A Survey on Private Set Intersection

Presented by Hongrui Cui

RickFreeman@sjtu.edu.cn

October 17, 2019

Overview

- Introduction
 - PSI Literature
 - Notations
 - The Core of PSI
- Semi-Honest PSI
 - Cuckoo Hashing
 - The Paradigm of [PSZ14]
- Malicious PSI
 - Malicious PSI via Dual Execution
- Multiparty PSI
 - Multiparty PSI from OPPRF

Content

- Introduction
 - PSI Literature
 - Notations
 - The Core of PSI
- 2 Semi-Honest PSI
 - Cuckoo Hashing
 - The Paradigm of [PSZ14]
- Malicious PSI
 - Malicious PSI via Dual Execution
- 4 Multiparty PS
 - Multiparty PSI from OPPRF

Private Set Intersection

Research Background

Multiparty computation of set intersection

Functionality Classification

- ► Security: Semi-Honest/Malicious
- ▶ Players: Two Party/Multi Party
- Output: Plain Intersection/Post-Processing

Literature of Private Set Intersection

Paper	Parties	Security	Building Blocks
[PSZ14]	2	Semi-Honest	OT(OPRF)
[HEK12]	2	Semi-Honest	GC,GMW
[CHLR18]	2	Hybrid	(leveled-)FHE
[RR17]	2	Malicious	OT(OPRF)
[KMP ⁺ 17]	n	Semi-Honest	OT(OPPRF)

Table: Comparison of Different Private Set Intersection Protocols

Notations

PSI Notations:

- ► $X, Y \subset \{0,1\}^{\sigma}$: Input sets
- $X^*, Y^* \subset \{0,1\}^{\lambda + \log(|X|) + \log(|Y|)}$: Processed input sets
- $igcep ig({m \atop 1} ig) OT_{v}^{k}$: k instances of m-choose-1 oblivious transfer on v-bit strings
- $ightharpoonup \mathcal{F}_{PSM}$: Private set membership protocol (i.e. $y \in X$)

6/27

Notations

Cuckoo Hashing Notations:

- ▶ 🌣: Hash table "bins"
- $ightharpoonup m \in \mathbb{N}$: Hash table size
- ▶ $h_1, h_2, h_3 : \{0, 1\}^* \to [m]$: Hash function

A Naïve PSI Protocol

Compute Intersection on Hashed Values

$$\begin{array}{c} \textit{Sender} & \textit{Receiver} \\ \xrightarrow{X^* := \{H(x) | x \in X\}} & \textit{Output } X \cap Y := \\ & \underbrace{X \cap Y \text{ (optionally)}}_{\textit{Output } X \cap Y} & \text{Output } X \cap Y \end{array}$$

8 / 27

A Naïve PSI Protocol

Why Naïve

- ▶ Hashed set X* has the same entropy as X
- ► This entropy is usually low
- ► Feasible brute-force attack

A Naïve PSI Protocol

Why Naïve

- Hashed set X* has the same entropy as X
- This entropy is usually low
- ► Feasible brute-force attack

When the entropy is acceptable (e.g. 80 bits), this is secure.

Content

- Introduction
 - PSI Literature
 - Notations
 - The Core of PSI
- Semi-Honest PSI
 - Cuckoo Hashing
 - The Paradigm of [PSZ14]
- Malicious PSI
 - Malicious PSI via Dual Execution
- 4 Multiparty PS
 - Multiparty PSI from OPPRF

Semi-Honest PSI

- ▶ 2-Party Semi-Honest PSI receives most attention
- ightharpoonup State-of-the-art only incurs 1-10 times overhead

Cuckoo Hashing

- ► A special hashing function
- Using eviction to resolve collision

Insertion


- ▶ Let i = 1, compute index $l = h_i(x)$
- ▶ If $\mathfrak{B}[I] = \bot$, then insert $\langle x, i \rangle$
- If not, insert anyway
- ▶ Let $\langle y, j \rangle$ be the original content, let x := y $i \stackrel{\$}{\leftarrow} [3] \setminus \{j\}$, goto step 1 If the process iterates more than t times, put the item in a *stash* s.

Insertion

- ▶ Let i = 1, compute index $l = h_i(x)$
- ▶ If $\mathfrak{B}[I] = \bot$, then insert $\langle x, i \rangle$
- ► If not, insert anyway
- ▶ Let $\langle y, j \rangle$ be the original content, let x := y $i \stackrel{\$}{\leftarrow} [3] \setminus \{j\}$, goto step 1 If the process iterates more than t times, put the item in a *stash* s.

