

F5-1: (cryptographic) hash function

tkkwon@snu.ac.kr

What is a hash function?

- any function that can be used to map data of arbitrary size to data of fixed size
 - Output: hash, digest, tag, fingerprint, ...
- Hash functions accelerate table or database lookup by detecting duplicated records in a large file

H:
$$\{0,1\}^n$$

Source: tutorialspoint.com

Classifications of hash functions

Cryptographic

- Non-cryptographic
 - try to avoid collisions for non malicious inputs
 - E.g. data corruption check in communications
 - Weaker guarantee on collision avoidance
 - faster computation

Another classification

Unkeyed hash fn.

- Keyed hash fn.
 - Two inputs: message and key

Cryptographic hash function (CHF)

 A cryptographic hash function is a special class of hash functions that has certain properties which make it suitable for use in cryptography.

- What properties?
 - naive statement: a hash should be sufficiently long
 - What else?

An Example of CHF

"avalanche effect"

Desirable properties of CHF

- One way:
 - Given y, it is infeasible to find x such that h(x) = y
- Collision-resistance:
 - it is infeasible to find x and y, with $x_1 \neq x_2$ such that $h(x_1) = h(x_2)$
- Second pre-image resistance:
 - Given x, it is infeasible to find $x' \neq x$ such that h(x') = h(x)
 - Target collision resistance
- Pseudo-randomness
- Non-malleability
 - Given $h(x_1)$, It is infeasible to derive $h(x_2)$ where x_1 and x_2 are related,
 - e.g. $x_2 = x_1 + 1$

Random oracle (RO) model

- a random oracle is an oracle (a theoretical black box) that responds to every unique query (or input) with a (truly) random response chosen uniformly from its output domain.
- If a query is repeated, it responds with the same result
- RO is an ideal cryptographic hash function

How the RO behaves:

- 1. At the beginning of the game, the oracle's table is empty.
- 2. Whenever some party asks the oracle to hash a message (i.e., input), the oracle first checks to see if that input value is already stored in the table.
- 3. If not, it generates a *random output string*, stores the input message and the new output string in its table, and returns the output string to the caller.
- 4. If the oracle *does* find the input value in the table, it returns output value that's already stored there.

An Independence theorem

Suppose h: X \rightarrow Y satisfies the random oracle model, and $X_0 \subseteq X$ Suppose the values of h(x) have been determined for $x \in X_0$, then P[h(z) = y] = 1/|Y| for all $y \in Y$ and for all $z \in X \setminus X_0$

- This is a conditional prob.
- The knowledge of previously computed values of h(•) does not give any advantages for future computation of h(•)
- This assumption in the RO model will be used in the following proofs

Applications of CHF

- Password storage
- File modification detector
- Digital signature
- Commitment
 - E.g. auction

Brute force Attacks on Hash Functions

- Attacking one-wayness
 - Goal: given h: $X \rightarrow Y \& y \subseteq Y$, find x such that h(x)=y
 - Algorithm:
 - pick a random value x in X, check if h(x)=y, and if so, returns x; otherwise iterate
 - after failing q iterations, return fail
 - The average-case success probability is

$${}^{\bullet}\varepsilon = 1 - \left(1 - \frac{1}{|Y|}\right)^q \approx \frac{q}{|Y|}$$

• Let $|Y|=2^m$, to get ϵ to be close to 0.5, $q \approx 2^{m-1}$

The Birthday Problem (attack on collision resistance)

What is the probability that at least two of *k* randomly selected people have the same birthday? (Same month and day, but not necessarily the same year. Assume 365 days in a year)

The Birthday Problem

How large must *k* be so that the probability is greater than 50 percent?

The answer is 23

It is also called the birthday paradox in the sense that a mathematical truth contradicts common intuition.

Calculating the Probability (birthday example)

- Assumptions
 - Nobody was born on February 29 (365 days only)
 - People's birthdays are equally distributed over 365 days

Calculating the Probability-2

In a room of k people
q: the prob. all people have different birthdays

$$q = \frac{365}{365} \cdot \frac{364}{365} \cdot \frac{363}{365} \cdot \frac{362}{365} \cdot \dots \frac{365 - (k-1)}{365}$$
$$q = \frac{365!/(365 - k)!}{365^k}$$

p: the prob. at least two of them have the same birthdays

$$p = 1 - q = 0.5 \Rightarrow k = 23$$

Calculating the Probability-3

Shared Birthday Probabilities

For collision search, select distinct inputs x_i for i=1, 2, ..., k, where n is the number of possible hash values 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 $\approx k$.

