

1. Record Nr.	UNISA996587860403316
Autore	Pöpper Christina
Titolo	Applied Cryptography and Network Security : 22nd International Conference, ACNS 2024, Abu Dhabi, United Arab Emirates, March 5-8, 2024, Proceedings, Part I
Pubbl/distr/stampa	Cham : , : Springer, , 2024 ©2024
ISBN	3-031-54770-5
Edizione	[1st ed.]
Descrizione fisica	1 online resource (509 pages)
Collana	Lecture Notes in Computer Science Series ; ; v.14583
Altri autori (Persone)	BatinaLejla
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Nota di contenuto	Intro -- Preface -- Organization -- Abstracts of Keynote Talks -- Applying Machine Learning to Securing Cellular Networks -- Real-World Cryptanalysis -- CAPTCHAs: What Are They Good For? -- Contents - Part I -- Contents - Part II -- Contents - Part III -- Cryptographic Protocols -- CryptoZoo: A Viewer for Reduction Proofs -- 1 Introduction -- 2 Related Work -- 3 State-Separating Proofs -- 4 A Proof Viewer for SSPs -- 4.1 Proof Viewing Concepts -- 4.2 Implementation Considerations -- 5 Case Study: IND-CPA Vs. Simulation-Based Security -- 6 Case Study: Constant-Depth GGM Tree -- 7 Case Study: Yao's Garbling Scheme -- 8 Comparison -- 8.1 Yao's Garbling Scheme -- 8.2 SSP Proofs of TLS 1.3 -- 8.3 SSP Proofs of the MLS Key Schedule -- 8.4 Formal Verification Tools for SSPs -- 9 Conclusion and Future Work -- References -- Element Distinctness and Bounded Input Size in Private Set Intersection and Related Protocols -- 1 Introduction -- 2 Related Work and Background -- 2.1 Private Set Intersection (PSI) -- 2.2 PSI Variants -- 2.3 PSI with Restrictions -- 2.4 PSI with Multiset Input -- 2.5 Zero-Knowledge Proofs -- 2.6 Homomorphic Encryption -- 3 Proving Element Distinctness -- 3.1 Puzzle-Based PoED Construction -- 3.2 Analysis of PoED-Puzzle Protocol -- 4 PSI with Element Distinctness Check -- 4.1 Adversary Model -- 4.2 Definition of AD-PSI -- 4.3 A Construction for AD-PSI Based on PoED-puzzle -- 4.4 Alternative AD-PSI and Modified

Construction -- 5 AD-PSI Variants -- 5.1 PSI-CA with Element Distinctness (AD-PSI-CA) -- 5.2 PSI-X with Element Distinctness (AD-PSI-X) -- 5.3 PSI-DT with Element Distinctness (AD-PSI-DT) -- 6 Completing Bounded-Size-Hiding-PSI -- 7 Authorized PSI with Element Distinctness -- 7.1 AD-APSI Definition -- 7.2 AD-APSI Construction -- 7.3 Security Analysis -- 8 Conclusion -- A Security Proof for AD-PSI-puzzle -- B AD-PSI Variants.
