

Esquema de cifrado para la ejecución de consultas en bases de datos cifradas

Lil María Rodríguez Henríquez
Director de tesis: Dr. Debrup Chakraborty

Cinvestav

21 de junio de 2010

- 1 Contexto
- 2 Planteamiento del Problema
- 3 Base de datos
- 4 Trabajos relacionados
- 5 Objetivo principal
- 6 Esquema propuesto
- 7 Conclusiones

Figura 1: Cómputo Nube: Tecnología que permite ofrecer servicios de computación a través de Internet.

Figura 1: Escenario de bases de datos subcontratadas.

Figura 2: Escenario de bases de datos cifradas subcontratadas.

- La información le pertenece al cliente, pero no puede administrarla por falta de recursos
- El servidor no es confiable
- Los datos deben ser cifrados del lado del cliente (**¿Cómo?**) y posteriormente se introducen a las tablas
- El servidor debe ser capaz de realizar consultas sin saber el contenido real de la base de datos, no conoce como descifrar

- La información le pertenece al cliente, pero no puede administrarla por falta de recursos
- El servidor no es confiable
- Los datos deben ser cifrados del lado del cliente (**¿Cómo?**) y posteriormente se introducen a las tablas
- El servidor debe ser capaz de realizar consultas sin saber el contenido real de la base de datos, no conoce como descifrar

- La información le pertenece al cliente, pero no puede administrarla por falta de recursos
- El servidor no es confiable
- Los datos deben ser cifrados del lado del cliente (**¿Cómo?**) y posteriormente se introducen a las tablas
- El servidor debe ser capaz de realizar consultas sin saber el contenido real de la base de datos, no conoce como descifrar

- La información le pertenece al cliente, pero no puede administrarla por falta de recursos
- El servidor no es confiable
- Los datos deben ser cifrados del lado del cliente (**¿Cómo?**) y posteriormente se introducen a las tablas
- El servidor debe ser capaz de realizar consultas sin saber el contenido real de la base de datos, no conoce como descifrar

Figura 3: Bases de Datos con dos tablas.

IdEmp	NombreEmp	SalarioEmp	Comisión	Dirección	IdDep
23	Tom	10K	2k	Av. Politecnico	Fin
860	Mary	20K	1k	La Rioja	Comp
320	John	5k	1k	Bamba	Comp
44	Lucy	15k	2k	Matanzas	Comp

Cuadro 1: Tabla Empleados en claro

IdDep	NombreDep
Comp	Computación
Fin	Finanzas

Cuadro 2: Tabla Departamentos en claro

El cliente debe poder realizar las siguientes operaciones relacionales:

- Insertar
- Consultar
- Modificar
- Eliminar

El lenguaje bajo el cual se estructuran estas operaciones es un estándar y es conocido como *Structured Query Language* SQL, por lo que es posible identificar una sintaxis bien definida para cada una de ellas.

El cliente debe poder realizar las siguientes operaciones relacionales:

- Insertar
- Consultar
- Modificar
- Eliminar

El lenguaje bajo el cual se estructuran estas operaciones es un estándar y es conocido como *Structured Query Language* SQL, por lo que es posible identificar una sintaxis bien definida para cada una de ellas.

El cliente debe poder realizar las siguientes operaciones relacionales:

- Insertar
- Consultar
- Modificar
- Eliminar

El lenguaje bajo el cual se estructuran estas operaciones es un estándar y es conocido como *Structured Query Language* SQL, por lo que es posible identificar una sintaxis bien definida para cada una de ellas.

El cliente debe poder realizar las siguientes operaciones relacionales:

- Insertar
- Consultar
- Modificar
- Eliminar

El lenguaje bajo el cual se estructuran estas operaciones es un estándar y es conocido como *Structured Query Language* SQL, por lo que es posible identificar una sintaxis bien definida para cada una de ellas.

El cliente debe poder realizar las siguientes operaciones relacionales:

- Insertar
- Consultar
- Modificar
- Eliminar

El lenguaje bajo el cual se estructuran estas operaciones es un estándar y es conocido como *Structured Query Language* SQL, por lo que es posible identificar una sintaxis bien definida para cada una de ellas.

