

Master Cryptographie et Sécurité de l'information

<u>SYLLABUS</u> Cours du module Sécurité des Réseaux Informatiques

Objectifs du module:

- Découvrir les risques pesant sur les réseaux informatiques
- Comprendre les différents concepts de base de la sécurité informatique
- Apprendre les mesures à entreprendre afin de sécuriser un réseau informatique.
- Comprendre les protocoles classiques utilisés en sécurité informatique
- Avoir une vision globale des solutions et des produits en matière de sécurité des réseaux

Contenu du module:

Chapitre 1 : Principes et Définitions Générales :

Cours:

- I- Présentation intuitive des besoins en sécurité définition des menaces/risques/vulnérabilités;
- II- Définition des services de sécurité;
- III- Présentation des mécanismes de sécurité;
- IV-Politique de sécurité;

Chapitre 2: Attaques informatiques

Cours:

- I. Classification des failles de sécurité
- II. Classification des attaques informatiques
- III. Structure d'une attaque informatique
- IV. Exemples d'attaques classiques

TP1: Réalisation d'une attaque ARP poisoning ou Man-in-the-middle.

Chapitre 3: Introduction à la Virologie Informatique:

Cours:

- I. Introduction
- II. Techniques de réplication et de propagation
- III. Typologies des codes malveillants
- IV. Mesures de protection
- V. Typologies des produits antivirus
- VI. Introduction à l'analyse de malware;

Mini-Projet: Analyse de Malware ou Conception et création d'un virus/antivirus.

Chapitre 4 - Etude du fonctionnement des Firewalls

Cours:

- Présentation des différentes technologies de Firewall
- II. Emplacements des Firewalls dans un réseau informatique
- III. Firewall et Politique de sécurité
- IV. Firewall Netfilter

TP2: Mise en place d'un Firewall Netfilter et d'une politique de sécurité réseau

Chapitre 5: Etude du fonctionnement des IDS/IPS

Cours:

- I- Principes de détection et prévention contre les intrusions
- II- Network-Based IDPS
- III- Host-Based IDPS
- IV- Intégration des IDPS avec d'autres Technologies

TP3: Mise en place d'un IDS snort sous Backtrack;

Chapitre 6 : Sécurité des Protocoles

Cours:

- I. Vulnérabilités liées aux protocoles
- II. Protocole SSH
- III. Protocole SSL, TLS
- IV. HTTP, HTTPS et SHTTP

Chapitre 7: Réseaux VPN

Cours:

- I- Principe de fonctionnement des VPN;
- II- Présentation des différents types et protocoles VPN;
- III- Présentation du protocole MPLS;
- IV- Présentation du protocole IPsec;

TP4: Mise en œuvre d'un VPN avec Open VPN sous Linux entre deux machines distantes

Mini-Projet 2: Mise en place d'un VPN L2TP