

IT security agency essentials

Storia di un penetration test immaginario.

Francesco Ongaro <ascii@ush.it>
Antonio Parata <s4tan@ush.it>

Special thanks to jekil, naif, vecna, wisec,
Matteo Meucci, Icesurfer, evilaliv3.

(c) 2008 ush.it – a beautiful place
All right reserved.

Primo contatto

Viene a crearsi un'opportunità commerciale.

- L'agenzia contatta il cliente. (few degrees of separation, ricerca, mass contact, ..)
- Il cliente contatta l'agenzia. (FDoS, leadership, ..)

Compiti del commerciale:

- Essere chiaro e consapevole.
- Analisi necessita' del cliente.
- Espone i servizi erogabili.
- Accordo su servizio e modalita' di esecuzione.

Hint: Materiali

Puo' accadere (ed in parte e' auspicabile) che il cliente non sia completamente a digiuno di IT security, per evitare brutte figure:

- **Commerciale skilled.** (terminologia esatta, conoscenza dei prodotti e dei servizi, conoscenza delle strategie di gestione del rischio, ..)
- **Disporre di materiali *distribuibili* anonimizzati.**
- **Disporre di un esempio di contratto e manleva.**
- **Conoscenza del mercato.** (offerte dei concorrenti, pricing, livello qualitativo, ..)

Contratto

Definisce oneri ed onori delle parti. “Accordo formale di due o più parti per costituire, modificare o estinguere un rapporto giuridico. [..]”

- **Cosa/come verra' testato.** (IP ranges, domini, esclusioni, altre specifiche [es: “verticale”/massimo dettaglio o “orizzontale”/massima copertura])
- **Tipo prodotto e metodologia.** (VA, PT, NPT, WAPT, CR, ..)
- **Output richiesto.** (report, altri document distribuibili, ..)
- **Data consegna lavori ed orari di testing.**
- **Indirizzi IP sorgente.**
- **Parte legale e manleve.**
- **Notifiche in corso d'opera.**
- **Contatti per le emergenze (DoS, ..)**

L'acquisto di servizi IT: case study

Aspetti legali negli SLA

- Definizione dello SLA.
- Funzione dello SLA.
- Qualificare l'inadempimento delle parti.
- Garantire/definire la qualità del servizio.
- Definire le aspettative delle parti.
- Consentire al fornitore del servizio di allocare le risorse.
- Key Performance Indicators (RAVs dell'OSSTMM?).
- Penali per violazione degli SLA.
- Penali per ritardo.
- Limitazioni/grace period.
- Performance credits.
- Benchmarking.
- Recesso.

* Questi punti sono tratti e adattati al contesto di questo seminario dalla presentazione "L'acquisto di servizi IT: case study" degli Avv. Domenico Colella e Laura Liguori.

L'acquisto di servizi IT: case study

Altre valutazioni da fare

- Riservatezza delle informazioni, degli output. (reports, raw data, ..)
- Trattamento dei dati personali.
- Sub-appalto.
- Clausole di prevalenza.
- Distrazione del personale.
- Controversie.
- Cessione del contratto.

* Questi punti sono tratti e adattati al contesto di questo seminario dalla presentazione “L'acquisto di servizi IT: case study” degli Avv. Domenico Colella e Laura Liguori.

Definizione risorse

Risorse allocate dalla security agency:

- **Forza lavoro.** (referente/prj manager, pt monkeys, ..)
- **Eventuali configurazioni aggiuntive.** (software: es. Agenti, ..; hardware: es. Sonde, I[DP]S, ..)

Risorse allocate dal cliente:

- **Referente attivita'.** (contatti con i sistemisti/sviluppatori e col management)
- **Eventuali configurazioni aggiuntive.**
- **Eventuale remediation in corso d'opera.**

Definizione agenda

- Data ed ora inizio lavori.
- Data ed ora fine lavori.
- Data consegna documenti distribuibili (report, ..).

Attivita' su target sensibile:

- Orari attivita'.
- Esclusioni, varie ed eventuali.

Attivita' su target estremamente sensibile:

- Date e consegne checkpoint.

Pacchetto consegne

Una volta definiti tutti gli aspetti contrattuali ed operativi dell'attività le consegne vanno sintetizzate in un documento interno.

Questo documento è ad uso degli esecutori materiali e rendendo chiare le consegne permette di minimizzare gli errori.

Servizi di sicurezza

I prodotti e servizi tipici dell'IT Security sono spesso sottoinsiemi uno dell'altro e/ o si intersecano. Ad esempio le attività svolte nell'ambito di un VA praticamente rappresentano l'inizio di un PT e un PT ben fatto contiene parti tipiche del CR.

```
VA NPT WAPT 0DAY CR RA REPORT
===== PT =====
PHYSICAL SECURITY & SOCIAL ENG.
===== Ethical hacking =====
(Tiger team like)
```

Risk Managenemt

I prodotti di IT Security possono essere parte di una strategia di gestione della sicurezza, codificata in vari standard.

