

signature de code

**THAWTE EST L'UN DES PRINCIPAUX FOURNISSEURS
DE CERTIFICATS CODE SIGNING DANS LE MONDE**

SIGNATURE DE CODE	1
Qu'est-ce que la signature de code ?	1
À quoi sert la signature de code ?	1
Ce que la signature de code ne fait <i>pas</i>	1
Un gage de confiance ?	1
L'expérience de signature de code de vos clients	2
Mode de fonctionnement de la signature de code	4
Clés publiques et privées	4
Cryptage	4
Horodatage	4
Solutions de signature de code par Thawte	4
Certificats code signing	4
Certificats code signing multi-usages.....	5
Outils-clés de signature de code	5
Liens utiles	5
La société Thawte	5
Nous contacter	5

signature de code

Les développeurs le savent : aucune application informatique n'est à l'abri d'interceptions malveillantes, a fortiori les logiciels téléchargeables sur Internet. Cette attaque peut par exemple consister à introduire un programme malveillant dans le logiciel à l'insu de son créateur. Résultat : ce dernier s'expose à des poursuites pour des fautes qu'il n'a pas commises. Les éditeurs doivent donc instaurer un sentiment de confiance chez leurs clients. C'est précisément pour répondre à cette demande que Thawte propose ses certificats code signing.

Qu'est-ce que la signature de code ?

La signature de code assure la protection des logiciels contre toute altération non détectée et non autorisée. Lorsqu'un logiciel est doté d'un certificat code signing, son contenu exact est verrouillé dans la signature. Les clients peuvent alors facilement consulter cette signature pour vérifier l'identité de l'auteur. La plupart des systèmes d'exploitation, navigateurs Web et autres programmes peuvent valider la signature pour s'assurer que le code n'a pas été modifié par rapport à sa forme d'origine.

Si le logiciel signé s'avère malveillant ou dangereux, les clients peuvent contacter son éditeur, dont l'identité est clairement identifiée dans la signature. Ils obtiennent alors la preuve que le logiciel n'a pas été corrompu ou modifié par un tiers. Cette traçabilité constitue un moyen de dissuasion efficace contre la prolifération de codes nuisibles.

QUELLE EST L'UTILITÉ DE LA SIGNATURE DE CODE ?

Qu'ils soient distribués sur Internet, inclus dans un système d'exploitation ou vendus dans le commerce, *la totalité* des programmes informatiques exécutables devraient être signés. La signature de code permet d'instaurer une relation de confiance entre les éditeurs de logiciels et leurs clients. Le principe est simple : au moment d'installer le logiciel d'un éditeur auquel il a décidé de faire confiance, le client en vérifie la signature. Celle-ci lui confirme que le code provient effectivement de l'éditeur en question. L'utilisateur peut donc lancer l'installation en toute sérénité.

QUELLES SONT LES LIMITES DE LA SIGNATURE DE CODE ?

Le code signé n'est pas garanti sans danger. Un éditeur de logiciels malveillant ou incompetent peut en effet créer un programme dangereux et le signer numériquement. Toutefois, le système de signature empêche l'anonymat de l'auteur. Or, la plupart des malfaiteurs comptent justement sur l'absence d'identification pour se protéger contre les conséquences de leurs actes.

Par ailleurs, la signature de code certifie *l'identité* de l'éditeur et *l'intégrité* du logiciel. De fait, elle n'en garantit nullement la finalité ni la qualité.

UN GAGE DE CONFIANCE ?

Avant de se fier à du code signé, les clients font d'abord confiance à une autorité de certification (AC) réputée telle que Thawte. La rigueur des procédures de vérification d'identité effectuées par Thawte fait de ses certificats code signing de véritables cartes d'identité numériques. Pour preuve, chaque certificat numérique est émis pour une société bien définie et uniquement pour elle. Résultat : toute usurpation de l'identité numérique de l'entreprise s'avère impossible. La confiance des clients envers les éditeurs passe donc par la relation de confiance qu'ils entretiennent avec Thawte.

Signature de code : l'expérience côté client

Il existe différents procédés pour informer l'utilisateur de la signature d'un code. L'information peut être relayée par le biais d'un navigateur Web ou du système d'exploitation. Ainsi, Adobe Air émet un message d'avertissement lorsqu'une application non signée est sur le point d'être installée (voir la figure 1).

Figure 2 : avertissement avant installation d'une application non signée.

L'utilisation d'une application signée garantit que l'éditeur est connu. Une boîte de dialogue différente est affichée (voir Figure 2).

Figure 2 : message avant installation d'une application signée.

Il est généralement possible de configurer différents niveaux de sécurité sur des navigateurs Web comme Microsoft Internet Explorer. Certains paramètres bloquent notamment l'installation de code non signé téléchargé sur Internet. La plupart des extensions de navigateur prennent en charge la signature de code. Dans Firefox, par exemple, lors de d'installation d'un module complémentaire, le nom de l'éditeur des extensions signées s'affiche automatiquement (voir la figure 3).

Figure 3 : Affichage du nom de l'éditeur des extensions signées.

Les machines virtuelles Java (JVM) détectent elles aussi le code signé et affichent des informations concernant le certificat code signing. Ensuite, libre à l'utilisateur d'accorder sa confiance au code en question (voir la figure 4).

Figure 4 : informations affichées par les JVM.

Les suites bureautiques comme Microsoft Office et les fonctions de sécurité des systèmes d'exploitation (notamment les règles de restriction logicielle de Windows) exploitent elles aussi la technologie de signature de code. Aujourd'hui, quasiment tous les éléments des systèmes d'exploitation, des plateformes et des applications intégrant du code externe affichent des indices visuels semblables à ceux précédemment illustrés. Objectif : informer l'utilisateur pour l'aider à prendre des décisions avisées. Dans tous les cas, le code signé est toujours qualifié de « connu », ce qui le rend plus fiable et digne de confiance que du code « inconnu ».

