

Non-Interactive Zero-Knowledge Proofs in the Quantum Random Oracle Model

Dominique Unruh^(✉)

University of Tartu, Tartu, Estonia
unruh@ut.ee

Abstract. We present a construction for non-interactive zero-knowledge proofs of knowledge in the random oracle model from general sigma-protocols. Our construction is secure against quantum adversaries. Prior constructions (by Fiat-Shamir and by Fischlin) are only known to be secure against classical adversaries, and Ambainis, Rosmanis, Unruh (FOCS 2014) gave evidence that those constructions might not be secure against quantum adversaries in general.

To prove security of our constructions, we additionally develop new techniques for adaptively programming the quantum random oracle.

1 Introduction

Classical NIZK Proofs. Zero-knowledge proofs are a vital tool in modern cryptography. Traditional zero-knowledge proofs (e.g., [12]) are interactive protocols, this makes them cumbersome to use in many situations. To circumvent this problem, non-interactive zero-knowledge (NIZK) proofs were introduced [4]. NIZK proofs circumvent the necessity for interaction by introducing a CRS, which is a publicly known value that needs to be chosen by a trusted third party. The ease of use of NIZK proofs comes at a cost, though: generally, NIZK proofs will be less efficient and based on stronger assumptions than their interactive counterparts. So-called sigma protocols (a certain class of three move interactive proofs, see below) exist for a wide variety of problems and admit very generic operations for efficiently constructing more complex ones [6, 8] (e.g., the “or” of two sigma protocols). In contrast, efficient NIZK proofs using a CRS exist only for specific languages (most notably related to bilinear groups, using Groth-Sahai proofs [14]). To alleviate this, Fiat and Shamir [10] introduced so-called Fiat-Shamir proofs that are NIZK proofs in the random oracle model.¹ Those can transform any sigma protocol into a NIZK proof. (In fact the construction is even a proof *of knowledge*, but we will ignore this distinction for the moment.) The Fiat-Shamir construction (or variations of it) has been used in a number

¹ [10] originally introduced them as a heuristic construction for signatures schemes (with a security proof in the random oracle model by [15]). However, the construction can be seen as a NIZK proof of knowledge in the random oracle model.

of notable protocols, e.g., Direct Anonymous Attestation [5] and the Helios voting system [1]. A second construction of NIZK proofs in the random oracle model was proposed by Fischlin [11]. Fischlin’s construction is less efficient than Fiat-Shamir (and imposes an additional condition on the sigma protocol, called “unique responses”), but it avoids certain technical difficulties that Fiat-Shamir has (Fischlin’s construction does not need rewinding).

Quantum NIZK Proofs. However, if we want security against quantum adversaries, the situation becomes worse. Groth-Sahai proofs are not secure because they are based on hardness assumptions in bilinear groups that can be broken by Shor’s algorithm [17]. And Ambainis, Rosmanis, and Unruh [2] show that the Fiat-Shamir construction is not secure in general, at least relative to a specific oracle. Although this does not exclude that Fiat-Shamir is still secure without oracle, it at least makes a proof of security less likely – at the least, such a security proof would be non-relativizing, while all known proof techniques that deal with rewinding in the quantum case [18, 22] are relativizing. Similarly, [2] also shows Fischlin’s scheme to be insecure in general (relative to an oracle). Of course, even if Fiat-Shamir and Fischlin’s construction are insecure in general, for certain specific sigma-protocols, Fiat-Shamir or Fischlin could still be secure. (Recall that both constructions take an *arbitrary* sigma-protocol and convert it into a NIZK proof.) In fact, Dagdelen, Fischlin, and Gagliardoni [7] show that for a specific class of sigma-protocols (with so-called “oblivious commitments”), a *variant* of Fiat-Shamir is secure². However, sigma-protocols with oblivious commitments are themselves already NIZK proofs in the CRS model.³ (This is not immediately obvious from the definition presented in [7], but we show this fact in Section A.) Also, sigma-protocols with oblivious commitments are not closed under disjunction and similar operations (at least not using the constructions from [6]), thus losing one of the main advantages of sigma-protocols for efficient protocol design. Hence sigma-protocols with oblivious commitments are a much stronger assumption than just normal sigma-protocols; we lose one of the main advantages of the classical Fiat-Shamir construction: the ability to transform *arbitrary* sigma-protocols into NIZK proofs. Summarizing, prior to this paper, no generic quantum-secure construction was known to transform sigma-protocols into NIZK proofs or NIZK proofs of knowledge in the random oracle model. ([7] left this explicitly as an open problem.)

Our Contribution. We present a NIZK proof system in the random oracle model, secure against quantum adversaries. Our construction takes any sigma protocol (that has the standard properties “honest verifier zero-knowledge” (HVZK) and “special soundness”) and transforms it into a non-interactive proof. The resulting proof is a zero-knowledge proof of knowledge (secure

² Security is shown for Fiat-Shamir as a signature scheme, but the proof technique most likely also works for Fiat-Shamir as a NIZK proof of knowledge.

³ This observation does not trivialize the construction from [7] because a sigma-protocol with oblivious commitments is a *non-adaptive single-theorem* NIZK proof in the CRS model while the construction from [7] yields an *adaptive multi-theorem* NIZK proof in the random oracle model. See Section A.

against polynomial-time quantum adversaries) with the extra property of “online extractability”. This property guarantees that the witness from a proof can be extracted without rewinding. (Fischlin’s scheme also has this property in the classical setting, but not Fiat-Shamir.) Furthermore the scheme is non-malleable, more precisely simulation-sound. That is, given a proof for one statement, it is not possible to create a proof for a related statement. This property is, e.g., important if we wish to construct a signature-scheme from the NIZK proof.

As an application we show how to use our proof system to get strongly unforgeable signatures in the quantum random oracle model from any sigma protocol (assuming a generator for hard instances).

In order to prove the security, we additionally develop a result on random oracle programming in the quantum setting (see the full version [19]) which is a strengthening of a lemma from [20,21] to the adaptive case. It allows us to reduce the probability that the adversary notices that a random oracle has been reprogrammed to the probability of said adversary querying the oracle at the programmed location. (This would be relatively trivial in a classical setting but becomes non-trivial if the adversary can query in superposition.) For space reasons, in the main body of this paper, we only state two special cases of this result (Corollaries 6 and 7).

Further Related Work. Dagdelen, Fischlin, and Gagliardoni [7] show the impossibility of proving the quantum security of Fiat-Shamir using a reduction that does not perform quantum rewinding.⁴ Ambainis, Rosmanis, and Unruh [2] show the quantum insecurity of Fiat-Shamir and Fischlin’s scheme relative to an oracle (and therefore the impossibility of a relativizing proof, even with quantum rewinding). Faust, Kohlweiss, Marson, and Venturi [9] show that Fiat-Shamir is zero-knowledge and simulation-sound extractable (not simulation-sound online-extractable) in the classical setting under the additional assumption of “unique responses” (a.k.a. computational strict soundness). Fischlin [11] shows that Fischlin’s construction is zero-knowledge and online-extractable (not simulation-sound online-extractable) in the classical setting assuming unique responses.

Difficulties with Fiat-Shamir and Fischlin. In order to understand our protocol construction, we first explain why Fiat-Shamir and Fischlin’s scheme are difficult to prove secure in the quantum setting. A sigma-protocol consists of three messages *com*, *ch*, *resp* where the “commitment” *com* is chosen by the prover, the “challenge” *ch* is chosen uniformly at random by the verifier, and the “response” *resp* is computed by the prover depending on *ch*. Given a sigma-protocol, and a random oracle *H*, the Fiat-Shamir construction produces the commitment *com*, computes the challenge $ch := H(com)$, and computes a response *resp* for that challenge. The proof is then $\pi := (com, ch, resp)$, and the verifier checks whether it is a valid execution of the sigma-protocol, and whether $ch = H(com)$. How do we prove that Fiat-Shamir is a proof (or a proof of knowledge)? (The zero-knowledge property is less interesting for the present discussion, so we skip it.) Very roughly, given a malicious prover *P*, we

⁴ I.e., a reduction that cannot apply the inverse of the unitary describing the adversary.

first execute P to get $(com, ch, resp)$. Then we rewind P to the oracle query $H(com)$ that returned ch . We then change (“program”) the random oracle such that $H(com) := ch'$ for some random $ch' \neq ch$. And then we then continue the execution of P with the modified oracle H . Then P will output a new triple $(com', ch', resp')$. And since com was determined before the point of rewinding, we have $com = com'$. (This is a vague intuition. But the “forking lemma” [15] guarantees that this actually works with sufficiently large probability.) Then we can use a property of sigma-protocols called “special soundness”. It states: given valid sigma-protocol interactions $(com, ch, resp), (com, ch', resp')$, one can efficiently compute a witness for the statement being proven. Thus we have constructed an extractor that, given a (successful) malicious prover P , finds a witness. This implies that Fiat-Shamir is a proof of knowledge.

What happens if we try and translate this proof idea into the quantum setting? First of all, rewinding is difficult in the quantum setting. We can rewind P by applying the inverse unitary transformation P^\dagger to reconstruct an earlier state of P . However, if we measure the output of P before rewinding, this disturbs the state, and the rewinding will return to an undefined earlier state. In some situations this can be avoided by showing that the output that is measured contains little information about the state and thus does not disturb the state too much [18], but it is not clear how to do that in the case of Fiat-Shamir. (The output $(com, ch, resp)$ may contain a lot of entropy due to com, ch , even if we require $resp$ to be unique.)

Even if we have solved the problem of rewinding, we face a second problem. We wish to reprogram the random oracle at the input where it is being queried. Classically, the input of a random oracle query is a well-defined notion. In the quantum setting, though, the query input may be in superposition, and we cannot measure the input because this would disturb the state.

So when trying to prove Fiat-Shamir secure, we face two problems to which we do not have a solution: rewinding, and determining the input to an oracle query.

We now turn to Fischlin’s scheme. Fischlin’s scheme was introduced in the classical case to avoid the rewinding used in Fiat-Shamir. (There are certain reasons why even classically, rewinding leads to problems, see [11].) Here the prover is supposed to send a valid triple $(com, ch, resp)$ such that $H(com, ch, resp) \bmod 2^b = 0$ for a certain parameter b . (This is an oversimplification but good enough for explaining the difficulties.) By choosing b large enough, a prover can only find triples $(com, ch, resp)$ with $H(com, ch, resp) \bmod 2^b = 0$ by trying out several such triples. Thus, if we inspect the list of all query inputs to H , we will find several different valid triples $(com, ch, resp)$. In particular, there will be two triples $(com, ch, resp)$ and $(com', ch', resp')$ with $com = com'$. (Due to the oversimplified presentation here, the reader will have to take on trust that we can achieve $com = com'$, see [11] for a full analysis.) Again using special soundness, we can extract a witness from these two triples. So Fischlin’s scheme is a proof of knowledge with the extra benefit that the extractor can extract without rewinding, just by looking at the oracle queries (“online-extraction”).

What happens if we try to show the security of Fischlin’s scheme in the quantum setting? Then we again face the problem that there is no well-defined notion of “the list of query inputs”. If we measure the query inputs, this disturbs the malicious prover. If we do not measure the query inputs, they are not well-defined.

The problems with Fiat-Shamir and Fischlin seem not to be just limitations of our proof techniques, [2] shows that relative to some oracle, Fiat-Shamir and Fischlin actually become insecure.

Our Protocol. So both in Fiat-Shamir and in Fischlin’s scheme we face the challenge that it is difficult to get the query inputs made by the malicious prover. Nevertheless, in our construction we will still try to extract the query inputs, but with a twist: Assume for a moment that the random oracle G is a permutation. Then, given $G(x)$ it is, at least in principle, possible to extract x . Can we use this idea to save Fischlin’s scheme? No, because in Fischlin’s scheme we need the inputs to queries whose outputs we never learn; inverting G will not help. So in our scheme, for any query input x we want to learn, we need to include $G(x)$ in the output. Basically, we sent $(com, G(resp_1), \dots, G(resp_n))$ where the $resp_j$ are the responses for com given different challenges ch_j . Then, by inverting two of the G , we can get two triples $(com, ch, resp)$ and $(com, ch', resp')$ which allows us to extract the witness. However, so far we have not made sure that the malicious prover indeed puts valid responses into the queries. He could simply send random values instead of $G(resp_j)$. To avoid this, we use a cut-and-choose technique similar to what is done in Fiat-Shamir: We first produce a number of proofs $(com_i, G(resp_{i,1}), \dots, G(resp_{i,n}))$. Then we hash all of them with a second random oracle H (not a permutation). The result of the hashing indicates for each com_i which of the $resp_{i,j}$ should be revealed. A malicious prover who succeeds in this will have to include valid responses in at least a large fraction of the $G(resp_{i,j})$. Thus by inverting G , we can find two valid triples $(com, ch, resp)$ and $(com, ch', resp')$ if the malicious prover’s proof passes verification. The full protocol is described in Figure 1.