ISO 27001:2005 (ex: ISO 17799, BS7799), SoGP (Standard of Good Practice), CoBit, NERC 1300, HIPAA, PCI-DSS, NIST (publications, guidelines), BSI IT Baseline Protection Manual, ISO 15408, Sarban & Oxley, ..

Lo Standard ISO 27001:2005 è una norma internazionale che fornisce i requisiti di un Sistema di Gestione della Sicurezza nelle tecnologie dell'informazione (Information Security Management System - ISMS).

Metodologie

ISECOM: OSSTMM (Open Source Security Testing Methodology Manual), Rules of Engagement

OWASP: Testing Guide, Code Review Project

WASC, ..

Certificazioni: OPST, OPSA, CISSP, CISA, CISM, ISO 27001 Lead Auditor, ..

VA: Definizione 1/4

VA = Vulnerability assessment

“A vulnerability assessment is the process of identifying, quantifying, and prioritizing (or ranking) the vulnerabilities in a system. [..]”

http://en.wikipedia.org/wiki/Vulnerability_assessment

VA: Definizione 2/4

“[..] **identifying**, quantifying, and ranking [..]”

Identifying → Information Gathering

Viene chiamata anche fase di “Enumeration”.

A → Discovery dei network. (AS, wired ethernet, wifi, ..)

B → Discovery degli host. (es: un host con piu' if o ip, ..)

C → Discovery delle porte e dei servizi.

D → Identificazione delle risorse implementate.

VA: Definizione 3/4

“[..] identifying, **quantifying**, and ranking [..]”

Quantifying → Qualificare e quantificare le vulnerabilita' identificate.

“designare, caratterizzare, contraddistinguere costituendo un criterio decisivo di valutazione o di classificazione [..]”

“esprimere in termini quantitativamente e numericamente valutabili la consistenza di un fenomeno [..]”

VA: Definizione 4/4

“[..] identifying, quantifying, and **ranking** [..]”

Ranking → PKI e sistemi metrici.

CVSS, CVSSv2

OWASP Testing Guide

DREAD (Michael Howard in “Writing secure code”)

MS Advisories

VA: Enumeration 1/7

Il VA inizia con il discovery degli host, delle risorse (MPLS, routers, ..), dei servizi (demoni, ..) e delle applicazioni implementate.

Fornisce l'idea di massima della topologia della rete target, dei servizi erogati e potenzialmente anche delle dinamiche dei sistemi e del sistema di sistemi.

- **Viene svolto nei primi giorni di attivita'**. (volendo generalizzare si potrebbe dire che il primo terzo dell'attivita' viene dedicato all'information gathering)
- **Permette di tunare l'attack lab.** (routing, firewalling su target ed orari, traffic dump, ..)
- **Fornisce al tester gli elementi base per capire dove direzionare gli sforzi.**

VA: Enumeration 2/7

Host discovery (L2 vs L3):

- **L2: ARP** (Passivo: arpwatch, arpsnmp. Attivo: arpfetch, arp-sk, arping, arping2), **UPNP** (upnpscan, miniupnpc), **Multicast** (bonjour, ..), **LLTD**
- **L3: ICMP** (ping, fping, hping), **TCP/UDP/ICMP syn, connect()** (nmap, scanrand, etc), **Embedded/Custom/Vendor** (MNDP: MikroTik RouterOS Neighbor Discovery Protocol, CDP: Cisco Discovery Protocol), **Passive** (NetBIOS announces, IPX, broadcasts, p0f, tcpdump), **Stack** (ND/NDP: TCP/IP IPv6 Neighbor Discovery Protocol, SEND: TCP/IP IPv6 SEcure Neighbor Discovery), **Routing** (ICMP redirects, OSFP, HSRP, IGRP/Zebra, VRRP, OLSR, STAR, DART, ATR, DSR, AODV, ..), ..

Hint: Tecniche di scanning

-sS	TCP SYN	>SYN <RST/SYN+ACK
-sT	TCP Connect()	>SYN <RST/SYN+ACK
-sW	TCP Window	>ACK <RST+WIN=0/4096
-sM	TCP Maimon	>ACK+FIN <RST/NULL
-sA	TCP ACK scan	>ACK <NULL/RST
-sU	UDP scan	>UDP <ICMP/NULL/DATA
-sN	TCP Null	>00000000 <RST/NULL
-sF	TCP FIN	>FIN <RST/NULL
-sX	TCP Xmas	>FIN+URG+PUSH <RST/NULL

...

