Лабораторная работа № 3. Криптографические системы с открытым ключом (4 часа)

3.1 ЦЕЛЬ РАБОТЫ

Изучение криптографических алгоритмов с открытым ключем.

3.2 ТЕОРЕТИЧЕСКАЯ ЧАСТЬ

Первые криптографические системы с открытым ключом или ассиметричные криптосистемы появились в конце 1970-х годов. От классических симметричных алгоритмов они отличаются тем, что для шифрования данных используется один ключ, обычно его называют открытый или публичный ключ, а для дешифрования — другой, секретный или закрытый, ключ.

Диффи и Хеллман, которые впервые предложили и описали криптосистему с открытым ключом, выявляют следующие требования к криптосистемам:

- 1. Вычислительно легко создавать пару открытый ключ (K_o) , закрытый ключ (K_c) .
- 2. Вычислительно легко, имея открытый ключ и незашифрованное сообщение M, создать соответствующее зашифрованное сообщение: $C = E_{Ko}[M]$.
- 3. Вычислительно легко дешифровать сообщение, используя закрытый ключ: $M = D_{Kc}[C] = D_{Kc}[E_{Ko}[M]]$.
- 4. Вычислительно невозможно, зная открытый ключ K_o , определить закрытый ключ K_c .
- 5. Вычислительно невозможно, зная открытый ключ K_o и зашифрованное сообщение C, восстановить исходное сообщение M.

Можно добавить шестое требование, хотя оно не выполняется для всех алгоритмов с открытым ключом:

6. Шифрующие и дешифрующие функции могут применяться в любом порядке, т.е. $M = E_{Ko}[D_{Kc}[M]] = D_{Kc}[E_{Ko}[M]]$.

Таким образом, данные, зашифрованные открытым ключом, можно расшифровать только секретным ключом. Следовательно, открытый ключ может распространяться через обычные коммуникационные сети и другие открытые каналы, что устраняет главный недостаток стандартных криптографических алгоритмов: необходимость использовать специальные каналы связи для распределения ключей.

3.2.1. Криптосистема RSA

В настоящее время лучшим и наиболее популярным криптографическим алгоритмом с открытым ключом считается RSA,

название которого получено по именам его создателей: Rivest, Shamir и Adelman.

Наиболее важной частью алгоритма RSA, как и других алгоритмов с открытым ключом, является процесс создания пары открытый/секретный ключи. В RSA он состоит из следующих шагов:

- 1. Случайным образом выбираются два секретных простых числа p и q таких, что $p \approx q$.
 - 2. Вычисляется их произведение $r = p^*q$.
- 3. Вычисляется функция Эйлера $\varphi(x)$ для x=r. Функция Эйлера $\varphi(x)$ для произвольного x представляет собой число взаимно простых с x чисел меньших, чем x. Для простого x $\varphi(x) = x-1$, а для числа представляющего собой произведение двух простых чисел $x = p^*q$: $\varphi(x) = (p-1)^*(q-1)$.
- 4. Выбирается целое значение открытой экспоненты e такой, что $1 < e < \varphi(r)$ и $(e, \varphi(r)) = 1$.
- 5. Вычисляется значение секретной экспоненты d, которая должна удовлетворять условию $(e^*d) \mod \varphi(r) = 1$ (т.е., d является мультипликативной инверсной по модулю $\varphi(r)$ для e).

Таким образом, ключом шифрования K_o является пара значений (e, r), а ключом дешифрования $K_c - (d, r)$. Значение параметра r, так же как и значение e являются общедоступной информацией, в то время как значения параметров p, q, d и $\varphi(r)$ хранятся в секрете.

Перед шифрованием исходное сообщения M необходимо разбить на блоки $M = m_1, m_2, m_3, \ldots$, где m_i представляет собой число в диапазоне от 0 до r-1. Сам процесс шифрования открытым ключом $K_o = (e, r)$ последовательности чисел m_i происходит согласно формуле:

$$c_i = (m_i^e) \bmod r, \tag{3.1}$$

где последовательность чисел c_i представляет собой шифротекст.

