

现代密码学 Modern Cryptography

张方国 中山大学计算机学院

Office: Room 305, IM School Building

E-mail: isszhfg@mail.sysu.edu.cn

HomePage: https://cse.sysu.edu.cn/content/2460

第十一讲 Hash函数 (一)

- Hash函数与数据完整性
- Hash函数的安全性
- 迭代Hash函数
- 消息认证码
- 无条件安全消息认证码

Hash函数

密码学上的Hash函数可为数据完整性提供保障。可当作"指纹"来验证数据的完整性。

假设h是一个Hash函数,x是数据。设x是任意长度的二元串,相应的指纹为y = h(x)。通常指纹也被称为消息摘要,其通常为一个长度为**160**比特的二元串。

使用y, 我们能判定x是否被改变了。

Hash函数在数字签名中有着重要的作用。

Hash函数

• Hash函数是将任意长度的消息映射成一个较短的 定长输出消息的函数.

h = H(M),

M是变长的消息, h是定长的Hash值.

- 带密钥的Hash:Hk(M)
- 不带密钥的Hash

不带密钥的Hash函数,消息摘要必须被安全地存放,不能被篡改。带密钥的Hash函数,可以在不安全信道同时传送数据和认证标签。

Hash函数

定义4.1 一个Hash族是满足下列条件的四元组($\mathbb{X},\mathbb{Y},\mathbb{K},\mathbb{H}$)。

- 1. X是所有可能的消息的集合。
- 2. \是所有可能的消息摘要或认证标签构成的有限集。
- 3. 账是密钥空间,是所有可能的密钥构成的有限集。
- 4.对每个 $K \in \mathbb{K}$,存在一个Hash函数 $h_K \in \mathbb{H}$, $h_K : \mathbb{X} \to \mathbb{Y}$ 。

说明: ※可以是有限或无限集, 》总是有限集。如果※是有限集,

则Hash函数称为压缩函数。总假定 $|X| \ge |Y|$ 或 $|X| \ge 2|Y|$ 。

如果 $h_K(x) = y$,则对 $(x,y) \in \mathbb{X} \times \mathbb{Y}$ 称为在密钥K下是有效的。

令 $\mathbb{F}^{\mathbb{X},\mathbb{Y}}$ 为所有从 \mathbb{X} 到 \mathbb{Y} 的函数集合。假定 $|\mathbb{X}|=N$ 和 $|\mathbb{Y}|=M$ 。则显然 $|\mathbb{F}^{\mathbb{X},\mathbb{Y}}|=M^N$ 。任何Hash函数族 $\mathbb{F}\subseteq\mathbb{F}^{\mathbb{X},\mathbb{Y}}$ 被称为一个(N,M)-Hash族。

假定h是一个不带密钥的Hash函数,则产生有效对(x,y)满足y = h(x)的方法如下: 首先选择x,再把函数h作用于x,计算出y = h(x)。

我们说一个Hash函数是安全的,如果以下的三个问题都是难解的。

1: 原像问题;

2: 第二原像;

3: 碰撞。

Hash函数安全性:原像问题

问题4.1(原像preimage)

实例: Hash函数 $h: \mathbb{X} \to \mathbb{Y}$ 和 $y \in \mathbb{Y}$ 。

找出: $x \in \mathbb{X}$ 使得h(x) = y。

不能解决原像问题的Hash函数通常称为单向的或者原像稳固的。

Hash函数安全性: 第二原像

问题4.2(第二原像)

实例: Hash函数 $h: \mathbb{X} \to \mathbb{Y}$ 和 $x \in \mathbb{X}$ 。

找出: $x' \in \mathbb{X}$ 使得 $x \neq x'$,并且h(x) = h(x')。

不能解决第二原像问题的Hash函数通常称为第二原像稳固的。

Hash函数安全性:碰撞

问题4.3(碰撞)

实例: Hash函数 $h: \mathbb{X} \to \mathbb{Y}$ 。

找出: $x,x' \in \mathbb{X}$ 使得 $x \neq x'$,并且h(x) = h(x')。

不能解决碰撞问题的Hash函数通常称为碰撞稳固的。

一个理想的Hash函数的概念。

如果Hash函数h设计得好,对给定的x,求出函数h在点x的值应该是得到h(x)的唯一有效的方法,即使其他的值 $h(x_1),h(x_2),...$ 已经计算出来,这仍然是正确的。

