"Tree-Based Symmetric Key Broadcast Encryption"

(Thesis Defense)

Sanjay Bhattacherjee

ISI, Kolkata; ENS-Lyon

Supervisor: Prof. Palash Sarkar

ISI, Kolkata

Date: 8th October, 2015

Outline

Preliminaries

Background

Our Contributions

Conclusion

n (Bobs and Oscars)

Broadcasting Center (Tata Sky, Dish TV, etc.)

Broadcasting Center (Tata Sky, Dish TV, etc.)

n Users

privileged users

revoked users

Broadcasting Center (Tata Sky, Dish TV, etc.)

n Users

n Users

 \mathcal{N} : set of all users u_1, \dots, u_n ; $n = |\mathcal{N}|$ \mathcal{R} : set of revoked users; $r = |\mathcal{R}|$

 \mathcal{N} : set of all users u_1, \dots, u_n ; $n = |\mathcal{N}|$ \mathcal{R} : set of revoked users; $r = |\mathcal{R}|$

$$\mathcal{S} = \{S_i : S_i \subseteq \mathcal{N}\}$$

$$\mathcal{N}$$
: set of all users u_1, \dots, u_n ; $n = |\mathcal{N}|$ \mathcal{R} : set of revoked users; $r = |\mathcal{R}|$

$$S = \{S_i : S_i \subseteq \mathcal{N}\}$$

Singleton Set Scheme

$$S = \{\{u_1\}, \dots, \{u_n\}\}$$

- Each user is assigned a unique key.
- O(n-r)▶ *M* has to be encrypted for each user in $\mathcal{N} \setminus \mathcal{R}$.

O(1)

$$\mathcal{N}$$
: set of all users u_1, \ldots, u_n ; $n = |\mathcal{N}|$ \mathcal{R} : set of revoked users; $r = |\mathcal{R}|$ $\mathcal{S} = \{S_i : S_i \subseteq \mathcal{N}\}$

Singleton Set Scheme

$$\mathcal{S} = \{\{u_1\},\ldots,\{u_n\}\}$$

- Each user is assigned a unique key.
- ▶ *M* has to be encrypted for each user in $\mathcal{N} \setminus \mathcal{R}$. O(n-r)

Power Set Scheme

$$\mathcal{S} = \{\{u_1\}, \dots, \{u_1, u_2\}, \dots, \{u_1, \dots, u_{n-1}\}, \dots, \mathcal{N}\}$$

- Each subset of users is assigned a unique key.
- ▶ *M* is encrypted only once for the set $\mathcal{N} \setminus \mathcal{R} \in \mathcal{S}$.

 $O(2^{n})$

O(1)

- 1. Initiation
 - Choose the collection

$$S = \{S_1, \ldots, S_w\}; S_i \subseteq \mathcal{N}.$$

1. Initiation

Choose the collection

$$S = \{S_1, \ldots, S_w\}; S_i \subseteq \mathcal{N}.$$

- ▶ Assign key L_i to each $S_i \in S$
 - ▶ Only $u \in S_i$ gets L_i

1. Initiation

Choose the collection

$$S = \{S_1, \ldots, S_w\}; S_i \subseteq \mathcal{N}.$$

- ▶ Assign key L_i to each $S_i \in S$
 - ▶ Only $u \in S_i$ gets L_i

2. Encryption

2. Encryption (M, \mathcal{R})

For each session (with privileged users $\mathcal{N} \setminus \mathcal{R}$):

2. Encryption (M, \mathcal{R})

For each session (with privileged users $\mathcal{N} \setminus \mathcal{R}$):

▶ Find the Subset Cover $S_c = \{S_{i_1}, \dots, S_{i_h}\}$

2. Encryption (M, \mathcal{R})

For each session (with privileged users $\mathcal{N} \setminus \mathcal{R}$):

▶ Find the Subset Cover $S_c = \{S_{i_1}, \dots, S_{i_h}\} \subset S$ such that

$$\mathcal{N} \setminus \mathcal{R} = \mathcal{S}_{i_1} \cup \cdots \cup \mathcal{S}_{i_h}$$

Encrypt:

2. Encryption (M, \mathcal{R})

For each session (with privileged users $\mathcal{N} \setminus \mathcal{R}$):

▶ Find the Subset Cover $S_c = \{S_{i_1}, \dots, S_{i_h}\} \subset S$ such that

$$\mathcal{N} \setminus \mathcal{R} = \mathcal{S}_{i_1} \cup \cdots \cup \mathcal{S}_{i_h}$$

- Encrypt:
 - M with random K_s;

2. Encryption (M, \mathcal{R})

For each session (with privileged users $\mathcal{N} \setminus \mathcal{R}$):

▶ Find the Subset Cover $S_c = \{S_{i_1}, \dots, S_{i_h}\} \subset S$ such that

$$\mathcal{N} \setminus \mathcal{R} = \mathcal{S}_{i_1} \cup \cdots \cup \mathcal{S}_{i_h}$$

- Encrypt:
 - M with random K_s;
 - lacksquare K_s with L_{i_j} of each $S_{i_j} \in \mathcal{S}_c$

2. Encryption (M, \mathcal{R})

For each session (with privileged users $\mathcal{N} \setminus \mathcal{R}$):

▶ Find the Subset Cover $S_c = \{S_{i_1}, \dots, S_{i_h}\} \subset S$ such that

$$\mathcal{N} \setminus \mathcal{R} = \mathcal{S}_{i_1} \cup \cdots \cup \mathcal{S}_{i_h}$$

- Encrypt:
 - M with random K_s;
 - K_s with L_{i_j} of each $S_{i_j} \in S_c$

$$F_{K_s}(M)$$

2. Encryption (M, \mathcal{R})

For each session (with privileged users $\mathcal{N} \setminus \mathcal{R}$):

▶ Find the Subset Cover $S_c = \{S_{i_1}, \dots, S_{i_h}\} \subset S$ such that

$$\mathcal{N} \setminus \mathcal{R} = \mathcal{S}_{i_1} \cup \cdots \cup \mathcal{S}_{i_h}$$

- Encrypt:
 - M with random K_s;
 - K_s with L_{i_j} of each $S_{i_j} \in S_c$

$F_{K_s}(M)$	$E_{L_{i_1}}(K_s)$		$E_{L_{i_h}}(K_s)$
--------------	--------------------	--	--------------------

2. Encryption (M, \mathcal{R})

For each session (with privileged users $\mathcal{N} \setminus \mathcal{R}$):

▶ Find the Subset Cover $S_c = \{S_{i_1}, \dots, S_{i_h}\} \subset S$ such that

$$\mathcal{N} \setminus \mathcal{R} = \mathcal{S}_{i_1} \cup \cdots \cup \mathcal{S}_{i_h}$$

- Encrypt:
 - M with random K_s;
 - K_s with L_{i_j} of each $S_{i_j} \in S_c$

3. Decryption

For $u \in \mathcal{S}_{i_j}$ where $\mathcal{S}_{i,j} \in \mathcal{S}_c$

▶ Find $E_{L_{i_i}}(K_s)$ in the header

3. Decryption

For $u \in \mathcal{S}_{i_j}$ where $\mathcal{S}_{i,j} \in \mathcal{S}_c$

- Find $E_{L_{i_i}}(K_s)$ in the header
- $\blacktriangleright \ \textit{K}_{\textit{s}} \leftarrow \textit{E}_{\textit{L}_{\textit{i}_{\textit{j}}}}^{-1}(\textit{E}_{\textit{L}_{\textit{i}_{\textit{j}}}}(\textit{K}_{\textit{s}}))$

3. Decryption

For $u \in \mathcal{S}_{i_j}$ where $\mathcal{S}_{i,j} \in \mathcal{S}_c$

- ▶ Find $E_{L_{i_i}}(K_s)$ in the header
- $\blacktriangleright \ \textit{K}_{\textit{s}} \leftarrow \textit{E}_{\textit{L}_{\textit{i}_{\textit{j}}}}^{-1}(\textit{E}_{\textit{L}_{\textit{i}_{\textit{j}}}}(\textit{K}_{\textit{s}}))$
- $\blacktriangleright M \leftarrow F_{K_s}^{-1}(F_{K_s}(M))$

Parameters of Interest

 $ightharpoonup |\mathcal{S}_c| = h$: header length (costliest parameter)

Example: Pay-TV bandwidth cost

Parameters of Interest

▶ $|S_c| = h$: header length (costliest parameter)

Example: Pay-TV bandwidth cost

 $ightharpoonup |I_u|$: user storage (may be costly)

Example: High-end military receivers

Parameters of Interest

 $ightharpoonup |\mathcal{S}_c| = h$: header length (costliest parameter)

Example: Pay-TV bandwidth cost

 $ightharpoonup |I_u|$: user storage (may be costly)

Example: High-end military receivers

- Encryption time
- Decryption time

Example: TV set-top box booting time

Applications of BE

- Pay-TV, CableLabs standard.
- ► AACS: Disney, Intel, Microsoft, Panasonic, Warner Bros., IBM, Toshiba and Sony.

