密码学实验一 DES 加密算法

08111505 1120152056 李世林

目录

密码学实验一 DES 加密算法	1
一、算法原理	2
1、DES 加密	2
2、DES 解密	2
3、加密流程图	2
二、C++代码实现 DES 加密解密	3
1、程序执行流程图	3
2、代码解释	4
2.1 输入	4
2.2 初始置换	4
2.3 获取子密钥 Ki	5
2.4 加密	6
2.5 尾置换	9
2.6 解密	10
2.7 输出	11
3、运行结果	12
三 实验总结	14
四、附完整代码	15

密码学实验一 DES 加密算法

一、算法原理

1、DES加密

DES 加密主要由四个部分完成:

- 1、初始置换 IP:
- 2、获取每轮的加密子密钥 Ki;
- 3、使用函数 f 进行 16 轮加密;
- 4、尾置换 IP-1;

2、DES 解密

DES 解密算法与加密算法完全相同,只需要将密文作为输入,秘钥使用加密时使用的密钥,注意使用子密钥时将使用顺序反过来。

3、加密流程图

加密流程图如下所示:

生成 16 轮加密所需的子密钥的过程如下:

二、C++代码实现 DES 加密解密

1、程序执行流程图

2、代码解释

2.1 输入

用户通过标准输入方式输入需要加密的明文 plain 和密钥 K。

程序将用户输入的明文按字节转换成64位的待加密的明文,不足64位的将使用空白字符填充。

用户输入的加密字符限定数字,英文字母大小写和其他非空白字符,中文字符则输入4位。然后将其转换成64位的密钥。

转换代码:

```
//将char字符数组转为二进制
bitset<64> charToBitset(const char s[8])
{
 bitset<64> bits;
 for (int i = 0; i<8; ++i)
 for (int j = 0; j<8; ++j)
 bits[i * 8 + j] = ((s[i] >> j) & 1);
 return bits;
}
```

2.2 初始置换

使用的初始置换表如下

```
// 初始置换表
int IP[] = {
58, 50, 42, 34, 26, 18, 10, 2,
60, 52, 44, 36, 28, 20, 12, 4,
62, 54, 46, 38, 30, 22, 14, 6,
64, 56, 48, 40, 32, 24, 16, 8,
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 };
```

根据表中的规定,将输入的 64 位明文重新进行排序,即将第 58 位放到第 1 位,第 50 位放到第 2 位……以此类推。初始置换以后得到的是一个 64 位的输出。

2.3 获取子密钥 Ki

密钥置换表和密钥压缩置换表如下

```
// 密钥置换表,将64位密钥变成56位
int PC_1[] = {
57, 49, 41, 33, 25, 17, 9,
1, 58, 50, 42, 34, 26, 18,
10, 2, 59, 51, 43, 35, 27,
19, 11, 3, 60, 52, 44, 36,
63, 55, 47, 39, 31, 23, 15,
7, 62, 54, 46, 38, 30, 22,
14, 6, 61, 53, 45, 37, 29,
21, 13, 5, 28, 20, 12, 4 };
```

```
// 压缩置换,将56位密钥压缩成48位子密钥
int PC_2[] = {
14, 17, 11, 24, 1, 5,
3, 28, 15, 6, 21, 10,
23, 19, 12, 4, 26, 8,
16, 7, 27, 20, 13, 2,
41, 52, 31, 37, 47, 55,
30, 40, 51, 45, 33, 48,
44, 49, 39, 56, 34, 53,
46, 42, 50, 36, 29, 32 };
```

用户输入 64 位的密钥,根据密钥置换表 PC-1,去掉了奇偶校验位,将 64 位变成 56 位密钥。

循环左移表

```
// 每轮左移的位数
int shiftBits[] = { 1, 1, 2, 2, 2, 2, 2, 2, 1, 2, 2, 2, 2, 2, 1 };
```

