第9章 公钥密码学与RSA

1 什么是公钥密码体制

• 公钥密码又称为双钥密码和非对称密码,是1976年由 Diffie和Hellman在其"密码学新方向"一文中提出的, 见划时代的文献:

W.Diffie and M.E.Hellman, New Directrions in Cryptography, IEEE Transaction on Information Theory, V.IT-22.No.6, Nov 1976, PP.644-654

单向陷门函数是满足下列条件的函数f:

- (1)给定x, 计算y=f(x)是容易的;
- (2)给定y, 计算x使y=f(x)是困难的。
- (所谓计算x=f⁻¹(Y)困难是指计算上相当复杂;若经过数年的计算得出正确结果就无实际意义了。)

- (3)存在δ,使得利用δ对给定的函数值y,计算x使y=f(x)是 容易的。
- 注: 1*. 仅满足(1)、(2)两条的函数称为单向函数; 若对第 (3)条也满足,称该函数为带δ陷门信息的单向函数,也称 为陷门单向函数。
 - 2^* . 当用陷门单向函数f作为加密函数时,可将f公开,这相当于公开加密密钥。此时加密密钥便称为公开钥,记为 P_k 。 f函数的设计者将 δ 保密,用作解密密钥,此时 δ 称为秘密钥匙,记为 S_k 。由于加密函数是公开的,任何人都可以将信息x加密成y=f(x),然后送给函数的设计者(当然可以通过不安全信道传送);由于设计者拥有Sk,他自然可以解出 $x=f^{-1}(y)$ 。
 - 3*.单向陷门函数的第(2)条性质表明窃听者由截获的密文y=f(x)推测x是计算上不可行的。

2.Diffie-Hellman密钥交换算法

Diffie和Hellman在其里程碑意义的文章中,虽然给出了密码的思想,但是没有给出真正意义上的公钥密码实例,也既没能找出一个真正带陷门的单向函数。然而,他们给出单向函数的实例,并且基于此提出Diffie-Hellman密钥交换算法。这个算法是基于有限域中计算离散对数的困难性问题之上的:设F为有限域,有g \in F,使F的乘法群F*=F \setminus 0}= \cdot g>。并且对任意正整数x,计算g*是容易的;但是已知g和y求x使y=g*,是计算上几乎不可能的。这个问题被称为有限域F上的离散对数问题。公钥密码学中使用最广泛的有限域为素域Fp.

对Diffie-Hellman密钥交换协议描述:Alice和Bob协商好一个大素数p,和大周期的整数g,1<g<p,g最好是 F_p 中的本原元,即 F_p^* =<g>。p和g可为网络上的所有用户共享。

- 当Alice和Bob要进行保密通信时,他们可以按如下步骤来做:
- (1)Alice选取大的随机数x,并且计算 X=g*(mod P)
- (2)Bob选取大的随机数x', 并计算X'=gx'(mod P)
- (3)Alice将X传送给Bob; Bob将X′传送给Alice。
- (4)Alice计算K=(X')^x(mod P);Bob计算K' = (X) ^x'(mod P),易见,K=K'=g ^{xx'}(mod P)。
- 由(4)知,Alice和Bob已获得了相同的秘密值K。双方以K作为加解密钥以传统对称密钥算法进行保密通信。
- 注: Diffie-Hellman密钥交换算法拥有美国和加拿大的专利。

3 RSA公钥算法

RSA公钥算法是由Rivest,Shamir和Adleman在1978年提出来的(见Communitions of the ACM. Vol.21.No.2. Feb. 1978, PP.120-126)该算法的数学基础是初等数论中的Euler(欧拉)定理,并建立在分解大整数因子的困难性之上。

将Z/(n)表示为 Z_n,其中n=pq; p,q为素数且相异。若 Z*_n={g ∈ Zn|(g,n)=1},易见Z*_n为 φ (n)阶的乘法群,且有 g $^{(n)}$ =1(mod n),而 φ (n)=(p-1)(q-1).

