An Efficient and Probabilistic Secure Bit-Decomposition

Reporter:Ximeng Liu Supervisor: Rongxing Lu

 $\label{eq:School} School of EEE, NTU \\ http://www.ntu.edu.sg/home/rxlu/seminars.htm$

May 22, 2014

- Main References
- 2 Introduction
- Problem Statement
- Preliminaries
- The proposal scheme

Main References

Samanthula B K K, Chun H, Jiang W. An efficient and probabilistic secure bit-decomposition[C]//Proceedings of the 8th ACM SIGSAC symposium on Information, computer and communications security. ACM, 2013: 541-546.

Introduction

Statistical data analysis is an essential task in many data mining and business intelligence applications. However, when the data come from multiple parties and where user privacy is a big concern, we need to perform the data analysis task in a privacypreserving manner. The data analysis task becomes even more challenging when the data is in encrypted form which is quite common in outsourced databases.

secure bit-decomposition (SBD)

SBD acts as an important primitive in various secure multi-party computation (MPC) protocols such as secure comparison, public modulo and private exponentiation on encrypted integers.

Problem Statement

We consider two semi-honest (also referred to as honest-but-curious) parties Alice and Bob. We assume that Alice generates a Paillier public/secret key pair (pk; sk) and broadcasts the public key pk to Bob.

k-Nearest Neighbor algorithm

Let $\langle E; D \rangle$ be the encryption and decryption functions associated with the public/secret key pair (pk, sk). Without loss of generality, assume that Bob holds the Paillier encrypted value E(x), where $0 \le x < 2^m$ (here m is referred to as the domain size of x in bits).

Problem Statement

We explicitly assume that x is not known to Alice and Bob. Suppose (x_0, \dots, x_{m-1}) denotes the binary representation of x where x_0 and x_{m-1} are the least and most significant bits respectively. The goal of this paper is to convert encryption of x into the encryptions of the individual bits of x without disclosing any information regarding x to both Alice and Bob.

More formally, we define the SBD protocol as follows:

$$SBD(E(x)) = \langle E(x_0), \cdots, E(x_{m-1}) \rangle$$

At the end of the SBD protocol, the values $E(x_0), \dots, E(x_{m-1})$ are known only to Bob and nothing is revealed to Alice. Note that since SBD protocol is used as a sub-routine in many secure applications, leaking either the value of x or any of the bit values $(x_i$'s) to either Alice or Bob may not be allowed.

Preliminaries

Our protocol uses standard binary conversion algorithm as a baseline. Let x be an integer such that $0 \le x < 2^m$. The overall steps involved in the standard binary conversion method are highlighted in Algorithm 1. Briefly, we first divide x by 2. The remainder 0 or 1 (i.e., $x \mod 2$) will be the bit in question and then x is replaced by the quotient (denoted by q_0 , where $q_0 = \left \lfloor \frac{x}{2} \right \rfloor$). This process is repeated until m iterations.

Standard Binary Conversion Method

```
Algorithm 1 Binary(x) \to \langle x_0, \dots, x_{m-1} \rangle
Require: A positive decimal integer x, where 0 \le x < 2^m
1: i \leftarrow 0
2: while i \ne m do
3: x_i \leftarrow x \mod 2
4: x \leftarrow \lfloor \frac{x}{2} \rfloor {observe that x is updated to current quotient q_i}
5: i \leftarrow i + 1
6: end while
```

Paillier Cryptosystem

Paillier cryptosystem exhibits the following properties:

- a. Homomorphic Addition: $E(y+z) = E(y) * E(z) \mod N^2$;
- b. Homomorphic Multiplication: $E(z * y) = E(y)^z \mod N^2$;

SBD protocol

```
Algorithm 2 SBD<sub>p</sub>(E(x)) \rightarrow \langle E(x_0), \dots, E(x_{m-1}) \rangle
Require: Bob has Paillier encrypted value E(x), where x is not
 known to both parties and 0 \le x < 2^m; (Note: The public key
 (q, N) is known to both Alice and Bob whereas the secret key
 sk is known only to Alice)
 1: l \leftarrow 2^{-1} \mod N
 2: T \leftarrow E(x)
 3: for i = 0 \rightarrow m - 1 do
 E(x_i) \leftarrow \text{Encrypted\_LSB}(T, i)

Z \leftarrow T * E(x_i)^{N-1} \mod N^2
 {update T with the encrypted value of q_i}
 T \leftarrow Z^l \mod N^2
 7: end for
 8: \gamma \leftarrow SVR(E(x), \langle E(x_0), \dots, E(x_{m-1}) \rangle)
 9: if \gamma = 1 then
10
 return
11: else
12:
 go to Step 2
```

13: end if

Encrypted_LSB protocol

```
Algorithm 3 Encrypted_LSB(T, i) \rightarrow E(x_i)
Require: Bob has T from current iteration i
1: Bob:

(a) Y \leftarrow T * E(r) \mod N^2, where r is random in \mathbb{Z}_N
(b). Send Y to Alice
2: Alice:

(a) Receive Y from Bob
(b). y \leftarrow D(Y)
(c). if y is even then \alpha \leftarrow E(0)
else \alpha \leftarrow E(1)
(d). Send \alpha to Bob
3: Bob:

(a) Receive \alpha from Alice
(b). if r is even then E(x_i) \leftarrow \alpha
else E(x_i) \leftarrow E(1) * \alpha^{N-1} \mod N^2
```

(c). return $E(x_i)$

Secure Verification of Result(SVR)

```
Algorithm 4 SVR(E(x), \langle E(x_0), \dots, E(x_{m-1}) \rangle) \rightarrow \gamma
Require: Bob has E(x) and \langle E(x_0), \dots, E(x_{m-1}) \rangle
1: Bob:

(a) U \leftarrow \prod_{i=0}^{m-1} (E(x_i))^{2^i} \mod N^2
(b) V \leftarrow U * E(x)^{N-1} \mod N^2
(c) W \leftarrow V^{r'} \mod N^2, where r' is random in \mathbb{Z}_N
(d). Send W to Alice

2: Alice:

(a) Receive W from Bob
(b) if D(W) = 0 then \gamma \leftarrow 1
else \gamma \leftarrow 0
(c) Send \gamma to Bob
```

Thank you

Rongxing's Homepage:

http://www.ntu.edu.sg/home/rxlu/index.htm

PPT available @: http://www.ntu.edu.sg/home/rxlu/seminars.htm

Ximeng's Homepage:

http://www.nbnix.com/