Introduction à la sécurité – Cours 8 Infrastructure de clés publiques

Catalin Dima

Gestion des clés

- ♦ La gestion des clés concerne :
 - La distribution de clés cryptographiques,
 - Les mécanismes utilisés pour l'association identité-clé
 - La génération, la maintenance et la révocation de clés.
 - Le stockage sécurisé à long terme des clés de déchiffrement (obligation légale en France).

♦ Problématique :

- Comment associer une clé publique à une (représentation d'une)
 identité?
- Comment représenter une identité (nommage)?
- Comment sécuriser la création des identités ?
- Comment limiter les dégâts provoqués par la perte d'une clé secrète ?
- Comment informer à temps tous les membres de la communauté de cette perte ?

"Public key infrastructure" (PKI)

- ♦ Système permettant aux agents de reconnaître quelle clé publique appartient à qui.
- ♦ *Services* fournis par la PKI :
 - * Vérification d'identité et création de certificats
 - * Révocation des clés
 - * Test d'appartenence de certificats
 - * Recouvrement des clés de déchiffrement
- ♦ Composants d'une PKI :
 - Authorité de certification (CA).
 - Authorité d'enregistrement (RA).
 - Authorité de dépot (Repository).
 - Authorité de recouvrement.

Composants d'une PKI

- ♦ Authorité d'enregistrement (RA) :
 - Vérifie l'identité du demandeur de certificat.
- ♦ Authorité de certification (CA) :
 - Signe les certificats.
 - Signe les révocations de certificats.
 - Peut être la même que la RA.
- ♦ Autorité de dépot (Repository) :
 - Maintient les certificats dans un répertoire public de certificats.
 - Maintient une liste de révocation de certificats (CRL) dans le répertoire des certificats. La CRL est vérifiée activement par les clients ou par les services de validation.
- Autorité de recouvrement :
 - Protège certaines clés privées pour récupération ultérieure.
- Clients.

Clients et mode d'emploi

- ♦ Actions à entreprendre par Alice pour joindre la PKI :
 - Génération de sa paire clé privée/clé publique.
 - Transport de sa clé publique à la RA:
 - ♦ Certificate Signing Request divers formes.
 - La RA vérifie qu'Alice est bien celle qui prétend l'être (à définir selon les implémentations!) et informe la CA.
 - La CA délivre le certificat stipulant "Cette clé ' K_A appartient bien à Alice".
 - Le Repository récupère et stocke ce certificat, mis à disposition pour tout le monde.
- ♦ Maintenant tout Bob peut récupérer (soit chez le Repository, soit d'une autre manière !) le certificat d'Alice
- Si Bob fait confiance à la CA, peut accepter comme valide le certificat, et authentifier diverses conversations avec Alice.
- ♦ Celà implique bien sûr la *possesion* de la clé publique de la CA, pour bien vérifier la signature digitale sur le certificat!

CSR en BouncyCastle

- Classe PKCS10CertificationRequest.
- Constructeur :
 - PKCS10CertificationRequest(signatureAlgorithm, subject, pubkey, attributes, signingKey).
 - signingKey est la clé privée correspondant à la clé publique certificat auto-signé.
 - attributes peut être null.
- Méthode verify() vérifier la requête autosignée.
- Méthode getPublicKey() pour retrouver la clé à signer.
- Méthode getCertificationRequestInfo() qui renvoie un objet de type
 CertificationRequestInfo.
 - Méthode getSubject () de cette classe, permettant de retrouver le propriétaire de la clé publique à signer.
- Méthode getAlgorithmIdentifier() pour retrouver l'algorithme pour lequel la clé est utilisable.

Chaînes de confiance

- ♦ Deux approches :
 - Construction d'une hiérarchie d'authentification, où la clé publique de la racine serait généralement reconnu.
 - Graphe arbitraire de la relation d'authentification des certificats, en s'appuyant sur la connaissance individuelle des "certificateurs".
- ♦ Modèle de confiance directe : tous les utilisateurs sous-scrivent à la même CA.
 - Tous les certificats pourront être placés dans le même répertoire.
 - Les certificats pourront être retransmis d'utilisateur à utilisateur.

