Efficient Leakage Resilient Circuit Compilers

Marcin Andrychowicz, Warsaw University, Poland Ivan Damgård, Aarhus University, Denmark Stefan Dziembowski, Warsaw University, Poland Sebastian Faust, EPFL, Switzerland

Antigoni Polychroniadou, Aarhus University, Denmark

Theory

Cryptographic algorithms are often modeled as 'black boxes'

E.g. Internal computation is opaque to external adversaries.

Security is proven under various hardness assumptions.

Reality Computation Internals Leak

Motivation

Many provably secure cryptosystems can be broken by side-channel attacks

Two Paradigms to Fight Leakage Attacks

1. Consider Leakage at design level Only security of specific schemes.

How to securely implement any scheme?

Wanted:

2. Leakage resilient Compiler

Transform any circuit to a leakage resilient circuit secure in a strong black-box sense.

Our Goal

Build Efficient Leakage Resilient Compilers

Is it possible to construct leakage resilient compilers with at most linear overhead?

• All previous works introduce at least quadratic overhead.

Prior Work on General Compilers

Three Leakage Models:

'Local' Bounded Wire-Probing: [ISW03,...]

'Local' Only Computation (OC) Leakage/ Split State Model: [MR04,...]

'Global' Computational Continuous Weak Leakage i.e. AC⁰ leakage Functions [FRRTV10,...]

Our Results

Efficient Compliers:

Using
Techniques
from secure
MPC

'Local' Wire-Probing: O(polylog(k) · | C | log | C |)

Previous Best Overhead: O(k² | C|) by [ISW03]

'Local' OC Leakage: O(k log k log log k | C |)

Previous Best Overhead: $\Omega(k^4|C|)$ by [DF12] and $\Omega(k^3|C|)$ by [GR12]

This talk

'Global' Computational Continuous Weak Leakage: O(k·|C|Iog|C|)

Previous Best Overhead: O(k²|C|) by [FRRTV10] and O(k³|C|) by [R13]

Our Result on Global Computational Weak Leakage

- Informal Theorem: A compiler that makes any circuit resilient to computationally weak leakages. The compiler increases the circuit size by a factor of O(k).
- Global adaptive leakage
- Arbitrary total leakage

However we must assume something [MR04]:

- Leakage function is computationally weak.
- Simple opaque gates.

The Compiler

The Compiler: From Wires to Wire Bundles

Packed Secret Sharing (PSS)

 PSS is a central tool in information theoretic secure MPC protocols.

Standard Secret Sharing:

Degree of f denoted by d

Packed Secret Sharing (PSS)

 PSS is a central tool in information theoretic secure MPC protocols.

- Every wire is encoded with PSS.
- Inputs are encoded; outputs are decoded.

Each wire w

Wire bundle that carries the encoding of w, e.g. k shares of w. Notation: $(w_1,...,w_k)=[w]_d$

PSS is Secure Against AC⁰ Leakages

A function is in AC⁰ if it can be computed by a poly-size O(1) depth Boolean circuit with unbounded fan-in AND, OR (and NOT) gates.

PSS Encoding is AC⁰ indistinguishable, i.e.
 Inner product hard to compute in AC⁰.

The Compiler: From Gates to Gadgets

 Every gate is replaced by a gadget operating on encoded PSS bundles.

Gates

Gadgets: built from normal gates and opaque gates and operate on encodings.

Opaque Gates

```
[G89,GoldOstr95]...Leak-free processor: oblivious RAM [MR04], [DP08], [GKR08], [DF12]...Leak-free memory: "only computation leaks", one-time programs [FRRTV10],... Opaque Gates [GR12],[R13]... Ciphertext banks
```


Opaque Gates: simple gates that sample from a fixed distribution e.g.: securely draw strings with inner product 0.

- ✓ Stateless: No secrets are stored
- ✓ Small and simple
- ✓ Computation independent: No inputs, so can be pre-computed

The Compiler: Addition & Subtraction Gadgets

The Compiler: Addition & Subtraction Gadgets

The Compiler: Addition & Subtraction Gadgets

Goal:
$$c=a+b \Rightarrow [a+b]_d \leftarrow [a]_d + [b]_d$$

1.
$$[a+b]_d = [a]_d + [b]_d + [0]_d$$
 OR $[a-b]_d = [a]_d - [b]_d + [0]_d$

The Compiler: Multiplication Gadgets

The Compiler: Multiplication Gadgets

The Compiler: Multiplication Gadgets

Goal:
$$c = ab \Rightarrow [ab]_d \leftarrow [a]_d[b]_d$$

$$[r]_d$$
, $[r]_{2d} \leftarrow Opaque gate$

- 1. $[ab]_{2d} = [a]_{d}[b]_{d}$
- 2. $[ab + r]_{2d} = [ab]_{2d} + [r]_{2d}$
- 3. $(ab+r) \leftarrow Decode([ab+r]_{2d})$
- 4. $[ab+r]_d \leftarrow Encode (ab+r)$
- 5. $[ab]_d = [ab+r]_d [r]_d$

Permutation gadget follows in the same fashion.

