密码学基础实验报告

東北大学

实验名称		DES 的编程实现
班	级	软信 2201
学	号	20226694
姓	名	魏董帅
日	期	2024年6月19日
成	绩	
评 阅 人		

软件学院

一、 实验目的与意义

理解加密算法原理:

通过编程实现 DES 算法,可以深入了解其加密原理和工作机制,包括初始置换、16轮 Feistel 网络结构、S 盒和 P 盒等关键步骤。这有助于加深对对称加密算法的理解。

实践加密技术:

编程实现 DES 可以将理论知识转化为实践操作,培养学生的编程能力和解决实际问题的能力。这对于未来从事密码学或信息安全相关工作很有帮助。

性能分析和优化:

通过测试和分析 DES 算法的运行效率,可以探讨算法的性能瓶颈,并尝试进行优化,如采用并行计算、查找表等方式提高速度。这有助于理解算法实现的细节和权衡。

二、 实验环境

操作系统: Windows 操作系统

调试软件: Code::Blocks

版本号: 20.03

上机地点:信息 B405

三、 实验的预习内容

对称加密算法:了解对称加密算法的基本原理,包括加密和解密过程、密钥管理等方面的知识。

DES 算法原理: 深入了解 DES 算法的工作原理,包括 Feistel 结构、轮函数、S 盒、P 置换等基本概念。

密钥生成: 学习 DES 算法中密钥生成的过程,包括从 64 位密钥中生成 16 个子密钥的方法。

加密和解密过程:了解 DES 算法中的加密和解密过程,包括初始置换、轮函数的应用、逆初始置换等步骤。

四、 实验的步骤与调试方法

确定实验目标:明确你的实验目标,例如实现 DES 算法的加密和解密功能。

学习算法原理:深入了解 DES 算法的原理和流程,包括 Feistel 结构、轮函数、S 盒、P 置换等。

编写代码:使用你选择的编程语言,根据 DES 算法的原理编写加密和解密的代码。调试代码:测试你的代码,确保加密和解密的功能正常。如果遇到问题,可以使用以下调试方法。

确定实验目标:明确你的实验目标,例如实现DES 算法的加密和解密功能。

学习算法原理:深入了解 DES 算法的原理和流程,包括 Feistel 结构、轮函数、S 盒、P 置换等。

编写代码:使用你选择的编程语言,根据 DES 算法的原理编写加密和解密的代码。 调试代码:测试你的代码,确保加密和解密的功能正常。如果遇到问题,可以使 用以下调试方法。

五、 实验数据与实验结果

需要加密的文本: HELLOWORD 加密后的文本: 8A8B5C3D9FC6F1A 解密后的文本: HELLOWORD

六、 实验用程序清单 (要有注释)

#include "stdio.h"
#include "memory.h"
#include "time.h"
#include "stdlib.h"

#define PLAIN_FILE_OPEN_ERROR -1
#define KEY_FILE_OPEN_ERROR -2
#define CIPHER_FILE_OPEN_ERROR -3
#define OK 1

typedef char ElemType;

```
/*初始置换表 IP*/
```

int IP Table [64] = { 57, 49, 41, 33, 25, 17, 9, 1, 59, 51, 43, 35, 27, 19, 11, 3, 61, 53, 45, 37, 29, 21, 13, 5, 63, 55, 47, 39, 31, 23, 15, 7, 56, 48, 40, 32, 24, 16, 8, 0, 58, 50, 42, 34, 26, 18, 10, 2, 60, 52, 44, 36, 28, 20, 12, 4, 62, 54, 46, 38, 30, 22, 14, 6}; /*逆初始置换表 IP^-1*/ int IP_1_Table[64] = {39, 7, 47, 15, 55, 23, 63, 31, 38, 6, 46, 14, 54, 22, 62, 30, 37, 5, 45, 13, 53, 21, 61, 29, 36, 4, 44, 12, 52, 20, 60, 28, 35, 3, 43, 11, 51, 19, 59, 27, 34, 2, 42, 10, 50, 18, 58, 26, 33, 1, 41, 9, 49, 17, 57, 25, 32, 0, 40, 8, 48, 16, 56, 24};

