

Invaders at The Gates: Last Minute Defenses for Impending Attacks

Mohammed ALDOUB
Computer Engineer

OWASP Kuwait chapter leader

@Voulnet

Introduction

- OWASP is an organization of security volunteers with focus on openness and education.
- +30,000 subscribers, +190 chapters, +140 projects.
- Vendor neutral. Really.
- Focus on open source tools
<https://www.owasp.org>

The Defender's Dilemma

- Defender: must protect everything at all times, and keep an eye on everything.
- Attacker: needs just one weakness. One entry is enough.
- Advantage: Attackers
- However, with the right tools and skills, you can turn the defender's dilemma into...:

The Intruder's Dilemma*

- Defender: Needs to detect just one attack attempt (even unsuccessful ones) to block attacker.
- Attacker: Needs to hide all of his attack attempts.
- Advantage: Defenders
- * [Defender's Dilemma vs Intruder's Dilemma, Richard Bejtlich](#)

Reactive Defense

- Few defenders plan and install defenses ahead of time:
 - Project deadlines
 - Slow patching process:
 - Budgets
- In reality, perfection is never the goal. The goal is to just fend off current attacks, buy time, and limit any possible damage.
- Defenders must ***buy time*** and pinpoint attacks.

Buying Time

- Buying time for the defender is probably the best possible method to deal with surprise/incoming attacks.
- A longer response window allows better reactive defense. Think **Tower Defense**.
- Give yourself more time to defend & detect.

Impending Attacks

- A hacking group declares war against your enterprise.
- Or you receive notification on an incoming attack.
- You are not prepared, possibly with lack of tools and policy.
- Not all hope is lost, you can still save yourself!

First Things First

- Inform the other sysadmins, some lead developers, and possibly a manager.
- Ask for the **glaring** holes:
 - Do we have something that is ***very insecure***?
 - Any online systems (*even if for testing*) with weak credentials? (*9/10 chance there are*)
 - Is logging turned on? (*you'll need it soon*)
- You **can't** buy time with these problems.

Locking Down the Perimeter

- If all of the working sysadmins are on-site, turn off remote access (SSH, RDP, VPN).
- Turn off Remote Desktop anyways!
- If sysadmins are not onsite, and need to work remotely:
 - Only allow their remote IP addresses
 - If passwords are weak, change them and send them out of band (Make sure they're temporary!)
 - If there is a need to communicate, don't use corporate email.

Know Your Borders

- Check all exposed ports and applications, and their versions. This will allow you to map the possible attack vectors and know your ground.
- Expect: FTP, SMTP, test websites on port 8080, SQL exposed ports, old Wordpress versions.
- Don't just use **netstat**, also **nmap** your machines from outside; this will give you a realistic result.
- If possible, apply all security patches. If not possible, try Virtual Patching (coming later)

DNS

- Always overlooked!
- Check your DNS zone. Take down any old, unnecessary or known-vulnerable domain.
- Disable zone transfers except for trusted servers.
- Don't give attackers the luxury of knowing all of your domains.

Defaults Are Deadly

- Inquire about and remove any default accounts/ passwords on your systems. People get compromised daily for this!
- For IIS: Remove IISSamples, IISAdmin, IISHelp. Disable WebDAV and FPSE.
- Wordpress: Remove install.php
- Oracle systems have MANY default accounts!
- Attackers always check defaults (using scripts)

