DCC-IME-USP

SALA 204C TEL.: 3091 5918

 $\hbox{E-MAIL } rt@ime.usp.br$

ROUTO TERADA

MAC 5723 - 336 - Criptografia

Primeiro Semestre de 2012

Exercício-Programa

Data de entrega: veja no sistema PACA

Observações

- Este exercício é para ser feito individualmente.
- Entregue no sistema PACA UM ÚNICO arquivo contendo os arquivos seguintes, eventualmente comprimidos:
 - um arquivo chamado LEIA.ME (em formato .txt) com:
 - * seu nome completo, e número USP,
 - * os nomes dos arquivos inclusos com uma breve descrição de cada arquivo,
 - * uma descrição sucinta de *como usar* o programa executável, necessariamente na linha-de-comando, i.e., SEM interface gráfica,
 - * qual computador (Intel, SUN, ou outro) e qual compilador C (gcc, TURBO-C, ou outro) e qual sistema operacional (LINUX, UNIX, MS-DOS, ou outro) foi usado,
 - * instruções de como compilar o(s) arquivo(s) fonte(s).
 - o arquivo MAKE, se for o caso.
 - os arquivos do programa-fonte necessariamente em linguagem ANSI-C,
 - o programa compilado, i.e., incluir o código executável (se não incluir, a nota será zero!)
 - se for o caso, alguns arquivos de entrada e saída usados nos testes: arquivos com os dados de entrada chamados ENT1, ENT2, etc., e arquivos com os dados de saída correspondentes, chamados SAI1, SAI2, etc.
- Coloque comentários em seu programa explicando o que cada etapa do programa significa! Isso será levado em conta na sua nota.
- Faça uma saída clara! Isso será levado em conta na sua nota.
- Não deixe para a última hora. Planeje investir 70 porcento do tempo total de dedicação em escrever o seu programa todo e simular o programa SEM computador (eliminando erros de lógica) ANTES de digitar e compilar no computador. Isso economiza muito tempo e energia.
- A nota será diminuída de um ponto a cada dia "corrido" de atraso na entrega.

1 Programa de criptografia K128

Este exercício consiste em elaborar um programa para criptografar e decriptografar arquivos de qualquer comprimento, com o Algoritmo K128 descrito a seguir. A chave principal K de 128 bits é derivada de uma senha, como descrito abaixo.

O seu programa deve ser executado na linha de comando, com parâmetros relevantes, em um dos seguintes modos: (se houver a opção -a após a senha, o programa deve gravar brancos no lugar do arquivo de entrada e deletá-lo, o default é não efetuar o apagamento)

- Modo (1) Para criptografar um arquivo: programa -c -i <arquivo de entrada> -o <arquivo de saída> -p <senha> -a
- Modo (2) Para decriptografar arquivos: programa -d -i <arquivo de entrada> -o <arquivo de saída> -p <senha>
- Modo (3) Para calcular aleatoriedade pelo método 1 (ver Item 1 abaixo): programa -1 -i <arquivo de entrada> -p <senha>
- Modo (4) Para calcular aleatoriedade pelo método 2 (ver Item 2 abaixo): programa -2 -i <arquivo de entrada> -p <senha>

A sintaxe dos parâmetros de "features" que não fazem parte da especificação (como a criptografia da senha no início do arquivo, se for o caso) fica à escolha de cada aluno.

A senha a ser digitada: a senha A no parâmetro -p <senha> deve conter pelo menos 8 caracteres, sendo A com pelo menos 2 letras e 2 algarismos decimais;

Geração da chave K de 128 bits a partir da senha: se a senha A digitada possuir menos que 16 caracteres (i.e., 16 bytes), a chave K de 128 bits deve ser derivada de A concatenando-se A com ela própria até completar 16 bytes (128 bits).

Leitura e gravação de arquivo: O seu programa deve ler do disco o arquivo de entrada Entra, e deve gravar o arquivo de saída Sai correspondente a Entra criptografado ou decriptografado com a senha A, no modo CBC (Cipher Block Chaining), que consiste em encadear um bloco de 128 bits com o bloco anterior critografado da maneira vista em aula, e também descrito no livro Segurança de Dados.

