
International Journal of Engineering Research and General Science Volume 2, Issue 6, October-November, 2014
ISSN 2091-2730

882 www.ijergs.org

Data sharing in cloud storage with key-aggregate cryptosystem.

Mrs. Komal Kate¹, Prof. S. D. Potdukhe²

¹PG Scholar, Department of Computer Engineering, ZES COER, pune, Maharashtra

²Assistant Professor, Department of Computer Engineering, ZES COER, pune, Maharashtra

Abstract— Cloud storage is a storage of data online in cloud which is accessible from multiple and connected resources. Cloud

storage can provide good accessibility and reliability, strong protection, disaster recovery, and lowest cost. Cloud storage having

important functionality i.e. securely, efficiently, flexibly sharing data with others. New public–key encryption which is called as Key-

aggregate cryptosystem (KAC) is introduced. Key-aggregate cryptosystem produce constant size ciphertexts such that efficient

delegation of decryption rights for any set of ciphertext are possible. Any set of secret keys can be aggregated and make them as single

key, which encompasses power of all the keys being aggregated. This aggregate key can be sent to the others for decryption of

ciphertext set and remaining encrypted files outside the set are remains confidential.

Keywords— Cloud storage, Key-aggregate cryptosystem (KAC), Ciphertext, Encryption, Decryption, secret key.

INTRODUCTION

Cloud storage is nowadays very popular storage system. Cloud storage is storing of data off-site to the physical storage which is

maintained by third party. Cloud storage is saving of digital data in logical pool and physical storage spans multiple servers which are

manage by third party. Third party is responsible for keeping data available and accessible and physical environment should be

protected and running at all time. Instead of storing data to the hard drive or any other local storage, we save data to remote storage

which is accessible from anywhere and anytime. It reduces efforts of carrying physical storage to everywhere. By using cloud storage

we can access information from any computer through internet which omitted limitation of accessing information from same computer

where it is stored.

While considering data privacy, we cannot rely on traditional technique of authentication, because unexpected privilege escalation

will expose all data. Solution is to encrypt data before uploading to the server with user’s own key. Data sharing is again important

functionality of cloud storage, because user can share data from anywhere and anytime to anyone. For example, organization may

grant permission to access part of sensitive data to their employees. But challenging task is that how to share encrypted data.

Traditional way is user can download the encrypted data from storage, decrypt that data and send it to share with others, but it loses

the importance of cloud storage.

Cryptography technique can be applied in a two major ways- one is symmetric key encryption and other is asymmetric key

encryption. In symmetric key encryption, same keys are used for encryption and decryption. By contrast, in asymmetric key

encryption different keys are used, public key for encryption and private key for decryption. Using asymmetric key encryption is more

flexible for our approach. This can be illustrated by following example.

Suppose Alice put all data on Box.com and she does not want to expose her data to everyone. Due to data leakage possibilities she

does not trust on privacy mechanism provided by Box.com, so she encrypt all data before uploading to the server. If Bob ask her to

share some data then Alice use share function of Box.com. But problem now is that how to share encrypted data. There are two severe

ways: 1. Alice encrypt data with single secret key and share that secret key directly with the Bob. 2. Alice can encrypt data with

distinct keys and send Bob corresponding keys to Bob via secure channel. In first approach, unwanted data also get expose to the Bob,

which is inadequate. In second approach, no. of keys is as many as no. of shared files, which may be hundred or thousand as well as

transferring these keys require secure channel and storage space which can be expensive.

Therefore best solution to above problem is Alice encrypts data with distinct public keys, but send single decryption key of

constant size to Bob. Since the decryption key should be sent via secure channel and kept secret small size is always enviable. To

design an efficient public-key encryption scheme which supports flexible delegation in the sense that any subset of the ciphertexts

International Journal of Engineering Research and General Science Volume 2, Issue 6, October-November, 2014
ISSN 2091-2730

883 www.ijergs.org

(produced by the encryption scheme) is decryptable by a constant-size decryption key (generated by the owner of the master-secret

key).[1]

RELATED WORK

SYMMETRIC-KEY ENCRYPTION WITH COMPACT KEY

Benaloh et al. [2] presented an encryption scheme which is originally proposed for concisely transmitting large number of keys in

broadcast scenario [3]. The construction is simple and we briefly review its key derivation process here for a concrete description of

what are the desirable properties we want to achieve. The derivation of the key for a set of classes (which is a subset of all possible

ciphertext classes) is as follows. A composite modulus is chosen where p and q are two large random primes. A master secret key is

chosen at random. Each class is associated with a distinct prime. All these prime numbers can be put in the public system parameter.