Unconventional Defense

- Always think in the context of buying time and confusing attackers.
- If your attackers are exchanging attack plans online (Twitter, IRC) join them and:
 1. Know their plans.
 2. Disrupt it.
 3. Redirect it.
 4. Spread false info.
 5. Submit false URLs -> then block IPs that access it.
- Just buy time.

```
(1:25:06 PM) cohaftgeats: we are good  
(1:25:06 PM) morph [REDACTED] O BIG  
(1:25:06 PM) morph left the room (Kicked by EvilBoat (Turn caps lock OFF!)).  
(1:25:09 PM) oran left the room (quit: Quit: ).  
(1:25:10 PM) syris: UDP or TCP?  
(1:25:10 PM) AnonymousCurt: all IN FAVOUR of ATTACKING [REDACTED] - say TARGET [REDACTED]  
(1:25:10 PM) AnonymousCurt left the room (kicked by EvilBoat (Turn caps lock OFF!)).  
(1:25:11 PM) aatty_kafka [REDACTED] entered the room.  
(1:25:12 PM) stupidmonkey left the room (quit: Ping timeout).  
(1:25:12 PM) cohaftgeats: [REDACTED] is down  
(1:25:13 PM) anonymous420 left the room.  
(1:25:15 PM) Hermann_the_german: stay on main target until topic has been changed  
(1:25:15 PM) AOA [DIRT#REDACTED] entered the room.  
(1:25:15 PM) Septem: shut up.  
(1:25:15 PM) ***sd syris: tcp  
(1:25:16 PM) oran: [REDACTED] <- It's UP! (and always has been)  
(1:25:17 PM) ***sd syris: tcp  
(1:25:18 PM) oran: [REDACTED] <- It's UP! (and always has been)  
(1:25:18 PM) mantic: @AOA, Whn90?  
(1:25:18 PM) xNicoVeganix: #HACKERS  
(1:25:18 PM) badibOne_uk: Target is: [REDACTED]
```

Unconventional Defense

- Confuse your attackers (Or their tools) with false data.
- Providing false data buys more time than no data.
- Provide false server version and DB type.
- Set server version info to an old vulnerable version:
 - Enjoy as hackers try old non-working exploits.
 - Buy yourself more time (and fun)
 - Allows you to better filter their IP addresses.
- It's okay to lie to attackers.

Virtual Patching

- Actual patching is not always feasible:
 - Updates may break dependencies.
 - Code updates take a long time
- Enter Virtual Patching:
 - A security policy enforcement layer which prevents the exploitation of a known vulnerability.
- OWASP has great resources on Virtual Patching:
 - [Virtual Patching Best Practices](#)
 - [Virtual Patching Cheat Sheet](#)

Virtual Patching

- Virtual Patching protects vulnerable, unpatched applications by blocking attacks before they go through.
- “50% security in 10 minutes is better than 100% security in 48 hours”
- Usually Implemented with Web App Firewalls.
- We will focus on:
 - ModSecurity

ModSecurity

- ModSecurity is a Web Application Firewall from Trustwave that detects attack patterns and blocks malicious requests before they reach an application.
- ModSecurity works on Apache, IIS and Nginx.
- ModSecurity needs rules to work.
- OWASP publishes excellent rules.

OWASP ModSecurity Core Rule Set Project

- OWASP provides an excellent list of free rules for ModSecurity, protecting you against SQL Injection, XSS, Command Injection...etc
- Easy to install on any system, and easy to configure. Can be done in 5 minutes!
- A **very** important addition to your defenses!
- You must try ModSecurity!

OWASP ModSecurity Core Rule Set Project

- Components:
 - A *modsecurity.conf-recommended* file to bootstrap ModSecurity rules.
 - The rest of the ModSecurity rules (We will use OWASP CRS rules)
 - The ModSecurity log files.
- Setting up:
 - Windows: Use official installer.
 - Linux: Source or distro repositories.

OWASP ModSecurity Core Rule Set Project

- After installing ModSecurity, copy the OWASP CRS rule files into location (apache conf or IIS inetpub).
- Set **SecRuleEngine** to **DetectionOnly** as a safe start in *modsecurity.conf-recommended* file.
 - When all is okay, set it to On to start blocking.
- Copy or symlink the desired rules to **activated_rules** directory.
- Include them in the *modsecurity.conf-recommended* file by adding:
 - **Include modsecurity_crs_10_setup.conf**
 - **Include activated_rules*.conf**

OWASP ModSecurity Core Rule Set Project

- Installation steps might differ depending on your OS, but it shouldn't take more than 5 minutes.
- Logs can be found in apache log folders, or the Application Event Log for the IIS version.
- Modify the logging directories to something writable.
- You're good to go!

