

WEBCRYPTO API

De la cryptographie dans le navigateur

POURQUOI UNE API CRYPTO ?

BIBLIOTHÈQUES

- sjcl (<https://crypto.stanford.edu/sjcl/>)
- crypto-js (<https://code.google.com/p/crypto-js/>)
- forge (<https://github.com/digitalbazaar/forge>)
- digest.js (<https://github.com/jcsirot/digest.js>)

PROBLÈMES...

PROBLÈMES...

- Pas d'entier de 64 bits natifs, pas de *big integer*, pas de tableaux performants

PROBLÈMES...

- Pas d'entier de 64 bits natifs, pas de *big integer*, pas de tableaux performants
- Impossibilité des «calculs longs» (thread unique)

PROBLÈMES...

- Pas d'entier de 64 bits natifs, pas de *big integer*, pas de tableaux performants
- Impossibilité des «calculs longs» (thread unique)
- Pas de générateur de nombres aléatoires de qualité (PRNG)

SOLUTIONS ?

- Applet Java
- Source d'aléa : <https://random.org>

SOLUTIONS ?

- Applet Java
- Source d'aléa : <https://random.org>

WebCrypto API : <http://www.w3.org/TR/WebCryptoAPI/>

GÉNÉRATEUR ALÉATOIRE

```
var array = new Uint8Array(16);
window.crypto.getRandomValues(array);
```

- Représentation des données : *ArrayBufferView*
- Fonction synchrone, non bloquante
- Utilise une source d'aléa «sûre» du système
(par exemple `/dev/urandom`)

WINDOW.CRYPTO.SUBTLE

- Interface avec les primitives cryptographiques : encrypt, decrypt, sign, digest, generateKey...
- Données sont passées sous forme de *ArrayBufferView*
- Retourne une *Promise* javascript

PROMISE

```
var data = to ArrayBufferView("Hello World!");
var algorithm = {
  name: "SHA-256"
};
window.crypto.subtle.digest(algorithm, data)
  .then(function(result) {
 console.log(result);
  })
  .catch(function(error) {
 console.error(error);
});
```

DEMO

CAN I USE ?

IE	Firefox	Chrome	Safari	Opera	iOS Safari *	Opera Mini *	Android Browser *	Chrome for Android
		31						
		33						
		35						
8	31	36	5.1				4.1	
9	32	37	7		7.1		4.3	
10	33	38	7.1		8		4.4	
11	34	39	8	26	8.1	8	37	39
TP	35	40		27				
	36	41		28				
	37	42						

<http://caniuse.com/#feat=cryptography>


LIMITATIONS

- Faire confiance aux applications web
- Pas encore disponible partout, tous les algorithmes ne sont pas disponibles
- version 1 de l'API n'est pas parfaite (pas d'API *update/finish*, pas d'API de streaming, pas d'API pour utiliser les clés déjà présentes sur le système...)


QUESTIONS

POUR ALLER PLUS LOIN


Applied Cryptography

<https://www.schneier.com/book-applied.html>

Handbook of Applied Cryptography

<http://cacr.uwaterloo.ca/hac/>


CRÉDITS

- <https://www.flickr.com/photos/110751683@N02/13334048894/>
- https://www.flickr.com/photos/derek_b/3046770021