

Quel audit de Sécurité dans quel contexte ?

Hervé Morizot (herve.morizot@solucom.fr)

09 avril 2002

- ❑ Quel audit ?
- ❑ Selon quelle démarche et avec quels outils ?
- ❑ Une "stratégie d'audit"
- ❑ Conclusion

I Quel audit ?

Quel audit ? Quelques définitions ...

□ Audit

- ▶ Mission d'examen et de vérification de la conformité (aux règles) d'une opération, d'une activité particulière ou de la situation générale d'une entreprise

□ Système d'Information

- ▶ Ensemble des moyens matériels, logiciels et organisationnels qui permettent de recevoir, de stocker et de traiter l'information

□ Donc un audit nécessite :

- ▶ Un périmètre
- ▶ Un référentiel
- ▶ Une méthode
- ▶ Des moyens et compétences

Quel audit ? Les risques ...

Malversations
et fraudes

Divulgarion,
desinformation

Sabotages
(*physiques et logiques*)

Engorgement,
dénis de services,
...

Accidents
(*incendie,
dégâts des eaux, ...*)

Pannes

Erreurs
(*conception,
utilisation,
exploitation*)
...

- Particulièrement variable selon les environnements -

Quel audit ? Des besoins très variés ...

- Évaluer / comparer
- Améliorer
- Sensibiliser
- Analyser, sur incident
- Certifier / prouver
- ...

Quel audit ? Quel périmètre (1/2) ?

- ❑ Le périmètre organisationnel et fonctionnel
 - ▶ Organisation de la sécurité
 - La répartition des responsabilités
 - La sensibilisation / formation des intéressés
 - Contrôle et audit
 - ▶ Politique et les guides de sécurité
 - ▶ Procédures de sécurité
 - ▶ Respect de la législation en engagements contractuels

- ❑ La sécurité physique

- ❑ Les procédures d'administration / exploitation
 - ▶ Gestion des habilitations / accès
 - ▶ Sauvegardes et secours

- ❑ La sécurité des systèmes et applications

Quel audit ? Quel périmètre (2/2) ?

II Selon quelle démarche et avec quels outils ?

Selon quelle démarche et avec quels outils ?

□ Pour auditer, il faut :

- ▶ Un besoin clairement exprimé
- ▶ Un périmètre bien défini
- ▶ *Une méthode formelle ...*
- ▶ *Des outils ...*
- ▶ Des moyens et des compétences
- ▶ ...

Selon quelle démarche et outils ? Les méthodes (1/4)

□ Quelle méthode ?

- ▶ Les méthodes "globales"
 - Mehari
 - EBIOS
 - Marion
 - Melisa
 - ...
- ▶ Les méthodes "propriétaires"
- ▶ *Les auto - évaluations ...*
- ▶ *Les évaluations / certification ...*
- ▶ Sans méthode formelle
- ▶ ...

Selon quelle démarche et outils ? Les méthodes (2/4)

□ Les méthodes "globales"

- ▶ Pourquoi une méthode ?
 - Être efficace
 - Être crédible
 - Se comparer
 - ...
- ▶ Oui, mais ...
 - C'est trop lourd !
 - C'est pas adapté !
 - C'est théorique (*analyse et plan d'action*) !
 - ...

□ Les méthodes "propriétaires"

- ▶ Objectif : personnaliser et simplifier ...

□ Les auto-évaluations

- ▶ Léger
- ▶ Excellent en sensibilisation
 - Implication des intéressés
- ▶ Exige un référentiel rodé (*détaillé, clair, didactique, ...*)
- ▶ Demande confiance / engagement formel du "signataire"
- ▶ Demande des contrôles (*aléatoires, par priorité, ...*)
- ▶ Mais :
 - Difficile dans des environnements hétérogènes
 - Les résultats dépendent du "type de répondant"
 - Les plans d'actions sont aussi en majorité à décentraliser ...

□ Les évaluations / certifications

▶ Mandat d'un CESTI

- Agréés par la DCSSI et accrédité par le COFRAC
- Encore orienté "matériel" (*chiffrement, cartes à puce, ...*)
- Des conditions de développement encore "floues"
- Un démarrage lent (*une poignée de CESTI en France*)
- Un avenir potentiellement prometteur (*signature électronique, ...*)

▶ Nécessite des documents formels

- Profil de protection
- Cible de sécurité
- Cible d'évaluation

❑ Quels outils ?

- ▶ Outils méthodologiques

Attention aux limites de l'automatisation !

