Herramientas: GPG, OpenSSL

Enrique Soriano

LS, GSYC

5 de febrero de 2018

(cc) 2018 Grupo de Sistemas y Comunicaciones.

Algunos derechos reservados. Este trabajo se entrega bajo la licencia Creative Commons Reconocimiento
NoComercial - SinObraDerivada (by-nc-nd). Para obtener la licencia completa, véase

http://creativecommons.org/licenses/by-sa/2.1/es. También puede solicitarse a Creative Commons, 559 Nathan

Abbott Way, Stanford, California 94305, USA.

GPG: generación de claves

- ► GPG puede tener distinta configuración dependiendo de la distribución (algoritmos por defecto, etc).
- La configuración está en el directorio \$HOME/.gnupg,
- Para ver los algoritmos soportados, podemos ejecutar:

```
gpg --verbose --version
```

GPG: almacenamiento de claves

▶ GPG crea varios pares de claves (principal y subordinadas para cifrar) cuando se ejecuta:

- ► Intenta crear las claves más fuertes: la transición de una clave vieja a una nueva es dura¹.
- ▶ Nos dan opciones para elegir:
 - Algoritmo (RSA, Elgamal, DSA (sólo firma), DSA+Elgamal).
 - Longitud clave.
 - Nombre completo.
 - Correo electrónico.
 - Passphrase.

GPG: almacenamiento de claves

- Las claves subordinadas están ligadas a la clave maestra.
- ► La clave maestra sólo se usa para firmar (otras claves, etc.). NO se usa para cifrar.
- ► Hace más cómoda la gestión de claves: se pueden revocar las subclaves y crear otras nuevas.
- ► Todas las claves públicas van al anillo de claves públicas. Todas las claves privadas van al anillo de claves privadas.

```
$HOME/.gnupg/secring.gpg
$HOME/.gnupg/pubring.gpg
```

GPG: almacenamiento de claves

- La passphrase se usa para sacar una clave mediante una KDF llamada s2k.
- ► El anillo privado se cifra con esa clave, con un algoritmo de clave simétrica, CAST5, en modo CFB.
- Para ver las claves privadas:

Para ver las claves que tenemos en el anillo público:

- pub: clave pública, con la longitud de clave, algoritmo (D=DSA, G=ElGamal, R=RSA), KeyID de clave,, fecha de creación y fecha de caducidad.
- sub: clave subordinada, mismos atributos.
- uid: datos del propietario (nombre, correo, comentarios). Una clave puede tener más de un UID.
- expires: fecha de vencimiento. A partir de esa fecha ya no se debe usar la clave. El dueño puede extender la fecha de vencimiento cuando quiera. Es deseable establecerlo: medida de hombre muerto.

GPG: exportar/importar claves

Para exportar tu clave pública:

gpg --output public.asc --armor --export pepe@a.com

--armor genera los datos aplanados en Base 64.

Para importar la clave pública de alguien:

gpg --import public.asc

GPG: exportar/importar claves

Para subir la clave a un servidor de PGP:

gpg --keyserver pgp.rediris.es --send-keys 870AE0C4

Para bajar la clave pública de alguien desde un servidor:

gpg --keyserver pgp.rediris.es --recv-key 870AE0C1

Para borrar una clave:

gpg --delete-key pepe@pepe.com

Si no se indica servidor, se usa el servidor gpg por omisión.

GPG: exportar/importar claves

Para revocar una clave nuestra, debemos generar antes el certificado de revocación:

```
gpg --output revoke.asc --gen-revoke DOA52B5D
```

- Se recomienda hacer esto al crear la clave.
- Sin el certificado, no se podrá revocar una clase.
- ▶ El certificado se tiene que guardar en un lugar seguro, por si en el futuro necesitamos revocar la clave.

