RSA (Stallings, Capítulo 8 e 9)

Cifras Simétricas vs Cifras Assimétricas

Cifras Simétricas: única chave utilizada na criptografia e decriptografia

$$C = E(M, K) e M = D(C, K)$$

Cifras Assimétricas: chaves diferentes utilizadas na criptografia e decriptografia

$$C = E(M, K_E) e M = D(C, K_D)$$

Cifras de Chave Pública

Cifras de Chave Pública

Etapas:

- cada usuário gera par de chaves para criptografia e decriptografia das mensagens
- 2. cada usuário disponibiliza publicamente a chave pública K_{PU} (registro público, início da troca de mensagens, arquivo em comum, etc.)
- 3. cada usuário mantem a chave privada K_{PR} apenas de seu conhecimento
- 4. se Bob deseja enviar uma mensagem para Alice, Bob criptografa a mensagem com a chave pública de Alice
- 5. Alice decriptografa a mensagem usando sua chave privada
- 6. outros usuários não podem decriptografar a mensagem, apenas Alice

Aplicações de Chave Pública

Criptografia/decriptografia: emissor criptografa uma mensagem com a chave pública do destinatário

Assinatura Digital: o emissor assina uma mensagem com sua chave privada ao criptografar um texto conhecido pelo receptor

Troca de chave: os dois lados cooperam para trocar uma chave simétrica de sessão

Requisitos de Chave Pública

Definidos por Diffie e Hellman

- 1. ser computacionalmente fácil para uma parte B gerar um par (chave pública K_{PU_b} , chave privada K_{PR_b}).
- 2. ser computacionalmente fácil para um emissor A encriptar uma mensagem, isto é, computar

$$C = E(M, K_{PU_b})$$

3. ser computacionalmente fácil para o receptor B decriptografar um texto cifrado, isto é, computar

$$M = D(C, K_{PR_b}) = D(E(M, K_{PU_b}), K_{PR_b})$$

- 4. ser computacionalmente inviável para um adversário determinar a chave privada K_{PR_b} apenas conhecendo a chave pública K_{PU_b} e as funções $D(\cdot)$ e $E(\cdot)$
- 5. ser computacionalmente inviável para um adversário determinar o texto cifrado M apenas conhecendo a chave pública K_{PU_b} e as funções $D(\cdot)$ e $E(\cdot)$
- 6. as duas chaves podem ser aplicadas em qualquer ordem

$$M = D(E(M, K_{PU_b}), K_{PR_b}) = D(E(M, K_{PR_b}), K_{PU_b})$$

RSA - Rivest-Shamir-Adleman

Geração de Chaves

- Selecione p e q primos e $p \neq q$
- Calcule $n = p \times q$
- $\phi(n) = (p-1) \times (q-1)$, $\phi(n)$ é o de tociente de n
- Selecione o inteiro e, tal que $1 < e < \phi(n)$ e $MDC(\phi(n), e) = 1$, isto é, tociente de n e e são relativamente primos
- Calcule $d = e^{-1} \mod \phi(n)$
- Chave pública: $K_{PU} = \{e, n\}$
- Chave privada: $K_{PR} = \{d, n\}$

Propriedade

• se M < n, então $M^{ed} \mod n = M$

Criptografia

- Texto claro é um número M < n
- Texto cifrado é calculado por $C = M^e \mod n$

Decriptografia

- Texto cifrado é um número C < n
- ullet Texto claro é obtido por $M=C^d \mod n$

Exercício

Escolha dois números primos pequenos p e q

Calcule $n = p \times q$

Calcule o tociente $\phi(n) = (p-1) \times (q-1)$

Escolha e tal que $1 < e < \phi(n)$ e $MDC(\phi(n), e) = 1$

Calcule $d = e^{-1} \mod \phi(n)$

Escolha um número (mensagem) aberto M < n

Calcule o número (mensagem) cifrado $C = M^e \mod n$

Teste se $M = C^d \mod n$

Prova - $M^{ed} \mod n = M$

Definição: a função tociente de Euler $\phi(n)$ é definida como o número de inteiros positivos menores que n e relativamente primos de n.