Player Manufacturer

Applications of BE

- Pay-TV, CableLabs standard.
- ► AACS: Disney, Intel, Microsoft, Panasonic, Warner Bros., IBM, Toshiba and Sony.

Blu-ray Disc Manufacturer

Player Manufacturer

- Military Broadcasts
 - Global Broadcast Service (US)
 - Joint Broadcast System (Europe)

Applications of BE

- Pay-TV, CableLabs standard.
- ► AACS: Disney, Intel, Microsoft, Panasonic, Warner Bros., IBM, Toshiba and Sony.

Player Manufacturer

- Military Broadcasts
 - Global Broadcast Service (US)
 - Joint Broadcast System (Europe)
- File Sharing in Encrypted File Systems.
- Mailing list encryption: [BGW05] OpenPGP functions as a BE system
- Online content sharing and distribution [BBW06]
- eCommerce: trade secret broadcasts

Why NOT use Public-Key BE?

Efficiency!!!

(decryption time, hence cost)

Preliminaries

Background

Our Contributions

Conclusion

$$\mathcal{S} = \{S_1, \dots, S_W\}; S_i \subseteq \mathcal{N}$$

$$\mathcal{S} = \{\mathcal{S}_1, \dots, \mathcal{S}_w\}; \mathcal{S}_i \subseteq \mathcal{N}$$

▶ determines the header length h (through the cover generation algorithm) Subset Cover $S_c = \{S_{i_1}, \dots, S_{i_h}\} \subset S$ such that

$$\mathcal{N} \setminus \mathcal{R} = \mathcal{S}_{i_1} \cup \cdots \cup \mathcal{S}_{i_h}$$

$$\mathcal{S} = \{\mathcal{S}_1, \dots, \mathcal{S}_w\}; \mathcal{S}_i \subseteq \mathcal{N}$$

▶ determines the header length h (through the cover generation algorithm) Subset Cover $S_c = \{S_{i_1}, \ldots, S_{i_h}\} \subset S$ such that

$$\mathcal{N} \setminus \mathcal{R} = \textit{S}_{\textit{i}_1} \cup \cdots \cup \textit{S}_{\textit{i}_h}$$

determines the user storage |I_u|
 (through the key assignment and distribution algorithm)

$$\mathcal{S} = \{\mathcal{S}_1, \dots, \mathcal{S}_w\}; \mathcal{S}_i \subseteq \mathcal{N}$$

▶ determines the header length h (through the cover generation algorithm) Subset Cover $S_c = \{S_{i_1}, \ldots, S_{i_h}\} \subset S$ such that

$$\mathcal{N} \setminus \mathcal{R} = \mathcal{S}_{i_1} \cup \cdots \cup \mathcal{S}_{i_h}$$

- determines the user storage | I_u|
 (through the key assignment and distribution algorithm)
- determines the encryption and decryption time (through the key assignment and distribution algorithm)

Two types of S

- ▶ Subset Difference {1}, {3}, {6, 7, 8}
- ▶ Punctured Interval {1,3,6}, {7,8}

Dalit Naor, Moni Naor, and Jeffery Lotspiech.

Revocation and tracing schemes for stateless receivers.

In Joe Kilian, editor, *CRYPTO*, volume 2139 of *Lecture Notes in Computer Science*, pages 41–62. Springer, 2001.

Nam-Su Jho and Jung Yeon Hwang and Jung Hee Cheon and Myung-Hwan Kim and Dong Hoon Lee and Eun Sun Yoo.

One-Way Chain Based Broadcast Encryption Schemes.

In Ronald Cramer, editor, *EUROCRYPT*, volume 3494 of *Lecture Notes in Computer Science*, pages 559–574. Springer, 2005.

Outline

Preliminaries

Background

NNL-SD: Initiation

Define S_{NNL-SD} Key Assignment Key Distribution

NNL-SD: Encryption

Halevy-Shamir Layered SD

Other Related Works

Our Contributions

Paper 1: Arbitrary n; Detailed Analysis

Paper 2: Layering; Minimizing Storage

Paper 3: *k*-ary Generalization

Paper 4: Assured Savings on Communication

Preliminaries

Background

NNL-SD: Initiation

Define S_{NNL-SD}

Key Assignment Key Distribution

NNL-SD: Encryption

Halevy-Shamir Layered SD

Other Related Works

Our Contributions

Paper 1: Arbitrary n; Detailed Analysis

Paper 2: Layering; Minimizing Storage

Paper 3: *k*-ary Generalization

Paper 4: Assured Savings on Communication

Subset Difference (SD) Scheme [NNL01]

Naor-Naor-Lotspiech (2001)

- Patented
- Used in the AACS standard

Subset Difference (SD) Scheme [NNL01]

Naor-Naor-Lotspiech (2001)

- Patented
- Used in the AACS standard

Assumed $n = 2^{\ell_0}$

For all internal nodes i

- For all internal nodes i
- ▶ For all corresponding nodes $j(\neq i)$ in the subtree \mathcal{T}_i

- For all internal nodes i
- ▶ For all corresponding nodes $j(\neq i)$ in the subtree T_i

$$\mathcal{S}_{i,j} = \mathcal{T}_i \setminus \mathcal{T}_j$$

- For all internal nodes i
- ▶ For all corresponding nodes $j(\neq i)$ in the subtree \mathcal{T}_i

$$\mathcal{S}_{i,j} = \mathcal{T}_i \setminus \mathcal{T}_j$$

All users that are in \mathcal{T}_i but not in \mathcal{T}_i

Preliminaries

Background

NNL-SD: Initiation

Define S_{NNL-SD}

Key Assignment

Key Distribution

NNL-SD: Encryption

Halevy-Shamir Layered SD

Other Related Works

Our Contributions

Paper 1: Arbitrary n; Detailed Analysis

Paper 2: Layering; Minimizing Storage

Paper 3: *k*-ary Generalization

Paper 4: Assured Savings on Communication

- Assign random seed; to each internal node i
- ▶ Pseudo-random generator (PRG): $G: \{0,1\}^k \rightarrow \{0,1\}^{3k}$

$$G(seed) = G_L(seed)||G_M(seed)||G_R(seed)|$$

- Assign random seed; to each internal node i
- ▶ Pseudo-random generator (PRG): $G: \{0,1\}^k \rightarrow \{0,1\}^{3k}$

$$G(seed) = G_L(seed)||G_M(seed)||G_R(seed)|$$

- Assign random seed; to each internal node i
- ▶ Pseudo-random generator (PRG): $G: \{0,1\}^k \rightarrow \{0,1\}^{3k}$

$$\textit{G}(\textit{seed}) = \textit{G}_{\textit{L}}(\textit{seed}) || \textit{G}_{\textit{M}}(\textit{seed}) || \textit{G}_{\textit{R}}(\textit{seed})$$

