

03 - Réseau — Sécurité

Gaétan Richard
gaetan.richard@info.unicaen.fr

DNR2I - M2

I. Filtrage

Principe : Contrôle les communications passant par une machine.

Sous Linux : Utilisation du logiciel **iptables** qui permet de configurer le(s) module(s) **Netfilter** du noyau.

Autres OS : Principe similaire avec des utilitaires différents.

Type de trafic :

- ▶ Entrant (INPUT);
- ▶ Sortant (OUTPUT);
- ▶ En transit (FORWARD).

Effet :

- ▶ Accepter (ACCEPT);
- ▶ Refuser en envoyant un message (REJECT);
- ▶ Ignorer (DROP);
- ▶ Loguer (LOG).

Découverte d'iptables

```
# iptables -L -n
Chain INPUT (policy ACCEPT)
target prot opt source destination

Chain FORWARD (policy ACCEPT)
target prot opt source destination

Chain OUTPUT (policy ACCEPT)
target prot opt source destination
```

Note : À faire également pour ipv6 (**ip6tables**).

Politique par défaut

Commande : iptables -P INPUT DROP

Résultat :

```
# iptables -L -n
Chain INPUT (policy DROP)
target prot opt source destination

Chain FORWARD (policy ACCEPT)
target prot opt source destination

Chain OUTPUT (policy ACCEPT)
target prot opt source destination
```

Règles

Principe : Il est possible d'ajouter des règles plus précises qui prennent le pas sur les politiques par défaut.

Exemple :

```
iptables -A INPUT -p TCP --dport domain -j ACCEPT
```

Résultat :

```
# iptables -L -n
Chain INPUT (policy DROP)
target prot opt source destination
ACCEPT tcp -- 0.0.0.0/0 0.0.0.0/0 tcp dpt :53
...
```

Filtrage avancé

Il est possible de filtrer par :

- ▶ l'état de la connexion
-m state --state NEW,RELATED,ESTABLISHED;
- ▶ protocole utilisé -p TCP, -p UDP, -p ICMP;
- ▶ port d'origine / de destination --sport dns, --dport 22;
- ▶ interface utilisée en entrée / sortie -i eth0, -o eth1;
- ▶ adresse ip source / destination -s 192.168.0.0/16,
-d 10.3.1.134;
- ▶ ...

En savoir plus : Consulter la manuel d'**iptables**.

Principe : Le NAT s'effectue sous linux à l'aide d'**iptables**.

Commande :

```
iptables -t nat -A POSTROUTING -o eth0 -j MASQUERADE
```

Remarque : Ne pas oublier d'activer le "forward" ip sur la machine (ligne `net.ipv4.ip_forward = 1` dans `/etc/sysctl.conf`).

Transfert de port

Principe : Rediriger le trafic entrant sur un port fixé vers une autre ordinateur.

Utilité : Permettre d'avoir un service accessible sur une machine avec un ip privée.

Commande : `iptables -t nat -A PREROUTING -p tcp -i eth0 -d xxx.xxx.xxx.xxx --dport 8888 -j DNAT --to 192.168.0.2 :80`

2. Les menaces

Principe : on parle souvent de **chaîne de sécurité**

Note : la sécurité d'un système informatique est déterminée par la résistance de son maillon **le plus faible**.

Menaces : Sur internet, de nombreuses menaces rôdent.

Méthode : Prendre physiquement possession de l'ordinateur.

Protections :

- ▶ Mettre les machines dans des pièces fermées ;
- ▶ Utiliser une protection au démarrage via le BIOS ;
- ▶ Crypter le disque.

Accidents

Exemples : Incendie, inondation, surtension, coupure de courant, ...

Protections :

- ▶ *Prévention* ;
- ▶ Sauvegarde des données dans un site distant ;
- ▶ Plan de reprise d'activité.

Note : Dans ces cas, il est extrêmement important d'avoir une réflexion globale sur l'importance relative des différentes données et de choisir une politique adaptée.

Principe : Saturer (“faire tomber”) un serveur à l’aide de demandes complexes (potentiellement à l’aide d’un grand nombre de machines).

Protection :

- ▶ Mettre en place des systèmes de limitation de charge ;
- ▶ Augmenter la capacité des serveurs ;
- ▶ Faire le dos rond.

Note : Ce phénomène peut être causé par une trop grande réussite du service / mauvaise prévision (cf *geoportail.fr*, *france.fr*).

