

THE ETHICAL HACKING GUIDE TO CORPORATE SECURITY

With the correct mix of technical explanations and subsequent business implications, this e-book draws a direct correlation between computer security and business profitability.

by ANKIT FADIA

PUBLISHED BY

Page 3

Copyright © 2005 by Centro Atlântico, Lda. All rights reserved. This title is published by Centro Atlântico exclusively in electronic book.

No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, scanning, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

TABLE OF CONTENTS

The Ethical Hacking Guide to Corporate Security

by Ankit Fadia

Published by
Centro Atlântico, Lda.
Av. Dr. Carlos Bacelar, 968 – Escr. 1 – A – 4764-901 V. N. Famalicão
Rua da Misericórdia, 76 – 1200-273 Lisboa
Portugal
geral@centroatlantico.pt
www.centroatlantico.pt

Editorial Director: Libório Manuel Silva Interior design by Centro Atlântico Final Revisor by José Manuel Dias Cardoso Cover design by António José Pedro

1st edition: January 2005 ISBN: 989-615-004-4

Centro Atlântico also publishes its books in paper format. Some content that appears in electronic books may not be available in print.

The information in this e-book is distributed on an "As Is" basis, without warranty. While every precaution has been taken in the preparation of this work, neither the author nor Centro Atlântico, Lda. shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in it.

Trademarks: centroatlantico.pt, the Centro Atlântico logo and centroatlantico.pt magazine are registered trademarks of Centro Atlântico, Lda. and may not be used without written permission. All other trademarks are the property of their respective owners. Centro Atlântico, Lda., is not associated with any product or vendor mentioned in this e-book.

Trademarked names are used throughout this e-book. Rather than use a trademark symbol with every occurrence of a trademarked name, the publisher states that it is using the names only for editorial purposes and to the benefit of the trademark owner, with no intention of infringing upon that trademark.

NEXT PAGE

ABOUT THE AUTHOR

Ankit Fadia is an independent Computer Security and Digital Intelligence Consultant and has definitive experience in the field of computers. He has authored several best-selling books on Computer Security, which have been appreciated by professionals and industry leaders, all over the world. His books sold a record 80,000 copies across the globe. Fadia is also a widely recognized cyber terrorism expert.

Fadia is however, more well known for his significant work in the field of digital intelligence, security consultancy and training.

Moreover, Fadia has also conducted more than a 100 training sessions on various topics related to Computer Security to an audience comprising of international defense personnel, software professionals and college students.

For his work in the field of computer security, Fadia has been honoured with numerous awards namely: Person of The Year 2002, Limca Book of Records, Silicon India Person of the Week, Embassy State Award, Best Speaker Award (3 occasions), Hall of Fame Award, Outstanding Young Achiever's Award, Student of the Year 2002-03 and many more.

Quite recently, Fadia travelled to Australia, Singapore and Malaysia where he addressed hundreds of CEO's of various IT companies and provided them solutions to protect their network and keep their data safe. He has also been conducting a number of learning events for Young Entrepreneurs and Young Presidents of the most successful companies and businesses all across India.

Fadia is currently pursuing his studies in Computer Science with specialization in Information Security at Stanford University, USA.

INTRODUCTION

The Internet has considerably enhanced various business critical operations of companies in different industry sectors across the globe. However, as more and more Organizations become partially or completely dependent on the Internet, computer security and the serious threat of computer criminals comes to the foreground. A single network infiltration can cause severe losses totalling in millions of dollars. Unfortunately, most organizations across the globe continue to remain oblivious of to the threat posed by computer criminals, corporate espionage and cyber terrorism. 'The Ethical Hacking Guide to Corporate Security' dismisses this incompetent approach adopted by many companies and clears up some of the most horrific cyber crime cases that hit the corporate world across 17 different countries in 5 continents. With the correct mix of technical explanations and subsequent business implications, this book draws a direct correlation between computer security and business profitability. The comprehensive yet easy to understand analysis of some of the most dangerous security threats and vulnerabilities on the Internet, lays down the path that companies need to follow to safeguard their networks. This book places a great deal of emphasis on investigating and solving real attacks faced by companies. Moreover, the thoroughly researched attack strategies, working and countermeasures described in this book are organized in an extremely unique easy to understand format. This book is not only aimed at serious hardcore system administrators, but it also contains information that will be relished by top-level management gurus working in various industry sectors.

