Confessions of a lactose intolerant

late night coding, why cheese hates me and vulnerabilities!

Things to talk about ...

Shell Scripts SQL Docker API Ruby Scan Tools

The story of fon-diddly-do

Once upon a time...

The charge of developers

Awareness

Educate

Ownership

The tool fon-diddly-do

App Runner

Ruby on Rails
API

PostgreSQL

The Cloner Clone your targets

Github API curl ... others wget

The Gatherer Resolve Application Services

Language

Framework

Database

Caching

Background Processing

Versions

The Gatherer Generate a Dockerfile

```
FROM ruby: <<RUBY_VERSION>>
2
  RUN apt-get update -yqq \
 && apt-get install -yqq -no-install-recommends \
 build-essential \
 libqp-dev \
 Nodejs
  WORKDIR /demo_app
10 COPY Gemfile* ./
11 RUN bundle install
12 RUN gem install brakeman
13 COPY . .
14
  CMD bundle exec unicorn -p 8081 -c .config/.unicorn.rb
```

The Gatherer Generate docker-compose.yml

```
version: "2"
  volumes:
 database-data:
3
 external: false
 services:
 cache:
 image: <<CACHE_IMAGE>>
 redis:
8
 image: <<REDIS_IMAGE>>
 database:
10
 image: <<DATABASE_IMAGE>>
11
12
 volumes:
13
 - database-data:/demo_data
```

```
14 demo app:
 env_file: .demo_env
15
 build: .
16
 volumes:
17
 - . :/demo_app
18
19
 ports:
 - "8081:8081"
20
 depends_on:
21

 database

22
 redis
23
24
 cache
```

The Gatherer Copy generic configs

```
default: &default
 adaptor: <<DB ADAPTOR>>
 host: <%= ENV["DB HOST"]%>
3
 username: <=% ENV["DB_USER"]%>
 password: <=% ENV["DB_PWD"]%>
 encoding: utf8
 min_message: warning
 tool: 2
 timeout: 5000
10
 development:
11
 <<: *default
12
 database: <<DB NAME>>
13
```

```
DB_HOST=localhost
DB_PORT=5432
DB_USER=db_user
DB PASSWORD=db pwd
REDIS_USER=rd_user
REDIS_PASSWORD=rd_pwd
SECRET_KEY_BASE=dev_secret_key
etc ...
```

The Gatherer Build it up, scan it, tear it down

docker-compose up -d ...

scan-target (with opts ...)

docker-compose down

rm -rf ~/repos/demo_app

The Scanner Burp

Automated

Driven from the command line

Run scanner with arguments

Generate well formed reports

The Scanner Extending Burp

```
class BurpExtender
 Include IBurpExtender, IHttpListner, IScannerListner
3
 def registerExtenderCallbacks(callbacks)
5
 # implement IBurpExtender
6
 @callbacks = callbacks
 end
8
9
 def cmd_line_args
10
 params = @callbacks.getCommandLineArguments
11
12
 @target = params[0]
13
 @format = params[1]
14
 @name = params[2]
15
 end
16
17
 def processHttpMessage(flag, request, message)
18
 # implement IHTTPListener
19
 end
20
21
 def newScanIssue(issue)
22
 # implement IScannerListener
 end
```

The Scanner Scripting Burp

```
java -Xmx4g -Djava.awt.headless=true -jar ~/lib/burpsuite.jar
```

```
vim ~/bin/scan-target
#!/bin/sh
umask 022
PATH="/bin:/sbin:/usr/bin:/usr/sbin:$HOME/bin"
java -Xmx4g -Djava.awt.headless=true -jar ~/lib/burpsuite.jar $1 $2 $3
# add other script tasks ...
```


The Scanner Scripting Burp

```
scan-target http://demo_app:8081 xml /tmp/demo_app.xml
```

The Importer Rake tasks for data import


```
bundle exec rake "import:brakeman[demo_app.xml,
demo_app, rails, 4.2.8, https://demo, demo@demo]"
```

The Analysis Organise, prioritize and fix

- Cross-domain script include
- XML injection
- SQL injection
- Python code injection
- Cleartext submission of password
- Password field with autocomplete enabled
 - Email addresses disclosed
- OS command injection
- Cross-domain Referer leakage
- User agent-dependent response
- Ruby code injection
- DOM data manipulation (DOM-based)
- Private IP addresses disclosed
- Robots.txt file
- Unencrypted communications
- Client-side template injection
- Cross-site request forgery
- Link manipulation (DOM-based)
 - PHP code injection
- Perl code injection
- Password submitted using GET method
- Source code disclosure
- Content type is not specified
- Referer-dependent response
- Open redirection (DOM-based)

The Analysis Organise, prioritize and fix

The Analysis Materialized Views

Latest web scan

Previous web scan

Latest static scan

Previous stat scan

Further thoughts Future development

Improve gathering process

Gatherers for different frameworks

Interface for
 different
 scan-tools

Javascript reporting server

Scanning git history

Vulnerability mitigation

The End

https://github.com/redshieldsecurityltd

Questions & Suggestions

appreggios.from.the.kitchen@gmail.com