- 1. No modo CBC, utilizar bits iguais a UM como Valor Inicial VI.
- 2. Você deve testar o programa com pelo menos dois arquivos Entra. Por exemplo, o seu próprio programa-fonte. Teste não só com arquivos-texto como com arquivos binários; por exemplo, com algum código executável, ou alguma música MP3.
- 3. Se o último bloco a ser criptografado não possuir comprimento igual a 64 bits, completá-lo com bits iguais a UM.
- 4. Verifique se o arquivo decriptografado Sai possui o mesmo comprimento que o arquivo original Entra. Algum bloco criptografado de Sai deve conter o comprimento do arquivo original Entra. Mas tome CUIDADO para o local deste bloco não prejudicar o tempo total de execução do seu programa.

O seu programa deve também efetuar os itens seguintes:

Item 1: Medir a aleatoriedade do K128 da seguinte maneira.

Seja VetEntra um vetor lido de um arquivo de entrada para a memória principal com exatamente 1024 bits (i.e., 8 blocos de 128 bits, de modo que

$$VetEntra = Bl(1)||Bl(2)||Bl(3)||Bl(4)||...,$$

sendo cada bloco Bl() de 128 bits e |VetEntra| = 8 * 128 = 1024). **Ignorar** os bits restantes do arquivo, considerar apenas os 1024 bits iniciais. Veja ilustração a seguir:

Número do bloco k	1	2	3	4	
Valores de j , posição de bit	j = 1, 2,128	j = 129,, 256	j = 257,, 384	j = 385,, 512	
VetEntra	Bl(1)	Bl(2)	Bl(3)	Bl(4)	
VetEntraC (criptografado)	BlC(1)	BlC(2)	BlC(3)	BlC(4)	
H(VetEntra, VetAlter) = 1					
VetAlter	BlAlter(1)	BlAlter(2)	BlAlter(3)	BlAlter(4)	
VetAlterC (criptografado)	BlAlterC(1)	BlAlterC(2)	BlAlterC(3)	BlAlterC(4)	
Valores j que afetam $H(k)$	j = 1, 2,128	j = 1, 2,256	j = 1, 2,384	j = 1, 2,512	
Dist $H(BlC, BlAlterC)$	H(1), 64 vals.	H(2), 128 vals.	H(3), 192, vals	H(4), 256 vals.	
Soma acumulada de $H(k)$	SomaH(1)	SomaH(2)	SomaH(3)	SomaH(4)	

Para j = 1, 2, ..., |VetEntra|, fazer o seguinte:

1. alterar apenas na memória só o j-ésimo bit do vetor VetEntra de cada vez, obtendo um **outro vetor** na memória principal chamado VetAlter, para j=1,2,3,... tal que |VetEntra|=|VetAlter|; isto é, VetEntra e VetAlter só diferem no j-ésimo bit, mas são de igual comprimento. Esse ÚNICO j-ésimo bit pode ser do primeiro bloco BlAlter(1), ou do segundo BlAlter(2), ou de qualquer outro bloco. No caso de apenas 8 blocos, j=1,2,3,...1024. Por exemplo, no caso de j=2, $Bl(1)=(0234567812345678)_{16}$, $Bl(2)=(1234567812345678)_{16}$, ... e

VetAlter = BlAlter(1) ||BlAlter(2)|| ... = 4234567812345678||1234567812345678|| ... = 42345678812345678|| ... = 423456788|| ... =

ou seja diferem só no bit na posição 2.

2. seja VetEntraC = BlC(1)||BlC(2)||BlC(3)||BlC(4)||... o vetor VetEntra criptografado pelo K128-CBC. E seja

$$VetAlterC = BlAlterC(1)||BlAlterC(2)||BlAlterC(3)||BlAlterC(4)||...$$

o vetor VetAlter criptografado pelo K128-CBC.

