	1	521.45
6	0	8	32	1	1049.39
6	83	256	2	1	515.95
6	0	32	16	1	521.45
6	0	16	32	1	1049.39
6	176	512	2	1	1027.38
6	92	64	16	1	1027.38
6	0	32	32	1	1049.39

Table 3: Let $R_F = 6$ fixed. In this table, we present the minimum number of rounds R_P necessary to protect HADESMiMC for attacks based on Gröbner bases when choosing $M \geq 1$ (plaintexts, ciphertexts). In all these cases, the cost is minimized by choosing $M = 1$. The block size is $n \cdot t$ bits.

is, $\kappa = 0$), which results in a cost of

$$\begin{aligned} & \left[\left(\frac{(R_F \cdot t + R_P) + (1 + 2 \cdot (R_F \cdot t + R_P))}{1 + 2 \cdot (R_F \cdot t + R_P)} \right) \right]^2 \approx \\ & \approx \left[\left(\frac{3 \cdot (R_F \cdot t + R_P)}{2 \cdot (R_F \cdot t + R_P)} \right) \right]^2 \approx \left(\frac{27}{4} \right)^{2(R_F \cdot t + R_P)}, \end{aligned}$$

and $R_F \cdot t + R_P \approx \frac{N}{2 \cdot (\log_2(27) - 2)}$. Working in the same way, the cost of the attack in the decryption direction (remember that $S\text{-Box}(x) = x^{(2p-1)/3}$) turns out to be

$$\begin{aligned} & \left[\left(\frac{(R_F \cdot t + R_P) + (1 + [(2p-4)/3] \cdot (R_F \cdot t + R_P))}{R_F \cdot t + R_P} \right) \right]^2 \approx \\ & \approx \left[\left(\frac{[(2p-1)/3] \cdot (R_F \cdot t + R_P)}{[(2p-4)/3] \cdot (R_F \cdot t + R_P)} \right) \right]^2 \approx \left(\frac{2p-1}{3} \right)^{2(R_F \cdot t + R_P)}, \end{aligned}$$

It follows that

$$R_F \cdot t + R_P \approx \left\lceil \frac{N}{2 \cdot (\log_2(27) - 2)} \right\rceil + \left\lceil \frac{N}{2 \cdot (\log_2(2p-1) - \log_2(3))} \right\rceil,$$

in order to thwart the MitM version of the attack.

Full-Data Case. When working in the full-data case, the number of equations and variables can be increased by using multiple (plaintext, ciphertext) pairs. In particular, the key variables stay the same, while additional intermediate variables have to be introduced for each pair. Let M denote the amount of data

used by the attacker (obviously, $1 \leq M \leq 2^N - 1$). This means that the number of equations differs from the number of variables when using the same attack strategy together with multiple pairs. Therefore, we have to use the Hilbert series in order to determine the degree of regularity, which is the index of the first non-positive coefficient in

$$H(z) = \frac{\prod_{i=1}^{n_e} (1 - z^{d_i})}{(1 - z)^{n_v}} = \frac{(1 - z^3)^{n_e}}{(1 - z)^{n_v}} = (1 - z^3)^{n_e - n_v} \cdot (1 + z + z^2)^{n_v},$$

where n_e is the number of equations, n_v is the number of variables, and $d_i = 3$ is the degree of the i -th equation. When increasing the number of (plaintext, ciphertext) pairs M , both n_e and n_v increase. In our case:

$$n_e = M \cdot (t \cdot R_F + R_P) \quad \text{and} \quad n_v = t + M \cdot ((R_F - 1) \cdot t + R_P).$$

Note that $n_e - n_v = t \cdot (M - 1)$ and that $(1 + z + z^2)^{n_v}$ contains only positive terms. Since

$$(1 - z^3)^{n_e - n_v} = 1 - t \cdot (M - 1) \cdot z^3 + \dots$$

it follows that the index of the first non-positive coefficient must be at least 3, which means $D_{\text{reg}} \geq 3$.

Unfortunately, this estimation is too pessimistic in order to derive a useful approximation of the number of rounds necessary to guarantee security.

However, by practical experiments, it turns out that a much smaller number of rounds is sufficient for this scope. Table 3 shows the complexities of Gröbner basis attacks on various instantiations of HADESMiMC when setting $R_F = 6$ and choosing M such that the complexity is minimized. The crucial point is that in all cases that we practically tested, the computational complexity is minimized when $M = 1$. As concrete examples of the fact that using more (plaintext, ciphertext) pairs increases the attack complexity (using the strategy proposed here), Fig. 3 and Fig. 4 show that R_P can be kept lower when increasing M and maintaining the same security level.

