

Ethical Hacking and Countermeasures: Attack Phases, Second Edition

Chapter 2
Footprinting

Objectives

After completing this chapter, you should be able to:

- Define footprinting in terms of the reconnaissance phase
- Gather publicly accessible information from a company's Web site
- Understand both passive and competitive intelligence gathering
- Complete a WHOIS query

Objectives

After completing this chapter, you should be able to (cont'd):

- Trace an Internet connection
- Track a personal e-mail

Introduction to Footprinting

- Footprinting
 - The act of gathering information about the security profile of a computer system or organization, undertaken in a methodological manner
 - First of the three preattack phases: footprinting, scanning, and enumeration
 - Describes the structure and topology of a given system
- Information gathered during this phase can be used to narrow the attack methodology to be used
 - As well as a guide to assess an attack's merit

Why is Footprinting Necessary?

- Technologies employed in a given system and their organization is key to their vulnerability
- Footprinting can be a difficult task when identifying security postures
- Areas and information that attackers seek
 - Internet
 - Remote Access
 - Intranet
 - Extranet

Revisiting Reconnaissance

- Footprinting, scanning, and enumeration are all essential parts of the reconnaissance phase
- Exact methodology that a hacker adopts while approaching a target can vary
 - Some may randomly select a target based on a vulnerability that can be exploited
 - Others may try their hand at a new technology or skill level
 - Others may be methodologically preparing to attack a particular target for any number of reasons

Information-Gathering Methodology

- Information-gathering activity can be broadly divided into seven phases:
 - 1. Unearth initial information
 - 2. Locate the network range
 - 3. Ascertain active machines
 - 4. Discover open ports/access points
 - 5. Detect operating systems
 - 6. Uncover services on ports
 - 7. Map the network

Unearthing Initial Information

- Open source footprinting
 - The act of footprinting basic, usually freely available, information about a target
- Attacker may choose to source the information from:
 - A Web page
 - Multiple-search engines
 - Using an advanced search in Web sites
 - Searching on publicly traded companies
- Attackers can look up the domain name with a WHOIS client and also do an Nslookup

Unearthing Initial Information

- A WHOIS query gives additional information such as:
 - Server type, number of DMOZ listings, Web site status, and how many sites the Web server is hosting
- Some WHOIS clients also provide a reverse query
 - Allows a known IP address to be traced back to its domain
- There are five Regional Internet Registries (RIRs)
 - Maintain a WHOIS database with details of IP address registrations in their regions

Unearthing Initial Information


Figure 2-1 RIR coverage map

What Is an IP Address?

- IP address (Internet Protocol address)
 - Unique number that devices use in order to identify and communicate with each other on a network
- Any participating device must have its own unique address
 - Allows information passed onward on behalf of the sender to indicate where to send it next
 - For the receiver of the information to know that it is the intended destination
- The numbers currently used in IPv4 addresses range from 1.0.0.0 to 255.255.255.255

Finding a Company's URL

- Perform a search engine query with the company's name
 - Search engine will display a list of URLs related to the company
- Internal URLs, or intranets
 - Private links that only company's employees use
 - Hacker can gain access to internal resources by typing an internal URL
- Extracting an archive of a Web site
 - Archive Web sites can be used to gather information on a company's Web pages since their creation

People Searching


Figure 2-2 Yahoo! People Search allows a user to search for people based on set criteria

People Searching

- Information collection and use practices
 - You can choose whether or not to include an e-mail address in a People Search e-mail directory while registering for Yahoo! Mail
- Information sharing and disclosure practices
 - When a person posts personal information online, that person may receive unwanted e-mails or messages from other parties in return
- People search services include:
 - Best People Search, People-Search-America.com,
 Switchboard, Google Finance, and Yahoo! Finance

Footprinting Through Job Sites

- Job sites may reveal information about a company's infrastructure
- Depending upon the posted requirements for job openings
 - Attackers may be able to learn about the software, hardware, and network-related information that the company use
- Many strategies of Google Inc. have been leaked through analysis of the company's job openings

Information Gathering Stances

Passive Information Gathering

- Carried out by obtaining details that are freely available
- Every Internet-connected system leaks information in one way or another

Competitive Intelligence Gathering

- Process of accumulating information from resources such as the Internet that can later be analyzed as business intelligence
- Noninterfering and subtle in nature compared to the direct intellectual property theft carried out through hacking or industrial espionage

Information Gathering Stances

- Issues involved in competitive intelligence:
 - Data gathering
 - Data analysis
 - Information verification
 - Information security
- Cognitive hacking
 - Information verification and security
- Two types of cognitive hacking:
 - Single-source cognitive hacking
 - Multiple-source cognitive hacking

Information Gathering Services

- Why do hackers need competitive intelligence?
 - It is important in comparing the hacker's product with their competitors' offerings
- Competitive intelligence tools
 - Carratu International
 - CI Centre
 - Trellian
 - Web Investigator
 - RelevantNoise
 - Reputation.COM

