Ethical Hacking: Hacking Gmail

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

Teaching Hacking

What do Hackers Do?
Get into computer systems without valid accounts and passwords

Open encrypted files without the key

Take over Web servers

Collect passwords from Internet traffic

Take over computers with remote access trojans

And much, much more

Ethical Hackers

Ethical Hackers do the same thing criminal hackers do, with one difference

Ethical Hackers have permission from the owner of the machines to hack in

These "Penetration Tests" reveal security problems so they can be fixed

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

Certificate in Network Security

[image: image2.jpg]-~

I Remember e

Forgot your pa:

Associate of Science Degree

[image: image3.jpg]File View Configure Tools Help
Sl & o Bl Y BRIMBEOER O ? i
& Decoders |2 Network |9 Sniffer [&f Cracker [@ Traceroute |8 CCDU ['8’ Wireless

[Passwords [Timesta... [HTTPse..[Client | Username [Password [urL
S FTP (0) ||26/06/20.. 216178.. 1921681.. Test@testcom secretpassword httpy//www.myspace.com/
DHTTP @) 26/06/20.. 21638... 1921681. 1 0000 http://rma.myspacecdn.com
2 IMAP (0)

[image: image4.jpg]&84 nttps//www.google.co 7 -

a that email can
jbe even fun

“inbox

pointing

Sign in to Gmail with your
Google Account

Usemame.

Password

] Remember me on this
computer

Signin

Student Agreement

Required for every student in CNIT 123: Ethical Hacking and Network Defense or CNIT 124: Advanced Ethical Hacking

Student Agreement

CNIT 123: Ethical Hacking and Network Defense

Fall 2008 -- Sam Bowne

I have received and read the Policy Statement for the course shown above, and I agree to enroll in the course under those terms. I understand that the skills I learn here can be dangerous if used improperly, and I agree to use them only in ethical ways. I understand that unauthorized hacking is a crime and could get me into serious legal trouble which neither my instructor nor the college will be able to save me from.

Student’s Name (please print):

Student’s Signature:

Sniffing Plaintext Passwords

[image: image5.jpg]The following cookies are stored on your computer:

Site Cookie Name
v Ll google.com
4l mail.google.com
[mail google.com GX
[mail google.com s
[mail google.com GMAIL AT
[mail google.com jscookietest
[mail google.com GMAIL_IMP
mail GMAIL STAT PENDING

[mail.google.com gmailchat

Name: GMAIL_LOGIN_2
Content: 1214509882763/1214510277068/1214510277845/1214510280649
Host: mail google.com
Path: /mail
Send For: Any type of connection
Expires: at end of session

Remove Al Cookies

Insecure Login Pages
HTTP does not encrypt data

Always look for HTTPS on login pages

Tool: Cain

Click NIC icon to start sniffer

Click Sniffer tab, Password tab on bottom

· [image: image6.jpg]Network Security

This program provides instruction in the measures that must be taken to detect and prevent
network sccurity mistakes and vulnerabilities. and includes descriptions of common attacks
and methods to configure the operating system, servers, routers, firewalls, and email
Preparation for the CompTIA Security+ exam.

Courses Required for the Certificate of Completion in Network Security
Course nits

CNIT 106 Introduction to Networks
or CNIT 106C Intro to Network Convergence
or o 1E Network Fundamentals

CNIT 108 Wireless Networks, Advanced .

CNIT 120 Network Security ..

ONIT 122 Firewalls ...

CNIT 123 Ethical Hacking
or CNIT 221 Cisco PIX firewall & Router Sec

123 Advanced Ethical Hacking

From http://www.oxid.it/cain.html
Authentication Cookies

GMail Uses HTTPS
Sniffing for passwords won't work

[image: image7.jpg]Web-based Email

To
Internet

‘ — -
Attacker
Sniffing
\/ Traffic

Most Web mail services now use HTTPS too

Cookies

Thousands of people are using Gmail all the time

How can the server know who you are?

It puts a cookie on your machine that identifies you

Gmail's Cookies

[image: image8.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]

Gmail identifies you with these cookies

· In Firefox, Tools, Options, Privacy, Show Cookies
Cross-Site Request Forgery (XSRF)

[image: image9.png]Option in Network Security

Required
CNIT 121 Computer Foremsics .
CNIT 122 Firewalls .
CNIT 123 Ethical Hacking and Network Defense .

Total Units .

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: image10.jpg]Courses Required for the Major in Computer Networking and
Information Technology

Core Courses
CNIT 103 Computer Haraware
THIT 106 Introduction to Networks

or CNIT 106C Introduction to Network Convergence

or CNIT 201E Network Fundamentals s
QNIT 151 Invernet Basics and Beginning HTML s
CNIT 120 Network Security . s

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

References

Cain

· http://www.oxid.it/cain.html

Hamster

· http://erratasec.blogspot.com/2007/08/sidejacking-with-hamster_05.html

Contact
Sam Bowne

Computer Networking and Information Technology

City College San Francisco

Email: sbowne@ccsf.edu

Web: samsclass.info

Last modified 11-6-08

IEEE June 17, 2008 – Bowne
Page 1 of 5

