Malwares La menace de l'intérieur

Nicolas RUFF (EADS-CCR) nicolas.ruff@eads.net

Eric DETOISIEN eric_detoisien@hotmail.com

Plan

- 1. Introduction
- Panorama de la menace actuelle
- Progrès des techniques rencontrées "dans la nature"
- 4. Analyse des défenses existantes
- Nouvelles techniques de protection
- Conclusion
- 7. Références

Introduction

- Sécurité depuis toujours limitée au périmètre extérieur du SI (protection des serveurs sur Internet)
- Pourtant la menace des chevaux de Troie est toute aussi réelle et ancienne mais souvent ciblée
- Aujourd'hui ce danger devient massif et opportuniste au travers des spywares
- Les malwares sont une réalité, efficaces et en constante évolution ils demandent de nouveaux types de protection

Panorama de la menace actuelle

- 3 tendances lourdes
 - □ Explosion de la malveillance informatique
 - Spam/spim, phishing/pharming, vol d'identité, malwares, etc.
 - Profits importants générés par ces activités
 - □ Absence de solution à l'échelle de l'Internet
 - Législations, normes techniques, outils
- Conclusion : la malveillance organisée sur Internet est une activité durable (car rentable)
- Note : les spywares qualifiés de "menace de l'an 2005" par les administrateurs ... mais pas par les décideurs (étude WatchGuard)

- Une idée forte : les activités de recherche sont désormais financées
- Exemples d'outils et de techniques rencontrées dans la nature
 - "Rootkits" Windows indétectables
 - Hacker Defender "Rootkit Golden" (390 €)
 - EvilEyeSoftware "RAT" (entre \$200 et \$300)
 - □ Techniques anti-analyse
 - Initialement : des versions modifiées de UPX
 - Maintenant : protection par des outils spécialisés type ASPACK, détection de VMWare
 - Ex. Mydoom.P, LovGate.AJ, Litmus.AS
 - Virus "professionnels"
 - Ex. collaboration des virus Bagle / Zafi / Netsky
 - http://www.kaspersky.com/news?id=160377972

- Motivation des attaquants
 - □ Capturer des données sur le poste
 - En général financières
 - Mots de passe PayPal, banques en ligne, etc.
 - Le vol d'identité est également à la hausse
 - □ Utiliser le poste en rebond ("bot")
 - Cf. "tracking botnets" du HoneyNet Project
 - DDoS
 - Émission de spam
 - Compromission d'autres machines
 - Manipulation des revenus publicitaires (Adwares et Google AdSense)
 - Manipulation des sondages en ligne

- Les cibles du vol d'information
 - Courant :
 - Mots de passe applicatifs
 - Keylogging
 - □ Écoute du trafic réseau (très courant aujourd'hui)
 - □ Pour contourner le SSL, il est possible d'intercepter l'API Winsock
 - Moins courant :
 - Données de formulaires mémorisées
 - Mot de passe Windows
 - Clés privées des certificats
 - En général lié à une attaque ciblée

- Démo
 - □ SSLug
 - Proof of Concept d'un malware avancé
 - Man-in-the-Middle SSL transparent pour l'utilisateur
 - Développé pour Internet Explorer
 - Utilisation d'injection de code par API Hooking
 - Récupération en clair du flux chiffré via HTTPS
 - Présentation à l'utilisateur du "vrai" certificat

Analyse des défenses existantes

- Une panoplie bien rodée ...
 - □ Sur le poste de travail
 - Antivirus
 - Antispyware
 - Firewall personnel
 - HIDS/HIPS
 - □ Aux frontières de l'entreprise
 - Antivirus de passerelle / de messagerie
 - Filtrage d'extension
 - Proxy filtrant (par URL ou par contenu)