将 PC-1 置换得到的 56 位密钥,分为前 28 位 C0 和后 28 位 D0,分别对它们进行循环左移,C0 左移得到 C1,D0 左移得到 D1。

将 C1 和 D1 合并成 56 位,然后通过 PC-2 表进行压缩置换,得到当前这一轮的 48 位子密钥 K1 。

然后对 C1 和 D1 进行左移和压缩置换,获取下一轮的子密钥 ······ 一共进行 16 轮,

得到 16 个 48 位的子密钥。

2.4 加密

密码函数 f(R, K)接受两个输入: 32 位的数据和 48 位的子密钥。然后: 通过表 E 进行扩展置换,将输入的 32 位数据扩展为 48 位; 扩展置换表如下:

```
// 扩展置换表,将 32位 扩展至 48位
int E[] = {
 32, 1, 2, 3, 4, 5,
 4, 5, 6, 7, 8, 9,
 8, 9, 10, 11, 12, 13,
 12, 13, 14, 15, 16, 17,
 16, 17, 18, 19, 20, 21,
 20, 21, 22, 23, 24, 25,
 24, 25, 26, 27, 28, 29,
 28, 29, 30, 31, 32, 1 };
```

将扩展后的 48 位数据与 48 位的子密钥进行异或运算:

```
//生成16个48位的子密钥
void generateKeys()
 bitset<56> realKey;
 bitset<28> left;
 bitset<28> right;
 bitset<48> compressKey;
 // 去掉奇偶标记位,将64位密钥变成56位
 for (int i = 0; i < 56; ++i)
 realKey[55 - i] = \text{key}[64 - PC 1[i]];
 // 生成子密钥, 保存在 subKeys[16] 中
 for (int round = 0; round<16; ++round)</pre>
 // 前28位与后28位
 for (int i = 28; i < 56; ++i)
 left[i - 28] = realKey[i];
 for (int i = 0; i < 28; ++i)
 right[i] = realKey[i];
 // 左移
 left = leftShift(left, shiftBits[round]);
 right = leftShift(right, shiftBits[round]);
 // 压缩置换,由56位得到48位子密钥
 for (int i = 28; i < 56; ++i)
 realKey[i] = left[i - 28];
 for (int i = 0; i < 28; ++i)
 realKey[i] = right[i];
 for (int i = 0; i < 48; ++i)
 compressKey[47 - i] = realKey[56 - PC_2[i]];
 subKey[round] = compressKey;
```

```
}
```

将异或得到的 48 位数据分成 8 个 6 位的块,每一个块通过对应的一个 S 表产生一个 4 位的输出。其中,每个 S 表都是 4 行 16 列。具体的置换过程如下: 把 6 位输入中的第 1 位和第 6 位取出来行成一个两位的二进制数 x ,作为 Si 表中的行数 $(0^{\sim}3)$; 把 6 位输入的中间 4 位构成另外一个二进制数 y,作为 Si 表的列数 $(0^{\sim}15)$; 查出 Si 表中 x 行 y 列所对应的整数,将该整数转换为一个 4 位的二进制数。

置换所用的 S 盒置换表

```
// S盒,每个S盒是4x16的置换表,对应6位 输入 4位输出
int S_BOX[8][4][16] = {
 {
 \{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 }
 },
 \{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\}
 },
 \{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 }
 },
 \{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\}
 },
 \{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\}
 },
 \{12, 1, 10, 15, 9, 2, 6, 8, 0, 13, 3, 4, 14, 7, 5, 11\},\
```

把通过 S 表置换得到的 8 个 4 位连在一起,形成一个 32 位的数据。然后将该 32 位数据通过表 P 进行置换(称为 P-置换),置换后得到一个仍然是 32 位的结果数据,这就是 f(R, K)函数的输出。

P置换表

```
// P置换, 32位 -> 32位
int P[] = {
16, 7, 20, 21,
29, 12, 28, 17,
1, 15, 23, 26,
5, 18, 31, 10,
2, 8, 24, 14,
32, 27, 3, 9,
19, 13, 30, 6,
22, 11, 4, 25 };
```

```
// 密码函数f,接收32位数据和48位子密钥,产生一个32位的输出
bitset<32> f(bitset<32> R, bitset<48> k)
{
 bitset<48> expandR;
 // 扩展置换, 32 -> 48
 for (int i = 0; i<48; ++i)
 expandR[47 - i] = R[32 - E[i]];
 // 异或运算
 expandR = expandR ^ k;
 // 查找S盒置换表
 bitset<32> output;
 int x = 0;
```

```
for (int i = 0; i < 48; i = i + 6)
 int row = expandR[47 - i] * 2 + expandR[47 - i - 5];
 int col = expandR[47 - i - 1] * 8 + expandR[47 - i - 2] * 4 + expandR[47 - i - 3] *
2 + expandR[47 - i - 4];
 int num = S_BOX[i / 6][row][co1];
 bitset<4> binary(num);
 output[31 - x] = binary[3];
 output[31 - x - 1] = binary[2];
 output[31 - x - 2] = binary[1];
 output [31 - x - 3] = binary[0];
 x += 4;
 }
 // P-置换, 32 -> 32
 bitset<32> tmp = output;
 for (int i = 0; i < 32; ++i)
 output[31 - i] = tmp[32 - P[i]];
 return output;
```

