

COMPUTING SCIENCE

Every Vote Counts: Ensuring Integrity in Large-Scale DRE-based Electronic Voting

Feng Hao, Matthew Nicolas Kreeger

TECHNICAL REPORT SERIES

No. CS-TR-1268

August, 2011

Every Vote Counts: Ensuring Integrity in Large-Scale DRE-based Electronic Voting

F. Hao, M. N. Kreeger

Abstract

This paper presents a new electronic voting system, called Direct Recording Electronic with Integrity (DRE-i). The DRE is a widely deployed voting system that commonly uses touch-screen technology to directly record votes. However, a lack of tallying integrity is widely considered the most contentious problem with the DRE system. In this work, we take a broad interpretation of the DRE: which includes not only touch-screen machines, as deployed at polling stations, but also remote voting systems conducted over the Internet or mobile phones. In all cases, the system records votes directly. The DRE-i protocol is generic for both on-site and remote voting and provides a drop-in mathematical solution to ensure tallying integrity without altering the user's intuitive voting experience. The auditing is voter-initiated, so every voter can verify that the machine counts votes correctly. As we adopt a novel technique to encrypt votes, the system is self-tallying: that is anyone can tally votes without any tallying authority involvement. To our best knowledge, our proposal is the first centralized e-voting system that is self-tallying. We discuss the strengths and weaknesses of this new design.

Bibliographical details

HAO, F., KREEGER, M.N.

Every Vote Counts: Ensuring Integrity in Large-Scale DRE-based Electronic Voting

[By] F. Hao, M.N. Kreeger

Newcastle upon Tyne: Newcastle University: Computing Science, 2011.

(Newcastle University, Computing Science, Technical Report Series, No. CS-TR-1268)

Added entries

NEWCASTLE UNIVERSITY Computing Science. Technical Report Series. CS-TR-1268

Abstract

This paper presents a new electronic voting system, called Direct Recording Electronic with Integrity (DRE-i). The DRE is a widely deployed voting system that commonly uses touch-screen technology to directly record votes. However, a lack of tallying integrity is widely considered the most contentious problem with the DRE system. In this work, we take a broad interpretation of the DRE: which includes not only touch-screen machines, as deployed at polling stations, but also remote voting systems conducted over the Internet or mobile phones. In all cases, the system records votes directly. The DRE-i protocol is generic for both on-site and remote voting and provides a drop-in mathematical solution to ensure tallying integrity without altering the user's intuitive voting experience. The auditing is voter-initiated, so every voter can verify that the machine counts votes correctly. As we adopt a novel technique to encrypt votes, the system is self-tallying: that is anyone can tally votes without any tallying authority involvement. To our best knowledge, our proposal is the first centralized e-voting system that is self-tallying. We discuss the strengths and weaknesses of this new design.

About the authors

Feng Hao is a Lecturer of CSR. He received his BEng (2001) and MEng (2003) in electrical and electronic engineering from Nanyang Technological University, Singapore, and a Ph.D (2007) in computer science from the University of Cambridge, England. His research interests include biometrics, cryptography, fuzzy search algorithms, information coding, and error correction codes.

Matthew Nicolas Kreeger holds degrees in computer science and information security and has pursued a career in industry that continues this trend. Originally working for the Cambridge startup company, nCipher Corporation, he now works for Thales Information Technology Security. Matthew is also a researcher within the Technology and Information Management Research Group at Royal Holloway, University of London.

Suggested keywords

DIRECT RECORDING ELECTRONIC DRE LARGE-SCALE E-VOTING TALLYING INTEGRITY

Every Vote Counts: Ensuring Integrity in Large-Scale DRE-based Electronic Voting

Feng Hao School of Computing Science Newcastle University, UK feng.hao@ncl.ac.uk

Abstract—This paper presents a new electronic voting system, called Direct Recording Electronic with Integrity (DRE-i). The DRE is a widely deployed voting system that commonly uses touch-screen technology to directly record votes. However, a lack of tallying integrity is widely considered the most contentious problem with the DRE system. In this work, we take a broad interpretation of the DRE: which includes not only touch-screen machines, as deployed at polling stations, but also remote voting systems conducted over the Internet or mobile phones. In all cases, the system records votes directly. The DRE-i protocol is generic for both on-site and remote voting and provides a drop-in mathematical solution to ensure tallying integrity without altering the user's intuitive voting experience. The auditing is voter-initiated, so every voter can verify that the machine counts votes correctly. As we adopt a novel technique to encrypt votes, the system is self-tallying: that is anyone can tally votes without any tallying authority involvement. To our best knowledge, our proposal is the first centralized e-voting system that is self-tallying. We discuss the strengths and weaknesses of this new design.

I. INTRODUCTION

The Direct Recording Electronic (DRE) voting system commonly adopts touch-screen technology to record the voter's choice directly. The system can provide several benefits in terms of usability, accessibility and efficiency [18]. Voters, including the disabled and the elderly, generally consider a touch screen interface easy-to-use [28] and the electronic display can be conveniently customized to various language options. In addition, DREs can effectively limit voters to select only a specified number of candidates, hence preventing both over- and under-voting [18].

The procedural complexity of a DRE is low. Firstly, the voter authenticates himself at the polling station and obtains a token (typically, a PIN slip or smart card) [24]. The voter enters a private booth, presents the token to the DRE machine, and starts the voting process. Figure 1 shows an example of the selection choices on the touch screen. The voter follows two basic steps to cast a vote: 1) select a candidate; 2) confirm or cancel. If the voter opts to "confirm" the intended vote, the vote is recorded. Otherwise, no vote is recorded, and the screen will again prompt the voter to select the desired candidate.

Matthew Nicolas Kreeger
Thales Information Technology Security
Cambridge, UK
matthew.kreeger@thales-esecurity.com

Step 1: Select

Step 2: Confirm or cancel

Figure 1. A touch screen based single-candidate DRE voting system

The perceived benefits of DRE had created a wave of adoption in many countries. For example, the use of DRE technology has expanded rapidly in the United States since the 2000 election – from 12% in that election to 29% in 2004, to 38% in 2006 (but it quickly dropped to 32% in 2008 for reasons we will explain) [33]. This was largely attributed to the Help America Vote Act (HAVA) of 2002, which requires at least one voting machine in each precinct to fully accommodate disabled voters (DREs satisfy this requirement). Other DRE technology adopters include India, who in the 2004 election moved to full DRE voting, and Brazil, who started its first fully DRE election in 2002 [5].

