

Architecture des réseaux sans fil

Daniel AZUELOS Architecture réseau & sécurité Institut Pasteur

13 octobre 2004

Du 802.11 au 802.11n

IXCSC	aux sans III	3
	Ondes électro-magnétiques	4
	Spectre électro-magnétique	5
	802.11b	6
	802.11b : canaux	7
	Fonctionnement	
	Types de réseaux	10
	Mobilité	11
	802.11a	12
	802.11a : canaux	
	802.11a: avantages & inconvénients.	14
	802.11g	15
	OFDM	16
	802.11a, 802.11b ou 802.11g?	17
	Réglementation	18
Dépl	oiement	19
Dépl	C	19
Dépl	oiement	19 21
Dépl	oiement Propagation	19 21 22
Dépl	oiement Propagation Transparence	19212223
Dépl	oiement Propagation Transparence Interférences	1921222325
Dépl	oiement Propagation Transparence Interférences Couverture	192122232526
Dépl	oiement Propagation Transparence Interférences Couverture Antennes	19212223252628
Dépl	Propagation	19
Dépl	oiement Propagation Transparence Interférences Couverture Antennes Intégration dans l'ordinateur Configuration client	19
Dépl	oiement Propagation Transparence Interférences Couverture Antennes Intégration dans l'ordinateur Configuration client Classes d'usage	19
Dépl	Propagation	19

Sécurité	37	
Sécurité des personnes	38	
Sécurité des réseaux		
Contrôle d'accès	41	
WEP: un extincteur vide	42	
Extranet	43	
Filtrage		
Audit		
Syndrome Maginot	47	
Améliorer la sécurité des réseaux .		
Futur	50	
Évolutions	51	
Conseils pratiques	52	
Annexes	53	
Loi de Shannon	54	
Réflexion, absorption	55	
Glossaire		
Sécurité des personnes	57	

Réseaux sans fil

Réseaux utilisant des ondes hertziennes pour établir une liaison entre 2 équipements mobiles.

Dénominations :

WLAN : Wireless LAN ;

RLAN : Radio LAN;

RLR : Réseau Local Radio ;

AirPort : Apple;

Wi-Fi : (ouaille fat) label de qualité;

 \rightarrow réseaux sans fil!

Principe: onde hertzienne = porteuse

+ transport de données numériques / porteuse.

Utilisée pour les transmissions satellite.

Ondes électro-magnétiques

Ondes radios, infra-rouge, visible, ultra-violet, X, γ ...

$$\lambda \times f = c \approx 3 \times 10^8 \text{m/s}$$
.

f (GHz)	λ (cm)
0,9	33,3
1,8	16,5
2,4	12,5
5,5	5,5

Spectre électro-magnétique

802.11b

IEEE: $1997 \rightarrow 802.11$

 $1999 \rightarrow 802.11b$

 $2000 \rightarrow 802.11a$

 $2003 \rightarrow 802.11g$

Standards spécifiant les méthodes d'accès au medium physique permettant la construction de liaison.

Medium physique = bande de fréquence : 2,4 GHz.

Utilisation du medium : DSSS.

14 canaux, 11 sont utilisables aux U.S.A., 13 en France: [1; 13].

Méthode d'accès : CSMA/CA (diffusion ≈ Ethernet).

Débit: 11 Mbit/s; 5,5 Mbit/s; 2 Mbit/s ou 1 Mbit/s

adapté automatiquement en fonction du rapport S/B.

802.11b : canaux

Bande ISM (Industrial, Scientific, and Medical).

Fonctionnement

Carte sans-fil (côté 802.11) ≈ carte Ethernet (côté 802.3).

Un équipement actif de réseau sans-fil = équipement ayant au moins 2 interfaces.

Visibilité radio ⇒ établissement d'une liaison.

Déplacement ⇒ variabilité du S/B

⇒ renégociation de la vitesse utilisable.

Éloignement, obstacle ⇒ perte de la liaison.

