

Códigos de autenticación de mensajes

CURSO CRIPTOGRAFÍA Y SEGURIDAD INFORMÁTICA

Ana I. González-Tablas Ferreres

José María de Fuentes García-Romero de Tejada

Lorena González Manzano

Pablo Martín González

uc3m | Universidad **Carlos III** de Madrid

COSEC

ÍNDICE

- 10. Códigos de autenticación de mensajes (*Message Authentication Code, MAC*)
 - Generalidades MAC
 - Requisitos de seguridad MAC
 - MAC Basados en funciones resumen
 - MAC Basados en cifrado en bloque
 - Cifrado autenticado

ÍNDICE

- 10. Códigos de autenticación de mensajes (*Message Authentication Code, MAC*)
 - **Generalidades MAC**
 - Requisitos de seguridad MAC
 - MAC Basados en funciones resumen
 - MAC Basados en cifrado en bloque
 - Cifrado autenticado

GENERALIDADES MAC

- Un código de autenticación de mensaje (MAC) es un algoritmo que emplea una clave secreta para producir un valor de longitud fija (código de autenticación) sobre un mensaje de longitud variable
- Cualquier entidad que posea la clave secreta es capaz de verificar la **integridad** del mensaje
- Un receptor que comparta la clave secreta es capaz de **autenticar** al origen del mensaje
- En caso que el mensaje incluya un número de secuencia, se evitan ataques por replicación

GENERALIDADES MAC

GENERALIDADES MAC

- Una función MAC no tiene por qué ser invertible
- Al igual que con las funciones resumen, se pueden producir colisiones

$$|k| = 2^k$$

$$|MAC| = 2^n$$

$$|M| = \text{indeterminado}$$

ÍNDICE

- 10. Códigos de autenticación de mensajes (*Message Authentication Code, MAC*)
 - Generalidades MAC
 - **Requisitos de seguridad MAC**
 - MAC Basados en funciones resumen
 - MAC Basados en cifrado en bloque
 - Cifrado autenticado

REQUISITOS DE SEGURIDAD MAC

- Dado un mensaje M y el valor $\text{MAC}(K, M)$, es *computacionalmente imposible* encontrar un mensaje M' cuyo valor $\text{MAC}(K, M')$ coincida

Dado M y $\text{MAC}(K, M)$, encontrar $M' \neq M / \text{MAC}(K, M') = \text{MAC}(K, M)$

- $\text{MAC}(K, M)$ debe estar uniformemente distribuido, de forma que la probabilidad de encontrar dos mensajes M y M' cuyos valores MAC coincidan es $\frac{1}{2^n}$

- Sea M' un mensaje resultante de aplicar una transformación a M [$M' = f(M)$]. En tal caso, debe cumplirse lo siguiente:

$$\Pr[\text{MAC}(K, M) = \text{MAC}(K, M')] = \frac{1}{2^n}$$

REQUISITOS DE SEGURIDAD MAC

- Ataques a funciones MAC

Dado un conjunto de M_i , $MAC(K, M_i)$, el atacante desea generar M' , $MAC(K, M')$, con $M' \neq M_i \forall i=0\dots n$

- Fuerza bruta

Ataque al espacio de claves K ($\frac{1}{2^k}$) versus Ataque al valor MAC ($\frac{1}{2^n}$)

La complejidad computacional es $Min(\frac{1}{2^k}, \frac{1}{2^n})$

- Criptoanálisis

Requiere la existencia de vulnerabilidades en el diseño o implementación en el algoritmo (dependerá de su estructura interna)

ÍNDICE

- 10. Códigos de autenticación de mensajes (*Message Authentication Code, MAC*)
 - Generalidades MAC
 - Requisitos de seguridad MAC
 - **MAC Basados en funciones resumen**
 - MAC Basados en cifrado en bloque
 - Cifrado autenticado

MAC BASADOS EN FUNCIONES RESUMEN

- HMAC (Hash-MAC)
- Emplean funciones resumen existentes
- Aplican la función resumen sobre una versión del mensaje al que añaden un conjunto de bits calculados a partir de la clave

$$\text{HMAC}(K, M) = H[(K' \oplus \text{opad}) || H[(K' \oplus \text{ipad}) || M]]$$

K' : K *padded* con 0's a la izquierda hasta tener longitud b

b : Longitud de cada bloque procesado por la función resumen

ipad : 00110110 (0x36) repetido $b/8$ veces

opad : 01011100 (0x5C) repetido $b/8$ veces

$||$: operación concatenación

ÍNDICE

- 10. Códigos de autenticación de mensajes (*Message Authentication Code, MAC*)
 - Generalidades MAC
 - Requisitos de seguridad MAC
 - MAC Basados en funciones resumen
 - **MAC Basados en cifrado en bloque**
 - Cifrado autenticado

MAC BASADOS EN CIFRADO DE BLOQUE

- Cifran el mensaje mediante un algoritmo de cifrado simétrico en bloque en modo CBC
- El valor del MAC es el resultado del cifrado del último bloque
- Consiguen que el MAC dependa de todos los bits del mensaje

ÍNDICE

- 10. Códigos de autenticación de mensajes (*Message Authentication Code, MAC*)
 - Generalidades MAC
 - Requisitos de seguridad MAC
 - MAC Basados en funciones resumen
 - MAC Basados en cifrado en bloque
 - **Cifrado autenticado**

CIFRADO AUTENTICADO

- Proporcionar simultáneamente confidencialidad, integridad y autenticidad en las comunicaciones
- En otras palabras: se proporciona privacidad y autenticidad
- Uso de cifrado simétrico y MAC
 - MAC proporciona integridad y autenticación
 - Cifrado proporciona confidencialidad

CIFRADO AUTENTICADO

- Tipos
 - *Encrypt-then-MAC*
 - *Encrypt-and-MAC*
 - *MAC-then-Encrypt*
- Por simplicidad, en la explicación posterior se utiliza una misma clave para cifrado y MAC pero...
 - La utilización de claves independientes (para cifrado y MAC) es modo sólido de construir un esquema de cifrado autenticado

CIFRADO AUTENTICADO

- Tipos

- *Encrypt-then-MAC*

- Alta seguridad siempre que la función MAC sea adecuada

CIFRADO AUTENTICADO

- Tipos

- *Encrypt-and-MAC*

- Posible problema:

- Mismo texto dará la misma MAC

CIFRADO AUTENTICADO

- Tipos

- *MAC-then-Encrypt*

- Verificar la integridad y la autenticidad requiere descifrar en primer lugar

CURSO CRIPTOGRAFÍA Y SEGURIDAD INFORMÁTICA

COSEC

uc3m | Universidad **Carlos III** de Madrid

