Lecture 13 Secure Hash Algorithm (SHA)

Basic Knowledge

- Hash functions are important cryptographic primitive and are widely used in security protocols
- Compute digest of a message which is a short, fixed-length bit-string
 - Finger print of a message, i.e., unique representation of a message
- Does not have key

Properties

- Deterministic
- Fast
- Irreversible
- Utilize the 'avalanche effect'

Application

Part of digital signature

First the creates of IGP directly Good Proversit, a publishery encouption actives to purious the protection of electronic mail. Since IGP was published documented by a theorem in june of 1993, it has agreed originate fly all over the world, and has since become the de hade weekfords standard for encouption of 5 mails wanning measurement inhabitly wereastly shangler way. For these years I was the ways of a creative in meeting then by the 126 Currence Service, who are track that have were broken when IGP spend outside the US. That he werightion was down without indictions the January 1995.

Computers were developed in secret back in World War II metally to break codes. Critically people (4) not have uses to computers because they were not an anabor and too expenditive. Some people portulated that there reculd never be a need for more than bail's discer computers in the country, and seasoned that collary people would never have a need for computers. Some of the previouse of efficient world never have a need for computers. Some of the previouse of efficient towards uponly to take your formula area. They would never be not seen to consider the old extracted towards upon the other services to good onyptography.

Security Requirements of Hash Functions

- One-wayness
 - Given M, it is easy to compute h
 - Given any h, it is hard to find any M, such thatH(M) = h
- Collision-resistant
 - Given M1, it is **difficult** to find M2, such that H(M1) = H(M2)

One-Way Hash Functions

Example

- M = "Elvis"
- $H(M) = ("E" + "L" + "V" + "I" + "S") \mod 26$
- $H(M) = (5 + 12 + 22 + 9 + 19) \mod 26$
- $H(M) = 67 \mod 26 = 15$

Secure Hash Algorithm (SHA)

- Input: 0-2⁶⁴ bits
 - -2^{30} bits $\sim 1G$ bits
- Output: 160 bits, contant

N

Preprocess-- Padding

Padding

 the total length of a padded message is multiple of 512

Padding (cont.)

- Padding is done by appending to the input
 - A single bit, 1
 - Enough additional bits, all 0, to make the final
 block exactly 512 bits long
 - A 64-bit integer representing the length of the original message in bits

M = 01100010 11001010 1001 (20 bits)

- How many 0's?
- Representation of "Message length"?

- M = 01100010 11001010 1001 (20 bits)
- Padding is done by appending to the input
 - A single bit, 1
 - 427 Os=512-1-64-20
 - A 64-bit integer representing 20

- Pad(M) = 01100010 11001010 10011000 ...
 00010100
- Length of Pad(M): 512 bits (N=1)

Length of M = 500 bits

How many blocks? (N=?)

```
Message10...0Message length1 bit64 bitsMultiple of 512 (N*512)
```


- Length of M = 500 bits \rightarrow N=2
- How many 0's?
- "Message length"?

```
Message 1 0...0 Message length

1 bit 64 bits

Multiple of 512 (N*512)
```

Length of M = 500 bits

- Padding is done by appending to the input:
 - A single bit, 1
 - 459 Os=1024-500-1-64
 - A 64-bit integer representing 500

Length of Pad(M) = 1024 bits

Step 1 -- Dividing Pad(M)

• Pad (M) =
$$B_1$$
, B_2 , B_3 , ..., B_n

• Each B_i denote a 512-bit block

- Each B_i is divided into 16 32-bit words
 - W₀, W₁, ..., W₁₅

SHA-1 operation over one block

Step 2 – Compute W₁₆ – W₇₉

- To Compute word W_j (16<=j<=79)
 - $-W_{j}=(W_{j-3} XOR W_{j-8} XOR W_{j-14} XOR W_{j-16}) <<< 1$
 - W_{j-3}, W_{j-8}, W_{j-14}, W_{j-16} are XORed
 - The result is circularly left shifted one bit

SHA-1 operation over one block

The output of last block operation (CV_q) is the input of this block operation (q+1)

How to obtain $CV_0(A--E)$

M

Step 3 Initialization

- $\mathbf{A} = CV_0 (0) = 67452301$
- $B = CV_0 (1) = EFCDAB89$
- $C = CV_0(2) = 98BADCFE$
- $\mathbf{D} = CV_0(3) = 10325476$
- $\mathbf{E} = CV_0(4) = C3D2E1F0$

SHA-1 operation over one block

4 stage, each with 20 steps

In each stage t, there is a stagedependent K_t

K_t's are constant values

Step 3 Initialization

- $K_0 = 5A827999$
- $K_1 = 6ED9EBA1$
- $K_2 = 8F1BBCDC$
- $K_3 = CA62C1D6$

SHA-1 operation over one block

- Input for step i: W_i, (ABCDE)
- f_{t:} some internal function, different for each stage
- A-E: output from last step

Details of One Step (step 4 loop)

Details of One Step (step 4 loop)

```
For j = 0 ... 79

TEMP = CircLeShift_5 (A) + f_j(B,C,D) + E + W_j + K_j

E = D; D = C;

C = CircLeShift_30(B);

B = A; A = TEMP
```

+ → addition (ignore overflow)

M

Four functions

- For j = 0 ... 19
 f_i(B,C,D) = (B AND C) OR (B AND D) OR (C AND D)
- For j = 20 ... 39- $f_i(B,C,D) = (B XOR C XOR D)$
- For j = 40 ... 59- $f_j(B,C,D) = (B AND C) OR ((NOT B) AND D)$
- For j = 60 ... 79- $f_i(B,C,D) = (B XOR C XOR D)$

M

Step 5 – Final

•
$$CV_{q+1}(0) = CV_q(0) + A$$

•
$$CV_{q+1}(1) = CV_q(1) + B$$

•
$$CV_{q+1}(2) = CV_q(2) + C$$

•
$$CV_{q+1}(3) = CV_q(3) + D$$

•
$$CV_{q+1}(4) = CV_q(4) + E$$

Done

- Once these steps have been performed on each 512-bit block (B₁, B₂, ..., B_n) of the padded message,
 - the 160-bit message digest is given by

$$CV_n$$
 (0) CV_n (1) Cn_1 (2) CV_n (3) CV_n (4)

- Why SHA-1 is constructed in this way— to achieve
 - Onewayness
 - Collision resistance
- Derived by tons of experiments

M

SHA

	Output size (bits)	Internal state size (bits)	Block size (bits)	Max message size (bits)	Word size (bits)	Rounds	Operations	Collisions found
SHA-0	160	160	512	2 ⁶⁴ – 1	32	80	+, and, or, xor, rot	Yes
SHA-1	160	160	512	2 ⁶⁴ – 1	32	80	+, and, or, xor, rot	None (2 ⁵¹ attack)
SHA-2	256/224	256	512	2 ⁶⁴ – 1	32	64	+, and, or, xor, shr, rot	None
	512/384	512	1024	2 ¹²⁸ – 1	64	80	+, and, or, xor, shr, rot	None