

Outils et techniques pour les attaques ciblées

*Retours d'expériences sur la conception et la
réalisation de tests d'intrusion « Red-Team »*

Présenté 17/03/2014

Pour JSSI OSSIR 2014

Par Renaud Feil

Agenda

■ Objectif :

- Présenter des outils et des techniques pouvant être mis en œuvre pour simuler une attaque ciblée dans un contexte professionnel

■ L'objectif choisi :

- Accéder au réseau interne

■ Trois vecteurs d'attaques proposés :

- Envoi d'e-mails malveillants
- Ingénierie sociale pour récupérer des identifiants d'accès distants
- Intrusion physique en vue de connecter un *implant* sur le réseau

■ Avertissement :

- Respecter les contraintes légales et les règles d'éthique
- Anonymiser les informations personnelles dans le rapport

Evolution des tests d'intrusion

■ Un peu d'histoire :

- 1967 : *Joint Computer Conference* par les experts de la RAND Corporation et de la NSA
- 1971 : *tiger teams* & James P. Anderson pour l'USAF
- 1995 : premiers tests d'intrusion commerciaux en France

■ Aujourd'hui :

- Multiplication des méthodologies et des certifications
- Intégration des tests d'intrusion dans les cycles de développement
- La sécurité n'est pas totalement un échec

■ Limites :

- L'intégration des tests d'intrusion dans le cycle de développement des applications limite leur aspect réaliste
- La sécurité d'une application ou d'un système n'est pas la sécurité de l'organisation dans son ensemble

Définitions

■ **Attaques ciblées :**

- Reconnaissance préalable et planification en fonction de la cible
- Objectifs définis : récupérer de l'information, détourner des processus métiers
- Opération courte durée (*Hunting*) ou longue durée (*Farming*)

■ **Tests d'intrusion *Red-Team* :**

- Simuler une attaque ciblée de courte durée
- Interactions légères avec les membres de l'organisation ciblée
- Périmètre large
- Fenêtre de test plus longue que dans un test d'intrusion conventionnel

Reconnaissance et planification

■ Objectifs :

- Identifier les systèmes accessibles sur Internet
- Créer un organigramme simplifié de la société
- Identifier les implantations physiques
- Récupérer des coordonnées téléphoniques et des e-mails
- Sélectionner les meilleurs scénarios pour les prises de contact
- Faire valider les scénarios par le commanditaire

■ Critères de choix d'un bon scénario :

- Efficience (résultat optimal pour une faible complexité)
- Faible risque de découverte
- En cas de soupçon par un interlocuteur, *plausible deniability*

Outils pour la reconnaissance

■ Moteurs de recherches et réseaux sociaux :

- Google, Google Maps & Street View, mais aussi les autres moteurs de recherche !
- LinkedIn, Facebook, et équivalents locaux
- Bases *whois*, énumération DNS
- Recherche itérative et complète

■ Autres outils :

- *theHarvester* : Récupération d'e-mails, etc.

```
$ python theHarvester.py -d domaine.com -b all
```

- *Metagoofil* : Récupération des métadonnées des documents bureautiques


```
$ python metagoofil.py -d synacktiv.com -t  
pdf,doc,xls,ppt,odp,ods,docx,xlsx,pptx -l 200 -n 50 -o tmp -f results.html
```

Reconnaissance++

- **Compromettre un système vulnérable exposé sur Internet ?**
 - Est-il vraisemblablement connecté, directement ou indirectement, au WAN ciblé ?
 - Pourrait-il stocker des mots de passe identiques à ceux du réseau ciblé ?
 - Est-ce que son nom DNS est dans un domaine pouvant être utilisé dans le cadre d'une campagne de phishing ?
 - Est-ce que des membres de l'organisation cible s'y connectent régulièrement (attaque dite « du point d'eau ») ?

Protéger son organisation contre les opérations de reconnaissance

■ Prévenir :

- Recensement et protection ou fermeture des systèmes accessibles depuis Internet
- Sensibilisation aux risques liés aux réseaux sociaux

■ Surveiller :

- Surveillance pro-active régulière pour identifier les informations accessibles publiquement sur l'organisation
- Élimination des informations les plus sensibles

Envoi d'e-mails malveillants

■ Objectifs :

- Compromettre un poste de travail pour établir un tunnel vers le réseau interne
- Puis passer en tests d'intrusion interne en ayant déjà un poste de travail compromis

■ Cibler les interfaces de l'entreprise qui *doivent* ouvrir les pièces jointes :

- Service commercial : appel d'offre
- Service marketing : plaquette pour participer à un salon
- RH : candidature

■ Avertissement : éviter la compromission d'un ordinateur personnel

- Vérification de l'en-tête HTTP *User-Agent* et de l'adresses IP source
- Test du domaine Windows d'appartenance de la machine

■ Avertissement 2 : éviter l'escalade en cas de détection

- En-tête SMTP spécifique pour prévenir l'investigateur qu'il s'agit d'une simulation

Outils de *spear phishing*

■ Déroulement :

- Serveur de contrôle
- Exécutable
- Document Office contenant une macro
- Lien vers un serveur web
- Réservation et utilisation d'un nom de domaine crédible (*masociete-sa.com*)
- Exploit client fiable (navigateur, JVM, Flash, Acrobat)
- Peu importe les *0-days* !
- Contournement de l'antivirus en utilisant un code sur-mesure (ou une *obfuscation* d'un code existant)
- Choix du canal de communication avec Internet (HTTP CONNECT avec réutilisation du mot de passe sur le serveur proxy, DNS, SMTP)
- Utilisation d'un certificat développeur

