Készítette: Fuszenecker Róbert

Konzulens: Dr. Tuzson Tibor, docens

Budapest Műszaki Főiskola Kandó Kálmán Műszaki Főiskolai Kar Műszertechnikai és Automatizálási Intézet

2006. november

Ez a dokumentum szabad szoftver, szabadon terjeszthető és/vagy módosítható a GNU GPL 2.0-ban leírtak szerint.

Az előadás vázlata


- · Kommunikáció, a titkosítás definíciója
- · A szimmetrikus titkosítás, előnye és hátránya
- Diffie-Hellman kulcscsere algoritmusa, matematikai háttér, a "középen levő ember" problémája
- RSA algoritmusa: matematikai háttér, titkosítás és aláírás
- Lehetőségek a DH és az RSA törésére
- A nyílt kulcsú titkosítás gyakorlati felhasználása
- Képernyőképek

Kommunikáció titkosítatlan csatornán


- A kommunikáció során az információ a csatornán keresztül jut el a forrástól a nyelőig (célállomásig)
- A csatornát gyakran többen használják, így egymást zavarhatják, "lehallgathatják"

Kommunikáció titkosított csatornán


- A titkosítás során az információt úgy alakítjuk át, hogy az csak a megfelelő állomás(ok) számára legyen értelmezhető
- A visszafejtés a titkosított információt visszaalakítását jelenti


Szimmetrikus (kulcsú) titkosítás


A visszafejtés a titkosítás inverz művelete, pl: ha a titkosítás összeadás, akkor a visszafejtés a kivonás


Példa: Caesar-módszer

Caesar-módszer


Helyettesítő algoritmus, a **kulcs** értéke 3.

Könnyen törhető → gyakoriság elemzés


Caius Iulius Caesar Kr. e. 100. – Kr. e. 44.

Egyéb szimmetrikus algoritmusok


- DES, 3DES: Data Encryption Standard (történelem)
- AES: Advanced Encryption Standard, eredetileg Rijndael
- CAST: a tervezők után (Carlisle Adams and Stafford Tavares)
- Twofish: nehezen törhető, szabadon felhasználható
- XTEA: eXtended Tiny Encryption Algorithm

További algoritmusok a http://en.wikipedia.org/wiki/Block_cipher címen találhatók.

Szimmetrikus titkosítás hátránya

- Gondoskodni kell a kulcsnak (titok, jelszó, stb.) a nyelőhöz történő biztonságos eljuttatásáról
- Ez nehezen valósítható meg, mert a csatorna nem biztonságos, más átviteli közeg pedig általában nem áll rendelkezésre, vagy nehezen használható
- A kulcsokat a biztonság növelése érdekében időnként meg kell változtatni

A nyílt kulcsú titkosítás


A "visszafejtés" nem inverz művelete a "titkosítás"-nak , hanem valamilyen speciális matematikai azonosságot használunk ki

A Diffie-Hellman kulcscsere (1976)


Whitfield Diffie


Martin Hellman

Nem az információt titkosítjuk, hanem kiszámítunk egy ideiglenes kulcsot úgy, hogy:

- a számítás végén a forrás és a nyelő oldalán ugyanazt az eredményt kapjuk
- a kulcs sose haladjon keresztül a csatornán, legfeljebb a számítás részeredményei
- az információt a valamilyen szimmetrikus algoritmussal titkosítjuk, a kiszámított kulcs felhasználásával

"A" állomás
→ Csatorna
→ "B" állomás

Közös paraméterek: **g** (generátor) és **p** (prímszám)

Titkos kulcs: a

Titkos kulcs: **b**

Nyilvános kulcsok: **A** és **B**, ahol **A** = **g**^a **mod p** és **B** = **g**^b **mod p** Ezeket egymással kicserélik a csatornán keresztül

 $K = B^a \mod p$

 $K = A^b \mod p$

Az "A" oldal számításai:

 $K_{\Delta} = B^{a} \mod p = (g^{b} \mod p)^{a} \mod p = g^{ba} \mod p$

A "B" oldal számításai:

 $K_{B} = A^{b} \mod p = (g^{a} \mod p)^{b} \mod p = g^{ab} \mod p$

Ha ab = ba, akkor $g^{ab} \mod p = g^{ba} \mod p$, így

 $\mathbf{K}_{\Delta} = \mathbf{K}_{B} = \mathbf{K} \rightarrow \text{ez a kulcs a szimmetrikus titkosításhoz}$

A "középen levő ember" (man in the middle) támadás:


Ha "C" azt állítja "A"-nak, hogy ő valójában "B", "B"-nek pedig azt, hogy ő "A", akkor megfigyelheti – lehallgathatja – az "A" és "B" közötti kommunikációt.


