

L'avenir du pare-feu

Renforcez votre protection dès aujourd'hui pour donner vie à vos ambitions de demain en matière de sécurité et de croissance

Sommaire

Résumé	3
Section 1 : L'historique du pare-feu	4
Section 2 : Du pare-feu classique au firewalling	6
Section 3 : Quatre étapes pour élaborer votre stratégie de firewalling	10
Section 4 : Une solution de sécurité évolutive	12
Section 5 : Commencer à embrasser l'avenir du pare-feu	12

Résumé

Ce livre blanc aborde l'évolution de la sécurité du réseau ainsi que les mesures à prendre pour protéger les entreprises face aux enjeux de demain.

L'hétérogénéité croissante des réseaux vient compliquer lourdement la tâche des entreprises lorsqu'il s'agit d'assurer une gestion et une mise en œuvre cohérentes des politiques ou encore de maintenir une visibilité unifiée. Bien souvent, la grande complexité de ces réseaux interconnectés entraîne des erreurs ou de mauvaises configurations qui les exposent à des menaces sophistiquées en constante évolution.

Que peuvent faire alors les entreprises pour reprendre le contrôle et garantir la cohérence ? Tout commence par une approche intégrée de la sécurité qui place le pare-feu au premier plan.

Si le pare-feu demeure la pierre angulaire de la stratégie de sécurité du réseau, il doit néanmoins évoluer au même rythme que ce dernier. Dans le passé, le pare-feu constituait une appliance unique agissant comme un point de contrôle régi par des politiques pour autoriser ou refuser le trafic réseau entrant/sortant. Afin de prospérer dans le monde numérique d'aujourd'hui, les entreprises doivent pousser leur réflexion au-delà du simple pare-feu et adopter une stratégie de « firewalling », une approche globale du pare-feu axée sur des politiques qui permet de

coordonner de façon stratégique les fonctions de sécurité avancées sur les points de contrôle logiques des réseaux les plus hétérogènes.

Cette étape est véritablement essentielle pour mieux aligner la sécurité sur l'évolution des besoins de l'entreprise et du réseau. Cisco a travaillé dur pour créer une plateforme de sécurité intégrée reposant sur le pare-feu en vue de donner aux entreprises les moyens d'opérer la transition vers ce nouveau paradigme.

« Si le pare-feu demeure la pierre angulaire de la stratégie de sécurité du réseau, il doit néanmoins évoluer au même rythme que ce dernier. »

Avec le firewalling, les entreprises qui ont entamé leur transformation numérique peuvent renforcer leur protection dès aujourd'hui pour donner vie à leurs ambitions de demain en matière de sécurité et de croissance.

Section 1 : L'histoire du pare-feu

L'évolution de la sécurité du réseau

Traditionnellement, le pare-feu était placé en tant que gatekeeper à la périphérie du réseau. Il agissait alors comme un point de contrôle global chargé d'inspecter le trafic traversant ce périmètre. Installé à l'entrée et à la sortie du réseau, il avait pour mission de valider les communications : le trafic interne était considéré comme fondamentalement fiable et le trafic externe comme fondamentalement non fiable. Des ensembles de règles et des politiques étaient créés puis appliqués au niveau de ce point de contrôle unique pour garantir que seul le trafic souhaité soit autorisé à entrer et à sortir du réseau.

En comparant le périmètre du réseau aux douves autour d'un château fort, on peut dire que le pare-feu faisait office de pont-levis contrôlant tout le trafic entrant et sortant de l'enceinte.

Sécurité du réseau classique

Figure 1. Approche classique du pare-feu réseau

Puis le cloud est arrivé, ainsi que les applications.

Assurer la sécurité par le biais d'un point de contrôle unique a rapidement été remis en question. Et si l'essor de l'accès distant et des solutions de mobilité en fut les prémices, la transformation a réellement démarré avec le cloud computing. La migration des entreprises dans le cloud s'est traduite par un exode des équipements et des utilisateurs hors du réseau interne, rendant ainsi obsolète le modèle de point de contrôle unique. Il y eut très vite une multitude de périmètres à sécuriser, mais aucun moyen efficace de « creuser des douves » autour du réseau.

