

Message Integrity

CBC-MAC and **NMAC**

MACs and PRFs

Recall: secure PRF $\mathbf{F} \Rightarrow$ secure MAC, as long as |Y| is large S(k, m) = F(k, m)

Our goal:

given a PRF for short messages (AES) construct a PRF for long messages

From here on let $X = \{0,1\}^n$ (e.g. n=128)

Construction 1: encrypted CBC-MAC

Construction 2: NMAC (nested MAC)

Why the last encryption step in ECBC-MAC and NMAC?

NMAC: suppose we define a MAC
$$I = (S,V)$$
 where

$$S(k,m) = cascade(k, m)$$

- This MAC is secure
- This MAC can be forged without any chosen msg queries
- This MAC can be forged with one chosen msg query
- This MAC can be forged, but only with two msg queries

Why the last encryption step in ECBC-MAC?

Suppose we define a MAC $I_{RAW} = (S,V)$ where

$$S(k,m) = rawCBC(k,m)$$

Then I_{RAW} is easily broken using a 1-chosen msg attack.

Adversary works as follows:

- Choose an arbitrary one-block message m∈X
- Request tag for m. Get t = F(k,m)
- Output t as MAC forgery for the 2-block message (m, t⊕m)

Indeed: rawCBC(k, (m, $t \oplus m$)) = F(k, F(k,m) \oplus (t \oplus m)) = F(k, t \oplus (t \oplus m)) = t

ECBC-MAC and NMAC analysis

<u>Theorem</u>: For any L>0,

For every eff. q-query PRF adv. A attacking F_{ECBC} or F_{NMAC} there exists an eff. adversary B s.t.:

$$Adv_{PRF}[A, F_{ECBC}] \le Adv_{PRP}[B, F] + 2 q^2 / |X|$$

$$Adv_{PRF}[A, F_{NMAC}] \le q \cdot L \cdot Adv_{PRF}[B, F] + q^2 / 2 |K|$$

CBC-MAC is secure as long as $q \ll |X|^{1/2}$ NMAC is secure as long as $q \ll |K|^{1/2}$

(2⁶⁴ for AES-128)

An example

$$Adv_{PRF}[A, F_{FCRC}] \leq Adv_{PRP}[B, F] + 2q^2/|X|$$

q = # messages MAC-ed with k

Suppose we want
$$Adv_{PRF}[A, F_{ECBC}] \le 1/2^{32} \Leftrightarrow q^2/|X| < 1/2^{32}$$

• AES:
$$|X| = 2^{128} \implies q < 2^{48}$$

So, after 2⁴⁸ messages must, must change key

• 3DES:
$$|X| = 2^{64} \implies q < 2^{16}$$

The security bounds are tight: an attack

After signing $|X|^{1/2}$ messages with ECBC-MAC or $|K|^{1/2}$ messages with NMAC the MACs become insecure

Suppose the underlying PRF F is a PRP (e.g. AES)

• Then both PRFs (ECBC and NMAC) have the following extension property:

$$\forall x,y,w: F_{BIG}(k, x) = F_{BIG}(k, y) \Rightarrow F_{BIG}(k, x | w) = F_{BIG}(k, y | w)$$

The security bounds are tight: an attack

Let F_{RIG} : $K \times X \longrightarrow Y$ be a PRF that has the extension property

$$F_{BIG}(k, x) = F_{BIG}(k, y) \implies F_{BIG}(k, xllw) = F_{BIG}(k, yllw)$$

Generic attack on the derived MAC:

step 1: issue
$$|Y|^{1/2}$$
 message queries for rand. messages in X.
obtain (m_i, t_i) for $i = 1,..., |Y|^{1/2}$
step 2: find a collision $t_u = t_v$ for $u \neq v$ (one exists w.h.p by b-day paradox)

step 3: choose some w and query for $t := F_{BIG}(k, \mathbf{m_ullw})$

step 4: output forgery $(m_v ll w, t)$. Indeed $t := F_{BIG}(k, m_v ll w)$

Better security: a rand. construction

Let $F: K \times X \longrightarrow X$ be a PRF. Result: MAC with tags in X^2 .

Security: $Adv_{MAC}[A, I_{RCBC}] \leq Adv_{PRP}[B, F] \cdot (1 + 2 q^2 / |X|)$

 \Rightarrow For 3DES: can sign $q=2^{32}$ msgs with one key

Comparison

ECBC-MAC is commonly used as an AES-based MAC

- CCM encryption mode (used in 802.11i)
- NIST standard called CMAC

NMAC not usually used with AES or 3DES

- Main reason: need to change AES key on every block requires re-computing AES key expansion
- But NMAC is the basis for a popular MAC called HMAC (next)

End of Segment