MIRACL 大数运算库使用手册

游贵荣

一. MIRACL 简介

MIRACL (Multiprecision Integer and Rational Arithmetic C/c++ Library)是一套由 Shamus Software Ltd. 所开发的一套关于大数运算函数库,用来设计与大数运算相关的密码学之应用,包含了 RSA 公开密码学、Diffie-Hellman 密钥交换(Key Exchange)、AES、DSA 数字签名,还包含了较新的椭圆曲线密码学(Elliptic Curve Cryptography)等等。运算速度快,并提供源代码。MIARCL 是当前使用比较广泛的基于公钥加密算法保护实现的大数库之一,据说要使用该库用于商业软件,需要交纳一笔昂贵的授权费——1000\$。

二. MIRACL 常用函数调用手册

声明:此处只列出和大数相关的简单运算函数,以及产生大数随机数的函数调用手册,具体请查看 manual. doc 文档。不当之处,请大家批评指正!

函数原型: void absol(big x, big y);

功能说明:取x的绝对值,y=|x|

函数原型: void add(big x, big y, big z);

功能说明:两个大数相加,z=x+y

Example: add(x, x, x); // This doubles the value of x.

函数原型: void bigbits(int n, big x);

功能说明:产生一个 n 位的大整数,初始化随机种子由 irand 函数实现

Example: bigbits(100, x); //This generates a 100 bit random number

函数原型: int cinstr(big x, char *s);

功能说明: 将大数字符串转换成大数

返回值:输入字符数的个数

Example: mip->IOBASE=16; // input large hex number into big x cinstr(x, "AF12398065BFE4C96DB723A");

函数原型: int compare(big x, big y);

功能说明: 比较两个大数的大小

返回值: x>y 时返回+1, x=y 时返回 0, x<y 时返回-1

函数原型: void convert(int n, big x); 功能说明: 将一个整数 n 转换成一个大数 x

函数原型: void copy(big x, big y);

功能说明:将一个大数赋值给另一个大数,y=x

函数原型: int cotstr(big x, char *s);

功能说明:将一个大数根据其进制转换成一个字符串

返回值: 字符串长度

函数原型: void decr(big x, int n, big z); 功能说明: 将一个大数减去一个整数, z=x-n.

函数原型: void divide(big x, big y, big z);

功能说明:两个大数相除,z=x/y; x=x mod y, 当变量 y 和 z 相同时, x 为余数, 商不返

回(即 y 的值不变); 当 x 和 z 相同时, x 为商, 余数不返回。

Example: divide(x, y, y);//x 为余数, y 值不变

函数原型: BOOL divisible(big x, big y)

功能说明: 测试 x 能否整除 y

返回值: y除x余数为0,返回TRUE,否则返回FALSE

函数原型: int igcd(int x, int y) ;

功能说明:返回两个整数的最大公约数

函数原型: void incr(big x, int n, big z); 功能说明: 将一个大数加上一个整数, z=x+n

Example: incr(x, 2, x); /* This increments x by 2. */

函数原型: void mirkill(big x); 功能说明: 释放内存大数所占的内存

函数原型: miracl *mirsys(int nd, int nb);

功能说明: 初始化 MIRACL 系统,该函数必须在调用 MIRACL 库函数之前先执行 Example: miracl *mip=mirsys(500,10);//初始化 500 位的 10 进行制数

函数原型: void mirexit();

功能说明:清除 MIRACL 系统,释放所有内部变量

函数原型: void multiply(big x, big y, big z);

功能说明:两个大数相乘, z=x. y

函数原型: void negify(big x, big y);

功能说明:大数取负号, y=-x.

函数原型: int numdig(big x);

功能说明:返回大数 x 中数字的个数

函数原型: void premult(big x, int n, big z);

功能说明:一个大数乘以一个整数, z=n. x

函数原型: int subdiv(big x, int n, big z);

功能说明:一个大数除以一个整数, z=x/n.

返回值:余数

函数原型: BOOL subdivisible(big x, int n)

功能说明: 测试 n 能否整除 x

返回值: x 除以n 余数为0,返回 TRUE,否则返回 FALSE

函数原型: void bigdig(int n, int b, big x);

功能说明:产生一个指定长度的进制的随机数,该函数使用内置的随机数发生器,初始化

种子调用 irand 函数

Example: bigdig(100, 10, x); //产生一个 100 位的 10 进制随机数

函数原型: void bigrand(big w, big x):

功能说明:使用内置的随机数发生器,产生一个小于w的大数随机数,x<w

函数原型: int egcd(big x, big y, big z); 功能说明:计算两个大数的最大公约数, z=gcd(x, y)

函数原型: void expb2(int n, big x)

功能说明: 计算 2 的 n 次方的大数

Example: expb2(1398269, x); //2^1398269

This calculates and prints out the largest known prime number (on a true 32-bit computer with lots of memory!)