Since similar results hold also in the decryption direction, we *conjecture* that

$$R_F \cdot t + R_P \geq \left\lceil \frac{N}{2 \cdot (\log_2(27) - 2)} \right\rceil + \left\lceil \frac{N}{2 \cdot (\log_2(2p - 1) - \log_2(3))} \right\rceil$$

rounds are sufficient in order to protect HADESMiMC from the Gröbner basis attack strategy proposed here.

Third Strategy. Another strategy can be applied as well. Let us work for simplicity in the encryption direction (similar results work in the decryption one). Given an input $x = (x_0, \dots, x_{t-1})$, the output of the first R_f rounds with full S-Box layers can be described by t equations of degree 3^{R_f} , where $R_f = R_F/2$. Then, working round per round, the output of each round with a partial S-Box layer is described by 1 non-linear equation of degree 3 and $t - 1$ linear equations. Finally, t more equations of degree 3^{R_f} describe the relations between the output

Fig. 3: Let $R_F = 6$ fixed. Number of round R_P necessary for 256-bit security when using M pairs and the attack strategy proposed here. The number of rounds is maximized when $M = 1$.

Fig. 4: Let $R_F = 6$ fixed. Number of round R_P necessary for 1024-bit security when using M pairs and the attack strategy proposed here. The number of rounds is maximized when $M = 1$.

of the rounds with partial S-Box layers and the input of the final rounds with full S-Box layers. As a result, in the case of a single (plaintext, ciphertext) pair, one works with

- $2t$ equations of degree 3^{R_t} and R_P equations of degree 3;
- t variables that describe the key and $t + R_P$ variables that describe the internal state of the texts.

Since the number of variables is equal to the number of equations, it follows that

$$D_{\text{reg}} = 1 + 2t \cdot (3^{R_F/2} - 1) + 2 \cdot R_P.$$

Setting $\omega = 2$, the cost of this attack is well described by

$$\begin{aligned} & \left[\left(\frac{(2t + R_P) + [1 + 2t \cdot (3^{R_F/2} - 1) + 2 \cdot R_P]}{2t + R_P} \right) \right]^2 \approx \left[\left(\frac{3 \cdot R_P + 2t \cdot 3^{R_F/2}}{2t + R_P} \right) \right]^2 \geq \\ & \geq \left(\frac{1 + 2 \cdot R_P + 2t \cdot 3^{R_F/2} - 2t}{2t + R_P} \right)^{2R_P + 4t} \geq \left(\frac{2t \cdot 3^{R_F/2}}{2t + R_P} \right)^{2R_P + 4t}. \end{aligned}$$

It follows that HADESMiMC is secure if²⁶

$$R_F \geq R^{\text{3rd-Grob}}(N, t, R_P) \equiv 2 + \log_3 \left[1 + 2^{\frac{N}{2t + R_P}} \cdot \left(1 + \frac{R_P}{t} \right) - \frac{R_P}{t} \right],$$

where 2 more rounds have been added in order to thwart Meet-in-the-Middle versions of this attack (based on the high degree of the decryption function).

Since $\log_3 \left[1 + 2^{\frac{N}{2t + R_P}} \cdot \left(1 + \frac{R_P}{t} \right) - \frac{R_P}{t} \right] \leq \log_3 \left[1 + 2^{\frac{N}{2t + R_P}} \cdot \left(1 + \frac{R_P}{t} \right) \right]$, a useful approximation of the previous formula is given by

$$R_F \geq 2 + \log_3(2) \cdot \left(\frac{N}{2t + R_P} + 2 \cdot \log_2 \left(1 + \frac{R_P}{t} \right) \right).$$

We point out that this last approximation holds **only** in the case in which $R_P \ll \infty$. This is due to the fact that

$$\lim_{R_P \rightarrow \infty} \frac{N}{2t + R_P} + 2 \cdot \log_2 \left(1 + \frac{R_P}{t} \right) = \infty$$

while note that

$$\lim_{R_P \rightarrow \infty} \log_3 \left[1 + 2^{\frac{N}{2t + R_P}} \cdot \left(1 + \frac{R_P}{t} \right) - \frac{R_P}{t} \right] = 0.$$

Full-Data Case. The strategy is similar when one works with more (plaintext, ciphertext) pairs. As for the previous strategy, we found that in all cases that we practically tested, the computational complexity is minimized when the attacker

