

Pentesting AWS 101

Get Ready for Hands-on AWS Security

Who IAM

Sanjeev Jaiswal (Jassi)

12+ years of Experience in

- Application Security
 - Threat Modeling
 - Secure Code Review
 - Secure Code Training
- Cloud Security
- Security Automation using Python3
- Pentest & OWASP Top 10

What you know in AWS

Minimal AWS assumptions

- Can access AWS Console access
- Good idea of IAM features
- EC2 related operations
- How to work with S3 buckets
- Aware of ELB
- Security group, NACL
- API gateway
- Understanding of Lambda
- Various topics in VPC
- Security of in the cloud

What I will cover

Fundamentals

- IAM pitfalls
- S3 Security
- IMDSv1 vs IMDSv2
- Vulnerable Public IPs, ELBs, Endpoints
- Lambda Security (Intermediate)
- ECS Security (Advanced)

Hands-On

- Flaws.cloud (1&2)
- CloudGoat Scenarios
- Pacu
- Prowler

Prerequisites: Python3, Terraform, aws-cli, git

```
jassi@jazzmac
 which python3
/usr/local/bin/python3
jassi@jazzmac
 python3 --version
Python 3.9.6
jassi@jazzmac
 which git
/usr/local/bin/git
jassi@jazzmac
 git --version
git version 2.32.0
jassi@jazzmac
 which aws
/usr/local/bin/aws
jassi@jazzmac
 aws --version
aws-cli/2.3.5 Python/3.8.8 Darwin/20.6.0 exe/x86_64 prompt/off
 which terraform
jassi@jazzmac
/usr/local/bin/terraform
jassi@jazzmac
 terraform --version
Terraform v1.0.11
on darwin_amd64
jassi@jazzmac
```


Pentesting AWS

How it's different from traditional Pentest?

- Infrastructure
 - External
 - Internal
- Environment
 - Hybrid
 - Native
- Application Implementation
 - Serverless/Lambda
 - Beanstalk
 - Lightsail ...
- Data Storage (S3, RDS ...)
- Security Misconfigurations (IAM)

Rules for Pentest in AWS

- Testing AWS Infrastructure
- No DoS and DDoS without notification
- No Port flooding
- No Protocol flooding
- No Network Stress testing without Notification
- Mail if you are unsure:
 - aws-security-simulated-event@amazon.com

Pacu/CloudGoat Testing environments follow AWS security Best Practices

Testing Customer Owned Application

Free to use any Pentest Tools

8 permitted Amazon Services

- Amazon EC2 instances, NAT Gateways, and Elastic Load Balancers
- Amazon RDS
- Amazon CloudFront
- Amazon Aurora
- Amazon API Gateways
- AWS Lambda and Lambda Edge functions
- Amazon Lightsail resources
- Amazon Elastic Beanstalk environments

https://aws.amazon.com/security/penetration-testing/

IAM Security issues

- Permissive policies
 - Resource policy: No * please
 - IAM policy: put*, attach*, policy versioning, group user management related policies
 - Service Role Trust Policy
- Cross-Account Permissions
- Misconfigured IAM Role combination
- Poorly written policies
- Published without proper validation and review

S3 Security issues

- Publicly listed buckets and objects majorly in us-east-1 and eu-west-1 region
- Authorised to any AWS user
- Authorised to any AWS user in a specific region
- Common bucket enumeration.
- No Cloudfront or WAF to avoid direct bucket exposure
- Default Encryption is not enabled
- No https enforcement for put objects
- Permissive bucket policy or bucket policy missing
- Virtual hosted: https://bucketname.s3.Region.amazonaws
- Path Style: https://s3.Region.amazonaws.com/bucket-name/

IMDSv1 vs IMDSv2

- IMDS: Instance Metadata Service
- Instance Metadata Service Version 1 (IMDSv1) a request/response method
- Instance Metadata Service Version 2 (IMDSv2) a session-oriented method
- By default you can use either IMDSv1 or IMDSv2 or both
- IMDS makes available metadata about the instance, its network, and its storage.
- It makes AWS creds available for any IAM role that is attached to the instance.
- SSRF attack is quite possible

