```
#include "stdio.h"
#include "memory.h"
#include "time.h"
#include "stdlib.h"
 {\tt \#define\ PLAIN\_FILE\_OPEN\_ERROR\ -1}
 #define KEY_FILE_OPEN_ERROR -2
  #define CIPHER_FILE_OPEN_ERROR -3
 #define OK 1
  typedef char ElemType;
/*初始置换表IP*/
int IP_Table[64] = { 57, 49, 41, 33, 25, 17, 9, 1, 59, 51, 43, 35, 27, 19, 11, 3, 61, 53, 45, 37, 29, 21, 13, 5, 63, 55, 47, 39, 31, 23, 15, 7, 56, 48, 40, 32, 24, 16, 8, 0, 58, 50, 42, 34, 26, 18, 10, 2, 60, 52, 44, 36, 28, 20, 12, 4, 62, 54, 46, 38, 30, 22, 14, 6};
/*逆初始置换表IP^-1*/
int IP_1_Table[64] = {39, 7, 47, 15, 55, 23, 63, 31, 38, 6, 46, 14, 54, 22, 62, 30, 37, 5, 45, 13, 53, 21, 61, 29, 36, 4, 44, 12, 52, 20, 60, 28, 35, 3, 43, 11, 51, 19, 59, 27, 34, 2, 42, 10, 50, 18, 58, 26, 33, 1, 41, 9, 49, 17, 57, 25, 32, 0, 40, 8, 48, 16, 56, 24};
 /*初始置换表IP*/
  /*扩充置换表E*/
  int E_Table[48] = {31, 0, 1, 2, 3, 4,
 3, 4, 5, 6, 7, 8, 7, 8, 9, 10, 11, 12,
 27, 28, 29, 30, 31, 0};
  /*置换函数P*/
 int P_Table[32] = {15, 6, 19, 20, 28, 11, 27, 16, 0, 14, 22, 25, 4, 17, 30, 9, 1, 7, 23, 13, 31, 26, 2, 8, 18, 12, 29, 5, 21, 10, 3, 24};
  /*S盒*/
  int S[8][4][16] =
 /*S1*/
  {{14, 4, 13, 1, 2, 15, 11, 8, 3, 10, 6, 12, 5, 9, 0, 7}, {0, 15, 7, 4, 14, 2, 13, 1, 10, 6, 12, 11, 9, 5, 3, 8}, {4, 1, 14, 8, 13, 6, 2, 11, 15, 12, 9, 7, 3, 10, 5, 0},
 \{15, 12, 8, 2, 4, 9, 1, 7, 5, 11, 3, 14, 10, 0, 6, 13\}\},\
 /*S2*/
 {{15, 1, 8, 14, 6, 11, 3, 4, 9, 7, 2, 13, 12, 0, 5, 10}, {
3, 13, 4, 7, 15, 2, 8, 14, 12, 0, 1, 10, 6, 9, 11, 5}, {
0, 14, 7, 11, 10, 4, 13, 1, 5, 8, 12, 6, 9, 3, 2, 15},
 \{13, 8, 10, 1, 3, 15, 4, 2, 11, 6, 7, 12, 0, 5, 14, 9\}\},\
 /*S3*/
 {{10, 0, 9, 14, 6, 3, 15, 5, 1, 13, 12, 7, 11, 4, 2, 8}, {13, 7, 0, 9, 3, 4, 6, 10, 2, 8, 5, 14, 12, 11, 15, 1}, {13, 6, 4, 9, 8, 15, 3, 0, 11, 1, 2, 12, 5, 10, 14, 7},
 \{1, 10, 13, 0, 6, 9, 8, 7, 4, 15, 14, 3, 11, 5, 2, 12\}\}
 /*S4*/
 {{7, 13, 14, 3, 0, 6, 9, 10, 1, 2, 8, 5, 11, 12, 4, 15}, {{13, 8, 11, 5, 6, 15, 0, 3, 4, 7, 2, 12, 1, 10, 14, 9}, {{10, 6, 9, 0, 12, 11, 7, 13, 15, 1, 3, 14, 5, 2, 8, 4}, {{3, 15, 0, 6, 10, 1, 13, 8, 9, 4, 5, 11, 12, 7, 2, 14}},
 \{\{2, 12, 4, 1, 7, 10, 11, 6, 8, 5, 3, 15, 13, 0, 14, 9\},\
 {14, 11, 2, 12, 4, 7, 13, 1, 5, 0, 15, 10, 3, 9, 8, 6}, {4, 2, 1, 11, 10, 13, 7, 8, 15, 9, 12, 5, 6, 3, 0, 14},
 \{11, 8, 12, 7, 1, 14, 2, 13, 6, 15, 0, 9, 10, 4, 5, 3\}
 /*S6*/
```

```
\{\{12, 1, 10, 15, 9, 2, 6, 8, 0, 13, 3, 4, 14, 7, 5, 11\},\
