

Configuration de sécurité de base de Windows 2000 et Windows XP

Cyril Voisin
Microsoft France

<http://www.microsoft.com/security>

Introduction

- Trustworthy Computing
- Programme de sécurité *Strategic Technology Protection Program (Get Secure, Stay Secure)*
- Sécurité =
 - Personnes
 - Processus
 - Technologies
- Sécurité de base
 - **Logiciels avec toutes les mises à jour de sécurité**
 - **Configuration adéquate**
 - **Attitude**

Mises à jour

Service Pack

Security Rollup
Package (SRP)

Patch
cumulatif

Correctif
individuel

Version 'Gold' = sans Service Pack
Possibilité d'installation intégrée

hfnetchk

- Outil en ligne de commande d'inventaire des correctifs de sécurité manquants
 - pour Windows NT 4, Windows 2000, IIS4/5, Windows XP, IE 5.01+ et SQL Server 7/2000
- Fonctionnement
 - Importe la liste des correctifs de sécurité (base XML)
 - Brute : <http://www.microsoft.com/technet/security/search/mssecure.xml>
 - Compressée : <http://download.microsoft.com/download/xml/security/1.0/NT5/EN-US/mssecure.cab>
 - Vérifie que les clés de registre ont été installées
 - Vérifie pour chaque correctif que tous les fichiers sont présents
 - Vérifie le numéro de version de chaque fichier et les sommes de vérification
- Pour chaque correctif manquant, indique le bulletin de sécurité et la fiche technique correspondants
 - ex: MS01-044 et Q301625
- Pour aller plus loin :
 - <http://www.microsoft.com/technet/treeview/default.asp?url=/technet/security/tools/hfnetchk.asp>
 - Q303215 et Q305385
 - Exemple de batch d'utilisation dans le Security Operations Guide

qchain

- Permet l'installation de plusieurs correctifs à la fois avec un seul redémarrage (limite l'indisponibilité des machines)
- **Fonctionnement**
 - Lancer les installations des correctifs nécessitant un redémarrage avec l'option empêchant le redémarrage (-z)
 - Lancer qchain
 - Redémarrer
- Inutile pour Windows XP qui inclut déjà un mécanisme de gestion des versions de mises à jour simultanées
- <http://support.microsoft.com/support/kb/articles/Q296/8/61.asp>

Notification de mise à jour critique

- Recherche automatique de correctifs de sécurité importants sur Windows Update
- Possibilité de notifier ou de télécharger et installer
- Disponible en téléchargement pour Windows 2000 (fourni avec Windows XP)
- Pour recevoir les bulletins directement par messagerie dès leur publication (en anglais) : souscrivez au service de notification d'alertes de sécurité par messagerie en envoyant un message quelconque à securbas@microsoft.com

Autres outils de sécurité

- Snap-in Modèles de sécurité
- Snap-in Configuration et analyse de la sécurité
- Extension Paramètres de sécurité dans l'éditeur de stratégie de groupe
- Outil de ligne de commande secedit.exe
- En français, snap-in = composant logiciel enfichable

Stratégies de groupe

- **Spécifient des options pour des machines et utilisateurs gérés**
- **Ceci inclut des paramètres de clés de registres, des paramètres de sécurité, etc...**
- **Assignées grâce à Active Directory (ou locales mais plus limitées)**
- **Ordre d'application : Locale, Site, Domaine, OU**
- **Les réglages machines l'emportent sur les réglages utilisateurs**

Paramétrage commun

Pour le détail des paramètres à appliquer, consulter le Security ToolKit

- Tous les disques en NTFS
- Mot de passe fort pour l'Administrateur
- Désactivation des services inutiles
- Désactiver ou supprimer les comptes inutiles
- Protéger les fichiers et les répertoires
- Vérifier que le compte Invité est désactivé
- Protéger le registre contre l'accès anonyme
- Limiter l'accès aux informations publiques sur l'autorité de sécurité locale (LSA)
 - Restrict Anonymous = 2
 - attention aux contrôleurs de domaine

