

Anonymous Proxy Signatures

Georg Fuchsbauer, David Pointcheval

▶ To cite this version:

Georg Fuchsbauer, David Pointcheval. Anonymous Proxy Signatures. SCN '08, 2008, Amalfi, Italie, Italy. pp.201–217. inria-00419153

HAL Id: inria-00419153 https://inria.hal.science/inria-00419153

Submitted on 22 Sep 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Anonymous Proxy Signatures

Georg Fuchsbauer and David Pointcheval

École normale supérieure, LIENS-CNRS-INRIA, Paris, France http://www.di.ens.fr/{~fuchsbau, ~pointche}

Abstract We define a general model for consecutive delegations of signing rights with the following properties: The delegatee actually signing and all intermediate delegators remain anonymous. As for group signatures, in case of misuse, a special authority can *open* signatures to reveal the chain of delegations and the signer's identity. The scheme satisfies a strong notion of non-frameability generalizing the one for dynamic group signatures. We give formal definitions of security and show them to be satisfiable by constructing an instantiation proven secure under general assumptions in the standard model. Our primitive is a proper generalization of both group signatures and proxy signatures and can be regarded as non-frameable dynamic hierarchical group signatures.

1 Introduction

The concept of delegating signing rights for digital signatures is a well studied subject in cryptography. The most basic concept is that of proxy signatures, introduced by Mambo et al. [MUO96] and group signatures, introduced by Chaum and van Heyst [CvH91]. In the first, a delegator transfers the right to sign on his behalf to a proxy signer in a delegation protocol. Now the latter can produce proxy signatures that are verifiable under the delegator's public key. Security of such a scheme amounts to unforgeability of proxy signatures, in that an adversary cannot create a signature without having been delegated, nor impersonate an honest proxy signer.

On the other hand, in a group signature scheme, an authority called the *issuer* distributes signing keys to group members, who can then sign on behalf of the group, which can be viewed as delegating the group's signing rights to its members—there is one single group signature verification key. The central feature is anonymity, meaning that from a signature one cannot tell which one of the group members actually signed. In contrast to ring signatures [RST01], to preclude misuse, there is another authority holding an opening key by which anonymity of the signer can be revoked. Generally, one distinguishes static and dynamic groups, depending on whether the system and the group of signers are set up once and for all or members can join dynamically. For the dynamic case, a strong security notion called non-frameability is conceivable: Nobody—not even the issuer nor the opener—is able to produce a signature that opens to a member who did not sign. The two other requirements are traceability (every valid signature can be traced to its signer) and anonymity, that is, no one except the opener can distinguish signatures of different users.

It is of central interest in cryptography to provide formal definitions of primitives and rigorously define the notions of security they should achieve. Only then can one *prove* instantiations of the primitive to be secure. Security of group signatures was first formalized by Bellare et al. [BMW03] and then extended to dynamic groups in [BSZ05]. The model of proxy signatures and their security were formalized by Boldyreva et al. [BPW03].¹

The main result of this paper is to unify the two above-mentioned seemingly rather different concepts, establishing a general model which encompasses proxy and group signatures. We give security notions which imply the formal ones for both primitives. Moreover, we consider consecutive delegations where

¹ Their scheme has later been attacked by [TL04]. Note, however, that our definition of non-frameability prevents this attack, since an adversary querying PSig(·, warr, ·) and then creating a signature for task' is considered successful (cf. Sect. 3.3).

all delegators (except the first of course) remain anonymous. As for dynamic group signatures, we define an opening authority separated from the issuer and which in addition might even be different for each user (for proxy signatures, a plausible setting would be to enable the users to open signatures on their behalf). We call our primitive anonymous proxy signatures, a term that already appeared in the literature (see e.g. [SK02])—however without providing a rigorous definition nor security proofs. As it is natural for proxy signatures, we consider a dynamic setting allowing to define non-frameability which we extend to additionally protect against wrongful accusation of delegation.

The most prominent example of a proxy signature scheme is "delegation-by-certificate": The delegator signs a document called the *warrant* containing the public key of the proxy and passes it to the latter. A proxy signature then consists of a regular signature by the proxy on the message and the signed warrant which together can by verified using the delegator's verification key only. Although not adaptable to the anonymous case—after all, the warrant contains the proxy's public key—, a virtue of the scheme is the fact that the delegator can restrict the delegated rights to specific *tasks* specified in the warrant. Since our model supports re-delegation, it is conceivable that a user wishes to re-delegate only a reduced subset of tasks she has been delegated for. We represent tasks by natural numbers and allow delegations for arbitrary sets of them, whereas re-delegation can be done for any subsets.

The primary practical motivation for the new primitive is GRID Computing, where Alice, after authenticating herself, starts a process. Once disconnected, the process may remain active, launch sub-processes and need additional resources that require further authentication. Alice thus delegates her rights to the process. On the one hand, not trusting the environment, she will not want to delegate all her rights, which can be realized by *delegation-by-certificate*. On the other hand, there is no need for the resources to know that it was not actually Alice who was authenticated, which is practically achieved solely by *full delegation*, i.e., giving the private key to the delegatee. While the first solution exposes the proxy's identity, the second approach does not allow for restriction of delegated rights nor provide any means to trace malicious signers. Anonymous proxy signatures incorporate both requirements at one blow.

Another benefit of our primitive is that due to possible consecutiveness of delegations it can be regarded as *non-frameable*, *dynamic* hierarchical group signatures, a concept introduced by Trolin and Wikström [TW05] for the static setting.

After defining the new primitive and a corresponding security model, in order to show satisfiability of the definitions, we give an instantiation and prove it secure under the (standard) assumption that families of trapdoor permutations exist. The problem of devising a more efficient construction is left for future work. We emphasize furthermore that delegation in our scheme is non-interactive (the delegator simply sends a warrant she computed w.r.t. the delegatee's public key) and does not require a secure channel.

2 Algorithm Specification

We describe an anonymous proxy signature scheme by giving the algorithms it consists of. First of all, running algorithm Setup with the security parameter λ creates the public parameters of the scheme, as well as the *issuing key ik* given to the issuer in order to register users and the opener's certification key ock given to potential openers. When a user registers, she and her opening authority run the interactive protocol Reg with the issuer. In the end, all parties hold the user's public key pk, the user is the only one to know the corresponding signing key sk, and the opener possesses ok, the key to open signatures on the user's behalf.