Az RSA algoritmusa (1977)


Ron Rivest


Adi Shamir


Leonard Adleman

Az algoritmus Fermat kis tételére épül:

$$a^p \mod p = a$$

8¹³ mod 13 = 549755813888 mod 13 = 8

ahol

- p egy prímszám, és a egy tetszőleges egész szám
- a és p relatív prímek

Ha a^{p-1} mod p = 1 és a^{q-1} mod p = 1, akkor a kínai maradék-tétel szerint

$$a^{(p-1)(q-1)} \mod pq = 1$$
 $a^{k(p-1)(q-1)} \mod pq = 1^k = 1$
 $a^{k(p-1)(q-1)+1} \mod pq = a$

ahol

- p és q különböző prímszámok, és a és k tetszőleges egész számok
- a, p és q relatív prímek

Bontsuk fel a **k(p-1)(q-1)+1** értékét két szám szorzatára:

$$k(p-1)(q-1)+1 = ed$$

ahol **k**, **e** és **d** egész számok. Nevezzük az **e** számot titkosító kitevőnek, míg **d**-t pedig visszafejtő kitevőnek. A nyilvános kulcsot (**e** és **pq**) tegyük elérhetővé mindenki számára, a titkos kulcsot (**d** és **pq**) tartsuk titokban.

Mivel **e**-t és **pq**-t mindenki megszerezheti (hiszen nyilvánosak), ezért bárki küldhet nekünk titkosított üzenetet:

$$M = m^e \mod pq$$

amit mi könnyen visszafejthetünk:

$$m^* = M^d \mod pq = m^{ed} \mod pq = m^{k(p-1)(q-1)+1} \mod pq = m,$$

ahol **m** a titkosítandó (és visszafejtett) és **M** a titkosított üzenet

Digitális aláírás készítése RSA algoritmussal

A digitális aláírás egy dokumentum hitelességét igazolja. A dokumentumból képzett szám (**h**) segítségével számítsuk ki

$S = h^d \mod pq$

értékét. A **h** általában valamilyen ellenőrző összeg (pl. a betűk, számjegyek, írásjelek kódjának összege), vagy egy speciális (hash) függvény értéke (pl. MD5, SHA1, SHA256), de mindenképpen a dokumentumra jellemző **egyedi** szám!

Digitális aláírás ellenőrzése

A digitális aláírást (**S**) csatoljuk a dokumentumhoz.

Ellenőrzéskor (az ellenőrző félnek) újra ki kell számítania a dokumentumra jellemző egyedi számot (MD5, SHA1, SHA256, stb., továbbiakban: **j**-t), és vissza kell fejtenie az általunk küldött azonosítót):

$$j^* = S^e \mod pq$$

Digitális aláírás ellenőrzése

A dokumentum akkor hiteles, ha $\mathbf{j} = \mathbf{j}^*$, és biztos, hogy a nyilvános kulcs tőlünk származik. A nyilvános kulcsok tárolhatók kulcs-szervereken.

Mivel az aláírást csak mi állíthattuk elő (mert **csak nekünk van meg a nyilvános kulcs "párja"**), ezért az általunk megadott ellenőrző összeg biztosan tőlünk származik. Ha a dokumentum jelenlegi ellenőrző összege is ugyanez az érték, akkor a dokumentum változatlanul jutott át a csatornán, tehát hiteles.

Egyéb nyílt kulcsú titkosító rendszerek

- DSA: csak aláírásra használható
- ECDH: elliptikus görbéken értelmezett Diffie-Hellman, csak titkosításra
- ECDSA: elliptikus görbéken értelmezett DSA, csak aláírásra
- NTRU: titkosításra és aláírásra
- stb.

Miért nehéz megtörni a DH-t?

