

Projet RNRT ICare: Services évolués de signature et de contrôle d'accès basés sur de nouveaux concepts de certificats

Refik Molva

Institut EURECOM

Octobre 2002

- Thales Communications (responsable du projet)
- CEA - LETI
- Cabinet d'avocats A. Bertrand

- ENST Paris
- Institut Eurécom
- Université de Technologie de Compiègne
- Ecole des Mines d'Alès

- **Expérimentation**
 - Infrastructure de Clés Publiques (ICP)
 - Choix du logiciel et déploiement
- **Recherche et Développement**
 - Contrôle d'accès distribué
 - Services de signature
 - Certificats d'attributs
- **Etudes et Méthodologie**
 - Etude des Usages
 - Critères de certification
 - Législation

- Choix logiciel
 - solution open source IDX-PKI (IdealX)
 - solution propriétaire UniCert (Baltimore)
- Déploiement au sein du consortium
 - Communautés académiques (ENST, EMA, Eurécom) et industrielle (Thalès)
 - Test d'interopérabilité / applications
- URL PKI Icare: <https://icaresrv.eurecom.fr/> <https://194.167.202.113/EE>

- Sites non équipés :
 - 2 écoles (14 et 7 entretiens avec grille et observations)
- Sites équipés en ICP (avec grille et observations):
 - une grande entreprise en phase pilote (8 entretiens)
 - un réseau logiciel libre utilisateur courant (4 entretiens plus observation participante)
 - une entreprise de solution de sécurité (1 entretien)

Etat actuel

- Sécurité suffisante
- Langage obscur

- Tolérance pour une déviance “normale”

Impossible

- Formalismes stricts

- Garanties absolues (biométrie, Etat)

Solution

- Partir des applicatifs
- Ergonomie basée sur ontologies ordinaires
- Délégation entre Autorités distribuées – Modes et Principes

- Viser larges populations (non-limitées aux informaticiens)
- Tolérance négociée – espaces de régulation

Limitations de l'ICP basé sur les certificats d'identité X509 :

- absence support pour le contrôle d'accès
- complexité et codage inadéquat (DN, ASN.1)

Solutions :

- Certificats d'attributs
- Codage XML

Certificat d'attributs

- Certificat d'attribut

Certificats d'Attributs

- Choix du format
- Lien avec certificat d'identité
- Intégration dans l'ICP
- Intégration avec logiciels applicatifs

Certificat d'attributs en XML

Grammaires DTD:

Accounting

<Name>
 <Organization Unit>
 <Office>
 <Phone>

Project

<Project Name>
 <Organization>
 <Organization Unit>
 <Project Manager>

Script CGI

Formulaires HTTP:

Compatibilite

* Name:

* Organization Unit:

Project

* Project Name:

* Organization:

* Organization Unit:

* Project Manager:

Send Reset

Script CGI

Nom de la
 grammaire

Fichier XML:

```
<xml....
<compta>
<name> ...
<organization unit> ...
<office> ...
<phone> ...
</compta>
</xml>

<xml....
<project>
<project name> ... </project name>
<organization> ... </organization>
<organization unit> ... </organization unit>
<project manager> ... </project manager>
</project>
</xml>
```

APIs

X.509

- ASN1 → XML
- Compatibilité avec les Technologies Internet
- ICP(PKI) non-indispensable
- délégation et autorisation sans identification (SPKI)

- XACML

- Orienté Politique de C. A.

- SAML

- Format d'échange

Application : Multisignature

Certificat d'attribut

- Qui doit signer (Vincent, Marc et Carl)
- Dans quel ordre
- Politique de signature (accepter un certificat d'habilitation)

Visualisation

infos détails

Informations sur l'objet

Ce certificat est: un fichier multiségné

Délivré par: Sylvie
Délivré à: conges.rtf

Validité

Commence le: Fri Feb 01 00:00:00 CET 2002
Expire le: Sat Feb 01 00:00:00 CET 2003

Vérification

certificat valide

Signatures

Route	Signataire d...	Nom du sig...	Signature	Délégation
procedure n...	Xavier	Xavier	<input type="checkbox"/>	<input type="checkbox"/>
	ChefProjet...	Sylvie	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
	ChefLaboLG...	Fred	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

Fermer

Multisignature

Variante XAdES-C + Certificat d'attributs

- Expérimentation PKI et Usages
- ⇒ Introduction par Processus Itératif
- R&D sur Certificats d'Attributs et Services Avancés
 - Développement en cours
 - Niveau comparable aux activités W3C, ETSI
 - Publications en cours
- Précompétitif: Start-up(s)