TABLE OF CONTENTS

Contents

About the Author

Introduction

Buffer Overflows

Introduction

Business Definition

Business Cheats, Cons and Crimes

Case Studies

Paris, France: Fashion Sector

Seoul, South Korea: Hotel Sector

The Art of Buffer Overflows

Different Types of Buffer Overflows

Stack Overflows

Format String Overflows

Heap Overflows

Integer Overflows

More Buffer Overflow examples

Poor Programming

MSN Messenger

Wu-FTPD

Countermeasures

Ш **Denial of Services (DOS) attacks**

Introduction

Page 7

Technical Definition

Business Definition

Threats of DOS attacks

Business Cheats, Cons and Crimes

Case Studies

Tokyo, Japan: Media Sector

Delhi, India: Advertising Sector

United States of America: Online Websites

The Art of Denial of Services (DOS) Attacks

Types of DOS Attacks

Ping of Death

Teardrop

SYN Flooding

Land Attacks

Smurf Attacks

UDP Flooding

Hybrid DOS attacks

Application Specific DOS attacks

Distributed DOS Attacks

Distributed DOS Attack tools

Tribal Flood Network (TFN and TFN2K)

Trin00

Stacheldraht

Shaft

Mstream

Fadia's Hot Picks for popular distributed DOS attack tools

Countermeasures

Raw Fun

III E-mail Security

Introduction

Business Definition

E-mail Threats

Business Cheats, Cons and Crimes

Case Studies

Karachi, Pakistan: Individual

Dubai, UAE: Individual

Types of E-mail Threats

Abusive E-mails

Introduction

E-mail Headers

Tracing E-mails

Case Studies

Fadia's Hot Picks for popular E-mail Threats tools

E-mail Forging

Introduction

The Art of Forging E-mails

Countermeasures

Case Studies

Spam

Introduction

Countermeasures

Countermeasures

Raw Fun

IV Input Validation Attacks

Introduction

Technical Definition

Business Definition

Business Cheats, Cons and Crimes

Case Studies

Throughout the Globe: Software Industry

London, Britain: Internet Services Sector

The Art of Input Validation Attacks

Input Validation Threats

Case Studies

Hotmail.com

Apache Web Server

MailMachine.cgi

SQL Injection Attacks

Introduction

Accessing Sensitive Files

Bypassing Security Controls

DOS Attacks VS Input Validation Attacks

Fadia's Hot Picks for popular Input Validation attack tools

Countermeasures

Introduction

Business Definition

Threats of Intellectual Property Theft

Business Cheats, Cons and Crimes

Case Studies

Mumbai, India: Individual

Paris, France: Architecture Sector

Texas, USA: Agricultural Sector

Types of IP theft

Trojans

Working

Fadia's Hot Picks for popular Trojan tools

Detection of Trojans

Countermeasures

Sniffers

Fadia's Hot Picks for Packet Sniffing Software

Detection Methods

Countermeasures

Keyloggers

Working

Fadia's Hot Picks for Keylogging Software

Countermeasures

Spyware Software

Countermeasures

Traditional Data Hiding Techniques

The Power of the Inside Force

E-mail

Instant Messaging (IM)

FTP Uploads

Steganography

Fadia's Hot Picks for popular Steganography tools

Text Steganography

Digital Cameras

Mobile Phones

Dumpster Diving

Shoulder Surfing

VI Instant Messenger Threats

Introduction

Business Definition
Instant Messaging (IM) Threats
Business Cheats, Cons and Crimes
Case Studies

