

(Advanced) Computer Security!

Cryptography **Cryptographic Hashing**

Prof. Travis Peters

Montana State University

Computer Security

<https://www.travispeters.com/cs476>

Intro to One-way Hash Functions

Overview & Properties of Hash Functions

Overview of One-way Hash Functions

- One-way Hash Functions are an essential building block in cryptography, with desirable practical and security properties.
- Applications
 - > integrity verification, password authentication, commitments, etc.
- Possible Attacks
 - > collision attacks, length extension attacks

Hash Functions (and Hash Tables)

- Difference from “Normal” Hash Function
 - Hash function: maps arbitrary size data to data of fixed size
 - Example: $f(x) = x \bmod 100$

Collisions happen...
Use your favorite collision resolution technique
(open addressing, chaining, etc.)

Practical Properties of One-Way Hash Functions

- Compression: compress arbitrarily long inputs into fixed-length outputs

- Easy to compute: fast and easy (speed + efficiency) to compute

\$ openssl speed

Doing md5 for 3s on 256 size blocks: 5123210 md5's in 3.00s

Doing hmac(md5) for 3s on 256 size blocks: 4907417 hmac(md5)'s in 3.00s

Doing sha1 for 3s on 256 size blocks: 5720106 sha1's in 2.99s

Doing sha256 for 3s on 256 size blocks: 3289471 sha256's in 3.00s

Doing sha512 for 3s on 256 size blocks: 2248701 sha512's in 3.00s

Security Properties of One-Way Hash Functions

- **Preimage Resistance ("One-Way")**

Given $h(x) = z$, hard to find x
(or any input that hashes to z for that matter)

- **Second Preimage Resistance**

Given x and $h(x)$, hard to find y s.t. $h(x) = h(y)$

- **Collision Resistance (or, ideally, "Collision Free")**

Difficult to find x and y s.t. $\text{hash}(x) = \text{hash}(y)$

Intro to One-way Hash Functions

- Common Hash Function Families
- Hash Function Construction
- Introduce Linux Hash Commands

The MD One-Way Hash Functions

- Message Digest

- Developed by Ron Rivest
- Produces 128-bit hashes
- Includes MD2, MD4, MD5, and MD6

- Status of Algorithms:

- MD2, MD4 - severely broken (obsolete)
- MD5 - collision resistance property broken; one-way property not broken
 - Often used for file integrity checking
 - No longer recommended for use!
- MD6 - developed in response to proposal by NIST
 - Not widely used...

The SHA One-Way Hash Functions

- Secure Hash Algorithm
 - Published by NIST
 - Includes SHA-0, SHA-1, SHA-2, and SHA-3
- Status of Algorithms:
 - SHA-0: withdrawn due to flaw
 - SHA-1: Designed by NSA Collision attack found in 2017
 - SHA-2: Designed by NSA
 - Includes SHA-256 and SHA-512 + other truncated versions;
 - No significant attack found yet...
 - SHA-3: Not Designed by NSA
 - Released in 2015; not a replacement to SHA-2, but meant to be a genuine alternative
 - Has different construction structure ("Sponge Function") as compared to SHA-1 and SHA-2

How (Most) One-Way Hash Algorithms Work

Most hash algorithms (e.g., MD5, SHA-1, SHA-2)
use a Merkle-Damgard construction:

Davies-Meyer compression function uses a block cipher to construct a compression function
(e.g., SHA family uses this compression function)
Others are possible too...

One-Way Hash Commands

Linux utility programs: `md5sum`, `sha256sum`, `sha512sum`, `openssl *`, etc.

```
$ md5sum print_array.c
aef3a2cac2b4153b9b5a9ff702892e12  print_array.c
$ sha256sum print_array.c
d7653b35b8c37423c6a70852dc373a3e3b2873feab6d19d9d8899eb0e2b5fce0  print_array.c

$ openssl dgst -sha256 print_array.c
SHA256(print_array.c)= d7653b35b8c37423c6a70852dc373a3e3b2873feab6d19d9d8899eb0e2b5fce0
$ openssl sha256 print_array.c
SHA256(print_array.c)= d7653b35b8c37423c6a70852dc373a3e3b2873feab6d19d9d8899eb0e2b5fce0

$ openssl dgst -md5 print_array.c
MD5(print_array.c)= aef3a2cac2b4153b9b5a9ff702892e12
$ openssl md5 print_array.c
MD5(print_array.c)= aef3a2cac2b4153b9b5a9ff702892e12
```

