Deep Exploit

-Fully automated penetration test tool -

September 24th, 2019 BSides Singapore Presented by Isao Takaesu

About the speaker.

Mitsui Bussan Secure Directions, Inc Professional Service Div.

Isao Takaesu

Twitter: @bbr_bbq GitHub: 13o-bbr-bbq

Security Engineer, Programmer, CISSP, Master degree (Info Tech)

My works are:

- (1) **Vulnerability assessment** (Detect vulnerabilities / Propose countermeasures)
- (2) **Research & Development** (Automatic pentest technology using Machine Learning)
 - Past talked in conference -

Black Hat Arsenal ASIA/USA/EURO, DEFCON Demo Labs/AI Village, PYCON etc..

(3) <u>Human resource development</u>

- · Judge of "HITB+ AI Challenge" (Fully automated cybersecurity competition using Machine Learning.)
- Instructor of "Security Next Camp" (HR development program for cybersecurity in Japan.)
- MINI Hardening project (Learn how to respond to cyber security incidents.)
- Secure Brigade (Share information security technology know-how with books and podcasts.)
- AISECjp (Hold a study group on Machine Learning security in Japan.)

What is **Deep Exploit**?

Overview

ML model and Metasploit are linked via RPC API.

ML model: Operate the Metasploit via RPC API.

Metasploit: Execute "Exploit" and "Post-Exploit".

What is <u>Metasploit</u>?

- Penetration test framework by Rapid 7.
- Command operation is required.
- It has many "Exploit modules".
- It has many "Targets".
- It has many "Payloads".
- It has various RPC API.

We can operate it from **external program (ML model)**

We must select optimal exploit module, targets and payload according to succeed the exploitation.

What is ML Model.

I use **Deep Reinforcement Learning** which **can select optimal payload**.

- DNN outputs the payload according to the input information.
- Agent executes the exploit using payload.
- DNN learn optimal exploit based on "exploit result" using Backpropagation.

Training environment.

DeepExploit uses vulnerable servers for learn how to exploit.

How to learn "Exploitation".

٤

[Demo] Training of Exploitation.

```
postfix exploit/linux/misc/qld postfix payload/linux/x86/shell bind tcp shell
1233/10000 : 009/020 local thread7 reward:-1 failure 192.168.220.145 (tcp/80:3) unix | unix/webapp/flashchat upload exec | php/meterpreter/bind tcp uuid | 0
Update LocalBrain weight to ParameterServer.
1235/10000 : 002/020 local thread9 reward:-1 failure 192.168.220.145 (tcp/6667) irc | multi/misc/legend bot exec | cmd/unix/bind awk | 0
1236/10000 : 009/020 local thread2 reward:-1 failure 192.168.220.145 (tcp/5432) postgresql | linux/postgres/postgres payload | linux/x86/shell bind tcp | 0
1238/10000 : 004/020 local thread8 reward:-1 failure 192.168.220.145 (tcp/6667) irc | multi/misc/xdh x_exec | cmd/unix/bind_awk | 0
Update LocalBrain weight to ParameterServer.
1238/10000 : 000/020 local thread10 reward:-1 failure 192.168.220.145 (tcp/2121) proftpd | linux/ftp/proftp sreplace | linux/x86/shell bind tcp | 0
1239/10000 : 011/020 local thread1 reward:-1 failure 192.168.220.145 (tcp/23) telnet | linux/telnet/telnet encrypt keyid | linux/x86/shell bind tcp | 1
1232/10000 : 009/020 local thread3 reward:-1 failure 192.168.220.145 (tcp/53) bind | windows/antivirus/trendmicro serverprotect createbinding | generic/custom | 0
Update LocalBrain weight to ParameterServer.
1229/10000 : 003/020 local thread4 reward:10 bingo!! 192.168.220.145 (tcp/25) postfix | linux/misc/gld postfix | linux/x86/shell bind tcp | 0
Update LocalBrain weight to ParameterServer.
Thread: local thread4, Trial num: 6, Step: 4, Avg step: 8.9
1240/10000 : 002/020 local thread5 reward: 1 failure 192.168.220.145 (tcp/80:1) apache | linux/http/apache continuum cmd exec | linux/x86/shell bind tcp | 0
 vsftpd exploit/unix/ftp/vsftpd 234 backdoor payload/cmd/unix/interact shell
1241/10000 : 010/020 local thread7 reward:-1 failure 192.168.220.145 (tcp/80:3) unix | unix/webapp/flashchat upload exec | php/meterpreter/bind tcp uuid | 0
1242/10000 : 003/020 local thread9 reward: 1 failure 192.168.220.145 (tcp/6667) irc | multi/misc/legend bot exec | cmd/unix/bind awk | 0
1243/10000 : 010/020 local_thread2 reward:-1 failure 192.168.220.145 (tcp/5432) postgresql | linux/postgres/postgres_payload | linux/x86/shell_bind_tcp | 0
1244/10000 : 005/020 local_thread8 reward:-1 failure 192.168.220.145 (tcp/6667) irc | multi/misc/xdh x_exec | cmd/windows/bind_ruby | 0
1245/10000 : 001/020 local thread10 reward: 1 failure 192.168.220.145 (tcp/2121) proftpd | linux/ftp/proftp sreplace | linux/x86/shell bind tcp | 0
1234/10000 : 000/020 local thread6 reward:10 bingo!! 192.168.220.145 (tcp/21) vsftpd | unix/ftp/vsftpd 234 backdoor | cmd/unix/interact | 0
Thread: local_thread6, Trial num: 7, Step: 1, Avg step: 12.7
1249/10000 : 003/020 local thread5 reward:-1 failure 192.168.220.145 (tcp/80:1) apache | linux/http/apache continuum cmd exec | linux/x86/shell bind tcp | 0
1249/10000 : 010/020 local thread3 reward: 1 failure 192.168.220.145 (tcp/53) bind | windows/antivirus/trendmicro serverprotect createbinding | windows/shell/reverse tcp uuid | 0
```