Techniques d'utilisation d'une bande de fréquence venant des techniques modem : QAM64, OFDM.

Fonctionnement

Une liaison sans fil

 \Rightarrow 2 cartes AirPort!

Raccordement au reste du réseau ⇒ liaison Ethernet.

Types de réseaux

Multi-point ≈ câble Ethernet croisé.

On peut être plus de 2 sur le même support (réunion des portées des différentes cartes participant).

Réseau d'infrastructure : même nom de réseau (SSID), plusieurs PA (points d'accès), canaux distincts → accès / grand espace & nombreux utilisateurs

⇒ mobilité.

Mobilité

La nature de la liaison permet naturellement la mobilité à l'intérieur du champ d'une antenne.

Au delà, un portable peut passer de l'une à l'autre :

⇒ intersection de champs sans interférence (page 23).

802.11a

Bande de fréquence **5 GHz** : [5,15 GHz ; 5,825 GHz], divisée en :

- 3 bandes de fréquence de 100 MHz;
- 12 canaux séparés de 20 MHz.

Technique de modulation :

OFDM (Orthogonal Frequency Division Multiplexing), sur 52 porteuses distinctes (utilisée en xDSL).

Débit : $6 \rightarrow 54$ Mbit/s.

Méthode d'accès : CSMA/CA.

802.11a: canaux

Bande UNII (Unlicensed National Information Infrastructure).

802.11a : avantages & inconvénients

Bande de fréquence libre

⇒ problèmes de cohabitation à venir.

Plages de fréquences et puissances ≠

⇒ difficulté d'utilisation pour les voyageurs.

Fréquence élevée

- \Rightarrow E = h × f : énergie transportée élevée ;
- ⇒ énergie consommée élevée (inadapté au portable) ;
- \Rightarrow absorption élevée (\Rightarrow n_{PA} \times 2 sur une dimension !);
- ⇒ puissance rayonnée + élevée.

Canaux séparés

- ⇒ possibilité de les utiliser tous en un même point ;
- ⇒ débit & nombre d'utilisateurs élevés ;
- ⇒ puissance rayonnée + élevée.

802.11g

Bande de fréquence **2,4 GHz** : [2,4 GHz ; 2,4835 GHz], divisée en 3 canaux séparés de 30MHz.

Technique de modulation :

- CCK;
- OFDM;
- en option CCK/OFDM ou bien PBCC.

Débit : $1 \rightarrow 54$ Mbit/s.

Méthode d'accès : CSMA/CA.

802.11g est compatible avec le 802.11b. Gabarit d'atténuation plus faible qu'en 802.11b ⇒ chevauchements à proscrire.

En mode compatible utiliser une distance de canaux = 5.

OFDM

52 porteuses espacées : $f = n \times 312,5 \text{ kHz}$

- ⇒ nœuds de toutes les porteuses coïncident
- ⇒ n'interfèrent pas entre-elles.

Débit sur chaque porteuse plus bas

 \Rightarrow BER + bas.

802.11a, 802.11b ou 802.11g?

Les utilisateurs qui tirent le sans-fil sont les utilisateurs nomades

- ⇒ besoin de compatibilité : canaux identiques dans le monde,
- \Rightarrow 802.11g!

En réseau d'entreprise :

$$802.11a \rightarrow n_{PA} \times 8$$
 !

$$802.11b \rightarrow d < 5 \text{ Mbit/s}$$

$$\Rightarrow$$
 802.11g!

 \Rightarrow 802.11g!

Réglementation

L'ART (Autorité de Régulation des Télécommunications) définit les limites d'utilisation des fréquences pour des RLAN :

arrêté du 25/07/2003;

- → http://www.art-telecom.fr/
 dossiers/rlan/menu-gal.htm
- utilisation à l'intérieur des bâtiments : libre, PIRE < 100 mW ;
- utilisation à l'extérieur : 1-7 < 100 mW, 8-13 < 10 mW ♥!