²⁶ We point out that the following estimation of $R^{\text{3rd-Grob}}(N, t, R_P)$ is actually an upper bound. In particular, when increasing R_P , one may expect that $R^{\text{3rd-Grob}}(N, t, R_P)$ decreases (indeed, one may expect that the cost of the attack becomes higher increases R_P , until the inequality $R_F \geq R^{\text{3rd-Grob}}(N, t, R_P)$ is satisfied, which means that the cipher is secure). However, this does not happen. In particular, for certain values of p, t , it can happen that $dR^{\text{3rd-Grob}}/dR_P > 0$, which means that the attack becomes “easier” by increasing the number of rounds (in any case, observe that $dR^{\text{3rd-Grob}}/dR_P < 0$ for each $R_P \leq R_P^*$ and that $\lim_{R_P \rightarrow \infty} dR^{\text{3rd-Grob}}/dR_P = 0$). The reason of this fact is due to the approximation of $\binom{3 \cdot R_P + 2t \cdot 3^{R_F/2}}{2t + R_P}$: we expect that a more precise approximation of such binomial coefficient allows to prevent this situation. On the other hand, since such estimation is a lower bound, we remark that the cipher is secure for each R_F and R_P that satisfy $R_F \geq R^{\text{3rd-Grob}}(N, t, R_P)$, even if it can potentially secure with a smaller number of rounds.

uses a single (plaintext, ciphertext) pair. For this reason, we *conjecture* that HADESMiMC is secure against this version of the Gröbner basis attack if

$$R_F \geq 2 + \log_3(2) \cdot \left(\frac{N}{2t + R_P} + 2 \cdot \log_2(t + R_P) - 2 \cdot \log_2(t) \right)$$

is satisfied.

Special Case: $R_P = 0$. Finally, let us briefly analyze the case in which the security against Gröbner basis attack is guaranteed by rounds with full S-Box layer. In this case, the previous inequalities reduces to

$$R_F \geq \frac{\log_2(p)}{2 \cdot (\log_2(27) - 2)} + \underbrace{\frac{\log_2(p)}{2 \cdot (\log_2(2p - 1) - \log_2(3))}}_{\leq 1} \quad \text{and} \quad R_F \geq 2 + \frac{\log_3(p)}{2}.$$

Since the strategy described in Sect. 4.3 requires $R_F \geq 2 + \log_3(p)/2 + \log_3(t)$ rounds in order to guarantee security (assuming $R_P = 0$), the attack strategies proposed here do not outperform it²⁷. In other words, *if the condition $R_F \geq 2 + \log_3(p)/2 + \log_3(t)$ is fulfilled (which corresponds to the condition proposed for the first strategy in the case in which $R_P = 0$), then the cipher is secure also w.r.t. the two strategies proposed in details in this section.*

E.4 Gröbner Basis Attack: $\kappa = n$ and Data $\leq p^{1/2}$ (MPC Application)

Here we present the details of the Gröbner Basis Attack in the case in which $\kappa = n$ and data is limited by $\leq p^{1/2}$ (namely, the scenario of the MPC application). The goal is to show that such attack does not outperform the GCD attack presented in Sect. 5.

First Strategy. As shown before, in our first attack strategy we consider t equations each of degree 3^r (after r rounds). Since in this case the key size is $\kappa = n$, it follows that the system is described by $n_v = 1$ variable and $n_e = t$ equations of degree 3^r . Using generic bounds, the complexity of computing a Gröbner basis with these parameters is in

$$\mathcal{O}\left(\binom{1 + D_{\text{reg}}}{D_{\text{reg}}}\right)^\omega,$$

where we pessimistically assume $\omega = 2$ and $D_{\text{reg}} = \mathcal{O}(3^r)$. It follows that $\binom{1+3^r}{3^r}^2 = (3^r + 1)^2 \geq p$ if and only if

$$r = R_F + R_P \geq R^{\text{1st-Grob}}(p, t) \equiv R^{\text{Grobner}}(p, t) \equiv 2 + \left\lceil \frac{\log_3(p)}{2} \right\rceil.$$

where we add 2 additional rounds to thwart a MitM version of the attack.

²⁷ Note that $\log_3(t) > 0$ for each $t \geq 2$ and that $\lceil \log_2(3) \approx 1.59 \rceil < \lceil \log_2(27/4) \approx 2.75 \rceil$.

Second Strategy. The crucial difference between the full-key variant of our design and the variant with n -bit security is that each round with a full S-Box layer can essentially be transformed into a round with a partial S-Box layer, from an algebraic point of view. For example, consider the state after the application of the first round. Since only one key component is used and since we clearly know all words of the input, knowing one word after the first S-Box layer is sufficient in order to derive all output words after the first round. Using the same idea, knowing one of the output words after the second S-Box layer (together with the output words after the first round) is sufficient in order to derive all output words after the second round. By using this strategy for the first R_f rounds with a full S-Box layer, we can describe this part of the permutation with $1 + R_f$ variables and R_f equations.

