

WOOKEY: USB DEVICES STRIKE BACK

Ryad BENADJILA¹ Mathieu RENARD¹ Arnould MICHELIZZA¹
Philippe THIERRY¹ Philippe TREBUCHET¹ Jérémy LEFAURE²

¹ANSSI, prenom.nom@ssi.gouv.fr ²jeremy.lefaure@gmail.com

13 juin 2018

LE PROJET WOOKEY

Concevoir une clé USB chiffrante sécurisée

LE PROJET WOOKEY

Concevoir une clé USB chiffrante sécurisée

Répondre à la menace BadUSB

LE PROJET WOOKEY

Concevoir une clé USB chiffrante sécurisée

Répondre à la menace BadUSB

Assurer la confidentialité des données

LE PROJET WOOKIEE

LE PROJET WOOCKEY

LE PROJET WOOKIEE

LE PROJET WOOKIEY

UNIVERSAL SERIAL BUS

UNIVERSAL SERIAL BUS

Type de périphérique ?

Périphérique « inoffensif »

CLÉ USB ET USAGES

CLÉ USB ET USAGES

CLÉ USB ET USAGES

MENACES

MENACES

MENACES

Mémoire Flash

MENACES

Mémoire Flash

MENACES

Contrôleur USB

MENACES

ÉTAT DE L'ART DES SOLUTIONS LIBRES

USB Armory

- 2014
- Cortex-A = SoC smartphone
- Architecture complexe
- BootROM (non désactivable)
- Coûteux
- Plateforme de développement

ÉTAT DE L'ART DES SOLUTIONS LIBRES

USB Armory

- 2014
- Cortex-A = SoC smartphone
- Architecture complexe
- BootROM (non désactivable)
- Coûteux
- Plateforme de développement

Nitrokey

- 2016
- AVR
- AES logiciel
- Pas de protection mémoire (MPU)
- Application sur l'hôte

MODÈLE DE MENACE

Vol de la carte SD et lecture des données

MODÈLE DE MENACE

Attaques logicielles sur la clé USB

MODÈLE DE MENACE

Attaques matérielles

ARCHITECTURE MATÉRIELLE

ARCHITECTURE MATÉRIELLE

- 2 MB de flash, 256 kB de SRAM
- MPU : primitive de cloisonnement mémoire
- USB (FS et HS)
- Accélérateur AES matériel
- Désactivation effective des interfaces de debug et de la BootROM
- Disponible et peu coûteux (\neq FPGA)

MCU = Cortex-M4 STM32F439

ARCHITECTURE MATÉRIELLE

ARCHITECTURE MATÉRIELLE

ARCHITECTURE MATÉRIELLE

Interfaces de *debug* protégées en mode *production* (RDP)

ARCHITECTURE MATÉRIELLE

TOKEN EXTRACTIBLE : JAVACARD

TOKEN EXTRACTIBLE : JAVACARD

NXP JCOP JD081

- Javacard 3.0.1, Global Platform 2.2.1

TOKEN EXTRACTIBLE : JAVACARD

NXP JCOP JD081

- Javacard 3.0.1, Global Platform 2.2.1
- Évaluation CC EAL 4+ VAN5 :
Protection contre les attaques par *canaux auxiliaires* et *attaques en fautes*
- **Sujet abordé** dans une autre présentation
SSTIC 2018

COMMON CRITERIA
CERTIFIED
EAL4+

IMAGE EN FLASH : PROBLÉMATIQUES

Flash du SoC (2 MB)

Mises à jour

- Résilience
- Sécurisation

IMAGE EN FLASH : « FLIP » ET « FLOP »

IMAGE EN FLASH : « FLIP » ET « FLOP »

Flash du SoC (2 MB)

Mises à jour

- Résilience

Exécution de « Flip »

IMAGE EN FLASH : « FLIP » ET « FLOP »

DÉTAILS DU LOGICIEL EMBARQUÉ

Flash du SoC (2 MB)

MODE « NOMINAL »

MODE « NOMINAL »

MODULES ET SERVICES DE WOOKEY

DOUBLE FACTEUR D'AUTHENTIFICATION

MANIPULATION DES CLÉS SENSIBLES

MANIPULATION DES CLÉS SENSIBLES

MANIPULATION DES CLÉS SENSIBLES

CHEMIN DE DONNÉES UTILISATEUR

DFU ET TOKEN EXTERNE

CLOISONNEMENT DES MODULES

CLOISONNEMENT DES MODULES

MICRO-NOYAU : PROPRIÉTÉS SOUHAITÉES

MICRO-NOYAU : PROPRIÉTÉS SOUHAITÉES

Pilotes complexes sous forme d'applications

MICRO-NOYAU : PROPRIÉTÉS SOUHAITÉES

MICRO-NOYAU : PROPRIÉTÉS SOUHAITÉES

MICRO-NOYAU : PROPRIÉTÉS SOUHAITÉES

MICRO-NOYAU : PROPRIÉTÉS SOUHAITÉES

MICRO-NOYAU : PROPRIÉTÉS SOUHAITÉES

MICRO-NOYAU : CLOISONNEMENT DES APPLICATIONS

MICRO-NOYAU : CLOISONNEMENT DES APPLICATIONS

MICRO-NOYAU : CLOISONNEMENT DES APPLICATIONS

MICRO-NOYAU : CLOISONNEMENT DES APPLICATIONS

EWOK : DÉFENSE EN PROFONDEUR

EWOK : DÉFENSE EN PROFONDEUR

EWOK : DÉFENSE EN PROFONDEUR

EwoK : ADA/SPARK

C Ada Ada+SPARK

 API, impose une validation stricte des entrées/sorties

 Composant critique pour la **sécurité**

 Composant critique pour la **sûreté** de fonctionnement

PRIMITIVES DE SÉCURITÉ VERSUS MENACES

DFU+signature

Chiffrement accéléré

EwoK+Ada/SPARK

Double facteur+
Authentication forte

Primitives de sécurité

PRIMITIVES DE SÉCURITÉ VERSUS MENACES

DFU+signature

Chiffrement accéléré

EwoK+Ada/SPARK

Double facteur+
Authentification forte

BadUSB+
Attaques logicielles

Attaques
matérielles basiques

Attaques
matérielles avancées

PRIMITIVES DE SÉCURITÉ VERSUS MENACES

DFU+signature

Chiffrement accéléré

EwoK+Ada/SPARK

Double facteur+
Authentification forte

BadUSB
Attaques logicielles

Attaques
matérielles basiques

Attaques
matérielles avancées

CONCLUSION

- Exemple de clé USB sécurisée de **confiance**
 - ➔ <https://github.com/wookee-project> (Q3 2018)
- Plateforme matérielle Open Hardware
- Micro-noyau EwoK + SDK **Open Source**
- Double facteur d'authentification

QUESTIONS

