Internal Implementation Disclosure

Troy Hunt troyhunt.com @troyhunt


Outline

- How an attacker builds a website risk profile
- Server response header disclosure
- Locating vulnerabilities based on response headers
- HTTP fingerprinting of servers
- Disclosure via robots.txt
- The risks in HTML source
- Internal error message leakage
- Lack of access controls on diagnostic data

Building a website risk profile

- An attacker wants to understand as much as possible about the risk profile of a website in order to find vulnerabilities
 - What are the points of untrusted data entry?
 - What sanitisation practices have been employed?
 - What frameworks and libraries is it running?
 - What can be discovered about the structure of the website?
 - Is there anything useful being disclosed in the HTML source?
 - Are there any useful internal error messages bubbling up to the browser?
 - Are there sufficient access controls on diagnostic data?

Understanding robots.txt

```
User-agent: googlebot # all services
Disallow: /private/ # disallow this directory

User-agent: googlebot-news # only the news service
Disallow: / # on everything

User-agent: * # all robots
Disallow: /something/ # on this directory
```

Summary

- Keep information about frameworks and server versions private
 - Locating known vulnerabilities based on version is easy
 - Conversely, locating sites on vulnerable versions is also easy
- Don't rely on obfuscating framework and server headers
 - There are other means of identifying the underlying technology
- Be conscious of what you're inadvertently disclosing
 - Is the robots.txt file pointing attackers to "hidden" paths?
 - Does the HTML source contain sensitive information?
- Internal exceptions should never bubble up to end users
- Internal logs must have proper access controls, their exposure can be absolutely catastrophic