However, potential security vulnerabilities with DREs were publicized as a result of several studies. The analysis of the Diebold voting system carried out by Kohno et. al. was one of the first, and highly influential [24]. The researchers, through access to the source code of the system, discovered serious system flaws and software vulnerabilities. Other studies revealed similar results [16]. The alarming level of security defects found casted wide-spread doubt on the integrity of the tallying result. In response to the research findings in [16], [24], many people called on the United States government to abandon DREs completely, and to discard e-voting in general. Several states in the US consequently reverted to old-fashioned voting machines, resulting in the quick decline of DRE usage from 38% in 2006 to 32% in 2008 [33].

E-voting is a new technology, and as with any new technology, it takes time for it to develop and mature. Rushing to embrace e-voting is just as harmful as rushing to reject it. In this study, we first need to distinguish protocol errors from implementation errors. Many of the reported

¹This is the simplest example and for illustration only. The real system may be more complex, however the basic procedure is roughly the same.

problems, such as buffer overflow, SQL injection etc, are related to the latter. However, from a system point of view, we would be more concerned with the former, because protocol errors are more fundamental and harder to fix.

The proceeding example (see Figure 1) contains a severe protocol error (although similar systems have been widely deployed [24]). After the voter casts a vote, there is no way for the voter, or others, to verify whether the vote has been correctly counted in the final tally. The voter has to completely trust the DRE machine. This is unacceptable from a security point of view, because a totally trustworthy machine does not exist.

A practical countermeasure adopted by many countries is through government certification. But this fails to resolve the protocol error. Whilst the certification may be necessary, it is not sufficient in building up public confidence and trust. Previous studies have shown that even certified machines still contain an abundance of software defects and system vulnerabilities [16], [24].

In this paper, we will propose a mathematical solution to ensure tallying integrity in a DRE system, without altering the voter's intuitive voting experience. While the solution primarily focuses on tallying integrity, we also present procedural means to protect the voter's privacy in a complete system. Our work is based on understanding the realistic boundaries in e-voting: what can and cannot be achieved through cryptographic means. We believe it is crucial to understand the exact merits and limits of e-voting before deciding where it is applicable.

II. PAST WORK

In this section, we review past work related to electronic voting. There are many paper-based voting protocols, such as Prêt à Voter [7], Scantegrity [6], ThreeBallot [26] etc. These protocols have different security properties and tradeoffs when compared with e-voting systems. It is, however, beyond the scope of this paper to evaluate those protocols.

There are two categories of e-voting: decentralized and centralized [12]. In the former case, the election is run by voters themselves without involving any trusted third parties. A decentralized e-voting protocol can provide the theoretical best protection of the voter's privacy: the voter does not have to trust anyone but himself [12]. However, such protocols are limited in terms of scalability and are only suitable for small-scale elections [12], [21], [23]. This contrasts with centralized e-voting, where centralized administration ensures a greater level of robustness and is considered more suitable for large-scale elections [28], [30].

DRE is one example of centralized e-voting. As with any centralized system, the DRE machine becomes an attractive target of attack and a single point of failure. If the machine crashes during an election, it may cause great disruptions to the election. On the other hand, due to the centralized nature,

it is feasible to focus resource on protecting the machine from system failures.

Apart from system robustness, a key issue with a DRE system is whether the software is trustworthy. Government certification of the DRE is one perceived method to instill trust [24], however, numerous studies have shown that it is imprudent to rely on certification for establishing trust [16], [24].

To build a trustworthy DRE system, there are two general approaches: through trusted computing [18]–[20] or mathematics [11], [28]. The first approach attempts to bootstrap trust from the integrity of a small piece of hardware and software, called Trusted Computing Base (TCB) [19]. However, the existence of the TCB is sometimes called into question [30]. For example, Scytl produces a commercial TCB-based solution [32]. It is an external device that can be attached to the DRE machine, permitting voters to verify votes in real-time. Essentially, this solution shifts trusting the DRE to trusting Scytl – voters must completely trust the software of the Scytl device (and trust it does not collude with the DRE) [30].

The second approach is more promising. Rivest once suggested a famous design principle for e-voting systems: that is "software independence" [27]. This principle states that it does not really matter how the software is written inside the system, by verifying the output of the software, the voter can get assurance that the software is tallying votes correctly. Essentially, this approach shifts from trusting software to trusting mathematics – and mathematics is publicly verifiable. "Software independence" is also the guiding principle in our work.

There have been many cryptographic voting protocols proposed, for example [1], [2], [9], [25], [28]. In general, they all involve tallying authorities (also called trustees) and employ mix-nets or threshold decryption. For example, in the VoteBox voting system, all the votes are encrypted by a tallying public key using ElGamal encryption [28]. The private key is shared among a number of authorities using a secret sharing scheme. The homomorphic property of the ElGamal encryption facilitates adding votes in the ciphertext form. The final tally is revealed when a quorum of authorities are reached to reconstruct the decryption key. In a different approach, Chaum proposes to let each trustee possess his own public key, which in turn is used to encrypt the votes [9]. The encrypted votes are run through a series of mix-nets for shuffling and re-encryption before they are finally decrypted. Neff has a similar mix-net based protocol [25].

The latest development in this line of research is the web implementation of the Helios e-voting system [1], [2]. The Helios system is built on pre-existing cryptographic techniques and web development tools. The system design is basically the same as past works [9], [25], [28] – it depends on tallying authorities, and employs mix-nets in Version 1.0

[1] and threshold decryption in Version 2.0 [2]. To some extent, the Helios system reflects the current state of the cryptographic research on e-voting.

The practical significance of the Helios system is shown by a number of real-world elections. In 2009, the Université catholique de Louvain (UCL) adopted a customized version of Helios (v2.0) to elect its president [2]. Subsequently, the International Association for Cryptologic Research (IACR) chose Helios 2.0 to run a trial election in 2010 [15]. Both elections were reported a success [2], [15].

The elections demonstrated two advantages of e-voting: precision and convenience. It is interesting to note that in the UCL election, the leader came short of winning the first round of the election by only 2 votes (out of a total of about 4000 [2]); the audit of the tally led to a quick acceptance without any recount or dispute. This level of precision is remarkable when compared to the often tedious and error-prone manual counting. In the IACR election, members were asked whether to switch to electronic voting or keep the current paper-based system. The vast majority voted for switching to electronic voting (344 vs 32) due to convenience of use over the traditional method of double envelopes sent via postal mail [15].

However, practical deployments have also revealed some (inherent) drawbacks of the Helios system. These drawbacks are also generally applicable to other cryptographic voting protocols [25], [28]. Although Helios is customized to be web-based, the lessons are relevant to touch-screen based implementations too.

