Cryptographic Hashes

Input

CS 458: Information Security Kevin Jin

Digest

Reading Material

- Text Chapters 2.2 and 21.1-2
- Handbook of Applied Cryptography,
 Menezes, van Oorschot, Vanstone
 - Chapter 9
 - http://www.cacr.math.uwaterloo.ca/hac/

What is Hash or Checksum?

- Mathematical function to generate a set of k bits from a set of n bits
 - *k* ≤ *n* except in unusual circumstances
- Example: ASCII parity bit
 - ASCII has 7 bits; 8th bit is "parity"
 - Even parity: even number of 1 bits
 - Odd parity: odd number of 1 bits

Example Use

- Bob receives "10111101" as bits.
 - Sender is using even parity;
 six 1 bits, so character was received correctly
 - Note: could be garbled, but 2 bits would need to have been changed to preserve parity
 - Sender is using odd parity; even number of 1
 bits, so character was not received correctly

Another Example

- 8-bit Cyclic Redundancy Check (CRC)
 - XOR all bytes in the file/message
 - Good for detecting accidental errors
 - But easy for malicious user to "fix up" to match altered message
- For example, change the 4th bit in one of the bytes. How to "fix up"?
 - Fix up by flipping the 4th bit in the CRC
- Easy to find a M' that has the same CRC

Q: Uses of hash functions?

- Software integrity
 E.g., tripwire
- Message authentication
- One-time Passwords
- Digital signature

Uses of hash functions

- Apache HTTP Server in .md5 file from web.
- Cisco MD5 for versions of IOS from Software Center on Cisco website.
- Darwin MD5 on web.
- Fedora Project SHA-1 on web and SHA1SUM file on ftp.
- FreeBSD on web and in CHECKSUM.MD5 and CHECKSUM.SHA256 files.
- GCC on ftp as md5.sum file.
- Gentoo as .md5 file on ftp.
- SOUNT STATE ST
- GnuPG SHA-1 on web.
- KDE on web and on ftp as MD5SUMS file.
- Knoppix in .md5 and .sha1 file.
- MySQL@ MD5 on web.
- OpenOffice.org MD5 on web.
- OpenSSH SHA-1 in release announcement.
- OpenSSL@ .md5 and .sha1 files linked to from web.
- Perl link to .md5 on web.
- PostgreSQL@ in a .md5 file.
- Python MD5 on web
- Ubuntu as MD5SUMS on ftp.
- Source: http://microformats.org/wiki/hash-examples

Data Integrity and Source Authentication

- Integrity: detect unauthorized writing (i.e., modification of data)
- Encryption provides confidentiality
 (i.e., prevents unauthorized disclosure)
- Encryption alone does not provide integrity
 - One-time pad, ECB cut-and-paste, etc.

Data Integrity

When data integrity is more important than confidentiality?

Example: Inter-bank fund transfers

Confidentiality may be nice, integrity is critical

Secure Hash functions

- Crytpo Hash or Checksum
 - Unencrypted one—way hash functions
 - Easy to compute hash
 - Hard to find message with a particular hash value
 - Use to verify integrity of publically available information
 - E.g., packets posted on mirror sites
- Message Authentication Code (MAC)
 - Hash to pass along with message
 - Such a hash must be accessed with key
 - Otherwise attacker could change MAC in transit

Collisions

If x ≠ x' and h(x) = h(x'),
 x and x' are a *collision*

Why collision could happen?

- Pigeonhole principle: if there are *n* containers
 for *n*+1 objects, then at least one container
 will have 2 objects in it.
- Application: if there are 32 files and 8
 possible cryptographic checksum values, at least one value corresponds to at least 4 files

Security Requirements for Cryptographic Hash Functions

Given a function h:X \rightarrow Y, then we say that h is:

- preimage resistant (one-way)
 if given y ∈ Y it is computationally infeasible to
 find a value x ∈ X s.t. h(x) = y
 e.g., computing x³ vs cube root of x by hand
- 2nd preimage resistant (weak collision resistant)
 if given x ∈ X it is computationally infeasible to
 find a value x' ∈ X, s.t. x' ≠ x and h(x') = h(x)
- collision resistant (strong collision resistant)
 if it is computationally infeasible to find two
 distinct values x',x ∈ X, s.t. h(x') = h(x)

