

Gophers, whales and.. clouds? Oh my!

Playing with shiny tech, and maybe improving my offensive capacity
along the way.

@_devalias #gopherblazer

Who am I?

- ▶ Glenn ‘devalias’ Grant
 - ▶ <http://devalias.net/>
 - ▶ https://twitter.com/_devalias
 - ▶ <https://github.com/0xdevalias>
 - ▶ <https://www.linkedin.com/in/glenndevaliasgrant/>
- ▶ Penetration Tester @ TSS
- ▶ Polyglot Developer
- ▶ And a few other things..
 - ▶ Biohacker, Bulletproof Coach, Snowboarder, Scuba, Skydiver..

@_devalias #gopherblazer

Trends & Buzzwords

(AKA a few things that caught my interest)

@_devalias #gopherblazer

Docker

- ▶ <https://www.docker.com/>
- ▶ Containers: Lightweight ‘virtualisation’, shared kernel
- ▶ Base OS image, data is layered, layers are shared
 - ▶ Alpine Linux base image < 5mb!
- ▶ DevOps: Build systems, clustering, consistent environments..
- ▶ Me: Toolkit on every box with no more system clutter!
 - ▶ `docker run --rm devalias/gobuster -h`

@_devalias #gopherblazer

Serverless & FaaS

- ▶ Still uses servers, they're just #InTheCloud™ (and somebody else's problem)
 - ▶ Cheap!
 - ▶ On demand
 - ▶ Automatic scaling
- ▶ Function(s) as a Service (FaaS)
 - ▶ Serverless design pattern
 - ▶ Decompose, then decompose again
 - ▶ Modular, Reusable
 - ▶ Easier to comprehend and maintain

Monolithic vs Microservice vs FaaS

@_devalias #gopherblazer

Maybe you've head of it?

Golang

- ▶ <https://golang.org/>
 - ▶ Google, 2009
- ▶ C-esque (without a lot of those mind-bending bits)
- ▶ Compiled, cross platform, statically typed, memory safe, simple concurrency..
 - ▶ Not functional though D:
 - ▶ ..looking at you Scala.
- ▶ Fun!

@_devalias #gopherblazer

An Unexpected Journey

How this all started

@_devalias #gopherblazer

Gobuster on Lambda

- ▶ <https://github.com/OJ/gobuster>
 - ▶ “Directory/file & DNS busting tool written in Go” by OJ (@TheColonial)
- ▶ Go + Lambda != <3
 - ▶ Native support coming at some stage..
 - ▶ Many projects to help in the meantime!
- ▶ <https://github.com/apex/apex>
 - ▶ Easy to (compile), deploy and invoke lambda functions (including Go!)

@_devalias #gopherblazer

The Plan

- ▶ DirBusting is too slow
 - ▶ I want to see all the things NOW!
- ▶ Slice up the wordlist into X slices
- ▶ Run each slice in parallel #InTheCloud™ with Lambda
- ▶ ???
- ▶ Profit!
 - ▶ HACK ALL THE THINGS!

@_devalias #gopherblazer

We're gonna need a montage..

@_devalias #gopherblazer

Pray to the demo gods..

```
devalias@nyxaevum:~/dev/go/src/gitlab.com/devalias/gopherblazer/poc-apex|poc-apex  
⇒ ./invoke-multi.sh 50 "http://test-discovery.gopherblazer.devalias.net" big.txt 100|
```


@_devalias #gopherblazer

Now I'm no data scientist..

@_devalias #gopherblazer

Today I Learned

- ▶ Use 50 lambda slices with 100 gobuster threads each (~4.89sec/~20.4k words)
 - ▶ Though 20-100 slices really close
- ▶ Lambda is really (really!) cheap (\$1 == ~5.5 days compute time)
 - ▶ Total cost: \$0.05
 - ▶ Invocations: 17,218
 - ▶ Duration: 6h 3m 32.265s
- ▶ Collecting data and making charts takes a while..
- ▶ Try it at home
 - ▶ <https://github.com/0xdevalias/gopherblazer/tree/poc-apex>

@_devalias #gopherblazer

Better, FaaSter, Stronger!