Compiler: High-Level

- Circuit topology is preserved.
- Every wire is encoded yielding a wire bundle;
 Inputs are encoded; outputs are decoded.
- PSS Encoding is AC⁰ indistinguishable
- Every gate is converted into a gadget operating on encodings.

Security of the Compiled Circuit

Prove security via 'shallow' Reconstructors per gadget (technique introduced in [FRRTV10])

 Reconstructor: on input the inputs and the outputs of a gadget is able to simulate its internals in a way that looks indistinguishable for leakages from AC⁰.

Conclusion

Three efficient circuit compilers

- ✓ compile any circuit
- √ 'Local' Wire-Probing
- √ 'Local' OC Leakage
- ✓ 'Global' Computational weak Leakage

Question

Connection to Obfuscation

Thank you!

Optimally Efficient Multi-Party Fair Exchange and Fair Secure Multi-Party Computation

Handan Kılınç ¹ Alptekin Küpçü ²

¹EPFL, Koç University ²Koç University

CT-RSA, 2015

Outline

- Introduction
 - Multi-Party Fair Exchange
 - Definitions
- Our New Protocols
 - MFE Protocol
 - Resolve Protocols
 - Fair and Secure MPC
- Conclusion
 - Security and Fairness
 - Comparison with Previous Works
 - Conclusion

Outline

- Introduction
 - Multi-Party Fair Exchange
 - Definitions
- Our New Protocols
 - MFE Protocol
 - Resolve Protocols
 - Fair and Secure MPC
- Conclusion
 - Security and Fairness
 - Comparison with Previous Works
 - Conclusion

MFE

Exchange Protocol

Two or more parties exchange their items with the other parties.

Fair Exchange Protocol

The exchange protocol is fair if in the end of

- All parties receive their desired items or,
- None of them receives any item.

MFE

Exchange Protocol

Two or more parties exchange their items with the other parties.

Fair Exchange Protocol

The exchange protocol is fair if in the end of

- All parties receive their desired items or,
- None of them receives any item.

MFE Topologies

- © Fairness is not possible without trusted third party (TTP).
- There is a lack of TTP. So the efficiency is important.

- © Fairness is not possible without trusted third party (TTP).
- There is a lack of TTP. So the efficiency is important.

- ©Fairness is not possible without trusted third party (TTP)
- There is a lack of TTP. So efficiency is important.

Optimistic MFE ©

In an *optimistic* protocol, the TTP is involved in the protocol *only* when there is a malicious behavior.

- ©Fairness is not possible without trusted third party (TTP)
- There is a lack of TTP. So efficiency is important.

Optimistic MFE ©

In an *optimistic* protocol, the TTP is involved in the protocol *only* when there is a malicious behavior.

Outline

- Introduction
 - Multi-Party Fair Exchange
 - Definitions
- Our New Protocols
 - MFE Protocol
 - Resolve Protocols
 - Fair and Secure MPC
- Conclusion
 - Security and Fairness
 - Comparison with Previous Works
 - Conclusion

Multi-Party Computation

MPC

A group of parties $(P_1, P_2, ..., P_n)$ with their private inputs w_i desires to compute a function ϕ .

- This computation is secure when the parties do not learn anything beyond what is revealed by the output of the computation.
- This computation is fair if either all of the parties learn their corresponding output in the end of computation, or none of them learns.

Multi-Party Computation

MPC

A group of parties $(P_1, P_2, ..., P_n)$ with their private inputs w_i desires to compute a function ϕ .

- This computation is secure when the parties do not learn anything beyond what is revealed by the output of the computation.
- This computation is fair if either all of the parties learn their corresponding output in the end of computation, or none of them learns.

Multi-Party Computation

MPC

A group of parties $(P_1, P_2, ..., P_n)$ with their private inputs w_i desires to compute a function ϕ .

- This computation is secure when the parties do not learn anything beyond what is revealed by the output of the computation.
- This computation is fair if either all of the parties learn their corresponding output in the end of computation, or none of them learns.

MFE is MPC

Multi-party fair exchange is multi-party computation.

