

Fed Up Getting Shattered and Log Jammed? A New Generation of Crypto is Coming

David Wong

Snefru

MD4

Snefru

MD4

Snefru

MD4

MD5

SHA-1

SHA-2

Merkle-Damgård

Snefru

MD4

MD5

SHA-1

SHA-2

Merkle-Damgård

~~Snefru~~

~~MD4~~

~~MD5~~

~~SHA-1~~

SHA-2

Merkle-Damgård

Collision Attack: Two Different Documents, But Same SHA-1 Hash Fingerprint

SHAttered

The first concrete collision attack against SHA-1
<https://shattered.io>

Marc Stevens
Pierre Karpman

Google

Elie Bursztein
Ange Albertini
Yarik Markov

└ sha1sum *.pdf

38762cf7f55934b34d179ae6a4c80cadccbb7f0a 1.pdf
38762cf7f55934b34d179ae6a4c80cadccbb7f0a 2.pdf

└ /tmp/sha1

└ sha256sum *.pdf

2bb787a73e37352f92383abe7e2902936d1059ad9f1ba6daaa9c1e58ee6970d0 1.pdf

SHAttered

The first concrete collision attack against SHA-1
<https://shattered.io>

Marc Stevens
Pierre Karpman

Google

Elie Bursztein
Ange Albertini
Yarik Markov

0.64G 8-11h

~~Snefru~~

~~MD4~~

~~MD5~~

~~SHA-1~~

SHA-2

Merkle-Damgård

Computer Security Division

Computer Security Resource Center

[CSRC Home](#) [About](#) [Projects / Research](#) [Publications](#) [News & Events](#)

Cryptographic Hash & SHA-3 Standard Development

[Pre-SHA3 Competition \(2004-2007\)](#)[SHA-3 Competition \(2007-2012\)](#)[Submission Requirements](#)[Round 1](#)[Round 2](#)[Round 3](#)[SHA-3 Standardization \(2013-2015\)](#)[SHA-3 Derived Functions \(2016\)](#)[NIST Policy on Hash Functions](#)[Hash Forum](#)[Contacts](#)[CSRC HOME](#) > [GROUPS](#) > [CT](#) > [HASH PROJECT](#) > [SHA-3](#)

SHA-3 COMPETITION (2007-2012)

[*Research Results on SHA-1 Collisions \(2017\)*](#)

NIST announced a public competition in a [Federal Register Notice](#) on November 2, 2007 to develop a new cryptographic hash algorithm, called SHA-3, for standardization. The competition was NIST's response to advances made in the cryptanalysis of hash algorithms.

NIST received sixty-four entries from cryptographers around the world by October 31, 2008, and selected fifty-one [first-round](#) candidates in December 2008, fourteen [second-round](#) candidates in July 2009, and five finalists – BLAKE, Grøstl, JH, Keccak and Skein, in December 2010 to advance to the [third and final round](#) of the competition.

Throughout the competition, the cryptographic community has provided an enormous amount of feedback. Most of the comments were sent to NIST and a public [hash forum](#); in addition, many of the cryptanalysis and performance studies were published as papers in major cryptographic conferences or leading cryptographic journals. NIST also hosted a SHA-3 candidate conference in each round to obtain public feedback. Based on the public comments and internal review of the candidates, [NIST announced Keccak as the winner](#) of the SHA-3 Cryptographic Hash Algorithm Competition on October 2, 2012, and ended the five-year competition.

Computer Security Division

Computer Security Resource Center

CSRC Home About Projects / Research Publications News & Events

Cryptographic Hash & SHA-3 Standard Development

Pre-SHA3 Competition (2004-2007)

SHA-3 Competition (2007-2012)

Submission Requirements

Round 1

Round 1 Candidates

Round 1 Conference

Round 1 Report

Round 2

Round 3

SHA-3 Standardization (2013-)

NIST Policy on Hash Functions

Hash Forum

Contacts

CSRC HOME > GROUPS > CT > HASH PROJECT > SHA-3 > ROUND 1

FIRST ROUND CANDIDATES

Official comments on the First Round Candidate Algorithms should be submitted using the "Submit Comment" link for the appropriate algorithm. Comments from hash-forum listserv subscribers will also be forwarded to the hash-forum listserv. We will periodically post and update the comments received to the appropriate algorithm.

