

INF111 - Initiation aux Réseaux

Licence 3 Informatique de Bordeaux - 2005-2006

A. Pêcher

pecher@labri.fr

<http://www.labri.fr/perso/pecher>

Bureau 360

Laboratoire Bordelais de Recherche en Informatique

Université de Bordeaux 1

Licence 3 Info - Bordeaux

1 Cours 12 : sécurité des réseaux

- Préambule
- Algorithmes à clef symétrique
- Algorithmes à clef publique
- Signatures numériques
- Par chiffrement du message
- Avec des condensats de message
- Certificats
- Quelques applications

1 Cours 12 : sécurité des réseaux

● Préambule

- Algorithmes à clef symétrique
- Algorithmes à clef publique
- Signatures numériques
- Par chiffrement du message
- Avec des condensats de message
- Certificats
- Quelques applications

Introduction

Quatre domaines

- **confidentialité** : protéger les informations de ceux qui ne sont pas autorisés à les connaître (ex. cryptage) ;
- **authentification** : s'assurer de l'identité de l'interlocuteur, avant de révéler des informations confidentielles ;
- **non-répudiation** : s'assurer qu'un message validé par les deux parties ne peut être remis en cause ultérieurement (ex. par apposition de signatures) ;
- **contrôle d'intégrité** : s'assurer qu'un message n'a pas été modifié (ou créé) lors de l'acheminement.

Introduction (2)

Au niveau de chaque couche

La sécurité doit être prise en charge au niveau de chaque couche :

- **couche physique** : ex. mise en place d'une surveillance des lignes de transmissions ;
- **couche liaison** : ex. chiffrage sur un segment (entre 2 routeurs) - inconvénient : déchiffrage au niveau de chaque routeur, mais néanmoins utile (ex. WIFI) ;
- **couche réseau** : ex. filtrage des paquets valides (murs pare-feu = firewalls) ;
- **couche transport** : connexions cryptées en totalité, de bout-en-bout ;
- **couche applications** : gestion de l'authentification et de la non-répudiation.

Introduction (3)

Deux principes fondamentaux de la cryptographie

- **redondance** : les messages doivent contenir un certain degré de redondance. Un minimum de redondance est nécessaire pour que le destinataire puisse distinguer un vrai message, d'un message créé par un intrus, par une simple inspection de son contenu (ex. ajout d'un code CRC). Cependant trop de redondance facilite le cassage d'un code ;
- **fraîcheur** : mettre en oeuvre une méthode permettant de détecter le rejeu d'anciens messages (par ex. en incluant une date de validité (courte)).

1 Cours 12 : sécurité des réseaux

- Préambule
- Algorithmes à clef symétrique
- Algorithmes à clef publique
- Signatures numériques
- Par chiffrement du message
- Avec des condensats de message
- Certificats
- Quelques applications

Algorithme à clef symétrique

Utilise la même clef pour le chiffrement et le déchiffrement.

- développé par IBM, adopté en 1977 par le gouvernement américain (documents non-classifiés) ;
- utilise une clef de 56 bits ;
- chiffrement par blocs de 64 bits ;
- **Algorithme**
 - transposition initiale ;
 - 16 itérations réversibles paramétrées par la clef ;
 - permutation des 32 bits de gauche avec ceux de droite ;
 - transposition inverse.
- **Commentaires** : clef initiale de 128 bits, réduits à 56 à la demande de la NSA. Repose sur un nombre "privé" Lucifer. "Cassé" en 1977. EN 1979, évolution "Triple DES" (3xDES avec 2 clés).

- issus d'un concours en 1998 : vainqueurs Rijndael, Serpent, Twofish, RC6, MARS ;
- blocs de taille 128 bits ;
- clefs de 128, 192 ou 256 bits ;
- fondé sur la théorie des corps de Galois ;
- **Algorithme :**
 - un bloc de 128 bits = 4 lignes de 4 octets ;
 - 10 rondes :
 - Substitution octet par octet ;
 - Rotation de chacune des 4 lignes vers la gauche ;
 - Mélange de chacune des colonnes, indépendamment des autres, via un calcul matriciel sur $GF(2^8)$;
 - XOR avec la clef de la ronde courante.
- rapide : chiffrement/déchiffrement de 700 Mo/s (processeur 2GHz).

