

HERVÉ SCHAUER CONSULTANTS
Cabinet de Consultants en Sécurité Informatique depuis 1989
Spécialisé sur Unix, Windows, TCP/IP et Internet

OSSIR
Groupe Bretagne

Compte-rendu

Black Hat Europe 2008

17 Juin 2008

Benjamin Tréheux
<Benjamin.Treheux@hsc.fr>

- 8^{ème} édition de Black Hat Europe
- Durée : 2 jours (27 et 28 Mars 2008)
- Lieu : Amsterdam
- 24 présentations
- 2 sessions simultanées (et non 3 comme annoncé en 2007)
 - Tenue simultanée de la 9^{ème} édition de CanSecWest à Vancouver
 - Nombre de soumissions trop faible ?
- Sujets multiples (GSM, IOS, applicatifs, codes malveillants...)

- « Sécurité informatique = métier à risque »
- Fine frontière entre utilité de l'informatique & dangers induits
- Systèmes rationnels voués à l'échec
 - Souvent fondés sur des statistiques
 - Absence ou mauvaise gestion de l'exception
- La sécurité ne peut pas reposer sur des statistiques
- Conclusion : nécessité d'apprendre à gérer les exceptions

- Nombreuses techniques d'attaque d'applications Web
 - Issues des recherches menées ces dernières années par GNUCITIZEN
- Attaque CSRF sur Gmail
 - Création de filtre de redirection de mails vers une autre adresse
- Exploitation de formulaires d'upload de fichiers (cross-site file upload)
- Exécution de fichiers et de commandes :
 - Via le plugin quicktime ou l'extension Firebug de Firefox
 - Via des fichiers RDP (Windows Terminal Services) et ICA (Citrix) malveillants
- Hausse future du nombre de rootkits de 4ème génération
 - Ciblent les navigateurs Web
 - Sont largement portables et difficilement détectables par les antivirus
 - Communication aisée avec l'extérieur du réseau

Security Failures in Secure Devices

(Christopher Tarnovsky - Flylogic Engineering)

- Étude de la sécurité des circuits intégrés
- Beaucoup de mensonges dans les fiches techniques
 - « The most secure hardware token in the world »
- Multiples moyens d'attaque
 - Lecture des données en clair dans la mémoire
 - Contournement du brouillage du bus de données
 - ...
- Aujourd'hui toutes les techniques de protection des circuits intégrés ont été cassées

- Tendances actuelles de sécurité des systèmes embarqués
 - Bloquer l'accès au mode debug, à la mémoire et améliorer l'intégrité du code
- Objectifs
 - Empêcher l'exécution de code non autorisé et l'accès aux données confidentielles
- Mesures effectives contre les attaques conventionnelles
- Mais pas forcément contre les attaques par canaux auxiliaires
 - Attaque temporelle : étude du temps mis pour effectuer certaines opérations
 - Cryptanalyse acoustique : étude du bruit généré par le système
 - Analyse de consommation : étude de la consommation (ex. : lors du chiffrement)...
- Démonstration de cassage de clé DES...
- Contre-mesures : Limiter le nombre d'opérations, ajouter du « bruit » (variation du temps d'exécution), insérer des instructions sans effet sur l'algorithme...

Attacking antivirus

(Feng Xue - Nevis Networks)

- Antivirus démocratisés
 - Installés sur une majorité de postes clients et de serveurs de messagerie
- Confiance « aveugle » envers ces logiciels
- Mais ils comportent des vulnérabilités
 - Découvertes par fuzzing, ingénierie inverse, audit de code et des ACL...
 - 165 vulnérabilités référencées ces 4 dernières années
 - Principalement liées aux ActiveX, moteurs et interfaces d'administration
 - Également liés au traitement des nombreux formats de fichiers
- Démo : BSOD sur simple scan d'un fichier ou appel à un activeX
- Recommandations à destination des éditeurs
 - Cycle de développement sécurisé, audit régulier, bulletins de sécurité

