

Journée portes ouvertes chez Synacktiv

Démonstration de quelques outils d'intrusion

Présenté 24 / 01 / 2017

Pour le FIC 2017

Par Renaud Feil et Nicolas Collignon

- **Avril 2012 : création de Synacktiv**
- **Expertise en sécurité des systèmes d'information**
 - Tests d'intrusion et audits de sécurité
 - Recherche de vulnérabilités
 - Développements d'outils de sécurité
- **Intervention en France et dans le monde entier**

Ambition : Être la référence française en sécurité offensive

Disconet

***Plateforme collaborative pour la
réalisation de tests d'intrusion***

Les objectifs de Disconet

- **Plateforme pour faciliter la réalisation des audits et tests d'intrusion**
 - Automatiser les tâches simples pour se concentrer sur les attaques complexes
 - Simplifier les interactions entre les différents outils
 - Déroulement de séquences d'intrusion pré-définies
 - Faciliter la collaboration entre plusieurs experts sécurité

Auditer avec Disconet

Experts sécurité

Pilotage de l'automate

Étapes d'audit/intrusion avec/sans Disconet

Rédaction collaborative de rapports

 Disconet
Orchestration

Base de connaissance

*300 vulnérabilités fr/en
CVSS, ISO-27001, PCI-DSS, etc*

Outils d'intrusion

80 plugins intégrés

Support nmap, Nessus, BurpSuite, etc.

Reporting

*Tableaux de bord, rapports Office
Export vers des services tiers*

Le cœur Disconet

■ Orchestration du test d'intrusion

- Agrège, classifie et interprète les informations
- Génère des tâches en suivant des schémas d'intrusion pré-configurés
- Adapte l'intrusion en fonction des actions des consultants

VKB: *Vulnerability Knowledge Base*

■ Modèles de vulnérabilités

- 300 vulnérabilités rédigées en français et anglais
- Structure claire : Titre, Observation, Risque, Recommandations, Références
- Pré-classification des vulnérabilités
- Indicateurs *CVSS*, *CWE*, *ISO-27001*, *ARJEL*, *PCI-DSS*

■ Maintien et amélioration dans le temps

- Workflow d'approbation de nouvelles vulnérabilités
- Mécanisme de synchronisation de bases de connaissance inter-serveurs

Plugins d'intrusion sur Disconet

■ 30 plugins développés en interne

- Analyses comportementales des services
- Recherche sur des services tiers : *Bing, Google, Shodan, etc.*

■ 50 outils d'intrusion supportés

- Scanners de vulnérabilités : *Nessus*
- Scanners réseau : *masscan, nmap*
- Outils d'audit : *dig, ikescan, snmpwalk, whatweb*
- Outils d'attaques : *BurpSuite, fierce, medusa, mimikatz, responder, patator, wfuzz*

■ Traitement des entrées/sorties unifié

- Tâches exécutées par Disconet
- Tâches exécutées manuellement sur un poste d'auditeur

Rapports de vulnérabilités

■ Visualisation sur un *dashboard*

- Classification et agrégation des vulnérabilités
- Fonctionnalité de suivi des corrections

■ Rédaction collaborative de rapports

- Rapports structurés basés sur des modèles prédéfinis
- Fonctionnalité de bloc-note collaboratif en temps réel

■ Support multi-formats

- Rapports et tableurs classiques : *OpenOffice*, *MS Office*
- Services tiers : *Redmine*

Kraqzorus

Plateforme de cassage d'empreintes de mots de passe

58b70b5b8deeaec78e52e8dc3d2fd8c

Empreintes de mots de passe

Mots de passe en clair

Kraqozorus : fonctionnalités

■ Puissance de calcul

- Jusqu'à 8 cartes graphiques par machine
- 99% des empreintes de mots de passe cassés sur des fuites publiques
- Plus de 300 milliards de mots de passe testés par seconde (algorithme Windows)

■ Personnalisation des campagnes de cassage

- Création de stratégies
- Sélection de dictionnaires
- Configuration de la politique de mots de passe
- Choix de la priorité des tâches

■ *Dashboard*

- Statistiques sur les mots de passe trouvés

Kraqozorus : fonctionnalités

■ Supports des types d'empreintes

- Plus de 60 formats d'empreintes testés
- Supporte tous les formats *John* et *Hashcat*
- Possibilité d'ajouter des nouveaux formats

■ Nombreux dictionnaires

- 100+ Go de dictionnaires
- Intégration des dictionnaires provenant de fuites publiques
- Recyclage automatique des mots de passe cassés pour trouver des dérivations

Oursin

Plateforme d'attaques côté client

Scénarios sur mesure

Charges

OURSIN

Oursin : fonctionnalités

- **Campagne d'attaques variées**
 - Modèles de *phishing* personnalisables
 - Macros Office permettant d'exécuter du code sur la cible
 - Injection d'exploits et pivot post-intrusion
 - Multi-cibles : *Android, iOS, Linux, Windows*

- **Fonctionnalités des portes dérobées**
 - Évasion des anti-virus
 - Analyse, communique et contourne la politique de sécurité locale

Houdini

Implant pour intrusion physique

Houdini : fonctionnalités

■ Auto-configuration réseau

- Exfiltration vers Internet : *HTTPS, HTTP, DNS, 3G/4G, SMS*
- Support mode bridge pour contournement 802.1x

■ Distribution Debian personnalisée

- Pré-installation de 60 outils d'intrusion
- Plate-forme d'intrusion ou relais d'attaques

■ Fonctionnalités de sécurité

- Anonymisation du processus de compilation
- Déchiffrement *white-box* de la partition racine
- Brouillage de la configuration
- Déchiffrement manuel de la partition de données
- Support ordre de suppression des données

Synergie des outils Synacktiv

AVEZ-VOUS
DES QUESTIONS ?

MERCI DE VOTRE ATTENTION,

