

Le filtrage de la navigation Internet : retour d'expérience

Contexte

- Enseignement supérieur
- 20000 personnes

Pourquoi le filtrage ?

- Pour des raisons de débit
 - 30% du débit par des sites non souhaitables
- Pour des raisons légales
 - Contenus illégaux
 - Présence de mineurs
 - Obligations pour les FAI
- Pour des raisons de productivité
- Pour des raisons de sécurité

Que filtrer ?

- Protection enfance
 - Pornographie, explosifs, drogue
- Législation
 - Révisionnisme, pédophilie, zoophilie
- Productivité
 - Presses, jeux, casino
- Sécurité
 - Spyware / antivirus.

Comment filtrer ?

- Tout est interdit sauf (liste blanche)
- Tout est autorisé sauf (liste noire)

Comment filtrer ?

- Notation ICRA
- Liste d 'URLs
- Analyse du contenu textuel
- Analyse d 'images (pornographie)

Notation ICRA

- Les gentils fournisseurs de sites de pornographie vont dire qu 'ils fournissent de la pornographie pour pouvoir être bloqués. (1 pour 300)

Liste d 'URLs

- Principe
 - base d 'urls et/ou d 'IP à bloquer
 - trésor de guerre des sociétés de filtrage
- Avantages
 - Très rapide (15000 req/s)
 - Facile à corriger
 - Très simple
- Inconvénients
 - ne filtre que ce qu 'elle connaît (principe des signatures)

Liste d 'URLs

- Les questions à se poser :
 - Combien de catégories ? (plus = mieux ?)
 - Régularité de mise à jour
 - Contexte de génération
- Exemple
 - squidguard
 - privosquid (Windows)
 - La quasi totalité des logiciels commerciaux

Analyse du contenu textuel

- Principe :
 - mots clés / expressions régulières dans la page
 - Souvent en complément du filtrage d'urls
- Avantages
 - Détecte même l'inconnu
 - Filtrage plus complet

Analyse du contenu textuel

- Inconvénients
 - Lent
- La qualité de la détection des schémas textuels est fondamentale
 - Qualité et rapidité souvent antinomique

Analyse du contenu textuel

- Les questions à se poser
 - Qualité du détecteur
- Exemples :
 - dansguardian (1 seconde maximum par page)
 - DWP de dolphian
 - privoxy (ou privosquid)

Analyse des images

- Principe
 - Pages de type érotique / pornographique
 - Proportion colorimétrique
 - Reconnaissance de formes (?!?!)
- Avantages
 - Page sans texte.
- Inconvénients
 - Lenteur (10s pour certaines pages !)
- Exemples
 - Pure-Sight

Les questions à se poser

- Quel est mon contexte ?
 - Université/recherche = large ouverture
 - Entreprise = ouverture moyenne à faible
 - Ecole/maison = ouverture faible
- Quels sacrifices j 'accepte de faire ?
 - Quel taux de faux positifs ?
 - Quel taux de faux négatifs ?
 - Quel ralentissement ?

Les questions à se poser (2) ?

- Où est-ce que je place mon filtrage ?
 - Sur le poste ? Plus efficace car plus de CPU disponible
 - En coupure sur le réseau ? non contournable, centralisé
- Fonctionne avec ICAP (échange de contenu) ?
- Procédures de contournement ?
- Filtrage du HTTPS

Les questions à se poser (3) ?

- Responsabilisation du « contrevenant »?
- Profil des utilisateurs (par IP, par user, etc..)
- Filtrage Horaire
- Administrable en direct par script ?

A I 'UT1

- 2 proxy : 1 filtrant + 1 non filtrant
- Squid + squidguard + bases internes (604000)
- Utilisation de bases « spyware »
- 12 Listes noires
- 1 Liste blanche

RÉSIST

A I 'UT1

Politique

- 1 proxy filtrant pour tout le monde
- 1 proxy non filtrant pour les personnels (pas par défaut)
- 1 proxy transparent pour les petits malins
- Sont automatiquement bloqués
 - le pornographique
 - les spywares (base surbl.org)
 - les warez sont bloqués

Politique (2)

- Le filtrage est plus strict pour les bibliothèques et certaines zones
 - liste blanche
 - restrictions sur les webmail, etc.
- Certaines salles sont complètement verrouillées l 'après-midi

Résultats pour 1 semaine

- Blocages
 - 8876 blocages adultes
 - 3960 redirecteurs (majoritairement google-images)
 - 81 blocages de spyware
 - 13 warez
 - 2 phishing

Résultats pour 1 semaine

- 10 demandes d'ajout à la liste blanche
- 1 plainte par semaine
- 50-200 ajouts dans la base par jour

Filtrage web : détection

- Les filtres détectent les abus pornographiques
 - volontaires (on s'en moque)
 - involontaires => spyware modifiant les pages d'accueil => Virus
- Les filtres détectent les sorties spyware
 - Poste infecté
- Les filtres détectent les sorties « updates virales »
 - Poste infecté

Infection

Marketingware

Sites pornographiques

Spyware

Récupération des données

Virus / Ver

Mise à jour Virales

PC infecté

**Agression
informatique**

Détection d'infection

Filtrage web : action

- Les postes infectés sont dans une liste
- Le filtrage web bloque les IP de cette liste hormis base cleaning
 - Impossibilité de mise à jour du virus
 - Avertissement clair et immédiat de l'utilisateur
 - Une procédure de désinfection est proposée avec la possibilité de mettre à jour antivirus et logiciels

Limitation d'infection

Proxy Filtrant

Mise à jour ANTI-virale : **OUI**

Mise à jour système : **OUI**

Récupération anti-virus : **OUI**

Autres : **NON**

Centralisateur

Quarantaine

PC infecté

Résultats pour 1 semaine

- 81 blocages de spyware
- 2 phishing
- 20 postes infectés (dont 15 WiFi) bloqués

Conclusions

- Le filtrage « administratif » est efficace
 - Les salles sont correctement utilisées (avec félicitations de certains utilisateurs)
 - Les plaintes sont très faibles
- Le filtrage sécuritaire est efficace
 - Le diagnostic est immédiat et clair
 - Les utilisateurs de PC infectés sont agréables (ils sont fautifs, et ils le savent)

Conclusions (2)

- Filtrage URL adapté à **notre** environnement
- Résultats forcément différents
 - Pour une école.
 - Pour un particulier
 - Pour une entreprise