- Assign random seed; to each internal node i
- ▶ Pseudo-random generator (PRG): $G: \{0,1\}^k \rightarrow \{0,1\}^{3k}$

$$\textit{G}(\textit{seed}) = \textit{G}_{\textit{L}}(\textit{seed}) || \textit{G}_{\textit{M}}(\textit{seed}) || \textit{G}_{\textit{R}}(\textit{seed})$$

- Assign random seed; to each internal node i
- ▶ Pseudo-random generator (PRG): $G: \{0,1\}^k \rightarrow \{0,1\}^{3k}$

$$\textit{G}(\textit{seed}) = \textit{G}_{\textit{L}}(\textit{seed}) || \textit{G}_{\textit{M}}(\textit{seed}) || \textit{G}_{\textit{R}}(\textit{seed})$$

- Assign random seed; to each internal node i
- ▶ Pseudo-random generator (PRG): $G: \{0,1\}^k \rightarrow \{0,1\}^{3k}$

$$G(seed) = G_L(seed)||G_M(seed)||G_R(seed)|$$

Key for $S_{i,j}$:

- Assign random seed; to each internal node i
- ▶ Pseudo-random generator (PRG): $G: \{0,1\}^k \rightarrow \{0,1\}^{3k}$

$$\textit{G}(\textit{seed}) = \textit{G}_{\textit{L}}(\textit{seed}) || \textit{G}_{\textit{M}}(\textit{seed}) || \textit{G}_{\textit{R}}(\textit{seed})$$

Key for $S_{i,j}$:

- Assign random seed; to each internal node i
- ▶ Pseudo-random generator (PRG): $G: \{0,1\}^k \rightarrow \{0,1\}^{3k}$

$$\textit{G}(\textit{seed}) = \textit{G}_{\textit{L}}(\textit{seed}) || \textit{G}_{\textit{M}}(\textit{seed}) || \textit{G}_{\textit{R}}(\textit{seed})$$

Key for $S_{i,j}$:

- Assign random seed; to each internal node i
- ▶ Pseudo-random generator (PRG): $G: \{0,1\}^k \rightarrow \{0,1\}^{3k}$

$$\textit{G}(\textit{seed}) = \textit{G}_{\textit{L}}(\textit{seed}) || \textit{G}_{\textit{M}}(\textit{seed}) || \textit{G}_{\textit{R}}(\textit{seed})$$

Key for $S_{i,j}$:

- Assign random seed; to each internal node i
- ▶ Pseudo-random generator (PRG): $G: \{0,1\}^k \rightarrow \{0,1\}^{3k}$

$$\textit{G}(\textit{seed}) = \textit{G}_{\textit{L}}(\textit{seed}) || \textit{G}_{\textit{M}}(\textit{seed}) || \textit{G}_{\textit{R}}(\textit{seed})$$

Key of $S_{i,j}$: $L_{i,j} = G_M(seed_{i,j})$

Preliminaries

Background

NNL-SD: Initiation

Define S_{NNL-SD} Key Assignment

Key Distribution

NNL-SD: Encryption

Halevy-Shamir Layered SD

Other Related Works

Our Contributions

Paper 1: Arbitrary n; Detailed Analysis

Paper 2: Layering; Minimizing Storage

Paper 3: *k*-ary Generalization

Paper 4: Assured Savings on Communication

User u stores: for every ancestor i (at level ℓ), the derived seeds of nodes "falling-off" from the path between i and u, derived from $seed_i$.

User u stores: for every ancestor i (at level ℓ), the derived seeds of nodes "falling-off" from the path between i and u, derived from $seed_i$.

User u stores: for every ancestor i (at level ℓ), the derived seeds of nodes "falling-off" from the path between i and u, derived from $seed_i$.

User u stores: for every ancestor i (at level ℓ), the derived seeds of nodes "falling-off" from the path between i and u, derived from $seed_i$.

User u stores: for every ancestor i (at level ℓ), the derived seeds of nodes "falling-off" from the path between i and u, derived from $seed_i$.

User u stores: for every ancestor i (at level ℓ), the derived seeds of nodes "falling-off" from the path between i and u, derived from $seed_i$.

User u stores: for every ancestor i (at level ℓ), the derived seeds of nodes "falling-off" from the path between i and u, derived from $seed_i$.

1+

User u stores: for every ancestor i (at level ℓ), the derived seeds of nodes "falling-off" from the path between i and u, derived from $seed_i$.

$$1 + 2 +$$

User u stores: for every ancestor i (at level ℓ), the derived seeds of nodes "falling-off" from the path between i and u, derived from $seed_i$.

$$1 + 2 + \cdots + \ell_0 =$$

User u stores: for every ancestor i (at level ℓ), the derived seeds of nodes "falling-off" from the path between i and u, derived from $seed_i$.

$$1+2+\cdots+\ell_0=\frac{\ell_0(\ell_0+1)}{2}$$

Outline

Preliminaries

Background

NNL-SD: Initiatior

Define S_{NNL-SD}

Key Assignment

Key Distribution

NNL-SD: Encryption

Halevy-Shamir Layered SD

Other Related Works

Our Contributions

Paper 1: Arbitrary n; Detailed Analysis

Paper 2: Layering; Minimizing Storage

Paper 3: *k*-ary Generalization

Paper 4: Assured Savings on Communication

Given R, find

$$\mathcal{S}_{\text{C}} = \{ \textbf{\textit{S}}_{\textit{i}_{1},\textit{j}_{1}}, \ldots, \textbf{\textit{S}}_{\textit{i}_{\textit{h}},\textit{j}_{\textit{h}}} \}$$

Given R, find

$$\mathcal{S}_{c} = \{\mathcal{S}_{i_1,j_1},\ldots,\mathcal{S}_{i_h,j_h}\}$$

$$S_{i_1,j_1} \cup \ldots \cup S_{i_h,j_h} = \mathcal{N} \setminus \mathcal{R}$$

Given R, find

$$\mathcal{S}_{c} = \{\mathcal{S}_{i_1,j_1},\ldots,\mathcal{S}_{i_h,j_h}\}$$

$$S_{i_1,j_1} \cup \ldots \cup S_{i_h,j_h} = \mathcal{N} \setminus \mathcal{R}$$

$$S_c = \{$$

Given R, find

$$\mathcal{S}_{c} = \{\mathcal{S}_{i_1,j_1},\ldots,\mathcal{S}_{i_h,j_h}\}$$

$$\mathcal{S}_{i_1,j_1} \cup \ldots \cup \mathcal{S}_{i_h,j_h} = \mathcal{N} \setminus \mathcal{R}$$

$$S_c = \{$$

Given R, find

$$\mathcal{S}_{c} = \{\mathcal{S}_{i_1,j_1},\ldots,\mathcal{S}_{i_h,j_h}\}$$

$$\mathcal{S}_{i_1,j_1} \cup \ldots \cup \mathcal{S}_{i_h,j_h} = \mathcal{N} \setminus \mathcal{R}$$

$$S_c = \{$$

Given R, find

$$\mathcal{S}_{c} = \{\mathcal{S}_{i_1,j_1},\ldots,\mathcal{S}_{i_h,j_h}\}$$

$$\mathcal{S}_{i_1,j_1} \cup \ldots \cup \mathcal{S}_{i_h,j_h} = \mathcal{N} \setminus \mathcal{R}$$

$$S_c = \{$$

Given R, find

$$\mathcal{S}_{c} = \{\mathcal{S}_{i_1,j_1},\ldots,\mathcal{S}_{i_h,j_h}\}$$

$$S_{i_1,j_1} \cup \ldots \cup S_{i_h,j_h} = \mathcal{N} \setminus \mathcal{R}$$

$$S_c = \{$$

Given R, find

$$\mathcal{S}_{c} = \{\mathcal{S}_{i_1,j_1},\ldots,\mathcal{S}_{i_h,j_h}\}$$

$$\mathcal{S}_{i_1,j_1} \cup \ldots \cup \mathcal{S}_{i_h,j_h} = \mathcal{N} \setminus \mathcal{R}$$

