PART 4

分组密码和数据 加密标准

目录 CONTENTS

4.1传统分组密码结构

分组密码的原理

> 分组密码

- 是一种加/解密算法,将输入的明文分组当做
 - 一个整体处理,输出一个等长的密文分组。

Feistel

Feistel 密码结构是用于<u>分组密码</u>中的一种对称结构。以它的发明者 Horst Feistel 为名,而Horst Feistel 本人是一位<u>物理学家</u>兼密码学家, 在他为 IBM 工作的时候,为Feistel 密码结构的研究奠定了基础。 很多密码标准都采用了Feistel 结构,其中包括DES。

Feistel 的优点:由于它是对称的密码结构,所以对信息的加密和解密的过程就极为相似,甚至完全一样。这就使得在实施的过程中,对编码量和线路传输的要求就减少了几乎一半。

分组密码的原理

- > Feistel密码结构的设计动机
 - ◆n比特明文M(n) → n比特密文C(n) 映射/代换的总数 2ⁿ! ≈n×2ⁿ 具有上述代换个数的分组密码称为理想分组密码
 - ◆映射/代换本身就是密钥,当n的规模不大时(如n=4,密钥长度为64bit),密钥规模很大n×2ⁿ,在实际中使用大规模分组的任意可逆代换密码是不可行的(理想分组密码在实际中难以实现)。
 - ◆Feistel提出在实际中所需的分析密码体制应该是对理想分组 密码的一种近似体制。
 - ◆Feistel密码是对理想分组密码的近似。

▶ 图示: n=3时,一个n位到n位的分组密码

BOX S

Feistel密码

- 大多数传统分组加密算法都采用Feistel密码结构,包括 DES在内。
- Feistel建议使用乘积密码来增强密码的强度。
- Feistel建议交替使用代换和置换,增强密码的扩散和混 淆性能。

香农理论 1949

- 混淆 Confusion
- ◆ 尽可能使密文和加密密钥之间的关系变得复杂,以阻止攻击者发现密钥。 密钥和密文关系为非线性关系
- ●扩散Diffusion
- ◆让每个明文数字尽可能地影响多个密文数字,使明文的统计特性消散在 密文中。明文和密文间关系为非线性关系
- 乘积密码Product Cipher
- ◆ 在单个加密机制中依次使用两个或两个以上不同类型的基本密码(如: 代换和置换),所得结果的密码强度将强于每个单个密码的强度。

代换一置换网络

BOX S

代换一置换网络

.

Feistel密码结构

- Feistel网络的实现依赖于以下参数的选择和特征:
- ●分组长度
 - ◆分组越长意味着安全性越高(其他参数不变),但是会降低加/解密的速度。
 - ◆安全性的增加来自于更好的扩散性能。
- ●密钥长度
 - ◆密钥越长意味着更高的安全性,但是会降低加/解密的速度。
 - ◆安全性的增加来自于更好的抗穷举攻击能力和更好的混淆性能。
- 迭代轮数
 - ◆单轮加密不能提供足够的安全性,而多轮加密可取得很高的安全性。

Feistel密码结构

- 子密钥生成算法
 - ◆子密钥生成算法越复杂,密码分析攻击就越困难。
- 轮函数
 - ◆轮函数越复杂, 抗击密码分析的攻击能力就越强。
- 快速软件加/解密
 - ◆算法的执行速度是一个很受关注的指标。
- ●简化分析难度
 - ◆尽管希望设计的算法能提高密码分析攻击的难度,但是算法本身的简洁明了有助于对其本身脆弱性的分析,从而设计出更强的算法。

Feistel网络结构

Feistel密码结构

加密

$$L^{i} = R^{i-1}$$

$$R^{i} = L^{i-1} \oplus f(R^{i-1}, K^{i})$$

解密

$$L^{i-1} = R^i \oplus f(L^i, k^i)$$

 $R^{i-1} = L^i$

4.2 数据加密标准

数据加密标准DES

DES的产生

- 1973年5月15日,NBS (美国标准局) 开始公开征集标准加密算法,并公布了它的设计要求:
 - (1)算法必须提供高度的安全性
 - (2)算法必须有详细的说明,并易于理解
 - (3)算法的安全性取决于密钥,不依赖于算法
 - (4)算法适用于所有用户
 - (5)算法适用于不同应用场合
 - (6)算法必须高效、经济
 - (7)算法必须能被证实有效
 - (8)算法必须是可出口的

