SOS_Proxy

Invisible Proxying Automation


Who Am I?

Lorenzo Comi

- IT Security Consultant @ Minded Security
- Focused on WebApp&Mobile Penetration Test
- Python lover -> NOT a professional/serious DEVELOPER... But I like to automate boring stuff
- Coffee addicted


Why am I here?

- Explain a technique to intercept HTTP traffic of a NON-proxy aware device
- Introduce SOS_Proxy tool to automate and scale this technique


The Problem

Is it possible to proxy a device that does not support this functionality?


Invisible proxy technique

"Burp's support for invisible proxying allows non-proxy-aware clients to connect directly to a Proxy listener. [...] Often, these clients don't support HTTP proxies, or don't provide an easy way to configure them to use one."


Example: we want to intercept the HTTP traffic made by a specific app that send requests only to a specific domain.


How it works

- Intercept device DNS request in order to know which domains is calling.
- 2. For each domain create a new virtual interface.
- 3. Alter the hostname resolution through your hosts file.
- 4. Create a separate Proxy listener for each interface/domain.
- 5. Start intercepting!


1. Mitm the device & log DNS traffic (es. With tcpdump)

```
$ sudo tcpdump -n -i wlan0 udp dst port 53 and src 10.42.0.228 -1
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on wlan0, link-type EN10MB (Ethernet), capture size 262144 bytes

12:42:21.928193 IP 10.42.0.228.51456 > 10.42.0.1.53: 13894+ A? googleads.g.doubleclick.net. (45)

12:42:22.788217 IP 10.42.0.228.18212 > 10.42.0.1.53: 2757+ A? pagead2.googlesyndication.com. (47)

12:42:28.400256 IP 10.42.0.228.52262 > 10.42.0.1.53: 37110+ A? secure-it.imrworldwide.com. (44)

12:42:28.427984 IP 10.42.0.228.37159 > 10.42.0.1.53: 27312+ A? www.corriere.it. (33)

12:42:29.697983 IP 10.42.0.228.52981 > 10.42.0.1.53: 30840+ A? images2.corriereobjects.it. (44)
```


2. Create a virtual interface for any domain that you want to intercept


3. Perform a nslookup of the domain and set www.corriere.it resolution on your /etc/hosts config file


4. Set Burp proxy to redirect the traffic to the correct host

Add a new proxy l	istener
Binding Request handling Certificate	
? These settings control how Burp binds the proxy listener.	
Bind to port: 443	Add a new proxy listener
Bind to address: O Loopback only	Binding Request handling Certificate
 All interfaces Specific address: 100.100.100.1 	? These settings control whether Burp redirects requests received by this listener. Redirect to host: 151.101.241.50 Redirect to port: 443 ✓ Force use of SSL
	Invisible proxy support allows non-proxy-aware clients to connect directly to the listener. Support invisible proxying (enable only if needed)


5. Start Intercepting!


Automation and Scaling with SOS_Proxy

SOS_Proxy is a simple Python tool that automates the invisible proxy technique with the following features:

- DNS traffic sniffing == Domain_monitor
- Virtual interfaces creator
- Print information to set Burp's proxies
- Possibility to choose which domain has to be intercepted
- Possibility to backup and restore a hosts file configuration


Demo Time


SOS_Proxy possible improvements/ideas

- 1. Burp extension to automate proxies setup
- 2. DNS Poisoning?!
- 3. Python3
- 4. <Your_Idea_HERE>


Questions? Thank You!

- https://github.com/c0mix/SOS_Proxy
- https://c0mix.github.io/