Κρυπτογραφικά Πρωτόκολλα

Παναγιώτης Γροντάς

ΕΜΠ - Κρυπτογραφία - (2017-2018)

05/12/2017

Cryptographic Protocols 1/34

Περιεχόμενα

- Ασφαλής Υπολογισμός Πολλών Συμμετεχόντων
- Πρωτόκολλα
 - Πολλοί συμμετέχοντες
 - Πολλά μηνύματα
- Διαμοιρασμός Απορρήτων (secret sharing)
- Μη συνειδητή μεταφορά (oblivious transfer)

Cryptographic Protocols 2 / 34

Το πρόβλημα

- lacktriangleright m παίκτες θέλουν να υπολογίσουν από κοινού την τιμή της συνάρτησης $f(x_1,x_2,\cdots x_m)$
- Κάθε παίκτης P_i συνεισφέρει την είσοδο x_i
- Γενίκευση: κάθε παίκτης διαθέτει τη δική του συνάρτηση f_i, αλλά χρειάζεται είσοδο από όλους
- Μπορεί να γίνει;
 - Χωρίς να αποκαλυφθεί καμία πληροφορία εκτός από το αποτέλεσμα
 - Υποθέσεις ασφάλειας
 - Πολυπλοκότητα: Υπολογισμών / Επικοινωνίας
- Δεν είναι αποδεκτή η χρήση TTP

Cryptographic Protocols 3 / 34

Διαμοιρασμός απορρήτων - Εισαγωγή

Βασικό συστατικό Secure Multi Party Computation Το πρόβλημα

Κλειδιά: κρίσιμα κρυπτογραφικά δεδομένα (όχι τα μόνα)

Για παράδειγμα: ιδιωτικό κλειδί

- Δύναμη αποκρυπτογράφησης
- Δύναμη υπογραφής

Λύση

Δεν θέλουμε να είναι στην φυσική κατοχή μίας οντότητας (μόνο)

Cryptographic Protocols 4/34

Additive secret sharing

Έστω $(\mathbb{G},+)$ μια ομάδα και $s\in\mathbb{G}$ το μυστικό το οποίο θέλουμε να μοιράσουμε σε n παίκτες

- lacksquare Διαλέγουμε τυχαία $s_1, \cdots s_{n-1} \in \mathbb{G}$
- lacksquare Θέτουμε $s_n = s \sum_{i=1}^{n-1} s_i$
- lacktriangle Μοιράζουμε τα $\{s_i\}_{i=1}^n$ στους παίκτες
- lacksquare Ανακατασκευή $s=\sum_{i=1}^n s_i$

Παραλλαγή: Αν $s \in \{0,1\}^I$ τότε υλοποίηση με XOR Πρόβλημα: Ένας παίκτης μπορεί να ακυρώσει την ανακατασκευή

Cryptographic Protocols 5 / 34

Threshold Secret Sharing

(t, n) threshold secret sharing

- Ένα μυστικό s πρέπει να μοιραστεί σε n παίκτες $P_1, P_2, \cdots P_n$ ώστε:
 - Οποιοδήποτε υποσύνολο από τουλάχιστον t+1 παίκτες να μπορεί να το ανακτήσει
 - Κανένα υποσύνολο με t παίκτες να μην μπορεί
- ▼πόθεση Εμπιστεύομαστε τον διανομέα D και τους παίκτες

Cryptographic Protocols Series Sharing - Threshold Cryptosystems 6 / 34

Shamir Secret Sharing I

Πολυωνυμική παρεμβολή

- lacktriangle Έστω ένα πολυώνυμο βαθμού t: $f(x) = a_0 + a_1 x + \cdots + a_t x^t$
- Μπορεί να ανακατασκευαστεί από t+1 σημεία $(x_i, f(x_i))$ με διαφορετικές τετμημένες (με μοναδικό τρόπο)
- Υπάρχουν άπειρα πολυώνυμα βαθμού t που περνούν από t τέτοια σημεία
- Ανάκτηση πολυωνύμου: συντελεστές Lagrange
- $\lambda_i(x) = \prod_{k=0, k \neq i}^t \frac{x x_k}{x_i x_k}$
- lacksquare Προκύπτει το $L(x)=\sum_{i=0}^t y_i \lambda_i(x)=y_0 \lambda_0(x)+y_1 \lambda_1(x)+\cdots y_t \lambda_t(x)$
- lacksquare Αποδεικνύεται ότι είναι μοναδικό δηλ: L=f