The screenshot shows the Windows Event Viewer with the following details:

Application - Number of events: 18,044

Level	Date and Time	Source	Event ID	Task C...
Error	25/05/2013 12:26:26	ModSec...	0	None
Error	25/05/2013 12:26:26	ModSec...	0	None
Error	25/05/2013 12:26:26	ModSec...	0	None
Error	25/05/2013 12:25:59	ModSec...	0	None
Error	25/05/2013 12:25:59	ModSec...	0	None
Error	25/05/2013 12:25:59	ModSec...	0	None
Error	25/05/2013 12:25:59	ModSec...	0	None
Error	25/05/2013 12:25:28	ModSec...	0	None
Error	25/05/2013 12:25:28	ModSec...	0	None
Information	25/05/2013 12:25:27	ModSec...	0	None
Information	25/05/2013 12:25:27	ModSec...	0	None

Event 0: ModSecurity

General **Details**

Friendly View **XML View**

em
#Data

```
[client ] ModSecurity: Access denied with code 403 (phase 2). Pattern match "^(^|")xc2\xb4\xe2\x80\x99\xe2\x80\x98;]+|||^"xc2\xb4\xe2\x80\x99\xe2\x80\x98;+$]" at ARGS:g. [file "C:\inetp\pub\wwwroot\modsec\modsecurity_crs_41_sq_injection_attacks.conf"] [line "64"] [id "981318"] [rev "2"] [msg "SQL Injection Attack: Common Injection Testing [Detected]"] [data "Matched Data: ' found within ARGS:g: 'select 1'"] [severity "CRITICAL"] [ver "OWASP CRS/2.2.7"] [maturity "9"] [accuracy "8"] [tag "OWASP CRS/WEB_ATTACK/SQl_INJECTION"] [tag "WASCTC/WASC-19"] [tag "OWASP_TOP_10/A1"] [tag "OWASP_AppSensor/CIE1"] [tag "PCI/6.5.2"]
```

Augmented Virtual Patching

- Instead of hoping your ModSecurity rules just work, you can augment it with dynamically-created rules.
- More ModSecurity rules can be created out of Security Scanners results!
- Scan with Arachni, OWASP ZAP Proxy and others.
- Use arachni2modsec.pl and zap2modsec.pl scripts to generate rules based on your web app vulns.

OWASP Zed Attack Proxy

- An excellent, easy to use integrated security testing tool by OWASP.
- Features: Active/Passive scanning, crawling, bruteforcing, spidering, fuzzing, smartcard support... etc
- Use it against your web applications, then generate ModSecurity rules with the `zap2modsec.pl` script to block attacks.
- An easy method to add another defense

You still have to Secure It

- Even with virtual patching, WAFs, and security patches, you still have to secure your configurations and watch your logs.
- We will discuss quick and dirty security notes for Apache, IIS, Linux and Windows.
- We won't focus on hardening tips that take a lot of time and planning. If you had time, you shouldn't be in trouble!
- Understand what you do. Don't screw your systems.

Apache

- Make sure it runs under its own user (apache or www-data), definitely NOT root!
 - `grep -ir 'APACHE_RUN_USER' /etc/apache2`
- Check permissions in web root. Web files shouldn't be writable by apache, unless by design (logs, file upload feature..etc) `chmod` & `chown` the rest to root.
- Apache doesn't need shell access, remove its shell:
 - `chsh -s /dev/null www-data [or apache]`
- Update Apache if possible.

