

La carte à puce EAP* un passeport pour la sécurité des réseaux émergents Wi-Fi

Pascal.Urien@enst.fr

Marc.Loutrel@lip6.fr

Lille, le 20 Novembre 2003.

*Prix de la "Meilleure Innovation Technologique" au concours Sésames du salon cartes'2003.

- L'engouement des marchés informatiques pour les réseaux sans fil 802.11 (ou encore *Wi-Fi*) est freiné par l'absence d'infrastructures de sécurité standardisées et inter opérables.
- Les réseaux sans fil paraissent donc *aussi séduisants que dangereux*, et requièrent une analyse attentive des besoins de sécurité préalablement à leur déploiement.
- A l'origine, les réseaux 802.11 ne sont que le prolongement naturel de réseaux câblés (Ethernet), l'utilisation de liens radio augmente le temps de connexion des internautes et accroît leur rentabilité économique* .
- Cette technologie permet de mettre en place des infrastructures bon marché, mais cependant capables de supporter plusieurs milliers d'utilisateurs.
- Cet article fait le point sur les standards en cours de définition, et présente une nouvelle génération de cartes à puce (*les cartes EAP*) renforçant les éléments de sécurité indispensables au déploiement des réseaux sans fil 802.11.

* Selon www.nopworld.com, un accroissement du temps de connexion de 45 minutes par jour augmente la productivité d'un employé de 20 %.

- Un jeu de 4 secrets **statiques**.
- 16 millions (2^{24}) de valeurs IV différentes.
- Attaque par **Bit Flipping**.
- Attaque de **Fluhrer & All**
 - Valeur résolvantes ($3+Bi,255,N$), environ 4 millions de trames sont nécessaires pour casser un secret partagé de 104 bits.

- Tunnel IPSEC
- WFG – *Wireless Firewall Gateway*
- Switch Mobile, *Access Control List*

- **Authentication Mutuelle entre Suppliant et Authentication Server**
- **Distribution des clés (EAPoL-Key)**

- Le NAS génère des requêtes *Access-Request*, associées à un nombre aléatoire de 16 octets (le champ **Authenticator**). La réponse du serveur d'authentification est l'un des trois messages suivants
 - Access-Challenge*
 - Access-Reject*
 - Access-Success*.
- Elle est signée par un nombre **Response Authenticator** (16 octets), une empreinte MD5 calculée à partir des données de la réponse, du champ *Authenticator* importé de la requête, et d'un **secret partagé**.
- De surcroît un paquet RADIUS comporte un attribut de signature (le **Message-Authenticator #80**), qui conformément à la RFC 2104, est déduit du secret partagé et du contenu du message.

■ Multiples protocoles de sécurité radio

- TKIP (=WEP2, RC4)
- CCMP (AES)

Trame TKIP

Trame CCMP

■ Éléments d'information IE

- Un point d'accès diffuse dans ses trames *Beacon* ou *Probe* des éléments d'information afin de notifier aux nœuds sans fil les informations suivantes,
 - La liste des infrastructures d'authentification supportées (typiquement 802.1X)
 - La liste des protocoles de sécurité disponibles (TKIP, WRAP, CCMP,...)
 - La méthode de chiffrement pour la distribution d'une clé de groupe (GTK).
- Une station 802.11 notifie son choix par un élément d'information transmis lors de sa demande d'association.

■ Distribution de clés avec mutuelle authentification entre AP et Supplicant.

- PMK est déduite de l'authentification EAP.
- PSK est une alternative à PMK.
- GMK est une clé maître de groupe.

- Four ways handshake (PTK).
- Two ways handshake (GTK).

- Le *Wi-Fi Protected Access* est une initiative d'un important consortium industriel, destinée à accélérer la diffusion des réseaux sans fil. C'est en fait un sous ensemble de la norme IEEE 802.11i, basé sur le protocole TKIP. Il définit des éléments d'informations spécifiques et des machines d'états de gestion de clés partiellement compatibles avec 802.11i. Le déploiement de cette recommandation implique donc la disponibilité de points d'accès, de cartes réseaux et de *Supplicants* spécifiques.