A constant-size key for set can be generated. For those who have been delegated the access rights for Sˈ can be generated. However, it

is designed for the symmetric-key setting instead. The content provider needs to get the corresponding secret keys to encrypt data,

which is not suitable for many applications. Because method is used to generate a secret value rather than a pair of public/secret keys,

it is unclear how to apply this idea for public-key encryption scheme. Finally, we note that there are schemes which try to reduce the

key size for achieving authentication in symmetric-key encryption, e.g., [4]. However, sharing of decryption power is not a concern in

these schemes.

IBE WITH COMPACT KEY

Identity-based encryption (IBE) (e.g., [5], [6], [7]) is a public-key encryption in which the public-key of a user can be set as an

identity-string of the user (e.g., an email address, mobile number). There is a private key generator (PKG) in IBE which holds a

master-secret key and issues a secret key to each user with respect to the user identity. The content provider can take the public

parameter and a user identity to encrypt a message. The recipient can decrypt this ciphertext by his secret key. Guo et al. [8], [9] tried

to build IBE with key aggregation. In their schemes, key aggregation is constrained in the sense that all keys to be aggregated must

come from different ―identity divisions‖. While there are an exponential number of identities and thus secret keys, only a polynomial

number of them can be aggregated.[1] This significantly increases the costs of storing and transmitting ciphertexts, which is

impractical in many situations such as shared cloud storage. As Another way to do this is to apply hash function to the string denoting

the class, and keep hashing repeatedly until a prime is obtained as the output of the hash function.[1] we mentioned, our schemes

feature constant ciphertext size, and their security holds in the standard model. In fuzzy IBE [10], one single compact secret key can

decrypt ciphertexts encrypted under many identities which are close in a certain metric space, but not for an arbitrary set of identities

and therefore it does not match with our idea of key aggregation.

ATTRIBUTE-BASED ENCRYPTION

Attribute-based encryption (ABE) [11], [12] allows each ciphertext to be associated with an attribute, and the master-secret key holder

can extract a secret key for a policy of these attributes so that a ciphertext can be decrypted by this key if its associated attribute

conforms to the policy. For example, with the secret key for the policy (1 ˅ 3 ˅ 6 ˅ 8), one can decrypt ciphertext tagged with class 1,

3, 6 or 8. However, the major concern in ABE is collusion-resistance but not the compactness of secret keys. Indeed, the size of the

key often increases linearly with the number of attributes it encompasses, or the ciphertext-size is not constant (e.g., [13]).

International Journal of Engineering Research and General Science Volume 2, Issue 6, October-November, 2014
ISSN 2091-2730

884 www.ijergs.org

Different Schemes Ciphertext size Decryption key size Encryption type

Key assignment schemes Constant Non-constant Symmetric or public-key

Symmetric-key

encryption with compact

key

Constant Constant Symmetric key

IBE with compact key Non-constant Constant Public key

Attribute based

encryption

Constant Non-constant Public key

KAC Constant Constant Public key

Table. 1. Comparison between KAC scheme and other related scheme

KEY-AGGREGATE CRYPTOSYSTEM

In key-aggregate cryptosystem (KAC), users encrypt a message not only under a public-key, but also under an identifier of

ciphertext called class. That means the ciphertexts are further categorized into different classes. The key owner holds a master-secret

called master-secret key, which can be used to extract secret keys for different classes. More importantly, the extracted key have can

be an aggregate key which is as compact as a secret key for a single class, but aggregates the power of many such keys, i.e., the

decryption power for any subset of ciphertext classes.[1]

With our example, Alice can send Bob a single aggregate key through a secure e-mail. Bob can download the encrypted photos from

Alice’s Box.com space and then use this aggregate key to decrypt these encrypted data. The sizes of ciphertext, public-key, master-secret key

and aggregate key in KAC schemes are all of constant size. The public system parameter has size linear in the number of ciphertext classes,

but only a small part of it is needed each time and it can be fetched on demand from large (but non-confidential) cloud storage.

