

Construction de Systèmes Répartis Sécurisés à base de Composants

Thèse de Doctorat

Lilia SFAXI ep. YOUSSEF

Faculté des Sciences de Tunis / Université de Grenoble

ENCADRANTS

Pr. Riadh ROBBANA (INSAT)
Pr. Yassine LAKHNECH (UDG)

CO-ENCADRANTE

Dr. Takoua ABDELLATIF (UDS)

MEMBRES DU JURY

Pr. Khaled BSAIES Président du Jury
Pr. Didier DONSEZ Examineur
Pr. Mohamed MOSBAH Rapporteur
Pr. Belhassen ZOUARI Rapporteur

5 mai 2012

- 1 Contexte : Contrôle de Flux d'Information dans les Systèmes Répartis
 - Sécurité des Systèmes Répartis
 - Contrôle de Flux d'Information
 - Etat de l'Art : Sécurité des Systèmes Répartis et Contrôle de Flux d'Information
 - Problématique : Non-Interférence dans les Systèmes Répartis
- 2 Contributions : Application Statique et Dynamique de la Non Interférence
 - CIF : Component Information Flow
 - DCIF : Dynamic Component Information Flow
- 3 Evaluation de l'Approche
 - Etudes de Cas
 - Etude de Performances
- 4 Conclusion et Perspectives

Systèmes Répartis

- Du point de vue Architecture
 - Plusieurs systèmes calculatoires autonomes (nœuds)
 - Pas de mémoire physique commune
 - Communication grâce à un réseau par envoi de messages
- Du point de vue Utilisateur
 - Pas de différence avec un système centralisé

Systèmes Répartis

- **Avantages**

- ⊕ Haute disponibilité
- ⊕ Performance
- ⊕ Protection des données
- ⊕ Hétérogénéité
- ⊕ Parallélisme

- **Inconvénients** : Risques de sécurité

- ⊖ Au niveau du réseau
 - Deni de Service (*DoS et DDoS*)
 - Homme au milieu (*MITM*)
 - Usurpation d'adresse IP (*IP Spoofing*)
 - Reniflement de paquet (*Packet Sniffing*)
 - Attaque par rejeu (*Replay Attack*)
- ⊖ Au niveau des nœuds eux-mêmes
- ⇒ Nécessité d'une expertise en sécurité des systèmes

Propriétés de Sécurité Usuelles

- **Authentification**
 - Vérification de l'identité d'une entité (utilisateur ou machine)
- **Confidentialité**
 - Protection de l'information contre les accès non désirés
- **Intégrité**
 - Protection de l'information contre les modifications non désirées
- **Disponibilité**
 - Garantie de service dans les conditions d'horaire, de délai et de performance
- **Non Répudiation**
 - Protection contre le désaveu d'une information

Mécanismes de Sécurité Usuels

- Contrôle d'accès
 - Vérifier l'**authentification** et l'**autorisation**
 - Définition d'une matrice de contrôle d'accès
- Primitives cryptographiques
 - Hachage : assurer l'**intégrité** d'un message
 - Chiffrement : assurer la **confidentialité** d'un message
 - Certificat : assurer l'**authentification**
- Délégation
 - Délégation de droits et permissions à un sujet tierce
 - Permet d'optimiser le nombre d'identités stockées

Périmètre

Ne garantissent pas une sécurité de bout en bout

⇒ Nécessité d'un contrôle de la propagation de l'information

Contrôle de Flux d'Information : Termes clefs

- **Donnée** : élément brut, sans interprétation ni contexte
- **Information** : donnée interprétée, mise en contexte
- **Flux d'information** : acheminement d'une information d'une donnée à une autre.
- **Suivi du flux d'information** : trouver toutes les données qui ont eu accès à une information

Exemple

- * Variable *mdp* dont la valeur est *azerty* ⇒ **Donnée**
- * Variable *mdp* utilisée comme mot de passe pour accéder à une application ⇒ **Information**
- * Stockage de la variable *mdp* dans une variable *saveMdp* ⇒ **Flux d'information de *mdp* vers *saveMdp***

Suivi du Flux d'Information

- L'information circule dans un système :
 - Entre les données
 - Entre les modules et composants (logiciels ou matériels)
 - Entre les acteurs
- Assurer les propriétés d'authentification, de confidentialité et d'intégrité ne garantit pas toujours que les données circulent de manière autorisée par leur propriétaire

Propriété de Non-Interférence

- Propriété de flux d'information stricte
- D'abord définie en 1982, mais implémentée récemment
 - **Approches statiques** : Langages typés-sécurité (*Cornell*)
 - **Approches dynamiques** : Systèmes d'exploitation non-interférents (*MIT, Stanford*)
- Classifie les données selon leur **niveau de sécurité**

Non-Interférence

Si un attaquant peut observer des données jusqu'à un niveau de sécurité o , alors une modification d'une variable de niveau de sécurité plus haut est *indiscernable* pour cet attaquant.