Enforce IMDSv2: Policy based (Mitigation)

```
"Version": "2012-10-17",
"Statement": [
 "Sid": "RequireImdsV2",
 "Effect": "Deny",
 "Action": "ec2:RunInstances",
 "Resource": "arn:aws:ec2:*:*:instance/*",
 "Condition": {
 "StringNotEquals": {
 "ec2:MetadataHttpTokens": "required"
```


Pentesting AWS - Demo

Exploit the misconfigurations

- Flaws.cloud
- Cloudgoat
 - Overview and tool walkthrough
 - iam_privsec_by_rollback
 - cloud_breach_s3
- Pacu
 - Introduction and setup
 - iam_privsec_by_rollback
 - ec2_ssrf

flaws.cloud

Get the real heat

- Url: http://flaws.cloud/
- It has total 6 levels
- Covering misconfigurations in
 - S3 (3 scenarios)
 - EC2 snapshot is made public
 - Reverse Proxy with IMDSv1 enabled
 - Lambda with excessive permission

Cloudgoat

Exploit the vulnerable settings

Cloudgoat

- By Rhino Security Labs
- Vulnerable by design
- Overview and tool walkthrough

Demo of some scenarios

- iam_privsec_by_rollback
- cloud_breach_s3
- o ec2_ssrf
- o rce_webapp

How to use Cloudgoat

- 1. Once you clone the repo, go to cloudgoat directory
- 2. run `pip3 install -r ./core/python/requirements.txt`
- 3. Make sure cloudgoat.py is executable `chmod u+x cloudgoat.py`
- 4. run ./cloudgoat.py config profile and click y, then give profile name as default
- 5. whitelist your IP, run this command: `./cloudgoat.py config whitelist --auto` and type yes to continue
- 6. List all scenarios: ./cloudgoat.py list all|undeployed|deployed
- 7. Deploy the scenario: ./cloudgoat.py create scenario_name

Pacu - Cloud Pentesting Framework

Tool to make attackers job easier

Pacu

- Open-source AWS Exploitation Framework
- By Rhino Security Labs
- Written in Python
- Exploitation Demo
 - Introduction and setup
 - cloud_breach_s3
 - o iam_privsec_by_rollback
 - o ec2_ssrf
 - codebuild_secrets

How to use Pacu

- 1. You can use pacu for cloudgoat scenarios
 - 1. First deploy some scenarios to make pacu working easily
- 2. Once you clone the repo, go to pacu directory
- 3. Run cli.py as python3 cli.py or ./cli.py
- 4. Set a new session name or use existing one
- 5. Import all keys or import only one key `import_keys --all`
- 6. choose which key you want to import
 - import_keys <profile-name>
 - 2. run whoami
- 8. See what modules are available in pacu: `list` (run once import key step is done)

What's Next

- AWS Security Automation: https://github.com/awslabs/aws-security-automation
- SANS SEC573: https://www.sans.org/course/automating-information-security-with-python
- Automate event-driven security stuffs using AWS Lambda in Python
- Automate AWS Services security assessment using Python
- Automate AWS CIS benchmarks
- Automate AWS Exploits
- Automate/Solve AWS Based CTF challenges
- Use Pacu, Prowler, ScoutSuite for AWS Exploitation and Security Assessment
- Make command line tool using click module, similar to <u>weirdAAL</u>
- Breaking and Pwning Apps and Servers on AWS and Azure Free Training Courseware and Labs

Resources

AWS Pentesting By PackT

AWS CLI by Amazon

Boto3 Documentation

https://github.com/RhinoSecurityLabs/cloudgoat

https://github.com/RhinoSecurityLabs/pacu

https://github.com/toniblyx/my-arsenal-of-aws-security-tools

https://sra.io/blog/aws-iam-exploitation/

https://github.com/jassics/awesome-aws-security

Hands-On

AWS Penetration Testing with Kali Linux

Lambda, and CloudFormation

Karl Gilbert and Benjamin Caudill

My Social Handles

@jassics

/in/jassics

jassics@gmail.com

github.com/jassics

youtube.com/c/Flexmind

Credits

Image Credit

- Noun Project
- Flaticon

Content Credits

- Aws-well-architected-labs
- Boto3 Doc
- Cloudgoat and pacu