

Gnu Privacy Guard (gpg)

Serveur Linux CentOS

Table des matières

1	Intr	oduction	3
2	Cor	nfiguration	3
	2.1	Création des comptes utilisateurs	3
	2.2	Création des clés	3
	2.3	Exporter une clé	7
	2.4	Importer une clé	8
	2.5	Encrypter un message	9
	2.6	Décrypter un message	. 10
	2.7	Signature	. 11
	2.8	Vérifier une signature	. 11
	2.9	Signer et encrypter un message	. 12
	2.10	Certificats de révocation	. 13
	2.11	Gestion du porte-clés	. 14
3	Les	réseaux de confiance ("web of trust")	. 17
	3.1	Empreintes	. 17
	3.2	Signature	. 19

1 Introduction

Les échanges d'information ne sont pas sûrs. En particulier, le courrier électronique peut être lu par des tierces personnes, et on n'est jamais sûr de la provenance réelle d'un émail.

Il est possible d'utiliser des procédés cryptographiques. Il existe des méthodes à clés asymétriques, permettant soit de signer (authentifier) un texte, soit de le chiffrer (le rendre illisible au monde entier).

GnuPG est une des implémentations utilisant un tel système. Il a l'énorme avantage en comparaison avec son équivalent propriétaire PGP d'être un logiciel libre et de reposer sur la norme OpenPGP. De plus, le créateur de PGP, Philip Zimmermann, a rejoint récemment le groupe OpenPGP.

Cette documentation va présenter l'utilisation de GnuPG, ainsi que toute la philosophie qui tourne autour du système de chiffrement à clé publique.

2 Configuration

2.1 Création des comptes utilisateurs

Les deux personnes qui s'échangent des messages sont Romeo et Juliet. On va créer les deux comptes utilisateurs :

```
[root@localhost ~]# <mark>useradd romeo</mark>
```

2.2 Création des clés

Il faut créer une paire de clés pour chaque utilisateur. Les seront utilisées pour chiffrer/déchiffrer et signer/vérifier la signature des messages.

Création de la clé de Romeo

```
[root@localhost ~]# chmod o+rw $(tty)
[root@localhost ~]# su - romeo
[romeo@localhost ~]$ gpg --gen-key
gpg (GnuPG) 2.0.22; Copyright (C) 2013 Free Software
Foundation, Inc. This is free software: you are free to
change and redistribute it.
There is NO WARRANTY, to the extent permitted by law.
Please select what kind of key you want:
 (1) RSA and RSA (default)
 (2) DSA and Elgamal
 (3) DSA (sign only)
 (4) RSA (sign only)
Your selection?
RSA keys may be between 1024 and 4096 bits long.
What keysize do you want? (2048)
Requested keysize is 2048 bits
Please specify how long the key should be valid.
 0 = key does not expire
 \langle n \rangle = key expires in n days
 < n>w = key expires in n weeks
 < n > m = key expires in n months
 <n>y = key expires in n years
Key is valid for? (0)
Key does not expire at all
Is this correct? (y/N) y
GnuPG needs to construct a user ID to identify your
Real name: Romeo Romeo
Email address: romeo@hotmail.com
Comment: Romeo
You selected this USER-ID:
 "Romeo Romeo (Romeo) <romeo@hotmail.com>"
Change (N) ame, (C) omment, (E) mail or (O) kay/(Q) uit? O
You need a Passphrase to protect your secret key.
 Enter passphrase
 Passphrase *******
 <0K>
 <Cancel>
```

```
Please re-enter this passphrase
 Passphrase ******
 <0K>
 <Cancel>
We need to generate a lot of random bytes. It is a good
idea to perform some other action (type on the
keyboard, move the mouse, utilize the disks) during the
prime generation; this gives the random number
generator a better chance to gain enough entropy.
gpg: key AFCF8C34 marked as ultimately trusted
public and secret key created and signed.
gpg: checking the trustdb
gpg: 3 marginal(s) needed, 1 complete(s) needed, PGP
trust model
gpg: depth: 0 valid: 1 signed: 0 trust: 0
 2048R/AFCF8C34 2019-06-11
Key fingerprint = FF1E 2767 12F9 956F A591 694A 1903
139A AFCF 8C34
uid Romeo Romeo (Romeo) <romeo@hotmail.com>
 2048R/EA17EB64 2019-06-11
sub
```