Propriedade 1: se p é primo, então $\phi(p)=p-1$

Propriedade 2: se p e q são primos e $p \neq q$, então $\phi(pq) = (p-1)(q-1)$

Prova - $M^{ed} \mod n = M$

Teorema de Euler: seja a e n relativamente primos, então

$$a^{\phi(n)} \mod n = 1$$

Prova: considere o conjunto ordenado R dos inteiros positivos menores que n e relativamente primos de n e rotule-os da seguinte forma:

$$R = \{x_1, x_2, \dots, x_{\phi(n)}\}.$$

Construa também o conjunto ordenado S da seguinte forma:

$$S = \{(ax_1 \mod n), (ax_2 \mod n), \dots, (ax_{\phi(n)} \mod n)\}$$

Temos que S é uma permutação de R, pois:

- 1. $ax_i \mod n$ é relativamente primo de n e todos elementos em S são menor que n e relativamente primo de n.
- 2. Não existem duplicatas em S, pois se $ax_i \mod n = ax_j \mod n$, então $x_i = x_j$.

Então temos:

Corolário: seja a e n relativamente primos, então

$$a^x \mod n = a^{(x \mod \phi(n))} \mod n.$$

Prova - $M^{ed} \mod n = M$

Caso 1: M e n são relativamente primos. Temos:

$$M^{ed} \mod n = M^{(ed \mod \phi(n))} \mod n$$

= $M^1 \mod n = M$

Caso 2: M e n não são relativamente primos, então $M \in \{0,1p,2p,\ldots,(q-1)p,1q,2q,\ldots,(p-1)q\}$. O caso M=0 é trivial, considere o caso M=xp. Temos:

```
\begin{array}{l} (M^{ed}-M)=(xp)^{ed}-(xp)\\ ((xp)^{ed}-(xp))\mod q=\\ ((xp)^{(ed)\mod \phi(q)}\mod q-xp\mod q)\mod q=\\ ((xp)^{1}\mod q-xp\mod q)\mod q=0\\ ((xp)^{ed}-(xp))\mod p=0\\ ((xp)^{ed}-(xp))=kpq\Leftrightarrow (M^{ed}-M)\mod n=0 \end{array}
```

Implementação

Requisitos:

- $\bullet \,$ Ser possível encontrar valores de e,d,n tais que $M^{ed} \,$ mod n=M para todo M < n
- ullet Ser relativamente fácil calcular $M^e \mod n$ e $C^d \mod n$ para todo M,C < n
- Ser inviável determinar d dados e e n

Chaves:

• p, q são dois números primos (privados e escolhidos)

• n = pq (público e calculado)

 $\bullet \ e \ {\rm com} \ MDC(\phi(n), e) = {\bf 1} \ {\rm e} \ {\bf 1} \ < \ e \ < \ \phi(n)$ (público e escolhido)

• $d = e^{-1} \mod \phi(n)$ (privado e calculado)

Exercício

- 1. Considere que se deseje criptografar textos com 8 bits. Determine um par de chaves pública e privada para criptografar tais textos.
- 2. Considere que você intercepte a seguinte chave pública de um servidor e=77, n=1829 e uma mensagem encriptada C=56 utilizando tal chave.
 - (a) Determine a chave privada do servidor.
 - (b) Determine o texto claro M.

Implementação - Exponenciação

Como calcular $a^b \mod n$?

Técnica Ingênua: multiplique a b vezes e depois tire o módulo $a \times a \times a \times \dots \times a \times a \mod n$.

Problemas: valor pode ficar muito grande e é muito lento.

Técnica Ingênua com módulo: multiplique a b vezes, mas tire o módulo após cada multiplicação $(a \times a \mod n \times a \mod n \times a \mod n \times a \mod n)$.

Problema: é muito lento.

