

Examen de Sécurité Informatique

Session 1

20 avril 2010

1 Cryptographie RSA

On considère le message crypté :

$\underbrace{111110101000100001}_{C_0}$ $\underbrace{111011111101111001}_{C_1}$ $\underbrace{00100000111010011}_{C_2}$

(une suite de 3 blocs de bits) envoyé par un espion A à un espion B. La clé publique RSA de B est

$$(e, n) = (53, 246\ 973).$$

1. (3 points) Écrivez un programme permettant de retrouver la clé privée (d, n) de B à partir de sa clé publique (e, n) . Donnez la valeur de (d, n) .
2. (4 points) Le bit de poids fort de chaque C_i est celui le plus à droite. Convertissez chaque C_i en décimal et calculez le message en clair M_i (un nombre en décimal) correspondant à C_i . Sachant que chaque M_i résulte de la juxtaposition de deux codes ASCII, retrouvez le message (texte) que A a envoyé à B.

2 Vulnérabilités du réseau

(3 points) Expliquez en détail en quoi consiste une attaque par vol de connexion TCP.

3 Vulnérabilités applicatives

On considère le programme C suivant :

```
#include <string.h>
int main(int argc, char *argv[]) {
 char buffer[8];
 if (argc > 1) strcpy(buffer, argv[1]);
 return 0;
}
```

1. (4 points) Quel danger ce code présente-t-il sachant que l'exécutable correspondant appartient à l'utilisateur root, possède le droit SUID (flag s) et peut être lancé par n'importe qui? Vous détaillerez une attaque possible en étayant votre explication par un schéma de la pile d'exécution.
2. (2 points) Que faudrait-il faire pour éliminer ce danger (on ne demande pas de code, seulement une explication)?

4 Sécurité en Java 2

(4 points) On considère le programme Java suivant. Détaillez précisément, ligne par ligne, ce que fait la portion de code située dans le bloc `try { ... }`.

```
import java.io.*;
import java.security.*;

class GenererSignature {
 public static void main(String args[]) {
 if (args.length != 1) {
 System.out.println("Il faut 1 argument sur la ligne de commande!");
 }
 else try {
 KeyPairGenerator keyGen =
 KeyPairGenerator.getInstance("DSA", "SUN");

 SecureRandom random =
 SecureRandom.getInstance("SHA1PRNG", "SUN");
 keyGen.initialize(1024, random);

 KeyPair pair = keyGen.generateKeyPair();
 PrivateKey priv = pair.getPrivate();
 PublicKey pub = pair.getPublic();

 Signature dsa = Signature.getInstance("SHA1withDSA", "SUN");

 dsa.initSign(priv);

 FileInputStream fis = new FileInputStream(args[0]);
 BufferedInputStream bufin = new BufferedInputStream(fis);
 byte[] buffer = new byte[1024];
 int len;
 while (bufin.available() != 0) {
 len = bufin.read(buffer);
 dsa.update(buffer, 0, len);
 }
 bufin.close();

 byte[] realSig = dsa.sign();

 FileOutputStream sigfos = new FileOutputStream("sig");
 sigfos.write(realSig);
 sigfos.close();

 byte[] key = pub.getEncoded();
 FileOutputStream keyfos = new FileOutputStream("clepub");
 keyfos.write(key);
 keyfos.close();
 } catch (Exception e) {
 System.err.println("Exception " + e.toString());
 }
 }
}
```