

יסודות הקריפטוגרפיה (מיקוד: אבטחת מידע)

מבוא

- הסבר
- תורה העוסקת בעקרונות ובשיטות של הצפנת מידע. העברת מידע למצב שבו הוא קריא רק לאנשים מסוימים
 - מיוונית: kryptós הסתרה, graphein כתיבה
 - מבוסס על משפחה של אלגוריתמים, פרוטוקולים, וטכניקות
 - ?איפה משתמשים כיום בקריפטוגרפיה
 - מטרות הקריפטוגרפיה -
 - (confidentiality) סודיות -
 - (integrity) שלמות שלמות -
 - (authenticity) אימות

מה לא נלמד

- מתימטיקה (רק קצת עקרונות בלבד)
 - כל ההיסטוריה
 - פוליטיקה וחוקיות -
 - שימושים מתקדמים
 - הצפנה קוונטית -
- כל הפרמטרים האפשריים, כל מצבי עבודה אפשריים, כל השילובים האפשריים,כל היכולות האפשריים, וכו וכו
 - לא נדבר על הכול ויש הרבה

הגדרות כלליות

- **קריפטולוגיה:** תורת ההסתרה.
 - Plaintext: המסר המקורי. ■
 - בוצפן. Ciphertext ■
- .Ciphertext ל- Plaintext ■
- .Plaintext -ל Ciphertext פענוח: התהליך מ
 - צופן: שיטת ההצפנה הסודית (האלגוריתם).
- מפתח: מידע קריטי שמשתמש בו אלגוריתם ההצפנה, הידוע לשולח ולמקבל בלבד.
- . או את מפתח ההצפנה או את שניהם Plaintext **קריפטואנליזה:** ניסיון לגלות את ה

נושאים בקריפטוגרפיה

- גיבוב Hash
 - הצפנה
 - סימטרי -
- א-סימטרי
- מספרים רנדומליים
 - מפתחות ציבוריים
 - החלפת מפתחות
- חתימות דיגיטליות
- AES, DES... פרוטוקולים

הצפנה (Cipher = צופן, Encryption = הצפנה)

תקשורת מחשבים - הנחות עבודה

- תקשורת בין מחשבים היא גלויה לכולם.
- לא ניתן לדעת בוודאות מי עומד בצד השני של הקו
- לא ניתן להבטיח שאין צד שלישי שמאזין לתקשורת ומקבל אליו את כל המידע שעובר.

עקרונות אבטחת מידע

- בניגוד למה שחושבים, מידע מוצפן אינו מידע בטוח, כדי שמידע יהיה בטוח דרושים להתקיים שלושה דברים :
- 1. **הצפנה המידע הנשלח, סודיות (Confidentiality) -** כך שרק השולח ומקבל ההודעה יוכלו להבין את תוכנה. וחשוב לא פחות אלגוריתם ההצפנה חייב להיות **חזק**, אחרת ההצפנה תישבר.
- 2. **שלמות/אמינות המידע שהתקבל (Integrity)** השולח והמקבל רוצים לוודא שההודעה לא שונתה במהלך שליחתה בתווך בו עברה, ואם שונתה נוכל לדעת על זה מיד.
 - כל צד יוכל לאמת את זהותו של (Authenticity) כל צד יוכל לאמת את זהותו של .3 הצד האחר

CIA = Confidentiality, Integrity, Authenticity

מה זה אומר הצפנה חזקה

הצפנה צריכה להיות חזקה, זאת אומרת שאם התוקף יודע:

- את האלגוריתם
- חלקים מהטקסט המקורי -
- חלקים מהטקסט המוצפן 💌

הוא לא יוכל לגלות את מפתח ההצפנה שיפענח את כל הטקסט

תוצאה פרקטית: חוזק ההצפנה כחוזק המפתח

?האם אפשר ליצור אלגוריתם הצפנה שלא ניתן לפרוץ

<u>בתאוריה</u>: לא.

<u>במציאות:</u>

אם עלות שבירת הצופן עולה על הערך של המידע והזמן הדרוש כדי לשבור את הצופן עולה על זמן הרלוונטיות של המידע אז האלגוריתם נחשב לחסין פריצות.

