第5章

消息认证

主要内容

- * 消息认证基本概念
- * 消息加密认证
- *消息认证码
- ♦ hash函数

5.1 消息认证基本概念

- ❖ 认证(Authentication): 即鉴别、确认,它是证实某事是否名副其实,或是否有效的一个过程。
- ❖认证与加密的区别:
 - ∞加密用以确保数据的保密性,阻止对手的被动攻击,如截取、窃听。
 - ○○ 认证用以确保报文发送者和接受者的真实性以及报文的完整性,阻止对手的主动攻击,如冒充、篡改、重播等。
- ❖ 认证往往是应用系统中安全保护的第一道防线,极为重要。

基本思想

- ❖ 通过验证称谓者(人或事)的一个或多个参数的 真实性和有效性,来达到验证称谓者是否名 副其实的目的。
- ❖常用的参数有:口令、标识符、密钥、信物、 智能卡、指纹、视网纹等。
- ❖利用人的生理特征参数进行认证的安全性高,但技术要求也高,至今尚未普及。目前广泛应用的还是基于密码的认证技术。

没有消息认证的通信系统是极为危险的

消息认证(Message Authentication)

- *消息认证用于抗击主动攻击
- ❖验证接收消息的完整性
- ◆ 完整性○ 未被篡改、插入和删除
- ◇验证消息的顺序性和时间性(未重排、重放和延迟)

需求

- 1. 泄密:将消息透露给没有合法秘密钥的任何人或程序。
- 2. 传输分析:分析通信双方的通信模式,如连接频率,时间等
- 3. 伪装: 攻击者产生一条消息并声称来自某合法实体
- 4. 内容修改:对消息进行插入、删除、转化、修改
- 5. 顺序修改:对消息顺序进行插入、删除、重新排序
- 6. 计时修改:对消息的延时和重放
- 7. 发送方否认
- 8. 接收方否认
- ❖ 对付1、2可用加密;
- ❖ 对付3、4、5、6可用消息认证;
- ❖ 对付7、8可用数字签名

消息认证的基本概念

- ❖ 消息认证:验证所收到的消息和该消息被发送时是 否相同,即是否被修改过。
- ❖ 认证符(authenticator): 一个用来认证消息的值。由 消息的发送方产生认证符,并传递给接收方。
- ❖ 认证函数:产生认证符的函数,认证函数实际上代表了一种产生认证符的方法。
 - ∞消息加密(Message encryption)
 - 消息认证码(Message authentication code ,MAC)

5.2 消息加密认证

- *对称密码实现消息加密认证
- *公钥密码实现消息加密认证

消息加密认证---在对称加密体制下

❖ 由于攻击者不知道密钥K,他也就不知道如何 改变密文中的信息位才能在明文中产生预期 的改变。

内部错误控制

- ❖ 根据明文M和公开的函数F产生FCS,即错误检测码, 或帧校验序列,校验和。
- ❖ 把M和FCS合在一起加密,并传输。
- ❖ 接收端把密文解密,得到M。
- ❖ 根据得到的M,按照F计算FCS,并与接收到的FCS 比较是否相等。

FCS的原理说明

M = 101001


```
110101 ← Q (商)
P(除数)→1101 101001000←2<sup>n</sup>M(被除数)
 <u>1101</u>
 1110
 <u>1101</u>
 0111
 0000
 1110
 1101
 0110
 0000
 1100
 1101
```

外部错误控制

 $E_{K}(M)$

消息加密认证---在公钥加密体制下

I. 普通加密

消息加密认证---在公钥加密体制下

II. 认证和签名

❖由于只有A有用于产生E_{KRa} (M)的密钥,所以 此方法提供认证。

消息加密认证---在公钥加密体制下

III. 加密认证和签名

- ❖ 提供认证和加密。
- *一次通信中要执行四次复杂的公钥算法。

把加密与认证分开

- There are a number of applications in which the same message is broadcast to a number of destinations.
- The receiver has a heavy load and cannot afford the time to decrypt all incoming messages.
- For some applications, it may not be of concern to keep messages secret, but it is important to authenticate messages.
- Separation of authentication and confidentiality functions affords architectural flexibility.

