Fully Key-Homomorphic Encryption, Arithmetic Circuit ABE and Compact Garbled Circuits*

Dan Boneh¹, Craig Gentry², Sergey Gorbunov^{3,**}, Shai Halevi², Valeria Nikolaenko¹, Gil Segev^{4,***}, Vinod Vaikuntanathan³, and Dhinakaran Vinayagamurthy⁵

Stanford University, Stanford, CA, USA {dabo, valerini}@cs.stanford.edu
IBM Research, Yorktown, NY, USA cbgentry@us.ibm.com, shaih@alum.mit.edu
MIT, Cambridge, MA, USA sergeyg@mit.edu, vinodv@csail.mit.edu
Hebrew University, Jerusalem, Israel segev@cs.huji.ac.il.
University of Toronto, Toronto, Ontario, Canada dhinakaran5@cs.toronto.edu

Abstract. We construct the first (key-policy) attribute-based encryption (ABE) system with short secret keys: the size of keys in our system depends only on the depth of the policy circuit, not its size. Our constructions extend naturally to arithmetic circuits with arbitrary fan-in gates thereby further reducing the circuit depth. Building on this ABE system we obtain the first reusable circuit garbling scheme that produces garbled circuits whose size is the same as the original circuit plus an additive $poly(\lambda, d)$ bits, where λ is the security parameter and d is the circuit depth. All previous constructions incurred a multiplicative $poly(\lambda)$ blowup.

We construct our ABE using a new mechanism we call fully key-homomorphic encryption, a public-key system that lets anyone translate a ciphertext encrypted under a public-key \mathbf{x} into a ciphertext encrypted under the public-key $(f(\mathbf{x}), f)$ of the same plaintext, for any efficiently computable f. We show that this mechanism gives an ABE with short keys. Security of our construction relies on the subexponential hardness of the learning with errors problem.

We also present a second (key-policy) ABE, using multilinear maps, with short ciphertexts: an encryption to an attribute vector \mathbf{x} is the size of \mathbf{x} plus $\mathsf{poly}(\lambda, d)$ additional bits. This gives a reusable circuit garbling scheme where the garbled input is short.

^{*} This paper is the result of merging two works [GGH⁺] and [BNS].

^{**} This work was partially done while the author was visiting IBM T. J. Watson.

^{* * *} This work was partially done while the author was visiting Stanford University.

1 Introduction

(Key-policy) attribute-based encryption [SW05, GPSW06] is a public-key encryption mechanism where every secret key sk_f is associated with some function $f: \mathcal{X} \to \mathcal{Y}$ and an encryption of a message μ is labeled with a public attribute vector $\mathbf{x} \in \mathcal{X}$. The encryption of μ can be decrypted using sk_f only if $f(\mathbf{x}) = 0 \in \mathcal{Y}$. Intuitively, the security requirement is collusion resistance: a coalition of users learns nothing about the plaintext message μ if none of their individual keys are authorized to decrypt the ciphertext.

Attribute-based encryption (ABE) is a powerful generalization of identity-based encryption [Sha84, BF03, Coc01] and fuzzy IBE [SW05, ABV+12] and is a special case of functional encryption [BSW11]. It is used as a building-block in applications that demand complex access control to encrypted data [PTMW06], in designing protocols for verifiably outsourcing computations [PRV12], and for single-use functional encryption [GKP+13b]. Here we focus on key-policy ABE where the access policy is embedded in the secret key. The dual notion called ciphertext-policy ABE can be realized from this using universal circuits, as explained in [GPSW06, GGH+13c].

The past few years have seen much progress in constructing secure and efficient ABE schemes from different assumptions and for different settings. The first constructions [GPSW06, LOS+10, OT10, LW12, Wat12, Boy13, HW13] apply to predicates computable by Boolean formulas which are a subclass of log-space computations. More recently, important progress has been made on constructions for the set of all polynomial-size circuits: Gorbunov, Vaikuntanathan, and Wee [GVW13] gave a construction from the Learning With Errors (LWE) problem and Garg, Gentry, Halevi, Sahai, and Waters [GGH+13c] gave a construction using multilinear maps. In both constructions the policy functions are represented as Boolean circuits composed of fan-in 2 gates and the secret key size is proportional to the size of the circuit.

Our Results. We present two new key-policy ABE systems. Our first system, which is the centerpiece of this paper, is an ABE based on the learning with errors problem [Reg05] that supports functions f represented as arithmetic circuits with large fan-in gates. It has secret keys whose size is proportional to depth of the circuit for f, not its size. Secret keys in previous ABE constructions contained an element (such as a matrix) for every gate or wire in the circuit. In our scheme the secret key is a single matrix corresponding only to the final output wire from the circuit. We prove selective security of the system and observe that by a standard complexity leveraging argument (as in [BB11]) the system can be made adaptively secure.

Theorem 1.1 (Informal). Let λ be the security parameter. Assuming subexponential LWE, there is an ABE scheme for the class of functions with depth-d circuits where the size of the secret key for a circuit C is $poly(\lambda, d)$.

Our second ABE system, based on multilinear maps ([BS02],[GGH13a]), optimizes the ciphertext size rather than the secret key size. The construction here

relies on a generalization of broadcast encryption [FN93, BGW05, BW13] and the attribute-based encryption scheme of [GGH⁺13c]. Previously, ABE schemes with short ciphertexts were known only for the class of Boolean formulas [ALdP11].

Theorem 1.2 (Informal). Let λ be the security parameter. Assuming that d-level multilinear maps exist, there is an ABE scheme for the class of functions with depth-d circuits where the size of the encryption of an attribute vector \mathbf{x} is $|\mathbf{x}| + \mathsf{poly}(\lambda, d)$.

Our ABE schemes result in a number of applications and have many desirable features, which we describe next.

Applications to reusable garbled circuits. Over the years, garbled circuits and variants have found many uses: in two party [Yao86] and multi-party secure protocols [BMR90], one-time programs [GKR08], verifiable computation [GGP10], homomorphic computations [GHV10] and many others. Classical circuit garbling schemes produced single-use garbled circuits which could only be used in conjunction with one garbled input. Goldwasser et al. [GKP+13b] recently showed the first fully reusable circuit garbling schemes and used them to construct token-based program obfuscation schemes and k-time programs [GKP+13b].

Most known constructions of both single-use and reusable garbled circuits proceed by garbling each gate to produce a garbled truth table, resulting in a *multiplicative* size blowup of $poly(\lambda)$. A fundamental question regarding garbling schemes is: *How small can the garbled circuit be?*

There are three exceptions to the gate-by-gate garbling method that we are aware of. The first is the "free XOR" optimization for single-use garbling schemes introduced by Kolesnikov and Schneider [KS08] where one produces garbled tables only for the AND gates in the circuit C. This still results in a multiplicative $\operatorname{poly}(\lambda)$ overhead but proportional to the number of AND gates (as opposed to the total number of gates). Secondly, Lu and Ostrovsky [LO13] recently showed a single-use garbling scheme for RAM programs, where the size of the garbled program grows as $\operatorname{poly}(\lambda)$ times its running time. Finally, Goldwasser et al. [GKP+13a] show how to (reusably) garble non-uniform Turing machines under a non-standard and non-falsifiable assumption and incurring a multiplicative $\operatorname{poly}(\lambda)$ overhead in the size of the non-uniformity of the machine. In short, all known garbling schemes (even in the single-use setting) suffer from a multiplicative overhead of $\operatorname{poly}(\lambda)$ in the circuit size or the running time.

Using our first ABE scheme (based on LWE) in conjunction with the techniques of Goldwasser et al. [GKP⁺13b], we obtain the first reusable garbled circuits whose size is $|C| + \text{poly}(\lambda, d)$. For large and shallow circuits, such as those that arise from database lookup, search and some machine learning applications, this gives significant bandwidth savings over previous methods (even in the single use setting).

Theorem 1.3 (Informal). Assuming subexponential LWE, there is a reusable circuit garbling scheme that garbles a depth-d circuit C into a circuit \hat{C} such that $|\hat{C}| = |C| + \mathsf{poly}(\lambda, d)$, and garbles an input x into an encoded input \hat{x} such that $|\hat{x}| = |x| \cdot \mathsf{poly}(\lambda, d)$.

We next ask if we can obtain short garbled inputs of size $|\hat{\mathbf{x}}| = |\mathbf{x}| + \mathsf{poly}(\lambda, d)$, analogous to what we achieved for the garbled circuit. In a beautiful recent work, Applebaum, Ishai, Kushilevitz and Waters [AIKW13] showed constructions of single-use garbled circuits with short garbled inputs of size $|\hat{\mathbf{x}}| = |\mathbf{x}| + \mathsf{poly}(\lambda)$. We remark that while their garbled inputs are short, their garbled circuits still incur a multiplicative $\mathsf{poly}(\lambda)$ overhead.

Using our second ABE scheme (based on multilinear maps) in conjunction with the techniques of Goldwasser et al. [GKP⁺13b], we obtain the first reusable garbling scheme with garbled inputs of size $|\mathbf{x}| + \mathsf{poly}(\lambda, d)$.

Theorem 1.4 (Informal). Assuming subexponential LWE and the existence of d-level multilinear maps, there is a reusable circuit garbling scheme that garbles a depth-d circuit C into a circuit \hat{C} such that $|\hat{C}| = |C| \cdot \text{poly}(\lambda, d)$, and garbles an input \mathbf{x} into an encoded input $\hat{\mathbf{x}}$ such that $|\hat{\mathbf{x}}| = |\mathbf{x}| + \text{poly}(\lambda, d)$.

A natural open question is to construct a scheme which produces both short garbled circuits and short garbled inputs. We focus on describing the ABE schemes in the rest of the paper and postpone the details of the garbling scheme to the full version.

ABE for arithmetic circuits. For a prime q, our first ABE system (based on LWE) directly handles arithmetic circuits with weighted addition and multiplication gates over \mathbb{Z}_q , namely gates of the form

$$g_+(x_1,\ldots,x_k) = \alpha_1 x_1 + \ldots + \alpha_k x_k$$
 and $g_\times(x_1,\ldots,x_k) = \alpha \cdot x_1 \cdots x_k$

where the weights α_i can be arbitrary elements in \mathbb{Z}_q . Previous ABE constructions worked with Boolean circuits.

Addition gates g_+ take arbitrary inputs $x_1, \ldots, x_k \in \mathbb{Z}_q$. However, for multiplication gates g_\times , we require that the inputs are somewhat smaller than q, namely in the range [-p,p] for some p < q. (In fact, our construction allows for one of the inputs to g_\times to be arbitrarily large in \mathbb{Z}_q). Hence, while $f: \mathbb{Z}_q^\ell \to \mathbb{Z}_q$ can be an arbitrary polynomial-size arithmetic circuit, decryption will succeed only for attribute vectors \mathbf{x} for which $f(\mathbf{x}) = 0$ and the inputs to all multiplication gates in the circuit are in [-p,p]. We discuss the relation between p and q at the end of the section.

We can in turn apply our arithmetic ABE construction to Boolean circuits with large fan-in resulting in potentially large savings over constructions restricted to fan-in two gates. An AND gate can be implemented as $\wedge(x_1,\ldots,x_k)=x_1\cdots x_k$ and an OR gate as $\vee(x_1,\ldots,x_k)=1-(1-x_1)\cdots(1-x_k)$. In this setting, the inputs to the gates g_+ and g_\times are naturally small, namely in $\{0,1\}$. Thus, unbounded fan-in allows us to consider circuits with smaller size and depth, and results in smaller overall parameters.

ABE with key delegation. Our first ABE system also supports key delegation. That is, using the master secret key, user Alice can be given a secret key sk_f for a function f that lets her decrypt whenever the attribute vector \mathbf{x} satisfies

 $f(\mathbf{x}) = 0$. In our system, for any function g, Alice can then issue a delegated secret key $\mathsf{sk}_{f \wedge g}$ to Bob that lets Bob decrypt if and only if the attribute vector \mathbf{x} satisfies $f(\mathbf{x}) = g(\mathbf{x}) = 0$. Bob can further delegate to Charlie, and so on. The size of the secret key increases quadratically with the number of delegations.

We note that Gorbunov et al. [GVW13] showed that their ABE system for Boolean circuits supports a somewhat restricted form of delegation. Specifically, they demonstrated that using a secret key sk_f for a function f, and a secret key sk_g for a function g, it is possible to issue a secret key $\mathsf{sk}_{f \wedge g}$ for the function $f \wedge g$. In this light, our work resolves the naturally arising open problem of providing full delegation capabilities (i.e., issuing $\mathsf{sk}_{f \wedge g}$ using only sk_f). We postpone a detailed description of the key delegation capabilities to the full version.

Other Features. In the full version, we state several other extensions of our constructions, namely an Attribute-Based Fully Homomorphic Encryption scheme as well as a method of outsourcing decryption in our ABE scheme.

1.1 Building an ABE for Arithmetic Circuits with Short Keys

Key-homomorphic public-key encryption. We obtain our ABE by constructing a public-key encryption scheme that supports computations on public keys. Basic public keys in our system are vectors \mathbf{x} in \mathbb{Z}_q^ℓ for some ℓ . Now, let \mathbf{x} be a tuple in \mathbb{Z}_q^ℓ and let $f: \mathbb{Z}_q^\ell \to \mathbb{Z}_q$ be a function represented as a polynomial-size arithmetic circuit. Key-homomorphism means that:

anyone can transform an encryption under key \mathbf{x} into an encryption under key $f(\mathbf{x})$.

