Challenge cryptographique - casser une clé RSA !!!

Contexte :

Supposons que vous travailliez au service de criminologie informatique à la Direction de la Surveillance du Cyber-territoire (DSC). Les services secrets ont intercepté un message crypté (cipher text) envoyé par une personne (sous surveillance) à son ami. Le message a été chiffré avec l'algorithme de chiffrement symétrique AES-256-CBC. La clé avec laquelle ce message a été chiffré dérive d'un mot de passe envoyé chiffré par l'algorithme de chiffrement asymétrique RSA-2048 bits.

Informations importantes :

Vous disposez de 2h pour casser la clé et retrouver le message initial ($plain\ text$). Selon les premières informations dont vous disposez, l'outil qui a été utilisé pour générer la paire des clés asymétriques était mal configuré. Par conséquent, la qualité des nombres premiers choisis était mauvaise. Le modulo de chiffrement était calculé par la multiplication des deux nombres premiers (un grand p et un q relativement petit) choisis au hasard à condition que leur produit soit de la taille souhaitée (2048 bits dans cet exemple).

Remarque :

Si cette clé RSA avait été correctement générée, il aurait été très difficile de la casser avant des années !

Clé AES chiffrée par la clé publique : en base64

EZ9pt97WjJuHCV+2IXHVQohPZVIKNOvSAnb0T/HtG+olfyA/T39deKMNRWqA+z2YfctL6Brwn2ky/0yJ5DaFIIS4JCRRkv+ZmiiAlGj/fMLYwN/De4iVYqjicwVdXVt12bkpWWOju9FTgjoiwL1jZyCpyN77osPz2TJZjpF/Q/aUY/cKYBBMSNVtncLWoguvVZwC5hO3Otl+DIzen/hx7Dh+PI2nzNQA9gMmrnUrxDGHXgf1TUb6XGbAZXqfRtteAPRDaxROII3bc/6M7JE49y3hqwCiY9I+atoRZwICKawQPAn5KvooLTzcmWWQ80s6FmBHXU0DbmvF1BBAhp6U41i+1w==

Message chiffré par la clé symétrique (en base64)

Q2V0dGUgbnVpdCwgb24gYXR0YXF1ZSBsYSBiYW5xdWUg4CAyM2gwMC4uLg==

Clé publique du destinataire (2048 bits)

----BEGIN PUBLIC KEY----

MIIBJTANBgkqhkiG9w0BAQEFAAOCARIAMIIBDQKCAQQAjaVpGbUm1FI1rO1L5kUizvBKY5ELn2/+prESVUEBO+RdSLb7JnG3VA5qTgtV46nkxFqNX1SgaZxlMtShKH+ssAixxW411gHcKp4uZlGJ6qNdIte+olLB7PJwMatlfVs16CzecPglnS4U6YbzYuPobnvY5IEqUvLozC9puLDJWXeP2yQKjhfLlXJFcBLYO2xycpDlC459oo/r36v1I9oDuUuUMir0IfnKAq3mBNqrks2cKCRENvEV/b7XbSyFAHrKf85JiTr4DnlVYy7HuJ9W+rAYduD+iCmaNzQNQ5yy4Bs8B+YMiEdCG/4EnVmVQGsm9KCLINFJs8YarqNTHWL4+NHihwIDAQAB

----END PUBLIC KEY----

Travail à réaliser :

1. Ecrire un programme en JAVA ou autre langage pour retrouver les nombres premiers (p et q) afin de reconstituer la clé privée.

2. Ecrire la clé privée sous le format DER qui encode une structure ASN.1. ASN.1 est une norme permettant la représentation de données. La structure ASN.1 d'une clef privée RSA est la suivante :

```
RSAPrivateKey ::= SEQUENCE
version
 Version,
modulus
 INTEGER,
publicExponent
 INTEGER,
privateExponent
 INTEGER,
 - d
prime1
 INTEGER,
prime2
 INTEGER,
 q
exponent1
 -- d mod (p-1)
 INTEGER,
exponent2
 INTEGER,
 -- d mod (q-1)
coefficient
 INTEGER,
 -- (inverse of q) mod p
otherPrimeInfos
 OtherPrimeInfos OPTIONAL
```

La version vaut toujours 0 et le *publicExponent* est fixé à 65537 (valeur par défaut) pour toutes les clefs générées avec l'outil OpenSSL. Créer un fichier *Private.txt* qui contient :

```
asn1=SEQUENCE:rsa_key
[rsa_key]
version=INTEGER:0
modulus=INTEGER:VALEUR DU MODULO EN INTEGER
pubExp=INTEGER: VALEUR DU e EN INTEGER
privExp=INTEGER: VALEUR DU d EN INTEGER
p=INTEGER: VALEUR DU p EN INTEGER
q=INTEGER: VALEUR DU q EN INTEGER
e1=INTEGER: VALEUR DU d mod (p-1) EN INTEGER
e2=INTEGER: VALEUR DU d mod (q-1) EN INTEGER
coeff=INTEGER: VALEUR (inverse of q) mod p EN INTEGER
```

- 3. Déchiffrer le fichier cipher.txt avec la clé privée et y récupérer le mot de passe.
- 4. Déchiffrer le Messagecipher.txt avec AES-256-CBC (sans salt).

Annexe:

La commande **asn1parse** est un utilitaire de diagnostic permettant d'interpréter des structures ASN.1. Il peut aussi être utilisé pour extraire des informations de données au format ASN.1.

OPTIONS

-inform DER PEM

Le format d'entrée. DER est le format binaire et PEM (par défaut) est chiffré base64

-in nomfichier

Le fichier d'entrée, par défaut l'entrée standard (stdin)

-out nomfichier

Le fichier de sortie où les données chiffrées DER sont stockées. Sans cette option, aucune donnée ne sera générée. Ceci est en particulier utile en combinaison avec l'option -strparse.

-noout

Ne pas afficher la version interprétée du fichier d'entrée.

-offset nombre

Décalage initial avant le début de l'interprétation, par défaut on commence au début du fichier.

-length nombre

Nombre d'octets à interpréter, par défaut jusqu'à la fin de fichier.

Indentation du fichier de sortie en fonction de la profondeur ``depth" de la structure -oid nomfichier

Fichier contenant des identifiants d'objets (OIDs) supplémentaires. Le format utilisé pour ce fichier est décrit dans la section NOTES ci-dessous.

-strparse décalage

Interprète le contenu de l'objet ASN.1 à partir du **décalage**-ième octet. On peut faire appel à cette option plusieurs fois afin de descendre dans une structure imbriquée.