

Sécurité informatique

TP 1 : Chiffrements par blocs - Modes opératoires et bourrage.

Objectifs du TP

- -utiliser openssl pour chiffrer/déchiffrer,
- -étudier le remplissage (padding) du dernier bloc,
- -les_cryptogrammes.rar archive contenant les cryptogrammes à décrypter.
- utiliser xor.py programme python pour faire l'addition binaire

Outils utilisés

- -openSSL, boîte à outils cryptographiques,
- -Python
- -HexEdit, éditeur hexadécimal

1 Présentation de openSSL

1.1 Protocole SSL

Le protocole SSL (Secure Socket Layer) a été développé par la société Netscape Communications Corporation pour permettre aux applications client/serveur de communiquer de façon sécurisée. TLS (Transport Layer Security) est une évolution de SSL réalisée par l'IETF.

La version 3 de SSL est utilisée par les navigateurs tels que Mozilla et Microsoft Internet Explorer. SSL est un protocole qui s'intercale entre TCP/IP et les applications qui s'appuient sur TCP. Une session SSL se déroule en deux temps :

- 1. une phase de poignée de mains (handshake) durant laquelle le client et le serveur s'identifient, conviennent du système de chiffrement et d'une clé qu'ils utiliseront par la suite ;
- 2. une phase de communication proprement dite durant laquelle les données échangées sont compressées, chiffrées et signées.

L'identification durant la poignée de mains est assurée à l'aide de certi cats X509.

1.2 openSSL

openSSL est une boîte à outils cryptographiques implémentant les protocoles SSL et TLS qui offre :

- 1. Une bibliothèque de programmation en C permettant de réaliser des applications client/serveur sécurisées s'appuyant sur SSL/TLS.
- 2. Une commande en ligne (openss1) permettant
 - -la création de clés RSA, DSA (signature) ;
 - -la création de certificats X509;
 - -le calcul d'empreintes (MD5, SHA, RIPEMD160,);
 - -le chiffrement et déchiffrement (DES, IDEA, RC2, RC4, Blowfish,);
 - -la réalisation de tests de clients et serveurs SSL/TLS;
 - -la signature et le chiffrement de courriers (S/MIME).

Pour connaître toutes les fonctionnalités de openSSL : openssl help.

La syntaxe générale de la commande openss1 est

> openssl <commande> <options>

(le > étant le prompt du shell)

Dans le texte qui suit, les commandes invoquant openss1 supposent que cette commande est dans votre variable shell PATH.

1.3 Installation de OpenSSL sous Windows

1. Téléchargez le dernier programme d'installation Windows OpenSSL à partir de la page de téléchargement officielle. Le lien officiel de la page de téléchargement est indiqué ci-dessous: https://slproweb.com/products/Win32OpenSSL.html

2. Maintenant, lancez le programme d'installation OpenSSL sur votre système. OpenSSL nécessitait que Microsoft Visual C ++ soit installé sur votre système. Si Microsoft Visual C ++ n'est pas installé sur votre système, le programme d'installation vous affichera un message, comme suit:

Cliquez sur **Oui** pour télécharger et installer le package Microsoft Visual C ++ requis sur votre système.

Ensuite, exécutez à nouveau le programme d'installation OpenSSL et suivez l'assistant.

3. Maintenant, configurez les variables d'environnement pour qu'elles fonctionnent correctement avec OpenSSL sur votre système. Vous devez définir les variables d'environnement OPENSSL_CONF et Path.

Définir la variable OPENSSL_CONF:

Définir la variable Path:

4. Ouvrez une invite de commande et tapez openssl pour obtenir l'invite OpenSSL. Ensuite, exécutez la commande version sur OpenSSL afin d'afficher la version OpenSSL installée.