Paramétrage commun

- **Stratégie de mot de passe forts (passfilt.dll)**
- **Stratégie de verrouillage de compte**
- **Configurer le compte Administrateur**
- **Supprimer les partages de fichiers inutiles**
- **Permissions sur les partages**
- **Antivirus et mises à jour (non fourni)**
- **Parefeu (intégré dans XP)**
- **Service Pack et correctifs ultérieurs**
- **SYSKEY de niveau supérieur**
- **Mettre à jour Internet Explorer**
- **Activer l'audit (considérer l'utilisation d'un IDS)**

Modèles de stratégies de groupe

- A adapter au cas par cas

- Dans l'OS

- `securews.inf`
- `secureDC.inf`
- `hisecws.inf`
- `hisecDC.inf`, ...

- En téléchargement

- `hisecweb.inf`

- Dans le Security Operations Guide

- `baseline.inf`
- `baselineDC.inf`
- `File and Print Incremental.inf`
- `IIS incremental.inf`
- `Infrastructure Incremental.inf`

Windows 2000 Server

- Installation silencieuse avec IIS désactivé (voir unattend.txt dans le Security Toolkit)

```
[Components]
```

```
fp_extensions=Off iis_common=Off  
iis_dbg = off  
iis_doc=Off  
iis_ftp=Off  
iis_htmla=Off  
iis_inetmgr=Off  
iis_nntp=Off  
iis_nntp_docs=Off  
iis_pwmgr=Off  
iis_smtp=Off  
iis_smtp_docs=Off  
iis_www_vdir_msadc=Off iis_www_vdir_printers=Off  
iis_www_vdir_scripts=Off  
iis_www_vdir_terminalservices=Off  
iis_www=Off
```

- NoLMHash : pour ne pas stocker les hashes au format LAN Manager
- Après l'ajout d'un nouveau service, ne pas oublier d'installer les mises à jour de sécurité nécessaires

IIS 5

- **Réduction de la surface d'attaque**
 - **Supprimer les exemples d'applications**
 - IISamples
 - IISHelp
 - MSADC
 - **Supprimer le répertoire virtuel IISADMPWD**
 - Si serveur mis à jour depuis IIS4/NT4
 - **Supprimer les mappages de scripts inutilisés**
 - .htr, .idc, .stm, .shtm, .shtml, .printer, .htw, .ida, .idq
 - **Au niveau de l'OS, désactiver NetBIOS (onglet WINS des paramètres TCP/IP avancés)**

IIS 5

- **Durcissement de la configuration**

- **Permissions sur les répertoires virtuels.**

- **Exemple :**

- **Tous types de fichiers : contrôle total (F) pour Administrateurs et Système**
- **Contenu statique (pages, images): lecture (R) pour Tout le monde**
- **Scripts, CGI, include : exécution (X) pour Tout le monde**
- **Astuce : créer un répertoire par type de fichiers et y appliquer les permissions**
- **Remplacer les permissions sur C:\inetpub\ftproot (serveur FTP) et C:\inetpub\mailroot (serveur SMTP) ou déplacer ces répertoires sur un volume différent de celui d'IIS ou utiliser les quotas**

- **Permissions sur les fichiers de journaux IIS (%systemroot%\system32\LogFiles)**

- **Administrateurs et Système : contrôle total (F)**
- **Tout le monde : lecture, écriture, création**

IIS 5

- **Activation de la journalisation**
 - Adresse IP du client
 - Nom d'utilisateur
 - Méthode
 - Ressource URI
 - État HTTP
 - État Win32
 - Agent utilisateur
 - (Adresse IP du serveur)
 - (Port du serveur)
- **Contenu sur une partition différente que celle du système**
- **Authentification**

