
 Concours ITRF Session 2018

1

4

 N
e

ri
en

 in
sc

ri
re

 d
an

s
ce

 c
ad

re

Concours : ASI - externe
Emploi-type : Gestionnaire d’infrastructures BAP E
Epreuve : admissibilité – épreuve écrite

Nom :
Nom de jeune fille :
Prénom :
Date de naissance :

---

Note : /20

Concours externe d’Assistant-e Ingénieur-e

BAP : E (Informatique, Statistiques et Calcul scientifique)

Emploi-type : Gestionnaire d’infrastructures

Epreuve écrite d’admissibilité – Durée : 3h – Coefficient :4

Jeudi 31 mai 2018 de 9h00 à 12h00

 INSTRUCTIONS

Ce sujet comporte 31 pages (y compris la page de garde)
Vous devez vérifier en début d’épreuve, le nombre de pages de ce fascicule.
- 45 Questionnaire à choix multiples (répondre sur la grille au stylo-encre noire)

- 47 Questions rédactionnelles : répondre directement sur le sujet, à l’encre bleue ou noire
seulement.

L’usage du crayon papier ou du surligneur est interdit

Ne sont pas autorisés dans la salle d'examen (exemples) :
- les téléphones mobiles et PDA
- les agendas, journaux, revues etc...
- dictionnaires, encyclopédies et ouvrages de référence.
- Tout type d'ordinateur personnel et de calculatrice.

Il vous est rappelé que votre identité doit figurer uniquement dans la partie supérieure de la
bande à en tête de la copie (1ère page).

2

Organisation du sujet :

I QCM : 45 questions

II Questions ouvertes : 26 questions

III Etude de cas : 4 mises en situation

IV Compréhension d’un texte en anglais

Questions rédactionnelles :

Les réponses doivent être courtes, claires et synthétiques.

Il sera tenu compte dans la notation de l’examen, de l’orthographe et de la qualité de la rédaction.

La longueur des réponses est limitée : elles doivent être synthétiques et tenir dans les cadres qui leur

sont alloués. Toute réponse en dehors des lignées prévues sera ignorée par le correcteur.

Ne rien inscrire dans ce cadre

3

I QCM : 45 questions – une ou plusieurs réponses possibles par

question. Les questions à réponses multiples seront signalées.

Veuillez remplir au stylo noir les cases retenues pour votre réponse et veuillez à ne faire apparaitre

aucune écriture dans les cases non retenues comme indiqué sur la fiche ci-jointe. Vous disposez

d’une ligne « repentir » pour chaque question qui vous permet de revenir sur votre choix initial pour

faire une nouvelle proposition.

1. Quelle est la traduction en chemin d’accès LDAP du profil suivant : utilisateur nommé « Albert »

du domaine « crous.local » et travaillant dans l’organisation « recherche » contenant elle

même une autre organisation « relativite »

A. cn=albert,bu=relativite,bu=recherche,dc=crous,dc=local

B. sn=albert,ou=relativite,ou=recherche,dc=crous,dc=local

C. givenname=albert,ou=relativite,ou=recherche,dc=crous,dc=local

D. cn=albert,ou=relativite,ou=recherche,dc=crous,dc=local

2. Sous Windows, où se trouvent les dossiers des comptes utilisateurs :

A. C:\Users

B. C:\Windows\Users

C. C:\Home

D. C:\Document\Users

3. Comment éviter de faire communiquer les machines qui sont dans des vlans différents :
A. acl
B. masque de réseau particulier.
C. connecter un switch différent.
D. ne pas faire de vlan.

Ne rien inscrire dans ce cadre

4

4. RGPD signifie

A. Réseau Gratuit et Privé de Données.

B. Réseau Général pour la Protection des Données.

C. Règlement Général et Public des Datacenters.

D. Règlement Général pour la Protection des Données.

5. Quelle commande permet de trouver les fichiers ouverts par un processus :

A. find
B. Isof
C. fopen
D. df

6. Quelle affirmation concernant l’interface Thunderbolt est fausse :

A. l'interface combine les protocoles PCI Express et DisplayPort.
B. Thunderbolt 3 permet l'alimentation électrique du périphérique.
C. en version 3, les câbles utilisent la fibre optique plutôt que le cuivre.
D. Thunderbolt est potentiellement vulnérable aux attaques Direct Memory Access.

