

Authenticated Encryption

Case study: TLS

The TLS Record Protocol (TLS 1.2)

Unidirectional keys: $k_{b\rightarrow s}$ and $k_{s\rightarrow b}$

Stateful encryption:

- Each side maintains two 64-bit counters: $ctr_{b\rightarrow s}$, $ctr_{s\rightarrow b}$
- Init. to 0 when session started. ctr++ for every record.
- Purpose: replay defense

TLS record: encryption (CBC AES-128, HMAC-SHA1)

$$k_{b\rightarrow s} = (k_{mac}, k_{enc})$$


```
Browser side \operatorname{enc}(k_{b\to s}, \operatorname{data}, \operatorname{ctr}_{b\to s}):

\operatorname{step 1:} \operatorname{tag} \leftarrow \operatorname{S}(k_{\text{mac}}, [++\operatorname{ctr}_{b\to s}] \operatorname{II} \operatorname{header} \operatorname{II} \operatorname{data}])

\operatorname{step 2:} \operatorname{pad}[\operatorname{header} \operatorname{II} \operatorname{data} \operatorname{II} \operatorname{tag}] \operatorname{to} \operatorname{AES} \operatorname{block} \operatorname{size}

\operatorname{step 3:} \operatorname{CBC} \operatorname{encrypt} \operatorname{with} k_{\operatorname{enc}} \operatorname{and} \operatorname{new} \operatorname{random} \operatorname{IV}

\operatorname{step 4:} \operatorname{prepend} \operatorname{header}
```

TLS record: decryption (CBC AES-128, HMAC-SHA1)

```
Server side dec(k_{b\rightarrow s}, record, ctr_{b\rightarrow s}):

step 1: CBC decrypt record using k_{enc}

step 2: check pad format: send bad_record_mac if invalid step 3: check tag on [++ctr<sub>b\rightarrow s</sub>] Il header Il data]

send bad_record_mac if invalid
```

Provides authenticated encryption (provided no other info. is leaked during decryption)

Bugs in older versions (prior to TLS 1.1)

IV for CBC is predictable: (chained IV)

IV for next record is last ciphertext block of current record.

Not CPA secure. (a practical exploit: BEAST attack)

Padding oracle: during decryption

if pad is invalid send decryption failed alert

if mac is invalid send bad_record_mac alert

⇒ attacker learns info. about plaintext (attack in next segment)

Lesson: when decryption fails, do not explain why

802.11b WEP: how not to do it

802.11b WEP:

Previously discussed problems: two time pad and related PRG seeds

Active attacks

Fact: CRC is linear, i.e. $\forall m,p$: CRC($m \oplus p$) = CRC(m) \oplus F(p)

WEP ciphertext: |V| dest-port = 80 data | CRC \oplus attacker: |V| |V| dest-port = 25 data | CRC \oplus |V| dest-port = 25 data | CRC \oplus |V| dest-port = 25 data | CRC \oplus

Upon decryption: CRC is valid, but ciphertext is changed!!

End of Segment