In general, four drawbacks were reported. First of all, the use of a Java plug-in was commonly seen as a major limitation [15]. Second, due to the expensive cryptographic computation in the browser, client performance was considered slow (especially on older computers) [31]. (The study in [31] also shows that voters generally had no clue what the Java plug-in in their browsers was doing.) Third, in the IACR trial, some voters reported they could not verify the downloaded code from the Helios server and hence refused to accept and execute the code [15]. Fourth, as acknowledged in the Helios paper [2], the management of tallying authorities proved to be a real challenge in practice. For example, the UCL election report shows that the chosen tallying authorities were not computer experts, so they had to rely on a small group of computer scientists to perform most of the authorization tasks [2]. In addition, all of the tallying authorities' private keys were centrally backed up by a notary public². In principle, the notary public was able to view all the secret votes.

Among all the above drawbacks, the fourth – i.e., the reliance on tallying authorities – indicates the real weakness in the practical system. This view might seem surprising to

some, since the adoption of tallying authorities has become deeply entrenched in past voting research.

Our reasoning is as follows. Firstly, we perceive the reliance on tally authorities as a key to all other issues. As we will demonstrate, once the need for tallying authorities is removed, other problems will be resolved naturally. Secondly, tallying authorities are difficult to implement (something which people take for granted until the system is actually deployed in practice [2]). Finally, there is a question on the exact role of the tallying authorities. Are they to protect the voters' privacy, or tallying integrity – or both? This is not always as clear as it should be. For example, in the Helios system, the voter must trust the code downloaded from the Helios server not to reveal any secret. The mere encryption by the browser using the authorities' public keys does not assure voter privacy (see [17]). Indeed, the Helios paper itself acknowledges that "Trust no one for integrity, trust Helios for privacy." [1]. Actually, to assure integrity, we do not need to involve tallying authorities at all.

Within this paper we propose a voting system that is free from all of the above issues found with Helios. Our solution makes use of a cancellation formula that was first proposed in [14] and [12]. Although the formula itself is not new, applying it to *centralized* e-voting is. As a result, the election is self-tallying. In the following section, we will explain in detail how the system works and the advantages of being self-tallying.

III. THE DRE-I PROTOCOL

In this section, we describe a cryptographic e-voting protocol called DRE-i, where i stands for integrity. For simplicity of discussion, we will mainly explain the protocol in the context of touch-screen based on-site voting, and later show its application in remote e-voting.

A. Integrity requirements

To ensure integrity, a voting protocol should fulfill the following requirements.

- 1) **Ballot well-formedness:** The ballot must have the correct format to represent exactly one vote. For example, in a single-candidate election, the ballot should contribute either 0 or 1 to the tally. The Zero Knowledge Proof (KZP) is a well-established technique to ensure ballot well-formedness [10], [11].
- 2) **Cast as intended:** The recorded vote must be the same as the one the voter intended to cast. Benaloh's voter-initiated auditing is a widely adopted solution [4], which is also used in our system.
- 3) **Counted as cast:** The tally must be the same as the sum of the recorded votes. Satisfying this crucial requirement without tallying authorities is the main contribution of this paper.

²The central backup was decided necessary by the Helios designers in the UCL election [2] – if some of the authorities' USB tokens were damaged or lost, the whole election would be aborted.

Additional requirements, such as coercion resistance, can be found in [6], [22], [28]. We explain in Section IV that our protocol also fulfills those requirements.

B. Three Stages of Voting

The DRE-i protocol consists of three stages: ballot generation, ballot casting and ballot tallying. The following sections explain each stage in detail.

1) Ballot generation: Let G denote a finite cyclic group of prime order q in which the Decision Diffie-Hellman (DDH) problem is intractable [29]. Let g be a generator in G. The parameters (G,g) are publicly agreed before the election starts.

Let us first consider the single-candidate case. The system generates n ballots where n is significantly larger (say 10 times more) than the total number of the eligible voters. The extra ballots are used for auditing purposes.

For each ballot, the system computes a random public key g^{x_i} , where $x_i \in_R [1,q-1]$. When this is done for all the ballots, the system computes $g^{y_i} = \prod_{j < i} g^{x_j} / \prod_{j > i} g^{x_j}$ for every ballot. Here, we call g^{y_i} a restructured public key, because it is constructed by multiplying all the random public keys before i and dividing all the public keys after i. Given that x_i is random, $y_i \neq 0$ holds with an exceedingly overwhelming probability. (If $y_i = 0$, it would be publicly obvious that the machine is misbehaving.) In the following theorem, we assume the machine selects x_i properly at random and keeps the values secret. In Section IV, we will discuss the implications if the machine deviates from this assumption.

Theorem 1: Under the Decision Diffie-Hellman assumption, provided $y_i \neq 0$, the term $g^{x_iy_i}$ is indistinguishable from a random non-identity element in the group G.

Proof: By the protocol definition, $x_i \in_R [1, q-1]$ and $y_i = \sum_{j < i} x_j - \sum_{j > i} x_j$. The y_i is random over Z_q and is unrelated to x_i . Since, $y_i \neq 0$, we have $y_i \in_R [1, q-1]$. To obtain a contradiction, we assume there is a polynomial-time algorithm (an oracle) to distinguish $g^{x_i \cdot y_i}$ from a random non-identity element in the group G. Without loss of generality, we only discuss the case that i=1.

Given g^a , g^b , g^{ab} where $a,b\in_R[1,q-1]$, the DDH assumption states that g^{ab} is indistinguishable from a random non-identity element in G (see [29]). We now show how the assumed oracle can break this assumption. First, we do an efficient transformation as shown in Table I. Basically, we let $g^{x_1}=g^a$ and $g^{x_2}=g^{-b-\sum_{i>2}x_i}$ where $x_i\in_R[1,q-1]$ for i>2. We do not need to know the values of x_1 and x_2 . Following the definition of y_i , we obtain $y_1=-\sum_{i>1}x_i=b$. Thus, $g^{x_1y_1}=g^{ab}$ (the value was given). For i=2, we can compute $g^{x_2y_2}=g^{(-b-\sum_{i>2}x_i)(a-\sum_{i>2}x_i)}$. Similarly, we can easily compute $g^{x_3y_3}$ until $g^{x_ny_n}$. As shown in Table I, the resultant new table is indistinguishable from the old one. Since the assumed oracle can efficiently distinguish g^{ab} from random, it thus can efficiently distinguish g^{ab}

random. This however contradicts the assumption that the DDH problem is intractable. The same argument applies if any $g^{x_i y_i}$ $(i \neq 1)$ is distinguishable from random.

