

BlackHat USA 2006 (+defcon)

Las Vegas – August 2-3, 2006

Compte rendu

Olivier Dembour, HSC

Guillaume Lehembre, HSC

Franck Veysset, France Télécom R&D

Plan

- BlackHat & Defcon
- Faits marquants
- Détail de quelques conf. choisies

BH06 – Defcon 14

- 10 ans pour BH06
 - Première conférence depuis rachat CMP
 - 3500 personnes (briefing), 15% d'étrangers, 2 jours
 - Autour de 100 conférences, 7 tracks en //
 - CISCO, Microsoft et E&Y sponsors platines...
- 14 ans pour Defcon
 - Nouvel hôtel...
 - >7000 personnes, 3 jours de conférence
 - Autour de 80 conférences, 3 tracks en //

Ambiances...

- Pro du côté de BH
 - Plus de \$1300 l'inscription
 - Salon en // : cette année, tendance SIM, NAC et AVA...
- Du côté de Defcon
 - + underground
 - Nombreuses activités annexes...

Black Hat Briefings

Black Hat Briefings

DefCon 14 WarDriving & Penetration Testing Cards and Kits

Card	Type	Chipset	Type	Power (mw)	Connector	OS	Card	combinations						
								+7 dB magnetic	+8 dB Blade	+8 dB Folding	+7 dB Folding	+12 dB Centenna	+14 dB Yagi	
Orinoco Gold	PCMCIA	Hermes 2	802.11b	32	MC	Linux, Win	\$65	\$85	\$90	\$90	\$105	\$110	\$130	
Buffalo HP	PCMCIA	Broadcom	802.11b/g	100	MC	Win	\$80	\$100	\$95	\$105	\$115	\$125	\$145	
Alavrtion	PCMCIA	Prism 1	802.11b	32	RP-MMCX with antenna	Linux, Win 98/2000, not Win XP	\$35		\$50	\$60	\$70	\$80	\$100	
Senao	PCMCIA	Prism 2.5	802.11b	200	MMCX	Linux, Win	\$70 <i>specific only</i>		\$100	\$110	\$120	\$130	\$150	
Proxim 8470-WD	PCMCIA	Atheros ARS212	802.11b/g	85 / 60	MC	Linux, Win	\$75	\$95	\$90	\$100	\$110	\$120	\$140	
AirLink AWLH3026	PCI	Ralink RT2500	802.11b/g	63	RP-SMA	Linux, Win	\$45		\$55	\$65	\$75	\$85	\$105	
								combinations						
Mini-PCI	Type	Chipset	Type	Power (mw)	Connector	OS	Card	u.FL to RP-SMA cable	+8 dB Blade	+8 dB Folding	+7 dB Folding	+12 dB Centenna	+14 dB Yagi	
Vinoco Gold	Mini-PCI	Hermes 2	802.11b	32	u.FL	Linux, Win	\$35	\$45	\$60	\$70	\$80	\$5 \$5	\$100	\$120
co MPI-350	Mini-PCI	Prism 2	802.11b	100	u.FL	Linux, Win	\$45	\$55	\$70	\$80	\$90		\$100	\$120
8Fos 5002x	Mini-PCI	Atheros	802.11a/b/g	100	u.FL	Linux, Win	\$55	\$65	\$80	\$90	\$100		\$110	\$130

Black Hat Briefings

« Faits marquants 06 »

- Virtualisation Hardware et rootkit
- Attaques sur Drivers WiFi
- Contournement des équipements de sécurité (la mort des IPS/IDS ?)
- Rfid...
- Encore du BlackBerry...
- Du fuzzing...
- Et Vista...

Quelques conférences...

- Device Drivers, Johnny Cache et David Maynor
- Subverting Vista Kernel For Fun And Profit, Joanna Rutkowska
- Hardware Virtualization Based Rootkits, Dino Dai Zovi
- Metasploit 3, HD Moore

Autres conférences

- Bypassing Network Access Control, Ofir Arkin
- SIP Stack fingerprinting, Hendrik Scholz
- Analysing complex systems, the BB case, FX
- Thermoptic camouflage, HD Moore et Brian Caswell
- Nombreuses sessions Microsoft (VISTA)
 - Intro par Andrew Cushman

Du coté de Defcon

- Lockpicking, safepicking (comme d'hab...)
- Carte magnétiques
- Jericho Forum et perimetrisation
- IPv6 (limite du 30/6/08)
- Analyse de trafic et menaces sur *Privacy*
- Failles sur Windows mobile
- DNS amplification
- Phishing...

