33. EEN GEHEIME BOODSCHAP
schooltype
vak
voorkennis
slu
presentatie

VWO
WB
priemgetallen

ontbinden in factoren
8-10
verslag

Geheimschriften zijn door de eeuwen heen interessant geweest. Maar deze laatste eeuw zijn er toch

nieuwe ontwikkelingen door de komst van de zgn. "Public-Key systemen".

Dat zijn systemen waarbij de sleutel om boodschappen in geheimschrift om te zetten openbaar is, dus voor iedereen bekend, maar om de geheimschrift-berichten weer te ontcijferen is er één geheime sleutel die privé is.

Degenen die een bericht omgezet hebben in geheimschrift kunnen niet eens hun eigen bericht (zouden ze dat vergeten zijn) weer ontcijferen!!! Prachtig toch??

Deze methode is ontwikkeld door Rivest., Shamir en Alder en heet dan ook RSA.

Om de methode te begrijpen zul je je moeten verdiepen in priemgetallen, veelvouden, gemeenschappelijke delers, en klokrekenen.

1. Klokrekenen (modulo-rekenen).

Als het op een gegeven moment 20.00 uur is en je telt er 8 uur bij op, dan is het niet 28.00 uur geworden, maar 4.00 uur. Waarom? Omdat we maar tot 24 gaan, en alles wat meer is dan 24 terugbrengen door er 24 van af te trekken.

Wiskundig noteren we dat als 28 (mod 24) = 4, hetgeen eigenlijk betekent: als we van 28 een aantal maal 24 aftrekken dan houden we als kleinste mogelijke getal 4 over.

Zo is bijvoorbeeld 450 (mod 28) = 2 en 567 (mod 45) = 27. Ga dat na!

Leg uit waarom geldt dat p·q mod(a) = p mod(a)· q mod(a)

2. Gemeenschappelijke Delers en priemfactoren

Als je een getal ontbindt in factoren dan krijg je een aantal priemgetallen waaruit dat getal is opgebouwd. Die getallen heten de priemfactoren van het getal.

3. De Eulerfunctie

Als we voor een getal N tellen hoeveel getallen kleiner dan n geen priemfactor gemeenschappelijk hebben met n, dan levert het antwoord het getal (n) op. Dat heet het Euler-getal.

Kies eerst een aantal keer twee priemgetallen, bereken n = p·q en bepaal vervolgens voor deze getallen n het Euler-getal (n).

Leg uit waarom geldt dat (n) = (p-1)·(q-1)

4. Het RSA-systeem
Het RSA-cryptosysteem werkt als volgt:

De eigenaar Bob kent twee heel grote priemgetallen p en q (tegenwoordig zijn erg grote priemgetallen zelfs te koop!). Hij berekent eerst n = p ·q.

Daarna kiest hij een getal e < n dat geen factor gemeenschappelijk heeft met (n). Ofwel ggd(,e) = 1. n en e zijn openbaar.

Het ontcijfergetal d voldoet nu aan d·e = 1 (mod ) maar deze d is strikt geheim.

Stel dat getal b de boodschap is die iemand aan Bob wil sturen. Dan berekent hij eerst m = be (mod n). Dit getal verstuurt hij.

Bob ontcijfert m weer omdat md (mod n) = b
Iemand anders die m onderschept kan m niet ontcijferen omdat hij d niet kent.

Leg uit waarom dit laatste zo is, en geef enkele voorbeeldjes.

Internetbronnen
http://www.win.tue.nl/~jessers/aansluiting/RSAsysteem.htm

http://my.netian.com/~dubs37/cyber_law.htm

NAAM:

EEN GEHEIME BOODSCHAP

max.

score
score
toelichting

PLANNING

tussenbespreking:

uiterste inleverdatum:

10

WISKUNDIGE INHOUD

* de wiskunde

* de uitleg ervan
40

VERSLAG

* verslag

* formules

* algemeen
30

EIGEN INBRENG

0

BESPREKING

20

totaal
100

EINDCIJFER :

