

Lecture 12

Secure Two-Party Computation Protocols

Stefan Dziembowski
www.crypto.edu.pl/Dziembowski

University of Warsaw

Plan

1. Introduction to two-party computation protocols
2. Definitions
3. Information-theoretic impossibility
4. Constructions
 1. oblivious transfer
 2. computing general circuits
5. Fully homomorphic encryption
6. Applications
7. Private Information Retrieval
 1. introduction
 2. a construction

A love problem

$A := \begin{cases} 0 & \text{if Alice doesn't love Bob} \\ 1 & \text{if Alice loves Bob} \end{cases}$

$B := \begin{cases} 0 & \text{if Bob doesn't love Alice} \\ 1 & \text{if Bob loves Alice} \end{cases}$

They want to learn the value of
 $f(A, B) := A \text{ and } B$

Solution?

computes
 A and B
locally

computes
 A and B
locally

Problem

If $A = 0$ and $B = 1$ then **Alice** knows that **Bob** loves him while she doesn't!
If $A = 1$ and $B = 0$ then **Bob** knows that **Alice** loves him while he doesn't!

Solution?

Alice and Bob learn **only** the value of $f(A, B) = A$ and B .

Of course: if $A = B = 1$ then $f(A, B) = 1$ and there is no secret to protect.

But, e.g., if $A = 0$ and $B = 1$ then $f(A, B) = 0$ then **Alice** will not know the value of B .

Question: Is it possible to compute f without a trusted party?

Another example: “the millionaire’s problem”

A := how much money
Abramovich has

B := how much money **Berlusconi** has

$$f(A, B) := \begin{cases} \text{“Abramovich”} & \text{if } A > B \\ \text{“equal”} & \text{if } A = B \\ \text{“Berlusconi”} & \text{if } A < B \end{cases}$$

How to solve this problem?

Can they compute f in a secure way?

(secure = “only the output is revealed”)

Of course, they **do not trust** any “third party”.

Answer

It turns out that:

in both cases, there exists a cryptographic protocol
that allows **A** and **B** to compute **f** in a secure way.

Moreover:

In general, every poly-time computable function **f** can be
computed securely by two-parties.

Of course, this has to be defined...

(assuming some problems are computationally hard)

Plan

1. Introduction to two-party computation protocols
2. Definitions
3. Information-theoretic impossibility
4. Constructions
 1. oblivious transfer
 2. computing general circuits
5. Fully homomorphic encryption
6. Applications
7. Private Information Retrieval
 1. introduction
 2. a construction

What do we mean by a “secure function evaluation”?

In general, the definition is complicated, and we’ll not present it here.

Main idea: suppose we have a function $f: \{0, 1\}^* \times \{0, 1\}^* \rightarrow \{0, 1\}^*$

Each of the parties may try to:

- **learn something** about the input of the other party, or
- **disturb the output** of the protocol.

What do we mean by a “secure function evaluation”?

A malicious participant (**Alice** or **Bob**) should not be able to

- learn more information, or
- do more damage to the output

in the “**real**” scenario, than it can in the “**ideal**” one.

What do we mean by this?

For example:

Alice can always declare that she loves Bob, while in fact she doesn't.

A millionaire can always claim to be poorer or richer than he is...

But:

Berlusconi cannot force the output of the protocol to be "equal" if he doesn't know the value of A.

Let's generalize it a bit:

1. the outputs of **Alice** and **Bob** can be different
2. the function that they compute may be randomized

An adversary

It is convenient to think about an adversary that **corrupts one of the players.**

(clearly if the adversary corrupts **both** players, there is no sense to talk about any security)

Two goals that the adversary may want to achieve

1. **learn** about the input of the other party “more than he would learn in the ideal scenario”,
2. **change** the output of the protocol.

Two types of adversarial behavior

In general, we consider two types of adversarial behavior:

passive, also called: honest-but-curious:

a corrupted party follows the protocol

a protocol is **passively secure** if it is secure against one of the parties behaving maliciously **in a passive way**.

active, also called Byzantine

a corrupted party doesn't need to follow the protocol

a protocol is **actively secure** if it is secure against one of the parties behaving maliciously **in an active way**.

Problem with active security

In general, it is impossible to achieve a complete fairness.

