Metadata security

Mihai Ordean Designing Secure Systems University of Birmingham

Overview

- Device security
 - Is code on the device vulnerable to exploits ? (e.g. buffer overflows)
 - Is the code authenticated ? (i.e. has not been tampered with)
- Data security (in the cloud)
 - Is the stored data is accessible to everyone? (e.g. encrypted)
 - Is the stored data authenticated?

Metadata security

- What does metadata reveal about data?
- Can we tamper the metadata?
- Protocol security
 - Is data in transit visible?
 - Can data in transit be tampered with?

Protecting dynamic data

Protecting dynamic data

Protecting dynamic data

Protecting static data

Protecting static data

Protecting static data

Protecting data from the cloud

Is encrypting data enough?

Analysing data access: who is the doctor?

- patient records
- insurance records
- appointments

Analysing data access: who owns this ciphertext?

- patient records
- insurance records
- appointments

- patient records
- insurance records
- appointments

- patient records
- insurance records
- appointments

- patient records
- insurance records
- appointments

- patient records
- insurance records
- appointments

- patient records
- insurance records
- appointments

Anyone can use a public key to encrypt

- When protecting metadata, using public key crypto gives you a larger surface of attack.
- Symmetric crypto doesn't have this problem **and** is more efficient.

- Symmetric keys are difficult to share.
- Design schemes based on **symmetric keys** and use **simple public key exchange protocols** to share them.

Just using encryption is not enough

- ✓ Content security the data is encrypted
- ✓ Metadata security ownership information, timestamps, access rights, ciphertext length, etc.
- ✓ Access pattern security when is the data accessed, who accesses the data, how is the data accessed, etc.

Searchable encryption

The challenge (in general)

- Assume we're using Gmail to communicate (with a browser).
- Assume we're using PGP to encrypt email (in browser).

- Can we decrypt email on the fly?
- Can we search through our emails?
- Who performs the search? Is it optimal?

The challenge (in general)

- Assume we're using Gmail to communicate (with a browser).
- Assume we're using PGP to encrypt email (in browser).
- Can we decrypt email on the fly?
 - YES
- Can we search through our emails?
 - Just the ones we decrypted
- Who performs the search? Is it optimal?
 - The client, in browser. Searching on the server would be the optimal choice

Solution?

- Assume we're using Gmail to communicate (with a browser).
- Assume we're using PGP to encrypt email (in browser).

- Generate a searchable index
- Store the index encrypted in the cloud

Solution?

- Assume we're using Gmail to communicate (with a browser).
- Assume we're using PGP to encrypt email (in browser).
- Generate a searchable index
- Store the index encrypted in the cloud
- Client has to download index every time
- Client still does the search, but it's much faster and can be done over all emails.

Solution?

- Assume we're using Gmail to communicate (with a browser).
- Assume we're using PGP to encrypt email (in browser).
- Generate a searchable index
- Store the index encrypted in the cloud
- Client has to download index every time
- Client still does the search, but it's much faster and can be done over all emails.
- THE SERVER SHOULD DO THE SEARCH! (no download, no computational effort)

Searchable Encryption

Searching


```
For each document in the database:
 For each word in document:
 if word = 'top-secret'
```

print document-id

Encrypting databases

Searchable Encryption

Forward index

Efficiency of the index

Number of **documents** increases => **time** increases

Number of **keywords** increases => **time** increases

Searchable Encryption

KEYWORDS: TOP-SECRET CIA WATERGATE NIXON US GCHQ GB

Inverted index

Efficiency of the index

Number of **keywords** increases => **time** increases

What do we want to protect?

What we search for

KEYWORDS: TOP-SECRET CIA WATERGATE ...

What is the result of the search query

DOCUMENT NAMES: CIAReport-Aug1973 GCHQReport-Sep1973

How often we search for something

Forward index

Forward index

Forward index

Inverted index

Forward index

Inverted index

Intersections

Forward index

Intersections

Forward index

Intersections

Forward index

We want

Server the computation

1. Client work needs to be as low as possible.

2. Server needs to do most of the search work.

Inverted index:

Symmetric key searchable encryption index:

Server has:

Search term:

TOP-SECRET

Server has:

Search term:

TOP-SECRET

Server computation:

CIAReport-Aug1973

GCHQReport-Sep1973

TimesArticle-June1972

Server has:

Search term:

TOP-SECRET

Server computation:

Server has:

Search term:

TOP-SECRET

Server computation:

Server has:

Result:

CIAReport-Aug1973

GCHQReport-Sep1973

Performance

Example 1 - OXT:

[Cash-Jarecki-Jutla-Krawczyk-Rosu-Steiner13]

- Encrypted database size: 13GB
- DB Contents: 1.5 million emails & attachments
- Avg. search time: less than 500ms

Example 2 – 2Lev:

[Cash-Jaeger-Jarecki-Jutla-Krawczyk-Steiner-Rosu14]

- Encrypted database size: 900GBs
- Setup time: 16 hours
- Avg. query time: less than 200ms

Searchable encryption limitations

- Encrypted search term is deterministic
- Only search patterns are hidden
- Setting up the index requires a significant amount of time
- Most schemes do not support index extensions

DISCLAIMER :-)

• Searchable encryption **solves** problems related to the security of the search index.

