
Computer Emergency Response Team
Industrie Services Tertiaire

Forum CertForum Cert --IST 2006IST 2006
ll ’’ IntInt éégrationgration des productions du Certdes productions du Cert --IST IST
dansdans les les processusprocessus et les et les organisationsorganisations

Juin 2006

Computer Emergency Response Team
Industrie Services & Tertiaire page 2page page 22Cert-IST Forum 2005

Industrie Services Tertiaire

Agenda de la journée
Matinée

9h00 Accueil

9h15 Ouverture : Management de la Sécurité, un enjeu stratégique

M. Philippe DULUC France Télécom

Le Cert-IST au service du niveau opérationnel

9h50 Lutte Anti-Virus : s’organiser au-delà des outils

Les Cert au service du niveau décisionnel

10h30 Comment gérer ou se préparer à gérer des attaques critiques

M. Stanislas de MAUPEOU CERTA

11h00 Pause

Le Cert-IST au service du niveau stratégique

11h15 Les enjeux des référentiels (SOX, COBIT, ISO 17799, 27001)

Présentation Alcatel sur son expérience d’implémentation.

Computer Emergency Response Team
Industrie Services & Tertiaire page 3page page 33Cert-IST Forum 2005

Industrie Services Tertiaire

Agenda de la journée
Mi-journée et après-midi

12h00 Table ronde: « Les organisations face aux outils à installation spontanée».

Introduction de M. Laurent BELLEFIN, CLUSIF, groupe de travail « Sinistralité »

Des représentants des principaux organismes de la SSI en France débattront de la problématique des
outils à installation spontanée et des impacts / réponses aux niveaux opérationnels, décisionnels,
stratégiques.

13h30 Cocktail Déjeunatoire

14h30 Lutte Anti-Virus

Retour d'expérience du Cert-IST sur les techniques de contournement.

15h30 Prise en compte des informations de veille et d’alerte dans un workflow structuré.

Ces différentes présentations seront accompagnées de débats et tables rondes.

17h00 Clôture des débats et conclusion.

Computer Emergency Response Team
Industrie Services Tertiaire

Le CertLe Cert --IST pour les IST pour les opop éérationnelsrationnels
LutteLutte AntiAnti --Virus : auVirus : au --deldel àà des des outilsoutils

Frédéric Martinez
Juin 2006

Computer Emergency Response Team
Industrie Services & Tertiaire page 6page page 66Cert-IST Forum 2005

Industrie Services Tertiaire

Agenda

� L’importance de la lutte anti-Virus

� Evolution des attaques

� L’apport du Cert-IST dans la lutte anti-virus

� Computer Emergency Response : au-delà des outils

Computer Emergency Response Team
Industrie Services & Tertiaire page 7page page 77Cert-IST Forum 2005

Industrie Services Tertiaire

Rappel : Top 20 des vulnérabilités 2004
Les Vers en environnement Windows

� Lors de son Forum 2005, et en collaboration avec le magazine CSO,
le Cert-IST procédait à la désignation par le public
des « 10 vulnérabilités 2004 »

40 nominées pour le vote

Vote du PublicVote du Public

1010

4040

20 « commentées"
par l'équipe technique

� Les critères : la spécificité, l’impact …

� Le résultat : Sasser, Netsky, Mydoom,
Bagle, et les failles associées …

2020

Computer Emergency Response Team
Industrie Services & Tertiaire page 8page page 88Cert-IST Forum 2005

Industrie Services Tertiaire

Pourquoi les Virus gardent-ils autant d’importance ?
A-t-on besoin des Certs pour suivre les Virus

� Exemple : « Kama Soutra » (CME-24)
� 3 février 2006 xx : « Kama Sutra » : un dangereux virus qui détruit des documents
� 3 février 2006 zz : Virus CME-24 dit Kama Sutra, plus de peur que de mal ?
� 2 février 2006 xx met gratuitement à disposition un outil de désinfection pour [..] Nyxem
� 2 février 2006 yy appelle à éviter la panique face à l’attaque du ver Nyxem
� 1er février 2006 tt : Le vendredi noir approche pour les ordinateurs infectés par Nyxem
� 31 janvier 2006 Top Ten yy Janvier 2006

– Nyxem-D, le ver Kama Sutra, […] directement en quatrième place du classement

� 27 janvier 2006 ww : Alerte rouge sur le ver W32/Small KI@MM
� 25 janvier 2006 Alerte uu : Blackworm est de retour et s’active le "3" de chaque mois
� 24 janvier 2006 Alerte : le virus Nyxem efface les documents Word et Excel le 3 fevrier
� 23 janvier 2006 yy : Le ver Nyxem-D se répand à grande vitesse sur les réseaux

