

La gestion des correctifs de sécurité dans un parc Windows

Eric Larcher
Accor Services

info@internet-securise.com
<http://www.internet-securise.com>

Patrick Chambet
Edelweb

patrick.chambet@edelweb.fr
<http://www.edelweb.fr>
<http://www.chambet.com>

Objectifs

- ▮ **Présenter les attaques récentes qu'ont subi les entreprises**
- ▮ **En déduire la nécessité d'une politique de mise à jour de l'ensemble d'un parc informatique**
- ▮ **Décrire certains outils de gestion des mises à jour de sécurité**
- ▮ **Présenter des éléments de politique de gestion des mises à jour à l'échelle d'une entreprise**
- ▮ **Conclure sur l'avenir des correctifs de sécurité**

Planning

r **Objectifs**

✓ r **Généralités : quand les vers touchent le cœur des entreprises...**

r **Les outils de mise à jour**

r **Exemple de politique de mise à jour à l'échelle d'une entreprise**

r **Conclusion**

Généralités (1/2)

- ☞ **Les intrusions ont pour causes principales**
 1. Une mauvaise configuration d'un équipement
 2. **Une vulnérabilité logicielle non corrigée**

- ☞ **Les vers à propagation rapide utilisent la plupart du temps une vulnérabilité logicielle**
 - Ø CodeRed, Nimda, Blaster, ...

- ☞ **Autrefois, seuls les serveurs exposés nécessitaient une application rapide des correctifs**

- ☞ **Actuellement, la prolifération des vers impose une mise à jour de la totalité des postes de travail en plus des serveurs**

Généralités (2/2)

⌞ Exploitation des nouvelles vulnérabilités par les vers de plus en plus rapide

⌞ Propagation des vers de plus en plus rapide

Scénario catastrophe

- ┌ **Un ver pénètre le réseau interne de l'entreprise**
 - Ø Pièce attachée à un mail, serveur hostile, clé USB, ordinateur portable d'un commercial ou d'un prestataire externe, ...
- ┌ **Il se propage à tous les postes de travail et à tous les serveurs internes sur les réseaux non segmentés**
- ┌ **Il fait tomber certaines applications critiques, modifie aléatoirement le contenu de bases de données et fait sortir des informations confidentielles à l'extérieur de l'entreprise**
- ┌ **La reprise d'activité est impossible sans l'application préalable du correctif de sécurité correspondant sur toutes les machines, sinon réinfection immédiate**

Constats

- r La gestion des correctifs de sécurité est indispensable à l'échelle d'un parc**

- r Mais les approches actuelles ne sont plus suffisantes**
 - Ø Manuelles**
 - Ø Semi-automatiques (Windows Update)**

- r Intérêts de l'automatisation**
 - Ø Faciliter la veille des vulnérabilités et de leurs correctifs**
 - Ø Etre réactif face aux nouvelles menaces**
 - Ø Tester les correctifs avant de les déployer**
 - Ø Automatiser leur mise en oeuvre**

Les différents types de correctifs Windows

Problématique d'application des correctifs

r Qui ?

- Ø Les Administrateurs uniquement
- Ø Les utilisateurs ne peuvent appliquer de correctifs de sécurité

r Quoi ?

- Ø Correctifs de l'éditeur uniquement (vérification de la provenance)
- Ø Test et validation manuelle des correctifs par l'administrateur et rejet de ceux qui sont inutiles ou dangereux dans le contexte de l'entreprise
- Ø Sélection automatique des correctifs validés appropriés en fonction de la machine cible

r Quand ?

- Ø Automatiquement, avec planification

r Où ?

- Ø Sur chaque machine, y compris les portables itinérants (retour dans les locaux)
- Ø Depuis un ou plusieurs serveur(s) centralisé(s) de l'entreprise (le plus proche)

r Comment ?

- Ø Installation automatique en tâche de fond
- Ø Redémarrage unique, seulement si nécessaire (le moins possible)
- Ø Journalisation de l'issue de l'opération

Planning

r Objectifs

r Généralités : quand les vers touchent le cœur des entreprises...