Protéger son organisation contre les attaques ciblées par e-mails

- **La sensibilisation atteint ses limites**
- **Importance des mesures de protection techniques :**
 - *Top 35 Strategies to Mitigate Targeted Cyber Intrusions*
 - *« At least 85% of the targeted cyber intrusions that the Australian Signals Directorate (ASD) responds to could be prevented by following the Top 4 mitigation strategies »*
 - 1) *Application whitelisting*
 - 2) *Patch applications such as Java, PDF viewers, Flash, web browsers and Microsoft Office*
 - 3) *Patch operating system vulnerabilities*
 - 4) *Restrict administrative privileges*

Ingénierie sociale

■ Objectifs :

- Récupérer un mot de passe permettant d'accéder au réseau interne depuis Internet (information *primaire*)
- Récupérer des informations facilitant les autres étapes de l'intrusion (information *secondaire*)

■ Choix des cibles :

- Assistants département (nombreux contacts)
- Nouveaux arrivants
- *Help desk*

■ Important :

- Répéter les différents scénarios de conversations possibles
- *Caller ID spoofing*
- Itération des appels vers différents contacts avec à chaque fois plus d'informations

Protéger son organisation contre l'ingénierie sociale

- **C'est là que la sensibilisation rentre en jeu :**
 - On ne donne pas son mot de passe au téléphone !
 - Procédure de remontée d'alerte et de corrélation
- **Importance de la sensibilisation du *Help desk* :**
 - Support de la hiérarchie en cas de refus d'une demande risquée d'un VIP
 - *Scripts* pour harmoniser les contrôles d'identité et légitimer le refus en cas de suspicion
- **Privilégier les technologies d'authentification forte ne pouvant pas être communiquées par téléphone :**
 - Biométrie, cartes à puce, etc.

Intrusions physiques

■ Objectifs :

- Connecter un *implant* sur le réseau interne pour établir un tunnel de communication sur Internet
- Récupérer des mots de passe dans les locaux

■ Deux équipes :

- Équipe terrain
- Équipe Internet

■ Choix de l'intervenant « terrain » :

- Expertise et complémentarité des profils
- Sérieux

■ Critères de choix du scénario :

- Taille de l'entreprise
- Mesures de sécurité physique observables (mécaniques, électroniques et humains)
- Risques physiques liés à l'intrusion
- Possibilité ou non de dégrader les mesures de sécurité en place

Quelques scénarios

■ Branchement d'un *implant* :

- Suivre une personne qui rentre, portable à la main, en disant « je suis dans le lobby, j'arrive dans 1 minute »
- Arriver tôt (avant l'équipe IT), avec un T-shirt imprimé au logo de la société qui fait la maintenance des imprimantes

■ Outils complémentaires :

- Kit d'ouverture de serrures ou clonage RFID
- *Keyloggers* matériels
- *Implant* à connecter au réseau interne
- Outils d'attaque sur *Firewire* ou USB
- Clé USB émulant un clavier (*Teensy*)

Remarque sur le branchement de clés USB inconnues...

■ Courrier connecté **Webkey** par La Poste :

- *« Création de trafic sur un site Internet grâce à la Webkey, un support innovant et créatif qui renforce l'efficacité du courrier »*
- *« Vous permettez à votre client de naviguer en toute sécurité en apposant la garantie «antivirus» avec un support USB à contenu limité »*

Connexion à l'implant

■ Coordination des équipes :

■ Affichage LED :

```
# echo 1 > /sys/class/leds/plug\:green\:health/brightness
```

■ Envoi SMS :


```
# gsmendsms -d /dev/ttyUSB0 0612345678 "dhcp lease obtained"
```

■ Établissement du tunnel entre l'implant et l'équipe Internet :

■ Cas simple : couverture 2G / 3G / 4G

■ Sinon protocole de configuration automatique et recherche d'établissement d'un tunnel

Connexion à l'implant

- **Tests successifs de différentes techniques :**
 - Contournement si nécessaire d'un filtrage par MAC ou d'un NAC (branchement en coupure derrière une imprimante)
 - DHCP
 - Écoute réseau et sélection d'une adresse IP disponible
 - Recherche de la route par défaut
 - Recherche d'un serveur de relais HTTPS ou DNS

Protéger son organisation contre les intrusions physiques

- **La sensibilisation des employés atteint ses limites**
- **Mais importance de la formation du service de sécurité physique :**
 - Détection des comportements à risque pour les systèmes informatiques
 - Tenue d'un journal des incidents
- **Mesures de sécurité physiques :**
 - « Contrôle de l'unicité de passage » (éviter le talonnage)
 - Bloquer les prises réseaux dans les endroits accessibles au public
- **Mesures de sécurité informatiques :**
 - Détection du branchement d'appareils inconnus sur le réseau interne
 - Alerte et investigation en cas de comportement suspect
 - Interdire le branchement de périphériques USB non-autorisés

Faire face aux attaques ciblées

- **Sensibilisation : succès et échecs**
 - Ingénierie sociale : Possible de faire comprendre qu'il ne faut pas donner son mot de passe par téléphone :-)
 - Intrusion physique : Difficile de demander aux salariés d'interpeller les personnes sans badge dans des locaux :-(
 - Mails piégés : Difficile d'empêcher les utilisateurs de ne pas ouvrir les pièces jointes ou de suivre les liens dans des e-mails « normaux » :-(
- **Importances des mesures de prévention techniques**
- **Tester et mesurer les progrès :**
 - Les métriques n'indiquent pas un niveau de sécurité
 - Elles donne un niveau d'avancement des travaux qui peuvent (ou non) contribuer au niveau de sécurité
- **Il y a des *success story* dans certaines organisations**

AVEZ-VOUS
DES QUESTIONS ?

MERCI DE VOTRE ATTENTION,