/*扩充置换表 E*/

int E Table [48] = {31, 0, 1, 2, 3, 4,

```
3, 4, 5, 6, 7, 8,
7, 8, 9, 10, 11, 12,
11, 12, 13, 14, 15, 16,
15, 16, 17, 18, 19, 20,
19, 20, 21, 22, 23, 24,
23, 24, 25, 26, 27, 28,
27, 28, 29, 30, 31, 0};
/*置换函数 P*/
int P_Table[32] = {15, 6, 19, 20, 28, 11, 27, 16,
0, 14, 22, 25, 4, 17, 30, 9,
1, 7, 23, 13, 31, 26, 2, 8,
18, 12, 29, 5, 21, 10, 3, 24};
/*S 盒*/
int S[8][4][16] =
/*S1*/
\{\{\{14, 4, 13, 1, 2, 15, 11, 8, 3, 10, 6, 12, 5, 9, 0, 7\},\
 \{0, 15, 7, 4, 14, 2, 13, 1, 10, 6, 12, 11, 9, 5, 3, 8\},\
 {4, 1, 14, 8, 13, 6, 2, 11, 15, 12, 9, 7, 3, 10, 5, 0},
 \{15, 12, 8, 2, 4, 9, 1, 7, 5, 11, 3, 14, 10, 0, 6, 13\}\}
 /*S2*/
 \{\{15, 1, 8, 14, 6, 11, 3, 4, 9, 7, 2, 13, 12, 0, 5, 10\},\
 {3, 13, 4, 7, 15, 2, 8, 14, 12, 0, 1, 10, 6, 9, 11, 5},
 \{0, 14, 7, 11, 10, 4, 13, 1, 5, 8, 12, 6, 9, 3, 2, 15\},\
 \{13, 8, 10, 1, 3, 15, 4, 2, 11, 6, 7, 12, 0, 5, 14, 9\}\},\
  /*S3*/
  \{\{10, 0, 9, 14, 6, 3, 15, 5, 1, 13, 12, 7, 11, 4, 2, 8\},\
 \{13, 7, 0, 9, 3, 4, 6, 10, 2, 8, 5, 14, 12, 11, 15, 1\},\
 \{13, 6, 4, 9, 8, 15, 3, 0, 11, 1, 2, 12, 5, 10, 14, 7\},\
  \{1, 10, 13, 0, 6, 9, 8, 7, 4, 15, 14, 3, 11, 5, 2, 12\}\},\
  /*S4*/
  \{\{7, 13, 14, 3, 0, 6, 9, 10, 1, 2, 8, 5, 11, 12, 4, 15\},\
 \{13, 8, 11, 5, 6, 15, 0, 3, 4, 7, 2, 12, 1, 10, 14, 9\},\
 \{10, 6, 9, 0, 12, 11, 7, 13, 15, 1, 3, 14, 5, 2, 8, 4\},\
 {3, 15, 0, 6, 10, 1, 13, 8, 9, 4, 5, 11, 12, 7, 2, 14},
  /*S5*/
  \{\{2, 12, 4, 1, 7, 10, 11, 6, 8, 5, 3, 15, 13, 0, 14, 9\},\
 \{14, 11, 2, 12, 4, 7, 13, 1, 5, 0, 15, 10, 3, 9, 8, 6\},\
 {4, 2, 1, 11, 10, 13, 7, 8, 15, 9, 12, 5, 6, 3, 0, 14},
 \{11, 8, 12, 7, 1, 14, 2, 13, 6, 15, 0, 9, 10, 4, 5, 3\}\},\
  /*S6*/
  \{\{12, 1, 10, 15, 9, 2, 6, 8, 0, 13, 3, 4, 14, 7, 5, 11\},\
 \{10, 15, 4, 2, 7, 12, 9, 5, 6, 1, 13, 14, 0, 11, 3, 8\},\
```

```
\{9, 14, 15, 5, 2, 8, 12, 3, 7, 0, 4, 10, 1, 13, 11, 6\},\
  \{4, 3, 2, 12, 9, 5, 15, 10, 11, 14, 1, 7, 6, 0, 8, 13\}\}
  /*S7*/
  \{\{4, 11, 2, 14, 15, 0, 8, 13, 3, 12, 9, 7, 5, 10, 6, 1\},\
  \{13, 0, 11, 7, 4, 9, 1, 10, 14, 3, 5, 12, 2, 15, 8, 6\},\
  \{1, 4, 11, 13, 12, 3, 7, 14, 10, 15, 6, 8, 0, 5, 9, 2\},\
  \{6, 11, 13, 8, 1, 4, 10, 7, 9, 5, 0, 15, 14, 2, 3, 12\}\},\
  /*S8*/
  \{\{13, 2, 8, 4, 6, 15, 11, 1, 10, 9, 3, 14, 5, 0, 12, 7\},\