More precisely, suppose \mathbf{c} is an encryption of message μ under public-key $\mathbf{x} \in \mathbb{Z}_q^\ell$. There is a public algorithm $\mathsf{Eval}_{\mathsf{ct}}(f,\mathbf{x},\mathbf{c}) \longrightarrow \mathbf{c}_f$ that outputs a ciphertext \mathbf{c}_f that is an encryption of μ under the public-key $f(\mathbf{x}) \in \mathbb{Z}_q$. In our constructions $\mathsf{Eval}_{\mathsf{ct}}$ is deterministic and its running time is proportional to the size of the arithmetic circuit for f.

If we give user Alice the secret-key for the public-key $0 \in \mathbb{Z}_q$ then Alice can use $\mathsf{Eval}_{\mathsf{ct}}$ to decrypt \mathbf{c} whenever $f(\mathbf{x}) = 0$, as required for ABE. Unfortunately, this ABE is completely insecure! This is because the secret key is not bound to the function f: Alice could decrypt any ciphertext encrypted under \mathbf{x} by simply finding some function g such that $g(\mathbf{x}) = 0$.

To construct a secure ABE we slightly extend the basic key-homomorphism idea. A base encryption public-key is a tuple $\mathbf{x} \in \mathbb{Z}_q^\ell$ as before, however $\mathsf{Eval}_{\mathsf{ct}}$ produces ciphertexts encrypted under the public key $(f(\mathbf{x}), \langle f \rangle)$ where $f(\mathbf{x}) \in \mathbb{Z}_q$ and $\langle f \rangle$ is an encoding of the circuit computing f. Transforming a ciphertext \mathbf{c} from the public key \mathbf{x} to $(f(\mathbf{x}), \langle f \rangle)$ is done using algorithm $\mathsf{Eval}_{\mathsf{ct}}(f, \mathbf{x}, \mathbf{c}) \longrightarrow \mathbf{c}_f$ as before. To simplify the notation we write a public-key $(y, \langle f \rangle)$ as simply (y, f). The precise syntax and security requirements for key-homomorphic public-key encryption are provided in Section 3.

To build an ABE we simply publish the parameters of the key-homomorphic PKE system. A message μ is encrypted with attribute vector $\mathbf{x} = (x_1, \dots, x_\ell) \in$

 \mathbb{Z}_q^ℓ that serves as the public key. Let \mathbf{c} be the resulting ciphertext. Given an arithmetic circuit f, the key-homomorphic property lets anyone transform \mathbf{c} into an encryption of μ under key $(f(\mathbf{x}), f)$. The point is that now the secret key for the function f can simply be the decryption key for the public-key (0, f). This key enables the decryption of \mathbf{c} when $f(\mathbf{x}) = 0$ as follows: the decryptor first uses $\mathsf{Eval}_{\mathsf{ct}}(f, \mathbf{x}, \mathbf{c}) \longrightarrow \mathbf{c}_f$ to transform the ciphertext to the public key $(f(\mathbf{x}), f)$. It can then decrypt c_f using the decryption key it was given whenever $f(\mathbf{x}) = 0$. We show that this results in a secure ABE.

A construction from learning with errors. Fix some $n \in \mathbb{Z}^+$, prime q, and $m = \Theta(n \log q)$. Let \mathbf{A} , \mathbf{G} and $\mathbf{B}_1, \ldots, \mathbf{B}_\ell$ be matrices in $\mathbb{Z}_q^{n \times m}$ that will be part of the system parameters. To encrypt a message μ under the public key $\mathbf{x} = (x_1, \ldots, x_\ell) \in \mathbb{Z}_q^\ell$ we use a variant of dual Regev encryption [Reg05, GPV08] using the following matrix as the public key:

$$\left(\mathbf{A} \mid x_1 \mathbf{G} + \mathbf{B}_1 \mid \cdots \mid x_{\ell} \mathbf{G} + \mathbf{B}_{\ell}\right) \in \mathbb{Z}_q^{n \times (\ell+1)m} \tag{1}$$

We obtain a ciphertext $\mathbf{c_x}$. We note that this encryption algorithm is the same as encryption in the hierarchical IBE system of [ABB10] and encryption in the predicate encryption for inner-products of [AFV11].

We show that, remarkably, this system is key-homomorphic: given a function $f: \mathbb{Z}_q^\ell \to \mathbb{Z}_q$ computed by a poly-size arithmetic circuit, anyone can transform the ciphertext $\mathbf{c}_{\mathbf{x}}$ into a dual Regev encryption for the public-key matrix

$$\left(\mathbf{A} \mid f(\mathbf{x}) \cdot \mathbf{G} + \mathbf{B}_f\right) \in \mathbb{Z}_q^{n \times 2m}$$

where the matrix $\mathbf{B}_f \in \mathbb{Z}_q^{n \times m}$ serves as the encoding of the circuit for the function f. This \mathbf{B}_f is uniquely determined by f and $\mathbf{B}_1, \dots, \mathbf{B}_\ell$. The work needed to compute \mathbf{B}_f is proportional to the size of the arithmetic circuit for f.

To illustrate the idea, assume that we have the ciphertext under the public key (x, y): $\mathbf{c_x} = (\mathbf{c_0} \mid \mathbf{c_x} \mid \mathbf{c_y})$. Here $\mathbf{c_0} = \mathbf{A}^T \mathbf{s} + \mathbf{e}$, $\mathbf{c_x} = (x\mathbf{G} + \mathbf{B_1})^T \mathbf{s} + \mathbf{e_1}$ and $\mathbf{c_y} = (y\mathbf{G} + \mathbf{B_2})^T \mathbf{s} + \mathbf{e_2}$. To compute the ciphertext under the public key $(x + y, \mathbf{B_+})$ one takes the sum of the ciphertexts $\mathbf{c_x}$ and $\mathbf{c_y}$. The result is the encryption under the matrix

$$(x+y)\mathbf{G} + (\mathbf{B}_1 + \mathbf{B}_2) \in \mathbb{Z}_q^{n \times m}$$

where $\mathbf{B}_{+} = \mathbf{B}_{1} + \mathbf{B}_{2}$. One of the main contributions of this work is a novel method of multiplying the public keys. Together with addition, described above, this gives full key-homomorphism. To construct the ciphertext under the public key $(xy, \mathbf{B}_{\times})$, we first compute a small-norm matrix $\mathbf{R} \in \mathbb{Z}_{q}^{m \times m}$, s.t. $\mathbf{G}\mathbf{R} = -\mathbf{B}_{1}$. With this in mind we compute

$$\mathbf{R}^T \mathbf{c}_y = \mathbf{R}^T \cdot [(y\mathbf{G} + \mathbf{B}_2)^T \mathbf{s} + \mathbf{e}_2] \approx (-y\mathbf{B}_1 + \mathbf{B}_2\mathbf{R})^T s$$
, and $y \cdot \mathbf{c}_x = y [(x\mathbf{G} + \mathbf{B}_1)^T \mathbf{s} + \mathbf{e}_1] \approx (xy\mathbf{G} + y\mathbf{B}_1)^T \mathbf{s}$

Adding the two expressions above gives us

$$(xy\mathbf{G} + \mathbf{B}_2\mathbf{R})^T\mathbf{s} + \mathbf{noise}$$

which is a ciphertext under the public key $(xy, \mathbf{B}_{\times})$ where $\mathbf{B}_{\times} = \mathbf{B}_2 \mathbf{R}$. Note that performing this operation requires that we know y. This is reason why this method gives an ABE and not (private index) predicate encryption. In Section 4.1 we show how to generalize this mechanism to arithmetic circuits with arbitrary fan-in gates.

As explained above, this key-homomorphism gives us an ABE for arithmetic circuits: the public parameters contain random matrices $\mathbf{B}_1, \dots, \mathbf{B}_\ell \in \mathbb{Z}_q^{n \times m}$ and encryption to an attribute vector \mathbf{x} in \mathbb{Z}_q^ℓ is done using dual Regev encryption to the matrix (1). A decryption key sk_f for an arithmetic circuit $f: \mathbb{Z}_q^\ell \to \mathbb{Z}_q$ is a decryption key for the public-key matrix $(\mathbf{A} \mid 0 \cdot \mathbf{G} + \mathbf{B}_f) = (\mathbf{A} \mid \mathbf{B}_f)$. This key enables decryption whenever $f(\mathbf{x}) = 0$. The key sk_f can be easily generated using a short basis for the lattice $\Lambda_q^\perp(\mathbf{A})$ which serves as the master secret key.

We prove selective security from the learning with errors problem (LWE) by using another homomorphic property of the system implemented in an algorithm called Eval_{sim}. Using Eval_{sim} the simulator responds to the adversary's private key queries and then solves the given LWE challenge.

Parameters and performance. Applying algorithm $\operatorname{Eval}_{\operatorname{ct}}(f,\mathbf{x},\mathbf{c})$ to a ciphertext \mathbf{c} increases the magnitude of the noise in the ciphertext by a factor that depends on the depth of the circuit for f. A k-way addition gate (g_+) increases the norm of the noise by a factor of O(km). A k-way multiplication gate (g_\times) where all (but one) of the inputs are in [-p,p] increases the norm of the noise by a factor of $O(p^{k-1}m)$. Therefore, if the circuit for f has depth d, the noise in \mathbf{c} grows in the worst case by a factor of $O((p^{k-1}m)^d)$. Note that the weights α_i used in the gates g_+ and g_\times have no effect on the amount of noise added.

For decryption to work correctly the modulus q should be slightly larger than the noise in the ciphertext. Hence, we need q on the order of $\Omega(B \cdot (p^{k-1}m)^d)$ where B is the maximum magnitude of the noise added to the ciphertext during encryption. For security we rely on the hardness of the learning with errors (LWE) problem, which requires that the ratio q/B is not too large. In particular, the underlying problem is believed to be hard even when q/B is $2^{(n^\epsilon)}$ for some fixed $0 < \epsilon < 1/2$. In our settings $q/B = \Omega((p^{k-1}m)^d)$. Then to support circuits of depth $t(\lambda)$ for some polynomial $t(\cdot)$ we choose n such that $n \ge t(\lambda)^{(1/\epsilon)} \cdot (2\log_2 n + k\log p)^{1/\epsilon}$, set $q = 2^{(n^\epsilon)}$, $m = \Theta(n\log q)$, and the LWE noise bound to B = O(n). This ensures correctness of decryption and hardness of LWE since we have $\Omega((p^k m)^{t(\lambda)}) < q \le 2^{(n^\epsilon)}$, as required. The ABE system of [GVW13] uses similar parameters due to a similar growth in noise as a function of circuit depth.

Secret key size. A decryption key in our system is a single $2m \times m$ low-norm matrix, namely the trapdoor for the matrix $(\mathbf{A}|\mathbf{B}_f)$. Since $m = \Theta(n \log q)$ and $\log_2 q$ grows linearly with the circuit depth d, the overall secret key size grows as $O(d^2)$ with the depth. In previous ABE systems for circuits [GVW13, GGH⁺13c] secret keys grew as $O(d^2s)$ where s is the number of boolean gates or wires in the circuit.

Other related work. Predicate encryption [BW07, KSW08] provides a stronger privacy guarantee than ABE by additionally hiding the attribute vector \mathbf{x} . Predicate encryption systems for inner product functionalities can be built from bilinear maps [KSW08] and LWE [AFV11]. More recently, Garg et al. [GGH⁺13b] constructed functional encryption (which implies predicate encryption) for all polynomial-size functionalities using indistinguishability obfuscation.

The encryption algorithm in our system is similar to that in the hierarchical-IBE of Agrawal, Boneh, and Boyen [ABB10]. We show that this system is keyhomomorphic for polynomial-size arithmetic circuits which gives us an ABE for such circuits. The first hint of the key homomorphic properties of the [ABB10] system was presented by Agrawal, Freeman, and Vaikuntanathan [AFV11] who showed that the system is key-homomorphic with respect to low-weight linear transformations and used this fact to construct a (private index) predicate encryption system for inner-products. To handle high-weight linear transformations [AFV11] used bit decomposition to represent the large weights as bits. This expands the ciphertext by a factor of $\log_2 q$, but adds more functionality to the system. Our ABE, when presented with a circuit containing only linear gates (i.e. only g_+ gates), also provides a predicate encryption system for inner products in the same security model as [AFV11], but can handle high-weight linear transformations directly, without bit decomposition, thereby obtaining shorter ciphertexts and public-keys.

A completely different approach to building circuit ABE was presented by Garg, Gentry, Sahai, and Waters [GGSW13] who showed that a general primitive they named *witness encryption* implies circuit ABE when combined with witness indistinguishable proofs.

2 Preliminaries

2.1 Attribute-Based Encryption

An attribute-based encryption (ABE) scheme for a class of functions $\mathcal{F}_{\lambda} = \{f : \mathcal{X}_{\lambda} \to \mathcal{Y}_{\lambda}\}$ is a quadruple $\Pi = (\mathsf{Setup}, \mathsf{Keygen}, \mathsf{Enc}, \mathsf{Dec})$ of probabilistic polynomial-time algorithms. Setup takes a unary representation of the security parameter λ and outputs public parameters mpk and a master secret key msk ; $\mathsf{Keygen}(\mathsf{msk}, f \in \mathcal{F}_{\lambda})$ output a decryption key sk_f ; $\mathsf{Enc}(\mathsf{mpk}, x \in \mathcal{X}_{\lambda}, \mu)$ outputs a ciphertext \mathbf{c} , the encryption of message μ labeled with attribute vector x; $\mathsf{Dec}(\mathsf{sk}_f, \mathbf{c})$ outputs a message μ or the special symbol \bot . (When clear from the context, we drop the subscript λ from \mathcal{X}_{λ} , \mathcal{Y}_{λ} and \mathcal{F}_{λ} .)