Analyse des défenses existantes

- Ces outils "traditionnels" deviennent inefficaces
 - □ Les techniques à base de signatures ne suivent plus
 - Très forte réactivité des auteurs de malwares (parfois 15 minutes entre 2 mises à jour)
 - Utilisation de "0day"
 - Attaques via des scripts/objets dynamiques dans le navigateur, la machine Java, les plugins Flash/PDF
 - □ Les "black lists" d'URLs ne sont plus suffisantes
 - Utilisation de machines compromises pour relayer des attaques en "phishing" (pas d'adresse IP fixe)

Analyse des défenses existantes

- Ces outils "traditionnels" deviennent inefficaces (suite)
 - Les canaux cachés se font de plus en plus furtifs vis-à-vis du firewall personnel
 - Utilisation de connexions IE légitimes via scripting OLE
 - Utilisation de Browser Helper Objects (BHO) ou de plugins
 - Les moteurs de détection et/ou les évaluations de risques s'avèrent incomplets
 - Utilisation de nouveaux vecteurs d'attaque (ex. bogue JPEG)
 - □ Les outils de protection eux-mêmes sont attaqués
 - Ex. nombreux bogues dans les moteurs de décompression LHA / ARJ / ZIP / ...
 - Ex. Ver Witty

Nouvelles techniques de protection

- Des évolutions sensibles du marché
 - ☐ Frontières de plus en plus floues entre les outils
 - Suites "tout-en-un"
 - Bases de signatures par type de menace (payantes)
 - Détecteurs de rootkits
 - □ F-Secure, Symantec, SysInternals, Microsoft (projet Strider GhostBuster), etc.
 - Technologies anti-"buffer overflow" et anti-"0 day"
 - McAfee, Cisco, Symantec, etc.
 - Moniteurs comportementaux
 - Entrée de Microsoft dans le jeu
 - Firewall de XP SP2
 - Analyse des BHO de XP SP2
 - Outil "Stinger-like" mis à jour tous les mois
 - Rachat de Giant Antispyware
 - Rachat de Antigen et GeCAD (antivirus)

Nouvelles techniques de protection

- Sur le poste de travail
 - Protections spécifiques des cibles traditionnelles
 - BHO
 - Clés de base de registre "sensibles"
 - Moniteurs de comportements
 - "Profiling" applicatif (avec phase d'apprentissage ou non)
 - Accès à des ports sensibles (ex. TCP/25)
 - Lancement de code depuis des répertoires sensibles (ex. Temporary Internet Files)
 - Détection d'API hooking
 - Etc.
- Aux frontières
 - Détection des canaux cachés HTTP par analyse comportementale
 - Connections régulières et uniformes dans la journée
 - Ratio upload/download anormal
 - Accès à une URL unique

Nouvelles techniques de protection

- Outils OpenSource
 - Protection du poste : aucun ?
 - Détection aux frontières
 - Cctde (plugin SNORT)
 - Tcpstatflow
- Outils commerciaux
 - Détection aux frontières
 - BlueCoat
 - WatchGuard
 - □ Blocage des "0day"
 - McAfee Entercept
 - Symantec Enterprise Firewall
 - Cisco CSA
 - Primary Response (Sana Security)
 - StormShield (SkyRecon)
 - ☐ Etc. etc. (un marché vraiment dynamique!)

М.

Conclusion

- Menace professionnelle donc potentiellement redoutable et très efficace
- Solutions classiques du marché obsolètes ou du moins insuffisantes
- Nouvelles solutions à peine émergentes (mais très dynamiques)
- Une nouvelle menace, dans des cas extrêmes difficile à stopper, mais qui ouvre aussi un nouveau marché bien juteux pour les éditeurs ...

Références

- Les directions générales sous-estiment les "spywares"
 - http://www.vulnerabilite.com/actu/20050125102942etude_watchguard_s pywares.html
- "Covert Channel and Tunneling over the HTTP protocol Detection"
 - □ http://www.gray-world.net/projects/papers/html/cctde.html
- TcpStatFlow
 - http://www.geocities.com/fryxar/
- Benjamin Caillat Backdoors en environnement Windows
 - http://benjamin.caillat.free.fr/