Fonctionnement de la signature de code

La signature de code utilise une combinaison de clés et de technologies de cryptage pour garantir l'intégrité du code et communiquer l'identité de son éditeur.

CLÉ PUBLIQUE ET CLÉ PRIVÉE

La signature de code repose sur deux clés de cryptage asymétriques : une clé *publique* et une clé *privée*. Accessible à tous, comme son nom l'indique, la clé publique est généralement incluse dans le code signé. L'accès à la clé privée est quant à lui uniquement réservé à l'éditeur du code. Le code crypté par une clé ne peut être décrypté que par l'autre clé, d'où la notion *d'asymétrie*. Il s'agit du fondement même de la signature de code.

CRYPTAGE

Le cryptage a recours à des algorithmes pour créer une représentation des données lisible uniquement à l'aide de la clé de décryptage appropriée. Dans le cas de la signature de code, l'éditeur utilise sa clé privée pour crypter des informations sensibles concernant son code. Les informations utilisées dépendent de la plate-forme logicielle elle-même. Toutefois, en général, elles peuvent être comparées au code d'origine, et ce afin de déterminer si ce dernier a subi des modifications. Seule la clé publique de l'éditeur de logiciels peut décrypter la signature. N'importe qui peut donc décrypter la signature et utiliser les informations décryptées afin de s'assurer que le code d'origine n'a pas été modifié. Si le décryptage fonctionne, l'identité de l'éditeur est vérifiée, car lui seul peut accéder à la clé privée indispensable au cryptage des informations dans un format déchiffrable uniquement par la clé publique.

HORODATAGE

Le cryptage n'est pas totalement infaillible. Toutefois, le déchiffrement de données cryptées au moyen de technologies modernes nécessiterait un effort colossal et particulièrement long. Par ailleurs, les certificats peuvent être égarés ou compromis. Cela explique en partie pourquoi tout certificat code signing possède une date d'expiration, qui survient généralement un an après son émission. Cette péremption permet à l'autorité de certification de procéder à une nouvelle validation de l'identité du titulaire lors du renouvellement du certificat.

Toutefois, comme votre code logiciel continuera certainement à être utilisé bien après la date d'expiration du certificat, un grand nombre de plates-formes et de systèmes d'exploitation prennent en charge l'horodatage. Cette technique consiste à appliquer numériquement sur le code la date et l'heure à laquelle il a été signé. Tant que l'horodatage s'inscrit dans la période de validité de votre certificat (indication que le certificat n'était pas arrivé à expiration au moment de la signature), la signature reste valide. Toutes les méthodes de signature de code ne prennent pas en charge l'horodatage. Pour en savoir plus, consultez la documentation fournie par le développeur.

Signature de code : les solutions Thawte

Thawte propose toute une gamme de certificats code signing, conçus pour divers systèmes d'exploitation et plates-formes logicielles.

CERTIFICATS CODE SIGNING

La technologie sur laquelle s'appuie le concept de signature de code est universelle. Néanmoins, chaque grande plate-forme de développement logiciel possède ses propres règles pour packager les certificats. C'est pourquoi Thawte propose des certificats code signing dans des formats divers :

- Certificats pour les développeurs Apple®
- Certificats pour les développeurs JavaSoft™
- Certificats multi-usage Microsoft® Authenticode®
- Certificats pour les développeurs Microsoft® Office et VBA
- Certificats pour les développeurs Adobe® AIR™

CERTIFICATS CODE SIGNING MULTI-USAGES

Compatibles avec différentes plates-formes de développement, les certificats code signing multi-usages de Thawte s'avèrent particulièrement utiles pour signer du code destiné à une variété de navigateurs, plates-formes ou systèmes d'exploitation. Il vous suffit pour cela de faire la demande d'un certificat Microsoft Authenticode que vous enregistrez sur votre disque dur. Vous pouvez ensuite importer le certificat dans le registre Windows, puis l'exporter dans différents formats.

Principaux outils de signature de code

En plus d'un certificat code signing, vous aurez besoin des outils de développement adéquats pour appliquer une signature numérique à votre code au moyen du certificat. Parmi ces outils, on citera notamment Java Developer Kit, Microsoft Windows SDK et Microsoft Office.

Liens utiles

Nous vous invitons à consulter nos liens utiles :

- Pour consulter la rubrique Foire Aux Questions sur la signature de code :
<http://www.thawte.fr/resources/ssl-information-center/ssl-beyond-ecommerce/how-code-signing-works/index.html>
- Pour plus d'infos sur les certificats code signing et pour acheter votre certificat en ligne :
<http://www.thawte.fr/code-signing/index.html>

La société Thawte

Thawte est une autorité de certification habilitée à émettre des certificats SSL et des certificats numériques code signing aux entreprises et particuliers à travers le monde. En fonction du certificat requis, Thawte procède à divers degrés de vérification et d'authentification. Réputés pour leur interopérabilité avec les principaux serveurs Web, navigateurs et autres applications Web, les certificats numériques Thawte garantissent et améliorent l'intégrité de vos transactions et communications en ligne.

Nous contacter

Pour tout complément d'information ou pour vous entretenir avec un conseiller commercial Thawte, n'hésitez pas à nous contacter :

- Adresse électronique : sales@thawte.com
- France : +33 157 32 42 68
- Amérique du Nord : +1 888 484 2983
- International : +27 21 819 2800
- Fax : +27 21 819 2960
- Chat en direct : https://www.thawte.com/chat/chat_retail_new.html