Modeling Insider Attacks on Group Key-Exchange Protocols

Jonathan Katz*† Ji Sun Shin*

Abstract

Protocols for authenticated key exchange (AKE) allow parties within an insecure network to establish a common session key which can then be used to secure their future communication. It is fair to say that group AKE is currently less well understood than the case of two-party AKE; in particular, attacks by malicious insiders — a concern specific to the group setting — have so far been considered only in a relatively "ad-hoc" fashion. The main contribution of this work is to address this deficiency by providing a formal, comprehensive model and definition of security for group AKE which automatically encompasses insider attacks. We do so by defining an appropriate ideal functionality for group AKE within the universal composability (UC) framework. As a side benefit, any protocol secure with respect to our definition is secure even when run concurrently with other protocols, and the key generated by any such protocol may be used securely in any subsequent application.

In addition to proposing this definition, we show that the resulting notion of security is strictly stronger than the one proposed by Bresson, et al. (termed "AKE-security"), and that our definition implies all previously-suggested notions of security against insider attacks. We also show a simple technique for converting any AKE-secure protocol into one secure with respect to our definition.

Key words: Group key exchange, Insider attacks, Universal composability.

1 Introduction

Protocols for authenticated key exchange (AKE) allow parties within a completely insecure network to establish a common session key and furthermore to be assured that they are sharing this key with each other (i.e., with their intended partners). The case of two-party AKE has been extensively investigated [18, 10, 19, 2, 6, 4, 29, 13, 14] both from a definitional standpoint as well as from the standpoint of designing efficient protocols for this task. Less well understood is the group setting where a session key is to be established among more than two parties. Formal definitional work in this setting began only recently with the introduction of a formal model by Bresson, et al. [7, 8, 9] (with some additional modifications by Katz and Yung [23]) which was based on earlier work in the two-party setting by Bellare, Pointcheval, and Rogaway [2, 3, 5]. In the subsequent discussion, we refer to protocols secure in the model of Bresson, et al. as "AKE-secure".

AKE-security does *not* take into account any notion of protection against "insider attacks", and in fact it is easy to see that AKE-secure protocols may be completely insecure against attacks by malicious insiders (cf. Claim 1, below). The lack of a comprehensive and formal model which

^{*{}jkatz,sunny}@cs.umd.edu. Dept. of Computer Science, University of Maryland.

[†]Research supported by NSF Trusted Computing Grant #0310751 and NSF CAREER award #0447075.

adequately treats insider attacks has led to a number of relatively "ad-hoc" definitions¹ of security against insider attacks [24, 27, 1, 20, 16] as well as a number of claimed "attacks" on provably-secure protocols [28, 33, 32, 17] (however, the protocols in question were never claimed to be secure against insider attacks). Recent work of Cachin and Strobl [11] deals with the case of fail-stop faults, but does not deal with the more general case of adversarial (Byzantine) failures. Note that the possibility of insider faults/attacks in the group setting represents a qualitative difference from the two-party setting where insider attacks are not a concern.

Of course, when an insider is malicious there is no way to prevent this malicious player from learning the value of the session key computed by a group of which he is a valid member. However, there are still important and potentially-avoidable security concerns to be addressed: for example, a malicious insider should not have the ability to learn the session keys computed by groups of which he is *not* a member, and should not be able to impersonate other honest players or to cause different (honest) members of a group to compute different session keys without detecting that something is amiss. Although one can continue to list various properties of this sort which any "secure" group AKE protocol should satisfy (as done in, e.g., [27, 16]), it is unclear how to determine when any given list of attacks has exhausted all the relevant possibilities! It is for precisely this reason that a comprehensive model is useful.

1.1 Our Contributions

As a way to better model insider attacks, we introduce definitions of security for group AKE protocols within the universal composability (UC) framework [12]. In the UC framework, a cryptographic task is specified via an appropriate ideal-world functionality; a secure protocol is then defined as one which adequately "mimics" this ideal-world functionality in a way made formal in [12] (the reader is referred there for details). By introducing a suitable ideal functionality for the task of group key exchange, we are assured that any secure protocol will automatically guarantee security against both insider and outsider attacks. The primary advantage of working within the UC framework is that we need only specify what it is we wish a group AKE protocol to achieve (via introduction of the appropriate ideal-world functionality), rather than provide a laundry-list of attacks we wish to prevent. As a sanity check for our proposed ideal functionality, however, we show that any protocol which securely realizes the functionality proposed here is also AKE-secure (i.e., is secure against "outsider" attacks in the sense of Bresson, et al.) as well as secure against the various insider attacks considered in [27, 16]. As mentioned earlier, the definition of Bresson, et al. does not guarantee any security against insider attacks; thus, we see that our definition is strictly stronger than AKE-security.

Working within the UC framework also yields other advantages, as highlighted by Canetti and Krawczyk in the context of two-party key exchange [14]. In particular, additional advantages include: (1) protocols proven secure within the UC framework remain secure even when run concurrently with any other set of protocols; (2) the session keys generated by any UC-secure protocol may be securely used by any application calling the protocol as a sub-routine; also (3) we obtain a definition which guarantees security even in the so-called *strong corruption model* where honest players may be compromised at any point during execution of the protocol. Although some previous definitions of group AKE describe security against such attacks, none of the above-mentioned references show a group AKE protocol which is proven secure in the strong corruption model.

As mentioned above, the definition of security developed in this work is strictly stronger than

¹By "ad-hoc" we do not (necessarily) mean "informal". Rather, we mean that these works do not present a general framework in which to deal with insider attacks, but instead consider a seemingly "ad-hoc" collection of such attacks.

AKE-security. We show, however, a simple and efficient *compiler* which transforms any AKEsecure protocol into a protocol which securely realizes the ideal functionality proposed here. Our compiler is essentially the one suggested (without proof) in the full version of [23, Section 2.1], and is fundamentally different from the one used by Canetti and Krawczyk [14] for a similar purpose in the two-party setting. In particular (informally), the compiler suggested by Canetti and Krawczyk authenticates an acknowledgment ("ack") message using a message authentication code (MAC) keyed by the session key sk generated by the two parties. In our setting, however, this would not result in a protocol secure against insider attacks since a malicious insider may know sk as well! Instead, our compiler requires the parties to sign an "ack" message using a long-term key established for this purpose. (For exactly this reason, our compiler is also fundamentally different from the ones suggested by Bellare, et al. [5] and Bresson, et al. [7] to achieve explicit authentication.) However, some additional subtleties arise (see Section 4.2 for details): in particular, we must ensure that the "ack" message both (1) does not leak information about sk (in a computational sense); yet (2) corresponds to a unique possible sk. Thus, for example, the "ack" message cannot simply be computed as $v = F_{sk}(r)$, where F is a pseudorandom function and r is a random value: in this case (even if r is public), v would not necessarily correspond to a unique sk.

1.2 Previous Related Work

Clearly, the work most relevant to our own is that of Canetti and Krawczyk [14] who consider two-party key exchange within the UC framework. Our work builds on theirs, however our goals are somewhat different in that we set out with the aim of modeling insider attacks (which are not of much concern in the two-party setting) and merely view the UC framework as a convenient way to achieve this goal. (In contrast, Canetti and Krawczyk were most concerned with composability, and specifically use the UC framework for that reason.)

Works which come closest to providing a formal model in which to analyze insider attacks on group AKE protocols include [27, 16], which both list various security concerns to be addressed when malicious insiders may be present. In contrast, we view our work as providing a single, simple, and comprehensive definition of insider attacks; moreover, our definition encompasses all the definitions of those previous papers. A mechanism for protecting against certain insider attacks in shown in [27]; however, their approach is tailored for a specific protocol and no proofs of security or formal definitions are given (indeed, depending on how various components of their schemes are instantiated, specific attacks appear possible).

Steiner [30, Section 5.2] (see also [25]) proposes an ideal functionality for group AKE within the framework of Pfitzmann and Waidner [26]. Insider attacks were not the specific focus there, but nevertheless it is claimed that protocols securely realizing the given ideal functionality are also secure against (certain classes of) insider attacks. Arguably, the ideal functionality defined in this work is simpler and more straightforward than the one given in [30] (although, to be fair, this probably depends to some extent on one's relative familiarity with [12] vs. [26]). Furthermore, although a specific, O(n)-round protocol (where n is the group size) is proven secure in [30], no generic method for constructing secure protocols is given.

2 AKE-Security

Here, we review the notion of "AKE-security" essentially along the lines of [7, 8, 9, 23] (but with some modifications). We then formally introduce two notions of security against insider attacks; these may be of independent interest, as they appear to be the first formal definitions of such

attacks. We conclude this section by showing, as one might expect, that AKE-security does not imply security against either of these attacks. This motivates our subsequent introduction of a new framework which *does* adequately handle such attacks (among others).

