

CS 528 (Fall 2021) Data Privacy & Security

Yuan Hong

Department of Computer Science

Illinois Institute of Technology

Chapter 7
Homomorphic Encryption

OUTLINE

- Introduction & History
- Partially HE
- Fully HE

If you had the key, you could encrypt...

Julius Ceasar (100-44 BC)

DWWDFN DW GDZQ

Message: ATTACK AT DAWN

Ciphertext: DWWDFN DW GDZQ

1900-1950

Vigenere

Enigma

Claude Shannon and Information Theory

Symmetric Encryption:

Encryption and Decryption use the same key

(1970s)

Merkle, Hellman and Diffie (1976)

Shamir, Rivest and Adleman (1978)

Asymmetric Encryption

Encryption uses a public key, Decryption uses the secret key

Asymmetric Encryption: The Foundation of E-Commerce

RSA: The first and most popular asymmetric encryption

$$E(m) = m^e \pmod{n}$$

$$D(c) = c^d \pmod{n}$$

What else can we do with encrypted data, anyway?

WANT PRIVACY!

Some people noted the algebraic structure in RSA...

$$E(m_1) = m_1^e E(m_2) = m_2^e$$

Ergo ... $E(m_1) \times E(m_2)$
 $= m_1^e \times m_2^e$
 $= (m_1 \times m_2)^e$
 $= E(m_1 \times m_2)$

Multiplicative Homomorphism

$$E(m_1) \times E(m_2) = E(m_1 \times m_2)$$

RSA is multiplicatively homomorphic

(but not additively homomorphic)

$$E(m_1) = m_1^e E(m_2) = m_2^e$$

Ergo ... $E(m_1) \times E(m_2)$
 $= m_1^e \times m_2^e$
 $= (m_1 \times m_2)^e$
 $= E(m_1 \times m_2)$

Multiplicative Homomorphism

$$E(m_1) \times E(m_2) = E(m_1 \times m_2)$$

HOMOMORPHIC ENCRYPTION

Common notations:

```
pk – public key
sk – secret key
m – message
c – ciphertext
 c = Encrypt_{pk}(m)
 m=Decrypt_{sk}(c)
E_m(pk) - encryption algorithm as a circuit
D_m(sk) - decryption algorithm as a circuit
f – is the function or circuit that we want to
evaluate on plaintext
F – is the function or circuit that
corresponds to f and operates on ciphertext
in the cryptosystem
```


OUTLINE

- Introduction & History
- Partially HE
- Fully HE

PARTIALLY HE

Multiplicative Partially HE Unpadded RSA

$$pk=(n,e)$$

 $c=E_{pk}(m)=m^e \mod n$

$$c_1*c_2=m_1^e m_2^e \mod n = E_{pk}(m_1*m_2)$$

Additive Partially HE Paillier scheme

$$pk=(n,g)$$

 $c=E_{pk}(m)=g^{m}r^{n} \mod n^{2}$
 $r in \{0,...,n-1\} - some random value$

$$c_1*c_2=(g^{m_1}r_1^n)*(g^{m_2}r_2^n) \mod n =$$

$$g^{m_1+m_2}(r_1r_2)^n \mod n=E_{pk}(m_1+m_2)$$

HOMOMORPHIC ENCRYPTION

Homomorphic encryption is a form of <u>encryption</u> that allows <u>computation</u> on <u>ciphertexts</u>, generating an encrypted result which, when decrypted, matches the result of the operations as if they had been performed on the <u>plaintext</u>. [from Wikipedia]

from E[A], E[B], can compute E[f(A,B)]

e.g. f can be +, ×, xor, ...

Ideally, want $f = \{+, \times\}$

Can do universal computation on ciphertext!

SO, WHAT SCHEME CAN I USE?

Sorry!

- Doesn't exist yet (NOTE: in practical form!)
- Latest result by Gentry gives such a scheme

Long standing open problem [RAD78]

Existing schemes homomorphic to 1 function

E.g. ElGamal (×), Paillier (+), GM (xor)

But some progress ...

 Homomorphic encryption scheme that supports one × and arbitrary +.

Even standard homormorphic schemes very useful!