Empreinte des piles SIP (Hendrik Scholz)

- Le standard SIP
 - Nombreuses RFC
 - Nombreuses extensions
- Les implémentations réagissent différemment :
 - Entêtes (Accept, Max Forward ...)
 - Ordre des entêtes
 - Affichage du nom
 - Présence de parenthèse
 - Génération des "Call-id", "Cseq"

Empreinte des piles SIP

- Une empreinte unique
 - Système
 - Version de logiciel, du firmware
- Analyse des aléas des solutions :
 - Sipsak : bon aléa
 - Sipp : linéaire
 - Opal : Identification basée sur la MAC
 - Iswitch : adresse MAC en clair dans le call ID
 - Newport SBC : Détermination du nombre d'appels passés
- Découverte d'un 0day Cisco !

Vulnérabilité des pilotes Wifi (Johnny Cache & David Maynor)

- Le protocole 802.11 est complexe
 - Parties ambiguës
 - Libre choix de certaines réactions
 - > possibilité de prise d'empreinte
- L'implémentation semble assez anarchique
 - Nintendo ne respecte pas grand chose ... mais marche
 - Personne n'implémente de RTS/CTS

Vulnérabilité des pilotes Wifi

- Nombreuses possibilités d'empreintes
- Association redirection
 - Ignorer la réponse
 - S'associe sur la nouvelle BSSID
 - S'associe sur l'ancienne BSSID
 - Désassociation
- Durée d'émission (champ duration)
 - Dépend du débit
 - Dépend de l'état (association, data ..)

Attaques des systèmes RFID (Lukas Grunwald)

- Les puces les plus utilisées (MIFARE)
 - Pas de documentation publiques (NDA)
 - Les version Pro, sont compatibles ISO 14443-4
 - Secteurs protégés par clés
 - Brute force possible mais impensable (espace de clés = 2^{64})
 - Test d'une clé en 25ms (driver spécifique)

Attaques des systèmes RFID

- Recherche d'information ... sur google
 - Informations extraites par un strings d'une application
 - Recherche sur google avec ces identifiants
 - Documentations, exemples
 - Découverte de clés par défaut, clés d'exemple
- -> La majorité des implémentations utilisent les clés par défaut ou les clés d'exemples

Attaques des systèmes RFID

- Analyse des passeport biométriques
 - Format MRTD (Machine Readable Travel Document)
 - Défini par l'ICAO (International Civil Aviation Organization)
 - Identifiant (UID) de chaque puce unique (pas requis par l'ICAO)
 - Vérification numérique de la signature
 - Mais pas de CRL ...

Attaques des systèmes RFID

- Contenu des passeports dépendant de l'accès
- En accès basique
 - Identité, photo, âge
- En accès étendu
 - Données biométrique
 - Pas de standard
- Démonstration de la modification du passeport
 - La signature était sûrement invalide

L'insécurité d'Ajax (Billy Hoffman)

- Ajax = Asynchronous JavaScript And XML
 - Utilisation conjointe de technologies
- La problématique serveur d'Ajax
 - Pas de différentiation d'une navigation "manuelle"
 - Pas d'entêtes particulière
- La problématique client d'Ajax
 - Requêtes invisibles
 - Attaques XSS plus évoluées(scanner TCP)

L'insécurité d'Ajax

- Utilisation de bridge (mashup)
 - API serveur de liaison avec d'autres sites
 - Permet l'interaction avec une partie tierce
 - Exemple : housingmaps.com
 - Attaques plus complexe pour les serveurs

Analyse de Blackberry (FX)

- Pour où commencer l'analyse de blackberry ?
 - Téléphone
 - Réseau GSM
 - Réseau RIM (inconnu), protocoles (inconnu)
 - Serveurs Blackberry (protocole inconnu sur IP)
- Choix Impact / Coût / Légalité
 - Serveurs Blackberry situés dans le LAN
- Analyse du protocole
 - Certains messages chiffrés

Analyse du blackberry

- Protocole
 - Bon chiffrement, quand utilisé
 - Possibilité d'envoi de message à tous (PIN)
- Architecture
 - SQL server (SA/NULL) contenant les clés de chiffrement
 - Codé en C++ (code propre ?, nombreuse vérifications)
 - Utilisations de nombreuses librairies (office, HTML, XML)
 - Vieilles librairies (Graphics Magic 1.1.3, zlib 1.2.1)
- Bilan : Séparer les composants (DMZ)

La sécurité dans Vista (Joanna Rutkowska)

- Signature des pilotes obligatoire sous Vista
- Possibilité de contournement de la protection :
 - Utiliser (presque) toute la mémoire
 - Le système se met à paginer les processus et les pilotes
 - Le pilote est modifié directement dans le pagefile
 - La mémoire est libérée, le pilote est rechargé avec une fonction modifiée

La sécurité dans Vista

- Principe d'un rookit indétectable (Blue pill)
 - Utilisation des fonctionnalités des processeurs AMD
 - Création d'une machine virtuelle
 - Système d'exploitation déplacé dans celle-ci (par le malware)
 - L'hôte n'est pas visible, donc cheval de troie indétectable
 - Pas spécifique à Microsoft !

