תוכנה 1 – אביב תשע"ה

תרגיל מספר 7

מנשקים, כתיבת מחלקות, 10 על קבצים בינאריים

הנחיות כלליות:

קראו בעיון את קובץ נהלי הגשת התרגילים אשר נמצא באתר הקורס.

- הגשת התרגיל תיעשה במערכת ה-moodle בלבד (/http://moodle.tau.ac.il).
- aviv יחיד הנושא את שם המשתמש ומספר התרגיל (לדוגמא, עבור המשתמש zip יש להגיש קובץ zip יחיד הנושא את שם המשתמש zip:
 יכיל:
 - א. קובץ פרטים אישיים בשם details.txt המכיל את שמכם ומספר ת.ז.
 - ב. קבצי ה- java של התוכניות אותם התבקשתם לממש.

Byte- תוכנה להצפנת קבצים עבודה עם קבצים ברמת – Encryptionator

בתרגיל זה נכתוב מחלקה בשם Encryptionator אשר תאפשר הצפנה ופענוח של קבצים. התוכנית תשתמש בפעולות קלט-פלט ברמת ה-Byte ולכן תאפשר הצפנה של קבצים מכל סוג (לא רק קבצי טקסט).

המחלקה Encryptionator תעשה שימוש במחלקות עזר להצפנה ולפענוח המממשות את המנשקים הבאים:

```
public interface ByteEncryptor {
 public int encryptByte(int b);
}

public interface ByteDecryptor {
 public int decryptByte(int b);
}
```

- encryptByte תהיבת לכלול מתודה בשם ByteEncryptor תהיה חייבת לכלול מתודה בשם שם ✓ ✓ אשר מקבלת ערך של בית בודד כפרמטר, מצפינה את הבית לפי חוקיות מסוימת, ומחזירה את ערך הבית המוצפן.
- שם לכלול מתודה בשם ByteDecryptor תהיה חייבת לכלול מתודה בשם ✓ באופן דומה, כל מחלקה הממשת את המנשק decryptByte
- שימו לב שבתרגיל זה נאחסן ערכים המייצגים בית במשתנים מסוג int כי יהיה לנו יותר נוח לעבוד בפונקציות ההצפנה והפענוח עם טווח הערכים 0..255, ולא 128..127- כפי שנהוג במשתנה מסוג byte.

1. הורידו מאתר הקורס את קבצי העזר של התרגיל. קבצי העזר כוללים שלד של המחלקה ב. ByteDecryptor, ו-ByteEncryptor שהוצגו לעיל.

השלימו את מימוש המתודות encryptFile ו-Encryptionator במחלקה Encryptionator:

public static void encryptFile (String inputFilename, String outputFilename, ByteEncryptor encryptor)

המתודה encryptFile מקבלת מחרוזת המציינת את נתיב קובץ הקלט אותו יש להצפין, מחרוזת המציינת את נתיב קובץ הפלט המוצפן אותו יש ליצור, ואובייקט המממש את המנשק ByteEncryptor שישמש להצפנת הבתים.

public static void decryptFile (String inputFilename, String outputFilename, ByteDecryptor decryptor)

המתודה decryptFile מקבלת מחרוזת המציינת את נתיב קובץ הקלט אותו יש לפענח, מחרוזת המציינת את נתיב קובץ הפלט המפוענח אותו יש ליצור, ואובייקט המממש את המנשק ByteDecryptor שישמש לפענוח הבתים.

- ✓ הדרכה: השתמשו במתודה () PufferedInputStream של המחלקה BufferedInputStream לקריאת בית בודד בתור במחלקות בכל פעם (כל זמן שלא הגעתם לסוף הקובץ), שילחו את הבית להצפנה\פענוח במחלקות העזר שניתנו לכם כפרמטרים, וכתבו את הבית המומר לקובץ הפלט באמצעות המתודה () BufferedOutputStream המחלקה BufferedOutputStream.
- שימו לב שהמתודות read ו-read מקבלות\מחזירות בית בודד בכל פעם במשתנה מסוג int (זה לא יעיל לעבוד עם בתים בודדים בפעולות IO, ולא חסכוני לשמור ערכי בית במשתנה מסוג int, אבל כאמור נעדיף בתרגיל זה לעבוד עם טווח ערכים של 25...25 לטובת נוחיות).
- עליכם להדפיס הודעת (IO Exceptions) בתוך כל אחת מהמתודות, במקרה של שגיאות זמן ריצה שנישר. ליכם להדפיס הודעת שגיאה למסך המציינת את שם קובץ הקלט שעיבודו נכשל. לדוגמא:

Encryption of the file in1.txt failed due to IO error Decryption of the file in1.xxx failed due to IO error

לאחר מכן, הדפיסו למסך את ה-Stack-Trace של החריגה תוך שימוש במתודה printStackTrace (ראו דוגמא בפונקציית ה-main של המחלקה Encryptionator).