Once a user U_1 is registered and holds her secret key sk_1 , she can delegate her signing rights to user U_2 holding pk_2 for a set of tasks TList by running $Del(sk_1, TList, pk_2)$ to produce a warrant $warr_{1\rightarrow 2}$

Figure 1. Inputs and outputs of the algorithms

enabling U_2 to proxy sign on behalf of U_1 . Now if U_2 wishes to re-delegate the received signing rights for a possibly reduced set of tasks $TList' \subseteq TList$ to user U_3 holding pk_3 , she runs $Del(sk_2, warr_{1\rightarrow 2}, TList', pk_3)$, that is, with her warrant as additional argument, to produce $warr_{1\rightarrow 2\rightarrow 3}$. Every user in possession of a warrant valid for a task task can produce proxy signatures σ for messages M corresponding to task via PSig(sk, warr, task, M). Anyone can then verify σ under the public key pk_1 of the first delegator (sometimes called "original signer" in the literature) by running $PVer(pk_1, task, M, \sigma)$.

Finally, using the opening key ok_1 corresponding to pk_1 , a signature σ can be opened via $\mathsf{Open}(ok_1, task, M, \sigma)$, which returns the list of users that have re-delegated as well as the proxy signer.³ Note that for simplicity, we identify users with their public keys. Figure 1 gives an overview of the algorithms constituting an anonymous proxy signature scheme.

Consider a warrant established by executions of Del with correctly registered keys. Then for any task and message we require that the signature produced with it pass verification.

Remark (Differences to the Model for Proxy Signatures). The specification deviates from the one in [BPW03] in the following points: First, dealing with anonymous proxy signatures there is no general proxy identification algorithm; instead, only authorized openers holding a special key may revoke anonymity. Second, in contrast to the above specifications, the proxy-designation protocol in [BPW03] is a pair of interactive algorithms and the proxy signing algorithm takes a single input, the proxy signing key skp. However, by simply defining the proxy part of the proxy-designation protocol as

$$skp := (sk, warr)$$

any scheme satisfying our specifications is easily adapted to theirs.

 $^{^{2}}$ Note that it depends on the concrete application to check whether M lies within the scope of task.

 $^{^{3}}$ We include task and M in the parameters of Open so the opener can verify the signature before opening it.

```
\begin{split} \mathbf{Exp}^{\mathrm{anon-b}}_{\mathcal{PS},A}(\lambda) & (pp,ik,ock) \leftarrow \mathsf{Setup}(1^{\lambda}) \\ & (\mathsf{ST},pk,(sk^0,warr^0),(sk^1,warr^1),task,M) \\ & \leftarrow A_1(pp,ik:\mathsf{USndToO},\mathsf{ISndToO},\mathsf{OK},\mathsf{Open}) \\ & \text{if } pk \notin OReg, \text{ return } 0 \\ & \text{for } c=0\ldots 1 \\ & \sigma^c \leftarrow \mathsf{PSig}(sk^c,warr^c,task,M) \\ & \text{if } \mathsf{PVer}(pk,task,M,\sigma^c) = 0, \text{ return } 0 \\ & (pk_2^c,\ldots,pk_{k_c}^c) \leftarrow \mathsf{Open}(\mathsf{OK}(pk),task,M,\sigma^c) \\ & \text{if opening succeeded and } k_0 \neq k_1, \text{ return } 0 \\ & d \leftarrow A_2(\mathsf{ST},\sigma^b:\mathsf{Open}) \\ & \text{if } A_1 \text{ did not query } \mathsf{OK}(pk) \text{ and } A_2 \text{ did not query } \mathsf{Open}(pk,task,M,\sigma^b), \text{ return } d, \\ & \text{else return } 0 \end{split}
```

Figure 2. Experiment for ANONYMITY

3 Security Definitions

3.1 Anonymity

Anonymity ensures that signatures do not leak information on the identities of the intermediate delegators and the proxy signer. While this holds even in the presence of a corrupt issuer, the *number* of delegators involved may not remain hidden.

A quite "holistic" approach to define anonymity is the following experiment in the spirit of CCA2-indistinguishability: The adversary A, who may control the issuer and all users, is provided with an oracle to communicate with an opening authority, who is assumed to be honest. A may also query opening keys and the opening of signatures. Eventually, he outputs a public key, a message, a task and two secret key/warrant pairs under one of which he is given a signature. Now A must decide which pair has been used to sign. Note that our definition implies all conceivable anonymity notions, such as proxy-signer anonymity, last-delegator anonymity, etc.

Figure 2 depicts the experiment, which might look more complex than expected, as there are several checks necessary to prevent the adversary from trivially winning the game by either

- 1. returning a public key he did not register with the opener,
- 2. returning an invalid warrant, that is, signatures created with it fail verification, or
- 3. having different lengths of delegation chains.⁴

The experiment simulates an honest opener as specified by Reg with whom the adversary communicates via the USndToO and ISndToO oracles, depending on whether he impersonates a user or the issuer. It also keeps a list OReg of the opening keys created and the corresponding public keys. Oracle OK, called with a public key, returns the corresponding opening key from OReg and when Open is called on $(pk', task', M', \sigma')$, the experiment looks up the corresponding opening key ok' and returns $Open(ok', M', task', \sigma')$ if pk' has been registered and \bot otherwise.

⁴ The experiment checks 2. and 3. by using each of the returned warrants to create a signature, open both and check if the number of delegators match. Note, that traceability (cf. Sect. 3.2) guarantees that valid signatures can be opened.

Definition 1 (Anonymity). A proxy signature scheme \mathcal{PS} is ANONYMOUS if for any probabilistic polynomial-time (p.p.t.) adversary $A = (A_1, A_2)$, we have

```
\left| \Pr \left[ \mathbf{Exp}_{\mathcal{PS},A}^{\text{anon-1}}(\lambda) = 1 \right] - \Pr \left[ \mathbf{Exp}_{\mathcal{PS},A}^{\text{anon-0}}(\lambda) = 1 \right] \right| = \operatorname{negl}(\lambda) .
```

Remark (Hiding the Number of Delegations). A feature of our scheme is that users are able to delegate themselves. It is because of this fact—useful per se to create temporary keys for oneself for use in hostile environments—that one could define the following variant of the scheme:

Suppose there is a maximum number of possible delegations and that before signing, the proxy extends the actual delegation chain in her warrant to this maximum by consecutive self-delegations. The scheme would then satisfy a stronger notion of anonymity where even the number of delegations remains hidden. What is more, defining standard (non-proxy) signatures as self-delegated proxy signatures, even proxy and standard signatures become indistinguishable.

