The Evolution of Authenticated Encryption

Phillip Rogaway

University of California, Davis, USA

Includes joint work with Mihir Bellare, John Black, Ted Krovetz, and Tom Shrimpton

DIAC — Directions in Authenticated Ciphers 05 July 2012 Stockholm, Sweden

Today

Historically ordered

1. Introduction

- The recognition of AE as a useful "thing"
- Modes that don't work

2. Definitions and constructions

- Defining **AE**
- Generic composition
- RPC, XCBC\$, IAPM, OCB
- Defining nonce-based **AEAD**
- CCM
- GCM
- OCB, again
- Defining **MRAE**
- SIV

3. Discussion

- Taxonomy
- Patents
- Suggestions
- Sample research questions

Authenticated Encryption (AE)

Promises two benefits

- An easier-to-correctly-use abstraction boundary
- More efficient realizations

Begins with two realizations regarding symmetric encryption

- 1. "Integrity" /"authenticity" is routinely needed
- 2. "Standard" privacy mechanisms don't provide it

1. Introduction

Check / insert redundancy

1. Introduction 4/52

Add more arrows

See: Yu, Hartman, Raeburn 2004 "The Perils of Unauthenticated Encryption: Kerberos Version 4"

Still more arrows/operations

iaPCBC

[Gligor, Donescu 1999]

Promptly broken by **Jutla** (1999) and by **Ferguson, Whiting, Kelsey, Wagner** (1999)

Emerging understanding that:

- **Beyond IND-CPA privacy** was often desirable
- Didn't come with standard encryption methods
- Simple ways to try to get it **cheaply don't work**

Similar realizations in the public-key world ...

- [Bleichenbacher 1998] "A chosen ciphertext attack against protocols based on the RSA encryption standard PKCS #1"
- Reaction was that IND-CPA security was not enough
 - **CCA1** security (Naor-Yung 1990)
 - **CCA2** security (Rackoff-Simon 1991)
 - **Non-malleability** (Dolev-Dwork-Naor 1991)

AE Defined

[Bellare, Rogaway 2000] – "Encode-then-encipher encryption: how to exploit nonces or redundancy in plaintexts for efficient cryptography"

[Katz, Yung 2000] – "Unforgeable encryption and chosen ciphertext secure modes of operation"

- Conventional privacy [BDJR97]: Indistinguishability / semantic security.
- **Authenticity**: The only ciphertexts C that will decrypt to something **valid** are those previously obtained by an $Enc(\cdot)$ call.

$$\mathbf{Adv}_{\Pi}^{\mathsf{priv}}(\mathbf{A}) = \mathsf{Pr}[\mathbf{A} \xrightarrow{\mathsf{Enc}_{K}(\cdot)} \to 1] - \mathsf{Pr}[\mathbf{A} \xrightarrow{\mathsf{Enc}_{K}(0^{|\cdot|})} \to 1]$$

AE Defined

$$\mathbf{Adv}_{\Pi}^{\mathsf{priv}}(\mathbf{A}) = \mathsf{Pr}[\mathbf{A} \xrightarrow{\mathsf{Enc}_{K}(\cdot)} \to 1] - \mathsf{Pr}[\mathbf{A} \xrightarrow{\mathsf{Enc}_{K}(0^{|\cdot|})} \to 1]$$

$$\mathbf{Adv}_{\Pi}^{\text{auth}}(\mathbf{A}) = \Pr[\mathbf{A} \stackrel{\text{Enc}_{K}(\cdot)}{\rightarrow} C^{*}: \text{ no query returned } C^{*} \text{ and } \operatorname{Dec}_{K}(C^{*}) \neq \bot]$$

The Strength of AE

- Implies IND-CCA2 security
- Implies NM-CCA2 security

Generic Composition

of an IND-CPA encryption scheme and a PRF

The Cost of Generic Composition

$$Cost(\mathbf{AE}) = Cost(\mathbf{Enc}) + Cost(\mathbf{MAC})$$

Example cases:

Enc = CTR, CBC
MAC = CMAC, HMAC, PMAC, UMAC

→ Generic composition can be pretty cheap — if you use a cheap MAC

RPC Mode [KY00]

XCBC\$ Mode

Illustration from Gligor-Donescu US Patent 6973182 (2001)

IAPM Mode

Illustration from [Jutla 2001]

[R, Bellare, Black, Krovetz 2001]

OCB Mode (later "OCB1")

Like IAPM but highly optimized. Motivated by **NIST's** modes call.

