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

The IPS Compiler and Related Constructions

Yuval Ishai Technion

Back to the 1980s

- Zero-knowledge proofs for NP [GMR85,GMW86]
- Computational MPC with no honest majority [Yao86, GMW87]
- Unconditional MPC with honest majority [BGW88, CCD88, RB89]
- Unconditional MPC with no honest majority assuming ideal OT [Kilian88]
- Are these unrelated?

Message of this talk

Honest-majority MPC is useful even when there is no honest majority

- Establishes unexpected relations between classical results
- New results for MPC with no honest majority

Allison

Bernard

Research interests:

- zero-knowledge proofs
- efficient two-party protocols

Research interests:

- information-theoretic cryptography
- honest-majority MPC

Allison

Bernard

Research interests:

- zero-knowledge proofs
- efficient two-party protocols

Research interests:

- information-theoretic cryptography
- honest-majority MPC

Want to hear about my latest and coolest VSS protocol?

Helping make the match

- Add to Allison's world a simple ideal functionality
 - Ideal commitment oracle for ZK (Com-hybrid model)
 - Ideal OT oracle for general protocols (OT-hybrid model)
- Makes unconditional (and UC) security possible
 - Analogous to secure channels in Bernard's world
- Why should Allison be happy?
 - Generality: Com or OT can be realized in a variety of models, under a variety of assumptions
 - Efficiency: Com or OT can be realized with little overhead
 - Essentially free given preprocessing [BG89]
 - Cheap preprocessing: fast OT [...,PVW08], faster OT extension [Bea96,IKNP03,...]
- Still: Why should Bernard's research be relevant?

Helping make the match

-hybrid model)

sible

ety of

th little overhead

id model)

- Add to Allison's world a simple ideal functionality
 - Ideal com
 - Ideal
- Makes
 - Wh
 - ° G

- A high level idea:
- Run MPC "in the head".
- · Commit to generated views.
- Use consistency checks to ensure honest majority.
- Efficient
 - Essentially free uven
 - Cheap prepro ng: fast OT [...,PVW08], faster OT extension [Bea96,IKNP03,...]
- Still: Why should Bernard's research be relevant?

7

[BG89]

Zero-knowledge proofs

- Goal: ZK proof for an NP-relation R(x,w)
- Towards using MPC:
 - define n-party functionality $g(x; w_1,...,w_n) = R(x, w_1 \oplus ... \oplus w_n)$
 - use any 2-secure, perfectly correct protocol for g
 - security in semi-honest model
 - honest majority when n>4

$MPC \rightarrow ZK [IKOS07]$

Given MPC protocol π for $g(x; w_1,...,w_n) = R(x, w_1 \oplus ... \oplus w_n)$

accept iff output=1

&
V_i,V_j are consistent

Prover Verifier Verif

random i,j

open views V_i, V_j

Analysis

- ▶ Completeness: √
- **Zero-knowledge**: by 2-security of π and randomness of w_i , w_j . (Note: enough to use w_1, w_2, w_3)

Analysis

- Soundness: Suppose R(x, w)=0 for all w.
 - \rightarrow either (1) $V_1,...,V_n$ consistent with protocol π
 - or (2) $V_1,...,V_n$ not consistent with π
 - $(1) \Rightarrow \text{outputs=0 (perfect correctness)}$
 - ⇒ Verifier rejects
 - (2) \Rightarrow for some (i,j), V_i, V_j are inconsistent.
 - \Rightarrow Verifier rejects with prob. $\geq 1/n^2$.

Analysis

Communication complexity:

 \approx (comm. complexity + rand. complexity + input size) of π .

Extensions

- Works also with OT-based MPC
 - Simple consistency check
- Variant: Use 1-secure MPC
 - Commit to views of parties + channels
 - Open one view and one incident channel
- Handle MPC with error via coin-flipping
- Variant: Directly get 2^{-k} soundness error via security in malicious model
 - Two clients, n=O(k) servers
 - $\Omega(n)$ -security with abort
 - Broadcast is "free"
 - Realize Com using OWF

Applications

- Simple ZK proofs using:
 - (1,3) semi-honest MPC [BGW88,CCD88] or [Mau02]
 - (2,3) semi-honest MPC^{OT} [GMW87,GV87,GHY87]
- ZK with O(|R|)+poly(k) communication
 - Using protocols from previous talk
 - Asymptotically better alternatives when $|w| \ll |R|$
 - Using FHE
 - Using interactive proofs [GKR08]
 - Efficient arguments [Kil91, Mic94]
- Many good ZK protocols implied by MPC literature
 - ZK for linear algebra [CD01,...]

General 2-party protocols [IPS08]

- Life is easier when everyone follows instructions...
- ▶ GMW paradigm [GMW87]:
 - semi-honest-secure $\pi \rightarrow$ malicious-secure π'
 - use ZK proofs to prove "sticking to protocol"
- Non-black-box: ZK proofs in π ' involve code of π
 - Typically considered "impractical"
 - Not applicable at all when π uses an oracle
 - Functionality oracle: OT-hybrid model
 - Crypto primitive oracle: black-box PRG
 - Arithmetic oracle: black-box field or ring
- Is there a "black-box alternative" to GMW?

