

5 novembre 2013

Cloud, Big Data et sécurité

Conseils et solutions

- ▶ 1. Enjeux sécurité du Cloud et du Big Data
- 2. Accompagner les projets
- 3. Quelques solutions innovantes
- 4. Quelle posture pour les décideurs sécurité ?

Deux enjeux majeurs pour la sécurité dans le Cloud / du Big Data

Enjeu n°1 : Sécurité à la contractualisation

Choisir un fournisseur et une solution adaptés au besoin et à « l'appétence aux risques » de l'entreprise

Enjeu n°2 : Sécurité dans le temps

S'assurer que la solution est correctement mise en œuvre et surveiller le niveau de sécurité au quotidien

Une démarche très classique : l'analyse de risque

Des outils spécifiques

Pour le Cloud :

- Guides de l'ANSSI, de la CNIL
- Analyse de risque de L'ENISA
- Cloud Controls Matrix

Encore peu de guides indépendants pour le Big Data...

In fine,
L'entreprise doit
décider quels risques
sont acceptables
ou non pour elle !

Différents moyens de réponse

▪ **Contractuels**

- Engagement du fournisseur
- Assurances

▪ **Techniques**

- Chiffrement de données
- Sécurisation des systèmes, réseaux...

▪ **Juridiques**

1. Enjeux sécurité du Cloud et du Big Data

▶ **2. Accompagner les projets**

2. 1 Cloud

2. 2 Big Data

2. 3 Maintenir la sécurité dans le temps

3. Quelques solutions innovantes

4. Quelle posture pour les décideurs sécurité ?

Accompagner un projet Cloud

Des outils existent pour appuyer la démarche Cloud

De nombreux documents de référence

- **ANSSI (Agence Nationale de la Sécurité des Systèmes d'Information)**

« Maîtriser les risques de l'infogérance »

- **ENISA (Agence européenne chargée de la sécurité des réseaux et de l'information)**

« Cloud computing : Benefits, risks and recommendations for information security »

- **CNIL**

« Recommandations pour les entreprises qui envisagent de souscrire à des services de Cloud computing »

- **Syntec Numérique**

« Sécurité du Cloud computing » et « Guide contractuel SaaS »

// CONTRATS INFORMATIQUES
GUIDE CONTRACTUEL SaaS
JURIDIQUE

La « Cloud Controls Matrix »

- Tableau réalisé par la Cloud Security Alliance (CSA) : <https://cloudsecurityalliance.org/research/ccm/>
- Identification détaillée des risques dans un cadre Cloud
- Basé sur une démarche de réponse volontaire des acteurs
- 11 thèmes couverts

Conformité	Gouvernance des données	Sécurité des installations	Ressources humaines	Sécurité de l'information	Juridique
Gestion des opérations	Gestion du risque	Gestion des changements	Continuité de l'activité	Architectures de sécurité	