Correctness. We require that for every circuit $f \in \mathcal{F}$, attribute vector $x \in \mathcal{X}$ where f(x) = 0, and message μ , it holds that $\mathsf{Dec}(\mathsf{sk}_f, \mathbf{c}) = \mu$ with an overwhelming probability over the choice of $(\mathsf{mpk}, \mathsf{msk}) \leftarrow \mathsf{Setup}(\lambda)$, $\mathbf{c} \leftarrow \mathsf{Enc}(\mathsf{mpk}, x, \mu)$, and $\mathsf{sk}_f \leftarrow \mathsf{Keygen}(\mathsf{msk}, f)$.

Security. We refer the reader to the full version of this paper or [GPSW06] for the definition of selective and full security of the ABE scheme.

2.2 Background on Lattices

Lattices. Let q, n, m be positive integers. For a matrix $\mathbf{A} \in \mathbb{Z}_q^{n \times m}$ we let $\Lambda_q^{\perp}(\mathbf{A})$ denote the lattice $\{\mathbf{x} \in \mathbb{Z}^m : \mathbf{A}\mathbf{x} = 0 \text{ in } \mathbb{Z}_q\}$. More generally, for $\mathbf{u} \in \mathbb{Z}_q^n$ we let $\Lambda_q^{\mathbf{u}}(\mathbf{A})$ denote the coset $\{\mathbf{x} \in \mathbb{Z}^m : \mathbf{A}\mathbf{x} = \mathbf{u} \text{ in } \mathbb{Z}_q\}$.

We note the following elementary fact: if the columns of $\mathbf{T}_{\mathbf{A}} \in \mathbb{Z}^{m \times m}$ are a basis of the lattice $\Lambda_q^{\perp}(\mathbf{A})$, then they are also a basis for the lattice $\Lambda_q^{\perp}(x\mathbf{A})$ for any nonzero $x \in \mathbb{Z}_q$.

Learning with errors (LWE) [Reg05]. Fix integers n, m, a prime integer q and a noise distribution χ over \mathbb{Z} . The (n, m, q, χ) -LWE problem is to distinguish the following two distributions:

$$(\mathbf{A}, \ \mathbf{A}^\mathsf{T}\mathbf{s} + \mathbf{e})$$
 and (\mathbf{A}, \mathbf{u})

where $\mathbf{A} \leftarrow \mathbb{Z}_q^{n \times m}$, $\mathbf{s} \leftarrow \mathbb{Z}_q^n$, $\mathbf{e} \leftarrow \chi^m$, $\mathbf{u} \leftarrow \mathbb{Z}_q^m$ are independently sampled. Throughout the paper we always set $m = \Theta(n \log q)$ and simply refer to the (n, q, χ) -LWE problem.

We say that a noise distribution χ is B-bounded if its support is in [-B,B]. For any fixed d>0 and sufficiently large q, Regev [Reg05] (through a quantum reduction) and Peikert [Pei09] (through a classical reduction) show that taking χ as a certain q/n^d -bounded distribution, the (n,q,χ) -LWE problem is as hard as approximating the worst-case GapSVP to $n^{O(d)}$ factors, which is believed to be intractable. More generally, let $\chi_{\max} < q$ be the bound on the noise distribution. The difficulty of the LWE problem is measured by the ratio q/χ_{\max} . This ratio is always bigger than 1 and the smaller it is the harder the problem. The problem appears to remain hard even when $q/\chi_{\max} < 2^{n^e}$ for some fixed $\epsilon \in (0,1/2)$.

Matrix norms. For a vector \mathbf{u} we let $\|\mathbf{u}\|$ denote its ℓ_2 norm. For a matrix $\mathbf{R} \in \mathbb{Z}^{k \times m}$, let $\tilde{\mathbf{R}}$ be the result of applying Gram-Schmidt (GS) orthogonalization to the columns of \mathbf{R} . We define three matrix norms:

- $\|\mathbf{R}\|$ denotes the ℓ_2 length of the longest column of \mathbf{R} .
- $\|\mathbf{R}\|_{cs} = \|\tilde{\mathbf{R}}\|$ where $\tilde{\mathbf{R}}$ is the GS orthogonalization of \mathbf{R} .
- $\|\mathbf{R}\|_2$ is the operator norm of \mathbf{R} defined as $\|\mathbf{R}\|_2 = \sup_{\|\mathbf{x}\|=1} \|\mathbf{R}\mathbf{x}\|$.

Note that $\|\mathbf{R}\|_{\text{gs}} \leq \|\mathbf{R}\| \leq \|\mathbf{R}\|_2 \leq \sqrt{k} \|\mathbf{R}\|$ and that $\|\mathbf{R} \cdot \mathbf{S}\|_2 \leq \|\mathbf{R}\|_2 \cdot \|\mathbf{S}\|_2$.

Trapdoor generators. The following lemma states properties of algorithms for generating short basis of lattices.

Lemma 2.1. Let n, m, q > 0 be integers with q prime. There are polynomial time algorithms with the properties below:

- TrapGen(1ⁿ, 1^m, q) \longrightarrow (**A**, **T**_{**A**}) ([Ajt99, AP09, MP12]): a randomized algorithm that, when $m = \Theta(n \log q)$, outputs a full-rank matrix $\mathbf{A} \in \mathbb{Z}_q^{n \times m}$ and basis $\mathbf{T}_{\mathbf{A}} \in \mathbb{Z}^{m \times m}$ for $\Lambda_q^{\perp}(\mathbf{A})$ such that **A** is negl(n)-close to uniform and $\|\mathbf{T}\|_{\text{ss}} = O(\sqrt{n \log q})$, with all but negligible probability in n.

- ExtendRight($\mathbf{A}, \mathbf{T_A}, \mathbf{B}$) $\longrightarrow \mathbf{T_{(A|B)}}$ ([CHKP10]): a deterministic algorithm that given full-rank matrices $\mathbf{A}, \mathbf{B} \in \mathbb{Z}_q^{n \times m}$ and a basis $\mathbf{T_A}$ of $\Lambda_q^{\perp}(\mathbf{A})$ outputs a basis $\mathbf{T_{(A|B)}}$ of $\Lambda_q^{\perp}(\mathbf{A}|\mathbf{B})$ such that $\|\mathbf{T_A}\|_{\text{GS}} = \|\mathbf{T_{(A|B)}}\|_{\text{GS}}$.

- ExtendLeft($\mathbf{A}, \mathbf{G}, \mathbf{T}_{\mathbf{G}}, \mathbf{S}$) $\longrightarrow \mathbf{T}_{\mathbf{H}}$ where $\mathbf{H} = (\mathbf{A} \mid \mathbf{G} + \mathbf{A}\mathbf{S})$ ([ABB10]): $a \text{ deterministic algorithm that given full-rank matrices } \mathbf{A}, \mathbf{G} \in \mathbb{Z}_q^{n \times m} \text{ and}$ $a \text{ basis } \mathbf{T}_{\mathbf{G}} \text{ of } \Lambda_q^{\perp}(\mathbf{G}) \text{ outputs } a \text{ basis } \mathbf{T}_{\mathbf{H}} \text{ of } \Lambda_q^{\perp}(\mathbf{H}) \text{ such that } \|\mathbf{T}_{\mathbf{H}}\|_{\text{GS}} \leq \mathbb{Z}_q^{n \times m}$

 $\|\mathbf{T}_{\mathbf{G}}\|_{\mathrm{GS}}\cdot(1+\|\mathbf{S}\|_{2}^{2}).$

- $\mathsf{BD}(\mathbf{A}) \longrightarrow \mathbf{R}$ where $m = n\lceil \log q \rceil$: a deterministic algorithm that takes in a matrix $\mathbf{A} \in \mathbb{Z}_q^{n \times m}$ and outputs a matrix $\mathbf{R} \in \mathbb{Z}_q^{m \times m}$, where each element $a \in \mathbb{Z}_q$ that belongs to the matrix \mathbf{A} gets transformed into a column vector $\mathbf{r} \in \mathbb{Z}_q^{\lceil \log q \rceil}$, $\mathbf{r} = [a_0, ..., a_{\lceil \log q \rceil 1}]^T$. Here a_i is the i-th bit of the binary decomposition of a ordered from LSB to MSB. For any matrix $\mathbf{A} \in \mathbb{Z}_q^{n \times m}$, matrix $\mathbf{R} = \mathsf{BD}(\mathbf{A})$ has the norm $\|\mathbf{R}\|_2 \le m$ and $\|\mathbf{R}^T\|_2 \le m$.
 For $m = n\lceil \log q \rceil$ there is a fixed full-rank matrix $\mathbf{G} \in \mathbb{Z}_q^{n \times m}$ s.t. the lattice
- For $m = n\lceil \log q \rceil$ there is a fixed full-rank matrix $\mathbf{G} \in \mathbb{Z}_q^{n \times m}$ s.t. the lattice $\Lambda_q^{\perp}(\mathbf{G})$ has a publicly known basis $\mathbf{T}_{\mathbf{G}} \in \mathbb{Z}^{m \times m}$ with $\|\mathbf{T}_{\mathbf{G}}\|_{\mathrm{cs}} \leq \sqrt{5}$. The matrix \mathbf{G} is such that for any matrix $\mathbf{A} \in \mathbb{Z}_q^{n \times m}$, $\mathbf{G} \cdot \mathsf{BD}(\mathbf{A}) = \mathbf{A}$.

To simplify the notation we will always assume that the matrix \mathbf{R} from part 4 and matrix \mathbf{G} from part 5 of Lemma 2.1 has the same width m as the matrix \mathbf{A} output by algorithm TrapGen from part 1 of the lemma. We do so without loss of generality since \mathbf{R} (and \mathbf{G}) can always be extended to the size of \mathbf{A} by adding zero columns on the right of \mathbf{R} (and \mathbf{G}).

Discrete Gaussians. Regev [Reg05] defined a natural distribution on $\Lambda_q^{\mathbf{u}}(\mathbf{A})$ called a discrete Gaussian parameterized by a scalar $\sigma > 0$. We use $\mathcal{D}_{\sigma}(\Lambda_q^{\mathbf{u}}(\mathbf{A}))$ to denote this distribution. For a random matrix $\mathbf{A} \in \mathbb{Z}_q^{n \times m}$ and $\sigma = \tilde{\Omega}(\sqrt{n})$, a vector \mathbf{x} sampled from $\mathcal{D}_{\sigma}(\Lambda_q^{\mathbf{u}}(\mathbf{A}))$ has ℓ_2 norm less than $\sigma\sqrt{m}$ with probability at least 1 - negl(m).

For a matrix $\mathbf{U} = (\mathbf{u}_1 | \cdots | \mathbf{u}_k) \in \mathbb{Z}_q^{n \times k}$ we let $\mathcal{D}_{\sigma}(\Lambda_q^{\mathbf{U}}(\mathbf{A}))$ be a distribution on matrices in $\mathbb{Z}^{m \times k}$ where the *i*-th column is sampled from $\mathcal{D}_{\sigma}(\Lambda_q^{\mathbf{u}_i}(\mathbf{A}))$ independently for $i = 1, \ldots, k$. Clearly if \mathbf{R} is sampled from $\mathcal{D}_{\sigma}(\Lambda_q^{\mathbf{U}}(\mathbf{A}))$ then $\mathbf{A}\mathbf{R} = \mathbf{U}$ in \mathbb{Z}_q .

Solving $\mathbf{AX} = \mathbf{U}$. We review algorithms for finding a low-norm matrix $\mathbf{X} \in \mathbb{Z}^{m \times k}$ such that $\mathbf{AX} = \mathbf{U}$.

Lemma 2.2. Let $\mathbf{A} \in \mathbb{Z}_q^{n \times m}$ and $\mathbf{T}_{\mathbf{A}} \in \mathbb{Z}^{m \times m}$ be a basis for $\Lambda_q^{\perp}(\mathbf{A})$. Let $\mathbf{U} \in \mathbb{Z}_q^{n \times k}$. There are polynomial time algorithms that output $\mathbf{X} \in \mathbb{Z}^{m \times k}$ satisfying $\mathbf{A}\mathbf{X} = \mathbf{U}$ with the properties below:

- SampleD($\mathbf{A}, \mathbf{T_A}, \mathbf{U}, \sigma$) $\longrightarrow \mathbf{X}$ ([GPV08]): a randomized algorithm that, when $\sigma = \|\mathbf{T}_A\|_{\operatorname{cs}} \cdot \omega(\sqrt{\log m})$, outputs a random sample \mathbf{X} from a distribution that is statistically close to $\mathcal{D}_{\sigma}(\Lambda_q^{\mathbf{U}}(\mathbf{A}))$.
 RandBasis($\mathbf{A}, \mathbf{T_A}, \sigma$) $\longrightarrow \mathbf{T'_A}$ ([CHKP10]): a randomized algorithm that,
- RandBasis($\mathbf{A}, \mathbf{T}_{\mathbf{A}}, \sigma$) $\longrightarrow \mathbf{T}_{\mathbf{A}}'$ ([CHKP10]): a randomized algorithm that, when $\sigma = \|\mathbf{T}_A\|_{\mathrm{cs}} \cdot \omega(\sqrt{\log m})$, outputs a basis $\mathbf{T}_{\mathbf{A}}'$ of $\Lambda_q^{\perp}(\mathbf{A})$ sampled from a distribution that is statistically close to $(\mathcal{D}_{\sigma}(\Lambda_q^{\perp}(\mathbf{A})))^m$. Note that $\|\mathbf{T}_{\mathbf{A}}'\|_{\mathrm{cs}} < \sigma\sqrt{m}$ with all but negligible probability.

