第6讲

若干实用的对称密码

我们主要考察如下五种加密算法

- 1. Triple DES
- 2. RC5
- 3. RC6
- 4. Blowfish
- 5. IDEA

1 TRIPLE DES

• DES算法设计的优点是很多的。DES在世界商业界的普遍使用,使得如何加强DES的安全性成为一个十分实际的问题。Quisquater、Toms Berson等曾建议采用长达768 bits密钥的方案。由于已经证明DES不能成为群,见

K.W.Campbell and M.J.Wiener

Proof that DES is not a group

In Advances in Cryptology——Crpto'92.

Springer—Verlag, New York,1993.

于是多重DES,尤其是三重DES还在普遍使用。

(1) 二重DES(Double DES)

• 给定明文P和两个加密密钥 k_1 和 k_2 ,采用二重DES对P进行加密,有

密文
$$C=E_{K2}(E_{K1}(P))$$

对C进行解密D,有

明文
$$P=D_{K1}(D_{K2}(C))$$

加密图

解密图

对于二重**DES**的加密,所用密钥的长度为 $56 \times 2 = 112$ bits

这样是否真正能增强DES的强度呢?问题在于下式能否成立:

$$E_{K2}(E_{K1}(P)) = E_{K3}(P)$$
 (4.1)

DES是一个从集合A到集合A的一个映射。其中:

 $A = \{(a_1, a_2, a_3,, a_{64}) | a_i \in \mathbb{Z}_2 = \{0,1\}\}, \quad |A| = 2^{64}$ 映射DES事实上可视为对A的一个作用,作用方式为置换。所有可能的置换数为 $(2^{64})! = 10^{34738000000}$ 。

然而,DES对每一个不同的密钥只决定唯一的映射。 而密钥数2⁵⁶<10¹⁷, (4.1)式一般是不能成立的。已知 DES不能构成群! · 关于DES不是群的详细证明可以参见我们开始列出的文献。

· 注: 二重DES很难抵挡住中间相遇攻击 法 (Meet-in-the-Middle Attack)

$$C=E_{K2}(E_{K1}(P))$$

$$X=E_{K1}(P)=D_{K2}(C)$$

$$C \xrightarrow{\downarrow K_2} \xrightarrow{\downarrow K_1} D \xrightarrow{\downarrow P} P \qquad \text{mean}$$

若给出一个已知的明密文对(P,C),我们对 2^{56} 个所有密钥 $K_{1,}$ 分别利用DES对明文P加密,得到一张密钥对应于密文X的一张表;类似地对 2^{56} 个所有可能的密钥 $K_{2,}$ 分别利用DES对密文C解密,得到相应的"明文"X。做成一张X与 K_{2} 的对应表。比较两个表就会得到真正使用的密钥对 K_{1},K_{2} 。

对二重DES的中间相遇攻击的分析

- 已知,给定一个明文P,经二重DES加密有2⁶⁴个可能的密文。而二重DES所用密钥的长度应是112 bits,所以选择密钥有2¹¹²个可能性。于是对给定明文P加密成密文 C,有2¹¹²/2⁶⁴=2⁴⁸种可能的密钥被选用。于是,对确定的明密文对(P、C),密文不符的大约有2⁴⁸个,这个数字也对应于中间不相符的密文;然而中间密文的样本空间有2⁶⁴个样本,于是中间不相遇的概率为 2⁴⁸⁻⁶⁴=2⁻¹⁶。这样,对已知明文-密文对的中间相遇攻击成功的概率为1-2⁻¹⁶。
- · 攻击用的代价不大于2⁵⁶ + 2⁵⁶ , 也就是数量级为2⁵⁶ 这和单次 DES攻击代价2⁵⁵ 基本差别不大。

- (2) 带有双密钥的三重DES (Triple DES with Two Keys)
- Tuchman给出双密钥的EDE模式(加密-解密-加密):

$$C=E_{K1}(D_{K2}(E_{K1}(P)))$$
对P加密

$$P=D_{K1}(E_{K2}(D_{K1}(C)))$$
对C解密

这种替代DES的加密较为流行并且已被采纳用于密钥管理标准(The Key Manager Standards ANSX9.17和 ISO8732).