- ●1974年8月27日,NBS开始第二次征集,IBM提交了算法 LUCIFER,该算法由IBM的工程师在1971~1972年研制。
- ●1975年3月17日,NBS公开了全部细节
- ●1976年,NBS指派了两个小组进行评价
- 1976年11月23日,采纳为联邦标准,批准用于非军事场合的各种政府机构
- ●1977年1月15日,"数据加密标准"FIPS PUB 46发布

DES的应用

- 1979年,美国银行协会批准使用
- 1980年,美国国家标准局(ANSI)赞同DES作为私人使用的标准,称之为DEA(ANSI X.392)
- 1983年,国际化标准组织ISO赞同DES作为国际标准,称之为DEA-1
- 该标准规定每五年审查一次, 计划十年后采用新标准
- 在1994年1月,决定1998年12月以后,DES将不再作为联邦加密标准。

DES 示意图

DES描述

● DES利用56比特串长度的密钥K来加密长度 为64位的明文,得到长度为64位的密文。

DES加解密过程

●令i表示迭代次数, 田表示逐位模2求和, f为加密函数。

DES的加密和解密过程表示如下。

加密过程:
$$L_0R_0 \leftarrow IP(<64bit$$
输入码>)
$$L_i \leftarrow R_{i-1} \qquad i = 1,2,\Lambda ,16$$

$$R_i \leftarrow L_{i-1} \oplus f(R_{i-1},k_i) \qquad i = 1,2,\Lambda ,16$$

$$<64bit$$
密文>← $IP^{-1}(R_{16}L_{16})$

解密过程:

$$R_{16}L_{16} \leftarrow IP(<64bit$$
密文>)
$$R_{i-1} \leftarrow L_{i} \qquad i = 16,15,\Lambda ,1$$

$$L_{i} \leftarrow R_{i-1} \oplus f(R_{i-1},k_{i}) \qquad i = 16,15,\Lambda ,1$$

$$<64bit$$
明文>← $IP^{-1}(R_{0}L_{0})$

加密过程:

$$L_0R_0 \leftarrow IP(<64bit$$
输入码>)
 $L_i \leftarrow R_{i-1} \qquad i = 1,2,\Lambda ,16$
 $R_i \leftarrow L_{i-1} \oplus f(R_{i-1},k_i) \qquad i = 1,2,\Lambda ,16$
 $<64bit$ 密文> $\leftarrow IP^{-1}(R_{16}L_{16})$

解密过程:

$$R_{16}L_{16} \leftarrow IP(<64bit$$
密文>)
$$R_{i-1} \leftarrow L_{i} \qquad i = 16,15,\Lambda ,1$$

$$L_{i} \leftarrow R_{i-1} \oplus f(R_{i-1},k_{i}) \qquad i = 16,15,\Lambda ,1$$

$$<64bit$$
明文>← $IP^{-1}(R_{0}L_{0})$

初始置换IP和初始置换的逆置换IP-1

初始置换 IP								初始逆置换 IP ⁻¹								
58	50	42	34	26	18	10	2		40	8	48	16	56	24	64	32
60	52	44	36	28	20	12	4		39	7	47	15	55	23	63	31
62	54	46	38	30	22	14	б		38	б	46	14	54	22	62	30
64	56	48	40	32	24	16	8		37	5	45	13	53	21	61	29
57	49	41	33	25	17	9	1		36	4	44	12	52	20	60	28
59	51	43	35	27	19	11	3		35	3	43	11	51	19	59	27
61	53	45	37	29	21	13	5		34	2	42	10	50	18	58	26
63	55	47	39	31	23	15	7		33	1	41	9	49	17	57	25

轮函数F

- 扩展: 32位→ 48位
- 8个S盒,每个S-box: 6位 → 4位
- ■置换

扩展置换E

- 32 | 01 02 03 04 | 05
- 04 | 05 06 07 08 | 09
- 08 | 09 10 11 12 | 13
- 12 | 13 14 15 16 | 17
- 16 | 17 18 19 20 | 21
- 20 | 21 22 23 24 | 25
- 24 | 25 26 27 28 | 29
- 28 | 29 30 31 32 | 01

选择压缩/代换运算S

S盒

S盒是对阵密码系统分组加密算法中最核心的安全部件

- DES算法中
- 对每个盒,6比特输入中的第1和第6比特组成的二进制 数确定的行,中间4位二进制数用来确定的列。

相应行、列位置的十进制数的4位二进制数表示作为 输出。

例如:

输入为101001,则行数和列数的二进制表示分别是11和0100,即第3行和第4列。

第3行和第4列的十进制数为4,用4位二进制数表示为0100

输出为0100。

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
0	14	4	13	1	2	15	11	8	3	10	6	12	5	9	0	7
1	0	15	7	4	14	2	13	1	10	6	12	11	9	5	3	8
2	4	1	14	8	13	6	2	11	15	12	9	7	3	10	5	0
3	15	12	8	2	4	9	1	7	5	11	3	14	10	0	6	13

置换函数P-2

- 16 07 20 21 29 12 28 17
- 01 15 23 26 05 18 31 10
- 02 08 24 14 32 27 03 09
- 19 13 30 06 22 11 04 25

置换选择1: 舍弃 64位密钥中的奇偶校验位

132
密
钥
的
HA
产
4
生

57	49	41	33	25	17	9
1	58	50	42	34	26	18
10	2	59	51	43	35	27
19	11	3	60	52	44	30
63	55	47	39	31	23	15
7	62	54	46	38	30	22
14	6	61	53	45	37	29
21	13	5	28	20	12	4

置换选择2: 得到48位密钥

密钥的产生

14	17	11	24	1	5
3	28	15	6	21	10
23	19	12	4	26	8
16	7	27	20	13	2
41	52	31	37	47	55
30	40	51	45	33	48
44	49	39	56	34	53
46	42	50	36	29	32

密钥变换

异或与交换

4.3 DES例子与强度

DES的强度

DES具有很好的雪崩效应

- ◆雪崩效应——明文或密钥某一位发生变化(微小的变化)将对密文产生很大的影响。
- ◆密钥的使用 (密钥长度问题)
- ◆S盒的问题
- ◆计时攻击问题
- ◆差分分析和线性分析

密钥长度问题

- 关于DES算法的一个最有争议的问题就是担心实际56比特的密钥长度不足以抵御穷举式攻击,因为密钥量只有2⁵⁶ ≈ 10¹⁷个
- 早在1977年,Diffie和Hellman已建议制造一个每秒能测试100万个密钥的VLSI芯片。每秒测试100万个密钥的机器大约需要一天就可以搜索整个密钥空间。他们估计制造这样的机器大约需要2000万美元。

密钥长度问题

- 在CRYPTO'93上, Session和Wiener给出了一个非常详细的密钥搜索 机器的设计方案,这个机器基于并行运算的密钥搜索芯片,所以16次 加密能同时完成。此芯片每秒能测试5000万个密钥,用5760个芯片组成的系统需要花费10万美元,它平均用1.5天左右就可找到DES密钥。
- 1997年1月28日,美国的RSA数据安全公司在RSA安全年会上公布了一项"秘密密钥挑战"竞赛,其中包括悬赏1万美元破译密钥长度为56比特的DES。美国克罗拉多洲的程序员Verser从1997年2月18日起,用了96天时间,在Internet上数万名志愿者的协同工作下,成功地找到了DES的密钥,赢得了悬赏的1万美元。

密钥长度问题

● 1998年7月电子前沿基金会 (EFF) 使用一台25万美元的 电脑在56小时内破译了56比特密钥的DES。

● 1999年1月RSA数据安全会议期间,电子前沿基金会用22 小时15分钟就宣告破解了一个DES的密钥。

S盒的问题

- F函数(S-Box)设计原理未知
- 1976年美国NSA提出了下列几条S盒的设计准则:
 - 1. S盒的每一行是整数0, …, 15的一个置换
 - 2. 没有一个S盒是它输入变量的线性函数
 - 3.改变S盒的一个输入位至少要引起两位的输出改变
 - 4.对任何一个S盒和任何一个输入X, S(X)和 S(X ♥ 001100)至 少有两个比特不同(这里X是长度为6的比特串)
 - 5.对任何一个S盒,对任何一个输入对e,f属于{0,1},