(实例)假定函数 $h: \mathbb{Z}_n \times \mathbb{Z}_n \to \mathbb{Z}_n$ 是一个线性函数,令

$$h(x,y) = ax + by \bmod n$$

 $a,b \in \mathbb{Z}_n$ 且 $n \geq 2$ 是正整数。假定已得到 $h(x_1,y_1) = z_1$ 和 $h(x_2,y_2) = z_2$,令 $r,s \in \mathbb{Z}_n$,则有

$$h(rx_1 + sx_2 \mod n, ry_1 + sy_2 \mod n) = rh(x_1, y_1) + sh(x_2, y_2) \mod n$$

因此,只要知道函数h在 (x_1,y_1) 和 (x_2,y_2) 两点的值,就可以知道其他各点的值。

• 随机谕示模型 (随机预言模型)

Bellare和Rogaway引入的随机喻示模型给出了一个理想的Hash函数的数学模型。在这个模型中,随机从 $\mathbb{F}^{\mathbb{X},\mathbb{Y}}$ 中选出一个Hash函数,我们仅允许喻示器访问函数h。这意味着不会给出一个公式或算法来计算函数h的值。

计算h(x)的唯一方法是询问喻示器。

真正的随机喻示器不存在,但是我们希望一个精心设计的Hash函数具有一个随机喻示器的性质。

假设存在随机喻示模型,则:

定理4.1 假定 $h \in \mathbb{F}^{\mathbb{X},\mathbb{Y}}$ 是随机选择的,令 $\mathbb{X}_0 \subseteq \mathbb{X}$ 。假定当且仅当 $x \in \mathbb{X}_0$ 时,h(x)被确定(通过查询h的喻示器)。则对所有的 $x \in \mathbb{X} \setminus \mathbb{X}_0$ 和 $y \in \mathbb{Y}$,都有Pr[h(x) = y] = 1/M。

我们考虑随机喻示模型下,原像问题、第二原像以及碰撞问题的复杂性,即在随机喻示模型下,解决三个问题的困难程度。

我们介绍的算法都是随机算法:它们在执行过程中做出随机选择。 Las Vegas算法是一个不一定给出答案的随机算法(即以失败而终止), 但是一旦该算法返回一个答案,那么这个答案就是正确的。

成功概率

对每个问题实例,一个随机算法能返回一个正确答案的概率至少是 $\epsilon \in [0,1)$,那么该算法具有最差情况成功率 ϵ 。

对每个问题,一个随机算法平均能返回一个正确答案的概率至少是 ε ,那么该算法具有平均成功率 ε 。

 (ε,Q) 算法表示一个具有平均情况成功率 ε 的Las Vegas算法,其中该算法向喻示器查询的次数最多为Q。如果x和/或y被指定为问题实例的一部分,则成功率 ε 是对所有的 $h \in \mathbb{F}^{\mathbb{X},\mathbb{Y}}$ 和 $x \in \mathbb{X}$ 和 $y \in \mathbb{Y}$ 的可能出现的随机选择的平均。

分析那些在随机喻示模型中计算Q个 $x \in \mathbb{X}$ 的h(x)之值的一般算法。实际上是对所有函数 $h \in \mathbb{F}^{\mathbb{X},\mathbb{Y}}$ 取平均值,这就说明了这个算法的复杂性独立于Q个x值的选择。

考虑下算法4.1,该算法企图通过计算在Q个点的h值来解决原像问题。

算法**4.1** Find-preimage(h, y, Q)

选择任意的 $X_0 \subseteq X$, $|X_0| = Q$

For each $x \in \mathbb{X}_0$

return (x) if h(x) = y

return (failure)

定理4.2 对任意的 $\mathbb{X}_0 \subseteq \mathbb{X}$,且 $|\mathbb{X}_0| = Q$,算法4.1平均情况成功概率是

$$\varepsilon = 1 - (1 - \frac{1}{M})^Q$$

现在介绍和分析一个类似企图解决第二原像问题的算法.

算法**4.2** Find-Second-Preimage(h, x, Q)

$$y \leftarrow h(x)$$

选择 $X_0 \subseteq X \setminus \{x\}, |X_0| = Q - 1$

For each $x_0 \in \mathbb{X}_0$

return (x_0) if $h(x_0) = y$

return (failure)

定理4.3 对任意的 $\mathbb{X}_0 \subseteq \mathbb{X} \setminus \{x\}$,且 $|\mathbb{X}_0| = Q - 1$,算法**4.2**的平均情况成功概率是

$$\varepsilon = 1 - (1 - \frac{1}{M})^{Q - 1}$$

针对碰撞问题的基本算法.

