	Notes
Rétro-ingéniérie binaire	
INF600C Sécurité des logiciels et exploitation de vulnérabilités	
Auteur: Jean Privat, Adapté par: Philippe Pépos Petitclerc Hiver 2025 Université du Québec à Montréal	
1	
	Notes
	-
Rétro-ingéniérie binaire	
Plan	Notes
	-
Les semaines qui s'en viennent Rétro-ingéniérie binaire (rev)	
Corruption de mémoire et exploits (pwn)Contre-mesures classiques et exploits (rop)	
 Contre-mesures modernes et exploits (hard) 	

Prérequis Notes INF2170 Organisation des ordinateurs et assembleur • Comprendre le comportement du processeur et de la RAM • Savoir lire et écrire des petits programmes en assembleur INF3135 Construction et maintenance de logiciels • Comprendre la programmation procédurale • Comprendre l'utilisation de la mémoire et des pointeurs • Savoir lire et écrire des petits programmes en C Difficulté Notes C'est très technique • C'est assez hermétique • Ça nécessite beaucoup de pratique → Vous devez faire activement les labs Rétro-ingéniérie binaire Notes Rétro-ingéniérie binaire PIN1: le code c'est la vérité Qu'est-ce que la rétro-ingénierie ? Langages machine et d'assemblage Rétro-ingénierie, c'est difficile PIN2: des bogues PIN3: prendre le contrôle

Notes

7f454c46010101000000 000000200030001000000c083040834000000d8170000000000034002000090028001f001e00060000 003400000348004083480040820010000200100000500000040000003000005401000054810408548104081300000013000000400 b30000081c3c31c00008b83fcffffff85c07405e85e0000083c4085bc300000000000000ff3504a00408ff2508a0040800000000 ff250ca00408680000000e9e0fffffff2510a00408680800000e9d0ffffffff2514a00408681000000e9c0ffffffff2518a0040868 18000000e9b0ffffffff25fc9f0408669000000000000000011ed5e89e183e4f050545268a08504086840850408515668bb840408e8af ffffff4699669669966996699669966998b1c24c3669966996699669966990690b827a904082d24a8040883f806761ab889000000085 c974115589e583ec146824a90408ffd083c410c973c3908d742600b824a904082d24a90408c1f80289c2c1ea1f91d0d1f8741bba000000 0885d274125589e583ec18506824a00408ffd283c410c9f3c38d7426008dbc2700000000803d28a004080075135589e583ec08e87cffff
ffc69528a0040801c9f3c36690b8109f04088b1085d27505eb938d7600ba00000085d274f25589e583ec1450ffd283c410c9e975ffff ff8d4c240483e4f0ff71fc5589e55183ec0483ec0c68c0850408e897feffff83c410a124a0040883ec0c50e896feffff83c41083ec0868 2ca0040868c5850408e8a1feffff83c410a12ca004083d390500007516a12ca0040883ec085068c8850408e84ffeffff83c410b8000000 008b4dfcc98d61fcc3669066906690669066906690669055575653e8a7feffff81c3b71a000083ec0c8b6c24208db30cffffffe8d3fd ffff8d8308fffffff29c6c1fe0285f6742531ff8db60000000883ec04ff74242cff74242c55ff94bb08ffffff83c70183c41039fe75e383

000100020050494e3a00256400464c41477b ...

005383ec08e843feffff81c3531a000083c4085bc30300

Outils: xxd, ghex

Comprendre le binaire?

« ...there's way too much information to decode the Matrix. You get used to it, though. Your brain does the translating. I don't even see the code. All I see is blonde, brunette, redhead. » - Cypher, Matrix (1999)

Notes

Notes			

Binaire exécutable

Fichier qui contient le programme exécutable

- le code machine du programme (et sous-programmes)
- du code machine ajouté par le compilateur/assembleur
- des données (dites statiques)
- des métadonnées pour éditeurs de liens, chargeurs, débogueurs...

Machine?