À l'heure actuelle, l'utilisation croissante des services cloud alliée aux sites et collaborateurs distants éloigne un volume de données de plus en plus important du périmètre classique, contournant ainsi complètement le point de contrôle. En outre, de nombreuses entreprises ont mis en œuvre des politiques BYOD (Bring Your Own Device) pour permettre aux collaborateurs d'accéder aux applications sensibles via leurs terminaux mobiles ou ordinateurs personnels. En fait, plus de 67 % d'entre eux utilisent des appareils personnels au travail, et cette tendance ne semble pas près de s'essouffler. Il est très répandu, voire nécessaire, que les utilisateurs connectent leurs terminaux mobiles et leurs ordinateurs portables à des réseaux Wi-Fi publics dans le cadre de leur travail quotidien.

Par ailleurs, la grande majorité des sites et des utilisateurs ont également besoin d'un accès direct à Internet, là où sont hébergées un nombre toujours plus grandissant de données et d'applications cloud critiques. Les entreprises continuent de déployer des workloads sur un éventail de services cloud, de systèmes d'exploitation, d'appliances matérielles, de bases de données, etc. Et à mesure que les applications et les données se décentralisent, les réseaux se diversifient.

La nouvelle réalité

Une approche rigide de la sécurité se révèle inefficace dans le contexte actuel.

Figure 2. La complexité du réseau et l'évolution des menaces remettent en question le modèle de pare-feu classique

Une nouvelle réalité plus complexe

Si ces innovations permettent effectivement de créer un environnement plus interconnecté et plus productif, elles ont aussi changé la nature même de notre façon de travailler. Le contrôle des applications et des utilisateurs sur site a laissé place à des écosystèmes multicloud dynamiques qui fournissent des services et des applications dans toute l'entreprise. Plus encore, nous devons également gérer des relations stratégiques avec des tiers. Portée par une expansion et une externalisation de grande envergure, cette nouvelle réalité ouvre la voie à des économies d'échelle et à des gains d'efficacité. Mais pas sans certains compromis. L'évolution des architectures réseau a considérablement augmenté la surface d'exposition aux attaques, en complexifiant notamment la protection des réseaux, des données ou encore des utilisateurs.

Se défendre avec des produits ponctuels

En règle générale, les entreprises se tournent vers le produit de sécurité individuel qui leur semble le plus adéquat pour relever chaque nouveau défi qui se dresse devant elles, jusqu'à en utiliser pas moins de 75 en moyenne¹. La prolifération d'outils occasionnée par cette approche n'est cependant pas sans conséquence. Les produits issus de différents fournisseurs peuvent poser d'importants problèmes de gestion pour les équipes chargées de la sécurité du réseau. Dans la plupart des cas, cette prolifération augmente en réalité le risque d'attaque. 94 % des professionnels de l'IT et de la sécurité de l'information craignent qu'une complexité accrue du réseau ne les rende plus vulnérables, tandis que 88 % d'entre eux souhaitent pouvoir modifier les politiques de sécurité du réseau avec une plus grande agilité².

Entre janvier et juillet 2019, un total de 3 800 violations de données a été signalé, soit une augmentation de 54 % par rapport au premier semestre 2018³. Cette forte hausse témoigne des méthodes toujours plus sophistiquées que les hackers emploient pour infiltrer les réseaux. Et le nombre croissant d'attaques réussies indique également que les modèles classiques de sécurité du réseau ne sont plus en mesure de résister aux menaces modernes.

1 « Defense in depth: Stop spending, start consolidating », CSO, 4 mars 2016

2 « Navigating Network Security Complexity », Rapport d'analyse d'ESG, juin 2019

3 « Navigating Network Security Complexity », Rapport d'analyse d'ESG, juin 2019

De plus en plus de menaces, de plus en plus d'alertes, pour encore plus de risques

Puisque les hackers exploitent de nouveaux vecteurs (les e-mails, les terminaux non contrôlés en vertu des politiques BYOD, ou encore les portails web et les objets connectés), les entreprises sont poussées à essayer d'autres approches pour se protéger.

Mais comme nous l'avons vu plus haut, la multiplication de produits ponctuels n'améliore pas la sécurité globale. C'est même tout le contraire, car les équipes de sécurité du réseau doivent alors faire face à une avalanche d'informations plus ou moins pertinentes. Alors qu'elles ont déjà du mal à garder un œil sur les nouvelles attaques inévitables et les programmes malveillants qui cherchent à tirer profit de toute vulnérabilité connue ou inconnue, cette complexité accrue rend la création, la gestion et l'application de politiques de sécurité toujours plus difficiles.