There is also support for hashing commands in C (`openssl/sha.h`), C++, Python, SQL, PHP, etc.

```
$ python -c "import hashlib; print hashlib.md5('hello').hexdigest();"
```

Applications of One-Way Hash Functions

- Integrity Verification – Detecting when data has been altered
- Commitments – Committing a secret without telling it
- Password Verification – Verifying a password without storing the plaintext

Integrity Verification

Changing one bit of the original data changes the hash value


```
$ echo -n "Hello World" | sha256sum  
a591a6d40bf420404a011733cfb7b190d62c65bf0bcda32b57b277d9ad9f146e -
```

```
$ echo -n "Hallo World" | sha256sum  
d87774ec4a1052afb269355d6151cbd39946d3fe16716ff5bec4a7a631c6a7a8 -
```

Examples:

- Detect changes in system files
- Detect if file downloaded from website is corrupted (e.g., SEED VM!)

```
$ md5sum SEEDUbuntu-16.04-32bit-15-31-57-662.zip  
12c48542c29c233580a23589b72b71b8 SEEDUbuntu-16.04-32bit-15-31-57-662.zip
```


Applications of One-Way Hash Functions

- Integrity Verification — Detecting when data has been altered
- Commitments — Committing a secret without telling it
- Password Verification — Verifying a password without storing the plaintext

Commitments

— Committing a Secret Without Telling It

- One-way property
 - Disclosing the hash does not disclose the original message
 - Useful to commit secret without disclosing the secret itself

Given $h(x) = z$, hard to find x
(or **any** input that hashes to z for that matter)

Commitments

– Committing a Secret Without Telling It

- One-way property
 - Disclosing the hash does not disclose the original message
 - Useful to commit secret without disclosing the secret itself
- Example: Fair Games

Commitments

– Committing a Secret Without Telling It

- One-way property
 - Disclosing the hash does not disclose the original message
 - Useful to commit secret without disclosing the secret itself

- Example: Fair Games

Applications of One-Way Hash Functions

- Integrity Verification — Detecting when data has been altered
- Commitments — Committing a secret without telling it
- Password Verification — Verifying a password without storing the plaintext

Password Verification

- To login into account, user needs to know the secret (password)
- Should never store the secrets in their plaintext form
- Requirements:
 - Password storage where nobody can know what the password is
 - If provided with a password, it verified against the stored password
- Solution: store hash of password using one-way hash function

```
$ sudo cat /etc/shadow
root:$6$NrF4601p$.vDnKEtVFC2bXs1 ... (omitted) ... spr/kqzAqtcu.:17400:0:99999:7:::
...
seed:$6$wDRrWCQz$IsBXp9.9wz9SGrF ... (omitted) ... J8sbCT7hkxXY/:17372:0:99999:7:::
john:$6$6MiP8itO$uFVUFX8qZnxCIUD ... (omitted) ... Fz/biD8mR7an.:18290:0:99999:7:::
newseed:$6$ZPwHFy.m$tKETCWrzE6WL ... (omitted) ... cDsSgSm4TNRrf:18290:0:99999:7:::
```


Example: Linux stores passwords in the /etc/shadow file

Password Verification

Password Verification

- Password field has 3 parts: the algorithm used, salt, password hash
- Salt and password hash are encoded into printable characters (e.g., base64)
- Multiple rounds of hash function → slow down brute-force attack

Purpose of Salt

So what is the purpose of a "salt"?

- Salt is nothing more than a random value (string)
- Using salt, the same input can result in different hashes
- Password hash = one-way hash rounds (password || random string)


```
$ python
>>> import crypt
>>> print crypt.crypt('dees', '$6$wDRrWCQz')
$6$wDRrWCQz$IsBXp9.9wz9SGrF  ... (omitted) ... J8sbCT7hkxXY/
...
$ sudo cat /etc/shadow
...
seed:$6$wDRrWCQz$IsBXp9.9wz9SGrF  ... (omitted) ... J8sbCT7hkxXY/:17372:0:99999:7:::
...
...
```

Attacks Prevented by Salt

Dictionary Attack

- Put candidate words in a dictionary
- Try each against the targeted password hash to find a match

DICTIONARY ATTACK!

