

WATOBO

The Web Application Toolbox

Andreas Schmidt

SIBERAS

<http://www.siberas.de>

OWASP

20.10.2010

Copyright © The OWASP Foundation
Permission is granted to copy, distribute and/or modify this document
under the terms of the OWASP License.

The OWASP Foundation
<http://www.owasp.org>

Bio

■ Andreas Schmidt

- ▶ Seit 1998 im Security-Bereich tätig
- ▶ Seit 2001 spezialisiert auf Audits/Penetrationstests
- ▶ Mitgründer von siberas (2009)
 - <http://www.siberas.de>

Agenda

- (Markt-)Überblick
- Motivation
- Hauptkomponenten
- Highlights
- RoadMap
- Demo: WATOBO in action

Überblick

■ Kommerzielle Tools

- ▶ WebInspect, AppScan, NTOSpider, Acunetix,
- ▶ Primär für automatisierte Audits

■ Freie Tools

- ▶ WebScarab, Paros, BurpSuite(+\$\$), ...
- ▶ Primär für manuelle Penetrationstests

■ 1001+ Script-Tools

- ▶ Nikto, sqlmap, ...

Motivation

- Warum noch ein Tool?

Motivation

- Kosten/Nutzen-Verhältnis von (kommerziellen) automatisierten Tools zu hoch!
 - ▶ Typische Nachteile vollautomatisierter Tools, z.B. Logik-Fehler, ...
 - ▶ manuelle „Begehung“ der Applikation trotzdem notwendig
- Daseinsberechtigung dennoch gegeben!
 - ▶ Einfache Bedienung, Reporting, zentrales Management, QA-Schnittstellen, ...

```
pay() if pentester.needsFeature?(feature)
```

Motivation

- Fehlende Transparenz bei kommerziellen Scannern
 - ▶ Check-Methoden werden meist „geheim“ gehalten
 - ▶ Zuviel „Voodoo“

Motivation

- Manuelle Tools besitzen meist kein Session-Management
 - ▶ Erneutes Einloggen notwendig
 - ▶ Mühsames kopieren der SessionID
- Anpassen von (kommerziellen) Tools meist nur schwer möglich
 - ▶ Fehlender Source-Code
 - ▶ Entwicklungsumgebung/Compiler notwendig
 - ▶ Oftmals umständlich und unflexibel, z.B. XML,

Motivation

- Manuelle Tools haben oft nur begrenzte automatisierte Funktionen
 - ▶ Ausnahme: BurpSuite Pro (\$\$)
- Vorteile quell-offener Tools
 - ▶ Leistungsfähigkeit und Grenzen können eingeschätzt werden
 - ▶ Können schnell an neue Anforderungen angepasst werden

Ansatz: Vorteile beider „Welten“

- Fokus: semi-automatisierte Penetrationstests
- Session-Management
- Proxy-basiertes Tool
- Web-Testing-Framework
 - ▶ typische Funktionen, wie Parser, Shaper, ...
 - ▶ einfach zu erweitern!
- Kein Angriffswerkzeug!
 - ▶ Keine Exploitmodule in Open-Source-Version

Zielgruppe

- Primär für professionelle Pentester!
 - ▶ Idealerweise mit Ruby-Kenntnissen
- Aber auch für Entwickler, Admins,...
 - Basis-Checks einfach durchzuführen
 - Kurze Beschreibung der Schwachstellen sowie Maßnahmenempfehlung

Komponentenüberblick

Komponente: GUI

■ GUI ist ein Muss!

- ▶ Web-App-Analyse ohne GUI nicht möglich
- ▶ CLI nicht für alle Bereiche sinnvoll ;)

■ Für manuelle Tests optimiert

- ▶ One-Click En-/Decoder
- ▶ Filter Funktionen
- ▶ Schnelle Analyse der Funktionsweise

Komponente: GUI

WATOBO by siberas (Version: 0.9.5rev202)

File Settings Tools View Help

Findings Sites

192.168.72.130

- Vulnerabilities
 - SQL-Injection
 - [id] - dowa/vulnerabilities/sqli/
 - Reflected XSS [GET]
 - [name] - dowa/vulnerabilities/xss_r
 - Local File Inclusion
 - [page] - etc/passwd
 - [page] - etc/passwd%00
 - Unencrypted Logins
 - dowa/login.php
 - Cookie Security
 - Security Options