Ouvrir une nouvelle session et lancer la commande suivante pour générer de l'activité sur le serveur :

[root@localhost ~]# dd if=/dev/sda2 of=/dev/null

Création de la clé de Juliet

```
[root@localhost ~]# chmod o+rw $(tty)
[root@localhost ~]# su - juliet
[juliet@localhost ~]$ gpg --gen-key
```

 Deux clés ont été générées. L'une d'elle est la clé publique, que l'on va pouvoir donner à tout le monde. L'autre est la clé secrète, qu'on doit absolument être le seul à conserver. Ces clés sont enregistrées dans le répertoire par défaut qui est le répertoire .gnupg dans le répertoire personnel de l'utilisateur.

Lorsqu'on regarde à l'intérieur de ce répertoire, on remarque en effet qu'il y a en particulier deux fichiers, *pubring.gpg* et *secring.gpg*.

• Les clés publique et secrète sont étroitement liées. L'une sert à défaire ce que l'autre a fait :

Lorsqu'on chiffre un message avec la clé publique, n'importe qui avec la clé secrète peut déchiffrer ce résumé pour vérifier s'il correspond bien au message. Vu que personne ne doit connaître la clé secrète, si le message est valide, c'est qu'il a été signé par la bonne personne.

 Si quelqu'un d'autre a accès à notre clé secrète, il pourra envoyer des messages en se faisant passer pour nous, ou bien il pourra lire des messages chiffrés à notre intention. C'est à ce moment qu'intervient le concept de mot de passe : pour améliorer encore plus la sécurité, les programmes demanderont le mot de passe pour pouvoir utiliser la clé secrète.

2.3 Exporter une clé

Une fois que la création de la clé est complétée, on peut la diffuser. L'usage veut que les clés publiques soient envoyées sur des serveurs de clés publique. Ainsi, lorsqu'on reçoit un message signé d'une personne dont on n'a pas la clé dans notre porte-clés, il est possible d'aller chercher la clé publique sur un serveur de clés afin de vérifier l'authenticité du message. De la même façon, si on veut envoyer un message chiffré à une personne, on peut récupérer sa clé publique afin de l'utiliser pour chiffrer le message.

La commande suivante permet d'exporter la clé dans le fichier cle_pub_romeo:

Romeo:

```
[romeo@localhost ~]$ gpg -o cle pub romeo --export
```

Transférer la clé à juliet :

```
[root@localhost ~]# cp /home/romeo/cle pub romeo /home/juliet
```

Juliet:

```
[juliet@localhost ~] $ gpg -o cle pub juliet --export juliet
```

Transférer la clé à romeo:

```
[root@localhost ~]# cp /home/juliet/cle pub juliet /home/romeo
```

2.4 Importer une clé

La personne qui reçoit le fichier peut l'importer dans son porte-clés avec la commande suivante:

Romeo:

```
[romeo@localhost ~]$ gpg --import cle_pub_juliet
gpg: key ECE7A52A: public key "Juliet (Juliet Juliet)
<juliet@hotmail.com>" imported
gpg: Total number processed: 1
gpg: imported: 1
```

```
[romeo@localhost ~]$ gpg --list-keys
/home/romeo/.gnupg/pubring.gpg
------
pub 1024D/F3AC83A8 2019-06-11
uid Romeo (Romeo Romeo)
<romeo@hotmail.com>
sub 2048g/A614A959 2019-06-11

pub 1024D/ECE7A52A 2019-06-11
uid Juliet (Juliet Juliet)
<juliet@hotmail.com>
sub 2048g/B183A845 2019-06-11
```

Juliet:

```
[juliet@localhost ~]$ gpg --import cle_pub_romeo
gpg: key F3AC83A8: public key "Romeo (Romeo Romeo)
<romeo@hotmail.com>" imported
gpg: Total number processed: 1
gpg: imported: 1
```

2.5 Encrypter un message

[romeo@localhost ~]\$ echo 'message secret pour Juliet'
> message.txt

```
[romeo@localhost ~]$ gpg -r juliet -e message.txt
gpg: B183A845: There is no assurance this key belongs
to the named user

pub 2048g/B183A845 2019-06-11 Juliet (Juliet Juliet)
<juliet@hotmail.com>
Primary key fingerprint: 4092 7689 B1E6 6428 BEA3
D842 C3CD ECE7 A52A
Subkey fingerprint: 71F3 CAF2 7E87 F9C0 A5F2
7E92 5183 0 B183 A845

It is NOT certain that the key belongs to the person named
in the user ID. If you *really* know what you are doing,
you may answer the next question with yes.

Use this key anyway? (y/N) y
```

Le fichier **message.txt.gpg** est créé.

