APPLICATIONS AND PROTOCOLS

Mihir Bellare UCSD

Internet Casino: Protocol G1

Would you play?

Expected value of d is $\$200(\frac{1}{100}) = \$2 > \$1$ so probability theory says that the player will earn money by playing.

Mihir Bellare UCSD 3

Some applications and protocols

- Internet Casino
- Commitment
- Shared coin flips
- Threshold cryptography
- Forward security
- Program obfuscation
- Zero-knowledge
- Certified e-mail
- Electronic voting
- Auctions

1

- Identity-based encryption
- Functional encryption
- Fully-homomorphic encryption
- Searchable encryption
- Oblivious transfer
- Garbling schemes
- Secure computation
- Group signatures
- Aggregate signatures

Mihir Bellare UCSD 2

Problem: Casino can cheat

Player Casino
$$\xrightarrow{\$1,\,G} \xrightarrow{T \, \stackrel{\$}{\leftarrow} \, \{1,2,\ldots,100\} \backslash \{G\}}$$

$$\xrightarrow{T,\,d}$$

Internet Casino: Protocol G2

But now player can always win by setting G = T. No casino would do this!

Mihir Bellare UCSD 5

"Internet" Casino: Protocol G3

is a locked safe containing a piece of paper with ${\it G}$ written on it.

is a key to open the safe.

Mihir Bellare UCSD 7

Internet Casino problem

Player and Casino need to exchange G, T so that

- Casino cannot choose T as a function of G.
- Player cannot choose G as a function of T.

How do we resolve this Catch-22 situation?

Mihir Bellare UCSD 6

"Internet" Casino: Protocol G3

- Casino cannot choose T as a function of G because, without the key, it cannot see G.
- Player cannot choose G as a function of T because, by putting it in the safe, she is committed to it in the first move.

Internet Casino Protocol using cryptography

Here H is a cryptographic hash function. More generally one can use a primitive called a *committment scheme*.

Mihir Bellare UCSD

Security properties

• Hiding: A commital C generated via $(C, K) \stackrel{\$}{\leftarrow} C(\pi, M)$ should not reveal information about M.

$$= C$$
 does not reveal M.

• Binding: It should be hard to find C, M_0, M_1, K_0, K_1 such that $M_0 \neq M_1$ but $\mathcal{V}(\pi, C, M_0, K_0) = \mathcal{V}(\pi, C, M_1, K_1) = 1$.

$$\begin{array}{cccc}
K_0 & C \\
& & & & \\
& & & \\
& & & \\
& & & \\
K_1 & C & & \\
\end{array}$$

$$\begin{array}{ccccc}
K_0 & C & & \\
& & & \\
& & & \\
& & & \\
& & & \\
\end{array}$$

Mihir Bellare UCSD 11

Commitment Schemes

A commitment scheme CS = (P, C, V) is a triple of algorithms

Parameter generation algorithm P is run once by a trusted party to produce public parameters π .

Internet Casino Protocol using a commitment scheme

10

Player Casino
$$(C,K) \overset{\$}{\leftarrow} \mathcal{C}(\pi,G) \xrightarrow{C} \xrightarrow{C} \xrightarrow{T} \overset{\$}{\leftarrow} \{1,2,\ldots,100\}$$
 if $(\mathcal{V}(\pi,C,G,K)=1 \text{ and } G=T)$ then $d \leftarrow \$99$ else $d \leftarrow \$0$

Hiding Formally

Let CS = (P, C, V) be a commitment scheme and A an adversary.

Game HIDE_{CS} procedure LR(M_0 , M_1) $(C, K) \stackrel{\$}{\leftarrow} C(\pi, M_b)$ procedure Initialize $\pi \stackrel{\$}{\leftarrow} \mathcal{P}; b \stackrel{\$}{\leftarrow} \{0, 1\}$ return π procedure Finalize(b')
return (b = b')

The hiding-advantage of A is

$$\mathsf{Adv}^{\mathrm{hide}}_{\mathcal{CS}}(A) = 2 \cdot \mathsf{Pr} \left[\mathrm{HIDE}^A_{\mathcal{CS}} \Rightarrow \mathsf{true} \right] - 1.$$