Cryptographic Protocols 7/34

Shamir Secret Sharing II

Cryptographic Protocols Secret Sharing - Threshold Cryptographic - 8/34

Shamir Secret Sharing III

Εφαρμογή στο διαμοιρασμό απορρήτων

Υποθέτουμε ότι διαθέτουμε έναν έμπιστο διανομέα:

- Επιλέγει και δημοσιοποιεί ένα πρώτο p
- Επιλέγει t συντελεστές ενός πολυωνύμου βαθμού t $\{a_t, \cdots, a_1\} \in_R \mathbb{Z}_p$
- Θέτει ως σταθερό όρο το μυστικό s
- $m{\Gamma}$ Προκύπτει το πολυώνυμο $f(x) = a_t \cdot x^t + a_{t-1} \cdot x^{t-1} + \cdots + a_1 \cdot x + s \pmod{p}$
- f(0) = s
- Μοιράζει στον παίκτη i την τιμή (i, f(i))

Cryptographic Protocols 9 / 34

Shamir Secret Sharing IV

Ανακατασκευή

- Παρατήρηση: Δεν μας ενδιαφέρει να υπολογίσουμε το πολυώνυμο f αλλά το f(0)
- Κάθε παίκτης *i* υπολογίζει τους συντελεστές Lagrange
- $\lambda_i(0) = \prod_{k=1, k \neq i}^{t+1} \frac{-k}{i-k} \bmod p$
- t+1 παίκτες μπορούν να υπολογίσουν το f(0) ως: $\sum_{i=1}^{t+1} f(i) \lambda_i(0) \bmod p$
- Ανακτούν το μυστικό υπολογίζοντας το ρ(0)

Cryptographic Protocols 10 / 34

Παρατηρήσεις Ι

- Πληροφοριοθεωρητική ασφάλεια αν ο αντίπαλος διαθέτει λιγότερα μερίδια
- Μπορούν να προστεθούν εύκολα καινούρια μερίδια, χωρίς
 να αλλάξουν τα παλιά: Υπολογισμός νέων σημείων
- Εύκολη αντικατάσταση μεριδίων: Υπολογισμός νέων
 σημείων (πρέπει να γίνει ασφαλής καταστροφή των παλιών)
- Σημαντικοί παίκτες: περισσότερα από ένα μερίδια
- Αλλαγή Μεριδίων: Τροποποίηση πολυωνύμου χωρίς να αλλάξει το μυστικό
- Ομομορφικές ιδιότητες (άθροισμα πολυωνύμων είναι πολυώνυμο)

 $s_1 + s_2 = f(0) + g(0) = (f+g)(0)$

Cryptographic Protocols 11/34

Παρατηρήσεις ΙΙ

- Μειονεκτήματα: Εμπιστοσύνη
 - Κακόβουλος διανομέας: Λανθασμένα μερίδια σε τμήμα των παικτών
 - Κακόβουλος παίκτης: Παροχή λανθασμένων μεριδίων κατά τη διάρκεια της ανακατασκευής
- Λύση: Συνδυασμός με σχήμα δέσμευσης (Verifiable Secret Sharing)
 - Ο διανομέας μαζί με τα μερίδια παρέχει και δεσμεύσεις για τους συντελεστές
 - Οι παίκτες επαληθεύουν ότι οι δεσμεύσεις δίνουν το σημείο τους

Cryptographic Protocols 12 / 34

Feldman Verifiable Secret Sharing

Υποθέσεις

- Ομάδα G τάξης q με γεννήτορα g με δύσκολο DLP
- Υπολογιστική Ασφάλεια
- Για απλότητα χρήση συνάρτησης σύνοψης ℋ για δέσμευση
- Απαιτείται έντιμη πλειοψηφία (το πολύ t corrupted / τουλάχιστον t+1 honest)

