Winter School on Secure Computation and Efficiency Bar-llan University, Israel 30/1/2011-1/2/2011

Efficient Secure Computation with an Honest Majority

Yuval Ishai Technion

MPC with an Honest Majority

Several potential advantages

- Unconditional security
- Guaranteed output and fairness
- Universally composable security
- This talk: efficiency

Main feasibility results

- Perfect security with t<n/3 [BGW88,CCD88]
- Statistical security with t<n/2 (assuming broadcast) [RB89]
- Goal: minimize complexity
 - Communication
 - Computation

What can we hope for?

Communication

- Match insecure communication complexity?
 - Possible (in theory, up to poly(k) overhead) using FHE
 - Big open question in information-theoretic setting
- A more realistic goal
 - · Allow communication for each gate
 - Minimize amortized cost as a function of n
 - Ignore additive terms that do not depend on circuit size
 - Ideally, O(1) bits per gate

Computation

• O(1) computation per gate?

What can we get?

Essentially what we could hope for

- At most polylog(n) overhead
- Work per party decreases with number of parties!
- Small price in resilience
- O(depth) rounds
 - or O(1) rounds with poly(k) overhead and comp. security

This talk: several simplifying assumptions

- Inputs originate from a constant number of "clients"
- Security with abort
- Statistical security against static malicious adversary
- Small fractional resilience
- Broadcast
- Assumptions can be removed

The model

- m≥2 clients, n servers
 - Only clients have inputs and outputs
 - Assume m=O(1) in most of this talk
 - Motivated by next talk

The model

- Synchronous secure point-to-point channels
 - + broadcast
 - Servers only talk to clients
- Malicious adversary corrupting:
 - at most cn servers for some constant 0<c<1/2
 - any subset of the m clients
- Statistical security with abort

Efficiency in more detail

Functionality represented by a circuit C

- Arithmetic circuit over F (with + and x gates)
- Assume $n \ll |C|$, depth(C) $\ll |C|$
- Ignore low-order additive terms

Goal 1: Minimize communication

- Initial protocols [BGW88,CCD88]: |C|-poly(n)
- Best unconditional protocols (this talk): |C|·O(1)
- Using FHE: |input|+poly(k)-|output|

Goal 2: Minimize computation

- Best one can hope for: |C| field ops.
- Best known (this talk): |C|·O(logn)
 - Assumes large F ($|F| > 2^k$)
 - Polylog(n) overhead possible for any F

Some historical credits

- Franklin-Yung 92
 - Run several parallel instances of BGW roughly for price of one
 - Small penalty in security threshold
 - Reduces complexity of BGW for some tasks
- ▶ Hirt-Maurer 01, Cramer-Damgård-Nielsen 01, Damgård-Nielsen 06
 - Improved overhead of MPC with optimal resilience
- ▶ Damgård-I 06, I-Prabhakaran-Sahai 09
 - Extend scope of Franklin-Yung technique to general tasks
 - Optimize computational complexity using technique from Groth 09

Some historical credits

- Damgård-I-Kroigaard-Nielsen-Smith 08 efficiency with many clients, boosting resilience using technique of Bracha 87
- Beerliova-Hirt 08, Damgård-I-Kroigaard 10 perfect security
- Beaver-Micali-Rogaway 90, Damgård-I 05 constant-round protocols
- Chen-Cramer 06 using constant-size fields

Starting point: BGW

- Secret-share inputs
- Evaluate C on shares
 - Non-interactive addition
 - Interactive multiplication
- Recover outputs

- Secure with t<n/2 (semi-honest) or t<n/3 (malicious)
- Complexity: |C|·O(n²) (semi-honest)
 |C|·poly(n) (malicious)

Sources of overhead

- Each wire value is split into n shares
 - Use "packed secret sharing" to amortize cost
- Multiplication involves communication between each pair of servers
 - Reveal blinded product to a single client
- Expensive consistency checks
 - Efficient batch verification

Share packing

- Handle block of w secrets for price of one.
- Security threshold degrades from d to d-w+1
- w=n/10 \rightarrow Ω (n) savings for small security loss
- Compare with error correcting codes

BGW with share packing?

YES: evaluate a circuit on multiple inputs in parallel

NO: evaluate a circuit on a single input

Warmup: Semi-honest, depth

Bar-Ilan University
Dept. of Computer Science

A
$$\rightarrow$$
S: $p_A = [a_1, a_2, a_2]_d$
 $q_A = [a_1, a_1, a_2]_d$
 $z_A = [0, 0, 0]_{2d}$

