

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

OSSIR

CR BlackHat / Defcon

Las Vegas – 06 au 10 août 2014

Steeve Barbeau

<Steeve.Barbeau@hsc.fr>

Ines Ribeiro

<Ines.Ribeiro@hsc.fr>

- 17e édition
 - Du 6 au 7 août
- ~10 tracks
- 8 000 participants (91 pays)
- Au Mandalay Bay
 - Clim bien trop forte
 - Temperature externe bien trop forte

- Du 7 au 10 août
- 4 tracks + 101
- 16 000 participants
- Rio (dernière année)
 - Un peu loin du strip
 - Au Bally's et au Paris l'année prochaine

- WiFi
- Lockpicking
- Social Engineering
- SCADA
- “Packet hacking”
- “Tamper evident”
- Hacking hardware

login	pass	domain_ip	application
h00p	tdc*****	65.154.34.164	HTTP
voltage_spike@fastmail.fm	tha*****	66.111.4.52	IMAP
Jennifer.lee@post.harvard.edu	poc*****	184.73.159.65	foursquare
demblew	MIC*****	137.52.224.216	pop
wencevbn	Sla*****	128.242.245.20	Twitter (on Android)
Nokia-osso-rx-49	JOS*****	207.114.197.94	HTTP
computicu	lof*****	128.242.245.116	Twitter
reuhelix	fay*****	128.242.245.116	Twitter
vishakn@yahoo.com	hea*****	184.73.159.65	foursquare
em2827891836	622*****	207.114.197.95	HTTP
rossknapp@gmail.com	863*****	184.73.159.65	foursquare
imylongs	tes*****	128.242.245.43	TWITTER
erissti	int*****	128.242.245.148	Twitter
6062191197	pre*****	184.73.159.65	foursquare
4tkrisnan	4li*****	128.242.245.20	twitter
	Com*****	184.73.159.65	4square

- Pwnies Award
 - Chanson gagnante nulle
- Defcon badge challenge
- Salon de coiffure
- CTF
- Des vendeurs (matériel, T-shirts...)
- Attaques sur une voiture Tesla

- Outrepasser les IPS en utilisant une imprécision dans la définition des entêtes d'extension IPv6
 - Chaque entête d'extension possède un champ « next header » indiquant le type de l'entête suivant
 - Si le paquet est fragmenté, ce champ contient le type du premier entête non fragmentable dans tous les fragments
 - Mais seule la valeur du premier fragment est utilisée pour la recomposition du paquet
 - Alors que les IPS utilisent le next header de chaque fragment pour parser le contenu

Attacking Broadband modems

Andreas Lindh

- Conférence sur différentes vulnérabilités des modems USB Huawei et ZTE
 - Présence de CSRFs
 - Envoi de SMS vers n'importe quel numéro
 - Création d'un nouveau profil de connexion avec DNS statique
 - Persistance possible grâce à des injections XSS stockées
 - Fichiers de configuration
 - Appelés pour la page d'accueil
- Exemple d'attaque où l'utilisateur est redirigé vers un site malveillant depuis le nom de domaine qui envoie ensuite son login/mot de passe par SMS à l'attaquant

Android FakeID vulnerability

Jeff Forristal

- La chaîne de certificats n'est pas correctement vérifiée, permettant d'usurper la signature du certificat
 - Processus de signature incomplet
 - Un seul élément valide de la chaîne rend toute la chaîne de confiance
 - L'installateur d'application vérifie l'issuer du certificat et l'ajoute à la chaîne
 - L'installateur ne vérifie pas que la clef publique est effectivement signée par l'issuer
 - Les applications obtiennent certains privilèges selon leurs signataires (plugin webdev)
 - Pas besoin de demander de droits spécifiques à l'installation

- Conférence sur l'outil Viproy servant à attaquer la VoIP Cisco
 - Présentation confuse et passant très vite sur tous les détails techniques

- Les widgets sont les composants graphiques d'une application
 - Possèdent divers attributs (lecture seule, activé/désactivé)
 - Accessibles à l'utilisateur courant même hors de l'application
- Si la sécurité de l'application repose sur le widget (bouton grisé, onglet caché), il est possible d'outrepasser les restrictions
 - GEMs : éléments qui présentent une fuite d'information, un callback ou une modification d'information via un widget
 - L'outil GEMminer permet de le retrouver
 - Compare pour une application les widgets selon des comptes à privilèges différents