The "Yes"/"No" value in each ballot is encoded in the form of as $C_i = g^{x_iy_i} \cdot g^{v_i}$ where $v_i = 0$ for "No" and 1 for "Yes". Theorem 1 shows that the no-vote, $g^{x_iy_i}$, is indistinguishable from random. Clearly, the yes-vote, $g^{x_iy_i} \cdot g$, is indistinguishable from random too. However, if both no-vote and yes-vote are published, the correlation between the two will make it trivially obvious which is "No" and which is "Yes".

In addition, the system needs to compute a 1-out-of-2 ZKP for each yes/no value. This is to ensure that the value of the vote is indeed in the correct form of $C_i = g^{x_i y_i} \cdot g^{v_i}$ where $v_i \in \{0,1\}$. In other words, the value v_i can only be one of the two: 0 and 1. We adopt the standard 1-out-of-n ZKP technique (also known as the CDS technique) presented in [10]. Here, we use n=2. Details about the 1-out-of-n Knowledge Proof can be found in [10], [11].

As shown in Table II, we define the cryptograms for the yes/no votes as follows. The cryptogram of the no-vote contains $g^{x_iy_i}$ and a 1-out-of-2 ZKP. Similarly, the cryptogram of the yes-vote comprises $g^{x_iy_i} \cdot g$ and a corresponding 1-out-of-2 ZKP. At the end of the ballot generation, the random public keys are published on the bulletin board, while the cryptograms are kept secret by the machine. After this stage, the x_i secret values will not be needed for the rest of the protocol execution.

2) Ballot casting: While ballot generation is performed before the election, in a controlled environment (where party representatives can observe), ballot casting occurs at the polling stations on the election day. The environment at the field deployment of the DRE becomes more adverse. However, note that all the random values used in the computation of the cryptograms have been chosen before the election and the random public keys have been published on the public bulletin board (see Table II). This greatly limits any room of maneuver by a DRE once it is deployed in the field. The ballot casting basically involves very simple operations to print out the pre-computed cryptograms depending on the voter's choice, as we explain below.

As before, we assume the eligible voter has been properly authenticated before entering the private voting booth and that the machine does not know the real identity of the voter. The voter presents the authentication token to the DRE machine and sees the same "select and confirm" interface on the touch screen (Figure 2). The ballot number i may be incremental or randomly assigned – there is no significant difference from the protocol's perspective. To cast the ballot, the voter follows the same two steps.

In step one, the voter selects a choice on the screen. Meanwhile, the machine prints the following commitment data on the paper: the ballot number i, the cryptogram of the selected choice (i.e., $g^{x_iy_i} \cdot g^{v_i}$ where $v_i = 0$ or 1 for

$\mathbf{g}^{\mathbf{x}}$	$\mathbf{g}^{\mathbf{y}}$	$\mathbf{g}^{\mathbf{x}\mathbf{y}}$		$\mathbf{g}^{\mathbf{x}}$	$\mathbf{g}^{\mathbf{y}}$	$\mathbf{g}^{\mathbf{x}\mathbf{y}}$
g^{x_1}	g^{y_1}	$g^{x_1y_1}$		g^a	g^b	g^{ab}
g^{x_2}	g^{y_2}	$g^{x_2y_2}$		$g^{-b-\sum_{i>2}x_i}$	$g^{a-\sum_{i>2}x_i}$	$g^{(-b-\sum_{i>2} x_i)(a-\sum_{i>2} x_i)}$
g^{x_3}	g^{y_3}	$g^{x_3y_3}$	\Rightarrow	g^{x_3}	$g^{a-b-\sum_{i>2}x_i-\sum_{i>3}x_i}$	$g^{x_3(a-b-\sum_{i>2}x_i-\sum_{i>3}x_i)}$
g^{x_n}	g^{y_n}	$g^{x_n y_n}$		g^{x_n}	g^{a-b-x_n}	$g^{x_n(a-b-x_n)}$

Table I

Table transformation. The values of a,b are random over [1,q-1]. In either table, the x_i values are randomly chosen from [1,q-1]. Clearly, in the left table, the exponents of g^x are all random; in the right table, the exponents of g^x are all random too. The two tables are indistinguishable.

Ballot	Random	Restructured	Cryptogram	Cryptogram
No	public key	public key	of no-vote	of yes-vote
1	g^{x_1}	g^{y_1}	$g^{x_1 \cdot y_1}$, 1-of-2 ZKP	$g^{x_1 \cdot y_1} \cdot g$, 1-of-2 ZKP
2	g^{x_2}	g^{y_2}	$g^{x_2 \cdot y_2}$, 1-of-2 ZKP	$g^{x_2 \cdot y_2} \cdot g$, 1-of-2 ZKP
n	g^{x_n}	g^{y_n}	$g^{x_n \cdot y_n}$, 1-of-2 ZKP	$g^{x_n \cdot y_n} \cdot g$, 1-of-2 ZKP

Table II

BALLOT GENERATION. THE TABLE, EXCEPT THE LAST TWO COLUMNS, IS PUBLISHED ON A PUBLIC BULLETIN BOARD BEFORE THE ELECTION STARTS.

Figure 2. A DRE with integrity (DRE-i) voting system . A confirmed ballot is termed a "valid" vote while a canceled one is referred to as a "dummy" vote.

"No"/"Yes" choice correspondingly, and a 1-out-of-2 Zero Knowledge Proof to prove that v_i is indeed one of the two values $\{0,1\}$). The commitment transcript is digitally signed by the machine to prove the authenticity. The same content, including the digital signature, will be available on the bulletin board for public verification.

In step two, the voter either confirms or cancels the selection. If he chooses to confirm, the system will print a "finish" message on the paper. However, if the voter chooses to cancel, the DRE machine will print the selected choice, and reveal the other cryptogram onto the paper. The touch screen will return to the "select candidate" step. A voter is entitled to cast as many dummy votes as he wishes³, but is allowed to cast only one valid vote. As in the previous step, the commitment transcript is digitally signed; the same content will also be available on the bulletin board.

The cancel option serves for auditing. Note that the 1-out-of-2 ZKP ensures that the format of the "No"/"Yes" votes is in the form of $g^{x_iy_i} \cdot g^{v_i}$, $v_i \in \{0,1\}$, but it does not guarantee the correct assignment of "0"/"1" to "No"/"Yes". Voter-initiated auditing addresses this (the same auditing idea was first proposed by Benaloh [4]) and can be performed by any voter during any stage of the election. When all the voters have cast their votes, the system will reveal the remaining ballots as "dummy" and publish them on the public bulletin board (displayed as if canceled by the voters).

The paper receipt for ballot i contains the printed data from both steps. The voter is free to take home the receipt and verify it against the public bulletin board that his vote has been indeed included. The receipt does not reveal whom the voter has voted for, therefore, preventing potential coercion and voter-buying.

