

U2F2 : Prévenir la Menace Fantôme sur FIDO/U2F

Ryad Benadjila, Philippe Thierry

ANSSI

<prenom.nom@ssi.gouv.fr>

Juin 2021

Pourquoi?

- Mots de passe fragiles

Attaques en force brute

Mots de passe alphanumériques

Moyennes sur NVidia RTX 2070

Moyennes sur SHA-1

Longueur	Temps d'attaque 1 GPU	Temps d'attaque 100 GPUs
1	<1 seconde	<1 seconde
4	2 secondes	<1 seconde
6	6 secondes	<1 seconde
8	6 heures	216 secondes
10	1024 jours	10,24 jours

Source : article 2020 "Hash-Based Authentication Revisited in the Age of High-Performance Computers"

Pourquoi?

- Mots de passe fragiles

Fuites massives de bases de données

COMB 2021 : 3,2 milliards d'entrées

Pourquoi?

- Mots de passe fragiles

Vol par malware, phishing, etc.

Keylogger

Définition

- Concaténation d'au moins deux facteurs d'authentification

Définition

- Concaténation d'au moins deux facteurs d'authentification

2FA : Des premières solutions limitées

- One Time Passwords (OTP)

2FA : Des premières solutions limitées

- One Time Passwords (OTP)

Phishing

Canal SMS attaquable

2FA : Des premières solutions limitées

- One Time Passwords (OTP)

Phishing

Canal SMS attaquable

2FA : Des premières solutions limitées

- One Time Passwords (OTP)

Phishing

Canal SMS attaquable

Clé secrète partagée

2FA : un nouveau standard

- 2014 : le consortium FIDO standardise **U2F**
- Utilisation d'un **Token** (matériel) dédié

2FA : un nouveau standard

- 2014 : le consortium FIDO standardise **U2F**
- Utilisation d'un **Token** (matériel) dédié

Avantages

Cryptographie asymétrique ECDSA
(protection contre les attaques des services)

Protection contre le **phishing** + rejeu

Action physique de l'utilisateur

Protection de l'anonymat

(cloisonnement des services)

Simple + Standardisé ⇒ large adoption

2FA : un nouveau standard

- 2014 : le consortium FIDO standardise **U2F**
- Utilisation d'un **Token** (matériel) dédié

Avantages

Cryptographie asymétrique ECDSA
(protection contre les attaques des services)
Protection contre le phishing + rejeu
Action physique de l'utilisateur
Protection de l'anonymat
(cloisonnement des services)
Simple + Standardisé ⇒ large adoption

Limitations

Vol (avec ou sans remise) du token
PC supposé de confiance
Attaques physiques (SCA, fautes)
Autres limitations
(confusion, "désenregistrement")

2FA : un nouveau standard

- 2014 : le consortium FIDO standardise **U2F**
- Utilisation d'un **Token** (matériel) dédié

Contexte de cette présentation

Limitations

Limitations du token
- Sécurité
- Performance
- Usages physiques (SCA, fautes)
Autres limitations
(confusion, "désenregistrement")

FONCTIONNEMENT DE FIDO

ARCHITECTURE À TROIS ENTITÉS

FONCTIONNEMENT DE FIDO

REGISTER : ENREGISTREMENT DU TOKEN

Token

Browser

Relying Party

Login/mdp

appid, challenge

FONCTIONNEMENT DE FIDO

REGISTER : ENREGISTREMENT DU TOKEN

FUNCTIONNEMENT DE FIDO

REGISTER : ENREGISTREMENT DU TOKEN

FONCTIONNEMENT DE FIDO

AUTHENTICATE : AUTHENTICATION DU TOKEN

Token

Browser

Relying Party

Login/mdp

KH^{appid} , appid, challenge

Stockage K_{pub}^{appid} , KH^{appid}
login/mdp
CTR=n

FONCTIONNEMENT DE FIDO

AUTHENTICATE : AUTHENTIFICATION DU TOKEN

Token

Récupération
bi-clé ECDSA
avec KH^{appid} :
 $K_{priv}^{appid} / K_{pub}^{appid}$
CTR++

KH^{appid}
 $appparam=Hash(appid,$
 $challparam=Hash(type, challenge, ...)$

Browser

Login/mdp

KH^{appid} , appid, challenge

Relying Party

Stockage K_{pub}^{appid} , KH^{appid}
login/mdp
CTR=n

FONCTIONNEMENT DE FIDO

AUTHENTICATE : AUTHENTIFICATION DU TOKEN

FONCTIONNEMENT DE FIDO

U2F ET FIDO 2.0

FIDO : LIMITATIONS ET MODÈLE DE MENACE

UN TOKEN À LA SÉCURITÉ LIMITÉE

FIDO : LIMITATIONS ET MODÈLE DE MENACE

UN TOKEN À LA SÉCURITÉ LIMITÉE

FIDO : LIMITATIONS ET MODÈLE DE MENACE

UN TOKEN À LA SÉCURITÉ LIMITÉE

yubico [Why Yubico](#) [Products](#) [Solutions](#) [Resources](#) [Company](#) [Support](#)

Security advisory YSA-2019-02 – reduced initial randomness on FIPS keys

Published date: 2019-06-13
Tracking ID: YSA-2019-02

Summary

Who should read this advisory? Customers, IT Managers, or FIPS Crypto Officers who use or manage YubiKey FIPS Series devices.