Elles sont en effet amenées à devoir configurer individuellement une multitude de ressources cloud, ce qui augmente encore les probabilités d'erreurs

susceptibles d'ouvrir une brèche. Dans ce cas-là, un contrôle de sécurité non exécuté (ou bien de façon incorrecte) peut être le principal responsable : 64 % des entreprises déclarent que l'erreur humaine est la première cause d'une mauvaise configuration⁴. Une telle erreur peut entraîner une violation de la conformité, une panne ou l'infiltration d'un hacker. C'est un risque que vous ne pouvez pas prendre.

Il est temps de repenser le pare-feu

Assurer la sécurité du réseau est devenue une tâche ardue. Aujourd'hui, les équipes ne peuvent plus s'efforcer de gérer un nombre aussi important de ressources cloud, d'appliances et de produits de sécurité ponctuels. L'heure est venue d'adopter une nouvelle approche.

Le pare-feu doit jeter les bases d'une plateforme de sécurité du réseau à la fois agile et intégrée qui saura préserver l'intégrité de l'entreprise aujourd'hui comme demain.

Section 2 : Du pare-feu classique au firewalling

Pourquoi adopter le firewalling ?

À mesure que les réseaux évoluent pour s'adapter aux nouveaux modes de travail, leur sécurité doit également se réinventer. Dans l'univers actuel des ressources IT distribuées, le pare-feu est toujours le garant d'une sécurité efficace.

Cependant, les exigences en la matière ont été revues à la hausse afin de protéger tout l'éventail d'infrastructures réseau, d'appareils connectés et de systèmes d'exploitation contre les menaces avancées. C'est la raison pour laquelle les pare-feu classiques sont renforcés par une combinaison d'appliances physiques et virtuelles. Certaines sont directement intégrées au réseau, tandis que d'autres sont fournies sous forme de service, basées sur des hôtes ou incluses dans des environnements de cloud public. De nouveaux formats sont même utilisés, à l'image des appliances en cluster qui s'adaptent aux besoins de trafic important, des logiciels qui s'exécutent

sur les appareils personnels, des routeurs SD-WAN et des passerelles Internet sécurisées. Le partage de Threat Intelligence entre les pare-feu disparates, quel que soit leur emplacement, est essentiel en vue de maintenir une visibilité homogène sur les menaces et de renforcer la sécurité.

Pour opérer la transition complète et mieux sécuriser les réseaux modernes, les entreprises doivent abandonner l'approche traditionnelle fondée sur la notion de « périmètre ». Elles doivent établir à la place des points d'application stratégiques sur l'ensemble de la fabric, au plus près des ressources à protéger. Plus précisément, il est devenu incontournable de créer des micropérimètres aux points de contrôle physiques et logiques.

Nous devons cesser d'envisager le *pare-feu* comme un périphérique réseau physique et autonome pour nous focaliser davantage sur une stratégie globale.

⁴ « Cloud Security Breaches and Human Errors », Fugue, 7 février 2019

L'erreur humaine est la première cause d'une mauvaise configuration

Qu'est-ce que le firewalling ?

Ne vous méprenez pas : le pare-feu est plus que jamais d'actualité. En fait, pour sécuriser les réseaux d'aujourd'hui, nous avons besoin de **plus** de pare-feu, **partout**. La différence tient au fait que le firewalling met l'accent **sur la façon** dont vous pouvez procéder à la mise en œuvre globale de contrôles basés sur des politiques.

Cette approche agile et intégrée ne se contente pas de centraliser les politiques et les fonctions de sécurité avancées. Elle assure également une application cohérente sur vos réseaux de plus en plus complexes et hétérogènes. Il s'agit notamment d'offrir une protection complète, une visibilité unifiée, une harmonisation des politiques ainsi qu'une authentification renforcée des utilisateurs et des appareils. Le firewalling doit aussi tirer profit du partage de Threat Intelligence sur tous les points de contrôle en vue d'instaurer une visibilité et une maîtrise uniformes. L'objectif étant d'accélérer considérablement la détection, l'analyse et l'élimination des menaces.

Tournée vers le futur, cette approche globale du pare-feu se positionne ainsi comme une stratégie clé pour sécuriser votre réseau complexe et aborder sereinement l'évolution de votre entreprise et des menaces qui pèsent sur elle.

Qu'est-ce que le firewalling ?