Déduction

Les sorties observables à un niveau o doivent être indépendantes des entrées à des niveaux plus restrictifs que o .

Non-Interférence dans le Code

- L'interférence dans un programme se manifeste par le passage d'information entre les données du programme
- Une information secrète ne doit pas être transmise à une donnée publique
⇒ Les données du programme doivent être classifiées par **niveau de sécurité**
- Le passage d'information peut être **explicite** ou **implicite**

Exemple d'Interférence Explicite : Affectation

- Donnée secrète : *secretVar*
- Donnée publique : *publicVar*

```
class NI {  
 boolean secretVar;  
 boolean publicVar;  
 public void start() {  
 secretVar = publicVar; autorisé  
 }  
}
```

Exemple d'Interférence Explicite : Affectation

- Donnée secrète : *secretVar*
- Donnée publique : *publicVar*

```
class NI {  
 boolean secretVar;  
 boolean publicVar;  
 public void start() {  
 publicVar = secretVar; interdit!  
 }  
}
```

INTERFERENCE : Flux d'information d'une donnée secrète vers une donnée publique !

Exemple d'Interférence Implicite : Bloc de Contrôle

```
class NI {  
 boolean secretVar;  
 boolean publicVar;  
 public void start() {  
 if ( secretVar) { publicVar = true; }  
 else { publicVar = false; }  
 }  
}
```

- **INTERFERENCE** : Équivalent à *publicVar=secretVar*
→ Modification d'une donnée publique dans un contexte plus restrictif

Exemple d'Interférence Implicite : Appel de Méthode

```
class NI {  
 boolean secretVar;  
 boolean publicVar = false;  
 public void start() {  
 if ( secretVar) { modif() }  
 }  
 public void modif() {  
 publicVar = true;  
 }  
}
```

- **INTERFERENCE** : Appel d'une méthode dans un contexte plus restrictif

Niveaux de sécurité

Comment associer des niveaux de sécurité aux données? ⇒ Etiquettes

Configuration des Niveaux de Sécurité : Etiquettes

- **Etiquette** : Paire de :
 - Niveau de confidentialité (**S** pour *Secrecy*)
 - Niveau d'intégrité (**I** pour *Integrity*) \Rightarrow Notées : $\{S;I\}$
- Relation *au plus aussi restrictive que* : \subseteq
 - Détermine le sens de circulation d'une information
 - Construction d'un treillis de sécurité

Restriction de Non-Interférence

Quand l'information circule dans un système, ses étiquettes deviennent uniquement *plus restrictives*

Modèle d'Étiquettes Décentralisé (DLM)

- Réalisé par [Myers00]
- **Autorités (Principals)** :
 - Utilisateurs, groupes ou rôles
 - Chaque autorité possède un ensemble d'étiquettes
 - Une autorité ne peut rétrograder que les étiquettes dont elle est propriétaire
 - Relation : agit pour \succeq

$A \succeq B$ ssi A hérite de tous les privilèges de B

- **Étiquettes (Labels)** : niveaux de sécurité
 - Niveau de confidentialité : liste des lecteurs potentiels de la donnée
 $S(d) = \{Alice \rightarrow Bob, Chuck\} \subseteq_C S(d') = \{Alice \rightarrow Bob\}$
 - Niveau d'intégrité : liste des autorités qui ont affecté la valeur de la donnée
 $I(d) = \{Alice \leftarrow Bob\} \subseteq_I I(d') = \{Alice \leftarrow Bob, Chuck\}$