 {10, 15, 4, 2, 7, 12, 9, 5, 6, 1, 13, 14, 0, 11, 3, 8}, {9, 14, 15, 5, 2, 8, 12, 3, 7, 0, 4, 10, 1, 13, 11, 6},
 {4, 3, 2, 12, 9, 5, 15, 10, 11, 14, 1, 7, 6, 0, 8, 13}},
 /*S7*/
 { {4, 11, 2, 14, 15, 0, 8, 13, 3, 12, 9, 7, 5, 10, 6, 1}, 
 {13, 0, 11, 7, 4, 9, 1, 10, 14, 3, 5, 12, 2, 15, 8, 6}, 
 {1, 4, 11, 13, 12, 3, 7, 14, 10, 15, 6, 8, 0, 5, 9, 2},
 {6, 11, 13, 8, 1, 4, 10, 7, 9, 5, 0, 15, 14, 2, 3, 12}},
 /*S8*/
 \{\{13, 2, 8, 4, 6, 15, 11, 1, 10, 9, 3, 14, 5, 0, 12, 7\},\
 {1, 15, 13, 8, 10, 3, 7, 4, 12, 5, 6, 11, 0, 14, 9, 2}, 
{7, 11, 4, 1, 9, 12, 14, 2, 0, 6, 10, 13, 15, 3, 5, 8},
 2, 1, 14, 7, 4, 10, 8, 13, 15, 12, 9, 0, 3, 5, 6, 11}}};
 /*置换选择1*/
int PC 1[56] = {56, 48, 40, 32, 24, 16, 8, 0, 57, 49, 41, 33, 25, 17, 9, 1, 58, 50, 42, 34, 26,
 18, 10, 2, 59, 51, 43, 35, 62, 54, 46, 38, 30, 22, 14,
 6, 61, 53, 45, 37, 29, 21, 13, 5, 60, 52, 44, 36, 28, 20, 12, 4, 27, 19, 11, 3};
 /*置换选择2*/
/*直班延年2*/
int PC_2[48] = {13,16,10,23,0,4,2,27,
14,5,20,9,22,18,11,3,
25,7,15,6,26,19,12,1,
40,51,30,36,46,54,29,39,
50,44,32,46,43,48,38,55,
33,52,45,41,49,35,28,31};
/*对左移次数的规定*/
int MOVE\_TIMES[16] = \{1, 1, 2, 2, 2, 2, 2, 2, 1, 2, 2, 2, 2, 2, 1\};
int ByteToBit(ElemType ch, ElemType bit[8])
int BitToByte(ElemType ch, ElemType *ch);
int Char8ToBit64(ElemType ch[8], ElemType *ch);
int Char8ToBit64(ElemType ch[8], ElemType bit[64]);
int Bit64ToChar8(ElemType bit[64], ElemType ch[8]);
int DEC_MORE_TYPE key[64], ElemType subKeys[16][48]);
int DES_PC1_Transform(ElemType key[64], ElemType tempbts[56]); int DES_PC2_Transform(ElemType key[64], ElemType tempbts[48]); int DES_ROL(ElemType data[56], int time);
int DES_IP_Transform(ElemType data[64]);
int DES_IP_1 Transform(ElemType data[64]);
int DES_E_Transform(ElemType data[48]);
int DES_P_Transform(ElemType data[32]);
int DES_SBOX(ElemType data[48]);
int DES_SBUX(ElemType data[48]);
int DES_XOR(ElemType R[48], ElemType L[48], int count);
int DES_Swap(ElemType left[32], ElemType right[32]);
int DES_EncryptBlock(ElemType plainBlock[8], ElemType subKeys[16][48], ElemType cipherBlock[8]);
int DES_DecryptBlock(ElemType cipherBlock[8], ElemType subKeys[16][48], ElemType plainBlock[8]);
int DES_Encrypt(char *plainFile, char *keyStr, char *cipherFile);

DES_DecryptChar *cipherFile, char *keyStr, char *nlainFile);
int DES_Decrypt(char *cipherFile, char *keyStr, char *plainFile);