Чтобы расшифровать эти данные секретным ключом $K_c = (d, r)$, необходимо выполнить следующие вычисления:

$$m_i = (c_i^d) \bmod r. \tag{3.2}$$

В результате будет получено множество чисел m_i , которые представляют собой исходный текст.

Приведем простой пример использования метода RSA для шифрования сообщения "CAT". Сначала получим ключи:

- 1. Выберем p = 3, q = 11.
- 2. Вычислим r = 3*11 = 33.
- 3. Вычислим $\varphi(r) = (p-1)*(q-1) = 2*10 = 20$.
- 4. Выберем открытую экспоненту e, которая является взаимно простой с $\varphi(r) = 20$, например, e = 7.
- 5. На основе e и $\varphi(r)$ вычислим закрытую экспоненту d. Для этого можно использовать расширение алгоритма Евклида:

```
EUCLIDEX(a; b)
d0:=a; d1:=b;
x0:=1; x1:=0;
y0:=0; y1:=1;
while d1>1 do
begin
q:=d0 div d1;
d2:=d0 mod d1;
x2:=x0-q*x1;
y2:=y0-q*y1;
d0:=d1; d1:=d2;
x0:=x1; x1:=x2;
y0:=y1; y1:=y2;
end
return (x1; y1; d1)
```

Расширенный алгоритм Евклида позволяет вычислить числа x_1 и y_1 , для которых выполняется равенство $x_1*a+y_1*b=d_1$, где $d_1=\text{HOД}(a,b)$. Если a и b взаимно простые, и a>b, то y_1 является мультипликативным инверсным по модулю a для b, т. е. $y_1*b \mod a=1$. Используя данный алгоритм, можно вычислим d, положив a, равным $\varphi(r)$, и b, равным e=7. Если значение y_1 получилось отрицательным, то для получения корректного значения d необходимо добавить к y_1 значение a (или $\varphi(r)$).

B нашем случае имеем $d = y_1 = 3$.

6. Представим шифруемое сообщение как последовательность целых чисел в диапазоне 2...27 (для английского языка). Пусть букве 'A' соответствует число 2, 'B' – 3, 'C' – 4 и так далее. Тогда сообщение M = "CAT" можно представить в виде последовательности чисел m_1, m_2, m_3 = {4, 2, 21}. Зашифруем сообщение, используя открытый ключ K_o = (7, 33):

```
c_1 = (m_1^e) \mod r = (4^7) \mod 33 = 16384 \mod 33 = 16,

c_2 = (m_2^e) \mod r = (2^7) \mod 33 = 128 \mod 33 = 29,

c_3 = (m_3^e) \mod r = (21^7) \mod 33 = 1801088541 \mod 33 = 21.
```

7. Для расшифровки полученного сообщения $C = \{16, 29, 21\}$ с помощью секретного ключа $K_c = (3, 33)$ необходимо выполнить действия:

```
m_1 = (c_1^d) \mod r = (16^3) \mod 33 = 4096 \mod 33 = 4,

m_2 = (c_2^d) \mod r = (29^3) \mod 33 = 24389 \mod 33 = 2,

m_3 = (c_3^d) \mod r = (21^3) \mod 33 = 9261 \mod 33 = 21.
```

Таким образом, в результате расшифровки сообщения получено исходное сообщение {4, 2, 21} = "CAT".

Для возведения в степень $x = a^z \mod n$ можно использовать алгоритм быстрого возведения в степень по модулю:

```
function fast_exp(a,z,n)
begin
a1:=a
z1:=z
x:=1
while z1<>0 do
begin
while (z1 mod 2)=0 do
begin
z1:=z1 div 2
a1:=(a1*a1) mod n
```

```
end
z1:=z1-1
x:=(x*a1) mod n;
end
fast_exp:=x
end
```

Криптостойкость алгоритма RSA основывается на двух математических трудно решаемых задачах, для которых не существует эффективного способа их решения. Первая из них заключается в том, что невозможно вычислить исходный текст из шифротекса, так как для этого надо извлечь корень степени e по модулю числа r (найти дискретный логарифм). Данную задачу в настоящее время невозможно решить за полиномиальное время. С другой стороны практически невозможно найти секретный ключ, зная открытый, поскольку для этого необходимо решить сравнение $e^*d \equiv 1 \pmod{\varphi(r)}$. Для его решения нужно знать делители целого числа r, т.е. разложить число r на сомножители. Задача разложения на множители, задача факторизации числа, в настоящее время также не имеет эффективного (полиномиального) решения, но пока не было доказано, что эффективного алгоритма решения данной задачи не существует.