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

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

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

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

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

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

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

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

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

$$= 1.1774 \sqrt{n}$$

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

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!!!

Collision resistance: review

Let H: $M \rightarrow T$ be a hash function (|M| >> |T|)

A <u>collision</u> for H is a pair m_0 , $m_1 \in M$ such that: $H(m_0) = H(m_1)$ and $m_0 \neq m_1$

Goal: collision resistant (C.R.) hash functions

Step 1: given C.R. hash function for **short** messages, construct C.R. hash function for **long** messages

Merkle-Damgärd (MD) iterated construction

Given $h: T \times X \rightarrow T$

(compression function)

we obtain $H: X^{\leq L} \rightarrow T$

H_i: chaining variables

PB (padding block)

source: Dan
Boneh@Stanford

64 bits

If no space for PB, add another block

MD collision resistance

Thm: if h is collision resistant, then so is H.

Proof: collision on H ⇒ collision on h

Suppose H(M) = H(M'). We build a collision for h.

$$M \neq M$$

$$V = H_0$$
, H_1 , ..., H_t , $H_{t+1} = H(M)$

$$IV = H_0', H_1', \dots, H_r', H_{r+1}' = H(M')$$

$$h(H_t, M_t \parallel PB) = H_{t+1} = H'_{r+1} = h(H'_r, M'_r \parallel PB')$$

source: Dan Boneh@Stanford If $H_t \neq H'_r$ or $M_t \neq M'_r$ or $PB \neq PB'$ We find the collision. Stop.

Suppose
$$H_t = H'_r$$
 and $M_t = M'_r$ and $PB = PB'$
Then: $h(H_{t-1}, M_{t-1}) = H_t = H'_r = h(H'_{r-1}, M'_{r-1})$

This process goes on and on

How to build a hash fn.

Merkle-Damgärd iterated construction

Thm: h collision resistant ⇒ H collision resistant

Goal: construct a compression function $h: T \times X \rightarrow T$

Compression fn. from a block cipher

E: $K \times \{0,1\}^n \rightarrow \{0,1\}^n$ a block cipher.

Davies-Meyer (D-M) compression function: $h(H_i, m) = E(m, H_i) \oplus H$

Thm: Suppose E is an ideal cipher $(|K| > 2^n!)$

Finding a collision h(H,m)=h(H',m') takes $O(2^{n/2})$ evaluations of (E,D).

Why is there XOR in D-M fn.?

For example, let's say you don't XOR, you only encrypt the IV with the block of text you are hashing. Let's call the result h.

$$h=E(IV1, text1)$$

We can now create a random block of the same size as the IV and decrypt.

```
text2 = D(IV2,h)
```

And now we know that: E(IV2,text2) = h

Then E(IV1, text1) = E(IV2, text2)

Thus we have created a collision.

Toy example of a compression function

- Break m into n-bit blocks, append zeros to get a multiple of n.
- There are l blocks, where l = |m|/n

Fast! But not very secure.

 Doing a left shift on the rows helps a little, but still not secure

$$m = \begin{bmatrix} m_1 \\ m_2 \\ \dots \\ m_l \end{bmatrix} = \begin{bmatrix} m_{11} & m_{12} & \boxtimes & m_{1n} \\ m_{21} & m_{22} & \boxtimes & m_{2n} \\ \boxtimes & \boxtimes & \boxtimes & \boxtimes \\ m_{l1} & m_{l2} & \boxtimes & m_{ln} \end{bmatrix}$$

$$\bigoplus \bigoplus \bigoplus \bigoplus \bigoplus$$

$$\downarrow \downarrow \qquad \downarrow \downarrow \qquad \downarrow \downarrow$$

$$\begin{bmatrix} c_1 & c_2 & \dots & c_n \end{bmatrix} = h(m)$$

$$egin{bmatrix} m_{11} & m_{12} & \dots & m_{1n} \ m_{22} & m_{23} & \dots & m_{21} \ & & \boxtimes & & \boxtimes & \ m_{ll} & m_{l,l+1} & \boxtimes & m_{l,l-1} \ \end{bmatrix}$$