

Sensibilisation à la sécurité informatique

Sébastien Delcroix <seb@cri74.org>

Attentes de son système d'information

- ◆ **Disponibilité**
- ◆ **Intégrité de ses données**
- ◆ **Confidentialité**

Qu'est-ce que la sécurité ?

- **Tous les éléments ou processus qui permettront à votre système d'information :**
 - D'être disponible
 - D'avoir des données intègres
 - De garantir la confidentialité

Les causes des problèmes 1/2

- ♦ **Aléas**

- ♦ dysfonctionnement, erreurs

- ♦ **Attaques diverses**

- ♦ Crackers

- ♦ **Les Malwares**

- ♦ Spyware, Virus, Worm, Trojan, rootkit, exploit

Les causes des problèmes 2/2

- ♦ **Détournement frauduleux**
 - ♦ Phishing
- ♦ **Confidentialité**
 - ♦ VPN, Chiffrement, signature
- ♦ **Indésirables**
 - ♦ Spams, hoax

Démarche pour anticiper et résoudre les problèmes?

- ◆ **Information et formation**
- ◆ **Appareils de protection**
- ◆ **Logiciels de protection**
- ◆ **Services**

Informations et Formations

- ♦ **Connaissance des éléments de son SI**
 - ♦ Logiciels
 - ♦ Matériels
- ♦ **Connaissance des éléments perturbateurs**
 - ♦ Comment s'en protéger
 - ♦ Comment les éradiquer

Aléas de fonctionnement 1/3

- ♦ **Électrique**
 - ♦ Micro-coupures
 - ♦ Coupures longues
 - ♦ Surtension
- ♦ **=> Solutions :**
 - ♦ Onduleur
 - ♦ Groupe électrogène

Aléas de fonctionnement 2/3

- ♦ **Matériel**

- ♦ Panne disque (le plus fréquent)

- ♦ **=> Solution :**

- ♦ RAID
- ♦ SAN/NAS

Aléas de fonctionnement 3/3

♦ Humains

- ♦ Effacement / écrasement de fichiers
- ♦ Ancienne version

♦ Dégats

- ♦ incendie, inondation

♦ => Solution :

- ♦ Sauvegarde
- ♦ Archivage
- ♦ Doublement du stockage et des machines

Les attaques – pirates - leurs motivations – les risques

♦ Accès aux données

- ♦ Pour vol ou destruction d'informations
 - ♦ Espionnage économique
 - ♦ Amusement
 - ♦ Revendications (politique ou non)
 - ♦ Vol de codes bancaires ou n° de cartes bancaires

♦ Rebond

- ♦ Pirater d'autres sites
 - ♦ => Risque d'être inculpé à leur place

♦ Planter un service

- ♦ Deny Of Service

Les attaques – Pirates – Comment ?

- ♦ **Connexion Internet quasi permanente**
 - ♦ Scans réguliers
 - ♦ Malwares
 - ♦ Tentatives d'attaques sur des failles de sécurité connues
 - ♦ Système mal configuré pour résister à une grosse charge
 - ♦ Système mal ou non sécurisé par défaut
 - ♦ Mot de passe inexistant
 - ♦ Failles connues non corrigées
 - ♦ 80% des attaques viennent de l'intérieur

Les attaques – Crackers – quelles solutions ?

- ◆ Pare-feu (Firewall), Routeur (Filtrage, NAT)
- ◆ Veille sécurité (se tenir informé)
- ◆ Système à jour
- ◆ Utilisation de protocoles sécurisés (mot de passe non visible)
- ◆ Système de détection d'intrusion (IDS)
- ◆ Pas d'accès physique aux machines (local sécurisé)

Les Malwares

- ◆ **Logiciels Malveillants**

Malware : virus

- ◆ Programmes se propageant par de multiples supports
- ◆ Conséquences
 - ◆ Destruction complète ou partielle des documents
 - ◆ Propagation vers d'autres SI (clients)
- ◆ Solutions
 - ◆ Avant tout : formation et information
 - ◆ Prévention / éradication : anti-virus

La vérité sur les anti-virus

- ♦ **Le tenir à jour quotidiennement**
- ♦ **Ne peut pas anticiper les nouveaux virus**
- ♦ **Ne filtrent pas tous les virus**
 - ♦ Anciens virus non filtrés
- ♦ **Meilleur anti-virus : LA VIGILANCE**
 - ♦ Formation et information
 - ♦ Filtrer les extensions suivantes :
 - ♦ bat, com, exe, pif, vb, lnk, scr, reg, chm, wsh, js, inf, shs, job, ini, shb, scp, scf, wsc, sct, dll