Processing Flow.

Step 1. Intelligence Gathering Step 2. Exploitation

Step 3.
Post-Exploitation

Step 4.
Generate Report

Fully automatic (No human)

Step 1. Intelligence Gathering

Step 2. Exploitation

Step 3. Post-Exploitation

Step 4. Generate Report

Intelligence Gathering.

Step 1. Intelligence Gathering

- 1. Nmap: identify open ports, products.
- 2. **Contents discovery**: identify **Web products** using **found product contents** on the Web port.
- 3. **Web crawling**: **collecting HTTP responses** on the Web port.

By analyze HTTP responses using **String-matching** and **Naive Bayes**, identify **Web products**.

Intelligence Gathering.

Step 1. Intelligence Gathering

- 1. Nmap: identify open ports, products.
- 2. Contents discovery: identify Web products using found product contents on the Web port.
- 3. Web crawling: collecting HTTP responses on the Web port.

By analyze HTTP responses using String-matching and Naive Bayes, identify Web products.

Question.

Step 2. **Exploitation** Step 3. **Post-Exploitation** Step 4. **Generate Report**

Fully automatic (No human)

HTTP/1.1 200 OK

Date: Tue, 06 Mar 2018 06:56:17 GMT

Server: OpenSSL/1.0.1g

Content-Type: text/html; charset=UTF-8

Set-Cookie: f00e68432b68050dee9abe33c389831e=0eba9cd0f75ca0912b4849777677f587; path=/;

Etag: "409ed-183-53c5f732641c0"

...snip...

<form action="/example/confirm.php">

Answer (1).

Step 2. Exploitation

Step 3. Post-Exploitation

Step 4.
Generate Report

Fully automatic (No human)

HTTP/1.1 200 OK

Date: Tue, 06 Mar 2018 06:56:17 GMT

Server: OpenSSL/1.0.1g

Content-Type: text/html; charset=UTF-8

Set-Cookie: f00e68432b68050dee9abe33c389831e=0eba9cd0f75ca0912b4849777677f587; path=/;

Etag: "409ed-183-53c5f732641c0"

...snip...

<form action="/example/confirm.php">

It can identify **OpenSSL** and **PHP** using **String-Matching**.

But, this HTTP response includes more products.

Answer (2).

Step 2. **Exploitation** Step 3. **Post-Exploitation** Step 4. **Generate Report**

Fully automatic (No human)

HTTP/1.1 200 OK

Date: Tue, 06 Mar 2018 06:56:17 GMT

Server: OpenSSL/1.0.1g

Content-Type: text/html; charset=UTF-8

Set-Cookie: f00e68432b68050dee9abe33c389831e=0eba9cd0f75ca0912b4849777677f587; path=/;

Etag: "409ed-183-53c5f732641c0"

...snip...

<form action="/example/confirm.php">

1/5 bingo!! 192.168.184.132 (tcp/5900) vnc | multi/vnc/vnc keyboard exec | cmd/unix/bind nodejs | 2

- Execute exploit to front target server using trained data.
- Open session between "Deep Exploit" and target server.

Open session between "Deep Exploit" and front server.

Post-Exploitation.

Step 1.
Intelligence
Gathering

Step 2.
Exploitation

Fully automatic (No human)

Step 3. Post-Exploitation

· Pivoting and execute the exploit to internal server

via compromised server.

17

Post-Exploitation.

Step 3. Post-Exploitation

Execute exploit to internal target servers via front target server

Deep Exploit repeats Step1-3 in internal servers.

Generate Report.