- ▶ *Référentiels de sécurité*
- ▶ *Tests de configuration ...*
- ▶ *Tests de vulnérabilité ...*
- ▶ *Tests d'intrusion ...*
- ▶ ...

□ Les référentiels de sécurité

- ▶ La Politique de sécurité de l'entreprise
- ▶ Les guides de sécurité par environnement
- ▶ Les normes applicables
 - ISO 17799
 - ...

Pertinents pour déterminer le "référentiel"
et les questionnaires associés

□ Les tests de configuration "système"

- ▶ Outils pour NT, W2K, UNIX, Mainframe ... (*ESM de Symantec, System Scanner de ISS, W2K, logiciels libres, ...*)
- ▶ Nécessite de définir sa politique technique de sécurité / pas d'analyse de failles ...
- ▶ Différents modules sont disponibles (*mots de passe, protection d'accès, configuration LAN, niveaux de patchs, ...*)
- ▶ Non intrusif, ni perturbateur
- ▶ Modulaire et progressif
- ▶ Nécessite une forte expertise pour la configuration

- ❑ Les tests de vulnérabilités "réseaux"
 - ▶ Outils publics (*Nessus, Satan, ...*) ou commerciaux (*NetRecon de Symantec, Internet Scanner de ISS, ...*)
 - ▶ Utilisent des bases de vulnérabilités et des bases de recommandations
 - ▶ Indiquent des vulnérabilités "potentielles" / potentiellement intrusif
 - ▶ Demande une adresse / plage(s) IP, domaine NT, ...
 - ▶ Nécessite une expertise
 - ▶ Utilisé par les "hackers" ...

❑ Les tests de vulnérabilités en ligne

- ▶ Pléthore d'offres en mode ASP
- ▶ Vision externe uniquement et test de réactivité des équipes
- ▶ Bases de vulnérabilités à jour, complètes, Plug in spécifiques
- ▶ Coût d'investissement "réduit"
- ▶ Service "complet", récurrent, peu d'implication client
- ▶ Chacun a sa méthode de restitution / notation
- ▶ Intrusif possible mais non souhaité
- ▶ Rapports très (trop ?) automatisés
 - Prestations complémentaires ...

III Une "stratégie" d'audit sécurité

□ Évaluation **globale** de la sécurité du SI

- ▶ Dans le cadre d'une ré-organisation (*rachat, refonte, ...*)
 - Audit complet, indépendant, méthode "incontestable"
- ▶ Dans un cadre de consolidation globale de la sécurité
 - Analyse des risques souhaitable (*fonctionnels / techniques / juridiques*)
 - Plan d'actions détaillé et "participatif"
 - Audits réguliers à large périmètre
- ▶ Dans le cadre d'une mise en cohérence de la sécurité
 - Comparaison site à site ou vis à vis de "la profession"
 - Méthode rigoureuse et applications régulières
- ▶ Dans le cadre d'une sensibilisation
 - Audits participatifs / auto évaluation
- ▶ Dans le cadre d'une obligation (*Administrations, ...*)

□ Évaluation "par composant" (*projet, système, ...*)

- ▶ Évaluer la sécurité d'un composant du SI
 - Sécurité d'un produit (*objectif commercial / marketing*)
 - ∞ **Évaluation Critères Communs**
 - Qualifier / recetter / labelliser / ...
 - ∞ **Méthode interne / ISO 17799 / ...**
- ▶ Analyser, sur incident
 - Sur mesure ...
 - Nécessite une très forte expertise technique
- ▶ ...

Conclusion

- ❑ Le "sur mesure" est indispensable
 - ▶ Définir ses besoins et en déduire sa stratégie
 - ▶ Mettre en œuvre les recommandations

- ❑ Approche technique ou fonctionnelle ?
 - ▶ Les outils automatisés sont utiles, voire indispensables
 - ▶ Oui mais
 - Ils offrent une photo à un instant T mais pas dans le temps ni sur les cas "exceptionnels"
 - Il faut les paramétrer et exploiter les résultats
 - Ils ne couvrent pas tout le périmètre (*organisation, procédures, juridiques, traitement des incidents, ...*)
 - Ils ne sensibilisent pas
 - ▶ Donc des audits "organisationnels", voire fonctionnels sont aussi indispensables
 - *Organisation / responsabilités, principes, procédures, analyse de risque, respect des obligations juridiques, ...*

- ❑ Une double compétence s'impose ...