C Security Proof for AD-APSI -- References -- A New Approach to Efficient and Secure Fixed-Point Computation -- 1 Introduction -- 1.1 Related Work -- 1.2 Construction Blueprint -- 2 Preliminaries -- 2.1 UC Functionalities -- 3 Truncation -- 3.1 RNS in MPC -- 3.2 Fixed-Point Arithmetic -- 4 The Construction -- 4.1 Preprocessing -- 4.2 Lifting -- 4.3 Probabilistic Truncation -- 4.4 Error Reduction -- 5 Efficiency -- 5.1 Implementation -- 5.2 Comparison with Related Techniques -- References -- Auditable Attribute-Based Credentials Scheme and Its Application in Contact Tracing -- 1 Introduction -- 2 Preliminaries -- 3 Auditable Attribute-Based Credentials Scheme -- 3.1 Auditable Public Keys -- 3.2 Formal Definitions of Auditable ABC -- 3.3 Our Constructions and Analysis -- 4 Application: Contact Tracing -- 4.1 An Auditable ABC-Based Construction -- 4.2 Security and Analysis -- 4.3 Implementation -- 5 Conclusion -- A The Necessity of Enhancing Contact Tracing Systems -- B The SPS-EQ Scheme from ch4spseqspspkc2022 -- C Extending the BLS Signature ch4bls01 with APK -- References -- Verification Protocol for Stable Matching from Conditional Disclosure of Secrets -- 1 Introduction -- 1.1 Our Contribution -- 1.2 Applications -- 1.3 Organization -- 2 Related Works -- 2.1 Stable Matching -- 2.2 Conditional Disclosure of Secrets -- 2.3 Multi-client Verifiable Computation -- 3 Preliminaries -- 3.1 Stable Matching -- 3.2 Conditional Disclosure of Secrets -- 3.3 Multi-client Verifiable Computation -- 3.4 Secret Sharing -- 4 Proposed CDS Schemes -- 4.1 CDS Scheme for Unstable Matching -- 4.2 CDS Scheme for Stable Matching -- 4.3 Possible Improvements -- 5 Verification Protocol for Stable Matching -- 6 Implementation -- 7 Concluding Remarks -- References -- Non-malleable Fuzzy Extractors -- 1 Introduction -- 1.1 Our Results -- 1.2 Related Work -- 2 Preliminaries. 2.1 (Keyless) Fuzzy Extractors -- 2.2 Non-malleable Codes -- 3 Non-malleable Fuzzy Extractors -- 4 Construction -- 5 Fuzzy Tamper-Resilient Security -- 6 Conclusions -- References -- Upgrading Fuzzy Extractors -- 1 Introduction -- 1.1 Our Contribution -- 1.2 Related Work -- 1.3 Discussion and Future Work -- 2 Preliminaries -- 2.1 Entropy Definitions -- 2.2 Obfuscation Definitions -- 2.3 Fuzzy Extractors -- 3 Weakly-Private Fuzzy Extractors -- 3.1 Weakly Private FE from FE and MBCC Obfuscation -- 3.2 Weakly Private FE from Secure Sketch and MBCC Obfuscation -- 4 Robustness -- 5 Reuse -- A Privacy vs FE Security -- B Reusability from Composable MBCC Obfuscation -- References -- X-Lock: A Secure XOR-Based Fuzzy Extractor for Resource Constrained Devices -- 1 Introduction -- 2 Related Works -- 3 Background -- 4 X-Lock: Construction Details -- 5 X-Lock: Algorithm Analysis -- 5.1 Security Analysis -- 5.2 Bias and Correlation Analysis -- 5.3 Costs Analysis -- 6 Implementation and Comparison -- 7 Conclusion -- References -- Encrypted Data -- Efficient Clustering on Encrypted Data -- 1 Introduction -- 2 Related Works -- 3 Background -- 3.1 Approximate Homomorphic Encryption CKKS -- 3.2 Newton's Method -- 4 System Architecture and Threat Model -- 4.1 System Architecture -- 4.2 Threat Model -- 4.3 Security -- 5 Fully Privacy-Preserving Clustering Scheme Based on FHE -- 5.1 Preliminaries -- 5.2 Ciphertext Comparison -- 5.3 Ciphertext Division -- 5.4 Converting the One-Hot Vectors to Label in Plaintexts -- 5.5

The Complete Algorithm for Privacy-Preserving Clustering -- 5.6
Security Proof -- 6 An Optimized Algorithm -- 6.1 Block Clustering
Scheme -- 6.2 Block Clustering Scheme with Cluster Selection -- 7
Experiment Results -- 7.1 Experiment Setup -- 7.2 Clustering Accuracy
-- 7.3 Run Time -- 7.4 Performance of Block Clustering Scheme with
Cluster Selection.
