

La sécurité avec Windows 2000

Patrick CHAMBET
IBM Global Services
pchambet@fr.ibm.com
pchambet@club-internet.fr

Planning

- ◆ Objectifs
- ◆ Rappels
- ◆ Points forts
- ◆ Risques
- ◆ Outils
- ◆ Conseils de configuration
- ◆ Conclusion

Objectifs

- ◆ **Ce n'est pas de présenter les nouveautés de Windows 2000 (cf présentation précédente)**
- ◆ **Mais de découvrir les implications des nouveautés de Windows 2000**
- ◆ **Découvrir les possibilités de configuration de sécurité de cet OS**
- ◆ **Utiliser les nouveaux outils de sécurité de Windows 2000**

Planning

- ◆ Objectifs
- ☑ Rappels
- ◆ Points forts
- ◆ Risques
- ◆ Outils
- ◆ Conseils de configuration
- ◆ Conclusion

Rappels

- ◆ **Windows 2000 est un « nouvel » OS**
 - Code remanié
 - Intégration de toutes les corrections de NT 4.0
 - Sécurité prise en compte très en amont
- ◆ **D'où un challenge à relever**
 - Windows 2000 ne devrait plus avoir de réputation d'OS faiblement sécurisé

Rappels

- ◆ **La sécurité de Windows 2000 Professional**
 - **Authentification par Kerberos v.5**
 - **Permissions d'accès aux fichiers plus fines**
 - **Paramètres de la Registry plus sécurisés**
 - **Security Configuration Tool Set et Secedit**
 - **Encrypting File System (EFS)**
 - **IP Security (IPSec)**
 - **Protection des fichiers système**
 - **Support des PKI intégré**
 - **Support de Smart Cards intégré**

Rappels

◆ La sécurité de Windows 2000 Server

En plus:

- Sécurité Active Directory
- Stratégies de Groupes
- Modèles de sécurité
- Autres possibilités (suppression de NetBIOS, ...)

Planning

- ◆ Objectifs
- ◆ Rappels
- Points forts**
- ◆ Risques
- ◆ Outils
- ◆ Conseils de configuration
- ◆ Conclusion

Points forts

- ◆ Lors d'une migration, Windows 2000 conserve vos paramètres de sécurité:
 - comptes
 - stratégies d'audit
 - paramétrages fins de la Registry
 - permissions d'accès, etc.
- ◆ Insensible aux attaques courantes sur NT 4.0 (DoS divers, RedButton, etc.)
 - à finir de tester...

Mots de passe

- ◆ **Insensible à L0phtCrack 2.5**
 - **Chiffrement 128 bits des mots de passe dans la SAM**
 - **Comptes locaux listés uniquement, pas d'accès à Active Directory et donc aux comptes de domaines**

- ◆ **Insensible à pwdump2**

Active Directory

- ◆ Affectation extrêmement fine des permissions d'accès aux objets (ressources)
- ◆ Héritage
- ◆ Centralisation de l'administration
- ◆ Délégation de l'administration
- ◆ ADSI

Héritage des permissions

- ◆ Ensemble des permissions héritées et des permissions affectées localement
- ◆ L'héritage peut être bloqué

Stratégies de Groupes

- ◆ **Sous NT 4.0:**
 - **Etablies avec Poedit**
 - **S'appliquent aux domaines**
 - **Peuvent être contrôlées ensuite par les groupes auxquels appartient l'utilisateur**
 - **Sont persistantes dans la Registry (jusqu'à ce que la stratégie soit supprimée ou la Registry éditée: `HKLM\Software\Policies` et `HKLM\Software\Microsoft\Windows\CurrentVersion\Policies`)**
 - **Sont limitées à la sécurisation du bureau**

Stratégies de Groupes

- ◆ **Sous Windows 2000:**
 - Etablies dans AD (ou en local)
 - Méthode privilégiée pour gérer les configurations de manière centralisée
 - Peuvent être affectées à des conteneurs Active Directory (sites, domaines et OU)
 - Affectent tous les utilisateurs et les ordinateurs de ce conteneur
 - Peuvent être contrôlées ensuite par les groupes auxquels appartiennent l'utilisateur et l'ordinateur
 - Sont plus sûres
 - Ne sont pas persistantes dans la Registry
 - Permettent de sécuriser le bureau ET l'environnement de l'utilisateur