Modèle d'Etiquettes à base de Jetons

- Utilisé dans les systèmes d'exploitation non-interférents
[Krohn07,Zeldovich06]
- **Étiquette** : ensemble de jetons (*tags*)
- **Jeton** : terme opaque associé à une donnée pour lui associer un degré de confidentialité ou d'intégrité
 - *Jeton de confidentialité* : une donnée d avec un jeton de confidentialité $j \Leftrightarrow d$ contient une information privée de niveau j

$$S(d) = \{j\} \subseteq_c S(d') = \{j,k\}$$

- *Jeton d'intégrité* : une donnée d avec un jeton d'intégrité $i \Leftrightarrow d$ est garantie par i

$$I(d) = \{i,l\} \subseteq_l I(d') = \{i\}$$

Remarque

Un même jeton, utilisé pour le niveau d'intégrité et le niveau de confidentialité, a une signification différente pour chacun d'eux.

Défis

- Construction de systèmes répartis non-interférents
- Application aisée et pertinente des niveaux de sécurité
- Vérification automatique de la propriété de non-interférence
- Sécurisation des systèmes
 - A la construction
 - A l'exécution

Etat de l'Art : Sécurité des Systèmes Répartis

- Configuration de la sécurité à haut niveau d'abstraction
 - Model-driven security (*MdS*) [Basin06,Nadalin05]
 - JASON [Chmielewski08]
- Modules et service de sécurité
 - Authentification [Nikander99,Welch03]
 - Contrôle d'accès et RBAC [Welch03,Blaze99,Nikander99]
 - Modules cryptographiques
 - Gestion de clefs [Seitz03]
 - Conversion de créances [Welch03]
- Systèmes à base de composants sécurisés
 - SCA : Service Component Architecture
 - Cracker [Lacoste08]
 - CAMKES [Kuz07]

Etat de l'Art : Contrôle de Flux d'Information

- Vérification statique de la non-interférence
 - JIF [Myers00]
 - JIF/Split [Zdancewic02]
 - FlowCaml [Simonet03]
 - Compilateur de [Fournet09]
 - Fabric [Liu09]
 - Langage impératif pour les systèmes distribués de [Alpizar09]
- Vérification dynamique de la non-interférence
 - Systèmes d'exploitation non-interférents : Flume [Krohn07], HiStar[Zeldovich06] et Asbestos[Efstathopoulos05]
 - DStar [Zeldovich08]
 - SmartFlow [Eyers09]
 - Composition de services web [Hutter06]

Problématique

- **Politiques basées sur le contrôle d'accès** ne contrôlent pas l'utilisation d'une donnée une fois délivrée au service autorisé
 - ⇒ Risque d'appels à des services tiers, donc divulgation des secrets
- **Les langages typés sécurité** (ex : *JIF*)
 - Entremêlent la politique de sécurité avec le code fonctionnel
 - Obligent le concepteur du système à appliquer les niveaux de sécurité à leur code à un niveau de granularité très fin
 - Sont surtout appliqués aux systèmes centralisés
 - Ne proposent pas de solution pour les modules patrimoniaux
- **Les langages typés sécurité appliqués aux systèmes distribués** (ex : *JIF/Split*)
 - La décomposition du système se fait selon les contraintes de sécurité, pas selon les contraintes fonctionnelles
- **Les systèmes d'exploitation non-interférents**
 - Agissent au niveau des processus
 - Proposent un CFI à un niveau de granularité grossier
 - ⇒ Risque de fuite d'information due aux flux implicites

Objectifs

- Besoin d'une solution qui :
 - Configure la politique de sécurité à un haut niveau d'abstraction
 - Applique le CFI à un niveau de granularité fin
 - Ne requiert pas d'expertise particulière en langages typés sécurité
 - Offre la possibilité de relaxer la propriété de non-interférence
 - Sépare les contraintes fonctionnelles des contraintes de sécurité
 - Propose une solution pour les modules patrimoniaux
 - Soit applicable aux systèmes répartis réels
 - Soit applicable dynamiquement, peu surcoût en terme de performances
- ⇒ Besoin d'un modèle de représentation des systèmes qui soit :
 - Flexible
 - Modulaire
 - Offre une séparation nette entre l'architecture et le comportement de l'application
 - Configurable à la compilation et à l'exécution

CBSE : Ingénierie Logicielle à base de Composants

- Composant
 - Unité de composition
 - Offre un service ou une fonctionnalité prédéfinie
 - Communique avec les autres composants via des **ports** connectés par des **liaisons**
 - Configurable grâce à ses **attributs**
 - Peut être **hierarchique**
- Représentation orientés composants
 - Séparation de l'architecture du système et de son implémentation
 - **Architecture** : Utilisation du Langage de Description d'Architecture (ADL)
 - **Implémentation** : Utilisation d'un langage impératif