- Z.Yang, S.Zhong and R.Wright. Privacy-Preserving Queries on Encrypted Data
 - Orientado a la búsqueda de palabras en documentos cifrados
- Hacigümüş H., Iyer B., y Mehrotra S. Efficient Execution of Aggregation Queries over Encrypted Relational Databases
 - Maneja operaciones aritméticas, permitiendo consultas de agregación, y hace una extensión para el manejo de consultas de intervalo
- Agrawal et al. Order-preserving encryption for numeric data.
 - Cifrado que preserva el orden, permitiendo consultas de intervalo

Objetivo principal

En un modelo de bases de datos subcontratadas, donde el proveedor es en sí un posible oponente, el objetivo es construir un mecanismo que permita que la información del cliente sea cifrada y almacenada en el servidor, y que las funciones del servicio de administración de base de datos (operaciones relacionales), sean realizadas remotamente de manera transparente y eficiente.

El cliente desea realizar la siguiente consulta:

- *La suma de todos los salarios de los empleados que trabajen en el departamento de Computación y cuyo salario sobre pase los 10k*

La estructura de las consultas responde al estándar SQL, la consulta anterior se escribe como:

- ```
SELECT SUM(E.salario)
FROM Empleados as E, Departamentos as D
WHERE E.did = D.did
AND D.IdDep = "Comp"
AND E.salary > 10k
```

Nuestro esquema de cifrado está compuesto por tres algoritmos: un cifrador por bloques (AES), un cifrador basado en homomorfismos (Paillier) y un cifrador que preserva el orden (Boldyreva et.al.); cada uno de éstos desempeña un papel esencial para hacer que el esquema sea lo suficientemente robusto, pues cada uno propicia una o algunas de las operaciones relacionales que se realizan en una base de datos en claro.

- Proceso de cifrado
  - Modelo de almacenaje
- Proceso de consulta en información cifrada
- Proceso de descifrado

Nuestro esquema de cifrado está compuesto por tres algoritmos: un cifrador por bloques (AES), un cifrador basado en homomorfismos (Paillier) y un cifrador que preserva el orden (Boldyreva et.al.); cada uno de éstos desempeña un papel esencial para hacer que el esquema sea lo suficientemente robusto, pues cada uno propicia una o algunas de las operaciones relacionales que se realizan en una base de datos en claro.

- Proceso de cifrado
  - Modelo de almacenaje
- Proceso de consulta en información cifrada
- Proceso de descifrado

Nuestro esquema de cifrado está compuesto por tres algoritmos: un cifrador por bloques (AES), un cifrador basado en homomorfismos (Paillier) y un cifrador que preserva el orden (Boldyreva et.al.); cada uno de éstos desempeña un papel esencial para hacer que el esquema sea lo suficientemente robusto, pues cada uno propicia una o algunas de las operaciones relacionales que se realizan en una base de datos en claro.

- Proceso de cifrado
  - Modelo de almacenaje
- Proceso de consulta en información cifrada
- Proceso de descifrado


Figura 4: Esquema de cifrado propuesto.

| IdEmp | NombreEmp | SalarioEmp | Comisión | Dirección | IdDep |
|-------|-----------|------------|----------|----------------|-------|
| 23 | Tom | 10K | 2k | Av.Politecnico | Fin |
| 860 | Mary | 20K | 1k | La Rioja | Comp  |
| 320 | John | 5k | 1k | Bamba | Comp  |
| 44 | Lucy | 15k | 2k | Matanzas | Comp  |

Cuadro 4: Tabla Empleados en claro

| IdDep | NombreDep |
|-------|-------------|
| Comp  | Computación |
| Fin | Finanzas |

Cuadro 5: Tabla Departamentos en claro

| IdEmpC | NameEmpC | SalarioC | SalarioPO | ComisiónC | ComisiónPO | DirecciónC | IdDepC |
|--------|----------|----------|-----------|-----------|------------|------------|--------|
| ?xEw | bcd | 7 | 30 | 27 | 7 | a34? | dre? |
| xr?t | ts= | 18 | 50 | 17 | 5 | dklj | kie |
| abtx | nmr | 2 | 15 | 12 | 5 | aiop | kie |
| t5wt | hlmk | 31 | 40 | 41 | 7 | tryu | kie |

Cuadro 6: Tabla Empleados cifrada

| IdDepC | NombreDepC |
|--------|------------|
| kie | atr@'? |
| dre? | k53l |

Cuadro 7: Tabla Departamentos cifrada

El cliente desea realizar la siguiente consulta:

- *La suma de todos los salarios de los empleados que trabajen en el departamento de Computación y cuyo salario sobre pase los 10k*

La estructura de las consultas responde al estándar SQL, la consulta anterior se escribe como:

- ```
SELECT SUM(E.salario)
FROM Empleados as E, Departamentos as D
WHERE E.did = D.did
AND D.IdDep = "Comp"
AND E.salary > 10k
```


Figura 7: Proceso de traducción de consulta propuesto.

