

Nomadismes...

Stratégies de gestion *du* nomadisme
et de la délocalisation, en terme de coûts, de risques et
de services.

JSSI 2006 - 22 mai 2006

Jean-Luc Parouty
Institut de Biologie Structurale (IBS)

*Cette présentation est strictement factuelle et technique et ne saurait engager l'IBS ou le CNRS
d'une quelconque manière.*

Version 2.01

IBS Grenoble
41, rue Jules Horowitz
38027 Grenoble Cedex 1 France

Plan :

- 1/ Problématiques
- 2/ Caractérisations des besoins
- 3/ Stratégies
- 4/ Exemples de solutions

Remarque :

*Cette présentation ne prétend pas répondre à toute la problématique du nomadisme ;-)
Tout au plus présenter quelques éléments de décors, de contexte et... d'expérience... !*

1 /

Problématique

...des besoins utilisateurs, au
pragmatisme des administrateurs...

Problématique...

Quelques données du problème...

- ***Nos intérêts « divergent » :***
 - Les utilisateurs ont des **besoins** :
 - Avoir un libre accès à leurs ressources
 - Pouvoir se connecter librement à l'Internet
 - Pouvoir accueillir librement leurs partenaires
 - Les administrateurs ont des **contraintes** :
 - Garantir le bon fonctionnement du SI
 - Protéger l'accès au système d'information
 - Protéger le SI des infections et des attaques

Problématique...

- ***Le monde change :***
Les évolutions de l'Internet rendent caduques nos vieilles stratégies sécurités :
 - Portables, LiveCD, clefs USB :
 - Où sont les postes de travail ?
 - Où sont les données ?
 - Cable, ADSL, WiFi, etc. :
 - La connectivité devient omniprésente :
Où est le réseau ?
 - Anonymisation progressive de l'Internet :
 - Tunnelisation, VPN, chiffrement :
Où sont nos utilisateurs ?
 - Firewall, on peut tout faire avec ou sans eux ;-)
 - Chat, P2P, Skype, services distants, etc.
 - Où sont les services ?

Problématique...

- La concurrence est ouverte :

- **Services** : Google mail (gratuit) :

- 2.6 Go
- 38 langues, POP3, Forwarding, anti-spam, etc.

- **Connectivité** : Free (29€ / mois) :

- Téléphone « presque gratuit »
- 5-15 Mb/s
- Transfert de gros fichiers (1Go)
- Chat, pages personnelles, etc.

- **Hébergement** : Bluehost (7€/mois) :

- 10 Go hébergé, 250 Go/mois
- 6 domaines hébergés, 100 bases MySQL/PostgreSQL
- 2500 adresses mail (POP, IMAP, Webmail, etc.)
- SSH, FTP, SSL, Statistiques, PHP, Python, Perl, etc.

- ...

Problématique...

Le problème n'est plus de mettre en oeuvre « sa » solution et de l'imposer à « ses » utilisateurs, mais de rechercher le meilleur compromis avec eux...

Cette solution doit être :

- Adaptée aux besoins
- Etre Acceptée et adoptée par les utilisateurs
- Etre « raisonnable » en terme de sécurité

Note : Principe de symétrie

- La logique voudrait que nos vistesurs puissent disposer du même confort chez nous que nos utilisateurs chez eux

21/

Caractérisation des besoins...

Qui sont les nomades ?
Quels sont leurs besoins ?

Profils des nomades

Profils des nomades

Profils des nomades

Quels services ?

Familles de services	Protocoles d'accès	Exigence / satisfaction
Internet	Accès Web	★ ★ ★
	Autre...	★ ★ ★
Serveurs d'information Internes	Accès Web	★ ★ ★
	Autre...	★
Serveurs de données	Accès Web (DAV)	★
	Natif (CIFS, NFS,...)	★ ★
Serveurs métier	Accès Web	★ ★
	Autre...	★ ★
Messagerie @	Client habituel	★ ★ ★
	Webmail	★ ★
Administration système	SSH	★ ★ ★
	Accès Web	★ ★ ★
	Autre...	★

★ ★ ★ Service exigé

★ ★ Demande forte

★ Excusé

En plus et par défaut :

Ne pas oublier :

- Protection des données embarquées
 - Contre le vol
 - Contre la perte

3/

Stratégies de réponses aux besoins

Quels services, pour quels nomades ?