Para revocar la clave en local y en el servidor:

```
gpg --import revoke.asc
gpg --send-keys --keyserver pgp.rediris.es DOA52B5D
```

GPG: confianza y firma de claves

Para editar una clave pública:

gpg --edit-key pepe@gmail.com

- Comandos:
 - fpr muestra el fingerprint de la clave.
 - trust asigna el nivel de confianza en el usuario (web of trust).
 - sign firma dicha clave con nuestra clave privada.
 - check muestra las firmas que lleva la clave. Todas las claves están autofirmadas, y además pueden estar firmadas por otros usuarios.

GPG: confianza y firma de claves

- Firmar la clave supone dar fe de que dicha clave pertenece a la identidad. Esto sólo se puede hacer si estamos completamente seguros de ello.
- Si firmas una clave en tu anillo, pasa a ser válida.
- Una clave no firmada por ti será valida si reune el número mínimo de firmas con confianza marginal o completa.
- Una vez firmada, puedes dársela a su dueño para que él la distribuya firmada.
- No debes publicar la clave pública firmada sin el permiso de su propietario.

GPG: confianza y firma de claves

Ajustar las restricciones sobre la validez de las claves públicas de terceros:

 ${\tt gpg} \; {\tt --completes-needed} \; {\tt N}$

gpg --marginals-needed N

GPG: cifrado (clave pública)

Cifrado de datos con una clave pública:

Si no indicamos el destinatario (recipient, por ejemplo el correo electrónico) con la opción -r, nos lo pedirá de forma interactiva.

GPG: descifrado (clave pública)

Descifrado de datos con mi clave privada:

```
gpg --output fichero --decrypt fichero.gpg
```

▶ Para poder usar la clave privada, debemos introducir la passphrase correspondiente.

GPG: cifrado (clave simétrica)

Para cifrar con un algoritmo de clave simétrica:

```
gpg --output fichero.gpg --symmetric fichero
```

Debemos introducir la passphrase correspondiente para generar la clave simétrica con la KDF. OJO: esa no debe ser la passphrase que protege tu clave privada.

GPG: cifrado (clave simétrica)

Para cifrar con un algoritmo que no sea el algoritmo por omisión:

► El algoritmo por suele ser CAST5. Aquí estamos usando otro: AES con clave de 256.

Para firmar un fichero, podemos usar:

gpg --output data.sig --sign data

► El fichero se comprime y después se firma, dejando todo en el mismo fichero de salida.

Para hacer lo mismo con un fichero en texto plano para meter la firma al final del documento codificada en PEM, podemos usar:

gpg --output data.sig --clearsign data

► La salida es el fichero en texto concatenado con la firma aplanada. Ojo: los blancos (espacios, tabs, etc.) no se tienen en cuenta para la firma

Para verificar la firma:

gpg --verify data.sig

Se puede conseguir una firma separada de los datos:

gpg --output data.sig --detach-sig data

Para verificar la firma separada:

gpg --verify data.sig data

GPG: firmar y cifrar

Se pueden mezclar. Por ejemplo, para cifrar y firmar un archivo:

El destinatario puede descrifrar y verificar el fichero:

```
gpg -o fichero --decrypt fichero.gpg
```

GPG: firmar y cifrar

Se pueden crear resúmenes hash:

 ${\tt gpg} \; \hbox{--print-md SHA1 fichero}$

 ${\tt gpg}$ --print-md MD5 fichero

GPG: transitar a una nueva clave maestra

Para cambiar de clave maestra (p. ej. porque sea muy vieja):

- 1. Crear nuevas claves y su certificado de revocación.
- 2. Firmar las claves nuevas con la clave antigua.
- Crear una declaración (statement) que explique el cambio de clave, y firmarlo con la vieja y con la nueva. Publicar el documento doblemente firmado.
- 4. Volver a firmar las claves de otros con la clave nueva (las que sigan activas).
- 5. Distribuir la clave nueva (conocidos, servidores).
- 6. Revocar la clave vieja cuando haya pasado un tiempo razonable. Recuerda: la revocación no se puede deshacer.

OpenSSL: crifrado

- ► También podemos usar OpenSSL para cifrar usando distintos algoritmos.
- Podemos ver la lista de algoritmos de cifrado soportados con openssl --ciphers
- ► El flag -a permite trabajar con la entrada/salida aplanada en base64.

