

Retour d'expérience du Cert-IST sur le ver "Blaster"

Stéphane ROZES – Cert-IST

Stephane.Rozes@Cert-IST.com

■ Agenda :

- Traitement au niveau du Cert-IST
- "Blaster" chez les membres du Cert-IST
- La suite de la "saga" des failles RPC
- Conclusion

Traitement au niveau du Cert-IST

- 17 juillet 2003 - **AVIS** (*CERT-IST/AV-2003.227*) sur la faille RPC de Windows
- 28 juillet 2003 - **INFORMATION** (*CERT-IST/IF-2003.004*) sur des attaques possibles via la vulnérabilité Windows RPC/DCOM (présence de programme d'exploitation) + **AVIS VERSION 2.0** sur la faille RPC de Windows (présence de programme d'exploitation)
- 01 août 2003 - **ALERTE** (*CERT-IST/AL-2003.005*) sur l'exploitation de la vulnérabilité RPC de Microsoft + **Seconde vulnérabilité du service RPC (DoS) non corrigée** [corrigée dans le bulletin MS03-039]

Traitement au niveau du Cert-IST

- 6 août 2003 – AVIS (*CERT-IST/AV-2003.253*) sur un cheval de Troie exploitant la vulnérabilité RPC ("Autorooter")
- 12 août 2003 - *Post sur la liste des "contacts virus"* concernant la propagation du ver "Blaster" + AVIS (*CERT-IST/AV-2003.257*) sur le ver "Blaster" + *ALERTE VERSION 2* sur l'exploitation de la vulnérabilité RPC de Microsoft
- 14 août 2003 - AVIS (*CERT-IST/AV-2003.259*) sur un ver exploitant la vulnérabilité RPC ("RpcSpybot")
- 19 août 2003 - AVIS (*CERT-IST/AV-2003.261*) sur un ver "blanc" exploitant la vulnérabilité RPC ("Nachi")

"Blaster" chez les membres du Cert-IST

■ Profil des membres du Cert-IST :

- Secteur industriel (multinationales)
- Moyens humains dédiés (équipes sécurité)
- Infrastructures sécurisées (politique de sécurité, garde-barrière, scanner de messagerie, anti-virus personnels sur PC et serveurs, ...)

■ Infection :

- Infections parfois tardives (effet "retour de vacances")
- "Blaster" a infecté de **0,8% à 2,6%** du parc machines (8000 à 100 000 machines)

■ Principales sources d'infection :

- Les PC Portables des utilisateurs nomades (non à jour)
- Des connexions de PC personnels à travers le service d'accès distant (RAS) de l'entreprise
- Des connexions locales de PC personnels sur le réseau de l'entreprise

"Blaster" chez les membres du Cert-IST – Les réactions

■ Mise en place de Cellule de crise

- Profil : 5 à 30 personnes (30 étant un nombre jugé trop élevé)
 - Service Sécurité (RSSI)
 - Service Réseau (LAN)
 - Service Télécom (WAN)
 - Service Messagerie
 - Service Bureautique
 - Administrateurs des systèmes
- Buts :
 - Suivi de l'évolution du ver
 - Suivi de la mise à jour des correctifs de Microsoft
 - Décision de filtrage de ports
 - Blocage de sous-réseau

"Blaster" chez les membres du Cert-IST - Actions prises

- Mise à jour plus fréquente des anti-virus
- Filtrage réseau (filtrage à des fins de protection, filtrage à des fins de détection)
- Déploiement des correctifs Microsoft de manière plus soutenue
- Utilisation de scanner de vulnérabilités
- Gestion des postes nomades
- Analyse des journaux d'exploitation des équipements filtrant
- Mise à disposition d'outils vers les utilisateurs (Intranet ou CD-ROM)
- Communication (papier, e-mail, Intranet, SMS)

"Blaster" chez les membres du Cert-IST - Difficultés rencontrées

■ Niveau organisationnel :

- Périodes de congés
- Centre de décision
- Remontée d'informations (état des lieux)
- Filiales de petites tailles

■ Niveau technique :

- Déploiement des correctifs (SMS, LDMS, Tivoli)
- Hétérogénéité du parc (problème de niveau des correctifs et des Service Packs)
- Postes nomades (connexions non permanentes)
- Machines hors contrôle

La "saga" continue

- **Nouvel avis de Microsoft MS03-039 le 10 septembre 2003.**
 - Avis (*CERT-IST/AV-2003.285*) et Information (*CERT-IST/IF-2003.006*) du Cert-IST vers sa communauté
 - Information publique sur le site du Cert-IST <http://www.cert-ist.com> (Avis + Synthèse sur ces vulnérabilités)

- **Surveillance étroite (et test) des nouveaux programmes d'exploitation.**
 - Blaster 2 ?
 - Beaucoup d'exploits, mais ne "marchent" pas ... jusqu'à quand
....

Conclusion

- **Blaster a eu un effet limité :**
 - **Au prix d'une réaction immédiate et d'un effort soutenu**

- **Améliorations : Nécessité d'une coordination inter-entreprise**
 - **Canal de communication dédié en temps de crise**
 - **Mutualisation de moyens en temps de crise (résultats des tests de correctifs, ...)**
 - **Mutualisation des bonnes pratiques de gestion de crise virale de chaque membre**

Cert-IST = Fédérateur

Extension des retours sur Blaster dans le cadre du projet EISPP au niveau des PME.