IIS 5

- **Modèle de sécurité hisecweb.inf**
(<http://download.microsoft.com/download/win2000srv/SCM/1.0/NT5/EN-US/hisecweb.exe>)
 - Copier le modèle dans %windir%\security\templates.
 - Ouvrir le snap-in Modèles de sécurité, et regarder les réglages
 - Ouvrir le Snap-in Configuration et analyse de la sécurité, et charger le modèle.
 - Choisir Analyser la machine maintenant dans le menu contextuel.
 - Le travail s'exécute.
 - Regarder le résultat, et mettre à jour le modèle si nécessaire.
 - Une fois que le modèle vous convient, choisir, choisir Configurer la machine maintenant dans le menu contextuel.
- **Filtrage IPSec pour déterminer les connections autorisées et les machines sources**
- **Liste des autorités de confiance racines (*root CA*)**

IIS 5

- **N'exécuter que du code digne de confiance**
 - **Vérifiez le code de vos applications maison et éditeurs ! (cf Writing Secure Code)**
 - Pages ASP, filtres ISAPI
 - Ex : Attention aux entrées dans les formulaires ou Querystring (Injection SQL par ex.); valider les entrées, utiliser des expressions régulières, chercher si tout est accepté plutôt que la présence de quelque chose à rejeter
 - Ex : `dumpbin /imports MyISAPI.dll | find "RevertToSelf"`
 - **Désenregistrement des composants COM inutiles**
- **Désactiver l'accès aux répertoires parents (..\)**
- **Désactiver l'adresse IP dans l'entête Content-Location (Q218180)**

IIS Lockdown et URLScan

- **Assistant de verrouillage simplifiant la sécurisation d'IIS en :**
 - **Durcissant la configuration**
 - **Éliminant les services inutiles**
 - **Mettant des permissions sur les commandes système**
- **Rôles de serveur : plusieurs modèles sont fournis pour les applications Microsoft dépendant d'IIS:**
 - **Exchange Server 5.5 et 2000, Commerce Server, BizTalk, SharePoint Portal Server, FrontPage Server Extensions, SharePoint Team Server...**

IIS Lockdown et URLScan

- Possibilité de supprimer ou de désactiver les services d'IIS comme HTTP, FTP, SMTP et NNTP
- Installation par script possible (fichier de réponses)
- Téléchargement
 - <http://www.microsoft.com/technet/security/tools/locktool.asp>
- URLscan
 - Analyse toutes les requêtes arrivant sur le serveur IIS (filtre ISAPI)
 - En fonction du paramétrage, les requêtes jugées dangereuses sont rejetées systématiquement
 - voir %windir%\system32\inetsrv\urlscan\urlscan.ini
 - Verbe, extension, encodage d'URL, caractères non ASCII, séquence de caractères particulières, entête
- URLScan est intégré à IIS lockdown 2.1, avec des modèles personnalisés pour chaque rôle de serveur

Windows 2000 Pro / XP Pro

- Déploiement de correctifs possible par SMS (exemples de scripts fournis dans le Security Toolkit)
- Outils d'évaluation de machines de référence ou de machines individuelles :
 - Windows Update
 - Permet le téléchargement par visite du site des mises à jour critiques manquantes (attention à prendre en compte un possible temps de latence)
 - <http://windowsupdate.microsoft.com>
 - Personal Security Advisor
 - Outil Web pour évaluer la configuration de la machine qui s'y connecte
 - <http://www.microsoft.com/technet/mpsa/start.asp>
- Firewall personnel (XP seulement)
 - À activer sur chacune des connexion réseau à protéger

Personal Security Advisor

- L'analyse du poste porte sur les points suivants :
 - Correctifs de sécurité
 - Mots de passe
 - Configuration d'IE et d'Outlook Express
 - Configuration des Macros Office
 - Pour chaque faille de sécurité détectée MPESA fournit une explication et la méthode pour corriger cette faiblesse
- Liste des points contrôlés : voir annexe

Code hostile

- **Stratégies de restriction logicielle (Windows XP seulement)**
 - Permet d'indiquer explicitement ce qui peut être exécuté / ce qui ne peut pas l'être
 - Indication de
 - Chemin (ex : %windir%\system32\dllcache, répertoire des attachements du logiciel de messagerie) et types de fichiers (extensions)
 - Hash (SHA-1 et MD5)
 - Certificat (Scripts et package Windows Installer, pas pour les .dll et .exe)
 - Zone Internet (package Windows Installer)
 - Ne remplace pas un logiciel antivirus !

