CS 465

MAC: Message Authentication Code

What Assurrances are Provided by Symmetric Encryption?

- Authentication?
- Confidentiality?
- Integrity?
- Non-repudiation?

Bit Flipping Attacks (Block Cipher)

Modification attacks on CBC

Modification attack on CBC

Bit Flipping Attacks (Stream Cipher)

- Plaintext: ACCT_NO:123-45-6789 ADD:100
- Cip15b1206b7efa68b9 89 c87357507e3a27a138ca dc b2a1bb f8 eebee5

Goals of Message Authentication

- Assure that the message has not been altered
- Assure the source of the message is authentic
- Optional Timeliness of the message

Message Authentication: Ciphertext vs. Plaintext

- Authentication of encrypted messages
 - Include an error-detection code in plaintext message
- Authentication of plaintext messages
 - Authentication without confidentiality
 - Attach a key-based error-detection code to plaintext message

Message Authentication Code (MAC)

Message Authentication Code (MAC)

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

MAC Creation with Block Cipher

(a) Message length is integer multiple of block size

Figure 12.12 Cipher-Based Message Authentication Code (CMAC)

Three Ways to Implement a MAC

1. CBC-MAC

- Use CBC mode and a block cipher
- Expensive

2. Hash the message and encrypt the digest

Three Ways to Implement a MAC

- 1. CBC-MAC
- 2. Hash the message and encrypt the digest
- 3. Hash the message along with a shared key
 - MAC generated using hashing is known as an HMAC

Design Flaw!

- Cryptographers recommend against this kind of HMAC using modern hash functions
- Vulnerable to a message extension attack
- An example of an implementation weaknesses in the algorithm

Iterative Hash Function

 Popular hash functions (MD5, SHA-1) use an iterative implementation technique known as the Merkle-Damgård construction

Figure 3.4 Message Digest Generation Using SHA-1

Alice and Bob

- Alice and Bob share a key K
- Alice sends message M₁ to Bob such that Bob knows it came from Alice
 - o Alice computes $H(K || M_1) = d_1$
 - Alice send M₁ , d₁ Bob
- Bob verifies the message
 - o Bob computes $H(K || M_1) = d_2$ and compares d_1 to d_2 . If they match, the message came from Alice.
 - o Or did it?????

HMAC

- Because of the message extension attack vulnerability, the government standard HMAC algorithm guards against this threat
 - o FIPS 198
 - o RFC 2104

HMAC

H(K || H(K || M))

Figure 3.6 HMAC Structure