Step 1. Intelligence Gathering Step 2. Exploitation

Step 3.
Post-Exploitation

Step 4. Generate Report

Fully automatic (No human)

Step 4. Generate Report

Generate the report of penetration test.

[Demo] Exploitation.

Scenario 1. Single target server

[Demo] Exploitation.

Scenario 2. Exploitation via compromised server (=Server-A)

[Demo] Exploitation.

Scenario 3. Deep penetration

Conclusion.

- · I developed a fully automated penetration testing tool called DeepExploit.
- The DeepExploit consists of <u>ML model</u> and Metasploit.
- The ML model is Deep Reinforcement Learning that can learn how to exploit by itself.
- The DeepExploit can execute exploit at pinpoint (minimum 1 attempt) using ML model.
- If succeeds the exploit, the DeepExploit can execute exploit to the internal servers.
- Current version of DeepExploit is PoC, so I have any blueprints:
 - I have to improve accuracy of exploitation.
 - I exchange the ML model to **Monte Carlo Tree Search** (MCTS).

Resource

· Source codes & Usage

https://github.com/13o-bbr-bbq/machine_learning_security/tree/master/DeepExploit

GitHub: 13o-bbr-bbq

DeepExploit family

DeepExploit family

GyoiThon

· 8vana

Ne are 8vana.

The visualization tool of security incidents like retro games.

GyoiThon

GyoiThon is specialized in intelligence gathering of Web Server.

GyoiThon's functions

```
by gyoithon.py
 =[ GyoiThon v0.0.2-beta
  -- --= [ Author : Gyoiler (@gyoithon)
  -- -- [ Website : https://github.com/gyoisamurai/GyoiThon/ ]=--
gyoithon.py
usage:
 gyoithon.py [-s] [-m] [-g] [-e] [-c] [-p] [-l <log path>]
 gyoithon.py -h | --help
options:
 Optional : Examine cloud service.
 Optional: Analyze HTTP response for identify product/version using Machine Learning.
 Optional: Google Custom Search for identify product/version.
 Optional : Explore default path of product.
 Optional : Discover open ports and wrong ssl server certification using Censys.
 Optional : Execute exploit module using Metasploit.
 Optional: Analyze log based HTTP response for identify product/version.
 Show this help message and exit.
 -h --help
```

Gathered information by GyoiThon

Info category	Example
Product name/version	WordPress/4.2.20, Apache/2.4.29, Jboss/4.2.3, OpenSSL/1.0.2n
CVE number from NVD	CVE-2017-15710, CVE-2016-0705, CVE-2017-14723
Open ports/certification	[80/http, 443/https, 8080/http], [Cert Signature: MD5] [Cert validity 2017-08-15 00:00:00 to 2018-09-16 12:00:00]
Unnecessary comments/ debug message	debug - http://example.com/admn/secret.php , "Warning: mysql_connect() in auth.php on line 38"
Web product's default contents/admin pages	/wp-login.php, /phpMyAdmin/setup.php, /mailman/admin/
Real vulnerabilities [!] Collaboration Metasploit.	exploit/unix/ftp/vsftpd_234_backdoor, exploit/freebsd/http/watchguard_cmd_exec, exploit/unix/webapp/carberp_backdoor_exec

Resource

· Source codes & Usage

https://github.com/gyoisamurai/GyoiThon

GitHub: gyoisamurai

8vana

· 8vana is visualization tool of security incidents like retro games.

```
0.0.0.070
 [push R key to Reset]
 000 001 002 003 004 005 006 007 008 009 010 011 012 013 014 015
 192,168,220,156
 192.168.220.131
 192,168,220,132
 240 241 242 243 244 245 246 247 248 249 250 251 252 253 254 255
 192,168,220,135
 2019-04-21 03:17:08
phost: 172.31.200.91 > 172.31.101.30
 192.168.220.134
 GyoiThon executes Heb Crawling to Dest=192.168.220.133
 6yoiThon executes Web Crawling to Dest=192.168.220.133
 6yoiThon executes Web Crawling to Dest=192.168.220.133
 2019-04-21 03:16:36 1555784196.3
```


[Demo] DeepExploit on 8vana.

Resource

· Source codes & Usage

https://github.com/8vana/8vana

GitHub: 8vana

Who we are:

Company	MBSD - Mitsui Bussan Secure Directions, Inc.
Established	2001
Head office	Tokyo, Japan
Paid in capital	JPY 400 Mil (100% subsidiary of Mitsui & Co., Ltd)
Employees	256
Industry affiliations	Leading companies in Japan, such as telecoms, banks, retailers, internet business and the governments.
Businesses	Professional security services to protect business from cyber attacks.
	Vulnerability Assessment/Penetration test (Web/NW/Internet of Things)
Services	Managed Security Services, Incident Response, GRC Consulting, R&D.

THANK YOU!

Reference all source codes and document:

https://github.com/13o-bbr-bbq/