5.3 消息认证码(MAC)

- Message Authenticaion Code
- ❖消息认证码是消息和密钥的公开函数,它产生定长的值,以该值作为认证符。
- ❖利用密钥和消息生成一个固定长度的短数据块,并将其附加在消息之后。
- ❖通信双方共享密钥K

- ❖ A MAC, also known as a cryptographic checksum(密码校验和), is generated by a function C of the form: MAC = C(K, M)
- Where:

 - K is a secret key shared only by sender and receiver
 - MAC is the fixed-length authenticator.
- The MAC is appended to the message at the source at a time when the message is assumed or known to be correct.
- The receiver authenticates that message by recomputing the MAC.

消息认证码用于认证

A和B共享密钥K

A计算MAC=C_k(M),

M和MAC一起发送 到B

B对收到的M,计算 MAC,比较两个 MAC是否相同。

如果两个MAC相等,则:

- 1. 接收方可以相信消息未被修改,因为如果攻击者改变了消息,由于不知道k,无法生成正确的MAC。
- 2. 接收方可以相信消息的确来自确定的发送方。因为其他人 不能生成和原始消息相应的MAC。

MAC函数与加密函数的区别

- ❖ MAC函数与加密函数类似,都需要明文、密钥和 算法的参与。
- ❖ 但MAC算法不要求可逆性,而加密算法必须是可 逆的。
- ❖ 例如:使用100比特的消息和10比特的MAC,那么总共有2¹⁰⁰个不同的消息,但仅有2¹⁰个不同的MAC。也就是说,平均每2⁹⁰个消息使用的MAC是相同的。
- ❖ 因此,认证函数比加密函数更不易被攻破,因为即便攻破也无法验证其正确性。关键就在于加密函数是一对一的,而认证函数是多对一的。

消息认证码的基本用途

- ❖ 只提供消息认证,不提供保密性。(见前)
- ❖ 提供消息认证和保密性:

A和B共享K1和K2

K1: 用于生成MAC

K2: 用于加密

与明文有关的认证

消息认证码的基本用途

- ❖ 只提供消息认证,不提供保密性。(见前)
- ❖提供消息认证和保密性:

A和B共享K1和K2

K1: 用于生成MAC

K2: 用于加密

与明文有关的认证

消息认证码的基本用途

❖ 提供消息认证和保密性:

A和B共享K1和K2

K1: 用于生成MAC

K2: 用于加密

与密文有关的认证

5.3.2 消息认证码的安全性

- *攻击密钥
- *攻击算法

对MAC的攻击—攻击密钥

❖ 已知消息M₁和MAC算法C,以及MAC₁=C_{k1}(M₁), 现要破解k₁。密钥为k个bit,MAC为n个bit。

⋄ 当k>n:

可能的密钥个数为2k。可能的MAC个数为2n个。

所以许多不同的密钥(约2^{k-n}个),计算出来的MAC都等于MAC₁。这些密钥中哪一个是正确的密钥不得而知。这时需要新的M-MAC对来测试这2^{k-n}个密钥,于是有如下的重复攻击:

重复攻击

Step 1:

- ∞给定M₁和MAC₁=C_{k1}(M₁)
- ∞ 对所有2^k个密钥,判断MAC_i=C_{ki}(M₁)
- ∞ 匹配数约为: 2k-n

Step 2:

- ∞给定M₂和MAC₂=C_{k2}(M₁)
- ∞ 对所有2k个密钥,判断MAC_i=C_{ki}(M₂)
- ∞ 匹配数约为: 2k-2n
- ❖ 平均来讲,若k=x*n,则需x次循环才能找到正确的密钥。
- ❖ 所以,用穷举法攻破MAC比攻破加密算法要困难得多。

对MAC的攻击——攻击算法

❖ 考虑下面的算法:

消息M=(X₁||X₂||...||X_m)是由64比特长的分组X_i(i=1,...,m)链接而成MAC算法是:

 $\Delta(M) = X_1 \oplus X_2 \oplus \cdots \oplus X_m$ $C_K(M) = E_K [\Delta(M)]$

加密算法是DES。因此,密钥长为56比特。

如果敌手得到MIIC_K(M),那么敌手使用穷搜索攻击寻找K将需做2⁵⁶次加密。很困难!