Caractéristiques des algorithmes les plus courants

Algorithme	Auteurs	Clef	Commentaires
Blowfish	Bruce Schneier	≤ 448 bits	Vieux et lent
DES	IBM	56 bits	Faible
IDEA	Massey et Xuejia	128 bits	Efficace, breveté
RC4	Ronald Rivest	≤ 2048 bits	certaines clefs faibles
RC5	Ronald Rivest	128 à 256 bits	Efficace, breveté
Rijndael	Daemen et Rijmen	128 à 256 bits	Le meilleur
Serpent	Anderson, Biham et Knudsen	128 à 256 bits	Très fort
Triple DES	IBM	168 bits	Second
Twofish	Bruce Schneier	128 à 256 bits	Très fort très utilisé

1 Cours 12 : sécurité des réseaux

- Préambule
- Algorithmes à clef symétrique
- **Algorithmes à clef publique**
- Signatures numériques
- Par chiffrement du message
- Avec des condensats de message
- Certificats
- Quelques applications

Algorithmes à clef publique

Fondamentaux

Dans un algorithme à clef symétrique, la distribution des clefs est le point délicat : la personne qui chiffre le message et celle qui le déchiffre utilise la **même** clef.

Algorithme à clef publique

chaque utilisateur X possède une clef publique E_X , librement accessible et une clef privée D_X .

- 1 A chiffre son message avec E_B et l'envoi à B ;
- 2 B déchiffre le message avec D_B ;
- 3 et inversement...

Requis : il est excessivement difficile de déduire la clef privée D_B de la clef publique E_B .

Principe :

- 1 p et q deux grands nombre premiers ;
- 2 $n = p * q$ et $z = (p - 1) * (q - 1)$;
- 3 d choisi tels d et z soient premiers entre eux ;
- 4 e solution de l'équation $ed = 1 \pmod{z}$;
- 5 cryptage de $P < n$: $C = P^e \pmod{n}$;
- 6 décryptage : $D = C^d \pmod{n}$;

Commentaires :

- clef publique : (n, e) ;
- clef privée : (n, d) ;
- clefs d'au moins 1024 bits, assez lent, largement utilisé pour distribuer des clefs ;
- connaissant (n, e) , pour trouver d , il faut factoriser n en $p * q$, pour déterminer z ...

1 Cours 12 : sécurité des réseaux

- Préambule
- Algorithmes à clef symétrique
- Algorithmes à clef publique
- **Signatures numériques**
- Par chiffrement du message
- Avec des condensats de message
- Certificats
- Quelques applications

Une signature numérique doit permettre :

- au destinataire de vérifier l'identité de l'expéditeur ;
- d'empêcher l'expéditeur de nier ultérieurement le contenu du message ;
- d'empêcher le destinataire de fabriquer de toute pièce un tel message.

Deux familles :

- Signatures à clef symétrique ;
- Signatures à clé publiques.

1 Cours 12 : sécurité des réseaux

- Préambule
- Algorithmes à clef symétrique
- Algorithmes à clef publique
- Signatures numériques
- Par chiffrement du message
- Avec des condensats de message
- Certificats
- Quelques applications

Signatures à clef symétrique

Utilise une autorité centrale BB (tiers de confiance) auquel sont confiées l'ensemble des clefs privées (symétriques). A envoie le message crypté à BB qui le décode et le recode avec la clef de B et le relaie à B , avec une copie chiffrée avec la clef de BB :

- BB est garant de l'identité de A par apposition de la clef de A ;
- la copie créée avec la clef de BB est garante du contenu ;

Inconvénient : tout le monde doit accorder sa confiance à l'autorité centrale et tous les messages transitent par celui-ci.

Signatures à clef publiques

Si l'algorithme choisi est commutatif : $D(E(P)) = E(D(P)) = P$ (ex. RSA)

- 1 A encode le message P avec sa clef privée D_A , puis encode le résultat avec la clef publique E_B de B ;
- 2 B reçoit $E_B(D_A(P))$, le décode avec sa clef privée D_B et obtient donc $D_A(P)$.
- 3 B stocke $D_A(P)$ et le déchiffre avec la clef publique de A .

Commentaires :

- $D_A(P)$ est la preuve pour B de la validité du contenu du message, car il est construit avec la clef secrète de A ;
- si le secret autour de la clef de A est rompu ou si A change de clef, B n'a plus de preuve valide.