7. Webdav est un protocole permettant :
A. une méthode d’authentification à partir d’un client web.
B. une méthode permettant la sécurisation des échanges entre applications web.
C. une extension du protocole http permettant de simplifier la gestion de fichiers avec des

serveurs distants.
D. un service qui permet de gérer finement les ressources web.

8. xcopy C:\Outils* D:\Sauvegarde\Outils /e /i
 Cette commande permet de :

A. copier les fichiers du dossier C:\Outils vers le dossier D:\Sauvegarde\Outils
B. copier les fichiers et sous dossier du dossier C:\Outils vers le dossier D:\Sauvegarde\Outils

en créant les dossiers qui n’existent pas.
C. copier les fichiers du dossier C:\Outils en conservant les droits d’accès et date de création.
D. copier les fichiers et sous dossier du dossier D:\Sauvegarde\Outils vers le dossier

C:\Outils

Ne rien inscrire dans ce cadre

5

9. Lequel de ces langages n’est pas un langage de commande :

A. perl
B. bash
C. sh
D. yaml

10. Parmi les méthodes de contrôles d’accès ci-dessous laquelle est incorrecte :

A. 802.1X
B. mac based
C. web based
D. cable based

11. Quelle est la commande pour afficher la table de routage sous un poste linux :

A. netstat –nr
B. print route
C. route print
D. show ip route

12. Quelle est la commande pour afficher une adresse ip sous linux (plusieurs réponses) :
A. ipconfig
B. ifconfig
C. ip address
D. if address

13. Parmi les outils suivants, lequel n’est pas un outil de supervision :
A. Nagios
B. LookVision
C. Centreon
D. Munin

14. La métrologie permet (plusieurs réponses) :
A. de récupérer la charge d’une machine permettant de tracer son évolution dans le temps.
B. de récupérer l’état d’un service à un instant T.
C. d’émettre des alertes aux équipes support.
D. de conserver un historique sous forme de graphique.

Ne rien inscrire dans ce cadre

6

15. Un outil de supervision permet (plusieurs réponses) :
A. de superviser les dates de garantie des matériels.
B. d’anticiper la saturation d’un disque.
C. d’être prévenu de l’indisponibilité d’un service.
D. d’alerter les administrateurs systèmes.

16. De quoi avez-vous besoin pour lire les courriels chiffrés que votre collègue vous écrit :
A. la clef privée de votre collègue.
B. la clef publique de votre collègue.
C. votre clef privée.
D. les clefs publique et privée de votre collègue.

17. De quoi avez-vous besoin pour vérifier l'authenticité de l'expéditeur d'un courriel signé :
A. la clef publique de l'expéditeur.
B. la clef privée de l'expéditeur.
C. les clefs publique et privée de l'expéditeur.
D. votre clef privée.

18. Quel principe correspond aux méthodes agiles (plusieurs réponses) :
A. livrer le plus souvent possible des versions opérationnelles de l'application.
B. détailler au maximum le cahier des charges avant tout développement.
C. satisfaire le client en priorité.
D. s'assurer que l'application fonctionne aussi bien sur les postes fixes que sur les

mobiles.

19. L'agrégation de liens peut servir à (plusieurs réponses) :
A. réduire le nombre de câbles.
B. améliorer la disponibilité.
C. augmenter la bande passante.
D. diminuer le nombre de commutateurs.

20. A quoi peut servir le RAID de disques durs (plusieurs réponses) :
A. améliorer les performances.
B. réduire les risques de pertes de données.
C. faire abstraction du système de fichiers.
D. se protéger totalement des pannes matérielles.

Ne rien inscrire dans ce cadre

7

21. Quel système de fichier intègre une fonctionnalité de création d'instantané

("snapshot") (plusieurs réponses) :
A. BTRFS
B. XFS
C. Time Machine
D. ZFS

22. Quelle affirmation concernant les fonctions de hachage est vraie (plusieurs réponses) :
A. AES est un exemple couramment utilisé.
B. elles sont sensibles aux petites différences.
C. elles sont irréversibles.
D. elles transforment des données de tailles arbitraires en une empreinte de taille fixe.