Contextes sensibles, attaques ciblées
Services sensibles
Rendre le contrôle à l'utilisateur

// **LeBrief** du 11 janvier 2021

#

Des chercheurs ont réussi à cloner des clés Titan de Google, grâce à une attaque par canal auxiliaire

Userpresence limité

(appui bouton)

Compteur limité

(global)

Affichage Service

“Désenregistrement” Service

Sécurité logicielle

Sécurité matérielle

Open source

	SoloKeys Nitrokey3	OpenSK	
Userpresence limité (appui bouton)	✗	✗	
Compteur limité (global)	✗	✗	
Affichage Service	✗	✗	
“Désenregistrement” Service	✗	✗	
Sécurité logicielle	⊘	⊘	Rust/TockOS Sécurité des mises à jour ?
Sécurité matérielle	⊘	✗	
Open source	✓	✓	Rust/Trussed Peu d'éléments ouverts (pour l'instant)
			Seulement pour Nitrokey3 : Secure Element “figé”

SoloKeys

OpenSK

	SoloKeys Nitrokey3	OpenSK	OnlyKeys
Userpresence limité (appui bouton)	✗	✗	✓
Compteur limité (global)	✗	✗	✗
Affichage Service	✗	✗	✗
“Désenregistrement” Service	✗	✗	✗
Sécurité logicielle	~	~	✗
Sécurité matérielle	~	✗	✗
Open source	✓	✓	✓

OnlyKeys

	SoloKeys Nitrokey3	OpenSK	OnlyKeys	Trezor
Userpresence limité (appui bouton)	✗	✗	✓	✓
Compteur limité (global)	✗	✗	✗	✗
Affichage Service	✗	✗	✗	✓
“Désenregistrement” Service	✗	✗	✗	✗
Sécurité logicielle	~	~	✗	~
Sécurité matérielle	~	✗	✗	✗
Open source	✓	✓	✓	✓

Trezor

Cloisonnement logiciel limité
(usage MPU restreint)

	SoloKeys Nitrokey3	OpenSK	OnlyKeys	Trezor	Yubikeys	Ledger Nano	
Userpresence limité (appui bouton)	✗	✗	✓	✓	⊗	✓	
Compteur limité (global)	✗	✗	✗	✗	✗	✗	
Affichage Service	✗	✗	✗	✓	✗	✓	
"Désenregistrement" Service	✗	✗	✗	✗	✗	✗	
Sécurité logicielle	⊗	⊗	✗	⊗	✗	✓	Biométrie (confiance ?)
Sécurité matérielle	⊗	✗	✗	✗	✓	✓	Pas de mises à jour
Open source	✓	✓	✓	✓	✗	⊗	Application U2F open source (seulement)

Yubikey "Bio"

Ledger Nano S

Biométrie
(confiance ?)

Pas de mises à jour

Application U2F
open source
(seulement)

	SoloKeys Nitrokey3	OpenSK	OnlyKeys	Trezor	Yubikeys	Ledger Nano	U2F2
Userpresence limité (appui bouton)	✗	✗	✓	✓	~	✓	✓
Compteur limité (global)	✗	✗	✗	✗	✗	✗	✓
Affichage Service	✗	✗	✗	✓	✗	✓	✓
“Désenregistrement” Service	✗	✗	✗	✗	✗	✗	✓
Sécurité logicielle	~	~	✗	~	✗	✓	✓
Sécurité matérielle	~	✗	✗	✗	✓	✓	✓
Open source	✓	✓	✓	✓	✗	~	✓

Carte à puce
Authentification forte
Applets open source
Certifiée \geq EAL4+

Disque USB chiffrant
Écran tactile
Device Firmware Upgrade (DFU) sécurisé
Défense en profondeur (microkernel, tâches)

Open source

WooKey

Service Gmail de Google

un service

Service Gmail de Google

un service

'Bob'

un nom d'utilisateur

Service Gmail de Google

un service

'Bob'

un nom d'utilisateur

une icône

Service Gmail de Google

un service

'Bob'

un nom d'utilisateur

une icône

'Gmail'

un nom reconnaissable

U2F2 : CINÉMATIQUE DU REGISTER

U2F2 : CINÉMATIQUE DU REGISTER

U2F2 : CINÉMATIQUE DU REGISTER

U2F2 : CINÉMATIQUE DU REGISTER

U2F2 : CINÉMATIQUE DU REGISTER

U2F2 : CINÉMATIQUE DU REGISTER

U2F2 : CINÉMATIQUE DU REGISTER

U2F2 : CINÉMATIQUE DU REGISTER

U2F2 : CINÉMATIQUE DU REGISTER

U2F2 : CINÉMATIQUE DU REGISTER

U2F2 : CINÉMATIQUE DU REGISTER

U2F2 : CINÉMATIQUE DU REGISTER

U2F2 : CINÉMATIQUE DU REGISTER

U2F2 : CINÉMATIQUE DU REGISTER

Apport du projet

- Analyse poussée de la **sécurité du Token**
- Pour des contextes et services **sensibles**
- Prise en compte de risques **écartés** ou **peu considérés** par FIDO
 1. Sécurité logicielle et matérielle forte
 2. Anti-confusion
 3. “Désenregistrement”
 4. Compteur local à chaque compte
- Fourniture d’un **prototype** fonctionnel
 - **Open source**
 - **Open hardware** (base WooKey)
 - Tests de **conformité** U2F validés (de Yubico / Solokeys)

Limitations et roadmap

- Nombre de comptes actifs simultanés **limité à 8192**
- FIDO 2.0 (CBOR) en cours d'implémentation
- Personnalisation des slots sur Token (**GUI** embarquée) en cours de finalisation

U2F2 : Prévenir la Menace Fantôme sur FIDO/U2F

SSTIC 2021

Question ?

