
Le contournement de produits de s�ecurit�e

Jean-Baptiste B�edrune
Sogeti / ESEC

jean-baptiste.bedrune(at)sogeti.com

Yoann Guillot
Sogeti / ESEC

yoann.guillot(at)sogeti.com

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusion

Roadmap

1 Introduction

2 Anti-virus

3 IDS

4 HIPS

5 Chi�rement de �chiers

6 Authenti�cation forte

7 Conclusion

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 2/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusion

Les produits de s�ecurit�e

R�epondent �a un besoin :

Nous prot�egent de l'Internet hostile

Assurent l'int�egrit�e, la con�dentialit�e et l'authenticit�e des
donn�ees critiques

Contrent les pirates, les virus, les botnets, le spam et les
zero-day

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 3/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Concl usion

Roadmap

1 Introduction

2 Anti-virus

3 IDS

4 HIPS

5 Chi�rement de �chiers

6 Authenti�cation forte

7 Conclusion

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 4/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Concl usion

Anti-virus

Reconnaissent les programmes malicieux
Virus connus

Base de signatures

Virus inconnus
Analyse spectrale
�Emulation
Analyse comportementale

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 5/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Concl usion

Contournement de d�etection par signature

Isolement de la signature

Mutation de la partie reconnue

M�etamorphisme

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 6/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Concl usion

Isolement de la signature

Mutation de chaque octet du virus d�etect�e

Scan de tous les �chiers g�en�er�es
Extraction de la signature en fonction des nouveaux
�chiers d�etect�es

Pas d�etect�e : la signature n'est plus pr�esente

M�ethode facile �a automatiser

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 7/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Concl usion

Backdoor.Win32.Imort

!"#$%&'()"(#&)"
#&*+,-$"

� Signature = section de code

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 8/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Concl usion

Worm.Win32.Small.f

!"#$!%&'%("&)$*)$+,$-.$/$

� Signature = deux châ�nes de caract�eres

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 9/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Concl usion

Analyse comportementale

Utilis�ee quand les autres m�ethodes ne donnent rien

Probl�eme de l'analyse insoluble

Contournement
Int�egrer les actions malveillantes au milieu d'actions
b�enignes

Espacer les actions malveillantes

Partager la tache malveillante entre plusieurs processus

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 10/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusi on

Roadmap

1 Introduction

2 Anti-virus

3 IDS

4 HIPS

5 Chi�rement de �chiers

6 Authenti�cation forte

7 Conclusion

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 11/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusi on

D�etection d'intrusion

Scanner r�eseau

D�etection de signatures sur le tra�c

Analyse statistique du tra�c

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 12/43

NIDS

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusi on

D�etection d'intrusion

Peut être contourn�e par :

Chi�rement de
ux

Flux trop important

Protocole trop complexe

Ambig•uit�e de la gestion d'erreurs

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 14/43

D�esynchro

D�esynchro

D�esynchro

D�esynchro

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusi on

En-tête HTTP malform�e

Le tra�c
POST /bla HTTP/1.1
Content-length : 1337
Content-length : 28

blablabla to �ll 28 bytes

POST /vuln HTTP/1.1
Content-length : 127

nx6bnx69nx6bnx6fnx6fnx6cnx6fnx6c/bin/sh

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 19/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusi on

En-tête HTTP malform�e

Le tra�c
POST /bla HTTP/1.1
Content-length : 1337
Content-length : 28

blablabla to �ll 28 bytes

POST /vuln HTTP/1.1
Content-length : 127

nx6bnx69nx6bnx6fnx6fnx6cnx6fnx6c/bin/sh

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 20/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusi on

En-tête HTTP malform�e

Le tra�c
POST /bla HTTP/1.1
Content-length : 1337
Content-length : 28

blablabla to �ll 28 bytes

POST /vuln HTTP/1.1
Content-length : 127

nx6bnx69nx6bnx6fnx6fnx6cnx6fnx6c/bin/sh

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 21/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusion

Roadmap

1 Introduction

2 Anti-virus

3 IDS

4 HIPS

5 Chi�rement de �chiers

6 Authenti�cation forte

7 Conclusion

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 22/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusion

Protection du poste local

Protection contre les zero-days

Hook de certaines API

Hook du noyau

D�etection de shellcode par examen de l'adresse de retour

Protection contre les chevaux de Troie

Restriction des capacit�es du compte Administrateur

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 23/43

Camou
age de l'adresse de retour - original

Camou
age de l'adresse de retour - ret to ret

Camou
age de l'adresse - chained ret to ret

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusion

Restrictions de l'administrateur

Le syst�eme d'exploitation est complexe

Acc�es au registre

Acc�es �a la m�emoire physique / au �chier de swap

Acc�es aux �chiers contenant les drivers

Acc�es natif au disque dur

. . .