Apache

- Disable Server Side Includes (if not used) with Options –Includes
- Disable CGI scripts (if not used) with Options –ExecCGI
- Disable directory browsing with Options –Indexes
 (← They always forget that!)
- Disable Apache mod_status, mod_userdir, mod_info, mod_autoindex.
 - a2dismod autoindex
 - a2dismod status

Apache

- Check it doesn't have a UID of 0:
 - grep www-data <or apache> /etc/passwd
- Lock the Apache user, it doesn't need to login:
 - passwd -l www-data (or apache)
- Install the **Sohusin** and **PHPIDS** security plugins.
- Prevent .htaccess modification with:

```
<Directory />
AllowOverride None
</Directory>
```


Apache

- PHP hardening options in php.ini file:
 - `display_errors = Off`
 - `disable_functions = system, exec, passthru, shell_exec, show_source, dl...etc`
 - `open_base_dir = '/var/www/html' #web root`
 - `allow_url_fopen = Off`
 - `allow_url_include = Off`
 - `file_uploads = Off (if not used!)`

IIS

- Install ModSecurity for IIS.
- Remove unneeded ISAPI filters.
- In machine.config, disable tracing debug:
 - <trace enable="false" />
 - <compilation debug="false" explicit="true" ..>
 - <deployment retail="true" />
- Use IISLockdown, IIS URLScan, or its easier open source equivalent: AQTRONIX WebKnight

IIS

- Verify Directory browsing is disabled with:
 - %systemroot%\system32\inetsrv\appcmd list config /section:directoryBrowse /enabled:false
 - Output: <directoryBrowse enabled="false" />
- ApplicationPool Identities are the real users running the web applications. The best security practice is to use ApplicationPoolIdentity.
- Set DefaultAppPool's type = ApplicationPoolIdentity
- Stop double-encoding attacks by editing web.config:
 - <security><requestFiltering allowDoubleEscaping="false"></requestFiltering></security>

MySQL

- Check that no users with empty passwords exist:
 - Select user, password from mysql.user where length(password) = 0 or password is null;
- Check that no anonymous user exists:
 - select user from mysql.user where user = ";
- Check FILE permissions, only admins need it:
 - select user, host from mysql.user where File_priv = 'Y';
- Disable LOCAL INFILE, in my.cnf file:
 - set-variable=local-infile=0
- Drop ‘test’ database.

ORACLE

- Change the default passwords for many users:
`apex_040000, system, dbsnmp, mdsys, appqossys`
... and many others!
- Remove Oracle test users:
 - `DROP USER BI CASCADE;`
 - The same for `HR,OE,PM,IX,SH, SCOTT`
- Check for updates: `select * from DBA_REGISTRY_HISTORY;`
 - ^ If this returns nothing, you have no security patches!

The Oracle logo, consisting of the word "ORACLE" in a bold, white, sans-serif font, centered on a red rectangular background.

ORACLE®

Reactive Linux Monitoring

- Verify only the root user has UID 0:
 - `sudo awk -F: '($3 == "0") {print $1 }' /etc/passwd`
- Verify no user has an empty password:
 - `sudo awk -F: '($2 == "") {print $1 }' /etc/shadow`
- Use Bastille Linux: Bastille Linux is a hardening patch for Linux through an easy and interactive interface. Excellent for experts and beginners!
 - `apt-get install perl-Tk`
 - `apt-get install bastille`
 - `bastille -c`

Reactive Linux Monitoring

- Bastille Linux is the ultimate Linux hardening tool. It explains everything before it does it, allows you to undo, and gives full flexibility.
- You must try it. Seriously. Try it on your linux machine when you return to your room.

Reactive Linux Monitoring

- Check the processes under a user, verify only verified ones are running:
 - `top -u apache / top –U www-data`
- Check user login activitiy with `w`, `who`, `last`, `lastlog`
- Check bash history with `cat .bash_history`
- Check active cron jobs with `ls /etc/cron.*`
- Check active processes with `ps aux`, note the ones running under root!