✓ r Les outils de mise à jour

r Exemple de politique de mise à jour à l'échelle d'une entreprise

r Conclusion

MBSA 1.1.1

- r **Microsoft Baseline Security Analyzer est une technologie Shavlik**
- r **Outil graphique local**
- r **Analyse la configuration de sécurité et détecte les erreurs de configuration de sécurité les plus courantes**
- r **Télécharge un référentiel de sécurité XML, analyse le niveau de mise à jour par rapport à ce référentiel et détecte les correctifs de sécurité et Service Packs manquants**
- r **Eléments supportés**
 - Ø Windows NT 4.0/2000/XP/2003
 - Ø IIS 4.0 et 5.0
 - Ø SQL Server 7/2000
 - Ø IE 5.01+
 - Ø Exchange 5.5 et 2000
 - Ø Windows Media Player 6.4+
- r **Remplace HFNetChk**
 - Ø Ligne de commande: mbsacli.exe -hf -?

Windows Update

- r **Outil en ligne d'évaluation et de mise à jour de machines individuelles**
 - Ø <http://windowsupdate.microsoft.com>

- r **Client « Automatic Updates »**
 - Ø Service permettant la mise à jour automatique
 - Ø Nécessite BITS (Background Intelligent Transfer Service)

- r **Vérifie que chaque correctif a été correctement installé**
 - Ø Clés de Registre
 - è HKLM\SOFTWARE\Microsoft\Updates\Windows [VERSION]\SP[X]\
 - Ø Liste des fichiers présents sur le disque
 - Ø Version et hash de chaque fichier

MSUS

- ▮ **Microsoft Software Update Service est un composant du programme STPP (Strategic Technology Protection Program)**
- ▮ **MSUS a été développé pour gérer les mises à jour de sécurité de Windows**
 - Ø Ne gère pas les applications
- ▮ **Principe**
 - Ø Un serveur interne sur lequel se trouvent les mises à jour
 - Ø L'administrateur approuve les correctifs nécessaires
 - Ø Les clients se connectent sur le serveur pour installer les mises à jour approuvées
- ▮ **Nécessite IIS pour fonctionner**

Architecture MSUS

Déclinaison de la problématique avec MSUS 1.0 SP1 (1/2)

r QUI

- Ø Les Administrateurs des machines uniquement
- Ø Service « Automatic Updates » tournant sous le compte SYSTEM
- Ø Les utilisateurs ne peuvent appliquer les correctifs

r QUOI

- Ø Mises à jour pour Windows :
 - è De sécurité (security updates)
 - è De sécurité cumulatives (Security Rollup Packages)
 - è Critiques (Windows critical updates)
 - è Services Packs
- Ø Correctifs de Microsoft uniquement (vérification de la signature par le serveur)
- Ø Correctifs dans 31 langues
- Ø Sélection automatique des correctifs appropriés en fonction du poste client
- Ø Validation manuelle des correctifs et rejet de ceux qui sont inutiles ou dangereux

Déclinaison de la problématique avec MSUS 1.0 SP1 (2/2)

r QUAND

- Ø Automatiquement (planification par heure +/- aléa)
- Ø Dès que le poste de travail démarre si l'heure est dépassée

r OU

- Ø Depuis chaque poste, en « pull » HTTP à partir du serveur SUS

r COMMENT

- Ø Contrôle administratif de l'approbation des mises à jour
- Ø Transfert en tâche de fond et optimisation de la bande passante (BITS)
- Ø Application automatique, en tâche de fond ou non
- Ø Redémarrage unique, seulement si nécessaire (30% du temps)
- Ø Journal de synchronisation et d'approbations (XML)

è <http://www.susserver.com/Software/SUSreporting/>

Publication interne

- ▮ **Permet d'offrir des points de publication internes des correctifs Windows**
 - Ø Dimensionnés pour 15000 clients selon Microsoft
- ▮ **Permet d'offrir un ou des points de validation et de journalisation**
- ▮ **Réplication entre serveurs SUS internes fondée sur les services « Automatic Updates » et BITS**
- ▮ **Utilise la bande passante non utilisée**
 - Ø Parfois très long
 - Ø 550 Mo environ par langue gérée
- ▮ **Paramétrage et déploiement sur les clients à l'aide de GPO**
- ▮ **Donne le choix ou non à l'utilisateur d'appliquer les patches s'il est administrateur**

Déploiement

r Client MSUS

Ø Déjà intégré dans:

è Windows 2000 SP3

è Windows XP SP1

è Windows Server 2003

Ø Remplace « Critical Update Notification »

Ø Ne peut être désinstallé !

r Fichier de stratégie ADM

Ø Clé HKLM\SOFTWARE\Policies\Microsoft\Windows\WindowsUpdate

è Adresse du serveur SUS

è Type de download et d'installation

è Redémarrage automatique ou non

r SMS SUS Feature Pack

Ø Pour SMS 2.0 et SMS 2003

Ø Gratuit

Ø SMS 2003 permet en plus de déployer les correctifs pour toutes les plateformes et applications

