

WATOBO The Web Application Toolbox

OWASP 20.10.2010

Andreas Schmidt

SIBERAS

http://www.siberas.de

Copyright © The OWASP Foundation Permission is granted to copy, distribute and/or modify this document under the terms of the OWASP License.

The OWASP Foundation http://www.owasp.org

Bio

- Andreas Schmidt
 - ▶ Seit 1998 im Security-Bereich tätig
 - ▶ Seit 2001 spezialisiert auf Audits/Penetrationstests
 - ▶ Mitgründer von siberas (2009)
 - http://www.siberas.de

Agenda

- (Markt-)Überblick
- Motivation
- Hauptkomponenten
- Highlights
- RoadMap
- Demo: WATOBO in action

Überblick

- **■** Kommerzielle Tools
 - ▶ WebInspect, AppScan, NTOSpider, Acunetix,
 - ▶ Primär für automatisierte Audits
- Freie Tools
 - ▶ WebScarab, Paros, BurpSuite(+\$), ...
 - ▶ Primär für manuelle Penetrationstests
- 1001+ Script-Tools
 - ▶ Nikto, sqlmap, ...

■ Warum noch ein Tool?

- Kosten/Nutzen-Verhältnis von (kommerziellen) automatisierten Tools zu hoch!
 - ▶ Typische Nachteile vollautomatisierter Tools, z.B. Logik-Fehler, ...
 - manuelle "Begehung" der Applikation trotzdem notwendig
- Daseinsberechtigung dennoch gegeben!
 - ▶ Einfache Bedienung, Reporting, zentrales Management, QA-Schnittstellen, ...

```
pay() if pentester.needsFeature?(feature)
```


- Fehlende Transparenz bei kommerziellen Scannern
 - ▶ Check-Methoden werden meist "geheim" gehalten
 - Zuviel "Voodoo"

- Manuelle Tools besitzen meist kein Session-Management
 - Erneutes Einloggen notwendig
 - Mühsames kopieren der SessionID

- Anpassen von (kommerziellen) Tools meist nur schwer möglich
 - ▶ Fehlender Source-Code
 - Entwicklungsumgebung/Compiler notwendig
 - ▶ Oftmals umständlich und unflexibel, z.B. XML,

- Manuelle Tools haben oft nur begrenzte automatisierte Funktionen
 - ▶ Ausnahme: BurpSuite Pro (\$\$)
- Vorteile quell-offener Tools
 - ▶ Leistungsfähigkeit und Grenzen können eingeschätzt werden
 - ▶ Können schnell an neue Anforderungen angepasst werden
 - Skript-Sprachen

Ansatz: Vorteile beider "Welten"

- Fokus: semi-automatisierte Penetrationstests
- Session-Managment
- Proxy-Basiertes Tool
- Web-Testing-Framework
 - ▶ typische Funktionen, wie Parser, Shaper, ...
 - einfach zu erweitern!
- Kein Angriffswerkzeug!
 - ▶ Keine Exploitmodule in Open-Source-Version

Zielgruppe

- Primär für professionelle Pentester!
 - ▶ Idealerweise mit Ruby-Kenntnissen
- Aber auch für Entwickler, Admins,...
 - Basis-Checks einfach durchzuführen
 - Kurze Beschreibung der Schwachstellen sowie Maßnahmenempfehlung

Komponentenüberblick

Komponente: GUI

- GUI ist ein Muss!
 - Web-App-Analyse ohne GUI nicht möglich
 - ▶ CLI nicht für alle Bereiche sinnvoll ;)
- Für manuelle Tests optimiert
 - ▶ One-Click En-/Decoder
 - ▶ Filter Funktionen
 - Schnelle Analyse der Funktionsweise

Komponente: GUI

Komponente: I(nterceptor/)Proxy

- Klassische Proxy-Funktion
- Interceptor
 - ▶ Abfangen und Manipulieren von Requests/Responses
- Pass-Through
 - Server-Antwort wird direkt an Browser durchgereicht
 - Einstellbar: Content-Type/Content-Length
 - ▶ Applikation lässt sich flüssig bedienen!
- Pseudo-Server
 - ▶ Z.b für HTML-Preview

Komponente: Scanner

■ Multi-Threaded

- Smart-Scan-Funktion
 - ▶ Reduziert Anzahl von Requests
 - ▶ Ähnliche URLs werden zusammengefasst
 - ▶ Berücksichtigt "Non-Unique-Parameter"
 - Z.B. action=addUser oder function=showFile
- Steuert Active-Checks

Komponente: Scanner

- Feingranulare Definition des Target-Scopes
 - Site (host:port)
 - Root-Path
 - ▶ Exclude-Patterns
- Session-Management
 - Erkennt Logout
 - ▶ Kann (Re-)Login automatisiert durchführen

Komponente: Fuzzer

- Multi-Tag
- Multi-Generator
- Multi-Action
- Multi-Filter

USE THE FORCE, ...

