OWASP EU Tour

Bucharest 2013


The OWASP Foundation

http://www.owasp.org


Penetration Testing - a way for improving our cyber security

Adrian Furtună, PhD, OSCP, CEH adif2k8@gmail.com


Agenda

- Who am I
- Why this topic
- ☐ Case study 1
- ☐ Case study 2
- Lessons learned
- Conclusions
- □ Q & A


Who am I

- Member of the Pentest Team at KPMG Romania
- Doing pentests against various applications and systems:
 - Internal networks, public networks
 - Web applications
 - Mobile applications
 - Wireless networks
 - Social engineering, etc
- Speaker at Hacktivity, DefCamp, Hacknet and other local security confs
- Teaching assistant at Information Security Master programs (UPB, MTA and ASE)
 - Teaching penetration testing classes
 - Organizing Capture the Flag contests


- The need for more efficient cyber security
- Penetration testing is part of the defense-in-depth approach
 - Verify the effectiveness of defense mechanisms and people
 - Find weak spots in defense layers
 - Show the real risk of a vulnerability
 - Suggest corrective measures
 - Re-verify
- Penetration testing can be used for improving our cyber security


- □ Penetration Testing a.k.a. Pentesting, Ethical Hacking, Red Teaming
 - Method for evaluating the security of an information system or network by simulating attacks from malicious outsiders or insiders
 - Exploit vulnerabilities and dig much deeper
- Penetration Testing is:
 - Authorized
 - Adversary based
 - Ethical (for defensive purposes)
- Penetration Testing is notVulnerability Assessment / Scanning


Case Study 1


Objective:

See what an internal malicious user could do, given simple network physical access.


□ Malicious user: visitor, contractor, malicious employee

Targets: confidential data, client information,

strategic business plans, etc


□ Initial access: physical network port in users subnet


- 1. Network mapping
 - IP ranges
 - Host names


- 1. Network mapping
 - IP ranges
 - Host names
- 2. Service and OS discovery
 - Windows 7
 - Windows 2008 Server R2
 - Common client ports open
 - IIS, MsSQL, Exchange, etc


1. Network mapping


- IP ranges
- Host names

2. Service and OS discovery

- Windows 7
- Windows 2008 Server R2
- Common client ports open
- IIS, MsSQL, Exchange, etc


3. Vulnerability scanning

- Nessus: 1 high, 30 medium, 39 low
- MsSQL server default password for sa user


4. Exploitation


- 4. Exploitation
 - Add local admin


- 4. Exploitation
 - Add local admin
- 5. Post-exploitation
 - Info gathering
 - Credentials to other systems


4. Exploitation


Add local admin

5. Post-exploitation

- Info gathering
- Credentials to other systems

6. Pivoting

- Connect to 2nd db server
- Upload Meterpreter


- 4. Exploitation
 - Add local admin
- 5. Post-exploitation
 - Info gathering
 - Credentials to other systems
- 6. Pivoting
 - Connect to 2nd db server
 - Upload Meterpreter
- 7. Post-exploitation
 - List tokens
 - Impersonate Domain Admin token
 - Create Domain Admin user
 Game Over


AF to group Domain Admins on domain controller 10

add group user "Domain Admins"

ssfully added user to group


Game Overon domain controller:


Case Study 2


Objective:

See what an internal malicious user could do, given simple network access.

☐ Test the findings from previous year

Malicious user: visitor, contractor, malicious employee


□ Targets: confidential data, client information,

strategic business plans, etc

Initial access: network port in users subnet


- 1. Network mapping
 - ~ the same as last year
- 2. Service and OS discovery
 - ~ the same as last year


- 1. Network mapping
 - ~ the same as last year
- 2. Service and OS discovery
 - ~ the same as last year
- 3. Vulnerability scanning
 - Nessus: 0 high,21 medium, 20 low


- 1. Network mapping
 - ~ the same as last year
- 2. Service and OS discovery
 - ~ the same as last year
- 3. Vulnerability scanning
 - Nessus: 0 high,21 medium, 20 low


Now what?

- No default/weak passwords
- No missing patches
- No exploitable config problems
- No sql injection...


4. Attack the clients – method 1


- 4. Attack the clients method 1
 - Setup a fake local NetBIOS server
 - Respond to every request with my IP address
 - Setup multiple local services (HTTP, SMB)
 - Request Windows authentication on connection
 - => capture password hashes


No.	Time	Source	Destination	Protocol	Length Info
20	0 12.697618	10. 166	10. 255	NBNS	92 Name query NB KWSHQAPP01<20>
20	1 12.713457	10	10. 166	NBNS	104 Name query response NB 10.


- 4. Attack the clients method 1 cont.
 - Captured around NTLM 50 hashes
 - Cracked about 25% using dictionary attack with mangling rules in a few hours
 - Gained network access as domain user (low privileges)
 - Could access some shared files on file server
 - Not enough

```
#june2012*
Wizard123!
aprilie 12
fatfrumos58.
./martie02
andree@1987
iulie 2012
aprilie.2012
aprilie.1988
primavara2012!
mai.2012
bobo2010/
```

- 4. Attack the clients method 2
 - Man in the middle attack between victim and proxy server
 - Setup a fake local proxy server
 - Request Basic authentication
 - Receive user's credentials in clear text (base64 encoded)


4. Attack the clients – method 2 – cont


The victim sees this:

What would you do?


5. Exploitation

- Got local admin password (global) from a special user ©
- Could connect as admin on any workstation


5. Exploitation

- Got local admin password (global) from a special user ©
- Could connect as admin on any workstation

6. Pivoting

- Search the machines from IT subnet for interesting credentials / tokens
- Found a process running as a domain admin user


5. Exploitation


- Got local admin password (global) from a special user ©
- Could connect as admin on any workstation

6. Pivoting

- Search the machines from IT subnet for interesting credentials / tokens
- Found a process running as a domain admin user

7. Exploitation

- Impersonate domain admin
- Add user to domain admin group


Game Over


Lessons Learned


Pentest comparison

	2011	2012
Low hanging fruits removed	no	yes
IT personnel vigilance	low	high
Network prepared for pentest	no	yes
Existing vulnerabilities	yes	yes (lower nr)
Overall exploitation difficulty	medium	high


Consultant's advice

- Make yourself periodic vulnerability assessments (e.g. Nessus scans)
- Prepare your network before a pentest (you should always be prepared, btw)
- An homogeneous network is easier to defend then an heterogeneous one
- Do not allow local admin rights for regular users
- Patch, patch, patch
- Educate users for security risks


Conclusions

- Penetration testing can be used for improving our cyber security
- Do it periodically with specialized people
- Mandatory for new applications / systems before putting in production
- Vulnerability assessment is not penetration testing


Thank You!

Adrian Furtună, PhD, OSCP, CEH adif2k8@gmail.com
http://ro.linkedin.com/in/adrianfurtuna