

Beginner's Guide to the nmap Scripting Engine

David Shaw (dshaw@redspin.com)

First Things First

 These slides (and all code used) are available online at:

http://github.com/davidshaw/toorcon2010

Who is this?

What is the NSE?

- Versatile lua framework for nmap

What is the NSE?

- Versatile lua framework for nmap

- Allows users to script scans natively

What is the NSE?

- Versatile lua framework for nmap

- Allows users to script scans natively

- Great at picking low-hanging fruit

Why lua?

Why lua?

- Fyodor likes it (isn't that enough?)

Why lua?

- Fyodor likes it (isn't that enough?)

 I prefer Ruby (Metasploit, anyone?), so I looked up some benchmarks

Benchmarks

Program Source Code CPU secs Elapsed secs Memory KB Code B					≈ CPU Load
pidigits					
Lua	2.80	2.80	1,648	414	0% 0% 0% 100%
Ruby 1.9	41.56	41.58	12,656	518	0% 0% 0% 100%
mandelbrot					
Lua	760.73	760.69	1,020	353	0% 0% 0% 100%
Ruby 1.9	5,852.08	5,849.73	2,848	313	0% 1% 0% 100%

Credit: http://shootout.alioth.debian.org/

What's already out there?

There are a lot of awesome of scripts in every nmap install

http://nmap.org/nsedoc/

What's already out there?

```
Starting Nmap 5.35DC1
  (http://nmap.org) at 2010-10-18
  15:02 PDT

NSE: Loaded 131 scripts for scanning.
```


What's already out there?

nmap <target> -sC all

```
NSE: Starting runlevel 1 (of 1) scan.
Initiating NSE at 21:11
Completed NSE at 21:11, 1.78s elapsed
Nmap scan report for www.microsoft.com (64.4.31.252)
Host is up (0.092s latency).
rDNS record for 64.4.31.252: wwwbay3vip.microsoft.com
Scanned at 2010-10-19 21:11:55 PDT for 2s
PORT STATE SERVICE
443/tcp open https
| sslv2: server still supports SSLv2
 SSL2 DES 192 EDE3 CBC WITH MD5
 SSL2 RC2 CBC 128 CBC WITH MD5
 SSL2 RC4 128 WITH MD5
 SSL2 RC4 64 WITH MD5
 SSL2 DES 64 CBC WITH MD5
 SSL2 RC4 128 EXPORT40 WITH MD5
```


Moving on...

 Great documentation at http://nmap.org/book/nse.html

Moving on...

 Great documentation at http://nmap.org/book/nse.html

- NSE's true power: anything you want

A Common Problem

- JMX Consoles

A Common Problem

- JMX Consoles

- Fairly common

A Common Problem

- JMX Consoles

- Fairly common

- Often run on non-standard ports, such as 8080

Internals of an NSE

- NSE's are simple (even if you don't code)

Internals of an NSE

- NSE's are simple (even if you don't code)

- Let's create one, line by line, from scratch

```
description = [[
This is an nmap script to search for
  accessible JMX web consoles.
]]
```


```
author = "David Shaw" -- hello, Toorcon!
```

```
author = "David Shaw" -- hello, Toorcon!
license = "see http://nmap.org/book/man-
legal.htm"
```

```
author = "David Shaw" -- hello, Toorcon!
license = "see http://nmap.org/book/man-
legal.htm"

categories = {"default", "discovery",
 "safe"}
```


We want to trigger on certain ports, and JMX consoles are served over HTTP

```
require "shortport"
require "http"
```


portrule

- "portrule" lets us tell nmap when to trigger our script

- "shortport" further simplifies this process

portrule

- "portrule" lets us tell nmap when to trigger our script

- "shortport" further simplifies this process

action

- The "action" function runs when portrule is matched

```
action = function(host, port)
-- do stuff in here
end
```

action

```
action = function(host, port)
  -- we only care about the HTTP status (quick demo!)
  local stat = http.get(host, port, '/jmx-console/').status
end
```

action

```
action = function(host, port)
  -- we only care about the HTTP status (quick demo!)
  local stat = http.get(host, port, '/jmx-console/').status
  -- HTTP 200 (OK) means we probably found a JMX console!
  if stat == 200 then
 return "[+] Found possible JMX Console!"
  end
end
```

Bringing it all together

```
require 'http'
require 'shortport'
portrule = shortport.port or service({80, 443, 8080},
  {"http", "https"})
action = function(host, port)
 local stat = http.get(host, port, '/jmx-console/').status
 if stat == 200 then
 return "[+] Found possible JMX Console!"
 end
end
```

Execution

```
code@dev:~/projects$ nmap 173.203.27.184 -p80 -PN --script jmx_detect.nse
Starting Nmap 5.35DC1 ( http://nmap.org ) at 2010-10-20 21:56 PDT
Nmap scan report for 173.203.27.184
Host is up (0.037s latency).
PORT STATE SERVICE
80/tcp open http
|_jmx_detect: [+] Found possible JMX Console!
Nmap done: 1 IP address (1 host up) scanned in 16.68 seconds
```


We Did It!

Thank you to:

Fyodor & the nmap team

My incredible coworkers, past and present (Mark, Joel, DB, Paul, Jason, Nate: that means you!)