RSA密码体制描述如下:

首先,明文空间P=密文空间C=Z_n.加解密过程为:

(1).密钥的生成

选择p,q为互异素数,计算n=p×q, φ (n)=(p-1)(q-1), 选整数e使 (φ (n),e)=1,1<e<φ (n)),计算d,使d=e⁻¹(mod φ (n))), 公钥 P_k ={e,n};私钥 S_k ={d,p,q}。

```
注意, 当0<M<n时,有:

M<sup>kφ (n)+1</sup>≡M(mod n), 而ed ≡ 1 (mod φ (n)),易见

(M<sup>e</sup>)<sup>d</sup>≡ M(mod n)

(2).加密 (用e,n):

明文: M<n 密文: C=M<sup>e</sup>(mod n).

(3).解密 (用d,p,q)
若密文为C,则明文 M=C<sup>d</sup>(mod n)

注: 1*,加密和解密是一对互逆运算。
```

2*, 对于0<M<n时,若(M,n) ≠ 1,则M为p或q的整数倍,假设M=cp,由(cp,q)=1 有 M^{φ (q)} ≡ 1(mod q) —→M^{k φ (q) φ (p)} ≡ 1(mod q)

有M ^{kφ (q) φ (p)} = 1+tq 对其两边同乘M=cp有 有M^{kφ (n)+1}=M+tcpq=M+tcn于是 有M^{kφ (n)+1}≡ M(mod n)

例子: 若Bob选择了p=101和q=113,那么,n=11413, φ(n)=100×112=11200; 然而11200=2⁶×5²×7,一个正整数e能用作加密指数,当且仅当e不能被2,5,7所整除(事实上,若Bob不会分解φ(n),也可试验一些数和φ(n)作辗转相除法来求得e,使(e, φ(n)=1)。假设Bob成功选择了e=3533,那么继续用辗转相除法可以求得他的解密钥 d=e⁻¹ \equiv 6597(mod 11200).

Bob在一个目录中公开n=11413和e=3533, 现假设Alice想发送明文9726给Bob, 她计算密文:

9726³⁵³³(mod 11413)=5761

并且在一个信道上发送密文5761。当Bob接收到密文5761时,他用他的秘密解密指数(私钥)d=6597进行解密: 5761⁶⁵⁹⁷(mod 11413)=9726

注: RSA的安全性是基于加密函数 $e_k(x)=x^e(mod n)$ 是一个单向函数,所以对那些没有陷门信息的人来说,求逆计算不可行。而Bob掌握 $\phi(n)=(p-1)(q-1)$,从而用欧氏算法可以解出解密私钥d.

4 RSA密码体制的实现

实现的步骤如下: Bob为实现者

- (1)Bob寻找出两个大素数p和q
- (2)Bob计算出n=pq和φ(n)=(p-1)(q-1).
- (3)Bob选择一个随机数e(0<e< ϕ (n)),满足(e, ϕ (n))=1
- (4)Bob使用辗转相除法计算 $d=e^{-1}$ (mod φ (n))
- (5)Bob在目录中公开n和e作为她的公开钥。

密码分析者攻击RSA体制的关键点在于如何分解n。若分解成功使n=pq,则可以算出φ(n)=(p-1)(q-1),然后由公开的e,解出秘密的d。(猜想:攻破RSA与分解n是多项式等价的。然而,这个猜想至今没有给出可信的证明!!!)