חוקי יסוד בהצפנה

- (Don't Roll Your Own) אין להמציא לבד אלגוריתם או פרוטוקול -
- כל אחד יכול להמציא אלגוריתם הצפנה שהוא עצמו לא מסוגל לשבור, הרבה יותר קשה להמציא אלגוריתם שאף אחד לא יכול לשבור
 - יש להשתמש בספריות קיימות ובדוקות ואין לממש לבד אלגוריתם (אפילו אחד מוכר לכם היטב)
 - לא לשכוח להגן על המפתח הפרטי! (הגורם האנושי הוא החוליה החולשה בכל הצפנה)

קריפטואנליזה מהי

- התהליך הנדרש כדי למצוא את הטקסט המפורש או המפתח. קימות שלושה דרכים עיקריות:
- לנסות את כל האופציות שקיימות למפתח.
 אם המפתח ארוך מדי, עלות משאבי המחשוב שתידרש לפיצוח הופכת ללא כדאי, מה שהופך את הצופן "שביר" באופן מעשי.
- 2. ניצול חולשות של האלגוריתם או של המפתח (למשל אם המפתח נוצר מכיל רק ספרות או רק אותיות אנגליות קטנות, אם יש חזרות של אות מסוימת יותר מאחרות וכו').
 - 3. "הנדסת אנוש" ניצול חולשות אנושיות כדי לקבל את המידע על ההצפנה במרמה

בהמשך תקבלו תרגיל בפיצוח מפתח, כאשר ייתן לכם סוג של רמז על תכולת המפתח

סוגי הצפנה, אלגוריתמי הצפנה ופרוטוקולי הצפנה

- סוגי הצפנות 🕨
- 1. הצפנה פשוטה (נראה רק לצורך המחשה מדוע אינה טובה, וגם ננסה לשפר)
- ... פונקציית גיבוב (Hashing Function) הצפנה חד כיוונית, קל להצפין קשה לגלות.
 - .3 הצפנה סימטרית
 - הצפנה אסימטרית.4
 - Pretty) PGP ,DES, AES, RSA, Diffie-Hellman : אלגוריתמי הצפנה למידע (Good Protection האלגוריתמים משתמשים (Good Protection בקומבינציה של סוגי ההצפנות מעלה כדי ליצור מסגרת הצפנה טובה יותר
 - SSL, TLS : פרוטוקולי הצפנה

סוגי הצפנה

צופן קיסר – הצפנה פשוטה

בהצפנה זו יש הזזה מעגלית של מספר אותיות (Caesar Cipher) בהצפנה זו יש הזזה מעגלית של מספר אותיות קבוע. הקשר בין אות בטקסט המקורי לאות בטקסט המוצפן הוא 1 ל-1.

בציור צופן קיסר עם הזזה של 3

CheaserCipher.py: דוגמת קוד

שיטת ההחלפה – הצפנה פשוטה

בשיטה זו, השולח והמקבל מחליטים על שיטת הצפנה משלהם, לדוגמא החלפת האותיות ע"פ הטבלה הבאה.

אבגדהו זחטי כלמנסעפצקרשת קינלטאחפצד הורעשמגסבכת ז

Plaintext:

אין לראות את הדברים היטב אלא בלב בלבד

Ciphertext:

קדע ונקאז קז טלינדר טדצי קוק יוי יויל

מאחר שאין כאן חוקיות כלשהיא , יקשה מאוד על המאזין לפענח את השדר.

קריפטואנליזה של שתי השיטות הפשוטות

השיטה צ	צופן קיסר	צופן החלפה
וו ל	המפתח הוא מספר אחד בין 1 ל- 25 והקשר בין האתיות בטקסט המוצפן לטקסט הרגיל הוא 1 ל-1. לכן צריך פשוט לנסות 25 אופציות - קל מאוד.	בלתי אפשרי המפתח הוא באורך 26 (הקשר בין אות בטקסט המוצפן לאות בטקסט הרגיל הוא 1 ל-26), מספר האפשרויות למפתח הוא: 26' 4*10^26
חולשת האלגוריתם	אלגוריתם פשוט ומפתח קצר.	הסטטיסטיקה של אותיות האנגלית ידועה לכן אפשר לגלות את הטקסט המקורי על ידי ניתוח תדירויות האותיות וניתוח תדירויות של צירופים – קל מאוד.

