INF1433 – Exercices – Séance 2
Exercice 1
Soit le programme C suivant :

// echotest.c

#include <stdio.h>

int main(int argc, char *argv[]){

 char buffer[20];

 int i;

for(i = 1; i < argc; ++i) {

 strcpy(buffer, argv[i]);

 printf(buffer);

 }

 printf("\n");

 return 0;

}

Questions:

1. Est-ce que ce code utilise des mémoires tampons internes. Si oui, nommez les et donnez leurs tailles.
2. Est-ce que ce code fait une validation des entrées avant de les copier vers la mémoire tampon ?

3. Est-ce que ce code contient des vulnérabilités de type ‘buffer overflow’ et/ou ‘format string ’ ?

4. Si ce code s’exécute en tant que ‘root’, que pourrait faire un pirate avec ce programme s’il serait capable de trouver une bogue et de l’exploiter ?

5. Compiler le programme echotest.c (gcc echotest.c -o echotest).

6. Exécuter le programme en fournissant comme argument la chaîne ‘tester ce programme’. Qu’est ce que vous avez eu comme sortie ?

7. Si vous exécutez le programme en fournissant comme argument une chaîne dont la longueur dépasse 19 caractères (chaîne très longue), qu’est ce que vous pourriez avoir comme sortie ?

 Interpréter le résultat.
Exercice 2

Soit le programme C suivant :

// bits_formattes.c

#include <stdio.h>

int main()

{

 int bits_formattes;

 char buffer[28] = "ABCDEFGHIJKLMNOPQRTUVWXYZ";

 printf("%.20x%n", buffer, &bits_formattes);

 printf("\n Le nombre de bits formattes dans le printf anterieur etait %d\n", bits_formattes);

 return 0;

}

Question :

Compiler le programme echotest.c (gcc bits_formattes.c -o bits_formattes).

Interpréter le résultat.

Exercice 3 - Attaque XSS

Décompresser le fichier exercices_seance2.zip et copier tous les fichiers y inclus dans le répertoire C:\inetpub\wwwroot\aspcours\inf1433 (après avoir créé le sous-répertoire ‘inf1433’).

Donnez l’accès en lecture/écriture à la base de données Usagers.mdb

- Positionner le pointeur de la souris sur le fichier ‘Usagers.mdb ‘, cliquer à droite et sélectionner ‘Propriété. Sélectionner ensuite l’onglet ‘Sécurité’ et l’usager IUSR<nom_machine> puis changer les privilèges d’accès pour permettre l’écriture sur ce fichier.
Dans Textpad, cliquez sur l’icône ‘View in Web Browser’ pour exécuter le programme insertion.html. Ce programme permet de créer des enregistrements dans la base de données Acces ‘Usagers.mdb’. Créer certains enregistrements pour faire des tests.
Créer un enregistrement particulier avec les données suivantes :

Nom : intrus

Mot de passe : intrus

Commentaires : <script>alert("Ce site n’est pas vraiment intéressant") </script>

[image: image1.emf]

Avec Textpad, ouvrez le fichier ‘xss.asp. cliquez sur l’icône ‘View in Web Browser’ pour l’exécuter.

Qu’est ce que vous remarquez.
Que recommandez-vous afin de corriger le problème

Exercice 4 - SQL Injection
Dans Textpad, cliquez sur l’icône ‘View in Web Browser’ pour exécuter le programme Authentification.html. Ce programme permet d’afficher les données pour un usager se connectant avec son compte (nom et mot de passe) en appelant le programme AfficheDonnees.asp.

Tester si ce programme contient une vulnérabilité SQL Injection en essayant d’afficher les données (on suppose ici qu’elles sont assez confidentielles).

Exercice 5 - SQL Injection

Généralement, certaines attaques de type SQL Injection ne peuvent pas réussir en les exécutant sur une base de données MS Access, vu que dans Access, on ne dispose pas de séparateur entre plusieurs requêtes. Cependant, SQL Server, Oracle et d’autres SGBD présentent plus de vulnérabilités de ce coté.

1. Si l’application n’est pas protégée contre ce type de vulnérabilités, comment un attaquant peut-il procéder afin de profiter pour exécuter une requête qui pourra supprimer la table ‘Clients’ de la base de données Facturation.
2. Connaissez vous d’autres types d’attaques qu’on pourra effectuer sur une application se connectant à une base de données SQL Server (pensez à une attaque qui permettra d’afficher le contenu de C:\ de la machine cliente). Utiliser le cas de la même requête SQL suivante fournie dans le code (pour les questions 1. et 2.)
Exemple : Requête telle que programmée dans l’application :

Select * from Produits WHERE nomProduit = ‘$search_string’

View in Web Browser

PAGE
1