- Comment convaincre son entreprise d'acheter une PS3 :)
- Justification du besoin : le cassage de mot de passe
- La PS3 possède de sérieux arguments
 - Architecture Cell dont le coeur est connecté à 8 SPU (processeurs)
 - Système d'exploitation de base = Yellow Dog Linux
 - Documentation développeur publiquement disponible
 - Support de la PS3 par de nombreuses distributions Linux
- Implémentation vectorielle du calcul de MD5
 - Permet d'appliquer une même opération à plusieurs données
 - Théoriquement 1,9 milliards de calculs MD5/s

Developments in Cisco IOS Forensics

(Felix Lindner - Reurity Labs)

- Cisco largement répandu en entreprise ► Cible de choix
- Compromission de ces équipements impossible à gérer
 - Moyens actuels insuffisants (monitoring, debugging, enquête après incident)
 - Supervision via SNMP n'indique pas la raison d'un redémarrage
 - Accès à l'équipement parfois impossible (réseau/console)
- Futures versions d'IOS généreront un fichier "crashinfo"
 - État de l'équipement avant le crash, copie partielle de la pile et du tas...
- Mais l'information recueillie reste limitée
 - ne contient que les causes probables identifiées par les fonctions d'analyse simple de l'IOS
 - Insuffisant pour identifier le type et le résultat d'une attaque
 - Ne permet pas non plus la détection d'images modifiées

- Autre méthode d'analyse
 - Analyser IOS comme un unique processus et non comme un OS
 - Sauvegarder toute la mémoire du processus dans un fichier « core »
- Avantage
 - Image complète de l'état de l'équipement
 - Analyse en profondeur « à la demande » en cas de suspicion
- Fonctionnalité peu utilisée
 - Peu d'outils permettent d'exploiter les informations des fichiers « core »
- Outil en cours de développement (Cisco Information Retrieval)
 - Reconstitue la mémoire + Liste des processus (et infos associées)
 - Détecte les tentatives d'exploitation ou de modification d'images IOS
 - Extrait le trafic réseau au format PCAP...

Iron Chef - John Henry Challenge

(Jacob West et Brian Chess - Fortify Software)

- Concours de revue de code : automatique vs manuelle
 - Outil automatique utilisé : Fortify Source Code Analysis
- 2 équipes de 2 personnes
- 45 minutes
- Code source dévoilée au début de l'épreuve (JForum)
- Critères de jugement : qualité, originalité et présentation des découvertes
- Résultats obtenus sensiblement identiques
- Ex-aequo à "l'applaudimètre"

- Utilisation du fuzzing sur les formats de fichiers audio et vidéo
- Plusieurs points d'entrée
 - Métadonnées
 - Titre de l'album, commentaires...
 - Trame
 - Nombre de trames, canaux, fréquence...
- Utilisation de Fuzzbox dédié au format audio (python)
- Étude de cas du format Ogg-Vorbis
 - Démonstration de fuzzing sur ce format
- Conclusions :
 - Considérer les flux audio et vidéo comme potentiellement malicieux
 - Inciter les éditeurs à fuzzer leur propres formats et applications

- Étude comparative des performances de Microsoft et Apple
 - Domaine d'étude : gestion des vulnérabilités et diffusion des correctifs
 - Période de référence : 6 dernières années
 - Base de l'analyse : 27000 vulnérabilités publiques
(Sources : IBM-SS, SecurityFocus, Secunia, CERT, SecurityTracker, SecWatch et FrSirt)
- Définition d'une nouvelle métrique d'évaluation
 - « Taux de correctifs 0-day »
 - Nb de correctifs émis le jour même de la divulgation publique d'une faille
- Conclusions
 - Globalement, temps entre divulgation et correctif en baisse
 - Projets de développement majeurs = moins d'émissions de correctifs
 - Nombre moyen de vulnérabilités non corrigées : Microsoft (→) - Apple (↑)

Biologger - A Biometric Keylogger

(Matthew Lewis – IRM plc)

