实验原理

一. 哈希函数简介

信息安全的核心技术是应用密码技术。密码技术的应用远不止局限于提供机密性服务,密码技术也提供数据完整性服务。密码学上的散列函数(Hash Functions)就是能提供数据完整性保障的一个重要工具。Hash函数常用来构造数据的短"指纹",消息的发送者使用所有的消息产生一个短"指纹",并将该短"指纹"与消息一起传输给接收者。即使数据存储在不安全的地方,接收者重新计算数据的指纹,并验证指纹是否改变,就能够检测数据的完整性。这是因为一旦数据在中途被破坏或改变,短指纹就不再正确。

散列函数是一个函数,它以一个变长的报文作为输入,并产生一个定长的散列码,有时也称为报文摘要,作为函数的输出。散列函数最主要的作用是用于鉴别,鉴别在网络安全中起到举足轻重的地位。鉴别的目的有以下两个:第一,验证信息的发送者不是冒充的,同时发信息者也不能抵赖,此为信源识别;第二,验证信息完整性,在传递或存储过程中未被篡改,重放或延迟等。

二. 哈希函数特点

密码学哈希函数(cryptography hash function, 简称为哈希函数)在现代密码学中起着重要的作用, 主要用于数据完整性认证和消息认证。哈希函数的基本思想是对数据进行运算得到一个摘要,运算过程满足:

- ▶ 压缩性:任意长度的数据,算出的摘要长度都固定。
- 容易计算:从原数据容易计算出摘要。
- 抗修改性:对原数据进行任何改动,哪怕只修改1个字节,所得到的摘要都有很大区别。
- 弱抗碰撞:已知原数据和其摘要,想找到一个具有相同摘要的数据(即伪造数据),在计算上是困难的。
 - 强抗碰撞:想找到两个不同的数据,使它们具有相同的摘要,在计算上是困难的。

三. 针对哈希函数的攻击

对散列函数的攻击方法主要有两种:

- 穷举攻击:它可以用于对任何类型的散列函数的攻击,最典型的方式就是所谓的"生日攻击"。 采用生日攻击的攻击者将产生许多明文消息,然后计算这些明文消息的摘要,进行比较。
- 利用散列函数的代数结构:攻击其函数的弱性质。通常的有中间相遇攻击、修正分组攻击和差分分析攻击等。

四. MD5哈希函数

1990年R. L. Rivest提出哈希函数MD4。MD4不是建立在其他密码系统和假设之上,而是一种直接构造法。 所以计算速度快,特别适合32位计算机软件实现,对于长的信息签名很实用。MD5是MD4的改进版,它比MD4更复杂,但是设计思想相似并且也产生了128位摘要。

五. MD5哈希算法流程 动画演示

对于任意长度的明文,MD5首先对其进行分组,使得每一组的长度为512位,然后对这些明文分组反复重复处理。

对于每个明文分组的摘要生成过程如下:

- (1) 将512位的明文分组划分为16个子明文分组,每个子明文分组为32位。
- (2) 申请4个32位的链接变量,记为A、B、C、D。
- (3) 子明文分组与链接变量进行第1轮运算。
- (4) 子明文分组与链接变量进行第2轮运算。
- (5) 子明文分组与链接变量进行第3轮运算。
- (6) 子明文分组与链接变量进行第4轮运算。
- (7)链接变量与初始链接变量进行求和运算。

- (8) 链接变量作为下一个明文分组的输入重复进行以上操作。
- (9) 最后,4个链接变量里面的数据就是MD5摘要。

六. MD5分组过程

对于任意长度的明文,MD5可以产生128位的摘要。任意长度的明文首先需要添加位数,使明文总长度为448(mod512)位。在明文后添加位的方法是第一个添加位是1,其余都是0。然后将真正明文的长度(没有添加位以前的明文长度)以64位表示,附加于前面已添加过位的明文后,此时的明文长度正好是512位的倍数。当明文长度大于2的64次方时,仅仅使用低64位比特填充,附加到最后一个分组的末尾。

经过添加处理的明文,其长度正好为512位的整数倍,然后按512位的长度进行分组(block),可以划分成L份明文分组,我们用Y0,Y1, ……,YL-1表示这些明文分组。对于每一个明文分组,都要重复反复的处理,如图8-1-1所示。

