Project 1: GNU Privacy Guard, an open-PGP tool

Important Dates

Out: 1/9/2007
Due: 11:59pm 1/19/2007 (extended)
Introduction of GnuPG

GnuPG is a complete and free replacement for PGP (Pretty Good Privacy, a public key encryption program developed by Philip R. Zimmermann). GnuPG stands for GNU Privacy Guard and is GNU's tool for secure communication and data storage. It can be used to encrypt data and to create digital signatures. It includes an advanced key management facility and is compliant with the proposed OpenPGP Internet standard as described in RFC 2440.

Environment

Almost every Linux distribution includes the GnuPG package. On T-lab machines, students can use gpg command to use GnuPG. The current version on T-lab is version 1.2.

Project tasks
1. Copy the skeleton tarball from /home/yzh734/cs350/cs350-prj1.tar.gz on any T-lab machine and uncompress it
2. Generate a key-pair

Put your netid in the name field, and put CS350 in the comment field
3. Export your public keys save as <netid>.pubkey

Hint: use --armor to make the public key readable
4. Get the fingerprint of the public key and save as <netid>.figprt
Import cs350.pubkey from the skeleton package
5. Encryption
a. Edit cs350-encrypt.test to add your netid as the first line
b. Encrypt cs350-encrypt.test as cs350-encrypt.test.asc

Hint: use –armor and the recipient should be CS350
6. Verify and decrypt the signed file cs350-dsig.test, save as cs350-dsig.test.orig
7. Create detached signature
a. Use the file cs350-encrypt.test (with your netid as the first line)
b. Create a detached signature as cs350-encrypt.test.detachsig

Hint: use --armor to make it readable
8. Generate a revoke certificate for your private key, and save it as <netid>.revoke
Hint use –armor to make it readable
Submission
Use handin.sh <netid> to make a tarball of the project, which contains the following results:

1. <netid>.pubkey, <netid>.figprt, <netid>.revoke

2. cs350-encrypt.test, cs350-encrypt.test.asc, cs350-encrypt.test.detachsig

3. cs350-dsig.test, cs350-dsig.test.orig

4. Write a document file as readme.txt and include a list of commands that you used for this project, in the order of project tasks.
Follow the project submission link on the course webpage to upload your file.
References:

http://www.gnupg.org/gph/en/manual.html

http://webber.dewinter.com/gnupg_howto/english/GPGMiniHowto.html

http://www.gnupg.org/(en)/documentation/faqs.html