Utilisation à la maison : libre (à l'intérieur des bâtiments)

⇒ attention aux voisins (perturbation, écoute)!

[2400 - 2483,5] MHz libre partout (en Europe) \rightarrow 01/2011 ?

Déploiement

Contraintes à respecter :

- spatiale : couverture maximale, interférence minimale ;
- sécurité : des personnes, des données ;
- matérielle : raccordement aux réseaux électrique et Ethernet.

Où déployer ?

Un réseau sans fil est un choix pertinent de construction d'accès :

- dans un grand espace;
- pour plusieurs portables qui partagent un même espace mais à ≠ moments;
- loin d'une baie informatique (> 100m);
- en des zones où le passage de câbles Ethernet n'est pas envisageable (labo. + normes de sécurité, bâtiment classé).

Nous construisons 2 types de réseaux sans fil :

- réseau interne en libre service
 - → bibliothèques, salles de réunion ou conférence ;
- extensions de réseaux Ethernet en attente de réfection ou extension difficile.

Propagation

Une onde électro-magnétique se propage en ligne droite, à vitesse $c \approx 3 \times 10^8 \text{m/s}$ dans le vide. Dans tout autre milieu, elle peut être :

- réfractée;
- réfléchie;
- diffractée ;
- absorbée.

Une onde électro-magnétique est absorbée par un circuit résonnant à sa fréquence : plomb, nos os, O_2 , l'atmosphère, H_2O , la pluie, le maillage du béton armé.

Elle interfère avec toute autre onde de fréquence proche → battement spatial & temporel.

Transparence

air
bois
air humide
plastique, verre
eau, végétation
animaux, nous:
cloisons en plâtre, brique
béton
verre blindé
métal conducteur

Interférences

Interférences

Plus la distance à un obstacle ± transparent est petite, plus la zone d'interférence est grande, plus la zone de diffraction est grande et difforme.

Problématique d'éclairage.

Couverture

Antennes

Omni-directionnelles (isotrope):

les ondes électro-magnétiques vont dans toutes les directions ; et le rapport signal/bruit décroît presque uniquement géométriquement (i.e. en $1/r^2$).

Directionnelles:

les ondes sont dirigées par une ou plusieurs antennes selon une direction ou bien un secteur angulaire.

⇒ placement précis, et sensibilité aux réfractions.

Analogie:

éclairer un auditorium avec des projecteurs de scène 😲 !

Fait vendre plus d'antennes et les services d'un installateur 😲 !

Antennes

antennes multiples orientables

Intégration dans l'ordinateur

L'intégration dans les portables est très peu pensée, sauf chez Apple qui tient en ce domaine 4 ans d'avance.

Ils ont aussi pensé à intégrer une antenne dans les ordinateurs fixes.

L'intégration dans les S.E. est très liée à une fonction que certains S.E. n'ont pas encore pensée :

commutation de réseau, commutation d'environnement.

Configuration client

Chaque utilisateur souhaitant connecter un ordinateur à nos réseaux doit :

- nous communiquer l'adresse MAC (Ethernet ou AirPort) ;
- configurer TCP/IP via DHCP.

Nous intégrons cette adresse MAC dans la config. de notre serveur DHCP,

puis en dérivons (sed (1)) des ACL dans le cas d'AirPort.

⇒ Aucun état local à gérer.

Configuration client / MacOS X

Adresse physique = adresse Ethernet.

À nous communiquer → intégration sur notre serveur DHCP.

Construction du réseau

- recherche des zones difficiles de l'espace à couvrir ;
- étalonnage du PA dans une zone caractéristique et détermination d'une couverture correcte pour le débit visé;
- à partir de plans masse de l'espace à couvrir dessiner les zones couvertes par les PA;
- en fonction de **classes d'usage** à définir, éventuellement densifier les PA à partir de ce 1er plan ;
- faire le plan des fréquences;
- faire poser les prises RJ45 & secteur (ou bien commutateurs 802.3af) à une hauteur d'environ 2 m sans coller au plafond ;
- régler les PA en commençant par les plus difficiles et en présence de la population typique.