Cryptographic Protocols 13/34

Feldman Verifiable Secret Sharing

Φάση διαμοιρασμού μυστικού s

- $Eπιλογή a_0 ∈_R \mathbb{Z}_q$
- Διαμοιρασμός του a₀ με shamir secret sharing

 - Επιλογή $a_1, \cdots, a_t \in_R \mathbb{Z}_q$ Ορισμός $p(x) = \sum_{j=0}^t a_j \cdot x^j$ Αποστολή $s_i = p(i)$ στον P_i
- lacksquare Δημοσιοποίηση: $\{A_j = g^{a_j}\}_{j=0}^t$ και
- $c = \mathcal{H}(a_0) \oplus s$

Cryptographic Protocols 14/34

Feldman Verifiable Secret Sharing

Φάση επαλήθευσης si

- lacksquare Κάθε παίκτης P_i υπολογίζει $c_i = \prod_{j=0}^t A_i^j$
- **■** Αν ο διανομέας είναι έμπιστος ισχύει: $c_i = g^{s_i} = g^{p(i)}$
- Αν όχι τερματισμός πρωτοκόλλου από P_i
- Αν τερματίσουν πάνω από t χρήστες, επανάληψη πρωτοκόλλου με άλλον διανομέα
- Αλλιώς επανάληψη s_i

Ανακατασκευή s

- lacksquare Συγκέντρωση τουλάχιστον t+1 μεριδίων υπολογισμός a_0
- lacktriangle Υπολογισμός $s=\mathcal{H}(\mathsf{a}_0)\oplus \mathsf{c}$

Cryptographic Protocols 15 / 34

Εφαρμογή: Threshold ElGamal I

- Δημιουργία Κλειδιών
 - lacksquare Επιλογή δύο μεγάλων πρώτων p,q ώστε $q\mid (p-1)$
 - lacktriangle Επιλογή της υποομάδας τάξης q του \mathbb{Z}_{+}^{*} και γεννήτορα g
 - lacksquare Επιλογή τυχαίου $x\in\mathbb{Z}_q$
 - lacksquare Κανονικός υπολογισμός δημοσίου κλειδιού $y=g^x mod p$
 - Χρήση σχήματος Shamir για διαμοιρασμό του ιδιωτικού x (mod q)
 - Αποτέλεσμα $KeyGen(1^{\lambda}) = (y, \{i, f(i)\}_{i=1}^{n})$
- Κρυπτογράφηση
 - Κανονικά $\texttt{Encrypt}(y,m) = (\textit{G},\textit{M}) = (\textit{g}^{\textit{r}},\textit{m}\cdot\textit{y}^{\textit{r}})$

Cryptographic Protocols 5 and 5 business The solid Compositions 16 / 34

Εφαρμογή: Threshold ElGamal II

- ΑποκρυπτογράφησηΣε δύο βήματα
 - 1 'Αποκρυπτογράφηση' μεριδίων
 - lacksquare Κάθε παίκτης υπολογίζει και δημοσιοποιεί το $c_i = \emph{G}^{f(i)} mod p$
 - 2 Συνδυασμός
 - Συγκεντρώνονται t+1 'αποκρυπτογραφημένα' μερίδια (i, c_i) τα οποία συνδυάζονται ως:

$$C = \prod_{i} c_{i}^{\lambda_{i}(0)} = \prod_{i} G^{f(i)\lambda_{i}(0)} =$$

$$G^{\sum_{i} f(i)\lambda_{i}(0)} = G^{f(0)} =$$

$$G^{x}$$

όπου λ_i οι συντελεστές Lagrange

Αποκρυπτογράφηση ως:

 $\frac{M}{C}$

Cryptographic Protocols 17 / 34

Παρατηρήσεις

- Υπολογιστική ασφάλεια ως προς τα c_i
- Ίδια κρυπτογράφηση
- Αποκρυπτογράφηση χωρίς ανακατασκευή του ιδιωτικού κλειδιού (δυνατότητα επαναχρησιμοποίησης)