2.5 尾置换

合并 L16 和 R16 得到一个 64 位的数据,再经过尾置换后得到的就是 64 位的密文。注意:要将 L16 和 R16 合并成 R16L16 (即左右互换)。

尾置换表 IP-1 如下:

```
// 尾置换表
int IP_1[] = {
40, 8, 48, 16, 56, 24, 64, 32,
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 };
```

```
//DES加密
bitset<64> encrypt(bitset<64>& plain)
{
 bitset<64> cipher;
 bitset<64> currentBits;
 bitset<32> left;
 bitset<32> right;
 bitset<32> newLeft;
 // 初始置换IP
 for (int i = 0; i<64; ++i)
 currentBits[63 - i] = plain[64 - IP[i]];
```

```
// 获取 Li 和 Ri
for (int i = 32; i < 64; ++i)
 left[i - 32] = currentBits[i];
for (int i = 0; i < 32; ++i)
 right[i] = currentBits[i];
// 共16轮迭代
for (int round = 0; round<16; ++round)</pre>
 newLeft = right;
 right = left ^ f(right, subKey[round]);
 left = newLeft;
// 合并L16和R16, 注意合并为 R16L16
for (int i = 0; i < 32; ++i)
 cipher[i] = left[i];
for (int i = 32; i < 64; ++i)
 cipher[i] = right[i - 32];
// 结尾置换IP-1
currentBits = cipher;
for (int i = 0; i < 64; ++i)
 cipher[63 - i] = currentBits[64 - IP_1[i]];
// 返回密文
return cipher;
```

2.6 解密

DES 解密算法与加密算法完全相同,只需要将密文作为输入,秘钥使用加密时使用的密钥,注意使用子密钥时将使用顺序反过来。

```
//DES解密
bitset<64> decrypt (bitset<64>& cipher)
 bitset<64> plain;
 bitset<64> currentBits;
 bitset<32> left;
 bitset<32> right;
 bitset<32> newLeft;
 // 初始置换IP
 for (int i = 0; i < 64; ++i)
 currentBits[63 - i] = cipher[64 - IP[i]];
 // 获取 Li 和 Ri
 for (int i = 32; i < 64; ++i)
 left[i - 32] = currentBits[i];
 for (int i = 0; i < 32; ++i)
 right[i] = currentBits[i];
 // 16轮迭代(子密钥逆序)
 for (int round = 0; round<16; ++round)</pre>
```

```
newLeft = right;
right = left ^ f(right, subKey[15 - round]);
left = newLeft;
}
// 合并L16和R16, 注意合并为 R16L16
for (int i = 0; i<32; ++i)
plain[i] = left[i];
for (int i = 32; i<64; ++i)
plain[i] = right[i - 32];
// 结尾置换IP-1
currentBits = plain;
for (int i = 0; i<64; ++i)
plain[63 - i] = currentBits[64 - IP_1[i]];
// 返回明文
return plain;
}
```

