
43

4.5. Dijital ·Imza

Günlük hayatta senet yaparken, bankadan para çekerken, vb. imza kullan¬l¬r.

·Imzalar kaŗs¬laşt¬r¬larak imzan¬n kime ait oldu¼gu anlaş¬labilir. Elektronik ortamda

ise aç¬k yaz¬n¬n kimin taraf¬ndan gönderildi¼gini belirleyebilmek için dijital imzay¬

kullanaca¼g¬z. Dijital imza mesaja ba¼gl¬ ve sadece gönderici taraf¬ndan hesaplan-

abilen bir niceliktir. Açma ve kapama fonksiyonlar¬ s¬ras¬yla D ve E olan bir

aç¬k anahtar kripto sistemi ele alal¬m. Bu kripto sistem D(E(x)) = x özelli¼ginin

yan¬nda E(D(x)) = x özelli¼gini de sa¼glas¬n.

A şahs¬ B şahs¬na gönderece¼gi x aç¬k yaz¬s¬n¬ imzalamak istesin. EA ve EB

s¬ras¬yla A ve B nin herkes taraf¬ndan bilinen kapama fonksiyonlar¬n¬ DA ve DB

de bunlara kaŗs¬l¬k gelen gizli açma fonksiyonlar¬n¬ göstersin.

Bu durumda imza protokolü aşa¼g¬daki gibidir :

1. A şahs¬ y := EB(DA(x)) ifadesini hesaplar ve B ye gönderir.

2. B şahs¬ EA(DB(y)) den x aç¬k yaz¬s¬n¬ elde eder.

A şahs¬ aç¬k yaz¬y¬ imzalarken kendi açma anahtar¬n¬ kulland¬¼g¬ndan sadece

kendi taraf¬ndan hesaplanabilecek bir niceli¼gi B şahs¬na göndermi̧s oldu. B şahs¬ A

şahs¬n¬n kapama anahtar¬n¬ kullanarak x aç¬k yaz¬s¬n¬ elde ederse, aç¬k yaz¬n¬n A

şahs¬ndan geldi¼ginden emin olur çünkü A şahs¬n¬n açma anahtar¬n¬ sadece A şahs¬

biliyor. Bu imza protokolünün güvenli¼gi EA bilinirken DA n¬n makul bir zamanda

hesaplanamamas¬na dayan¬r. Digital imza aşa¼g¬daki özellikleri sa¼glar


44

(1) B şahs¬ aç¬k yaz¬y¬ A şahs¬n¬n gönderdi¼gini tasdik edebilir. Çünkü A şahs¬

aç¬k yaz¬y¬ kendi gizli anahtar¬ ile imzal¬yor.

(2) ·Imza aç¬k yaz¬n¬n içeri¼gine ba¼gl¬ oldu¼gundan kimse imzay¬ başka bir dökü-

manla kullanamaz. Böylece B şahs¬ aç¬k yaz¬n¬n de¼gi̧stirilmedi¼gine kanaat

getirmi̧s olur.

4.5.1 RSA de imza

RSA kriptosistemi E(D(x)) = D(E(x)) = x özelli¼gini sa¼glad¬¼g¬ndan dijital

imza için kullan¬labilir. A şahs¬n¬n B şahs¬na gönderece¼gi x aç¬k yaz¬s¬n¬ imzalamak

istedi¼gini düşünelim. keA = (NA; eA) ve keB = (NB; eB) s¬ras¬yla A ve B şah¬slar¬n¬n

kapama anahtarlar¬, kdA = (NA; dA) ve kdB = (NB; dB) anahtarlar¬da s¬ras¬yla A

ve B şah¬slar¬n¬n açma anahtarlar¬ olsun.

A şahs¬n¬n kapama ve açma fonksiyonlar¬:

EA(x) := x
eA (modNA) ve DA(y) := y

dA (modNA) .

B şahs¬n¬n kapama ve açma fonksiyonlar¬:

EB(x) := x
eB (modNB) ve DB(y) := y

dB (modNB) .

E¼gerNA < NB ise A şahs¬ EeB(DdA
(x)) ifadesini hesaplar ve B şahs¬na gönderir.

Yani A şahs¬ B şahs¬na (xdA (modNA))eB (modNB) ifadesini göndermi̧s olur.

B şahs¬ öncelikle (xdA (modNA))eB (modNB) ifadesine kendi açma anahtar¬ dB

yi uygular ve sonra A şahs¬n¬n kapama anahtar¬n¬ uygular. E¼ger B şahs¬ x aç¬k

yaz¬s¬n¬ elde ederse, aç¬k yaz¬n¬n A şahs¬ taraf¬ndan gönderdi¼ginden emin olur.


45

E¼ger NA > NB ise A şahs¬ B şahs¬na DdA
(EeB(x)) ifadesini gönderir ve benzer

i̧slemler yap¬l¬r.

Örnek 4.5.1.1.

A şahs¬ pA = 101 ve qA = 113 asallar¬n¬ seçmi̧s olsun.

NA := pA � qA = 101 � 113 = 11413 dir.

A şahs¬n¬n kapama ve açma anahtarlar¬ s¬ras¬yla eA = 3533 ve dA = 6597 olsun.

B şahs¬da pB = 97 ve qB = 131 asallar¬n¬ seçerse NB = pB � qB = 97 � 131 =

12707 olur.