$$S_c = \{S_{i_1,j_1}, S_{i_2,j_2},$$

Given R, find

$$\mathcal{S}_{c} = \{\mathcal{S}_{i_1,j_1},\ldots,\mathcal{S}_{i_h,j_h}\}$$

$$S_{i_1,j_1} \cup \ldots \cup S_{i_h,j_h} = \mathcal{N} \setminus \mathcal{R}$$

$$S_c = \{S_{i_1,j_1}, S_{i_2,j_2},$$

Given R, find

$$\mathcal{S}_{c} = \{\mathcal{S}_{i_1,j_1},\ldots,\mathcal{S}_{i_h,j_h}\}$$

$$S_{i_1,j_1} \cup \ldots \cup S_{i_h,j_h} = \mathcal{N} \setminus \mathcal{R}$$

$$S_c = \{S_{i_1,j_1}, S_{i_2,j_2},$$

Given R, find

$$\mathcal{S}_{c} = \{\mathcal{S}_{i_1,j_1},\ldots,\mathcal{S}_{i_h,j_h}\}$$

$$S_{i_1,j_1} \cup \ldots \cup S_{i_h,j_h} = \mathcal{N} \setminus \mathcal{R}$$

$$S_c = \{S_{i_1,j_1}, S_{i_2,j_2},$$

Given R, find

$$\mathcal{S}_{c} = \{\mathcal{S}_{i_1,j_1},\ldots,\mathcal{S}_{i_h,j_h}\}$$

$$S_{i_1,j_1} \cup \ldots \cup S_{i_h,j_h} = \mathcal{N} \setminus \mathcal{R}$$

$$S_c = \{S_{i_1,j_1}, S_{i_2,j_2},$$

Given R, find

$$\mathcal{S}_{c} = \{\mathcal{S}_{i_1,j_1},\ldots,\mathcal{S}_{i_h,j_h}\}$$

$$S_{i_1,j_1} \cup \ldots \cup S_{i_h,j_h} = \mathcal{N} \setminus \mathcal{R}$$

$$S_c = \{S_{i_1,j_1}, S_{i_2,j_2}, S_{i_4,j_3},$$

Given R, find

$$\mathcal{S}_{c} = \{\mathcal{S}_{i_1,j_1},\ldots,\mathcal{S}_{i_h,j_h}\}$$

$$S_{i_1,j_1} \cup \ldots \cup S_{i_h,j_h} = \mathcal{N} \setminus \mathcal{R}$$

$$S_c = \{S_{i_1,j_1}, S_{i_2,j_2}, S_{i_4,j_3},$$

Given R, find

$$\mathcal{S}_{c} = \{\mathcal{S}_{i_1,j_1},\ldots,\mathcal{S}_{i_h,j_h}\}$$

$$S_{i_1,j_1} \cup \ldots \cup S_{i_h,j_h} = \mathcal{N} \setminus \mathcal{R}$$

$$S_c = \{S_{i_1,i_1}, S_{i_2,i_2}, S_{i_4,i_3},$$

Given R, find

$$\mathcal{S}_{c} = \{\mathcal{S}_{i_1,j_1},\ldots,\mathcal{S}_{i_h,j_h}\}$$

$$S_{i_1,j_1} \cup \ldots \cup S_{i_h,j_h} = \mathcal{N} \setminus \mathcal{R}$$

NNL-SD Parameters

For *n* users out of which *r* are revoked:

- ▶ User storage: $O(\log^2(n))$.
- ▶ Maximum header length: 2r 1.
- ► Maximum decryption time: $O(\log n)$.

Outline

Preliminaries

Background

NNL-SD: Initiation
Define S_{NNL-SD} Key Assignment
Key Distribution
NNL-SD: Encryption

Halevy-Shamir Layered SD

Other Related Works

Our Contributions

Paper 1: Arbitrary *n*; Detailed Analysis Paper 2: Layering; Minimizing Storage

Paper 3: *k*-ary Generalization

Paper 4: Assured Savings on Communication

Layered Subset Difference Scheme [HS02]

Halevy-Shamir (CRYPTO, 2002): "special levels"

Using layering (with special levels), $S_{HS-LSD} \subset S_{NNL-SD}$.

Layered Subset Difference Scheme [HS02]

Halevy-Shamir (CRYPTO, 2002): "special levels"

Using layering (with special levels), $S_{HS-LSD} \subset S_{NNL-SD}$.

Which $S_{i,j} \in S_{HS-LSD}$?

- ▶ If *i* is at a special level: for all *j* in \mathcal{T}^i , $S_{i,j} \in \mathcal{S}_{HS-LSD}$
- ▶ If *i* is not at a special level: for all *j* in \mathcal{T}^i that are in the same layer as *i*, $S_{i,j} \in S_{HS-LSD}$

Which $S_{i,j} \in S_{HS-LSD}$?

- ▶ If *i* is at a special level: for all *j* in \mathcal{T}^i , $S_{i,j} \in \mathcal{S}_{HS-LSD}$
- ▶ If *i* is not at a special level: for all *j* in \mathcal{T}^i that are in the same layer as *i*, $S_{i,j} \in S_{HS-LSD}$

Which $S_{i,j} \in S_{HS-LSD}$?

- ▶ If *i* is at a special level: for all *j* in \mathcal{T}^i , $S_{i,j} \in \mathcal{S}_{HS-LSD}$
- ▶ If *i* is not at a special level: for all *j* in \mathcal{T}^i that are in the same layer as *i*, $S_{i,j} \in S_{HS-LSD}$

$$\mathcal{S}_{i,j} \in \mathcal{S}_{\textit{NNL-SD}} \setminus \mathcal{S}_{\textit{HS-LSD}}$$
 if

- ▶ *i* is not at a special level
- ▶ and i and j are not in the same layer

$$\mathcal{S}_{i,j} \in \mathcal{S}_{\mathit{NNL-SD}} \setminus \mathcal{S}_{\mathit{HS-LSD}}$$
 if

- i is not at a special level
- ▶ and i and j are not in the same layer

How to cover these subsets?

$$\mathcal{S}_{i,j} \in \mathcal{S}_{\textit{NNL-SD}} \setminus \mathcal{S}_{\textit{HS-LSD}}$$
 if

- i is not at a special level
- ▶ and i and j are not in the same layer

How to cover these subsets? SPLIT!!!

Subsets in $S_{SD} \setminus S_{LSD}$ are split into: $S_{i,j} = S_{i,k} \cup S_{k,j}$.

Layered SD Scheme

- Key for $S_{i,k}$ is $L_{i,k} = G_M(G_L(seed_i))$
- ▶ Key for $S_{k,j}$ is $L_{k,j} = G_M(G_R(G_L(seed_k)))$

LSD Parameters

NNL-SD scheme:

- ▶ User storage needed: $O(\log^2(n))$.
- ► Maximum Header Length: 2r 1.
- ▶ Decryption Time: $O(\log n)$.

HS-LSD scheme:

- ► User Storage needed: $O(\log^{3/2} n)$.
- ► Maximum header length: 4r 2.
- ► Decryption Time: $O(\log n)$.

Outline

Preliminaries

Background

NNL-SD: Initiation
Define S_{NNL-SD} Key Assignment
Key Distribution
NNL-SD: Encryption

Halevy-Shamir Layered SD

Other Related Works

Our Contributions

Paper 1: Arbitrary *n*; Detailed Analysis Paper 2: Layering; Minimizing Storage

Paper 3: k-ary Generalization

Paper 4: Assured Savings on Communication

Other SD-based Schemes

[GoodrichST04] Stratified SD

- Key assignment: Left and right preorder tree traversals
- $ightharpoonup O(\log n)$ storage; O(n) decryption time
- Double header length

[FukushimaKTS08] 3-ary tree SD

"However, in a general a-ary tree with $a \ge 4,...$ our hash chain approach fails... Thus, the construction of a coalition resistant a-ary SD method with reasonable communication, computation, and storage overhead is an open issue."

