

Lecture 8a

Authentication and Hash Functions

Review

- Confidentiality/Privacy
- Authentication
- Integrity
- Non-repudiation
- Encryption can be used intelligently to provide these services

What we have looked at so far

What next?

- Protocols
 - We will not consider "standard" protocols like IPSec or SSL
 - Primitive protocols "how to?"
- Message Authentication and Integrity
- Later
 - Non-repudiation
 - Key management
 - Identification (entity authentication)

Conventional Encryption Model

Confidentiality/Privacy

- Protection of transmitted data from unauthorized access
 - Interception & release of information
 - Clearly, the solution is encryption
 - If the data is encrypted (say using a block cipher in an appropriate mode of operation) the contents are quite secure
 - Traffic analysis
 - Frequency of packets and dependence on time
 - Source and destination networks
 - Much harder to prevent

Traffic confidentiality

- Attack
 - Identification of communicating parties
 - Frequency of communication
 - Message pattern (length, quantity, etc.)
 - Event correlation

- Security measures
 - Link encryption
 - Traffic padding
 - Pad data units to be of fixed size
 - Insert null messages

Security of Secret Key Encryption

- Brute force is the only feasible attack since most block ciphers have no known shortcuts
- Techniques like linear and differential cryptanalysis are almost as complex as brute force
- The key size for good security today is 80 bits
 - 128 bit keys are recommended
 - Mixing may cause poor security...

Message Authentication

Authentication and Integrity

Authentication

- How do we know whether or not a message is coming from the "claimed" source?
- How do we know that the message has not been modified in between?
- There must be an "authenticator" to verify the authenticity of the message
 - Message encryption
 - · Hash functions
 - Message authentication code

Message Authentication

- Authentication
 - Assurance that a message is coming from an entity that supposedly sent it
 - Protection against masquerade or fraud
- Integrity
 - Assurance that the message has not been modified
 - Contents insertion, deletion, transposition, etc.
 - · Sequence insertion, deletion, reordering
 - Timing delay or replay
- Message Authentication = Authentication + Integrity

10

Secret key based encryption for message authentication

- Alice and Bob share a key k
 - Nobody else is aware of the key k
- If a message is received by Bob that can be decrypted using the key k, the message MUST have originated at Alice: Yes or No?

Drawbacks of simple encryption

- If the ciphertext y can be anything (e.g. a block of 64 bits that look random), Oscar can send spurious or meaningless messages to Bob
- Bob cannot *automatically* say whether Alice sent the meaningless messages
 - Need some structure in the plaintext that can be used to determine spurious messages
 - · The structure MUST be secure
- Oscar can "replay" the messages sent by Alice without being detected
 - · We look at this later

General Idea of using a "function" for Message Authentication

- Generate a function or fingerprint of the message
 - Store it securely if the data is in an insecure place
 - Transmit it securely if the data is transmitted over an insecure channel
- If the data gets altered
 - Hopefully the altered data will NOT have the same fingerprint as the original data
 - If the fingerprint is secure, we can detect the modification

A simple method for securing the fingerprint

- Append it to the message
- Encrypt the message and the appended function
- A random sequence of bits will not have the properties that the above ciphertext has
- Advantages
 - Using layered communications protocols automatically creates a form of authentication because of the structure

General Idea for Message Authentication

Message Authentication without Privacy

- In some applications, it is only necessary to authenticate but not keep the information secret
 - Broadcast messages and alarm signals
 - · Load on receiving side
 - Plaintext messages like shareware etc.
 - SNMPv3 and network management messages
- Since the plaintext is sent without encryption, there is a need to now add a secure authenticator to the message
 - The function auth(x) should be dependent on the message
 - It should not be easily created given the message
 - It should not be easily modified given the message
 - Computational security

Hash Functions (1)

How do we generate auth(x)?

- Use Hash Functions
 - Takes as input a binary string of arbitrary length
 - · Creates as output a fingerprint of this string
 - The fingerprint is also called "message digest"
 - Typically a very short string
 - · Important in the use of digital signatures
- Use Message Authentication Codes (MAC) or Keyed Hash Functions
 - The hash function is dependent on a shared secret key between Alice and Bob
 - · No need for securely keeping the fingerprint
 - · Also called an authentication tag

Hash functions and hash tables

- Hash tables
 - Also a many to M mapping (output is one of M items)
 - Idea is to be able to quickly check if an element exists in a large set
 - Instead of linear search, a hash table allows the discovery of an element in a set rather quickly
 - Probabilistic collisions and possibly linear search
- Hash functions for hash tables
 - Modular hashing for integral values in a set
 - Use the remainder when you divide by a number M

Hash Functions

- Hash functions create a fixed length "message digest" that is a function of the plaintext
- · There is NO key involved
- The hash algorithm is NOT secret
- h(x) can be applied to data of any size
- h(x) produces a fixed length output

Formal Definition

- A hash family is a four-tuple (X, Y, K, \mathcal{H}) where
 - Xis a set of possible messages
 - Could be finite or infinite in number
 - Υ is a finite set of possible message digests or authentication tags
 - K is the keyspace
 - · A finite set of possible keys
 - For every possible key $k \in \mathcal{K}$ there exists a hash function $h_k(.) \in \mathcal{H}$ that maps an element from \mathcal{X} to an element in \mathcal{Y}

Remarks

- We denote the cardinality of any set S by |S|
 - This is the number of elements in the set S
- For hash functions
 - $|X| \ge 2|Y|$ (strong condition)
 - A pair (x, y) is said to be **valid** if $y = h_k(x)$ where $x \in \mathcal{X}$ and $y \in \mathcal{Y}$
- Let $\mathcal{F}^{X,Y}$ denote the set of all functions from X to Y
 - If |X| = N and |Y| = M then $|\mathcal{F}^{X,Y}| = M^N$
- If $|\mathcal{K}|$ = 1, we get an unkeyed hash function

Simple example of an unkeyed Hash Function

- Plaintext consists of blocks of 64 bits x_1 , x_2 , x_3 , x_4 , ...
- The hash function or message digest is the XOR of all the blocks
 - $h(x) = x_1 \oplus x_2 \oplus x_3 \oplus x_4 \dots$
- Is this secure?
 - What is secure as far as hash functions are concerned?

Requirement (I)

- One-way property or Preimage resistance
 - Suppose the hash value of a plaintext x_0 is $y_0 = h(x_0)$
 - Given h(.) and y_0 it should be computationally infeasible to generate a plaintext x such that $h(x) = y_0$
 - It is easy to generate the hash value but almost impossible to generate the plaintext from a given hash code
 - Why is this important?
- Summary
 - Known: Only y
 - To find: x such that h(x) = y

2

Requirement (III)

- Strong collision resistance or simply collision resistance
 - It is computationally infeasible to find a pair of plaintexts (x_1, x_2) such that $h(x_1) = h(x_2)$ and $x_1 \neq x_2$
 - This is a priori
 - You are free to pick both x₁ and x₂
- In most cases, we would like the hash function to be collision resistant

Requirement (II)

- Weak Collision or Second Preimage Resistance
 - Suppose the hash value of a plaintext x_0 is $y_0 = h(x_0)$
 - Given x_0 , h(.) and y_0 it should be computationally infeasible to find another message x_1 such that $h(x_1) = y_0$ and $x_1 \ne x_0$
- Note that if it is a feasible problem, then (x_1, y_0) is a valid pair!
- This is a posteriori (the message x₀ is known already)

2