We consider the middle part of the permutation (i.e., the R_P rounds with a partial S-Box layer) the same way as before, resulting in R_P equations and R_P variables. The final R_f rounds can then be described with R_f variables and R_f equations using the idea from above and working in backwards direction for the last equation.

In total, we now have $1 + R_F + R_P$ variables and $R_F + R_P$ equations ($2R_f = R_F$). We argue that by removing one variable from the equation system, the computation of a Gröbner basis for the new system does not become harder. Thus, using $D_{\text{reg}} = 1 + 2(R_F + R_P)$ as an estimation for the degree of regularity (our equations are of degree 3), we get a condition of the form

$$\binom{R_F + R_P + D_{\text{reg}}}{D_{\text{reg}}}^{\omega} = \binom{R_F + R_P + 1 + 2(R_F + R_P)}{1 + 2(R_F + R_P)}^2 \geq \binom{3R}{2R}^2 \approx \left(\frac{27}{4}\right)^{2R} \geq p,$$

where $R = R_F + R_P$, which means $R \geq 2 + \frac{\log_{27/4}(p)}{2} = 2 + \frac{\log_3(p)}{2 \cdot \log_3(27/4)} \geq 2 + \frac{\log_3(p)}{2}$ (where 2 rounds have been added to thwart a MitM version of the attack and where $2 \cdot \log_3(27/4) \approx 3.4 > 2$).

E.5 Cube Attack – HADESMiMC in \mathbb{F}_p

Cube attacks [53] have been introduced by Dinur and Shamir at Eurocrypt 2009. Consider an encryption scheme $E(\cdot, \cdot) : (k, p) \in \mathcal{K} \times \mathcal{P} \mapsto c = E(k, p) \in \mathcal{C}$, where \mathcal{K} , \mathcal{P} and \mathcal{C} are respectively the key space, the plaintext space and the ciphertext space and where $E(k, p)$ is the polynomial function associated to the encryption cipher. The crucial idea of this attack is to rewrite/split the encryption (or the decryption) function as following

$$E(k, p) = E^0(p) + E^1(k, p) + E^{\geq 2}(k, p)$$

where $E^i(k, p)$ is a function of algebraic degree i in the variable k . In more details, $E^0(p)$ is a function which is independent of the variable k , $E^1(k, p)$ is a function that is linear w.r.t. the variable k and $E^{\geq 2}(k, p)$ is a function that contains only terms of degree *at least* 2 in the variable k . In particular, if $\mathcal{P} = \mathcal{C} \equiv \mathbb{F}_2^n$, $\mathcal{K} \equiv \mathbb{F}_2^m$

and if $k = (k_1, \dots, k_m) \in \mathbb{F}_2^m$ for each $k \in \mathcal{K}$, then

$$E^1(k, p) = \bigoplus_{i=1}^m k_i \cdot F^i(p)$$

where $F^i(p) : \mathbb{F}_2^n \rightarrow \mathbb{F}_2^n$ are functions that depend only on the plaintext.

Similar to higher-order differential attacks, the idea is to look for an affine vector space $\mathcal{V} \oplus c$ (for arbitrary constant c) such that

$$\bigoplus_{p \in \mathcal{V} \oplus c} E^{\geq 2}(k, p) = 0.$$

E.g., if $E^{\geq 2}(k, p)$ is a vectorial Boolean function of degree d in the plaintext variable p , it is sufficient to consider an affine vector space of dimension $\geq d + 1$.

Thus, for the case $\mathcal{P} = \mathcal{C} = \mathbb{F}_{2^n}$ and $\mathcal{K} = \mathbb{F}_{2^k}$ for arbitrary k, n , it follows that

$$\bigoplus_{p \in \mathcal{V} \oplus c} E(k, p) = \underbrace{\bigoplus_{p \in \mathcal{V} \oplus c} E^0(p)}_{\equiv \alpha} \oplus \bigoplus_{p \in \mathcal{V} \oplus c} E^1(k, p) \oplus \underbrace{\bigoplus_{p \in \mathcal{V} \oplus c} E^{\geq 2}(k, p)}_{=0} = \alpha \oplus \bigoplus_{i=1}^t k^i \cdot \beta^i$$

is a *linear equation* in the variable k , where $\beta^i = \bigoplus_{p \in \mathcal{V} \oplus c} F^i(p)$. Given a sufficient number of linear equations in the variable k , it is finally possible to recover the secret key.