תודות לשימוש במנשקים, כתבנו קוד לקוח באופן כללי כך שיוכל לעבוד עם מחלקות הצפנה\פענוח שונות, כל זמן שהן מממשות את המנשקים המתאימים. בסעיפים הבאים נכתוב 6 מימושים שונים למנשקים אלו. 2. עתה נכתוב 6 מחלקות עזר להצפנה ולפענוח (Encryption-Decryption Modules) ברמת תחכום הולכת ועולה. כל אחת מהן תממש חוקיות שונה שעל פיה ימופה בית נתון לערכו המוצפן ובחזרה.

כל אחת מהמחלקות תממש את שני המנשקים ByteEncryptor ו-ByteDecryptor ועל כן תכלול פונקציה להצפנה והן פונקציה לפענוח של בית בודד.

(ללא הצפנה) DummyEncDecModule (המחלקה 2.1

בנאי המחלקה:

DummyEncDecModule()

נוסחת ההצפנה עבור בית מספר i ברצף הבתים (כפי שנקראו מקובץ הקלט):

$$b(i)_{output} = b(i)_{input}$$

נוסחת הפענוח עבור בית מספר i ברצף הבתים:

$$b(i)_{output} = b(i)_{input}$$

:הסבר

מודול הצפנה מסוג Dummy אינו מצפין כלל את הנתונים ונועד לבדיקה של המחלקה העוטפת.

מייצג את רצף הבתים שנקראו מקובץ הקלט - b_{input}

מייצג את רצף הבתים שייכתב אל קובץ הפלט - b_{output}

(הסטה של ערך הבית ב-1) **ShiftByOneEncDecModule** 2.2

בנאי המחלקה:

ShiftByOneEncDecModule()

נוסחת ההצפנה עבור בית מספר i:

$$b(i)_{output} = (b(i)_{input} + 1) \% 256$$

נוסחת הפענוח עבור בית מספר i:

$$b(i)_{output} = (b(i)_{input} - 1) \% 256$$

הסבר:

מודול הצפנה מסוג ShiftByOne מצפין בית ע"י הוספה של 1. פענוח של בית חזרה לערכו המקורי יעשה ע"י הפחתה של 1 מערך הבית המוצפן.

הסימן % מסמל פעולת <u>מודולו</u> שמשמעותה שארית החלוקה (ומאפשר בהקשר שלנו להבטיח שלא נחרוג מטווח הערכים של בית שהינו (0..255).

(x המחלקה אין אין הבית לפי ערך נתון ShiftByXEncDecModule) המחלקה 2.3

בנאי המחלקה:

ShiftByXEncDecModule(int x)

נוסחת ההצפנה עבור בית מספר i:

$$b(i)_{output} = (b(i)_{input} + x) \% 256$$

נוסחת הפענוח עבור בית מספר i:

$$b(i)_{output} = (b(i)_{input} - x) \% 256$$

:הסבר

מודול הצפנה מסוג ShiftByXEncDecModule הוא הכללה של מודול ההצפנה ShiftByOne. במודול זה, ערכי הבתים מוסטים על פי ערך קבוע הניתן כפרמטר לבנאי המחלקה.

(הסטה של ערך הבית על פי ערכו של הבית הקודם) PrevSumEncDecModule

בנאי המחלקה:

PrevSumEncDecModule ()

נוסחת ההצפנה עבור בית מספר ו:

$$b(i)_{output} = (b(i)_{input} + b(i-1)_{input}) \% 256$$

נוסחת הפענוח עבור בית מספר ו:

$$b(i)_{output} = (b(i)_{input} - b(i-1)_{output} = () \% 256$$

הסבר:

מודול הצפנה מסוג PrevSumEncDecModule מצפין כל בית (החל מהבית השני) על ידי הוספת ערך הבית שהוצפן קודם לכן (הבית הראשון יוחזר ללא שינוי. שימו לב שיש להשתמש בערך הבית הקודם לפני הצפנה). פענוח בתים יעשה במודול זה על ידי הפחתת ערך הבית הקודם שפוענח (החל מהבית השני, הבית הראשון יוחזר ללא שינוי. שימו לב שיש להשתמש בערך הבית הקודם לאחר פענוח).