 Searchable encryption does not solve problems related to the security of subsequent data retrieval.

Even though the response to the search query has been done in a privacy preserving manner, the server can still learn what the result of the query was by simply observing what the client does next, e.g. monitor the emails the client is going to access/download.

Oblivious RAM

Oblivious RAM (ORAM)

• A cryptographic primitive originally designed to prevent reverse engineering by hiding access to memory.

• It has since repurposed for use in client-server scenarios with the purpose of hiding the ways in which data is accessed from the server.

ORAM security requirements

Hide **DATA CONTENTS** and:

- 1. Hide **which** data is accessed (e.g. My DSS course)
- 2. Hide **when** data was last accessed (e.g. 5mins ago)
- 3. Hide **how** data is accessed (i.e. read or write access)
- 4. Hide **how frequently** data is accessed (e.g. every day at 12pm)
- 5. Hide access pattern (e.g. sequential, random)

ORAM

- Uses symmetric encryption (e.g. AES) to encrypt small data structures (e.g. data 'buckets').
- Replaces read and write operations (i.e. download and upload)
 with a generic access operation which contains both a read and a
 write operation.
- The **access operation** has a significant overhead in order to disguise the exact data being accessed.

ORAM components

Client stores an AES key

- Client stores a map
- Client stores a stash, i.e., a local cache structure

 Server storage is structured as a binary tree.

 On disk the three is stored as a flat data structure

Flat binary tree?

PathORAM

[Stefanov-van Dijk-Shi-Chan-Fletcher-Ren-Yu-Devadas13]

PATH B

READ: ID2:empty MAP

REQUEST: PATH_B

RECEIVE:

PATH_B											
Bucket5				Bucket2				Bucket1			
ID4:Data4	ID24:Data24	ID8:Data8	ID19:Data19		ID2:Data2	ID7:Data7		ID22:Data22	ID14:Data14	ID13:Data13	ID20:Data20

WRITE:

PATH_B											
Bucket5				Bucket2				Bucket1			
ID1:Data1	ID24:Data24	ID19:Data19	ID8:Data8	ID7:Data7	ID10:Data10	ID20:Data20	ID13:Data13	ID27:Data27	ID8:Data8	ID4:Data4	ID16:Data16

PathORAM structure

PathORAM structure (alternative)

Algorithm

```
Access(op, a, data*):
 1: x \leftarrow \mathsf{position}[\mathsf{a}]
 2: position[a] \leftarrow UniformRandom(0 \dots 2^L - 1)
 3: for \ell \in \{0, 1, \dots, L\} do
 S \leftarrow S \cup \mathsf{ReadBucket}(\mathcal{P}(x,\ell))
  5: end for
 6: data \leftarrow Read block a from S
 7: if op = write then
 S \leftarrow (S - \{(\mathsf{a}, \mathsf{data})\}) \cup \{(\mathsf{a}, \mathsf{data}^*)\}
 9: end if
10: for \ell \in \{L, L-1, \ldots, 0\} do
 S' \leftarrow \{(\mathsf{a'},\mathsf{data'}) \in S : \mathcal{P}(x,\ell) = \mathcal{P}(\mathsf{position}[\mathsf{a'}],\ell)\}
11:
12: S' \leftarrow \text{Select min}(|S'|, Z) \text{ blocks from } S'.
13: S \leftarrow S - S'
14: WriteBucket(\mathcal{P}(x,\ell), S')
15: end for
16: return data
```


Recursive ORAM

Other Limitations

PathORAM is limited to a single user. If multiple users require access to the store (server), access must be done through a proxy.

Other Limitations

If multiple users access the store timing attacks can be leveraged by the server with respect to

- 1. Proxy data CACHING
- Proxy duplicating requests (e.g. Client1 and Client2 request same data)
- 3. Volume of data (e.g. Client1 wants more data than Client2)

Example

Assuming a 128GB database with:

- S = 64KB block size
- Z = 5 blocks per bucket
- L = 20 levels

Example

Assuming a 128GB database with:

- S = 64KB block size
- Z = 5 blocks per bucket
- L = 20 levels

What are the bandwidth requirements to access this document?

Example

Assuming a 128GB database with:

- S = 64KB block size
- Z = 5 blocks per bucket
- L = 20 levels

1MB = 1024KB Block per document N: N = 1024KB/64KB (size of the block) = 16

Example

Assuming a 128GB database with:

- S = 64KB block size
- Z = 5 blocks per bucket
- L = 20 levels

1MB = 1024KB Block per document N: N = 1024KB/64KB (size of the block) = 16

To send/receive ONE document PathORAM requires: N*S*Z*L = 100MB

ORAM applications

- Personal health records
- Credit score systems
- GENOME related research
- As a private information retrieval (PIR) protocol

ORAM vs. Searchable Encryption

ORAM

- Provides anonymous access to data blocks
- Used as a private information retrieval (PIR) protocol
- Fully protects access patterns and data contents
- Requires a considerable overheads

Searchable encryption

- Enables users to securely search a precomputed index
- Used to efficiently locate data in databases
- Protects search terms and search results
- Only protects search patterns