

Sécurité Réseau

Alain AINA
AFNOG VI

MAPUTO, 18-22 Avril 2005
aalain@trstech.net

Sécurité Réseau

Sécurité Réseau

La sécurité n'est pas un produit
C'est un processus toujours actif:
Analyse -> Planification -> Implémentation -> Analyse ...

Sécurité = à 90% une bonne administration
La sécurité par l'obscurité = danger
(votre sécurité, et celles de logiciels propriétaires dont vous disposez)

Sécurité Réseau Plan

- Services de sécurité
- Filtrage
TCP/IP, Anti-spoofing, ACLs Cisco
- Mots de passes
Simples, s/key ou OTP, clés, tokens physiques
- Chiffrement
Chiffrement à clé privée, clé publique, signature numérique et hash
- Sécurité des machines
Désactivation des services inutiles
- SSH
Utilisation et configuration

Sécurité Réseau Elements de sécurité

- Confidentialité
 - Authenticité
 - Intégrité
 - Non-repudiation
 - Contrôle d'accès
 - Disponibilité
- Six services fournis par plusieurs mécanismes de sécurité utilisant pour la plupart des techniques de cryptage.

Sécurité Réseau Filtrage

- Filtrage TCP
- TCP: ACK, SYN: le minimum
Aussi Window, numéro de séquence, MSS, ...- Systèmes de filtrages

IPFIREWALL (IPFW), IPFilter, PF: *BSD (FreeBSD, ...)
Nefilter, IP Chains: Linux- Produits commerciaux
Cisco PIX, Checkpoint FW-1

Sécurité Réseau

- ACL cisco
<http://www.networkcomputing.com/907/907ws1.html>

Configuration du filtrage: ACL


```
Interface Serial0 configuration
interface serial0
ip access-group 150 in
ip access-group 160 out

access-list 150 deny ip 165.21.1.0 0.0.0.255 any
access-list 150 permit ip any any
access-list 160 permit ip 165.21.1.0 0.0.0.255 any
access-list 160 deny ip any any
```

Sécurité Réseau

- Anti-spoofing

Filtrage: anti-spoofing

Sécurité Réseau

- Protection contre les dénis de service
no ip directed-broadcast

Sécurité Réseau

· Limitation de débit

Exemple de limitation du trafic

```
! Limitation du trafic ICMP à 256 kbps
! Trafic à limiter
access-list 102 permit icmp any any echo
access-list 102 permit icmp any any echo-reply
! Configuration de l'interface au bord
interface Serial0
rate-limit input access-group 102 256000 8000
8000 conform-action transmit exceed-action drop
```

Sécurité Réseau Mots de passe

· Mots de passe Mots de clés simples Danger avec Telnet, HTTP, ...

· s/key ou OTP
Génération à partir d'un numéro de séquence (seed) et d'une clé
secrète -- pas de danger de compromission

· clés
RSA (SSH), X.509, ... -- la clé réside sur un portable ou une disquette,
elle est chiffrée. Avantage: aucun mot de passe n'est transmis.

· Tokens physiques
SecureID (propriétaire, non documenté), Secure Net Key

Sécurité Réseau Chiffrement

· Chiffrement symétrique
DES, Triple DES, AES

· Chiffrement à clé publique / clé privée
RSA

Sécurité Réseau

- Principes du chiffrement
- Chiffrement symétrique
Un clé sert à chiffrer et à déchiffrer
Problème: comment transmettre la clé de manière sûre ?
- Chiffrement à clé publique
Clé composé d'une partie publique et une privée
Utilisation des propriétés des nombres premiers
On chiffre avec la clé publique, on déchiffre avec la clé privée

Sécurité Réseau

Sécurité Réseau

Sécurité Réseau

Authentification de message avec du MD5, SHA ou RIPEMD-160 et valeur secrète

Sécurité Réseau

Certificat non signé:
Contient l'ID utilisateur,
la clé publique utilisateur

Certificat signé:
Le sujet peut vérifier la signature
utilisant la clé publique du CA.

