

Authenticated Encryption

Active attacks on CPA-secure encryption

Recap: the story so far

Confidentiality: semantic security against a CPA attack

Encryption secure against eavesdropping only

Integrity:

- Existential unforgeability under a chosen message attack
- CBC-MAC, HMAC, PMAC, CW-MAC

This module: encryption secure against **tampering** (active

Ensuring both confidentiality and integrity

Sample tampering attacks

TCP/IP: (highly abstracted)

Sample tampering attacks

IPsec: (highly abstracted)

Reading someone else's data

Note: attacker obtains decryption of any ciphertext beginning with "dest=25"

Easy to do for CBC with rand. IV

(only IV is changed)

Encryption is done with CBC with a random IV.

What should IV' be?

$$m[0] = D(k, c[0]) \oplus IV = "dest=80..."$$

- $IV' = IV \oplus (...25...)$
- $IV' = IV \oplus (...80...)$
- IV' = IV ⊕ (...80...) ⊕ (...25...) ←
- It can't be done

An attack using only network access

Remote terminal app.: each keystroke encrypted with CTR mode

 $\{ checksum(hdr, D) = t \oplus checksum(hdr, D \oplus s) \} \Rightarrow can find D$

The lesson

CPA security cannot guarantee secrecy under active attacks.

Only use one of two modes:

If message needs integrity but no confidentiality:
use a MAC

If message needs both integrity and confidentiality:
use authenticated encryption modes (this module)

End of Segment