We have not discussed yet: What if G is not a permutation (a random function will usually not be a permutation)? And how to efficiently invert G ? The answer to the first is: as long as domain and range of G are the same, G is indistinguishable from a random permutation [24]. So although the real protocol execution uses a G that is a random function, in an execution with the extractor, we simply feed a random permutation to the prover. To answer the second, we need to slightly change our approach (but not the protocol): Zhandry [23] shows that a random function is indistinguishable from a $2q$ -wise independent function (where q is the number of oracle queries performed). Random polynomials of degree $\leq 2q - 1$ over a finite field are $2q$ -wise independent.⁵ So if,

⁴ The values h_{i,J_i} could be omitted since they can be recomputed as $h_{i,J_i} = G(resp_{i,J_i})$. We include them to keep the notation simple.

⁵ Proof: Fix distinct x_1, \dots, x_{2q} . For any a_1, \dots, a_{2q} there exists exactly one polynomial of degree $\leq 2q - 1$ with $\forall i. f(x_i) = a_i$ (by interpolation). Hence, for uniformly random f of degree $\leq 2q - 1$, the tuple $(f(x_1), \dots, f(x_{2q}))$ equals each (a_1, \dots, a_{2q}) with the same probability. Hence $(f(x_1), \dots, f(x_{2q}))$ is uniformly distributed, so f is $2q$ -wise independent by definition.

POE:

```

Input:  $(x, w)$  with  $(x, w) \in R$ 
// Create  $t \cdot m$  proofs
 $(com_i, ch_{i,j}, resp_{i,j})$ 
for  $i = 1$  to  $t$  do
| $com_i \leftarrow P_{\Sigma}^1(x, w)$ 
| for  $j = 1$  to  $m$  do
| | $ch_{i,j} \xleftarrow{\$} N_{ch} \setminus \{ch_{i,1}, \dots, ch_{i,j-1}\}$ 
| | $resp_{i,j} \leftarrow P_{\Sigma}^2(ch_{i,j})$ 
// Commit to responses
for  $i = 1$  to  $t$  do
| for  $j = 1$  to  $m$  do
| | $h_{i,j} := G(resp_{i,j})$ 
// Get challenge by hashing
 $J_1 || \dots || J_t :=$ 
 $H(x, (com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j})$ 
// Return proof (only some responses)
return  $\pi := ((com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j}, (resp_{i,j})_i)$  5

```

VOE:

```

Input:  $(x, \pi)$  with  $\pi =$ 
 $((com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j}, (resp_i)_i)$ 
 $J_1 || \dots || J_t :=$ 
 $H(x, (com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j})$ 
for  $i = 1$  to  $t$  do
| check  $ch_{i,1}, \dots, ch_{i,m}$  pairwise
| distinct
for  $i = 1$  to  $t$  do
| check
| $V_{\Sigma}(x, com_i, ch_{i,J_i}, resp_i) = 1$ 
for  $i = 1$  to  $t$  do
| check  $h_{i,J_i} = G(resp_i)$ .
if all checks succeed then
| return 1

```

Fig. 1. Prover $P_{OE}^{G,H}(x, w)$ (left) and verifier $V_{OE}^{G,H}(x, \pi)$ (right) from Definition 8. The missing notation will be introduced in Section 2.2.

during extraction, we replace G not by a random permutation, but by a random polynomial, we can efficiently invert G . (The preimage will not be unique, but the number of possible preimage will be small enough so that we can scan through all of them.) This shows that our protocol is online-extractable: the extractor simply replaces G by a random polynomial, inverts all $G(resp_{i,j})$, searches for two valid triples $(com, ch, resp)$ and $(com, ch', resp')$, and computes the witness. The formal description of the extractor is given in Section 3.2. Our scheme is then online-extractable.

Of course, we also need that the resulting scheme is zero-knowledge. The construction of the simulator is quite standard: To be able to create simulated proofs $com_i, ch_{i,j}, resp_{i,j}$, the simulator needs to know in advance which of the $G(resp_{i,j})$ he has to reveal. Since the choice which to reveal is determined by the result of hashing the proofs using H , the simulator first picks the value that H should return, creates the proofs using the knowledge of that value, and later programs H to return the chosen value. In a classical setting, it is quite easy to see that this simulator works correctly. In the quantum setting, we need to work harder: we need to generalize a lemma from [20] that shows that the adversary does not notice when we program the random oracle.

To prove that our scheme is not just online-extractable, but simulation-sound online-extractable, the same ideas as above can be used, we just need to be careful to show that proofs produced by the simulator cannot be transformed into new

	length of proof			computation	
	commitments	challenges	responses	commitments	responses
Our scheme	t	tm	tm	t	tm
Fiat-Shamir	1	0	1	1	1
Fischlin	r	r	r	r	$2^t r$

Fig. 2. Complexity of our scheme, Fiat-Shamir, and Fischlin. Our parameters t, m must satisfy that $t \log m$ is superlogarithmic. The parameters t, r of Fischlin must satisfy that there exists some b such that br and 2^{t-b} are both superlogarithmic.

valid proofs without changing them completely. This turns out to follow from the collision-resistance of G (Lemma 11).

Efficiency Comparison with Fiat-Shamir and Fischlin. In Figure 2, we show both the communication complexity (length of proof) and the computational complexity (in terms of invocations of the prover of the sigma-protocol) of our scheme, and for comparison of Fiat-Shamir and Fischlin. Notice, however, that a fair comparison of the efficiency is impossible, because the schemes have incomparable parameters. If we pick $m = 2$, our scheme and Fischlin’s scheme seem comparable both in communication and computational complexity. But the resulting parameters might not lead to the same security level. For a fair comparison, we would need to pick parameters with comparable security level, but for that, we need to know the reduction used in the security proofs of the schemes that we compare. But Fiat-Shamir and Fischlin have no security proof in the quantum setting. Even Fiat-Shamir might, given a sufficiently bad security reduction, be less efficient than our scheme if the reduction forces the security parameter of the underlying Σ -protocol up. (Although this seems unlikely.)

The runtime of our extractor (which in the end affects the concrete security level when our protocol is used as a subprotocol) is quadratic in the number of adversary queries. This is dominated by the time for inverting a polynomial of degree q . A different implementation of the oracle G (e.g., a strong pseudo-random permutation) might get rid of this factor altogether. Finding a suitable candidate is an open problem.

Organization. In Section 2 we introduce the main security notions used in this paper: those of non-interactive proof systems in the random oracle model (Section 2.1) and those of sigma-protocols (Section 2.2). In Section 3 we introduce and prove secure our NIZK proof system. In Section 4 we illustrate the use of our results and construct a signature scheme in the random oracle model from sigma-protocols. In Section A we discuss sigma-protocols with oblivious commitments and their relation to the CRS model. The proofs of our results on adaptive random oracle programming are given in the full version [19].

1.1 Preliminaries

By $x \leftarrow A(y)$ we denote the (quantum or classical) algorithm A executed with (classical) input y , and its (classical) output assigned to x . We write $x \leftarrow A^H(y)$

if A has access to an oracle H . We stress that A may query the random oracle H in superposition. By $x \stackrel{\$}{\leftarrow} M$ we denote that x is uniformly randomly chosen from the set M . $\Pr[P : G]$ refers to the probability that the predicate P holds true when the free variables in P are assigned according to the program (game) in G . All algorithms implicitly depend on a security parameter η that we never write. If we say a quantity is *negligible* or *overwhelming*, we mean that it is in $o(\eta^c)$ or $1 - o(\eta^c)$ for all $c > 0$ where η denote the security parameter. A *polynomial-time* algorithm is a *classical* one that runs in polynomial-time in its input length and the security parameter, and a *quantum-polynomial-time* algorithm is a *quantum* algorithm that runs in polynomial-time in input and security parameter.

With $\{0, 1\}^n$ we denote the bitstrings of length n , with $\{0, 1\}^{\leq n}$ the bitstrings of length at most n , and with $\{0, 1\}^*$ those of any length. $(M \rightarrow N)$ refers to the set of all functions from M to N . $a||b$ is the concatenation of bitstrings a and b . $\text{GF}(2^n)$ is a finite field of size 2^n , and $\text{GF}(2^n)[X]$ is the set of polynomials over that field. $\deg p$ refers to the degree of the polynomial p . The *collision entropy* of a random variable X is $-\log \Pr[X = X']$ where X' is independent of X and has the same distribution. The *min-entropy* is $\min_x(-\log \Pr[X = x])$. A family of functions F is called *q-wise-independent* if for any distinct x_1, \dots, x_q and for $f \stackrel{\$}{\leftarrow} F$, $f(x_1), \dots, f(x_q)$ are independently uniformly distributed. $\mathbb{E}[X]$ is the expected value of the random variable X .

$\text{TD}(\rho, \rho')$ denotes the trace distance between two density operators.

2 Security Notions

In the following we present the security notions used in this work. All security notions capture security against quantum adversaries. To make the notions strongest possible, we formulate them with respect to quantum adversaries, but classical honest parties (and classical simulators and extractors).

2.1 Non-Interactive Proof Systems

In the following, we assume a fixed efficiently decidable relation R on bitstrings, defining the language of our proof systems. That is, a *statement* x is in the language iff there exists a *witness* w with $(x, w) \in R$. We also assume a distribution ROdist on functions, modeling the distributions of our random oracle. (E.g., for a random oracle $H : \{0, 1\}^* \rightarrow \{0, 1\}^n$, ROdist would be the uniform distribution on $\{0, 1\}^* \rightarrow \{0, 1\}^n$.)

A *non-interactive proof system* consists of two polynomial-time oracle algorithms $P(x, w), V(x, \pi)$. (The argument π of V represents the proof produced by P .) We require that $P^H(x, w) = \perp$ whenever $(x, w) \notin R$ and that $V^H(x, \pi) \in \{0, 1\}$. Inputs and outputs of P and V are classical.

Definition 1 (Completeness). *(P, V) is complete iff for any quantum-polynomial-time oracle algorithm A , the following is negligible:*

$$\Pr[(x, w) \in R \wedge ok = 0 : H \leftarrow \text{ROdist}, (x, w) \leftarrow A^H(), \\ \pi \leftarrow P^H(x, w), ok \leftarrow V^H(x, \pi)].$$

Zero-knowledge. We now turn to the zero-knowledge property. Zero-knowledge means that an adversary cannot distinguish between real proofs and proofs produced by a simulator (that has no access to the witness). In the random oracle model, we furthermore allow the simulator to control the random oracle. Classically, this means in particular that the simulator learns the input for each query, and can decide on the response adaptively. In the quantum setting, this is not possible: since the random oracle can be queried in superposition, measuring its input would disturb the state of the adversary. We chose an alternative route here: the simulator is allowed to output a circuit that represents the function computed by the random oracle. And he is allowed to update that circuit whenever he is invoked. However, the simulator is *not* invoked upon a random oracle query. (This makes the definition only stronger.) We now proceed to the formal definition:

A *simulator* is a pair of classical algorithms (S_{init}, S_P) . S_{init} outputs a circuit H describing a classical function which represents the initial (simulated) random oracle. The stateful algorithm $S_P(x)$ returns a proof π . Additionally S_P is given access to the description H and may replace it with a different description (i.e., it can program the random oracle).

Definition 2 (Zero-knowledge). *Given a simulator (S_{init}, S_P) , the oracle $S'_P(x, w)$ does: If $(x, w) \notin R$, return \perp . Else return $S_P(x)$. (The purpose of S'_P is merely to serve as an interface for the adversary who expects a prover taking two arguments x, w .)*

A *non-interactive proof system* (P, V) is zero-knowledge iff there is a polynomial-time simulator (S_{init}, S_P) such that for every quantum-polynomial-time oracle algorithm A , the following is negligible:

$$\left| \Pr[b = 1 : H \leftarrow \text{ROdist}, b \leftarrow A^{H,P}()] - \Pr[b = 1 : H \leftarrow S_{init}(), b \leftarrow A^{H,S'_P}()] \right|. \tag{1}$$

We assume that both S_{init} and S_P have access to and may depend on a polynomial upper bound on the runtime of A .

