RS/Conference2020

San Francisco | February 24 – 28 | Moscone Center


SESSION ID: CRYP-T12


Extending NIST's CAVP Testing of Cryptographic Hash Function Implementations


Nicky Mouha and Christopher Celi


National Institute of Standards and Technology (NIST)


RSA*Conference2020

A Little Bit of History...


The LANE hash function

home | more information | submission package | dutch version

What is LANE?

Lane is a cryptographic hash function that has been entered as a candidate in the NIST SHA-3 competition by the COSIC research group of the Katholieke Universiteit Leuven, Belgium. The aims of Lane are to be secure, easy to understand, elegant and flexible in implementation. It reuses components from the AES block cipher. Lane can take advantage of the parallelism offered by modern high-performance CPUs, but also scales down to embedded systems. Another advantages of Lane is the fact that its design is supported by a clear design rationale and a comprehensive security analysis.

LANE was designed by Sebastiaan Indesteege. Important contributions to the design and the security analysis were made by Elena Andreeva, Christophe De Cannière, Orr Dunkelman, Emilia Käsper, Svetla Nikova, Bart Preneel and Elmar Tischhauser, all from the COSIC research group of the Katholieke Universiteit Leuven, Belgium.


The LANE compression function

More information on Lane is available here.

The SHA-3 competition

The American National Institute of Standards and Technology (NIST) has initiated a public competition, the SHA-3 competition, to develop a new cryptographic hash algorithm. This is an algorithm that maps a message of variable length into a short, fixed-length digest, such that certain security properties, like collision resistance and preimage resistance, are achieved.

SHA-3 Competition Bugs


Two Common Hash Function Interfaces

Q: Where/when are they used?


BLAKE Bug

BLAKE-256: processes message in blocks of 64 bytes

```
continue ( ) ;

Init();

Update( );

Update( );

Final();
```


BLAKE Bug

BLAKE-256: processes message in blocks of 64 bytes


BLAKE Bug

BLAKE-256: processes message in blocks of 64 bytes


RSA*Conference2020

Real-World Impact?

Apple CoreCrypto: Hash Functions

CoreCrypto

 Cryptographic module in all Apple devices

Vulnerability

- Incorrect handling of long (≥ 4 GiB) messages
- Affects 11/12 hash functions
- Infinite loop

Block size (in bytes)	Vulnerable
16	X
64	√
64	✓
64	√
64	✓
64	√
64	√
64	√
64	✓
64	√
128	✓
128	✓
	16 64 64 64 64 64 64 64 64 64 128


Apple CoreCrypto: Vulnerable Code

```
Lines 75-87 of ccdigest update() in ccdigest/src/ccdigest update.c:
// low-end processors are slow on division
if (di-block size == 1<<6) { // sha256}
 nblocks = len >> 6;
 nbytes = len & 0xFFFFffC0;
} else if (di->block size == 1<<7) { // sha512</pre>
 nblocks = len >> 7;
 nbytes = len & 0xFFFFff80;
} else {
 nblocks = len / di->block size;
 nbytes = nblocks * di->block size;
```


Apple CoreCrypto: Updated (January 2020)

Lines 27-36 of ccdigest_update() in ccdigest/src/ccdigest_update.c:

```
if (di-block size == 1 << 6) { // md5 & sha1 & sha256}
 nblocks = len >> 6;
 nbytes = nblocks << 6;</pre>
} else if (di-block size == 1 << 7) { // sha384 & sha512}
 nblocks = len >> 7;
 nbytes = nblocks << 7;</pre>
} else {
 nblocks = len / di->block size;
 nbytes = nblocks * di->block size;
```


Apple CoreCrypto: Other Vulnerable Algorithms


- HMAC
- Ed25519
- SRP
 - strlen() on null-terminated string
- ANSI X9.63 KDF
 - Not vulnerable due to range check
 - Source code comment: "ccdigest_update only supports 32-bit length"
- ...?


RSA*Conference2020

NIST to the Rescue...

Cryptographic Module Validation Program (CMVP)


CAVP: prerequisite for CMVP

ACVP: protocol used by CAVP


Cryptographic Module Validation Program (CMVP) **CMVP** Vendor User

designs and produces

CST Lab

tests for conformance validates

(NIST & CCCS)

specifies and

purchases

CAVP: prerequisite for CMVP

ACVP: protocol used by CAVP


ACVP JSON Format

```
Algorithm Functional Test (AFT) request:
  "msg": "BCE7",
  "len": 16
AFT response (for SHA-224):
  "md": "1FA29E9B23060562F9370453EF817E18C56AE844E5B85F2ED34B4B38"
```


NIST SHAVS Document

- "While the specification for SHA specifies that messages up to at least $2^{64} 1$ bits are possible, these tests only test messages up to a limited size of approximately 100,000 bits. This is adequate for detecting algorithmic and implementation errors."
 - The Secure Hash Algorithm Validation System (SHAVS), NIST


Large Data Test (LDT)

```
LDT request:
  "largeMsg": {
 "content": "D6F7",
 "contentLength": 16,
 "fullLength": 34359738368,
 "expansionTechnique": "repeating" }
LDT response (for SHA-224):
  "md": "BA94D02FBE63F0B858AFABF3F98AAED1CD9DE45A2D1120D661214EF1"
```


Apply What You Have Learned Today

- CVE: not end, but beginning
 - Usually: patch and forget
 - Better: avoid systematically
- Discuss bugs in cryptography
 - Dive into your own experience
 - Talk to your colleagues
- Reach out to us!

