

Equipe « Sécurité, Fiabilité, Intégrité, de l'Information et des Systèmes »

LUSSI

et

CNRS (Lab - STICC)

Equipe SFIS – Les membres

Nora Cuppens

Frederic Cuppens

Caroline Fontaine

Jean-Marc Le Caillec

Didier Gueriot

Basel Solaiman

Ingénieurs de Recherche

- Fabien Autrel
- Samiha Ayed
- Sabir Idrees
- Benjamin Justus
- Pierre Konopacki
- Said Oulmakhzoune

Chercheurs associés

- Johan Barbier
- Benoît Zerr
- Eloi Bosse
- Riadh Abdelfattah
- Luc Pigeon

33 Doctorants

- Sylvie Daniel
- Karim Etabaa
- Ali Hamie

Problématique

3

■ Exigences de sécurité

- Confidentialité, Intégrité, Disponibilité
- Authentification
- Droit d'Auteur, Traçabilité

■ Expression de politiques de sécurité

- Gestion des identités
- Contrôle d'accès et d'usage (OrBAC)
- Contrôle de flux
- Interopérabilité et négociation
- Gestion de la confiance

■ Déploiement et configuration

- Réseau (Ipv6, ad-hoc, capteur, ...)
- Système (SE-Linux, SGBD, XML, ...)
- Service (Service webs, workflow, ...)

■ Supervision

- Détection et corrélation
- Diagnostic et évaluation d'impact
- Réaction et contre-mesures

■ Test, validation et preuve

- Model-checking
- Machines B
- Logique modale

■ Prototypes

- MotOrBAC (Policy Management)
- Protekto (IAM)
- XENA (Interoperability and négociation)
- fQuery (Security by query transformation)
- MIRAGE (Misconfig. Management)
- CRIM (Correlation)
- Artemis (Zero-Day Detection)

■ OrBAC

- Organization Based Access Control
- www.orbac.org

■ Implantation du prototype MotOrBAC

- Version open source sur sourceforge.net
- Spécification, analyse, simulation, administration et déploiement de politiques de sécurité

■ Travaux en cours

- Obligations avec délai (gestion des conflits potentiels)
- Intéropérabilité et négociation de politiques (O2O)
- Contrôle a posteriori
- Policy mining

- **Sécurité par réécriture de requêtes**
 - fQuery : réécriture de requêtes SPARQL (consultation et mise à jour)
 - Application à un médiateur de requêtes

- **Amélioration des techniques de searchable encryption**
 - Recherche optimisée de mots-clés dans des documents chiffrés
 - Recherche d'expression booléenne
 - Evaluation de requêtes booléennes

- **Fragmentation et tatouage de bases de données**
 - Protection des associations sensibles
 - Traçabilité des données

- **Applications**
 - Cloud computing
 - Big Data

Identity and Access Management

7

■ Gestion d'identité globale basée sur SSO

■ Authentification dynamique

- Authentification dynamique SAML / OpenID
- Serveur d'identités DINEPO

■ Profil OrBAC de XACML

■ Réalisations

- Serveur d'identités DINEPO
- Plateforme d'IAM PROTEKTO

The screenshot shows a web browser window displaying the DINEPO OpenID confirmation page. The page title is "Confirmation au site Openid". The content includes a confirmation message: "Confirmer votre identité" with a link to the current site and the OpenID site. Below this, it shows the OpenID version and a message stating "Vous l'avez déjà visité 0 fois". There is a dropdown menu for the profile name, currently set to "quizagain", with an "Editer" button next to it. Below the profile selection, there are three buttons: "Toujours" (with a heart icon), "Oui" (with a green checkmark), and "Non" (with a red X icon). The "Attributs" section follows, explaining that the site needs additional information and listing required and optional attributes. At the bottom, there is another profile selection dropdown and an "Editer" button.

■ Processus de raffinement/configuration

- Configuration des composants d'une architecture de sécurité mise en place par les RSSI.

■ Intégration de la sécurité dans des applications existantes

- Tissage d'aspects (Aspect Oriented Programming)

■ Détection des anomalies intra et inter composants

- Firewall stateless et stateful, VPN, Détection d'intrusion

■ Applications

- Web services
- Filtrage réseau
- Réseaux ad-hoc, réseaux de capteurs

Supervision et détection d'intrusion

9

- **Nouvelle approche pour la corrélation d'alertes**
 - Corrélation semi-explicite
 - Reconnaissance de nouveaux scénarios d'attaques
 - Diagnostic et reconnaissance d'intention
- **Basée sur une modélisation logique des attaques**
 - Langage LAMBDA
- **Fonctionnalités implantée dans CRIM**
 - Corrélation et Reconnaissance d'Intentions Malveillantes
- **Réaction automatique**
 - Anti-corrélation pour bloquer l'attaquant
 - Analyse de dépendances et mesure d'impact pour déterminer la réaction adéquate
- **Attaques complexes et planification des réactions**

Equipe SFIS – Principaux projets

Projet Européen
FP7 DEMONS

Objet : Détection et réaction à des attaques distribuées et coordonnées
Contribution : négociation de la confiance et protection de la vie privée
Principaux partenaires : Telefonica, NEC, Hitachi, France Telecom, Deutsche Telekom, ETH Zürich, Telecom AG.

Projet Européen FP7
INTER-TRUST

Objet : Infrastructure interopérable de confiance
Contribution : Modélisation et déploiement de politiques de sécurité d'interopérabilité
Principaux partenaires : Softeco, Montimage, SCYTL, INDRA, Search-Lab, Universités de Reading, Malaga, Tarragone et Murcia

Projet Européen
ITEA2 Predykot

Objet : Maintien d'un système en condition de sécurité
Contribution : Langage de raisonnement pour le redéploiement contextuel de politiques de sécurité
Principaux partenaires : Evidian, Cassidian, Thales, Gémalto, C2Tech, Nextel, Intelligence Power, VTT, Universités Paul Sabatier, de Créteil et d'Oulou.

Projet Européen
ITEA2 ADAX

Objet : Détection d'attaques et simulation de contre-mesures
Contribution : Combinaison d'attaques et contre-mesures coordonnées
Principaux partenaires : Cassidian, Netasq, 6cure, RTCO, AVEA, Bogazici

Projet ANR
PAIRSE

Objet : Préservation des confidentialités dans les Services Web
Contribution : réécriture de requêtes d'accès pour préserver la vie privée
Partenaires : LIRIS, IRIT, SWID, SEMSOFT, Lyon 1, MTIC