- Conférence présentant la réécriture d'un firmware USB afin de prétendre être un autre type de périphérique USB
 - Étude du firmware USB de certaines clefs USB
 - C'est la clef qui annonce qu'elle est une clef à l'ordinateur, donc comportement modifiable
 - Périphérique automatiquement monté

- Différents modèles d'attaque possibles
 - Prétendre être un CD-rom d'installation pour ajouter un driver avant utilisation de la clef elle-même (modèle clefs 3G)
 - Prétendre être un clavier et envoyer des commandes
 - Lancer l'économiseur avec un prompt de mot de passe vérolé
 - Changer la configuration réseau en ajoutant une deuxième carte réseau (se présenter comme un serveur DHCP)
- Chaque type de clef USB nécessite l'étude de son firmware pour réaliser l'attaque

- EnergyWise: protocole Cisco pour la gestion de l'énergie
 - Aucun chiffrement
 - Authentification par PSK avec éventuellement timestamp
- Différentes attaques ont été découvertes
 - Analyse du protocole (pas de documentation disponible)
 - En UDP, aucun identifiant unique par paquet
 - Rejeu possible directement
 - En mode PSK sans timestamp, possible de bruteforcer la clef à partir des paquets capturés

- Outil ayant pour but de réunir la définition de plein de types d'artefacts inforensiques
 - Artefacts multiplateforme (historiques web par exemple)
 - Définition de variables pour obtenir les chemins complets (répertoires d'installation, homes)
 - Automatisation du processus de remplacement des variables pour éviter les interventions humaines
- Possibilité de définir des parsers de données après la récupération

- Rappels sur le format SVG
 - Chargé soit en tant qu'image, soit en tant que document incorporé
 - Gère les <script>, le CSS, les images externes
 - Sensiblement les mêmes attaques que le HTML
- Exemples d'attaques
 - Billion laughs : injection d'entité XML recursives
 - Injection de scripts modifiant la DOM (ajout d'une image vers evil.com)
 - Modification du comportement du svg s'il est dynamique
 - Ces attaques ne devraient marcher qu'en mode incorporé
 - Pourtant certains navigateurs acceptent l'exécution du contenu
- Crash de navigateurs par inclusions successives

- Conférence sur les différents éléments d'un PoS et comment les attaquer
 - L'application est intéressante car c'est elle qui gère les données de carte bancaire
 - Les bases de données peuvent éventuellement stocker les données de carte pour un mode hors ligne
 - Mauvaises estimations sur les PoS (pas d'accès au net, employé de confiance, démarrage sécurisé, driver de PIN Pad non modifiable)
 - Souvent, un VNC est prévu pour le support à distance
 - L'application est souvent lancée avec les droits admins, codée en Java

- Présentation non technique sur les raisons du développement de Capstone
 - Outil multiplateformes/architectures
 - Support binding python et ruby (et d'autres)
 - Licence « sympa » (i.e. pas GPL)
 - Nombreuses précisions sur les instructions
 - Basé sur LLVM (fork)

Cellular exploitation on a global scale: the rise and fall of the control protocol

Mathew Solnik et Marc Blanchou

- Analyse du système de contrôle intégré aux téléphones
 - IOS (Sprint), Android, Blackberry, routeurs/PC/voitures 3G
 - Permet de reconfigurer le téléphone, le verrouiller, l'effacer, lister les processus, contrôle de l'APN, installer/supprimer des applications, etc.
- Vulnérabilités
 - Faible authentification: B64(MD5(IMEI+carrier_not_so_secret) (ou HMAC, downgrade possible)
 - Vérification SSL faible
 - Client OMA-DM vulnérable (BoF, corruption de la pile, etc.)
 - Exécution de code sur les différentes plateformes
- Pas eu de démo (manque de temps)

SATCOM terminals: Hacking by air, sea, and land

Ruben Santamarta

- Etude des firmwares d'une vingtaine d'équipements SATCOM
- Vulnérabilités classiques
 - Identifiants/Mots de passe codés en dur
 - Protocoles non sûrs et non documentés
 - Lecture/Ecriture de données en mémoire
 - Portes dérobées
- Difficulté de mise à jour
- Si on a un accès physique ou réseau à un SATCOM → Game Over

Pulling the Curtain on Airport Security Billy Rios

- Documents sur la configuration des checkpoints dispo sur Internet
 - Plan des checkpoints
 - Equipements utilisés (et autorisés)
- Problèmes
 - “Made in china”
 - Accès physiques ou cable réseau
 - Windows 98/CE/XP
 - Mots de passe faibles
 - Comptes en dur et non documentés