3) Ballot tallying: Tallying the ballots is a case of multiplying the published cryptogram V_i (for dummy votes, only the no-value) all together (See Table III). Thus, we have $\prod_i V_i = \prod_i g^{x_i y_i} g^{v_i} = \prod_i g^{v_i} = g^{\sum_i v_i}$. The key to the tallying process is the fact that $\sum x_i y_i = 0$, which we refer to as the "cancellation formula" (see Proposition 1 and also [12], [14]). The term $\sum_i v_i$ is the total number of the "yes" votes. Since it is a relatively small number, it is feasible to compute it by exhaustive search. However, this exhaustive search is not entirely necessary. Since the machine records the ballots directly, it can announce the count of "yes" votes, β , right after the election. Everyone can verify whether g^{β} and $g^{\sum_i v_i}$ are equal. This takes only one exponentiation. Also, everyone can count the number of dummy votes from the bulletin board, which we denote as λ . Thus, the tally of "no" votes is $\alpha = n - \beta - \lambda$.

The tallying process must admit all the cast votes, in-

 $^{^3}$ Obviously, this is bounded by n and, in practice, a reasonable limit would be enforced.

No	Random	Restructured	Published Votes	ZKPs
i	pub key g^{x_i}	pub key g^{y_i}	V_i	
1	g^{x_1}	g^{y_1}	Valid: $g^{x_1 \cdot y_1}$	a 1-of-2 ZKP
2	g^{x_2}	g^{y_2}	Valid: $g^{x_2 \cdot y_2} \cdot g$	a 1-of-2 ZKP
3	g^{x_3}	g^{y_3}	Dummy: $g^{x_3 \cdot y_3}$, $g^{x_3 \cdot y_3} \cdot g$	two 1-of-2 ZKPs
n	g^{x_n}	g^{y_n}	Dummy: $g^{x_n \cdot y_n}$, $g^{x_n \cdot y_n} \cdot g$	two 1-of-2 ZKPs

Table III

BALLOT TALLYING. THIS ENTIRE TABLE IS PUBLISHED ON THE PUBLIC BULLETIN BOARD. A VOTE CAN BE EITHER VALID OR DUMMY. BALLOT NO. 1 SHOWS AN EXAMPLE OF A VALID "NO" VOTE, AND NO. 2 SHOWS AN EXAMPLE OF A VALID "YES" VOTE. TALLYING IS TO MULTIPLY ALL THE V_i VALUES (ONLY INCLUDING THE "NO" VOTES FOR THE DUMMY CASE).

cluding the dummy ones. Partial tallying will not lead to any meaningful result. Essentially, the multiplication of the ciphertexts reveals one-bit of information to the public: whether or not the integrity of the tallying result holds. Therefore, a single missing ballot will invalidate the integrity check. In that case, the machine can still announce its internal count of the recorded "yes" votes. But the count is not trustworthy, because it cannot be verified. (By comparison, existing DRE systems do not provide any means for the public to verify if the tally is correct.)

Proposition 1 (Cancellation formula): For the x_i and y_i as defined in the protocol, $\sum_i x_i y_i = 0$. Proof: By definition $y_i = \sum_{j < i} x_j - \sum_{j > i} x_j$, hence

$$\sum_{i} x_i y_i = \sum_{i} \sum_{j < i} x_i x_j - \sum_{i} \sum_{j > i} x_i x_j$$

$$= \sum_{j < i} \sum_{i} x_i x_j - \sum_{i < j} \sum_{i < j} x_i x_j$$

$$= \sum_{j < i} \sum_{i} x_i x_j - \sum_{j < i} \sum_{i} x_j x_i$$

C. Extension to multiple candidates

There are several ways to extend a single-candidate election to multiple candidates [12]. One efficient method is attributed to Cramer et al. [11]: suppose that we have nvotes, choose m so that m is the smallest integer such that $2^m > n$. Now the vote for candidate 1 is encoded as 2^0 , for candidate 2 as 2^m , for candidate 3 as 2^{2m} , and so on. In other words, redefine the encoding value v_i within the cryptogram definition $C_i = g^{x_i y_i} \cdot g^{v_i}$ as:

$$v_i = \begin{cases} 2^0 & \text{if vote for candidate 1} \\ 2^m & \text{if vote for candidate 2} \\ \dots & \dots \\ 2^{(k-1)m} & \text{if vote for candidate } k \end{cases}$$

Tabulation is much as before: $\prod_i g^{x_i y_i} g^{v_i} = g^{\sum_i v_i}$. The votes are summed and the super-increasing nature of the encoding ensures that the total can unambiguously be resolved into the totals for the candidates. Hence, $\sum_i v_i=2^0\cdot c_1+2^m\cdot c_2+\ldots+2^{(k-1)m}\cdot c_k$, where c_1 to c_k are the counts of votes for the k candidates correspondingly. As before, the machine will announce the counts of votes right after the election. Anyone can verify the counts against $g^{\sum_i v_i}$, which takes a single exponentiation.

D. Voter privacy

We stress that when it comes to voter privacy, there is an inherent limitation with the DRE - privacy is constrained by the necessary human interaction with the machine, which records the votes directly. A corrupted touch screen terminal can easily learn the secret choice.

Yet voter privacy is important. One solution – as adopted in the US [24] – is to depend on procedural means to keep voters anonymous. For example, voting officials shall ensure: 1) the voting booth is private; 2) the DRE machine does not know the voter's real identity; and 3) the published ballots do not show any linkage to the voters. These serve to decouple the voter's real identity from each cast ballot, and hence to preserve the voter's privacy.

E. Remote e-voting

We now take a broad interpretation of the DRE voting system: which not only includes on-site touch-screen machines, but also remote voting systems conducted via the Internet or mobile phones. In all cases, the system records the votes directly, although the security environments are different.

The DRE-i protocol is applicable to both on-site and remote e-voting scenarios. The protocol remains basically the same although the implementations are quite different. For example, in web-based Internet voting, the DRE machine may commit data by sending a signed email (as opposed to printing on paper). Similarly, if a mobile phone is used to vote, a signed Short Message Service (SMS) may be sent. We stress that on-site and remote voting applications have distinct voting environments, each with an impact on security. Most notably, in a remote setting, we will lose effective procedural and physical protections that are available in an on-site election. Consequently, it becomes much harder to keep voters anonymous. In an electronic world, where transmitted messages leave traces in the network log files, maintaining real anonymity is a challenging research problem in itself.