- Donne les correspondances avec de nombreuses normes et réglementations

CCMv3.0 CLOUD CONTROLS MATRIX VERSION 3.0		CCMv3.0 CLOUD CONTROLS MATRIX VERSION 3.0																					
Control Domain	CCM V3.0 Control ID	Control Specification	Architectural Relevance							Cloud Service Delivery Model Applicability			Supplier		Control Domain	CCM V3.0 Control ID	Control Specification	MIDDLEWARE IMPACT					
			Phys	Network	Compute	Storage	App	Data	Corp Gov Relevance	SaaS	PaaS	IaaS	Service Provider	Supplier				FedRAMP Security Controls (Final Release, Jan 2012)	GAPP (Aug 2009)	HIPAA / HITECH Act	ISO/IEC 27001-2005	Jericho Forum	
Application & Interface Security <i>Application Security</i>	AIS-01	Applications and interfaces (APIs) shall be designed, developed, and deployed in accordance with industry acceptable standards (e.g., OWASP for web applications) and adhere to applicable legal, statutory, or regulatory compliance obligations.		X	X	X	X	X		X	X	X	X		Business Continuity Management & Operational Resilience <i>Equipment Location</i>	BCR-06	To reduce the risks from environmental threats, hazards, and opportunities for unauthorized access, equipment shall be kept away from locations subject to high probability environmental risks and supplemented by redundant equipment located at a reasonable distance.	NIST SP 800-53 RP-PE-1 NIST SP 800-53 RP-PE-5 NIST SP 800-53 RP-PE-14 NIST SP 800-53 RP-PE-15 NIST SP 800-53 RP-PE-16		45 CFR 84.300 (c)	A.3.2.1	Commandment #1 Commandment #2 Commandment #3	
																Business Continuity Management & Operational Resilience <i>Equipment Maintenance</i>	BCR-07	Policies and procedures shall be established, and supporting business processes and technical measures implemented, for equipment maintenance ensuring continuity and availability of operations and support personnel.	NIST SP 800-53 RP MA-2 NIST SP 800-53 RP MA-2 (1) NIST SP 800-53 RP MA-3 (1) NIST SP 800-53 RP MA-3 (2) NIST SP 800-53 RP MA-3 (3) NIST SP 800-53 RP MA-4 NIST SP 800-53 RP MA-4 (1) NIST SP 800-53 RP MA-4 (2) NIST SP 800-53 RP MA-5 NIST SP 800-53 RP MA-6	5.2.3 8.2.2 8.2.4 9.2.5 8.2.6 8.2.7	45 CFR 84.300 (a)(2)(iv)	A.3.2.4	Commandment #2 Commandment #5 Commandment #11
																	Business Continuity Management & Operational Resilience <i>Equipment Power Failures</i>	BCR-08	Information security measures and redundancies shall be implemented to protect equipment from utility service outages (e.g., power failures and network disruptions).	NIST SP 800-53 RP CP-8 NIST SP 800-53 RP CP-8 (1) NIST SP 800-53 RP CP-8 (2) NIST SP 800-53 RP PE-1 NIST SP 800-53 RP PE-9 NIST SP 800-53 RP PE-10 NIST SP 800-53 RP PE-11 NIST SP 800-53 RP PE-12 NIST SP 800-53 RP PE-13 NIST SP 800-53 RP PE-10 (1) NIST SP 800-53 RP PE-10 (2) NIST SP 800-53 RP PE-10 (3) NIST SP 800-53 RP PE-14			A.3.2.2 A.3.2.3 A.3.2.4
Application & Interface Security <i>Customer Access Requirements</i>	AIS-02	Prior to granting customers access to data, assets, and information systems, all identified security, contractual, and regulatory requirements for customer access shall be addressed and remediated.	X	X	X	X	X	X	X	X	X	X	X		Business Continuity Management & Operational Resilience <i>Impact Analysis</i>	BCR-03	There shall be a defined and documented method for determining the impact of any disruption to the organization that must incorporate the following: - Identify critical products and services - Identify all dependencies, including processes, applications, business partners, and third party service providers - Understand threats to critical products and services - Determine impacts resulting from planned or unplanned disruptions and how these vary over time - Establish the maximum tolerable period for disruption	NIST SP 800-53 RP CP-2 NIST SP 800-53 RP PA-3		45 CFR 84.308 (a)(7)(ii)(E)	ISO/IEC 27001-2005 A.9.12 A.9.14	Commandment #1 Commandment #2 Commandment #3	
Application & Interface Security <i>Data Integrity</i>	AIS-03	Data input and output integrity routines (i.e., reconciliation and edit checks) shall be implemented for application interfaces and databases to prevent manual or systematic processing errors, corruption of data, or misuse.		X	X	X	X	X		X	X	X	X										

ISO 27001

- Mise en place d'un système de management avec une revue annuelle des risques, le référentiel de mesures à respecter et les contrôles associés
- Audit sur site annuel par un organisme de certification

ISAE 3402 / SSAE 16

- Contrôle et certification de la mise en place d'un système de contrôle interne basé sur les risques
- Audit unitaire (type 1) ou sur 6 mois (type 2) par un cabinet d'audit

Données de santé

- Mise en place de mesures de sécurité spécifiques sur les données de santé
- Rédaction d'un dossier d'agrément et audit éventuel par la CNIL

PCI-DSS

- Mise en place de mesures pointues et techniques sur les données de type carte bancaire
- Audit sur site, tests techniques réguliers et certification annuelle par un QSA (PCI-Council)

Autres : ISO 22301 / 9001 / 20000

- Suivant les thèmes (continuité, qualité, services SI...) mise en place de système de management
- Audit sur site annuel par un organisme de certification

Un fédérateur pour toutes les certifications : ISO 27001
Système de management / Déclaration d'applicabilité

1. Enjeux sécurité du Cloud et du Big Data

▶ **2. Accompagner les projets**

2. 1 Cloud

2. 2 Big Data

2. 3 Maintenir la sécurité dans le temps

3. Quelques solutions innovantes

4. Quelle posture pour les décideurs sécurité ?

Comment aborder la sécurité du Big Data ?

12 questions à se poser

- A qui **appartiennent les données** que je collecte ?
- Quelle est **leur nature** ? (données spécifiques, données personnelles...)

- Qui sont mes **fournisseurs externes** et quelle est la structure de mon **contrat** avec eux ?

- Quel est **mon objectif** vis-à-vis de ces données, et est-il **déclaré** ?
- Existe-t-il un risque de non-conformité **réglementaire** ?

