The Pi-Vote eVoting System

How the Pirate Party Switzerland uses ADDER

Denis Simonet, Stefan Thöni

Pirate Party Switzerland


May 24, 2012


Part l

Why does the Pirate Party Switzerland use eVoting?

About Pi-Vote


Part II

How Pi-Vote works and what Problems remain

Assumptions

We assume...

- Decisional Diffie-Hellman assumption is true;
- Integer factorization is hard;
- SHA-2 is sufficiently close to a random oracle;
- Random number generators in PCs/OS are good.


Secrecy

How is secrecy achieved?

- Homomorphic encryption of ballots
- 4 out of 5 sharing of the secret


Secrecy

How is secrecy achieved?

- Homomorphic encryption of ballots
- 4 out of 5 sharing of the secret

Potential problems

- Possibility of decryption exists and could be forced e.g. by law
- Parts of secret may be lost or given away later


Secrecy

How is secrecy achieved?

- Homomorphic encryption of ballots
- 4 out of 5 sharing of the secret

Potential problems

- Possibility of decryption exists and could be forced e.g. by law
- Parts of secret may be lost or given away later

Real problems

Authorities can be unreliable!


Correctness

How is the correctness of ballots ensured?

• Zero knowledge proofs with Fiat-Shamir heuristic


Correctness

How is the correctness of ballots ensured?

• Zero knowledge proofs with Fiat-Shamir heuristic

Real problems

Proofs take many CPU cycles to verify


Authorization

How is voting authorized?

- RSA signatures
- Certificates


Authorization

How is voting authorized?

- RSA signatures
- Certificates

Potential problems

- Compromised CA
- Only achieves pseudonymity


Authentication

How are members authenticated?

- Paper form
- 3 signatures from elected notaries


Authentication

How are members authenticated?

- Paper form
- 3 signatures from elected notaries

Potential problems

- Forged signatures
- Bribery and threat


Authentication

How are members authenticated?

- Paper form
- 3 signatures from elected notaries

Potential problems

- Forged signatures
- Bribery and threat

Real problems

Not easy enough to use


Tallying

How to guarantee re-tallying at any time?

 Votes and partial decryptions are published and can be downloaded any time


Tallying

How to guarantee re-tallying at any time?

 Votes and partial decryptions are published and can be downloaded any time

Potential problems

Breaking software changes


Receipt-freeness

Is Pi-Vote receipt-free?

- No
- Not a requirement


Receipt-freeness

Is Pi-Vote receipt-free?

- No
- Not a requirement

Possible solution

• Ballot re-randomization


Manipulated software

How to make sure the software is not manipulated?

• Transparency, Open Source


Manipulated software

How to make sure the software is not manipulated?

• Transparency, Open Source

Not good enough...

- No one ever publicly checked the software security!
- Most users simply download from our page


Denial of service

Internal attacker

- Delete the database
- Shut down the server


Denial of service

Internal attacker

- Delete the database
- Shut down the server

External attacker

• Overload the server


Denial of service

Internal attacker

- Delete the database
- Shut down the server

External attacker

Overload the server

Impossible to solve...

- Hard to mitigate
- Mostly a case for courts


User acceptance

How do we achieve good user acceptance?

- Open and transparent processes
- Democratic voting on procedures


User acceptance

How do we achieve good user acceptance?

- Open and transparent processes
- Democratic voting on procedures

Real problems

- Users don't understand what's going on but most don't care either
- Multi-platform support and installation are trouble magnets
- Documentation is insufficient
- User interface is never satisfactory


Future plans

Process changes

- Accept identification by Swiss Post and Communal Administration
- Accept SuisselD


Future plans

Process changes

- Accept identification by Swiss Post and Communal Administration
- Accept SuisselD

Technical changes

- Additional Java client
- Android client
- Hardware certificates