3. medir a distância de Hamming, **separadamente**, entre **cada** bloco BlC(k) de 128 bits de VetEntraC e o correspondente bloco BlAlterC(k) de 128 bits de VetAlterC. Para 8 blocos de 128 bits, tem-se 8 medidas de distância, sendo cada medida chamada, digamos, H(k) para cada par de blocos BlC(k), BlAlterC(k). Ou seja, para k = 1, 2, 3, 4, ...8, H(k) = Hamming(BlC(k), BlAlterC(k)).

- 4. estas medidas de distância de Hamming H(k) devem ser acumuladas em somas chamadas, digamos, SomaH(k). Para 8 blocos de 128 bits, tem-se 8 somas cumulativas, sendo que:
 - (a) SomaH(1) acumula 128 valores de H(1) correspondentes a j=1,2,3...,128 (para $j \ge 129$ H(1)=0 pois BlC(1)=BlAlterC(1))
 - (b) SomaH(2) acumula 2*128=256 valores de H(2) correspondentes a j=1,2,3...,128, 129,...,256 (para $j\geq 257$ H(2)=0 pois BlC(2)=BlAlterC(2) e H(1)=0 pois BlC(1)=BlAlterC(1))
 - (c) SomaH(3) acumula 3*128 = 384 valores de H(3) correspondentes a j = 1, 2, 3, ..., 384
 - (d) SomaH(4), acumula 4*128 = 512 valores de H(4) correspondentes a j = 1, 2, 3..., 512
 - (e) E assim por diante, até SomaH(8), com 8*128 = 1024
- 5. de forma análoga às somas SomaH(k), o programa deve calcular os valores mínimo e máximo de H(1), H(2), ...

No final o programa deve imprimir uma tabela contendo os valores máximos, mínimos e médios das distâncias de Hamming entre **cada** bloco criptografado de 128 bits BlC(k) e BlAlterC(k), conforme o Algoritmo K128, no modo CBC. Para 8 blocos de 128 bits, o programa deve imprimir 8 valores máximos, 8 mínimos, e 8 médias.

Item 2: Efetuar o Item 1 uma outra vez, trocando a alteração do j-ésimo bit por alteração simultânea do j-ésimo e do (j + 8)-ésimo bits. Isso detetaria uma provável compensação de bits na saída, devido a dois bytes consecutivos alterados na entrada. **Exercício**: por quê essa compensação pode ocorrer no modo CBC?

2 Algoritmo K128

Implementar o Algoritmo criptográfico K128, com **chave principal** K de 128 bits, e com blocos de entrada e saída de 128 bits. Você deve **deduzir** o algoritmo inverso do K128.

O número R de iterações (rounds) é variável, mas neste exercício você deve utilizar R=12.

Cada iteração (ou round) da criptografia ou da decriptografia exige 4 subchaves de 64 bits. Para uma iteração r, r = 1, ..., R estas 4 subchaves são chamadas $k_{4r-3}, k_{4r-2}, k_{4r-1}, k_{4r}$. A transformação final T() exige duas subchaves de 64 bits, k_{4R+1}, k_{4R+2} .

O comprimento da chave principal chamada K é 128 bits. O número de subchaves desejado é 4R + 2 = 4 * 12 + 2 = 50.

2.1 As três operações básicas

Neste projeto há três operações distintas sobre 2^{64} elementos (*i.e.*, oito bytes). Se A, B, C denotam três elementos de 64 bits, as três operações são:

- 1. Ou-exclusivo (XOR) sobre 64 bits, que será representada pelo símbolo \oplus , *i.e.*, $A = B \oplus C$; note que $B \oplus C \oplus C = B$, ou seja, conhecendo-se $A \in C$ pode-se obter B.
- 2. Soma mod 2^{64} , que é equivalente à soma usual em que o bit mais à esquerda correspondente ao valor 2^{64} deve ser sempre igual a zero após a soma; esta operação será denotada pelo símbolo \boxplus , *i.e.*, $A = B \boxplus C$; note que se \overline{C} é o inverso de $C \mod 2^{64}$ (*i.e.*, $\overline{C} + C = 2^{64} = 0 \mod 2^{64}$), então $B \boxplus C \boxplus \overline{C} = B$; ou seja, conhecendo-se $A \in \overline{C}$ pode-se obter B.
- 3. A terceira operação é representada pelo símbolo \odot , e é um pouco mais complicada que as anteriores. Seja y = f(x) a função seguinte que mapeia um byte $x \in \{0,1\}^8$ para um byte $y \in \{0,1\}^8$:

$$y = f(x) = 45^x \mod 257$$
 ($y = 0$ se $x = 128$, pois $45^{128} \mod 257 = 256$)

