

© 2015, IJCERT All Rights Reserved Page | 1119

 International Journal of Computer Engineering In Research Trends

Volume 2, Issue 12, December-2015, pp.1119-1125 ISSN (O): 2349-7084

A Dynamic Secure Group Sharing Framework
in Public Cloud Computing

1N.Mounika,2N.Parushuram,3R.Anil Kumar

1
Pursuing M.Tech, CSE Branch, Dept of CSE

2
Assistant Professor, Department of Computer Science and Engineering

 3 Assistant Professor, Department of Computer Science and Engineering
1,2,3G.Pullaiah College of Engineering and Technology, Kurnool, Andhra Pradesh, India.

Abstract: Cloud computing is the extended vision of computing as a effectiveness, where data owners can remotely store
their data. The essential service presents by the Cloud is Data Storage. On the other hand, it is a tricky task for sharing data
in multi-owner manner anywhere group admin and all group members can store and alter data while protecting data and
identity privacy from an untrusted cloud server, due to the frequent change of the membership. so secure multi-owner data
sharing scheme for dynamic groups in the cloud computing have been projected which absorb addition of group signature
and broadcast encryption techniques. However this system also recognized some boundaries in terms of competence and
security. since multi-owner data storing and sharing in a dynamic surroundings dumps enormous amount of data files in the
cloud, which leftovers in cloud for imprecise period of time. The confidential information stored may changed by service
providers. To maintain cloud file’s security and privacy regular elimination of unwanted files is needed. To determine this
drawback we propose new framework which is Reliable and Scalable Secure Method to Store and Share Secrete Data for
groups in Cloud i.e MONA that remove unnecessary files automatically when the predefined time period for sharing specified
by data owner has been run out which improve performance of the system in terms of security and efficiency. Also this
method decreases the overhead at the time of upload and download file in the cloud. At last proposed method by name Multi
Owner Data Sharing over Cloud (MODOC) declares required efficiency and most importantly security. We apply a working
prototype of the MODOC method and assess its performance based on the time addicted during various operations the
results give you an idea about that MODOC has the prospective to be effectively used for secure data sharing in the cloud.

Keywords – Dynamic group, group signature, dynamic broadcast encryption, data sharing, privacy-preserving.

 ——————————  ——————————

1. INTRODUCTION
 Cloud computing based solutions are becoming

well-liked and adopted extensively because of its

low-maintenance and commercial uniqueness. With

the help of authoritative data centers it is possible for

cloud service providers (CSP) to express various

services to cloud users on demand. The Cloud server

usually store data in very lower cost and makes it

available for 24 hours over the internet Cloud [5]. For

e.g. Company allows its staffs in the same group or

department to store and share records in the cloud.

Company saves significant investment on their local

infrastructure by utilizing the cloud. But these data

application in the cloud storage is inattentive by

some security issue such as data leakage because

cloud service providers are not completely trusted

especially, when highly sensitive and confidential

data stored in the cloud such as medical records,

business plans etc. As a result security and privacy

have always been very important aspects in cloud

Computing. A basic clarification provided by existing

system to keep responsive user data confidential

against untrusted server is encrypting the data files,

before uploading into the cloud server. However

Available online at: www.ijcert.org

Mounika et al., International Journal of Computer Engineering In Research Trends
Volume 2, Issue 12, December-2015, pp. 1119-1125

© 2015, IJCERT All Rights Reserved Page | 1120

unfortunately scheming a secure and efficient cloud

data sharing scheme for active groups in the cloud is

not simple task because of the some difficult issues.

1.1. Identity Privacy

The major issue for the wide selection of computing

is Identity Privacy. Cloud clients may unsure to join

cloud based figuring frameworks without the

evidence of character security in illumination of the

fact that if client protection is not kept up legally then

the real personalities of the client can be reveal

effortlessly to the different sorts and cloud

administration suppliers (CSP).

1.2 No Multiple-Owner Manner

Multiple-owner manner is more flexible than single

owner manner as multiple owner manners permit

every member in the group should be capable to alter

their own data i.e. Each part will be ready to examine

the information as well as adjust the piece of

information in the whole information document,

though single owner way permit just Group Admin

to store and alter information in the cloud and

individuals can just read the information.