Please refrain from using OFFICIAL COMMENT to ask administrative questions, which should be sent to hash-function@nist.gov

By selecting the "Submitter's Website" links, you will be leaving NIST webspace. We have provided these links to other web sites because they may have information that would be of interest to you. No inferences should be drawn on account of other sites being referenced, or not, from this page. There may be other web sites that are more appropriate for your purpose. NIST does not necessarily endorse the views expressed, or concur with the facts presented on these sites. Further, NIST does not endorse any commercial products that may be mentioned on these sites.

History of Updates

Algorithm Name	Principal Submitter*	Comments
** Abacus [9M]	Neil Sholer	Submit Comment View Comments
ARIRANG [18M] Updated Algorithm [16M] Submitter's Website***	Jongin Lim	Submit Comment View Comments
AURORA [12M] Updated Algorithm [≤1M]	Masahiro Fujita (Sony)	Submit Comment View Comments

Keccak

BLAKE, Grøstl, JH, Skein

outline

-
1. Intro
 2. **SHA-3**
 3. Strobe, a protocol framework derived from SHA-3
 4. Noise, a full protocol framework not derived from SHA-3
 5. Strobe + Noise = Disco

Part I: SHA-3

Big things have small beginnings

permutation-based cryptography

AES is a permutation

AES is a permutation

Sponge Construction

Sponge Construction

Sponge Construction

Sponge Construction

Sponge Construction

message

Sponge Construction

Sponge Construction

Sponge Construction

Sponge Construction

Sponge Construction

Sponge Construction

Sponge Construction

Sponge Construction

Sponge Construction

Sponge Construction

Guido Bertoni¹, Joan Daemen^{1,2}, Michaël Peeters¹ and Gilles Van Assche¹

¹STMicroelectronics

²Radboud University

Third-party cryptanalysis

This page lists all the third-party cryptanalysis results that we know of on KECCAK, including FIPS 202 and SP 800-185 instances, KANGAROOTWELVE and the authenticated encryption schemes KETJE and KEYAK. We may have forgotten some results, so if you think your result is relevant and should be on this page, please do not hesitate to contact us.

The results are divided into the following categories:

- analysis of the KECCAK (covering also KANGAROOTWELVE, FIPS 202 and SP 800-185 instances) in the context of (unkeyed) hashing;
- analysis that is more specifically targetting keyed modes of use of KECCAK, including the KETJE and KEYAK authenticated encryption schemes;
- analysis on the (reduced-round) KECCAK-f permutations that does not extend to any of the aforementioned cryptographic functions.

In each category, the most recent results come first.

Analysis of unkeyed modes

First, the [Crunchy Crypto Collision and Pre-image Contest](#) contains third-party cryptanalysis results with practical complexities.

K. Qiao, L. Song, M. Liu and J. Guo, [New Collision Attacks on Round-Reduced KECCAK](#), Eurocrypt 2017

In this paper, Kexin Qiao, Ling Song, Meicheng Liu and Jian Guo develop a hybrid method combining algebraic and differential techniques to mount collision attacks on KECCAK. They can find collisions on various instances of KECCAK with the permutation KECCAK-f[1600] or KECCAK-f[800] reduced to 5 rounds. This includes the 5-round collision challenges in the [Crunchy Contest](#). In the meanwhile, they refined their attack and produced a 6-round collision that took 2^{50} evaluations of reduced-round KECCAK-f[1600].

D. Saha, S. Kuila and D. R. Chowdhury, [SymSum: Symmetric-Sum Distinguishers Against Round Reduced](#)

Pages

- Home
- News
- Files
- Specifications summary
- Tune KECCAK to your requirements
- Third-party cryptanalysis
- Our papers and presentations
- KECCAK Crunchy Crypto Collision and Pre-image Contest
- The KECCAK Team

Documents

- The FIPS 202 standard
- The KECCAK reference
- Files for the KECCAK reference
- The KECCAK SHA-3 submission
- KECCAK implementation overview
- Cryptographic sponge functions
- [all files...](#)

Notes

- Note on side-channel attacks and their countermeasures
- Note on zero-sum distinguishers of KECCAK-f
- Note on KECCAK parameters and usage
- On alignment in KECCAK
- SAKURA: a flexible coding for tree hashing
- A software interface for KECCAK

