Examen de Cryptographie et Sécurité Durée : 1h30 – Documents non autorisés

Exercice 1 (7pts)

Le but de l'exercice est de trouver des chiffrements dont la fonction de déchiffrement est la même que la fonction de chiffrement.

- 1. Si la fonction de chiffrement est involutive quelle est la clé de déchiffrement ?
- 2. On se place dans le cas d'un chiffrement par décalage sur l'alphabet Zn. Trouver toutes les clés involutives (i.e. telles que la fonction de chiffrement est involutive). Traiter les cas n = 26 et n = 29.
- 3. Si le chiffrement est affine sur Zn, caractériser les clés involutives. Préciser le nombre de clés involutives dans le cas où n est un nombre premier.

Exercice 2: (13pts)

On s'intéresse à l'algorithme cryptographique d'ElGamal.

- 1. Peut-on avoir pour un même message clair plusieurs messages chiffrés ? justifier votre.
- 2. Afin d'utiliser l'algorithme ElGamal, Alice et Bob s'entendent sur les valeurs de p; g. Soit g=3 montrer que g est générateur de Z₇.
- 3. Soit a = 4 la clé secrète d'Alice, donner la clé publique d'Alice.
- 4. Supposons que Bob veut envoyer le message m=2 à Alice avec un aléa k=5; quel est le message chiffré correspondant à envoyer à Alice ?
- 5. Montrer comment Alice retrouve le message m à partir du message chiffré reçu.
- 6. Une mauvaise utilisation de la signature d'ElGamal consiste à utiliser la même valeur de k pour signer plusieurs messages. Montrer que si Bob signe deux différents messages m₁,m₂ avec la même valeur k et obtient les signatures (r,s₁), (r,s₂); Oscar pourra générer une signature pour tout message dans des conditions particulières.
- 7. Supposons que le générateur de nombres pseudo-aléatoires d'Alice tombe en panne. Elle décide d'utiliser sa clé privée a à la place. Comment Oscar qui intercepte (m,r,s) peut-il se rendre compte de cette panne ?
- 8. Considérons a variante de la signature d'ElGamal où p, g, a, A, k, r sont les mêmes pour la signature d'ElGamal mais s= $(1 ma)k^{-1}r^{-1} \mod (p-1)$. quelle est la vérification de cette signature ?
- 9. Montrer qu'Oscar peut casser cette signature.

Corrigé

Exercice 1: (7pt)

- 1- (1pt) La clé de chiffrement est égale à la clé de déchiffrement.
- 2- (2pt) Les chiffrements par décalage s'écrivent $x \to x + K [n]$. Les clefs involutives sont celles pour lesquelles $f^{-1}(f(x))=x$; $f^{-1}(x+K)=x+2K=x \rightarrow 2K=0[n]$.
 - (0.5pt) Pour n=26 ce sont les clefs pour lesquelles 2K = 26q soit K = 13q. On a alors K = 13q of K =13;K=0.
 - (0.5pt) Pour n=29, on a K=0
- 3- (2pt) Chiffrement affine: on cherche les fonctions de codage telles que $f_{a,b}(f_{a,b}(x)) = x$ pour tout x dans E (c'est-à-dire $(f_{a,b})^{-1} = f_{a,b}$): on doit donc avoir pour tout x dans E a(ax+b)+b=x[n]soit $a^2x+ab+b=x$ [n]. Donc il faut que $a^2=1$ [n]et b(a+1)=0 [n]
 - (1pt) Si n est premier, la solution pour les deux équations précédentes est a=n-1 et b∈Zn, les clés sont les couples (n-1,b) il y a n clés

Exercice 2: (13pt)

- 1. (1pt) Notons que ce calcul dépend du choix de k et donc que pour un message clair donné, il y a plusieurs messages chiffrés correspondants
- 2. (1.5pt) $3^1 = 3$; $3^2 = 9 = 2$; $3^3 = 2 * 3 = 6$; $3^4 = 6 * 3 = 4$; $3^5 = 4 * 3 = 5$; $3^6 = 5 * 3 = 1$, tous les calculs sont modulo 7, ainsi g = 3 génère tous les éléments de Z_7 , il est générateur de Z_7 .
- 3. (0.5pt) Soit a = 4 la clé secrete d'Alice, Alors $A = g^a \pmod{p} = 3^4 \pmod{7} = 4$. La clé publique est $(p = 1)^4 \pmod{7} = 4$. 7; q = 3; A = 4)
- 4. (1pt) Le message chiffré est un couple (c1; c2) il est obtenu comme suit :

```
c_1 = q^k \pmod{p} = 3^5 \pmod{7} = 5
c_2 = mA^k \pmod{p} = 2 * 4^5 \pmod{7} = 2 * 2 = 4
```

5. (2pt) Soit le couple reçu par Alice (c1; c2), elle déchiffre le message comme suit :

```
m = c_1^{-a} c_2 \pmod{p}
  =5^{-4}4 \pmod{7}
  = (5^{-1})^4 4 \pmod{7}
  = 3^4 4 \pmod{7}
  = 4 * 4 \pmod{7}
```

- 6. (2pt) $S_1 = k^{-1}(m_1-ar) \mod p-1$
 - $S_2 = k^{-1}(m_1 ar) \mod p 1$

 $k=(s_1-s_2)(m_1-m_2)^{-1}$ mod p-1 si pgcd((m_1-m_2), p-1)=1, on trouvera k et conséquent on trouvera a la clé secrète, on pourra signer tout message

- 7. (2pt) La clé publique est (p; g; $A = g^a$) si k=a, $r=g^a=A$ mod p et oscar remarque que r=A 8. (2pt) la vérification est $g*r^{rs}=A^m$
- 9. (1pt) A partir de r,s choisis, on peut définir un message m.