The First SHA-3 Candidate Conference Program

Wednesday, February 25, 2009

10:30 am – 12:00 pm

Registration

and

Registration will open during the FSE 2009 Conference

1:00 pm - 5:00 pm

Location: Museumzaal

Opening Remarks

William Burr, Manager, Security Technology Group, Computer Security Division, National Institute of Standards and Technology

2:15 pm - 3:45 pm

Session I: Presentations of First Round Candidates

Session Chair: Donna Dodson, N/ST

1. ECHO, presented by: Thomas Peyrin*

2. Grøstl, presented by: Christian Rechberger

3. Cheetah, presented by: Dmitry Khovratovich

4. Lesamnta, presented by: Hirotaka Yoshida

5. ARIRANG, presented by: Jongsung Kim

3:45 pm - 4:15 pm

Break

Location: Museumzaal

4:15 pm - 5:45 pm

Session II: Presentations of First Round Candidates

Session Chair: Mridul Nandi, NIST

1. Twister, presented by: Ewan Fleischmann

2. Luffa, presented by: Dai Watanabe

3. JH, presented by: Hongjun Wu

4. Sarmal, presented by: Kerem Varici

Adjourn for Day

Thursday, February 26, 2009

8:30 am - 5:00 pm

Registration

Location: Museumzaal

Session III: Presentations of First Round Candidates

Session Chair: Rene Peralta, NIST

1. CubeHash, presented by: D. J. Bernstein

2. Fugue, presented by: Charanjit S. Jutla

3. Keccak, presented by: Guido Bertoni, Joan Daemen, Michael Peeters and Gilles Van Assche

4. LUX, presented by: Ivica Nikolic

5. Vortex, presented by: Shay Gueron and Michael Kounavis

10:30 am - 11:00 am

Break

Location: Museumzaal

11:00 am - 12:00 pm

Session IV: System Priorities

Session Chair: Donna Dodson, NIST

Application contexts

Performance and implementations tradeoffs

12:00 pm - 1:30 pm

LUNCH [1.5 hours]

Location: Salons Georges

1:30 pm – 3:00 pm

Session V: Presentations of First Round Candidates

Session Chair: Souradyuti Paul, NIST

1. BLAKE, presented by: Jean-Philippe Aumasson

2. LANE, presented by: Sebastiaan Indesteege

3. SHAvite-3, presented by: Orr Dunkelman

4. Skein, presented by: Jon Callas

5. SWIFFTX, presented by: Vadim Lyubashevsky

3:00 pm - 3:30 pm

Break

Location: Museumzaal

3:30 pm - 4:45 pm

Session VI: Presentations of First Round Candidates

Session Chair: Lily Chen, NIST

1. ECOH, presented by: Daniel R. L. Brown

2. ESSENCE, presented by: Jason Worth Martin

3. MD6, presented by: Ronald L. Rivest

4. SANDstorm, presented by: Rich Schroeppel

4:45 pm - 5:45 pm

Session VII: Security Evaluation

Session Chair: Rene Peralta, NIST

 NIST's views on SHA-3's security requirements, presented by: Mridul Nandi

Evaluation of attacks, presented by: Mridul Nandi

• Q&A, moderated by: Rene Peralta

7:00 pm

Dinner / Reception

Location: Faculty Club

Friday, February 27, 2009

8:30 am - 5:00 pm

Registration

Location: Museumzaal

Session VIII: Presentations of First Round Candidates

Session Chair: Donna Dodson, NIST

1. AURORA, presented by: Tetsu Iwata

2. CHI, presented by: Phillip Hawkes

3. SIMD, presented by: Gaetan Leurent

4. TIB3, presented by: Daniel Penazzi

5. Shabal, presented by: Anne Canteaut

10:30 am - 11:00 am

Break

Location: Museumzaal

11:00 am - 12:00 pm

Session IX: Security-Performance Tradeoff

Session Chair: Souradyuti Paul, NIST

• NIST's plan for handling tunable parameters, *presented by:* Souradyuti Paul

Role of performance in the first cut, presented by: Souradyuti

• Q&A, moderated by: Souradyuti Paul and William Burr

12:00 pm - 1:30 pm

LUNCH [1.5 hours]

Location: Salons Georges

1:30 pm - 2:45 pm

Session X: Presentations of First Round Candidates

Session Chair: Rene Peralta, NIST

1. NaSHA, presented by: Aleksandra Mileva

2. EDON-R, presented by: Danilo Gligoroski

3. FSB, presented by: Matthieu Finiasz

4. Spectral Hash, presented by: Cetin Kaya Koc

2:45 pm - 4:00 pm

Session XI: Presentations of First Round Candidates

Session Chair: Lily Chen, NIST

1. Blue Midnight Wish, presented by: Svein Johan Knapskog

2. EnRUPT, presented by: Sean O'Neil

3. Hamsi, presented by: Ozgul Kucuk

4. CRUNCH, presented by: Emmanuel Volte

4:00 pm - 4:30 pm

Break

Location: Museumzaal

4:30 pm - 5:30 pm

Session XII: The Way Forward Session Chair: William Burr, NIST

5:30 pm

Adjourn for Day

Saturday, February 28, 2009

9:00 am - 10:20 am

A First Look at the First Round Candidates

Session Chair: Mridul Nandi, NIST

- Classification of the SHA-3 Candidates, presented by: Christian Forler
- SHA-3 Zoo, presented by: Christian Rechberger
- Engineering Comparison of the SHA-3 Candidates, presented by: Niels Ferguson
- eBASH, presented by: D. J. Bernstein