Mihir Bellare UCSD 13

Commitment from symmetric encryption

Let $\mathcal{SE} = (\mathcal{K}, \mathcal{E}, \mathcal{D})$ be an IND-CPA-secure symmetric encryption scheme and let $\mathcal{CS} = (\mathcal{P}, \mathcal{C}, \mathcal{V})$ be the commitment scheme where \mathcal{P} returns $\pi = \varepsilon$ and

$$\frac{\text{Alg } \mathcal{C}(\pi, M)}{K \stackrel{\$}{\leftarrow} \mathcal{K}; C \stackrel{\$}{\leftarrow} \mathcal{E}_{K}(M)} | \frac{\text{Alg } \mathcal{V}(\pi, C, M, K)}{\text{if } \mathcal{D}_{K}(C) = M \text{ then return 1}} \\
\text{return } (C, K) | \text{else return 0}$$

Is this secure?

Binding Formally

Let $\mathcal{CS} = (\mathcal{P}, \mathcal{C}, \mathcal{V})$ be a commitment scheme and A an adversary.

Game BIND
 \mathcal{CS} procedure Finalize
 $v_0 \leftarrow \mathcal{V}(\pi, C, M_0, K_0)$ procedure Initialize
 $\pi \stackrel{s}{\leftarrow} \mathcal{P}$
return π $v_0 \leftarrow \mathcal{V}(\pi, C, M_0, K_0)$
 $v_1 \leftarrow \mathcal{V}(\pi, C, M_1, K_1)$
return $(v_0 = v_1 = 1 \text{ and } M_0 \neq M_1)$

The binding-advantage of A is

$$\mathsf{Adv}^{\mathrm{bind}}_{\mathcal{CS}}(A) = \mathsf{Pr}\left[\mathrm{BIND}^A_{\mathcal{CS}} \Rightarrow \mathsf{true}\right].$$

Mihir Bellare UCSD 14

Commitment from symmetric encryption

Let $\mathcal{SE} = (\mathcal{K}, \mathcal{E}, \mathcal{D})$ be an IND-CPA-secure symmetric encryption scheme and let $\mathcal{CS} = (\mathcal{P}, \mathcal{C}, \mathcal{V})$ be the commitment scheme where \mathcal{P} returns $\pi = \varepsilon$ and

$$\frac{\text{Alg } \mathcal{C}(\pi, M)}{K \overset{\$}{\leftarrow} \mathcal{K}; C \overset{\$}{\leftarrow} \mathcal{E}_{K}(M)} | \frac{\text{Alg } \mathcal{V}(\pi, C, M, K)}{\text{if } \mathcal{D}_{K}(C) = M \text{ then return 1}} \\
\text{return } (C, K) | \text{else return 0}$$

Is this secure?

ullet Certainly hiding since \mathcal{SE} is IND-CPA.

 Mihir Bellare
 UCSD
 15
 Mihir Bellare
 UCSD
 16

Commitment from symmetric encryption

Let $\mathcal{SE} = (\mathcal{K}, \mathcal{E}, \mathcal{D})$ be an IND-CPA-secure symmetric encryption scheme and let $\mathcal{CS} = (\mathcal{P}, \mathcal{C}, \mathcal{V})$ be the commitment scheme where \mathcal{P} returns $\pi = \varepsilon$ and

$$\frac{\text{Alg } \mathcal{C}(\pi, M)}{K \overset{\$}{\leftarrow} \mathcal{K}; C \overset{\$}{\leftarrow} \mathcal{E}_{K}(M)} \text{ if } \mathcal{D}_{K}(C) = M \text{ then return 1} \\
\text{return } (C, K) \text{ else return 0}$$

Is this secure?

- Certainly hiding since SE is IND-CPA.
- But need not be binding: it may be possible to find C, M_0, M_1, K_0, K_1 such that $\mathcal{D}_{K_0}(C) = M_0$ and $\mathcal{D}_{K_1}(C) = M_1$.

Exercise: Show such a binding-violating attack when \mathcal{SE} is the CBC\$ scheme.

