

HERVÉ SCHAUER CONSULTANTS

Cabinet de Consultants en Sécurité Informatique depuis 1989

Spécialisé sur Unix, Windows, TCP/IP et Internet

Groupe OSSIR

Compte Rendu BlackHat/Defcon

Louis Nyffenegger

<Louis.Nyffenegger@hsc.fr>

Jérôme Poggi

<Jerome.Poggi@hsc.fr>

- Date :
 - Training : 28-29 et 30-31 juillet
 - Briefing : 1-2 août
- Casino Caesars Palace
- 8 conférences en parallèle dans les salles de bal du Caesars Palace

- Alfredo Ortega (Core Security)
- « Only **2** remote holes in the default install »
- 2 paquets ICMPv6
- Gestion de l'exploitation malgré toutes les protections OpenBSD
- Peut-être une 3ème vulnérabilité ...

"Hacking Intranet Websites from the outside"

- Jeremiah Grossman & Robert Hansen
- Rappels sur l'historique de ce type d'attaque
- Attaques CSRF/XSS :
 - vols d'historiques
 - scans réseau
 - CUPS hacking sur MacOSX (<http://127.0.0.1:631/>)
- Pas de grandes nouveautés...

- Brad Hill (iSEC Partners)
- Complexité et sécurité
- Multiples avantages de SSL
- Attaques sur XML Signature :
 - Sun Java JRE/JDK Processing of XSLT Stylesheets in XML Signatures Vulnerability
 - CVE-2007-3716

- HD Moore & Valsmith
- Première partie décevante :(
- Comment faire un TI interne sans utiliser d'exploits ?
- Attaque avec SMB/WPAD : MITM

- Joanna Rutkowska & Alexander Tereshkin
- Chargement de modules ?
 - l'an dernier : Page File attacks
 - utilisation d'un pilote vulnérable
 - (ATI ou NVIDIA)
 - Certificat à 250\$
- Malware utilisant la virtualisation (Bluepill) ?
 - ils n'ont pas encore trouvé de solution pour parer à la méthode présentée à Syscan 2007 par Barbosa 2 semaines plus tôt.

Injecting RDS-TMC Traffic Information Signals

- Andrea Barisani & Daniele Bianco
- « Owing a car, priceless... »
- Montage simple : carte TV/ Démodulateur, PIC 16F84...
- Pas de chiffrement ni d'authentification des signaux
- L'antenne le « **sterilizer** »
- Attaque « Keep your parents from reaching home »
- Exemples de messages possibles :
 - Bull fight
 - Air raid
 - Bomb alert

• <http://dev.inversepath.com/rds/>

Blind Security Testing

An Evolutionary Approach

- Scott Tender
- Complexité de la recherche de vulnérabilités dans une application (trop de possibilités)
- Utilisation d'algorithmes évolutifs : sélection de la meilleure chaîne par vulnérabilité.
- Recherche de :
 - XSS
 - injections SQL
 - ...
- Récupération des messages d'erreurs (wapiti ?)
- Dommage, l'outil n'est pas encore développé

Fuzzing Sucks! (or Fuzz it Like you Mean it!)

- Pedram Amini & Aaron Portnoy
- Sulley : Framework d'écriture de Fuzzer
- Gestion de l'API VMware
- Gestion de suite d'événements : Fuzzer à états
- Développé en Python
- Interface Web

- David Litchfield (NGS Software) et auteur du site <http://www.databasesecurity.com>
- Peu d'outils existent, voire aucun pour cette science
 - Oracle très souvent ciblé, très souvent vulnérable
 - Oracle très rarement mis à jour en production
 - Problèmes de contraintes, de régressions ...
 - Très souvent vulnérables
- Nécessité de connaître la structure des
 - Fichier des bases de données, des journaux, zones mémoires ...
- F.E.D.S.(Forensic Examiners Database Scalpel)
 - un outil d'aide à la recherche d'information après incident.

- Kevvie Fowler, d'Emergis
- Même constat que D. Litchfield :
 - Peu d'outils, structures de données compliquées, informations répartie
 - Journaux multiples, beaucoup d'informations en mémoire ...
- Nécessité d'obtenir une copie de la mémoire du système
 - Avant interventions
- Analyse plus aisée en live
 - Possible avec la distribution HELIX

Black Out : What happened ?