1.3 Effect of Dynamic Groups

The combination of new staff and revocation of

current member of staff makes the group active in

nature. The common variations of membership make

capable and secure data sharing in Cloud very

complex and hard due to the next two primary

reasons: First, new decide users not approve to learn

the content of data files stored before their

contribution by the unspecified system, since it

impossible for new approved users to openly contact

with data owners and get the matching decryption

keys. Second, to decrease the difficulty of key

management, it is necessary to get an efficient

membership revocation mechanism without

updating the private keys of the remaining users.

There are more than a few security methods that have

been planned up-to-date for capable and secure data

sharing on untrusted servers. In all of these the

encrypted data files are stored in untrusted storage

and allocate the matching decryption keys only to

approved users by the data owners. But, the issues of

user revocation and multiple-owner manner have not

been addressed very efficiently.

2. OBJECTIVE OF THE PROPOSED
WORK

To solve these problems we propose MODOC, a

secure multi-owner data sharing over cloud. The

main objective of this paper includes:

i)To implement secure multi-owner data trimming

scheme which is capable to maintain dynamic group

efficiently. It implies that any group member able to

store and share data file by untrusted cloud as well as

new user joining and user revocation are easily

attained without relating remaining users.

ii)To supply secure and privacy-preserving access

control to users, this assures any member in a group

to secretly make use of the cloud resource. It means

that group members can right to use the cloud

without enlightening the real identity.
iii) To progress search effectiveness and decrease

storage overhead.

iv) To give a protected way for key distribution.

3. LITERATURE REVIEW

Literature review is the most vital step in software

development process. Subsequent is the literature

review of various existing methods for data sharing

in the cloud.

In 2007 C. Delerablee [7] initiated new efficient

creation for public-key transmit which propose

stateless receivers, collusion-secure encryption, and

high security. in the regular model; latest users can

join anytime without involving any alteration of user

decryption keys or eternally cancel any group of

users. This system attain the finest clarity of O(1)-size

either for cipher texts or decryption keys, also

provides a dynamic transmit encryption system

civilizing all earlier efficiency measures (for both

execution time and sizes) in the private-key setting.

In 2010 Lu et al. [3] projected secure derivation

scheme which records ownerships and process

history of data object. This method is based on the

bilinear pairing methods which rely upon group

signatures and cipher text-policy attribute based

encryption (CP-ABE) methods. The basic aspect of

this scheme is to present the unknown authentication

for user accessing the files, information privacy on

sensitive documents stored in cloud and tracking the

origin on unclear documents for revealing the

identity. Primarily, the system includes of a single

Mounika et al., International Journal of Computer Engineering In Research Trends
Volume 2, Issue 12, December-2015, pp. 1119-1125

© 2015, IJCERT All Rights Reserved Page | 1121

attribute. After the registration, each user in this

scheme gets two keys: a group signature key and an

attribute key. Using attribute-base encryption (ABE)

any user can encrypt a data file. For decryption of the

encrypted data, an attribute keys is used by other in

the group. To achieve privacy preserving and

traceability features, the user signs encrypted data

with group signature key. Regrettably, the drawback

of this scheme is that user revocation is not

supported.

In 2010 Lan Zhou et al. [2] projected a scalable and

fine-grained data access control scheme by defining

access polices based on data attributes and KP-ABE

technique. The arrangement of attribute-based

encryption (ABE), proxy re-encryption and lazy re

encryption allows the data owner to allocate the

calculation tasks to untrusted server without

enlightening the necessary contents of data. Data files

are encrypted using random key by data owner.

Using key policy attribute-based encryption (KP-

ABE), the random key is further encrypted with a set

of attributes. Then the approved users are assigned

an access formation and matching secret key by the

Group Admin. Hence, only the user with data file

attributes that gratify the access structure can decrypt

a cipher text. This system has some drawback such as

multiple-owner manner is not maintained by this

system so that those single owner manners make it

less flexible as only Group Admin are answerable for

altering the data file shared. And user secret key

required to be simplified after each revocation.

In 2012 B. Wang et al. [6] payed attention on cloud

computing and storage services, data is not only

stored in the cloud, but regularly shared among a

large number of users in a group. In this paper, they

propose Knox, a privacy-preserving auditing method

for data stored in the cloud and shared among a large

number of users in a group. In exact, the utilize group

signatures to construct Homomorphic authenticators,

so that a third party auditor (TPA) is capable to

confirm the integrity of shared data. For the time

being, the characteristic of the signer on each block in

shared data is kept private from the TPA. The

original user can capably add new users to the group

and reveal the identities of signers on all blocks. With

Knox, the amount of information used for

confirmation, as well as the time it takes to audit with

it, are not exaggerated by the number of users in the

group.

