

COGICEO

Expertise technique en sécurité informatique

- Présentation de Cogiceo
- Constatations générales sur les domaines Microsoft
- Chemins de compromission classiques
- Vidéo d'une compromission
- Statistiques sur 40 domaines analysés
- Présentation de notre approche
- Bonnes pratiques

- Présentation de Cogiceo
- Constatations générales sur les domaines Microsoft
- Chemins de compromission classiques
- Vidéo d'une compromission
- Statistiques sur 40 domaines analysés
- Présentation de notre approche
- Bonnes pratiques

- Société indépendante
- Expertise technique en sécurité informatique
- Consultants avec plus de 8 ans d'expérience
- Orateurs et sponsors d'événements nationaux (CRIP, NSC, OSSIR, SSTIC)
- Certifiés Instructeurs SANS depuis 2013
- Certifiés PASSI depuis 2016

- A1. Test d'intrusion
- A2. Audit de configuration
- A3. Audit d'architecture
- A4. Audit organisationnel et physique
- A5. Audit de code source

Audit

- P1. Assistance technique responsable sécurité
- P2. Intervention d'urgence pour diagnostic

Protection

- F1. Sensibilisation COMEX/CODIR/DSI
- F2. Formation administrateurs Windows
- F3. Formation développeurs

Formation

- S1. Cogiceo-Explorer : analyse de surface d'exposition internet
- S2. Cogiceo-ADanalyser : analyse de domaines Microsoft

SaaS

- Présentation de Cogiceo
- **Constatations générales sur les domaines Microsoft**
- Chemins de compromission classiques
- Vidéo d'une compromission
- Statistiques sur 40 domaines analysés
- Présentation de notre approche
- Bonnes pratiques

Dans l'environnement de réseau Microsoft, la notion de domaine définit un ensemble de machines partageant des informations d'annuaire.

Le domaine est composé de 5 éléments :

1. L'annuaire Active Directory
2. Les contrôleurs de domaine
3. Les serveurs
4. Les postes clients
5. Les relations d'approbations entre domaines

La compromission d'un domaine permet l'accès aux :

- applications supportées par les serveurs
- applications dont l'authentification repose sur l'AD
- bases de données supportées par les serveurs
- bases de données dont l'authentification repose sur l'AD
- documents confidentiels présents dans les partages communs
- documents confidentiels présents sur les postes de travail
- postes de travail VIP pour déposer des outils d'espionnage
- plusieurs milliers de machines pour construire un botnet

- La compromission d'un domaine peut démarrer par un simple phishing
- 100% des tests d'intrusion internes mènent à la compromission du domaine
- Il faut généralement moins de 6h pour prendre le contrôle du domaine à partir d'une prise réseau ou d'une machine compromise
- Il est rarement nécessaire de faire un scan de ports/services, les IDS détectent ainsi peu la compromission du domaine
- Les SOC sont encore pauvres sur les méthodes classiques et ne mettent donc que peu en lumière les tentatives de compromission

- La gestion de privilèges d'un compte n'est pas assez fine dans les organisations
- Les paramètres par défaut priorisent la compatibilité au détriment de la sécurité
- La bonne ergonomie/flexibilité d'exploitation d'un domaine ne nécessite que peu de compétences, sa sécurité en revanche en demande nettement plus
- L'hyperconnectivité des filiales d'un groupe permet souvent la compromission de l'ensemble à partir de la prise de contrôle d'un seul domaine

- Présentation de Cogiceo
- Constatations générales sur les domaines Microsoft
- Chemins de compromission classiques**
- Vidéo d'une compromission
- Statistiques sur 40 domaines analysés
- Présentation de notre approche
- Bonnes pratiques

Chemins de compromission classiques

Insertion dans le réseau

Compromission d'un compte sans privilège

Compromission d'une machine

Rebond sur d'autres machines

Compromission d'un compte à privilèges

Rebond sur d'autres machines

Compromission d'un compte admin du domaine

- Intrusion physique par effraction
- Intrusion physique sur invitation par Social Engineering
- Intrusion logique par phishing d'utilisateur via un mail ou une clé USB
- Intrusion logique par Social Engineering
- Vulnérabilités logicielles sur serveur exposé sur Internet
- Comptes triviaux ou par défaut sur service exposé sur Internet
- Défauts de cloisonnement entre la DMZ et le LAN

