

Raspberry Pi for the Infrastructure and hacker

OWASP
The Open Web Application Security Project

About Me

OWASP

The Open Web Application Security Project

Fred Donovan

Professor of Cyber Security Bellevue University

14 yrs Executive IT Consultant (US, APAC, EU)

Founder of Attack Logic, a U.S. based AppSec consultancy

InfoSec Researcher and Hacker

Likes Defense - Prefers Offense

OWASP

The Open Web Application Security Project

The ultra-small form-factor hardware

OWASP

The Open Web Application Security Project

Making it useful for a business

Kein
Schwein
ruft mich
an.

OWASP

The Open Web Application Security Project

Challenges: A kid can do it right?

No longer a lab curiosity

The “simplicity” goes out the door when you integrate mechanisms and algorithms

Minimizing CPU cycles

Business related implementations take considerable engineering skills

OWASP

The Open Web Application Security Project

Hardware modifications

Swap File Size

1.5 GB of SD space generating 2GB of RAM

Changing the CPU design

Converting the GPU to a RISC CPU

OWASP

The Open Web Application Security Project

Q-Box - An infrastructure monitoring device

126mm x 70mm x 28mm

170 grams

8 watts full load, 120v-240v

No fan or any moving parts

Operates 0°C–70°C

1GB NIC

802.11 b/g/n WiFi

OWASP

The Open Web Application Security Project

Q-Box - An infrastructure monitoring device

Nagios®

modsecurity
Open Source Web Application Firewall

OWASP

The Open Web Application Security Project

Significance of the Q-Box

Unprecedented ultra-small form factor

Extremely low power consumption

Built on open-source frameworks

Partitioned Virtual RAM

Converted to RISC CPU

Simultaneous infrastructure applications

OWASP

The Open Web Application Security Project

Q-Box - Other software modifications

Etherwake

TightVNC

SSH via Security Certificate

ClamAV

Nmap suite (Nmap, Zenmap, Ncat, Ndiff, and Nping).

OWASP

The Open Web Application Security Project

Unprecedented hardware modifications to an ultra-small form factor

Extremely low power consumption - 8 watts

Built on open-source frameworks

Partitioned Virtual RAM

Converted to RISC CPU

Simultaneous infrastructure applications

OWASP

The Open Web Application Security Project

H-Box - The hacker box

126mm x 70mm x 28mm

170 grams

8 watts full load, 120v-240v

No fan or any moving parts

Operates 0°C–70°C

1GB NIC

802.11 b/g/n WiFi

Bluetooth 3.0 Class 2

OWASP

The Open Web Application Security Project

H-Box - The hacker box

Aircrack-ng suite Anonymizer Universal asleap BED BeEF

bluebugger bluesnarfer btaudit Burp Suite cirt-fuzzer

Cisco-AuditingTool Cisco-exploiter DirBuster Ettercap

ettercap-gtk ettercap-plugins fasttrack fg-dump hping

ipcalc John the Ripper Laudanum mdcoll Metasploit Mimikatz

Nmap Oclhashcat Rainbowcrack Recon-ng Samaurai WTF SET

siege-ssl ssldump THC-Hydra Zed Attack Proxy

OWASP

The Open Web Application Security Project

H-Box – The hacker box

Internal Corporate Testing

Portable Hacking Box

Capabilities

Web Attacks

Network Attacks

WiFi

Bluetooth

Currently in use attached to Class-B network and utilizing the Wireless IP of the Laptop in which it is attached

OWASP

The Open Web Application Security Project

What's next??

Q-Hpot Honeypot Server

Capabilities

NOVA

HoneyD

ClamAV

Currently in use attached to Class-B network and utilizing the Wireless IP of the Laptop in which it is attached

OWASP

The Open Web Application Security Project

And next??

Super computations in a cluster.

$$\frac{1}{\pi} = \frac{\sqrt{10005}}{4270934400} \sum_{k=0}^{\infty} (-1)^k \frac{(6k)!}{(k!)^3 (3k)!} \frac{(13591409 + 545140134k)}{640320^{3k}}$$

U ed.

OWASP

The Open Web Application Security Project

DEMO

OWASP

The Open Web Application Security Project

Questions