

Message Integrity


A Parallel MAC

ECBC and NMAC are sequential.

Can we build a parallel MAC from a small PRF ??

Construction 3: PMAC – parallel MAC

P(k, i): an easy to compute function


PMAC: Analysis

PMAC Theorem: For any L>0,

If F is a secure PRF over (K,X,X) then

 F_{PMAC} is a secure PRF over (K, $X^{\leq L}$, X).

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


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

PMAC is secure as long as $qL \ll |X|^{1/2}$

PMAC is incremental

Suppose F is a PRP.

When $m[1] \rightarrow m'[1]$ can we quickly update tag?


no, it can't be done

odo $F^{-1}(k_1, tag) \oplus F(k_1, m'[1] \oplus P(k,1))$


do $F^{-1}(k_1, tag) \oplus F(k_1, m[1] \oplus P(k,1)) \oplus F(k_1, m'[1] \oplus P(k,1))$

o do tag $\bigoplus F(k_1, m[1] \bigoplus P(k,1)) \bigoplus F(k_1, m'[1] \bigoplus P(k,1))$

Then apply $F(k_1, \cdot)$

One time MAC (analog of one time pad)

• For a MAC I=(S,V) and adv. A define a MAC game as:


Def: I=(S,V) is a <u>secure MAC</u> if for all "efficient" A:

 $Adv_{MAC}[A,I] = Pr[Chal. outputs 1]$ is "negligible."

One-time MAC: an example

Can be secure against all adversaries and faster than PRF-based MACs

```
Let q be a large prime (e.g. \mathbf{q} = \mathbf{2^{128}+51}) key = (k, a) \subseteq \{1,...,q\}^2 (two random ints. in [1,q]) msg = (m[1], ..., m[L]) where each block is 128 bit int.  \mathbf{S(key, msg)} = \mathbf{P_{msg}(k)} + \mathbf{a} \pmod{q}  where \mathbf{P_{msg}(x)} = \mathbf{m[L]} \cdot \mathbf{x^L} + ... + \mathbf{m[1]} \cdot \mathbf{x}  is a poly. of deg L.
```

Fact: given S(key, msg₁) adv. has no info about S(key, msg₂)

One-time MAC ⇒ Many-time MAC

Let (S,V) be a secure one-time MAC over $(K_I,M,\{0,1\}^n)$. Let $F: K_F \times \{0,1\}^n \longrightarrow \{0,1\}^n$ be a secure PRF.

slow but fast short inp long inp

Carter-Wegman MAC: $CW((k_1,k_2), m) = (r, F(k_1,r) \oplus S(k_2,m))$ for random $r \leftarrow \{0,1\}^n$.

<u>Thm</u>: If (S,V) is a secure **one-time** MAC and F a secure PRF then CW is a secure MAC outputting tags in $\{0,1\}^{2n}$.

CW(
$$(k_1,k_2)$$
, m) = $(r, F(k_1,r) \oplus S(k_2,m))$

How would you verify a CW tag (r, t) on message m?

Recall that $V(k_2,m_1)$ is the verification alg. for the one time MAC.

- O Run V(k_2 , m, $F(k_1, t) \oplus r$)
- \bigcirc Run V(k₂, m, r)
- \bigcirc Run V(k_2 , m, t)
- \bigcirc Run V(k_2 , m, F(k_1 , r) \oplus t)

Construction 4: HMAC (Hash-MAC)

Most widely used MAC on the Internet.

... but, we first we need to discuss hash function.

Further reading

- J. Black, P. Rogaway: CBC MACs for Arbitrary-Length Messages: The Three-Key Constructions. J. Cryptology 18(2): 111-131 (2005)
- K. Pietrzak: A Tight Bound for EMAC. ICALP (2) 2006: 168-179
- J. Black, P. Rogaway: A Block-Cipher Mode of Operation for Parallelizable Message Authentication. EUROCRYPT 2002: 384-397
- M. Bellare: New Proofs for NMAC and HMAC: Security Without Collision-Resistance. CRYPTO 2006: 602-619
- Y. Dodis, K. Pietrzak, P. Puniya: A New Mode of Operation for Block Ciphers and Length-Preserving MACs. EUROCRYPT 2008: 198-219

End of Segment