❖ 但攻击者可以改变M的内容,却使MAC正确。 方法如下:

- ❖ 用Y₁替换X₁, Y₂替换X₂, …, Y_m替换X_m, 其中 Y₁, Y₂, …, Y_m 是攻击者编造的假消息。且 Y_m = Y₁⊕ Y₂⊕ …⊕ Y_{m-1}⊕ Δ (M),
- ⇒ 当接收者收到这个消息: $M'=(Y_1||Y_2||...||Y_m)$ 则 $\Delta(M')=Y_1 \oplus Y_2 \oplus ... \oplus Y_m$ = $\Delta(M)$

所以: $C_{K}(M)=C_{K}(M')$ 通过了验证,攻击得逞。

MAC函数应具有的性质

- *若攻击者已知 $M和C_{K}(M)$,则他构造满足: $C_{K}(M)=C_{K}(M')$ 的消息M'在计算上不可行
- ❖ $C_K(M)$ 应是均匀分布的,即对于随机消息M和M', $C_K(M)=C_K(M')$ 的概率是2⁻n,n是MAC的位数
- ❖ 若M'是M的某个变换,即M'=f(M),那么 Pr[C_K(M)=C_K(M')]= 2⁻ⁿ。

5.3.3 基于DES的消息认证码 Message Authentication Code Based on DES

- ❖ 使用最广泛的MAC算法之一:数据认证算法
- ❖过程:
 - ∞把需要认证的数据分成连续的64位的分组。
 - ∞若最后一个分组不是64位,则填0
 - ∞利用DES加密算法E和密钥K,计算认证码。

$$O_1 = E_K(D_1)$$

$$O_2 = E_K(D_2 \oplus O_1)$$

$$O_3 = E_K(D_3 \oplus O_2)$$

•

$$O_N = E_K(D_N \oplus O_{N-1})$$

DAC M-bits (16 to 64 bits)

数据认证算法似乎 可以满足前面提出 的要求。

5.4 Hash函数(杂凑函数、散列函数)

❖ Hash的特点:

- □ 与消息认证码一样,hash函数的输入是可变的消息M,输出是固定大小的hash码H(M),或称消息摘要 (Message Digest)、hash值。
- ∞与消息认证码不同的是, hash码的产生过程中并不使用 密钥。
- ∞ Hash码是所有消息的函数,改变消息的任何一位或多位,都会导致hash码的改变。
- ∞Hash算法通常是公开的。
- □ 又称为:哈希函数、数字指纹(Digital finger print)、压缩(Compression)函数、紧缩(Contraction)函数、数据鉴别码DAC(Data authentication code)、篡改检验码MDC(Manipulation detection code)

h=H(M)

- ❖ 假定两次输入同样的数据,那么散列函数应该能够生成相同的散列值。输入数据中的一位发生了变化,会导致生成的散列值完全不一样。
- ❖ 散列函数有个非常重要的特性为单向性,也就是从 M计算h容易,而从h计算M不可能。

散列函数的基本用法 (a、b)

Provides confidentiality — only A and B share K
Provides authentication — H(M) is cryptographically protected

Provides authentication -- H(M) is cryptographically protected

散列函数的基本用法 (c)

Provides authentication and digital signature

- -- H(M) is cryptographically protected
- -- only A could create E_{KRa}[H(M)]

散列函数的基本用法(d)

(d) $A \rightarrow B$: $E_K[M||E_{KRa}[H(M)]]$

Provides authentication and digital signature Provides confidentiality

散列函数的基本用法(e、f)

Provides authentication -- only A and B share S

Provides authentication — only A and B share S Provides confidentiality — only A and B share K

方法e的优点

- *不含加密处理
 - ∞加密软件很慢
 - ∞加密硬件的开销很大
 - ∞加密硬件是对大长度数据进行优化的
 - ∞加密算法可能受专利保护
 - ∞加密算法可能受出口的限制。

对HASH函数h = H(M)的要求

- 1. H can be applied to a block of data of any size.
- 2. H produces a fixed-length output.
- 3. H(x) is relatively easy to compute for any given x, making both hardware and software implementations practical.
- 4. For any given value h, it is computationally infeasible to find x such that H(x) = h. This is sometimes referred to in the literature as the oneway property (单向性).

