

Sécurité Applicative: Frein ou Accélérateur

Renaud Bidou (DenyAll)

Patrick Chambet (C2S - Groupe Bouygues)

RIAMS 2012

Agenda

1. **Pourquoi sécuriser ses applications**
2. **Les revers de la sécurité applicative**
3. **Les avantages**
4. **Retour d'expérience de Bouygues Telecom**
5. **Ouvrons le débat**

Pourquoi ?

La pilule bleue

- **Prise de conscience globale**
 - Accroissement des risques applicatifs
 - Analyse en amont des besoins
 - Intégration dans un cycle maîtrisé
- **Adoption technologique contrôlée**
 - Evangélisation / éducation
 - Consensus des métiers
 - Maîtrise des technologies sous-jacentes

Le monde d'Amélie Poulain

La pilule rouge

- **Urgence**
 - Incident avéré ou suspecté
 - Déploiement d'une application critique
 - Prise de conscience tardive mais brutale
- **Gestion empirique de la problématique**
 - Spectre fonctionnel
 - Communication
 - Choix de solution

} plus ou moins aléatoire
- **La sécurité applicative devient la patate chaude**

Pas qu'une histoire de pilule

- **Mais souvent un mélange de ces deux extrêmes**
 - Une pilule violette ?
- **De nombreuses désillusions**
 - Problèmes de mise en production
 - Ralentissements
 - Faux positifs
 - Interruption de service
- **Et la question récurrente sur la sécurité**
 - Un investissement rentable ?
 - Ou juste un problème de plus...
 - *Pourquoi ? Mais pourquoi !*

Réflexion

- **Un retour d'expérience**
- **A tête reposée**
- **Avec un éditeur**
(pas si malhonnête qu'il en a l'air)
- **Et son client attaqué de toute part**
(y compris en interne)

Les revers

Ceux qui sont évidents

1. Le déploiement

- En coupure : modification d'architecture réseau
- « Transparent » : problématique de haute-disponibilité

2. Les faux-positifs

- Interruption de trafic légitime
- Debugging, expérience utilisateur, image etc.

3. L'impact sur les performances

- La sécurité a un prix
- Faut pas rêver

Ceux que l'on découvre

1. Les bugs

- C'est du logiciel !
- Assez caractéristique du « focus » des solutions

2. Les limitations fonctionnelles

- Au-delà des simples fonctions de sécurité
- Souvent des petits détails, parfois bloquants

3. Les interfaces

- Pas adaptées à de vrais environnements de production
- « Il n'y a de beau que l'inutile », sujet de réflexion...

Ceux qu'on vous cache

- 1. Les compromis performance / sécurité**
 - Limitations connues des moteurs de sécurité
 - Maladroitement / malhonnêtement cachées
- 2. Les bugs connus**
 - Configurations rares, impact mineur
 - « En attente » de découverte par un client
- 3. Les erreurs de conception**
 - Introduisent des limitations fonctionnelles
 - Ne seront jamais corrigées
 - Avantageusement remplacées par des promesses

Ceux qui en souffrent...

- **Ceux qui exploitent**
 - Des technologies peu maîtrisées
 - Au cœur de la chaîne applicative
 - La sécurité, encore responsable de tous les maux
 - **Personne ne veut de ces produits**

- **Ceux qui ont fait le choix**
 - Besoin de justification
 - Des cibles faciles: au mieux il ne se passe rien
 - Responsables ET coupables

La sécurité applicative ?

Faux - Positifs

+

Délais de déploiement

+

Coût du service accru

+

Latence

+

Interruption de service

= UN FREIN

... Un boulet ?

Les avantages

Une alternative : rien

- **Conduit à terme au scénario « pilule rouge »**
- **Déploiement dans l'urgence**
- **Adoption aux forceps**
- **Suite à une intrusion ...**

Une alternative : l'audit

- **Audit de code**
 - Meilleur niveau de sécurité
 - Pas d'impact sur la production...
- **... quand l'application rentre en production**
 - Délai d'audit considérable
 - Coût non-négligeable
 - Code Freeze obligatoire
 - Audit récurrent indispensable
- **Compromis = niveau de sécurité réduit**

La sécurité applicative

- Seulement **la moins mauvaise** solution ?
- Pas si elle est intégrée en amont des projets
- Elle devient **facilitatrice de projets**

Security Inside

- **La sécurité déléguée à un équipement tiers**
 - Pas d'impact sur le cycle de développement
 - Mutualisation des coûts (moyens, équipes)
 - Homogénéisation du niveau de sécurité
- **Déploiement rapide**
- **Niveau de sécurité maîtrisé**