That is: one of the parties may (after receiving her own output)

**prevent the other party from receiving her output
(by halting the protocol)**

(remember the coin-flipping protocol?)

Fact

Let π be a **passively secure** protocol computing some function f .

Then, we can construct a protocol π' that is **actively secure**, and computes the same function f .

How?

Using **Zero-Knowledge**!

(we skip the details)

Power of the adversary

The malicious parties may be

- computationally **bounded** (poly-time)
- computationally **unbounded**.

In this case we say that security is
information-theoretic

We usually allow the adversary to “break the security” with **some negligible probability**.

Plan

1. Introduction to two-party computation protocols
2. Definitions
3. Information-theoretic impossibility
4. Constructions
 1. oblivious transfer
 2. computing general circuits
5. Fully homomorphic encryption
6. Applications
7. Private Information Retrieval
 1. introduction
 2. a construction

Some very natural functions cannot be computed by an **information-theoretically secure** protocol

Example

Consider a function

$$f(A, B) = A \wedge B.$$

There exists an infinitely-powerful adversary that breaks **any protocol computing it.**

The adversary may even be passive.

A transcript

Definition

Transcript T is **consistent with input $A = A_0$** if **there exist** random inputs R_A (for Alice) and (B, R_B) (for Bob) such that T is a transcript of the execution of the protocol with inputs

- (A_0, R_A) – for Alice
- (B, R_B) – for Bob.

for B – symmetric

1. Suppose $A = 0$ and $B = 0$

has to be consistent with $A = 1$

Otherwise a
malicious Bob
knows that $A = 0$

2. Suppose $A = 0$ and $B = 1$

cannot be consistent with $A = 1$

Because the output of the protocol has to be different in these two cases:

- $A = 0$ and $B = 1$ and
- $A = 1$ and $B = 1$

So, if $A = 0$ then a malicious Alice has a way to learn what the input of Bob!

Alice checks if T is consistent with $A = 1$
If yes then she knows that $B = 0$
otherwise $B = 1$

Moral

If we want to construct a protocol for computing
AND, we need to rely on computational
assumptions.

Plan

-
1. Introduction to two-party computation protocols
 2. Definitions
 3. Information-theoretic impossibility
 4. Constructions
 1. oblivious transfer
 2. computing general circuits
 5. Fully homomorphic encryption
 6. Applications
 7. Private Information Retrieval
 1. introduction
 2. a construction

A question

Does there exist a protocol π that is “complete for secure two-party computations”?

In other words:

We are looking for π such that:

if we have a secure protocol for π then we can construct a provably secure protocol for any function?

Answer

Yes!

A protocol like this exists.

It is called **Oblivious Transfer (OT)**. There are two versions of it:

- **Rabin's Oblivious Transfer**

M. O. Rabin. **How to exchange secrets by oblivious transfer**, 1981.

- **One-out-of-Two Oblivious Transfer**

S. Even, O. Goldreich, and A. Lempel, **A Randomized Protocol for Signing Contracts**, 1985.

Rabin's Oblivious Transfer

One-out-of-two Oblivious Transfer

The sender should have no information which was the case

outputs C such that

$$C := \begin{cases} A_0 & \text{if } B = 0 \\ A_1 & \text{if } B = 1 \end{cases}$$

We will also write
 $C := \text{OT}((A_0, A_1), B)$

then the receiver has no information on the other A_i

Fact

Rabin's Oblivious Transfer

and

One-out-of-Two Oblivious Transfer

are “equivalent”.

[Claude Crépeau. Equivalence between two flavours of oblivious transfer, 1988]

1-out-of-2 OT

Rabin OT

Rabin

input bit A

choose random (A_0, A_1) such that $A_0 \oplus A_1 = A$

input bits
 (A_0, A_1)

1-out-of-2

choose a random bit B

input bit B

choose random bit R

A_R

If $R \neq B$ then output $A = A_B \oplus A_R$
otherwise he has no information on A_{1-B} so he has no information on A

It remains to show the opposite direction

1-out-of-2 OT

Rabin OT

Security?

1. To learn \mathbf{B} the **sender** would need to distinguish \mathbf{I} from \mathbf{I}^c
2. To learn both \mathbf{A}_0 and \mathbf{A}_1 the **receiver** would need to know both β_0 and β_1
This is possible only if he knows all α_i 's
This happens with probability 0.5^k .