对HASH函数h = H(M)的要求

- 5. For any given block x, it is computationally infeasible to find $y \neq x$ such that H(y) = H(x). This is sometimes referred to as weak collision resistance (抗弱碰撞性).
- 6. It is computationally infeasible to find any pair (x, y) such that H(x) = H(y). This is sometimes referred to as **strong collision** resistance (抗强碰撞性).

- *前三条要求具有实用性
- ❖第4条是单向性质,即给定消息可以产生一个 散列码,而给定散列码不可能产生对应的消息
- ❖ 第5条性质是保证一个给定的消息的散列码不 能找到与之相同的另外的消息。即防止伪造。
- ❖第6条是对已知的生日攻击方法的防御能力,强 无碰撞。

迭代型hash函数的一般结构

迭代型hash函数

- ❖ 这种结构的hash函数已被证明是合理的,如果采用 其他结构,不一定安全。
- ❖ 设计新的hash函数只是改进这种结构,或者增加 hash码长。
- ❖ 算法的核心技术是设计无碰撞的压缩函数f,而敌手对算法的攻击重点是f 的内部结构,由于f 和分组密码一样是由若干轮处理过程组成,所以对f 的攻击需通过对各轮之间的位模式的分析来进行,分析过程常需要先找出f 的碰撞。由于f 是压缩函数,其碰撞是不可避免的,因此在设计f 时就应保证找出其碰撞在计算上是不可行的。

MD5 hash算法 MD5 Hash Algorithm

MD4是MD5杂凑算法的前身, 由Ron Rivest于1990年10月作为RFC 提出,1992年4月公布的MD4的改进 (RFC 1320, 1321) 称为MD5。

MD5的算法框图

❖输入消息可任意长,压缩后输出为128bits。

算法步骤(1)一分组填充

- ❖ 如果消息长度大于264,则取其对264的模。
- ❖ 执行完后,消息的长度为512的倍数(设为L倍),则可将消息表示为分组长为512的一系列分组Y₀, Y₁, ..., Y_{L-1}, 而每一分组又可表示为16个32比特长的字,这样消息中的总字数为N=L×16,因此消息又可按字表示为M[0,...,N-1]。

MD5的算法框图

❖输入消息可任意长,压缩后输出为128bits。

算法步骤(2)一缓冲区初始化

hash函数的中间结果和最终结果保存于128位的缓冲区中,缓冲区用32位的寄存器表示。可用4个32bits字表示: A,B,C,D。初始存数以十六进制表示为

A = 01234567

B=89ABCDEF

C=FEDCBA98

D = 76543210

A = 01 23 45 67 (0x67452301)

B = 89 AB CD EF (0xEFCDAB89)

C = FE DC BA 98 (0x98BADCFE)

D = 76 54 32 10 (0x10325476)

MD5的算法框图

❖输入消息可任意长,压缩后输出为128bits。

算法步骤(3)-H_{MD5}运算

- ❖ 以分组为单位对消息进行处理每一分组Y_q(q=0,...,L-1)都经一压缩函数H_{MD5}处理。H_{MD5}是算法的核心,其中又有4轮处理过程。
- ❖ H_{MD5}的4轮处理过程结构一样,但所用的逻辑函数不同,分别表示为F、G、H、I。每轮的输入为当前处理的消息分组Y_q和缓冲区的当前值A、B、C、D,输出仍放在缓冲区中以产生新的A、B、C、D。
- ❖ 每轮又要进行16步迭代运算,4轮共需64步完成。
- ◆ 第四轮的输出与第一轮的输入相加得到最后的输出。