9 people clipped this slide

System	Plaintext operation	Cipher operation
RSA	×	×
Paillier	+, - m×k, m+k	c^k , $c \times g^k$
ElGamal	× m×k, m ^k	× c×k, c ^k
Goldwasser-Micali		×
Benaloh	+, -	×, +
Naccache-Stern	+, - m×k	×, ÷ c ^k
Sander-Young-Yung	×	+
Okamoto-Uchiyama	+, - m×k, m+k	×, ÷ c ^k , c+e(k)
Boneh-Goh-Nissim	Paillier (+, -, m×k, m+k) × (once)	Paillier bilinear pairing
US 7'995'750 / ROT13	+	+

•••

HE USAGE SCENARIOS

- Cloud Computing: storage, computation, search query
- Spam filtering: Blacklisting encrypted mails.
- Medical Applications (Private data, Public functions): search, cloud computation of certain functions (patient's condition, etc) on behalf of the patient. Analyze disease/ treatment without disclosing them. Search for DNA markers without revealing DNA
- Financial Applications (Private data, Private functions): computations on encrypted data such as data about companies, their stock price, or their performance or inventory. The customer may upload encrypted program/function to compute on encrypted data.
- Advertising and Pricing: Assume a customer has a mobile phone and uploads his data, such as location, email, time of the day, browsing activity, stream from the camera, etc. The advertising company computes some function to decide which ad is to be sent back to the client.
- **Electronic voting:** need to calculate the result of the voting without decrypting any ballots. More properties are there...
- **Data Mining:** HE solution is both fully private and fully accurate. Allows data miner to compute frequencies of values on the customer data, without revealing the data itself.
- **Biometric Authentication:** relation between biometric trait and personal identity must be hidden, i.e., comparison of the trait and the database fields must be encrypted.

REAL-LIFE USAGE

Helios: Web-Based Open-Audit Voting

Ben Adida, Harvard University

- Real-life HE application.
- Anyone can create and run an election
- Any willing observer can audit the entire process
- Uses HE property of the ElGamal cryptosystem to calculate the tally without decrypting of any ballots.

SECURE SCALAR PRODUCT

Alice has a vector $A = \{a1, a2, ..., an\}$

Bob has a vector $B = \{b1, b2, ..., bn\}$

Would together like to compute A⁻B

Can use homomorphic encryption to do it?

OUTLINE

- Introduction & History
- Partially HE
- Fully HE

DOES FHE EVER EXIST

Fully Homomorphic Encryption (FHE). Some Properties.

FHE property (simplified):

- Decrypt_{sk} $(c_1*c_2)=m_1*m_2$
- Decrypt_{sk} $(c_1+c_2)=m_1+m_2$

I.e.:

$$Decrypt_{sk}(F(c_1,...,c_n))=F(m_1,...,m_n)$$

FHE may support another set of operations to support a ring of plaintexts. Examples: AND, XOR

FHE can be:

- Public key schemes
- Symmetric key schemes

"HOLY GRAIL" FOR 30 YEARS

TYPES OF HE SCHEMES

Homomorphic Encryption (HE) = type of computation for a set of functions $f(m_1,...,m_n)$ carried on ciphertexts $Enc(m_1)...Enc(m_n)$ with a corresponding function F such that

$$f(m_1,...,m_n) = Dec(F(Enc(m_1),...,Enc(m_n)))$$

Partially HE (PHE) = HE scheme where only one type of operations is possible (multiplication or addition)

Somewhat HE (SHE) = HE scheme that can do a **limited** number of additions and multiplications

Fully HE (FHE) = HE scheme that can perform an **infinite** number of additions and multiplications

ILLIN

... until, in October 2008 ...

... Craig Gentry came up with the first fully homomorphic encryption scheme ...

Why SUMs and PRODUCTs?

_

XOR (add mod 2)

0 XOR 0	0
1 XOR 0	1
0 XOR 1	1
1 XOR 1	0

PRODUCT

_

AND (multi mod 2)

0 AND 0	0
1 AND 0	0
0 AND 1	0
1 AND 1	1

Because {XOR,AND} is Turing-complete ...

... any function is a combination of XOR and AND gates

XOR (add mod 2)

0 XOR 0	0
1 XOR 0	1
0 XOR 1	1
1 XOR 1	0

AND (multi mod 2)

0 AND 0	0
1 AND 0	0
0 AND 1	0
1 AND 1	1

Because {XOR,AND} is Turing-complete ...

... if you can compute sums and products on encrypted bits

... you can compute **ANY** function on encrypted inputs

What sort of objects can we add and multiply?

Polynomials?

$$(x^2 + 6x + 1) + (x^2 - 6x) = (2x^2 + 1)$$

$$(x^2 + 6x + 1) X (x^2 - 6x) = (x^4 - 35x^2 - 6x)$$

Matrices?

$$\begin{pmatrix} 1 & 0 \\ 1 & 2 \end{pmatrix} + \begin{pmatrix} -1 & 1 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ 1 & 3 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 \\ 1 & 2 \end{pmatrix} X \begin{pmatrix} -1 & 1 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} -1 & 1 \\ -1 & 3 \end{pmatrix}$$

How about integers?!?

$$2 + 3 = 5$$

$$2 X 3 = 6$$

SYMMETRIC ENCRYPTION

Secret key: large odd number p

To Encrypt a bit **b**:

– pick a (random) "large" multiple of p, say q·p

SYMMETRIC ENCRYPTION

Secret key: large odd number p

To Encrypt a bit **b**:

- pick a (random) "large" multiple of p, say q·p
- pick a (random) "small" number 2·r+b(this is even if b=0, and odd if b=1)
- Ciphertext c = q·p+2·r+b

To Decrypt a ciphertext **c**:

HOW SECURE IS THIS?

