第六章

几种实用的对称密码

6.1 考察的下二种加密算法

1. Triple DES

2. RC5

其他一些较实用的算法,自己看书了解,如Blowfish, CAST,以及RC2。

1 TRIPLE DES

• DES算法设计的优点是很多的。DES在世界商业界的普遍使用,使得如何加强DES的安全性成为一个十分实际的问题。Quisquater、Toms Berson等曾建议采用长达768 bits密钥的方案。由于已经证明DES不能成为群,见

K. W. Campbell and M. J. Wiener

Proof that DES is not a group

In Advances in Cryptology——Crpto'92.

Springer—Verlag, New York, 1993.

于是多重DES,尤其是三重DES还在普遍使用。

(1) 二重DES(Double DES)

• 给定明文P和两个加密密钥 k_1 和 k_2 ,采用二重DES对P进行加密,有

密文
$$C=E_{K2}(E_{K1}(P))$$

对C进行解密D,有

明文
$$P=D_{K1}(D_{K2}(C))$$

加密图

解密图

对于二重**DES**的加密,所用密钥的长度为 $56 \times 2 = 112$ bits

这样是否真正能增强DES的强度呢?问题在于下式能否成立:

$$E_{K2}(E_{K1}(P)) = E_{K3}(P)$$
 (4.1)

DES是一个从集合A到集合A的一个映射。其中:

 $A = \{(a_1, a_2, a_3,, a_{64}) | a_i \in \mathbb{Z}_2 = \{0,1\}\}, \quad |A| = 2^{64}$ 映射**DES**事实上可视为对A的一个作用,作用方式为置换。所有可能的置换数为 $(2^{64})! = 10^{34738000000}$ 。

然而,**DES**对每一个不同的密钥只决定唯一的映射。 而密钥数2⁵⁶<10¹⁷, (4.1)式一般是不能成立的。已知 **DES**不能构成群! • 关于DES不是群的详细证明可以参见我们开始列出的文献。

• 注: 二重DES很难抵挡住中间相遇攻击 法 (Meet-in-the-Middle Attack)

$$C=E_{K2}(E_{K1}(P))$$

$$X=E_{K1}(P)=D_{K2}(C)$$

若给出一个已知的明密文对 (P,C),我们对 2^{56} 个所有密钥 K_1 ,分别利用DES对明文P加密,得到一张密钥对应于密文X的一张表;类似地对 2^{56} 个所有可能的密钥 K_2 ,分别利用DES对密文C解密,得到相应的"明文"X。做成一张X与 K_2 的对应表。比较两个表就会得到真正使用的密钥对 K_1 , K_2 。

对二重DES的中间相遇攻击的分析

- 已知,给定一个明文P,经二重DES加密有2⁶⁴个可能的密文。而二重DES所用密钥的长度应是112 bits,所以选择密钥有2¹¹²个可能性。于是对给定明文P加密成密文 C,有2¹¹²/2⁶⁴=2⁴⁸种可能的密钥被选用。于是,对确定的明密文对(P、C),密文不符的大约有2⁴⁸个,这个数字也对应于中间不相符的密文;然而中间密文的样本空间有2⁶⁴个样本,于是中间不相遇的概率为2⁴⁸⁻⁶⁴=2⁻¹⁶。这样,对已知明文-密文对的中间相遇攻击成功的概率为1-2⁻¹⁶。
- 攻击用的代价不大于2⁵⁶ + 2⁵⁶ , 也就是数量级为2⁵⁶ 这和单次 DES攻击代价2⁵⁵ 基本差别不大。

(2) 帶有級密納的三重DES (Triple DES with Two Keys)

• Tuchman给出双密钥的EDE模式(加密-解密-加密):

 $C=E_{K1}(D_{K2}(E_{K1}(P)))$ 对P加密

 $P=D_{K1}(E_{K2}(D_{K1}(C)))$ 对C解密

这种替代DES的加密较为流行并且已被采纳用于密钥管理标准(The Key Manager Standards ANSX9.17和 ISO8732).