Secrets of Network Cartography: A Comprehensive Guide to nmap
<http://www.networkuptime.com/nmap/index.shtml>

Hint: Nmap

HOST DISCOVERY:

- sL: List Scan - simply list targets to scan
- sP: Ping Scan - go no further than determining if host is online
- PN: Treat all hosts as online -- skip host discovery
- PS/PA/PU [portlist]: TCP SYN/ACK or UDP discovery to given ports
- PE/PP/PM: ICMP echo, timestamp, and netmask request discovery probes
- PO [protocol list]: IP Protocol Ping

SCAN TECHNIQUES:

- sS/sT/sA/sW/sM: TCP SYN/Connect()/ACK/Window/Maimon scans
- sU: UDP Scan
- sN/sF/sX: TCP Null, FIN, and Xmas scans
- scanflags <flags>: Customize TCP scan flags
- sI <zombie host[:probeport]>: Idle scan
- sO: IP protocol scan
- b <FTP relay host>: FTP bounce scan

PORT SPECIFICATION AND SCAN ORDER:

- p <port ranges>: Only scan specified ports
- top-ports <number>: Scan <number> most common ports

SERVICE/VERSION DETECTION:

- sV: Probe open ports to determine service/version info

OS DETECTION:

- O: Enable OS detection

Hint: IDLE scan

<http://seclists.org/bugtraq/1998/Dec/0079.html> by Antirez
<http://nmap.org/book/idlescan.html>

Stealthy scan type that allows for a truly blind TCP port scan of the target and a mapping out IP-based trust relationships between machines of the target network.

```
Nmap --help  
-sI <zombie host[:probeport]>: Idle scan
```

<http://zzimma.antirez.com/post/Viva-Facebook-ovvero-storia-di-una-serata-milanese-di-10-anni-fa.html>

Hint: FTP bounce scan

Nmap script → ftp-bounce.nse
<http://nmap.org/nsedoc/scripts/ftp-bounce.html>

Checks to see if an FTP server allows port scanning using the FTP bounce method.

```
Nmap --help  
-b <FTP relay host>: FTP bounce scan
```

Hint: ARP ping vs VPN interfaces

```
# ifconfig | grep "lo\|eth\|tun\|inet"
eth0 Link encap:Ethernet  HWaddr AA:BB:CC:DD:EE:FF
 inet addr:192.10.1.1  Bcast:192.10.1.255  eth0:7
 Link encap:Ethernet  HWaddr AA:BB:CC:DD:EE:FF
 inet addr:1.2.3.4 Bcast:1.255.255.255
tun0 Link encap:UNSPEC HWaddr 00-00-00-00-00-00-00-00
 inet addr:192.10.2.2  P-t-P:192.10.2.1
tun1 Link encap:UNSPEC HWaddr 00-00-00-00-00-00-00-00
 inet addr:10.1.0.1 P-t-P:10.1.0.2

# arping 10.1.0.1 -f
Unicast reply from 10.1.0.1 [AA:BB:CC:DD:EE:FF]  0.763ms
# arping 1.2.3.4 -f
Unicast reply from 1.2.3.4 [AA:BB:CC:DD:EE:FF]  0.798ms
# arping 192.10.1.1 -f
Unicast reply from 192.10.1.1 [AA:BB:CC:DD:EE:FF]  0.773ms
# arping 192.10.2.2 -f
Unicast reply from 192.10.2.2 [AA:BB:CC:DD:EE:FF]  0.773ms
```

VA: Enumeration 3/7

Always remember:

- Combinare tecniche diverse di scan.
- Scan progressivamente piu' dettagliati.
- Dumpare il (proprio) traffico, sempre.
- Banda satura → risultati meno affidabili.

Host Discovery with nmap by Mark Wolfgang, November 2002
<http://moonpie.org/writings/discovery.pdf>

FakeNetbiosDGM (NetBIOS Datagram)
FakeNetbiosNS (NetBIOS Name Service)
<http://honeynet.rstack.org/tools.php>

VA: Enumeration 4/7

Host fingerprinting, versioning, hostname e domain name:

L'hostname in particolare e' un'informazione fondamentale per comprendere il ruolo del sistema nella rete e puo' essere chiesto al target, chiesto ad un'altra macchina o puo' essere il target stesso a notificarlo (annunci, broadcast, ..).

L'hostname aiuta a comprendere anche come sono raggruppati tra di loro i sistemi (eg: DC01, DC02, ORA12, ..). Un host puo' avere piu' "alias" (vhost, domini, record dns, hostname e nomi impostati sui servizi e sulle applicazioni).

- Fingerprinting: p0f, nmap.
- Name e/o Versioning: DNS (dhcp), SNMP, RPC, Netbios (X-sharez, nbstat), IPX, WINS, HTTPS, ..

VA: Enumeration 5/7

Network topology discovery:

- Traceroute, TcpTraceroute.
- **ICMP**. (un ICMP type 13 con size superiore all'MTU di un certo hop puo' far si che uno dei router ritorni un pacchetto di errore "Frag needed and DF set", ICMP Redirects, ..)
- Etherbat.

Quali sono i gateway? Quali gli IDS/IPS?

- Interfacce promisque.
- Macchine che fanno IP Forwarding.

Hint: promisc detect

Nmap script → sniffer-detect.nse

<http://nmap.org/nsedoc/scripts/sniffer-detect.html>

Checks if a target on a local Ethernet has its network card in promiscuous mode.

http://www.securityfriday.com/promiscuous_detection_01.pdf.

Host script results:

```
|_ sniffer-detect: Likely in promiscuous mode (tests:  
"11111111")
```

VA: Enumeration 6/7

Una volta identificati gli host.

