

Panorama des menaces


Juin 2012

Philippe Bourgeois


Plan de la présentation

- ❖ Les grands axes d'évolution
 - Evolution des attaques au cours des 10 dernières années
 - Faits techniques les plus significatifs
 - Des attaques qui visent le poste de travail
 - Professionnalisation des attaquants et défenseurs
 - Une informatique d'entreprise plus ouverte

- ❖ Les événements marquants de l'année
 - Les attaques visant mes fournisseurs
 - Des réseaux insuffisamment sécurisés
 - Attaques par infiltration (APT)
 - Vulnérabilités SCADA
 - Cyber-activisme
 - Sécurité des smartphones

- ❖ Conclusions

Industrie Services Tertiaire

Les grands axes d'évolution


- ❖ En 2000 : des infections massives saturent les réseaux (CodeRed, Sasser, Slammer, etc...)

- ❖ Depuis, la menace pour l'entreprise est devenue plus souterraine
 - Apparition des Fuzzers pour la recherche des failles
 - Apparition du phénomène des 0-days et du marché noir des failles
 - Arrivée de la cyber-criminalité avec des attaques visant principalement le grand public (phishing, vol de données bancaires et escroqueries).
 - Constitution de botnets regroupant les machines infectées

- ❖ Aujourd'hui la menace se tourne vers l'entreprise
 - Phénomène des attaques par infiltration (APT)
 - Attaque Stuxnet visant les systèmes SCADA
 - Cyber-hacktivisme

❖ Infection de l'internaute lors de sa navigation Internet

- Déclenchement automatiquement lors de la visite d'un site web infecté (Drive-by download attack)
- Utilisation des vulnérabilités dans les logiciels applicatifs plutôt que dans Windows (JRE, PDF Reader, publicité flash piégée, logiciels Office, navigateur web)
- Les outils d'attaque sont sophistiqués (Exploit Kits : Mpack, IcePack, Phoenix, etc...) et les attaques discrètes
- De nombreux sites web relaient involontairement les attaques (ils sont compromis)

Naviguer sur Internet avec un ordinateur non à jour est devenu TRES dangereux.

❖ Les défenses actuelles restent d'une efficacité limitée

- Les antivirus ont une efficacité limitée
- Les malwares utilisent des flux autorisés (flux HTTP sortants)
- Et savent se dissimuler pour survivre sur le système infecté (rootkit)

Industrie Services Tertiaire

❖ Des logiciels d'attaque sophistiqués

- Stormworm (2007), Conficker (2009), Zeus (et SpyEye) (2009)
- Botnets et infrastructure d'attaque (fast-flux, Bullet-proof hosting)
- Le cyber-crime est une industrie : marché des failles, développement structuré, etc...

❖ Des défenseurs qui se structurent également

- Collaborations à large échelle : Technique et judiciaire
 - Exemple : Démantèlement de Kneber, Waledac, Mariposa (2010)
- Renforcement du cadre légal
 - Renforcement des lois, les forces judiciaires acquièrent des capacités offensives
- Les constructeurs ont également progressé
 - Processus de gestion des vulnérabilités, déploiement de correctifs complexes

❖ Globalement le paysage se durcit et se professionnalise

- Des attaquants et des défenseurs de plus en plus aguerris
- L'entreprise doit également continuer à améliorer ses processus et sa capacité à maîtriser le risque d'attaque.

Industrie Services Tertiaire

- ❖ Dans le même temps le paysage s'est complexifié
 - > Web 2.0, réseaux sociaux (induit de nouveaux risques)
 - > AAA : Anywhere, Anytime, Anyway (nomadisme, évolution des usages)
 - > Smartphone, tablettes, BYOD
 - > Cloud

Les événements marquants de l'année

❖ Exemples 2011/12 d'incidents fournisseurs impactant potentiellement les entreprises clientes

- > Vol de données relatives aux calculettes RSA SecurID
 - Mes accès VPN sont-ils toujours sûrs ?
- > Vol de certificats SSL (Compromissions de CA : DigiNotar, Comodo)
 - HTTPS est-il d'un niveau de sécurité suffisant ?
- > Vol des codes sources : PcAnyWhere, VMware
 - Mes infrastructures sont-elles en danger ?

❖ C'est une nouvelle forme de menace

- > Différent du schéma classique vulnérabilité / correctif des produits
 - Souvent, le fournisseur minimise ou nie le problème
- > L'analyse de ces événements n'est pas triviale
 - La menace est-elle réelle? Doit-on se protéger? Comment ?
- > Il s'agit de menaces indirectes
 - Ma sécurité dépend d'acteurs extérieurs
 - Dont le niveau de sécurité est finalement questionnable

Industrie Services Tertiaire

❖ APT : Advanced Persistent Threat

- > Attaques par infiltration : compromettre une cible et y rester pour agir silencieusement
- > Scénario type :
 - Envoi d'un email avec une pièce jointe piégée : compromission d'un poste (installation d'un bot ou d'un RAT sur le poste infecté)
 - Contrôle à distance du bot par le pirate : Exploration du poste et du réseau
 - Décision de nouvelles actions : attaques internes de l'entreprise
 - Jusqu'à atteindre l'objectif visé : espionnage industriel
- > Exemples 2011 :
 - Ministère des finances (Bercy)
 - RSA et Lockheed Martin (USA), Areva (France), Mitsubishi Heavy Industries (Japon), etc...
 - Opération « Night Dragon », opération « Lurid », opération « Nitro », « Duqu », « Flame », etc

❖ Elles ne datent pas de 2011

- > Acronyme popularisé en janvier 2010 (Attaque « Aurora » contre Google)
- > Depuis 2005 (au moins) des attaques ciblées contre les états ou les industriels sont identifiées (ex: Titan Rain, Michaël Haephrati, etc...)
- > MAIS le phénomène a changé d'échelle : la question n'est plus « Serez-vous attaqués ? » mais « Quand serez-vous attaqués ? » et « Comment réagirez-vous ? »

Industrie Services Tertiaire

❖ Ces attaques sont construites et déterminées

- Attaques RSA SecurID : les données volées en mars à RSA ont été utilisées en mai pour tenter d'attaquer Lockheed Martin
- 12/01/2012 : « alienvault.com » découvre une variante de « Sykipot » conçue pour espionner les lecteurs de cartes « ActivIdentity » ...