На практике же применяются 1024–2048-битные числа r, однако предсказывается, что в скором времени 1024-битные ключи будут взломаны, а 2048-битные будут криптостойкими до 2030. Поэтому лучше использовать 3072-битные ключи, если необходимо обеспечить секретность вплоть до 2030г. Так, если взять ключ r длиной 300 бит, то разложить на множитель его можно за несколько часов на обычном персональном компьютере.

3.2.2. Криптосистема Эль-Гамаля

Данная криптосистема, предложенная в 1984 году, лежит в основе стандартов электронной цифровой подписи в США и России.

Как и для алгоритма RSA, для криптосистемы Эль-Гамаля необходимо перед шифрованием вычислить пару открытый/закрытый ключ. Это происходит по следующему алгоритму:

- 1. Генерируется случайное простое число р.
- 2. Выбирается произвольное целое число g, являющееся первообразным корнем по модулю p. Первообразным корнем по модулю некоторого числа p является целое число g такое, что $g^{\varphi(p)}=1 \mod p$ и $g^l\neq 1 \mod p$ при $1\leq l\leq \varphi(p)-1$.
- 3. Выбирается случайное целое положительное число x < p-1, не равное 1.
 - 4. Вычисляется $y = g^x \mod p$.

Открытым ключом K_o является тройка (p, g, y), закрытым ключом K_c – число x.

Сообщение $m \in [0, p-1]$ шифруется так:

- 1. Выбирается случайное секретное число $k \in (1, p-1)$, взаимно простое с p-1.
 - 2. Вычисляется два значения a и b:

$$a = g^k \bmod p, b = y^k m \bmod p,$$
(3.3)

где m является исходным сообщением, а пара чисел (a, b) — шифротекстом.

Как видно, полученный шифротекст в два раза длиннее исходного сообщения. Также следует отметить, что для разных сообщений m_1 и m_2 следует использовать и разные значения случайного k. Например, если для двух текстов m_1 и m_2 было использовано одно и то же значение k, то получим,

что
$$\frac{b_1}{b_2} = \frac{m_1}{m_2}$$
, и значение m_2 может быть легко вычислено злоумышленником,

при известном m_1 .

Зная закрытый ключ x, исходное сообщение можно вычислить из шифротекста (a, b) по формуле:

$$m = ba^{-x} \bmod p \tag{3.4}$$

или по формуле:

$$m = ba^{(p-1-x)} \bmod p \tag{3.5}$$

Приведем пример шифрования сообщения m = 4 с помощью алгоритма Эль-Гамаля. Для начала сгенерируем ключи:

- 1. Выберем простое число p = 13.
- 2. Подберем для него такое g, которое являлось бы первообразным корнем по модулю p. Для этого используем алгоритм нахождения случайного первообразного корня по модулю p:

Пусть g = 7.

При
$$p = 13$$
, $\varphi(13) = 13 - 1 = 12$.

$$g^{\varphi(p)} = 1 \mod p = 7^{12} \mod 13 = 1$$

```
7^{1} \mod 13 = 7 ($\neq 1$);

7^{2} \mod 13 = 10 ($\neq 1$);

7^{3} \mod 13 = 5 ($\neq 1$);

...

7^{11} \mod 13 = 2 ($\neq 1$);
```

По результатам проверки принимаем решение об использовании g равного 7.

- 3. Закрытым ключом x возьмем число 5.
- 4. Вычисляем $y = g^x \mod p = 7^5 \mod 13 = 11$.

Открытым ключом является $K_o = (13, 7, 11)$, закрытым ключом $K_c -$ число 5.

