¿Que dice aca?

Tm9zLCBsb3MgcmVwcmVzZW50YW50ZXMgZGVsIHB1ZWJsbyBkZSBsYSBOYWNp824g
QXJnZW50aW5hLCByZXVuaWRvcyBlbiBDb25ncmVzbyBHZW51cmFsIENvbnN0aXR1
eWVudGUgcG9yIHZvbHVudGFkIHkgZWxlY2Np824gZGUgbGFzIHByb3ZpbmNpYXMg
cXVlIGxhIGNvbXBvbmVuLCBlbiBjdWlwbGltaWVudG8gZGUgcGFjdG9zIHByZWV4
aXN0ZW50ZXMsIGNvbiBlbCBvYmpldG8gZGUgY29uc3RpdHVpciBsYSB1bmnzbiBu
YWNpb25hbCwgYWZpYW56YXIgbGEganVzdGljaWEsIGNvbnNvbGlkYXIgbGEgcGF6
IGludGVyaW9yLCBwcm92ZWVyIGEgbGEgZGVmZW5zYSBjb236biwgcHJvbW92ZXIg
ZWwgYmllbmVzdGFyIGdlbmVyYWwsIHkgYXNlZ3VyYXIgbG9zIGJlbmVmaWNpb3Mg
ZGUgbGEgbGliZXJ0YWQgcGFyYSBub3NvdHJvcywgcGFyYSBudWVzdHJhIHBvc3Rl
cmlkYWQgeSBwYXJhIHRvZG9zIGxvcyBob2licmVzIGRlbCBtdW5kbyBxdWUgcXVp
ZXJhbiBoYWJpdGFyIGVuIGVsIHNlZWxvIGFyZ2VudGlubzsgaW52b2NhbmRvIGxh
IHByb3RlY2Np824gZGUgRGlvcywgZnVlbnRlIGRlIHRvZGEgcmF6824geSBqdXN0
aWNpYTogb3JkZW5hbW9zLCBkZWNyZXRhbW9zIHkgZXN0YWJsZWNlbW9zIGVzdGEg
Q29uc3RpdHVjafNuIHBhcmEgbGEgTmFjafNuIEFyZ2VudGluYS4gCg==

Base64

 Mecanismo de codificación que utiliza un conjunto de 64 caracteres para codificar cualquier valor posible de un byte. Toma 3 bytes, y los convierte en 4. Usa A-Z,a-z,0-9,+,/ e = para el padding

Ej: "Mensaje en claro"

Codificado en base 64:

TWVuc2FqZSBlbiBjbGFybwo=

MIME

 Multipurpose Internet Mail Extensions (MIME) es un estándar de internet (rfc 2045 y sigs.) que extiende el formato de los emails para soporta texto en sets de caracteres distintos al US-ASCII, binarios anexados, mensajes que incluyan distintos tipos de objetos. Los tipos de contenidos definidos por MIME son muy utilizados en otros protocolos como por ejemplo HTTP.

Ejemplos de Content-type

- text
 - text/plain
 - text/richtext
- message
 - message/rfc822
- image
 - image/jpeg
 - image/gif

- video
 - video/mpeg
- application
 - application/PostScript
 - application/octet-stream
- multipart
 - multipart/mixed
 - multipart/alternative

S/MIME

- S/MIME (Secure / Multipurpose Internet Mail Extensions) es un estándar para cifrado de clave pública y firma de emails. Define el content-type application/pkcs7...
- La funcionalidad de S/MIME está implementada en la mayoría de los clientes de correo electrónico.

Servicios Provistos por S/MIME

- Autoria
- Integridad del mensaje
- No repudio
- Confidencialidad de los datos

ASN.1 (Abstract Syntax Notation 1)

- Establece una sintaxis abstracta para la definición de estructuras independientemente de la arquitectura de hardware o lenguaje de implementación.
- Utilizado en la definición de estructuras de datos para intercambio de aplicaciones.
- Tipos de datos:
 - SEQUENCE, SET, CHOICE, OBJECT IDENTIFIER, BIT STRING, OCTET STRING, INTEGER, UTCTime

ASN.1 (Abstract Syntax Notation 1)

Ejemplos

```
Certificate ::= SEQUENCE {
 tbsCertificate
 TBSCertificate.
 signatureAlgorithm AlgorithmIdentifier,
 signatureValue
 BIT STRING
TBSCertificate
 ::= SEQUENCE
  version
 [0] EXPLICIT Version DEFAULT v1,
 serialNumber
 CertificateSerialNumber,
 signature
 AlgorithmIdentifier,
 issuer
 Name,
```

ASN.1 (Abstract Syntax Notation 1)

Ejemplos

```
Version ::= INTEGER { v1(0), v2(1), v3(2) }

Validity ::= SEQUENCE {
  notBefore Time,
  notAfter Time }

Time ::= CHOICE {
  utcTime UTCTime,
  generalTime GeneralizedTime }
```


- Código de identificación única de un objeto o estructura.
- Componen una estructura jerárquica.
- Existe un registro internacional de OIDs.
- Se utilizan para la identificación de:
 - Atributos
 - Extensiones
 - Algoritmos
 - Politicas de Certificación
 - Estructuras de datos

— ...

