

Contrôler la divulgation de ses données de transport

Jacques Traoré

Orange Labs

07 novembre 2016

Agenda

- Contexte
- Problématique et verrous à lever
- Outils cryptographiques
- Résultats obtenus
- Démonstrateurs
- Conclusion

1 Contexte

Services Mobiles sans Contact

Contexte

- ▶ Développement croissant des services mobiles sans contact (SMC) qui posent des risques importants en termes de possibilités de traçage et de protection de la vie privée.
- ▶ Révision et **renforcement de la directive européenne** sur la protection des données personnelles.

Problématique à résoudre

- ▶ Permettre à un individu d'utiliser des services mobiles sans contact tout en lui offrant des garanties fortes en termes de sécurité et de protection de la vie privée.
- ▶ Respecter les principes fondamentaux en matière de protection de la vie privée : **minimisation des données** et **souveraineté des données**.

Contexte

- Juniper: 32 billion purchases of transit, event and other tickets by 2019
- **Île-de-France:** « Valérie Pécresse annonce la fin du ticket de métro parisien d'ici **2021** »*
- EU General Data Protection Regulation ⇒ **data minimization**
- MoBIB card – Belgian **Big Brother award 2012**
- “Hong Kong e-payment firm admits **selling customer data**” (ZDNet 07/2012)

Dématérialisation des titres de transport

- Carte d'abonnement :

- Carnet de tickets :

- Porte-monnaie électronique dédié : (Londres, Washington,...)

- Porte-monnaie électronique "universel" : (Séoul, Hong-Kong,...)

Cahier des charges

- Exigences de sécurité / privacy :

- Inforgeabilité du titre de transport
- Anti pass-back (respect des conditions d'utilisation de la carte)
- Minimisation des données

- Exigences fonctionnelles :

- validation du titre de transport : **< 300 ms**
- fonctionnement du service **batterie off** ou **mobile éteint**
- Statistiques possibles (nbre de rames de métro à prévoir)
- Post-paiement des titres de transport* (facturation selon la consommation)

*see Valérie Péresse recent statement to the press: « des Navigo « anonymes » et une facturation selon la consommation » **Source:** <http://www.nextinpact.com/news/99961>

2 Les outils

Signatures de groupe

- concept introduit par Chaum et van Heyst en **1991**
- mécanismes **normalisés** à l'ISO SC27 WG2
- en résumé:
 - chaque membre du **groupe** peut signer des messages au nom du groupe
 - n'importe qui peut vérifier la validité d'une signature
 - les signatures de groupe sont **anonymes** et **intraçables**
 - seule une autorité de confiance a le pouvoir de révoquer l'anonymat de l'auteur d'une signature
- **variante : signatures de liste** = signatures **anonymes** mais **traçables**

Principe de fonctionnement

Application au Passe Navigo Anonyme

Verrous et Innovations

Principaux verrous

- ▶ Limitation des capacités de calcul des SIM NFC qui restreint la possibilité d'utiliser l'arsenal complet de la « cryptographie pour la privacy » :
 - La génération d'une signature **RSA 2048 bits** nécessite **2s**
 - La génération d'une **signature de groupe** nécessite plus de **20 s !!!**
- ▶ Difficulté d'implémenter des mécanismes permettant de révoquer l'anonymat d'un individu en cas d'utilisation frauduleuse qui « passe à l'échelle ».

Innovation

- ▶ Développement de méthodes cryptographiques pour le respect de la vie privée adaptées aux capacités restreintes des SIM NFC : **de 20 s à moins de 300 ms !**
 - Optimisation des protocoles de signatures de groupe et de leurs variantes
 - Pré-calculs effectués par la carte SIM
 - Délégation des calculs non-sensibles effectués par la SIM au téléphone mobile

3 Démonstrateurs

Passé Navigo Anonyme

- Le **passé LYRICS** consiste en un passe de transport, intégré à un **mobile/SIM NFC**, **anonyme** et **intraçable** lors de son usage :
- Le service proposé est conforme au cahier des charges établi par les opérateurs de transports en commun :
 - contrôle de la validité du titre de transport effectué en moins de **300 ms**
 - fonctionne y compris lorsque le mobile est **éteint** ou lorsque sa batterie est **déchargée**
 - mise en oeuvre d'un dispositif **anti pass-back**

- Mécanismes cryptographiques sous-jacents en cours de normalisation à l'ISO SC27 WG?

