Cloud & Control

Any Program on 2000 or 2 Machines

Session ID: HT2-203

Session Classification: General Interest

RSACONFERENCE 2012

- BOINC and How to use it
- Factoring RSA Keys
- Cracking Password Hashes
- Log File Analysis

You have interesting problems!

Fuzzing

Document Analysis

SMT Solving

Would BOINC Help?

How would you fit your problem into BOINC?

- Cracking Password Hashes
- Log File Analysis

Materials!

How Do I Use BOINC? 1. Set up a BOINC Server 2. Edit config.xml 3. Lock down the server 4. Figure out how to distribute the work 5. Set up an application 6. Set up a client image 7. Automate the client image 8. Create workunits

Overview Info:

- http://boinc.berkeley.edu/trac/wiki/BasicConcepts

Resources For Setup:

- http://boinc.berkeley.edu/trac/wiki/QuickStart

Config File:

- http://www.boinc-wiki.info/Project Configuration File
- http://boinc.berkelev.edu/trac/wiki/ProjectConfigFile
- http://boinc.berkelev.edu/trac/wiki/ProjectOptions
- http://boinc.berkeley.edu/trac/wiki/ProjectDaemons
- http://www.boinc-wiki.info/BOINC Server-Side Daemon Program

Some of the Daemons n the config file:

- http://boinc.berkelev.edu/trac/wiki/BackendPrograms
- http://boinc.berkeley.edu/trac/wiki/FileDeleter
- http://www.boinc-wiki.info/Assimilator Daemon
- http://www.boinc-wiki.info/Validator Daemon

create_work

- http://www.boinc-wiki.info/Generating_Work#Creating_Work_Unit_Records

- Slides w/ references
- Sample Templates
- Scripts

RSACONFERENCE 2012

History of BOINC

1999 - SETI@home launches to the public

2004 - BOINC project begins

- First BOINC Project launches (protein prediction)

2008 - GPU powered applications introduced

~2 million users

~6 million computers

Top projects (by credit):

1 SETI@home

2 MilkyWay@home

3 Collatz Conjecture

32ish SHA-1 Collision Search

Why would I use it?

Handles

- network problems
- client errors
- server/client reboots
- file integrity

Supports

- running time limits
- multiple platforms
- untrustable clients
- GPUs and odd applications
- credit/reputation & teams
- assimilation/validation

How Do I Use BOINC?

- 1. Set up a BOINC Server
- 2. Edit config.xml
- 3. Lock down the server
- 4. Figure out how to distribute the work
- 5. Set up an application
- 6. Set up a client image
- 7. Automate the client image
- 8. Create workunits

Is it hard?

- 1. Set up a BOINC Server Easy
- 2. Edit config.xml Easy
- 3. Lock down the server Should be easy
- 4. Figure out how to distribute the work Could be tricky
- 5. Set up an application Trial and Error
- 6. Set up a client image Easy
- 7. Automate the client image Easy
- 8. Create workunits Potentially annoying

who's got two thumbs and isn't responsible for you getting owned?

- 1. Create boinc workunits
- 2. Load them into the server
- 3. Server creates 'results'
- 4. Client connects and is assigned 'results'
- 5. Client computes and upload the outcome of the 'result'
- 6. Server Validation
- 7. Server Assimilation
- 8. Server Deletion

- 1. Create boinc workunits
- 2. Load them into the server
- 3. Server creates 'results'
- 4. Client connects and is assigned 'results'
- 5. Client computes and upload the outcome of the 'result'
- 6. Server Validation
- 7. Server Assimilation
- 8. Server Deletion

- 1. Create boinc workunits
- 2. Load them into the server
- 3. Server creates 'results'
- 4. Client connects and is assigned 'results'
- 5. Client computes and upload the outcome of the 'result'
- 6. Server Validation
- 7. Server Assimilation
- 8. Server Deletion

- 1. Create boinc workunits
- 2. Load them into the server
- 3. Server creates 'results'
- 4. Client connects and is assigned 'resu
- 5. Client computes and upload the outco
- 6. Server Validation
- 7. Server Assimilation
- 8. Server Deletion

