

NT219- Cryptography

Week 09: Hash Function and Message Authentication Codes

PhD. Ngoc-Tu Nguyen

tunn@uit.edu.vn

Security goals

Goals

- Confidentiality
- Privacy
- Integrity
- Authentication
- Non-repudiation (Accountability)
- Access control
- Availability

Cipher systems

- Symmetric (DES, AES)
- Asymmetric (RSA, ECC, CRYSTALS-KYBER)

Message authentication code (MAC)

Digital signature (digital certificate)

RBAC, ABAC, PBAC

Outline

- Motivations
- Hash function
 - > CRC
- Cryptographic Hash function
 - > SHA2, SHA3
- Message authentication code

Textbooks and References

Text books

[1] Chapter 11,12

Motivations

- Who are we communication with?
- Does the destination data original form?

Needs:

- a way to ensure that data arrives at destination in its original form sent by the sender;
- it is coming from an authenticated source (user, server, mediate node).

Motivations

$$(a, Q_A = aG) \qquad Q_B \qquad (b, Q_B = bG)$$

Alice

$$sk = aQ_B = bQ_A = abG$$

Bob

man-in-the-middle attack!

 $(a, Q_A = aG)$ aG mG

 $sk_1 = amG$

bG

Need authentication entities

 $sk_2 = bmG$

 $(b, Q_B = bG)$

 $(m, Q_M = mG)$

Warmup: Man-in-the-Middle (MiTM) attacks

https://csrc.nist.gov/csrc/media/projects/cryptographic-standards-and-guidelines/documents/examples/sha256.pdf

Cryptographic Ciphers

Symmetric Cipher (DES, AES)
Asymmetric Cipher (RSA, ECC, ElGamal)

can provide which security services?

- Confidentiality **☑**
- Privacy **☑**

- Integrity 🗵
- Non-repudiation ⊠
- Availability ⊠

Hash function and MACs

- Hash function
- Message Authentication Codes (MAC)
- Digital signature
 Digital certificate

asymmetric

can provide

- Integrity
- Authentication **V**
- Availability **V**
- Non-repudiation **☑**

- Further reading (Wikipedia)
 - Cryptographic Hash Functions
 - Message Authentication Code

Hash function: An example

CRC Checksum in Networking

Message: M = 11010011101100

Checksum: $M(x)/x^3 + x + 1$

Hash function: An example

ightharpoonup CRC Checksum in Networking H: $\{0,1\}^* \rightarrow \{0,1\}^3$

Message: M = 11010011101100 (14 bits)

 $M' = 11010011101100 \ 000$

$$M'(x) = x^{16} + x^{15} + x^{13} + x^{10} + x^9 + x^8 + x^6 + x^5$$

Checksum: $\frac{M'(x)}{x^3+x+1}$

Quotient: $Q(x) = x^{13} + x^{12} + x^{11} + x^{10} + x^6 + x^5 + x^4 + x^3 + x^2$

Remider: $R(x) = x^2$

$$R(x) \rightarrow RCR = 100$$

Sender

(M||CRC)

11010011101100 100

Receiver

11010011101100 100 (M'||CRC)

Check:
$$\frac{M'(x)}{x^3+x+1}$$
=CRC?

Motivations

- How to ensure that the message is the original one?
 - Integrity?
- How to verify that a message comes from the claimed sender?
 - Authentication?
 - ➤ Message Authentication Code (MAC)

If A and B can not agree a session key *K*?

Motivations

- How to ensure that the message is the original one?
 - Integrity?
- How to verify that a message comes from the claimed sender?
 - Authentication?
 - \triangleright MAC, HMAC agree a session key K

Elder

(using Diffie-Hellman for ex.)

