

C018SA-W4-S4

SEMAINE 4 : Contrôle d'Accès

1. Introduction
2. Modèle de contrôle d'accès discrétionnaire (DAC)
3. Modèle de contrôle d'accès basé sur les rôles (RBAC)
4. **Modèle de contrôle d'accès obligatoire (MAC)**

Les limites de DAC et RBAC

- DAC → l'application s'exécutant pour le compte d'un utilisateur hérite des droits de ce dernier
 - RBAC → l'application s'exécutant pour le compte d'un utilisateur hérite des droits associés aux rôles activés dans la session ouverte par ce dernier
- Risque de programmes malveillants :
- **Cheval de Troie** : programme qui a une fonctionnalité apparente mais qui contient des fonctions cachées
 - **Objectif** : transmission illégale d'informations vers le bénéficiaire du piège

Le modèle MAC : une politique de sécurité multi-niveaux

- **Niveaux de sécurité hiérarchiques**
 - *Cloisonnement vertical* : Unclassified < Confidentiel < Secret < Top Secret ...
- **Catégories**
 - *Cloisonnement horizontal* : DRH, DAF, etc...
- **Classe d'accès** = combinaison d'un niveau de sécurité et d'une catégorie
 - Le niveau de sécurité d'une classe d'accès associée à un **objet** est appelé *niveau de classification*
 - Le niveau de sécurité d'une classe d'accès associée à un **utilisateur** est appelé *niveau d'accréditation* (Clearance)

Fonctionnement

- **La décision d'accès est prise en comparant les deux classes d'accès de l'objet et du sujet**
 - *No read up* : un sujet est autorisé à lire un objet seulement si sa classe d'accès domine la classe d'accès de l'objet
 - *No write down* : un sujet est autorisé à écrire un objet seulement si sa classe d'accès est dominée par la classe d'accès de l'objet
- **Une classe d'accès c_1 domine (\geq) c_2 ssi :**
 - Le niveau de sécurité de $c_1 \geq$ niveau de sécurité de c_2
 - Les catégories de $c_1 \subseteq c_2$
 - Les deux classes c_1 et c_2 sont dites incomparables ssi $c_1 \geq c_2$ ni $c_2 \geq c_1$ ne sont vérifiées

Exemple

- **Données**
 - Le salaire du directeur a un niveau de classification « Secret », et une catégorie « DAF »
 - Le salaire d'un employé a un niveau de classification « Confidentiel », et une catégorie « DAF »
- **Utilisateurs**
 - Alice a un niveau d'accréditation « Secret » et peut accéder à la DAF
 - Bob a un niveau d'accréditation « Confidentiel » et peut accéder à la DAF.

Est-ce qu'Alice peut communiquer le salaire du directeur à Bob ?

Exemple

Exemple

Implémentation : Oracle Label Security

Niveaux de Sécurité

- **Data Label**
 - Constitué de 3 composants (Level, Compartment, Group)
 - Intégré aux nuplets dans une colonne additionnelle (déclarée par le DSA)
 - Valeurs définies par le DSA
- **Level (niveau de sécurité)**
 - Obligatoire, unique, hiérarchique, dénotant la sensibilité de la donnée
 - Exemple: Confidentiel, Secret, Top Secret, etc...
-

Implémentation : Oracle Label Security

Catégories

- **Compartment**
 - Obligatoire, non unique, non hiérarchique, utilisé pour compartimenter les données
 - Exemple: types de données, liste de projets ou de secteur d'activité
- **Group**
 - Optionnel, non unique, potentiellement hiérarchique, utilisé pour isoler les données par organisation
 - Exemple: FBI, CIA, NSA

Implémentation : Oracle Label Security

Règles d'accès

Il y a **obligation** de remplir ces règles !

- **Un user label est associé à chaque utilisateur**
 - Mêmes composants: Level, Compartment, Group
- **Autorisations requises pour accéder aux données**

Les 3 conditions ci-dessous sont requises

 - $\text{UserLabel.level} \geq \text{DataLabel.level}$
 - $\text{DataLabel.compartment} \subseteq \text{UserLabel.compartment}$
 - $\text{UserLabel.group} \subseteq \text{DataLabel.group}$

Oracle Label Security : Exemple

Conclusion sur le contrôle d'accès

- Principe Fondateur :

- **DAC**
 - Structuration des objets
- **RBAC**
 - Structuration des sujets
- **MAC**
 - Lutte contre les programmes malveillants
 - Politiques lourdes et complexes à définir

**Tout ceci ne fonctionne que si
l'attaquant passe par la porte d'entrée !**