� Et pourtant …
� « CME-24 ne comporte aucun dispositif de furtivité,

[…] Le dernier programme à déclenchement retardé, Sober, est apparu en novembre 2005.
Sa mise à feu, […] "Bien que très surveillée, elle a été un non-événement.«

� « Malgré les fonctions de destruction de CME-24, le CERT-IST rappelle que la plus importante alerte de ces dernières
semaines n'était pas le fait d'un virus mais d'une faille de sécurité découverte sur les systèmes Windows
(Le Monde du 4 janvier) et corrigée le 6 janvier. »

Un dangereux virus

Se répand à grande vitesse

Alerte rouge

Le vendredi noir

Éviter la panique

Computer Emergency Response Team
Industrie Services & Tertiaire page 9page page 99Cert-IST Forum 2005

Industrie Services Tertiaire

Evolution de la Cybercriminalité

� Virus, Failles et cybercriminalité
� Le virus est devenu un « outil », un vecteur d’attaque

–pour déposer une backdoor, constituer un botnet ou préparer une
attaque de masse:

� Le délai de grâce entre la divulgation d’une faille (et d’un
« exploit ») et l’attaque associée est de plus en plus court
–6 mois pour Slammer (2003), 2 semaines pour Sasser (2004), 4
jours pour Zotob (2005), 4jours (sans correctif …) pour WMF

�Etre victime d’une attaque est dévastateur
� Les attaques massives via virus sont les plus visibles en

terme de perturbations
(encore que de nombreuses entreprises ont réussi à
dissimuler qu’elles avaient été impactées)

� Des attaques ciblées via cheval de troie ou phishing
peuvent avoir des effets encore plus graves sur l’activité et
la confiance en l’entreprise

� L’organisation de la SSI en entreprise doit
s’adapter à l’évolution des menaces.

Computer Emergency Response Team
Industrie Services & Tertiaire page 10page page 1010Cert-IST Forum 2005

Industrie Services Tertiaire

Des attaques virales qui se professionalisent

� Propagation
� Utilisation des failles
� Rapidité
� Mutation

� Furtivité
� Contournement de la détection par les anti-virus

� Persistance
� Désactivation des protections
� Rootkit
� Résistance à la désinfection

Computer Emergency Response Team
Industrie Services & Tertiaire page 11page page 1111Cert-IST Forum 2005

Industrie Services Tertiaire

Agenda

� L’importance de la lutte anti-Virus

� Evolution des attaques

� L’apport du Cert-IST dans la lutte anti-virus

� Computer Emergency Response : au-delà des outils

Computer Emergency Response Team
Industrie Services & Tertiaire page 12page page 1212Cert-IST Forum 2005

Industrie Services Tertiaire

Faiblesses connues des outils anti-virus

� Fonctionnent essentiellement par signature
� Reconnaissent facilement les virus déjà connus
� Mais sont souvent aveugles face à des variantes de ces attaques
� Nécessitent le déploiement de mises à jour des bases

� Doivent traiter de multiples formats et encodages
� Archives (ZIP, RAR, TGZ, etc…)
� Encodage Mime

� Les codes malveillants s’attaquent aux anti-virus
� Les anti-virus, qui sont des logiciels, ne sont pas exempts de bugs (Buffer overflow)

Computer Emergency Response Team
Industrie Services & Tertiaire page 13page page 1313Cert-IST Forum 2005

Industrie Services Tertiaire

Des attaques virales qui se professionalisent
… et exploitent les faiblesses

� Propagation
� Utilisation des failles
� Rapidité
� Mutation

� Furtivité
� Contournement

– utilisation d’archives malformées
– « bourrage » des en-têtes

� Persistance
� Désactivation des protections
� Rootkit
� Résistance à la désinfection

Se passer de la coopération de l’utilisateur finalSe passer de la coopSe passer de la coop éération de lration de l ’’utilisateur finalutilisateur final

Exploiter le délai de distribution des signaturesExploiter le dExploiter le d éélai de distribution des signatureslai de distribution des signatures

Contourner la détection par signaturesContourner la dContourner la d éétection par signaturestection par signatures

Contourner toute détection …Contourner toute dContourner toute d éétection tection ……

« S’incruster »
si la fenêtre de vulnérabilité a
pu être exploitée

«« SS’’incrusterincruster »»
si la fenêtre de vulnsi la fenêtre de vuln éérabilitrabilit éé a a
pu être exploitpu être exploit ééee

Computer Emergency Response Team
Industrie Services & Tertiaire page 14page page 1414Cert-IST Forum 2005

