Web application analysis with OWASP Hatkit


Presentation

- Martin Holst Swende
 - @mhswende
- Patrik Karlsson
 - @nevdull₇₇


Web application testing

- Is very diverse: from a low-level infrastructure point-of-view to high-level application flow
- There are many tools, but a central component is an intercepting proxy
- Usually complex beasts

Typical proxy features

No

No

No

Yes

No

No

No

No

Traffic data

Traffic data

Traffic data

Live traffic

sockets

Traffic data +

Traffic data

Traffic data

Traffic data

Content analysis

Fuzzing

Spidering

Interception

Manual request

Manual inspect

Sess. id analysis

Search

eature	Requirement	Must be in proxy?	Possible alternatives
itemapping	Traffic data	No	Http-level: trivial. Based on html inspection : e.g. in

browser DOM– javascript.

access. Many choices.

burp etc

JBroFuzz

None

Stompy

W3af, ratproxy, proxmon, webscarab,

Browser-based spiders with DOM-

An http/html/json/xml editor + sockets

An http/html/json/xml editor

Wide range: grep to lucene

Typical proxy drawbacks

- It hogs my machine
 - Oh noes: OS updates itself through the proxy
 - They usually don't perform well after a few thousand requests
- It is not flexible
 - Ok, I see the GET-params in the overview.
 - ...but now I want to see the POST params
 - ... and now I want to see which of my browsers sent it
 - ... and now I want to see all Server-headers. Ordered by path.
 - ... and now I only want to see responses with content type application/json and the value of the json parameter "foobar".
 - And what's with all these cookies eating my screen real estate?
- It is not open
 - I wonder if <tool> would've detected that internal ip address?
 - "Let's chain it: Webscarab, Burp, Paros and Ratproxy"
 - The road to madness...

The Hatkit Project

Http Analysis Toolkit

- Write an intercepting proxy Hatkit:Proxy
 - Lightweight
 - Memory-consumption does not grow with traffic
 - Streams all non-captured traffic to destination asap
 - Recording
 - Saves to database MongoDB
 - Document store where parsed data is stored as JSON documents
 - Platform independent, Open Source and fast
- Write an analysis engine Hatkit:Datafiddler
 - Flexible
 - Using MongoDB advanced querying facilities
 - Using dynamic views for data
 - And open
 - With several different ways to analyse, export and utilise existing applications.


- Based on Owasp Proxy (by Rogan Dawes)
- Records traffic to DB, both in parsed object form and the raw binary data.
- TCP interception (still in alpha)
- Syntax highlightning
- FQ/NFQ intercept mode (think freedom as in telnet)
- Proxy chaining
- Reverse proxy mode
- ...This is definitely not your all-in-one proxy!

The analysis engine


- What is it?
- What does it do?
- Why use it?
- How do I get it?
- What does it run on, prerequisites?


- What is it?
 - A MongoDB browser, with additional functionality to extract and display information geared towards web application testing.
 - A platform for utilising existing tools on prerecorded data.

- What does it do?
 - Displays traffic data as defined by the user
 - Traffic and pattern aggregation
 - Traffic analysis via w3af and ratproxy
 - Export recorded traffic to other proxies
 - Filter and sort data
 - And more...

Traffic overview


- It is simple to write the kind of view you need for the particular purpose at hand.
- Example scenarios:
 - Analysing user interaction using several accounts with different browsers, you are interested in cookies, user-agent
 - Analysing server infrastructure
 - Server headers, Banner-values, File extensions, Cookie names
 - Searching for potential XSS
 - Use filters to see only the requests where content is reflected
 - Analyzing brute-force attempt
 - Request parameter username, password, Response delay, body size, status code and body hash


Aggregation

- Aggregation (grouping) is a feature of MongoDB.
 - It is like a specialized Map/Reduce
- You provide the framework with a couple of directives and the database will return the results, which are different kinds of sums.
 - Pass JS right into the DB
- Example scenarios:
 - Generate sitemap
 - Show all http response codes, sorted by host/path
 - Show all unique http header keys, sorted by extension
 - Show all request parameter names, grouped by host
 - Show all unique request parameter values, in grouped by host


Traffic analysis

- Datafiddler has a mechanism to run selected traffic through third-party plugins. Currently implemented*:
 - Ratproxy plugin. Starts ratproxy process, feeds traffic through it, and collects output.
 - Generic proxy plugin. Feeds data to a proxy (e.g Burp) which in turn uses a Datafiddler as forward proxy.
 - Webscarab export. Writes traffic data to webscarab save-format. Useful e.g. to do manual requests edit or use fuzzer.
 - * Defcon19-release

