

INTRO TO ETHICAL HACKING

MIS 5211.701
Week 12
Site:
<http://community.mis.temple.edu/mis5211sec701fall2018/>

Tonight's Plan

- Sample Pen Test Reports
- Web Services

MIS 5211.701 2

Example Pen Test Reports

- <http://www.offensive-security.com/penetration-testing-sample-report.pdf>
- <http://resources.infosecinstitute.com/writing-penetration-testing-reports/>
- http://www.niiconsulting.com/services/security-assessment/NII_Sample_PT_Report.pdf

MIS 5211.701 3

Vocabulary

- XML - Structured data that can be exchanged between applications and platforms
- SOAP - messaging protocol for transporting information and instructions between applications (uses XML)
- WSDL - a standard method of describing web services and their specific capabilities (XML)
- UDDI - defines XML-based rules for building directories in which companies advertise themselves and their web services

More Vocabulary

- REST - Representational State Transfer - Describes a architectural framework for web applications that includes:
 - Client-server
 - Stateless
 - Cacheable
 - Layered system
 - Code on demand (optional)
 - Uniform interface
- WADL - Web Application Description Language (Replaces WSDL in REST Applications)

Still More Vocabulary

- JSON - JavaScript Object Notation
- WS-Security - An extension to SOAP to apply security to Web services. It is a member of the Web service specifications and was published by OASIS.
- SAML - Security Assertion Markup Language

Web Services

- From OWASP
 - At the simplest level, web services can be seen as a specialized web application that differs mainly at the presentation tier level. While web applications typically are HTML-based, web services are XML-based.
 - Web services are employed as building blocks used by other web applications using the so-called SOA model.
 - Web services typically present a public functional interface, callable in a programmatic fashion.

MIS 5211.701

7

Web Services

- Web services, like other distributed applications, require protection at multiple levels:
 - SOAP messages that are sent on the wire should be delivered confidentially and without tampering
 - The server needs to be confident who it is talking to and what the clients are entitled to
 - The clients need to know that they are talking to the right server, and not a phishing site.
 - System message logs should contain sufficient information to reliably reconstruct the chain of events and track those back to the authenticated callers

MIS 5211.701

8

Advantages

- Open, text-based standards
- Modular approach
- Inexpensive to implement (relatively)
- Reduce the cost of enterprise application integration
- Incremental implementation

MIS 5211.701

9

XML

- ❑ Developed from Standard Generalized Markup Method (SGML)
- ❑ XML widely supported by W3C
- ❑ Essential characteristic is the separation of content from presentation
- ❑ XML describes only data
- ❑ Any application that understands XML can exchange data

XML

- ❑ XML parser checks syntax
- ❑ If syntax is good the document is *well-formed*
- ❑ XML document can optionally reference a *Document Type Definition (DTD)*, also called a *Schema*
- ❑ If an XML document adheres to the structure of the schema it is *valid*

SOAP

- ❑ SOAP – Simple Object Access Protocol
- ❑ SOAP enables between distributed systems
- ❑ SOAP message has three parts
 - *envelope* – wraps entire message and contains header and body
 - *header* – optional element with additional info such as security or routing
 - *body* – application-specific data being communicated

WSDL

- WSDL – Web Services Description Language
- Web services are self-describing
- Description is written in WSDL, an XML-based language through which a web service conveys to applications the methods that the service provides and how those methods are accessed
- WSDL is meant to be read by applications (not humans)

UDDI

- UDDI – Universal Description, Discovery, and Integration
- UDDI defines an XML-based format that describes electronic capabilities and business processes
- Entries are stored in a UDDI registry
- UDDI Business Registry (UBR)
 - "white pages" – contact info, description
 - "yellow pages" – classification info, details
 - "green pages" – technical data
 - uddi.microsoft.com

REST

- REST – Representational State Transfer
- SOAP is a heavy weight protocol
- REST uses simple HTML operations GET, PUT, POST, DELETE for carrying out web operations/activity
- It is an architectural style not a protocol
- REST has become the favored style for web services to communicate
- REST-based APIs provided by many applications

WADL

- WADL - Web Application Description Language
- WADL models the resources provided by a service and the relationships between them.
- WADL is intended to simplify the reuse of web services that are based on the existing HTTP architecture of the Web.
- WADL is platform and language independent and aims to promote reuse of applications beyond the basic use in a web browser.

MIS 5211.701

16

JSON

- JSON - An open standard format that uses human-readable text to transmit data objects consisting of attribute-value pairs. Used primarily to transmit data between a server and web application, as an alternative to XML.

MIS 5211.701

17

WS-Security

- WS-Security describes three main mechanisms:
 - How to sign SOAP messages to assure integrity. Signed messages also provide non-repudiation.
 - How to encrypt SOAP messages to assure confidentiality.
 - How to attach security tokens to ascertain the sender's identity.
- The specification allows a variety of signature formats, encryption algorithms and multiple trust domains, and is open to various security token models, such as:
 - X.509 certificates
 - Kerberos tickets
 - UserID/Password credentials
 - SAML Assertions
 - Custom-defined tokens.