Lookup

▶ For inserted item x, there are only 3 + |s| possible locations


Sender: "Thick" Table					
Regular Hashing with h_1, h_2					
1					
$T_{2}[1]$					
1 :					
$T_{1}^{1}T_{2}[h_{1}(x)]$					
I I					
:					
1					
$T_{1}^{1}T_{2}[h_{2}(x)]$					
I I					
1					
:					
1					
$T_{1}T_{2}[m]$					

The Paradigm of [PSZ14]

$$\mathcal{F}_{\text{PSI}} \leq \mathcal{F}_{\text{PSM}}$$

- Receiver does cuckoo hashing, while the sender does regular hashing
- lacktriangle They then perform m instances of $\mathcal{F}_{\mathsf{PSM}}$ $(m=|\mathfrak{B}|)$

Cui Hongrui (SJTU)

15 / 27

The Paradigm of [PSZ14]

$\mathcal{F}_{\text{PSI}} \leq \mathcal{F}_{\text{PSM}}$

- ▶ Receiver does cuckoo hashing, while the sender does regular hashing
- ▶ They then perform m instances of $\mathcal{F}_{\mathsf{PSM}}$ $(m = |\mathfrak{B}|)$

Discussion

- Most works in the semi-honest model follow this paradigm
- \blacktriangleright Various means to implement $\mathcal{F}_{\mathsf{PSM}}$, e.g. OT, FHE, GC/GMW
- Cuckoo Hashing may be inherently unsuitable for malicious world

Set Membership from Oblivious Transfer

OT as OPRF

- ▶ F_{PSM} from Oblivious PRF is quite easy
- (One-Time) Oblivious PRF can be considered some $\binom{2^{\sigma}}{1} ROT$
- ▶ OT-Extension can efficiently implement this primitive


A Brief Review on OT-Extension

The idea is to "bootstrap" a large number of OT instances from a small number of base OT's.

$$Sender \\ b \overset{\$}{\leftarrow} \{0,1\}^{v} \\ \xrightarrow{b_{j}} \\ \hline T_{b,j} \\ \hline Q^{i} = T_{b}^{i} \oplus s \cdot C^{i} \\ \hline Output (s,Q^{i}) \\ \hline \\ Receiver \\ T_{0},T_{1}\overset{\$}{\leftarrow} \{0,1\}^{m \times v} \\ \leftarrow (T_{0,j},T_{1,j}) \\ \leftarrow (T_{0,j},T_{1,j}) \\ \hline \\ Output H(i||T_{0}^{i}) \\ \hline \\ Output H(i||T_{0}^{i}) \\ \hline \\ C = T_{0}^{i} \oplus T_{1}^{i} \oplus ECC(w_{i}) \\ \hline \\ Output H(i||T_{0}^{i}) \\ \hline \\ C = T_{0}^{i} \oplus T_{1}^{i} \oplus ECC(w_{i}) \\ \hline \\ Output H(i||T_{0}^{i}) \\ \hline \\ C = T_{0}^{i} \oplus T_{1}^{i} \oplus ECC(w_{i}) \\ \hline \\ C = T_{0}^{i} \oplus T_{1}^{i} \oplus ECC(w_{i}) \\ \hline \\ C = T_{0}^{i} \oplus T_{1}^{i} \oplus ECC(w_{i}) \\ \hline \\ C = T_{0}^{i} \oplus T_{1}^{i} \oplus ECC(w_{i}) \\ \hline \\ C = T_{0}^{i} \oplus T_{1}^{i} \oplus ECC(w_{i}) \\ \hline \\ C = T_{0}^{i} \oplus T_{1}^{i} \oplus ECC(w_{i}) \\ \hline \\ C = T_{0}^{i} \oplus T_{1}^{i} \oplus ECC(w_{i}) \\ \hline \\ C = T_{0}^{i} \oplus T_{1}^{i} \oplus ECC(w_{i}) \\ \hline \\ C = T_{0}^{i} \oplus T_{1}^{i} \oplus ECC(w_{i}) \\ \hline \\ C = T_{0}^{i} \oplus T_{1}^{i} \oplus ECC(w_{i}) \\ \hline \\ C = T_{0}^{i} \oplus T_{1}^{i} \oplus ECC(w_{i}) \\ \hline \\ C = T_{0}^{i} \oplus T_{1}^{i} \oplus ECC(w_{i}) \\ \hline \\ C = T_{0}^{i} \oplus T_{1}^{i} \oplus ECC(w_{i}) \\ \hline \\ C = T_{0}^{i} \oplus T_{1}^{i} \oplus T_{1}^{i} \oplus ECC(w_{i}) \\ \hline \\ C = T_{0}^{i} \oplus T_{1}^{i} \oplus T$$


Set Membership from Homomorphic Encryption

Naive Approach


Set Membership from Homomorphic Encryption

Naive Approach


Several Optimizations

- ▶ Batching: reduce communication by n/d
- lacktriangle Partitioning: reduce polynomial degree by lpha
- Windowing: reduce circuit depth logarithmally
- Pre-Processing: reduce circuit depth by 1

Set Membership from General Framework


The main advantage is arbitrary post-processing can be applied (by concatenation of circuits), but shuffling the output may be needed.