- 1. Create boinc workunits
- 2. Load them into the server
- 3. Server creates 'results'
- 4. Client connects and is assigned 'results'
- 5. Client computes and upload the outcome of the 'result'
- 6. Server Validation
- 7. Server Assimilation
- 8. Server Deletion

- 1. Create boinc workunits
- 2. Load them into the server
- 3. Server creates 'results'
- 4. Client connects and is assigned 'results'
- 5. Client computes and upload the outcome of the 'result'
- 6. Server Validation
- 7. Server Assimilation
- 8. Server Deletion

- 1. Create boinc workunits
- 2. Load them into the server
- 3. Server creates 'results'
- 4. Client connects and is assigned 'results'
- 5. Client computes and upload the outcome of the 'result'
- 6. Server Validation
- 7. Server Assimilation
- 8. Server Deletion

Can actually be really complicated!

But for us.... no.

- sample_bitwise_validator
- sample_assimilator

History

```
p*q = n < - n is a semiprime
 5 * 3 = 15 < -15 is a semiprime
 (76-digit p) * (76 digit q) = (155 digit n)

 Aug 1999 - 512 Bit Factored for the first time (publicly)

 2004 - GGNFS, msieve and factLat.pl in development
•July 2009 - TI83+ Signing Key Factored
•Aug 2009 - Factoring Service Offered: $5000/key

 Sept 2009 - All TI Signing Keys factored

 Dec 2009 - 768 Bit factored for the first time (publicly)

 40 + 1500 + 155 = 1695 Core-Years
```


How Do I Factor

- 1.Trial Division?
 - Is it divisible by 2? 3? 5? 7? 11? 13?
- 2.Pollard Rho
- 3.ECM
- 4. General Number Field Sieve

- 1. Polynomial Selection
- 2. Sieving
- 3. Combine

- 1. Polynomial Selection
- 2. Sieving
- 3. Combine

1.f(x) & g(x) of degree d, e2.irreducible over rationals3.interpreted mod n havecommon root mod m

- 1. Polynomial Selection
- 2. Sieving
- 3. Combine

- 1.f(x) & g(x) of degree d, e2.irreducible over rationals3.interpreted mod n havecommon root mod m
- 1. Millions of pairs a,b
- 2.Such that bd-f(a/b) & be-g(a/b) factor 'prettily' (are smooth)
- 3. Via Lattice Sieving

- 1. Polynomial Selection
- 2. Sieving
- 3. Combine

- 1.f(x) & g(x) of degree d, e2.irreducible over rationals3.interpreted mod n havecommon root mod m
- 1. Millions of pairs a,b
- 2.Such that bd-f(a/b) & be-g(a/b) factor 'prettily' (are smooth)
- 3. Via Lattice Sieving

- 1. Polynomial Selection
- 2. Sieving
- 3. Combine

- 1.f(x) & g(x) of degree d, e2.irreducible over rationals3.interpreted mod n havecommon root mod m
- 1. Millions of pairs a,b
- 2.Such that bd-f(a/b) & be-g(a/b) factor 'prettily' (are smooth)
- 3. Via Lattice Sieving
- 1. Filter Relations & Build Matrix
- 2.Linear Algebra using Lanczos
- 3. "Square Root Phase"

- 1. Polynomial Selection
- 2. Sieving
- 3. Combine

Slow & Unparallelizable

512 Bit ~8 Core-Days 768 Bit ~155 Core-Years*

- 1.f(x) & g(x) of degree d, e2.irreducible over rationals3.interpreted mod n havecommon root mod m
- 1. Millions of pairs a,b
- 2.Such that bd-f(a/b) & be-g(a/b) factor 'prettily' (are smooth)
- 3. Via Lattice Sieving
- 1. Filter Relations & Build Matrix
- 2.Linear Algebra using Lanczos
- 3. "Square Root Phase"