Since we also aim at constructing a generalization of group signatures in accordance with [BSZ05], we split the definition of what is called *security* in [BPW03] into two parts: traceability and non-frameability. We thereby achieve stronger security guarantees against malicious issuers.

3.2 Traceability

Consider a coalition of corrupt users and openers (the latter however following the protocol) trying to forge signatures. Then traceability guarantees that whenever a signature passes verification it can be opened.⁵

In the game for traceability we let the adversary A register corrupt users and see the communication between issuer and opener. To win the game, A must output a signature and a public key under which it is valid such that opening of the signature fails.

```
\begin{split} \mathbf{Exp}^{\mathrm{trace}}_{\mathcal{PS},A}(\lambda) \\ & (pp,ik,ock) \leftarrow \mathsf{Setup}(1^{\lambda}) \\ & (pk,task,M,\sigma) \leftarrow A(pp:\mathsf{SndToI},\mathsf{SndToO}) \\ & \text{if } \mathsf{PVer}(pk,task,M,\sigma) = 1 \text{ and } \mathsf{Open}(\mathsf{OK}(pk),task,M,\sigma) = \bot \\ & \text{return } 1, \text{ else return } 0 \end{split}
```

Figure 3. Experiment for Traceability

Figure 3 shows the experiment for traceability, where the oracles SndTol and SndToO simulate issuer and opener respectively, according to the protocol Reg. In addition, they return a transcript of the communication between them. The experiment maintains a list of generated opening keys, so OK returns the opening key associated to the public key it is called with, or \bot in case the key is not registered—in which case Open returns \bot , too.

Definition 2 (Traceability). A proxy signature scheme PS is TRACEABLE if for any p.p.t. adversary A, we have

⁵ The issuer is assumed to behave honestly as he can easily create unopenable signatures by registering dummy users and sign in their name. The openers are *partially* corrupt, otherwise they could simply refuse to open or not correctly register the opening keys.

$$\Pr\left[\mathbf{Exp}_{\mathcal{PS},A}^{\mathrm{trace}}(\lambda) = 1\right] = \operatorname{negl}(\lambda)$$
.

3.3 Non-Frameability

Non-frameability ensures that no user is wrongfully accused of delegating or signing. In order to give a strong definition of non-frameability where we accord the adversary as much liberty as possible in his oracle queries, we require an additional functionality of the proxy signature scheme: Function OpenW applied to a warrant returns the list of delegators involved in creating it.

In the non-frameability game, the adversary can impersonate the issuer and the opener as well as corrupt users. He is given *all* keys created in the setup, and oracles to register honest users and query delegations and proxy signatures from them. To win the game, the adversary must output a task, a message and a valid signature on it, such that the opening reveals either

- 1. a second delegator or proxy signer who was never delegated by an honest original delegator for the task.
- 2. an honest delegator who was not queried the respective delegation for the task, or
- 3. an honest proxy signer who did not sign the message for the task and the respective delegation chain.

We emphasize that querying re-delegation from user U_2 to U_3 with a warrant from U_1 for U_2 and then producing a signature that opens to (U'_1, U_2, U_3) is considered a success. Note furthermore that it is the adversary that chooses the opening key to be used. See Fig. 4 for the experiment for non-frameability.

Figure 4. Experiment for Non-Frameability

ORACLES FOR NON-FRAMEABILITY: ISndToU (OSndToU) enables the adversary impersonating a corrupt issuer (opener) to communicate with an honest user. When first called without arguments, the oracle simulates a user starting the registration procedure and makes a new entry in HU, the list of honest users. Oracles Del and PSig are called with a user's public key, which the experiment replaces by the user's secret key from HU before executing the respective function; e.g., calling Del with parameters $(pk_1, TList, pk_2)$ returns $Del(sk_1, TList, pk_2)$. Oracle SK takes a public key pk as argument and returns the corresponding private key after deleting pk from HU.

Definition 3 (Non-frameability). A proxy signature scheme \mathcal{PS} is NON-FRAMEABLE if for any p.p.t. adversary A we have

$$\Pr\left[\mathbf{Exp}^{\text{n-frame}}_{\mathcal{PS},A}(\lambda) = 1\right] \ = \ \operatorname{negl}(\lambda) \ .$$

Remark. In the experiment $\mathbf{Exp}_{\mathcal{PS},A}^{\text{n-frame}}$, the opening algorithm is run by the experiment, which by definition behaves honestly. To guard against a corrupt opener, it suffices to add a (possibly interactive) zero-knowledge proof to the system and have the opener prove correctness of opening.

4 An Instantiation of the Scheme

4.1 Building Blocks

To construct the generic scheme \mathcal{PS} , we will use the following cryptographic primitives (cf. Appendix A for the formal definitions) whose existence is implied by assuming trapdoor permutations [Rom90,DDN00,Sah99].

- $-\mathcal{DS} = (K_{\sigma}, Sig, Ver)$, a digital signature scheme secure against existential forgeries under chosen-message attack [GMR88].
- $-\mathcal{PKE} = (K_{\varepsilon}, Enc, Dec)$, a public-key encryption scheme with indistinguishable encryptions under adaptive chosen-ciphertext attack (CCA2) [RS92].
- $-\Pi = (P, V, Sim)$, a non-interactive zero-knowledge (NIZK) proof system for an NP-language to be defined in the following that is simulation sound [BDMP91,Sah99].

4.2 Algorithms

The algorithm Setup establishes the public parameters and outputs the issuer's and the opener's certification key. The public parameters consist of the security parameter, a common random string for non-interactive zero-knowledge proofs and the two signature verification keys corresponding to the issuer's and the opener's key:

Setup
$$1^{\lambda} \rightarrow (pk\alpha, sk\alpha) \leftarrow \mathsf{K}_{\sigma}(1^{\lambda}); \ (pk\omega, sk\omega) \leftarrow \mathsf{K}_{\sigma}(1^{\lambda}); \ crs \leftarrow \{0, 1\}^{p(\lambda)}$$

$$pp, ik, ock \leftarrow pp := (\lambda, pk\alpha, pk\omega, crs); \ ik := sk\alpha; \ ock := sk\omega$$

The registration protocol is depicted in Fig. 5: When a user joins the system, she creates a pair of verification/signing keys $(pk\sigma, sk\sigma)$ and $signs\ pk\sigma$ (possibly via an external PKI) in order to commit to it. She then sends $pk\sigma$ and the signature sig to the issuer. The latter, after checking sig, signs $pk\sigma$ with his certificate issuing $key\ sk\alpha$ and writes the user data to IReg, the registration table.