Simplicity Inside

- **Architecture centralisée**

- Simplification des points d'accès
- Distribution des applications dans l'infrastructure

Acceleration Inside

- **La sécurité a un coût en performance**
 - Des milliers de filtres
 - Sur des dizaines de paramètres par requêtes
 - Et on vous vend du *wire speed*... mais oui !!!
- 1. **Réduire l'impact de la sécurité**
 - Mise en cache ⇒ pas de latence vers le backend
 - Compression ⇒ réduction des congestions uplink
- 2. **Décharger les serveurs**
 - Multiplexing ⇒ optimisation des connexions réseau
 - Chiffrement ⇒ gestion des négociations

No Limit !!!!

- **Point de concentration des accès**
- **Visibilité complète sur les applications**
 - Erreurs
 - Temps de réponse et disponibilité
 - Géolocalisation, statistiques
 - Sécurité ...
- **Plus qu'un simple outil de sécurité**
- **Devient un point de contrôle**

La sécurité applicative ?

Question piège

Pour ajouter à la confusion

La question

Pourquoi pouvez-vous
rouler vite en voiture ?

Parce que vous avez
des freins ...

Le cas Bouygues Telecom

Le contexte

- **Sécurité applicative en progrès année après année, mais toujours insuffisante**
 - **Prise de conscience en amont il y a plusieurs années**
 - **Besoin remis sur la table chaque année**
 - Mode persévérant ;-)
 - **Pour le déploiement de nouvelles applications**
 - **Dans un contexte concurrentiel fort**
 - **Dans une actualité d'attaques récurrentes des opérateurs**
 - **Avec un besoin d'agilité forte du SI et un délai de mise en œuvre raccourci**
- **Un contexte de pilule violette...**

Architecture & organisation

Le Frein

- **Infrastructure WAF nouvelle**
 - Complexité d'intégration
 - Equipement supplémentaire, risques accrus
 - Technologie non maîtrisée par la DSI ou le Réseau
- **Déployée sur une application critique**
 - Visible au plus haut niveau hiérarchique
- **Equipes fonctionnant en silos**
 - Le WAF est le coupable idéal pour tout le monde
 - A l'intersection de toutes les technologies

Le WAF omni-responsable

- **Problématiques de performances**
 - ✗ Finalement: base de données sous-dimensionnée
- **Pertes de paquets**
 - ✗ Finalement: firewall réseau coupant des sessions trop longues
- **Requêtes non servies**
 - ✗ Finalement: load-balancer ne supportant pas le *pipelining*
- **Indisponibilité des applications**
 - ✗ Finalement: bug au niveau du middleware
- **Plan B de contournement des WAF prêt**
 - ✗ Finalement, pas le bon plan B...

L'accélérateur

- **L'architecture est en place et ronronne**
 - Pas d'interruption de service
 - Les équipes de production sont en confiance
 - Le concept est *maintenant* accepté à tous les niveaux
- **Mise en production de nouvelles applications**
 - Rapidité de déploiement
 - Sécurité homogène, centralisée et devenue indispensable
 - Demande forte des métiers
 - **Facilitateur de projets**
- **... et un outil de debug très efficace**
 - Au confluent des technologies
 - Au cœur de la chaîne applicative

Ouvrons le débat

Toutes les applications
doivent-elles être protégées ?

Pistes / Indices (cela vous rappelle quelque chose ? ;-))

« *Seulement la production, qui de toute façon n'est pas connectée* »

« *De toute façon, les informations qui sont accessibles sur les applications publiques ne sont pas critiques* »

Peut-on concevoir de mettre en production
une application sans protection ?

Pistes / Indices

« *Les éditeurs agitent l'épouvantail éculé des risques d'intrusion* »

« *Le nombre d'intrusion n'augmente pas, c'est juste une question de couverture médiatique* »

« *De toute façon, si quelqu'un veut rentrer il rentre* »

Reformulation

*Peut-on SERIEUSEMENT concevoir de mettre en production
une application sans protection ? 🤔*

La sécurité applicative,
même cause que le firewall il y a 15 ans ?

Pistes / Indices

*« Omni-responsable, efficacité discutée, crainte des acteurs du conseil »,
ça vous rappelle quelque chose ?*

« Untel, grand gourou réputé, dit que les firewalls applicatifs sont inutiles »

*« Non, même cause que les IDS, ça ne marche pas et ça ne marchera
jamais »*

A VOUS !

Merci !

