Cryptography and Computer Security (CSS)

Lecture # 8

INTRODUCTION TO CSS COURSE

(CS401)

Unit III Cryptographic Hash Functions

- **OCryptographic Hash Functions**
- Applications
- Simple hash functions
- Requirements and security
- Hash functions based on Cipher Block Chaining
- Secure Hash Algorithm (SHA)

Hash Function

- A hash function H accepts a variable-length block of data M as input and produces a fixed-size hash value h = H(M).
- A "good" hash function has the property that the results of applying a change to any bit or bits in M results, with high probability, in a change to the hash code.

Applications of Cryptographic Hash Functions

- 1. Message authentication
- 2. Digital Signature
- 3. One-way password file

1. Message Authentication

 Message authentication is a mechanism or service used to verify the integrity of a message.

 Message authentication assures that data received are exactly as sent (i.e., contain no modification, insertion, deletion, or replay).

 When a hash function is used to provide message authentication, the hash function value is often referred to as a message digest.

- Only A and B share the secret key, the message must have come from A and has not been altered.
- The hash code provides the structure required to achieve authentication.
- Because encryption is applied to the entire message plus hash code, confidentiality is also provided.

- Only the hash code is encrypted, using symmetric encryption.
- This reduces the processing burden for those applications that do not require confidentiality.

- It is possible to use a hash function but no encryption for message authentication.
- A and B share a common secret value S.
- A computes the hash value over the concatenation of M and S and appends the resulting hash value to M.
- Because B possesses S, it can recompute the hash value to verify.
- An opponent cannot modify an intercepted message.

 Confidentiality can be added to the approach of method (3) by encrypting the entire message plus the hash code.

MAC (Message Authentication Code)

- More commonly, message authentication is achieved using a MAC also known as keyed hash function.
- MACs are used between two parties that share a secret key to authenticate information exchanged between those parties.
- A MAC function takes as input a secret key and a data block and produces a hash value, referred to as the MAC.
- The combination of hashing and encryption results in an overall function that is, in fact, a MAC (Method -2 in previous slide).

Digital Signature

- A digital signature is a mathematical technique used to validate the authenticity and integrity of a message, software or digital document.
- The operation of the digital signature is similar to that of the MAC.
- In the case of the digital signature, the hash value of a message is encrypted with a user's private key.
- Anyone who knows the user's public key can verify the integrity of the message that is associated with the digital signature.

Digital Signature method - 1

- The hash code is encrypted, using the sender's private key and decrypted using sender's public key.
- This provides authentication.
- It also provides a digital signature, because only the sender could have produced the encrypted hash code.

Digital Signature method - 2

• If confidentiality as well as a digital signature is desired, then the message plus the private-key-encrypted hash code can be encrypted using a symmetric secret key.

Security Requirements

- 1. Disclosure
- 2. Traffic analysis
- 3. Masquerade
- 4. Content modification
- 5. Sequence modification
- 6. Timing modification
- 7. Source repudiation
- 8. Destination repudiation

Properties Required for Cryptographic Hash Functions

Requirement	Description
Variable input size	H can be applied to a block of data of any size.
Fixed output size	H produces a fixed-length output.
Efficiency	H(x) is relatively easy to compute for any given x, making both hardware and software implementations practical.
Preimage resistant (one-way property)	For any given hash value h , it is computationally infeasible to find y such that $H(y) = h$.
Second preimage resistant (weak collision resistant)	For any given block x , it is computationally infeasible to find $y \neq x$ with $H(y) = H(x)$.
Collision resistant (strong collision resistant)	It is computationally infeasible to find any pair (x, y) such that $H(x) = H(y)$.
Pseudorandomness	Output of H meets standard tests for pseudorandomness.

