MTAT.07.017
Applied Cryptography

Hash functions and HMAC

University of Tartu

Spring 2017
Cryptographic hash function

A hash function is a function that takes an arbitrary block of data and returns a fixed-size unique bit string representation.

Related terms: hash, message digest, fingerprint, checksum
Cryptographic hash function

Properties:

- Easy to compute message digest (fast)
- Hard to restore message from digest (one-way)
- Hard to find messages with the same digest (collision resistant)
- Similar messages have very different digests (avalanche effect)

Attacks:

- Collision attack:
 \[\text{hash}(x) = \text{hash}(y) \mid \text{find any } x \text{ and } y \text{ such that } x \neq y \]

- (First) Preimage attack:
 \[\text{hash}(x) = h \mid \text{given } h, \text{ find any } x \]

- Second preimage attack:
 \[\text{hash}(x) = \text{hash}(y) \mid \text{given } x \text{ and } \text{hash}(x), \text{ find } y \neq x \]
In cryptography, a **brute-force attack**, or exhaustive key search [..] might be used when it is not possible to take advantage of other weaknesses in an encryption system. It consists of systematically checking all possible keys or passwords until the correct one is found."

https://en.wikipedia.org/wiki/Brute-force_attack

E.g.: If a cryptosystem which has 56 bit key can be brute-forced using \(2^{56}\) operations\(^1\) then the cryptosystem has security level of 56 bits.

- \(2^{128}\) operations infeasible.
- \(2^{80}\) become feasible.

Note, \(2^{81}\) operations take twice the time of \(2^{80}\) (\(2^{128}\) vs \(2^{256}\)).

\(^1\)The term “operation” is not defined.
Cryptographic hash functions

- **MD5** – 128 bit output
 - collision attack in 2^{18} (should be 2^{64})
 - Chosen-prefix collision attack
- **SHA-1** – 160 bit output
 - theoretical practical collision attack in $2^{63.1}$ (should be 2^{80})
- **SHA-256** – 256 bit output
- **SHA-512** – 512 bit output
- **SHA-3** – 224/256/384/512 bit output
Data identification and integrity verification

- Integrity and authenticity of distributed files

![WinMd5Sum - Nullriver Software](image)

- Disk imaging in digital forensics
- Distribution of MS Windows updates
- Remote file comparison (rsync)
Commitment scheme

Here is the proof of my clairvoyant powers – next U.S. president will be SHA256(x)=dd2a4a379c04b944834c66cc797815f0...

- Binding – due to collision resistance of SHA256
- Hiding – due to one-wayness of SHA256

```python
>>> for candidate in ['Joe Biden', 'Hillary Clinton', 'Donald Trump):
... print hashlib.sha256(candidate).hexdigest(), candidate
... 
... d99d0b129d5864e1813438a885034452... Joe Biden
dd2a4a379c04b944834c66cc797815f0... Hillary Clinton
e4f2e1f0e2ae4d3ce7018cf3b4f3577c... Donald Trump
```

- Improve hiding property by adding randomness

```python
>>> prediction = 'Hillary Clinton|' + os.urandom(16)
>>> hashlib.sha256(prediction).hexdigest()
'c20634bfe2b34c0958e9e96ec8ea40c0...'
>>> prediction
'Hillary Clinton|p\xe0\xce\xcb\x8e\xe0\x7f\xe9\x9f\xa5%\xf5'
```

- Function must be secure against chosen-prefix collision attack
Coin flipping over phone

How to generate random number from 0 to 99 over phone:

1. Alice: “my commitment value is SHA256(x)=108c995b953c8a35561103e2014cf828…”

2. Bob: “my value is 84”

3. Alice: “my value was 65“

4. Bob checks if SHA256(“65”)=“108c995b953c8a35561103e2014cf828…”

Random number generated:

\[65 + 84 = 149 \mod 100 = 49 \]
Server-side password storage

Solution – store password hashes in database
- Compare received plaintext password with hash from db
Server-side password storage

```
mysql> SELECT name, password FROM users;
+--------+------------------------------------------+
| name | password |
+--------+------------------------------------------+
| Jeff | b1b3773a05c0ed0176787a4f1574ff0075f7521e |
| Katrin | 2730f2c29354932611d328cfff0c9f01e10328ec |
| Mike | e72e941812b920c908bba17798d5e27ebf627912 |
+--------+------------------------------------------+
```

Free Password Hash Cracker

```
$\text{db\_salt} = \text{os\_urandom}(8).\text{encode('hex')}$
$\text{db\_password} = \text{hashlib\_sha1(password + db\_salt).hex\_hexdigest()}$
```

- Solution – add password specific salt to the password

![Password Hash Cracker](image)
Server-side password storage

mysql> SELECT name, password, salt FROM users;
+--------+--+------------------+
| name | password | salt |
+--------+--+------------------+
Jeff	0771580376c18f7faeeae9de565ff663e6ff8c5cc	7d3a5ccd7fc28aa9
Katrin	9c70ccbf02e5b8be46ebed149326d5d375895187	df9372246bfcd8d0
Mike	622cd81265db68c3b2616400f312c2a7096f5848	9a73766e2bf40db8
+--------+--+------------------+

- Even the same passwords will have different hash
- No benefit in building password specific lookup table
Server-side password storage

- Brute-force cracking still possible:

  ```python
  >>> hashlib.sha1('qwerty'+'7d3a5ccd7fc28aa9').hexdigest()
  '0771580376c18f7faeae9de565ff663e67f8c5cc'
  ```

<table>
<thead>
<tr>
<th>Hash Function</th>
<th>Speed (M/s)</th>
</tr>
</thead>
<tbody>
<tr>
<td>MD5</td>
<td>23070.7</td>
</tr>
<tr>
<td>SHA-1</td>
<td>7973.8</td>
</tr>
<tr>
<td>SHA-256</td>
<td>3110.2</td>
</tr>
<tr>
<td>SHA-512</td>
<td>267.1</td>
</tr>
<tr>
<td>NTLM</td>
<td>44035.3</td>
</tr>
<tr>
<td>DES</td>
<td>185.1</td>
</tr>
<tr>
<td>WPA/WPA2</td>
<td>348.0</td>
</tr>
</tbody>
</table>

Table: GPU speed

- Slow down brute-force by creating slower hash: \(h(h(h(h(x)))) \)
 - iterate hash for several rounds
 - known as “key stretching using iterated hash”
Server-side password storage

Task: Calculate the security level of password hashes stored in a company X database. Company’s X password security policy requires password to be exactly 7 lowercase letters.

- Number of letters in English alphabet: 26
- Hash operations required
 - to brute-force 1-letter password: 26
 - to brute-force 2-letter password: 26×26
 - to brute-force 3-letter password: $26 \times 26 \times 26$
 - to brute-force 7-letter password: 26^7

$$26^7 = 8031810176 \approx 2^{32}$$

If using 2000 iterations:

$$2^{32} \times 2000 = 2^{32} \times 2^{11} \approx 2^{43}$$

Password storage has 43 bit security level.2

2Assuming user chooses letters randomly.
Hash-based PRNG

\[
\begin{align*}
\text{sha1}(\text{seed}) & \quad \text{sha1}(\text{seed} + "0") \\
\text{sha1}(\text{sha1}(\text{seed})) & \quad \text{sha1}(\text{seed} + "1") \\
\text{sha1}(\text{sha1}(\text{sha1}(\text{seed}))) & \quad \text{sha1}(\text{seed} + "2") \\
\text{sha1}(\text{sha1}(\text{sha1}(\text{sha1}(\text{seed})))) & \quad \text{sha1}(\text{seed} + "3") \\
\cdots & \quad \cdots
\end{align*}
\]

```python
import hashlib
def hash_prng(seed):
i = 0
while True:
 print hashlib.sha1(seed + str(i)).hexdigest()
i += 1

hash_prng('fookey')
```

