Cryptanalysis of Full RIPEMD-128

Franck Landelle and Thomas Peyrin

DGA MI - France

NTU - Singapore

Eurocrypt 2013

Athens, Greece - May 28, 2013

Motivations to study RIPEMD-128

MDx-like hash function is a very frequent design :

```
1990' MD-X (MD4,MD5,SHA-1,HAVAL,RIPEMD)
2002 SHA-2 (SHA-224, ..., SHA-512)
```

Some old hash functions are still unbroken :

```
Broken MD4,MD5,RIPEMD-0
Broken HAVAL
Broken SHA-1
Unbroken RIPEMD-128, RIPEMD-160
Unbroken SHA-2
```

RIPEMD-128

Design 15 years old. unbroken 9 years after Wang's attacks [WLF+05].

General design and Security notions

- A hash function \mathcal{H} is often defined by repeated applications of a compression function h.
- A collision on the hash function H always comes from a collision on the compression function h:

$$\mathcal{H}(M) = \mathcal{H}(M^*) \Longrightarrow h(cv, m) = h(cv^*, m^*)$$

The conditions on *cv* and *m* give different kind of attacks

Collision $cv = cv^*$ fixed and $m \neq m^*$ free.

Semi-free-start Collision $cv = cv^*$ and $m \neq m^*$ are free.

Free-start Collision $(cv, m) \neq (cv^*, m^*)$ are free

General design and Security notions

- A hash function \mathcal{H} is often defined by repeated applications of a compression function h.
- A collision on the hash function H always comes from a collision on the compression function h:

$$\mathcal{H}(M) = \mathcal{H}(M^*) \Longrightarrow h(cv, m) = h(cv^*, m^*)$$

The conditions on cv and m give different kind of attacks:

Collision $cv = cv^*$ fixed and $m \neq m^*$ free.

Semi-free-start Collision $cv = cv^*$ and $m \neq m^*$ are free.

Free-start Collision $(cv, m) \neq (cv^*, m^*)$ are free.

Results on RIPEMD-128 compression function

RIPEMD-128 parameters:

Digest 128 bits Steps 64 steps.

Known and new results on RIPEMD-128 compression function:

Target	#Steps	Complexity	Ref.
collision	48	2 ⁴⁰	[MNS12]
collision	60	2 ^{57.57}	new
collision	63	2 ^{59.91}	new
collision	Full	2 ^{61.57}	new
non-randomness	52	2 ¹⁰⁷	[SW12]
non-randomness	Full	2 ^{59.57}	new

Results on RIPEMD-128 compression function

RIPEMD-128 parameters:

Digest 128 bits Steps 64 steps.

Known and new results on RIPEMD-128 compression function:

Target	#Steps	Complexity	Ref.
collision	48	2 ⁴⁰	[MNS12]
collision	60	2 ^{57.57}	new
collision	63	2 ^{59.91}	new
collision	Full	2 ^{61.57}	new
non-randomness	52	2 ¹⁰⁷	[SW12]
non-randomness	Full	2 ^{59.57}	new

Results on RIPEMD-128 compression function

RIPEMD-128 parameters:

Digest 128 bits Steps 64 steps.

Known and new results on RIPEMD-128 compression function:

Target	#Steps	Complexity	Ref.
collision	48	2 ⁴⁰	[MNS12]
collision	60	2 ^{57.57}	new
collision	63	2 ^{59.91}	new
collision	Full	2 ^{61.57}	new
non-randomness	52	2 ¹⁰⁷	[SW12]
non-randomness	Full	2 ^{59.57}	new

In the talk

Function RIPEMD-128 compression function

Attack a semi-free-start collision

Find
$$cv, m \neq m^* / h(cv, m) = h(cv, m^*)$$
.

Strategy

- Choose a message difference $\delta_m = m \oplus m^*$
- Find a differential path on all intermediate state variables
- Find conforming cv and m

Outline

Introduction

- Description of RIPEMD-128
- Finding a differential path
 - Finding a message difference
 - Finding the non linear part
- Finding a conforming pair
 - Generating a starting point
 - Merging the 2 branches

A compression function

Compression Function

Overview of RIPEMD-128 compression function

The step functions

Figure: Left Branch

Figure: Right Branch

The boolean functions

Introduction

Boolean functions in RIPEMD-128:

- $XOR(x, y, z) := x \oplus y \oplus z$,
- $\mathsf{IF}(x,y,z) := x \wedge y \oplus \bar{x} \wedge z$
- $\mathsf{ONX}(x,y,z) := (x \vee \bar{y}) \oplus z$

Steps i	Round j	$\Phi_j^\ell(x,y,z)$	$\Phi_j^r(x,y,z)$
0 to 15	0	XOR(x, y, z)	IF(z, x, y)
16 to 31	1	IF(x, y, z)	ONX(x, y, z)
32 to 47	2	ONX(x, y, z)	IF(x, y, z)
48 to 63	3	IF(z,x,y)	XOR(x, y, z)

Outline

Introduction

- Description of RIPEMD-128
- Finding a differential path
 - Finding a message difference
 - Finding the non linear part
- Finding a conforming pair
 - Generating a starting point
 - Merging the 2 branches

The classical strategy

- Find a message difference δ_m and a differential path with high probability on the middle and last steps (ideally after the first round).
- Find a "realistic" non linear differential path on the first steps (ideally on the first round).
- Find a chaining variable cv and a message m such that the state differential path is followed.

