

META MERIANAE

Analyse Criminelle Informatique

Modélisation, automatisation et restitution

SSTIC 2004

02 Juin 2004

Thomas «DomTom» DUVAL thomas.duval@supelec.fr

Bernard JOUGA bernard.jouga@supelec.fr

Laurent ROGER roger@celar.fr

Introduction

« Tout individu à l'occasion de ses actions criminelles en un lieu donné, dépose et emporte à son insu des traces et des indices. »

Edmond LOCARD
(père fondateur de la police scientifique)
1910

Forensics

Objectifs

Déterminer les dégats et les attaques

Réparer les dégats

Trouver l'auteur des faits

Forensics

Méthodes

Analyse des variables éphémères

Analyse de la topologie réseau

Analyse des fichiers d'audit

Analyse du système (fichiers cachés / supprimés)

Analyse de la composante humaine

Forensics

Remarques

Sonner l'alarme

« Pull the plug ! »

pour arrêter l'attaquant

pour garder les preuves intacts

Méthodologie

Introduction

Objectifs :

- ❗ Aider les enquêteurs dans leurs investigations
 - ⚠ sur les attaques
 - ⚠ sur les attaquants (profils)

Méthodes :

- ❗ Sous la forme d'un système expert
- ❗ Utilisant les Réseaux Bayésiens pour l'inférence

Méthodologie

Attaques

1 plan =
1 attaque
1 composant

Méthodologie

Attaquants

Méthodologie

Travaux en cours

The screenshot shows the XMeta software interface. The title bar reads "XMeta Inquiry num: system@127.0.0.1". The menu bar includes "New", "Edit", "Link", "Configure", "Delete", "Search", "Exit", "Save this Plan", and "Help". The main window is titled "System@127.0.0.1 Attack Source Address:" and has radio buttons for "local", "intern", "extern", and "Unknown".

WHERE

station server commut pda storage net

Type of Equipment: server windows

web tx apache iis other no
syst linux windows other no
sec

util_res N/A
back_door N/A
ids N/A
serv_def http
no_serv N/A
dos N/A
supp N/A
conf_data N/A
scan yes
illegal_data N/A
seg_fault N/A

WHAT

diversion (94.6%) decrypt (91.7%) bounce (91.9%) repeat (88.2%)
 net_listen (86.0%) intercept (90.3%) troyen (77.9%) intercept_block (76.2%)
 broadcast (68.5%) bypass (76.4%) parasit (74.1%) overrun (73.0%)
 chaff (65.8%) yp (42.3%) blocking (69.6%) degrad (100.0%)
 brut_force (100.0%) listen (58.3%) embezzlement (57.4%) usurp (100.0%)
 exploit (100.0%)

encrypt (95.1%) invert_trap (92.8%) trap (92.3%) del (86.6%)
 login_inst (79.2%) cmx_illic (100.0%) infection (78.2%) attribute (78.1%)
 inhib_detect (93.8%) scan_use (68.0%) hidden_channel (54.1%) msg (61.7%)

HOW

What you would do :

comm (85.1%) check_net (80.8%) topo_int (88.9%)
 topo_ext (100.0%) physic (74.4%) check_syst (100.0%)
 log_net (65.1%) var_syst (100.0%) image (73.9%)
 retrieve (89.5%)

JAVA

API BNJ

BIF

CFXR

Travaux futurs

- ➔ Gestion des profils
- ➔ Etude des techniques de comparaison de RB
- ➔ Exploitation des bases de vulnérabilités
- 🔍 Travail sur des données réelles (avec la DGA)

SSTIC 2004
02 Juin 2004

QUESTIONS ?

<http://www.rennes.supelec.fr/ren/perso/tduval/>

Thomas «DomTom» DUVAL thomas.duval@supelec.fr

Bernard JOUGA bernard.jouga@supelec.fr

Laurent ROGER roger@celar.fr