

AVERT

STONESOFT
Network Security

Stonesoft

La Société

- Entreprise créée en 1990 spécialisée dans la sécurité et la haute disponibilité des infrastructures
- Présent à la bourse Helsinki NASDAQ OMX: SFT1V depuis 1999
- Pas de dette, moyens financiers importants
- Siège international à Helsinki, Finlande
- Siège USA à Atlanta

Focus clients

- Présent aux USA, EMEA et Asie
- Support global 24/7
- Clients dans plus de 90 pays avec des bureaux Stonesoft répartis dans 16 pays
- Focus sur les entreprises exigeant une forte sécurité des réseaux et des interconnexions en permanence opérationnelles

Innovation

- Solutions de sécurité intégrée et de continuité de services
- Centres R&D en France, Finlande & Pologne
- Nombreux brevets technologiques

**Comment les Cybercriminels peuvent
augmenter leur chance de réussir
leurs attaques ciblées?**

En les rendant plus simples.

Advanced Evasion Techniques

Æntievasion

BY: STONESOFT

Définition d'une "Evasion"

Les techniques d'Evasion (contournement) sont des moyens **de camoufler** ou/et **de modifier** des cyber attaques classiques afin d'empêcher la détection et le blocage par les systèmes de sécurité informatiques.

Les **Evasions** permettent aux cybercriminels hostiles et expérimentés d'injecter n'importe quels **contenus malicieux ou attaques** vers un système vulnérable **sans aucune détection** alors qu'ils devraient être normalement détectés et bloqués. Les systèmes sont alors **devenus inefficaces** contre ces types de technique d'Evasion.

La R&D de Stonesoft a **découvert et publié** de nouvelles techniques de contournement qui peuvent être **modifiées et combinées** dans n'importe quel ordre afin de réduire à néant la détection des systèmes de sécurité

Advanced Evasion Techniques (AETs)

Tietoturva nyt!
28.10.2010
On IDS/IPS evasions
Flaws in the protocol implementations of IDS/IPS systems for years.
Intrusion detection and prevention systems (IDS/IPS) are systems that may alert the system administrators or attempt to complement other protections, such as firewalls.
Different ways to bypass the protections provided by IDS through the publicly available research on evasion tools problems for some of the treated IDS/IPS systems. Further, we give a presentation about their research today on OTC.
2009
The found vulnerabilities result from interpretation of the vulnerabilities can only be remediated by fixing the protocol databases of security devices is not sufficient. The identified such as next generation firewalls (NGFW) and Unified Threat Management (UTM) devices.
2008
CERT-FI started to coordinate the remediation and public the last few months, research has uncovered new evasion security system vendors are investigating the effects of coordination, the technical details related to the vulnerabilities.
2007
The current research has only gone through evasions related to those that have been so far researched exhibit problems.
2006
Users of IDS/IPS systems should be aware that their products use IDS/IPS systems as the only protection mechanism means for detecting and preventing network attacks that particularly exposed to these kinds of evasions.
2005
2004
CERT-FI
FI-312
00181 Helsinki
Puh: 09 0960 310
Fax: 09 0960 313
Salauksivaimet

CERT-FI Statement on vulnerabilities discovered by Stonesoft

Access Vector	Impact	Remediation
- remote	- Bypass of protection	- None

Details
Stonesoft reported to CERT-FI of vulnerabilities in the techniques used to protect networks. The discovered techniques might make bypass of protection possible in products by various vendors.
CERT-FI is coordinating the remediation effort of the vulnerability in cooperation with Stonesoft and affected vendors.
No further details of the vulnerabilities can be shared at the moment.

Vulnerability Coordination Information and Acknowledgements
Vulnerabilities have been found by Stonesoft. CERT-FI is coordinating the release of these vulnerabilities to affected vendors.
Remediation

<http://www.cert.fi/en/reports/2010/vulnerability385726.html>

Cert 2010.1 set 23
Cert 2011.1 set 123
Cert 2011.2 set 163

Recherches sur les "Evasions"...

Actuellement, 250+ Evasions que l'on peut combiner et cumuler sont en test dans les plateformes de recherche.

Le nombre de combinaisons d'Evasions est déjà pratiquement illimité!

STONESOFT
Network Security

STONESOFT
Network Security

2 250

Predator 4.1

- Equipement de sécurité afin de concevoir un **environnement de recherche** pour des tests **automatisés**
- **Injecteur d'Evasion**
 - Brouille les protocoles tout en laissant le payload intact tel que la cible pourrait l'interpréter.
 - Capable d'utiliser de multiples techniques d'Evasion de manière aléatoire et simultanément sur toutes les couches.