23. Quel outil permet de simplifier le déploiement de serveurs ou de services (plusieurs réponses) :
A. Ansible
B. Pepper
C. Cobbler
D. Salt

24. Quelle affirmation est vraie concernant Spectre/Meltdown (plusieurs réponses) :
A. se propagent par l'intermédiaire de failles dans le protocole SMB.
B. affectent tous les systèmes d'exploitation.
C. désignent une classe de virus.
D. désignent une vulnérabilité au niveau matériel.

25. Le rôle d’un serveur WSUS est de (plusieurs réponses) :
A. permettre le déploiement des mises à jour Linux.
B. être un système de bases de données virtuel.
C. permettre la mise à jour Windows 10.
D. permettre le déploiement des mises à jour d'applications Windows.

Ne rien inscrire dans ce cadre

8

26.

a=(30 44 10 44 69 100 12 11)
 variable=0
 for v in ${a[@]}; do
 if (($v > $variable)); then variable=$v; fi;
 done
 echo $variable
 Qu’affiche le script suivant:

A. 10
B. 100
C. 11
D. 30

27. find . -type f -name "*.php" -exec grep -i 'pattern' {} \;

Cette commande permet de :
A. Rechercher depuis le répertoire courant dans des fichiers ayant l’extension .php les

expressions « pattern » ou « Pattern ».
B. Rechercher depuis le répertoire courant les fichiers ayant l’extension .php contenant

seulement l’expression « pattern ».
C. Rechercher depuis la racine les fichiers ayant l’extension .php contenant l’expression

« pattern » ou « Pattern ».
D. Rechercher depuis le répertoire courant les fichiers ayant l’extension .php et les

executer.

28. Un disque « hot spare » est
A. un disque qui supporte des températures élevées.
B. un disque de rechange, qui prend le relais en cas de panne.
C. un disque qui entre dans un mode de fonctionnement dégradé en induisant une

surchauffe.
D. un disque critique qu’il faut remplacer rapidement.

29. Parmi ces logiciels, lequel n’a pas pour but le déploiement d’image système :
A. FusionDirectory
B. Sccm
C. Filezilla
D. Ghost

Ne rien inscrire dans ce cadre

9

30. La commande SQL « DROP DATABASE pays » permet de :
A. détruire la table pays.
B. afficher la liste des pays.
C. supprimer la base pays.
D. dupliquer la base pays.

31. Un utilisateur vous appelle au téléphone et il vous dit que son application ne répond pas, vous
avez son adresse IP, quelle commande utiliseriez-vous pour vérifier la connectivité du
poste (plusieurs réponses) :

A. ping
B. traceroute
C. arp –a
D. host

32. Dans quelle zone placez-vous le serveur web officiel :
A. MZ
B. DMZ
C. VLAN utilisateurs
D. Intranet

33. Parmi ces commandes linux, laquelle ne permet pas l’administration de packages :
A. cat
B. apt-get
C. npm
D. dnf

34. Qu'est-ce qu'un test unitaire (plusieurs réponses) :
A. un moyen de détecter des régressions dans le développement d'un programme.
B. une fonction qui renvoie une seule valeur.
C. une fonction à un seul argument.
D. le test de bon fonctionnement d'une partie précise d'un logiciel.

Ne rien inscrire dans ce cadre

10

35. Laquelle de ces commandes Powershell, vous permet de désactiver le protocole SMB V1 sur
différentes versions de Windows (plusieurs réponses) :

A. Disable-WindowsOptionalFeature -Online -FeatureName SMB1Protocol
B. Set-SmbServerConfiguration -EnableSMB1Protocol $false
C. Set-SmbServerConfiguration -EnableSMB2Protocol $true
D. Get-WindowsOptionalFeature -Online -Featurename SMB1Protocol

36. Que fait précisément la commande suivante :
SELECT COUNT(DISTINCT auteur) AS nbr_distinct FROM t_news;

A. recherche l’auteur le plus distingué.
B. compte le nombre d’enregistrements en éliminant les doublons.
C. recherche les enregistrements en éliminant les doublons.
D. insère l’auteur qui a la plus haute distinction dans la table.

