
Certified Ethical Hacking
Nico Proietti / Settembre 7, 2013

mercoledì 2 ottobre 13

Certified Ethical Hacking

- Introduzione

- Footprinting and Reconnaissaince

- Scanning Networks

- Enumeration

Nico Proietti 2013

mercoledì 2 ottobre 13

Certified Ethical Hacking

- System Hacking

- Trojans + Backdoors

- Viruses + Worms

- Sniffer

Nico Proietti 2013

mercoledì 2 ottobre 13

Certified Ethical Hacking

- Social Engineering

- Denial of Sevices

- Session hijacking

- Hacking Web Server

- Hacking Web Apps

Nico Proietti 2013

mercoledì 2 ottobre 13

Certified Ethical Hacking

- SQL Injection

- Hacking Wireless

- Evading IDS, Firewall, HoneyPots

- Buffer Overflow

- Cryptography

- Pen Testing

Nico Proietti 2013

mercoledì 2 ottobre 13

Introduzione - CEH
- Nessuna consulenza legale

• Il Framework legale non è molto chiaro su cosa sia
effettivamente lecito o meno

• Farsi autorizzare preventivamente da chi ne ha il potere.
• Dimostrare ed evidenziare come sia possibile accedere ai

dati senza accedervi.
• In Italia avvalersi di un documento di Manleva creata con

l’aiuto di legali eventualmente

- Potrebbe essere illegale effettuare PenTest sulla propia rete
• Nessuna preventiva autorizzazione
• Accesso a dati sensibili

- Most Hack are unsuccessful

- Expansive Exam

Nico Proietti 2013

mercoledì 2 ottobre 13

Introduzione - CEH
- Situazione Attuale

• Notizie suglia attacchi informatici
• Attività criminali

- Anonymous Activities

- Cyber Terrorism

- Le Aziende debbono necessariamente avere ed attuare
politiche di sicurezza

• Gestione delle utenze
• Gestione degli accessi
• Autenticazione e gradi di sicurezza
• Delegation: regole di delegazione
• Sorgenti autoritative dei dati

Nico Proietti 2013

mercoledì 2 ottobre 13

Introduzione - CEH

- Cenni legislativi

• Computer misuse act 1990 (UK)
• Canspam Act (2003)

- In Italia

• Legge 48/2008: Convenzione Europea Crimini
informatici.

• Legge 196/2003
• DPS (Documento Programmatico di Sicurezza)
• Misure del garante della privacy 27/11/2008
• La Manleva

Nico Proietti 2013

mercoledì 2 ottobre 13

Introduzione - CEH

- Terminologia

• Hacking
• Hackers
• Black Box Test
• White Box Test
• Gray Box Test
• Security
• Vulnerability
• Exploit / Proof of concept
• Zero Day
• Vulnerability Scan
• Penetration Test

Nico Proietti 2013

mercoledì 2 ottobre 13

Introduzione - CEH

- Origine minacce

• Interno all’azienda

a. Accessi fisici Autorizzati
b. Login via rete
c. Amministratori
d. Dipendenti

• Esterni all’azienda
a. Consulenti Esterni
b. Collaboratori Esterni
c. Società affiliate, filiali di azienda
d. Manutentori esterni, visitatori, etc.

Nico Proietti 2013

mercoledì 2 ottobre 13

Introduzione - CEH

- Chi è un Hacker? (1/2)

• Black Hats/Crackers/Malicious

Individui con competenze informatiche elevate utilizzate per attività
malevole o distruttive

• White Hats/Ethical Hacker/Pentester

Individui con competenze informatiche in materia di hacking che
usano le proprie conoscenze per migliorare la sicurezza degli
ambienti e vengono identificati spesso con il termine Security
Analyst

Nico Proietti 2013

mercoledì 2 ottobre 13

Introduzione - CEH

- Chi è un Hacker? (2/2)

• Gray Hats

Individui con competenze informatiche elevate utilizzate, a seconda
dei casi, sia per attività “offensive”, sia “difensive”

• Suicide Hecker

Individui che sfruttano le proprie conoscenze informatiche per
creare disservizi presso le aziende vittime o infrastrutture critiche,
non curanti delle possibil iripercussioni legali a cui vanno incontro.

• Hactvism / Script Kiddie / Phreak / Red Team

Nico Proietti 2013

mercoledì 2 ottobre 13

Introduzione - CEH

- Come agisce un Hacker? (1/3)

• Fase 1: Perlustrazione

a. Ricerca informazioni sulla vittima
b. Collegamenti su vasta scala per eventuali punti di attacco
c. Ricerca di eventuali informazioni sui clienti, impiegati, reti, sistemi

impiegati, etc.

