

Cardlet Mobile Connect

Cible de sécurité

Référence : MOB001-CDS01-1.5.0

Date : 13/11/2016

Interne Orange Applications for Business

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 2 / 25

Description du document

Propriété Orange Applications for Business

Titre projet Cardlet Mobile Connect

Titre document Cible de sécurité

Référence MOB001-CDS01

Version 1.5.0

Classification Interne Orange Applications for Business

Rédacteur C. Bergeon

Statut En cours Relu Validé Approuvé

approbation

(nom et signature)

Date 13/11/2016

Diffusion

société Nom Fonction Diffusion

ANSSI Certificateur validation

Laboratoire TCS Évaluateur information

FIME Développeur information

Orange
Applications for
Business

C. Bergeon Consultant SSI rédaction

 Commanditaire validation

Historique des versions

Version Opération Nom Date

1.0 création C. Bergeon 19/05/2015

1.10 Prise en compte des remarques de FIME C. Bergeon 03/06/2015

1.20
Prise en compte des remarques orales de
l’ANSSI lors de la réunion du 16/06/2015

C. Bergeon 25/06/2015

1.21
Prise en compte des remarques suite aux
relectures internes

C. Bergeon 08/07/2015

1.3.0

Ajout exemple d’utilisation, le service Mobile
Connect (§ 2.2.3),

Ajout du périmètre d’évaluation (§ 8)

H_SIM : restriction aux SIM EAL4+

C. Bergeon 10/11/2015

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 3 / 25

1.4.0

Prise en compte des remarques de l’ANSSI
du 24/11/2015 :

Modification de la catégorie du produit (§ 1.1)

Ajout des interfaces avec la SIM (§ 3.2.2)

Ajout de la configuration de la Cardlet dans
les biens sensibles (§ 4.2)

Ajout de la menace M_MOD-CONF-NAUTO
(§ 5)

Ajout de la fonction de sécurité F_STOCK-
CONF (§ 6)

C. Bergeon 04/12/2015

1.5.0

Prise en compte des remarques du
laboratoire TCS :

Ajout hypothèse H_DEBLOC-PC (§ 3.5)

Ajout tableau menace/mode de
fonctionnement (§ 5.2)

Modification et renommage de la menace
M_ECOUTE_DAUTH (§ 5.1)

C. Bergeon 13/11/2016

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 4 / 25

Table des matières

1. INTRODUCTION ... 6

1.1. Identification .. 6

1.2. Documents de référence ... 7

1.3. Glossaire ... 8

2. DESCRIPTION DU PRODUIT .. 9

2.1. Présentation générale ... 9

2.2. Exemples d’utilisation ... 10

2.2.1. Authentification forte ... 10

2.2.2. Validation d’une opération .. 11

2.2.3. Fournisseur de services .. 12

2.3. Fonctionnement du produit ... 14

2.3.1. Mode « Click OK » ou validation .. 14

2.3.2. Mode « Code personnel » ou authentification ... 14

2.4. Services offerts par le produit ... 15

2.4.1. Traitement des demandes de validation .. 15

2.4.2. Personnalisation ... 15

2.4.3. Administration ... 15

2.4.4. Supervision ... 15

3. DESCRIPTION DE L’ENVIRONNEMENT ... 16

3.1. Plate-forme d’exécution .. 16

3.1.1. Cartes SIM ... 16

3.1.2. Équipements de téléphonie mobile ... 16

3.2. Interfaces externes de la Cardlet .. 17

3.2.1. Interfaces réseau .. 17

3.2.2. Interfaces avec la SIM ... 17

3.3. Utilisateurs et rôles ... 18

3.4. Dépendances .. 18

3.5. Hypothèses de sécurité sur l’environnement .. 19

4. DESCRIPTION DES BIENS SENSIBLES ... 20

4.1. Biens sensibles protégés par la Cardlet ... 20

4.2. Biens sensibles protégés par l’environnement de la Cardlet .. 20

5. DESCRIPTION DES MENACES .. 21

5.1. Menaces .. 21

5.2. Menaces/Modes de fonctionnement .. 21

6. DESCRIPTION DES FONCTIONS DE SÉCURITÉ ... 22

7. COUVERTURE DES MENACES .. 24

8. PÉRIMÈTRE D’ÉVALUATION ... 25

Liste des figures

Figure 1 : Exemple d’utilisation : authentification forte ..10

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 5 / 25

Figure 2 : Exemple d’utilisation : validation d’une opération ..11

Figure 3 : Exemple d’utilisation : fournisseur de services ..12

Figure 4 : Exemple d’utilisation : le service Mobile Connect ...13

Figure 5 : Exemple d’utilisation du mode de fonctionnement “Click OK”14

Figure 6 : Exemple d’utilisation du mode de fonctionnement “Code personnel”14

Figure 7 : Interfaces réseau ..17

Liste des tableaux

 Documents de référence .. 7 Tableau n°1 :

