下面介绍最近关注中的HASH算法

• MD5

• SHA-1

• **RIPEMD-160**

HMAC

MD5简介

1992年, MD5 (RFC 1321) developed by Ron Rivest at MIT

- •MD5把数据分成512-bit块
- •MD5的hash值是128-bit
- •在最近数年之前,MD5是最主要的hash算法
- •现行美国标准SHA-1以MD5的前身MD4为基础

MD5算法步骤

- •Step 1: Padding $M \rightarrow M_1$
- $-|\mathbf{M}_1| \equiv 448 \mod 512$
- $-|\mathbf{M}_1| > |\mathbf{M}| \Rightarrow$
 - 如果|M| = 448 mod 512,则|M₁| = |M|+512
- _Padding内容: 100...0
- •Step 2: Append 64-bit length $M_1 \rightarrow M_2$
- _若|M| > 2⁶⁴,则仅取低64位
- -低字节在前 (little-endian)
- -|M₂|为512的倍数: Y₀,Y₁,...,Y_{L-1}

MD5: compression


```
•Step 3: Initialize MD buffer (little-endian)
 A = 01 23 45 67 (0x67452301)
 B = 89 AB CD EF (0xEFCDAB89)
 C = FE DC BA 98 (0x98BADCFE)
 D = 76 54 32 10 (0x10325476)
Step 4: Compression
 CV<sub>0</sub>=IV
 CV_i = H_{MD5}(CV_{i-1}, Y_i)
```

•Step 5: Output
$$MD = CV_T$$

MD5: 示意图

MD5 Step 4: 示意图

MD5 Step 4: overview

- •Step 4: $CV_0 = IV$, $CV_i = H_{MD5}(CV_{i-1}, Y_i)$
 - $-(A0,B0,C0,D0)\leftarrow(A,B,C,D)$
 - -RoundOne(A,B,C,D,T[1...16],X[0...15])
 - -RoundTwo(A,B,C,D,T[17...32],X[0...15])
 - -RoundThree(A,B,C,D,T[33...48],X[0...15])
 - -RoundFour(A,B,C,D,T[49...64],X[0...15])
 - $-(A,B,C,D)\leftarrow(A+A0,B+B0,C+C0,D+D0)$
- •512-bit块(X[...]为32-bit表示)在四个Round使用
- ·每个Round包含16次循环,每次处理一个32-bit
- •T[j]=[sin(j)*2³²]的整数部分,1≤j≤64

MD5 Compression Function

每一轮包含对缓冲区ABCD的16步操作所组成的一个序列。

```
a \leftarrow b + ((a + g(b,c,d) + X[k] + T[i]) <<< s)
```

```
其中,

a,b,c,d = 缓冲区的四个字,以一个给定的次序排列;


g = 基本逻辑函数F,G,H,I之一;

<<<s = 对32位字循环左移s位

X[k] = M[q×16 + k] = 在第q个512位数据块中的第k个32位字

T[i] = 表T中的第i个32位字;

+ = 模 2<sup>32</sup>的加;
```


- F(b,c,d) $(b \land c) \lor (b \land d)$
- G(b,c,d) $(b \land d) \lor (\overline{c} \land d)$
- 3 H(b,c,d) b⊕c⊕d
- I(b,c,d) $c \oplus (b \lor d)$

$$\rho_2 i = (1+5i) \mod 16$$
 $\rho_3 i = (5+3i) \mod 16$
 $\rho_2 i = 7i \mod 16$

MD5 Step 4: RoundOne

```
•For(k = 0; k < 16; ++k) {
A \leftarrow B + ((A+g_1(B,C,D)+X[\rho_1(k)]+T[16\times0+k+1])
<<< s_1[k \mod 4]
(A,B,C,D) \leftarrow (A,B,C,D) >>> 32
\bullet g_1(B,C,D) = (B \& C) | (B \& D)
\bullet \rho_1(\mathbf{k}) = \mathbf{k}, \qquad 0 \le \mathbf{k} < 16
\cdot s_1[0...3] = [7,12,17,22]
```