Participants and initialization. There is a fixed set of n players $\mathcal{U} = \{U_1, \dots, U_n\}$. Any subset of these players may run the group AKE protocol at any time (possibly concurrently) in order to share a session key. During some initialization phase which occurs before the protocol is ever executed, each player U runs a key-generation algorithm $\mathcal{G}(1^k)$ to generate a long-term public/secret key pair (PK_U, SK_U) . Player U keeps the secret key SK_U private and the public key PK_U is assumed to be known by all other participants and the adversary as well. Following most previous work, we assume that all long-term keys are honestly-generated; this is equivalent to assuming that no players are corrupted before the initialization phase concludes. We stress that this is for simplicity only (and, in particular, our analysis of the compiler in Section 4.2 does not rely on this assumption).

Session IDs, partner IDs, and related notions. Each player $U \in \mathcal{U}$ is allowed to run the protocol multiple times with possibly different groups of participants; following [2], we model this via the use of instances, and denote instance i of player U as Π_U^i . We treat session IDs in a different manner than [7, 23], and follow [4, 13, 14] in assuming that unique session IDs are provided by some higher-level protocol when the group key-exchange protocol is first initiated. Thus, all members taking part in a given execution of a protocol will de facto have the same session ID. Besides being more in line with the way session IDs are handled in the UC framework, this also simplifies matters in the group setting where each player's view (i.e., transcript) of a single execution of the protocol may be different (this is in contrast to the two-party setting, where two players executing a protocol (without interference from the adversary) obtain identical transcripts and hence the session ID can be defined as some function of this common transcript). Moreover, since a single player may be running multiple instances of a group key-exchange protocol concurrently, players in practice need a way to distinguish the sessions to which incoming messages belong. Thus, in some sense, pre-defined session IDs are implicit in the models of [7, 23] anyway.

The session ID of instance Π_U^i is denoted sid_U^i . The partner ID of instance Π_U^i (denoted pid_U^i) is a set containing the identities of the players in the group with whom Π_U^i intends to establish a session key, including U itself. The value of pid_U^i is established, along with sid_U^i , when instance Π_U^i first initiates the protocol. Session IDs and partner IDs are public information.

We say an instance Π^i_U accepts when it computes a valid session key sk^i_U . (An instance may also terminate without accepting, and in this case it does not output any session key at all. Whether or not a particular instance has accepted or has instead terminated without acceptance is public information.) If an instance computes a session key sk^i_U , we assume it outputs $(\mathsf{sid}^i_U, \mathsf{pid}^i_U, \mathsf{sk}^i_U)$. Once an instance accepts, it remains in an accepting state. Finally, we say instances Π^i_U and $\Pi^j_{U'}$ (with $U \neq U'$) are partnered iff (1) they have both accepted; (2) $\mathsf{sid}^i_U = \mathsf{sid}^j_{U'}$; and (3) $\mathsf{pid}^i_U = \mathsf{pid}^j_{U'}$.

Correctness. We define correctness following [7, 8, 9, 23] by requiring that if the adversary honestly forwards all messages between instances of players in a given set pid, and each such instance holds the same value sid, then these instances all accept and output identical session keys.

Adversarial model. Actions of an adversary are modeled using various oracles:

• Execute(sid, pid) prompts a complete execution of the protocol between unused instances of players in pid (using session ID sid), and outputs a transcript of the execution. This models passive attacks.

- Send(U, i, M) sends message M to instance Π_U^i and outputs the response. A query of the form Send(U, i, (sid, pid)) is used to prompt Π_U^i to initiate the protocol using session ID sid and partner ID pid (where we require $U \in \text{pid}$).
- Reveal(U,i) provides the adversary with the session key sk_U^i of instance Π_U^i , assuming this instance has accepted.
- Corrupt(U) outputs the long-term secret key SK_U of player U. This models corruption of the long-term state of this player, or corruption of this player at a time when it is not currently executing the protocol.
- Test(U,i) does not correspond to any real-world action, but provides a means of defining security (see below). This query is allowed only when Π_U^i has accepted. In response to this oracle call, a random bit b is chosen. If b=0 a random session key is output, while if b=1 the session key sk_U^i is output. The adversary is allowed to access this oracle once, at any time.

For Execute and Send queries, we require that any sid is used by at most a single instance of a given player. The above definition of the Corrupt oracle corresponds to the so-called weak corruption model. It is also possible to consider the $strong\ corruption\ model$ whereby Corrupt(U) returns the internal state of any active instances of U in addition to U's long-term secret key.

AKE security. We define AKE-security following [7, 23]. Say instance Π_U^i is associated with session (sid, pid) if $\operatorname{sid}_U^i = \operatorname{sid}$ and $\operatorname{pid}_U^i = \operatorname{pid}$. We say a player U is corrupted if the adversary queries $\operatorname{Corrupte}(U_i)$. We define two notions² of freshness: in the weak corruption model, an instance Π_U^i associated with session (sid, pid) is considered unfresh if (1) the adversary queried Reveal(U', j) for any instance Π_U^i associated with (sid, pid), or (2) the adversary corrupted some player in pid before instance Π_U^i is considered unfresh if (1) as above, or (2) the adversary corrupted some player in pid before every instance associated with (sid, pid) had terminated. All other instances are considered fresh. The adversary succeeds (denoted by event Succ) if it queries the Test oracle regarding a fresh instance, and correctly guesses the value of the bit b used by the Test oracle in answering this query. Define the advantage of adversary \mathcal{A} attacking protocol π to be $\operatorname{Adv}_{\mathcal{A},\pi}^{\mathsf{ake}} \stackrel{\text{def}}{=} |\operatorname{Pr}[\operatorname{Succ}] - \frac{1}{2}|$. Protocol π is said to be AKE-secure if, for any poly-time adversary \mathcal{A} , the advantage $\operatorname{Adv}_{\mathcal{A},\pi}^{\mathsf{ake}} \stackrel{\text{def}}{=} |\operatorname{Pr}[\operatorname{Succ}] - \frac{1}{2}|$. Protocol π is said to be security parameter). Our definition of freshness automatically ensures that AKE -security encompasses forward secrecy.

The protocol of [23], in particular, is shown there to be AKE-secure in the weak corruption model.

2.1 Modeling Insider Attacks within the Above Framework

Here, we provide definitions of insider attacks within the AKE-security model of the previous section. Although the definitions given here will be superseded by the definitions of the following section, these definitions may be of independent interest as they appear to be the first formal definitions of insider security for group key exchange within the AKE-security framework. We first define a notion of agreement and then define security against insider impersonation attacks. The first notion was suggested in [23], and is also implicit in the security definitions of [13, 14]

²Our compiler will be applied to protocols secure in the weak corruption model, and will result in protocols secure in the strong corruption model. Thus, we provide a relatively weak definition of the former but a strong definition of the latter.

(for the two-party case). Our definition of insider impersonation attacks is stronger than the numerous varieties of insider attacks considered in [27, 16] (in particular, a protocol secure against our notion of insider impersonation attacks is also secure with respect to all the notions considered in [19, 27, 16]) with the exception that we do not consider so-called key compromise impersonation (KCI) attacks in which an adversary corrupts a player U and then impersonates other (uncorrupted) players to (uncorrupted instances of) U. The primary reason we do not consider such attacks is a technical one: when we move to the UC framework a player is either corrupted or not and so such an attack no longer makes sense (namely, there is no longer any such thing as an "uncorrupted instance" of a corrupted player U). We remark, however, that our compiler of Section 4.2 is easily seen to prevent KCI attacks.

Our notion of *agreement* requires that any partnered instances (of uncorrupted players) agree on the session key they output. (Recall that if two instances are partnered, then by definition they have accepted. Agreement does *not* require that either all parties involved in an execution of the protocol accept or else no parties accept; this is impossible to achieve in an asynchronous model in which the adversary controls all communication in the network.)

Definition 1 An adversary \mathcal{A} violates agreement if there exist partnered instances $\Pi_U^i, \Pi_{U'}^j$ such that (1) neither U nor U' are corrupted, but (2) $\mathsf{sk}_U^i \neq \mathsf{sk}_{U'}^j$. We say a protocol guarantees agreement if the probability that any poly-time adversary violates agreement is negligible. \diamondsuit

We say that an adversary impersonates U' to Π_U^i if (1) U' is uncorrupted, (2) Π_U^i accepts, and (3) $U' \in \mathsf{pid}_U^i$, but (4) there does not exist any instance $\Pi_{U'}^j$ with $(\mathsf{sid}_{U'}^j, \mathsf{pid}_{U'}^j) = (\mathsf{sid}_U^i, \mathsf{pid}_U^i)$. Before describing notions of security against insider impersonation attacks, we first provide for comparison a notion of security against outsider impersonation attacks which does not take into account insider attacks yet is not implied by AKE-security (see Claim 1 below).

Definition 2 An adversary \mathcal{A} succeeds in an *outsider impersonation attack* if there exist a party U' and an instance Π_U^i such that (1) \mathcal{A} impersonates U' to Π_U^i and (2) no players in pid_U^i are corrupted at the time Π_U^i accepts. We say a protocol is *secure against outsider impersonation attacks* if the probability that any poly-time adversary succeeds in the above attack is negligible.

We now extend the above to encompass insider attacks.

Definition 3 An adversary \mathcal{A} succeeds in an *insider impersonation attack* if there exist a party U' and an instance Π^i_U such that (1) \mathcal{A} impersonates U' to Π^i_U and (2) neither U nor U' is corrupted at the time Π^i_U accepts. We say a protocol is *secure against insider impersonation attacks* if the probability that any poly-time adversary succeeds in the above attack is negligible. \diamondsuit

Note that security against insider impersonation attacks implies security against outsider impersonation attacks.

