on hacking & security

Ange Albertini

@angealbertini

ange@corkami.com

http://www.corkami.com

Preamble

Error is human, so programs have *bugs*.

Some bugs can be *exploited* to *hack* into a system.

Java, August 2008

Privilege escalation via hand-made object → silent remote execution

```
private static final String ser = "ACED00057372001B6A6176612E [...]";
ObjectInputStream oin = new ObjectInputStream(
 new ByteArrayInputStream(
 PayloadX.StringToBytes( ser )
 )
 );
```

MySQL, June 2012

Invalid authentication check

→ instant login as *root*

```
for i in `seq 1 1000`;
 do mysql -u root --password=bad -h < remote host > 2>/dev/null;
done
```

Skype, November 2012

Password reset loophole

→ hijack account with just e-mail address

- 1. enter target e-mail
- 2. create associated dummy account
- 3. login with dummy
- 4. request password reset for target account
 - → access contacts + conversations!

Uhlmann & Zacher lock, 2008

electronic lock. uses current to unlock

- 1. rotate ring magnet
 - a. generates current
- 2. open lock

Kaba E-Plex 5800 lock, 2011

US Government approved (FIPS 201)

- insert pin under the light cover
 - short-circuiting
- open lock

Companies ranked by market capitalization:

1	Apple	\$405.4 billion	
2	Exxon Mobil	\$398.6 billion	
3	Google	\$274.1 billion	
4	General Electric	\$247.2 billion	
5	Wal-Mart Stores, Inc.	\$244.3 billion	

Apple's iPhone

- the biggest company
 - focusing on a handful of products
- their flagship product
 - o fully controlled, software & hardware
- yet repeatedly hacked
 - o for fame(?) only

knitting machine, tamagotchis, cars, CPUs

Hacked compagnies

- Sony, Microsoft, Facebook, Google, LinkedIn..
- T.J. Maxx
 - 45.7 million CCs stolen
 - obsolete Wi-Fi encryption
- NIST's National Vulnerability Database
- Certificate authorities
 - to enable more hacks
- Equifax
 - after their "blind" CISO's keynote

With *enough* resources, any-thing/one can be hacked.

No *ready-made* software will save you: your attacker can have it too, and has **time** to prepare

"but I have an anti-virus!"

```
repeat {
 1. modify(virus)
 2. check(www.VirusTotal.com)
} until (NOT detected)
```

think "Great wall of china"

Ready-made software can only help against generic attacks!

think about jails

- guards
 - o avoid routine, plannification
- reduce points of entry
- increase visibility

MOD PLAYER

Your secret superpower.

MOD Player is a magical, user-friendly, powerful software environment with a **first class**, **luxury user experience**, elegantly integrating functions like product download, the world's best video playback engine, mobile sync, unbeatable piracy protection and one-click access to your MOD Shop to drive repeat sales.

Forget crappy streaming systems and primitive, unprotected loose movie file downloads that make your products seem like a joke.

MOD Player isn't just your best option on the planet for delivering and presenting high quality video products to your customers. It's your **only** option.

just xored with "RANDOM STRING"

Power Pwn & PwnPlug

- Wireless, Bluetooth, Ethernet, GSM
- internal storage
- stealth mode
- pre-loaded with offensive tools

Removing advanced malware

- 1. re-flash bios
 - infecting BIOS is a reality
- 2. hardware wiping
 - encrypted & hidden FileSystem is a reality
- 3. re-install everything

Introduction

"hackers"?

"hackers", for hackers

- explorer, inventor, finder
- freedom, curiosity, experiment, technical
- use things in an unexpected way
 - o get extraordinary results, out of normal things

"hackers", for others (media)

- system intruder
- illegal, malicious, thief, perpetrator
- script kiddie, defacing, "Anonymous"

Why 2 definitions?

before

- a culture
- → intruders = experts

now

- a business
- → many 1-click tools exist
- → trivial to hack a weak system

→ security researcher instead of hacker

Agenda

Agenda

- 1. A hacking glossary
- 2. Why hacking?
- 3. Who are the actors?
- 4. What/how to hack?
- 5. A word on viruses

A hacking glossary

- 1. bug
- 2. vuln
 - a. CVE
- 3. exploit
 - a. 0-day
 - i. 1-day
- 4. cyber weapon

• full/responsible disclosure

"bug"

- a problem in a software/hardware
 - 180 official bugs in Intel's i7
- an unwanted path of execution
- to be fixed?
 - maybe one day, maybe "WontFix"