37. Que contient le cache ARP :
A. l’association non logique adresse MAC.
B. L’adresse mac source et l’adresse mac destination.
C. L’association adresse ip adresse mac.
D. L’adresse ip source adresse ip destination.

38. Laquelle de ces actions permet de rendre plus difficile l'infection de son poste de travail
(plusieurs réponses) :

A. appliquer fréquemment les mises à jour des applications et du système d'exploitation.
B. cloisonner ses activités dans des machines virtuelles.
C. utiliser un compte avec des droits limités.
D. sauvegarder régulièrement son poste de travail.

39. ITIL est :
A. une méthode permettant de configurer le load balancing.
B. Un référentiel permettant de recenser les bonnes pratiques pour assurer un

management efficace du système d'Information.
C. un logiciel helpdesk.
D. une Interface Technologique Interopérable Libre.

Ne rien inscrire dans ce cadre

11

40. iSCSI est:

A. a été supplanté par l'interface SAS en environnement professionnel.
B. est une technologie propriétaire d'Apple.
C. est un protocole de stockage basé sur le protocole IP.
D. est une norme décrivant un connecteur pour disques durs.

41. Combien de machines peut-on mettre dans un réseau 192.168.1.0/27 :
A. 14
B. 30
C. 62
D. 126

42. Que permet de faire Nagios :
A. configurer des équipements sur le réseau.
B. générer des indicateurs de performances.
C. superviser des équipements.
D. générer des graphiques.

43. Qu’est-ce qu’un « snapshot » :
A. un cliché instantané d’un volume logique.
B. un service permettant de modifier un volume logique sans perte de données.
C. une technique de mirroring.
D. un outil pour repartitionner un disque physique

44. Le vmotion est un outil qui permet de déplacer à chaud une machine virtuelle sous la solution
Vmware. Quel est la condition pour utiliser cette fonctionnalité (plusieurs réponses) :

A. même machine physique.
B. même configuration des switchs réseaux.
C. même configuration des Vswitchs.
D. même version d’Exi.

45. Que fait le Paquet Magique (Wake-On -Lan) :
A. activer le secours électrique de l’onduleur.
B. activer le POE.
C. synchroniser les horloges de temps des machines.
D. réveiller un PC

Ne rien inscrire dans ce cadre

12

II Questions Ouvertes – 25 Questions

1. Qu'implique le travail en mode projet ?

2. Dans quel ordre sont placées les couches du modèle OSI : Présentation, Physique, Session,

Transport, Réseau, Application, Liaison ?

3. Expliquez les grands principes du logiciel Subversion (svn) ou similaire. Citez d’autres logiciels.

Ne rien inscrire dans ce cadre

Ne rien inscrire dans ce cadre

13

4. A l'échelle d'un établissement, que proposez-vous pour limiter le risque des rançongiciels

(ransomwares) ?

5. Quel outil Windows permet d'éditer la base de registre ?

6. Que contient la branche du registre Windows appelée HKCU (HKEY_CURRENT_USER) ?

7. En donnant deux exemples d’hyperviseurs pour chaque type, veuillez indiquer la différence

fondamentale entre les hyperviseurs de type 1 et 2 ?

8. Qu'est-ce que maildir et mbox, et quelle différence fondamentale y a-t-il entre ces deux

formats ?

Ne rien inscrire dans ce cadre

14

9. Quels avantages apportent maildir par rapport à mbox ?

10. A partir des extraits de tables suivants, donnez la requête SQL permettant de lister les noms,

prénoms, villes et pays de naissance des employés masculins nés après 1985 (non inclus) à

l'étranger

VILLE

id lib_ville id_pays

-- --------- -------

30 Toulouse 100

51 Kyoto 217

62 Lyon 100

99 Akureyri 102

PAYS

id lib_pays

--- --------

100 FRANCE

102 ISLANDE

217 JAPON

EMPLOYE

id prenom nom id_ville_nai annee_nai sexe

-- ------ --------- ------------ --------- ----

11 Leifur Eriksson 99 1988 M

26 Jean Bond 62 1997 M

39 Sophie Dupont 30 1992 F

45 Satoru Myamoto 51 1973 M

72 Inga Jonsdottir 99 1981 F

11. Dans une base de données relationnelle, à quoi servent les clefs primaires et étrangères ?

Ne rien inscrire dans ce cadre

15

12. En fonction des éléments ci-dessous, les trois commandes suivantes vont-elles fonctionner ?

Une explication précise est demandée.