Health care system server

$$\frac{M, tag = HMAC(K, M) = H(K, M)}{M', tag}$$

$$H(K, M') = ? tag = H(K, M)$$

$$\longrightarrow M = M'$$

Hash Functions

• A hash function maps a message of an arbitrary length to a l-bit output

$$H: \{0,1\}^* \to \{0,1\}^l$$

- > output known as the fingerprint or the message digest
- What is an example of hash functions?
 - \triangleright Give a hash function that maps Strings to integers in $[0,2^{32}-1]$
- Cryptographic hash functions are hash functions with additional security requirements

Some terminology

- A short representation of M generated without using secret key is referred to as a digital digest or a digital fingerprint
- Digital fingerprint can be obtained using a cryptographic hash function, also called one-way hash function
- A short representation of M generated using a secret key is referred to as a message authentication code (MAC) or a tag
- MAC can be obtained using an encrypted checksum algorithm
- Hash-based message authentication code (HMAC) is the combination of cryptographic hash function and encrypted checksum algorithm

$$HMAC = H(K, M)$$

Cryptographic Hash Functions

Given a function $h: X \to Y$, then we say that h is:

- preimage resistant (one-way): if given y ∈ Y, it is computationally infeasible to find a value x ∈ X s.t. h(x) = y
- 2-nd preimage resistant (weak collision resistant): if given $x \in X$, it is computationally infeasible to find a value $x' \in X$, s.t. $x' \neq x$ and h(x') = h(x)
- collision resistant (strong collision resistant): if it is computationally infeasible to find two distinct values $x', x \in X$, s.t. h(x') = h(x)

Usages of Cryptographic Hash Functions

Software integrity

File: windows_10_enterprise_x64_dvd_9058303.iso / Ubuntu 20.04 SHA1:0629BF04AA2A61E125EE6EDDF917DB471DCB8535 UBUNTO 20 ISO

Timestamping

How to prove that you have discovered a secret on an earlier date without disclosing it?

T, h(T, S)?

Covered later

- Message authentication
- One-time passwords
- > Digital signature, Digital certificate

Further reading

https://en.wikipedia.org/wiki/ Cryptographic_hash_function

Using Hash Functions for Message Integrity

Is this secure scheme (M cannot be modified)?

M, h(M)

> Case 2:

M

h(M) (secure channel)

UBUNTO 20 ISO

Case 3:

M, h(K, M)

Well Known Hash Functions

- MD5 (phased out)
 - > output 128 bits
 - collision resistance completely broken
- SHA1 (phased out)
 - > output 160 bits
 - collision attacks; length extension attacks
- SHA2 (SHA-224, SHA-256, SHA-384, SHA-512)
 - > outputs 224, 256, 384, and 512 bits, respectively
 - collision attacks; length extension attacks
- SHA3

https://csrc.nist.gov/publications/detail/fips/202/final https://en.wikipedia.org/wiki/Secure_Hash_Algorithm

SHA-1, SHA-2, SHA-3

Algorithm and variant		Output size (bits)	Internal state size (bits)	Block size (bits)	Rounds	Operations	Security (in bits) against collision attacks	Capacity against length extension attacks
MD5 (as reference)		128	128 (4 × 32)	512	64	And, Xor, Rot, Add (mod 2 ³²), Or	≤18 (collisions found) ^[2]	0
SHA-0 SHA-1		160	160 (5 × 32)	512	80	And, Xor, Rot, Add (mod 2 ³²), Or	<34 (collisions found) <63	0
SHA-1							(collisions found) ^[3]	
SHA-2	SHA-224 SHA-256	224 256	256 (8 × 32)	512	64	And, Xor, Rot, Add (mod 2 ³²), Or, Shr	112 128	32 0
	SHA-384 SHA-512	384 512	512 (8 × 64)	1024	80	And, Xor, Rot, Add (mod 2 ⁶⁴), Or, Shr	192 256	128 (≤ 384) 0
	SHA-512/224 SHA-512/256	224 256					112 128	288 256
SHA-3	SHA3-224 SHA3-256 SHA3-384 SHA3-512	224 256 384 512	1600 (5 × 5 × 64)	1152 1088 832 576	24 ^[4]	And, Xor, Rot, Not	112 128 192 256	448 512 768 1024
	SHAKE128 SHAKE256	d (arbitrary) d (arbitrary)		1344 1088			min(d/2, 128) min(d/2, 256)	256 512

https://en.wikipedia.org/wiki/Secure_Hash_Algorithms

Merkle-Damgard Construction for Hash Functions

- SHA-1, SHA-2 (a series of hash functions), and WHIRLPOOL all have the same basic structure
- The heart of this basic structure is a compression function F
 - □ Different hash algorithms use different compression functions
 - ☐ Use a CBC mode of repeated applications of *F* without using secret keys

