

Politecnico di Milano

Funzioni di hash sicure: MD5 e SHA-1

Davide Cerri

CEFRIEL - Politecnico di Milano
cerri@cefriel.it
http://www.cefriel.it/~cerri/

Funzioni di hash

 Una funzione di hash (o message digest) è una funzione H che, dato un input M di dimensione qualsiasi, produce un output h (l'hash) di dimensione fissa:

h = H(M)

- Lo scopo di una funzione di hash è di creare un'impronta (fingerprint) del messaggio.
 - ▶ Dato che l'output ha lunghezza fissa (in genere dell'ordine di una o poche centinaia di bit), esisteranno necessariamente diversi messaggi che generano lo stesso hash... ma non è detto che si riesca a trovarli...

Funzioni di hash sicure: MD5 e SHA-1

- 2 -

Davide Cerri

Unidirezionalità

- Una funzione di hash sicura deve essere unidirezionale (one-way), cioè:
 - ▶ dato un qualsiasi M, deve essere computazionalmente semplice calcolare H(M);
 - ▶ dato un qualsiasi h, deve essere computazionalmente impraticabile calcolare un M tale che h = H(M);
- L'idea è che l'hash di un messaggio sia in sostanza una corrispondenza pseudocasuale, per cui non è possibile prevedere in alcun modo il risultato se non calcolando l'hash.
 - Messaggi diversi, anche per un solo bit, devono generare hash non correlati.

Funzioni di hash sicure: MD5 e SHA-1

- 3 -

Davide Cerri

Assenza di collisioni (1)

- Una funzione di hash sicura deve essere senza collisioni (collision-resistant):
 - dato un qualsiasi M, deve essere computazionalmente impraticabile trovare un M'≠ M tale che H(M') = H(M) (funzione debolmente senza collisioni);
 - deve essere computazionalmente impraticabile trovare una coppia (M, M'), con M'≠ M, tale che H(M) = H(M') (funzione fortemente senza collisioni).
- L'idea è che, anche se necessariamente esistono messaggi diversi che producono lo stesso hash, non è praticabile trovarli.

Funzioni di hash sicure: MD5 e SHA-1

- 4 -

Davide Cerri

Assenza di collisioni (2)

- Le due proprietà sull'assenza di collisioni (debole e forte), corrispondono a due diversi tipi di attacchi a forza bruta:
 - attacco a forza bruta "semplice": trovare un messaggio che produca un dato hash (cioè un hash uguale a quello di un messaggio dato);
 - attacco del compleanno (birthday attack): trovare due messaggi che producano lo stesso hash, indipendentemente dal valore di questo hash.
- La complessità dei due attacchi è molto diversa!
 - ▶ se l'hash è lungo m bit, la complessità del primo è 2^m , quella del secondo è $2^{m/2}$.

Funzioni di hash sicure: MD5 e SHA-1

- 5 -

Davide Cerri

Che cosa NON è un hash

- Un hash non è né una firma né un MAC (Message Authentication Code), di per sè non garantisce autenticazione e/o integrità.
 - Nel calcolo di un hash non si inserisce nessuna informazione segreta, per cui chiunque può generare l'hash corretto di qualunque messaggio.
- Una funzione di hash non è un algoritmo di cifratura.
 - Calcolare l'hash di un messaggio non equivale a cifrarlo: il calcolo di un hash non include nessuna chiave, e soprattutto è un'operazione non invertibile.

Funzioni di hash sicure: MD5 e SHA-1

- 6 -

Davide Cerri

Elaborazione MD5 (1)

- Un'iterazione MD5 (cioè l'elaborazione su un blocco del messaggio) è composta da 4 passi.
- Indichiamo con:
 - \rightarrow d_i : *i*-esima parola (32 bit) del digest (*i*=0-3);
 - $ightharpoonup m_i$: i-esima parola di un blocco di messaggio (i=0-15);
 - ► $T_i = \lfloor 2^{32} \mid \text{sen } i \mid \rfloor$, (i=1-64);
 - ▶ ⊥x: rotazione sinistra di x posizioni (su 32 bit);
 - ▶ +: somma modulo 2³²;
 - ▶ ∧, ∨, ~, ⊕: rispettivamente AND, OR, NOT, XOR (calcolati bit a bit).