 [user@server ~]$ ls -l /app/current/admin/

 [user@server ~]$ mkdir /app/current/test

 [user@server ~]# ls -l /app/current/batch/

[root@server ~]# grep user /etc/passwd

user:x:1327:1327:Admin:/home/user:/bin/bash

[root@server ~]# grep user /etc/group

wheel:x:10:user

sysadmin:x:498:user

user:x:1327:

[root@server ~]# ls -l /

drwxr-xr-x 5 appinst appbatch 4096 Jan 31 10:47 app

dr-xr-xr-x. 2 root root 4096 Mar 15 03:23 bin

dr-xr-xr-x. 5 root root 4096 Mar 14 04:05 boot

drwxr-xr-x. 2 root root 4096 Sep 21 2017 cgroup

drwxr-xr-x 5 oracle oinstall 4096 Aug 16 2017 database

drwxr-xr-x 22 root root 3940 Jan 31 09:55 dev

drwxr-xr-x. 101 root root 12288 Apr 19 04:14 etc

drwxr-xr-x 20 root root 4096 Feb 12 17:22 home

dr-xr-xr-x. 13 root root 4096 Mar 14 04:05 lib

dr-xr-xr-x. 9 root root 12288 Mar 15 03:23 lib64

drwx------. 2 root root 16384 Apr 26 2017 lost+found

drwxr-xr-x. 2 root root 4096 Jun 28 2011 media

drwxr-xr-x. 2 root root 4096 Jun 28 2011 mnt

drwxr-xr-x. 5 root root 4096 May 3 2017 opt

dr-xr-xr-x 429 root root 0 Jan 31 10:54 proc

dr-xr-x---. 4 root root 4096 Apr 12 08:32 root

dr-xr-xr-x. 2 root root 12288 Mar 15 03:23 sbin

drwxr-xr-x. 2 root root 4096 Apr 26 2017 selinux

drwxr-xr-x. 2 root root 4096 Jun 28 2011 srv

drwxr-xr-x 13 root root 0 Jan 31 10:54 sys

drwxrwxrwt. 5 root root 4096 Apr 23 15:10 tmp

drwxr-xr-x. 14 root root 4096 Jun 1 2017 usr

drwxr-xr-x. 20 root root 4096 Apr 26 2017 var

[root@server ~]# ls -l /app/

drwxrwx--- 6 appinst dba 4096 Nov 29 2016 app_4_80

drwxrwx--- 6 appinst dba 4096 Dec 15 2016 app_4_90

drwxrwxr-x 6 appinst dba 4096 Nov 28 11:46 app_5_00

Ne rien inscrire dans ce cadre

16

lrwxrwxrwx 1 appinst dba 8 Jan 31 10:47 current -> app_5_00

[root@server ~]# ls -l /app/current/

drwxrwx--- 3 appinst dba 4096 Feb 21 16:12 admin

drwxrwxr-x 7 appinst appbatch 4096 Apr 15 04:01 batch

drwxrwx--- 6 appinst dba 4096 Jan 31 10:50 install

drwxrwx--- 2 appinst dba 4096 Nov 28 11:46 pfile

13. Un laboratoire est réparti sur plusieurs sites. Les responsables d’équipes sont réunis de

manière mensuelle ce qui engendre de nombreux frais de mission. Quelle(s) solution(s)

envisageriez-vous pour réduire les coûts ?

14. Que signifie l’acronyme OTP ? Expliquez succinctement son principe de fonctionnement.

15. Qu’est-ce qu’une donnée personnelle ?

16. Avoir un mot de passe robuste suffit-il à garantir la sécurité des accès à un poste de travail ?

Dans quelles conditions cette sécurité peut-elle être corrompue ?