M is a plaintext block, IV is an initial vector, F is a compression function, and "+" is some form of modular addition operation

Merkle-Damgard Construction for Hash Functions

• The M's digital fingerprint is $H(M) = H_N$, where

$$H_0 = IV,$$

 $H_i = H_{i-1} \oplus_{64} F(M_i, H_{i-1}),$ SHA-512
 $i = 1, 2, ..., N.$

SHA-512 Algorithm

• Let $X = X_1X_2...X_k$, $Y = Y_1Y_2...Y_k$ be binary strings, where each X_i,Y_i is an l-bit binary string. Generalize the bitwise-XOR operation to an l-bitwise-XOR operation as follows:

$$X \oplus_{l} Y = [(X_1 + Y_1) \bmod 2^{l}][(X_2 + Y_2) \bmod 2^{l}] \cdots [(X_k + Y_k) \bmod 2^{l}]$$

For SHA-512:
$$l = 64$$

- Padding?
- Initial vector $IV = H_0$?
- Function F?

SHA-512 Initial Process (I)

Padding process

$$\mathbf{M} \longrightarrow \mathbf{M'} = \mathbf{M}_1 \mathbf{M}_2 \dots \mathbf{M}_N$$

 M_i :1024-bit block

- Length(M)=L
- $M' = M \parallel 1(0^{\ell}) \parallel b_{128}(L)$, where $\ell \geq 0$

SHA-512 Initial Process (I)

Padding process

Example: $M=abc \longrightarrow M'$ (1024 bits)

- Length(M)=24
- M' = M || $1(0^{\ell})$ || $b_{128}(L)$, where $\ell = 1024 24 1 128 = 871$

01100001 01100010 01100011 1 00...00
$$00...011000$$
 $00...011000$ $00...011000$

SHA-512 Initial Process (II)

- Set $\Gamma = 2^{128} 1$ and $\gamma = 512$
- M is a binary with $|M| = L \le \Gamma$
- Represent L as a 128-bit binary string, denoted by $b_{128}(L)$
- Pad M to produce a new binary string M' as follows:

$$M' = M \parallel 1(0^{\ell}) \parallel b_{128}(L)$$
, where $\ell \geq 0$

such that |M'| (denoted by L') is divisible by 1024. We have

$$L' = L + (1 + \ell) + 128 = L + \ell + 129 = L + (1024 - 895) + \ell$$

L can be represented as

$$L = 1024 \cdot \left| \frac{L}{1024} \right| + \left[L \mod 1024 \right]$$

Padding process

$$M \longrightarrow M'$$

$$M' = M || 1(0^{\ell}) || b_{128}(L),$$

where $\ell \ge 0$

$$M' = M_1 M_2 \dots M_N$$

$$len(M_i) = 1024$$

Hence, ℓ can be determined as follows:

$$\ell = \begin{cases} 895 - L \mod 1024, & \text{if } 895 \ge L \mod 1024, \\ 895 + (1024 - L \mod 1024), & \text{if } 895 < L \mod 1024. \end{cases}$$

Thus, L' is divisible by 1024. Let L' = 1024N and write as a sequence of 1024-bit blocks:

$$M' = M_1 M_2 \dots M_N$$

SHA-512 Initial Process (II)

