

How to "carbon date" digital information

Jeremy Clark

-Vulnerability

Mar 2012

→ Time

Notify Vendors

Nar 2012

Notify Vendors

- Can Alice convince Bob that she knew about the vulnerability before him?
- Broadcast a commitment: Bob must be listening
- Time-stamping service: Bob must trust service

- Can Alice convince Bob that she knew about the vulnerability before him?
- Broadcast a commitment: Bob must be listening
- Time-stamping service: Bob must trust service
- Carbon-dating: No TTPs and no prior interaction

Carbon Dating with Puzzles

A Cryptographic Puzzle

- I generate a random number r
- I ask you to find any number n such that the output of Hash(r||n) has d leading zeros
 - Hash(r||00000000) = 00100101...
 - Hash(r||00000001) = 01110100...
 - Hash(r||10001011) = 000000000...
- How much work is this? 2^{d-1} hash evaluations on average

Moderately Hard Functions

- Lots of names: puzzles, proof of work, delaying functions, ...
- Difficulty based on:
 - processing time
 - memory access time
 - storage
- Applications:
 - time-release encryption & commitments
 - metering access to prevent email spam or DOS
 - minting coins in digital cash

- Generate a puzzle based on the commitment value with difficulty of 1 year
- 3. Start solving the puzzle

Mar 2012 Feb 2013

- 1. Commit to vulnerability
- 2. Generate a puzzle based on the commitment value with difficulty of 1 year
- 3. Start solving the puzzle

- 1. Commit to vulnerability
- 2. Generate a puzzle based on the commitment value with difficulty of 1 year
- 3. Start solving the puzzle

- 4. Produce solution to puzzle and give to Bob
- 5. Bob can verify solution is correct, based on commitment, and commitment opens to the vulnerability

- 1. Commit to vulnerability
- 2. Generate a puzzle based on the commitment value with difficulty of 1 year
- 3. Start solving the puzzle

- 4. Produce solution to puzzle and give to Bob
- 5. Bob can verify solution is correct, based on commitment, and commitment opens to the vulnerability

Mar 2012 Feb 2013 Mar 2013

6. Bob concludes that to solve a problem of this difficulty, Alice must have started solving it before Feb 2012

Time

- Commit to vulnerability
- 2. Generate a puzzle based on the commitment value with difficulty of 1 year
- 3. Start solving the puzzle

- 4. Produce solution to puzzle and give to Bob
- 5. Bob can verify solution is correct, based on commitment, and commitment opens to the vulnerability

Mar 2012 Feb 2013 Mar 2013

6. Bob concludes that to solve a problem of this difficulty, Alice must have started solving it before Feb 2012

1 year Vulnerability <--- Commitment <--- Puzzle <--- Solution Time

You may be wondering...

- In the paper we give further considerations:
 - What about parallel computing? (inherently sequential puzzles)
 - Does the puzzle creator know the solution?
 (non-interactive puzzles)
 - Does producing one solution help find other solutions? (amortized cost)
 - Is a puzzle binding to a commitment value?

Carbon Dating

- Drawback 1: no inherently sequential puzzle
- Drawback 2: must devote CPU
- Drawback 3: consider predicating an election outcome, nothing stops you from carbon dating commitments to each possible outcome
- Drawback 4: carbon dating is very fuzzy: too fuzzy to be useful?

A Diversion: Bitcoin

Bitcoin

Bitcoin is a digital currency

 A public transcript of every transaction is maintained by a group of nodes

 Sufficient to only understand this transcript ("block chain") to understand how to carbon date with Bitcoin

Amount: 100 BTC

To: $[PubKey]_B$

From: [PubKey]_A

Signed: By A

- Each hash is a proof of work
- Takes 2^{d-1} hash evaluations on average (d=53 currently)
- Can be parallelized (without storage: suitable for GPU)
- First node to find solution is awarded newly minted coins

CommitCoin: Carbon Dating with Bitcoin

CommitCoin

- Computational power across network is large: solves puzzle in ~10 min, one pool reports 2⁴² hashes/s
- Idea: insert commitment into the block chain, and the chain of proof of works will provide carbon dating

Drawbacks Revisted

- Drawback 1: no inherently sequential puzzle
 - Sidestep parallelization issue
- Drawback 2: must devote CPU
 - Use Bitcoin network
- Drawback 3: can carbon date commitments to linearly many messages
- Drawback 4: carbon dating is very fuzzy: too fuzzy to be useful?

CommitCoin

- Question: how to insert?
- Solution 1:
 - Find a unchecked field in the transaction spec
 - Drawback: could be patched
- Solution 2:
 - Set commitment value to public key fingerprint
 - Drawback: "burns" money

CommitCoin

- Set randomized commitment value to ECDSA private key
- 2. Compute corresponding public key
- 3. Send 2 units of BTC to public key
- 4. Send 1 unit back to originating account, signing with private key
- 5. Again send 1 unit back, singing with private key and the same randomness
- Leaks private key: commitment computable from transcript

Applying Carbon Dating

Application of Carbon Dating

Scantegrity

- Scantegrity is a verifiable voting system
- It uses pre-election commitments to what should be printed on each ballot
- During the election, voters can request a ballot to audit
- Simple attack: change pre-election commitments after you know which ballots were audited
- Detectable: by verifiers who obtain commitments before the election (but is this really universally verifiable?)
- In 2011 Takoma Park election, we used CommitCoin so commitments can be carbon dated to before the election

Drawbacks Revisted

- Drawback 1: no ideal proof of work protocol
 - Sidestep parallelization issue
- Drawback 2: must devote CPU
 - Use Bitcoin
- Drawback 3: can carbon date commitments to linearly many messages
 - Scantegrity pre-election commitments is large space
- Drawback 4: carbon dating is very fuzzy: too fuzzy to be useful?

Drawbacks Revisted

- Drawback 1: no ideal proof of work protocol
 - Sidestep parallelization issue
- Drawback 2: must devote CPU
 - Use Bitcoin
- Drawback 3: can carbon date commitments to linearly many messages
 - Scantegrity pre-election commitments is large space
- Drawback 4: carbon dating is very fuzzy: too fuzzy to be useful?
 - Can pre-commitment months before election day

That's It. Questions?

See the paper for more...

Carbon dating:

Clark & Essex. "CommitCoin: Carbon Dating Commitments with Bitcoin." *Financial Cryptography* 2012.

Random beacons:

Clark & Hengartner. "On the Use of Financial Data as a Random Beacon." USENIX EVT/WOTE 2010.

Scantegrity:

Carback, Chaum, Clark, et al. "Scantegrity II Municipal Election at Takoma Park." *USENIX Security* 2010.

Chaum, Carback, Clark, et al. "Scantegrity II: End-to-End Verifiability for Optical Scan Election Systems using Invisible Ink Confirmation Codes." *USENIX EVT* 2008.

Short-lived signatures:

Under preparation