An implementation of Rabin's OT

Remember the proof that computing square root is equivalent to factoring?

We used the reasoning:

1. with probability **0.5** we have $x \neq \pm z \bmod N$
2. if $x \neq \pm z \bmod N$ then $\gcd(x - z, N)$ is a non-trivial factor of N

If $x = \pm z \bmod N$ output ?

otherwise $\gcd(x - z, N)$ is a non-trivial factor of N
hence the receiver can decrypt A from C .
Output A

Is it secure?

Against **passive cheating**?

YES!

Against **active cheating**?

Not so clear...

The sender acts as an oracle for computing square roots modulo N .

Does it can help him?

We don't know.

Solution

Add an intermediary step in which the sender proves **in zero-knowledge** that he knows x .

How does it look now?

Implementation of the 1-out-of-2 OT

(Gen, Enc, Dec) – public key encryption scheme

(E, D) – private key encryption scheme

1. generates two pairs

$$(sk_0, pk_0)$$
$$(sk_1, pk_1)$$

$$X := \text{Enc}(pk_B, K)$$

2. generates a random symmetric key K

two cases:

	$B = 0$	$B = 1$
$K_0 =$	K	"random"
$K_1 =$	"random"	K

3. computes:

$$K_0 := \text{Dec}(sk_0, X)$$

$$K_1 := \text{Dec}(sk_1, X)$$

$$C_0 := E(K_0, A_0)$$

$$C_1 := E(K_1, A_1)$$

4. computes A_B as:
$$A_B = D(K, C_B)$$

How to solve the love problem of Alice and Bob using OT?

Oblivious Transfer for strings

What if the sender's input (A_0, A_1) is such that each A_i is a bit-string (A_i^0, \dots, A_i^n) ?

If the adversary is passive: just apply OT to each (A_0^j, A_1^j) separately (with the same B).

If the adversary is active: it's more complicated, but a reduction also exists.

Is the oblivious transfer in Minicrypt?

As far as we know: **no!**

Plan

-
1. Introduction to two-party computation protocols
 2. Definitions
 3. Information-theoretic impossibility
 4. Constructions
 1. oblivious transfer
 2. computing general circuits
 5. Fully homomorphic encryption
 6. Applications
 7. Private Information Retrieval
 1. introduction
 2. a construction

How to compute any function?

We will now show how Alice and Bob can securely compute any function f .

More precisely: they can compute any function that can be computed by a **poly-time Boolean circuit**.

Boolean circuits

size: number of gates

Main idea

Alice “encrypts” the circuit together with her input and sends it to **Bob**.

Bob adds his input and computes the circuit **gate-by-gate**.

They do it in such a way that **the values on the gates remain secret** (except of the output gates)

Simplifying assumptions:

- Dishonest parties are *honest-but-curious*.
- Only Bob learns the output.

Let's number the gates

function f :

Step 1: key generation

For every gate (except of the output) **Alice** chooses two random symmetric keys.

Alice does **not** send these keys to **Bob**.

Question

How to encrypt a message

M

in such a way that in order to decrypt it
one needs to know **two keys K_0 and K_1** ?

Answer

encrypt twice:

$E(K_0, E(K_1, M))$

Another assumption

Let's assume that the encryption scheme (E, D) is such that decrypting

$$C = E(K, M)$$

with a random key K' yields **error** (\perp) with overwhelming probability.

Step 2: encrypting keys

x	y	x and Y	encrypted keys
0	0	0	$E(K_{x,0}, E(K_{y,0}, K_{z,0}))$
0	1	0	$E(K_{x,0}, E(K_{y,1}, K_{z,0}))$
1	0	0	$E(K_{x,1}, E(K_{y,0}, K_{z,0}))$
1	1	1	$E(K_{x,1}, E(K_{y,1}, K_{z,1}))$

analogously
for the **xor**
and **neg** gates

Main idea

x	y	x and Y	encrypted keys
0	0	0	$E(K_{x,0}, E(K_{y,0}, K_{z,0}))$
0	1	0	$E(K_{x,0}, E(K_{y,1}, K_{z,0}))$
1	0	0	$E(K_{x,1}, E(K_{y,0}, K_{z,0}))$
1	1	1	$E(K_{x,1}, E(K_{y,1}, K_{z,1}))$

If one knows

$$K_{x,a} \text{ and } K_{x,b}$$

then one is able to decrypt **only** $K_{z,c}$ such that $c = a \wedge b$

(all the other $K_{Z,i}$'s decrypt to \perp)

Output gates

x	ciphertexts
0	$E(K_{x,0}, "0")$
1	$E(K_{x,1}, "1")$

Step 3: sending ciphertexts

For every gate **Alice** randomly permutes “encrypted keys” and sends them to **Bob**.