The loss of physical and procedural protections also opens up a number of new attacks – for example, a voter may be cajoled in disclosing their vote via a "bogus" website; the actual vote may be conducted under the duress of a coercer; voting credentials may become an item of profitable trade etc. Also, any independent observation of "counting valid voters" at the polling station will no longer be possible. Nevertheless, remote e-voting may still prove useful in some specifically identified scenarios, where the concerns of coercion and voter privacy are low – for example, in the UCL [2] and IACR elections [15].

IV. DRE-I ANALYSIS

In the following sections, we perform a comprehensive analysis of the proposed DRE-i protocol: explaining the technical properties of the protocol, discussing protocol implementations, highlighting practical threats concerning deployment as well as suggesting possible mitigation strategies.

Technical Properties of the Protocol: The DRE-i protocol fulfils the three integrity requirements as described in Section III-A. The use of the CDS technique (i.e., the 1-out-of-n zero knowledge proof) ensures the correct format of the ballot [10], and fulfills the first requirement. The second requirement is satisfied by the auditing function as described in [4]. Any voter can be an auditor by simply pressing the "cancel" button. The third requirement is fulfilled by the use of the "cancellation forumla" [14] together with homomorphic encryption [12]. This permits anyone to easily verify the tally, based on the encrypted data displayed on the public bulletin board, without relying on any tallying authority.

In addition, the protocol protects the secrecy of the valid votes. The published value for a valid vote, $g^{x_iy_i} \cdot g^{v_i}$ for $v_i = 0$ or 1, is indistinguishable from random (see Theorem 1) and the associated 1-out-of-2 ZKP reveals nothing more than the statement: v_i is either 0 or 1 [10]. A dummy vote (where both cryptograms are revealed) requires no secrecy since it does not add to the tally. With any DRE system, the machine naturally learns the value of each vote (i.e., "Yes" or "No" for a single-candidate election). Our protocol cannot prevent a corrupted machine leaking the secret values. However, there are non-technical, procedural measures, to further protect a voter's privacy.

The paper receipt in our protocol is coercion free. As detailed earlier, if the voter chooses to confirm the vote, the receipt does not leak any information about the choice made. This prevents potential coercion and vote-buying. If, however, the voter opts to cancel the vote, the receipt will reveal the selected choice, but the vote is declared dummy. A dummy vote is useless to the coercer.

Estimating the Computation Cost: We begin by examining ballot generation. This stage involves computationally intensive operations. For a typical scenario, let us assume $n=10^5$ (which is 10 thousand voters at a polling station times a safety factor of 10 for auditing). Also, we assume a typical cyclic group setting where p is 1024-bit and q is 160-bit.

As shown in Table II, we need to compute g^{y_i} for each ballot. At first glance, this is very expensive, taking approximately $n=10^5$ multiplications to compute g^{y_1} . However, note that $g^{y_2}=g^{y_1}\cdot g^{x_2}\cdot g^{x_1}$. More generally, $g^{y_i}=g^{y_{i-1}}\cdot g^{x_i}\cdot g^{x_{i-1}}$ for i>1. Thus, computing g^{y_i} , for $i=2,3,\ldots,n$, incurs negligible cost.

For each ballot i, exponentiation is the predominant cost factor. It takes one exponentiation to compute g^{x_i} , one to compute $g^{x_iy_i}$ and four to compute the 1-out-2 ZKP for each no/yes vote, totalling ten exponentiations. Each exponentiation takes approximately 5 milliseconds on a 2.33-GHz MacBook laptop [13]. Therefore, pre-computing all ballots on a single laptop takes $0.005 \cdot 10 \cdot n = 5 \cdot 10^3$ seconds = 1.4 hours. (We have not factored in the use of any form of optimization technique e.g. caching.)

In the ballot casting stage, the computational cost incurred by the DRE machine is very small – the machine merely needs to print out the pre-computed cryptogram according to the voter's choice. The main delay is most likely caused by printing.

The ballot tallying involves multiplying n group elements to obtain $g^{\sum v_i}$. One exponentiation requires an average of $1.5 \cdot \log_2 q = 240$ multiplications. The multiplication will take approximately $n/240 \cdot 0.005 = 2.08$ seconds. Verifying the tally against the count accounted for by the DRE requires one additional exponentiation: that is, another 0.005 seconds.

In addition, before an election, anyone can verify that the published random public keys g^{x_i} lie within the prime-order group, and that the values of g^{y_i} are correctly computed. To verify the ZKP for the published vote V_i , it is necessary to first validate the order of V_i . This requires an exponentiation (for both the valid and dummy cases); it takes a further four exponentiations to verify the 1-out-of-2 ZKP (see [10], [11]) In total, it takes roughly 5 exponentiations (0.025 seconds) to verify a ZKP on a laptop.

In summary, for the example of 100,000 votes, ballot generation will take about 1.4 hours on a laptop. During ballot casting, the computational cost only involves a digital signing; the main delay will be the time it takes to print the receipt. Finally, it takes approximately 2 seconds to verify the tallying. The verification of the published ZKPs will be a distributed effort, which takes 2,500 seconds in total. These estimates suggest the feasibility of our system in practice.

Voter Privacy: As explained earlier, when a voter stands in front of a touch-screen voting machine that records votes directly, there is a fundamental difficulty in preserving the

secrecy of the vote. The machine can learn the secret choice in several ways – for example, through the direct interaction with the voter who touches the screen, or based on the internal x_i values or unused cryptograms. This is an inherent drawback with any DRE system (when compared with paper-based voting [7]).

Therefore, there is a technical limit in what we can achieve, but still, there exist physical and procedural solutions to address this issue. For example, as in the US election, after authentication, the voter will obtain a random token (i.e., a PIN slip or smart card) to cast a vote [24]. The token does not identify the voter. Therefore, the voting is effectively anonymous – hence protecting the voter's privacy.

Denial of Service: The DRE-i protocol allows the public to verify the integrity of the election result: whether or not the integrity holds. For that, all electronic data published by the DRE machine must be precise. Also, all votes must be included within the tallying process. If a single vote goes missing, the integrity check will fail (which by itself is valuable information to the public as it indicates the count announced by the DRE machine is no longer trustworthy.)

An attacker may be motivated to alter or delete electronic data, hence discrediting the election. This is essentially a Denial of Service (DoS) attack. Note that this is not any weakness in the DRE-i protocol, as the protocol cannot prevent an attacker from tampering with data. But any tampering will be detected, which is what the protocol is designed to achieve.

Nonetheless, the threat of the DoS attack needs to be properly addressed in practice. This effectively demands that DRE vendors must follow stringent engineering practice to ensure hardware and software robustness (which is generally required in most security-critical systems [3], e.g., payment solutions in the banking industry).