Komponente: Fuzzer

Komponente: Manual Request Editor

- Automatisierter Login
- Update der Session-Informationen
- Request-History
- Differ
- QuickScan
 - Gezieltes Scannen einer URL

Komponente: Manual Request Editor

Komponente: Active Checks

- Werden über Scanner gesteuert
- Dienen zum aktiven Testen
 - ▶ SQL-Injection
 - XSS
 - **)** ...
- Gute Balance zwischen Einfachheit/Flexibilität
 - ▶ Nur mit Skript-Sprachen möglich!
 - ▶ Einige Hersteller haben eigene (Skript-)Sprachen, oder nutzen JavaScript

Komponente: Active Checks

Aktuelle Checkliste (13):

- + Dirwalker
- + Fileextensions
- + Http methods
- + Domino db
- + Lfi simple
- + Jboss basic
- + Its commands
- + Its services
- Its_services
 Its_service_parameter
 Its_xss
 qli_simple
 l boc
- + Its xss
- + Sqli simple
- + Sql boolean
- + Xss simple

Komponente: Passive Checks

- Grep-Style-Checks
 - Pattern-Matching
- Identifiziert Schwachstellen
 - ▶ Z.B. Cookie-Security, unverschlüsselte Anmeldung, ...
- Extrahiert hilfreiche Informationen
 - ▶ Z.B. HotSpots, Email, IP's...

Komponente: Passive Checks

Aktuelle Checkliste (14):

- + Cookie options
- + Cookie xss
- + Detect code
- + Detect fileupload

- + Possible login
- + Redirectionz
- + Redirect url

Komponente: Plugins

- Für individuelle Tests
 - Nicht Scanner-kompatibel
 - ▶ Z.B. site-spezifische Checks, wie beispielsweise SSL-Cipher
- Framework-Funktionen und Schnittstellen
 - ▶ listSites, listDirs, ...
 - SessionManagement
 - Scanner

Plugin: SSL-Checker

- Prüft unterstütze SSL-Ciphers
 - ▶ Mittels vollständigen HTTP-Requests

Umsetzung

- Ruby, Ruby, Ruby, ...
 - http://www.ruby-lang.org
- FXRuby für GUI
 - ▶ Ruby-Port von Fox-Toolkit http://www.fxruby.org

- Plattformunabhängig
 - ▶ (FX)Ruby für Windows, Linux, MacOS, ...
- **■** Entwicklungsplattform Windows
 - ▶ Wird auch unter Linux (Backtrack) getestet

WATOBO Highlights

- Session Management
- Ruby-In-Ruby
- HTML-Preview

Highlight: Session Management

- Pattern-basiert
 - ▶ Regular Expressions
 - ▶ Hash[\$1]=\$2
- Header und Body wird analysiert
 - ▶ Nur text/*-Content-Types => Geschwindigkeit
- Session-IDs in Cookie und URLs
- Ca. 15 vordefinierte Patterns
- Regex-Validator

Highlight: Session Management

Beispiel: (PHPSESSID) = ([0-9a-zA-Z]*)(;|&)?

Highlight: Ruby-in-Ruby

- Mittels spezieller Tags (,%%') lässt sich direkt Ruby-Code integrieren
- Nützlich für die Erzeugung von
 - ▶ vielen Zeichen, Headern, ...
 - ▶ Binaerzeichen, Konvertierung, Berechnungen, ...
 - ▶ Daten aus verschiedenen Quellen, z.B. Dateien
- Fuzzer nutzt Ruby (procs) für "Actions"

Highlight: Ruby-in-Ruby

■ Manual Request Editor: Including Binary-Files

Highlight: HTML-Preview

- HTML-Preview sehr hilfreich
 - ▶ Doku-Screenshots, schnelle visuelle Analyse
- FXRuby besitzt kein HTML(WebKit)-Widget ⊗
- ..., aber Browser gibt's auf jedem System
 - ▶ IE, Firefox
- Browser-Steuerung mittels JSSH (Firefox) und Win32OLE (IE)
 - http://www.croczilla.com/bits_and_pieces/jssh/

Road-Map

- CSRF-Token Handling!
- Recheck-Funktion
 - ▶ KB-Diffing
- Neue Module, Plugins, Parser, En-/Decoder
 - ▶ SOAP/XML
- Source-Code-Unterstützung
 - ▶ zum Abgleich der Angriffsfläche

Road-Map

- Dokumentation
 - ▶ Videos, rdoc
- Installer
- Schulungen/Trainings/Workshops!

WATOBO - Demo