 Types de carte SIM supportés ..16 Tableau n°2 :

 Relation menaces/modes de fonctionnement ..21 Tableau n°3 :

 Couverture des menaces ..24 Tableau n°4 :

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 6 / 25

1. Introduction

1.1. Identification

Organisation éditrice Orange Applications for Business

Lien vers l’organisation http://www.orange-business.com/fr/applications-for-
business

Nom commercial du produit Cardlet Mobile Connect

Identification du produit MC23 FR

Numéro de la version évaluée 1.8

Catégorie de produit Identification, authentification et contrôle d’accès

http://www.orange-business.com/fr/applications-for-business
http://www.orange-business.com/fr/applications-for-business

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 7 / 25

1.2. Documents de référence

Référence Titre du document

[RFC4226]
Décembre 2005

HOTP: An HMAC-Based One-Time Password Algorithm

http://www.ietf.org/rfc/rfc4226.txt

[RFC6267]
Juin 2011

OCRA: OATH Challenge-Response Algorithm

https://tools.ietf.org/rfc/rfc6267.txt

[ETSI TS 102.225]
v9.0.0 (2010-04)

Smart Cards
Secured packet structure for UICC based applications

http://www.etsi.org/deliver/etsi_ts/102200_102299/102225/11.00.00_6
0/ts_102225v110000p.pdf

[ETSI TS 131.115]
v11.0.1 (2013-08)

[3GPP TS 31.115]
version 11.0.1

Digital cellular telecommunications system (Phase 2+);
Universal Mobile Telecommunications System (UMTS)
Secured packet structure for (Universal) Subscriber Identity Module
(U)SIM Toolkit applications

http://www.etsi.org/deliver/etsi_ts/131100_131199/131115/11.00.01_6
0/ts_131115v110001p.pdf

[GPCS]
v2.1.1

GlobalPlatform Card Specification
http://www.globalplatform.org/specificationscard.asp

[RGS]
v2.0

Référentiel Général de Sécurité – version 2.0

http://www.ssi.gouv.fr/fr/reglementation-ssi/referentiel-general-de-
securite/liste-des-documents-constitutifs-du-rgs-v-2-0.html

[Java Card]
v2.2.1

Java Card Specification

http://download.oracle.com/otndocs/jcp/java_card_kit-2.2.1-fr-oth-
JSpec

[SIM R6]

3rd Generation Partnership Project - (U)SIM API for Java™ Card

3GPP TS 31.130 v6.6.0 (juin 2007)
http://www.qtc.jp/3GPP/Specs/31130-660.pdf

Smart cards - UICC Application Programming Interface (UICC API)
for Java Card (TM) – Release 6 ETSI TS 102 241 v6.4.0 (juin 2004)
http://www.etsi.org/deliver/etsi_TS/102200_102299/102241/06.04.00_
60/ts_102241v060400p.pdf

[CPAS8] SIM Applet Authentication Specification – version 1.10

[PPUSIMB]

(U)SIM Java Card Platform Protection Profile Basic and SCWS
Configurations (Basic configuration)

Référence PU-2009-RT-79, version 2.0.2, 17 juin 2010.