The situation: Bob knows 4 ciphertexts for each gate

How can Bob compute the output?

Our method: decrypt the circuit “bottom up” to obtain the keys that decrypt the output.

In order to start Bob needs to learn **the keys that correspond to the input gates**.

Recall that the input gates “belong” either to **Alice** or to **Bob**.

There is no problem with Alice's input

Step 4: **Alice** sends to Bob the keys that correspond to her input bits.

Note: since the gates are permuted **Bob** does not learn if he got a key that corresponds to **0** or to **1**.

How to deal with Bob's input?

$K_{5,0}$	$K_{6,0}$	$K_{7,0}$	$K_{8,0}$
$K_{5,1}$	$K_{6,1}$	$K_{7,1}$	$K_{8,1}$

Problem: **Bob** cannot ask **Alice** to send him the keys that correspond to his input (because he would reveal his input to her).

On the other hand: **Alice** cannot send him both keys (because then he would be able to compute f on different inputs).

Solution: 1-out-of-2 Oblivious Transfer!

Yao's method summarized

- “garbled” circuit computing f
- keys corresponding to input bits a_1, \dots, a_n

m times oblivious transfer (for each bit b_i)

computes the circuit bottom up and learns the output

Plan

-
1. Introduction to two-party computation protocols
 2. Definitions
 3. Information-theoretic impossibility
 4. Constructions
 1. oblivious transfer
 2. computing general circuits
 5. Fully homomorphic encryption
 6. Applications
 7. Private Information Retrieval
 1. introduction
 2. a construction

A problem

Yao's protocol has a high communication complexity:

Alice needs to send the entire encrypted circuit to **Bob**.

Can we do better?

An idea

If we could construct an encryption scheme

homomorphic with respect to field operations

then secure function evaluation would be simple.

Fully homomorphic encryption:

(assume that the set of messages is a field)

How to compute f using such a cipher?

Assume that the field is \mathbf{Z}_2 .

Then **logical conjunction** is equal to **multiplication** and **negation** equals to “**adding 1**”.

Do such ciphers exist?

Some well-known ciphers are homomorphic with respect to **one** field operation, e.g.:

- **RSA** is homomorphic with respect to multiplication,
- **Paillier encryption** is homomorphic with respect to addition.

Fully homomorphic encryption

A long-standing open problem.

First solution:

Craig Gentry. Fully Homomorphic Encryption Using Ideal Lattices. STOC 2009.

Initially extremely inefficient.

Example:

key size: **2.3 GB**,

key generation time: **2 godziny**

one field operation: **30 minut**

Plan

-
1. Introduction to two-party computation protocols
 2. Definitions
 3. Information-theoretic impossibility
 4. Constructions
 1. oblivious transfer
 2. computing general circuits
 5. Fully homomorphic encryption
 6. Applications
 7. Private Information Retrieval
 1. introduction
 2. a construction

Applications?

In practice this protocol is extremely inefficient.

But it shows that some things **in principle** can be done.

Research direction

Construct protocols (for concrete problems) that are efficient.

Example

Michael J. Freedman, Kobbi Nissim, Benny Pinkas: **Efficient Private Matching and Set Intersection.** EUROCRYPT 2004

Set intersection:

Alice and Bob want to see which friends they have in common
(without revealing to each other their lists of friends)

A natural question?

What if the number of parties is greater than **2**?

Solutions for this also exist!

(we will discuss them on the next lecture)

Plan

-
1. Introduction to two-party computation protocols
 2. Definitions
 3. Information-theoretic impossibility
 4. Constructions
 1. oblivious transfer
 2. computing general circuits
 5. Fully homomorphic encryption
 6. Applications
 7. Private Information Retrieval
 1. introduction
 2. a construction

Private Information Retrieval (PIR)

In a nutshell:

a protocol that allows to access a database without revealing what is accessed.