- 1 Cours 12 : sécurité des réseaux
 - Préambule
 - Algorithmes à clef symétrique
 - Algorithmes à clef publique
 - Signatures numériques
 - Par chiffrement du message
 - Avec des condensats de message
 - Certificats
 - Quelques applications

Condensats de message

Message Digest

Les deux méthodes de signature précédentes chiffrent le message tout entier. Pour garantir le contenu d'un message, il est plus adapté d'utiliser une fonction de hachage MD telle que :

- 1 pour tout P , $MD(P)$ est facile calculer ;
- 2 connaissant $MD(P)$, on ne peut pas retrouver P ;
- 3 à partir de P , on ne peut pas trouver P' tel que $P \neq P'$ et $MD(P)=MD(P')$;
- 4 si P subit une modification (même infime) alors MD varie fortement.

Exemple avec des clefs publiques :

- A envoie P et $D_A(MD(P))$;
- B récupère $MD(P)$ en appliquant E_A la clef publique de A ;
- $D_A(MD(P))$ est la preuve de B , de l'envoi de A ;
- B vérifie que P n'a pas été modifié en calculant lui même $MD(P)$.

20/37

MD5

par Ronald Rivest

Il est très utilisé pour s'assurer qu'un fichier n'a pas été corrompu lors d'un transfert (ex. images ISO de CDs). Ceci permet entre autres de garantir qu'un paquet Mandrake, Debian etc est valide avant de l'incorporer dans le système.

```
$ echo "greg is great" | md5sum  
4344b3ba300c03cd4b3e771a1c9576a2 -  
$ echo "Greg is great" | md5sum  
82f42a50b06f6e4d62c6dcda5b46289a -
```

SHA1

par la NSA

```
$ echo "greg is great" | shasum  
ea4e0543e1093b0f7c7d5aa94cd02466dcca7f1b -  
$ echo "Greg is great" | shasum  
98d1d74cc65c6a8f0576083e91cbf1e1e049afd9 -
```

1 Cours 12 : sécurité des réseaux

- Préambule
- Algorithmes à clef symétrique
- Algorithmes à clef publique
- Signatures numériques
- Par chiffrement du message
- Avec des condensats de message
- **Certificats**
- Quelques applications

Certificats

Transfert des clefs publiques

Dans la cryptographie à clef publique, A a besoin de récupérer la clef publique de B . Le risque est que C intercepte la communication et substitue sa clef publique en place de celle de B . Puis continue en tant qu'intermédiaire transparent (man in the middle) dans l'échange chiffré entre A et B . Un certificat sert à transmettre une clef publique : il est délivré par un organisme certificateur CA. Il contient les informations suivantes :

- la clef publique de B ;
- des informations spécifiques sur B : par exemple, nom, prénom, adresse postale, adresse email etc...
- un condensat SHA-1 des 2 précédents points, signé avec la clef privée du CA.

Pour récupérer la clef publique de B , A déchiffre le certificat avec la clef publique du CA, et vérifie l'intégrité en calculant lui-même le SHA-1. C est incapable de créer un tel certificat car il ne connaît pas la clef privée du CA, et les informations spécifiques de son propre certificat ne peuvent passer pour celles de B .

Le format d'un certificat a été standardisé sous le nom de X.509.

Principaux champs :

- **Version** : version de X.509 utilisée ;
- **Numéro de série** : identifiant unique du certificat ;
- **Algorithme de signature** ;
- **Délivré par** : nom X.500 de l'organisme certificateur ;
- **Période de validité** ;
- **Clef publique** ;
- **Idéntité de l'émetteur** ;
- **Signature** : signature du certificat authentifiée par la clef publique du CA.

1 Cours 12 : sécurité des réseaux

- Préambule
- Algorithmes à clef symétrique
- Algorithmes à clef publique
- Signatures numériques
- Par chiffrement du message
- Avec des condensats de message
- Certificats
- Quelques applications

services à la carte : secret, intégrité des données, protection contre le rejeu. Ces services sont fondés sur la cryptographie à clef symétrique.