- Beaucoup de systèmes biométriques utilisent TCP/IP
 - Facilite l'intégration aux infrastructures existantes
- Données souvent transmises non chiffrées
- Présentation d'une implémentation de "keylogger" biométrique
 - Capture les données biométriques en transit
 - Simple interception du trafic réseau
 - Potentiellement à la portée d'un grand nombre de personnes
- Conclusion
 - Sécurité par l'obscurité != sécurité
 - Être prudent quant-au routage de ce type de trafic réseau

- Présentation sur le « Lockpicking »
- Description des différents types de serrures
- Analyse de leurs vulnérabilités
- Démonstrations en direct (avec caméra)
 - Retrait de menottes avec un bout de métal
 - Ouverture d'un cadenas avec une canette découpée...
- Évocation d'un certain nombre de recommandations
- Atelier pratique en fin d'intervention
 - Prêt et vente de petits kits
 - Utilisation de serrures de plus en plus difficiles à ouvrir
- Rq : http://www.hsc.fr/ressources/presentations/crochetage_2006/Clusif.Nov.2006.html

Detecting Mobile Phone Spying Tools

(Jarno Niemela - F-Secure)

- Menaces déjà observées sur les téléphones mobiles
 - Virus, vers, troyens et applications visant une unique cible
- Menaces non encore observées
 - Rootkits, vers autonome (sans interaction de l'utilisateur), spywares à distribution massive et malwares visant à générer d'importants profits
- Outils d'espionnage = applications installées sur le téléphone
 - Applications non illégales en soi, mais utilisation illégale (sauf justice)
 - En pratique : beaucoup les utilisent de manière illégale
 - Cas d'utilisation : divorces, espionnage industriel et des employés...
- Objectifs
 - Vol d'informations : SMS / MMS / e-mail / Liste des appels...
 - Enregistrement / interception / mise en conférence discrète d'appels...

Detecting Mobile Phone Spying Tools

(Jarno Niemela - F-Secure)

- Nombreux périphériques et plates-formes cibles :
 - Symbian, Windows Mobile, LG, Sony Ericsson, Nokia...
- Exemples d'outils : Neo-Call (Symbian), FlexiSpy (Nokia, Symbian)
- Moyens de détection :
 - Connexions non sollicitées et/ou redémarrages intempestifs
 - Boîtes de dialogue apparaissant et disparaissant immédiatement
 - Augmentation notable de facture
 - Antivirus (peu de signatures actuellement)
 - Analyse du trafic réseau, du système de fichiers et des processus
 - Outils : F-Explorer, Efileman, EzFileMon, EzSniffer, Y-Browser, Y-Tasks, Resco Explorer, Resco registry editor, acbTaskMan

- URI existantes : http://, ftp://, telnet://, aim://, firefoxurl://, picasa://, itms://...
- URI associés à une application dans la base de registre
- Applications finalement accessibles au travers du navigateur
- Notamment par l'exploitation de failles de type XSS
- Exemples récents
 - Débordement de pile dans Trillian, MS07-035 (Iframe.dll)...
- Indépendant du système utilisé
 - Présentation sur Windows Mobile à Black Hat US ?

- Rappel des concepts de base sur LDAP et les injections
- Quelques démonstrations d'injections (classique et en aveugle)
- Tests menés sur sur OpenLDAP et ADAM (AD)
- Quelques conclusions
 - Filtre du type (attribut=valeur) sans opérateur logique (peu intéressant)
 - (attribut=**valeur**)(**filtre_injecté**) ▶ filtre_injecté ignoré
 - Filtre de type (|(attribut=valeur)(2nd_filtre)) ou (&(attribut=valeur)(2nd_filtre))
 - (&(attribut=**valeur**)(**filtre_injecté**))(2nd_filtre) ▶ filtre_injecté interprété
▶ 2nd_filtre ignoré (malformé)
 - ou : (&(attribut=**valeur**)(**filtre_injecté**))(&(1=0))(2nd_filtre))
 - ou : (&(attribut=**valeur**)(**filtre_injecté**))(2nd_filtre))
- Recommandation : Filtrage des saisies utilisateurs

