Ruby For Pentesters Mike Tracy, Chris Rohlf, Eric Monti

Who

- **★**Mike Tracy
- **★**Chris Rohlf
- **Eric Monti**

Agenda

- **★Why Ruby**
- **★**Scripted Pen-Testing
- **Reversing**
- **★**Fuzzing
- **★Integrating Ruby**

Why Ruby

- ★ See a nail? Ruby is the Hammer
 - Versatile
 - Robust standard library
 - Extend existing classes to meet new needs
 - Hook existing libraries with Ruby/DL or FFI
 - Rubify anything by embedding Ruby
 - Generally easy to write and understand
 - Language structure lends itself to DSL creation
 - IRB makes a great general-purpose console
 - Blocks, mixins and monkey patching

And We're Not Alone

- ★ Lots of great security tools in Ruby
 - Metasploit
 - Huge!
 - IdaRub
 - Ronin
 - More ...
 - but why isn't this list longer?

Why Ruby

★Our approach to Ruby

- Use and extend what is already available to you
 - Monkey Patches
 - Luckily this isn't a Ruby conference
- Don't reinvent the wheel
 - Take tools and techniques that work and make them better
- JRuby!
- For example ...

Why Ruby

** RBKB - Ruby Black Bag

- A ruby clone of the original Matasano Blackbag written in C
- Extensions to existing Ruby classes and general purpose pen-testing tools
- Great for pen testing and reversing
 - Example: extending the String class
 - "rubyisgreat".{xor, b64, d64, urlenc, urldec, hexdump, hexify, unhexify, blit, entropy, bgrep, crc32}

The Engagement

- Threat modeling / situational awareness
- Logistics challenges
- Everything is a webapp (even thick clients)
- Must find the bread and butter vulnerabilities
- More subtle vulnerabilities might take a back seat

Tools You Know and Love

Burp Proxy Weblnspect

WebScarab AppScan

Fiddler Acunetix

Paros Hailstorm

@Stake Proxy Grendel-Scan

w3af Sentinel

browser plug-ins curl + sh

[sorry if I left you out]

Why Something New?

- Previous success using scrapers and fuzzers to test web applications
- Wanted fine-grained ability to manipulate any input (surgical fuzzing) in any part of the request and detect specific responses
 - Need a console for fuzz prototyping
 - Turn fuzz prototypes into automated scripts
 - Testing thick client apps that use HTTP for transport
 - Test custom form submissions
 - Smarter spidering
- Quickly move the test focus from the bread and butter to more difficult and devastating attacks

What Ruby Brings

Transport

- Curb
- Net/HTTP
- EventMachine
- OpenSSL

Parsing

- Nokogiri
- Hpricot
- URI

Encodings

- Built-ins
- Standard Library
- Easy to mixin custom

[XPath searching an HTML DOM is incredibly useful]

```
module WWMD_Utf7
  def to_utf7
 self.scan(/./m).map { |b|
 "+" + [b.toutf16].pack("m").strip[0..2] + "-"
 }.join("")
  end
end

class String
  include WWMD_Utf7
end
```

WWMD Classes

- Page: all the heavy lifting
- Scrape: pull useful goo from pages
- Spider: find where everything is
- Form*: manipulate and submit HTML forms
 - and GET parameters and other things
- UrlParse: re-inventing the wheel
- ViewState: deserializer / serializer / fuzzer
- Lots of utilities for everyday tasks
 - Parse, cut and paste from and use burp/webscarab logs
 - FormFuzzer templates
 - URLlists / Fuzzlists
 - Convenience methods to make fuzzing web services easier

What Can I Do With It?

- A tool like scapy but for webapp pen-testing
- Integrate with the tools you already use
- Manipulate the entire request from a shell prompt
 - POST and GET parameters
 - headers, bodies and bespoke request types
- Easy shift between character encodings
- Focused customization of attack strings and wordlists
 - or fuzz using generators
- XPath searches of response bodies to create a smart fuzzer
- Instantaneous (almost) testing of exploits and concept proofs
- Trivial to automate spidering, scraping and exploit generation
- Find something new, mixin a method and it's yours forever