Contributions

- Besoin d'une solution qui :
 - Configure la politique de sécurité à un haut niveau d'abstraction
 - Applique le CFI à un niveau de granularité fin
 - Ne requiert pas d'expertise particulière en langages typés sécurité
 - Offre la possibilité de relaxer la propriété de non-interférence
 - Sépare les contraintes fonctionnelles des contraintes de sécurité
 - Propose une solution pour les modules patrimoniaux
 - Soit applicable aux systèmes répartis réels

CIF : Component Information Flow

Modèle et outils pour la construction de systèmes répartis non-interférents

- Soit applicable dynamiquement, peu surcoût en terme de performances

DCIF : Dynamic Component Information Flow

Canevas pour l'application dynamique de la non-interférence

- 1 Contexte : Contrôle de Flux d'Information dans les Systèmes Répartis
 - Sécurité des Systèmes Répartis
 - Contrôle de Flux d'Information
 - Etat de l'Art : Sécurité des Systèmes Répartis et Contrôle de Flux d'Information
 - Problématique : Non-Interférence dans les Systèmes Répartis
- 2 Contributions : Application Statique et Dynamique de la Non Interférence
 - CIF : Component Information Flow
 - DCIF : Dynamic Component Information Flow
- 3 Evaluation de l'Approche
 - Etudes de Cas
 - Etude de Performances
- 4 Conclusion et Perspectives

CIF : Component Information Flow

- Intergiciel pour la construction de systèmes non-interférents
- Offre un modèle et un ensemble d'outils
- S'applique aux systèmes répartis à base de composants

Figure: Emplacement de CIF dans une architecture logicielle

Annotation de sécurité

- Étiquettes de sécurité au niveau des :
 - Ports
 - Attributs
- Capacités :
 - Besoins de rétrogradation

⇒ Réalisé dans un fichier **Policy** séparé

Fichier ADL SCA

```
<component name="C1">
  <reference name="P" target="C2/P'">
 <interface.java interface="security.PItf"/>
  </reference>
  <property name="message">
 Hello World!
  </property>
  <implementation.java class="security.C1Impl"/>
</component>
```

Fichier Policy

```
<policy targetComposite="C">
  <component name="C1">
 <port name="P" label="{S;I}" />
 <attribute name="message" label="{Sm;Im}" />
 <capabilities>
 <capability> cap1 </capability>
 </capabilities>
  </component>
  <component name="C2">
 <port name="P'" label="{S';I}'" />
  </component>
  (...)
</policy>
```

Annotation de sécurité

- Étiquettes de sécurité au niveau des :
 - Ports
 - Attributs
- Capacités :
 - Besoins de rétrogradation

⇒ Réalisé dans un fichier **Policy** séparé

La propriété de non-interférence doit être vérifiée à deux niveaux :

- **Intra-composant** : code du composant
- **Inter-composants** : liaisons entre composants

Sécurité Intra-Composant

- Propagation de l'étiquette de sécurité dans l'implémentation de chaque composant
- Distinction entre deux types d'étiquettes :
 - **Etiquettes immuables** : Etiquettes des ports et attributs, attribuées dans le fichier Policy
 - **Etiquettes générées** : Etiquettes intermédiaires déterminée par le compilateur

⇒ Le flux d'information entre les entités Java doit être non-interférent

```
package security;  
class C1 implements StartItf{  
 String {Sm;Im} message;  
 SendItf {S;I} p;  
 public void start() {  
 String{Sint;Iint} messageSent =  
 "Ceci est le message ->" +  
 message;  
 p.send(messageSent);  
 }  
}
```


Sécurité Inter-Composant

Sémantiquement, si $\ell(C1.P) = \{S; I\}$ et $\ell(C2.P') = \{S'; I'\}$

• Confidentialité

- **C1** : Je veux que le message envoyé à travers **P** garde au moins le niveau de confidentialité **S**
- **C2** : Je garantis la protection du message reçu à travers **P'** si son niveau de confidentialité est **S'**