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 27/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusion

Roadmap

1 Introduction

2 Anti-virus

3 IDS

4 HIPS

5 Chi�rement de �chiers

6 Authenti�cation forte

7 Conclusion

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 28/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusion

FileVault

Chi�rement des donn�ees utilisateur natif OS X
Algorithme : AES
Sp�eci�cations non disponibles
Cl�e d�eriv�ee du mot de passe utilisateur

Apparu sous OS X 10.3 (Panther)

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 29/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusion

Stockage du mot de passe

AvecDirectory Services

Informations sur la machine
... et sur les utilisateurs locaux
$ dscl . -read /Users/yoann GeneratedUID
GeneratedUID: 333572AE-A643-4CC0-BD0F-B31D4688CD2E

Hashes stock�es dans le �chier
/var/db/shadow/hash/<UID>

N�ecessite les droitsroot

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 30/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusion

Format des �chiersshadow

!"#$%&'()*($(%+*%&()"!,--'.(!#/)
((((((((((((((((((((((((((((((((
((((((((((((((((((((((((((((((((
((((((((((((((((((((((((((((((((
((((((((((((((((((((((((((((((((
((((((((-0",+)(/!.'.///,,&''!+(/
#$/)"/)(.),+*-#"(("/'&$"((((((((
((((((((((((((((((((((((((((((((
((((((((((((((((((((((((((((((((
((((((((((((((((((((((((((((((((
((((((((((((((((((((((((((((((((
((((((((((((((((((((((((((((((((
((((((((111111

!"#$
%&'()*+),-'%$.')/+&01

%234
%-5'6-'7'8/+-+9

Bruteforce sur le SHA-1

Rainbow tables sur le NTLM
J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 31/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusion

Mots de passe en clair ?

Ouverture de session :loginwindow.app

Mot de passe utilisateur persistant dans la m�emoire du
processus
Ecrit sur le disque lors de la mise en hibernation

/var/vm/sleepimage

Lecture du �chier d'hibernation (droitsroot)

R�ecup�eration du mot de passe de l'utilisateur logg�e

. . . et d'autres utilisateurs

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 32/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusion

R�ecup�eration du mot de passe

$ strings /var/vm/sleepimage | grep -A 4 longname
longname
managedUser
password
y0ann ;S3cuR3pasSwoRD !*
shell
--
longname
managedUser
password
jbjb
shell
--

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 33/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusion

Que faire ?

D�esactiver l'hibernation

Chi�rer le �chier d'hibernation

� � � mais cl�es de chi�rement dans le �chier

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 34/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusion

Roadmap

1 Introduction

2 Anti-virus

3 IDS

4 HIPS

5 Chi�rement de �chiers

6 Authenti�cation forte

7 Conclusion

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 35/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusion

Carte �a puce

Code PIN
3 codes PIN faux) blocage
Deux m�ethodes de d�eblocage :

Code PUK de la carte
D�eblocage par d�e� / r�eponse (usage unique)

) Un nouveau code PIN est demand�e

3 codes de d�eblocage faux) blocage d�e�nitif

Cl�es d'administration
R�eduction de l'entropie de 128 �a 16 bits, puis recherche
exhaustive
) blocage au bout de 30 essais

) Impossibilit�e de casser les cl�es par recherche exhaustive
J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 36/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusion

D�eblocage de la carte

Fonction de d�eblocage par code PUK
Deux param�etres :

Le num�ero de s�erie de la carte

Un code client (16 bits), commun �a toutes les cartes de
l'entreprise

Seconde m�ethode : fonctionnement identique, avec un sel
al�eatoire pour un usage unique du code de d�eblocage

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 37/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusion

Calcul du code PUK

!"#$%&'($)*

!'+%,-$

./012 ./012

345+6"%#$%7+6($

!"#$%89:

!'+7

0"))+$7

) Calcul du code client �a partir d'un couple num�ero de s�erie/
PUK

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 38/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Authenti�cation forte Conclusion

Sc�enario d'attaque

Le code client se calcule :
�a partir d'un d�e�/r�eponse
�a partir d'une combinaison num�ero de s�erie / code PUK

Un attaquant bloque sa carte, et demande un code de
d�eblocage

) Un attaquant est en mesure de d�ebloquer n'importe quelle
carte du parc, et d'en changer le code PIN

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 39/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Aut henti�cation forte Conclusion

Roadmap

1 Introduction

2 Anti-virus

3 IDS

4 HIPS

5 Chi�rement de �chiers

6 Authenti�cation forte

7 Conclusion

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 40/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Aut henti�cation forte Conclusion

Failles de s�ecurit�e introduites

Ces produits complexes peuvent introduire de nouvelles failles

Faille d'impl�ementation

Erreur de con�guration

Leur nature commerciale peut amener d'autres probl�emes

SonicWall et son serveur de license

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 41/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Aut henti�cation forte Conclusion

Conclusion

Contournement des produits
Question de :

temps

moyens

Produits de s�ecurit�e
Utiles face aux attaques g�en�eriques

Souvent ine�caces lors d'une attaque cibl�ee

J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 42/43

Introduction Anti-virus IDS HIPS Chi�rement de �chiers Aut henti�cation forte Conclusion

Des questions ?

!
J.B. B�edrune & Y. Guillot (Sogeti/ESEC) Le contournement d e produits de s�ecurit�e 43/43

	Introduction
	Anti-virus
	IDS
	HIPS
	Chiffrement de fichiers
	Authentification forte