加密图

解密图

对双密钥的三重DES的分析

- 该模式由IBM设计,可与常规加密算法兼容
- 这种替代DES的加密较为流行并且已被采纳用于密钥管理标准(The Key Manager Standards ANSX9.17和ISO8732).
- 交替使用 K_1 和 K_2 可以抵抗中间相遇攻击.如果 $C=E_{K2}(E_{K1}(E_{K1}(P)))$,只需要 2^{56+2} 次加密
- 到目前为止,还没有人给出攻击三重DES的有效方法。对其密钥空间中密钥进行蛮干搜索,那么由于空间太大为2¹¹²=5×10³³,这实际上是不可行的。若用差分攻击的方法,相对于单一DES来说复杂性以指数形式增长,要超过10⁵²。

- 目前还没有针对两个密钥三重DES的实用攻击方法。但对两个密钥三重DES的攻击有一些设想,以这些设想为基础将来可能设计出更成功的攻击技术。
- Merkle R. and Hellman, M. "On the security of multiple encryption". Communication of the ACM, July 1981
- Oorschot ,P and Wiener, M. "A Known-plaintext attack on two-key triple encryption" Proceedings, EUROCrypt'90,1990: published by Springer-Verlag

虽然对上述带双密钥的三重DES到目前为止还没有好的实际攻击办法,但人们还是放心不下,又建议使用三密钥的三重DES,此时密钥总长为168bits.

$$C=E_{K3}(D_{K2}(E_{K1}(P)))$$

- 与DES的兼容性可以通过令 $K_3=K_2$ 或 $K_1=K_2$ 得到
- 许多基于Internet的应用里用到: PGP和S/MIME

2 RC5

Ron Rivest 1994设计、1995公开

RC5具有的下的特性:

- 1. 适用于软件或者硬件实现,运算速度快;
- 3. 能适应于不同字长的程序(一个字的bit数是RC5的一个参数;不同字长派生出相异的算法);
- 4. 加密的轮数可变(轮数是RC5的第二个参数, 这个参数用来调整加密速度和安全性的程度);
- 5. 密钥长度是可变的(密钥长度是RC5的第三个参数);
- 6. RC5形式简单, 易于实现, 加密强度可调节;
- 7. 对记忆度要求不高(使RC5可用于类似Smart Card这类的对记忆度有限定的器件);
- 8. 高保密性(适当选择好参数);

对RC5的系统描述:

(1) RC5的参数 RC5实际上是由三个参数决定的一族加密算法。

参数	定义	允许值
\mathbf{w}	字的bit数大小。RC5加密	16,32,64
	的基本单位为2个字块	
r	轮数	0,1,,255
b	密钥字节的长度(8-bit bytes)	0,1,,255

• RC5加密明文块的长度为32,64,128 bits。 并且对应同样长度的密文。密钥长度为从0到 2040 bits。一个特定的RC5表示为

RC5-w/r/b

Rivest建议使用的标准RC5为

RC5-32/12/16

(明文分组长度64,加密轮数12,密钥长度128 bits)

(RC5-w/r/b)

(2) RC5的密钥扩展

对给定的密钥K来说,经过一些复合运算可产生总数为t的子密钥,使得每一轮都分配一对密钥。除此之外的非轮运算部分也要分配一对密钥。总计产生 t=2r+2个子密钥,每个密钥的长度为一个字长(w bits)。子密钥可标记在t-字阵列中:

s[0],s[1], ...,s[t-1] 它为w×t矩阵

这种阵列的产生图示为:

• 将参数r, w输入, 左面标出的t-字阵列是一些伪随机bit, 按r, w的规格选入的。然后把b-bytes长的密钥K[0, ..., b-1] 转换成c-字阵列L[0, ..., c-1] (字的bit数为w, 这里c=b×8/w; 注意:密钥长度为b个字节)。如果b不是w的整数倍, 那么L右端的空位用0填入。

下面描述密钥生成的细节:

对于给定的参数r和w,开始初始化运算

$$P_w = Odd((e-2)2^w)$$

 $Q_w = Odd((\Phi - 1)2^w)$

这里

e =2.718281828459...(自然对数的底)

Φ =1.618033988749... (黄金分割比率)