Main difference with the secure two-party computations:

1. secrecy of only one party is protected,
2. **on the other hand:** there is a restriction on **communication complexity**.

PIR was introduced in:

B. Chor, E. Kushilevitz, O. Goldreich and M. Sudan,
Private Information Retrieval, Journal of ACM, 1998

Motivation: AOL search data scandal (2006)

#4417749:

- clothes for age 60
- 60 single men
- best retirement city
- jarrett arnold
- jack t. arnold
- jaylene and jarrett arnold
- gwinnett county yellow pages
- rescue of older dogs
- movies for dogs
- sinus infection

Observation

The owners of databases know a lot about the users!

This poses a risk to users' privacy.

E.g. consider database with stock prices...

Can we do something about it?

We can:

- **trust** them that they will protect our secrecy,

or

- use **cryptography**!

problematic

Our settings

user ***U***

database ***D***

Question

How to protect privacy of queries?

user ***U***

wants to retrieve some
data from ***D***

database ***D***

shouldn't learn what ***U***
retrieved

Let's make things simple!

Trivial solution

The database simply sends everything to the user!

Non-triviality

The previous solution has a drawback:

the communication complexity is huge!

Therefore we introduce the following requirement:

“Non-triviality”:

the number of bits communicated between U and D has to be smaller than w .

Private Information Retrieval

This property needs to be defined more formally

- at the end the user learns B_i ← **correctness**
- the database does not learn i ← **secrecy (of the user)**
- the total communication is $< w$ ← **non-triviality**

Note: secrecy of the database is not required

How to define secrecy of the user [1/2]?

Def. $T(i, B)$ – transcript of the conversation.

For fixed i and B
 $T(i, B)$
is a **random variable**
(since the parties are randomized)

How to define secrecy of the user [2/2]?

Secrecy of the user: for every $i, j \in \{0, 1\}$

multi-round case:

it is impossible to distinguish between
 $T(i, B)$ and $T(j, B)$

even if the adversary is malicious

single-round case:

it is impossible to distinguish
between $Q(i)$ and $Q(j)$

depending on the
settings: **computational**
or **unconditional**
indistinguishability

Computationally-secure PIR – formally

computational-secrecy:

?

For every $i, j \in \{0, 1\}$

it is impossible to distinguish
efficiently
between
 $T(i, B)$ and $T(j, B)$

Formally: for every **polynomial-time** probabilistic algorithm A the value:

$|P(A(T(i, B)) = 0) - P(A(T(j, B)) = 0)|$
should be **negligible**.

What it possible?

Fact

Information-theoretically secure single-server **PIR** does not exist **[exercise]**.

What can be constructed is the following:

- computationally-secure **PIR** (we show it now)
- information-theoretically secure **multi-server PIR** **[exercise]**

PIR vs OT

PIR looks similar to the **1-out-of-w OT**

Differences:

- **advantage of PIR: low communication complexity**
- **advantage of OT: privacy of the database is protected**

Can we combine both?

Yes! It's called "**symmetric PIR**".

Plan

1. Introduction to two-party computation protocols
 2. Definitions
 3. Information-theoretic impossibility
 4. Constructions
 1. oblivious transfer
 2. computing general circuits
 5. Fully homomorphic encryption
 6. Applications
 7. Private Information Retrieval
 1. introduction
 2. a construction
-

The construction

Kushilevitz and R. Ostrovsky **Replication Is NOT Needed: SINGLE Database, Computationally-Private Information Retrieval**, FOCS 1997

based on the **Quadratic Residuosity Assumption.**

Our presentation strategy:

1. we first present a **wrong** solution
2. then we **fix it.**

Quadratic Residuosity Assumption

Quadratic Residuosity Assumption (QRA):

For a random $a \leftarrow \mathbf{Z}_N^+$ it is computationally hard to determine if $a \in \mathbf{QR}_N$.

Formally: for every **polynomial-time** probabilistic algorithm D the value:

$$\left| P(D(N, a) = Q_N(a)) - \frac{1}{2} \right|$$

(where $a \leftarrow \mathbf{Z}_N^+$) is **negligible**.