8 Conclusions -- References -- Generic Construction of Forward Secure
Public Key Authenticated Encryption with Keyword Search -- 1
Introduction -- 2 Preliminaries -- 2.1 PAEKS -- 2.2 0/1 Encodings -- 3
Definition of FS-PAEKS -- 4 Our Generic Construction of FS-PAEKS -- 5
Security Analysis -- 6 Vulnerability of the Jiang Et Al. FS-PAEKS Scheme
-- 7 Conclusion -- References -- Encryption Mechanisms for Receipt-
Free and Perfectly Private Verifiable Elections -- 1 Introduction -- 1.1
Our Contributions -- 1.2 Our Techniques -- 1.3 Related Work -- 1.4
Overview of Paper -- 2 Background -- 2.1 Assumptions and Primitives
-- 2.2 Traceable Receipt-Free Encryption (TREnc) -- 2.3 Commitment
Consistent Encryption (CCE) -- 3 The Construction of Our Scheme --
3.1 Description -- 3.2 Verification Equations -- 3.3 Security Analysis
-- 3.4 Efficiency -- 4 Application to E-Voting -- 4.1 Voting Scheme
with a Homomorphic Tally -- 4.2 Voting Scheme with a Mixnet Tally --
5 Conclusion -- A Scheme Description for Complex Ballots -- B
Deferred Proofs -- B.1 Correctness -- B.2 Strong Randomizability -- B.
3 TCCA Security -- B.4 Traceability -- B.5 Verifiability -- References --
Two-Party Decision Tree Training from Updatable Order-Revealing
Encryption -- 1 Introduction -- 1.1 Related Work -- 1.2 Our
Contribution -- 1.3 Outline -- 2 Preliminaries -- 2.1 The Universal
Composability Model -- 2.2 Order-Revealing Encryption -- 2.3
Decision Tree Training -- 3 Updatable Order-Revealing Encryption -- 4
Secure Decision Tree Training -- 4.1 Variations of the Training Process
-- 4.2 Graceful Degradation Using Enclaves -- 5 Analysis of the
Leakage -- 5.1 Leakage for Random Message Selection -- 5.2
Additional Leakage for Malicious Message Selection -- 5.3
Transformation for Non-uniform Distributions -- 6 Implementation
and Evaluation -- 6.1 Evaluation of the Updatable ORE Scheme.
6.2 Evaluation of the Protocol -- 7 Conclusion -- A A Brief Introduction
to the UC Framework -- References -- KIVR: Committing Authenticated
Encryption Using Redundancy and Application to GCM, CCM, and More
-- 1 Introduction -- 1.1 Research Challenges -- 1.2 Contributions --
1.3 Organization -- 2 Preliminaries -- 3 Committing Security with
Plaintext Redundancy -- 3.1 Plaintext with Redundancy -- 3.2
Definitions for Committing Security with Redundancy -- 4 KIVR
Transform -- 4.1 Specification of KIVR -- 4.2 Security of KIVR -- 5
Committing Security of KIVR with CTR-Based AE -- 5.1 Specification of
CTR-Based AE -- 5.2 CMT-4-Security of KIVR[CTRAE] -- 6 Proof of
Theorem 1 -- 6.1 Tools -- 6.2 Symbol Definitions -- 6.3 Deriving the
CMT-4-Security Bound -- 6.4 Bounding $\Pr[(C,T)=(C,T) \text{ coll}]$ -- 7
Committing Security of KIVR with GCM, GCM-SIV, and CCM -- 7.1
Specifications of GCM, GCM-SIV, and CCM -- 7.2 CMT-4-Security of
KIVR[GCM], KIVR[GCM-SIV], and KIVR[CCM] -- 7.3 Tightness of the
CMT-4-Security of KIVR[GCM] and KIVR[GCM-SIV] -- 7.4 On the
Tightness of CMT-4-Security of KIVR[CCM] -- 8 Committing Security of
KIVR with CTR-HMAC -- 8.1 Specification of CTR-HMAC -- 8.2 CMT-
4-Security Bound of KIVR[CTR-HMAC] -- 8.3 Tightness of the CMT-4-
Security of KIVR[CTR-HMAC] -- 9 Conclusion -- A Multi-user Security
for AE -- B Multi-user PRF Security -- C μ -AE Security of AE
Schemes with KIVR -- D Proof of Theorem 2 for KIVR[GCM-SIV] -- E
Proof of Theorem 3 -- References -- Signatures -- Subversion-
Resilient Signatures Without Random Oracles -- 1 Introduction -- 1.1

Subversion-Resilient Signatures with Watchdogs -- 1.2 Technical Challenges -- 1.3 Our Contributions -- 1.4 Alternative Models -- 2 Model and Preliminaries -- 2.1 Notation and Model -- 2.2 Subversion-Resilience -- 2.3 Achieving Subversion-Resilience -- 2.4 Assumptions -- 2.5 Pseudorandom Functions.
3 Subversion-Resilient One-Way Functions.
