

Injectable Exploits

New Tools for Pwning Web Apps and Browsers

Kevin Johnson – kevin@inguardians.com

Justin Searle – justin@inguardians.com

Frank DiMaggio – frank@secureideas.net

Who are we?

- Kevin Johnson
 - BASE/SamuraiWTF/Laudanum/Yokoso! Project Lead
 - Penetration Tester
 - Author and instructor of SANS SEC542
- Justin Searle
 - SamuraiWTF/Yokoso!/Middler Project Lead
 - Penetration Tester
 - SmartGrid and Embedded Hardware Researcher
- Frank DiMaggio
 - Web App Security Researcher
 - Laudanum Project Lead
 - SamuraiWTF/Yokoso!/BASE Core Developer

Laudanum

<http://laudanum.inguardians.com>

Writing Files with SQL Injection

- Most RDBMS' can write to files
- For example MySQL has the INTO directive

```
SELECT * FROM table INTO outfile 'data.txt';
```

- Can write anywhere MySQL has permissions
- Got root?

Controlling Output

- But we can control the output

```
SELECT "Injectable Files are Cool!"  
FROM table;
```

- It's not a search of the table
- Returns a record set that is just the string!

Milk and Cookies

- By combining the previous two queries
- We can inject files of our choosing
- Written to where the RDBMS has permissions

Laudanum

provides the payloads for this injection!

Pieces of Laudanum

- Exploit scripts designed for injection
- Multiple functions
 - Written in popular web scripting languages
 - PHP, ASP, CFM, JSP

Shells

- Shell access is a win!
- Scripts to provide shell access
 - Web based shell so no interactive commands
- Can use BASE64 encoding to bypass IDS and monitoring

Utilities

- Many scripts that are useful during pen-tests are in development
 - DNS Retrieval
 - Active Directory Querying
 - Port Scanners
 - Vuln Scanners
 - Limited by our Imagination!

Scope Limitations

- Important for Pen-Tests
- Built-in features in the scripts
- Allows us to control who can access
 - IP restrictions
 - Authentication
- Returns 404 Status Codes if you fail scope check

Yokoso!

<http://yokoso.inguardians.com/>

Yokoso!

Yokoso JAPAN

Yokoso means "Welcome."

It's our way of inviting you to our home, our Japan. Discover the warmth and hospitality of a gentle, ancient culture. A place that can only be experienced up close and personal.

Enter site

- All foreign nationals landing in Japan are required to submit to fingerprinting and having their picture taken since November 2007.

What is Yokoso!

- Yokoso is a collection of fingerprints
- These can be used in multiple ways
 - XSS
 - Mapping Function
 - Attack Scripts

Fingerprints?

- More of our infrastructure is web-managed
- Fingerprints are the URLs of unique resources
 - Resources within the administration
 - Unique files that identify the system
 - index_ie.htm
 - pb_apache.gif

Pre or Post Auth

- Some resources require authentication
- Yokoso! contains both pre and post authentication fingerprints
 - Pre auth fingerprints are used for infrastructure discovery
 - Post auth fingerprints are used for user mapping

Usages for the Fingerprints

- These fingerprints can be used within XSS attacks
 - Infrastructure Discovery
 - Determining critical devices
 - Within the attacked browser's network
 - History Browsing
 - Where has this browser been
 - Are they interesting to us?

Fingerprints Wanted!

- Collect fingerprints using interception proxies like Burp or WebScarab
- Save those logs
- Remove all unrelated requests and responses
- PURGE private data from remaining data
 - Put a placeholder in the place of the data
- Send us what's left
- Tell us what we are looking at!

侍 SAMURAI

WEB TESTING FRAMEWORK

<http://samurai.inguardians.com/>

SamuraiWTF

- 2 Versions: Live CD and VMware Image
- Based on the latest version of Ubuntu
- A few of the tools included:
 - Laudanum
 - Yokoso!
 - w3af
 - BeEF
 - Burp Suite
 - Grendel-Scan
 - Dirbuster
 - WebScarab
 - ratproxy
 - nmap

Future plans for SamuraiWTF

- Move to Kubuntu
- Move toward the Ubuntu build process
- Move all software and configurations to Debian packages
 - Software upgrades between official releases
 - Easier for users to customize the distro
 - Provides access to WTF tools in all Ubuntu installs
 - Facilitate collaboration within dev team

How Can You Help?!

- Project Links
 - <http://laudanum.inguardians.com/>
 - <http://yokoso.inguardians.com/>
 - <http://samurai.inguardians.com/>
- Join one of the projects.
- If you like the tools (we think you will), pass the word.

Thanks!

- Kevin Johnson
 - kevin@inguardians.com
 - Twitter @secureideas
- Justin Searle
 - justin@inguardians.com
 - Twitter @meeas
- Frank DiMaggio
 - frank@secureideas.net
 - Twitter @hanovrfst