

Protection des infrastructures informatiques des entreprises face à la cybercriminalité

Vincent Lemoine, Charles Perez, Marc Lemercier, Pierre Vitard,
Virginie Bensoussan-Brulé, Alain Corpel, Rida Khatoun, Babiga Birregah

Projet CPER CyNIC (Cybercriminalité, Nomadisme et Intelligence éConomique)

UMR STMR

■ Objectifs du projet

- Analyse et évaluation des outils d'investigation numérique
- Conception d'applications sécurisées pour terminaux nomades
- Recherche source ouverte (réseaux sociaux)
- Intelligence économique (aspects juridiques, dimension sociétale, confiance numérique)

■ Partenaires

- UMR STMR / ICD [ERA + CREIDD]
- IRCGN (Institut de Recherche Criminelle de la Gendarmerie Nationale)
- GE : Devanlay (Lacoste)
- PME : Eutech-SSII
- Cabinet d'avocats Alain Bensoussan
- EPIC ADIT (Agence pour la Diffusion de l'Information Technologique)

- Nouvelles technologies (Internet, terminaux nomades) révolutionnent le fonctionnement des entreprises
 - Sphère commerciale, la gestion de projets, mécanismes d'échanges d'information
- Entreprises doivent revoir leur stratégie digitale et leur système d'information pour intégrer ces nouveaux canaux de communication
 - Référencement et e-réputation sur Internet
 - Marketing viral et relation client via Internet (eCRM)
- Logique crosscanal symbole actuel de modernité et d'efficacité économique
 - Réseaux sociaux numériques (Facebook, LinkedIn, Twitter, etc.)
 - Dispositifs nomades interconnectés via le cloud (smartphones, tablettes)

- Mutation rapide conduit les entreprises à s'exposer de plus en plus
 - Accès à leurs infrastructures informatiques ainsi qu'aux données stratégiques
- Entreprises deviennent cible d'attaques informatiques (cybercriminalité) de plus en plus sophistiquées
 - Vol de données à caractère personnel ou professionnel,
 - Malveillances
 - Dysfonctionnement de systèmes, logiciels et réseaux
 - Atteinte à la réputation ou bris de carrière
- Désorganisation de l'entreprise visée
 - Intégrer le concept de sécurité globale permettant d'assurer
 - un niveau suffisant de prévention et de protection contre la cybercriminalité
 - Prendre en compte leurs obligations réglementaires et juridiques.

■ Problématique

- L'accès à l'information numérique est de plus en plus facilité, grâce à la multiplication des terminaux d'accès, qu'il s'agisse des ordinateurs, smartphones ou tablettes.
- De ce fait, les acteurs malveillants disposent de moyens de plus en plus importants pour identifier, traquer les particuliers et les entreprises.

■ Définition de la cybercriminalité

- La définition donnée de la Cybercriminalité par le Ministère de l'Intérieur est :
« l'ensemble des informations pénales commises sur le réseau Internet »
- Elle semble malheureusement trop restrictive, car elle est commise par tout mode et moyens de communication

- Les particuliers et les entreprises sont soumis à de nombreuses réglementations qu'il est important de connaître. Ce cadre juridique constitue un premier niveau de sécurité pour les entreprises mais aussi un recours en cas de dommage.
- Par les particuliers (salariés), les infractions commises peuvent être :
 - Abus de confiance, usurpation d'identité,
 - Accès à des données privés en vue de mener du chantage
 - Violation du secret de fabrication
 - Compromission
 - Espionnage, l'intelligence avec une puissance étrangère
- Par les entreprises (DSI, RSSI)
 - Manquement à la sécurisation des données
 - Divulgence illicite de certaines données personnelles
 - Violation du secret professionnel
 - Complicité par assistance ou fourniture de moyens

- Repose principalement sur deux types d'incriminations
- Intrusion sur les S.T.A.D
 - Elle concerne les dispositions de la Loi Godfrain n°88-19 du 05 janvier 1988 reprises dans les dispositions des articles 323-1 à 323-4 du Code Pénal.
- Réglementation CNIL
 - Elle concerne les dispositions de la Loi Informatique et Liberté n°78-17 du janvier 1978 reprises dans les articles 226-16 à 226-24 du Code Pénal.
- Convention Cybercriminalité 21.11.2001(STCE n°185)

L'actualité met en évidence une sous-estimation des risques liés à la cybercriminalité par les PMI-PME, mais également par des sociétés plus importantes. Il se traduit par un absence de sécurité, de tests, etc..

Un Google Dork :

Un accès à un SI : <http://ams.cern.ch/cgi-bin/multimon.cgi>

APCUPS Network Monitor							
Sun Jan 13 08:12:17 CET 2013							
System	Model	Status	Battery Chg	Utility	UPS Load	UPS Temp	Batt. Run Time
ams	Smart-UPS 3000	ONLINE	100.0%	227.5 VAC	27.9%	22.9° C	15.0 min.
ams backup	Smart-UPS 2200 RM	ONLINE	100.0%	231.8 VAC	47.4%	23.8° C	16.0 min.
pcama0	Smart-UPS 1000	ONLINE	100.0%	231.8 VAC	48.1%	21.6° C	25.0 min.
NetworkSwitch	Smart-UPS 1500	ONLINE	100.0%	231.8 VAC	13.0%	33.3° C	55.0 min.
pcama1	Back-UPS RS 1500	ONLINE	100.0%	226.0 VAC	37.0%	-	21.9 min.
pcama3	Smart-UPS 2200 RM	ONLINE	100.0%	231.8 VAC	21.4%	21.6° C	44.0 min.
scama0	Smart-UPS 2200 RM	ONLINE	100.0%	230.4 VAC	39.0%	24.3° C	23.0 min.
pcama11	Smart-UPS 2200 RM	ONLINE	100.0%	223.2 VAC	40.3%	23.4° C	19.0 min.
pcama9	Smart-UPS 1500	ONLINE	100.0%	231.8 VAC	0.0%	27.0° C	433.0 min.
scama1	Smart-UPS 1500	ONLINE	100.0%	233.2 VAC	35.1%	24.7° C	36.0 min.
pcama0	Smart-UPS 1500	ONLINE	100.0%	228.9 VAC	58.5%	30.6° C	21.0 min.

