
SECURITE

et

INTERCONNEXION

D’après les notes de cours de Manel Ayari

Plan du cours

• Chapitre 1– Introduction à la sécurité

• Chapitre 2 – Introduction à la cryptographie

• Chapitre 3– la protection informatique

– Sécurité physique du système informatique.

– Sécurité logique du système d’information.

– Sécurité des systèmes d’exploitation.

• Chapitre 4 – les solutions de sécurité pour les

réseaux d’entreprise

2

CHAPITRE 1
Introduction à la sécurité

Informatique

3

Remarque

– Les outils mis à disposition ne doivent

être utilisés qu’à des fins de tests et

pour augmenter la sécurité de réseau

cible;

– Il est illégal de les mettre en œuvre pour

modifier, ajouter, supprimer ou prendre

connaissance d’informations non

déclarées comme publiques;

4

La sécurité absolue n’existe pas

On ne peut jamais être sûr d’être parfaitement en sécurité,

mais on peut:

1- Améliorer la sécurité par rapport à ce qu’elle était avant

2- Comparer et estimer létat de sécurité par rapport à

quelqu’un d’autre.

3- S’assurer que toutes les précautions raisonnables ont été

prises pour optimiser la protection des données

4- La sécurité étant dynamique dans le temps, évaluer les

processus mis en place pour entretenir la sécurité à long

terme.
5

Concepts de la sécurité

Ensemble de méthodes, techniques et outils chargés de protéger les
ressources d’un système afin d’assurer :

• la disponibilité : les services (ordinateurs, réseaux, périphériques,
applications…) et les informations (données, fichiers…) doivent être
accessibles aux personnes autorisées quand elles en ont besoin en un
temps acceptable.

• l’intégrité : les services et les informations ne peuvent être modifiés
que par les personnes autorisées (administrateurs, propriétaires…).

• la confidentialité : les informations n’appartiennent pas à tout le
monde. seuls ceux qui en ont le droit peuvent y accéder.

• la non-répudiation :aucun des correspondants ne pourra nier la
transaction.

• l’authentification : vérifier l’identité annoncée et à s’assurer la non
usurpation de l’identité d’une entité

6

Critères fondamentaux

• Fonctions:

– Contrôle d’accès

– Procédures de

sauvegarde

– Tests de montée en

charge et

dimensionnement

– Chiffrement

– Détection et prévention

d’intrusion et de virus

• Critères

– La disponibilité

– L’intégrité

– La confidentialité

Critères fondamentaux

• D’autres critères sous-jacents:

– Imputabilité: Affectation certaine d’une entité
à une action ou à un évènement;

– Traçabilité: Possibilité de trouver l’origine d’un
évènement et ses différentes phases;

– Auditabilité: Capacité de garantir la présence
des informations nécessaires à une analyse
ultérieure d’un évènement.

Quand l’information est-elle

sensible?

• Quand de réels renseignements sont en

cause;

• Quand leur divulgation peut porter

préjudice aux personnes concernées,

même théoriquement;

9

Comment évaluer la probabilité

d’une atteinte?
• Se méfier des effets déformants de

l’inconnu;

• Moins on a l’impression d’être en contrôle

de la situation, plus on a tendance à

exagérer le risque.

• On doit donc s’employer à dissiper

l’inconnu et à garder la tête froide.

10

Quelques statistiques

• Après un test de 12 000 hôtes du département de la
défense américaine, on retient que 1 à 3% des hôtes ont
des ouvertures exploitables et que 88% peuvent être
pénétrés par les relations de confiance.

• Enfin, le nombre de voleurs d’informations a augmenté
de 250% en 5 ans,

• 99% des grandes entreprises rapportent au moins un
incident majeur

• les fraudes informatiques et de télécommunication ont
totalisés 10 milliards de dollars pour seuls les Etats-
Unis.

• 1290 des plus grandes entreprises rapportent une
intrusion dans leur réseau interne et 2/3 d’entre elles à
cause de virus.

11

Domaines d’application de la

sécurité
• Sécurité physique;

• Sécurité de l’exploitation;

• Sécurité logique;

• Sécurité applicative;

• Sécurité des télécommunications.

Domaines d’application

Sécurité physique Normes de sécurité, protection des ressources énergétiques,

protection de l’environnement, redondance physique, plan de

maintenance préventive et corrective…

Sécurité de

l’exploitation

Plan de secours, plan de continuité, plan de tests, inventaire

régulier/dynamique, gestion des incendies, gestion du parc,

analyse des fichiers, journalisation, séparation des

environnements (dev, indus, appli), gestion des contrats de

maintenance …

Sécurité logique Réalisation de mécanisme de sécurité par logiciel

Sécurité applicative Robustesse des applications, contrôles programmés,

intégration de mécanisme de sécurité, plan d’assurance

sécurité, gestion des contrats d’achat de logiciels…

Sécurité des

télécoms

Connectivité fiable et de qualité, protocoles sécurisés,…

Domaines d’application de la

sécurité
• Plan de sauvegarde

• Gestion rigoureuse des clés
d’accès aux locaux

• Validation et audit des
programmes

• Antivirus

• choix des protocoles réseaux

• Marquage des matériels

• Gestion des configurations et
des mises à jour

• Méthodologie de
développement

• Cryptographie

• Physique

• Exploitation

• Logique

• Applicative

• Télécommunication

MI51

Contraintes de sécurité

Technologies

Internet

Technologie grand public, n’intègre pas en natif des

mécanismes de sécurité, disponibilité des outils de gestion

de réseau, d’analyse de trafic, d’audit…

Système Permissivité des configurations, attractivité des systèmes

(failles connues), gestion inadpatée, approche partielle de la

sécurité…

Réseau Connectivité entendue, multiplicité et distribution des

éléments constructifs, absence de contrôle global,

dimensionnement insuffisant

Personnes Différentes catégories et modes d’usage, différents points

d’accès au réseau, nombre croissant, formation et

compétences variables, caractère imprévisible…

