SEED Labs

Crypto Lab – One-Way Hash Function and MAC

Copyright © 2006 - 2014 Wenliang Du, Syracuse University.

The development of this document is/was funded by three grants from the US National Science Foundation: Awards No. 0231122 and 0618680 from TUES/CCLI and Award No. 1017771 from Trustworthy Computing. Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation. A copy of the license can be found at http://www.gnu.org/licenses/fdl.html.

1 Overview

The learning objective of this lab is for students to get familiar with one-way hash functions and Message Authentication Code (MAC). After finishing the lab, in addition to gaining a deeper undertanding of the concepts, students should be able to use tools and write programs to generate one-way hash value and MAC for a given message.

2 Lab Environment

The lab is started from the Labtainer working directory on your Docker-enabled host, e.g., a Linux VM. From there, issue the command:

```
start.py onewayhash
```

The resulting virtual terminals will include a display of a bash shell. The openssl package and other software described below are pre-installed on the system.

3 Lab Tasks

3.1 Task 1: Generating Message Digest and MAC

In this task, we will play with various one-way hash algorithms. You can use the following openssl dgst command to generate the hash value for a file. To see the manpages, you can type man openssl and man dgst.

```
% openssl dgst dgsttype filename
```

Please replace the dgsttype with a specific one-way hash algorithm, such as -md5, -sha1, -sha256, etc. And replace filename with filetodigest.txt, which is in your home directory. In this task, you should try at least 3 different algorithms, and describe your observations. You can find the supported one-way hash algorithms by typing "openssl dgst -h" NOTE: the list of algorithms included in the manpages is not correct.

3.2 Task 2: Keyed Hash and HMAC

In this task, we would like to generate a keyed hash (i.e. MAC) for a file. We can use the -hmac option (this option is currently undocumented, but it is supported by openssl). The following example generates a keyed hash for a file using the HMAC-MD5 algorithm. The string following the -hmac option is the key.

SEED Labs

```
% openssl dgst -md5 -hmac "abcdefg" filename
```

Please generate a keyed hash using HMAC-MD5, HMAC-SHA256, and HMAC-SHA1 for any file that you choose. Please try several keys with different length. Do we have to use a key with a fixed size in HMAC? If so, what is the key size? If not, why?

3.3 Task 3: The Randomness of One-way Hash

To understand the properties of one-way hash functions, we would like to do the following exercise for MD5 and SHA256:

- 1. Create a text file named "edit-this-file.txt" of any length.
- 2. Generate the hash value H_1 for this file using a specific hash algorithm.
- 3. Flip one bit of the input file. You can achieve this modification using hexedit.
- 4. Generate the hash value H_2 for the modified file.
- 5. Please observe whether H_1 and H_2 are similar or not. Please describe your observations in the lab report. You can write a short program to count how many bits are the same between H_1 and H_2 .

3.4 Task 4: One-Way Property versus Collision-Free Property

In this task, we will investigate the difference between hash function's two perperties: one-way property versus collision-free property. We will use the brute-force method to see how long it takes to break each of these properties. Instead of using openssl's command-line tools, you are required to write our own C programs to invoke the message digest functions in openssl's crypto library. A sample code can be found from http://www.openssl.org/docs/crypto/EVP_DigestInit.html. Please get familiar with this sample code.

Since most of the hash functions are quite strong against the brute-force attack on those two properties, it will take us years to break them using the brute-force method. To make the task feasible, we reduce the length of the hash value to 24 bits. We can use any one-way hash function, but we only use the first 24 bits of the hash value in this task. Namely, we are using a modified one-way hash function. Please design an experiment to find out the following:

- 1. How many trials it will take you to break the one-way property using the brute-force method? You should repeat your experiment for multiple times, and report your average number of trials.
- 2. How many trials it will take you to break the collision-free property using the brute-force method? Similarly, you should report the average.
- 3. Based on your observation, which property is easier to break using the brute-force method?
- 4. (10 Bonus Points) Can you explain the difference in your observation mathematically?

SEED Labs

4 Submission

When the lab is completed, or you'd like to stop working for a while, run

```
stop.py onewayhash
```

from the host Labtainer working directory. You can always restart the Labtainer to continue your work. When the Labtainer is stopped, a zip file is created and copied to a location displayed by the stop.py command. When the lab is completed, send that zip file to the instructor.

You need to submit a detailed lab report to describe what you have done and what you have observed; you also need to provide explanation to the observations that are interesting or surprising. In your report, you need to answer all the questions listed in this lab.