המחלקה KeyFileEncDecModule (הסטה של ערך הבית לפי בתים שנקראים מקובץ מפתח)

בנאי המחלקה:

2.5

KeyFileEncDecModule (String keyFilename) throws IOException

נוסחת ההצפנה עבור בית מספר i:

 $b(i)_{output} = (b(i)_{input} + key(i \% key.length)) \% 256$

נוסחת הפענוח עבור בית מספר j:

 $b(j)_{outnut} = (b(j)_{innut} - key(j \% key.length)) \% 256$

מייצג את רצף הבתים שנקראו מקובץ הקלט - b_{input}

מייצג את רצף הבתים שייכתב אל קובץ הפלט - b_{output}

מייצג את רצף הבתים שנקראו מקובץ המפתח - key

(מספר הבתים שהכיל קובץ המפתח, $\frac{1}{2000}$ - אורך המפתח (מספר הבתים שהכיל קובץ המפתח, $\frac{1}{2000}$

הסבר:

מודול ההצפנה EeyFileEncDecModule מאפשר הצפנה קשה יותר לפריצה היות והוא מסתמך על מפתח הצפנה חיצוני. בשיטת הצפנה זו, אלגוריתם ההצפנה הוא פשוט, אך הוא מסתמך על קיומו של קובץ מפתח המכיל בתים רנדומליים אותם קשה לשחזר. הן הגורם המצפין והן הגורם המפענח זקוקים לאותו קובץ מפתח על מנת להצליח להצפין ולפענח את הקובץ.

- בנאי המחלקה מקבל נתיב לקובץ המפתח. במידה ולא ניתן לפתוח את קובץ המפתח בנתיב שצוין, תיזרק חריגת זמן ריצה ע"י הבנאי. במידה וקובץ המפתח קיים, נניח שהוא מכיל לכל היותר 2000 בתים רנדומליים אותם יאחסן הבנאי בתור מערך מסוג [int] בשדה בשם key.
- הצפנה של בית תיעשה ע"י הסטתו בהתאם לערך של הבית המקביל לו בקובץ המפתח. הבית המוצפן הראשון יוסט לפי הבית הראשון בקובץ המפתח, הבית המוצפן השני יוסט לפי הבית השני בקובץ המפתח וכן הלאה. במידה והגענו לסוף המפתח (כשמספר הבתים בקובץ הקלט גדול ממספר הבתים בקובץ המפתח), נחזור להשתמש בבית הראשון במפתח וחוזר חלילה.
- שימו לב שהמחלקה צריכה לזכור את המיקום האחרון בקובץ המפתח בו נעשה שימוש, ושמיקום זה יהיה נפרד עבור פעולת ההצפנה (i לעיל) ועבור פעולת הפענוח (j לעיל). כלומר אם קוראים ברצף פעם אחת למתודת ההצפנה, ופעם אחת למתודה הפענוח, שתיהן תשתמשנה בבית הראשון במפתח.

<u>דוגמא:</u> נניח שקובץ המפתח מכיל 3 בתים [50, 100, 200] והקובץ אותו אנחנו רוצים להצפין מכיל את הבתים המופיעים בשורה האמצעית בטבלה הבאה:

Index:	0	1	2	3	4	5	6
<pre>Key[i % Key.length]</pre>	50	100	200	50	100	200	50
B _{input} [i]	72	69	76	76	79	33	33
B _{output} [i]	122	169	20	126	179	233	83

אזי לאחר הפעלת הנוסחה המובאת לעיל נקבל את הערכים בשורה התחתונה ביותר בטבלה, ואת הערכים הללו נכתוב לקובץ הפלט (סוכמים את ערך בית הקלט וערך הבית המקביל במפתח, ומוציאים מודולו).

(שימוש בסדרה של תת-מצפינים שונים) ComplexEncDecModule (מימוש בסדרה של המחלקה

בנאי המחלקה:

ComplexEncDecModule(ByteEncryptor[] byteEncryptors, ByteDecryptor[] byteDecryptors) **throws** IllegalArgumentException

נוסחת הצפנה ופענוח:

חישבו בעצמכם על פי ההסבר בהמשך תוך שימוש בעקרונות שהוצגו עד כה בתרגיל...

הסבר:

מודול ההצפנה ComplexEncDecModule מכיל בתוכו רצף של תת-מצפינים בהם הוא משתמש על פי הסדר (הבית הראשון יוצפן ע"י המצפין הראשון, הבית השני ע"י המצפין השני, וכן הלאה...), ולאחר שעשינו שימוש בכל תת-המצפינים, נחזור להשתמש בתת-המצפין הראשון, וחוזר חלילה.

בנאי המחלקה מקבל מערך של מודולי הצפנה, ומערך מודולי פענוח (על פי המימוש שלנו, כדי להבטיח פענוח תקין, אותו רצף של אובייקטים ישלח כפרמטר לשני המערכים היות וכל מודול מממש גם את מנשק ההצפנה וגם את מנשק הפענוח). במידה ושני מערכי הקלט אינם שווים באורכם, או אם אחד מהם שווה ל-null אז יש לזרוק חריגה מסוג IllegalArgumentException אז יש לזרוק הריגה מסוג הכוללת הודעת שגיאה מתאימה לבחירתכם.

3. לסיום - הריצו את המחלקה Encryptionator ובידקו שהקבצים המתקבלים בגמר תהליך של הצפנה+פענוח זהים לקבצי הקלט המקוריים.

בהצלחה!