

Constant-Time Dynamic Symmetric Searchable Encryption from Constrained Functional Encryption

Prof. Dr. Sebastian Gajek
NEC Research Labs and FUAS

Searchable Encryption (SENC)

Designing a SENC system means to juggle with requirements

Privacy

- Pattern (Information leaked)
 - One-Time¹ (weakest): Database learns after first query the search token
 - Search: Database does not learn that same search word is queried
 - Access² (strongest): Database does not learn that same data is queried

- Attack Model (Database is our foe)
 - Honest-but-curious (weakest): Honest, but tries to infer information from protocol executions (passive)
 - Covert: When dishonest, some odds to detect curiosity (rational)
 - Malicious (strongest): Dishonest, tries everything to derive information (active)

¹ Curtmola et al. Symmetric Searchable Encryption, CCS´06

² Goldreich, Ostrovsky: Software Protection and Simulation on Oblivious RAMs, STOC'95

Functionality

Database

- Static: Database supports search and retrieval of (multiple) files
- Dynamic: Database supports addition and deletion of (multiple) words and files

Query language

- Single-word: each token allows for searching for a single word
- Multi-word: each token allows for searching multiple words (ideally, query for some CNF/DNF formula)
- **Nearest-word**: each token allows for searching multiple words, each word w_i close to some word w_j , i.e. $|w_i-w_j| < \epsilon$ (e.g., range queries)

Scalability

Performance

- Non-parallelizable: no gain by sharing search over multiple clouds
- Parallelizable: performance gain by multiple cloud

Generality

- Specific: SENC system is a mash-up of cryptographic algorithms and data structures (e.g. CryptDB)
- Self-containted: SENC system is a framework of cryptographic algorithms and data structures

Our Schemes

Privacy	Honest-Curious	Covert	Malicious
One-Time	~	~	~
Search	~	~	~
Access	*	*	*
Functionality	Single-Word	Multiple-Word	Nearest-Word
Search/Retrieve	~	~	~
Add/Delete words	~	~	~
Add/Delete files	~	₩	~
Scalability	Parallelizable	Self-Contained	
Performance	~		
Generality		~	

Key Idea(s)

- A searchable encryption framework
 - Cryotographic layer
 - provides functionality and privacy
 - implemented by constrained functional encryption (for inner-product functions)
 - Data (structure) layer
 - provides functionality and scalability
 - implements search on trees, (unlinked) lists, matrices, graphs, ...

(Constrained) Functional Encryption

f(x):=Decrypt(SK_f, x)

(Constrained) Functional Encryption

 $f(x):=Decrypt(SK_f, C)$

SK_f constrained to decrypt a particular ciphertext

Our Result

Assume the subgroup membership problem holds, then there exists a secure¹ constrained functional encryption system for the class of inner product functions

¹ Security game similar to predicate-private encryption [Shi-Waters, TCC'09]

Scheme #1

Data Structure: Binary Tree

Technique (1)

Binary tree of depth log | W | = n

Our Technique (2)

Search query q for single w=(w₀,...,w_{n-1})

- Decryption key sk_i=k_i*k_i
 - Can only decrypt if correct evaluation of product performed

Scheme #2

Data Structure: (Unlinked) List

Our Technique (1)

Database look-up Matrix M^{nxm}

 $i \le n, j \le m$: $b_{ij}=1$ if and only if f_j contains word w_i

Our Technique (2)

Search query q for multiple words w_i

 $i \le n$: $b_i=1$ if and only if we query for word w_i

Our Technique (3)

- Search on Encrypted Data
 - Matrix multiplication $p=q^{T}A$

- Decryption key sk_i=SUM(k_i*k_{ii})
 - Can only decrypt if correct evaluation of inner product performed

Performance Evaluation

- Implemented scheme based on group G
 - of composite order N=pqr and symmetric pairing
 - of prime order N=p and asymmetric pairing

Group	Ciphertext Size	Search word	Security
N=pqr	3076 bit	1.23 s	128 bit
N=p	2*254 bit	0.73 ms	128 bit

Conclusion

- Searchable encryption requires to find a tradeoff between privacy, functionality and scalability
- Our protocol framework is tailored towards privacy and functionality
- Yet many optimisations are not explored (e.g. clustering of matrices)

RSA*Conference2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: CRYP-T11

Private Large-Scale Databases with Distributed Searchable Symmetric Encryption

Connect **to** Protect

Authors:
Yuval Ishai
Eyal Kushilevitz
Steve Lu
Rafail Ostrovsky

Speaker: Steve Lu

Senior Researcher
Stealth Software Technologies, Inc.

