

IIGF18 - Automatisation et Sécurisation de l'accès à l'information

Frédéric MICHEL

IBM Tivoli Security

**Forum Intégration et Gouvernance
de l'Information :**
Vers un business plus intelligent

5 Mai - IBM Forum, Bois-Colombes

Agenda

- ▲ **La vision d'IBM de la sécurité informatique**
- ▲ **Le Cadre de Référence Sécurité**
- ▲ **Les offres Sécurité d'IBM**
 - ▲ **Gestion des Identités et des Accès**
 - ▲ **Protection des applications et des données**
 - ▲ **Protection des postes**
 - ▲ **Protection des infrastructures techniques**
 - ▲ **Supervision de l'activité de sécurité**

Bienvenue dans une planète plus intelligente ...

Globalisation et
virtualisation des
ressources

Milliards d'équipements et
d'individus accèdent au web

Accès à l'information
En temps réel

Nouvelles formes
d'échange et de
collaboration

**+ de possibilités
+ de complexité
Nouveaux risques**

Les menaces augmentent.. Impactant les niveaux de services, les coûts et l'activité. Il existe une multitude de scénarios de menaces ...

Menaces Externes

<ul style="list-style-type: none"> ▪ Désastres naturels ▪ Bouleversements économiques 	<ul style="list-style-type: none"> ▪ Pannes d'électricité ▪ Malware ▪ Déni de service ▪ Attaques sophistiquées et organisées
<ul style="list-style-type: none"> ▪ Systèmes non patchés ▪ Vulnérabilité du code ▪ Pas contrôle des changements ▪ Erreur humaine 	<ul style="list-style-type: none"> ▪ "Back doors" créées par des développeurs ▪ Vol de données ▪ Fraudeurs internes

Par inadvertance

Intentionnelles

Menaces internes

IBM se donne les moyens pour proposer des solutions de sécurité globale, permettant à nos clients d'assurer la gouvernance de leur sécurité, de gérer les risques et la conformité.

IBM Research reconnu comme "Top Privacy Inventeurs" en 2009

- ▲ Le seul spécialiste de sécurité qui s'est doté d'un cadre de référence permettant à ses clients de gérer les risques **de bout en bout** sur les 5 domaines de la sécurité des SI
- ▲ **15,000** chercheurs, développeurs et spécialistes au niveau de la sécurité des systèmes d'information
- ▲ **3,000+** brevets en sécurité et gestion des risques
- ▲ **2000+** références sécurité et **50+** études de cas publiées
- ▲ Nombreuses acquisitions
- ▲ Nous gérons 13 **Milliards** d'événements de sécurité par jour chez plus de 3 700 clients
- ▲ **40+** années de succès démontré dans le domaine des environnement zSeries

Agenda

- ▲ **La vision d'IBM de la sécurité informatique**
- ▲ **Le Cadre de Référence Sécurité**
- ▲ **Les offres Sécurité d'IBM**
 - ▲ **Gestion des Identités et des Accès**
 - ▲ **Protection des applications et des données**
 - ▲ **Protection des postes**
 - ▲ **Protection des infrastructures techniques**
 - ▲ **Supervision de l'activité de sécurité**

L'objectif principal d'IBM est de protéger intégralement ses clients des multiples menaces liées à la dématérialisation et au cloud, pour leur permettre d'escompter les bénéfices qualitatifs et tangibles.

Fournir aux utilisateurs les ressources informatiques dont ils ont droit pour exercer à l'instant T.
Prouver la conformité par rapport à la politique de sécurité

Comprendre, déployer et tester de manière appropriée les contrôles d'accès et d'usage de données sensibles

Protéger les applications contre les failles de sécurité sur la durée, sécuriser les webservice

Protéger le réseau des entreprises, les serveurs, les environnements virtualisés et les postes de travail

Protéger les accès physiques par les systèmes de contrôles d'accès, la vidéosurveillance Intelligente et les postes de commandement

