

Kaisa Nyberg (Ed.)

Topics in Cryptology – CT-RSA 2015

The Cryptographers' Track at the RSA Conference 2015
San Francisco, CA, USA, April 21–24, 2015
Proceedings

Contents

Timing Attacks

- Just a Little Bit More 3
Joop van de Pol, Nigel P. Smart, and Yuval Yarom
- Cache Storage Attacks. 22
Billy Bob Brumley

Design and Analysis of Block Ciphers

- Analyzing Permutations for AES-like Ciphers: Understanding ShiftRows . . . 37
Christof Beierle, Philipp Jovanovic, Martin M. Lauridsen, Gregor Leander, and Christian Rechberger
- Improved Attacks on Reduced-Round Camellia-128/192/256 59
Xiaoyang Dong, Leibo Li, Keting Jia, and Xiaoyun Wang

Attribute and Identity Based Encryption

- Duality in ABE: Converting Attribute Based Encryption for Dual Predicate and Dual Policy via Computational Encodings 87
Nuttapong Attrapadung and Shota Yamada
- Revocable Hierarchical Identity-Based Encryption: History-Free Update, Security Against Insiders, and Short Ciphertexts. 106
Jae Hong Seo and Keita Emura

Membership

- Revisiting Cryptographic Accumulators, Additional Properties and Relations to Other Primitives 127
David Derler, Christian Hanser, and Daniel Slamanig
- Non-Interactive Zero-Knowledge Proofs of Non-Membership 145
Olivier Blazy, Céline Chevalier, and Damien Vergnaud

Secure and Efficient Implementation of AES Based Cryptosystems

- Implementing GCM on ARMv8 167
Conrado P.L. Gouvêa and Julio López

Higher-Order Masking in Practice: A Vector Implementation of Masked AES for ARM NEON	181
<i>Junwei Wang, Praveen Kumar Vadnala, Johann Großschädl, and Qiuliang Xu</i>	
Chosen Ciphertext Attacks in Theory and Practice	
Completeness of Single-Bit Projection-KDM Security for Public Key Encryption	201
<i>Fuyuki Kitagawa, Takahiro Matsuda, Goichiro Hanaoka, and Keisuke Tanaka</i>	
Format Oracles on OpenPGP	220
<i>Florian Maury, Jean-René Reinhard, Olivier Levillain, and Henri Gilbert</i>	
Algorithms for Solving Hard Problems	
Finding Shortest Lattice Vectors in the Presence of Gaps	239
<i>Wei Wei, Mingjie Liu, and Xiaoyun Wang</i>	
A Simple and Improved Algorithm for Integer Factorization with Implicit Hints	258
<i>Koji Nuida, Naoto Itakura, and Kaoru Kurosawa</i>	
Constructions of Hash Functions and Message Authentication Codes	
Hash Functions from Defective Ideal Ciphers.	273
<i>Jonathan Katz, Stefan Lucks, and Aishwarya Thiruvengadam</i>	
Using an Error-Correction Code for Fast, Beyond-birthday-bound Authentication	291
<i>Yusi Zhang</i>	
Secure Multiparty Computation	
Efficient Leakage Resilient Circuit Compilers	311
<i>Marcin Andrychowicz, Ivan Damgård, Stefan Dziembowski, Sebastian Faust, and Antigoni Polychroniadou</i>	
Optimally Efficient Multi-Party Fair Exchange and Fair Secure Multi-Party Computation	330
<i>Handan Kılınç and Alptekin Küpçü</i>	

Authenticated Encryption

How to Incorporate Associated Data in Sponge-Based Authenticated Encryption 353
Yu Sasaki and Kan Yasuda

Cryptanalysis of Ascon 371
Christoph Dobraunig, Maria Eichlseder, Florian Mendel, and Martin Schlaffer

Detecting and Tracing Malicious Activities

Stronger Security Notions for Decentralized Traceable Attribute-Based Signatures and More Efficient Constructions 391
Essam Ghadafi

Re-Encryption Verifiability: How to Detect Malicious Activities of a Proxy in Proxy Re-Encryption 410
Satsuya Ohata, Yutaka Kawai, Takahiro Matsuda, Goichiro Hanaoka, and Kanta Matsuura

Implementation Attacks on Exponentiation Algorithms

Exploiting Collisions in Addition Chain-Based Exponentiation Algorithms Using a Single Trace. 431
Neil Hanley, HeeSeok Kim, and Michael Tunstall

Cold Boot Attacks in the Discrete Logarithm Setting 449
Bertram Poettering and Dale L. Sibborn

Homomorphic Encryption and Its Applications

Communication Optimal Tardos-Based Asymmetric Fingerprinting 469
Aggelos Kiayias, Nikos Leonardos, Helger Lipmaa, Kateryna Pavlyk, and Qiang Tang

Linearly Homomorphic Encryption from DDH. 487
Guilhem Castagnos and Fabien Laguillaumie

Author Index 507