3 Fully Key-Homomorphic PKE (FKHE)

Our new ABE constructions are a direct application of fully key-homomorphic public-key encryption (FKHE), a notion that we introduce. Such systems are public-key encryption schemes that are homomorphic with respect to the public encryption key. We begin by precisely defining FKHE and then show that a key-policy ABE with short keys arises naturally from such a system.

Let $\{\mathcal{X}_{\lambda}\}_{{\lambda}\in\mathbb{N}}$ and $\{\mathcal{Y}_{\lambda}\}_{{\lambda}\in\mathbb{N}}$ be sequences of finite sets. Let $\{\mathcal{F}_{\lambda}\}_{{\lambda}\in\mathbb{N}}$ be a sequence of sets of functions, namely $\mathcal{F}_{\lambda} = \{f : \mathcal{X}_{\lambda}^{\ell} \to \mathcal{Y}_{\lambda}\}$ for some $\ell > 0$. Public keys in an FKHE scheme are pairs $(x, f) \in \mathcal{Y}_{\lambda} \times \mathcal{F}_{\lambda}$. We call x the "value" and f the associated function. All such pairs are valid public keys. We also allow tuples $\mathbf{x} \in \mathcal{X}_{\lambda}^{\ell}$ to function as public keys. To simplify the notation we often drop the subscript λ and simply refer to sets \mathcal{X} , \mathcal{Y} and \mathcal{F} .

In our constructions we set $\mathcal{X} = \mathbb{Z}_q$ for some q and let \mathcal{F} be the set of ℓ -variate functions on \mathbb{Z}_q computable by polynomial size arithmetic circuits.

Now, an FKHE scheme for the family of functions \mathcal{F} consists of five PPT algorithms:

- $\mathsf{Setup}_{\mathsf{FKHE}}(1^{\lambda}) \to (\mathsf{mpk}_{\scriptscriptstyle{\mathsf{FKHE}}}, \mathsf{msk}_{\scriptscriptstyle{\mathsf{FKHE}}})$: outputs a master secret key $\mathsf{msk}_{\scriptscriptstyle{\mathsf{FKHE}}}$ and public parameters $\mathsf{mpk}_{\scriptscriptstyle{\mathsf{FKHE}}}$.
- KeyGen_{FKHE} (msk_{FKHE}, (y, f)) \xrightarrow{fRHE} sk_{y,f}: outputs a decryption key for the public key $(y, f) \in \mathcal{Y} \times \mathcal{F}$.
- $\mathsf{E}_{\mathsf{FKHE}}(\mathsf{mpk}_{\mathsf{FKHE}}, \ \mathbf{x} \in \mathcal{X}^{\ell}, \ \mu) \longrightarrow \mathbf{c}_{\mathbf{x}} : \mathsf{encrypts} \ \mathsf{message} \ \mu \ \mathsf{under} \ \mathsf{the} \ \mathsf{public} \ \mathsf{key} \ \mathbf{x}.$
- Eval : a deterministic algorithm that implements key-homomorphism. Let \mathbf{c} be an encryption of message μ under public key $\mathbf{x} \in \mathcal{X}^{\ell}$. For a function $f: \mathcal{X}^{\ell} \to \mathcal{Y} \in \mathcal{F}$ the algorithm does:

$$\mathsf{Eval}(f, \ \mathbf{x}, \ \mathbf{c}) \longrightarrow \mathbf{c}_f$$

where if $y = f(x_1, ..., x_\ell)$ then \mathbf{c}_f is an encryption of message μ under public-key (y, f).

- $\mathsf{D}_{\mathsf{FKHE}}(\mathsf{sk}_{y,f},\ \mathbf{c})$: decrypts a ciphertext \mathbf{c} with key $\mathsf{sk}_{y,f}$. If \mathbf{c} is an encryption of μ under public key (x,g) then decryption succeeds only when x=y and f and g are identical arithmetic circuits.

Algorithm Eval captures the key-homomorphic property of the system: ciphertext \mathbf{c} encrypted with key $\mathbf{x} = (x_1, \dots, x_\ell)$ is transformed to a ciphertext \mathbf{c}_f encrypted under key $(f(x_1, \dots, x_\ell), f)$.

Correctness. The key-homomorphic property is stated formally in the following requirement: For all $(\mathsf{mpk}_{\mathsf{FKHE}}, \mathsf{msk}_{\mathsf{FKHE}})$ output by Setup, all messages μ , all $f \in \mathcal{F}$, and $\mathbf{x} = (x_1, \dots, x_\ell) \in \mathcal{X}^\ell$:

$$\begin{split} \text{If} \qquad \mathbf{c} \leftarrow \mathsf{E}_{\mathsf{FKHE}} \big(\mathsf{mpk}_{\scriptscriptstyle{\mathsf{FKHE}}}, \ \mathbf{x} \in \mathcal{X}^{\ell}, \ \mu \big), \quad y = f(x_1, \dots, x_{\ell}), \\ \mathbf{c}_f = \mathsf{Eval} \big(f, \ \mathbf{x}, \ \mathbf{c} \big), \quad \mathsf{sk} \leftarrow \mathsf{KeyGen}_{\mathsf{FKHE}} (\mathsf{msk}_{\scriptscriptstyle{\mathsf{FKHE}}}, (y, f)) \end{split}$$

Then $D_{\mathsf{FKHE}}(\mathsf{sk}, \mathbf{c}_f) = \mu$.

An ABE from a FKHE. A FKHE for a family of functions $\mathcal{F} = \{f : \mathcal{X}^{\ell} \to \mathcal{Y}\}$ immediately gives a key-policy ABE. Attribute vectors for the ABE are ℓ -tuples over \mathcal{X} and the supported key-policies are functions in \mathcal{F} . The ABE system works as follows:

- $\mathsf{Setup}(1^\lambda,\ell): \mathsf{Run}\ \mathsf{Setup}_\mathsf{FKHE}(1^\lambda)$ to get public parameters mpk and master secret msk. These function as the ABE public parameters and master secret.
- Keygen(msk, f): Output $\mathsf{sk}_f \leftarrow \mathsf{KeyGen}_{\mathsf{FKHE}}(\mathsf{msk}_{\mathsf{FKHE}}, (0, f)).$ Jumping ahead, we remark that in our FKHE instantiation (in Section 4), the number of bits needed to encode the function f in sk_f depends only on the depth of the circuit computing f, not its size. Therefore, the size of sk_f depends only on the depth complexity of f.
- Enc(mpk, $\mathbf{x} \in \mathcal{X}^{\ell}$, μ): output (\mathbf{x}, \mathbf{c}) where $\mathbf{c} \leftarrow \mathsf{E}_{\mathsf{FKHE}}(\mathsf{mpk}_{\mathsf{FKHE}}, \ \mathbf{x}, \ \mu)$.
- $\operatorname{Dec}(\operatorname{sk}_f, (\mathbf{x}, \mathbf{c}))$: if $f(\mathbf{x}) = 0$ set $\mathbf{c}_f = \operatorname{Eval}(f, \mathbf{x}, \mathbf{c})$ and output the decrypted answer $D_{\mathsf{FKHF}}(\mathsf{sk}_f, \mathbf{c}_f)$.

Note that c_f is the encryption of the plaintext under the public key $(f(\mathbf{x}), f)$. Since sk_f is the decryption key for the public key (0, f), decryption will succeed whenever $f(\mathbf{x}) = 0$ as required.

The security of FKHE systems. Security for a fully key-homomorphic encryption system is defined so as to make the ABE system above secure. More precisely, we define security as follows.

Definition 3.1 (Selectively-secure FKHE). A fully key homomorphic en $cryption\ scheme\ \Pi = (\mathsf{Setup}_{\mathsf{FKHE}}, \mathsf{KeyGen}_{\mathsf{FKHE}}, \mathsf{E}_{\mathsf{FKHE}}, \mathsf{Eval})\ for\ a\ class\ of\ func$ tions $\mathcal{F}_{\lambda} = \{f : \mathcal{X}_{\lambda}^{\ell(\lambda)} \to \mathcal{Y}_{\lambda}\}\$ is selectively secure if for all p.p.t. adversaries \mathcal{A} where $\mathcal{A} = (\mathcal{A}_1, \mathcal{A}_2, \mathcal{A}_3)$, there is a negligible function $\nu(\lambda)$ such that

$$\mathbf{Adv}^{\mathit{FKHE}}_{\varPi,\mathcal{A}}(\lambda) \stackrel{\mathsf{def}}{=} \left| \Pr \Big[\mathit{EXP}^{(0)}_{\mathit{FKHE},\varPi,\mathcal{A}}(\lambda) = 1 \Big] - \Pr \Big[\mathit{EXP}^{(1)}_{\mathit{FKHE},\varPi,\mathcal{A}}(\lambda) = 1 \Big] \right| \leq \nu(\lambda),$$

where for each $b \in \{0,1\}$ and $\lambda \in \mathbb{N}$ the experiment $EXP_{\mathsf{FKHE},\Pi,A}^{(b)}(\lambda)$ is defined as:

- $$\begin{split} &1. \ \left(\mathbf{x}^* \in \mathcal{X}_{\lambda}^{\ell(\lambda)}, \ \textit{state}_1\right) \leftarrow \mathcal{A}_1(\lambda) \\ &2. \ \left(\mathsf{mpk}_{\mathsf{FKHE}}, \mathsf{msk}_{\mathsf{FKHE}}\right) \leftarrow \mathsf{Setup}_{\mathsf{FKHE}}(\lambda) \\ &3. \ \left(\mu_0, \mu_1, \ \textit{state}_2\right) \leftarrow \mathcal{A}_2^{\mathsf{KG}_{\mathsf{KH}}(\mathsf{msk}_{\mathsf{FKHE}}, x^*, \cdot, \cdot)}(\mathsf{mpk}_{\mathsf{FKHE}}, \ \textit{state}_1) \end{split}$$
- 4. $\mathbf{c}^* \leftarrow \mathsf{E}_{\mathsf{FKHE}}(\mathsf{mpk}_{\mathsf{FKHE}}, \ \mathbf{x}^*, \ \mu_b)$ 5. $b' \leftarrow \mathcal{A}_3^{\mathsf{KG}_{\mathsf{KH}}(\mathsf{msk}_{\mathsf{FKHE}}, x^*, \cdot, \cdot)}(\mathbf{c}^*, \mathit{state}_2)$ // $\mathcal{A} \ \mathit{outputs} \ \mathit{a} \ \mathit{guess} \ \mathit{b'} \ \mathit{for} \ \mathit{b}$
- 6. output $b' \in \{0, 1\}$

where $KG_{KH}(msk_{FKHE}, x^*, y, f)$ is an oracle that on input $f \in \mathcal{F}$ and $y \in \mathcal{Y}_{\lambda}$, re $turns \perp whenever f(\mathbf{x}^*) = y$, and otherwise returns $\mathsf{KeyGen}_{\mathsf{FKHE}}(\mathsf{msk}_{\mathsf{FKHE}}, (y, f))$.

With Definition 3.1 the following theorem is now immediate.

Theorem 3.2. The ABE system above is selectively secure provided the underlying FKHE is selectively secure.

4 An FKHE for Arithmetic Circuits from LWE

We now turn to building an FKHE for arithmetic circuits from the learning with errors (LWE) problem. Our construction follows the key-homomorphism paradigm outlined in the introduction.

For integers n and q = q(n) let $m = \Theta(n \log q)$. Let $\mathbf{G} \in \mathbb{Z}_q^{n \times m}$ be the fixed matrix from Lemma 2.1 (part 5). For $x \in \mathbb{Z}_q$, $\mathbf{B} \in \mathbb{Z}_q^{n \times m}$, $\mathbf{s} \in \mathbb{Z}_q^n$, and $\delta > 0$ define the set

$$E_{\mathbf{s},\delta}(x,\mathbf{B}) = \left\{ (x\mathbf{G} + \mathbf{B})^\mathsf{T} \mathbf{s} + \mathbf{e} \in \mathbb{Z}_q^m \text{ where } \|\mathbf{e}\| < \delta \right\}$$

For now we will assume the existence of three efficient deterministic algorithms $\mathsf{Eval}_{\mathsf{pk}}, \mathsf{Eval}_{\mathsf{ct}}, \mathsf{Eval}_{\mathsf{sim}}$ that implement the key-homomorphic features of the scheme and are at the heart of the construction. We present them in the next section. These three algorithms must satisfy the following properties with respect to some family of functions $\mathcal{F} = \{f : (\mathbb{Z}_q)^\ell \to \mathbb{Z}_q\}$ and a function $\alpha_{\mathcal{F}} : \mathbb{Z} \to \mathbb{Z}$.

- $\ \mathsf{Eval}_{\mathrm{pk}}(\ f \in \mathcal{F}, \ \ \vec{\mathbf{B}} \in (\mathbb{Z}_q^{n \times m})^{\ell} \) \longrightarrow \mathbf{B}_f \ \in \mathbb{Z}_q^{n \times m}.$
- Eval_{ct}($f \in \mathcal{F}$, $((x_i, \mathbf{B}_i, \mathbf{c}_i))_{i=1}^{\ell}$) $\longrightarrow \mathbf{c}_f \in \mathbb{Z}_q^m$. Here $x_i \in \mathbb{Z}_q$, $\mathbf{B}_i \in \mathbb{Z}_q^{n \times m}$ and $\mathbf{c}_i \in E_{\mathbf{s}, \delta}(x_i, \mathbf{B}_i)$ for some $\mathbf{s} \in \mathbb{Z}_q^n$ and $\delta > 0$. Note that the same \mathbf{s} is used for all \mathbf{c}_i . The output \mathbf{c}_f must satisfy

$$\mathbf{c}_f \in E_{\mathbf{s},\Delta}(f(\mathbf{x}), \mathbf{B}_f)$$
 where $\mathbf{B}_f = \mathsf{Eval}_{pk}(f, (\mathbf{B}_1, \dots, \mathbf{B}_\ell))$

and $\mathbf{x} = (x_1, \dots, x_\ell)$. We further require that $\Delta < \delta \cdot \alpha_{\mathcal{F}}(n)$ for some function $\alpha_{\mathcal{F}}(n)$ that measures the increase in the noise magnitude in \mathbf{c}_f compared to the input ciphertexts.