How Do I Factor

1.Polynomial Selection

msieve by jasonp

Beautiful C Code
All Factoring Algorithms

- Trial Division
- Phollard Rho
- ECM
- GNFS

Actively Developed & Maintained Active Support Channel Active Community

Polynomial Selection

- 1.f(x) & g(x) of degree d, e
- 2.irreducible over rationals
- 3.interpreted mod n have common root mod m

Sieving

- 1. Millions of pairs a,b
- 2.Such that bd-f(a/b) & be-g(a/b) factor 'prettily' (are smooth)
- 3. Via Lattice Sieving

Combine

- 1. Filter Relations & Build Matrix
- 2.Linear Algebra using Lanczos
- 3. "Square Root Phase"

msieve by jasonp

Beautiful C Code All Factoring Algorithms

- Trial Division
- Phollard Rho
- ECM
- GNFS

Actively Developed & Maintained Active Support Channel Active Community

Polynomial Selection

- 1.f(x) & g(x) of degree d, e
- 2.irreducible over rationals
- 3.interpreted mod n have common root mod m

Sieving

- 1.Millions of pairs a,b
- 2.Such that bd-f(a/b) & be-g(a/b) factor 'prettily' (are smooth)
- 3. Via Lattice Sieving

Combine

- 1. Filter Relations & Build Matrix
- 2.Linear Algebra using Lanczos
- 3. "Square Root Phase"

msieve by jasonp

Polynomial Selection

- 1.f(x) & g(x) of degree d, e
- 2.irreducible over rationals
- 3.interpreted mod n have common root mod m

Sieving

- 1. Millions of pairs a,b
- 2.Such that bd-f(a/b) & be-g(a/b) factor 'prettily' (are smooth)
- 3. Via Lattice Sieving

Combine

- 1. Filter Relations & Build Matrix
- 2.Linear Algebra using Lanczos
- 3. "Square Root Phase"

BOINC-izing an Open Source App

fopen -> boinc_fopen

boinc_init()

boinc_finish(return_value)

link with boinc libs

BOINC-izing an Open Source App

fopen -> boinc_fopen

boinc_init()

boinc_finish(return_value)

link with boinc libs

Optional:

- Checkpointing
- Critical Sections
- boinc_fraction_done
- boinc_need_network

Rewiring msieve into a BOINC Application

```
@@ -2852,7 +2891,33 @@
+#ifdef HAVE BOINC
 int main(int argc, char **argv)
+ {
+ int newArgc, ret;
+ char** newArgv;
+ myboincstart(&newArgc, &newArgv, argv[0]);
+ ret = sieve main(newArgc, newArgv);
+ boinc finish(ret);
+ return ret;
+ }
+int sieve main(int argc, char **argv)
+#else
+int main(int argc, char **argv)
+#endif
```


Rewiring msieve into a BOINC Application

```
void myboincstart(int* argc, char *** argv, char* name)
 char in[500], out[500];
 boinc init();
 boinc resolve filename ("input data", in, 500);
 boinc resolve filename ("output data", out, 500);
 *argc = 0;
 argv = new char*[7];
 argv[(*argc)++] = name;
 argv[(*argc)++] = "-i";
 argv[(*argc)++] = in;
 argv[(*argc)++] = "-nf";
 argv[(*argc)++] = out;
 argv[(*argc)++] = "-np";
 argv[(*argc)++] = " \setminus 0";
```


BOINC-izing an Open Source App

fopen -> boinc_fopen

boinc_init()

boinc_finish(return_value)

link with boinc libs

BOINC-izing an Open Source App

fopen -> boinc_fopen

boinc_init()

boinc_finish(return_value)

 boinc_resolve_filename fopen("logfile", "w")

```
boinc_resolve_filename("logfile", buffer);
boinc_fopen(buffer, "w")
// buffer -> workunit12345_0_1
```

link with boinc libs

Application Templates

Input

```
<file_info>
  <number>0</number>
 [ <sticky /> ]
 [ <nodelete /> ]
</file_info>
<workunit>
 <file ref>
  <file_number>0</file_number>
  <open_name>rsakey</open_name>
  [ <copy_file/> ]
 </file_ref>
 <target_nresults>1</target_nresults>
</workunit>
```


