

Sécurité des implémentations pour la cryptographie

Partie 2 : Architecture produit et APIs de sécurité

Benoît Gérard 29 novembre 2017

Plan du cours

Étape 1

Définition du besoin et de l'architecture au niveau système.

Étape 2

Définition de l'interface carte/terminal : API exposée par la carte.

Étape 3

Implémentation d'une version résistante aux attaques non-crypto.

Étape 4

Implémentation d'algo. crypto. résistante aux attaques distantes.

Étape 5

Implémentation d'algo. crypto. résistante aux attaques locales.

Sommaire de la session

Architecture produit

Module cryptographique Sécurité locale

API de sécurité

Principe et techniques Gestion des clefs API de sécurité en pratique

Sommaire de la session

Architecture produit

Module cryptographique Sécurité locale

API de sécurité

Principe et techniques Gestion des clefs API de sécurité en pratique

Architecture produit Deux architectures classiques

Cryptographie en mode ressource.

Cryptographie en mode coupure.

Architecture produit

Deux architectures classiques

Cryptographie en mode *ressource*.

Cryptographie en mode coupure.

Architecture produit Deux architectures classiques

Cryptographie en mode *ressource*.

Cryptographie en mode coupure.

Architecture produit Des matériels variés

Différentes mémoires.

Différents types d'unité de calcul :

- processeur,
- micro-controlleur,
- FPGA (Field Programmable Gate Array),
- ► FPGA avec micro-controlleur intégré,
- ► ASIC (Application-Specific Integrated Circuit).

Un module peut être composé de plusieurs types (e.g. processeur avec accélérateur FPGA).

Qui fait quoi, qui parle à qui? Comment? Qui voit quoi?

Architecture produit Exemples de contraintes

Évidemment

Taille, temps d'exécution, débit, coût.

- Rétro-compatibilité.
- Faible bande passante.
- Communications avec les autres éléments sporadiques (et non maîtrisées).
- Puissance ou énergie (électrique) limitée.
- Conditions climatiques extrêmes.
- Rayonnements ionisants (espace).

Plan

Architecture produit

Module cryptographique

Sécurité locale

API de sécurité

Principe et techniques Gestion des clefs API de sécurité en pratique

Module cryptographique

Vue générale

Module cryptographique Sous-module SYM

Briques cryptographiques

- Hachage
- Chiffrement symétriques
- Modes d'opération
- MAC

Implantations

- Bloc matériel total
- Accélération matérielle (e.g. instructions AES-NI)
- Implémentations logicielles

Module cryptographique Sous-module ASYM

Briques cryptographiques

- Signature
- Chiffrement
- Authentification
- Crypto. basée sur l'identitée
- ► Chiffrement homomorphe

Implantations

- Bloc matériel seulement (rare)
- Accélérateur de calculs arithmétiques
- Implémentations logicielles

Module cryptographique

Sous-module ALÉA

Génération d'aléa

- Source d'entropie
 - physique (e.g. anneaux d'oscillateurs)
 - autre (e.g. mouvements de souris)
- Pseudo-aléa
 - primitives cryptographiques (e.g. hachage)
 - *FSR (e.g. Mersenne twister)

Test de l'aléa

- Caractérisation et tests hors ligne
- ► Tests en ligne

Module cryptographique Sous-module TEMPS

Besoins

- cryptopériode
- validité de certificat
- protocoles de type distance-bounding

Heure de sécurité

- pas forément disponible selon la plateforme ciblée,
- doit être cohérente avec les autres éléments du système.

Adapter les solutions cryptographiques à la technologie disponible. Il est préférable d'y avoir pensé lors de la conception au niveau système.

Module cryptographique Sous-module MEM

Besoins

- mémoire de travail (volatile)
- mémoire spécifique durcie (volatile ou non)
- mémoire exécutable (volatile ou non)
- mémoire de stockage (non volatile)

Technologies

- volatiles (RAM)
- persistantes (ROM,PROM,EEPROM,NVRAM,FLASH . . .)
- durcies (scrambling, effacement total . . .)

Attention aux problématiques d'effacement!

