Message Authentication

- message authentication is concerned with:
 - protecting the integrity of a message
 - validating identity of originator
 - non-repudiation of origin (dispute resolution)
- will consider the security requirements
- then three functions used in construction:
 - message encryption
 - message authentication code (MAC)
 - hash function

Security Requirements

- 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 know key used
 - know content cannot have been altered if message has suitable structure, redundancy or a checksum to detect any changes

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 their private-key
 - then encrypts with recipients public key
 - have both secrecy and authentication
 - again need to recognize corrupted messages
 - but at cost of two public-key uses on message

Message Authentication Code (MAC)

- generated by an algorithm that creates a small fixed-sized block
 - depending on both message and some 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

- as shown the MAC provides authenticity
- can also use encryption 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 (eg. archival use)
- note that a MAC is not a digital signature
 - what is the main difference?

MAC Properties

a MAC is a cryptographic checksum

$$MAC = C_K(M)$$

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

Requirements for MACs

- taking into account the types of attacks
- need the MAC to satisfy the following:
 - knowing a message and MAC (but not secret K), is infeasible to find another message with same MAC
 - 2. MAC 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 \le M \le 64) of final block
- but final MAC is now too small for security

Hash Functions

- condenses arbitrary message to fixed size
- usually assume that the hash function is public and not keyed
 - cf. MAC which is keyed
- hash used to detect changes to message
- can use in various ways with message
- often to create a digital signature

Hash Functions & Digital Signatures

Hash Function Properties

 a Hash Function produces a fingerprint of some file/message/data

```
h = H(M)
```

- condenses a variable-length message M
- to a fixed-sized fingerprint
- assumed to be public

Requirements for Hash Functions

- 1. can be applied to any sized message M
- 2. produces 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 pair (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
- not secure since can manipulate any message and either not change hash or change hash also
- need a stronger cryptographic function (next chapter)

Block Ciphers as Hash Functions

- can use block ciphers as hash functions
 - using $H_0=0$ 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 not good
 - both due to birthday attack on 64-bit block
 - and "meet-in-the-middle" attack, which doesn't require multiple message generations
- other variants also susceptible to attack

Hash Functions & MAC Security

- like block ciphers have:
- brute-force attacks exploiting
 - strong collision resistance hash have cost 2^{m/2}
 - have proposal for h/w MD5 cracker
 - 128-bit hash looks vulnerable, 160-bits better
 - MACs with known message-MAC pairs
 - can either attack keyspace (cf key search) or MAC
 - at least 128-bit MAC is needed for security

Hash Functions & MAC Security

- cryptanalytic attacks exploit structure
 - like block ciphers want brute-force attacks to be the best alternative
- have a number of analytic attacks on iterated hash functions
 - $-CV_i = f[CV_{i-1}, M_i]; H(M) = CV_N$
 - typically focus on collisions in function f
 - like block ciphers is often composed of rounds
 - attacks exploit properties of round functions

Message Digest

• Example 1: Suppose we have 4000 and we divide it by 4 to get 1000.

Here 4 becomes fingerprint of 4000

If we are simply given 4 but further information is not given then we would not able to trace back the eq. $4 \times 1000 = 4000$

This is because there are infinite number of equations that gives result as 4.

• Example 2: Original Number is 7391743

Operation	Result
Multiply 7 by 3	21
Discard first digit	1
Multiply 1 by 9	9
Multiply 9 by 1	9
Multiply 9 by 7	63
Discard first digit	3
Multiply 3 by 4	12
Discard first digit	2
Multiply 2 by 3	6

Message digest is 6

MD5

- designed by Ronald Rivest (the R in RSA)
- latest in a series of MD2, MD4
- produces a 128-bit hash value
- until recently was the most widely used hash algorithm
 - in recent times have both brute-force & cryptanalytic concerns
- specified as Internet standard RFC1321

Hash Function Structure

IV = Initial value

CV = chaining variable

 $Y_i = i$ th input block

f = compression algorithm

L = number of input blocks

n = length of hash code

b = length of input block

MD5 Overview

- 1. pad message so its length is 448 mod 512
- 2. append a 64-bit length value to message
- 3. initialise 4-word (128-bit) MD buffer (A,B,C,D)
- 4. process message in 16-word (512-bit) blocks:
 - using 4 rounds of 16 bit operations on message block
 & buffer
 - add output to buffer input to form new buffer value
- 5. output hash value is the final buffer value

MD5 Overview

MD5 Compression Function

each round has 16 steps of the form:

```
a = b + ((a + g(b, c, d) + X[k] + T[i]) < < s)
```

- a,b,c,d refer to the 4 words of the buffer, but used in varying permutations
 - note this updates 1 word only of the buffer
 - after 16 steps each word is updated 4 times
- where g(b,c,d) is a different nonlinear function in each round (F,G,H,I)
- T[i] is a constant value derived from matrix of constants

MD5 Compression Function

MD4

- precursor to MD5
- also produces a 128-bit hash of message
- has 3 rounds of 16 steps vs 4 in MD5
- design goals:
 - collision resistant (hard to find collisions)
 - direct security (no dependence on "hard" problems)
 - fast, simple, compact
 - favours little-endian systems (eg PCs)

