Tarefa 7 - Funções Hash e Assinaturas

Funções Criptográficas de Hash.
Assinaturas Digitais.

Uma função que aceita uma mensagem M, de comprimento variável como entrada, e produz uma saída de comprimento fixo. Esta é uma função apenas da mensagem M de entrada. O resultado de uma função hash é também conhecido como resumo de mensagem ou valor hash.
O código hash é uma função de todos os bits da mensagem e oferece a capacidade da detecção de erros: uma mudança em qualquer bit na mensagem, resulta em uma mudança no resultado da função hash. Ver figura 11.5 do livro de Stallings (pag. 234 e 235).

1. A finalidade de uma função hash é produzir uma “impressão digital” (fingerprint) de um arquivo, mensagem ou blocos de dados. Funções hash são úteis para autenticação de mensagens e verificação da integridade de mensagens. Com essas funções, pode-se usar o método clássico para se produzir assinaturas digitais. Ver o caso (e) em 11.5.

2. Para ser útil para autenticação de mensagens, uma função hash precisa ter as seguintes propriedades:

A) H pode ser aplicada a um bloco de qualquer tamanho.
B) H produz uma saída de comprimento fixo.
C) H(x) é relativamente fácil de calcular x, tornando as implementações de HW e SW práticas.
D) Para qualquer valor h dado, é computacionalmente inviável encontrar x tal que H(x) = h. Ou seja, H é uma função que não tem a sua função inversa H-1. Isso é conhecido como a propriedade unidirecional da função hash.
E) Para qualquer bloco de dado x, é computacionalmente inviável encontrar outro bloco de dado y diferente de x, tal que H(y) = H(x). Isso é conhecido como resistência fraca a colisões.
F) É computacionalmente inviável encontrar qualquer par (x,y) tal que H(x) = H(y). Isso é conhecido como resistência forte a colisões.

Questões:
1. Para que serve, em segurança, o uso das funções hash ?

2. Vamos supor que uma mensagem M chegue a você e que um hash da mensagem H(M) (resumo da mensagem ou impressão digital) chegue separadamente. Como podemos aproveitar isto para verificar se a mensagem foi modificada ?

3. Existem alguns algoritmos disponíveis, mais usados, para hash de mensagens: MD5 (128 bits, considerado ótimo) e o SHA-1(160 bits, considerado excelente). Normalmente, os sites que fornecem arquivos longos para serem transferidos, mencionam estes algoritmos e fornecem os cálculos dos hash para esses arquivos.

4. Suponha o algoritmo de hash SHA-1 que gera um único resumo de 20 bytes. Diante da resposta da questão 2, pode-se afirmar que a verificação de integridade da mensagem é seguro ?

5. Java possui o pacote Java.security.*. E assim, podemos obter uma impressão digital a partir de uma mensagem. A classe MessageDigest é, de fato, uma classe abstrata, mas podemos continuar obtendo uma instância dela, usando o método getInstance(). Neste método, incluímos uma string, indicando o algoritmo que gostaríamos de usar. Quando o nosso programa já tiver uma instância de MessageDigest, ele poderá começar a leitura de nossa mensagem, um byte por vez, ou como um array de bytes. Quando toso os bytes da mensagem tiverem sido lidos , o método digest() poderá ser chamado para invocar o algoritmo de hash e retornar uma impressão digital (resumo de mensagem). Veja o programa Java:

import Java.security.*;
public class Fingerprint {
 public static void main(String [] args){
 MessageDigest md = null;
 String message = “”;
 for (int i=0; i<args.length;i++)
 message = message + “ “ + args[i];
 try {
 md = MessageDigest.getInstance(“SHA-1”);
 } catch (NoSuchAlgoritmException ae) {}
 md.update(message.getBytes());
 byte [] fingerprint = md.digest();
 System.out.print(“Fingerprint: “);
 for(int j=0; j<fingerprint.length; j++)
 System.out.print((fingerprint[j] + 128) + “ “);
 }
}

Execute este programa, entrando com uma mensagem M, usando argumentos de linha de comando. Anote seu hash. Entre com a sua mensagem M’, ligeiramente alterada em M. O que você observa, comparando os valores hash calculados ?

6. Uma deficiência para este método de verificação está relacionada à impressão digital H(M), que deve ser enviada separadamente da mensagem M. Os algoritmos SHA-1, MD 5 ou outros (SHA-256, SHA-384, SHA-512) estão disponíveis publicamente e, portanto, se alguém interceptar a mensagem M e o H(M), poderá modificar a mensagem M para M’, gerar um nova impressão digital H(M’) e enviar ambas para você. Você não poderá supor que a mensagem M tenha sido alterada.

A) Qual é a deficiência para este método de verificação de integridade ?
B) Qual a causa do problema de segurança existente ?
C) O que você pode fazer para resolver o problema de segurança ?

Código de Autenticação de Mensagens (em inglês, MAC)
Ver slides na página da disciplina.

Assinaturas Digitais
(Verdade / Falso) Também importante para a confidencialidade como medida de segurança é a autenticação.
(Verdade/Falso) No mínimo, a autenticação, garante que uma mensagem provém da origem alegada. Autenticação pode prover proteção contra modificação, atraso, repetição e reordenação.
O que é uma assinatura eletrônica ?

O que é uma assinatura digital ?
(Verdade/Falso) A restrição de criptografia de chave pública a aplicações de gerenciamento de chaves e de assinatura é aceita quase universalmente.
(Verdade/Falso) Criptografia de chave pública evoluiu no sentido de resolver o problema da distribuição de chaves simétricas.
(Verdade / Falso) Funções criptográficas de hash são usadas para assinaturas digitais, ao invés de se usar a chave privada em toda a mensagem.

Por que não é uma boa idéia assinar o texto legível inteiro, para gerar assinaturas digitais ?

Como integridade pode ser verificada através de assinaturas digitais ?

Para que serve, em segurança, o uso de resumos de mensagens ?

Um mal intencionado lê e altera parte da informação transitando numa linha de comunicação antes desta chegar ao destino. O destinatário gostaria de detectar se alguma alteração parcial foi feita na informação. Que requisito de segurança deve ser verificado para garantir que nenhuma anomalia de alteração de mensagem ocorreu ?

Um falso remetente envia informação para um destinatário. Este deseja ter certeza de que foi um remetente verdadeiro que enviou a informação. Que requisito de segurança precisa ser garantido para que o destinatário tenha plena certeza de quem partiu a informação ?

Por que uma assinatura digital garante não-repúdio ?

Assinale certo (C) ou errado (E):
() Cada fragmento de dados tem sua própria assinatura.
() Uma única assinatura digital é associada a uma pessoa ou a um par de chaves.
() Cada assinatura é única para os dados assinados e para as chaves utilizadas.
() Quando uma pessoa assina duas mensagens diferentes com a mesma chave, as assinaturas serão similares.
() Quando duas pessoas com chaves distintas assinam os mesmos dados, elas produzirão assinaturas diferentes.
() Não é computacionalmente viável forjar uma assinatura sem a posse da chave de assinatura (privada).
Que problema de insegurança existe quando se usa uma chave pública na verificação de uma assinatura ? Como se pode resolver este problema ?

