

Network Security Essentials

Sixth Edition

by William Stallings

Chapter 3

Public Key Cryptography and Message Authentication

message authentication

- Encryption protects against passive attack (eavesdropping)
- A different requirement is to protect against active attack (falsification of data and transactions)
 - Protection against such attacks is known as message authentication
- Message authentication is a procedure that allows communicating parties to verify that received messages are authentic
 - The two important aspects are to verify that the contents of the message have not been altered and that the source is authentic

Approaches to Message Authentication

Using conventional

- Symmetric encryption alone is not a suitable tool for data authentication
 - We assume that only the sender and receiver share a key, so only the genuine sender would be able to encrypt a message successfully
 - The receiver assumes that no alterations have been made and that sequencing is proper if the message includes an error detection code and a sequence number
 - If the message includes a timestamp, the receiver assumes that the message has not been delayed beyond that normally expected for network transit

Without message encryption

- An authentication tag is generated and appended to each message for transmission
- The message itself is not encrypted and can be read at the destination independent of the authentication function at the destination
- Because the message is not encrypted, message confidentiality is not provided

Figure 3.1 Message Authentication Using a Message Authentication Code (MAC)

One-way Hash Functions

An alternative to the message authentication code is the one-way hash function . As with the message authentication code, a hash function accepts a variable-size message M as input and produces a fixed-size message digest H(M) as output. Unlike the MAC, a hash function does not take a secret key as input. To authenticate a message, the message digest is sent with the message in such a way that the message digest is authentic.

Accepts a variable-size message M as input and produces a fixed-size message digest H(M) as output

Does not take a secret key as input

To authenticate a message, the message digest is sent with the message in such a way that the message digest is authentic

Figure 3.2 Message Authentication Using a One-Way Hash Function

Secure Hash Functions

The purpose of a hash function is to produce a "fingerprint" of a file, message, or other block of data. To be useful for message authentication, a hash function H must have the following properties:

- 1. H can be applied to a block of data of any size.
- 2. H produces a fixed-length output.
- 3. H(x) is relatively easy to compute for any given x, making both hardware and software implementations practical.
- 4. For any given code h, it is computationally infeasible to find x such that H(x) = h. A hash function with this property is referred to as one-way or preimage resistant.
- 5. For any given block x, it is computationally infeasible to find y with H(y) = H(x). A hash function with this property is referred to as second preimage resistant. This is sometimes referred to as weak collision resistant.
- 6. It is computationally infeasible to find any pair (x, y) such that H(x) = H(y). A hash function with this property is referred to as collision resistant. This is sometimes referred to as strong collision resistant.
- A hash function that satisfies the first five properties in the preceding list is referred to as a weak hash function. If the sixth property is also satisfied, then it is referred to as a strong hash function. The sixth property, collision resistant, protects against a sophisticated class of attack known as the birthday attack.

Security of Hash Functions

- There are two approaches to attacking a secure hash function:
 - Cryptanalysis
 - Involves exploiting logical weaknesses in the algorithm
 - Brute-force attack
 - The strength of a hash function against this attack depends solely on the length of the hash code produced by the algorithm

	bit 1	bit 2		bit n
block 1	b_{11}	b ₂₁		b_{n1}
block 2	b ₁₂	b ₂₂		b _{n2}
	•	•	•	•
	•	•	•	
	•	•	•	•
block m	b_{1m}	b_{2m}		b_{nm}
hash code	C ₁	C_2		C_n

Figure 3.3 Simple Hash Function Using Bitwise XOR

The sha Secure Hash function

- SHA was developed by NIST and published as a federal information processing standard (FIPS 180) in 1993
- Was revised in 1995 as SHA-1 and published as FIPS 180-1
 - The actual standards document is entitled "Secure Hash Standard"
- Based on the hash function MD4 and its design closely models MD4
- Produces 160-bit hash values
- In 2005 NIST announced the intention to phase out approval of SHA-1 and move to a reliance on SHA-2 by 2010

Table 3.1 Comparison of SHA Parameters

	SHA-1	SHA-224	SHA-256	SHA-384	SHA-512
Message Digest Size	160	224	256	384	512
Message Size	< 2 ⁶⁴	< 2 ⁶⁴	< 2 ⁶⁴	< 2128	< 2128
Block Size	512	512	512	1024	1024
Word Size	32	32	32	64	64
Number of Steps	80	64	64	80	80

Note: All sizes are measured in bits.