B
$$\rightarrow$$
S: $p_B = [b_1, b_2, b_1]_d$
 $q_B = [b_2, b_1, b_2]_d$
 $z_B = [0, 0, 0]_{2d}$

$$S \rightarrow C: p_A p_B + z_A + z_B$$

 $q_A + q_B$

- Extends to constant-depth circuits
- Still 2 rounds, $t=\Omega(n)$

Semi-honest, any depth

- Assume circuit is composed of layers 1,...,H.
- Clients share inputs into [left¹]_d and [right¹]_d
- ▶ For h=1 to H-1:
 - Clients generate random blocks [r]_{2d}, [left_r]_d and [right_r]_d replicated according to structure of layer h+1
 - Servers send masked output shares of layer h to Client A: $[y]_{2d} = [left^h]_d * [right^h]_d + [r]_{2d} (* \in \{x,+,-\})$
 - A decodes, rearranges and reshares y into [left_y]_d, [right_y]_d
 - Servers let
 - $[left^{h+1}]_d = [left_y]_d [left_r]_d$
 - [right^{h+1}]_d=[right_y]_d-[right_r]_d
- Servers reveal output shares [left^H]_d*[right^H]_d+[0]_{2d}

Example

Malicious model

- Need to protect against $t=\Omega(n)$ malicious servers and t'<m malicious clients.
- Malicious servers handled via error correction
 - Valid shares form a good error-correcting code
 - Error detection sufficient for security with abort
- Malicious clients handled via efficient VSS procedures (coming up)

Efficient statistical VSS

- Recall: only shoot for security with abort
- Two types of verification procedures
 - Verify that shares lie in a linear space
 - E.g., degree-d polynomials
 - Verify that shared blocks satisfy a given replication pattern
 - E.g., $[r_1,r_1,r_2,r_1]$ $[r_2,r_3,r_1,r_2]$
- Cost is amortized over multiple instances

Verifying membership in a linear space

- Suppose Client A distributed a vector v between servers.
 - S_i holds the i-th entry of v
 - Can be generalized to an arbitrary partition of entries
- Goal: Prove in zero-knowledge to Client B that v is in some (publicly known) linear space L.
- Protocol:
 - A distributes a random u∈_rL
 - B picks and broadcasts c∈_rF
 - Servers jointly send w=cv+u to B
 - B checks that w∈L
- ZK: w is a random vector in L
- Soundness (static corruption):
 - consider messages from honest servers
 - \circ cv+u,c'v+u∈L \rightarrow (c-c')v∈L \rightarrow v∈L
 - soundness error ≤ 1/|F|

Amortizing cost

- Can be jointly generated by clients
- Can be pseudorandom (ε-biased)

C ₁	X	V_1
c ₂	X	V_2
C ₃	X	V_3
C ₄	X	V_4
C ₅	X	v ₅
	丄	
	+	u

w ∈L?

Verifying replication pattern

secret

a b c d
e f g h
inner product

$$r_1 r_2 s_1 s_2 r_3 s_3 r_4 r_5$$
 $r_2 r_3 s_2 s_3 r_4 s_1 r_5 r_1$

Asymptotic efficiency

Communication

- O(|C|) field elements (|F|>n) + "low order terms"
- Low order terms include:
 - Additive term of O(depth·n) for layered circuits
 - depth → # "communicating layer pairs" for general circuits
 - Multiply by k/log|F| for small fields (k = statistical security parameter)

Computation

- Communication x O(log n)
 - Uses FFT for polynomial operations
- Multiply by k/log|F| for small fields

Boosting security threshold

- ▶ Goal: small fractional resilience → nearly optimal resilience
 - without increasing asymptotic complexity!
- Solution: server virtualization
 - Example: 0.01n-secure $\Pi \rightarrow 0.33$ n-secure Π'
 - Pick n committees of servers such that
 - Each committee is of size s=O(1)
 - If 0.33n servers are corrupted, then > 99% of the committees have < s/3 corrupted members
 - · Choose committees at random, or use explicit constructions
- Π' uses s-party BGW to simulate each server in Π by a committee
 - Overhead poly(s)=O(1)

Using constant-size fields

- Consider a boolean circuit C with |C|» depth
- Previous protocol requires |F|>n
 - O(|C| logn) bits of communication
- Can we get rid of the logn term?
- Yes, using algebraic-geometric codes
 - Field size independent of n
 - Small fractional loss of resilience
 - Asymptotically optimal protocols for natural classes of circuits

Other extensions

Many clients

- Previous protocol required generating secret blocks
- Easy to implement by summing blocks generated by all clients
- Overhead can be amortized if only a constant fraction of clients are corrupted
 - · Requires converting circuit into a "repetitive" form
- Gives protocols with polylog(n) overhead in standard n-party setting with $t=\Omega(n)$.

Perfect security

 Use efficient variant of BGW VSS with share packing

Constant-round protocols

- BMR90: Constant-round version of BGW
 - Uses garbled circuit technique
 - Black-box use of PRG in semi-honest model (Benny's talk)
 - Non-black-box use of PRG in malicious model
 - Required for zero-knowledge proofs involving "cryptographic relations"
 - In BMR paper: distributed ZK proofs of consistency of seed with PRG output
- DI05: Black-box use of PRG in malicious model
 - Uses threshold symmetric encryption

Conclusions

An honest majority can be useful

- Unconditional, composable security
- Fairness
- Efficiency

Open efficiency questions

- Break circuit size communication barrier for unconditional security
- Constant computational overhead
- Improve additive terms
- Better constant-round protocols
 - O(1) PRG invocations per gate?
- Practical efficiency