Exemple d'architecture Microsoft

- Les lettres de crédit du réseau sont stockés dans un espace sure et de confiance.
- La carte n'est pas clonable.
- Le porteur ne connaît pas les lettres de crédit réseaux.
- La carte est protégée par deux types de PIN code.
 - PIN code du porteur.
 - PIN code de l'émetteur.
- Facteur d'échelle, 1 milliard de cartes produites en 2003.
- Plusieurs facteurs de formes, carte de crédit, SIM, interface USB (*token*).
- Performances suffisantes, calcul d'une clé RSA 2048 bit en moins d'une seconde.
- Capacités mémoire de l'ordre de 64 Ko E²PROM, ou 1 Mo avec la technologie FLASH.

- L'utilisation de cartes propriétaires, dont l'interface fonctionnelle n'est conforme à aucune norme. Généralement les particularités de tels composants sont masquées par une *API*, c'est-à-dire une interface logicielle offrant des services cryptographiques conformes à des standards par exemple PKCS#11 édité par la société *RSA*, ou CSP déployés sur les systèmes *Microsoft*.
- L'utilisation de cartes à puce bien connues, tels que les modules SIM (conformes à la norme GSM 11.11) ou bien des cartes bancaires (BO', EMV...) capables de réaliser des signatures. Par exemple pour implémenter le protocole EAP-SIM [15] il faut disposer d'un composant logiciel additif, qui lorsque nécessaire utilise la carte SIM, c'est-à-dire un ensemble d'ordres ISO 7816-4, nommées APDUs
- L'utilisation d'un composant générique, la carte EAP. Dans ce cas une instance logicielle du Suppliquant utilise les ressources de la puce sécurisée.

WLANSmartCard.org

- Active Card
- Alcatel
- Aspects Software Ltd
- Atmel
- Axalto
- BlueWave IP
- Dai Nippon Printing
- ENST
- Gemplus
- Giesecke & Devrient
- Infineon Technologies AG
- Jurgensen & Corcoran Consulting
- Koolspan
- Oberthur Card Systems
- Raak Technologies
- Sagem SA
- SCM Microsystems
- Texas Instruments
- Transat Technologies
- Trusted Logic
- Ucopia
- Visa International

Suppliant

- La carte embarque un moteur EAP qui masque la complexité du protocole.
- Une interface java permet l'utilisation simplifiée de ce moteur

Interface Authenticator	
short	getAlias (byte[] buffer, short offset) , Retourne l'Alias de l'interface.
short	getEAPId (byte[] buffer, short offset) , Retourne l'identité EAP (<i>EAP-ID</i>) de l'interface.
byte	getEAPType () , Retourne le type EAP (<i>EAP-Type</i>) de l'interface
short	getRSNMasterKey (byte[] output, short offset) , Retourne la clé <i>PMK</i> .
short	init (javacard.security.Key eapKey) , Initialisation du moteur EAP avec une clé <i>eapKey</i>
short	processPacket (byte[] src, short srcofs, short srclen, byte[] dst, short dstofs) Traitement d'un message EAP.
void	reset (short session) , Re-Initialisation d'une session d'authentification.
void	setAlias (byte[] buffer, short offset, short length), Fixe l' <i>Alias</i> de l'interface.

Traitement sécurisés des messages EAP par la carte à puce.

- **Un profile EAP est un guide pour le support d'un protocole particulier.**
 - EAP-SIM
 - EAP-TLS
 - Autres...
- **Une identité est un pointeur sur un triplet (EAP-ID, EAP-Type, lettres de crédit) nécessaire à l'exécution d'une procédure authentification particulière.**
- **La carte gère de multiples protocoles et de multiples identités.**
- **Deux PIN codes :**
 - Utilisateur.
 - Emetteur.

- **Interface avec le réseau**
 - Traitement des messages EAP
 - Calcul d'une clé de session (PMK ...)
 - Profile utilisateur, un ensemble de données utiles au terminal (liste des SSID préférés, certificats X509...)
- **Interface avec le système d'exploitation**
 - Découverte des identités.
 - Sélection d'une identité.
- **Interface de gestion et de personnalisation**
 - Mise à jour des identités et des profiles utilisateur
- **Interface utilisateur et fournisseur de service**
 - PIN codes.