- **orienté connexion** : une connexion est appelée SA (Security Association). Les identificateurs de sécurité sont transportés dans les paquets.
- 2 modes :
 - **transport** : dans chaque paquet IP, l'entête IP-Sec est inséré juste après l'entête IP. Le champ protocole IP est modifié pour indiquer la présence de l'entête IP-Sec ;
 - **tunnel** : on ajoute un nouvel entête IP suivi de l'entête IP-Sec suivi de l'entête IP original. Utile si l'extrémité du tunnel n'est pas le destinataire. Inconvénient : surcoût de l'entête IP supplémentaire.

Entête IP-Sec : version ESP (Encapsulating Security Payload), la plus récente :

- deux mots de 32 bits :
 - **index des paramètres de sécurité** : identificateur de connexion (permet au destinataire de déterminer quelle clef utiliser comme clef partagée) ;
 - **numéro de séquence** : chaque paquet possède un numéro unique (la retransmission porte un numéro différent) ;

L'entête est suivi habituellement d'un troisième mot **le vecteur d'initialisation VI**, utilisé lorsque les données sont chiffrées (sinon il est omis).

A la fin du paquet est ajouté une section HMAC (**Hashed Message Authentication Code**) qui sert au contrôle d'intégrité : calcul du hachage sur le paquet + la clef partagée (non transmise).

Un **Mur pare-feu** sert à filtrer :

- **des paquets** (le plus courant) : placé généralement au niveau d'un routeur. Inspection des paquets pour ne laisser passer que ceux qui sont valides selon des règles définies par l'administrateur réseau ; ex. filtrage en fonction du port de destination - pour des paquets à destination d'un serveur web, n'autoriser que les paquets vers les ports 80 (HTTP) et 443 (HTTPS) etc ...
- **des applications** : ex. filtre antispam au niveau d'un client de courrier électronique ...

Remarque : un mur pare-feu est mal adapté aux services qui utilisent des ports variables (ex. FTP, voix sur IP ...)

Sécurité en WIFI

WEP - Wired Equivalent Privacy

- chaque station partage une clef avec la station de base ;
- une fois enregistrée, les clefs demeurent stables plusieurs mois ;
- chiffrement basé sur RC4 ;
- **principes** :
 - on ajoute aux données un polynôme de contrôle CRC-32 ;
 - à partir de la clef partagée et d'un vecteur d'initialisation VI sur 24 bits, on génère un **keystream** (flot) ;
 - on effectue un XOR ;
 - on ajoute en entête le VI.
- **décodage** : récupération du VI, génération du **keystream**, XOR, contrôle du CRC.

Sécurité en WIFI (2)

WEP - Wired Equivalent Privacy

Commentaires :

- seulement 2^{24} possibilités pour le VI : une écoute sur plusieurs minutes permet de récupérer plusieurs paquets avec le même VI et la même clef ;
- permet de déterminer le **keystream** associé au VI ;
- ... et on recommence ...
- faux paquets valides faciles à constituer : contrôle CRC inefficace ;
- faille dans RC4.

Sécurité du courrier électronique

PGP - Pretty Good Privacy

- créé en 1991, par Phil Zimmermann ;
- prend en charge la confidentialité, l'authentification, les signatures numériques et la compression ;
- sources libres ;
- chiffrage avec IDEA (International Data Encryption Algorithm), utilise des clefs de 128 bits ;
- gestion des clefs avec RSA ;
- contrôle de l'identité avec MD5 ;

Sécurité du courrier électronique (2)

PGP - algorithme

- 1 calcul du hachage du message avec MD5 ;
- 2 chiffrage du hachage avec RSA (clef privée de A) ;
- 3 concaténation du message et du hachage chiffré ;
- 4 compression ZIP ;
- 5 A donne une clef de message aléatoire K_M ;
- 6 chiffrage du flux compressé avec IDEA en fonction de K_M et de la clef publique de B ;
- 7 conversion en base 64 et envoi.

- se place entre la couche Transport et la couche Application ;
- **2 phases** : Etablissement de la connexion & Utilisation de la connexion ;
- plusieurs algorithmes de cryptographie :
 - chiffrage avec Triple DES et contrôle de l'intégrité avec SHA-1 ;
 - chiffrage avec RC4 et contrôle avec MD5 (moins sûr, plus rapide).

