Chapter 11: Message Authentication and Hash Functions

Fourth Edition by William Stallings

Lecture slides by Lawrie Brown (modified by Prof. M. Singhal, U of Kentucky)

Message Authentication

- message authentication is concerned with:
 - protecting the integrity of a message
 - validating identity of originator
 - non-repudiation of origin (dispute resolution)
- three alternative functions used:
 - message encryption
 - message authentication code (MAC)
 - hash function

Broader Set of Attacks

- disclosure
- traffic analysis
- masquerade
- content modification
- sequence modification
- timing modification
- source repudiation
- destination repudiation

Message Encryption

- message encryption by itself also provides a measure of authentication
- if symmetric encryption is used then:
 - receiver know sender must have created it
 - since only sender and receiver now key used
 - know content cannot of been altered
 - Provides both: sender authentication and message authenticity.

Message Encryption

- if public-key encryption is used:
 - encryption provides no confidence of sender
 - since anyone potentially knows public-key
 - however if
 - sender signs message using his private-key
 - then encrypts with recipients public key
 - have both secrecy and authentication
 - but at cost of two public-key uses on message

Message Authentication Code (MAC)

- a small fixed-sized block of data:
 - depends on both message and a secret key
 - like encryption though need not be reversible
- appended to message as a signature
- receiver performs same computation on message and checks it matches the MAC
- provides assurance that message is unaltered and comes from sender

Message Authentication Code

Message Authentication Codes

- MAC provides authentication
- Message can be encrypted for secrecy
 - generally use separate keys for each
 - can compute MAC either before or after encryption
 - is generally regarded as better done before
- why use a MAC?
 - sometimes only authentication is needed
 - sometimes need authentication to persist longer than the encryption (e.g., archival use)
- note that a MAC is not a digital signature

MAC Properties

a MAC is a cryptographic checksum

$$MAC = C_K(M)$$

- C is a function
- condenses a variable-length message M
- using a secret key K
- to a fixed-sized authenticator
- many-to-one function
 - potentially many messages have same MAC
 - but finding these needs to be very difficult

Requirements for MACs

- MAC needs to satisfy the following:
 - 1. knowing a message and MAC, is infeasible to find another message with same MAC
 - 2. MACs should be uniformly distributed
 - MAC should depend equally on all bits of the message

Using Symmetric Ciphers for MACs

- can use any block cipher chaining mode and use final block as a MAC
- Data Authentication Algorithm (DAA) is a widely used MAC based on DES-CBC
 - using IV=0 and zero-pad of final block
 - encrypt message using DES in CBC mode
 - and send just the final block as the MAC
 - or the leftmost M bits (16≤M≤64) of final block

Data Authentication Algorithm

Hash Functions

- A hash function is like a MAC
- condenses arbitrary message to fixed size
 h = H (M)
- usually assume that the hash function is public and not keyed
 - -note that a MAC is keyed
- hash used to detect changes to message
- can use in various ways with message
- most often to create a digital signature

Hash Functions & Digital Signatures

Requirements for Hash Functions

- 1. can be applied to any size message M
- 2. produces a fixed-length output h
- 3. is easy to compute h=H(M) for any message M
- 4. given h is infeasible to find x s.t. H(x) = h
 - one-way property
- 5. given x is infeasible to find y s.t. H(y) = H(x)
 - weak collision resistance
- 6. is infeasible to find any x, y s.t. H(y) = H(x)
 - strong collision resistance

Simple Hash Functions

- are several proposals for simple functions
- based on XOR of message blocks
 - -divide the message into equal size blocks
 - -perform XOR operation block by block
 - -final output is the hash
- not very secure
- need a stronger cryptographic function (next chapter)

Block Ciphers as Hash Functions

- can use block ciphers as hash functions
 - using H₀=0 and zero-pad of final block
 - compute: $H_i = E_{M_i} [H_{i-1}]$
 - and use final block as the hash value
 - similar to CBC but without a key
- resulting hash is too small (64-bit)
 - Vulnerable to attacks

Summary

- have considered:
 - message authentication using
 - message encryption
 - MACs
 - hash functions
 - basic design approach