Langage machine

- Langage natif du processeur
- Composée d'instructions et de données codées en binaire
- Spécifique à une architecture (type de processeur)

Code machine

- Programme en langage machine
- Séquence de bits
- Interprétable directement par le processeur

Notes			

Commande strings(1) Notes Rappel INF2170 ■ Tout n'est que bits ■ Il n'y a pas de magie \$ strings pin1 __isoc99_scanf printf stdout t\$,U PIN: INF600C{%d} Des octets dans le binaire servent à coder des chaînes • Chaînes littérales écrites par un programmeur • Noms de fonctions, de symboles, de sections, etc. • Informations de débogage 11 Notes Qu'est-ce que la rétro-ingénierie ? Rétro-ingénierie (ingénierie inverse) Notes Comprendre le fonctionnement d'un programme Objectifs • Le maintenir • Le faire inter-opérer • S'assurer de son bon fonctionnement et de sa robustesse

Percer les façons de faire des concurrents

S'en protéger, en cas de logiciel malveillant (*malware*)
Créer une version compatible sans vol de copyright

- Tercer les raçons de raire des concurrer

Récupérer des secrets embarquésTrouver des failles de sécurité

• S'assurer de son innocuité

Légalité de la rétro-ingénierie Notes Complexe • Droit d'auteur (copyright) Brevet d'invention (patent) • Droit des contrats (end user license agreement) Varié • Canada, Loi sur le droit d'auteur (C-42), 1985 États-unis, DMCA, 1998 ■ Europe, EUCD, 2001 • France, DADVSI, 2006 13 En gros dans le monde Notes Interopérabilité • + ou - protégée pour l'utilisation personnelle • Il y a des contraintes en cas de diffusion (ex. clean room design) Mesures techniques de protection (DRM) • Le contournement est interdit • La promotion, la distribution, la vente ou l'utilisation de logiciels et/ou de services de contournement est interdit • Sauf à des fins de recherche, de sécurité ou d'interopérabilité (sous contraintes) 14 Notes Langages machine et d'assemblage

Fichiers exécutables

```
$ ls -l
-rwxr-xr-x 1 privat privat 7344 mar 7 09:59 pin1
-rwxr-xr-x 1 privat privat 8520 mar 7 09:59 pin1_64
-rw-r-r-- 1 privat privat 117 mar 7 09:59 pin1_pepo

$ file *
pin1: ELF 32-bit LSB executable, Intel 80386
pin1_64: ELF 64-bit LSB executable, x86-64
pin1.pepo: ASCII text

$ cat pin1.pepo
41 00 20 31 00 37 C1 00 37 B0 24 B6 0C 00 1C 41
00 25 39 00 37 50 00 7D 50 00 0A 00 41 00 2E 00
50 49 4E 3A 00 49 4E 46 36 30 30 43 7B 00 45 72
72 65 75 72 21 0A 00 00 00 0z
```

Votes			

Pep/8 Rappel

Pédagogique

- Pour apprendre la programmation assembleur
- Représentatif des processeurs actuels
- Livré avec un simulateur graphique

Simple

- 16 bits
- 37 instructions (mnémoniques)
- 5 registres
- 8 modes d'adressages

Notes

Assembleur

Langage d'assemblage (ou assembleur)

- Représentation du code machine lisible par un humain
- Directives, littéraux, symboles, étiquettes

Assembler et assemblage

• Transformer du code d'assemblage en code machine équivalent

Assembleur

■ Outil faisant l'assemblage. Exemple: as, nasm, masm, asem8

Désassembler

- Transformer du code machine en code d'assemblage équivalent
- C'est une analyse statique du binaire d'un programme

Votes			

16

pin1: désassemblage

pep/8

0006: c10024 lda 0x0024,d 0009: b024b6 cpa 0x24b6,i 000c: 0c0018 brne 0x0018

Où est le PIN?

- Le bon PIN est dans le binaire
- C'est le même pricipe que strings
- Mais en plus technique

Contre-mesures

• Ne pas mettre de secrets dans le binaire

18

Notes

Un vrai processeur?

\$ objdump -d -Mintel pin1

8048502: a12ca00408 mov eax,ds:0x804a02c 8048507: 3d023a0100 cmp eax,0x13a02 804850c: 7516 jne 8048524 \$ objdump -d -Mintel pin1_64 40062c: 488b051d0a2000 mov rax,QWORD PTR [rip+0x200a1d] 400633: 483dd8210000 cmp rax,0x21d8 400639: 7519 jne 400654

En vrai c'est pareil

- Le bon PIN est dans le binaire
- Mais décompiler à la main c'est pénible
- Un outil c'est plus simple: objdump(1) de GNU binutils.

19

Notes

Architecture x86

Jeu d'instruction (Instruction set architecture, ISA)

• 1978: 16 bits Intel 8086

• 1985: 32 bits Intel 80386

2001: 64 bits Intel Itanium (IoI)

2003: 64 bits AMD64 ×86-64

Complexe

- Complex instruction set computer (CISC)
- 981 mnémoniques (et 3684 variations)
- Redondant
- Contraintes et noms bizarres/historiques
- Plein de trucs obsolètes: MMX, BCD, etc.
- Plein de trucs sales: alignement nop, repz ret, etc.

