

密码学

(第十三讲)

*HASH*函数

张焕国

武汉大学计算机学院

目 录

- 1、密码学的基本概念
- 2、古典密码
- 3、数据加密标准（DES）
- 4、高级数据加密标准（AES）
- 5、中国商用密码（SMS4）
- 6、分组密码的应用技术
- 7、序列密码
- 8、习题课：复习对称密码
- 9、公开密钥密码（1）

目 录

- 10、公开密钥密码 (2)
- 11、数字签名 (1)
- 12、数字签名 (2)
- 13、*HASH*函数
- 14、认证
- 15、密钥管理
- 16、PKI技术
- 17、习题课：复习公钥密码
- 18、总复习/检查：*综合实验*

一、HASH函数的概念

1、Hash的作用

- Hash码也称报文摘要。
- 它具有极强的错误检测能力。
- 用Hash码作MAC，可用于认证。
- 用Hash码辅助数字签名。
- Hash函数可用于保密。

一、HASH函数的概念

2、Hash函数的定义

Hash函数将任意长的数据 M 变换为定长的码 h ，记为： $h=HASH(M)$ 或 $h=H(M)$ 。

实用性：对于给定的数据 M ，计算 $h=HASH(M)$ 是高效的。

安全性：

- **单向性**：对给定的Hash值 h ，找到满足 $H(x) = h$ 的 x 在计算上是不可行的。

否则，设传送数据为 $C = \langle M, H(M||K) \rangle$ ， K 是密钥。攻击者可以截获 C ，求出Hash函数的逆，从而得出 $M||S = H^{-1}(C)$ ，然后从 M 和 $M||K$ 即可得出 K 。

一、HASH函数的概念

2、Hash函数的定义

安全性：

- **抗弱碰撞性**：对任何给定的 x ，找到满足 $y \neq x$ 且 $H(x)=H(y)$ 的 y 在计算上是不可行的。
否则，攻击者可以截获报文 M 及其Hash函数值 $H(M)$ ，并找出另一报文 M' 使得 $H(M')=H(M)$ 。这样攻击者可用 M' 去冒充 M ，而收方不能发现。
- **抗强碰撞性**：找到任何满足 $H(x)=H(y)$ 的偶对 (x, y) 在计算上是不可行的。

一、HASH函数的概念

3、安全Hash函数的一般结构

- Merkle提出了安全Hash函数主处理的一般结构
- 对数据压缩，产生Hash码。

b 位分组， f 为压缩函数， L 轮链接迭代， n 位输出。

一、HASH函数的概念

3、安全Hash函数的一般结构

- 分组：将输入分为 $L-1$ 个大小为 b 位的分组。
- 填充：若第 $L-1$ 个分组不足 b 位，则将其填充为 b 位。
- 附加：再附加上一个表示输入的总长度分组。
- 共 L 个大小为 b 位的分组。
- 由于输入中包含长度，所以攻击者必须找出具有相同Hash值且长度相等的两条报文，或者找出两条长度不等但加入报文长度后Hash值相同的报文，从而增加了攻击的难度。
- 目前大多数Hash函数均采用这种结构。

二、SHA-1 HASH函数

1、SHA系列Hash函数

- **SHA系列Hash函数**是由美国标准与技术研究所(NIST)设计的。
- 1993年公布了**SHA-0**(FIPS PUB 180), 后来发现它不安全。
- 1995年又公布了**SHA-1** (FIPS PUB 180-1)。
- 2002年又公布了**SHA-2** (FIPS PUB 180-2)。
SHA-2包括3个Hash函数：**SHA-256**，**SHA-384**，**SHA-512**
- 2005年王小云给出一种攻击**SHA-1**的方法，用 2^{69} 操作找到一个碰撞，以前认为是 2^{80} 。
- NIST打算2010年废弃**SHA-1**。

二、SHA-1 HASH函数

1、SHA系列Hash函数

- **SHA-1**是在**MD5**的基础上发展起来的。它采用**Merkle**提出了**安全Hash结构**。已被美国政府和许多国际组织采纳作为标准。
- **SHA-1**的输入为长度小于 2^{64} 位的报文，输出为160位的报文摘要，该算法对输入按512位进行分组，并以分组为单位进行处理。