A Story

■ In 2004...

A Story

■ In 2004...

Whatever happens in Vegas stays in Vegas?

Motivating Problem

Motivating Problem

Privacy Goals

#RSAC

Protect the privacy of the Server holding the Database (from Cloud and Client)

- Protect the privacy of Client queries (from Cloud and Server)
- Server can specify private policies that enforce queries
- Modeled as a 3-party computation, with security in the semihonest (honest-but-curious) model against any single corrupted party

Additional Goals

#RSAC

- Query Functionality
- Leverages the Cloud
- Scales! Goes Fast! ...

RSA*Conference2016

Data Format

First	Last	DOB	Photo	Fingerprint
John	Smith	12/3/45		
Jane	Doe	6/7/89		

Searchable Attributes (First, Last, DOB, ...)

Rich Data (Photo, Fingerprint, ...)

Name	Properties	Complexity	Leakage
Private Information Retrieval(PIR) [Chor-Kushilevitz-Goldreich-Sudan95, Kushilevitz-Ostrovsky97,]			
Oblivious RAM(ORAM) [Goldreich-Ostrovsky96,]			
Searchable Symmetric Encryption(SSE) [Curtmola-Garay-Kamara-Ostrovsky06,]			

Name	Properties	Complexity	Leakage
Private Information Retrieval(PIR) [Chor-Kushilevitz-Goldreich-Sudan95, Kushilevitz-Ostrovsky97,]	Privately fetch index i from array	Low comm. Linear server work, mostly bitwise ops	Sizes only
Oblivious RAM(ORAM) [Goldreich-Ostrovsky96,]			
Searchable Symmetric Encryption(SSE) [Curtmola-Garay-Kamara-Ostrovsky06,]			

Name	Properties	Complexity	Leakage
Private Information Retrieval(PIR) [Chor-Kushilevitz-Goldreich-Sudan95, Kushilevitz-Ostrovsky97,]	Privately fetch index i from array	Low comm. Linear server work, mostly bitwise ops	Sizes only
Oblivious RAM(ORAM) [Goldreich-Ostrovsky96,]	Compiles program into one that hides data and access	Low comm. polylog work, symmetric-key ops	Sizes only
Searchable Symmetric Encryption(SSE) [Curtmola-Garay-Kamara-Ostrovsky06,]			

Name	Properties	Complexity	Leakage
Private Information Retrieval(PIR) [Chor-Kushilevitz-Goldreich-Sudan95, Kushilevitz-Ostrovsky97,]	Privately fetch index i from array	Low comm. Linear server work, mostly bitwise ops	Sizes only
Oblivious RAM(ORAM) [Goldreich-Ostrovsky96,]	Compiles program into one that hides data and access	Low comm. polylog work, symmetric-key ops	Sizes only
Searchable Symmetric Encryption(SSE) [Curtmola-Garay-Kamara-Ostrovsky06,]	Search on encrypted data	Very low comm/comp, symmetric-key ops	Sizes and some access "metadata"

Recent Advances

- (2-server) PIR
 - Subpolynomial [Dvir-Gopi15]
 - Distributed Point Functions [Gilboa-Ishai14,Boyle-Gilboa-Ishai15]
- ORAM
 - Asymptotic [Kushilevitz-Lu-Ostrovsky12]
 - Circuit complexity [Wang-Chan-Shi15]
 - Distributed [Lu-Ostrovsky13A]
 - Non-interactive (Garbled RAM) [Lu-Ostrovsky13B, Gentry-Halevi-Lu-Ostrovsky-Raykova-Wichs14, Garg-Lu-Ostrovsky-Scafuro15, Garg-Lu-Ostrovsky15]
- Searchable Symmetric Encryption
 - Large Scale [Cash-Jarecki-Jutla-Krawczyk-Rosu-Steiner13, Cash-Jaeger-Jarecki-Jutla-Krawczyk-Rosu-Steiner14, Pappas-Krell-Vo-Kolesnikov-Malkin-Choi-George-Keromytis-Bellovin14, Faber-Jarecki-Karwczyk-Nguyen-Rosu-Steiner15, Fisc-Vo-Krell-Kumarasubramanian-Klesnikov-Malkin-Bellovin15]
 - Dynamic [Kamara-Papamanthou-Roeder12, Kamara-Papamanthou13, Naveed-Prabhakaran-Gunter14]

Recent Advances

- (2-server) PIR
 - Subpolynomial [Dvir-Gopi15]
 - Distributed Point Function
- ORAM
 - Asymptotic [Kushilevitz-
 - Circuit complexity [Wan
 - Distributed [Lu-Ostrovs]
 - Non-interactive (Garble Scafuro15, Garg-Lu-Ostr

