

HASH

F. Parisi Presicce

UnitelmaSapienza.it

Network Attacks

- 1. Disclosure
- 2. Traffic analysis
- 3. Masquerade
- 4. Content modification
- 5. Sequence modification
- 6. Timing modification
- 7. Source repudiation
- 8. Destination repudiation

Integrity, not secrecy

- First two concern the protection of message content (secrecy) dealt with by encrypting the message.
- Points 3-6 refer to modifications: how to prevent message modification without noticing (integrity), and to confirm the identity of the sender.
- Generically this is the problem of message authentication
 - in some applications (e.g.; e-commerce) it is arguably more important than secrecy, to which it is orthogonal.
- 7 is solved with digital signatures
- 8 with combination of signatures and protocol design

Message Authentication

- message authentication is concerned with:
 - verifying the integrity of a message
 - validating the identity of the originator
 - non-repudiation of origin (dispute resolution)
- three alternative approaches used:
 - 1. message encryption (as for secrecy)
 - hash function
 - keyed hash functions (also called MAC)

1. Message Encryption

- message encryption, used mainly for confidentiality, also provides a measure of authentication
- if symmetric encryption is used then:
 - receiver knows sender must have created it since only sender and receiver know the key used
 - content cannot have been altered by party not knowing key
 - if message has suitable structure, redundancy or a checksum used to detect any changes
 - NO non-repudiation

1. Message Encryption (cont.)

- if public-key encryption is used:
 - encryption provides **no** confidence in the sender since anyone potentially knows public key (public!)
 - however if
 - sender signs (encrypts) message using his/her private-key
 - then encrypts result with recipient's public key
 - have both secrecy (by public) and authentication (by private)
 - again need to recognize corrupted messages
 - but at cost of two public-key uses on message

2. Cryptographic Checksums

- Also known as hash functions
- Mathematical function to generate a set of k bits from a set of n (>=k) bits
 - (in general, from arbitrary length to fixed length, hence necessarily **non-injective**).
- Example: ASCII parity bit
 - ASCII has 7 bits; 8th bit is "parity"
 - Even parity: even number of 1 bits
 - Odd parity: odd number of 1 bits

Checksums

- The result of applying a hash function is called hash value, message digest, or checksum.
- The last term creates frequent confusion because in communications, checksums often refer to error correcting codes, typically a cyclic redundancy check (CRC).
- Checksums used by anti-virus products, on the other hand, are not computed with a CRC but with a cryptographic hash function.

Definition

Cryptographic checksum $h: A \rightarrow B$:

- 1. For any $x \in A$, h(x) is easy to compute
- 2. For any $y \in B$, it is computationally infeasible to find $x \in A$ such that h(x) = y [one-way]
- 3. It is computationally infeasible to find two inputs $x, x' \in A$ such that $x \neq x'$ and h(x) = h(x')
 - Alternate form (stronger): Given any $x \in A$, it is computationally infeasible to find a different $x' \in A$ such that h(x) = h(x').

Example: Integrity Protection

- To protect a program *p*, compute its hash *h(p)* in a clean environment and store it in a place where it cannot be modified, e.g. on CD-ROM.
- Protection of the hash value is important; computing the hash value requires no secret information, so anybody can create a valid hash for a given file.
- To check whether the program has been modified, recompute the hash value and compare it with the value stored.

Collisions

- 'The Integrity protection example described needs more than the one-way property of *h*.
- not concerned about an attacker reconstructing the program from the hash, but concerned about attackers who can change a program p to p' so that h(p') = h(p).
- Then, our integrity protection mechanism would fail to detect the change.
- there is a collision when two inputs x and x' map to the same hash value.

Collisions

- If $x \neq x'$ and h(x) = h(x'), x and x' are a collision
 - *Pigeonhole principle*: if there are *n* containers for *n*+1 objects, then at least one container will have 2 objects in it.
 - Application: if there are 25 files and 8 possible cryptographic checksum values, at least one value corresponds to at least 4 files

Collision Resistance

- Integrity protection requires collision-resistant hash functions
- distinguish between:
 - 2nd pre-image resistance (weak collision resistance): given a value h(x), it is computationally infeasible to find another input x', $x \neq x''$, with h(x) = h(x').
 - Collision resistance (strong collision resistance): it is computationally infeasible to find any two inputs x and x', $x \neq x'$, with h(x) = h(x').

Properties of One-way Functions

collision

2nd pre-image

resistance

UnitelmaSapienza.it

pre-image

resistance

ease of

computation

14

collision

resistance

Birthday Paradox

- How difficult is it to find collisions?
 - It depends on the bit-length of the hash
- Given an *n*-bit hash *y*, the expected number of tries before an *x* with h(x) = y is found is 2^{n-1} .
- Given n-bit hash values, a set of $2^{n/2}$ inputs is likely to contain a pair causing a collision.
- Birthday paradox:
 - put m balls numbered 1 to m into an urn;
 - draw a ball, list its number, put it back;
 - repeat;
 - for $m \to \infty$, the expected number of draws before a previously drawn number appears is $sqrt(\pi m/2)$.