二、SHA-1 HASH函数

2、SHA-1的结构

- 采用Merkle提出了安全Hash结构

二、SHA-1 HASH函数

3、运算算法

输入填充

- 目的是使填充后的报文长度满足：

$$\text{长度} = 448 \bmod 512。$$

填充方法是在报文后附加一个1和若干个0。

然后附上表示填充前报文长度的64位数据(最高有效位在前)。

- 若报文本身已经满足上述长度要求，仍然需要进行填充（例如，若报文长度为448位，则仍需要填充512位使其长度为960位），因此填充位数在1到512之间。

二、SHA-1 HASH函数

3、运算算法

初始化缓冲区

- 缓冲区由5个32位的寄存器(A, B, C, D, E)组成, 用于保存160位的中间结果和最终结果。
- 将寄存器初始化为下列32位的整数:

A : 67452301

B : EFCDAB89

C : 98BADCFE

D : 10325476

E : C3D2E1F0

注意：高有效位存于低地址。

二、SHA-1 HASH函数

3、运算算法

主处理

- 主处理是SHA-1 HASH函数的核心。
- 每次处理一个512位的分组，循环次数为填充后报文的分组数 L 。

二、SHA-1 HASH函数

3、运算算法

主处理

- 主处理的结构：

f 为SHA-1的压缩函数。

二、SHA-1 HASH函数

3、运算算法

主处理

- 压缩函数是主处理的核心。
- 它由四层运算（每层20步迭代）组成，四层的运算结构相同。
- 每轮的输入是当前要处理的512位的分组BLK和160位缓冲区ABCDE的内容，每层都对ABCDE的内容更新，而且每轮使用的逻辑函数不同，分别为 f_1 、 f_2 、 f_3 和 f_4 。
- 第四层的输出与第一层的输入相加得到压缩函数的输出。

二、SHA-1 HASH函数

二、SHA-1 HASH函数

3、运算算法

输出

- 所有的 L 个512位的分组处理完后，第 L 个分组的输出即是160位的报文摘要。

二、SHA-1 HASH函数

3、运算算法

归纳

- $CV_0 = IV$ (ABCDE的初值)
- $CV_{i+1} = CV_i$ $0 \leq i \leq L-1$

$$\left\{ \begin{array}{l} CV_{i+1}(0) = CV_i(0) + A_i \\ CV_{i+1}(1) = CV_i(1) + B_i \\ CV_{i+1}(2) = CV_i(2) + C_i \\ CV_{i+1}(3) = CV_i(3) + D_i \\ CV_{i+1}(4) = CV_i(4) + E_i \end{array} \right. \quad + \text{为模} 2^{32} \text{加法}$$

- $h = CV_L$

二、SHA-1 HASH函数

3、运算算法

压缩函数

缺点：

输出B=输入A

输出D=输入C

输出E=输入D

A、C、D没有运算

二、SHA-1 HASH函数

3、运算算法

压缩函数

- 每步具有下述形式：

$$A, B, C, D, E \leftarrow (E + f_t(B, C, D) + (A \ll 5) + W_t + K_t), A, (B \ll 30), C, D$$

- 每轮对A,B,C,D,E进行20次迭代，四轮共80次迭代。
t 为迭代次数编号，所以 $0 \leq t \leq 79$ 。

- 其中， $f_t(B, C, D)$ = 第t步使用的基本逻辑函数；

$\ll s$ = 32位的变量循环左移s位

W_t = 从当前分组BLK导出的32位的字

K_t = 加法常量，共使用4个不同的加法常量。

+为 模 2^{32} 加法

二、SHA-1 HASH函数

3、运算算法

压缩函数

- 逻辑函数 f_t

每层使用一个逻辑函数，其输入均为B,C,D(每个32位)，输出为一个32位的字。定义分别为：

第一层 $0 \leq t \leq 19$ $f_1 = f_t(B,C,D) = (B \wedge C) \vee (\neg B \wedge D)$

第二层 $20 \leq t \leq 39$ $f_2 = f_t(B,C,D) = B \oplus C \oplus D$

第三层 $40 \leq t \leq 59$ $f_3 = f_t(B,C,D) = (B \wedge C) \vee (B \wedge D) \vee (C \wedge D)$