Далее зашифруем сообщение m=4, для чего сгенерируем случайное число k=7, взаимно простое с p-1, и вычислим по формуле 3.3 значения a и b:

$$a = g^k \mod p = 7^7 \mod 13 = 6,$$

 $b = y^k m \mod p = 11^{7*} 4 \mod 13 = 8.$

На выходе получаем шифротекст (6, 8).

Вычислим исходное сообщение из шифротекста (a, b) по формуле 3.4: $m = b * a^{-x} \mod p = b * (a^x)^{-1} \mod p = b * (a^x)^{\varphi(p)-1} \mod p = 8 * (6^5)^{11} \mod 13 = 8 * (7776)^{11} \mod 13 = 8 * 2^{11} \mod 13 = 16384 \mod 13 = 4$

Криптостойкость криптосистемы Эль-Гамаля основана на том, что невозможно вычислить закрытый ключ, зная открытый, за полиномиальное время, так как для этого необходимо вычислить дискретный логарифм, т.е. по известным значениям p, g и y вычислить x, который бы удовлетворял сравнению: $y \equiv g^x \bmod p$.

3.2.3. Криптосистема Рабина

Криптосистема, разработанная Рабином, подобно RSA основывается на трудной проблеме факторизации больших целых чисел или на проблеме извлечения квадратного корня по модулю составного числа n = p * q. Эти две задачи являются эквивалентными, т. е. зная простые делители числа n, можно извлечь квадратные корни по модулю n, а умея извлекать квадратные корни по модулю n, — разложить n на простые множители.

Генерация ключей в криптосистеме Рабина происходит следующим образом:

1. Выбираются два разных случайных простых числа p и q таких, что $p \approx q$. При этом они должны удовлетворять условию: $p \equiv q \equiv 3 \mod 4$.

Выполнение данного условия необходимо для упрощения вычисления квадратного корня по модулю *р* и *q* при дешифрации сообщения.

2. Вычисляется n = p*q.

Открытым ключом будет значение n, в то время как простые числа p и q – закрытым.

Для получения шифротекста c_i необходимо выполнить следующие действия над исходным сообщением M, которое также разбивается на блоки $m_1m_2m_3...$, $(0 \le m_i \le n-1)$:

$$c_i = m_i^2 \bmod n. \tag{3.6}$$

Процесс шифрования в алгоритме Рабина происходит намного быстрее, чем в других криптосистемах с открытым ключом.

Для дешифрации же нужно решить квадратное уравнение вида $m_i^2 + b^*m_i - c_i = 0 \pmod{n}$. Как известно, общее решение такого уравнения будет иметь вид:

$$m = \frac{-b + \sqrt{D}}{2} \pmod{n},$$

где $D = b^2 + 4c \pmod{n}$.

Вычислить квадратный корень из D по модулю числа n=p*q можно с помощью китайской теоремы об остатках, для чего необходимо знать закрытые ключи p и q (3.7). Полученные результаты подставляем в (3.8) и вычисляем значения m_1 , m_2 , m_3 , m_4 . Одно из полученных значений m_i и является исходным текстом.

Обобщенный алгоритм расшифрования выглядит следующим образом:

1. Вычисляем параметры m_p и m_q с помощью китайской теоремы об остатках:

$$m_p = \sqrt{D} \mod p = c^{\frac{p+1}{4}} \mod p$$

$$m_q = \sqrt{D} \mod q = c^{\frac{q+1}{4}} \mod q$$
(3.7)

где c – шифротекст, p и q – закрытый ключ

- 2. Вычисляем значения y_p и y_q таких, что $y_p*p+y_q*q=1$ по расширенному алгоритму Евклида.
- 3. Вычисляем значения m_1 , m_2 , m_3 , m_4 по модулю n по формулам:

$$m_{1} = (y_{p} * p * m_{q} + y_{q} * q * m_{p}) \bmod n$$

$$m_{2} = n - m_{1},$$

$$m_{3} = (y_{p} * p * m_{q} - y_{q} * q * m_{p}) \bmod n,$$

$$m_{4} = n - m_{3}.$$
(3.8)

Главным недостатком криптосистемы Рабина является то, что неизвестно который из четырех результатов, m_1 , m_2 , m_3 , m_4 равен исходному m_i . Если сообщение написано по-русски, выбрать правильное m_i , нетрудно. С другой стороны, если сообщение является потоком случайных битов, способа определить, какое m_i , — правильное, нет. Одним из способов решить эту проблему служит добавление к сообщению перед шифрованием известного заголовка.

