

Tutorial on Secure Multi-Party Computation

Yehuda Lindell IBM T.J.Watson

Outline

- Part 1:
 - A rigorous approach to security
 - Defining security
 - Network model, adversarial power
 - Feasibility results for secure computation
- Part 2:
 - General constructions

A Rigorous Approach

Heuristic Approach to Security

- Build a protocol
- 2. Try to break the protocol
- 3. Fix the break
- 4. Return to (2)

Heuristic Approach – Dangers

- Real adversaries won't tell you that they have broken the protocol
- You can never be really sure that the protocol is secure
- Compare to algorithms:
 - Inputs are not adversarial
 - Hackers will do anything to exploit a weakness – if one exists, it may well be found
 - Security cannot be checked empirically

Another Heuristic Tactic

- Design a protocol
- Provide a list of attacks that (provably) cannot be carried out on the protocol
- Reason that the list is complete

Problem: often, the list is **not** complete...

A Rigorous Approach

- Provide an exact problem definition
 - Adversarial power
 - Network model
 - Meaning of security
- Prove that the protocol is secure
 - Often by reduction to an assumed hard problem, like factoring large composites
- The history of computer security shows that the heuristic approach is likely to fail
 - Security is very tricky and often anti-intuitive

Secure Computation

Secure Multiparty Computation

- A set of parties with private inputs wish to compute some joint function of their inputs.
- Parties wish to preserve some security properties. E.g., privacy and correctness.
 - Example: secure election protocol
- Security must be preserved in the face of adversarial behavior by some of the participants, or by an external party.

Protocols and Functions

- Cryptography aims for the following (regarding privacy):
 - A secure protocol must reveal no more information than the output of the function itself
 - That is, the process of protocol computation reveals nothing.
- Cryptography does not deal with the question of whether or not the function reveals much information
 - E.g., mean of two parties' salaries
- Deciding which functions to compute is a different challenge that must also be addressed in the context of privacy preserving data mining.

Defining Security

Defining Security

- Components of ANY security definition
 - Adversarial power
 - Network model
 - Type of network
 - Existence of trusted help
 - Stand-alone versus composition
 - Security guarantees
- It is crucial that all the above are explicitly and clearly defined.

Vague Definitions

- If the network and adversarial model are not fully defined, then:
 - Secure protocols can be "broken" because they were proven in an unreasonable setting
 - If the adversary is unknown, then we can only reason about security very informally (this is a very common mistake)
 - It is not clear what is and what is not protected against. (It may be impossible to protect against everything – but we must be up front about it.)

Security Requirements

- Consider a secure auction (with secret bids):
 - An adversary may wish to learn the bids of all parties – to prevent this, require PRIVACY
 - An adversary may wish to win with a lower bid than the highest – to prevent this, require CORRECTNESS
 - But, the adversary may also wish to ensure that it always gives the highest bid – to prevent this, require INDEPENDENCE OF INPUTS

Defining Security

Option 1:

- Analyze security concerns for each specific problem
 - Auctions: as in previous slide
 - Elections: privacy and correctness only (?)

Problems:

- How do we know that all concerns are covered?
- Definitions are application dependent (need to redefine each time).

Defining Security - Option

2

- The real/ideal model paradigm:
 - Ideal model: parties send inputs to a trusted party, who computes the function and sends the outputs.
 - Real model: parties run a real protocol with no trusted help.
- Informally: a protocol is secure if any attack on a real protocol can be carried out (or simulated) in the ideal model.
- Since essentially no attacks can be carried out in the ideal model, security is implied.

The Security Definition:

adversary A

adversary **S**

Computational Indistinguishability: every probabilistic polynomial-time observer that receives the input/output distribution of the honest parties and the adversary, outputs 1 upon receiving the distribution generated in IDEAL with negligibly close probability to when it is generated in REAL.

REAL

IDEAL

Meaning of the Definition

Interpretation 1:

Security in the ideal model is absolute. Since no attacks are possible in the ideal model, we obtain that the same is also true of the real model.

Interpretation 2:

- Anything that an adversary could have learned/done in the real model, it could have also learned/done in the ideal model.
- Note: real and ideal adversaries have same complexity.

