

OAEP Reconsidered

(Extended Abstract)

Victor Shoup

IBM Zurich Research Lab, Säumerstr. 4, 8803 Rüschlikon, Switzerland
`sho@zurich.ibm.com`

Abstract. The OAEP encryption scheme was introduced by Bellare and Rogaway at Eurocrypt '94. It converts any trapdoor permutation scheme into a public-key encryption scheme. OAEP is widely believed to provide resistance against adaptive chosen ciphertext attack. The main justification for this belief is a supposed proof of security in the random oracle model, assuming the underlying trapdoor permutation scheme is one way.

This paper shows conclusively that this justification is invalid. First, it observes that there appears to be a non-trivial gap in the OAEP security proof. Second, it proves that this gap cannot be filled, in the sense that there can be no standard “black box” security reduction for OAEP. This is done by proving that there exists an oracle relative to which the general OAEP scheme is insecure.

The paper also presents a new scheme OAEP+, along with a complete proof of security in the random oracle model. OAEP+ is essentially just as efficient as OAEP, and even has a tighter security reduction.

It should be stressed that these results do not imply that a particular instantiation of OAEP, such as RSA-OAEP, is insecure. They simply undermine the original justification for its security. In fact, it turns out—essentially by accident, rather than by design—that RSA-OAEP is secure in the random oracle model; however, this fact relies on special algebraic properties of the RSA function, and not on the security of the general OAEP scheme.

1 Introduction

It is generally agreed that the “right” definition of security for a public key encryption scheme is *security against adaptive chosen ciphertext attack*, as defined in [RS91]. This notion of security is equivalent to other useful notions, such as the notion of *non-malleability*, as defined in [DDN91, DDN00].

[DDN91] proposed a scheme that is provably secure in this sense, based on standard intractability assumptions. While this scheme is useful as a proof of concept, it is quite impractical. [RS91] also propose a scheme that is also provably secure; however, it too is also quite impractical, and moreover, it has special “public key infrastructure” requirements.

In 1993, Bellare and Rogaway proposed a method for converting any trapdoor permutation scheme into an encryption scheme [BR93]. They proved that this

scheme is secure against adaptive chosen ciphertext attack in the *random oracle model*, provided the underlying trapdoor permutation scheme is one way.

In the random oracle model, one analyzes the security of the scheme by *pretending* that a cryptographic hash function is really a *random oracle*.

The encryption scheme in [BR93] is very efficient from the point of view of computation time. However, it has a “message expansion rate” that is not as good as some other encryption schemes.

In 1994, Bellare and Rogaway proposed another method for converting any trapdoor permutation scheme into an encryption scheme [BR94]. This scheme goes by the name OAEP. The scheme when instantiated with the RSA function [RSA78] goes by the name RSA-OAEP, and is the industry-wide standard for RSA encryption (PKCS#1 version 2, IEEE P1363). It is just as efficient computationally as the scheme in [BR93], but it has a better message expansion rate. With RSA-OAEP, one can encrypt messages whose bit-length is up to just a few hundred bits less than the number of bits in the RSA modulus, yielding a ciphertext whose size is the same as that of the RSA modulus.

Besides its efficiency in terms of both time and message expansion, and its compatibility with more traditional implementations of RSA encryption, perhaps one of the reasons that OAEP is so popular is the widespread *belief* that the scheme is provably secure in the random oracle model, provided the underlying trapdoor permutation scheme is one way.

In this paper we argue that this belief is unjustified. Specifically, we argue that in fact, no *complete* proof of the general OAEP method has ever appeared in the literature. Moreover, we prove that no proof is attainable using standard “black box” reductions (even in the random oracle model). Specifically, we show that there exists an oracle relative to which the general OAEP scheme is insecure. We then present a variation, OAEP+, and a complete proof of security in the random oracle model. OAEP+ is essentially just as efficient as OAEP.

There is one more twist to this story: we observe that RSA-OAEP with encryption exponent 3 actually *is* provably secure in the random oracle model; the proof, of course, is not a “black box” reduction, but exploits special algebraic properties of the RSA function. These observations were subsequently extended in [FOPS00,FOPS01] to RSA-OAEP with arbitrary encryption exponent.

Note that although the precise specification of standards (PKCS#1 version 2, IEEE P1363) differ in a few minor points from the scheme described in [BR94], none of these minor changes affect the arguments we make here.

1.1 A Missing Proof of Security

[BR94] contains a valid proof that OAEP satisfies a certain technical property which they call “plaintext awareness.” Let us call this property *PA1*. However, it is claimed *without proof* that PA1 implies security against chosen ciphertext attack and non-malleability. Moreover, it is not even clear if the authors mean adaptive chosen ciphertext attack (as in [RS91]) or *indifferent* (a.k.a. *lunchtime*) chosen ciphertext attack (as in [NY90]).

Later, in [BDPR98], a new definition of “plaintext awareness” is given. Let us call this property *PA2*. It is claimed in [BDPR98] that OAEP is “plaintext aware.” It is not clear if the authors mean to say that OAEP is PA1 or PA2; in any event, they certainly do not prove anything new about OAEP in [BDPR98]. Furthermore, [BDPR98] contains a valid proof that PA2 implies security against adaptive chosen ciphertext attack.

Notice that nowhere in this chain of reasoning is a proof that OAEP is secure against adaptive chosen ciphertext attack. What is missing is a proof that either OAEP is PA2, or that PA1 implies security against adaptive chosen ciphertext attack.

We should point out, however, that PA1 is trivially seen to imply security against *indifferent* chosen ciphertext attack, and thus OAEP is secure against indifferent chosen ciphertext attack. However, this is a strictly weaker and much less useful notion of security than security against adaptive chosen ciphertext attack.

1.2 Our Contributions

In §4, we give a rather informal argument that there is a non-trivial obstruction to obtaining a complete proof of security for OAEP against adaptive chosen ciphertext attack (in the random oracle model).

In §5, we give more formal and compelling evidence for this. Specifically, we prove that if one-way trapdoor permutation schemes with an additional special property exist, then OAEP when instantiated with such a one-way trapdoor permutation scheme is in fact *insecure*. We do not know how to prove the existence of such special one-way trapdoor permutation schemes (assuming, say, that one-way trapdoor permutation schemes exist at all). However, we prove that there exists an oracle, relative to which such special one-way trapdoor permutation schemes exists. It follows that relative to an oracle, the OAEP construction is not secure.

Actually, our proofs imply something slightly stronger: relative to an oracle, OAEP is *malleable* with respect to a *chosen plaintext* attack.

Of course, such relativized results do not necessarily imply anything about the ordinary, unrelativized security of OAEP. But they do imply that standard proof techniques, in which the adversary and the trapdoor permutation are treated as “black boxes,” cannot possibly yield a proof of security, since they would relativize. Certainly, all of the arguments in [BR94] and [BDPR98] involve only “black box” reductions, and so they cannot possibly be modified to yield a proof of security.

In §6, we present a new scheme, called OAEP+. This is a variation of OAEP that is essentially just as efficient in all respects as OAEP, but for which we provide a complete, detailed proof of security against adaptive chosen ciphertext attack. Moreover, the security reduction for OAEP+ is somewhat tighter than for OAEP.

