

CSCI361

Fair Exchange and Zero Knowledge Proofs

Fair Exchange

- Two parties, Alice and Bob, would like to exchange something Let's say Alice wants to get a digital photo from Bob and Bob wants to get Alice's eCheque (which Alice signed) in exchange. We want to make sure that this transaction is fair.
- What is fairness then?
 - ➤ (In the context of electronic commerce), Participants shouldn't have advantages over each other.
 - For example: It wouldn't be fair if one party can avoid their obligations in a contract if the other party has completed their obligations in a contract.

Possible Solution

Possible Solution

Possible Solution

Good...

- But Tom must be accessible all the time
- Can Alice and Bob conduct the exchange without the active participation from Tom? (Tom has to receive and send something from Alice and Bob.)

Optimistic Fair Exchange

Scenario: Alice wants to get a digital item from Bob and Bob wants to get Alice's signature in exchange.

- (Conceptual) <u>Solution</u>
- ➤ Alice creates something called a partial signature (P)
- > Alice sends P to Bob.
- ➤ Bob sends Alice his item.
- ➤ Alice sends her full signature (S) to Bob
 - ❖ If Alice runs away after getting Bob's item, Bob can go to Tom and asks Tom to convert P into S.

Optimistic Fair Exchange - Realisation

- 1. Alice generates her signature, S_A.
- 2. Instead of sending S_A directly to Bob, Alice encrypts S_A under Tom's public key. The resulting ciphertext $P = E_{pk}(S_A)$ is the partial signature.
- 3. Alice sends P to Bob.
- 4. Bob sends his item to Alice.
- 5. Alice sends S_A to Bob.
 - If Alice does not send S_A to Bob, Bob can contact Tom with P and ask him to decrypt P to S_A . (Bob can finally obtain S_A .)

Optimistic Fair Exchange - Realisation

Additional step

- √ How can Bob make sure C contains a valid signature of Alice?
- ✓ Using zero-knowledge proof \rightarrow Prove that P is the encryption of a valid S_A without revealing S_A

Beyond Optimistic Fair Exchange

- Optimistic Fair Exchange can solve the problem of having to require active TTP
- There is a Fair Exchange scheme that does not require TTP at all!

• Setting: There is a ring-shape cave where the path is blocked by a door. Peggy can open the door if she uses a right magic word as a key. Victor wants to know whether Peggy knows the magic word. But Peggy won't reveal the magic word to him (or anyone else).

 Step 1: Peggy chooses either path A or B and moves towards the door while Victor waits outside

 Step 2: Now Victor enters the cave, picks at random the name of path Peggy should use to return and shouts it out!

 Step 3: Peggy returns to the entrance using the path
Victor named

- If Peggy knows the magic word, she can reliably return to the entrance using the path Victor named
- If Peggy does not know the magic word, she can return to the entrance only if Victor named the path she chose in Step 2 with probability ½
- Victor repeat Step 1 to 3 many times to see whether Peggy really knows the magic word
 - \triangleright In n trials, the probability that Peggy returns through the path without knowing the magic word is $(1/2)^n$