Cryptographic Protocols 18 / 34

Multi party computation from secret sharing

- Υπολογισμός οποιουδήποτε πολυωνύμου στο \mathbb{F}_p (Ben-Or, Goldwasser, Wigderson)
- Ομομορφικές ιδιότητες πολυωνύμων
- Secret sharing όλων των τιμών εισόδου
- Για τέλεια ασφάλεια:
 - Honest majority για παθητικό αντίπαλο
 - Honest > 2/3 για ενεργό αντίπαλο
- Προβλήματα αποδοτικότητας
- Δεν μπορεί να εφαρμοστεί για 2 party computation λόγω honest majority

Cryptographic Protocols 19 / 34

Two party computation

Το πρόβλημα των εκατομμυριούχων (Yao-1982)

- Δύο εκατομμυριούχοι (Alice, Bob) θέλουν να δουν ποιος είναι πιο πλούσιος
- Χωρίς να αποκαλυφθεί η περιουσία τους
- f(a, b) = if a < b then 1 else 0
- lacksquare Υπόθεση: $1 \leq a, b \leq n$

Cryptographic Protocols 20 / 34

Το πρόβλημα των εκατομμυριούχων - Η λύση του Υαο

- O Bob
 - Δημιουργεί η ταυτόσημα κουτιά (σχήμα δέσμευσης)
 - Διαλέγει έναν αριθμό x και τον τοποθετεί στο κουτί b
 - Στα υπόλοιπα τοποθετεί τυχαίους αριθμούς
- H Alice
 - Ανοίγει όλες τις δεσμεύσεις
 - Αφήνει τα πρώτα a κουτιά ίδια
 - Προσθέτει 1 στα υπόλοιπα n a
 - Τα στέλνει πίσω στον Bob
- O Bob
 - Ελέγχει τα κουτιά
 - Αν στο κουτί b υπάρχει το x+1 είναι πλουσιότερος
 - Αλλιώς: Η Alice είναι
- Προβλήματα
 - Εκθετικό πλήθος δεσμεύσεων (ως προς τα bits της περιουσίας)
 - Ενεργοί αντίπαλοι (τερματισμός πριν την αποκάλυψη)

Cryptographic Protocols 21/34

Γενίκευση: ανταλλαγή μυστικών

- \blacksquare Οι Alice, Βοb θέλουν να ανταλλάξουν τα μυστικά s_a, s_b χωρίς TTP
- Ταυτόχρονη ανταλλαγή (ο ένας μαθαίνει αν ο άλλος έλαβε το μυστικό)
- Αποφυγή τερματισμού
- Πρόβλημα
 - $s_a = f(a_1, \cdots, a_n)$
 - $s_b = f(b_1, \cdots, b_n)$
 - \blacksquare $\exists k$: ώστε να μπορεί να υπολογιστεί το s_a , αλλά όχι το s_b

Cryptographic Protocols 22 / 34

Η λύση του Rabin με τετραγωνικά υπόλοιπα Ι

Cryptographic Protocols 23 / 34

Η λύση του Rabin με τετραγωνικά υπόλοιπα ΙΙ

Cryptographic Protocols 24 / 34

Γενίκευση: Μη συνειδητή μεταφορά (oblivious transfer)

Ορισμός OT(S, R, M) (Even, Goldreich, Lempel)

Μη συνειδητή μεταφορά OT(S,R,M) είναι ένα πρωτόκολλο με το οποίο ο αποστολέας S μεταφέρει ένα μηνυμα M στον παραλήπτη R έτσι ώστε ο R λαμβάνει το μήνυμα με πιθανότητα 1/2 και:

- Αν ο R δεν λάβει το μήνυμα, δεν μαθαίνει ούτε κάποια χρήσιμη πληροφορία
- Οποιαδήποτε προσπαθεια μη εκτέλεσης του πρωτοκόλλου γίνεται αντιληπτή

Αφαιρετική αναπαράσταση καναλιού με θόρυβο

Cryptographic Protocols 25 / 34

Παραλλαγή: 1-από-2 Μη-Συνειδητή Μεταφορά

$OT_1^2(S, R, M_1, M_2)$

Ο R επιλέγει μεταξύ δύο μηνυμάτων για μεταφορά με πιθανότητα 1/2 και ο S το μεταφέρει χωρίς ασφαλώς να γνωρίζει ποιο μετέφερε. Μπορούμε να προσομοιώσουμε την τυχαία επιλογή χρησιμοποιώντας ένα bit.