Brute Force Attacks on Hash Functions

Attacking one-wayness

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

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

Let |Y|=2^m, to get ε to be close to 0.5, q ≈2^{m-1}

Birthday Paradox

- What is the probability that someone in the room has the same birthday as me?
- What is the probability that two people in the room have the same birthday?

```
-P(n) = 1 - (365! / (365^n * (365-n)!)
```

- Any 2 persons do not have the same bDay = 364/365 * 363/365 * 362/365 ... 365-(n-1)/365
 - 50 1/505 505/505 502/505 ... 505 - [265* 264 * 265 (n 1)] / 265n
 - $= [365* 364 * ... 365-(n-1)] / 365^n$
 - $= [365! / (365-n)!] / 365^n$
- $-P(n) > \frac{1}{2}$ for n = 23
- Section 2.15 Handbook of Applied Cryptography
- http://en.wikipedia.org/wiki/Birthday_paradox

Birthday Paradox

Birthday Paradox

- In general, probability of a collision reaches 50% for M units when
 - -n = sqrt(M)
- If hash has m bits, this means $M = 2^m$ possible hash values
 - $-n = 2^{m/2}$ for 50% probability collision

Another View of Collisions

Birthday attack works thus:

- opponent generates 2^{m/2} variations of a valid message all with essentially the same meaning
- opponent also generates 2^{m/2} variations of a desired fraudulent message
- two sets of messages are compared to find pair with same hash (probability > 0.5 by birthday paradox)
- have user sign the valid message, then substitute the forgery which will have a valid signature
- Need to use larger MACs

MD5 and SHA

- Most widely used keyless crypto hashes
- Both are round based bit operations
 - Similar in spirit to AES and DES
 - Looking for avalanche effect to make output appear random
- MD5 is 128 bits and SHA-1 is 160 bit
- Problem with MD5?

MD5 is only strong collision resistant to 2⁶⁴ bits. Too small.

SHA

Message Authentication Codes

- MAC is a crypto hash that is a proof of a message's integrity
 - Important that adversary cannot fix up
 MAC if he/she changes message
- MAC's rely on keys to ensure integrity
 - Similar to a hash augmented with a key

Hash vs. MAC

Hash

- 1. Alice->Bob: Hash(M)
 - Transmission must be authentic (integrity), need not be secret
- 2. Alice->Bob: M
 - Can use insecure channel
 - Integrity of M assured

MAC

- 1. Alice->Bob: K (key)
 - Transmission must be authentic and confidential
 - Only Alice and Bob know K
- 2. Alice->Bob: M, $MAC_K(M)$
 - Bob can verify integrity of M (Others cannot)
 - M does not have to be known ahead of time

Use Symmetric Ciphers for Keyed Hash

- Can use DES or AES in CBC mode
 - Last block is the hash
- DES with 64 bit block size is too small to be effective MAC

HMAC

- Can compute a MAC of the message M with key K, using a "hashed MAC" or HMAC
- HMAC is a keyed hash
 - Why would we need a key?
- How to compute HMAC?
 - Two obvious choices: h(K,M) and h(M,K)
 - Which is better?

HMAC

- Should we compute HMAC as h(K, M)?
- Hashes computed in blocks
 - $-h(B_1, B_2) = F(F(A, B_1), B_2)$ for some F and constant A
 - Then $h(B_1, B_2) = F(h(B_1), B_2)$
- Let M' = (M, X)
 - Then h(K, M') = F(h(K, M), X)
 - Attacker can compute HMAC of M' without K
- Is h(M, K) better?
 - Yes, but... if h(M') = h(M) then we might have h(M, K) = F(h(M), K) = F(h(M'), K) = h(M', K)

The Right Way to HMAC

- Uses hash function H (compression function block size B) and a secret key K
- ipad = 0x36 (B times), opad = 0x5c (B times)
- Can be used with any one-way hash function

Example: HMAC-SHA512

- Apply HMAC to SHA512 to make a keyed MAC
- HMAC-SHA512(k, m) = SHA512(k' \oplus [01011100]⁸ || SHA512(k' \oplus [00110110]⁸ || m))

⊕ exclusive or, || concatenation

HMAC and Strong Collisions

- Birthday attacks don't make sense in HMAC scenario
 - Attacker would need to know K to generate candidate message/hash pairs
 - Thus HMAC-MD5 is still a reasonable option

Key Points

- Data integrity is important too
 - Sometimes more important than confidentiality
- Cryptohashes and Message Authentication
 Codes (MAC) both have their uses