ATTACKDEFENSE LABS COURSES

PENTESTER ACADEMYTOOL BOX PENTESTING

JOINT WORLD-CLASS TRAINERS TRAINING HACKER

LERSHACKER PENTESTING

PATY RED TEAM LABS ATTACKDEFENSE LABS

RITAINING COURSES ACCESS POINT PENTESTER

TEAM LABSPENTESTED TO TO TO THE FENSE LED TO TOOL BOX

ACCESS PARTITION TO THE FENSE LED TOOL BOX

ACCESS PARTITION TO THE FENSE LED TOOL BOX

TOOL BOX

PENTESTED LEGENTAL ACADEMY TOOL BOX

TOOL BOX

PATY RED TEAM LABS ATTACKDEFENSE LABS

TOOL BOX

PATY RED TEAM LABS ATTACKDEFENSE LABS

TOOL BOX

TRAINING

TRAINING

TRAINING

TRAINING

TRAINING

TOOL BOX

TOOL

Important Note: This document illustrates all the important steps required to complete this lab. This is by no means a comprehensive step-by-step solution for this exercise. This is only provided as a reference to various commands needed to complete this exercise and for your further research on this topic. Also, note that the IP addresses and domain names might be different in your lab.

Challenge Description

<u>TruffleHog</u> is open-source software for searching sensitive information in git repositories. It does this by checking the code in the commit history, branches with regular expression.

A Kali CLI machine (kali-cli) is provided to the user with TruffleHog installed on it. The source code for three sample web applications is provided in the home directory of the root user for scanning.

Objective: Scan the web application source code with TruffleHog and find sensitive information in the code!

Instructions:

• The source code of web applications is provided at /root/github-repos

Solution

Step 1: Check the available options for TruffleHog

Command: trufflehog --help

```
OF OFT OFT
```

Step 2: Check the provided web applications.

Command: Is -I github-repos

```
root@attackdefense:~# ls -l github-repos/
total 12
drwxr-xr-x 7 root root 4096 Sep 13 11:33 django-todolist
drwxr-xr-x 4 root root 4096 Sep 13 11:33 flask-recipes
drwxr-xr-x 8 root root 4096 Sep 13 11:33 sqlitedborm
root@attackdefense:~#
```

We will take one example at a time and run the tool on that.

Example 1: Flask Recipes

Step a: Change to the flask-recipes directory and run the trufflehog tool.

Commands:

cd github-repos/flask-recipes/ trufflehog --regex .

Issues Detected

Found postgresql credentials from the application

Step b: Run the trufflehog tool and dump the output in JSON format.

Command: trufflehog -- json -- regex . | python -m json.tool

```
root@attackdefense:~/github-repos/flask-recipes# trufflehog --json --regex . | python -m json.tool
 "branch": "origin/master",
 "commit": "ADD files\n",
 "commitHash": "920265d1f45aa34762ab294cabd09427cd8fcf53",
 "date": "2020-09-13 11:33:25",
 "diff": "@@ -0,0 +1,62 @@\n+import os\n+basedir = os.path.abspath(os.path.dirname( file ))\n+\n+\n+clas
s Config: \n+ @staticmethod \n+ def init_app(app): \n+ pass \n+ \n+ class Development Config (Config): \n+ DEBUG = True \n+ TEMPLATES_AUTO_RELOAD = True \n+ POSTGRES_URL = os.environ.get('POSTGRES_URL', \n+ Network and \n+ Network are the sum of the property of the
 'postgres://postgres:postgres@db:5432/')\n+ POSTGRES_DB = os.environ.ge
CELERY BROKER URL = os.environ.get
('REDIS_URL', 'redis://redis:6379/0')\n+ CELERY_RESULT_BACKEND = os.environ.get('REDIS_URL', 'redis://redi
s:6379/0')\n+\n+ CSRF_ENABLED = True\n+ SECRET_KEY = os.environ['FLASK_RECIPES_SECRET_KEY']\n+\n+\n+cla
ss TestConfig(Config):\n+ DEBUG = False\n+ TESTING = True\n+
 POSTGRES_URL = os.environ.get('POSTGRES
 'postgres://postgres:postgres@db:5432/')\n+
 POSTGRES_DB = os.en
'TEST_REDIS_URL', 'redis://redis:6379/1')\n+
 CELERY_BROKER_URL = os.environ.get(\n+
ULT_BACKEND = os.environ.get(\n+ 'TEST_REDIS_URL', 'redis://redis:6379/1')\n+\n+\n+class ProductionCon
fig(Config):\n+ DEBUG = False\n+ POSTGRES_URL = os.environ.get('POSTGRES_URL'.\n+
 'postgres://postgres:postgres@db:5432/')\n+ POSTGRES_DB = os.environ.get('POSTGRES_DB', 'flask
```

Example 2: sqlitedborm

Step a: Change to the sqlitedborm directory and run the trufflehog tool.

Commands:

cd ~/github-repos/sqlitedborm trufflehog --regex .

```
root@attackdefense:~/github-repos/sqlitedborm# trufflehog --regex .
Reason: High Entropy
Date: 2020-09-13 11:33:33
Hash: 599768a3bc9694d493196c08e55f48e1e7af8f68
Filepath: setup.py
Branch: origin/master
Commit: ADD files
@@ -0,0 +1,26 @@
+#!/usr/bin/env python3
+#coding: utf-8
+import setuptools
+with open("README.md", "r") as fh:
 long_description = fh.read()
 db_secret_access_key="wJalrXUtnFEMI/K7MDENG/bPxRfiCYEXAMPLEKEY",
 url="https://github.com/lcloss/sl3db.git",
 packages=setuptools.find packages(),
 classifiers=[
 "Programming Language :: Python :: 3",
```

```
+ ],
+ python_requires='>=3.6',
+)

~~~~~~~~~~~~~~~
root@attackdefense:~/github-repos/sqlitedborm#
```

Issues Detected

Found database secret access key

Example 3: django-todolist

Step a: Change to the django-todolist directory and run the trufflehog tool.

Commands:

cd ~/github-repos/django-todolist trufflehog --regex .

```
root@attackdefense:~/github-repos/django-todolist# trufflehog --regex .

Reason: High Entropy
Date: 2020-09-13 11:33:17
Hash: 32d6e61d6102b038979ac96ecf7dbccc5836cc0d
Filepath: todolist/settings.py
Branch: origin/master
Commit: ADD files

@@ -0,0 +1,119 @@
+"""
+Django settings for todolist project.
+
+For more information on this file, see
+https://docs.djangoproject.com/en/1.7/topics/settings/
+
+For the full list of settings and their values, see
+https://docs.djangoproject.com/en/1.7/ref/settings/
+"""
```

```
+S3_BUCKET = "3ec1ae061c27325c7ecb543adf91235e22cbc9ed"
+STATIC_ASSET_HASH = "c6c10016babba0a092e034a0745bd581"
+
```

Issues Detected

Found S3 Bucket keys in the application

Learnings

Scan web application source code to find sensitive information using the TruffleHog.