Secure Hash Algorithm-512 (SHA-512)

Outlines

- SHA-512 overview
- processing of SHA-521
- word expansion
- compression function
- round function
- additive constants
- example using SHA-512
- applications
- cryptanalysis

Overview

- Developed by National Institute of Standards and Technology (NIST)
- member of SHA-2 family
- latest version of Secure Hash Algorithm
- based on the Merkle-Damgard scheme
- maximum message size 2¹²⁸-1 bits
- block size 1024 bits
- message digest size 512 bits
- number of rounds 80
- word size 64 bits

Processing of SHA-512

Figure: SHA-512 Processing of a Single 1024-Bit Block

Message block and digest word

Processing of SHA-512

- appending padding and fixed 128 bit length field
- dividing the augmented message into blocks
- using a 64-bit word derived from the current message block
- using 8 constants based on square root of first 8 prime numbers (2-19)
- updating a 512-bit buffer
- using a round constant based on cube root of first 80 prime numbers (2-409)

Message block and digest word

- operates on words
- each block consists of sixteen 64 bits(1024 bits) words
- message digest has eight 64 bits (512 bits)
 words named A,B,C,D,E,F,G,H
- expanding 80 words from sixteen 64 bits words

SHA-512 Initial Values & Word Expansion

Buffer	Value (in Hexadecimal)	Buffer	Value (in Hexadecimal)
A ₀	6A09E667F3BCC908	Eo	510E527FADE682D1
B ₀	BB67AE8584CAA73B	F ₀	9B05688C2B3E6C1F
C ₀	3C6EF372FE94F82B	G ₀	1F83D9ABFB41BD6B
D ₀	A54FF53A5F1D36F1	Ho	5BE0CD19137E2179

Table : Values of constants in message digest initialization of SHA-512

 $RotShift_{1-m-n}(x)$: $RotR_1(x) \bigoplus RotR_m(x) \bigoplus ShL_n(x)$

 $RotR_i(x)$: Right-rotation of the argument x by i bits

 $ShL_i(x)$: Shift-left of the argument x by i bits and padding the left by 0's.

Calculation of constants

For example,

The 8th prime is 19, with the square root $(19)^{1/2}$ = 4.35889894354 Converting this number to binary with only 64 bits in the fraction part, we get,

```
(100.0101\ 1011\ 1110\ ...1001)_{2} \rightarrow (4.5BE0CD19137E2179)_{16}
```

The fraction part : $(5BE0CD19137E2179)_{16}$

The 80th prime is 409, with the cubic root $(409)^{1/3}$ = 7.42291412044. Converting this number to binary with only 64 bits in the fraction part, we get

```
(111.0110\ 1100\ 0100\ 0100\ \dots\ 0111)_2 \ \to \ (7.6\text{C}44198\text{C}4\text{A}475817)_{16}
```

The fraction part: (6C44198C4A475817)₁₆

SHA-512 Compression Function

Figure: Compression Function in SHA-512

SHA-512 Round constants (K)

428A2F98D728AE22 3956C25BF348B538 D807AA98A3030242 72BE5D74F27B896F E49B69C19EF14AD2 2DE92C6F592B0275 983E5152EE66DFAB C6E00BF33DA88FC2 27B70A8546D22FFC 650A73548BAF63DE A2BFE8A14CF10364 D192E819D6EF5218 19A4C116B8D2D0C8 391C0CB3C5C95A63 748F82EE5DEFB2FC 90BEFFFA23631E28 CA273ECEEA26619C 06F067AA72176FBA 28DB77F523047D84 4CC5D4BECB3E42B6

7137449123EF65CD 59F111F1B605D019 12835B0145706FBE 80DEB1FE3B1696B1 EFBE4786384F25E3 4A7484AA6EA6E483 A831C66D2DB43210 D5A79147930AA725 2E1B21385C26C926 766A0ABB3C77B2A8 A81A664BBC423001 D69906245565A910 1E376C085141AB53 4ED8AA4AE3418ACB 78A5636F43172F60 A4506CEBDE82BDE9 D186B8C721C0C207 0A637DC5A2C898A6 32CAAB7B40C72493 4597F299CFC657E2

B5C0FBCFEC4D3B2F 923F82A4AF194F9B 243185BE4EE4B28C 9BDC06A725C71235 OFC19DC68B8CD5B5 5CBOA9DCBD41FBD4 B00327C898FB213F 06CA6351E003826F 4D2C6DFC5AC42AED 81C2C92E47EDAEE6 C24B8B70D0F89791 F40E35855771202A 2748774CDF8EEB99 5B9CCA4F7763E373 84C87814A1F0AB72 BEF9A3F7B2C67915 EADA7DD6CDE0EB1E 113F9804BEF90DAE 3C9EBEOA15C9BEBC 5FCB6FAB3AD6FAEC