Module cryptographique

Autres sous-modules

- Interface utilisateur
 - e.g. clavier sur carte à puce
- ► PUF (Physical Unclonable Function)
 - pour génération de clef ou d'aléa
- Cryptographie boîte blanche
 - stockage de clef dans le code
- Fusibles (OTP pour One-Time Programmable)
 - pour stockage, cycle de vie

Plan

Architecture produit

Module cryptographique Sécurité locale

API de sécurité

Principe et techniques Gestion des clefs API de sécurité en pratique

Sécurité locale

Besoin de sécurité

- Protéger les données
- Protéger les secrets industriels
- Empêcher le piégeage

Deux arborescences de clefs

- 1. Clefs utilisées dans les services cryptographiques
 - ce pour quoi le système est mis en place
- 2. Clefs utilisées pour la sécurité locale
 - protection du secret industriel
 - garantie que les services sont bien mis en oeuvre

Sécurité locale Le boot sécurisé

Menace

Piégeage du produit

- modifications des fonctionnalités du matériel
- exécution de code malicieux

Principe

- 1. Démarrage d'un petit coeur confiance
- 2. Lancement des autres modules par le coeur après vérification

Exemple

Chargement de bitstream d'un FPGA avec chiffrement et authentification.

Sécurité locale

Exemple de la mémoire externe

Mémoire persistante non disponible en interne \Rightarrow externe (donc vulnérable) \Longrightarrow protection des secrets avant stockage.

Protection

- Confidentialité
- Intégrité
 - intégrité temporelle,
 - intégrité spatiale.

Alors d'où proviennent les secrets de ces protections?

- lacksquare stockés en dur dans le code \longrightarrow sécurité de type obfuscation

Sécurité locale

Intégrités : quelles solutions?

Intégrité temporelle

- Date comprise dans le bloc intègre.
- Ajout d'un compteur anti-rejeu.

Intégrité spatiale

- ▶ Intégration de l'adresse mémoire dans le calcul du motif d'intégrité.
- Intégrité par blocs de taille à déterminer (en fonctions des contraintes).
- ▶ Utilisation d'arbres de Merkle pour réduire la mémoire nécessaire.

Plan

Architecture produit

Module cryptographique Sécurité locale

API de sécurité

Principe et techniques

Gestion des clefs API de sécurité en pratique

Principe et techniques Motivation

- On a une carte avec des secrets.
- On veut les utiliser
- sans les compromettre i.e.
 - ▶ les secrets restent secrets → confidentialité
 - ▶ les secrets ne sont pas altérés. → intégrité

Analogie bancaire

On yeut un coffre fort!

infrastructure + règles d'accès

politique de sécurité

Principe et techniques Définition

API de sécurité

Interface entre une zone sécurisée et le reste du monde.

Elle doit garantir la validité d'une ou plusieurs propriétés de sécurité pour toute suite d'appels à ses fonctions.

Principe et techniques Problématiques

Propriété de sécurité classique

Un attaquant ne peut connaître que les secrets d'utilisateurs qu'il a corrompu.

Contraintes:

- besoin de standards flexibles,
- garantie des propriétés de sécurité.

Problème

Plus de flexibilité ⇒ plus de difficultés à garantir la sécurité.

Exemple de PKCS#11

API de sécurité avec 70 fonctions (250 pages et 5 versions).

Principe et techniques

Politique de sécurité

Une politique de sécurité pour une application cryptographique :

- Période de validité des certificats.
- Définition des droits de l'administrateur.
- Définition des droits des utilisateurs.
- Règles de manipulation des secrets :
 - impossible de supprimer le secret racine,
 - possibilité d'exporter certains secrets
 - **•** . . .

Tout ceci en fonction

- 1. de l'instant.
- 2. du type de secret,
- 3. de l'identité de l'utilisateur.

Principe et techniques Cycles de vie

Plusieurs cycles (pouvant être indépendants)

- cycle de vie du système
- cycle de vie d'un élément (e.g. carte)
- cycle de vie de l'API

Changement de propriétaire d'une carte \Rightarrow RAZ du cycle de l'API. Renouvellement d'une carte \Rightarrow RAZ du cycle de l'élément.

En général

Contient au moins les états :

- 1. Initialisation/Personnalisation (e.g. injection données personelles)
- 2. Utilisation
- 3. Fin de vie

Principe et techniques Rôles des états

À chaque état sa liste d'actions autorisées.

- ► Insertion des données biométriques seulement en *S*₁.
- La génération/injection du secret racine ne peut avoir lieu qu'en S_2 .
- ▶ Utilisation des services uniquement dans l'état S_3 .
- Dans l'état S₄ on peut uniquement déverouiller la carte.

Principe et techniques

Machines à états et séquenceurs

- Reçoit les requêtes.
- Applique les règles du cycle de vie de l'API.
- Applique les règles de séquencement des sous-états
 - début/suite/fin du hachage
 - authentification avant un échange de clef DH
 - confirmation de l'échange de clef avant utilisation de celle-ci
 - **.** . . .

