Backward Secure Dynamic Searchable Symmetric Encryption with Efficient Updates

Hyung Tae Lee

Chonbuk National University, Republic of Korea

June 14, 2019@ Workshop on Modern Trends in Cryptography

Table of contents

- 1. Introduction
- 2. Background: Previous Results for Forward/Backward DSSE
- 3. Our Construction
- 4. Conclusion & Future Works

Introduction

Motivations (from the Viewpoint of My Research Direction)

 Private keyword search on encrypted data is one of key factors for secure cloud computing.

- (Fully) Homomorphic encryption may resolve this problem, but it is not practical yet:
 - ▶ 1.5 ms for equality test of two encrypted 64-bit integers in amortized time
 - ▶ 29 ms for comparison of two encrypted 64-bit integers in amortized time
- Searchable encryption may be another candidate for providing a practical solution to this problem. $(1 10\mu s/1 \text{ keword search on } 1 \text{ data})$

Dynamic Searchable Symmetric Encryption

- A dynamic searchable symmetric encryption (DSSE) is an encryption scheme that
 - ► allows data updates (addition/deletion),
 - supports comparisons between an encrypted keyword and a tag.
- Consist of the following algorithms
 - Setup $(1^{\lambda}) \rightarrow (ST, msk; EDB)$
 - ▶ Addition(msk, ST, f; EDB) \rightarrow (ST'; EDB')
 - ▶ Deletion(msk, ST, f; EDB) \rightarrow (ST'; EDB')
 - ▶ Search(msk, ST, w; EDB) \rightarrow (ST'; I)

Additional Security Requirements in the Dynamic Setting

 Forward security: No leak any information about newly added data against an adversary who has information for previous queries

 Backward security: No leak any information about the data added and deleted between two successive queries on the same keyword

Background: Previous Results for Forward/Backward DSSE

Previous Results I: Sophos ($\Sigma o \phi o \sigma$)

- Bost presented a DSSE achieving forward security. (ACM CCS 2016)
- ullet Exploited a trapdoor permutation π to update an encryption key after search queries
 - 1. Compute and use $ST_{i+1} = \pi_{SK}(ST_i)$ to add a new data
 - 2. Give ST_c as a token for keyword search

• Realized a trapdoor permutation using RSA, but it is too expensive.

Previous Results II: Janus

- Bost, Minaud and Ohrimenko formalized a backward secure DSSE and presented a generic construction of a backward secure DSSE using a forward secure DSSE. (ACM CCS 2017)
- Design strategy
 - Assume there is a forward secure DSSE and a secure puncturable encryption (PE).
 - lacktriangle Operate two databases EDB_{add} and EDB_{del} for addition and deletion, respectively
 - ► Tag: an output of a function evaluating at index and keyword
 - ▶ Store a ciphertext (ct, t) = Enc(pk, ind, t) for PE at EDB_{add}
 - ightharpoonup Store a punctured key at the tag t at EDB_{del}
- Forward security: Achieved by updating an encryption key for PE
- Backward security: Achieved by using PE
- They realized PE by employing the Green and Miers scheme, but it is quite expensive.

Previous Results III: Janus++

- Sun et al. proposed a new symmetric PE (SPE) from using puncturable PRF.
- They proposed Janus++, the improved version of Janus, using the proposed SPE.
 (ACM CCS 2018)
- The proposed SPE PE = (KG, Enc, Dec, Punc)
 - ► KG(1 $^{\lambda}$, d): Choose a random key sk_0 and set msk = (sk_0, d) .
 - ► Enc(msk, *m*, *t*):
 - 1. Compute $sk_i = H(sk_{i-1}, i)$ for all $1 \le i \le d$.
 - 2. Compute $k = \bigoplus_{i=0}^{d} F(sk_i, t)$ and ct = SE.Enc(k, m).
 - 3. Output (ct, t).
 - ▶ Punc(SK_{i-1}, t_i'):
 - 1. Compute $psk_i = F.Punc(sk_{i-1}, t'_i)$ and $sk_i = H(sk_{i-1}, i)$.
 - 2. Set $msk_i = (sk_i, d)$.
 - 3. Output $SK_i = (msk_i, psk_1, \dots, psk_i)$.
 - ▶ $Dec(SK_i, ct, t)$:
 - 1. If i < d, compute $sk_{\ell} = H(sk_{\ell-1}, \ell)$ for $i \le \ell \le d$.
 - 2. Evaluate $k' = \bigoplus_{s=1}^{i} F.Eval(psk_s, t) \bigoplus_{\ell=i}^{d} F(sk_\ell, t)$.
 - 3. Recover m' = SE.Dec(k', ct).

