

Des records de vulnérabilité

L'insécurité des systèmes informatiques

Rodolphe Ortalo

Plan

- Quelques mots sur la « *security* »
- Quel record ?
- Mon idée sur les causes
 - Avec des exemples choisis
- Et puis ce que j'aimerais voir à la place

Des hypothèses de faute bien particulières

- Malveillances
 - humaines
 - intentionnelles
 - avec volonté de nuire
 - directe
 - ou pas
 - et machiavélisme
 - désinformation
 - déguisement

« Lies, Damn Lies and Statistics »

- Attention aux chiffres (et pas seulement...)
- Surtout en sécurité informatique
 - 80% des attaquants sont en interne (ou en externe?)
 - 100% des virus sont des programmes
 - Le piratage coûte des milliards (en 1988, en 2000, en 2014, en 2022 aussi sans doute)
- Vérifiez donc *vous-même*
 - et approfondissez

L'origine de cette présentation : l'évolution de la base CVE du MITRE

C'est quoi ?

cve.mitre.org

- The MITRE Corporation
- CVE : Common Vulnerability Exposure
 - Le standard pour la nomenclature des vulnérabilités
 - CVE-YYYY-NNNN, par ex. : CVE-2010-2772
- Les CERT, etc.
 - www.cert.org, www.certa.ssi.gouv.fr
 - <https://web.nvd.nist.gov/view/vuln/statistics>

Des records de vulnérabilité

Comment arrive t'on à battre ces records ?

(Là, je commence à devenir désagréable.)

L'essentiel des efforts porte sur l'attaque ou sur des intérêts particuliers

Badass who?

Les intérêts particuliers dominant

- Ceux des pirates
 - L'ego
 - L'argent
- Des communicants
 - Faire de la publicité ou du buzz
 - Journalistes, experts, industriels, etc.
- Des dirigeants
 - Limiter la responsabilité juridique
 - Masquer des risques
- Des acteurs spécialisés
 - agences, industrie, écoles, recherche
 - Obtenir des budgets institutionnels
 - Créer un marché
- Des sociétés commerciales
 - Microsoft, Oracle, Cisco, Airbus, Huawei, Samsung, ...
 - Défendre l'image de marque
 - Protéger le *business*

Pour la protection, les budgets s'évanouissent et
les efforts sont fournis chichement

Le développement

Les efforts aussi sont limités

- Les développeurs n'appliquent les règles de programmation qu'à l'école quand ils sont notés
- On trouve peu de volontaires pour auditer du code
- La définition des besoins est toujours sous-évaluée...
 - « On n'a rien à protéger »
 - « On a mis un mot de passe »... pour quoi faire ?
- Ce n'est pas (seulement) une question d'argent
 - Quoi qu'il y ait surtout du boulot pour les débutants
 - C'est une bonne nouvelle pour les débutants...

Les garants se détournent de leur rôle

L'industrie (informatique)

- Vous laissez généralement tomber en cas d'attaque
 - Relisez vos licences et contrats...
 - « ... *excludes all implied warranties and conditions, including ... as much as your local law allows. ...* »
 - Qui a parlé de professionnalisme ?
- Donne la priorité à la défense de son image plutôt qu'à la sécurité de ses clients
 - Certainement des exceptions
 - Ceux qui le disent ne sont pas les pires

Les états

- « Sont les garants de la sécurité des citoyens »
- Les agences ou les services de l'état
 - ont, aujourd'hui, besoin qu'on se rende utile

Bundesamt
für Sicherheit in der
Informationstechnik

La loi

- Punit
 - L'utilisation abusive du chiffrement (1939)
 - La constitution abusive de fichiers d'individus (1978 modif. 2004)
 - La copie illicite de logiciels et l'atteinte au droit d'auteur (1988)
 - Les intrusions dans les systèmes informatiques et les vols de données (1988)
 - Y compris en associations (terror.!)
 - L'atteinte à la propriété intellectuelle (1996)
- Créé
 - La base des transactions électroniques (2003)

La loi

- A ma connaissance, continue d'ignorer
 - tout droit à un niveau de protection correct des utilisateurs
 - des garanties de sécurité (soyez pro. !)
 - ou à la connaissance des vulnérabilités
 - possibilité de les rechercher
 - obligation de les communiquer et de les résoudre
- Quid du vice caché ou de la tromperie en matière de logiciel ?

Les autorités de certification

- X.509 et compagnie (les certificats)
 - SSL/TLS, HTTPS, etc.
 - La sécurité du Web quoi...
 - Font l'économie des vérifications de routine
 - Délivrent de vrais/faux certificats
 - Sont compromises dans le plus grand secret
 - Comodo, DigiNotar, etc.
 - Disparition ou *business as usual*
 - On ne sait toujours pas faire de révocation
 - On diffuse des listes noires **dans les navigateurs**
(Le garant c'est donc le distributeur du navigateur...)

Il vous reste la police ...

- OCLCTIC
 - Si !
- Notez que eux (et les services de justice) sont aussi très inquiets, de...
 - se heurter à d'éventuelles protections informatiques
 - Chiffrement
 - Destruction des preuves
 - Stockage hors d'atteinte
 - Faut-il les rassurer ?
 - Ou leur demander si leurs propres systèmes aussi battent les records ?