Certifié par l’ANSSI sous la référence ANSSI-CC-PP-2010/04.

http://www.ssi.gouv.fr/uploads/IMG/certificat/ANSSI-CC-cible_PP-
2010-04en.pdf

 Documents de référence Tableau n°1 :

http://www.ietf.org/rfc/rfc4226.txt
https://tools.ietf.org/rfc/rfc6267.txt
http://www.etsi.org/deliver/etsi_ts/102200_102299/102225/11.00.00_60/ts_102225v110000p.pdf
http://www.etsi.org/deliver/etsi_ts/102200_102299/102225/11.00.00_60/ts_102225v110000p.pdf
http://www.etsi.org/deliver/etsi_ts/131100_131199/131115/11.00.01_60/ts_131115v110001p.pdf
http://www.etsi.org/deliver/etsi_ts/131100_131199/131115/11.00.01_60/ts_131115v110001p.pdf
http://www.globalplatform.org/specificationscard.asp
http://www.ssi.gouv.fr/fr/reglementation-ssi/referentiel-general-de-securite/liste-des-documents-constitutifs-du-rgs-v-2-0.html
http://www.ssi.gouv.fr/fr/reglementation-ssi/referentiel-general-de-securite/liste-des-documents-constitutifs-du-rgs-v-2-0.html
http://download.oracle.com/otndocs/jcp/java_card_kit-2.2.1-fr-oth-JSpec
http://download.oracle.com/otndocs/jcp/java_card_kit-2.2.1-fr-oth-JSpec
http://www.qtc.jp/3GPP/Specs/31130-660.pdf
http://www.etsi.org/deliver/etsi_TS/102200_102299/102241/06.04.00_60/ts_102241v060400p.pdf
http://www.etsi.org/deliver/etsi_TS/102200_102299/102241/06.04.00_60/ts_102241v060400p.pdf
http://www.ssi.gouv.fr/uploads/IMG/certificat/ANSSI-CC-cible_PP-2010-04en.pdf
http://www.ssi.gouv.fr/uploads/IMG/certificat/ANSSI-CC-cible_PP-2010-04en.pdf

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 8 / 25

1.3. Glossaire

3GPP 3rd Generation Partnership Project

CBC Cipher Block Chaining

ETSI European Telecommunications Standards Institute

GSM Global System for Mobile Communications

GSMA GSM Association

HOTP HMAC-Based One-Time Password

ISD Issuer Security Domain

JCVM Java Card Virtual Machine

LoA Level of Assurance

MASP Mobile Authentication Service Provider

MNO Mobile Network Operator

OATH Open AuTHentication

OCRA OATH Challenge-Response Algorithm

OTA Over The Air

RGS Référentiel Général de Sécurité

SIM Subscriber Identity Module

SMS Short Message Service

SSD Supplementary Security Domain

SAT SIM Application Toolkit (= STK)

STK SIM ToolKit

UICC Universal Integrated Circuit Card

USAT USIM Application Toolkit

USIM Universal Subscriber Identity Module

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 9 / 25

2. Description du produit

2.1. Présentation générale

Le produit « Cardlet Mobile Connect » est une application Java Card téléchargeable sur
une carte SIM d’un équipement de téléphonie mobile.

Sa fonction principale est la validation sûre (acceptation ou refus) de demandes émises par
un système tiers au moyen de SMS échangés au travers du réseau de téléphonie mobile.

Dans toute la suite du document, l’application Java Card constituant le produit sera appelée
la « Cardlet ».

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 10 / 25

2.2. Exemples d’utilisation

2.2.1. Authentification forte

Une application tierce sur Internet nécessitant une authentification forte à 2 facteurs
(application du monde bancaire, application du monde la santé, …) transmet une demande à
la Cardlet de l’utilisateur pour que ce dernier confirme sur son équipement de téléphonie
mobile le fait qu’il est bien la personne qui souhaite se connecter à l’application tierce.

Figure 1 : Exemple d’utilisation : authentification forte

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 11 / 25

2.2.2. Validation d’une opération

Une application tierce sur Internet nécessitant d’avoir l’accord et la validation de l’utilisateur
avant d’effectuer une opération importante (transaction bancaire, passage d’une commande,
…) transmet une demande à la Cardlet de l’utilisateur pour que ce dernier valide l’opération
sur son équipement de téléphonie mobile personnel.

Figure 2 : Exemple d’utilisation : validation d’une opération

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 12 / 25

2.2.3. Fournisseur de services

Un fournisseur de services (Exemple : Service Mobile Connect) peut assurer pour le compte
des applications tierces, l’interface entre ces dernières et la Cardlet des différents
utilisateurs, dans le cas des exemples d’utilisation présentés précédemment.

Figure 3 : Exemple d’utilisation : fournisseur de services

Note : le fournisseur de services s’interface avec les réseaux de téléphonie mobile des
différents opérateurs.