算法**4.3** Find-Collision(h,Q)

选择
$$X_0 \subseteq X$$
, $|X_0| = Q$

For each $x \in \mathbb{X}_0$

do $y_x \leftarrow h(x)$

if 对某一个 $x' \neq x$,有 $y_x = y_{x'}$,then return (x, x')

return (failure)

定理4.4 对任意的 $\mathbb{X}_0 \subseteq \mathbb{X}$,且 $|\mathbb{X}_0| = Q$,算法4.3的成功概率是

$$\varepsilon = 1 - \frac{M-1}{M} \frac{M-2}{M} \cdots \frac{M-Q+1}{M}$$

生日悖论

- 1、在一个房间里,至少需要多少人,才可以找到一个与Alice的生日为同一天的概率大于1/2?
- 2、在一个房间里,至少需要多少人,才可以找到两个人的 生日为同一天的概率大于1/2?

Answer: 1. $P=1-(364/365)^{t-1}$ t=183

2, 23

For collision search, select distinct inputs x_i for i=1, 2, ..., n, where n is the number of hash bits and check for a collision in the $h(x_i)$ values

The prob. that no collision is found after selecting *k* inputs is

$$p_{\text{no collision}} = \left(1 - \frac{1}{n}\right) \cdot \left(1 - \frac{2}{n}\right) \cdot \left(1 - \frac{3}{n}\right) \cdot \left(1 - \frac{(k-1)}{n}\right)$$

(In the case of the birthday paradox k is the number of people randomly selected and the collision condition is the birthday of the people and n=365.)

For large *n*

$$p_{\text{no collision}} = \left(1 - \frac{1}{n}\right) \cdot \left(1 - \frac{2}{n}\right) \cdots \left(1 - \frac{(k-1)}{n}\right) \approx e^{-k^2/(2n)}$$

 $1 - x \approx e^{-x}$ when x is small

$$\left(1-\frac{1}{n}\right) \approx e^{-1/n}$$

$$p_{\text{no collision}} = e^{-1/n} \cdot e^{-2/n} \cdots e^{-(k-1)/n}$$

$$= e^{-((1+2+3+...+(k-1))/n)}$$

$$= e^{-k \cdot (k-1)/2n}$$

When k is large, the percentage difference between k and k-1 is small, and we may approximate k-1 $\approx k$.

$$p_{\text{no collision}} = e^{-k \cdot (k-1)/2n} = e^{-k^2/2n}$$

$$p_{\text{at least one collision}} = 1 - e^{-k^2/2n}$$

$$p = 1 - e^{-k^{2}/2n}$$

$$e^{-k^{2}/2n} = 1 - p$$

$$e^{k^{2}/2n} = \frac{1}{1 - p}$$

$$\frac{k^{2}}{2n} = \ln(\frac{1}{1 - p})$$

$$k = \sqrt{\frac{2n * \ln(\frac{1}{1 - p})}{1 - p}}$$

For the birthday case, the value of k that makes the probability closest to 1/2 is
 23

$$k = \sqrt{2n * \ln 2}$$

$$= 1.1774 \sqrt{n}$$

$$= 1.1774 * \sqrt{365} = 22.49$$

Birthday Paradox Problem

Attack Prevention

The important property is the length in bits of the message digest produced by the hash function.

If the number of m bit hash, the cardinality n of the hash function is

$$n = 2^{m}$$

The 0.5 probability of collision for $\,$ m bit hash, expected number of operation $\,$ k before finding a collision is very close to

$$k \approx \sqrt{n} = 2^{m/2}$$

m should be large enough so that it's not feasible to compute hash values!!!

从定理4.2, 4.3, 4.4我们发现,解决碰撞问题比解决原像问题和第二原像问题要容易。

一个相关问题是是否在可应用于任意Hash函数的这三个问题中存在归约。利用算法4.4可以把碰撞问题归约为第二原像问题。

算法**4.4** Collision-To-Second-Preimage(h)

External Oracle-2nd-Preimage

均匀地随机选择x∈™

if oracle-2nd-Preimage(h,x) = x'then return (x,x')

return (failure)

碰撞问题是否可归约为原像问题?我们讲证明,在一些特殊情况下,任何能解决原像问题且概率为1的算法也能解决碰撞问题。

算法**4.5** Collision-To-Preimage(h)

External Oracle-Preimage

均匀地随机选择 $x \in X$

 $y \leftarrow h(x)$

if oracle-Preimage $(h, y) = x' \perp (x \neq x')$ then return (x, x')

return (failure)

定理**4.5** 假定 $h: \mathbb{X} \to \mathbb{Y}$ 是一个Hash函数, $|\mathbb{X}|$ 和 $|\mathbb{Y}|$ 是有限的,且 $|\mathbb{X}| \geq 2|\mathbb{Y}|$ 。假定Oracle-preimage对固定的Hash函数h是原像问题的一个(1,Q)算法。则Collision-to-Preimage对固定的Hash函数h 是碰撞问题的一个(1/2,Q+1)算法。