Chaînes de confiance

- ♦ Modèle de confiance hiérarchique : pour des grandes communautés d'utilisateurs.
 - Nombre de CA qui fournissent chacune sa propre clé publique à une fraction d'utilisateurs.
 - Arbre de confiance : certificats "racine", certificats qui authentifient des certificats qui authentifient...
 - La validité d'un certificat "feuille" est vérifiée en traçant en arrière le chemin de confiance, jusqu'à ce qu'on trouve un certificat d'une authorité à laquelle on fait confiance.
 - Exemple : X.509.

Révocation de clé/certificat

- ♦ Liste de révocation de certificats (CRL) signée et maintenue par la CA.
- ♦ Utilisation :
- ♦ Les clients vérifient eux-mêmes activement les CRLs (éventuellement en utilisant une mémoire cache).
- ♦ Raisons pour la révocation :
 - La clé privée de l'utilisateur est supposée compromise.
 - L'utilisateur n'est plus certifié par la CA.
 - Le certificat de la CA est supposé compromis.
 - La validité de l'association identité-clé publique n'est pas garantie (erreurs dans la RA).
- ♦ Chaque CA maintient une liste de certificats révoqués mais non expirés qu'elle signe.
- Il ne faut pas confondre révocation et date limite!

CRL en Java et BouncyCastle

- Classe java.security.cert.X509CRL encapsulant une CRL générée par un serveur de CRL.
 - Méthodes: verify(PublicKey), getIssuerX500Principal().
 - Méthode de recherche X509CRLEntry getRevokedCertificate(BigInteger serialNumber) ou getRevokedCertificate(X509Certificate certificate).
 - La classe X509CRLEntry contient getRevocationDate() et getSerialNumber().
 - La classe CertificateFactory permet de récupérer une CRL sur un flux d'entrée à l'aide de la méthode generateCRL (InputStream).

CRL en BouncyCastle

- Classe org.bouncycastle.x509.X509V2CRLGenerator permettant de créer des CRL.
 - Constructeur X509V2CRLGenerator().
 - Méthode addCRLEntry(userCertificate, revocationDate, raison), le userCertificate est un BigInteger qui représente le Serial Number du certificat.
 - Les raisons sont des entiers membres statiques de la classe CRLReason, dans l'ordre: unspecified=0, keyCompromise, cACompromise, affiliationChanged, superseded, cessationOfOperation, certificateHold, removeFromCRL, privilegeWithdrawn, aACompromise
 - Méthode générant une CRL: X509CRL generate(java.security.PrivateKey key).
 - Autres méthodes: setIssuerDN(issuer), setThisUpdate(date), setNextUpdate(java.util.Date date), setSignatureAlgorithm(signatureAlgorithm).

Vérification en ligne des CRL

- La nécessité de vérifier *en ligne* la validité d'un certificat peut ouvrir la porte à des attaques DoS contre les CRL.
- Une CRL est fournie toute entière à qui le demande le client doit la parser pour vérifier si un certificat est révoqué.
 - Cela peut poser problème aussi du point de vue de l'intimité!
- Variante : protocole OCSP
 - Un serveur OCSP répond à des demandes de vérification de validité de certificats, en renvoyant une confirmation signée de l'état d'un certificat à un moment donné.
- Tout système PKI a une *latence* sur l'authenticité :
 - Cela permet d'utiliser des caches CRL, ou de réponses OCSP.

OCSP en BouncyCastle

- Classe OCSPReqGenerator, constructeur sans paramètres.
 - Insertion de certificats à vérifier : addRequest(certId), argument de type
 CertificateID,
 - Argument constructible avec CertificateID(CertificateID.HASH_SHA1, issuerCert, serialnumber).
 - Définir setRequestorName (X500Principal requestorName).
 - Génération de la requête : OCSPReq generate() (non-signée), ou generate(signingAlgorithm, privatekey, X509Certificate[] chain, provider) (requête signée).
- Classe OCSPReq encapsulant une requête :
 - Méthode Req[] getRequestList(), renvoyant un tableau de Req dont la méthode CertificateID getCertID() permet de retrouver le Serial Number pour chaque certificat composant la requête.
 - Test d'authentification: boolean verify(publickey, sigProvider).