2.7 输出

将加密后的密文和解密后的明文分别存到文件 ciphertext. txt 和 plain. txt 中并打印到屏幕

```
int main() {
 string plaintext = "plain.txt";
 string crypt = "ciphertext.txt";
 string s = "12345678";
 cout << "请输入需要加密的明文plain: ";
 cin \gg s;
 string k = "12345678";
 cout << "请输入8位秘钥K(数字/英文字母/符号|中文字符): ";
 cin \gg k;
 int lens = s.length();
 int postion = 0;
 fstream file1;
 file1.open(crypt, ios::binary | ios::out);
 //解析明文,转换位64位二进制
 while (postion < lens) {</pre>
 int enlength = 0;
 if ((lens - postion) / 8 > 0) {
 enlength = 8;
 }
 else {
 enlength = lens - postion;
 memcpy(ende, s.c_str() + postion, enlength);
 //cout << ch;
 postion = postion + 8;
```

```
bitset<64> plain = charToBitset(ende);
 key = charToBitset(k.c_str());
 // 生成16个子密钥
 generateKeys();
 // 密文写入crypt
 bitset<64> cipher = encrypt(plain);
 filel.write((char*)&cipher, sizeof(cipher));
 //cout << (char*)&cipher;</pre>
file1.close();
// 读文件 crypt
bitset<64> temp;
file1.open(crypt, ios::binary | ios::in);
fstream file2;
file2.open(plaintext, ios::binary | ios::out);
while (file1.read((char*)&temp, sizeof(temp))) {
 // 解密,并写入文件plaintext
 bitset<64> temp_plain = decrypt(temp);
 file2.write((char*)&temp_plain, sizeof(temp_plain));
file1.close();
file2.close();
cout << end1 << end1 << end1;
cout << "加密后得到的密文为:" << endl<<endl;
ifstream infile1;
infile1.open(crypt);
string content;
while (getline(infile1, content)) {
 cout << content << end1;</pre>
cout << end1 << end1 << "-----" << end1 << end1;
infile1.close();
cout << endl << endl << "*************** << endl << endl;</pre>
cout << "解密后得到的明文为:" << endl<<endl;
ifstream infile2;
infile2. open (plaintext);
while (getline(infile2, content)) {
 cout << content << end1;</pre>
cout << end1 << end1 << "**************** << end1 << end1;</pre>
infile2.close();
return 0;
```

3、运行结果

运行结果如下

示例 1

请 输 入 需 要 加 密 的 明 文 plain: 我要加密《密码学》 请 输 入 8位 秘 钥 K<数 字 /英 文 字 母 /符 号 ¦中 文 字 符 >: cryptolo 加密后得到的密文为: Y++`ヘ 蟨 ♀ 麈 囝!洵?矸 d ****** 解密后得到的明文为: 我 要 加 密 《 密 码 学 》 *********************************** 请按任意键继续..._

示例 2	
请 输 人 需 要 加 密 的 明 文 plain: cryptology 请 输 入 8位 秘 钥 K<数 字 /英 文 字 母 /符 号 :中 文 字 符 >:	123mimax