Outils actuellement en beta

- **Baseline Security Advisor**
 - Outil pour l'évaluation de machines sur un réseau (correctifs manquants, éléments de paramétrage)
 - Semblable à Personal Security Advisor mais support des serveurs et utilisable à distance
- **Windows Update Corporate Edition**
 - Serveur Windows Update d'Intranet
 - Choix des correctifs à publier par les administrateurs
 - Client Windows Update paramétrable par stratégie de groupe (Automatic Update)

Références

- ***Security Operations Guide for Windows 2000 Server***
<http://www.microsoft.com/technet/security/prodtech/windows2000serv/staysecure/default.asp>
- **Documentation du Security Tool Kit :**
 - <http://www.microsoft.com/technet/security/tools/w2ksvrcl.asp>
 - <http://www.microsoft.com/technet/security/tools/iis5chk.asp>
- ***Designing Secure Web-Based Applications for Microsoft Windows 2000***
MS Press, ISBN: 0735609950
- ***Writing Secure Code***
MS Press, ISBN 0-7356-1588-8
<http://www.microsoft.com/mspress/books/5612.asp>

Questions ?

Annexes

Installation intégrée

- Directement en Service Pack + Security Rollup Package + mises à jour de sécurité ultérieures (*slipstreaming*)
- Voir le Guide d'installation et de déploiement du Service Pack de Microsoft® Windows® 2000
 - Copie des fichiers d'installation normaux (`xcopy D:\i386 E:\Win2000\i386 /e`)
 - Extraction des fichiers d'install (`W2ksp2.exe /x`) dans un répertoire (`c:\rep` par ex.)
 - Application à la source d'installation (`c:\rep\i386\Update\Update.exe -s:E:\Win2000`)
- Q311401 : SRP1 pour Windows 2000 SP2

Résultat de HFNetChk

* WINDOWS 2000 ADVANCED SERVER SP2

Patch NOT Found	MS00-077	Q299796
Patch NOT Found	MS00-079	Q276471
Patch NOT Found	MS01-007	Q285851
Patch NOT Found	MS01-013	Q285156
Patch NOT Found	MS01-052	Q307454

Article Technique

* Internet Information Services 5.0

Patch NOT Found	MS01-025	Q296185
Patch NOT Found	MS01-044	Q301625

Bulletin de sécurité

* Internet Explorer 5.01 SP2

Patch NOT Found	MS01-027	Q295106
Patch NOT Found	MS01-051	Q306121

Script qchain (exemple)

```
@echo off
setlocal
set CHEMINMAJ=C:\MAJ
%CHEMINMAJ%\Q123456_w2k_sp3_x86_fr.exe -z -m
%CHEMINMAJ%\Qxyzabc_w2k_sp3_x86_fr.exe -z -m
%CHEMINMAJ%\qchain.exe
```

Editeur de sécurité (secedit)

- Outil pour la plupart des tâches d'administration de la sécurité
- Peut être utilisé pour analyser la configuration de sécurité d'une machine donnée par rapport à un référentiel
- Les options en ligne de commande permettent de créer des scripts qui comprennent des options de configuration ou d'analyse de la sécurité

Editeur de sécurité

- Permet de configurer et d'analyser les paramètres suivants :
 - Account Policies
 - Local Policies
 - Event Logs
 - Restricted Groups (admin, backup)
 - System Services
 - System Registry
 - File System Store
- Exemple pour configurer la sécurité du système de fichiers :
 - Aller dans `%systemroot%\security\database`
 - Taper `secdit /configure /db MySecure.sdb /areas FILESTORE /log %systemroot%\security\logs\MySecure.log /verbose`
 - Puis `%systemroot%\security\logs\MySecure.log`

Personal Security Advisor

Liste des points contrôlés :