MD5 Step 4: RoundTwo

```
•For(k = 0; k < 16; ++k) {
A \leftarrow B + ((A+g_2(B,C,D)+X[\rho_2(k)]+T[16\times1+k+1])
<<< s_2[k \mod 4]
(A,B,C,D) \leftarrow (A,B,C,D) >>> 32
g_2(B,C,D) = (B \& D) | (C \& D)
\rho_2(k) = (1+5k) \mod 16, \quad 0 \le k < 16
\cdot s_2[0...3] = [5,9,14,20]
```

MD5 Step 4: RoundThree

```
•For(k = 0; k < 16; ++k) {
A \leftarrow B + ((A+g_3(B,C,D)+X[\rho_3(k)]+T[16\times2+k+1])
<<< s_3[k \mod 4])
(A,B,C,D) \leftarrow (A,B,C,D) >>> 32
\bullet g_3(B,C,D) = B \oplus C \oplus D
0 \le k < 16
\bullet s_3[0...3] = [4,11,16,23]
```

MD5 Step 4: RoundFour

```
•For(k = 0; k < 16; ++k) {
A \leftarrow B + ((A+g_4(B,C,D)+X[\rho_4(k)]+T[16\times3+k+1])
<<< s_4[k \mod 4])
(A,B,C,D) \leftarrow (A,B,C,D) >>> 32
\bullet g_4(B,C,D) = C \oplus (B \mid D)
\rho_4(k) = 7k \mod 16, 0 \le k < 16
```

 $\bullet s_4[0...3] = [6,10,15,21]$

 $\begin{aligned} &CV0 = IV \\ &CV_{q+1} = SUM_{32}(CV_q, RF_I[Y_q, RF_H[Y_q, RF_G[Y_q, RF_F[Y_q, CV_q]]]]) \\ &MD = CV_L \end{aligned}$

其中: IV = ABCD的初始值(见步骤3)

 Y_q = 消息的第q个512位数据块

L = 消息中数据块数;

CVq =链接变量,用于第q个数据块的处理

RFx = 使用基本逻辑函数x的一轮功能函数。

MD = 最终消息摘要结果

SUM32=分别按32位字计算的模232加法结果。

对MD5的攻击

- •Berson在1992年就已经证明,对单轮的MD5算法利用差分密码分析,可以在适当的时间内找到碰撞!然而扩展到四轮就困难了. Berson. T. "Differential Cryptanalysis Mod 2³²with Applications to MD5." EUROCRYPTO'92.
- •Dobbertin 在1996年对MD5的强无碰撞现象给出有效攻击. "The Status of MD5 After a Recent Attack." CRYPTO-Bytes ,Summer 1996.

William Stallings 在他的"密码学与网络安全"书中已 经表明自1998年后,人们已经不太提倡使用MD5!

CRYPTO'04 会议中,我国学者王小云 在Aug.17 (19:00pm—24:00pm)

Rump Session Program

给出15分钟的演讲, 对 MD5 给出了有效地攻击!

Collisions for Hash Functions MD4, MD5, HAVAL-128 and RIPEMD

Xiaoyun Wang, Dengguo Feng, Xuejia Lai, Hongbo Yu

Secure Hash Algorithm简介

- •1992年NIST制定了SHA(128位)
- •1993年SHA成为标准(FIPS PUB 180)
- •1994年修改产生SHA-1(160位)
- •1995年SHA-1成为新的标准,作为SHA-1(FIPS PUB 180-1)
- •SHA-1要求输入消息长度<264
- •输入按512位的分组进行处理的
- •SHA-1的摘要长度为160位
- •基础是MD4

SHA-1: padding

- ·与MD5相同
- •Step 1: Padding $M \rightarrow M_1$
 - $-|\mathbf{M}_1| \equiv 448 \mod 512$
 - $-|\mathbf{M}_1| > |\mathbf{M}| \Rightarrow$
 - 如果|M| = 448 mod 512,则|M₁| = |M|+512
 - _Padding内容: 100...0
- •Step 2: Append 64-bit length $M_1 \rightarrow M_2$
 - $-|\mathbf{M}| < 2^{64}$
 - 高字节在前 (big-endian)
 - -|M₂|为512的倍数: Y₀,Y₁,...,Y_{L-1}