As useful shorthand, we will say that a protocol is *secure against insider attacks* if it is AKE-secure, secure against insider impersonation attacks, and guarantees agreement. It is not hard to see that an AKE-secure protocol need not be secure against insider attacks: In fact, an AKE-secure protocol does not even guarantee security against *outsider* impersonation attacks.

Claim 1 There exists (under standard cryptographic assumptions) an AKE-secure protocol which is neither secure against outsider impersonation attacks nor guarantees agreement.

Proof We describe a "silly" protocol which is AKE-secure but which is not secure against outsider impersonation attacks (we remark that there are more "natural" protocols with the same

properties, but it is easiest to prove the claim with the protocol we describe). Basically, any AKE-secure protocol which achieves *implicit* authentication but not *explicit* authentication will suffice. Here is one possibility: starting with any AKE-secure protocol π , construct protocol π' as follows:

- Upon receiving message b|m, run protocol π on input message m.
- When protocol π instructs to send message m, send message 0|m.
- When the protocol has concluded, compute a temporary session key sk' exactly as directed by π . If all incoming messages were pre-pended by a "0", set sk = sk' and accept iff directed to by π . Otherwise, choose sk at random and accept.

It is easy to see that π' remains AKE-secure. (Informally, if the adversary sends a message prepended with a "1" to an instance then that instance generates a completely random session key; if the adversary always sends messages pre-pended with a "0" to some instance then that instance will essentially just run π , which is AKE-secure.) It is also easy to see that π' is not secure against outsider impersonation attacks since an adversary can cause any instance of any player to accept by simply sending to that instance a message pre-pended with a "1".

The above protocol does not guarantee agreement, either. To see this, consider an adversary who acts as a man-in-the-middle in an honest execution of the protocol between two parties, but who flips one of the pre-pended bits from a "0" to a "1". In this case, both players will accept but will compute different session keys with all but negligible probability.

3 Universally Composable Group Key Exchange Protocols

In this section, we introduce an ideal functionality for group key exchange within the UC framework and then show that any protocol which securely realizes this functionality is automatically AKE-secure and secure against insider attacks. In the following section, we show an efficient compiler which converts any AKE-secure group key-exchange protocol into a UC-secure group key-exchange protocol.

3.1 Group Key Exchange in the UC Framework

For a general overview of the UC framework, we refer the reader to [12, 14]; the latter, in particular, focuses on (two-party) key exchange within the UC framework. A brief recap of the UC framework is also provided in Appendix A. Roughly speaking, a cryptographic task is defined by specifying an appropriate ideal-world functionality \mathcal{F} ; a protocol π is then said to securely realize the desired task if the actions of the participants running π in the real world (in the presence of a real-world adversary) can be appropriately simulated by an ideal-world adversary having access only to the ideal functionality \mathcal{F} (and dummy parties interacting with \mathcal{F}). To formally define a notion of UC-security for group key exchange protocols, then, we must only specify an appropriate ideal-world functionality $\mathcal{F}_{\mathcal{GKE}}$ for group key exchange. This functionality is given in Figure 1. We now briefly explain the functionality and describe some choices made in its definition. (Some of what follows assumes familiarity with [14].)

The interface. A player U_i runs a group key exchange protocol with an input of the form (sid, pid, new-session), where pid is the set of identities of players with whom U_i should share a session key and sid is a session ID. The local output of the protocol run by player U_i takes the form (sid, pid, κ) where $\kappa \in \{0,1\}^k$ is the session key and k is the security parameter.

Ideal Functionality $\mathcal{F}_{\mathcal{GKE}}$

 $\mathcal{F}_{\mathcal{GKE}}$ proceeds as follows, running on security parameter k, with players $U_1, ..., U_n$, and an ideal adversary \mathcal{S} .

Initialization: Upon receiving (sid, pid, new-session) from player U_i for the first time (where pid is a set of at least two distinct user identities containing U_i), record (sid, pid, U_i) and send this to \mathcal{S} . In addition, if there are already $|\mathsf{pid}| - 1$ recorded tuples (sid, pid, U_j) for $U_j \in \mathsf{pid} \setminus \{U_i\}$ then store (sid, pid, ready) and send this to \mathcal{S} .

Key Generation: Upon receiving a message (ok) from S where there is a recorded tuple (sid, pid, ready), do:

- If all $U \in \text{pid}$ are uncorrupted, choose $\kappa \leftarrow \{0,1\}^k$ and store (sid, pid, κ).
- If any of the $U \in \mathsf{pid}$ are corrupted, wait for \mathcal{S} to send a message (key, κ) and then store $(\mathsf{sid}, \mathsf{pid}, \kappa)$.

Key Delivery: If S sends a message (deliver, U_i) where there is a recorded tuple (sid, pid, κ) and $U_i \in \text{pid}$, then send (sid, pid, κ) to player U_i . (This message is delivered to U_i immediately, as discussed in the text.)

Player Corruption: If S corrupts $U_i \in \mathsf{pid}$ where there is a recorded tuple $(\mathsf{sid}, \mathsf{pid}, \kappa)$ and message $(\mathsf{sid}, \mathsf{pid}, \kappa)$ has *not* yet been sent to U_i , then the adversary is given κ . Otherwise, S is given nothing.

Figure 1: The group key-exchange functionality $\mathcal{F}_{\mathcal{GKE}}$.

Overview of the functionality. We summarize the functionality as described in Figure 1, providing some commentary along the way. As expected, the functionality begins with an "initialization" phase in which the functionality waits to be notified by each of the players who are supposed to take part in an execution of the protocol. Once $\mathcal{F}_{\mathcal{GKE}}$ receives a notification from each of the players—with identical values of sid and pid—the functionality enters a "ready" state and informs the adversary to this effect by sending the adversary a ready message.

Let |pid| = n. At this point, the n players expected to take part in the protocol are all ready to receive a key. However, the functionality does not choose a key until it receives an ok message from the adversary. The purpose of the ready/ok messages is to allow the adversary the opportunity to corrupt players at some point in time *after* they have all initiated the protocol, but *before* the session key has been generated. (In the real world, this corresponds to corrupting a player after it and its partners have begun execution of the protocol, but before any player has generated a session key.) This "delay" in the functionality seems necessary in order to properly model corruptions that may occur at any time during execution of the protocol, and indeed — although omitted there — also seems necessary for the proof of security in [14].

Once the adversary sends the ok message, the functionality chooses a key. At this point, if none of the players in pid is corrupted, the session key is chosen uniformly at random from $\{0,1\}^k$. If at least one of the players in pid is corrupted, the adversary is allowed to choose the value of the session key, as in [14]. Finally, this key is delivered to the players according to a scheduling determined by the adversary. In particular, a key is delivered to a player only when delivery is requested by the adversary. Once the adversary requests that the functionality deliver a key to a player, we make the convention that the key is delivered to this player immediately. This convention follows the recent revisions of the UC framework (see [12, footnote 11]), and is different (and, in our mind,

more natural) than the definitional choice made in [14].³

Multiple sessions and session state corruption. As discussed in [14], although key-exchange protocols are generally viewed as handling multiple sessions, it suffices (in the UC framework) to consider protocols and ideal functionalities handling only a single session. Universal composition with joint state (see [14, 15]) can then be used to obtain the so-called "multi-session" extension which handles multiple executions of the protocol. An important point is that for our purposes there is not even any efficiency loss in doing so, since the multi-session extension of an authenticated key-exchange protocol is the same as the underlying single-session protocol except that a "multi-session authentication module" is used. The latter are easy to construct using any digital signature scheme by concatenating the unique (sub-)session ID of the current session to any messages that are signed [15].

Focusing on single-session protocols simplifies the definitions and the analysis. As discussed in [14], however, doing so necessitates a slight change in the UC framework itself. In particular, when considering the multi-session extension of $\mathcal{F}_{\mathcal{GKE}}$ one needs to augment the basic UC model with a notion of session-state corruption which is intended to capture the same sort of attacks modeled by the Reveal oracle in the definition of AKE-security. (In the "standard" UC framework there is no notion of obtaining the state of a player without fully corrupting the player, nor is it possible for the adversary to obtain the state of a player for only a subset of that player's executions.) Such session state corruption is not explicit in Figure 1 since that figure presents only the single-session version of the functionality.

Perfect forward secrecy. Perfect forward secrecy is the notion that corruption of a player should not reveal previous session keys generated by that player. We have already noted above (and in footnote 3) that the presence of the "key delivery" phase of $\mathcal{F}_{\mathcal{GKE}}$, and the convention by which messages from $\mathcal{F}_{\mathcal{GKE}}$ are delivered immediately, are intended to ensure that $\mathcal{F}_{\mathcal{GKE}}$ "knows" when messages have been delivered, and we have claimed that such knowledge is helpful for an accurate modeling of forward secrecy. We now explain why this is so.