• Intégrité

- **C1** : Je garantis que le niveau d'intégrité du message envoyé à travers **P** est au moins **I**
- **C2** : Je veux que le message reçu par **P'** ait au moins l'intégrité **I'**

message {Sm;Im}

Sécurité Inter-Composant

La vérification inter-composant assure que :

- Le flux d'information entre les composants est non-interférent
 - Pour chaque liaison, vérifier que :
 $\ell(\text{portClient}) \subseteq \ell(\text{portServeur})$
- Les données envoyées sont préservées
 - Insertion de composants cryptographiques entre les composants fonctionnels

⇒ Implémentation d'outils qui automatisent tout le processus

Les Outils CIF

- Ensemble d'outils
 - Vérification des contraintes de sécurité à la compilation
 - Génération du code de sécurité
- Applications conçues avec un modèle orienté composant qui respecte les conditions suivantes :
 - Utilisation d'un ADL pour la représentation de l'architecture
 - Utilisation d'un langage orienté objet pour la description du comportement
- Prototypes appliqués à :
 - Modèle Orienté Composants : **SCA** et **Fractal**
 - Modèle d'Etiquettes : DLM et à Jeton
- Langages utilisés
 - ADL : XML
 - Implémentation : Java 6

Etapas d'Exécution

Générateur CIFORM

- CIFORM : CIFORM Intermediate Format
- API en Java décrivant :
 - L'architecture du système
 - Les contraintes de sécurité
- Construite à partir des fichiers ADL et Policy avec un analyseur DOM (*Java Xerces*)
- Facilement extensible pour :
 - D'autres modèles orientés composants
 - D'autres modèles d'étiquettes

CIFIntra : Vérification de Flux d'Information dans le Code

- Utilisation du compilateur Polyglot [Nystrom03]
 - Extraction d'un AST à partir du code de chaque composant
 - Parcours de l'AST grâce à des classes *Visiteur*
 - Affectation des étiquettes immuables aux attributs et méthodes Java
 - Calcul des étiquettes générées pour les éléments intermédiaires
- Dans le cas d'une interférence, appel au composant *Contrôleur*
- Quand le composant est jugé non-interféré, son code annoté est généré

Figure: Comportement de CIFIntra

CIFIntra : Vérification de Flux d'Information pour un Composant Patrimonial

- Un composant patrimonial doit être accompagné d'un **IBA** (*Internal Bindings Artifact*)
 - Représente les **liaisons internes** d'un composant sans divulguer son code
 - Liaison interne : relation entre les entrées et les sorties d'un composant
 - Une entrée et une sortie sont liées ssi il existe un flux d'information entre elles
 - Outil de construction des liaisons internes : IBP (*Internal Binding Plotter*)
- Le composant est non-interférent ssi pour chaque entrée e et sortie s liées,

$$\ell(e) \subseteq \ell(s)$$

Figure: Liaisons Internes

Outils CIF : CIFInter

- Vérification du flux d'information entre les composants
- Si aucune liaison ne présente d'interférence ; les générateurs fonctionnels :
 - Insèrent des composants cryptographiques dans l'instance CIFORM
 - Génèrent le nouvel ADL fonctionnel
 - Génèrent le code des composants cryptographiques

Figure: Comportement de CIFInter

- 1 Contexte : Contrôle de Flux d'Information dans les Systèmes Répartis
 - Sécurité des Systèmes Répartis
 - Contrôle de Flux d'Information
 - Etat de l'Art : Sécurité des Systèmes Répartis et Contrôle de Flux d'Information
 - Problématique : Non-Interférence dans les Systèmes Répartis
- 2 Contributions : Application Statique et Dynamique de la Non Interférence
 - CIF : Component Information Flow
 - DCIF : Dynamic Component Information Flow
- 3 Evaluation de l'Approche
 - Etudes de Cas
 - Etude de Performances
- 4 Conclusion et Perspectives

DCIF : Dynamic Component Information Flow

- Canevas orienté composants pour la construction de systèmes distribués sécurisés à la compilation et à l'exécution
- Définit deux types de composants :
 - Des composants **fonctionnels**
 - Des composants **de gestion**

Architecture de DCIF

- **Global Manager** : Composite
- **Factory** : Gère les m.à.j de l'architecture du système
- **Crypto. Manager** : Gère les opérations de crypto. pour chaque nœud.
- **Security Manager** : Dispatche les informations entre les composants de sécurité
- **Key Manager** : Gère les clefs cryptographiques
- **IFC Manager** : Gère les flux d'information du système