压缩函数中的一步迭代

基本逻辑函数定义

轮	基本函数	g	g(b, c, d)
f_F	F(b,c,d)		$(b^c) V (b^- \Lambda_d)$
f _G	G(b,c,d)		(b^d) V (c^d^-)
f _H	H(b,c,d)		$b \oplus c \oplus d$
f _I	I(b,c,d)		$c \oplus (b \lor d^{-})$

X[k]

❖ 当前分组的第k个32位的字。

第1轮	x[0]	x[1]	x[2]	x[3]	x[4]	x[5]	x[6]	x[7]	x[8]	x[9]	x[10]	x[11]	x[12]	x[13]	x[14]	x[15]
第2轮	x[1]	x[6]	x[11]	x[0]	x[5]	x[10]	x[15]	x[4]	x[9]	x[14]	x[3]	x[8]	x[13]	x[2]	x[7]	x[12]
第3轮	x[5]	x[8]	x[11]	x[14]	x[1]	x[4]	x[7]	x[10]	x[13]	x[0]	x[3]	x[6]	x[9]	x[12]	x[15]	x[2]
第4轮	x[0]	x[7]	x[14]	x[5]	x[12]	x[3]	x[10]	x[1]	x[8]	x[15]	x[6]	x[13]	x[4]	x[11]	x[2]	x[9]

T[i]

❖ T[1,...,64]为64个元素表,分四组参与不同轮的计算。 T[1]为2³²×abs(Sin(1))的整数部分,i是弧度。 T[1]可用32 bit二元数表示, T是32 bit随机数源。 T[1]参与运算的作用是消除输入数据的规律性。

T[1]= d76aa478	T[17]= f61e2562	T[33]= fffa3942	T[49]= f4292244
T[2] = e8c7b756	T[18] = c040b340	T[34]= 8771f681	T[50] = 432aff97
T[3]= 242070db	T[19] = 265e5a51	T[35] = 6d9d6122	T[51] = ab9423a7
T[4]= c1bdceee	T[20]= e9b6c7aa	T[36] = fde5380c	T[52] = fc93a039
T[5]= f57c0faf	T[21] = d62f105d	T[37]= a4beea44	T[53] = 655b59c3
T[6]= 4787c62a	T[22]= 02441453	T[38]= 4bdecfa9	T[54]= 8f0ccc92
T[7]= a8304613	T[23] = d8a1e681	T[39]= f6bb4b60	T[55]= ffeff47d
T[8]= fd469501	T[24]= e7d3fbc8	T[40]= bebfbc70	T[56]= 85845dd1
T[9]= 698098d8	T[25]= 21e1cde6	T[41]= 289b7ec6	T[57]= 6fa87e4f
T[10]= 8b44f7af	T[26] = c33707d6	T[42]= eaa127fa	T[58]= fe2ce6e0
T[11]= ffff5bb1	T[27] = f4d50d87	T[43] = d4ef3085	T[59]= a3014314
T[12]= 895cd7be	T[28] = 455a14ed	T[44]= 04881d05	T[60] = 4e0811a1
T[13]= 6b901122	T[29] = a9e3e905	T[45] = d9d4d039	T[61]=f7537e82
T[14]= fd987193	T[30]= fcefa3f8	T[46]= e6db99e5	T[62]= bd3af235
T[15]= a679438e	T[31]= 676f02d9	T[47]= 1fa27cf8	T[63]= 2ad7d2bb
T[16]= 49b40821	T[32]= 8d2a4c8a	T[48]= c4ac5665	T[64]= eb86d391

CLS_s:循环左移s位

- ❖第一轮: 7、12、17、22
- ❖第二轮: 5、9、14、20
- ❖第三轮: 4、11、16、23
- ❖ 第四轮: 6、10、15、21

MD-5的安全性

- ◆MD-5的输出为128-bit,若采用纯强力攻击寻找一个消息具有给定Hash值的计算困难性为2¹²⁸,用每秒可试验10000000000000个消息的计算机需时1.07×10²²年。
- ◆采用生日攻击法,找出具有相同hash值的 两个消息需执行264次运算。