Identificare un servizio:

- **Porta.** (nmap, /etc/services e simili)
- **Banner.**
- **Risposta.** (text vs binary; nmap, amap, amapcrap)

Connettersi ad un servizio:

- netcat (nc), sslclient
- Client nativo + wireshark/tcpdump

VA: Enumeration 7/7

Una volta effettuata una mappa quanto piu' precisa possibile di cio' da attaccare si passa ad una parte piu' attiva di enumeration che prende di mira i servizi che possono fornire informazioni aggiuntive e piu' specifiche.

Alcune tecniche di enumeration attive verranno esposte in seguito.

VA: Vulnerability scanning

Al termine della prima fase di discovery/enumeration/scanning e' opportuno lanciare in parallelo gli scanner automatici vista la durata del processo. E' opportuno non testare lo stesso servizio o host contemporaneamente con piu' tools e non saturare la banda altrimenti i risultati saranno meno attendibili.

Scanner automatici:

- **Nessus**. (una volta open, ora \$ ma esiste un fork opensource: OpenVAS)
- **GFI LANguard, ISS Internet Scanner, eEye Retina (\$), Core Impact (\$\$), Qualys(\$\$).**
- **X-Scan.**
- **MBSA (MS Windows).**
- **SAINT (\$).**
- **Obsoleti: SARA, SATAN, ..**

diario.txt, come organizzarsi

Foglio di calcolo/TXT/DB Relazionale.

Host → OS, Host Name, Domain name, ..

Porta → Servizio, Demone, Versione, ..

Vulnerabilita' → Titolo, Descrizione, Note,
Referenze, Exploit pubblici, Tools, ..

Exploitation → Console snapshots, Screenshots,
Note, Riferimenti a file, .. (solo per PT)

VA: Checkpoint Enum.

Alla fine dell'enumeration al referente viene segnalato il risultato dell'operazione.

Contenuti del primo rapporto:

- Rapporto "Host discovery".
- Segnalazione eventuali difficoltà tecniche.

Risposta al primo rapporto:

- Eventuali commenti del cliente.
- Eventuali incidenti.

VA: Qualificazione e quantificazione

Processo di verifica dell'esistenza di vulnerabilita' conosciute e relativi exploit o tools in grado di sfruttarle.

- google.com
- milw0rm.com
- packetstormsecurity.org
- archivi di FD (Full Disclosure), BT (BugTraq), Vulnwatch, ..
- secunia.com
- securityfocus.com
- osvdb.org (The Open Source Vulnerability Database)

VA: Ranking

Per ogni vulnerabilità identificata è necessario darne una valutazione in termini di criticità.

Esistono vari modelli:

DREAD Inventato da Michael Howard e David Le Blank

OWASP Ranking Sviluppato appositamente per la versione 2.0 della
owasp testing guide

CVSS (Common Vulnerability Scoring System)

è stato fino a poco tempo fa lo standard de facto

CVSSv2 il più utilizzato, è lo standard de facto

Hint: Ranking CVSSv2 1/2

Diviso in:

Base Metrics. (Necessario, definisce le metriche di base)

Temporal Metrics. (Opzionale, definisce le metriche temporali)

Environmental Metrics. (Opzionale, solo se definite le Temporal Metrics, definisce le metriche relative al contesto)

Hint: Ranking CVSSv2 2/2

Base Score Metrics:

Exploitability Metrics

AccessVector – AccessComplexity – Authentication

Impact Metrics

ConfImpact – IntegImpact – AvailImpact

VA: Report e distribuibili

Componenti principali di un report distribuibile:

- Copertina con classificazione.
- Nota di riservatezza.
- Indice.
- Legenda dei simboli e delle convenzioni, glossario.
- **Executive summary**. (sunto di alto livello, destinato al management, con analisi storica quando possibile)
- **Dettaglio dell'attivita'**. (npt: per host, wapt: vhost, con cronologia)
- **Remediation**. (non sempre separato e sotto forma di remediation plan per I VA)

Anche nel caso di un PT puo' essere richiesto l'invio di un report in questa fase, il rischio e' che avvenga remediation o hardening prematuro.

VA: Deliverabile (dettaglio)

- IP
- Intervallo scansione (inizio, fine)
- Sistema operativo
- Vulnerabilita'
- Porta
- Descrizione
- Gravita' (ranking alto/medio/basso + CVSS)
- Referenze (CVE, BID)
- Rimedio
- Altri riferimenti

VA: Remediation

Un remediation plan e' un'appendice che evidenzia gli step necessari ad eliminare le esposizioni evidenziate in un VA o PT.

Un buon tester e' spesso un buon sistemista e un buon sviluppatore, un'ottimo tester e' spesso un'ottimo sistemista e un'ottimo sviluppatore.

Fornire un remediation plan consistente e' uno degli indici di qualita' (se negli accordi).

Enum: Introduzione

Una volta effettuate le operazioni di discovery l'auditor tenta di ottenere informazioni con varie tecniche di enumerazione specifiche rispetto al singolo servizio.

Enum: Public IP/Domains

\$ whois example.com → registrant, admin, tech, registrar, ns

\$ dig foo.example.com → 1.2.3.4

\$ whois 1.2.3.4 → internet provider

\$ resolveip 1.2.3.4 → reverse lookup (-;

Nmap script → Whois

<http://nmap.org/nsedoc/scripts/whois.html>

Queries the WHOIS services of Regional Internet Registries (RIR) and attempts to retrieve information about the IP Address Assignment which contains the Target IP Address.