"vulnerability" (vuln)

- a bug that creates some weakness
 - a security bug
- crash/hang/information leak

- NOT always an exploit
- a single vuln might be enough for a hack
- minor vulns can be combined

ad published in "Hack In The Box magazine"

"Common Vulnerabilities & Exposures"

- a universal ID for a specific vuln
 - ex: CVE-2012-0217 = "Xen Escape"
- booked in advance
 - not all IDs are documented
- other companies have their own IDs
 - ex: Microsoft's MS12-042
- not all vulns have IDs

"exploit"

- using one or more vulnerabilities at your advantage, in a user-controllable way.
 - "it's like getting random pieces at IKEA, and try to make a piece of furniture out of it" Thomas Dullien
- it's hard!
 - exact configuration
 - OS/software version
 - escape sandbox
 - avoid compiler/system mitigations

Many vulnerabilities are not exploitable!

Several *innocent* bugs might be combined into a fully-working *exploit*!

"Proof of Concept"

- binary/source
- triggers the exploit
 - o proves it's real
 - might not work reliably

"to pwn"

- to own, to take control, to defeat
- hacked/exploited = pwned = game over

"0-day"

- an exploit not publicly known yet
 - \$5,000 \$600,000
 - o In The Wild
- no documentation or PoC

"1-day"

- exploit is now known
- likely not patched everywhere yet
- generate exploit
 - from before/after patching comparison
 - from PoCs
 - from write-ups

→ exploitation is *much* easier

PATCHING IS CRITICAL!

removing/isolating obsolescence too!

"cyber weapon"

an exploit with a well built payload (pseudo-hype word)

- stealth
 - anti-forensics
 - self-encryption to avoid memory/disk footprint
 - decrypts necessary parts only on final target

Full/responsible disclosure

report to everybody or the vendor only?

- give the vendor time to react
 - maybe the vendor will never patch, or sue you, leaving users vulnerable
- some vulns are known yet hidden for years
 - until exploited ITW

full disclosure is:

- bad for PR
- 'good' for security
 - force people to act

Why hacking?

For fun / fame!

- "because I can"
- cool/clever
 - dark magic
 - Super Mario World stack overflow via joypad!
- not necessary over-complex
 - we exploit kids' mind all the time ⊙

For money!

it takes time and skill to generate an exploit.

- why for free?
 - try to feed your family with 'thank you'...
- bug bounties
 - pwn us, tell us how, get paid
 - Facebook hiring former security employees
- pen-testing
 - try to pwn us for XX days

Why buying exploits?

- which company/country wouldn't want to get secrets "magically"?
 - a. buy exploit
 - b. pwn your competitor
 - c. profit

Why attacking me?

- customer informations
 - a. bank accounts
- financial informations
- internal developments
 - a. research project

0-day prices

\$600K? remote iPhone (2nd JailbreakMe)

CanSecWest's Pwn2own 2013

- \$100K Chrome + W7 / IE 10 + W8
- \$75K IE 9 + W7
- \$65K Safari + Mountain Lion
- \$60K Firefox + W7
- plugins, IE9 + Win7
 - \$70K Reader 11 / Flash
 - \$20K Java

Google's Pwnium 3 on ChromeOS

- \$150K remote + device persistence
- \$110K remote
 - a CAOL avera hance

Bounties

- the original error bounty: Donald Knuth
 - \$2.56 per error/mistake/suggestion
 - worth much more than the money!
- qmail
 - \$500 per exploit, since 1997!
- Google, Mozilla, Avast, IDA, twitter, FB, github
 - slowly becoming mainstream

No money for you

'thank you' only 🕾

Microsoft, Nokia...

report for free, get lawyers' threats

sadly too many vendors

Who are the actors?

Independant researcher

- whitehat/'ethical hacker'
 - for bug bounties
- blackhat
 - to get it sold via a broker

the only difference?

- if vendors gets informed
 - which doesn't mean it will be patched

Private exploit sellers

- to any customer
 - Core, ZDI, Exodus, Immunity
 - many others, 'undercover' or not
- to governments
 - VUPEN

not sellers, but active private developers

- defense contractors
 - Northrop Grumman, Crystal Clear, EndGame

Open-source scene

- metasploit
- freedom to check for exploits ITW

What/how can you hack?

Hack what?

anything (that can execute code)!