[root@localhost ~]# cp /home/romeo/message.txt.gpg /home/juliet

2.6 Décrypter un message

[juliet@localhost ~]\$ gpg -d message.txt.gpg
You need a passphrase to unlock the secret key for
user: "Juliet (Juliet Juliet) <juliet@hotmail.com>"
2048-bit ELG-E key, ID B183A845, created 2019-06-11
(main key ID ECE7A52A)
Enter passphrase: xxxxx
gpg: encrypted with 2048-bit ELG-E key, ID B183A845,
created 2019-06-11
 "Juliet (Juliet Juliet) <juliet@hotmail.com>"
message secret pour Juliet"

Pour rediriger le message dans un fichier :

```
[juliet@localhost ~]$ gpg -d message.txt.gpg >
message.txt
You need a passphrase to unlock the secret key for
user: "Juliet (Juliet Juliet) <juliet@hotmail.com>"
2048-bit ELG-E key, ID B183A845, created 2019-06-11
(main key ID ECE7A52A)
Enter passphrase: xxxxx
gpg: encrypted with 2048-bit ELG-E key, ID B183A845,
created 2019-06-11
 "Juliet (Juliet Juliet) <juliet@hotmail.com>"
```

[juliet@localhost ~]\$ cat message.txt
message secret pour Juliet

2.7 Signature

Pour signer un message :

Romeo:

```
[romeo@localhost ~]$ gpg --clearsign --armor message.txt
You need a passphrase to unlock the secret key for
user: "Romeo (Romeo Romeo) <romeo@hotmail.com>"
1024-bit DSA key, ID F3AC83A8, created 2019-06-11
Enter passphrase: xxxxx
```

```
[romeo@localhost ~]$ cat message.txt.asc
----BEGIN PGP SIGNED MESSAGE----
Hash: SHA1
message secret pour Juliet
----BEGIN PGP SIGNATURE----
Version: GnuPG v1.4.5 (GNU/Linux)
iD8DBQFE/m5N1GhfY/Osg6gRApQKO3s3yC9AjJ0jGfZL0ZDVSgQTQCeL4Lq
1CKncgns03TDJ/B5Ays6HYI==0+TD
----END PGP SIGNATURE----
```

Le fichier message.txt.asc est créé.

```
[root@localhost ~]# cp /home/romeo/message.txt.asc /home/juliet
```

2.8 Vérifier une signature

La commande suivante pour vérifier l'authenticité de la provenance d'un message:

```
[juliet@localhost ~]$ rm message.txt.asc
gpg: Signature made Tue 11 Jun 2019 02:44:29 AM EDT using DSA key
ID F3AC83A8
gpg: Good signature from "Romeo (Romeo Romeo) <romeo@hotmail.com>"
gpg: WARNING: This key is not certified with a trusted signature!
gpg: There is no indication that the signature belongs to
the owner.
Primary key fingerprint: 8473 C008 69C5 3341 09D6 01AF D468 5F63
F3AC 83A8
```

2.9 Signer et encrypter un message

```
[romeo@localhost ~]$ gpg --sign --armor --encrypt message.txt
You need a passphrase to unlock the secret key for
user: "Romeo (Romeo Romeo) <romeo@hotmail.com>"
1024-bit DSA key, ID F3AC83A8, created 2019-06-11
Enter passphrase: xxxxxxx
You did not specify a user ID. (you may use "-r")
Current recipients:
Enter the user ID. End with an empty line: juliet
gpg: B183A845: There is no assurance this key belongs to the named
user
pub 2048g/B183A845 2019-06-11 Juliet (Juliet Juliet)
<juliet@hotmail.com>
Primary key fingerprint: 4092 7689 B1E6 6428 BEA3 D842 EBCD ECE7
 Subkey fingerprint: 71F3 CAF2 7E87 F9C0 A5F2 7E92 5183 0806
B183 A845
It is NOT certain that the key belongs to the person named
in the user ID. If you *really* know what you are doing,
you may answer the next question with yes.
Use this key anyway? (y/N) y
Current recipients:
2048g/B183A845 2019-06-11 "Juliet (Juliet Juliet)
<juliet@hotmail.com>"
Enter the user ID. End with an empty line:
```

En plus du mot de passe, il est demandé l'ID pour lequel le message sera chiffré.