- Each party P_i has item f_i.
- ullet They need the compute the functionality ϕ where

$$\phi(f_1, f_2, ..., f_n) = (\phi_1, \phi_2, ..., \phi_n)$$

MFE id MPC

For the complete topology:

$$\phi_i(f_1,...,f_n)=(f_1,...,f_{i-1},f_{i+1},...,f_n)$$

• For the ring topology:

if
$$i = 1$$

$$\phi_i(f_1,...,f_n)=f_n$$

else

$$\phi_i(f_1,...,f_n) = f_{i-1}$$

Real World for MPC

Secure and Fair MPC

Outline

- Introduction
 - Multi-Party Fair Exchange
 - Definitions
- Our New Protocols
 - MFE Protocol
 - Resolve Protocols
 - Fair and Secure MPC
- Conclusion
 - Security and Fairness
 - Comparison with Previous Works
 - Conclusion

Overview of MFE protocol

The parties are $P_1, P_2, ..., P_n$ and each party P_i has item f_i . They want the items of all parties (complete topology).

The TTP and his public key *pk* is known by all parties.

- Phase 1: Setup
- Phase 2: Encrypted Item Exchange
- Phase 3: Decryption Share Exchange

They agree on two timeouts t_1 and t_2 and know TTP's public key

Phase 1: Setup Phase

If any party does not receive verifiable encryption, (s)he aborts.

If any party does not receive verifiable escrow or receive wrong one(s) before t_1 , (s)he does Resolve 1.

If any party does not receive decryption shares or receive wrong one(s) before t_2 , (s)he does Resolve 2.

Resolve 1

- Parties do *not* learn any decryption shares here.
- They can just complain about other parties to the TTP.
- The TTP creates a fresh *complaintList* for the protocol with parameters id, t_1 , t_2 .

Resolve 2

- The party P_i, who comes for Resolve 2 between t₁ and t₂, gives all verifiable escrows that he has already received from the other parties and his own verifiable escrow to the TTP.
- The TTP uses these verifiable escrows to save the decryption shares required to solve the complaints in the complaintList.
 - If the complaintList is not empty in the end, P_i comes after t₂ for Resolve 3.
 - Otherwise, TTP decrypts the verifiable escrow and gives decryption shares.

Resolve 3

- If the complaintList still has parties, even after t₂, the TTP answers each resolving party saying that the protocol is aborted, which means nobody is able to learn any item.
- If the *complaintList* is *empty*, the TTP decrypts any verifiable escrow that is given to him.

Outline

- Introduction
 - Multi-Party Fair Exchange
 - Definitions
- Our New Protocols
 - MFE Protocol
 - Resolve Protocols
 - Fair and Secure MPC
- Conclusion
 - Security and Fairness
 - Comparison with Previous Works
 - Conclusion

SMPC

Parties are able to compute the following function in a secure way by using SMPC protocol.

$$\phi(\mathbf{w}_1,...,\mathbf{w}_n) = (\phi_1(\mathbf{w}_1,...,\mathbf{w}_n),...,\phi_n(\mathbf{w}_1,...,\mathbf{w}_n))$$

Fair SMPC

- Change input of the each P_i as $z_i = (w_i, x_i)$.
- Compute the following functionality with SMPC.

$$\psi_i(z_1, z_2, ..., z_n) = (E_i(\phi_i(w_1, ..., w_n)), \{g^{x_j}\}_{1 \le j \le n})$$

where

$$E_i(\phi_i(w_1,...,w_n)) = (g^{r_i},\phi_i h^{r_i})$$

Fair SMPC

- Change input of the each P_i as $z_i = (w_i, x_i)$.
- Compute the following functionality with SMPC.

$$\psi_i(z_1, z_2, ..., z_n) = (E_i(\phi_i(w_1, ..., w_n)), \{g^{x_j}\}_{1 \le j \le n})$$

where

$$E_i(\phi_i(w_1,...,w_n)) = (g^{r_i},\phi_ih^{r_i})$$

Fair SMPC

- Change input of the each P_i as $z_i = (w_i, x_i)$.
- Compute the following functionality with SMPC.

$$\psi_i(z_1, z_2, ..., z_n) = (E_i(\phi_i(w_1, ..., w_n)), \{g^{x_j}\}_{1 \le j \le n})$$

where

$$E_i(\phi_i(w_1,...,w_n)) = (g^{r_i},\phi_i h^{r_i})$$

Fair SMPC

- Change input of the each P_i as $z_i = (w_i, x_i)$.
- Compute the following functionality with SMPC.

$$\psi_i(z_1, z_2, ..., z_n) = (E_i(\phi_i(w_1, ..., w_n)), \{g^{x_j}\}_{1 \le j \le n})$$

where

$$E_i(\phi_i(w_1,...,w_n)) = (g^{r_i},\phi_i h^{r_i})$$

Outline

- Introduction
 - Multi-Party Fair Exchange
 - Definitions
- Our New Protocols
 - MFE Protocol
 - Resolve Protocols
 - Fair and Secure MPC
- Conclusion
 - Security and Fairness
 - Comparison with Previous Works
 - Conclusion

Why MFE is fair?