- Let r₁, r₂, r₃, r₄, r₅, r₆, r₇ and r₈ be eight 64-bit registers
 - Initially they are set to, respectively, the 64-bit binary string in the prefix of the fractional component of the square root of the first 8 prime numbers:

$$\sqrt{2}$$
, $\sqrt{3}$, $\sqrt{5}$, $\sqrt{7}$, $\sqrt{11}$, $\sqrt{13}$, $\sqrt{17}$, $\sqrt{19}$

$$H_4^{(0)} = 510e527 \text{fade} 682d1$$

$$H_5^{(0)} = 9b05688c2b3e6c1f$$

$$H_6^{(0)} = 1$$
f83d9abfb41bd6b

$$H_7^{(0)} = 5 \text{be0cd19137e2179}$$

$$H_0^{(0)} = 6a09e667f3bcc908$$

$$H_1^{(0)} = bb67ae8584caa73b$$

$$H_2^{(0)} = 3c6ef372fe94f82b$$

$$H_3^{(0)} = a54ff53a5f1d36f1$$

- ∧ Bitwise AND operation.
- ∨ Bitwise OR ("inclusive-OR") operation.
- ⊕ Bitwise XOR ("exclusive-OR") operation.
- ¬ Bitwise complement operation.
- + Addition modulo 2^w .
- Left-shift operation, where x << n is obtained by discarding the left-most n bits of the word x and then padding the result with n zeroes on the right.
- Right-shift operation, where x >> n is obtained by discarding the right-most n bits of the word x and then padding the result with n zeroes on the left.

Bitwise operations

Define:

logical conjunction: $X \wedge Y = (x_1 \wedge y_1)(x_2 \wedge y_2) \cdots (x_l \wedge y_l)$

logical disjunction : $X \vee Y = (x_1 \vee y_1)(x_2 \vee y_2)\cdots(x_l \vee y_l)$

logical negation : $\overline{X} = \overline{x}_1 \overline{x}_2 \cdots \overline{x}_l$

conditional predicate : $ch(X,Y,Z) = (X \land Y) \lor (\overline{X} \land Z)$

majority predicate : $maj(X,Y,Z) = (X \land Y) \oplus (X \land Z) \oplus (Y \land Z)$

$$\Delta_0(r) = (r >>> 28) \oplus (r >>> 34) \oplus (r >>> 39)$$

$$\Delta_1(r) = (r >>> 14) \oplus (r >>> 18) \oplus (r >>> 41)$$

Two inputs:

- \square a 1024-bit plaintext block M_i
- \square a 512-bit string H_{i-1} , where $1 \le i \le N$

$$H_{i-1} = r_1 r_2 r_3 r_4 r_5 r_6 r_7 r_8$$

$$M_i = W_0 \cdot W_1 \cdots W_{15}, |W_i| = 64$$

generate $W_{16} \cdot W_{17} \cdots W_{79}$ as follows

$$W_{t} = [\sigma_{1}(W_{t-2}) + W_{t-7} + \sigma_{0}(W_{t-15}) + W_{t-16}] \mod 2^{64}$$

$$t = 16 \cdots .79.$$

$$\sigma_0(W) = (W >>> 1) \oplus (W >>> 8) \oplus (W << 7)$$

$$\sigma_1(W) = (W >>> 19) \oplus (W >>> 61) \oplus (W << 6)$$

W>>>n: circularly right shift W for n times

W << n: **linearly left shift** W for n times (with the n-bit suffix of filled with 0's)

