

Secure Multi-Party Computation

Lecture 13

Must We Trust ebay?

- Can we have an auction without an auctioneer?!
- Declared winning bid should be correct
- Only the winner and winning bid should be revealed

Using data without sharing?

- Hospitals which can't share their patient records with anyone
- But want to data-mine on combined data

Secure Function Evaluation

- A general problem
- To compute a function of private inputs without revealing information about the inputs
- Beyond what is revealed by the function

Poker With No Dealer?

- Need to ensure
 - Cards are shuffled and dealt correctly
 - Complete secrecy
 - No “cheating” by players, even if they collude
- No universally trusted dealer

The Ambitious Goal

- Without any trusted party, securely do

- Distributed Data mining
- E-commerce
- Network Games
- E-voting
- Secure function evaluation
-

Emulating Trusted Computation

- Encryption/Authentication allowed us to emulate a trusted channel
- Secure MPC: to emulate a source of trusted computation
 - Trusted means it will not “leak” a party’s information to others
 - And it will not cheat in the computation

SIM-Secure MPC

Trust Issues Considered

- Protocol may leak a party's secrets
 - Clearly an issue -- even if we trust everyone not to cheat in our protocol (i.e., honest-but-curious)
 - Also, a liability for a party if extra information reaches it
 - Say in medical data mining
- Protocol may give adversary illegitimate influence on the outcome
 - Say in poker, if adversary can influence hands dealt
- SIM security covers these concerns
 - Because IDEAL trusted entity would allow neither

Adversary

- REAL-adversary can corrupt any set of players
 - In security requirement IDEAL-world adversary should corrupt the same set of players
 - i.e., environment gets to know the set of corrupt players
- More sophisticated notion: adaptive adversary which corrupts players dynamically during/after the execution
 - We'll stick to static adversaries
- Passive vs. Active adversary: Passive adversary gets only read access to the internal state of the corrupted players. Active adversary overwrites their state and program.

Passive Adversary

- Gets **only read access** to the internal state of the corrupted players (and can use that information in talking to environment)
 - Also called “Honest-But-Curious” adversary
 - Will require that **simulator also corrupts passively**
- Simplifies several cases
 - e.g. coin-tossing [**why?**], commitment [**coming up**]
- Oddly, sometimes security against a passive adversary is more demanding than against an active adversary
 - Active adversary: too pessimistic about what guarantee is available even in the IDEAL world
 - e.g. 2-party SFE for OR, with output going to only one party (trivial against active adversary; impossible without computational assumptions against passive adversary)

Example Functionalities

- Can consider “arbitrary” functionalities
 - i.e., arbitrary (PPT) program of the trusted party to be emulated
- Some simple (but important) examples:
 - Secure Function Evaluation
 - e.g. Oblivious Transfer (coming up)
 - Can be randomized: e.g. Coin-tossing
 - “Reactive” functionalities (maintains state over multiple rounds)
 - e.g. Commitment (coming up)

Commitment

- Commit now,
reveal later

IDEAL World
30 Day Free Trial

- Intuitive properties:
hiding and binding

Oblivious Transfer

- Pick one out of two, without revealing which

IDEAL World

- Intuitive property: transfer partial information “obliviously”

Can we REAL-ize them?

- Are there protocols which securely realize these functionalities?
 - Securely Realize: A protocol for the REAL world, so that SIM security definition satisfied
- Turns out SIM definition “too strong”
 - Unless modified carefully...

Alternate Security Definitions

- **Standalone security:** environment is not “live”: interacts with the adversary before and after (but not during) the protocol
- **Honest-majority security:** adversary can corrupt only a strict minority of parties. (Not useful when only two parties involved)
- **Passive** (a.k.a **honest-but-curious**) **adversary:** where corrupt parties stick to the protocol (but we don’t want to trust them with information)
- **Functionality-specific IND definitions:** usually leave out several attacks (e.g. malleability related attacks)
- Protocols on top of a real **trusted entity** for a **basic functionality**
- **Modified SIM definitions** (super-PPT adversary for ideal world)

2-Party Secure Function Evaluation

- Functionality takes $(X;Y)$ and outputs $f(X;Y)$ to Alice, $g(X;Y)$ to Bob
- OT is an instance of 2-party SFE
 - $f(x_0, x_1; b) = \text{none}$; $g(x_0, x_1; b) = x_b$
- Symmetric SFE: both parties get the same output
 - e.g. $f(x_0, x_1; b, z) = g(x_0, x_1; b, z) = x_b \oplus z$ [OT from this! **How?**]
- More generally, any SFE from an appropriate symmetric SFE
 - i.e., there is a protocol securely realizing SFE functionality G , which accesses a trusted party providing some symmetric SFE functionality F
- **Exercise**

2-Party Secure Function Evaluation

- ⦿ Randomized Functions: $f(X;Y;r)$
 - ⦿ r is chosen randomly by the trusted party
 - ⦿ Neither party should know r (beyond what is revealed by output)
 - ⦿ Consider evaluating $f'(X,a;Y,b) := f(X;Y;a \oplus b)$
 - ⦿ Note f' is deterministic
 - ⦿ If either a or b is random $a \oplus b$ is random and hidden from each party
 - ⦿ Gives a protocol using access to f' , to securely realize f
- Exercise**

An OT Protocol (passive receiver corruption)

- Using a T-OWP
- Depends on receiver to pick x_0, x_1 as prescribed
- Simulation for passive corrupt receiver: simulate z_0, z_1 knowing only x_b (use random z_{1-b})
- Simulation for corrupt sender:
Extract x_0, x_1 from interaction
(pick s_{1-b} also)

Today

- ⦿ Secure MPC: formalized using IDEAL world with **trusted computational entity**
- ⦿ Examples: poker, auction, privacy-preserving data-mining
- ⦿ Basic Examples: **SFE, Oblivious Transfer, Commitment**
- ⦿ Weaker security requirements: security against **passive (honest-but-curious) adversary, standalone security**
- ⦿ Example of a protocol: OT secure against passive adversary
- ⦿ Coming up: **SFE protocols for passive security.**
Zero-Knowledge proofs. Issues of composition.
Universal Composition.