Mihir Bellare UCSD 17

Commitment from public key encryption

Let $\mathcal{AE}=(\mathcal{K},\mathcal{E},\mathcal{D})$ be an IND-CPA-secure asymmetric encryption scheme and let $\mathcal{CS}=(\mathcal{P},\mathcal{C},\mathcal{V})$ be the commitment scheme where

$$\begin{array}{c|c} \mathbf{\underline{Alg}} \ \mathcal{P} \\ (pk,sk) \stackrel{\$}{\sim} \mathcal{K} \\ \pi \leftarrow pk \\ \text{return } \pi \end{array} \begin{array}{c|c} \mathbf{\underline{Alg}} \ \mathcal{C}(pk,M) \\ K \stackrel{\$}{\sim} \operatorname{Coins}(pk) \\ C \leftarrow \mathcal{E}_{pk}(M;K) \\ \text{return } (C,K) \end{array} \begin{array}{c|c} \mathbf{\underline{Alg}} \ \mathcal{V}(pk,C,M,K) \\ \text{if } K \not\in \operatorname{Coins}(pk) \text{ then return } 0 \\ \text{if } \mathcal{E}_{pk}(M;K) = C \text{ then return } 1 \\ \text{else return } 0 \end{array}$$

UCSD

Is this secure?

Mihir Bellare

Surfacing randomness in asymmetric encryption

Let $\mathcal{AE} = (\mathcal{K}, \mathcal{E}, \mathcal{D})$ be an asymmetric encryption scheme. Then $\mathcal{E}_{pk}(M;K)$ is the result of encrypting M with coins (randomness) set to K. Thus, the following processes return the same thing:

$$C \stackrel{\$}{\leftarrow} \mathcal{E}_{pk}(M)$$
 Return C $K \stackrel{\$}{\leftarrow} \text{Coins}(pk) ; C \leftarrow \mathcal{E}_{pk}(M;K)$

Here Coins(pk) is the space from which the randomness (coins) are drawn.

Example: With the SRSA scheme, $Coins((N, e)) = \mathbf{Z}_N^*$ and

$$\begin{array}{c|c} \textbf{Alg } \mathcal{E}_{N,e}(M;K) \\ \hline C_a \leftarrow K^e \bmod N \\ C_s \leftarrow H(K) \oplus M \\ \text{return } (C_a,C_s) \end{array} \qquad \begin{array}{c|c} \textbf{Alg } \mathcal{E}_{N,e}(M) \\ \hline K \overset{\$}{\leftarrow} \textbf{Z}_N^* \\ C_a \leftarrow K^e \bmod N \\ C_s \leftarrow H(K) \oplus M \\ \text{return } (C_a,C_s) \end{array}$$

Mihir Bellare UCSD 18

Commitment from public key encryption

Let $\mathcal{AE} = (\mathcal{K}, \mathcal{E}, \mathcal{D})$ be an IND-CPA-secure asymmetric encryption scheme and let $\mathcal{CS} = (\mathcal{P}, \mathcal{C}, \mathcal{V})$ be the commitment scheme where

$$\begin{array}{c|cccc} \underline{\mathbf{Alg}} & \mathcal{P} & \underline{\mathbf{Alg}} & \mathcal{C}(pk,M) & \underline{\mathbf{Alg}} & \mathcal{V}(pk,C,M,K) \\ (pk,sk) & \stackrel{\$}{\leftarrow} \mathcal{K} & \mathcal{C}(pk) & \mathrm{if} & \mathcal{K} \not\in \mathrm{Coins}(pk) & \mathrm{if} & \mathcal{K} \not\in \mathrm{Coins}(pk) & \mathrm{then} & \mathrm{return} & 0 \\ \pi \leftarrow pk & C \leftarrow \mathcal{E}_{pk}(M;K) & \mathrm{if} & \mathcal{E}_{pk}(M;K) = C & \mathrm{then} & \mathrm{return} & 1 \\ \mathrm{return} & \pi & \mathrm{return} & (C,K) & \mathrm{else} & \mathrm{return} & 0 \end{array}$$

Is this secure?

19

• Certainly hiding since \mathcal{AE} is IND-CPA.