In addition, the issuer sends $pk\sigma$ to the authority responsible for opening the user's signatures. The opener creates an encryption/decryption key pair $(pk\varepsilon, sk\varepsilon)$ and a certificate on $pk\varepsilon$ and $pk\sigma$, which he sends together with $pk\varepsilon$ to the issuer, who forwards it to the user.⁶

It is by having users create their own signing keys $sk\sigma$ that a corrupt authority is prevented from framing users. The user is however required to commit to her verification key via sig, so that she cannot

⁶ In practice, our protocol would allow for the opener to communicate directly with the user without the detour via the issuer—consider for example the case where each user is his own opener. We define the protocol this way to simplify exposition of the security proofs.

Figure 5. Registration protocol

later repudiate signatures signed with the corresponding signing key. Now to frame a user by creating a public key and attributing it to her, the issuer would have to forge *sig*. Note that it is impossible to achieve non-frameability without assuming some sort of PKI prior to the scheme.

Algorithm Del enables user x to pass her signing rights to user y (if called with no optional argument $\mathbf{warr}_{\mathrm{old}}$), or to re-delegate the rights represented in $\mathbf{warr}_{\mathrm{old}}$ for the tasks in TList. A warrant is an array where $\mathbf{warr}[i]$ corresponds to the i^{th} delegation and $\mathbf{warr}[i][task]$ contains basically a signature by the i^{th} delegator on the next delegator's public key and task.

More specifically, consider user x being the k^{th} delegator. If k > 1, she first copies all entries for the tasks to re-delegate from $\boldsymbol{warr}_{\text{old}}$ to the new warrant \boldsymbol{warr} . She then writes her public key to $\boldsymbol{warr}[k][0]$ that will later be used by the delegatee, and finally produces a signature on the task, the public keys of the delegators, her and the delegatee's public key and writes it to $\boldsymbol{warr}[k][task]$.

```
 \begin{array}{ll} \text{Del} \\ \\ sk_x, \, [\mathbf{warr}_{\mathrm{old}}] \\ TList, pk_y \rightarrow \\ \\ & \quad \text{for all } 1 \leq i < k \\ \\ & \quad \mathbf{warr}[i][0] := \mathbf{warr}_{\mathrm{old}}[i][0] \\ \\ & \quad \text{for all } task \in TList, \, \mathbf{warr}[i][task] := \mathbf{warr}_{\mathrm{old}}[i][task] \\ \\ & \quad \mathbf{warr}[k][0] := pk_x \\ \\ & \quad \text{for all } 1 \leq i \leq k, \, \text{parse } \mathbf{warr}[i][0] \rightsquigarrow (pk\sigma_i, pk\varepsilon_i, cert_i, cert\omega_i, pp) \\ \\ & \quad \text{for all } task \in TList \\ \\ & \quad \mathbf{warr} \leftarrow \\ \\ & \quad \mathbf{warr}[k][task] \leftarrow \mathsf{Sig}\big(sk\sigma, (task, pk\sigma_1, \dots, pk\sigma_k, pk\sigma_y)\big) \\ \\ \end{aligned}
```

For every k, we define a relation R_k specifying an NP-language L_{R_k} . Basically, a theorem $(pk\alpha, pk\omega, pk\sigma_1, pk\varepsilon_1, cert\omega_1, task, M, C)$ is in L_{R_k} if and only if

- (1) $pk\varepsilon_1$ is correctly certified w.r.t. $pk\omega$,
- (2) there exist verification keys $pk\sigma_2, \ldots, pk\sigma_k$ that are correctly certified w.r.t. $pk\alpha$,
- (3) there exist warrant entries $warr_i$ for $1 \le i < k$, s.t. $pk\sigma_i$ verifies the delegation chain $pk_1 \to \cdots \to pk_{i+1}$,
- (4) there exists a signature s on the delegation chain and M valid under $pk\sigma_k$,
- (5) C is an encryption using some randomness ρ of all the verification keys, certificates, warrants and the signature s.

We define formally:

 $R_k[(pk\alpha, pk\omega, pk\sigma_1, pk\varepsilon_1, cert\omega_1, task, M, C),$

$$(pk\sigma_2, \ldots, pk\sigma_k, cert_2, \ldots, cert_k, warr_1, \ldots, warr_{k-1}, s, \rho)]$$

$$:\Leftrightarrow \operatorname{Ver}(pk\omega, (pk\sigma_1, pk\varepsilon_1), cert\omega_1) = 1 \wedge \tag{1}$$

$$\bigwedge_{2 \le i \le k} \operatorname{Ver}(pk\alpha, pk\sigma_i, cert_i) = 1 \quad \land \tag{2}$$

$$\bigwedge_{1 \le i \le k-1}^{--} \operatorname{Ver}(pk\sigma_i, (task, pk\sigma_1, \dots, pk\sigma_{i+1}), warr_i) = 1 \wedge$$
(3)

$$Ver(pk\sigma_k, (task, pk\sigma_1, \dots, pk\sigma_k, M), s) = 1 \land$$
(4)

$$\mathsf{Enc}(pk\varepsilon_1, (pk\sigma_2, \dots, pk\sigma_k, cert_2, \dots, cert_k, warr_1, \dots, warr_{k-1}, s), \rho) = C \tag{5}$$

Note that for every k, the above relation R_k defines in fact an NP-language L_{R_k} , since given a witness, membership of a candidate theorem is efficiently verifiable and furthermore the length of a witness is polynomial in the length of the theorem. Let $\Pi_k := (\mathsf{P}_k, \mathsf{V}_k, \mathsf{Sim}_k)$ be a simulation-sound NIZK proof system for L_{R_k} .