  \{1, 15, 13, 8, 10, 3, 7, 4, 12, 5, 6, 11, 0, 14, 9, 2\},\
  \{7, 11, 4, 1, 9, 12, 14, 2, 0, 6, 10, 13, 15, 3, 5, 8\},\
  \{2, 1, 14, 7, 4, 10, 8, 13, 15, 12, 9, 0, 3, 5, 6, 11\}\}\};
/*置换选择 1*/
int PC 1[56] = {56, 48, 40, 32, 24, 16, 8,
  0, 57, 49, 41, 33, 25, 17,
  9, 1, 58, 50, 42, 34, 26,
  18, 10, 2, 59, 51, 43, 35,
  62, 54, 46, 38, 30, 22, 14,
  6, 61, 53, 45, 37, 29, 21,
  13, 5, 60, 52, 44, 36, 28,
  20, 12, 4, 27, 19, 11, 3};
/*置换选择 2*/
14, 5, 20, 9, 22, 18, 11, 3,
  25, 7, 15, 6, 26, 19, 12, 1,
  40, 51, 30, 36, 46, 54, 29, 39,
  50, 44, 32, 46, 43, 48, 38, 55,
  33, 52, 45, 41, 49, 35, 28, 31};
/*对左移次数的规定*/
int MOVE TIMES[16] = \{1, 1, 2, 2, 2, 2, 2, 2, 1, 2, 2, 2, 2, 2, 1\};
int ByteToBit(ElemType ch, ElemType bit[8]);
int BitToByte(ElemType bit[8], ElemType *ch);
int Char8ToBit64(ElemType ch[8], ElemType bit[64]);
int Bit64ToChar8(ElemType bit[64], ElemType ch[8]);
int DES MakeSubKeys (ElemType key[64], ElemType subKeys[16][48]);
int DES_PC1_Transform(ElemType key[64], ElemType tempbts[56]);
int DES_PC2_Transform(ElemType key[56], ElemType tempbts[48]);
int DES ROL(ElemType data[56], int time);
int DES IP Transform(ElemType data[64]);
int DES IP 1 Transform(ElemType data[64]);
```

```
int DES_E_Transform(ElemType data[48]);
int DES P Transform(ElemType data[32]);
int DES_SBOX(ElemType data[48]);
int DES XOR (ElemType R[48], ElemType L[48], int count);
int DES Swap (ElemType left[32], ElemType right[32]);
int DES_EncryptBlock(ElemType plainBlock[8], ElemType subKeys[16][48],
ElemType cipherBlock[8]);
int DES_DecryptBlock(ElemType cipherBlock[8], ElemType subKeys[16][48],
ElemType plainBlock[8]);
int DES_Encrypt(char *plainFile, char *keyStr, char *cipherFile);
int DES Decrypt(char *cipherFile, char *keyStr, char *plainFile);
/*字节转换成二进制*/
int ByteToBit(ElemType ch, ElemType bit[8]) {
int cnt:
for (cnt = 0; cnt < 8; cnt++) {
 *(bit+cnt) = (ch>>cnt)&1;
return 0;
/*二进制转换成字节*/
int BitToByte(ElemType bit[8], ElemType *ch) {
int cnt;
for (cnt = 0; cnt < 8; cnt++) {
 *ch = *(bit + cnt) << cnt;
return 0;
/*将长度为8的字符串转为二进制位串*/
int Char8ToBit64(ElemType ch[8], ElemType bit[64]) {
int cnt;
for (cnt = 0; cnt < 8; cnt++) {
 ByteToBit(*(ch+cnt), bit+(cnt<<3));</pre>
return 0;
}
/*将二进制位串转为长度为8的字符串*/