Application Templates

Input

```
<file_info>
  <number>0</number>
 [ <sticky /> ]
 [ <nodelete /> ]
</file_info>
<workunit>
 <file ref>
  <file number>0</file number>
  <open_name>rsakey</open_name>
  [ <copy_file/> ]
 </file_ref>
 <target_nresults>1</target_nresults>
</workunit>
```


Output

```
<file_info>
 <name><OUTFILE_0/></name>
 <generated_locally/>
 <upload_when_present/>
 <url><\url><\url>
</file info>
<result>
<file ref>
 <file name><OUTFILE 0/>
 </file name>
<open_name>logfile</open_name>
[ <copy_file>0|1</copy_file> ]
[ <optional>0|1</optional> ]
</file_ref>
</result>
```


How Do I Factor

1.Polynomial Selection

How Do I Factor

1.Polynomial Selection

2.Sieving

Relations / Q

Sieving with GGNFS in BOINC

```
+#ifdef HAVE BOINC
+int boincstart(int argc init, char **argv) {
  boinc init();
  boinc resolve filename ("input data", path in, sizeof (path in) );
  boinc resolve filename ("output data", path out, sizeof (path out));
  argv[argc init++]="-R";
+ argv[argc init++]="-a";
  argv[argc init++]="-o";
+ argv[argc init++]=path out;
+ argv[argc init++]=path in;
  return argc init;
+}
int main(int argc, char **argv) {
 int app argc, retcode;
 char* app arqv[ARGVCOUNT];
 app argv[0] = argv[0];
 app argc= boincstart(1,app argv);
 retcode= main lasieve(app argc,app argv);
 boinc finish (retcode);
 return retcode;
+int main lasieve(int argc, char **argv)
+#else
+int main(int argc, char **argv)
+#endif
```


How Do I Factor

1.Polynomial Selection

2. Sieving

Relations / Q

How Do I Factor

1.Polynomial Selection Relation Filtering & Matrix Construction Linear Algebra 2. Sieving Square Root 3.Combine 10 20 30 Hours

The payoff

```
$ wget -q https://www.eff.org/files/syrian-facebook-attack.pem
$ openssl x509 -noout -modulus -in syrian-facebook-attack.pem
Modulus=D5997DCA6577FCD964FE316987BDED93BA4D9644844629CF26CDA9CC
 EED253AD2EE646EE1CF8AC95D18FA014A2EC29672009BD684F79579A
 AA8D7E73E797F6B3
$ python
>>> n = int('D5997DCA6577FCD964FE316987BDED93BA4D9644844629CF26C
 DA9CCEED253AD2EE646EE1CE8AC95D18FA014A2EC29672009BD
 684F79579AAA8D7E73E797F6B3', 16)
>>> n
1118711751718221848900478534389371078344198941752665493293874665
 9182160987488338442802072394008666085971431614387661703466578
 380319053521569571009086355123L
>>> p = 1043183271162141235507823571625344077547394249292948691
 86089643711662097313899
>>> q = 1072401928447279783171545875406777026254092400582533169
 64568310846932737705177
>>> n - (p * q)
OT_{\perp}
```


Factoring Details

Moved to their own slide deck for time/relevance

Available on github.

So Far

- BOINC
 - Why and How
 - Applications Open source BOINC Application
- Factoring RSA

Next

- BOINC
 - Close Source Applications
 - GPU Applications
- Hands-off Cracking Passwords
- Log File Analysis

Cracking

How do you Parrallelize Cracking?

- john
 - Several MPI Patches for john but only on clusters
 - Mode:External but non-trivial overhead when splitting
 - Cheap Hacks (bad idea)
- hashcat family (hashcat, oclHashcat, cudaHashcat)
 - Not much you can do

Enter the Magic

All Possible Passwords

Brute Force

Wordlist

Two Wordlists!

Let me try this...

Foreign Wordlists!

Kitchen Sink.