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 13 / 25

Exemple : Le service Mobile Connect

Le service Mobile Connect proposé par Orange met en œuvre le mode de fonctionnement
décrit ci-dessus.

Lors d’une opération nécessitant une validation de la part de l’utilisateur, l’application tierce
transmet au service Mobile Connect une demande de validation.

De manière sécurisée, le service Mobile Connect se charge alors de :

 transférer la demande jusqu’à l’équipement de téléphonie mobile de l’utilisateur
concerné, via le réseau de son opérateur (MNO),

 à l’aide de la Cardlet Mobile Connect embarquée dans la carte SIM de l’équipement
de téléphonie mobile de l’utilisateur :

o afficher la demande sur l’équipement de téléphonie mobile,
o le cas échéant, contrôler le code personnel saisi par utilisateur,
o récupérer la réponse de l’utilisateur (acceptation/refus de la demande),

 remonter la réponse de l’utilisateur à l’application tierce.

Figure 4 : Exemple d’utilisation : le service Mobile Connect

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 14 / 25

2.3. Fonctionnement du produit

La Cardlet offre deux modes fonctionnement en fonction du niveau de sécurité (LoA) choisi
par l’application tierce initiatrice de la demande.

Dans les deux modes de fonctionnement, l’utilisateur confirme ou refuse la demande reçue
sur son équipement de téléphonie mobile sur la base des informations affichées en relation
avec les opérations qu’il est en train d’effectuer simultanément en ligne sur l’application
tierce.

2.3.1. Mode « Click OK » ou validation

Dans ce premier mode de fonctionnement (LoA2), l’acceptation/confirmation ou le refus se
font respectivement via deux touches distinctes sur l’écran de l’équipement de téléphonie
mobile.

Figure 5 : Exemple d’utilisation du mode de fonctionnement “Click OK”

2.3.2. Mode « Code personnel » ou authentification

Dans ce second mode de fonctionnement (LoA3), l’acceptation/confirmation nécessite la
saisie préalable d’un code personnel à partir de l’équipement de téléphonie mobile.

Figure 6 : Exemple d’utilisation du mode de fonctionnement “Code personnel”

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 15 / 25

2.4. Services offerts par le produit

Les services offerts par la Cardlet sont accessibles par l’intermédiaire d’un jeu de
commandes conforme à la spécification de la GSMA [CPAS8] (SIM Applet Authentication
Specification). Ces commandes sont fournies à la Cardlet par la carte SIM qui les a elle-
même reçues sous la forme de SMS binaires (Cf. Figure 7 : Interfaces réseau).

2.4.1. Traitement des demandes de validation

Suite à la réception d’une demande transmise par l’application tierce distante, la Cardlet :

 génère via le SIM ToolKit, l’affichage sur l’écran de l’équipement de téléphonie mobile
des informations associées à la demande, transmises par l’application tierce distante
et ce dans la limite de la taille d’un SMS,

 dans le cas d’une demande avec authentification, vérifie le code personnel saisi par
l’utilisateur,

 transmet la réponse de l’utilisateur (acceptation ou refus) à l’application tierce
distante.

2.4.2. Personnalisation

Lors de la première utilisation de la Cardlet ou suite à une réinitialisation de celle-ci, la
personnalisation de la Cardlet consiste pour l’utilisateur à créer son code personnel à partir
de son équipement de téléphonie mobile.

Le code personnel est créé via une double saisie.

Le code personnel de l’utilisateur n’est connu que de l’utilisateur.

2.4.3. Administration

La Cardlet est administrée à distance.

Chaque mode de fonctionnement de la Cardlet (validation par « click OK » ou par saisie d’un
code personnel) peut être indépendamment activé/désactivé.

Pour le mode de fonctionnement avec code personnel :

 le code personnel de l’utilisateur peut être réinitialisé (l’utilisateur devra alors en
définir un nouveau),

 la Cardlet peut être débloquée suite au dépassement du seuil de tentatives
infructueuses de saisie du code personnel.

Note : A l’installation de la Cardlet, ses 2 modes de fonctionnement sont désactivés par
défaut.

2.4.4. Supervision

La Cardlet peut être supervisée à distance.

Elle remonte à la demande des informations d’état sur ses deux modes de fonctionnement.