We conclude the paper in §7 on a rather ironic note. After considering other variations of OAEP, we sketch a proof that RSA-OAEP with encryption expo-

nent 3 actually *is* secure in the random oracle model. This fact, however, makes essential use of Coppersmith’s algorithm [Cop96] for solving low-degree modular equations. This proof of security does not generalize to large encryption exponents, and in particular, it does not cover the popular encryption exponent $2^{16} + 1$.

Part of the irony of this observation is that Coppersmith viewed his own result as a reason *not* to use exponent 3, while here, it ostensibly gives one reason why one perhaps *should* use exponent 3.

It is also worth noting here that by using Coppersmith’s algorithm, one gets a fairly tight security reduction for exponent-3 RSA-OAEP, and an even tighter reduction for exponent-3 RSA-OAEP+. These reductions are much more efficient than either the (incorrect) reduction for OAEP in [BR94], or our general reduction for OAEP+. Indeed, these general reductions are so inefficient that they fail to provide any truly meaningful security guarantees for, say, 1024-bit RSA, whereas with the use of Coppersmith’s algorithm, the security guarantees are much more meaningful.

Subsequent to the distribution of the original version of this paper [Sho00], it was shown in [FOPS00] that RSA-OAEP with an arbitrary encryption exponent is indeed secure against adaptive chosen ciphertext attack in the random oracle model. We remark, however, that the reduction in [FOPS00] is significantly less efficient than our general reduction for OAEP+, and so it provides a less meaningful security guarantee for typical choices of security parameters. This may be a reason to consider using RSA-OAEP+ instead of RSA-OAEP.

We also mention the subsequent work of [Bon01], which considers OAEP-like variations of RSA as well as Rabin encryption.

Let us be clear about the implications of our results. They do not imply an attack on RSA-OAEP. They only imply that the original *justification* for the *belief* that OAEP in general—and hence RSA-OAEP in particular—is resistant against adaptive chosen ciphertext attack was *invalid*. As it turns out, our observations on exponent-3 RSA-OAEP, and the more general results of [FOPS00] on arbitrary-exponent RSA-OAEP, imply that RSA-OAEP is indeed secure against adaptive chosen ciphertext attack in the random oracle model. However, the security of RSA-OAEP does not follow from the security of OAEP in general, but rather, relies on specific algebraic properties of the RSA function.

Before moving ahead, we recall some definitions in §2, and the OAEP scheme itself in §3.

2 Preliminaries

2.1 Security against Chosen Ciphertext Attack

We recall the definition of security against adaptive chosen ciphertext attack.

We begin by describing the attack scenario.

Stage 1. The key generation algorithm is run, generating the public key and private key for the cryptosystem. The adversary, of course, obtains the public key, but not the private key.

Stage 2. The adversary makes a series of arbitrary queries to a *decryption oracle*. Each query is a ciphertext y that is decrypted by the decryption oracle, making use of the private key of the cryptosystem. The resulting decryption is given to the adversary. The adversary is free to construct the ciphertexts in an arbitrary way—it is certainly *not* required to compute them using the encryption algorithm.

Stage 3. The adversary prepares two messages x_0, x_1 , and gives these to an *encryption oracle*. The encryption oracle chooses $b \in \{0, 1\}$ at random, encrypts x_b , and gives the resulting “target” ciphertext y^* to the adversary. The adversary is free to choose x_0 and x_1 in an arbitrary way, except that if message lengths are not fixed by the cryptosystem, then these two messages must nevertheless be of the same length.

Stage 4. The adversary continues to submit ciphertexts y to the decryption oracle, subject only to the restriction that $y \neq y^*$.

Stage 5. The adversary outputs $\hat{b} \in \{0, 1\}$, representing its “guess” of b .

That completes the description of the attack scenario.

The adversary’s *advantage* in this attack scenario is defined to be $|\Pr[\hat{b} = b] - 1/2|$.

A cryptosystem is defined to be *secure against adaptive chosen ciphertext attack* if for any efficient adversary, its advantage is negligible.

Of course, this is a complexity-theoretic definition, and the above description suppresses many details, e.g., there is an implicit security parameter which tends to infinity, and the terms “efficient” and “negligible” are technical terms, defined in the usual way. Also, we shall work in a *uniform* model of computation (i.e., Turing machines).

The definition of security we have presented here is from [RS91]. It is called *IND-CCA2* in [BDPR98]. It is known to be equivalent to other notions, such as non-malleability [DDN91, BDPR98, DDN00], which is called *NM-CCA2* in [BDPR98].

It is fairly well understood and accepted that this notion of security is the “right” one, in the sense that a general-purpose cryptosystem that is to be deployed in a wide range of applications should satisfy this property. Indeed, with this property, one can typically establish the security of larger systems that use such a cryptosystem as a component.

There are other, weaker notions of security against chosen ciphertext attack. For example, [NY90] define a notion that is sometimes called *security against indifferent chosen ciphertext attack*, or *security against lunchtime attack*. This definition of security is exactly the same as the one above, except that Stage 4 is omitted—that is, the adversary does not have access to the decryption oracle after it obtains the target ciphertext. While this notion of security may seem natural, it is actually not sufficient in many applications. This notion is called *IND-CCA1* in [BDPR98].

2.2 One-Way Trapdoor Permutations

We recall the notion of a trapdoor permutation scheme. This consists of a probabilistic *permutation generator* algorithm that outputs (descriptions of) two algorithms f and g , such that the function computed by f is a permutation on the set of k -bit strings, and the function computed by g is its inverse.

An attack on a trapdoor permutation scheme proceeds as follows. First the generator is run, yielding f and g . The adversary is given f , but not g . Additionally, the adversary is given a random $y \in \{0, 1\}^k$. The adversary then computes and outputs a string $w \in \{0, 1\}^k$.

The adversary's *success probability* is defined to $\Pr[f(w) = y]$.

The scheme is called a *one-way* trapdoor permutation scheme if for any efficient adversary, its success probability is negligible. As above, this is a complexity theoretic definition, and we have suppressed a number of details, including a security parameter, which is input to the permutation generator; the parameter k , as well as the running times of f and g , should be bounded by a polynomial in this security parameter.

2.3 The Random Oracle Model

The random oracle model was introduced in [BR93] as a means of heuristically analyzing a cryptographic primitive or protocol. In this approach, one equips all of the algorithms associated with the primitive or protocol (including the adversary's algorithms) with oracle access to one or more functions. Each of these functions is a map from $\{0, 1\}^a$ to $\{0, 1\}^b$, for some specified values a and b . One then reformulates the definition of security so that in the attack game, each of these functions is chosen at random from the set of all functions mapping $\{0, 1\}^a$ to $\{0, 1\}^b$.

In an actual implementation, one typically instantiates these random oracles as cryptographic hash functions.

Now, a proof of security in the random oracle model does not necessarily imply *anything* about security in the “real world” where actual computation takes place (see [CGH98]). Nevertheless, it seems that designing a scheme so that it is provably secure in the random oracle model is a good engineering principle, at least when all known schemes that are provably secure without the random oracle heuristic are too impractical. Subsequent to [BR93], many other papers have proposed and analyzed cryptographic schemes in the random oracle model.