于是要求: 若使RSA安全, p与q必为足够大的素数, 使分析者没有办法在多项式时间内将n分解出来。建议选择p和q大约是100位的十进制素数。 模n的长度要求至少是512比特。EDI攻击标准使用的RSA算法中规定n的长度为512至1024比特位之间, 但必须是128的倍数。国际数字签名标准ISO/IEC 9796中规定n的长度位512比特位。

为了抵抗现有的整数分解算法,对RSA模n的素因子 p和q还有如下要求:

- (1)|p-q|很大,通常 p和q的长度相同;
- (2)p-1 和q-1分别含有大素因子 p_1 和 q_1
- $(3)p_1-1和q_1-1分别含有大素因子p_2和q_2$
- (4)p+1和q+1分别含有大素因子 p_3 和 q_3

为了提高 加密速 度,通常取e为特定的小整数,如 EDI国际标准中规定 e=2¹⁶+1,ISO/IEC9796中甚至允许取 e=3。这时加密速 度一般比解密速 度快10倍以上。

下面研究加解密算术运算,这个运算主要是模n的求幂运算。著名的"平方-和-乘法"方法将计算 x^c (mod n)的模乘法的数目缩小到至多为2I,这里的I是指数c的二进制表示比特数。若设n以二进制形式表示有Ik比特,即Ik=IlogIgn]+I。由IlogIk,这样Igc(mod n)能在Igc(Igc)时间内完成。(注意,不难看到,乘法能在Igc(Igc)时间内完成。)

平方一和一乘法算法:

指数c以二进制形式表示为:

$$\mathbf{c} = \sum_{i=0}^{t-1} c_i 2_i = c_0 + c_1 2 + \ldots + c_{t-1} 2_{t-1} \quad c_i \in \{0,1\}$$

X°计算:把那些c_i=1对应的x²ⁱ全部乘在一起,便得x°。至多用了t-1次乘法。请参考书上的177页,给出计算x^c(mod n)算法程序:

$$A=x^{c}$$
 $c=c_{0}+c_{1}2+..+c_{t-1}2^{t-1}=[c_{t-1},...,c_{1},c_{0}]_{2}$

5 RSA签名方案

签名的基本概念

传统签名(手写签名)的特征:

- (1) 一个签名是被签文件的物理部分;
- (2) 验证物理部分进行比较而达到确认的目的。(易伪造)
- (3) 不容易忠实地 "copy"!!!

定义: (数字签名方案)一个签名方案是有签署算法与验证算法两部分构成。可由五元关系组(P,A,K,S,V)来刻化:

- (1)P是由一切可能消息(messages)所构成的有限集合;
- (2)A是一切可能的签名的有限集合;
- (3)K为有限密钥空间,是一些可能密钥的有限集合;
- (4)任意k ∈ K,有签署算法 $Sig_k ∈ S$ 且有对应的验证算法 $Ver_k ∈ V$,对每一个

 $Sig_k:p \rightarrow A 和Ver_k:P \times A {真, 假}$ 满足条件: 任意x \in P,y \in A.有签名方案的一个签名:

 $注: 1^*.$ 任意 $k \in K$, 函数 Sig_k 和 Ver_k 都为多项式时间函数。

- 2*.Ver_k为公开的函数,而Sig_k为秘密函数。
- 3*.如果坏人(如Oscar)要伪造Bob的对X的签名,在计算上是不可能的。也即,给定x,仅有Bob能计算出签名y使得Ver_k(x,y)=真。
- 4*.一个签名方案不能是无条件安全的,有足够的时间使 Oscar总能伪造Bob的签名。

RSA签名: n=pq,P=A=Zn,定义密钥集合 K={(n,e,p,q,d)}|n=pq,de≡1(mod φ(n))}

注意: n和e为公钥; p,q,d为保密的(私钥)。对x∈P, Bob要对x签名,取k∈K。Sig_k(x)≡ x^d(mod n)≡y(mod n) 于是

 $Ver_k(x,y)$ =真<=> x=ye(mod n)

(注意: e,n公开;可公开验证签名(x,y)对错!! 也即是 否为Bob的签署)