Notice that if a player is corrupted after having output the session key (in some execution of the protocol), then forward secrecy requires that the adversary not be able to learn the value of the session key output by U_i in that execution. Since the functionality $\mathcal{F}_{\mathcal{GKE}}$ is "aware" of when a player outputs the session key (since that player outputs the session key immediately after receiving (sid, pid, κ) from $\mathcal{F}_{\mathcal{GKE}}$, and this message is received by U_i immediately after $\mathcal{F}_{\mathcal{GKE}}$ sends it), $\mathcal{F}_{\mathcal{GKE}}$ can give the appropriate information to the adversary when a corruption occurs. In particular, if the adversary corrupts a player after the session key has been sent to that player (corresponding to a corruption in the real world after the player has output a session key), the adversary is given nothing.

UC-secure channels. It should be possible to define a notion of UC-secure (group) channels, following [14] who define such a notion for the two-party case. We leave this for future work.

3.2 Relation to Previous Definitions

We say a group key exchange protocol is UC-secure if it securely realizes the (multi-session extension of) ideal functionality $\mathcal{F}_{\mathcal{GKE}}$. In other words, for any adversary \mathcal{A} there exists an ideal adversary

³Seemingly, another way to achieve the same effect would be to have the functionality output $(\mathsf{sid}, \mathsf{pid}, \kappa)$ (for all players) immediately, and then have delivery of these messages be controlled by the adversary. In order to properly model session state corruption (see below) as well as forward secrecy, however, we will require the functionality to "know" when a message has been delivered to a party.

 \mathcal{S} such that no PPT environment \mathcal{Z} can determine whether it is interacting with \mathcal{A} and players running the protocol in the real world, or whether it is interacting with \mathcal{S} and "dummy" players communicating with (the multi-session extension of) ideal functionality $\mathcal{F}_{\mathcal{GKE}}$ in the ideal world. The following claims serve as useful "sanity checks" for our definition:

Claim 2 Any UC-secure group key-exchange protocol is AKE-secure (in the strong corruption model).

The proof, which appears in Appendix B.1, is quite straightforward and is very similar to the proof of the analogous result in the two party setting [14].

Claim 3 Any UC-secure group key-exchange protocol is secure against insider attacks. That is, it is secure against insider impersonation attacks and guarantees agreement.

The intuition behind the proof of this claim, which appears in Appendix B.2, is rather straightforward given the definition of the ideal functionality in Figure 1. The main idea is that if a protocol is not secure against insider attacks, then there exists an adversary \mathcal{A} which violates security against insider attacks when attacking this protocol. We use \mathcal{A} along with an appropriate environment \mathcal{Z} to distinguish interactions of \mathcal{A} in the real world from interactions of any adversary \mathcal{S} in the ideal world, thus proving that the protocol is not UC-secure.

4 Constructing UC-Secure Protocols

We have already shown (cf. Claims 1–3) that UC-security is strictly stronger than AKE-security. We describe here, however, how any AKE-secure protocol π can be compiled to give a UC-secure protocol π' . Our compiler is essentially the one suggested (without proof) in the full version of [23, Section 2.1] but is fundamentally different — although similar in spirit — from the compiler analyzed in [14]. Specifically, as pointed out in the Introduction, the compiler of [14] authenticates an "ack" message using a MAC keyed with a session key known to all parties participating in the protocol. Such an approach would simply not work in our setting, since a malicious insider would know the value of this session key and hence be able to impersonate the "ack" message of other (honest) players. Instead, our compiler uses a long-term signature scheme to sign an "ack" message of a similar sort. We have mentioned already in the Introduction, though, that certain additional technicalities arise. We set the stage for dealing with these in the following section.

4.1 Technical Preliminaries

Let $\Sigma = (\mathsf{Gen}, \mathsf{Sign}, \mathsf{Vrfy})$ be a signature scheme which is existentially unforgeable against adaptive chosen-message attack. We also use a pseudorandom function family [22] F with the additional guarantee of what we term *collision-resistance*: informally, this means that there exists a value v_0 such that no efficient adversary can find two different keys s, s' such that $F_s(v_0) = F_{s'}(v_0)$. Formally:

Definition 4 Let $\mathcal{F} = \{F^k\}$ with $F^k = \{F_s\}_{s \in \{0,1\}^k}$ be a pseudorandom function family (PRF). We say that \mathcal{F} is a *collision-resistant PRF* if there is an efficient procedure Sample such that the following is negligible in k for all poly-time adversaries \mathcal{A} :

$$\Pr\left[\begin{array}{cc} v_0 \leftarrow \mathsf{Sample}(1^k); & s, s' \in \{0, 1\}^k \land \\ s, s' \leftarrow \mathcal{A}(1^k, v_0) & : & s \neq s' \land \\ F_s(v_0) = F_{s'}(v_0) \end{array}\right].$$

Informally, the definition requires that for all k there exists an (efficiently computable) v_0 such that the function defined by $g(x) \stackrel{\text{def}}{=} F_x(v_0)$ is collision-resistant.

It is easy to construct a collision-resistant PRF in the random oracle model: if H is a random oracle, simply set $F_s(x) \stackrel{\text{def}}{=} H(s|x)$ (the Sample algorithm can simply output the all-0 string). It is also possible to construct⁴ a collision-resistant PRF in the standard model based on any one-way permutation:

Lemma 4 Assuming the existence of a one-way permutation, there exists a collision-resistant PRF.

Proof We show that the Goldreich-Goldwasser-Micali [22] construction of a PRF from a one-way permutation f actually gives a collision-resistant PRF. Recall the GGM construction: given one-way permutation $f: \{0,1\}^k \to \{0,1\}^k$ with hard-core predicate $h: \{0,1\}^k \to \{0,1\}$, first construct a length-doubling pseudorandom generator $G: \{0,1\}^k \to \{0,1\}^{2k}$ via:

$$G(s) = f^k(s) h(f^{k-1}(s)) \cdots h(s).$$

Let $G_0(s)$ denote the first k bits of G(s), and let $G_1(s)$ denote the last k bits of G(s). For a binary string $x = x_1 \cdots x_\ell$, define

$$F_s(x) = G_{x_{\ell}}(\cdots(G_{x_2}(G_{x_1}(s)))\cdots).$$

It is shown in [22] that the function family $\mathcal{F} = \{F^k\}$ with $F^k = \{F_s\}_{s \in \{0,1\}^k}$ is pseudorandom.

Now, note that $F_s(0^{\ell}) = f^{\ell \cdot k}(s)$. Since f is a permutation, this means that the function $g(x) = F_x(0^{\ell})$ is a permutation, and hence collision-resistant. (In fact, we achieve something even stronger than required by Definition 4.1: first, the Sample algorithm here is deterministic; second, collision-resistance holds information theoretically.)

4.2 The Compiler

Our compiler is presented in Figure 2, and we briefly describe it here. Given protocol π , we construct protocol π' as follows: first, we assume values v_0 and $v_1 \neq v_0$ are publicly known⁵ (where, informally, v_0 is a value for which Definition 4 is satisfied). During the initialization phase of π' , each player U_i establishes long-term verification/signing keys (PK_i, SK_i) , in addition to any keys needed by π . The compiled protocol then runs π until the point when U_i is ready to accept (in π) with key sk_i . (If U_i would terminate without accepting in π , then U_i terminates without accepting in π' .) Then, player U_i computes $\mathsf{ack}_i = F_{\mathsf{sk}_i}(v_0)$ and $\mathsf{sk}'_i = F_{\mathsf{sk}_i}(v_1)$, and erases the rest of its state. It signs ack_i (along with $U_i, \mathsf{sid}_i, \mathsf{pid}_i$) and sends this signature to all other players. U_i then waits to receive a signature from all players in $\mathsf{pid}_i \setminus \{U_i\}$. If any of the signatures it receives do not verify as expected, U_i terminates without accepting. Otherwise, it accepts with sk'_i as its session key.

We remark that our compiler actually fulfills two purposes. First, it ensures that the resulting protocol π' satisfies the "ACK-property" as defined in [14]. Informally (see [14, Section 4.4] for further details), a protocol satisfies the ACK-property if, whenever player U_i outputs ($\mathsf{sid}_i, \mathsf{pid}_i, \mathsf{sk}_i$) and no players in pid_i are corrupted, then the internal state of all players in pid_i can be simulated given sk_i and the messages sent between these parties. The ACK-property was shown in [14] to be essential for proving UC security of key-exchange protocols.

⁴We have subsequently noticed that the same result was previously shown by Fischlin [21]; in fact, a more efficient construction is also given there. We include the proof of Lemma 4 for self-containment.

⁵We remark that for both constructions of collision-resistant PRFs given in the previous section (i.e., based on random oracles or one-way permutations), this public information is not needed.

AKE→UC compiler

Let F be a collision-resistant PRF, and assume that v_0 is output by $\mathsf{Sample}(1^k)$ and publicly-known. Let $v_1 \neq v_0$ also be publicly-known.

Initialization Phase: During the initialization phase of π' , each player U_i runs $Gen(1^k)$ to generate long-term verification/signing keys (PK_i, SK_i) (in addition to any keys needed for π).