תרגיל 3 – שיפור חולשות לצופן קיסר

- לצופן קיסר ולשיטת ההחלפה החולשות הבאות:
 - מפתח הזזה קבוע 1-25 קיסר
 - רווח נשאר רווח קיסר
- שין טיפול בתווים כמו מספרים , נקודה , פסיק ורבים אחרים \$, !, *,), (וכדומה...
 - כאשר מילה / אות חוזרת פעמים רבות ניתן לפצח את הקוד החלפה 💌
 - אין טיפול בקבצי טקסט אם מספר שורות -
- כתבו תוכנית לקידוד צופן קיסר משופר, המבוסס על עקרונות קיסר אבל משפר את חולשות
 צופן קיסר ושיטת ההחלפה שהוזכרו מעלה.
 - יש לכתוב את קוד הצפנה הקורא מקובץ טקסט מצפין אותו מציג את תוצאת ההצפנה וכותב את ההצפנה לקובץ חדש.
 - וקוד/פעולה נוסף המקבל את קובץ המוצפן מפענח אותו ומציג את התוצאה.

ספריות הצפנה בפיתון

- יש ספריות רבות נתמקד בשלושה עיקריות
- 1. hashlib סיפריה מובנית לטיפול בפונקציות גיבוב
- 2. <u>Cryptodome</u> (install as pycryptodome, import Crypto in python) <u>API_Book</u>
- 3. <u>cryptography</u> (import cryptography)
 - ספריות 2, 3 ממשות פונקציות רבות זהות, אולם בצורת ממשק שונה.
 - ספריה 2 היא הפופולרית ביותר וברוב המקרים נשתמש בה.
 - לספריה 3 יש את מרחב הכיסוי הגדול ביותר אולם זו גם הספרייה המורכבת ביותר לשימוש.
 - סביר להניח שתצטרכו את כולם בשלב כזה או אחר.

Hashing Function – פונקציית גיבוב

- תזכורת, לאבטחת מידע שלושה עקרונות:
 - (confidentiality) סודיות •
 - (integrity) שלמות / אמינות
 - (authenticity) אימות
- בצופני קיסר והחלפה ראינו שניתן לשפר את הקוד כך שיקשה מאוד לפענח אותו
 - עדיין אין לנו דרך לדעת האם המידע שהתקבל הוא אכן המידע שנשלח
 - Hashing function לצורך זה וצרכים נוספים, נכיר את פונקציית הגיבוב

Hashing Function - פונקציית גיבוב קרטוגרפית

- פונקציה חד-כיוונית הממירה קלט באורך כלשהו לפלט באורך קבוע וידוע מראש.
- מתוכננת כך, שכל שינוי קטן בקלט יגרום לשינוי משמעותי בפלט. בדרך זו ניתן להתמודד עם בעיית הבטחת שלמות מסרים גדולים, על ידי השוואת הערך המגובב שלהם במקום השוואה ישירה. בשל היותו קטן משמעותית, קל יותר להגן על הערך המגובב מאשר על המסר המקורי.
 - ב פונקציות גיבוב הינה מאבני הבסיס של ההצפנה המודרנית ומשמשות:
 - כחתימות דיגיטליות,
 - קודי אימות, הבטחת שלמות המידע
 - הגנת סיסמאות -
 - ביישומים שאינם קריפטוגרפים הן משמשות לעיתים כמזהה ייחודי של קובץ לצורך בדיקת שלמותו או נכונותו וכן לזיהוי קבצים זהים. או שימושיים לסכמת התחייבויות (אליס יודעת סוד שבוב מטיל ספק אם יודעת, אליס שולחת את פונקציית הגיבוב של הסוד לבוב, כאשר הסוד מתגלה בוב יכול ליצר ממנו גיבוב ולהשוות למה ששלחה אליס...)

סוגי פונקציות גיבוב

- משתמש ב 128 bit משתמש ב MD5 = Message Digest ■
- להצפנה 160 bit משתמש ב SHA-1 = Secure Hashing Algorithm ■
- SHA-2 אלגוריתם מתקדם מזה של SHA1 ותומך 224, 256, 384, 512 ביט להצפנה
- SHA-3 אלגוריתם דומה ל SHA-2 אבל נחשב בטוח יותר ע"י זה שאינו פגיע SHA-3 Sha-3 בעוד שהקודמים כן חשופים לסוג זה של להתקפת length extension attack בעוד שהקודמים כן חשופים לסוג זה של התקפה.