Walkthrough

And now... some code

welcome to example.com

example.com providing examples since 1992		
Login:	jgpublic	
Password:	login	

let's figure out how to login

```
> wwmd
wwmd> OPTS = { :base url => "http://www.example.com/example" }
=> {:base url=>"http://www.example.com/example"}
wwmd> page = Page.new(OPTS)
=> ...
wwmd> page.get "http://www.example.com/example"
=> [200, 663]
wwmd> page.now
=> "http://www.example.com/example/login.php"
wwmd> form = page.get form
=> [["username", nil], ["password", nil]]
wwmd> form.type
=> "post"
wwmd> form.action
=> "http://www.example.com/example/login handler.php"
```

login method example


```
module WWMD
 class Page
 attr reader :logged in
 def login(url,uname,passwd)
 self.get(url) ;# GET the login page
 ;# did we actually get a form?
 return (self.logged in = false) unless form
 form["username"] = uname ;# set form username
 form["password"] = passwd ;# set form password
 self.submit(form) ;# submit the form
 # naively check for password fields to see if we're still on login
page
 self.logged in = (self.search("//input[@type='password']").size ==
0)
 end
 end
end
```

login method test


```
#!/usr/bin/env ruby
require 'wwmd'
require 'example_mixins'
include WWMD

opts = { :base_url => "http://www.example.com" }
page = Page.new(opts)
page.login((page.base_url + "/example"),"jqpublic","password")
raise "not logged in" unless page.logged_in
puts page.search("//div[@class='loggedin']").first.text
```

```
>./login_test.rb
you are logged in as jqpublic [logout]
```

what's in here?

example.com

providing examples since 1992

your user profile

###-##-###

SSN:

edit profile

Middle Initial: First Name: Last Name: John **Public** 3501 S. Shields Apt. 301 Address: Apt: Chicago State: 60616 City: Zip: 312-744-1000 Phone: jqpublic@example.com Email:

Things To Do:

you are logged in as jqpublic [logout]

view profile generate report

simple spider


```
#!/usr/bin/env ruby
require 'wwmd'
require 'example mixins'
include WWMD
opts = { :base url => "http://www.example.com" }
page = Page.new(opts)
spider = page.spider
 ;# use page's spider object
spider.set ignore([ /logout/i, /login/i ]) ;# ignore login and logout
page.login((page.base url + "/example"), "jqpublic", "password")
raise "not logged in" unless page.logged in
while (url = spider.next)
 ;# shift from collected urls
 code,size = page.get(url)
 ;# get the shifted url
 ;# report on the page
 page.summary
end
```

```
>./spider_example.rb

XXXX[LjfC] | 200 | OK | http://www.example.com/example/generate_report.php?userid=1045 | 818

XXXX[LjfC] | 200 | OK | http://www.example.com/example/edit_profile.php?userid=1045 | 2740

XXXX[ljfc] | 200 | OK | http://www.example.com/example/downloads/TEMP1053623.pdf?userid=1045 | 21741

XXXX[LjfC] | 200 | OK | http://www.example.com/example/edit_profile_handler.php?userid=1045 | 2039
```

simple xss fuzzer


```
fuzz = File.read("xss fuzzlist.txt").split("\n")
while (url = spider.next)
 code,size = page.get(url)
 next unless (form = page.get form) ;# page has a form?
 oform = form.clone
 ;# copy the original form
 ;# each key=value in the form
 form.each do |k,v|
 fuzz.each do |f|
 ;# each entry in the fuzzlist
 form[k] = f
 ;# set value to our fuzz string
 r = Regexp.new(Regexp.escape(f),"i"); # create regexp to match
 page.submit(form)
 ;# submit the form
 ;# reset the form
 form = oform.clone
 next unless page.body_data.match(r) ;# is our string reflected?
 puts "XSS in #{k} | #{form.action}" ;# yes
 end
  end
 page.submit(oform)
 ;# leave things as we found
them
end
```

found some XSS


```
XSS in address_2 | http://www.example.com/example/edit_profile_handler.php?userid=1045
XSS in email | http://www.example.com/example/edit_profile_handler.php?userid=1045
```

viewstate example


```
wwmd> page = Page.new()
wwmd> vs = ViewState.new()
wwmd> page.get "http://www.example.com/vstest/test.html"
=> [200, 287]
wwmd> vs.debug = true
wwmd> page.get "http://www.example.com/vstest/test.html"
=> [200, 287]
wwmd> vs.deserialize(page.get_form['__VIEWSTATE'])
00000002 [0x0f] pair: next = string
00000003 [0x05] string: wwmd viewstate
00000013 [0x05] string: decoder
wwmd> puts vs.to xml.pp
<ViewState version string='ff01' version='/wE='>
 <VSPair>
 <VSString>wwmd viewstate</VSString>
 <VSString>decoder</VSString>
 </VSPair>
</ViewState>
```

viewstate example


```
#!/usr/bin/env ruby
require 'wwmd'
include WWMD

OPTS = { :base_url => "http://www.example.com/example" }
page = Page.new(OPTS)
vs = ViewState.new()
page.get(page.base_url + "/binary_serialized_test.html")
vs.deserialize(page.get_form["__VIEWSTATE"])
vs.to_xml.search("//VSBinarySerialized").each do |node|
 puts "====[ #{node.text.size}"
 puts node.text.b64d.hexdump
end
```