并且Odd[x]表示最接近x且可左可右的奇整数。

例: Odd[e]=3, Odd[Φ]=1

用上述两个常数,按下述方式得到初始化的阵列S:

$$S[0]=P_w$$

For i=1 to t-1 do

$$S[i]=S[i-1]+Q_w$$

其中的加法是模2w的加法运算。

得到初始化阵列S,然后与最后产生的密钥阵列L做混合,最终得到子密钥阵列。

注1*.为了增强复杂性,可对阵列S,L做多次处理: i=j=x=y=0do $3 \times \max(t,c)$ times: S[i]=(S[i]+X+Y)<<<3; $X=S[i]; i=(i+1) \pmod{t};$ L[j]=(L[j]+X+Y)<<<(X+Y); $Y=L[j]; j=(j+1) \pmod{c};$

2*. Rivest 声称,这个扩张函数具有单向性。

(3) RC5的加密

整个加密使用了下述3个基本运算和它们的逆运算:

- 模2w加法运算,表示为"+";
- 逐比特异或运算,表示为"⊕";
- 字的循环左移运算:字x循环左移y比特,表示为

它的逆为循环右移y比特,表示为

加密运算图:

- 将明文分组为左右A,B; 用变量LE_i, RE_i参与
- 运算程序为:

$$\begin{split} LE_0 &= A + S[0] \\ RE_0 &= B + S[1] \\ \text{for i=1 to r do} \\ LE_i &= ((LE_{i-1} \oplus RE_{i-1}) << < RE_{i-1}) + S[2 \times i]; \\ RE_i &= ((RE_{i-1} \oplus LE_i) << < LE_i) + S[2 \times i+1]; \end{split}$$

对RC5的攻击请看:

http://grampus.jaist.ac.jp:8080/miyaji-lab/index.html

(4) RC5的解密

对两个1-字变量LD_r和RD_r。用变量LD_i和RD_i从r到1做: for i=r down to 1 do

$$\begin{split} RD_{i\text{-}1} &= ((RD_i\text{-}S[2*i+1]>>> LD_i) \ \oplus \ LD_i); \\ LD_{i\text{-}1} &= ((LD_i\text{-}S[2*i]>>> RD_{i\text{-}1}) \ \oplus \ RD_{i\text{-}1}); \\ B &= RD_0\text{-}S[1]; \\ A &= LD_0\text{-}S[0]. \end{split}$$

(5) RC5操作模式

3 RC6分组密码简介

- 企图入选为21世纪加密标准算法AES(没运气!!)。 RC6是RC5的进一步改进。像RC5那样,RC6实际上 是利用数据的循环移位。
- RC5自1995年公布以来,尽管至今为止还没有发现实际攻击的有效手段,然而一些理论攻击的文章先后也分析出RC5的一些弱点。
- RC6的加密程序: RC6-w/r/b

Input: 明文存入四个w-bit寄存器A,B,C,D

轮数r

w-bit轮密钥S[0,1,...,2r+3]

Output: 密文存入寄存器A,B,C,D

```
Procedure:
```

```
B=B+S[0]
D=D+S[1]
for i=1 to r do
  t=(B\times(2B+1))<<\log_2 w
  \mathbf{u} = (\mathbf{D} \times (2\mathbf{D} + 1)) < < \log_2 \mathbf{w}
  A=((A \oplus t) << < u) + S[2i]
  C=((C \oplus u) <<< t)+S[2i+1]
  寄存器的并行分配
 A=A+S[2r+2]
 C=C+S[2r+3]
```

RC6-w/r/b加密图, 其中 $f(x)=x\times (2x+1)$:

Key Expansion (Same as RC5's)

- Input: array L[0 ... c-1] of input key words
- Output: array S[0 ... 43] of round key words
- Procedure:

```
S[\ 0\ ] = 0xB7E15163 for i = 1 to 43 do S[i] = S[i-1] + 0x9E3779B9 A = B = i = j = 0 for s = 1 to 132 do \{\ A = S[\ i\ ] = (\ S[\ i\ ] + A + B\ ) <<< 3 B = L[\ j\ ] = (\ L[\ j\ ] + A + B\ ) <<< (\ A + B\ ) i = (i+1) \mod 44 j = (j+1) \mod c
```