Partie de l'implémentation très critique et potentiellement complexe.

- Faire au plus simple.
- Être rigoureux et exhaustif.

Essentiel pour garantir que l'on se place bien dans le modèle des preuves cryptographiques (de protocoles ou autres).

Principe et techniques Objets

Les données à protéger sont :

- des clefs,
- des données sensibles.

Mais on a aussi des certificats.

On a donc des données

- ▶ de sensibilités ≠,
- ▶ de tailles ≠,
- ▶ ayant des périodes de validité ≠,
- ▶ pour des usages \neq .

Différents types/structures pour différents objets contenant la valeur utile et des **attributs**.

Principe et techniques

Les attributs permettent de formaliser la politique de sécurité.

Cas multi-utilisateurs

Des attributs OWNER et/ou GROUP permettent de donner des droits quant à l'usage d'une clef.

Transport

Un attribut EXPORTABLE permet de savoir si l'on peut sortir une clef du coffre (chiffrée bien entendu).

Validité

Un attribut VALIDITY permet de donner une date limite de validité à un certificat.

Principe et techniques Authentification

Les propriétés de sécurité reposent sur le fait que l'API sache quel utilisateur est connecté.

La sécurité ne peut jamais entièrement se baser sur de la cryptographie!

- Vol de carte/badge/dongle.
- Récupération de mot de passe.
- Piratage des lecteurs d'empreintes.

Et en cas de perte d'un élément d'authentification?

Principe et techniques

Authentification forte

Authentification forte

Renforcer l'assurance que la bonne personne se connecte.

Combinaison de techniques :

- dispositif électronique (clef, carte, dongle . . .),
- mot de passe (ou code PIN),
- envoi d'un code par messagerie (SMS, internet),
- biométrie (empreinte digitale, rétine, ECG)
- **•** . . .

Compromis entre complexité de mise en oeuvre et sécurité. Permet un mode dégradé en cas de perte.

Principe et techniques Gestion des droits

L'authentification permet de déterminer

- l'ensemble des objets possédés,
- le rôle de l'utilisateur.

En fonction, l'utilisateur aura différents droits.

- Droit de créer/supprimer
 - un utilisateur,
 - un objet possedé,
 - un objet autre.
- Droit d'exporter/importer
 - un objet possedé,
 - un objet autre.
- Droit d'effectuer certaines opérations spéciales
 - transition entre deux états du cycle de vie,
 - mise à jour.

Principe et techniques

Retour à l'attaque sur la carte bancaire

Rappel des faits

Le composant pirate répond OK pour le code pin à la place de la carte.

Analyse

La carte n'a donc pas validé de code PIN avant la transaction.

Solution possible

Ajout d'un séquenceur qui vérifie qu'un code PIN a été testé avant une transaction.

Principe et techniques

Retour à l'attaque sur la carte bancaire

Rappel des faits

Le composant pirate répond OK pour le code pin à la place de la carte.

Analyse

La carte n'a donc pas validé de code PIN avant la transaction.

Solution possible

Ajout d'un séquenceur qui vérifie qu'un code PIN a été testé **avec succès** avant une transaction.

Principe et techniques

Retour à l'attaque sur la carte bancaire

Rappel des faits

Le composant pirate répond OK pour le code pin à la place de la carte.

Analyse

La carte n'a donc pas validé de code PIN avant la transaction.

Solution possible

Ajout d'un séquenceur qui vérifie qu'un code PIN a été testé **avec succès** avant une transaction.

Variantes liées aux contraintes commerciales

- ▶ Ajout d'un compteur : max. 3 opérations sans code PIN par mois.
- Ajout d'un plafond : max. 100 euros dépensés avant code PIN obligatoire.

Plan

Architecture produit

Module cryptographique Sécurité locale

API de sécurité

Principe et techniques

Gestion des clefs

API de sécurité en pratique

Gestion des clefs Création

La génération de clef peut avoir lieu :

- dans le périmètre de sécurité.
- hors du périmètre (import dans le périmètre par la suite).

Attention dans les deux cas!

Interne:

▶ Disposer d'un bon aléa.

Externe:

- Aucune maîtrise de l'aléa utilisé.
- Aucune garantie de non diffusion de la clef.

Périmètre de sécurité

Contient toutes les implémentations de l'API qui sont de confiance.

Gestion des clefs Manipulation

Key Wrap

Stockage/transport de clefs hors périmètre de sécurité ⇒ besoin

- de confidentialité,
- d'intégrité/d'authenticité.