Stratégies de Groupes

- ◆ **Ordre d'application:**
 - Stratégies style NT 4.0 (NTConfig.pol)
 - Stratégie de Groupe locale
 - Stratégies de site, dans l'ordre administratif
 - Stratégies de domaine, dans l'ordre administratif
 - Stratégies d'OU, du haut vers le bas et dans l'ordre administratif
- ◆ **Par défaut, les dernières stratégies « écrasent » les premières**

Les profils

- ◆ **Stockés non plus dans**

`C:\WINNT\Profiles\UserName` **mais dans**
`C:\Documents and Settings\UserName`

- ◆ **Les clefs CryptoAPI et les certificats ne sont plus dans la Registry**

(`HKLM\Software\Microsoft\Cryptography\MachineKeys` **et**

`HKCU\Software\Microsoft\SystemCertificates)`

mais dans

`\Documents and Settings\UserName\Application Data\Microsoft\Crypto` **et** `\SystemCertificates`

Les profils

- ◆ **Dossiers Temp et Recent stockés dans:**
C:\Documents and Settings*UserName*\Temp **et**
C:\Documents and Settings*UserName*\Recent
- ◆ **Penser à les contrôler ou utiliser le nouvel outil DiskCleanup (Accessories\System Tools)**

Fichiers système

- ◆ **Windows File Protection (WFP)**
 - **Les fichiers système** .SYS, .DLL, .EXE, .OCX, .DRV et certaines polices sont protégés
 - En cas d'écrasement, ils sont restaurés à partir du répertoire compressé
`\WINNT\system32\dllcache`

Les autres composants

◆ IIS 5.0

- **Méthode d'authentification supplémentaire:**
 - Anonymous Authentication
 - Basic Authentication
 - Digest Authentication
 - Integrated Windows Authentication (ex-NTLM)
 - Certificate Authentication
- **Envoie un hash du mot de passe**
- **Fonctionne à travers les proxies et firewalls, mais nécessite les mots de passe en clair sur le DC...**
- **Vulnérabilité de la Metabase non corrigée (<http://pulhas.org/xploitsdb/NT/iis34.html>)**

Les autres composants

◆ Component Services (ex-MTS)

- **Permissions d'accès au niveau méthode et non plus composant**

Planning

- ◆ Objectifs
- ◆ Rappels
- ◆ Points forts
- ☑ Risques
- ◆ Outils
- ◆ Conseils de configuration
- ◆ Conclusion

Risques

- ◆ **Vulnérabilité pendant l'installation (partages administratifs)**
- ◆ **Kerberos**
 - **Les horloges des serveurs doivent être synchronisées à 5 min près (par défaut), sinon échec de l'authentification.**

Risques

◆ Encrypting File System (EFS):

- Les DDF (Data Decryption Field) et les DRF (Data Recovery Field) sont stockés dans des Alternate Data Fields -> danger ? (étude en cours: cf démo)
- Ne protège pas contre la destruction (EFS ne remplace pas les permissions d'accès !)
- Une copie applicative n'est pas cryptée

L'ERD

- ◆ **RDISK n'existe plus (plus de AT...)**
- ◆ **Pour créer un Emergency Repair Disk, on utilise l'utilitaire Backup (ntbackup.exe) et toujours le répertoire \WINNT\repair...**
- ◆ **Pour réparer un système, on utilise le Setup ou la Recovery Console:**
 - `\i386\winnt32.exe /cmdcons`
- ◆ **Un boot avec la Recovery Console peut être une porte d'entrée...**

Planning

- ◆ Objectifs
- ◆ Rappels
- ◆ Points forts
- ◆ Risques
- ☑ **Outils**
- ◆ Conseils de configuration
- ◆ Conclusion

Le SCTS

- ◆ **Permet:**
 - de définir des modèles de sécurité
 - d'analyser le système par rapport à ces modèles
 - de signaler les mauvaises configurations
 - de réappliquer un modèle de configuration à tout le système