int Bit64ToChar8(ElemType bit[64], ElemType ch[8]) {
int cnt;
memset (ch, 0, 8);
```

```
for (cnt = 0; cnt < 8; cnt++) {
 BitToByte(bit+(cnt<<3), ch+cnt);</pre>
return 0;
/*生成子密钥*/
int DES_MakeSubKeys(ElemType key[64], ElemType subKeys[16][48]) {
ElemType temp[56];
int cnt;
DES PC1 Transform(key, temp);/*PC1 置换*/
for (cnt = 0; cnt < 16; cnt++) {/*16 轮跌代,产生 16 个子密钥*/
 DES_ROL(temp, MOVE_TIMES[cnt]);/*循环左移*/
 DES_PC2_Transform(temp, subKeys[cnt]);/*PC2 置换,产生子密钥*/
return 0;
/*密钥置换 1*/
int DES_PC1_Transform(ElemType key[64], ElemType tempbts[56]) {
int cnt;
for (cnt = 0; cnt < 56; cnt++) {
 tempbts[cnt] = key[PC 1[cnt]];
return 0;
/*密钥置换 2*/
int DES_PC2_Transform(ElemType key[56], ElemType tempbts[48]) {
int cnt:
for (cnt = 0; cnt < 48; cnt++) {
 tempbts[cnt] = key[PC 2[cnt]];
return 0;
/*循环左移*/
int DES_ROL(ElemType data[56], int time) {
ElemType temp[56];
/*保存将要循环移动到右边的位*/
memcpy(temp, data, time);
memcpy(temp+time, data+28, time);
```

```
/*前 28 位移动*/
memcpy (data, data+time, 28-time);
memcpy(data+28-time, temp, time);
/*后 28 位移动*/
memcpy (data+28, data+28+time, 28-time);
memcpy (data+56-time, temp+time, time);
return 0;
/*IP 置换*/
int DES_IP_Transform(ElemType data[64]) {
int cnt;
ElemType temp[64];
for (cnt = 0; cnt < 64; cnt++) {
 temp[cnt] = data[IP_Table[cnt]];
memcpy (data, temp, 64);
return 0;
/*IP 逆置换*/
int DES_IP_1_Transform(ElemType data[64]) {
int cnt;
ElemType temp[64];
for (cnt = 0; cnt < 64; cnt++) {
 temp[cnt] = data[IP 1 Table[cnt]];
memcpy (data, temp, 64);
return 0;
/*扩展置换*/
int DES_E_Transform(ElemType data[48]) {
int cnt;
ElemType temp[48];
for (cnt = 0; cnt < 48; cnt++) {
 temp[cnt] = data[E Table[cnt]];
memcpy (data, temp, 48);
return 0;
```

```
/*P 置换*/
int DES P Transform(ElemType data[32]) {
 int cnt;
 ElemType temp[32];
 for (cnt = 0; cnt < 32; cnt++) {
  temp[cnt] = data[P_Table[cnt]];
 memcpy (data, temp, 32);
 return 0;
/*异或*/
int DES_XOR(ElemType R[48], ElemType L[48] ,int count) {
 int cnt;
 for (cnt = 0; cnt < count; cnt++) {
 R[cnt] ^= L[cnt];
 return 0;
/*S 盒置换*/
int DES_SBOX(ElemType data[48]) {
 int cnt;
 int line, row, output;
 int cur1, cur2;
 for (cnt = 0; cnt < 8; cnt++) {
  cur1 = cnt*6;
  cur2 = cnt << 2;
  /*计算在 S 盒中的行与列*/
  line = (data[cur1] << 1) + data[cur1+5];