HADESMiMC Instantiated over \mathbb{F}_p . As for the case of higher-order differential attacks discussed in Sect. 4.3, the crucial point here is that *the previous result holds if \mathcal{V} is a (sub)space, and not only a generic set of elements.*

While \mathbb{F}_{2^m} is always a subspace of \mathbb{F}_{2^n} for each $m \leq n$, the only subspaces of \mathbb{F}_p are $\{0\}$ and \mathbb{F}_p . It follows that the biggest subspace of $(\mathbb{F}_p)^t$ has dimension t , with respect to the biggest subspace of $(\mathbb{F}_{2^n})^t$ which has dimension $n \cdot t = N$. As a result, in the case in which a cipher is instantiated over \mathbb{F}_p , a lower degree (and hence a smaller number of rounds) is sufficient to protect it against the higher-order differential attack w.r.t. the number of rounds for the \mathbb{F}_{2^n} case.

Due to the discussion just given for higher-order differential attacks, since the biggest (non-trivial) subspace of $(\mathbb{F}_p)^t$ has dimension at most $t - 1$, the number of rounds necessary to provide security against the interpolation attack guarantees security against the cube attack as well.

F Comparison: HADESMiMC with S-Box(x) = x^{-1}

As mentioned in Sect. 2, HADESMiMC can be instantiated by an S-Box with a higher degree than 3. Here we analyze the number of rounds necessary to guarantee security against algebraic attacks. Since the degree of the S-Box is

higher, it follows that the degree of the encryption/decryption function grows much faster than in the case of the cubic S-Box. Thus, one may expect that a smaller number of rounds is sufficient in order to guarantee security. Here we propose the security analysis of HADESMiMC instantiated with $S\text{-Box}(x) = x^{-1}$, and we show that this is in general not the case.

Main Result. As a concrete example, here we briefly report the results related to the analysis for the interpolation attack (see in the following for more details). In order to guarantee security against interpolation attacks, the number of monomials of the interpolation polynomial has to be close to the full codebook. For the cubic case, one needs approximately

$$R_P + R_F \geq 3 + \log_3(p) + \log_3(t)$$

rounds in order to guarantee this, while for the inverse case one needs

$$R_P + \log_2(t) \cdot R_F \geq 2 + 2 \cdot \log_2(p)$$

rounds, as showed in the following. Since we want to minimize the total number of S-Boxes (given by $R_P + t \cdot R_F$), the best idea is to minimize the number of rounds with full S-Box layers. Indeed, in this case, the number of S-Boxes

$$R_P + t \cdot R_F \Big|_{R_P + \phi(t) \cdot R_F \geq \psi(N,t)} \geq \psi(N,t) + R_F \cdot [t - \phi(t)]$$

(where $\phi(t) = 1$ or $\phi(t) = \log_2(t)$) is minimized by choosing the minimum $R_F = R_F^{\text{stat}}$.

As a result, the number of rounds for the cubic and the inverse case

$$\begin{aligned} R_P^{\text{cubic}} &\geq \max\{0; 3 + \log_3(p) + \log_3(t) - R_F^{\text{stat}}\} \\ R_P^{\text{inverse}} &\geq \max\{0; 2 + 2 \cdot \log_2(p) - \log_2(t) \cdot R_F^{\text{stat}}\} \end{aligned}$$

are close when t is not much bigger than $\log_2(p)$. At the same time, the total number of non-linear operations in order to compute the two S-Boxes is in general much bigger for the inverse than for the cubic case. A similar conclusion holds as well for the Gröbner basis attack. In conclusion, it seems there is no advantage to use an S-Box different than the cubic one in the case in which one aims to minimize the total number of non-linear operations.

Interpolation Attack – Details. As we have already seen, the goal of an interpolation attack [32] is to determine the polynomial representation of a state word. Since the inverse function has high degree, one may think that the interpolation attack can cover only few rounds in this case. However, exploiting the original idea proposed by Jakobsen and Knudsen in [32], it is possible to show the following:

- for a full S-Box layer, the S-Box $f(x) = x^{-1}$ has the same behavior as a function of algebraic degree t (i.e., the number of words)²⁸ “from the point of view” of the interpolation attack;
- for a partial S-Box layer (with a single S-Box), the S-Box $f(x) = x^{-1}$ has the same behavior as a function of algebraic degree 2 “from the point of view” of the interpolation attack.

Note that the two previous cases lead to two completely different results, while we emphasize that the two previous cases (full or partial S-Box layer) are equivalent for a cubic S-Box. It follows that the choice whether to use partial or full S-Box layers in order to protect from algebraic attacks also depends on the details of the S-Box.

Full S-Box Layer. Firstly, consider $t = 1$. In this case, every encryption function can be written as

$$f(x) = \frac{x + A}{B \cdot x + C}$$

for *any* number of rounds and for some constants A, B, C . This means that 4 texts are sufficient to break the cipher.