- Parties do not learn anything without any missing decryption share.
 - \Rightarrow All parties depend each other. So even though n-1 malicious party exist, they can not exclude an honest party.
- If an honest party does not receive verifiable escrow, (s)he does not continue.
 - ⇒ This obliges malicious party to send his verifiable escrow to the honest party, otherwise malicious one cannot learn anything.
- TTP does not decrypt verifiable escrow and send any decryption share until it is sure that he has all missing verifiable escrows.
 - ⇒ Resolve protocols preserve fairness.

Why MFE is fair?

- Parties do not learn anything without any missing decryption share.
 - \Rightarrow All parties depend each other. So even though n-1 malicious party exist, they can not exclude an honest party.
- If an honest party does not receive verifiable escrow, (s)he does not continue.
 - ⇒ This obliges malicious party to send his verifiable escrow to the honest party, otherwise malicious one cannot learn anything.
- TTP does not decrypt verifiable escrow and send any decryption share until it is sure that he has all missing verifiable escrows.
 - ⇒ Resolve protocols preserve fairness.

Why MFE is fair?

- Parties do not learn anything without any missing decryption share.
 - \Rightarrow All parties depend each other. So even though n-1 malicious party exist, they can not exclude an honest party.
- If an honest party does not receive verifiable escrow, (s)he does not continue.
 - ⇒ This obliges malicious party to send his verifiable escrow to the honest party, otherwise malicious one cannot learn anything.
- TTP does not decrypt verifiable escrow and send any decryption share until it is sure that he has all missing verifiable escrows.
 - ⇒ Resolve protocols preserve fairness.

Privacy in MFE and MPC

Privacy

The **privacy against the TTP is preserved**. He just learns some decryption shares, but he cannot decrypt the encryption of exchanged items, since he never gets the encrypted items.

Outline

- Introduction
 - Multi-Party Fair Exchange
 - Definitions
- Our New Protocols
 - MFE Protocol
 - Resolve Protocols
 - Fair and Secure MPC
- Conclusion
 - Security and Fairness
 - Comparison with Previous Works
 - Conclusion

Previous works in Complete Topology

	Solution	Topology	Round Complexity	Number of Messages	Broad- cast
Garay & MacKenzie	MPCS	Complete	O(n ²)	<i>O</i> (<i>n</i> ³)	Yes
Baum & Waidner	MPCS	Complete	O(tn)	O(tn²)	Yes
Mukhamedov & Ryan	MPCS	Complete	O(n)	<i>O</i> (<i>n</i> ³)	Yes
Mauw et al.	MPCS	Complete	O(n)	$O(n^2)$	Yes
Asokan et al.	MFE 🗸	Any 🗸	O(1) ✓	$O(n^3)$	Yes
Ours	MFE 🗸	Any 🗸	O(1) ✓	O(n²) ✓	No 🗸

Previous works in Ring Topology

	Number Messages	All or None	TTP-Party Dependency	TTP Privacy
Bao et al.	O(n)	No	Yes	Not Private
González & Markowitch	O(n ²)	No	Yes	Not Private
Liu & Hu	O(n)	No	Yes	Not Private
Ours	$O(n^2)$	Yes ✓	No 🗸	Private 🗸

Previous works in fair SMPC

	Technique	TTP	Number of Rounds	Proof Technique
Garay et al.	Gradual Release	No	$O(\lambda)$	NFS
Bentov & Kumaresan	Bitcoin	Yes	Constant 🗸	NFS
Andrychowicz et al.	Bitcoin	Yes	Constant 🗸	NFS
Ours	MFE	Yes	Constant ✓	FS 🗸

Outline

- Introduction
 - Multi-Party Fair Exchange
 - Definitions
- Our New Protocols
 - MFE Protocol
 - Resolve Protocols
 - Fair and Secure MPC
- Conclusion
 - Security and Fairness
 - Comparison with Previous Works
 - Conclusion

- ✓ We design a MFE protocol requires only O(n²) messages and constant number of rounds for n parties.
- ✓ Our MFE **optimally** (in complete topology) guarantees fairness (for honest parties) even when n-1 out of n parties are malicious and colluding.
- We show how to employ our MFE protocol for any exchange topology, with the performance improving as the topology gets sparser.
- We formulate MFE as a secure multi-party computation protocol. We then prove security and fairness via ideal-real world simulation [9].