函数原型: void expint(int b, int n, big x);

功能说明: 计算 b 的 n 次方的大数

函数原型: void fft_mult(big x, big y, big z);

功能说明: 使用 Fast Fourier 算法计算两个大数乘积, z=x. y

函数原型: unsigned int invers(unsigned int x, unsigned int y); 功能说明:计算两个无符号整数 (要求互素) 的模逆,返回 $x^1 \mod y$

函数原型: BOOL isprime(big x);

功能说明:判断一个大数是否为素数,使用概率测试算法

返回值: x 为素数返回 TRUE, 否则返回 FALSE

函数原型: void powmod(big x, big y, big z, big w);

功能说明: 模幂运算, $w=x' \mod z$

函数原型: void sftbit(big x, int n, big z);

功能说明:将一个大数左移或右移 n 位, n 为正数时左移, 负数时右移

函数原型: int xgcd(big x, big y, big xd, big yd, big z);

功能说明: 计算两个大数的扩展最大公约数,也可以用来计算模逆,这个函数比 mad 函数

运算速度稍慢。z=gcd(x, y)=x. xd+y. yd

Example: xgcd(x,p,x,x,x); //计算 x^-1 mod p

 $/* x = 1/x \mod p$ (p is prime) */

三. MIRACL 函数库调用举例

- 1. 使用微软的 VS. NET 2003 中文版
- (1) 启动 Microsoft Visual Studio.NET 2003,选择"文件"→"新建"→"项目"命令,如图 1-1 所示;

图 1-1 新建项目

(2) 打开"新建项目"对话框,选择"Win32 控制台项目"模板,在"名称"文本框中输入"TestMircal",如图 1-2 所示,单击"确定"按钮;

- (3) 单击"完成"按钮,完成新建项目;
- (4)将大数运算静态库文件 ms32.lib 和头部文件 miracl.h 和 mirdef.h 拷贝到项目所在文件夹,本例中为 "C:\Temp\TestMiracl",如图 1-3 所示;

图 1-3 拷贝大数运算库所需文件

(5) 将大数运算静态库文件 ms32.1ib 文件添加到项目中,操作方法是:右击 "TestMircal",选择快捷菜单中的"添加"→"添加现有项"命令,如图 1-4 所示;

图 1-4 打开添加现有项对话框

(6) 打开"添加现有项-TestMircal"对话框,选择文件类型为"所有文件(*.*)",双击"ms32.1ib"文件,将其添加到项目中,如图 1-5 所示;

图 1-5 添加 ms32. 1ib 库文件

(7) 右击 "TestMircal",选择快捷菜单中的"添加"命令,打开"属性页"对话框,单击 "C/C++"配置属性,选择"预编译头"选项,设置为"不使用编译头",如图 1-6 所示,单击"确定"按钮;

图 1-6 不使用预编译头

(7) 为项目添加如下头文件的包含,此处使用 extern "C"是表示用 C 的方式编译,因为 ms32.1ib 是 C 的库,不是 C++的库,如图 1-7 所示;

```
extern "C"
{
 #include "miracl.h"
 #include "mirdef.h"
}
```


(8) 在_tmain 函数中插入如下代码,以测试大数运算情况;

```
miracl *mip = mirsys(400, 10); //初始化一个400位10进制的大数系统 big x, y, z;
```

```
xgcd(x, y, z, z, z);
 std::cout<<"z=";
 cotnum(z, stdout);
*/
 //释放大数变量
 mirkill(x);
 mirkill(y);
 mirkill(z);
 //下面进行RSA算法加密和解密运算
char OutStr[500];
char mStr[]="Computer";
 big m=mirvar(0); //m 明文
 big c=mirvar(0); //c 密文
 big p=mirvar(0); //大素数p
 big q=mirvar(0); //大素数q
 big n=mirvar(0); //n 模数
 big pn=mirvar(0); //欧拉函数值pn = (p - 1)(q - 1)
 big d=mirvar(0); //d 私钥
 big e=mirvar(0); //e 公钥
 mip->IOBASE=10; //将原来的16进制改为10进制模式
 expb2(500, p); //计算2的500次方, 2<sup>1024</sup> = 1.8 * 10<sup>308</sup>
 nxprime(p, p); //找一个比2的500次方大的素数
 std::cout<<"p=";
 cotnum(p, stdout);
 //还是测试一下是否为素数
 if ( isprime(p) ) std::cout<<"p is a prime!"<<"\n";</pre>
```

```
premult(p, 2, q); //q=p*2
nxprime(q, q); //找一个比p*2大的素数
std::cout<<"q=";
cotnum(q, stdout);
//还是测试一下是否为素数
if (isprime(q)) std::cout<<"q is a prime!"<<"\n";
multiply(p, q, n); //n = (p - 1)(q - 1)
//以下计算欧拉函数值pn
decr(p, 1, p); //p = p - 1
decr(q, 1, q); //q = q - 1
multiply(p, q, pn); //pn = (p - 1)(q - 1)
convert (65537, e); //取e公钥为2的16次方加1
//cinstr(e, "65537"); //取e公钥为2的16次方加1
xgcd(e, pn, d, d, d); // 计算d = e^-1 mod n
std::cout<<"d=";
cotnum(d, stdout);
bytes_to_big(8, mStr, m); //将8个字符的明文, 转换成大数
std::cout<<"m=";
cotnum(m, stdout);
//加密
 //计算c=m^e mod n
powmod (m, e, n, c);
std::cout<<"c=";
cotnum(c, stdout);
//解密
 //计算m=c^d mod n
powmod(c, d, n, m);
std::cout<<"m=";
cotnum(m, stdout);
big_to_bytes(256, m, OutStr, FALSE); //将m转换成数组写入temp
OutStr[8] = ' \setminus 0';
std::cout<<"0utStr="<<0utStr<<"\n";
```

2.使用微软的 VC++V6.0 英文版

使用 VC++V6.0 和 VS. NET2003 的区别主要在创建项目和项目属性设置有点不一样。关键就是要把 MS32. LIB 静态库文件添加到 project 中,还有就是 project 的项目属性中的编译选项不要用"预编译头文件"。详细情况请参见 msvisual. txt 文档。