RC6 Decryption

```
C = C - S[43]
A = A - S[42]
for i = 20 downto 1 do
 (A, B, C, D) = (D, A, B, C)
 u = (D \times (2D + 1)) <<< 5
 t = (B \times (2B + 1)) <<< 5
 C = ((C - S[2i + 1]) >>> t) \oplus u
 A = ((A - S[2i]) >>> u) \oplus t
D = D - S[1]
B = B - S[0]
```

Security of Key Expansion

- Key expansion is identical to that of RC5; no known weaknesses.
- No known weak keys.
- No known related-key attacks.
- Round keys appear to be a "random" function of the supplied key.
- Bonus: key expansion is quite "one-way"---difficult to infer supplied key from round keys.

RC6か结

- RC6 more than meets the requirements for the AES; it is
 - simple,
 - fast, and
 - secure.

4 Blowfish 算法

- 作者为Bruce Schneier[93]
- BLOWFISH算法特点
 - 采用了Feistel结构,16轮
 - 快速: 18时钟周期一个字节
 - 紧凑: 消耗不到5k内存
 - 简单: 结构简单, 易于实现和判定算法强度
 - 安全性可变:通过选择不同的密钥长度选择 不同的安全级别。从32位到32*14=448位不等
 - 子密钥产生过程复杂,一次性

Blowfish算法的加密与解密

Blowfish算法的一轮

Blowfish算法讨论

- 使用两个基本运算:模2³²加+,按位异或⊕
- BLOWFISH算法可能是最难攻破的传统加密算法,因为S-BOX密钥相关
- 算法本身的特点
 - 由于子密钥和S-BOX产生需要执行521个 BLOWFISH加密算法,所以不适合于密钥频 繁变化的应用场合
 - 子密钥和S-BOX产生可以保存起来
- 与Feistel分组密钥算法不同,每一步的两个部分都参与运算,不是简单的传递
- 密钥变长带来灵活性
- 速度快,在同类算法中相比较是最快的

5 国际数据加密标准IDEA (International Data Encryption Algorithm)算法

- 1990年瑞士联邦技术学院的来学嘉和 Massey提出,PES, 91年修订, 92公布细节
- 设计目标从两个方面考虑
 - 加密强度
 - 易实现性
- 强化了抗差分分析的能力,PGP

IDEA算法特点

- 64位分组,128位密钥
- 运算: XOR ⊕,模2¹⁶(65536)加+,模(2¹⁶+1)
 (65537) 乘
- 三种运算均不满足分配律与结合律
- 有大量弱密钥
- 难以直接扩展到128位块

IDEA设计思想

- 得到confusion的途径
 - 按位异或
 - 以216(65536)为模的加法
 - 以216+1 (65537)为模的乘法
 - 互不满足分配律、结合律
- 得到diffusion的途径
 - 乘加(MA)结构
- 实现上的考虑
 - 软件和硬件实现上的考虑

Figure 4.3 Multiplication/addition (MA) Structure

IDEA加密算法

Figure 4.4 Overall IDEA Structure

128-bit key Z.

Subkey Cenerator

- 16

Figure 4.5 Single Round of IDEA (first round)

IDEA输出变换阶段

IDEA的多密钢

6.2 分组密码的工作模式

为了将分组密码更好地应用于实际,NIST 正式公布了五个工作模式 (ANSI X3.106-1983 Modes of Use (now FIPS 81) defines 4 possible modes;subsequently 5 defined for AES & DES)

电码本模式(ECB) Electronic Codebook Book

- 将信息分划为等长的相互独立的子块,每一块视为一个分组,对每一组分别实施加密;
- 任何t-比特位的明文组都有唯一的一个密文组与 其对应,可以想象为有一个密码本

$$C_i = DES_{K1}(P_i)$$

见下面的图:

ECB模式的特征

- 1 一段消息中若有几个相同的明文组,则相对应的密文组也有几个相同的,可使破译者利用结构特性破译密文.所以该模式对很大的消息文本不适用.
- 2 对于短消息,采取该模式是简单易行的.