Por exemplo: $45^{31} \mod 257 = 247$

- (a) i. Observe que 257 é primo e 45 é gerador do corpo GF(257), *i.e.*, $45^x \mod 257$ para x = 0, 1, 2, ..., 256 gera todos os elementos de GF(257).
 - ii. A função inversa de f(), $x = f^{-1}(y)$, é definida a seguir: $x = f^{-1}(y) = \log_{45} y$ (x = 128 se y = 0, para ser consistente com a operação anterior) i.e., $\log_{45}(45^x \mod 257) = x$. Por exemplo $\log_{45} 247 = 31$.
 - iii. Recomendamos que estas duas funções sejam previamente calculadas e tabeladas na forma exp[x] = y e log[y] = x onde exp[] e log[] são vetores de 256 posições, para x, y = 0, 1, 2, ..., 255. Desta forma, economiza-se tempo, pois consultar estes vetores é mais rápido do que calcular toda vez que se necessitar de um valor. Note que uma vez calculado o valor de exp[i], podemos definir log[exp[i]] = i.
 - iv. Para A, B, C de 64 bits, $A = B \odot C$ significa:
 - dividir os 64 bits de B em 8 bytes de 8 bits: $B_1||B_2||B_3||B_4||B_5||B_6||B_7||B_8$; dividir da mesma forma C em $C_1||C_2||C_3||C_4||C_5||C_6||C_7||C_8$;
 - Cada byte do resultado $A = A_1||A_2||A_3||A_4||A_5||A_6||A_7||A_8 = B \odot C$ é obtido da seguinte forma: para $j = 1, 2, ... 8 : A_j = f(B_j) \oplus f(C_j)$.

2.2 Uma iteração (round) do K128

K128 possui R=12 iterações (ou rounds) e uma transformação final que chamaremos T. A transformação T utiliza as últimas 2 subchaves: k_{4R+1}, k_{4R+2} , da maneira que descreveremos mais adiante. Cada iteração utiliza 4 subchaves e possui duas partes que descreveremos a seguir.

2.2.1 Primeira parte de uma iteração

Esta parte utiliza 2 subchaves que chamaremos k_a, k_b . A sua entrada é de 128 bits, tratada como 2 subentradas de 64 bits que chamaremos X_a, X_b . Após certas operações aplicadas sobre esta entrada, a sua saída será constituída de novas versões destes X_a, X_b que chamaremos X_a', X_b' , total de 128 bits Na primeira iteração, $k_a = k_1, k_b = k_2$, e na segunda iteração $k_a = k_5, k_b = k_6$, e assim por diante.

$$X_{a}(64b) \qquad X_{b}(64b)$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow$$

$$\odot \qquad \leftarrow \qquad k_{a}(64b) \qquad \boxminus \qquad \leftarrow \qquad k_{b}(64b)$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow$$

$$X'_{a}(64b) \qquad \qquad X'_{b}(64b)$$
Primeira parte de uma iteração

As operações são as seguintes:

- 1. $X'_a \in X_a \odot k_a$
- 2. $X_b' \in X_b \boxplus k_b$

Note que o resultado desta parte, em ordem, é X'_a, X'_b .

Observe que estas 2 operações são inversíveis. Para se obter X_a a partir de X'_a basta termos calculado previamente a inversa multiplicativa k_a^{-1} pois $X'_a \odot k_a^{-1} = X_a \odot k_a \odot k_a^{-1} = X_a$. E para se obter X_b a partir de X'_b basta termos calculado previamente a inversa aditiva $\overline{k_b}$, pois $X'_b \boxplus \overline{k_b} = X_b \boxplus k_b \boxplus \overline{k_b} = X_b$.