SHA-1: compress

```
 Step 3: Initialize MD buffer (big-endian)

 A = 67 45 23 01 (0x67452301)
 B = EF CD AB 89 (0xEFCDAB89)
 C = 98 BA DC FE (0x98BADCFE)
 D = 10 32 54 76 (0x10325476)
 E = C3 D2 E1 F0 (0xC3D2E1F0)
Step 4: Compression
 CV<sub>0</sub>=IV
 CV_i = H_{SHA-1}(CV_{i-1}, Y_i)
•Step 5: Output
```

 $MD = CV_{I}$

SHA-1 step 4: 示意图

SHA-1 step 4: overview

SHA-1: compression function

•Four rounds: $0 \le t < 80$

$$E \leftarrow E + f(t,B,C,D) + (A <<<5) + W[t] + K[t]$$

$$B \leftarrow B <<<30$$

$$(A,B,C,D,E) \leftarrow (A,B,C,D,E) >>>32$$

$$-f(t,B,C,D) = (B \& C) | (B \& D) \qquad 0 \le t < 20$$

$$K[t] = 2^{30} \times \text{sqrt}(2)$$

$$-f(t,B,C,D) = B \oplus C \oplus D \qquad 20 \le t < 40$$

$$K[t] = 2^{30} \times \text{sqrt}(3)$$

$$-f(t,B,C,D) = (B \& C) | (B \& D) | (C \& D) \qquad 30 \le t < 60$$

$$K[t] = 2^{30} \times \text{sqrt}(5)$$

$$-f(t,B,C,D) = B \oplus C \oplus D \qquad 60 \le t < 80$$

$$K[t] = 2^{30} \times \text{sqrt}(10)$$

SHA-1 压缩函数

$$A,B,C,D,E \leftarrow (E + f(t,B,C,D) + S^{5}(A) + Wt + Kt),A,S^{30}(B),C,D$$

其中,

```
 A,B,C,D,E
 = 缓冲区的5个字;

 t
 = 步数, 0<= t <= 79;</td>


 f(t,B,C,D)
 = 步t的基本逻辑函数;

 Sk
 = 循环左移k位给定的32位字;

 Wt
 = 一个从当前512数据块导出的32位字;

 Kt
 = 一个用于加法的常量,四个不同的值,如前所述;

 +
 = 加模2<sup>32</sup>。
```


SHA-1总结

- •SHA-1使用big-endian
- •抗穷举攻击:
 - •摘要->2¹⁶⁰ (SHA-1), 2¹²⁸ (MD5)
 - •产生两个相同摘要的消息: 280 (SHA-1), 264 (MD5)
- •抵抗生日攻击: 160位hash值
- ·没有发现两个不同的512-bit块,它们在SHA-1 计算下产生相同的"hash"
- •速度: 慢于MD5
- •安全性优于MD5

安全散列函数的修改

2001年,NIST修改了FIPS 180-1,给出修订版 FIPS 180-2,它们是安全的:

SHA-1 SHA-256 SHA-384 SHA-512

•	消息摘要	160	256	384	512	
•	分组大小	512	512	1024	1024	
•	字长	32	32	64	64	
•	步数	80	80	80	80	
•	安全性	80	128	192	256	

RIPEMD-160简介

- •欧洲RIPE项目的结果
- •RIPEMD为128位
- •更新后成为RIPEMD-160
- •基础是MD5

RIPEMD-160: padding

- •Step 1: Padding $M \rightarrow M_1$
 - $|M_1| \equiv 448 \mod 512$
 - $|\mathbf{M}_1| > |\mathbf{M}| \Rightarrow$
 - _ 如果|M| = 448 mod 512,则|M₁| = |M|+512
 - _Padding内容: 100...0
- •Step 2: Append 64-bit length $M_1 \rightarrow M_2$
 - $-|\mathbf{M}| < 2^{64}$
 - 低字节在前 (little-endian)
 - -|M₂|为512的倍数: Y₀,Y₁,...,Y_{L-1}

RIPEMD-160: compression •Step 3: Initialize MD buffer (little-endian) A = 01 23 45 67 (0x67452301)B = 89 AB CD EF (0xEFCDAB89)C = FE DC BA 98 (0x98BADCFE)D = 76 54 32 10 (0x10325476)E = F0 E1 D2 C3 (0xC3D2E1F0)Step 4: Compression CV₀=IV $CV_i = H_{RIPE}(CV_{i-1}, Y_i)$