图8-1-1 MD5的分组处理方法

七. MD5子明文分组和链接变量

对于512位的明文分组,MD5将其再分成16份子明文分组(sub-block),每份子明文分组为32位,我们使用M[k](k= 0, 1, ······15)来表示这16份子明文分组。这里的概念要弄清楚,一个添加位后的明文可以划分为L份明文分组,而一个明文分组又可以划分为16份子明文分组。

MD5有4轮非常相似的运算,每一轮包括16个类似的步骤,每一个步骤的数据处理都是针对4个32位记录单元中的数据进行的。这4个链接变量的初始值以16进位制表示如下(低字节优先)A: 0x01234567,B: 0x89ABCDEF,C: 0xFEDCBA98,D: 0x76543210,这时A、B、C、D四个链接变量的值为: A=0x67452301,B=0xEFCDAB89,C=0x98BADCFE,D=0x10325476。链接变量用于存放中间散列函数值,经过4轮运算(共64个步骤)之后,链接变量A,B,C,D中的128位即为中间散列函数值。中间散列函数值作为下一个明文分组的输入继续使用,当所有的明文分组都处理完毕后,链接变量A,B,C,D中的128位数据就是摘要。

八. MD5第1轮运算

MD5有4轮非常相似的运算,每一轮包括16个类似的步骤,当第1轮运算中的第1步骤开始处理时,A、B、C、D四个链接变量中的值先赋值到另外4个记录单元A',B',C',D'中。这4个值将保留,用于在第4轮的最后一个步骤完成之后与A,B,C,D进行求和操作。

第1轮的操作程序为FF(a, b, c, d, M[k], S, T[i])

它表示的逻辑为: a←b+((a+F(b, c, d)+M[k]+T[i])<<<S)

其中,a、b、c、d为32位的变量,M[k]表示相应的子明文分组,对于4轮共64步的MD5算法中T[i]是64个不同的固定的数值,S为循环左移的位数,F(x,y,z)是第一轮的逻辑函数,最后将结果存放在链接变量A中,固定值T[i],循环左移位数和逻辑函数将在以后讨论。

第1轮16步的固定值T[i]的取值如表8-1-1所示。

表8-1-1 MD5第1轮固定数T

T[1]=D76AA478	T[5]=F57C0FAF	T[9]=698098D8	T[13]=6B901122
---------------	---------------	---------------	----------------

T[2]=E8C7B756	T[6]=4787C62A	T[10]=8B44F7AF	T[14]=FD987193
T[3]=242070DB	T[7]=A8304613	T[11]=FFFF5BB1	T[15]=A679438E
T[4]=C1BDCEEE	T[8]=FD469501	T[12]=895CD7BE	T[16]=49B40821

MD5规定,第一轮的16步的操作程序如表8-1-2所示。

表8-1-2 MD5第1轮16步运算

步骤数	运算
1	FF(A, B, C, D, M[0], 7, 0xD76AA478)
2	FF(D, A, B, C, M[1], 12, 0xE8C7B756)
3	FF(C, D, A, B, M[2], 17, 0x242070DB)
4	FF(B, C, D, A, M[3], 22, 0xC1BDCEEE)
5	FF(A, B, C, D, M[4], 7, 0xF57C0FAF)
6	FF(D, A, B, C, M[5], 12, 0x4787C62A)
7	FF(C, D, A, B, M[6], 17, 0xA8304613)
8	FF(B, C, D, A, M[7], 22, 0xFD469501)
9	FF(A, B, C, D, M[8], 7, 0x698098D8)
10	FF(D, A, B, C, M[9], 12, 0x8B44F7AF)
11	FF(C, D, A, B, M[10], 17, 0xFFFF5BB1)
12	FF(B, C, D, A, M[11], 22, 0x895CD7BE)
13	FF(A, B, C, D, M[12], 7, 0x6B901122)
14	FF(D, A, B, C, M[13], 12, 0xFD987193)
15	FF(C, D, A, B, M[14], 17, 0xA6794383)
16	FF(B, C, D, A, M[15], 22, 0x49B40821)

MD5算法中,第一轮的逻辑函数为F(x, y, z) = (x & y) | (x & z), MD5的算法比较复杂,每一轮包括16步类似的运算,下面我们以第1轮的第1步和第2步为例来展示每一步的运算。