Stratégies de réponses

Objectifs (rappel) :

- **Répondre aux besoins** des utilisateurs
 - Nous sommes là pour ça !
 - Eviter les frondes
- **Protéger** les utilisateurs exposés :
 - Minimiser les risques
 - Maximiser la simplicité (gage d'utilisation)

Stratégies de réponses (3 points)

1/ Couvrir les besoins essentiels :

- **Besoins standards** [nomadisme simple] :
Accès par services : **Tunnels (SSL)**
 - POP, IMAP, SMTP, Web (peu critiques)
 - Tout environnement
- **Besoins étendus** [nomadisme privilégié] :
Accès global : **VPN (SSL)**
 - Tous services (dont critiques)
 - Environnement contrôlés
- **Protection des données embarquées** [tous]

Stratégies de réponses (3 points)

2/ Minimiser les risques :

- Authentification forte
 - Chiffrement
- } SSL + IGC

3/ Faire simple :

- Formation / documentation
- Kits d'installation accessibles à tous utilisateur
- Clients ultra-légers « plug and play »
- Une seule technologie pour toutes les architectures, pour tous les clients.

Stratégies de réponses

Pour les nomades entrant : connectivité

- Accès ip vers l'Internet
- Solutions de type *hotspot* :
 - On veut savoir qui est sur notre réseau
 - La sécurisation est du ressort du nomade

4/

Exemples de solutions :

Tunnelisation SSL (Nomadisme simple)
VPN SSL (nomadisme étendu)
Anonymisation
25g pour garder contact...

Pourquoi privilégier SSL et pas IPsec & co. ?

- Pas besoin de patcher les kernels
- Support complet de X509
- Passage aisé à travers les firewalls (via les proxy web, s'il le faut ;-)
- Granularité applicative : traitement par flux
- Réellement interopérable / multi-plateformes
- Support aisé de NAT
- Une seule technologie pour tout
- Solutions *OpenSource* validées
- ...

Tunnelisation

Les échanges « à risques » du « nomade standard »

Tunnelisation

Principe de la tunnelisation SSL

Tunnelisation

Exemple d'architecture d'une solution de tunnelisation SSL

Tunnelisation : Mise en oeuvre

- Mise en oeuvre technique : **Stunnel** [2]
 - Basé sur OpenSSL [1]
 - Multi-architecture
 - Windows
 - MacOS X
 - Linux
 - Simple, efficace, rustique, ergonomique et... gratuit !
- Mise en oeuvre aisée (via **Devil-Linux** [5])
 - 1 PC
 - 1 CD
 - 1 clef USB
 - (certificats)

} ½ journée
1 PC
Coût / support : modéré

Tunnelisation : Risques

Risques :

(Dans le contexte de la tunnelisation pour le nomade simple)

- Accès illicite aux serveurs POP/IMAP
 - Vol de courrier ?
 - Dénis de service
- Accès illicite au serveur SMTP
 - Envois illicite de courrier (spam...)
- Accès illicite aux serveurs Web
 - Accès à des informations internes
 - Accès à des applications internes

VPN SSL

Principe d'un VPN (1/3)

VPN SSL

Principe d'un VPN (2/3)

VPN SSL

Principe d'un VPN (3/3)

VPN SSL

Cas de l'équipe délocalisée (1/3)

VPN SSL

Cas de l'équipe délocalisée (2/3)

VPN SSL

Cas de l'équipe délocalisée (3/3)

