Hash Tree

2015/11/10 0x64 Tales #02 Data Structure

Livesense Inc. HORINOUCHI Masato

Hash Tree ってなに?

概要

暗号理論および計算機科学において、ハッシュ木(Hash tree, ハッシュツリー)またはマークル木(Merkle tree)とは、より大きなデータ(例えばファイル)の要約結果を格納する木構造の一種であり、データの検証を行う際に使用される。


ーハッシュ木 - Wikipedia

要するに...

大きなデータを複数データブロック に分割し、破損や改竄の検証処理に 利用できる。

動作原理

- 二分木
 - リーフ
 - データブロックのハッシュ値
 - (内部)ノード
 - 子ノードのハッシュ値を結合した結果のハッシュ値


デモ

元データ生成

```
$ dd if=/dev/urandom of=sample bs=1M count=4
$ split --bytes=1048576 --numeric=1 --suffix-length=1 sample L
$ ls -l
-rw-r--r-- 1 horinouchi horinouchi 1048576 Nov 10 18:37 L1
-rw-r--r-- 1 horinouchi horinouchi 1048576 Nov 10 18:37 L2
-rw-r--r-- 1 horinouchi horinouchi 1048576 Nov 10 18:37 L3
-rw-r--r-- 1 horinouchi horinouchi 1048576 Nov 10 18:37 L4
-rw-r--r-- 1 horinouchi horinouchi 4194304 Nov 10 18:34 sample
```

データ検証などで利用するMerkle Treeのメモを参考にしました。

手作業

```
$ openssl dgst -sha256 -binary L1 > H00
$ openssl dgst -sha256 -binary L2 > H01
$ openssl dgst -sha256 -binary L3 > H10
$ openssl dgst -sha256 -binary L4 > H11
$ cat H00 H01 | openssl dgst -sha256 -binary > H0
$ cat H10 H11 | openssl dgst -sha256 -binary > H1
$ cat H0 H1 | openssl dgst -sha256 -binary > T0P
$ hexdump -C TOP
```

Ruby gem

- \$ gem install treehash
- \$ treehash sample
- Treehash
 - とはいえ、この gem の中身は全く二分木使ってない...。

ZFS

- Data integrity (データ完全性)
 - ディスクを直接書き換えてもブロック単位でチェックできるよ。
- Copy-On-Write
 - ブロック単位で更新箇所のみ write できるよ。

他の Hash Tree の利用

- P2P
 - BitTorrent
 - Bitcoin
- 分散VCS
 - Git

ご清聴ありがとうございました