A dream goal

π realizes f in semi-honest model

π´
realizes f in
malicious model

- Possible for some fixed f
 - e.g., OT [IKLP06,Hai08]
- Impossible for general f
 - e.g., ZK functionalities

Idea

Combine two types of "easy" protocols:

- Outer protocol: honest-majority MPC
- Inner protocol: semi-honest 2-party protocol
 - possibly in OT-hybrid model
- Both are easier than our goal
- Both exist unconditionally

Outer protocol

Bar-llan University, Israel

Inner protocol

Secure against semi-honest adversary

(Adaptive security w/erasures)

Example: "GMW-lite"

Combining the two protocols

Player virtualization

OT calls by inner protocol are "risky"

outer protocol for f

A closer look at server emulation

- Assume server i is deterministic
 - This is already the case for natural protocols
 - · Can be ensured in general with small overhead
- In outer protocol, server i
 - gets a message from A and B
 - sends a message to A and B
 - may update a secret state
- Captured by reactive 2-party functionality F_i
 - Inputs = incoming messages
 - Outputs = outgoing messages
- Use semi-honest protocol for F_i
 - Distribute server between clients
 - "Local" computations do not need to be distributed.

A closer look at watchlists

- Inner protocol can't prevent clients from cheating by sending "bad messages"
 - bad randomness handled via simple coin-tossing
- Watchlist mechanism ensures that cheating does not occur too often
 - Client doesn't know which instances of inner protocol are watched
 - Client cheats in ≤ t instances
 - → cheating tolerated by t-security of outer protocol
 - Client cheats in >t instances
 - will be caught with overwhelming probability
- "Cut-and-choose gone live"

Setting up the watchlists

- Each client picks n long one-time pads R_i
- $|R_i|$ = length of messages + randomness in execution of i-th inner protocol
 - Short PRG seed suffices for computational security
- Each client uses OT to select ~ t/2 of the other client's pads R_i
- Implemented via Rabin-OT for each server
 - Reduces to a constant number of (1,2) string-OTs per server for any rational probability p
 - With overwhelming probability, p±0.01 fraction of R_i are received

Using the watchlists

- Consider here B watching A
 - A watches B symmetrically
- A uses sequential parts of each R_i to mask her (progressive) view of the i-th inner protocol
 - If B obtained R_i, he has full view of i-th inner protocol
 - Can detect (and abort) as soon as A cheats
 - What about ideal OT calls in inner protocol?
 - Cheating caught w/prob ½ if OT inputs are random
 - Use OT to random-OT reduction

Example

- Consider outer protocol from previous talk
- Each server performs two types of computations:
 - Send a_ib_i+z_i to A, where a_i is a secret received from A and b_i,z_i are secrets received from B
 - O(|C|) such computations overall
 - Can be implemented by simple inner protocols
 - using homomorphic encryption (e.g., Paillier)
 - unconditionally using OT [GMW87,IPS09]
 - using coding assumptions and OT [NP99,IPS09]
 - Send to A a public linear combination of secrets sent by B (and vice versa)
 - Can be implemented via local computation of B
- Gives efficient protocols for arithmetic computations

Simulation (rough idea)

- Suppose A is corrupted in final protocol
- Main simulator runs outer simulator to
 - extract input of A
 - generate outer protocol messages from B
 - generate full view of inner protocols watched by A (requires corrupting ~ t/2 servers)
 - generate A's inputs and outputs in other inner protocols (communication of A with servers)
 - feed to inner simulator to generate inner protocol view
 - valid as long as A does not deviate from inner protocol
- Main simulator can observe deviation from inner protocol
 - When A cheats on i-th inner protocol, outer simulator corrupts i-th server and main simulator aborts w/prob. p

A new protocol compiler

- Given a 2-party functionality F
 - Get an honest-majority-secure outer protocol Π for the functionality F (with 2 clients and k servers)
 - Get a semi-honest-secure inner protocol ρ^{OT} for a 2-party functionality G^{Π} corresponding to the servers' program in Π

 (G^{Π}) is a reactive functionality defined black-box w.r.t Π)

 Our (2-party) protocol Φ^{OT}, with black-box access to Π and ρ, is a malicious-secure protocol for F.

A new protocol compiler

- Given m-party functionality F
 - Get an honest-majority-secure outer protocol Π for the functionality F (with m clients and k servers)
 - Get a semi-honest-secure inner protocol ρ^{OT} for a party functionality G^{Π} corresponding to the servers' program in Π

 (G^{Π}) is a reactive functionality defined black-box w.r.t Π)

 Our m-party) protocol Φ^{OT}, with black-box access to Π and ρ, is a malicious-secure protocol for F.

Applications

- Revisiting the classics
 - BGW-lite + GMW-lite → Kilian
- Efficient MPC with no honest majority
 - O(1) bits per gate in OT-hybrid model (+ additive term)
 - All crypto can be pushed to preprocessing
- ▶ Constant-round MPC^{OT} (t<n) using black-box PRG</p>
 - Extending 2-party "cut-and-choose" Yao
- Efficient OT extension
- Constant-rate b.b. reduction of OT to semi-honest OT
- Constant-rate OT combiners
- Secure arithmetic computation over black-box fields/rings
- Protocols making black-box use of homomorphic encryption

Further research I

- Find more useful "black-box" connections
- Formalized via oracle game:
 - Protocol move: given oracle g, get (arbitrary) protocol oracle π_q
 - Build move: given oracle f, build oracle g
 - Goal: given oracle f, obtain a protocol π_f in a "strong" model using only protocol moves in "weaker" model(s)

Previous examples

- ZK from MPC: build – protocol – build
- New protocol compiler:
 protocol build protocol build

Further research II

- Find "leaner" versions of new compiler
 - Weaker outer protocol?
- Optimize for practical efficiency?
 - Many degrees of freedom!