Funzioni di hash sicure: MD5 e SHA-1

- 10 -

Davide Cerri

Elaborazione MD5 (2)

- Il valore del digest viene così **inizializzato**: $d_0 = 0x67452301$, $d_1 = 0xEFCDAB89$, $d_2 = 0x98BADCFE$, $d_3 = 0x10325476$.
- Ogni passo prende in ingresso il valore corrente del digest e il blocco corrente del messaggio, e modifica (fornendolo in uscita) il valore corrente del digest.
- Il valore del digest in uscita dal quarto passo viene poi **sommato** (indipendentemente per le 4 parole d_0 , d_1 , d_2 , d_3) al valore di ingresso al primo passo dell'iterazione corrente; il risultato è il valore di uscita dell'iterazione.

Funzioni di hash sicure: MD5 e SHA-1

- 11 -

Davide Cerri

Elaborazione MD5 (3)

- Ogni passo è composto da 16 operazioni.
- La *i*-esima (*i*=0-15) operazione ha la forma: $d_{(-i) \mod 4} = d_{(1-i) \mod 4} + (d_{(-i) \mod 4} + f_p(d_{(1-i) \mod 4}, d_{(2-i) \mod 4}) + m_j + T_k) \cup S_p(i \mod 4)$
- ogni operazione:
 - aggiorna uno dei 4 blocchi del digest (in ogni passo ogni blocco del digest viene aggiornato 4 volte);
 - utilizza uno dei 16 blocchi del messaggio m_j (in ogni passo ogni blocco viene usato una volta);
 - utilizza una delle 64 costanti T_k ;
 - ▶ utilizza una funzione f_p diversa per ogni passo;
 - effettua una rotazione il cui valore è determinato da una funzione S_D diversa per ogni passo;

Funzioni di hash sicure: MD5 e SHA-1

- 12 -

Elaborazione MD5: passo 1

- Definiamo $F(x,y,z) = (x \wedge y) \vee (\sim x \wedge z)$.
- Per *i*=0-15 si esegue:

$$d_{(-i) \mod 4} = d_{(1-i) \mod 4} + (d_{(-i) \mod 4} + F(d_{(1-i) \mod 4}), d_{(2-i) \mod 4}, d_{(3-i) \mod 4}) + m_i + T_{i+1}) - S_1(i \mod 4)$$

dove
$$S_1(0) = 7$$
, $S_1(1) = 12$, $S_1(2) = 17$, $S_1(3) = 22$.

Le prime 5 di 16 operazioni sono quindi:

$$d_0 = d_1 + (d_0 + F(d_1, d_2, d_3) + m_0 + T_1) \downarrow 17$$
 (i=0)

$$d_3 = d_0 + (d_3 + F(d_0, d_1, d_2) + m_1 + T_2) \downarrow 12$$
 (i=1)

$$d_2 = d_3 + (d_2 + F(d_3, d_0, d_1) + m_2 + T_3) \perp 17$$
 (i=2)

$$d_1 = d_2 + (d_1 + F(d_2, d_3, d_0) + m_3 + T_4) \downarrow 22$$
 (i=3)

$$d_{3} = d_{0} + (d_{3} + F(d_{0}, d_{1}, d_{2}) + m_{1} + T_{2}) + 12$$

$$d_{2} = d_{3} + (d_{2} + F(d_{3}, d_{0}, d_{1}) + m_{2} + T_{3}) + 17$$

$$d_{1} = d_{2} + (d_{1} + F(d_{2}, d_{3}, d_{0}) + m_{3} + T_{4}) + 122$$

$$d_{0} = d_{1} + (d_{0} + F(d_{1}, d_{2}, d_{3}) + m_{4} + T_{5}) + 17$$

$$(i=4)$$

Funzioni di hash sicure: MD5 e SHA-1

- 14 -

Elaborazione MD5: passo 2

- Definiamo $G(x,y,z) = (x \wedge z) \vee (y \wedge \sim z)$.
- Per i=0-15 si esegue:

$$d_{(-i) \bmod 4} = d_{(1-i) \bmod 4} + (d_{(-i) \bmod 4} + G(d_{(1-i) \bmod 4}, d_{(2-i) \bmod 4}, d_{(2-i) \bmod 4}, d_{(3-i) \bmod 4}) + m_{(5i+1) \bmod 16} + T_{i+17}) \cup S_2(i \bmod 4)$$

dove
$$S_2(0) = 5$$
, $S_2(1) = 9$, $S_2(2) = 14$, $S_2(3) = 20$.