3 OAEP

We now describe the OAEP encryption scheme, as described in §6 of [BR94].

The general scheme makes use of a one-way trapdoor permutation. Let f be the permutation, acting on k -bit strings, and g its inverse. The scheme also makes use of two parameters k_0 and k_1 , which should satisfy $k_0 + k_1 < k$. It

should also be the case that 2^{-k_0} and 2^{-k_1} are negligible quantities. The scheme encrypts messages $x \in \{0, 1\}^n$, where $n = k - k_0 - k_1$.

The scheme also makes use of two functions, $G : \{0, 1\}^{k_0} \rightarrow \{0, 1\}^{n+k_1}$, and $H : \{0, 1\}^{n+k_1} \rightarrow \{0, 1\}^{k_0}$. These two functions will be modeled as random oracles in the security analysis.

We describe the key generation, encryption, and decryption algorithms of the scheme.

Key generation. This simply runs the generator for the one-way trapdoor permutation scheme, obtaining f and g . The public key is f , and the private key is g .

Encryption. Given a plaintext x , the encryption algorithm randomly chooses $r \in \{0, 1\}^{k_0}$, and then computes

$$s \in \{0, 1\}^{n+k_1}, t \in \{0, 1\}^{k_0}, w \in \{0, 1\}^k, y \in \{0, 1\}^k$$

as follows:

$$s = G(r) \oplus (x \parallel 0^{k_1}), \quad (1)$$

$$t = H(s) \oplus r, \quad (2)$$

$$w = s \parallel t, \quad (3)$$

$$y = f(w). \quad (4)$$

The ciphertext is y .

Decryption. Given a ciphertext y , the decryption algorithm computes

$$w \in \{0, 1\}^k, s \in \{0, 1\}^{n+k_1}, t \in \{0, 1\}^{k_0}, r \in \{0, 1\}^{k_0}, \\ z \in \{0, 1\}^{n+k_1}, x \in \{0, 1\}^n, c \in \{0, 1\}^{k_1}$$

as follows:

$$w = g(y), \quad (5)$$

$$s = w[0 \dots n + k_1 - 1], \quad (6)$$

$$t = w[n + k_1 \dots k], \quad (7)$$

$$r = H(s) \oplus t, \quad (8)$$

$$z = G(r) \oplus s, \quad (9)$$

$$x = z[0 \dots n - 1], \quad (10)$$

$$c = z[n \dots n + k_1 - 1]. \quad (11)$$

If $c = 0^{k_1}$, then the algorithm outputs the cleartext x ; otherwise, the algorithm *rejects* the ciphertext, and does not output a cleartext.

4 An Informal Argument that OAEP Cannot Be Proven Secure

In this section, we discuss the gap in the proof in [BR94]. The reader may safely choose to skip this section upon first reading.

We first recall the main ideas of the proof in [BR94] that OAEP is “plaintext aware” in the random oracle model, where G and H are modeled as random oracles.

The argument shows how a simulator that has access to a table of input/output values for the points at which G and H were queried can simulate the decryption oracle without knowing the private key. As we shall see, one must distinguish between random oracle queries made by the adversary and random oracle queries made by the encryption oracle. This is a subtle point, but the failure to make this distinction is really at the heart of the flawed reasoning in [BR94].

To make our arguments clearer, we introduce some notational conventions. First, any ciphertext y implicitly defines values w, s, t, r, z, x, c via the decryption equations (5)-(11). Let y^* denote the target ciphertext, and let $w^*, s^*, t^*, r^*, z^*, x^*, c^*$ be the corresponding implicitly defined values for y^* . Note that $x^* = x_b$ and $c^* = 0^{k_1}$.

Let S_G be the set of values r at which G was queried *by the adversary*. Also, let S_H be the set of values s at which H was queried *by the adversary*. Further, let $S_G^* = S_G \cup \{r^*\}$ and $S_H^* = S_H \cup \{s^*\}$, where r^*, s^* are the values implicitly defined by y^* , as described above. We view these sets as growing incrementally as the adversary’s attack proceeds—elements are added to these only when a random oracle is queried by the adversary or by the encryption oracle.

Suppose the simulator is given a ciphertext y to decrypt. One can show that if $r \notin S_G^*$, then with overwhelming probability the actual decryption algorithm would reject y ; this is because in this case, s and $G(r)$ are independent, and so the probability that $c = 0^{k_1}$ is 2^{-k_1} . Moreover, if $s \notin S_H^*$, then with overwhelming probability, $r \notin S_G^*$; this is because in this case, t and $H(s)$ are independent, and so r is independent of the adversary’s view. From this argument, it follows that the actual decryption algorithm would reject with overwhelming probability, unless $r \in S_G^*$ and $s \in S_H^*$.

If the decryption oracle simulator (a.k.a., plaintext extractor) has access to S_G^* and S_H^* , as well as the corresponding outputs of G and H , then it can effectively simulate the decryption without knowing the secret key, as follows. It simply enumerates all $r' \in S_G^*$ and $s' \in S_H^*$, and for each of these computes

$$t' = H(s') \oplus r', \quad w' = s' \parallel t', \quad y' = f(w').$$

If y' is equal to y , then it computes the corresponding x' and c' values, via the equations (10) and (11); if $c' = 0^{k_1}$, it outputs x' , and otherwise rejects. If no y' equals y , then it simply outputs reject.

Given the above arguments, it is easy to see that this simulated decryption oracle behaves exactly like the actual decryption oracle, except with negligible probability. Certainly, if some $y' = y$, the simulator’s response is correct, and if no $y' = y$, then the above arguments imply that the real decryption oracle would have rejected y with overwhelming probability.

From this, one would like to conclude that the decryption oracle does not help the adversary. But this reasoning is invalid. Indeed, the adversary in the

actual attack has access to S_G and S_H , along with the corresponding outputs of G and H , but does not have direct access to $r^*, G(r^*), s^*, H(s^*)$. Thus, the above decryption simulator has more power than does the adversary. Moreover, if we give the decryption simulator access to $r^*, G(r^*), s^*, H(s^*)$, then the proof that x^* is well hidden, unless the adversary can invert f , is doomed to failure: if the simulator needs to “know” r^* and s^* , then it must already “know” w^* , and so one can not hope use the adversary to compute something that the simulator did not already know.

On closer observation, it is clear that the decryption simulator does not need to know $s^*, G(s^*)$: if $s = s^*$, then it must be the case that $t \neq t^*$, which implies that $r \neq r^*$, and so $c = 0^{k_1}$ with negligible probability. Thus, it is safe to reject all ciphertexts y such that $s = s^*$.

If one could make an analogous argument that the decryption simulator does not need to know $r^*, G(r^*)$, we would be done. This is unfortunately not the case, as the following example illustrates.

The arguments in [BR94] simply do not take into account the random oracle queries made by the decryption oracle. All these arguments really show is that OAEP is secure against indifferent chosen ciphertext attack.

4.1 An Example

Suppose that we have an algorithm that actually can invert f . Now of course, in this case, we will not be able to construct a counter-example to the security of OAEP, but we will argue that the proof technique fails. In particular, we show how to build an adversary that uses the f -inverting algorithm to break the cryptosystem, but it does so in such a way that no simulator given black box access to the adversary and its random oracle queries can use our adversary to compute $f^{-1}(y^*)$ for a given value of y^* .