密文分组链接(CBC)模式

Cipher Block Chaining (CBC)

为了克服ECB的弱点,给出如下解决方案: 收发方共享一初始向量IV(双方要保密IV):

应用初始向量 (IV) 来开始我们的加密过程

$$C_{i} = E_{K}(P_{i} \oplus C_{i-1})$$

 $C_{-1} = IV$

解密:
$$D_K(C_i) = D_K E_K(P_i \oplus C_{i-1}) = P_i \oplus C_{i-1}$$

明文
$$P_i$$
= 密文 $C_{i-1} \oplus D_K(C_i)$

密文分组链接模式

Message Padding

- at end of message must handle a possible last short block
 - which is not as large as blocksize of cipher
 - pad either with known non-data value (eg nulls)
 - or pad last block along with count of pad size
 - eg. [b1 b2 b3 0 0 0 0 5]
 - means have 3 data bytes, then 5 bytes pad+count
 - this may require an extra entire block over those in message
- there are other, more esoteric modes, which avoid the need for an extra block 53

密文反馈模式(CFB)

Cipher FeedBack

对分组密码算法来说,可以利用CFB模式,将其转化成流密码形式.DES为例来说明.

通过反馈方式可以按每个节拍输出1,8,64 or 128) 比特;分别表示为CFB-1,CFB-8,CFB-64,CFB-128.

 c_i 为分组的片段,有 $C_i = P_i$ XOR DES_{K1} (C_{i-1}) $C_{-1} = IV$ 见下图:

Cipher FeedBack (CFB)

输出反馈模式(OFB)

Output Feed Back

- message is treated as a stream of bits
- output of cipher is added to message
- output is then feed back (hence name)
- feedback is independent of message
- can be computed in advance

```
C_i = P_i XOR O_i
O_i = DES_{K1}(O_{i-1})
O_{-1} = IV
```

uses: stream encryption on noisy channels

Output FeedBack (OFB)

计数器模式(CTR)

Counter

- a "new" mode, though proposed early on
- similar to OFB but encrypts counter value rather than any feedback value
- must have a different key & counter value for every plaintext block (never reused)

```
C_i = P_i XOR O_i

O_i = DES_{K1}(i)
```

uses: high-speed network encryptions

Counter (CTR)

流瓷码 (Stream Ciphers)

- process message bit by bit (as a stream)
- have a pseudo random keystream
- combined (XOR) with plaintext bit by bit
- randomness of stream key completely destroys statistically properties in message
 - $-C_i = M_i \text{ XOR StreamKey}_i$
- but must never reuse stream key
 - otherwise can recover messages (cf book cipher)

Stream Cipher Structure

Stream Cipher Properties

- some design considerations are:
 - long period with no repetitions
 - statistically random
 - depends on large enough key
 - large linear complexity
- properly designed, can be as secure as a block cipher with same size key
- but usually simpler & faster

RC4流密码

- RC4是一个密钥大小可变的序列密码,于1987年由Ron Rivest 为RSA公司开发;是一个面向字节的流密码.
- RC4的密码序列独立于明文. RSA公司声称RC4对线性和差分分析具有免疫力.
- RC4是流密码,必须避免重复使用密钥;应用于SSL/TLS协议,WEP(IEEE802.11)
- 1994年匿名公开于Internet上.

RC4 算法的初始化

初始化一个256个字节的状态矢量S, Fill S[1] to S[255] linearly (i.e. S[0] = 0; S[1] = 1 ... S[255] = 255);将密钥K的值按如下程序赋给临时变量T

```
for i = 0 to 255 do

S[i] = i

T[i] = K[i mod keylen])

j = 0

for i = 0 to 255 do

j = (j + S[i] + T[i]) (mod 256)


swap (S[i], S[j])

事实上,对s的操作就是通过对换来达到置换的目的.
```

RC4 密钥流的生成(S初始化后,输入密钥就不再使用.密钥流的生成,当 S[255]完成后,操作从S[0]再次开始.)

k 与明文异或产生密文,与密文异或产生明文.

RC4 图示

RC4 安全性(见书137页)

- claimed secure against known attacks
 - have some analyses, none practical
- result is very non-linear
- since RC4 is a stream cipher, must never reuse a key
- have a concern with WEP, but due to key handling rather than RC4 itself