La plupart des propositions d'action semblent parfois coupées des réalités

L'avis de l'expert

- Deux grandes options
 - « C'est trop compliqué. On peut pas faire autrement. »
 - « Il ne faut plus utiliser de navigateurs Web avec Javascript, de suite bureautique avec macros, de smartphones et de clef USB. »

Et si on reparlait des compétences des experts?

Petite *checklist* pour les experts

- ✓ Transparence et honnêteté
- ✓ Une formation initiale (un diplôme)
 - ✓ Les autodidactes, c'est très rare en fait
- ✓ Un socle simple sur :
 - ✓ *crypto. et compilation et réseau et modèles de sécurité*

NB : **Non**, il n'y a pas l'utilisation de nmap ou la lecture de MISC

Les mots de passe

- ~~Avec~~
 - ~~des majuscules, des minuscules ?~~
 - ~~des chiffres ?~~
 - ~~des signes cabalistiques (#, -, ! \$ &) ?~~
- Non !
- Utilisez la puissance de *l'exponentielle*

$$26^n$$

Des mots de passe longs !

A la conquête des prix littéraires

- Le *meilleur* mot de passe
« Novembre2016! »
- Un *mauvais* mot de passe
« eonpetelq »

- Racine, Corneille, Shakespeare ?
 - Être ou ne pas être, telle est la question.
 - À vaincre sans péril, on triomphe sans gloire.
 - Ainsi que la vertu, le crime a ses degrés ;
Et jamais on n'a vu la timide innocence
Passer subitement à l'extrême licence.

Plus de recettes

- Les correctifs de sécurité
- Les *firewalls*
- Les compartiments et les autres *walls*
- L'antivirus
- Le chiffrement systématique
- L'analyse des risques

Les utilisateurs sont résignés, voire satisfaits

Vous deviendrez j'espère une exception.

Les utilisateurs

- Ca marche ?
- C'est cher ?
- C'est trop compliqué ?
- Je peux télécharger avec ?
- Qu'est ce que je risque ?
- Pourquoi y a pas de licences à accepter ?
- Pourquoi le téléphone ne marche plus ?

La messagerie en ligne

- « C'est facile »
- « C'est gratuit »
- « On y a accès de partout »
- « On peut en changer comme on veut »
- Les conditions d'utilisations : « Oui, j'accepte »

et

- On a de la publicité bien ciblée
- Les archives sont disponibles
- Et c'est le moyen clef pour contrôler tous les autres authentifiants

Beaucoup de domaines techniques émergents reproduisent fidèlement les erreurs déjà commises

Security update : Drone firmware

- DJI firmware update
 - february 2015
 - Phantom 2
 - Phantom 2 Vision (+)
- integrates
 - a no-fly zone
 - 15.5 miles radius
 - around the...
 - White House
- et l'Elysée au fait ?

Robot wars

vs.

Derniers détails

- Les plus « vieux » bugs de sécurité identifiés ont persisté jusqu'à 20 ans avant d'être découverts
- L'enregistrement de toutes les données personnelles se généralise, hors des cadres contrôlés
- Kerberos (1988) reste le seul mécanisme distribué déployé largement (mal apparemment, cf. mimikatz)
- On n'arrive toujours pas à lutter contre le spam
- Le nombre de chartes de sécurité aussi bat des records (mots de passe, certification, vie privée, etc.)
 - Et des records d'absurdité

https://en.wikipedia.org/wiki/List_of_motor_vehicle_deaths_in_U.S._by_year via Giant bags of mostly water, Konstantin Ryabitsev, Linux Security Summit 2015.

Alors pourquoi vouloir toujours en faire?

Pour quoi faire de la sécurité?

- Avoir confiance
- Gérer un très grand nombre d'utilisateurs
- Offrir de nouvelles caractéristiques
 - Intégrité
 - Transparence
 - Non-répudiation
- Pair à pair *ou* centralisé

Et comment ?

- Authentification
- Autorisation
- Protocoles sécurisés
 - Systèmes distribués
- Modèles de sécurité
 - Intégrés

Et comment donc ?

- Les outils cryptographiques
 - Chiffres symétriques, à clef publique, fonctions de hachage, tatouage, schémas à seuils, SRNG, etc.
- Le développement sécurisé
 - Analyse statique, dév. formel, programmation défensive, compilateurs, etc.
- Les protocoles distribués sécurisés
 - et leur vérification
- sans parler...
 - des protections matérielles
 - de l'IHM de ces fonctions
 - et de tout ce qu'il reste à inventer...

De quoi rêver ?

- Pas de mise à jour système pendant 5 ans
- Avoir tous ses contrats signés disponibles
- Ne pas avoir besoin d'une banque pour faire ses transactions financières
- Piloter 50 intervenants qu'on ne connaît pas
- Consommateurs et producteurs partageant un même ERP
- Annuler une transaction distribuée
- Créer un état civil mondial (tout de suite)
- Avoir accès aux bulletins scolaires du patron

Et le logiciel libre dans tout ça ?

- La conclusion coule de source
 - Elle découle d'ailleurs de la possibilité d'accès au code source

*Comment peut-on avoir confiance dans un logiciel si on n'a **pas** la possibilité de le compiler soi-même ?*

Reflections on Trusting Trust, Ken Thompson, Turing Award Lecture, 1984.

La source du problème

HAL 9000

2001 L'odyssée de l'espace, Stanley Kubrick & Arthur Clarke, 1968.

Note (2010): Contrary to duty imperative, R. Chisholm, 1963.