Министерство образования Республики Беларусь

Учреждение образования

БЕЛОРУССКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ ИНФОРМАТИКИ И РАДИОЭЛЕКТРОНИКИ

Кафедра информатики

Лабораторная работа №3 Ассиметричная криптография. RSA

> Выполнил: студент гр. 653503 Лисковец Б.Н.

Проверил: В. С. Артемьев

Введение

RSA (аббревиатура от фамилий Rivest, Shamir и Adleman) — криптографический алгоритм с открытым ключом, основывающийся на вычислительной сложности задачи факторизации больших целых чисел.

Криптосистема RSA стала первой системой, пригодной и для шифрования, и для цифровой подписи. Алгоритм используется в большом числе криптографических приложений, включая PGP, S/MIME, TLS/SSL, IPSEC/IKE и других.

Задание: Реализовать программные средства шифрования и дешифрования текстовых файлов при помощи алгоритма RSA

Теоретическая часть

Криптографические системы с открытым ключом используют так называемые односторонние функции, которые обладают следующим свойством:

- если известно x, то f(x) вычислить относительно просто;
- ullet если известно y=f(x), то для вычисления x нет простого (эффективного) пути.

Под односторонностью понимается не теоретическая однонаправленность, а практическая невозможность вычислить обратное значение, используя современные вычислительные средства, за обозримый интервал времени.

В основу криптографической системы с открытым ключом RSA положена сложность задачи факторизации произведения двух больших простых чисел. Для шифрования используется операция возведения в степень по модулю большого числа. Для дешифрования (обратной операции) за разумное время необходимо уметь вычислять функцию Эйлера от данного большого числа, для чего необходимо знать разложение числа на простые множители.

В криптографической системе с открытым ключом каждый участник располагает как открытым ключом (англ. public key), так и закрытым ключом (англ. private key). В криптографической системе RSA каждый ключ состоит из пары целых чисел. Каждый участник создаёт свой открытый и закрытый ключ самостоятельно. Закрытый ключ каждый из них держит в секрете, а открытые ключи можно сообщать кому угодно или даже публиковать их. Открытый и закрытый ключи каждого участника обмена сообщениями в криптосистеме RSA образуют «согласованную пару» в том смысле, что они являются взаимно обратными, то есть:

 \forall допустимых пар открытого и закрытого ключей (p,s)

 \exists соответствующие функции шифрования $E_p(x)$ и расшифрования $D_s(x)$ такие, что

 \forall сообщения $m \in M,$ где М M — множество допустимых сообщений,

$$m = D_s(E_p(m)) = E_p(D_s(m))$$

Алгоритм создания открытого и секретного ключей

RSA-ключи генерируются следующим образом:

- 1. Выбираются два различных случайных простых числа p и q заданного размера (например, 1024 бита каждое).
- 2. Вычисляется их произведение $n = p \cdot q$, которое называется модулем.

- 3. Вычисляется значение функции Эйлера от числа n: $\varphi(n) = (p-1) \cdot (q-1)$.
- 4. Выбирается целое число $e1 < e < \varphi(n)$, взаимно простое со значением функции $\varphi(n)$.
 - Число e называется открытой экспонентой (англ. public exponent)
 - Обычно в качестве *е* берут простые числа, содержащие небольшое количество единичных бит в двоичной записи, например, простые из чисел Ферма: 17, 257 или 65537, так как в этом случае время, необходимое для шифрования с использованием быстрого возведения в степень будет меньше.
 - Слишком малые значения e, например 3, потенциально могут ослабить безопасность схемы RSA.
- 5. Вычисляется число d, мультипликативно обратное к числу e по модулю $\varphi(n)$, то есть число, удовлетворяющее сравнению: $d \cdot e \equiv 1 \pmod{\varphi(n)}$. Число d называется секретной экспонентой. Обычно оно вычисляется при помощи расширенного алгоритма Евклида.
- 6. Пара (e, n) публикуется в качестве открытого ключа RSA (англ. RSA public key).
- 7. Пара (d, n) играет роль закрытого ключа RSA (англ. RSA private key) и держится в секрете.