 $Z[i] = R \oplus \gamma_i \cdot L$ Checksum = $M[1] \oplus \cdots \oplus M[m-1] \oplus C[m]0^* \oplus Y[m]$

- Arbitrary-length messages
- Efficient offset calculations
- m + 2 blockcipher calls, $m = \lceil |M|/n \rceil$
- Single blockcipher key
- Cheap key setup (one blockcipher call)

Two important players: NIST and IEEE 802.11i

- WiFi standard ratified in 1999
 Uses WEP security
- Fatal attacks soon emerge:
 - [Fluhrer, Mantin, Shamir 2001] Weaknesses in the key scheduling algorithm of RC4
 - [Stubblefield, Ioannidis, Rubin 2001] *Using the Fluhrer, Mantin, Shamir attack to break WEP*
 - [Borisov, Goldberg, Wagner 2001]

 Intercepting mobile communications: the insecurity of 802.11
 - [Cam-Winget, Housley, Wagner, Walker 2003] Security flaws in 802.11 data links protocols

• WEP \rightarrow TKIP \rightarrow WPA \rightarrow WPA2

- Draft solutions based on OCB
- Politics and patent-avoidance:
 [Whiting, Housley, Ferguson 2002] develop **CCM** (=CCMP)

CCM standardized for 802.11, then NIST

Before describing CCM ... Back to the definitional story

- Random values routinely aren't
- Many application have an available nonce
- Weaker user requirement; less misuse
- 1) Move the coins "out" and make a "nonce" sufficient [кввкот]
- 2) Add in "associated data" [Ro2]
 - Requirement from Cam-Winget, Kaliski, Walker
 - AD is authenticated but not encrypted
 - Failure to provide same AD on decryption results in \(\pm\$.

AEAD

- Also: (1) Ask for indistinguishability from random bits [RBBKoo]
 - (2) All-in-one definition [R, Shrimpton 2006]

$$\mathbf{Adv}_{\Pi}^{\text{aead}}(\mathbf{A}) = \Pr[\mathbf{A}^{Enc_K} \stackrel{Dec_K}{\rightarrow} 1] - \Pr[\mathbf{A}^{\$ \perp} \rightarrow 1]$$

A may not: repeat an N-value in an enc query; or ask a dec query (N, AD, C) after C is returned by an (N, AD, \cdot) enc query

NIST SP 800-38C RFC 3610, 4309, 5084

CCM Mode

Functions FORMAT and COUNT

Count_q $(N,m) = N_1 \parallel N_2 \parallel \cdots \parallel N_m$ where

```
N_i = 0^5 \parallel [q-1]_3 \parallel N \parallel [i]_{8q}
FORMAT_{q,t}(N, A, P) =
 0 || if A = \varepsilon then 0 else 1 endif || [t/2 - 1]_3 || [q - 1]_3 ||
 N \parallel [|P|_8]_{8q} \parallel
 if A = \varepsilon then \varepsilon elseif
 |A|_8 < 2^{16} - 2^8 then [|A|_8]_{16}
 elseif |A|_8 < 2^{32} then 0xFFFE \parallel [|A|_8]_{32} else 0xFFFF \parallel [|A|_8]_{64} endif \parallel
 A \parallel
 if A = \varepsilon then \varepsilon elseif |A|_8 < 2^{16} - 2^8 then (0x00)^{(14-|A|_8) \mod 16}
 elseif |A|_8 < 2^{32} then (0x00)^{(10-|A|_8) \mod 16} else (0x00)^{(6-|A|_8) \mod 16} endif
 P \parallel
 (0x00)^{(-|M|_8) \mod 16}
```

CCM Mode

[Whiting, Housley, Ferguson 2002] NIST SP 800-38C:2004 RFC 3610, 4309, 5084, 5116