MIS 5211.701

18

SAML

- ❑ XML-based open standard data format for exchanging authentication and authorization data between parties, in particular, between an identity provider and a service provider.
- ❑ SAML is a product of the OASIS Security Services Technical Committee.
- ❑ Even with this, best practice is to only transmit inside of an SSL protected channel

MIS 5211.701

19

Why is this Important

- ❑ Web services are built to be reusable
- ❑ As a result, they typically make a lot of data available, more than the specific application they support needs
- ❑ Often, but not always, this means an attacker can gather data that was not intended to be made available
- ❑ Also, developers creating later applications may include similar data in their applications believing it's OK because why else would it have been provided

MIS 5211.701

20

Where Do We Start

- ❑ WSDigger - WSDigger is a free open source tool designed by McAfee Foundstone to automate black-box web services security testing.
- ❑ Version one of this framework contains sample attack plug-ins for SQL injection, cross site scripting and XPATH injection attacks.
- ❑ A web service vulnerable to XPATH injection is provided as an example with the tool.


<http://www.mcafee.com/us/downloads/free-tools/wsdigger.aspx>

MIS 5211.701

21

Where to get WSDigger

- Available at:
- <http://www.mcafee.com/us/downloads/free-tools/wsdigger.aspx>
- After launching you will likely get this


MIS-5211.701

22


More on Installing

- You will need to do a search. This is an old package.
- Use for testing, but delete afterwards

MIS-5211.701

23

Eventually


MIS-5211.701

24

Uses for WSDigger

- Tool covers the following:
 - Service Discovery
 - Attack Vector Discovery
 - Exploit Testing
 - Analysis

MIS 5211.701

25


Examples from Foundstone

- Target public UDDI from drop down
- Target private UDDI by typing over public
- Then search

MIS 5211.701

26

Examples from Foundstone


MIS 5211.701

27


Examples from Foundstone

- ❑ Previous capture shows list of WSDLs
- ❑ Pick one and explore

MIS-5211.701

28

Examples from Foundstone


MIS-5211.701

29


Examples from Foundstone

- ❑ Then, similar to Intercepting Proxies, we can enter or own values
- ❑ In the following example "KLAX"

MIS-5211.701

30

Examples from Foundstone


MIS 5211.701

31

Final Notes on WSDigger

- ❑ Obviously, only target systems you own or have permission
- ❑ These examples came out of the Foundstone documentation
- ❑ Documentation is included with the download

MIS 5211.701

32

Alternatives

- ❑ Burp Suite has it's own plug in for Web Services via Burp Extender in the Pro version
 - See: <http://portswigger.net/burp/extender/>
 - And
 - <https://pro.portswigger.net/bappstore/ShowBappDetails.aspx?uuid=ef2f3f1a593d417987bb2ddded760aee>

MIS 5211.701

33

More Alternatives

- ❑ WebScarab also has Web Services Functionality
- ❑ WebScarab replaced by ZED Attack Proxy
- ❑ Please note: Download only from owasp.org if you want to play with either. Lots of "Free" software sites offering copies that are likely malware.

MIS 5211.701

34

More Alternatives

- ❑ Microsoft has a "Web Performance Test Editor" in Visual Studio
- ❑ Directions for use are here:
<http://msdn.microsoft.com/en-us/library/ms182557.aspx>

Visual Studio is available from the software repository

MIS 5211.701

35


More Alternatives

- ❑ SOAPUI
 - Supports SOAP and REST

MIS 5211.701

36


Using SOAPUI


MIS 5211.701

37


Using SOAPUI


MIS 5211.701

38


Adding a WSDL


MIS 5211.701

39

Navigating


Eventually You Get Here


Final Option

- ❑ Samurai WTF (Web Testing Framework)
- ❑ Available Here: <http://samurai-wtf.org/>
- ❑ Similar to KALI, but focused entirely on Web Applications
- ❑ If you do want to play with it, remember the password for Samurai is "samurai".
- ❑ Asking this question in a help forum will garner a lot of abuse


Samurai Features


MIS 5211.701

43


Samurai Features


MIS 5211.701

44

Samurai Features


MIS 5211.701

45

Warning On Sourceforge

- ❑ DO NOT click on anything that looks like this!


- ❑ These are advertisers that are trying to trick you in to installing adware at best, or worse!

MIS 5211.701

46

Interesting Item

- ❑ Kali is available via Amazon Web Services
- ❑ <https://aws.amazon.com/marketplace/pp/B01M26MMTT>
- ❑ Free for up to 750 hrs/month for first year after signup
- ❑ As low as \$.02/hr with a paid account

MIS 5211.701

47

Next Week

- ❑ Evasion
- ❑ Odds and Ends

MIS 5211.701

48