Not all hashes are created equal

Phase 1: --single

Phase 2: 1 hour incremental

Phase 1: --single

Phase 2: 1 hour incremental

Phase 1: --single

Phase 2: 1 hour incremental

Large Wordlist

Phase 1: --single

Phase 2: 1 hour incremental

Phase 1: --single

Phase 2: 1 hour incremental

Wordlists

Phase 1: --single

Phase 2: 1 hour incremental

Wordlists

Phase 3: Wordlist Rules

High-Probability Markov Words

Phase 1: --single

Phase 2: 1 hour incremental Very carefully pruned

Wordlists wordlists.

Phase 3: Wordlist Rules

High-Probability Markov Words

Phase 1: --single

Phase 2: 1 hour incremental

Wordlists

Phase 3: Wordlist Rules

High-Probability Markov Words

Phase 4: Phase 3 Markovs + Rules

Low-Probability Markov Words

Phase 5: Phase 4 Markovs + Rules

Rewiring John into a BOINC App

```
+int main(int argc, char **argv) {
 int status = boinc init();
 boinc resolve filename ("john.conf", confFile, sizeof (confFile) );
 boinc resolve filename ("passwordlist", passlist, sizeof (passlist) );
 int i, newArgc = 2, hasWordlist = 0;
 for(i=1; i < argc; i++) {
 newArgc++;
 hasWordlist = strstr(argv[i], "<<WORDLIST>>") ? i : hasWordlist; }
 if(hasWordlist) {
 boinc resolve filename ("wordlist", wordlistName, 512);
 snprintf(wordlistParameter, 612, "--wordlist=%s", wordlistName); }
 newArqv[i=0] = arqv[0];
 for (i++; i < argc; i++) newArgv[i] = i == hasWordlist ?
 wordlistParameter : arqv[i];
 newArqv[i] = passlist;
 int ret = john main(newArgc, newArgv);
 boinc finish(ret);
 return ret;
+ }
+int john main(int argc, char **argv)
+#else
int main(int argc, char **argv)
+#endif
 *heavily abbreviated and trimmed
```


Application Versions

Add a new application: 1.Update project.xml 2.xadd

Add a new version: 1.copy files correctly 2.update_versions

Application Versions

```
apps/
name/
name_version.minor_platform[.ext]
```

Add a new application: 1.Update project.xml 2.xadd

Add a new version: 1.copy files correctly 2.update_versions

Application Versions

```
apps/
name/
name_version.minor_platform[.ext]

msieve/
msieve_148.1_linux
```

Add a new application: 1.Update project.xml 2.xadd

Add a new version: 1.copy files correctly 2.update_versions

Application Versions

```
apps/
name/
name_version.minor_platform[.ext]

msieve/
msieve_148.1_linux

newapp/
newapp_1.0_linux/
newapp_1.0_linux
resourcefile.dat
somethingelse.db
```

Add a new application: 1.Update project.xml 2.xadd

Add a new version:
1.copy files correctly
2.update_versions

Application Versions

```
apps/
 name/
  name_version.minor_platform[.ext]
 msieve/
  msieve_148.1_linux
 newapp/
  newapp_1.0_linux/
 newapp_1.0_linux
 resourcefile.dat
 somethingelse.db
  newar
```

Add a new application: 1.Update project.xml 2.xadd

Add a new version: 1.copy files correctly 2.update_versions

Hashcat hashcat, oclhashcat, oclhashcat+, oclhashcat-lite

BOINC & Closed Source Apps: Wrapper Apps

```
job.xml
<job_desc>
 <task>
  <application>hashcat</application>
  [ <stdin_filename>name</...> ]
 <stdout_filename>name</...> ]
 <stderr_filename>name</...> ]
 <command_line>--foo bar</...> ]
  [ <append_cmdline_args/> ]
 </task>
 <task>
 </task>
</job_desc>
```

- Features!
 - <daemon />
 - <multi_process />
 - <setenv>
- genwrapper
 - o functionally bash
 - o for, while, if
 - cat, egrep, sed, awk, sort, gzip, unix2dos,...