例如,子明文分组M[0] = 0x4368696E,第1轮的操作程序为FF(a, b, c, d, M[k], S, T[i]),它表示的逻辑为:

 $a \leftarrow b + ((a+F(b, c, d)+M[k]+T[i]) <<< S)$

第一轮的逻辑函数F(x, y, z)= (x & y)|(~x & z), 由表8-1-2知,第1轮第1步的运算为: FF(A, B, C, D, M[0], 7, 0xD76AA478),注意到这里的0xD76AA478就是T[1]的值,变量a、b、c、d分别代表链接变量 A、B、C、D。首先,b、c、d要经过逻辑函数F,即:

(b&c) | (~b&d) = (0xEFCDAB89&0x98BADCFE) | (~0xEFCDAB89&0x10325476) = 0x98BADCFE

然后得到的值要与A、M[0]和T[1]相加得0x67452301+0x98BADCFE+0x6E696843+0xD76AA478 = 0x45D40CBA, 0x45D40CBA要循环左移7位,得到结果: 0xEA065D22, 0xEA065D22与b相加得: 0xEA065D22 + 0xEFCDAB89 = 0xD9D408AB,最后,将这个结果赋值给a,第1步的计算就完成了,只有链接变量A发生了改变,这时链接标量的值为:

- A = 0xD9D408AB
- B = 0x89ABCDEF
- C = 0xFEDCBA98
- D = 0x76543210

经过16个步骤之后,MD5的第一轮运算就完成了,链接变量A、B、C、D将携带第1轮运算后的数值进入

第二轮运算。

九. MD5后3轮运算

MD5第2轮、第3轮和第4轮算运与第一轮运算相似,这里给出相应的操作程序、固定数T、每一步运算和逻辑函数。

第2轮的逻辑函数为: G(x, y, z) = (x & z) | (y & ~z)。

第3轮的逻辑函数为: $H(x, y, z) = x \oplus y \oplus z$.

第4轮的逻辑函数为: I(x, y, z) = y⊕(x & ~z)。

第2轮的操作程序为: GG(A, B, C, D, M[k], S, T[i])。

它表示的逻辑为: a←b+((a+G(B,C,D)+M[k]+T[i])<<<S)。

第3轮的操作程序为: HH(A, B, C, D, M[k], S, T[i])。

它表示的逻辑为: a←b+((a+H(B,C,D)+M[k]+T[i])<<<S)。

第4轮的操作程序为: II(A, B, C, D, M[k], S, T[i])。

它表示的逻辑为: a←b+((a+I(B,C,D)+M[k]+T[i])<<<S)。

后3轮的每个步骤的运算如表8-1-3所示。

表8-1-3 MD5后3轮16步运算

	次6 1 3 MD3円3代10少色界
	第二轮
1	GG (A, B, C, D, M[1], 5, 0xF61E2562)
2	GG (D, A, B, C, M[6], 9, 0xC040B340)
3	GG (C, D, A, B, M[11], 14, 0x275E5A51)
4	GG (B, C, D, A, M[0], 20, 0xE9B6C7AA)
5	GG (A, B, C, D, M[5], 5, 0xD62F105D)
6	GG (D, A, B, C, M[10], 9, 0x02441453)
7	GG(C, D, A, B, M[15], 14, 0xD8A1E681)
8	GG (B, C, D, A, M[4], 20, 0xE7D3FBC8)
9	GG (A, B, C, D, M[9], 5, 0x21E1CDE6)
10	GG (D, A, B, C, M[14], 9, 0xC33707D6)
11	GG(C, D, A, B, M[3], 14, 0xF4D50D87)
12	GG (B, C, D, A, M[8], 20, 0x455A14ED)
13	GG(A, B, C, D, M[13], 5, 0xA9E3E905)
14	GG (D, A, B, C, M[2], 9, 0xFCEFA3F8)
15	GG(C, D, A, B, M[7], 14, 0x676F02D9)
16	GG(B, C, D, A, M[12], 20, 0x8D2A4C8A)
	第三轮
1	HH (A, B, C, D, M[5], 4, 0xFFFA3942)
2	HH(D, A, B, C, M[8], 11, 0x8771F681)
3	HH(C, D, A, B, M[11], 16, 0x6D9D6122)
4	HH(B, C, D, A, M[14], 23, 0xFDE5380C)
5	HH (A, B, C, D, M[1], 4, 0xA4BEEA44)
6	HH(D, A, B, C, M[4], 11, 0x4BDECFA9)
7	HH(C, D, A, B, M[7], 16, 0xF6BB4B60)
8	HH (B, C, D, A, M[10], 23, 0xBEBFBC70)