How secure is this?

- ... if there were no noise (think r=0)
- ... and I give you two encryptions of 0 (q₁p & q₂p)
- ... then you can recover the secret key p

$$= GCD(q_1p, q_2p)$$

HOW SECURE IS THIS?

How secure is this?

- ... but if there is noise
- ... the GCD attack doesn't work
- ... and neither does any attack (we believe)
 - ... this is called the approximate GCD assumption

XORing two encrypted bits:

$$-\mathbf{c_1} = q_1 \cdot p + (2 \cdot r_1 + b_1)$$

$$-\mathbf{c_2} = q_2 \cdot p + (2 \cdot r_2 + b_2)$$

$$-\mathbf{c_1} + \mathbf{c_2} = \mathbf{p} \cdot (q_1 + q_2) + \mathbf{2} \cdot (r_1 + r_2) + (b_1 + b_2)$$

$$Odd \text{ if } b_1 = 0, b_2 = 1 \text{ (or)}$$

$$b_1 = 1, b_2 = 0 \qquad \textit{Isb} = b_1 \text{ XOR } b_2$$

Even if $b_1=0$, $b_2=0$ (or)

 $b_1=1, b_2=1$

ANDing two encrypted bits:

$$-\mathbf{c_1} = \mathbf{q_1} \cdot \mathbf{p} + (2 \cdot \mathbf{r_1} + \mathbf{b_1})$$

$$-\mathbf{c_2} = \mathbf{q_2} \cdot \mathbf{p} + (2 \cdot \mathbf{r_2} + \mathbf{b_2})$$

$$-\mathbf{c_1c_2} = \mathbf{p} \cdot (\mathbf{c_2} \cdot \mathbf{q_1} + \mathbf{c_1} \cdot \mathbf{q_2} - \mathbf{q_1} \cdot \mathbf{q_2}) + \mathbf{2} \cdot (\mathbf{r_1r_2} + \mathbf{r_1b_2} + \mathbf{r_2b_1}) + \mathbf{b_1b_2}$$

Isb=
$$b_1$$
 AND b_2

the noise grows!

$$-\mathbf{c_1} + \mathbf{c_2} = \mathbf{p} \cdot (\mathbf{q_1} + \mathbf{q_2}) + \mathbf{2} \cdot (\mathbf{r_1} + \mathbf{r_2}) + (\mathbf{b_1} + \mathbf{b_2})$$

noise= 2 * (initial noise)

$$-\mathbf{c_1c_2} = \mathbf{p} \cdot (\mathbf{c_2} \cdot \mathbf{q_1} + \mathbf{c_1} \cdot \mathbf{q_2} - \mathbf{q_1} \cdot \mathbf{q_2}) + \mathbf{2} \cdot (\mathbf{r_1r_2} + \mathbf{r_1b_2} + \mathbf{r_2b_1}) + \mathbf{b_1b_2}$$

Useless for many applications

noise = (initial noise)²

(e.g., cloud computing, search encrypted emails)

the "noise" = 2·r+b

the noise grows!

... so what's the problem?

If the |noise| > p/2, then ...

decryption will output an incorrect bit

So, what did we accomplish?

... we can do lots of additions and

... some multiplications

(= a "somewhat homomorphic" encryption)

... enough to do many useful tasks, e.g., database search, spam filtering etc.

much more ...

... If you can go a (large) part of the way, then you can go all the way.

... but how?

mult

ZERO add

38

MANY mult

■ Lots of new Encryption Schemes

... simpler, more secure, more efficient

e.g., [Brakerski, Vaikuntanathan 2012]

Dramatic Efficiency Improvements

References:

[1] "Computing arbitrary functions of Encrypted Data", Craig Gentry, Communications of the ACM 53(3), 2010.

[2] "Computing Blindfolded: New Developments in Fully Homomorphic Encryption",

Vinod Vaikuntanathan, IEEE Foundations of Computer Science Invited Talk, 2012.

[3] "Fully Homomorphic Encryption from the Integers", Marten van Dijk, Craig Gentry, Shai Halevi, Vinod Vaikuntanathan http://eprint.iacr.org/2009/616, Eurocrypt 2010.

Note: Some of the slides in this lecture are based on material created by

- Dr. Vinod Vaikuntanathan at University of Toronto
- Dr. Alexander Maximov at Ericsson