


SÉCURITÉ SOUS WINDOWS MOBILE 6

Par Cédric HALBRONN


PLAN

- Téléphones actuels
- Windows Mobile 6
- Scénario SD-Card
- Scénario Rootkit
- Conclusion


PLAN

- Téléphones actuels
- Windows Mobile 6
- Scénario SD-Card
- Scénario Rootkit
- Conclusion

HTC TYTN II


PLAN

- Téléphones actuels
- Windows Mobile 6
- Scénario SD-Card
- Scénario Rootkit
- Conclusion

MODÈLE DE SÉCURITÉ

- Il est tout à fait possible d'avoir une application « unsigned » qui s'exécute en « trusted » mode.


PLAN

- Téléphones actuels
- Windows Mobile 6
- Scénario SD-Card
- Scénario Rootkit
- Conclusion


CONTEXTE

- Un « ami » souhaite vous montrer un nouveau jeu qu'il a découvert
- Il vous prête sa SD-Card.
 - Autorun.exe → « prompt » à l'utilisateur !/\
 - Installation en arrière plan de tout ce qu'il faut...
 - Exécution normale du jeu !


DÉMO


DÉTAILS

- Que s'est-il passé ?
 - Game.exe, InterceptSMS.dll
 - Signées avec un certificat
 - Autorun.exe
 - N'a nécessité aucune action de la part de l'utilisateur
 - Non signée → confirmation demandée à l'utilisateur !/\
 - Une fois confirmée, tout est possible (« privileged mode »)
 - Installation de notre certificat
 - Copie de notre DLL d'interception SMS
 - Enregistrement de la DLL dans la base de registre
 - Exécution normale du jeu
 - La DLL d'interception SMS sera exécutée par tmail.exe pour chaque SMS reçu et notre filtre d'interception permet d'exécuter les commandes souhaitées en arrière plan...


PLAN

- Téléphones actuels
- Windows Mobile 6
- Scénario SD-Card
- Scénario Rootkit
- Conclusion


CONTEXTE

- APIs Windows CE ~ Windows PC
- Format PE, DLLs ~ Windows PC
- Coredll.dll ~ System32.dll
- Prefetch Abort Traps ~ appels systèmes
- Tout est là pour permettre des techniques de rootkit « similaires » au monde Windows PC


DÉMO


DÉTAILS

- Manque de temps, une autre fois, désolé ;-)


PLAN

- Téléphones actuels
- Windows Mobile 6
- Scénario SD-Card
- Scénario Rootkit
- Conclusion

CONCLUSION

- Les téléphones n'ont pas autant de capacités que les PCs pour devenir de vraies cibles d'attaques
- Ils ont plus...
 - Bluetooth,
 - SMS,
 - GPS,
 - Tout ce qui vous est cher est sur vous...


MERCI POUR VOTRE ATTENTION.


RESSOURCES

- Windows Mobile 5.0 Application Security - <http://msdn.microsoft.com/en-us/library/ms839681.aspx>
- Adding Certificates to the Privileged, Unprivileged, and SPC Stores Example - <http://msdn.microsoft.com/en-us/library/bb737306.aspx>
- Exemples de certificats - Windows Mobile 6 SDK\Tools\Security\SDK Development Certificates
- Configuration d'un téléphone WM6 - Mobile 6 SDK\Tools\Security\Security Powertoy
- Virtual CE - <http://www.bitbanksoftware.com/VirtualCE.html>
- Sample MapiRule - <http://msdn.microsoft.com/en-us/library/bb158685.aspx>
- Subverting Windows CE Kernel for fun and profit, Petr Matousek - <http://www.fnop.org/>