Harnessing Encrypted Data in Cloud for Secure and Efficient Image Sharing from Mobile Devices

Helei Cui, Xingliang Yuan, and Cong Wang

Department of Computer and Science
City University of Hong Kong

April 30th, 2015

Media Data are Ubiquitous

In 2014, millions of media data are generated in every minute.

- INSTAGRAM users post 216,000 images;
- WHATSAPP users share 347,222 images;
- PINTEREST users pin 3,472 images;
- YOUTUBE users upload 72 hours new videos;
- VINE users share 8,333 videos;
- ...

- Many applications utilize public cloud as backend.
 - for storage, processing, delivery, etc.

Exposing content-sensitive data to cloud raises privacy concerns.

^{*}Data Never Sleeps 2.0, Domo Inc. http://www.domo.com/learn/data-never-sleeps-2

And Meanwhile ...

- Correlated images occur quite commonly in online image repositories.
 - Images with slightly different viewing angles, resolutions, or qualities.

- Various applications have already leveraged such correlations.
 - E.g., reduce media storage [Zheng et. al AsiaCCS'2015], media transcoding [Fan et. al ICASSP'2009], even image encoding [Yue et. al TMM'2013], etc.

Can we securely leverage the image correlation to save the cost of original image transmission from mobile devices?

A demo of major steps

- 1. Secure digest generation;
- 2. Secure candidate selection;
- 3. Encrypted image reproduction.

Original image transmission could be saved.

Target scenario: You may want to securely share photos with friends, but the international data roaming can be expensive.

Two challenging subtasks:

- Securely locate encrypted correlated image candidates.
- Secure image reproduction at cloud via encrypted candidates.

The desirables:

- Lightweight computation at client (usually mobile)
- Compact data transmission
- Security

System Overview

We assume the correlated image datasets are available at cloud.

System Initialization

- Need to build an encrypted image database
 - to securely and efficiently locate the candidates.
 - use local feature (e.g., SIFT) and measure the closeness.
 - Adopted in many applications, e.g., object recognition.
 - More feature matches, more similar.[Brown et al. IJCV'2007]

Initial attempt

- Leverage searchable symmetric encryption (SSE)?
 - Use locality-sensitive hash (LSH) to hash the features, treat the hash values as keywords fed into SSE framework. [Kuzu et al. ICDE'2012]
 - But direct combination does not necessarily support large datasets.
 - E.g., thousands of features per image, and thousands of images.

One bad exemplary case of the encrypted inverted index

Secure & Efficient Searching Table

- We explore space efficient SSE [Cash et al. NDSS'2014].
 - Based on generic dictionary D (vertical design);
 - Treat each LSH keyword as an independent value;
 - Generate multiple key-value pairs, where key is converted from the LSH keyword, and the value contains the image/feature id.
- Padding can be avoided.
- Our construction:
 - For each feature *f*, compute LSH values:

$$\mathbf{v} = \{g_1(f)||1, ..., g_l(f)||l\}, \text{ where } v_i = g_i(f)||i|;$$

• For each *v* in **v**:

$$K_1 \leftarrow P(Kv, 1||v), K_2 \leftarrow P(Kr, 2||v);$$

 $a \leftarrow F(K_1, c), b \leftarrow Enc(K_2, f_{id}),$

• $f_{id} = Image_{id} || feature_{id}$.

Candidate Selection

- Mobile client sends a compact secure digest $({K_1, K_2})$:
 - Generated from the features of the image of interest;
 - For securely locating matched features at cloud.
- Voting-based ranking mechanism: the similarity between two images can be measured by the number of matched features.
 - More feature matches, more similar. [Brown et al. IJCV'2007]
 - Cloud locates the matched encrypted features $(f_{id} = Image_{id} || feature_{id})$.
 - Cloud ranks the frequency of *Image_{id}* to get *top-k* candidates.

Encrypted Image Reproduction

With the candidates, different possible ways to reconstruct the images can be supported:

Need to instruct the cloud to reconstruct images

from the candidates.

Usually it is a regular polygon area;

Can be measured by geometric transformation;

Denoted as a 3x3 matrix H.

Matrix	Distortion
$\left[\begin{array}{cccc} h_{11} & h_{12} & h_{13} \\ h_{21} & h_{22} & h_{23} \\ h_{31} & h_{32} & h_{33} \end{array}\right]$	
$\left[\begin{array}{cccc} a_{11} & a_{12} & t_x \\ a_{21} & a_{22} & t_y \\ 0 & 0 & 1 \end{array}\right]$	
$ \begin{bmatrix} sr_{11} & sr_{12} & t_x \\ sr_{21} & sr_{22} & t_y \\ 0 & 0 & 1 \end{bmatrix} $	
$\left[\begin{array}{cccc} r_{11} & r_{12} & t_x \\ r_{21} & r_{22} & t_y \\ 0 & 0 & 1 \end{array}\right]$	

Encrypted Image Reproduction (Cont'd)

 Computing H is to eliminate false positive and estimate geometric transformation:

Directly compute *H* at cloud in ciphertext domain is not practical.