Properties of the Definition

Privacy:

- The ideal-model adversary cannot learn more about the honest party's input than what is revealed by the function output.
- Thus, the same is true of the real-model adversary.
- Otherwise, the REAL and IDEAL could be easily distinguished.

Correctness:

- In the ideal model, the function is always computed correctly.
- Thus, the same is true in the real-model.
- Otherwise, the REAL and IDEAL could be easily distinguished.

Others:

For example, independence of inputs

Why This Approach?

- General it captures ALL applications.
- The specifics of an application are defined by its functionality, security is defined as above.
- The security guarantees achieved are easily understood (because the ideal model is easily understood).
- We can be confident that we did not "miss" any security requirements.

Detailed Definition

Components

- The real model
 - Adversarial power
 - Network model
- The ideal model
 - Adversarial power
 - The trusted party
- We present a definition for the standalone model (one protocol execution only)

The Real Model

- The Adversary
 - Probabilistic polynomial-time with auxiliary input (non-uniform model of computation)
 - Malicious arbitrary actions
 - Static and adaptive variations
 - Static: set of corrupted parties fixed at onset
 - Adaptive: can choose to corrupt parties at any time during computation. Upon corruption receives its view (erasures versus no erasures)
 - Unlimited number of corrupted parties
 - Without loss of generality, it outputs its view in the protocol execution

The Real Model

- The Network
 - Asynchronous: messages can be delayed arbitrarily
 - Adversary controls message delivery
 - Non-issue for two-party case
 - Authenticated channels: can be achieved using a public-key infrastructure of digital signatures
- Honest Parties
 - Work according to protocol and output as instructed

The Ideal Model

- The Trusted Party:
 - Defined by any probabilistic polynomial-time Turing machine – this machine defines the functionality.
 - Trusted party linked to all participants via perfectly private and authenticated channels
 - Upon receiving an input from a party, trusted party runs the machine
 - If there is an output, it sends it to the designated party.
 - Continue as above
- This is more general than secure function evaluation.

The Ideal Model

- The Adversary
 - Probabilistic polynomial-time with auxiliary input (non-uniform model of computation)
 - Malicious can choose any inputs for corrupted parties, based on initial inputs
 - Static and adaptive variations
 - Static: set of corrupted parties fixed at onset
 - Adaptive: can choose to corrupt parties at any time during computation
 - Unlimited number of corrupted parties
 - Outputs whatever it wishes

The Ideal Model

- Honest Parties
 - Send inputs to the trusted party and output whatever they receive back

Fairness & Guaranteed Output

- The above definition implies guaranteed output delivery and fairness
- But, fairness and guaranteed output delivery cannot be fully achieved when there is no honest majority
 - Our aim is to obtain the maximum security that is possible!
- One solution:
 - Allow the adversary to "instruct" the trusted party which parties should and should not get output

Modified Ideal Model

- Parties send their inputs to the trusted party
- If trusted party should send output to an honest party
 - Trusted party notifies the adversary
 - Adversary authorizes delivery via a special message (note: adversary decides when, if ever, outputs are received by honest parties)

The Security Definition

- A protocol Π securely computes a function f if:
 - For every real-model adversary A, there exists an ideal-model adversary S, such that for every set of inputs
 - the result of a real execution of II with A is computationally indistinguishable from the result of an ideal execution with S (where the trusted party computes f).
- The result of an execution is defined by the output vector of the honest parties and adversary

Semi-Honest Adversaries

- Parties follow protocol exactly
- For secure function evaluation, ideal/real definition is equivalent to a simpler simulation-based definition
 - For every adversary, there exists a simulator so that the adversary's view in a real computation can be generated just given the output
 - Warning: indistinguishability should hold when comparing the joint distribution over the adversary and honest parties' outputs.

More Definitions

- There are numerous ways to define the real model, regarding both the adversary and network.
- The main thing is to realistically (and conservatively) model the real world scenario and adversarial threats.