Le fichier message.txt.asc est créé.

2.10 Certificats de révocation

Il est préférable de créer des certificats de révocation. En effet, il se peut que notre clé ne soit plus sûre, perdue, ou tout simplement périmée. Afin de pouvoir dire au reste du monde que cette clé est compromise, on peut utiliser un certificat qu'on aura créé auparavant (quand on n'avait pas encore perdu la clé par exemple) et que l'on publiera, afin que les personnes soient au courant.

Pour émettre un certificat de révocation, on utilise la commande suivante:

```
[romeo@localhost ~]$ gpg --gen-revoke romeo
sec 1024D/F3AC83A8 2019-06-11 Romeo (Romeo Romeo)
<romeo@hotmail.com>
Create a revocation certificate for this key? (y/N) y
Please select the reason for the revocation:
  0 = No reason specified
 1 = Key has been compromised
 2 = Key is superseded
  3 = \text{Key is no longer used}
  Q = Cancel
(Probably you want to select 1 here)
Your decision? 1
Enter an optional description; end it with an empty line:
> cle perdue
Reason for revocation: Key has been compromised
cle perdue
Is this okay? (y/N) y
You need a passphrase to unlock the secret key for
user: "Romeo (Romeo Romeo) <romeo@hotmail.com>"
1024-bit DSA key, ID F3AC83A8, created 2019-06-11
Enter passphrase: xxxxxxxx
ASCII armored output forced.
Revocation certificate created.
Please move it to a medium which you can hide away; if
Mallory gets access to this certificate he can use it to make
your key unusable.
It is smart to print this certificate and store it away, just
in case your media become unreadable. But have some caution:
The print system of your machine might store the data and
make it available to others!
----BEGIN PGP PUBLIC KEY BLOCK----
Version: GnuPG v1.4.5 (GNU/Linux)
Comment: A revocation certificate should follow
iFMEIBECABMFAkUU0hkMHQJjbGUqcGVyZHV1AAoJENRoX2PzrIOoHxcAoL7zk
RMPpPdMBHoDOOApHeJMzBtqAJwIzVoOmN6emCD1KPcDpWdyls3jLq===vhGS
----END PGP PUBLIC KEY BLOCK----
```

Il est conseillé de générer un certificat de révocation.

2.11 Gestion du porte-clés

Après la création du porte-clés, il est possible d'importer les clés publiques d'autres personnes dans notre porte-clés publiques (pubring). Afin de lister les clés qui sont dans notre porte-clés (keyring), il suffit de taper la commande suivante:

```
[romeo@localhost ~]$ gpg --list-keys
/home/romeo/.gnupg/pubring.gpg
-------
pub 1024D/F3AC83A8 2019-06-11
uid Romeo (Romeo Romeo) <romeo@hotmail.com>
sub 2048g/A614A959 2019-06-11

pub 1024D/ECE7A52A 2019-06-11
uid Juliet (Juliet Juliet) <juliet@hotmail.com>
sub 2048g/B183A845 2019-06-11
```

Notre propre clé publique est déjà dans le porte-clés. Elle est séparée en deux parties : la première pour valider les signatures que l'on émet, et la deuxième pour que d'autres personnes puissent nous chiffrer des messages (que l'on déchiffrera donc avec notre clé secrète).

Il est possible d'ajouter une adresse de messagerie à la clé. On va éditer notre clé et ajouter un uid:

```
[romeo@localhost ~]$ gpg --edit-key romeo
.
pub 1024D/F3AC83A8 created: 2019-06-11 expires: never
 usage:SC trust:ultimate validity:ultimate
sub 2048g/A614A959 created: 2019-06-11 expires: never
 usage: E
[ultimate] (1). Romeo (Romeo Romeo) <romeo@hotmail.com>
```