More Powerful Coercion: We previously highlighted that the DRE-i receipt is coercion free. However, there may be more powerful coercion scenarios: e.g., threatening voters not to vote at all, forcing voters to film everything they do in the private booth, or colluding with the DRE machine to discover the voters' secret votes etc [22]. It is beyond our protocol to address these threats. If such powerful coercion becomes widespread, the value of the election itself may be called into question.

Voter Enrollment and Authentication: Voter enrollment and authentication are two important pre-conditions for our protocol. The former helps to determine the volume of ballots to generate. The latter is crucial to ensure *one-manone-vote*. The election staff at the polling station must keep a reliable record of how many voters have voted on the election day. This number can then be compared with the total count of valid votes published on the public bulletin board. It is possible, that once inside the booth, the voter

fails to cast a vote, or only casts dummy votes. This would be evident by the paper receipt or the returned authentication token.

Social Engineering Attacks: Typically, threats have centered on how to identify a misbehaving DRE machine, however, past works rarely consider the case where the DRE is honest, but the voter is misbehaving. We call this a "social engineering attack", as the attack is not technical in nature, but can sometimes be very effective if countermeasures are lacking. We highlight a few attacks and countermeasures below. Note that the attacks are also applicable to other evoting protocols in general [1], [2], [9], [25].

As an example, suppose the voter selects "yes" in the first step, and then chooses to cancel. The machine dutifully prints a receipt to reveal the "yes" selection and declares the vote as dummy. The voter may now report to the election staff that he actually selected "no". We assume the purpose of this attack is to discredit the machine. In such a situation, is the voter misbehaving or the machine? For the election staff, it is not easy to tell the difference. If the voter raises the dispute, one practical resolution is to invite several independent observers to supervise the voting. The independent observers do not need to learn the voter's secret. For example, the voter casts several dummy votes under independent observation until being happy that the machine is acting in accordance with his wishes.

In another example, the voter might dispute that he chose "cancel", but the screen displays "your vote has been confirmed". Again, there is no easy way to tell who is lying. One resolution may be to have several voting officials jointly agree to mark the ballot as "disputed" and allow the voter to cast another vote. When the election finishes, the "disputed" ballots, together with the unused ballots, will be revealed by the DRE and declared "dummy". (Essentially, this is the same as allowing re-voting as in the UCL election [2].) The key to resolution is to ensure that the handling of the "disputed" votes is transparent to the public. In any event, the total number of the valid votes published on the public bulletin board shall match the number of the voters who actually cast their votes on the election day.

Receipt Verification: The generated paper receipt provides the voter the ability to verify whether his vote has been correctly included in the final tally. The receipt itself does not reveal any information about whom the voter has voted for. Still, it is important for voters to verify the receipts, so that DRE fraud, if any, can be detected. However, in general, we should assume that many voters will not endeavour to verify the receipts by themselves. This is a general problem for many cryptographic e-voting protocols [2], [9], [25], and not specific to our protocol. It is therefore crucial for election officials to establish incentive schemes, that encourage verification of receipts, and to provide voters with all the necessary facilities and assistance to do so (say near

the exit of the polling station).

In fact, we have designed the protocol in such a way that the voter does not have to understand cryptography in order to verify the receipt. During the voting, if he opts to "cancel" the vote, he only needs to verify that the revealed candidate name on the receipt is the same as he chose in the first step (see Figure 2); if not, he should immediately raise a dispute. After voting, he merely needs to verify that – possibly with the assistance of election officials near the exit – the receipt is indeed published on the bulletin board. He does not need to verify the receipt by himself. As long as the same content is available on the public bulletin board, anyone with the knowledge and skill can write a program to verify the receipts in a batch.

In practice, there may be dedicated auditors from different election parties. They can choose to audit the machine, by casting dummy votes, at any time during the election. They may even have the expertise to verify the receipts by themselves. However, we should note that dedicated auditors cannot replace the general public in auditing. For ordinary voters, the ability to audit the system is important to build public trust in the election.

Summary of Strengths and Weaknesses: To our best knowledge, our protocol is the first centralized e-voting system that is *self-tallying*. We summarize the strengths (+) and weakness (-) of this new design below:

- + *Thin client*: The client does not need to execute any downloaded code, therefore allowing use of a thin client e.g. a plain browser that only displays HTML or an ordinary mobile phone that only displays SMS.
- + *Performance*: During the election, casting a ballot incurs almost no delay; tallying ballots is rapid too. Although this is at the expense of more preparation before the election, the trade-off seems worthwhile.
- + Security: All the random values used in the encryptions are chosen before the election in a controlled environment with commitments published on the public bulletin board. There is little room of manoeuvre by a DRE once the machine is deployed in the field.
- + *Self-tallying*: By design, the election is self-tallying. This greatly simplifies the tallying process; anyone can compute the tally without tallying authority involvement.
- Voter privacy: As the name suggests, the DRE-i protocol primarily addresses election integrity, not voter privacy. But in any real-world election, it is important to protect voter privacy. One solution is to decouple the identity from the ballot, thereby enabling anonymity. This is feasible to implement, through physical means, at a polling station (e.g., in the US [24]). However, guaranteeing anonymity in Internet-based e-voting seems very difficult. We aim to address this problem in

future research4.

V. CONCLUSION

This paper presents the DRE-i protocol as a means to ensure tallying integrity in electronic voting. The protocol makes use of a cancellation formula, combined with a precomputation strategy; it adds strong assurance of tallying integrity to the DRE system, without altering the voter's intuitive voting experience; the auditing is voter-initiated, and has been seamlessly integrated into the natural voting process; the protocol is generically applicable to both onsite and remote e-voting; the election is self-tallying, so the public can tally the votes without relying on trusted computing or tallying authorities; and though the protocol primarily focuses on tallying integrity, we also described procedural means to preserve voters privacy.

The integrity of an election underlies the integrity of democracy. With the the DRE-i system, the cliché slogan "every vote counts" may have a whole new meaning.

ACKNOWLEDGEMENT

We thank Ross Anderson, Joseph Bonneau and other members of the security group at the Computer Laboratory, University of Cambridge, for many helpful comments.