איך משתמשים בפונקציית גיבוב בפיתון

בחוזק" שונה: MD5, SHA160, SHA256, SHA512 כל אחד "בחוזק" שונה: - ■

- md5 128 bit (MD5) (מיושן וחלש)
- sha1 (SHA-1) 160 bit (תלוי בשימוש)
- sha256 , sha512 (SHA-2) 256 -512 bit (מודרני וחזק)
- Sha3_256... 224 512 bit (מודרני חזק ומאובטח יותר)

שימוש עם פיתון:

```
import hashlib
```

```
m = hashlib.md5() - הגדרת האובייקט של ההצפנה
m.update(b"text to makes hashing on")
m.hexdigest() // or m.digest()
```

When defending m object you may select: haslib.sha160() or hashlib256() or any length supported in the library!!

HashBasics.py :דוגמת קוד לשימוש בפונקציות הגיבוב השונות

פונקציית גיבוב כמנגנון אימות

- אימות נתוני תקשורת שנשלחו
- אימות סיסמאות שמתקבלות מול מסד נתונים שבהם הם מאוחסנים כפונקציית גיבוב
 - אימות קבצים שנשלחו
 - וכו' -

HashOnFile.py : דוגמא

זה גם הזמן לקחת פסק זמן ולתרגל: תרגיל 4 – חישוב מבוזר לשבירת קוד שהוצפן ע"י פונקציית גיבוב של 128bit)

הצפנה סימטרית

- מה זה?
- הצפנה שמשתמשת במפתח יחיד להצפנה ופיענוח(השולח והמקבל משתמשים באותו מפתח שנשמר בסוד)
 - אלגוריתם להצפנה ולפיענוח הפוכים אבל זהים
 - מפתח סודי / מפתח משותף רנדומלי חזק וארוך
 - למה להשתמש בזה?
 - להגן על סודיות -
 - חזק, מהיר, ונחשב ל(כמעט) לא שביר עם מיושם נכון -
 - אבל צריך לנהל מפתח(ות) סודי ולהגן עליו
- חולשות שמירה על המפתחות , ניהול מפתחות רבים בתקשורת מרובת לקוחות

הצפנה סימטרית המשך

- הצפנת ביטים במקום להצפין אותיות מצפינים ביטים.
 - הצפנת XOR:
- בהצפנה זו בוחרים מפתח שהוא רצף סיביות אקראי ומבצעים פעולת XOR על כל הטקסט.
 - ככל שמפתח ההצפנה גדול יותר, יותר קשה לפענח את המסר.
 - הצפנה זו שכיחה מאוד בצפנים מורכבים יותר.
 - היתרון העיקרי: קל ליישום וזול.
 - חולשת עבר בשימוש בהצפנה זו ללא לפי הספר ניתן לפענח את XOR הצפנת ה- XOR באמצעות ניתוח תדירות הופעת תווים (אותו קטע בטקסט מתפרש לאותו קטע מוצפן (חולשה זו כבר לא קיימת כיום באלגוריתמים המתקדמים)

אלגוריתמים המשתמשים בהצפנה סימטרית

- מיושן וחלש:
- ביט, משנת 1975 **–** 56 ביט, משנת 1975
- (אבל שווה ל-112 ביט בלבד) ביט בלבד 168 **3DES**
 - ביט 40-2048 **RC4**
 - מודרני וחזק:
 - ביט 256, או 192, 128 **AES**
- AES = Advanced Encryption Standard

אנחנו נתמקד באלגוריתם AES שהו הסטנדרט "דה-פקטו" כיום ונחשב לבלתי "פריץ"

AES = Advanced Encryption Standard) AES הצפנת

- זוהי ההצפנה שבה כולם משתמשים כיום
 - **עד כה** נחשבת לבלתי ניתנת לשבירה
- יוהי הצפנת **בלוקים** סימטרית, צופן בלוקים פועל על מחרוזת סיביות באורך קבוע (מקבל בלוק גלוי ומחזיר בלוק מוצפן), **בסימטרית** הכוונה שאותו מפתח משמש להצפנה ולפיענוח.
 - ב AES גודל הבלוק הוא 128bit וגודל המפתח בטווח של AES ב
- ב ל אופן הפעלה מתייחס (Mode of Operation), כל אופן הפעלה מתייחס אופני הפעל צופן בלוקים סימטרי דטרמיניסטי להצפנת טקסט-לאלגוריתם שמגדיר כיצד להפעיל צופן בלוקים סימטרי דטרמיניסטי להצפנת טקסט-גלוי באורך שעולה על אורך הבלוק שהצופן מסוגל להצפין בבת אחת
- בסרטון הבא: AES אינו בסקופ של התוכנית השנה אבל מי שרוצה יכול לצפות AES ההסבר על איך עובד אלגוריתם AES שמסביר בצורה יפה איך האלגוריתם עובד

