

StormShield - Version 4.0

SkyRecon Systems - éditeur de StormShield

🔊 Editeur de Logiciels Français

- De grands groupes parmi les investisseurs: DGA, la CDC, Thales, AVIVA, EADS...
- Présence européenne

🔊 Parrainé par Microsoft

- Parrainage technologique et commercial

🔊 Éditeur actif dans la communauté logicielle

- Membre de la SecureIT Alliance
- Membre de la « European Software Association »
- Membre de l'AFDEL

🔊 Forts partenaires Européens

- Partenariat stratégique avec NEC dans 40 Pays
- Alcatel, Microsoft

🔊 Lauréat de nombreux prix

- Red Herring 100 Europe
- IE Club
- Start West

SkyRecon®
Intelligent Client Security

THALES

Microsoft®

NEC

START WEST

Ils ont choisi StormShield...

{ Industrie }

{ Banque / Finance }

{ Administration / Éducation }

{ Services / Commerce }

Qu'en pensent-ils ?

Microsoft

« La technologie de protection d'avant-garde de SkyRecon pour les environnements Windows a retenu toute notre attention »

Frost & Sullivan

« Frost & Sullivan believes that SkyRecon Systems is an ideal partner to help organizations achieve the desired level of security and protection at the endpoint »

Secure Computing Magazine

« StormShield provides excellent and detailed protection for your PCs and Notebooks »

Network Computing

« StormShield allows network managers to create fine-grained security solution that offers detailed control over the activities of all network users »

Validé par des organismes indépendants

- CERT IST
- Veritest
- Alcatel

StormShield : Les principales fonctionnalités

Composants StormShield

- Stockage des évènements

Base de données StormShield

SkyRecon Management Console

- Description du parc
- Définition des politiques
- Administration des composants
- Monitoring et reporting

Serveur StormShield

- Distribution des configurations
- Consolidation et stockage des évènements
- Clustering et load-balancing

Agent StormShield

- Import et application de la configuration
- Défense automatique
- Envoi des logs et alertes

Composants logiciels

Console d'administration

- Configuration des politiques de sécurité et du comportement des agents
- Définition des critères de mise en conformité
- Configuration et gestion des composants StormShield
- Administration des utilisateurs et de l'architecture StormShield

Serveur StormShield

- Mise à disposition des politiques (modes push)
- Récupération des événements depuis les agents et envoi vers la base de données
- Tolérance de panne et répartition de charge avec un serveur esclave

Agent StormShield

- Composant assurant que les politiques du postes sont bien appliquées
- Réception des politiques (mode pull)
- Envoi des événements (logs)

Base de données

- Stockage des configurations et des politiques
- Informations sur les utilisateurs de StormShield
- Stockage des événements des agents reçus par le serveur

Communications cryptées en SSL v3 (certificats x509)

Une technologie unique

Sécurité globale avec 3 Lignes de Défense

I. Défense basée sur des règles

II. Défense automatique

III. Auto-apprentissage

Quelques exemples de politiques d'usage

- Bloquer les outils d'IM : MSN, Yahoo, Skype...
- Filtrage de paquets et de ports
- Empêcher le transfert de fichiers en IM
- Bloquer la désinstallation/désactivation de l'antivirus
- Interdire le changement des paramètres réseau du PC
- Forcer le PC à utiliser son VPN pour aller sur le web
- N'autoriser que certaines applications ou certains fichiers à fonctionner sur le PC
- ...etc

Quelques exemples de défense automatique

- Blocage proactif des attaques « memory overflow »
- Reboot intempestif des PC
- Saturation du processeur
- Détection et blocage des supports amovibles
- Détection et blocage des injections de process
- Détection et blocage des élévations de privilèges
- ...etc

Objectif : Contrer les menaces inconnues et protéger contre les vulnérabilités des applications

- Période et cycles d'exécution à définir par l'administrateur
- Apprentissage du fonctionnement des applications
- Détecte les comportements anormaux
- ...etc

Démonstration de StormShield

Non protégé

Protégé

Attaque virale

Attaque par faille logicielle

Prise de contrôle à distance

Vol de mot de passe par faille logicielle

Vol d'information par keylogging

Installation de spyware

L'offre StormShield

EndPoint Security Agent

Protection comportementale

Contrôle d'utilisation du système

Contrôle d'utilisation des applications

Contrôle des fichiers

Contrôle du réseau

Protection comportementale

- Apprentissage
- Protections automatiques

Utilisation du système

- Panneaux de contrôle
- Base de registre
- Fichiers systèmes

Utilisation des applications

- Installation d'applications
- Utilisation d'applications
- Restrictions des ressources par application

Contrôle des fichiers

- Droits d'accès sur les extensions

Contrôle du réseau

- Firewall Stateful NDIS
- Filtrage multi-niveau
- IDS embarqué
- Contrôle d'intégrité des trames

- ❶ Périphériques de stockage
 - USB
 - Firewire
- ❷ Gestion des exceptions
 - Par type de périphérique
- ❸ Pas de blocage du port physique
 - Possibilité de connecter d'autres types de périphériques (souris, clavier, imprimante...)
- ❹ Gestion des Graveurs de CD
- ❺ Gestion du Bluetooth
- ❻ Gestion du Wi-Fi
 - Contrôle du mode ad-hoc
 - Contrôle des points d'accès autorisés
 - Contrôle des méthodes de cryptage et d'authentification

Dynamic Policy Enforcement

Politiques contextuelles

En fonction de critères tels que:

- Adresse IP allouée
- Passerelle par défaut
- Serveur DNS
- Contexte DNS
- ...

Vérification d'intégrité

- Services
 - Anti-Virus
 - Windows Update
 - ...
- Fichiers
 - Signatures
 - Patches
 - ...
- Base de registre
 - Configurations

Remédiation

- Lancement de batch
- Lancement de service
- Application de politique restrictives

EndPoint Security Suite

**EndPoint
Security
Agent**

**Dynamic
Policy
Enforcement**

**Device
Control
System**

**EndPoint
Security
Suite**

La suite complète,
regroupant tous les
modules de StormShield

Merci !

SkyRecon[®]
Intelligent Client Security