Consider the case $t = 2$. Let $f_i^r(\cdot) \equiv \frac{Nf_i^r(\cdot)}{Df_i^r(\cdot)}$ (for $i = 0, 1$) be the interpolation polynomial at round r of the i -th word. By simple computation, the i -th word of the function at round $r + 1$ (assuming a full S-Box layer) for $i = 0, 1$ can be written as

$$\begin{aligned} f_i^{r+1}(x \equiv [x_0, x_1]) &= \frac{A}{f_0^r(x \equiv [x_0, x_1]) + k_0} + \frac{B}{f_1^r(x \equiv [x_0, x_1]) + k_1} = \\ &= \frac{A \cdot Df_0^r(x)}{Nf_0^r(x) + k_0 \cdot Df_0^r(x)} + \frac{B \cdot Df_1^r(x)}{Nf_1^r(x) + k_1 \cdot Df_1^r(x)} = \\ &= \frac{A \cdot [Nf_1^r(x) + k_1 \cdot Df_1^r(x)] \times Df_0^r(x) + B \cdot [Nf_0^r(x) + k_0 \cdot Df_0^r(x)] \times Df_1^r(x)}{[Nf_0^r(x) + k_0 \cdot Df_0^r(x)] \times [Nf_1^r(x) + k_1 \cdot Df_1^r(x)]} = \\ &= \frac{Nf_i^{r+1}(x \equiv [x_0, x_1])}{Df_i^{r+1}(x \equiv [x_0, x_1])} \end{aligned}$$

for some constants A, B . It follows that the degree of the function increases at most by a factor of 2 (where the degree after the first round is 1). As a result, the number of unknown coefficients after r rounds is at most $2 \cdot (2^{r-1} + 1)^2$, where the degree of the numerator (and so the number of unknown coefficients) is always less than or equal to the degree of the denominator.

As a result, the number of unknown coefficients after r rounds for t words is approximately $2 \cdot (t^{r-1} + 1)^t$. The cipher can be considered secure if $2 \cdot (t^{r-1} + 1)^t \simeq p^t$, that is, $t^{r-1} \simeq p$, which implies

$$r \geq \log_t(p) + 1.$$

²⁸ More precisely, the degree of $S\text{-Box}(x) = x^{-1} \equiv x^{p-2}$ “from the point of view of the interpolation attack” is $\min\{t, p-2\}$, where t is due to the fraction representation and $p-2$ is due to the “normal” representation. Since $t < p/2+1$ in order to guarantee that a $t \times t$ MDS matrix with coefficients in \mathbb{F}_p exists, it follows that $\min\{t, p-2\} = t$.

A MitM variant of this attack can be performed. To thwart this variant (note that $\text{S-Box}^{-1}(x) = \text{S-Box}(x) = x^{-1}$), it is sufficient to double the number of rounds $r \geq 2 \log_t(p) + 2$. Finally, we add two rounds to prevent the key-guessing attack. As a result, the total number of rounds (with full S-Box layers) must be

$$R_F \geq 2 \log_t(p) + 4 = 4 + 2 \log_t(p).$$

Partial S-Box Layer. Referring to the expression of f_i^r given before, it is possible to note that all denominators at rounds r (for any r) are in general equal, while all numerators are in general different, that is

$$\forall i, j \in [0, 1, \dots, t-1] : \quad Df_i^r = Df_j^r.$$

This observation seems to have no effect on the complexity of the previous attack. Indeed, since the S-Boxes are applied on each word and since the numerators are different, it turns out that the denominators of $\text{S-Box}(f^r)$ (which correspond to the numerator of f^r) are all different.

However, this has an important effect in the case in which we work with a partial non-linear layer, e.g. a non-linear layer composed of a single S-Box. Consider first the case $t = 2$ assuming the S-Box is applied only on the first word:

$$\begin{aligned} f_i^{r+1}(x \equiv [x_0, x_1]) &= \frac{A}{f_0^r(x \equiv [x_0, x_1]) + k_0} + B \cdot [f_1^r(x \equiv [x_0, x_1]) + k_1] = \\ &= \frac{A \cdot Df_0^r(x)}{Nf_0^r(x) + k_0 \cdot Df_0^r(x)} + \frac{B \cdot [Nf_1^r(x) + k_1 \cdot Df_1^r(x)]}{Df_1^r(x)} = \\ &= \frac{A \cdot Df_0^r(x) \times Df_1^r(x) + B \cdot [Nf_1^r(x) + k_1 \cdot Df_1^r(x)] \times [Nf_0^r(x) + k_0 \cdot Df_0^r(x)]}{[Nf_0^r(x) + k_0 \cdot Df_0^r(x)] \times Df_1^r(x)} = \\ &= \frac{Nf_i^{r+1}(x \equiv [x_0, x_1])}{Df_i^{r+1}(x \equiv [x_0, x_1])} \end{aligned}$$

In this case, there is no difference w.r.t. the previous case.