This algorithm captures the key-homomorphic property: it translates ciphertexts encrypted under public-keys $\{x_i\}_{i=1}^{\ell}$ into a ciphertext \mathbf{c}_f encrypted under public-key $(f(\mathbf{x}), f)$.

- Eval_{sim} $(f \in \mathcal{F}, ((x_i^*, \mathbf{S}_i))_{i=1}^{\ell}, \mathbf{A}) \longrightarrow \mathbf{S}_f \in \mathbb{Z}_q^{m \times m}$. Here $x_i^* \in \mathbb{Z}_q$ and $\mathbf{S}_i \in \mathbb{Z}_q^{m \times m}$. With $\mathbf{x}^* = (x_1^*, \dots, x_n^*)$, the output \mathbf{S}_f satisfies

$$\mathbf{AS}_f - f(\mathbf{x}^*)\mathbf{G} = \mathbf{B}_f$$
 where $\mathbf{B}_f = \mathsf{Eval}_{pk}(f, (\mathbf{AS}_1 - x_1^*\mathbf{G}, \dots, \mathbf{AS}_\ell - x_\ell^*\mathbf{G}))$.

We further require that for all $f \in \mathcal{F}$, if $\mathbf{S}_1, \dots, \mathbf{S}_\ell$ are random matrices in $\{\pm 1\}^{m \times m}$ then $\|\mathbf{S}_f\|_2 < \alpha_{\mathcal{F}}(n)$ with all but negligible probability.

Definition 4.1. The deterministic algorithms ($\mathsf{Eval}_{pk}, \mathsf{Eval}_{ct}, \mathsf{Eval}_{sim}$) are $\alpha_{\mathcal{F}}$ -FKHE enabling for some family of functions $\mathcal{F} = \{f : (\mathbb{Z}_q)^\ell \to \mathbb{Z}_q\}$ if there are functions q = q(n) and $\alpha_{\mathcal{F}} = \alpha_{\mathcal{F}}(n)$ for which the properties above are satisfied.

We want $\alpha_{\mathcal{F}}$ -FKHE enabling algorithms for a large function family \mathcal{F} and the smallest possible $\alpha_{\mathcal{F}}$. In the next section we build these algorithms for polynomial-size arithmetic circuits. The function $\alpha_{\mathcal{F}}(n)$ will depend on the depth of circuits in the family.

The FKHE system. Given FKHE-enabling algorithms (Eval_{pk} , Eval_{ct} , Eval_{sim}) for a family of functions $\mathcal{F} = \{f : (\mathbb{Z}_q)^\ell \to \mathbb{Z}_q\}$ we build an FKHE for the same family of functions \mathcal{F} . We prove selective security based on the learning with errors problem.

- Parameters: Choose n and q = q(n) as needed for $(\text{Eval}_{pk}, \text{Eval}_{ct}, \text{Eval}_{sim})$ to be $\alpha_{\mathcal{F}}$ -FKHE enabling for the function family \mathcal{F} . In addition, let χ be a χ_{max} -bounded noise distribution for which the (n, q, χ) -LWE problem is hard as discussed in Appendix 2.2. As usual, we set $m = \Theta(n \log q)$.

Set $\sigma = \omega(\alpha_{\mathcal{F}} \cdot \sqrt{\log m})$. We instantiate these parameters concretely in the next section.

For correctness of the scheme we require that $\alpha_F^2 \cdot m < \frac{1}{12} \cdot (q/\chi_{\text{max}})$ and $\alpha_F > \sqrt{n \log m}$.

- Setup_{FKHE} $(1^{\lambda}) \to (\mathsf{mpk}_{\mathsf{FKHE}}, \mathsf{msk}_{\mathsf{FKHE}})$: Run algorithm $\mathsf{TrapGen}(1^n, 1^m, q)$ from Lemma 2.1 (part 1) to generate $(\mathbf{A}, \mathbf{T_A})$ where \mathbf{A} is a uniform full-rank matrix in $\mathbb{Z}_q^{n \times m}$.

Choose random matrices $\mathbf{D}, \mathbf{B}_1, \dots, \mathbf{B}_\ell \in \mathbb{Z}_q^{n \times m}$ and output a master secret key $\mathsf{msk}_{\mathsf{FKHE}}$ and public parameters $\mathsf{mpk}_{\mathsf{FKHE}}$:

$$\mathsf{mpk}_{_{\mathrm{FKHE}}} = (\mathbf{A}, \mathbf{D}, \mathbf{B}_1, \dots, \mathbf{B}_\ell) \quad ; \quad \ \mathsf{msk}_{_{\mathrm{FKHE}}} = (\mathbf{T}_\mathbf{A})$$

- KeyGen_{FKHE} (msk_{FKHE}, (y, f)) \rightarrow sk_{y,f}: Let $\mathbf{B}_f = \mathsf{Eval}_{pk}(f, (\mathbf{B}_1, \dots, \mathbf{B}_\ell))$. Output sk_{y,f} := \mathbf{R}_f where \mathbf{R}_f is a low-norm matrix in $\mathbb{Z}^{2m \times m}$ sampled from the discrete Gaussian distribution $\mathcal{D}_{\sigma}(\Lambda_q^{\mathbf{D}}(\mathbf{A}|y\mathbf{G} + \mathbf{B}_f))$ so that $(\mathbf{A}|y\mathbf{G} + \mathbf{B}_f) \cdot \mathbf{R}_f = \mathbf{D}$.

To construct \mathbf{R}_f build the basis $\mathbf{T}_{\mathbf{F}}$ for $\mathbf{F} = (\mathbf{A}|y\mathbf{G} + \mathbf{B}_f) \in \mathbb{Z}_q^{n \times 2m}$ as $\mathbf{T}_{\mathbf{F}} \leftarrow \mathsf{ExtendRight}(\mathbf{A}, \mathbf{T}_{\mathbf{A}}, y\mathbf{G} + \mathbf{B}_f)$ from Lemma 2.1 (part 2).

Then run $\mathbf{R}_f \leftarrow \mathsf{SampleD}(\mathbf{F}, \mathbf{T}_{\mathbf{F}}, \mathbf{D}, \sigma)$. Here σ is sufficiently large for algorithm $\mathsf{SampleD}$ (Lemma 2.2 part 2) since $\sigma = \|\mathbf{T}_{\mathbf{F}}\|_{\mathsf{cs}} \cdot \omega(\sqrt{\log m})$. where $\|\mathbf{T}_{\mathbf{F}}\|_{\mathsf{cs}} = \|\mathbf{T}_{\mathbf{A}}\|_{\mathsf{cs}} = O(\sqrt{n\log q})$.

Note that the secret key $\mathsf{sk}_{y,f}$ is always in $\mathbb{Z}^{2m\times m}$ independent of the complexity of the function f. We assume $\mathsf{sk}_{y,f}$ also implicitly includes $\mathsf{mpk}_{\mathsf{FKHE}}$.

- $\mathsf{E}_{\mathsf{FKHE}}(\mathsf{mpk}_{\mathsf{FKHE}}, \ \mathbf{x} \in \mathcal{X}^{\ell}, \ \mu) \longrightarrow \mathbf{c_x}$: Choose a random n dimensional vector $\mathbf{s} \leftarrow \mathbb{Z}_q^n$ and error vectors $\mathbf{e}_0, \mathbf{e}_1 \leftarrow \chi^m$. Choose ℓ uniformly random matrices $\mathbf{S}_i \leftarrow \{\pm 1\}^{m \times m}$ for $i \in [\ell]$.

Set $\mathbf{H} \in \mathbb{Z}_q^{n \times (\ell+1)m}$ and $\mathbf{e} \in \mathbb{Z}_q^{(\ell+1)m}$ as

$$\mathbf{H} = (\mathbf{A} \mid x_1 \mathbf{G} + \mathbf{B}_1 \mid \cdots \mid x_{\ell} \mathbf{G} + \mathbf{B}_{\ell}) \quad \in \mathbb{Z}_q^{n \times (\ell+1)m}$$
$$\mathbf{e} = (\mathbf{I}_m | \mathbf{S}_1 | \dots | \mathbf{S}_{\ell})^{\mathsf{T}} \cdot \mathbf{e}_0 \quad \in \mathbb{Z}_q^{(\ell+1)m}$$

Let $\mathbf{c}_{\mathbf{x}} = (\mathbf{H}^T \mathbf{s} + \mathbf{e}, \ \mathbf{D}^T \mathbf{s} + \mathbf{e}_1 + \lceil q/2 \rceil \mu) \in \mathbb{Z}_q^{(\ell+2)m}$. Output the ciphertext $\mathbf{c}_{\mathbf{x}}$.

- $\mathsf{D}_{\mathsf{FKHE}}(\mathsf{sk}_{y,f}, \mathbf{c})$: Let \mathbf{c} be the encryption of μ under public key (x,g). If $x \neq y$ or f and g are not identical arithmetic circuits, output \bot . Otherwise, let $\mathbf{c} = (\mathbf{c}_{in}, \mathbf{c}_1, \dots, \mathbf{c}_\ell, \mathbf{c}_{out}) \in \mathbb{Z}_q^{(\ell+2)m}$.

Set
$$\mathbf{c}_f = \operatorname{Eval}_{\operatorname{ct}}(f, \{(x_i, \mathbf{B}_i, \mathbf{c}_i)\}_{i=1}^{\ell}) \in \mathbb{Z}_q^m$$
.
Let $\mathbf{c}_f' = (\mathbf{c}_{in}|\mathbf{c}_f) \in \mathbb{Z}_q^{2m}$ and output $\operatorname{Round}(\mathbf{c}_{out} - \mathbf{R}_f^\mathsf{T} \mathbf{c}_f') \in \{0, 1\}^m$.

Correctness. The correctness of the scheme follows from our choice of parameters and, in particular, from the requirement $\alpha_{\mathcal{F}}^2 \cdot m < \frac{1}{12} \cdot (q/\chi_{\text{max}})$. Specifically, to show correctness, first note that when $f(\mathbf{x}) = y$ we know by the requirement on Eval_{ct} that \mathbf{c}_f is in $E_{\mathbf{s},\Delta}(y, \mathbf{B}_f)$ so that $\mathbf{c}_f = y\mathbf{G} + \mathbf{B}_f^\mathsf{T}\mathbf{s} + \mathbf{e}$ with $\|\mathbf{e}\| < \Delta$. We show in the full version of this paper that in this case the secret key \mathbf{R}_f correctly decrypts in algorithm D_FKHE .

Security. Next we prove that our FKHE is selectively secure for the family of functions \mathcal{F} for which algorithms (Eval_{pk}, Eval_{ct}, Eval_{sim}) are FKHE-enabling.

Theorem 4.2. Given the three algorithms (Eval_{pk} , Eval_{sim}) for the family of functions \mathcal{F} , the FKHE system above is selectively secure with respect to \mathcal{F} , assuming the (n,q,χ) -LWE assumption holds where n,q,χ are the parameters for the FKHE.

We provide the complete proof in the full version of the paper. Here we sketch the main idea which hinges on algorithms (Eval_{pk} , Eval_{ct} , Eval_{sim}) and also employs ideas from [CHKP10, ABB10]. We build an LWE algorithm $\mathcal B$ that uses a selective FKHE attacker $\mathcal A$ to solve LWE. $\mathcal B$ is given an LWE challenge matrix $(\mathbf A|\mathbf D) \in \mathbb Z_q^{n \times 2m}$ and two vectors $\mathbf c_{in}, \mathbf c_{out} \in \mathbb Z_q^m$ that are either random or their concatenation equals $(\mathbf A|\mathbf D)^\mathsf{T}\mathbf s + \mathbf e$ for some small noise vector $\mathbf e$.

 \mathcal{A} starts by committing to the target attribute vector $\mathbf{x} = (x_1^*, \dots, x_\ell^*) \in \mathbb{Z}_q^\ell$. In response \mathcal{B} constructs the FKHE public parameters by choosing random matrices $\mathbf{S}_1^*, \dots, \mathbf{S}_\ell^*$ in $\{\pm 1\}^{m \times m}$ and setting $\mathbf{B}_i = \mathbf{A} \mathbf{S}_i^* - x_i^* \mathbf{G}$. It gives \mathcal{A} the public parameters $\mathsf{mpk}_{\mathsf{FKHE}} = (\mathbf{A}, \mathbf{D}, \mathbf{B}_1, \dots, \mathbf{B}_\ell)$. A standard argument shows that each of $\mathbf{A} \mathbf{S}_i^*$ is uniformly distributed in $\mathbb{Z}_q^{n \times m}$ so that all \mathbf{B}_i are uniform as required for the public parameters.

