第11章消息认证和散列函数

(Message Authentication and Hash Functions)

1 消息认证

网络系统安全要考虑两个方面。一方面,用密码保护传送的消息使其不被破译;另一方面,就是防止对手对系统进行主动攻击,如伪造,篡改消息等。认证(authentication)则是防止主动攻击的重要技术,它对于开放的网络中的各种信息系统的安全性有重要作用。认证的主要目的有二:

第一,验证消息的发送者是真正的,而不是冒充的,此为信源识别;第二,验证消息的完整性,在传送或存储过程中未被篡改,重放或延迟等。

保密和认证同时是信息系统安全的两个方面,但它们是两个不同属性的问题,认证不能自动提供保密性,而保密性也不能自然提供认证功能。一个纯认证系统的模型如下图所示:

在这个系统中的发送者通过一个公开的无扰信道将消息送给接收者,接收者不仅想收到消息本身,而且还要验证消息是否来自合法的发送者及消息是否经过篡改。系统中的密码分析者不仅要截收和破译信道中传送的密报,而且可伪造密文送给接收者进行欺诈,将其称为系统的窜扰者(tamper)更加合适。实际认证系统可能还要防止收方、发方之间的相互欺诈。

上述标出的认证编码器和认证译码器可抽象为认证函数。一个安全的认证系统,首先要选好恰当的认证函数,然后在此基础上,给出合理的认证协议(Authentication Protocol)。

2 认证函数

(Authentication Functions)

可用来做认证的函数分为三类:

- (1) 消息加密函数(Message encryption) 用完整信息的密文作为对信息的认证。
- (2) 消息认证码MAC(Message Authentication Code) 定义域为信源消息和秘密钥,值域为定长比特向量的一个编码函数。所得向量可以作为认证码(符)。
- (3) 散列函数(Hash Function)

是一个公开的函数,它将任意长的信息映射成一个固定长度的信息。

对于(1)用消息加密函数作认证的方式

消息加密函数分二种,一种是常规的对称密钥加密函数,另一种是公开密钥的双密钥加密函数。

下图的通信双方是,用户A为发信方,用户B为接收方。用户B接收到信息后,通过解密来判决<mark>信息是否</mark>

来自A,信息是否是完整的,有无窜扰。

(a) 常规加密: 具有机密性,可认证

(b) 公钥加密: 具有机密性

(c) 公钥加密: 认证和签名

(d) 公钥加密: 机密性,可认证和签名

真实明文的自动判决使用桢效验序列FCS(frame check sequence)=F(M)或 $F(E_k(M))$ (分內外差错控制情形决定),用内差错控制,可使攻击者没有办法使假密文保持FCS 正确.

Figure 11.2 Internal and External Error Control

(2)消息认证码

可用消息认证码MAC对消息做认证。MAC为定义域为信源消息和秘密钥集合,值域为定长比特向量的一个编码函数算得的向量值(认证码或认证符);

表示为 MAC=C(K,M).

消息M和MAC一起被发送给接受方.接受方也计算C(K,M)来检验与收到的MAC是否一致?以此来判决:

消息的源,内容的真伪,时间性和意定的信宿.

Message Authentication Code

(b) Message authentication and confidentiality; authentication tied to plaintext

(c) Message authentication and confidentiality; authentication tied to ciphertext

Figure 11.4 Basic Uses of Message Authentication Code (MAC)

换言之,利用函数f和密钥k,对要发送的明文x或密文y变换成r bit的消息认证码f(k,x)(或f(k,y)),将其称为认证符附加在x(或y)之后发出,以x//As(或y//As)表示,其中"//"符号表示数字的链接。接收者收到发送的消息序列后,按发方同样的方法对接收的数据(或解密后)进行计算,应得到相应的r bit数据。

两种实用的MAC算法

(一)十进制移位加MAC算法

Sievi于1980年向ISO提出一项消息认证法的建议[Davies 等1984],这种认证法称为十进制移位加算法(Decimal Shift and Add Algorithm),简记为DSA。它特别适用于金融支付中的数值消息交换业务。

消息按十位十进制数字分段处理,不足十位时在右边以0补齐,下面举例说明。令 x_1 =1583492637是要认证的第一组消息,令 b_1 =5236179902和 b_2 =4893524771为认证用的密钥。DSA算法是以 b_1 和 b_2 并行对 x_1 进行运算。

先算 x_1+b_1 , x_1+b_2 (mod 10^{10}), 而后根据 b_2 的第一位数值4 对 x_1+b_2 循环右移4位,记作 $R(4)(x_1+b_1)$ 再与 (x_1+b_1) 相加得 $R(4)(x_1+b_1)+(x_1+b_1)\equiv P_1$ (mod 10^{10})

类似地,右路在b1的第一位数值5控制下运算结果为 $R(5)(x_1+b_2)+(x_1+b_2)=Q_1 \pmod{10^{10}}$

将第二组消息x₂=528358586900分别与P1和Q1相加,其结果又分别以P1和Q1的第一位控制循环移位后进行相加得到P2和Q2,依此类推。直至进行十轮后得P10和Q10。计算P10+Q10 (mod 10¹⁰),并将结果的后6位数与前4位数在

(mod 10¹⁰)下相加,得6位认证符!