17. Qu’est-ce qu’un catalogue de services ? Citez 4 bénéfices qu’il apporte.

Ne rien inscrire dans ce cadre

17

18. Citez 3 bénéfices apportés par l’utilisation d’un outil de helpdesk ?

19. Vous déployez un nouvel outil pour le laboratoire. 15 jours après vous partez en vacances,

comment vous assurez vous que vos collègues pourront administrer cet outil en votre

absence ?

20. A quoi sert la norme 802.1p ?

21. A quoi sert un VPN ?

22. A quoi sert la QoS ?

Ne rien inscrire dans ce cadre

18

23. A quoi sert le NAT ?

24. A quoi sert un serveur proxy web ?

25. Donnez le nom d’un protocole qui permet de réaliser de la TOIP.

26. Le serveur est saturé en RAM et utilise abondamment le swap. Quelle action matérielle

réaliseriez-vous ?

Ne rien inscrire dans ce cadre

19

III Etudes de cas

Cas 1 :

Nous devons préparer le cahier des charges ainsi que la mise en exploitation du réseau de la société
CKDO et l’accès à ses différentes filiales. Pour cela nous allons devoir détailler un certain nombre
d’éléments pour y arriver.

1. Combien de prises réseaux et/ou de téléphone faut-il par bureau, par PC ?

Ne rien inscrire dans ce cadre

20

2. Déterminer le type de matériel que vous devez proposer pour que le réseau puisse être

fonctionnel.

3. Combien de VLANs faut-il définir pour répondre au besoin de la mise en réseau de

la société CKDO ?

4. Faut-il un VLAN particulier pour administrer le matériel actif ?

5. Faut-il mettre en œuvre un protocole d’administration de réseaux ?

6. Comment gérez-vous la distribution des adresses IP sur votre réseau ?

7. Quels sont les services réseau à sécuriser ?

8. Comment comptez-vous assurer la protection inter-réseau, entre la salle serveur et le réseau

de la société CKDO ?

Ne rien inscrire dans ce cadre

21

Cas 2 :

Plusieurs problèmes/demandes remontent simultanément,

a. Un utilisateur n’arrive pas à imprimer

b. La salle de TP d’un enseignant n’a pas de réseau

c. Le président de l’université n’arrive pas à envoyer un mail

d. La secrétaire du service logistique a un message d’alerte indiquant que son poste est infecté

et présente une demande de rançon

1. Dans quel ordre de priorité traitez-vous les demandes ? Argumentez.

2. Décrire, de manière concise, l’intervention que vous allez effectuer sur le poste de la secrétaire

du service logistique.

Ne rien inscrire dans ce cadre

Ne rien inscrire dans ce cadre

22

3. Quelles solutions proposeriez-vous pour éviter que ce type de problème de la secrétaire se

reproduise ?

Ne rien inscrire dans ce cadre

23

Cas 3 :
Vous envisagez de mettre en place un système de sauvegarde. Quelle(s) méthode(s) et quels critères

prenez-vous en compte pour cela ? Comment organisez-vous sa mise en œuvre ?

Ne rien inscrire dans ce cadre

24

Cas 4 :
Un enseignant chercheur va partir en mission à l'étranger à l'occasion d’un travail de recherche avec

des collègues étrangers. Il devra pouvoir communiquer avec de multiples serveurs SSH, FTP de

l’université, et par mail avec ses collègues pour échanger des données sensibles. Que lui préconisez-

vous ?

De quelle manière construisez-vous un mot de passe complexe pour ce chercheur ?

Quelle solution pourriez-vous lui conseiller, sachant que le RSSI impose des mots de passe différents

et complexes sur chaque serveur, afin de lui simplifier ses connexions ?

Ne rien inscrire dans ce cadre

Ne rien inscrire dans ce cadre

25

L’enseignant chercheur vient vous informer qu'il s'est fait voler son ordinateur portable au cours d'une

mission à l’étranger. Quelles actions mettez-vous en place ?

Ne rien inscrire dans ce cadre

26

IV Compréhension d’un texte en anglais avec questions en

français, réponses attendues en français

Les documents en anglais sur lesquels se basent cette partie se situent en Annexe 1.

