

Append-only Bulletin Board

Definitions and Operations

Severin Hauser

PhD Colloquium, Bregenz, October 28th, 2014

Content

- ▶ Introduction
- ▶ Basic Operations
- ▶ Properties
- ▶ Summary and Outlook

Introduction

Vocabulary

- ▶ Property - A Board has properties. e.g. append-only
- ▶ Message - Is posted to the bulletin board
- ▶ Attribute - Is added to a posted message to ensure a board property
- ▶ Post - A post represents the message and all it's attributes

Append-only

- ▶ No posted message m can be deleted
- ▶ No posted message m can be altered
- ▶ $\mathcal{P}_{\langle t \rangle} \subseteq \mathcal{P}_{\langle t+1 \rangle}$

Other Properties

- ▶ Prevent board flooding
- ▶ Give the user a receipt
- ▶ etc.

Basic Operations

Simple Operations

- ▶ Simple bulletin board
 - ▶ $\text{Post}(m) \rightarrow$ post a message $m \in \mathcal{M}$, where \mathcal{M} is the set of possible messages the board can accept
 - ▶ $\text{Get}() : R \rightarrow$ retrieve the current state of the board as result R

Post

- ▶ Either the user or the board can add an attribute to m
 - ▶ list of user attributes α
 - ▶ list of board attributes β
- ▶ The post $p = (m, \alpha, \beta)$ is stored in \mathcal{P}
- ▶ For the user to gain full knowledge of the post, β must be returned.

$$\text{Post}(m, \alpha) : \beta$$

Get

- ▶ Limit the result R by introducing query $Q \subseteq \mathcal{M} \times \mathcal{A} \times \mathcal{B}$
 - ▶ $R = \{(m, \alpha, \beta) \in \mathcal{P} : (m, \alpha, \beta) \in Q\} \subseteq \mathcal{P}$
- ▶ The board can add result attributes γ to R

$\text{Get}(Q) : R, \gamma$

Properties

Properties

- ▶ Post properties
 - ▶ Adds an attribute to either α or β
- ▶ Get properties
 - ▶ Adds an attribute to γ
 - ▶ is added by the bulletin board
- ▶ Further properties
 - ▶ Adds additional operations to the board. Does not require attributes

Sectioned

- ▶ Allows to separate unrelated messages into different sections
 - ▶ e.g. the data of various elections
- ▶ User attribute $s \in \mathcal{S}$ must be provided

Grouped

- ▶ Messages are organized into groups
- ▶ Messages in the same group are usually similar
- ▶ user attribute $g \in \mathcal{G}$ must be provided
- ▶ \mathcal{G} is the same for every section s .

Typed

- ▶ Depends on Grouped
- ▶ Defines for g_i the set of correct messages $\mathcal{M}_i \subseteq \mathcal{M}$
- ▶ Does not add an attribute

Certified Posting

- ▶ With this property every user receives after a successful post a receipt from the board
- ▶ Board attribute $S_p = \text{Sign}_{sk_{BB}}(m, \alpha, \beta_I)$ is added by the bulletin board where
 - ▶ sk_{BB} is the secret key of the bulletin board
 - ▶ β_I is the sublist of all board attributes before S_p

Certified Reading

- ▶ This is a get property
- ▶ With this property the bulletin board commits to every result R
- ▶ Result attribute $S_Q = \text{Sign}_{sk_{BB}}(Q, R, \gamma_I)$ is added by the bulletin board
 - ▶ γ_I is the sublist of γ added before S_Q

Notifying

- ▶ This property belongs to further properties
- ▶ It allows an entity e to register for a Query Q on the bulletin board
- ▶ If a post full fills Q , e is notified.
- ▶ This property results in the following two operations:
 - ▶ Register(e, Q) : c
Where Q represents the query for the messages the entity is interested in and c a return code, which can be used to unregister.
 - ▶ Unregister(c) : -
By providing his/her return code c , one can unregister and will not receive any further notification.

Summary and Outlook

Outlook

- ▶ Trust assumptions for the bulletin board
- ▶ Verifiable append-only bulletin board
- ▶ Dependencies of the properties for verifiability

Questions?

<http://e-voting.bfh.ch>

severin.hauser@bfh.ch