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 16 / 25

3. Description de l’environnement

3.1. Plate-forme d’exécution

3.1.1. Cartes SIM

La Cardlet fonctionne avec des cartes SIM au standard 3GPP Release 6 (R6).

 3GPP Release 6

Global Platform 2.1.1 - March 2003

Java Card 2.2.1

3GPP TS 31.130 R6 v6.2

ETSI TS 102.241 R6 v6.7.0

 Types de carte SIM supportés Tableau n°2 :

3.1.2. Équipements de téléphonie mobile

La Cardlet fonctionne avec tous les téléphones mobiles équipés d’une carte SIM compatible
(Cf. ci-dessus les types de carte SIM supportés).

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 17 / 25

3.2. Interfaces externes de la Cardlet

3.2.1. Interfaces réseau

La figure ci-dessous schématise les interfaces réseau de la Cardlet.

Figure 7 : Interfaces réseau

Les échanges applicatifs avec la Cardlet suivent la spécification de la GSMA CPAS8.

Certains de ces échanges applicatifs s’appuient des secrets partagés.

Un canal de communication entre la plate-forme OTA de l’opérateur de téléphonie mobile et
la carte SIM assure par le biais de SMS binaires, le transport des informations destinées à la
Cardlet.

Ce canal de communication respecte les spécifications techniques :

 ETSI TS 131.115/3GPP TS 31.115 (Secure packets over SMS)

 ETSI TS 102.225/3GPP TS 03.48 (Secure packets structure for UICC based
applications).

3.2.2. Interfaces avec la SIM

La Cardlet est installée dans l’ISD (Issuer Security Domain) de la carte SIM.

Elle s’interface avec cette dernière pour :

 effectuer tous les échanges avec :
 l’application distante sous la forme de SMS binaires, comme décrits ci-dessus,
 l’utilisateur (affichage et saisie) via le STK (SIM ToolKit) de la carte SIM,

 sauvegarder ses données de configuration via la JCVM.

Note : STK (SIM ToolKit) aussi appelé SAT (SIM Application Toolkit) pour les SIM 2G et
USAT (USIM Application Toolkit) pour les SIM 3G.

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 18 / 25

3.3. Utilisateurs et rôles

U_UTILISATEUR : Utilisateur

L’utilisateur de la Cardlet est le propriétaire de l’équipement de téléphonie mobile équipé de
la carte SIM hébergeant la Cardlet. Il est également titulaire d’un abonnement auprès d’un
opérateur de téléphonie mobile.

Il utilise la Cardlet pour accepter ou refuser les demandes de validation reçues du
demandeur (U_DEMANDEUR).

U_DEMANDEUR : Demandeur

Le demandeur s’adresse à l’utilisateur (U_UTILISATEUR) pour obtenir la validation de ses
demandes.

U_ADMINISTRATEUR : Administrateur

L’administrateur administre et supervise à distance la Cardlet.

U_MNO : Opérateur de téléphonie mobile

L’opérateur de téléphonique mobile est propriétaire de la carte SIM fournie à l’utilisateur
(U_UTILISATEUR).

Il fournit la Cardlet à l’utilisateur, soit préinstallée dans la carte SIM, soit par téléchargement
à partir de sa plate-forme OTA.

Il assure également les échanges de SMS binaires avec la carte SIM via sa plate-forme
OTA.

3.4. Dépendances

La mise en œuvre de la Cardlet nécessite un équipement de téléphonie mobile (téléphone,
tablette, …) équipé d’une carte SIM (Cf. Tableau n°2 : Types de carte SIM supporté) fournie
par un opérateur de téléphonie mobile dans le cadre d’un abonnement incluant l’échange de
SMS.

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 19 / 25

3.5. Hypothèses de sécurité sur l’environnement

H_MOBILE : Équipement de téléphonie mobile de confiance

L’équipement de téléphonie mobile utilisé est supposé :

 ne jamais avoir été déplombé (rooté ou jailbreaké),

 posséder un OS à jour en termes de correctifs de sécurité,

 disposer d’un verrouillage automatique de l’écran au bout d’une minute d’inactivité
basé sur : un code, un motif, etc.

H_SIM : SIM de confiance

La carte SIM utilisée est certifiée EAL4+ selon les Critères Communs avec une conformité
au profil de protection « (U)SIM Java Card Platform – Basic configuration » [PPUSIMB].

