

现代密码学

第十六讲 A5流密码算法

信息与软件工程学院

第十六讲 A5流密码算法

A5流密码算法的基本用法

A5流密码算法的基本原理

A5/1流密码算法的基本用法

- 用于蜂窝式移动电话系统语音和数字加密。
- A5/1算法用于用户的手机到基站之间的通信加密,通信内容到基站后先解密变成明文,然后再进行基站到基站之间、以及基站到用户手机之间的信息加密,完成通信内容在通信过程的加密保护

通信模式

A5/1流密码算法的基本用法(续)

• 应用环节

• 只需考察用户A到基站1之间通信内容的加解密,中间消息的传送由基站到基站之间的加密完成,而接收方用户B对消息的加解密与用户A到基站1之间的通信完全类似,只不过是用户B先解密消息。

· 基本密钥K_{A1}

- · 基本密钥KA1: 预置在SIM卡中,与基站1共享。
- · 生存期: 一旦植入SIM卡将不再改变。
- 用途: 用来分配用户和基站之间的会话密钥。

A5/1流密码算法的基本用法(续)

• 会话密钥k

- 产生方式: 在每次会话时, 基站产生一个64比特的随机数k。
- 分配方式: 利用基本密钥KAI, 使用其它密码算法将k加密传给用户手机。
- 生存期: 仅用于一次通话时间。

•明文处理

• 按每帧228比特分为若干帧后逐帧加密, 每帧处理方式相同。

$$M = M_1 \| M_2 \| \cdots \| M_i \| \cdots | M_i = 228$$

发送114比特 接收114比特 接收后解密

A5/1流密码算法的基本用法(续)

- 加密方式
 - 加密: $E_k(M) = E_{k1}(M_1)E_{k2}(M_2)E_{k3}(M_3)\cdots$
 - 一次通话使用一个会话密钥,对每帧使用不同的帧密钥
 - 帧会话密钥: 帧序号, 长度为22比特
 - 帧会话密钥共产生228比特密钥流,实现对本帧228比特通信数据的加解密
 - 明密结合方式:逐位异或
 - 一次通话量: 至多2²²帧数据,约0.89×2³⁰比特

A5/1序列密码算法中的线性反馈移位寄存器

• 算法使用3个级数为19、22和23的本原移存器。

LFSR-1
$$f_1(x) = x^{19} \oplus x^{18} \oplus x^{17} \oplus x^{14} \oplus 1$$

LFSR-2 $f_2(x) = x^{22} \oplus x^{21} \oplus x^{17} \oplus x^{13} \oplus 1$
LFSR-3 $f_3(x) = x^{23} \oplus x^{22} \oplus x^{19} \oplus x^{18} \oplus 1$

注: A5/1算法中,LFSR的移位方式是左移方式。 各寄存器的编号从第0级编号到第n-1级。

算法初始化

- 初始化是利用一次通话的会话密钥k和帧序号设定三个移存器的起点,即初始状态。
- · Step 1: 将三个LFSR的初态都设置为全零向量;
- · Step 2: (密钥参与) 三个LFSR都规则动作64次, 每次动作1步。
- 在第i步动作时,三个LFSR的反馈内容都首先与密钥的第i比特异或,并将异或结果作为LFSR反馈的内容。

密钥参与过程举例

以移存器1为例的密钥参与过程:

$$k = k_{64}k_{63}\cdots k_1$$
 $f_1(x) = x^{19} \oplus x^{18} \oplus x^{17} \oplus x^{14} \oplus 1$

初始状态:
$$S_0 = (x_{18}, x_{17}, \dots, x_0) = (0, 0, \dots, 0)$$

动作**1**步后状态**:**
$$S_1 = (x_{18}, x_{17}, \dots, x_0) = (0, 0, \dots, k_1)$$

动作**2**步后状态**:**
$$S_2 = (x_{18}, x_{17}, \dots, x_0) = (0, 0, \dots, k_1, k_2)$$

动作**14**步后状态**:**
$$S_{14} = (x_{18}, x_{17}, \dots, x_0) = (0, 0, \dots, k_1, k_2, \dots, k_{13}, k_{14})$$