[WangYL14] Balanced Double SD

- Published after I submitted my thesis
- We have better results now

Analysis of SD scheme

[ParkB06]

- ▶ Generating function for N(n, r, h)
- Mean header length: "complex to compute and difficult to gain insight from"

[EagleOPR08]

Small standard deviations

[MartinMW09]

Maximum header length

Outline

Preliminaries

Background

NNL-SD: Initiation
Define S_{NNL-SD} Key Assignment
Key Distribution
NNL-SD: Encryption

Halevy-Shamir Layered SD

Other Related Works

Our Contributions

Paper 1: Arbitrary n; Detailed Analysis

Paper 2: Layering; Minimizing Storage

Paper 3: k-ary Generalization

Paper 4: Assured Savings on Communication

Complete Tree SD (CTSD) Scheme

Question: What happens when $n \neq 2^{\ell_0}$?

Answer: Add dummy users to get to the next power of two.

- ▶ If the dummy users are considered revoked, then the effect on the header length is disastrous.
- If the dummy users are privileged, the situation is better but, there is still a measurable effect on the header length.

Solution: Use a complete binary tree.

- "Completes" (and also subsumes) the NNL-SD scheme to work for any number of users.
- Conceptually simple; working out the details is a bit involved.

CTSD Scheme: Header Length Analysis

(n, r)-revocation

A choice of r revoked users out of total n users

For each (n, r)-revocation,

$$h \in \{1, \ldots, h_{max}\}$$

N(n, r, h)

#(n,r)-revocations for which the header length is h.

CTSD Scheme: Header Length Analysis

(n, r)-revocation

A choice of *r* revoked users out of total *n* users

For each (n, r)-revocation,

$$h \in \{1, \ldots, h_{max}\}$$

N(n, r, h)

#(n,r)-revocations for which the header length is h.

How to compute N(n, r, h)?

The only known method would

- enumerate all possible $\binom{n}{r}$ (n,r)-revocations
- run the cover finding algorithm for each
- count the number of (n, r)-revocations leading to a header of size h.

Recurrence relation for N(n, r, h)

▶ $N(\lambda_i, r_1, h_1) = T(\lambda_i, r_1, h_1) + \sum_{j \in IN(i)} T(\lambda_j, r_1, h_1 - 1)$ where IN(i) is the set of all internal nodes in the subtree \mathcal{T}^i excluding the node i.

▶
$$T(\lambda_i, r_1, h_1) = \sum_{\substack{r_1-1 \ r'=1}}^{r_1-1} \sum_{\substack{h'=0 \ n'=0}}^{h_1} N(\lambda_{2i+1}, r', h') \times N(\lambda_{2i+2}, r_1 - r', h_1 - h')$$
 where λ_{2i+1} (respectively λ_{2i+2}) is the number of leaves in the left (respectively right) subtree of \mathcal{T}^i .

$T(\lambda_i, r_1, h_1)$	$r_1 < 0$	$r_1 = 0$	$r_1 = 1$	$2 \le r_1 < n$	$r_1 = n$	$r_1 > n$
$h_1 = 0$	0	0	0	0	1	0
$h_1 \geq 1$	0	0	0	from rec.	0	0
$N(\lambda_i, r_1, h_1)$	$r_1 < 0$	$r_1 = 0$	$r_1 = 1$	$2 \le r_1 < n$	$r_1 = n$	$r_1 > n$
$h_1 = 0$	0	0	0	0	1	0
$h_1 = 1$	0	1	n	from rec.	0	0
$h_1 > 1$	0	0	0	from rec.	0	0

Table: Boundary conditions on T(n, r, h) and N(n, r, h).

Computing N(n, r, h)

Dynamic Programming:

- N(n, r, h) can be computed in $O(r^2h^2 \log n + rh \log^2 n)$ time and $O(rh \log n)$ space.
- ▶ N(n, r, h) for all possible h can be computed in $O(r^4 \log n + r^2 \log n)$ time and $O(r^2 \log^2 n)$ space.
- ► N(n, r, h) for all possible r and h can be computed in $O(n^4 \log n + n^2 \log^2 n)$ time and $O(n^2 \log n)$ space.
- ▶ N(i, r, h) for $2 \le i \le n$ and all possible r and h can be computed in $O(n^5 + n^3 \log n)$ time and $O(n^3)$ space.

The combinatorics behind the cover generation algorithm was well captured!

(for *n* ~125)

Using N(n, r, h): Maximum Header Length

Theorem

The maximum header length in the CTSD method for n users is $h_{max} = \min(2r - 1, \left| \frac{n}{2} \right|, n - r)$.

- ▶ For the NNL-SD scheme, the bound of 2r 1 was known.
- Complete (refined) picture:
 - ▶ if $r \le n/4$, $h_{max} = 2r 1$;
 - if $n/4 < r \le n/2$, $h_{max} = n/2$; and
 - for r > n/2, $h_{max} = n r$.

Using N(n, r, h): More analysis

 n_r

The value of n for which the header length of 2r - 1 is achieved with r revoked users.

▶ Obtained a complete characterization of n_r .

Generating Function

Similar to that of [PB06]

Probabilities and Expectation

- ▶ For *n* ~125
- ▶ Compute probabilities of $h \in \{1, ..., h_{max}\}$
- Compute expected value H_{n,r}

Expected Header Length

Random experiment

Select a random subset of revoked users \mathcal{R} from \mathcal{N} (Select a random (n, r)-revocation).

Event: Node i generates a subset $S_{i,j}$

- ▶ $X_{n,r}^i = 1$ if $S_{i,j} \in S_c$ for some j;
- $X_{n,r}^i = 0$ otherwise.

$$h = X_{n,r}^0 + X_{n,r}^1 + \cdots + X_{n,r}^{n-1} = \sum_{i=0}^{n-1} X_{n,r}^i$$

 $H_{n,r}$: expected header length for (n, r)-revocations.

$$H_{n,r} = \sum_{i=0}^{n-1} E[X_{n,r}^i] = \sum_{i=0}^{n-1} \Pr[X_{n,r}^i = 1]$$

$H_{n,r}$ for all SD based schemes

This technique has been useful for other SD-based schemes:

$$H_{n,r} = \sum_{i=0}^{n-1} \Pr[X_{n,r}^i = 1]$$

For the NNL-SD scheme:

Computing $H_{n,r}$ requires $O(r \log n)$ time and O(1) space.

$H_{n,r}$ for the NNL-SD Scheme

Theorem: For all $n \ge 1$, $r \ge 1$, the expected header length $H_{n,r} \uparrow H_r$, as n increases through powers of two, where

$$H_r = 3r - 2 - 3 \times \sum_{i=1}^{r-1} \left(\left(-\frac{1}{2} \right)^i + \sum_{k=1}^i (-1)^k \binom{i}{k} \frac{(2^k - 3^k)}{(2^k - 1)} \right).$$

r	2	3	4	5	6
H_r/r	1.25	1.25	1.2455	1.2446	1.2448

Outline

Preliminaries

Background

NNL-SD: Initiation
Define S_{NNL-SD} Key Assignment
Key Distribution
NNL-SD: Encryption

Halevy-Shamir Layered SD

Other Related Works

Our Contributions

Paper 1: Arbitrary n; Detailed Analysis

Paper 2: Layering; Minimizing Storage

Paper 3: *k*-ary Generalization

Paper 4: Assured Savings on Communication

Halevy-Shamir LSD Scheme

[HS02]: "The root is considered to be at a special level, and in addition we consider every level of depth $k \cdot \sqrt{\log(n)}$ for $k = 1 \dots \log(n)$ as special (wlog, we assume that these numbers are integers)."

$$n = 2^{\ell_0}$$
 with $\ell_0 = 4, 9, 16, 25$ only?