We now describe adversary. Upon obtaining the target ciphertext y^* , the adversary computes w^* using the algorithm for inverting f , and then extracts the corresponding values s^* and t^* . The adversary then chooses an arbitrary, non-zero $\Delta \in \{0, 1\}^n$, and computes:

$$s = s^* \oplus (\Delta \parallel 0^{k_1}), \quad t = t^* \oplus H(s^*) \oplus H(s), \quad w = s \parallel t, \quad y = f(w).$$

It is easily verified that y is a valid encryption of $x = x^* \oplus \Delta$, and clearly $y \neq y^*$. So if the adversary submits y to the decryption oracle, he obtains x , from which he can then easily compute x^* .

This adversary clearly breaks the cryptosystem—in fact, its advantage is $1/2$. However, note in this attack, the adversary only queries the oracle H at the points s and s^* . It never queries the oracle G at all. In fact $r = r^*$, and the attack succeeds just where the gap in the proof was identified above.

What information has a simulator learned by interacting with the adversary as a black box? It has only learned s^* and s (and hence Δ). So it has learned the first $n + k_1$ bits of the pre-image of y^* , but the last k_0 remain a complete mystery to the simulator, and in general, they will not be easily computable

from the first $n + k_1$ bits. The simulator also has seen the value y submitted to the decryption oracle, but it does not seem likely that this can be used by the simulator to any useful effect.

5 Formal Evidence that the OAEP Construction Is Not Sound

In this section, we present strong evidence that the OAEP construction is not sound. First, we show that if a special type of one-way trapdoor permutation f_0 exists, then in fact, we can construct another one-way trapdoor permutation f such that OAEP using f is *insecure*. Although we do not know how to explicitly construct such a special f_0 , we can show that there is an oracle relative to which one exists. Thus, there is an oracle relative to which OAEP is insecure. This in turn implies that there is no standard “black box” security reduction for OAEP.

Definition 1. *We call a permutation generator XOR-malleable if the following property holds. There exists an efficient algorithm U , such that for infinitely many values of the security parameter, $U(f_0, f_0(t), \delta) = f_0(t \oplus \delta)$ with non-negligible probability. Here, the probability is taken over the random bits of the permutation generator, and random bit strings t and δ in the domain $\{0, 1\}^{k_0}$ of the generated permutation f_0 .*

Theorem 1. *If there exists an XOR-malleable one-way trapdoor permutation scheme, then there exists a one-way trapdoor permutation scheme such that when OAEP is instantiated with this scheme, the resulting encryption scheme is insecure (in the random oracle model).*

We now prove this theorem, which is based on the example presented in §4.1.

Let f_0 be the given XOR-malleable one-way trapdoor permutation on k_0 -bit strings. Let U be the algorithm that computes $f_0(t \oplus \delta)$ from $(f_0, f_0(t), \delta)$. Choose $n > 0$, $k_1 > 0$, and set $k = n + k_0 + k_1$. Let f be the permutation on k -bit strings defined as follows: for $s \in \{0, 1\}^{n+k_1}$, $t \in \{0, 1\}^{k_0}$, let $f(s \parallel t) = s \parallel f_0(t)$.

It is clear that f is a one-way trapdoor permutation.

Now consider the OAEP scheme that uses this f as its one-way trapdoor permutation, and uses the parameters k, n, k_0, k_1 for the padding scheme.

Recall our notational conventions: any ciphertext y implicitly defines values w, s, t, r, z, x, c , and the target ciphertext y^* implicitly defines $w^*, s^*, t^*, r^*, z^*, x^*, c^*$.

We now describe the adversary. Upon obtaining the target ciphertext y^* , the adversary decomposes y^* as $y^* = s^* \parallel f_0(t^*)$. The adversary then chooses an arbitrary, non-zero $\Delta \in \{0, 1\}^n$, and computes:

$$s = s^* \oplus (\Delta \parallel 0^{k_1}), \quad v = U(f_0, f_0(t^*), H(s^*) \oplus H(s)), \quad y = s \parallel v.$$

It is easily verified that y is a valid encryption of $x = x^* \oplus \Delta$, provided $v = f_0(t^* \oplus H(s^*) \oplus H(s))$, which by our assumption of XOR-malleability occurs with non-negligible probability. Indeed, we have

$$\begin{aligned} t &= t^* \oplus H(s^*) \oplus H(s), \\ r &= H(s) \oplus t = H(s^*) \oplus t^* = r^*, \\ z &= G(r) \oplus s = G(r^*) \oplus s^* \oplus (\Delta \parallel 0^{k_1}) = (x^* \oplus \Delta) \parallel 0^{k_1}. \end{aligned}$$

So if the adversary submits y to the decryption oracle, he obtains x , from which he can then easily compute x^* .

This adversary clearly breaks the cryptosystem. That completes the proof of the theorem.

Note that in the above attack, $r = r^*$ and the adversary never explicitly queried G at r , but was able to “hijack” $G(r)$ from the encryption oracle—this is the essence of the problem with OAEP.

Note that this also attack shows that the scheme is malleable with respect to chosen plaintext attack.

Of course, one might ask if it is at all reasonable to believe that XOR-malleable one-way trapdoor permutations exist at all. First of all, note that the standard RSA function is a one-way trapdoor permutation that is not XOR-malleable, but is still malleable in a very similar way: given $\alpha = (a^e \bmod N)$ and $(b \bmod N)$, we can compute $((ab)^e \bmod N)$ as $(\alpha \cdot (b^e \bmod N))$. Thus, we can view the RSA function itself as a kind of malleable one-way trapdoor permutation, but where XOR is replaced by multiplication mod N . In fact, one could modify the OAEP scheme so that t , $H(s)$ and r are numbers mod N , and instead of the relation $t = H(s) \oplus r$, we would use the relation $t = H(s) \cdot r \bmod N$. It would seem that if there were a proof of security for OAEP, then it should go through for this variant of OAEP as well. But yet, this variant of OAEP is clearly insecure, even though the underlying trapdoor permutation is presumably one way.

Another example is exponentiation in a finite abelian group. For a group element g , the function mapping a to g^a is malleable with respect to both addition and multiplication modulo the order of g . Although for appropriate choices of groups this function is a reasonable candidate for a one-way permutation, it does not have a trapdoor.

Beyond this, we prove a relativized result.

Theorem 2. *There exists an oracle, relative to which XOR-malleable one-way trapdoor permutations exist.*

This theorem provides some evidence that the notion of an XOR-malleable one-way trapdoor permutation scheme is not *a priori* vacuous.

Also, Theorems 1 and 2 imply the following.

Corollary 1. *There exists an oracle, relative to which the OAEP construction is insecure.*

We should stress the implications of this corollary.

Normally, to prove the security of a cryptographic system, one proves this via a “black box” security reduction from solving the underlying “hard” problem to breaking the cryptographic system. Briefly, such a reduction for a cryptosystem based on a general trapdoor permutation scheme would be an efficient, probabilistic algorithm that inverts a permutation f on a random point, given oracle access to an adversary that successfully breaks cryptosystem (instantiated with f) and the permutation f . It should work for *all* adversaries and *all* permutations, even ones that are not efficiently computable, or even computable at all. Whatever the adversary’s advantage is in breaking the cryptosystem, the success probability of the inversion algorithm should not be too much smaller.