FRAMEWORK
The data owner establishes the public system parameter through Setup and generates a public/master-secret key pair through

KeyGen. Data can be encrypted via Encrypt by anyone who also decides what ciphertext class is associated with the plaintext message

to be encrypted. The data owner can use the master-secret key pair to generate an aggregate decryption key for a set of ciphertext

classes through Extract. The generated keys can be passed to delegatees securely through secure e-mails or secure devices Finally, any

user with an aggregate key can decrypt any ciphertext provided that the ciphertext’s class is contained in the aggregate key via

Decrypt. Key aggregate encryption schemes consist of five polynomial time algorithms as follows:

1. Setup (1
λ

, n) : The data owner establish public system parameter via Setup. On input of a security level parameter 1
λ

 and

number of ciphertext classes n , it outputs the public system parameter param

2. KeyGen: It is executed by data owner to randomly generate a public/ master-secret key pair (Pk, msk).

3. Encrypt (pk, i, m) : It is executed by data owner and for message m and index i ,it computes the ciphertext as C.

4. Extract (msk, S): It is executed by data owner for delegating the decrypting power for a certain set of ciphertext classes and it

outputs the aggregate key for set S denoted by Ks.

5. Decrypt (Ks, S, I, C): It is executed by a delegate who received, an aggregate key Ks generated by Extract. On input Ks, set

S, an index i denoting the ciphertext class ciphertext C belongs to and output is decrypted result m.

International Journal of Engineering Research and General Science Volume 2, Issue 6, October-November, 2014
ISSN 2091-2730

885 www.ijergs.org

SHARING ENCRYPTED DATA

Figure. 1. Using KAC for data sharing in cloud storage.

A canonical application of KAC is data sharing. The key aggregation property is especially useful when we expect delegation to be

efficient and flexible. The KAC schemes enable a content provider to share her data in a confidential and selective way, with a fixed

and small ciphertext expansion, by distributing to each authorized user a single and small aggregate key.

Data sharing in cloud storage using KAC, illustrated in Figure 1. Suppose Alice wants to share her data m1,m2,....,mn on the server.

She first performs Setup (1
λ
, n) to get param and execute KeyGen to get the public/master-secret key pair (pk, msk). The system

parameter param and public-key pk can be made public and master-secret key msk should be kept secret by Alice. Anyone can then

encrypt each mi by Ci = Encrypt (pk, i, mi). The encrypted data are uploaded to the server. With param and pk, people who cooperate

with Alice can update Alice’s data on the server. Once Alice is willing to share a set S of her data with a friend Bob, she can compute

the aggregate key KS for Bob by performing Extract (msk, S). Since KS is just a constant size key, it is easy to be sent to Bob through

a secure e-mail. After obtaining the aggregate key, Bob can download the data he is authorized to access. That is, for each i ϵ S, Bob

downloads Ci from the server. With the aggregate key KS, Bob can decrypt each Ci by Decrypt (KS, S, i, Ci) for each i ϵ S.

CONCLUSION

Users data privacy is a central question of cloud storage. Compress secret keys in public-key cryptosystems which support delegation of

secret keys for different cipher text classes in cloud storage. No matter which one among the power set of classes, the delegatee can always

get an aggregate key of constant size. In cloud storage, the number of cipher texts usually grows rapidly without any restrictions. So we have

to reserve enough cipher text classes for the future extension. Otherwise, we need to expand the public-key. Although the parameter can be

downloaded with cipher texts, it would be better if its size is independent of the maximum number of cipher text classes.

REFERENCES:

[1] Cheng-Kang Chu ,Chow, S.S.M, Wen-Guey Tzeng, Jianying Zhou, and Robert H. Deng , ―Key-Aggregate Cryptosystem for

Scalable Data Sharing in Cloud Storage‖, IEEE Transactions on Parallel and Distributed Systems. Volume: 25, Issue: 2. Year

:2014.

[2] J. Benaloh, M. Chase, E. Horvitz, and K. Lauter, ―Patient Controlled Encryption: Ensuring Privacy of Electronic Medical

Records,‖ in Proceedings of ACM Workshop on Cloud Computing Security (CCSW ’09). ACM, 2009, pp. 103–114.

2 3 4 1

5 3 2
i

Network Storage

Aggregate Key K2,3,5

Encrypt(Pk,i,)

Setup-> param

KeyGen->Pk,mk

Extract(mk,{2,3,5})->K2,3,5

Decrypt(K2,3,5,{2,3,5},i,)->

International Journal of Engineering Research and General Science Volume 2, Issue 6, October-November, 2014
ISSN 2091-2730

886 www.ijergs.org

[3] J. Benaloh, ―Key Compression and Its Application to Digital Fingerprinting,‖ Microsoft Research, Tech. Rep., 2009.

[4] B. Alomair and R. Poovendran, ―Information Theoretically Secure Encryption with Almost Free Authentication,‖ J. UCS, vol.