JRMI

★ Java Remote Method Invocation

- Translates:
 - Transparent network serialization of objects between clients and servers
- Been around 10+ years.
 - But it crops up all over enterprise apps
 - We see this stuff everywhere by now
- Examples:
 - JMX rides on RMI
 - grep 'extends UnicastRemoteObject'

JRMI

★ JRMI From Ruby - a primer

- Fire up JIRB and load RMI stub classes
 - JRMI needs the client to have 'Stubs' for remote endpoints
 - This usually comes down to finding and pulling them in Dir["*.jar"].each {|jarfile| require jarfile }
- Get a RMI registry reference to walk remote endpoints

```
import java.rmi.Naming # reads just like it does in Java
registry = Naming.lookup("//victimhost:1099")
registry.list.each do |remote_name| # walk each remote endpoint
  remote = registry.lookup(remote_name)
  # walk its instance methods
  remote.java_class.declared_instance_methods.each do |meth|
 puts "#{meth.to_s}" # produce a Java method prototype
  end
end
```

JRMI

★ JRMI - Remote Method Invocation cont...

- Next, don't be shocked to type things like
 - remote.getSystemConfiguration()
 - remote.getUserPassword('admin')
 - remote.executeCommand('/bin/pwn')
- We've beaten numerous enterprise Java apps using little more than 'jirb' and a jar file.
- ... and we didn't write a single line of Java

** Reverse Engineering

- Having a dynamic language for reversing is a must
- Ruby excels in this role
 - Many of the built-ins feel like they were made for reversing
 - What isn't built is easily added

- You have to start somewhere
 - Plugboards
 - Blit, Plug, Telson
 - Using IRB to get inline
- More advanced ...
 - Protocol awareness
 - Ruckus

- Blit
 - A simple OOB IPC mechanism for sending messages to blit enabled tools
- Plug
 - A reverse TCP proxy between one or more network connections
- Telson
 - Sets up a network connection and listens for messages from a blit client

- Reversing a proprietary network protocol
 - We capture a TCP session and use Black Bag's cap2files to extract the messages using pcap
 - Now messages are in a ruby array
 - Lets try a replay attack with some modified fields
 - Modify a length field in each payload at offset 5
 - pl_ary.each do $|x| \times [5] = rand(256)$; end
 - Connect to the target with Telson
 - telson -r 192.168.1.1:1234
 - Fire the first message with "blit" from IRB
 - pl_ary[0].blit

- Ruckus
 - A DOM-Inspired Ruby Smart Fuzzer
 - Declare structures like you're writing C
 - Define network protocol headers
 - Built in mutators for fuzzing
 - No XML configuration files
 - Define your protocol in code

```
ass Foo < Ruckus::Structure
 byte :id
 byte :len
 str :string
 relate size:string, :to => :len
 relate value :len, :to => :string, :through => :size
 = Foo.new
r.capture(some_packet)
 r.to human
```


- Ruckus
 - Capture a packet in IRB
 - Define your Ruckus structure on the fly
 - Inspect the packet
 - Modify the packet
 - Print the packet

```
puts r.to_human
Foo
 id = 49 (0x31)
 len = 48 (0x30)
 string =
%%
00000000 31 30 31 6c 6b 73 6a 64 6b 6c 73 61 6a 64 00 00 |101lksjdklsajd..|
%%
```


★ Static analysis

Extracting embedded data using Black Bag

- Other useful things in Black Bag
 - hexify, dedump, rstrings, bgrep ...

★ A Disassembler For Your Scripts

- Frasm
 - Distorm wrapped with Ruby
 - Distorm is a 32/64bit x86 disassembler C library written by Gil Dabah
 - Wrapped in a Ruby extension, and now we have frasm

```
#/usr/bin/env ruby
require 'frasm'
d = Frasm::DistormDecoder.new
 = File.read('/bin/ls')
d.decode(f).each do |l|
 puts "#{l.mnem} #{l.size} #{l.offset} #{l.raw}"
```


★ Static Analysis

- Ruckus
 - We mentioned Ruckus earlier
 - It can be used for file formats too
 - Define structures like PE/ELF and parse up binaries just like network packets
 - Dump file format structures on the fly

★ Static Analysis

- Ruckus Examples
 - rElf
 - Parse ELF structures with Ruckus
 - ruPe
 - Parse PE structures with Ruckus

★ Dynamic Analysis

- Ragweed
 - PyDbg was our tool of choice, but we wanted something in Ruby
 - Support for Windows, OSX and Linux
 - Run Ruby blocks when breakpoints are hit
 - Write hit tracers in minutes
 - **Example:**

```
#!/usr/bin/env ruby
require 'ragweed'
pid = Ragweed::Debuggertux.find_by_regex(/gcalctool/)
d = Ragweed::Debuggertux.new(pid.to_i)
d.attach
d.continue
d.loop
```


★ Dynamic Java Analysis

- Java Debugging Interface (JDI)
 - "jdi_hook" drives JDI via JRuby
 - Think kernel32 debugging API for the JVM
 - Next, think PyDBG for Java
- Why?
 - JAD/JODE are an incomplete solution
 - **Obfuscated Java code!**
 - Have YOU used "jdb"?