In 2013 Xuefeng Liu et al [1] planned new technique

“MONA”. This method explains the design of secure

data sharing scheme for dynamic groups in an

untrusted cloud which occupy integration of group

signature and transmit encryption techniques. This

technique sustain dynamic group i.e. User can be

withdraw easily through revocation list without

updating left over users and as well as new user can

decrypt data file without make contact with the data

owner. Consequently size and computation costs of

encryption are autonomous with the number of

revoked users. This system recognized some

boundaries in terms of efficiency and security. In

addition in revocation list the time given for each

user is set after time expire user cannot access the

data until Group Admin update the revocation list

and give it to the cloud.

In 2013 Yong CHENG et al [4] planned a security for

customers to store and share their responsive data in

the cryptographic cloud storage. It offers a basic

encryption and decryption for providing the security

and data confidentiality. On the other hand, the

cryptographic cloud storage still has some

shortcomings in its presentation. Initially, it is

incompetent for data owner to allocate the symmetric

keys one by one, especially when there are a huge

number of files shared online. Secondly, the access

policy revocation is much in cost, for the reason that

data owner has to recover the data, and re-encrypt

and re-publish it. The first difficulty can be resolved

by using cipher text-policy attribute-based encryption

(CP-ABE) algorithm. To optimize the revocation

process, they present a new efficient revocation

system. In this system, the original data are first

separated into a number of slices, and then published

to the cloud storage. When a revocation takes place,

the data owner requires only retrieving one slice, and

re-encrypting and re-publishing it. Therefore, the

revocation process is affected by only one slice as a

replacement for of the whole data.

4. PROPOSED SYSTEM

The evaluation of literature has exposed that efficient

and protective data sharing in cloud computing is

still to be a demanding issue.

To resolve these issues, we recommend a new

framework by name MODOC for secure data sharing

in cloud computing by joining group signature and

Mounika et al., International Journal of Computer Engineering In Research Trends
Volume 2, Issue 12, December-2015, pp. 1119-1125

© 2015, IJCERT All Rights Reserved Page | 1122

transmit encryption methods. In this method we are

presenting how to direct risk in strongly sharing data

among multiple group members. Evaluating to

existing work our proposed system offers some

exclusive characteristics such as

i) Provide tough security which is essential to store

and preserve confidential data.

ii) Provide security against different attacks at the

client side.

iii) This system offers exact security using encryption

technique.

iv) This system maintains dynamic group

professionally. It involves that new user joining and

user revocation are easily attained without involving

remaining users.

The system model includes three different entities:

i)A Group Admin (i.e., Admin)

ii)A large number of group members.

iii) The cloud server

Group Admin: The Group Admin will be notified by

the administrator of the company. For that reason we

take for granted that the Group Admin is completely

trusted by the other parties. Group Admin carry out a

variety of functions such as system parameters

generation, user registration,

Figure 1:

Group creation, assign group signature, generation of

private key using bilinear mapping and assign to the

requested user, sustain revocation list and transfer

this list into cloud for public use, and traceability.

Group Members: Group members are collection of

registered users who will store their

confidential/personal data into the cloud server and

distribute them with others in the group. Both Group

Admin and group member can login using their login

details. After successful login, Group Admin make

active newly added members of the cloud by

producing keys for each member using bilinear

mapping and throw it to the corresponding group

members. They can also check the group particulars,

and assign group signature. After successful login,

Group Members signature is verified. After

successful confirmation, the member can upload,

download and can alter the files. Group member

must be encrypting data files before uploading to the

cloud. The Group Members account can be revoked

after he leaves the cloud by the Group Admin.

Cloud Server: Cloud is the bulky storage area of

resources. Cloud is answerable for storing all users’

data and surrendering access to the file within a

group to other group members based on publically

available revocation list which is preserving by

Group Admin. We take for granted that the cloud

server is truthful but curious. To be exact, the cloud

server will not unkindly delete or modify user data,

due to the protection of data auditing schemes

User Registration: After successful creation of cloud

setup, users require to get registered with the system

through user registration process. While registering,

users need to present their personal details for

achievement of registration process. User registered

with their details such as identity (user name, mobile

no and email-id). During registration process, user

got single identity and access structure. This

produces secret key for the members. For registered

users they will get private key, that private key is

used file encryption and decryption.

