COM307000 - Cryptography Hash Functions

Dr. Anca Jurcut
E-mail: anca.jurcut@ucd.ie

School of Computer Science and Informatics University College Dublin, Ireland

Hash Function Motivation

- Suppose Alice signs M
 - Alice sends M and S = $\{M\}K_{APriv}$ to Bob
 - Bob verifies that M = {S}K_{APub}
 - o Can Alice just send S?
- □ If M is big, {M}K_{APriv} costly to *compute* & *send*
- Suppose instead, Alice signs h(M), where h(M) is a much smaller "fingerprint" of M
 - Alice sends M and S = $\{h(M)\}K_{APriv}$ to Bob
 - Bob verifies that h(M) = {S}K_{APub}

Crypto Hash Function

- Crypto hash function h(x) must provide
 - Compression output length is small
 - Efficiency h(x) easy to compute for any x
 - One-way given a value y it is infeasible to find an x such that h(x) = y
 - o Weak collision resistance given x and h(x), infeasible to find $y \neq x$ such that h(y) = h(x)
 - o Strong collision resistance infeasible to find any x and y, with $x \neq y$ such that h(x) = h(y)
- Lots of collisions exist, but must be hard to find any

Pre-Birthday Problem

- Suppose N people in a room
- □ How large must N be before the probability that someone has same birthday as me is ≥ 1/2 ?
 - o Solve: $1/2 = 1 (364/365)^N$ for N
 - \circ We find N = 253

Birthday Problem

- □ How many people must be in a room before probability is ≥ 1/2 that any two (or more) have same birthday?
 - o 1 − 365/365 · 364/365 · · ·(365–N+1)/365
 - o Set equal to 1/2 and solve: N = 23
- Surprising? A paradox?
- Maybe not: "Should be" about sqrt(365) since we compare all pairs x and y
 - And there are 365 possible birthdays

Of Hashes and Birthdays

- □ If h(x) is N bits, then 2^N different hash values are possible
- □ So, if you hash about $sqrt(2^N) = 2^{N/2}$ values then you expect to find a collision
- Implication? "Exhaustive search" attack...
 - Secure N-bit hash requires 2^{N/2} work to "break"
 - Recall that secure N-bit symmetric cipher has work factor of 2^{N-1}
- Hash output length vs cipher key length?

Non-crypto Hash (1)

- □ Data $X = (X_1, X_2, X_3, ..., X_n)$, each X_i is a byte
- □ Define $h(X) = (X_1 + X_2 + X_3 + ... + X_n) \mod 256$
- Is this a secure cryptographic hash?
- □ Example: X = (10101010, 00001111)
- Hash is h(X) = 10111001
- \square If Y = (00001111, 10101010) then h(X) = h(Y)
- □ Easy to find collisions, so not secure...

Non-crypto Hash (2)

- □ Data $X = (X_0, X_1, X_2, ..., X_{n-1})$
- Suppose hash is defined as

$$h(X) = (nX_1 + (n-1)X_2 + (n-2)X_3 + ... + 2 \cdot X_{n-1} + X_n) \mod 256$$

- Is this a secure cryptographic hash?
- Note that

```
h(10101010, 00001111) \neq h(00001111, 10101010)
```

- But hash of (00000001, 00001111) is same as hash of (00000000, 00010001)
- Not "secure", but this hash is used in the (non-crypto) application Rsync

Non-crypto Hash (3)

- Cyclic Redundancy Check (CRC)
- Essentially, CRC is the remainder in a long division calculation
- Good for detecting burst errors
 - Such random errors unlikely to yield a collision
- But easy to construct collisions
 - In crypto, Trudy is the enemy, not "random"
- CRC has been mistakenly used where crypto integrity check is required (e.g., WEP)

Popular Crypto Hashes

- □ MD5 invented by Rivest (of course...)
 - o 128 bit output
 - MD5 collisions easy to find, so it's broken
- SHA-1 a U.S. government standard, inner workings similar to MD5
 - o 160 bit output
- Many other hashes, but MD5 and SHA-1 are the most widely used
- Hashes work by hashing message in blocks

Crypto Hash Design

- □ Desired property: avalanche effect
 - Change to 1 bit of input should affect about half of output bits
- Crypto hash functions consist of some number of rounds
- Want security and speed
 - "Avalanche effect" after few rounds
 - But simple rounds
- Analogous to design of block ciphers

Tiger Hash

- "Fast and strong"
- Designed by Ross Anderson and Eli Biham — leading cryptographers
- Design criteria
 - o Secure
 - Optimized for 64-bit processors
 - Easy replacement for MD5 or SHA-1

