

Journées PARISTIC

ACI SI

Novembre 2005

LABRI Bordeaux

TRANSCHAOS

ACI SI 2003-06

Danièle Fournier-Prunaret, LESIA - INSA, Toulouse

Laurent Larger, FEMTO-ST Besançon

Raymond Quéré, XLIM/IRCOM, Brive / Limoges

PLAN

- **Principes**
- **Etat de l'art**
- **Objectifs du projet**
- **Equipes et compétences**
- **Avancées du projet**
- **Résultats obtenus**
- **Travail à venir**

Mots clés : chaos, transmission, cryptographie, système non linéaire, synchronisation, système optoélectronique

PRINCIPES

- Utiliser les **Dynamiques non linéaires et le Chaos**
 - ◆ Régime chaotique : Masquage
 - ◆ Déterminisme : Décodage
- Sécuriser les **TRANSMISSIONS**
 - ◆ Nouveaux algorithmes de Cryptographie
 - ◆ Sécurisation possible au niveau physique
 - ◆ Potentiel Multi-Utilisateurs (CDMA)

ETAT DE L'ART

- **Transmissions** par chaos
 - ◆ Synchronisation : Pecora & Carroll (1990)
 - ◆ Circuits électroniques analogiques (modèles de dimension 3)
- **Cryptographie** par chaos
 - ◆ Génération de nombres pseudo-aléatoires par chaos
- **Problèmes** :
 - ◆ Faible complexité, faibles non-linéarités, faibles dimensions
⇒ **systèmes faciles à attaquer**
 - ◆ Format de modulation « non standard » ⇒ **compatibilité** avec les communications numériques ?

ETAT DE L'ART : CIRCUIT DE CHUA

- Emission, réception, synchronisation

OBJECTIFS DU PROJET

- Travailler avec des **systemes de grande complexité**
 - ◆ Attaques cryptographiques plus difficiles
- Explorer des **mises en œuvre expérimentales** compatibles avec les communications numériques
 - ◆ Communications radio
 - ◆ Liaisons par fibre optique
- **Analyse comparative** des propriétés de complexité en temps discret / temps continu

EQUIPES

- **LESIA**
 - ◆ Systèmes dynamiques non linéaires discrets et continus, aspects théoriques
 - ◆ Cryptographie par courbes elliptiques
- **XLIM/IRCOM**
 - ◆ Transmissions radio par sauts de fréquence discrets et chaotiques,
 - ◆ Systèmes RF non linéaires
- **FEMTO-ST**
 - ◆ Systèmes optoélectroniques, chaos échantillonné par impulsions optiques
 - ◆ Systèmes dynamiques optiques et optoélectroniques non linéaires

AVANCEES DU PROJET

- **Systeme RF, systemes optoelectroniques**
 - ◆ Modele dynamique (etudes en cours)
 - ◆ Architecture des demonstrateurs
 - ◆ Choix de realisation (en cours)
- **Cryptosysteme numerique**
 - ◆ Simulation sur DSP
 - ◆ **Cryptanalyse** (en cours)
 - ☞ Estimation des parametres du systeme

RESULTATS OBTENUS

■ Démonstrateur RF

- ◆ Études des diagrammes de stabilité et des espaces de paramètres
- ◆ Études des comportements chaotiques obtenus

RESULTATS OBTENUS

- **Démonstrateur RF**
 - ◆ Simulation de l'architecture émetteur-récepteur

RESULTATS OBTENUS

Spectre de sortie de l'émetteur

Diagramme de l'oeil en réception

- Résultats de simulation

RESULTATS OBTENUS

- **Démonstrateur RF** : réalisation expérimentale de la partie émetteur

RESULTATS OBTENUS

- **Démonstrateurs optiques**
 - ◆ Réalisation de deux **générateurs de chaos**

en intensité

en phase optique

RESULTATS OBTENUS

■ Démonstrateurs optiques

- ◆ Étude théorique d'un **modèle itératif** pour le générateur en phase optique

$$\varphi_n = a \cdot \sin^2[\varphi_{n-P} - \varphi_{n-P-N} + c]$$

a , c paramètres du système optique, $P=N=1$

RESULTATS OBTENUS

- **Démonstrateurs optiques**

- ◆ **Mise en œuvre expérimentale** des générateurs de chaos
- ◆ Étude numérique et expérimentale des comportements chaotiques
- ◆ Choix de l'architecture (codage/décodage en temps continu à 3Gb/s)

Diagramme de bifurcations
Taux de répétition: 10 GHz

Diagramme de bifurcations
Taux de répétition: 7.5 GHz

RESULTATS OBTENUS

■ **Cryptosystème numérique**

◆ Etude de la robustesse d'un cryptosystème basé sur le principe du « Chaos Shift Keying »

☞ **2 séquences chaotiques différentes**

- $\{s_n\} = F^n(s_0)$
- $\{t_n\} = F^n(t_0)$

☞ **N-ième valeur cryptée c_n**

$$c_n = s_n \text{ si } p_n = 0 ; c_n = t_n \text{ si } p_n = 1$$

☞ **Bruit, masque**

◆ Estimation des paramètres

RESULTATS OBTENUS

■ Cryptosystème numérique

RESULTATS OBTENUS

- **Cryptanalyse**
 - ◆ Système supposé connu
 - ☞ **Retard** connu ou non
 - ☞ **Conditions initiales** connues ou non
 - ◆ Estimation des paramètres inconnus
 - ☞ Liée à la **dimension** du modèle
 - ☞ **Difficile** pour un attaquant

RESULTATS OBTENUS

- ◆ Mise en ligne sur le site ACI Transchaos et sur le site de l'IRCOM d'outils flexibles de modélisation et de simulation de systèmes chaotiques sous SCICOS/SCILAB

<http://www.lesia.insa-toulouse.fr/nouveau/transchaos/ACI-TRANSCHAOS.html>

TRAVAIL A VENIR

- **Synchronisation**, codage/décodage en temps discret
- **Cryptanalyse**
- **Modélisation** des dynamiques non linéaires
 - ◆ Système optoélectronique
 - ◆ Système RF \Rightarrow système hybride
- **Analyse** de complexité, comparaison temps discret – temps continu

EN RESUME

- Quelques idées clés :
 - ◆ **Retard**
 - ☞ **Dimension élevée** du système
 - ☞ Meilleure **sécurisation**
 - ◆ **Masque**
 - ☞ Transmission **plus rapide**
 - ☞ Meilleure **sécurisation**
 - ◆ Mixer les aspects **numérique - analogique**
 - ☞ Système « hybride »
 - ☞ Espace d'état **infini**