2.2.2 Segunda parte de uma iteração

Essa parte utiliza 2 subchaves que chamaremos k_e, k_f . Sua entrada é a saída da primeira parte, de 128 bits, tratada de novo como 2 subentradas de 64 bits que chamaremos X_e, X_f . Após outras operações aplicadas sobre esta entrada, sua saída será constituída de novas versões destes X_e, X_f que chamaremos X_e', X_f' . Na primeira iteração, $k_e = k_3, k_f = k_4$, e na segunda iteração $k_e = k_7, k_f = k_8$, e assim por diante.

- 1. Inicialmente são calculados dois valores intermediários chamados Y_1 e Z_1 da seguinte forma:
 - (a) $Y_1 = X_e \oplus X_f$
 - (b) $Z_1 = X_e \boxplus X_f$
- 2. A seguir outros dois valores intermediários chamados Y_2 e Z_2 são calculados:
 - (a) $Y_2 = [(k_e \odot Y_1) \boxplus Z_1] \odot k_f$
 - (b) $Z_2 = (k_e \odot Y_1) \boxplus Y_2$
- 3. E os valores X_e', X_f' são calculados da seguinte maneira:
 - (a) $X'_e = X_e \oplus Y_2$
 - (b) $X'_f = X_f \boxplus Z_2$

2.2.3 A última transformação T

Após R = 12 iterações da primeira e segunda partes como descrito acima, o resultado X'_e, X'_f é fornecido como entrada para a última transformação T.

Como mencionado anteriormente, a transformação T utiliza as últimas 2 subchaves: k_{4R+1} , k_{4R+2} . E esta tranformação é semelhante à primeira parte de uma iteração, exceto que k_{4R+1} é aplicado sobre X_f' e k_{4R+2} é aplicado sobre X_e' :

1.
$$X_e^{FINAL}$$
 é $X_f' \odot k_{4R+1}$

2. $X_f^{FINAL} \in X_e' \boxplus k_{4R+2}$

3 Algoritmo de geração de subchaves

No início este algoritmo os 128 bits da chave K em duas variáveis de 64 bits, L_0 e L_1 . A seguir expande L_0, L_1 para obter $L_2, L_3, ... L_{4R+2}$.

- $\bullet\,$ Seja \boxplus a operação de soma aritmética sobre operandos de 64 bits, módulo $2^{64}.$
- Seja $\beta \ll \alpha$ rotação (deslocamento circular) de α bits para a esquerda dos 64 bits de β .
- 0x(...) denota um valor em notação hexadecimal.

Algoritmo de geração de subchaves

Entrada: chave principal K de 128 bits.

Saída: 4R + 2 subchaves de 64 bits $k_1, k_3, ... k_{4R+2}$.

- 1. $L_0 \leftarrow$ "metade esquerda da chave K, 64 bits"; $L_1 \leftarrow$ "metade direita da chave K, 64 bits"
- 2. **para** j = 2, 3, ...4R + 2 **faça**: $L_j \leftarrow L_{j-1} \boxplus 0x(9e3779b97f4a7c15)$; (* 64 bits *)
- 3. $k_0 \leftarrow 0x(8aed2a6bb7e15162); (* 64 bits *)$
- 4. **para** j = 1, 2, ...4R + 2 **faça**: $k_j \leftarrow k_{j-1} \boxplus 0x(7c159e3779b97f4a);$
- 5. $i \leftarrow 0; j \leftarrow 0; A \leftarrow 0; B \leftarrow 0;$
- 6. **para** s = 1, 2, 3, ...4R + 2 **faça** {
 - (a) $k_i \leftarrow (k_i \boxplus A \boxplus B) \ll 3; A \leftarrow k_i; i \leftarrow i + 1$
 - (b) $L_j \leftarrow (L_j \boxplus A \boxplus B) \ll (A \boxplus B); B \leftarrow L_j; j \leftarrow j + 1$
 - (c) }
- 7. A saída é $k_1, k_2, ... k_{4R+2}$