- ✓ We design a MFE protocol requires only O(n²) messages and constant number of rounds for n parties.
- \checkmark Our MFE **optimally** (in complete topology) guarantees fairness (for honest parties) even when n-1 out of n parties are malicious and colluding.
- We show how to employ our MFE protocol for any exchange topology, with the performance improving as the topology gets sparser.
- We formulate MFE as a secure multi-party computation protocol. We then prove security and fairness via ideal-real world simulation [9].

- ✓ We design a MFE protocol requires only O(n²) messages and constant number of rounds for n parties.
- \checkmark Our MFE **optimally** (in complete topology) guarantees fairness (for honest parties) even when n-1 out of n parties are malicious and colluding.
- We show how to employ our MFE protocol for any exchange topology, with the performance improving as the topology gets sparser.
- We formulate MFE as a secure multi-party computation protocol. We then prove security and fairness via ideal-real world simulation [9].

- ✓ We design a MFE protocol requires only O(n²) messages and constant number of rounds for n parties.
- \checkmark Our MFE **optimally** (in complete topology) guarantees fairness (for honest parties) even when n-1 out of n parties are malicious and colluding.
- We show how to employ our MFE protocol for any exchange topology, with the performance improving as the topology gets sparser.
- We formulate MFE as a secure multi-party computation protocol. We then prove security and fairness via ideal-real world simulation [9].

TTP Usage

- The TTP for fairness in our MFE is in the optimistic model The TTP has a very low workload.
- √ The TTP does not learn any exchanged item, so privacy against
 the TTP is preserved.

TTP Usage

- The TTP for fairness in our MFE is in the optimistic model The TTP has a very low workload.
- √ The TTP does not learn any exchanged item, so privacy against the TTP is preserved.

Secure Multi-party Computation

- Our MFE can be employed on top of any SMPC protocol to obtain a fair SMPC protocol,
- ✓ We provide an ideal world definition for fair SMPC, and prove security and fairness of a SMPC protocol that use our MFE via simulation.

Secure Multi-party Computation

- Our MFE can be employed on top of any SMPC protocol to obtain a fair SMPC protocol,
- ✓ We provide an ideal world definition for fair SMPC, and prove security and fairness of a SMPC protocol that use our MFE via simulation.

Authors

Handan Kılınç
PHD student at EPFL
handan.kilinc@epfl.ch

Asst. Prof. Alptekin Küpçü at Koç University akupcu@ku.edu.tr

For Further Reading I

Secure multiparty computations on bitcoin.

In IEEE Symposium on Security and Privacy, 2014.

- N. Asokan, M. Schunter, and M. Waidner.
 Optimistic protocols for multi-party fair exchange, 1996.
 - F. Bao, R. H. Deng, K. Q. Nguyen, and V. Varadharajan.

 Multi-party fair exchange with an off-line trusted neutral party.

 In DEXA Workshop, 1999.
- B. Baum-Waidner and M. Waidner. Round-optimal and abuse free optimistic multi-party contract signing.

In ICALP, 2000.

For Further Reading II

I. Bentov and R. Kumaresan.

How to use bitcoin to design fair protocols. In CRYPTO.

J. Garay, P. MacKenzie, M. Prabhakaran, and K. Yang. Resource fairness and composability of cryptographic protocols. In Theory of Cryptography. 2006.

J. A. Garay and P. D. MacKenzie.

Abuse-free multi-party contract signing. In DISC, 1999.

N. González-Deleito and O. Markowitch.

An optimistic multi-party fair exchange protocol with reduced trust requirements.

In ICISC, 2002.

For Further Reading III

Cryptology ePrint Archive, Report 2014/896.

Y. Liu and H. Hu.

An improved protocol for optimistic multi-party fair exchange. In *EMEIT*, 2011.

S. Mauw, S. Radomirovic, and M. T. Dashti.

Minimal message complexity of asynchronous multi-party contract signing.

In *CSF*, 2009.

A. Mukhamedov and M. D. Ryan.

Fair multi-party contract signing using private contract signatures.

Inf. Comput., pages 272-290, 2008.