第三层 $60 \leq t \leq 79$ $f_4 = f_t(B,C,D) = B \oplus C \oplus D$

- 缺点： f_2 和 f_4 都是线性函数。

二、SHA-1 HASH函数

3、运算算法

压缩函数

- 加法常量 K_t

每层使用一个加法常量。

- 各轮中使用的加法常量:

第一层 K_t $0 \leq t \leq 19$ 5A827999

第二层 K_t $20 \leq t \leq 39$ 6ED9EBA1

第三层 K_t $40 \leq t \leq 59$ 8F1BBCDC

第四层 K_t $60 \leq t \leq 79$ CA62C1D6

- **缺点**：*压缩字 K_t 的作用范围太小，只影响输出A，不影响B、C、D、E。*

二、SHA-1 HASH函数

3、运算算法

压缩函数

- 压缩字 W_t

每步使用从512位的报文分组 BLK 导出的一个32位的字 W_t 。因共有80步，所以共需要80个32位字 W_t ($0 \leq t \leq 79$)。

- 将 BLK 划分为16个32位的字(M_0 至 M_{15})，再扩展为80个32位的字(M_0 至 M_{79})。

扩展过程为：

若 $0 \leq t \leq 15$,则 $W_t = M_t$

若 $16 \leq t \leq 79$,则 $W_t = (W_{t-16} \oplus W_{t-14} \oplus W_{t-8} \oplus W_{t-3}) \ll 1$

二、SHA-1 HASH函数

- 前16步迭代中 W_t 的值等于报文分组的第 t 个字，其余64步迭代中 W_t 等于前面四个 W_t 值异或后循环左移一位的结果。
- **缺点：**
 - *压缩函数是线性函数*
 - *压缩字 W_t 的作用范围太小，只影响输出A，不影响B、C、D、E。*

二、SHA-1 HASH函数

注意：

- *SHA-1* 是美国及许多国际组织的标准。
- *SHA-1* 目前还可以应用。
- *MD-5* 被我国山东大学王小云教授攻击，已不安全。不能应用。

三、SHA-2 HASH函数

1、SHA-2的概况

- 2002年公布了SHA-2 (FIPS PUB 180-2)。
SHA-2 包括3个Hash函数：SHA-256，SHA-384，SHA-512
- 目的：
 - 与AES配套
 - 增强安全性
- 与SHA-1比较：
 - 结构相同
 - 逻辑函数相同
 - 模算术相同

三、SHA-2 HASH函数

1、SHA-2的概况

SHA参数比较

	SHA-1	SHA-256	SHA-384	SHA-512
消息摘要长度	160	256	384	512
消息长度	$<2^{64}$	$<2^{64}$	$<2^{128}$	$<2^{128}$
分组长度	512	512	1024	1024
字长度	32	32	64	64
步骤数	80	64	80	80
安全性	80	128	192	256

注:1、所有的长度以比特为单位。

2、安全性是指对输出长度为n比特hash函数的生日攻击产生碰撞的工作量大约为 $2^{n/2}$ 。

三、SHA-2 HASH函数

2、SHA-512

SHA-512概况

- 输入长度 $<2^{128}$
- 数据分组长度1024位
- 输出长度512位

三、SHA-2 HASH函数

2、SHA-512

运算算法

填充

- 使填充后的长度= $896 \bmod 1024$ 。
- 即使消息长度已满足上述要求，也要填充。
- 填充由1个1和后续若干个0组成。

附加长度

- 填充后，再附加128位的块，表示原消息的长度。

注意：在 、 步后，数据长度为1024的N倍。

- 将数据分成N块，每块1024位，进行迭代处理。

三、SHA-2 HASH函数

- F块处理
- +为模 2^{64} 加

SHA-2框图

三、SHA-2 HASH函数

2、SHA-512

初始化缓冲区

- 运算的中间结果和最终结果保存于512比特的缓冲区中，缓冲区用8个64比特的寄存器(A,B,C,D,E,F,G,H)表示，并将这些寄存器初始化为下列64比特的整数。
- **A = 6A09E667F3BCC908 E=510E527FADE682D1**
B = BB67AE8584CAA73B F=9B05688C2B3E6C1F
C = 3C6EF372FE94F82B G=1F83D9ABFB41BD6B
D = A54FF53A5F1D36F1 H=5BE0CD19137E2179
- 获得方式：前8个素数取平方根，取小数部分的前64比特。
- 存储方式：最高有效字节存于低地址字节位置。