The reason why we allow the simulator to know an upper bound of the runtime of the adversary is that we use the technique of [23] of using q -wise independent hash functions to mimic random functions. This approach requires that we know upper bounds on the number and size of A 's queries; the runtime of A provides such bounds.

Online-extractability. We will now define online-extractability. Online-extractable proofs are a specific form of proofs of knowledge where extraction is supposed to work by only looking at the proofs generated by the adversary and at the oracle queries performed by him. Unfortunately, in the quantum setting, it is not possible to generate (or even define) the list of oracle queries because doing so would imply measuring the oracle input, which would disturb the adversary's state. So, different from the classical definition in [11], we do not give the extractor the power to see the oracle queries. Is it then possible at all for the extractor to extract? Yes, because we allow the extractor to see the description of

the random oracle H that was produced by the simulator S_{init} . If the simulator produces suitable circuit descriptions, those descriptions may help the extractor to extract in a way that would not be possible with oracle access alone. We now proceed to the formal definition:

An *extractor* is an algorithm $E(H, x, \pi)$ where H is assumed to be a description of the random oracle, x a statement and π a proof of x . E is supposed to output a witness. Inputs and outputs of E are classical.

Definition 3 (Online extractability). *A non-interactive proof system (P, V) is online extractable with respect to S_{init} iff there is a polynomial-time extractor E such that for any quantum-polynomial-time oracle algorithm A , we have that*

$$\Pr[ok = 1 \wedge (x, w) \notin R : H \leftarrow S_{init}(), (x, \pi) \leftarrow A^H(), \\ ok \leftarrow V^H(x, \pi), w \leftarrow E(H, x, \pi)]$$

is negligible. We assume that both S_{init} and E have access to and may depend on a polynomial upper bound on the runtime of A .

Online-extractability intuitively implies that it is not possible for an adversary to produce a proof for a statement for which he does not know a witness (because the extractor can extract a witness from what the adversary produces). However, it does not exclude that the adversary can take one proof π_1 for one statement x_1 and transform it into a valid proof for another statement x_2 (even without knowing a witness for x_2), as long as a witness for x_2 could efficiently be computed from a witness for x_1 . This problem is usually referred to as malleability.

To avoid malleability, one definitional approach is simulation-soundness [13, 16]. The idea is that extraction of a witness from the adversary-generated proof should be successful even if the adversary has access to simulated proofs (as long as the adversary generated proof does not equal one of the simulated proofs). Adapting this idea to online-extractability, we get:

Definition 4 (Simulation-sound online-extractability). *A non-interactive proof system (P, V) is simulation-sound online-extractable with respect to simulator (S_{init}, S_P) iff there is a polynomial-time extractor E such that for any quantum-polynomial-time oracle algorithm A , we have that*

$$\Pr[ok = 1 \wedge (x, \pi) \notin \text{simproofs} \wedge (x, w) \notin R : \\ H \leftarrow S_{init}(), (x, \pi) \leftarrow A^{H, S_P}(), ok \leftarrow V^H(x, \pi), w \leftarrow E(H, x, \pi)]$$

is negligible. Here simproofs is the set of all proofs returned by S_P (together with the corresponding statements).

We assume that S_{init} , S_P , and E have access to and may depend on a polynomial upper bound on the runtime of A .

Notice that A^{H, S_P} gets access to S_P , not to S'_P . That is, A can even create simulated proofs of statements where he does not know the witness.

2.2 Sigma Protocols

We now introduce sigma protocols. The notions in this section are standard, all we do to adopt them to the quantum setting is to make the adversary quantum-polynomial-time. Note that the definitions are formulated without the random oracle, we only use the random oracle for constructing a NIZK proof out of the sigma protocol.

A *sigma protocol* for a relation R is a three message proof system. It is described by the domains N, N_{ch}, N_{resp} of the messages (where $|N_{ch}| \geq 2$), a polynomial-time prover (P_1, P_2) and a deterministic polynomial-time verifier V . The first message from the prover is $com \leftarrow P_1(x, w)$ and is called the *commitment*, the uniformly random reply from the verifier is $ch \stackrel{\$}{\leftarrow} N_{ch}$ (called *challenge*), and the prover answers with $resp \leftarrow P_2(ch)$ (the *response*). We assume P_1, P_2 to share state. Finally $V(x, com, ch, resp)$ outputs whether the verifier accepts.

Definition 5 (Properties of sigma protocols). *Let $(N, N_{ch}, N_{resp}, P_1, P_2, V)$ be a sigma protocol. We define:*

- **Completeness:** *For any quantum-polynomial-time algorithm A , the following is negligible:*

$$\Pr[(x, w) \in R \wedge ok = 0 : (x, w) \leftarrow A, com \leftarrow P_1(x, w), ch \stackrel{\$}{\leftarrow} N_{ch}, \\ resp \leftarrow P_2(ch), ok \leftarrow V(x, com, ch, resp)]$$

- **Computational special soundness:** *There is a polynomial-time algorithm E_Σ such that for any quantum-polynomial-time A , the following is negligible:*

$$\Pr[(x, w) \notin R \wedge ch \neq ch' \wedge ok = ok' = 1 : (x, com, ch, resp, ch', resp') \leftarrow A(), \\ ok \leftarrow V(x, com, ch, resp), ok' \leftarrow V(x, com, ch', resp'), \\ w \leftarrow E_\Sigma(x, com, ch, resp, ch', resp')].$$

- **Honest-verifier zero-knowledge (HVZK):** *There is a polynomial-time algorithm S_Σ (the simulator) such that for any stateful quantum-polynomial-time algorithm A the following is negligible for all $(x, w) \in R$:*

$$\left| \Pr[b = 1 : (x, w) \leftarrow A(), com \leftarrow P_1(x, w), ch \stackrel{\$}{\leftarrow} N_{ch}, resp \leftarrow P_2(ch), \\ b \leftarrow A(com, ch, resp)] \right. \\ \left. - \Pr[b = 1 : (x, w) \leftarrow A(), (com, ch, resp) \leftarrow S(x), b \leftarrow A(com, ch, resp)] \right|$$

Note that the above are the standard conditions expected from sigma-protocols in the classical setting. In contrast, for a sigma-protocol to be a *quantum* proof of knowledge, a much more restrictive condition is required, strict soundness [2, 18]. Interestingly, this condition is not needed for our protocol to be quantum secure.

2.3 Random Oracle Programming

For space reasons, we just state here the two special cases of our random oracle programming theorem that we will be using (in the proof of Theorem 10). For details, refer to the full version [19].

Corollary 6. *Let M, N be finite sets and $H : M \rightarrow N$ be the random oracle. Let A_0, A_C, A_2 be algorithms, where A_0^H makes at most q queries to H , A_C is classical, and the output of A_C is in M and has collision-entropy at least k given A_C 's initial state. A_0, A_C, A_2 may share state.*

Then

$$\begin{aligned} & \left| \Pr[b = 1 : H \stackrel{\$}{\leftarrow} (M \rightarrow N), A_0^H(), x \leftarrow A_C(), B := H(x), b \leftarrow A_2^H(B)] \right. \\ & \left. - \Pr[b = 1 : H \stackrel{\$}{\leftarrow} (M \rightarrow N), A_0^H(), x \leftarrow A_C(), B \stackrel{\$}{\leftarrow} N, H(x) := B, b \leftarrow A_2^H(B)] \right| \\ & \leq (4 + \sqrt{2})\sqrt{q} 2^{-k/4}. \end{aligned}$$

Corollary 7. *Let M, N be finite sets and $H : M \rightarrow N$ be the random oracle. Let A_0, A_1 be algorithms that perform at most q_0, q_1 oracle queries, respectively, and that may share state. Let A_C be a classical algorithm that may access (the classical part of) the final state of A_0 . (But A_1 does not access A_C 's state.) Assume that the output of A_C has min-entropy at least k given its initial state. Then*

$$\begin{aligned} & \left| \Pr[b = 1 : H \stackrel{\$}{\leftarrow} (M \rightarrow N), A_0^H(), x \leftarrow A_C(), B := H(x), b \leftarrow A_1^H(B)] \right. \\ & \left. - \Pr[b = 1 : H \stackrel{\$}{\leftarrow} (M \rightarrow N), A_0^H(), x \leftarrow A_C(), B \stackrel{\$}{\leftarrow} N, b \leftarrow A_1^H(B)] \right| \\ & \leq (4 + \sqrt{2})\sqrt{q_0} 2^{-k/4} + 2q_1 2^{-k/2}. \end{aligned}$$

3 Online-Extractable NIZK Proofs

In the following, we assume a sigma protocol $\Sigma = (N, N_{ch}, N_{resp}, P_\Sigma^1, P_\Sigma^2, V_\Sigma)$ for a relation R . Assume that $N_{resp} = \{0, 1\}^{\ell_{resp}}$ for some ℓ_{resp} .⁶ We use this sigma protocol to construct the following non-interactive proof system:

Definition 8 (Online-extractable proof system (P_{OE}, V_{OE})). *The proof system (P_{OE}, V_{OE}) is parametrized by polynomially-bounded integers t, m where m is a power of 2 with $2 \leq m \leq |N_{ch}|$.*

We use random oracles $H : \{0, 1\}^ \rightarrow \{1, \dots, m\}^t$ and $G : N_{resp} \rightarrow N_{resp}$.⁷ Prover and verifier are defined in Figure 1.*

⁶ Any N_{resp} can be efficiently embedded in a set of fixed length bitstrings $\{0, 1\}^{\ell_{resp}}$ (there is no need for this embedding to be surjective). So any sigma protocol can be transformed to have $N_{resp} = \{0, 1\}^{\ell_{resp}}$ for some ℓ_{resp} .

⁷ The definitions from Section 2.1 are formulated with respect to only a single random oracle with distribution ROdist . Having two oracles, however, can be encoded in that framework by letting ROdist be the uniform distribution over pairs of functions with the respective domains/ranges.

S_{POE} :

```

Input:  $x$ 
for  $i = 1$  to  $t$  do
 $J_i \stackrel{\$}{\leftarrow} \{1, \dots, m\};$ 
 $(com_i, ch_{i,J_i}, resp_{i,J_i}) \leftarrow S_{\Sigma}(x)$ 
  for  $j = 1$  to  $m$  except  $j = J_i$  do
 $ch_{i,j} \stackrel{\$}{\leftarrow}$ 
 $N_{ch} \setminus \{ch_{i,J_i}, ch_{i,1}, \dots, ch_{i,j-1}\}$ 
for  $i = 1$  to  $t$  do
 $h_{i,J_i} := G(resp_{i,J_i})$ 
  for  $j = 1$  to  $m$  except  $j = J_i$  do
 $h_{i,j} \stackrel{\$}{\leftarrow} N_{resp}$ 
 $H(x, (com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j}) := J_1 \parallel \dots \parallel J_t$ 
return  $\pi :=$ 
 $((com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j}, (resp_{i,J_i})_i)$ 

```

S_{init}^{OE} :

```

Parameters: upper bounds  $q_G, q_H$ 
on the number of queries to  $G$  and
 $H$ ; upper bound  $\ell$  on the length of
the inputs to  $H$ ; embedding  $\iota_{\ell}$ 

 $p_G \stackrel{\$}{\leftarrow} \text{GF}(2^{\ell_{resp}})[X]$  with
 $\partial p_G \leq 2q_G - 1$ 
 $p_H \stackrel{\$}{\leftarrow} \text{GF}(2^{\ell^*})[X]$  with
 $\partial p_H \leq 2q_H - 1$ 

// Construct circuits  $G, H$ :
 $G(x) := p_G(x)$  for  $x \in \{0, 1\}^{\ell_{resp}}$ 
 $H(x) := p_H(\iota_{\ell}(x))_{1 \dots t \log m}$ 
for  $x \in \{0, 1\}^{\leq \ell}$ 
return descriptions of  $G, H$ 

```

Fig. 3. The simulator (S_{POE}, S_{init}^{OE}) for (P_{OE}, V_{OE}) . S_{Σ} is the simulator for $(P_{\Sigma}^1, P_{\Sigma}^2, V_{\Sigma})$, cf. Definition 5. $H(x) := y$ means the description of H is replaced by a new description with $H(x) = y$. Bounds q_G, q_H, ℓ include calls made by the adversary and by P_{OE} . Such bounds are known because the runtime of A is known to the simulator (cf. Definition 2). ι_{ℓ} is an arbitrary efficiently computable and invertible injection $\iota_{\ell} : \{0, 1\}^{\leq \ell} \rightarrow \{0, 1\}^{\ell^*}$ for some $\ell^* \geq t \log m$. $p_H(\iota_{\ell}(x))_{1 \dots t \log m}$ denotes $p_H(\iota_{\ell}(x))$ truncated to the first $t \log m$ bits. We assume that $\text{GF}(2^{\ell_{resp}}) = \{0, 1\}^{\ell_{resp}}$ and $\text{GF}(2^{\ell^*}) = \{0, 1\}^{\ell^*}$; such a representation can be found in polynomial-time [3].