Notes				

2018 CVE List

LEAKED LIST OF MAJOR 2018 SECURITY VULNERABILITIES CHE-208-???? PAPILE PRODUCTS GRASH LIMEN DEPLAYING CEREAN TELLISU OR BENGALL LETTER COMBINATIONS. OE-208-???? PAN ATTRICKE CAN USE A THINKS ATTRICK DE EXTENT A REVICE CONDITION IN GARBAGE COLLECTION TO EXTENT A LIMITED MARREY OF BUTS FROM THE LIMINEDDA BRILLED ON CAUSE SHAWON. OLE 208-???? AT THE CAPE ON THIND STREET, THE POSITIF NOTE LIMIT THE LIME PROSLORD IS VISIBLE PRON THE SIDELALK. CVE-2018-????? A REMOTE ATTACKER CAN INJECT ARBITRARY TEXT INTO PUBLIC-FACING PAGES WATHE COMMENTS BOX. CVE-2016-27727 MYSQL SERVER 5.5.45 SECRETLY RUNS TUO PARALLEL DATABASES FOR PEOPLE UHD 5AY "5-Q-1" AND "SFOURL" OVER DIRECTIFETH THOSE CONTROL DUTY SECURITY AND SOM PAYAGE UNFORCED AND THE TO THE STATE, AND SOLDAY. OVER 2018-17777 APPLE PRODUCTS CAICH FIRE WHEN DISPLAYING EMOT LITTL PLACETICS. OVER 2018-17777 APPLE PRODUCTS CAICH FIRE WHEN DISPLAYING EMOT LITTL PLACETICS. OVER 2018-17777 AN OVERSIGHT IN THE RULES ALLOUS A DOG TO SON A BASKETBALL TEAM. CVE-2018-????? CRITICAL: UNDER LINUX 3.14.8 ON SYSTEM/390 IN A UTC+14 TIME. ZONE, A LOCAL USER COULD POTENTIALLY USE A BUFFER OVERFLOW TO CHANGE, ANOTHER USER'S DEFAULT SYSTEM QUOK, FROM 12-HOUR TO 24-HOUR. CVE-2018-????? x86 HAS WAY TOO MANY INSTRUCTIONS. COLEGIBLE TO MATER LIS OF METALER PRINTS IN CILIARY THE AND PLIST BE QUEITLY DEPRECATED BEFORE ANNOE NOTICES. CHE-DIB-PTTTP: APPRELE PRODUCTS GRAFT REPORTS ACCESS FROD SEND THEY LUGGOS THAT BREFAR THE "E BEFORE E" RULE. CHE-ZOIS-PTTTP: ANNUE AND GIVEN DES PREDED PRINTS FERRE SOCIETS USING CERTAIN FLATHEAD SCRELIDRINERS. CHE-ZOIS-PTTTP: PRIPRICATE LINKS TORRALDS CAN BE BRIDED PRETTY PERSIST. CVE-2018-????? AN ATTRICKER CAN EXECUTE MALICIOUS CODE ON THEIR OWN MACHINE AND NO ONE CAN STOP THEM. CVE-2018-????? APPLE PRODUCTS EXECUTE ANY CODE PRINTED OVER A PHOTO OF A DOG WITH A SADDLE AND A BABY RIDING IT. OCE 2018: THE PROCESS OF SCHOOL TO USE PARTIES OF A PUBLIC PROCESSOR OF UNDOUG COULD ALLOW FLASH TO BE INSTRUCED OCE 2018: "THIS OUT THE CLOUD IS DIST DIFFER PEOPLES COMPUTERS. OCE 2018: "THIS OUT THE CLOUD IS DIST DIFFER PEOPLES COMPUTERS. OCE 2018: "THIS OUT THE CLOUD IS DIST DIFFER PEOPLES COMPUTERS. OCE 2018: "THIS OUT THE CLOUD IS DIST DIFFER PEOPLES COMPUTERS.

