Министерство образования и науки Российской Федерации Федеральное государственное бюджетное образовательное учреждение высшего образования «Пермский национальный исследовательский политехнический университет» Электротехнический факультет Кафедра «Информационные технологии и автоматизированные системы»

Дисциплина: «Защита информации»
Профиль: «Автоматизированные системы обработки информации и управления»
Семестр 5

ОТЧЕТ

по лабораторной работе №7

Тема: «Алгоритмы хеширования паролей»

Выполнил: студент группы РИС-19-16
Миннахметов Э.Ю.
Проверил: доцент кафедры ИТАС
Шереметьев В. Г
Дата

ЦЕЛЬ РАБОТЫ

Получить практические навыки по созданию алгоритмов хеширования паролей.

ЗАДАНИЕ

Написать программу, реализующую методику хеширования паролей, используя в качестве блочного шифра для реализации алгоритма написанный ранее в лабораторной работе №4 блочный шифр. Максимальная длина пароля выбирается разработчиком алгоритма на его усмотрение, но не должна быть меньше 4 символов.

ТЕОРЕТИЧЕСКИЕ СВЕДЕНИЯ

Хеширование паролей

От методов, повышающих криптостойкость системы в целом, перейдем к блоку хеширования паролей – методу, позволяющему пользователям запоминать не 128 байт, то есть 256 шестнадцатиричных цифр ключа, а некоторое осмысленное выражение, слово или последовательность символов, называющуюся паролем. Действительно, при разработке любого криптоалгоритма следует учитывать, что в половине случаев конечным пользователем системы является человек, а не автоматическая система. Это ставит вопрос о том, удобно, и вообще реально ли человеку запомнить 128-битный ключ (32 шестнадцатиричные цифры). На самом деле предел запоминаемости лежит на границе 8-12 подобных символов, а, следовательно, если мы будем заставлять пользователя оперировать именно ключом, тем самым мы практически вынудим его к записи ключа на каком-либо листке бумаги или электронном носителе, например, в текстовом файле. Это, естественно, резко снижает защищенность системы.

Для решения этой проблемы были разработаны методы, преобразующие произносимую, осмысленную строку произвольной длины — пароль, в указанный ключ заранее заданной длины. В подавляющем большинстве случаев для этой операции используются так называемые хеш-функции (от англ. hashing — мелкая нарезка и перемешивание). Хеш-функцией называется такое математическое или алгоритмическое преобразование заданного блока данных, которое обладает следующими свойствами:

- 1. хеш-функция имеет бесконечную область определения,
- 2. хеш-функция имеет конечную область значений,
- 3. она необратима,
- 4. изменение входного потока информации на один бит меняет около половины всех бит выходного потока, то есть результата хеш-функции.

Эти свойства позволяют подавать на вход хеш-функции пароли, то есть текстовые строки произвольной длины на любом национальном языке и, ограничив область значений функции диапазоном $0..2^N$ -1, где N — длина ключа в битах, получать на выходе достаточно равномерно распределенные по области значения блоки информации — ключи.

Нетрудно заметить, что требования, подобные 3 и 4 пунктам требований к хешфункции, выполняют блочные шифры. Это указывает на один из возможных путей реализации стойких хеш-функций – проведение блочных криптопреобразований над материалом строки-пароля. Этот метод и используется в различных вариациях практически во всех современных криптосистемах. Материал строки-пароля многократно последовательно используется в качестве ключа для шифрования некоторого заранее известного блока данных – на выходе получается зашифрованный блок информации, однозначно зависящий только от пароля и при этом имеющий достаточно хорошие статистические характеристики. Такой блок или несколько таких блоков и используются в качестве ключа для дальнейших криптопреобразований.

Характер применения блочного шифра для хеширования определяется отношением размера блока используемого криптоалгоритма и разрядности требуемого хеш-результата.

Если указанные выше величины совпадают, то используется схема одноцепочечного блочного шифрования. Первоначальное значение хеш-результата H_0 устанавливается равным 0, вся строка-пароль разбивается на блоки байт, равные по длине ключу используемого для хеширования блочного шифра, затем производятся преобразования по реккурентной формуле:

 $H_j=H_{j-1}$ XOR EnCrypt(H_{j-1} ,PSW_j),

где EnCrypt(X,Key) – используемый блочный шифр.

Последнее значение H_k используется в качестве искомого результата.

В том случае, когда длина ключа ровно в два раза превосходит длину блока, а подобная зависимость довольно часто встречается в блочных шифрах, используется схема, напоминающая сеть Фейштеля. Характерным недостатком и приведенной выше формулы, и хеш-функции, основанной на сети Фейштеля, является большая ресурсоемкость в отношении пароля. Для проведения только одного преобразования,

например, блочным шифром с ключом длиной 128 бит используется 16 байт строкипароля, а сама длина пароля редко превышает 32 символа. Следовательно, при вычислении хеш-функции над паролем будут произведено максимум 2 «полноценных» криптопреобразования.

Решение этой проблемы можно достичь двумя путями: 1) предварительно «размножить» строку-пароль, например, записав ее многократно последовательно до достижения длины, скажем, в 256 символов; 2) модифицировать схему использования криптоалгоритма так, чтобы материал строки-пароля "медленнее" тратился при вычислении ключа.