Information Gathering Services

- Public and Private Web Sites
 - Public Web sites look like standard URLs:
 - www.xsecurity.com
 - www.xsecurity.net
 - www.xsecurity.org
 - Subdomain URLs or private URLs are not revealed to outsiders and look like the following"
 - http://intranet.xsecurity.com
 - http://partner.xsecurity.com

Footprinting Tools

- This section covers some possible footprinting tools
- Each tool has unique offerings as well as disadvantages

Sensepost Footprint Tools 3

- Sensepost offers security assessment, training, and consulting services
 - Developed a tool named BiDiBLAH
- System requirements for BiDiBLAH:
 - Microsoft .NET framework
 - Nessus server or login for Nessus functionality
 - A valid Google API key for subdomain discovery
 - MetaSploit Framework for MetaSploit functionality

XYMon

- XYMon is a Web-based system and network monitoring solution
 - Provides a highly scalable, customizable, and easy to maintain system with a small footprint for monitoring the real-time availability of:
 - Network devices
 - Server (Windows, UNIX, and Linux)
 - All network-related services in any IT infrastructure

Advanced Administrative Tools

- Includes the following features:
 - Port scanner
 - Proxy analyzer
 - RBL locator
 - CGI analyzer
 - E-mail verifier
 - Links analyzer
 - Network monitor
 - Process monitor
 - WHOIS
 - System information
 - Resource viewer

Wikto

- Features of the Wikto footprinting tool:
 - Web server fingerprinting using Net-Square's HTTPrint
 - Directory and link extraction from mirrors using HTTrack
 - Indexable director detection in BackEnd
 - One-click updates of both Nikto and Google Hack databases
 - Built-in SSL support for Wikto and BackEnd miner

- WHOIS
 - Several operating systems provide a WHOIS utility
 - Syntax: whois -h hostname identifier
 - Normal query will result in contact information, name of registrar and name servers, which can be resolved further into specific IP addresses
- A specific RR (resource record) is assumed to have the following:
 - Owner
 - Type

Туре	Description
Α	a host address
CNAME	identifies the canonical name of an alias
HINFO	identifies the CPU and OS used by a host
MX	identifies a mail exchange for the domain
NS	the authoritative name server for the domain
PTR	for reverse lookup
SOA	identifies the start of a zone of authority
CLASS	an encoded 16-bit value, which identifies a protocol family or instance of a protocol
IN	the Internet system
СН	the Chaos system
TTL	the time to live of the RR
RDATA	the type and sometimes class-dependent data that describes the resource
CNAME	a domain name
MX	a 16-bit preference value followed by a host name willing to act as a mail server
NS	a host name
PTR	a domain name
SOA	several fields

Table 2-1 The various types of information in a resource record

- Types of queries for a WHOIS database:
 - Registar
 - Organizational
 - Domain
 - Network
 - Point of contact (POC)

SmartWhois

 Allows users to find information about an IP address, host name, or domain


Figure 2-3 SmartWhois is a WHOIS utility that provides information about the registered owner of a Web site

ActiveWhois

- A network tool that retrieves information such as countries, e-mail addresses, and postal addresses of owners of IP addresses and Internet domains
- Features of ActiveWhois:
 - Can work in offline mode (saved to disk and accessible without an Internet connection)
 - Can be used to check and register domains
 - Includes tools for investigating attacks, spam, suspicious Web sites, and IRC and IM screen names

LanWhols

- Helps a user find out who registered a domain, and where and when that domain was registered
- CountryWhois
 - A user can make IP-to-country correlations
- CallerIP
 - Used to see when someone has connected to his or her computer (provides evidence of an invasion)
 - Determines IP address of the external system and runs a trace on that address


Figure 2-4 CallerIP can show the IP addresses of computers that have connected to a particular system

- Web Data Extractor
 - Extracts data from Web sites
 - Can extract:
 - Company contact data
 - URLs
 - Metadata stored in a Web page

- DNS Enumerator
 - Perl script that uses Google to extract subdomains and DNS names
- SpiderFoot
 - Open-source domain footprinting tool that searches the Web sites on the given domain and also queries search engines, WHOIS, and DNS servers

Nslookup

- Tool for querying DNS information for host name resolution
- Allows the local machine to focus on a DNS server that is different from the default one by invoking the server command
- Employs the domain name delegation method when used on the local domain
- Zone transfers
 - To stop unauthorized zone transfers, an administrator must specify exact IP addresses from where zone transfers may be allowed

- DNSstuff.com
 - Users can extract DNS information about IP addresses and find information about mail server extensions
- Expired Domains
 - A web tool that allows a user to search through a list of expired and expiring domain names by keyword


Figure 2-5 Expired Domains provides listings of expired and expiring domains

DNS Information Tools

DomainKing

- Software tool that searches WHOIS databases to find free, taken, and expired domain names
- Can generate domains based on keywords, search the Web for domains, and generate misspelled domains
- MSR Strider URL Tracer
 - Allows a user to scan a domain name to see the third-party domains that it serves content from and whether the site is being redirected