Hints

 - HTTP Methods
 - Logins
 - dowa/login.php
 - Info
 - Server Headers
 - Apache/2.2.12 (Ubuntu)
 - PHP/5.2.10-2ubuntu6.1
 - /dowa/vulnerabilities/upload/
 - Hotspots
 - login.php
 - ../login.php
 - index.php
 - instructions.php

Doc Filter | Text Filter | Options

☒ excl. pics ☒ excl. docs ☒ excl. javascript ☒ excl. style sheets

Apply	Method	Host	Path	Parameters	Status	Set-Cookie	Comment
1	GET	192.168.72.130	dowa		301 Move		
2	GET	192.168.72.130	dowa/		302 Found PHPSESSID=		
3	GET	192.168.72.130	dowa/login.php		200 OK		
6	POST	192.168.72.130	dowa/login.php	username=admin&password=	302 Found		
7	GET	192.168.72.130	dowa/index.php		200 OK		
13	GET	192.168.72.130	dowa/vulnerabilities/xss_r/		200 OK		
14	GET	192.168.72.130	dowa/vulnerabilities/xss_r/		200 OK		
15	GET	192.168.72.130	dowa/vulnerabilities/xss_r/	name=	200 OK		
16	GET	192.168.72.130	dowa/vulnerabilities/sqli/		200 OK		
17	GET	192.168.72.130	dowa/vulnerabilities/sqli/		200 OK		
18	GET	192.168.72.130	dowa/vulnerabilities/sqli/	id=&Submit=Submit	200 OK		
19	GET	192.168.72.130	dowa/security.php		200 OK		
20	GET	192.168.72.130	dowa/security.php		200 OK		
22	POST	192.168.72.130	dowa/security.php	security=low&seclev_submit=	302 Found security=low		
23	GET	192.168.72.130	dowa/security.php		200 OK		
24	GET	192.168.72.130	dowa/vulnerabilities/fi/	page=include.php	200 OK		
25	GET	192.168.72.130	dowa/vulnerabilities/fi/	page=include.php	200 OK		
26	GET	192.168.72.130	dowa/vulnerabilities/sqli/		200 OK		
27	GET	192.168.72.130	dowa/vulnerabilities/sqli/		200 OK		
28	GET	192.168.72.130	dowa/vulnerabilities/sqli/	id=&Submit=Submit	200 OK		
29	GET	192.168.72.130	dowa/vulnerabilities/xss_r/		200 OK		
30	GET	192.168.72.130	dowa/vulnerabilities/xss_r/		200 OK		
31	GET	192.168.72.130	dowa/vulnerabilities/xss_r/	name=	200 OK		
32	GET	192.168.72.130	dowa/vulnerabilities/upload/		200 OK		
33	POST	192.168.72.130	dowa/vulnerabilities/upload/		200 OK		
34	GET	192.168.72.130	dowa/vulnerabilities/exec/		200 OK		
35	GET	192.168.72.130	dowa/vulnerabilities/exec/		200 OK		
36	POST	192.168.72.130	dowa/vulnerabilities/exec/	ip=&submit=submit	200 OK		
37	GET	192.168.72.130	dowa/logout.php		302 Found		
38	GET	192.168.72.130	dowa/vulnerabilities/upload/		302 Found		
39	GET	192.168.72.130	dowa/logout.php		302 Found		
40	GET	192.168.72.130	dowa/vulnerabilities/upload/		302 Found		
41	GET	192.168.72.130	dowa/login.php		200 OK		
42	POST	192.168.72.130	dowa/login.php	username=admin&password=	302 Found		
43	GET	192.168.72.130	dowa/index.php		200 OK		
44	GET	192.168.72.130	dowa/vulnerabilities/sqli/		302 Found PHPSESSID=		
45	GET	192.168.72.130	dowa/login.php		200 OK security=high		
46	GET	192.168.72.130	dowa/vulnerabilities/sqli/		302 Found PHPSESSID=		
48	POST	192.168.72.130	dowa/login.php	username=admin&password=	302 Found		
49	GET	192.168.72.130	dowa/index.php		200 OK		