Now to produce a proxy signature, it suffices to sign the delegation chain and the message, encrypt it together with all the signatures for the respective task from the warrant and prove that everything was done correctly, that is, prove that R_k is satisfied:

```
 \begin{aligned} &\mathsf{PSig} \\ &sk, \mathbf{warr}, \\ &task, M \to \end{aligned} & k := |\mathbf{warr}| + 1, \ \mathsf{parse} \ sk \leadsto (pk_k, sk\sigma) \\ & \mathsf{parse} \ pk_k \leadsto (pk\sigma_k, pk\varepsilon_k, cert_k, cert\omega_k, (\lambda, pk\alpha, pk\omega, crs)) \\ & \mathsf{for} \ 1 \le i < k : \ \mathsf{parse} \ pk_i := \mathbf{warr}[i][0] \leadsto (pk\sigma_i, pk\varepsilon_i, cert_i, cert\omega_i, pp) \\ & \mathsf{set} \ warr_i := \mathbf{warr}[i][task] \\ & s \leftarrow \mathsf{Sig}\big(sk\sigma, (task, pk\sigma_1, \dots, pk\sigma_k, M)\big); \ \rho \leftarrow \{0, 1\}^{p_\varepsilon(\lambda, k)} \\ & W := (pk\sigma_2, \dots, pk\sigma_k, cert_2, \dots, cert_k, warr_1, \dots, warr_{k-1}, s) \\ & C \leftarrow \mathsf{Enc}(pk\varepsilon_x, W; \rho) \\ & \pi \leftarrow \mathsf{P}_k\big(1^\lambda, (pk\alpha, pk\omega, pk\sigma_1, pk\varepsilon_1, warr\omega_1, task, M, C), W \, \| \, \rho, crs \big) \\ & \sigma \leftarrow \sigma := (C, \pi) \end{aligned}
```

Verifying a proxy signature then amounts to verifying the proof it contains:

PVer	
pk_x , $task$,	parse $pk_x \rightsquigarrow (pk\sigma_x, pk\varepsilon_x, cert_x, cert_x, cert\omega_x, (\lambda, pk\alpha, pk\omega, crs))$
,	$\sigma \leadsto (C,\pi)$
$b \leftarrow$	$b := V_k \left(1^{\lambda}, (pk\alpha, pk\omega, pk\sigma_x, pk\varepsilon_x, cert\omega_x, task, M, C), \pi, crs \right)$

To open a signature, after checking its validity, decrypt the ciphertext contained in it:

Open		
ok_x , task, $M, \sigma \rightarrow$	parse $ok_x \rightsquigarrow (pk_x, sk\varepsilon_x); \ \sigma \rightsquigarrow (C, \pi)$ parse $pk_x \rightsquigarrow (pk\sigma_x, pk\varepsilon_x, cert_x, cert\omega_x, (\lambda, pk\alpha, pk\omega, crs))$	
,	parse $pk_x \leftrightarrow (pk\sigma_x, pk\varepsilon_x, cert_x, cert\omega_x, (\lambda, pk\alpha, pk\omega, crs))$ if $V_k(1^{\lambda}, (pk\alpha, pk\omega, pk\sigma_x, pk\varepsilon_x, cert\omega_x, task, M, C), \pi, crs) = 0$ return \bot	
	$(pk\sigma_2, \dots, pk\sigma_k, cert_2, \dots, cert_k, warr_1, \dots, warr_{k-1}, s)$	
		$\operatorname{c}(\operatorname{sk}\varepsilon_x,C)$
$(pk_2, \dots, pk_k) \leftarrow$	if for some i , pk_i is not in $IReg$, return \perp	

4.3 Security Results

From the definition of the algorithms, it should be apparent that running PSig with a warrant correctly produced by registered users returns a signature which is accepted by PVer and correctly opened by Open. Moreover, the defined scheme satisfies all security notions from Sect. 3:

Lemma 4. The proxy signature scheme PS is Anonymous (Definition 1).

Lemma 5. The proxy signature scheme PS is TRACEABLE (Definition 2).

Due to space limitations, we refer to the full version [FP08] for the proofs of Lemmata 4 and 5.

Lemma 6. The proxy signature scheme PS is NON-FRAMEABLE (Definition 3).

Proof (of Lemma 6).

Figure 6 shows experiment $\mathbf{Exp}_{\mathcal{PS},A}^{\text{n-frame}}$ rewritten with the code of the respective algorithms. Note that we can dispense with the OSndToU-oracle, because in our scheme the user communicates exclusively with the issuer.

We construct an adversary B against the signature scheme \mathcal{DS} having input a verification key \overline{pk} and access to a signing oracle $\mathcal{O}_{\mathsf{Sig}}$. B simulates $\mathbf{Exp}_{\mathcal{PS}}^{\mathsf{n-frame}}$ for A, except that for one random user registered by A via $\mathsf{ISndToU}$, B sets $pk\sigma$ to his input \overline{pk} , hoping that A will frame this very user. If B guesses correctly and A wins the game, a forgery under \overline{pk} can be extracted from the proxy signature returned by A. Let $n(\lambda)$ be the maximal number of $\mathsf{ISndToU}$ queries A makes.

Adversary B and its handling of A's ISndToU and SK oracle queries or detailed in Fig. 6. To answer oracle calls Del and PSig with argument $pk^* = (\overline{pk}, \cdots)$, B replaces the line with $\operatorname{Sig}(sk\sigma, (task, pk\sigma_1, \ldots))$ in the respective algorithms by a query to his own signing oracle. For all other public keys, B holds the secret keys and can thus answer all queries.

Let S denote the event $[(pk\alpha, pk\omega, pk\sigma_1, pk\varepsilon_1, cert\omega_1, task, M, C) \in L_R]$ and E_1, E_2, E_3 denote the union of S and the event that $\mathbf{Exp}^{\text{n-frame}}$ returns 1 in line 7, 8, 9, respectively. Then the following holds:

$$\mathbf{Adv}^{\text{n-frame}}_{\mathcal{PS},A}(\lambda) \leq \Pr[E_1] + \Pr[E_2] + \Pr[E_3] + \Pr[\mathbf{Exp}^{\text{n-frame}}_{\mathcal{PS},A}(\lambda) = 1 \land \bar{S}]$$

We now show that the four summands are negligible:

⁷ If not otherwise defined, we use $\mathbf{Adv}_{\bullet\bullet}^{\bullet}(\cdot)$ as shortcut for $\Pr[\mathbf{Exp}_{\bullet\bullet}^{\bullet}(\cdot)=1]$.

```
\mathbf{Exp}^{\text{n-frame}}_{\mathcal{PS},A}(\lambda)
 <sub>1</sub> (pk\alpha, sk\alpha) \leftarrow \mathsf{K}_{\sigma}(1^{\lambda}); \ (pk\omega, sk\omega) \leftarrow \mathsf{K}_{\sigma}(1^{\lambda}); \ crs \leftarrow \{0, 1\}^{p(\lambda)}
 pp := (\lambda, pk\alpha, pk\omega, crs)
 (ok, pk, task, M, \sigma) \leftarrow A(pp, sk\alpha, sk\omega : \mathsf{ISndToU}, \mathsf{SK}, \mathsf{Del}, \mathsf{PSig})
 4 parse ok \rightsquigarrow ((pk\sigma_1, pk\varepsilon_1, cert_1, cert\omega_1, pp), sk\varepsilon_1); \sigma \rightsquigarrow (C, \pi)
 <sub>5</sub> if V_k(1^{\lambda}, (pk\alpha, pk\omega, pk\sigma_1, pk\varepsilon_1, cert\omega_1, task, M, C), \pi, crs) = 0 then return 0
 (pk\sigma_2, \ldots, pk\sigma_k, cert_2, \ldots, cert_k, warr_1, \ldots, warr_{k-1}, s) := Dec(sk\varepsilon_1, C)
 _7 if pk_1 \in HU and no queries \mathcal{O}_{\mathsf{Del}}(pk_1, \{\cdot\cdot, task, \cdot\cdot\}, pk_2) then return 1
 8 if \exists i : pk_i \in HU and no queries \mathcal{O}_{\mathsf{Del}}(pk_i, warr, \{\cdot\cdot, task, \cdot\cdot\}, pk_{i+1})
 with warr[j][0][1] = pk\sigma_j for 1 \le j \le i then return 1
 9 if pk_k \in HU and no queries \mathcal{O}_{\mathsf{PSig}}(pk_k, warr, task, M)
 with warr[j][0][1] = pk\sigma_j for 1 \le j \le k then return 1
 10 return 0
\mathcal{O}_{\mathsf{ISndToU}}(\emptyset)
 \mathcal{O}_{\mathsf{SK}}((pk\sigma, \cdot \cdot))
 _1 (pk\sigma, sk\sigma) \leftarrow \mathsf{K}_{\sigma}(1^{\lambda})
 1 if \exists sk\sigma : (pk\sigma, sk\sigma) \in HU,
 _{2} HU := HU \cup \{(pk\sigma, sk\sigma)\}
 _2 delete the entry and return sk\sigma
 _3 return pk\sigma
 _3 otherwise, return \perp
Adversary B(\overline{pk}: Sig(sk, \cdot))
 j^* \leftarrow \{1, \ldots, n\}; \ j := 0
 7 if pk\sigma_1 = \overline{pk} and no queries \mathcal{O}_{\mathsf{Del}}((pk_1, \cdots), \{\cdots, task, \cdots\}, (pk\sigma_2, \cdots))
 then return ((task, pk\sigma_1, pk\sigma_2), warr_1)
 8 if \exists i : pk\sigma_i = \overline{pk} and no queries \mathcal{O}_{\mathsf{Del}}((pk\sigma_i, \cdot), warr, \{\cdot, task, \cdot\}, (pk\sigma_{i+1}, \cdot))
 with warr[j][0][1] = pk\sigma_j for 1 \le j \le i
 then return ((task, pk\sigma_1, ..., pk\sigma_{i+1}), warr_i)
 9 if pk\sigma_k = \overline{pk} and no queries \mathcal{O}_{\mathsf{PSig}}((pk\sigma_k, \cdot \cdot), warr, task, M) with
 warr[j][0][1] = pk\sigma_j for 1 \le j \le k, then return ((task, pk\sigma_1, \dots, pk\sigma_k, M), s)
 10 return 0
\mathcal{O}_{\mathsf{ISndToU}}(\emptyset) by B
 \mathcal{O}_{\mathsf{SK}}((pk\sigma, \cdot \cdot)) by B
 j := j + 1; if j = j^*, return \overline{pk}
 <sub>1</sub> if pk\sigma = \overline{pk} then abort
 _2 (pk\sigma, sk\sigma) \leftarrow \mathsf{K}_{\sigma}(1^{\lambda})
 else if \exists sk\sigma : (pk\sigma, sk\sigma) \in HU
 _3 HU := HU \cup \{(pk\sigma, sk\sigma)\}
 delete entry, return sk\sigma
 4 return pk\sigma
 _4 return \perp
```

Figure 6. Instantiated experiment for non-frameability and adversary B against \mathcal{DS} .

1. Consider the event $E_1^* := [E_1 \wedge pk\sigma_1 = \overline{pk}]$. Then, since S is satisfied, we have

$$Ver(\overline{pk}, (task, pk\sigma_1, pk\sigma_2), warr_1) = 1,$$

so, B returns a valid message/signature pair.

The forgery is valid, since B did not query its oracle for $(task, pk\sigma_1, pk\sigma_2)$ as this only happens when A queries $\mathcal{O}_{\mathsf{Del}}((pk\sigma_1, \cdot \cdot), \{\cdot \cdot, task, \cdot \cdot\}, (pk\sigma_2, \cdot \cdot))$, which by E_1 is not the case. Moreover, B simulates

perfectly, for E_1 implies $\mathcal{O}_{SK}((\overline{pk}, \cdot \cdot))$ was not queried. All in all, we have

$$\mathbf{Adv}^{\mathrm{euf\text{-}cma}}_{\mathcal{DS},B} \geq \Pr[E_1^*] = \Pr[pk^* = pk_1] \cdot \Pr[E_1] = \frac{1}{n(\lambda)} \Pr[E_1]$$

2. Consider the event $[E_2 \wedge pk\sigma_i = \overline{pk}]$: Then S implies

$$Ver(\overline{pk}, ((task, pk\sigma_1, \dots, pk\sigma_{i+1}), warr_i) = 1$$

So, B returns a valid signature on a message he did not query its signing oracle: Only if A queries $\mathcal{O}_{\mathsf{Del}}((pk\sigma_i, \cdot\cdot), warr, \{\cdot\cdot, task, \cdot\cdot\}, (pk\sigma_{i+1}, \cdot\cdot))$ with $warr[j][0][1] = pk\sigma_j$ for $1 \leq j \leq i+1$, B queries $(task, pk\sigma_1, \ldots, pk\sigma_{i+1})$. Moreover, B simulates perfectly, as there was no query $\mathcal{O}_{\mathsf{SK}}((\overline{pk}, \cdot\cdot))$. As for 1, we have $\frac{1}{n(\lambda)}\Pr[E_2] \leq \mathbf{Adv}^{\mathrm{euf\text{-}cma}}_{\mathcal{DS},B}$.