We do not attempt to make a more formal or precise definition of a black-box security reduction, but it should be clear that any such reduction would imply security relative to any oracle. So Corollary 1 implies that there is no black-box security reduction for OAEP.

For lack of space, we do not present the proof of Theorem 2 in this extended abstract. The reader is referred to the full-length version of this paper [Sho00].

6 OAEP+

We now describe the OAEP+ encryption scheme, which is just a slight modification of the OAEP scheme.

The general scheme makes use of a one-way trapdoor permutation. Let f be the permutation, acting on k -bit strings, and g its inverse. The scheme also makes use of two parameters k_0 and k_1 , which should satisfy $k_0 + k_1 < k$. It should also be the case that 2^{-k_0} and 2^{-k_1} are negligible quantities. The scheme encrypts messages $x \in \{0, 1\}^n$, where $n = k - k_0 - k_1$.

The scheme also makes use of three functions:

$$G : \{0, 1\}^{k_0} \rightarrow \{0, 1\}^n, \quad H' : \{0, 1\}^{n+k_0} \rightarrow \{0, 1\}^{k_1}, \quad H : \{0, 1\}^{n+k_1} \rightarrow \{0, 1\}^{k_0}.$$

These three functions will be modeled as independent random oracles in the security analysis.

We describe the key generation, encryption, and decryption algorithms of the scheme.

Key generation. This simply runs the generator for the one-way trapdoor permutation scheme, obtaining f and g . The public key is f , and the private key is g .

Encryption. Given a plaintext x , the encryption algorithm randomly chooses $r \in \{0, 1\}^{k_0}$, and then computes

$$s \in \{0, 1\}^{n+k_1}, \quad t \in \{0, 1\}^{k_0}, \quad w \in \{0, 1\}^k, \quad y \in \{0, 1\}^k$$

as follows:

$$s = (G(r) \oplus x) \parallel H'(r \parallel x), \quad (12)$$

$$t = H(s) \oplus r, \quad (13)$$

$$w = s \parallel t, \quad (14)$$

$$y = f(w). \quad (15)$$

The ciphertext is y .

Decryption. Given a ciphertext y , the decryption algorithm computes

$$w \in \{0, 1\}^k, \quad s \in \{0, 1\}^{n+k_1}, \quad t, r \in \{0, 1\}^{k_0}, \quad x \in \{0, 1\}^n, \quad c \in \{0, 1\}^{k_1}$$

as follows:

$$w = g(y), \quad (16)$$

$$s = w[0 \dots n + k_1 - 1], \quad (17)$$

$$t = w[n + k_1 \dots k], \quad (18)$$

$$r = H(s) \oplus t, \quad (19)$$

$$x = G(r) \oplus s[0 \dots n - 1], \quad (20)$$

$$c = s[n \dots n + k_1 - 1]. \quad (21)$$

If $c = H'(r \parallel x)$, then the algorithm outputs the cleartext x ; otherwise, the algorithm *rejects* the ciphertext, and does not output a cleartext.

Theorem 3. *If the underlying trapdoor permutation scheme is one way, then OAEP+ is secure against adaptive chosen ciphertext attack in the random oracle model.*

We start with some notations and conventions.

Let A be an adversary, and let \mathbf{G}_0 be the original attack game. Let b and \hat{b} be as defined in §2.1, and let S_0 be the event that $b = \hat{b}$.

Let q_G , q_H , and $q_{H'}$ bound the number of queries made by A to the oracles G , H , and H' respectively, and let q_D bound the number of decryption oracle queries.

We assume without loss of generality that whenever A makes a query of the form $H'(r \parallel x)$, for any $r \in \{0, 1\}^{k_0}$, $x \in \{0, 1\}^n$, then A has previously made the query $G(r)$.

We shall show that

$$|\Pr[S_0] - 1/2| \leq \text{InvAdv}(A') + (q_{H'} + q_D)/2^{k_1} + (q_D + 1)q_G/2^{k_0}, \quad (22)$$

where $\text{InvAdv}(A')$ is the success probability that a particular adversary A' has in breaking the one-way trapdoor permutation scheme on k -bit inputs. The time and space requirements of A' are related to those of A as follows:

$$\text{Time}(A') = O(\text{Time}(A) + q_G q_H T_f + (q_G + q_{H'} + q_H + q_D)k); \quad (23)$$

$$\text{Space}(A') = O(\text{Space}(A) + (q_G + q_{H'} + q_H)k). \quad (24)$$

Here, T_f is the time required to compute f , and space is measured in bits of storage. These complexity estimates assume a standard random-access model of computation.

Any ciphertext y implicitly defines values w, s, t, r, x, c via the decryption equations (16)–(21). Let y^* denote the target ciphertext, and let $w^*, s^*, t^*, r^*, x^*, c^*$ be the corresponding implicitly defined values for y^* . Note that $x^* = x_b$ and $c^* = H'(r^* \| x^*)$.

We define sets S_G and S_H , as in §4, as follows. Let S_G be the set of values r at which G was queried by A . Also, let S_H be the set of values s at which H was queried by A . Additionally, define $S_{H'}$ to be the set of pairs (r, x) such that H' was queried at $r \| x$ by A . We view these sets as growing incrementally as A 's attack proceeds—elements are added to these only when a random oracle is queried by A .

We also define A 's *view* as the sequence of random variables

$$View = \langle X_0, X_1, \dots, X_{q_G + q_{H'} + q_H + q_D + 1} \rangle,$$

where X_0 consists of A 's coin tosses and the public key of the encryption scheme, and where each X_i for $i \geq 1$ consists of a response to either a random oracle query, a decryption oracle query, or the encryption oracle query. The i th such query is a function of $\langle X_0, \dots, X_{i-1} \rangle$. The adversary's final output \hat{b} is a function of $View$. At any fixed point in time, A has made some number, say m , queries, and we define

$$CurrentView = \langle X_0, \dots, X_m \rangle.$$

Our overall strategy for the proof is as follows. We shall define a sequence $\mathbf{G}_1, \mathbf{G}_2, \dots, \mathbf{G}_5$ of modified attack games. Each of the games $\mathbf{G}_0, \mathbf{G}_1, \dots, \mathbf{G}_5$ operate on the same underlying probability space. In particular, the public key and private key of the cryptosystem, the coin tosses of A , the values of the random oracles G, H', H , and the hidden bit b take on *identical* values across all games. Only some of the rules defining how the view is computed differ from game to game. For any $1 \leq i \leq 5$, we let S_i be the event that $b = \hat{b}$ in game \mathbf{G}_i . Our strategy is to show that for $1 \leq i \leq 5$, the quantity $|\Pr[S_{i-1}] - \Pr[S_i]|$ is negligible. Also, it will be evident from the definition of game \mathbf{G}_5 that $\Pr[S_5] = 1/2$, which will imply that $|\Pr[S_0] - 1/2|$ is negligible.