Enum: Finger (tcp/79)

“A program that displays information about a particular user or all users logged on the system, or a remote system. Typically shows full name, last login time, idle time, terminal line, and terminal location (where applicable).”

Nmap script → `finger.nse`

<http://nmap.org/nsedoc/scripts/finger.html>

Attempts to retrieve a list of usernames using the finger service.

Enum: Ident (tcp/113)

The Identification Protocol provides a means to determine the identity of a user of a particular TCP connection. Given a TCP port number pair, it returns a character string which identifies the owner of that connection on the server's system.

Nmap script → `auth-owners.nse`

<http://nmap.org/nsedoc/scripts/auth-owners.html>

Attempts to find the owner of an open TCP port by querying an auth (identd - port 113) daemon which must also be open on the target system.

Enum: RPC (tcp/111)

rpcclient, rpcinfo, Perl DCE::RPC

Nmap -sR (RPCGrind Scan)

Nmap script → rpcinfo.nse

<http://nmap.org/nsedoc/scripts/rpcinfo.html>

Connects to portmapper and fetches a list of all registered programs.

<http://www.nessus.org/plugins/index.php?view=single&id=11111>

<http://www.nessus.org/plugins/index.php?view=single&id=10763>

<http://www.nessus.org/plugins/index.php?view=single&id=10223>

<http://www.nessus.org/plugins/index.php?view=single&id=20759>

<http://www.nessus.org/plugins/index.php?view=single&id=22319>

<http://www.nessus.org/plugins/index.php?view=single&id=25248>

Enum: SNMP (tcp/161-162)

Comandi: snmpbulkget, snmpbulkwalk, snmpget, snmpgetnext, snmpinform, snmpset, snmpnetstat, snmpstatus, snmptable, snmptest, snmptranslate, snmptrap, **snmpwalk**, ..

Nmap script → snmp-sysdescr.nse

<http://nmap.org/nsedoc/scripts/snmp-sysdescr.html>

Attempts to extract system information from an SNMP version 1 service.

Enum: DNS (tcp-udp/53)

AXFR

“AXFR is a mechanism for replicating DNS data across DNS servers. If, for example, the yale.edu administrator has two DNS servers, a.ns.yale.edu and b.ns.yale.edu, he can edit the yale.edu data on a.ns.yale.edu, and rely on AXFR to pull the same data to b.ns.yale.edu. [..]”

<http://cr.yp.to/djbdns/axfr-notes.html>
\$ dig AXFR example.com @ns.example.com

Nmap script → dns-zone-transfer.nse

<http://nmap.org/nsedoc/scripts/dns-zone-transfer.html>
Requests a zone transfer (AXFR) from a DNS server.

Enum: SMTP (tcp/25) 1/2

VERFY, EXPN, AUTH (secondo l'implementazione)

```
VERFY jones
250 jones@heaven.af.mil
VERFY smith
250 Locksmith <pick@heaven.af.mil>
VERFY foo
550 foo... User unknown
```

```
EXPN all
250-George Washington <george@wash.dc.gov>
250-Thomas Jefferson <tj@wash.dc.gov>
```

Medusa Parallel Network Login Auditor
<http://www.foofus.net/jmk/medusa/medusa.html>

Enum: SMTP (tcp/25) 2/2

Nmap script → smtp-commands.nse

<http://nmap.org/nsedoc/scripts/smtp-commands.html>

Attempts to use EHLO and HELP to gather the Extended commands supported by an SMTP server.

Demoni con implementazioni vulnerabili a leak di informazioni (es: messaggio di errore specifico per l'utente inesistente rispetto un errore generico di fallita autenticazione).

Enum: POP (tcp/110)

Nmap script → pop3-capabilities.nse

<http://nmap.org/nsedoc/scripts/pop3-capabilities.html>

Retrieves POP3 email server capabilities.

Demoni con implementazioni vulnerabili a leak di informazioni (es: messaggio di errore specifico per l'utente inesistente rispetto un errore generico di fallita autenticazione).

Enum: Netbios (tcp/137-139) 1/4

Nmap script → nbstat.nse

<http://nmap.org/nsedoc/scripts/nbstat.html>

Attempts to retrieve the target's NetBIOS names and MAC address.

Nmap script → smb-enum-domains.nse

<http://nmap.org/nsedoc/scripts/smb-enum-domains.html>

Attempts to enumerate domains on a system, along with their policies.

Nmap script → smb-enum-sessions.nse

<http://nmap.org/nsedoc/scripts/smb-enum-sessions.html>

Enumerates the users logged into a system either locally, through a remote desktop client (terminal services), or through a SMB share.

Enum: Netbios (tcp/137-139) 2/4

Nmap script → `smb-enum-shares.nse`

<http://nmap.org/nsedoc/scripts/smb-enum-shares.html>

Attempts to list shares using the `srvsvc.NetShareEnumAll` MSRPC function, then retrieve more information about each share using `srvsvc.NetShareGetInfo`.