动作**15**步后状态:
$$S_{15} = (x_{18}, x_{17}, \dots, x_0) = (0, 0, \dots, k_1, k_2, \dots, k_{14}, k_1 \oplus k_{15})$$

动作64步完成密钥参与过程。

帧序号参与

- Step 3: (帧序号参与) 三个LFSR都规则动作22次,每次动作1步。在第i步动作时,三个LFSR的反馈内容都首先与帧序号的第i比特异或,并将异或的结果作为LFSR反馈的内容;帧序号比特的序号是从最低位编到最高位。
- 帧序号参与方式:与密钥参与方式相同,不同的明文数据帧按顺序编号, 每个编号为22比特。
- 记帧序号为

$$T_0 = t_{22}t_{21}\cdots t_1 = 00\cdots 00$$
 $T_1 = t_{22}t_{21}\cdots t_1 = 00\cdots 01$

• 帧密钥参与的目的:对不同的帧设置不同的帧会话密钥,保证对每帧以不同的起点生成密钥流,尽可能避免密钥重用。

第十六讲 A5流密码算法

A5流密码算法的基本用法

A5流密码算法的基本原理

密钥流生成与加解密

- · A5算法中,采用钟控方式控制3个LFSR来产生密钥流。
- 钟控信号 $x_1x_2x_3$ 的采取: x_1 取自LFSR-1第9级; x_2 取自LFSR-2第11级; x_3 取自LFSR-3第11级。
- 控制方式: 采用多项式 $g(x)=x_1x_2+x_2x_3+x_3x_1$ 来确定,取钟控信号和多项式值相同的进行移位,不同的就不动。

$(\mathbf{X}_1,\!\mathbf{X}_2,\!\mathbf{X}_2)$	000	001	010	011	100	101	110	111
LFSR-1	动	动	动	不动	不动	动	动	动
LFSR-2	动	动	不动	动	动	不动	动	动
LFSR-3	动	不动	动	动	动	动	不动	动

钟控方式

关于加密

- Step 4: 三个LFSR以钟控方式连续动作100次,但不输出密钥流;
- Step 5: 三个LFSR以钟控方式连续动作114次,在每次动作后,三个LFSR都将最高位寄存器中的值输出,这三个比特的异或就是当前时刻输出的1比特密钥。
- 连续动作114步,共输出114比特密钥流,用于对用户手机到基站传送的114比特数据的加密:

加密方式: $c_i = m_i \oplus d_i; i = 1, 2, \dots, 114$

关于解密

- Step 6: 三个LFSR以钟控方式连续动作100次,但不输出密钥流;
- Step 7: 三个LFSR以钟控方式连续动作114次,在每次动作后,三个LFSR都将最高级寄存器中的值输出,这三个比特的模2和就是当前时刻输出的1比特密钥流。
- 连续动作114步, 共输出114比特密钥流, 这114比特用于对基站到用户手机 传送的114比特数据的解密。

解密方式: $m'_i = c'_i \oplus d_i$; $i = 115,116,\dots,228$

A5/1算法的弱点

- 移位寄存器太短容易遭受穷举攻击
 - A5/1算法把主密钥作为算法中三个寄存器的初始值,长度为64比特。如果利用已知明文攻击,只需要知道其中两个寄存器的初始值,就可以计算出另一个寄存器的初始值,这只需要240步就可以得出寄存器LFSR-1和LFSR-2的结构。
- ·事实上, A5/1加密算法中存在严重的安全问题
 - 利用了GSM通信加密中的两个安全漏洞,可以通过离线迭代计算生成一个彩虹表,它包含有密钥和其相对应的输出密码。这个彩虹表的大小为984GB。得到了彩虹表之后,安全专家就可以在短短的九秒内确定用于加密通信数据的密钥。

密钥流生成器的基本原则

- 设计一个性能良好的序列密码是一项十分困难的任务。最基本的设计原则是"密钥流生成器的不可预测性",它可分解为下述基本原则:
 - ① 长周期。
 - ② 高线性复杂度(用最少的移位寄存器来实现)。
 - ③ 统计性能良好。
 - ④ 足够的"混乱"。
 - ⑤ 足够的"扩散"。
 - ⑥ 抵抗不同形式的攻击。

感谢聆听! xynie@uestc.edu.cn