Lab 3: MD5 and Rainbow Tables

50.042 Foundations of Cybersecurity

Hand-out: 3 Oct Hand-in: 10 Oct, 9pm

1 Objective

- Hash password using MD5
- Crack MD5 hashes using brute-force and rainbow tables
- Strengthen MD5 hash using salt and crack again the salted hashes

2 Hashing password using MD5

- To warm up, compute a couple of MD5 hashes of strings of your choice
 - Observe the length of the output, and whether it depends on length of input
- To generate the MD5 hash using the shell, try echo -n "foobar" | md5sum to compute hash of foobar
- To generate the MD5 hash using python, use import hashlib module and its hexdigest() function.

3 Break Hash: Brute-Forcing

- For this exercise, use the fifteen hash values from the hash5.txt (newline separated)
- Create a md5fun.py Python 3 script to find the corresponding inputs that create the challenge hash values, by computing the hash values for each possible combination (i.e., brute-force). You need only to consider passwords with 5 lowercase and or numeric characters.
 - Take note of the computation time of your algorithm to reverse all fifteen hashes.

4 Creating Rainbow Tables

Install the program rainbrowcrack-1.7-linux64.zip
 (http://project-rainbowcrack.com/rainbowcrack-1.7-linux64.zip).

\$ unzip rainbowcrack-1.7.1-linux64.zip

- Use rtgen (http://project-rainbowcrack.com/generate.htm) to generate rainbow tables
 with the characteristics shown below.
 - Five characters input
 - Only lower case letters and numeric characters.
 - Chain length is 3800.
 - Chain number is 600000.
 - Part index is 0.
 - Table index is 0.
- Use **rtsort** (http://project-rainbowcrack.com/generate.htm) to sort the rainbow table to make searchable by **rcrack**.
- Use rcrack (http://project-rainbowcrack.com/crack.htm) to crack the list of fifteen passwords from hash5.txt.

5 Salting

Extend your Section 3 Python 3 script to append one random lowercase character as salt
value to all the elements of the list of passwords you recovered in the previous part of this
exercise. Rehash the password using MD5, and store the newly hashed passwords and their
salt values into a new file called salted6.txt (remember to store the new password as well,
maybe in a pass6.txt file). The functional definition of our salt strategy is the following:

```
saltedhash(password) = hash(password||salt)
```

- Generate a new rainbow table using rtgen (with new parameters) to break the hash values.
 As before, sort the table using rtsort.
- · Compare the timing of the new table generation and lookup vs the previous values
- Try to break as many salted hashes as possible.
- Prepare a 1-page writeup explaining the differences between salted and non salted rcrack strategies and compare the timings.

6 Hash breaking competition

- We provide a list of hashes in hashes.txt
 - They are of different difficulty not all are equally hard
 - There are no easy rules about length or characters allowed any more!
- Implement an optimized script and try to reverse as many of those hashes as possible. You can also use other tools as you want.
- Write a one page explanation on the approach you use to crack those passwords.
- Submit the answers as a csv file containing two columns. The first column is the md5 hash of the password you break, and the second column is the plain text password.

7 Hand-in

- Submit your md5fun script which breaks the supplied hash5.txt, generate the salted hashes and the relevant files. Put your username and mention the timings in your header.
- Prepare the writeup as explained in Section 5.
- For Section 6, submit the found hard hashes together with writeup and code in a zip file.