1 BlockChain

La primera part d'aquesta pràctica consisteix en implementar una BlockChain senzilla per comprendre el seu funcionament.

Com a funció hash farem servir SHA256 i RSA per validar les transaccions.

Cada bloc serà de la forma:

```
class block:
 def __init__(self):
 self.block_hash
 self.previous_block_hash
 self.transaction
 self.seed
```

on

- block_hash és el SHA256 del bloc actual representat per un enter,
- previous_block_hash és el SHA256 del bloc anterior representat per un enter,
- transaction és una transacció vàlida,
- seed és un enter.

Cada transacció serà de la forma:

```
class transaction:
 def __init__(self, message, RSAkey):
 self.public_key
 self.message
 self.signature
```

on

- public_key és la clau pública RSA corresponent a RSAkey,
- RSAkey és la clau RSA amb que es signa la transacció,
- message és el document que es signa a la transacció representat per un enter,
- signature és la signatura de message feta amb la clau RSAkey representada per un enter.

Les claus privades i públiques RSA seran de la forma:

```
class rsa_key:
 def __init__(self,bits_modulo=2048,e=2**16+1):
 self.publicExponent
 self.privateExponent
 self.modulus
 self.primeP
 self.primeQ
 self.privateExponentModulusPhiP
 self.privateExponentModulusPhiQ
 self.inverseQModulusP
```

- publicExponent, privateExponent, modulus, primeP, primeQ estan representats per enters,
- privateExponentModulusPhiP és congruent amb privateExponent modul primeP-1 representat per un enter,
- privateExponentModulusPhiQ és congruent amb privateExponent modul primeQ-1 representat per un enter,
- $\bullet\,$ inverse Q
Modulus P és l'invers de prime Q mòdul prime P representat per un enter,

```
class rsa_public_key:
 def __init__(self, rsa_key):
 self.publicExponent
 self.modulus
```

, , ,

on

i

- publicExponent és l'exponent públic de la clau rsa_key,
- modulus és el mòdul de la clau rsa_key.

Un bloc és vàlid si el seu hash h satisfà la condició $h < 2^{256-d}$ on d és un paràmetre que indica el proof of work necessari per generar un bloc vàlid. Per aquesta pràctica d=8.

Per calcular el hash h d'un bloc farem el següent:

```
entrada=str(previous_block_hash)
entrada=entrada+str(transaction.public_key.publicExponent)
entrada=entrada+str(transaction.public_key.modulus)
entrada=entrada+str(transaction.message)
entrada=entrada+str(transaction.signature)
entrada=entrada+str(seed)
h=int(hashlib.sha256(entrada.encode()).hexdigest(),16)
```

Definiu, en Python 3.x les següents classes amb (com a mínim) els mètodes descrits:

```
• class rsa_public_key:
 def __init__(self, rsa_key):
 genera la clau pública RSA asociada a la clau RSA "rsa_key"
 self.publicExponent
 self.modulus
 def verify(self, message, signature):
 retorna el booleà True si "signature" es correspon amb una
 signatura de "message" feta amb la clau RSA associada a la clau
 pública RSA.
 En qualsevol altre cas retorma el booleà False
• class transaction:
 def __init__(self, message, RSAkey):
 genera una transacció signant "message" amb la clau "RSAkey"
 self.public_key
 self.message
 self.signature
 def verify(self):
 ,,,
 retorna el booleà True si "signature" es correspon amb una
 signatura de "message" feta amb la clau pública "public_key".
 En qualsevol altre cas retorma el booleà False
• class block:
 def __init__(self):
 crea un bloc (no necesàriamnet vàlid)
 self.block_hash
 self.previous_block_hash
 self.transaction
 self.seed
 def genesis(self,transaction):
 genera el primer bloc d'una cadena amb la transacció "transaction" que es caracteritza per:
 - previous_block_hash=0
 - ser vàlid
 , , ,
 def next_block(self, transaction):
 genera el següent block vàlid amb la transacció "transaction"
 , , ,
```

```
def verify_block(self):
 Verifica si un bloc és vàlid:
 -Comprova que el hash del bloc anterior cumpleix las condicions exigides
 -Comprova la transacció del bloc és vàlida
 -Comprova que el hash del bloc cumpleix las condicions exigides
 Si totes les comprovacions són correctes retorna el booleà True.
 En qualsevol altre cas retorma el booleà False
• class block_chain:
 def __init__(self,transaction):
 genera una cadena de blocs que és una llista de blocs,
 el primer bloc és un bloc "genesis" generat amb la transacció "transaction"
 ,,,
 self.list_of_blocks
 def add_block(self,transaction):
 afegeix a la llista de blocs un nou bloc vàlid generat amb la transacció "transaction"
 def verify(self):
 , , ,
 verifica si la cadena de blocs és vàlida:
 - Comprova que tots el blocs són vàlids
 - Comprova que el primer bloc és un bloc "genesis"
 - Comprova que per cada bloc de la cadena el següent és el correcte
 Si totes les comprovacions són correctes retorna el booleà True.
 En qualsevol altre cas retorma el booleà False i fins a quin bloc la cadena és válida
 , , ,
```

