Hash-CFB

Authenticated Encryption Without a Block Cipher

Christian Forler¹, <u>Stefan Lucks</u>¹, David McGrew², Jakob Wenzel¹

¹Bauhaus-Universität Weimar, Germany, ²Cisco Systems, USA

DIAC, Stockholm, July, 2012

Outlook

Goals
From BC-CFB to Hash-CFB
Alternatives
Security Claims

... Beyond "Standard" AE

... Core Ideas for Proofs

... on Side Channels Final Remarks and Summary

Goals

- 1. security (of course)
- 2. feasible on constrained devices

one primitive to rule them all, one primitive to bind them ...

- 3. simplicity:
 - easy to describe
 - easy to implement
 - easy to analyze

based on a "standard" primitive

4. reasonable efficiency

BC-CFB:

- privacy: CFB encryption
- authenticity: trivial attacks!

Hash-CFB, using a fixed-input-length (FIL) hash function:

- privacy: the same as CFB encryption
- ▶ authenticity: secure see later
- 1. make both $T[i] = C[i] \oplus M[I]$ and C[i] inputs for the (i + 1)st call
- 2. differentiate last primitive call from previous calls

long-term key and nonce define message-secret S

- long-term key and nonce define message-secret S
- S is xor-ed to the previous hash output (recall that a hash function is unkeyed, by nature)

- long-term key and nonce define message-secret S
- S is xor-ed to the previous hash output (recall that a hash function is unkeyed, by nature)
- use a VIL (variable input length) hash of the associated data

	primitive	solution
1.	block cipher	block cipher based hash fun.
2.	hash function	generic composition
		(e.g., counter mode & HMAC)
3	compression function	(whatever)

	primitive	solution
1.	block cipher	block cipher based hash fun.
2.	hash function	generic composition
		(e.g., counter mode & HMAC)
3.	compression function	(whatever)

standard block cipher: AES, n = 128
need 2n-bit hash function; plenty of good
DBL-hashes in literature, but
what is the "standard" for DBL hashing?

	primitive	solution
1.	block cipher	block cipher based hash fun.
2.	hash function	generic composition
		(e.g., counter mode & HMAC)
3.	compression function	(whatever)

- standard block cipher: AES, n = 128
 need 2n-bit hash function; plenty of good
 DBL-hashes in literature, but
 what is the "standard" for DBL hashing?
- 2. how to deal with additional complexity and storage? (two independent keys, two states, ...)

	primitive	solution
1.	block cipher	block cipher based hash fun.
2.	hash function	generic composition
		(e.g., counter mode & HMAC)
3.	compression function	(whatever)

- standard block cipher: AES, n = 128
 need 2n-bit hash function; plenty of good
 DBL-hashes in literature, but
 what is the "standard" for DBL hashing?
- 2. how to deal with additional complexity and storage? (two independent keys, two states, ...)
- 3. cryptographers know the "compression functions", but which standards or APIs actually define them?

Standard AE Claims

- assume the hash function behaves like a good PRF
- restrict the adversary to be *nonce-respecting*
- privacy: chosen plaintext attack (CPA) resistant
- authenticity: integrity of ciphertexts (Int-CTXT)
- ▶ more privacy: CPA and Int-CTXT ⇒ CCA

... Beyond "Standard" AE

- nonce misuse: the adversary is not always nonce respecting (e.g., due to implementation errors)
 - privacy: still holds when using a new nonce
 - authenticity: not affected (!)
- weak assumptions:
 - privacy: requires the FIL HF to be a good PRF
 - authenticity: only requires "forgery resistance" of the FIL HF
- side-channel resistance: (see below)

... Core Ideas for Proofs

- privacy: similar to block cipher based CFB
- authenticity: for queries, the final hash input to compute tag is always different:

- T[n] is a (keyed) hash of the message (⇒ no collisions), and
- the postfix 2 is only used for final hash function calls

so a forger would have to **predict** the output of the final FIL hash function call – even if the same nonce had been used repeatedly

... on Side Channels

typical side-channel attacks:

- many measurements of a primitive operations under the same key
- X messages, each of length L blocks: XL measurements for the same key

... on Side Channels

side-channel attacks against hash-CFB:

- X messages, each of length L, nonce-respecting:
 X measurements for key and L for each of S
- even when not nonce-respecting:
 adversary may find some S but only use it to to compromise messages using that single nonce

Final Remarks and Summary

- in the paper
 - SHA-224-based instantiation of HASH-CFB:
 - ▶ one FIL hash ⇔ one compression function call
- our goals:
 - secure, feasable on constrained devices, simple, efficient (in that order)
 - using a hash function seems to be a good approach
- security requirements (beyond "standard"):
 - authenticity even under nonce reuse
 - authenticity needs weaker assumption than privacy
 - some defense against side-channel attacks
- for discussion at DIAC:
 - Should such security requirements become a standard for new generation AE schemes?