

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

Mon *quiz* de sécurité à moi

Un nombre record de vulnérabilités identifiées signifie que :

- A) Beaucoup de vulnérabilités sont détectées et corrigées et la sécurité informatique s'est significativement améliorée.
- B) Les *cyberwarriors* disposent de nombreux moyens de cyber « *defense* » pour nous protéger des cyberattaques (*d'Eastasia*).
- C) On nous ment, il y en a des millions en vrai, nos machines sont des passoires et il n'y a que les pirates qui sont heureux.
- D) Il va falloir plus de 4 chiffres pour les numéroter.

CVE-ID Syntax Change

Old Syntax

CVE-YYYY-NNNN

4 fixed digits, supports a maximum of 9,999 unique identifiers per year.

Fixed 4-Digit Examples

CVE-1999-0067
CVE-2005-4873
CVE-2012-0158

New Syntax

CVE-YYYY-NNNN...N

4-digit minimum and no maximum, provides for additional capacity each year when needed.

Arbitrary Digits Examples

CVE-2014-0001
CVE-2014-12345
CVE-2014-7654321

YYYY indicates year the ID is issued to a CVE Numbering Authority (CNA) or published.

Implementation date: January 1, 2014

Source: <http://cve.mitre.org>

5, 6, 7
chiffres ?

(ou plus de
base CVE
du tout...)

cvedetails.com

Distribution of all vulnerabilities by CVSS Scores

CVSS Score	Number Of Vulnerabilities	Percentage
0-1	111	0.10
1-2	608	0.80
2-3	3229	4.10
3-4	1981	2.50
4-5	15635	19.70
5-6	15700	19.80
6-7	9752	12.30
7-8	19899	25.10
8-9	346	0.40
9-10	11929	15.10
Total	79190	

Weighted Average CVSS Score: 6.8

Vulnerability Distribution By CVSS Scores

Encore plus de chiffres...

Comment arrive t'on à battre ces records ?

(Là, je commence à devenir désagréable.)

Quelques idées sur les causes

- L'essentiel des efforts porte sur l'attaque ou sur la défense d'intérêts particuliers
- Pour la protection les budgets s'effacent
- Les garants se détournent de leur rôle
- Beaucoup de propositions d'actions semblent coupées des réalités (*security circus*)
- Les utilisateurs sont résignés
- Les domaines émergents (mobile, embarqué) répètent fidèlement les erreurs déjà commises
 - ...et en inventent de nouvelles

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*

Les attaques nous apprennent aussi

- Que les correctifs amènent des failles
- Que des failles sont introduites délibérément
 - Dual_EC
 - Ré-implémentation /dev/mem
- Que les bugs matériels existent (et déchirent)
 - *Rowhammer*
 - Dopage RNG, IO MMU, etc.
- Que la (crypt)analyse publique ça marche
 - A5/1
 - MiFare
- Qu'il n'y a pas les gentils et les méchants
 - Stuxnet

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

S'il vous plait, contredisez-moi !

Jeux d'argent...

- 1 million de \$ mis en jeu pour trouver une faille sur un téléphone connu
 - gardée secrète, elle en vaut plus
- A votre avis
 - Combien sont payés ceux qui ont réalisé la protection ?

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
 - Des choses liées au 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?

Expertisez 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.

Il faut des correctifs de sécurité...

- Comment gérer les vulnérabilités du logiciel?
 - Attendre qu'elles soient exploitées par un attaquant
 - Fabriquer rapidement un *patch* qui corrige le problème
 - si possible sans en introduire un autre
 - Pleurnicher parce que les administrateurs systèmes ne les installent pas suffisamment vite
- Étonnamment c'est très populaire
 - Tous les éditeurs sérieux le font
 - Les utilisateurs se sentent en sécurité (toujours?)

Improving security Using Extensible Lightweight Static Analysis, David Evans and David Larochele, *IEEE Software*, January/February **2002**.

Le *firewall*

- Correspond à une vision manichéenne
 - Interne / Externe / DMZ
 - Vilains / Gentils, Eux / Nous
 - Ne tient pas compte du sens de circulation de l'information
 - Bidirectionnel sur TCP
 - Correspond à une vision périmétrique rendue obsolète
 - par le WiFi et surtout par l'informatique mobile
 - Succombe à ses soi-disant avantages
 - Ne pas toucher au système d'information ni aux applications
 - « Ajouter » la sécurité (sans rien changer)
- C'est un outil réseau...