אופני הפעלה עיקריים ב-AES

- CTR-ı OFB CFB, CBC,ECB : חמשת הבסיסים ביותר הינם ■
- שנחשבים המאובטחים (GCM) CTR -ו CBC שנחשבים המאובטחים ביותר
 - (חיסרון עיקרי לא ניתן לחישוב מקבילי) CBC = Cipher-Block Chaining
 - (יתרון עיקרי, ניתן לחישוב מקבילי) CTR = Counter mode
- צופן סימטרי במצב מונה ו<u>פונקציית גיבוב אוניברסלית GCM Galois/Counter Mode ■</u>

AES אופני הפעלה AES: הסבר מפורט על כל אופני ההפעלה

דוגמאות קוד לשימוש בהצפנת AES

CBC Mode

```
from Crypto.Cipher import AES
from Crypto.Util import Counter
Import hashlib
# ENCODING
plain text = "this is my text to encrypt"
password = "1234".encode()
key = hashlib.sha256(password).digest()
mode = AES.MODE CBC
IV = '0123456789ABCDEF'.encode() # should be 16 bytes
cipher = AES.new(key, mode, IV)
padded message = pad message(plain text.encode())
encryped message = cipher.encrypt(padded message)
return encryped_message
# DECODING
encryped_message="(*(79&*(&)&9&(&"
password = "1234".encode()
key = hashlib.sha256(password).digest()
mode = AES.MODE CBC
IV = '0123456789ABCDEF'.encode() # should be 16 bytes
cipher = AES.new(key, mode, IV)
dec_text = cipher.decrypt(encryped_message)
dec text.rstrip(b'0')
return dec text
```

CTR Mode

```
from Crypto.Cipher import AES
from Crypto.Util import Counter
Import hashlib
# ENCODING
def encrypt(plain_text):
  password = "1234".encode()
  key = hashlib.sha256(password).digest()
  mode = AES.MODE CTR
  cipher = AES.new(key, mode, counter=Counter.new(128))
  encryped message = cipher.encrypt(plain text.encode())
  return encryped_message
# DECODING
def decrypet(cipher_text):
  password = "1234".encode()
  key = hashlib.sha256(password).digest()
  mode = AES.MODE CTR
  cipher = AES.new(key, mode, counter=Counter.new(128))
  decrypted_text = cipher.decrypt(cipher_text)
  return decrypted text
```

תרגיל 5 כיתה (השלמה בבית)

- קחו קובץ אקסל או קובץ תמונה כלשהו, הצפינו אותו בעזרת AES במוד Hes שימרו הנתונים בקובץ חדש
- כתבו תוכנית המקבלת את הקובץ המוצפן מפענחת אותו וכותבת את התוצאה לקובץ חדש.
- בדקו שהקובץ החדש שקיבלתם אכן עובד וניתן לפתוח אותו בעזרת תוכנית אקסל או עורך תמונות

כתבו תוכנית עם שרת ולקוח מעל האינטרנט (Socket), כאשר הלקוח מבקש קובץ מהשרת, השרת מצפין את הקובץ ושולח את הקובץ המוצפן ע"י AES ללקוח, הלקוח מפענח את הקובץ שהתקבל, מאמת שאכן מה שנשלח הוא מה שהתקבל ושומר את הקובץ. (עשו על קובץ בינארי כל שהו, לא טקסט)

סיכום ביניים

- הבנו מהי פונקציית גיבוב ולמה אפשר להשתמש בה (חתימה דיגיטלית כדי לבדוק אמינות המידע שהתקבל (Integrity), הצפנה חד כיוונית), תרגיל 4 ניסיתם לפצח קוד גיבוב שניתן לכם
- ▲ למדנו מהי הצפנה סימטרית (מפתח יחיד גם להצפנה וגם לפיענוח), התמקדנו בהצפנת (מפתח יחיד גם להצפנה וגם לפיענוח), התמקדנו בהצפנת 5 הצפנת (Advanced Decryption Standard) והבנו את מודי ההפעלה של הצפנת SES (תרגיל 5 הצפנת קובץ)
 - נכון להיום הצפנת AES נחשבת לבלתי פריצה.
 - אז איפה הבעיה...סימטריות המפתח

בעיות בהצפנה סימטרית:

- 2. איך להעביר את המפתח בצורה סודית
- 2. ניהול מפתחות מרובים ללקוחות מרובים
- 3. איך לוודא שהאדם ששלח את ההודעה הוא אותו האדם שאתה חושב התקפת MitM
 - חסרונות אילו הביאו לפיתוחה של **הצפנה אסימטרית**.