Industrie Services Tertiaire

Evolution
Des attaques de plus en plus rapides

SCOB
Exploit-
ation
manuelle
faille IE
pour
phishing
- 30 jours

SCOB
Exploit-
ation
manuelle
faille IE
pour
phishing
- 30 jours

2000 2001 2002 2003 2004

CodeRed
(07/01)
Exploitation
virale faille
IIS :
50 jours

CodeRed
(07/01)
Exploitation
virale faille
IIS :
50 jours

Nimda
(09/01)
Exploitatio
n virale
faille IIS 1-
6 mois

Nimda
(09/01)
Exploitatio
n virale
faille IIS 1-
6 mois

Slammer
(01/03)
Exploitation
virale faille
SQL-server
6 mois

Slammer
(01/03)
Exploitation
virale faille
SQL-server
6 mois

Blaster
(08/03)
Exploitation
virale faille
RPC-DCOM

BlasterBlaster
(08/03)
Exploitation
virale faille
RPC-DCOM

Autoproxy
(10/03)
Attaques
Virales
pour
SPAM

Autoproxy
(10/03)
Attaques
Virales
pour
SPAM

Sasser
(01/04)
Exploitation
virale faille
LSASS

SasserSasser
(01/04)
Exploitation
virale faille
LSASS

Mydoom/
Bagle/
Netsky
(02/04)
Attaques
Virales -mass-
mailer
-mutations
180 jours

Mydoom/
Bagle/
Netsky
(02/04)
Attaques
Virales -mass-
mailer
-mutations
180 jours

Bugbear
(06/03),
Sobig
Attaques
Virales
18 mois

Bugbear
(06/03),
Sobig
Attaques
Virales
18 mois

� L’attaque suit de plus en plus souvent et vite l’identification d’une faille

� Source Cert-IST 2005

Witty
(22/03)
Exploitati
on virale
faille ICQ
/ ISS
2 jours

Witty
(22/03)
Exploitati
on virale
faille ICQ
/ ISS
2 jours

17 j17 j17 j25 j25 j25 j

Zotob
Exploitation
virale faille
Plug & Play
flaw

ZotobZotob
Exploitation
virale faille
Plug & Play
flaw

4 j4 j4 j

2005

Computer Emergency Response Team
Industrie Services & Tertiaire page 15page page 1515Cert-IST Forum 2005

Industrie Services Tertiaire

R
is

qu
e

Temps

Hacker

Découverte
vulnérabilité

Publication Exploit Installation patch

Publication Correctif

Evolution
des attaques de plus en plus rapides

Annonce Vulnérabilité

Editeur

Utilisateur

� L’attaque suit de plus en plus souvent et vite l’identification d’une faille

� Quand elle ne la précède pas … (faille WMF, Dec2005/Jan 2006, faille Word Mai2006)

AvisAvis
(exploit

« durci »)
(exploit

« durci »)

28/12 31/12 1/01 6/01

DG
(exploit)

DG
(exploit)

Alerte
(attaques)

Alerte
(attaques)

Computer Emergency Response Team
Industrie Services & Tertiaire page 16page page 1616Cert-IST Forum 2005

Industrie Services Tertiaire

Agenda

� L’importance de la lutte anti-Virus

� Evolution des attaques

� L’apport du Cert-IST dans la lutte anti-virus

� Computer Emergency Response : au-delà des outils

Computer Emergency Response Team
Industrie Services & Tertiaire page 17page page 1717Cert-IST Forum 2005

Industrie Services Tertiaire

Le Cert-IST hier :
Soit la prévention a fonctionné , soit on traite l’incident …

Alerte

Database
& Outils

CERTs Solutions
(Patches &
Palliatifs)

Risque

LA VEILLE

Etre informé en
temps et en heure

Recevoir le bon
niveau
d’information
(qualifiée)

Accéder en
permanence à une
base de
connaissance

Crise

Incident
,Crise

TRAITEMENT
D’INCIDENT

Bénéficier des
moyens et
du retour
d’expérience
des autres

Partenaires & membresPartenaires & membres CERTs

Computer Emergency Response Team
Industrie Services & Tertiaire page 18page page 1818Cert-IST Forum 2005

Industrie Services Tertiaire

Cert-IST
Computer Emergency Response Team - Industrie Services & Tertiaire

� Prévention
� Veille technologique
� Avis de sécurité, alertes de sécurité et base de vulnérabilités
� Échanges avec les autres Certs

� Services additionnels liés à la prévention
� Formation / Transfert de compétences
� Etudes

� Réponse sur incident
� Investigation
� Intervention
� Coordination sur incidents transfrontaliers