Content

- Introduction
 - PSI Literature
 - Notations
 - The Core of PSI
- Semi-Honest PSI
 - Cuckoo Hashing
 - The Paradigm of [PSZ14]
- Malicious PSI
 - Malicious PSI via Dual Execution
- 4 Multiparty PS
 - Multiparty PSI from OPPRF

Malicious PSI via Dual Execution

Ideas of [RR17]:


Receiver
Randomly Permute Y


Output
$$X \cap Y = \{y | \exists i, [y]_i \oplus [y]_j' \in Q\}$$

Optimizations

It is possible to use regular hashing to reduce the quadratic complexity:

- Assuming *n* bins, $\log(n)$ items per bin, the complexity is $n \log(n)^2$
- Cuckoo hashing cannot be used here

Content

- Introduction
 - PSI Literature
 - Notations
 - The Core of PSI
- Semi-Honest PSI
 - Cuckoo Hashing
 - The Paradigm of [PSZ14]
- Malicious PSI
 - Malicious PSI via Dual Execution
- Multiparty PSI
 - Multiparty PSI from OPPRF

The authors of [KMP⁺17] proposed a simple protocol for semi-honest, multiparty PSI:

- Zero-Sharing
- ► Reconstruction

The authors of [KMP⁺17] proposed a simple protocol for semi-honest, multiparty PSI:

- Zero-Sharing
- ► Reconstruction

The protocol heavily uses the *Oblivious Programmable PRF* functionality, which can be implemented from \mathcal{F}_{OPRF} and polynomial interpolation.

For every pair of parties P_i, P_j :

$$P_{i}$$

$$\text{chooses } s_{k}^{i,1}, \dots, s_{k}^{i,n}$$

$$\text{such that} \bigoplus_{I} s_{k}^{i,I} = 0$$

$$\xrightarrow{\{(x_{k}^{i}, s_{k}^{i,j})\}_{k}} \longrightarrow F_{\text{OPPRF}}$$

$$\begin{array}{c} P_{j} \\ \text{chooses } s_{k}^{j,1}, \dots, s_{k}^{j,n} \\ \text{such that} \bigoplus_{l} s_{k}^{j,l} = 0 \\ \longleftrightarrow \frac{\{s_{k}^{i,j}\}}{s_{k}^{j}} \longleftrightarrow s_{k}^{i,j} \end{array}$$

Note that

- \blacktriangleright if $x \in \bigcap_i X^i$
- ▶ then $\bigoplus_j s_k^j = 0$

Note that

- \blacktriangleright if $x \in \bigcap_i X^i$
- ▶ then $\bigoplus_j s_k^j = 0$

Reconsturction

- ▶ The n parties agree on a dealer, e.g. P_1
- ▶ The party P_i uses (x_k^i, s_k^i) to program a PRF
- \triangleright P_1 interacts with these parties and gets the sharings
- ▶ If $x \in X^1$ is in the intersection, then the n-1 results from $\mathcal{F}_{\mathsf{OPPRF}}$ with s^1_k (assuming $x = s^1_k$) should form an additive sharing of 0

Reference I


In David Lie, Mohammad Mannan, Michael Backes, and XiaoFeng Wang, editors, *ACM CCS 2018: 25th Conference on Computer and Communications Security*, pages 1223–1237, Toronto, ON, Canada, October 15–19, 2018. ACM Press.

Yan Huang, David Evans, and Jonathan Katz.

Private set intersection: Are garbled circuits better than custom protocols?

In *ISOC Network and Distributed System Security Symposium – NDSS 2012*, San Diego, CA, USA, February 5–8, 2012. The Internet Society.

26 / 27

Reference II


Vladimir Kolesnikov, Naor Matania, Benny Pinkas, Mike Rosulek, and Ni Trieu.

Practical multi-party private set intersection from symmetric-key techniques.

In Thuraisingham et al. [TEMX17], pages 1257–1272.


Benny Pinkas, Thomas Schneider, and Michael Zohner.

Faster private set intersection based on OT extension.

In Kevin Fu and Jaeyeon Jung, editors, USENIX Security 2014: 23rd

USENIX Security Symposium, pages 797–812, San Diego, CA, USA, August 20–22, 2014. USENIX Association.


Peter Rindal and Mike Rosulek.

Malicious-secure private set intersection via dual execution. In Thuraisingham et al. [TEMX17], pages 1229–1242.

Reference III


Bhavani M. Thuraisingham, David Evans, Tal Malkin, and Dongyan Xu, editors.

ACM CCS 2017: 24th Conference on Computer and Communications Security, Dallas, TX, USA, October 31 – November 2, 2017. ACM Press.

Thank You