REFERENCES

- [1] B. Adida, "Helios: web-based open-audit voting," Proceedings of the 17th conference on Security symposium, pp. 335-348, 2008.
- [2] B. Adida, O. de Marneffe, O. Pereira, and J.J. Quisquater, "Electing a University President Using Open-Audit Voting: Analysis of Real-World Use of Helios," Proceedings of the Electronic Voting Technology Workshop / Workshop on Trustworthy Elections, 2009.
- [3] R.J. Anderson, Security Engineering: A Guide to Building Dependable Distributed Systems, Second Edition, New York, Wiley 2008.
- [4] J. Benaloh, "Ballot Casting Assurance via Voter-Initiated Poll Station Auditing," Proceedings of the USENIX Workshop on Accurate Electronic Voting Technology, 2007.
- [5] J. Blanc, "Challenging the Norms and Standards of Election Administration: Electronic Voting," Chapter of International Foundation For Electoral Systems (IFES) report, pp. 11-19, 2007
- [6] D. Chaum, R. Carback, J. Clark, A. Essex, S. Popoveniuc, R. Rivest, P. Ryan, E. Shen, A. Sherman, "Scantegrity II: End-to-End Verifiability for Optical Scan Election Systems Using Invisible Ink Confirmation Codes," Proceedings of the USENIX/ACCURATE Electronic Voting Workshop, 2008.

⁴In the UCL election, the voters were anonymized and only the aliases were published [2]. However, a corrupted server might be able to match the aliases to real names. Therefore, how to effectively preserve voter anonymity in remote voting remains an open problem.

- [7] D. Chaum, P.Y. Ryan, and S.A. Schneider, "A Practical, Voterverifiable, Election Scheme," ESORICS'05, LNCS 3679, pp. 118-139, 2005.
- [8] D. Chaum, "Untraceable Electronic Email, Return Addresses, and Digital Pseudonyms," *Communications of the ACM*, Vol. 24, No. 2, pp. 84–88, 1981.
- [9] D. Chaum, "Secret-Ballot Receipts: True Voter-Verifiable Elections," *IEEE Security and Privacy*, vol. 2, no. 1, pp. 38-47, Jan. 2004.
- [10] R. Cramer, I. Damgård, B. Schoenmakers, "Proofs of partial knowledge and simplified design of witness hiding protocols," Proceedings of the 14th Annual International Cryptology Conference on Advances in Cryptology, LNCS, vol. 839, pp. 174-187, 1994.
- [11] R. Cramer, M. Franklin, B. Schoenmakers and Moti Yung, "Multi-Authority Secret-Ballot Elections with Linear Work," EUROCRYPT '96, LNCS, vol. 1070, pp. 72-83, 1996.
- [12] F. Hao, P. Ryan, P. Zieliński, "Anonymous Voting by 2-Round Public Discussion", *IET Information Security*, in press, 2010.
- [13] F. Hao, P. Y. A. Ryan, "Password Authenticated Key Exchange by Juggling," Proceedings of the 16th International Workshop on Security Protocols, Cambridge, UK, April 2008.
- [14] F. Hao, P. Zieliński, "A 2-Round Anonymous Veto Protocol," Proceedings of the 14th International Workshop on Security Protocols, Cambridge, UK, 2006.
- [15] S. Haber, J. Benaloh, S. Halevi, "The Helios e-Voting Demo for the IACR," June, 2010. Available at http://www.iacr.org/ elections/eVoting/heliosDemo.pdf
- [16] A.J. Feldman, J.A. Halderman, E.W. Felten, "Security Analysis of the Diebold AccuVote-TS Voting Machine," Proceedings of the USENIX Workshop on Accurate Electronic Voting Technology, 2007.
- [17] S. Estehghari, Y. Desmedt "Exploiting the Client Vulnerabilities in Internet E-voting Systems: Hacking Helios 2.0 as an Example," Proceedings of Electronic Voting Technology Workshop/Workshop on Trustworthy Elections (EV/WOTE'10), 2010.
- [18] R.A. Fink, A.T. Sherman, R. Carback, "TPM Meets DRE: Reducing the Trust Base for Electronic Voting Using Trusted Platform Modules," *IEEE Transactions on Information Foren*sics and Security, No. 4. Issue. 4, pp. 628-637, 2009.
- [19] R. W. Gardner, S. Garera, A.D. Rubin, "Designing for Audit: A Voting Machine with a Tiny TCB," Proceedings of the 14th Financial Cryptography and Date Security, January, 2010.
- [20] S. Garera and A.D. Rubin, "An Independent Audit Framework for Software Dependent Voting Systems," Proceedings of the 14th ACM Conference on Computer and Communications Security, October 2007.
- [21] J. Groth, "Efficient maximal privacy in boardroom votisng and anonymous broadcast," Financial Cryptography '04, LNCS, vol. 3110, pp. 90-104, 2004.

- [22] C. Karlof, N. Sastry, D. Wagner, "Cryptographic Voting Protocols: A Systems Perspective," Proceedings of the 14th USENIX Security Symposium, pp. 33-50, August, 2005.
- [23] A. Kiayias, M. Yung, "Self-tallying elections and perfect ballot secrecy," Public Key Cryptography '02, LNCS, vol. 2274, pp. 141-158, 2002.
- [24] T. Kohno, A. Stubblefield, A.D. Rubin, and D.S. Wallach, "Analysis of an Electronic Voting System," Proceedings of the 25th IEEE Symposium on Security and Privacy, May, 2004.
- [25] C.A. Neff, "A Verifiable Secret Shuffle and Its Application to E-Voting,"Proceedings of the 8th ACM conference on Computer and Communications Security, pp. 116-125, 2001.
- [26] R.L. Rivest, W.D. Smith, "Three Voting Protocols: ThreeBallot, VAV, and Twin," Proceedings of the USENIX Workshop on Accurate Electronic Voting Technology, 2007.
- [27] R.L. Rivest and J.P. Wack, "On the notion of Software Independence in Voting Systems," 2006. Available at http://vote.nist.gov/SI-in-voting.pdf
- [28] D.R. Sandler, K. Derr, and D.S. Wallach, "VoteBox: A Tamper-Evident, Verifiable Electronic Voting System," Proceedings of the 17th USENIX Security Symposium, July 2008.
- [29] D. Stinson, Cryptography: Theory and Practice, Third Edition, Chapman & Hall/CRC, 2006.
- [30] A.T. Sherman, A. Gangopadhyay, S.H. Holden, G. Karabatis, A.G. Koru, C.M. Law, D.F. Norris, J. Pinkston, A. Sears, and D. Zhang, "An Examination of Vote Verification Technologies: Findings and Experiences from the Maryland Study," Proceedings of the USENIX/Accurate Electronic Voting Technology Workshop, 2006.
- [31] J.L. Weber, U. Hengartner, "Usability Study of the Open Audit Voting System Helios," 2009. Available at www.jannaweber.com/wp-content/uploads/2009/09/858Helios.pdf
- [32] The commerical Syctl voting solution website: http://www.scytl.com
- [33] "Help America Vote Act at 6", USA Today, October 29, 2008. http://www.usatoday.com/news/politics/election2008/2008-10-28-votingequipment_N.htm#table.