Private Anonymous Messaging With Friends!

Ruchith Fernando

Purdue University

April 26, 2011

Problem

- A user wants to send a message to all his current contacts
- Even if they are offline!
- Only trusts his/her immediate contacts
- A contact can re-distribute messages on requests

Problem

Problem

Proposed Solution

- Modify HIBE (Hierarchical Identity Based Encryption with Constant Size Ciphertext, Boneh et.al)
- Each contact is issued a private key (only private channel for key exchange)
- Contacts generate anonymous public keys using their private keys
- Broadcast update request to be processed by other contacts
- Re-key mechanism with public data (no private channel requirement)

• Identities:

Alice: *I*₁
Bob: *I*₁, *I*₂₁

• Charlie: I_1, I_{2_2}

- Identities:
 - Alice: *I*₁
 - Bob: I_1, I_{2_1}
 - Charlie: I_1, I_{2_2}
- ullet $e: \mathbb{G} imes \mathbb{G}
 ightarrow \mathbb{G}_1, |\mathbb{G}| = p$

- Identities:
 - Alice: I_1
 - Bob: I_1, I_{2_1}
 - Charlie: I_1, I_{2_2}
- ullet $e: \mathbb{G} imes \mathbb{G}
 ightarrow \mathbb{G}_1, |\mathbb{G}| = p$
- $params = (g, g_1, g_2, g_3, h_1, h_2), g_1 = g^{\alpha}, \alpha \in \mathbb{Z}_p$

- Identities:
 - Alice: I_1
 - Bob: I₁, I₂₁
 Charlie: I₁ I₂
 - Charlie: I_1, I_{2_2}
- $\bullet \ e: \mathbb{G} \times \mathbb{G} \to \mathbb{G}_1, |\mathbb{G}| = p$
- $params = (g, g_1, g_2, g_3, h_1, h_2), g_1 = g^{\alpha}, \alpha \in \mathbb{Z}_p$
- $mk = g_2^{\alpha}$

- Alice:
 - $K_{priv}_{alice} = KeyGen(I_1, params, mk)$
 - $K_{pub_{alice}} = I_1$
- Bob :
 - $K_{priv\ bob} = KeyGen(I_1, I_2, params, K_{priv\ alice})$
 - $K_{pub_{bob}} = I_1, I_{2_1}$
- To encrypt for Bob $CT = Encrypt(msg, l_1, l_{2_1}, params)$

Changes to HIBE

- Update Encrypt() to work with $h_1^{l_1}h_2^{l_2}=ID$
- To encrypt for BobCT = Encrypt'(msg, ID, params)
- \bullet On re-key update α and only generate minimum public data for existing contacts.

Usage: Encryption

- First level identity (I_{r_1}) and private key to a contact
- A contact issue him/herself a second level identity with a random I_{r_2}
- Broadcsts a request for data (< user, $ID_r >$) where $ID_r = h_1^{I_{r_1}} h_2^{I_{r_2}}$
- Any other contact of the *user* can respond to the request, by encrypting with *params_{user}*:

$$CT = Encrypt'(msg, ID_r, params_{user})$$

Usage: Revocation

- If the *user* removes a contact
- Re-key : Parameters
 - Generate a new master key : $\alpha' \in \mathbb{Z}_p$, $g_2^{\alpha'}$
 - ullet params_{user} update : Only $g_1=g^{lpha'}$
 - Curent contacts' private keys
- Re-key: Contact private key
 - $K_{priv} = (g_2^{\alpha'} \cdot (h_1^{l_1} \cdot g_3)^r, g^r, h_2^r, h_3^r) = (C_1, C_2, C_3)$
 - ullet Only C_1 need to be published along with I_1
 - Indexed by blinded ID_{contact}

Implementation

- http://code.google.com/p/anon-encrypt/
- Using Java Pairing Based Cryptography Library (JPBC)¹
- Implemented as a library
- Demo application

Demonstration

DEMO!