碰撞

- ❖如果两个输入串的hash函数的值一样,则称这两个串是一个**碰撞(Collision)**。既然是把任意长度的字符串变成固定长度的字符串,所以,必有一个输出串对应无穷多个输入串,碰撞是必然存在的。
- ❖ 2004年8月17日,美国加州圣巴巴拉正在召 开国际密码学会议,山东大学王小云教授公 布了快速寻求MD5算法碰撞的算法。

算法简介

- ❖ 美国标准与技术研究所NIST设计
- ❖ 1993年成为联邦信息处理标准(FIPS PUB 180)
- ❖基于MD4算法,与之非常类似。
- ❖输入为小于264比特长的任意消息
- ❖ 分组512bit长
- ❖ 输出160bit

迭代型hash函数的一般结构

算法描述

- ❖消息填充:与MD5完全相同
- ❖ 缓冲 区初始化
 - $\alpha A = 67452301$
 - □ B = EFCDAB89
 - C = 98BADCFB
 - \bigcirc D = 10325476
 - α E = C3D2E1F0

分组处理

SHA-1压缩函数(单步)

ft----基本逻辑函数

轮	基本函数	函数值
1	$f_1(B,C,D)$	$(B \land C) \lor (B^- \land D)$
2	$f_2(B,C,D)$	B⊕C⊕D
3	$f_3(B,C,D)$	$(B {\wedge} C) {\vee} (B {\wedge} D) {\vee} (C {\wedge} D)$
4	f ₄ (B,C,D)	B⊕C⊕D

❖CLS5: 32位的变量循环左移5位。

*CLS₃₀: 32位的变量循环左移30位。

W_t---从当前512位输入分组导出的32位字

* 前16个值(即W₀,W₁,...,W₁₅)直接取为输入分组的 16个相应的字,其余值(即W₁₆,W₁₇,...,W₇₉)取为

$$W_{t} = CLS_{1}(W_{t-16} \oplus W_{t-14} \oplus W_{t-8} \oplus W_{t-3})$$

K_t ---加法常量

步骤	十六进制		
0≤t≤19	K _t =5A827999		
$20 \leqslant t \leqslant 39$	K _t =6ED9EBA1		
<i>40</i> ≤ <i>t</i> ≤ <i>59</i>	K _t =8F1BBCDC		
<i>60</i> ≤ <i>t</i> ≤ <i>79</i>	K _t =CA62C1D6		

SHA与MD5的比较

- ❖ 抗穷举搜索能力
 - 寻找指定hash值, SHA: O(2¹⁶⁰), MD5: O(2¹²⁸)
 - 生日攻击: SHA: O(280), MD5: O(264)
- ❖ 抗密码分析攻击的强度
 - № SHA似乎高于MD5
- ❖ 速度
 - SHA較MD5慢
- ❖ 简捷与紧致性
 - ∞ 描述都比较简单,都不需要大的程序和代换表

其它hash算法

♦ MD4

- ∞MD4使用三轮运算,每轮16步; MD5使用四轮运算,每轮16步。
- № MD4的第一轮没有使用加法常量,第二轮运算中每步迭代使用的加法常量相同,第三轮运算中每步迭代使用的加法常量相同,但不同于第二轮使用的加法常量; MD5的64部使用的加法常量T[i]均不同。
- ∞MD4使用三个基本逻辑函数,MD5使用四个。
- ∞MD5中每步迭代的结果都与前一步的结果相加,MD4则 没有。
- ∞MD5比MD4更复杂,所以其执行速度也更慢,Rivest认为增加复杂性可以增加安全性。

RIPEMD-160

- ❖ 欧共体RIPE项目组研制。
- ❖输入可以是任意长的报文,输出160位摘要。
- ❖对输入按512位分组。以分组为单位处理。
- ❖ 算法的核心是具有十轮运算的模块,十轮运 算分成两组,每组五轮,每轮16步迭代。