15, no. 15, pp. 2937–2956, 2009.

[5] D. Boneh and M. K. Franklin, ―Identity-Based Encryption from the Weil Pairing,‖ in Proceedings of Advances in Cryptology –

CRYPTO ’01, ser. LNCS, vol. 2139. Springer, 2001, pp. 213–229.

[6] A. Sahai and B. Waters, ―Fuzzy Identity-Based Encryption,‖ in Proceedings of Advances in Cryptology - EUROCRYPT ’05, ser.

LNCS, vol. 3494. Springer, 2005, pp. 457–473.

[7] S. S. M. Chow, Y. Dodis, Y. Rouselakis, and B. Waters, ―Practical Leakage-Resilient Identity-Based Encryption from Simple

Assumptions,‖ in ACM Conference on Computer and Communications Security, 2010, pp. 152–161.

[8] F. Guo, Y. Mu, and Z. Chen, ―Identity-Based Encryption: How to Decrypt Multiple Ciphertexts Using a Single Decryption Key,‖

in Proceedings of Pairing-Based Cryptography (Pairing ’07), ser. LNCS, vol. 4575. Springer, 2007, pp. 392–406.

[9] F. Guo, Y. Mu, Z. Chen, and L. Xu, ―Multi-Identity Single-Key Decryption without Random Oracles,‖ in Proceedings of

Information Security and Cryptology (Inscrypt ’07), ser. LNCS, vol. 4990. Springer, 2007, pp. 384–398.

[10] S. S. M. Chow, Y. Dodis, Y. Rouselakis, and B. Waters, ―Practical Leakage-Resilient Identity-Based Encryption from Simple

Assumptions,‖ in ACM Conference on Computer and Communications Security, 2010, pp. 152–161.

[11] V. Goyal, O. Pandey, A. Sahai, and B. Waters, ―Attribute-Based Encryption for Fine-Grained Access Control of Encrypted data,‖

in Proceedings of the 13th ACM Conference on Computer and Communications Security (CCS ’06). ACM, 2006, pp. 89–98.

[12] M. Chase and S. S. M. Chow, ―Improving Privacy and Security in Multi-Authority Attribute-Based Encryption,‖ in ACM

Conference on Computer and Communications Security, 2009, pp. 121–130.

[13] T. Okamoto and K. Takashima, ―Achieving Short Ciphertexts or Short Secret-Keys for Adaptively Secure General Inner-Product

Encryption,‖ in Cryptology and Network Security (CANS ’11), 2011, pp. 138–159.

[14] S. S. M. Chow, Y. J. He, L. C. K. Hui, and S.-M. Yiu, "SPICE -Simple Privacy-Preserving Identity-Management for Cloud

Environment," in Applied Cryptography and Network Security - ACNS2012, ser. LNCS, vol. 7341. Springer, 2012, pp. 526543.

[15] L. Hardesty, "Secure computers arent so secure," MIT press, 2009, http://www.physorg.com/news1761073.

[16] C.Wang, S. S. M. Chow, Q.Wang, K. Ren, and W. Lou, "Privacy-Preserving Public Auditing for Secure Cloud Storage," IEEE

Trans. Computers, vol. 62, no. 2, pp. 362375, 2013.

[17] B. Wang, S. S. M. Chow, M. Li, and H. Li, "Storing Shared Dataon the Cloud via Security- Mediator," in International

Conference on Distributed Computing Systems - ICDCS 2013. IEEE, 2013.

[18] S. S. M. Chow, C.-K. Chu, X. Huang, J. Zhou, and R. H. Deng, "Dynamic Secure Cloud Storage with Provenance," in

Cryptography and Security: From Theory to Applications Essays Dedicated to Jean-Jacques Quisquater on the Occasion of His

65th Birthday, ser. LNCS, vol. 6805. Springer, 2012, pp. 442464.

[19] D. Boneh, C. Gentry, B. Lynn, and H. Shacham, "Aggregate and Variably Encrypted Signatures from Bilinear Maps," in

Proceedings of Advances in Cryptology – EUROCRYPT 03, ser. LNCS, vol. 2656. Springer, 2003, pp. 416432.

[20] M. J. Atallah, M. Blanton, N. Fazio, and K. B. Frikken, "Dynamic and E_cient Key Man- agement for Access Hierarchies,"

ACM Transactions on Information and System Security (TISSEC), vol. 12, no. 3, 2009

http://www.physorg.com/news1761073