HTTPS = HTTP sur SSL : le port utilisé est en général 43 (au lieu de 80).

```
<HTML>
<HEAD>
<TITLE>Les Stages a la MIAGe</TITLE>
<LINK Rel="stylesheet" type="text/css" href="./Styles/style2.css" ></HEAD>
<BODY>
<HR>
<p Class=titrePrincipal>Les Stages a la MIAGe</p>
<HR>

<TABLE ALIGN="center" BORDER="2" WIDTH="95%" bordercolor="white" cellpadding=
<TR Class=TexteNormal HEIGHT="35%">
 <TD WIDTH="45%" >

 <B> <A HREF="InfosGenerales/InfoGenerales.php">Informations G^e9n^e9
<P>
 Les stages a la MiAge, Plan et contenu de ce site,
 Calendrier des stages, Calendrier des soutenances,
 News, Permanence, Exemple de convention de stage.<BR>
...

```

Ethereal en action

The screenshot shows the Ethereal (Wireshark) interface with a list of captured packets. The interface includes a menu bar (File, Edit, View, Go, Capture, Analyze, Statistics, Help), a toolbar with various icons, and a filter field. The main pane displays a list of packets with columns for Source, Destination, Protocol, and Info. The selected packet (Frame 54) is highlighted in grey. Below the list, the packet details pane shows the structure of the selected packet: Ethernet II, Internet Protocol, Transmission Control Protocol, and Secure Socket Layer. The hex dump pane at the bottom shows the raw bytes of the packet.

Source	Destination	Protocol	Info
141.44.75.183	141.44.75.40	DNS	Standard query A miage.emi.u-bordeaux1.fr
141.44.75.40	141.44.75.183	DNS	Standard query response A 147.210.12.218
141.44.75.183	147.210.12.218	TCP	33006 > https [SYN] Seq=0 Ack=0 Win=5840 Len=0 MSS=1460 TSV=4
147.210.12.218	141.44.75.183	TCP	https > 33006 [SYN, ACK] Seq=0 Ack=1 Win=5792 Len=0 MSS=1460
141.44.75.183	147.210.12.218	TCP	33006 > https [ACK] Seq=1 Ack=1 Win=5840 Len=0 TSV=4794288 TS
141.44.75.183	147.210.12.218	TLS	Client Hello
147.210.12.218	141.44.75.183	TCP	https > 33006 [ACK] Seq=1 Ack=121 Win=5792 Len=0 TSV=80630085
147.210.12.218	141.44.75.183	TLS	Server Hello, Certificate, Server Hello Done
141.44.75.183	147.210.12.218	TCP	33006 > https [ACK] Seq=121 Ack=787 Win=7412 Len=0 TSV=479432
141.44.75.183	147.210.12.218	TLS	Client Key Exchange, Change Cipher Spec, Certificate
65369.1	0.255	ZIP	GetNetInfo request
147.210.12.218	141.44.75.183	TLS	Change Cipher Spec, Encrypted Handshake Message
141.44.75.183	147.210.12.218	TLS	Application Data
147.210.12.218	141.44.75.183	TLS	[TCP Previous segment lost] Continuation Data, [Unreassembled
141.44.75.183	147.210.12.218	TCP	33006 > https [ACK] Seq=836 Ack=846 Win=7412 Len=0 TSV=479435
147.210.12.218	141.44.75.183	TLS	[TCP Retransmission] Application Data, Application Data, [Unr
141.44.75.183	147.210.12.218	TCP	33006 > https [ACK] Seq=836 Ack=3144 Win=10308 Len=0 TSV=4794
141.44.75.183	147.210.12.218	TLS	Application Data
147.210.12.218	141.44.75.183	TLS	Application Data, Application Data
141.44.75.183	147.210.12.218	TCP	33006 > https [ACK] Seq=1433 Ack=3458 Win=10308 Len=0 TSV=475
141.44.75.183	141.44.75.40	DNS	Standard query AAAA toolbarqueries.google.fr
141.44.75.40	141.44.75.183	DNS	Standard query response CNAME toolbarqueries.google.com CNAME
141.44.75.183	141.44.75.40	DNS	Standard query A toolbarqueries.google.fr

▶ Frame 54 (852 bytes on wire, 852 bytes captured)