B şahs¬n¬n kapama ve açma anahtarlar¬ s¬ras¬yla eB = 17 ve dB = 5873 olsun.

Şimdi A şahs¬ B şahs¬na gönderece¼gi x = 9384 aç¬k yaz¬s¬n¬ önce kendi açma

anahtar¬n¬ sonra B şahs¬n¬n kapama anahtar¬n¬ kullanarak şu şekilde imzalar:

(1) A şahs¬, (9384)6597 (mod 11413) ifadesini hesaplar ve 8259 = (9384)6597 (mod 11413)

say¬s¬n¬ bulur.

(2) A şahs¬ 2032 = (8259)17 (mod 12707) say¬s¬n¬ hesaplar ve B şahs¬na gön-

derir.

B şahs¬ kendisine gelen y = 2032 kapal¬ yaz¬s¬na aşa¼g¬daki protokolü uygular:

1. B şahs¬ önce kendi açma anahtar¬n¬ kapal¬ yaz¬ya uygular ve

8259 = (2032)5873 (mod 12707) say¬s¬n¬ hesaplar.

2. B şahs¬, A şahs¬n¬n kapama anahtar¬n¬ kullanarak 9384 = (8259)3533 (mod 11413)

aç¬k yaz¬s¬n¬ elde eder. Böylece aç¬k yaz¬n¬n A şahs¬ taraf¬ndan gönderildi¼gini

do¼grulam¬̧s olur.


46

4.6. Özet Fonksiyonlar¬

Dijital imza ile tüm aç¬k yaz¬ imzalanarak aç¬k yaz¬n¬n kimden geldi¼gi ve

de¼gi̧stirilip de¼gi̧stirilmedi¼gi anlaş¬labilir. E¼ger gönderilecek aç¬k yaz¬ uzun ise aç¬k

yaz¬ bloklara bölünerek imzalanabilir. Fakat bu durumda mesaj¬n bütünlü¼gü ko-

runamayabilir. Bu sorunun üstesinden gelmek için bir yol kriptogra�k özet fonksiy-

onlar¬n¬n kullan¬lmas¬d¬r.

Tan¬m 4.6.1. (Kriptogra�k özet fonksiyon)

jXj > jY j olmak üzere h : X ! Y bir fonksiyon olsun. Aşa¼g¬daki özellikleri

gerçekleyen h fonksiyonuna kriptogra�k özet fonksiyonu denir

(1) 8x 2 X için h(x) ifadesini hesaplamak kolay,

(2) Verilen bir y için y = h(x) olacak şekilde x bulmak zor,

(3) h(x1) = h(x2) olacak şekilde farkl¬ x1 ve x2 de¼gerlerini bulmak zor.

Aç¬k yaz¬n¬n tümünü imzalamak yerine, aç¬k yaz¬n¬n özet fonksiyonundaki

görüntüsü, yani aç¬k yaz¬n¬n bir özeti imzalan¬r. Herkes taraf¬ndan bilinen bir

h özet fonksiyonu alal¬m. A şahs¬n¬n, B şahs¬na bir x aç¬k yaz¬s¬n¬ göndermek

istedi¼gini düşünelim. A şahs¬ aşa¼g¬daki protokolü uygular:

(1) A şahs¬ ilk önce h(x) = m yi hesaplar.

(2) A şahs¬ (EB(x);EB(DA(m)) ikilisini B şahs¬na gönderir.

B şahs¬ da aşa¼g¬daki protokolü uygular:


47

(1) B şahs¬ kendi açma fonksiyonunu kendisine gelen (EB(x);EB(DA(m)) ik-

ilisine uygular: DB((EB(x);EB(DA(m)) = (x;DA(m)) ikilisini elde eder.

Yani, x aç¬k yaz¬s¬n¬ ve DA(m) ifadesini bulur.

(2) Sonra B şahs¬ A şahs¬n¬n herkes taraf¬ndan bilinen kapama anahtar¬n¬

DA(m) ifadesine uygular: EA(DA(m)) = m say¬s¬n¬ hesaplar. Böylece m

say¬s¬n¬ bulur.

(3) h fonksiyonu herkes taraf¬ndan bilindi¼ginden, B şahs¬ h(x) ifadesini hesaplar.

E¼ger h(x) = m eşitli¼gini elde ederse, aç¬k yaz¬n¬n A şahs¬ taraf¬ndan gönde-

rildi¼gini ve de¼gi̧stirilmedi¼gini do¼grulam¬̧s olur.

Örnek 4.6.1.

N = pq; p ve q yeterince iki büyük asal öyleki p1 ve q1 iki asal olmak üzere

p = 2p1 + 1 ve q = 2q1 + 1.

� 2 Z�
N
ve � n¬n Z�

N
deki mertebesi 2p1q1 olsun.

h : f1; 2; ::; N2g ! Z
�

N
olacak şekilde özet fonksiyonunu

h(x) := �x (modN)

şeklinde tan¬mlayabiliriz.

Pratikte en çok kullan¬lan özet fonksiyonlar¬ndan baz¬lar¬ MD5, SHA-1 dir.

Özet fonksiyonlar¬n¬n kullan¬m¬ aç¬k yaz¬n¬n tümü yerine bir özetinin imzalan-

mas¬na imkan sa¼glar. Bundan dolay¬, özet fonksiyonlar¬ aç¬k yaz¬lar¬n imzalan-

mas¬n¬n çok daha h¬zl¬ olmas¬n¬ sa¼glar.