Rainbow Table Attack

- Precomputed table for reversing cryptographic hash functions

How Does A Salt Prevent These Attacks?

- If target password is same as precomputed data, the hash will be the same
- If this property does not hold, all the precomputed data are useless
- Salt destroys that property

Message Authentication Code (MAC)

- MACs – what are they and how do they work?

Message Authentication Code (MAC)

Problem:

- MITM attacks possible on network communication
- MITM can intercept and modify data
- Receiver needs to verify integrity of data

Solution: Attach a tag to data

- Do not use (only...) a one-way hash as tag (MITM can recompute hash!)
- Do use a shared secret (key) between sender and receiver in the hash
- MITM cannot compute hash without secret key

--> (Keyed) "Hash-based MAC" (HMAC)

Using Only a One-Way Hash Function...

- Why should we not just use a one-way hash function to compute the tag?
→ MITM can generate a new message (re)compute its hash!

Using Only a One-Way Hash Function...

- Why should we not just use a one-way hash function to compute the tag?
-> MITM can generate a new message (re)compute its hash!

Without a KEY, attacker can generate their own
message' and valid hash – $h(\text{message}')$

Message Authentication Code (MAC)

- Why use a MAC algorithm to generate the MAC?
-> MITM cannot generate a new message/MAC pair without knowledge of the key!

Message Authentication Code (MAC)

- Why use a MAC algorithm to generate the MAC?
-> MITM cannot generate a new message/MAC pair without knowledge of the key!

Hash-based Message Authentication Code (HMAC)

Different approaches for building MAC algorithm

- Based on block cipher (e.g., CBC-MAC)
- Based on cryptographic hash function
(e.g., HMAC-md5, HMAC-sha256) $\rightarrow h(K_1 \parallel h(K_2 \parallel M))$

Hash Collision Attacks

- Security Impact of Collision Attacks
- Generating Two Different Files with the Same MD5 Hash
- Generating Two Programs with the Same MD5 Hash

Security Impact of Collision Attacks

Forging public-key certificates

- Assume two certificate requests for www.example.com and www.attacker.com have same hash due to a collision
- CA signing of either request would be equivalent
- Attacker can get certificate signed for www.example.com without owning it!

Integrity of Programs

- Ask CA to sign a legitimate program's hash
- Attacker creates a malicious program with same hash
- The certificate for legitimate program is also valid for malicious version

Generating Two Different Files w/ Same MD5 Hash

md5collgen tool generates two files with same prefix ("chosen prefix attack")


```
$ echo "Message prefix" > prefix.txt  
$ md5collgen -p prefix.txt -o out1.bin out2.bin  
...
```


```
$ md5sum out1.bin  
f53f8e097ffe4fd3710aad0fbac17123  out1.bin  
$ md5sum out2.bin  
f53f8e097ffe4fd3710aad0fbac17123  out2.bin
```

You can use a different hash function (e.g., SHA-256) to confirm that these files are different!

Length Extension

Generate two files with same prefix and same suffix

- Focus on MD5, SHA-1, SHA-2 using Merkle-Damgård construction
- If $\text{hash}(M) = \text{hash}(N)$, then for any input T , $\text{hash}(M \parallel T) = \text{hash}(N \parallel T)$

Length Extension

Example using out1.bin and out2.bin generated by md5collgen

```
$ echo "Message suffix" > suffix.txt  
$ cat out1.bin suffix.txt > out1_long.bin  
$ cat out2.bin suffix.txt > out2_long.bin
```

```
$ diff out1_long.bin out2_long.bin
```


Binary files out1_long.bin and out2_long.bin differ

```
$ md5sum out1_long.bin
```

