TIW4 : SÉCURITÉ DES SYSTÈMES D'INFORMATION ANALYSE DES RISQUES DE SÉCURITÉ : EBIOS

romuald.thion@univ-lyon1.fr

http://liris.cnrs.fr/~rthion/dokuwiki/enseignement:tiw4

Master « Technologies de l'Information »

Plan

- Introduction
- 2 La méthode EBIOS
- Les modules EBIOS
- Conclusion

- Introduction
 - Objectifs
 - Autres méthodes
- La méthode EBIOS
 - Gérer les risques
 - Une méthod
 - Conduite de la méthode
 - Exemple
- Les modules EBIOS
 - Étude du contexte
 - Étude des évenements redoutés
 - Étude des scenarii de menaces
 - Études des risques
 - Études des mesures de sécurité
- Conclusion
 - En conclusion

- Introduction
 - Objectifs
 - Autres méthodes
- La méthode EBIOS
 - Gérer les risques
 - Une méthod
 - Conduite de la méthode
 - Exemple
- Les modules EBIOS
 - Étude du contexte
 - Étude des évenements redoutés
 - Étude des scenarii de menaces
 - Études des risques
 - Études des mesures de sécurité
- Conclusion
 - En conclusion

Objectifs

- dégager une vision globale des aspects sécurité
- acquérir & utiliser un vocabulaire
- savoir mener une évaluation des risques de sécurité
- du global (politique) à local (mesures techniques)

Pourquoi la méthode EBIOS?

- référence nationale
- largement applicable
- compatible avec ISO
- base documentaire

http://www.ssi.gouv.fr/

- Introduction
 - Objectifs
 - Autres méthodes
- La méthode EBIOS
 - Gérer les risques
 - Une méthod
 - Conduite de la méthode
 - Exemple
- Les modules EBIOS
 - Étude du contexte
 - Étude des évenements redoutés
 - Étude des scenarii de menaces
 - Études des risques
 - Études des mesures de sécurité
- Conclusion
 - En conclusion

Autres méthodes

Méthode	Création	Auteur	Secteur	Pays
EBIOS	1995	DGSSI	Gouvernement	France
Melisa		DGA	Armement	France
Marion	1980	CLUSIF	Association	France
Mehari	1995	CLUSIF	Association	France
Octave	1999	Carnegie Mellon	Universitaire	Etats-Unis
Cramm	1986	Siemens	Gouvernement	Angleterre
SPRINT	1995	ISF	Association	Angleterre
SCORE	2004	Ageris Consulting	Secteur privé	France
CALLIO	2001	CALLIO Tech.	Secteur privé	Canada
COBRA	2001	C&A Sys. Security	Secteur privé	Angleterre
ISAMM	2002	Evosec	Secteur privé	Belgique
RA2	2000	Aexis	Secteur privé	Allemagne

- Introduction
 - Objectifs
 - Autres méthodes
- La méthode EBIOS
 - Gérer les risques
 - Une méthode
 - Conduite de la méthode
 - Exemple
- Les modules EBIOS
 - Étude du contexte
 - Étude des évenements redoutés
 - Étude des scenarii de menaces
 - Études des risques
 - Études des mesures de sécurité
- Conclusion
 - En conclusion

- Introduction
 - Objectifs
 - Autres méthodes
- La méthode EBIOS
 - Gérer les risques
 - Une méthode
 - Conduite de la méthode
 - Exemple
- Les modules EBIOS
 - Étude du contexte
 - Étude des évenements redoutés
 - Étude des scenarii de menaces
 - Études des risques
 - Études des mesures de sécurité
- Conclusion
 - En conclusion

Gérer les risques

Notion générale de risque :

- gestion de projet
- sécurité des personnes
- financier (chiffré!)
- sûreté de fonctionnement
- sécurité des systèmes

Sécurité = protéger le patrimoine informationnel

La valeur au sein du SI

- opportunités offertes en utilisation correcte
- versus conséquences négatives

sélection de *biens essentiels* (protéger *information*≠*données*)

- Objectifs
- Autres méthodes
- La méthode EBIOS
 - Gérer les risques
 - Une méthode
 - Conduite de la méthode
 - Exemple
- Les modules EBIOS
 - Étude du contexte
 - Étude des évenements redoutés
 - Étude des scenarii de menaces
 - Études des risques
 - Études des mesures de sécurité
- Conclusion
 - En conclusion

