

La crittografia open source ed il progetto GnuPG


di Enrico Zimuel (enrico@enricozimuel.net)

23 Novembre Linux Day 2002

Facoltà di Scienze – Università degli Studi dell'Aquila


http://www.openlug.org


Note sul copyright (copyfree):

Questa presentazione può essere utilizzata liberamente a patto di citare la fonte e non stravolgerne il contenuto.


Questa presentazione è stata creata con OpenOffice 1.0 www.openoffice.org


Sommario:


- La crittografia e l'open source
- II progetto GnuPG
- Caratteristiche tecniche
- II Backend ed il Front-End
- La crittografia del GnuPG
- La release attuale 1.2.1
- Confronto con il PGP
- Lo standard OpenPGP (RFC2440)


La crittografia e l'open source

- Risulterà strano ma uno dei principi fondamentali della crittografia, utilizzato ancora nei moderni sistemi crittografici è stato individuato nel lontano 1883 dal linguista franco-olandese August Kerckhoffs nel suo celebre articolo "La cryptographie militaire" apparso nel Journal des sciences militaires.
- Principio di Kerckhoffs: "La sicurezza di un sistema crittografico è basata esclusivamente sulla conoscenza della chiave, in pratica si presuppone noto a priori l'algoritmo di cifratura e decifrazione."
- Conoscenza algoritmo = libera distribuzione codici sorgenti = uno dei principi fondamentali dell'open source!


La crittografia e l'open source

- "Se un sistema è veramente sicuro, lo è anche quando i dettagli divengono pubblici" Bruce Schneier
- Sicurezza = Trasperenza!
- Questa apparente contraddizione può essere spiegata solo grazie all'ausilio della matematica come base teorica della crittografia.
- La sicurezza di un sistema crittografico è intrinseca al sistema poiché basata su principi matematici.
- Sicurezza teorica = Sicurezza pratica? Purtroppo NO, i problemi sorgono in fase di applicazione dei concetti teorici (ad esempio esiste un algoritmo teoricamente sicuro, l'algoritmo di Vernam, ma non può essere implementato correttamente).


Il progetto GnuPG

- Il progetto tedesco GnuPG (GNU Privacy Guard) nasce nel 1997 per opera di **Werner Koch**, sviluppatore indipendente interessato alla crittografia OpenSource.
- OPEN POR

- L'obiettivo del progetto è la realizzazione di un engine crittografico, alternativo al Pgp, totalmente open source basato su algoritmi crittografici standard e non proprietari.
- Il progetto è sviluppato utilizzando il linguaggio di programmazione C standard Ansi, facilmente trasportabile.


Il progetto GnuPG

- Basato su di un sistema di crittografia "ibrido", simile al Pgp, con algoritmi simmetrici (crittografia tradizionale) e asimmetrici (crittografia a chiave pubblica).
- Rappresenta, allo stato attuale, un vero e proprio engine crittografico in grado di cifrare/decifrare, firmare ed autenticare file e messaggi di posta elettronica (standard MIME).


enricozimuel.net

Caratteristiche tecniche

- Standard OpenPgP (RFC 2440)
- Standard di sicurezza Pgp e Pgp2 migliorato
- Decifra, verifica msg Pgp 5,6,7
- Supporto algoritmi crittografici ElGamal, DSA, RSA,
 AES, 3DES, Blowfish, Twofish, CAST5, MD5, SHA-
- 1, RIPE-MD-160 e TIGER
- Algoritmi di compressione: Zip, Zlib
- •Supporto modulare per nuovi algoritmi crittografici
- Gestione delle date di scadenza per chiavi e firme


enricozimuel.net

Caratteristiche tecniche


- Gestione forzata degli User Id standard
- Supporto multi-lingue: English, Danish, Dutch,
 Esperanto, French, German, Japanese, Italian, Polish,
 Portuguese (Brazilian), Portuguese (Portuguese),

Russian, Spanish, Swedish, Turkish

- · Sistema di help on-line
- Supporto integrato per HKP keyservers (wwwkeys.pgp.net).
- Supporto opzionale per la gestione di messaggi anonimi


Sistemi operativi supportati

GNU/Linux con x86, alpha, mips, sparc64, m68k o powerpc CPUs

FreeBSD con x86 CPU.

OpenBSD con x86 CPU. NetBSD con x86 CPU.

AIX v4.3,

BSDI v4.0.1 con i386,

HPUX v9.x, v10.x e v11.0 con HPPA CPU,

IRIX v6.3 con MIPS R10000 CPU,

MP-RAS v3.02,

OSF1 V4.0 con Alpha CPU,

OS/2 versione 2.

SCO UnixWare/7.1.0.