Alternative Security Definitions

Alternative Definitions

- Ideal/real paradigm is very powerful and provides strong guarantees
- Sometimes, efficient protocols cannot achieve these strong guarantees
- Furthermore, sometimes these strong guarantees are not all needed
- Conclusion: sometimes we may wish to follow the alternative (first) approach

Alternative Approach

- Define specific requirements for a given task
- Note: this has no effect on other parts of definition (network model, adversarial behavior etc.) – same requirements remain
- Warning: it can take a long time until the "correct" definition is achieved (e.g., history of encryption).
- Nevertheless, it should not be ruled out

An Example: PIR

- PIR = Private Information Retrieval
- Aim: allow a client to query a database without the server learning what the query is.
- Definition:
 - Correctness: when the server is semi-honest, the client always obtains the correct result
 - Privacy: the view of any (even malicious) server when the client's query is i is indistinguishable from its view when the client's query is j.
- Sometimes, data privacy is also required (i.e., client should learn its query and nothing else).

Defining Functionalities

Defining Functionalities

- Given this framework, appropriate functionalities must still be defined for tasks of interest
- The functionality should be simple:
 - E.g., secure function evaluation trusted party computes function and hands outputs to parties
 - Sometimes, we may wish to "dirty up" the functionality in order to increase efficiency (i.e., trusted party will leak more information).
 - But, we shouldn't go too far

Defining Functionalities

- Distributed data mining:
 - Each party sends its database to the trusted party
 - Trusted party gathers the union of all databases, runs the data mining algorithm and sends the output

Note: it is clear what information is revealed

Some Feasibility Results

Computational Setting

- Any two-party function can be securely computed in the semi-honest adversarial model [Yao]
- Any multiparty function can be securely computed in the malicious model, for any number of corrupted parties [GMW]
- Remarks:
 - Above results assume the existence of trapdoor permutations
 - With an honest majority, fairness and guaranteed output delivery are achieved. Otherwise, not.
 - Model: static corruptions, authenticated channels, polynomial-time adversary, stand-alone...

Information Theoretic Setting

- Assuming a 2/3 honest majority, any multiparty function can be securely computed in the malicious model [BGW,CCD]
- Assuming a (regular) honest majority and a broadcast channel, any multiparty function can be securely computed in the malicious model [RB]
- Remarks:
 - Above results do not assume any complexity assumptions
 - Model: adaptive corruptions, perfectly private and authenticated channels, unbounded adversary, standalone...

Interpretation

- In the models described above, any distributed task can be securely computed.
- These are fundamental, and truly amazing, results.

Other Results

- There is a rich literature that presents feasibility results (and efficient protocols) for many different models.
- We will not present a survey of these, however we will talk a little about composition...

Protocol Composition

- Many protocols run concurrently over an Internet-like setting
 - There are actually many types of composition
- Protocols may be designed maliciously to attack existing secure protocols
- Security in the stand-alone setting does not suffice

Feasibility

- Universal composability [Ca]: a security definition that provides strong guarantees under composition
- Feasibility any multiparty function can be securely computed under universal composability:
 - Honest majority: without setup assumptions [Ca]
 - No honest majority: with a common reference string [CLOS]

Feasibility (cont.)

- If no common reference string (or other setup) is used, then there are broad impossibility results for some settings.
- Many questions of feasibility for the setting of composition are still open.
- Note: composition must be considered. Focus on the stand-alone should be for initial study only. However, it is not realistic.

Outline

- Part 1:
 - A rigorous approach to security
 - Defining security
 - Network model, adversarial power
 - Feasibility results for secure computation
- Part 2:
 - General constructions

The GMW Paradigm

- Construct a protocol for the semi-honest model
- "Compile it" to obtain a protocol that is secure for the malicious model
 - Compilation involves forcing the parties to follow the protocol
- It may be more efficient to work differently

Semi-Honest Construction

1-out-of-2 Oblivious Transfer (OT)

- Inputs
 - Sender has two messages m₀ and m₁
 - Receiver has a single bit $\sigma \in \{0,1\}$
- Outputs
 - Sender receives nothing
 - Receiver obtain m_o and learns nothing of m₁₋