Source: https://xkcd.com/1957/ (2018)

21

Notes		

Syntaxe assembleur AT&T vs. Intel

Syntaxe AT&T

- Préfixe: valeurs \$, registres %, destinations *
- Ordre: mov source, destination
- Adressage: %segreg:disp(base,index,scale)
- Taille mémoire dans l'instruction si besoin movb, movw, movl, movq
- Défaut chez Unix et les outils GNU

Syntaxe Intel

■ Pas de préfixe ■ Ordre: mov destination, source Adressage: segreg:[base+index*scale+disp] ■ Taille mémoire explicite: BYTE, WORD, DWORD, QWORD • Plus populaire en sécu et dans les outils Windows ■ Plus proche de Pep/8 22

Notes

Registres importants

Pep/8: 16 bits

- A et X: registres généraux
- SP: pointeur de pile (stack pointer)
- IP: pointeur d'instruction (compteur ordinal)

80386: 32 bits

- EAX, ECX, EBX, EDX, ESI et EDI: registres généraux
- ESP: pointeur de pile (haut de la pile)
- EBP: pointeur de base
- EIP: pointeur d'instruction

x86-64: 64 bits

• 8 de base (RAX ightarrow RBP), 8 nouveaux (R8 ightarrow R15) et RIP

Notes				

Registre d'état

Pep/8: NZVC

• N: négatif (signe)

■ Z: zéro

• V: débordement (*overflow*)

• C: retenue (carry)

80386 et x86-64: EFLAGS

■ SF: signe (négatif)

ZF: zéro

• OF: débordement (overflow)

• CF: retenue (carry)

24

Taille et compatiblité

25

Instructions usuelles

Instructions 0x86

Transfert de valeur

- Copie une valeur
- Immédiate, en mémoire ou registre
- En x86: mov
- En Pep/8: ld, st

Opération arithmétique et logique

- Opérations unaires ou binaires
- En x86: add, sub, cmp, mul, and, sar, etc.
- En Pep/8: add, sub, cp, ..., and, asr, etc.

N	otoc

Notes

Instructions usuelles

Contrôle du flot d'exécution

- Branchements et sous-programmes
- En x86: jmp, jl, call, ret, etc.
- En Pep/8: br, brlt, call, ret0, etc.

LEA: Load Effective Address

- Détermine l'adresse effective d'un mov (sans accès mémoire)
 Ça calcule un pointeur
- Sert aussi à faire de l'arithmétique pas chère segreg:[base+index*scale+disp]

Pile

- push et pop: empile et dépile une valeur; modifie ESP
- enter et leave: empile et dépile un cadre; modifie EBP et ESP

27

Rétro-ingénierie, c'est difficile

Que fait le programme Pep/8 suivant?

C0 FE FE 16 00 0D 70 65 70 38 00 41 00 06 00 0B 58

LDA 0000: COFEFE -258,i 0003: 16000D CALL 0 x D 0006: 706570 ADDA 25968,i DECO 0009: 380041 65,i STOP 000D: 06000B BRLE 0xB 0010: 58 RET0

Notes			

Notes				

Notes			

L'interprétation dépend de l'observateur

CO FE FE 16 00 0D 70 65 70 38 00 41 00 06 00 0B 58

Si on interprète les octets différemment...

0000: COFEFE LDA -258,i 0003: 16000D CALL 0xD

000D: 06000B BRLE 0xB

000B: 410006 STRO 0x6,i

000E: 00 STOP

0006: 7065703800 .ASCII "pep8\x00"

29

Notes ______

Qu'est-ce que la vérité ?

 $\mbox{\ensuremath{\mbox{w}}}$ Boy: Do not try and bend the spoon. That's impossible. Instead only try to realize the truth.

Neo: What truth?

Boy: There is no spoon. » - Matrix (1999)

30

Notes

Code impénétrable (Code obfuscation)

Rendre le code difficile à comprendre

- Enlever toute information de débogage (strip(1))
- Complexifier les algorithmes
- Forcer le désassembleur à mal désassembler

Techniques d'anti-désassemblage:

- Utiliser un même octet en RAM pour des significations différentes
- Abuser de branchements indirects calculés
- Générer/muter le code machine lors de l'exécution
- Ajouter de l'aléa pour rendre les choses faussement non-déterministes

Notes			

Qui est aussi méchant? Notes hat's the evilest thing I can imagine. 32 Qui est aussi méchant? Notes • Développeurs de logiciels malveillants (malwares) • Développeurs utilisant la sécurité par l'obscurité (DRM) Développeurs paranoïaques Amateurs de défis et de casse-têtes (CTF) • Développeurs de compilateurs optimisants (dégât collatéral) 33 Notes PIN2: des bogues

