

CryptDB: Processing Queries on an Encrypted Database

Raluca Ada Popa, Catherine M. S. Redfield, Nickolai Zeldovich, and Hari Balakrishnan MIT CSAIL


Problem


- Confidential data leaks from databases (DB)
 - 2012: hackers extracted 6.5 million hashed passwords from the DB of LinkedIn


Process SQL queries on encrypted data

Contributions

- First practical DBMS to process most SQL queries on encrypted data
 - Hide DB from sys. admins., outsource DB to the cloud
- 2. Modest overhead: 26% throughput loss for TPC-C
- No changes to DBMS (e.g., Postgres, MySQL) and no changes to applications


Other work: weaker security, functionality, and/or efficiency:

- Search on encrypted data (e.g., [Song et al.,'00])
- Systems proposals (e.g., [Hacigumus et al.,'02])
 - Require significant client-side processing

System Setup


Two techniques

1. Use SQL-aware set of encryption schemes


2. Adjust encryption of database based on queries

Encryption schemes


JOIN

Do not know columns to be joined a priori!


- KeyGen (sec. param): SK ____
- Encrypt (SK, m, col i): C_mⁱ (with) deterministic
- ▶ Token (SK, col i, col j): (t_{i,} t_j) ◆
- Adjust (t_i, C_m^i) : C_m (with \nearrow)

JOIN (cont'd)


- Security: do not learn join relations without token
- Implementation:
 - ▶ 192 bits long, 0.52 ms encrypt, 0.56 ms adjust

Encryption schemes


How to encrypt each data item?

- Encryption schemes needed depend on queries
- May not know queries ahead of time


Onions of encryptions


- Same key for all items in a column for same onion layer
- Start out the database with the most secure encryption scheme

Adjust encryption


- Strip off layers of the onions
 - Proxy gives keys to server using a SQL UDF ("user-defined function")
 - Proxy remembers onion layer for columns
- Do not put back onion layer


SELECT * FROM emp WHERE rank = 'CEO';

Example (cont'd)


SELECT * FROM emp WHERE rank = 'CEO';


UPDATE table1 SET col1-OnionEq =

Decrypt_RND(key, col1-OnionEq);

SELECT * FROM table1 WHERE col1-OnionEq = xda5c0407;

Security guarantees

Queries - encryption schemes - leakage

- Encryption schemes exposed for each column are the most secure enabling queries
- Overall: Reveal only data relations needed for query type, at column granularity
- equality predicate on a column DET repeats
- aggregation on a column
 HOM
 nothing
- no filter on a column


common in practice


Security threshold

SSN column ≥ repeats


Implementation


- No change to the DBMS
- Portable: from Postgres to MySQL with 86 lines
- No change to applications

Evaluation

- Does it support real queries/applications?
- 2. What is the resulting confidentiality?
- 3. What is the performance overhead?

Queries not supported

- More complex operators, e.g., trigonometry
- Operations that require combining encryption schemes
 - > e.g., T1.a + T1.b > T2.c


Extensions: split queries, precompute columns, use FHE or other encryption schemes

Real queries/applications

Application	Total columns	Encrypted columns	# cols not supported
phpBB	563	23	0
HotCRP	204	22	0
grad-apply	706	103	0
TPC-C	92	92	0
sql.mit.edu	128,840	128,840	1,094

```
SELECT 1/log(series_no+1.2) ...
```


... WHERE sin(latitude + PI()) ...

Resulting confidentiality

Application	Total columns	Encrypted columns	Min level is RND	Min level is DET	Min level is OPE	
phpBB	563	23	21	1	1	
HotCRP	204	22	18	1	2	
grad-apply	706	103	95	6	2	
TPC-C	92	92	65	19	8	
sql.mit.edu	128,840	128,840	80,053	34,212	13,131	
Most columns at RND Most columns at OPE analyzed were less						

sensitive


Performance


Hardware: 2.4 GHz Intel Xeon E5620 – 8 cores, 12 GB RAM

TPC-C performance

Latency (ms/query): 0.10 MySQL vs. 0.72 CryptDB


TPC-C microbenchmarks


No cryptography at the DB server in the steady state!


Demo

Conclusions

CryptDB:

- The first practical DBMS for running most standard queries on encrypted data
- Modest overhead and no changes to DBMS

Website: http://css.csail.mit.edu/cryptdb/

Thanks!