2 Chiffrement symétrique avec openSSL

C'est la commande enc qui permet de chiffrer/déchiffrer avec openss1 :

> openssl enc <options>

Parmi les options, on doit indiquer le système de chiffrement à choisir dans la liste :

Option	Signification	Option	Signification		
aes-128-cbc	AES 128 bis in CBC mode	bf-cbc	Blowfish in CBC mode		
aes-128-ecb	AES 128 bis in ECB mode	Bf	Alias for bf-cbc		
aes-192-cbc	s-192-cbc AES 192 bis in CBC mode		Blowfish in CFB mode		
aes-192-ecb	AES 192 bis in ECB mode	bf-ecb	Blowfish in ECB mode		
aes-256-cbc	AES 256 bis in CBC mode	bf-ofb	Blowfish in OFB mode		
aes-256-ecb	AES 256 bis in ECB mode	des-cbc	DES in CBC mode		
cast-cbc	CAST in CBC mode	des	Alias for des-cbc		
Cast	Alias for cast-cbc	des-cfb	DES in CBC mode		
cast5-cbc	CAST5 in CBC mode	des-ofb	DES in OFB mode		
cast5-cfb	CAST5 in CFB mode	des-ecb	DES in ECB mode		
cast5-ecb	ct5-ecb CAST5 in ECB mode		Two key triple DES EDE in CBC mode		
cast5-ofb	c5-ofb CAST5 in OFB mode		Alias for des-ede		
idea-cbc	ea-cbc IDEA algorithm in CBC mode		Two key triple DES EDE in CFB mode		
Idea	ea same as idea-cbc		Two key triple DES EDE in OFB mode		
idea-cfb	a-cfb IDEA in CFB mode		Three key triple DES EDE in CBC mode		
idea-ecb	dea-ecb IDEA in ECB mode		Alias for des-ede3-cbc		
idea-ofb	dea-ofb IDEA in OFB mode		Alias for des-ede3-cbc		
rc2-cbc	c2-cbc 128 bit RC2 in CBC mode		Three key triple DES EDE CFB mode		
rc2	c2 Alias for rc2-cbc		Three key triple DES EDE in OFB mode		
rc2-cfb	2-cfb 128 bit RC2 in CBC mode		DESX algorithm		
rc2-ecb	2-ecb 128 bit RC2 in CBC mode		RC5 cipher in CBC mode		
rc2-ofb	22-ofb 128 bit RC2 in CBC mode		Alias for rc5-cbc		
rc2-64-cbc	2-64-cbc 64 bit RC2 in CBC mode		RC5 cipher in CBC mode		
rc2-40-cbc	c2-40-cbc 40 bit RC2 in CBC mode		RC5 cipher in CBC mode		
rc4	c4 128 bit RC4		RC5 cipher in CBC mode		
rc4-64	64 bit RC4	base64	Base 64		
rc4-40	40 bit RC4				

Remarque: base64 n'est pas un système de chiffrement, mais un codage des fichiers binaires avec 64 caractères ASCII. Ce codage est utilisé en particulier pour la transmission de fichiers binaires par courrier électronique.

2.1 Chiffrement avec mot de passe

Pour chiffrer le fichier myFile avec le système Blowfish en mode CBC, avec une clé générée par mot de passe, le chiffré étant stocké dans le fichier myFile.chiffre, on utilise la commande :

> openssl enc -bf-cbc -in myFile -out myFile.chiffre

Pour déchiffrer le même message, on utilise la commande :

> openssl enc -bf-cbc -d -in myFile.chiffre -out myFile.dechiffre

6

Vérification linux

> diff myFile myFile.dechiffre

Vérification windows

> fc myFile myFile.dechiffre

Exercice 1.

Question 1. Chiffrez le fichier de votre choix avec le système de votre choix dans le mode de votre choix, puis déchiffrez-le.

Question 2. Comparez les tailles des fichiers clairs et chiffrés. Donnez une explication sur la différence de ces tailles.

Question 3. Tentez de déchiffrer un cryptogramme en utilisant un mauvais mot de passe. Comment réagit openSSL?

Exercice 2. Le fichier cryptogram10 a été chiffré avec le système AES en mode CBC, la clé de 128 bits ayant été obtenue par mot de passe.

Question 1. Le mot de passe codé en base 64 est Y3J5chrv . À l'aide de la commande openss1 appropriée, décodez le mot de passe.

Question 2. Déchiffrez ensuite le cryptogram10.

2.2 Chiffrement avec clé explicite

Pour chiffrer le fichier myFile avec une clé explicite, il faut utiliser les options -k et -iv

-к (к majuscule) suivi de la clé exprimée en hexadécimal;

-iv (iv en minuscules) suivi du vecteur d'initialisation exprimé en hexadécimal '.