По второму пути пошли исследователи Девис и Майер, предложившие алгоритм также на основе блочного шифра, но использующий материал строки-пароля многократно и небольшими порциями. В нем просматриваются элементы обеих приведенных выше схем, но криптостойкость этого алгоритма подтверждена многочисленными реализациями в различных криптосистемах. Алгоритм получил название «Tandem DM»:

 $G_0=0; H_0=0;$

FOR J = 1 TO N DO

BEGIN

TMP=EnCrypt(H,[G,PSW_i]); H'=H XOR TMP;

TMP=EnCrypt(G,[PSW_i,TMP]); G'=G XOR TMP;

END;

 $Key=[G_k,H_k]$

Квадратными скобками (X16=[A8,B8]) здесь обозначено простое объединение (склеивание) двух блоков информации равной величины в один – удвоенной разрядности. А в качестве процедуры EnCrypt(X,Key) опять может быть выбран любой стойкий блочный шифр. Как видно из формул, данный алгоритм ориентирован на то, что длина ключа двукратно превышает размер блока криптоалгоритма. А характерной особенностью схемы является тот факт, что строка пароля считывается блоками по половине длины ключа, и каждый блок используется в создании хеш-результата дважды. Таким образом, при длине пароля в 20 символов и необходимости создания 128 битного ключа внутренний цикл хеш-функции повторится 3 раза.

ХОД РАБОТЫ

На рисунке 1 представлена главная форма программы.

Рисунок 1 – Главная форма программы.

Пример работы программы представлен на рисунке 2.

Рисунок 2 – Пример работы программы.

ПРИЛОЖЕНИЕ А

Листинг файла BackApplication.kt

package org.eldarian.backend

```
import\ org. spring framework. boot. autoconfigure. Spring Boot Application
import\ org. spring framework. boot. run Application
import org.springframework.web.bind.annotation.*
import java.math.BigInteger
import java.util.*
@SpringBootApplication
class BackApplication
fun main(args: Array<String>) {
  runApplication<BackApplication>(*args)
}
@RestController
class LController {
  @PostMapping("/hash")
  fun hash(@RequestBody body: HashRequest): HashResponse {
 return HashResponse(body.text)
  }
}
```

приложение Б

Листинг класса common.kt

```
package org.eldarian.backend
import sun.misc.BASE64Encoder
import java.util.*
import javax.crypto.Cipher
import javax.crypto.KeyGenerator
data class HashRequest (val text: String)
data class HashResponse (var hash: String) {
  init {
 val cipher = Cipher.getInstance("DES")
 val key = KeyGenerator.getInstance("DES").generateKey()
 cipher.init(Cipher.ENCRYPT_MODE, key)
 val utf8 = hash.toByteArray(Charsets.UTF_16)
 val enc = cipher.doFinal(utf8)
 hash = BASE64Encoder().encode(enc)
 }
}
```

приложение в

Листинг файла HashTask.h

```
#pragma once
#include < QWidget>
#include "Task.h"
#include "Loader.h"
class QLabel;
class QTextEdit;
class QPushButton;
class QVBoxLayout;
class HashTask: public QWidget, public Task {
Q_OBJECT
private:
  QVBoxLayout *lytMain;
  QLabel *lblName;
  QLabel *lblEnter;
  QTextEdit *teIn;
  QTextEdit *teOut;
  QPushButton *btnHash;
public:
  HashTask(): Task("Хеширование") {}
  void initWidget(QWidget *wgt) override;
  void run() const override { }
  void setHash(QString text);
private slots:
  void hash();
};
class HashLoader : public PostLoadTask {
private:
  HashTask* task;
  QString text;
public:
  explicit HashLoader(HashTask* task, QString text) : task(task), text(text) {}
  QString query() override;
  QJsonDocument request() override;
  void done(QJsonObject& json) override;
};
```

ПРИЛОЖЕНИЕ Г

Листинг файла HashTask.cpp

```
#include < QJs on Object>
#include <QJsonDocument>
#include < QByteArray>
#include < QVBoxLayout>
#include <OTextEdit>
#include < QPushButton>
#include <QLabel>
#include "HashTask.h"
void HashTask::initWidget(QWidget *wgt) {
  lytMain = new QVBoxLayout;
  lblName = new QLabel("Хеширование блоков DES", wgt);
  lblEnter = new QLabel("Введите пароль", wgt);
  teIn = new OTextEdit;
  teOut = new QTextEdit;
  btnHash = new QPushButton("Получить хеш");
  wgt->setLayout(lytMain);
  lytMain->addWidget(lblName);
  lytMain->addWidget(lblEnter);
  lytMain->addWidget(teIn);
  lytMain->addWidget(btnHash);
  lytMain->addWidget(teOut);
  connect(btnHash, SIGNAL(released()), SLOT(hash()));
}
void HashTask::setHash(QString text) {
  teOut->setText(text);
void HashTask::hash() {
  (new HashLoader(this, teIn->toPlainText()))->run();
QString HashLoader::query() {
  return "hash";
}
QJsonDocument HashLoader::request() {
  QJsonObject obj;
  obj["text"] = text;
  QJsonDocument doc(obj);
  return doc;
}
void HashLoader::done(QJsonObject& json) {
  task->setHash(json["hash"].toString());
```