5.8. Хэш-функция SHA-2

В 2001 году NIST принял в качестве стандарта три хэш-функции с существенно большей длиной хэш-кода. Часто эти хэш-функции называют *SHA-2* или SHA-256, SHA-384 и SHA-512 (соответственно, в названии указывается длина создаваемого ими хэш-кода). Эти алгоритмы отличаются не только длиной создаваемого хэш-кода, но и длиной обрабатываемого блока, длиной слова и используемыми внутренними функциями. Сравним характеристики этих хэш-функций.

Алгоритм	Длина сообщения (в битах)	Длина блока (в битах)	Длина слова	Длина дайджеста сообщения (в битах)	Безопасность (в битах)
SHA-1	<264	512	32	160	80
SHA-256	<264	512	32	256	128
SHA-384	<2128	1024	64	384	192
SHA-512	<2128	1024	64	512	256

Под безопасностью здесь понимается стойкость к атакам типа "парадокса дня рождения".

В данных алгоритмах размер блока сообщения равен m бит. Для SHA-256 m = 512, для SHA-384 и SHA-512 m = 1024. Каждый алгоритм оперирует с w-битными словами. Для SHA-256 w = 32, для SHA-384 и SHA-512 w = 64. В алгоритмах используются обычные булевские операции над словами, а также сложение по модулю 2^w , правый сдвиг на n бит SHRⁿ (x), где x - w-битное слово, и циклические (ротационные) правый и левый сдвиги на n бит ROTRⁿ (x) и ROTLⁿ (x), где x - w-битное слово.

SHA-256 использует шесть логических функций, при этом каждая из них выполняется с 32-битными словами, обозначенными как x, y и z. Результатом каждой функции тоже является 32-битное слово.

$$\begin{array}{l} Ch\;(x,\,y,\,z) = (x\;\wedge\;y)\;^{\bigoplus}\;(\neg x\;\wedge\;z)\\ Maj\;(x,\,y,\,z) = (x\;\wedge\;y)\;^{\bigoplus}\;(x\;\wedge\;z)\;^{\bigoplus}\;(y\;\wedge\;z)\\ \Sigma_0^{\{256\}}\;(x) = ROTR^2\;(x)\;^{\bigoplus}\;ROTR^{13}\;(x)\;^{\bigoplus}\;ROTR^{22}\;(x)\\ \Sigma_1^{\{256\}}\;(x) = ROTR^6\;(x)\;^{\bigoplus}\;ROTR^{11}\;(x)\;^{\bigoplus}\;ROTR^{25}\;(x)\\ \sigma_0^{\{256\}}\;(x) = ROTR^7\;(x)\;^{\bigoplus}\;ROTR^{18}\;(x)\;^{\bigoplus}\;SHR^3\;(x)\\ \sigma_1^{\{256\}}\;(x) = ROTR^{17}\;(x)\;^{\bigoplus}\;ROTR^{19}\;(x)\;^{\bigoplus}\;SHR^{10}\;(x) \end{array}$$

SHA-384 и SHA-512 также используют шесть логических функций, каждая из которых выполняется над 64-битными словами, обозначенными как x, y и z. Результатом каждой функции является 64-битное слово.

Ch
$$(x, y, z) = (x \wedge y) \oplus (\neg x \wedge z)$$

Maj $(x, y, z) = (x \wedge y) \oplus (x \wedge z) \oplus (y \wedge z)$
 $\Sigma_0^{\{512\}}(x) = ROTR^{28}(x) \oplus ROTR^{34}(x) \oplus ROTR^{39}(x)$
 $\Sigma_1^{\{512\}}(x) = ROTR^{14}(x) \oplus ROTR^{18}(x) \oplus ROTR^{41}(x)$

$$\sigma_0^{\{512\}}(x) = ROTR^1(x) \oplus ROTR^8(x) \oplus SHR^7(x)$$

 $\sigma_1^{\{512\}}(x) = ROTR^{19}(x) \oplus ROTR^{61}(x) \oplus SHR^6(x)$

Предварительная подготовка сообщения, т.е. добавление определенных битов до целого числа блоков и последующее разбиение на блоки выполняется аналогично тому, как это делалось в SHA-1 (конечно, с учетом длины блока каждой хэш-функции). После этого каждое сообщение можно представить в виде последовательности N блоков $M^{(1)}$, $M^{(2)}$, ..., $M^{(N)}$.