Finding "Local File Inclusion" [Chat-ID: 24]

Browser-View Fuzzer Manual Request

Request:

Text | Hex

GET http://192.168.72.130/dowa/vulnerabilities/fi/?page=../../../../etc/passwd HTTP/1.1
Host: 192.168.72.130
User-Agent: Mozilla/5.0 (Windows; U; Windows NT 6.0; de; rv:1.9.2.8) Gecko/20100722 Firefox/3.6.8 (.NET CLR 3.5.30729)
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language: de-de,de;q=0.8,en-us;q=0.5,en;q=0.3
Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7
Keep-Alive: 115
Referer: http://192.168.72.130/dowa/security.php
Cookie: security=low; Milano=0012AA9812goodandy; Brussels=0029A9891crisp5; Geneva=92BEF345Apecan635; PHPSESSID=b9474c1da707b5464ed6c1
Connection: Close
Proxy-Connection: Close
Accept-Encoding: None

Response:

Text | Tagless | Hex

HTTP/1.1 200 OK
Date: Fri, 15 Oct 2010 16:08:38 GMT
Server: Apache/2.2.12 (Ubuntu)
X-Powered-By: PHP/5.2.10-2ubuntu6.1
Expires: Thu, 19 Nov 1981 08:52:00 GMT
Cache-Control: no-store, no-cache, must-revalidate, post-check=0, pre-check=0
Pragma: no-cache
Vary: Accept-Encoding
Content-Length: 5324
Connection: close
Content-Type: text/html

root:x64:/root:/root:/bin/bash
daemon:x11:/usr/sbin:/bin/sh
bin:x2:/bin:/bin:/bin/sh
sync:x3:/usr/bin:/bin/sh
sync:x4:/usr/bin:/bin/sh
games:x5:/usr/games:/bin/sh
man:x6:/usr/man:/bin/sh
lp:x7:/usr/spool/lpd:/bin/sh
mail:x8:/usr/mail:/bin/sh
news:x9:/usr/spool/news:/bin/sh
uucp:x10:/usr/spool/uucp:/bin/sh

Status: Ready | Project: DamnVulnWebApp | Session: Session1 | Port: 8081

Komponente: I(nterceptor/)Proxy

■ Klassische Proxy-Funktion

■ Interceptor

- ▶ Abfangen und Manipulieren von Requests/Responses

■ Pass-Through

- ▶ Server-Antwort wird direkt an Browser durchgereicht
- ▶ Einstellbar: Content-Type/Content-Length
- ▶ Applikation lässt sich flüssig bedienen!

■ Pseudo-Server

- ▶ Z.b für HTML-Preview

Komponente: Scanner

■ Multi-Threaded

■ Smart-Scan-Funktion

- ▶ Reduziert Anzahl von Requests
- ▶ Ähnliche URLs werden zusammengefasst
- ▶ Berücksichtigt „Non-Unique-Parameter“
 - Z.B. `action=addUser` oder `function=showFile`

■ Steuert Active-Checks

Komponente: Scanner

■ Feingranulare Definition des Target-Scopes

- ▶ Site (host:port)
- ▶ Root-Path
- ▶ Exclude-Patterns

■ Session-Management

- ▶ Erkennt Logout
- ▶ Kann (Re-)Login automatisiert durchführen

Komponente: Fuzzer

- Multi-Tag
- Multi-Generator
- Multi-Action
- Multi-Filter
- ...

USE THE FORCE, ...

Komponente: Fuzzer

Komponente: Manual Request Editor

- Automatisierter Login
- Update der Session-Informationen
- Request-History
- Differ
- QuickScan
 - ▶ Gezieltes Scannen einer URL

Komponente: Manual Request Editor

Komponente: Active Checks

- Werden über Scanner gesteuert
- Dienen zum aktiven Testen
 - ▶ SQL-Injection
 - ▶ XSS
 - ▶ ...
- Gute Balance zwischen Einfachheit/Flexibilität
 - ▶ Nur mit Skript-Sprachen möglich!
 - ▶ Einige Hersteller haben eigene (Skript-)Sprachen, oder nutzen JavaScript

Komponente: Active Checks

Aktuelle Checkliste (13):

- + Dirwalker
- + Fileextensions
- + Http_methods
- + Domino_db
- + Lfi_simple
- + Jboss_basic
- + Its_commands
- + Its_services
- + Its_service_parameters
- + Its_xss
- + Sqli_simple
- + Sql_boolean
- + Xss_simple

**IN STÄNDIGER
ENTWICKLUNG**

Komponente: Passive Checks

- Grep-Style-Checks

- ▶ Pattern-Matching

- Identifiziert Schwachstellen

- ▶ Z.B. Cookie-Security, unverschlüsselte Anmeldung, ...