- Provably secure, with OK bounds, if AE if E is a good PRP [Jonsson 2002]
- Widely used, standardized (eg, in 802.11)
- Simple to implement
- Only forward direction of blockcipher used
- About 2m+2 blockcipher calls
- Half non-parallelizable
- Word alignment disrupted
- Can't preprocess static AD
- Not "online" need to know m in advance
- Complex ——> Bit twiddling formatting
- User must specify

 Absent abstraction boundary

 $q \in \{2,3,4,5,6,7,8\}$ – byte length of byte length of longest message which determines nonce length(!) of $\tau = 15-q$

The issues with CCM aren't hard to fix

- Generic composition of CTR and CMAC is a good alternative
- EAX is a CCM-like mode intended to fix CCM's problems

See: [**R 2011**], "Evaluation of Some Blockcipher Modes of Operation", Ch. 12

[McGrew, Viega 2004] (Follows CWC [Kohno, Viega, Whiting 2004]) NIST SP 800-38D:2007 RFC 4106, 5084, 5116, 5288, 5647 ISO 19772:2009

GCM Mode

GCM Mode

[McGrew, Viega 2004] Follows CWC

[Kohno, Viega, Whiting 2004]

NIST SP 800-38D

IPsec, TLS, MACsec, P1619.1, TLS ISO 19772:2009

- Provably secure, with OK bounds for long tags
- Parallelizable, online
- About m+1 blockcipher calls, all of them parallelizable
- Very efficient in HW
- Reasonably efficient in SW with AES-NI, PCMULDQ, preprocessing & tables
- Static AD can be preprocessed
- Only forward direction of blockcipher used
- First forgery after $2^{\tau/2}$ queries
- After, additional forgeries come quickly
- Poor bound if truncate tag too much [Ferguson, 2005] (don't truncate < 96 bits)
- Not **that** efficient in SW, even with PCMULDQ support
- Timing attacks an issue for table-based realizations (slow setup, too)
- Maximum of 2³⁶-32 bytes
- "Reflected-bit" convention for representing field points unfortunate
- |N|≠96 case not handled well
- Published proof is buggy [Iwata, 2012]

OCB Mode

in terms of a tweakable blockcipher [LRW02]

OCB Mode

in terms of a tweakable blockcipher [LRW02]

OCB Mode

in terms of a tweakable blockcipher [LRW02]

Making the Tweakable Blockcipher

$$\widetilde{E}_{K}^{N\,i}$$
 $(X) = E_{K}(X \oplus \Delta) \oplus \Delta$ with $\Delta = \text{Initial} + \lambda_{i} L$ $\widetilde{E}_{K}^{N\,i}$ $(X) = E_{K}(X \oplus \Delta)$ with $\Delta = \text{Initial} + \lambda_{i}^{*} L$ $\widetilde{E}_{K}^{N\,i}$ $(X) = E_{K}(X \oplus \Delta)$ with $\Delta = \text{Initial} + \lambda_{i}^{*} L$ $\widetilde{E}_{K}^{N\,i}$ $(X) = E_{K}(X \oplus \Delta)$ with $\Delta = \text{Initial} + \lambda_{i}^{*} L$ \widetilde{E}_{K}^{i} $(X) = E_{K}(X \oplus \Delta)$ with $\Delta = \lambda_{i} L$ \widetilde{E}_{K}^{i} $(X) = E_{K}(X \oplus \Delta)$ with $\Delta = \lambda_{i} L$ \widetilde{E}_{K}^{i} $(X) = E_{K}(X \oplus \Delta)$ with $\Delta = \lambda_{i}^{*} L$

Nonce =
$$0^{127 \cdot |N|} 1 N$$

Top = Nonce & $1^{122} 0^6$
Bottom = Nonce & $1^{122} 1^6$
Ktop = E_K (Top)
Stretch = Ktop || (Ktop \oplus (Ktop \ll 8))
Initial = (Stretch \ll Bottom) [1..128]

$$L = E_K(0^{128})$$
 $\lambda_i = 4 \ a(i)$
 $\lambda_i^* = 4 \ a(i) + 1$
 $\lambda_i^{\$} = 4 \ a(i) + 2$
 $\lambda_i^{*\$} = 4 \ a(i) + 3$

$$a(0) = 0$$

$$a(i) = a(i-1) \oplus 2^{\mathbf{ntz}(i)}$$

Software Performance Intel Core x86 i7 – "**Sandy Bridge**" 64-bit OS, using AES/GCM NIs