三、SHA-2 HASH函数

2、SHA-512

块处理

- 1024比特块的处理。
- 80轮迭代运算。
- 每一轮都把512比特缓冲区的值ABCDEFGH作为输入，并更新缓冲区的值。第一轮时，缓冲区里的值是中间的Hash值 H_{i-1} 。
- 每一轮，都使用一个64比特的值 W_t ，其中 $0 \leq t \leq 79$ 。
- 每一轮还将使用附加的常数 K_t ，其中 $0 \leq t \leq 79$ 。
- 80轮迭代后输出 H_i 。
- 存储方式：最高有效字节存于低地址字节位置。

三、SHA-2 HASH函数

三、SHA-2 HASH函数

2、SHA-512

轮函数

- 每一轮的处理。
- 基本逻辑函数：

$$\clubsuit CH(E, F, G) = (E \text{ AND } F) \quad (\text{NOT } E \text{ AND } G)$$

$$\clubsuit Maj(A, B, C) = (A \text{ AND } B) \quad (A \text{ AND } C) \quad (B \text{ AND } C)$$

$$\clubsuit \sum_0^{512} = ROTR^{28}(A) \quad ROTR^{34}(A) \quad ROTR^{39}(A)$$

$$\clubsuit \sum_1^{512} = ROTR^{14}(E) \quad ROTR^{18}(E) \quad ROTR^{41}(E)$$

其中 $ROTR^i(X)$ 表示把X循环右移i位。

注意：前2个函数与SHA-1的相同，后2个函数不同。

三、SHA-2 HASH函数

2、SHA-512

轮函数

- 附加常数 K_t ：
 - ♣ 80个 K_t , $0 \leq t \leq 79$ 。
 - ♣ 最小的80个素数开立方，取根的小数部分的前64比特。
 - ♣ 这些无理数的小数部分有很好的随机性。
 - ♣ 附加 K_t , 可消除数据中的规律性。

三、SHA-2 HASH函数

2、SHA-512

轮函数

- 压缩字 W_t :

- ♣ 80个 W_t , $0 \leq t < 79$ 。

- ♣ 从1024位的块中导出，将其分成16个64位的 M_t 。

- ♣ $W_t = M_t$, $0 \leq t < 15$ 。

- ♣ $W_t = \sigma_1^{512}(W_{t-2}) + W_{t-7} + \sigma_0^{512}(W_{t-15}) + W_{t-16}$ 。

- ♣ 其中 $\sigma_0^{512}(x) = \text{ROTR}^1(x) \oplus \text{ROTR}^8(x) \oplus \text{SHR}^7(x)$;

- $\sigma_1^{512}(x) = \text{ROTR}^{19}(x) \oplus \text{ROTR}^{61}(x) \oplus \text{SHR}^6(x)$;

- $\text{SHR}^i(x)$ 表示 x 左移 i 位，右边填0;

三、SHA-2 HASH函数

2、SHA-512

轮函数

$$T_1 = H + \text{Ch}(E, F, G) + (\lll_{512} E) + W_t + K_t$$

$$T_2 = (\lll_{512} A) + \text{Maj}(A, B, C)$$

$$A = T_1 + T_2$$

$$B = A$$

$$C = B$$

$$D = C$$

$$E = D + T_1$$

$$F = E$$

$$G = F$$

$$H = G$$

缺点：直接相等的太多。

三、SHA-2 HASH函数

2、SHA-512

轮函数

三、SHA-2 HASH函数

2、SHA-512

- 评说：
 - ♣ SHA-512的结构与SHA-1相同；
 - ♣ SHA-512的输出长度比SHA-1长，因此抗穷举攻击能力增强；
 - ♣ SHA-512的4个逻辑函数与SHA-1变化不大；
 - SHA-1每20轮使用一个逻辑函数；
 - SHA-2每轮都使用四个逻辑函数；
 - ♣ 应用还未开始；
 - ♣ 安全性只有经过实践检验，才能给出正确结论。

谢谢！