Canberra, Australia: Government Sector

Hong Kong: Real Estate Sector

The Art of Instant Messaging

IM and Privacy

IM Specific Vulnerabilities

MSN Messenger

ICQ Messenger

Yahoo Messenger

Fadia's Hot Picks for popular IM attack tools

Countermeasures

Raw Fun

Social Engineering Attacks VII

Introduction

Technical Definition Business Definition

Business Cheats, Cons and Crimes

Case Studies

Singapore: Shipping Industry

California, USA: Education Industry

The Art of Social Engineering
Types of Social Engineering Attacks

Impersonation

Intimidation

Real Life Social Engineering

Fake Prompts

Countermeasures

Page 13

VIII Identity Threats

Introduction

Business Definition

Business Cheats, Cons and Crimes

Case Studies

Shanghai, China: Financial Sector

Toronto, Canada: Software Sector

Types of Identity Threats

Proxy Servers

Proxy Bouncing

IP Spoofing Attacks

Onion Routing Attacks

Proxy Servers

Uses/Misuses

Wingates Torn Apart

Proxy Bouncing

Fadia's Hot Picks for Proxy Servers

Countermeasures

IP Spoofing

Introduction

Challenges Faced

Networking Basics

Sequence Numbers

Trust Relationships

Exploit Trust Relationships

Fadia's Hot Picks for Packet Generation Tools

Countermeasures

Onion Routing

WEBSITE

IX Password Cracking Attacks

Introduction

Business Definition

Business Cheats, Cons and Crimes

Case Studies

Taipei, Taiwan: Consumer Electronics Sector

Auckland, New Zealand: Individual

Different Password Cracking Attacks

Password Guessing

Default Passwords

Dictionary Based Attacks

Brute Force Attacks

Cracking Application Passwords

(Zip Passwords; Instant Messenger Passwords; Windows Login Passwords; E-mail Client Passwords; PDF

File Passwords; Microsoft Office Passwords; All Windows Passwords; Internet Explorer Passwords; File Maker Pro

Passwords; Web Passwords)

Cracking Windows NT passwords

Obtaining the SAM file

Cracking the Passwords

Countermeasures

Cracking UNIX passwords

Identifying and locating the Password Files

Unshadowing the Shadow

Cracking the passwords

Fadia's Hot Picks for popular Password Cracking tools

Countermeasures

Appendix A: Default Passwords Torn Apart

Appendix B: Well Known Port Numbers

Appendix C: Country Codes

Appendix D: Trojan Port Numbers

Threat Level: HIGH (8/10)

Ease Level: HIGH (10/10)

Incident Level: LOW (4/10)

<u>Business Threats:</u> Intellectual Property Theft, Social Engineering, Corporate Espionage, Virus attack on critical Business Infrastructure, Defaming corporate honchos, Online Abuse.

Introduction

E-mail is one of the most popular utilities of the Internet. Staying in touch with friends and relatives, closing business deals within minutes and forwarding mass e-mails to all addresses in the address book— are just a few common uses of e-mail. E-mail has rapidly replaced snail mail in almost all domains and has become the preferred form of communication for most people. However, an e-mail message is definitely not as harmless as it might seem at first glance. There are a lot of dangers, abuse and problems associated with the rapidly increasing popularity of e-mail.

E-mail has become ubiquitous, especially in the corporate world. Most businesses cannot survive without the use of e-mail. However, in spite of the rapidly growing popularity

of e-mail as the preferred communication medium, very few people are actually aware of the numerous security risks involved. In the recent years, there has been an alarming increase in the number of e-mail fraud cyber crime cases on the Internet. Hence, it has become extremely important for all businesses to take the necessary precautions against the menace of e-mail fraud.

Business Definition

"...E-mail on many occasions is misused by internal disgruntled employees or external malicious people to steal intellectual property, to make abusive attacks, to perform social engineering, spread business rumors, harassment, ransom threats, Spam, identity thefts, mail bombing and many other related attacks. Attackers sometimes also use e-mail to carry out impersonation or identity hijacks for social engineering purposes against employees, clients or media representatives..."

E-mail Threats

Almost all employees in corporations across the globe use e-mail on a daily basis for either business or personal purposes. Some of the most common threats associated with email are as follows:

1. Very few corporations, if any, actually use encrypted e-mail. Most e-mails on the Internet are sent in the plaintext form and hence can easily be recorded and spied with the help of a simple sniffer. Hence, e-mail provides the bad guys with a lot of opportunities to carry out information theft attacks. E-mail not only puts personal

