SHA - Descrição e Resumo

Pós Graduação Latu-Sensu ITA/Stefanini

Rodrigo Rubira Branco Criptografia Prof. Faleiros

1.0-) História

SHA quer dizer Secure Hash Algorithm e mostra-se como um dos mais utilizados algoritmos de Hash da atualidade.

SHA-0 foi inicialmente proposto na norma FIPS 180 (Maio, 1993) como o padrão para algoritmos de hash do governo norte-americano, sendo porém substituido pelo SHA1-1 na FIPS 180-1 (Abril, 1995) [1]. O SHA1 adicoina uma operação de rotação circular que aparentemente foi adicionada para superar as fraquezas apresentadas pelo SHA-0.

Atualmente, tanto o SHA-0 quanto o SHA-1 apresentam testes criptográficos aparentemente capazes de se gerar colisões (o SHA-1 devido as modificações incluidas, mostra-se mais resistente a tais situações, mas vem sendo colocado a prova constantemente). Devido a necessidades de resumos maiores, o NIST publicou outras funções de hash para a família do SHA [2], nomeadas SHA-256, SHA-384 e SHA-512 (com resumos de 256, 384 e 512 respectivamente). Tal publicação se deu em 2001, no esboço da norma FIPS 180-2 [3]. Em 2004 esta mesma norma foi modificada, para adicionar mais uma variante conhecida como SHA-224, criada para bater com o tamanho de duas chaves Triple DES (patente americana 6.829.355) [4].

2.0-) Descrição

Este artigo enfoca o SHA-1, por ser o mais amplamente difundido e utilizado na atualidade.

As operações matemáticas necessárias para o SHA, dado as palavras de 32 bits (x,y,z) e os operadores $^(AND)$, $\vee(OR)$, !(NOT), $\oplus(XOR)$ e \prec (rotação circular para a esquerda – adicionado ao SHA1).

$$F(x,y,z) = (x ^ y) \lor (!x ^ z)$$

$$G(x,y,z) = x \oplus y \oplus z$$

$$H(x,y,z) = (x ^ y) \lor (x ^ z) \lor (y ^ z)$$

Salienta-se que o SHA utiliza-se de palavras de 32 bits, portanto as operações demonstradas deverão ser todas entendidas como módulo 32 e o mesmo também faz uso de notação "big-endian" [5].

3.0-) Passos do algoritmo

1. O SHA faz uso de blocos de bits de 512, precisando portanto complementar as entradas de forma a serem múltiplas deste valor.

Para X o número de bits de uma mensagem (Ms) da qual se deseja calcular o resumo e portanto $0 \le X \le \infty$.

Têm-se que a Ms será concatenado um bit com valor 1.

Concatena-se também a Ms a sequência de $[(447-X) \mod 512]$ bits com o valor 0. Dado W uma palavra de 64 bits, faz-se $S = X \mod (2 \text{ elevado a } 64)$.

Em Ms será concatenada a representação "big-endian" (conforme mencionado, o SHA entende que usa-se "big-endian" [5]) de S.

Desta forma, pode-se formar um Ms divisível por 512 conforme segue:

{Ms original, 1, 0, 0, 0, ..., 0, 0, 0, N mod (2 elevado 64)}

Onde:

Ms original possui N bits N mod (2 elevado a 64) possui 64 bits E o restante possui (447-N) mod 512 bits

Após este procedimento, têm-se uma Ms divisível em blocos de 512 bits.

2. Definição das constantes Hexadecimais de 32 bits

A=6745.2301

B=EFCD.AB89

C=98BA.DCFE

D=1032.5476

E=C3D2.E1F0

3. Agora repete-se de 1 até o número de blocos de 512 bits que compõe o dado a ser feito hash

A2=A

B2=B

C2=C

D2=D

E2=E

- 4. Forma-se um bloco Msi composto de 16 palavras de 32 bits
- 5. Tendo-se W como um conjunto de 80 palavras de 32 bits, repete-se de 1 ate 16 a atribuição:

W1...16 = Msi1...Msi16

- 6. Repete-se agora de 17 até 80: $W17...80 = (Wvalor-3 \oplus Wvalor-8 \oplus Wvalor-14 \oplus Wvalor-16)$
 - 7. Agora repete-se de 1 até 20: $T=(A\leqslant 5)+F(B,C,D)+E+Wvalor+5A82.7999$ $(E,D,C,B,A)=(D,C,B\leqslant 30,A,T)$
 - 8. Após, deve-se repetir de 21 até 40: $T=(A \le 5)+G(B,C,D)+E+Wvalor+6ED9.EBA1$ $(E,D,C,B,A)=(D,C,B \le 30,A,T)$
 - 9. De 41 até 60, faz-se: $T=(A \le 5)+H(B,C,D)+E+Wvalor+8F1B.BCDC$ $(E,D,C,B,A)=(D,C,B \le 30,A,T)$
 - 10. Finalmente, de 61 até 80 têm-se: $T=(A \le 5)+G(B,C,D)+E+Wvalor+CA62.C1D6$ $(E,D,C,B,A)=(D,C,B \le 30,A,T)$
 - 11. (A,B,C,D,E) = (A+A2, B+B2, C+C2, D+D2, E+E2)
- 12. Para terminar, obtém-se o hash final através da concatenação dos valores de A, B, C, D e E.

Figura 1. Uma das interações da função de compressão SHA-1.

Índice de Figuras:

- Figura1: Interação do SHA-1

Fonte: http://en.wikipedia.org/wiki/Image:SHA-1.png

Referências:

- [1] Página sobre hashs criptográficos do NIST, http://csrc.nist.gov/CryptoToolkit/tkhash.html. Acessado em: 06/06/2006.
- [2] Página descrevendo as diferenças entre os diversos hashs da família SHA, http://en.wikipedia.org/wiki/SHA-2. Acessado em: 06/06/2006.
- [3] Revisão da norma FIPS 180-2, http://csrc.nist.gov/publications/fips/fips180-2/fips180-2withchangenotice.pdf. Acessado em: 06/06/2006.
- [4] RFC sobre o SHA-224, ftp://ftp.rfc-editor.org/in-notes/rfc3874.txt. Acessado em: 06/06/2006.
- [5] Página explicativa sobre little/big endian, http://www.cs.umass.edu/~verts/cs32/endian.html. Acesso em: 06/06/2006.