

Cryptographic Hash Functions and Message Authentication Code

Thierry Sans

Cryptographic hashing

H(m) = x is a hash function if

- H is one-way function
- m is a message of any length
- x is a message digest of a fixed length
- \rightarrow H is a lossy compression function necessarily there exists x, m₁ and m₂ | H(m₁) = H(m₂) = x

Computational complexity

- Given H and m, computing x is easy (polynomial or linear)
- Given H and x, computing m is hard (exponential)
- → H is not invertible

Preimage resistance and collision resistance

PR - Preimage Resistance (a.k.a One Way)

→ given H and x, hard to find m
 e.g. password storage

2PR - Second Preimage Resistance (a.k.a Weak Collision Resistance)

 \Rightarrow given H, m and x, hard to find m' such that H(m) = H(m') = x e.g. virus identification

CR - Collision Resistance (a.k.a Strong Collision Resistance)

 \Rightarrow given H, hard to find m and m' such that H(m) = H(m') = x e.g. digital signatures

CR → 2PR and CR → PR

Hash functions in practice

Common hash functions

Name	MDE	SHA-I	SHA-2				SHA-3			
Variant	I*IU3		SHA-224	SHA-256	SHA-384	SHA-512	SHA3-224	SHA3-256	SHA3-384	SHA3-512
Year	1992	1993	2001			2012				
Designer	Rivest	NSA	NSA			Guido Bertoni, Joan Daemen, Michaël Peeters, and Gilles Van Assche				
Input n bits	512	512	512	512	1024	1024	1152	1088	832	576
Output n' bits	128	160	224	256	384	512	224	256	384	512
Speed cycle/byte	6.8	11.4	15.8		17.7		12.5			
Considered Broken	yes	yes	no				no			

How to hash long messages? Merkle–Damgård construction

Property: if H is CR then Merkel-Damgard is CR

Security of hash functions

Brute-forcing a hash function m — H X

CR - Collision Resistance

 \Rightarrow given H, hard to find m and m' such that H(m) = H(m') = x

Given a hash function H of n bits output

Reaching all possibilities

2ⁿ cases

On average, an attacker should try half of them 2n-1 cases

Birthday Paradox

"There are 50% chance that 2 people have the same birthday in a room of 23 people"

N-bits security

→ Given a hash function H of n bits output,
 a collision can be found in around 2^{n/2} evaluations
 e.g SHA-256 is 128 bits security

Broken hash functions beyond the birthday paradox

	Year	Collision
MD5	2013	2 ²⁴ evaluations (2 ³⁹ with prefix)
SHA-I	2015	2 ⁵⁷ evaluations

Using hash functions for Integrity

Hashing

Apache HTTP Server 2.4.23 (httpd): 2.4.23 is the latest available version

The Apache HTTP Server Project is pleased to <u>announce</u> the release of version 2.4.23 of the Apache HTTP Server ("Apache" and "httpd"). This version of Apache is our latest GA release of the new generation 2.4.x branch of Apache HTTPD and represents fifteen years of innovation by the project, and is recommended over all previous releases!

For details see the Official Announcement and the CHANGES 2.4 and CHANGES 2.4.23 lists

• Source: httpd-2.4.23.tar.bz2 [PGP] [MD5] [SHA1]

• Source: httpd-2.4.23.tar.gz [PGP] [MD5] [SHA1]

MAC - Message Authentication Code

Alice an Bob share a key k

→ HMAC - use a hash function on the message and the key

$$MAC_k(m) = H(\mathbb{M} m)$$

Length extension attack

Vulnerable: MD5, SHA-1 and SHA-2 (but not SHA-3)

Flickr's API Signature Forgery Vulnerability

Thai Duong and Juliano Rizzo

Date Published: Sep. 28, 2009

Advisory ID: MOCB-01

Advisory URL: http://netifera.com/research/flickr_api_signature_forgery.pdf

Title: Flickr's API Signature Forgery Vulnerability

Remotely Exploitable: Yes

Good HMAC

Alice an Bob share a key k

→ Option I : envelope method

 $MAC_k(m) = H(k \parallel m \parallel k)$

→ Option 2 : padding method (i.e. HMAC standard)

 $HMAC_k(m) = H((k \oplus opad) || H((k \oplus ipad) || m))$