Layering Strategy

A choice of special levels is called a layering strategy.

General layering strategy ℓ

- ▶ Layering strategy $\ell = (\ell_0, \dots, \ell_e)$:
 - ▶ has e + 1 special levels
 - $\ell_0 > \ell_1 > \ldots > \ell_{e-1} > \ell_e = 0.$
- ▶ Layering strategy $\mathbf{d} = (d_1, \dots, d_e)$
 - $d_i = \ell_i \ell_{i-1}$ is a layer length
 - In general, the layer lengths need not be (almost) equal.

Extending the HS Scheme

Residual bottom layer

Write $\ell_0 = d(e-1) + p$ where $1 \le p \le d$. Then the special levels are

$$\ell_0$$
, $\ell_0 - d$, $\ell_0 - 2d$, ..., $\ell - d(e-1)$, 0.

Balanced layering or extended-HS (eHS)

Write $\ell_0 = d(e-1) + p = (e-d+p)d + (d-p)(d-1)$. Define the layer lengths from the top to be

$$(\underbrace{d,\ldots,d}_{e-d+p},\underbrace{d-1,\ldots,d-1}_{d-p}).$$

Layering Strategy and User Storage

Layering strategy: $\ell = (\ell_0, \dots, \ell_e)$

storage₀(
$$\ell$$
) = $\sum_{i=0}^{e-1} \ell_i + \frac{1}{2} \sum_{i=0}^{e-1} (\ell_i - \ell_{i+1})(\ell_i - \ell_{i+1} - 1)$.

$$\begin{split} & \text{storage}_0(\ell_0,\ell_1,\dots,\ell_e) \\ & = \quad \ell_0 + \frac{(\ell_0 - \ell_1)(\ell_0 - \ell_1 - 1)}{2} + \text{storage}_0(\ell_1,\dots,\ell_e). \end{split}$$

Storage Minimal Layering

$\mathsf{SML}_0(\ell_0)$

A layering strategy which minimizes the user storage among all layering strategies.

$$\#SML_0(\ell_0)$$

User storage required by $SML_0(\ell_0)$.

$$\begin{split} \# \mathsf{SML}_0(\ell_0) &= \min_{1 \leq e \leq \ell_0} \# \mathsf{SML}_0(e,\ell_0); \\ \# \mathsf{SML}_0(e,\ell_0) &= \min_{(\ell_0,\dots,\ell_e)} \mathsf{storage}_0(\ell_0,\ell_1,\dots,\ell_e) \end{split}$$

Dynamic programming algorithm to compute $\#SML_0(\ell_0)$:

Root at a Non-Special Level

[HS02]: "The root is considered to be at a special level, and ..."

Making root level ℓ_0 non-special:

- ▶ storage₁(ℓ) = storage₀(ℓ) − ℓ ₁. Hence, user storage decreases.
- ▶ $Pr[X_{n,r}^0 = 1]$ is small. Hence, negligible increase in the expected header size.

 $SML_1(\ell_0)$: SML with non-special root. $\#SML_1(\ell_0)$: corresponding user storage.

Examples of SML

Suppose there are 2^{28} users, i.e., $\ell_0 = 28$ (a good estimate as per the CableLabs website)

Scheme Name	Layering ℓ	Storage $ I_u $
NNL-SD:	(28,0)	406
eHS:	(28,22,16,10,5,0)	146
SML_0 :	(28,21,15,10,6,3,1,0)	140
SML ₁ :	(22,16,11,7,4,2,0)	119

Other Results

Complete Tree LSD scheme

Maximum Header Length

- ▶ $h_{max} = \min(4r 2, \lceil \frac{n}{2} \rceil, n r)$ if root is non-special.
- ▶ $h_{max} = \min(4r 3, \lceil \frac{n}{2} \rceil, n r)$ if root is special.

Expected Header Length:

- The splitting of subsets complicates the analysis.
- ▶ $O(r \log^2 n)$ time and O(1) space.

- For a given r, the contribution of level $\ell_{max} = \ell_0 \log_2 r$ to the header is maximum.
- ▶ As $r \uparrow$, $\ell_{max} \downarrow$. Hence,
 - ▶ Depending on the application, fix a value of r_{min} and set $\ell_{max} = \ell_0 \log_2 r_{min}$.
 - ▶ Let $\ell = \{\ell_{max}, 0\}$.

- For a given r, the contribution of level $\ell_{max} = \ell_0 \log_2 r$ to the header is maximum.
- ▶ As $r \uparrow$, $\ell_{max} \downarrow$. Hence,
 - ▶ Depending on the application, fix a value of r_{min} and set $\ell_{max} = \ell_0 \log_2 r_{min}$.
 - ▶ Let $\ell = \{\ell_{max}, 0\}$.

- For a given r, the contribution of level $\ell_{max} = \ell_0 \log_2 r$ to the header is maximum.
- ▶ As $r \uparrow$, $\ell_{max} \downarrow$. Hence,
 - ▶ Depending on the application, fix a value of r_{min} and set $\ell_{max} = \ell_0 \log_2 r_{min}$.
 - ▶ Let $\ell = \{\ell_{max}, 0\}$.

- For a given r, the contribution of level $\ell_{max} = \ell_0 \log_2 r$ to the header is maximum.
- ▶ As $r \uparrow$, $\ell_{max} \downarrow$. Hence,
 - ▶ Depending on the application, fix a value of r_{min} and set $\ell_{max} = \ell_0 \log_2 r_{min}$.
 - $\blacktriangleright \text{ Let } \boldsymbol{\ell} = \{\ell_{max}, \bar{0}\}.$

A CML Example

$$n = 2^{28}$$
 and $r_{min} = 2^{10}$.

```
Scheme
 Layering ℓ
 |I_{II}|
 H_{n,r} (normalized with NNL-SD)
NNL-SD:
 (28.0)
 406
 (1.00, 1.00, 1.00, 1.00, 1.00, 1.00, 1.00, 1.00, 1.00, 1.00)
eHS:
 (1.69, 1.63, 1.64, 1.67, 1.69, 1.72, 1.73, 1.74, 1.75, 1.75)
 (28.22.16.10.5.0)
 146
CML:
 (23, 18, 0)
 219
 (1.14, 1.08, 1.04, 1.03, 1.01, 1.01, 1.00, 1.00, 1.00, 1.00)
```

Header lengths for 10 equispaced values of r from 2^{10} to 2^{14} normalized by the header length of the NNL-SD scheme.

Outline

Preliminaries

Background

NNL-SD: Initiation
Define S_{NNL-SD} Key Assignment
Key Distribution
NNL-SD: Encryption

Halevy-Shamir Layered SD

Other Related Works

Our Contributions

Paper 1: Arbitrary *n*; Detailed Analysis Paper 2: Layering; Minimizing Storage

Paper 3: k-ary Generalization

Paper 4: Assured Savings on Communication

k-ary tree SD

Figure: Key of $S_{i,\{j_1,j_2\}}$ is $G_{000}(L_{i,\{j_1,j_2\}}) = G_{000}(G_{011}(G_{100}(seed_i)))$.

User storage

$$1 + (2^{k-1} - 1) \sum_{\ell=1}^{\ell_0} \ell = 1 + \frac{\ell_0(\ell_0 + 1)}{2} (2^{k-1} - 1)$$

- ▶ Why *k*-ary trees?
 - $|\mathcal{S}| \uparrow \implies (H_{n,r} \downarrow, |I_u| \uparrow)$

- ▶ Why k-ary trees?
 - ▶ $|S| \uparrow \implies (H_{n,r} \downarrow, |I_u| \uparrow)$ always?

