

Auditor Security Collection

"A penetration-testing environment at your fingertips"

AGENDA

- Was ist das überhaupt?
- Facts & Figures
- Coole Toolsammlung, aber..
- Einige Tools im Einsatz
- Was kann es nicht?
- Final stuff

About me?

Christoph Weber
Security Engineer
wardriver@wardriving.ch

Stellvertretend für Max Moser

Und was ist mein Job beim Projekt:
Ideenlieferant, Zulieferer, Beta-Tester...
und natürlich Anwender...

Was ist das überhaupt?

Auditor Security Collection (ASC)

- Knoppix basiertes Linux OS, ab CD-ROM boot- und benutzbar (Neuerdings auf Kanotix basierend).
- Hauptaugenmerk auf Penetrations und Security Einsatz.

Warum eine Toolsammlung wie diese?

- Vergesslichkeit & Faulheit!
 - "Hmm, wie war doch noch der Name des Tools.....?"
 - "Welches Tool ist am besten für...?"
 - "Wo muss man das Tool noch konfigurieren...?"
- Ziel war es, eine "Klick an Run" Umgebung aufzubauen.
- Benutzbar auf der häufigsten Linux supporteten Hardware.
- Keine Installation auf der Hardware nötig.

Wer sind die Konkurrenten?

- Knoppix
 - <http://www.knoppix.org>
- Knoppix-STD
 - <http://www.knoppix-std.org>
- PHLAK
 - <http://www.phlak.org>
- F.I.R.E-CD
 - <http://biatchux.dmzs.com>
- Whoppix
 - <http://www.whoppix.info>
- BOSS (BSI OSS Security Suite)
 - <http://www.bsi.bund.de/produkte/boss/index.htm>

Vor- und Nachteile der anderen Produkte:

- Teilweise langsames Releaseverhalten oder total veraltet.
- veraltet, out of date
- Fehlende Tools (aus unserer Sicht)
- Andere Zielausrichtung, z.B. Forensic
- Viel Handarbeit bei Konfiguration
- Keine intuitive Handhabung
- Keine Schweizer-Tastatur-Unterstützung

Die Initialisierungs-Gründe und Ziele.

- Regelmässige Update- und Wartungs-Zyklus (2-4 mal pro Jahr), um die Tools und Techniken aktuell zu halten
- Gute Benutzbarkeit und Struktur
- Automatische Anpassung des ärgerlichen Teils der Konfiguration und Abhängigkeiten
- Bereithaltung aller Wirelesstools
- Spezial Patch für RAW Packet Injektion
- Muss ein gutes "allround Kit" sein
- Verbreitung von Grundinformationen (Default Passwörter und Wortlisten)

Benutzer-Anforderung

- Transparenz
- Einfach zum Konfigurieren
- Strukturierte, intuitive Handhabung
- Regelmässige Updates
- Anpassung an Kundenwünsche
- Nicht nur für Linux Freaks

Historische Zeitpunkte

- Erste Entwicklungen im Jahr 2003
- Geplant als Distribution zum Verkauf an grosse Firmen
 - Vertrauen und Benutzbarkeit war einer der Hauptpunkte in dieser Zeit
- Seit Anfang 2004 ist es für alle verfügbar
 - Ziel ist es jetzt, handhabbar machen für alle, nicht nur für den Highend Security Spezialist
- Anfang 2005 auf Kanotix
- Linxutage 2005 Neue Version

Facts & Figures

- Basiert auf Kanotix (<http://www.kanotix.org>)
 - Mehrere Verbesserungen gegenüber Knoppix
 - Sound detection
 - Neuere Applikations Pakete
 - Einfacher zum Anpassen
 - Sauberere Struktur
- Linux Kernel 2.6.11 mit Patchen
 - Viele angepasste Wireless Treiber
 - Patched für Spezialanwendungen wie “raw packet injection”
- KDE basiert (nicht mehr icewm)

Wie siehts nun aus?