- Evolution de « malware » à « crimeware »
 - Malware à but lucratif (exclusivement)
- Exemples de prix pratiqués
 - rapport financier=5 000\$, spécification produit=1 000\$, CB+PIN=500\$
- Crimeware de plus en plus difficile à détecter
 - Obfuscation de code dynamique, modification régulière des binaires...
- Véritables « boîtes à outils » clés en mains (ex. : Neosploit)
 - Forme binaire, mécanismes de licences, de gestion d'utilisateurs...
- De plus en plus intégrés à des sites légitimes
 - De moins en moins de ressources récupérées sur des sites externes
- Développement futurs : Gadgets (Vista), Troyen Web2.0...

DTRACE: The Reverse Engineer's Unexpected Swiss Army Knife *(David Weston et Tiller Beauchamp - SAIC)*

- DTRACE initialement introduit en 2004 dans Solaris 10
 - Objectif : debug en temps réel sur les systèmes de production
- Outil constitué de multiples composants
 - Répartis entre le noyau et l'espace utilisateur
 - Liés ensemble par le langage de script D
- Intérêts
 - Communication bi-directionnelle entre mode utilisateur et noyau
 - Suivi précis et à la demande de toute activité du système, au travers de scripts D relativement simples (ou framework Ruby plus évolué)
- Outil pratique pour les travaux d'ingénierie inverse
 - Détection de débordements de tampon sur la pile et sur le tas...
 - Association avec IDA Pro pour visualiser les blocs de code exécutés

- SPAM difficile à contrer
 - Affecte l'humain et non la machine (\neq malware)
 - Message facilement modifiable pour échapper aux filtres
 - Proviennent souvent de sources légitimes mais compromises...
- Objectifs : commercial / phishing / malware
- Moyens de défense
 - Listes blanches/noires, Greylisting, SPF (Sender policy framework), DKIM (Domain Keys Identified Mail), HashCash, Filtres de chaîne de caractères/d'expressions régulières/bayésien/OCR, Signatures, Systèmes de réputation
- Importance de filtrer les SPAM en entrée **et en sortie**
 - Évite de se faire blacklister

Intercepting Mobile Phone/GSM traffic

(David Hulton et Steve - Pico Computing, Inc.)

- Interception du trafic entre le téléphone et la BTS
- Équipements permettant de recevoir le trafic
 - Téléphones (Nokia, Ericsson...), USRP, Intercepteurs commerciaux...
 - Prix des intercepteurs commerciaux : entre 70 000 \$ et 1 000 000 \$
- Protection des données radio
 - Algorithmes A5/0, A5/1, A5/2 ou algorithmes propriétaires
 - IMSI (numéro unique d'identification d'un utilisateur dans la SIM)
- Cassage du chiffrement des communications (A5/1)
 - Élaboration de Rainbow Tables (2To – temps de calcul : 3 mois)
 - Ensuite avec un FPGA (ou un botnet) : temps de cassage = ~30 min

Antiphishing Security Strategy

(Angelo P.E. Rosiello - The European House)

- Institutions financières = 1^{ère} cible des attaques par phishing
 - 96,9% des attaques recensées en Mai 2007
- Différents types d'attaques :
 - e-mails spoofés, messageries instantanées, téléphone, exploitation de vulnérabilité dans les navigateurs...
- Plusieurs moyens de défense au niveau du poste de travail
 - Liste noire de sites de phishing (utilisé par la plupart des navigateurs)
 - Analyse de page statique (analyse du contenu des pages)
 - Analyse du flux d'information (où sont envoyées les informations)
 - Similitude visuelle ou de mise en page (Comparaison d'arbres DOM)
 - DOMAntiphish

Bad Sushi - Beating Phishers at Their Own Game (Nitesh Dhanjani, Billy Rios - E&Y et Microsoft)