Commitment from public key encryption

Let $\mathcal{AE} = (\mathcal{K}, \mathcal{E}, \mathcal{D})$ be an IND-CPA-secure asymmetric encryption scheme and let $\mathcal{CS} = (\mathcal{P}, \mathcal{C}, \mathcal{V})$ be the commitment scheme where

$$\begin{array}{c|c} \underline{\mathbf{Alg}} \ \mathcal{P} \\ (pk,sk) & \stackrel{\$}{\leftarrow} \mathcal{K} \\ \pi \leftarrow pk \\ \mathrm{return} \ \pi \end{array} \begin{array}{c|c} \underline{\mathbf{Alg}} \ \mathcal{C}(pk,M) \\ \mathcal{K} & \stackrel{\$}{\leftarrow} \mathrm{Coins}(pk) \\ \mathcal{C} \leftarrow \mathcal{E}_{pk}(M;K) \\ \mathrm{return} \ (\mathcal{C},K) \end{array} \begin{array}{c|c} \underline{\mathbf{Alg}} \ \mathcal{V}(pk,\mathcal{C},M,K) \\ \mathrm{if} \ \mathcal{K} \not\in \mathrm{Coins}(pk) \ \mathrm{then} \ \mathrm{return} \ 0 \\ \mathrm{if} \ \mathcal{E}_{pk}(M;K) = \mathcal{C} \ \mathrm{then} \ \mathrm{return} \ 1 \\ \mathrm{else} \ \mathrm{return} \ 0 \end{array}$$

Is this secure?

- Certainly hiding since \mathcal{AE} is IND-CPA.
- Binding too since C has only one decryption relative to pk, namely $M = \mathcal{D}_{sk}(C)$.

Mihir Bellare UCSD 21

Commitment from hashing

Let H be a hash function and $\mathcal{CS} = (\mathcal{P}, \mathcal{C}, \mathcal{V})$ the commitment scheme where \mathcal{P} returns $\pi = \varepsilon$ and

$$\frac{\text{Alg } \mathcal{C}(\pi, M)}{C \leftarrow H(M); K \leftarrow M} \left| \frac{\text{Alg } \mathcal{V}(\pi, C, M, K)}{\text{return } (C, K)} \right| \frac{\text{alg } \mathcal{V}(\pi, C, M, K)}{\text{return } (C = H(M) \text{ and } M = K)}$$

UCSD

This is

Mihir Bellare

• Binding if *H* is collision-resistant.

Commitment from hashing

Let H be a hash function and $\mathcal{CS}=(\mathcal{P},\mathcal{C},\mathcal{V})$ the commitment scheme where \mathcal{P} returns $\pi=\varepsilon$ and

$$\frac{\text{Alg } \mathcal{C}(\pi, M)}{C \leftarrow H(M); K \leftarrow M} \left| \frac{\text{Alg } \mathcal{V}(\pi, C, M, K)}{\text{return } (C, K)} \right| \frac{\text{Alg } \mathcal{V}(\pi, C, M, K)}{\text{return } (C = H(M) \text{ and } M = K)}$$

This is

Mihir Bellare UCSD 22

Commitment from hashing

Let H be a hash function and $\mathcal{CS} = (\mathcal{P}, \mathcal{C}, \mathcal{V})$ the commitment scheme where \mathcal{P} returns $\pi = \varepsilon$ and

$$\frac{\text{Alg } \mathcal{C}(\pi, M)}{C \leftarrow H(M); K \leftarrow M} \left| \frac{\text{Alg } \mathcal{V}(\pi, C, M, K)}{\text{return } (C, K)} \right| \frac{\text{Alg } \mathcal{V}(\pi, C, M, K)}{\text{return } (C = H(M) \text{ and } M = K)}$$

This is

23

- Binding if *H* is collision-resistant.
- But not hiding. For example in the Internet Casino $M=G\in\{1,...,100\}$ so given C=H(M) the casino can recover M via

for
$$i = 1, ..., 100$$
 do
if $H(i) = C$ then return i

Commitment from hashing

A better scheme is $\mathcal{CS} = (\mathcal{P}, \mathcal{C}, \mathcal{V})$ where \mathcal{P} returns $\pi = \varepsilon$ and

$$\frac{\text{Alg } \mathcal{C}(\pi, M)}{K \stackrel{\$}{\leftarrow} \{0, 1\}^{128}} \\
C \leftarrow H(K||M) \\
\text{return } (C, K)$$

$$\frac{\text{Alg } \mathcal{V}^{H}(\pi, C, M, K)}{\text{return } (H(K||M) = C)}$$

Mihir Bellare UCSD 25

Flipping a common coin

- Alice and Bob are getting divorced
- They want to decide who keeps the Lexus
- They aggree to flip a coin, but
- Alice is in NY and Bob is in LA

Protocol CF1:

$$c \stackrel{\$}{\leftarrow} \{0,1\}$$

Commitment schemes usage

Commitment schemes are very broadly and widely used across all kinds of protocol design and in particular to construct zero-knowledge proofs.

