

D I G I T A L


N E T W O R K

Social Engineering

L'art de l'influence et de la manipulation

Christophe Casalegno

Groupe Digital Network

Social Engineering


Le social engineering ou ingénierie sociale est un ensemble de méthodes et de techniques permettant au travers d'une approche relationnelle basée sur l'influence et la manipulation, d'obtenir l'accès à un système d'information ou à des informations confidentielles.

Social Engineering


Dans la pratique, le pirate exploitera les vulnérabilités humaines et sa connaissance de la cible, de ses clients ainsi que de ses fournisseurs et sous-traitants en utilisant :

la manipulation, la supercherie et l'influence

Pour son exploitation, le pirate pourra utiliser tout média à sa disposition : rencontre IRL, téléphone, email, messagerie instantanée, réseaux sociaux...

Social Engineering


CONNAÎTRE LA CIBLE

Analyser la cible dans ses moindres détails

Social Engineering


INTERNET
Une source d'informations inépuisable

Social Engineering


- Sites de la cible, des clients, partenaires, fournisseurs
- Réseaux sociaux (Facebook, Twitter, Foursquare...)
- Réseaux sociaux professionnels (Linkedin, Viadeo, Xing...)
- Forums, listes de discussion messageries instantanées
- Blogs, sites de rencontre, plateformes de recrutements...
- Sites spécialisés (infogreffes, societe.com, inpi...)

Social Engineering


IRL / IN REAL LIFE
Dans la vie réelle

Social Engineering


- Le Trashing (la fouille des poubelles)
- Le « sondage » téléphonique
- Le rendez vous commercial
- L'entretien d'embauche (Je postule)
- L'entretien d'embauche (je recherche)
- L'écoute passive (TGV, Restaurant, Bar, etc...)

Social Engineering


Il est dans la nature humaine de croire nos semblables, en particulier lorsqu'ils formulent des demandes qui paraissent raisonnables

Social Engineering


S'ATTAQUER AU MAILLON FAIBLE

Une chaîne n'est jamais plus solide que son maillon le plus faible

Social Engineering


INSTAURER LA CONFIANCE

La démarche doit paraître ordinaire
Parfaite maîtrise du jargon

Social Engineering


LAISSEZ MOI VOUS AIDER

Nous avons toujours tendance à vouloir rendre la pareille à celui qui nous rend service

Social Engineering


POUVEZ VOUS M'AIDER ?

Il est gratifiant d'aider quelqu'un et de se sentir remercié et valorisé (aide, compétences...)

Social Engineering


UTILISER L'AUTORITE

La hiérarchie dans les grands groupes, l'armée ou les administrations est rarement remise en cause

Social Engineering


J'ORDONNE, TU OBEIS
Je suis l'autorité.

Social Engineering


J'ORDONNE, TU OBEIS
J'agis sur demande de l'autorité

Social Engineering


J'ORDONNE, TU OBEIS

Je suis l'autorité et je crédibilise celui qui va agir sur demande de l'autorité

Social Engineering


DONNER L'ILLUSION DU CHOIX

Les gens seront plus prompts à accepter votre demande si vous leur donnez l'illusion du choix

Social Engineering


LUI FAIRE DIRE « OUI »

Les gens seront plus prompts à accepter votre demande si vous leur faites accepter une première demande anodine

Social Engineering


LUI FAIRE DIRE « NON »

Les gens seront plus prompts à accepter une seconde demande raisonnable si la première est démesurément inacceptable

Social Engineering


ADAPTER SA TECHNIQUE

La sympathie, l'autorité, le charme la réciprocité...

Social Engineering


COMBINER LES TECHNIQUES

La technique et le social engineering font toujours bon ménage... avec la cible.

Social Engineering


LA SUPERCHERIE

Usurper une identité, tromper la vigilance...