Exponenciação com Representação Binária: considere o exemplo $x^{11} \mod n$

- 1. pode-se representar $x^{11} \mod n = x^{8+2+1} \mod n = ((x^8 \mod n) \times (x^2 \mod n) \times (x^1 \mod n)) \mod n$
- 2. pode-se obter x^{2^n} realizando n multiplicações: $x^{2^0} = x^1 = x$ e $x^{2^n} = x^{2^{n-1}} \times x^{2^{n-1}} \mod n$
- 3. se expressarmos b como um número binário $b_k b_{k-1} \dots b_0$, temos:

$$b = \sum_{i=1}^{k} b_i 2^i \qquad a^b = a^{\sum_{i=1}^{k} b_i 2^i} = \prod_{i=1}^{k} a^{b_i 2^i}$$

$$a^b \mod n = \left[\prod_{i=1}^k a^{b_i 2^i}\right] \mod n = \left(\prod_{i=1}^k \left[a^{b_i 2^i} \mod n\right]\right) \mod n$$

Implementação - Exponenciação

EXPONENCIACAO(a,b,n)

- 1. $c \leftarrow 0$
- 2. $f \leftarrow 1$
- 3. $k \leftarrow |\log(b)|$
- 4. for i=k:-1:0
- 5. $c \leftarrow 2 \times c$
- 6. $f \leftarrow f \times f \mod n$
- 7. if $b_i = 1$
- 8. $c \leftarrow c + 1$
- 9. $f \leftarrow f \times a \mod n$

Implementação - Números Primos

Para escolher as chaves, precisamos escolher números primos $p \in q$

Solução Ingênua: dado um candidato ímpar a número primo n, testa para todo $1 < a < \sqrt{n}$ se $n \mod a = 0$

Solução Miller-Rabin: considera propriedade de números primos para realizar o teste de primalidade e executa o teste várias vezes.

Resultado 1: a probabilidade de que um número não primo passe no teste é **menor que** $\frac{1}{4}$

Resultado 2: em média $\frac{\ln N}{2}$ testes são necessários para encontrar um primo próximo a N

Implementação - Números Primos

Propriedades (Miller-Rabin):

1. Qualquer inteiro positivo ímpar $n \ge 3$ pode ser expresso da seguinte forma:

$$n-1=2^{k}q$$
, com $k>0$, q impar

2. Se n é primo e 0 < a < n, então $a^2 \mod n = 1$ se e somente se:

$$a \mod n = 1$$
 ou $a \mod n = n-1$

3. Se n é primo e 1 < a < n-1, então uma das duas condições é verdadeira:

- (a) $a^q \mod n = 1$
- (b) um dos números $a^q, a^{2q}, a^{4q}, \dots, a^{2^{k-1}q}$ tem módulo em n igual a n-1

Implementação - Números Primos

TEST-PRIMO (n, k, q)

- 1. selecione um inteiro aleatório a, tal que 1<a<n-1
- 2. if aq mod n=1 então return inconclusivo
- 3. for j=0 até k-1 faça
- 4. if $a^{2^{j}q} \mod n = n-1$ então return inconclusivo
- 5. return composto

Implementação - Relativamente Primos

Solução: escolha um número aleatório e utilize o algoritmo de Euclides para testar se é relativamente primo.

Resultado: a probabilidade de que dois números aleatórios sejam relativamente primos é 0,6.

Experiência 5

Implemente a criptografia e decriptografia RSA.

- 1. considere que o número $n=p\times q$ pode ter 32 bits (use representação unsigned int com 64 bits, no octave basta usar uint64(4) para criar o valor 4 do tipo inteiro sem sinal e 64 bits)
- 2. use a técnica de exponenciação apresentada em aula
- 3. implemente o algoritmo de Miller-Rabbin e avalie empiricamente quantos testes em média são necessários para encontrar um número primo (avalie com relação ao tamanho do número primo)
- 4. utilizando o algoritmo de Euclides estendido, avalie empiricamente a probabilidade de que dois números aleatórios

sejam relativamente primos (novamente, considere o tamanho dos números)

Os resultados deverão ser apresentados em conjunto com os resultados das Experiências 6

Data: 22/07/2014 (impresso e TIDIA)