- conversations at risk, but even sensitive business deals can be violated with the help of simple sniffer tools.
- 2. Almost all regular (ISP or web based) e-mail systems rely on external untrusted systems to send an e-mail from the source to the destination system. This means that while e-mail is being sent from one point to the other, there are plenty of methods with which the bad guys can get their hands on the sensitive contents of e-mail.
- 3. It is very easy for an attacker to send out abusive e-mails to the victim and remain completely anonymous at the same time. Most sexual harassment and mental torture cyber crimes cases on the Internet occur either on IM or through e-mail. Office related online sexual escapades have indeed become extremely common. Hence, both corporations and individuals need to be very careful as far as using e-mail is concerned.
- 4. Most employees use popular e-mail clients like Outlook Express, Microsoft Outlook, Eudora Pro, etc. to receive and send e-mail. Due to their ever-growing massive popularity, e-mail is the obvious target for an extremely large number of virus creators. Today, a high number of viruses and worms choose e-mail systems as the preferred method for propagation. This means that unfortunately, a majority of viruses and worms on the Internet spread by exploiting the numerous security vulnerabilities existing in such e-mail clients. Hence, corporations must take the necessary steps to stop the spread of viruses and worms through e-mail clients.
- 5. Another common problem with e-mail clients is that while a user is being authenticated, the username and password pair is sent in plaintext to the mail server. This makes it very easy for an attacker to use a sniffer to sniff the password of a victim and carry out malicious activities. Moreover, if the save password option has been enabled (i.e. if the password of an e-mail account has been stored on the local machine) then it is quite easy for an attacker to crack the password using a basic password cracking tool.

- 7. Attackers commonly use e-mail to carry out social engineering attacks— both human and computer based. Read the section of Social Engineering for more information.
- 8. Most online e-mail service providers are very vulnerable as far as input validation attacks, DOS attacks, buffer overflows and other attacks are concerned.
- 9. Spam has become an extremely big problem for all e-mail users. A recent report revealed that Spam contributed more than 70% of all e-mail on the Internet. Spam e-mails not only clutters up your Inbox, but it also leads to a waste of time and resources in the storing and reading of useless information.

Business Cheats, Cons and Crimes

- 1. Are your employees leaking sensitive information about your corporation to the bad guys through e-mail?
- 2. Are you sure your sensitive official e-mails are not being watched or recorded by malicious attackers?
- 3. Are the bad guys sending forged e-mails (that seem to originate from your e-mail account) to your clients and hence defaming your name?

4. Is your daughter receiving abusive e-mails studded with tons of sexual content?

Case Studies

Karachi, Pakistan: Individual

The daughter of a Police Commissioner had just joined a college, when she suddenly started to receive a number of abusive e-mails that threatened sexual harassment unless a particular criminal (imprisoned by her father) was set free. It was certainly not possible for the police to agree with the attacker's demands. Computer forensic experts began to examine and study the abusive e-mails received by the victim in a bid to trace them to the culprit. However, investigations revealed that the abusive e-mails received by the victim were forged. The e-mail exam revealed that the attacker used to go to a local Internet café, connect to a remote mail server and send out forged abusive e-mails to the victim. The email forging continued for almost a couple of months without the forensic experts being able to identify the culprit. The forensic experts even contacted the local ISP and local Internet café owners, however, without much success. The attacker was quite smart and never used the same Internet café twice. However, fortunately soon the frequency of the abusive e-mails started dropping and slowly completely died down. This cyber crime clearly reiterates the anonymity that an attacker can enjoy with the help of e-mail forging and Internet cafes. This cyber crime had numerous adverse consequences:

- Mental torture and fear for the victim and her family.
- The victim had to keep changing her e-mail address.
- Inconvenience.

Dubai, UAE: Individual

There was an engineer who was working for a big multinational company in Dubai, UAE. He enjoyed a good salary and quite hefty perks as well. However, he was not sure whether he wanted to continue doing (what his job profile demanded) for the rest of his life. One day he received an e-mail from another multinational company offering him a job with not only higher perks and a better salary, but also projects that were more challenging and interesting. After a few promising e-mail exchanges with his prospective project manager in the other company, he took the bold step to quit his secure job and take up this exciting new job opportunity. When he went to the company address (as mentioned in the contract that his prospective boss had e-mailed him), not only did he not find any job waiting for him, but also to his utter despair his so-called boss did not even work in that company. The consequences of this cyber crime were:

- Victim lost his secure job.
- Financial and Emotional Loss to the victim and his family.
- Had to desperately hunt for a new job.
- Victim Company lost a talented and experienced individual.

Different Types of E-mail Threats

As discussed above, there are a variety of e-mail related threats on the Internet. However, some of the most common attacks are as follows:

- 1. Abusive E-mails
- 2. E-mail Forging
- 3. Spam

Abusive E-mails

Introduction

Before one can actually become involved in the termination of abusive or obscene email messages, we must understand the way how e-mail travels on the Internet. E-mail travels from the source computer to the destination computer on the Internet in a manner analogous to that of snail mail in real life.