Nmap script → `smb-enum-users.nse`

<http://nmap.org/nsedoc/scripts/smb-enum-users.html>

Attempts to enumerate the users on a remote Windows system, with as much information as possible.

Enum: Netbios (tcp/137-139) 3/4

Nmap script → `smb-os-discovery.nse`

<http://nmap.org/nsedoc/scripts/smb-os-discovery.html>

Attempts to determine the operating system over the SMB protocol (ports 445 and 139).

Nmap script → `smb-security-mode.nse`

<http://nmap.org/nsedoc/scripts/smb-security-mode.html>

Returns information about the SMB security level determined by SMB.

Nmap script → `smb-server-stats.nse`

<http://nmap.org/nsedoc/scripts/smb-server-stats.html>

Attempts to grab the server's statistics over SMB and MSRPC.

Enum: Netbios (tcp/137-139) 4/4

Nmap script → smb-system-info.nse

<http://nmap.org/nsedoc/scripts/smb-system-info.html>

Pulls back information about the remote system from the registry. Getting all of the information requires an administrative account, although a user account will still get a lot of it. Guest probably won't get any, nor will anonymous. This goes for all operating systems, including Windows 2000.

Windows Vista doesn't appear to have the WINREG binding (or it's different and I don't know it), so this doesn't support Vista at all.

Enum: Apple Talk

The Apple Talk Protocol suite includes the following protocols:

AARP	AppleTalk Address Resolution Protocol
DDP	Datagram Delivery Protocol
RTMP	Routing Table Maintenance Protocol
AEP	AppleTalk Echo Protocol
ATP	AppleTalk Transaction Protocol
NBP	Name-Binding Protocol
ZIP	Zone Information Protocol
ASP	AppleTalk Session Protocol
PAP	Printer Access Protocol
ADSP	AppleTalk Data Stream Protocol
AFP	AppleTalk Filing Protocol

<http://www.protocols.com/pbook/appletalk.htm>

Enum: ICMP, Network stack

Internet Control Message Protocol

Nmap -PE/PP/PM: ICMP echo, timestamp, and netmask request discovery probes

Nmap -sO: IP protocol scan

“ICMP Clock Synchronization”

Enum: Oracle

NGSSQuirrel for Oracle, Oscanner,
Oracle Auditing Tools (OAT), ..

Oracle TNS Listener Security

http://www.integrigy.com/security-resources/whitepapers/Integrigy_Oracle_Listener_TNS_Security.pdf

Lsnrctl (native)

<http://www.oracleutilities.com/OSUtil/listener.html>

Tnscmd (perl hack)

<http://www.jammed.com/~jwa/hacks/security/tnscmd/tnscmd-doc.html>

Oracle Ports for Network Services

<http://www.chebucto.ns.ca/~rakerman/oracle-port-table.html>

Enum: MS SQL (tcp/1433-1434)

NGSSQuirrel for MS SQL
NGSSQLCrack

Nmap script → ms-sql-info.nse

<http://nmap.org/namedoc/scripts/ms-sql-info.html>

Attempts to extract information from Microsoft SQL Server instances.

Microsoft SQL Audit
(MS SQL Server Pinger, MS SQL Server Auditor) (\$)

Enum: MySQL (tcp/3306)

DB Audit

<http://www.softtreetech.com/idbaudit.htm>

Nmap script → `mysql-info.nse`

<http://nmap.org/namedoc/scripts/mysql-info.html>

Connects to a MySQL server and prints information such as the protocol and version numbers, thread ID, status, capabilities, and the password salt.

Enum: HTTP (Vhost discovery)

Redirect sia nei response header http, Location:, o a livello applicativo, meta redirect nell'<head>, come JavaScript o semplice link.

Enum: SSL (Vhost discovery)

Connettendosi ad un IP verso un servizio con SSL viene spesso presentato un certificato con come CN (Common Name) l'hostname o il dominio dell'applicazione.

Enum: UPNP

Nmap script → `upnp-info.nse`

<http://nmap.org/nsedoc/scripts/upnp-info.html>

Attempts to extract system information from the UPnP service.

```
| upnp-info: System/1.0 UPnP/1.0 IGD/1.0  
|_ Location: http://192.168.1.1:80/UPnP/IGD.xml
```

Enum: DHCP

Dynamic Host Configuration Protocol

Enum: NFS

List exported shares

```
showmount -e <server>
```

<http://www.nessus.org/plugins/index.php?view=single&id=10437>

<http://www.nessus.org/plugins/index.php?view=single&id=11356>

<http://www.nessus.org/plugins/index.php?view=single&id=15984>

Enum: TIME/DAYTIME

Time (tcp/37) → RFC-868

nc nist1.symmetricom.com 37 | hexdump

Daytime (tcp/13) → RFC-867

Nmap script → daytime.nse

<http://nmap.org/nsedoc/scripts/daytime.html>

Retrieves the day and time from the UDP Daytime service.