Classes d'usage

Amphi:

100 utilisateurs à 128 kbit/s (max), équipés à : 50% (max)

$$d_{max} = 50 \times 128 \text{ kbit/s} = 5 \text{ Mbit/s} \Rightarrow$$

$$n_{PA}(d) = \left[\frac{d_{max}}{20 \text{ Mbit/s}}\right] = 1$$

$$n_{PA}(u) = \left\lceil \frac{u_{max}}{10} \right\rceil = 5$$

$$d'o\dot{u}: n_{PA} = max(n_{PA}(u), n_{PA}(d)) = 5$$

Contrôle d'accès : 0

confidentialité : 0

⇒ confinement en **extranet** (page 43)!

Classes d'usage

Labo:

10 utilisateurs à 1 Mbit/s, équipés à 70 %

$$d_{max} = 7 \times 1 \text{ Mbit/s} = 7 \text{ Mbit/s} \implies$$

$$n_{PA}(d) = \left[\frac{d_{max}}{20 \text{ Mbit/s}} \right] = 1$$

$$n_{PA}(u) = \left\lceil \frac{u_{max}}{10} \right\rceil = 1$$

$$d'o\dot{u}: n_{PA} = max(n_{PA}(u), n_{PA}(d)) = 1$$

Contrôle d'accès : MAC, 802.1X (page 41)

confidentialité : 0

⇒ chiffrement de bout en bout !

Plan des fréquences

Réglage des PA

Placement : 1 ou 2 clients en position limite, mesure.

Gestion des PA

3 approches possibles:

- PA lourd : système sophistiqué embarquant toutes les fonctions de contrôle d'accès, de routage...
 - = ceinture, bretelles, coquille + casque;
 - ⇒ centraliser la gestion de ces PA / logiciel fiable / S.E. fiable !
- PA léger : simple répéteur Ethernet sans-fil configurable via un serveur de configuration
 - = gestion centralisée;
 - ⇒ équipement serveur de configuration de PA.
- PA quelconque + ensemble d'outils développés pour gérer des équipements réseau.

Sécurité

Pas de nouveau problème de sécurité.

Remise en exergue de problèmes connus :

- impact des rayonnements électro-magnétiques sur le vivant, entre autres sur nous ;
- maîtrise du périmètre de sécurité de l'entreprise : mise en évidence du syndrome Maginot ;
- maîtrise des accès en libre service sur un medium partagé, entre autres l'Ethernet partagé.

Sécurité des personnes

Les normes internationales d'utilisation des radio fréquences spécifient puissance rayonnée < 100 mW.

Apple a choisi d'utiliser une puissance $\approx 30 \text{ mW}$!

- ⇒ champs réduits en puissance et portée ;
- ⇒ facilité de couverture de volumes complexes.

Depuis 2002, presque tous les constructeurs se sont ralliés à ce principe de précaution.

L'utilisation de radio-fréquences suscite des interrogations légitimes.

- ⇒ consultation du CHSCT pour avis avant déploiement ;
- \Rightarrow communication claire sur le risque.

Sécurité des personnes

Santé publique : nombreuses études en cours, surtout au sujet de l'utilisation des téléphones mobiles (page 57):

 $\mathsf{GSM}: \qquad <2\mathrm{W}\;;$

DCS: < 1W;

Antennes GSM: 20 à 50 W;

four à micro-ondes : 1 kW;

émetteur de la tour Eiffel : 6 MW!

Tout champ électro-magnétique décroît en 1/r².

L'équivalent d'un mobile (600 mW) à l'oreille, avec des iBook équipés d'une carte AirPort c'est :

10 sur la tête, 1 000 sur les genoux,

100 000 dans une classe.

Sécurité des réseaux

Transport de données ⇒ champ électro-magnétique,

⇒ sensibilité aux autres champs.