Cryptographic Protocols 26 / 34

Άλλες παραλλαγές

$OT_1^n(S, R, M_1, \cdots, M_n)$

Ο R επιλέγει μεταξύ n μηνυμάτων να λάβει το i. Φυσικά ο S δεν το μαθαίνει, ενώ ο R δεν μαθαίνει τα $M_i, j \neq i$

k-από-n Μη-Συνειδητή Μεταφορά

- Ο R λαμβάνει ταυτόχρονα k μηνύματα
- Ο R λαμβάνει σειριακά k μηνύματα που μπορούν να τροποποιηθούν με βάση τα προηγούμενα (adaptive)

Cryptographic Protocols 27 / 34

Πρακτική κατασκευή OT_1^2

- lacktriangle Χρήση κρυπτοσυστήματος δημοσίου κλειδιού με $\mathcal{M}=\mathcal{C}$
- ightharpoonup Τυχαία επιλογή $x_0, x_1 \in \{0, 1\}^*$
- Για να ληφθεί το M₀ ο R:
 - **Σ**τέλνει στον S το $(Enc(x_0), x_1)$
 - **Ο** S αποκρυπτογραφεί, παράγοντας το $(x_0, Dec(x_1))$.
 - lacksquare Τελικά ο S αποστέλλει το $(M_0 \oplus x_0, M_1 \oplus Dec(x_1))$
 - Τελικά ο R ανακτά το M_0 με XOR του πρώτου συστατικού: $M_0 \oplus x_0 \oplus x_0$

Cryptographic Protocols 28 / 34

Yao's Garbled Circuits

- Χρήση ΟΤ για κατασκευή κυκλώματος C που υπολογίζει ασφαλώς ως προς παθητικό αντίπαλο μια συνάρτηση f
- Οι παίκτες παρέχουν στο *C* τις εισόδους
- Μαθαίνουν το αποτέλεσμα χωρίς να αποκαλυφθεί οποιαδήποτε ενδιάμεση τιμή ή είσοδος

Βασική ιδέα

Κατασκευή αλλοιωμένων πινάκων τιμών για τις λογικές πύλες του κυκλώματος με χρήση *ΟΤ*

Cryptographic Protocols 29 / 34

Παράδειγμα: Πύλη ΟΚ

- \blacksquare Υπολογισμός x = s OR r
- Ο S παρέχει το s
- Ο R παρέχει το r

S	r	s OR r
0	0	0
0	1	1
1	0	1
1	1	1

Figure: Αρχικός πίνακας υπολογισμού OR

Cryptographic Protocols 30 / 34

Παράδειγμα: Garbled OR

- Επιλογή δύο τυχαίων μεταθέσεων
 ν_s, ν_r : {0, 1} → {0, 1}
- Εφαρμογή στον πίνακα
- Επιλογή 4 ζευγών
 συναρτήσεων κρυπτογράφησης
 και αποκρυπτογράφησης
 (E₀^S, D₀^S), (E₁^S, D₁^S), (E₀^R, D₀^R), (E₁^R, D₁^R)

S	r	s OR r
$v_s(0)$	$v_r(0)$	$E_{v_s(0)}^S(E_{v_r(0)}^R(0))$
$v_s(0)$	$v_r(1)$	$E_{v_s(0)}^{s}(E_{v_r(1)}^{R}(1))$
$v_s(1)$	$v_r(0)$	$E_{v_s(1)}^{s}(E_{v_r(0)}^{R}(1))$
$v_s(1)$	$v_r(1)$	$E_{v_s(1)}^S(E_{v_r(1)}^R(1))$