Une méthode

Intérêt d'une méthodologie

- langage commun
- démarche claire & structurée
- référentiel, expérience
- exhaustivité des actions (e.g. la base de connaissance)
- réutilisable, extensions/généralisations

En sécurité de l'information

{apprécier les, traiter les, valider les traitements des, communiquer sur, suivre les} risques

On peut confondre sys. d'information et informatique

- Objectifs
- Autres méthodes
- La méthode EBIOS
 - Gérer les risques
 - Une méthode
 - Conduite de la méthode
 - Exemple
- Les modules EBIOS
 - Étude du contexte
 - Étude des évenements redoutés
 - Étude des scenarii de menaces
 - Études des risques
 - Études des mesures de sécurité
- Conclusion
 - En conclusion

Conduite de la méthode

- o cadre, métrique, biens
- besoins & impacts
- menaces & vulnérabilités exploitables
- événements versus scenarii : les risques
- évaluer les risques résiduels

Tout est dans le schéma

- Objectifs
- Autres méthodes
- La méthode EBIOS
 - Gérer les risques
 - Une méthod
 - Conduite de la méthode
 - Exemple
- Les modules EBIOS
 - Étude du contexte
 - Étude des évenements redoutés
 - Étude des scenarii de menaces
 - Études des risques
 - Études des mesures de sécurité
- Conclusion
 - En conclusion

Exemple

Un adolescent de 15 ans « pirate » le système informatique de son collège pour améliorer ses notes.

Un adolescent de quinze ans a en effet été interpellé pour s'être introduit dans le système informatique de son collège dans le but de modifier ses résultats scolaires. Dépité de n'avoir pu atteindre ce but, le collégien a saturé le système informatique en expédiant plus de 40 000 courriels, manœuvre qui a provoqué une indisponibilité pendant quatre jours.

Quels sont les deux risques mis en évidence dans cette exemple?

- Introduction
 - Objectifs
 - Autres méthodes
- La méthode EBIOS
 - Gérer les risques
 - Une méthode
 - Conduite de la méthode
 - Exemple
- Les modules EBIOS
 - Étude du contexte
 - Étude des évenements redoutés
 - Étude des scenarii de menaces
 - Études des risques
 - Études des mesures de sécurité
- Conclusion
 - En conclusion

- Introduction
 - Objectifs
 - Autres méthodes
- La méthode EBIOS
 - Gérer les risques
 - Une méthod
 - Conduite de la méthode
 - Exemple
- Les modules EBIOS
 - Étude du contexte
 - Étude des évenements redoutés
 - Étude des scenarii de menaces
 - Études des risques
 - Études des mesures de sécurité
- Conclusion
 - En conclusion

Étude du contexte

- pourquoi & comment gérer les risques?
- quel est le sujet de l'étude?

Activités

- (1.1) Le cadre de la gestion des risques
- (1.2) Préparer les métriques
- (1.3) Identifier les biens

Le cadre de la gestion des risques (1.1)

Définir le cadre

Objectifs	circonscrire le périmètre, définir comment la
	gestion sera menée
Avantages	légitimité & faisabilité de l'étude, orientation des
	travaux en fonction des objectifs réels (†)

Actions

- (1.1.1) Cadrer l'étude
- (1.1.2) Contexte général
- (1.1.3) Périmètre de l'étude
- (1.1.4) Paramètres
- (1.1.5) Sources de menaces

Sources de menaces

Quels critères pour analyser/catégoriser les sources de menaces ? (Hint : identifier des critères orthogonaux)

Sources de menaces

Typologie des menaces génériques

Base de connaissances

- Menaces: humaines ou non-humaines
- Menaces non-humaines : code, phénomènes naturels, catastrophes naturelles, animaux, événements internes
- Menaces humaines : les critères orthogonaux
 - interne ou externe
 - malveillant ou bienveillant
 - capacités faibles, fortes ou illimitées

On ne retient que les combinaisons pertinentes, on donne des exemples sur le cas d'étude

Romuald THION M2TI-TIW4 : EBIOS 2

Préparer les métriques (1.2)

Activité

Objectifs	Fixer	des	échelles,	harmoniser	différentes
	étude	S			
Avantages	Homo	géné	ité, répétab	oilité	

Actions

- (1.2.1) Définir les critères & l'échelle des besoins
- (1.2.2) Échelle de niveaux de gravité
- (1.2.3) Échelle de niveaux de vraisemblance
- (1.2.4) Critères de gestion des risques

Critères de sécurité

Quels sont les (sous-)critères de la sécurité?