Objectif: trouver le PIN \$./pin2 PIN: 12 Erreur! \$ ls -l -rwxr-xr-x 1 privat privat 7352 mar 9 12:59 pin2 -rwxr-xr-x 1 privat privat 8528 mar 9 12:59 pin2 -rwxr-xr-x 1 privat privat 260 mar 9 13:27 pin2_64 -rw-r--r- 1 privat privat 260 mar 9 13:27 pin2_pepo \$ cat pin2.pepo 41 00 48 31 00 49 00 06 50 08 00 04 16 00 10 B1 00 49 00 01 B 01 00 49 16 00 30 00 68 00 02 E3 00 00 88 00 00 60 00 38 1E 70 00 01 73 00 00 E3 00 00 88 00 01 04 00 22 03 00 05 A6 68 00 02 41 00 50 3B 00 00 51 00 7D 5A 00 00 50 49 4E 3A 00

PIN2

46 4C 41 47 7B 00 zz

```
Notes
```

pin2.pepo désassemblé (1) main: 0000 41004B main: STRO 0x004B,d DECI 0x0049,d 0003 310049 LDA 0x650,i 0009 C80004 LDX 0x4,i CALL get_pin 000C 16001C 000F B10049 CPA 0x0049,d BRNE 0x001B 0012 0C001B 0x0049,d 0015 C10049 LDA 0018 16003C CALL print 001B 00 STOP ■ Le bon PIN est calculé par get_pin

35

Notes			

pin2.pepo désassemblé (2) get_pin: 001C 680002 get_pin: SUBSP 2,i 001F E30000 STA 0,s 0022 B80000 CPX 0x0038 0025 060038 BRLE ASRA 0028 1E 0029 700001 ADDA 0x1,i 0020 730000 ADDA 0.s 002F E30000 STA 0,s 0032 880001 SUBX 0x1,i 0035 040022 BR 0×0022 0038 C30000 LDA 0,s 003B 5A RET2 get_pin est compliqué • On peut tenter de comprendre l'algo • Mais il y a plus simple... 36

Notes		

Débogage

Exécution contrôlée d'un programme

- Pas à pas, instruction par instruction
- Voir le contenu de la mémoire et des registres
- Surveiller les appels

C'est une analyse dynamique d'un programme

Objectif

- Diagnostiquer certains bugs
- Rétro-ingénierie

37

Pilule rouge

 $\mbox{\ensuremath{\mbox{\scriptsize w}}}$ The pill you took is part of a trace program. It's design to disrupt your input/output carrier signal so we can pinpoint your location. $\mbox{\ensuremath{\mbox{\scriptsize w}}}$ — Morpheus, Matrix (1999)

38

GDB

GNU Debugger

- 1986 (Richard Stallman)
- Supporte de nombreux langages et architectures
- Interface texte (console)
- Nombreuses interfaces graphique (tierces parties)
- Débogage de processus en cours
- Débogage réseau

Votes		
Notes		

Python Exploit Development Assistance for GDB Améliore l'affichage de GDB Ajoute des fonctions d'aide à l'ingénierie inverse Ajoute des fonctions d'aide au développement d'exploits \$ git clone https://github.com/longld/peda.git ~/peda \$ echo "source ~/peda/peda.py" >> ~/.gdbinit \$ echo "set disassembly-flavor intel" >> ~/.gdbinit

40

Notes

Commandes gdb/peda utiles

Exécuter

- run args: exécute depuis le début avec des arguments
- start (peda): exécute jusqu'au début du main
- si, stepi: exécute une instruction, entre dans les fonctions
- ni, nexti: exécute une instruction, n'entre pas dans les fonctions
- finish: exécute jusqu'à la fin de la fonction
- nextcall (peda): exécute jusqu'au prochain call
- nextjmp (peda): exécute jusqu'au prochain jmp
- c, continue: reprend l'exécution
- b *adresse: met un point d'arrêt

Divers

- entrée: refait la dernière commande
- q, quit: quitter
- h cmd, help cmd: affiche l'aide

• peda: affiche les commandes peda

41

Notes

Commandes gdb/peda utiles

Inspecter

- p expr: calcule et affiche une expression (en hexa par défaut)
- p/d expr: pareil mais en décimal (d'autres formats existent)
- x adresse: affiche le contenu d'une adresse
- x/3db adresse: affiche 3 décimaux, chacun d'un octet (byte)
- telescope adresse (peda): affiche et déréférence
- pdisass fonction (peda): désassemble une fonction
- bt, backtrace: affiche la pile d'appels

Notes			

Notes PIN3: prendre le contrôle PIN3 Notes \$./pin3 PIN:1234 Erreur! Objectif: Ignorer le PIN et avoir le flag 43 Plus de commandes gdb/peda utiles Notes Modifier ■ set \$reg = expr: modifier la valeur d'un registre ■ goto adresse: modifier le compteur ordinal • skipi (peda): ignorer une instruction (ça fait des bonds) • return: quitter de force une fonction sans l'exécuter • patch adress valeur (peda): écrire une valeur en mémoire Pourquoi modifier? • Mieux comprendre ce qui se passe

Prendre le contrôle

45

Notes

Notes

Cercle de confiance

Qui peu déboguer ?