2 RSA

Es recomana llegir l'article:

"Ron was wrong, Whit is right", https://eprint.iacr.org/2012/064.pdf.

En Atenea tobareu el directori RSA_RW on hi han una sèrie de fitxers del tipus nom.cognom_RSA_RW.enc que és el resultat de xifrar un fitxer amb la clau pública RSA que es troba a nom.cognom_pubkeyRSA_RW.pem.

El fitxer xifrat s'ha obtingut fent servir la comanda:

```
openssl rsautl -encrypt -inkey pubkeyRSA.pem -pubin -in fichero.txt -out fichero.enc
```

openssl està disponible en https://www.openssl.org. S'instal.la per defecte en la majoria de les distribucions Linux, a la imatge Linux de la FIB ho està.

Del fitxer nom.cognom_pubkeyRSA_RW.pem heu d'extreure la clau pública (openssl pot ajudar), factoritzar el mòdul, calcular la clau privada, escriure-la en un fitxer en format PEM (pot ser útil la biblioteca Crypto.PublicKey.RSA de python però podeu fer servir qualsevol altra) i, per acabar, desxifrar, fent servir openssl, el fitxer.

3 Entrega

Un únic fitxer zip, tar,... amb:

- BlockChain:
 - El codi python
 - Una taula comparativa amb el temps necessari per signar, fent servir el TXR i sense fer-ho servir, 100 missatges diferents amb claus de 512, 1024, 2048 i 4096 bits.
 - Un fitxer amb una cadena vàlida de 100 blocs.
 - Un fitxer amb una cadena de 100 blocs que només sigui vàlida fins al bloc XX on XX són les dues darreres xifres del vostre DNI.¹
- RSA:
 - El fitxer desxifrat.
 - El fitxer en format PEM amb la clau privada.

Els fitxers amb les cadenes de blocs heu de generar-los amb el següent codi:

```
import pickle
with open(fitxer_de_sortida, 'wb') as file:
 pickle.dump(cadena_de_blocs, file)
```

Sympy: Number Theory

Sympy is a Python library for symbolic mathematics. Welcome to SymPy's documentation!
Number Theory

Sage

http://www.sagemath.org

SageMath is a free open-source mathematics software system licensed under the GPL. It builds on top of many existing open-source packages: NumPy, SciPy, matplotlib, Sympy, Maxima, GAP, FLINT, R and many more. Access their combined power through a common, Python-based language or directly via interfaces or wrappers.

https://cocalc.com

http://sagecell.sagemath.org

Sage Quick Reference: Elementary Number Theory, William Stein, Sage Version 3.4

http://wiki.sagemath.org/quickref

http://wiki.sagemath.org/quickref?action=AttachFile&do=get&target=quickref-nt.pdf

 $^{^{1}\}mathrm{Si}~XX=00,$ llavors descarteu les dues darreres xifres fins que $XX\neq00.$