Karty elektroniczne w PKI znane ataki i sposoby przeciwdziałania im


CONFidence 2005


Adam Augustyn - ad am.augustyn@cryptotech.com.pl


Plan prezentacji

- Czym są karty elektroniczne?
- Najczęstsze ataki?
- Jak się bronić?
- Wnioski


Czym są karty elektroniczne?

- Norma ISO-7816
- Procesor x51 / RISC
- Pamięć 32 kB / 64kB EEPROM
- RSA (1024/2048 bit), DSA
- DES, 3DES, AES, MAC, SHA1
- Sprzętowy generator liczb losowych
- Zarządzanie pamięcią
- Certyfikaty dla układu / OS / aplikacji
- Generowanie kluczy na karcie


Najczęstsze ataki?


- Ataki fizyczne
- Czy klucz był kiedyś poza kartą?
- Podczas pracy:
 - komunikacja z kartą
 - wprowadzanie kodu PIN
 - uprawnienia
 - wieloaplikacyjność
- Ataki na aplikacje korzystające z kart elektronicznych
- Bezpieczne urządzenie "What you see is what you sign"????


Ataki fizyczne na układ elektroniczny

- Próby odczytania pamięci EEPROM
- SPA / DPA / TA / DFA
- Nie tylko klucze także PIN!
- Zmuszanie karty do pracy w anormalnych warunkach
- Sprzętu nie da się poprawić!


Przykład:

Compute: Me mod N

```
exp1(M, e, N)

{

R = M
for (i = n - 2 down to 0)

{

R = R^2 \mod N
if (ith bit of e is a 1)

R = R \cdot M \mod N

Yeturn R
}
```

Example: e = 83 → 1010011

i	е	R
-	1	М
5	0	M ²
4	1	М ⁵
3	0	M ¹⁰
2	0	M ²⁰
1	1	M 41
0	1	M ₈₃


Obrona:

- Konstrukcja fizyczna układu elektronicznego
- Monitoring zewnętrznych parametrów fizycznych
- Sumy kontrolne i wykrywanie błędów
- Zakłócanie poboru mocy
- Losowy czas wykonywania operacji
- Transakcyjność


Czy klucz był kiedyś poza kartą?

- Jak był generowany klucz RSA
- Liczby losowe
- Dlaczego czasami klucz RSA musi być poza kartą?
- Jak archiwizować klucze?
- Bezpieczna postać vs. bezpieczne środowisko
- Jakie klucze archiwizować (SSL vs. ważne dane)?


Podsłuchiwanie komunikacji

- Wiele warstw programowo-sprzętowych
- Możliwe ataki zdalne
- Secure messaging
 - Symetryczne szyfrowanie komunikacji
 - Asymetryczne szyfrowanie
 - TCP/IP i SSL
- Podpisywanie kodu (TCG?)
- Pozostają problemy z uwierzytelnieniem aplikacji do karty


Przechwycenie PIN-u

- Win32 Spy
- Wirtualne desktopy?
- Czytnik z PINpad-em
- Problemy:
 - Cena???
 - PC/S.C. 2.0
 - Brak wsparcia w aplikacjach
 - Fizyczne szpiegowanie
 - Analiza zużycia przycisków


Buforowanie PIN-u

- Wygodne ;)
- Wymagane przez niektóre aplikacje
 - Wielokrotne wykonywanie operacji
 - Brak GUI (Winlogon)
 - Najczęściej zła praktyka!!!
- Jak przechowywany jest PIN?
- DLL-injection
- Umożliwienie dostępu do innych zasobów karty!
- Czy są jakieś rozwiązania…?


Rozwiązania - 1


- Ograniczanie operacji:
 - czasem
 - ilością
- Różnice w implementacjach
- Monitorowanie aktywności karty
- Przyszłość: Smartcards FireWall?


Rozwiązania - 2

- Ochrona sekretów różnymi PINami
- Możliwość konfigurowania zachowania wirtualnych tokenów
- Czasami mniej wygodne
- Dynamiczne zarządzanie pamięcią karty


Rozwiązania - 3

- Biometria zamiast PIN
- Match On Card
- Wymaga wsparcia przez OS karty


Czas życia karty

- Jak karta jest dostarczana
- Kto miał do niej dostęp i na jakim etapie życia karty
- Czy i jakie kod(y) PIN zostały zmienione
- "Zero PIN delivery" & "Initial PIN" –
 gwarancja że klucz nie był jeszcze użyty
- Kiedy karta przestaje być potrzebna...
- Wymaga także wprowadzenia odpowiednich procedur!


Wieloaplikacyjność

- Złe zaprojektowanie uprawnień
- Błędy OS
- JavaCard błędy VM


Inne problemy

- Odblokowywanie karty PUK / PIN SO
- Wiarygodność SN
- Błędy w oprogramowaniu
 - MS CA CRYPT_ARCHIVABLE
- What you see is what you sign?
 - Trudności z wiarogodnym wyświetlaniem zawartości
 - Makra, pola specjalne zależne od czasu lub środowiska
 - Aktywne skrypty, 'wtyczki'
 - Brak specyfikacji formatów plików
 - Publiczne środowisko?


Mimo wszystko – karta twoim przyjacielem!

Wszystkie przedstawione problemy są niczym w porównaniu z problemami przy przechowywaniu kluczy na dyskach czy w pamięci komputerów.


