

WTF is **Penetration Testing**

Who are we?

Eric Gruber

@egru

http://github.com/egru

http://github.com/netspi

http://netspi.com/blog

Karl Fosaaen

@kfosaaen

http://github.com/kfosaaen

http://slideshare.com/kfosaaen

Scott Sutherland

@_nullbind

http://github.com/nullbind

http://slideshare.com/nullbind

Demo

Common Escalation Paths:

- Enumerate live systems and open ports with nmap
- Brute force database account with SQLPingv3
- Get a shell on the database server with the mssql_payload Metasploit module
- Dump domain admin passwords in clear text with mimikatz
- Log into high value database to access data
- Log into domain controller to find and access everything else

Overview

- What is a penetration test?
- Why do companies pay for them?
- Types of penetration testing
- What are the rules of engagement?
- Who does penetration testing?
- What skills do they have?
- What tools do they use?
- Penetration testing as a Career
- Questions

What is a Penetration Test?

What is Penetration Testing?

Our Definition:

"The process of evaluating *systems*, applications, and protocols with the intent of identifying vulnerabilities usually from the perspective of an unprivileged or anonymous user to determine potential real world impacts..."

"...legally and under contract"

What is Penetration Testing?

In short...

What is Penetration Testing?

...we try to break into stuff before the bad guys do

Why do companies buy Penetration Tests?

Why do companies buy pentests?

- Meet compliance requirements
- Evaluate risks associated with an acquisition or partnership
- Validate preventative controls
- Validate detective controls
- Prioritize internal security initiatives
- Proactively prevent breaches

IT Security Program Overview

IT Security Program Overview

What types of Penetration Tests are there?

Hats and Boxes?

Types of Penetration Testers

Black Hat

Independent research and exploitation with *no collaboration* with vendor.

Gray Hat

Independent research and exploitation with *some collaboration* with vendor.

White Hat

Collaborative research, assessment, and exploitation with vendor.

Types of Penetration Tests

Black Box

Zero knowledge of target.

Gray Box

User knowledge of target. Sometimes as an anonymous user.

White Box

Administrative or development knowledge of target.

Types of Penetration Tests

Information	Black Box	Gray Box	White Box
Network Ranges		Х	Х
IP Addresses		X	Х
Domains		Х	Х
Network Documentation		X	Х
Application Documentation		Х	Х
API Documentation		Х	Х
Application Credentials			Х
Database Credentials			Х
Server Credentials			Х

Types of Penetration Tests

- Technical Control Layer
 - Network
 - Application (mobile, web, desktop etc)
 - Server
 - Wireless
 - Embedded Device
- Physical Control Layer
 - Client specific site
 - Data centers
- Administrative Control Layer
 - Email phishing
 - Phone and onsite social engineering

What are the Rules of Engagement?

Rules of Engagement

- Hack Responsibly!
- Written permission
- Clear communication
- Stay in scope
- No Denial-of-Service
- Don't change major state
- Restore state
- Use native technologies
- Stay off disk

Are there any Penetration Testing methodologies?

Common Approach

- Kickoff: Scope, test windows, risks, contacts
- Information Gathering
- Vulnerability Enumeration
- Penetration
- Escalation
- Evidence Gathering
- Clean up
- Report Creation
- Report Delivery and Review

Common Approach: Standards

Methodologies

- Ptes
- OSSTM
- ISSAF
- NIST
- OWASP

Certifications

- SANS
- OSCP
- CREST

Penetration Test vs. Vulnerability Assessment

Assessment VS. Penetration

What can both an assessment or pentest answer?

- What are my system layer vulnerabilities?
- Where are my system layer vulnerabilities?
- Will we know if we are being scanned?
- How do I fix my vulnerabilities?
- Are we fixing things over time?

Assessment VS. Penetration

What else can a <u>pentest</u> answer?

- What vulnerabilities represent the most risk?
- What are my high impact <u>system</u>, <u>network</u>, and <u>application</u> layer issues?
- Can an attacker gain unauthorized access to critical infrastructure, application functionality, and sensitive data
- Can attackers bypass multiple layers of detective and preventative controls?
- Can attackers pivot between environments?
- Are procedures being enforced

Who conducts Penetration Testing?

Who Conducts Penetration Testing?

People that can pass a background check

Who Conducts Penetration Testing?

- Internal Employees
 - Security analysts
 - Security consultants
- Third Parties
 - Audit Firms
 - Value-Added Reseller (VAR)
 - Manage Services
 - Software as a Service (SaaS)
 - Software Vendors
 - Security Consultants

What skills are required?

What Skills are Needed?