הצפנה אסימטרית Asymmetric Encryption

הצפנה סימטרית לעומת הצפנה אסימטרית

Symmetric encryption

Asymmetric encryption

פרוטוקולים עיקריים בהצפנה סימטרית ואסימטרית

הצפנה סימטרית

- (לא בשימוש יותר) DES ■
- בשימוש נרחב כיום ונחשב ללא פריץ AES = Advanced Encryption Standard

הצפנה אסימטרית:

- (כיום בשימוש פוחת עקב גילוי חולשה ופריצה אליו) RSA Rivest–Shamir–Adleman
 - **ECC** Elliptic Curve Cryptography
 - **ECRSA** Elliptic Curve RSA
 - **DHE** Deffie Hellman
 - **ECDHE** Elliptic Curve Deffie Hellman

איפה אפשר לראות במה משתמשים בכל אתר: בדפדפן F12 לשונית Security כאשר נמצאים באתר מוצפן.

RSA תהליך הצפנה של אלגוריתם אסימטרי

נגדיר:

Encryption with: PublicKey = (e,n)

Decryption with: PrivateKey = (d,n)

עקרונות RSA

- שמקשים מאוד על n, p, q, e, d מבוסס על מספרים גדולים RSA שלגוריתם מחשבים חזקים. מציאתם גם עם מחשבים חזקים.
- d מוצפנת, צריך לחשב (Me)^d מוצפנת, את M מוצפנת, צריך לחשב (me) מוצפנת, צריך לחשב (me) אפילו אם יודעים מהם n = p*q ו-e
 - ב האלגוריתם ניזון מהעובדה המתמטית הבאה שמתקיים תמיד ש
- $(M^e)^d \equiv M \mod n$ $((M^e)^d = n * k + M)$
- and $(M^d)^e \equiv M \mod n$
 - e, d רהם מפתחות פרטי וציבורי כל מה שמוצפן עם מפתח (ציבורי) ניתן e, d רהם מפתח d (פרטי) ולהיפך לפתיחה עם מפתח d (פרטי) ולהיפך

חישוב מפתחות באלגוריתם RSA צעד אחרי צעד

- $p \neq q$ אורכים שווים כך ש q -ו q שלב 1 : בחר שני מספרים ראשוניים <u>גדולים</u>
 - n = p * q שלב 2 : חשב את
- ח אילו מספר המספרים הראשוניים הקטנים מ ח שלב $\Phi(n) = (p-1)^*(q-1)$ אילו מספר המספרים הראשוניים הקטנים מ ח (coprime number to n)
 - וגם 1< e < $\Phi(n)$: שלב 2 בחר מספר e המקיים את התנאים הבאים =
 - e is a coPrime to n and $\Phi(n)$, GCD(e, n) = 1 ια GCD(e, $\Phi(n)$) = 1

- 1. P = 13, q = 11
- 2. N = 13 * 11 = 143
- 3. $\Phi(n) = (13-1) * (11-1) = 120$
- 4. Select e = 17, GCD(17, 120) = 1 && GCD(17,143)=1, e is the public key to this algorithm

חישוב מפתחות באלגוריתם RSA צעד אחרי צעד

e * d = 1 mod Φ(n) : רך שיתקיים d שלב 5: חשב את •

(אריתמטיקה מודולרית) $e * d = k * \Phi(n) + 1$: או בכתיבה אחרת

```
Finding d: (in general a \equiv b \pmod{n} => a = k * n + b, k is integer)
```

- 5. $e * d = 1 \mod \Phi(n)$, e = 17 rewriting $e * d = \Phi(n) * i + 1$
 - > 17 * d mod 120 = 1
 - ightharpoonup d = ((Φ (n) * i)+1) / e should be whole number (לקחת לאו דווקא את הראשון)
 - \rightarrow (120 * 1 + 1) / 17 = 7.11
 - \rightarrow (120 * 2 + 1) / 17 = 14.17
 - > ...
 - > (120 * 33 + 1) / 17 = 233 => d = 233