- Why k-ary trees?
 - ▶ $|S| \uparrow \implies (H_{n,r} \downarrow, |I_u| \uparrow)$ always?
 - ► Hierarchy of Optimization

- Why k-ary trees?
 - ▶ $|S| \uparrow \implies (H_{n,r} \downarrow, |I_u| \uparrow)$ always?
 - Hierarchy of Optimization
- Header length analysis
 - $h_{max} = \min (2r 1, \lceil n/k \rceil, n r)$
 - Algorithm to compute $H_{n,r}$ (for $n = k^{\ell_0}$) $O(r \log n)$ space; O(1) time
- Reducing user storage
 - ▶ Using cyclotomic cosets modulo 2^k − 1
 - ▶ An additional tree structure $T^{(k)}$

- ▶ Why k-ary trees?
 - ▶ $|S| \uparrow \implies (H_{n,r} \downarrow, |I_u| \uparrow)$ always?
 - Hierarchy of Optimization
- Header length analysis
 - $h_{max} = \min (2r 1, \lceil n/k \rceil, n r)$
 - Algorithm to compute $H_{n,r}$ (for $n = k^{\ell_0}$) $O(r \log n)$ space; O(1) time
- Reducing user storage
 - ▶ Using cyclotomic cosets modulo 2^k − 1
 - ▶ An additional tree structure $T^{(k)}$
- Complete Tree for arbitrary number of users
- Layering
 - Storage Minimal Layering
- ► Header length simulation study (for $n \neq k^{\ell_0}$)

k-ary tree SD: Header length and user storage

n	k	us _k	MHL_k/r	n	k	us _k	MHL_k/r
10 ³	2	55	(1.10, 0.98, 0.72)	10 ⁴	2	105	(1.11, 0.97, 0.71)
	3	56	(1.27, 1.06, 0.72)		3	90	(1.26, 1.07, 0.72)
	4	60	(1.21, 0.96, 0.59)		4	112	(1.20, 0.96, 0.59)
	5	90	(1.11, 0.84, 0.50)		5	126	(1.11, 0.84, 0.49)
	6	120	(1.03, 0.73, 0.42)		6	252	(1.02, 0.73, 0.41)
	7	180	(0.95, 0.65, 0.36)		7	270	(0.94, 0.65, 0.36)
	8	340	(0.86, 0.58, 0.32)		8	510	(0.86, 0.58, 0.31)
10 ⁵	2	153	(1.11, 0.97, 0.71)	10 ⁶	2	210	(1.11, 0.97, 0.71)
	3	132	(1.27, 1.06, 0.72)		3	182	(1.27, 1.07, 0.72)
	4	180	(1.20, 0.96, 0.59)		4	220	(1.20, 0.96, 0.59)
	5	216	(1.11, 0.84, 0.49)		5	270	(1.11, 0.84, 0.49)
	6	336	(1.02, 0.73, 0.41)		6	432	(1.02, 0.73, 0.41)
	7	378	(0.94, 0.65, 0.36)		7	648	(0.94, 0.65, 0.36)
	8	714	(0.87, 0.58, 0.31)		8	952	(0.87, 0.58, 0.31)
10 ⁷	2	300	(1.11, 0.97, 0.71)	10 ⁸	2	378	(1.11, 0.97, 0.71)
	3	240	(1.27, 1.06, 0.72)		3	306	(1.27, 1.06, 0.72)
	4	312	(1.20, 0.96, 0.59)		4	420	(1.20, 0.96, 0.59)
	5	396	(1.11, 0.84, 0.49)		5	468	(1.11, 0.84, 0.49)
	6	540	(1.02, 0.73, 0.41)		6	792	(1.02, 0.73, 0.41)
	7	810	(0.94, 0.65, 0.36)		7	990	(0.94, 0.65, 0.36)
	8	1224	(0.87, 0.58, 0.31)		8	1530	(0.87, 0.58, 0.31)

Table: MHL_k/r for r = (0.1n, 0.2n, 0.4n).

k-ary tree SD

Table: Values of the threshold δ_k .

Outline

Preliminaries

Background

NNL-SD: Initiation
Define S_{NNL-SD} Key Assignment
Key Distribution
NNL-SD: Encryption

Halevy-Shamir Layered SD

Other Related Works

Our Contributions

Paper 1: Arbitrary n; Detailed Analysis

Paper 2: Layering; Minimizing Storage

Paper 3: k-ary Generalization

Paper 4: Assured Savings on Communication

a-ABTSD scheme

- $ightharpoonup S_{NNL-SD} \subset S_{a-ABTSD}$
 - Augment trees of height a (with $k = 2^a$ leaf nodes)

a-ABTSD scheme

- $ightharpoonup S_{NNL-SD} \subset S_{a-ABTSD}$
 - Augment trees of height a (with $k = 2^a$ leaf nodes)
 - ► (Better?) Hierarchy of Optimization

a-ABTSD scheme

- $ightharpoonup S_{NNL-SD} \subset S_{a-ABTSD}$
 - Augment trees of height a (with $k = 2^a$ leaf nodes)
 - ▶ (Better?) Hierarchy of Optimization
- Header length analysis
 - $h_{max} = \min (2r 1, \lceil n/k \rceil, n r)$
- Reducing user storage
 - ▶ Using cyclotomic cosets modulo 2^k 1
 - An additional tree structure T^(k)
- Complete Tree for arbitrary number of users
- ► Header length simulation study

a-ABTSD: Header length and user storage

n	а	us _a (n)	MHL _a /r	n	а	us _a (n)	MHL _a /r
10 ³	1	55	(1.11, 0.97, 0.71)	10 ⁴	1	105	(1.11, 0.97, 0.71)
	2	145	(0.96, 0.78, 0.53)		2	287	(0.96, 0.78, 0.53)
	3	1279	(0.75, 0.53, 0.31)		3	2757	(0.75, 0.53, 0.31)
	4	115247	(0.52, 0.31, 0.16)		4	271629	(0.52, 0.30, 0.16)
10 ⁵	1	153	(1.11, 0.97, 0.71)	10 ⁶	1	210	(1.11, 0.97, 0.71)
	2	425	(0.96, 0.78, 0.53)		2	590	(0.96, 0.78, 0.53)
	3	4233	(0.75, 0.53, 0.31)		3	6024	(0.75, 0.53, 0.31)
	4	432123	(0.52, 0.30, 0.16)		4	629652	(0.52, 0.30, 0.16)
10 ⁷	1	300	(1.11, 0.97, 0.71)	108	1	378	(1.11, 0.97, 0.71)
	2	852	(0.96, 0.78, 0.53)		2	1080	(0.96, 0.78, 0.53)
	3	8902	(0.75, 0.53, 0.31)		3	11428	(0.75, 0.53, 0.31)
	4	950634	(0.52, 0.30, 0.16)		4	1234578	(0.52, 0.30, 0.16)

Table: MHL_a/r for three different choices of r namely, r = (0.1n, 0.2n, 0.4n).

a-ABTSD performance

with $b=2^a-1$ and $c=\ell_0$.

(a, b, c)-ABTSD

(a, b, c)-ABTSD

with $b = 2^a - 1$.

Preliminaries

Background

Our Contributions

Conclusion

Implementations

Schemes:

NNL-SD, HS-LSD and all new schemes

Analysis:

- Header length algorithms
- User storage algorithms
- **.**..

What this thesis is NOT about

Asymptotic Improvements

What this thesis is ALL about

Combinatorial and Probabilistic Analysis

What this thesis is ALL about

Combinatorial and Probabilistic Analysis

Obtaining Hierarchies of Optimization

▶ What if $n \neq 2^{\ell_0}$?

1, 2, 3, 4 Use dummy users or complete trees?

- ▶ What if $n \neq 2^{\ell_0}$?
- 1, 2, 3, 4 Use dummy users or complete trees?
 - Analysis of SD-based schemes?

