

Collision resistance

HMAC:

a MAC from SHA-256

The Merkle-Damgard iterated construction

Thm: h collision resistant ⇒ H collision resistant

Can we use H(.) to directly build a MAC?

MAC from a Merkle-Damgard Hash Function

H: X^{≤L} → **T** a C.R. Merkle-Damgard Hash Function

Attempt #1: $S(k, m) = H(k \parallel m)$

This MAC is insecure because:

- Given H(k || m) can compute H(w || k || m || PB) for any w.
- Given H(k || m) can compute H(k || m || w) for any w.
- Given H(k∥m) can compute H(k∥m ll PB ll w) for any w.
 - \bigcirc Anyone can compute H(k | m) for any m.

Standardized method: HMAC (Hash-MAC)

Most widely used MAC on the Internet.

H: hash function.

example: SHA-256; output is 256 bits

Building a MAC out of a hash function:

HMAC: $S(k, m) = H(k \oplus \text{opad}, H(k \oplus \text{ipad II } m))$

HMAC in pictures

Similar to the NMAC PRF.

main difference: the two keys k_1 , k_2 are dependent

HMAC properties

HMAC is assumed to be a secure PRF

- Can be proven under certain PRF assumptions about h(.,.)
- Security bounds similar to NMAC
 - Need $q^2/|T|$ to be negligible $(q << |T|^{\frac{1}{2}})$

In TLS: must support HMAC-SHA1-96

End of Segment