Ces transports de données (sauf fibre optique) peuvent être facilement écoutés et brouillés :

- un câble Ethernet craint tubes fluorescents et câbles électriques,
- un réseau sans fil craint les fours à micro-onde qui fuient et les téléphones DECT de mauvaise qualité.

Réseaux sans fil \Rightarrow écoute + simple que sur un réseau Ethernet : 0 prise ou plutôt prise de 50 m de rayon.

- ⇒ communication sur les risques ;
- ⇒ contrôle d'accès, protection des données : confidentialité.

Contrôle d'accès

- spatial : mesures de contrôle de portée, utilisation active des obstacles à la diffusion ; maîtrise de toute façon nécessaire à une mise en œuvre de ce genre de réseau ;
- par adresse : seules les adresses MAC enregistrées peuvent se joindre à un réseau ;
- par WEP: Wired Equivalent Privacy;
- par architecture du réseau : les accès à ce type de réseau dans des espaces où les contrôles précédents ne sont pas souhaités sont limités à un extranet.

WEP: un extincteur vide

WEP: Wired Equivalent Privacy.

Comment casser WEP:

http://airsnort.shmoo.com

Ils ont grossi artificiellement un faux problème :

faiblesse du chiffrement (car il s'agit de faiblesse de mise en œuvre dans WEP),

et ils ont laissé dans l'ombre un vrai problème :

absence dans la famille 802.11 d'un protocole de gestion de clés à zéro état local.

WEP: à jeter!

Coller des rustines sur WEP pour le réutiliser : pire 😲 !

Extranet

Filtrage

Aucun accès IP aux équipements actifs.

DNS vers nos serveurs ; DHCP (⇒ bootp) vers nos serveurs ; TCP vers le réseau des « machines publiques ».

Aucun accès IP vers les autres réseaux capillaires.

Tout autre accès IP (i.e. le reste de l'Internet) autorisé.

Audit

Filtrage systématique en sécurité positive ⇒ journalisation des tentatives d'insertion ou d'attaque :

scan en UDP/192, ICMP → adresse de diffusion, scan depuis 10.0.1.x.

Effets de bord de réseaux squatteurs :

- adresses sources hors plan d'adressage
 ⇒ journalisation ;
- dysfonctionnements des réseaux existants.

Audit

Localisation sur le terrain :

- détection de réseaux pirates internes ;
- détection de réseaux de voisins dans lesquels nos utilisateurs naïfs pourraient se connecter automatiquement;
- recherche de signal en bordure :
 http://istumbler.net/;
- triangulation à partir de 3 relevés de niveau de signal.

Constat pragmatique:

- écouter un réseau sans fil dans un environnement
 bien couvert ⇒ « entrer » dans la zone de couverture ;
- la connexion d'un PC porteurs d'un nid de vers Windows = risque >> à celui du guerrier des ondes en décapotable dans le parking voisin avec une antenne d'1 m!

Syndrome Maginot

Architecture réseau traditionnelle :

« intranet » délimité par un périmètre de sécurité et protégé de l'horrible Internet par un « failleur-waulle ».

Malheureusement, ce modèle de périmètre ne tient plus, il est franchi par :

- le PC portable truffé de vers attrapés dans le réseau d'un collègue;
- le PC portable d'un collègue qui vient de l'autre bout du monde;
- l'ordinateur du directeur qui doit partir en réparation ;
- le tunnel chiffré connectant un ordinateur interne au réseau de l'entreprise voisine ;

Syndrome Maginot

- le PC avec carte Ethernet et carte Wi-Fi allumée en permanence faisant pont entre la rue et le réseau interne ;
- le réseau sans-fil d'un résidant de l'hôtel voisin.

Échelle des risques :

- risque dominant plutôt du côté de la qualité déplorable de certains S.E. comme Windows;
- vient ensuite l'accès à la connexion Ethernet :
 tout accès à une prise Ethernet est contrôlé : utopie !