Typically the sender of an e-mail connects to a mail server (post office) and sends the e-mail to a particular destination e-mail address. This source mail server then routes the email through several other interim mail servers, until the e-mail reaches the actual destination address. In other words, every e-mail originated at a particular mail server, is routed through a number of different interim mail servers on a specific route and then finally arrives at the actual destination:

Sender Outbox-----→ Source Mail Server-----→ Interim Mail Servers-----→ Destination Mail Server----- → Destination Inbox

In other words, if one is able to pinpoint the source mail server of an e-mail, then one could potentially even pinpoint the identity of the person who sent that particular e-mail. When an e-mail is sent across the Internet, t carries not only the actual message content, but also carries embedded information about the path it use from the sender to the receiver. This information about the path traveled by an e-mail is contained in the e-mail headers of the email itself. This means that by reverse engineering the path traveled by an e-mail, one can easily figure out its source. This means that each time one receives an abusive e-mail, one should open the e-mail headers and try to trace its source.

Page 85

Unfortunately, statistics show that the most common reaction to an abusive e-mail is to hit the DELETE key. However, ignoring the problem will not put an end to it. Ideally each time you receive an abusive e-mail, you should follow the easy steps described below and try to trace the identity of the person who sent the e-mail:

TABLE OF CONTENTS

- 1. View the e-mail headers of the received abusive e-mail.
- 2. Identify the IP Address of the computer that was used to send the e-mail.
- 3. Trace the IP address to pinpoint the identity of the culprit.

E-mail Headers

E-mail headers certainly contain the key to tracing an e-mail to the real culprit who actually sent the e-mail. Typically e-mail headers contain specific information about the email client, mail server platform, time stamps and most important accurate coordinates of the path traveled by the e-mail from the source to the destination computer. E-mail headers are generated and embedded into an e-mail message both during composition and transfer between systems. Hence, by analyzing the e-mail headers of an e-mail, you can actually reverse engineer the path traveled by the e-mail and arrive at the originating system. For example, a typical e-mail header would look like the following one:

```
Return-Path: <blah@blah.com>
Received: from smtp3.Blah.com (8.12.11/8.12.11)
 by pobox4.Blah.com (Cyrus v2.1.16) with LMTP; Mon, 22 Mar 2004 12:28:42 -0800
Received: from LIZ-Laptop.blah.com ([64.163.150.1])
 by smtp3.Blah.com (8.12.11/8.12.11) with ESMTP id i2MKSfQI025425
 for <abc@blah.com>; Mon, 22 Mar 2004 12:28:42 -0800
Message-Id: <5.2.1.1.2.20040322122800.025d9320@liz.pobox.blah.com>
X-Sender: liz@liz.pobox.blah.com (Unverified)
X-Mailer: QUALCOMM Windows Eudora Version 5.2.1
Date: Mon, 22 Mar 2004 12:28:19 -0800
To: abc@blah.com
```

From: Liz <bland="blah.com">

Subject: Hi

Mime-Version: 1.0

Content-Type: text/plain; charset="us-ascii"; format=flowed

Tracing E-mails

The best way to analyze e-mail headers is to divide the header information into separate chunks, examine each chunk as an independent entity and then finally put back all the individual puzzle pieces together. In this example, the e-mail headers can be divided into the following chunks:

TABLE OF CONTENTS

Date: Mon, 22 Mar 2004 12:28:19 -0800

To: abc@blah.com

From: Liz <blah@blah.com>

Subject: Hi

Mime-Version: 1.0

Content-Type: text/plain; charset="us-ascii"; format=flowed

This e-mail header chunk tells us that this e-mail was sent by blah@blah.com to abc@blah.com on 22nd March 2004 at 12:18. It also contains the MIME version and data type carried by the e-mail.

Return-Path: <blah@blah.com>

X-Sender: liz@liz.pobox.blah.com (Unverified)
X-Mailer: QUALCOMM Windows Eudora Version 5.2.1

The above e-mail header reveals that the sender of this e-mail is running a version of Windows and is using Eudora 5.2.1 as the e-mail client. It also identifies the e-mail address blah@blah.com as the sender of this e-mail.