Consider now the case $t \geq 3$. By the previous observation, it follows that $Df_i^r(x) = Df_j^r(x)$ for each $i, j \geq 1$, which implies that

$$Df_i^{r+1} = [Nf_0^r(x) + k_0 \cdot Df_0^r(x)] \times Df_1^r(x)$$

also for the case $t \geq 3$. This fact has a considerable impact on the number of monomials of the corresponding polynomial at round r . Indeed, the number of unknown coefficients after r rounds for t words is approximately $2 \cdot (2^{r-1} + 1)^t$, which is much smaller than $2 \cdot (t^{r-1} + 1)^t$ for large t . The cipher can be considered secure if $2 \cdot (2^{r-1} + 1)^t \simeq p^t$, that is, $2^{r-1} \simeq p$, which implies

$$r \geq \log_2(p) + 1.$$

The previous result can even be improved. Since at least $R_F \geq 6$ rounds have a full S-Box layer, it follows that the number of unknown coefficients after $R = R_P + R_F$ rounds for t words is approximately

$$2 \cdot (2^{R_P} \cdot t^{R_F-1} + 1)^t \equiv 2 \cdot (2^{R_P+(R_F-1) \cdot \log_2(t)} + 1)^t.$$

The cipher can be considered secure if $2 \cdot (2^{R_P + (R_F - 1) \cdot \log_2(t)} + 1)^t \simeq p^t$, that is,

$$R_P + (R_F - 1) \cdot \log_2(t) \geq \log_2(p).$$

As for the GCD attack, a MitM variant of this attack can be performed. To thwart this variant (note that $\text{S-Box}^{-1}(x) = \text{S-Box}(x) = x^{-1}$), it is sufficient to double the number of rounds $R_P + \log_2(t) \cdot (R_F - 1) \geq 2 \cdot \log_2(p)$. Finally, we add two rounds to prevent the key-guessing attack. As a result, the total number of rounds (with partial S-Box layers) must be

$$R_P \geq 2 + 2 \cdot \log_2(p) - \log_2(t) \cdot (R_F - 1).$$

G GMiMC_{erf} for MPC Applications

In [3], authors present a security analysis for GMiMC_{erf} in the case in which the security level is $\kappa = n$ and in which no limitation is imposed on data cost. Here we adapt this analysis for the case in which there is also a limitation on the data, namely the attacker can use at most $\leq 2^{n/2}$ chosen plaintexts/ciphertexts. As we are going to show, the minimum number of rounds necessary to guarantee security in this setting is given by

$$\max\{2 \cdot \lceil \log_3(p) \rceil - 4 \cdot \lceil \log_3(\log_2 p) \rceil + 2t - 2; 5 \cdot t + 3\}$$

Key Schedule. In [13], Bonnetain presented an attack on Feistel-MiMC and univariate GMiMC. This attack, which is reminiscent of a slide attack, only relies on their weak key schedules, and is independent of the round function and the number of rounds. This attack only depends on the weak key schedule of GMiMC. Thus, a change of the key schedule should be sufficient to restore the security.

Here we do not propose any key schedule. We limit ourselves to recall that *the MPC costs are independent of the details of the key schedule, since all subkeys can be precomputed in advance.*

Statistical Attacks. Here we show that $5t + 3$ rounds are sufficient to provide security against statistical attacks (we remember that in the case in which full data is available, then the number of rounds is of order t^2).

(Truncated) Diff. Attack. As showed in [3, App. D.1], there exists a characteristic of prob. $(2/p)^2$ over $t + 1$ rounds defined as

$$(0, \dots, 0, \Delta_I) \xrightarrow[\text{prob. } 1]{R^{t-1}(\cdot)} (\Delta_I, 0, \dots, 0) \xrightarrow[\text{prob. } 1]{R(\cdot)} (\Delta, \Delta, \dots, \Delta_I) \xrightarrow[\text{prob. } 2/p]{R(\cdot)} (0, \dots, 0, \Delta', \Delta)$$

for generic $\Delta_I \neq 0$, where the characteristic over the next $t - 2$ rounds has prob. 1. Following our argument provided in Sect. 5.1, we claim that GMiMC_{erf} is secure if every characteristic has probability smaller than p^{-2} . As a result,

$3t + 2$ rounds are sufficient to guarantee security against this attack, where 2 more rounds are added in order to prevent key-guessing attack. Finally, in order to prevent Meet-in-the-Middle (differential) attacks, we add $2t + 1$ more rounds.

Other Statistical Attacks. As showed in [3], $2t + 2$ rounds are sufficient to guarantee security against other statistical attacks (e.g. impossible differential attack).

Algebraic Attacks. Here we give the number of rounds necessary to provide security against algebraic attacks.

