


Introduction au reverse Engineering

Sommaire


- Introduction
- Concepts
- Outils et Techniques utilisées
- Démo

Introduction - Souvenez vous


- Cas concret :
 - Vous venez de finir votre projet java
 - Vous envoyez votre projet contenant les binaires à votre professeur
 - Le soir de l'envoi, dépité, vous décidez de supprimer vos sources
 - Au second semestre, un portage sur android vous est demandé
 - Mais que faire?

Du Reverse Engineering !!!

Introduction - Définition


Reverse Engineering: Etude et analyse d'un système pour en déduire son fonctionnement interne

Introduction - Contexte


- Pourquoi faire du reverse engineering?
 - Sécurité informatique
 - Améliorer la qualité des logiciels
 - Reconstitution du système original (Samba, pilote nouveau, ...)

Introduction - Compétences


- Compétences pour faire du reverse?
- Savoir développer!
- Connaître les spécifications du processeur cible (CISC : x86, RISC : ARM, ...)
- Avoir une base solide sur la compilation
- Reconnaissance de forme
- Etre ingénieur

Introduction - Compétences


- Processeur? Ca fait quoi un processeur?
- Plein de choses fabuleuses. Voici quelques optimisations :
 - Prédiction de branchement
 - Déroulement de boucle
 - Alignement
 - Inlining (chrome, noyau windows, ...)

Introduction - Compétences


- Et la protection logicielle?
- 3 grands types :
 - Protection matérielle (dongle)
 - Numéro de série / licence
 - Activation en ligne

Concepts - Présentation


Concepts - Introduction


- Contexte d'analyse :
 - Boîte Blanche et Boîte Noire
 - Statique et Dynamique
 - Actif et Passif

Concepts - Architecture


- Boite Noire :
 - Dynamique - Accès au produit pendant son fonctionnement
 - Passif : Pas d'interaction avec les entrées / sorties
 - Actif : Interaction


Concepts - Architecture


▫ Boite Noire :


Concepts - Architecture


- Boite Blanche :
 - Dynamique - Accès au produit pendant son fonctionnement
 - Statique - Analyse indépendante de toute exécution

Concepts - Architecture


▫ Boite Blanche :


Concepts - Abstractions


Niveaux d'abstractions :

- Application
 - Concepts de l'application et de son domaine

- Fonction et logique

Concepts - Abstractions


- Structure et données
 - Architecture du système
- Implémentation
 - Table des symboles
 - Chaînes de caractères

Outils


- Comment faire du reverse?
- OS spécialisé : Kali linux
- Analyse réseaux
 - netstat
 - nmap
 - et bien d'autres

Outils


- Analyse de binaire
 - strings - liste des strings
 - nm - liste des symboles
 - ltrace - liste des appels de librairies
 - strace - liste des appels systèmes

- Décompilateur
 - boomerang
 - Hex-Rays IDA


Outils


- Désassembleur
 - objdump
 - Ollydbg
- Editeur hexadécimal
 - Bless
 - Emacs avec hexl-mode
 - hte (analyseur d'exécutable, ...)

Et bien d'autres!!!

Techniques


- Boîte Noire :
 - Active
 - Fuzzing
 - Entrées générées aléatoirement,
 - Adapter les entrées par rapport aux sorties
 - Passive
 - Analyse des trames

Techniques


- Boîte Blanche :
 - Statique
 - Interprétation abstraite
 - Approximation de l'ensemble des valeurs des variables
 - Dynamique
 - Fuzzing intelligent : exécution symbolique dynamique
 - Tests de couverture
 - Tests unitaires

Démo


- Boîte Blanche :
 - Bypass d'un binaire
- Boîte Noire :
 - Fuzzing sur un serveur

Conclusion


Reverse Engineering :

- Nombreux outils et techniques
- Utilisé dans de nombreux contextes
- Cible essentiellement la sécurité des systèmes
- Nécessite des bases solides

Questions?