- ▶ What if $n \neq 2^{\ell_0}$?
- 1, 2, 3, 4 Use dummy users or complete trees?
 - Analysis of SD-based schemes? 1 N(n, r, h)

- ▶ What if $n \neq 2^{\ell_0}$?
- 1, 2, 3, 4 Use dummy users or complete trees?
 - Analysis of SD-based schemes?
 - 1 N(n,r,h)
 - 1 Generating function [PB06]

- ▶ What if $n \neq 2^{\ell_0}$?
- 1, 2, 3, 4 Use dummy users or complete trees?
 - Analysis of SD-based schemes?
 - 1 N(n,r,h)
 - 1 Generating function [PB06]
- 1, 2, 3, 4 Maximum and Mean Header Lengths $(H_{n,r})$?
 - ► In [PB06]: too complicated!!! (approximations)

- ▶ What if $n \neq 2^{\ell_0}$?
- 1, 2, 3, 4 Use dummy users or complete trees?
 - Analysis of SD-based schemes?
 - 1 N(n,r,h)
 - 1 Generating function [PB06]
- 1, 2, 3, 4 Maximum and Mean Header Lengths ($H_{n,r}$)?
 - ▶ In [PB06]: too complicated!!! (approximations)
 - 1 Upper bound on $H_{n,r}$?

- ▶ What if $n \neq 2^{\ell_0}$?
- 1, 2, 3, 4 Use dummy users or complete trees?
 - Analysis of SD-based schemes?
 - 1 N(n,r,h)
 - 1 Generating function [PB06]
- 1, 2, 3, 4 Maximum and Mean Header Lengths ($H_{n,r}$)?
 - ▶ In [PB06]: too complicated!!! (approximations)
 - 1 Upper bound on $H_{n,r}$?
 - ► 1.38*r* (sketchy proof [NNL01])
 - ▶ 1.25r (empirical [NNL01]) theoretical analysis?

- ▶ What if $n \neq 2^{\ell_0}$?
- 1, 2, 3, 4 Use dummy users or complete trees?
 - Analysis of SD-based schemes?
 - 1 N(n,r,h)
 - 1 Generating function [PB06]
- 1, 2, 3, 4 Maximum and Mean Header Lengths $(H_{n,r})$?
 - In [PB06]: too complicated!!! (approximations)
 - 1 Upper bound on $H_{n,r}$?
 - ▶ 1.38*r* (sketchy proof [NNL01])
 - ▶ 1.25r (empirical [NNL01]) theoretical analysis?
 - ▶ Choice of S: $|S| \uparrow$ or $|S| \downarrow$?

- ▶ What if $n \neq 2^{\ell_0}$?
- 1, 2, 3, 4 Use dummy users or complete trees?
 - Analysis of SD-based schemes?
 - 1 N(n,r,h)
 - 1 Generating function [PB06]
- 1, 2, 3, 4 Maximum and Mean Header Lengths ($H_{n,r}$)?
 - ▶ In [PB06]: too complicated!!! (approximations)
 - 1 Upper bound on $H_{n,r}$?
 - ► 1.38*r* (sketchy proof [NNL01])
 - ▶ 1.25r (empirical [NNL01]) theoretical analysis?
 - ▶ Choice of S: $|S| \uparrow$ or $|S| \downarrow$?
 - 2 Storage minimal layering

- ▶ What if $n \neq 2^{\ell_0}$?
- 1, 2, 3, 4 Use dummy users or complete trees?
 - Analysis of SD-based schemes?
 - 1 N(n,r,h)
 - 1 Generating function [PB06]
- 1, 2, 3, 4 Maximum and Mean Header Lengths ($H_{n,r}$)?
 - ▶ In [PB06]: too complicated!!! (approximations)
 - 1 Upper bound on $H_{n,r}$?
 - ▶ 1.38*r* (sketchy proof [NNL01])
 - ▶ 1.25r (empirical [NNL01]) theoretical analysis?
 - ▶ Choice of S: $|S| \uparrow$ or $|S| \downarrow$?
 - 2 Storage minimal layering
 - 2 Constrained minimization layering

- ▶ What if $n \neq 2^{\ell_0}$?
- 1, 2, 3, 4 Use dummy users or complete trees?
 - Analysis of SD-based schemes?
 - 1 N(n,r,h)
 - 1 Generating function [PB06]
- 1, 2, 3, 4 Maximum and Mean Header Lengths ($H_{n,r}$)?
 - ▶ In [PB06]: too complicated!!! (approximations)
 - 1 Upper bound on $H_{n,r}$?
 - ► 1.38*r* (sketchy proof [NNL01])
 - ▶ 1.25r (empirical [NNL01]) theoretical analysis?
 - ▶ Choice of $S: |S| \uparrow \text{ or } |S| \downarrow$?
 - 2 Storage minimal layering
 - 2 Constrained minimization layering
 - 3 k-ary tree SD scheme

- ▶ What if $n \neq 2^{\ell_0}$?
- 1, 2, 3, 4 Use dummy users or complete trees?
 - Analysis of SD-based schemes?
 - 1 N(n,r,h)
 - 1 Generating function [PB06]
- 1, 2, 3, 4 Maximum and Mean Header Lengths ($H_{n,r}$)?
 - ▶ In [PB06]: too complicated!!! (approximations)
 - 1 Upper bound on $H_{n,r}$?
 - ► 1.38*r* (sketchy proof [NNL01])
 - ▶ 1.25r (empirical [NNL01]) theoretical analysis?
 - ▶ Choice of $S: |S| \uparrow \text{ or } |S| \downarrow$?
 - 2 Storage minimal layering
 - 2 Constrained minimization layering
 - 3 k-ary tree SD scheme
 - 4 (a, b, c)-ABTSD scheme

$|\mathcal{S}|$

Intuition:

Choice of $\mathcal{S}\colon |\mathcal{S}|\uparrow$ or $|\mathcal{S}|\downarrow$

Intuition:

Choice of $\mathcal{S}\colon |\mathcal{S}|\uparrow$ or $|\mathcal{S}|\downarrow$

Singleton Set scheme - - - - - -

Intuition:

Intuition:

Intuition:

Intuition:

Intuition:

Intuition:

Intuition:

Intuition:

Choice of $S: |S| \uparrow \text{ or } |S| \downarrow$

Intuition:

Intuition:

Publications

Sanjay Bhattacherjee and Palash Sarkar.

Complete tree subset difference broadcast encryption scheme and its analysis. *Des. Codes Cryptography*, 66(1-3):335–362, 2013.

Sanjay Bhattacherjee and Palash Sarkar.

Concrete analysis and trade-offs for the (complete tree) layered subset difference broadcast encryption scheme.

IEEE Transactions on Computers, 63(7): 1709–1722, 2014.

Sanjay Bhattacherjee and Palash Sarkar.

Tree based symmetric key broadcast encryption.

J. Discrete Algorithms, 34: 78-107, 2015.

Sanjay Bhattacherjee and Palash Sarkar.

Reducing communication overhead of the subset difference scheme.

IEEE Transactions on Computers, to appear.

Sanjay Bhattacherjee and Palash Sarkar.

Implementations related to the above papers, https://drive.google.com/folderview?id=0B7azs7qqqdS0UnB5aHp3WmJwcDQ&usp=sharing_eil. Uploaded on 13th August, 2014.

Schemes:

Schemes:

More hierarchies of optimization?

Schemes:

- More hierarchies of optimization?
- ▶ Practical scheme with h_{max} < r</p>

Schemes:

- More hierarchies of optimization?
- Practical scheme with h_{max} < r</p>
- Stateless as well as forward secure?
- **.**...

Analysis:

Schemes:

- More hierarchies of optimization?
- ▶ Practical scheme with h_{max} < r</p>
- Stateless as well as forward secure?
- **...**

Analysis:

- Non-uniform distribution of revoked users?
- **.**..

Acknowledgement

- Prof. Palash Sarkar
- Friends
- Family

Fully Collusion Resistant

Dynamic revocation

Dynamic revocation

Dynamic revocation

Stateless / Stateful

Traitor Tracing

Fully Collusion Resistant

Dynamic revocation

Stateless / Stateful

Traitor Tracing

Dynamic joining / leaving of users

