

Les firewalls ne sont pas morts

Protection des nouvelles frontières de l'entreprise

JSSI de l'OSSIR

10 mai 2005

Hervé Schauer

<Herve.Schauer@hsc.fr>

- Pourquoi les *firewalls* ?
- Du *firewall* au périmètre
- Pourquoi le périmètre
- En quoi consiste le périmètre ?
- En quoi consiste le contrôle d'accès ?
- HTTP/HTTPS
- HTTPS
- Télémaintenances
- Mobilité et nomadisme
- Internet et telecom
- Voix sur IP / Téléphonie sur IP
- Au delà du périmètre
- Firewall en plusieurs boîtes ou tout en un ?
- Conclusion
- Prochains rendez-vous

**Les transparents sont
disponibles sur
www.hsc.fr**

Pourquoi les firewalls ?

- Pourquoi avons-nous eu besoin de firewalls ?
 - Parce que le réseau où tout le monde communique avec tout le monde a vite atteint ses limites avec Internet : intrusions, code malveillant, etc
 - Pour faire du contrôle d'accès en entrée de son réseau
 - Pour appliquer sa politique de sécurité sur ce point d'entrée
 - Pour ne faire de la sécurité que dans les firewalls en entrée de son réseau et pas trop ailleurs
- Pourquoi ne pouvait-on pas appliquer la sécurité partout ?
 - IPsec de bout en bout partout ? Car le bout je ne lui fait pas confiance, c'est le firewall entre les deux que je maîtrise
 - Compromis et réalisme

- A l'origine, le *firewall* est entre son réseau interne et l'internet
 - Sur ce qui s'est appelé le **périmètre**
- Actuellement il y a des firewalls partout
- S'il faut appliquer le concept du *firewall* sur chaque PC, est-ce que la notion de *firewall* est encore réaliste ?
- Est-ce que la notion de périmètre est dépassée ?
- Les réseaux sont tellement poreux et contournés que cela n'a plus de sens ?

Pourquoi le périmètre ?

- Schématiquement il y a :
- Un espace dont le directeur est responsable :
 - Le système d'information (SI) de son organisme
- Un espace dont le directeur n'est plus responsable :
 - Le reste du monde
- Entre le système d'information de son organisme et le reste du monde : le **périmètre** du SI
- Il faut bien distinguer où s'arrête et où commence la responsabilité
- Il faut protéger l'espace sur lequel le directeur est responsable

Pourquoi le périmètre ?

- La politique de sécurité s'applique sur l'ensemble du SI
- Cependant :
 - L'application la plus simple et globale d'une politique de sécurité est d'abord par du contrôle d'accès dans le réseau
 - Le contrôle d'accès dans le réseau est efficace et réaliste en étant appliqué en priorité sur le périmètre
 - Là où sont et seront les firewalls et là où ils sont poreux et contournés
- "La menace vient de l'intérieur", mais quand même surtout de l'extérieur
 - Les employés malveillants utilisent leur connaissance pour tenter leur actions de l'extérieur
 - Déni de service
 - ...

- Savoir où commence et où s'arrête son espace de responsabilité
 - Les responsables ne savent pas toujours qu'ils sont responsables
 - *Joint-venture*, GIE, structures à 50/50, sous-traitants, infrastructures infogérées, contrats inadaptés , etc
- Savoir où commence et où s'arrête son système d'information
 - Réseaux sans fil
 - Stockages amovibles
 - Télémaintenances
 - Infogérances
 - Nomades

En quoi consiste le contrôle d'accès

- Etre capable de dire sur chaque paquet qui entre ou qui sort s'il peut entrer ou sortir
- Ne pas permettre les codes malveillants
- Ne pas permettre les canaux cachés
 - Encapsulations dans HTTPS
- Faire la même chose sur tous les protocoles de transport
 - IP, HTTP, SIP, XML, SS7, etc

- Laisser ouvert HTTPS sur Internet revient à connecter son réseau privé sur Internet sans *firewall*
- Il faut analyser le contenu de HTTP et d'HTTPS
- Rechercher les protocoles re-encapsulés interdits
- Analyser tous les contenus pour y détecter ceux qui sont malveillants ou ne répondent pas à sa politique de sécurité
- Appliquer le même filtrage dans HTTP que celui que nous réalisons sur TCP/IP dans les années 1990
 - Dans les deux sens

- Exemple de logiciels cherchant à contourner le contrôle d'accès du firewall :
 - Microsoft avec RPC over HTTPS, Outlook 2003, etc
 - VPN-SSL, ssltunnel, stunnel, http-tunnel, etc
 - Courrielweb (Webmail)
 - Logiciels d'EDI avec XML qui remettent du MIME et des protocoles de RPC dans HTTP/HTML,
 - Logiciels de messagerie instantanée
 - Logiciel de partage d'agenda et de messagerie
 - Logiciels basés sur les Web Services
 - Logiciels poste à poste (P2P:Peer-toPeer)