1. Quelle est l’idée générale du document 1 de l’Annexe 1 ? (en une phrase).

2. Décrivez le mode de fonctionnement de la vulnérabilité :

3. Quel est le risque encouru par l’infrastructure et ses conséquences ?

4. Quelle solution mettez-vous en œuvre ?

Ne rien inscrire dans ce cadre

27

5. A partir du document 2, donnez le niveau de criticité pour l’attaque suivante (justifier avec

une valeur chiffrée entre 0 et 25) :

- Tous les modules de configuration sont exploitables

- l’attaquant peut exploiter la faille simplement en visitant la page

- l’attaquant est un simple utilisateur authentifié

- la faille n’a pas encore été exploitée

- sans impact de confidentialité

- potentiellement compromettant toutes les données

Ne rien inscrire dans ce cadre

28

ANNEXE 1 : DOCUMENT 1

Drupal core - Highly critical - Remote Code

Execution - SA-CORE-2018-004

Project:

Drupal core

Date:

2018-April -25

Security risk:

Highly critical 20ù25 AC:Basic/A:User/CI:All/II:All/E:Exploit/TD:Default

Vulnerability:

Remote Code Execution

Description:

CVE: CVE-2018-7602

A remote code execution vulnerability exists within multiple subsystems of Drupal 7.x and 8.x. This potentially

allows attackers to exploit multiple attack vectors on a Drupal site, which could result in the site being

compromised. This vulnerability is related to Drupal core - Highly critical - Remote Code Execution - SA-

CORE-2018-002. Both SA-CORE-2018-002 and this vulnerability are being exploited in the wild.

Updated ð this vulnerability is being exploited in the wild.

Solution:

Upgrade to the most recent version of Drupal 7 or 8 core.

¶ If you are running 7.x, upgrade to Drupal 7.59.

¶ If you are running 8.5.x, upgrade to Drupal 8.5.3.

¶ If you are running 8.4.x, upgrade to Drupal 8.4.8. (Drupal 8.4.x is no longer supported and we don't

normally provide security releases for unsupported minor releases. However, we are providing this

8.4.x release so that sites can update as quickly as possible. You should update to 8.4.8 immediately,

then update to 8.5.3 or the latest secure release as soon as possible.)

If you are unable to update immediately, or if you are running a Drupal distribution that does not yet include this

security release, you can attempt to apply the patch below to fix the vulnerability until you are able to update

completely:

¶ Patch for Drupal 8.x (8.5.x and below)

¶ Patch for Drupal 7.x

These patches will only work if your site already has the fix from SA-CORE-2018-002 applied. (If your site

does not have that fix, it may already be compromised.)

Ne rien inscrire dans ce cadre

https://www.drupal.org/project/drupal
https://www.drupal.org/security-team/risk-levels
https://www.drupal.org/sa-core-2018-002
https://www.drupal.org/sa-core-2018-002
https://www.drupal.org/project/drupal/releases/7.59
https://www.drupal.org/project/drupal/releases/8.5.3
https://www.drupal.org/project/drupal/releases/8.4.8
https://www.drupal.org/core/release-cycle-overview
https://cgit.drupalcode.org/drupal/rawdiff/?h=8.5.x&id=bb6d396609600d1169da29456ba3db59abae4b7e
https://cgit.drupalcode.org/drupal/rawdiff/?h=7.x&id=080daa38f265ea28444c540832509a48861587d0
https://www.drupal.org/sa-core-2018-002
https://www.drupal.org/psa-2018-002

29

ANNEXE 1 : DOCUMENT 2

Security risk levels defined

Last updated on

4 April 2018

The following information explains how the criticality levels as a general guideline for

determining security risk levels.

This page is split into 2 sections. The first section is the guideline for all advisories published

after August 6th, 2014. The second section describes how criticality levels were determined

prior to that date.

