5.9. Хэш-функция ГОСТ 3411

Алгоритм ΓOCT 3411 является отечественным стандартом для хэшфункций. Длина хэш-кода, создаваемого алгоритмом ΓOCT 3411, равна 256 битам. Алгоритм разбивает сообщение на блоки, длина которых также равна 256 битам. Кроме того, параметром алгоритма является стартовый вектор хэширования H - произвольное фиксированное значение длиной также 256 бит.

Алгоритм обработки одного блока сообщения

Сообщение обрабатывается блоками по 256 бит справа налево.

Каждый блок сообщения обрабатывается по следующему алгоритму.

- 1. Генерация четырех ключей длиной 256 бит каждый.
- 2. Шифрование 64-битных значений промежуточного хэш-кода H на ключах K_i (i=1, 2, 3, 4) с использованием алгоритма ГОСТ 28147 в режиме простой замены.
- 3. Перемешивание результата шифрования. Для генерации ключей используются следующие данные:
- промежуточное значение хэш-кода Н длиной 256 бит;
- текущий обрабатываемый блок сообщения М длиной 256 бит;
- параметры три значения C_2 , C_3 и C_4 длиной 256 бит следующего вида: C_2 и C_4 состоят из одних нулей, а C_3 равно 1^8 0^8 1^{16} 0^{24} 1^{16} 0^8 $(0^8$ $1^8)^2$ 1^8 0^8 $(0^8$ $1^8)^4$ $(1^8$ $0^8)^4$

где степень обозначает количество повторений 0 или 1.

Используются две формулы, определяющие перестановку и сдвиг.

Перестановка Р битов определяется следующим образом: каждое 256битное значение рассматривается как последовательность тридцати двух 8битных значений.

Перестановка Р элементов 256-битной последовательности выполняется по формуле $y = \varphi(x)$, где x - порядковый номер 8-битного значения в исходной последовательности; y - порядковый номер 8-битного значения в результирующей последовательности.

$$\phi(i+1+4(k-1))=8i+k\;;\;i=0\div3,\,k=1\div8$$
 Сдвиг A определяется по формуле A $(x)=(x_1\ \oplus\ x_2)\parallel x_4\parallel x_3\parallel x_2$ Где

 $x_{\rm i}$ - соответствующие 64 бита 256-битного значения $x_{\rm i}$

|| обозначает конкатенацию.

Присваиваются следующие начальные значения:

$$i = 1, U = H, V = M.$$

 $W = U \oplus V, K_1 = P(W)$

Ключи K_2 , K_3 , K_4 вычисляются последовательно по следующему алгоритму:

$$U = A(U) \oplus C_i$$
, $V = A(A(V))$, $W = U \oplus V$, $K_i = P(W)$

Далее выполняется шифрование 64-битных элементов текущего значения хэш-кода H с ключами K_1 , K_2 , K_3 и K_4 . При этом хэш-код H рассматривается как последовательность 64-битных значений:

$$H = h_4 || h_3 || h_2 || h_1$$

Выполняется шифрование алгоритмом ГОСТ 28147:

$$s_i = E_{Ki} [h_i]$$
 $i = 1, 2, 3, 4$

$$S = s_1 || s_2 || s_3 || s_4$$

Наконец на заключительном этапе обработки очередного блока выполняется перемешивание полученной последовательности. 256-битное значение рассматривается как последовательность шестнадцати 16-битных значений. Сдвиг обозначается Ψ и определяется следующим образом:

$$\eta_{16} \parallel \eta_{15} \parallel ... \parallel \eta_1$$
 - исходное значение

$$\eta_1 \oplus \eta_2 \oplus \eta_3 \oplus \eta_4 \oplus \eta_{13} \oplus \eta_{16} \parallel \eta_{16} \parallel ... \parallel \eta_2$$
 - результирующее значение

Результирующее значение хэш-кода определяется следующим образом:

$$X(M,\,H)=\psi^{61}\;(H\;\oplus\;\;\psi\;(M\;\oplus\;\psi^{12}(S)))$$

где

H - предыдущее значение хэш-кода,

M - текущий обрабатываемый блок,

 Ψ^{i} - i-ая степень преобразования Ψ .

Входными параметрами алгоритма являются:

- исходное сообщение М произвольной длины;
- стартовый вектор хэширования Н, длина которого равна 256 битам;
- контрольная сумма Σ , начальное значение которой равно нулю и длина равна 256 битам;
- переменная L, начальное значение которой равно длине сообщения. Сообщение M делится на блоки длиной 256 бит и обрабатывается справа налево. Очередной блок і обрабатывается следующим образом:
 - 1. $H = X(M_i, H)$
 - 2. $\Sigma = \Sigma \oplus M_i$
 - 3. L рассматривается как неотрицательное целое число, к этому числу прибавляется 256 и вычисляется остаток от деления получившегося числа на 2²⁵⁶. Результат присваивается L.

Где \oplus обозначает следующую операцию: Σ и M_i рассматриваются как неотрицательные целые числа длиной 256 бит. Выполняется обычное сложение этих чисел и находится остаток от деления результата сложения на 2^{256} . Этот остаток и является результатом операции.

Самый левый, т.е. самый последний блок М' обрабатывается так:

- 1. Блок добавляется слева нулями так, чтобы его длина стала равна 256 битам.
- 2. Вычисляется $\Sigma = \Sigma \oplus M_i$.
- 3. L рассматривается как неотрицательное целое число, к этому числу прибавляется длина исходного сообщения M и находится остаток от деления результата сложения на 2^{256} .
- 4. Вычисляется H = X(M', H).
- 5. Вычисляется H = X(L, H).
- 6. Вычисляется $H = X(\Sigma, H)$.

Значением функции хэширования является Н.