 H #1000
 H #500

 features
 features

 (ms)
 (ms)

*Test on iPhone 6.

Mobile client can efficiently compute *H*:

- Candidate size is small (e.g., < 5);
- Feature descriptors are small (76 KB for 500 features);
- The result H is very compact, 36 bytes.

No.	Highly Correlated Candidate	es Decrypted Result
a		
b	460	The same
c		
d		

*Examples of newly generated image without cropping.

Two Approaches

 Knowing H, existing image processing techniques can be adopted in pixel/patch level.

Manipulate the position of each pixel,

e.g., replace, select, removal, etc.

Symmetric Encryption

e.g., AES, Blowfish.

Require computation on pixels.

Semi-homomorphic Encryption

e.g., Paillier cryptosystem.

(we have discussed how to pack multiple values to reduce the stroage space.)

Security Analysis

- Image content and features are protected in encrypted forms with semantic security along the service flow.
- Interaction in <u>candidate selection</u>, following the security framework of SSE [Curtmola et.al CCS'2006]
 - Simulation based security definition:
 - Real world: conduct real protocol Ω for candidate selection;
 - Ideal world: apply ideal function $\mathcal F$ to simulate the service flow.

Adversary should not be able to differentiate the real interactions from Ω and the simulated outputs by applying \mathcal{F} .

Real table \mathcal{D}

Key	Value	
а	b	
•••	•••	

Simulated table \mathcal{D}'

Key	Value	
a'	b'	

Security Analysis

Real table \mathcal{D}

Key	Value	
а	b	
****	•••	

Simulated table \mathcal{D}'

Key	Value
a'	b'
•••	•••

- Quantify the leakage functions (L_1, L_2) in candidate selection:
 - L_1 : (N, [f], |[f]|), where N is the number of key-value pairs;
 - L_2 : ($\{\mathbf{t}\}_{\mathbf{q}}$, $\{f_{id}\}$, $\{[\mathbf{f}]\}$), where \mathbf{q} is the number of adaptive queries.
- Simulate a query on a simulated searching table:
 - Generates random strings to simulate secure digest t';
 - Returns identical number of feature packages ${f r'}$ from L_2 ;
 - Achieve (L_1, L_2) -secure against adaptive attacks in random oracle model:
 - Replace the PRF with the random oracle H_1 : $P(K, v) := H_1(K||v)$;
 - The encryption algorithm Enc, on input K, f_{id} , chooses a random $r \in \{0,1\}^{\lambda}$, and outputs $(r, H_2(K||r) \oplus f_{id})$, where H_2 is another random oracle.

Experiment Evaluation

- AWS server "c3.4xlarge"
- iOS 8.1 SDK
- Java 1.7 SDK
 - Java Cryptography Architecture
- OpenCV 2.4.10
- INRIA Holiday dataset
 - 1491 images, where numbers of images contain with overlapped areas
- MIRFLICKR-25K
 - select 10,000 images

Efficient and Effective Searching Table

- Both the index building time and candidate selection time are in linear to the size of dataset.
- The more common LSH keywords the two features share, the more similar they are.
 - Overall accuracy can be guaranteed.

Encrypted Image Reproduction is Fast

No.	Result (pixel)	Gverlappe (pixel)	Symmetric (ms)	As ymmetric (ms)
а	3,764,466	783,600	47.62	15.52
b	5,583,891	2,465,688	87.1	43.17
С	7,699,860	4,519,680	132.9	74.28
d	11,517,444	2,310,528	143.5	49.82

- The time cost of symmetric key based approach is positively correlated with the result size;
- But for the other one, it is positively correlated with the overlapped size.

Bandwidth Saving

No.	t (KB)	r (KB)	<i>H</i> (Byte)	Result (KB)	Overall Saving
а	39.06	380	36	2309.6	81.9%
b	39.06	380	36	2494.2	83.2%
С	39.06	456	36	2105.6	76.5%
d	39.06	456	36	5548.3	91.1%
*Avg.	39.06	304	36	2764.8	87.6%

- Up to 90% can be saved, compared with the original image size (~2.7MB) in JPEG.
 - Assuming sufficient amount of highly correlated images available at cloud.
 - Mainly depends on the top-k candidates.

^{*}Avg. is estimated by the setting (l = 5, m = 200, k = 4), and the result size is 2.7 MB.

Energy Saving (in full version)

- Our design can indeed bring the energy saving, when considering all computations and data transmission.
 - Can be saved from 1.5X to over 5X.

^{*}Test on Google Nexus 5 by using the App, Power Tutor 2 Pro.

Conclusion and Future Works

Summary:

 Our system securely leverages the image correlation to save the bandwidth and energy cost of original image transmission from mobile devices.

Future works:

• Further reduce the bandwidth, e.g., increase the feature quality to decrease the number of the features.

Thank you! Questions?

helei.cui@my.cityu.edu.hk