加密图

解密图

对双密钥的三重DES的分析

- · 该模式由IBM设计,可与常规加密算法兼容
- · 这种替代DES的加密较为流行并且已被采纳用于密钥管理标准(The Key Manager Standards ANSX9.17和ISO8732).
- 交替使用 K_1 和 K_2 可以抵抗中间相遇攻击.如果 $C=E_{K_2}(E_{K_1}(E_{K_1}(P)))$,只需要 2^{56+2} 次加密
- 到目前为止,还没有人给出攻击三重DES的有效方法。对其密钥空间中密钥进行蛮干搜索,那么由于空间太大为2¹¹²=5×10³³,这实际上是不可行的。若用差分攻击的方法,相对于单一DES来说复杂性以指数形式增长,要超过10⁵²。

- 目前还没有针对两个密钥三重DES的实用攻击方法。但对两个密钥三重DES的攻击有一些设想,以这些设想为基础将来可能设计出更成功的攻击技术。
- Merkle R. and Hellman, M. "On the security of multiple encryption". Communication of the ACM, July 1981
- Oorschot ,P and Wiener, M. "A Known-plaintext attack on two-key triple encryption" Proceedings, EUROCrypt'90,1990: published by Springer-Verlag

虽然对上述带双密钥的三重DES到目前为止还没有好的实际攻击办法,但人们还是放心不下,又建议使用三密钥的三重DES,此时密钥总长为168bits.

$$C=E_{K3}(D_{K2}(E_{K1}(P)))$$

三密钥的三重DES

- 密钥的有效长度为168位
- 与DES的兼容性可以通过令 $K_3=K_2$ 或 $K_1=K_2$ 得到
- · 许多基于Internet的应用里用到: PGP和 S/MIME

Triple-DES的四种模型

- DES-EEE3: 三个不同密钥,顺序使用三次加密 算法
- DES-EDE3: 三个不同密钥, 依次使用加密-解密-加密算法
- DES-EEE2: K1=K3, 同上
- DES-EDE2: K1=K3, 同上

2 RC5

Ron Rivest 1994设计、1995公开

RC5具有如下的特性:

- 1. 适用于软件或者硬件实现
- 2. 运算速度快
- 3. 能适应于不同字长的程序(一个字的bit数是RC5的一个参数;不同字长派生出相异的算法)
- 4. 加密的轮数可变(轮数是RC5的第二个参数,这个 参数用来调整加密速度和安全性的程度)
- 5. 密钥长度是可变的(密钥长度是RC5的第三个参数)
- 6. RC5形式简单,易于实现,加密强度可调节
- 7. 对记忆度要求不高(使RC5可用于类似Smart Card 这类的对记忆度有限定的器件)
- 8. 高保密性(适当选择好参数)
- 9. 对数据实行bit循环移位(增强抗攻击能力)

对RC5的系统描述:

(1) RC5的参数

RC5实际上是由三个参数决定的一族加密算法。

参数	定义	允许值
W	字的bit数大小。RC5加密	16,32,64
	的基本单位为2个字块	
r	轮数	0,1,,255
b	密钥字节的长度(8-bit bytes)	0,1,,255

• RC5加密明文块的长度为32,64,128 bits。并且对应同样长度的密文。密钥长度为从0到2040 bits。一个特定的RC5表示为

RC5-w/r/b

Rivest建议使用的标准RC5为

RC5-32/12/16

(明文分组长度64,加密轮数12,密钥长度128 bits)

(3) RC5的加密

整个加密使用了下述3个基本运算和它们的逆运算:

- · 模2w加法运算,表示为"+";
- 逐比特异或运算,表示为"⊕";
- 字的循环左移运算:字x循环左移y比特,表示为

它的逆为循环右移y比特,表示为

如
$$(a_0,a_1,a_2,...,a_{n-1}) << 3 = (a_3,a_4,...,a_{n-1},a_0,a_1,a_2)$$

加密运算图:

- · 将明文分组为左右A,B; 用变量LE_i, RE_i参与
- 运算程序为:

$$\begin{split} LE_0 &= A + S[0] \\ RE_0 &= B + S[1] \\ \text{for i=1 to r do} \\ LE_i &= ((LE_{i-1} \oplus RE_{i-1}) <<< RE_{i-1}) + S[2 \times i]; \\ RE_i &= ((RE_{i-1} \oplus LE_i) <<< LE_i) + S[2 \times i+1]; \end{split}$$

对RC5的攻击请看:

http://grampus.jaist.ac.jp:8080/miyaji-lab/index.html

(4) RC5的解密

对两个1-字变量LD_r和RD_r。用变量LD_i和RD_i从r到1做:

for i=r down to 1 do

```
\begin{split} RD_{i\text{-}1} &= ((RD_i\text{-}S[2*i+1]>>> LD_i) \ \oplus \ LD_i); \\ LD_{i\text{-}1} &= ((LD_i\text{-}S[2*i]>>> RD_{i\text{-}1}) \ \oplus \ RD_{i\text{-}1}); \\ B &= RD_0\text{-}S[1]; \\ A &= LD_0\text{-}S[0]. \end{split}
```

注: 请见下页的RC5 解密图!

3 RC6分组密码简介

- · 企图入选为21世纪加密标准算法AES(没运气!!)。 RC6是RC5的进一步改进。像RC5那样,RC6实际上 是利用数据的循环移位。
- RC5自1995年公布以来,尽管至今为止还没有发现实际攻击的有效手段,然而一些理论攻击的文章先后也分析出RC5的一些弱点。
- RC6的加密程序: RC6-w/r/b

Input: 明文存入四个w-bit寄存器A,B,C,D

轮数r

w-bit轮密钥S[0,1,...,2r+3]

Output: 密文存入寄存器A,B,C,D

```
Procedure:
```

```
B=B+S[0]
D=D+S[1]
for i=1 to r do
  t=(B\times(2B+1))<<<\log_2 w
 \mathbf{u} = (\mathbf{D} \times (2\mathbf{D} + 1)) < < \log_2 \mathbf{w}
 A=((A \oplus t) <<< u)+S[2i]
 C=((C \oplus u) <<< t)+S[2i+1]
  寄存器的并行分配
 A=A+S[2r+2]
 C=C+S[2r+3]
```

RC6-w/r/b加密图,其中 $f(x)=x\times(2x+1)$:

RC6 Decryption (for AES)

```
C = C - S[43]
A = A - S[42]
for i = 20 downto 1 do
 (A, B, C, D) = (D, A, B, C)
 u = (D \times (2D + 1)) <<< 5
 t = (B \times (2B + 1)) <<< 5
 C = ((C - S[2i + 1]) >>> t) Å u
 A = ((A - S[2i]) >>> u) Å t
D = D - S[1]
\mathbf{B} = \mathbf{B} - \mathbf{S}[0]
```


RC6小结

- RC6 more than meets the requirements for the AES; it is
 - simple,
 - fast, and
 - secure.

4 Blowfish算法

- 作者为Bruce Schneier[93]
- · BLOWFISH算法特点
 - 采用了Feistel结构,16轮
 - 快速: 18时钟周期一个字节
 - 紧凑:消耗不到5k内存
 - 简单: 结构简单, 易于实现和判定算法强度
 - 安全性可变:通过选择不同的密钥长度选择 不同的安全级别。从32位到32*14=448位不等
 - 子密钥产生过程复杂,一次性

Blowfish算法的加密与解密

Blowfish算法的一轮

Blowfish算法讨论

- 使用两个基本运算:模232加+,按位异或Å
- BLOWFISH算法可能是最难攻破的传统加密算法,因为S-BOX密钥相关
- 算法本身的特点
 - 由于子密钥和S-BOX产生需要执行521个 BLOWFISH加密算法,所以不适合于密钥频 繁变化的应用场合
 - 子密钥和S-BOX产生可以保存起来
- 与Feistel分组密钥算法不同,每一步的两个部分都参与运算,不是简单的传递
- 密钥变长带来灵活性
- 速度快,在同类算法中相比较是最快的

