Лабораторная работа № 4. Функция хеширования (4 часа)

4.1 ЦЕЛЬ РАБОТЫ

Изучение функций хеширования и получение навыков программной реализации алгоритмов хеш-функций.

4.2 ТЕОРЕТИЧЕСКАЯ ЧАСТЬ

Функцией хеширования (хеш-функцией) h называется преобразование данных, переводящее строку M произвольной длины в значение m=h(M) (хеш-образ или дайджест сообщения) некоторой фиксированной длины.

Хорошая хеш-функция должна удовлетворять следующим условиям:

- 1. Хеш-функция h(M) должна быть чувствительна к любым изменениям входной последовательности M.
- 2. Хеш-функция h(M) должна применяться к блоку данных любой длины.
 - 3. Хеш-функция h(M) создает выход фиксированной длины.
- 4. Для данного значения h(M) должно быть невозможным нахождение значения M.
- 5. Для данного значения h(M) должно быть невозможным нахождение M, такого, что h(M) = h(M).
- 6. Вычислительно невозможно найти произвольную пару (M_1, M_2) такую, что $h(M_1) = h(M_2)$.
- 7. Вероятность возникновения ситуации, называемой коллизией, когда для различных входных последовательностей M_1 и M_2 совпадают значения их хеш-образов: $h(M_1) = h(M_2)$, должна быть чрезвычайно мала.

При построении хеш-образа входная последовательность M разбивается на блоки m_i фиксированной длины и обрабатывается поблочно по формуле:

$$H_i = f(H_{i-1}, m_i).$$
 (4.1)

Хеш-значение, вычисленное в результате обработки последнего блока сообщения, становится хеш-образом всего сообщения.

В качестве примера рассмотрим упрощенный вариант хеш-функции следующего вида:

$$H_i = (H_{i-1} + m_i)^2 \bmod n,$$
 (4.2)

где $n = p \cdot q$, p и q — большие простые числа, H_0 — произвольное начальное значение, $m_i - i$ -й блок сообщения $M = \{m_1, m_2, ..., m_k\}$.

Например, вычислим хеш-образ для строки "БГУИР". Для перехода от символов к числовым значениям будем использовать следующее соответствие: 'A' - 1, 'B' - 2, 'B' - 3, ..., 'Я' - 33. Тогда сообщение M примет

вид $M = \{2, 4, 21, 10, 18\}$. Выберем два простых числа p = 17 и q = 19, тогда модуль n = 323. Пусть H_0 будет равен 100. Тогда используя (4.2), получим:

```
H_1 = (H_0 + m_1)^2 \mod n = (100 + 2)^2 \mod 323 = 10404 \mod 323 = 68,

H_2 = (H_1 + m_2)^2 \mod n = (68 + 4)^2 \mod 323 = 5184 \mod 323 = 16,

H_3 = (H_2 + m_3)^2 \mod n = (16 + 21)^2 \mod 323 = 1369 \mod 323 = 77,

H_4 = (H_3 + m_4)^2 \mod n = (77 + 10)^2 \mod 323 = 7569 \mod 323 = 140,

H_5 = (H_4 + m_5)^2 \mod n = (140 + 18)^2 \mod 323 = 24964 \mod 323 = 93.
```

Таким образом, хеш-образ сообщения "БГУИР" будет $h(M) = H_5 = 93$.

4.2.1 FNV (Fowler-Noll-Vo)

Одна из простых хеш-функций. Разработана Гленом Фаулером, Лондоном Керт Нолом и Фогном Во для общего применения. Не является криптографической хеш-функцией. Разработаны варианты алгоритма для 32-, 64-, 128-, 256-, 512-, и 1024-битных хешей.

Приведем описание модифицированного варианта алгоритма, получившего название FNV1A:

```
public uint FNV1AHash(string input)
{
 const uint FNV_prime = 0x1000193;
 const uint FNV_offset_basic = 0x811C9DC5;

 uint hash = FNV_offset_basic;

 foreach (var item in input)
 {
 char byte_of_data = item;

 hash ^= byte_of_data;
 hash *= FNV_prime;
 }

 return hash;
}
```

Рисунок 1. Алгоритм хеширования FNV1A

Пример:

Входная последовательность: BSUIR

Результат хеширования: 0xFF7CBDF2

4.2.2 JOAAT (Jenkins One At A Time)

Одна из простых хеш-функций. Разработана Бобом Дженкинсом для общего применения. Не является криптографической хеш-функцией.

```
public uint JOAATHash(string input)
{
```

```
uint hash = 0;
foreach (var item in input)
{
 byte byte_of_data = (byte)item;
 hash += byte_of_data;
 hash += hash << 10;
 hash ^= hash >> 6;
}

hash += hash << 3;
hash ^= hash >> 11;
hash += hash << 15;
return hash;
}</pre>
```

Рисунок 2. Алгоритм хеширования ЈОААТ

Пример:

Входная последовательность: BSUIR

Результат хеширования: 0x75D6F2C1

4.2.3 PJW-32 (hashpjw)

Одна из простых хеш-функций. Разработана Питером Вэйнбергером для общего применения. Не является криптографической хеш-функцией.

```
public uint PJW32Hash(string input)
{
 uint hash = 0;
 foreach (var item in input)
 {
 byte byte_of_data = (byte)item;
 hash = (hash << 4) + byte_of_data;
 uint h1 = hash & 0xf00000000;
 if (h1 != 0)
 {
 hash = ((hash ^ (h1 >> 24)) & (0xfffffff));
 }
 }
 return hash;
}
```

Рисунок 3. Алгоритм хеширования PJW-32

Пример:

Входная последовательность: BSUIR

Результат хеширования: 0х004789Е2

4.2.4 MurmurHash2

Простая и быстрая хеш-функция. Разработана Остином Эпплби для общего применения. Не является криптографической хеш-функцией.

```
public uint MurmurHash2(string input)
 const uint m = 0x5bd1e995;
 const uint seed = 21;
 const int r = 24;
 uint len = (uint)input.Length;
 uint hash = seed ^ len;
 string data = input;
 uint k;
 int currentIndex = 0;
 while (len >= 4)
 k = data[currentIndex];
 k |= (uint)data[currentIndex + 1] << 8;</pre>
 k |= (uint)data[currentIndex + 2] << 16;</pre>
 k |= (uint)data[currentIndex + 3] << 24;</pre>
 k *= m;
 k \stackrel{\sim}{=} k >> r;
 k *= m;
 hash *= m;
 hash ^= k;
 currentIndex += 4;
 len -= 4;
 }
 switch (len)
 {
 case 3:
 hash ^= (uint)data[currentIndex + 2] << 16;</pre>
 goto case 2;
 case 2:
 hash ^= (uint)data[currentIndex + 1] << 8;</pre>
 goto case 1;
 case 1:
 hash ^= data[currentIndex];
 hash *= m;
 break;
 };
 hash ^= hash >> 13;
 hash *= m;
 hash ^= hash >> 15;
 return hash;
}
```

Рисунок 4. Алгоритм хеширования MurmurHash2 (х86, 32 бита)

Пример:

Входная последовательность: BSUIR Результат хеширования: 0хA91046B8

4.2.5 MurmurHash3

Переработанная версия алгоритма MurmurHash2. Не является криптографической хеш-функцией.

```
public uint MurmurHash3(string input)
 const uint seed = 21;
 const uint c1 = 0xcc9e2d51;
 const uint c2 = 0x1b873593;
 int curLength = input.Length;
 int length = curLength;
 uint h1 = seed;
 uint k1 = 0;
 int currentIndex = 0;
 while (curLength >= 4)
 k1 = (uint)(input[currentIndex++]
 | input[currentIndex++] << 8
 | input[currentIndex++] << 16
 input[currentIndex++] << 24);</pre>
 k1 *= c1;
 k1 = rot132(k1, 15);
 k1 *= c2;
 h1 ^= k1;
 h1 = rot132(h1, 13);
 h1 = h1 * 5 + 0xe6546b64;
 curLength -= 4;
 }
 if ((curLength & 3) > 0)
 switch (curLength)
 case 3:
 k1 = (uint)(input[currentIndex++]
 | input[currentIndex++] << 8</pre>
 | input[currentIndex++] << 16);</pre>
 break;
 case 2:
 k1 = (uint)(input[currentIndex++]
 | input[currentIndex++] << 8);</pre>
 break;
 case 1:
 k1 = (input[currentIndex++]);
 break;
 };
 k1 *= c1;
 k1 = rot132(k1, 15);
 k1 *= c2;
 h1 ^= k1;
 }
 h1 ^= (uint)length;
```

```
h1 ^= h1 >> 16;
h1 *= 0x85ebca6b;
h1 ^= h1 >> 13;
h1 *= 0xc2b2ae35;
h1 ^= h1 >> 16;
return h1;
}
//Вспомогательный метод
private static uint rotl32(uint x, byte r)
{
return (x << r) | (x >> (32 - r));
}
```

Рисунок 5. Алгоритм хеширования MurmurHash3 (х86, 32 бита)

Пример (x86, 32 бита, seed = 21):

Входная последовательность: BSUIR

Результат хеширования: 0xCF31D00D

4.3 ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

- 1. Изучить теоретический материал по лабораторной работе.
- 2. Реализовать программное средство вычисления хеш-значения:
 - а. вариант №1 по алгоритму FNV1A.
 - b. вариант №2 по алгоритму JOAAT.
 - с. вариант №3 по алгоритму PJW-32.
 - d. вариант №4 по алгоритму MurmurHash2.
 - е. вариант №5 по алгоритму MurmurHash3.
- 3. Выбранный алгоритм хеш-функции необходимо реализовать в виде отдельного класса.
- 4. Проверить работоспособность реализованного алгоритма, использовав контрольные значения (см. пример работы алгоритмов).
- 5. Реализованное программное средство должно вычислять хешзначение для произвольного текстового файла (*.txt), размером более 1Кb. Для вычисления хеш-образа сообщения использовать хеш-функцию согласно выбранному варианту.

Пояснение по выбору варианта:

```
Ваш_Номер_Варианта=(Номер_Вашей_зачетной_книжки) mod 5+1 Например N_2=123456 (123456) mod 5+1=1+1=2
```