Figure: Architecture de DCIF

Architecture de DCIF : IFC Manager

Figure: IFC Manager

Architecture de DCIF : IFC Manager

- **Policy Manager** :
 - Orchestre les communications dans le IFCM
 - Stocke les certificats IBA et les instances CIFORM
- **Policy Extractor** : Extrait les informations à partir des fichiers *Policy*
- **Label Manager** : Stocke les étiquettes du système
- **Controller** : Prend les décisions de rétrogradation
- **Intra-Component Verifier** : vérification dynamique intra-composant

Figure: Le IFC Manager

Reconfiguration dynamique

• Ajout d'un composant

- Création d'un CM pour son nœud
- *Policy Extractor* extrait les étiquettes du fichier *Policy*, et les stocke dans le *Label Manager*
- Le *Intra-component Verifier* vérifie le code de ce composant, ou son certificat IBA

• Suppression d'un composant

- La clef du composant est supprimée du *Key Manager*
- Les étiquettes de ce composant sont supprimées du *Label Manager*
- L'instance CIFORM est mise à jour

• Remplacement d'un composant : suppression + ajout d'un composant

• Migration d'un composant : suppression d'un composant d'un domaine + son ajout dans un autre domaine

Reconfiguration dynamique

- **Ajout d'une liaison**

- IFCM vérifie si $\ell(\text{client}) \subseteq \ell(\text{serveur})$
- Si une interférence est détectée, le *Controller* vérifie si le composant client peut rétrograder son étiquette
- Une liaison est *établie*, si la non-interférence est respectée, et *en attente* sinon

- **Modification d'une étiquette de sécurité**

- Vérification de la nouvelle configuration de sécurité de tout le système
- Mise à jour de l'architecture du système : changement des états des liaisons (*en attente* ou *établie*)

- **Mise à jour d'un composant**

- Modification de sa configuration de sécurité
- Modification de son comportement

- 1 Contexte : Contrôle de Flux d'Information dans les Systèmes Répartis
 - Sécurité des Systèmes Répartis
 - Contrôle de Flux d'Information
 - Etat de l'Art : Sécurité des Systèmes Répartis et Contrôle de Flux d'Information
 - Problématique : Non-Interférence dans les Systèmes Répartis
- 2 Contributions : Application Statique et Dynamique de la Non Interférence
 - CIF : Component Information Flow
 - DCIF : Dynamic Component Information Flow
- 3 Evaluation de l'Approche
 - Etudes de Cas
 - Etude de Performances
- 4 Conclusion et Perspectives

Etudes de Cas

- **Cas 1** : Jeu de Bataille Navale (publié dans [Sfaxi10])
 - Inspiré de l'étude de cas *Battleship* de JIF [Myers00]
 - Modèle orienté composants : Fractal
 - Modèle d'étiquettes : DLM
- **Cas 2** : Réservation de Billet d'Avion (publié dans [Sfaxi10])
 - Exemple de communication via les services web
 - Modèle orienté composants : SCA
 - Modèle d'étiquettes : DLM
- **Cas 3** : Clinique de Chirurgie Esthétique (publié dans [Sfaxi11a])
 - Inspiré du fonctionnement réel d'une clinique de chirurgie esthétique en Tunisie
 - Modèle orienté composants : SCA
 - Modèle d'étiquettes : modèle à jetons
- **Cas 4** : Calendrier Partagé
 - Illustre l'application de DCIF
 - Planification dynamique d'une réunion entre deux utilisateurs

Clinique de Chirurgie Esthétique

Figure: Cas 3 : Clinique de chirurgie esthétique

Etude de Performances : Méthodologie

- Métriques de performances utilisées
 - Taille du code généré
 - Coût de la configuration
 - Coût de la génération
 - Outils
 - *YourKit Java Profiler*
 - Le Plugin *Software Metrics* pour Eclipse
- Approche
 - Calculer la moyenne pour plusieurs exécutions (par exemple 10)
⇒ Minimiser l'impact des autres processus en exécution

Profilage des Outils et Coût de Configuration

- Profilage des outils pour l'application de la clinique

	CIForm	CIFIntra	CIFInter
LoC	928	2567	1422
HotSpots	Label	Visitors	Comp. gen.
Temps d'Exec.	1164ms	1992 ms	4838 ms
Mémoire	23 MB	14,2 MB	28 MB