- ▶ What other stuff could we do?
 - ▶ Nmap UDP scans
 - ▶ Port scanning entire subnets
 - ▶ Website crawling, screenshots, basic checks..
 - ▶ XSS/XXE/etc payload callbacks
 - ▶ Distributed fuzzing
- ▶ So much potential for disruptive tooling!
 - ▶ Limitations of the Lambda environment might be annoying..

@_devalias #gopherblazer

AWS already did that..

- ▶ Elastic Compute Cloud ([EC2](#)) + Auto Scaling
- ▶ EC2 Container Service ([ECS](#)): EC2++ for containers
- ▶ [Batch](#): define a job, connect a queue, runs on ECS
- ▶ <thing you need>
 - ▶ Launching ~2 weeks before you think you need it

@_devalias #gopherblazer

OpenFaaS

- ▶ <https://www.openfaas.com/> (@OpenFaaS, #OpenFaaS)
 - ▶ “Serverless Functions Made Simple”
 - ▶ Since December 2016
- ▶ Cloud functions, your hardware, with the full power of Docker
- ▶ Really easy to use
 - ▶ `faas-cli build -f https://hakt.us/funcs.yml`
 - ▶ `faas-cli deploy -f https://hakt.us/funcs.yml`
 - ▶ `echo "Hack" | faas-cli invoke TheGibson > /root/.workspace/.garbage`

@_devalias #gopherblazer

Image to OpenFaaS in 1..4

- ▶ Turn an existing Docker image into an OpenFaaS function
- ▶ It just takes 4 lines:
 - ▶ **FROM** foo/existing:image
 - ▶ **ADD**
<https://github.com/openfaas/faas/releases/download/0.6.11/fwatchdog>
/usr/bin
 - ▶ **ENV** fprocess="run-my-program"
 - ▶ **CMD** ["fwatchdog"]

@_devalias #gopherblazer

Offensive Docker

- ▶ Familiar collections
 - ▶ <https://hub.docker.com/r/kalilinux/kali-linux-docker/>
- ▶ Common tools
 - ▶ <https://hub.docker.com/r/devalias/gobuster/>
 - ▶ <https://github.com/ellerbrock/docker-security-images> (@frapsoft)
 - ▶ (nmap, scanssh, tcpdump, arpon, aircrack-ng, snort, nikto...)
 - ▶ <https://hub.docker.com/u/ilyaglow/> (@ilyaglotov)
 - ▶ (beef, empire, sqlmap, masscan, metasploit, quark, timesketch...)

@_devalias #gopherblazer

Brutesubs

- ▶ <https://github.com/anshumanbh/brutesubs> (@anshuman_bh)
 - ▶ "An automation framework for running multiple open sourced subdomain bruteforcing tools (in parallel) using your own wordlists via Docker Compose"
- ▶ Tools
 - ▶ gobuster (@TheColonial)
 - ▶ Recon-ng + enumall (@LaNMaSteR53, @Jhaddix)
 - ▶ Sublist3r / subbrute (@aboul3la, TheRook)
 - ▶ Altdns (@infosec_au)

@_devalias #gopherblazer

Kubebot

- ▶ <https://github.com/anshumanbh/kubebot> (@anshuman_bh)
 - ▶ “A security testing Slackbot built with a Kubernetes backend on the Google Cloud Platform”
- ▶ Features
 - ▶ Initiate scans from Slack, request queued
 - ▶ Tools scheduled, run on Kubernetes cluster
 - ▶ Results stored in Git
 - ▶ Differential results returned to Slack
- ▶ `/runtool nmap| -Pn -p 1-1000| google.com`

@_devalias #gopherblazer

Choosing Wisely

- ▶ Heaps of dockerised tooling out there, only a Google away
- ▶ But how do you know which to use?
- ▶ Things I look for:
 - ▶ **Official**: Is it the official image for the project?
 - ▶ **Stars**: Is it the most starred or pulled image for this project?
 - ▶ **Source**: Is the Dockerfile available?
 - ▶ **Automated**: It is an automated build?
 - ▶ **Updated**: When was it last pushed?
 - ▶ **Size**: How big is it?

