

CRYPTOGRAPHIC HASH FUNCTIONS

HASH FUNCTIONS

- A hash function H accepts a variable-length block of data M as input and produces a fixed-size hash value
 - $h = H(M)$
 - Principal object is data integrity
- Cryptographic hash function
 - An algorithm for which it is computationally infeasible to find either:
 - (a) a data object that maps to a pre-specified hash result (the *one-way property*)
 - (b) two data objects that map to the same hash result (the *collision-free property*)

P, L = padding plus length field

ATTACKS AGAINST HASH FUNCTIONS

USE OF HASH FUNCTIONS

MESSAGE AUTHENTICATION CODE (MAC)

- Also known as a *keyed hash function*
- Typically used between two parties that share a secret key to authenticate information exchanged between those parties

Takes as input a secret key and a data block and produces a hash value (MAC) which is associated with the protected message

- If the integrity of the message needs to be checked, the MAC function can be applied to the message and the result compared with the associated MAC value
- An attacker who alters the message will be unable to alter the associated MAC value without knowledge of the secret key

DIGITAL SIGNATURE

- Operation is similar to that of the MAC
- The hash value of a message is encrypted with a user's private key
- Anyone who knows the user's public key can verify the integrity of the message
- An attacker who wishes to alter the message would need to know the user's private key
- Implications of digital signatures go beyond just message authentication

DIGITAL SIGNATURES

OTHER HASH FUNCTION USES

Commonly used to create a one-way password file

When a user enters a password, the hash of that password is compared to the stored hash value for verification

This approach to password protection is used by most operating systems

Can be used for intrusion and virus detection

Store $H(F)$ for each file on a system and secure the hash values

One can later determine if a file has been modified by recomputing $H(F)$

An intruder would need to change F without changing $H(F)$

Can be used to construct a pseudorandom function (PRF) or a pseudorandom number generator (PRNG)

A common application for a hash-based PRF is for the generation of symmetric keys

TWO SIMPLE HASH FUNCTIONS

- Consider two simple insecure hash functions that operate using the following general principles:
 - The input is viewed as a sequence of n -bit blocks
 - The input is processed one block at a time in an iterative fashion to produce an n -bit hash function
- Bit-by-bit exclusive-OR (XOR) of every block
 - $C_i = b_{i1} \text{ xor } b_{i2} \text{ xor } \dots \text{ xor } b_{im}$
 - Produces a *simple parity* for each bit position and is known as a longitudinal redundancy check
 - Reasonably effective for random data as a data integrity check
- Perform a one-bit *circular shift* on the hash value after each block is processed
 - Has the effect of randomizing the input more completely and overcoming any regularities that appear in the input

TWO SIMPLE HASH FUNCTIONS

Two
Simple
Hash
Functions

REQUIREMENTS AND SECURITY

Preimage

- x is the preimage of h for a hash value $h = H(x)$
- Is a data block whose hash function, using the function H , is h
- Because H is a many-to-one mapping, for any given hash value h , there will in general be multiple preimages

Collision

- Occurs if we have $x \neq y$ and $H(x) = H(y)$
- Because we are using hash functions for data integrity, collisions are clearly undesirable

REQUIREMENTS FOR A CRYPTOGRAPHIC HASH FUNCTION H

Requirement	Description
Variable input size	H can be applied to a block of data of any size.
Fixed output size	H produces a fixed-length output.
Efficiency	$H(x)$ is relatively easy to compute for any given x , making both hardware and software implementations practical.
Preimage resistant (one-way property)	For any given hash value h , it is computationally infeasible to find y such that $H(y) = h$.
Second preimage resistant (weak collision resistant)	For any given block x , it is computationally infeasible to find $y \neq x$ with $H(y) = H(x)$.
Collision resistant (strong collision resistant)	It is computationally infeasible to find any pair (x, y) such that $H(x) = H(y)$.
Pseudorandomness	Output of H meets standard tests for pseudorandomness

ATTACKS ON HASH FUNCTIONS

Brute-Force Attacks

- Does not depend on the specific algorithm, only depends on bit length
- In the case of a hash function, attack depends only on the bit length of the hash value
- Method is to pick values at random and try each one until a collision occurs

Cryptanalysis

- An attack based on weaknesses in a particular cryptographic algorithm
- Seek to exploit some property of the algorithm to perform some attack other than an exhaustive search