- Étude des sites de phishing et des compétences des phishers
- A l'origine et de manière générale
 - La plupart des phishers ne sécurisent pas leurs serveurs
 - Peu de créateurs de framework mais beaucoup d'utilisateurs
- La tendance évolue
 - Recopie de sites légitimes de plus en plus précise
 - Sécurisation des serveurs
 - Transmission et stockage chiffrés des informations récoltées
- Présentation de quelques exemples d'attaques
- Aucune solution abordée

- Composants du jeux
 - Serveur d'authentification : Gère l'authentification et détermine les simulateurs correspondant à la région du joueur
 - Serveur utilisateur : Gère les sessions de messageries instantanées
 - Serveur de données : Gère les connexions aux BD (centrale, journaux, inventaire, recherche)
 - Serveur d'espace : Gère le routage des messages entre les différents lieux
Les simulateurs s'enregistrent sur ce serveur et prennent connaissance de leurs voisins
 - Base de données centrale: Inventaire, facturation...
 - Simulateur : Simule une région de 256x256m du monde virtuel
 - Grid : Le monde virtuel basé sur les simulateurs
 - Viewer : Logiciel client permettant de jouer au jeu
 - Avatar : Votre personnage dans le jeu

- Points intéressants à attaquer
 - Le viewer (client - opensource) [~Légal]
 - Vol d'identité
 - Compte défini dans le répertoire local nommé « `firstname_lastname` »
 - Mot de passe enregistré dans `firstname_lastname\user_settings\password.dat`
 - XOR (Adresse MAC + MD5 (password)) > `password.dat`
 - Cassable (`md5crack`, `mdcrack`, `rainbowtables`)
 - Triche
 - Modification du code du client ou de la mémoire, écoute du trafic réseau...
 - Pour amasser de l'argent (230 L\$ = 1US\$)
 - Les serveurs de Linden Labs [Illégal]
 - Environnement Apache / Squid (reverse proxy + HTTPS) sur Debian
 - Installation par défaut non durcie
- Attaques possibles depuis le monde virtuel via le langage LSL
 - SPAM, attaque de vrais serveurs Web (injection SQL, XSS...), `slikto` :)

- Étude visant à identifier les fonctionnalités à risque des PDF
- Démarche suivie :
 - Étude des fonctionnalités du langage et des vulnérabilités intrinsèques
 - Étude des vulnérabilités d'un logiciel de lecture de PDF (Adobe Acrobat Reader)
 - Développement d'une preuve de concept
- Une simple lecture d'un PDF dans Acrobat Reader permet :
 - De lancer un exécutable ou d'imprimer un document du disque dur
 - D'établir une connexion vers une ressource externe (Phishing)
 - De voler des documents au travers du réseau
- Vérifier l'intégrité et les droits d'accès à AcroRd32.dll & RdLang32.xxx
- Vérifier l'intégrité de la base de registres, limiter les contenus actifs et utiliser la signature numérique

- Internet regorge d'informations sur les personnes (et les organisations)
- Informations intéressantes s'il est possible de les corréler
- Création de l'application Maltego (v2)
 - Collecte les informations sur une personne ou une organisation
 - Utilise les moyens gratuits (moteurs de recherche, DNS, Whois, ...) afin de corréler les informations
 - Visualisation graphique du résultat (entités, liens, poids...)
- Exemples d'utilisations possibles
 - Ressources humaines
 - Atteinte à l'image d'une personne ou d'une organisation
 - Influencer l'opinion publique
 - Influencer les sondages politiques...

- Un certain nombre de points positifs :
 - Keynote plutôt réussie
 - Présentations techniques variées
 - « Social Event » toujours aussi apprécié
- Et de points négatifs :
 - Peu de nouveautés
 - Moyens de protection toujours aussi peu développés
- Documents pour approfondir :
 - Site Black Hat :
<http://www.blackhat.com/html/bh-europe-08/bh-eu-08-archives.html>
 - Newsletter HSC :
<http://www.hsc-news.com/archives/2008/000044.html>

?