

Merkle Trees et intégrité

Pierre Bourdon

LSE 2013

26 octobre 2011

- Vérification de l'intégrité inline
- Cryptographiquement sûr
- Léger

- Vérification de l'intégrité inline
- Cryptographiquement sûr
- Léger

- Vérification de l'intégrité inline
- Cryptographiquement sûr
- Léger

- **Arbre binaire**
- Une feuille pour chaque partie des données à vérifier
- Chaque noeud a comme valeur un hash

- Arbre binaire
- Une feuille pour chaque partie des données à vérifier
- Chaque noeud a comme valeur un hash

- Arbre binaire
- Une feuille pour chaque partie des données à vérifier
- Chaque noeud a comme valeur un hash

- Soit N le nombre de parties
- $\log_2(N)$ hashes pour vérifier une partie
- Surcoût total de $2N$ hashes
- Seul le hash racine a besoin d'être sûr

- Soit N le nombre de parties
- $\log_2(N)$ hashes pour vérifier une partie
- Surcoût total de $2N$ hashes
- Seul le hash racine a besoin d'être sûr

- Soit N le nombre de parties
- $\log_2(N)$ hashes pour vérifier une partie
- Surcoût total de $2N$ hashes
- Seul le hash racine a besoin d'être sûr

- Soit N le nombre de parties
- $\log_2(N)$ hashes pour vérifier une partie
- Surcoût total de $2N$ hashes
- Seul le hash racine a besoin d'être sûr

- Bittorrent
- Hash racine dans le .torrent
- Chaque partie est téléchargée avec $\log_2(N)$ hashes
- Pas de risque de mauvaises données reçues

- Bittorrent
- Hash racine dans le .torrent
- Chaque partie est téléchargée avec $\log_2(N)$ hashes
- Pas de risque de mauvaises données reçues

Exemple 1

- Bittorrent
- Hash racine dans le .torrent
- Chaque partie est téléchargée avec $\log_2(N)$ hashes
- Pas de risque de mauvaises données reçues

- Bittorrent
- Hash racine dans le .torrent
- Chaque partie est téléchargée avec $\log_2(N)$ hashes
- Pas de risque de mauvaises données reçues

- ZFS
- Chaque objet du filesystem est un noeud de l'hash tree
- Empêche la corruption
- Empêche l'altération malicieuse lors d'un export

- ZFS
- Chaque objet du filesystem est un noeud de l'hash tree
- Empêche la corruption
- Empêche l'altération malicieuse lors d'un export

- ZFS
- Chaque objet du filesystem est un noeud de l'hash tree
- Empêche la corruption
- Empêche l'altération malicieuse lors d'un export

- ZFS
- Chaque objet du filesystem est un noeud de l'hash tree
- Empêche la corruption
- Empêche l'altération malicieuse lors d'un export

- DVD de jeu de Wii
- Chaque cluster du disque contient $\log_2(N)$ hashes
- Le hash racine est signé cryptographiquement
- Aucune modification non approuvée possible

- DVD de jeu de Wii
- Chaque cluster du disque contient $\log_2(N)$ hashes
- Le hash racine est signé cryptographiquement
- Aucune modification non approuvée possible

- DVD de jeu de Wii
- Chaque cluster du disque contient $\log_2(N)$ hashes
- Le hash racine est signé cryptographiquement
- Aucune modification non approuvée possible

- DVD de jeu de Wii
- Chaque cluster du disque contient $\log_2(N)$ hashes
- Le hash racine est signé cryptographiquement
- Aucune modification non approuvée possible

- Questions?
- @delroth_
- <http://blog.delroth.net/>