Mot de passe sécurisé

Certaines applications ou sites Ouebs proposent un mot de passe du genre "y3dF+Nk7" qui est, à première vue, bien sous tous rapports avec des majuscules, des chiffres, un signe et au moins 8 caractères.

Attention au piège de certains pirates. Ce mot de passe fait peut être partie d'une liste de mots de passe prédéfinis. La liste est parfois étendue sur plus de 10 000 mots de passe (figure 1). Ceux proposés paraissent avoir été générés de façon aléatoire alors qu'ils ne sont tirés qu'aléatoirement de cette liste.

Petite différence mais qui fait toute la différence en matière de sécurité. Ainsi il est facile et rapide un pirate de rejouer la liste entière et de réussir à se connecter. La conduite à tenir est de systématiquement remplacer le mot de passe proposé par un propre à soi. Ce dernier doit répondre à des critères strict pour être suffisamment efficace en cas d'attaque.

C'est à dire, contenir des chiffres, des majuscules, des signes, avoir au moins 8 caractères, être différents les uns des autres sont autant de critères communément acceptés pour définir un mot de passe efficace mais contraignant lorsqu'il faut sortir un mot de passe de suite pour une inscription en ligne. La solution est de s'en remettre à un logiciel libre. Ces derniers ont l'énorme avantage de publier leur code source et donc par la même de faire la preuve de leur innocuité. Malheureusement, ils sont seulement disponibles en ligne de commande avec le Terminal.

Qu'à cela ne tienne, nous allons construire un générateur et profiter de nos acquis avec XCode et AppleScript pour lui construire une interface Mac.

1) Le générateur PWGEN

Mon choix s'est porté sur "pwgen" (http://sourceforge.net/projects/pwgen) en licence libre GPL (http://www.gnu.org/licenses)

Télécharger le fichier suivant (ou plus récent) sur le bureau du Mac : http://surfnet.dl.sourceforge.net/sourceforge/pwgen/pwgen-2.06.tar.gz
Ouvrir le Terminal (Applications/Utilitaires) et taper les commandes suivantes : (le \$ n'est pas à saisir, il reflète l'invite de commande du Terminal)

- \$ tar xzvf ~/Desktop/pwgen-2.06.tar.gz
- \$ cd pwgen-2.06
- \$./configure
- \$ make
- \$./pwgen

Ces manipulations sont en grandes parties automatiques. Elles ne doivent pas présenter de grandes difficultés.

Une liste de mots de passe s'affiche alors dans le terminal (figure 1).

- Figure 1 -

2) L'application XCODE

Ouvrir XCode. Un grand nombre de manipulations manuelles va suivre mais elles restent simples d'accès. Il faut bien toutes les respecter pour arriver au résultat.

Sélectionner le menu : File->New Project... Sélectionner : AppleScript Application.

Puis cliquer sur Next. Saisir Project Name : MDP

Sélectionner votre répertoire de session (la maison) pour Project Directory.

Cliquer sur Finish.

La fenêtre du projet nouvellement créé s'affiche.

Double cliquer sur MainMenu.nib dans la fenêtre du projet.

Interface Builder se lance automatiquement.

Sur la fenêtre Window faites glisser des "switch" et un bouton depuis la palette Cocoa-Controls ainsi qu'un "textview" et un "textfield" depuis la palette Cocoa-Text.

Mettre les indications textuelles et une valeur par défaut dans longueur (figure 2).

Sauvegarder, si besoin cliquer sur "Save in 10.2 format".

- Figure 2 -

Ouvrir l'inspecteur avec le menu Tools->Show Inspector, sélectionner l'onglet AppleScript puis sélectionner chaque objet (Figure 2) pour effectuer les opérations qui suivent.

Mettre un nom sur chacune des options "option_y, option_n, option_c" Mettre un nom "generer" sur le bouton et sélectionner "clicked" puis sélectionner "MDP.applescript" en bas de l'inspecteur Mettre un nom "MDP" sur la fenêtre

Mettre un nom sur la zone de défilement "sortie" et sur son intérieur "sortie" avec un double clic puis supprimer "editable" dans Attributes.

Retourner dans XCode en cliquant sur Edit dans l'inspecteur AppleScript. Copier le code suivant :

```
on clicked theObject
 (*Add your script here.*)
 tell window of theObject
 try
 if state of button "option_y" is 0 then
 set theOption_y to ""
 else
 set theOption_y to "y"
 end if
 if state of button "option_n" is 0 then
 set theOption n to ""
 else
 set theOption n to "n"
 end if
 if state of button "option_c" is 0 then
 set theOption c to ""
 else
 set theOption c to "c"
 end if
 set the Result to the Option y & the Option n & the Option c
 if theResult is "" then
 set theOptions to ""
 else
 set theOptions to " -" & theResult
 end if
 set theOption_n to contents of text field "option_n"
 set chemin to POSIX path of the (path to me)
 set theResult to do shell script chemin & "Contents/MacOS/
pwgen -1 -B -N 6" & theOptions & " " & theOption_n
 set contents of text view "sortie" of scroll view "sortie" to
theResult
 on error
 set contents of text view "sortie" of scroll view "sortie" to
"Erreur de formatage!!"
 end try
 end tell
end clicked
```

Ce code transforme les actions sur les cases à cocher en options pour la ligne de commande. Puis affiche le résultat de l'exécution du programme pwgen. Le plus gros du travail est fait.

Sélectionner le menu Build->Build and Run.

L'application MDP s'ouvre, cliquer sur le bouton... Arg! Erreur!? Eh oui, il nous reste une dernière manipulation avec le Terminal pour insérer le programme pwgen dans l'application MDP:

\$ cp -p ~/pwgen-2.06/pwgen ~/MDP/build/Debug/MDP.app/Contents/MacOS

Cliquer de nouveau sur le bouton "Générer". Ouf, les mots de passe s'affichent et sont utilisables avec un simple copier-coller (figure 3).

- Figure 3 -

Pour obtenir une application complètement autonome, sélectionner le menu Project->Set Active Build Configuration et l'option Release puis Project->Build. Le programme pwgen devra être également insérer dans l'application MDP:

\$ cp -p ~/pwgen-2.06/pwgen ~/MDP/build/Release/MDP.app/Contents/MacOS

Désormais l'application MDP.app contenue dans le répertoire build/Release de notre projet XCode peut être transportée là où bon vous semble de façon à l'avoir toujours sous la main lorsque un formulaire d'inscription vous demandera un mot de passe.

Pascal Pignard, Octobre 2009.