Social Engineering


- Se faire passer pour un fournisseur, un partenaire
- Se faire passer pour un collègue
- Se faire passer pour un supérieur hiérarchique
- Se faire passer pour une administration
- Se faire passer pour police/pompiers/gendarmerie
- Se faire passer pour un livreur (UPS/TNT/FEDEX...)
- Se faire passer pour le service technique / support

Social Engineering


LA SUPERCHERIE

Choisir le média le plus adapté à la cible...

Social Engineering


- Le téléphone
- L'email
- La messagerie instantanée
- Le Fax
- Les réseaux sociaux
- La rencontre
- Un site web

Social Engineering


EXEMPLES D'ATTAQUES

Quelques exemples d'attaque...

Social Engineering


Déguisé en livreur, l'attaquant apporte une clef USB piégée provenant d'un fournisseur (cadeau) : permet à la fois une attaque ciblée et donne la possibilité de mettre la pièce concernée sur écoute.

L'attaquant camouflé en candidat potentiel distribue son CV sur clef USB

La clef USB piégée est laissée sur le sol et en vue à proximité de la porte d'entrée de la cible.

Social Engineering


Usurpant l'identité d'un fournisseur software de la cible, l'attaquant propose un patch pour corriger un bug ou une faille de sécurité

Usurpant l'identité de la société de service de maintenance qui s'occupe des imprimantes de la cible, l'attaquant introduit un micro-programme malveillant dans le système d'information de la cible.

Usurpant l'identité de l'administrateur, l'attaquant demande à un user de changer son mot de passe.

Social Engineering


COMMENT SE PROTEGER ?

Social Engineering


FORMATION ET INFORMATION

La pédagogie est un élément essentiel

Social Engineering


FORMATION ET INFORMATION

Tout le monde est concerné

Social Engineering


LES PROCEDURES

Prolongement de la politique de sécurité

Social Engineering


LES PROCEDURES

S'assurer du respect des procédures sécurité

Social Engineering


LES PROCEDURES

S'assurer que les autres respectent
les procédures

Social Engineering


CLASSIFIER L'INFORMATION

La classification de l'information doit faire partie intégrante de la politique de sécurité

Social Engineering


CLASSIFIER L'INFORMATION
Confidentielle, privée, interne ou publique ?

Social Engineering


L'IDENTIFICATION

Suis-je sur de parler à la bonne personne ?

Social Engineering


L'AUTHENTIFICATION

Dispose t'elle bien des autorisations nécessaires ?

Social Engineering


LA LEGITIMITE

La demande de mon interlocuteur est elle légitime ?

Social Engineering


GESTION DES COMMUNICATIONS

Des procédures pour chaque média : email, fax, téléphone, messagerie instantanée, IRL...

Social Engineering


SUPPRIMER LE MAILLON FAIBLE

Lorsque le personnel n'est pas à même de réaliser l'évaluation nécessaire, cette dernière peut parfois être automatisée

Social Engineering


LES MOTS DE PASSE

Un mot de passe est un secret entre l'utilisateur et le système qui ne doit jamais être partagé.

Social Engineering


REPENSER LA SECURITE

Il est nécessaire de sensibiliser tout le monde

Social Engineering


REPENSER LA SECURITE

Les règles ne suffisent pas

Social Engineering


REPENSER LA SECURITE

Penser aux affichages dans les zones de repos

Social Engineering


REPENSER LA SECURITE

Faire des encarts sur les factures, devis, etc.

Social Engineering


REPENSER LA SECURITE

Faire des rappels sur l'intranet, le crm, par email

Social Engineering


REPENSER LA SECURITE

Accompagner le bulletin de salaire avec les dernières alertes sécurité et les règles à appliquer

Social Engineering


REPENSER LA SECURITE

Utiliser des autocollants comme rappels visuels

Social Engineering


REPENSER LA SECURITE

Mettre un économiseur d'écran pour rappeler l'importance de la sécurité

Social Engineering


REPENSER LA SECURITE
Afficher l'employé du mois, prévoir une récompense...

Social Engineering


REPONDRE AUX OBJECTIONS

La confiance n'exclue pas le contrôle