- Εφαρμογή στο αποτέλεσμα της μετάθεσης
- Αποστολή στον R μαζί με τη ν_r

Figure: Αλλοιωμένος πίνακας υπολογισμού OR

Cryptographic Protocols

31 / 34

Υπολογισμός με Garbled OR

- **Ο** S υπολογίζει το $v_s(s)$
- lacksquare Στέλνει στον R το ζεύγος $(v_s(s), D_{v_s}^{\mathcal{S}}(s))$
- lacksquare Ο R υπολογίζει το $v_r(r)$
- Για να αποκρυπτογραφήσει χρειάζεται την συνάρτηση $D^R_{(v_r(r))}$
- Πρέπει να την πάρει από τον S χωρίς να αποκαλυφθεί το $v_r(r)$
- lacksquare Χρήση $OT_1^2(S,R,D_0^R,D_1^R)$
- Τελικά ο R μπορεί να υπολογίσει το αποτέλεσμα $D^R_{v_r(r)}(D^S_{v_s(s)}(E^S_{v_s(s)}(E^R_{v_r(r)}(x))))$ και να το επιστρέψει στον S.

Cryptographic Protocols 32 / 34

Γενίκευση

- Αλλοίωση όλων των πυλών
- Για κάθε πύλη
 - Μετάθεση γραμμών πίνακα αλήθειας → τυχαία μετάθεση αποτελέσματος
 - Θεώρουμε αποτέλεσμα και εισόδους ως τυχαία κλειδιά
 - Χρειάζονται 6 κλειδιά (4 είσοδοι 2 αποτέλεσμα)
 - Υπολογισμός πύλης: γνώση κλειδιού αποτελέσματος
 - Τροφοδοσία επόμενης
- Οι τελικές έξοδοι αποκρυπτογραφούνται

Cryptographic Protocols 33 / 34

Βιβλιογραφία Ι

- 1 St. Zachos and Aris Pagourtzis. Στοιχεία Θεωρίας Αριθμών και Εφαρμογές στην Κρυπτογραφία. Πανεπιστημιακές Σημειώσεις
- 2 Jonathan Katz and Yehuda Lindell. Introduction to Modern Cryptography 2nd edition, Chapman and Hall/CRC, 2015
- Adi Shamir, How to share a secret. Communications of the ACM 22.11 (1979): 612-613.
- 4 Helger Lipmaa, 79.159 Cryptography and Data Security, 24.03.2004 Lecture 9: Secret Sharing, Threshold Cryptography, MPC
- J. Kuhn The Mathematics of Secret Sharing
- M. Ben-Or, S. Goldwasser and A. Wigderson, "Completeness Theorems for Non-Cryptographic Fault-Tolerant Distributed Computation," Proceedings of the 20th Annual ACM Symposium on Theory of Computing, Chicago, 1988, pp. 1-10.
- Yao, A. C. "Protocols for secure computations" (FOCS 1982): 160–164
- Rabin M. O. "How to exchange secrets by oblivious transfer." ,TR-81, Harvard University, 1981
- 9 S. Even, O. Goldreich, and A. Lempel. 1985. A randomized protocol for signing contracts. Commun. ACM 28, 6 (June 1985), 637-647
- Claude Crépeau. 1987. Equivalence Between Two Flavours of Oblivious Transfers. In A Conference on the Theory and Applications of Cryptographic Techniques on Advances in Cryptology (CRYPTO '87, UK, 350-354.
- Yehuda Lindell and Benny Pinkas. 2009. A Proof of Security of Yao's Protocol for Two-Party Computation. J. Cryptol. 22, 2 (April 2009), 161-188 Ostrofski R., CS 282A/MATH 209A: Foundations of Cryptography, Lecture 10, Oblivious Transfer
- Gabriel Bender, Cryptography and Secure Two-Party Computation, August 21, 2006
- 13 Ronald Cramer, Ivan Damgård, Jesper Buus Nielsen Multiparty Computation, an Introduction

Cryptographic Protocols 34 / 34