Métriques

```
Critères = \{C, I, A\} (†)
```

- Confidentiality : Public
 \(\times \) Limité
 \(\times \) Réservé
 \(\times \) Secret
- Availability : $[72h..\infty[\le [24h..72h[\le [4h..24h[\le [0..4h[$

L'essence du risque

- Gravité : Négligeable

 ∠ Limitée

 ∠ Importante

 ∠ Critique
- Vraisemblance : Minime \leq Significative \leq Forte \leq Maximale

Action (1.2.4): déterminer un produit

 $Gravité \times Vraisemblance \rightarrow Négligeable \leq Significatif \leq Intolérable (†)$

Romuald THION M2TI-TIW4 : EBIOS

Identifier les biens (1.3)

Activité

Objectifs	Mise en évidence des éléments nécessaires
Aventegee	aux autres activités
Avantages	Comprendre le fonctionnement du cas, prendre en compte l'existant

Actions

- (1.3.1) Identifier les biens essentiels
- (1.3.2) Identifier les biens supports
- (1.3.3) Déterminer leurs relations
- (1.3.4) Identifier les mesures de sécurité existantes *Prévention, Récupération, Protection*

Identification des biens

Essentiels : dont le non respect des critères mettrait en cause la responsabilité du dépositaire ou causerait un préjudice ≅ fonctionnalités attendues

Biens essentiels

Processus	Biens	Dépositaire
Émission	Carte vierge, OS, clefs	Émetteur
Attribution	Carte préparée, PII	Émetteur
Inscription	Application, inscription	Porteur, fournisseur
Désinscription		Porteur, fournisseur
Utilisation		Porteur
Déploiement	***	Fournisseur

Supports : sur lesquels reposent les bien essentiels, possèdent des vulnérabilités (†)

Romuald THION M2TI-TIW4 : EBIOS 2

Biens supports génériques

Base de connaissance

- Systèmes informatiques & téléphoniques
 - Matériels
 - Logiciels
 - Canaux
- Organisations
 - Personnes
 - Support papier
 - Canaux interpersonnels
- Locaux

- Introduction
 - Objectifs
 - Autres méthodes
- La méthode EBIOS
 - Gérer les risques
 - Une méthode
 - Conduite de la méthode
 - Exemple
- Les modules EBIOS
 - Étude du contexte
 - Étude des évenements redoutés
 - Étude des scenarii de menaces
 - Études des risques
 - Études des mesures de sécurité
- Conclusion
 - En conclusion

Étude des évenements redoutés

- quels sont tous les événements craints?
- quels seraient les plus graves?

Activités

• (2.1) Apprécier les événements redoutés

Apprécier les événements redoutés (2.1)

Activité

Objectifs	identifier les événéments, indépendamment de
	comment ils peuvent survenir
Avantages	comparer l'importance des biens, hiérarchiser
	les événements redoutés

Actions

• (2.1.1) Analyser tous les événements

• (2.1.2) Évaluer chaque événement

Romuald THION M2TI-TIW4 : EBIOS 3

Analyse des événements redoutés

∀ processus essentiel, ∀ critère :

- besoin de sécurité (cf. échelle (1.2.1))
- ⊆ sources de menaces (cf. liste (1.1.5))
- ⊆ biens essentiels (cf. liste (1.3.1))
- exemples d'impacts & gravité (cf. échelle (1.2.2))

Ex : processus utilisation service

Evt.	Besoin	Source	Impacts	Gravité
Fraude	3. Intègre	Voleur, fraudeur, hacker	pertes F&I	1. limitée

Impacts génériques

Base de connaissance

- sur le fonctionnement sur les mission, sur la décision
- humains sécurité, lien social
- sur les biens patrimoine, financier, image
- autres non-conformité, juridiques, environnement

- Objectifs
- Autres méthodes
- La méthode EBIOS
 - Gérer les risques
 - Une méthode
 - Conduite de la méthode
 - Exemple
- Les modules EBIOS
 - Étude du contexte
 - Étude des évenements redoutés
 - Étude des scenarii de menaces
 - Études des risques
 - Études des mesures de sécurité
- Conclusion
 - En conclusion

Étude des scenarii de menaces

- quels sont tous les scenarii possibles?
- quels sont les plus vraisemblables?