  row = (data[cur1+1] << 3) + (data[cur1+2] << 2)
+ (data[cur1+3]<<1) + data[cur1+4];
  output = S[cnt][line][row];
  /*化为 2 进制*/
  data[cur2] = (output&0X08)>>3;
  data[cur2+1] = (output&0X04)>>2;
  data[cur2+2] = (output\&0X02) >> 1;
  data[cur2+3] = output\&0x01;
 }
 return 0;
```

```
/*交换*/
int DES Swap (ElemType left[32], ElemType right[32]) {
ElemType temp[32];
memcpy (temp, left, 32);
memcpy (left, right, 32);
memcpy (right, temp, 32);
return 0;
/*加密单个分组*/
int DES EncryptBlock (ElemType plainBlock[8], ElemType subKeys[16][48],
ElemType cipherBlock[8]) {
ElemType plainBits[64];
ElemType copyRight[48];
int cnt;
Char8ToBit64(plainBlock, plainBits);
/*初始置换(IP 置换)*/
DES_IP_Transform(plainBits);
/*16 轮迭代*/
for (cnt = 0; cnt < 16; cnt++) {
 memcpy (copyRight, plainBits+32, 32);
 /*将右半部分进行扩展置换,从32位扩展到48位*/
 DES E Transform(copyRight);
 /*将右半部分与子密钥进行异或操作*/
 DES XOR(copyRight, subKeys[cnt], 48);
 /*异或结果进入 S 盒,输出 32 位结果*/
 DES SBOX(copyRight);
 /*P 置换*/
 DES_P_Transform(copyRight);
 /*将明文左半部分与右半部分进行异或*/
 DES XOR (plainBits, copyRight, 32);
 if (cnt != 15) {
/*最终完成左右部的交换*/
DES_Swap(plainBits, plainBits+32);
/*逆初始置换(IP<sup>1</sup>置换)*/
DES_IP_1_Transform(plainBits);
Bit64ToChar8(plainBits, cipherBlock);
return 0;
```

```
/*解密单个分组*/
int
 DES DecryptBlock(ElemType
 cipherBlock[8],
 ElemType
subKeys[16][48], ElemType plainBlock[8]) {
ElemType cipherBits[64];
ElemType copyRight[48];
int cnt;
Char8ToBit64(cipherBlock, cipherBits);
/*初始置换(IP 置换)*/
DES_IP_Transform(cipherBits);
/*16 轮迭代*/
for (cnt = 15; cnt >= 0; cnt--) {
 memcpy (copyRight, cipherBits+32, 32);
 /*将右半部分进行扩展置换,从32位扩展到48位*/
 DES E Transform(copyRight);
 /*将右半部分与子密钥进行异或操作*/
 DES XOR(copyRight, subKeys[cnt], 48);
 /*异或结果进入S盒,输出32位结果*/
 DES_SBOX(copyRight);
 /*P 置换*/
 DES_P_Transform(copyRight);
 /*将明文左半部分与右半部分进行异或*/
 DES_XOR(cipherBits, copyRight, 32);
 if (cnt != 0) {
/*最终完成左右部的交换*/
DES Swap (cipherBits, cipherBits+32);
/*逆初始置换(IP<sup>1</sup>置换)*/
DES_IP_1_Transform(cipherBits);
Bit64ToChar8(cipherBits, plainBlock);
return 0;
/*加密文件*/
int DES Encrypt(char *plainFile, char *keyStr, char *cipherFile) {
FILE *plain, *cipher;
int count;
ElemType plainBlock[8], cipherBlock[8], keyBlock[8];
ElemType bKey[64];
ElemType subKeys[16][48];
if((plain = fopen(plainFile, "rb")) == NULL) {