- computers, browsers, processors
- (smart)phones (SIM unlock, jailbreak)
- printers, conference phones
- routers

- hotel room locks, cars, TV, camera
- tamagotchi, calculator, knitting machine, toys
- SCADA, Step 7
- keyboard, network card, floppy drive

How is it possible?

error is human

- nobody controls the whole process anymore
 - CPUs and OSes are documented
 - manufacturers want developers to use their product
 - 3rd parties APIs and libraries everywhere
- everything gets more complex
 - increasing attack surface
 - more applications, more libraries, more protocols
 - web browser: CSS 3D, WebGL, MathML

How do you find vulnerabilities?

- pure accident
 - "it just crashed"
- happy accident
 - unexpected crash while researching a topic
- monitor official sources/bug trackers
- (smart) bruteforcing
 - fuzzing, gathering crash info
 - a silent crash might do the trick
- analysis
 - disassembly (very time consuming)

Methodology

"it's like reviewing a paper: just look for errors"

"if you rely on public tools or approach, you will limit yourself like everyone else before"

Notable vulnerabilities

Pentium's LOCK CMPXCHG8B

- computer crash in one instruction
- Tavis Ormandy's KiRaiseAssertion
- Windows crash in 2 instructions
 - patched in one instruction

my own example

researching on PE. accidental BSOD

Why turning vulns into exploit?

people don't move until they're pwned

- "I personally consider security bugs to be just 'normal bugs' " Linus Torvald
- Oracle: critical vuln known for months until exploited for malware

exploit = vulns + control + defeating mitigations! (+ anti-forensics if weaponized)

Notable exploits

- Sergei Golubchik's MySQL CVE-2012-2122
 - keep knocking until (admin) door wide open
- Sergey Glazunov's Chrome Pwnium
 - 14 chained vulnerabilities
 - including downgrading privileges
 - \$60K
- Tavis Ormandy's CVE-2010-0232
 - 17 year old, all 32b NT versions affected

Exploit effects

parameter checking

- sql injection (blind)
 - o customer/banking information?
 - add malware contents to websites
- browser vulnerabilities
 - bypass authentication, steal token, exfiltrate files

foreign code execution

- download malware
- privilege escalation
- host escape

Mitigations

- separation
 - process: sandbox
 - network
- predictability
 - OS randomization
 - configuration randomization (difficult)
 - hardcoded passwords

Software targets

- the OS itself most common software
- Java
- PDF
- Flash
- Office

anything else?

- lowest hanging fruit
 - any installed software increases the attack surface

Why is Java the most targeted?

- Oracle is like Adobe 5 years ago
 - no patch until public
 - started hiring known hackers only recently
- Java exploitation is (very) easy
 - hardly no mitigations
 - no mitigations at OS level
 - just a missing 'if (access==granted)' somewhere
- it's a reality
 - a "Java every-day"
 - last 0-day really went unnoticed
 - Just Another Vulnerability Announcement
 - hacked 4 times at Pwn2Own

How do you hack a company? (1/3)

- gather information
 - search credentials via google
 - scan network
 - hack wifi
 - visit and plug your notebook
 - buy a used laptop/hard disk on e-bay

How do you hack a company ? (2/3)

- exploit information
 - any obsolete software?
 - ex: PC Anywhere
 - o any internal software?
 - o anyone vulnerable?
 - buy, bribe, convince
 - take hostage ⊙
- exploit humanity
 - drop USB keys
 - send targeted e-mails
 - most companies have clueless employees
 - the worst the better ⊙
 - waterhole attack

How do you hack a company ? (3/3)

- attack
 - use known attack
 - NMap, Nessus, AutoPwn...
 - develop your own attack
 - buy/trade a 0-day
 - "hackers' standard currency"
 - get in. elevate privileges. get further.
- stay in, stay stealth
 - o in the printer,...?
- exfiltrate information
 - random copy metadata on USB sticks
 - visit again

Advanced physical attacks

"evil maid attack"

- bios/iPXE (Brossard's Rakshasa)
- boot from other drive (Bania's Kon-Boot)
- firewire/thunderbolt access (Inception)
 - bypass password + elevates privilege
- network card (Delugre)
- keyboard controller (Gazet's Sticky Finger)

Physical access = pwned

Commercial solutions failure (1/2)

bound to fail against targeted attacks!