Mode	4KB cpb
CCM	5.14
GCM	2.95
OCB	0.87

Software Performance Intel Core x86 i5-650 – "Clarkdale" 64-bit OS, using AES/GCM NIs

Mode	4K cpb
CCM	2.09
GCM	2.46
OCB	0.21

Authenticated-Encryption Software Performance: Comparison of CCM, GCM, and OCB

- Click on a Time or Overhead plot to see a larger version of it.
- Click on a Mode (CCM, GCM, OCB, etc) to retrieve the raw data.
- Here OCB means OCB3. A companion webpage compares the performance of OCB variants.
- Further notes can be found on the bottom of this page.

Environment	Time	Overhead	Mode	Over	Time	IPI	Size	Init
(details)	(cpb vs. bytes)	(subtract time for CTR)	(clickable)	4096	4096	(cpb)		(cycles)
			CCM	2.90	4.17	4.57	512	265
Intel x86 i5-650	VOR Val	9 18/Au - 114 - 124 - Content - 1	GCM	2.46	3.73	4.53	656	337
"Clarkdale"	1	10	OCB	0.21	1.48	1.87	624	295
64-bit	1100	I W.	CTR		1.27	1.37	244	115
NI								
			CCM	2.79	4.18	4.70	512	274
Intel x86 i5-650	VORUSEI (18	9/8/Ar Cortest	GCM	2.49	3.88	4.79	656	365
"Clarkdale"		Lines 1	OCB	0.20	1.59	2.04	624	318
32-bit	11 1	l N	CTR		1.39	1.52	244	130
NI								
			GCM	14.7	22.4	26.7	1456	3780
Intel x86 i5-650	visit Morper >7	The state of the s	GCM-8K	3.19	10.9	15.2	9648	2560
"Clarkdale"	lieu ex	therial ox	OCB	0.31	8.05	9.24	3216	3430
64-bit		IFA	CTR		7.74	8.98	1424	1180
Käsper-Schwabe		F (
-								
			CCM	25.9	51.3	53.7	512	1390
ARM Cortex-A8	## ### ###############################	anetics of the second of the s	GCM-256	26.7	50.8	53.9	656	3440
32-bit	Hen ox	Herrial 5%	OCB	3.49	28.9	30.9	784	2050
OpenSSL	arestin 34		CTR		25.4	25.9	244	236
•		1						
	·							
			CCM	38.2	75.7	77.8	512	1510
PowerPC 970	# g Mol 24	g Mail 22 and 25	GCM-256	16.0	53.5	56.2	656	1030
64-bit	Heat ox	1, 2 1 to tell 5 x 1 to tell 5 x	OCB	0.0	37.5	39.6	784	2300
OpenSSL	1 Change	The state of the s	CTR		37.5	37.8	244	309
-	270							
	 							
			CCM	25.3	49.4	51.7	512	1280
UltraSPARC III	### ##################################	overstad by the contract of th	GCM-256	15.2	39.3	41.5	656	904
64-bit	lles 5x	Somet Fix	OCB	0.9	25.0	26.5	784	1770
OpenSSL	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1	CTR		24.1	24.4	244	213
-	The state of the s							
		1 2 3 2 2 4 2 5 5 6 2 3						

See the OCB homepage for more platforms and data, or for reference code.

Limitations of OCB

- 1. Blockcipher used in the forward and **backward** direction
- 2. No CTR-like **locality** in blocks being enciphered
- 3. Security "only" to birthday bound
- 4. Not resistant to **non-reuse**

Misuse-Resistant AE MRAE

- Nonce/IV misuse - repeating an old value

- If the IV is a nonce, you get what an AE delivers
- If the IV gets **reused**, all that leaks is repetitions
 - authenticity is undamaged
 - privacy damaged to the extent unavoidable—repetitions of (AD, M) revealed