- Quels **types de traitement** vont être réalisés ?
- Les résultats seront-ils **utilisés légitimement** ?

- Sais-je **où les données sont stockées** et suis-je capable des les **modifier** ?
- **Combien de temps** seront-elles stockées ?

- Ma technologie est-elle **à jour** ?
- Est-elle entièrement **maintenue** ?

- Chaque type de donnée est-il **protégé de manière adéquate** contre les différentes menaces ? (modification, accès illégitimes, vol...)

Comment aborder la sécurité du Big Data ?

4 objectifs de sécurité

Assurer la fiabilité des données

- Contractualiser avec des **fournisseurs de confiance** et / ou certifiés
- Poser des **clauses strictes** quant aux données collectées par des tierces parties
- **Identifier clairement** les données sensibles (bancaires, personnelles)
- Utiliser des protocoles de transfert sécurisés

Protéger les données stockées

- **Former** les équipes aux nouveaux outils à utiliser
- Utiliser les **fonctions de sécurité offertes par les outils**, ou des couches de sécurité supplémentaires (**chiffrement** en particulier)

Sécuriser les processus d'analyse

- Déléguer l'analyse des données à des **data scientists**
- Définir clairement les **traitements** appliqués et les buts de l'analyse
- **Déclarer** les traitement de données aux autorités/personnes en charge de la protection des données
- **Anonymiser/masquer** les données sensibles

Maintenir la sécurité dans le temps

- Réaliser des **audits** réguliers
- **Insérer le Big Data dans les processus** sécurité existants (patch management, durcissement, gestion de l'administration, DRP...)

1. Enjeux sécurité du Cloud et du Big Data

▶ **2. Accompagner les projets**

2. 1 Cloud

2. 2 Big Data

2. 3 Maintenir la sécurité dans le temps

3. Quelques solutions innovantes

4. Quelle posture pour les décideurs sécurité ?

Maintenir la sécurité dans le temps

Responsabilités de l'entreprise

1. Enjeux sécurité du Cloud et du Big Data
2. Accompagner les projets
- ▶ **3. Quelques solutions innovantes**
4. Quelle posture pour les décideurs sécurité ?

Solutions innovantes

Sécurité grâce au Cloud et au Big Data...

Anti-DDoS : allier une protection sur site et le Cloud

1. Détection de l'attaque par un équipement sur site
2. Activation du système de déviation du trafic
3. Renvoi du trafic vers les infrastructures du fournisseur
4. « Nettoyage » du trafic par le fournisseur qui ne laisse passer que les flux légitimes
5. Fin de l'attaque et désactivation de la déviation

Intelligence dans le Cloud / Big Data

1. Centralisation et traitement des logs (type SIEM) dans un système Cloud
2. Utilisation de systèmes de « réputation » pour profiter des expériences d'autres organisations, notamment pour les antivirus/antimalwares
3. *Advanced Threat Prevention* : identifier des utilisations/comportements anormaux

IAMaaS / IDaaS

1. Solutions hébergée permettant la gestion des habilitations pour des applications internes **et externes** de l'entreprise
2. Incluent des fonctionnalités de gestion des identités, des rôles, d'authentification, de SSO...

Infrastructures de confiance dans le Cloud

1. PKI ou authentification forte
2. Offrent des usages/facteurs d'authentification diversifiés (soft/hard tokens, SMS...)
3. Implique une grande confiance dans le fournisseur

Agenda

1. Enjeux sécurité du Cloud et du Big Data
2. Accompagner les projets
3. Quelques solutions innovantes
- ▶ 4. **Quelle posture pour les décideurs sécurité ?**

Pour les décideurs sécurité Quels pour le RSSI et le RM ?

Pour le RSSI

- **Expliquer les risques**
 - De manière pragmatique
 - En évitant les réflexes historiques
- **Accompagner (sans tout refuser)**
 - Adopter une démarche d'analyse de risque rationnelle
 - Proposer des solutions pour couvrir les risques *différemment*
- **S'assurer du maintien de la sécurité dans le temps**
 - Appliquer les clauses d'audit (*pour de vrai*)
 - Ne pas oublier les contrôles possibles en interne
 - Continuer la sensibilisation

Pour le Risk Manager

- **Auprès des métiers**
 - Comprendre le contexte / le besoin
 - Expliquer les limites et contraintes des technologies, au-delà des seuls discours des fournisseurs
- **Auprès de la DSI**
 - Appliquer des principes de "due diligences" avant contractualisation
 - Valider les possibilités techniques de réversibilité et la capacité à exploiter au quotidien
- **Auprès du service juridique et des achats**
 - Couverture juridique : possibilité de recours, pénalités, sous-traitance...
 - Applicabilité réelle des clauses contractuelles : faillite ou rachat du fournisseur, réversibilité, audits et tests d'intrusion...