- predictability
 - everybody's copy is identical
- limitations
 - can't be exhaustive
 - compared like washing powders on scanning speed.
- time
 - modify binary until not detected
 - use VirusTotal to check
 - or black market equivalent to avoid sharing

Commercial solutions failure (2/2)

might increase the attack surface!

- deeply integrated into the OS
 - present in each process
- remote connection
- trusted
- → useable as a trampoline for attack
- Tavis Ormandy's Sophail
 - "installing Sophos Antivirus exposes machines to considerable risk"
- Kasperky's remote DoS (March 2013)

A word on viruses

Viruses (virii) glossary

how they spread

- 1. trojan
- 2. worm
- 3. infector
- 4. rootkit
 - bootkit

what they do

- 1. ransomware
- 2. fakeAV
- 3. infostealer
- 4. zombie (\rightarrow botnet)

"virus" (malware)

- malware for professional
 - virus for others
- generic name, no implication

"trojan [horse]"

- pretends to be clean
- contains ill-intentioned greek soldiers

- 1. hack a known open-source site
- 2. backdoor binaries

"worm"

- just replicates to survive
 - network, usb key, 0-days, mail, p2p
 - standard modern feature

Slammer

- one single packet containing
 - a. packet infos
 - b. MS02-039 server exploitation
 - yet patched 6 months before!
 - c. replication

"infectors"

- adds itself to target to spread
 - may be hard/impossible to repair
 - file or disk infectors
- true definition of a virus?
 - not trendy anymore
 - technically advanced
- known file is not innocent anymore
 - tricky for compiling environments

"infostealer/spyware"

steals (banking/gaming/login) information

banking infostealers technics

- login → keylogger
- virtual keypad → take screenshot
- Tan → hook display / fake page
- mTan
 - Bochum's Nokia
 - o smartphone → infect smartphone

- chipTan → fake transaction message
 - there's no patch for human stupidity

"ransomware"

- pay to unlock your system
- either
 - prevent booting
 - usually (very) easy
 - encrypt your personal documents
 - can be hard
 - or impossible if buggy

"rootkit"

- hider, cloaker
 - used by Sony, Blizzard,...
- just a component to hide the main part

"zombie"

- a device (most likely PC)
- pwned by a generic malware

"botnet"

a set of zombies connected together typically in a P2P way.

"sinkholing"

exploit a botnet to it take over

standard malware

- a bit of everything
- just rent services
 - binary obfuscation
 - credit card checking
 - captcha solvers
 - hosting
- uses of a botnet
 - spying
 - distributed parallel filestorage (child pornography)
 - anonymous proxy
 - spam, DDOS
 - click ads
 - bitcoin mining

"exploit kit"

- ready-made malware infection kit
- complete infection and maintenance software
- from a single script on a page to full remote management of the botnet

easy 0-days (java/pdf/html/flash) → download

"bootkit"

- boot infector + on-the-fly patcher
- the OS is modified during loading
 - no file footprint
- originally used to install rootkit
- bootkit-based tools
 - Piotr Bania's Kon-Boot
 - bypass log-in+elevate rights
 - Saferbytes x86 memory bootkit
 - enable more memory usage

"Advanced Persistant Threat"

- hype
 - created by US AirForce in 2005
 - public for operation Aurora, 3/2010
 - you're just pwned, but your company is famous
- targeted attack? not even always

StuxNet, Flame = awesome most others are just 'standard'

resilient yet ITW

- bootkit + encrypted FS at the end of the drive
- no visible file from the system
 - yet updateable
- resist formatting

state-sponsorised spyware

- a reality
 - Finfisher
 - Bundestrojan
 - o got a job offer for that!
- stealth
 - low footprint (Duqu)
 - no replication
- recent laws make it possible
 - public french regrets
 - for *not* having one!

generic vs targeted

Generic:quick and efficient, avoid AV

- malicious from the start
- evades AVs, infect

Targeted: stealth

- look 100% clean
 - even at 2nd look (integrate in existing software)
 - does nothing on non-target
 - might be impossible to get it working
 - don't disclose any information

Conclusion

security is hard!

secure = powered off

not good for business ⊗

"secure" = resisting to attack

the more predictable, the more manageable...

...and the more hackable!

Face reality

error is human software have bugs hardware have bugs

- → you will be pwned, if someone really wants
- but for how long?
 - kill the time factor
- and to what extend?
 - kill the predictability factor
- anything can be a target
 - any minor hack will lead to "X has been hacked"

Thank YOU!

Questions?

@angealbertini

ange@corkami.com