Phase 1: Setup Phase

All participants agree on the prime p-order subgroup of \mathbb{Z}_q^* , where q is a large prime, and a generator g of this subgroup. Then each P_i does

<u> P</u> ;	Phase 1	$\underline{P_j}$
pick x _i		pick x _j
compute $h_i = g^{x_i}$		compute $h_j = g^{x_j}$
$C_i = Com(h_i, r_i)$	$\xrightarrow{C_i}$	$C_j = Com(h_j, r_j)$

Phase 1: Setup Phase

All participants agree on the prime p-order subgroup of \mathbb{Z}_q^* , where q is a large prime, and a generator g of this subgroup. Then each P_i does

Phase 1: Setup Phase

All participants agree on the prime p-order subgroup of \mathcal{Z}_q^* , where q is a large prime, and a generator g of this subgroup. Then each P_i does

If VE is not received from at least one of the parties

Abort

$$\begin{array}{ccc} \underline{P_i} & \textbf{Phase 2} & \underline{P_j} \\ \\ \text{compute } h = \prod_{k=0}^n h_k & \text{compute } h = \prod_{k=0}^n h_k \\ \\ \text{pick } r_i & \text{pick } r_j \\ \\ E_i = (a_i, b_i) = (g^{r_i}, f_i h^{r_i}) & \underbrace{{}^{VE_j = V(E_i, h;\emptyset)\{(v_i, f_i) \in B_{flem}\}}}_{VE_j = V(E_j, h;\emptyset)\{(v_j, f_j) \in B_{flem}\}} & E_j = (a_j, b_j) = (g^{r_j}, f_j h^{r_j}) \end{array}$$

If VE is not received from at least one of the parties

Abort

$$\frac{P_i}{\text{compute }h = \prod_{k=0}^n h_k} \qquad \qquad \text{compute }h = \prod_{k=0}^n h_k$$

$$\text{pick } r_i \qquad \qquad \text{pick } r_j$$

$$E_i = (a_i, b_i) = (g^{r_i}, f_i h^{r_i}) \xrightarrow{VE_i = V(E_i, h; \emptyset) \{(v_i, f_i) \in R_{ilem}\}} \qquad E_j = (a_j, b_j) = (g^{r_j}, f_j h^{r_j})$$

If VE is not received from at least one of the parties

Abort

If VE is not received from at least one of the parties

$$\underbrace{P_i}_{\text{compute }h = \prod_{k=0}^n h_k}_{\text{pick }r_i} \text{ pick }r_i \\ E_i = (a_i,b_i) = (g^{r_i},f_ih^{r_i}) \underbrace{\frac{VE_i = V(E_i,h;\emptyset)\{(v_i,f_i) \in R_{item}\}}{VE_j = V(E_j,h;\emptyset)\{(v_j,f_j) \in R_{item}\}}}_{\text{for }VE_i = V(E_j,h;\emptyset)\{(v_j,f_j) \in R_{item}\}} E_j = (a_j,b_j) = (g^{r_j},f_jh^{r_j}) \\ \underbrace{\frac{VE_i = V(E_j,h;\emptyset)\{(v_j,f_j) \in R_{item}\}}{VE_j = V(E_j,h;\emptyset)\{(v_j,f_j) \in R_{item}\}}}_{\text{for }I = Item} E_j = (a_j,b_j) = (g^{r_j},f_jh^{r_j})$$

Abort

Note that $\mathbf{a_k} = \mathbf{g^{r_k}}$ (First part of the k^{th} item's encryption). The relation R_s is $\mathbf{log_gh_i} = \mathbf{log_{a_k}a_k^{x_i}}$ for each k.

$$\frac{P_{i}}{\text{compute }} \{d_{k}^{i} = a_{k}^{x_{i}}\}_{k=1}^{n} \xrightarrow{VS_{i} = V(E_{i}^{i}, pk; t_{1}, t_{2}, id, P_{i})\{(h_{i}, \{d_{k}^{i}\}) \in R_{S}\}} \xrightarrow{\text{compute }} \{d_{k}^{j} = a_{k}^{x_{j}}\}_{k=1}^{n}} \xrightarrow{VS_{i} = V(E_{i}^{i}, pk; t_{1}, t_{2}, id, P_{i})\{(h_{i}, \{d_{k}^{i}\}) \in R_{S}\}} \xrightarrow{\text{compute }} \{d_{k}^{j} = a_{k}^{x_{j}}\}_{k=1}^{n}} \xrightarrow{VS_{i} = V(E_{i}^{j}, pk; t_{1}, t_{2}, id, P_{i})\{(h_{i}, \{d_{k}^{i}\}) \in R_{S}\}} \xrightarrow{E_{i}^{t} = Enc_{pk}(\{d_{k}^{j}\}_{k=1}^{n})} \xrightarrow{\{d_{k}^{i}\}, PK(h_{i}, \{a_{k}\})\{(h_{i}, \{d_{k}^{i}\}) \in R_{S}\}} \xrightarrow{\{d_{k}^{i}\}, PK(h_{i}, \{a_{k}\})\{(h_{i}, \{d_{k}^{i}\}) \in R_{S}\}}$$

Note that $\mathbf{a_k} = \mathbf{g^{r_k}}$ (First part of the k^{th} item's encryption). The relation R_s is $\mathbf{log_gh_i} = \mathbf{log_{a_k}a_k^{x_i}}$ for each k.

