

Password Cracking

Fun with Erlang Concurrency

Barry Ezell: barrye <at> gmail.com

LANDMARKS OF NEW YORK
NEW YORK STOCK EXCHANGE
THIS CENTRAL MARKET PLACE FOR THE PURCHASE AND SALE OF SECURITIES WAS FOUNDED IN 1792 BY MERCHANTS WHO MET DAILY BENEATH A BUTTONWOOD TREE THAT GREW NEARBY. COMPLETED IN 1903 FROM DESIGNS BY GEORGE B. POST SCULPTORS OF PEDIMENT GROUP WERE J.Q.A. WARD AND PAUL W. BARTLETT
PLAQUE ERASED 1997 BY THE NEW YORK COMMUNITY TRUST

i thot the passwurd

was "mor-muney"?

ICANHASCHEE2BURGER.COM

Er-what?

Er-what?

- What: Functional language, not Object- Oriented

Er-what?

- What: Functional language, not Object- Oriented
- Who: Ericsson Computer Science Laboratory

Er-what?

- What: Functional language, not Object- Oriented
- Who: Ericsson Computer Science Laboratory
- Where: erlang.org. This code: search “erlang_md5crack” on github.com

Why Erlang?

Why Erlang?

- Concurrency

Why Erlang?

- Concurrency
- Distributed

Why Erlang?

- Concurrency
- Distributed
- Designed for failure

Why Erlang?

- Concurrency
- Distributed
- Designed for failure
- Hot-upgradable code

Erlang 101

Variables

- Start with a Capital letter: X, Myvar, Paulson

Variables

- ⦿ Start with a Capital letter: X, Myvar, Paulson
- ⦿ They don't vary - really, never

Variables

- ⦿ Start with a Capital letter: X, Myvar, Paulson
- ⦿ They don't vary - really, never
- ⦿ $B = 1$ is a statement of fact, not an assignment

Variables

- ⦿ Start with a Capital letter: X, Myvar, Paulson
- ⦿ They don't vary - really, never
- ⦿ $B = 1$ is a statement of fact, not an assignment
- ⦿ Mathematically $B = B + 1$ makes no sense, same in Erlang

Variables

- ⦿ Start with a Capital letter: X, Myvar, Paulson
- ⦿ They don't vary - really, never
- ⦿ $B = 1$ is a statement of fact, not an assignment
- ⦿ Mathematically $B = B + 1$ makes no sense, same in Erlang
- ⦿ $B = 2$ is similarly illegal

```
1> B = 1.  
1  
2> B = 3 - 2.  
1  
3> B = 2.  
** exception error: no match of right hand side value 2  
4> █
```

Data types

- Number (integer and float)

Data types

- ⦿ Number (integer and float)
- ⦿ Atom (literal):
 - ⦿ hello
 - ⦿ kitty

Lists

- $X = [1, 2, 3].$
- $Y = [an_atom, \{tuple, tuple\}, "hello", 9.45].$
- $[Z | Rest] = X.$

```
4> X = [1,2,3].  
[1,2,3]  
5> [Z|Rest] = X.  
[1,2,3]  
6> Z.  
1  
7> Rest.  
[2,3]  
8>
```

Tuples

- ⦿ {Term1,.....,TermN}
- ⦿ Shape1 = {square,4}
- ⦿ Shape2 = {circle,5}

String: syntactic sugar

- ⦿ An array of integers with ASCII values
- ⦿ Not a data type

```
25> S = [100,111,103].  
"dog"  
26> T = [100,111,103,999].  
[100,111,103,999]  
27> U = "dog".  
"dog"  
28> [V|_] = U.  
"dog"  
29> V.  
100 _
```

Pattern Matching and Recursion

```
countdown(0) ->
 io:format("0~n");
countdown(N) ->
 io:format("~p~n", [N]),
 countdown(N-1).
```

```
6> misc:countdown(3).
3
2
1
0
ok
7> █
```

Fun() with anonymous functions

```
1> Doubler = fun(N) -> 2*N end.  
#Fun<erl_eval.6.13229925>  
2> Doubler(2).  
4  
3> Doubler(15).  
30
```

Processes

- Pid = spawn(Fun).

Processes

- `Pid = spawn(Fun)` :spawns new function referenced by Pid
- `Pid ! Message` :sends message to process

Processes

- `Pid = spawn(Fun)` :spawns function as a process referenced by Pid
- `Pid ! Message` :sends message to process
- `receive...end` :block used by process to receive messages

```
loop() ->
 receive
 {double,N} ->
 io:format("Double ~p is ~p~n",[N, N*2]),
 loop();
 {triple,N} ->
 io:format("Triple ~p is ~p~n",[N, N*3]),
 loop();
 close ->
 io:format("closing...~n");
 Other ->
 io:format("Don't know how to ~p~n",[Other]),
 loop()
 end.
```

```
| 5> Pid = spawn(fun() -> misc:loop() end).  
<0.44.0>
```

```
5> Pid = spawn(fun() -> misc:loop() end).  
<0.44.0>  
6> Pid ! {double,2}.  
Double 2 is 4  
{double,2}  
7> Pid ! {triple,2}.  
Triple 2 is 6  
{triple,2}
```

```
5> Pid = spawn(fun() -> misc:loop() end).  
<0.44.0>  
6> Pid ! {double,2}.  
Double 2 is 4  
{double,2}  
7> Pid ! {triple,2}.  
Triple 2 is 6  
{triple,2}  
8> Pid ! say_fail.  
Don't know how to say_fail  
say_fail  
9> Pid ! close.  
closing...  
close
```

Back to the
Passwords

Don't Be Evil!