- 3. Consider the event $[E_3 \wedge pk\sigma_k = \overline{pk}]$: There were no $\mathcal{O}_{SK}((\overline{pk}, \cdot \cdot))$ queries and by S, B outputs a valid pair. B did not query $(task, pk\sigma_1, \dots, pk\sigma_k, M)$ (as A made no query $\mathcal{O}_{PSig}((pk\sigma_k, \cdot \cdot), warr, task, M)$ with $warr[j][0][1] = pk\sigma_j$ for $1 \leq j \leq k$). Again, we have $\frac{1}{n(\lambda)}\Pr[E_3] \leq \mathbf{Adv}_{\mathcal{O}S,B}^{euf-cma}$
- 4. The event $\Pr[\mathbf{Exp}_{\mathcal{PS},A}^{\text{n-frame}}(\lambda) = 1]$ implies

$$V_k(1^{\lambda}, (pk\alpha, pk\omega, pk\sigma_1, pk\varepsilon_1, cert\omega_1, task, M, C), \pi, crs) = 1,$$

which, together with \bar{S} contradicts soundness of Π : based on $\mathbf{Exp}_{\mathcal{PS},A}^{\text{n-frame}}$, we could construct an adversary $B_{\mathbf{s}}$ against soundness of Π which after receiving crs (rather than choosing it itself), runs along the lines of the experiment until Line 4 and then outputs $((pk\alpha, pk\omega, pk\sigma_1, pk\varepsilon_1, cert\omega_1, task, M, C), \pi)$. We have thus

$$\Pr[\mathbf{Exp}_{\mathcal{PS},A}^{\text{n-frame}}(\lambda) = 1 \land \bar{S}] \leq \mathbf{Adv}_{\Pi,B_s}^{\text{ss}}$$

Theorem 7. Assuming trapdoor permutations, there exists an anonymous traceable non-frameable proxy signature scheme.

Proof. Follows from Lemmata 4, 5 and 6.

We have thus defined a new primitive unifying the concepts of group and proxy signatures and given strong security definitions for it. Moreover, Theorem 7 shows that these definitions are in fact satisfiable in the standard model, albeit by a inefficient scheme. We are nonetheless confident that more practical instantiations of our model will be proposed, as it was the case for group signatures; see e.g. [BW07] for an efficient instantiation of a variation of the model by [BMW03]. We believe in particular that the novel methodology to construct NIZK proofs introduced by [GS08] will lead to practically usable implementations.

5 Acknowledgments

This work was partially funded by EADS, CELAR, ANR PAMPA and ECRYPT.

References

- [BMW03] M. Bellare, D. Micciancio and B. Warinschi. Foundations of group signatures: Formal definitions, simplified requirements, and a construction based on general assumptions. EUROCRYPT '03, LNCS 2656, pp. 614–629. Springer-Verlag, 2003.
- [BSZ05] M. Bellare, H. Shi and C. Zhang. Foundations of group signatures: The case of dynamic groups. In CT-RSA 2005, LNCS 3376, pp. 136–153. Springer-Verlag, 2005.
- [BDMP91] M. Blum, A. De Santis, S. Micali, and G. Persiano. Non-interactive zero-knowledge proof systems. SIAM Journal on Computing, 20(6):1084–1118, 1991.
- [BPW03] A. Boldyreva, A. Palacio and B. Warinschi. Secure proxy signature schemes for delegation of signing rights. *IACR ePrint Archive:* Report 2003/096, 2003.
- [BW07] X. Boyen and B. Waters. Full-domain subgroup hiding and constant-size group signatures. *PKC '07*, LNCS 4450, pp. 1–15. Springer-Verlag, 2007.
- [CvH91] D. Chaum and E. van Heyst. Group signatures. *EUROCRYPT '91*, LNCS 547, pp. 257–265. Springer-Verlag, 1991.
- [DDN00] D. Dolev, C. Dwork, and M. Naor. Nonmalleable cryptography. SIAM Journal on Computing, 30(2):391–437, 2000.
- [FP08] G. Fuchsbauer, D. Pointcheval. Anonymous Proxy Signatures. Full paper available at http://www.di.ens.fr/~fuchsbau.
- [GMR88] S. Goldwasser, S. Micali, and R. Rivest. A digital signature scheme secure against adaptive chosen-message attacks. SIAM Journal on Computing, 17(2):281–308, 1988.
- [GS08] J. Groth, A. Sahai. Efficient non-interactive proof systems for bilinear groups. EUROCRYPT '08, LNCS 4965, pp. 415–432. Springer-Verlag, 2008
- [MUO96] M. Mambo, K. Usuda and E. Okamoto. Proxy signatures for delegating signing operation. Proceedings of the 3rd ACM Conference on Computer and Communications Security (CCS). ACM, 1996.
- [RS92] C. Rackoff and D. Simon. Non-interactive zero-knowledge proof of knowledge and chosen ciphertext attack. *CRYPTO '91*, LNCS 576, pp. 433–444, Springer-Verlag, 1992.
- [RST01] R. Rivest, A. Shamir, and Y. Tauman. How to leak a secret. In *Proceedings of Asiacrypt 2001*, LNCS 2248, pp. 552–565. Springer-Verlag, 2001.
- [Rom90] J. Rompel. One-way functions are necessary and sufficient for secure signatures. 22nd Annual Symposium on Theory of Computing, pp. 387–394. ACM, 1990.
- [Sah99] A. Sahai. Non-malleable non-interactive zero knowledge and adaptive chosen-ciphertext security. 40th Symposium on Foundations of Computer Science, pp. 543–553, IEEE, 1999.
- [SK02] K. Shum and Victor K. Wei. A strong proxy signature scheme with proxy signer privacy protection. 11th IEEE International Workshops on Enabling Technologies: Infrastructure for Collaborative Enterprises (WETICE '02), pp. 55–56. IEEE, 2002.
- [TL04] Z. Tan and Z. Liu. Provably secure delegation-by-certification proxy signature schemes. *IACR ePrint Archive:* Report 2004/148, 2004.
- [TW05] M. Trolin and D. Wikström. Hierarchical group signatures. Automata, Languages and Programming, 32nd International Colloquium (ICALP'05), LNCS 3580, pp. 446–458. Springer-Verlag, 2005.