La consulta re-escrita luce así:

- ```
SELECT E.SalarioC as subtotal
FROM Empleados as E, Departamentos as D
WHERE E.IdDep = D.IdDep
AND D.IdDep = 'kie'
AND E.SalarioPO > 30
```

Los registros de Mary y Lucy son devueltos.

Se realiza la multiplicación de todos los subtotales, obteniendo un valor acumulado.

$$total = total * subtotal$$

| IdEmp | NombreEmp | SalarioEmp | Comisión | Dirección | IdDep |
|-------|-----------|------------|----------|-----------------|-------|
| 23 | Tom | 10K | 2k | Av. Politecnico | Fin |
| 860 | Mary | 20K | 1k | La Rioja | Comp  |
| 320 | John | 5k | 1k | Bamba | Comp  |
| 44 | Lucy | 15k | 2k | Matanzas | Comp  |

Cuadro 4: Tabla Empleados en claro

| IdDep | NombreDep |
|-------|-------------|
| Comp  | Computación |
| Fin | Finanzas |

Cuadro 5: Tabla Departamentos en claro

## Proceso de descifrado


Figura 8: Esquema de descifrado propuesto.

## Definición

Un homomorfismo desde un grupo  $\langle \mathbb{G}, o_{\mathbb{G}} \rangle$  hacia un grupo  $\langle \mathbb{H}, o_{\mathbb{H}} \rangle$ , donde  $o_{\mathbb{G}}, o_{\mathbb{H}}$  son respectivamente las operaciones de grupo de  $\mathbb{G}$  y  $\mathbb{H}$ , es una función  $f : \mathbb{G} \rightarrow \mathbb{H}$  que cumple con:

$$f(g_1 o_{\mathbb{G}} g_2) = f(g_1) o_{\mathbb{H}} f(g_2) \quad \forall g_1, g_2 \in \mathbb{G}$$

Los sistemas criptográficos basados en homomorfismo permiten realizar operaciones en información cifrada. En 1978, Rivest et.al. utilizó las propiedades que brinda el homomorfismo en un sistema criptográfico.

Este esquema fue inventado por Pascal Paillier en 1999, y es un algoritmo asimétrico utilizado en criptografía de llave pública.

- Gen: Se debe generar  $p$  y  $q$ , donde estos son dos números primos de  $n$ -bits. Y  $N = p q$  además debe calcularse  $\phi(N)$
- Enc: la entrada es  $N$  y el mensaje  $m \in \mathbb{Z}_N$  se calcula de forma aleatoria  $r \leftarrow \mathbb{Z}_N^*$  y el cifrado es calculado con

$$c = [(1 + N)^m \cdot r^N \bmod N^2]$$

- Dec: la entrada es  $N$  y  $\phi(N)$  y el texto cifrado  $c$ , y se calcula:

$$m = \frac{[c^{\phi(N)} \bmod N^2] - 1}{N} \cdot \phi(N)^{-1} \bmod N$$

Sea  $N = 11 \cdot 17 = 187$  y  $N^2 = 34969$ . Sea  $m = 175$  y  $r = 83 \in \mathbb{Z}_{187}^*$ , el texto cifrado se calcula:

$$c = (1 + 187)^{175} \cdot 83^{187} \bmod 34969 = 23911$$

Para descifrar se tiene que  $\phi(N) = 160$  y que su inverso multiplicativo con respecto a  $N$  es 90. Primero calculamos:

$$\tilde{c} = (23911)^{160} \bmod 34969 = 25620$$

Restando 1 y dividiendo entre 187 se tiene:

$$\tilde{m} = (25620 - 1)/187 = 137$$

Finalmente el mensaje es recuperado como:

$$m = 137 \cdot 90 \bmod 187 = 175$$

## Función que preserva el orden

Para  $A, B \subseteq \mathbb{N}$  donde  $|A| \leq |B|$  una *función que preserva el orden (no decreciente)* es aquella  $f : A \rightarrow B$  tal que para todo  $i, j \in A$ ,  $f(i) > f(j)$  si y solamente si  $i > j$ .