GCD Attack. As showed in [3, App. C.4], $2 \cdot \lceil \log_3(p) \rceil - 4 \cdot \lceil \log_3(\log_2 p) \rceil + 2t - 2$ rounds are sufficient to prevent a (MitM) GCD attack. Note that 2 texts are sufficient to set up this attack.

Interpolation Attack. Working as in [3, App. C.1] and choosing texts with just one active words (as done in Sect. 5.2), the number of monomials after r rounds is given by $(3^r + 1)$. Hence, the number of rounds necessary to provide security must satisfy $3^r + 1 \geq p^{1/2}$, which implies $r \geq 0.5 \cdot \log_3(p)$. Note that by choosing plaintexts of the form (C, \dots, C, A) where C and A denotes resp. constant and active words, then no S-Box is active in the first $t - 1$ rounds. Since a MitM variant of the attack can be set up, the minimum number of rounds necessary to prevent this attack is then $\lceil \log_3(p) \rceil + 2t + 4$.

Gröbner Basis Attack. As noted in [3, App. C.3], the Gröbner basis attack is equivalent to a GCD attack in the case for which $2^k \approx p$. Since the GCD attack uses only 2 texts, the number of rounds is also $2 \cdot \lceil \log_3(p) \rceil - 4 \cdot \lceil \log_3(\log_2 p) \rceil + 2t - 2$ in this case.

Supplementary Material References

46. Abdelraheem, M.A., Ågren, M., Beelen, P., Leander, G.: On the Distribution of Linear Biases: Three Instructive Examples. In: CRYPTO 2012. LNCS, vol. 7417, pp. 50–67 (2012)
47. Bao, Z., Guo, J., List, E.: Extended Expectation Cryptanalysis on Round-reduced AES. IACR Cryptology ePrint Archive **2019**, 622 (2019), <https://eprint.iacr.org/2019/622>
48. Bardeh, N.G., Rønjom, S.: The Exchange Attack: How to Distinguish 6 Rounds of AES with $2^{88.2}$ chosen plaintexts. IACR Cryptology ePrint Archive **2019**, 652 (2019), <https://eprint.iacr.org/2019/652>
49. Beierle, C., Canteaut, A., Leander, G., Rotella, Y.: Proving Resistance Against Invariant Attacks: How to Choose the Round Constants. In: CRYPTO 2017. LNCS, vol. 10402, pp. 647–678 (2017)
50. Biham, E., Keller, N.: Cryptanalysis of Reduced Variants of Rijndael (2001), <http://csrc.nist.gov/archive/aes/round2/conf3/papers/35-ebiham.pdf>, unpublished

51. Boura, C., Canteaut, A., Coggia, D.: A General Proof Framework for Recent AES Distinguishers. *IACR Trans. Symmetric Cryptol.* **2019**(1), 170–191 (2019), <https://doi.org/10.13154/tosc.v2019.i1.170-191>
52. Derbez, P., Fouque, P.: Exhausting Demirci-Selçuk Meet-in-the-Middle Attacks Against Reduced-Round AES. In: *FSE 2013*. LNCS, vol. 8424, pp. 541–560. Springer (2013)
53. Dinur, I., Shamir, A.: Cube Attacks on Tweakable Black Box Polynomials. In: *EUROCRYPT 2009*. LNCS, vol. 5479, pp. 278–299 (2009)
54. Grassi, L., Rechberger, C.: New Rigorous Analysis of Truncated Differentials for 5-round AES. *Cryptology ePrint Archive*, Report 2018/182 (2018), <https://eprint.iacr.org/2018/182>
55. Guo, J., Peyrin, T., Poschmann, A.: The PHOTON Family of Lightweight Hash Functions. In: *CRYPTO 2011*. LNCS, vol. 6841, pp. 222–239 (2011)
56. Guo, J., Peyrin, T., Poschmann, A., Robshaw, M.J.B.: The LED Block Cipher. In: *CHES 2011*. LNCS, vol. 6917, pp. 326–341 (2011)
57. Hell, M., Johansson, T., Meier, W.: Grain: a stream cipher for constrained environments. *IJWMC* **2**(1), 86–93 (2007)
58. Knudsen, L.R.: DEAL - A 128-bit Block Cipher. Technical Report, Department of Informatics, Bergen, Norway (1998)
59. Lacan, J., Fimes, J.: Systematic MDS Erasure Codes Based on Vandermonde Matrices. *IEEE Communications Letters* **8**(9), 570–572 (2004)
60. Youssef, A.M., Mister, S., Tavares, S.E.: On the Design of Linear Transformations for Substitution Permutation Encryption Networks. In: *School of Computer Science*, Carleton University. pp. 40–48 (1997)