解 密 后 得 到 的 明 文 为:	
cryptology	

请按任意键继续..._	

三 实验总结

DES 的加密结果可以看做是明文 m 和密钥 k 之间的一种复杂函数,即使是对明文和密钥的微小改变,产生的密文序列都将会发生很大的变化。

DES 运用了置换、替代、代数等多种密码技术,算法结构紧凑,条理清楚,而且加密和解密算法类似,便于工程实现。

四、附完整代码

```
#include <iostream>
#include <fstream>
#include <bitset>
#include <string>
using namespace std;
 // 64位密钥
// 存放16轮子密钥
bitset <64> key;
bitset<48> subKey[16];
// 初始置换表
int IP[] = {
58, 50, 42, 34, 26, 18, 10, 2,
60, 52, 44, 36, 28, 20, 12, 4,
62, 54, 46, 38, 30, 22, 14, 6,
64, 56, 48, 40, 32, 24, 16, 8,
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 };
// 尾置换表
int IP_1[] = {
40, 8, 48, 16, 56, 24, 64, 32,
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 };
/*----生成密钥表--
// 密钥置换表,将64位密钥变成56位
int PC 1[] = {
57, 49, 41, 33, 25, 17, 9,
1, 58, 50, 42, 34, 26, 18,
10, 2, 59, 51, 43, 35, 27,
19, 11, 3, 60, 52, 44, 36,
63, 55, 47, 39, 31, 23, 15,
7, 62, 54, 46, 38, 30, 22,
14, 6, 61, 53, 45, 37, 29,
21, 13, 5, 28, 20, 12, 4 };
// 压缩置换,将56位密钥压缩成48位子密钥
int PC_2[] = {
14, 17, 11, 24, 1, 5,
3, 28, 15, 6, 21, 10,
23, 19, 12, 4, 26, 8,
16, 7, 27, 20, 13, 2,
```

```
41, 52, 31, 37, 47, 55,
30, 40, 51, 45, 33, 48,
44, 49, 39, 56, 34, 53,
46, 42, 50, 36, 29, 32 };
// 每轮左移的位数
int shiftBits[] = { 1, 1, 2, 2, 2, 2, 2, 2, 1, 2, 2, 2, 2, 2, 1 };
 -----函数 f 所用表---
// 扩展置换表,将 32位 扩展至 48位
int E[] = {
32, 1, 2, 3, 4, 5,
4, 5, 6, 7, 8, 9,
8, 9, 10, 11, 12, 13,
12, 13, 14, 15, 16, 17,
16, 17, 18, 19, 20, 21,
20, 21, 22, 23, 24, 25,
24, 25, 26, 27, 28, 29,
28, 29, 30, 31, 32, 1 };
// S盒,每个S盒是4x16的置换表,对应6位 输入 4位输出
int S_BOX[8][4][16] = {
 \{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 }
 },
 \{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\}
 },
 {
 \{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\}
 },
 \{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\}
 },
 \{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 }
```

```
\{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\}
 \{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\}
 },
 \{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 }
 }
};
// P置换, 32位 -> 32位
int P[] = {
16, 7, 20, 21,
29, 12, 28, 17,
1, 15, 23, 26,
5, 18, 31, 10,
2, 8, 24, 14,
32, 27, 3, 9,
19, 13, 30, 6,
22, 11, 4, 25 };
//DES 算法实现
// 密码函数f,接收32位数据和48位子密钥,产生一个32位的输出
bitset\langle 32 \rangle f(bitset\langle 32 \rangle R, bitset\langle 48 \rangle k)
 bitset<48> expandR;
 // 扩展置换, 32 -> 48
 for (int i = 0; i < 48; ++i)
 expandR[47 - i] = R[32 - E[i]];
 // 异或运算
 expandR = expandR ^ k;
 // 查找S盒置换表
 bitset<32> output;
 int x = 0;
 for (int i = 0; i < 48; i = i + 6)
 int row = expandR[47 - i] * 2 + expandR[47 - i - 5];
 int col = expandR[47 - i - 1] * 8 + expandR[47 - i - 2] * 4 + expandR[47 - i - 3] *
2 + expandR[47 - i - 4];
```

```
int num = S_BOX[i / 6][row][col];
 bitset<4> binary(num);
 output[31 - x] = binary[3];
 output[31 - x - 1] = binary[2];
 output[31 - x - 2] = binary[1];
 output[31 - x - 3] = binary[0];
 x += 4;
 // P-置换, 32 -> 32
 bitset<32> tmp = output;
 for (int i = 0; i < 32; ++i)
 output[31 - i] = tmp[32 - P[i]];
 return output;
//对56位密钥的前后部分进行左移
bitset<28> leftShift(bitset<28> k, int shift)
 bitset < 28 > tmp = k;
 for (int i = 27; i >= 0; ---i)
 if (i - shift<0)</pre>
 k[i] = tmp[i - shift + 28];
 k[i] = tmp[i - shift];
 return k;
//生成16个48位的子密钥
void generateKeys()
 bitset<56> realKey;
 bitset<28> left;
 bitset<28> right;
 bitset<48> compressKey;
 // 去掉奇偶标记位,将64位密钥变成56位
 for (int i = 0; i < 56; ++i)
 realKey[55 - i] = key[64 - PC 1[i]];
 // 生成子密钥, 保存在 subKeys[16] 中
 for (int round = 0; round<16; ++round)</pre>
 // 前28位与后28位
 for (int i = 28; i < 56; ++i)
 left[i - 28] = realKey[i];
 for (int i = 0; i < 28; ++i)