Les points d'application sont omniprésents sur les réseaux hétérogènes actuels.

L'approche globale du pare-feu offre des fonctions de prévention cohérentes avec une visibilité uniforme sur les politiques et les menaces. Vous êtes ainsi capable d'anticiper, de détecter et de bloquer les attaques plus rapidement et plus précisément, partout.

À quoi ressemble le firewalling ?

Qu'il s'agisse de sécuriser des ressources et des données dans le cloud, sur site ou à distance, cette stratégie doit garantir en permanence une protection avancée contre les menaces, une application efficace des politiques et un partage unifié de Threat Intelligence. Le défi consiste à assurer une telle cohérence dans des environnements disparates où différents équipements sont déployés et utilisés.

Les failles de sécurité peuvent provenir d'un appareil ayant accès à Internet, que ce soit au siège de l'entreprise, dans un data center, sur des sites distants, dans des clouds publics ou à tout autre endroit où un collaborateur est amené à travailler. C'est pourquoi il est plus important que jamais d'intégrer un ensemble complet de points de contrôle de sécurité à des emplacements plus logiques afin de réduire l'exposition aux menaces et de limiter les risques. Les contrôles de sécurité sont appliqués au besoin dans les environnements propriétaires (appliances physiques/virtuelles et périphériques réseau, comme les routeurs) ou non propriétaires (sécurité en tant que service, SECaaS), ainsi que sur les contrôles natifs et les workloads.

Figure 3. Les principes fondamentaux de l'approche globale du pare-feu comme moyen de relever les défis de sécurité des réseaux modernes

Étendre les contrôles de sécurité

Autrefois, avec un pare-feu classique, la protection de l'ensemble de l'entreprise s'exerçait au périmètre du réseau puisque le trafic interne et les utilisateurs autorisés étaient considérés comme fondamentalement fiables (à l'inverse du trafic externe). Le périmètre du réseau jouait alors le rôle d'un point de contrôle de sécurité logique, tandis que le trafic était intégralement acheminé via ce dernier, et ce qu'il provienne du siège social, d'un data center ou d'un collaborateur travaillant à distance.

Bien sûr, cette approche ne convient plus aux environnements complexes d'aujourd'hui où l'infrastructure IT d'une entreprise englobe un large éventail de formats et de modèles, dont des appliances physiques/virtuelles et des routeurs ou des commutateurs intégrés au réseau, fournis en tant que service, basés sur des hôtes ou inclus dans un cloud public.

Le firewalling permet quant à lui de déployer des contrôles de sécurité cohérents pour mettre en place une politique unifiée et une visibilité complète sur les menaces. Ces contrôles renforcent l'authentification des utilisateurs et des appareils dans des environnements toujours plus hétérogènes. Ils collectent, partagent et exploitent des informations contextuelles sur les utilisateurs, les emplacements ou encore les appareils afin de s'assurer que les exigences de sécurité sont bien respectées. En appliquant des contrôles cohérents dans chaque micropérimètre, les équipes de sécurité peuvent commencer à automatiser les tâches (p. ex., mettre en quarantaine les utilisateurs et les appareils non conformes, bloquer les domaines douteux et exécuter une microsegmentation efficace). La visibilité complète offerte par cette nouvelle stratégie fournit une vue d'ensemble des alertes de sécurité et des indicateurs de compromission, ainsi qu'un partage de Threat Intelligence permettant de détecter les menaces les plus récentes sur tous les appareils connectés.

Gestion dans le cloud

Mais résumer tout ceci aux seuls produits ponctuels serait une erreur. L'explosion des périmètres du réseau et des ressources cloud a également augmenté le risque de failles. Dès

lors, protéger les ressources les plus précieuses dans des environnements cloud complexes tout en gérant divers produits de sécurité n'est pas une mince affaire pour les entreprises. Les équipes de sécurité ont besoin d'une visibilité instantanée et d'une gestion rationalisée afin de réduire les erreurs de configuration.

