Scénarios d'attaques et Détection d'Intrusions

Soutenance de stage de Master

Quack1


Adrien VERNOIS

Introduction

Sécurité informatique

- → Recrudescence des intrusions
- → Importance de la détection

Objectifs du stage:

- → Compétences en détection d'intrusions et amélioration des scénarios
- → « Peut-on détecter efficacement des intrusions ? »

Plan

- → L'entreprise : Conix Security
- → La détection d'intrusions
- → Détection d'attaques Web
- → Certaines limites
- → Aller plus loin : la corrélation d'évènements

Conix

SSII créée en 1997

Paris

Plusieurs activités

Conix Security

Audit

Forensique

Conseil

Détection d'intrusions

La détection d'intrusions

Sécurité Informatique :

« Conserver, rétablir, et garantir la sécurité des systèmes d'information »*

Principaux enjeux de la détection

Détecter les intrusions en « temps réel »

Obtenir le niveau de sécurité du SI

Résoudre rapidement les intrusions


Plusieurs types d'IDS

Réseau (NIDS) - Snort, Bro, Suricata

Système (HIDS) – OSSEC, GNU/Linux Audit, Windows Audit

Données brutes – Logs d'applications, d'équipements réseaux

Fonctionnement d'un IDS


Détection d'attaques Web

Pourquoi?

Répandues – Facilité d'exploitation

Facilité de détection

Analyse réseau


Observation du comportement dans *Wireshark*

Empreinte « unique » de l'outil


Écriture d'une règle IDS

Exemple: Détection d'une attaque Web simple

« Local File Inclusion »


Limites de la détection : fiabilité vs pertinence


Limites de la détection : contournement

Détection d'un outil

Règle spécifique à l'outil

1 outil → Plusieurs règles

Contournement d'IDS

Modification du *User-Agent*

Modification du payload


Encodage des caractères

Délai entre chaque tentative

Solutions

Expression régulières

Corrélation d'évènements


Aller plus loin : La corrélation d'évènements

Règle IDS unique → Peu utile mais précise

Plusieurs règles → Plus d'informations

→ Nécéssité de corréler


Qualifier les incidents avec plus de critères

Supprimer les faux-positifs


Mieux apprécier la criticité des évènements

- ⇒ SIFM → OSSIM
 - ⇒ Scénarios d'attaques évolués


Fonctionnement d'un SIEM


Corrélation: Attaques par un outil automatique


Corrélation: Attaques par un outil automatique


Cross-Corrélation: Attaque par « Local File Inclusion »


Cross-Corrélation: Attaque par « Local File Inclusion »


IDS / SIEM : Solution à toute épreuve ?

Solution IDS seule?

Règles précises

Difficulté de traitement

Solution SIEM?

Sources illimitées

Corrélation efficace

Mais ...

Difficulté de modélisation des scénarios

Faux-positifs

Attaques inconnues

Flux chiffrés

Traitement humain nécéssaire

NIDS	HIDS			SIEM		
Monitoring du trafic réseau	✓	Accès aux fichiers	✓	Corrélation des évènements	✓	
Contexte	X	Intégrité des fichiers et dossiers	✓	Reporting	/	
Détection précise des payloads	/	Processus séparés	✓	Contexte	✓ X	
Utilisation possible de payloads génériques	✓ X	Accès réseau des processus	X	Faux-positifs/négatifs	✓ X	
Utilisateur source de l'évènement	X	Édition de paramètres systèmes	✓	Temps de maintenance/gestion	✓ X	
Logiciels utilisés	X	Utilisateurs	✓	Attaques multi-niveaux	/	
Adresses IP	✓					

Conclusion

→ Détection universelle

Détection complexe

Ressources supplémentaires nécéssaires

- \rightarrow D'autres approches?
- → Stage très intéressant

Forte montée en compétences

Rédaction d'un article dans le MISC #69

CDI dès septembre

Мегсі