Lemma 9 (Completeness). *If Σ is complete, (P_{OE}, V_{OE}) is complete.*

Proof. Since Σ is complete, $V_{\Sigma}(x, com_i, ch_{i,j}, resp_{i,j}) = 1$ for all i, j with overwhelming probability. Then all checks performed by V_{OE} succeed by construction of P_{OE} . □

3.1 Zero-Knowledge

Theorem 10 (Zero-knowledge). *Assume that Σ is HVZK, and that the response of P_{Σ}^2 has superlogarithmic min-entropy (given its initial state and its input ch).⁸*

Let κ' be a lower bound on the collision-entropy of the tuple $((com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j})$ produced by P_{OE} (given its initial state and the oracle G, H). Assume that κ' is superlogarithmic.⁹

Then (V_{OE}, P_{OE}) is zero-knowledge with the simulator (S_{init}^{OE}, S_{POE}) from Figure 3.

⁸ We can always transform a sigma protocol into one with responses with superlogarithmic min-entropy by adding some random bits to the responses.

⁹ This can always be achieved by adding random bits to the commitments.

Proof. We prove this using a sequence of games. We start with the real model (first term of (1)) and transform it into the ideal model (second term of (1)) step by step, never changing $\Pr[b = 1]$ by more than a negligible amount. In each game, new code lines are marked with new and changed ones with chg (removed ones are simply crossed out).

Let ROdist be the uniform distribution on pairs of functions G, H (with the respective domains and ranges as in Definition 8). Then the first term of (1) becomes:

Game 1. (Real model) $G, H \xleftarrow{\$} \text{ROdist}, b \leftarrow A^{G,H,P_{OE}}$.

We now modify the prover. Instead of getting J_1, \dots, J_t from the random oracle H , he chooses J_1, \dots, J_t at random and programs the random oracle H to return those values J_1, \dots, J_t .

Game 2. $G, H \xleftarrow{\$} \text{ROdist}, b \leftarrow A^{G,H,P}$ with the following prover P :

```

 :
 for  $i = 1$  to  $t$  do
new |  $J_i \leftarrow \{1, \dots, m\}$ 
 |  $com_i \leftarrow P_{\Sigma}^1(x, w)$ 
 :
 $J_1 \parallel \dots \parallel J_t := H(x, (com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j})$ 
chg |  $H(x, (com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j}) := J_1 \parallel \dots \parallel J_t$ 
 :
 
```

By assumption the argument $(x, (com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j})$ to H has super-logarithmic collision-entropy κ' (given the state at the beginning of the corresponding invocation of P_{OE}). Thus from Corollary 6 we get (using a standard hybrid argument) that $|\Pr[b = 1 : \text{Game 1}] - \Pr[b = 1 : \text{Game 2}]|$ is negligible.

Next, we change the order in which the prover produces the subproofs $(com_i, ch_{i,j}, resp_{i,j})$: For each i , the $(com_i, ch_{i,j}, resp_{i,j})$ with $j = J_i$ is produced first.

Game 3. $G, H \xleftarrow{\$} \text{ROdist}, b \leftarrow A^{G,H,P}$ with the P as follows:

```

 :
 for  $i = 1$  to  $t$  do
 |  $J_i \leftarrow \{1, \dots, m\}; com_i \leftarrow P_{\Sigma}^1(x, w)$ 
new |  $ch_{i,J_i} \xleftarrow{\$} N_{ch}; resp_{i,J_i} \leftarrow P_{\Sigma}^2(ch_{i,J_i})$ 
chg | for  $j = 1$  to  $m$  except  $j = J_i$  do
chg | |  $ch_{i,j} \xleftarrow{\$} N_{ch} \setminus \{ch_{i,J_i}, ch_{i,1}, \dots, ch_{i,j-1}\}$ 
 | |  $resp_{i,j} \leftarrow P_{\Sigma}^2(ch_{i,j})$ 
 :
 
```

Obviously, changing the order of the P_{Σ}^2 -invocations does not change anything because P_{Σ}^2 has no side effects. At a first glance, it seems that the values $ch_{i,j}$ are chosen according to different distributions in both games, but in fact in both games $(ch_{i,1}, \dots, ch_{i,m})$ are uniformly distributed conditioned on being pairwise distinct. Thus $\Pr[b = 1 : \text{Game 2}] = \Pr[b = 1 : \text{Game 3}]$.

Now we change how the $h_{i,j}$ are constructed. Those $h_{i,j}$ that are never opened are picked at random.

Game 4. $G, H \xleftarrow{\$} \text{ROdist}, b \leftarrow A^{G,H,P}$ with the P as follows:

```

 :
 :
 for i = 1 to t do
new | h_{i,J_i} := G(resp_{i,J_i})
chg | for j = 1 to m except j = J_i do
chg | | h_{i,j} \xleftarrow{\$} N_{resp}
 :
 :
```

Note that the argument $resp_{i,j}$ to G has superlogarithmic min-entropy (given the value of all variables when $G(resp_{i,j})$ is invoked) since we assume that the responses of P_{Σ}^2 have superlogarithmic min-entropy. Thus from Corollary 7 we get (using a standard hybrid argument) that $|\Pr[b = 1 : \text{Game 3}] - \Pr[b = 1 : \text{Game 4}]|$ is negligible. (H in the corollary is G here, and A_C in the corollary is P_{Σ}^2 here.)

Now we omit the computation of the values $resp_{i,j}$ that are not used:

Game 5. $G, H \xleftarrow{\$} \text{ROdist}, b \leftarrow A^{G,H,P}$ with the P as follows:

```

 :
 :
 for j = 1 to m except j = J_i do
 | ch_{i,j} \xleftarrow{\$} N_{ch} \setminus \{ch_{i,J_i}, ch_{i,1}, \dots, ch_{i,j-1}\}
 | resp_{i,j} \leftarrow P_{\Sigma}^2(ch_{i,j})
 :
 :
```

We now replace the honestly generated proof $(com_i, ch_{i,J_i}, resp_{i,J_i})$ by one produced by the simulator S_{Σ} (from Definition 5).

Game 6. $G, H \xleftarrow{\$} \text{ROdist}, b \leftarrow A^{G,H,P}$ with the P as follows:

```

 :
 :
 for i = 1 to t do
 | J_i \leftarrow \{1, \dots, m\}; com_i \leftarrow P_{\Sigma}^1(x, w)
 | ch_{i,J_i} \xleftarrow{\$} N_{ch}; resp_{i,J_i} \leftarrow P_{\Sigma}^2(ch_{i,J_i})
new | (com_i, ch_{i,J_i}, resp_{i,J_i}) \leftarrow S_{\Sigma}(x)
 :
 :
```

Since Σ is HVZK by assumption, $|\Pr[b = 1 : \text{Game 5}] - \Pr[b = 1 : \text{Game 6}]|$ is negligible.

Note that P as defined in Game 6 does not use the witness w any more. Thus we can replace P by a simulator that depends only on the statement x . That simulator $S_{P_{OE}}$ is given in Figure 3.

Game 7. $G, H \xleftarrow{\$} \text{ROdist}, b \leftarrow A^{G, H, S'_{P_{OE}}}$ for $S_{P_{OE}}$ from Figure 3. (Recall that $S'_{P_{OE}}$ is defined in terms of $S_{P_{OE}}$, see Definition 2.)

From the definition of $S_{P_{OE}}$ in Figure 3 we immediately get $\Pr[b = 1 : \text{Game 6}] = \Pr[b = 1 : \text{Game 7}]$.

Finally, we replace ROdist by oracles as chosen by S_{init}^{OE} from Figure 3. (In general, any construction of S_{init}^{OE} would do for the proof of the zero-knowledge property, as long as it returns G, H that are indistinguishable from random. However, in the proof of extractability we use that G is constructed in this specific way.)

Game 8. $G, H \xleftarrow{\$} S_{init}^{OE}, b \leftarrow A^{G, H, S'_{P_{OE}}}$ for $(S_{init}^{OE}, S_{P_{OE}})$ from Figure 3.

For the following argument, we introduce the following abbreviation: Given distributions on functions H, H' , by $H \approx_{q, \ell} H'$ we denote that H and H' are perfectly indistinguishable by any quantum algorithm making at most q queries and making no queries with input longer than ℓ . We omit q or ℓ if $q = \infty$ or $\ell = \infty$. Let $p_G, p_H, \ell, \iota_\ell, \ell^*$ be as defined in Figure 3.

Let G_R denote the function $G : N_{resp} \rightarrow N_{resp}$ as chosen by ROdist , and let G_S denote the function $G = p_G$ chosen by S_{init}^{OE} . It is easy to see that a uniformly random polynomial p of degree $\leq 2q - 1$ is $2q$ -wise independent. [23] shows that a $2q$ -wise independent function is perfectly indistinguishable from a random function by an adversary performing at most q queries (the queries may be in superposition). Then $G_R \approx_{q_G} G_S$.

Similarly, let H_R and H_S denote $H : \{0, 1\}^* \rightarrow \{0, 1\}^{t \log m}$ as chosen by ROdist or S_{init}^{OE} , respectively. Then $p_H \approx_{2q_H} H'$ for a uniformly random function $H' : \{0, 1\}^{\ell^*} \rightarrow \{0, 1\}^{\ell^*}$. Hence $p_H \circ \iota_\ell \approx_{q_H} H' \circ \iota_\ell \approx H''$ for uniformly random $H'' : \{0, 1\}^{\leq \ell} \rightarrow \{0, 1\}^{\ell^*}$. Hence $H_S = (p_H \circ \iota_\ell)_{1 \dots t \log m} \approx_{q_H} (H'')_{1 \dots t \log m}$ where $H_{1 \dots t \log m}$ means H with its output restricted to the first $t \log m$ bits.¹⁰ And $H'' \approx_\ell H_3$ for uniformly random $H_3 : \{0, 1\}^* \rightarrow \{0, 1\}^{\ell^*}$. Thus $H_S \approx_{q_H} (H'')_{1 \dots t \log m} \approx_\ell (H_3)_{1 \dots t \log m} \approx H_R$, hence $H_S \approx_{q_H, \ell} H_R$.

Since q_H and q_G are upper bounds on the number of queries to H and G and ℓ bounds input length of the H -queries made by A , $G_R \approx_{q_G} G_S$ and $H_S \approx_{q_H, \ell} H_R$ imply that A cannot distinguish the oracles G_R, H_R produced by ROdist from the oracles G_S, H_S produced by S_{init}^{OE} . Thus $\Pr[b = 1 : \text{Game 7}] = \Pr[b = 1 : \text{Game 8}]$.

¹⁰ Notice that to see this, we need to be able to implement $(H'')_{1 \dots t \log m}$ using a single oracle query to H'' . This can be done by initializing the output qubits of H'' that shall be ignored with $|+\rangle$, see [24, Section 3.2].

E_{POE} :

<p>Input: $G = p_G, H, x, \pi = ((com_i), (ch_{i,j}), (h_{i,j}), (resp_i))$</p> <p>$J_1 \parallel \dots \parallel J_t := H(x, (com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j})$</p> <p>for $i = 1$ to t do</p> <p style="padding-left: 1em;">for $j = 1$ to m except J_i do</p> <p style="padding-left: 2em;">for each $resp' \in p_G^{-1}(h_{i,j})$ do</p> <p style="padding-left: 3em;">if $V_\Sigma(x, com_i, ch_{i,j}, resp') = 1$ then</p> <p style="padding-left: 4em;">return</p> <p style="padding-left: 3em;">$E_\Sigma(x, com_i, ch_{i,j}, resp_i, ch_{i,j}, resp')$</p>
--

V_Σ and E_Σ are verifier and extractor of the sigma protocol Σ . $p_G^{-1}(h)$ is the set of preimages of h under p_G . Since p_G is a polynomial over $\text{GF}(2^{\ell_{resp}})$ of degree $\leq 2q$, the set $p_G^{-1}(h)$ is polynomial-time computable, namely in time $O(q^2 \ell_{resp}^2)$ [3].

