
Solución al criptoreto RSA

Alfredo Beaumont

2 de julio de 2013

El enunciado del reto1 nos proporciona las siguientes información:

Un mensaje cifrado (en hexadecimal):
C = C033F149B9D4455597F3502AA9015819C05EA31D3084E216801F44C7CA52E2DBE63226C04D5

El algoritmo de cifrado: RSA

La clave pública (en hexadecimal): e = 01001 (65537)

El módulo (en hexadecimal):
n = CD942ACE3C9390EC39AA4433E505B47E59DB5D2ADB5ABEE1F5E8A1FE7372D00B2A1A91D40B9

Se nos pide descifrar el mensaje. Para ello, la opción más factible parece fac-
torizar la clave RSA puesto que el módulo clave tiene una longitud de 300 bits,
perfectamente factorizable en un tiempo razonable con un ordenador personal
(la factorización se ha realizado con Intel® Core™2 Extreme Processor X7900
Dual-Core @ 2.80GHz). Así pues, utilizamos un factorizador como msieve2, ya-
fu3, factor4 o similar para obtener los factores de n. Con msieve (2 CPUs):

$ msieve 0xCD942ACE3C9390EC39AA4433E505B47E59DB5D2ADB5ABEE1F5E8A1FE7372D00B2A1A91D40B9

sieving complete, commencing postprocessing

$

En los logs aparecen los factores:

$ cat msieve.log

[...]

Tue Jul 2 13:43:26 2013 prp44 factor: 39190636737150939411204087073921663586710519

Tue Jul 2 13:43:26 2013 prp47 factor: 41740216257595498333580872443988938561454154959

Tue Jul 2 13:43:26 2013 elapsed time 00:56:35

[...]

De forma similar con yafu (1 CPU):

$ yafu

[...]

>> factor(0xCD942ACE3C9390EC39AA4433E505B47E59DB5D2ADB5ABEE1F5E8A1FE7372D00B2A1A91D40B9)

1http://www.criptored.upm.es/paginas/criptoretoRSAjulio2013.pdf
2http://sourceforge.net/projects/msieve/
3https://sites.google.com/site/bbuhrow/
4http://www.criptored.upm.es/paginas/software.htm#freeware

1

[...]

Total factoring time = 2675.6405 seconds

factors found

P44 = 39190636737150939411204087073921663586710519

P47 = 41740216257595498333580872443988938561454154959

ans = 1

>>

Una vez tenemos los factores (p y q), hay que calcular la clave privada (d) y
con ella descifrar el mensaje. Lo podemos hacer manualmente o con un pequeño
script (en este caso en Factor5):

USING: kernel sequences grouping math math.parser math.functions strings io ;

IN: cryptoreto

CONSTANT: p 39190636737150939411204087073921663586710519

CONSTANT: q 41740216257595498333580872443988938561454154959

CONSTANT: e 0x010001

CONSTANT: c 0xC033F149B9D4455597F3502AA9015819C05EA31D3084E216801F44C7CA52E2DBE63226C04D5

: n>str (n -- str)

>hex 2 group [hex>] "" map-as ;

: n-totient (p q -- n-totient)

[1 -] bi@ * ;

: decipher (--)

c e p q [n-totient] [*] 2bi [mod-inv] dip ^mod n>str print ;

MAIN: decipher

Si lo ejecutamos obtenemos el mensaje descifrado:

$ factor-vm -run=cryptoreto

Save Edward Snowden!

5http://factorcode.org

2