The Protocol: Players run protocol π . If U_i would terminate without accepting in π , then it terminates without accepting in π' . Otherwise, if U_i would accept (in protocol π) with output $(\operatorname{sid}_i,\operatorname{pid}_i,\operatorname{sk}_i)$, this player performs the following additional steps:

- 1. U_i computes $\mathsf{ack}_i = F_{\mathsf{sk}_i}(v_0)$ and $\mathsf{sk}_i' = F_{\mathsf{sk}_i}(v_1)$. Next, U_i erases all its local state except for $\mathsf{ack}_i, \mathsf{sk}_i', \mathsf{sid}_i$, and pid_i . Then, U_i computes a signature $\sigma_i \leftarrow \mathsf{Sign}_{SK_i}(U_i, \mathsf{sid}_i, \mathsf{pid}_i, \mathsf{ack}_i)$ and sends the message (U_i, σ_i) to all players in pid_i .
- 2. Upon receipt of $|\operatorname{pid}_i| 1$ messages (U_j, σ_j) from all other players $U_j \in \operatorname{pid}_i \setminus \{U_i\}$, player U_i checks that $\operatorname{Vrfy}_{PK_j}((U_j, \operatorname{sid}_i, \operatorname{pid}_i, \operatorname{ack}_i), \sigma_j) = 1$ for all $U_j \in \operatorname{pid}_i$. Assuming all verifications succeed, U_i accepts, erases its internal state, and outputs $(\operatorname{sid}_i, \operatorname{pid}_i, \operatorname{sk}_i')$. If any of the verifications do not succeed, U_i terminates without accepting (and with no output).

Figure 2: Compiler to be applied to AKE-secure protocol π to yield UC-secure protocol π' .

In addition to this, our compiler ensures security against insider attacks via the use of a signature scheme. We stress again that a signature scheme (rather than a message authentication code as in [14]) is necessary, as a malicious insider knows the session key computed by the uncorrupted parties taking part in the protocol.

Finally, we informally discuss why our compiler requires the use of a *collision-resistant* PRF. If F were not collision resistant, then in general it may be possible for a malicious insider to cause two honest parties U_i, U_j to compute keys $\mathsf{sk}_i, \mathsf{sk}_j$ such that

$$\operatorname{ack}_i = F_{\operatorname{sk}_i}(v_0) = F_{\operatorname{sk}_i}(v_0) = \operatorname{ack}_j$$

but

$$\mathsf{sk}_i' = F_{\mathsf{sk}_i}(v_1) \neq F_{\mathsf{sk}_j}(v_1) = \mathsf{sk}_j'$$

(so, in particular, $\mathsf{sk}_i \neq \mathsf{sk}_j$). If this occurs, U_i and U_j will both accept in π' but will output different session keys $\mathsf{sk}_i', \mathsf{sk}_j'$; thus π' would not guarantee agreement. Using a collision-resistant PRF prevents this attack.

Theorem 5 If π is an AKE-secure protocol (in the weak corruption model), then applying the compiler of Figure 2 to π results in a UC-secure protocol π' .

Proof (Sketch) For simplicity, we show that π' realizes $\mathcal{F}_{\mathcal{GKE}}$; however, it is not hard to adapt the proof below to show that π' realizes the multi-session extension of $\mathcal{F}_{\mathcal{GKE}}$. (Alternately, universal composition with joint state [12, 14, 15] could be used to show that the multi-session extension of π' securely realizes the multi-session extension of $\mathcal{F}_{\mathcal{GKE}}$.)

^aAs pointed out in the text, for the specific collision-resistant PRFs discussed in Section 4.1 no public information is needed.

Let \mathcal{A} be a real-life adversary. We describe in full an ideal-process adversary \mathcal{S} such that no poly-time environment \mathcal{Z} can tell whether it interacts with \mathcal{A} and players running π' in the real world, or with \mathcal{S} and (dummy) players communicating with $\mathcal{F}_{\mathcal{GKE}}$ in the ideal world. \mathcal{S} proceeds as follows (when we say \mathcal{S} "aborts" we mean it sends a special abort signal to \mathcal{Z} and halts):

- 1. Messages from \mathcal{Z} to \mathcal{S} are forwarded to \mathcal{A} , and messages from \mathcal{A} to \mathcal{S} are forwarded to \mathcal{Z} .
- 2. S generates public/private keys on behalf of all players, and gives the resulting public keys to A. These include both the keys for π as well as the keys required by the compiler itself.
- 3. When S receives a message (sid, pid, U_i) from $\mathcal{F}_{\mathcal{GKE}}$ for an uncorrupted player U_i , it begins simulating for A a copy of protocol π' being run by U_i with session ID sid and partner ID pid. Any messages sent by A to U_i are processed by this simulated copy of π' , and any messages output by the simulated copy of π' are given to A.
- 4. If at any point in time a simulated copy of π' being run on behalf of an uncorrupted player U_i outputs a session key $\mathsf{sk'}$, adversary \mathcal{S} checks to see whether any of the players in pid have been corrupted.
 - (a) If no players in pid are corrupted, then:
 - i. If S has not yet sent (ok) to $\mathcal{F}_{\mathcal{GKE}}$, then S checks that it has received message (sid, pid, ready) from $\mathcal{F}_{\mathcal{GKE}}$. If not, S aborts. Otherwise, it sends (ok) to $\mathcal{F}_{\mathcal{GKE}}$, followed by (deliver, U_i).
 - ii. If S has already sent the message (ok) to \mathcal{F}_{GKE} , then S sends the message (deliver, U_i) to \mathcal{F}_{GKE} .
 - (b) Otherwise, say $C \subseteq \operatorname{pid} \setminus U_i$ are the corrupted players. Then:
 - i. If S has not yet sent (ok) to $\mathcal{F}_{\mathcal{GKE}}$, then S first sends (sid, pid, new-session) to $\mathcal{F}_{\mathcal{GKE}}$ on behalf of any of the players in C who have not done so already, receives message (sid, pid, ready) from $\mathcal{F}_{\mathcal{GKE}}$, and then sends (ok) to $\mathcal{F}_{\mathcal{GKE}}$. (If S does not receive (sid, pid, ready) after executing the above, it aborts.) Next, S sends (key, sk') and (deliver, U_i) to $\mathcal{F}_{\mathcal{GKE}}$.
 - ii. If S has already sent (ok) to $\mathcal{F}_{\mathcal{GKE}}$ and no players in pid were corrupted at that point in time, then S sends (deliver, U_i) to $\mathcal{F}_{\mathcal{GKE}}$.
 - iii. Otherwise, \mathcal{S} has already sent (ok) and (key, sk") to $\mathcal{F}_{\mathcal{GKE}}$ (i.e., a player in pid was corrupted at the time the "ok" message was sent). If $sk'' \neq sk'$ then \mathcal{S} aborts. Otherwise, \mathcal{S} sends (deliver, U_i) to $\mathcal{F}_{\mathcal{GKE}}$.
- 5. When \mathcal{A} corrupts a player U_i , \mathcal{S} corrupts that player in the ideal world. \mathcal{S} also gives \mathcal{A} all the secret keys of player U_i . Finally, \mathcal{S} provides \mathcal{A} with the current internal state of U_i as follows:
 - (a) If S has not yet sent (ok) to $\mathcal{F}_{\mathcal{GKE}}$, then S simply gives A the current internal state of the simulated copy of π' being run on behalf of U_i .
 - (b) If S has already sent (ok) to $\mathcal{F}_{\mathcal{GKE}}$ but has not yet sent (deliver, U_i) to $\mathcal{F}_{\mathcal{GKE}}$, then S obtains a key κ from $\mathcal{F}_{\mathcal{GKE}}$ when it corrupts U_i . If the simulated copy of π' being run on behalf of U_i does not include a value ack_i , then S aborts. Otherwise, S hands to A the internal state (ack_i , κ , sid , pid).

(c) If S has already sent (ok) and (deliver, U_i) to $\mathcal{F}_{\mathcal{GKE}}$, then S returns nothing (i.e., an empty internal state) to A.

The above constitutes a complete description of \mathcal{S} . We now sketch the proof that no polytime \mathcal{Z} can distinguish its interactions with \mathcal{S} (in the ideal world) from its interactions with \mathcal{A} (in the real world). We begin by stating a claim which is central to the proof. In everything that follows, we let U_i refer to both the simulated copy of π' being run by \mathcal{S} (in the ideal world) as well as the corresponding real player (in the real world); in contrast, we will use U_i^0 to refer to the corresponding dummy player in the ideal world.

Claim 6 Except with negligible probability, whenever an uncorrupted player U_i outputs (sid, pid, sk') and holds state⁶ (ack, sk', sid, pid), then every uncorrupted player $U_j \in$ pid has ended its execution of π and either holds state (ack, sk', sid, pid) (if U_j has not yet completed its execution of π') or holds no state and has already output (sid, pid, sk') (if U_j has completed its execution of π').