Semi-Honest OT

- Let (G,E,D) be a public-key encryption scheme

 - Encryption: $c = E_{pk}(m)$
 - Decryption: $m = D_{sk}(c)$
- Assume that a public-key can be sampled without knowledge of its secret key:
 - Oblivious key generation: pk ← OG
 - El-Gamal encryption has this property

Semi-Honest OT

Protocol for Oblivious Transfer

- Receiver (with input σ):
 - Receiver chooses one key-pair (pk,sk) and one publickey pk' (obliviously of secret-key).
 - Receiver sets $pk_{\sigma} = pk$, $pk_{1-\sigma} = pk'$
 - Note: receiver can decrypt for pk_σ but not for pk_{1-σ}
 - Receiver sends pk₀,pk₁ to sender
- Sender (with input m₀,m₁):
 - Sends receiver $c_0 = E_{pk0}(m_0)$, $c_1 = E_{pk1}(m_1)$
- Receiver:
 - Decrypts c_{σ} using sk and obtains m_{σ} .

Security Proof

Intuition:

- Sender's view consists only of two public keys pk_0 and pk_1 . Therefore, it doesn't learn anything about that value of σ .
- The receiver only knows one secret-key and so can only learn one message

Formally:

- Sender's view is independent of receiver's input and so can easily be simulated (just give it 2 keys)
- Receiver's view can be simulated by obtaining the output m and sending it $E_{pk0}(m)$, $E_{pk1}(m)$.
- Note: this assumes semi-honest behavior. A malicious receiver can choose two keys together with their secret keys.

Generalization

Can define 1-out-of-k oblivious transfer

- Protocol remains the same:
 - Choose k-1 public keys for which the secret key is unknown
 - Choose 1 public-key and secret-key pair

General GMW Construction

- For simplicity consider two-party case
- Let f be the function that the parties wish to compute
- Represent f as an arithmetic circuit with addition and multiplication gates (over GF[2]).
- Aim compute gate-by-gate, revealing only random shares each time:

Random Shares Paradigm

- Let a be some value:
 - Party 1 holds a random value a₁
 - Party 2 holds a+a₁
 - Note that without knowing a₁, a+a₁ is just a random value revealing nothing of a.
 - We say that the parties hold random shares of a.
- The computation will be such that all intermediate values are random shares (and so they reveal nothing).

Circuit Computation

- Stage 1: each party randomly shares its input with the other party
- Stage 2: compute gates of circuit as follows
 - Given random shares to the input wires, compute random shares of the output wires
- Stage 3: combine shares of the output wires in order to obtain actual output

Addition Gates

- Input wires to gate have values a and b:
 - Party 1 has shares a₁ and b₁
 - Party 2 has shares a₂ and b₂
 - Note: $a_1+a_2=a$ and $b_1+b_2=b$
- To compute random shares of output c=a+b
 - Party 1 locally computes c₁=a₁+b₁
 - Party 2 locally computes c₂=a₂+b₂
 - Note: $c_1+c_2=a_1+a_2+b_1+b_2=a+b=c$

Multiplication Gates

- Input wires to gate have values a and b:
 - Party 1 has shares a₁ and b₁
 - Party 2 has shares a₂ and b₂
 - Wish to compute $c = ab = (a_1+a_2)(b_1+b_2)$
- Party 1 knows its concrete share values.
- Party 2's values are unknown to Party 1, but there are only 4 possibilities (depending on correspondence to 00,01,10,11)

Multiplication (cont)

- Party 1 prepares a table as follows:
 - Row 1 corresponds to Party 2's input 00
 - Row 2 corresponds to Party 2's input 01
 - Row 3 corresponds to Party 2's input 10
 - Row 4 corresponds to Party 2's input 11
- Let r be a random bit chosen by Party 1:
 - Row 1 contains the value $a \cdot b + r$ when $a_2 = 0, b_2 = 0$
 - Row 2 contains the value $a \cdot b + r$ when $a_2 = 0, b_2 = 1$
 - Row 3 contains the value $a \cdot b + r$ when $a_2 = 1, b_2 = 0$
 - Row 4 contains the value $a \cdot b + r$ when $a_2 = 1, b_2 = 1$

