

Physical Zero-Knowledge Proof: From Sudoku to Nonogram

Wing-Kai Hon
(a joint work with YF Chien)

Outline

- Zero-Knowledge Proof (ZKP)
 - 1. Cave Story
 - 2. 3-Coloring
 - 3. Sudoku
 - 4. Nonogram (our work)

Cave story

Cave story

If Peggy really knows the magical password

- always pass the test
- → Victor should be convinced

If Peggy does not know the password

- very unlikely to pass all the tests
- → Victor should be able to catch Peggy lying

Zero-Knowledge Proof

It is an interactive method:
allows a Prover to prove to a Verifier
that a statement is true

Extra requirement:

Zero-Knowledge:

Verifier cannot learn anything

3-Coloring of a Graph

Given a graph G,

can we color the vertices with 3 colors so that no adjacent vertices have same color?

3-Coloring of a Graph

One possible method:

- 1. Verifier leaves the room
- 2. Prover colors vertices properly (in R, G, B) and then covers each vertex with a cup lid
- 3. Verifier comes back to the room and select any edge (*u*,*v*)
- 4. Verifier removes cup lids of *u* and *v* and checks if they have different colors

Consequence

A numeric logic puzzle

Target:

Fill each entry with an integer from {1,2, ..., 9} such that

each row, each column, and each 3 x 3 block contains 1 to 9

5					1			8
						6		
				6	2	5	7	
	9		2		5	1		
		4		1		3		
		8	3		9		2	
	7	6	9	8				
		5						
8			1					3

Created by David Eppstein

Some Facts:

- Invented in 1979 by Howard Garns
- Named "Sudoku" in 1986
- Made popular by Wayne Gould
- NP-Complete (Takayuki Yato, 2003)
- A Simple ZKP (Gradwohl and others, 2007)

One possible method:

- 1. Verifier leaves the room
- 2. Prover prepares 3 decks of cards

 and uses the cards to write out the solution
- 3. Prover flips the cards in originally empty entries
- 4. Verifier chooses one of the tests: Row test, Column test, Block test
- 5. (Next Page)

5(a) For Row Test:

Prover collects the cards in each row into a pile (thus, in total 9 piles); Next, shuffle the cards in each pile; Finally, Verifier examines if each pile contains 1 to 9

 5
 ...
 ...
 ...
 1
 ...
 8

 ...
 ...
 ...
 6
 ...
 ...
 ...
 7
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...

5(b) For Column Test: Similar

5(c) For Block Test: Similar

A picture logic puzzle

Target:

Each cell to be colored black or white

such that

occurrence of black blocks in each row and each column follows the corresponding hint

Copied from Wikipedia

Some Facts:

- Invented separately in 1987 by Non Ishida and Tetsuya Nishio
- Made popular by Nintendo
- NP-Complete (Nobuhisa Ueda and Takaaki Nagao, 1996)
- A Simple ZKP? (We are working on it)

One idea: Reuse method of Sudoku

→ Then, we can check if each row and each column has the correct number of black cells

However, we still need to check

- 1. the "blocking" of black cells
- 2. the ordering of the blocks

Observation:

If we use one card for each cell, then after shuffling, the position info of the card disappears

- Links between adjacent cards disappear
- → Checking for the "blocking" seems impossible

One idea: Store hidden links in the cards

Scratch-Off Card

- We use 2 tools:
 - Scratch-off cards → Commitments
 - − Bags→ Shuffling

Our Scratch-off Cards

Framework of Our Protocols

Prover Phase:

- 1. Distributes blank cards to cells
- 2. Assigns IDs to each cell
- 3. Fills in the entries in the cards properly and seals each entry afterwards

Framework of Our Protocols

Verifier Phase:

- 1. Selects a test (7 available tests)
- 2. Open *specific entries* of each card according to the selected test

Our Scratch-Off Cards

- (x,y): Position of the cell
- Color: the color of the cell in the solution

- BLACK / AFTER :
 - (1) IDs of all subsequent cells
 - (2) marking of black cells

Our Scratch-Off Cards

- Row & Column
 - ID : ID of the cell
 - Ptr (A): ID of the next cell
 - OrderB :

if color of the cell is black, record its order among black cells in same row / column

Example of filled cards

How the cards represent

BLACK / AFTER of a card

ROW	15		11	9	14	6		12
COLLIMAN	21	24	22	27	23	28	29	
COLUMN								

 If Prover can fill the cards properly, such that

(S1): The (x,y) entry of each card is correct;

(S2): All *IDs* are different and all *IDs*, *Ptr(A)*, and *(x,y)* entries, are consistent;

(S3): The Black / After of each card contains the correct set of IDs;

- (S4): Each row and each column contains the correct number of black cards;
- (S5): For each row and each column,IDs and OrderB entries of all cards with black color are consistent with the set of IDs marked by in Black / After entries;

- (S6): For each row and each column, each odd-ranked block has correct # of black cells with correct OrderB entries;
- (S7): For each row and each column, each even-ranked block has correct # of black cells with correct OrderB entries;

then, Prover must know the solution.

(Converse of Theorem 1)

 If a person knows the solution, then the cards can be filled such that all statements S1 to S7 are satisfied

Physical ZKP

Prover Phase

 Writes all information on m*n cards and seals them.

Prover cannot change the position after all cards are put on cells

Physical ZKP

Verifier Phase

- Chooses one of the 7 tests
- Open specific entries in each card according to the selected test

Test 1: Pointer System

- Simultaneously test S1, S2, and S3
- Opens the following entries of each card:
 - -(x, y)
 - -ID
 - -Ptr(A)
 - the ID part of Black/After

Physical ZKP (Test 1)

Test 2: Black Cells Order in Row

Simultaneously test S4-row and S5-row

Physical ZKP (Test 2)

Test 3: Black Cells Order in Col

Simultaneously test S4-col and S5-col

Test 4: Odd Blocks in Row

(T4) Testing S6-row

Physical ZKP (Test 4)

Other Tests

- (T5) Testing S6-col
- (T6) Testing S7-row
- (T7) Testing S7-col

Analysis

Theorem:

Our method is zero-knowledge.

Also, whenever Prover knows the solution, he always pass the test.

However, if Prover does not know the solution, he will fail at least one test

→ Verifier can catch him lying with probability at least 1/7.

Analysis

Zero-Knowledge:

After each test, Verifier gains no info except for some **trivial** facts, or some **unrelated** things to the solution E.g.,

- -number of black cells in each row
- -number of black cells in each odd block
- -IDs in each cell

Other Links

- To know more about ZKP
 - O. Goldreich' bookFoundations of Cryptography: Basic Tools
- How to solve Sudoku?
 - D. Eppstein's paper on Sudoku
- To know more about ZKP for Sudoku
 - -R. Gradwohl et al's paper (FUN 2007)

Other Links

- To know more about Nonogram
 - Wikipedia

- To know more about ZKP for Nonogram
 - -YF Chien's Master Thesis (2008)