A Formal Definitions of the Employed Primitives

A.1 Signature Scheme $\mathcal{DS} = (K_{\sigma}, Sig, Ver)$

 \mathcal{DS} is a digital signature scheme, that is

$$\forall \lambda \in \mathbb{N} \ \forall m \in \{0,1\}^* \ \forall (pk,sk) \leftarrow \mathsf{K}_{\sigma}(1^{\lambda}) : \ \mathsf{Ver}(pk,m,\mathsf{Sig}(sk,m)) = 1$$

We assume \mathcal{DS} is secure against existential forgery under chosen-message attack, that is

$$\forall \text{ p.p.t. } A: \Pr\left[\mathbf{Exp}_{\mathcal{DS},A}^{\text{euf-cma}}(\lambda) = 1\right] = \operatorname{negl}(\lambda) \quad \text{with}$$

```
\begin{aligned} \mathbf{Exp}^{\text{euf-cma}}_{\mathcal{DS},A}(\lambda) \\ & (pk,sk) \leftarrow \mathsf{K}_{\sigma}(1^{\lambda}) \\ & (m,\sigma) \leftarrow A(pk:\mathsf{Sig}(sk,\cdot)) \\ & \text{if } \mathsf{Ver}(pk,m,\sigma) = 1 \text{ and } A \text{ never queried } m, \text{ return } 1, \text{ else return } 0 \end{aligned}
```

A.2 Public-key Encryption Scheme $\mathcal{PKE} = (K_{\varepsilon}, Enc, Dec)$

 \mathcal{PKE} is a public-key encryption scheme, that is

$$\forall \lambda \in \mathbb{N} \ \forall m \in \{0,1\}^* \ \forall (pk,sk) \leftarrow \mathsf{K}_{\varepsilon}(1^{\lambda}) : \ \mathsf{Dec}(sk,\mathsf{Enc}(pk,m)) = m$$

We assume that \mathcal{PKE} satisfies indistinguishability under adaptive chosen-ciphertext attacks, i.e.,

$$\forall$$
 p.p.t. $A = (A_1, A_2)$:

$$|\Pr\left[\mathbf{Exp}_{\mathcal{PKE},A}^{\text{ind-cca-1}}(\lambda) = 1\right] - \Pr\left[\mathbf{Exp}_{\mathcal{PKE},A}^{\text{ind-cca-0}}(\lambda) = 1\right]| = \operatorname{negl}(\lambda)$$
 with

```
\begin{aligned} \mathbf{Exp}_{\mathcal{PKE},A}^{\text{ind-cca-b}}(\lambda) \\ & (pk,sk) \leftarrow \mathsf{K}_{\varepsilon}(1^{\lambda}) \\ & (m_0,m_1,\operatorname{ST}) \leftarrow A_1(pk:\operatorname{\mathsf{Dec}}(sk,\cdot)) \\ & y \leftarrow \operatorname{\mathsf{Enc}}(pk,m_b) \\ & d \leftarrow A_2(\operatorname{ST},y:\operatorname{\mathsf{Dec}}(sk,\cdot)) \\ & \text{if } |m_0| = |m_1| \text{ and } A_2 \text{ never queried } y \text{ return } d, \text{ else return } 0 \end{aligned}
```

A.3 Non-interactive Zero-knowledge Proof System $\Pi = (P, V, Sim)$ for L_R

We require that Π satisfy the following properties:

- Completeness $\forall \lambda \in \mathbb{N} \ \forall (x, w) \in R \text{ with } |x| < \ell(\lambda) \ \forall r \in \{0, 1\}^{p(\lambda)}$:

$$V(1^{\lambda}, x, P(1^{\lambda}, x, w, r), r) = 1$$

- Soundness \forall p.p.t. A:

$$\Pr\left[r \leftarrow \{0,1\}^{p(\lambda)}; \ (x,\pi) \leftarrow A(r): \ x \not\in L \ \land \ \mathsf{V}(1^{\lambda},x,\pi,r) = 1\right] \ = \ \mathrm{negl}(\lambda)$$

– Adaptive Single-Theorem Zero Knowledge $\ \ \forall$ p.p.t. A:

$$\mathbf{Adv}^{\mathrm{zk}}_{\Pi,A}(\lambda) := \left| \Pr \left[\mathbf{Exp}^{\mathrm{zk}}_{\Pi,A}(\lambda) = 1 \right] - \Pr \left[\mathbf{Exp}^{\mathrm{zk-S}}_{\Pi,A}(\lambda) = 1 \right] \right| = \mathrm{negl}(\lambda) \quad \mathrm{with} \quad$$

$$\begin{aligned} \mathbf{Exp}^{\mathrm{zk}}_{\Pi,A}(\lambda) & \mathbf{Exp}^{\mathrm{zk-S}}_{\Pi,A}(\lambda) \\ r \leftarrow \{0,1\}^{p(\lambda)} & (r, \mathrm{ST}_S) \leftarrow \mathsf{Sim}_1(1^{\lambda}) \\ (x, w, \mathrm{ST}_A) \leftarrow A_1(r) & (x, w, \mathrm{ST}_A) \leftarrow A_1(r) \\ \pi \leftarrow \mathsf{P}(x, w, r) & \pi \leftarrow \mathsf{Sim}_2(\mathrm{ST}_S, x) \\ \mathrm{return} \ A_2(\mathrm{ST}_A, \pi) & \mathrm{return} \ A_2(\mathrm{ST}_A, \pi) \end{aligned}$$

- SIMULATION SOUNDNESS

$$\forall \text{ p.p.t. } A: \Pr \left[\mathbf{Exp}_{H,A}^{\text{ss}}(\lambda) = 1 \right] = \text{negl}(\lambda) \quad \text{with}$$

$$\begin{aligned} \mathbf{Exp}^{\mathrm{ss}}_{\Pi,A}(\lambda) \\ & (r, \mathrm{ST}_S) \leftarrow \mathsf{Sim}_1(1^{\lambda}) \\ & (y, \mathrm{ST}_A) \leftarrow A_1(r) \\ & \pi \leftarrow \mathsf{Sim}_2(\mathrm{ST}_S, y) \\ & (x, \pi') \leftarrow A_2(\mathrm{ST}_A, \pi) \\ & \text{if } \pi \neq \pi' \text{ and } x \notin L_R \text{ and } \mathsf{V}(1^{\lambda}, x, \pi', r) = 1 \text{ return } 1, \text{ else return } 0 \end{aligned}$$