Le firewalling facilite leur travail en renforçant la sécurité à travers une gestion centralisée dans le cloud qui contribue à réduire la complexité et à harmoniser les politiques. Lorsqu'il s'agit d'améliorer la définition et la cohérence des politiques, les modèles s'avèrent précieux : ils créent une politique unique et étendent son application à des dizaines de milliers de contrôles de sécurité sur l'ensemble du réseau. Le recours à de tels modèles standard pour déployer rapidement de nouveaux appareils permet de réduire les erreurs de configuration. À mesure que les entreprises se développent, les nouveaux déploiements héritent automatiquement des dernières politiques. Un système de gestion des politiques évolutif intègre plusieurs fonctions de sécurité dans une même politique d'accès et optimise les politiques sur les différentes appliances de protection pour identifier les incohérences et les corriger rapidement.

De plus, en s'appuyant sur une solution de gestion centralisée dans le cloud, les équipes de sécurité voient leurs capacités décuplées. Elles identifient de façon précoce les risques sur tous les appareils, ce qui participe à améliorer la cohérence et la protection. Avec une console de gestion unique, il est possible de comparer les objets sur tous les appareils pour détecter les incohérences et consolider la sécurité. Enfin, les équipes peuvent rationaliser la gestion des politiques, accroître l'efficacité et mettre en œuvre une stratégie de sécurité plus cohérente tout en réduisant la complexité.

Se défendre avec la Threat Intelligence

Alors que le périmètre du réseau s'étend et que le nombre d'appareils directement connectés à Internet ne cesse de grandir, la surface d'attaque augmente de pair. On assiste aujourd'hui à une prolifération des menaces de cybersécurité par le biais de programmes malveillants, de la cryptomonnaie, de l'hameçonnage et des réseaux de zombies (botnets). Les hackers se tournent vers

l'apprentissage automatique et l'intelligence artificielle pour exploiter les vulnérabilités logicielles existantes et faciliter leurs attaques. Mais très peu d'entreprises disposent des ressources nécessaires pour tester et qualifier pleinement tous les correctifs publiés par les éditeurs de logiciels. La plupart ont même du mal à faire face à la mutation effrénée des menaces.

Ici encore, l'approche globale du pare-feu se montre utile : le flux constant de menaces peut être endigué en tirant parti d'une Threat Intelligence de pointe qui offre l'accès aux dernières études du secteur (parfois en temps quasi réel) et aux mises à jour de protection. Les chercheurs en vulnérabilités identifient rapidement les indicateurs de compromission, puis confirment et partagent sans attendre les menaces. En réalisant des économies d'échelle, ils visent à protéger les entreprises en amont, avant qu'elles ne subissent des attaques. Le partage de Threat Intelligence sur les réseaux, les terminaux, les workloads et les environnements cloud interconnectés permet aux équipes de sécurité de mettre en corrélation des événements sans rapport apparent, d'éliminer les informations non pertinentes et de bloquer les menaces plus rapidement.

Quels sont les risques liés à l'absence de firewalling ?

Face à l'évolution des réseaux et des vecteurs d'attaque, les entreprises se sont adaptées en déployant divers produits de sécurité ponctuels afin de répondre aux nouvelles exigences. Toutefois, cette stratégie a conduit à un amoncellement de produits destinés à contrer chaque menace individuelle. Les entreprises qui s'appuient sur un pare-feu classique pour protéger chaque appareil connecté dans plusieurs périmètres risquent d'exposer leurs données et leurs ressources les plus précieuses à des failles de sécurité. Selon l'almanach de la cybersécurité 2019, les coûts des dommages liés à la cybercriminalité atteindront 6 000 milliards de dollars par an d'ici 2021⁵.

Ces menaces peuvent rapidement infiltrer un réseau et compromettre les opérations d'une entreprise dont le niveau de sécurité et de visibilité sur les terminaux est insuffisant.

Cela dit, la protection du réseau, des environnements cloud, des appareils et des données exige un travail énorme de la part des équipes de sécurité.

5 « 2019 Cybersecurity Almanac: 100 Facts, Figures, Predictions And Statistics », Cybercrime Magazine, 6 février 2019

Une approche globale du pare-feu est la condition sine qua non d'une sécurité du réseau pérenne

Chez Cisco, nous avons redoublé d'efforts pour concrétiser cette vision. Nous collaborons avec des entreprises de toutes tailles à travers le monde, en étant conscients que chacune d'elles a besoin d'une sécurité du réseau placée sous le signe de l'agilité et de l'intégration. C'est pourquoi nous proposons l'architecture la plus sûre qui soit par le biais d'une plateforme puissante et complète reposant sur le pare-feu.