- 注: 1*.任何一个人都可对Bob的一个签署y,利用Bob的公钥来计算x=?e_k(y),来验证Bob对消息x是否真的签名。
- 2*.签名消息的加密传递问题:假设Alice想把签了名的消息加密送给Bob,她按下述方式进行:对明文x,Alice计算对x的签名,y=Sig_{Alice}(x),然后用Bob的公开加密函数e_{Bob},计算出 Z=e_{Bob}(x,y),Alice 将Z传给Bob,Bob收到Z后,第一步解密:

 $d_{Bob}(Z)=d_{Bob}e_{Bob}(x,y)=(x,y)$

然后用Alice公钥检验

Ver_{Alice}(x,y)= 真

问题: 若Alice首先对消息x进行加密,然后再签名,结果如何呢? Y=Sig_{Alice}(e_{Bob}(x)),注意 z=e_{Bob}(x).

Alice 将(z,y)传给Bob,Bob先将z解密,获取x;然后用Ver_{Alice}检验关于x的加密签名y。这个方法的一个潜在问题是,如果Oscar获得了这对(z,y),他能用自己的签名来替代Alice的签名

 $y'=Sig_{Oscar}(e_{Bob}(x))$, $z=z'=e_{Bob}(x)$

(注意: Oscar能签名密文e_{Bob}(x), 甚至他不知明文x也能做。 Oscar传送(z,y')给Bob,Bob可能推断明文x来自Oscar。 所以,至今人们还是推荐先签名后加密。)

6.EIGamal方案

EIGamal公钥密码体制是基于求解离散对数困难问题的. 设P至少是150位的十进制素数,p-1有大素因子。 Z_p 为有域,若 α 为 Z_p 中的本原元,有 $Z_p^*=<\alpha>。若取<math>\beta\in Z_p^*=Z_p\setminus\{0\}$,如何算得一个唯一得整数a,(要求, $0\le a\le p-2$),满足 $\alpha^a=\beta \pmod p$

将a记为a=log_αβ

一般来说,求解a在计算上是难处理的。 Z_p^* 中的Elgamal公钥体制的描述: 设明文空间为 $P=Z_p^*$,密文空间为 $C=Z_p^*\times Z_p^*$,定义密钥空间 $K=\{(p,\alpha,a,\beta)|\beta=\alpha^a (mod p)\}$ 公开钥为: p,α,β

秘密钥(私钥): a

Alice 取一个秘密随机数 $k \in Z_{p-1}$,对明文x加密 $e_k(x,k)=(y_1,y_2)$

其中, $y_1=\alpha^k \pmod{p}, y_2=x\beta^k \pmod{p}$

Bob解密,

$$d_k(y_1,y_2)=y_2(y_1^{\alpha})^{-1} (mod p)$$

注: 1*.容易验证y₂(y₁α)⁻¹=x(α^a)^k(α^{ka})⁻¹=x !!

2*.利用EIGamal加密算法可给出基于此的签名方案: Bob要对明文x进行签名,他首先取一个秘密随机数k作为签名

$$Sig_k(x,k)=(\gamma,\delta)$$

其中 $\gamma = \alpha^k \pmod{p}$, $\delta = (x-a\gamma)k^{-1} \pmod{p-1}$

要说明的是,如果正确地构造了这个签名,那么验证将是成功的,因为

$$\beta \gamma \gamma \delta = \alpha \alpha \alpha \alpha \kappa \delta \pmod{p} = \alpha \alpha \gamma + \kappa \delta \pmod{p}$$
由上面知道, $\delta = (x-\alpha \gamma) k^{-1} \pmod{p-1}$ 可以推出 $k\delta = x-\alpha \gamma \pmod{p-1}$ 有 $\alpha \gamma \gamma \delta = \alpha \alpha \pmod{p}$ 所以 $\beta \gamma \gamma \delta = \alpha \alpha \pmod{p}$

该签名方案已经被美国NIST(国家标准技术研究所)确定 为签名标准(1985)。

有关RSA方面的内容,请访问网址:

www.RSAsecurity.com