- Standardized construction – Hash-DRBG (NIST SP 800-90)
- If we have PRNG we can build stream cipher
- Linking-based time-stamping
Hash tree (Merkle tree)

- Easy to prove that a node belongs to the tree
- To prove that “Data block 3” is part of the tree h_{1-4}:
 - “Data block 3”
 - “h_4”
 - “h_{1-2}”
HMAC: hash-based Message Authentication Code

- Valid MAC cannot be produced without knowing the key
- Naive implementation \(\text{hash(key + message)} \) is vulnerable!
 - Safe to use HMAC construction (RFC 2104)
- MAC does not guarantee freshness of the message
- Can MAC be used as a digital signature?
Questions

- What are the properties of hash function?
- What attacks a hash function must resist?
- What does the size of hash function output influence?
- What is a “security level” in cryptography?
- What is commitment scheme useful for?
- Why is it better to store password hashes in db?
- How can we increase the security level of password hashing?
- How can we create encryption scheme from hash function?
- What is HMAC useful for?
Task: HMAC

Implement a tool that calculates and verifies integrity of a file.

$ python hmac.py
Usage:
-verify <filename>
-mac <filename>

$ python hmac.py -mac somefile
[?] Enter key: secretkey
[+] Calculated HMAC-SHA256: f5e94378cae5a3d0836e145f28807bb7076d28cd22b2481d45f92a904be9d2e8
[+] Writing HMAC DigestInfo to somefile.hmac

$ python hmac.py -verify somefile
[+] Reading HMAC DigestInfo from somefile.hmac
[+] HMAC-SHA256 digest: f5e94378cae5a3d0836e145f28807bb7076d28cd22b2481d45f92a904be9d2e8
[?] Enter key: secretkey
[+] Calculated HMAC-SHA256: f5e94378cae5a3d0836e145f28807bb7076d28cd22b2481d45f92a904be9d2e8
[+] HMAC verification successful!

$ dumpasn1 somefile.hmac
 0 49: SEQUENCE {
 2 13: SEQUENCE {
 4 9: OBJECT IDENTIFIER sha-256 (2 16 840 1 101 3 4 2 1)
 15 0: NULL
 : }
 17 32: OCTET STRING
 : F5 E9 43 78 CA E5 A3 D0 83 6E 14 5F 28 80 7B B7
 : 07 6D 28 CD 22 B2 48 1D 45 F9 2A 90 4B E9 D2 E8
 : }

19 / 23
DigestInfo

DigestInfo ::= SEQUENCE {
 digestAlgorithm AlgorithmIdentifier,
 digest OCTET STRING
}

AlgorithmIdentifier ::= SEQUENCE {
 algorithm OBJECT IDENTIFIER,
 parameters ANY DEFINED BY algorithm OPTIONAL
}

$ dumpasn1 hashobject
0 33: SEQUENCE {
 2 9: SEQUENCE {
 4 5: OBJECT IDENTIFIER sha1 (1 3 14 3 2 26)
 11 0: NULL
 : }
13 20: OCTET STRING DA 39 A3 EE 5E 6B 4B 0D 32 55 BF ...
 : }

- Standard structure to store algorithm and calculated digest
- Defined in PKCS#1 v1.5 signature creation (RFC 2313)
- Our hash functions have no parameters (ASN.1 NULL)
Task: HMAC

• Use python’s `hashlib` and `hmac` library
e.g., `hmac.new('somekey', None, hashlib.md5)`

• Must support hashing of huge files
 • Read file by 512 byte chunks
 • Feed chunks sequentially to `hash.update()`
 • Finally execute `hash.digest()`

• HMAC digest must be written to “.hmac” file using DigestInfo
 ASN.1 structure
 • Use your own ASN.1 encoder
 • Please embed your encoder in your solution
 • For decoding use `pyasn1`

