

PLAteforme d'Observation de l'InterNet (PLATON)

Observatoire de l'Internet et de ses Usages

- **Projet plate-forme**

- Initiative soutenue par Inria dans le cadre du consortium Metroscope (<http://www.metroscope.eu>)
- Forte composante Sciences Humaines et Sociales (SHS)
- Partenaires actuels : Inria, IMT, ENS-ERST, Université de Caen (CERReV), Afnic, RENATER, ARCEP

- **Objectifs**

- Création d'un laboratoire national de référence d'observation de l'Internet et de ses usages
- Production de jeux de données publiques et d'outils ouverts
- Analyse des usages de l'Internet
 - Cartographie, indicateurs, nouvelles métriques

Des travaux existants

- **Caractérisation du trafic et des applications**
 - Classification de trafic : Port-based, DPI, Pattern Matching
 - Supervision d'applications (P2P, TV, VoD) : pots de miels, crawlers, sondes passives
 - Détection d'anomalies de trafic
 - Supervision des mobiles/smart-phones en collectant des données statiques ou dynamiques (découvertes de vulnérabilités)
- **Mesures de l'infrastructure Internet**
 - Rapports de l'Afnic sur les noms de domaines
 - <http://www.afnic.fr/fr/ressources/publications/observatoire-du-marche-des-noms-de-domaine-en-france/>
 - Publications de CAIDA (Cooperative Association for Internet Data Analysis)
 - <http://www.caida.org/>
 - Cartes de RIPE Atlas à partir de sondes actives distribuées géographiquement
 - <https://atlas.ripe.net/>

Pourquoi un observatoire national ?

- **Des besoins à satisfaire**

- Acteurs de l'Internet (chercheurs, fournisseurs de contenus, opérateurs de réseau, régulateurs, etc...)
 - comprendre les caractéristiques et limitations de l'Internet pour améliorer son fonctionnement (applications, protocoles),
 - détecter/corriger les dysfonctionnements
 - prendre en compte l'émergence de nouveaux usages et terminaux
- Grand public et législateurs
 - développer une culture de l'Internet
 - comprendre ses évolutions d'un point de vue technologique et sociologique, son fonctionnement et ses dysfonctionnements
 - Influencer sur la gouvernance de l'Internet

- **Des résultats attendus**

- Dissémination des résultats vers un large public (non spécialiste)
- Développement d'outils de mesure et d'analyse
- Un accès ouvert aux données de mesure collectées

Verrous et innovation

- **Principaux verrous**

- Verrous techniques et scientifiques
 - Diversité des métriques
 - Diversité des points de mesure
 - Hétérogénéité des terminaux et des réseaux d'accès
 - Haut débit et collecte de grandes masses de données
- Verrous sociaux et éthiques
 - Etude des pratiques et usages
 - Anonymisation des données
 - Responsabilisation des utilisateurs

- **Innovation**

- Prise en compte des aspects techniques et sociologiques
- Partenariat original (académiques, RENATER, Afnic, ARCEP)
- Transparence, indépendance par rapport aux opérateurs
- Mesures via des terminaux mobiles (usages actuels)
- Communication vers le public et les décideurs

Structure générale de PLATON

- **Architecture de la plateforme pour la collecte de données**
 - Développement d'une sonde avec accélération matérielle (FPGA) pour l'analyse de trafic haut débit
 - test au niveau du Réseau des Elèves Télécom Bretagne puis mise en place chez Renater
 - Développement d'outils de mesure active/passive au niveau des serveurs DNS (résolution de noms de domaines)
 - Développement de sondes de métrologie sur smart-phones et chez les usagers résidentiels (QoS, usages)
 - Utilisation de la plate-forme de crowd-sensing APISENSE (INRIA – EPI Adam) pour la diffusion d'expérience de collecte de données sur smartphone/tablette Android : **PLATON SHS**
- **Traitement des données et production de résultats**
 - Production de données anonymisées (trafic, usages) pour la recherche et de statistiques agrégées pour le grand public
 - Stockage des données dans le Laboratoire Haute Sécurité (**LHS**)
 - Cartographie, documentation à l'usage des décideurs (collectivités territoriales), des chercheurs et du grand public

PLATON SHS

- **Cartographie des thématiques numériques en Sciences Sociales**
 - Outil fondamental pour les collaborations interdisciplinaires SHS-Sciences du numérique
 - Mutations de l'activité scientifique : genèse de nouvelles méthodes de recherche (*digital methods*), stratégies de publication, positionnements et concurrences disciplinaires
 - Genèse de nouveaux objets d'étude et réinvestissement de thématiques classiques en SHS (séminaire EHESS 2013-14 "Réseaux informatiques et groupes sociaux territorialisés").
- **Recensement et compilation des outils et sources quantitatives en SHS sur Internet**
 - Analyser la diversité et l'hétérogénéité des outils et sources disponibles pour caractériser Internet, ses acteurs, ses usages et son impact sur les mécanismes sociaux
 - Evaluer, sélectionner et promouvoir les outils et sources pertinents
 - Constituer des séries longues (histoire de l'Internet) et les pérenniser

PLATON SHS

- **“Pratiques culturelles et usages de l’informatique connectée”**
 - Comprendre dans quelle mesure l’usage des technologies numériques connectées modifie les **habitudes et les routines** de consultation culturelle et médiatique : transformations du rapport à la publicité et à la vie privée
 - **Enquête sociologique en trois étapes**
 - Administration de questionnaires destinés à recueillir des données déclaratives sur l’équipement, les usages et le rapport à la vie privé
 - Diffusion d'expérience de collecte de données sur les appareils pendant plusieurs mois : sondes APISENSE sur terminaux mobiles Android (tablette/téléphone)
 - Des entretiens approfondis menés avec certains utilisateurs