L'exemple qui suit montre la commande pour chiffrer myFile avec Blowfish en mode CBC avec un vecteur d'initialisation de 64 bits exprimé par 16 chiffres hexa, et une clé de 128 bits exprimée par 32 chiffres hexa.

```
> openssl enc -bf-cbc -in myFile -out myFile.chiffre \
-i v 0123456789ABCDEF \
-K 0123456789ABCDEF0123456789ABCDEF
```

Exercice 3.

Question 1. Chiffrez le fichier clair11 avec le système Blowfish en mode OFB, en utilisant le vecteur d'initialisation (option -iv) et la clé (option -k) de votre choix.

Question 2. Chiffrez le fichier clair correspondant au cryptogram10 avec le même système, la même clé et le même vecteur d'initialisation que dans la question qui précède.

Question 3. Utilisez le programme écrit en python xor.py pour faire un "xor" des deux fichiers clairs. Utilisez le même programme pour faire un "xor" des deux chiffrés. Faîtes un diff (fc sous windows) entre les deux fichiers obtenus. Que constatez-vous?. Le résultat aurait-il été le même si on avait utilisé un système de chiffrement autre que Blowfish? Explication.

```
Usage : py xor.py <fichier1> <fichier2> <fichier3>
<fichier1> et <fichier2>: fichiers à xorer
<fichier1> doit être de taille <= à <fichier2>
<fichier3> : fichier résultat
```


3 Le bourrage (padding)

Lorsque la taille de la donnée n'est pas un multiple de la taille d'un bloc, il est nécessaire de compléter le dernier bloc avec quelques bits complémentaires : c'est le bourrage (ou padding).

Une façon de remplir, définie dans le RFC2040, consiste à compléter le dernier bloc par autant d'octets que nécessaire, chaque octet ayant pour valeur le nombre d'octets ajoutés.

Par exemple, s'il manque trois octets au message $m = o_1 o_2 o_3 o_4 o_5$ pour obtenir un bloc de huit octets, on ajoute trois octets égaux à 3

d								
	\boldsymbol{O}_1	O 2	O 3	O 4	O 5	03	03	03

таые 1 Complétion d'un bloc avec trois octets

S'il se trouve que la taille de la donnée à chiffrer est un multiple de la taille d'un bloc, on ajoute un bloc entier dont chaque octet a pour valeur la taille en octet d'un bloc.

Par exemple, pour des blocs de huit octets, on ajoute le bloc

0.0	0.0	0.0	0.0	0.0	08	0.0	0.0
0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

таые 2 Complétion par un bloc entier de huit octets

Exercice 4. En chiffrant des fichiers de taille différentes, avec le système Blowfish (blocs de 64 bits) avec une clé et un vecteur d'initialisation fournis dans la ligne de commande, observez la taille des chiffrés obtenus.

Lorsqu'on déchiffre un cryptogramme avec openss1, les octets ajoutés lors du bourrage sont supprimés. Avec l'option -nopad utilisée dans la ligne de commande de déchiffrement, ces octets ne sont pas supprimés.

Exercice 5. En chiffrant des fichiers de taille différentes, avec le système Blowfish (blocs de 64 bits) avec une clé et un vecteur d'initialisation fournis dans la ligne de commande, et en les déchiffrant avec l'option -nopad, observez les octets de bourrage. (Attention, les octets de bourrage ne correspondent pas à des caractères imprimables. Il vous faudra utiliser hexedit ou xxd pour visualiser le contenu du fichier déchiffré en hexadécimal.) C'est cette façon de bourrer le dernier bloc qui permet de contrôler que le déchiffrement s'est bien déroulé. En effet, si après déchiffrement le dernier bloc clair ne se termine pas par n octets identiques valant n, alors on peut en déduire au moins l'une des causes suivantes:

- 1. la clé utilisée lors du déchiffrement est incorrecte,
- 2. le dernier bloc chiffré est erroné,
- 3. en mode CBC, l'avant dernier bloc est erroné.

Exercice 6. Chiffrez avec le système Blowfish en mode CBC et en précisant clé et vecteur d'initialisation dans la ligne de commande, un fichier de façon à obtenir un cryptogramme de deux blocs.

Puis, vérifiez chacune des causes d'erreur mentionnées ci-dessus.

Vérifiez aussi qu'avec l'option -nopad, openss1 n'effectue pas le contrôle de bourrage.