- For demonstration purposes only
- Not production-ready

Problem

- Simple, non-reversible password creation by MD5 algorithm

Problem

- Simple, non-reversible password creation by MD5
- `MD5.hexdigest("hi") = 49f68a5c8493ec2c0bf489821c21fc3b`

Problem

- Simple, non-reversible password creation by MD5
- `MD5.hexdigest("hi") =`
`49f68a5c8493ec2c0bf489821c21fc3b`
- How to determine plaintext when given hash?

Bruteforce Solution

- Check the MD5 hash of every possible string. When hashes match, password found.

Check all strings
between “aa” and “zz”

```
irb(main):005:0> MD5.hexdigest("aa")
=> "4124bc0a9335c27f086f24ba207a4912"
irb(main):006:0> MD5hexdigest("hh")
=> "5e36941b3d856737e81516acd45edc50"
irb(main):007:0> MD5hexdigest("hi")
=> "49f68a5c8493ec2c0bf489821c21fc3b"
```

Exponential Time

- Length 1: $26^1 = 26$ possibilities

Exponential Time

- Length 1: $26^1 = 26$ possibilities
- Length 2: $26^2 = 676$

Exponential Time

- Length 1: $26^1 = 26$ possibilities
- Length 2: $26^2 = 676$
- Length 3: $26^3 = 17,576$
- Length 6: 308,915,776
- Length 7: 8,031,810,176
- Length 8: 5.4 trillion +

Strategy: Divide & Conquer

- 3-letters, single process = search from ‘aaa’ to ‘zzz’

Strategy: Divide & Conquer

- 3-letters, single process = search from ‘aaa’ to ‘zzz’
- 3-letters, 2 processes: ‘aaa’ to ‘mzz’,
‘naa’ to ‘zzz’

Strategy: Divide & Conquer

- 8 processes:

```
[{"aaa","dgm"},  
 {"dgn","gmz"},  
 {"gna","jtm"},  
 {"jtn","mzz"},  
 {"naa","qgm"},  
 {"qgn","tmz"},  
 {"tna","wtm"},  
 {"wtm","zzz"}]
```

Find first letter for string length

- a = 0, z = 25
- aa = 26 (not [0],[0])
- aaa = 702

Find first letter for string length

- $a = 0, z = 25$
- $aa = 26$
- $aaa = 702$
- $\text{first}(3) = 26^2 + 26^1$
- recursively calc 26^{n-1} until $n = 0$

Find first letter for string length

```
first_int(Len) when Len > 0 ->
 first_int(Len-1, 0).

first_int(0, Acc) ->
 Acc;
first_int(Len, Acc) ->
 first_int(Len - 1, Acc + round(math:pow(26, Len))).
```

Divide and Conquer II

- 3 letters, 3 processes:
- $17576 / 3 = 5858.667$ strings / proc
- $\left[\{702, 6560\}, \{6561, 12419\}, \{12420, 18277\} \right]$
- $\left[\{"aaa", "iri"\}, \{"irj", "rir"\}, \{"ris", "zzz"\} \right]$

Number to Char Array

- Use hexavigesimal math

Number to Char Array

- Use hexavigesimal math

```
chr_array(I) ->
 chr_array(I, []).|  
  
chr_array(I, L) when I > 25 ->
 R = I rem 26,
 D = I div 26,
 chr_array(D - 1, [R+$a|L]);
chr_array(I, L) ->
 [I + $a|L].
```

- $\text{chr_array}(703) = [97, 97, 98] = \text{"aab"}$

Spawn N processes

```
decrypt(Crypted, Len, Processes) ->
 CharPartitions = partition_alphabet(Len, Processes),
 Server = self(),
 StartTime = now(),
 lists:foreach(fun({Min,Max}) ->
 spawn(fun() ->
 analyze(Server, Crypted, Min, Max, Len) end)
 end, CharPartitions),
 loop(Processes, StartTime, notfound).
```

Client analyze function

```
analyze(Server, Crypted, Cur, Max, Len) ->
  case erlang:md5(Cur) of
 Crypted ->
 Server ! {found, Cur};
 _ ->
 analyze(Server, Crypted, next(Cur), Max, Len)
  end.
```

Client analyze function

```
analyze(Server, Crypted, Max, Max, Len) ->
  case erlang:md5(Max) of
 Crypted ->
 Server ! {found, Max};
 _ ->
 Server ! notfound
  end;
analyze(Server, Crypted, Cur, Max, Len) ->
  case erlang:md5(Cur) of
 Crypted ->
 Server ! {found, Cur};
 _ ->
 analyze(Server, Crypted, next(Cur), Max, Len)
  end.
```


Server function

```
loop(0, _Start, Ret) ->
 Ret;
loop(Processes, Start, Ret) ->
 receive
 {found, Password} ->
 Elapsed = timer:now_diff(now(), Start) / 1000 / 1000,
 loop(Processes-1, Start, {found, Password, Elapsed});
 notfound ->
 io:format("Processes remaining: ~p~n", [Processes]),
 loop(Processes-1, Start, Ret)
 end.
```


Testing

- Amazon EC2, High-CPU Extra Large Instance
- 8 cores, 7 GB RAM
- Fedora Core 6
- Erlang R12B-4, Ruby 1.8.6

Password Decryption Times

Avg Decrypt Time for Length 6 Strings

Final Thoughts

- Learn: pragmatic programmer at pragprog.com
- Look into phofs:mapreduce
- Disco: Python functions, Erlang engine at <http://discoproject.org/>