Rootkit & virtualisation

- Hardware Virtualization rootkits, Dino Dai Zovi
 - Présentation semblable à « BluePill »
- Utilisation de processeurs Intel
 - Techno VT « Vanderpool »
 - Cette fois, sur Apple OS-X
 - Rootkit « Vitriol »

Metasploit 3

- Compression de 40% avec l'utilisation de Ruby
- Multi-tâche; suspension et résumé de session
- Mixins : écritures d'exploits simplifié (HTTP, RPC, FTP, SMB ...)
- Evasion plus poussée, module anti-IPS !
- Meterpreter amélioré
 - bloque souris, clavier
 - Migration des processus

Vulnérabilités RSS (Robert Auger)

- Danger des flux RSS ou Atom malveillants à cause des injections de code utilisateurs possibles (Javascript)
- Les XSS et CSRF deviennent utiles ...
- Mauvais filtrage des Javascript ouvrant des possibilités de :
 - scan du réseau interne (Cf présentation J. Grossman)
 - capture des frappes clavier
 - vols d'informations dans le contexte du site accédé

Breaking Crypto (Chris Eng)

- Analyse des données chiffrées / encodés dans les applications Web (Cookies, etc.) afin de les compromettre sans connaître la clé ou l'algorithme utilisé
- Deux points clés pour y arriver :
 - la structuration des données (longueur fixe, séparateurs)
 - observation attentive (entropie, répétition des blocs chiffrés, longueur caractéristique, début de bloc caractéristique, corrélation des sorties en fonction des données entrées)

Breaking Crypto

- Quelques recommandations :
 - Utiliser un chiffrement par bloc en mode CBC (et non ECB)
 - Corréler des données du cookie avec celle de l'utilisateur au niveau du serveur
 - Ne pas réutiliser de suite chiffrante (« *keystream* »)
 - Utiliser des fonctions d'intégrité indexées par des clés (type HMAC)
 - Ne pas chercher à faire de la sécurité par l'obscurité

Thermoptic Camouflage (H.D Moore & Brian Caswell)

- Présentation de multiples méthodes d'évasion IDS / IPS et en particulier sur les protocoles complexes DCERPC, SMB
- La fragmentation est toujours un problème ... surtout quand elle est faite à de multiples niveaux : IP, TCP, SMB, DCERPC (en même temps ! = Game Over !)
- L'encodage des caractères est une vrai plaie
 - ex : 125 manières d'encoder un 'A' en UTF-8 !

Thermoptic Camouflage

- Les vendeurs d'IDS / IPS commerciaux ne prennent pas tous le soin de chiffrer leur base de signature ... et ça facilite grandement la tâche pour les évasions !
- Le chiffrement des transmissions reste encore la meilleure méthode pour évader les sondes
- Quid d'un WMF dans un flux transmis par un relai applicatif HTTPS (fsurf.com ou proxify.com) ?

Le Wi-Fi dans Vista

- Nouvelle pile pour le Wi-Fi dans Vista
- Microsoft s'est (enfin) décidé à corriger les failles relatives au Wi-Fi dans Win2K et WinXP:
 - « Probe Request » émises uniquement pour les réseaux cachés et plus sur tous les SSID des « réseaux favoris »
 - Plus de fuite mémoire dans les SSID des Probe Request sous WinXP
 - Plus d'association à des réseaux ayant le même SSID mais un niveau de sécurité différents
 - Intégration automatique de filtres lors de l'association sur des connexions non authentifiées

Bypassing NAC

- Présentation de Ofir Arkin
 - Session « zero day! »
- En fait, intro sur les technos de NAC
- Et illustration de problèmes
 - Détection d'un « nouvel arrivant »
 - Gestion des exceptions
 - Contournement des mécanismes
 - Dangers de la zone de quarantaine
 - ...
- Bonne intro sur le sujet

Panel « traffic analysis »

- Dirigé par le CTO de PGP (John Callas)
- Idée : après le chiffrement, il faut maintenant prendre en compte les risques liés à l'analyse de trafic
- Exemple : timing attaques sur SSH (obsolète)
- Débat intéressant...

Jericho Forum

- Keynote en 2004
- Panel Defcon en 2006
- Toujours le même thème : *mort aux firewall* 😊
 - 70% des attaques traversent les firewalls. (source : gartner)
- Idée : lancement d'un concours...
 - Résultats à BH07 / Defcon 07

Présentations « Françaises »

- Talks
 - Renaud Bidou, IPS Shortcomings
 - Nicolas Fischbach, Carrier VoIP Security
- Turbo talk
 - Franck Veysset , Wi-Fi Advanced Stealth

Questions ?