OCSP en BouncyCastle

- Construction d'une réponse à l'aide de la classe BasicOCSPRespGenerator:
 - Constructeur BasicOCSPRespGenerator(publickey).
 - Rajout d'une réponse identifiée par le Serial Number :
 addResponse (CertificateID certID, CertificateStatus certStatus).
 - Interface CertificateStatus implémentée dans deux classes :
 RevokedStatus, UnknownStatus et un membre statique, GOOD.
 - Constructeurs RevokedStatus(revocationDate, int reason) et
 UnknownStatus().
 - Génération de la réponse : BasicOCSPResp generate (signingAlgorithm, privatekey, X509Certificate[] chain, Date thisUpdate, provider).
- Retrouver les certificats dans une réponse de type BasicOCSPResp :
 - X509Certificate[] getCerts(provider) ensuite il faut vérifier que le certificat pour lequel on a demandé la réponse se trouve dans cette liste. mais contenant que des certificats.
 - Vérifier la signature : boolean verify(publickey, sigProvider).
- Nécessaire d'ajouter des nonces dans les requêtes et les vérifier dans les réponses pour éviter des attaques de rejeu.

Réseau de confiance

- ♦ Inclut les systèmes de confiance directe et hiérarchique.
- ♦ Se base sur l'idée que plus d'information implique plus de confiance.
- ♦ Un certificat peut être co-signé par *plusieurs* authentificateurs.
- ♦ Exemple : *PGP* (*Pretty Good Privacy* (P. Zimmermann), utilisée pour la confidentialité des e-mails.
 - Utilise une infrastructure de clés publiques basé sur les certificats.
 - Les certificats se basent sur une notion de confiance : zéro, partiel et complet.
 - Les différentes signatures pour une seule clé pourraient avoir des niveaux différents de confiance.
 - Les certificats peuvent même être auto-signés.
 - Une signature digitale devient une forme d'introduction de l'association identité/clé authentifiée.
 - Plus de chemins de certification, plus de confiance dans la clé.
 - Exemple...

Projet PKI

- ♦ *Objectif* : créer un ensemble d'applications client-serveur implémentant une PKI.
- ♦ Protocôle d'enregistrement d'un client auprès de sa RA.
 - Protocôle hors-ligne sinon pbs. d'attaque Man-In-The-Middle, ou nécessité d'utiliser une autre infrastructure de connexion sécurisée.
- ♦ Protocôle de demande et d'obtention d'un certificat signé par sa CA.
 - Après la génération d'une nouvelle clé publique client.
- Protocôle de communication entre clients.
 - Peut engendrer une échange de certificats entre interlocuteurs, au démarrage.
 - Ou peut se baser sur un autre protocôle de récupération du certificat de l'interlocuteur, auprès d'un répertoire des certificats.
 - Exemple : utiliser Needham-Schroeder pour la création d'une clé de session.
- ♦ Politique de gestion de la CRL :
 - Implémentation des deux méthodes : demande périodique de CRL et vérification d'appartenance dans la CRL et vérification par OCSP lors de chaque nouvelle connexion.
 - Protocole à définir pour demander le rajout d'un certificat dans une CRL.
- lacklar Implémentation du protocole Needham-Schroder pour une application de type chat sécurisé, avec une gestion de type PKI des clés et génération de clé de session à partir de la nonce N_B .

Travail demandé

- Travail en binome.
- Fichiers source (et éventuellement un jar) avec votre implémentation.
 - Attention à la portabilité!
- Rapport contenant les points suivants :
 - Description (formalisée comme vu en cours) des protocôles de communication, avec analyse de la sécurité du protocôle (assertions!).
 - Description de l'implémentation de chaque protocôle.
 - Description de l'architecture de votre application (clients/serveurs)
 - Configuration nécessaire et manipulation.
 - Description de votre plan de travail : comment avez-vous conçu les phases
 d'implémentation, quand avez-vous pensé commencer et quand finir chaque phase, et ensuite comment cela s'est réellement passé.
 - Questions diverses : difficultés particulières rencontrées, aide externe, discussions que vous avez eu avec d'autres binômes ou dans des groupes de discussions, etc.
- Soutenance : présentation de votre implémentation.
 - Prévoir une petite application qui montrerait toutes les diverses fonctionnalités implémentés.
- Soutenances : première semaine après les examens.