Шифрование и расшифрование

Предположим, Боб хочет послать Алисе сообщение m. Сообщениями являются целые числа в интервале от 0 до n-1, т.е $m \in \mathbb{Z}_n$. Алгоритм шифрования:

- 1. Взять открытый ключ (e, n) Алисы
- 2. Взять открытый текст m
- 3. Зашифровать сообщение с использованием открытого ключа Алисы: $c=E(m)=m^e \mod n$

Алгоритм расшифрования:

- 1. Принять зашифрованное сообщение c
- 2. Взять свой закрытый ключ (d, n)
- 3. Применить закрытый ключ для расшифрования сообщения: $m=D(c)=c^d \mod n$

Практическая часть

Для работы с программой задаётся два простых числа, необходимых для генерации ключей, а также задаётся сообщение для шифрования/расшифрования.

```
Enter p:
759
Enter q:
758
Pub key (e,n): {5, 652537}
Priv key (d,n): {520733, 652537}
Enter message:
760
Message:
66 6f 6f 6f
Encrypted:
82801 1cf48 1cf48 1cf48
Decrypted:
66 6f 6f 6f
fooo
```

Рис. 1: Демонстрация работы программы

Код программы

```
u64 \gcd(u64 \ a, u64 \ b)  {
  if (a < b) {
 u64 t = a; a = b; b = t;
  while (true) {
 u64 r = a \% b;
 if (r = 0)
 return b;
 a = b;
 b = r;
  }
}
bool is_prime(u64 n) {
  u64 \text{ root} = \text{static\_cast} < u64 > (floor(sqrt(static\_cast < long double > (n)));
  for (u64 i = 2; i \le root; ++i) {
 if (n \% i == 0)
 return false;
  }
  return true;
}
u64 calc_e(u64 t) {
  for (u64 e = 2; e < t; e++) {
 if (\gcd(e, t) = 1) {
 return e;
  return -1;
u64 calc_d(u64 e, u64 t) {
  u64 k = 1;
  while (true) {
 k += t;
 if (k \% e == 0) {
 return k / e;
 }
  }
}
std::vector<u64> encrypt(const std::vector<u64> &msg, u64 e, u64 n) {
  std::vector < u64 > enc(msg.size(), 0);
  for (std::size\_t k = 0; k < msg.size(); ++k)  {
 u64 \text{ res} = msg[k];
 for (u64 i = 0; i < e - 1; ++i) {
 res *= msg[k];
 res % n;
```

```
enc[k] = res;
  return enc;
}
std::vector<u64> decrypt(const std::vector<u64> &enc, u64 d, u64 n) {
  std::vector < u64 > dec(enc.size(), 0);
  for (std::size_t k = 0; k < enc.size(); ++k) {
 u64 \text{ res} = enc[k];
 for (u64 i = 0; i < d - 1; ++i) {
 res *= enc[k];
 res % n;
 dec[k] = res;
 return dec;
}
int main() {
  // u64 p = 65537;
  // u64 q = 523;
  u64 p = prompt_prime("p"); // 65537
  u64 q = prompt_prime("q"); // 523
  u64 n = p * q;
  u64 t = (p - 1) * (q - 1);
  u64 e = calc e(t);
  u64 d = calc_d(e, t);
  std::cout << "Pub_{\sqcup}key_{\sqcup}(e,n):_{\sqcup}{"} << e << ",_{\sqcup}" << n << "}" << std::endl;
  {
m std}::{
m cout}<< "Priv_key_(d,n):_{{}}" << d << ",_" << n << "}" << std::endl;
  auto msg = prompt_msg();
  \operatorname{std}::\operatorname{cout}<< "Message:\sqcup" << \operatorname{std}::\operatorname{endl};
  print vector uint (msg);
  auto enc = encrypt (msg, e, n);
  std::cout << "Encrypted:" << std::endl;
  print_vector_uint(enc);
  auto dec = decrypt(enc, d, n);
  std::string dec_msg(dec.begin(), dec.end());
  std::cout << "Decrypted:" << std::endl;
  print vector uint (dec);
  std::cout << dec msg << std::endl;
  return 0;
}
```