- Coût de la configuration
 - Attribution étiquettes à haut niveau d'abstraction
 - Génération automatique des étiquettes intermédiaires
 - ⇒ Gain en terme de temps et d'effort de configuration

Exemple

Jeu de bataille navale repris en Fractal et compilé avec CIFIntra

- CIF : Attribution de 11 étiquettes
- JIF : Attribution de 143 étiquettes, sans compter les instructions de rétrogradation et la définition des Autorités

Test de Montée en Charge

- Méthodologie : Utilisation de benchmarks générés automatiquement
 - Bench1 : Variation du nombre de composants
 - Bench2 : Variation du nombre de liaisons

- Résultats

- 1 Contexte : Contrôle de Flux d'Information dans les Systèmes Répartis
 - Sécurité des Systèmes Répartis
 - Contrôle de Flux d'Information
 - Etat de l'Art : Sécurité des Systèmes Répartis et Contrôle de Flux d'Information
 - Problématique : Non-Interférence dans les Systèmes Répartis
- 2 Contributions : Application Statique et Dynamique de la Non Interférence
 - CIF : Component Information Flow
 - DCIF : Dynamic Component Information Flow
- 3 Evaluation de l'Approche
 - Etudes de Cas
 - Etude de Performances
- 4 Conclusion et Perspectives

Conclusion

- Outils CIF (Component Information Flow)
 - Construction de systèmes répartis orientés composants non-interférents
 - Attribution d'étiquettes de sécurité à haut niveau d'abstraction
 - Vérification automatique de la non-interférence intra- et inter-composants
 - Avantages
 - Simplicité
 - Généricité
 - Flexibilité
 - Automatisation
 - Réutilisation
- Canevas DCIF (Dynamic CIF)
 - Contrôle de flux à l'exécution
 - Ensemble de composants non fonctionnels assurant la vérification de la non-interférence et les opérations cryptographiques à l'exécution
 - Avantages
 - Transparence
 - Modularité
 - Automatisation

Perspectives

- Ajout de fonctionnalités encore non-supportées par CIFIntra : threads, classes imbriquées, exceptions non déclarées..
- Application de la propriété de robustesse pendant la rétrogradation
- Génération de composants cryptographiques paramétrables
- Mise en œuvre de DCIF dans un environnement distribué réel
- Etude formelle
 - Application des systèmes de réécriture pour vérifier les systèmes générés par CIFIntra
 - Vérification de la non-interférence globale du système

Publications

T. Abdellatif, L. Sfaxi, R. Robbana, and Y. Lakhnech.

Automating Information Flow Control in Component-based Distributed Systems.

In *International Symposium on Component-based System Engineering, CBSE*, 2011.

L. Sfaxi, Takoua Abdellatif, Y. Lakhnech, and R. Robbana.

Contrôle du flux d'information des systèmes distribués à base de composants.

In *10ème Conférence Internationale sur les NOUvelles Technologies de la REpartition, NOTERE*, pages 189–196, Tozeur, Tunisia, 2010.

L. Sfaxi, T. Abdellatif, R. Robbana, and Y. Lakhnech.

Information Flow Control of Component-based Distributed Systems.

Concurrency and Computation, Practice and Experience, Wiley, pages 1–6, 2011.

L. Sfaxi, T. Abdellatif, Y. Lakhnech, and R. Robbana.

Sécuriser les Systèmes Distribués à base de Composants par Contrôle de Flux d'Information.

Technique et Science Informatiques (TSI), 30 :1–35, 2011. < ⌂ > < ⌂ > ⌂ 🔍 ↻

Construction de Systèmes Répartis Sécurisés à base de Composants

Thèse de Doctorat

Lilia SFAXI ep. YOUSSEF

Faculté des Sciences de Tunis / Université de Grenoble

ENCADRANTS

Pr. Riadh ROBBANA (INSAT)
Pr. Yassine LAKHNECH (UDG)

CO-ENCADRANTE

Dr. Takoua ABDELLATIF (UDS)

MEMBRES DU JURY

Pr. Khaled BSAIES Président du Jury
Pr. Didier DONSEZ Examineur
Pr. Mohamed MOSBAH Rapporteur
Pr. Belhassen ZOUARI Rapporteur

5 mai 2012