Nous cultivons ce concept pour garantir un niveau de protection inégalé. Il s'agit là d'un élément majeur de notre stratégie de sécurité. La gamme de pare-feu et de solutions de sécurité Cisco vous permet de conserver une longueur d'avance sur les menaces émergentes via des contrôles de pointe partout où vous en avez besoin, des politiques et une visibilité cohérentes, ainsi que des innovations qui améliorent la protection.

À une époque où le paysage des menaces est plus dynamique que jamais, Cisco associe un leadership reconnu en matière de réseau à une technologie ultrasophistiquée pour vous offrir la meilleure sécurité possible, aujourd'hui comme demain.

Le département IT a besoin d'une visibilité supérieure sur l'ensemble du réseau, avec un partage efficace de Threat Intelligence pour détecter et bloquer les menaces plus rapidement en amont. Tout ce que ne permettent pas les pare-feu classiques. L'approche globale du pare-feu va plus loin en exploitant la puissance de la gestion unifiée et des fonctions de sécurité complètes (telles que la prévention des intrusions, le filtrage des URL ou encore la protection avancée contre les programmes malveillants) qui tirent parti de l'automatisation et de l'apprentissage automatique pour gagner en efficacité.

En son absence, la complexité du réseau peut entraîner des erreurs de configuration susceptibles de créer des failles. Selon un rapport publié par Gartner, « au moins 95 % des défaillances de la sécurité cloud seront imputables au client d'ici 2022 »⁶. En adoptant les principes du firewalling pour harmoniser leurs politiques de sécurité sur plusieurs points de contrôle, les entreprises jouissent d'une meilleure protection d'ensemble.

Section 3 : Quatre étapes pour élaborer votre stratégie de firewalling

Étape 1 : Jetez les bases de votre stratégie avec un pare-feu de nouvelle génération. Choisissez Cisco Secure Firewall pour profiter de politiques de sécurité cohérentes, d'une visibilité supérieure et d'une meilleure réponse aux menaces.

Étape 2 : La prochaine étape consiste à normaliser une solution de gestion. Tenez compte des facteurs suivants au moment de déterminer la solution qui répond le mieux à vos besoins :

- Déterminez l'emplacement privilégié pour la gestion (sur site ou dans le cloud) et l'équipe qui sera chargée de gérer la sécurité (SecOps ou NetOps).
- Plus important encore, assurez-vous que la solution de gestion est en adéquation avec les objectifs actuels et futurs du département IT. Si vous migrez des workloads dans le cloud, mettez en ligne un portail fournisseur, menez des projets de transformation numérique ou exécutez des applications SaaS, vous pouvez opter pour une gestion cloud. Si votre entreprise s'appuie sur des applications monolithiques existantes, alors celles sur site peuvent s'avérer pertinentes. En général, les applications existantes doivent être redéveloppées pour s'exécuter correctement dans le cloud. Par conséquent, si vous ne comptez pas les mettre à niveau dans l'immédiat, un système de gestion sur site reste la meilleure option.

- Une solution de gestion cloud aide les équipes NetOps à harmoniser les politiques dans toute l'entreprise, à réduire la complexité et à gérer l'ensemble des points de contrôle de sécurité depuis un tableau de bord unique. Elle vient simplifier l'orchestration ainsi que la gestion des politiques de manière cohérente et centralisée pour vous protéger des dernières menaces. Grâce à une application cloud centralisée, vous êtes en mesure de rationaliser la gestion de la sécurité, de déployer de nouveaux appareils plus rapidement avec des modèles et, enfin, de suivre toutes les modifications apportées au fil du temps dans votre environnement.

Étape 3 : Misez sur l'intégration pour renforcer votre sécurité. Votre stratégie de firewalling doit couvrir tous les micropérimètres en assurant la protection et le contrôle des solutions de sécurité/appareils connectés. Intégrez pleinement la sécurité dans chaque composante de votre réseau hétérogène (applications et services cloud, messagerie d'entreprise, terminaux connectés, etc.) pour soutenir votre activité face à la prolifération des menaces.

Ce faisant, votre équipe de sécurité est capable de bloquer un plus grand nombre de menaces, d'y répondre plus rapidement et d'automatiser le réseau tout entier.