Activités

• (3.1) Apprécier les scenarii de menaces

Apprécier les scenarii de menaces (3.1)

Activité

Objectifs	Actions possibles sur les biens supports
Avantages	Réaliser la diversité des menaces, exhaustivité

Actions

- (3.1.1) Analyser tous les scenarii
- (3.1.2) Évaluer chaque scenario

Romuald THION M2TI-TIW4 : EBIOS 3

Analyser les menaces

∀ bien support (∀ critère) :

- ⊆ sources de menaces (cf. liste (1.1.5))
- vraisemblance (cf. échelle (1.2.3))

Ex : support Internet

Menace	Source	Vraisemblance	
Ecoute passive Ecoute "MitM" Saturation	Script-kiddies, hacker, collaborateur idem idem	significative significative significative	

Menaces & vulnérabilités génériques

Base de connaissance

- Sur les matériels : détournement d'usage, espionnage, dépassement des limites de fonctionnement, détérioration, modification, perte
- Sur les logiciels: détournement d'usage, analyse, dépassement des limites de fonctionnement, suppression, modification, disparition
- Sur les canaux : Attaque du milieu, ecoute passive, saturation, dégradation, modification, disparition
- Sur les personnes : Dissipation, espionnage, surcharge, atteinte physique, influence, départ
- Sur les supports papiers : Détournement, espionnage, déterioration, perte
- Sur les canaux interpersonnels : Manipulation, espionnage, saturation, dégradation, modification, disparition

Étude des scenarii de menaces

Centre d'Expertise Gouvernemental de Réponse et de Traitement des Attaques informatiques (CERTA)

http://www.certa.ssi.gouv.fr/

Documents accessibles

- Alertes : prévenir d'un danger immédiat
- Avis : état de vulnérabilités et des moyens de s'en prémunir
- Bulletin : illustration par l'actualité récente de certaines mesures pragmatiques à appliquer
- Notes d'information : état de phénomènes à portée générale

- Introduction
 - Objectifs
 - Autres méthodes
- La méthode EBIOS
 - Gérer les risques
 - Une méthod
 - Conduite de la méthode
 - Exemple
- Les modules EBIOS
 - Étude du contexte
 - Étude des évenements redoutés
 - Étude des scenarii de menaces
 - Études des risques
 - Études des mesures de sécurité
- Conclusion
 - En conclusion

Études des risques

- quelle est la cartographie des risques (niveau = gravité × vraisemblance)?
- comment les traiter?

Activités

- (4.1) Apprécier les risques
- (4.2) Identifier les objectifs

Apprécier les risques (4.1)

Activité

Objectifs Avantages

Mettre en évidence les risques réels Justifier l'utilité des mesures, écarter les scenarii qui ne constituent pas un risque, forcer à s'interroger sur le niveau des risques

Actions

- (4.1.1) Analyser les risques
- (4.1.2) Évaluer les risques

Apprécier les risques (4.1)

Un risque = produit de

- un événement redouté (gravité)
- des scenarii de menaces concernés (vraisemblance)
 - on garde evt.sources ∩ menace.sources
 - on garde les menaces pour le même critère

En pratique : vulnérabilités des biens supports On attribue un niveau de risque gravité × vraisemblance On identifie les mesures existantes

Risques liés au vol de carte

- Utilisation frauduleuse de services : gravité importante
- Menace de vol : vraisemblance forte
- Mesures procédure d'opposition

Apprécier les risques (4.1)

Identifier les objectifs (4.2)

Activité

Objectifs	Déterminer comment traiter le risque		
Avantages	Choix entre différentes options, constituer un		
	cahier des charges		

Actions

- (4.2.1) Choisir les options de gestion des risques
- (4.2.2) Analyser les risques résiduels

Romuald THION M2TI-TIW4: EBIOS 4

Identifier les objectifs (4.2)

Choisir les options de traitement du risque afin que le risque résiduel devienne acceptable