BIRTHDAY ATTACKS

- For a collision resistant attack, an adversary wishes to find two messages or data blocks that yield the same hash function
 - The effort required is explained by a mathematical result referred to as the *birthday paradox*
- How the birthday attack works:
 - The source (A) is prepared to sign a legitimate message x by appending the appropriate m -bit hash code and encrypting that hash code with A's private key
 - Opponent generates $2^{m/2}$ variations x' of x , all with essentially the same meaning, and stores the messages and their hash values
 - Opponent generates a fraudulent message y for which A's signature is desired
 - Two sets of messages are compared to find a pair with the same hash
 - The opponent offers the valid variation to A for signature which can then be attached to the fraudulent variation for transmission to the intended recipient
 - Because the two variations have the same hash code, they will produce the same signature and the opponent is assured of success even though the encryption key is not known

GENERAL STRUCTURE OF SECURE HASH CODES

HASH FUNCTIONS BASED ON CIPHER BLOCK CHAINING

- Can use block ciphers as hash functions
 - Using H_0 initial value
 - Compute: $H_i = E(M_i \oplus H_{i-1})$
 - Use final block H_n as the hash value
 - Similar to CBC but without a key
- Resulting hash is too small (64-bit)
 - Both due to direct birthday attack
 - And “meet-in-the-middle” attack
- Other variants also susceptible to attack

SECURE HASH ALGORITHM (SHA)

- SHA was originally designed by the National Institute of Standards and Technology (NIST) and published as a federal information processing standard (FIPS 180) in 1993
- Was revised in 1995 as SHA-1
- Based on the hash function MD4 and its design closely models MD4
- Produces 160-bit hash values
- In 2002 NIST produced a revised version of the standard that defined three new versions of SHA with hash value lengths of 256, 384, and 512
 - Collectively known as SHA-2

COMPARISON OF SHA PARAMETERS

	SHA-1	SHA-224	SHA-256	SHA-384	SHA-512
Message Digest Size	160	224	256	384	512
Message Size	$< 2^{64}$	$< 2^{64}$	$< 2^{64}$	$< 2^{128}$	$< 2^{128}$
Block Size	512	512	512	1024	1024
Word Size	32	32	32	64	64
Number of Steps	80	64	64	80	80

SHA 512 MESSAGE DIGEST GENERATION

PROCESSING A SINGLE 1024 BIT BLOCK

SHA 512 CONSTANTS

428a2f98d728ae22	7137449123ef65cd	b5c0fbcfec4d3b2f	e9b5dba58189dbbc
3956c25bf348b538	59f111f1b605d019	923f82a4af194f9b	ab1c5ed5da6d8118
d807aa98a3030242	12835b0145706fbe	243185be4ee4b28c	550c7dc3d5ffb4e2
72be5d74f27b896f	80deb1fe3b1696b1	9bdc06a725c71235	c19bf174cf692694
e49b69c19ef14ad2	efbe4786384f25e3	0fc19dc68b8cd5b5	240calcc77ac9c65
2de92c6f592b0275	4a7484aa6ea6e483	5cb0a9dcbd41fdb4	76f988da831153b5
983e5152ee66dfab	a831c66d2db43210	b00327c898fb213f	bf597fc7beef0ee4
c6e00bf33da88fc2	d5a79147930aa725	06ca6351e003826f	142929670a0e6e70
27b70a8546d22fffc	2elb21385c26c926	4d2c6dfc5ac42aed	53380d139d95b3df
650a73548baf63de	766a0abb3c77b2a8	81c2c92e47edaee6	92722c851482353b
a2bfe8a14cf10364	a81a664bbc423001	c24b8b70d0f89791	c76c51a30654be30
d192e819d6ef5218	d69906245565a910	f40e35855771202a	106aa07032bbd1b8
19a4c116b8d2d0c8	1e376c085141ab53	2748774cdf8eeb99	34b0bcb5e19b48a8
391c0cb3c5c95a63	4ed8aa4ae3418acb	5b9cca4f7763e373	682e6ff3d6b2b8a3
748f82ee5defb2fc	78a5636f43172f60	84c87814alf0ab72	8cc702081a6439ec
90beffa23631e28	a4506cebde82bde9	bef9a3f7b2c67915	c67178f2e372532b
ca273eceea26619c	d186b8c721c0c207	eada7dd6cde0eb1e	f57d4f7fee6ed178
06f067aa72176fba	0a637dc5a2c898a6	113f9804bef90dae	1b710b35131c471b
28db77f523047d84	32caab7b40c72493	3c9ebe0a15c9beb9	431d67c49c100d4c
4cc5d4becb3e42b6	597f299cfc657e2a	5fcb6fab3ad6faec	6c44198c4a475817

SINGLE ROUND SHA-512 ELEMENTARY OPERATION

SHA-3

- SHA-1 has not yet been "broken"
- No one has demonstrated a technique for producing collisions in a practical amount of time
- Considered to be insecure and has been phased out for SHA-2
- SHA-2 shares the same structure and mathematical operations as its predecessors so this is a cause for concern
- Because it will take years to find a suitable replacement for SHA-2 should it become vulnerable, NIST decided to begin the process of developing a new hash standard
- NIST announced in 2007 a competition for the SHA-3 next generation NIST hash function • Winning design was announced by NIST in October 2012
- SHA-3 is a cryptographic hash function that is intended to complement SHA-2 as the approved standard for a wide range of applications

