Cryptage RSA

F. Kany. ISEN-Brest & La Croix-Rouge

Position du problème

On propose de réaliser la méthode de cryptage due à Rivest, Shamir et Adleman (dite méthode RSA). Cet algorithme date de 1977, il repose sur le fait que, si l'on multiplie ensemble deux nombres premiers très grands (p et q), il est très difficile ¹ de redécomposer le résultat obtenu (n = p,q) en facteurs premiers (p et q).

La méthode RSA, dite à clef publique, est la suivante ² :

- 1. à chaque lettre ℓ de l'alphabet, on affecte un nombre n_{ℓ} compris entre 1 et n_{max} .
- (Si on ne prend que les lettres majuscules non accentuées et le caractère blanc, on a $n_{max} = 27$).
- 2. on transforme le texte à transmettre (formé de ℓ_{max} lettres) en un nombre : $message = \sum_{\ell=1}^{\ell_{max}} n_{\ell} \times n_{max}^{\ell}$.
- 3. un interlocuteur 1 choisit secrètement deux nombres premiers très grands p_1 et q_1 congrus ³ à 2 modulo
- 3. Il publie leur produit (la clef publique) : $n_1 = p_1.q_1$. Il garde secrètement le résultat d'un autre calcul (la clef privée) : $k_1 = \frac{2 \cdot (p_1 - 1) \cdot (q_1 - 1) + 1}{3}$ (k_1 est forcément un entier).
- La fonction codage de x consiste à calculer une certaine fonction $f_{n_1}(x)$;

- la fonction décodage de x consiste à calculer la fonction inverse : $f_{n_1,k_1}^{-1}(x)$.

 4. un interlocuteur 2 fait de même avec p_2 , q_2 , $n_2 = p_2.q_2$ et $k_2 = \frac{2.(p_2-1).(q_2-1)+1}{3}$.

 5. lorsque 1 veut transmettre le message à 2, il envoie : $xxxx = f_{n_2}(f_{n_1,k_1}^{-1}(message))$.
- 6. lorsque 2 veut décoder xxxx, il calcule $f_{n_1}(f_{k_2,n_2}^{-1}(xxxx)) = message$.
- 7. le récepteur décompose le nombre message dans la base n_{max} et transforme chaque nombre de la décomposition en lettre de l'alphabet pour retrouver le texte.

La fonction codage $f_{n_i}(yyyy)$ consiste à décomposer yyyy dans la base n_i puis à élever chaque terme

de la décomposition au cube modulo n_i . La fonction décodage $f_{n_i,k_i}^{-1}(zzzz)$ consiste à élever zzzz à la puissance $3.k_i$ modulo n_i . Cette procédure utilise le petit théorème de Fermat généralisé :

- soit m et n deux nombres premiers entre eux (m < n);
- soit $\Phi(n)$ la fonction d'Euler donnant le nombre des entiers inférieurs et premiers avec n.

Ici $\Phi(n) = (p-1) * (q-1)$.

On a alors : $m^{\Phi(n)} \equiv 1$ $[n] \Rightarrow m^{(p-1).(q-1)} \equiv 1$ $[n] \Rightarrow \forall k \in \mathbb{N}, m^{k.(p-1).(q-1)} \equiv 1$ $[n] \Rightarrow \forall k \in \mathbb{N}, m^{k.(p-1).(q-1)+1} \equiv m$ [n]

Comme $p \equiv q \equiv 2$ [3], on a : $2.(p-1).(q-1)+1 \equiv 0$ [3] et donc $\exists k \in \mathbb{N}$ tel que 2.(p-1).(q-1)+1=3.k

Code avec Python

On a besoin d'un algorithme pour tester si un nombre est premier. On peut utiliser l'algorithme de Miller-Rabin ou bien la fonction isprime de la bibliothèque PyPrime.

Téléchargez la bibliothèque PyPrime à l'adresse :

https://pypi.python.org/pypi/pyprimes/

et installez le package pyprimes-0.1.1a.tar.gz à l'aide de WINPYTHON CONTROL PANEL = (Add packages suivi de Install packages).

^{1.} Historiquement, p était un nombre de 64 chiffres et q un nombre de 65 chiffres. En 1994, le nombre n=p,q de 129 chiffres (RSA129) a pu être décomposé en p et q grâce à 1600 ordinateurs travaillant en parallèle pendant deux jours.

^{2.} Les 2 premières étapes sont communes à toutes les méthodes de codage.

^{3.} i.e. dont le reste de la division euclidienne par 3 est 2.