Fig. 4. The extractor E_{POE} for (P_{OE}, V_{OE})

Summarizing, we have that $|\Pr[b = 1 : \text{Game 1}] - \Pr[b = 1 : \text{Game 8}]|$ is negligible. Since Game7 are the games in (1), it follows that (P_{OE}, V_{OE}) is zero-knowledge. \square

3.2 Online Extractability

We now proceed to prove that (P_{OE}, V_{OE}) is simulation-sound online-extractable using the extractor E_{POE} from Figure 4.

To analyze E_{POE} , we define a number of random variables and events that can occur in the execution of the simulation-soundness game (Definition 4). Remember, the game in question is $G, H \leftarrow S_{init}^{OE}(x, \pi) \leftarrow A^{G,H,S_{POE}}, ok \leftarrow V_{OE}^{G,H}(x, \pi), w \leftarrow E_{POE}(H, x, \pi)$, and $simproofs$ is the set of all proofs returned by S_{POE} (together with the corresponding statements).

- H_0 : Let H_0 denote the initial value of H as returned by S_{init}^{OE} . (H can change during the game because S_{POE} programs it, see Figure 3. On the other hand, G does not change.)
- H_1 : Let H_1 denote to the final value of H (as used by V_{OE} for computing ok).
- **ShouldEx**: $ok = 1$ and $(x, \pi) \notin simproofs$. (I.e., in this case the extractor should find a witness.)
- **ExFail**: $ok = 1$ and $(x, \pi) \notin simproofs$ and $(x, w) \notin R$. (**ExFail** represents a successful attack.)
- **MallSim**: $ok = 1$ and $(x, \pi) \notin simproofs$ and $(x, \pi^*) \in simproofs$ for some $\pi^* = ((com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j}, (resp_i^*)_i)$ where $((com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j}, (resp_i)_i) := \pi$. (In other words, the adversary produces a valid proof that differs from one of the simulator generated proofs (for the same statement x) only in the $resp$ -components).
- We call a triple $(com, ch, resp)$ Σ -valid iff $V_\Sigma(x, com, ch, resp) = 1$ (x will always be clear from the context). If R is a set, we call (com, ch, R) set-valid iff there is a $resp \in R$ such that $(com, ch, resp)$ is Σ -valid. And Σ -invalid and set-invalid are the negations of Σ -valid and set-valid.

The following technical lemma establishes that an adversary with access to the simulator S_{POE} cannot produce a new valid proof by just changing the *resp*-components of a simulated proof. This will cover one of the attack scenarios covered in the proof of simulation-sound online-extractability below.

Lemma 11 (Non-malleability). *Let κ be a lower bound on the collision-entropy of the tuple $((com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j})$ produced by S_{POE} (given its initial state and the oracle G, H). Let q_G be an upper bound for the number of queries to G made by A and S_{POE} and V_{OE} together. Let n be an upper bound on the number of invocations of S_{POE} .*

$$\text{Then } \Pr[\text{MallSim}] \leq \frac{n(n+1)}{2} 2^{-\kappa} + O((q_G + 1)^3 2^{-\ell_{\text{resp}}}).$$

Proof. First, since G is chosen as a polynomial of degree $2q_G - 1$ and is thus $2q_G$ -wise independent, by [23] G is perfectly indistinguishable from a uniformly random G within q_G queries. Thus, for the proof of this lemma, we can assume that G is a uniformly random function.

In the definition of *MallSim*, since $ok = 1$, we have that π is accepted by V_{OE} . In particular, this implies that $G(\text{resp}_i) = h_{i,J_i}$ for all i by definition of V_{OE} . And $J_1 \parallel \dots \parallel J_t = H_1(x, \pi_{\text{half}})$ where $\pi_{\text{half}} := ((com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j})$ is π without the *resp*-components. Furthermore, by construction of S_{POE} , we have that π^* satisfies: $G(\text{resp}_i^*) = h_{i,J_i^*}$ for all i and $J_1^* \parallel \dots \parallel J_t^* = H^*(x, \pi_{\text{half}})$ where H^* denotes the value of H directly after S_{POE} output π^* . (I.e., H^* might differ from H_1 if further invocations of S_{POE} programmed H further.) But if $H_1(x, \pi_{\text{half}}) = H^*(x, \pi_{\text{half}})$, then $J_i = J_i^*$ for all i , and thus $G(\text{resp}_i) = G(\text{resp}_i^*)$ for all i . And since $\pi \notin \text{simproofs}$ and $\pi^* \in \text{simproofs}$ by definition of *MallSim*, we have that $\text{resp}_i \neq \text{resp}_i^*$ for some i .

Thus

$$\begin{aligned} \Pr[\text{MallSim}] &\leq \Pr[H_1(x, \pi_{\text{half}}) \neq H^*(x, \pi_{\text{half}})] \\ &\quad + \Pr[\exists i : G(\text{resp}_i) = G(\text{resp}_i^*) \wedge \text{resp}_i \neq \text{resp}_i^*]. \end{aligned}$$

If we have $H_1(x, \pi_{\text{half}}) \neq H^*(x, \pi_{\text{half}})$, this implies that S_{POE} reprogrammed H after producing π^* . This implies in particular that in two invocations of S_{POE} , the same tuple $\pi_{\text{half}} = ((com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j})$ was chosen. This happens with probability at most $\frac{n(n+1)}{2} 2^{-\kappa}$ because each such tuple has collision-entropy at least κ .

Finally, since G is a random function that is queried at most q_G times, $\Pr[\exists i : G(\text{resp}_i) = G(\text{resp}_i^*) \wedge \text{resp}_i \neq \text{resp}_i^*] \in O((q_G + 1)^3 2^{-\ell_{\text{resp}}})$ by [24, Theorem3.1] (collision-resistance of the random oracle).

$$\text{Thus } \Pr[\text{MallSim}] \leq \frac{n(n+1)}{2} 2^{-\kappa} + O((q_G + 1)^3 2^{-\ell_{\text{resp}}}). \quad \square$$

The following lemma states that, if H is uniformly random, the adversary cannot produce a valid proof (conditions (i),(ii)) from which is it not possible to extract a second response for one of the com_i by inverting G (condition (iii)). This lemma already implies online-extractability, because it implies that the extractor E_{POE} will get a commitment com_i with two valid responses. However,

it does not go the full way to showing simulation-sound online-extractability yet, because in that setting, the adversary has access to S_{POE} which reprograms the random oracle H , so H cannot be treated as a random function.

Lemma 12. *Let G be an arbitrarily distributed function, and let $H_0 : \{0, 1\}^{\leq \ell} \rightarrow \{0, 1\}^{t \log m}$ be uniformly random (and independent of G). Then it is hard to find x and $\pi = ((com_i), (ch_{i,j}), (h_{i,j}), (resp_i))$ such that:*

(i) $h_{i,J_i} = G(resp_i)$ for all i with

$$J_1 \| \dots \| J_t := H_0(x, (com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j}).$$

(ii) $(com_i, ch_{i,J_i}, resp_i)$ is Σ -valid for all i .

(iii) $(com_i, ch_{i,j}, G^{-1}(h_{i,j}))$ is set-invalid for all i and j with $j \neq J_i$.

More precisely, if A^{G, H_0} makes at most q_H queries to H_0 , it outputs (x, π) with these properties with probability at most $2(q_H + 1)2^{-(t \log m)/2}$.

Proof. Without loss of generality, we can assume that G is a fixed function and that A knows that function. Thus in the following, we only provide oracle access to H_0 to A .

For any given value of H_0 , we call a tuple $(x, (com_i), (ch_{i,j}), (h_{i,j}))$ an H_0 -solution iff:

for each i, j , we have that $(com_i, ch_{i,j}, G^{-1}(h_{i,j}))$ is set-valid iff $j = J_i$
 where $J_1 \| \dots \| J_t := H_0(x, (com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j})$.

(The name “ H_0 -solution” derives from the fact that we are trying to solve an equation in terms of H_0 .)

It is easy to see that if x and $\pi = ((com_i), (ch_{i,j}), (h_{i,j}), (resp_i))$ satisfies (i)–(iii), then $(x, (com_i), (ch_{i,j}), (h_{i,j}))$ is an H_0 -solution. (Note for the case $j = J_i$ that $h_{i,J_i} = G(resp_i)$ implies $resp_i \in G^{-1}(h_{i,J_i})$. With the Σ -validity of $(com_i, ch_{i,J_i}, resp_i)$ this implies the set-validity of $(com_i, ch_{i,j}, G^{-1}(h_{i,j}))$.)

Thus it is sufficient to prove that $A^{H_0}()$ making at most q_H queries outputs an H_0 -solution with probability at most $2(q_H + 1)2^{-(t \log m)/2}$. Fix such an adversary A^{H_0} ; denote the probability that it outputs an H_0 -solution (for uniformly random H_0) with μ .

We call $(x, (com_i), (ch_{i,j}), (h_{i,j}))$ a *candidate* iff for each i , there is exactly one J_i^* such that $(com_i, ch_{i,J_i^*}, G^{-1}(h_{i,J_i^*}))$ is set-valid. Notice that a non-candidate can never be an H_0 -solution. (This justifies the name “candidate”, those are candidates for being an H_0 -solution, awaiting a test-call to H_0 .)

For any given candidate c , for uniformly random H_0 , the probability that c is an H_0 -solution is $2^{-t \log m}$. (Namely c is an H_0 -solution iff all $J_i = J_i^*$ for all i , i.e., there is exactly one output of $H_0(c) \in \{0, 1\}^{t \log m}$ that makes c an H_0 -solution.)

Let Cand denote the set of all candidates. Let $F : \text{Cand} \rightarrow \{0, 1\}$ be a random function with all $F(c)$ i.i.d. with $\Pr[F(c) = 1] = 2^{-t \log m}$.

Given F , we construct $H_F : \{0, 1\}^* \rightarrow \{0, 1\}^{t \log m}$ as follows:

- For each $c \notin \text{Cand}$, assign a uniformly random $y \in \{0, 1\}^{t \log m}$ to $H_F(c)$.
- For each $c \in \text{Cand}$ with $F(c) = 1$, let $H_F(c) := J_1^* \| \dots \| J_t^*$ where J_1^*, \dots, J_t^* are as in the definition of candidates.

- For each $c \in \text{Cand}$ with $F(c) = 0$, assign a uniformly random $y \in \{0, 1\}^{t \log m} \setminus \{J_1^* \parallel \dots \parallel J_t^*\}$ to $H_F(c)$.

Since $F(c) = 1$ with probability $2^{-t \log m}$, $H_F(c)$ is uniformly distributed over $\{0, 1\}^{t \log m}$ for $c \in \text{Cand}$. Thus H_F is a uniformly random function.

Since $A^{H_0}()$ outputs an H_0 -solution with probability μ and H_F has the same distribution as H_0 , $A^{H_F}()$ outputs an H_F -solution c with probability μ . Since an H_F -solution c must be a candidate, we have $c \in \text{Cand}$. And c can only be an H_F -solution if $H_F(c) = J_1^* \parallel \dots \parallel J_t^*$, i.e., if $F(c) = 1$. Thus $A^{H_F}()$ returns some c with $F(c) = 1$ with probability μ .

However, to explicitly construct H_F , A^{H_F} needs to query all values of F , so the number of F -queries is not bounded by q_H . However, A^{H_F} can be simulated by the following algorithm S^F :

- Pick uniformly random $H_1 : \{0, 1\}^{\leq \ell} \rightarrow \{0, 1\}^{t \log m}$. Set $H_2(c) := J_1^* \parallel \dots \parallel J_t^*$ for all $c \in \text{Cand}$. For all $c \in \text{Cand}$, let $H_3(c) := y$ for uniformly random $y \in \{0, 1\}^{t \log m} \setminus \{J_1^* \parallel \dots \parallel J_t^*\}$.
- Let $H'_F(c) := H_1(c)$ if $c \notin \text{Cand}$, let $H'_F(c) := H_2(c)$ if $c \in \text{Cand}$ and $F(c) = 1$, let $H'_F(c) := H_3(c)$ if $c \in \text{Cand}$ and $F(c) = 0$.
- Run $A^{H'_F}()$.