H_INSTAL : Installation de la Cardlet

La Cardlet est installée dans l’ISD (Issuer Security Domain) de la carte SIM, conformément à
sa procédure d’installation via des moyens sûrs qui garantissent d’une part, son installation
intègre et d’autre part, la protection de ses biens sensibles via les mécanismes de sécurité
intrinsèques de la carte SIM.

H_CANAL : Canal sécurisé

Toutes les commandes externes destinées à la Cardlet se font via un canal sécurisé (SMS-
MT binaires chiffrés et signés) établi entre la carte SIM et l’interface OTA de l’opérateur de
téléphonie mobile conformément aux spécifications techniques ETSI TS 131.115/3GPP TS
31.115 (Secure packets over SMS) et ETSI TS 102.225/3GPP TS 03.48 (Secure packets
structure for UICC based applications).

H_QUAL-SECRET : Qualité des secrets

Les secrets partagés utilisés par la Cardlet pour garantir l’intégrité et l’authenticité des
réponses aux demandes de validation sont uniques et de qualité.

H_IMP-SECRET : Importation des secrets partagés

Les secrets partagés utilisés par la Cardlet lui sont fournis lors de son initialisation, via des
moyens sûrs (i.e. H_CANAL).

H_DEBLOC-PC : Déblocage du code personnel

Avant de transmettre une demande de déblocage ou de réinitialisation du code personnel à
la Cardlet, le service distant s’assure au préalable de l’identité du détenteur du téléphone.

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 20 / 25

4. Description des biens sensibles

4.1. Biens sensibles protégés par la Cardlet

Ce sont les biens essentiels que la Cardlet doit protéger pour assurer ses services.

Ces biens sensibles sont les suivants :

 La réponse de l’utilisateur à une demande de validation (intégrité),

 Le code personnel de l’utilisateur (intégrité et confidentialité).

4.2. Biens sensibles protégés par l’environnement de la
Cardlet

Ce sont les biens essentiels qui doivent être protégés par l’environnement de mise en œuvre
de la Cardlet pour que cette dernière puisse assurer ses services.

Ces biens sensibles sont les suivants :

 Le logiciel de la Cardlet (intégrité),

 La configuration de la Cardlet (intégrité et confidentialité) comprenant pour chacun
de ses 2 modes de fonctionnement :

o l’état du dit mode de fonctionnement (activé/désactivé),
o le secret partagé utilisé pour garantir l’intégrité et l’authenticité des réponses

aux demandes de validation,
o le compteur de demandes (anti-rejeu),
o pour le mode fonctionnement avec code personnel :

 le nombre maximum d’essais autorisés,
 le nombre d’essais courant,
 l’état (verrouillé ou pas),

 Le code personnel de l’utilisateur (intégrité et confidentialité).

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 21 / 25

5. Description des menaces

5.1. Menaces

M_FALSI-VALID : Falsification des demandes/réponses de validation

Une personne pourrait intercepter et falsifier les demandes de validation transmises à la
Cardlet et/ou leur réponse afin de rejouer une réponse valide ou de forger de fausses
réponses pour mystifier l’entité distante à l’origine de ces demandes.

M_UTIL-NAUTO : Utilisation non autorisée de la Cardlet

Suite au vol de l’équipement de téléphonie mobile, une personne non autorisée pourrait
tenter d’utiliser la Cardlet à l’insu de l’utilisateur pour valider des demandes
d’authentification/validation auprès d’un service applicatif tiers auprès duquel elle se ferait
passer pour l’utilisateur légitime.

M_ACC-PC-NAUTO : Accès non autorisé au code personnel

Une personne pourrait récupérer (application malveillante au niveau de l’équipement de
téléphonie mobile, par exemple) le code personnel de l’utilisateur, pour ensuite s’en resservir
à ses propres fins après avoir volé l’équipement de téléphonie mobile.

M_MOD-CONF-NAUTO : Modification non autorisée de la configuration de la Cardlet

Une personne pourrait modifier la configuration de la Cardlet (Application malveillante au
niveau de l’équipement de téléphonie mobile, par exemple) pour ensuite s’en resservir à ses
propres fins (attaque en force brute du code personnel) après avoir volé l’équipement de
téléphonie mobile.

5.2. Menaces/Modes de fonctionnement

Le tableau ci-dessous donne pour les 2 modes de fonctionnement possibles de la Cardlet,
les menaces couvertes.

