

Lesson 10.

Cryptography

Một số thuật ngữ

- Plaintext: bản rõ (bản gốc) the original message
- Ciphertext: bản mã (bản mật the coded message), là kết quả của bản rõ sau khi mã hóa
- Encryption (encipher): mã hóa, là quá trình chuyển đổi bản rõ thành bản mã converting plaintext to ciphertext
- Decryption (decipher): giải mã, là quá trình biến đổi bản mã thành bản rõ
- Cryptosystem: hệ mã, là phương pháp ngụy trang bản rõ
- Cryptanalysis (codebreaking): phá mã, là quá trình cố gắng chuyển đổi bản mã thành bản rõ mà không có khóa – the study of principles/methods of deciphering ciphertext without knowing key

Mã hóa ứng dụng – giới thiệu

Cryptology = Cryptography + Cryptanalysis

Building a cryptosystem

Analyzing a cryptosystem

Định nghĩa

$$E_k: \mathcal{M} \to \mathcal{C}, \exists D_{k'}: \mathcal{C} \to \mathcal{M}/ \forall m \in \mathcal{M}, k \in \mathcal{K}: D_{k'}(E_k(m)) = m$$

- $k \cong k'$: Symmetric/Secret key/Pre-share key Cryptosystem.
- $k \neq k'(k' = Gen(k))$: Assymmetric/Public key Cryptosystem.
- $M=m_1\dots m_n, m_i\in \mathcal{M}\ (i=1,\dots,n)$: Cryptographic Hash Function

Bảo mật

Tính chất

Confidentiality

- Integrity
- Authenticity (xác thực)

Thám mã

- Brute-Force Attack
- Cipher-text-Only Attack
- Known-Plaintext Attack
- Chosen-Plaintext Attack
- Chosen-Cipher-text Attack

Meet-in-the-Middle

Nguyên tắc

Tính chất

Diffusion(phát tán)

Kỹ thuật

Replace

Confusion

(Rối)

Permutation

Mật mã khóa đối xứng

Khái niệm

$$E_k \colon \mathcal{M} \to \mathcal{C},$$

$$\exists D_k \equiv E_k^{-1} \colon \mathcal{C} \to \mathcal{M}$$

$$s. c. \forall m \in \mathcal{M}, c = E_k(m) \in \mathcal{C} \Rightarrow D_k(c) = m, k \in \mathcal{K}$$

 $m \in \mathcal{M}$

- Néu length(m) > unit, E: mã khối (block cipher)
- Néu length(m) = unit, E: mã dòng (stream cipher)

Các mode cài đặt

Cipher Feedback (CFB) mode encryption

Counter (CTR) mode encryption

Public Key Cryptosystems

Mã (khóa) công khai

$$E_e: \mathcal{M} \rightarrow \mathcal{C} \text{ and } D_d: \mathcal{C} \rightarrow \mathcal{M}:$$

$$\forall m \in \mathcal{M}, c \in \mathcal{C}, e, d \in \mathcal{K}$$

$$c = E_e(m) \leftrightarrow m = D_d(c);$$

$$\forall e,d \in \mathcal{K}: R(e,d)$$

Ví dụ

$$C \equiv \mathcal{M} \equiv \{0, 1, \dots, 9\}$$

$$e = 3, d = 7$$

$$\forall m \in \mathcal{M}, c = E_e(m) = m^3 \bmod 11 \in \mathcal{C};$$

$$\forall c \in \mathcal{C}, m = D_d(c) = c^7 \mod 11 \in \mathcal{M}$$

Hàm một chiều có cửa sập

S,T: tập hữu hạn

 $f: S \rightarrow T$, khả nghịch, thỏa

[1] $\forall x \in S, y = f(x) t inh d \tilde{e}$

 $[2] \forall y, x = f^{-1}(y) t inh khó$

[3] $x = f^{-1}(y)$ tính dễ nếu biết thông tin cửa sập

Các hàm 1 chiều thông dụng

- [1] $f:pq \rightarrow n$ (p, q là các số nguyên tố lớn.)
- [2] $f_{g,N}: x \rightarrow g^x \mod N$
- [3] $f_{k,N}: x \rightarrow x^k \mod N$

(N = pq, p, q là các số nguyên tố lớn)

Giao thức RSA

(3.1) Tính m = c^d mod n

Bob Alice $m \in \{0,1,...,n\}$ (1.1) Tạo 2 số nguyên tố lớn p, q (1.2) Tính n = pq và N = (p-1)(q-1)(e, n)(1.3) Chọn e, d thỏa ed mod N = 1(1.4) Công bố (e, n) và giữ bí mật d (2.1) Tính c = m^e mod n (2.2) Chuyển c cho Alice

Giao thức Diffie-Hellman

Bob Alice (0.1) Chọn 1 số nguyên tố lớn p (0.2) Tính phần tử sinh g của p +(g, p)(1.1) Chọn 1 số ngẫu nhiên x Chọn 1 số ngẫu nhiên y (1'.1) k_B Tính $k_R = g^y \mod p$ (1'.2) (1.2) Tính $k_{\Delta} = g^{x} \mod p$ (1.3) Chuyển k₄ cho Bob và giữa bí mật x Chuyển k_B cho Bob và giữa bí mật y (1'.3) (2.1) Tính $K = (k_B)^x \mod p$ Tính K = $(k_A)^y$ mod p (2'.1)

Phần tử sinh (của snt p hay Z_p)

```
 VD: Xét Z<sub>7</sub>={1, 2, 3, 4, 5, 6}
 Chọn g=2. 2<sup>0</sup> %7=1, 2<sup>1</sup> %7=2, 2<sup>3</sup> %7=1
 g=3.
```

Giao thức ElGamal

(2.1) Tính m = $(1/(c_1)^d).c_2 \mod p$

Alice	Bob
(0.1) Chọn 1 số nguyên tố lớn p (0.2) Tính phần tử sinh g của p (0.3) Chọn khóa giải mã d (0.4) Tính và công bố e = g ^d mod p	———— (e, p, g)
$C = (c_1, c_2) \leftarrow$	Chọn 1 số ngẫu nhiên y (1.1) Tính $c_1 = g^y \mod p$ (1.2) Tính $c_2 = e^y \mod p$ (1.3) Gửi $C = (c_1, c_2)$ cho Alice (1.4)