The function H'_F constructed by S has the same distribution as H_F (given the same F). Thus S outputs c with $F(c) = 1$ with probability μ . Furthermore, no F -queries are needed to construct H_1, H_2, H_3 , and a single F -query is needed for each H'_F -query performed by $A^{H'_F}$. Thus S performs at most q_H F -queries. Using the hardness of search in a random function (see the full version [19]), we get $\mu \leq 2(q_H + 1)2^{-(t \log m)/2}$. \square

Theorem 13 (Simulation-sound online-extractability). *Assume that Σ has special soundness. Let κ be a lower bound on the collision-entropy of the tuple $((\text{com}_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j})$ produced by $S_{P_{OE}}$ (given its input and the oracles G, H). Assume that $t \log m$ and κ and ℓ_{resp} are superlogarithmic.*

Then (V_{OE}, P_{OE}) is simulation-sound online-extractable with extractor $E_{P_{OE}}$ from Figure 4 and with respect to the simulator $(S_{P_{OE}}, S_{\text{init}}^{OE})$ from figure 3.

A concrete bound μ on the success probability is given in (6) below.

Proof. Given $\pi = ((\text{com}_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j}, (\text{resp}_i)_i)$, let $\pi_{\text{half}} := ((\text{com}_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j})$, i.e., π without the resp -components.

Fix an adversary A for the game in Definition 4. Assume $A, S_{P_{OE}}, V_{OE}$ together perform at most q_G queries to G and q_H queries to H , and that at most n instances of $S_{P_{OE}}$ are invoked.

Let $\text{Ev}_{\text{(i)}}$, $\text{Ev}_{\text{(ii)}}$, $\text{Ev}_{\text{(iii)}}$ denote the events that conditions (i), (ii), (iii) from Lemma 12 are satisfied.

Assume that $\text{ShouldEx} \wedge \neg \text{MallSim} \wedge \neg \text{Ev}_{\text{(iii)}}$ occurs. Intuitively, this means that we are in a situation we the extractor should extract (ShouldEx), but cannot do so ($\neg \text{Ev}_{\text{(iii)}}$), and the adversary managed to bring this situation about without using simulator generated proofs, i.e. without using malleability ($\neg \text{MallSim}$). Since we exclude malleability attacks by Lemma 11, this is basically the only case we will need to worry about.

The event `ShouldEx` by definition entails $ok = 1$ and $(x, \pi) \notin \text{simproofs}$. Furthermore, $\neg\text{MallSim}$ then implies that for all $(x^*, \pi^*) \in \text{simproofs}$, we have that $(x^*, \pi_{half}^*) \neq (x, \pi_{half})$. In an invocation $\pi^* \leftarrow S_{POE}(x^*)$, S_{POE} only reprograms H at position $H(x^*, \pi_{half}^*)$, hence $H(x, \pi_{half})$ is never reprogrammed. Thus $H_0(x, \pi_{half}) = H_1(x, \pi_{half})$. Furthermore $ok = 1$ implies by definition of V_{OE} (and the fact that H_1 denotes H at the time of invocation of V_{OE}): $(com_i, ch_{i,J_i}, resp_i)$ is Σ -valid for all i and $h_{i,J_i} = G(resp_i)$ for all i , where $J_1 \parallel \dots \parallel J_t := H_1(x, \pi_{half})$. Since $H_0(x, \pi_{half}) = H_1(x, \pi_{half})$, we have $J_1 \parallel \dots \parallel J_t = H_0(x, \pi_{half})$ as well. And $\neg\text{Ev}_{(iii)}$ implies that $(com_i, ch_{i,j}, G^{-1}(h_{i,j}))$ is set-valid for some i, j with $j \neq J_i$. Thus by construction, E_{POE} outputs $w := E_\Sigma(x, com_i, ch_{i,J_i}, resp_i, ch_{i,j}, resp')$ for some $resp' \in G^{-1}(h_{i,j})$ such that $(com_i, ch_{i,j}, resp')$ is Σ -valid. Furthermore, $ok = 1$ implies by definition of V_{OE} that $ch_{i,1}, \dots, ch_{i,t}$ are pairwise distinct, in particular $ch_{i,j} \neq ch_{i,J_i}$. And $ok = 1$ implies that $(com_i, ch_{i,J_i}, resp_i)$ is Σ -valid. On such inputs, the special soundness of E_Σ (cf. Definition 5) implies that $(x, w) \in R$ with probability at least $1 - \varepsilon_{sound}$ for negligible ε_{sound} . Thus

$$\begin{aligned} \Pr[\text{ShouldEx} \wedge (x, w) \in R \wedge \neg\text{MallSim} \wedge \neg\text{Ev}_{(iii)}] \\ \geq \Pr[\text{ShouldEx} \wedge \neg\text{MallSim} \wedge \neg\text{Ev}_{(iii)}] - \varepsilon_{sound}. \end{aligned} \quad (2)$$

Then since $\text{ExFail} \iff \text{ShouldEx} \wedge (x, w) \notin R$,

$$\begin{aligned} \Pr[\text{ExFail} \wedge \neg\text{MallSim} \wedge \neg\text{Ev}_{(iii)}] \\ = \Pr[\text{ShouldEx} \wedge \neg\text{MallSim} \wedge \neg\text{Ev}_{(iii)}] \\ - \Pr[\text{ShouldEx} \wedge (x, w) \in R \wedge \neg\text{MallSim} \wedge \neg\text{Ev}_{(iii)}] \stackrel{(2)}{\leq} \varepsilon_{sound}. \end{aligned} \quad (3)$$

Then

$$\begin{aligned} \Pr[\text{ExFail} \wedge \neg\text{MallSim}] \\ = \Pr[\text{ExFail} \wedge \neg\text{MallSim} \wedge \text{Ev}_{(iii)}] + \Pr[\text{ExFail} \wedge \neg\text{MallSim} \wedge \neg\text{Ev}_{(iii)}] \\ \stackrel{(3)}{\leq} \Pr[\text{ExFail} \wedge \neg\text{MallSim} \wedge \text{Ev}_{(iii)}] + \varepsilon_{sound}. \end{aligned} \quad (4)$$

Assume $\text{ExFail} \wedge \neg\text{MallSim}$. As seen above (in the case $\text{ShouldEx} \wedge \neg\text{MallSim} \wedge \neg\text{Ev}_{(iii)}$), this implies that $H_0(x, \pi_{half}) = H_1(x, \pi_{half})$ and that $(com_i, ch_{i,J_i}, resp_i)$ is Σ -valid for all i and $h_{i,J_i} = G(resp_i)$ for all i , where $J_1 \parallel \dots \parallel J_t := H_1(x, \pi_{half})$. This immediately implies $\text{Ev}_{(i)}$ and $\text{Ev}_{(ii)}$. Thus

$$\begin{aligned} \Pr[\text{ExFail} \wedge \neg\text{MallSim}] &\stackrel{(4)}{\leq} \Pr[\text{ExFail} \wedge \neg\text{MallSim} \wedge \text{Ev}_{(iii)}] + \varepsilon_{sound} \\ &\stackrel{(*)}{=} \Pr[\text{ExFail} \wedge \neg\text{MallSim} \wedge \text{Ev}_{(i)} \wedge \text{Ev}_{(ii)} \wedge \text{Ev}_{(iii)}] + \varepsilon_{sound} \\ &\leq \Pr[\text{Ev}_{(i)} \wedge \text{Ev}_{(ii)} \wedge \text{Ev}_{(iii)}] + \varepsilon_{sound} \end{aligned} \quad (5)$$

where $(*)$ uses $\text{ExFail} \wedge \neg\text{MallSim} \implies \text{Ev}_{(i)} \wedge \text{Ev}_{(ii)}$.

As already seen in the proof of Theorem 10, $H = H_0$ as chosen by S_{mit}^{OE} is perfectly indistinguishable from a uniformly random $H_0 : \{0, 1\}^{\leq \ell} \rightarrow \{0, 1\}^{t \log m}$

using only q_H queries. Thus we can apply Lemma 12, and get $\Pr[\text{Ev}_{(i)} \wedge \text{Ev}_{(ii)} \wedge \text{Ev}_{(iii)}] \leq 2(q_H + 1)2^{-(t \log m)/2}$.

And by Lemma 11, we have $\Pr[\text{MallSim}] \leq \frac{n(n+1)}{2}2^{-\kappa} + O((q_G + 1)^3 2^{-\ell_{resp}})$. We have

$$\begin{aligned} \Pr[\text{ExFail}] &\leq \Pr[\text{ExFail} \wedge \neg \text{MallSim}] + \Pr[\text{MallSim}] \\ &\stackrel{(5)}{\leq} \Pr[\text{Ev}_{(i)} \wedge \text{Ev}_{(ii)} \wedge \text{Ev}_{(iii)}] + \varepsilon_{\text{sound}} + \Pr[\text{MallSim}] \\ &\leq 2(q_H + 1)2^{-(t \log m)/2} + \varepsilon_{\text{sound}} + \frac{n(n+1)}{2}2^{-\kappa} + O((q_G + 1)^3 2^{-\ell_{resp}}) =: \mu. \end{aligned} \tag{6}$$

Since the adversary A is polynomial-time, q_H, q_G, n are polynomially-bounded. Furthermore $t \log m$ and κ and ℓ_{resp} are superlogarithmic by assumption. Thus μ is negligible. And since ExFail is the probability that the adversary wins in Definition 4, it follows that (P_{OE}, V_{OE}) is simulation-sound online-extractable. \square

Corollary 14. *If there is a sigma-protocol Σ that is complete and HVZK and has special soundness, then there exists a non-interactive zero-knowledge proof system with simulation-sound online extractability in the random oracle model.*

Proof. Without loss of generality, we can assume that the commitments and the responses of Σ have at least superlogarithmic collision-entropy κ' . (This can always be achieved without losing completeness, HVZK, or special soundness by adding κ' random bits to the commitments and the responses of Σ .) This also implies that ℓ_{resp} is superlogarithmic. And it implies that the tuples $((com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j}, (resp_i)_i)$ produced by P_{OE} have superlogarithmic collision-entropy $\geq \kappa'$.

Fix polynomially-bounded t, m such that m is a power of two with $2 \leq m \leq |N_{resp}|$ and such that $t \log m$ is superlogarithmic. (E.g., t superlogarithmic and $m = 2$.) and let (V_{OE}, P_{OE}) be as in Definition 8 (with parameters t, m).

Then by Theorem 10, (V_{OE}, P_{OE}) is zero-knowledge.

The collision-entropy κ of the tuples $((com_i)_i, (ch_{i,j})_{i,j}, (h_{i,j})_{i,j}, (resp_i)_i)$ produced by $S_{P_{OE}}$ is superlogarithmic. (Otherwise one could distinguish between P_{OE} and $S_{P_{OE}}$ by invoking it twice with the same argument and checking if they result in the same tuple.)

Then by Theorem 13, (V_{OE}, P_{OE}) is simulation-sound online-extractable. \square

4 Signatures

A typical application of non-interactive zero-knowledge proofs of knowledge are signature schemes. E.g., the Fiat-Shamir construction [10] was originally described as a signature scheme. As a litmus test whether our security definitions (Definition 2 and Definition 4) are reasonable in the quantum setting,

we demonstrate how to construct signatures from non-interactive simulation-sound online-extractable zero-knowledge protocols (in particular the protocol (P_{OE}, V_{OE}) from Definition 8). The construction is standard, and the proof simple, but we believe that such a sanity check for the definitions is necessary, because sometimes a definition is perfectly reasonable in the classical setting while its natural quantum counterpart is almost useless. (An example is the classical definition of “computationally binding commitments” which was shown to imply almost no security in the quantum setting [2].)

The basic idea of the construction is that to sign a message m , one needs to show the knowledge of one’s secret key. Thus, we need a relation R between public and secret keys, and we need an algorithm G to generate public/secret key pairs such that it is hard to guess the secret key. The following definition formalizes this:

Definition 15 (Hard instance generators). *We call an algorithm G a hard instance generator for a relation R iff*

- $\Pr[(p, s) \in R : (p, s) \leftarrow G()]$ is overwhelming and
- for any polynomial-time A , $\Pr[(p, s') \in R : (p, s) \leftarrow G(), s' \leftarrow A(p)]$ is negligible.

An example of a hard instance generator would be: $R := \{(p, s) : p = f(s)\}$ for a one-way function f , and G picks s uniformly from the domain of f , sets $p := f(s)$, and returns (p, s) .

