
Cukorkakeményítés

Megerősítő védelmek kliens oldali
támadásokkal szemben

DISCLAIMER

Cukorka biztonság

A rendszer határait megfelelően megvalósított,
nehezen kijátszható biztonsági korlátok védik, a
rendszeren belül hasonló védelem azonban nem
érvényesül.

Helyzetjelentés

• A támadók módszerei folyamatosan
fejlődnek

• A védekezés általában >=5 éves
módszerekkel történik
– Használj AV-t
– Használj tűzfalat
– Használj IDS/IPS rendszert
– ???

• Nem a valódi fenyegetések ellen
védekezünk!

Eredmény
• Google

• EMC/RSA

• Lockheed-Martin

• Boeing

• Illinois EPA BoW

• .no

• .ir

• .hu?

Miért?

• "Az alkalmazottaink megbízhatóak"

• "Az alkalmazottaink
biztonságtudatosak"

• "A rendszerünk fizikailag szeparált"

• "Monitoring van"

• X termék nagyon drága => X termék
nagyon jó

Kliens-oldali támadások

• Beviteli csatornák

– E-mail – Spear phishing

– CD/DVD/pendrive

• Autorun.inf

– WWW / Drive-by-download

• QR-code :)

– Közösségi oldalak

– Instant messenger

Alapprobléma

Szoftver célpontok

• Adobe Flash

• Oracle Java

• Adobe Reader (PDF)

• Webböngészők

• Microsoft Office alkalmazások

• … és ezek lineáris kombinációi

Gyorstalpaló

Gyorstalpaló

Gyorstalpaló

Gyorstalpaló

Gyorstalpaló

Kihasználási folyamat

Megerősítések

Cél: A támadás költségének növelése

Fordítás idejű védelmek

• Tipikus hibák eliminálása

• Plusz kód/adat generálása futásidejű
hibadetektáláshoz

• Teljes hibaosztályokra hatástalan

• A gyártó felelőssége, hogy alkalmazza

• Néha maga a fordító vezeti be a hibát!

AV/IPS

AV/IPS

• Még mindig nagyrészt szignatúra
alapon

• We are the 1%...

• Mi van, ha a biztonsági szoftverem
hibás?

FUTÁS IDEJŰ VÉDELMEK

Data Execution Prevention

Address Space Layout Randomization

>= Vista

ASLR + DEP

• Az exploit fejlesztésre
fordítandó idő
megnövelhető

• "Exploitation Best
Practictces"
– Heap spraying
– Msvcrt71.dll
– Return Oriented

Programming

• Logikai hibák ellen
nem véd

Mandatory Integrity Control

• Ha minden kötél szakad…
• Securable objects

– Fájlok/könyvtárak
– Csővezetékek
– Folyamatok
– Registry kulcsok
– Stb.

• Integritási szintek
– Alacsony, Közepes, Magas,

Rendszer

• >= vizsgálat
• Vistától

Mandatory Integrity Control

• Meglepően hatékony

– Akár logikai hibák ellen is

• Nem minden sandbox egyenértékű

• Megkerülés általában több hiba
láncolásával

– Nagyságrendi változás!

• >= Vista

Adobe Flash

0

10

20

30

40

50

60

2005 2006 2007 2008 2009 2010 2011

Adobe Flash Player Code Execution Vulnerabilities by
Year

Source: cvedetails.com

mms.cfg

• Adobe Flash Player Administration Guide
• Néhány érdekes paraméter:

– AllowUserLocalTrust
– DisableNetworkAndFilesystemInHostApp
– DisableSockets
– FileDownloadDisable
– FileUploadDisable
– ThirdPartyStorage

C:\Windows\System32\Macromed\Flash\

Recurity Labs - Blitzableiter

• Német Információbiztonsági Hivatal

• "Normalization through Recreation"

• Menedzselt kód

• Működési módok:

– Parancssor

– Firefox kiegészítő (NoScript)

– Proxy (Squid)

Internet Explorer - Múlt

Internet Explorer 6

• Hosszú ideig piacvezető

• Kompatibilitási problémák

– "Microsoftos internet"

– Vendor lock-in

• Nincsenek megerősítések

Internet Explorer - Jelen

• Böngésző biztonság => Presztizskérdés
• Állatorvosi ló => Mintajószág

– MIC
– DEP (>=IE8)
– ASLR (>=IE8)
– SEHOP (>=IE9)
– /SafeSEH (>=IE9)

• Flash Védett Módban
• IE6 még mindig támogatott…

Internet Explorer - ActiveX

"ActiveX is a framework for defining reusable software
components in a programming language-independent way"