The power of simplicity
«Ce qui est simple est fort»

www.solucom.fr

Contact

Chadi HANTOUCHE
Manager

Mail : chadi.hantouche@solucom.fr

Qui sommes-nous ?

Notre mission est d'accompagner nos clients dans la **maîtrise des risques** et la **conduite des projets** au **bénéfice des métiers**

Nos convictions :

- **Prioriser les risques** en fonction des **enjeux des métiers** et accompagner le développement de l'entreprise
- S'adapter à **l'évolution rapide des risques** et apporter des **réponses innovantes**
- Allier protection, **détection et réaction** pour faire face à la diversification des menaces

Une **alliance unique d'expertises de premier plan**

**Risk
Management**

**Continuité
d'activité**

**Cyber
sécurité**

**Identité
numérique**

- ✓ **Plus de 200 consultants spécialisés**
- ✓ **Expertises réglementaires et sectorielles** (banque, assurance, énergie, télécom, transport, santé,...)
- ✓ **Implication forte dans les organismes professionnels et partage de nos partis-pris**

www.solucominsight.fr

Cybersécurité : la nécessité d'une réponse globale

Anticipation

- Organisation et gouvernance
- Analyse et cartographie des risques
- Schéma directeur et stratégie sécurité
- Cyberassurance et conformité (CNIL/notification, PCI-DSS, OIV, RGS...)

Amélioration

- Animation des systèmes de management 27001
- Centre de compétences architecture/expertise
- Tableaux de bord et contrôle permanent
- Sensibilisation (DG/métiers, développeurs, industriels...)

Protection

- **Sécurité applicative et infrastructure** (modèle de protection, SI industriels, mobilité, smart, cloud, big data...)
- **Gestion des identités et des accès** (identité numérique clients/collab., fédération & cloud, biométrie...)
- **Continuité d'activité métier et SI** (reprise utilisateur, PCI & cloud, tests et exercices, certification ISO 22301...)

Détection & Réaction

- Gestion de crise et forensics (**CERT-Solucom**)
- Audits et tests d'intrusion
- Mise en place de SOC/CERT
- Externalisation de la surveillance (MSSP)

Cybersécurité : nos partis-pris sur les sujets d'actualité

Radar Solucom de la sécurité

Anticipez les évolutions et les futures tendances

- **Une intervention sur toutes les thématiques cybercriminalité**

- Étude des menaces et stratégie cybercriminalité
- Préparation à la gestion de crise
- Forensics : réaction sur incidents recherche de compromission
- Veille et innovation

- **L'association d'expertise technique et organisationnelle**

- La mobilisation de plus de 45 profils expérimentés

Réponse métier

Réponse SI

Réponse
forensics

- **Des méthodologies orientées « scénarios d'attaque »**

(Dénis de service, attaques ciblées, intrusions...)

- Fiches de réaction, gestion de crise, solution, technique

Une expérience
avérée au travers de
nombreuses références

Organisation de la
gestion de crise
cybercriminalité

TELECOMS
(confidentiel)

Exercices de crise
intrusion et
vol de données

INDUSTRIE
(confidentiel)

Gestion de crise
et forensics
intrusion large / APT

TRANSPORT
(confidentiel)

Forensics - recherche
de compromission
antérieure

Animation du CSIRT

Solucom - Practice Risk management et sécurité de l'information

Cybersécurité : pour en savoir plus sur nos expertises...

Découvrez nos publications

Sensibilisation
Étude sur les
pratiques du marché

Sécurité SI Industriels
Quelle organisation
pour réussir ?

Identité numérique
Le futur de la
relation client ?

**Synthèse
Cybercriminalité**
Think global!

Nos thématiques d'intervention

- **Gestion de risques** : casser les silos !
- **Cyberassurance** : les clés pour souscrire
- **DDoS** : quelle stratégie de protection ?
- **IAM** : vers de nouvelles perspectives
- **ISO 22301** : le renouveau du PCA
- **Cloud et sécurité** : un mariage impossible ?
- **Modèles de sécurité** : retour d'expérience
- **SOC/CERT** : quel modèle d'organisation ?
- **Comptes à pouvoir** : les clés pour agir

Rejoignez-nous

AMRAE – Septembre
Cloud & RM : les 15 questions clés

Assises de la sécurité – Octobre
Cybercriminalité et gestion de crise

ISC² Secure Paris – Octobre
Panorama de la Cybercriminalité

Nos prises de paroles

www.solucominsight.fr

Nos lettres d'information

**La Lettre
Risques &
Sécurité**

**Les dossiers
CERT-Solucom**