- . Mots de passe
- . Service Packs et correctifs
- . Auditing Windows 2000 Events
- . Secured File Systems
- . Accès Anonymes
- . Comptes Administrateurs inhabituels
- . Zones de Sécurité Internet Explorer
- . Longueur du mot de passe Windows 2000 / NT
- . Comptes de Services
- . RASMAN
- . Auditing Windows NT Events
- . Auto Logon
- . Dossiers partagés
- . Outlook Security Zone
- . Macro Virus dans Office

Microsoft Personal Security Advisor

Microsoft Personal Security Advisor - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Home Search Favorites History Print Mail News RSS

Address <http://www.microsoft.com/technet/mpsa/start.asp> Go Links >>

Microsoft®
Personal Security
Advisor

Microsoft

Home | Report | Features | Frequently Asked Questions | Support | Microsoft Security

Issues	Advice	Grade																				
Hotfixes	Your computer does not have 4 security hotfix(es) installed. You should consider installing each of the below security hotfix(es) to ensure proper security. Hide Details																					
	<table border="1"><thead><tr><th>HotFix</th><th>Description</th><th>URL</th><th>Grade</th></tr></thead><tbody><tr><td>MS01-007</td><td>Network DDE Agent Requests Can Enable Code to Run in System Context</td><td>Hotfix Info</td><td></td></tr><tr><td>MS01-013</td><td>Windows 2000 Event Viewer Contains Unchecked Buffer</td><td>Hotfix Info</td><td></td></tr><tr><td>MS01-025</td><td>Index Server Search Function Contains Unchecked Buffer</td><td>Hotfix Info</td><td></td></tr><tr><td>MS01-031</td><td>Predictable Name Pipes Could Enable Privilege Elevation via Telnet</td><td>Hotfix Info</td><td></td></tr></tbody></table>	HotFix	Description	URL	Grade	MS01-007	Network DDE Agent Requests Can Enable Code to Run in System Context	Hotfix Info		MS01-013	Windows 2000 Event Viewer Contains Unchecked Buffer	Hotfix Info		MS01-025	Index Server Search Function Contains Unchecked Buffer	Hotfix Info		MS01-031	Predictable Name Pipes Could Enable Privilege Elevation via Telnet	Hotfix Info		
HotFix	Description	URL	Grade																			
MS01-007	Network DDE Agent Requests Can Enable Code to Run in System Context	Hotfix Info																				
MS01-013	Windows 2000 Event Viewer Contains Unchecked Buffer	Hotfix Info																				
MS01-025	Index Server Search Function Contains Unchecked Buffer	Hotfix Info																				
MS01-031	Predictable Name Pipes Could Enable Privilege Elevation via Telnet	Hotfix Info																				
IE / Outlook Zones	Versions and Settings relating to Internet Explorer and Outlook View Details																					
Auditing	Enable auditing for specific events like logon/logoff. Be sure to monitor your event log to watch for unauthorized access.																					
Password Length	Your required password length policy should require that passwords be at least 7 characters long.																					
Unusual Administrators	There are no Unusual Administrators on this computer.																					

Microsoft Personal Security Advisor Internet

Serveurs Windows .NET

- **Surface d'attaque réduite**
 - Installation par défaut plus sécurisée (IIS non installé par ex.)
 - IIS verrouillé à l'installation (fichiers statiques)
- **Code source (PREfix! Et PREfast! : outils d'analyse automatisés enrichis régulièrement des dernières découvertes; cf *Buffer Overruns*)**
- **Nouveaux comptes avec des niveaux de privilège moins élevés**
- **Notion de rôles**
- **Pas seulement des fonctionnalités de sécurité mais des fonctionnalités sécurisées**

Autres outils

- Filever

- En local ...

```
I:\Program Files\Support Tools>filever  
%systemroot%\system32\lsass.exe
```

```
--a-- W32i  DLL ENU  5.0.2195.2964 shp  
33,552 05-04-2001 lsass.exe
```

- Ou à distance, avec un nom UNC ...

```
I:\Program Files\Support Tools>filever  
\\mcla002ad\d$\winnt\system32\lsass.exe
```

```
--a-- W32i  DLL ENU  5.0.2195.4301 shp  
33,552 09-06-2001 lsass.exe
```