

Securicam

**Smart
Public Key Solution**

La carte Securicam

La protection des accès

La protection des données

La protection des échanges

Conclusions

- Un concept AtosOrigin
- Sur une carte Payflex de Schlumberger
- Pour sécuriser
 - Les accès
 - Les données
 - Les échanges
 - Des plate formes Windows NT et 2000 (95 ; 98 ; XP)
- Sur une logique « clés publiques »
- Au cœur de l'offre Securicam d'AtosOrigin
- Projet labellisé OPPIDUM par le Minefi

Securicam

- 1 Calcul & Certification des clés
- 2 Signe des données
- 3 Vérifie une signature
- 4 Chiffre des données
- 5 Déchiffre des données
et plus encore...

- **Auto-certification = autonomie de l'utilisateur**
- **Pas de gestion de clés**
 - Clé publique à usage unique
 - Pas d'annuaires de certificats
- **Approche techno-crypto**
 - Légèreté et puissance SKI (3DES 128)
 - Réduction de la consommation bande passante
 - Composant simple, robuste, économique (Payflex)
- **Réduction des coûts technologiques**

- **Permisses par :**
 - **l'approche « fonctionnelle »**
 - **La protection des processus par la carte**
- **Les fonctions de chronologie**
- **Les fonctions de justification**
- **Les fonctions de délégation**
- **Les fonctions de Télé administration**

- Un compteur géré par la carte et intégré au certificat
 - **garantit l'ordre d'émission**
 - **permet une meilleure traçabilité (absence de « trous »)**
- Une date de dernière utilisation interdit la régression (mécanismes de gestion des révocations)

- **Pilotage d'une carte Securicam à distance**
 - **Inscription ; remplacement (postes nomades)**
 - **changements des « droits » (nombre de signatures autorisées, droit à déléguer...)**
 - ...
- **Par l'administrateur**
- **Sans possibilité de « rejeu »**
- **Messages traités par la carte elle même :**
 - **Pas de possibilités de détournement**

La carte Securicam

La protection des accès

- Notions de justificatifs
- Accès au poste de travail
- Accès à un serveur Web

Conclusions

- **Un justificatif c 'est un ensemble de données ayant un sens vis à vis d'une application**
- **Son intégrité est garantie par une signature**
- **Sa confidentialité est assurée par chiffrement.**
Il est stocké dans la carte ou sur le poste de travail
- **Utilisé par des mécanismes de gestion de « droits » d 'accès application ou serveur**
- **Exemple : stockage Login NT**

- Protection des accès aux postes Windows NT ; 2000 ; XP
- Intégré à Winlogon (Gina)
- Sans « certificats »
- L'utilisateur choisit un justificatifs chargé dans la carte pour ouvrir une session :
 - Plusieurs justificatifs dans une même carte : Un seul mot de passe (la carte) pour tous ses comptes
 - Les passwords session peuvent être générés sur demande
 - Ils sont inconnus de l'utilisateur (anti Post It)
 - Et sont plus « durs » (14 digits aléatoires 1/255)
 - la mémorisation n'est plus un frein à leur renouvellement
- La confidentialité des mots de passe est assurée

- **Liaison HTTPS**
 - **Serveur authentifié par son certificat (X509)**
 - **Le serveur s'appuie sur un serveur d'authentification Securicam pour authentifier le client**
- **Accès client impossible par construction aux espaces Securicam Serveur sans la carte Ad Hoc**
- **Possibilité de signer ou chiffrer des formulaires sur le poste client (applet ou ActiveX)**
- **Ouverture vers des mécanismes d'accréditation complémentaires**
 - **Via annuaire LDAP**
 - **Via justificatifs**
 - ...

La carte Securicam

La protection des accès

La protection des données

- Depuis l'explorateur Windows
- Dans l'espace Securicam
- L'utilisation de délégations

- Signature de fichiers (**Intégrité**)
- Chiffrement de fichiers (**Confidentialité**)
 - 3DES 128 dans la carte
- Chiffrement étendu par rapport à EFS
 - Chiffrement pour soi (comme EFS)
 - Chiffrement pour plusieurs destinataires
 - Pas d'annuaires de clés
 - Données chiffrées accessibles en cas de remplacement de la carte
- Pas de gestion de certificats

- **Pour définir les zones Securicam**
 - **Choix d'un répertoire standard**
 - **Définition des « abonnés »**
 - **Transformation immédiate en zone Securicam**
 - **Opération réversible**
- **Pour gérer les justificatifs**
 - **Création ; modification ; suppression ; export ; import**
 - **Chargement / déchargement dans carte**
- **Pour gérer les délégations**
 - **Création ; modification ; suppression ; export ; import**
 - **Chargement dans carte**

- Sont des répertoires accessibles
 - Après authentification Securicam
 - Aux seules personnes « abonnées »
- Les fichiers y sont chiffrés
- Ils peuvent être sauvegardés sans droits d'accès au contenu
- La liste des « abonnés » peut être modifiée à tout moment
- Peuvent être sur un répertoire réseau (partage)
- Protection / extraction par simple glisser
- Accès direct à l'application par double clic (déchiffrement dans répertoire temporaire ; mise à jour à la fermeture de l'application)

- Transmettre (temporairement) ses pouvoirs sans transmettre ses secrets
 - signature
 - déchiffrement
- De façon explicite (signature « p/o »)
3 Niveaux :
 - Donner délégation
 - Utiliser délégation
 - Limiter usage

non traité en approche cryptologique PKI

- Une plate forme autonome pour inscrire et révoquer les membres de la communauté
- Le remplacement d'une carte est transparent
 - La carte précédente est révoquée (inutilisable)
 - La carte de remplacement permet de déchiffrer les fichiers existants
- Différenciation claire des rôles :
 - Administrateur système
 - Administrateur sécurité

La carte Securicam

La protection des accès

La protection des données

La protection des échanges

Conclusions

- **Outlook / Notes**
- **Possibilité de signer ou chiffrer un message**
- **Chiffrement pour plusieurs destinataires**
- **Transformation de la note en pièce jointe attachée**
- **Chiffrement des pièces jointes**

La carte Securicam

La protection des accès

La protection des données

La protection des échanges

Conclusions

Securicam l'offre sécurité clés en mains

- Une plate-forme d'administration évoluée
- La sécurité « carte »
 - Des accès
 - Des données
 - Des échanges
- L'autonomie de la confiance pour des groupes

Contacts : securicam@atosorigin.com

- Les intranet et extranet « Corporate »,
- Les communautés EDI
- Les ASP (Application Service Provider)
PME Intégré à la carte
- Les e.business communautaires :
 - banque à domicile,
 - courtiers d'assurances,...
- Les municipalités : carte Ville =
 - PME +
 - Authentification
- Les universités
- ...

a été labellisé
« Programme Société de l'Information »
par le MEFI sur les critères :

- Degré d'innovation technique, industrielle, d'usage ou de contenu
- Réalisme technique, industriel et économique
- Intérêt pour la société
- Partenariat
 - Atos
 - Schlumberger
 - Scort