Traffic analysis via ratproxy


	warn	mod	mesg	off_par	res.code	res.payloadlength	res.mimetype	res.sniffedmime	res.chars
row 0	1	1	Bad or no charset declared for renderable file	-	200	18183	text/css	text/plain	-
row 1	1	1	MIME type mismatch on renderable file	-	200	18183	text/css	text/plain	-
row 2	1	5	XSS candidates (script)	useskin	200	205	text/javascript	text/javascript	utf-8
row 3	1	1	Bad or no charset declared for renderable file	-	200	65290	text/javascript	text/javascript	-
row 4	1	1	Risky Javascript code	innerHTML	200	65290	text/javascript	text/javascript	-
row 5	1	1	Bad or no charset declared for renderable file	-	200	4777	text/javascript	text/javascript	-
row 6	1	1	Markup in dynamic Javascript	-	200	4777	text/javascript	text/javascript	-
гоw 7	1	1	Risky Javascript code	innerHTML	200	4777	text/javascript	text/javascript	-
row 8	1	1	Bad or no charset declared for renderable file	-	200	30873	text/javascript	text/javascript	-
row 9	1	1	Markup in dynamic Javascript	-	200	30873	text/javascript	text/javascript	-
гоw 10	1	1	Risky Javascript code	innerHTML	200	30873	text/javascript	text/javascript	-
гоw 11	2	5	MIME type mismatch on renderable file	-	200	11	text/css	text/plain	utf-8
row 12	0	5	Request splitting candidates	ctype	200	11	text/css	text/plain	utf-8
row 13	1	1	Bad or no charset declared for renderable file	-	200	1314	text/css	text/plain	-
row 14	1	1	MIME type mismatch on renderable file	-	200	1314	text/css	text/plain	-
row 15	2	5	MIME type mismatch on renderable file	-	200	50	text/css	text/plain	utf-8
row 16	0	5	Request splitting candidates	ctype	200	50	text/css	text/plain	utf-8
row 17	0	5	Request splitting candidates	ctype	200	1256	text/css	text/css	utf-8
row 18	1	1	Bad or no charset declared for renderable file	-	200	1634	text/css	text/plain	-
row 19	1	1	MIME type mismatch on renderable file	-	200	1634	text/css	text/plain	-
row 20	1	1	Risky Javascript code	document.write	200	59829	text/html	text/html	utf-8

1 111

- Why use it?
 - To better be able to make sense of large bodies of complex information
 - To maintain control of your data by not tying it to one single application

- How do I get it?
 - Download the source
 - https://bitbucket.org/holiman/hatkit-proxy/
 - https://bitbucket.org/holiman/hatkit-datafiddler/
 - Or the released binaries
 - https://bitbucket.org/holiman/hatkit-proxy/downloads
 - https://bitbucket.org/holiman/hatkit-datafiddler/downloads
 - And check out the documentation
 - https://www.owasp.org/index.php/OWASP_Hatkit_Proxy_Pr oject
 - https://www.owasp.org/index.php/OWASP_Hatkit_Datafiddler_Project

- What does it run on, prerequisites?
 - Python
 - Qt4
 - PyQt4 bindings
 - Python MongoDB driver
 - MongoDB
 - (optional: w3af)
 - (optional: ratproxy)
 - Tested on Linux and MacOSX

- Upcoming features
 - Cache proxy
 - Datafiddler can act as forwarding proxy and use collected traffic as cache. On cache miss, it can either contact remote host or issue 403. This enables:
 - Resume aborted Nikto-scan
 - Gather e.g. screenshots post mortem without access to target
 - Fuzzer integration
 - Send requests directly to a fuzzer.
- New release at Defcon19!

Who should care?

For web application testers, the Hatkit combo is very useful for analyzing remote servers and applications, from a low-level infrastructure point-of-view to high-level application flow. For server administrators, The Hatkit Proxy can be set as a reverse proxy, logging all incoming traffic. The combo can then be used as a tool to analyze user interaction, e.g. to detect malicious activity and perform post mortem analysis. The back-end can scale to handle massive amounts of data.

Contact

- To learn more or join the project, join the mailing lists
 - Owasp-hatkit-datafiddlerproject@lists.owasp.org
 - Owasp-hatkit-proxy-project@lists.owasp.org

Thank you all for listening

• Questions?