Options possibles

- l'éviter (le refuser), id est changer de contexte
- le réduire, id est diminuer l'impact ou la vraisemblance à l'aide de mesures
- le prendre (le maintenir, l'augmenter), id est assumer les conséquences sans nouvelles mesures
- le transférer (le partager), id est partager les pertes, faire assumer la responsabilité

- Objectifs
- Autres méthodes
- La méthode EBIOS
 - Gérer les risques
 - Une méthode
 - Conduite de la méthode
 - Exemple
- Les modules EBIOS
 - Étude du contexte
 - Étude des évenements redoutés
 - Étude des scenarii de menaces
 - Études des risques
 - Études des mesures de sécurité
- Conclusion
 - En conclusion

Études des mesures de sécurité

- quelles mesures appliquer? (techniques, organisationnelle, externes)
- quelles sont les mesures existantes?
- quels sont les risques résiduels une fois les mesures changées?

Activités

- (5.1) Formaliser les mesures à mettre en œuvre
- (5.2) Mettre en œuvre les mesures

Formaliser les mesures (5.1)

Activité

Objectifs	Déterminer les mesures adéquate, validert for-	
	mellement les choix	
Avantages	Mesurer l'efficacité (ratio coût/effet)	

Actions

- (5.1.1) Déterminer les mesures
- (5.1.2) Analyser les risques résiduels
- (5.1.3) Établir une déclaration d'applicabilité

Critères de sécurité

Quelles mesures de sécurité (informatique ou non) connaissez-vous?

Les mesures de sécurité

Base de connaissance : un bestiaire issu du RGS ou de ISO 27001 et 27002

- à décliner selon les bien support
- transversales à plusieurs risques
- Prévention, Protection ou Récupération

Mettre en œuvre

Mesure	Resp.	Diff.	Coût	Terme	État
Ondulation					
Destruction docs					

Romuald Thion M2TI-TIW4 : EBIOS 5⁻

Mettre en œuvre (5.2)

Activité

Objectifs	Élaborer et suivre la réalisation du plan de trai-
	tement des risques
Avantages	Légitimité des actions, favorise la réalisation et l'application des mesures

Actions

- (5.2.1) Élaborer le plan d'action et suivre sa réalisation
- (5.2.2) Analyser les risques résiduels
- (5.2.3) Prononcer l'homologation de sécurité (Graal!)

Mettre en œuvre (5.2)

Gravité × Vraisemblance

Significative

- R₀ le risque initialement estimé
 - exemple : l'intégrité de certains documents
- R'_0 le risque après traitement, avec *gravité* diminuée
 - exemple : mise en place des procédure de sauvegarde et de reprise
- R_0'' le risque après traitement, avec *vraisemblance* diminuée
 - exemple : mise en place d'une authentification plus forte

- Introduction
 - Objectifs
 - Autres méthodes
- La méthode EBIOS
 - Gérer les risques
 - Une méthode
 - Conduite de la méthode
 - Exemple
- Les modules EBIOS
 - Étude du contexte
 - Étude des évenements redoutés
 - Étude des scenarii de menaces
 - Études des risques
 - Études des mesures de sécurité
- Conclusion
 - En conclusion

- Introduction
 - Objectifs
 - Autres méthodes
- La méthode EBIOS
 - Gérer les risques
 - Une méthod
 - Conduite de la méthode
 - Exemple
- Les modules EBIOS
 - Étude du contexte
 - Étude des évenements redoutés
 - Étude des scenarii de menaces
 - Études des risques
 - Études des mesures de sécurité
- Conclusion
 - En conclusion

En conclusion

EBIOS

- méthodologie + boîte à outils
- se poser les bonnes questions sur la sécurité . . .
- ... et y répondre!

De l'importance des aspects non-informatiques

- système d'information ≅ système informatique
- prévention & récupération versus protection
- importance des aspects non-techniques & humains

En conclusion

Le contenu de l'UE à la lumière d'EBIOS

- mesures de sécurité : cryptographie
 - chiffrement symétrique
 - chiffrement asymétrique, signature
 - hachage
- mesures de sécurité : filtrage et contrôle
 - pare-feux
 - contrôle d'accès et gestion des droits
 - étude et comparaison de modèles
- menaces et vulnérabilités
 - menaces « web » : SQLi, CSRF, XSS
 - étude d'exploits : Adobe Reader, XOrg, Scheduler windows
 - attaques des mots de passe