Now a signature is just a proof of knowledge of the secret key. That is, the statement is the public key, and the witness is the secret key. However, a signature should be bound to a particular message. For this, we include the message m in the statement that is proven. That is, the statement that is proven consists of a public key and a message, but the message is ignored when determining whether a given statement has a witness or not. (In the definition below, this is formalized by considering an extended relation R' .) The simulation-soundness of the proof system will then guarantee that a proof/signature with respect to one message cannot be transformed into a proof/signature with respect to another message because this would mean changing the statement.

A signature scheme consists of a key generation algorithm $(pk, sk) \leftarrow KeyGen()$. The secret key sk is used to sign a message m using the signing algorithm $\sigma \leftarrow Sign(sk, m)$ to get a signature σ . And the signature is valid iff $Verify(pk, \sigma, m) = 1$.

Definition 16 (Signatures from non-interactive proofs). *Let G be a hard instance generator for a relation R . Let $R' := \{((p, m), s) : (p, s) \in R\}$. Let (P, V) be a non-interactive proof system for R' (in the random oracle model). Then we construct the signature scheme $(KeyGen, Sign, Verify)$ as follows:*

- $KeyGen()$: Pick $(p, s) \leftarrow G()$. Let $pk := p$, $sk := (p, s)$. Return (pk, sk) .
- $Sign(sk, m)$ with $sk = (p, s)$: Run $\sigma \leftarrow P(x, w)$ with $x := (p, m)$ and $w := s$. Return σ .
- $Verify(pk, \sigma, m)$ with $pk = y$: Run $ok \leftarrow V(x, \sigma)$ with $x := (p, m)$. Return ok .

Notice that if we use the scheme (P_{OE}, V_{OE}) from Definition 8, we do not need to explicitly find a sigma-protocol for the relation R' . This is because an HVZK sigma protocol with special soundness for R will automatically also be an HVZK sigma protocol with special soundness for R' . Thus, the only effect of considering the relation R' is that in P_{OE} , the message m will be additionally included in the hash query $H(x, (com_i), (ch_i), (h_{i,j}))$ as part of $x = (p, m)$.

Definition 17 (Strong unforgeability). *A signature scheme $(KeyGen, Sign, Verify)$ is strongly unforgeable iff for all polynomial-time adversaries A ,*

$$\Pr[ok = 1 \wedge (m^*, \sigma^*) \notin Q : H \leftarrow \text{ROdist}, (pk, sk) \leftarrow KeyGen(), \\ (\sigma^*, m^*) \leftarrow A^{H, \mathbf{Sig}}(pk), ok \leftarrow Verify(pk, \sigma^*, m^*)]$$

is negligible. Here \mathbf{Sig} is a classical oracle that upon classical input m returns $Sign(sk, m)$. (But queries to H are quantum.) And Q is the list of all queries made to \mathbf{Sig} . (I.e., when $\mathbf{Sig}(m)$ returns σ , (m, σ) is added to the list Q .)

If we replace $(m^*, \sigma^*) \notin Q$ by $\forall \sigma. (m^*, \sigma) \notin Q$, we say the signature scheme is unforgeable.

Theorem 18 (Unforgeability). *If (P, V) is zero-knowledge and has simulation-sound online-extractability, then the signature scheme $(KeyGen, Sign, Verify)$ from Definition 16 is strongly unforgeable.*

Proof. Fix a quantum-polynomial-time adversary A . We need to show that the following probability P_1 is negligible.

$$P_1 := \Pr[ok = 1 \wedge (m^*, \sigma^*) \notin Q : H \leftarrow \text{ROdist}, (pk, sk) \leftarrow KeyGen(), \\ (\sigma^*, m^*) \leftarrow A^{H, \mathbf{Sig}}(pk), ok \leftarrow Verify(pk, \sigma^*, m^*)]$$

By definition of the signature scheme,

$$P_1 = \Pr[ok = 1 \wedge (m^*, \sigma^*) \notin Q : H \leftarrow \text{ROdist}, (p, s) \leftarrow G(), \\ (\sigma^*, m^*) \leftarrow A^{H, \mathbf{Sig}}(p), ok \leftarrow V((p, m^*), \sigma^*)]$$

And $\mathbf{Sig}(m)$ returns the proof $P((p, m), s)$. And G is the hard instance generator used in the construction of the signature scheme.

Since G is a hard instance generator, we have that $(p, s) \in R$ with overwhelming probability. Thus, with overwhelming probability, for all m , $((p, m), s) \in R'$. Thus, with overwhelming probability, \mathbf{Sig} invokes $P((p, m), s)$ only with $((p, m), s) \in R'$. Since (P, V) is zero-knowledge (Definition 2), we can replace $H \leftarrow \text{ROdist}$ by $H \leftarrow S_{init}()$ and $P((p, m), s)$ by $S_P((p, m))$ where (S_{init}, S_P) is the simulator for (P, V) . That is, $|P_1 - P_2|$ is negligible where:

$$P_2 := \Pr[ok = 1 \wedge (m^*, \sigma^*) \notin Q : H \leftarrow S_{init}(), (p, s) \leftarrow G(), \\ (\sigma^*, m^*) \leftarrow A^{H, \mathbf{Sig}'}(p), ok \leftarrow V((p, m^*), \sigma^*)]$$

and $\mathbf{Sig}'(m)$ returns $S_P((p, m))$.

Let E be the extractor whose existence is guaranteed by the simulation-sound online-extractability of (P, V) , see Definition 4. Consider the following game \mathbf{G} :

$$\begin{aligned} \mathbf{G} \quad := \quad & H \leftarrow S_{\text{init}}(), (p, s) \leftarrow G(), (\sigma^*, m^*) \leftarrow A^{H, \text{Sig}'}(p), \\ & \text{ok} \leftarrow V((p, m^*), \sigma^*), s' \leftarrow E(H, (p, m^*), \sigma^*). \end{aligned}$$

That is, we perform the same operations as in P_2 , except that we additionally try to extract a witness for the statement (p, m^*) . Since the output of E is simply ignored, $\Pr[\text{ok} = 1 \wedge (m^*, \sigma^*) \notin Q : \mathbf{G}] = P_2$.

Let *simproofs* denote the list of queries made to S_P , i.e., whenever $\text{Sig}'(m)$ queries $S_P((p, m))$ resulting in proof/signature σ , (p, m, σ) is appended to *simproofs*. Note that whenever some (p, m, σ) is appended to *simproofs*, (m, σ) is appended to Q . Thus $(m^*, \sigma^*) \notin Q$ implies $(p, m^*, \sigma^*) \notin \text{simproofs}$.

Since (P, V) is simulation-sound online-extractable, $P_3 := \Pr[\text{ok} = 1 \wedge (p, m^*, \sigma^*) \notin \text{simproofs} \wedge ((p, m^*), s') \notin R' : \mathbf{G}]$ is negligible.

Since $(m^*, \sigma^*) \notin Q$ implies $(p, m^*, \sigma^*) \notin \text{simproofs}$, and $((p, m^*), s') \in R'$ iff $(p, s') \in R$, we have $P_3 \geq P_4$ with $P_4 := \Pr[\text{ok} = 1 \wedge (m^*, \sigma^*) \notin Q \wedge (p, s') \notin R : \mathbf{G}]$. Hence P_4 is negligible.

And since G is a hard instance generator and s is never given to any algorithm in \mathbf{G} , $P_5 := \Pr[\text{ok} = 1 \wedge (m^*, \sigma^*) \notin Q \wedge (p, s') \in R : \mathbf{G}]$ is negligible.

Thus $P_2 = P_4 + P_5$ is negligible. And since $|P_1 - P_2|$ is negligible, P_1 is negligible. Since this holds for any quantum-polynomial-time A , the signature scheme is strongly unforgeable. \square

Note that this proof is exactly as it would have been in the classical case (even though the adversary A was quantum). This is due to the fact that simulation-sound online-extractability as defined in Definition 4 allows us to extract a witness in a non-invasive way: we do not need to operate in any way on the quantum state of the adversary (be it by measuring or by rewinding); we get the witness purely by inspecting the classical proof/signature σ^* . This avoids the usual problem of disturbing the quantum state while trying to extract a witness.

Acknowledgments. We thank Marc Fischlin and Tommaso Gagliardoni for valuable discussions and the initial motivation for this work. This work was supported by the Estonian ICT program 2011-2015 (3.2.1201.13-0022), the European Union through the European Regional Development Fund through the sub-measure ‘‘Supporting the development of R&D of info and communication technology’’, by the European Social Fund’s Doctoral Studies and Internationalisation Programme DoRa, by the Estonian Centre of Excellence in Computer Science, EXCS.

A Sigma-Protocols with Oblivious Commitments

In this section we review the definition of sigma-protocols with oblivious commitments [7] and explain why they directly imply NIZK proofs in the CRS model.

Definition 19 (Sigma-protocols with oblivious commitments, following [7]). A sigma-protocol $\Sigma = (N, N_{ch}, N_{resp}, P_{\Sigma}^1, P_{\Sigma}^2, V_{\Sigma})$ has oblivious commitments if P_{Σ}^1 simply chooses and return a uniformly random bitstring from N .¹¹

In other words, in a sigma-protocol with oblivious commitments, the first message (the commitment) is uniformly random. (While normally, we only require the second message to be uniformly random.)

Note that [7] defines oblivious commitments slightly differently: the prover does not have to send a uniformly random commitment. Instead, given its commitment, it should be efficiently feasible to find randomness that leads to that commitment. But [7] points out that that definition is equivalent to what we wrote in Definition 19 (in the sense that a protocol satisfying one definition can easily be transformed into one satisfying the other). Furthermore, [7] actually assumes Definition 19 in their construction, so we give and discuss that definition here. [7] proves (restated using the language from our paper):

Theorem 20 (Fiat-Shamir-like signatures, [7]). Assume a hard instance generator G and a sigma-protocol Σ with oblivious commitments, completeness, special-soundness, and HVZK.

Then there is an unforgeable signature scheme (build in an efficient way from G and Σ).

The actual construction used [7] is not Fiat-Shamir, but only inspired by Fiat-Shamir. The crucial difference is that the commitments are not chosen by the prover, but instead are hash values output by the random oracle (the same way as the challenges are output by the random oracle in normal Fiat-Shamir).

At the first glance this theorem might seem unrelated to the problem of constructing NIZK proofs. However, their proof of unforgeability implicitly proves the existence of an extractor (though not of a simulation-sound extractor) because it works by extracting two sigma-protocol executions and then computing a witness from those.

Note however that the proof from [7] does not show that their construction is zero-knowledge. Yet, we conjecture that with the random oracle programming techniques presented here, one can show that their construction is zero-knowledge using a proof similar to ours.

Relation to CRS NIZK Proofs. We now argue why sigma-protocols with oblivious commitments are quite a strong assumption. Namely, they are by themselves (without any use of a random oracle) already NIZK proofs of knowledge in the CRS model.

Given a sigma-protocol $\Sigma = (N, N_{ch}, N_{resp}, P_{\Sigma}^1, P_{\Sigma}^2, V_{\Sigma})$ with oblivious commitments, we construct a proof system $\Pi_{\Sigma} = (CRS, P, V)$ in the CRS model as

¹¹ We stress that P_{Σ}^1 needs to directly output its randomness. For example, if P_{Σ}^1 produces $com := f(r)$ with random r using a one-way permutation f , then P_{Σ}^1 does not have oblivious commitments, even though com is uniformly distributed. (Because P_{Σ}^1 additionally produces a preimage of com under f .)

follows: The CRS crs is uniformly random from the set $crs := N \times N_{ch}$. The prover $P(crs, x, w)$ splits $crs =: (com, ch)$, runs $P_{\Sigma}^1(x, w)$ with the randomness that would yield com (this is possible because in a sigma-protocol with oblivious commitments, P_{Σ}^1 just outputs its randomness), and runs $resp \leftarrow P_{\Sigma}^2(ch)$. The proof is $\pi := resp$. The verifier $V(crs, x, \pi)$ splits $crs =: (com, ch)$ and $resp := \pi$ and runs $V_{\Sigma}(x, com, ch, resp)$ and accepts if V_{Σ} accepts.

We now show that (P, V) is both zero-knowledge and a proof of knowledge in the CRS model.