Mihir Bellare UCSD 26

Flipping a common coin

- Alice and Bob are getting divorced
- They want to decide who keeps the Lexus
- They aggree to flip a coin, but
- Alice is in NY and Bob is in LA

Protocol CF1:

$$c \stackrel{\$}{\leftarrow} \{0,1\}$$

Bob is not too smart but he doesn't like it...

Can you help them out?

Protocol CF2

Let $\mathcal{CS} = (\mathcal{P}, \mathcal{C}, \mathcal{V})$ be a commitment scheme.

Alice Bob
$$a \overset{\$}{\leftarrow} \{0,1\}$$

$$(C,K) \overset{\$}{\leftarrow} C(\pi,a) \xrightarrow{\qquad \qquad C \qquad \qquad b} \overset{b \overset{\$}{\leftarrow} \{0,1\}}{\xrightarrow{\qquad \qquad b \qquad \qquad }} if \ \mathcal{V}(\pi,C,a,K) = 1 \text{ then}$$

$$c \leftarrow a \oplus b \qquad \qquad c \leftarrow a \oplus b \qquad \qquad else \qquad \qquad c \leftarrow \bot$$

c is the common coin. Neither party can control it.

Mihir Bellare UCSD 29

Secure summation

Suppose we have n parties 1, ..., nParty i has an integer x_i The parties want to know the value of

$$f(x_1,..,x_n) = x_1 + ... + x_n$$

Protocol CF3: Concrete instantiation of CF2

Alice Bob
$$a \overset{\$}{\leftarrow} \{0,1\} ; K \overset{\$}{\leftarrow} \{0,1\}^{128}$$

$$C \leftarrow H(K||a) \qquad \qquad C \qquad \qquad b \overset{\$}{\leftarrow} \{0,1\}$$

$$c \leftarrow a \oplus b \qquad \qquad if \ H(K||a) = C \text{ then}$$

$$c \leftarrow a \oplus b \qquad \qquad else$$

$$c \leftarrow \bot$$

c is the common coin. Neither party can control it. H is a cryptographic hash function.

Mihir Bellare UCSD 30

Secure summation

Suppose we have n parties 1, ..., nParty i has an integer x_i

The parties want to know the value of

$$f(x_1,..,x_n) = x_1 + ... + x_n$$

Easy: Let

- Party i send x_i to party $1 (2 \le i \le n)$
- Party 1 computes $f(x_1,...,x_n) = x_1 + ... + x_n$ and broadcasts it

Mihir Bellare UCSD 31

Secure summation

Suppose we have n parties 1, ..., nParty i has an integer x_i The parties want to know the value of

$$f(x_1,..,x_n) = x_1 + ... + x_n$$

Easy: Let

- Party i send x_i to party 1 ($2 \le i \le n$)
- Party 1 computes $f(x_1,...,x_n) = x_1 + ... + x_n$ and broadcasts it

What they don't like about this: Party 1 now knows everyone's values

Privacy constraint: Party i does not wish to reveal x_i

Mihir Bellare UCSD 33

The model and goal

Parties i, j are connected via a secure channel $(1 \le i, j \le n)$. Privacy and authenticity of messages sent over channel are guaranteed.

The parties will exchange messages to arrive at $f(x_1,...,x_n)$.

If $i \neq j$ then, at the end of the protocol, party i should not know x_i .

For example you, as player i, enter x_i into some app on your cellphone which then communicates with the cellphones of the other parties. At the end, the sum shows up on your screen. Take your phone apart and examine all memory contents and you still will not discover x_i for $j \neq i$.

Secure summation

Party i has input x_i $(1 \le i \le n)$. The parties want to know $f(x_1,...,x_n) = x_1 + ... + x_n$ but do not want to reveal their inputs in the process.