Méthode : Utiliser une faille dans un logiciel pour prendre le contrôle de la machine.

Protection :

- ▶ Maintenir les logiciel à jour ;
- ▶ Limiter les accès depuis l'extérieur.

Vulnérabilités

Type :

- ▶ Locale (nécessite un compte local) ;
- ▶ Élévation de privilège (permet d'outrepasser le système de droit) ;
- ▶ Distante (sur un service en écoute).

Les classiques :

- ▶ Dépassement de tampon (*buffer overflow*) ;
- ▶ Injection SQL ;
- ▶ CSS (*Cross Site Scripting*).

Surveillance : Publication sous forme de *CVE* (*Common Vulnerabilities and Exposures*), présence de patches.

Virus / Cheval de Troie / Keylogger

Virus : Logiciel malveillant cherchant à se répliquer

Cheval de Troie : Logiciel ouvrant une “porte dérobée” (*backdoor*) sur la machine.

Keylogger : Enregistre les mots de passe tapés au clavier.

Entrée :

- ▶ De façon automatique (faille distante) ;
- ▶ En trompant l'utilisateur *XXX.jpg.exe* ;
- ▶ ...

Méthode : Profiter de la faiblesse du maillon humain.

Important : L'utilisateur est un maillon de la chaîne de sécurité.

Prévention : Limiter les possibilité d'action de l'utilisateur pour s'en protéger et le protéger.

Fishing

Méthode : Envoie d'un mail plus ou moins alarmiste dans le but de récupérer les identifiants.

Protection :

- ▶ Former l'utilisateur ;
- ▶ Mettre en place un anti-spam

Attaques par dictionnaires

Méthode : Tentative d'intrusion dans le réseau de l'entreprise en "devinant" le login / mot de passe d'un utilisateur.

Prévention :

- ▶ Politique de mot de passe ;
- ▶ Formation des utilisateurs.

Méthode : Demander les identifiants à l'aide d'informations

Protection :

- ▶ Former l'utilisateur.

Actes de malveillances

Méthode : `rm -rf /` après un licenciement.

Protection :

- ▶ Maintenir à jour les droits ;
- ▶ Restreindre au stricte nécessaire les droits.

”Oups ...”

Méthode : *Je ne comprends pas depuis que j’ai renversé du café sur ma machine, elle ne démarre plus.*

Protection :

- ▶ Formation de l’utilisateur ;
- ▶ Sauvegarde.

3. Les solutions

Mieux vaut prévenir que guérir

Constat : C'est dans l'urgence qu'on fait le mieux des conneries.

Corollaire : Il vaut prévoir différents scénarios *catastrophes* et définir clairement :

- ▶ Des priorités ;
- ▶ Des actions à effectuer ;
- ▶ Des moyens d'agir.

Politique de protection des données

Politique : Une bonne politique doit déterminer :

- ▶ Où sont stockés les données ;
- ▶ Quelles sauvegardes sont faites (nombres / lieu / périodicité) ;
- ▶ Comment restaurer ces données ;
- ▶ Quelles sont les priorités.

CNIL : Tout cela avec l'accord de la CNIL bien sûr.

Politique de mot de passe

La politique de mot de passe sert :

- ▶ À imposer une certaine complexité sur les mots de passes ;
- ▶ à définir leur durée de validité ;
- ▶ ...

Attention : Imposer des fortes contraintes ne garantit pas (loin s'en faut) d'avoir de bons mots de passe.

Principe : De manière générale, il faut déterminer précisément :

- ▶ Qui a accès a quoi ;
- ▶ Quelles sont les autorisations ;
- ▶ Quoi faire des clefs usb ;
- ▶ Quoi faire des machines ;
- ▶ ...

Principe : Chaque action donne lieu à une inscription dans des fichiers de logs.

Analyse : Il existe des logiciels qui analysent et envoient des alertes ou rapports (suivant la gravité) aux administrateurs.

Compromission

Si on découvre une intrusion dans le système :

- ▶ On **isole** la (ou les) machines compromises ;
- ▶ On **analyse** l'étendu du problème ;
- ▶ On **réinstalle from scratch** la (ou les) machine(s) infectée(s).
- ▶ On cherche à déterminer la cause de l'attaque.

Rappel : C'est dans l'urgence qu'on fait les plus belles conneries.