Tiger Hash

- □ Like MD5/SHA-1, input divided into 512 bit blocks (padded)
- □ Unlike MD5/SHA-1, output is 192 bits (three 64-bit words)
 - Truncate output if replacing MD5 or SHA-1
- Intermediate rounds are all 192 bits
- 4 S-boxes, each maps 8 bits to 64 bits
- A "key schedule" is used

Tiger Hash Summary (1)

- Hash and intermediate values are 192 bits
- □ 24 (inner) rounds
 - S-boxes: Claimed that each input bit affects a, b and c after 3 rounds
 - Key schedule: Small change in message affects many bits of intermediate hash values
 - Multiply: Designed to ensure that input to S-box in one round mixed into many S-boxes in next
- S-boxes, key schedule and multiply together designed to ensure strong avalanche effect

Hash Function Motivation

- □ So, Alice signs h(M)
 - That is, Alice computes S = {h(M)}K_{APriv}
 - o Alice then sends (M, S) to Bob
 - o Bob verifies that h(M) = {S}K_{APub}
- What properties must h(M) satisfy?
 - Suppose Trudy finds M' so that h(M) = h(M')
 - Then Trudy can replace (M, S) with (M', S)
- Does Bob detect this tampering?
 - o No, since $h(M') = h(M) = \{S\}K_{APub}$

Tiger Hash Summary (2)

- Uses lots of ideas from block ciphers
 - o S-boxes
 - Multiple rounds
 - Mixed mode arithmetic
- At a higher level, Tiger employs
 - Confusion
 - Diffusion

HMAC

- Can compute a MAC of the message M with key K using a "hashed MAC" or HMAC
- HMAC is a keyed hash
 - Why would we need a key?
- How to compute HMAC?
- Two obvious choices: h(K,M) and h(M,K)
- Which is better?

HMAC

- Should we compute HMAC as h(K,M)?
- Hashes computed in blocks
 - o $h(B_1,B_2) = F(F(A,B_1),B_2)$ for some F and constant A
 - o Then $h(B_1,B_2) = F(h(B_1),B_2)$
- Let M' = (M,X)
 - Then h(K,M') = F(h(K,M),X)
 - Attacker can compute HMAC of M' without K
- □ Is h(M,K) better?
 - o Yes, but... if h(M') = h(M) then we might have h(M,K)=F(h(M),K)=F(h(M'),K)=h(M',K)

Correct Way to HMAC

- Described in RFC 2104
- □ Let B be the block length of hash, in bytes
 - B = 64 for MD5 and SHA-1 and Tiger
- □ ipad = 0x36 repeated B times
- opad = 0x5C repeated B times
- Then

 $HMAC(M,K) = h(K \oplus opad, h(K \oplus ipad, M))$

Hash Uses

- Authentication (HMAC)
- Message integrity (HMAC)
- Message fingerprint
- Data corruption detection
- Digital signature efficiency
- Anything you can do with symmetric crypto
- Also, many, many clever/surprising uses...

Online Bids

- Suppose Alice, Bob and Charlie are bidders
- Alice plans to bid A, Bob B and Charlie C
- They don't trust that bids will stay secret
- A possible solution?
 - Alice, Bob, Charlie submit hashes h(A), h(B), h(C)
 - All hashes received and posted online
 - o Then bids A, B, and C submitted and revealed
- Hashes don't reveal bids (one way)
- Can't change bid after hash sent (collision)
- But there is a serious flaw here...

Hashing for Spam Reduction

- Spam reduction
- Before accept email, want proof that sender had to "work" to create email
 - o Here, "work" == CPU cycles
- Goal is to limit the amount of email that can be sent
 - This approach will not eliminate spam
 - o Instead, make spam more costly to send

Spam Reduction

- Let M = email message
 R = value to be determined
 T = current time
- Sender must find R so that

```
h(M,R,T) = (00...0,X), that is, initial N bits of hash value are all zero
```

- Sender then sends (M,R,T)
- □ Recipient accepts email, provided that... h(M,R,T) begins with N zeros

Spam Reduction

- Sender: h(M,R,T) begins with N zeros
- Recipient: verify that h(M,R,T) begins with N zeros
- Work for sender: on average 2^N hashes
- Work for recipient: always 1 hash
- Sender's work increases exponentially in N
- Small work for recipient regardless of N
- Choose N so that...
 - Work acceptable for normal amounts of email
 - Work is too high for spammers

Next...Secret Sharing