Burp-ing through your cryptography shield

08.11.2018


~# whoami&&id

- root\n uid=0(root) gid=0(root) groups=0(root)
- Work and education:
 - Pentester
 - BEng
 - MEng
 - MSc
 - Member
 - Speaker
 - CEH
- Interests:
 - Web App Security
 - Infra Security
 - IoT Device Security
- Contact: @matasareanu13

- @Atos Romania
- @University "Politehnica" of Bucharest
- @University "Politehnica" of Bucharest
- @Bucharest Academy of Economic Studies
- @Romanian Security Team community
- @DefCamp 2017 && @OWASP RO 2018


What is Burp-ing?

Burping (also known as belching, ructus, eruptus or eructation) is the release of gas from the digestive tract (mainly esophagus and stomach) through the mouth.


What is Burp-ing?


What is Burp?

Burp Suite is the leading software for web security testing_


What is a Thick Client?

A thick client, also known as Fat Client is a client in client-server architecture or network and typically provides rich functionality, independent of the server. In these types of applications, the major processing is done at the client side and involves only aperiodic connection to the server.


What is the problem?


What is the problem at hand?

- Be on a pentest assignment with a thick client in front of you
- Set up Burp as a system proxy
- Manage to finally intercept requests
- Cool SOAP requests
- Stumble upon gibberish in the requests and response of the application

THICK CLIENT PENETRATION TESTS HRE HLWHYS


Decompile the .NET application


Find the encryption method used

```
DemoAES.cs # → X MainWindow.xaml #
 MainWindow.xaml.cs #
 AesCryptoServicePr...er [from metadata] # 🗯 🗙
 - % aes.DemoAES
 - @ decrypt(string cipher_text)
 esing System;
 sing System.Collections.Generic;
 sing System.Ling;
 sing System.Text;
 sing System. Threading. Tasks;
 sing System. Security. Cryptography;
 Eamespace aes
10
11
12
 class DemoAES
13
14
 AesCryptoServiceProvider crypt_provider;
15
 public DemoAES()
16
17
 crypt_provider = new AesCryptoServiceProvider();
18
19
 crypt_provider.BlockSize = 128;
20
 crypt_provider.KeySize = 256;
21
 crypt_provider.GenerateIV();
22
 crypt_provider.GenerateKey();
23
 crypt_provider.Mode = CipherMode.CBC;
 crypt_provider.Padding = PaddingMode.PKCS7;
24
25
26
27
28
 public String encrypt(String clear_text)
29
30
 ICryptoTransform transform = crypt_provider.CreateEncryptor();
31
```


Find the IV and the Key ©

Cyberchef


Results ©

▶ We are starting to get there ☺

▶ But decrypting, decoding modifying the parameters, re-encoding, re-encrypting for each request and for each payload starts to get old very fast.


My Google Fu isn't providing


- Getting started:
 - "Easy" way to extend Burp features
 - Basic steps:

Basic steps to get an extension running

Before we get into specifics for each language, there is some general context to bear in mind: Burp looks for a class called BurpExtender to instantiate (with no constructor parameters) and then calls registerExtenderCallbacks() on this object passing in a "callbacks" object. Think of this as the entrypoint for your extension, allowing you to tell Burp what your extension is capable of, and when Burp should ask your extension questions.

Java Python Ruby

First of all you'll need an IDE. Some popular options are: Intellij IDEA, Netbeans, and Eclipse.

Create a new project, and create a package called "burp". Next you'll need to copy in the interface files which you can export from Burp at Extender / APIs / Save interface files. Save the interface files into the folder that was created for the burp package.

Now that you have the general environment set up you'll need to create the actual extension file. Create a new file called BurpExtender.java (or a new class called BurpExtender, if your IDE makes the files for you) and paste in the following code:

```
package burp;
public class BurpExtender implements IBurpExtender
 public void registerExtenderCallbacks (IBurpExtenderCallbacks callbacks)
 // your extension code here
```

This example does nothing at all, but will compile and can be loaded into Burp after you generate a JAR file from your IDE - it will usually be in a build or dist directory. In Burp, go to the Extender tool, and the Extensions tab, and add a new extension. Select the extension type "Java", and specify the location of your JAR file. This should be loaded into Burp with no errors.


- Getting started:
 - "Easy" way to extend Burp features
 - Basic steps:

Basic steps to get an extension running

Before we get into specifics for each language, there is some general context to bear in mind: Burp looks for a class called BurpExtender to instantiate (with no constructor parameters) and then calls registerExtenderCallbacks () on this object passing in a "callbacks" object. Think of this as the entrypoint for your extension, allowing you to tell Burp what your extension is capable of, and when Burp should ask your extension questions.

This example does nothing at all

```
{
 public void registerExtenderCallbacks (IBurpExtenderCallbacks callbacks)
 {
 // your extension code here
 }
}
```

This example does nothing at all, but will compile and can be loaded into Burp after you generate a JAR file from your IDE - it will usually be in a build or dist directory. In Burp, go to the Extender tool, and the Extensions tab, and add a new extension. Select the extension type "Java", and specify the location of your JAR file. This should be loaded into Burp with no errors.