Desktop

- Aufgeräumt und einfach
- Bekanntes “Look & Feel”
- Batterie Monitor & Uhr
- Schnelle Keyboard-Umstellung möglich
- Virtual Desktop-Unterstützung
- Quicklaunch Bar
- Einfacher Menü-Zugriff

Menü

Zielstellung:

- Klar strukturiert
 - Unterstreicht das richtige Werkzeug für den richtigen Zweck.
- Skalierbar
 - Die Anzahl und Anordnung variiert bei jedem Release.
- Einfach zum Verwalten und Ausbauen
 - Neue Applikationen können einfach in die entsprechenden Kategorien eingefügt werden.

Haupt Menüs

Auditor

- Footprinting ▶
- Scanning ▶
- Analyzer ▶
- Spoofing ▶
- Bluetooth ▶
- Wireless ▶
- Bruteforce ▶
- Password cracker ▶
- Forensics ▶
- Honeygot ▶

Applikationen

- Editors ▶
- Graphics ▶
- Internet ▶
- Remote clients ▶

Konfiguration & System

- Configure the Panel
- Desktop Settings Wizard
- KControl
- Menu Editor
- Netconfig (Network card config)
- SMB Conf
- Wavelan configuration
- Wlanconfig (WLAN card config)

- KControl
- KDE System Guard
- Konsole (Terminal Program)
- QTParted
- Root Terminal
- Run as different user
- Screen Resize & Rotate

Applikationen und Utilities

- Editoren
 - Khexedit, Kwrite, Kate
- Grafische Tools
 - GIMP, KPDF, Ksnapshot
- Internet Clients / Browser
 - Gftp, Xchat, Mozilla, Konqueror
- Remote Clients
 - Rdesktop, Terminal Server Client, NX Client
- Konfigurations Tools
 - HW/SW configuration, Qparted

Das Auditor Menü

Aufgeteilt in sinnvolle Kategorien, die dem Ablauf der Penetrationstests/Audits angepasst sind

-
- Footprinting
 - Scanning
 - Analyzing
 - Spoofing
 - Bluetooth
 - Wireless
 - Bruteforce
 - Password cracker
 - Forensics
 - Honeypot

Footprinting

-
- Whois (Greenwich, Gnetutils)
 - Traceroute (Itrace, TCTrace)
 - DNS lookup (DNSWalk, Host, NSTX [IP over DNS])
 - HTTP / HTTPS (Links, Curls, Socat, Stunnel)
 - SNMP (SNMPWalk, Tkmib, Arpfetch)
 - LDAP (LDAP browser GQ)
 - SMB / Netbios (Komba2, NET-Utils, SMB clients)
 - OS Detection (NmapFE, Queso, Cheops, P0f, XProbe2)

Scanning

- Security scanner
 - Nessus, Raccess, Metasploit, Cisco global exploiter
- Webserver scanner
 - HTTPPrint, Nikto, Socat, Stunnel, Elinks, Curl, Browsers
- Network scanner
 - GTK-Knocker, NMAP(FE), Nenum, Scanrand, IKE-Scan, Knocker
- OS Detection
 - NmapFE, Queso, Cheops, P0f, XProbe2
- Application scanner
 - AMAP, ScanSSH
- SMB scanner
 - NBTscan, SMB-NAT, SMBGet, SMB-clients
- Router scanner
 - Autonomous system scanner (ASS)
- Protocol scanner
 - Protos

Analyzer

- Applications
 - AIM-Sniff, Driftnet, Mailsnarf, Paros, URLSnarf
- Network
 - Ethereal, Etherape, Ettercap, Hunt, IPTraf, Ngrep, NetSed
- Password
 - Dsniff

Spooofing

- Address resolution protocol (ARP)
 - Arpspoof, macof, Nemesis-ARP, Nemesis-Ethernet
- Cisco discovery protocol (CDP)
 - CDP generator
- Dynamic Host Configuration protocol (DHCP)
 - DHCPX (Flooder)
- Domain Name Service (DNS)
 - DNSSpoof, Nemesis-dns
- ICMP spoofing
 - hping2, ICMPRedirect, ICMPPush, Nemesis-icmp
- Routing protocols
 - HSRP, IGRP, IRDP, IRDPResponder, Nemesis-IGMP/RIP
- UDP/TCP/IP
 - File2Cable, Nemesis-Ethernet/IP/TCP/UDP, TCPReplay
- Wake on LAN
 - Etherwake