 $S(X) \neq S(X \oplus 11ef00)$

6. 对任何一个S盒,如果固定一个输入比特,来看一个固定输出比特的值,这个输出比特为0的输入数目将接近于这个输出比特为1的输入数目。

计时攻击

- 通过对执行给定的多种密文解密所需时间的观察,来获得关于密钥或明文的信息。
- 利用加/解密算法对于不同的输入所花的时间有着细微的差别。

DES可以抵御计时攻击。

差分分析和线性分析

● 1990年,以色列密码学家Eli Biham和Adi Shamir提出了 差分密码分析法,可对DES进行选择明文攻击。

• 线性密码分析比差分密码分析更有效。

弱密钥与半弱密钥

● 弱密钥: $E_K \bullet E_K = I$,DES存在8个弱密钥

$$E_k(E_k(m)) = m$$

0x01010101010101 0x0000000000000000

OxEOEOEOE0F1F1F1F1 OxE1E1E1F1F0F0F0F0

Ox1F1F1F1F0E0E0E0E Ox1E1E1E1E0F0F0F0F

弱密钥与半弱密钥

● 半弱密钥: E_{K0} = E_{K1}, 至少有12个半弱密钥

$$E_{k_1}(E_{k_0}(m)) = m$$

•0x011F011F010E010E 和 0x1F011F010E010E01

•0x01E001E001F101F1 和 0xE001E001F101F101

•0x01FE01FE01FE01FE 和 0xFE01FE01FE01

•0x1FE01FE00EF10EF1 和 0xE01FE01FF10EF10E

•0x1FFE1FFE0EFE0EFE 和 0xFE1FFE1FFE0EFE0E

•0xE0FEE0FEF1FEF1FE 和 0xFEE0FEE0FEF1FEF1

4.4 分组密码的设计原理

分组密码的设计原理

- DES的设计标准
 - ◆S盒的设计准则
 - ◆置换P的设计准则
- 迭代轮数
- 轮函数F的设计
 - ◆严格雪崩效应准则
 - ◆独立准则
- ●密钥扩展算法

分组密码的设计原理

- 严格雪崩效应准则(SAC)(明文或密钥的某一位发生变化会导致密文的很多位发生变化)
 - ◆S盒的输入的任意一位i发生变化,输出的任意一位j发生变化 的可能性为1/2。
 - ◆增强扩散特性。扩散:明文和密文间关系为非线性关系
 - ◆独立准则(BIC)
 - ◆对任意的i、j、k,当输入中的一位i发生变换时,输出位中的j和k位的变化是彼此无关的。
 - ◆加强混淆的有效性。混淆:密钥和密文关系为非线性关系

实现的设计原则

- 软件实现的要求:使用子块和简单的运算。密码运算在子块上进行,要求子块的长度能自然地适应软件编程,如8、16、32比特等。应尽量避免按比特置换,在子块上所进行的密码运算尽量采用易于软件实现的运算。最好是用处理器的基本运算,如加法、乘法、移位等。
- 硬件实现的要求:加密和解密的相似性,即加密和解密过程的不同仅仅在密钥使用方式上,以便采用同样的器件来实现加密和解密,以节省费用和体积。尽量采用标准的组件结构,以便能适应于在超大规模集成电路中实现。

分组密码的工作模式

- 分组密码是将消息作为数据分组来加密或解密的,而实际应用中大多数消息的长度是不定的,数据格式也不同。当消息长度大于分组长度时,需要分成几个分组分别进行处理。为了能灵活地运用基本的分组密码算法,人们设计了不同的处理方式,称为分组密码的工作模式,也称为分组密码算法的运行模式。
- 分组模式能为密文组提供一些其他的性质,例如隐藏明文的统计特性、数据格式、控制错误传播等,以提高整体安全性,降低删除、重放、插入和伪造等攻击的机会。常用的工作模式有电子编码本模式、密码分组链接模式、输出反馈模式、密码反馈模式。

加密过程

电子编码本模式(Electronic Code Book, ECB)

- ✓ 优点:1.简单; 2.有利于并行计算; 3.误差不会被传送;
- ✓缺点:1.不能隐藏明文的模式; 2.可能对明文进行主动攻击;

这种方法一旦有一个块被破解,使用相同的方法可以解密所有的明文数据,安全性比较差。

加密过程

密码分组链接模式(Cipher Block Chaining, CBC)

✓优点:不容易主动攻击,安全性好于ECB,适合传输长度长的报文,

是SSL、IPSec的标准。

✓缺点: 1.不利于并行计算; 2.误差传递; 3.需要初始化向量Ⅳ

- ✓ 优点: 1.隐藏了明文模式;2.分组密码转化为流模式;3.可以及时加密传送小于分组的数据;
- ✓缺点:1.不利于并行计算;2.误差传送:一个明文单元损坏影响多个单元;3.唯一的IV;

输出反馈模式 (Output FeedBack, OFB)

- ✓ 优点:1.隐藏了明文模式;2.分组密码转化为流模式;3.可以及时加密传送小于分组的数据;
- ✓缺点:1.不利于并行计算;2.对明文的主动攻击是可能的;3.误差传送:一个明文单元损坏

影响多个单元;