Enum: NTP

“NTP è un protocollo per sincronizzare gli orologi dei computer all'interno di una rete [..]”

ntptrace - trace a chain of NTP servers back to the primary source

Net::NNTP - NNTP Client class

Enum: PPTP

Point-to-Point Tunneling Protocol
(tcp/1723) → RFC-2637

“A protocol which allows the Point to Point Protocol (PPP) to be tunneled through an IP network.”

Nmap script → `pptp-version.nse`

<http://nmap.org/nsedoc/scripts/pptp-version.html>

Attempts to extract system information from the point-to-point tunneling protocol (PPTP) service.

Enum: HTTP

Siete invitati al terzo seminario della giornata per l'approfondimento di questo argomento.

Nmap scripts:

<http://nmap.org/nsedoc/scripts/html-title.html>

<http://nmap.org/nsedoc/scripts/http-auth.html>

<http://nmap.org/nsedoc/scripts/robots.txt.html>

Enum: so much to know

“too much technology, in too little time. And little by little ... we went insane.”

.aware - awarenetwork.org

ipp, mdns, rip, http, web app leaks, applications leak, proxy and reverse proxy, ..

Enum: Considerazioni

Molte delle informazioni la cui estrazione e' stata esposta all'interno di questo capitolo rappresentano autonomamente vulnerabilita' di impatto in genere LOW appartenenti alla categoria Information leak.

All'interno del report devono essere segnalate e nella parte relativa alla Remediation e' opportuno indicare quali step sono necessari alla soluzione della vulnerabilita'.

PT: Definizione 1/2

“è la metodologia di valutazione della sicurezza di un sistema o di una rete che simula l'attacco di un utente malintenzionato [..]”

Penetration tester, Auditor, Ethical Hacker, Tiger Team, .. (esecutore/i)

Black Box, White Box, Gray Box, .. (tipologie)

PT: Definizione 2/2

Il PT e' quindi una "simulazione":

Lo sforzo va dimensionato secondo il rischio e le risorse dell'attaccante che si vuole simulare. (eg: banca vs chiosco dei gelati)

Un PT ha un tempo minimo per risultare efficace.

Vi e' comunque una distorsione tra un reale attacco e un prodotto di IT Security. (no report, no coverage, etc)

PT: Componenti principali

Target acquisition
Vulnerability Assessment
Vulnerability exploitation
Report-writing
Post-test consultation

<http://www.penetration-testing-group.co.uk/ip.htm>

Hint: White Papers introduttivi

An Introduction to Network Vulnerability Testing

<http://www.verisign.com.sg/guide/mss/vulnerabilitytest.pdf>

Your First Penetration Test (Watchfire)

<http://www.corecom.com/external/livesecurity/pentest.html>

“There are many competent security auditing companies willing and able to perform penetration tests for you. You can find some of the most competent testers in some of the smaller companies. Investigate carefully. [..]”

Guide to IT Security Services

<http://csrc.nist.gov/publications/nistpubs/800-35/NIST-SP800-35.pdf>

PT: Scouting

Come visto nella slide “VA: Qualificazione e quantificazione” anche in un PT e' importante identificare le vulnerabilita' conosciute.

Dato pero' che un PT comprende anche la ricerca e lo sfruttamento di vulnerabilita' non conosciute e' bene che l'auditor faccia ricerche storiche sulle vulnerabilita' e sulle problematiche di servizi e demoni simili per meglio comprendere le aree di criticita' e direzionare i propri sforzi.

NPT: Definizione

Network Penetration Test

Information Systems Security Assessment
Framework (ISSAF)

<http://www.oissg.org/content/view/71/71/>

OSSTMM - Open Source Security Testing
Methodology Manual

<http://www.isecom.org/osstmm/>

NPT: Azioni 1/3

Bruteforcing: e' un attacco contro l'autenticazione di un sistema (normalmente una coppia utente:password). Normalmente time consuming e potenzialmente controproducente.

Il bruteforcing va effettuato in quattro livelli di intensita' crescente: default password, password deboli, dizionario, calcolo combinatorio/rcerca esaustiva.

NPT: Azioni 2/3

Misconfiguration: Tende ad identificare e sfruttare l'errata configurazione di un servizio tale che sia possibile compiere delle azioni utili ai fini dell'attività'.

La mancanza di autenticazione e' l'esempio classico di misconfiguration.

NPT: Azioni 3/3

Exploitation: E' l'atto di sfruttare manualmente o attraverso l'uso di tool ed exploit una data vulnerabilita'.

Il penetration tester deve essere in grado di capire, modificare e verificare gli strumenti di terze parti oltre che crearne di nuovi secondo necessita'.

NPT: Priorita'

Una delle abilita' fondamentali di un penetration tester e' quella di comprendere nel periodo limitato di tempo dell'attivita come prioritizzare il proprio lavoro.

NPT: Una bella verita'

I penetration test non vengono fatti dai tools e non sono automatizzabili. Gli attaccanti non sono tool e non sono automatici!

Un PT e' un prodotto artigianale il cui livello qualitativo e' determinato dall'esperienza e creativita' del tester.

NPT: Alla ricerca dell'entry point

Applicazioni, utenze e sistemi informatici sono spesso in “trust” tra di loro.