## Esquema de cifrado que preserva el orden

Sea un esquema de cifrado determinístico  $\mathcal{SE} = (\mathcal{K}, \mathcal{Enc}, \mathcal{Dec})$  donde  $\mathcal{K}$  es el espacio de llaves,  $\mathcal{Enc}, \mathcal{Dec}$  las funciones de cifrado y descifrado respectivamente,  $D$  el espacio de textos en claro y  $R$  el espacio de textos cifrados. Entonces, se dice que  $\mathcal{SE} = (\mathcal{K}, \mathcal{Enc}, \mathcal{Dec})$  es un esquema de *cifrado que preserva el orden* si  $\mathcal{Enc}(k, \cdot)$  es una función que lo hace, que va  $D$  hacia  $R$  para toda  $k \in \mathcal{K}$ .

## Función que preserva el orden

Para  $A, B \subseteq \mathbb{N}$  donde  $|A| \leq |B|$  una *función que preserva el orden (no decreciente)* es aquella  $f : A \rightarrow B$  tal que para todo  $i, j \in A$ ,  $f(i) > f(j)$  si y solamente si  $i > j$ .

## Esquema de cifrado que preserva el orden

Sea un esquema de cifrado determinístico  $\mathcal{SE} = (\mathcal{K}, \mathcal{Enc}, \mathcal{Dec})$  donde  $\mathcal{K}$  es el espacio de llaves,  $\mathcal{Enc}, \mathcal{Dec}$  las funciones de cifrado y descifrado respectivamente,  $D$  el espacio de textos en claro y  $R$  el espacio de textos cifrados. Entonces, se dice que  $\mathcal{SE} = (\mathcal{K}, \mathcal{Enc}, \mathcal{Dec})$  es un esquema de *cifrado que preserva el orden* si  $\mathcal{Enc}(k, \cdot)$  es una función que lo hace, que va  $D$  hacia  $R$  para toda  $k \in \mathcal{K}$ .

Se requiere cifrar los números del 1 al 4, y para ello el posible rango de los textos cifrados van del 1 al 8. Para realizar esto, se puede utilizar una distribución Hipergeométrica ya que esta función tiene la característica de preservar el orden. El experimento consiste en una caja que contiene 8 pelotas de las cuales 4 son negras y 4 son blancas, y se irán eligiendo una a una sin que exista reemplazo.

| Muestreros | Pelota Resultante | Proyección de Puntos | Total de Pelotas |
|------------|-------------------|----------------------|----------------------|
| 0 | - | - | 4 Blancas y 4 Negras |
| 1 | Negra | 1 - 1 | 4 Blancas y 3 Negras |
| 2 | Blanca | 2 - x | 3 Blancas y 3 Negras |
| 3 | Blanca | 2 - x | 2 Blancas y 3 Negras |
| 4 | Blanca | 2 - x | 1 Blanca y 3 Negras  |
| 5 | Negra | 2 - 5 | 1 Blanca y 2 Negras  |
| 6 | Blanca | 3 - x | 0 Blancas y 2 Negras |
| 7 | Negra | 3 - 7 | 0 Blancas y 1 Negra  |
| 8 | Negra | 4 - 8 | 0 Blancas y 1 Negra  |

Cuadro 3: Cifrado que preserva el orden

| <b>Operación</b> | <b>Estatus</b> |
|--------------------------------------------------------------|-------------------------|
| Inserción Implícita | Permitida |
| Inserción Explícita | Permitida |
| Consultas a una tabla | Permitida |
| Consultas con restricciones de menor o mayor que | Permitida |
| Consultas con restricciones de menor igual o mayor igual que | Permitida |
| Consultas con el operador LIKE | <b>No Implementable</b> |
| Consultas con modificadores | Permitida |
| Consultas con JOINS | Permitida |
| Subconsultas | Permitida |
| Consultas con SUM | Permitida |
| Consultas con MIN, MAX, COUNT | Permitida |
| Actualizaciones | Permitida |
| Eliminaciones | Permitida |
| Consultas que implican sumas y restas | Permitida |
| Consultas que implican multiplicación y divisiones | <b>No Implementable</b> |
| Consulta en tipos de datos enteros y cadenas | Permitida |

Cuadro 10: Tabla resumen