- Filtrer les logiciels de contournement de firewall institutionalisés
 - Messageries universelles qui renvoient la messagerie d'entreprise à l'extérieur sans serveur central dans votre SI
 - Ipracom, Blackberry
 - Logiciel de prise de contrôle à distance
 - WebEx
 - Téléphonie propriétaire
 - Skype
- Filtrer les logiciels malveillants qui sont passés à l'intérieur et qui recherchent la sortie vers l'extérieur
 - *Spywares, keyloggers, etc*

- La majorité des logiciels pilotent Internet Explorer
 - Il faut à la fois un *firewall* HTTP/HTTPS sur le périmètre et un *firewall* personnel sur chaque poste qui sachent travailler de concert
- Journaliser le trafic
 - Y compris le nombre d'octets transmis et les valeurs du champ Content-Length
- Détecter les anomalies et les valider / invalider
 - Beaucoup de trafic sortant
 - Site unique, URL unique
- HTTPS : autoriser les sites dans une liste blanche
 - Compromis à faire...

- Exemple de requêtes HTTP POST et GET avec RTSP

```
POST /SmpDsBhgR1 HTTP/1.0
Accept: application/x-rtsp-tunnelled, */*
Content-type: application/x-pn cmd
Content-length: 32767
```

HTTP POST Request

```
3fe06463-55b0-448d-be04-120bd3cb7a1f
1BUSU9OUyBydHNwOi8vcm[...]
```

HTTP POST Request body : Base64 encoded RTSP Control channel

```
GET /SmpDsBhgR13fe06463-55b0-448d-be04-120bd3cb7a1f HTTP/1.0
Accept: application/x-rtsp-tunnelled, */*
ClientID: WinNT_5.0_6.0.10.505_play32_RN9GPD_en-US_686_axembed
X-Actual-URL: rtsp://realserver.domain.tld/videos/20d05122002.rm
```

HTTP GET Request

```
HTTP/1.0 200 OK
Server: RMServer 1.0
Content-type: audio/x-pn-realaudio
Content-length: 2147483000
```

```
RTSP/1.0 200 OK
CSeq: 1
Date: Mon, 06 Dec 1999 08:13:01 GMT
Server: RealServer Version 6.1.3.946 (sunos-5.6-sparc)
Public: OPTIONS, DESCRIBE, ANNOUNCE, SETUP, GET_PARAMETER, SET_PARAMETER, TEARDOWN
StatsMask: 3
[...]
```

HTTP Reply body : Base64 encoded RTSP/RTP Control/Data channel

- Une forme de firewall HTTPS en sortie est possible
- Le type de trafic même chiffré peut se distinguer entre un usage web normal en HTTPS et un tunnel VPN-SSL
 - Tunnel SSL = une session SSL et une connexion TCP
 - Accès web en HTTPS = une session SSL et plusieurs connexions TCP
 - Protocoles interactifs dans le tunnel SSL
 - Accès au web dans le tunnel SSL : trafic sans établissement et fermetures TCP
- TCPStatflow permet de mesurer le trafic dans chaque sens et l'uptime des sessions TCP et d'en tirer des alarmes
 - Voir la présentation "SSL VPN connection multiplexing techniques" pour plus de détails
 - <http://www.hsc.fr/ressources/presentations/upperside05-fw/>

- Attention il n'y a pas que HTTP/HTTPS !
- DNS
 - Encapsulation ancienne mais popularisée depuis quelques années
 - Idem HTTP : filtrage, journalisation, détection
- SMTP

- Minimiser les télémaintenances
 - Routeurs, PABX, SAN, Imprimantes, SAP, ...
- Intégrer sa politique de sécurité dès le départ dans tout processus d'infogérance et de télémaintenance
 - Contractuellement et systématiquement, ne serait-ce que pour savoir qu'il y a de la télémaintenance
- Créer un portail de contrôle d'accès
 - Indépendamment des moyens de connexion
 - Authentifier individuellement chaque télémainteneur
 - Journaliser les connexions
 - Recopier si possible la session complète des informations qui remontent à l'extérieur

- Gérer et appliquer sa politique de sécurité sur tout ce dont se sert un employé
 - Ordinateur portable, assistant personnel, téléphone, ...
 - Une organisation, un service de support, des procédures d'alerte, un inventaire temps réel du parc connecté
 - Une authentification de l'employé et une connexion au SI par tunnel chiffré
 - Contrôle d'intégrité et mise en quarantaine avant la reconnexion au réseau d'entreprise
 - Gestion de parc centralisée exhaustive
 - Une politique de protection locale du mobile ou nomade lui-même
 - Firewall + anti-virus + anti-spyware + ... gérés de manière centralisée
 - Chiffrement des données (indispensable contre le vol)
 - Maintien à niveau des moyens de protection lorsque le nomade est à l'extérieur