Scenarios:

- x_i = score of student i on midterm exam
- $x_i = \text{salary of employee } i$
- $x_i \in \{0,1\}$ = vote of voter i on proposition X on ballot

Mihir Bellare UCSD 34

Setup for secure communication protocol

Let *N* be such that $x_1, ..., x_n \in Z_N = \{0, ..., N-1\}$. Let M = nN.

Let *S* denote $x_1 + ... + x_n$.

We will compute $S \mod M$, which is just S since

$$x_1 + ... + x_n \le n(N-1) < M$$

Mihir Bellare UCSD 35

Protocol step 1: secret sharing

For i = 1, ..., n party i

- Picks $x_{i,1},...,x_{i,n} \in Z_M$ at random subject to $x_{i,1}+...+x_{i,n} \equiv x_i \pmod{M}$
- Sends $x_{i,j}$ to party j over secure channel $(1 \le j \le n)$

$$\begin{bmatrix} x_{1,1} & x_{1,2} & x_{1,3} & x_{1,4} \\ x_{2,1} & x_{2,2} & x_{2,3} & x_{2,4} \\ x_{3,1} & x_{3,2} & x_{3,3} & x_{3,4} \\ x_{4,1} & x_{4,2} & x_{4,3} & x_{4,4} \end{bmatrix} \xrightarrow{\rightarrow} x_1 \\ \xrightarrow{\rightarrow} x_2 \\ \xrightarrow{\rightarrow} x_3 \\ \xrightarrow{\rightarrow} x_4$$

Observation: $x_{i,j}$ is a random number unrelated to x_i so party j has no information about x_i ($i \neq j$)

Mihir Bellare UCSD 37

Security of the protocol

$$\begin{bmatrix} x_{1,1} & x_{1,2} & x_{1,3} & x_{1,4} \\ x_{2,1} & x_{2,2} & x_{2,3} & x_{2,4} \\ x_{3,1} & x_{3,2} & x_{3,3} & x_{3,4} \\ x_{4,1} & x_{4,2} & x_{4,3} & x_{4,4} \end{bmatrix} \xrightarrow{\rightarrow} x_1$$

$$\downarrow \qquad \downarrow \qquad \downarrow \qquad \downarrow$$

$$c_1 \qquad c_2 \qquad c_3 \qquad c_4$$

At end of protocol, party 1 knows (1) x_1 , and the first-row entries of the matrix (2) the sum $S = x_1 + x_2 + x_3 + x_4$ (3) c_1, c_2, c_3, c_4 (4) the first column entries $x_{1,1}, x_{2,1}, x_{3,1}, x_{4,1}$.

Claims:

- Party 1 learn nothing about x₄
- Even if parties 1, 2 pool their information, they learn nothing about x_4
- ...

Mihir Bellare UCSD 39

Protocol step 2,3: Column sums and conclusion

For j = 1, ..., n party j

- Computes $C_i = (x_{1,i} + x_{2,i} + ... + x_{n,i}) \mod M$
- Sends C_i to party i $(1 \le i \le n)$

Observation: $S \equiv (C_1 + \cdots + C_n) \pmod{M}$.

So each party can compute $S \leftarrow (C_1 + ... + C_n) \mod M$

Mihir Bellare UCSD 33

Secure summation project

Project: Analyze and prove secure the summation protocol: (1) Give a game based definition of privacy (2) Prove that the protocol meets it.

Secure Computation

Parties 1, ..., nParty i has private input x_i They want to compute $f(x_1, ..., x_n)$

Fact: For any function f, there is a n/2 - private protocol to compute it.

A protocol is t-private if any t parties, getting together, cannot figure out anything about the input of the other parties other than implied by the value of $f(x_1, ..., x_n)$.

The protocol views f as a circuit (program) and computes it gate (instruction) by gate (instruction).

Enormous body of research.

Mihir Bellare UCSD 41

Zero-Knowledge Proofs [GMR]

A zero-knowledge (ZK) proof allows you to

- Convince Bob your claim is true
- Without revealing anything beyond that

For example:

You claim to have	Bob is	What is not revealed
A solution to the homework problem	Another student	The solution
The password for this account	The server	The password
A proof that $P \neq NP$	The Clay Institute	The proof