Where a predicate $Q_N: \mathbf{Z}_N^+ \rightarrow \{0, 1\}$ is defined as follows:
 $Q_N(a) = 0$ if $a \in \mathbf{QR}_N$
 $Q_N(a) = 1$ otherwise

Homomorphism of Q_N

For all $a, b \in Z_N^+$

$$Q_N(ab) = Q_N(a) \oplus Q_N(b)$$

First (wrong) idea

i

QR
 X_1

QR
 X_2

...

QR
 X_{i-1}

NQR
 X_i

QR
 X_{i+1}

...

QR
 X_{w-1}

QR
 X_w

for every $j = 1, \dots, w$ the database sets

$$Y_j = \begin{cases} X_j^2 & \text{if } B_j = 0 \\ X_j & \text{otherwise} \end{cases}$$

Y_i is a QR iff $B_i = 0$

M is a QR iff $B_i = 0$

the user checks if M is a QR

M

Set $M = Y_1 \cdot Y_2 \cdot \dots \cdot Y_w$

Problems!

PIR from the previous slide:

- **correctness** ✓
- **security?**

To learn i the database would need to distinguish **NQR** from **QR**. ✓

QR X_1	QR X_2	...	QR X_{i-1}	NQR X_i	QR X_{i+1}	...	QR X_{w-1}	QR X_w
-------------	-------------	-----	-----------------	---------------------	-----------------	-----	-----------------	-------------

- **non-triviality?** doesn't hold!

communication:

user → database: $|B| \cdot |N|$

database → user: $|N|$

Call it:

$(|B|, 1)$ -PIR

How to fix it?

Idea

Given:

$$(|B|, 1)\text{-PIR}$$

construct

$$\left(\sqrt{|B|}, \sqrt{|B|}\right)\text{-PIR}$$

Suppose that $|B| = v^2$ and present B as a $v \times v$ -matrix:

$B1$	$B2$	$B3$	$B4$	$B5$	$B6$	$B7$	$B8$	$B9$	$B10$	$B11$	$B12$	$B13$	$B14$	$B15$	$B16$
------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	-------

consider each
row as a
separate
database

An improved idea

execute v
 $(v, 1)$ - PIRs
in parallel

The method

Let j be the column where B_i is.

In every “row” the user asks for the j th element

So, instead of sending v queries the user can send one!

Observe: in this way the user learns all the elements in the j th column!

Looks even worse:
communication:
user → database: $v^2 \cdot |N|$
database → user: $v \cdot |N|$

Putting things together

QR X_1	...	QR X_{j-1}	NQR X_j	QR X_{j+1}	...	QR X_v
-------------	-----	-----------------	--------------	-----------------	-----	-------------

only this counts

M_1
:
M_k
:
M_v

$B_j = 0$ iff
 M_k is QR

for every $j = 1, \dots, v$ set

$$Y_j = \begin{cases} X_j^2 & \text{if } B_j = 0 \\ X_j & \text{otherwise} \end{cases}$$

**multiply
elements
in each row**

M_1
:
 M_v

X_1	...	X_{j-1}	X_j	X_{j+1}	...	X_v
X_1	...	X_{j-1}	X_j	X_{j+1}	...	X_v

Y_1	...	Y_{j-1}	Y_j	Y_{j+1}	...	Y_v

So we are done!

PIR from the previous slide:

- **correctness** ✓
- **non-triviality:**
communication complexity = $2\sqrt{|B|} \cdot |N|$ ✓
- **security?**

To learn i the database would need to distinguish
NQR from **QR**.

Formally:

from
any adversary that **breaks our scheme**
we can construct
an algorithm that **breaks QRA**

Improvements

Idea: apply **PIR** recursively!

Extensions

- Symmetric PIR (also protect privacy of the database).

[Gertner, Ishai, Kushilevitz, Malkin. 1998]

- Searching by key-words

[Chor, Gilboa, Naor, 1997]

- Public-key encryption with key-word search

[Boneh, Di Crescenzo, Ostrovsky, Persiano]

©2017 by Stefan Dziembowski. Permission to make digital or hard copies of part or all of this material is currently granted without fee *provided that copies are made only for personal or classroom use, are not distributed for profit or commercial advantage, and that new copies bear this notice and the full citation.*