Ethical Hacking: Penetrating Web 2.0 Security

Sam Bowne

Computer Networking and Information Technology

City College San Francisco
Email: sbowne@ccsf.edu

Web: samsclass.info
Two Hacking Classes

[image: image1.png]~~~~~~~

[image: image2.png]

CNIT 123: Ethical Hacking and Network Defense

Has been taught since Spring 2007 (four times)

Face-to-face and Online sections available Fall 2008

CNIT 124: Advanced Ethical Hacking

Taught for the first time in Spring 2008

Supplemental Materials

Projects from recent research

Students get extra credit by attending conferences
[image: image3.png]

[image: image4.png]

[image: image5.jpg]

[image: image6.jpg]RSACONFERENCE2008

APRIL 711 | MOSCONE CENTER | SAN FRANCISCO

[image: image7.jpg]TOORCON

Certified Ethical Hacker

[image: image8.png]Defend your Network
Against Hackers.

Master the Hacking
Technologies.

Become a
Certified Ethical Hacker.

Those two classes prepare students for CEH Certification

Certificate in Network Security

Associate of Science Degree

Four Vulnerabilities

SQL Injection

· 16% of Web sites vulnerable

Cross-Site Scripting

· 65% of major sites vulnerable

Cross-Site Request Forgery

· Almost every Web site with a login is vulnerable

Layer 7 Denial of Service

· Every site with active content is vulnerable

SQL Injection

[image: image9.jpg]E-Commerce Web Site

Web Database
Server (sQL)

Server

s
v

> Customer
Sends name, password, order
requests, etc.

[image: image10.jpg]To
Internet

Web-based Email

Shniffing
Traffic

E-Commerce Login
HTML Form collects name and password

It's processed at the SQL server with code lik e this:

· SELECT * FROM customer WHERE username = ‘name' AND password = ‘pw'

SQL Injection

If a hacker enters a name of
’ OR 1=1 –
The SQL becomes:

· SELECT * FROM customer

· WHERE username = ‘’ OR 1=1 --' AND password = ‘pw‘

The -- ends the statement, making the rest of the line a comment

1=1 is always true, so this makes the condition true

Demonstration

[image: image11.jpg]PayPal

LN Porsonat | Busin

GetStarted Sendloney

Email address
sam

PayPal password

SQL Injection Effects

This can cause the user to be authenticated as administrator, dump the entire database, or have other drastic effects
[image: image12.jpg]@ Welcome to the United Banks Of America Website! - Mozilla Firefox (Build 2008051206)

File Edit View History Bookmarks Tools Help

a ~
(<] ro%m'ketaa St):p (B | httpy//wwwhackthissite.org/missions/realistic/8/searchphp 77 - |

Comic from xkcd.org

Sanitize your Inputs

All user input should be checked, and special characters like ' or '' or < or > discarded

That will reduce vulnerability to SQL injection

· The typical SQL Injection vulnerability takes more than four months to locate and fix
Cross-Site Scripting (XSS)

[image: image13.png]HI, THIS 15 OH DEAR - DID HE | DID YOU REALLY WELL, WEVE LOST THIS
YOUR SONS SCHOOL. | BREAK SOMETHING? | NAME YOLR SON YEAR' STUDENT RECORDS.
WERE HAVING SOME W /-\ WAY- Robert'); DROP T HOPE YOURE HAPPY.
COHPUTER TROUBLE- / TABLE Students;-~ 7 \l“

Q‘ AND T HOPE
~OH,YES, UTTLE - YOUVE LEARNED
BOBBY TABLES, TOSANMZE YOUR
@ ﬁ WE CALL HIM. DATABASE INPUTS.

Web Message Board

Cross-Site Scripting (XSS)

One client posts active content, with <script> tags or other programming content

When another client reads the messages, the scripts are executed in his or her browser

One user attacks another user, using the vulnerable Web application as a weapon

Demonstration

<script>alert("XSS vulnerability!")</script>

<script>alert(document.cookie)</script>

<script>window.location=
"http://www.ccsf.edu"</script>

XSS Scripting Effects

Steal another user's authentication cookie

· Hijack session
Harvest stored passwords from the target's browser

Take over machine through browser vulnerability

Redirect Webpage

Many, many other evil things…
Cross-Site Request Forgery (XSRF)

[image: image14.jpg]@ XSS Demo - Mozilla Firefox (Build 2008051206)
File Edit View History Bookmarks Tools Help

(<] . c

Back Reload Stop

(L1 | httpy//fog.ccsf.edu/~sbowne/xssdemontml

XSS Demo

Bulletin Board

Enter Your Comment:

<script>alert (document.cookie) </soript>

[(suBmIT | RESET | Read Comments

Web-based Email

Cross-Site Request Forgery (XSRF)

Gmail sends the password through a secure HTTPS connection

· That cannot be captured by the attacker

But the cookie identifying the user is sent in the clear—with HTTP

· That can easily be captured by the attacker

The attacker gets into your account without learning your password

[image: image15.jpg]File Edt View History Bookmarks Tools Help

E-D - @ L G [0 rpsmemser

P Getting Started 5 Latest Headlines & Gmaik Email from Goo.
k 9

City College of San Fra...

| [} Hamster @ | 11 6mail - Inbox - s214target@gmail.c. -

192.168.2.103 HAMSTER 1.0
[cookies]

Side-Jacking

 https/mail google.com/mail ‘The following is a list of individuals we can see surfing the
 http:/google com/ web. Click on one of these in order to activate this as the

i side-jacked session. After that point, you can cither select
* hitp://en-us start mozilla com/firefox?clien! || fom the list of URLS that will appear on the left, or you

* hitp://mail soogle com/mail/channel bind?at| || can type a new URL in the browser's address bar.
* bitp:/mail google com/maillchannelbind?at

 http://mail google com/mail/channel/bind?at © 192.1682.1

 http://mail google com/mail/ Pui=0&il=e85¢ © 192.168.2.103 - "sam bowne@gmail.com’ -
 http://mail google com/mail/channel/test?at= "s214target @gmail com”
 https//chatenabled mail google com/mailiime © 192.168.2.100

o b med soosle convimad/chatmelicst 2]

Demonstration

XSRF Countermeasure

Use https://mail.google.com instead of http://gmail.com
No other mail service has this option at all, as far as I know
Application-Layer Denial of Service

Application-Layer DoS

Find small requests that consume a lot of server resources

Application Crashing

Data Destruction

Resource Depletion

· Memory

· CPU

· Bandwidth

· Disk Space

Resource Depletion Example

CPU Consumption

· On a large forum

· Create a complicated regular expression search

· Use a script to launch the search over and over

Real-World Test

Hacktics, a security company, brought down a large corporate network with just three laptops in an authorized test

· Global company with branches in Israel, Europe and the USA

· Internet Connectivity – 3x50Mbps lines with load balancing. ISPs provide Cisco (Riverhead) based Anti DDoS solutions

· High security network, 30+ Web servers, backend servers, Mail Relay, databases

Hacktics Results

DoS was successful to all systems but one

Two applications crashed completely after a few dozen requests only

Most other applications stopped responding after 5-15 minutes of script execution from up to three laptops (though with most a single laptop was sufficient)

Main cause of DoS was CPU exhaustion

References

Where the Web is Weak

· http://www.forbes.com/2008/05/14/web-hacking-google-tech-security08-cx_ag_0514webhack.html
Application-Layer DDoS Attacks

· http://networks.rice.edu/papers/2006-04-Infocom-final.ppt

IEEE June 17, 2008 – Bowne
Page 1 of 5