 /*字节转换成二进制*/
int ByteToBit(ElemType ch, ElemType bit[8]) {
  int cnt:
 for (cnt = 0; cnt < 8; cnt++) {
 *(bit+cnt) = (ch>>cnt)&1;
  return 0;
 /*二进制转换成字节*/
int BitToByte (ElemType bit[8], ElemType *ch) {
  int cnt;
  for(cnt = 0;cnt < 8; cnt++) {
 *ch = *(bit + cnt) << cnt;
  return 0:
 /*将长度为8的字符串转为二进制位串*/
int Char8ToBit64(ElemType ch[8], ElemType bit[64]) {
```

```
int cnt;
for(cnt = 0; cnt < 8; cnt++) {</pre>
  ByteToBit(*(ch+cnt), bit+(cnt<<3));</pre>
 return 0;
/*将二进制位串转为长度为8的字符串*/
int Bit64ToChar8(ElemType bit[64], ElemType ch[8]) {
 int cnt;
 memset(ch, 0, 8);
 for (cnt = 0; cnt < 8; cnt++) {
 BitToByte(bit+(cnt<<3), ch+cnt);
 return 0;
/*生成子密钥*/
int DES_MakeSubKeys(ElemType key[64], ElemType subKeys[16][48]) {
 ElemType temp[56];
DES_PC1_Transform(key, temp);/*PC1置换*/
for(cnt = 0; cnt < 16; cnt++) {/*16轮跌代,产生16个子密钥*/
DES_ROL(temp, MOVE_TIMES[cnt]);/*循环左移*/
  DES_PC2_Transform(temp, subKeys[cnt]);/*PC2置换,产生子密钥*/
 return 0;
/*密钥置换1*/
int DES_PC1_Transform(ElemType key[64], ElemType tempbts[56]) {
int cnt;
for(cnt = 0; cnt < 56; cnt++) {
  tempbts[cnt] = key[PC_1[cnt]];
return 0;
/*密钥置换2*/
int DES_PC2_Transform(ElemType key[56], ElemType tempbts[48]){
 int cnt;
 for(cnt = 0; cnt < 48; cnt++) {
  tempbts[cnt] = key[PC_2[cnt]];</pre>
return 0;
/*循环左移*/
int DES_ROL(ElemType data[56], int time) {
 ElemType temp[56];
 /*保存将要循环移动到右边的位*/
memcpy (temp, data, time);
memcpy(temp+time, data+28, time);
 /*前28位移动*/
memcpy (data, data+time, 28-time);
memcpy (data+28-time, temp, time);
 /*后28位移动*/
memcpy (data+28, data+28+time, 28-time);
memcpy(data+56-time, temp+time, time);
return 0;
/*IP置换*/
int DES_IP_Transform(ElemType data[64]) {
 int cnt;
ElemType temp[64];
for(cnt = 0; cnt < 64; cnt++) {
  temp[cnt] = data[IP_Table[cnt]];
memcpy (data, temp, 64);
 return 0;
```

```
/*IP逆置换*/
int DES_IP_1_Transform(ElemType data[64]) {
  int cnt;
 ElemType temp[64];
for(cnt = 0; cnt < 64; cnt++) {
  temp[cnt] = data[IP_1_Table[cnt]];</pre>
 memcpy (data, temp, 64);
 return 0;
/*扩展置换*/
int DES_E_Transform(ElemType data[48]){
  int cnt;
 ElemType temp[48];
for(cnt = 0; cnt < 48; cnt++) {
  temp[cnt] = data[E_Table[cnt]];
 memcpy (data, temp, 48);
 return 0;
/*P置换*/
int DES_P_Transform(ElemType data[32]) {
  int cnt;
 ElemType temp[32];
for(cnt = 0; cnt < 32; cnt++) {
  temp[cnt] = data[P_Table[cnt]];
 memcpy (data, temp, 32);
 return 0;
/*异或*/