Previous Results IV: Dual Dictionary and Forward Secure DSSE

 Kim et al. proposed a new database structure, dual dictionary, which can be seen as a combination of forward and inverted indexes. (ACM CCS 2017).

id_1	W ₁	W3	W ₅	
id_2	w_1	W ₂	W3	
id ₃	W3	W7	W8	
:	<u>:</u>			
〈 Forward index 〉				

id_2	id_2		
id_1			
id_1	id_2	id ₃	
		:	
	id ₁	id_1	$id_1 \qquad \cdots$

- ► Pros: Addition/Deletion
- ► Cons: Keyword search

- ► Pros: Keyword search
- ► Cons: Addition/Deletion

Label 1	Label 2	Value
$H(T_{id_1}, 1)$	$H(T_{w_1}, 1)$	$Enc(T_{w_1}, id_1)$
	:	
$H(T_{id_3}, 1)$	$H(T_{w_7}, 1)$	$\operatorname{Enc}(T_{w_7}, id_3)$
	:	
/ Dual dictionary		

(Dual dictionary)

Previous Results IV: Dual Dictionary and Forward Secure DSSE (Cont.)

• On top of the dual dictionary structure, they presented a new forward secure DSSE by updating an encryption key after search queries.

- There is no known result about backward secure DSSE using the dual dictionary.
- A naive application of Janus/Janus++ does not take an advantage of the dual dictionary.

Our Construction

Overview of Our Construction

- Goal: Design a new backward secure DSSE using the dual dictionary structure
- Conclusion: Achieve the goal by using small modifications of Janus/Janus++
- Building blocks
 - ► Dual dictionary structure
 - ► Puncturable encryption (PE)
- How to achieve forward/backward security
 - Forward security: Update an encryption key for PE after search queries
 - ► Backward security: Use a puncturable encryption

Concrete Description I: Setup

```
Algorithm 1 Setup(1^{\lambda})\rightarrow (ST; EDB)
```

```
Notation. F, G, H: PRFs with key k_F, k_F', k_G, k_H
PE := (KG, Enc, Dec, Punc): puncturable encryption
Idx : \{0,1\}^* \to \mathcal{I} \text{ for an index set } \mathcal{I}
1: EDB \leftarrow \emptyset /* encrypted DB */
2: ST \leftarrow \emptyset /* private state */
3: msk \leftarrow (k_F, k_G, k_H) /* master key */
```

- F: To generate keys for computing label function H
- G: To generate a tag of index and keyword for PE
- H: To compute labels for index and keyword, respectively

Concrete Description II-1: Addition @ Client

Algorithm 2 Addition(msk, ST, f; EDB) \rightarrow (ST'; EDB') @ Client

```
Require: msk, f, ST
Ensure: ST', D
  1: id \leftarrow Idx(f) and k_{id} \leftarrow F(k_F, id)
  2: cnt_{id} \leftarrow 0, \mathbf{D} \leftarrow \emptyset
  3: W \leftarrow \{w | w \in f\} = \{w_1, \dots, w_n\}
  4: while W \neq \emptyset do
  5: w \leftarrow^{\$} W and k_w \leftarrow F(k_F', w)
  6: W \leftarrow W \setminus \{w\}
  7:
 if ST[w].Kwd = \bot then
 (EK_w, SK_w^{(0)}) \leftarrow PE.KG(1^{\lambda}, d)
  8.
 ucnt_w \leftarrow 0
  9:
 ST \leftarrow (w, EK_w, ucnt_w, (SK_w^{(0)}, t_0))
10:
11:
 else
 (EK_w, ucnt_w) \leftarrow ST[w].(Ekey, Ucnt)
12:
13:
 cnt_{id} \leftarrow cnt_{id} + 1, ucnt_w \leftarrow ucnt_w + 1
 label_{id} \leftarrow H(k_{id}, cnt_{id}), label_{w} \leftarrow H(k_{w}, ucnt_{w})
14:
 t_{w,id} \leftarrow G(k_G, w \parallel id), \text{pval}_w^{(id)} \leftarrow \text{PE.Enc}(EK_w, id, t_{w,id})
15:
 D \leftarrow D \cup \{(label_{id}, label_{w}, pval_{w}^{(id)})\}
16:
17:
 ST[w].Ucnt \leftarrow ucnt_w
18: Send D to the server
```

Dual dictionary:

Label_{id}

 Label_w

pval

Concrete Description II-2: Addition @ Server

```
Algorithm 3 Addition(msk, ST, f; EDB) \rightarrow (ST'; EDB')@Server
```

Require: **D**, EDB

Ensure: EDB'

1: EDB' ← EDB

2: **for** each $(label_{id}, label_{w}, pval_{w}^{(id)}) \in \mathbf{D}$ **do**

3: $\mathsf{EDB}' \leftarrow (\mathsf{label}_{id}, \mathsf{label}_w, \mathsf{pval}_w^{(id)})$

Concrete Description III-1: Deletion @Client

Algorithm 4 Deletion(msk, ST, f; EDB) \rightarrow (ST'; EDB') @Client

```
Require: msk, f, ST

Ensure: k_{id}, ST'

1: id \leftarrow \operatorname{Idx}(f) and k_{id} \leftarrow F(k_F, id)

2: Send k_{id} to the server

3: W \leftarrow \{w|w \in f\} = \{w_1, \dots, w_n\}

4: for each w \in W do
```