Configuration des accès sortants

▮ Sites à autoriser pour le serveur MSUS principal

Ø <http://www.msus.windowsupdate.com>

Ø <http://download.windowsupdate.com>

Ø <http://cdm.microsoft.com>

▮ Sites à interdire pour les autres machines (serveurs, postes de travail)

Ø <http://www.windowsupdate.com>

Ø <http://windowsupdate.microsoft.com>

Administration

Microsoft Software Update Services - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Home Search Favorites Media

Address <http://localhost/SUSAdmin/>

Links Bourse Google Customize Links Free Hotmail Windows Windows Media Radio AlltheWeb

Microsoft Software Update Services
Version 1.0.3630.2552

Software Update Services

- Welcome
- Synchronize server
- Approve updates

Other Options

- View synchronization log
- View approval log
- Set options
- Monitor server

See Also

- About Software Update Services
- Microsoft Windows Update
- Microsoft Security

Approval Log

This log includes information about synchronizations that have occurred between your local server and the Software Update Services servers.

Approved List Modified-Tuesday, January 13, 2004 1:41:41 PM Successful
Approved By: MUMM\root

List of Approved Updates:

- Cumulative Patch for SQL Server 2000 Desktop Engine (Windows)
- Security Update for Microsoft Windows (819696)
- Security Update for Windows Server 2003 (819696)
- Security Update for Microsoft Windows (KB823182)
- 823559: Security Update for Microsoft Windows
- MS03-026: Security Update for Windows Server 2003 (823980)
- Security Update for Microsoft Windows (KB824105)
- Security Update for Microsoft Windows (KB824141)
- Security Update for Windows Server 2003 (KB824146)

Clear Log Print Log...

© 2002 Microsoft Corporation. All rights reserved. [Terms of use.](#) [Accessibility.](#)

Local intranet

Administration

Interface d'administration HTML

- Ø <http://sus.intranet.fr/SUSAdmin>
- Ø Installe IIS Lockdown et URL scanner sur le serveur IIS
- Ø Synchronisation du serveur
- Ø Approbation des correctifs
- Ø Paramétrage des options du serveur
- Ø Interface en anglais et japonais uniquement

Suivi de l'activité

- Ø Journalisation dans les logs d'IIS
- Ø Statistiques de déploiement des mises à jour par analyse des logs d'IIS

Fonctionnement interne

- ┌ Téléchargement du référentiel de sécurité (base XML)
 - Ø <http://www.msus.windowsupdate.com/msus/v1/aucatalog1.cab>
 - Ø <http://www.msus.windowsupdate.com/msus/v1/aurtf1.cab>
- ┌ Validation de la signature
- ┌ Comparaison du référentiel pour déterminer les nouveaux correctifs
- ┌ Téléchargement des nouveaux correctifs et vérification de leurs signatures
- ┌ Mise à jour du journal de synchronisation et d'approbation
- ┌ Si la synchronisation planifiée ne fonctionne pas, SUS retentera la synchronisation 3 fois avec un intervalle de temps de 30 minutes

Amélioration de la gestion des correctifs (1/2)

- ▮ **Sortie de MSUS 2.0 début 2004**
 - Ø Téléchargement des correctifs approuvés uniquement
 - Ø Gestion des correctifs cumulatifs
 - Ø Désinstallation des correctifs désapprouvés
 - Ø Génération de rapports
- ▮ **Intégration des autres applications Microsoft (mai 2004)**
 - Ø Intégration de SQL Server et Exchange
 - Ø Unification de WindowsUpdate et OfficeUpdate au sein de MicrosoftUpdate
- ▮ **Extension du support sécurité jusqu'à juin 2004 pour**
 - Ø Windows 2000 SP2
 - Ø Windows NT4 Workstation SP6a
- ▮ **Publication mensuelle des correctifs de sécurité « non urgents »**
 - Ø Permet de planifier un cycle tests/déploiement de manière régulière
 - Ø Fournis sous forme de correctifs individuels qui peuvent être déployés ensemble

Amélioration de la gestion des correctifs (2/2)

- ▮ **Réduction du nombre de méthodes d'installation à 2 (au lieu de 8 actuellement)**
 - Ø MSI 3.0
 - Ø UPDATE.EXE

- ▮ **Réduction de la taille des correctifs**
 - Ø Actuellement : réduction de 35%
 - Ø Mai 2004 : 80% de réduction (technologie de « delta patching », déjà en place sur WindowsUpdate, et amélioration des fonctionnalités avec MSI 3.0)