❖ L'attaquant adapte ses moyens aux défenses en place

- Le niveau de défense doit être suffisant pour dissuader l'attaquant d'utiliser l'arme informatique
- En l'absence de défense l'attaque informatique est très rentable
efficacité = butin / (coût * prise de risque)


❖ Beaucoup de victimes semblent avoir été des proies faciles

- Le niveau de sécurité à l'intérieur de l'entreprise est-il suffisant ?
- Exemples : RSA, DigiNotar,

Industrie Services Tertiaire

❖ Exemple de sites « de confiance » attaqués en 2011

- SourceForge.net (janvier 2011)
- RSA (mars 2011)
- Wordpress.com (avril 2011)
- DigiNotar (juillet 2011)
- Kernel.org (août 2011)
- MySQL.com (septembre 2011)

❖ Comment ces attaques sont-elles possibles ?

- Le facteur humain
- La faiblesse des architectures sécurité mises en place
- Des attaquants plus audacieux


Industrie Services Tertiaire

❖ L'année 2010 a été l'année de la découverte de STUXNET

- Ver probablement conçu pour détruire les centrifugeuses iraniennes d'enrichissement nucléaire.

❖ 2011 est l'année où les chercheurs de failles s'intéressent au SCADA

- Luigi Auriemma publie 54 vulnérabilités
- Gleg publie son pack « Agora SCADA+ exploit pack »


❖ Ces « recherches » déboucheront fatalement sur des attaques

- La sécurisation des systèmes SCADA est une préoccupation majeure

Industrie Services Tertiaire

❖ 2011 : Les cyber-attaques deviennent un outil de protestation

- Décembre 2010 – Les Anonymous prennent la défense de WikiLeaks
 - DDOS contre Paypal, Visa, MasterCard (et Amazon)
- Mai et juin 2011 – LulzSec s'amuse à pirater des sites de renom


Nota : Mouvements multi-formes difficiles à cerner, allant du jeu à l'action politique.

❖ Faut-il craindre les Hacktivistes ?

- De réels succès
- Contre des proies faciles et mal protégées ?
- Il faut prendre en compte ce risque et préparer un plan de réponse
 - Nos sites web sont-ils piratables ?
 - Quelle communication en cas d'attaque DDOS ?

Industrie Services Tertiaire

- ❖ Augmentation importante du nombre d'applications malveillantes (surtout pour Android)


- ❖ L'escroquerie numéro 1 reste les appels vers des numéros surtaxés
 - Au moyen de fausses applications, disponibles (principalement) en dehors du « market » officiel
- ❖ Quelques malwares avec des capacités techniques étonnantes
 - ZitMO (Zeus in the Mobile) , SpitMO (SpyEye in the Mobile) pour capturer les SMS d'authentification 2-facteurs.
 - Mais peu d'attaques évoluées constatées.

Industrie Services Tertiaire

- ❖ Les périphériques mobiles introduisent de nouveaux risques
 - Ils contiennent des données sensibles
 - Ils sont souvent non protégés
 - Il peut être difficile d'imposer des règles de sécurité
 - Phénomène du BYOD : Bring Your Own Device

- ❖ La priorité est à la prise de conscience des dangers

- Sensibiliser les utilisateurs et les entreprises
 - Protéger les données sensibles stockées sur ces périphériques
 - Mise en place d'outils de gestion de flotte (Mobile Devices Management)
 - Procédures d'effacement (à distance et avant recyclage)
 - Chiffrement lorsque c'est possible
 - Ne plus stocker de données d'entreprise sur le périphérique ?
- (Cf. le rapport sur les risques induits par les smartphones publié fin 2010 par l'ENISA)

Industrie Services Tertiaire

Conclusions


Conclusions (1/2)

- ❖ Sur le front des attaques le paysage se durcit
 - Les vulnérabilités du SI vont certainement être exploitées
 - Par des attaquants opportunistes : par exemple des hacktivistes
 - Par des attaquants professionnels : attaques par infiltration (APT)

- ❖ Pour contrer cette menace montante l'entreprise doit
 - Mesurer son exposition et renforcer ses défenses
 - En renforçant ses fondamentaux ou en se tournant vers de nouvelles offres ?
 - Se tenir informée sur les vulnérabilités et les menaces

- ❖ Ce mouvement marque sans doute le début d'un nouveau cycle de sécurisation

- ❖ Les attaques par infiltration sont l'événement majeur de l'année
- ❖ Les autres tendances 2011 sont des menaces en devenir
 - Sécurité SCADA
 - Sécurité Smartphone
 - Cyber-activisme

Nota : Le bilan 2011 complet est disponible sur le site Cert-IST :

<http://www.cert-ist.com/fra/news/bilan2011/>