Porte-monnaie électroniques

- **Oyster Card intraçable :**

- porte-monnaie électronique **dédié**, intégré à une **SIM NFC**
- système **prouvé sûr** (PETS 2015, Financial Crypto 2016)
- **pratique** : transactions **anonymes** et **intraçables**, inférieures à **300 ms**
- **user-friendly** : **post-paiement**, fonctionne y compris lorsque le **mobile est éteint** ou que sa **batterie est déchargée**

- **TrustID Wallet :**

- porte-monnaie électronique **universel**, intégré à une **SIM NFC**
- système **prouvé sûr** (PKC 2015, ACNS 2015)
- **pratique** : transactions **anonymes** et **intraçables**, complètement **off-line**, inférieures à **500 ms**
- **user-friendly** : pas d'appoint, ni de rendu de monnaie, fonctionne y compris lorsque le **mobile est éteint** ou que sa **batterie est déchargée**
- résolution d'un problème ouvert en cryptographie depuis 30 ans

Retombées - Valorisation

- **Dissémination :**

- NFC World Congress 2013
- Salon Cartes 2012 et 2013
- Nombreux articles dans la presse spécialisée sur le projet Lyrics et sa solution de « passe de transport anonyme » : Capital, 01net, WebWire, etc.

- **Normalisation :** adoption de certains de nos mécanismes cryptographiques pour la privacy à l'ISO :

- ISO/IEC 20008-2 - Anonymous digital signatures – Part 2: Mechanisms using a group public key
- ISO/IEC 18370 - Blind digital signatures

- **Publications** de nos résultats dans les conférences majeures en cryptographie appliquée et privacy (PKC, ACNS, PETS, Financial Crypto, SAC, etc.).

- **Retombées :**

- contribution à l'émergence de nouveaux services sûrs et respectueux de la vie privée
- diffusion plus large des résultats grâce à la participation de NEC et Microsoft

Annexes

- **LYRICS** : Lightweight privac**Y**-enhancing c**R**yptography for mobile **C**ontactless **S**ervices
- Labellisé par trois pôles de compétitivité (TES, SCS et System@tic)
- **Consortium** : Orange Labs (chef de file), Atos Worldline, Oberthur Technologies, Microsoft, NEC Corporation, *CryptoExperts*, ENSICAEN, INSA Centre Val de Loire, Université de Nanterre et Université de Rennes 1
- Durée : 40 mois (février 2012 – mai 2015)
- Coût : environ **2620 K€** (montant de l'aide 913 k€)
- Site Web : <http://projet.lyrics.orange-labs.fr/>

Anonymat et intraçabilité

Respect de la vie privée (dans notre contexte)

anonymat

intraçabilité

- étant donné une signature
- il est impossible en pratique de déterminer quel membre du groupe l'a émise

- étant donné deux signatures
- il est impossible en pratique de déterminer si elles ont été émises par le même membre ou par deux membres distincts

Verrous techniques

- **Librairies cryptographiques embarquées sur cartes SIM**
 - Seuls les algorithmes classiques de la cryptographie sont fournis nativement :
 - cryptographie symétrique (3DES, AES)
 - cryptographie asymétrique (RSA, DSA, **ECDSA**)
- **Implémentation de nouveaux algorithmes cryptographiques**
 - Les développeurs n'ont pas accès aux API mathématiques de bas niveau
 - arithmétique modulaire
 - opérations sur courbes elliptiques
 - Collaboration avec les encarteurs est nécessaire
 - Evolution de JavaCard
- **Performances des cartes SIM**
 - La génération d'une signature **RSA 2048 bits** nécessite **2s**
 - La génération d'une **signature de groupe** nécessite **plus de 20 s !!!**
 - La validation d'un titre de transport doit être réalisée **en moins de 300 ms !**

SIM/UICC centric solution

Optimisations des signatures de groupe

- Comment passer de 20s à moins de 300 ms ?