(二)采用DES的认证算法:

有二种基于DES的认证算法,一种按CFB模式,一种按CBC模式运行。在CBC模式下,消息按64bit分组,不足时以0补齐,送入DES系统加密,但不输出密文,只取加密结果最左边的r位作为认证符。

利用CBC模式下DES的认证法

r取大小可由通信双方约定。美国联邦电信建议采用 24bit[见FTSC-1026],而美国金融系统采用32bit [ABA,1986]

利用工作于CFB模式下DES

(3) 散列函数(Hash Function)

若对相当长的文件通过签名认证怎么办?如一个合法 文件有数兆字节长。自然按**160**比特分划成一块一块,用 相同的密钥独立地签每一个块。然而,这样太慢。

解决的办法:引入可公开的密码散列函数(Hash function)。它将取任意长度的消息做自变量,结果产生规定长度的消息摘要。[如,使用数字签名标准DSS,消息摘要为160比特],然后签名消息摘要。对数字签名来说,散列函数h是这样使用的:

消息: x 任意长

消息摘要: Z=h(x) 160bits

签名: y=sig_k(Z) 320 bits

(签名一个消息摘要)

验证签名:(x,y),其中y= $sig_k(h(x))$,使用公开的散列函数h, 重构作Z'=h(x)。然后检验 $V_{erk}(Z,y)$,来看Z?=Z'。

(一)无碰撞的散列函数

用以认证的散列函数,能否减弱认证方案的安全性? 这个问题是要分析的。签名的对象由完整消息变成消息摘要,这就有可能出现伪造。

(a)伪造方式一: Oscar以一个有效签名(x,y)开始,此处y= $sig_k(h(x))$ 。首先他计算Z=h(x),并企图找到一个x' \neq x满足h(x')=h(x)。若他做到这一点,则(x',y)也将为有效签名。为防止这一点,要求函数h具有无碰撞特性。

定义1(弱无碰撞),散列函数h称为是弱无碰撞的,是指对给定消息 $x \in X$,在计算上几乎找不到异与x的 $x' \in X$ 使 h(x)=h(x')。

(b)伪造方式二:Oscar首先找到两个不同的消息x和x',使满足h(x)=h(x'),然后Oscar把x给Bob且使他对x的摘要h(x)签名,从而得到y,那么(x',y)是一个有效的伪造。

定义2(强无碰撞)散列函数h被称为是强无碰撞的,是指 在计算上几乎不可能找到相异的x,x'使得h(x)=h(x')。

注: 强无碰撞自然含弱无碰撞!

(c)伪造方式三:在某种签名方案中可伪造一个随机消息摘要Z的签名。若h的逆函数h⁻¹是易求的,可算出h⁻¹(Z)=x,满足x=h(Z),则(x,y)(其中y=sig_k(h(x)))为合法签名。

定义3(单向的)称散列函数h为单向的,是指计算h的逆函数h-1在计算上不可行。

下面要证明"强无碰撞特性包含有单向性"。为此, 先对散列函数h做一规范说明:

首先h:X Z,这里设X,Z为有限集且|X|>=2|Z|。这是一个合理的假设:若X中的元素编码长度为log₂|X|的比特串,Z中的元素编码长度为log₂|Z|的比特串。那么消息摘要Z=h(x)至少比源消息X短一个比特。

定理: 假设h:X \rightarrow Z为一个散列函数,这里|X| 和|Z| 是有限的且|X|>=2|Z|。若h-1为h的逆函数,那么存在一个概率的Las Vegas算法,它能找到h的一个碰撞的概率至少为1/2。

证明:利用h的逆函数h⁻¹来寻找h的碰撞的Las Vegas概率算法:

- (1) 随机选择x ∈ X
- (2)计算z=h(x)

- (3)计算x₁= h⁻¹(z)
- (4)若x₁≠x,那么x₁和x在h下碰撞成功。

否则,往复再来。来看成功的概率:

首先定义X中元素关于h的等价,若 x_1 , $x \in X$,有 $h(x)=h(x_1)$,则称 x_1 与x等价;记为x等价于 x_1 。

等价类 $[x]=\{x_1 \in X \mid x$ 等价于 $x_1\}$

因为,每一个等价类[x]由Z的元素的原象组成,所以等价类的数目至多为|Z|。记等价类的集合为C。现假设x是第一步选择的X中的元素。对这个x,在第(3)步中将返回 |[x]|个可能的x₁值,而|[x]|-1个x₁值将与x不同。于是在 [x]

类内成功的概率为(|[x]| -1)/|[x]|。

对于前述算法成功的概率是通过平均所有可能x的选择来计算的:

$$P(成功)=(1/|X|)\sum ((|[x]|-1)/|[x]|)$$
 $x \in X$
 $=(1/|X|)\sum \sum ((|c|-1)/|c|)$
 $c \in c$ $x \in c$ 注意, c 为子类 c 的集合; $c = [X]$.
 $=(1/|X|)\sum (|c|-1)$
 $c \in c$
 $=(1/|X|)(\sum |c|-\sum 1)$
 $c \in c$

≥(|X|-|Z|)/|X| ≥(|X|-|X|/2)/|X|=1/2 因此,构造了一个成功率至少为1/2的Las Vegas算法。 注:说明强无碰撞与单向性的关系是,单向性含于强 无碰撞之中

(二)生日攻击:

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。

假设h: $X \rightarrow Z$ 是一个散列函数,X和Z是有限的,且 |X| >= 2|Z|,记|X| = m和|Z| = n,易见至少有n个碰撞;问题是如何找到它们?

自然的方法是,在X中随机选择k个不同元素 $x_1,x_2,...,x_k$ $\in X$,计算Zi=h(x_i),1<=i<=k。

然后确定一个碰撞是否已发生(例如:通过分类Zi的值)。 这个过程类似于随机抛k个球进入n个箱子,然后检查一 下是否有一些箱子包含了至少两个球(这k个球对应于k个 随机值x_i,且n个箱子对应于Z中n个元素)

用上述模型来计算一个碰撞的概率下界。这个下界仅依赖于k和n,但不依赖于m。预先做一个假设:

任意 $z \in Z$, $|h^{-1}(Z)|\approx m/n$ (这个假设是合理的,若对任意 $z \in Z$ 的原象个数分布不均匀,则找1个碰撞的概率将增加)。由这些假设可推断xi的象h(x_i)=Zi(i=1,2,...,k)也可视为Z中的随机元素。(这k个随机元,也可有相同的)。一个重要的问题是:

若计算这k个随机元素 $z_1,z_2,...,z_k \in Z$ 两两不同(无碰撞时),对应于初始问题—无碰撞的概率:

考虑有序 $z_1,z_2,...,z_k$ 中的 z_i 的选择可能,第一个选择 z_1 是随机的, $z_2 \neq z_1$ 的概率为1-1/ $n;z_3$ 不同于 z_1 和 z_2 的概率为1-2/ z_1 0,等等。

因此,无碰撞的概率为(随机抛k个球进入n个箱子, 没有箱子被抛进两个以上的球的概率) (1-1/n)(1-2/n)...(1-(k-1)/n)= $\prod (1-i/n) \approx 1-e^{(-(k(k-1)/(2n)))}$

注: 若设 ϵ =1- $e^{(-(k(k-1)/(2n))}$,可解出k的关于n, ϵ 的函数,有 $e^{(-(k(k-1)/(2n)))}$ =1- ϵ , $(-(k(k-1)/(2n)) \approx \ln(1-\epsilon)$, k^2 - $k \approx 2 \ln(1-\epsilon)^{-1}$

若略去-k项,有k≈ (n(ln(1/(1-ε))×2)^{0.5} 若取ε=0.5,我们估计k≈1.17 n^{0.5}≈ n^{0.5}

说明,在集合X中,n^{0.5}个随机元素散列的结果产生一个碰撞的概率为50%!

所谓生日攻击就是:如果X为一些人的集合,Y是一个非闰年的365天集合,h(x)表示x的生日。 $(x \in X)$ 。在上述估计式中取n=365,得 $k\approx22.3$,即随机的23人中至少有一个重复生日的概率至少为50%。

生日攻击给出消息尺寸的下界。一个40bit的消息摘要将是不安全的。因为k≈1.17·(2⁴⁰)^{0.5},也就是≈2²⁰(大约100万),即在100万个随机散列值中将找到一个碰撞的概率为1/2。通常建议,消息摘要的尺寸为128bits。