Malware : Worm & Trojan

♦ Worm

- ♦ programme malveillant qui se propage de machine en machine

♦ Trojan

- ♦ Programme malveillant permettant, entre autre, une intrusion à distance de votre machine

Malware : Spyware/Adware

- ◆ **Espionnage de votre machine**
- ◆ **Renvoie d'informations**
 - ◆ utilisation des informations à des fins commerciales ou autres !
- ◆ **Quelques chiffres (Misc N°17, p38, étude NCSA)**
 - ◆ 80% avec au moins 1 Spyware
 - ◆ en moyenne un PC héberge 93 spywares
 - ◆ record à 1059 spywares sur une machine
 - ◆ 90% des personnes interrogées ne savaient ce qu'était un spyware
- ◆ **exemple de logiciels installant des spywares**
 - ◆ Kazaa, codec DivX

Exploit et Rootkit

- ◆ **Exploit**

- ◆ programme permettant d'exploiter une faille de sécurité

- ◆ **Rootkit**

- ◆ Programme permettant de maintenir un accès à une machine déjà piratée (par un « exploit » par exemple)

Phishing

- ◆ **Ingénierie sociale**
- ◆ **Mail indésirable**
- ◆ **Site web truqué**
- ◆ **Récupération données bancaires**
- ◆ **Détournement d'argent**

Confidentialité / Intégrité de ses données

- ♦ **Problématique des informations de son SI et/ou circulant sur les réseaux**
- ♦ **Risques :**
 - ♦ Vol ou espionnage des données
 - ♦ Vol de code d'accès pour intrusion
 - ♦ Confidentialité de données sensibles en interne
 - ♦ Mobilité (données sensibles sur un PC portable)
 - ♦ Transport réseau facile d'accès (WiFi, Bluetooth)
 - ♦ Falsification d'information

Confidentialité / Intégrité – les solutions

- ♦ **Utilisation des protocoles sécurisés**
 - ♦ https, pop3s, imaps, etc.
- ♦ **VPN (Réseau Privé Virtuel)**
 - ♦ Relier deux réseaux de confiance via Internet et des protocoles chiffrés
- ♦ **Chiffrement des données**
 - ♦ Système de fichier chiffré (attention à la swap)
- ♦ **Validité d'un document**
 - ♦ garantir qu'un document n'a pas été falsifié pendant le transfert (signature électronique)

Les indésirables

- ♦ **Ces mails qui nous font perdre du temps**
 - ♦ **SPAM**
 - ♦ Publicité non sollicitée
 - ♦ Message souvent en anglais
 - ♦ => Solutions
 - ♦ Filtre anti-spam (n'est pas efficace à 100%)
 - ♦ **HOAX**
 - ♦ Rumeurs
 - ♦ Chaîne
 - ♦ => Solution : ne jamais renvoyer un hoax

Logiciels libres et sécurité

- ♦ **pas de sécurité par l'obscurité**
- ♦ **Code ouvert**
 - ♦ relecture et vérification du code par d'autres
- ♦ **utilisation d'algorithmes éprouvés**
- ♦ **Possibilité de faire éprouver ses programme par la communauté**
- ♦ **Meilleure réactivité sur les failles**
- ♦ **Attention, il faut quand même :**
 - ♦ mettre à jour son système
 - ♦ Être vigilant avec le téléchargement des packages (site de confiance, signature des packages)

100% Sécurisé : un mythe ?

- ♦ **La sécurité parfaite n'existe pas**
- ♦ **Pas simple**
 - ♦ Beaucoup d'acteurs et de facteurs
- ♦ **Anticipation impossible**

Ce qu'il faut faire au minimum

- ♦ **Se former**
- ♦ **Être vigilant**
- ♦ **S'équiper des infrastructures, outils et logiciels essentiels (porte blindée, onduleur, sauvegarde, antivirus, firewall)**
- ♦ **Utiliser des logiciels sécurisés**
- ♦ **Éviter ceux qui sont mal réputés**

Les coûts

- ♦ **Vont dépendre du niveau de sécurité**
- ♦ **Ce n'est pas gratuit**
- ♦ **Il existe aussi des outils libres et peu chers**
- ♦ **Formation => investissement à long terme**
- ♦ **manque de souplesse dans l'utilisation**
- ♦ **Services fournis par les FAI, spécialistes (SSII/SSLL)**

Conclusions

- ♦ **Ce n'est pas simple**
- ♦ **Cela a un coût non négligeable**
- ♦ **Ce n'est jamais fiable à 100%**
- ♦ **par contre : C'est indispensable**

Questions ?