• 1996 –

• Killbitek napjainkig

• Windows Update -> Kigyilkolhatatlan

• Jelenleg 0-day: MS XML Core Services Uninitialized
Memory Corruption (CVE-2012-1889)

DEMO

http://en.wikipedia.org/wiki/Component-based_software_engineering
http://en.wikipedia.org/wiki/Component-based_software_engineering
http://en.wikipedia.org/wiki/Programming_language

Kitérő: Immunity El Jefe

• "Központosított Process Explorer"
– Adatgyűjtés

– Monitorozás

– Korreláció

• "Miért nyitott meg az IE egy tftp.exe-
t?"

• Skálázódás?

• Nem megelőzés!

Google Chrome

• Security by Design
– FOSS => rövid kiadási ciklusok

• Új piacvezető

• Védett Mód

• Saját Flash Player sandbox
+ Fuzzing

• Saját PDF olvasó

• Saját média lejátszó

Mozilla Firefox

• ASLR+DEP van

• Védett mód nincs

• FF13-tól Flash védett módban

• NoScript

– http://noscript.net

• Kiegészítők kezelése?

– Public Fox?

Office alkalmazások

• ~= Internet Explorer
• Védett mód megbízhatatlan forrásból

származó alkalmazások
esetén

– NTFS – Attachment Execution Services
– Példa
– Group Policyból konfigurálható

• <Office App 2010>\<App> Options\Security\Trust
Centre\Protected View

• Beágyazható OLE objektumok
– Flash

PDF

• Portable Document Format
• Szintén Adobe szabvány
• Néhány "létfontosságú" funkció:

– Flash beágyazás
– JavaScript
– 3D rendering
– Tetszőleges parancsfuttatás

• Ajánlott előadás:
Julia Wolf - OMG WTF PDF (27C3)

Adobe Reader

• Bugbánya
– LOC(Adobe Reader) ~= 6 LOC(Firefox)

• 9.5.1-től
– Nincs saját Flash lejátszó (authplay.dll)

– 3D renderelés alapértelmezetten kikapcsolva

• Adobe Reader X – Védett Mód (>=Vista)
– Fájlolvasás lehetséges

– Hálózati hozzáférés lehetséges

– Vágólap használható

Foxit Reader

• Biztonságosabb alternatíva?

– Elterjedtség

• Védett mód nincs

• Safe Reading Mode

– JavaScript letiltva

– EXE futtatás korlátozva

– Linkek nem nyílnak meg automatikusan

A feketeleves

Java

• Nagyon elterjedt

• Célbajuttatás weben (appletek)

• Általában elavult verziók
– Kompatibilitás

• Tervezési hibák
– A memória védelmek hatástalanok!

• Multiplatform támadások
– DEMO

Egy kis gráfelmélet :)

Egyéb szoftverek

• Céleszköz

– CAD

– SCADA

– Médialejátszó

– Stb.

• Saját fejlesztés

Microsoft EMET

• Enhanced Mitigation Experience
Toolkit

• Alkalmazás/rendszer szintű védelmi
policy-k beállítása

• Védelmi funkciók backportolása

– Ha lehetséges

• Új védelmek tesztelése

Microsoft EMET

Microsoft EMET 3.0

• Terítés: System Center Configuration
Manager

• Konfiguráció Group Policyból

• Reporting: EMET Notifier

• DEMO

Tanulságok

• Bugok vannak és lesznek
– Nagy SW => Sok bug

• Univerzális 0-day védelem nem létezik
• Kulcsra kész megerősítő megoldások

léteznek
– "Ingyen"!

• Biztos alapok nélkül nincs győzelem
• A támadó racionális játékos, nehezítsük

meg a dolgát!

Köszönöm a figyelmet!

vpbalint@silentsignal.hu

web

e-mail

Facebook

Linkek

• Immunity El Jefe: http://eljefe.immunityinc.com
• Flash Player Administration Guide:

http://www.adobe.com/devnet/flashplayer/articles/flash_pla
yer_admin_guide.html

• Blitzableiter: http://blitzableiter.recurity.com
• Defending the Poor (Blitzableiter):

http://www.youtube.com/watch?v=cmhK1g5QU
• NoScript: http://www.noscript.net
• Public Fox:

https://addons.mozilla.org/en-US/firefox/addon/public-fox/
• OMG WTF PDF:

http://www.youtube.com/watch?v=54XYqsf4JEY
• Microsoft EMET: http://support.microsoft.com/kb/2458544