Conclusion de recherche

1. **Impossible** de se protéger contre toutes les combinaisons.
2. Sans modèle de tests automatisés, les éditeurs sont **incapables** de développer des produits efficaces contre les évasions
3. La question est : Qui peut offrir un **haut niveau de protection** tout en proposant des mises à jour **dynamiques** et efficaces contre les Evasions ?
4. A l'avenir, IPv6 offrira un univers de **combinaisons** encore **plus vaste**

Commentaires sur les AET

“Advanced Evasion Techniques can evade many network security systems. We were able to validate Stonesoft’s research and believe that these Advanced Evasion Techniques can result in lost corporate assets with potentially serious consequences for breached organizations.”

- Jack Walsh, Program Manager.

“If the network security system misses any type of evasion it means a hacker can use an entire class of exploits to circumvent security products, rendering them virtually useless. Advanced Evasion Techniques increase the potential of evasion success against the IPS, which creates a serious concern for today’s networks.”

- Rick Moy, President.

“Recent research indicates that Advanced Evasion Techniques are a real and credible – not to mention growing –and growing threat against the network security infrastructure that protects governments, commerce and information-sharing worldwide. Network security vendors need to devote the research and resources to finding a solution.”

- Bob Walder, Research Director.

We believe AETs pose a serious threat to network security and have already seen evidence of hackers using them in the wild. It is also very promising to see that Stonesoft is taking the threat posed by evasions seriously as they have been overlooked by many in the past

-Andrew Blyth, Professor of Glamorgan University

Implications

- Les données critiques perdent leur protection, peu importe l'efficacité de détection de l'équipement de sécurité.
- On devient aveugle sur la tentative ou réussite d'une attaque si l'équipement échoue sur son traitement anti-évasion
- La fausse impression de protection crée des cibles faciles
- Augmente le taux de réussite des attaques réseaux.
- Etablit une nouvelle menace pour les organisations offrant un large gain (financier, stratégique, politique, technique) pour les cybercriminels expérimentés.
- L'amélioration de la gestion de patches et une mise à jour constante des protection contres les Evasions sont impératives

Connues

- IP fragmentation with manipulated fragment size and order
- TCP segmentation with manipulated segment size and order
- SMB fragmentation
- SMP transaction write method
- MSRPC multibind (bind to multiple “unnecessary or non-existent” contexts + the vulnerable context)
- MSRPC fragmentation
- MSRPC encryption

Pas si connues

- IP random options
- TCP TIME_WAIT
- TCP urgent pointer
- SMB write/read padding
- SMB transaction method fragmentation
- SMB session mixing
- MSRPC alter context
- MSRPC object reference
- MSRPC endian manipulation

Urgent!

- Insérer un octet dans le flux TCP
- Le serveur décide d'utiliser ou d'ignorer cet octet supplémentaire
- Un IPS peut être contourné par une interprétation du pointeur urgent

TCP: \xff **P** S M B

IPS: \xff **P** S M B

OS: \xff S M B

Prenons l'exemple de MSRPC

IP fragmentation

- ✦ fragment IP payload
- ✦ random_order: send frags in random order
- ✦ out_of_order: send one frag out of order
- ✦ fwd_overwrite: perform forward overwriting with fragments
- ✦ last_first: send last fragment first
- ✦ one_duplicate: send one duplicate fragment

IP evasion

- ✦ random_options: send random IP options

TCP fragmentation

- ✦ split TCP payload into smaller segments

TCP evasion

- ✦ `time_wait`: open a decoy connection and attack from same IP:port while in `TIME_WAIT`
- ✦ `urgent_ptr`: insert meaningless data into 1 byte urgent segments

SMB fragmentation

- ✦ fragment SMB payload

SMB evasion

- ✦ andx_connect: negotiate SMB session and connect to a tree, connect an AndX message
- ✦ decoy_trees: open decoy SMB tree connects in the same TCP stream as the attack
- ✦ read_offset: use random offsets in SMB read operations
- ✦ pad_write_random: pad SMB write commands with a random sized block of random data
- ✦ pad_write_static: pad SMB write commands with a static sized block of random data
- ✦ random_write_method: use a random SMB write method (TRANSACTIONAL / WRITE)
- ✦ write_offset: use random offsets in SMB write operation

Æntievation

BY: STONESOFT

MSRPC fragmentation

- ✦ fragment MSRPC payload

MSRPC evasion

- ✦ `big_endian`: communicate in big endian format
- ✦ `random_object`: add a random object reference to the MSRPC request
- ✦ `alter_context`: bind to a random context and then alter to the correct

Normalisation

- La normalisation protocolaire est un moyen de **combattre** les techniques d'évasion
- La capacité **d'Anti Evasion** dépend de l'efficacité d'un système à normaliser un trafic sur toutes les couches.
- Cela signifie que toute analyse protocolaire est **normalisée** afin de pouvoir détecter les attaques par une signature. Il n'y a que la signature de l'attaque qui doit être utilisée.

Processus pour réagir face aux AETs

Æntievasion

BY: STONESOFT

Audit type ÆERT

STONESOFT

Vidéo de Démo

AVERT

STONESOFT
Network Security