

Cryptologie – Introduction aux Cours

2015/03/22 – EMA, Libreville

Damien Robert

Équipe LFANT, Inria Bordeaux Sud-Ouest

université
de **BORDEAUX**

Inria
informatics mathematics

Cryptologie à clé publique

Cryptologie :

- Chiffrement;
- Authenticité;
- Intégrité.

La cryptologie à clé publique est basée sur une fonction à sens unique (avec trappe)
⇒ chiffrement asymétrique, signatures, preuves sans connaissances...

Applications :

- Militaires;
- Vie privée;
- Communications (internet, téléphones...)
- Commerce électronique...

Contexte Historique

- Riche histoire; chiffrement de messages depuis l'antiquité au moins;
- Principale application auparavant militaire;
- Dorénavant la cryptologie joue un rôle essentiel pour garantir la sécurité des communications;
- **Cryptanalyse** : déchiffrement d'Énigma par le groupe Ultra (Secret) à Blentchey Park lors de la seconde guerre mondiale;
- À la fin de la guerre, vente des machines Énigma capturées par les alliés à des pays du Tiers Monde.

Contexte actuel

- [http://en.wikipedia.org/wiki/PRISM_\(surveillance_program\)](http://en.wikipedia.org/wiki/PRISM_(surveillance_program)) :
« The Prism program collects stored Internet communications based on demands made to Internet companies » (Microsoft, Yahoo!, Google, Facebook, Paltalk, YouTube, AOL, Skype, Apple...)
 - En sus de ce programme d'espionnage, utilisation de virus extrêmement sophistiqués, capables de s'infiltrer dans le firmware des disques durs : Stuxnet, Flame, Equation Group.
 - Officiellement pour lutter contre le terrorisme ;
 - Mais aussi utilisé pour l'espionnage économique :
<http://www.theguardian.com/world/2013/jun/09/edward-snowden-nsa-whistleblower-surveillance>
 - Les États-Unis ne sont pas les seuls à avoir des systèmes de surveillance...
<http://www.theguardian.com/world/2013/jul/04/france-electronic-spying-operation-nsa>
- ⇒ L'utilisation de la cryptographie est un enjeu de souveraineté nationale !

Quelle cryptographie ?

- Tout système ad-hoc, non basé sur des standards a été cassé (DECSS, GSM, WEP..)
- Utiliser un standard suffit-il ?

Quelle cryptographie?

<http://blog.cryptographyengineering.com/2013/09/on-nsa.html>

Matthew Green – « The NSA has been :

- Tampering with national standards (NIST is specifically mentioned) to promote weak, or otherwise vulnerable cryptography.
- Influencing standards committees to weaken protocols.
- Working with hardware and software vendors to weaken encryption and random number generators.
- Attacking the encryption used by “the next generation of 4G phones”.
- Obtaining cleartext access to “a major internet peer-to-peer voice and text communications system”
- Identifying and cracking vulnerable keys.
- Establishing a Human Intelligence division to infiltrate the global telecommunications industry.
- decrypting SSL connections.

»

Quelle cryptographie ?

- Tout système ad-hoc, non basé sur des standards a été cassé (DECSS, GSM, WEP...)
- Utiliser un standard suffit-il ?

⇒ On a besoin d'une cryptographie issue de la recherche publique, conduite par des experts universitaires, en lien avec le milieu économique local.

But du cours : expliquer les concepts clés de la cryptologie, plutôt que de donner des « boîtes à outils » toutes prêtes.