Étape 4 : Veillez à ce que votre stratégie inclue une analyse continue des menaces avancées pour préserver vos ressources et vous aider à garder

⁶ « Is the Cloud Secure? », Gartner, 27 mars 2018

un temps d'avance sur celles qui émergent. Pour cela, il convient de choisir une solution qui fournit automatiquement les dernières données de Threat Intelligence à votre réseau par le biais du pare-feu. Votre équipe de sécurité doit disposer d'informations à jour et d'une visibilité complète en vue d'appréhender au mieux les dernières vulnérabilités. Et, dans le pire des cas, vous pouvez savoir où et comment une menace est parvenue à infiltrer votre réseau. Totalement intégré, le système de prévention des intrusions nouvelle génération (NGIPS) automatise le classement des risques et les indicateurs d'impact afin de déterminer les priorités. Un aspect essentiel pour identifier et hiérarchiser les ressources stratégiques. Votre équipe peut agir et éliminer les menaces sur-le-champ, en restant concentrée sur ce qui compte vraiment au lieu d'être submergée par les informations de toutes sortes. L'efficacité de votre centre opérationnel de sécurité (SOC) s'en trouve ainsi renforcée.

Tout repose sur la sélection du pare-feu adéquat comme base

Aujourd'hui, votre équipe de sécurité a des besoins incontournables :

Une meilleure sécurité grâce à une Threat Intelligence de pointe pour protéger votre réseau complexe et agir plus tôt et plus rapidement face aux menaces.

Un moyen de **créer, de faire évoluer et d'harmoniser efficacement les politiques de sécurité** sur tout votre réseau.

Une visibilité supérieure et une complexité réduite à travers une gestion et une automatisation unifiées pour accélérer les opérations de sécurité tout en améliorant l'expérience.

Un réseau et une sécurité qui fonctionnent ensemble pour optimiser vos investissements. La solution adaptée doit offrir un éventail d'intégrations permettant de mettre en place un système de sécurité complet qui protège toutes vos ressources, où qu'elles se trouvent.

Les avantages d'une approche globale du pare-feu avec Cisco Secure Firewall

Transformez l'ensemble du réseau en une extension logique de votre architecture de sécurité :

en partageant une politique commune, des fonctionnalités de prévention des intrusions ainsi que d'autres fonctions de base avec Cisco Secure Firewall, les commutateurs et les routeurs relient l'infrastructure réseau à une large gamme de produits de sécurité pour assurer une protection totale. Partagez des informations sur les menaces sur l'ensemble de votre architecture afin de mettre en corrélation des événements sans rapport apparent, d'éliminer les informations non pertinentes et de bloquer les menaces plus rapidement.

Contrôles de sécurité de pointe : l'efficacité supérieure de Cisco Secure Firewall protège votre réseau complexe contre les attaques de plus en plus sophistiquées. Appuyez-vous sur une Threat Intelligence avancée qui améliorera votre réactivité face aux menaces en vous permettant d'identifier de nouveaux domaines et URL malveillants, ainsi que des vulnérabilités inconnues ou non divulguées. Le NGIPS intégré offre une visibilité complète tout en automatisant le classement des risques et les indicateurs d'impact pour déterminer les priorités de votre équipe de sécurité. La sécurité rétrospective vous tient informé et analyse en permanence les menaces à l'issue de la détection initiale afin de vous aider à mieux identifier les programmes malveillants évolués qui auraient pu passer inaperçus.

Visibilité unifiée sur les politiques et les menaces : votre équipe de sécurité peut assurer la cohérence et l'harmonisation des politiques en normalisant et appliquant des contrôles de sécurité sur tous les appareils, des appliances réseau aux hôtes, en passant par le cloud. La gestion flexible et centralisée de Cisco lui permet d'exécuter des contrôles évolutifs rapidement et facilement pour maintenir des politiques uniformes. Réduisez la complexité avec une gestion unifiée et une corrélation automatisée des menaces via des fonctions de sécurité étroitement intégrées, telles que le pare-feu applicatif, le NGIPS et Cisco AMP. Rationalisez les politiques ainsi que la gestion des terminaux sur l'ensemble des réseaux, et accélérez les opérations de sécurité clés comme la détection, l'analyse et la remédiation.

Section 4 : Une solution de sécurité évolutive

Les transformations qui découlent des nouveaux modes de travail ont changé les règles de sécurité du réseau et nous obligent à repenser le pare-feu en adoptant une approche globale.

Pour embrasser ces tendances, Cisco propose une plateforme de sécurité innovante qui offre des contrôles de sécurité de pointe partout où vous en avez besoin via des politiques cohérentes et une visibilité unifiée, le tout porté par une Threat Intelligence de premier plan. Cisco Secure Firewall est à la base de notre gamme de produits étroitement intégrés.