Now, consider a private key query from \mathcal{A} for a function $f \in \mathcal{F}$ and attribute $y \in \mathbb{Z}_q$. Only functions f and attributes y for which $y^* = f(x_1^*, \dots, x_\ell^*) \neq y$ are allowed. Let $\mathbf{B}_f = \mathsf{Eval}_{pk}(f, (\mathbf{B}_1, \dots, \mathbf{B}_\ell))$. Then \mathcal{B} needs to produce a matrix \mathbf{R}_f in $\mathbb{Z}^{2m \times m}$ satisfying $(\mathbf{A}|\mathbf{B}_f) \cdot \mathbf{R}_f = \mathbf{D}$. To do so \mathcal{B} needs a short basis for the lattice $\Lambda_q^{\perp}(\mathbf{F})$ where $\mathbf{F} = (\mathbf{A}|\mathbf{B}_f)$. In the real key generation algorithm this short basis is derived from a short basis for $\Lambda_q^{\perp}(\mathbf{A})$ using algorithm ExtendRight. Unfortunately, \mathcal{B} has no short basis for $\Lambda_q^{\perp}(\mathbf{A})$.

Instead, as explained below, \mathcal{B} builds a low-norm matrix $\mathbf{S}_f \in \mathbb{Z}_q^{m \times m}$ such that $\mathbf{B}_f = \mathbf{A}\mathbf{S}_f - y^*\mathbf{G}$. Then $\mathbf{F} = (\mathbf{A} \mid \mathbf{A}\mathbf{S}_f - y^*\mathbf{G} + y\mathbf{G})$. Because $y^* \neq y$, algorithm \mathcal{B} can construct the short basis $\mathbf{T}_{\mathbf{F}}$ for $\Lambda_q^{\perp}(\mathbf{F})$ using algorithm ExtendLeft $((y - y^*)\mathbf{G}, \mathbf{T}_G, \mathbf{A}, \mathbf{S}_f)$ from Lemma 2.1 part 3. Using $\mathbf{T}_{\mathbf{F}}$ algorithm \mathcal{B} can now generate the required key as $\mathbf{R}_f \leftarrow \mathsf{SampleD}(\mathbf{F}, \mathbf{T}_{\mathbf{F}}, \mathbf{D}, \sigma)$.

The remaining question is how does algorithm \mathcal{B} build a low-norm matrix $\mathbf{S}_f \in \mathbb{Z}_q^{m \times m}$ such that $\mathbf{B}_f = \mathbf{A}\mathbf{S}_f - y^*\mathbf{G}$. To do so \mathcal{B} uses $\mathsf{Eval}_{\mathsf{sim}}$ giving it the secret matrices \mathbf{S}_i^* . More precisely, \mathcal{B} runs $\mathsf{Eval}_{\mathsf{sim}}(f, ((x_i^*, \mathbf{S}_i^*))_{i=1}^{\ell}, \mathbf{A})$ and obtains the required \mathbf{S}_f . This lets \mathcal{B} answer all private key queries.

To complete the proof it is not difficult to show that \mathcal{B} can build a challenge ciphertext \mathbf{c}^* for the attribute vector $\mathbf{x} \in \mathbb{Z}_q^{\ell}$ that lets it solve the given LWE instance using adversary \mathcal{A} . An important point is that \mathcal{B} cannot construct a key that decrypts \mathbf{c}^* . The reason is that it cannot build a secret key $\mathsf{sk}_{y,f}$ for functions where $f(\mathbf{x}^*) = y$ and these are the only keys that will decrypt \mathbf{c}^* .

Remark 4.3. We note that the matrix \mathbf{R}_f in KeyGen_{FKHE} can alternatively be generated using a sampling method from [MP12]. To do so we choose FKHE public parameters as we do in the security proof by choosing random matrices $\mathbf{S}_i, \ldots, \mathbf{S}_\ell$ in $\{\pm 1\}^{m \times m}$ and setting $\mathbf{B}_i = \mathbf{A} \mathbf{S}_i$. We then define the matrix \mathbf{B}_f as $\mathbf{B}_f := \mathbf{A} \mathbf{S}_f$ where $\mathbf{S}_f = \text{Eval}_{\text{sim}}(f, ((0, \mathbf{S}_i))_{i=1}^\ell, \mathbf{A})$. We could then build the secret key matrix $\mathsf{sk}_{y,f} = \mathbf{R}_f$ satisfying $(\mathbf{A}|y\mathbf{G} + \mathbf{B}_f) \cdot \mathbf{R}_f = \mathbf{D}$ directly from the bit decomposition of \mathbf{D}/y . Adding suitable low-norm noise to the result will ensure that $\mathsf{sk}_{y,f}$ is distributed as in the simulation in the security proof. Note that this approach can only be used to build secret keys $\mathsf{sk}_{y,f}$ when $y \neq 0$ where as the method in $\mathsf{KeyGen}_{\mathsf{FKHE}}$ works for all y.

4.1 Evaluation Algorithms for Arithmetic Circuits

In this section we build the FKHE-enabling algorithms ($Eval_{pk}$, $Eval_{ct}$, $Eval_{sim}$) that are at the heart of the FKHE construction in Section 4. We do so for the family of polynomial depth, unbounded fan-in arithmetic circuits.

4.2 Evaluation Algorithms for Gates

We first describe Eval algorithms for single gates, i.e. when \mathcal{G} is the set of functions that each takes k inputs and computes either weighted addition or multiplication:

$$\mathcal{G} = \bigcup_{\alpha, \alpha_1, \dots, \alpha_k \in \mathbb{Z}_q} \left\{ g \mid g : \mathbb{Z}_q^k \to \mathbb{Z}_q, \text{ or } g(x_1, \dots, x_k) = \alpha_1 x_1 + \alpha_2 x_2 + \dots + \alpha_k x_k \\ g(x_1, \dots, x_k) = \alpha \cdot x_1 \cdot x_2 \cdot \dots \cdot x_k \right\}$$

We assume that all the inputs to a multiplication gate (except possibly one input) are integers in the interval [-p, p] for some bound p < q.

We present all three deterministic Eval algorithms at once:

$$\begin{split} & \mathsf{Eval}_{\mathrm{pk}}(g \in \mathcal{G}, \ \vec{\mathbf{B}} \in (\mathbb{Z}_q^{n \times m})^k \) \longrightarrow \mathbf{B}_g \ \in \mathbb{Z}_q^{n \times m} \\ & \mathsf{Eval}_{\mathrm{ct}}(g \in \mathcal{G}, \ \left((x_i, \mathbf{B}_i, \mathbf{c}_i) \right)_{i=1}^k \) \longrightarrow \mathbf{c}_g \ \in \mathbb{Z}_q^m \\ & \mathsf{Eval}_{\mathrm{sim}}(g \in \mathcal{G}, \ \left((x_i^*, \mathbf{S}_i) \right)_{i=1}^k, \ \mathbf{A}) \longrightarrow \mathbf{S}_g \in \mathbb{Z}_q^{m \times m} \end{split}$$

– For a weighted **addition** gate $g(x_1, \ldots, x_k) = \alpha_1 x_1 + \cdots + \alpha_k x_k$ do: For $i \in [k]$ generate matrix $\mathbf{R}_i \in \mathbb{Z}_q^{m \times m}$ such that

$$\mathbf{GR}_i = \alpha_i \mathbf{G} : \mathbf{R}_i = \mathsf{BD}(\alpha_i \mathbf{G})$$
 (as in Lemma 2.1 part 4).

Output the following matrices and the ciphertext:

$$\mathbf{B}_g = \sum_{i=1}^k \mathbf{B}_i \mathbf{R}_i, \qquad \mathbf{S}_g = \sum_{i=1}^k \mathbf{S}_i \mathbf{R}_i, \qquad \mathbf{c}_g = \sum_{i=1}^k \mathbf{R}_i^T \mathbf{c}_i$$
(4)

- For a weighted **multiplication** gate $g(x_1, ..., x_k) = \alpha x_1 \cdot ... \cdot x_k$ do: For $i \in [k]$ generate matrices $\mathbf{R}_i \in \mathbb{Z}_q^{m \times m}$ such that

$$\mathbf{G}\mathbf{R}_{1} = \alpha\mathbf{G} : \mathbf{R}_{1} = \mathsf{BD}(\alpha\mathbf{G})$$

$$\mathbf{G}\mathbf{R}_{i} = -\mathbf{B}_{i-1}\mathbf{R}_{i-1} : \mathbf{R}_{i} = \mathsf{BD}(-\mathbf{B}_{i-1}\mathbf{R}_{i-1}) \quad \text{for all } i \in \{2, 3, \dots, k\}$$
(6)

Output the following matrices and the ciphertext:

$$\mathbf{B}_{g} = \mathbf{B}_{k} \mathbf{R}_{k}, \qquad \mathbf{S}_{g} = \sum_{j=1}^{k} \left(\prod_{i=j+1}^{k} x_{i}^{*} \right) \mathbf{S}_{j} \mathbf{R}_{j}, \qquad \mathbf{c}_{g} = \sum_{j=1}^{k} \left(\prod_{i=j+1}^{k} x_{i} \right) \mathbf{R}_{j}^{T} \mathbf{c}_{j}$$

$$(7)$$

For example, for
$$k = 2$$
, $\mathbf{B}_g = \mathbf{B}_2 \mathbf{R}_2$, $\mathbf{S}_g = x_2^* \mathbf{S}_1 \mathbf{R}_1 + \mathbf{S}_2 \mathbf{R}_2$, $\mathbf{c}_g = x_2^* \mathbf{R}_1^T \mathbf{c}_1 + \mathbf{R}_2^T \mathbf{c}_2$.

For multiplication gates, the reason we need an upper bound p on all but one of the inputs x_i is that these x_i values are used in (7) and we need the norm of \mathbf{S}_g and the norm of the noise in the ciphertext \mathbf{c}_g to be bounded from above. The next two lemmas show that these algorithms satisfy the required properties and are proved in the full version of the paper.

Lemma 4.4. Let $\beta_g(m) = km$. For a weighted addition gate $g(\mathbf{x}) = \alpha_1 x_1 + \ldots + \alpha_k x_k$ we have:

- 1. If $\mathbf{c}_i \in E_{\mathbf{s},\delta}(x_i, \mathbf{B}_i)$ for some $\mathbf{s} \in \mathbb{Z}_q^n$ and $\delta > 0$, then $\mathbf{c}_g \in E_{\mathbf{s},\Delta}(g(\mathbf{x}), \mathbf{B}_g)$ where $\Delta \leq \beta_g(m) \cdot \delta$ and $\mathbf{B}_g = \mathsf{Eval}_{pk}(g, (\mathbf{B}_1, \dots, \mathbf{B}_k))$.
- 2. The output \mathbf{S}_g satisfies $\mathbf{A}\mathbf{S}_g g(\mathbf{x}^*)\mathbf{G} = \mathbf{B}_g$ where $\|\mathbf{S}_g\|_2 \leq \beta_g(m) \cdot \max_{i \in [k]} \|\mathbf{S}_i\|_2$ and $\mathbf{B}_g = \operatorname{Eval}_{pk}(g, (\mathbf{A}\mathbf{S}_1 x_1^*\mathbf{G}, \dots, \mathbf{A}\mathbf{S}_k x_k^*\mathbf{G}))$.

Lemma 4.5. For a multiplication gate $g(\mathbf{x}) = \alpha \prod_{i=1}^k x_i$ we have the same bounds on \mathbf{c}_g and \mathbf{S}_g as in Lemma 4.4 with $\beta_g(m) = \frac{p^k - 1}{p - 1}m$.

4.3 Evaluation Algorithms for Circuits

We will now show how using the algorithms for single gates, that compute weighted additions and multiplications as described above, to build algorithms for the depth d, unbounded fan-in circuits.

Let $\{C_{\lambda}\}_{{\lambda}\in\mathbb{N}}$ be a family of polynomial-size arithmetic circuits. For each $C\in C_{\lambda}$ we index the wires of C following the notation in [GVW13]. The input wires are

indexed 1 to ℓ , the internal wires have indices $\ell + 1, \ell + 2, \ldots, |\mathcal{C}| - 1$ and the output wire has index $|\mathcal{C}|$, which also denotes the size of the circuit. Every gate $g_w : \mathbb{Z}_q^{k_w} \to \mathbb{Z}_q$ (in \mathcal{G} as per 2) is indexed as a tuple $(w_1, \ldots, w_{k_w}, w)$ where k_w is the fan-in of the gate. We assume that all (but possibly one) of the input values to the multiplication gates are bounded by p which is smaller than scheme modulus q. The "fan-out wires" in the circuit are given a single number. That is, if the outgoing wire of a gate feeds into the input of multiple gates, then all these wires are indexed the same. For some $\lambda \in \mathbb{N}$, define the family of functions $\mathcal{F} = \{f : f \text{ can be computed by some } \mathcal{C} \in \mathcal{C}_{\lambda}\}$.

We construct the required matrices inductively input to output gate-by-gate. Consider an arbitrary gate of fan-in k_w (we will omit the subscript w where it is clear from the context): (w_1, \ldots, w_k, w) that computes the function $g_w : \mathbb{Z}_q^k \to \mathbb{Z}_q$. Each wire w_i caries a value x_{w_i} . Suppose we already computed $\mathbf{B}_{w_1}, \ldots, \mathbf{B}_{w_k}$, $\mathbf{S}_{w_1}, \ldots, \mathbf{S}_{w_k}$ and $\mathbf{c}_{w_1}, \ldots, \mathbf{c}_{w_k}$, note that if w_1, \ldots, w_k are all in $\{1, 2, \ldots, \ell\}$ then these matrices and vectors are the inputs of the corresponding Eval functions. Using Eval algorithms described in Section 4.2, compute

$$\begin{split} \mathbf{B}_w &= \mathsf{Eval}_{\mathsf{pk}}(g_w, \ (\mathbf{B}_{w_1} \ , \ \dots \ , \ \mathbf{B}_{w_k})) \\ \mathbf{c}_w &= \mathsf{Eval}_{\mathsf{ct}}(g_w, \ \left((x_{w_i}, \mathbf{B}_{w_i}, \mathbf{c}_{w_i})\right)_{i=1}^k) \\ \mathbf{S}_w &= \mathsf{Eval}_{\mathsf{sim}}(g_w, \ \left((x_{w_i}^*, \mathbf{S}_{w_i})\right)_{i=1}^k, \ \mathbf{A}) \end{split}$$

Output $\mathbf{B}_f := \mathbf{B}_{|\mathcal{C}|}$, $\mathbf{c}_f := \mathbf{c}_{|\mathcal{C}|}$, $\mathbf{S}_f := \mathbf{S}_{|\mathcal{C}|}$. Correctness follows inductively for the appropriate choice of parameters (see the full version and paragraph 1.1).