Misuse-Resistant AEMRAE

 $m{A}$ may not: ask an enc query $(m{AD}, m{M}, m{C})$; ask a dec query of $(m{AD}, m{IV}, m{C})$ after an enc query $(m{AD}, m{IV}, m{M})$ returns $m{C}$

Deterministic AEDAE

 $(\approx \text{"PRI"} - \text{"pseudorandom injection"})$ [R, Shrimpton 2006]

A may not: ask a dec query (AD, C) after an enc query (AD, M) returns C; repeat a query

DAE \rightarrow MRAE: Regard one component of the AD as the IV

2. Definitions and constructions 37/52

SIV

ISO/IEC 19772:2009 RFC 5297

A Traditional Taxonomy

Confusion/diffusion: one atomic primitiveHelix, SOBER, ...

Composed: ind\$-secure symmetric encryption + PRF

"two-pass" - EtM

- CCM, GCM, etc.

Integrated: blend privacy/authenticity parts

"one-pass" - OCB

3. Discussion

A Different Taxonomy

3. Discussion 40/52

Patents

• **6,973,187** Gligor and Donescu 2005.12.06

• **6,963,976** Jutla 2005.11.07

• **7,093,126** Jutla 2006.08.15

• **8,107,620** Julta 2012.01.31

• **7,046,802** Rogaway 2006.05.16

• **7,200,227** Rogaway 2007.04.03

• **7,949,129** Rogaway 2011.05.24

Initial filings in 2000 Gligor and Donescu (1/31) Jutla(4/14) Rogaway (10/12)

- **7,840,003**. Kim, Han, Yoo, and Kwon. High-speed GCM-AES block cipher apparatus and method. Nov. 2010.
- **7,853,801**. Kim, Kwon, and Kim. System and method for providing authenticated encryption in GPON network [sic]. December 2010.
- **7,970,130**. Yen. Low-latency method and apparatus of GHASH operation for authenticated encryption Galois Counter Mode [sic]. June 28, 2011.
- 20080240423. Gueron. Speeding up Galois Counter Mode (GCM) computations.
- **20060126835**. Chen and Buckingham. Authenticated encryption method and apparatus.
- **20090310775**. Gueron and Kounavis. Using a single instruction multiple data (SIMD) instruction to speed up Galois Counter Mode (GCM) computation.

3. Discussion

Do Gligor or Jutla Patents Read Against OCB?

I don't know.

Claim 1 of Gligor-Donescu #6,973,187

1. An encryption method for providing both data confidentiality and integrity for a message, comprising the steps of:

receiving an input plaintext string comprising a message and padding it as necessary such that its length is a multiple of 1 bits;

partitioning the input plaintext string a length that is a multiple of l bits into a plurality of equal-size blocks of l bits in length;

creating an a Manipulation Detection Code (MDC) block of 1 bits in length that includes the result of applying a non-cryptographic MDC function to the plurality of the equal-size blocks;

making one and only one processing pass with a single cryptographic primitive over each of said equal-size blocks and the MDC block to create a plurality of hidden ciphertext blocks each of 1 bits in length; and

performing a randomization function over said plurality of hidden ciphertext blocks to create a plurality of output ciphertext blocks each of l bits in length.

Do Gligor or Jutla Patents Read Against OCB?

I don't know.

Claim 1 **of Jutla's** #8,107,620

1. A method for encrypting a sequence of plain-text messages using an n-bit block-cipher, the method comprising:

choosing first and second secret keys;

initializing an initial vector;

initializing a pair-wise differentially uniform sequence generator using the said second secret key and the said initial vector;

inputting at least one of a plurality of plain-text messages into an encryptor comprising a series of cipher blocks;

generating a sequence of pair-wise differentially uniform random numbers using the said pair-wise differentially uniform sequence generator;

updating the pair-wise differentially uniform sequence generator;

updating the said initial vector;

processing said at least one of a plurality of plain-text messages, and the said initial vector, and the said pairwise differentially uniform random numbers, and the said first secret key, in the said encryptor to produce at least one of a plurality of encrypted cipher-text messages with embedded message integrity check, including separating said one of the plain-text messages into a plurality of plain-text blocks, combining each of the plain-text blocks with a respective one of said differentially uniform random numbers to generate a plurality of resultant text blocks and passing the plurality of resultant text blocks concurrently, in parallel through the series of cipher blocks, including passing each of the resultant text blocks through a respective one of the cipher blocks to produce said at least one of a plurality of encrypted cipher-text messages with embedded message integrity check in a single pass of the one of the plain-text messages through said series of cipher blocks; and

using one or more processing units, executing an encryption program, to perform said processing.

