

Collision resistance

The Merkle-Damgard Paradigm

Collision resistance: review

Let H: M \rightarrow T be a hash function (|M| >> |T|)

A <u>collision</u> for H is a pair m_0 , $m_1 \in M$ such that: $H(m_0) = H(m_1)$ and $m_0 \neq m_1$

Goal: collision resistant (C.R.) hash functions

Step 1: given C.R. function for **short** messages, construct C.R. function for **long** messages

The Merkle-Damgard iterated construction

Given $h: T \times X \longrightarrow T$ (compression function)

we obtain $H: X^{\leq L} \longrightarrow T$. H_i - chaining variables

PB: padding block

If no space for PB add another block

MD collision resistance

Thm: if h is collision resistant then so is H.

Proof: collision on $H \Rightarrow$ collision on h

Suppose H(M) = H(M'). We build collision for h.

$$|V| = |H_{0}| , \quad |H_{1}| , \dots, \quad |H_{t}| , \quad |H_{t+1}| = |H(M)|$$

$$|V| = |H_{0}| , \quad |H_{1}| , \dots, \quad |H_{r}| , \quad |H_{r+1}| = |H(M')|$$

$$|V| = |H_{0}| , \quad |H_{1}| , \dots, \quad |H_{r}| , \quad |H_{r+1}| = |H(M')|$$

$$|V| = |H_{0}| , \quad |H_{1}| , \dots, \quad |H_{r}| , \quad |H_{r+1}| = |H(M')|$$

$$|V| = |H_{0}| , \quad |H_{1}| , \dots, \quad |H_{r}| , \quad |H_{r+1}| = |H(M')|$$

$$|V| = |H_{0}| , \quad |H_{1}| , \dots, \quad |H_{r}| , \quad |H_{r+1}| = |H(M')|$$

$$|V| = |H_{0}| , \quad |H_{1}| , \dots, \quad |H_{r}| , \quad |H_{r+1}| = |H(M')|$$

$$|V| = |H_{0}| , \quad |H_{1}| , \dots, \quad |H_{r}| , \quad |H_{r+1}| = |H(M')|$$

$$|V| = |H_{0}| , \quad |H_{1}| , \dots, \quad |H_{r}| , \quad |H_{r+1}| = |H(M')|$$

$$|V| = |H_{0}| , \quad |H_{1}| , \dots, \quad |H_{r}| , \quad |H_{r+1}| = |H(M')|$$

$$|V| = |H_{0}| , \quad |H_{1}| , \dots, \quad |H_{r}| , \quad |H_{r+1}| = |H(M')|$$

$$|V| = |H_{0}| , \quad |H_{1}| , \dots, \quad |H_{r}| , \quad |H_{r+1}| = |H(M')|$$

$$|V| = |H_{0}| , \quad |H_{1}| , \dots, \quad |H_{r}| , \quad |H_{r+1}| = |H(M')|$$

$$|V| = |H_{0}| , \quad |H_{1}| , \dots, \quad |H_{r}| , \quad |H_{r+1}| = |H(M')|$$

$$|V| = |H_{0}| , \quad |H_{1}| , \dots, \quad |H_{r}| , \quad |H_{r+1}| = |H(M')|$$

$$|V| = |H_{1}| , \quad |H$$

IF
$$\begin{cases} H_{i} \neq H'_{r} & \text{ot} \\ M_{i} \neq M'_{r} & \text{ot} \\ PB \neq PB' \end{cases}$$

$$\Rightarrow \text{ Ve have a collision on } h.$$

$$STOP$$

Otherwise Suppose $H_t = H'_r$ and $M_t = M'_r$ and PB = PB'Then: $h(H_{t-1}, M_{t-1}) = H_t = H'_t = h(H'_{t-1}, M'_{t-1})$ If $\begin{bmatrix} H_{4-1} \neq H'_{4-1} \\ \text{or} \\ M_{4-1} \neq M'_{4-1} \end{bmatrix}$ then we have a collision on h. Stop. stherwise, H_+,=H_+, and M_t=M_t' and M_{t-1}=M_{t-1}'. Therate all the way to beginning and either:

[1] Find collision on h or cannot happen

because MM

[2] Vi: M; = M;

Dan Rone

Dan Rone

Dan Rone ⇒ To construct C.R. function,
suffices to construct compression function

End of Segment