In games $\mathbf{G}_1, \mathbf{G}_2$, and \mathbf{G}_3 , we incrementally modify the decryption oracle, so that in game \mathbf{G}_3 , the modified decryption oracle operates without using the trapdoor for f at all. In games \mathbf{G}_4 and \mathbf{G}_5 , we modify the encryption oracle, so that in game \mathbf{G}_5 , the hidden bit b is completely independent of $View$.

To make a rigorous and precise proof, we state following very simple, but useful lemma, which we leave to the reader to verify.

Lemma 1. *Let E, E' , and F be events defined on a probability space such that $\Pr[E \wedge \neg F] = \Pr[E' \wedge \neg F]$. Then we have $|\Pr[E] - \Pr[E']| \leq \Pr[F]$.*

Game \mathbf{G}_1 . Now we modify game \mathbf{G}_0 to define a new game \mathbf{G}_1 .

We modify the decryption oracle as follows. Given a ciphertext y , the new decryption oracle computes w, s, t, r, x, c as usual. If the old decryption oracle rejects, so does the new one. But the new decryption oracle also rejects if $(r, x) \notin S_{H'}$. More precisely, if the new decryption oracle computes r via equation (19), and finds that $r \notin S_G$, then it rejects right away, without ever querying $G(r)$; if $r \in S_G$, then x is computed, but if $(r, x) \notin S_{H'}$, it rejects without querying

$H'(r \parallel x)$. Recall that by convention, if A queried $H'(r \parallel x)$, it already queried $G(r)$. One sees that in game \mathbf{G}_1 , the decryption oracle never queries G or H' at points other than those at which A did.

Let F_1 be the event that a ciphertext is rejected in \mathbf{G}_1 that would not have been rejected under the rules of game \mathbf{G}_0 .

Consider a ciphertext $y \neq y^*$ submitted to the decryption oracle. If $r = r^*$ and $x = x^*$, then we must have $c \neq c^*$; in this case, however, we will surely reject under the rules of game \mathbf{G}_0 . So we assume that $r \neq r^*$ or $x \neq x^*$. Now, the encryption oracle has made the query $H'(r^* \parallel x^*)$, but not $H'(r \parallel x)$, since $(r, x) \neq (r^*, x^*)$. So if A has not made the query $H'(r \parallel x)$, the value of $H'(r \parallel x)$ is independent of *CurrentView*, and hence, is independent of c , which is a function of *CurrentView* and H . Therefore, the probability that $c = H'(r \parallel x)$ is $1/2^{k_1}$.

From the above, it follows that $\Pr[F_1] \leq q_D/2^{k_1}$. Moreover, it is clear by construction that $\Pr[S_0 \wedge \neg F_1] = \Pr[S_1 \wedge \neg F_1]$, since the two games proceed identically unless the event F_1 occurs; that is, the value of *View* is the same in both games, provided F_1 does not occur. So applying Lemma 1 with (S_0, S_1, F_1) , we have

$$|\Pr[S_0] - \Pr[S_1]| \leq q_D/2^{k_1}. \quad (25)$$

Game \mathbf{G}_2 . Now we modify game \mathbf{G}_1 to obtain a new game \mathbf{G}_2 . In this new game, we modify the decryption oracle yet again. Given a ciphertext y , the new decryption oracle computes w, s, t, r, x, c as usual. If the old decryption oracle rejects, so does the new one. But the new decryption oracle also rejects if $s \notin S_H$. More precisely, if the new decryption oracle computes s via equation (17), and finds that $s \notin S_H$, then it rejects right away, without ever querying $H(s)$. Thus, in game \mathbf{G}_2 , the decryption oracle never queries G , H' , or H at points other than those at which A did.

Let F_2 be the event that a ciphertext is rejected in \mathbf{G}_2 that would not have been rejected under the rules of game \mathbf{G}_1 .

Consider a ciphertext $y \neq y^*$ with $s \notin S_H$ submitted to the decryption oracle. We consider two cases.

Case 1: $s = s^*$. Now, $s = s^*$ and $y \neq y^*$ implies $t \neq t^*$. Moreover, $s = s^*$ and $t \neq t^*$ implies that $r \neq r^*$. If this ciphertext is rejected in game \mathbf{G}_2 but would not be under the rules in game \mathbf{G}_1 , it must be the case that $H'(r^* \parallel x^*) = H'(r \parallel x)$. The probability that such a collision can be found over the course of the attack is $q_{H'}/2^{k_1}$. Note that r^* is fixed by the encryption oracle, and so “birthday attacks” are not possible.

Case 2: $s \neq s^*$. In this case, the oracle H was never queried at s by either A , the encryption oracle, or the decryption oracle. Since $t = H(s) \oplus r$, the value r is independent of *CurrentView*. It follows that the probability that $r \in S_G$ is at most $q_G/2^{k_0}$. Over the course of the entire attack, these probabilities sum to $q_D q_G/2^{k_0}$.

It follows that $\Pr[F_2] \leq q_{H'}/2^{k_1} + q_D q_G/2^{k_0}$. Moreover, it is clear by construction that $\Pr[S_1 \wedge \neg F_2] = \Pr[S_2 \wedge \neg F_2]$, since the two games proceed identically unless F_2 occurs. So applying Lemma 1 with (S_1, S_2, F_2) , we have

$$|\Pr[S_1] - \Pr[S_2]| \leq q_{H'}/2^{k_1} + q_D q_G/2^{k_0}. \quad (26)$$

Game \mathbf{G}_3 . Now we modify game \mathbf{G}_2 to obtain an equivalent game \mathbf{G}_3 . We modify the decryption oracle so that it does not make use of the trapdoor for f at all.

Conceptually, this new decryption oracle iterates through all pairs $(r', x') \in S_{H'}$. For each of these, it does the following. First, it sets $s' = (G(r') \oplus x') \parallel H'(r' \parallel x')$. Note that both G and H' have already been queried at the given points. Second, if $s' \in S_H$, it then computes

$$t' = H(s') \oplus r', \quad w' = s' \parallel t', \quad y' = f(w').$$

If y' is equal to y , it stops and outputs x' .

If the above iteration terminates without having found some $y' = y$, then the new decryption oracle simply rejects.

It is clear that games \mathbf{G}_3 and \mathbf{G}_2 are identical, and so

$$\Pr[S_3] = \Pr[S_2]. \quad (27)$$

To actually implement this idea, one would build up a table, with one entry for each $(r', x') \in S_{H'}$. Each entry in the table would contain the corresponding value s' , along with y' if s' is currently in S_H . If s' is currently not in S_H , we place y' in the table entry if and when A eventually queries $H(s')$. When a ciphertext y is submitted to the decryption oracle, we simply perform a table lookup to see if there is a y' in the table that is equal to y . These tables can all be implemented using standard data structures and algorithms. Using search tries to implement the table lookup, the total running time of the simulated decryption oracle over the course of game \mathbf{G}_3 is

$$O(\min(q_{H'}, q_H)T_f + (q_G + q_{H'} + q_H + q_D)k).$$

Note also that the space needed is essentially linear: $O((q_G + q_{H'} + q_H)k)$ bits.

Remark. Let us summarize the modifications made so far. We have modified the decryption oracle so that it does not make use of the trapdoor for f at all; moreover, the decryption oracle never queries G , H' , or H at points other than those at which A did.