• MAC’er must use HMAC-SHA256

• Verifier must support HMAC-MD5, HMAC-SHA1 and
 HMAC-SHA256 (algorithm must be read from DigestInfo)
 • OID for MD5: 1.2.840.113549.2.5
 • OID for SHA1: 1.3.14.3.2.26
 • OID for SHA256: 2.16.840.1.101.3.4.2.1
Task: Test Cases

```
$ echo -e -n "\x01" > file_sha256
$ python hmac.py -mac file_sha256
[?] Enter key: testkey
[+] Calculated HMAC-SHA256: a8be648dd48738b964391a00d4522fe988d10e3d5b2dbf8629a3dcbc0ce93ffd
[+] Writing HMAC DigestInfo to file_sha256.hmac
$ python hmac.py -verify file_sha256
[+] Reading HMAC DigestInfo from file_sha256.hmac
[+] HMAC-SHA256 digest: a8be648dd48738b964391a00d4522fe988d10e3d5b2dbf8629a3dcbc0ce93ffd
[?] Enter key: testkey
[+] Calculated HMAC-SHA256: a8be648dd48738b964391a00d4522fe988d10e3d5b2dbf8629a3dcbc0ce93ffd
[+] HMAC verification successful!

$ wget https://bitbucket.org/appcrypto/2017/raw/master/03/hmac_testcases.tgz
$ tar -zxvf hmac_testcases.tgz

$ python hmac.py -verify file_md5
[+] Reading HMAC DigestInfo from file_md5.hmac
[+] HMAC-MD5 digest: 9e8031ab9d85a5fa0753344bc8c31a2f
[?] Enter key: secretkey
[+] Calculated HMAC-MD5: 9e8031ab9d85a5fa0753344bc8c31a2f
[+] HMAC verification successful!

$ python hmac.py -verify file_sha1
[+] Reading HMAC DigestInfo from file_sha1.hmac
[+] HMAC-SHA1 digest: ebfb4fc1a84d5f9fcbd1b7c8d5d625ac9f5b4c81
[?] Enter key: secretkey
[+] Calculated HMAC-SHA1: ebfb4fc1a84d5f9fcbd1b7c8d5d625ac9f5b4c81
[+] HMAC verification successful!

$ python hmac.py -verify file_sha256
[+] Reading HMAC DigestInfo from file_sha256.hmac
[+] HMAC-SHA256 digest: c40932474350a3f29a9f800e68b6429c64b7526800f8701ae9b4e73db8a3b700
[?] Enter key: secretkey
[+] Calculated HMAC-SHA256: 737f438db779461e6163aa236797099f08b154de6f5741843a549866ae57a5fd
[-] Wrong key or message has been manipulated!
```
pyasn1 library – decoding DER

$ sudo apt-get install python-pyasn1
$ python
>>> from pyasn1.codec.der import decoder
>>> der = open('asn1.der').read()
>>> decoder.decode(der)
(Sequence().setComponentByPosition(0, Set().setComponentByPosition(0,
 Integer(5)).setComponentByPosition(1,
 Integer(200)).setComponentByPosition(2,
 Integer(-129))).setComponentByPosition(1,
 Boolean('True')).setComponentByPosition(2,
 BitString("'010'B")).setComponentByPosition(3,
 OctetString(hexValue='0001020')).setComponentByPosition(4,
 Null('')).setComponentByPosition(5,
 ObjectIdentifier(1.2.840.113549.1)).setComponentByPosition(6,
 PrintableString('hello.')).setComponentByPosition(7,
 UTCTime('130123010900Z')), '')

>>> decoder.decode(der)[0][0][2]
Integer(-129)
>>> int(decoder.decode(der)[0][0][2])
-129
>>> decoder.decode(der)[0][0][2].__class__.__name__
'Integer'

- Can't handle large (>3MB) DER encoded structures
- Can't handle DER structures with implicit tagging