Bluetooth

- Scanners
 - BTScanner, Ghettotool, RedFang, HCITool
- Snarfers
 - Bluesnarfer, RFComm
- OBEX transfer tools
 - OBEXftp, USSP-Push
- Serial connection
 - RFComm, Minicom
- Phone Managers
 - Kandy, Gnome Phone Manager

Wireless

- Scanners / Analyzer
 - Kismet, Gkismet, Wellenreiter
- Crackers
 - WEP (Aircrack, WEP-Tools, Aircrack-ng, ChopChop, Dweptcrack, WEPAttack, WEPlab, Decrypt)
 - LEAP/PPTP (ASLeap)
 - WPA (COWPatty)
- Client penetration
 - Hotspotter, APMode
- RAW packet injection
 - File2Air, Void11
- Tools
 - GPSD, Change-MAC

Bruteforce

- Universal Tools
 - Xhydra, Hydra
- Spezial Tools
 - ADMSNMP (SNMP)
 - Guess-Who (SSH)
 - K0ld (LDAP)
 - Obiwan (HTTP)
 - SMB-NAT (SMB)
 - VNCCrack (VNC)

Bruteforce

- Wordlists (7,211,729 Wörter)

Password cracker (1)

- Universal Tools
 - John (gepatched mit vielen weiteren Modulen)
- Spezial Tools
 - BKHive, Samdump2 (SAM info gatherer)
 - FCrackzip (ZIP files)
 - Rainbow crack (Precomputed hashes using Rainbow tables)

Password cracker (2)

- Aktuelle Default Passwortliste
 - Aktuelle Liste von <http://www.phenoelit.de/dpl/dpl.html>

Default Password List						
2005-05-28						
Manufacturer	Product	Revision	Protocol	User ID	Password	Access
3COM	CoreBuilder	7000/6000/3500/2500	Telnet	debug	synnet	
3COM	CoreBuilder	7000/6000/3500/2500	Telnet	tech	tech	
3COM	HiPerARC	v4.1.x	Telnet	adm	(none)	
3COM	LANplex	2500	Telnet	debug	synnet	
3COM	LANplex	2500	Telnet	tech	tech	
3COM	LinkSwitch	2000/2700	Telnet	tech	tech	

Forensics

- Neuer Menüteil, hinzugefügt um eure Interessen zu überprüfen.
 - Autopsy (Automatic configuration and startup)
 - Recover
 - Testdisk
 - Wipe

Honeypot

- Neuer Menüteil, hinzugefügt um eure Interessen zu überprüfen.
 - HoneyD
 - IISEmulator
 - Tinyhoneypot
 - Password collectors
 - IMAP
 - POP3

Ok, Coole Toolsammlung,
schönes Menü,.....

Aber ist das alles?

Autokonfiguration

- Wegen der Natur eines “READ-ONLY” Mediums, müssen die nervigen Konfigurationen der Tools und Applikationen beim Start jederzeit automatisch gemacht werden, sowie auch bei jedem Wechsel der Umgebung.

Beispiel: Kismet verschiedene Karten

- Normaler Vorgang:
 - Download Kernel Sourcen
 - Download Treiber und Patches
 - Kompilieren des Kernels
 - Installation des Wireless Kartentreibers
 - Recompile des Kernels
 - Download Kismet Sourcen
 - Kompilieren von Kismet
 - Kismet für Karte konfigurieren
 - Konfigurieren von Logfile Name
 - Konfiguration von Logfile Lokation
 - Abhängig von Karte und Kismet Version, anpassen des Monitoring Moeds
 - Start Kismet_server
 - Start Kismet_client mit p
 - Parametern für Login

Und wenn die Karte wechselt, alles von vorne!

Beispiel: Kismet mit verschiedenen Karten

- Auditor Security Collection:

- Karte einfügen
- Klick auf "Kismet" im Menü
- Interface im Menü auswählen (nicht immer notwendig)
- Logfile Ablage wählen
- Logfile Präfix auswählen

Der gleiche Ablauf, bei jedem Kartenwechsel!