À ce stade, il est possible de taper la commande help pour avoir la liste des commandes disponibles.

```
Command> help
 quit this menu
quit
save
 save and quit
 show this help
help
 show key fingerprint
 list key and user IDs
list
 select user ID N
uid
 select subkey N
kev
check check signatures
sign sign selected user IDs [* see below for related commands]
lsign sign selected user IDs locally
tsign sign selected user IDs with a trust signature
nrsign sign selected user IDs with a non-revocable signature
adduid add a user ID
addphoto add a photo ID
deluid delete selected user IDs
check
 check signatures
deluid
 delete selected user IDs
 add a subkey
addkey
addcardkey add a key to a smartcard
keytocard move a key to a smartcard
bkuptocard move a backup key to a smartcard
delkey delete selected subkeys
addrevoker add a revocation key
delsig delete signatures from the selected user IDs
expire change the expiration date for the key or selected subkeys
primary flag the selected user ID as primary toggle toggle between the secret and public key listings
pref
 list preferences (expert)
showpref list preferences (verbose)
setpref set preference list for the selected user IDs
keyserver set the preferred keyserver URL for the selected user IDs
notation set a notation for the selected user IDs
passwd
 change the passphrase
trust
 change the ownertrust
revsig
 revoke signatures on the selected user IDs
revuid
 revoke selected user IDs
revkey
 revoke key or selected subkeys
enable
 enable key
 disable key
disable
showphoto show selected photo IDs
 compact unusable user IDs and remove unusable signatures
from key
minimize compact unusable user IDs and remove all signatures from key
^{\star} The `sign' command may be prefixed with an `l' for local signatures (lsign),
  a `t' for trust signatures (tsign), an `nr' for non-revocable signatures
  (nrsign), or any combination thereof (ltsign, tnrsign, etc.).
Grâce à cette commande on peut ajouter un uid de la même façon qu'on avait créé
l'utilisateur initial:
```

```
Command> adduid
Real name: Hakim Benameurlaine
Email address: hakimb@yahoo.com
Comment: hb
You selected this USER-ID:
 "Hakim Benameurlaine (hb) <hakimb@yahoo.com>"
Change (N) ame, (C) omment, (E) mail or (O) kay/(Q) uit? O
You need a passphrase to unlock the secret key for
user: "Romeo (Romeo Romeo) <romeo@hotmail.com>"
1024-bit DSA key, ID F3AC83A8, created 2019-06-11
Enter passphrase: xxxxxxxx
 pub 1024D/F3AC83A8 created: 2019-06-11 expires:
 usage: SC
never
 validity: ultimate
 trust: ultimate
sub 2048q/A614A959 created: 2019-06-11 expires: never
usage: E
[ultimate] (1) Romeo (Romeo Romeo) <romeo@hotmail.com>
[unknown] (2). Hakim Benameurlaine (hb) hakimb@yahoo.com
```

```
Command> list

pub 1024D/F3AC83A8 created: 2019-06-11 expires: never
usage: SC

trust: ultimate validity: ultimate

sub 2048g/A614A959 created: 2019-06-11 expires: never
usage: E

[ultimate] (1) Romeo (Romeo Romeo) <romeo@hotmail.com>

[unknown] (2). Hakim Benameurlaine (hb) <hakimb@yahoo.com>
```

Pour sauvegarder:

```
Commande> save
```

Après les changements sauvés, on remarque qu'une nouvelle entrée est apparue dans notre porte-clés:

```
[romeo@localhost ~]$ gpg --list-keys
gpg: checking the trustdb
gpg: 3 marginal(s) needed, 1 complete(s) needed, PGP trust model
gpg: depth: 0 valid: 1 signed: 0 trust: 0-, 0q, 0n, 0m, 0f,
/home/romeo/.gnupg/pubring.gpg
pub
 1024D/F3AC83A8 2019-06-11
uid
 Hakim Benameurlaine (hb) <hakimb@yahoo.com>
uid
 Romeo (Romeo Romeo) <romeo@hotmail.com>
 2048g/A614A959 2019-06-11
sub
 1024D/ECE7A52A 2019-06-11
pub
uid
 Juliet (Juliet Juliet) <juliet@hotmail.com>
sub
 2048g/B183A845 2019-06-11
```

3 Les réseaux de confiance ("web of trust")

Maintenant que l'on a parlé de la partie technique concernant l'utilisation au jour le jour de GnuPG, il reste un problème majeur : l'authenticité des clés.