Game \mathbf{G}_4 . In this game, we modify the random oracles and slightly modify the encryption oracle. The resulting game \mathbf{G}_4 is equivalent to game \mathbf{G}_3 ; however, this rather technical “bridging” step will facilitate the analysis of more drastic modifications of the encryption oracle in games \mathbf{G}_5 and \mathbf{G}'_5 below.

We introduce random bit strings $r^+ \in \{0, 1\}^{k_0}$ and $g^+ \in \{0, 1\}^n$. We also introduce a new random oracle

$$h^+ : \{0, 1\}^n \rightarrow \{0, 1\}^{k_1}.$$

Game \mathbf{G}_4 is the same as game \mathbf{G}_3 , except that we apply the following special rules.

R1: In the encryption oracle, we compute

$$y^* = f(s^* \parallel (H(s^*) \oplus r^*)),$$

where

$$r^* = r^+ \quad \text{and} \quad s^* = (g^+ \oplus x_b) \parallel h^+(x_b).$$

R2: Whenever the random oracle G is queried at r^+ , we respond with the value g^+ , instead of $G(r^+)$.

R3: Whenever the random oracle H' is queried at a point $r^+ \parallel x$ for some $x \in \{0, 1\}^n$, we respond with the value $h^+(x)$, instead of $H'(r^+ \parallel x)$.

That completes the description of game \mathbf{G}_4 . It is a simple matter to verify that the the random variable $\langle \text{View}, b \rangle$ has the same distribution in both games \mathbf{G}_3 and \mathbf{G}_4 , since we have simply replaced one set of random variables by a different, but identically distributed, set of random variables. In particular,

$$\Pr[S_4] = \Pr[S_3]. \quad (28)$$

Game \mathbf{G}_5 . This game is identical to game \mathbf{G}_4 , except that we drop rules **R2** and **R3**, while retaining rule **R1**.

In game \mathbf{G}_5 , it will not in general hold that $x^* = x_b$ or that $H(r^* \parallel x^*) = c^*$. Moreover, since the value g^+ is not used anywhere else in game \mathbf{G}_5 other than to “mask” x_b in the encryption oracle, we have

$$\Pr[S_5] = 1/2. \quad (29)$$

Despite the above differences, games \mathbf{G}_4 and \mathbf{G}_5 proceed identically unless A queries G at r^* or H' at $r^* \parallel x$ for some $x \in \{0, 1\}^n$. Recall that by our convention, whenever A queries H' at $r^* \parallel x$ for some $x \in \{0, 1\}^n$, then G has already been queried at r^* . Let F_5 be the event that in game \mathbf{G}_5 , A queries G at r^* . We have $\Pr[S_4 \wedge \neg F_5] = \Pr[S_5 \wedge \neg F_5]$, and so by Lemma 1 applied to (S_4, S_5, F_5) ,

$$|\Pr[S_4] - \Pr[S_5]| \leq \Pr[F_5]. \quad (30)$$

Game \mathbf{G}'_5 . We introduce an auxiliary game \mathbf{G}'_5 in order to bound $\Pr[F_5]$. In game \mathbf{G}'_5 , we modify the encryption oracle once again. Let $y^+ \in \{0, 1\}^k$ be a random bit string. Then in the encryption oracle, we simply set $y^* = y^+$, ignoring the encryption algorithm altogether.

It is not too hard to see that the random variable $\langle \text{View}, r^* \rangle$ has the same distribution in both games \mathbf{G}_5 and \mathbf{G}'_5 . Indeed, the distribution of $\langle \text{View}, r^* \rangle$ in game \mathbf{G}_5 clearly remains the same if we instead choose r^* and s^* at random, and compute $y^* = f(s^* \parallel (H(s^*) \oplus r^*))$. Simply choosing y^* at random clearly induces the same distribution on $\langle \text{View}, r^* \rangle$. In particular, if we define F'_5 to be the event that in game \mathbf{G}'_5 A queries G at r^* , then

$$\Pr[F_5] = \Pr[F'_5]. \quad (31)$$

So our goal now is to bound $\Pr[F'_5]$. To this end, let F''_5 be the event that A queries H at s^* in game \mathbf{G}'_5 . Then we have

$$\Pr[F'_5] = \Pr[F'_5 \wedge F''_5] + \Pr[F'_5 \wedge \neg F''_5]. \quad (32)$$

First, we claim that

$$\Pr[F'_5 \wedge F''_5] \leq \text{InvAdv}(A'), \quad (33)$$

where $\text{InvAdv}(A')$ is the success probability of an inverting algorithm A' whose time and space requirements are bounded as in (23) and (24). To see this, observe that if A queries G at r^* and H at s^* , then we can easily convert the attack into an algorithm A' that computes $f^{-1}(y^+)$ on input y^+ . A' simply runs A against game \mathbf{G}'_5 . When A terminates, A' enumerates all $r' \in S_G$ and $s' \in S_H$, and for each of these computes

$$t' = H(s') \oplus r', \quad w' = s' \parallel t', \quad y' = f(w').$$

If y' is equal to y^+ , then A' outputs w' and terminates.

Although game \mathbf{G}'_5 is defined with respect to random oracles, there are no random oracles in A' . To implement A' , one simulates the random oracles that appear in game \mathbf{G}'_5 in the “natural” way. That is, whenever A queries a random oracle at a new point, A' generates an output for the oracle at random and puts this into a lookup table keyed by the input to the oracle. If A has previously queried the oracle at a point, A' takes the output value from the lookup table. Again, using standard algorithms and data structures, such as search tries, the running time and space complexity of A' are easily seen to be bounded as claimed in (23) and (24).

Unfortunately, the running time of A' is much worse than that of the simulated decryption oracle described in game \mathbf{G}_3 . But at least the space remains essentially linear in the total number of oracle queries.

We also claim that

$$\Pr[F'_5 \wedge \neg F''_5] \leq q_G/2^{k_0}. \quad (34)$$

To see this, consider a query of G at r , prior to which H has not been queried at s^* . Since $t^* = H(s^*) \oplus r^*$, the value r^* is independent of CurrentView , and so $\Pr[r = r^*] = 1/2^{k_0}$. The bound (34) now follows.

Equations (32)-(34) together imply

$$\Pr[F'_5] \leq \text{InvAdv}(A') + q_G/2^{k_0}. \quad (35)$$

Equations (25), (26), (27), (28), (29), (30), (31), and (35) together imply (22).

That completes the proof of Theorem 3.

Remark. Our reduction from inverting f to breaking OAEP+ is tighter than the corresponding reduction for OAEP in [BR94]. In particular, the OAEP+ construction facilitates a much more efficient “plaintext extractor” than the OAEP construction. The latter apparently requires either

- time proportional to $q_D q_G q_H$ and space linear in the number of oracle queries, or
- time proportional to $q_D + q_G q_H$ and space proportional to $q_G q_H$ (if one builds a look-up table).