חישוב מפתחות באלגוריתם RSA צעד אחרי צעד

```
(d,n) = שלב 6: נגדיר את המפתח ציבורי = (e,n) ואת המפתח פרטי = •
```

- שלב 7: הצפנה באופן הבא:
- C = Pe mod n , where P<n
 C = Cipher Text, P = Plain Text, e = Encryption key , n = block size
 - P = C^d mod n שלב : פיענוח בצד השני ע"י : 8 ■

Result:

- 6. PublicKey = (17,143), PrivateKey=(233,143)
- 7. Encryption: $P='X' -> C = P^e \mod n = 88^{17} \mod 143 -> C = 121$ את זה שולחים לצד השני
- 8. Decryption: $P = C^d \mod n = 121^{233} \mod 143 = 88 \rightarrow P = 88 = 'X'$

הצגה אחרת של התהליך ההצפנה והפיענוח ב RSA

בוב

Alice Public key = (e, n) = (17, 143)Alice Private Key = (d, n) = (233, 147)

- 'שלב א

נניח ש**בוב** רוצה לשלוח לאליס הודעה המכילה אות אחת בלבד X.

.88 מתקבל המספר 🚳 העשרוני, ולכן ההודעה M מתקבל המספר

שלב ב' - הצפנת ההודעה

כדי להצפין את ההודעה בוב מחפש את המפתח הציבורי של אליס ומגלה שהוא:N=143 ו-e=17. ולכן הוא מצפין את ההודעה ומקבל: C=88¹⁷(mod 143)

. וזו היא ההודעה המוצפנת שבוב מעביר לאליס. C=121 החישוב נותן.

הצגה אחרת של התהליך ההצפנה והפיענוח ב RSA

אליס


```
Alice Public key = (e, n) = (17, 143)
Alice Private Key = (d, n) = (233, 147)
C = 121 p = 13 q = 11
```

$$e * d = 1 \pmod{p-1}*(q-1)$$

 $17 * d = 1 \pmod{12*10}$
 $17 * d = 1 \pmod{120} \implies (120 * i) + 1 / 17 , i = 33 \implies d = 233$
 $d=233$

חישוב d אינו פשוט אבל משתמשים באלגוריתם של אוקלידס.

בשלב האחרון נחשב את M

"חוזק" פרוטוקול RSA

- - בהיסטוריה פוצחו הקודים עבור אורך n של:
 - (700 * log2) מספר עם 210 ספרות , 2007 ב 700 bit
 - ד 768 bit ב 2009, מספר עם 230 ספרות **-**
 - כיום משתמשים ב 2048 bit מינימום -> שזה מספר עם 617 ספרות... ■
- מהירות הפענוח של RSA גדלה ביחס של פי 4 לאורך המפתח ונחשבת איטית בסדרי גודליחסית ל AES, ולכן לא משתמשים בה להצפנה של אינפורמציה רבה
- חיסרון גדול ב-RSA: הודעות זהות מוצפנות זהה − לכן מאפשר פיצוח בעזרת אנליזת חזרות
 - (נראה גם איך בהמשך) מאפשר אימות זהות (נראה גם איך בהמשך RSA ■

שבירת RSA בעזרת מחשב קוונטי

- **מחשב קוונטי** הוא מכונה המעבדת נתונים תוך שימוש ישיר בתכונות של מכניקת הקוונטים כגון סופרפוזיציה ושזירה קוונטית.
- מחשב קוונטי שונה ממחשב רגיל, הוא משתמש בקיוביט (ביט קוונטי) במקום
 ביט כיחידת המידע הבסיסית, והפעולות הבסיסיות שניתן לבצע על קיוביטים
 שונות מהשערים הלוגיים העומדים בבסיסו של מחשב קלאסי.
 - ישנן בעיות שמחשב קוונטי מסוגל לפתור ביעילות גבוהה יותר מאשר האלגוריתם המיטבי האפשרי עבור מחשב קלאסי רגיל.

שבירת RSA בעזרת מחשב קוונטי

- בשנת 1994 פיתח מדען המחשב פיטר שור את **אלגוריתם שור** לפירוק לגורמים באמצעות חישוב קוונטי שיש לו סיבוכיות ריצה טובה בהרבה מכל האלגוריתמים ה"רגילים" הידועים כיום.

