Nathen Keller List of Publications:

Published Papers in Combinatorics:
1) N. Keller, E. Mossel, and A. Sen, Geometric influences II: Correlation inequalities and noise sensitivity, Annales de l'Institut Henri Poincare, to appear.
2) N. Keller and G. Kindler, Quantitative relation between noise sensitivity and influences, Combinatorica, 33(1) (2013), pp. 45-71.
3) N. Keller, A tight quantitative version of Arrow's impossibility theorem, Journal of the European Mathematical Society, 14(5) (2012), pp. 1331-1355.
4) N. Keller, E. Mossel, and A. Sen, Geometric influences, Annals of Probability, 40(3) (2012), pp. 1135-1166.
5) N. Keller, A simple reduction from a biased measure on the discrete cube to the uniform measure, European Journal of Combinatorics, 33(8) (2012), pp. 1943-1957.
6) N. Keller, E. Mossel, and T. Schlank, A note on the entropy/influence conjecture, Discrete Mathematics, 312(22) (2012), pp. 3364-3372.
7) E. Friedgut, G. Kalai, N. Keller, and N. Nisan, A quantitative version of the Gibbard-Satterthwaite theorem for three alternatives, SIAM journal of Computing, 40(3) (2011), pp. 934-952.
8) N. Keller, On the influences of variables on Boolean functions in product spaces, Combinatorics, Probability and Computing, 20(1) (2011), pp. 83-102.
9) N. Keller, On the probability of a rational outcome for generalized social welfare functions on three alternatives, Journal of Combinatorial Theory Series A, 117(4) (2010), pp. 389-410.
[bookmark: _GoBack]10) N. Keller, On the correlation between monotone families in the average case, Advances in Applied Mathematics, 43(1) (2009), pp. 31-45.
11) N. Keller and H. Pilpel, Linear transformations of monotone functions on the discrete cube, Discrete Mathematics, 309(12) (2009), pp. 4210-4214.
Published Papers in Cryptography:
1) O. Dunkelman, N. Keller, and A. Shamir, Almost universal forgery attacks on AES-based MACs, Design, Codes and Cryptography, to appear.
2) O. Dunkelman and N. Keller, Practical-time attacks on reduced-round Misty1, Design, Codes and Cryptography, to appear.
3) I. Dinur, O. Dunkelman, N. Keller, and A. Shamir, Dissection: A new paradigm for solving bicomposite search problems, Communications of the ACM, to appear (Invited and accepted to the "Research Highlights" section).
4) O. Dunkelman, N. Keller, and A. Shamir, Slidex attacks on the Even-Mansour Cryptosystem, Journal of Cryptology, to appear.
5) O. Dunkelman, N. Keller, and A. Shamir, Improved single-key attacks on 8-round AES-192 and AES-256, Journal of Cryptology, to appear.
6) O. Dunkelman, N. Keller, and A. Shamir, New data-efficient attacks on reduced-round variants of IDEA, Journal of Cryptology, to appear.
7) O. Dunkelman, N. Keller, and A. Shamir, A practical-time related-key attack on the KASUMI cryptosystem used in GSM and 3G telephony, Journal of Cryptology, to appear.
8) O. Dunkelman and N. Keller, Cryptanalysis of the stream cipher LEX, Design, Codes, and Cryptography, 67(3) (2013), pp. 357-373.
9) C. Bouillaguet, O. Dunkelman, P.A. Fouque, N. Keller, and V. Rijmen, Low data complexity attacks on AES, IEEE Transactions on Information Theory, 58(11) (2012), pp. 7002-7017.
10) J. Kim, S. Hong, B. Preneel, E. Biham, O. Dunkelman, and N. Keller, Related-key boomerang and rectangle attacks: Theory and experimental verification, IEEE Transactions on Information Theory, 58(7) (2012), pp. 4948-4966.
11) W. Aerts, E. Biham, D. de Moitie, E. de Mulder, O. Dunkelman, S. Indesteege, N. Keller, B. Preneel, G. Vandenbosch, and I. Verbauwhede, A practical attack on KeeLoq, Journal of Cryptology, 25(1) (2012), pp. 136-157.
12) O. Dunkelman and N. Keller, The effects of the omission of last round's MixColumns on AES, Information Processing Letters 110 (2010), pp. 304-308.
13) N. Keller and S. D. Miller, Distinguishing attacks on stream ciphers based on arrays of pseudo-random words, Information Processing Letters 110 (2010), pp. 129-132.
14) E. Barkan, E. Biham, and N. Keller, Instant ciphertext-only cryptanalysis of GSM encrypted communication, Journal of Cryptology 21 (2008), no. 3, pp. 392-429.
15) O. Dunkelman and N. Keller, Treatment of the initial value in time-memory-data tradeoff attacks on stream ciphers, Information Processing Letters 107 (2008), pp. 133-137.
16) O. Dunkelman and N. Keller, A new criterion for nonlinearity of block ciphers, IEEE Transactions on Information Theory 53 (2007), no. 11, pp. 3944-3957.
Published Papers in Matrix Theory:
1) D. Hershkowitz and N. Keller, Spectral Properties of Sign Symmetric Matrices, Electronic Journal of Linear Algebra 13 (2005), pp. 90-110.
2) D. Hershkowitz and N. Keller, Positivity of Principal Minors, Sign Symmetry and Stability, Linear Algebra and its Applications 364 (2003), pp. 105-124.
Preprints in Cryptography:
1) I. Dinur, O. Dunkelman, N. Keller, and A. Shamir, Efficient dissection of composite problems, with applications to Cryptanalysis, Knapsacks and Combinatorial search problems, submitted to Journal of the ACM.
