

GPG BASICS

Carlos Perez carlos perez@darkoperator.com

WHAT IS ENCRYPTION?

- Encryption encodes and scrambles data so it is difficult to obtain the original content unless a known secret is used to decipher it.
- The 2 main schemes of encryption are:
 - Symmetric The same cryptographic key is used for both encryption and decryption of the data. It is the simplest form of encryption.
 - Public Key Requires two separate keys, a secret key and a public key. Although different, the two parts of the key pair are mathematically linked. One key locks or encrypts the data, and the other unlocks or decrypts the data.


PGP

- PGP Stands for Pretty Good Privacy.
- It was initially created by Phil Zimmerman in 1991
- In 1997 OpenPGP was proposed to the IETF and in 2007 and accepted. It is currently RFC4880 http://tools.ietf.org/html/ rfc4880 and it is fo


OPENPGP

- The standard covers strong public-key and symmetric cryptography to provide security services for electronic communications and data storage.
- These services are:
 - Confidentiality
 - Key management
 - Authentication
 - Digital signatures


GNUPG

- Stands for GNU Privacy Guard http://www.gnupg.org/
- Is a Free (open-source) implementation of the OpenPGP standard.
- The package is separate from any GUI and refers to the Library and Binary tools.
 - Linux comes with all distributions
 - Windows http://www.gpg4win.org/ (Do NOT use the outlook plugin)
 - OS X https://gpgtools.org/

PGP WEB OFTRUST


CERTIFICATE AUTHORITY WEB OFTRUST


WHAT PGP/GPG DOES PROVIDE


- Verification of sender.
- Encryption of data being sent.
- Trust relationship based on reputation of known persons.
- Strong protection of offline data or data at rest at other location as long as private key is protected.

WHAT PGP/GPG DOES NOT PROVIDE

- Anonymity
- Enumeration of Metadata (Subject, Source, Destination, Possible software version)
- Enumeration of Relations (People that trust the parties)

GENERATING KEYS


- The command to generate the keys is: gpg --gen-key
- Choose key sizes larger than 1024.
- Set an expiration date for the key.
- Set a good passphrase to protect the key.
- To list the key gpg --list-keys "<your name Email>"


DIFFICULTY TO GUESS:


EASY


HARD


THROUGH 20 YEARS OF EFFORT, WE'VE SUCCESSFULLY TRAINED EVERYONE TO USE PASSWORDS THAT ARE HARD FOR HUMANS TO REMEMBER, BUT EASY FOR COMPUTERS TO GUESS.

GENERATING KEYS

- After generating a key pair create a revocation certificate and save it in a safe place with gpg --output revoke.asc -gen-revoke <keyid>
- Revocation certificate is use to revoke your key from key servers in the case you lost your passphrase.
- A revoked key can still be used to verify old signatures, or decrypt data, but it cannot be used to encrypt new messages to you.

GENERATING KEYS


- To list secret keys gpg --list-secret-keys
- Create a backup of your private key gpg --export-secret-key
 -a "[name|email]" > private.key
- · placed the backed up public and private keys in a safe place.
- To restore a private key on another machine:
 - gpg --import public.key
 - gpg --allow-secret-key-import --import private.key

UPLOAD YOUR KEY TO A KEYSERVER

- For first time keys use a key server that verifies the email, this applies to you and anyone you ask to generate a new key to communicate with.
- To export a key to a server gpg --keyserver
 <keyserver> --send-keys <key ID>
- To export an individual Public key for sharing gpg --armor
 - --export [email|name] > pubkey.asc

UPLOAD YOUR KEY TO A KEY SERVER

• A recommended server is https://keyserver.pgp.com server will validate the key via the email message in the key and will ask for periodic confirmation.


IMPORTING AND VERIFYING A KEY

- To download a key from a key server gpg --keyserver
 <keyserver> --recv-keys <key id>
- To import an exported key gpg --import <key file>
- After we import a key the fingerprint should verified to know if its the one we expected gpg --fingerprint "[email] name]"

IMPORTING AND VERIFYING A KEY

- To download a key from a key server gpg --keyserver
 <keyserver> --recv-keys <key id>
- To import an exported key gpg --import <key file>
- After we import a key the fingerprint should verified to know if its the one we expected gpg --fingerprint "[email] name]"

IMPORTING AND VERIFYING A KEY

- Once a key is verified you can sign it with our key, for this we have to edit the key
 - · gpg --edit-key "[email|name]"
 - · gpg> sign


REMOVING A KEY FROM THE KEYRING

- To remove a key a trusted source from the keyring trustdb.gpg gpg --delete-key "[name|email]"
- To remove a secret key from secring gpg --deletesecret-key "[name|email]"


ENCRYPTING A FILE

- Encrypt symmetrically a file using a password gpg -c
 filename
- Decrypt a file using a gpg -d --output <new filename> filename
- To encrypt a file with a specific public key gpg --output document.gpg --encrypt --recipient "[email| name]" document.doc

ENCRYPTING A FILE


DECRYPTING A FILE


SIGNING AND VERIFYING A FILE

- To generate a signature for a file gpg --output file.sig -sign file
- To verify a signature both the sig file and the original file must be in the same folder gpg --verify file.sig

SIGNING AND VERIFYING A FILE


LEAKING TO MUCH INFORMATION


DISABLE COMMENT AND VERSION INFO

Add to your gpg.conf file the following lines:

2 no-version 3 comment ''

- Disables version information
- Sets the comment to an empty string