Get more info about writing a Extension.

Learn by example ©

https://portswigger.net/burp/extender#SampleE xtensions


Decide what language you will use??


Jython it is ©


https://portswigger.net/blog/sample-burp-suite-extension-custom-editor-tab

Start from something they built


It's always easier ©

- ▶ The encrypted values are found in SOAP requests under two XML tags:
 - <writeObj>
 - <readObj>
 - First step is to look for the pattern:

```
writeobjpattern = re.compile(r'<writeObj>(.*)</writeObj>')
readobjpattern = re.compile(r'<readObj>(.*)</readObj>')
```

Decrypt the payload ©

Don't be that fast

PyCrypto doesn't want to work in Jython ⊗

Decrypt the payload ©

Don't be that fast


PyCrypto doesn't want to work in Jython ⊗


https://github.com/csm/jycrypto

jycrypto

This is merely a reimplementation of the pycrypto API, but for Jython, and using the JCA/JCE framework for providing implementations of algorithms.

```
#methods for AES Encrypt and Decrypt
def encryptAES(self,message):
 key =
 iv = '
 obj = AES.new(key, AES.MODE_CBC, iv)
 enc = obj.encrypt(message)
 return enc

def decryptAES(self,encryptedMessage):
 key =
 iv = '
 obj = AES.new(key, AES.MODE_CBC, iv)
 dec = obj.decrypt(encryptedMessage)
 return dec
```

You now have .NET serialized objects...

And now the struggle of Google-ing begins again...


2 results (0.52 seconds)

https://github.com/agix/NetBinaryFormatterParser

def setMessage(self, content, isRequest): global writeobjpattern global readobipattern if content is None: # clear our display self. txtInput.setText(None) self. txtInput.setEditable(False) else: if isRequest: r = self. extender. helpers.analyzeRequest(content) else: r = self. extender. helpers.analyzeResponse(content) msg = content[r.getBodyOffset():].tostring() writeobjpresent = writeobjpattern.search(self._extender._helpers.bytesToString(msg)) readobjpresent = readobjpattern.search(self._extender._helpers.bytesToString(msg)) if writeobjpresent: #print(writeobjpresent.group(1)) b64 decoded = base64.b64decode(writeobjpresent.group(1)) value = decryptAES(b64 decoded) json value = dotnetBinaryFormatter2JSONimproved.bin2json(value) self. txtInput.setText(json value) elif readobjpresent: #print(readobjpresent.group(1)) b64 decoded = base64.b64decode(readobjpresent.group(1)) value = decryptAES(b64 decoded) #print (value) json value = dotnetBinaryFormatter2JSONimproved.bin2json(value) self. txtInput.setText(json value) self. txtInput.setEditable(self._editable) # remember the displayed content self. currentType = isRequest self. currentMessage = content


```
def getMessage(self):
 # determine whether the user modified the deserialized data
 if self. txtInput.isTextModified():
 text json = self. extender. helpers.bytesToString(self. txtInput.getText())
 text_bin = JSON2dotnetBinaryFormatterimproved.json2bin(text_json)
 text_encrypted = encryptAES(text_bin)
 text encoded = base64.b64encode(text encrypted)
 # update the request
 if self._currentType:
 r = self. extender. helpers.analyzeRequest(self. currentMessage)
 r = self. extender. helpers.analyzeResponse(self. currentMessage)
 msg = self. currentMessage[r.getBodyOffset():].tostring()
 writeobjpresent = writeobjpattern.search(self. extender. helpers.bytesToString(msg))
 readobjpresent = readobjpattern.search(self. extender. helpers.bytesToString(msg))
 if writeobjpresent:
 msg = msg[:writeobjpresent.start()+len("<writeObj>")] + text encoded + msg[writeobjpresent.end()-len("</writeObj>"):]
 if readobjpresent:
 msg = msg[:readobjpresent.start()] + text encoded + msg[readobjpresent.end():]
 self._currentMessage = self._currentMessage[:r.getBodyOffset()] + self._extender._helpers.stringToBytes(msg)
 #return self. extender. helpers.stringToBytes(self. currentMessage)
 return self. currentMessage
```


- Problem and solution:
 - Burp's Java StackTrace doesn't provide any help when using Jython!
 - Here comes the solution: https://github.com/securityMB/burp-exceptions
 - Put the file in your project folder
 - Import it in your code:
 from exceptions_fix import FixBurpExceptions, FixBurpExceptionsForClass
 - Call it in the end:

```
FixBurpExceptions()
```


Now any Python exception is thrown in the Extender Output-Tab of Burp


Questions? And let's hope some answers ©


Thanks

For more information: contact@cosminr.me @Matasareanu13 github.com/Matasareanu

Or you know, in person ©

Atos, the Atos logo, Atos Codex, Atos Consulting, Atos Worldgrid, Bull, Canopy, equensWorldline, Unify, Worldline and Zero Email are registered trademarks of the Atos group. November 2018. © 2018 Atos. Confidential information owned by Atos, to be used by the recipient only. This document, or any part of it, may not be reproduced, copied, circulated and/or distributed nor quoted without prior written approval from Atos.