Handles

Permet l'utilisation des clefs sans les manipuler directement (identifiants).

Cryptopériode

- usure de la clef.
- impact d'une compromission.

Exemple de non utilisation d'un handle

req = clef grise

Gestion des clefs Typage

Bonne pratique

Différencier (fortement) les éléments sensibles.

Mauvais exemple

Attribut sensible.

- 1. K crée déclarée sensible
- 2. Export(K) refusé
- 3. Attribut sensible désactivé
- 4. Export(K) autorisé

- 1. K crée
- 2. Export(K) autorisé
- 3. K déclarée sensible

Leçon

Type défini à la création d'un élément.

Types/attributs liés à la sécurité non modifiables (par l'utilisateur).

Gestion des clefs Cloisonnement

Buts

- 1. Limiter l'impact d'une compromission.
- 2. Éviter de tendre le bâton à l'attaquant.

Gestion des clefs Cloisonnement

Buts

- 1. Limiter l'impact d'une compromission.
- 2. Éviter de tendre le bâton à l'attaquant.

Exemple : sortir une clef en clair

Clef K qui protège en confidentialité les clefs et les messages.

- 1. C = E(K, K')
- 2. $E^{-1}(K,C) \to K'$

Exemple : injecter une clef maîtrisée

 $\mathsf{Clef}\ K\ \mathsf{chiffrement}\ +\ \mathsf{import}\ \mathsf{de}\ \mathsf{clefs}.$

- 1. C = E(K, 0)
- 2. $K' = \text{Import}(K, C) = E^{-1}(K, C) \to K' = 0$

Gestion des clefs Pour conclure

Il existe d'autres attaques plus ou moins réalisables en pratique :

- key conjuring (générationd de clefs non autorisées),
- key binding (découpe de clefs longues en sous-clefs),
- injection clef troyenne.

À retenir

Une bonne sécurité des clefs implique

- 1. de contrôler fortement les opérations effectuées,
- 2. de séparer les clefs selon leurs usages.

C'est une grande source de vulnérabilités (on n'a pourtant pas fait de cryptanalyse).

Plan

Architecture produit

Module cryptographique Sécurité locale

API de sécurité

Principe et techniques Gestion des clefs

API de sécurité en pratique

API de sécurité en pratique Le standard PKCS #11

API C utilisée par :

- autorités de certification,
- ► HSM (Hardware Security Module)
- GnuTLS.
- OpenSSL/SSH/SC,
- Mozilla,
- OpenVPN,
- Truecrypt,
- **>** . . .

Implémentation conforme PKCS #11

implémente un sous-ensemble de règles

API de sécurité en pratique

Utilisation nécessaire de méthodes formelles

Model checking

par Graham Steel.

- Analyse l'implémentation pour déterminer le sous-ensemble de règles implantées,
- fourni le modèle correspondant à un model checker,
- ▶ fait tourner le checker jusqu'à trouver une faille.
- ► Très peu d'implémentations résistantes . . .
- Preuve formelle API générique proposée à CCS en 2012
 - gestion des clefs symétriques,
 - prise en compte de la révocation.

Comment s'assurer que l'implémentation finale est bien conforme aux hypothèses de la preuve?

API de sécurité en pratique

Problématique de la certification (Critères Communs) :

- Certification donnée par l'ANSSI suite à l'analyse par un CESTI.
- On ne peut plus toucher au produit une fois obtenue.
- ► EAL4 et plus : demande une conception méthodique.
- ► EAL5 et plus : nécessite des méthodes (semi-)formelles.

Contraintes coût/délai/performances :

- manque de temps et parfois de compétences,
- ⇒ utilisation de produits sur étagère fait par des spécialistes
 - HSM (PCI, microSD),
 - ► TPM *Trusted Platform Module* (composant pour carte mère),
 - Globull (disque avec coeur crypto de chez Bull).

ANSSI : Agence Nationale de la Sécurité des Systèmes d'Information.

CESTI : Centre d'Évaluation de la Sécurité des Technologies de l'Information.

À retenir

Messages

- La mise en œuvre d'un produit de sécurité est complexe et ne peut être mené seul avec succès.
- ▶ Il est essentiel de prendre le temps de réfléchir en amont et de spécifier clairement et précisément les choses.

Bonnes pratiques

- Faire au plus simple (mais pas au plus simpliste).
- ▶ Découper le problème en sous-problèmes bien définis et plus simples.
- ▶ Prendre des précautions (tests, cloisonnement ...).