Beispiel: Kismet mit verschiedenen Karten

- Karte einfügen
- Klick auf "Kismet" im Menü

Beispiel: Kismet mit verschiedenen Karten

–Interface Auswählen im Menü (nicht immer notwendig)

Beispiel: Kismet mit verschiedenen Karten

– Logfile Ablage wählen

Beispiel: Kismet mit verschiedenen Karten

– Logfile Präfix auswählen

Beispiel: Kismet mit verschiedenen Karten

– Kismet benutzen

Beispiel: Kismet mit verschiedenen Karten

– Kismet Logfiles


```
Shell - Konsole
Session Edit View Bookmarks Settings Help

/home/knoppix
root@5[~]# cd ../root
root@5[root]# ls
Linuxtag-Demo-Jun-12-2005-1.cisco  Linuxtag-Demo-Jun-12-2005-1.network
Linuxtag-Demo-Jun-12-2005-1.csv Linuxtag-Demo-Jun-12-2005-1.weak
Linuxtag-Demo-Jun-12-2005-1.dump  Linuxtag-Demo-Jun-12-2005-1.xml
Linuxtag-Demo-Jun-12-2005-1.gps
root@5[root]#
```

Und wenn keine Autokonfiguration vorhanden ist?

Nicht alle Tools besitzen eine Autokonfiguration. Diese werden dann in einem shell window, und wenn vorhanden, mit der Help Option aufgerufen.


```
Shell - Hydra
Session Edit View Bookmarks Settings Help

Hydra v4.4 [http://www.thc.org] (c) 2004 by van Hauser / THC <vh@thc.org>

Syntax: hydra [[[-L LOGIN]-L FILE] [-p PASS]-P FILE]] [-C FILE] [-e ns]
[-o FILE] [-t TASKS] [-M FILE [-T TASKS]] [-w TIME] [-f] [-s PORT] [-S] [-vV]
server service [OPT]

Options:
-R restore a previous aborted/crashed session
-S connect via SSL
-s PORT if the service is on a different default port, define it here
-L LOGIN or -L FILE login with LOGIN name, or load several logins from FILE
-p PASS or -P FILE try password PASS, or load several passwords from FILE
-e ns additional checks, "n" for null password, "s" try login as pass
-C FILE colon separated "login:pass" format, instead of -L/-P options
-M FILE server list for parallel attacks, one entry per line
-o FILE write found login/password pairs to FILE instead of stdout
-f exit after the first found login/password pair (per host if -M)
-t TASKS run TASKS number of connects in parallel (default: 10)
-w TIME defines the max wait time in seconds for responses (default: 30)
-v / -V verbose mode / show login-pass combination for each attempt
server the target server (use either this OR the -M option)
service the service to crack. Supported protocols: [telnet ftp pop3 imap smb
smbnt http https http-proxy cisco cisco-enable ldap mssql mysql mntp vnc socks5
rexec snmp cvs tftp penfs sftp3 ssh2 smtp-auth]
OPT some service modules need special input (see README!)


Use HYDRA_PROXY_HTTP/HYDRA_PROXY_CONNECT and HYDRA_PROXY_AUTH env for a proxy.
Hydra is a tool to guess/crack valid login/password pairs - use allowed only
for legal purposes! If used commercially, tool name, version and web address
must be mentioned in the report. Find the newest version at http://www.thc.org
root@5[knoppix]#
```

Beispiel hydra:

Hier macht es keinen Sinn, grafische Abfragen zu machen.

Einige Tools im Einsatz:

- Bluetooth Bluesnarfer
 - Tool auf der CD
 - selbstgestrickte Erweiterung
- Tcpdump
 - Tools auf der CD
 - Filtersammlung / Scripts?