@_devalias #gopherblazer

Tiny Golang Containers

- ▶ Golang static compilation
 - ▶ `RUN CGO_ENABLED=0 GOOS=linux \`
 - ▶ `go build -ldflags="-s -w" -o gobuster`
- ▶ Docker multi build stage (since v17.05) + ‘FROM scratch’
- ▶ UPX: the Ultimate Packer for eXecutables
 - ▶ `RUN upx --brute gobuster -ogobuster.upx`
- ▶ Example Dockerfile (~1mb container)
 - ▶ <https://github.com/0xdevalias/docker-gobuster>

@_devalias #gopherblazer

Golang CLI's with Cobra

- ▶ <https://github.com/spf13/cobra>
 - ▶ Program and library for creating easy, powerful command line (CLI) applications, in Go.
- ▶ No more boilerplate-based new project delays..
 - ▶ `go get -u github.com/spf13/cobra/cobra`
 - ▶ `cobra init github.com/myUsername/fooApp`
 - ▶ `cd $GOPATH/src/github.com/myUsername/fooApp`
 - ▶ `cobra add bar`
 - ▶ `go run main.go`
- ▶ <https://github.com/0xdevalias/gopherblazer/tree/poc-cli/poc-cli>

@_devalias #gopherblazer

My own pretty CLI, just like Docker!

```
devalias@nyxaevum:~/dev/go/src/github.com/devalias/fooApp|
```

```
⇒ go run main.go
```

A longer description that spans multiple lines and likely contains examples and usage of using your application. For example:

Cobra is a CLI library for Go that empowers applications.
This application is a tool to generate the needed files
to quickly create a Cobra application.

Usage:

```
fooApp [command]
```

Available Commands:

bar	A brief description of your command
help	Help about any command

Flags:

--config string	config file (default is \$HOME/.fooApp.yaml)
-h, --help	help for fooApp
-t, --toggle	Help message for toggle

Use "fooApp [command] --help" for more information about a command.

@_devalias #gopherblazer

GopherBlazer

- ▶ The Plan
 - ▶ Single ‘source of truth’ for my pentest tool stack, shareable
 - ▶ Replace shell script wrappers
 - ▶ Add ‘connectors’ to wrap Docker run commands, AWS lambda, OpenFaaS, etc
- ▶ Currently
 - ▶ Not that much.. 😅
 - ▶ Spent a lot of time playing with ideas, PoCs and rabbit holes
- ▶ Where?
 - ▶ <https://github.com/0xdealias/gopherblazer> (TBC..)

@_dealias #gopherblazer

Future Directions

- ▶ Actually code GopherBlazer CLI tool.. 😅
- ▶ More tools
- ▶ More automation
- ▶ Explore other ways to (ab)use Docker
 - ▶ Eg. SONM (Supercomputer Organized by Network Mining)
 - ▶ <https://sonm.io/>

@_devalias #gopherblazer

Takeaways

- ▶ Be Curious
- ▶ Play
- ▶ Disrupt
- ▶ Share

@_devalias #gopherblazer

I ❤ Takeaways

Think Different

“Here's to the **crazy ones**. The **misfits**. The **rebels**. The **troublemakers**. The **round pegs in the square holes**. The ones who **see things differently**.

Because the people who are crazy enough to **think they can** change the world, are the **ones who do**.”

– Steve Jobs / Rob Siltanen

@_devalias #gopherblazer

Questions?

???

@_devalias #gopherblazer