OpenSSL: crifrado

Para cifrar con algoritmos de clave simétrica:

openssl aes-256-cbc -in fichero -out fichero.ssl

Para descifrar:

openssl aes-256-cbc -d -in fichero.ssl -out fichero

- Se pedirá una contraseña para sacar la clave simétrica.
- -nosalt si no queremos que se use salt.

OpenSSL: hash

Para obtener una hash:

openssl dgst -sha1 fichero

Para crear un certificado X.509 autofirmando, aplanado en PEM y comprimido:

```
openssl req -new -nodes -x509 -newkey 4096 \
-out cert.pem -keyout privkey.pem -days 500 \
-subj "/C=DE/ST=NRW/L=Earth/O=Random\
Company/OU=IT/CN=lsub.org/\
emailAddress=dont@mail.me"
```

Si lo queremos en texto plano:

```
openssl x509 -in cert.pem -inform PEM -text
```

Si queremos extraer la clave pública:

Crear un PKCS12 con el certificado y la clave privada:

```
openssl pkcs12 -export -in cert.pem \
 -inkey privkey.pem \
 -out cert.p12 -name alias-que-quieras
```

Si queremos ver qué certificados manda un servidor cuando intentamos establecer una conexión SSL:

```
openssl s_client -showcerts -servername prueba.es \
-connect prueba.es:1445 </dev/null
```

OpenSSL: comprobación de certificados X.509

Para ver el fingerprint de un certificado:

```
openssl x509 -in cert.pem -noout -sha1 -fingerprint
```

OpenSSL: verificación de certificados X.509

Verificar una cadena de certificados

```
openssl verify -verbose -CAfile \
  <(cat CA.pem intermediate1.pem intermediate2.pem) \
  cert.pem</pre>
```

OpenSSL: crear claves RSA

```
openssl genrsa -out privkey.pem 4096

openssl rsa -in privkey.pem -out \

pubkey.pem -outform PEM -pubout
```

- ► Se pueden crear las claves sin crear un certificado X.509.
- Las claves privada/pública se crean por separado.

OpenSSL: CSR

Si queremos crear un fichero CSR (certificate signing request) para que otro nos firme un certificado para nuestra clave (hay que proporcionar los campos para el certificado):

```
openssl req -new -sha256 -key privkey.pem \
  -out request.csr
```

Se puede comprobar así:

```
openssl req -noout -text -in request.csr
```

Este fichero se manda a la CA para que te genere el certificado firmado.

OpenSSL: firmas

Firmar un fichero:

```
openssl dgst -sha256 -sign private.pem \
-out signature fichero
```

Verificar una firma:

```
openssl dgst -sha256 -verify pubkey.pem \
-signature signature.txt fichero
```

OpenSSL: cifrar con RSA

Cifrar:

```
openssl rsautl -encrypt -inkey pubkey.pem \
-pubin -in fichero -out fichero.ssl
```

Descifrar:

```
openssl rsautl -decrypt -inkey privkey.pem \
 -in fichero.ssl -out fichero
```

NOTA: No se pueden cifrar más datos que el tamaño de la clave (menos el tamaño requerido por el padding).

OpenSSL: cifrar y descifrar con RSA + AES

```
Generar clave AES:
openssl rand -base64 32 -out aesKey
Cifrar:
openssl enc -aes-256-cbc -salt -in fichero \
 -out fichero.ssl -pass file:./aesKey.txt
openssl rsautl -encrypt -inkey pubkey.pem \
 -pubin -in aesKey.txt -out aesKey.rsa
Descifrar:
openssl rsautl -decrypt -inkey privkey.pem -in \
 aesKey.rsa -out aesKey.txt
openssl enc -d -aes-256-cbc -in fichero.ssl -out \
 fichero -pass file:./aesKey.txt
```

Otras herramientas

- shasum nos permite crear hashes SHA-1.
- sha256sum, sha384sum, sha512sum nos permite crear hashes SHA-2.