5 ABE with Short Secret Keys for Arithmetic Circuits from LWE

The FKHE for a family of functions $\mathcal{F} = \{f : (\mathbb{Z}_q)^\ell \to \mathbb{Z}_q\}$ constructed in Section 4 immediately gives a key-policy ABE as discussed in Section 3. In this section we give a self-contained construction of the ABE system. Given FKHE-enabling algorithms (Eval_{pk}, Eval_{ct}, Eval_{sim}) for a family of functions \mathcal{F} from Section 4.1, the ABE system works as follows:

- Setup $(1^{\lambda}, \ell)$: Choose n, q, χ, m and σ as in "Parameters" in Section 4. Run algorithm TrapGen $(1^n, 1^m, q)$ (Lemma 2.1, part 1) to generate $(\mathbf{A}, \mathbf{T_A})$. Choose random matrices $\mathbf{D}, \mathbf{B}_1, \dots, \mathbf{B}_{\ell} \in \mathbb{Z}_q^{n \times m}$ and output the keys:

$$\mathsf{mpk} = (\mathbf{A}, \mathbf{D}, \mathbf{B}_1, \dots, \mathbf{B}_\ell) \quad ; \quad \ \mathsf{msk} = (\mathbf{T}_\mathbf{A}, \mathbf{D}, \mathbf{B}_1, \dots, \mathbf{B}_\ell)$$

- Keygen(msk, f): Let $\mathbf{B}_f = \operatorname{Eval}_{\operatorname{pk}}(f, (\mathbf{B}_1, \dots, \mathbf{B}_\ell))$. Output $\operatorname{sk}_f := \mathbf{R}_f$ where \mathbf{R}_f is a low-norm matrix in $\mathbb{Z}^{2m \times m}$ sampled from the discrete Gaussian distribution $\mathcal{D}_\sigma(\Lambda_q^{\mathbf{D}}(\mathbf{A}|\mathbf{B}_f))$ so that $(\mathbf{A}|\mathbf{B}_f) \cdot \mathbf{R}_f = \mathbf{D}$. To construct \mathbf{R}_f build the basis $\mathbf{T}_{\mathbf{F}}$ for $\mathbf{F} = (\mathbf{A}|\mathbf{B}_f) \in \mathbb{Z}_q^{n \times 2m}$ as $\mathbf{T}_{\mathbf{F}} \leftarrow \operatorname{ExtendRight}(\mathbf{A}, \mathbf{T}_{\mathbf{A}}, \mathbf{B})$ from Lemma 2.1 (part 2). Then run $\mathbf{R}_f \leftarrow \operatorname{SampleD}(\mathbf{F}, \mathbf{T}_{\mathbf{F}}, \mathbf{D}, \sigma)$. Note that the secret key sk_f is always in $\mathbb{Z}^{2m \times m}$ independent of the com-

plexity of the function f.

– Enc(mpk, $\mathbf{x} \in \mathbb{Z}_q^{\ell}$, $\mu \in \{0,1\}^m$): Choose a random vector $\mathbf{s} \leftarrow \mathbb{Z}_q^n$ and error vectors $\mathbf{e}_0, \mathbf{e}_1 \leftarrow \chi^m$. Choose ℓ uniformly random matrices $\mathbf{S}_i \leftarrow \{\pm 1\}^{m \times m}$ for $i \in [\ell]$. Set

$$\mathbf{H} = (\mathbf{A} \mid x_1 \mathbf{G} + \mathbf{B}_1 \mid \cdots \mid x_{\ell} \mathbf{G} + \mathbf{B}_{\ell}) \quad \in \mathbb{Z}_q^{n \times (\ell+1)m}$$
$$\mathbf{e} = (\mathbf{I}_m | \mathbf{S}_1 | \dots | \mathbf{S}_{\ell})^{\mathsf{T}} \cdot \mathbf{e}_0 \quad \in \mathbb{Z}_q^{(\ell+1)m}$$

Output $\mathbf{c} = (\mathbf{H}^T \mathbf{s} + \mathbf{e}, \ \mathbf{D}^T \mathbf{s} + \mathbf{e}_1 + \lceil q/2 \rceil \mu) \in \mathbb{Z}_q^{(\ell+2)m}$. $- \mathsf{Dec}(\mathsf{sk}_f, \ (\mathbf{x}, \mathbf{c}))$: If $f(\mathbf{x}) \neq 0$ output \perp . Otherwise, let the ciphertext $\mathbf{c} =$ $(\mathbf{c}_{in}, \mathbf{c}_1, \dots, \mathbf{c}_\ell, \mathbf{c}_{out}) \in \mathbb{Z}_q^{(\ell+2)m}, \text{ set } \mathbf{c}_f = \mathsf{Eval}_{\mathsf{ct}} ig(f, \ \{(x_i, \mathbf{B}_i, \mathbf{c}_i)\}_{i=1}^\ellig) \in$

Let
$$\mathbf{c}_f' = (\mathbf{c}_{in}|\mathbf{c}_f) \in \mathbb{Z}_q^{2m}$$
 and output $\mathsf{Round}(\mathbf{c}_{out} - \mathbf{R}_f^\mathsf{T}\mathbf{c}_f') \in \{0,1\}^m$.

The proof of the following theorem is analogous to that of the FKHE system which is sketched in Section 4 and given in details in the full version of the paper.

Theorem 5.1. For FKHE-enabling algorithms (Eval_{pk}, Eval_{ct}, Eval_{sim}) for a family of functions \mathcal{F} the ABE system above is correct and selectively-secure.

6 ABE with Short Ciphertexts from Multi-linear Maps

We assume familiarity with multi-linear maps [BS02, GGH13a] and refer the reader to the full version for definitions.

Intuition. We assume that the circuits consist of AND and OR gates. To handle general circuits (with negations), we can apply De Morgan's rule to transform it into a monotone circuit, doubling the number of input attributes (similar to $[GGH^{+}13c]$).

The inspiration of our construction comes from the beautiful work of Applebaum, Ishai, Kushilevitz and Waters [AIKW13] who show a way to compress the garbled input in a (single use) garbling scheme all the way down to size $|\mathbf{x}| + \mathsf{poly}(\lambda)$. This is useful to us in the context of ABE schemes due to a simple connection between ABE and reusable garbled circuits with authenticity observed in [GVW13]. In essence, they observe that the secret key for a function fin an ABE scheme corresponds to the garbled circuit for f, and the ciphertext encrypting an attribute vector \mathbf{x} corresponds to the garbled input for \mathbf{x} in the reusable garbling scheme. Thus, the problem of compressing ciphertexts down to size $|\mathbf{x}| + \mathsf{poly}(\lambda)$ boils down to the question of generalizing [AIKW13] to the setting of reusable garbling schemes. We are able to achieve this using multilinear maps.

Security of the scheme relies on a generalization of the bilinear Diffie-Hellman Exponent Assumption to the multi-linear setting (see the full version of our paper for the precise description of the assumption.) ¹ The bilinear Diffie-Hellman Exponent Assumption was recently used to prove the security of the first broadcast

¹ Our construction can be converted to multi-linear graded-encodings, recently instantiated by Garg et al. [GGH13a] and Coron et al. [CLT13].

encryption with constant size ciphertexts [BGW05] (which in turn can be thought of as a special case of ABE with short ciphertexts.)

Theorem 6.1 (Selective security). For all polynomials $d_{\max} = d_{\max}(\lambda)$, there exists a selectively-secure attribute-based encryption with ciphertext size poly (d_{\max}) for any family of polynomial-size circuits with depth at most d_{\max} and input size ℓ , assuming hardness of $(d+1,\ell)$ -Multilinear Diffie-Hellman Exponent Assumption.

6.1 Our Construction

We describe the construction here, and refer the reader to the full version for correctness and security proofs.

- Params(1^{λ} , d_{\max}): The parameters generation algorithm takes the security parameter and the maximum circuit depth. It generates a multi-linear map $\mathcal{G}(1^{\lambda}, k = d + 1)$ that produces groups (G_1, \ldots, G_k) along with a set of generators g_1, \ldots, g_k and map descriptors $\{e_{ij}\}$. It outputs the public parameters $pp = (\{G_i, g_i\}_{i \in [k]}, \{e_{ij}\}_{i,j \in [k]})$, which are implicitly known to all of the algorithms below.
- Setup(1 $^{\ell}$): For each input bit $i \in \{1, 2, ..., \ell\}$, choose a random element q_i in \mathbb{Z}_p . Let $g = g_1$ be the generator of the first group. Define $h_i = g^{q_i}$. Also, choose α at random from \mathbb{Z}_p and let $t = g_k^{\alpha}$. Set the master public key

$$\mathsf{mpk} := (h_1, \ldots, h_\ell, t)$$

and the master secret key as $msk := \alpha$.

- Keygen(msk, C): The key-generation algorithm takes a circuit C with ℓ input bits and a master secret key msk and outputs a secret key sk_C defined as follows.
 - 1. Choose randomly $((r_1, z_1), \ldots, (r_{\ell}, z_{\ell}))$ from \mathbb{Z}_q^2 for each input wire of the circuit C. In addition, choose $((r_{\ell+1}, a_{\ell+1}, b_{\ell+1}), \ldots, (r_n, a_n, b_n))$ from \mathbb{Z}_q^3 randomly for all internal wires of C.
 - 2. Compute an $\ell \times \ell$ matrix M, where all diagonal entries (i, i) are of the form $(h_i)^{z_i}g^{r_i}$ and all non-diagonal entries (i, j) are of the form $(h_i)^{z_j}$. Append g^{-z_i} as the last row of the matrix and call the resulting matrix M.
 - 3. Consider a gate $\Gamma = (u, v, w)$ where wires u, v are at depth j 1 and w is at depth j. If Γ is an OR gate, compute

$$K_{\Gamma} = \left(K_{\Gamma}^{1} = g^{a_{w}}, K_{\Gamma}^{2} = g^{b_{w}}, K_{\Gamma}^{3} = g_{j}^{r_{w} - a_{w}r_{u}}, K_{\Gamma}^{4} = g_{j}^{r_{w} - b_{w}r_{v}}\right)$$

Else if Γ is an AND gate, compute

$$K_{\varGamma} = \left(K_{\varGamma}^1 = g^{a_w}, K_{\varGamma}^2 = g^{b_w}, K_{\varGamma}^3 = g_j^{r_w - a_w r_u - b_w r_v}\right)$$

- 4. Set $\sigma = g_{k-1}^{\alpha r_n}$
- 5. Define and output the secret key as

$$\mathsf{sk}_C := (C, \{K_\Gamma\}_{\Gamma \in C}, M, \sigma)$$

- $\mathsf{Enc}(\mathsf{mpk}, \mathbf{x}, \mu)$: The encryption algorithm takes the master public key mpk , an index $\mathbf{x} \in \{0,1\}^{\ell}$ and a message $\mu \in \{0,1\}$, and outputs a ciphertext $\mathbf{c}_{\mathbf{x}}$ defined as follows. Choose a random element s in \mathbb{Z}_q . Let X be the set of indices i such that $x_i = 1$. Let $\gamma_0 = t^s$ if $\mu = 1$, otherwise let γ_0 be a randomly chosen element from G_k . Output ciphertext as

$$\mathbf{c}_{\mathbf{x}} := \left(\mathbf{x}, \gamma_0, \ g^s, \ \gamma_1 = \left(\prod_{i \in X} h_i\right)^s\right)$$

- $\mathsf{Dec}(\mathsf{sk}_C, \mathbf{c_x})$: The decryption algorithm takes the ciphertext $\mathbf{c_x}$, and secret key sk_C and proceeds as follows. If $C(\mathbf{x}) = 0$, it outputs \bot . Otherwise, 1. Let X be the set of indices i such that $x_i = 1$. For each input wire $i \in X$,
 - using the matrix M compute $g^{r_i} (\prod_{i \in X} h_i)^{z_i}$ and then

$$g_2^{r_i s} = e\left(g^s, g^{r_i} \left(\prod_{j \in X} h_j\right)^{z_i}\right) \cdot e\left(\gamma_1, g^{-z_i}\right)$$
$$= e\left(g^s, g^{r_i} \left(\prod_{j \in X} h_j\right)^{z_i}\right) \cdot e\left(\left(\prod_{j \in X} h_j\right)^s, g^{-z_i}\right)$$

- 2. Now, for each gate $\Gamma = (u, v, w)$ where w is a wire at level j, (recursively going from the input to the output) compute $g_{i+1}^{r_w s}$ as follows:
 - If Γ is an OR gate, and $C(\mathbf{x})_u = 1$, compute $g_{j+1}^{r_u s} = e(K_{\Gamma}^1, g_j^{r_u s})$. $e(g^s, K_{\Gamma}^3).$

 - Else if $C(\mathbf{x})_v=1$, compute $g_{j+1}^{r_ws}=e\left(K_{\varGamma}^2,g_j^{r_vs}\right)\cdot e\left(g^s,K_{\varGamma}^4\right)$. Else if \varGamma is an and gate, compute $g_{j+1}^{r_ws}=e\left(K_{\varGamma}^1,g_j^{r_us}\right)\cdot e\left(K_{\varGamma}^2,g_i^{r_vs}\right)$. $e(q^s, K_T^3)$.
- 3. If $C(\mathbf{x}) = 1$, then the user computes $g_k^{r_n s}$ for the output wire. Finally, compute

$$\psi = e(g^s, \sigma) \cdot g_k^{r_n s} = e(g^s, g_{k-1}^{\alpha - r_n}) \cdot g_k^{r_n s}$$

4. Output $\mu = 1$ if $\psi = \gamma_0$, otherwise output 0.

Acknowledgments. We thank Chris Peikert for his helpful comments and for suggesting Remark 4.3.

