

Chapter 12 Message Authentication Codes

Cryptography and Computer Security Spring, 2017

1

Message Authentication Requirements - Attacks

- Disclosure
 - Release of message contents to any person or process not possessing the appropriate cryptographic key
- Traffic analysis
 - Discovery of the pattern of traffic between parties
- Masquerade
 - Insertion of messages into the network from a fraudulent source
- · Content modification
 - Changes to the contents of a message, including insertion, deletion, transposition, and modification

- Sequence modification
 - Any modification to a sequence of messages between parties, including insertion, deletion, and reordering
- Timing modification
 - Delay or replay of messages
- Source repudiation
 - Denial of transmission of message by source
- Destination repudiation
 - Denial of receipt of message by destination

Cryptography and Computer Security Spring, 2017

Public-Key Encryption

- The straightforward use of public-key encryption provides confidentiality but not authentication
- To provide both confidentiality and authentication, A can encrypt M first using its private key which provides the digital signature, and then using B's public key, which provides confidentiality
- Disadvantage is that the public-key algorithm must be exercised four times rather than two in each communication

Cryptography and Computer Security Spring, 2017

.

Brute-Force Attack

- · Requires known message-tag pairs
 - A brute-force method of finding a collision is to pick a random bit string y and check if H(y)= H(x)

Two lines of attack:

- Attack the key space
 - If an attacker can determine the MAC key then it is possible to generate a valid MAC value for any input x
- Attack the MAC value
 - Objective is to generate a valid tag for a given message or to find a message that matches a given tag

Cryptography and Computer Security Spring, 2017

Cryptanalysis

- Cryptanalytic attacks seek to exploit some property of the algorithm to perform some attack other than an exhaustive search
- An ideal MAC algorithm will require a cryptanalytic effort greater than or equal to the brute-force effort
- There is much more variety in the structure of MACs than in hash functions, so it is difficult to generalize about the cryptanalysis of MACs

Cryptography and Computer Security Spring, 2017

MACs Based on Hash Functions: HMAC

- There has been increased interest in developing a MAC derived from a cryptographic hash function
- Motivations:
 - Cryptographic hash functions such as MD5 and SHA generally execute faster in software than symmetric block ciphers such as DES
 - Library code for cryptographic hash functions is widely available
- HMAC has been chosen as the mandatory-toimplement MAC for IP security
- Has also been issued as a NIST standard (FIPS 198)

Cryptography and Computer Security Spring, 2017

HMAC Design Objectives

- RFC 2104 lists the following objectives for HMAC:
 - To use, without modifications, available hash functions
 - 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 about the embedded hash function

Cryptography and Computer Security Spring, 2017

Security of HMAC

- Depends in some way on the cryptographic strength of the underlying hash function
- Appeal of HMAC is that its designers have been able to prove an exact relationship between the strength of the embedded hash function and the strength of HMAC
- Generally expressed in terms of the probability of successful forgery with a given amount of time spent by the forger and a given number of message-tag pairs created with the same key

Cryptography and Computer Security Spring, 2017

Authenticated Encryption (AE)

- A term used to describe encryption systems that simultaneously protect confidentiality and authenticity of communications
- Approaches:
 - Hash-then-encrypt: E(K, (M || h))
 - MAC-then-encrypt: $T = MAC(K_1, M)$, $E(K_2, [M || T])$
 - Encrypt-then-MAC: $C = E(K_2, M)$, $T = MAC(K_1, C)$
 - Encrypt-and-MAC: $C = E(K_2, M)$, $T = MAC(K_1, M)$
- Both decryption and verification are straightforward for each approach
- There are security vulnerabilities with all of these approaches

Cryptography and Computer Security Spring, 2017

17

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

- Was standardized by NIST specifically to support the security requirements of IEEE 802.11 WiFi wireless local area networks
- Variation of the encrypt-and-MAC approach to authenticated encryption
 - Defined in NIST SP 800-38C
- Key algorithmic ingredients:
 - AES encryption algorithm
 - CTR mode of operation
 - CMAC authentication algorithm
- Single key K is used for both encryption and MAC algorithms

Cryptography and Computer Security Spring, 2017

Galois/Counter Mode (GCM)

- NIST standard SP 800-38D
- Designed to be parallelizable so that it can provide high throughput with low cost and low latency
 - Message is encrypted in variant of CTR mode
 - Resulting ciphertext is multiplied with key material and message length information over GF (2^{128}) to generate the authenticator tag
 - The standard also specifies a mode of operation that supplies the MAC only, known as GMAC
- Makes use of two functions:
 - GHASH a keyed hash function
 - GCTR CTR mode with the counters determined by simple increment by one operation

Cryptography and Computer Security Spring, 2017

Key Wrap (KW)

- Most recent block cipher mode of operation defined by NIST
 - Uses AES or triple DEA as the underlying encryption algorithm
- Purpose is to securely exchange a symmetric key to be shared by two parties, using a symmetric key already shared by these parties
 - The latter key is called a key encryption key (KEK)
- Robust in the sense that each bit of output can be expected to depend in a nontrivial fashion on each bit of input
- Only used for small amounts of plaintext

Cryptography and Computer Security Spring, 2017

Pseudorandom Number Generation Using Hash Functions and MACs

- Essential elements of any pseudorandom number generator (PRNG) are a seed value and a deterministic algorithm for generating a stream of pseudorandom bits
 - If the algorithm is used as a pseudorandom function (PRF) to produce a required value, the seed should only be known to the user of the PRF
 - If the algorithm is used to produce a stream encryption function, the seed has the role of a secret key that must be known to the sender and the receiver
- A hash function or MAC produces apparently random output and can be used to build a PRNG

Cryptography and Computer Security Spring, 2017

			VEW YORK
	$m = \lceil n/\text{outlen} \rceil$ $w_0 = V$ $W = \text{the null string}$ For $i = 1$ to m $w_i = \text{MAC}(K, w_{i-1})$ $W = W \parallel w_i$ Return leftmost n bits of W	$m = \lceil n/\text{outlen} \rceil$ W = the null string For $i = 1$ to m $w_i = \text{MAC}(K, (V i))$ $W = W w_i$ Return leftmost n bits of W	$\begin{split} m &= \lceil n/\text{outlen} \rceil \\ A(0) &= V \\ W &= \text{the null string} \\ \text{For } i &= 1 \text{ to } m \\ A(i) &= \text{MAC}(K, \text{A}(i-1)) \\ w_i &= \text{MAC}(K, (\text{A}(i) \parallel V) \\ W &= W \parallel w_i \\ \text{Return leftmost } n \text{ bits of } W \end{split}$
l	NIST SP 800-90	IEEE 802.11i	TLS/WTLS

Figure 12.15 Three PRNGs Based on HMAC

Cryptography and Computer Security Spring, 2017

29

Summary

- Message authentication requirements
- Message authentication functions
 - Message encryption
 - Message authentication code
- Requirements for message authentication codes
- Security of MACs
 - Brute-force attacks
 - Cryptanalysis
- Pseudorandom number generation using hash functions and MACs

- MACs based on hash functions: (HMAC)
 - HMAC design objectives
 - HMAC algorithm
 - Security of HMAC
- MACS based on block ciphers: DAA and CMAC
- Authentication encryption: CCM and GCM
- Key wrapping
 - Background
 - Key wrapping algorithm
 - Key unwrapping

Cryptography and Computer Security Spring, 2017