 return PLAIN FILE OPEN ERROR;
```

```
}
if((cipher = fopen(cipherFile, "wb")) == NULL) {
 return CIPHER_FILE_OPEN_ERROR;
 /*设置密钥*/
memcpy (keyBlock, keyStr, 8);
 /*将密钥转换为二进制流*/
Char8ToBit64(keyBlock, bKey);
/*生成子密钥*/
DES_MakeSubKeys (bKey, subKeys);
while(!feof(plain)) {
  /*每次读8个字节,并返回成功读取的字节数*/
  if((count = fread(plainBlock, sizeof(char), 8, plain)) == 8) {
DES_EncryptBlock(plainBlock, subKeys, cipherBlock);
fwrite(cipherBlock, sizeof(char), 8, cipher);
}
 if (count) {
  /*填充*/
  memset(plainBlock + count, '\0', 7 - count);
  /*最后一个字符保存包括最后一个字符在内的所填充的字符数量*/
  plainBlock[7] = 8 - count;
  DES_EncryptBlock(plainBlock, subKeys, cipherBlock);
  fwrite(cipherBlock, sizeof(char), 8, cipher);
 fclose(plain);
 fclose(cipher);
return OK;
/*解密文件*/
int DES_Decrypt(char *cipherFile, char *keyStr, char *plainFile) {
FILE *plain, *cipher;
int count, times = 0;
 long fileLen;
ElemType plainBlock[8], cipherBlock[8], keyBlock[8];
ElemType bKey[64];
 ElemType subKeys[16][48];
 if((cipher = fopen(cipherFile, "rb")) == NULL) {
 return CIPHER_FILE_OPEN_ERROR;
 if((plain = fopen(plainFile, "wb")) == NULL) {
  return PLAIN FILE OPEN ERROR;
```

```
}
/*设置密钥*/
memcpy (keyBlock, keyStr, 8);
/*将密钥转换为二进制流*/
Char8ToBit64(keyBlock, bKey);
/*生成子密钥*/
DES_MakeSubKeys (bKey, subKeys);
/*取文件长度 */
fseek(cipher, 0, SEEK END); /*将文件指针置尾*/
fileLen = ftell(cipher); /*取文件指针当前位置*/
rewind(cipher); /*将文件指针重指向文件头*/
while(1) {
 /*密文的字节数一定是8的整数倍*/
 fread(cipherBlock, sizeof(char), 8, cipher);
 DES_DecryptBlock(cipherBlock, subKeys, plainBlock);
 times += 8;
 if(times < fileLen) {</pre>
fwrite(plainBlock, sizeof(char), 8, plain);
 else{
break;
 }
/*判断末尾是否被填充*/
if(plainBlock[7] < 8) {
 for(count = 8 - plainBlock[7]; count < 7; count++) {</pre>
if(plainBlock[count] != '\0'){
break;
}
if (count == 7) {/*有填充*/
 fwrite(plainBlock, sizeof(char), 8 - plainBlock[7], plain);
else{/*无填充*/
 fwrite(plainBlock, sizeof(char), 8, plain);
}
fclose(plain);
fclose (cipher);
return OK;
```

```
int main()
{
 clock_t a, b;
 a = clock();
 DES_Encrypt("1.txt", "key.txt", "2.txt");
 b = clock();
 printf("加密(请按回车)");
 getchar();

system("pause");
 a = clock();
 DES_Decrypt("2.txt", "key.txt", "3.txt");
 b = clock();
 printf("解密\n");
 getchar();
 return 0;
}
```