כל זה נכון לגדלים מסוימים של n נכון להיום עם השינויים שהונהגו בפרוטוקול
 אין אפשרות גם עם מחשב קוונטי לפצח

חתימה דיגיטלי ואימות זהות

- RSA מספק: אימות זהות, ואמינות המידע (אמינות: שמה שהשולח RSA שלח אכן הגיע ולא שום דבר אחר, אימות וידוי מי השולח)
 - התהליך:

- h = H(M), h is hash signature of M
- $(h^d)^e = (h^e)^d = h \mod n$

דוגמת בוב ואליס:

- אליס שולחת הודעה לא מוצפנת לבוב וחותמת את ההודעה עם d המפתח הפרטי שלה
- לכל מי שיש את המפתח **הציבורי** e של אליס יכול לפענח את החתימה e לכל מי שיש את המפתח של אליס
 - הודעה שניתן לפענח באמצעות המפתח הציבורי של אליס הייתה חייבת להישלח מאליס!
 - אמינות נובעת מצירוף חתימה למידע ובדיקתו מול חתימת המידע שהגיע.

RSA כיום

- בעיקר משמש בהצפנה משולבות יחד עם AES , כאשר RSA משמש להצפנת בהצפנה משולבות יחד עם AES , משמש להצפנה המידע עצמו המפתח המשותף של הצפנת AES ו-
 - כדי להתגבר על הבעיה שהודעות זהות מקודדות זהה משתמשים באלגוריתם OAEP = Optimal Asymmetric ומגדיר את PKCS#1 משופר המוגדר ב PKCS#1 ומגדיר את Encryption Padding המוסיף אינפורמציה אקראית (padding) למפתחות באופן
- To encrypt M choose random number r and encode M as:
 - $M' = (X=M \oplus G(r), Y = r \oplus H(X)), H_1, H_2$ are Hash function s
 - Encryption: done with (M')e mod n
 - **Decryption:** given M' = (X,Y), $r = Y \oplus H_2(X)$, and $M = X \oplus H_1(r)$

RSA.py : RSA דוגמת קוד, יצירת מפתחות והצפנת

שילוב בין הצפנה סימטרית לא-סימטרית

- אליס רוצה לתקשר עם בוב באמצעות מפתח סודי משותף (סימטרי).
 - היא יוצרת את המפתח.
- באמצעות השיטה הא-סימטרית (מצפינה עם המפתח באמצעות השיטה הא-סימטרית (מצפינה עם המפתח הציבורי של בוב ובוב מפענח עם המפתח הפרטי שלו).
- כעת אליס ובוב יכולים לתקשר עם המפתח המשותף שלהם באמצעות הצפנה
 סימטרית כי אין סכנה שמישהו גילה את המפתח מלבדם.
- היתרון של שיטה זו הוא חיסכון בזמן כי הצפנת טקסט שלם ופענוחו בשיטה■ הא-סימטרית לוקח יותר זמן מאשר השיטה הסימטרית.

Diffie-Helman Key Exchange Asymmetric Encryption

אלגוריתם Diffie-Hellman

מוטיבציה:

• פרוטוקול מוצפן כך ששני הצדדים יסכימו על מפתח הצפנה משותף

: חולשה עיקרית

אי יכולת לבצע אימות של זהות הצד השני ובכך חושפת את התקשרות להתקפת Man-in-the-) MitM
 (Middle)

 $K=A^b \mod p = (g^a \mod p)^b = g^{ab} \mod p = (g^b \mod p)^a = B^a \mod p$

אלגוריתם מהיר למציאת מודולו של מספרים גדולים static int powerMod(int bas, int exp, int mod) if (mod == 1) return 0; var result = 1; bas = bas % mod; while (exp > 0)if (exp % 2 == 1) //odd number result = (result * bas) % mod; exp = exp / 2; //divide by 2 bas = (bas * bas) % mod; return result;

https://umaranis.com/rsa_calculator_demo.html

- PKI library references:
 - 1. https://www.cryptosys.net/pki/python-pki-xref.html
 - 2. https://www.cryptosys.net/pki/python.html
- PKI lib = cryptosyspki
 - Pip install cryptosyspki (or update with pip install –upgrade cryptosyspki