For OAEP+, the total time and space complexity of the plaintext extractor in game \mathbf{G}_3 is linear in the number of oracle queries. Unfortunately, our inversion algorithm for OAEP+ in game \mathbf{G}'_5 still requires time proportional to $q_G q_H$, although its space complexity is linear in the number of oracle queries. We should remark that as things now stand, the reductions for OAEP+ are not tight enough to actually imply that an algorithm that breaks, say, 1024-bit RSA-OAEP+ in a “reasonable” amount of time implies an algorithm that solves the RSA problem in time faster than the best known factoring algorithms. However, as we shall see in §7.2, for exponent-3 RSA-OAEP+, one can in fact get a very tight reduction. An interesting open problem is to get a tighter reduction for OAEP+ or a variant thereof.

7 Further Observations

7.1 Other Variations of OAEP

Instead of modifying OAEP as we did, one could also modify OAEP so that instead of adding the data-independent redundancy 0^{k_1} in (1), one added the data-dependent redundancy $H''(x)$, where H'' is a hash function mapping n -bit strings to k_1 -bit strings. This variant of OAEP—call it OAEP'—suffers from the same problem from which OAEP suffers. Indeed, Theorem 1 holds also for OAEP'.

7.2 RSA-OAEP with Exponent 3 Is Provably Secure

Consider RSA-OAEP. Let N be the modulus and e the encryption exponent. Then this scheme actually *is* secure in the random oracle model, provided $k_0 \leq \log_2 N/e$. This condition is satisfied by typical implementations of RSA-OAEP with $e = 3$.

We sketch very briefly why this is so.

We first remind the reader of the attempted proof of security of OAEP in §4, and we adopt all the notation specified there.

Suppose an adversary submits a ciphertext y to the decryption oracle. We observed in §4 that if the adversary never explicitly queried $H(s)$, then with overwhelming probability, the actual decryption oracle would reject. The only problem was, we could not always say the same thing about $G(r)$ (specifically, when $r = r^*$).

For a bit string v , let $I(v)$ denote the unique integer such that v is a binary representation of $I(v)$.

If a simulated decryption oracle knows s (it will be one of the adversary's H -queries), then $X = I(t)$ is a solution to the equation

$$(X + 2^{k_0} I(s))^e \equiv y \pmod{N}.$$

To find $I(t)$, we can apply Coppersmith's algorithm [Cop96]. This algorithm works provided $I(t) < N^{1/e}$, which is guaranteed by our assumption that $k_0 \leq \log_2 N/e$.

More precisely, for all $s' \in S_H$, the simulated decryption oracle tries to find a corresponding solution t' using Coppersmith's algorithm. If all of these attempts fail, then the simulator rejects y . Otherwise, knowing s and t , it decrypts y in the usual way.

We can also apply Coppersmith's algorithm in the step of the proof where we use the adversary to help us to extract a challenge instance of the RSA problem.

Not only does this prove security, but we get a more efficient reduction—the implied inverting algorithm has a running time roughly equal to that of the adversary, plus $O(q_D q_H T_C)$, where T_C is the running time of Coppersmith's algorithm.

We can also use the same observation to speed up the reduction for exponent-3 RSA-OAEP+. The total running time of the implied inversion algorithm would be roughly equal to that of the adversary, plus $O(q_H T_C)$; that is, a factor of q_D faster than the inversion algorithm implied by RSA-OAEP. Unlike the generic security reduction for OAEP+, this security reduction is essentially tight, and so it has much more meaningful implications for the security of the scheme when used with a typical, say, 1024-bit RSA modulus.

7.3 RSA-OAEP with Large Exponent

In our example in §4.1, as well as in our proof of Theorem 1, the adversary is able to create a valid ciphertext y without ever querying $G(r)$. However, this adversary queries both $H(s)$ and $H(s^*)$. As we already noted, the adversary must query $H(s)$. But it turns out that if the adversary avoids querying $G(r)$, he must query $H(s^*)$. This observation was made by [FOPS00], who then further observed that this implies the security of RSA-OAEP with arbitrary encryption exponent in the random oracle model. We remark, however, that the reduction in [FOPS00] is significantly less efficient than our general reduction for OAEP+. In particular, their reduction only implies that if an adversary has advantage ϵ in breaking RSA-OAEP, then there is an algorithm that solves the RSA inversion problem with probability about ϵ^2 . Moreover, their inversion algorithm is even somewhat slower than that of the (incorrect) inversion algorithm for OAEP in [BR94]. There is still the possibility, however, that a more efficient reduction for RSA-OAEP can be found.

Acknowledgments. Thanks to Jean-Sebastien Coron for pointing out an error in a previous draft. Namely, it was claimed that the the variant OAEP' briefly discussed in §7.1 could also be proven secure, but this is not so.

References

- [BDPR98] M. Bellare, A. Desai, D. Pointcheval, and P. Rogaway. Relations among notions of security for public-key encryption schemes. In *Advances in Cryptology—Crypto '98*, pages 26–45, 1998.
- [Bon01] D. Boneh. Simplified OAEP for the RSA and Rabin functions. In *Advances in Cryptology—Crypto 2001*, 2001.

- [BR93] M. Bellare and P. Rogaway. Random oracles are practical: a paradigm for designing efficient protocols. In *First ACM Conference on Computer and Communications Security*, pages 62–73, 1993.
- [BR94] M. Bellare and P. Rogaway. Optimal asymmetric encryption. In *Advances in Cryptology—Eurocrypt '94*, pages 92–111, 1994.
- [CGH98] R. Canetti, O. Goldreich, and S. Halevi. The random oracle model, revisited. In *30th Annual ACM Symposium on Theory of Computing*, 1998.
- [Cop96] D. Coppersmith. Finding a small root of a univariate modular equation. In *Advances in Cryptology—Eurocrypt '96*, pages 155–165, 1996.
- [DDN91] D. Dolev, C. Dwork, and M. Naor. Non-malleable cryptography. In *23rd Annual ACM Symposium on Theory of Computing*, pages 542–552, 1991.
- [DDN00] D. Dolev, C. Dwork, and M. Naor. Non-malleable cryptography. *SIAM J. Comput.*, 30(2):391–437, 2000.
- [FOPS00] E. Fujisaki, T. Okamoto, D. Pointcheval, and J. Stern. RSA-OAEP is still alive! Cryptology ePrint Archive, Report 2000/061, 2000. <http://eprint.iacr.org>.
- [FOPS01] E. Fujisaki, T. Okamoto, D. Pointcheval, and J. Stern. RSA-OAEP is secure under the RSA assumption. In *Advances in Cryptology—Crypto 2001*, 2001.
- [NY90] M. Naor and M. Yung. Public-key cryptosystems provably secure against chosen ciphertext attacks. In *22nd Annual ACM Symposium on Theory of Computing*, pages 427–437, 1990.
- [RS91] C. Rackoff and D. Simon. Noninteractive zero-knowledge proof of knowledge and chosen ciphertext attack. In *Advances in Cryptology—Crypto '91*, pages 433–444, 1991.
- [RSA78] R. L. Rivest, A. Shamir, and L. M. Adleman. A method for obtaining digital signatures and public-key cryptosystems. *Communications of the ACM*, pages 120–126, 1978.
- [Sho00] V. Shoup. OAEP reconsidered. Cryptology ePrint Archive, Report 2000/060, 2000. <http://eprint.iacr.org>.