The cryptographic hash function SHA-256

General description

SHA-256 (secure hash algorithm, FIPS 182-2) is a cryptographic hash function with digest length of 256 bits. It is a keyless hash function; that is, an MDC (Manipulation Detection Code).

A message is processed by blocks of $512 = 16 \times 32$ bits, each block requiring 64 rounds.

Basic operations

- Boolean operations AND, XOR and OR, denoted by \land , \oplus and \lor , respectively.
- Bitwise complement, denoted by -.
- Integer addition modulo 2^{32} , denoted by A + B.

Each of them operates on 32-bit words. For the last operation, binary words are interpreted as integers written in base 2.

- RotR(A, n) denotes the circular right shift of n bits of the binary word A.
- ShR(A, n) denotes the right shift of n bits of the binary word A.
- $A \parallel B$ denotes the concatenation of the binary words A and B.

Functions and constants

The algorithm uses the functions:

```
\begin{split} Ch(X,Y,Z) &= (X \wedge Y) \oplus (\overline{X} \wedge Z), \\ Maj(X,Y,Z) &= (X \wedge Y) \oplus (X \wedge Z) \oplus (Y \wedge Z), \\ \Sigma_0(X) &= RotR(X,2) \oplus RotR(X,13) \oplus RotR(X,22), \\ \Sigma_1(X) &= RotR(X,6) \oplus RotR(X,11) \oplus RotR(X,25), \\ \sigma_0(X) &= RotR(X,7) \oplus RotR(X,18) \oplus ShR(X,3), \\ \sigma_1(X) &= RotR(X,17) \oplus RotR(X,19) \oplus ShR(X,10), \end{split}
```

and the 64 binary words K_i given by the 32 first bits of the fractional parts of the cube roots of the first 64 prime numbers:

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

Padding

To ensure that the message¹ has length multiple of 512 bits:

- first, a bit 1 is appended,
- next, k bits 0 are appended, with k being the smallest positive integer such that $l+1+k \equiv 448$ mod 512, where l is the length in bits of the initial message,
- finally, the length $l < 2^{64}$ of the initial message is represented with exactly 64 bits, and these bits are added at the end of the message.

The message shall always be padded, even if the initial length is already a multiple of 512.

Block decomposition

For each block $M \in \{0,1\}^{512}$, 64 words of 32 bits each are constructed as follows:

• the first 16 are obtained by splitting M in 32-bit blocks

$$M = W_1 \| W_2 \| \cdots \| W_{15} \| W_{16}$$

• the remaining 48 are obtained with the formula:

$$W_i = \sigma_1(W_{i-2}) + W_{i-7} + \sigma_0(W_{i-15}) + W_{i-16}, \quad 17 \le i \le 64.$$

Hash computation

• First, eight variables are set to their initial values, given by the first 32 bits of the fractional part of the square roots of the first 8 prime numbers:

$$\begin{array}{lll} H_1^{(0)} = {\tt 0x6a09e667} & H_2^{(0)} = {\tt 0xbb67ae85} & H_3^{(0)} = {\tt 0x3c6ef372} & H_4^{(0)} = {\tt 0xa54ff53a} \\ H_5^{(0)} = {\tt 0x510e527f} & H_6^{(0)} = {\tt 0x9b05688c} & H_7^{(0)} = {\tt 0x1f83d9ab} & H_8^{(0)} = {\tt 0x5be0cd19} \\ \end{array}$$

- Next, the blocks $M^{(1)}, M^{(2)}, \dots, M^{(N)}$ are processed one at a time: For t=1 to N
 - construct the 64 blocks W_i from $M^{(t)}$, as explained above
 - set

$$(a,b,c,d,e,f,g,h) = (H_1^{(t-1)},H_2^{(t-1)},H_3^{(t-1)},H_4^{(t-1)},H_5^{(t-1)},,H_6^{(t-1)},H_7^{(t-1)},H_8^{(t-1)})$$

- do 64 rounds consisting of:

$$\begin{array}{rcl} T_1 & = & h + \Sigma_1(e) + Ch(e,f,g) + K_i + W_i \\ T_2 & = & \Sigma_0(a) + Maj(a,b,c) \\ h & = & g \\ g & = & f \\ f & = & e \\ e & = & d + T_1 \\ d & = & c \\ c & = & b \\ b & = & a \\ a & = & T_1 + T_2 \end{array}$$

¹We assume that the length of the message can be represented by a 64-bit integer.

– compute the new value of $H_i^{(t)}$

$$\begin{array}{rcl} H_1^{(t)} & = & H_1^{(t-1)} + a \\ H_2^{(t)} & = & H_2^{(t-1)} + b \\ H_3^{(t)} & = & H_3^{(t-1)} + c \\ H_4^{(t)} & = & H_4^{(t-1)} + d \\ H_5^{(t)} & = & H_5^{(t-1)} + e \\ H_6^{(t)} & = & H_6^{(t-1)} + f \\ H_7^{(t)} & = & H_7^{(t-1)} + g \\ H_8^{(t)} & = & H_8^{(t-1)} + h \end{array}$$

End for

ullet The hash of the message is the concatenation of the variables H_i^N after the last block has been processed

 $H = H_1^{(N)} \| H_2^{(N)} \| H_3^{(N)} \| H_4^{(N)} \| H_5^{(N)} \| H_6^{(N)} \| H_7^{(N)} \| H_8^{(N)}.$

Implementation: signatures

Implement the cryptographic hash function just described. Define the class sha256 with the method: public static BigInteger hash(byte[] M)

input: M is a chain of bytes of arbitrary length;

output: a positive integer in the interval $[0, 2^{256})$, the value of the hash of M.

Test values

To check the implementation, you can use the following values, given in hexadecimal notation.

input	61 62 63					
hash	ba 7816bf 8f01cfea 414140de 5dae 2223 b 00361a3 96177a9c b410ff61 f20015ad					
input	61 62 63 64 62 63 64 65 63 64 65 66 64 65 66 67 65 66 67 68 66 67 68 69 67					
	68 69 6a 68 69 6a 6b 69 6a 6b 6c 6a 6b 6c 6d 6b 6c 6d 6e 6c 6d 6e 6f 6d 6e					
	6f 70 6e 6f 70 71					
hash	$248 d6a61 \ d20638b8 \ e5c02693 \ 0c3e6039 \ a33ce459 \ 64ff2167 \ f6ecedd4 \ 19db06c1$					
input	One million of 61					
hash	${\rm cdc76e5c\ 9914fb92\ 81a1c7e2\ 84d73e67\ f1809a48\ a497200e\ 046d39cc\ c7112cd0}$					