int DES_XOR(ElemType R[48], ElemType L[48], int count) {
 int cnt;
for(cnt = 0; cnt < count; cnt++) {
 R[cnt] ^= L[cnt];</pre>
 return 0;
/*S盒置换*/
int DES_SBOX(ElemType data[48]) {
  int cnt;
  int line, row, output;
  int cur1, cur2;
  for (cnt = 0; cnt < 8; cnt++) {
 cur1 = cnt*6;
 cur2 = cnt << 2;
/*计算在S盒中的行与列*/
line = (data[cur1]<<1) + data[cur1+5];
row = (data[cur1+1]<<3) + (data[cur1+2]<<2)
+ (data[cur1+3]<<1) + data[cur1+4];
output = S[cnt][line][row];
 /*化为2进制*/
 data[cur2] = (output&0X08)>>3;
data[cur2+1] = (output&0X04)>>2;
data[cur2+2] = (output&0X02)>>1;
data[cur2+3] = output&0X01;
 return 0;
/*交换*/
int DES Swap (ElemType left[32], ElemType right[32]) {
 ElemType temp[32];
 memcpy(temp, left, 32);
memcpy(left, right, 32);
 memcpy (right, temp, 32);
 return 0;
```

```
/*加密单个分组*/
int DES_EncryptBlock(ElemType plainBlock[8], ElemType subKeys[16][48], ElemType cipherBlock[8]) {
 ElemType plainBits[64]
 ElemType copyRight[48];
 int cnt;
 Char8ToBit64(plainBlock, plainBits);
 /*初始置换(IP置换)*/
 DES_IP_Transform(plainBits);
 /*16轮迭代*/
 for(cnt = 0; cnt < 16; cnt++) {
 memcpy(copyRight, plainBits+32, 32);
 /*将右半部分进行扩展置换,从32位扩展到48位*/
  /*特有午前刀近刊分 於直狹, 然2位分 於
DES E Transform(copyRight);
/*将右半部分与子密钥进行异或操作*/
DES XOR(copyRight, subKeys[cnt], 48);
/*异或结果进入S盒, 输出32位结果*/
DES SBOX(copyRight);
/*P置换*/
  DES_P_Transform(copyRight);
/*将明文左半部分与右半部分进行异或*/
  DES_XOR(plainBits, copyRight, 32);
 if (cnt != 15) {
/*最终完成左右部的交换*/
DES_Swap(plainBits, plainBits+32);
 DES_IP_1_Transform(plainBits);
Bit64ToChar8(plainBits, cipherBlock);
 return 0;
/*解密单个分组*/
int DES_DecryptBlock(ElemType cipherBlock[8], ElemType subKeys[16][48], ElemType plainBlock[8]) {
 ElemType cipherBits[64];
 ElemType copyRight[48];
 int cnt;
 Char8ToBit64(cipherBlock, cipherBits);
/*初始置换(IP置换)*/
DES_IP_Transform(cipherBits);
 /*16轮迭代*/
 for (cnt = 15; cnt >= 0; cnt--) {
  memcpy(copyRight, cipherBits+32, 32);
/*将右半部分进行扩展置换,从32位扩展到48位*/
  DES_SBOX(copyRight);
  /*P置换*/
  DES_P_Transform(copyRight);
/*将明文左半部分与右半部分进行异或*/
DES_XOR(cipherBits, copyRight, 32);
if(cnt != 0){
/*最终完成左右部的交换*/
DES_Swap(cipherBits, cipherBits+32);
 /*逆初始置换(IP^1置换)*/
 DES_IP_1_Transform(cipherBits);
 Bit64ToChar8(cipherBits, plainBlock);
 return 0;
/*加密文件*/
int DES_Encrypt(char *plainFile, char *keyStr, char *cipherFile) {
  FILE *plain, *cipher;
 int count;
 ElemType plainBlock[8], cipherBlock[8], keyBlock[8];