Diffie-Hellman kulcscsere esetén a részeredmények áthaladnak a csatornán, így azokat bárki megszerezheti. A harmadik félnek akkor sikerülne a **K** kulcs értékét kiszámítani, ha megszerezné **a** vagy **b** értékét. Ehhez azonban meg kell oldania a következő egyenletet:

$$A = g^a \mod p$$

 $g^a = kp + A$

Ez nagyon nehéz, hiszen **k** és **a** ismeretlen → kétismeretlenes egyenlet (**p** legyen igen nagy [2048-4096 bit hosszú]).

Miért nehéz megtörni a RSA-t?

Az RSA ugyanúgy a hatványozásra épül, mint a DH algoritmus, így a kitevők meghatározása ebben az esetben is zsákutca.

Az RSA törése "könnyebb", ha a **pq** szorzatból próbáljuk kiszámolni **p** és **q** értékét, azaz megpróbáljuk faktorizálni **pq** értékét. **p** és **q** ismeretében könnyen megtalálhatjuk a megfelelő titkos kulcsot.

Az RSA akkor törhető nehezen, ha **p** és **q** igen nagy, több ezer bites, tipikusan 1024-2048 bit hosszúak.


Mire használhatjuk a nyílt kulcsú titkosítást?


A titkosítást:

- levelezés: bizalmas információkat titkosíthatunk (pgp, OpenPGP, GnuPG, enigmail)
- biztonságos belépés távoli számítógépre (ssh)
- interneten történő vásárlás, távoli adminisztrálás (https)


A digitális aláírást:


- levelezés: eredetiség igazolása
- internetes ügyintézés


```
hg8lhs@geonardo99: ~
File Edit View Terminal Tabs Help
hg8lhs@geonardo99:~$ ssh eucenter.org -l eucenter -v
OpenSSH 4.2pl Debian-7ubuntu3.1, OpenSSL 0.9.8a 11 Oct 2005
debugl: Reading configuration data /etc/ssh/ssh config
 Connecting to eucenter.org [195.70.35.57] port 22.
debugl: Applying options for *
debugl: Connection established.
 identity file /home/hg8lhs/.ssh/id rsa type -1
debug1: SSH2 MSG KEXINIT sent
 kex: server->client aes128-cbc hmac-md5 none
debug1: SSH2 MSG KEXINIT received
debugl: kex: client->server aes128-cbc hmac-md5 none
debug1: SSH2 MSG KEX DH GEX REQUEST(1024<1024<8192) sent
debug1: expecting SSH2 MSG KEX DH GEX GROUP
debug1: SSH2 MSG KEX DH GEX INIT sent
debugl: expecting SSH2 MSG KEX DH GEX REPLY
debug1: Found key in /home/hg8lhs/.ssh/known hosts:10
debugl: ssh dss verify: signature correct
debug1: SSH2 MSG NEWKEYS sent
debugl: expecting SSH2 MSG NEWKEYS
debug1: SSH2 MSG NEWKEYS received
debug1: SSH2 MSG SERVICE REQUEST sent
debug1: SSH2 MSG SERVICE ACCEPT received
debugl: Authentications that can continue: publickey, password, keyboard-interacti ve
debugl: Next authentication method: publickey
debugl: Trying private key: /home/hg8lhs/.ssh/id rsa
debugl: Next authentication method: keyboard-interactive
debugl: Authentications that can continue: publickey,password,keyboard-interacti ve
debugl: Next authentication method: password
eucenter@eucenter.org's password:
```


Összefoglalás

- Kommunikáció: titkosítatlan és titkosított
- A szimmetrikus titkosítás: Caesar-módszer hátránya: a kulcs átvitele
- Diffie-Hellman kulcscsere algoritmusa probléma: a "középen levő ember" problémája megoldás: a nyilvános kulcs aláírása
- RSA algoritmusa: matematikai háttér, titkosítás és aláírás
- Lehetőségek a DH és az RSA törésére: nagyon nehéz, szinte lehetetlen
- A nyílt kulcsú titkosítás gyakorlati felhasználása: levelezés, internetes vásárlás, stb.

Köszönöm a figyelmet!

Ez az előadás letölthető a http://hg8lhs.ham.hu/tdk oldalról.

Ez a dokumentum szabad szoftver, szabadon terjeszthető és/vagy módosítható a GNU GPL 2.0-ban leírtak szerint.