App Plans & GPU Stuff

```
apps/
name/
name_version.minor_platform[.ext]

msieve/
msieve_148.1_linux
```


App Plans & GPU Stuff

```
apps/
name/
name_version.minor_platform[.ext]

msieve/
msieve_148.1_linux

cudahashcat+/
cudahashcat+_3.1_linux__cuda
```


App Plans & GPU Stuff

```
mt - Multi-threaded
apps/
 cuda
 name/
  name_version.minor_platform[.ext]
 msieve/
 Specific GPU Targets:
  msieve 148.1 linux
 cuda fermi
 cudahashcat+/
 __cuda_opencl
  cudahashcat+_3.1_linux__cuda
 ati14
```


nci - Non-CPU Intensive

vbox32 - VirtualBox

sse3

My Approach

Phase 1: --single

Phase 2: 1 hour incremental

Wordlists

Phase 3: Wordlist Rules

High-Probability Markov Words

Phase 4: Phase 3 Markovs + Rules

Low-Probability Markov Words

Phase 5: Phase 4 Markovs + Rules

Benchmarking: 2010 Defcon Korelogic Crack Me If You Can Contest

Abject Failure.

Failure by Hash Type

Lessons Learned

- Iterative Cracking
 new pattern -> maskprocessor -> rules -> cracks
 \
 \text{V}
 new plains <- random rules <- new dic
- Automatic mangle rules creation
- Observations from cracked passwords
- Cracked password lists
- Actually Crack LM

Log File Analysis

Assumptions

- Produce or collect a lot of data.
- Intelligent and curious people

Solution: Let them play with it

- Produce or collect a lot of data.
- Intelligent and curious people

Enter Microsoft LogParser...

Are You Sure? Why BOINC?

What you get: Standard Stuff

What you get: Standard Stuff

	Α	В	С
1	StatusCode	hits	Percentage
2	200	109340431	54.409745
3	304	85985190	42.787761
4	301	3139890	1.562465
5	302	1086009	0.540417
6	404	1071996	0.533444
7	206	179174	0.08916
8	499	125462	0.062432
9	504	19353	0.00963
10	503	4328	0.002154
11	403	3696	0.001839
12	416	936	0.000466
13	400	373	0.000186
14	408	221	0.00011
15	405	206	0.000103
16	502	89	4.4E-005
17	413	86	4.3E-005
18	500	2	1E-006
19			

	A	В	
1	StatusCode	hits	age
2	200	1093/	.409745
3	304		42.787761
4	301		1.562465
5	302	4 9	0.540417
6	404	্	0.533444
7	206	179174	0.08916
8	499	125462	0.062432
9	504	19353	0.00963
10	503	4328	0.002154
11	403	3696	0.001839
12	416	936	0.000466
13	400	373	0.000186
14	408	221	0.00011
15	405	206	0.000103
16	502	89	4.4E-005
17	413	86	4.3E-005
18	500	2	1E-006
19			

	Α	В	
1	StatusCode	hits	age
2	200	1093/	.409745
3	304		42.787761
4	301		1.562465
5	302	<i>d</i> 9	0.540417
6	404	(F	0.533444
7	206	179174	0.08916
8	499	125462	0.062432
9	504	19353	0.00963
10	503	4328	0.002154
11	403	3696	0.001839
12	416	936	0.000466
13	400	373	0.000186
14	408	221	0.00011
15	405	206	0.000103
16	502	89	4.4E-005
17	413	86	4.3E-005
18	500	2	1E-006
19			

206 Partial Content

The server is delivering only part of the resource due to a range header sent by the client. The range header is used by tools like wget to enable resuming of interrupted downloads, or split a download into multiple simultaneous streams.

	Α	В	С
1	StatusCode	hits	Percentage
2	200	109340431	409745
3	304	85985190	§7761
4	301	313989	465
5	302	1086	40417
6	404	10	0.533444
7	206		0.08916
8	499		0.062432
9	504	<i>5</i> 3	0.00963
10	503	Ġ.	0.002154
11	403	3696	0.001839
12	416	936	0.000466
13	400	373	0.000186
14	408	221	0.00011
15	405	206	0.000103
16	502	89	4.4E-005
17	413	86	4.3E-005
18	500	2	1E-006
19			

403 Forbidden

The request was a legal request, but the server is refusing to respond to it. Unlike a 401 Unauthorized response, authenticating will make no difference.