- ▶ Ethernet II, Src: 00:04:27:fa:ba:42, Dst: 00:0d:56:72:b8:58
- ▶ Internet Protocol, Src Addr: 147.210.12.218 (147.210.12.218), Dst Addr: 141.44.75.183 (141.44.75.183)
- ▶ Transmission Control Protocol, Src Port: https (443), Dst Port: 33006 (33006), Seq: 1, Ack: 121, Len: 786
- ▶ Secure Socket Layer

```
0000 00 0d 56 72 b8 58 00 04 27 fa ba 42 08 00 45 00  ..Vr.X...'.B..E.
0010 03 46 51 1c 40 00 31 06 7c 0e 93 d2 0c da 8d 2c  .FQ.@.1. |.....,
0020 4b b7 01 bb 80 ee d3 18 7d e5 ee 26 7a 26 80 18  K.....676
```

Ethereal en action (2)

Source	Destination	Protocol	Info
141.44.75.183	141.44.75.40	DNS	Standard query A miage.emi.u-bordeaux1.fr
141.44.75.40	141.44.75.183	DNS	Standard query response A 147.210.12.218
141.44.75.183	147.210.12.218	TCP	33006 > https [SYN] Seq=0 Ack=0 Win=5840 Len=0 MSS=1460 TSV=4
147.210.12.218	141.44.75.183	TCP	https > 33006 [SYN, ACK] Seq=0 Ack=1 Win=5792 Len=0 MSS=1460
141.44.75.183	147.210.12.218	TCP	33006 > https [ACK] Seq=1 Ack=1 Win=5840 Len=0 TSV=4794288 TS
141.44.75.183	147.210.12.218	TLS	Client Hello
147.210.12.218	141.44.75.183	TCP	https > 33006 [ACK] Seq=1 Ack=121 Win=5792 Len=0 TSV=8063008
147.210.12.218	141.44.75.183	TLS	Server Hello, Certificate, Server Hello Done

▶ Frame 54 (852 bytes on wire, 852 bytes captured)
▶ Ethernet II, Src: 00:04:27:fa:ba:42, Dst: 00:0d:56:72:b8:58
▶ Internet Protocol, Src Addr: 147.210.12.218 (147.210.12.218), Dst Addr: 141.44.75.183 (141.44.75.183)
▶ Transmission Control Protocol, Src Port: https (443), Dst Port: 33006 (33006), Seq: 1, Ack: 121, Len: 786
▶ Secure Socket Layer

0110	04 0b 13 05 43 52 45 4d	49 31 21 30 1f 06 03 55CREM I!l0...U
0120	04 03 13 18 6d 69 61 67	65 2e 65 6d 69 2e 75 2d	...miage.emi.u-
0130	62 6f 72 64 65 61 75 78	31 2e 66 72 31 1e 30 1c	bordeaux 1.fr1.0.
0140	06 09 2a 86 48 86 f7 0d	01 09 01 16 0f 70 65 63	.*.H... .pec
0150	68 65 72 40 6c 61 62 72	69 2e 66 72 30 1e 17 0d	her@labr i.fr0...
0160	30 35 30 32 32 32 31 31	30 34 30 39 5a 17 0d 30	05022211 0409Z..0
0170	36 30 32 32 32 31 31 30	34 30 39 5a 30 81 97 31	60222110 409Z0..1
0180	0b 30 09 06 03 55 04 06	13 02 46 52 31 12 30 10	.0...U... ..FR1.0.
0190	06 03 55 04 08 13 09 41	71 75 69 74 61 69 6e 65	..U...A quitaine
01a0	31 11 30 0f 06 03 55 04	07 13 08 42 6f 72 64 65	1.0...U... ..Borde
01b0	61 75 78 31 0e 30 0c 06	03 55 04 0a 13 05 43 52	aux1.0... ..U...CR
01c0	45 4d 49 31 0e 30 0c 06	03 55 04 0b 13 05 43 52	EMI1.0... ..U...CR
01d0	45 4d 49 31 21 30 1f 06	03 55 04 03 13 18 6d 69	EMI!l0... ..U...mi
01e0	61 67 65 2e 65 6d 69 2e	75 2d 62 6f 72 64 65 61	age.emi. u-borde
01f0	75 78 31 2e 66 72 31 1e	30 1c 06 09 2a 86 48 86	ux1.fr1.0...*.H.
0200	f7 0d 01 09 01 16 0f 70	65 63 68 65 72 40 6c 61p echer@La
0210	62 73 62 7a 66 72 20 81	0f 20 0d 06 00 7a 86 48	br i.fr0... *.H.