Locating the Network Range

 Attacker can get more detailed information from the appropriate regional registry database regarding IP allocation and the nature of the allocation

Tracerouting

- Tracing the route between the attacker system and the target system
- Popular traceroute tools: NeoTrace and Visual Route
- If the DNS servers are not set up correctly
 - Attacker has a good chance of obtaining a list of internal machines on the server

ARIN

- ARIN allows for a search of the WHOIS database in order to locate information about a network's autonomous system numbers (ASNs), networkrelated handles, and points of contact (POC)
 - Good starting point for information gathering because the information retrieved is more elaborate
- From an Nslookup query, an attacker can find name servers, mail exchange servers, and the classes to which these servers belong
 - Mail exchange servers can then be further resolved into IP addresses

Traceroute

- Details the path that IP packets travel between two systems
- Tells a user:
 - How many routers packets travel through
 - How long it takes the packets to travel from one router to the next
 - Information about those routers, including their names and geographic locations
- Uses the Time To Live (TTL) field in an IP packet to determine how long it takes to reach a target host and whether that host is reachable and active

3D Traceroute

- 3D Traceroute
 - Three-dimensional program that allows a user to visually monitor Internet traces
 - Provides different graphing options and provides statistical information
 - Provides both a GUI and a command-line interface

NeoTrace (now McAfee Visual Trace)


Figure 2-6 NeoTrace traces the path from the host system to any target system on the Internet

VisualRoute

- Graphical tool that determines where and how network traffic is flowing on the route between the desired destination and the location from which the user is trying to access it
- Provides three types of data:
 - An overall analysis
 - A data table
 - A geographical view of the routing

Path Analyzer Pro

- Traces network paths to determine where problems are occurring along the route
 - Whether the problems are being caused by a fault network device or a firewall blocking communication

Maltego

- An online tool for carrying out initial footprinting of a target network
- Can be used to unearth information related to:
 - People
 - Groups of people (social networks)
 - Companies
 - Organizations
 - Web sites
 - Internet infrastructure

TouchGraph


Figure 2-7 Touchgraph shows relationships between people, organizations, and ideas

E-Mail Spiders

- 1st Email Address Spider
 - E-mail extractor tool that a spammer can use to set up mailing lists based on his or her preferences
 - User can type in keywords and gain numerous email addresses that match specified criteria.
- Power Email Collector
 - E-mail address harvesting program
 - Can collect up to 750,000 unique valid e-mail addresses per hour with a broadband connection

Locating Network Activity

GEO Spider

- Allows a user to monitor his or her network activity by plotting this activity on a world map
- Can also trace a hacker, investigate a Web site, and trace a domain name

Google Earth

- Provides imagery and geographic information for many locations
- A user can footprint a location using Google Earth

Locating Network Activity


Figure 2-8 Google Earth provides satellite images of geographic locations around the globe

Meta Search Engines

Dogpile

 Meta search engine that fetches results from Google, Yahoo!, Live Search, Ask.com, About.com, MIVA, LookSmart, and other popular search engines

WebFerret

 Allows a user to search the Web quickly by submitting search queries to multiple search engines

robots.txt

 Holds a list of directories and other resources on a site that the owner does not want to be indexed by search engines

Meta Search Engines

- WTR Web The Ripper 2
 - Allows a user to select and download files that are linked from a specified Web page
- Web Site Watcher
 - Keeps track of a user's favorite Web sites for updates and automatic changes
 - Benefits:
 - Can scan competitor's Web sites
 - Can keep track of when new software versions or driver updates are released
 - Can highlight changes in Web pages that are modified

Faking Web Sites Using Man-in-the-Middle Phishing Kit

- An attacker can use this kit to import pages from any target Web site
- Malicious users can use this kit to do phishing attacks
 - Can intercept any type of credentials submitted to a target site
- Fraudsters use the Universal Man-in-the-Middle Phishing Kit to create a fake URL via a simple online interface
 - This fake URL communicates with the legitimate
 Web site of the targeted organization in real time

Summary

- Footprinting is the blueprint of the security profile of an organization, undertaken in a methodological manner
- Footprinting is necessary to systematically and methodically ensure that all pieces of information related to an organization's technologies are identified
- The information-gathering activity can be categorized into seven phases
- Passive information gathering is done without coming into contact with the organization's servers

Summary

- Competitive intelligence gathering is the process of gathering information about a company's competitors from resources such as the Internet
- WHOIS and ARIN, APNIC, LACNIC, and AFRINIC can be used to reveal public information about a domain
- Traceroute and mail tracking can be used to target specific IP addresses that can later be used for attacks
- Nslookup can reveal specific users that can compromise DNS security

Summary

 Using Universal Man-in-the-Middle Phishing Kit, an attack can be launched to import pages from any target Web site