Identity List

EAP authentication protocols profiles

Secure EAP Framework

- Get-Next-Identity()
- Get-Preferred-Identity()
- Get-Current-Identity()
- Set-Identity()
- Set-Multiple-Identity()
- Get-Session-Key()
- Get-Profile-Data()
- Select-AID()

- Add-Identity()
- Delete-Identity()

Process-EAP()

- Verify-PIN()
- Change-PIN()
- Enable-PIN()
- Disable-PIN()
- Unblock-PIN()

- Le point d'accès émet un message EAP-Request/Identity.
- Le Suppliquant notifie par un EAP-Response/Identity son identité (EAP-ID).
- Le Serveur d'authentification produit le message EAP-Request/SIM/Start.
- Le Suppliquant choisit un nombre aléatoire (NONCE) et l'inclut dans le message EAP-Response/SIM/Start.
- Le serveur d'authentification dispose d'un ou plusieurs triplets GSM (RANDi, SRESi, KCi). Il encapsule dans la requête EAP-Request/SIM/Challenge une liste de valeur RANDi et signe ce message à l'aide d'une empreinte déduite du nombre nonce préalablement reçu (EAP-packet || NONCE). De manière optionnelle, ce message transporte une identité de re-authentification ou un pseudonyme, ces paramètres sont chiffrés.
- Le Suppliquant vérifie la signature de la requête. Il produit le message EAP-Response/SIM/Challenge qui contient une empreinte dépendant des valeurs secrètes SRESi (EAP packet || n*SRESi)
- Le serveur d'authentification indique le succès des opérations par un message EAP-Success
- Une clé maître (MK) est déduite d'une empreinte SHA1 (160 bits) réalisée à partir de l'identité courante (EAP-ID) du nombre aléatoire NONCE et de la liste des clés KCi.

- Une DLL-EAP par type d'authentification. Une telle librairie supporter plusieurs types d'authentifications.
- **DLL CORE**
 - Ras-Eap-GetInfo
 - Ras-Eap-Initialize
 - Ras-Eap-Begin
 - Ras-Eap-MakeMessage
 - Ras-Eap-End
 - Ras-Eap-FreeMemory
- **Vendor Specific Services**, ces éléments peuvent être délivrés par une autre librairie.
 - Ras-Eap-InvokeConfigUI
 - Mise à jour des paramètre utilisateurs (pin code, ...)
 - Ras-Eap-InvokeInteractiveUI
 - Paramètres supplémentaires.

A standard is needed for smartcard interface

Plateforme XP

Nom	Type	Données
(par défaut)	REG_SZ	(valeur non définie)
ConfigCLSID	REG_SZ	{0000031A-0000-0000-C000-000000000046}
ConfigUIPath	REG_EXPAN...	%SystemRoot%\system32\eapcard.dll
FriendlyName	REG_SZ	EAPCard
IdentityPath	REG_EXPAN...	%SystemRoot%\system32\eapcard.dll
InteractiveUIPath	REG_EXPAN...	%SystemRoot%\system32\eapcard.dll
MPPEEncryption...	REG_DWORD	0x00000001 (1)
Path	REG_EXPAN...	%SystemRoot%\system32\eapcard.dll
RequireConfigUI	REG_DWORD	0x00000000 (0)

WEP, TKIP, WPA, 802.11i

< 100 €

< 200 €

USB Interface

- Nous avons présenté une nouvelle classe de cartes à puce dédiées aux environnements sans fil Wi-Fi.
- Ces dernières sont compatibles avec les caractéristiques des puces actuelles (en termes de capacité mémoire ou de puissance de calcul); de surcroît nous avons intégré ces composants aux plateformes Windows.
- Tous les éléments techniques sont donc réunis pour le déploiement de telles infrastructures; cependant il n'est pas certain que cette approche, basée sur une technologie typiquement Européenne, résistera au syndrome *NIH (Not Invented Here)*.