5 国际数据加密标准IDEA (International Data Encryption Algorithm)算法

- · 1990年瑞士联邦技术学院的来学嘉和 Massey提出,PES, 91年修订, 92公布细节
- 设计目标从两个方面考虑
 - 加密强度
 - 易实现性
- · 强化了抗差分分析的能力,PGP

IDEA算法特点

- 64位分组,128位密钥
- 运算: XOR Å,模2¹⁶(65536)加+,模(2¹⁶+1) (65537)。乘
- 三种运算均不满足分配律与结合律
- 有大量弱密钥
- 难以直接扩展到128位块

IDEA设计思想

- · 得到confusion的途径
 - 按位异或
 - 以216(65536)为模的加法
 - 以216+1 (65537)为模的乘法
 - 互不满足分配律、结合律
- · 得到diffusion的途径
 - 乘加(MA)结构
- 实现上的考虑
 - 软件和硬件实现上的考虑

Figure 4.3 Multiplication/addition (MA) Structure

IDEA加 密算法

Figure 4.4 Overall IDEA Structure

128-bit key Z.

Subkey Cenerator

- 16

\mathbf{x}_1 \mathbf{x}_2 \mathbf{x}_3 $\mathbf{X}_{\mathbf{A}}$ **IDEA** $-x_3$ \mathbf{z}_2 . -Z4 ... MA $\mathbf{z}_{\mathbf{5}}$ $\mathbf{Z}_{\mathbf{G}}$ \mathbf{w}_{11} \mathbf{w}_{12} \mathbf{w}_{13} \mathbf{w}_{14}

Figure 4.5 Single Round of IDEA (first round)

IDEA输出变换阶段

分组密码的工作模式

分组密码算法是提供数据安全的基本构件, 为了将分组密码应用于各种各样的实际应 用,NIST定义了5种"工作模式"。从本质上 讲,选择工作模式是一项增强密码算法或者 使算法适应具体应用的技术。

分组密码的工作模式

- 电码本 (ECB) 模式
- 密文分组链接(CBC)模式
- 密文反馈(CFB)模式
- 输出反馈 (OFB) 模式
- 计数器 (CTR) 模式

其它模式:级连(CM)模式、扩散密码分组链接(PCBC)模式

一、电码本模式

- 明文被分成若干等长的明文分块
- 一次处理一组明文分块,每次用相同的密 钥加密
- 适用于数据较少的情况
- 缺点:没有隐藏明文消息的结构,相同的 明文分组对应着相同的密文

电码本模式——加密与解密

Figure 3.11 Electronic Codebook (ECB) Mode

电码本模式——数学描述

加密: C_i=E_k(P_i)

●解密: P_i=D_k(C_i)

二、密文分组链接模式

Figure 3.12 Cipher Block Chaining (CBC) Mode

密文分组链接模式

- 加密: C_i = E_k(P_i ⊕ C_{i-1})
- 解密: P_i = D_k(C_i) ⊕ C_{i-1}
- 密文分组C_i不仅与对应的明文分组P_i有关,也和 此前所有的明文分组P₁,...,P_{i-1}有关
- 优点:能够隐蔽明文的数据模式;能够在一定程度上防止分组的重放、插入和删除等攻击
- 缺点: 易导致错误传播。任何一个明文或密文分组出错都会导致其后的密文分组出错

三、密文反馈模式

Figure 3.13 s-bit Cipher Feedback (CFB) Mode

密文反馈模式

- 实质上是一种自同步流密码
- 可以实现良好的安全性

四、输出反馈模式

Figure 3.14 s-bit Output Feedback (OFB) Mode

输出反馈模式

- 优点: 传输过程中在某位上发生的错误不会影响其它位
- 缺点: 抗消息流篡改攻击的能力不如密文 反馈模式

五、计数器模式

Figure 3.15 Counter (CTR) Mode

计数器模式

- 能够实现并行计算
- 能够证明计数器模式至少和之前的四种模式一样安全