Le prime 5 di 16 operazioni sono quindi:

$$d_0 = d_1 + (d_0 + G(d_1, d_2, d_3) + m_1 + T_{17}) \downarrow 5$$
 (i=0)

$$d_3 = d_0 + (d_3 + G(d_0, d_1, d_2) + m_6 + T_{18}) \downarrow 9$$
 (i=1)

$$d_2 = d_3 + (d_2 + G(d_3, d_0, d_1) + m_{11} + T_{19}) \downarrow 14$$
 (i=2)

$$d_1 = d_2 + (d_1 + G(d_2, d_3, d_0) + m_0 + T_{20}) \perp 20$$
 (i=3)

$$d_0 = d_1 + (d_0 + G(d_1, d_2, d_3) + m_5 + T_{21}) \downarrow 15$$
 (i=4)

Funzioni di hash sicure: MD5 e SHA-1

- 15 -

Davide Cerri

Elaborazione MD5: passo 3

- Definiamo $H(x,y,z) = x \oplus y \oplus z$.
- Per *i*=0-15 si esegue:

$$d_{(-i) \bmod 4} = d_{(1-i) \bmod 4} + (d_{(-i) \bmod 4} + H(d_{(1-i) \bmod 4}, d_{(2-i) \bmod 4}, d_{(2-i) \bmod 4}, d_{(3-i) \bmod 4}) + m_{(3i+5) \bmod 16} + T_{i+33}) \cup S_3(i \bmod 4)$$

dove
$$S_3(0) = 4$$
, $S_3(1) = 11$, $S_3(2) = 16$, $S_3(3) = 23$.

Le prime 5 di 16 operazioni sono quindi:

$$d_0 = d_1 + (d_0 + H(d_1, d_2, d_3) + m_5 + T_{33}) - 4$$
 (i=0)

$$d_3 = d_0 + (d_3 + H(d_0, d_1, d_2) + m_8 + T_{34}) \perp 11$$
 (i=1)

$$d_2 = d_3 + (d_2 + H(d_3, d_0, d_1) + m_{11} + T_{35}) - 16$$
 (i=2)

$$d_1 = d_2 + (d_1 + H(d_2, d_3, d_0) + m_{14} + T_{36}) \downarrow 23$$
 (i=3)
 $d_0 = d_1 + (d_0 + H(d_1, d_2, d_3) + m_1 + T_{37}) \downarrow 4$ (i=4)

Funzioni di hash sicure: MD5 e SHA-1

- 16 -

Elaborazione MD5: passo 4

- Definiamo $I(x,y,z) = y \oplus (x \vee \sim z)$.
- Per i=0-15 si esegue:

$$d_{(-i) \bmod 4} = d_{(1-i) \bmod 4} + (d_{(-i) \bmod 4} + I(d_{(1-i) \bmod 4}, d_{(2-i) \bmod 4}, d_{(2-i) \bmod 4}, d_{(3-i) \bmod 4}) + m_{(7i) \bmod 16} + T_{i+49}) \cup S_4(i \bmod 4)$$

dove
$$S_4(0) = 6$$
, $S_4(1) = 10$, $S_4(2) = 15$, $S_4(3) = 21$.