Figure 3.4 Message Digest Generation Using SHA-512

Figure 3.5 SHA-512 Processing of a Single 1024-Bit Block

Sha-3

- SHA-2, particularly the 512-bit version, would appear to provide unassailable security. However, SHA-2 shares the same structure and mathematical operations as its predecessors, and this is a cause for concern. Because it would take years to find a suitable replacement for SHA-2, should it become vulnerable, NIST announced in 2007 a competition to produce the next-generation NIST hash function, which is to be called SHA-3. Following are the basic requirements that must be satisfied by any candidate for SHA-3:
- 1. It must be possible to replace SHA-2 with SHA-3 in any application by a simple drop-in substitution. Therefore, SHA-3 must support hash value lengths of 224, 256, 384, and 512 bits.
- 2. SHA-3 must preserve the online nature of SHA-2. That is, the algorithm must process comparatively small blocks (512 or 1024 bits) at a time instead of requiring that the entire message be buffered in memory before processing it.
- In 2012, NIST selected a winning submission and formally published SHA-3.A detailed presentation of SHA-3 is provided in Chapter 15.

HMAC

- There has been an increased interest in developing a MAC derived from a cryptographic hash code, such as SHA-1
 - Cryptographic hash functions generally execute faster in software than conventional encryption algorithms such as DES
 - Library code for cryptographic hash functions is widely available
 - A hash function such as SHA-1 was not designed for use as a MAC and cannot be used directly for that purpose because it does not rely on a secret key
- There have been a number of proposals for the incorporation of a secret key into an existing hash algorithm
 - The approach that has received the most support is HMAC

HMAC Design Objectives

- To use, without modifications, available hash functions ---in particular, hash functions that perform well in software, and for which code is freely and widely available
- To allow for easy replaceability of the embedded hash function in case faster or more secure hash functions are found or required
- To preserve the original performance of the hash function without incurring a significant degradation
- To use and handle keys in a simple way
- To have a well understood cryptographic analysis of the strength of the authentication mechanism based on reasonable assumptions on the embedded hash function

Figure 3.6 HMAC Structure

(a) Message length is integer multiple of block size

(b) Message length is not integer multiple of block size

Figure 3.7 Cipher-Based Message Authentication Code (CMAC)

Counter with Cipher Block Chaining-Message Authentication Code (CCM)

- NIST standard SP 800-38C
- Referred to as an authenticated encryption mode
 - "Authenticated encryption" is a term used to describe encryption systems that simultaneously protect confidentiality and authenticity of communications
- A single key is used for both encryption and MAC algorithms

Figure 3.8 Counter with Cipher Block Chaining-Message Authentication Code (CCM)

Public-Key encryption structure

Public-key encryption, first publicly proposed by Diffie and Hellman in 1976 [DIFF76], is the first truly revolutionary advance in encryption in literally thousands of years. Public-key algorithms are based on mathematical functions rather than on simple operations on bit patterns, such as are used in symmetric encryption algorithms. More important, public-key cryptography is asymmetric, involving the use of two separate keys—in contrast to the symmetric conventional encryption, which uses only one key. The use of two keys has profound consequences in the areas of confidentiality, key distribution, and authentication.

Before proceeding, we should first mention several common misconceptions concerning public-key encryption. One is that public-key encryption is more secure from cryptanalysis than conventional encryption.

In fact, the security of any encryption scheme depends on (1) the length of the key and (2) the computational work involved in breaking a cipher.

There is nothing in principle about either conventional or public-key encryption that makes one superior to another from the point of view of resisting cryptanalysis. A second misconception is that public-key encryption is a general-purpose technique that has made conventional encryption obsolete. On the contrary, because of the computational overhead of current public-key encryption schemes, there seems no foreseeable likelihood that conventional encryption will be abandoned. Finally, there is a feeling that key distribution is trivial when using public-key encryption, compared to the rather cumbersome handshaking involved with key distribution centers for conventional encryption.