3.1 Empreintes

Imaginons qu'une clé que l'on vient de télécharger à partir d'un serveur de clés ne soit pas réellement la clé de la personne à laquelle on pense. Si on envoie un message chiffré en utilisant cette clé, une tierce personne aura accès à ce message, et pourra réémettre le message avec la clé réelle du destinataire, ce qui fait qu'une personne aura lu le message sans qu'aucune des deux extrémités ne soit au courant. De même, si un message vient d'une personne dont on ne possède pas la clé avec certitude, le fait de la télécharger à partir d'un serveur ne garantit pas son authenticité.

Il va falloir authentifier toutes ces clés. Pour l'instant, les différentes clés qu'on a pu récupérer par l'intermédiaire des serveurs de clés sont inutilisables car non sûres.

Nous allons donc utiliser des mécanismes de signature des clés et de contresignature.

Dans un premier temps, il est possible d'afficher l'empreinte (fingerprint) des différentes clés de son porte-clés, et en particulier la sienne :

```
[romeo@localhost ~]$ gpg --fingerprint
/home/romeo/.gnupg/pubring.gpg
-------
pub 1024D/F3AC83A8 2019-06-11
 Key fingerprint = 8473 C008 69C5 3341 09D6 01AF D468 5F63
F3AC 83A8
uid Romeo (Romeo Romeo) <romeo@hotmail.com>
sub 2048g/A614A959 2019-06-11

pub 1024D/ECE7A52A 2019-06-11
 Key fingerprint = 4092 7689 B1E6 6428 BEA3 D842 C32B EBCD ECE7
A52A
uid Juliet (Juliet Juliet) <juliet@hotmail.com>
sub 2048g/B183A845 2019-06-11
```

```
[juliet@localhost ~]$ gpg --fingerprint
/home/juliet/.gnupg/pubring.gpg
_____
pub 1024D/ECE7A52A 2019-06-11
Key fingerprint = 4092 7689 B1E6 6428 BEA3 D842 C32B EBCD ECE7
A52A
uid
 Juliet (Juliet Juliet) <juliet@hotmail.com>
sub
 2048q/B183A845 2019-06-11
 1024D/F3AC83A8 2019-06-11
pub
 Key fingerprint = 8473 C008 69C5 3341 09D6 01AF D468 5F63
F3AC 83A8
 Romeo (Romeo Romeo) <romeo@hotmail.com>
uid
 2048q/A614A959 2019-06-11
sub
```

On peut alors noter sur un support facilement transportable (typiquement, une carte de visite) le fingerprint correspondant à sa propre clé publique.

Lorsqu'on va rencontrer une personne avec qui on sera susceptible d'avoir des échanges utilisant GnuPG ou PGP, on s'échange ses fingerprint mutuels, dans notre cas en s'échangeant les cartes de visite. Pour que l'échange se fasse dans les règles de l'art, l'échange doit comporter une vérification de l'identité réelle de la personne grâce aux papiers d'identité.

Une fois qu'on a récupéré le fingerprint de la personne, on peut télécharger la clé publique à partir d'un serveur (petite astuce : les 8 derniers caractères du fingerprint correspondent à l'ID de la clé), et relancer la commande gpg-fingerprint pour afficher le fingerprint correspondant à la clé que l'on vient de télécharger. Il ne reste plus qu'à comparer le fingerprint obtenu et celui marqué sur la carte de visite, et si les deux concordent, alors on est sûr à 100% que la clé publique qu'on a maintenant dans notre porte-clés correspond à la personne avec qui on a fait physiquement l'échange des cartes et la vérification des papiers d'identité. En bref, on a la bonne clé publique.

3.2 Signature

On pourrait s'arrêter là, mais cela limiterait fortement les possibilités d'action (on ne pourrait utiliser GnuPG qu'avec des personnes qu'on aurait rencontrées physiquement). C'est là qu'entrent en jeu deux mécanismes : les contre-signatures et les réseaux de confiance.

On va donc contre-signer la clé publique que l'on vient de télécharger. La clé publique de notre porte-clés va donc être légèrement modifiée car on va y ajouter un petit morceau de signature propre à nous, généré par notre clé secrète, attestant qu'on est d'accord sur le fait que cette clé publique appartient bien à son propriétaire.