- Seul l'utilisateur légitime peut contrôler le comportement

Ça ne fonctionne pas

- Sur un processus d'un autre utilisateur
- Sur un binaire suid
- Sur un processus d'une autre machine

46

Un débogueur, comment ça marche

Un outil surpuissant

- Suspendre et reprendre l'exécution
- Lire toute la mémoire
- Modifier toute la mémoire... même celle en lecture seule
- Lire et modifier les registres
- Intercepter les signaux
- Mettre des points d'arrêts

Pas de magie

- gdb(1) est un programme normal non privilégié
- Le système lui permet d'observer et de contrôler d'autres processus
- Appel système ptrace(2)
- Utilisé aussi par strace(1) et ltrace(1)

d.r	
Votes	

Principe de ptrace

- Observé et observateur sont des processus indépendants
 Un observateur, plusieurs observés
- L'observé peut être
 Un processus fils (ptrace_traceme)
 Un processus existant de l'utilisateur (ptrace_attach)
- Lorsque l'observé reçoit un signal
 Le système arrête l'observé (état stoppé)
 L'observateur est notifié (via watt)
- Quand l'observé est stoppé, l'observateur peut L'inspecter et le bricoler
 Le faire repartir (continue)
- L'observateur est laissé à lui-même Interpréter les octets de la mémoire et des registres Bricoler et restaurer le code machine ex. points d'arrêts via int 3 (0xCC)

Notes			

Observateur vs. observé

« First there was darkness. Then came the strangers. They abducted us and brought us here. This city, everyone in it, is their experiment. They mix and match our memories as they see fit, trying to divine what makes us unique. » — Dr. Daniel P. Schreber, Dark City (1998)

Notes

Rappel de sécurité traditionnelle

Sauf contre-ordre validé par le système d'exploitation:

- Les contrôles d'accès sont au niveau des utilisateurs
- Un processus a le complet contrôle de son espace mémoire
- Un processus ne peut accéder à la mémoire d'autres processus

IF SOMEONE STEALS MY LAPTOP WHILE I'M LOGGED IN, THEY CAN READ MY EMAL, TAKE MY MONEY, AND IMPERSONATE ME TO MY FRIENDS, BUT AT LEAST THEY CAN'T INSTALL DRIVERS WITHOUT MY PERMISSION.

Notes			

49

Sécurité et ptrace? Mode d'accès ptrace

- Davida and de avietàni
- Pour les appels systèmes
- qui permettent d'accéder à la mémoire d'autres processus

Règles de base:

- Restreint aux mêmes utilisateurs et groupes
- modulo *root*
- modulo setuid

Lire et écrire la mémoire

- /proc/pid/mem (nécessite d'être ptracé et ptrace-stoppé)
- ptrace(2); commandes ptrace_peekdata et ptrace_pokedata
- process_vm_readv(2), process_vm_writev(2)
- gcore(1) pour générer une image mémoire

51

Notes

Vol de secret

Un logiciel malveillant peut utiliser ptrace pour surveiller ou contrôler tout processus d'un utilisateur

- vol de secrets dans la mémoire de ssh, gpg, etc.
- ullet vol de terminaux (keylogger)

52

Notes			

Contre-mesures

Réduction de la surface d'attaque ?

- Interdire d'attacher. On ne trace que les fils. (défaut Ubuntu)
 /proc/sys/kernel/yama/ptrace_scope (module de sécurité)
- Désactiver le traçage.
 prctl(PR_SET_DUMPABLE, 0), ptrace(PTRACE_TRACEME)

Vraies contre-mesures ?

- Isoler les applications dans des conteneurs
 - Exemples: firejail(1), flatpack, snap, etc.
- Isoler les applications dans des users.
 Exemple: Android
- Contrôler les applications directement Exemple: MAC (SELinux, AppArmor, etc.)

N	otes		
_			
_			
_			
_			
_			
_			