PLATON SHS

- **Expérimentation**
 - **Trois phases de dissémination** restreinte (tests sur population étudiante) pour ultérieure dissémination élargie (représentative)
 - Des cohortes d'étudiants de Caen (avril), Nantes (juin) et Paris (septembre-octobre)
 - Evolution de la plateforme APISENSE
 - Meilleure maîtrise de l'environnement Android fragmenté par un nombre important de versions différentes
 - De nouvelles mesures à venir ainsi que du traitement de données conséquent
 - **Mesures réalisées par APISENSE**
 - Activation de l'écran, détection du réseau, appels, SMS, applications, batterie, modèle appareil utilisé (autres mesures en développement)
 - Des mesures anonymisées, nous n'enregistrons :
 - NI le CONTENU des échanges
 - NI l'IDENTITE des correspondants
 - SEULEMENT des traces d'activités numériques

Laboratoire de Haute Sécurité

Plate-forme unique en France et en Europe

- **Objectifs**

- Expertise en Sécurité Informatique (audit, recherche de vulnérabilités...)
- Défense pro-active contre les programmes malicieux et nouvelles menaces
- Études, expérimentations à grande échelle et publications
- Collecte et analyse de données
- Développement et mise à disposition d'outils et logiciels
- Valider, valoriser et distribuer les travaux
- <http://lhs.loria.fr>

- **2 axes principaux**

- Sécurité réseau
 - Télescope réseau
 - Expérimentations et études
- Virologie

LHS / Sécurité physique

- **Une infrastructure physique dédiée**

- Environnement de travail séparé et « isolé »
- Autonome (alimentation électrique, climatisation)
- Réseau cloisonné
 - DMZ pour la diffusion des résultats

- **Sécurité renforcée**

- Différentes zones avec des niveaux de sécurité différents
- Zone de travail > salle serveurs > salle « rouge »
- Salle « rouge » hors réseau pour le stockage et traitement de données sensibles
- Contrôle d'accès renforcé
 - Authentification forte (badge + biométrie)
 - Blindage (portes et vitres), alarmes, sas...

LHS / Sécurité réseau

- **Améliorer la sécurité des réseaux et services**
 - Collecte et analyse de données d'attaque (téléscope réseau)
 - Définition et mise en œuvre de mécanismes de protections (logiciels, recommandations)
 - Gestions de vulnérabilités (découverte, protection)
 - Détection les mal-fonctions et les compromissions (monitoring/supervision)
- **Objectifs scientifiques**
 - Définitions et extensions de protocoles et algorithmes
 - Développements et maintenance de solutions logicielles
 - Expérimentations à grande échelle
 - Domaines d'application variés
 - Réseaux IPv4/IPv6, VoIP, P2P, capteurs sans-fils, réseaux ad-hoc, SCADA...

LHS/ Télescope réseau

Capture à grande échelle de malwares et traces réseau

- **Architecture multi-provider**
 - 3 ADSL (Orange, SFR, Free)
 - 1 SDSL 2Mbits avec /24 public
- **Architecture virtualisée et cloisonnée**
- **3 environnements distincts**
 - Collecte des données
 - Stockage et confinement des données
 - Support aux expérimentations

LHS/ Télescope réseau

- **Capture de code et binaires malicieux**
 - Émulation de vulnérabilités
 - Permet d'éviter la propagation des attaques ou la compromission des sondes
 - Capture des malwares qui les exploitent
 - *Binaires transmis à l'équipe virologie*
 - Utilisation de sandbox pour analyser le comportement du malware et l'identifier
 - Capture d'informations supplémentaires sur l'attaquant
 - IP source, localisation géographique, site hébergeant le binaire
 - Capture d'attaques dites zero-day essentielle pour la mise en œuvre de défenses pro-actives
- **Capture de traces et flux réseau**
 - Capture au format PCAP et NetFlow des traces d'attaque
 - Analyse des mécanismes d'infection et de propagation des malwares
 - Objectif
 - Définition de mécanismes de défense périmétrique pro-active
 - Bloquer les attaques à la source

LHS/ Le télescope en chiffres

En fonctionnement depuis le 09 Septembre 2008

- **Total (au 13/06/2013)**
 - 735 524 085 attaques
 - Dont **272 671 849 attaques malicieuses**
 - 24 932 509 malwares téléchargés
 - **297 398 binaires uniques** capturés
- **Quotidiennement (sur 800 Kbit/s de débit symétrique)**
 - 550 000 attaques dont 350 000 malicieuses
 - **30 000 binaires téléchargés**
- **Traces réseau**
 - **12 To de données PCAP**
 - 144 Go de flux NetFlow (v5 et v9)
 - 6 Go de flux Tor anonymisés

LHS/ Support aux expérimentations

- **Expérimentations, études**

- Recherche de vulnérabilités et sécurisation
 - Fuzzing (KiF), VoIP (SecSIP, Risk management)
- Monitoring des réseaux
 - Pédoophilie dans les réseaux P2P (KAD, Bittorrent)
 - Anonymat dans les réseaux I2P
- Monitoring des services
 - Analyse temps-réel des requêtes DNS malveillantes
- Protocoles et mécanismes réseaux
 - IPv6, Botnets...
 - e.g. NDPMon, IPv6 Neighbor Discovery Monitor

- **Intégration d'une plate-forme SCADA**

- Simulation des processus physique avec contrôle par des automates (PLC Siemens)
- Analyse des protocoles de communication entre E/S et contrôleurs : protocole Profinet
- Développement des différents scénarios d'attaques, découverte des vulnérabilités et contres-mesures

- **PLATON**

Merci de votre attention

Inria