Bluetooth Bluesnarfer:

Bluesnarfer ist fertig zum Einsatz als Command Linetool, aber kein fertiges Hackertool.
Auditor Teil: Anpassung

```
*** bluesnarfer.h.orig Wed Jan 12 17:54:41 2005
--- bluesnarfer.h Wed Jan 12 17:55:00 2005
*****
*** 8,14 ***
#define DDIAL 0x6
#define INFO 0x7

! #define RFCOMMDEV "/dev/bluetooth/rfcomm/"
#define DEFAULTPB "AT+CPBS=\"ME\"\\r\\n"

struct opt {
--- 8,14 ---
#define DDIAL 0x6
#define INFO 0x7

! #define RFCOMMDEV "/dev/rfcomm"
#define DEFAULTPB "AT+CPBS=\"ME\"\\r\\n"

struct opt {
```


Bluetooth Bluesnarfer:


```
root@sniffi[blue]# bluesnarfer -r 1-100 -b 00:0e:6d:XX:XX:XX
device name: Nokia 6310i
+ 1 - Beat : +4176383XXXX
+ 4 - Rene : 079604XXXX
+ 7 - Barb : 079755XXXX
+ 10 - Andi P. Natel : 004179280XXXX
+ 13 - Peti : 004179516XXXX
+ 16 - Mse : +4178789XXXX
+ 19 - Speli Natel : 004176325XXXX
+ 22 - Aziz : 06050XXXX
+ 25 - Rene Deutsch : 0359522XXXX
+ 26 - Tschanz : 078610XXXX
+ 27 - Erni : 05231XXXX
bluesnarfer: release rfcomm ok
```

Bluetooth Bluesnarfer:

Und was man damit machen kann.

```
do forever
{
  scan for devices()
  for each devices found do
  {
 test if i can connect to the Bluetooth Device with bluesnarfer
 if (yes)
 {
 get phone type
 get phone liste
 write infos to a list
 and if you will make money, call my 0900..... Number
 (50.- per call)
 }
  }
}
```

(nicht optimaler Code, aber Managertauglich)

tcpdump + ethereal + tethereal

- Kennt jeder Netzwerktechniker

- Was wird geliefert:
lauffertige Version
- Was wird nicht geliefert:
fertige ethereal Filter-Files
Interpretation der Dump Files

tcpdump + ethereal + tethereal

- Auszug aus einem Script

```
split_dumpfile() {  
 echo -e "\n#####"  
 echo -e "### write tcpdump files (binary)"  
 echo -e "arp file..."  
 $tcpdump_path -r $tcpdumpfile -nn arp -w $tmpdir/tcpdump_arp > /dev/null 2>&1  
 ls -lh $tmpdir/tcpdump_arp | awk {'print $9" "$5'}  
 echo -e "icmp files..."  
 $tcpdump_path -r $tcpdumpfile -nn icmp -w $tmpdir/tcpdump_icmp > /dev/null 2>&1  
 ls -lh $tmpdir/tcpdump_icmp | awk {'print $9" "$5'}  
}
```

Diese Arbeit muss jeder selber machen!

Zusammenfassung:

- Auditor besitzt eine grosse Auswahl an aktuellen Tools, integriert in ein strukturiertes Benutzermenü und wenn möglich Autokonfiguration.

Und was ist der Nutzen?

- Grundlegendes Arbeitsumfeld
 - Perfekt für Schulung und Support
- Unabhängig von bereits installierter HW + SW
 - Keine Installation notwendig
- Vorbereitungszeit kann reduziert werden
 - Alle Tools sind konfiguriert und einsatzbereit
- Schützt vor Vergesslichkeit
 - Man darf nur nicht die CD vergessen...
- Anpassungsfähig
 - Beispiel: Als Marketing "Giveaway"
 - Beispiel: Interne "more harmless" Version

Was kann es nicht?

- Automatische Audits
 - Es liefert keine automatischen, kompletten Audit-Reports. Security-Kenntnisse sind weiterhin nötig.
- Automatische Hacks
 - Es ist kein Hackertool, sondern ein Auditing-Tool, aber was man damit macht, muss jeder für sich selber entscheiden!
- RTFM
 - Man muss immer noch selber herausfinden, was genau welches Tool macht, und wie man es am besten einsetzt!
- Sonstiges
 - Kaffeekochen (noch nicht, aber geplant)

Was ist Neu in dieser Version?