Agenda

- ▲ **La vision d'IBM de la sécurité informatique**
- ▲ **Le Cadre de Référence Sécurité**
- ▲ **Les offres Sécurité d'IBM**
 - ▲ **Gestion des Identités et des Accès**
 - ▲ Protection des applications et des données
 - ▲ Protection des postes
 - ▲ Protection des infrastructures techniques
 - ▲ Supervision de l'activité de sécurité

Tivoli Identity Manager (TIM)

Gestion des identités

TIM certifié EAL3
TDS certifié EAL4+
Workflow

- Gestion centralisée et automatisée des différentes ressources
- Modèle de rôle et d'habilitation normalisé au standard RBAC
- Automatisation des tâches d'administration
- Réduction des délais de provisioning
- Self service : Réduction du coût pour le Help Desk
- Audit et reporting des habilitations
- Gestion de la conformité
- Moteur de workflow adaptable aux processus

Profil utilisateur

Matrice des rôles et des organisations

Alimentation Amont

AD / RH LDAP / Fichiers plats, csv, ...

- Notification par mail
- Ordre de travaux
- Recertification
- Escalade
- ...

Utilisateurs Internes / Externes

- Administration
- Self-service
 - Demande de comptes
 - Approbation
 - Gestion des mots de passe
 - Délégation

Référentiel des identités

Audit Interne, Externe et Reporting

Provisioning / Réconciliation

TAM eb

Gestion des accès aux applications Web Intranet et Extranet

**Certifié EAL3+
Intégré avec SafeSign**

- Solution de SSO d'applications Web et portail
- Facilité d'intégration au SI, au système de gestion des identités
- Supporte des dizaines de millions d'utilisateurs
- Accepte un grand nombre de solutions d'authentification forte
- Offre une solution centrale d'autorisation et d'audit pour les déploiements en entreprise
- Minimise les risques de XSS et XSRF
- **Visibilité** : propose une vue unique des utilisateurs d'un grand nombre d'applications: de la messagerie à l'ERP
- **Contrôle** : authentification flexible et SSO entre plusieurs communautés d'utilisateurs
- **Automatisation** : facile à déployer sur un grand nombre d'applications et à gérer

Integrated Solutions Console: Welcome tamadmin

Web Portal Manager

View: All tasks

Web Portal Manager

List ACL

General All roles Extended Attributes

ACL Name: defaultmanagement

Description: Default Management ACL

ACL Entries

Select	Entry Name	Entry Type	Permissions
<input type="checkbox"/>	is-admin	Group	T=allow@IBM-HTTP
<input type="checkbox"/>	ismpd-servlet	Group	T=
<input type="checkbox"/>		Any other	T=

Buttons: Delete, Close, Export, Cancel

Tivoli Access Manager Version 6.1

TAM ESSO v8

Gestion des accès aux applications d'entreprise

TAM ESSO offre :

- SSO aux applications professionnelles (progiciels métiers, logiciels, développements spécifiques, windows, citrix..)
- Authentification forte
- Automatisation des workflows de sécurité et des accès
- Changement d'utilisateurs rapides
- Traçabilité et auditabilité des accès
- Gestion centralisée des identités et de politiques de sécurité

Sans changement de l'infrastructure.

En cours de certification EAL4+

Agenda

- ▲ **La vision d'IBM de la sécurité informatique**
- ▲ **Le Cadre de Référence Sécurité**
- ▲ **Les offres Sécurité d'IBM**
 - ▲ **Gestion des Identités et des Accès**
 - ▲ **Protection des applications et des données**
 - ▲ **Protection des postes**
 - ▲ **Protection des infrastructures techniques**
 - ▲ **Supervision de l'activité de sécurité**

Technologies de test de la Sécurité applicative ...

