

Kryptologia

Wymagania wstępne: brak

Formuła nauczania: wykład 30 godzin, ćwiczenia 30 godzin

Metoda oceny/forma zaliczenia przedmiotu: egzamin

Język wykładowy:

Prowadzący: Wit Foryś

Treści kształcenia:

Wykład

1. wprowadza matematyczne podstawy kryptologii, to jest kryptografii i kryptoanalizy.
2. zawiera historyczny przegląd kryptosystemów (w tym omówienie ENIGMY)
3. prezentuje aktualne kryptosystemy symetryczne i klucza publicznego
4. wprowadza w problematykę funkcji jednokierunkowych i problemów kolizji
5. prezentuje protokoły kryptograficzne (poker przez telefon, częściowy udział w sekrecie, dowody o wiedzy zerowej itp.)

Towarzyszące wykładowi ćwiczenia obejmują ilustrujące teorię problemy, przy rozwiązywaniu których korzysta się z programu MATHEMATICA. Przewidywane są też zajęcia w laboratorium systemów wbudowanych (o ile dojdzie do realizacji zakupu tego laboratorium). Status laboratorium (liczba godzin etc.) – do dyskusji.

Opis przedmiotu:

- klasyczne (symetryczne) kryptosystemy monoalfabetyczne i polialfabetyczne (kryptosystem Cezara, Hill'a, afiniczny, Vigenere'a, Beauforta, Playfaira,
- maszyny rotorowe (ENIGMA),
- schemat Feistela, DES, AES,
- kryptografia klucza publicznego; funkcje jednokierunkowe, haszujące;
- problem plecakowy i kryptosystem; algorytm Shamira przełamania kryptosystemu plecakowego; kryptosystem plecakowy „gęsty”,
- kryptosystem RSA; testy pierwszości: Fermata, Solovay-Strassen, Millera, liczby pseudopierwsze,
- logarytm dyskretny i przydzielanie kluczy,
- kryptosystem Rabina, ElGamala, McEliece,
- podpis elektroniczny – wykorzystanie RSA; ElGamal,
- kryptosystemy oparte o teorię języków i automatów,

- kryptosystemy na krzywych eliptycznych,
- protokoły kryptograficzne – rzutu monetą przez telefon i telefonicznego pokera; protokoły udziału w sekrecie; ustalanie klucza; bezpieczne transakcje; e-pieniądz dowody o wiedzy zerowej; schemat Feige-Fiat-Shamira.

Zalecana literatura:

1. W. Trappe, L.C. Washington, *Introduction to Cryptography with Coding Theory*, Prentice Hall, 2002.
2. N. Koblitz, *Wykład z teorii liczb i kryptografii*, WNT, Warszawa 1995.
3. B. Schneier, *Applied cryptography*, John Wiley&Sons, 1994.
4. Internet – strony www wskazane na wykładzie.
5. Aktualne prace wskazane na wykładzie.