Part II: Strobe

From SHA-3 to protocols

Sponge Construction

Duplex Construction

Keyed-mode

key

0
0
0
0
0
0
0
0
init

Keyed-mode

key

0
0
0
0
0
0
0
0
init

secret part

leak

Encryption

key

Authenticated Encryption

Sessions

key

Strobe

```
myProtocol = Strobe_init("myWebsite.com")
myProtocol.AD(sharedSecret)
buffer = myProtocol.send_ENC("GET /")
buffer += myProtocol.send_MAC(len=16)
// send the buffer
// receive a ciphertext
message = myProtocol.recv_ENC(ciphertext[:-16])
ok = myProtocol.recv_MAC(ciphertext[-16:])
if !ok {
 // reset the connection
}
```

Strobe

```
buffer = myProtocol.send_ENC(plaintext1)
buffer += myProtocol.send_MAC(len=16)
// send the buffer
buffer = myProtocol.send_ENC(plaintext2)
buffer += myProtocol.send_MAC(len=16)
// send the buffer
buffer = myProtocol.send_ENC(plaintext3)
buffer += myProtocol.send_MAC(len=16)
// send the buffer
buffer = myProtocol.send_ENC(plaintext4)
buffer += myProtocol.send_MAC(len=16)
// send the buffer
```

Operation	Flags
AD	A
KEY	A C
PRF	I A C
send_CLR	A T
recv_CLR	I A T
send_ENC	A C T
recv_ENC	I A C T
send_MAC	C T
recv_MAC	I C T
RATCHET	C

Hash Function


```
myHash = Strobe_init("hash")
myHash.AD("something to be hashed")
hash = myHash.PRF(outputLen=16)
```

Key Derivation Function

```
KDF = Strobe_init("deriving keys")
KDF.AD(keyExchangeOutput)
keys = KDF.PRF(outputLen=32)
key1 = keys[:16]
key2 = keys[16:]
```

operation = AD

0
0
0
0
0
0
0
0
0
init

operation = AD

data = 010100...

0
0
0
0
0
0
0
0
0
init

0
0
0
0
0
0
0
0
0
0
init

operation = AD

data = 010100...

operation = send_ENC

0
0
0
0
0
0
0
0
0
0
init

0
0
0
0
0
0
0
0
0
0
init

0
0
0
0
0
0
0
0
0
0
init

send_AEAD

A screenshot of a web browser window titled "Strobe protocol framework". The URL in the address bar is <https://strobe.sourceforge.io/specs/>. The page content is the "specification" section of the STROBE protocol framework. The main heading is "STROBE protocol framework". Below it is a navigation menu with links: "overview", "specification" (which is highlighted in green), "example protocols", "code", and "papers". The main content area starts with a section titled "Scope". It contains text stating: "This spec describes the operation of the STROBE framework. It only covers the symmetric portion. For applications including elliptic curve crypto, see the [examples](#) page." Below this is a "Table of Contents" section with a hierarchical list of topics:

- 1. Version
- 2. Definitions and notation
 - 2.1. Formatting
- 3. STROBE Instances
- 4. STROBE parameters
- 5. State of a STROBE object
 - 5.1. Initial state
- 6. STROBE operations
 - 6.1. Low-level operations
 - 6.1.1. AD: Provide associated data
 - 6.1.2. KEY: Provide cipher key
 - 6.1.3. CLR: Send or receive cleartext data
 - 6.1.4. ENC: Send or receive encrypted data
 - 6.1.5. MAC: Send or receive message authentication code
 - 6.1.6. PRF: Extract hash / pseudorandom data
 - 6.1.7. RATCHET: Prevent rollback
 - 6.2. Operations and flags

Strobe

- **flexible** framework to support a large number of protocols
- large **symmetric cryptography** library
- fits into **tiny** IoT devices (**less than 1000 lines of code**)
- relies on strong **SHA-3** standard

Part III: Noise

A modern protocol framework

TLS

- TLS is the **de facto standard** for securing communications
- **complex** specification
 - supported by other complex specs (asn.1, x509, extensions, ...)
 - design carrying a lot of **legacy** decisions
 - **huge** and **scary** libraries
 - **cumbersome** configuration...
 - often **dangerously** re-implemented (custom implementations)
 - or re-invented (proprietary protocols)

Complexity is the enemy of security

The Noise Protocol Framework × David

noiseprotocol.org/noise.html#payload-security-properties

The Noise Protocol Framework

Author: Trevor Perrin (noise@trevp.net)
Revision: 33
Date: 2017-10-04
PDF: [noise.pdf](#)