Deux approches combinées pour une plus grande précision

Analyse Statique (White Box)

- ▴ Parcours du code source pour identifier les failles de sécurité
- ▴ Automatisation de l'audit de code

```
184 |
|
| constructor TnxCSSFontStyle.Create(aFontStyle: TnxCSSFontStyleEnum);
| begin
| inherited Create(aFontStyle);
| FFontStyle := aFontStyle;
| end;
|
| function TnxCSSFontStyle.GetStyleValue: string;
| begin
| Result := nxCSSFontStyleStrings[FontStyle];
| end;
|
| procedure TnxCSSFontStyle.SetFontStyle(Value: TnxCSSFontStyleEnum);
| begin
| if FFontStyle <> Value then
| begin
```

Analyse Dynamique (Black Box)

- Réalise une analyse axée sur la sécurité d'une application compilée et déployée
- Automatisation des attaques de hackers

AppScan

XML Security Gateway XS40

Protection des Webservices et des échanges de données

Certifié EAL4

- Centralise la sécurité XML et l'application des politiques de sécurité
- Appliance de sécurité durcie pour des déploiements DMZ
- Interfaces de configuration simplifiées pour minimiser le besoin de compétences SOA
- Interopérabilité facilitant l'intégration des webservices avec d'autres acteurs de la santé, des partenaires, de fournisseurs
- Authentification et autorisation fine contre les moteurs des tiers

Sécurise les applications de nouvelle génération avec un firewall XML and SOAP firewall qui filtre le trafic à très grande vitesse.

Valide les schémas et messages XML, protège contre les attaques XML, temporelise les débordements, ou les vulnérabilités de documents XML erronés.

Fournit une sécurité au niveau des champs XML grâce au chiffrement, déchiffrement, à la signature et vérification d'un message entier ou d'un champ du message.

Supporte une variété de mécanismes de contrôles d'accès et peut contrôler l'accès en rejetant tous les messages non signés, et en vérifiant ou injectant des assertions SAML.

▲ Garantir la confidentialité et l'intégrité des données

- ▲ Appliquer les contrôles d'accès et de de changements sur les systèmes critiques
- ▲ Au travers de toutes les applications et les base de données
 - ▲ Oracle, SQL Server, IBM DB2 & Informix, Sybase, MySQL, Teradata
 - ▲ SAP, Oracle Financials, PeopleSoft, Siebel, Business Objects, ...

▲ Accroître l'efficacité opérationnelle

- ▲ Automatiser, simplifier et centraliser les contrôles internes
- ▲ Au travers des environnements hétérogènes & répartis
- ▲ Identifier et remédier rapidement les problèmes de performance & les erreurs application
- ▲ Plateforme évolutive pour faire face aux centres de données les + exigeants

▲ Pas de dégradation de l'infrastructure ou des process business

- ▲ Architecture non intrusive et sans impact sur la production
- ▲ Pas de changements nécessaires sur les applications et les bases de données

Audits Précis et fins

Avec Guardium, tout le trafic SQL est analysé et filtré en temps-réel et dans le contexte afin de fournir les informations spécifiques requises par les auditeurs. Bien + d'informations et de granularité que dans des logs.

Client IP
OS user ID
Client host name
Domain login
 Client OS
 MAC
 TTL
 Origin
Failed logins

Server IP
 Server port
Server name
 Session
 SQL patterns
 Network protocol
 Server OS
Timestamp
App user ID
Access programs

Toutes les commandes SQL
 Fields
 Objects
 Verbs
DDL
 DML
 DCL
 DB user ID
 DB version
 DB type
DB protocol
 Ports
 SQL errors
 SELECTs
 Bind values

Agenda

- ▲ **La vision d'IBM de la sécurité informatique**
- ▲ **Le Cadre de Référence Sécurité**
- ▲ **Les offres Sécurité d'IBM**
 - ▲ **Gestion des Identités et des Accès**
 - ▲ **Protection des applications et des données**
 - ▲ **Protection des postes**
 - ▲ **Protection des infrastructures techniques**
 - ▲ **Supervision de l'activité de sécurité**

Patch is #2 client concern according to Gartner report. (2009)

Complexité

- **Gérer la complexité, Simplifier et Automatiser**
 - Coordination entre les processus métier de votre organisation
 - Endpoints, réseaux, applications et OS hétérogènes

Compliance

- **Assurer la Conformité, Réduire les risques**
 - Vulnérabilités de sécurité
 - Inventaire imprécis
 - Conformité des réglementations de l'industrie et audit (COBIT, SOX, HIPAA, et plus)

Coût

- **Reduire le TCO & les Coûts Opérationnels**
 - Supprimer les interventions manuelles
 - Supprimer les diverses configurations non nécessaires
 - Améliorer l'efficacité

Tivoli Endpoint Manager permet aux clients de consolider les opérations IT et la sécurité à partir d'une vue unique, dans un modèle de prestation et d'offres logiciels.