•Step 5: Output $MD = CV_L$

RIPEMD-160 step 4: 示意图

RIPEMD-160: compression function

```
\bullet(A0,B0,C0,D0,E0)\leftarrow(A,B,C,D,E)
•Five rounds: 0 \le t < 16
 A \leftarrow ((A+f(B,C,D)+X[p[t]]+K)<<<s)+E
 C \leftarrow C <<<10
 (A,B,C,D,E) \leftarrow (A,B,C,D,E) >>> 32
 A' \leftarrow ((A'+f'(B',C',D')+X[p'[t]]+K') < < s')+E'
 C' \leftarrow C' <<<10
 (A',B',C',D',E')\leftarrow (A',B',C',D',E')>>>32
\bullet(A,B,C,D,E) \leftarrow (B0+C+D', C0+D+E', D0+E+A',
E0+A+B', A0+B+C'
```

RIPEMD-160 step 4: f_i , ρ , π

•Function f_1, f_2, f_3, f_4, f_5 :

$$-\mathbf{f_1}(\mathbf{B,C,D}) = \mathbf{B} \oplus \mathbf{C} \oplus \mathbf{D}$$

$$-f_2(B,C,D) = (B&C)|(!B&D)|$$

$$-\mathbf{f_3}(\mathbf{B,C,D}) = (\mathbf{B}|!\mathbf{C}) \oplus \mathbf{D}$$

$$-f_4(B,C,D) = (B&C)|(C&!D)$$

$$-\mathbf{f_5}(\mathbf{B,C,D}) = \mathbf{B} \oplus (\mathbf{C}|\mathbf{!D})$$

$$-\pi$$
: 5,14,7,0,9,2,11,4,13,6,15,8,1,10,3,12

RIPEMD-160总结

- •RIPEMD-160使用little-endian
- •抵抗生日攻击: 160位hash值
- •没有发现两个不同的512-bit块,它们在
- RIPEMD-160计算下产生相同的"hash"
- •速度略慢于SHA-1
- ·安全性优于MD5
- ·对密码分析的抵抗力好于SHA-1

比较:

	MD5	SHA-1	RIPEMD-160
摘要长度	128位	160位	160位
基本处理单位	512位	512位	512位
步数	64(4 of 16)	80(4 of 20)	160(5 paired of 16)
最大消息长度	无限	264-1位	264-1位
基本逻辑函数	4	4	5
加法常数	64	4	9
Endianness	Little-endian	Big-endian	Little-endian

性能

32.4 Mbps

14.4Mbps

13.6Mbps

Http://www.eskimo.com/~weidai/benchmarks.txt, C++ on Pentium 266Mhz

性能

204.6 Mbps 72.6 Mbps

50.5 Mbps

Pentium 4 2.1GHz Windows XP VC++ .NET

hash函数小结

- ·hash函数把变长信息映射到定长信息
- ·hash函数不具备可逆性
- ·hash函数速度较快
- ·hash函数与对称密钥加密算法有某种相似性
- •对hash函数的密码分析比对称密钥密码更困难
- ·hash函数可用于消息摘要
- ·hash函数可用于数字签名

HMAC简介

- •MAC可用分组加密算法产生
- •ANSI标准(X9.17): M=(X₁,X₂,...,X_t)
- $\Delta M_1 = E_K(X_1), \Delta M_{j+1} = E_K(X_{j+1} \oplus \Delta M_j), 1 \le j < t$
 - -速度慢
 - -加密算法出口受限制
- ·hash函数可用来构造MAC: HMAC为其中之一
- ·HMAC作为RFC2104并在SSL中使用

HMAC设计目标

- 无需修改地使用现有的散列函数
- 当出现新的散列函数时,要能轻易地替换
- 保持散列函数的原有性能不会导致算法性能的 降低
- 使用和处理密钥的方式简单
- 对鉴别机制的安全强度容易分析,与hash函数有同等的安全性

HMAC示意图

HMAC的定义与特征

- ①对密钥K左边补0以产生一个hash用块K+
- ❷K+每个字节与ipad(00110110)作XOR以产生S_i
- 3对(S_i||M)进行hash
- **4K**+每个字节与opad(01011010)作XOR以产生S_o
- **6HMAC=f[IV,S₀||f(IV,S_i||M)]**