RS/Conference2019

San Francisco | March 4-8 | Moscone Center

SESSION ID: CRYP-T06

Structure-Preserving Certificateless Encryption and Its Application

Prof. Sherman S. M. Chow

Department of Information Engineering Chinese University of Hong Kong, Hong Kong @ShermanChow joint work with Tao Zhang and Huangting Wu

CUHK → Tencent

CUHK

Modular Design

Reduction in Cost

Flexibility in Design

Some "Traditional Views"

- To use a modular approach in designing cryptosystem means...
 - it would be insecure since mix-and-match types of attack will succeed
 - it would be hopelessly inefficient when compared to a specific design
- To use public key encryption, we need public-key infrastructure.
- To issue a signature, everyone knows who is the signer.
- To ensure anonymity, we would lose accountability.

Modern Cryptography

- **Structure-Preserving Cryptography** is a framework for securely & efficiently realizing a generic design.
- Certificateless Encryption does not require any PKI.
- **Group Signature** ensures Signer-Anonymity and
- Accountability simultaneously.

Rundown

- Structure-Preserving Cryptography
- Certificateless Encryption

- Structure-Preserving Certificateless Encryption
- and Its New Application
 (in Group Signatures with "Certified Limited Opening")

RS/Conference2019

Structure-Preserving Cryptography

(and Bilinear Groups and Groth-Sahai Proof System)

Structure-Preserving Cryptography

- A framework for securely and efficiently instantiating a design
- But why it can be efficient?
- Because all of the building blocks use the same "structure"
- Suppose we compose encryption and signature together.
 - Encryption is based on a "group"
 - Signature is based on the same "group"
- What kind of group is popular?
- Bilinear group!

Bilinear Groups

• **G**, **H**, and \mathbf{G}_{T} are 3 multiplicative cyclic group of prime order p.

• e: **G** x **H** (base groups) \rightarrow **G**_T (target group) is bilinear:

$$\forall g \in \mathbf{G}, h \in \mathbf{H}, x, y \in \mathbf{Z}_p, e(g, h) = e(g, h)^{xy}$$

- Why is it useful? We can multiply the secret exponents!
 - Discrete logarithm is still hard: given g, g^x , cannot recover x.

Structure-Preserving Cryptography for Bilinear Groups

- All public objects (public-key, messages, signatures, etc.) merely consists of elements in G and H.
- Verifying relations of interest can be done only by group op.'s, membership testing, and evaluating pairing product equations:

$$\Pi_i e(A_i, Y_i) \Pi_i e(B_i, X_i) \Pi_i \Pi_j e(X_i, Y_j)^{cij} = T$$

where $\{c_{ii}\}$ and T are system-defined constants.

- Every building blocks follow the same form. But why it can be secure?
- Groth—Sahai proof system (Eurocrypt '08) can prove about it
 - without leaking $\{A_i\}$, $\{B_i\}$, $\{X_i\}$, $\{Y_i\}$!

RS/Conference2019

(and why it is better than Identity-Based Encryption)

Identity-Based Encryption (IBE)

Who can decrypt? Authenticated Users and KGC

Generate *ID-based Secret Key* (using Master Secret)

KGC may turn Evil?!

Alice the Receiver

- Authenticated
- Get an ID-based secret key

Certificateless Encryption (CLE)

The Chinese University of Hong Kong

Benefits of Certificateless Encryption

- In essence, CLE = PKE + IBE
 - (+strong decryption oracle, cf., Chow—Franklin—Zhang in CT-RSA '14)
- Implicit certificate (better than PKE)
 - The encryptor does not need to verify any certificate.
 - Only the right person can get the "partial decryption key" from the KGC.
- Free from key-escrow (better than IBE)
 - The KGC does not know the "user private key".

RS/Conference2019

Structure-Preserving Certificateless Encryption

a new primitive in Structure-Preserving Cryptography

Upgrade from Structure-Preserving IBE?

- There is no known construction of structure-preserving (SP) IBE.
- Only partial SP-IBE exists (ID is not a group element).
 - proposed by Libert—Joye in CT-RSA '14
- IBE → Signature, i.e., the ID-based secret key is a signature on ID
- IBE decryption: pairing up this signature with the ciphertext.
- Can we upgrade structure-preserving signatures (SPS) to IBE?
- Verification of existing SPS requires computing a pairing where both of the input elements come from the signature.

Upgrade from Structure-Preserving PKE?

- If not SP-IBE, how about using SP-PKE?
- How to ensure that the user public key is still "related" to the master public key of the IBE system?
 - Otherwise, even if you are not the CEO, you can claim to be and decrypt.
- Ask the encryptor to somehow check the user public key?
- May work in principle... but it is rather meaningless...
- CLE is for relieving the encryptors from verifying a certificate...
- And now you are asking them to verify a public key?