Break

Location: Museumzaal

10:50 am - 12:00 pm

RUMP Session

Session Chair: William Burr, NIST

- 1. Cryptanalysis of Dynamic SHA, *presented by Sebastiaan Indesteege*
- 2. Lane, presented by Sebastiaan Indesteege (2 min)
- 3. Second preimage attack on SHAMATA-512, presented by Kota Ideguchi and Dai Watanabe
- 4. Observations of non-randomness in the ESSENCE compression function, presented by Nicky Mouha, Søren S. Thomsen, Meltem Sönmez Turan and Bart Preneel
- 5. Length extension of Keccak cryptanalysis prize, *presented by Guido Bertoni, Joan Daemen, Michaël Peeters and Gilles Van Assche* (2 min)
- 6. More engineering considerations for the SHA-3 hash function, presented by Orr Dunkelman
- 7. Bit attack, presented by Dan Bernstein
- 8. Ponic algorithm, presented by Peter Schmidt Nielsen
- 9. Data, Clarification, Opinion, and a Challenge, presented by Shay Gueron
- 10. ERINDALE family of hash functions, presented by Nikolajs Volkovs
- 11. Thoughts on Permutation Based Hashes (Theoretical), presented by Martijn Stam
- 12. Replay attack on a one-way hash function, *presented by Dan Bernstein*

12:00 pm

Adjourn

The following algorithms will not be presented at the First SHA-3 Candidate Conference; however, presentation materials that have been submitted and will be posted on the Hash Competition website [http://csrc.nist.gov/groups/ST/hash/sha-3/Round1/Feb2009/program.html].

- Blender, principal submitter: Dr. Colin Bradbury
- Dynamic SHA, principal submitter: Xu Zijie
- Dynamic SHA2, principal submitter: Xu Zijie
- MCSSHA-3, principal submitter: Mikhail Maslennikov
- Sgàil, principal submitter: Peter Maxwell

SHA-3 PRESENTER AFFILIATIONS

Aumasson, Jean-Phillipe FHNW

Bernstein, Dan University of Illinois at Chicago

Bertoni, Guido STMicroelectronics

Brown, Daniel R.L. Certicom

Callas, Jon PGP Corporation

Canteaut, Anne INRIA project-team SECRET

Daemen, Joan STMicroelectronics

Dunkelman, Orr ENS Finiasz, Matthieu ENSTA

Fleischmann, Ewan Bauhaus-University Weimar, Germany

Forler, Christian Sirrix AG Security Technologies

Gligoroski, Danilo NTNU – Norway
Gueron, Shay Intel Corporation

Hawkes, Phillip Qualcomm International

Indesteege, Sebastiaan K.U. Leuven, Dept. ESAT/SCD-COSIC

Iwata, Tetsu Nagoya University

Jutla, Charanjit IBM T.J. Watson Research Center

Khovratovich, Dmitry University of Luxembourg
Kim, Jongsung CIST, Korea University

Koc, Cetin Kaya University of California Santa Barbara

Kounavis, Michael Intel Corporation

Knapskog, Svein Johan Norwegian University of Science and Technology/Q2S

Kucuk, Ozgul K.U. Leuven, Dept. ESAT/SCD-COSIC

Leurent, Gaetan École Normale Supérieure

Lyubashevsky, Vadim Tel-Aviv University

Martin, Jason Worth James Madison University

Mileva, Aleksandra Faculty of Informatics, University of "Goce Delčev"

Nikolic, Ivica University of Luxembourg

O'Neil, Sean VEST Corporation
Peeters, Michael NXP Semiconductors

Penazzi, Daniel Universidad Nacional de Córdoba

Peyrin, Thomas INGENICO

Rechberger, Christian Graz University of Technology

Rivest, Ron L. Massachusetts Institute of Technology

Schroeppel, Rich Sandia National Laboratories

Van Assche, Gilles STMicroelectronics

Varici, Kerem K.U. Leuven

Volte, Emmanuel University of Cergy-Pontoise and Versailles-Saint Quentin

Watanabe, Dai Hitachi, Ltd.

Wu, Hongjun Institute for Infocomm Research

Yoshida, Hirotaka Hitachi, Ltd.

Page 5 of 5 Last Updated: 3/5/09