Il suffit d'utiliser la commande:

```
[romeo@localhost ~]$ gpg --sign-key romeo
pub 1024D/F3AC83A8 created: 2019-06-11 expires: never
usage: SC
 trust: ultimate
 validity: ultimate
sub 2048g/A614A959 created: 2019-06-11 expires: never
usage: E
[ultimate] (1). Hakim Benameurlaine (hb) <hakimb@yahoo.com>
[ultimate] (2) Romeo (Romeo Romeo) <romeo@hotmail.com>
Really sign all user IDs? (y/N) y
"Hakim Benameurlaine (hb) <hakimb@yahoo.com>" was already signed by
kev F3AC83A8
"Romeo (Romeo Romeo) <romeo@hotmail.com>" was already signed by key
F3AC83A8
Nothing to sign with key F3AC83A8
Key not changed so no update needed.
```

```
[romeo@localhost ~]$ gpg --sign-key juliet
pub 1024D/ECE7A52A created: 2019-06-11 expires: never usage: SC
 trust: unknown validity: unknown
sub 2048g/B183A845 created: 2019-06-11 expires: never
 usage: E
[ unknown] (1). Juliet (Juliet Juliet) <juliet@hotmail.com>
pub 1024D/ECE7A52A created: 2019-06-11 expires: never usage: SC
 trust: unknown validity: unknown
Primary key fingerprint: 4092 7689 B1E6 6428 BEA3 D842 C32B EBCD
ECE7 A52A
 Juliet (Juliet Juliet) < juliet@hotmail.com>
Are you sure that you want to sign this key with your
key "Hakim Benameurlaine (hb) <hakimb@yahoo.com>" (F3AC83A8)
Really sign? (y/N) y
You need a passphrase to unlock the secret key for
user: "Hakim Benameurlaine (hb) <hakimb@yahoo.com>"
1024-bit DSA key, ID F3AC83A8, created 2019-06-11
Enter passphrase: xxxxxxx
```

On vient donc de signer (contre-signer en fait) la clé publique de notre interlocuteur. On va maintenant dire au reste du monde qu'on a signé la clé de l'autre personne.

On peut soit envoyer à son propriétaire la clé signée : on exporte la clé et on l'envoie:

```
[romeo@localhost ~]$ gpg --export --armor juliet
----BEGIN PGP PUBLIC KEY BLOCK----
Version: GnuPG v1.4.5 (GNU/Linux)

yyvWG17nVImaNUpTmjOYpxPyjMLN3qWVGLwIOp4fedAScoEs/9iYQu4
Epgd71R7nHVNxsX1Jb5TXsJFIJAK7s2EdWclUFSnmWDJnaWKElOmCfb
oVApwOlWnAekGg8Hls6ttRCKXUSunQLbVbdu0tIP0BT/xKCBPfv8P1i
EkEGBECAAkFAkT+ascCGwwACgkQwyvrzeznpSo8LgCfYndWaamvvJ6t
Tzgksc1MLqEUYfsAoJ35fIK0oGNHgfS7kBWv/b7up3TD=GY96
----END PGP PUBLIC KEY BLOCK----
```

ou on l'envoie directement sur un serveur de clés :

```
$ gpg --keyserver pgp.mit.edu --send-key juliet
```

L'usage fait que généralement, on fait les deux : on envoie la clé à un serveur de clés et on prévient l'autre qu'on a signé la clé. Lorsqu'on envoie la clé au serveur de clés ou lorsqu'on réimporte une clé qui a été signée depuis, cette dernière n'est pas écrasée, mais les signatures sont extraites et ajoutées le cas échéant. Les clés qu'on a récupérées ont donc peut-être été signées par d'autres personnes. Pour le voir, il suffit de taper la commande :

```
[romeo@localhost ~]$ gpg --list-sigs romeo
gpg: checking the trustdb
gpg: 3 marginal(s) needed, 1 complete(s) needed, PGP trust model
gpg: depth: 0 valid: 1 signed: 1 trust: 0-, 0q, 0n, 0m, 0f, 1u
gpg: depth: 1 valid: 1 signed: 0 trust: 1-, 0q, 0n, 0m, 0f, 0u
 1024D/F3AC83A8 2019-06-11
uid
 Hakim Benameurlaine (hb) <hakimb@yahoo.com>
sig 3 F3AC83A8 2019-06-11 Hakim Benameurlaine (hb)
<hakimb@yahoo.com>
 Romeo (Romeo Romeo) <romeo@hotmail.com>
sig 3 F3AC83A8 2019-06-11 Hakim Benameurlaine (hb)
<hakimb@yahoo.com>
 2048g/A614A959 2019-06-11
sia
 F3AC83A8 2019-06-11 Hakim Benameurlaine (hb)
<hakimb@yahoo.com>
```

On remarque qu'on a sa propre clé auto-signée, et que la clé qu'on a récupérée a été signée par plusieurs personnes qu'on ne connaît pas (on n'a pas leur clé publique dans notre porte-clés).