Chances of Success

- Given a hash function which generates 64-bit digest ($n = 2^{64}$), randomly distributed and diffused
- Chance that a randomly chosen message maps to a given hash value is 1 in n or 2^{-64} : seems secure
- but by **birthday attack** it is not: (digest of size m)
 - opponent generates $2^{m/2}$ variations of a valid message, all with essentially the same meaning
 - opponent also generates 2^{m/2} variations of a desired fraudulent message
 - two sets of messages are compared to find pair with same hash (probability > 0.5 by birthday paradox)
 - have user sign the valid message, then substitute the forgery which will have a valid signature

Block Ciphers as Hash Functions

- can use block ciphers as hash functions
 - using h₀=0 and zero-pad of final block
 - compute: $h_i = E_{x_i} [h_{i-1}]$
 - and use final block as the hash value
 - similar to DES-CBC but without a key
- resulting hash is too small (64-bit)
 - due to direct birthday attack
- other variants also susceptible to attack

Construction

Frequently Used Hash Functions

- MD4: weak, it is computationally feasible to find meaningful collisions.
- MD5: (early 90s) standard choice in Internet protocols, broken and no longer recommended.
 - 128 bit message digest
 - 64 bits birthday attack
- RIPEMD-160: (late 90s) hash function frequently used by European cryptographic service providers.

MD4 family of hash functions

UnitelmaSapienza.it 20

Non-keyed Message Digest Algorithms

- SHA-1 (Secure Hash Algorithm) by NIST
 - 160 bit message digest
 - used for US Digital Signature Standard (DSA);
 - 80 bits birthday attack (65K longer time)(broken Feb 2005, with collision in 2**69 instead of 2**80)
 - After 2010 usable only for HMACs, KDFs and RNGs
- **SHA-2 Family** by NIST (2006), block cipher based, not used much
- **SHA-3** winner of competition in 2012, NIST standard in 2015, permutation based
- BLAKE (-2) another finalist in 2012, 256 and 512 output
- SHA-256 -384 or -512 when longer hash values are advisable.

3. MAC and its Properties

- a MAC is the value of a keyed cryptographic checksum
 - condenses a variable-length message M to a fixedsized "authenticator" using a secret key K
- Since a cryptographic checksum is a many-to-one function, potentially many messages may have the same MAC but finding these needs to be very difficult
- needs satisfy the following:
 - knowing a message and MAC, it is unfeasible to find another message with same MAC
 - MAC values should be uniformly distributed
 - MAC should depend equally on all bits of the message

Definition: authentication

- Authentication algorithm A
- Verification algorithm V ("accept" / "reject")
- Authentication key k
- Message space usually binary strings
- Messages between Alice and Bob are pairs $(m, A_k(m))$ consisting of a message m (to be authenticated) and an authentication tag $A_k(m)$ for m

Definition: authentication (cont.)

- Requirement V_k(m, A_k(m)) = "accept"
 - The verification consists of applying the authentication algorithm to m and comparing the result to $A_k(m)$
 - The authentication algorithm is sometimes called MAC (Message Authentication Code)
 - A_k(m) is often denoted by MAC_k(m)

• In the context of public key, the function A uses a private key and the function V the corresponding public key $V_{kpub}(m, A_{kpriv}(m)) = \text{``accept''}$

Symmetric Ciphers for MACs

- can use any block cipher in chaining mode and use the final block as a MAC
- Data Authentication Algorithm (DAA) was a widely used MAC based on DES-CBC
 - using IV=0 and zero-pad of final block
 - encrypt message using DES in CBC mode
 - and send just the final block as the MAC
 - or the leftmost M bits (16≤M≤64) of final block
- but final MAC is (again) too small for security
- Idea can be used with any symmetric block cipher

Symmetric Ciphers to combine Secrecy and Integrity

Given a message M consisting of n blocks M1, M2, ...Mn,

- use CBC with secret key k1 to produce $MAC_{k1}(M)$ as the final block
- using CBC with a <u>different</u> key k2, produce the ciphertext blocks C1, C2, ..., Cn
- Send the blocks C1, C2, ..., Cn and the authentication tag $MAC_{k1}(M)$

Question: why is it necessary to use two different keys? What could happen if the same key were used for both? (Exercise)

Current Generation MAC

- HMAC-MD5, HMAC-SHA
 - IETF standard
 - general technique for constructing a MAC from a message digest (unkeyed) algorithm
- Older MACs are based on secret key encryption algorithms (notably DES) and are still in use
 - DES based MACs are 64 bit and not considered strong enough anymore

HMAC (proposed late 90s)

- Make keyed cryptographic checksums using keyless cryptographic checksums
- h keyless cryptographic checksum function that takes data in blocks of b bytes and outputs blocks of l bytes. k' is cryptographic key of length b bytes
 - If short, pad with 0 bytes; if long, hash to length b
 - *ipad* is 00110110 repeated *b* times
 - opad is 01011100 repeated b times
- HMAC- $h(k, m) = h(k' \oplus opad \mid \mid h(k' \oplus ipad \mid \mid m))$
 - ⊕ exclusive or, || concatenation

Security of HMAC

- Depends heavily on size of secret key
- Most common attack brute force
- Simpler version MAC- $h(k, m) = h(k \mid \mid m)$ suffers from collision attacks
 - Unless the function h is SHA-3
- Same for MAC-h(k, m) = h(k | | m | | k)
- Values of *ipad* and *opad* not critical but chosen for their large Hamming distance (few bits in common between outer and inner key)
- HMAC-MD5 does not suffer from shortcomings of MD5