Enfin l'absence de déploiement de réseaux sans fil en interne est une source de risque :

0 audit, 0 communication sur ce problème, 0 compétence.

Améliorer la sécurité des réseaux

Risques par ordre décroissant à maîtriser :

- Qualité des S.E. : interdire les PC sous Windows ou bien engager clairement la responsabilité des utilisateurs dans le maintien de leur outil en bon état : PSI, RI, note de service.
- Raccordement de n'importe quoi au réseau : répéteur sauvage, borne AirPort pirate... : même remède
 - + contrôle d'accès (Ethernet & AirPort \rightarrow 802.1X)
 - + déploiement de réseau sans-fil (occuper l'espace, détecter les anomalies, acquérir la compétence).
- Confidentialité des communications : chiffrement au niveau 2 (802.11i) ou bien au niveau 3 (tunnel chiffré).

Futur

```
802.11b; label de qualité Wi-Fi;
1999:
 802.11a: 54 Mbit/s / 5 GHz;
2000:
 802.11g: 54 Mbit/s / 2,4 GHz;
2003:
 Centrino (802.11b : 4 ans de retard !).
 802.11i: chiffrement AES / 802.11?;
2004:
 802.1X: authentification d'accès au réseau;
 802.16 ? WMAN (fixe),
 802.20 ? WMAN (mobile).
 802.11n: 540 Mbit/s / 40 MHz @ 2,4 GHz,
2005?
 135 Mbit/s / 20 MHz @ 2,4 GHz...
```


Évolutions

Des débits :

loi de Shannon :
$$d = B \times \log_2 \left(1 + \frac{s}{b}\right)$$

 \Rightarrow 20 Mhz, 20dB: 130 Mbit/s

 \Rightarrow 40 Mhz, 30dB : 400 Mbit/s

Des PA:

taille & consommation en baisse régulière ; le PA sera intégré dans la prise RJ45, puis la remplacera.

De la gestion des PA:

le commutateur 10baseT va évoluer vers un commutateur de PA.

Conseils pratiques

Choix techniques ayant un avenir :

- déployer aujourd'hui du **802.11g** : rester maître d'œuvre du réseau de demain ;
- éviter des techniques en retard de 4 ans (Centrino);
- éviter tout ce qui est basé sur WEP;
- éviter les protocoles propriétaires d'une complexité que seul le commercial peut certifier.

Communiquer clairement sur les risques réels :

- 1 mobile >> 100 000 carte 802.11g;
- 1 PC sous Windows > 10 h / an en dégâts, 10 réseaux sans fil raccordant 100 ordinateurs < 20 h / an !
- faire du chiffrement fiable sur un S.E. fiable!

Annexes

Loi de Shannon

Mbit/s

Réflexion, absorption

onde réfléchie ⇒ atténuation

Exemple:

amplitude du signal au voisinage d'un mur en béton.

Borne proche du mur aligné sur l'axe des y.

Glossaire

BER Bit Error Rate

CCK Complementary Code Keying

DSSS Direct Sequence Spread Spectrum

EAPOL Extended Authentication Protocol Over LAN

ETSI European Telecommunications Standards Institute

FCC Federal Communications Commission

OFDM Orthogonal Frequency Division Multiplexing

PBCC Packet Binary Convolution Coding

PIRE Puissance Isotrope Rayonnée Équivalente

QAM Quadrature Amplitude Modulation

RADIUS Remote Authentication Dial-In User Service

SSID Service Set Identifier

WECA Wireless Ethernet Compatibility Alliance

Sécurité des personnes

Organismes et programmes de recherche :

OMS: international EMF project:

http://www.who.int/
peh-emf/project/fr/index.html

ministère de la santé:

http://www.sante.gouv.fr/
htm/dossiers/telephon_mobil/

ICNIRP: International Commission on Non-Ionizing Radiation Protection

http://www.icnirp.de/

AFSSE : Agence Française de Sécurité Sanitaire Environnementale

http://www.afsse.fr/