Can we leverage these advances and get the best of all worlds?

va-Wichs14, Garg-Lu-Ostrovsky-

- Searchable Symmetric Ench
 - Large Scale [Cash-Jarecki-Jutla-Krawczyk-Rosu-Steiner13, Cash-Jaeger-Jarecki-Jutla-Krawczyk-Rosu-Steiner14, Pappas-Krell-Vo-Kolesnikov-Malkin-Choi-George-Keromytis-Bellovin14, Faber-Jarecki-Karwczyk-Nguyen-Rosu-Steiner15, Fisc-Vo-Krell-Kumarasubramanian-Klesnikov-Malkin-Bellovin15]
 - Dynamic [Kamara-Papamanthou-Roeder12, Kamara-Papamanthou13, Naveed-Prabhakaran-Gunter14]

Our Results

- We create a private SSE scheme that only leaks sizes (and query types), assuming semi-honest (honest-but-curious) model with no collusion.
- Privacy is modeled via the ideal/real paradigm from secure computation literature
- Supports range, substring, Boolean,... queries
- Supports simple deny policies
- Supports updates

RS∧°Conference2016

Overview

- Setup
- Query
- Updates
- Policy

Setup

Query

echnologies Inc.

Update

INSERT INTO table VALUES (4, 'Carol', 123456, '1970-05-17', NULL);

DELETE FROM table WHERE id = 4;

Policies

Deny all range queries

Deny wildcard queries on 'birthdate'

Deny all queries on 'gender'

High Level Idea

- Setup: Server stores encrypted database and encrypted indices (B-tree) in Cloud
- Query: Use a combination of PIR, ORAM, and secure computation techniques to traverse tree privately
- Updates: Create a mini-database and intermittently merge
- Policies: Interweave policy enforcement with query mechanism

High Level Idea

Setup: Server stores encrypted database and encrypted indices

(B-tree) in Cloud

Query: Use a combine computation tech

Updates: Create a

Policies: Interwea

Unlike outsourced storage of Client's own data:
Client (and Cloud) must never see decrypted index values nor unqueried data

and secure ivately

nittently merge

h query mechanism

High Level Idea

- Setup: Server stores encrypted database and encrypted indices (B-tree) in Cloud
- Query: Use a combination of PIR, ORAM, and secure computation techniques to traverse tree privately
- Updates: Create a mini-database and intermittently merge
- Policies: Interweave policy enforcement with query mechanism

Structure of Setup

Binary Tree Example For Range Query

Binary Tree Example

Binary Tree Example

Main Traversal Technique

Stealth Software Technologies Inc.

RS∆Conference2016

Must be secret-shared

Reminder: Secret Sharing/One-Time Pad

- \blacksquare M \bigoplus R = C
 - One-time pad, R is random key, used only once, C perfectly hides M

- \blacksquare M = C \bigoplus R
 - C and R form a secret sharing of M, each perfectly hiding M

Main Traversal Technique (Details)

Query:5

Recursive Assumption

Virtual Rotation

Virtual Rotation

Use PIR to fetch

Note: Cloud must pad with R

Query:5

Special Purpose Secure Computation

- PIR returns a block B containing (value=4,Lptr,Rptr)
- Client holds: Secret key k, Query=5, Result of PIR $X=E_k(B) \oplus R$
- Cloud holds: R
- Need to securely compute F(k,Query,X;R):
 - Set $B=D_k(X \oplus R)$ (Custom protocol for this)
 - Return (q>B.value) ? B.Rptr : B.Lptr (Millionaires problem!)
- Final caveat: must return secret shared output

Completing the Recursion

Completing the Recursion

Completing the Recursion

Technologies Inc.

RSA*Conference2016

Summary

- We constructed a new SSE scheme that supports a wide variety of queries and can enforce policies and support updates
 - Combination of several techniques including PIR, ORAM, and secure computation
- We implemented the solution, and for large queries we are only 5x slower than MySQL (smaller queries have overhead of up to 100x, but actual time is under 1 second)

Apply What You Have Learned Today

- Within 1 month you should:
 - Identify scenario where this setting occurs
 - Further research our paper and others
- Within 3 months you should:
 - Understand and identify acceptable and unacceptable leakage amongst secure database solutions
- Within 6 months you should:
 - Have a broader understanding of different solutions
 - Discuss applying this technology to suit your needs

RSA*Conference2016

THANK YOU!

Full version available on ePrint (2015/1190): eprint.iacr.org/2015/1190