

Lección 14: Funciones unidireccionales y hash

intypedia
INFORMATION SECURITY ENCYCLOPEDIA

Dr. Hugo Krawczyk
IBM, Estados Unidos

Funciones de una dirección. Concepto

Funciones de una dirección. RSA-640

$p=1634733645809253848443133883865090859841783670033092$
 $312181110852389333100104508151212118167511579$

X

$q=1900871281664822113126851573935413975471896789968515$
 $493666638539088027103802104498957191261465571$

fácil

difícil

$p \cdot q=310741824049004372135075003588856793003734602284272$
 $754572016194882320644051808150455634682967172328678243$
 $791627283803341547107310850191954852900733772482278352$
 $5742386454014691736602477652346609$

Source: <http://mathworld.wolfram.com/news/2005-11-08/rsa-640/>

Funciones de una dirección: hash

Son primitivas criptográficas que reducen una información de cualquier tamaño a un valor o número único que tiene un tamaño fijo, por lo general de centenas de bits.

Esta compresión sirve para:

- Validar la integridad de un archivo o documento
- Adecuar un documento para el proceso de firma digital

Propiedades de las funciones hash I

1. Unidireccionalidad:

Conocido un resumen $h(M)$, debe ser computacionalmente imposible encontrar M a partir de dicho resumen.

2. Compresión:

A partir de un mensaje de cualquier longitud, el resumen $h(M)$ debe tener una longitud fija.

3. Facilidad de cálculo:

Debe ser fácil calcular $h(M)$ a partir de un mensaje M .

Propiedades de las funciones hash II

4. Difusión:

El resumen $h(M)$ debe ser una función compleja de todos los bits del mensaje M : si se modifica un solo bit del mensaje M , $h(M)$ debería cambiar aproximadamente la mitad de sus bits.

5. Colisión simple:

Será computacionalmente imposible conocido M , encontrar otro M' tal que $h(M) = h(M')$. Esto se conoce como *resistencia débil a las colisiones*, primera pre-imagen.

6. Colisión fuerte:

Será computacionalmente difícil encontrar un par (M, M') de forma que $h(M) = h(M')$. Esto se conoce como *resistencia fuerte a las colisiones*, segunda pre-imagen.

Primera pre-imagen

Segunda pre-imagen

Ejemplo. Fichero en red

Ejemplo. Autenticación de usuario y credenciales almacenadas

Algunos algoritmos de hash

- MD5: Ron Rivest 1992. Mejoras al MD4 y MD2 (1990). Resumen de 128 bits. Se recomienda no usar desde 2004.
- SHA-1: Del NIST, National Institute of Standards and Technology, 1995. Similar a MD5 pero con un resumen de 160 bits.
- Otras propuestas: SHA-256 y SHA-512 de familia SHA-2.
- Concurso NIST nuevo estándar: pendiente en mayo 2012 ...
<http://csrc.nist.gov/groups/ST/hash/sha-3/index.html>
- Otros hash:
- N-Hash: Nippon Telephone and Telegraph, 1990. Resumen de 128 bits.
- RIPEMD: Comunidad Europea, RACE, 1992. Resumen de 160 bits.
- Tiger: Ross Anderson, Eli Biham, 1996. Resúmenes de hasta 192 bits. Optimizado para máquinas de 64 bits.

intypedia

INFORMATION SECURITY ENCYCLOPEDIA