THE SPONGE CONSTRUCTION

- Underlying structure of SHA-3 is a scheme referred to by its designers as a *sponge construction*
- Takes an input message and partitions it into fixed-size blocks
- Each block is processed in turn with the output of each iteration fed into the next iteration, finally producing an output block
- The sponge function is defined by three parameters:
 - f = the internal function used to process each input block
 - r = the size in bits of the input blocks, called the *bitrate*
 - pad = the padding algorithm

THE SPONGE FUNCTION – INPUT AND OUTPUT

SHA-3 PARAMETERS

Message Digest Size	224	256	384	512
Message Size	no maximum	no maximum	no maximum	no maximum
Block Size (bitrate r)	1152	1088	832	576
Word Size	64	64	64	64
Number of Rounds	24	24	24	24
Capacity c	448	512	768	1024
Collision resistance	2^{112}	2^{128}	2^{192}	2^{256}
Second preimage resistance	2^{224}	2^{256}	2^{384}	2^{512}

SHA-3 STATE MATRIX

	$x = 0$	$x = 1$	$x = 2$	$x = 3$	$x = 4$
$y = 4$	$L[0, 4]$	$L[1, 4]$	$L[2, 4]$	$L[3, 4]$	$L[4, 4]$
$y = 3$	$L[0, 3]$	$L[1, 3]$	$L[2, 3]$	$L[3, 3]$	$L[4, 3]$
$y = 2$	$L[0, 2]$	$L[1, 2]$	$L[2, 2]$	$L[3, 2]$	$L[4, 2]$
$y = 1$	$L[0, 1]$	$L[1, 1]$	$L[2, 1]$	$L[3, 1]$	$L[4, 1]$
$y = 0$	$L[0, 0]$	$L[1, 0]$	$L[2, 0]$	$L[3, 0]$	$L[4, 0]$

(a) State variable as 5×5 matrix A of 64-bit words

(b) Bit labeling of 64-bit words

SHA-3 ITERATION FUNCTION

THETA AND CHI STEPS

	$x = 0$	$x = 1$	$x = 2$	$x = 3$	$x = 4$
$y = 4$	$L[0, 4]$	$L[1, 4]$	$L[2, 4]$	$L[3, 4]$	$L[4, 4]$
$y = 3$	$L[0, 3]$	$L[1, 3]$	$L[2, 3]$	$L[3, 3]$	$L[4, 3]$
$y = 2$	$L[0, 2]$	$L[1, 2]$	$L[2, 2]$	$L[3, 2]$	$L[4, 2]$
$y = 1$	$L[0, 1]$	$L[1, 1]$	$L[2, 1]$	$L[3, 1]$	$L[4, 1]$
$y = 0$	$L[0, 0]$	$L[1, 0]$	$L[2, 0]$	$L[3, 0]$	$L[4, 0]$

$L[2, 3] \leftarrow C[1] \oplus L[2, 3] \oplus \text{ROT}(C[3], 1)$

(a) θ step function

	$x = 0$	$x = 1$	$x = 2$	$x = 3$	$x = 4$
$y = 4$	$L[0, 4]$	$L[1, 4]$	$L[2, 4]$	$L[3, 4]$	$L[4, 4]$
$y = 3$	$L[0, 3]$	$L[1, 3]$	$L[2, 3]$	$L[3, 3]$	$L[4, 3]$
$y = 2$	$L[0, 2]$	$L[1, 2]$	$L[2, 2]$	$L[3, 2]$	$L[4, 2]$
$y = 1$	$L[0, 1]$	$L[1, 1]$	$L[2, 1]$	$L[3, 1]$	$L[4, 1]$
$y = 0$	$L[0, 0]$	$L[1, 0]$	$L[2, 0]$	$L[3, 0]$	$L[4, 0]$

$L[2, 3] \leftarrow L[2, 3] \oplus \overline{L[3, 3]} \text{ AND } L[4, 3]$

(b) χ step function

PI STEP FUNCTION

SUMMARY

- Applications of cryptographic hash functions
 - Message authentication
 - Digital signatures
 - Other applications
- Requirements and security
 - Security requirements for cryptographic hash functions
 - Brute-force attacks
 - Cryptanalysis
- Hash functions based on cipher block chaining
- Secure hash algorithm (SHA)
 - SHA-512 logic
 - SHA-512 round function
- SHA-3
 - The sponge construction
 - The SHA-3 Iteration Function f