Concrete Example

• Assume: $a_1=0$, $b_1=1$

Assume: r=1

1Ro W	Party 2's shares	Output value
1	$a_2 = 0, b_2 = 0$	(0+0)· (1+0)+1=1
2	a ₂ =0,b ₂ =1	(0+0)· $(1+1)+1=1$
3	a ₂ =1,b ₂ =0	(0+1)· (1+0)+1=0
4	a ₂ =1,b ₂ =1	(0+1)· (1+1)+1=1

The Gate Protocol

- The parties run a 1-out-of-4 oblivious transfer protocol
- Party 1 plays the sender: message i is row i of the table.
- Party 2 plays the receiver: it inputs $\mathbf{1}$ if $a_2=0$ and $b_2=0$, $\mathbf{2}$ if $a_2=0$ and $b_2=1$, and so on...
- Output:
 - Party 2 receives $c_2=c+r$ this is its output
 - Party 1 outputs c₁=r
 - Note: c₁ and c₂ are random shares of c, as required

Summary

- By computing each gate these way, at the end the parties hold shares of the output wires.
- Function output generated by simply sending shares to each other.

Security

- Reduction to the oblivious transfer protocol
- Assuming security of the OT protocol, parties only see random values until the end.
 Therefore, simulation is straightforward.

Note: correctness relies heavily on semihonest behavior (otherwise can modify shares).

Conclusion

Theorem: any functionality f can be securely computed in the semi-honest model.

Remark

- The semi-honest model is often used as a tool for obtaining security against malicious parties.
- In many (most?) settings, security against semi-honest adversaries does not suffice.
- In some settings, it may suffice.
 - One example: hospitals that wish to share data.

Malicious Adversaries

- The above protocol is not secure against malicious adversaries:
 - A malicious adversary may learn more than it should.
 - A malicious adversary can cause the honest party to receive incorrect output.
 - We need to be able to extract a malicious adversary's input and send it to the trusted party.

Obtaining Security

Three goals:

- Force the adversary to use a fixed input
 - Furthermore, make it possible for the idealmodel simulator/adversary to extract this input.
- Force the adversary to use a uniform random tape
- Force the adversary to follow the protocol exactly (consistently with their fixed input and random tape)

Stage 1: Input Commitment

Preliminaries: bit commitment

- Commit Stage:
 - Committer has a bit σ
 - Receiver obtains a commitment string c
- Reveal Stage:
 - Committer sends a decommit message to receiver
 - Receiver uses decommit message and c to obtain σ

Bit Commitment

Security Properties:

- Binding: for every c, there exists only one value σ for which decommitment is accepted
 - Formally: the set of commitment strings to 0 is disjoint from the set of commitment strings to 1.
- Hiding: the receiver cannot distinguish a commitment string that is to 0 from a commitment string that is to 1.

Protocols

- Instructive example: committing to a bit using a telephone book
- Commitment using public-key encryption:
 - Committer chooses a key-pair (pk,sk).
 - Committer sends (pk,c= $E_{pk}(\sigma)$) to the receiver.
- Decommitment:
 - Committer sends the secret-key sk to the receiver
 - Receiver verifies that sk is associated with pk and decrypts, obtaining σ .
- Note: the commitment process is randomized. This is essential for any secure commitment. I.e., function of σ and coins r.

Proving Security

- Assumption: given pk, there is exactly one secret key sk that is associated with pk, and this can be efficiently determined (holds for RSA).
- Binding: encryption must have unique decryption. So given correct sk (above assumption), any c can only decrypt to one of 0 or 1.
- Hiding: without knowledge of sk, cannot distinguish encryptions of 0 from encryption of 1 (by definition of security of encryption).

Commitment Functionality

- Committer sends σ and r to the trusted party
- Trusted party sends the commitment string defined by σ and r to the receiver.

• Note: this defines extraction as well (in the ideal model, must obtain the value σ to send to the trusted party.

Fixing versus Extracting

- Commitment suffices for fixing input (party 1 holds a string that uniquely determines party 2's input, and vice versa).
- This does not suffice for extraction:
 - Need also to use a proof of knowledge (later)...