Our Idea: upgrades from Structure-Preserving Signature

- We employ an SP signature scheme by Abe et al. in Crypto '11.
- For public key $(g, h, W_1, W_2, V_1, V_2)$, verification equations are:
- $e(W_2, R) e(g, S) e(U, M_0) = e(W_1, h)$
- $e(T, R) e(M_1, V_1) e(M_2, V_2) = e(g, h)$
- where (R, S, T) is a signature on the message vector (M_0, M_1, M_2)
- Trick 1: we use the signature (R, S, T) to also sign on $M_0 = R$
- Trick 2: we set M_1 as the identity and M_2 as a user public key

High-Level Idea of the Conversion

- Public Key of SPS → Master Public Key of SP-CLE

- We exploit the elements in the pairing product equations of SPS.
- Some elements embedded the encryption randomness.
- Only valid verification equations can recover the randomness.
- But how?

More Details of the Conversion

- $e(W_2, \underline{R}) e(g, \underline{S}) e(U, \underline{R}) = e(W_1, h) // R, S, T \text{ are now "private"}$
- $e(\underline{T}, \underline{R}) e(ID, V_1) e(D, V_2) = e(g, h)$ // where D is a <u>user public key</u>
- The choice depends on the input elements of a pairing.
- Both elements are public: we make them the session key.
- One of the elements is public: we embed the <u>randomness</u>.
- Both elements are private (which is also why SP-IBE plan fails):
 we publish one element (R in our case) as a <u>user public key</u> too.

Spelling out the details...

- $e(W_2, R) e(g, \underline{S}) e(U, R) = e(W_1, h) // e(g, \underline{S})$: only S is private
- $e(\underline{T}, R) e(ID, V_1) e(D, V_2) = e(g, h) // e(\underline{T}, R)$: only T is private

- $C_0 = M \cdot K$, $C_g = g^x$, $C_R = R^y$, $C_z = g^z$ // M is the message to encrypt
- $K = \{e(W_2, \underline{R}) e(U, R) / e(W_1, h)\}^x // K$ is the session key
 - $\{e(ID, V_1) e(D, V_2) / e(g, h)\}^y$
 - $\cdot e(D, h^z)$

Making it preserving more structure

- Message is in the target group G_T .
- Ciphertext has many elements in the target group G_T .
- We can exploit the tricks of Libert—Joye to resolve these.

RS/Conference2019

Group Signatures with Certified Limited Opening

a new primitive for Accountable Privacy

Group Signatures

- Group-oriented signatures with anonymity
 - but with an explicit group formation (diff. from ring signature)
- A group manager (GM) issues credentials
- Any member can sign for the group
 - remain anonymous within the group
 - signatures are <u>unlinkable</u>
 - but, unconditional anonymity may be abused, we want <u>accountability</u>
- An opening authority (OA) can "open" a group signature to reveal its true signer

Group Signatures with Message-Dependent Opening

- OA is too powerful.
- Message-dependent opening introduces another "admitter".
- The admitter generates a message-dependent opening key.

- Opening only works with both "master" opening key and this message-dependent opening key.
- Good: opening power is restricted
- Bad: always bother the OA

Group Signatures with Certified Limited Opening (CLO)

- Opening in message-dependent opening depends on the message...
- We generalize it to "contexts".
- Instead of the "admitter", we introduce a "certifier".
- The certifier <u>certifies</u> the *opener* depending on the context.
 - -i.e., the opening power is <u>limited</u> to only the specified context.
- No need to bother the OA.
- The opener's opening power is limited.
- No (un-certified) opener can open signatures in other contexts.

Applications in Electronic Voting

- Consider using the group signatures for signing on votes.
- The government can be the master certifier.
- The openers can be those special party overseeing different districts/counties/provinces/states ← different contexts.
- Open when something bad happen, e.g., when the voting software in one of the voting booths could be compromised.

Structure-Preserving CLE -> Group Signatures with CLO

- SP-CLE's identity -> Context in Group Sig. with CLO
- Group signature = Verifiable encryption of the signer's identity with respect to the corresponding context.
- SP-CLE key issuing

 Certifying the opening power.
- SP-CLE decryption

 Opening of identity limited to the context.

Conclusion

- Structure-Preserving Cryptography for Modular design
- Certificateless Encryption for Escrow-Free Encryption w/o PKI
- Structure-Preserving Certificateless Encryption
 - a new tool in structure-preserving cryptography
- and Its Application
 - (in Group Signatures with "Certified Limited Opening")
 - a new tool for accountable privacy
- Sherman S. M. Chow <{firstname}[at]ie.cuhk.edu.hk>