Приведем пример работы данного алгоритма. Пусть нам надо зашифровать сообщение 'P'. 'P' является 17-ой буквой алфавита, поэтому m=17. Сначала сгенерируем ключи:

- 1. Выберем два простых числа p = 11 и q = 19. При этом 11 mod 4 = 3 и 19 mod 4 = 3. Т.е. условие $p \equiv q \equiv 3 \mod 4$ выполняется.
 - 2. Вычислим наш открытый ключ: n = p*q = 11*19 = 209.

Далее зашифруем сообщение m=17. Для этого вычислим по формуле 3.6 значение $c=m^2 \bmod n=17^*17 \bmod 209=80$. Таким образом, получили шифротекст c=80.

Для расшифровки сообщения выполняем следующие действия:

1. Вычислим m_p и m_q по формуле:

$$m_p = \sqrt{D} \mod p = c^{\frac{p+1}{4}} \mod p = 80^{\frac{11+1}{4}} \mod 11 = 80^3 \mod 11 = 5,$$
 $m_q = \sqrt{D} \mod q = c^{\frac{q+1}{4}} \mod q = 80^{\frac{19+1}{4}} \mod 19 = 80^5 \mod 19 = 17.$

- 2. Вычислим значения y_p и y_q таких, что $y_p*p+y_q*q=1$ по расширенному алгоритму Евклида. Для этого принимаем $a=11,\ b=19$. Тогда на выходе получим, что $y_p=x_1=7$, а $y_q=y_1=-4$.
 - 3. Далее вычисляем значения m_1 , m_2 , m_3 , m_4 по модулю n по формулам:

$$m_1 = (y_p * p * m_q + y_q * q * m_p) \mod n = (7*11*17 + (-4)*19*5) \mod 209 = (1309 - 380) \mod 209 = 929 \mod 209 = 93,$$
 $m_2 = n - m_1 = 209 - 93 = 116,$
 $m_3 = (y_p * p * m_q - y_q * q * m_p) \mod n = (7*11*17 - (-4)*19*5) \mod 209 = (1309 + 380) \mod 209 = 1689 \mod 209 = 17,$
 $m_4 = n - m_3 = 209 - 17 = 192.$

В результате расшифровки получаем: $m \in \{93, 116, 17, 192\}$. Видим, что один из корней является исходным текстом m.

3.3 ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

- 1. Изучить теоретический материал по лабораторной работе.
- 2. Выполнить задание согласно своему варианту (см. табл. 3.1).

- 3. Реализованное программное средство должно зашифовывать и расшифровывать произвольный текстовый файл (*.txt), размером более 1kb.
- 4. Длины ключей во всех алгоритмах должны быть достаточно большими (512 бит 1024 бита). Можно использовать для работы классы работы с большими числами (BigInteger C#, Java).

Пояснение по выбору варианта:

Ваш_Номер_Варианта=(Номер_Вашей_зачетной_книжки) mod 3+1 Например №=123456
Выполнить задание согласно своему варианту (см. табл. 3.1). (123456) mod3 +1 = 0+1=1

Таблица 3.1.

Вариант	Задание
№ 1	Реализовать шифратор и дешифратор алгоритма RSA, используя алгоритм быстрого возведения в степень. А также реализовать вычисление открытого ключа K_o при данных значениях p, q и e , используя расширенный алгоритм Евклида.
№ 2	Реализовать шифратор и дешифратор алгоритма Эль-Гамаля, используя алгоритм быстрого возведения в степень. А также реализовать вычисление открытого ключа g при данном значении p , используя алгоритм нахождения первообразного корня по модулю.
№3	Реализовать шифратор и дешифратор по алгоритму Рабина, используя расширенный алгоритм Евклида и алгоритм быстрого возведения в степень при дешифрации.