- ★ JRuby for other dynamic Java tasks
 - Use the target against itself
 - Hook right into its proprietary network protocols
 - ... and proprietary crypto algorithms?
 - Bonus
 - Divide and conquer the debugged target
 - "jirb" as your debuggee for class steering

★ Start Somewhere

Dumb fuzzers in Seconds

```
def random_string(size = 8)
 chars = (0..255).map {|c| c.chr }
 (1..size).map { chars[rand(chars.size)]}.join
end
# irb(main)> random_string.unpack("H*")
# => ["c9064583d92e2598"]
# irb(main)> random_string(16).unpack("H*")
# => ["ce4074302ce90fcc8049b58e77dab7bc"]
# irb(main)> random_string(32).unpack("H*")
# => ["7d21adcc67f36d349d8470a4c2279347861175e25d6548e6e774de8876c3f0bc"]
require 'generator'
def power_A(a="A", p = 16)
 Generator.new((0..p).map {|p| a*(1<<p)})
end
# irb(main)> gen = power_A()
# irb(main)> gen.next
# => "A"
# irb(main)> gen.next
# => "AA"
# irb(main)> gen.next
# => "AAAA"
# irb(main)> gen.next
# => "AAAAAAA"
# irb(main)> gen.next
# => "AAAAAAAAAAAAAA"
# irb(main)> gen.next
# => "AAAAAAAAAAAAAAAAAAAAAAAAAAAA
```

★ Pretty Soon, Design Something Cleaner

DFuzz

```
strs = DFuzz::String.new()
while strs.next?
  target.send( strs.next )
end
```

Thanks Dino!

★ Intelligent Fuzzing: Structure Awareness

- Mutation based fuzzing
 - Start with a structure (using ruckus)

```
class DataField < Ruckus::Structure
  byte:id
  byte:len
  str:string
  relate_size :string, :to => :len
  relate_value :len, :to => :string, :through => :size
end
```

Now lets fuzz the 'info' field

```
dat = DataField.new
dat.id = 0xff
dat.len = 5
dat.string.value = Ruckus::Mutator::Str.new 'A', [Ruckus::Mutator::Multiplier]
dat.string.permute => "AA"
send(dat)
dat.string.permute => "AAAA"
send(dat)
dat.string.permute => "AAAAAAAA"
send(dat)
```


★ win32ole

- ActiveX controls are historically ripe with bugs
- COM can be awkward to work with
- WIN32OLE is Ruby's native COM API
- Plenty to work with for writing ActiveX and COM fuzzers

★ win32ole

- We need something a bit more automated ...
- AxRub is our ActiveX Ruby fuzzer
 - Uses win32ole to:
 - Enumerate methods and arguments
 - Enumerate properties
 - **Uses Ruby to:**
 - Setup a fake web server
 - Serve up HTML with fuzzed ActiveX stuff

```
a = AxRub.new(clsid, 'blacklist.txt')
a.fuzz
```

Just sit back and wait for the bugs

- ★ Your old tools suck. Give them Ruby!
 - Ruby Extensions
 - Wrap C libraries and expose them in Ruby
 - JRuby
 - Java classes are all just "there" in JRuby
 - Embedded Ruby and JRuby
 - Ruby runtimes piggy-backing other apps

★ qRub

- libnetfilter_queue C code with embedded Ruby
 - Was an existing tool called QueFuzz
 - It sucked, but had a lot of useful code
 - We ditched all the C fuzzing code and embedded Ruby instead
 - Easily intercept and modify packets
 - Drop into IRB for quick modifications
 - **Hook into Ruby Black Bag**
 - Reverse network protocols inline

★ LeafRub

- Leaf is an extendable ELF analysis and disassembly tool written in C
- LeafRub is a Leaf plugin that embeds Ruby
 - Analyze disassembly output using Ruby
 - Use Ruby extensions for different output
 - There are gems for SQL, XML, HTML and just about anything else you want
 - Write plugins to implement your ideas in half the time

- Portswigger BurpSuite is our 3rd-party web pesting tool of choice
 - ... but it needs more Ruby
- Burp + JRuby = Buby
 - Burp's API exposed fully to Ruby

The end

Questions?