E9B5DBA58189DBBC AB1C5ED5DA6D8118 550C7DC3D5FFB4E2 C19BF174CF692694 240CA1CC77AC9C65 76F988DA831153B5 BF597FC7BEEF0EE4 142929670A0E6E70 53380D139D95B3DF 92722C851482353B C76C51A30654BE30 106AA07032BBD1B8 34B0BCB5E19B48A8 682E6FF3D6B2B8A3 8CC702081A6439EC C67178F2E372532B F57D4F7FEE6ED178 1B710B35131C471B 431D67C49C100D4C 6C44198C4A475817

Figure: List of round constants used in SHA-512

SHA-512 Round Function

Figure: Structure of each round in SHA-512

SHA-512 Round Function

Majority Function

 $(A_j AND B_j) \oplus (B_j AND C_j) \oplus (C_j AND A_j)$

Conditional Function

 $(\mathbf{E}_j \mathbf{AND} \mathbf{F}_j) \oplus (\mathbf{NOT} \mathbf{E}_j \mathbf{AND} \mathbf{G}_j)$

Rotate Functions

Rotate (A): $RotR_{28}(A) \oplus RotR_{34}(A) \oplus RotR_{29}(A)$

Rotate (E): $RotR_{28}(E) \oplus RotR_{34}(E) \oplus RotR_{29}(E)$

Derivation of Wt (64-bit)

$$W_t = \sigma_1^{512}(W_{t-2}) + W_{t-7} + \sigma_0^{512}(W_{t-15}) + W_{t-16}$$

where

 $\sigma_0^{512}(x) = ROTR^1(x) \oplus ROTR^8(x) \oplus SHR^7(x)$

 $\sigma_1^{512}(x) = \text{ROTR}^{19}(x) \oplus \text{ROTR}^{61}(x) \oplus \text{SHR}^6(x)$

 $ROTR^{n}(x) = circular right shift (rotation) of the 64-bit argument x by n bits$

 $SHR^{n}(x) = left shift of the 64-bit argument x by n bits with padding by zeros on the right$

+ = addition modulo 2^{64}

SHA-512 Majority Function calculation

□ We apply the Majority function on buffers A, B, and C. If the leftmost hexadecimal digits of these buffers are 0x7, 0xA, and 0xE, respectively, what is the leftmost digit of the result?

Solution

(0 AND 1) ⊕ (1 AND 1) ⊕ (1 AND 0) = 0 ⊕ 1 ⊕ 0 = 1

The digits in binary are 0111, 1010, and 1110.

- a. The first bits are 0, 1, and 1. The majority is 1.
- b. The second bits are 1, 0, and 1. The majority is 1.
- c. The third bits are 1, 1, and 1. The majority is 1.
- d. The fourth bits are 1, 0, and 0. The majority is 0.

The result is 1110, or 0xE in hexadecimal.

SHA-512 Conditional Function calculation

□ We apply the Conditional function on E, F, and G buffers. If the leftmost hexadecimal digits of these buffers are 0x9, 0xA, and 0xF respectively, what is the leftmost digit of the result?

Solution

```
(1 AND 1) ⊕ (NOT 1 AND 1) = 1 ⊕ 0 = 1
```

The digits in binary are 1001, 1010, and 1111.

- a. The first bits are 1, 1, and 1. The result is F_1 , which is 1. b. The second bits are 0,0, and 1. The result is G_2 , which is
- c. The third bits are 0,1,and 1. The result is G_3 , which is 1.
- d. The fourth bits are 1,0,and 1. The result is F_4 , which is 0.

The result is 1110, or 0xE in hexadecimal.

April 5, 2016

Example using SHA-512

ASCII characters: "abc", which is equivalent to the following 24-bit binary string:

01100001 01100010 01100011 = 616263 in Hexadecimal

The original length is 24 bits, or a hexadecimal value of 18. the 1024-bit message block, in hexadecimal, is

W0 = 6162638000000000	W5 = 0000000000000000
W1 = 0000000000000000	W6 = 0000000000000000
W2 = 0000000000000000	W7 = 0000000000000000
W3 = 000000000000000	W8 = 00000000000000000000000000000000000
W4 = 000000000000000	W9 = 0000000000000000
W10 = 0000000000000000	W13 = 0000000000000000
W11 = 0000000000000000000000000000000000	W14 = 00000000000000000
W12 = 00000000000000000000000000000000000	W15 = 0000000000000018

April 5, 2016

Example using SHA-512

The following table shows the initial values of these variables and their values after each of the first two rounds.