Données facilement accessibles, hors ...

Whois Lookup For ams.cern.ch:

```
[Querying whois.nic.ch]
whois: This information is subject to an Acceptable Use Policy.
See http://www.nic.ch/terms/aup.html

Domain name:
cern.ch

Holder of Domain name:
CERN - European Organisation for Nuclear Research
Shade John
IT department - CS group
route de Meyrin
CH-1211 Genève 23
Switzerland
Contractual Language: English
```


- Bilan
 - Aspects juridiques doivent être connus
 - Mise en place d'une politique de sécurité et d'un PCA / PRA en cas d'incident
- Actions doivent être compatibles avec une action judiciaire
 - Entreprises doivent se doter de « *response team* » pour répondre aux questions suivantes :

- De quoi s'agit il ? (*infraction, incident de sécurité ?*)

- Remise en œuvre des S.I (*oui, mais...*)

- Collecte des éléments, analyse, (*qui, comment?*)

- Définition de l'investigation numérique
 - Analyse post incident est l'ensemble des techniques visant à analyser un système informatique en vue de recréer une image des activités ayant eu lieu sur le Système d'Information
- Nécessite un processus d'analyse précis réalisé en 7 étapes (DFRWS) :
 - L'identification
 - La préservation
 - La collecte
 - L'examen
 - L'analyse
 - La présentation
 - La décision
- Elles peuvent être réalisées selon deux méthodes en fonction des faits
 - Post Incident
 - Live Forensic

■ Objectif

- Développer une plateforme de surveillance / outil de diagnostic d'anomalies dans les smartphones
 - Approche comportementale. Détection sans signature du malware (code)

■ Plateforme

- Système de détection d'intrusions à distance
- Surveillance par un client installé sur le smartphone (démonstrateur développé)
- Monitoring et interfaces

- Premiers résultats de diagnostic
 - Approche avec des Réseaux Bayésiens
 - Malware de test développé par une équipe de recherche à Linköping University
 - Comportement normal basé sur une enquête de 500 utilisateurs
 - Critères d'évaluation

$$TPR = TP / (TP + FN)$$

$$FPR = FP / (FP + TN)$$

$$TA = (TP + TN) / (TP + TN + FP + FN)$$

- Réseaux sociaux numériques : une opportunité pour les acteurs malveillants
 - Forte quantité d'utilisateurs (particuliers, professionnels)
 - Forte quantité de données (personnelles, stratégiques, etc.)
- Fonctionnement de l'outil SPOT 1.0
 - Collecte, traitement, détection et évaluation de profils malveillants sur Twitter
 - Repose sur des techniques de classification supervisées
 - Mesures de la virulence des profils
 - Visualisation sous forme d'outil d'aide à la décision

Tableau de bord

The screenshot displays the SPOT 1.0 application interface. On the left, a 3D scatter plot titled "Visualisation tridimensionnelle" shows data points colored by their visibility and aggressivity scores. The axes are labeled "Visibility", "Aggressivity", and "Danger". A blue box highlights the 3D plot.

On the right, a dashboard titled "Tableau de bord" contains a table of profile data and a detailed view for a selected profile. The table lists various profiles with their IDs, screen names, profile URLs, creation times, visibility, aggressivity, and danger scores. The profile with ID 5283091 and screen name EV3RLA5TING is highlighted in blue.

The detailed view for EV3RLA5TING shows the following information:

- Profile Name:** EV3RLA5TING
- Profile URL:** <http://a0...>
- Creation time:** Sun Mar 18 09:47:14 CET 2012
- Friends count:** 24
- Followers count:** 113
- Status count:** 592
- Location:** "Di Hati Para E.L.F"
- Language:** en

Below the profile information, there are three progress bars representing the levels of the indicators: Visibility, Aggressivity, and Danger. A blue box highlights these bars with the text "Niveau des indicateurs".

- Analyse des contacts de l'utilisateur
 - Ceux qui ont un accès direct à vos données
 - Mesure de niveaux de confiance
- Modèle multi-couche
 - Représentation des interactions sociales d'un utilisateur de smartphone
 - Mise en évidence et extraction d'entités transverses
 - Mise en pratique sous forme d'application pour terminaux mobiles

- Différentes formes de la cybercriminalité → nous sommes tous concernés
 - Acteurs : citoyens, collaborateurs,
 - Systèmes : des smartphones aux systèmes industriels de type Scada
- Des outils de recherche
 - Méthodes comportementales de détection de malwares sur smartphones
 - Méthodes d'évaluation d'entités malveillantes sur les réseaux sociaux numériques
- Approche globale et intégrée
 - Prévention et protection des entreprises
 - Intégration des obligations réglementaires et juridiques
 - Outils et méthodes des organismes de l'état (police et gendarmerie)