SunOS, Solaris su Sparc e x86,

USL Unixware v1.1.2,

Windows 95,98,2000, ME e Windows NT con x86 CPUs.


enricozimuel.net

II Backend

- Sistema compatto a linea di comando sintassi: gpg [options] [files]
- Funzionalità ed interfaccia simile al Pgp.
- Utilizzabile come engine per applicazioni crittografiche.
- Gestione ottimizzata del flusso dati input/output (standard pipe).


enricozimuel.net

Esempi d'utilizzo


- Generazione di una nuova coppia di chiavi pubbliche e private:
 gpg –gen-key
- Cifratura del file msg.txt con la chiave pubblica di enrico@enricozimuel.net:
 gpg -e -r enrico@enricozimuel.net msg.txt
- Decifrazione del file msg.txt: gpg -d msg.txt
- Firma di un file msg.txt: gpg -s msg.txt
- Firma e cifratura del file msg.txt per l'utente enrico@enricozimuel.net: gpg -se -r enrico@enricozimuel.net msg.txt
- Cifratura simmetrica del file msg.txt: gpg -c msg.txt


II Front-end

- Esistono diverse interfaccie per GnuPG, la più famosa è GPA GNU Privacy Assistent, basata su GIMP Tool Kit (GTK).
- Altri front-end: Seahorse (Gnome), GnomePgp (Gnome), Geheimniss (Kde), TkPgp, pgpgpg (interprete di script pgp per gnupg), Mutt (gnupg email), MailCrypt (Emacs), pgp4pine, pgpenvelope, exmh, etc.


enricozimuel.net

Un Front-end per sistemi Ms Windows

- WinPT è un front-end del GnuPG per sistemi Ms Windows
- Molto simile ai front-end del PGP per sistemi Win32, notevolmente più ridotta di dimensioni, solo 205 Kb.
- La versione attuale è la 0.7.92 (developer version)
- E' distribuito con licenza GPL all'indirizzo http://www.winpt.org/
- •Sullo stesso sito del progetto WinPT è possibile trovare il plug-in di GnuPG per i client di posta elettronica Outlook Express


enricozimuel.net


La crittografia del GnuPG

- Basata su algoritmi standard non proprietari (possibilità di espansione con moduli software personalizzati).
 Gli algoritmi di default sono:
- DSA e Elgamal (asimmetrico) utilizzato per la generazione delle chiavi, la cifratura/ decifratura dei dati e la firma digitale
- Blowfish (simmetrico) per la cifratura "veloce" dei dati
- RIPE-MD-160 per la cifratura della passphrases
- Il Sistema utilizzato dal GnuPG per la cifratura e la decifrazione è del tipo ibrido= simmetrico + asimmetrico


enricozimuel.net

La schema crittografico ibrido del GnuPG (esempio di encryption di un messaggio)


La release attuale, la 1.2.1

• La release attuale, la 1.2.1 rilasciata il 25 Ottobre 2002, rappresenta un security update molto importante.


- Release stabile.
- Si tratta di una versione nata dopo 5 anni di sviluppo con un'architettura crittografica modulare con più di 20 algoritmi implementati.
- Dalla versione 1.0.3, 20 Settembre 2000, è presente il supporto dell'algoritmo RSA.


Il confronto con il PGP

PGP:

Architettura crittografica chiusa (DSS, RSA, IDEA...). Software proprietario della PGP Corporation Inc. - ex NAI Inc.

Presenza di features "poco trasparenti" vedi bug sulle ADK e discussioni sul rilascio dei codici sorgenti con la nuova release 8.0.


· GNUPG:

Architettura aperta (algoritmi modulari)
Software non proprietario (libero), licenza GPL.
Ottimizzazione del codice, engine leggero, features essenziali


Il progetto GPGME - GnuPG Made Easy

- GPGME è una libreria "semplificata" per l'accesso all'engine crittografico GnuPG.
- Supporta la gestione dei multi-thread
- Questa libreria fornisce un API crittografica PKI ad alto livello per la cifratura, la decifrazione, la firma digitale ed il management di un set di chiavi pubbliche e private.
- Attualmente la libreria è ancora in fase di sviluppo, esistono versioni instabili per il testing


enricozimuel.net

Lo standard OpenPGP (RFC 2440)

- Primo standard crittografico completo di stampo open source.
- Standard aperto per la cifratura/decifratura dei dati, firma digitale, autenticazione, gestione delle chiavi pubbliche/private
- Tentativo di affermare uno standard libero per applicazioni crittografiche in un ottica di difesa delle libertà digitali
- Perchè solo le istituzioni o grandi aziende possono utilizzare strong encryption?
- Per maggiori info: www.openpgp.org


enricozimuel.net

Riferimenti biblio/webografici

- "Sicurezza digitale" B.Schneier (Tecniche Nuove, 2000)
- "The GnuPG Privacy Handbook (English)" pdf file
- "Replacing PGP 2.x with GnuPG" pdf file
- "Open source PKI Book" pdf file
- http://www.gnupg.org
- http://www.openpgp.org
- http://www.opensource.org
- http://www.lothar.com/tech/crypto
- http://www.counterpane.com/schneier.html
- http://www.pgp.com
- http://ospkibook.sourceforge.net/
- http://www.winpt.org
- http://www.enricozimuel.net