Le prime 5 di 16 operazioni sono quindi:

$$d_0 = d_1 + (d_0 + I(d_1, d_2, d_3) + m_0 + T_{49}) \downarrow 6$$
 (i=0)

$$d_3 = d_0 + (d_3 + I(d_0, d_1, d_2) + m_7 + T_{50}) \downarrow 10$$
 (i=1)

$$d_2 = d_3 + (d_2 + I(d_3, d_0, d_1) + m_{14} + T_{51}) + 15$$
 (i=2)

$$d_1 = d_2 + (d_1 + I(d_2, d_3, d_0) + m_5 + T_{52}) \downarrow 21$$
 (i=3)

$$d_0 = d_1 + (d_0 + I(d_1, d_2, d_3) + m_{12} + T_{53}) - 16$$
 (i=4)

Funzioni di hash sicure: MD5 e SHA-1

- 17 -

Davide Cerri

SHA-1

- SHA-1 (Secure Hash Algorithm 1) è stato progettato dal NIST (l'algoritmo SHA originale è stato sostituito con SHA-1 dal NIST stesso per via di una vulnerabilità non pubblicata).
- Il messaggio (che deve essere di lunghezza inferiore a 2⁶⁴ bit) viene elaborato a blocchi di 512 bit.
- L'hash è di 160 bit.
- Ad ogni iterazione si calcola una funzione che dipende dal blocco corrente del messaggio e dal valore dell'hash all'iterazione precedente; il risultato viene sommato (per singola parola) al valore dell'iterazione precedente.

Funzioni di hash sicure: MD5 e SHA-1

- 18 -

SHA-1: inizializzazione

- Al messaggio viene aggiunto un padding (uguale a quello di MD5)
- Le 5 parole di 32 bit del digest (A, B, C, D, E)
 vengono inizializzate con: A = 0x67452301,
 B = 0xEFCDAB89, C = 0x98BADCFE, D = 0x10325476,
 E = 0xC3D2E1F0.
- Ogni iterazione calcola dei valori di A, B, C, D, E che vengono sommati ai precedenti prima di passare all'iterazione successiva.
- Alla fine, la concatenazione di A, B, C, D, E costituisce il digest del messaggio.

Funzioni di hash sicure: MD5 e SHA-1

- 19 -

Davide Cerri

SHA-1: schema iterazione (1)

- Il blocco corrente di messaggio (512 bit) viene utilizzato per costruire una stringa di 5 x 512 bit (80 parole di 32 bit).
 - ▶ Le prime 16 parole coincidono con il blocco del messaggio, le successive sono calcolate così: $W_i = (W_{i-3} \oplus W_{i-8} \oplus W_{i-14} \oplus W_{i-16}) \downarrow 1$ (i=16-79)
 - la rotazione di un bit è stata aggiunta in SHA-1 (è l'unica differenza tra SHA e SHA-1).
- Si scorre la stringa di 80 parole una parola alla volta (80 operazioni), calcolando i nuovi valori A', B', C', D', E'. Alla fine, i nuovi valori verranno aggiunti agli A, B, C, D, E precedenti.

Funzioni di hash sicure: MD5 e SHA-1

- 20 -

Davide Cerri

SHA-1: schema iterazione (2)

- Ogni iterazione è composta da 80 operazioni.
 Per *i*=0-79:
 - ▶ B', C', D', E' sono calcolati così: B' = A $C' = B \downarrow 30$ D' = C E' = D
 - ▶ A' viene calcolato così: A' = E + (A,15) + W_i + K_i + f_i(B, C, D) dove K_i vale: $\begin{bmatrix} 2^{30}\sqrt{2} \end{bmatrix}$ (i = 0 - 19) $\begin{bmatrix} 2^{30}\sqrt{3} \end{bmatrix}$ (i = 20 - 39) $\begin{bmatrix} 2^{30}\sqrt{5} \end{bmatrix}$ (i = 40 - 59) $\begin{bmatrix} 2^{30}\sqrt{10} \end{bmatrix}$ (i = 60 - 79)
 - e f_i(B, C, D) vale: $(B \wedge C) \vee (\sim B \wedge D) \qquad (i = 0 - 19)$ $B \oplus C \oplus D \qquad (i = 20 - 39, i = 60 - 79)$ $(B \wedge C) \vee (B \wedge D) \vee (C \wedge D) \qquad (i = 40 - 59)$

Funzioni di hash sicure: MD5 e SHA-1

- 21 -

Davide Cerri

