Malas Compañías

Fabian Martinez Portantier Co-Founder, Securetia

OWASP LATAM Tour 2017 - Argentina


Caso Real: Penetration Test

No se va a divulgar el nombre real del cliente

El cual maneja información confidencial


Caso Real: Penetration Test

Infraestructura con dos aplicaciones web:

- -> Sitio web principal de la empresa
- -> Aplicación para carga de reclamos


- -> Ubuntu GNU/Linux
- -> Apache HTTPd
- -> MySQL
- -> wordpress


- -> Ubuntu GNU/Linux
 - Actualizado
- -> Apache HTTPd
- -> MySQL
- -> wordpress


- -> Ubuntu GNU/Linux
 - Actualizado
- -> Apache HTTPd
 - Actualizado
- -> MySQL
- -> wordpress


- -> Ubuntu GNU/Linux
 - Actualizado
- -> Apache HTTPd
 - Actualizado
- -> Mysox
 - Sólo accesible desde localhost
- -> wordpress


- -> Ubuntu GNU/Linux
 - Actualizado
- -> Apache HTTPd
 - Actualizado
- -> MySQL
 - Actualizado y sólo accesible desde localhost
- -> wordpress
 - Desactualizado, sin nada grave


- -> Ubuntu GNU/Linux
- -> Apache HTTPd
- -> PHP 5.x

- * Aplicación legacy, sin mantenimiento
- * Evidentemente, desarrollada muy rápido


vulnerabilidad en el módulo de file upload

- -> Permitía subir cualquier tipo de archivo
- -> Permitía acceder a los archivos subidos


Subir cualquier archivo + Accederlo = web Shell


Remote Hell - PHP Shell

- -> Shell PHP propia
- -> 54 líneas de código
- -> Soporta GET y POST
- -> Permite autenticar las peticiones
- -> Servidor: rhell.php
- -> Cliente: rh (Bash)


Remote Hell - PHP Shell - iwhy?

-> Curiosidad

-> No querer meter nada "raro" en el server


Remote Hell - PHP Shell

enviar config.php remoto a nuestro equipo
rh cat config.php | grep PASSWORD > pass.txt
https://github.com/portantier/rhell


- -> Shell con permisos de www-data (apache)
- -> Base de usuarios en formato YAML
- -> Usuarios con password por defecto (123456) (la aplicación NO permitía cambiar password)


La aplicación, en si misma, no contenía ningún dato de interés, pero...


Todo en el mismo servidor!


Elevación de Privilegios

- 1) Shell con acceso al filesystem
- 2) Acceso a wp-config.php (password MySQL)
- 3) Login a la base de datos
- 4) Extracción de datos confidenciales
- 5) Usuarios y hashes de wordpress
- 6) Cracking -> Passwords de wordpress
- 7) Reutilización de Passwords -> más accesos


Solución: Separación de Ambientes

1) Servidores separados físicamente

2) Servidores virtuales

3) Contenedores (docker)


Solución: Análisis de MIME Type

1) Definir formatos de archivo permitidos

2) verificar tipo de archivo subido

3) Bloquear o eliminar archivos no permitidos


Solución: Apache mod_app_armour

1) Cada virtual host con permisos diferentes

2) Definición de permisos granulares


Solución: Apache mod_security

1) Reglas para bloquear archivos con código

2) Detección de exfiltración de datos


Muchas Gracias!

iPreguntas?