Coin Tossing

- Aim: fix uniform random tape of each party
- Coin tossing of a bit:
 - Parties 1 and 2 obtain the same uniform (pseudorandom) bit r
- The coin tossing functionality:
 - Trusted party chooses a random bit r and sends it to both parties

Coin Tossing Protocol [Blum]

Protocol:

- Party 1 chooses a random bit r_1 , computes a commitment c_1 to r_1 and sends c_1 to Party 2
- Party 2 chooses a random bit r₂ and sends it to Party 1
- Party 1 decommits, revealing r₁

Outputs:

Both parties output r=r₁⊕r₂

Proof of Security

Methodology:

- Simulator/Ideal adversary will obtain the bit r from the trusted party
- Simulator will then "interact" with the adversary so that the result of the protocol is r
- Simulator outputs whatever real adversary outputs
- This ensures that the result of an ideal execution is indistinguishable from a real protocol.

Augmented Coin Tossing

- Recall: coin tossing is for choosing random tapes of parties.
- But, Party 1 does not know Party 2's random tape in reality!
- Augmented coin-tossing:
 - Party 1 obtains a random string r
 - Party 2 obtains a commitment to r

Protocol Emulation

- At this stage, each party holds a commitment to the other party's input and random tape.
- A protocol is a deterministic function of a party's input, random tape and series of incoming messages.
- Therefore, the commitments can be used to force the parties to follow the protocol instructions.

Forcing Good Behavior

- AIM: a party should prove that the message it is sending is correct.
 - That is, it is consistent with the protocol instructions, given the input and randomtape that are committed and the incoming messages (that are public).

Tool: Zero Knowledge

- Problem setting: a prover wishes to prove a statement to the verifier so that:
 - Zero knowledge: the verifier will learn nothing beyond the fact that the statement is correct
 - Soundness: the prover will not be able to convince the verifier of a wrong statement
- Zero-knowledge proven using simulation.

Illustrative Example

- Prover has two colored cards that he claims are of different color
- The verifier is color blind and wants a proof that the colors are different.
- Idea 1: use a machine to measure the light waves and color. But, then the verifier will learn what the colors are.

Example (continued)

Protocol:

- Verifier writes color1 and color2 on the back of the cards and shows the prover
- Verifier holds out one card so that the prover only sees the front
- The prover then says whether or not it is color1 or color2
- Soundness: if they are both the same color, the prover will fail with probability ½. By repeating many times, will obtain good soundness bound.
- Zero knowledge: verifier can simulate by itself by holding out a card and just saying the color that it knows

Zero Knowledge

- Fundamental Theorem [GMR]: zeroknowledge proofs exist for all languages in NP
- Observation: given commitment to input and random tape, and given incoming message series, correctness of next message in a protocol is an NP-statement.
- Therefore, it can be proved in zeroknowledge.

Protocol Compilation

- Given any protocol, construct a new protocol as follows:
 - Both parties commit to inputs
 - Both parties generate uniform random tape
 - Parties send messages to each other, each message is proved "correct" with respect to the original protocol, with zero-knowledge proofs.

Resulting Protocol

Theorem: if the initial protocol was secure against semi-honest adversaries, then the compiled protocol is secure against malicious adversaries.

Proof:

- Show that even malicious adversaries are limited to semi-honest behavior.
- Show that the additional messages from the compilation all reveal nothing.

Summary

- GMW paradigm:
 - First, construct a protocol for semi-honest adv.
 - Then, compile it so that it is secure also against malicious adversaries
- There are many other ways to construct secure protocols – some of them significantly more efficient.
- Efficient protocols against semi-honest adversaries are far easier to obtain than for malicious adversaries.

Useful References

- Oded Goldreich. Foundations of Cryptography Volume 1
 - Basic Tools. Cambridge University Press.
 - Computational hardness, pseudorandomness, zero knowledge
- Oded Goldreich. Foundations of Cryptography Volume 2
 - Basic Applications. Cambridge University Press.
 - Chapter on secure computation
- Papers: an endless list (I would rather not go on record here, but am very happy to personally refer people).