 $K_0^{\{512\}}, K_1^{\{512\}}, \dots, K_{79}^{\{512\}}$: first sixty-four bits of the fractional parts of the cube roots of the first eighty prime numbers

```
428a2f98d728ae22 7137449123ef65cd b5c0fbcfec4d3b2f e9b5dba58189dbbc
3956c25bf348b538 59f111f1b605d019
 923f82a4af194f9b ab1c5ed5da6d8118
 550c7dc3d5ffb4e2
d807aa98a3030242 12835b0145706fbe 243185be4ee4b28c
72be5d74f27b896f 80deb1fe3b1696b1 9bdc06a725c71235 c19bf174cf692694
e49b69c19ef14ad2 efbe4786384f25e3
 0fc19dc68b8cd5b5 240ca1cc77ac9c65
2de92c6f592b0275 4a7484aa6ea6e483 5cb0a9dcbd41fbd4 76f988da831153b5
983e5152ee66dfab a831c66d2db43210
 b00327c898fb213f bf597fc7beef0ee4
 06ca6351e003826f 142929670a0e6e70
c6e00bf33da88fc2 d5a79147930aa725
27b70a8546d22ffc 2e1b21385c26c926
 4d2c6dfc5ac42aed 53380d139d95b3df
650a73548baf63de 766a0abb3c77b2a8
 81c2c92e47edaee6 92722c851482353b
a2bfe8a14cf10364 a81a664bbc423001
 c24b8b70d0f89791 c76c51a30654be30
d192e819d6ef5218 d69906245565a910
 f40e35855771202a 106aa07032bbd1b8
19a4c116b8d2d0c8 1e376c085141ab53
 2748774cdf8eeb99 34b0bcb5e19b48a8
391c0cb3c5c95a63 4ed8aa4ae3418acb
 5b9cca4f7763e373 682e6ff3d6b2b8a3
748f82ee5defb2fc 78a5636f43172f60
 84c87814a1f0ab72 8cc702081a6439ec
90befffa23631e28 a4506cebde82bde9
 bef9a3f7b2c67915 c67178f2e372532b
ca273eceea26619c d186b8c721c0c207
 eada7dd6cde0eb1e f57d4f7fee6ed178
06f067aa72176fba 0a637dc5a2c898a6
 113f9804bef90dae 1b710b35131c471b
28db77f523047d84 32caab7b40c72493 3c9ebe0a15c9bebc 431d67c49c100d4c
4cc5d4becb3e42b6 597f299cfc657e2a 5fcb6fab3ad6faec 6c44198c4a475817
```


$$H_{i-1} = r_1 r_2 r_3 r_4 r_5 r_6 r_7 r_8, W_0, W_1, \dots, W_{79}, K_0, K_1, \dots, K_{79}$$

For each i is executed 80 rounds: t=0,1,2,...79

$$T_1 \leftarrow [r_8 + ch(r_5, r_6, r_7) + \Delta_1(r_5) + W_t + K_t] \mod 2^{64},$$
 $T_2 \leftarrow [\Delta_0(r_1) + maj(r_1, r_2, r_3)] \mod 2^{64},$
 $r_8 \leftarrow r_7,$
 $r_7 \leftarrow r_6,$
 $r_6 \leftarrow r_5,$
 $r_5 \leftarrow (r_4 + T_1) \mod 2^{64},$
 $r_4 \leftarrow r_3,$
 $r_3 \leftarrow r_2,$
 $r_2 \leftarrow r_1,$
 $r_1 \leftarrow (T_1 + T_2) \mod 2^{64}.$

After 80 rounds of executions, the output is 512-bit string

$$F(Mi, H_{i-1}) = r_1 r_2 r_3 r_4 r_5 r_6 r_7 r_8$$

Length extension attack on SHA2

$$H(K||M) = H(K||M||padded)$$

$$\rightarrow$$
 $H(K||M||padded||EX) = H^*(EX)$

can compute H(M||padded||EX) without knowing the input M

$$H(M||K) \longrightarrow OK$$

SHA3 Standard

- SHA-3 provides an alternative to SHA-2, and is drop-in compatible with any system using SHA-2
- SHA-3 uses a sponge construction, instead of the CBC mode of repeated compressions used by SHA-1, SHA-2, and Whirlpool

https://nvlpubs.nist.gov/nistpubs/FIPS/NIST.FIPS.202.pdf

SHA3 Standard

- Let M be the input string; γ = the hash length.
- b = r + c, where $c = 2\gamma$ ✓ r is called rate and c capacity
- Where $b=25\times 2^l$ with $0 \le l \le 6$ $b \in \{25, 50, 100, 200, 400, 800, 1600\}$