- Extrahiert hilfreiche Informationen

- ▶ Z.B. HotSpots, Email, IP's...

Komponente: Passive Checks

Aktuelle Checkliste (14):

- + Cookie_options
- + Cookie_xss
- + Detect_code
- + Detect_fileupload
- + Detect_infrastructure
- + Dirindexing
- + Disclosure_emails
- + Disclosure_ipaddr
- + Filename_as_parameter
- + Hotspots
- + Multiple_server_headers
- + Possible_login
- + Redirectionz
- + Redirect_url

**IN STÄNDIGER
ENTWICKLUNG**

Komponente: Plugins

■ Für individuelle Tests

- ▶ Nicht Scanner-kompatibel
- ▶ Z.B. site-spezifische Checks, wie beispielsweise SSL-Cipher

■ Framework-Funktionen und Schnittstellen

- ▶ listSites, listDirs, ...
- ▶ SessionManagement
- ▶ Scanner

Plugin: SSL-Checker

- Prüft unterstützte SSL-Ciphers
 - ▶ Mittels vollständigen HTTP-Requests

Umsetzung

■ Ruby, Ruby, Ruby, ...

- ▶ <http://www.ruby-lang.org>

■ FXRuby für GUI

- ▶ Ruby-Port von Fox-Toolkit
<http://www.fxruby.org>

■ Plattformunabhängig

- ▶ (FX)Ruby für Windows, Linux, MacOS, ...

■ Entwicklungsplattform Windows

- ▶ Wird auch unter Linux (Backtrack) getestet

WATOBO Highlights

- Session Management
- Ruby-In-Ruby
- HTML-Preview

Highlight: Session Management

- Pattern-basiert

- ▶ Regular Expressions
- ▶ Hash[\$1]=\$2

- Header und Body wird analysiert

- ▶ Nur text/*-Content-Types => Geschwindigkeit

- Session-IDs in Cookie und URLs

- Ca. 15 vordefinierte Patterns

- Regex-Validator

Highlight: Session Management

Beispiel: (PHPSESSID)=([0-9a-zA-Z]*)(;|&)?

Highlight: Ruby-in-Ruby

- Mittels spezieller Tags (`,%%'`) lässt sich direkt Ruby-Code integrieren
- Nützlich für die Erzeugung von
 - ▶ vielen Zeichen, Headern, ...
 - ▶ Binaerzeichen, Konvertierung, Berechnungen, ...
 - ▶ Daten aus verschiedenen Quellen, z.B. Dateien
- Fuzzer nutzt Ruby (procs) für „Actions“

Highlight: Ruby-in-Ruby

■ Manual Request Editor: Including Binary-Files

Highlight: HTML-Preview

- HTML-Preview sehr hilfreich
 - ▶ Doku-Screenshots, schnelle visuelle Analyse
- FXRuby besitzt kein HTML(WebKit)-Widget ☹
- ..., aber Browser gibt's auf jedem System
 - ▶ IE, Firefox
- Browser-Steuerung mittels JSSH (Firefox) und Win32OLE (IE)
 - ▶ http://www.croczilla.com/bits_and_pieces/jssh/

Road-Map

- CSRF-Token Handling!
- Recheck-Funktion
 - ▶ KB-Diffing
- Neue Module, Plugins, Parser, En-/Decoder
 - ▶ SOAP/XML
- Source-Code-Unterstützung
 - ▶ zum Abgleich der Angriffsfläche

Road-Map

■ Dokumentation

- ▶ Videos, rdoc
- ▶ <http://watobo.sourceforge.net>

■ Installer

■ Schulungen/Trainings/Workshops!

WATOBO - Demo

■ <http://watobo.sourceforge.net>