More walls

- Notez que les compartiments
 - Mis à la mode par la virtualisation des serveurs
 - Offrent les mêmes avantages qu'un *firewall*
 - Reproduisent la même vision simplificatrice
 - Ne pas toucher aux applications, ajouter la sécurité
- Permettent donc de supporter les applications héritées
- Permettent aussi surtout
 - Des économies
 - Moins de nouveaux matériels
 - Prolonger la vie des anciennes applications
- Réel lien avec les politiques obligatoires?
 - A voir à long terme

L'antivirus

- Recherche des empreintes connues
- Beaucoup
- Partout
- Tout le temps

- Étonnamment indispensable

- Un garde fou
- Un extincteur
 - Si vous êtes fou ou que vous cliquez partout sur « J'accepte »...

La cryptographie miracle

- Il faudrait tout chiffrer
 - Avec des clefs infinies tant qu'on y est
- On ne fait que déplacer le problème de la protection des données
 - Vers celui de la protection de la clef !
- Qui a remarqué que personne n'utilisait le chiffrement (toujours trop compliqué) ?
 - Même les ingénieurs ne savent plus ce qu'est un certificat X.509 (nb: une clef publique)
- Ceux qui s'y retrouvent vraiment aujourd'hui
 - Mathématiciens
 - Militaires

La cryptographie appliquée

- La priorité, c'est l'intégrité (en général) !
 - Authentification, signature, etc.
- On voudrait faire ça à plusieurs (les signatures)
 - Contrats, élections, ...
- Et si on s'interrogeait en priorité sur l'usage effectif ?

Analysez les risques...

- Il faut identifier les menaces
 - C'est malin...
- C'est fréquemment utilisé pour montrer que (tous) les risques sont (déjà) couverts
 - Chouette ! Quelques succès remarquables :
 - L'exposition au risque financier de Lehman-Brothers
 - L'innocuité de la dette grecque
- Nécessite que le management décide
 - L'expérience enseigne que c'est difficile / à éviter

C'est intrinsèquement subjectif.
(C'est surtout utile aux individus.)

Les utilisateurs sont résignés et même satisfaits

Vous deviendrez j'espère une exception.

Les utilisateurs

- Comment ça 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

Concrètement

Photo: resp.

L'informatique industrielle/embarquée

- SCADA et compagnie...
- L'eau, le gaz, l'électricité, les usines...
- Les voitures, les avions, les trains
- Reprennent le cycle
 - Il *faut* se connecter à Internet
 - *Firewall* : juste un peu connecté et c'est sécurisé
 - Mais si finalement on est très connecté, on s'en sert
 - On met un antivirus
 - Pas besoin de mises à jour de sécurité
 - Il n'y a pas de vulnérabilités
 - *dixit M\$ & co. circa 1997 (ou les CB)*

Des variantes

- On fait du développement formel
 - Le logiciel est parfait (aéro., défense, transport)
- Réinventons les serveurs d'authentification, d'autorisation et les IDS
 - Dans un réseau embarqué (automobile)
- Une idée :
 - Le *mix* embarqué + SCADA
 - Attaquons les produits via l'usine
 - Attaquons l'usine via les produits
 - Concluons par Robot wars

vs.

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 ?
 - et ma maison ?
 - et Golfech, etc. ?

Robot wars

vs.

Le futur c'est maintenant

Taxi automatique

vs.

Jeep Cherokee: Owned!

Photo: Mark Harris

Photo: Zoox

Photo: Whitney Curtis for Wired

Photo: Andy Greenberg for Wired

Frige ~~Toaster~~ hacking

Can you own our #IoT #Samsung - RF28HMELBSR fridge ::] @_defcon_

pwned?

Une suggestion pour sauver l'électroménager français :
la **balance espion**

Et bien sûr...

- La dernière idée à la mode (hiver 2015)...

Photo: Corbis

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 de sécurité
 - 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...

Et arrêter les bêtises

- Ne pas se consacrer à l'attaque ou à des intérêts particuliers au détriment de la protection
- Ne pas acheter les fausses solutions ou financer leurs défenseurs
- Mettre *le plus* de moyens sur la protection
- Exiger l'exemplarité des garants
- Ne pas se résigner à l'insécurité
- Être honnête sur les besoins prioritaires
- Ne pas tolérer que les technologies nouvelles refassent des erreurs déjà faites

Et si on y arrive ?

Qu'est-ce qu'on pourrait faire ?

- Pas de mise à jour système pendant 5 ans
- Créer un état civil mondial (tout de suite)
- 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
- Mobiliser les compétences qu'on n'a pas (SOS)
- Consommateurs et producteurs partageant un même ERP
- Annuler une transaction financière distribuée
- Ne pas laisser autant de traces

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.

Pourquoi avoir le code source ?

- La conclusion découle 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.

« The right question is, today, how can you do so little with so many resources ? »

- 1 MHz
- 4 kB RAM
- 72 kB ROM
- 4 registres 16 bits
- RTOS, VM

<https://github.com/chrislgarry/Apollo-11/>