PGP: Pretty Good Privacy

TEORIA DA INFORMAÇÃO

Eduardo Kauer e Juliano Flores

Agenda

- História
- Características
- Como Funciona
 - Algoritmos
 - ► Chaves Pública Privada
 - ► Autenticação (Assinatura Digital)
 - Compressão
 - Confidencialidade (Encriptação / Decriptação)
 - Modelos de Confiança
- Conclusão
- Referências

História

- Pretty Good Privacy ("Privacidade Bastante Boa")
- ▶ Phil Zimmermann
- **▶** 1991
- Sem interferência do governo (EUA) ou por agências de regulamentação
- Processo judicial por exportação de munição
- Processo judicial por patentes dos algoritmos RSA e IDEIA

Características

- Utilização de Chaves Públicas e Privadas
- Encriptação de texto plano ou arquivos
- Autenticação
- Confidencialidade
- Utilização de algoritmos amplamente conhecidos e de forma integrada
- Código aberto e free (OpenPGP, GnuPG, etc...)

Alogritmos

- ▶ Encriptação
 - ► Chave Pública e Privada
 - ▶ Diffie-Hellman (DSA) / ElGamal
 - ► RSA
 - ▶ Simétrico
 - ► AES (Rijndael)
 - ▶ 3DES
 - ▶ IDEA
 - ▶ TwoFish
- ▶ Hash
 - ► SHA-1

Chaves Públicas e Privadas

Autenticação (Assinatura Digital)

Compressão

Entre a etapa de assinatura da mensagem e a criptografia propriamente dita é aplicada a compressão Zip (LZ78) no texto plano: reduzir os padrões!

Confidencialidade: Encriptação

Confidencialidade: Decriptação

Modelos de Confiança

- Confiança Direta
- Confiança Hierárquica
- ▶ Rede de Confiança
 - ▶ Níveis de Confiança
 - ▶ Confiança Completa
 - Confiança Marginal
 - ▶ Inconfiável
 - ▶ Níveis de validade
 - ▶ Válido
 - ▶ Marginalmente Valido
 - ▶ Inválido

Conclusão

- ✓ Utilização de esquema de chaves públicas e privadas
- Confiança mútua entre clientes
- Encadeamento de codificações
- ✓ Interoperabilidade entre diversos algoritmos amplamente conhecidos (LZ78, RSA, IDEIA, DAS, ElGamal, SHA, CAST, AES, TripleDES, Twofish...)

Referências

- ▶ TENENBAUM, A. Computer Networks. 4th Ed. Elsevier Brasil, 2003.
- ▶ ZIMMERMANN, P.. Pretty Good Privacy: "To PGP or not to PGP". 2003.
- ► YAW, D. PGP: An Algorithmic Overview. Rochester Institute of Technology Rochester, NY. 2001.
- ► PGP 6.5.1 Documentation < http://www.pgpi.org>. Acesso em: 14 jun. 2013.
- Algoritmo ElGamal http://en.wikipedia.org/wiki/ElGamal. Acesso em: 11 jun. 2013.

Dúvidas?

Obrigado!