Proof (of claim) Say uncorrupted player U_i accepts and holds state $(\mathsf{ack}_i, \mathsf{sk}'_i, \mathsf{sid}_i, \mathsf{pid}_i)$. Then it must be the case that U_i has received valid signatures on $(U_j, \mathsf{sid}_i, \mathsf{pid}_i, \mathsf{ack}_i)$ from all other players $U_j \in \mathsf{pid}_i$. Considering any uncorrupted player $U_j \in \mathsf{pid}_i$, unless the adversary \mathcal{A} has forged a signature with respect to the public key of U_j (which occurs with only negligible probability by security of the signature scheme), this means that a simulated copy of π' being run by U_j has generated a signature on $(U_j, \mathsf{sid}_i, \mathsf{pid}_i, \mathsf{ack}_i)$ and so, in particular, U_j has ended its execution of π . It only remains to show that the value sk'_j held by U_j is identical to the value sk'_i held by U_i . Since, by construction of the compiler, $F_{\mathsf{sk}_i}(v_0) = \mathsf{ack}_i = F_{\mathsf{sk}_j}(v_0)$ and F is a collision-resistant PRF, we have $\mathsf{sk}_i = \mathsf{sk}_j$ except with negligible probability. Assuming this to be the case, we then have

$$\mathsf{sk}_i' = F_{\mathsf{sk}_i}(v_1) = F_{\mathsf{sk}_i}(v_1) = \mathsf{sk}_i',$$

as desired. \Box

Corollary 7 Except with negligible probability, any uncorrupted players U_i, U_j who share the same values of sid, pid and who output a session key will in fact output the same session key.

We now summarize the differences, from the point of view of \mathcal{Z} , between an interaction of \mathcal{Z} with \mathcal{A} and with \mathcal{S} . The summary is interspersed with (sketches of) proofs that the differences are not noticeable to \mathcal{Z} .

- Steps 1, 2, and 3 of \mathcal{S} do not introduce any differences from the point of view of \mathcal{Z} .
- Step 4(a)(i) introduces two differences. First, \mathcal{S} may abort. Second, the key output by "dummy" player U_i^0 (as observed by \mathcal{Z}) is chosen uniformly at random by $\mathcal{F}_{\mathcal{GKE}}$, not as sk' .

We first claim that the probability that S aborts at this step is negligible. If S aborts at this step, it means that $\mathcal{F}_{\mathcal{GKE}}$ has not yet sent (sid, pid, ready) to S or, equivalently, there exists some player $U_j^0 \in \operatorname{pid} \setminus U_i^0$ from whom $\mathcal{F}_{\mathcal{GKE}}$ has not yet received (sid, pid, new-session). But Claim 6 shows that, except with negligible probability, all uncorrupted players in pid have completed their execution of π and thus, in particular, have sent (sid, pid, new-session) to $\mathcal{F}_{\mathcal{GKE}}$ (note that S does not begin running the simulated copy of π' for a player U_j until S receives (sid, pid, U_j) from $\mathcal{F}_{\mathcal{GKE}}$, and $\mathcal{F}_{\mathcal{GKE}}$ does not send this message to S until player U_j^0 sends the appropriate "new-session"

⁶Note that this represents the state held by the player immediately *before* it outputs (sid, pid, sk'); after it outputs this, the state is erased as directed by the compiler.

message to $\mathcal{F}_{\mathcal{GKE}}$). Since, in step 4(a)(i) all players in pid are uncorrupted, it follows that \mathcal{S} aborts here with only negligible probability.

We claim also that it is computationally indistinguishable (from the point of view of \mathbb{Z}) whether "dummy" player U_i^0 outputs a random session key (as it does in the ideal world) or U_i outputs the session key sk' (as would occur in the real world). We may consider two cases:

- 1. If \mathcal{A} never corrupts any players in the remainder of its execution, then this claim follows readily from Corollary 7, the assumed AKE-security of π , and the pseudorandomness of F. (Corollary 7 is needed to argue that any uncorrupted players who output a session key in the simulations being provided by \mathcal{S} will output *identical* session keys, exactly as observed by \mathcal{Z} for the outputs of the dummy players.)
- 2. If \mathcal{A} later corrupts some players in pid, then due to the way corruptions are handled by \mathcal{S} this will not introduce any noticeable difference from the point of view of \mathcal{Z} (again relying on Claim 6, the assumed AKE-security of π , and the pseudorandomness of F). In particular, if a player $U' \in \operatorname{pid}$ is corrupted before it outputs a key, then \mathcal{S} obtains the key κ from $\mathcal{F}_{\mathcal{GKE}}$ and "patches" the internal state of U' appropriately (cf. step 5(b)). If $U' \in \operatorname{pid}$ is corrupted after it outputs a key, there is nothing to simulate (cf. step 5(c)).
- Step 4(a)(ii) introduces the following difference: the key output by "dummy" player U_i^0 (as observed by \mathcal{Z}) is chosen uniformly at random by $\mathcal{F}_{\mathcal{GKE}}$, not as sk' . That this is inconsequential follows a similar line of reasoning as in the case of step 4(a)(i).
- In step 4(b)(i), S may abort. However, this only occurs if there is some uncorrupted player in pid who has not yet sent (sid, pid, new-session) to $\mathcal{F}_{\mathcal{GKE}}$. As argued in the case of step 4(a)(i), however, it follows from Claim 6 that this occurs with only negligible probability.

We remark also that the key sk' that S sends to \mathcal{F}_{GKE} matches exactly the key that (uncorrupted) player U_i outputs. So the simulation is perfect in that respect. Furthermore, Corollary 7 indicates that, except with negligible probability, if the simulated copy of π' being run on behalf of any other honest player later outputs a session key, that key will be sk'.

- In step 4(b)(ii), U_i has output a session key sk' and, furthermore, at the time the first uncorrupted player (say, U_j) accepted, all players in pid were uncorrupted. But then Corollary 7 shows that, with all but negligible probability, the key sk' output here is identical to the key previously output by U_j . Similarly, the session keys output by the "dummy" parties U_i^0 and U_j^0 (which are observed by \mathcal{Z}) will be identical.
- In step 4(b)(iii), S may abort. In this step, there was an uncorrupted player who previously output session key sk''. Corollary 7 indicates that every uncorrupted player who outputs a session key will output the same session key sk''. So, S will not abort except with negligible probability.
- Steps 5(a) and 5(c) do not introduce any differences from the point of view of \mathcal{Z} (note, in particular, that since \mathcal{S} has not sent the "ok" message to $\mathcal{F}_{\mathcal{GKE}}$, no session key has yet been chosen by $\mathcal{F}_{\mathcal{GKE}}$ in step 5(a)).
- In step 5(b), note that if S has sent an "ok" message to $\mathcal{F}_{\mathcal{GKE}}$ then there must be some other player U_j (different from the player U_i being corrupted in this step) who was uncorrupted at the time it accepted (this is because S only sends the "ok" message when this occurs). From Claim 6, this means that with all but negligible probability U_i indeed has a value ack_i as part of its internal state (and so S will not abort in this step). It then follows from the pseudorandomness of F that

including the value κ (that was output already by "dummy" player U_j^0) in the internal state is computationally indistinguishable from using the actual session key computed by U_i .

This completes our sketch of the proof.

5 Conclusion

This paper provides a formal and comprehensive way of modeling insider attacks in group key-exchange protocols by suggesting an ideal functionality for group key exchange within the UC framework. We show that the definition introduced here is strictly stronger than that of AKE-security, and that it also encompasses prior definitions of security against insider attacks. We then show a simple and efficient compiler which transforms any AKE-secure protocol into one secure with respect to our definition. We hope the framework introduced here will provide a basis for future work analyzing the security of existing group key-exchange protocols, and will also serve as a tool toward developing more efficient protocols secure against insider attacks.

Acknowledgments

We thank Choudary Gorantla for pointing out a typo in an earlier version of the paper.

References

- [1] Y. Amir, Y. Kim, C. Nita-Rotaru, J. Schultz, J. Stanton, and G. Tsudik. Exploring Robustness in Group Key Agreement. *ICDCS* 2001.
- [2] M. Bellare and P. Rogaway. Entity Authentication and Key Distribution. Crypto '93.
- [3] M. Bellare and P. Rogaway. Provably-Secure Session Key Distribution: the Three Party Case. STOC '95.
- [4] M. Bellare, R. Canetti, and H. Krawczyk. A Modular Approach to the Design and Analysis of Authentication and Key Exchange Protocols. *STOC* '98.
- [5] M. Bellare, D. Pointcheval, and P. Rogaway. Authenticated Key Exchange Secure Against Dictionary Attacks. *Eurocrypt* 2000.
- [6] S. Blake-Wilson, D. Johnson, and A. Menezes. Key Exchange Protocols and Their Security Analysis. *Proc. 6th IMA Intl. Conf. on Cryptography and Coding*, 1997.
- [7] E. Bresson, O. Chevassut, D. Pointcheval, and J. Quisquater. Provably Authenticated Group Diffie-Hellman Key Exchange. *ACM CCCS* 2001.
- [8] E. Bresson, O. Chevassut, and D. Pointcheval. Provably Authenticated Group Diffie-Hellman Key Exchange The Dynamic Case. *Asiacrypt* 2001.
- [9] E. Bresson, O. Chevassut, and D. Pointcheval. Dynamic Group Diffie-Hellman Key Exchange under Standard Assumptions. *Eurocrypt* 2002.
- [10] R. Bird, I. Gopal, A. Herzberg, P. Janson, S. Kutten, R. Molva, and M. Yung. Systematic Design of Two-Party Authentication Protocols. *Crypto* '91.