Menace LoA 2 (Click OK) LoA 3 (Code Personnel)

M_FALSI-VALID Oui Oui

M_UTIL-NAUTO Non Oui

M_ACC-PC-NAUTO Sans objet Oui

M_MOD-CONF-NAUTO Sans objet Oui

 Relation menaces/modes de fonctionnement Tableau n°3 :

Note : Le mode « Click OK » doit être réservé aux opérations les moins sensibles, voire en
second niveau de validation.

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 22 / 25

6. Description des fonctions de sécurité

Les fonctions de sécurité mises en œuvre dans la Cardlet sont les suivantes :

F_CREAT-PC : Création du code personnel

Cette fonction de sécurité permet à l’utilisateur de définir son code personnel lors des
opérations de personnalisation de la Cardlet ou suite à une demande de réinitialisation du
code personnel.

Elle s’effectue via une double saisie (combinaison de 4 chiffres, différente d’une suite de 4
chiffres identiques).

Elle intègre une détection d’inactivité (30 secondes) qui déclenche l’abandon de l’opération
sur time-out.

Elle s’appuie sur le STK (SIM ToolKit) de la carte SIM de l’équipement de téléphonie mobile.

F_ENTRE-PC : Saisie du code personnel

Cette fonction de sécurité permet à l’utilisateur de saisir son code personnel avant chaque
demande de validation nécessitant la saisie du code personnel (Cf. § 2.3.2 Mode « Code
personnel » ou authentification).

Elle bloque l’accès à la fonctionnalité de validation LoA3 (validation avec code personnel) de
la Cardlet, tant que l’utilisateur n’a pas saisi un code correct, correspondant à celui qu’il a
défini (Cf. F_CREAT-PC).

Elle intègre une détection d’inactivité (30 secondes) qui déclenche l’abandon de la demande
de validation sur time-out.

Elle s’appuie sur le STK (SIM ToolKit) de la carte SIM de l’équipement de téléphonie mobile.

F_BLOC-PC : Blocage du code personnel

Cette fonction de sécurité bloque la fonctionnalité de validation LoA3 (validation avec code
personnel) de la Cardlet, suite au dépassement du nombre maximum de tentatives
infructueuses défini, lors de la saisie du code personnel de l’utilisateur. Le nombre maximum
d’essais est de 3 par défaut, mais peut être ajusté entre 1 et 15 lors de la phase de
configuration de la Cardlet. Seule une demande de déblocage ou de réinitialisation du code
personnel permet alors de débloquer la fonctionnalité de validation LoA3 de la Cardlet.

F_STOCK-PC : Stockage du code personnel

Cette fonction de sécurité assure le stockage du code personnel de l’utilisateur via la JCVM
de la carte SIM.

Les mécanismes de sécurité de la carte SIM assurent sa protection contre un accès non
autorisé.

F_STOCK-CONF : Stockage de la configuration de la Cardlet

Cette fonction de sécurité assure le stockage de la configuration de Cardlet via la JCVM de
la carte SIM.

Les mécanismes de sécurité de la carte SIM assurent sa protection contre un accès non
autorisé.

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 23 / 25

F_REP-VALID : Réponse à une demande de validation

Cette fonction de sécurité est appelée lors de l’envoi de la réponse de l’utilisateur
(acceptation ou refus) suite à une demande de validation, par « click OK » ou « code
personnel ».

Elle génère un HOTP (HMAC-Based One-Time Password) en utilisant les mécanismes
cryptographiques de la carte SIM.

Ce HOTP est construit à partir des informations contenues dans la demande, de celles
contenues dans la réponse associée et du secret partagé associé au mode de
fonctionnement utilisé (« click OK » ou « code personnel »).

Le format de l’HOTP est conforme aux spécifications RFC 6287 :

OCRA (OATH Challenge-Response Algorithm) SHA1 – 8.

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 24 / 25

7. Couverture des menaces

La matrice ci-dessous donne la couverture des menaces identifiées au chapitre 5 par les
fonctions de sécurité de la Cardlet décrites au chapitre 6 renforcées par les hypothèses de
sécurité sur l’environnement posées au § 3.5.

