

Complexidade de Algoritmos

Prof. Diego Buchinger diego.buchinger@outlook.com diego.buchinger@udesc.br

Prof. Cristiano Damiani Vasconcellos cristiano.vasconcellos@udesc.br

Complexidade, Criptografia e um pouco de Teoria dos Números

Criptografia RSA

Ideia: Permitir que comunicação entre dois participantes sem que um intruso possa entender as mensagens trocadas.

Baseia-se na facilidade em se encontrar números primos grandes e na dificuldade em fatorar o produto entre dois números primos grandes.

Em um sistema de criptografia de chave pública, cada participante possui:

- + uma chave pública (pública);
- + uma chave privada (secreta);

Criptografia RSA

Como funciona:

- Bob obtém a chave pública de Alice;
- Bob usa a chave para codificar a mensagem M:
 C = P_A(M) e envia C;
- Alice recebe C e utiliza sua chave privada para recuperar a mensagem original M:

$$M = S_A(C)$$

Criptografia RSA (1)

Algoritmo:

- Selecionar dois números primos grandes $p \in q$, (512 bits, cada por exemplo) sendo $p \neq q$
- \triangleright Calcular: n = p * q
- Selecionar um inteiro ímpar "pequeno" e tal que e seja primo relativo de (p-1)(q-1) [número primo]:

$$mdc(e, (p-1)(q-1)) = 1$$

Chave pública = (e, n)

Notação: $d \mid a \rightarrow d$ "divide" a sendo que $d \ge 1$ e $d \le |a|$

- Todo inteiro a é divisível pelos divisores triviais 1 e a
- <u>Número primo</u>: únicos divisores são 1 e *a*
- Todo número composto pode representado pela multiplicação de seus fatores primos (42 = 2*3*7)
- Qual a complexidade de tempo para descobrir se um número *a* qualquer (**int**) é primo?

Densidade de números primos

Distribuição dos primos:
$$\pi(n) \rightarrow n^o de \ primos \le n$$

 $Exemplo: \pi(10) = 4 \rightarrow \{2,3,5,7\}$

Teorema dos números primos:
$$\lim_{n \to \infty} \frac{\pi(n)}{n / \ln n} = 1$$

Para n grande, $n / \ln n$ é uma boa aproximação para $\pi(n)$!

Densidade de números primos

Com base no teorema apresentado podemos fazer uma estimativa de <u>probabilidade</u> para verificar se um número escolhido ao acaso é primo ou não como: 1 / ln(n)

Quantos números de 512 bits precisamos testar, em média, até encontrar um número primo?

 $ln(2^{512}) \approx 355 \text{ números}$

 $1/355 \approx 0.28\%$ (chance de encontrar um primo de 1^a)

Densidade de números primos

Para testarmos o caráter primo de um número pequeno n, podemos testar verificando a divisibilidade por todos os números entre $2 e \sqrt{n}$

Para inteiros pequenos: $\Theta(\sqrt{n})$

Para inteiros grandes com k bits: $\Theta(2^k)$

O crivo de eratóstenes (algoritmo) é um dos mais conhecidos para criar uma lista de primos até um dado n

(ver gif: https://pt.wikipedia.org/wiki/Crivo_de_Erat%C3%B3stenes)

Teoria dos Números

Teorema de Fermat:

Se p é primo então:

$$a^{p-1} \equiv 1 \pmod{p}$$

Aritmética modular (ver próximo slide)

Contudo, a^{p-1} pode ser um número relativamente grande, e realizar a operação de módulo pode ser um problema.

Calcular:

$$a=2 / p=5$$

$$a=5 / p=3$$

$$a=4 / p=7$$

Aritmética Modular

É um sistema para manipular faixas restritas de números inteiros.

Relação de congruência:

 $a \equiv b \pmod{n}$ se e somente se $a \mod n = b \mod n$.

 $a \equiv b \pmod{n} \Leftrightarrow n \text{ divide } (a - b).$

Exemplos:

 $38 \equiv 14 \pmod{12}$, $38 \mod 12 = 14 \mod 12$

 $-10 \equiv 38 \pmod{12}$, $-10 \mod 12 = 38 \mod 12$

Teoria dos Números

Exponenciação Modular:

Realizar a operação de elevação ao quadrado repetida e realizar o módulo sempre possível.