- Bessere USB-Unterstützung
 - USB CD Laufwerke
 - USB Memory Sticks
- Kernel Hardening
 - IP-Stack Hardening teilweise umgesetzt

Was ist Neu in dieser Version?

- 2 verschiedene ISO Images:
Wegen Treiberproblemen in der Autoerkennung
- auditor-200605-02-ipw2100.iso für Karten mit ipw2100 Chip
- auditor-200605-02-no-ipw2100.iso für Karten mit ipw2200 Chip

Was ist Neu in dieser Version?

- proxychains 1-8-1 (for example scanning over proxy more easy)
- kismet-logfile-viewer klv.pl and klc.pl
- ntp fingerprinting tool
- ftp bruteforce tool
- cisco torch 0.4b
- unicornscan 0.4.2
- packit
- sendip
- nasl 2.2.4
- tcpick
- cryptcat
- amap version 4.8
- tcpsplit
- Ethereal version 10.11
- ettercap-ng-0.72 and modified the etter.conf
- replaced tinysnmp with snmp tools
- vnc2swf /usr/X11R6/bin/recordwin and vnc2swf
- wpa-supplciant 0.3.8
- hostapd-utils 0.3.7
- ssidump
- fragrouter
- Metasploit 2.4 including all known updates
- airsnarf, but no menu at moment
- fakeap to /opt/auditor but no menu entry at moment, need to write a shell script
- dsniff 2.4b1-10
- nessus plugins updated
- Snort 2.3.2-5
- Bleeding-edge rules for snort

.....

→ für mehr infos, lies die Release Info

BUGS in dieser Version?

- Teilweise Probleme mit Kismet
→ Problem vom Kismet
- Und viele uns noch nicht bekannte....

Blick in die nahe Zukunft

- Noch bessere Kartenunterstützung / Kartenerkennung div. Anbieter
- USB Wireless Adapter
- OS Hardening
- Weitere Integration von Tools mit Userführung
- Neue Netzwerktools
- Integration von „missing“ Tools

Blick in die ferne Zukunft

- RFID Integration....
 - Infrarot Tools...
 - Audit Reporting Tools...
 - DVD Version mit noch mehr Tools (+ Rainbow Files)...
- ...an Ideen mangelt es uns nicht, nur an Zeit und Geld.....

Blick in die ferne Zukunft (2)

- Auditor auf einer Appliance als Server...

Final stuff

- Wo kriegt man das Ding?
FTP Server Liste auf:
 - <http://www.remote-exploit.org>
- Was kostet es?
 - Es finanziert sich aus Spenden.
(Geld + Hardware)
- Sind individuelle Anpassungen möglich?
 - Ja, Preis ist Verhandlungssache.

Unterstützte Hardware

- Ist XYZ unterstützt?
 - Es existiert eine Wiki Dokumentation und ein Forum auf <http://www.remote-exploit.org>

[==] PCMCIA wireless adapters known to work [==]

Vendor	Model	Status	Comment	Chipset
3-Com	CRWE737A	OK	-	Spectrum24
Belkin	802.11b Belkin Prism2	OK	-	Prism 2
Buffalo	WLI-PCM-L11GP	OK	-	-
Cisco	Aironet CB21AG-A-K9	OK	-	Atheros
Cisco	Aironet PCM-352	OK	-	Cisco
Cisco	Aironet LMC-352	OK	-	Cisco
Cisco	Aironet AIR-PCM340	OK	-	Cisco
Cisco	Aironet AIR-01(352)	OK	-	Cisco
Dell	TrueMobile? 1150 (802.11b)	OK	-	Hermes/Orinoco?

Bug Reporting

- Fehler!
 - Da Niemand und nichts Fehlerfrei ist, gibt es auch Bugs auf der CD.
- Auditor Bugs?
 - Mitteilung an uns, was, wie, mit welcher Hardware nicht geht. BITTE: Detailliert!!!!
- Allgemeine Software Bugs?
 - Bitte direkt an Entwickler, allenfalls Kopie an uns.

Q & A

Christoph Weber

<http://www.wardriving.ch>
wardriver@wardriving.ch

Max Moser

<http://www.remote-exploit.org>
mmo@remote-exploit.org