What is the shape of the differential path?

Input of a function can help to control the differential propagation.

Properties of the boolean functions:

- XOR: no control of differential propagation
- ONX: some control of differential propagation.
- IF: a good control of differential propagation and permits low diffusion.

Steps i	Round j	$\Phi_j^I(x,y,z)$	$\Phi_j^r(x,y,z)$
0 to 15	0		
16 to 31	1		ONX(x, y, z)
32 to 47	2	ONX(x, y, z)	
48 to 63	3		

What is the shape of the differential path?

Input of a function can help to control the differential propagation.

Properties of the boolean functions:

- XOR: no control of differential propagation
- ONX: some control of differential propagation.
- IF: a good control of differential propagation and permits low diffusion.

Steps i	Round j	$\Phi_j^l(x,y,z)$	$\Phi_j^r(x,y,z)$
0 to 15	0	XOR(x, y, z)	IF(z, x, y)
16 to 31	1	IF(x, y, z)	ONX(x, y, z)
32 to 47	2	ONX(x, y, z)	IF(x, y, z)
48 to 63	3	IF(z, x, y)	XOR(x, y, z)

Goals keep low hamming weight on the expanded message block

Choice Put a difference on a single word of message

With the message block difference on m_{14} :

- "no difference" on rounds with XOR function.
- Non linear differential paths are in the round with IF.

Choose the message block difference:

Goals keep low hamming weight on the expanded message block

Choice Put a difference on a single word of message

With the message block difference on m_{14} :

- "no difference" on rounds with XOR function.
- Non linear differential paths are in the round_with_IF

Outline

- Description of RIPEMD-128
- Finding a differential path
 - Finding a message difference
 - Finding the non linear part
- Finding a conforming pair
 - Generating a starting point
 - Merging the 2 branches

Automatic tool on generalised conditions

We implemented a tool similar to [CR06] for SHA-1 that used generalised conditions.

	(b, b^*)	(0,0)	(1,0)	(0, 1)	(1,1)
Hexa	Notation				
0xF	?	✓	✓	✓	√
0x9	_	✓			√
0x6	Х		✓	✓	
0x1	0	✓			
0x2	u		✓		
0x4	n			✓	
0x8	1				√

Where

- b: a bit during the treatment the message m
- b*: the same bit for the second message m*.

Left branch

	Xi				Wi			Πi
								13
				x				14
????????	??????	??????	???????	j				15
????????	??????	??????	???????					7
????????	??????	??????	???????					4
????????	??????	??????	???????					13
????????	??????	??????	???????					1
????????	??????	??????	???????					10
????????	??????	??????	???????					6
????????	??????	??????	???????					15
????????	??????	??????	???????					3
????????	??????	??????	???????					12
????????	??????	??????	???????					0
u								9
								5
1	0							2
	1			x				14
								11
								8
								3
								10
				x				14
								4
	???????? ???????? ???????? ???????? ????	??????????????????????????????????????	**************************************	Xi	x	X	x	X

Left branch

Step 13: -	Xi	· · · · · · · · · · · · · · · · · · ·	Πi 13
14: -		!	13 14
	n	! ^	15
	0		7
17: -	n000001	1	4
18: -	001111	j:	13
19: -	u1n1		1
20: -	00	:	10
	1n		6
	0	!	15
	u		3
	111011	!	12
	1		0
	u0-1		9
)101-u		2
	h	x	14
		1 11	11
			8
32: 1			3
33: -			10
34: -		x	14
35: -		1	4

Right branch

Step Yi	Wi πi
:	
:	
:	
:	5
01:	x 14
02: ?????????????????????????????	7
03: ?????????????????????????????	0
04: ?????????????????????????????	9
05: ?????????????????????????????	2
06: ?????????????????????????????	11
07: ??????????????????????????????	4
08: ?????????????????????????????	13
09: ?????????????????????????????	6
10: ?????????????????????????????	15
11: ??????????????????????????????	8
12: ??????????????????????????????	1
13: ?????????????????????????????	10
14: ??????????????????????????????	3
15:u	12
16:uu	6
17:u-0u	11
18:u0	3
19: 00	7
20: u	0