Learn how to control every room at a luxury hotel remotely: the dangers of insecure home automation deployment

Jesus Molina

- Chaque chambre a un iPad
 - Connecté au réseau WiFi guest
 - Permet de tout contrôler (TV, lumière, température)
- Utilisation de KNX/IP (UDP)
 - Chaque chambre dispose d'un routeur KNX (IP : 192.178.1.X)
 - Adresse KNX au format Zone/Chambre/Equipement (ex : 2/3/2)
- Contrôle de tous les équipements de toutes les chambres

Oracle Data Redaction is Broken

David Litchfield

- Fonctionnalité assez récente (Oracle 12c)
 - Permet de cacher des données à la volée (procédure DBMS_REDACT.ADD_POLICY)
 - Exemple : remplacer des données bancaires par des étoiles
- Les données étaient cependant accessibles de trois façons différentes
 - RETURNING INTO
 - Xmlquery()
 - Bruteforce dans le WHERE d'une requête SELECT
- Corrigé en juillet
- Papier:
http://www.davidlitchfield.com/Oracle_Data_Redaction_is_Broken.pdf

- Récapitulatif des vulnérabilités touchant ces systèmes
 - Peu d'utilisation de SSL
 - 1/3 des certificats utilisés sont valides
 - Injection de commandes sur l'interface Web /cgi-bin/tsocmd
 - Exécution de commandes via les scripts JCL (FTP)
 - Elévation de privilèges CVE-2012-5951 sur z/OS1.1 (2001) à 1.13 (2014)
 - Casser les mots de passe de la base RACL (racl2john → JtR)
 - Privilège BPX.SUPERUSER permettant de passer root sans saisie de mot de passe

- Contexte
 - Serveur accessible uniquement via RDP (depuis certains réseaux)
 - AppLocker déployé sur les postes clients
 - Un poste client compromis (et ayant accès au serveur)
- Création de deux outils
 - Le premier simulant des événements clavier/souris pour
 - Lancer Word
 - Créer une macro chargeant une charge utile (shellcode/DLL)
 - Le second est un driver permettant de rediriger les paquets sur le port du shell en écoute
- Outils
 - <https://github.com/MRGEffitas/Write-into-screen>
 - <https://github.com/MRGEffitas/hwfwbypass>

Hack All The Things: 20 Devices in 45 Minutes

CJ Heres, Amir Etemadieh, Mike Baker, Hans Nielsen

- Obtention d'un accès root sur des appareils connectés (réfrigérateur, ampoule, smart TV, lecteur Bluray, etc.)
- Utilisation de une ou plusieurs des méthodes suivantes
 - UART (Universal Asynchronous Receiver/Transmitter) via port de debug
 - Modification du système de fichiers sur eMMC (embedded Multi-Media Card)
 - Injection de commandes (via interface Web)

Abusing Software Defined Networks

Gregory Pickett

- Réseaux SDN composés de
 - Contrôleur, prenant les décisions de routage
 - Commutateurs, transmettant les paquets suivant les règles de flux
 - Protocole de communication (ex : Openflow)
- De nombreuses vulnérabilités (de jeunesse ?)
 - Chiffrement/authentification optionnel (et pas supporté par tous les contrôleurs)
 - Très sensible aux attaques par déni de service
 - Obtention et modification des flux
- Outils: <http://sourceforge.net/projects/sdn-toolkit/files/>

A survey of remote automotive attack surfaces

Charlie Miller et Christopher Valasek

- Les automobiles contiennent de plus en plus d'ECUs pour mesurer et contrôler certains éléments (ABS, détection d'obstacle, régulateur de vitesse, etc.).
- De plus en plus connectées (navigateur, WiFi, bluetooth, etc.)
- Comparaison des réseaux de 20 véhicules
 - Différents modèles, constructeurs, années
 - Augmentation
 - Du nombre d'ECUs
 - Du nombre de réseaux
 - De la surface d'attaque
- Démo de “jailbreak” de Jeep

A survey of remote automotive attack surfaces

Charlie Miller et Christopher Valasek

Toyota Prius (2006)

Toyota Prius (2014)

- Blackhat
 - <https://www.youtube.com/user/BlackHatOfficialYT>
 - <https://www.blackhat.com/us-14/archives.html>
- Supports DEFCON
 - <https://www.defcon.org/html/links/dc-archives/dc-22-archive.html>

Merci à l'OSSIR pour sa participation