

Lecture 6: SHA 256

Secure Hash Algorithm

- Goal is to compute a unique hash value for any input "message", where a "message" can be anything.
- SHA-256 (widely used) returns a 256-bit hash value (a.k.a. message digest or strong checksum)

SHA-256

 Just a small change, e.g. from "dog" to "cog", will completely change the hash value

3

Verifying File Integrity

- Software manufacturer wants to ensure that the executable file is received by users without modification ...
- Sends out the file to users and publishes its hash in NY Times
- The goal is <u>integrity</u>, not secrecy
- Idea: given goodFile and hash(goodFile), very hard to find badFile such that hash(goodFile)=hash(badFile)

Authentication

Alice wants to ensure that nobody modifies message in transit (both integrity and authentication)

Idea: given msg, very hard to compute H(SECRET, msg) without SECRET; easy with SECRET

5

General Logic

- Input message must be < 2⁶⁴ bits
 - not really a problem
- Message is processed in 512-bit blocks sequentially
- Message digest is 256 bits

- Step 1: Padding bits
 - A **b**-bit message **M** is padded in the following manner:
 - Add a single "1" to the end of M
 - Then pad message with "0's" until the length of message is congruent to 448, modulo 512 (which means pad with 0's until message is 64-bits less than some multiple of 512).
- Step 2: Appending length as 64 bit unsigned
 - A 64-bit representation of **b** is appended to the result of Step 1.
 - The resulting message is a multiple of 512 bits
 - e.g. suppose b = 900

SHA-256 Algorithm

• Step 3: Buffer initiation – initialize message digest (MD) to these eight 32-bit words

 $H_0 = 6a09e667$

 $H_1 = bb67ae85$

 $H_2 = 3c6ef372$

 $H_3 = a54ff53a$

 $H_4 = 510e527f$

 $H_5 = 9b05688c$

 $H_6 = 1f83d9ab$

 $H_7 = 5be0cd19$

- Step 4: Processing of the message (the algorithm)
 - Divide message M into 512-bit blocks, M₀, M₁, ... M_i, ...
 - Process each M_i sequentially, one after the other
 - Input:
 - W_t: a 32-bit word from the message
 - K_t: a constant array
 - H₀, H₁, H₂, H₃, H₄, H₅, H₆, H₇: current MD
 - Output:
 - H₀, H₁, H₂, H₃, H₄, H₅, H₆, H₇: new MD

9

SHA-256 Algorithm

- Step 4: Cont'd
 - At the beginning of processing each M_j , initialize (A, B, C, D, E, F, G, H) = (H_0 , H_1 , H_2 , H_3 , H_4 , H_5 , H_6 , H_7)
 - Then 64 processing rounds of 512-bit blocks
 - Each step t (0 ≤ t ≤ 63): Word expansion for W_t
 - If t < 16
 - $W_t = t^{th}$ 32-bit word of block M_j
 - If $16 \le t \le 63$
 - s₀ = (W_{t-15} rightrotate 7) xor (W_{t-15} rightrotate 18) xor (W_{t-15} rightshift 3)
 - s₁ = (W_{t-2} rightrotate 17) xor (W_{t-2} rightrotate 19) xor (W_{t-2} rightshift 10)
 - $W_t = W_{t-16} + S_0 + W_{t-7} + S_1$

- Step 4: Cont'd
 - K_t constants

K [0..63] = 0x428a2f98, 0x71374491, 0xb5c0fbcf, 0xe9b5dba5, 0x3956c25b, 0x59f111f1, 0x923f82a4, 0xab1c5ed5, 0xd807aa98, 0x12835b01, 0x243185be, 0x550c7dc3, 0x72be5d74, 0x80deb1fe, 0x9bdc06a7, 0xc19bf174, 0xe49b69c1, 0xefbe4786, 0x0fc19dc6, 0x240ca1cc, 0x2de92c6f, 0x4a7484aa, 0x5cb0a9dc, 0x76f988da, 0x983e5152, 0xa831c66d, 0xb00327c8, 0xbf597fc7, 0xc6e00bf3, 0xd5a79147, 0x06ca6351, 0x14292967, 0x27b70a85, 0x2e1b2138, 0x4d2c6dfc, 0x53380d13, 0x650a7354, 0x766a0abb, 0x81c2c92e, 0x92722c85, 0xa2bfe8a1, 0xa81a664b, 0xc24b8b70, 0xc76c51a3, 0xd192e819, 0xd6990624, 0xf40e3585, 0x106aa070, 0x19a4c116, 0x1e376c08, 0x2748774c, 0x34b0bcb5, 0x391c0cb3, 0x4ed8aa4a, 0x5b9cca4f, 0x682e6ff3, 0x748f82ee, 0x78a5636f, 0x84c87814, 0x8cc70208, 0x90befffa, 0xa4506ceb, 0xbef9a3f7, 0xc67178f2

SHA-256 Algorithm

- Step 4: Cont'd
 - Each step t ($0 \le t \le 63$): $S_0 = (A \text{ rightrotate 2}) \text{ xor } (A \text{ rightrotate 13}) \text{ xor } (A \text{ rightrotate 22})$ maj = (A and B) xor (A and C) xor (B and C) $t_2 = S_0 + maj$ $S_1 = (E \text{ rightrotate 6}) \text{ xor } (E \text{ rightrotate 11}) \text{ xor } (E \text{ rightrotate 25})$ ch = (E and F) xor ((not E) and G) $t_1 = H + S_1 + ch + K_t + W_t$