Properties Required for Cryptographic Hash Functions

Requirements for hash functions

- 1. Can be applied to any *sized message M*.
- 2. Produces *fixed-length output h*.
- 3. It is easy to compute h=H(M) for any message M.
- 4. Given hash value h is *infeasible* to find y such that (H(y) = h)
 - One-way property
- 5. For given block x, it is computational infeasible to find $y \neq x$ with H(y) = H(x)
 - Weak collision resistance
- 6. It is computationally infeasible to find messages m1 and m2 with H(m1) = H(m2)
 - Strong collision resistance

Simple Hash Function

- The input (message, file, etc.) is viewed as a sequence of n-bit blocks.
- The input is processed one block at a time in an iterative fashion to produce an n-bit hash function.
- One of the simplest hash functions is the bit-by-bit exclusive-OR (XOR) of every block.

$$C_i = b_{i1} \oplus b_{i2} \oplus ... \oplus b_{im}$$

Where,

 $C_i = i^{\text{th}}$ bit of the hash code $1 \le i \le n$

m = number of n-bit blocks in the input

 $b_{ij} = i^{th}$ bit in j^{th} block

SHA - Secure Hash Algorithm

	SHA - 1	SHA - 224	SHA - 256	SHA - 384	SHA - 512
Message Digest Size	160	224	256	384	512
Message Size	< 2 ⁶⁴	< 2 ⁶⁴	< 2 ⁶⁴	< 2 ¹²⁸	< 2 ¹²⁸
Block Size	512	512	512	1024	1024
Word Size	32	32	32	64	64
Number of Steps	80	64	64	80	80

SHA - 512

- The algorithm takes as input a message with a maximum length of less than 2¹²⁸ bits and produces as output a 512-bit message digest.
- The input is processed in 1024-bit blocks.

Message Digest Generation using SHA -512

Step -1 Append Padding Bits

- The message is padded so that its length is congruent to 896 modulo 1024 [length = 896(mod 1024)].
- Padding is always added, even if the message is already of the desired length.
- Thus, the number of padding bits is in the range of 1 to 1024.
- The padding consists of a single 1 bit followed by the necessary number of 0 bits.

Step -2 Append Length

- A block of 128 bits is appended to the message.
- This block is treated as an unsigned 128-bit integer (most significant byte first) and contains the length of the original message (before the padding).

Step -3 Initialize hash buffer

- The outcome of the first two steps produces a message that is an integer multiple of 1024 bits in length.
- the expanded message is represented as the sequence of 1024-bit blocks M_1 , M_2 , ..., M_N , so that the total length of expanded message is $N \times 1024$ bits.
- A 512-bit buffer is used to hold intermediate and final results of the hash function. The buffer can be represented as eight 64-bit registers (a, b, c, d, e, f, g, h).

Step -4 Process message in 1024-bit (128-word) blocks

The heart of the algorithm is a module that consists of 80 rounds; this module is labelled F

SHA-512 Processing of a Single 1024-Bit Block

SHA-512 Processing of a Single 1024-Bit Block

- Each round takes as input the 512-bit buffer value, abcdefgh, and updates the contents of the buffer.
- At input to the first round, the buffer has the value of the intermediate hash value, H_{i-1} .
- Each round t makes use of a 64-bit value Wt, derived from the current 1024-bit block being processed.
- The output of the eightieth round is added to the input to the first round (H_i-1) to produce H_i .

Step – 5 Output

 After all N 1024-bit blocks have been processed, the output from the Nth stage is the 512-bit message digest

SHA-512 Round Function

SHA-512 Round Function – Cont...

$$h = g$$

$$g = f$$

$$f = e$$

$$e = d + T_1$$

$$d = c$$

$$c = b$$

$$b = a$$

$$a = T_1 + T_2$$

SHA-512 Round Function Elements

- Maj(a,b,c) = (a AND b) XOR (a AND c) XOR (b AND c) Majority of arguments are true
- \sum (a) = ROTR(a,28) **XOR** ROTR(a,34) **XOR** ROTR(a,39)
- Σ (e) = ROTR(e,14) **XOR** ROTR(e,18) **XOR** ROTR(e,41)
- \blacksquare + = addition modulo 2^{64}
- $K_t = a 64$ -bit additive constant
- W_t = a 64-bit word derived from the current 512-bit input block.