- Trust relations
- Password reuse
- Password discovery
- “Domini” (Active directory, LDAP, NIS, Kerberos)

Distributed Metastasis: A Computer Network Penetration Methodology

(Andrew J. Stewart, August 12, 1999)

http://www.cs.umbc.edu/cadip/docs/NetworkIntrusion/distributed_metastasis.pdf

<http://www.phrack.com/issues.html?issue=55&id=16>

NPT: Multilayered security issues

(Macchina A) Applicazione web Apache/Tomcat →
Arbitrary file read “news.jsp?
id=123&theme=../file.ext%00” → Password
dell'utenza DB backend → (Macchina B)
Exploitation post-auth del DBMS “Oracle 10g R1
xDb.XDB_PITRIG_PKG.PITRIG_DROP” →
Accesso locale come utente Oracle (Java +
.rhost) → Local privilege escalation “Solaris 10
libnspr” → Zone evasion telnet -l“-fuser” master
→ Own di tutti gli altri containers “zoneadm list
-cv” + “zlogin -C -e\@ zone1” → NFS
EMC^2 → Distributed Metastasis

NPT: Frameworks

Esistono vari “exploitation framework”:

- Metasploit
- Immunity Canvas (\$) *1
- Core Impact (\$)

Exploit packs:

- **D2** Exploitation Pack (<http://www.d2sec.com/products.htm>) *1
- **Gleg** Ltd's VulnDisco (http://gleg.net/vulndisco_pack_professional.shtml) *1
- + Argeniss Ultimate 0day Exploits Pack (<http://www.argeniss.com/products.html>)
- **Underground, Ricerca, Gruppi, Honey pots, Web exploit packs, ..**

NPT: Toolbox

La toolbox del penetration tester:

- **Centinaia di tools.** (solo i tools a noi utili e di cui conosciamo l'utilizzo e l'effetto, quando possibile scegliere prodotti di cui sia disponibile il sorgente)
- Linux e MS Windows su due workstation fisiche.
- Decine di OS installati nelle loro varie versioni e service packs in comode VMs.
- Decine di applicazioni installate nelle VM.

NPT: Documenti prodotti (Report, ..)

Il report di un NPT e' simile a quello del VA con l'eccezione che per ogni vulnerabilita' va specificato se si e' tentato o meno l'exploiting e se questo ha avuto esito positivo.

In tal caso vanno presentati i vari console snapshot e screenshot oltre che la descrizione del risultato conseguito e dell'impatto che ne deriva.

Si tende ad includere solamente le vulnerabilita' che sono state effettivamente sfruttate.

NPT: Remediation

E' il capitolo del report in cui viene spiegata la soluzione consigliata alle vulnerabilita' (tutte o alcune).

Scritto per essere letto dai tecnici ed implementato.

Top 5 Things You Should Do With Your Penetration Test Results

(Punto 3: Work with your administrators and developers to build a remediation plan, then execute that plan.)

http://www.hurricanelabs.com/november2008_story_1

WAPT: Definizione

Web Application Penetration Test

OWASP Testing Project

http://www.owasp.org/index.php/Category:OWASP_Testing_Project

Web Application Security Consortium (WASC)

<http://www.webappsec.org/>

WAPT: Vettori di attacco 1.0

- Cross Site Scripting (XSS)
 - Injection Flaws
 - Malicious File Execution
- Insecure Direct Object Reference
- Cross Site Request Forgery (CSRF)
- Information Leakage and Improper Error Handling
- Broken Authentication and Session Management
 - Insecure Cryptographic Storage
 - Insecure Communications
 - Failure to Restrict URL Access

Owasp Top 10 2007

http://www.owasp.org/index.php/Top_10_2007

WAPT: Vettori di attacco 2.0

- Cross-site scripting in AJAX
 - XML poisoning
- Malicious AJAX code execution
 - RSS / Atom injection
- WSDL scanning and enumeration
- Client side validation in AJAX routines
 - Web services routing issues
- Parameter manipulation with SOAP
- XPATH injection in SOAP message
- RIA thick client binary manipulation

Top 10 Web 2.0 Attack Vectors

<http://www.net-security.org/article.php?id=949&p=1>

WAPT: Toolbox

Curl, wget, nc, ..

Firefox + Firebug + Venkman + TamperData +
Live HTTP Headers + Hacker bar + ..

Web scarab, Burp Proxy, ..

Owasp CAL9000, OWASP DirBuster, XSS Cheat
sheets (Rsnake), ..

sqlmap, sqlninja, ..

CR: Definizione

“Code review is systematic examination (often as peer review) of computer source code intended to find and fix mistakes overlooked in the initial development phase, improving both the overall quality of software and the developers' skills.”

OWASP Code Review Project

http://www.owasp.org/index.php/Category:OWASP_Code_Review_Project

CR: In sintesi

Siete invitati al terzo seminario della giornata per l'approfondimento di questo argomento.

Bug hunting

Siete invitati al terzo seminario della giornata per l'approfondimento di questo argomento.

Grazie

HTTP → ush.it

Mail → {ascii@ush.it, s4tan@ush.it}