▲ **Aide à fournir ...**

- ▲ Visibilité totale
- ▲ Contôle qualité
- ▲ Vitesse de remédiation
- ▲ Haute évolution
- ▲ Framework polyvalent
- ▲ "Rapid time to value"
- ▲ Réduction des coûts

▲ **Grâce à l'union de....**

- ▲ la gestion des configurations et des vulnérabilités
- ▲ la sécurité
- ▲ la gestion cycles de vie des systèmes,
- ▲ la protection du endpoint
- ▲ la gestion d'alimentation

▲ **Résultant en**

- ▲ Economies immédiates
- ▲ Simplifier les opérations
- ▲ Réduire les risques

BigFix Large Enterprise Customers Sample	Devices
Fiberlink	800,000
US Department of Veterans Affairs	470,000
Intel Corporation	350,000
Los Angeles Unified School District	276,000
Kaiser Permanente	241,900
Wal-Mart Stores	200,000
Verizon Communications Inc.	186,000
Sinopec	181,200
Merrill Lynch/ Bank of America	140,000
Miami-Dade Unified School District	121,000
Deutsche Bank AG	110,000
China Ministry of Rails	103,000
Morgan Stanley and Co Incorporated	100,000
US Federal Bureau of Investigation	100,000

Agent intelligent unique

- Auto-évaluation en continu
- Politiques appliquées en continu
- Impact minimal sur le système (<2% cpu)

Language de politiques puissants (Fixlets)

- Milliers de politiques “Out of the Box”
- Best practices pour la sécurité et l’opérationnelle
- Création simple de politiques personnalisées
- Extensible/ appliqué à travers toutes les plateformes

Console et serveur unique

- Sécurité forte, haute disponibilité
- Consolider les analyses, les données et les rapports
- Gestion >250k endpoints

Une machine gérée par TEM peut devenir un relais en quelques minutes

Infrastructure virtuelle

- Désigner n’importe quel agent TEM comme relais ou point d’analyse
- Construit en redondance
- Tirer parti des systèmes existants / infrastructure partagée

Solutions traditionnelles

TEM

Challenge

Outil clients / serveurs traditionnelles

Plateforme TEM

Compléter la boucle d'application des politiques

Tout est contrôlé par le serveur, ce qui est lent.

Distribué l'information avec un agent intelligent et universel

Augmenter la rapidité et la précision de vos connaissances

Cela peut prendre des jours pour terminer avec précision la boucle d'exécution

L'application de politiques est accomplie et prouvée en quelques minutes au lieu de jours

L'évolutivité ne peut être atteinte sans gros investissements d'infrastructure

Les Administrateurs doivent encore gérer les outils au lieu d'être productif

La distribution et l'évolution des moyens de traitement sont illimités

Ajuster les politiques systèmes en fonction de l'environnement, de l'emplacement

Evaluation basé sur des analyses, qui conduisent à des données périmées et une sensibilité fausse

Etre sensibiliser par la situation en temps réel

Agenda

- ▲ **La vision d'IBM de la sécurité informatique**
- ▲ **Le Cadre de Référence Sécurité**
- ▲ **Les offres Sécurité d'IBM**
 - ▲ **Gestion des Identités et des Accès**
 - ▲ **Protection des applications et des données**
 - ▲ **Protection des postes**
 - ▲ **Protection des infrastructures techniques**
 - ▲ **Supervision de l'activité de sécurité**

Evolution des technologies de protection des réseaux

	Firewall	Détection d'intrusion	Prévention d'intrusion
Présentation	Bloque ou autorise le trafic en fonction des caractéristiques de la source et de la destination (adresse/Port)	Inspecte le flux au niveau des packets et alerte dès qu'une activité suspecte est détectée	Inspecte le flux au niveau des packets et <u>bloque</u> toute activité non conforme ou suspecte
Analogie dans la protection physique	Verrou	Système d'alarme	Garde Armé
Limites	Les firewalls peuvent être détournés	Ne protège pas contre les attaques réseau Nécessite une surveillance humaine	Tout dépend de la qualité des signatures, politiques ou contenu pour détecter et bloquer avec efficacité les menaces les plus récentes.