- ▮ **Réduction de l'indisponibilité**
 - Ø Actuellement : 10% de réduction du nombre de redémarrages de Windows 2000/XP/2003
 - Ø Mai 2004 : 30% de réduction pour Windows Server 2003 SP1
 - Ø Jusqu'à 70% de réduction pour le prochain serveur selon Microsoft

Planning

r Objectifs

r Généralités : quand les vers touchent le cœur des entreprises...

r Les outils de mise à jour

r Exemple de politique de mise à jour à l'échelle d'une entreprise

r Conclusion

Exemple de politique (1/4)

r Ancienne politique :

- 1. Une faille est publiée, un patch sort**
- 2. Évaluation de sa pertinence et du risque encouru**
- 3. Test sur maquette dédiée**
- 4. *Advisory* interne à destination de toutes les filiales**
 - Ø Détails sur la faille corrigée**
 - Ø Existence ou non d'exploits diffusés**
 - Ø Disponibilité éventuelle de scanners (ex: eEye)**
 - Ø Possibilités de contournement (workarounds)**
 - Ø Effets de bord éventuels du correctif**
- 5. Application par chacune des DSI locales**
- 6. Si patch critique, suivi de son installation, filiale par filiale**

Exemple de politique (2/4)

r Nouvelle politique :

- 1. Une faille est publiée, un patch sort**
- 2. Évaluation de sa pertinence et du risque encouru**
- 3. Test sur maquette dédiée**
- 4. *Advisory* interne à destination de toutes les filiales**
 - Ø Détails sur la faille corrigée
 - Ø Existence ou non d'exploits diffusés
 - Ø Disponibilité éventuelle de scanners (ex: eEye)
 - Ø Possibilités de contournement (workarounds)
 - Ø Effets de bord éventuels du correctif
- 5. Validation sur plate-forme d'intégration**
- 6. Téléchargement et installation automatiques sur les PC (hors exceptions)**
- 7. Téléchargement automatique sur les serveurs**
 - Ø Installation manuelle à distance sur les serveurs « d'infrastructure »
 - Ø Installation manuelle en local pour les autres serveurs

Exemple de politique (3/4)

Exemple de politique (4/4)

r Quelques remarques

- Ø Pour les entreprises mondiales, programmer les téléchargements par zones géographiques
- Ø Bien choisir son moment pour redémarrer les machines (serveurs, postes de travail)
- Ø Avertir éventuellement les utilisateurs par mail pour les patches critiques
- Ø Imposer la mise à jour des portables itinérants régulièrement (à travers leur accès VPN, sur le réseau local)
- Ø Contrôler l'état du parc après chaque déploiement
 - è Scan avec HFNetChk ou MBSA
 - è Traitement des logs de MBSA
 - è Le journal de MBSA peut être exploité pour détecter les machines où l'application d'un patch a échoué

Conclusion

- ✶ **Nécessité d'une politique de gestion des mises à jour de sécurité à l'échelle globale des entreprises**

- ✶ **Nécessité de rendre les logiciels plus résistants aux attaques, même quand les correctifs ne sont pas (encore) installés**
 - Ø Rôle de la configuration sécurisée par défaut => Windows 2003

- ✶ **Intégration dans l'OS de technologies de protection**
 - Ø Firewall personnel (Windows XP/2003)
 - Ø Protection de la mémoire contre les buffer overflows (.NET Framework)

- ✶ **Technologies futures de sécurité au niveau de l'OS: TCPA/NGSCB**

Pour aller plus loin (1/2)

r **Méthodologie pour un processus de gestion des correctifs**

Ø http://www.giac.org/practical/GSEC/Daniel_Voldal_GSEC.pdf

r **Microsoft Patch Management**

Ø <http://www.microsoft.com/technet/security/topics/patch/>

r **MSUS:**

Ø **Page principale**

è <http://www.microsoft.com/windowsserversystem/sus/>

Ø **MSUS Overview**

è <http://go.microsoft.com/fwlink/?LinkId=6927>

Ø **Articles et outils utiles**

è <http://www.susserver.com/Tools/>

Pour aller plus loin (2/2)

☞ Configuration des mises à jour automatiques

Ø <http://support.microsoft.com/default.aspx?kbid=327838>

☞ Microsoft Strategic Technology Protection Program

Ø <http://www.microsoft.com/security/mstpp.asp>

☞ Security Operations Guide for Windows 2000 Server

Ø <http://www.microsoft.com/technet/security/prodtech/windows2000serv/staysecure/>

Questions