- Jamie Butler et Kris Kendall, MANDIANT
- Détails important sur comment injecter du code sous Windows
 - Plusieurs méthodes, facile a faire, intégré dans Windows ...
 - Privilège « SE_DEBUG » très dangereux
- Nécessité d'avoir une DLL
 - Détection par le forensic
- Utilisation de Metasploit
 - Tout en mémoire
- Conférence assez technique, mais trop « blackhat » et commerciale

- Adam Laurie - <http://rfidiot.org/>
- Présentation peu changée depuis le début
- Toujours des démonstrations en direct
 - Les pays sont responsables de la sécurité de leurs passeports
 - Implémentation différentes pour chaque pays
 - Contenu des passeports différent
 - ID du RFID aléatoire
 - Australie jamais ^08
 - Clonage possible suivant les pays
 - Mais signé, donc pas modifiable
 - Données pouvant provoquer des débordement de pile/tampons ?
 - Réalisable, mais les données ne seront pas signées correctement
 - Autorité de certification vérifiée ? :-)

Breaking Forensics Software: Weaknesses in Critical Evidence Collection

- Chris Palmer, Tim Newsham, Alex Stamos, Chris Ridder
- Coup de pied dans la fourmilière !
 - SleuthKit et Encase victimes de débordement de pile/tampons et déni de service
 - Compromission du poste de l'enquêteur !
 - Dissimulation et/ou altération d'information
- Le produit EEE (Encase Enterprise Edition)
 - Ne garantit pas l'intégrité et l'identité du disque étudié à distance
 - Nécessité d'authentification manuelle et visuelle

- Beaucoup de conférences en même temps
 - Difficile de tout suivre
 - Même à deux
- Sujets peu nouveaux
 - Excepté quelques uns (heureusement)
- Conférence devenant trop commerciale
 - Beaucoup sont là pour vendre leurs produits plutôt qu'innover
- Contenu des présentations pas toujours à la hauteur avec le titre

- Hotel Riviera
- du 3 au 5 août 2007
- Moins commercial que BH
- Quelques conférences déjà présentes à Blackhat

- Lock-picking Contest
- Spot the Fed -> Spot the undercover
- Capture The Flag (une équipe française)
- Guitar Hero II Contest
- Defcon bots

 A graphic titled "Wall of Sheep" featuring two cartoon sheep icons. The first sheep has a bandage on its head, and the second is smiling. Below the icons is a table with the following data:

login	pass	domain_ip	application
PSYCHOGIGABYTE	AGP*****		
motti	mot*****		
dave.livingston	bug*****	rehacktor-appsec.com	POP & SMTP !!!
dlivingston	o4u*****	mac.com	IMAP
squeak	Blu*****	brainband.com	IMAP
		ducatimonster.org	HTTP

- Tee-shirts, stickers ...
- Vente de matériels informatique
 - Historique
 - Actuel
- Kit de lockpicking, sniffer USB et PS/2
- Matériel Wi-Fi
- Livres ...

SQL injection and out-of-band channeling

- Patrick Karisson
- Cas de l'injection SQL aveugle.
- Envoi des données par d'autres tunnels :
 - HTTP : peu probable
 - TCP : encore moins probable
 - DNS : quasiment toujours vrai
- Démonstration sur Oracle/Récupération de table

- Robert Stoudt
- Aux US, la perte de données est soumise à déclaration obligatoire
- Besoins étendus
 - Structure de données différente,
 - Structure de base différente,
 - Nécessite un équipement très hétérogène
- Très peu d'outils pour récupérer des données
 - TAPECAT : <http://freshmeat.net/projects/tapecat/>
 - ADSMTAPE pour TSM : <http://sourceforge.net/projects/adsmtape>
 - DD non utilisable, du fait des données après un EOD (End Of Data)