Algunos OIDs asignados:

Atributos estándar

```
id-at OBJECT IDENTIFIER ::= {joint-iso-ccitt(2) ds(5) 4}
```

Extensiones estándar

```
id-ce OBJECT IDENTIFIER ::= {joint-iso-ccitt(2) ds(5) 29}
```


Algunos OIDs asignados:

Atributos estándar

Tipos de representación

```
commonName ::= { 2 5 4 3 }
commonName ::= 2.5.4.3
commonName ::= { id-at 3 }

id-at OBJECT IDENTIFIER ::= {joint-iso-ccitt(2) ds(5) 4}
```

Procedimiento para obtenerlos

- Registro frente al IANA (http://www.iana.org)
- En Argentina, el nodo 2.16.32 lo administra la Secretaría de Gabinete y Gestión Pública. (http://www.jgm.gov.ar/sgp/paginas.dhtml?pagina=134)

Codificación (Encoding Rules)

- Establecidos por ITU-T en X.690.
- Definen una representación concreta de datos a utilizar para almacenar o transferir información.
- Son utilizados para la representación de los datos definidos por ASN.1
- Existen distintos tipos reglas de codificación:
 - BER : Basic Encoding Rules
 - CER: Canonical Encoding Rules
 - DER: Distinguished Encoding Rules
 - PER : Packed Encoding Rules

Codificación (Encoding Rules)

Códigos de tipos de datos

```
- 02<sub>16</sub> INTEGER
- 03<sub>16</sub> BIT STRING
- 04<sub>16</sub> OCTET STRING
- 05<sub>16</sub> NULL
- 06<sub>16</sub> OBJECT IDENTIFIER
- 30<sub>16</sub> SEQUENCE
- 31<sub>16</sub> SET
- A0<sub>16</sub> CONTEXT SPECIFIC
```


Certificados X.509

Certificados X.509

Formato de Firma (CMS - SignedData)

RFC 3852 – Versión IETF de PKCS#7

Formato de Firma (CMS - SignedData)

OpenSSL

Implementación Open Source de diversos algoritmos y estándares criptográficos. http://www.openssl.org

Documentación de uso:

http://www.madboa.com/geek/openssl/

Side Channel

- Definición: Es un tipo de ataque basado en información obtenida (de un efecto secundario) de la implementación del algoritmo criptográfico y no basada en debilidades del algoritmo en sí.
- Tipos de Side Channels:
 - Tiempo: basados en cuánto tardan ciertos cómputos.
 - Consumo eléctrico: basados en diferencias de consumo del hardware dependiendo de la operación realizada.
 - Electromagnéticos: basados en información fugada como radiación electromagnética.
 - Acústico: basados en sonidos emitidos durante el cómputo.
 - etc.

Forward Secrecy

- Dependiendo de como se genera e intercambia la clave de sesión, en, por ejemplo, ssl, el que obtenga la clave privada del servidor, podría descifrar todas las comunicaciones previas.
- Para evitar eso se usa Forward Secrecy.
- Ref: https://community.qualys.com/blogs/securitylabs/2013/06/25/ssl-labs-deploying-forward-secrecy

Padding Oracle Attacks

- Escenario: Una aplicación que utiliza un cifrador de bloques en modo CBC y padding PKCS#5. La aplicación responde de la siguiente manera:
 - Texto valido correctamente cifrado: respuesta normal.
 - Texto inválido correctamente cifrado: error indicando que el valor recibido no es válido.
 - Texto con cifrado incorrecto (padding incorrecto): error indicando falla de padding.
- En este escenario el ataque nos permite descifrar el mensaje y cifrar un mensaje arbitrario (sin conocer la clave simétrica).
- Ref: http://netifera.com/research/poet/PaddingOracleBHEU10.pdf

Otras aplicaciones de criptografía

- Mental Poker
- Zero-knowledge proofs
- Simultaneous Contract Signing
- Secure elections
- Digital Cash

Más bibliografía

