

La sécurité des portails d'entreprise

Cédric BLANCHER

Arche, groupe Omnetica / MISC

cedric.blancher@arche.fr / sid@miscmag.com


JIA 2004


Agenda


- Les portails d'entreprise
- Problématiques de sécurité propres
 - accessibilité
 - criticité
- Solutions
 - concepts
 - architectures
- Conclusion

Les portails d'entreprise


- Voir présentation de M. Renaud Bidou
 - Intranet
 - Extranet
 - Internet
- des problématiques différentes

Les portails d'entreprise


Les points à surveiller

- Accessibilité
- Niveau d'accès au SI de l'entreprise
- Isolation / segmentation

Les problématiques de sécurité


Elles se situent sur deux axes :

- Accessibilité
- Type de ressources


Accessibilité

L'accessibilité :

- Il convient de définir les population pouvant accéder aux ressources/services du portail
 - Internet : n'importe qui
 - Intranet : les population internes
 - Extranet : des partenaires identifiés


Accessibilité

Intranet

- Population interne à l'entreprise
 - Population connue et maîtrisée
 - Population dans un environnement connu et maîtrisé (i.e. le SI)
- Il est globalement possible de gérer les accès à un Intranet sur le plan de la sécurité


Accessibilité

Internet

- Population externe à l'entreprise
 - Population inconnue
 - Population évoluant dans un environnement inconnue
-
- Inconnu = pas de confiance
 - Limitation et segmentation maximales de l'accès au ressources


Accessibilité

Extranet

- Population externe à l'entreprise
 - Population moyennement connue
 - Population évoluant dans un environnement inconnu
-
- Le cas le plus difficile à gérer
 - Difficulté à définir le niveau de confiance

Type de ressources accessibles


Un portail met à disposition des ressources :

- Serveur HTTP
- Forum de discussion
- Listes de diffusion
- Bases de données
- Fichiers
- etc.

Type de ressources accessibles


Ces ressources donnent accès à des informations dont le niveau de criticité varie.

Ces ressources sont disponibles sur des environnements dont le niveau de criticité varie.

Type de ressources accessibles


Exemple :

- Le serveur HTTP publique est une ressource peu critique pour la bonne marche de l'entreprise : sa compromission n'empêche pas l'entreprise de produire.
- Ce serveur peut fournir un accès à des informations vitales (donc critiques) pour la compétitivité de l'entreprise

Type de ressources accessibles


Pour chaque service, il faudra qualifier :

- le niveau de criticité de l'environnement hébergeant ce service
 - le niveau de criticité des informations hébergées dans cet environnement
- Cette qualification permettra de définir le niveau d'accessibilité du service

Type de ressources accessibles


Exemples :

- On ne laissera pas un serveur de fichiers sensibles accessible à n'importe qui
- On ne laissera pas un serveur de fichiers sensibles héberger le site Web de l'entreprise
- Etc.


Sécurité des portails


Conclusion

- Il faut définir une classification des services
- Il faut définir une politique d'accès
- À qui s'adresse mon service ?
- Quelles sont les informations offertes ?

Solutions de sécurité


Pour sécuriser les portails, on va utiliser des solutions de sécurité pour assurer :

- Authentification
- Confidentialité
- Intégrité
- Disponibilité


Authentication

Brique de base

- Permet de savoir qui accède au système
 - Par extension, permet de définir les droits de l'utilisateur sur le système
- Point central et incontournable


Confidentialité

Permet de s'assurer qu'un utilisateur ne peut pas accéder à des informations qui lui sont interdites

- Contrôle d'accès
- Chiffrement

→ Point important

Authentication vs. Confidentialité


On ne peut pas assurer de confidentialité sans authentification :

- quels droits attribue-t-on à un inconnu ?
- pourquoi chiffrer si on ne sait pas pour qui ?


Intégrité

On doit s'assurer de l'intégrité des informations mises à disposition


- Contrôle d'accès
- Contrôle d'intégrité

Disponibilité


On doit assurer la disponibilité des services, particulièrement ceux qui sont critiques

- Contrôle d'accès
- Redondance
- Partage de charge


Architectures

La mise à disposition d'un portail nécessite l'extension du SI

- L'architecture du SI doit permettre l'accueil du portail
- L'architecture doit permettre l'accès aux informations requises
- L'architecture doit isoler le portail des services auxquels il n'accède pas

Segmentation


Principe de segmentation maximale

- Plus on isole, plus on restreint les accès
 - Plus on isole, plus on assure de sécurité
- Principe des barrières anti-feu

Segmentation


Principes de base

- Isoler les différents portails
- Isoler les services
- Les population qui y accèdent sont différentes
- Les informations disponibles ne sont pas les mêmes

Segmentation


- La segmentation reste la meilleure des protection
- Elle doit s'appliquer à tous les niveaux, matériel aux relations entre applications, en passant par le réseau
- Elle s'appuie sur un contrôle d'accès fort


Les outils

Pour assurer la sécurité, on s'appuie sur des outils classiques :

- Les applications elles-mêmes
- Des systèmes d'authentification
- Des systèmes de contrôle d'accès
- De la cryptographie
- Des filtres réseaux
- Des outils ciblés (antivirus, contrôle d'intégrité, etc.)


Les outils


- Chaque brique peut apporter un plus en sécurité
- L'ensemble de la politique d'accès doit être implémenté (si possible) sur chaque brique du système


Les outils

- Applications :
 - authentification, wrappers, méthodes accessibles, contrôle d'accès
- Filtres réseau :
 - firewalls sous toutes leurs formes
- Authentification
 - systèmes centralisés (Domaines, Token, etc.)
- Cryptographie
 - Essentiellement SSL/TLS
- Divers
 - antivirus, contrôle d'intégrité

Conclusion


- Les portails sont un point d'entrée important, voire le principal point d'entrée
 - Leur sécurisation est indispensable
-
- Prendre la sécurité en considération dès le début
 - Ne surtout pas la négliger : 75% des piratages passeraient par une faille Web...


That's all folks

Questions