- Non Technical
- Basic Technical
- Offensive
- Defensive

Non Technical Skillsets

Written and Verbal Communications

- Emails/phone calls
- Report development
- Small and large group presentations

Professionalism

Respecting others, setting, and meeting expectations

Non Technical Skillsets

- Troubleshooting Mindset
 - Never give up, never surrender!
 - Where there is a will, there is a way

- Ethics
 - Don't do bad things
 - Pros (career) vs. Cons (jail)
 - Hack responsibly

Basic Technical Skillsets

- Windows Desktop Administration
- Windows Domain Administration
- Linux and Unix Administration
- Network Infrastructure Administration
- Application Development
 - Scripting (Ruby, Python, PHP, Bash, PS, Batch)
 - Managed languages (.Net, Java, Davlik)
 - Unmanaged languages (C, C++)

Offensive and Defensive Knowledge

- System enumeration and service fingerprinting
- Linux system exploitation and escalation
- Windows system exploitation and escalation
- Network system exploitation and escalation
- Protocol exploitation
- Web application exploitation
- Reverse engineering
- Anti-virus Evasion
- Social engineering techniques

What are some of the common tools?

There are **hundreds** of "hacker" tools.

Generally, you need to have enough knowledge to know **what tool** or tool(s) is right **for the task** at hand....

...and if one doesn't exist, then **create it**.

That being said...

Knowledge > Tools = Train your brain!

Understand the <u>core</u> technologies
Understand basic <u>offensive</u> techniques
Understand basic <u>defensive</u> techniques

Common Tools: Info Gathering

Find online resources owned by target including:

- Subsidiaries (companies)
- Systems (live IP addresses)
- Services
- Domains
- Web applications
- Email addresses

Tool Examples:

- Public registries: IP, DNS, SEC Filings, etc.
- Nmap
- Recon-ng
- Google
- BackTrack / Kali tool sets (many discovery tools)

Common Tools: Identify Vulnerabilities

Find vulnerabilities:

- Missing patches
- Weak configurations
 - system, application, network
- Application issues

- Patches/Configurations: OpenVAS, Nessus, NeXpose, Qualys, IP360 etc
- Applications: Burp, Zap, w3af, Nikto, DirBuster,
 SQLMap, Web Inspect, Appscan etc

Common Tools: Penetration

Common penetration methods:

- Buffer overflows
- Default and weak passwords
- SQL Injection
- Insecure Protocols

Tool Examples:

- Patches: Metasploit, Canvas, Core Impact
- Configurations: Native tools, Responder, Metasploit, Yersinia, Cain, Loki, Medusa
- Applications: SQLMap, Metasploit, Burp, Zap etc

Common Tools: Privilege Escalation

Exploit trust relationships to access to everything!

Tool Examples:

- Local Exploits & Weak Configurations
 - Metasploit, Core Impact, Canvas,
 - exploit-db.com
- Password Hash Cracking
 - John the ripper, Hashcat, Rainbow Tables
- Pass-the-Hash
 - Metasploit, PTH toolkits, WCE
- Token stealing
 - Metasploit and Incognito
- Credential dumping
 - Mimikatz, LSA Secrets, Credential Manager, groups.xml, unattend.xml etc

Tools output a TON of data!

How do people manage all that data?

Common Pentest CMS Options

Managing penetration test data:

- Storing files in organized folders
- Writing reports from word/excel templates
- Storing information in databases and XML
- Open source CMS projects
- Commercial CMS products
- Examples:
 - Dradis
 - Threadfix
 - CorrelatedVM
 - Risk IO

Penetration Testing as a Career?

Pen Testing as a Career: How to Start

- Read and learn! There is no "end"
- Tap into the community!
- Research and development
 - Contribute to/start open source projects
 - Present research at conferences
- Training and Certifications
 - Community: DC612, OWASP, Conferences, etc
 - Professional (\$): SANS, OffSec, CISSP, CREST, etc
- Volunteer
- Internships

Pen Testing as a Career: Common Paths

Internal Paths

- Help Desk
- IT Support
- IT Admin
- Security Analyst
- IRP Team
- Senior Security Analyst
- Internal Consultant
- CISO

Security Consulting Paths

- Internship
- Consultant
- Senior Consultant
- Principal Consultant
- Team Lead
- Director

Corporate employees tend to stay corporate.

Security
consultants often
end up in malware
research and
exploit
development.

What we covered...

- What is a penetration test?
- Why do companies pay for them?
- Types of penetration testing
- What are the rules of engagement?
- Who does penetration testing?
- What skills do they have?
- What tools do they use?
- Penetration testing as a Career
- Questions

Questions, comments, curses?

BE SAFE and HACK RESPONSIBLY