а	6a09e667f3bcc908	f6afceb8bcfcddf5	1320f8c9fb872cc0
b	bb67ae8584caa73b	6a09e667f3bcc908	f6afceb8bcfcddf5
С	3c6ef372fe94f82b	bb67ae8584caa73b	6a09e667f3bcc908
d	a54ff53a5f1d36f1	3c6ef372fe94f82b	bb67ae8584caa73b
е	510e527fade682d1	58cb02347ab51f91	c3d4ebfd48650ffa
f	9b05688c2b3e6c1f	510e527fade682d1	58cb02347ab51f91
g	1f83d9abfb41bd6b	9b05688c2b3e6c1f	510e527fade682d1
h	5be0cd19137e2179	1f83d9abfb41bd6b	9b05688c2b3e6c1f

The process continues through 80 rounds. The output of the final round is

73a54f399fa4b1b2 10d9c4c4295599f6 d67806db8b148677654ef9abec389ca9 d08446aa79693ed7 9bb4d39778c07f9e 25c96a7768fb2aa3 ceb9fc3691ce8326

Example using SHA-512

The hash value is then calculated as

```
H1,0 = 6a09e667f3bcc908 + 73a54f399fa4b1b2 = ddaf35a193617aba

H1,1 = bb67ae8584caa73b + 10d9c4c4295599f6 = cc417349ae204131

H1,2 = 3c6ef372fe94f82b + d67806db8b148677 = 12e6fa4e89a97ea2

H1,3 = a54ff53a5f1d36f1 + 654ef9abec389ca9 = 0a9eeee64b55d39a

H1,4 = 510e527fade682d1 + d08446aa79693ed7 = 2192992a274fc1a8

H1,5 = 9b05688c2b3e6c1f + 9bb4d39778c07f9e = 36ba3c23a3feebbd

H1,6 = 1f83d9abfb41bd6b + 25c96a7768fb2aa3 = 454d4423643ce80e

H1,7 = 5be0cd19137e2179 + ceb9fc3691ce8326 = 2a9ac94fa54ca49f
```

The resulting 512-bit message digest is

ddaf35a193617aba cc417349ae204131 12e6fa4e89a97ea2 0a9eeee64b55d39a 2192992a274fc1a8 36ba3c23a3feebbd 454d4423643ce80e 2a9ac94fa54ca49f

SHA-512 Steps

The padded message consists blocks $M_1, M_2, ..., M_N$. Each message block M_i consists of 16 64-bit words $M_{i,0}, M_{i,1}, ..., M_{i,15}$. All addition is performed modulo 2^{64} .

 $H_{0,0} = 6A09E667F3BCC908$ $H_{0,4} = 510E527FADE682D1$ $H_{0,1} = BB67AE8584CAA73B$ $H_{0,5} = 9B05688C2B3E6C1F$ $H_{0,2} = 3C6EF372FE94F82B$ $H_{0,6} = 1F83D9ABFB41BD6B$ $H_{0,3} = A54FF53A5F1D36F1$ $H_{0,7} = 5BE0CDI9137E2179$

for i = 1 to N

1. Prepare the message schedule W

$$\begin{aligned} & \textbf{for } t = 0 \textbf{ to } 15 \\ & W_t = M_{i,t} \\ & \textbf{for } \mathbf{t} = 16 \textbf{ to } 79 \\ & W_t = \sigma_1^{512} \left(W_{t-2} \right) + W_{t-7} + \sigma_0^{512} \left(W_{t-15} \right) + W_{t-16} \end{aligned}$$

2. Initialize the working variables

$$\begin{array}{ll} a = H_{i-1,0} & e = H_{i-1,4} \\ b = H_{i-1,1} & f = H_{i-1,5} \\ c = H_{i-1,2} & g = H_{i-1,6} \\ d = H_{i-1,3} & h = H_{i-1,7} \end{array}$$

3. Perform the main hash computation
for t = 0 to 79 $T_1 = h + \operatorname{Ch}(e, f, g) + \left(\sum_{1}^{512} e\right) + W_t + K_t$ $T_2 = \left(\sum_{0}^{512} a\right) + \operatorname{Maj}(a, b, c)$ h = g g = f f = e $e = d + T_1$ d = c c = b b = a $a = T_1 + T_2$

Compute the inermediate hash value

$$H_{i,0} = a + H_{i-1,0}$$
 $H_{i,4} = a + H_{i-1,4}$
 $H_{i,1} = a + H_{i-1,1}$ $H_{i,5} = a + H_{i-1,5}$
 $H_{i,2} = a + H_{i-1,2}$ $H_{i,6} = a + H_{i-1,6}$
 $H_{i,3} = a + H_{i-1,3}$ $H_{i,7} = a + H_{i-1,7}$

return $\{H_{N,0} \parallel H_{N,1} \parallel H_{N,2} \parallel H_{N,3} \parallel H_{N,4} \parallel H_{N,5} \parallel H_{N,6} \parallel H_{N,7}\}$

SHA-512 Applications

- □ Used as part of a system to authenticate archival video from the International Criminal Tribunal of the Rwandan genocide.
- ☐ Proposed for use in DNSSEC
- □ are moving to 512-bit SHA-2 for secure password hashing by Unix and Linux vendors