Risk Calculator
The current security advisory risk level system is based on the NIST Common Misuse

Scoring System (NISTIR 7864). Each vulnerability is scored using this system and a number

is assigned between 0 and 25. The total points are used to give a text description to make the

numbers easier to understand:

¶ scores between 0 and 4 are considered Not Critical
¶ 5 to 9 is considered Less Critical
¶ 10 to 14 is considered Moderately Critical
¶ 15 to 19 is considered Critical
¶ 20 to 25 is considered Highly Critical

The risk level is assigned by the Risk Calculator which takes 6 different metrics, each which

can have 3 different values. This is encoded in a terse format and included on every Security

Advisory in the "Security risk" field. The below table provides longer descriptions and point

scores for each category.

Ne rien inscrire dans ce cadre

Ne rien inscrire dans ce cadre

https://www.drupal.org/node/551958/discuss
http://www.nist.gov/itl/csd/cmss-072512.cfm
http://www.nist.gov/itl/csd/cmss-072512.cfm
https://security.drupal.org/riskcalc

30

Risk metrics used
Code Metric Description

AC Access
complexity

How difficult is it for the attacker to leverage the vulnerability?
¶ AC:None = None (user visits page) +4 points
¶ AC:Basic = Basic or routine (user must follow specific path) +2

points
AC:Complex = Complex or highly specific (multi-step, unintuitive process
with high number of dependencies) +1 point

A Authentication What privilege level is required for an exploit to be successful?

¶ A:None = None (all/anonymous users) +4 points
¶ A:User = User-level access (basic/commonly assigned

permissions) +2 points

A:Admin = Administrator (broad permissions required where

'restrict access' is set to false) +1 point

CI Confidentiality
impact

Does this vulnerability cause non-public data to be accessible?

¶ CI:All = All non-public data is accessible +5 points
¶ CI:Some = Certain non-public data is released +3 points

CI:None = No confidentiality impact +0 points

II Integrity Impact Can this exploit allow system data (or data handled by the

system) to be compromised?
¶ II:All = All data can be modified or deleted +5 points
¶ II:Some = Some data can be modified +3 points

II:None = Data integrity remains intact +0 points

E Exploit (Zero-
day impact)

Does a known exploit exist?

¶ E:Exploit = Exploit exists (documented or deployed exploit code
already in the wild) +4 points

¶ E:Proof = Proof of concept exists (documented methods for
developing exploit exist in the wild) +2 points

E:Theoretical = Theoretical or white-hat (no public exploit code or

documentation on development exists) +1 point

TD Target
distribution

What percentage of users are affected?

¶ TD:All = All module configurations are exploitable +3 points
¶ TD:Default = Default or common module configurations are

exploitable, but a config change can disable the exploit +2
points

TD:Uncommon = Only uncommon module configurations are

exploitable +1 points

Ne rien inscrire dans ce cadre

31

Risk levels for advisories prior to Summer 2014

Risk Level Description

Highly

Critical

Remotely exploitable vulnerabilities that can compromise the system. Interaction is

not normally required for this exploit to be successful. Exploits have occurred to

systems.

Previous examples include: Local file inclusion on Windows, Impersonation,

privilege escalation

Critical

Remotely exploitable Denial of Service (DOS) vulnerabilities that can compromise

the system but do require user interaction. Vulnerabilities that may allow

anonymous users (i.e. users not registered at the site) to log in as a site user or take

administrative actions. Interaction (such as an administrator viewing a particular

page) may be required for this exploit to be successful, or in cases where interaction

is not required (such as CSRF) the exploit causes only minor damage.

Previous examples include: OpenID impersonation, SQL injection

Moderately

Critical

Remotely exploitable vulnerabilities that can compromise the system. Interaction

(such as an administrator viewing a particular page) is required for this exploit to be

successful. Exploits have not yet occurred on systems when vulnerability was

disclosed. The exploit requires the user to be registered at the site and have some

non-default permission, such as creating content.

Previous examples include: Cross Site Scripting, Access bypass

Less Critical

Used for cross-site request forgery vulnerabilities as well as privilege escalation

vulnerabilities which require complex chains of events.

This rating also includes vulnerabilities which might expose sensitive data to local

users.

Previous examples include: Session fixation, Cross site request forgery

Not Critical

Rating is used for limited privilege escalation vulnerabilities and local Denial of

Service (DOS) vulnerabilities.

Previous examples include: Access bypass, Failure to encrypt data

Ne rien inscrire dans ce cadre