How smart is Intelligent fuzzing or how stupid is dump fuzzing

- Charlie Miller
- Rappels sur ce qu'est le « *Fuzzing* »
- Le fuzzing sans intelligence :
 - Simple, rapide, pas besoin d'intelligence, ni de connaissance
- Le fuzzing intelligent :
 - Départ de la RFC, et fuzzing à tous les niveaux
 - Ajout d'analyse statistique pour améliorer le nombre de réussites
- Exemple donné avec libpng
 - Le « dump fuzzing » trouve moins de cas que le « smart fuzzing »
 - Beaucoup plus de code généré, pour un résultat moindre

- Ian G. Harris
- Protos et Snooze n'ont pas été testés
- L'UAS (User Agent Server) de Interstate a été testé
 - Permet de tester les téléphones
 - Utilise un automate a état pour ne pas le suivre
 - Seulement 2 téléphones ont été testés
 - Aucun nom n'a été donné

- Luke Jennings
- Peu de recherche sur les tokens Microsoft
 - Possibilité d'imposture / imitation
 - Les tokens sont encore disponible même après « logoff »
- Utilisation de « Incognito » pour faire de l'imposture / imitation
 - Disponible sur :
 - <https://www.defcon.org/images/defcon-15/dc15-presentations/Jennings/Extras.zip>

- Johnny Long – <http://johnny.ihackstuff.com/>
- Même conférence qu'à BlackHat
- Une des conférences les plus plébiscitées
 - Salle comble, normes de sécurité largement dépassées...
 - <http://johnny.ihackstuff.com/>
- Conférence intéressante et ludique

- Aaron Peterson
- Présentation de Wi-Crawl :
 - Outils d'intrusion automatique de réseaux sans fil
 - Paquet tout en un
 - Fournit tous les outils nécessaires
 - Permet d'automatiser tout le processus :
 - Découverte
 - Cassage WEP/WPA
 - Connexion
 - <http://midnightresearch.com/projects/wicrawl/>

- Sysmin et Marklar
- Utilisation de TOR
- Recherche google anonyme
- « Qui je suis ? » vs « Ce que je suis ? »
- Comment corriger une erreur ?
- Statistiques sur les mots recherchés par pays (« Sheep sex »)
- False life project : <http://falselife.hackerpimps.com/>

- Zac Franken
- Détails, avantages et inconvénients des contrôles d'accès
- Rappel que le plus gros problème est la révocation d'un accès
- Création d'un « dongle » pour lecteur de contrôle d'accès
 - Démonstration impressionnante pour un prototype
 - Une carte pour :
 - Rejouer une identification
 - Enregistrer une identification
 - Activer / Désactiver le contrôle d'accès
 - Les futures évolutions :
 - lecture par led, carte binaire, bluetooth, gsm ...

- Ricky Hill
- Géolocalisation de points d'accès Wifi
- Fonctionnement :
 - Une équipe cache un AP
 - Balade en bateau pour le géolocaliser
 - Si l'autre équipe le trouve, ils ont gagné

The Emperor Has No Cloak - WEP Cloaking Exposed

- Vivek Ramachandran
- Wep Cloaking : envoi de données pour biaiser les outils de cassage de clé.
- Plusieurs techniques :
 - Envoi de faux IVs faibles
 - Envoi de trames de taille fixe
 - Envoi de trames de taille variable
 - ...
- Toutes les techniques actuelles sont facilement cassables à l'aide d'un pré-filtrage sur les paquets

- Marc Tobias et Matt fiddler
- Dénonciation des constructeurs de serrures
 - Pas assez sérieux
 - Sécurité par l'obscurité
 - Utilisation d'oeillères
 - Utilisation de vieilles techniques, peu d'innovations réelles
- Très critique sur les constructeurs
 - Exemple de « bumping » d'une Medeco M3 par une jeune fille de 12 ans
- <http://www.security.org/> Et <http://in.security.org/>

Questions ?

- Google video, Youtube
 - LayerOne 2007
 - DefCon 15
 - BlackHat 2007
- Slides disponibles sur <http://www.hsc.fr/>
- <http://www.blackhat.com/html/bh-multimedia-archives-index.html>
- <https://www.defcon.org/html/links/defcon-media-archives.html>