VPN SSL : Mise en oeuvre

- Mise en oeuvre technique : **OpenVPN** [3]
 - Basé sur OpenSSL [1]
 - Multi-architecture
 - Windows
 - MacOS X
 - Linux
 - Simple, efficace, rustique, ergonomique et gratuit !
- Mise en oeuvre aisée sous **Devil-Linux** [5]
 - 1 PC
 - 1 CD
 - 1 clef USB
 - (certificats)

} 1 ou 2 semaines
1 PC (serveur)
Coût / support : moyens

Risques :

- **Potentiellement importants** :
 - Accès à l'ensemble des ressources, sans discriminations...
 - Vrais, si configuration basique
 - Faux, si configuration évoluée, « à la carte »
 - Mais ne serait-ce pas là l'objectif ?
 - Clients nomades transformés en passerelles
 - Presque imparable...
- Nécessite de **sécuriser le client VPN** :
 - Politique de routage
 - Filtrage
 - Sécurisation du client et du serveur [4]

VPN SSL - Sécurisation

Policy	Source	Destination	Action
1	Passerelle/Firewall VPN	Réseau d'accueil / internet	ACCEPT
2	Passerelle/Firewall VPN	Réseau VPN	ACCEPT
3	Réseau délocalisé	Réseau VPN	ACCEPT
4	Réseau VPN	Réseau délocalisé	ACCEPT
5	All	All	REJECT

Politique de gestion des échanges entre « zones »
(Formalisation Shorewall [8])

VPN SSL - Sécurisation

Exceptions à la politique de gestion des échanges entre « zones »
(Formalisation Shorewall [8])

Approche furtive :

- Protéger ses échanges tcp (Web, etc.)
 - Contre l'analyse de trafic (opérateurs, etc.)
 - Contre la traçabilité des accès (sites visités, etc.)
- Approche « seul contre tous »
- « routeurs en peau d'oignons »
- Initié par « The Free Haven Project » (2002)
- Initialement financé par :
 - Electronic Frontier Foundation (EFF)
 - Naval Research Lab de l'US Navy
- Expérimental (mais très utilisable ;-)
- Air du temps : plusieurs projets (i2p, etc.)

Anonymisation : Tor

Client

Serveur

Requête classique : client et serveur en vis à vis direct...

Anonymisation : Tor

Requêtes via le réseau Tor : principe des routeurs en peau d'oignons

Problème paradoxal :

- **Avantage du chiffrement :**
 - Sans la clef, les données sont inutilisables
- **Inconvénient :**
 - Sans la clef, les données sont inutilisables

Protection des données

- Une solution de chiffrement doit :
 - Protéger les données (contre les vols)
 - Chiffrement fort
 - Code validé
 - Prise en compte du swap, de la corbeille, etc.
 - ...
 - Protéger les données (contre les pertes de clefs)
 - Recouvrement des clefs
 - Sauvegardes
 - ...
- Peu de solutions sont (finalement) disponibles
 - Problématique complexe
 - Expérimentation CNRS/UREC en cours...

Client ultra-léger...

Les 25g de bonheur du nomade ;-)

(démonstration)

Conclusion

Tunnels SSL pour le nomadisme simple :

- Simple, efficace et économique
- Satisfaction élevée
- Clef magique : satisfaction très élevée

VPN SSL (pour les délocalisés/administrateurs)

- Efficace et performant (90% bandwidth)
- Presque transparent
- Excellente intégration au SI (LDAP/X509)

Problème des firewalls & co...

- Faudra t-il systématiquement prévoir de les contourner ?
- Anonymisation de l'Internet : incontournable ?

(Quelques) références :

- [1] OpenSSL
<http://www.openssl.org/>
- [2] Stunnel
<http://www.stunnel.org/>
- [3] OpenVPN
<http://www.openvpn.net>
- [4] Sécurisation d'OpenVPN
<http://www.urec.cnrs.fr/IMG/pdf/articles.05.OpenVPN.pdf>
- [5] Devil-Linux
<http://www.devil-linux.org>
- [6] Applications portables
<http://portableapps.com/>
- [7] Projet Tor
<http://tor.eff.org/>
- [8] Shorewall
<http://www.shorewall.net/>