 $(A, B, C, D, E, F, G, H) = (t_1 + t_2, A, B, C, D + t_1, E, F, G)$

11

- Step 4: Cont'd
 - Finally, when all 64 steps have been processed, set

$$H_0 = H_0 + A$$

$$H_1 = H_1 + B$$

$$H_2 = H_2 + C$$

$$H_3 = H_3 + D$$

$$H_4 = H_4 + E$$

$$H_5 = H_5 + F$$

$$H_6 = H_6 + G$$

$$H_7 = H_7 + H$$

13

SHA-256 Algorithm

- Step 5: Output
 - When all M_j have been processed, the 256-bit hash of M is available in H_0 , H_1 , H_2 , H_3 , H_4 , H_5 , H_6 , and H_7

More information can be found in the Wikipedia page

https://en.wikipedia.org/wiki/SHA-2

15

16

Module Interface

- Wait in idle state for start, read message starting at message_addr and write final hash {H₀, H₁, H₂, H₃, H₄, H₅, H₆, H₇} in 8 words to memory starting at output_addr. message_addr and output_addr are word addresses.
- Message size is "hardcoded" to 20 words (640 bits).

Module Interface

 Write the final hash {H₀, H₁, H₂, H₃, H₄, H₅, H₆, H₇} in 8 words to memory starting at output_addr as follows:

```
mem_addr <= output_addr;
mem_write_data <= H<sub>0</sub>;

mem_addr <= output_addr + 1;
mem_write_data <= H<sub>1</sub>;

...


mem_addr <= output_addr + 7;
mem_write_data <= H<sub>7</sub>;
```

output_addr	H _o
output_addr + 1	H ₁
output_addr + 2	H ₂
output_addr + 3	H ₃
output_addr + 4	H ₄
output_addr + 5	H ₅
output_addr + 6	H ₆
output_addr + 7	H ₇

17

Module Interface

Your assignment is to design the yellow box:

Hints

- Since message size is hardcoded to 20 words, then there will be exactly 2 blocks.
- First block:
 - w[0]...w[15] correspond to first 16 words in memory
- Second block:
 - w[0]...w[3] correspond to remaining 4 words in memory
 - w[4] <= 32'80000000 to put in the "1" delimiter
 - $w[5]...w[14] \le 32'00000000$ for the "0" padding
 - w[15] <= 32'd640, since 20 words = 640 bits

Hints

• You must use "clk" as the "mem_clk".

```
assign mem_clk = clk
```

 Using "negative" phase of "clk" for "mem_clk" is not allowed.

19

Hints: Parameter Arrays

Declare SHA256 K array like this:

```
// SHA256 K constants
parameter int sha256_k[0:63] = '{
 32'h428a2f98, 32'h71374491, 32'hb500fbcf, 32'hb500rdc3, 32'h3956c25b, 32'h59f111f1, 32'h923f82a4, 32'hab1c5ed5, 32'hd807aa98, 32'h12835b01, 32'hb500rdc3, 32'h5500rdc3, 32'h72be5d74, 32'h80deb1fe, 32'h9bdc06a7, 32'hc19bf174, 32'he49b69c1, 32'hefbe4786, 32'h0fc19dc6, 32'h240ca1cc, 32'h2de92c6f, 32'h4a7484aa, 32'h5cb0a9dc, 32'h76f988da, 32'h983e5152, 32'ha831c66d, 32'hb00327c8, 32'hbf597fc7, 32'hc6e00bf3, 32'hd5a79147, 32'h06ca6351, 32'h14292967, 32'h27b70a85, 32'h2e1b2138, 32'h4d2c6dfc, 32'h53380d13, 32'h650a7354, 32'h766a0abb, 32'h81c2c92e, 32'h92722c85, 32'ha2bfe8a1, 32'ha81a664b, 32'h24b8b70, 32'hc76c51a3, 32'hd192e819, 32'hd6990624, 32'hf40e3585, 32'h106aa070, 32'h19a4c116, 32'h1e376c08, 32'h248774c, 32'h34b0bcb5, 32'h391c0b3, 32'h4ed8aada, 32'h5b9cca4f, 32'h682e6ff3, 32'h748f82ee, 32'h78a5636f, 32'h84c87814, 32'h8cc70208, 32'h90befffa, 32'h44506ceb, 32'hbef9a3f7, 32'hc67178f2
```

Use it like this:

```
tmp \le g + sha256_k[i];
```

Hints: Right Rotation

Right rotate by 1

$$\{x[30:0], x[31]\}$$

 $((x >> 1) | (x << 31))$

Right rotate by r

$$((x >> r) | (x << (32-r))$$

21

Hints: Right Rotation

```
// right rotation function logic [31:0] rightrotate(input logic [31:0] x, input logic [7:0] r); rightrotate = (x >> r) \mid (x << (32-r)); endfunction
```

23

Testing

Testbench: tb_simplified_sha256.sv