Exemplo: 2⁵³ *mod* 101

Teste do caráter pseudoprimo

Considerando novamente a equação modular:

$$a^{n-1} \equiv 1 \pmod{n}$$

O teorema de Fermat nos diz que se n é primo, então n satisfaz esta equação para qualquer escolha de a ($a \in Z^+_n$)

Se encontrarmos um a que não satisfaça a equação, então certamente n não é primo

Teste do caráter pseudoprimo

Ao testarmos se: $2^{n-1} \equiv 1 \pmod{n}$

caso **falso**: *n* certamente não é primo

caso **verdade**: ou *n* é primo ou *n* é pseudoprimo de base 2

Mas, com que frequência há um falso positivo?

Raramente! Existem apenas 22 valores menores

que 10.000: {341, 561, 645, 1105, ...}

Usando 512 bits a chance é de $1/10^{20}$

Usando 1024 bits a chance é de 1 / 10⁴¹

Teste do caráter pseudoprimo

Teste Aleatório do Caráter primo de Miller-Rabin

- * Experimentar diversos valores como base:
 - Melhora a confiabilidade, mas existem números "traiçoeiros" e extremamente raros que dão falso positivo para diferentes bases (números de Carmichael)
- ❖ Observar raiz quadrada não trivial de 1 módulo n:

```
x^2 \equiv 1 \pmod{n} e x não é 1 ou -1 (ex: x=6, n=35)

MILLER-RABIN( n, s )

para j=1 a s

a = RANDOM()

se (WITNESS(a, n))

então retorne falso [número compo
```

retorne verdade

[número composto, certamente]

[número quase certamente primo]

Criptografia RSA (1)

Algoritmo:

- > Selecionar dois números primos grandes $p \in q$, (512 bits, cada por exemplo) sendo $p \neq q$
- \triangleright Calcular: n = p * q
- Selecionar um inteiro ímpar "pequeno" e tal que e seja primo relativo de (p-1)(q-1) [número primo]:

$$mdc(e, (p-1)(q-1)) = 1$$

Chave pública = (e, n)

Por quê (p-1)(q-1)?

https://crypto.stackexchange.com/questions/5715/phipq-p-1-q-1

Divisores Comuns

Um número é dito divisor comum se ele divide dois números:

$$d \mid a$$
 e $d \mid b$ => d é divisor comum de a e b

Propriedade dos divisores comuns:

$$d/a$$
 e d/b implica em $d/(ax + by)$

O máximo divisor comum entre dois números a e b é denotado por: mdc (a , b)

$$d/a$$
 e d/b então $d \mid mdc (a, b)$

Divisores Comuns

Primos relativos ou Primos entre si ou Co-Primos:

Dois inteiros são chamados de primos relativos se o único inteiro positivo que divide os dois é 1: mdc(a, b) = 1.

Por exemplo, 49 e 15 são primos relativos:

$$49 \rightarrow 1,7,49$$

$$15 \rightarrow 1,3,5,15$$

Propriedade

se
$$mdc(a, p) = 1$$
 e $mdc(b, p) = 1$ então $mdc(ab, p) = 1$
Testar: a=49, b=15, p=13

Fatoração

Fatoração Única

Um inteiro pode ser escrito como um produto da forma:

$$a = p_1^{e_1} \times p_2^{e_2} \times \dots \times p_r^{e_r}$$

Exemplo

$$6.000 = 2^4 \times 3^1 \times 5^3 = 16 \times 3 \times 125$$

Teste de primalidade: Dado um número n, determinar se n é primo ("fácil")

Fatoração de inteiros: Dado um número n, representar n através de seus fatores primos (difícil — até o momento)

Divisores Comuns

Algoritmo de Euclides

EUCLID (a, b)

se b = 0

então retorne a

senão retorne EUCLID(b , a mod b)

Calcular:

EUCLID(2,0)

EUCLID(99,78)

Complexidade:

Números pequenos: O (log b)

Números grandes (k bits): O (k²) (*mod)

Divisores Comuns

Calcular:

Divisão inteira

Algoritmo de Euclides Extendido

Adaptar o algoritmo anterior para calcular x e y em:

$$d = mdc(a,b) = ax + by$$

EXT-EUCLID (a, b) se b = 0 então retorne (a, 1, 0) (d', x', y') = EXT-EUCLID(b, a mod b) (d, x, y) = (d', y', x' - a/b*y')

retorne (d, x, y)

