Searchable Symmetric Encryption: Improved Definitions and Efficient Constructions

Reza Curtmola, Juan Garay, Seny Kamara, Rafail Ostrovsky
Work appeared in CCS'06

Presented by: Rachit Garg and Aravind Birudu

Motivation

- Searching is the primarily way we access data. We google stuff for most things today.
- We are outsourcing more and more of our data to third parties and we trust them less and less.
- Examples:

Industry: https://numer.ai/, for open source(data) machine learning

Governments: Aadhaar Database

Research Scientists: Genomic Data

The components

- Ways to encrypt data
- Model of the paper
- Prior Work
- Revisiting previous security definitions for SSE
- Two new notions of security for SSE
 - "Non-adaptive" security
 - "Adaptive" security
- New constructions
- Further work

Ways to compute on encrypted data

We know of six different ways to search on encrypted data, each based on one of the following cryptographic primitives:

- property-preserving encryption
- functional encryption
- fully-homomorphic encryption
- searchable symmetric encryption
- oblivious RAMs
- secure two-party computation

The Model

Client uploads documents and an additional data structure to the server. This additional structure helps in searching in the database.

Goal: The leakage to the server should be minimum while the scheme being efficient

Security Definitions

- History: History of the queries, includes the document collection and the word queried.
- Access Pattern: Document indices returned by the queries.
- Search Pattern: Indicates what are the keywords that are searched for.
- **Trace**: Contains the length of the database, the access pattern and the search pattern.

ORAMs

- SSE through oblivious RAMs.
 - ORAM's can simulate data structures in a secure way, can support conjunctive queries.
 - Hides everything, even the access patterns.
 - Efficiency is logarithmic number of rounds for each read/write Lower bound shown by Goldreich and Ostrovsku.
 - Boneh-Kushilevitz-Ostrovsky-Skeith showed sqrt{DB} communication with constant rounds.

Get more efficiency! By leaking the access pattern but nothing else.

Prior Work

- Previous Attempts
 - "Practical techniques for searches on encrypted data" [SWP00]
 - "Secure Indexes" [Goh03]
 - "Privacy-preserving keyword searches on remote encrypted data" [CM05]
- [SWP00,Goh03,CM05]: "A secure SSE scheme should not leak anything beyond the outcome of a search"

[SWP00]: "any function of the plaintext that can be computed from the ciphertext can be computed from the length of the plaintext"

Issue: adversary gets to see search outcomes and search pattern

New Definition: "any function about the **documents** and the **keywords** that can be computed from the **encrypted documents**, the **index** and the **trapdoors** can be computed from the length of the documents, the search outcomes and the search pattern" (**adaptive** and non adaptive!)

IND2-CKA: indistinguishability against chosen-keyword attacks(used by [Goh03]): "any function of the documents that can be computed from the encrypted documents and the index can be computed from the length of the documents and the search outcomes.

[CM05]: Any function that can be computed about the **documents** and **keywords** that can be computed from the **encrypted documents**, the **index** and the **trapdoors** can be computed from the length of the documents and the search outcomes. **(non adaptive)**

Question: Why not prove index secure in the sense of IND2-CKA and trapdoors "secure" using another definition?

They showed that there exists an SSE scheme that has IND2-CKA indexes and trapdoors that are "secure" but when taken together, adversary can recover keyword.

Algorithms

- **Keygen(1^k)**: outputs symmetric key K
- BuildIndex(K, {D₁, ..., D_n}): outputs secure index I
- Trapdoor(K, w): outputs a trapdoor T_w
- Search(I, T_w): outputs identifiers of documents containing w (id₁, ..., id_m)

SSE Model

Adaptiveness

Non Adaptive: Non-adaptive adversaries make search queries without seeing the outcome of previous searches.

Adaptive: Adaptive adversaries can make search queries as a function of the outcome of previous searches.

NON ADAPTIVE

ADAPTIVE

Inverted Index Solution

- For each distinct keyword $w_i \in \delta(D)$, a linked list L_i is created that points to all documents containing that keyword.
- We then store all the nodes of all the lists in the array A permuted in a random order and encrypted with randomly generated keys.
- Before encrypting the j th node of list L_i, it is augmented with a pointer (with respect to A) to the (j + 1)-th node of L_i, together with the key used to encrypt it.
- Note that by storing the nodes of all lists L_i in a random order, the length of each individual L_i is hidden.
- We then build a look-up table T that allows one to locate and decrypt the first node of each list L i.

Inverted Index Solution

- The client generates both A and T based on the plaintext document collection D, and stores them on the server together with the encrypted documents.
- When the user wants to retrieve the documents that contain keyword w i, it computes the decryption key and the address for the corresponding entry in T and sends them to the server.
- The server locates and decrypts the given entry of T, and gets a pointer to and the decryption key for the first node of L i. Since each node of L i contains a pointer to the next node, the server can locate and decrypt all the nodes of L i, revealing the identifiers in D(w i).

Construction: The Inverted Index Solution

Building a Secure Index

▶Building a Secure Index

P: PRP

▶F: PRF

▶ Searching

Multi - User SSE

Multi User SSE

- Indexes and trapdoors require same security notions as single-user
 SSE
- Revocation: owner can revoke searching privileges robust against user collusions
- Anonymity: server should not know who initiated search
- Simple construction that transforms single-user SSE schemes to multi-user SSE schemes.

Conclusion Table

Properties	ORAM	Other Solutions	This paper
Hides access patterns	yes	no	no
Server computation	O(log ² n)	O(n)	O(1)
Server storage	O(n logn)	O(n)	O(n)
Number of rounds	log n	1	1
communication	O(log² n)	O(1)	O(1)
Adaptive adversaties	yes	no	no

Further Work

- This was a foundational work in SSE, it defined the necessary security definitions. There have been several improvements to the solution described in this paper.
- The use of FKS dictionaries have been removed.
- The inverted index solution is a static scheme, dynamic schemes have been proposed.
- Cash, Jarecki, Jutla, Krawczyk, Rosu and Steiner have extended inverted index solution to handle boolean queries.

Thanks!