5.4.4 对Hash函数的攻击

- ❖ 对一个hash算法的攻击可分三个级别:
 - ∞ 预映射攻击(Preimage Attack): 给定Hash值h,找到 其所对应的明文M,使得Hash(M)=h,这种攻击是最彻底 的,如果一个hash算法被人找出预映射,那这种算法是 不能使用的。
 - ∞次预映射攻击(Second Preimage Attack):给定明文M1,找到另一明文M2(M1≠M2),使得hash(M1)=hash(M2),这种攻击其实就是要寻找一个弱碰撞;
 - 磁撞攻击 (Collision Attack): 找到M1和M2, 使得 hash(M1)=hash(M2), 这种攻击其实就是要寻找一个强碰撞。

❖给定一个散列函数H和某hash值H(x),假定H有n个可能的输出。如果H有k个随机输入,k必须为多大才能使至少存在一个输入y,使得H(y)=H(x)的概率大于0.5?

结论

- ❖ 如果hash码为m位,则有2^m个可能的hash码。
- ❖ 如果给定h=H(X),要想找到一个y,使H(y)=h的概率为0.5,则要进行多次的尝试,尝试的次数 k=2^m/2=2^{m-1}
- ❖ 所以,对于一个使用64位的hash码,攻击者要想找到满足H(M')=H(M)的M'来替代M,平均来讲,他要找到这样的消息大约要进行263次尝试。
- ❖ 但是,存在一种攻击,称为"生日攻击",却可以 大大减小尝试的次数,对于64位的hash码,所需的 代价仅为2³²次。

生日悖论

❖一个教室中,最少应有多少学生,才使至少 有两人具有相同生日的概率不小于**1/2**?

生日悖论

- *概率结果与人的直觉是相违背的.
- ❖实际上只需23人,即任找23人,从中总能选出 两人具有相同生日的概率至少为1/2。
- ◆ 即P(365,23)=0.5073.P(365,100)=0.9999997

实施生日攻击

❖ 前面提到过,对于一个使用64位的hash码, 攻击者要想找到满足H(M')=H(M)的M'来替代 M,平均来讲,他要找到这样的消息大约要 进行263次尝试。这太困难了!

- ❖ 给定一个散列函数,有n个可能的输出,输出值为 H(x),如果H有k个随机输入,k必须为多大才能使 至少存在一个输入y,使得H(y)=H(x)的概率大于0.5.
- ◆ 对单个y, H(y)=H(x)的概率为1/n, 反过来H(y)≠H(x)的概率为1-(1/n).
- 如果产生k个随机值y,他们之间两两不等的概率等于每个个体不匹配概率的乘积,即[1-(1/n)]^k,这样,至少有一个匹配的概率为1-[1-(1/n)]^k≈1-[1-(k/n)]=k/n.要概率等于0.5,只需k=n/2.
- ❖ 对长度为m位的散列码,共有2^m个可能的散列码,若要使任意的x、y 有H(x)=H(y)的概率为0.5,只需 k= 2^{m/2}.

- ❖ 设M和hash算法生成64位的hash值。
- ❖ 攻击者可以根据M,产生232个表达相同含义的变式(例如在词与词之间多加一个空格)。
- ❖同时准备好伪造的消息M',产生232个表达相同含义的变式。
- ❖在这两个集合中,找出产生相同hash码的一对消息M₁和M₁'。根据生日悖论,找到这样一对消息的概率大于0.5。
- ❖最后,攻击者将拿M₁给发送者签名,但发送时,把M₁'和经加密的hash码一起发送。

Birthday Attacks: example

- ❖ A准备两份合同M和M',一份B会同意,一份会取 走他的财产而被拒绝
- ❖ A对M和M'各做32处微小变化(保持原意),分别产生 232个64位hash值
- ❖ 根据前面的结论,超过0.5的概率能找到一个M和一个M',它们的hash值相同
- ❖ A提交M,经B审阅后产生64位hash值并对该值签名, 返回给A
- ❖ A用M'替换M