In fact, some form of protocol is needed, often involving a central agent, and the procedures involved are no simpler or any more efficient than those required for conventional encryption.

Figure 3.9 Public-Key Cryptography

Applications for public-key cryptosystems

- Public-key systems are characterized by the use of a cryptographic type of algorithm with two keys, one held private and one available publicly
- Depending on the application, the sender uses either the sender's private key, the receiver's public key, or both to perform some type of cryptographic function

Table 3.2 applications for public-key cryptosystems

Algorithm	Encryption/Decryption	Digital Signature	Key Exchange
RSA	Yes	Yes	Yes
Diffie-Hellman	No	No	Yes
DSS	No	Yes	No
Elliptic Curve	Yes	Yes	Yes

cryption
cryption
M < n
$C = M^{\epsilon} \pmod{n}$

	Decryption	
	1000	
Ciphertext:	С	
	ar ode a s	
Plaintext:	$M = C^d \pmod{n}$	
X.		

Figure 3.10 The RSA Algorithm

Figure 3.11 Example of RSA Algorithm

Security considerations

- The security of RSA depends on it being used in such a way as to counter potential attacks
- Possible attack approaches are:
 - Mathematical attacks
 - Timing attacks
 - Chosen ciphertext attacks
- To counter sophisticated chosen ciphertext attacks, RSA Security Inc recommends modifying the plaintext using a procedure known as optimal asymmetric encryption padding (OAEP)

© 2017 Pearson Education, Inc., Hoboken, NJ. All rights reserved.

Diffie-Hellman Key Exchange

- First published public-key algorithm
- A number of commercial products employ this key exchange technique
- Purpose of the algorithm is to enable two users to exchange a secret key securely that then can be used for subsequent encryption of messages
 - The algorithm itself is limited to the exchange of the keys
- Depends for its effectiveness on the difficulty of computing discrete logarithms

Figure 3.13 Diffie-Hellman Key Exchange

Digital Signature standard (DSS)

- FIPS PUB 186
- Makes use of the SHA-1 and presents a new digital signature technique, the Digital Signature Algorithm (DSA)
- Originally proposed in 1991 and revised in 1993 and again in 1996
- Uses an algorithm that is designed to provide only the digital signature function
- Unlike RSA, it cannot be used for encryption or key exchange

Digital signatures

- NIST FIPS PUB 186-4 (Digital Signature Standard (DSS)) defines a digital signature as: "the result of a cryptographic transformation of data that, when properly implemented, provides a mechanism for verifying origin authentication, data integrity, and signatory non-repudiation"
- Thus, a digital signature is a data-dependent bit pattern, generated by an agent as a function of a file, message, or other form of data block
- FIPS 186-4 specifies the use of one of three digital signature algorithms:
 - Digital signature algorithm (DSA)
 - RSA digital signature algorithm
 - Elliptic curve digital signature algorithm (ECDSA)

Elliptic-curve cryptography (ECC)

- Technique is based on the use of a mathematical construct known as the elliptic curve
- Principal attraction of ECC compared to RSA is that it appears to offer equal security for a far smaller bit size, thereby reducing processing overhead
- The confidence level in ECC is not yet as high as that in RSA

Elements of Digital Signature Process

Summary

- Approaches to message authentication
 - Authentication using conventional encryption
 - Message authentication without message encryption
- Secure hash functions
 - Hash function requirements
 - Security of hash functions
 - Simple hash functions
 - The SHA secure hash function
 - SHA-3
- Digital signatures
 - Digital signature generation and verification
 - RSA digital signature algorithm

- Message authentication codes
 - HMAC
 - MACs based on block ciphers
- Public-key cryptography principles
 - Public-key encryption structure
 - Applications for public-key cryptosystems
 - Requirements for public-key cryptography
- Public-key cryptography algorithms
 - The RSA public-key encryption algorithm
 - Diffie-Hellman key exchange
 - Other public-key cryptography algorithms