实验 1-1 古典密码算法

一.实验原理

古典密码算法历史上曾被广泛应用,大都比较简单,使用手工和机械操作来实现加密和解密。它的主要应用对象是文字信息,利用密码算法实现文字信息的加密和解密。下面介绍两种常见的具有代表性的古典密码算法,以帮助读者对密码算法建立一个初步的印象。

1. 替代密码

替代密码算法的原理是使用替代法进行加密,就是将明文中的字符用其它字符替代后形成密文。例如:明文字母 a、b、c、d ,用 D、E、F、G 做对应替换后形成密文。

替代密码包括多种类型,如单表替代密码、多明码替代密码、多字母替代密码、多表替代密码等。下面我们介绍一种典型的单表替代密码,恺撒(caesar)密码,又叫循环移位密码。它的加密方法,就是将明文中的每个字母用此字符在字母表中后面第 k 个字母替代。它的加密过程可以表示为下面的函数:

 $E(m)=(m+k) \mod n$

其中:m 为明文字母在字母表中的位置数;n 为字母表中的字母个数;k 为密钥;E(m) 为密文字母在字母表中对应的位置数。

例如,对于明文字母 H,其在字母表中的位置数为 8,设 k=4,则按照上式计算出来的密文为 L:

 $E(8) = (m+k) \mod n = (8+4) \mod 26 = 12 = L$

2. 置换密码

置换密码算法的原理是不改变明文字符,只将字符在明文中的排列顺序改变,从而实现明文信息的加密。置换密码有时又称为换位密码。

矩阵换位法是实现置换密码的一种常用方法。它将明文中的字母按照给的顺序安排在一个矩阵中,然后用根据密钥提供的顺序重新组合矩阵中字母,从而形成密文。例如,明文为 attack begins at five, 密钥为 cipher,将明文按照每行 6 列的形式排在矩阵中,形成如下形式:

根据密钥 cipher 中各字母在字母表中出现的先后顺序,给定一个置换:

$$f = \left[\begin{array}{c} 123456 \\ \\ 145326 \end{array}\right]$$

根据上面的置换,将原有矩阵中的字母按照第 1 列,第 4 列,第 5 列,第 3 列,第 2 列,第 6 列的顺序排列,则有下面形式:

从而得到密文:abatgftetcnvaiikse

其解密的过程是根据密钥的字母数作为列数,将密文按照列、行的顺序写出,再根据 由密钥给出的矩阵置换产生新的矩阵,从而恢复明文。

二.实验目的

通过编程实现替代密码算法和置换密码算法,加深对古典密码体制的了解,为深入学习密码学奠定基础。

三.实验环境

运行 windows 或 linux 操作系统的 PC 机,具有 gcc (linux)、VC (windows) 等 C 语言编译环境。

四.实验内容和步骤

- 1. 根据实验原理部分对替代密码算法的介绍,自己创建明文信息,并选择一个密钥 k, 编写替代密码算法的实现程序,实现加密和解密操作。
- 2. 根据实验原理部分对置换密码算法的介绍,自己创建明文信息,并选择一个密钥, 编写置换密码算法的实现程序,实现加密和解密操作。

五.实验报告要求

要求上述密码算法最后的实现程序提供加密和解密两个接口:int encrypt ()和 int decrypt (), 当加密或者解密成功时返回 CRYPT_OK, 失败时返回 CRYPT_ERROR。