

A fundamental problem at large...

- Centralized secret management
 - At the heart of many (ironically) decentralized systems
 - E.g., use Coinbase to store Bitcoin keys

Secret
management

decentralization

A classic solution (Shamir 1979)

- A committee of n nodes hold the secret collectively
- Harder to attack: must corrupt at least $t+1$ nodes
- Threshold cryptography: (e.g.) sign without reassembling SK

-
- SK
- S_1
- S_2 any $t+1$ of n shares
- SK
- Choose $P(0) =$
 - Share \downarrow
 - Mobile Adversary
 - Requires a static committee
 - Any $t+l$ shares can interpolate $P(x)$ and **SK**

Mobile adversaries

- Overtime adv may eventually compromise $t+1$ nodes
- Limit the corruption rate (instead of the absolute number)

Green shares and blue ones are incompatible!

Node churn

committee at time T

Next
epoch

Committee at time T+1

Secret sharing no longer works

- A mobile adversary can corrupts t nodes in each committee
 - $2t$ shares give away the secret!
 - E.g., a naïve $(1, 3)$ -SS:

Needs a practical solution

- Previous works used a “blinding” trick
 - $O(n^4)$ complexity
 - Unfortunately, doesn’t scale to large systems
 - 5.3GB / epoch, for a committee of 100 nodes,

CHURP: Dynamic-Committee Proactive Secret Sharing

Sai Krishna Deepak Maram, Fan Zhang, Lun Wang, Andrew Low, Yupeng Zhang, Ari Juels and Dawn Song. *In submission.*
<https://eprint.iacr.org/2019/017>

CHURP's main idea

- Making $2t$ shares insufficient to recover SK
- “dilute” the share > proactivize > “concentrate”

Do it efficiently (Technical details)

- Use a bivariate $(t, 2t)$ -deg poly $B(x, y)$ such that $B(0, 0)=\text{SK}$
- **Full** shares ($2t$ degree polys): $B(i, y)$
- **Reduced** shares (t -degree polys): $B(x, i)$
- The secret **SK** can be recovered from
 - t **full** shares, OR
 - $2t$ **reduced** shares
- “Dimension-switch”: dilute by switching to the 2nd dimension

Efficient Proactivization

- Generate Q such that $Q(x, y)$
- A naïve solution takes $O(n^3)$
- > Don't need $Q(x, y)$, just $Q(x, j)$ is enough
- $2t$ nodes generate s_i [takes $O(n^2)$]
- Set $Q_j(x, j) = R_j(x)$ and share [another $O(n^2)$]

CHURP: a tiered protocol

- Highly efficient optimistic path ($O(n^2)$)
- Slower but more robust pessimistic path ($O(n^3)$)
- Can also hedge against trusted setup failure!
 - By checking meta-invariants

Performance

- Communication complexity comparison

For 100 nodes:

- Previously: 5.3GB
- CHURP: 2.3MB
- 2300x improvement!

Lots of applications

- Efficient secret sharing with node churn
- Applications
 - Enable decentralized confidential smart contracts (e.g. Ekiden)
 - Decentralized Identity (DIDs)
 - decentralized secure multiparty computation (MPC)