Criptografia RSA (2)

Algoritmo:

 \triangleright Calcular d como o inverso modular de e:

$$e*d \equiv 1 \mod ((p-1)(q-1))$$

Chave privada = (d, n)

Aritmética Modular

```
Soluções para a equação ax \equiv b \pmod{n}

Só há solução se: mdc(a, n) / b

ax \equiv b \pmod{n} tem d soluções distintas

onde d = mdc(a, n)
```

MOD-LIN-SOLVER(a,b,n) (d, x', y') = EXT-EUCLID(a, n) $se \ d \ | b$ $ent \tilde{a}o \ x_0 = x'(b \ | d) \ mod \ n$ $para \ i=0 \ a \ d-1 \ faça$ $imprimir(x_0 + i(n \ | d)) \ mod \ n$ $sen \tilde{a}o \ imprimir \text{ "nenhuma solução"}$

Calcular:

 $14x \equiv 30 \pmod{100}$

MOD-LIN-SOLVER (14, 30, 100)

Aritmética Modular

Inverso multiplicativo modular:

O inverso multiplicativo modular de um inteiro a no módulo m é um inteiro x tal que:

$$ax \equiv 1 \pmod{m}$$

* Existe se e somente se a e m são primos relativos.

$$17x \equiv 1 \pmod{120}$$

MOD-LIN-SOLVER (17, 1, 120)

Criptografia RSA

Transforma um inteiro M (que representa um bloco de dados da mensagem) em um inteiro C (que representa um bloco da mensagem criptografada), usando a seguinte função:

$$C = M^e \mod n$$

Utilizar exponenciação modular!

Criptografia RSA

A transformação da mensagem criptografada *C* na mensagem original é executada através da formula:

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

Utilizar exponenciação modular!

Cuidado!!

n deve ser maior do que M!

Caso contrário existem múltiplas interpretações para a mensagem codificada. Se M for maior do que n, deve-se dividir a mensagem em blocos

Criptografia RSA (Exemplo)

Mensagem: "ola" => 111 105 97 => 01101111 01101001 01100001

A princípio nossa mensagem M teria o valor decimal: 7.301.473

Vamos utilizar $\mathbf{p} = 521 \text{ e } \mathbf{q} = 383$,

logo n = p*q = 199.543 e (p-1)*(q-1) = 198.640

Como M > n, devemos dividir a mensagem M em blocos.

Vamos usar blocos de dois caracteres!

Escolher arbitrariamente um valor para e [primo relativo a (p-1)(q-1)] e = 227 [primo "pequeno"]

note que: mdc (227, 198.640) = 1

Chave pública = (227, 199.543)

Criptografia RSA (Exemplo)

$$\mathbf{p} = 521 \text{ e } \mathbf{q} = 383 \mid n = 199.543 \mid e = 227$$

Para gerar a chave privada precisamos calcular *d* como o inverso modular de *e*:

$$e*d \equiv 1 \pmod{(p-1)(q-1)} = 227 * d \equiv 1 \pmod{198.640}$$

Usamos Euclides Estendido (227, 198.640) => mdc = 1 / x = -92.757 / y = 106

E assim a única solução válida para a equação modular é:

$$d = x (1/d) \mod n = -92.757 \mod 198.640 = 105.883$$

 $Chave\ privada = (105.883,\ 199.543).$

Mensagem M: 01101111 01101001 01100001 00000000

$$M_1 = 57.193 / M_2 = 24832$$

Codificando

Decodificando

$$C_1 = 57.193^{227} \mod 199.543 = 34.997$$
 $M_1 = 34.9$

$$M_1 = 34.997^{105883} \mod 199.543 = 57.193$$

$$C_2 = 24.832^{227} \mod 199.543 = 61.019$$

$$M_2 = 61.019^{105883} \mod 199.543 = 24.832$$

Ataque Força Bruta ao RSA

Considerando que as mensagens criptografadas forem capturadas por terceiros, um ataque de **força bruta** é um ataque em que testa-se uma a uma todas as combinações possíveis para se quebrar (descobrir) uma chave privada.

No caso do RSA o "atacante" irá usar o valor n da chave pública para fatorar os valores de p e q.

Uma vez descoberto p e q basta calcular a chave privada e transformar a mensagem criptografada.