Definition 21 (Zero-knowledge in the CRS model). *A non-interactive protocol (CRS, P, V) is (single-theorem, non-adaptive) zero-knowledge in the CRS model for relation R iff there exists a polynomial-time simulator S such that for any quantum-polynomial-time adversary (A_1, A_2) , the following is negligible:*

$$\begin{aligned} & \left| \Pr[(x, w) \in R \wedge b = 1 : (x, w) \leftarrow A_1(), crs \stackrel{\$}{\leftarrow} CRS, \pi \leftarrow P(crs, x, w), \right. \\ & \qquad \qquad \qquad \qquad \qquad \qquad \qquad \qquad \qquad \qquad \qquad \left. b \leftarrow A_2(crs, \pi)] \right. \\ & \left. - \Pr[(x, w) \in R \wedge b = 1 : (x, w) \leftarrow A_1(), crs, \pi \stackrel{\$}{\leftarrow} S(x), b \leftarrow A_2(crs, \pi)] \right| \end{aligned}$$

Notice that we have chosen the variant of zero-knowledge that is usually called single-theorem, non-adaptive zero-knowledge. That is, given one CRS, one is allowed to produce only a single proof. And the statement x that is to be proven may not depend on the CRS.

Lemma 22. *If Σ is a zero-knowledge sigma-protocol with oblivious commitments, then Π_{Σ} is zero-knowledge in the CRS model.*

Proof. Let $S(x)$ be a simulator that runs $(com, ch, resp) := S_{\Sigma}(x)$ where S_{Σ} is the simulator of the sigma-protocol (see Definition 5). Then S computes $crs := (com, ch)$ and $\pi := resp$ and returns (crs, π) . Note that $crs = (com, ch) \stackrel{\$}{\leftarrow} CRS = N \times N_{ch}$ yields the same distribution of (com, ch) as $com \leftarrow P_{\Sigma}^1(x), ch \stackrel{\$}{\leftarrow} N_{ch}$. Together with the fact that Σ is zero-knowledge, one easily sees that the probability difference in Definition 21 is negligible for quantum-polynomial-time (A_1, A_2) . \square

Definition 23 (Proofs of knowledge in the CRS model). *A non-interactive protocol (CRS, P, V) is a (single-theorem, non-adaptive) proof of knowledge in the CRS model for relation R iff there exists a polynomial-time extractor (E_1, E_2) such that the output of E_1 is quantum-computationally indistinguishable from $crs \stackrel{\$}{\leftarrow} CRS$, and such that for any quantum-polynomial-time adversary (A_1, A_2) , the following probability is negligible:*

$$\Pr[ok = 1 \wedge (x, w) \notin R : x \leftarrow A_1(), crs \leftarrow E_1(x), \pi \leftarrow A_2(crs), w \leftarrow E_2(\pi)]. \tag{7}$$

Note that again, we have defined a weak form of proofs of knowledge: single-theorem and non-adaptive.

Lemma 24. *Let Σ be a sigma-protocol with oblivious commitments. Assume that Σ is zero-knowledge with the following extra properties: for $(com, ch, resp) \leftarrow S_\Sigma(x)$, (com, ch) is quantum-computationally indistinguishable from uniform, and $V_\Sigma(com, ch, resp) = 1$ with overwhelming probability.¹²*

Then Π_Σ is a proof of knowledge in the CRS model.

Proof. Let $E_1(x)$ run the simulator $(com, ch, resp) \leftarrow S_\Sigma(x)$ of the sigma-protocol Σ . Then E_1 picks $ch' \xleftarrow{\$} N_{ch} \setminus ch$. Then E_1 outputs $crs := (com, ch')$.

Since (com, ch) chosen as $(com, ch, resp) \leftarrow S_\Sigma(x)$ is indistinguishable from uniform, so is (com, ch') as chosen by E_1 . Thus $crs = (com, ch')$ as picked by $E_1(x)$ is quantum-computationally indistinguishable from $crs \xleftarrow{\$} CRS = N, \times N_{ch}$.

The second part of the extractor, $E_2(\pi)$, sets $resp' := \pi$. This yields two executions of the sigma-protocol: $(com, ch, resp)$ and $(com, ch', resp')$ with $ch \neq ch'$. Then E_2 runs $w \leftarrow E_\Sigma(x, com, ch, resp, ch', resp')$ (the extractor of Σ) to get a witness w and returns that witness.

The first execution $(com, ch, resp)$ is valid (i.e., V_Σ accepts it) with overwhelming probability, since $(com, ch, resp)$ was produced by the simulator and thus passes verification with overwhelming probability (by assumption in the lemma). If additionally the second execution $(com, ch', resp')$ is valid (i.e., if $ok = 1$ in (7)), then E_Σ returns a correct witness with overwhelming probability (i.e., $(x, w) \in R$). Thus the case $ok = 1 \wedge (x, w) \notin R$ occurs with negligible probability, hence the probability in (7) is negligible. \square

Summarizing, a sigma-protocol with oblivious commitments is already a NIZK proof of knowledge in the CRS model in itself. Hence sigma-protocols with oblivious commitments seem to be a much stronger assumption than just sigma-protocols. (At least we are not aware of any generic construction, classical or quantum, that transforms a sigma-protocol into a NIZK proof/proof of knowledge in the CRS model, without using random oracles.)

One may ask why the fact that sigma-protocols with oblivious commitments are already NIZK proofs of knowledge does not trivialize the construction from [7] since it converts a NIZK proof of knowledge into a NIZK proof of knowledge. The crucial point is that sigma-protocols with oblivious commitments are only *single-theorem non-adaptive* NIZK proofs. So one can interpret the construction from [7] as a way of strengthening a specific kind of NIZK proofs to become

¹² At the first glance, those properties already follow from zero-knowledge and completeness of Σ . However, zero-knowledge and completeness do not apply when there exists no witness for x . So we need to explicitly require those conditions to also hold when x has no witness.

Note that the proof in [7] does not need these conditions because in their setting, the statement x is the honestly generated public key of the signature scheme, and thus always has a witness. If, however, one would adapt their proof to show that their construction is actually a NIZK proof of knowledge, those conditions would be needed for the same reasons as in our proof of Lemma 24.

multi-theorem adaptive ones.¹³ (Actually, seen like this, their construction becomes a very natural one: the statement is hashed using the random oracle, and the hash is used as a CRS for the proof.)

Sigma-protocols with Oblivious Commitments and Efficient Protocols.

One major advantage of sigma-protocols is that they allow for very efficient constructions of sigma-protocols for complex relations from simpler ones [6, 8]. For example, given sigma-protocols for two relations R_1, R_2 , it is possible to build a sigma-protocol for the disjunction $R := \{(x_1, x_2), w) : (x_1, w) \in R_1 \vee (x_2, w) \in R_2\}$. Unfortunately, even when starting with sigma-protocols with oblivious commitments for R_1, R_2 , the resulting sigma-protocol for R will not have oblivious commitments any more. This is because the protocol for R sends a commitment (com_1, com_2) where com_1 is generated by the prover of R_1 , and com_2 by the simulator of R_2 (or vice versa). Since given the output of the simulator, it is in general hard to determine its randomness, it will not be possible to find the randomness that lead to com_2 . Hence the protocol does not have oblivious commitments.

References

1. Adida, B.: Helios: web-based open-audit voting. In: van Oorschot, P.C. (ed.) USENIX Security Symposium 2008, pp. 335–348. USENIX (2008). http://www.usenix.org/events/sec08/tech/full_papers/adida/adida.pdf
2. Ambainis, A., Rosmanis, A., Unruh, D.: Quantum attacks on classical proof systems (the hardness of quantum rewinding). In: FOCS 2014, pp. 474–483. IEEE, October 2014
3. Ben-Or, M.: Probabilistic algorithms in finite fields. In: FOCS 1981, pp. 394–398. IEEE (1981)
4. Blum, M., Feldman, P., Micali, S.: Non-interactive zero-knowledge and its applications. In: Proceedings of the Twentieth Annual ACM Symposium on Theory of Computing, STOC 1988, pp. 103–112. ACM, New York (1988)
5. Brickell, E., Camenisch, J., Chen, L.: Direct anonymous attestation. In: ACM CCS 2004, pp. 132–145. ACM, New York (2004)
6. Cramer, R., Damgård, I.B., Schoenmakers, B.: Proof of partial knowledge and simplified design of witness hiding protocols. In: Desmedt, Y.G. (ed.) CRYPTO 1994. LNCS, vol. 839, pp. 174–187. Springer, Heidelberg (1994)
7. Dagdelen, Ö., Fischlin, M., Gagliardoni, T.: The fiat–shamir transformation in a quantum world. In: Sako, K., Sarkar, P. (eds.) ASIACRYPT 2013, Part II. LNCS, vol. 8270, pp. 62–81. Springer, Heidelberg (2013)
8. Damgård, I.: On σ -protocols. Course notes for “Cryptologic Protocol Theory” (2010). <http://www.cs.au.dk/~ivan/Sigma.pdf>, <http://www.webcitation.org/6O9USFecZ> (Retrieved March 17, 2014)
9. Faust, S., Kohlweiss, M., Marson, G.A., Venturi, D.: On the non-malleability of the fiat-shamir transform. In: Galbraith, S., Nandi, M. (eds.) INDOCRYPT 2012. LNCS, vol. 7668, pp. 60–79. Springer, Heidelberg (2012)

¹³ Assuming that their construction can indeed be proven secure as a NIZK proof of knowledge in the random oracle model.

10. Fiat, A., Shamir, A.: How to prove yourself: practical solutions to identification and signature problems. In: Odlyzko, A.M. (ed.) CRYPTO 1986. LNCS, vol. 263, pp. 186–194. Springer, Heidelberg (1987)
11. Fischlin, M.: Communication-efficient non-interactive proofs of knowledge with online extractors. In: Shoup, V. (ed.) CRYPTO 2005. LNCS, vol. 3621, pp. 152–168. Springer, Heidelberg (2005)
12. Goldreich, O., Micali, S., Wigderson, A.: Proofs that yield nothing but their validity or all languages in NP have zero-knowledge proof systems. *J ACM* **38**(3), 690–728 (1991)
13. Groth, J.: Simulation-sound NIZK proofs for a practical language and constant size group signatures. In: Lai, X., Chen, K. (eds.) ASIACRYPT 2006. LNCS, vol. 4284, pp. 444–459. Springer, Heidelberg (2006)
14. Groth, J., Sahai, A.: Efficient non-interactive proof systems for bilinear groups. In: Smart, N.P. (ed.) EUROCRYPT 2008. LNCS, vol. 4965, pp. 415–432. Springer, Heidelberg (2008)
15. Pointcheval, D., Stern, J.: Security proofs for signature schemes. In: Maurer, U.M. (ed.) EUROCRYPT 1996. LNCS, vol. 1070, pp. 387–398. Springer, Heidelberg (1996)
16. A. Sahai. Non-malleable non-interactive zero knowledge and adaptive chosen-ciphertext security. In: FOCS 1999, pp. 543–553. IEEE (1999)
17. Shor, P.W.: Algorithms for quantum computation: discrete logarithms and factoring. In: FOCS 1994, pp. 124–134. IEEE (1994)
18. Unruh, D.: Quantum proofs of knowledge. In: Pointcheval, D., Johansson, T. (eds.) EUROCRYPT 2012. LNCS, vol. 7237, pp. 135–152. Springer, Heidelberg (2012)
19. Unruh, D.: Non-interactive zero-knowledge proofs in the quantum random oracle model. IACR ePrint 2014/587 (2014). Full version of this paper
20. Unruh, D.: Quantum position verification in the random oracle model. In: Crypto 2014, LNCS. Springer, February 2014. To appear, preprint on IACR ePrint 2014/118
21. Unruh, D.: Revocable quantum timed-release encryption. In: Nguyen, P.Q., Oswald, E. (eds.) EUROCRYPT 2014. LNCS, vol. 8441, pp. 129–146. Springer, Heidelberg (2014)
22. Watrous, J.: Zero-knowledge against quantum attacks. *SIAM J. Comput.* **39**(1), 25–58 (2009)
23. Zhandry, M.: Secure identity-based encryption in the quantum random oracle model. In: Safavi-Naini, R., Canetti, R. (eds.) CRYPTO 2012. LNCS, vol. 7417, pp. 758–775. Springer, Heidelberg (2012)
24. Zhandry, M.: A note on the quantum collision and set equality problems, Dec. 2013. [arXiv:1312.1027v3](https://arxiv.org/abs/1312.1027v3) [cs.CC]