 M_FALSI-VALID M_UTIL-NAUTO M_ACC-PC-
NAUTO

M_MOD-CONF-
NAUTO

F_CREAT-PC X

F_ENTRE-PC X

F_BLOC-PC X

F_STOCK-PC X X

F_STOCK-CONF X X

F_REP-VALID X

H_MOBILE X X X

H_SIM X X X X

H_INSTAL X X X

H_CANAL X X

H_QUAL-
SECRET

X

H_IMP-SECRET X

H_DEBLOC-PC X X

 Couverture des menaces Tableau n°4 :

La fonction de sécurité « F_CREAT-PC » protège contre les erreurs de saisie (double saisie)
lors de la création ou de la réinitialisation du code personnel de l’utilisateur et interdit certains
codes trop simples (exemple : 0000), réduisant le risque d’une utilisation non autorisée de la
Cardlet.

La fonction de sécurité « F_ENTRE-PC » bloque l’accès à la fonctionnalité de validation de
la Cardlet en l’absence de saisie d’un code correct, empêchant ainsi une utilisation non
autorisée de la Cardlet.

La fonction de sécurité « F_BLOC-PC » verrouille automatiquement la fonctionnalité de
validation de la Cardlet, suite au dépassement du nombre maximum de tentatives
infructueuses défini lors de la saisie du code personnel, empêchant ainsi une utilisation non
autorisée de la Cardlet.

La fonction de sécurité « F_STOCK-PC » garantit la protection du code personnel lors de
son stockage, empêchant ainsi une utilisation non autorisée de la Cardlet.

Cible de sécurité

MOB001-CDS01 1.5.0

 Interne Orange Applications for Business 25 / 25

La fonction de sécurité « F_STOCK-CONF » garantit la protection de la configuration de la
Cardlet (Cf. § 4.2) lors de son stockage, empêchant ainsi une modification non autorisée de
la Cardlet.

La fonction de sécurité « F_REP-VALID » garantit l’intégrité et l’authenticité de la réponse
retournée par la Cardlet (indirectement par l’utilisateur) suite à une demande, empêchant
ainsi une falsification ou un rejeu de cette réponse.

Les hypothèses « H_CANAL », « H_QUAL-SECRET », « H_IMP-SECRET » et « H_SIM »
viennent renforcer la garantie de l’authenticité de la réponse apportée par la fonction de
sécurité « F_REP-VALID » en assurant respectivement :

 la protection en confidentialité et en intégrité de toutes les commandes transmises à
la Cardlet,

 l’utilisation d’un secret de qualité pour la fonction de sécurité « F_REP-VALID »,

 la fourniture à la Cardlet de ce dit secret via des moyens sûrs,

 la protection d’accès aux secrets par les mécanismes de sécurité de la carte SIM.

L’hypothèse « H_INSTAL » garantit d’une part, que la Cardlet est intègre et qu’elle est
correctement installée dans l’ISD de la carte SIM et d’autre part, que ses biens sensibles
seront ainsi protégés contre un accès non autorisé, par les mécanismes de sécurité
intrinsèques de la carte SIM.

Les hypothèses « H_MOBILE » et « H_SIM » sont des prérequis pour la mise en œuvre
sûre des fonctions de sécurité et la protection des biens sensibles.

L’hypothèse « H_DEBLOC-PC » est une recommandation pour le service distant afin
d’éviter d’effectuer le déblocage ou la réinitialisation du code personnel de la Cardlet
détenue par une personne non autorisée, suite à un vol ou une perte de la carte SIM.

8. Périmètre d’évaluation

L’évaluation porte sur la Cardlet (MC23 FR) destinée aux cartes SIM 3GPP R6.

La plate-forme d’évaluation est constituée de :

 1 téléphone mobile Apple iPhone 6S,

 1 carte SIM Gemalto NFC N9 - Profil 162 Orange.

La carte SIM Gemalto N9 est une SIM NFC V2 G1 évaluée EAL4+.

Cible de sécurité :

http://www.ssi.gouv.fr/uploads/IMG/certificat/ANSSI-CC-cible_2012-48en.pdf

Rapport de certification :

http://www.ssi.gouv.fr/uploads/IMG/certificat/ANSSI-CC_2012-48fr.pdf

http://www.ssi.gouv.fr/uploads/IMG/certificat/ANSSI-CC-cible_2012-48en.pdf
http://www.ssi.gouv.fr/uploads/IMG/certificat/ANSSI-CC_2012-48fr.pdf