七、 思考题(必需回答)

1. DES 的原理是什么?

初始置换:对输入的64位明文进行初始置换,打乱明文的顺序。

加密轮: DES 算法使用 16 个加密轮来对数据进行处理。每个加密轮包括以下步骤:

- a. 将64位明文分成左右两部分,每部分32位。
- b. 将右半部分作为输入,经过扩展置换得到48位的数据。
- c. 将 48 位数据与轮密钥进行异或操作。
- d. 将异或结果分成 8 个 6 位的数据块,每个数据块作为 S 盒的输入,经过 S 盒替换得到 32 位数据。
- e. 经过置换操作,将左半部分和 S 盒输出结果进行异或操作,得到新的右半部分。
- f. 将原来的右半部分作为新的左半部分。

最终置换:经过16个加密轮之后,将左右两部分进行交换,并进行最终的置换操作,得到64位的密文。

2. DES 使用多少位密钥?

56 位,尽管实际上密钥是 64 位的,但是每个第 8、16、24、32、40、48、56 位是校验位,因此实际用于加密和解密的位数是 56 位。

3. DES 对明文分块的单位是多少?

DES 算法对明文分块的单位是 64 位,即 8 个字节。这意味着明文被分成 64 位的块,然后分别进行加密处理。如果明文长度不是 64 位的倍数,通常会使用填充的方式将其填充到 64 位的倍数。

- 4. DES 对每一个数据块加密的轮次是多少? DES 算法对每一个 64 位的数据块进行 16 轮加密。
- 5. 简单描述 EBox 的操作过程。

输入是 32 位的数据块,这些数据位被标记为 32 个位,从左到右编号为 1 到 32。 E 盒中包含 48 个输出位,被标记为 1 到 48。

E 盒的作用是将输入的 32 位数据进行扩展和置换, 生成 48 位的输出数据。

扩展的过程是通过复制和置换来实现的。具体地,输入的 32 位数据中的某些位会被复制到输出的 48 位中,并且经过一定的置换规则。

扩展后的48位数据会作为轮函数中的一部分,与轮子密钥进行异或运算。

6. 简单描述 SBox 的操作过程。

输入是48位的数据块,这些数据位被分成8组,每组6位。

DES 算法中有 8 个不同的 S 盒,每个 S 盒都有自己的置换规则。

每组 6 位数据作为 S 盒的输入,通过 S 盒的置换规则,被映射为 4 位的输出数据。 S 盒的置换规则是固定的,通过查表的方式进行,将每组 6 位数据映射为 4 位输出数据。

最终将8个S盒的输出数据合并为32位输出数据。

7. 简单描述 PBox 的操作过程。

输入是 32 位的数据块,这些数据位被标记为 32 个位,从左到右编号为 1 到 32。 P 盒中包含 32 个输出位,被标记为 1 到 32。

P盒的作用是对输入的32位数据进行置换,生成32位的输出数据。

置换的过程是通过重排输入数据位来实现的。具体地,输入的 32 位数据中的某些位会被重新排列,生成输出的 32 位数据。

P 盒的置换规则是固定的,是 DES 算法中的一个重要部分。

P 盒的作用是增加加密算法的复杂性,使得加密后的数据更难以被破解。

八、 结束语

通过本次实验,我深入了解了 DES 算法的原理和实现过程,掌握了对称加密算法的基本知识,提高了编程实现和调试的能力。

自己的认识: DES 算法作为一种经典的对称加密算法,其原理复杂而且涉及到许多细节,通过实际编程实现,我对其原理有了更深入的理解,也认识到了加密算法在信息安全领域的重要性。

九、 参考文献

- 1. Richard J. Spillman:《CLASSICAL AND CONTEMPORARY CRYPTOLOGY》,清华大学出版社,2005-7.
- 2. William Stallings. Cryptography and Network Security: Principles and Practice. 8th ed. Prentice Hall, 2020.
- 3. Ling Dong, Kefei Chen. Cryptographic protocol. Security analysis based on trusted freshness. 高等教育出版社, 2011-10.
- 4. 胡向东. 《应用密码学: 第4版》, 电子工业出版社, 2019-6.

实验成绩

考查内容	分数	得分
做好实验内容的预习,写出预习报告	10	
了解实验题目的调试方法	10	
按实验要求预先设计好程序	10	
认真记录实验数据并分析实验结果	10	
实验后按要求书写实验报告,记录实验用数据及运行结果	30	
创新能力强,在实验中设计的程序有一定的通用性,算法优化	20	
实验过程中,具有严谨的学习态度,认真、踏实、一丝不苟的科学作风	10	