- Les **télécommunications** et l'**Internet** ne font qu'un
 - Le PABX classique est un ordinateur Unix qui interroge l'annuaire d'entreprise
 - La télémaintenance par liaison téléphonique en PPP ne sert qu'à contourner le *firewall* sur les liaisons IP
 - SAN
 - Le photocopieur est un PC avec scanner/imprimante sur le réseau d'entreprise et télémaintenu par une ligne téléphonique
 - Les liaisons séries des immeubles intelligents passent aussi à IP
 - RS232 devient Telnet sans authentification
 - Les protocoles propriétaires (LonTalk, BACnet) sont ré-encapsulés sur IP
 - Voix sur IP / Téléphonie sur IP / GSM sur IP ...
 - Le PABX ou Centrex remplace toutes les strates de *firewalls* IP
- Manque d'offre de Firewalls IP et telecom

- La voix sur IP / téléphonie sur IP
 - N'est pas équivalente à la téléphonie classique
 - Signalisation/contrôle et transport de la voix sur le même réseau IP
 - Perte de la localisation géographique de l'appelant
 - Ne permet pas l'application de votre politique de sécurité
 - N'offre pas la sécurité à laquelle vous étiez habitué
 - N'est pas juste "une application en plus"
 - Faible authentification mutuelle, aucun chiffrement
 - Solutions propriétaires disponibles chez Avaya, Cisco, Ericsson
 - Risques d'interception et de routage des appels vers des numéros surfacturés
 - Falsification des messages d'affichage du numéro renvoyés à l'appelant
 - Attaques accessibles à tout informaticien et pas juste aux spécialistes de la téléphonie numérique

- Sur le périmètre : un nouveau *firewall*
 - Un PABX n'est pas un *firewall* et ceux qui ont testé pour vous ont été victimes d'intrusions
 - Filtrage encore parfois complexe et sensible à la traduction d'adresse
- Sur le réseau privé : une architecture nouvelle
 - VLAN dédiés
 - Filtrage par adresses MAC par port
 - QoS
- Un coût d'exploitation
 - Les interfaces d'administration web des équipements de VoIP ont les failles habituelles des applications web
 - Les services comme le DNS et DHCP deviennent **critiques**
 - Rappel : le téléphone est le principal outil de sécurité des personnes

- Ne pas encore utiliser la téléphonie sur IP de manière généralisée sans sérieuse étude préalable intégrant la sécurité
 - **Il n'y a encore aucun calcul de retour sur investissement**
 - Sauf pour le vendeur
 - Attendre que la normalisation de la sécurité à l'IETF soit terminée
 - Protocole de gestion de clés VoIP pour SIP : MiKEY
 - Attendre que les terminaux aient les moyens de supporter des négociations de clés en cours de conversation et de chiffrer
- Un challenge de plus pour les *firewalls* et la protection périmétrique
 - Un *firewall* dans mon téléphone pour ne pas sonner quand une société de marketing téléphonique appelle le samedi matin

- Cloisonner le réseau et intégrer la sécurité dans le réseau
 - Le réseau est le dénominateur commun du système d'information
 - Le réseau est le premier composant réellement sous le contrôle de l'entreprise
 - Séparer les réseaux bureautique, supervision, téléphonie, etc
 - Prévoir les commutateurs/*firewalls* et la prise en compte de l'espace hertzien
 - Prévoir et accepter la sécurité entre les VLAN
 - Authentifier équipements et utilisateurs
 - Gérer dans le réseau des zones de confiance telles qu'elles existent dans l'entreprise
- Le cloisonnement permet de créer des lignes de défense qui appliqueront une défense en profondeur

Firewall en plusieurs boîtes ou tout en un ?

- Tout-en-un :
 - Filtrage IP + vérification protocolaire + VPN + antivirus + IDS/IPS avec mises à jour automatiques
 - Adapté aux installations lointaines, petites de type PME ou site isolé
- Boîtiers spécialisés
 - Un ou plusieurs boîtiers n'effectuant qu'une fonction
 - Adapté aux installations centrales, aux opérateurs
 - Devant permettre des mise à jour en production sans discontinuité de service
 - Permettant d'profité du meilleur chez chaque fournisseur
- Complémentaires

- Poursuivre la progression globale des mesures de sécurité :
 - Inclure la sécurité périmétrique dans chaque PC avec un *firewall*
 - Analyser et journaliser le trafic HTTP et HTTPS, et autoriser les sites en HTTPS uniquement sur liste blanche
 - Etc, etc
- Nous n'en sommes qu'au début de l'ère des *firewalls*
 - Avant : un *firewall* pour tous
 - Maintenant : plusieurs *firewalls* par personne
 - Après ?

Questions ?

Herve.Schauer@hsc.fr

www.hsc.fr

- **Conférence 7799 le 24 mai**

- <http://www.issafrance.org/premiere.htm>

- **Convention Sécurité les 15 et 16 juin**

- Exposition porte de Versailles
- Deux jours de tutoriels et de **conférences gratuites**
- Progr : http://www.hsc.fr/conferences/csm05_programme.html
- Inscription en ligne : <http://www.conventionsecurite.com/>

- **Formations SecurityCertified**

- Du 5 au 9 septembre et du 19 au 23 septembre
- Permettant de passer la **certification SCNP**
- <http://www.hsc.fr/services/formations/>