 right[i] = realKey[i];
 // 左移
 left = leftShift(left, shiftBits[round]);
 right = leftShift(right, shiftBits[round]);
```

```
// 压缩置换,由56位得到48位子密钥
 for (int i = 28; i<56; ++i)
 realKey[i] = left[i - 28];
 for (int i = 0; i < 28; ++i)
 realKey[i] = right[i];
 for (int i = 0; i < 48; ++i)
 compressKey[47 - i] = realKey[56 - PC_2[i]];
 subKey[round] = compressKey;
//将char字符数组转为二进制
bitset<64> charToBitset(const char s[8])
 bitset<64> bits;
 for (int i = 0; i < 8; ++i)
 for (int j = 0; j < 8; ++ j)
 bits[i * 8 + j] = ((s[i] >> j) & 1);
 return bits;
//DES加密
bitset<64> encrypt(bitset<64>& plain)
 bitset<64> cipher;
 bitset<64> currentBits:
 bitset<32> left;
 bitset<32> right;
 bitset<32> newLeft;
 // 初始置换IP
 for (int i = 0; i < 64; ++i)
 currentBits[63 - i] = plain[64 - IP[i]];
 // 获取 Li 和 Ri
 for (int i = 32; i < 64; ++i)
 left[i - 32] = currentBits[i];
 for (int i = 0; i < 32; ++i)
 right[i] = currentBits[i];
 // 共16轮迭代
 for (int round = 0; round<16; ++round)</pre>
 newLeft = right;
 right = left ^ f(right, subKey[round]);
 left = newLeft;
 // 合并L16和R16, 注意合并为 R16L16
 for (int i = 0; i < 32; ++i)
 cipher[i] = left[i];
 for (int i = 32; i < 64; ++i)
 cipher[i] = right[i - 32];
 // 结尾置换IP-1
 currentBits = cipher;
```

```
for (int i = 0; i < 64; ++i)
 cipher[63 - i] = currentBits[64 - IP_1[i]];
 // 返回密文
 return cipher;
//DES解密
bitset<64> decrypt (bitset<64>& cipher)
 bitset<64> plain;
 bitset<64> currentBits;
 bitset<32> left;
 bitset<32> right;
 bitset<32> newLeft;
 // 初始置换IP
 for (int i = 0; i < 64; ++i)
 currentBits[63 - i] = cipher[64 - IP[i]];
 // 获取 Li 和 Ri
 for (int i = 32; i < 64; ++i)
 left[i - 32] = currentBits[i];
 for (int i = 0; i < 32; ++i)
 right[i] = currentBits[i];
 // 16轮迭代 (子密钥逆序)
 for (int round = 0; round<16; ++round)</pre>
 newLeft = right;
 right = left ^ f(right, subKey[15 - round]);
 left = newLeft;
 // 合并L16和R16, 注意合并为 R16L16
 for (int i = 0; i < 32; ++i)
 plain[i] = left[i];
 for (int i = 32; i < 64; ++i)
 plain[i] = right[i - 32];
 // 结尾置换IP-1
 currentBits = plain;
 for (int i = 0; i < 64; ++i)
 plain[63 - i] = currentBits[64 - IP_1[i]];
 // 返回明文
 return plain;
int main() {
 string plaintext = "plain.txt";
 string crypt = "ciphertext.txt";
 string s = "12345678";
 cout << "请输入需要加密的明文plain: ";
 cin \gg s;
 string k = "12345678";
 cout 〈〈 "请输入8位秘钥K(数字/英文字母/符号|中文字符): ";
```

```
int lens = s.length();
int postion = 0;
fstream file1;
file1.open(crypt, ios::binary | ios::out);
//解析明文,转换位64位二进制
while (postion < lens) {</pre>
 int enlength = 0;
 if ((lens - postion) / 8 > 0) {
 enlength = 8;
 else {
 enlength = lens - postion;
 memcpy(ende, s.c_str() + postion, enlength);
 //cout << ch;</pre>
 postion = postion + 8;
 bitset<64> plain = charToBitset(ende);
 key = charToBitset(k.c_str());
 // 生成16个子密钥
 generateKeys();
 // 密文写入crypt
 bitset<64> cipher = encrypt(plain);
 file1.write((char*)&cipher, sizeof(cipher));
 //cout << (char*)&cipher;</pre>
file1.close();
// 读文件 crypt
bitset<64> temp;
file1.open(crypt, ios::binary | ios::in);
fstream file2;
file2.open(plaintext, ios::binary | ios::out);
while (file1.read((char*)&temp, sizeof(temp))) {
 // 解密,并写入文件plaintext
 bitset<64> temp_plain = decrypt(temp);
 file2.write((char*)&temp plain, sizeof(temp plain));
file1.close();
file2.close();
cout << end1 << end1 << "----" << end1 << end1;
cout << "加密后得到的密文为:" << endl<<endl;
ifstream infilel;
infile1.open(crypt);
string content;
while (getline(infile1, content)) {
 cout << content << end1;</pre>
cout << end1 << end1 << end1 << end1;
infile1.close();
cout << end1 << end1 << "*************** << end1 << end1;
cout << "解密后得到的明文为:" << endl<<endl;
```