

Introduction IT Audit & Assessment
20 Sept 2011

OWASP Day Malaysia 2011

https://www.owasp.org/index.php/OWASP_Day_KL_2011

Agenda

- Objective of The Day
- Identified The Risks
- **Who** should be involved
- **Where** To Starts
- **What** To Audit
- **When** To Audit
- **How** To Do It

Objective

- **Harden Our Servers**
 - In Depth Defense
- **Find the loophole**
 - Find the zero day

Risk

Only one risk – Human

To Err Is Human

Its our job to find it. :-)

Risks

- Not a latest Patches
- Forget my password
- Allow all, Deny None
- Install everything
- Share anything
- Phishing
- No backup

Not The Latest Patches

- Be alert

- <http://www.mycert.org.my/en/>
- <http://www.securityfocus.com/>
- <http://packetstormsecurity.org/>
- <http://gcert.mampu.gov.my/>
- <http://www.cert.org/certcc.html>

Internet Storm Center

- <http://isc.sans.edu/>

Patches Priority One

- <http://www.sans.org/top-cyber-security-risks/>

Lab One

- Subscribe websites to Google Reader
- <http://www.kb.cert.org/vuls/>

Forget My Password

- We will use easy password
- Password must = Senang nak ingat, susah nak teka.
- Don't leak the hash
- Generate MD5 hash
 - <http://md5crack.com/crackmd5.php>
- Crack MD5
 - <http://isc.sans.edu/tools/reversehash.html>

Lab Two

- Crack this
 - password
 - abc123
 - haris
 - Your own name
 - Birthday date in numbers
 - Birthday date in any format

Allow All Deny None

- Any ports outbound open
- Not proxy between LAN and Internet
- Used by BOT to attack and comm with BOSS

Lab Three

- Telnet
 - Telnet in CMD and Shell
 - Port 80 GET /index.htm HTTP/1.1 and enter twice
 - Port 25 helo and quit
- Visit this website
 - <http://www.yougetsignal.com/tools/open-ports/>
 - <http://canyouseeme.org/>

Install Everything

- To many patches
- To many services
- Only select what you want

Share Everything

- Windows Share permission “every body”
 - Don't trust your network
- Putting files in web servers
 - Google BOT nyum-nyum

Lab Four

- Google own name in PDF files
 - harisfazillah filetype:pdf
- You own IC numbers (with and without -)
 - Do this on your own

Phishing

- The most used tactic to gain password
 - Email
 - Phone

Lab Five

- Track your organisation here
 - <http://www.phishtank.com/>
- You will never know, you are the target.
- Defacement Archive
 - <http://www.zone-h.org/archive>

Break

Jom Minum

Who

?

- The Management
- ICT
- Me

Everybody need to be involved

Lab Six

- CIS Security – The Benchmark
 - <http://www.cisecurity.org/>

Where To Start

- Any servers that have IP address
 - Public or Internal
 - Heavy traffic websites and Email
- LAN
 - Review firewall and proxy log
 - SMTP activities
 - IRC bot activities
 - HTTP and HTTPS requests
 - Monitor network traffic

Lab Seven

- Get the bootable CD
- tcpdump
- wireshark
- Any network analysis tools

When To Do It

- A must every 6 months
- Any security warning

Contact

linuxmalaysia@gmail.com

<http://green-osstools.blogspot.com/>