For my part ...

Announcement

I plan to freely license anything

- open-source
- software except to the military
- research or non-commercial

The above is not a license. The actual license, in proper legal language, will be dropped to the web in the coming days.

I have the **draft language** with me, thanks to Harvard's Cyberlaw Clinic at the Berkman Center for Internet and Society

This is a **request for comments** on the draft.

3. Discussion 44/52

Don't underestimate the value of theory for realizing fast and correct AE.

3. Discussion 45/52

DUAL COUNTER MODE

MIKE BOYLE

CHRIS SALTER

INTRODUCTION

For the past 18 months, the NSA has been developing a high-speed encryption mode for IP packets. The mode that we designed is identical in many aspects to Jutla's Integrity Aware Parallelizable Mode (IAPM). There is one important difference in our proposal. In the IP world, a large number of packets might arrive out of order. Integrity Aware Parallelizable Mode (IAPM) and the proposed variations incur a large overhead for out of order packets[JU 01]. Each packet requires at least the time to perform a full decryption to obtain an IV before decryption of the cipher can begin. This note describes our solution to this problem.

First, we describe the basic mode and its features. We then describe how to implement this mode for IPSec.

DUAL COUNTER MODE

Dual counter mode is a hybrid of ECB mode and counter mode. Let E represent encryption by a codebook of width W. Let P₁, P₂, ..., P_j be j blocks of plaintext and let Q₁, C₂, ..., Q_j be the corresponding ciphertext. Let f be a polynomial of degree W for a primitive linear feedback shift register. Also, let $\{x_i\}$ be the sequence of fills generated by this polynomial. The first fill, x_0 , is a secret shared between the two peers. This initial fill is most easily derived from the key exchange¹. Dual counter mode can be described as follows:

j = # of datablocks

Broken within days by Rogaway and by Donescu, Gligor, and Wagner Defending Our Nation. Securing The Future.

Ironic Follow-Up

http://www.nsa.gov/research/tech_transfer/ fact sheets/dual counter mode.shtml

Don't underestimate the value of implementation for understanding what's fast or practically desirable.

Mind the API

and make it incremental

If nonce!=NULL then a message is being initiated. If final!=0 then a message is being finalized. If final==0 or nonce==NULL then the incremental interface is being used. If nonce!=NULL and ad_len<0, then use same ad as last message. Returns: if nonnegative, the number of bytes written to ct ...

Challenge the atomicity of plaintexts, ciphertexts in defs and schemes [Boldyreva, Degabriele, Paterson, Stam 2012]

If nonce!=NULL then "ct" points to the start of a ciphertext. If final!=0 then "in" points to the final piece of ciphertext. If final==0 or nonce== NULL then the incremental interface is being used. If nonce!=NULL and ad_len<0, then use same ad as last message.

The main part of the API from Krovetz's implementation of OCB3

3. Discussion

Standardize

- A few schemes, of different types or characteristic
- The **best** schemes, irrespective of patents

ISO/IEC 19772:2009

- 1. CCM
- 2. EAX
- 3. GCM
- 3. SIV
- 5. OCB2
- 6. EtM

3. Discussion 50/52

Recognize
The myth of requirements

English: what is necessary

Industry: what *someone* wants

Tradeoffs – not requirements Eg:

- single vs. multiple underlying keys
- vector-valued AD vs. string-valued
- MRAE vs. standard AE vs. online DAE
- BB security vs. something beyond

• • •

3. Discussion 51/52

A Few Research Questions

- Can beyond-birthday-bound security be achieved **cheaply** and **generically**
- 2. Better **definitions**, and **constructions**, for **online** MRAE (memory usage a parameter)
- 3. Less atomic, more **API-centric** definitions and constructions
- 4. A theory useful for making **stream ciphers** into AE schemes with added cost ≪universal hashing

3. Discussion 52/52