User Authentication: The user can login effectively

only if user id and password are mention correctly.

The login will fails if the incorrect user id or wrong

password is entered by the user. This helps in

stopping unauthorized access.

Key Distribution: Means of issuing secret keys by the

Group Admin that is suitable only if the group

members are not revoked from the group. Key can be

Mounika et al., International Journal of Computer Engineering In Research Trends
Volume 2, Issue 12, December-2015, pp. 1119-1125

© 2015, IJCERT All Rights Reserved Page | 1123

simplified by generating new key from an old key.

User Revocation: User revocation is the procedure of

eliminating of user from system user list which is

carry out by group admin. Group admin can openly

revoke multiple users during public revocation list at

any time without disturbing any non revoked user. If

the login identification of the specified user equals

with the particulars of revocation list then access

denied.

File Upload: File upload is the procedure of storing

particular data files into the cloud for sharing in the

group. An uploaded file resides in the cloud up to the

time specified while uploading the file. Before

uploading the file, file has to be encrypted and

compressed to ensure security and privacy of the

files. Then it is summarize with equivalent

decryption key and time to live (ttl) value for the file

and send it to cloud.

File Download: To access the data that are stored in

the cloud, group member will give request as group

id, data id. Cloud server will confirm their signature,

if the group member in the same group then agrees to

the access file. Group member have rights to access

data, but not have rights to erase or modify the data

that are stored in the cloud.

File Deletion

In view of the fact that the system itself by design

eliminate the shared files if time specified during

upload process will expire. Therefore proposed

system does not necessary open deletion

mechanisms.

5. MATHEMATICAL MODEL

Let T is the main set described below.

MODOC = {S1, A1, U1, F1, GS, K1, ttlf, RL1, Es, SD }

Where,

S1 = Start state i.e. Establishing connection between

client and cloud server,

A1 = Group Admin who create group and add

members into Group.

U1 = User called as registered group member.

F1= File that user want upload on the cloud server

and share within group.

K1 = Private key of each group members.

GS= Group signature assigned by group

admin.

 ttlf = time to live of the uploaded file.

RL 1= is the revocation list maintained by

group admin.

DE F= Encrypted data file.

SD= is the copy of the server database.

Es = End state.i.e User query ran successfully on

encrypted database and user get the accurate result

in minimum time.

Functionality

A1 = Create(GS, K1)

U1 = Register(uid , password)

RL1 = RevocationList(GSID, MID)

DEF = Ek(F1)

SD = StoreData (DEF, RL1, ttlf)

6. METHODOLOGY

6.1 Dynamic Broadcast Encryption

The dynamic Broadcast Encryption [7] techniques

enabling the group manager to dynamically add new

user and at the same time preserves the previously

computed information. That is, newly joining users

can directly decrypt data files without contacting

with data owners. So that there is no need to update

user decryption keys.

6.2 Group Signature

Group Signature will be used to achieve privacy of

group member against potential verifiers. Group

signature scheme allows any group member to issue

a signature on behalf of the whole group [10]. Any

verifier can publicly check the validity of this group

signature using the group public key. The important

property of group signatures is that the group

manager can open group signatures and identify

their signers using the information collected during

the admission process when a dispute occurs, which

is denoted as traceability. Thus as compare to

ordinary digital signatures, group signatures have

provide extended security.

Mounika et al., International Journal of Computer Engineering In Research Trends
Volume 2, Issue 12, December-2015, pp. 1119-1125

© 2015, IJCERT All Rights Reserved Page | 1124

7. RESULT AND DISCUSSION

7.1 Security Analysis

Table 1: Security performance comparison

since evaluated with Mona planned scheme can

accomplish secure key distribution, security from

collusion attack and secure user revocation.

7.2 Performance Analysis

We evaluated the MODOC style on the foundation of

the total time inspired to upload and download a file

to/from the cloud. The entire time is collected time

from the time of submission of request to the cloud

server to the point of time at which the file is

uploaded/downloaded to/from the cloud.

 Table 2: Comparison of Turnaround Time

File Size MONA MODOC

(KB)

Uploa

d

Downloa

d Upload

Downloa

d

148 12.9 11.6 12.4 7.5

520 35.8 40.3 34.3 33.6

876 66.6 68.1 64.6 44.4

1050 80.1 84.6 77.2 50.8

1516 98.8 121.5 81.9 51.5

The above Table 2 reveals the turnaround times for

upload and download. In regular, the time to upload

and download the data improved with the raise in

the file size. This table reveals that the MODOC

technique outperforms the existing techniques

MONA outstanding to the lack of profound

calculations and memory transparency.