```

```
ElemType bKey[64];
ElemType subKeys[16][48];
 if((plain = fopen(plainFile, "rb")) == NULL) {
  return PLAIN_FILE_OPEN_ERROR;
 if((cipher = fopen(cipherFile, "wb")) == NULL) {
  return CIPHER_FILE_OPEN_ERROR;
 /*设置密钥*/
 memcpy(keyBlock, keyStr, 8);
/*将密钥转换为二进制流*/
Char8ToBit64(keyBlock, bKey);
 /*生成子密钥*/
 DES_MakeSubKeys(bKey, subKeys);
 while(!feof(plain)) {
  /*每次读8个字节,并返回成功读取的字节数*/
if((count = fread(plainBlock, sizeof(char), 8, plain)) == 8){
DES_EncryptBlock(plainBlock, subKeys, cipherBlock);
fwrite(cipherBlock, sizeof(char), 8, cipher);
 if(count){
  /*填充*/
  memset (plainBlock + count, '\0',7 - count);
/*最后一个字符保存包括最后一个字符在内的所填充的字符数量*/
plainBlock[7] = 8 - count;
  DES_EncryptBlock(plainBlock, subKeys, cipherBlock);
  fwrite(cipherBlock, sizeof(char), 8, cipher);
 fclose(plain);
 fclose(cipher);
 return OK;
/*解密文件*/
int DES_Decrypt(char *cipherFile, char *keyStr, char *plainFile) {
 FILE *plain, *cipher;
 int count, times = 0;
 long fileLen;
 ElemType plainBlock[8], cipherBlock[8], keyBlock[8];
 ElemType bKey[64];
ElemType subKeys[16][48];
if((cipher = fopen(cipherFile, "rb")) == NULL) {
  return CIPHER_FILE_OPEN_ERROR;
 if((plain = fopen(plainFile, "wb")) == NULL) {
  return PLAIN_FILE_OPEN_ERROR;
 /*设置密钥*/
 memcpy(keyBlock, keyStr, 8);
/*将密钥转换为二进制流*/
Char8ToBit64(keyBlock, bKey);
 /*生成子密钥*/
 DES_MakeSubKeys(bKey, subKeys);
 /*取文件长度 */
 fseek(cipher, 0, SEEK_END); /*将文件指针置尾*/
fileLen = ftell(cipher); /*取文件指针当前位置*/
rewind(cipher); /*将文件指针重指向文件头*/
 while (1)
  /*密文的字节数一定是8的整数倍*/
  fread(cipherBlock, sizeof(char), 8, cipher);
  DES_DecryptBlock(cipherBlock, subKeys, plainBlock);
  times += 8;
  if(times < fileLen) {
fwrite(plainBlock, sizeof(char), 8, plain);
  else{
break;
 /*判断末尾是否被填充*/
 if(plainBlock[7] < 8) {
```

AES加密算法c语言实现代码

```
for(count = 8 - plainBlock[7]; count < 7; count++) {
 if(plainBlock[count] != '\0') {
 break;
 }
 }
 if(count == 7) {/*有填充*/
 fwrite(plainBlock, sizeof(char), 8 - plainBlock[7], plain);
 }
 else{/*无填充*/
 fwrite(plainBlock, sizeof(char), 8, plain);
}

fclose(plain);
 fclose(cipher);
 return 0K;
}

int main()
{
 clock_t a, b;
 a = clock();
 DES_Encrypt("1. txt", "key. txt", "2. txt");
 b = clock();
 printf("加密消耗%d毫秒\n", b-a);

 system("pause");
 a = clock();
 DES_Decrypt("2. txt", "key. txt", "3. txt");
 b = clock();
 printf("解密消耗%d毫秒\n", b-a);
 getchar();
 return 0;
}
```