� Evolution 2004-2006
� Réactivité, Gestion de Crise
� Astreinte

19991999 :
Creation du Cert-IST

Reconnaissance FIRST

20002000 : www.Cert-ist.com

20032003 : Association Loi de 1901

20052005 : Gestion de Crises
Astreintes 24/24 & 7/7

« HUB »

Computer Emergency Response Team
Industrie Services & Tertiaire page 19page page 1919Cert-IST Forum 2005

Industrie Services Tertiaire

Veille de sécurité et gestion de crise
Accompagnement tout au long de la crise

DanGer
potentiel

Alerte

Coordination & Gestion de crise

Accompagnement

Crise

� Anticipation et gestion des risques jusqu’à la clôture des crises

Avis
AV -294

AvisAvis
AV AV --294294

DG 05DG 05DG 05

Alerte
Veille 24/7

& SMS

Alerte Alerte
Veille 24/7 Veille 24/7

& SMS& SMS

Alerte
Virus 04
Alerte Alerte

Virus 04Virus 04

Précisions
sur les alias et

variantes
(Esbot, Bozori)

PrPréécisions cisions
sur les alias et sur les alias et

variantes variantes
((EsbotEsbot , , BozoriBozori))

Propagation de
Variantes

(Listes Vuln et
Virus-Coord)

Propagation de Propagation de
Variantes Variantes

(Listes (Listes VulnVuln et et
VirusVirus --CoordCoord))

Notice de Cisco sur
zotob et Rbot

Notice de Cisco sur Notice de Cisco sur
zotobzotob et et RbotRbot

Précisions sur les plates-
formes (XP SP1)

PrPréécisions sur les platescisions sur les plates --
formes (XP SP1)formes (XP SP1)

Computer Emergency Response Team
Industrie Services & Tertiaire page 20page page 2020Cert-IST Forum 2005

Industrie Services Tertiaire

Faiblesses connues des anti-virus

� Fonctionnent essentiellement par signature
� Reconnaissent facilement les virus déjà connus
� Mais sont souvent aveugles face à des variantes de ces attaques
� Nécessitent le déploiement de mises à jour des bases

� Doivent traiter de multiples formats et encodages
� Archives (ZIP, RAR, TGZ, etc…)
� Encodage Mime

� Les codes malveillants s’attaquent aux anti-virus
� Les anti-virus, qui sont des logiciels, ne sont pas exempts de bugs (Buffer overflow)
� Désactivation des anti-virus
� Dissimulation au moyens de « rootkits » ou de fonctions avancées de la plate-

forme (exemple : ADS)

Computer Emergency Response Team
Industrie Service Tertiaire

LutteLutte AntiAnti --VirusVirus

RetourRetour d’expérienced’expérience CertCert --IST IST sursur les les
techniques de techniques de contournementcontournement

Philippe.Bourgeois (à) cert-ist.com

Jerome.Rochcongar (à) edelweb.fr

Computer Emergency Response Team
Industrie Service Tertiaire

LutteLutte AntiAnti --VirusVirus

RetourRetour d’expérienced’expérience CertCert --IST IST sursur les les
techniques de techniques de contournementcontournement

Philippe.Bourgeois (à) cert-ist.com

Jerome.Rochcongar (à) edelweb.fr

Computer Emergency Response Team
Industrie Services & Tertiaire page 21page page 2121Cert-IST Forum 2005

Industrie Services Tertiaire

Agenda

� L’importance de la lutte anti-Virus

� Evolution des attaques

� L’apport du Cert-IST dans la lutte anti-virus

� Computer Emergency Response : au-delà des outils

Computer Emergency Response Team
Industrie Services & Tertiaire page 22page page 2222Cert-IST Forum 2005

Industrie Services Tertiaire

� Comité stratégique :
décisions
�Politique Générale
�Gestion de Crise

� Cellule Sécurité :
Contrôle
�Analyse des risques & sélection

des Solutions
�Contrôle de l’exploitation

� Operations :
Equipements
�Gestion des solutions
�Surveillance

VPNVPN

Gestion des interlocuteurs
Une structure à trois niveaux

Computer Emergency Response Team
Industrie Services & Tertiaire page 23page page 2323Cert-IST Forum 2005

Industrie Services Tertiaire

Conclusion : prendre en compte toutes les dimensions
Les responsabilités d’un CERT / CSIRT

Opérationnelle :
Les limites des outils (anti-virus…)
La gestion du temps réel

Stratégique :
Des référentiels incontournables
dans la gestion des risques

Décisionnelle :
Faire face à la crise
Faire appliquer les décisions