Notre solution phare de gestion cloud

Cisco Defense Orchestrator harmonise les politiques sur toutes sortes de produits de sécurité Cisco.

Chacun d'eux inclut **Cisco Threat Response**, une solution de réponse aux menaces qui réagit aux nouvelles cyberattaques en partageant et en appliquant automatiquement des mesures correctives dans toute l'architecture de sécurité.

Cisco Secure Endpoint s'accompagne d'une Threat Intelligence à l'échelle mondiale, de fonctions de sandboxing avancées et d'un blocage en temps réel des programmes malveillants. De son côté, Cisco AMP analyse en continu l'activité des fichiers sur tout votre réseau afin de détecter, de contenir et de supprimer rapidement les programmes malveillants les plus évolués.

La Threat Intelligence de Talos est le fruit d'une équipe de chercheurs, d'analystes et d'ingénieurs reconnue dans le monde entier dont la mission consiste à collecter des informations sur les menaces existantes et émergentes. Véritable clé de voûte de l'écosystème de sécurité Cisco, elle offre une protection contre les attaques et autres programmes malveillants. L'équipe Talos fournit une visibilité sur les dernières menaces à l'échelle

mondiale, des informations exploitables relatives aux systèmes de défense et de réduction des risques, ainsi qu'une réponse collective pour protéger activement tous les clients Cisco.

Le NGIPS SNORT est un système open source de pointe qui inspecte le trafic, détecte/enregistre les paquets et analyse les protocoles. Il exploite la Threat Intelligence de Talos et partage des politiques qui protègent l'ensemble de la communauté de sécurité contre les nouvelles menaces.

Le moteur du service de vérification des identités Cisco ISE offre un accès global, fiable et adaptable en fonction du contexte. Il garantit une protection à la fois intelligente et intégrée grâce à des solutions de conformité et de gestion des politiques basées sur les intentions.

Secure Access by Duo assure une visibilité sur les terminaux, une mise en œuvre des politiques avec accès distant ainsi qu'une authentification multifacteur, adaptative et unique pour sécuriser l'accès aux applications de manière proactive.

Secure Network Analytics, Secure Workload et Application Centric Infrastructure (ACI) fonctionnent de concert en gardant toujours un œil sur vos utilisateurs et leurs workloads applicatifs, où qu'ils se trouvent. Cette puissante combinaison a recours à l'apprentissage automatique, à la modélisation comportementale, à la télémétrie de l'infrastructure réseau et à la segmentation afin de déjouer les nouvelles menaces.

Déployez une stratégie globale du pare-feu pour vous préparer au monde de demain en investissant dans la plateforme de sécurité Cisco et Cisco Secure Firewall. Profitez d'un niveau de sécurité optimal qui saura préserver l'intégrité de votre entreprise au gré des évolutions du secteur.

Section 5 : Commencer à embrasser l'avenir du pare-feu

Cisco associe un leadership reconnu en matière de réseau à une protection ultrasophistiquée pour créer l'architecture la plus sécurisée qui soit. Qu'il s'agisse d'améliorer la sécurité de votre réseau en optimisant les investissements existants ou en transformant vos routeurs en pare-feu, Cisco continue d'innover.

Cisco Secure Firewall est un système de sécurité du réseau spécialement conçu pour répondre

aux besoins de votre entreprise en pleine transformation numérique.

Découvrez **Cisco Secure Firewall** et embrassez dès aujourd'hui l'avenir du pare-feu. Pour en savoir plus sur les dernières tendances qui façonnent les réseaux de demain, consultez le [rapport sur les tendances mondiales des réseaux en 2020](#).

*(Et vos ambitions prennent vie)

© 2020 Cisco et/ou ses filiales. Tous droits réservés. Cisco et le logo Cisco sont des marques commerciales ou déposées de Cisco et/ou de ses filiales aux États-Unis et dans d'autres pays. Pour consulter la liste des marques commerciales de Cisco, rendez-vous sur : www.cisco.com/go/trademarks. Les autres marques commerciales mentionnées dans ce document sont la propriété de leurs détenteurs respectifs. L'utilisation du terme « partenaire » n'implique pas de relation de partenariat entre Cisco et toute autre entreprise. 10/20