4: **for** each
$$w \in W$$
 do

5:
$$t_{w,id} \leftarrow G(k_G, w \parallel id)$$

6:
$$SK_w^{(i-1)} \leftarrow ST[w].Psk, SK_w^{(i)} \leftarrow PE.Punc(SK_w^{(i-1)}, t_{w,id})$$

7:
$$\mathsf{ST}[w].\mathsf{Psk} \leftarrow \mathsf{SK}_w^{(i)}, \mathsf{ST}[w].\mathsf{Tag} \leftarrow \mathsf{ST}[w].\mathsf{Tag} \cup \{t_{w,id}\}$$

Concrete Description III-2: Deletion @Server

Algorithm 5 Deletion(msk, ST, f; EDB) \rightarrow (ST'; EDB') @Server

```
Require: k_{id}, EDB

Ensure: EDB'

1: cnt_{id} \leftarrow 1

2: while true do

3: |abel_{id} \leftarrow H(k_{id}, cnt_{id})|

4: if EDB[|abel_{id}| \neq \bot then

5: EDB \leftarrow EDB \setminus \{EDB[|abel_{id}]\}

6: cnt_{id} \leftarrow cnt_{id} + 1

7: else return EDB
```

8: EDB' ← EDB

Label _{id}	$Label_w$	Pval
	:	
H(k _{id3} , 1)	$H(k_{w_7}, 1)$	PE.Enc(····)
	:	
/ 1/		\

 \langle When deleting $id_3 \rangle$

Concrete Description IV-1: Search @Client

Algorithm 6 Search(msk, ST, w; EDB) \rightarrow (ST'; I) @ Client

Require: msk, w, ST

Ensure: ST', τ_w

- 1: **if** $ST[w].Kwd = \bot$ **then return** \emptyset
- 2: $k_w \leftarrow F(k_F', w)$
- 3: $(ucnt_w, (SK_w, T_w)) \leftarrow ST[w].(Ucnt, Psk, Tag)$
- 4: $\tau_w \leftarrow (SK_w, T_w, k_w, ucnt_w)$
- 5: Send τ_w to the server
- 6: $(EK'_w, (SK_w', t'_0)) \leftarrow PE.KG(1^{\lambda}, d)$
- 7: $ucnt_w \leftarrow 0$
- 8: $ST \leftarrow (w, EK'_w, ucnt_w, (SK'_w, t'_0))$

Concrete Description IV-2: Search @Server

Algorithm 7 Search(msk, ST, w; EDB) \rightarrow (ST'; I) @Server

```
Require: \tau_w, EDB
Ensure: I \subset \mathcal{I}, EDB'
 1: I \leftarrow \emptyset, i \leftarrow 1
 2: while i < ucnt_w do
 3: label_w \leftarrow H(k_w, i)
 4: if EDB[label<sub>w</sub>] \neq \perp then
 5: pval_w = (ct_w, t_w) \leftarrow EDB[label_w].Pval
 6: id \leftarrow PE.Dec(SK_w, ct_w, t_w)
 7: NewR \leftarrow NewR \cup \{(id, t_w)\}
 8: i \leftarrow i + 1
 9: OldR \leftarrow EDB<sub>cache</sub>[k_w]
10: OldR \leftarrow OldR \setminus \{(id, t_w) | (id, t_w) \in OldR \land t_w \in T_w\}
11: Res ← NewR ∪ OldR
12: EDB_{cache}[k_w] \leftarrow Res
13: Send Res to the client
```

Label _{id}	Label _w	Pval	
$H(k_{id_1}, 1)$	$H(k_{w_1}, 1)$	PE.Enc(···)	
	:		

Comparison

Computational complexity

	Janus++		Ours	
Search	$O(a_w)$	PE.Dec	$O(a_w-d_w)$	PE.Dec
Add	O(N)	PE.Enc	O(N)	PE.Enc
Delete	$O(d_{id})$	PE.Punc	$O(d_{id})$	PE.Punc

 a_w : the number of added documents that include keyword w

 d_w : the number of deleted documents that include keyword w

N: the total number of document/keyword pairs

 d_{id} : the number of keywords in the document to be deleted

Storage

	Janus++	Ours	
Client	O(W)	O(W)	
Server	$O(\Sigma_w(a_w+d_w))$	$O(\Sigma_w(a_w-d_w))$	

W: the total number of keywords in DB

Conclusion & Future Works

Conclusion & Future Works

- We provided a new backward secure DSSE under the dual dictionary structure by adjusting Janus/Janus++.
- In terms of theoretical efficiency analysis, the search time/the storage of ours are faster/smaller than those of the original Janus++, respectively, but the advantage is incremental.
- Need implementations for our proposed construction to compare more accurate efficiency in practice
- The maximum number of punctured points is restricted in Sun et al.'s SPE.
 Can we remove this limitation?

Thanks for your attention!

&

Question?