Identité numérique

Sécurité Réseau Sécurité des machines

Durcissement (hardening)

- Supprimer les services inutiles
 - netstat -an | egrep '(tcp | udp)'
 - FreeBSD: sockstat
- Filtrer si nécessaire
- Mise à jour des logiciels qui parlent au réseau
 - Sendmail, pop, imap, ...

Sécurité Réseau SSH (serveurs et Cisco)

- SSH (serveurs et Cisco)

<http://www.institut.math.jussieu.fr/~jma/cours/cours.ssh.txt>

Serveur: sshd

Client: ssh, scp

Utilisation:

- ssh [utilisateur@]machine
- scp [utilisateur@]machine:/chemin/fichier /chemin/local
- scp /chemin/local [utilisateur@]machine:/chemin/fichier

Sécurité Réseau SSH (serveurs et Cisco)

- Fournit un bon cryptage, authentification des machines et des utilisateurs et l'intégrité des données
 - Mot de passe !!!!!
 - Par clé publique (RSA, DSA...)
 - KERBEROS etc.....
- La méthode d'échange des clés, l'algorithme à clé publique, l'algorithme de cryptage conventionnelle, l'algorithme de MAC sont tous négociés.
- Disponible sur plusieurs OS.

Filtres de paquets en entrée sur les routeurs de frontière ISP

```
access-list 100 deny ip 221.19.0.0 0.0.31.255 any**
access-list 100 deny ip 0.0.0.0 255.255.255.255 any
access-list 100 deny ip 10.0.0.0 0.255.255.255 any
access-list 100 deny ip 127.0.0.0 0.255.255.255 any
access-list 100 deny ip 169.254.0.0 0.0.255.255 any
access-list 100 deny ip 172.16.0.0 0.0.255.255 any
access-list 100 deny ip 192.0.2.0 0.0.0.255 any
access-list 100 deny ip 192.168.0.0 0.0.255.255 any
access-list 100 permit ip any any
```

** l'ISP a le bloc d'adresse 221.19.0.0/19

Filtres de paquets en sortie sur les routeurs de frontière ISP

```
access-list 110 deny ip 0.0.0.0 255.255.255.255 any
access-list 110 deny ip 10.0.0.0 0.255.255.255 any
access-list 110 deny ip 127.0.0.0 0.255.255.255 any
access-list 110 deny ip 169.254.0.0 0.0.255.255 any
access-list 110 deny ip 172.16.0.0 0.0.255.255 any
access-list 110 deny ip 192.0.2.0 0.0.0.255 any
access-list 110 deny ip 192.168.0.0 0.0.255.255 any
access-list 110 permit ip any any
```

Filtrage sur routeur client

```
access-list 100 deny ip 221.4.0.0 0.0.31.255 any
access-list 100 permit icmp any any
access-list 100 permit tcp any any established
access-list 100 permit tcp any any eq 22
access-list 100 permit tcp any host 221.4.0.1 eq www
access-list 100 permit tcp any host 221.4.0.2 eq smtp
access-list 100 permit tcp any host 221.4.0.3 eq domain
access-list 100 permit udp any host 221.4.0.3 eq domain
access-list 100 permit udp any any eq ntp
access-list 100 deny udp any any eq 2049
access-list 100 permit udp any any gt 1023
access-list 100 deny ip any any log
```

```
access-list 101 permit ip 221.4.0.0 0.0.3.255 any
access-list 101 deny ip any any log
```

```
Interface serial0/0
ip access-group 100 in
ip access-group 101 out
```

Bonnes pratiques

Mettez à jour régulièrement les OS(routeurs,switch, firewall...)
Limiter et contrôler l'accès a vos routeurs, switch et firewall...)
Sécuriser le routage (authentifier les échanges)
Toujours du ssh ou IPsec. Jamais du simple telnet
Filtrer, filtrer, filtrer
Tenez des statistiques de votre réseau
Suivez les informations des CERT (www.cert.org)
Abonnez-vous aux listes de discussions des NOG (AfNOG,NANOG)
Ne jamais paniquer

A lire

<http://www.nanog.org/ispsecurity.html>
<http://www.ietf.org/internet-drafts/draft-jones-opsec-06.txt>
CISCO ISP Essentials