Рассмотрим SHA-256. В этом случае инициализируются восемь 32-битных переменных, которые послужат промежуточным значением хэш-кода:

Основой алгоритма является модуль, состоящий из 64 циклических обработок каждого блока $M^{(i)}$:

```
\begin{split} T_1 &= h + \sum_1^{\{256\}}(e) + Ch(e,\,f,\,g) + K_t^{\{256\}} + W_t \\ T_2 &= \sum_0^{\{256\}}(a) + Maj(a,\,b,\,c) \\ h &= g \\ g &= f \\ f &= e \\ e &= d + T_1 \\ d &= c \\ c &= b \\ b &= a \\ a &= T_1 + T_2 \end{split}
```

где $K_i^{\{256\}}$ - шестьдесят четыре 32-битных константы, каждая из которых является первыми 32-мя битами дробной части кубических корней первых 64 простых чисел.

 W_t вычисляются из очередного блока сообщения по следующим правилам:

$$\begin{split} W_t &= M_t{}^{(i)} \text{ , } 0 \leq t \leq 15 \\ W_t &= \sigma_1{}^{\{256\}}(W_{t\text{-}2}) + W_{t\text{-}7} + \sigma_0{}^{\{256\}}(W_{t\text{-}15}) + W_{t\text{-}16} \text{ , } 16 \leq t \leq 63 \end{split}$$

i-ое промежуточное значение хэш-кода $H^{(t)}$ вычисляется следующим образом:

$$\begin{split} H_0^{(i)} &= a + H_0^{(i-1)} \\ H_1^{(i)} &= b + H_1^{(i-1)} \\ H_2^{(i)} &= c + H_2^{(i-1)} \\ H_3^{(i)} &= d + H_3^{(i-1)} \\ H_4^{(i)} &= e + H_4^{(i-1)} \\ H_5^{(i)} &= f + H_5^{(i-1)} \\ H_6^{(i)} &= g + H_6^{(i-1)} \\ H_7^{(i)} &= h + H_7^{(i-1)} \end{split}$$

Теперь рассмотрим SHA-512. В данном случае инициализируются восемь 64битных переменных, которые будут являться промежуточным значением хэш-кода:

Основой алгоритма является модуль, состоящий из 80 циклических обработок каждого блока $M^{(i)}$:

$$\begin{split} T_1 &= h + \sum_1^{\{512\}}(e) + Ch(e, f, g) + K_t^{\{512\}} + W_t \\ T_2 &= \sum_0^{\{512\}}(a) + Maj(a, b, c) \end{split}$$

$$h = g$$

 $g = f$
 $f = e$
 $e = d + T_1$
 $d = c$
 $c = b$
 $b = a$
 $a = T_1 + T_2$

где $K_i^{\{512\}}$ - восемьдесят 64-битных констант, каждая из которых является первыми 64-мя битами дробной части кубических корней первых восьмидесяти простых чисел.

W_t вычисляются из очередного блока сообщения по следующим правилам:

$$\begin{split} W_t &= M_t^{(i)} \;,\, 0 \leq t \leq 15 \\ W_t &= \sigma_1^{\{512\}}(W_{t\text{-}2}) + W_{t\text{-}7} + \sigma_0^{\{512\}}(W_{t\text{-}15}) + W_{t\text{-}16} \;,\, 16 \leq t \; \leq 79 \end{split}$$

i-ое промежуточное значение хэш-кода H(t) вычисляется следующим образом:

$$\begin{split} H_0^{(i)} &= a + H_0^{(i-1)} \\ H_1^{(i)} &= b + H_1^{(i-1)} \\ H_2^{(i)} &= c + H_2^{(i-1)} \\ H_3^{(i)} &= d + H_3^{(i-1)} \\ H_4^{(i)} &= e + H_4^{(i-1)} \\ H_5^{(i)} &= f + H_5^{(i-1)} \\ H_6^{(i)} &= g + H_6^{(i-1)} \\ H_7^{(i)} &= h + H_7^{(i-1)} \end{split}$$

Рассмотрим SHA-384. Отличия этого алгоритма от SHA-512:

Другой начальный хэш-код $H^{(0)}$.

384-битный дайджест получается из левых 384 битов окончательного хэшкода $H^{(N)}$: $H_0^{(N)} \parallel H_1^{(N)} \parallel H_2^{(N)} \parallel H_3^{(N)} \parallel H_4^{(N)} \parallel H_5^{(N)}$.