- Récupération de la construction de l'identifiant par meta-données (Metagoofil)
- Récupération de la liste des comptes sur LinkedIn (theHarvester)
- Récupération de la liste des comptes par connexion anonyme sur DC
- Phishing d'utilisateur via mail ou clef USB
- Social Engineering sur un utilisateur
- Bruteforce avec des mots de passe faibles
- Demande d'authentification via protocole de nommage secondaire (Responder)
- Man-In-The-Middle sur les phases d'authentification (Ettercap)
- Récupération du contenu du trousseau de clés des navigateurs Internet

- Accès physique à la machine (disque non chiffré, DMA)
- Bruteforce de compte de base de données, d'applications
- Rejeu des comptes sans privilège sur les serveurs
- Rejeu des comptes sans privilège sur une ferme Citrix
- Vulnérabilité logicielle sur serveur exposé en interne
- Exploit sur un système d'exploitation non patché
- élévation de privilèges locaux (PowerUp, Hot Potato)

- Défaut de cloisonnement et absence de réseau d'administration
- Rejeu de mot de passe et de hash
- Lecture des fichiers de configuration et de scripts
- Récupération de mots de passe dans les fichiers sysprep et unattend
- Recherche de mots-clés dans les partages
- Rejeu de ticket Kerberos

- Lecture des fichiers de configuration et de script
- Lecture des fichiers Group Policy Preferences (cpassword)
- Récupération de hash chiffrant le Ticket Granting Service (Kerberoast)
- Récupération de hash MsCache
- Récupération des comptes de tâches planifiées et de services
- Rejeu de compte admin de domaine trust externe

- Vulnérabilité logicielle sur DC exposé en interne (MS14-068)
- Dump de la mémoire du processus LSASS (Mimikatz minidump)
- Modification de son Ticket Granting Ticket (SID history)

- Présentation de Cogiceo
- Constatations générales sur les domaines Microsoft
- Chemins de compromission classiques
- Vidéo d'une compromission**
- Statistiques sur 40 domaines analysés
- Présentation de notre approche
- Bonnes pratiques

Expertise technique en sécurité informatique

Video de compromission

Technical expertise in information security


```
root@attacker:~/demo-hack-ad# python start_demo.py
```

- Présentation de Cogiceo
- Constatations générales sur les domaines Microsoft
- Chemins de compromission classiques
- Vidéo d'une compromission
- Statistiques sur 40 domaines analysés**
- Présentation de notre approche
- Bonnes pratiques

Nombres de machines

Mots de passe crackés

Comptes oubliés (non connectés depuis +13 mois)

Machines non supportées

Top20 mots de passe sur 120K utilisateurs

Focus sur le domaine de 985 serveurs

Tache planifiée possédant un compte admin sur 1 autre serveur

■ Serveur avec ■ Serveur sans

Service possédant un compte admin sur 1 autre serveur

■ Serveur avec ■ Serveur sans

Dernière mise à jour de sécurité

■ Avant 2016 ■ En 2016

Comptes admin local

- Présentation de Cogiceo
- Constatations générales sur les domaines Microsoft
- Chemins de compromission classiques
- Vidéo d'une compromission
- Statistiques sur 40 domaines analysés
- Présentation de notre approche**
- Bonnes pratiques

- Récupération automatique des données de sécurité
- Normalisation et centralisation dans une base de données
- Création automatique des liens entre les objets
- Analyse automatique des chemins de compromissions classiques
- Visualisation concise des résultats via des critères pertinents

- Extraction de la donnée séparée du traitement
- Extraction non intrusive avec peu de consommation de ressources
- Technique universelle rendant la collecte indépendante des niveaux du système d'exploitation
- Extraction n'impliquant ni installation d'outils ni ouvertures de flux autres que ceux utilisés par défaut
- Chiffrement des données assurant une confidentialité totale
- Vérification automatique de l'intégrité des données

- Présentation de Cogiceo
- Constatations générales sur les domaines Microsoft
- Chemins de compromission classiques
- Vidéo d'une compromission
- Statistiques sur 40 domaines analysés
- Présentation de notre approche
- **Bonnes pratiques**

- Abandon des protocoles obsolètes
- Correctif de sécurité / Migration
- Fine grained password policy
- Bastion d'administration
- Cloisonnement réseau
- Séparation des rôles et des privilèges (administrateurs et serveurs)
- Microsoft Local Admin Password Solution
- Microsoft Managed service accounts
- Security Operating Center
- Audits récurrents
- Formation sécurité Microsoft

COGICEO

Expertise technique
en sécurité informatique

www.cogiceo.com

+33 (0)1.85.08.10.70

contact@cogiceo.com

[www.twitter.com
/cogiceo](https://www.twitter.com/cogiceo)

[www.linkedin.com
/company/cogiceo](https://www.linkedin.com/company/cogiceo)