Reactive Linux Monitoring

- Check your network connections with `netstat -tulpn`
 - Entries with 0.0.0.0 are open to all interfaces.
- Or use `lsof -i`, it might be clearer for you:
 - root starts just one apache process to bind on port 80, don't be scared by that. It is okay.
 - You might see connections with *.1e100.net. Don't worry, that is not malware. It's just Google.
- Use `tcpdump` to check connections on unusual ports:
 - `tcpdump -i <INTERFACE> port not 80 and port not 443 and not host 127.0.0.1 and not arp and not ip6 and port not ntp and port not ssh and port not 53`

Reactive Linux Monitoring

- Check your network connections with `netstat -tulpan`
 - Entries with 0.0.0.0 are open to all interfaces.
- Or use `lsof -i`, it might be clearer for you:
 - root starts just one apache process to bind on port 80, don't be scared by that. It is okay.
 - You might see connections with *.1e100.net. Don't worry, that is not malware. It's just Google.
- Use `tcpdump` to check connections on unusual ports:
 - `tcpdump -i <INTERFACE> port not 80 and port not 443 and not host 127.0.0.1 and not arp and not ip6 and port not ntp and port not ssh and port not 53`

OSSEC HIDS

- You might want to check out OSSEC Host-based Intrusion Detection System. Free and open source!
 - <http://www.ossec.net/>
- OSSEC performs excellent functions like file integrity/ changes check, rootkit checks, CIS (Center for Internet Security) benchmark checks, VMware security checks, email alerts...etc
- Works in almost all systems, and is very easy to setup. Give it a try.

Reactive Windows Monitoring

- The easiest way to start to secure your windows installation is by running Microsoft Baseline Security Analyzer (MBSA).
- Use TCPView to check your network connections.
- Use Filemon to check your file activities. Focus on the inetpub/wwwroot directory activities.
- Use sigverif to verify integrity of system files.

Reactive Windows Monitoring

- Check Windows startup folders and registry keys for unauthorized entries:
 - \Software\Microsoft\Windows\CurrentVersion\Run
 - \Software\Microsoft\Windows\CurrentVersion\RunOnce
 - \Software\Microsoft\Windows\CurrentVersion\RunOnceEx
 - ... and others.
- Check no guest access or null sessions are allowed.

Error Logging and Monitoring

- The basis of reactive defense is watching errors as they come in. Attackers are very noisy with errors & exceptions. Watch your error logs!
- Many tools exist, from simple grep & awk to commercial offerings.
- Make sure you enabled advanced/detailed logging.
- Watch **5xx HTTP** errors, as they usually point to failed attacks or application faults.
- Too many **404, 403, 401 & 400** = possible attacks

Error Logging and Monitoring

- Search or grep for keywords such as authentication, error, access, 404, 403, denied, failed, password, exception, NULL, UNION, OR 1=1, --, *
- You will always find interesting results!
- Be careful about handling sensitive/personal data while checking error logs. If you ever need to submit it to somebody for review & help; remove such info!
- Linux compresses older log files. Search with:
 - `zgrep KEYWORD FILENAME`
 - `zcat FILENAME | grep KEYWORD`

Be on the Look Out

- Always survey the internet for any signs of exposure or attacks against your systems.
- Set up Google Alerts for your organization's keywords.
- Set up Pastebin alerts for any leak on your organization.
- Search Twitter for any targeted links.
- Keep an eye on what Google indexes on you!

Reading Room

- Visit www.owasp.org for detailed & thorough security guidelines, projects, tools, articles and more!
 - OWASP Top Ten
 - OWASP ModSecurity Core Rule Set
 - OWASP Cheat Sheets
 - OWASP Zed Attack Proxy (ZAP)
- Center for Internet Security (CIS):
 - <https://benchmarks.cisecurity.org>
 - A vast collection of security benchmarks and guidelines for a wide array of systems and software.

References

- www.owasp.org
- <https://benchmarks.cisecurity.org/>
- <https://modsecurity.org>
- SANS Intrusion Detection Cheat Sheets:
 - <http://pen-testing.sans.org/resources/downloads>
- <http://www.aqtronix.com/>
- www.ossec.net