- D. Boneh is supported by NSF, the DARPA PROCEED program, an AFO SR MURI award, a grant from ONR, an IARPA project provided via DoI/NBC, and Google faculty award. Opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of DARPA or IARPA.
- S. Gorbunov is supported by Alexander Graham Bell Canada Graduate Scholarship (CGSD3).
- G. Segev is supported by the European Union's Seventh Framework Programme (FP7) via a Marie Curie Career Integration Grant, by the Israel Science Foundation (Grant No. 483/13), and by the Israeli Centers of Research Excellence (I-CORE) Program (Center No. 4/11).

V. Vaikuntanathan is supported by an NSERC Discovery Grant, DARPA Grant number FA8750-11-2-0225, a Connaught New Researcher Award, an Alfred P. Sloan Research Fellowship, and a Steven and Renee Finn Career Development Chair from MIT.

References

- [ABB10] Agrawal, S., Boneh, D., Boyen, X.: Efficient lattice (H)IBE in the standard model. In: Gilbert, H. (ed.) EUROCRYPT 2010. LNCS, vol. 6110, pp. 553–572. Springer, Heidelberg (2010)
- [ABV⁺12] Agrawal, S., Boyen, X., Vaikuntanathan, V., Voulgaris, P., Wee, H.: Functional encryption for threshold functions (or fuzzy ibe) from lattices.
 In: Fischlin, M., Buchmann, J., Manulis, M. (eds.) PKC 2012. LNCS, vol. 7293, pp. 280–297. Springer, Heidelberg (2012)
- [AFV11] Agrawal, S., Freeman, D.M., Vaikuntanathan, V.: Functional encryption for inner product predicates from learning with errors. In: Lee, D.H., Wang, X. (eds.) ASIACRYPT 2011. LNCS, vol. 7073, pp. 21–40. Springer, Heidelberg (2011)
- [AIKW13] Applebaum, B., Ishai, Y., Kushilevitz, E., Waters, B.: Encoding functions with constant online rate or how to compress garbled circuits keys. In: Canetti, R., Garay, J.A. (eds.) CRYPTO 2013, Part II. LNCS, vol. 8043, pp. 166–184. Springer, Heidelberg (2013)
- [Ajt99] Ajtai, M.: Generating hard instances of the short basis problem. In: Wiedermann, J., Van Emde Boas, P., Nielsen, M. (eds.) ICALP 1999. LNCS, vol. 1644, pp. 1–9. Springer, Heidelberg (1999)
- [ALdP11] Attrapadung, N., Libert, B., de Panafieu, E.: Expressive key-policy attribute-based encryption with constant-size ciphertexts. In: Catalano, D., Fazio, N., Gennaro, R., Nicolosi, A. (eds.) PKC 2011. LNCS, vol. 6571, pp. 90–108. Springer, Heidelberg (2011)
- [AP09] Alwen, J., Peikert, C.: Generating shorter bases for hard random lattices. In: STACS (2009)
- [BB11] Boneh, D., Boyen, X.: Efficient selective identity-based encryption without random oracles. Journal of Cryptology 24(4), 659–693 (2011)
- [BF03] Boneh, D., Franklin, M.K.: Identity-based encryption from the Weil pairing. SIAM Journal on Computing 32(3), 586–615 (2003)
- [BGW05] Boneh, D., Gentry, C., Waters, B.: Collusion resistant broadcast encryption with short ciphertexts and private keys. In: Shoup, V. (ed.) CRYPTO 2005. LNCS, vol. 3621, pp. 258–275. Springer, Heidelberg (2005)
- [BMR90] Beaver, D., Micali, S., Rogaway, P.: The round complexity of secure protocols (extended abstract). In: STOC (1990)
- [BNS] Boneh, D., Nikolaenko, V., Segev, G.: Attribute-based encryption for arithmetic circuits. Cryptology ePrint Report 2013/669
- [Boy13] Boyen, X.: Attribute-based functional encryption on lattices. In: Sahai, A. (ed.) TCC 2013. LNCS, vol. 7785, pp. 122–142. Springer, Heidelberg (2013)
- [BS02] Boneh, D., Silverberg, A.: Applications of multilinear forms to cryptography. Contemporary Mathematics 324, 71–90 (2002)
- [BSW11] Boneh, D., Sahai, A., Waters, B.: Functional encryption: Definitions and challenges. In: Ishai, Y. (ed.) TCC 2011. LNCS, vol. 6597, pp. 253–273. Springer, Heidelberg (2011)

- [BW07] Boneh, D., Waters, B.: Conjunctive, subset, and range queries on encrypted data. In: Vadhan, S.P. (ed.) TCC 2007. LNCS, vol. 4392, pp. 535–554. Springer, Heidelberg (2007)
- [BW13] Boneh, D., Waters, B.: Constrained pseudorandom functions and their applications. In: Sako, K., Sarkar, P. (eds.) ASIACRYPT 2013, Part II. LNCS, vol. 8270, pp. 280–300. Springer, Heidelberg (2013)
- [CHKP10] Cash, D., Hofheinz, D., Kiltz, E., Peikert, C.: Bonsai trees, or how to delegate a lattice basis. In: Gilbert, H. (ed.) EUROCRYPT 2010. LNCS, vol. 6110, pp. 523–552. Springer, Heidelberg (2010)
- [CLT13] Coron, J.-S., Lepoint, T., Tibouchi, M.: Practical multilinear maps over the integers. In: Canetti, R., Garay, J.A. (eds.) CRYPTO 2013, Part I. LNCS, vol. 8042, pp. 476–493. Springer, Heidelberg (2013)
- [Coc01] Cocks, C.: An identity based encryption scheme based on quadratic residues. In: IMA Int. Conf. (2001)
- [FN93] Fiat, A., Naor, M.: Broadcast encryption. In: Stinson, D.R. (ed.) CRYPTO 1993. LNCS, vol. 773, pp. 480–491. Springer, Heidelberg (1994)
- [GGH⁺] Gentry, C., Gorbunov, S., Halevi, S., Vaikuntanathan, V., Vinayagamurthy, D.: How to compress (reusable) garbled circuits. Cryptology ePrint Report 2013/687
- [GGH13a] Garg, S., Gentry, C., Halevi, S.: Candidate multilinear maps from ideal lattices. In: Johansson, T., Nguyen, P.Q. (eds.) EUROCRYPT 2013. LNCS, vol. 7881, pp. 1–17. Springer, Heidelberg (2013)
- [GGH⁺13b] Garg, S., Gentry, C., Halevi, S., Raykova, M., Sahai, A., Waters, B.: Candidate indistinguishability obfuscation and functional encryption for all circuits. In: FOCS (2013)
- [GGH⁺13c] Garg, S., Gentry, C., Halevi, S., Sahai, A., Waters, B.: Attribute-based encryption for circuits from multilinear maps. In: Canetti, R., Garay, J.A. (eds.) CRYPTO 2013, Part II. LNCS, vol. 8043, pp. 479–499. Springer, Heidelberg (2013)
- [GGP10] Gennaro, R., Gentry, C., Parno, B.: Non-interactive verifiable computing: Outsourcing computation to untrusted workers. In: Rabin, T. (ed.) CRYPTO 2010. LNCS, vol. 6223, pp. 465–482. Springer, Heidelberg (2010)
- [GGSW13] Garg, S., Gentry, C., Sahai, A., Waters, B.: Witness encryption and its applications. In: STOC (2013)
- [GHV10] Gentry, C., Halevi, S., Vaikuntanathan, V.: A simple BGN-type cryptosystem from LWE. In: Gilbert, H. (ed.) EUROCRYPT 2010. LNCS, vol. 6110, pp. 506–522. Springer, Heidelberg (2010)
- [GKP⁺13a] Goldwasser, S., Kalai, Y.T., Popa, R.A., Vaikuntanathan, V., Zeldovich, N.: How to run turing machines on encrypted data. In: Canetti, R., Garay, J.A. (eds.) CRYPTO 2013, Part II. LNCS, vol. 8043, pp. 536–553. Springer, Heidelberg (2013)
- [GKP+13b] Goldwasser, S., Kalai, Y.T., Popa, R.A., Vaikuntanathan, V., Zeldovich, N.: Reusable garbled circuits and succinct functional encryption. In: STOC (2013)
- [GKR08] Goldwasser, S., Kalai, Y.T., Rothblum, G.N.: Delegating computation: interactive proofs for muggles. In: STOC (2008)
- [GPSW06] Goyal, V., Pandey, O., Sahai, A., Waters, B.: Attribute-based encryption for fine-grained access control of encrypted data. In: ACM CCS (2006)
- [GPV08] Gentry, C., Peikert, C., Vaikuntanathan, V.: Trapdoors for hard lattices and new cryptographic constructions. In: STOC (2008)

- [GVW13] Gorbunov, S., Vaikuntanathan, V., Wee, H.: Attribute-based encryption for circuits. In: STOC (2013)
- [HW13] Hohenberger, S., Waters, B.: Attribute-based encryption with fast decryption. In: Kurosawa, K., Hanaoka, G. (eds.) PKC 2013. LNCS, vol. 7778, pp. 162–179. Springer, Heidelberg (2013)
- [KS08] Kolesnikov, V., Schneider, T.: Improved garbled circuit: Free XOR gates and applications. In: Aceto, L., Damgård, I., Goldberg, L.A., Halldórsson, M.M., Ingólfsdóttir, A., Walukiewicz, I. (eds.) ICALP 2008, Part II. LNCS, vol. 5126, pp. 486–498. Springer, Heidelberg (2008)
- [KSW08] Katz, J., Sahai, A., Waters, B.: Predicate encryption supporting disjunctions, polynomial equations, and inner products. In: Smart, N.P. (ed.) EUROCRYPT 2008. LNCS, vol. 4965, pp. 146–162. Springer, Heidelberg (2008)
- [LO13] Lu, S., Ostrovsky, R.: How to garble ram programs. In: Johansson, T.,
 Nguyen, P.Q. (eds.) EUROCRYPT 2013. LNCS, vol. 7881, pp. 719–734.
 Springer, Heidelberg (2013)
- [LOS+10] Lewko, A., Okamoto, T., Sahai, A., Takashima, K., Waters, B.: Fully secure functional encryption: Attribute-based encryption and (hierarchical) inner product encryption. In: Gilbert, H. (ed.) EUROCRYPT 2010. LNCS, vol. 6110, pp. 62–91. Springer, Heidelberg (2010)
- [LW12] Lewko, A., Waters, B.: New proof methods for attribute-based encryption: Achieving full security through selective techniques. In: Safavi-Naini, R., Canetti, R. (eds.) CRYPTO 2012. LNCS, vol. 7417, pp. 180–198. Springer, Heidelberg (2012)
- [MP12] Micciancio, D., Peikert, C.: Trapdoors for lattices: Simpler, tighter, faster, smaller. In: Pointcheval, D., Johansson, T. (eds.) EUROCRYPT 2012.
 LNCS, vol. 7237, pp. 700–718. Springer, Heidelberg (2012)
- [OT10] Okamoto, T., Takashima, K.: Fully secure functional encryption with general relations from the decisional linear assumption. In: Rabin, T. (ed.) CRYPTO 2010. LNCS, vol. 6223, pp. 191–208. Springer, Heidelberg (2010)
- [Pei09] Peikert, C.: Public-key cryptosystems from the worst-case shortest vector problem. In: STOC (2009)
- [PRV12] Parno, B., Raykova, M., Vaikuntanathan, V.: How to delegate and verify in public: Verifiable computation from attribute-based encryption. In: Cramer, R. (ed.) TCC 2012. LNCS, vol. 7194, pp. 422–439. Springer, Heidelberg (2012)
- [PTMW06] Pirretti, M., Traynor, P., McDaniel, P., Waters, B.: Secure attribute-based systems. In: ACM CCS (2006)
- [Reg05] Regev, O.: On lattices, learning with errors, random linear codes, and cryptography. In: STOC (2005)
- [Sha84] Shamir, A.: Identity-based cryptosystems and signature schemes. In: Blakely, G.R., Chaum, D. (eds.) CRYPTO 1984. LNCS, vol. 196, pp. 47–53. Springer, Heidelberg (1985)
- [SW05] Sahai, A., Waters, B.: Fuzzy identity-based encryption. In: Cramer, R.(ed.) EUROCRYPT 2005. LNCS, vol. 3494, Springer, Heidelberg (2005)
- [Wat12] Waters, B.: Functional encryption for regular languages. In: Safavi-Naini, R., Canetti, R. (eds.) CRYPTO 2012. LNCS, vol. 7417, pp. 218–235. Springer, Heidelberg (2012)
- [Yao86] Yao, A.C.: How to generate and exchange secrets (extended abstract). In: FOCS (1986)