	Α	В	С
1	StatusCode	hits	Percentage
2	200	109340431	54.409745
3	304	85985190	42.787761
4	301	3139890	1.562465
5	302	1086009	540417
6	404	1071996	33444
7	206	17917	916
8	499	125	62432
9	504		0.00963
10	503		0.002154
11	403		0.001839
12	416	3 6	0.000466
13	400		0.000186
14	408	221	0.00011
15	405	206	0.000103
16	502	89	4.4E-005
17	413	86	4.3E-005
18	500	2	1E-006
19			

408 Request Timeout

The server timed out waiting for the request. According to W3 HTTP specifications: "The client did not produce a request within the time that the server was prepared to wait. The client MAY repeat the request without modifications at any later time."

	Α	В	С	
1	StatusCode	hits	Percentage	
2	200	109340431	54.409745	
3	304	85985190	42.787761	
4	301	3139890	1.562465	
5	302	1086009	0.540417	
6	404	1071996	533444	
7	206	179174	08916	
8	499	125462	432	
9	504	197	00963	
10	503		.002154	
11	403		0.001839	
12	416		0.000466	
13	400	/ 3	0.000186	
14	408	1	0.00011	
15	405	206	0.000103	
16	502	89	4.4E-005	
17	413	86	4.3E-005	
18	500	2	1E-006	
19				

	Α	В	С
1	StatusCode	hits	Percentage
2	200	109340431	54.409745
3	304	85985190	42.787761
4	301	3139890	1.562465
5	302	1086009	0.540417
6	404	1071996	.533444
7	206	179174	08916
8	499	125462	432
9	504	197	00963
10	503		.002154
11	403		0.001839
12	416		0.000466
13	400	/ 3	0.000186
14	408	1	0.00011
15	405	206	0.000103
16	502	89	4.4E-005
17	413	86	4.3E-005
18	500	2	1E-006
19			

405 Method Not Allowed

A request was made of a resource using a request method not supported by that resource; for example, using GET on a form which requires data to be presented via POST, or using PUT on a read-only resource.

Let's look at those 405s...

RemoteHost	DateTime -	Requ	uost	A	C+.	Pyto -	User-Agent
118.96.132.212			showthread.ph				-
							Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.132.212			/indonesia.htm		405		Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.132.212			/indonesia.htm		405		Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.132.212			/indonesia.htm		405		Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.132.212			/indonesia.htm		405		Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.132.212	10/4/11 2:39	PUT	/indonesia.htm	HTTP/1.0	405	533	Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.139	6/30/11 20:59	PUT	/indonesia.htm	HTTP/1.1	405	533	Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.139	7/17/11 18:35	PUT	/showthread.ph	np?t=44038	200	62963	Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.139	7/29/11 8:18	PUT	/indonesia.htm	HTTP/1.0	405	533	Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.139	8/18/11 5:15	PUT	/forumdisplay.p	hp?f=66/i	200	164048	Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.63	6/11/11 3:10	PUT	/indonesia.htm	HTTP/1.1	405	533	Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.63	6/14/11 23:18	PUT	/showthread.ph	p?t=10888	200	18086	Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.63	6/30/11 3:25	PUT	/indonesia.htm	HTTP/1.1	405	533	Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.63	6/30/11 3:25	PUT	/indonesia.htm	HTTP/1.1	405	533	Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.63	8/11/11 14:48	PUT	/indonesia.htm	HTTP/1.0	405	533	Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.63	9/16/11 14:42	PUT	/indonesia.htm	HTTP/1.1	405	533	Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.63	10/8/11 1:21	PUT	/indonesia.htm	HTTP/1.1	405	533	Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.83	8/19/11 16:37	PUT	/indonesia.htm	HTTP/1.0	405		Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.83			/indonesia.htm		405		Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.90			/indonesia.htm		405		Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.90			/indonesia.htm		405		Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.90			/indonesia.htm		405		Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
124.82.33.83			/indonesia.htm		405		Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; .NET4.0C; .NET4.0E; .NET CLR 2.0.
180.241.133.53			/indonesia.txt H		405		Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1; .NET CLR 1.1.4322; .NET CLR 2.0.50727; .NET4.0
100.241.133.33	0/20/112.03	POI	/ IIIdonesia.txt II	1117/11	403	555	mozniaj 4.0 (companio), moje 0.0, windows 141 5.1, 1411 Cin 1.1.4522, 1411 Cin 2.0.50727, 14114.0