- [11] C. Cachin and R. Strobl. Asynchronous Group Key Exchange With Failures. PODC 2004.
- [12] R. Canetti. Universally Composable Security: A New Paradigm for Cryptographic Protocols. Manuscript dated Jan. 28, 2005, available at http://eprint.iacr.org/2000/067. A preliminary version appeared in *FOCS* 2001.
- [13] R. Canetti and H. Krawczyk. Analysis of Key-Exchange Protocols and Their Use for Building Secure Channels. *Eurocrypt* 2001.
- [14] R. Canetti and H. Krawczyk. Universally Composable Notions of Key Exchange and Secure Channels. *Eurocrypt* 2002. Full version available at http://eprint.iacr.org/2002/059.
- [15] R. Canetti and T. Rabin. Universal Composition with Joint State. Crypto 2003.
- [16] Z. Cheng, L. Vasiu, and R. Comley. Pairing-Based One-Round Tripartite Key Agreement Protocols. Available at http://eprint.iacr.org/2004/079.
- [17] H.-Y. Chien. Comments: Insider Attack on Cheng et al.'s Pairing-Based Tripartite Key Agreement Protocols. Available at http://eprint.iacr.org/2005/013.
- [18] W. Diffie and M. Hellman. New Directions in Cryptography. *IEEE Trans. Info. Theory* 22(6): 644–654 (1976).
- [19] W. Diffie, P. van Oorschot, and M. Wiener. Authentication and Authenticated Key Exchanges. Designs, Codes, and Cryptography 2(2): 107–125 (1992).
- [20] X. Du, Y. Wang, J. Ge, and Y. Wang. An Improved ID-Based Authenticated Group Key Agreement Scheme. Available at http://eprint.iacr.org/2003/260.
- [21] M. Fischlin. Pseudorandom Function Tribe Ensembles Based on One-Way Permutations: Improvements and Applications. *Eurocrypt* '99.
- [22] O. Goldreich, S. Goldwasser, and S. Micali. How to Construct Random Functions. *J. ACM* 33(4): 792–807 (1986).
- [23] J. Katz and M. Yung. Scalable Protocols for Authenticated Group Key Exchange. *Crypto* 2003. Full version available at http://www.cs.umd.edu/~jkatz/papers.html.
- [24] G. Lowe. A Hierarchy of Authentication Specifications. Computer Security Foundations Workshop '97.
- [25] B. Pfitzmann, M. Steiner, and M. Waidner. A Formal Model for Multi-Party Group Key Agreement. Technical Report RZ-3383 (#93419), IBM Research.
- [26] B. Pfitzmann and M. Waidner. A Model for Asynchronous Reactive Systems and Its Application to Secure Message Transmission. *IEEE Security and Privacy*, 2001.
- [27] S. Saeednia and R. Safavi-Naini. Efficient Identity-Based Conference Key-Distribution Protocols. ACISP '98.
- [28] K. Shim. Cryptanalysis of Al-Riyami-Paterson's Authenticated Three Party Key Agreement Protocols. Available at http://eprint.iacr.org/2003/122.

- [29] V. Shoup. On Formal Models for Secure Key Exchange. Available at http://eprint.iacr.org/1999/012.
- [30] M. Steiner. Secure Group Key Agreement. PhD Thesis, Universitat des Saarlandes, 2002. Available at http://www.semper.org/sirene/publ/Stei_02.thesis-final.pdf.
- [31] H.-M. Sun and B.-T. Hsieh. Security Analysis of Shim's Authenticated Key Agreement Protocols from Pairings. Available at http://eprint.iacr.org/2003/113.
- [32] Q. Tang and C.J. Mitchell. Rethinking the Security of Some Authenticated Group Key Agreement Schemes. Available at http://eprint.iacr.org/2004/348.
- [33] F. Zhang and X. Chen. Attack on an ID-based Authenticated Group Key Agreement Scheme from *PKC* 2004. *Info. Proc. Lett.* 91(4): 191–192 (2004). Also available at http://eprint.iacr.org/2003/259.

A Brief Review of the UC Framework

We provide a brief review of the universally composable security framework [12]. The framework allows for defining the security properties of cryptographic tasks so that security is maintained under general composition with an unbounded number of instances of arbitrary protocols running concurrently. In the UC framework, the security requirements of a given task are captured by specifying an ideal functionality run by a "trusted party" that obtains the inputs of the participants and provides them with the desired outputs. Informally, then, a protocol securely carries out a given task if running the protocol in the presence of a real-world adversary amounts to "emulating" the desired ideal functionality.

The notion of emulation in the UC framework is considerably stronger than that considered in previous models. As usual, the real-world model includes the parties running the protocol and an adversary \mathcal{A} who controls their communication and potentially corrupts parties, while the ideal-world includes a simulator \mathcal{S} who interacts with an ideal functionality \mathcal{F} and dummy players who simply send input to/receive output from \mathcal{F} . In the UC framework, there is also an additional entity called the *environment* \mathcal{Z} . This environment generates the inputs to all parties, observes all their outputs, and interacts with the adversary in an arbitrary way throughout the computation. A protocol π is said to securely realize an ideal functionality \mathcal{F} if for any real-world adversary \mathcal{A} that interacts with \mathcal{Z} and real players running π , there exists an ideal-world simulator \mathcal{S} that interacts with \mathcal{Z} , the ideal functionality \mathcal{F} , and the "dummy" players communicating with \mathcal{F} , such that no poly-time environment \mathcal{Z} can distinguish whether it is interacting with \mathcal{A} (in the real world) or \mathcal{S} (in the ideal world). \mathcal{Z} thus serves as an "interactive distinguisher" between a real-world execution of the protocol π and an ideal execution of functionality \mathcal{F} . A key point is that \mathcal{Z} cannot be re-wound by \mathcal{S} ; in other words, \mathcal{S} must provide a so-called "straight-line" simulation.

The following universal composition theorem is proven in [12]. Consider a protocol π that operates in the \mathcal{F} -hybrid model, where parties can communicate as usual and in addition have ideal access to an unbounded number of copies of the functionality \mathcal{F} . Let ρ be a protocol that securely realizes \mathcal{F} as sketched above, and let π^{ρ} be identical to π with the exception that the interaction with each copy of \mathcal{F} is replaced with an interaction with a separate instance of ρ . Then, π and π^{ρ} have essentially the same input/output behavior. In particular, if π securely realizes some functionality \mathcal{G} in the \mathcal{F} -hybrid model then π^{ρ} securely realizes \mathcal{G} in the standard model (i.e., without access to any functionality).

B Proofs of Claims

B.1 Proof of Claim 2

We show that any UC-secure protocol is also AKE-secure (in the strong corruption model). The basic idea is very similar to the proof in the two party setting [14] except that we give a direct proof without introducing an intermediate notion of security (cf. SK-security in [14]). Let π be a UC-secure group key exchange protocol, and let $\tilde{\pi}$ be the multi-session extension of π [12, 14, 15] which UC-securely realizes $\tilde{\mathcal{F}}_{\mathcal{GKE}}$, the multi-session extension of $\mathcal{F}_{\mathcal{GKE}}$. Assume to the contrary that $\tilde{\pi}$ is not AKE-secure. Then there exists an adversary $\tilde{\mathcal{A}}$ breaking the AKE-security of $\tilde{\pi}$ with non-negligible probability. We use $\tilde{\mathcal{A}}$ to construct an environment machine \mathcal{Z} and a real-life adversary \mathcal{A} so that for any ideal adversary \mathcal{S} , \mathcal{Z} can distinguish whether it interacts with \mathcal{A} and players running $\tilde{\pi}$ in the real world, or with \mathcal{S} and dummy players communicating with $\tilde{\mathcal{F}}_{\mathcal{GKE}}$ in the ideal world. Environment machine \mathcal{Z} and real-life adversary \mathcal{A} proceed as follows. \mathcal{A} runs $\tilde{\mathcal{A}}$, giving to it any public keys that were given to \mathcal{A} . Then:

- 1. When $\tilde{\mathcal{A}}$ asks Execute(ssid, pid), this message is forward to \mathcal{Z} . There are two cases, depending on whether any players in pid are corrupted:
 - If none of the players in pid are corrupted, \mathcal{Z} invokes all players in pid with input (new-session,sid,ssid,pid). All messages between these parties are forwarded by \mathcal{A} , and the resulting transcript is given to $\tilde{\mathcal{A}}$. Let (ssid, pid, κ) be the output of any of the parties in pid as observed by \mathcal{Z} . For each party $U \in \text{pid}$, environment \mathcal{Z} records session (U, ssid, pid, κ) and marks this session completed and fresh.
 - If some players in pid are corrupted, \mathcal{Z} invokes any uncorrupted players in pid as above but instructs \mathcal{A} to run the protocol honestly on behalf of all corrupted parties. (Specifically, if player U is corrupted then \mathcal{Z} runs the protocol honestly on behalf of U, and instructs \mathcal{A} as to what messages should be sent on U's behalf; messages from other parties to U (that are received by \mathcal{A}) are forwarded by \mathcal{A} to \mathcal{Z} .) \mathcal{Z} records $(U, \operatorname{ssid}, \operatorname{pid}, \kappa)$ as above (for each $U \in \operatorname{pid}$), but marks these sessions completed and unfresh.
- 2. When $\tilde{\mathcal{A}}$ asks $\mathsf{Send}(U, i, (\mathsf{ssid}, \mathsf{pid}))$, this message is forwarded to \mathcal{Z} . There are three cases:
 - If no players in pid are corrupted, then \mathcal{Z} invokes U with input (new-session, sid, ssid, pid). Also, \mathcal{Z} records $(U, ssid, pid, \star)$ as an uncompleted and fresh session.
 - If some players in pid are corrupted but U is not, then \mathcal{Z} proceeds as above but marks the session as uncompleted and unfresh.
 - If U is corrupted, then \mathcal{Z} instructs \mathcal{A} to run the protocol honestly on behalf of U and output the first protocol message. Session $(U, \mathsf{ssid}, \mathsf{pid}, \star)$ is recorded as uncompleted and unfresh.
- 3. When \mathcal{A} asks $\mathsf{Send}(U, i, M)$, let instance Π_U^i be associated with session (ssid, pid). Assuming session $(U, \mathsf{ssid}, \mathsf{pid}, \star)$ is uncompleted, \mathcal{Z} proceeds as follows: if U is uncorrupted, \mathcal{Z} instructs instructs \mathcal{A} to deliver M to the appropriate session of player U, and to return the response of player U to $\tilde{\mathcal{A}}$. If U is corrupted, then \mathcal{Z} instructs \mathcal{A} to execute the next step of the protocol honestly on behalf of U.
- 4. Whenever a player U outputs (ssid, pid, κ) whether U is uncorrupted and this output is observed by \mathcal{Z} , or whether U is corrupted and this output is computed by \mathcal{Z} locally \mathcal{Z} records $(U, \mathsf{ssid}, \mathsf{pid}, \kappa)$ and marks this as completed.

- 5. When $\tilde{\mathcal{A}}$ asks Reveal(U,i), say Π^i_U is associated with (ssid, pid). \mathcal{A} forwards this message to \mathcal{Z} who then checks if there is a completed session $(U, \operatorname{ssid}, \operatorname{pid}, \kappa)$. If not, \mathcal{Z} tells \mathcal{A} to return "invalid query". Otherwise, \mathcal{Z} gives κ to $\tilde{\mathcal{A}}$ (via \mathcal{A}) and marks the session unfresh. Also, any other sessions of the form $(U, \operatorname{ssid}, \operatorname{pid}, \star)$ are marked unfresh.
- 6. When $\tilde{\mathcal{A}}$ asks $\mathsf{Corrupt}(U)$, \mathcal{A} corrupts player U and provides $\tilde{\mathcal{A}}$ with the internal state of U. For any (ssid, pid) that U is associated with, \mathcal{Z} (who finds out about this corruption) marks any uncompleted sessions of the form $(U', \mathsf{ssid}, \mathsf{pid}, \star)$ as unfresh.
- 7. When $\tilde{\mathcal{A}}$ asks $\mathsf{Test}(U,i)$, say Π^i_U is associated with (ssid, pid). This message is forwarded to \mathcal{Z} who checks if there is a record $(U,\mathsf{ssid},\mathsf{pid},\kappa)$ marked as completed and fresh. If not, \mathcal{Z} outputs a random bit and halts. Otherwise, \mathcal{Z} flips a coin $b \leftarrow \{0,1\}$. If b = 0, \mathcal{Z} provides $\tilde{\mathcal{A}}$ (via \mathcal{A}) with a random session key. If b = 1, \mathcal{Z} provides $\tilde{\mathcal{A}}$ (via \mathcal{A}) with κ .
- 8. When $\tilde{\mathcal{A}}$ outputs a guess bit b', this is forwarded to \mathcal{Z} who proceeds as follows: if b' = b, output 1. Otherwise, output 0.

First, we consider the case when \mathcal{Z} is interacting with $\tilde{\mathcal{A}}$ (via \mathcal{A}) in the real world with players running $\tilde{\pi}$. The view of $\tilde{\mathcal{A}}$ is identical to what it would see when attacking $\tilde{\pi}$ under the AKE-security definition, and furthermore any terminated and fresh instance (according to the AKE-security definition) is marked completed and fresh in the above. So if $\tilde{\mathcal{A}}$ distinguishes a real session key (of a fresh instance) from a random session key with probability non-negligibly better than $\frac{1}{2}$, then \mathcal{Z} outputs 1 with probability non-negligibly greater than $\frac{1}{2}$.

On the other hand, when \mathcal{Z} is interacting with \mathcal{S} and dummy players in an ideal execution with $\tilde{\mathcal{F}}_{\mathcal{GKE}}$, the key of any completed and fresh session is uniformly distributed independent of the view of \mathcal{S} (since the key is such case is chosen uniformly at random by $\tilde{\mathcal{F}}_{\mathcal{GKE}}$). Therefore, there is no way for \mathcal{S} to distinguish a real session key from a random key for fresh sessions. This implies that no ideal adversary \mathcal{S} can skew the output of \mathcal{Z} from a random bit.

Since the above contradicts the assumption that $\tilde{\pi}$ is UC-secure, it follows that $\tilde{\pi}$ must be AKE-secure.

B.2 Proof of Claim 3

Let π be a UC-secure group key exchange protocol, and let $\tilde{\pi}$ be the multi-session extension of π [12, 14, 15] which UC-securely realizes $\tilde{\mathcal{F}}_{\mathcal{GKE}}$, the multi-session extension of $\mathcal{F}_{\mathcal{GKE}}$. Assume to the contrary that $\tilde{\pi}$ is not secure against insider attacks. Then there exists an adversary \mathcal{A}_{in} violating insider security of $\tilde{\pi}$. We use \mathcal{A}_{in} to construct an environment machine \mathcal{Z} and a real-life adversary \mathcal{A} so that for any ideal adversary \mathcal{S} , \mathcal{Z} can distinguish whether it interacts with \mathcal{A} and players running $\tilde{\pi}$ in the real world, or with \mathcal{S} and dummy players communicating with $\tilde{\mathcal{F}}_{\mathcal{GKE}}$ in the ideal world. \mathcal{A} will run \mathcal{A}_{in} as a subroutine; then, environment machine \mathcal{Z} and real-life adversary \mathcal{A} proceed as follows:

- 1. Oracle queries of A_{in} are handled as described in the proof of Claim 2 (cf. Appendix B.1).
- 2. During the execution, \mathcal{Z} outputs 1 and halts if the following event happens: there exist players U, U' and a completed and fresh session $(U, \mathsf{ssid}, \mathsf{pid}, \kappa)$ such that U' was not corrupted before this session was completed, $U' \in \mathsf{pid}$, but there is no session $(U', \mathsf{ssid}, \mathsf{pid}, \star)$.
- 3. During the execution, \mathcal{Z} outputs 1 and halts if the following event happens: there exist two players U and U' and sessions $(U, \mathsf{ssid}, \mathsf{pid}, \kappa)$, $(U', \mathsf{ssid}, \mathsf{pid}, \kappa')$ which are completed and fresh but $\kappa \neq \kappa'$.

4. Otherwise, \mathcal{Z} outputs 0.

First, we consider the case when \mathcal{Z} is interacting with \mathcal{A}_{in} (via \mathcal{A}) in the real world with players running $\tilde{\pi}$. Clearly, whenever \mathcal{A}_{in} violates security against insider impersonation attacks or violates agreement, \mathcal{Z} outputs 1. So, if \mathcal{A}_{in} violates security of $\tilde{\pi}$ against insider attacks with non-negligible probability, then \mathcal{Z} outputs 1 with non-negligible probability.

On the other hand, when \mathcal{Z} is interacting with \mathcal{S} and dummy players in an ideal execution with $\tilde{\mathcal{F}}_{\mathcal{GKE}}$, we claim that \mathcal{Z} never outputs 1. First of all, the event in step 2 does not happen in the ideal world because a copy of $\mathcal{F}_{\mathcal{GKE}}$ running within $\tilde{\mathcal{F}}_{\mathcal{GKE}}$ does not proceed in the session ssid until it receives (new-session, sid, ssid, pid) from all the players $U \in \text{pid}$ (regardless of whether other players in pid are corrupted). Next, let us see why the event in step 3 does not happen in the ideal world, either. No matter whether \mathcal{S} or $\mathcal{F}_{\mathcal{GKE}}$ has chosen the key value, $\mathcal{F}_{\mathcal{GKE}}$ distributes the same session key to all the players who receive a key in any particular session. Once a key is chosen, even though \mathcal{S} can instruct $\tilde{\mathcal{F}}_{\mathcal{GKE}}$ to deliver or not to deliver the key to each player, \mathcal{S} cannot modify the key value delivered to (and output by) uncorrupted players. Therefore, any uncorrupted players who output a session key will output the same session key.

Since the above claims would contradict the UC-security of $\tilde{\pi}$, it follows that $\tilde{\pi}$ is secure against insider attacks.