Resolve

 $\{d_k^l\}_{j,PK(h_l,\{a_k\})}\{(h_l,\{d_k^l\})\in R_s\}$

 $\{d_k^J\}, PK(h_i, \{a_k\}) \{(h_i, \{d_k^J\}) \in R_s\}$

If d_k^i are not received before t_2

Resolve 2

Note that $\mathbf{a_k} = \mathbf{g^{r_k}}$ (First part of the k^{th} item's encryption). The relation R_s is $\mathbf{log_gh_i} = \mathbf{log_{a_k}a_k^{x_i}}$ for each k.

Decelve

 $\{d_k^i\}_{j,PK(h_i,\{a_k\})}\{(h_i,\{d_k^i\})\in R_s\}$

 $\{d_k^j\}, PK(h_i, \{a_k\})\}\{(h_i, \{d_k^j\}) \in R_s\}$

If d_k^i are not received before t_2

Resolve 2

Note that $\mathbf{a_k} = \mathbf{g^{r_k}}$ (First part of the k^{th} item's encryption). The relation R_s is $\mathbf{log_gh_i} = \mathbf{log_{a_k}a_k^{x_i}}$ for each k.

$$\begin{array}{c|c} \underline{P_i} & \textbf{Phase 3} & \underline{P_j} \\ \text{compute } \{d_k^j = a_k^{x_i}\}_{k=1}^n & \underbrace{v_{S_i = V(E_i^t, pk; t_1, t_2, id, P_i)\{(h_i, \{d_k^i\}) \in R_s\}}_{VS_i = V(E_j^t, pk; t_1, t_2, id, P_j)\{(h_j, \{d_k^j\}) \in R_s\}} & \text{compute } \{d_k^j = a_k^{x_j}\}_{k=1}^n \\ \hline E_i^t = Enc_{pk}(\{d_k^j\}_{k=1}^n) & \underbrace{v_{S_i = V(E_j^t, pk; t_1, t_2, id, P_j)\{(h_j, \{d_k^j\}) \in R_s\}}_{VS_i = V(E_j^t, pk; t_1, t_2, id, P_j)\{(h_j, \{d_k^j\}) \in R_s\}} & E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n) \\ \hline E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n) & \underbrace{v_{S_i = V(E_j^t, pk; t_1, t_2, id, P_j)\{(h_j, \{d_k^j\}) \in R_s\}}_{VS_i = V(E_j^t, pk; t_1, t_2, id, P_j)\{(h_j, \{d_k^j\}) \in R_s\}} & E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n) \\ \hline E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n) & \underbrace{v_{S_i = V(E_j^t, pk; t_1, t_2, id, P_j)\{(h_j, \{d_k^j\}) \in R_s\}}_{VS_i = V(E_j^t, pk; t_1, t_2, id, P_j)\{(h_j, \{d_k^j\}) \in R_s\}} & E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n) \\ \hline E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n) & \underbrace{v_{S_i = V(E_j^t, pk; t_1, t_2, id, P_j)\{(h_j, \{d_k^j\}) \in R_s\}}_{VS_i = V(E_j^t, pk; t_1, t_2, id, P_j)\{(h_j, \{d_k^j\}) \in R_s\}} & E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n) \\ \hline E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n) & \underbrace{E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n)}_{VS_i = V(E_j^t, pk; t_1, t_2, id, P_j)\{(h_j, \{d_k^j\}) \in R_s\}} & E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n) \\ \hline E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n) & \underbrace{E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n)}_{VS_i = V(E_j^t, pk; t_1, t_2, id, P_j)\{(h_j, \{d_k^j\}) \in R_s\}} & E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n) \\ \hline E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n) & \underbrace{E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n)}_{VS_i = V(E_j^t, pk; t_1, t_2, id, P_j)\{(h_j, \{d_k^j\}) \in R_s\}} & \underbrace{E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n)}_{VS_i = V(E_j^t, pk; t_1, t_2, id, P_j)\{(h_j, \{d_k^j\}_{k=1}^n)\}_{VS_i = V(E_j^t, pk; t_1, t_2, id, P_j)\}} & \underbrace{E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n)}_{VS_i = V(E_j^t, pk; t_1, t_2, id, P_j)} & \underbrace{E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n)}_{VS_i = V(E_j^t, pk; t_1, t_2, id, P_j)} & \underbrace{E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n)}_{VS_i = V(E_j^t, pk; t_1, t_2, id, P_j)} & \underbrace{E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n)}_{VS_i = V(E_j^t, pk; t_1, t_2, id, P_j)} & \underbrace{E_j^t = Enc$$