Table of Contents

- [1. Introduction](#)
- [2. Overview
 - \[2.1. Terminology\]\(#\)
 - \[2.2. Overview of handshake state machine\]\(#\)](#)
- [3. Message format](#)
- [4. Crypto functions
 - \[4.1. DH functions\]\(#\)
 - \[4.2. Cipher functions\]\(#\)
 - \[4.3. Hash functions\]\(#\)](#)
- [5. Processing rules
 - \[5.1 The `CipherState` object\]\(#\)
 - \[5.2. The `SymmetricState` object\]\(#\)
 - \[5.3. The `HandshakeState` object\]\(#\)](#)
- [6. Prologue](#)
- [7. Handshake patterns
 - \[7.1. Pattern validity\]\(#\)
 - \[7.2. One-way patterns\]\(#\)
 - \[7.3. Interactive patterns\]\(#\)](#)

The Noise Protocol Framework

- it's a protocol **framework** to achieve something like TLS
- “easy” to **understand**, to **analyze**, to **extend** and to **implement**
- no need for a **PKI**
- many handshakes to choose from (**flexible**)
- it's **straight forward** to implement (<2k LOC)
 - and **small** (18kb for Arduino by Virgil Security)
- there are already **libraries** that you can leverage
- **minimal** (or zero) configuration
- if you have a good excuse not to use TLS, **Noise is the answer**

The crypto functions

- **DH**
- 25519
- 448
- **AEAD**
- Chacha20-Poly1305
- AES-GCM
- **HASH**
- SHA-256
- SHA-512
- BLAKE2s
- BLAKE2b

A simple state machine

A simple state machine

A simple state machine

A simple state machine

Handshake Patterns

→ e

← e, ee

Handshake Patterns

Noise_NN():

→ e

← e, ee

Tokens

- **e**: ephemeral key
- **s**: static key
- **ee**: DH(client ephemeral key, server ephemeral key)
- **es**: DH(client ephemeral key, server static key)
- **se**: DH(client static key, server ephemeral key)
- **ss**: DH(client static key, server static key)
- **psk**: pre-shared key

The Noise Protocol Framework x David
noiseprotocol.org/noise.html#handshake-patterns

```
NN():
 -> e
 <- e, ee

KN(s):
 -> s
 ...
 -> e
 <- e, ee, se

NK(rs):
 <- s
 ...
 -> e, es
 <- e, ee

KK(s, rs):
 -> s
 ...
 -> e, es, ss
 <- e, ee, se

NX(rs):
 -> e
 <- e, ee, s, es

KX(s, rs):
 -> s
 ...
 -> e
 <- e, ee, se, s, es

XN(s):
 -> e
 <- e, ee
 -> s, se

IN(s):
 -> e, s
 <- e, ee, se


XK(s, rs):
 <- s
 ...
 -> e, es
 <- e, ee
 -> s, se

IK(s, rs):
 <- s
 ...
 -> e, es, s, ss
 <- e, ee, se

XX(s, rs):
 -> e
 <- e, ee, s, es
 -> s, se

IX(s, rs):
 -> e, s
 <- e, ee, se, s, es
```

Handshake Pattern

Noise_NX(rs):

→ e

← e, ee, s, es

Client

Server

Noise_NX(rs):

→ e

← e, ee, s, es

Client

Server

e_{public}

Noise_NX(rs):

→ e

← e, ee, s, es

Client

Server

Noise_NX(rs):

→ e

← e, ee, s, es

Client

Server

Noise_NX(rs):

→ e

← e, ee, s, es

Client

Server

re_{public}

Noise_NX(rs):

→ e

← e, ee, **s**, es

Client

Server

Noise_NX(rs):

→ e

← e, ee, s, **es**

Client

Server

Noise_NX(rs):

→ e

← e, ee, s, es

Client

Server

Part IV: Noise + Strobe = Disco

A modern cryptographic {protocol, library} based on
SHA-3 and Curve25519

no need for IVs or nonces

Initialization

The state of Disco

- **Noise** is still a draft
- **Strobe** is alpha (v1.0.2)
- **Disco** is a draft specification extending Noise (**experimental**)
- **libDisco** is a **plug-and-play protocol+library**
 - the Golang library is here: www.discrocrypto.com
 - it's ~**1000 lines of code**
 - ~2000 lines of code with Strobe
 - +2000 lines of code with X25519
 - Disco and libdisco are still **experimental**
 - we need more eyes, more interoperability testing, ...
 - **THIS IS NOT REPLACING TLS**

I **write** about crypto at
www.cryptologie.net

I **tweet** my mind on
twitter.com/lyon01_david

and I work here