0fbe0c2e0fc197a0f053b0640c7fd2d5 out1_long.bin

```
$ md5sum out2_long.bin
```

0fbe0c2e0fc197a0f053b0640c7fd2d5 out2_long.bin

Generating Two Different Programs w/ Same MD5 Hash

Create two versions of a program with different values for the array xyz


```
$ cat print_array.c
#include <stdio.h>

unsigned char xyz[200] = { /* The contents of this array are set by you */ }

int main()
{
 int i;
 for (i=0; i<200; i++){
 printf("%x", xyz[i]);
 }
 printf("\n");
}
```

Generating Two Different Programs w/ Same MD5 Hash

- Program will be compiled into binary (tip: fill xyz with fixed value)
- Portion of binary containing xyz will be divided into three parts

Generating Two Different Programs w/ Same MD5 Hash

Use md5collgen on prefix:

- generate two files with same hash
- last 128 bytes of each generated file is P and Q

$$\text{md5}(\text{prefix} \parallel \text{P}) = \text{md5}(\text{prefix} \parallel \text{Q})$$

$$\text{md5}(\text{prefix} \parallel \text{P} \parallel \text{suffix}) = \text{md5}(\text{prefix} \parallel \text{Q} \parallel \text{suffix})$$

Generating Two Different Programs w/ Same MD5 Hash

```
$ gcc print_array.c -o pa
$ ghex pa # confirm offset of start of array xyz - I see 4160
$ head -c 4160 pa > prefix
$ tail -c +4288 pa > suffix # 4160+128=4288
$ md5collgen -p prefix -o out1.bin out2.bin
$ tail -c 128 out1.bin > P
$ tail -c 128 out2.bin > Q

$ cat prefix P suffix > a1.out
$ cat prefix Q suffix > a2.out
$ chmod a+x a1.out a2.out

$ diff a1.out a2.out
Binary files a1.out and a2.out differ
$ md5sum a1.out
c09b82f44e37f7d3d32919fa7878d660  a1.out
$ md5sum a2.out
c09b82f44e37f7d3d32919fa7878d660  a2.out

$ vimdiff <(./a1.out) <(./a2.out) # can you spot the difference?!
```


Generating Two Different Programs w/ Same MD5 Hash

```
$ gcc print_array.c -o pa
$ ghex pa # confirm offset of start of array xyz - I see 4160
$ head -c 4160 pa > prefix
$ tail -c +4288 pa > suffix # 4160+128=4288
$ md5collgen -p prefix -o out1.bin out2.bin
$ tail -c 128 out1.bin > P
$ tail -c 128 out2.bin > Q

$ cat prefix P suffix > a1.out
$ cat prefix Q suffix > a2.out
$ chmod a+x a1.out a2.out

$ diff a1.out a2.out
Binary files a1.out and a2.out differ
$ md5sum a1.out
c09b82f44e37f7d3d32919fa7878d660  a1.out
$ md5sum a2.out
c09b82f44e37f7d3d32919fa7878d660  a2.out

$ vimdiff <(./a1.out) <(./a2.out) # can you spot the difference?!
```


Generating Two Different Programs w/ Same MD5 Hash


```
$ gcc print_array.c -o pa
$ ghex pa # confirm offset of start of array xyz - I see 4160
$ head -c 4160 pa > prefix
$ tail -c +4288 pa > suffix # 4160+128=4288

$ md5collgen -p prefix -o out1.bin out2.bin
$ tail -c 128 out1.bin > P
$ tail -c 128 out2.bin > Q

$ cat prefix P suffix > a1.out
$ cat prefix Q suffix > a2.out
$ chmod a+x a1.out a2.out

$ diff a1.out a2.out
Binary files a1.out and a2.out differ
$ md5sum a1.out
c09b82f44e37f7d3d32919fa7878d660  a1.out
$ md5sum a2.out
c09b82f44e37f7d3d32919fa7878d660  a2.out

$ vimdiff <(./a1.out) <(./a2.out) # can you spot the difference?!
```


In the lab, you'll try this and even take it one step further :-)

Summary: One-Way Hash Functions

- One-way hash functions are an essential building block in cryptography
- Important Properties: one-way and collision resistant
- Applications:
 - File integrity
 - Commitments
 - Password authentication
 - Trusted timestamps
 - Blockchain & Bitcoin
 - MAC used to preserve integrity of communication
- Attacks on one-way hashes
(length extension attacks and collision attacks)