Figure 2: Performance of File Upload.

Figure 2 demonstrates consequences for upload time.

X axis signifies the file size and Y axis signifies the

time. In existing system MONA 1.5mb was uploaded

in 98.8s, where as in proposed system MODOC it

takes 81.9s to upload a 1.5mb file. This graph

obviously shows that as evaluate to the existing

system the performance of proposed system is

higher.

 Figure 3: Performance of File Download.

Figure 3 demonstrates the result for download time.

X axis symbolizes the file size Y axis symbolizes the

time. In existing system MONA 1.5mb was

downloaded in 121.5s, where as in proposed system

MODOC it takes 51.1s to upload a 1.5mb file. The

graph obviously explains that as compare to the

existing system the presentation of proposed system

is higher.

8. CONCLUSION

This paper gives a note that a cloud information

distribution plan assuring security for regular

modification of enrollment which consists of the mix

of assembling signature and element telecast

Mounika et al., International Journal of Computer Engineering In Research Trends
Volume 2, Issue 12, December-2015, pp. 1119-1125

© 2015, IJCERT All Rights Reserved Page | 1125

encryption systems. Proposed framework supports

different clients to distribute basic information over

the individuals and every part can include in

information elements. Framework offered in this

paper is able to give highlights like security and

protection saving access control, insignificance and

traceability. This framework gives high security and

ability. As a result planned framework maintains

required output, security and adaptability.

REFERENCES
[1] Xuefeng Liu, Yuqing Zhang, Boyang Wang, and

Jingbo Yan, “Mona: Secure Multi-Owner Data

Sharing for Dynamic Groups in the Cloud”, IEEE

Transactions On Parallel and Distributed

Systems, Vol.24, No. 6, June 2013.

[2] S. Yu, C. Wang, K. Ren, and W. Lou, “Achieving

Secure, Scalable, and Fine-Grained Data Access

Control in Cloud Computing,” Proc. IEEE

INFOCOM, pp. 534-542, 2010.

[3] R. Lu, X. Lin, X. Liang, and X. Shen, “Secure

Provenance: The Essential of Bread and Butter of

/Data Forensics in Cloud Computing,” Proc.

ACM Symp. Information, Computer and Comm.

Security, pp. 282-292, 2010.

[4] Yong CHENG, Jun MA and Zhi-ying “Efficient

revocation in cipertext-policy attribute-based

encryption based cryptographic cloud storage”

Zhejiang University and Springer-Verlag Berlin

2011

[5] M. Armbrust, A. Fox, R. Griffith, A.D. Joseph,

R.H. Katz, A. Konwinski, G. Lee, D.A. Patterson,

A. Rabkin, I. Stoica, and M. Zaharia, “A View of

Cloud Computing,” Comm. ACM, vol. 53,no. 4,

pp. 50-58, Apr. 2010.

[6] B. Wang, B. Li, and H. Li, “Knox: Privacy-

Preserving Auditing for Shared Data with Large

Groups in the Cloud,” Proc. 10th Int’l Conf.

Applied Cryptography and Network Security,

pp. 507-525, 2012.

[7] C. Delerablee, P. Paillier, and D. Pointcheval,

“Fully Collusion Secure Dynamic Broadcast

Encryption with Constant-Size Ciphertexts or

Decryption Keys,” Proc. First Int’l Conf. Pairing-

Based Cryptography, pp. 39-59, 2007.

[8] B. Waters, “Ciphertext-Policy Attribute-Based

Encryption: An Expressive, Efficient, and

Provably Secure Realization,” Proc. Int’l Conf.

Practice and

[9] Theory in Public Key Cryptography Conf. Public

Key Cryptography,

http://eprint.iacr.org/2008/290.pdf, 2008.

[10] D. Boneh, X. Boyen, and H. Shacham, Short

Group Signature, Proc. Intl Cryptology Conf.

Advances in Cryptology (CRYPTO), pp. 41-55,

2004.

[11] V. Goyal, O. Pandey, A. Sahai, and B. Waters,

Attribute-Based Encryption for Fine-Grained

Access Control of Encrypted Data, Proc. ACM

Conf. Computer and Comm. Security (CCS), pp.

89-98, 2006.