Strength of MD5

- MD5 hash is dependent on all message bits
- Strong security claims
- known attacks are:
 - Berson 92 attacked any 1 round using differential cryptanalysis (but can't extend)
 - Boer & Bosselaers 93 found a pseudo collision (again unable to extend)
 - Dobbertin 96 created collisions on MD compression function (but initial constants prevent exploit)
- conclusion is that MD5 looks vulnerable soon College of Engineering, Pune

Secure Hash Algorithm (SHA-1)

- SHA was designed by NIST & NSA in 1993, revised 1995 as SHA-1
- US standard for use with DSA signature scheme
 - standard is FIPS 180-1 1995, also Internet RFC3174
 - nb. the algorithm is SHA, the standard is SHS
- produces 160-bit hash values
- now the generally preferred hash algorithm
- based on design of MD4 with key differences

SHA Overview

- 1. pad message so its length is 448 mod 512
- 2. append a 64-bit length value to message
- 3. initialise 5-word (160-bit) buffer (A,B,C,D,E) to (67452301,efcdab89,98badcfe,10325476,c3d2e1f0)
- 4. process message in 16-word (512-bit) chunks:
 - expand 16 words into 80 words by mixing & shifting
 - use 4 rounds of 20 bit operations on message block & buffer
 - add output to input to form new buffer value
- 5. output hash value is the final buffer value

SHA-1 Compression Function

 each round has 20 steps which replaces the 5 buffer words thus:


```
(A,B,C,D,E) < -

(E+f(t,B,C,D)+(A<<5)+W_t+K_t),A,(B<<30),C,D)
```

- a,b,c,d refer to the 4 words of the buffer
- t is the step number
- f(t,B,C,D) is nonlinear function for round
- W_t is derived from the message block
- K_t is a constant value derived from sin

SHA-1 Compression Function

SHA-1 versus MD5

- brute force attack is harder (160 vs 128 bits for MD5)
- not vulnerable to any known attacks (compared to MD4/5)
- a little slower than MD5 (80 vs 64 steps)
- both designed as simple and compact
- optimised for big endian CPU's (vs MD5 which is optimised for little endian CPU's)

Revised Secure Hash Standard

- NIST have issued a revision FIPS 180-2
- adds 3 additional hash algorithms
- SHA-256, SHA-384, SHA-512
- designed for compatibility with increased security provided by the AES cipher
- structure & detail is similar to SHA-1
- hence analysis should be similar

RIPEMD-160

- RIPEMD-160 was developed in Europe as part of RIPE project in 96
- by researchers involved in attacks on MD4/5
- initial proposal strengthen following analysis to become RIPEMD-160
- somewhat similar to MD5/SHA
- uses 2 parallel lines of 5 rounds of 16 steps
- creates a 160-bit hash value
- slower, but probably more secure, than SHA

RIPEMD-160 Overview

- 1. pad message so its length is 448 mod 512
- 2. append a 64-bit length value to message
- 3. initialise 5-word (160-bit) buffer (A,B,C,D,E) to (67452301,efcdab89,98badcfe,10325476,c3d2e1f0)
- 4. process message in 16-word (512-bit) chunks:
 - use 10 rounds of 16 bit operations on message block
 & buffer in 2 parallel lines of 5
 - add output to input to form new buffer value
- 5. output hash value is the final buffer value

RIPEMD-160 Round

RIPEMD-160 Compression Function

RIPEMD-160 Design Criteria

- use 2 parallel lines of 5 rounds for increased complexity
- for simplicity the 2 lines are very similar
- step operation very close to MD5
- permutation varies parts of message used
- circular shifts designed for best results

RIPEMD-160 verses MD5 & SHA-1

- brute force attack harder (160 like SHA-1 vs 128 bits for MD5)
- not vulnerable to known attacks, like SHA-1 though stronger (compared to MD4/5)
- slower than MD5 (more steps)
- all designed as simple and compact
- SHA-1 optimised for big endian CPU's vs RIPEMD-160 & MD5 optimised for little endian CPU's

Keyed Hash Functions as MACs

- have desire to create a MAC using a hash function rather than a block cipher
 - because hash functions are generally faster
 - not limited by export controls unlike block ciphers
- hash includes a key along with the message
- original proposal:

```
KeyedHash = Hash(Key|Message)
```

- extension attack
- eventually led to development of HMAC

HMAC

- specified as Internet standard RFC2104
- uses hash function on the message:

```
\frac{\text{HMAC}_{K} = \text{Hash}[(K^{+} \text{ XOR opad}) | | \\ \text{Hash}[(K^{+} \text{ XOR ipad}) | | M)]]}
```

- where K⁺ is the key padded out to size
- and opad, ipad are specified padding constants
- overhead is just 3 more hash iterations than the message needs alone
- any of MD5, SHA-1, RIPEMD-160 can be used

HMAC Overview

HMAC Security

- know that the security of HMAC relates to that of the underlying hash algorithm
- attacking HMAC requires either:
 - brute force attack on key used
 - birthday attack (but since keyed would need to observe a very large number of messages)
- choose hash function used based on speed verses security constraints

Summary

- have considered:
 - some current hash algorithms: MD5, SHA-1, RIPEMD-160
 - HMAC authentication using hash function