	o iniun
9	HH(A, B, C, D, M[13], 4, 0x289B7EC6)
10	HH(D, A, B, C, M[0], 11, 0xEAA127FA)
11	HH(C, D, A, B, M[3], 16, 0xD4EF3085)
12	HH(B, C, D, A, M[6], 23, 0x04881D05)
13	HH(A, B, C, D, M[9], 4, 0xD9D4D039)
14	HH(D, A, B, C, M[12], 11, 0xE6DB99E5)
15	HH(C, D, A, B, M[15], 16, 0x1FA27CF8)
16	HH(B, C, D, A, M[2], 23, 0xC4AC5665)
	第四轮
1	II(A, B, C, D, M[0], 6, 0xF4292244)
2	II(D, A, B, C, M[7], 10, 0x411AFF97)
3	II(C, D, A, B, M[14], 15, 0xAB9423A7)
4	II(B, C, D, A, M[5], 21, 0xFC93A039)
5	II(A, B, C, D, M[12], 6, 0x655B59C3)
6	II(D, A, B, C, M[3], 10, 0x8F0CCC92)
7	II(C, D, A, B, M[10], 15, 0xFFEFF47D)
8	II(B, C, D, A, M[1], 21, 0x85845DD1)
9	II(A, B, C, D, M[8], 6, 0x6AFA87E4F)
10	II (D, A, B, C, M[15], 10, 0xFE2CE6E0)
11	II(C, D, A, B, M[6], 15, 0xA3014314)
12	II(B, C, D, A, M[13], 21, 0x4E0811A1)
13	II(A, B, C, D, M[4], 6, 0xF7537E82)
14	II(D, A, B, C, M[11], 10, 0xBD3AF235)
15	II(C, D, A, B, M[2], 15, 0x2AD7D2BB)
16	II(B, C, D, A, M[9], 21, 0xEB86D391
	· · · · · · · · · · · · · · · · · · ·

后3轮的固定数T[i]的值如表8-1-4所示。

表8-1-4 后3轮的固定数T[i]

T[33]=FFFA3942	T[49]=F4292244
T[34]=8771F681	T[50]=432AFF97
T[35]=699D6122	T[51]=AB9423A7
T[36]=FDE5380C	T[52]=FC93A039
T[37]=A4BEEA44	T[53]=655B59C3
T[38]=4BDECFA9	T[54]=8F0CCC92
T[39]=F6BB4B60	T[55]=FFEFF47D
T[40]=BEBFBC70	T[56]=85845DD1
T[41]=289B7EC6	T[57]=6FA87E4F
T[42]=EAA127FA	T[58]=FE2CE6E0
T[43]=D4EF3085	T[59]=A3014314
T[44]=04881D05	T[60]=4E0811A1
T[45]=D9D4D039	T[61]=F7657E82
	T[34]=8771F681 T[35]=699D6122 T[36]=FDE5380C T[37]=A4BEEA44 T[38]=4BDECFA9 T[39]=F6BB4B60 T[40]=BEBFBC70 T[41]=289B7EC6 T[42]=EAA127FA T[43]=D4EF3085 T[44]=04881D05

T[30]=FCEEA3F8	T[46]=E6DB99E5	T[62]=BD3AF235
T[31]=676F02D9	T[47]=1FA27CF8	T[63]=2AD7D2BB
T[32]=8D2A4C8A	T[48]=C4AC5665	T[64]=EB86D391

十. 求和运算

第四轮最后一步骤的A,B,C,D输出,将分别与A',B',C',D'记录单元中数值进行求和操作。其结果将成为处理下一个512位明文分组时记录单元A,B,C,D的初始值。当完成了最后一个明文分组运算时,A,B,C,D中的数值就是最后的散列函数值。