Les Technologies de Sécurité intégrées dans les solutions par la X-FORCE(R&D)

- ▲ Moteur d'analyse protocolaire (PAM)
- ▲ Virtual Patch: Correctif virtuel avant application du correctif logiciel
- ▲ Client-Side application Protection : Protection contre les applications courantes de l'utilisateur final (ex: fichier pdf ou navigateur web)
- ▲ Sécurité des applications web : Protection des applications web, web 2.0 et bases de données / Filtrage des accès
- ▲ Détection et blocage du trafic malicieux par l'inspection profonde des paquets
- ▲ Data Security : Recherche et identification des informations personnelles identifiables et autres informations confidentielles non chiffrées (ex: carte de Sécurité Sociale ou CB)
- ▲ Application control : Blocage des applications non autorisées (ex: Skype / P2P)
- ▲ Base de signatures référencées

IBM Virtual Patch® technology

- *Shielding a vulnerability from exploitation independent of a software patch*
- *Enables a responsible patch management process that can be adhered to without fear of a breach*
 - *IBM is a MAPP (Microsoft Active Protections Program) partner*

*At the end of 2009, **53%** of all vulnerabilities disclosed during the year had no vendor-supplied patches available to remedy the vulnerability*

Matériels IDPS

- ▲ Surveillance du trafic réseau
- ▲ Inspection en profondeur des paquets (capacité de traitement de 200 Mbps à 20 Gbps)
- ▲ Détection, prévention, alertes, concernant les tentatives d'intrusions
- ▲ 3 modes de configuration possibles:
 1. Protection passive: Détection des tentatives d'intrusions
 2. Protection potentielle: Cartographie du flux à bloquer)
 3. Protection active: Blocage du flux intrusif

GX7800

- 8 Ports (4 segments)
- 10G SFP+ (SR,LR)
- 1G SFP (TX,SX,LX)

GX7412

- 16 Ports (8 segments)
 - 4 Ports 1/10G
 - 12 Ports 1G only
- 10G SFP+ (SR,LR)
- 1G SFP (TX,SX,LX)

Protection des serveurs: Proventia Server

- ▲ Protection des serveurs physiques et des modules virtuels intégrés
- ▲ Windows / Linux / zLinux / VMware
- ▲ Gestion des accès aux applications et aux fichiers
- ▲ Surveillance de l'intégrité des fichiers
- ▲ Audit des connexions au Système
- ▲ Détection et prévention des intrusions
- ▲ Gestions des politiques d'accès aux applications
- ▲ Prévention contre l'exploitation de la mémoire tampon
- ▲ Protection des données
- ▲ Gestion de la conformité

VSP (Virtual Server Protection) Protection des environnements virtuels

- ▲ Protection des environnements virtuels (VMware) par le socle central (Hyperviseur)
- ▲ Inspection/analyse des flux entre les machines virtuelles
- ▲ Détection et blocage des attaques « Rootkit »
- ▲ Protection des segments de réseaux virtuels
- ▲ Utilisation des fonctionnalités du moteur d'analyse protocolaire (PAM)
- ▲ Module IPS embarqué
- ▲ Audit des accès à l'infrastructure virtuelle
- ▲ Gestion de la conformité

Agenda

- ▲ **La vision d'IBM de la sécurité informatique**
- ▲ **Le Cadre de Référence Sécurité**
- ▲ **Les offres Sécurité d'IBM**
 - ▲ **Gestion des Identités et des Accès**
 - ▲ **Protection des applications et des données**
 - ▲ **Protection des postes**
 - ▲ **Protection des infrastructures techniques**
 - ▲ **Supervision de l'activité de sécurité**

Supervision de l'activité de sécurité TSIEM + Supervision de Guardium

Les 7 W + qui a fait quoi au niveau du système et de la base de données et des flux entrants

Merci Questions ?