Resolve

 $\{d_k^l\}_{j,PK(h_i,\{a_k\})}\{(h_i,\{d_k^l\})\in R_s\}$

 $\left\langle \frac{(n_i, (a_k), (n_i, (a_k)) \in n_s)}{(n_i, (a_k)) \in n_s} \right\rangle$

If d_k^i are not received before t_2

Note that $\mathbf{a_k} = \mathbf{g^{r_k}}$ (First part of the k^{th} item's encryption). The relation R_s is $\mathbf{log_gh_i} = \mathbf{log_{a_k}a_k^{x_i}}$ for each k.

$$\begin{array}{c|c} \underline{P_i} & \textbf{Phase 3} & \underline{P_j} \\ \text{compute } \{d_k^j = a_k^{x_i}\}_{k=1}^n & \underbrace{v_{S_i = V(E_i^t, pk; t_1, t_2, id, P_i)\{(h_i, \{d_k^i\}) \in R_s\}}_{VS_i = V(E_i^t, pk; t_1, t_2, id, P_j)\{(h_j, \{d_k^j\}) \in R_s\}} & \text{compute } \{d_k^j = a_k^{x_j}\}_{k=1}^n \\ \hline E_i^t = Enc_{pk}(\{d_k^i\}_{k=1}^n) & \underbrace{v_{S_i = V(E_j^t, pk; t_1, t_2, id, P_j)\{(h_j, \{d_k^j\}) \in R_s\}}_{VS_i = V(E_j^t, pk; t_1, t_2, id, P_j)\{(h_j, \{d_k^j\}) \in R_s\}} & E_j^t = Enc_{pk}(\{d_k^j\}_{k=1}^n) \\ \hline \\ If VS \text{ is not received from at least one of the parties before time } t_1 \\ \hline \end{array}$$

Resolve 1

 $\begin{cases} \{d_k^j\}, PK(h_i, \{a_k\})\{(h_i, \{d_k^j\}) \in R_s\} \\ \{d_k^j\}, PK(h_i, \{a_k\})\{(h_i, \{d_k^j\}) \in R_s\} \end{cases}$ $\begin{cases} \{d_k^j\}, PK(h_i, \{a_k\})\{(h_i, \{d_k^j\}) \in R_s\} \\ \{d_k^j\}, PK(h_i, \{a_k\})\{(h_i, \{d_k^j\}) \in R_s\} \end{cases}$

Note that $\mathbf{a_k} = \mathbf{g^{r_k}}$ (First part of the k^{th} item's encryption). The relation R_s is $\mathbf{log_gh_i} = \mathbf{log_{a_k}a_k^{x_i}}$ for each k.

Resolve 1

$$\underbrace{\{d_k^j\}_{j,PK}(h_i,\{a_k\})\{(h_i,\{d_k^j\})\in R_s\}}_{\{d_k^j\}_{j,PK}(h_i,\{a_k\})\{(h_i,\{d_k^j\})\in R_s\}}$$

If d_k^i are not received before t_2

Note that $\mathbf{a_k} = \mathbf{g^{r_k}}$ (First part of the k^{th} item's encryption). The relation R_s is $\mathbf{log_gh_i} = \mathbf{log_{a_k}a_k^{x_i}}$ for each k.

Resolve 1

$$\underbrace{\{d_k^i\}_j, PK(h_i, \{a_k\})\{(h_i, \{d_k^i\}) \in R_s\}}_{\{d_k^i\}, PK(h_i, \{a_k\})\}\{(h_i, \{d_k^i\}) \in R_s\}}$$

If d_k^i are not received before t_2

Resolve 2

Note that $\mathbf{a_k} = \mathbf{g^{r_k}}$ (First part of the k^{th} item's encryption). The relation R_s is $\mathbf{log_gh_i} = \mathbf{log_{a_k}a_k^{x_i}}$ for each k.

Resolve 1

$$\underbrace{\{g_k^i\}_j, PK(h_i, \{a_k\})\{(h_i, \{g_k^i\}) \in R_s\}}_{\neq (g_k^i), PK(h_i, \{a_k\})\{(h_i, \{g_k^i\}) \in R_s\}}$$

If d_k^i are not received before t_2

Resolve 2