Introduction

Conclusion

Outline

Introduction

- Description of RIPEMD-128
- 2 Finding a differential path
 - Finding a message difference
 - Finding the non linear part
- Finding a conforming pair
 - Generating a starting point
 - Merging the 2 branches

Following a classical differential path

- step 1 handling the low-probability non-linear parts using the message block freedom
- step 2 the remaining steps in both branches are verified probabilistically

- step 1 Satisfying the Non Linear part of both branches
- step 2 Merging the two branches using some remaining free message words
- step 3 Handling probabilistically the linear differential path in both branches

- step 1 Satisfying the Non Linear part of both branches
- step 2 Merging the two branches using some remaining free message words
- step 3 Handling probabilistically the linear differential path in both branches

- step 1 Satisfying the Non Linear part of both branches
- step 2 Merging the two branches using some remaining free message words
- step 3 Handling probabilistically the linear differential path in both branches

- step 1 Satisfying the Non Linear part of both branches
- step 2 Merging the two branches using some remaining free message words
- step 3 Handling probabilistically the linear differential path in both branches

- step 1 Satisfying the Non Linear part of both branches
- step 2 Merging the two branches using some remaining free message words
- step 3 Handling probabilistically the linear differential path in both branches

Fixed after the first step:

- The probability of the left branch is 2⁻¹⁵.
- The probability of the right branch is $2^{-14.32}$.
-
- The overall probability for collision is 2^{-30.32}.

These theoretical probabilities had been verified experimentally.

To get a conforming cv and message pair, we need to obtain 2^{30.32} solutions of the merging system.

Outline

- Description of RIPEMD-128
- Finding a differential path
 - Finding a message difference
 - Finding the non linear part
- Finding a conforming pair
 - Generating a starting point
 - Merging the 2 branches

Introduction

The system is very complex:

The probability that a random choice of $m_0, m_2, m_5, m_9, m_{14}$ gives a solution is

$$2^{-128}$$
.

We fix m_9 and m_{14}

- to get a system that represents less steps of the compression function.
- to get some conditions that help to solve

The following conditions gives us a simpler merging system.

- $X_5^{>>>5} \boxminus m_4 = 0 \times \text{fffffff} \text{ (using } m_9\text{)}$
- $Y_3 = Y_4$ (using m_{11})

For example:

$$X_0 = Constant$$

$$X_1 \oplus X_2 = Constant$$

$$Y_1 = Constant$$

$$Y_2 = Constant \square m_2$$

$$X_2 = Constant \Box m_5$$

Introduction

To solve the merging system:

- we find a value of m_2 that verifies $X_{-1} = Y_{-1}$,
- 2 then we directly deduce m_0 to fulfil $X_0 = Y_0$,
- **1** we obtain m_5 to satisfy a combination of $X_{-2} = Y_{-2}$ and $X_{-3} = Y_{-3}$
- finally the 4^{th} equation is verified with probability 2^{-32} .

Complexity of the semi-free-start collision

- Solving the merging system costs 19 RIPEMD-128 step computations (19/128 of the compression function cost).
- The probability of success of the merging is 2⁻³⁴.
- We need to find 2^{30.32} solutions of the merging system.

The complexity is

$$19/128 \times 2^{34} \times 2^{30.32} \simeq 2^{61.57}$$

calls to the compression function.

Conclusion

This work:

- a new cryptanalysis technique
- a collision attack on the full compression function of RIPEMD-128
- a distinguisher on the hash function of RIPEMD-128

Perspectives:

- improvement of this technique
- an example of collision
- apply to another 2-branches hash function

Thank you for your attention.

Cryptanalysis of Full RIPEMD-128

Franck Landelle and Thomas Peyrin

DGA MI - France

Introduction

NTU - Singapore

Eurocrypt 2013

Athens, Greece - May 28, 2013

Conclusion

Introduction

C. De Cannière and C. Rechberger.

Finding SHA-1 Characteristics: General Results and Applications.

In X. Lai and K. Chen, editors, *ASIACRYPT*, volume 4284 of *LNCS*, pages 1–20. Springer, 2006.

F. Mendel, T. Nad, and M. Schläffer.

Collision Attacks on the Reduced Dual-Stream Hash Function RIPEMD-128.

In A. Canteaut, editor, *FSE*, volume 7549 of *LNCS*, pages 226–243. Springer, 2012.

Y. Sasaki and L. Wang.

Distinguishers beyond Three Rounds of the RIPEMD-128/-160 Compression Functions.

In F. Bao, P. Samarati, and J. Zhou, editors, *ACNS*, volume 7341 of *LNCS*, pages 275–292. Springer, 2012.

X. Wang, X. Lai, D. Feng, H. Chen, and X. Yu. Cryptanalysis of the Hash Functions MD4 and RIPEMD. In *EUROCRYPT*, pages 1–18, 2005.

Conclusion