Let's look at those 405s...

RemoteHost	DateTime ■ Request □ Request	St: V	Byte User-Agent
	6/13/11 18:49 PUT /showthread.php?t=3028		26679 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.132.212	6/14/11 1:18 PUT /indonesia.htm HTTP/1.1		533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.132.212		105	533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.132.212	118.96.132.212	405	533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.132.212		405	533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.132.212	118.96.133.139	C 105	533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.139	110.50.155.155	105	533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.139	1110 06 122 120	_200	62963 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.139	118.96.133.139	/1 05	533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.139		200	164048 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.63	118.96.133.139	405	533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.63	6 110.50.105.105	200	18086 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.63	110 06 122 120	405	533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.63	118.96.133.139	405	533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.63	8	105	533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.63	118.96.133.63	105	533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.63		105	533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.83	118.96.133.63	105	533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.83	110.50.155.05	C 105	533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.90	4	105	533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.90	7/9/11 9:20 PUT /indonesia.htm HTTP/1.1		533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
118.96.133.90	9/17/11 8:12 PUT /indonesia.htm HTTP/1.1		533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; InfoPath.2)
124.82.33.83	9/16/11 10:52 PUT /indonesia.htm HTTP/1.1		533 Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 5.1; Trident/4.0; .NET4.0C; .NET4.0E; .NET CLR 2.0.5
180.241.133.53	8/20/11 2:03 PUT /indonesia.txt HTTP/1.1	405	533 Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1; .NET CLR 1.1.4322; .NET CLR 2.0.50727; .NET4.0

Let's look at those 405s...

Status Code	Average	StDev
200	84.06655	29.836096
206	0.352751	3.98607
301	0.246852	2.972122
302	0.117694	1.299405
304	10.886761	24.349427
400	0.000357	0.155511
403	0.000959	0.092487
404	3.746868	18.036991
405	0.001214	0.322419
408	0.001991	0.406084
413	3E-006	0.001439
416	0.001405	0.285774
499	0.521032	6.503026
500	0	1.5E-005
502	0.000151	0.110485
503	0.008067	0.658489
504	0.046797	1.823632

Wrap Things Up

Back to BOINC

- 1.Set up a BOINC Server
- 2.Edit config.xml
- 3.Lock down the server
- 4. Set up a client image
- 5. Set up an application
- 6. Automate the client image
- 7.???
- 8. Profit!

- 1. Patch source
 - or
- 1. Write job.xml
- 2. Write input & output templates
- 3. update_versions
- 4. Create test workunits
- 5. Test
- 6. Repeat 1-6 as needed

Alternatives to BOINC

Password Cracking Only

- Browser Based using Javascript / AJAX / Web Workers
- Durandal http://durandal-project.org/
- Rick Redman of Korelogic's tool

General Architecture

- Amazon Elastic Beanstalk (Java-only)
- Amazon SQS (Write your own wrapper and uploader)
- Bash Scripts/tentakel/multixterm/cssh
- Write your own?
 Will that take more or less than time than configuring BOINC?
 I think more.

Questions?

Big Ups To:

- Brian Holyfield & Joe Hemler
- jasonp

Thanks:

- iSEC Partners
- Gotham Digital Science
- MersenneForum & jasonp

Tom Ritter

http://www.isecpartners.com/

https://github.com/tomrittervg/cloud-and-control