Démonstration

SCTS

ADSI

- ◆ **Active Directory Services Interface**
- ◆ **Interface vers le modèle objet d'AD**
- ◆ **Permet de manipuler AD à partir de tout langage grâce à des objets COM**
- ◆ **Utilitaire adsiedit.exe du ResKit (Windows 2000 Support Tools)**
- ◆ **[cf: http://www.internet-professionnel.net/ip/article/IP025/miseenoeuvre/administration/2510001.htm](http://www.internet-professionnel.net/ip/article/IP025/miseenoeuvre/administration/2510001.htm)**

Démonstration

ADSI depuis un browser

Planning

- ◆ Objectifs
- ◆ Rappels
- ◆ Points forts
- ◆ Risques
- ◆ Outils
- Conseils de configuration**
- ◆ Conclusion

Conseils de configuration

- ◆ Utiliser les Stratégies de Groupe pour établir les stratégies de sécurité
- ◆ Utiliser la stratégie d'audit pour contrôler les événements de sécurité
- ◆ Utiliser EFS pour vraiment maîtriser l'accès aux fichiers
- ◆ Utiliser le SCTS pour contrôler le tout, avec planification (AT)
 - `secedit /configure /DB myPol.inf /log scts.log`

Conseils de configuration

- ◆ **Active Directory:**
 - **Accorder les autorisations d'accès aux groupes**
 - **Accorder des autorisations aux OU le plus possible**
 - **Utiliser l'héritage pour les stratégies de groupes**
 - **Surveiller les membres du groupe Enterprise Administrators**

- ◆ **Supprimer NTLM sur un réseau en mode natif (homogène Windows 2000)**

Aujourd'hui

- ◆ Quelques vulnérabilités
(cf Security Bulletin MS00-006, SANS,
NTBUGTRAQ, ...)
- ◆ Des correctifs:
 - <http://www.microsoft.com/windows2000/downloads>
 - <http://windowsupdate.microsoft.com>
- ◆ Des articles dans la Knowledge Base:
 - Q253934, Q251170, Q252463, Q253342, Q252633,
Q252891, Q251381, Q253341
 - <http://support.microsoft.com/support/kb/articles/Q253/9/34.asp>

Demain

- ◆ **Windows 2000 devrait être certifié C2 vers 2002...**

Planning

- ◆ Objectifs
- ◆ Rappels
- ◆ Points forts
- ◆ Risques
- ◆ Outils
- ◆ Conseils de configuration
- Conclusion

Conclusion

- ◆ **Donc faut-il attendre le SP1 ou le SP2 de Windows 2000?**
 - **OUI** pour des systèmes extrêmement critiques (mais il faudra courir vite ensuite)
 - **NON** en général: Microsoft semble avoir fait un effort relatif sur la qualité de son code

Pour en savoir plus

- ◆ Le site de Microsoft dédié à la sécurité:
<http://www.microsoft.com/security>
- ◆ Les bulletins de sécurité de Microsoft:
<http://www.microsoft.com/france/technet/securite/default.htm#bulletin>
- ◆ Les bases de la sécurité NT:
<http://www.microsoft.com/france/technet/securite/securnt.html>
- ◆ Sécurité réseau:
http://www.microsoft.com/france/technet/securite/secur_reseau.html
- ◆ Windows 2000:
<http://www.microsoft.com/windows2000>
- ◆ Les stratégies de groupes de Windows 2000:
<http://technet.microsoft.com/cdonline/Content/Complete/windows/win2000/win2ksrv/prodfact/introqp.htm>

Pour en savoir plus

- ◆ Kerberos:
<http://technet.microsoft.com/cdonline/Content/Complete/windows/win2000/win2ksrv/technote/msjkerb.htm>
- ◆ Sécurité et technologies Internet:
<http://www.microsoft.com/france/technet/securite/info/msecuint1.html>
- ◆ Le SCTS - Security Configuration Tool Set (article de P. Chambet):
<http://www.01net.com/contenus/ArtLong/Article/1,4210,92926+{}+1569,00.html>
- ◆ CryptoAPI:
<http://www.microsoft.com/security/tech/cryptoapi/>

QUESTIONS

(et même réponses)

A vous de jouer !

Jusqu'où sécuriserez-vous aujourd'hui ?