On peut donc savoir qui sont les personnes qui ont signé les clés de notre porte-clés. Mais avec l'option --list-sigs, on sait juste que la clé a été signée par un certain nombre de personnes, sans le vérifier. On peut demander à GnuPG de vérifier les différentes signatures qu'il possède de chaque clé avec les clés qu'il a dans son porte-clés:

```
[romeo@localhost ~]$ gpg --check-sigs romeo
pub 1024D/F3AC83A8 2019-06-11
uid Hakim Benameurlaine (hb) <hakimb@yahoo.com>
sig!3 F3AC83A8 2019-06-11 Hakim Benameurlaine (hb)
<hakimb@yahoo.com>
uid Romeo (Romeo Romeo) <romeo@hotmail.com>
sig!3 F3AC83A8 2019-06-11 Hakim Benameurlaine (hb)
<hakimb@yahoo.com>
sub 2048g/A614A959 2019-06-11
sig! F3AC83A8 2019-06-11 Hakim Benameurlaine (hb)
<hakimb@yahoo.com>
```

- Les ? Correspondant à des signatures qui n'ont pas été vérifiées (on ne possède pas la clé publique pour vérifier).
- Les ! indiquent que la signature correspond à la clé publique que l'on a sur notre porte-clés.

Il est possible d'attribuer plusieurs niveaux de confiance à un utilisateur. Pour se faire il faut éditer la clé et utiliser la commande trust :

```
[romeo@localhost ~]$ gpg --edit-key romeo
pub 1024D/F3AC83A8 created: 2019-06-11 expires: never
usage: SC trust: ultimate validity: ultimate
sub 2048g/A614A959 created: 2019-06-11 expires: never
usage: E
[ultimate] (1). Hakim Benameurlaine (hb) <hakimb@yahoo.com>
[ultimate] (2) Romeo (Romeo Romeo) <romeo@hotmail.com>
Command> trust
pub 1024D/F3AC83A8 created: 2019-06-11 expires: never
usage: SC
 trust: ultimate
 validity: ultimate
sub 2048q/A614A959 created: 2019-06-11 expires: never
usage: E
[ultimate] (1). Hakim Benameurlaine (hb) <hakimb@yahoo.com>
[ultimate] (2) Romeo (Romeo Romeo) <romeo@hotmail.com>
Please decide how far you trust this user to correctly verify other
users' keys
(by looking at passports, checking fingerprints from different
sources, etc.)
 1 = I don't know or won't say
 2 = I do NOT trust
 3 = I trust marginally
 4 = I trust fully
 5 = I \text{ trust ultimately}
 m = back to the main menu
Your decision? 5
Do you really want to set this key to ultimate trust? (y/N) y
pub 1024D/F3AC83A8 created: 2019-06-11 expires: never
usage: SC
 trust: ultimate
 validity: ultimate
sub 2048g/A614A959 created: 2019-06-11 expires: never
[ultimate] (1). Hakim Benameurlaine (hb) <hakimb@yahoo.com>
[ultimate] (2) Romeo (Romeo Romeo) <romeo@hotmail.com>
Command> save
Key not changed so no update needed.
```

```
[romeo@localhost ~]$ gpg --check-sigs romeo
gpg: checking the trustdb
gpg: 3 marginal(s) needed, 1 complete(s) needed, PGP trust model
gpg: depth: 0 valid: 1 signed: 1 trust: 0-, 0q, 0n, 0m, 0f, 1u
gpg: depth: 1 valid: 1 signed: 0 trust: 1-, 0q, 0n, 0m, 0f, 0u
pub
 1024D/F3AC83A8 2019-06-11
uid
 Hakim Benameurlaine (hb) <hakimb@yahoo.com>
 F3AC83A8 2019-06-11 Hakim Benameurlaine (hb)
<hakimb@yahoo.com>
 Romeo (Romeo Romeo) <romeo@hotmail.com>
uid
sig!3 F3AC83A8 2019-06-11 Hakim Benameurlaine (hb)
<hakimb@vahoo.com>
sub 2048g/A614A959 2019-06-11
```