

KIS - Ekspertseminar om BankID

Dr. Ing. Åsmund Skomedal

Forsknings sjef, DART, Norsk Regnesentral

asmund.skomedal@nr.no

18. mars 2009

Tema til diskusjon

Agenda punkter

- ▶ **Kritisk analyse av digitale signaturer i BankID og graden av ikke-benekting ("non-repudiation")**
- ▶ **Drøfting av behovet for en uavhengig tredjepart ("trusted third party")**
- ▶ **Drøfting av behovet for en uavhengig analyse av BankID før systemet eventuelt blir tatt i bruk som et nasjonalt ID-system**

Bakgrunn

Noen momenter / observasjoner som har fremkommet ...

- ▶ Hole et. al.
 - a) bruk av fødselsnummer muliggjør effektive DDos angrep (velg mulige F. nr. – gjett engangspassord og passord => blokkerer nesten alle IDer)
 - b) variabel (lav) autentiseringsstyrke ~ to faktor (inkl svake passord)
 - c) Man in the Middle (MitM) angrep er enkelt / mulig grunnet ubeskyttet adresse informasjon
 - d) non-Rep tjeneste bruker ikke en TTP
 - e) sluttbrukere har ikke tilgang til teknisk info om nRep

Tolkning av observasjoner

Aspekt	a) F nr	b) 2 fa	c) MitM	d) Ikke TTP	e) Doc
Teknologi / design	x	x	x		
Sikkerhet		x	?		
Organisasjon	x			?	
Documentation					x
Ressurser (pers, utstyr)					

- a) gjelder for alle som bruker F. nr som identifikator
- b) spesifikk for BankID (!)
- c) design / implementasjon (et spesielt BankID problem?)
- d) spesiell relasjon BankID – Bank (men ikke BankID – kommune)
- e) gjelder alle CAer under selvdeklaringsregime (intil videre)

Tema til diskusjon

Generell litteratur / bakgrunn

- ▶ e-signatur lov og forskrift
- ▶ QC doc, oversikt følger
- ▶ noe offentlig fra BankID (White Paper)

Utfordringer:

- ▶ relasjonen til andre land og nasjonale utstedere
- ▶ lik behandling av ID utstedere i det Norske markedet
- ▶ behov for analyse eller sertifisering (politisk vilje ?)

Standards and dimensions of eID

- ▶ Legal aspects (responsibility, liability, ...)
- ▶ Procedural aspects (routines, procedures, doc, ...)
- ▶ Technical aspects (security, crypto, cert content, ...)

In the following the scope is issuing Certificates / e-ID in general,
i.e. it is not specific to BankID and it is not about digital signatures

Legal Regulation

Procedures: Quality and Security Assurance

Technical: Interoperability and Security

CA; example internal Structure

CP ?

March 2009

Requirements, review / audit

- ▶ INPUT: all of the above => high COMPLEXITY !!
 - ITU, ETSI, IETF
 - SEID, PKI i offentlig sektor; Person Std. / Høy
 - Norsk Lov (E-signatur, Personopplysningsloven, ...)
- ▶ Match against
 - CP (often only external document)
 - CPS
 - Technical Specifications, Design documents
 - Installation doc, Routines and Procedures
 - Operational doc (log, audit, training, ...)
- ▶ Purpose: Consistency check of all documents and operations relative to the external and internal requirements
- ▶ Questions
 - is it necessary with third part review ? (not mandatory, but very useful!)
 - if yes;
 - under what regime ? (similar to CC certification ?)
 - at what level of detail ? (all, but some by internal QA)
 - by who (?)

PROs & CONs

- ▶ Argumenter FOR ekstern revisjon / sertifisering av QC, SEID, P. Høy
 - Grunnleggende sikkerhetstekniske mekanismer i samfunnskritisk infrastruktur er uten reelt teknisk innsyn / tilsyn med dagens ordning (selvdeklarering)
 - kompleksiteten i systemene er **MEGET STOR**
 - systematisk og detaljert gjennomgang hever sikkerheten
 - ulike tekniske løsninger under samme regulativ skal gi (tilnærmet) samme sikkerhetsnivå
 - mer enhetlig håndtering av alle ID / Signatur leverandører
 - enhetlig kostnadsnivå for leverandørene
- ▶ Argumenter MOT
 - kostnadsdrivende
 - leverandørene har allerede gode (nok) QA regimer
 - ... mer ?
- ▶ Det offentliges rolle
 - Etablere mandat til å opprette sertifiseringsordning
 - Kompetanse for å opprette og drive (?) organisasjonen
 - Finansiering (i begynnelsen)