


Kryptographie

Manuel Blechschmidt
&
Volker Grabsch
CdE Sommerakademie 2006
Kirchheim


Gliederung

- Ausgangslage
- Verschlüsselung
- Verfahren
 - Symmetrische Verfahren
 - Public Key
- Standards
 - S/MIME, PGP - Emails
 - SSL - Websites
- Certified Authorities


Ausgangssituation


Verschlüsselung

- Sinn
 - Geheime Botschaften austauschen
 - Kommunikationskanal ist sicher
 - Identität des Autors sichern
 - Elektronische Ausweise
 - Daten nicht veränderbar


Verfahren

- Symmetrische Verfahren
 - AES
 - 3-DES
 - etc.
- Public Key Verfahren
 - RSA
 - ElGamal
- Hashing Verfahren
 - SHA-1
 - MD5


Symmetrische Verfahren

- Es wird ein Schlüssel gebraucht
- Der Schlüssel wird für Verschlüsselung und Entschlüsselung genutzt
- Alice und Bob müssen sich auf einen Schlüssel einigen
- Schlüsselübergabe unsicher
 - Sicher durch Diffie-Hellmann-Schlüsselaustausch
- Schnell


Public Key

- Asymmetrische Verfahren
- Für Entschlüsselung und Verschlüsselung werden unterschiedliche Schlüssel benutzt
- Jeder hat ein Schlüsselpaar
 - Private Key
 - Public Key
- Public Key wird für alle veröffentlicht


Probleme von PK

- Woher weiß ich, von wem der Schlüssel ist?
- Lösungen:
 - 1. Certified Authorities
 - 2. Web of Trust


Certified Authorities

- Juristische Verantwortung über Information
- Im Browser eingebaut
- Bestimmt durch Distributor
- Beispiele:
 - VeriSign
 - Thatwe
 - TrustCenter Telekom


Web of Trust

- Großes Netzwerk von Leuten
- Jeder kennt jeden über Verbindungen
- Man muss aktiv Schlüssel signieren