• Fase 2: Scanning

a. Port Scan
b. Networks scan
c. Estrarre informazioni utili su servizi e quali versioni

Nico Proietti 2013

mercoledì 2 ottobre 13

Introduzione - CEH
- Come agisce un Hacker? (2/3)

• Fase 3: Ottenere accesso

a. Exploit
b. Weak Password
c. Buffer Overflow
d. Denial of service

• Fase 2: Mantenere accesso

a. Keylogger
b. Backdoor
c. RootKits
d. Trojan / Worm

Nico Proietti 2013

mercoledì 2 ottobre 13

Introduzione - CEH

- Perchè è necessario l’Ethical hacking?

• Vulnerability Testing e Security Audit non assicurano che la nostra
infrastruttura sia sicura

• Necessità di implementare strategie di difesa usufruendo di
Pentest mirati

• L’Ethical Hacking è necessario ai fini di anticipare le mosse di
eventuali maleintenzionati che vorrebbero compromettere i nostri
sistemi

Nico Proietti 2013

mercoledì 2 ottobre 13

Introduzione - CEH

- Vantaggi dell’Ethical hacking?

• Risk Assessment

• Auditing

• Mitigare frodi

• Best Practies

• Buona gestione dell’infrastruttura

Nico Proietti 2013

mercoledì 2 ottobre 13

Introduzione - CEH
- Vantaggi dell’Ethical hacking

• Risk Assessment
• Auditing
• Mitigare frodi
• Best Practies
• Buona gestione dell’infrastruttura

- Svantaggi dell’Ethical Hacking

• Nonostante gli intenti delle aziende nell’assumere persone
esterne per testare i propri sistemi, non garantisce che
questo comporti un contributo positivo nell’innalzamento del
livello di sicurezza dell’azienda stessa.

• Un ethical Hacker può solo aiutare a capire i livelli di
sicurezza in atto nell’azienda. Sarà quest’ultima che dovrà
mettere in campo le corrette contromisure

Nico Proietti 2013

mercoledì 2 ottobre 13

Introduzione - CEH

- A cosa serve un Ethical Hackers?

• Scovare Vulenaribilità

• Verificare l’efficacia delle strategie di sicurezza implementate

• Testa eventuali vulnerbilità presenti nei sistemi e sulla rete

• Testa la possibilità di accedere a dati sensibili

Nico Proietti 2013

mercoledì 2 ottobre 13

Introduzione - CEH
- Il triangolo sicurezza, funzionalità,
semplicità di utilizzo

Nico Proietti 2013

Sicurezza

Funzionalità Semplicità di utilizzo

mercoledì 2 ottobre 13

Introduzione - CEH

Introduzione Virtual LAB + Linux

Nico Proietti 2013

mercoledì 2 ottobre 13

Introduzione - CEH

Domande?

Nico Proietti 2013

mercoledì 2 ottobre 13

Footprinting and
Reconnaissaince - CEH

- Information gathering

- Valutazione Superficie d’attacco

- Esposizione

Nico Proietti 2013

mercoledì 2 ottobre 13

- Information gathering

• Ricerca informazioni tecniche

a. Domini registrati
b. Range di IP utilizzati
c. Servizi forniti

• Informazioni addizionali

a. Amministratori IT su gruppi, forum, etc.
b. Strumenti usati, software e versioni
c. Apparati e tecnologie Hardware

Nico Proietti 2013

Footprinting and
Reconnaissaince - CEH

mercoledì 2 ottobre 13

- Superficie di attacco

• Scoprire le macchine ed i servizi utilizzati

• Scoprire eventuali reti wireless aperte

• Altri tipi di accesso alla rete:

a. Sale Attesa
b. Chiosci
c. Reti condivise

• Possibilità di utilizzare malware nell’attacco

Nico Proietti 2013

Footprinting and
Reconnaissaince - CEH

mercoledì 2 ottobre 13

- Esposizione

• Verificare per i servizi scovati e le macchine raggiungibili:

a. Exploit per le versioni in campo
b. Possibilità di abuso dei servizi

• Organizzare le informazioni raccolte

• Creare un piano di attacco

a. Un attacco puo’ essere eseguito usando piu’ debolezze in maniera
coordinata

• Verficare la posture (posizione) prima dell’attacco

Nico Proietti 2013

Footprinting and
Reconnaissaince - CEH

mercoledì 2 ottobre 13

- Footprinting

• Delimitare il perimetro di attacco

a. DNS / WHOIS
b. Internic
c. Physical location
d. RF (WI-Fi, Bluetooth) monitoring - WarDriving

• Analisi Traceroute
• Mirroring del sito dell’azienda target
• Tracciamento delle comunicazioni mail
• Utilizzo di Google Hacking
• Nessus Scan
• Nikto Scan

Nico Proietti 2013

Footprinting and
Reconnaissaince - CEH

mercoledì 2 ottobre 13

- Perimetro di attacco

• Analisi dei record DNS
a. IP Assegnati
b. MX Record
c. etc..

• Scovare il sito web della compagnia
a. Public or restricted WebSite

• Ricerca informazioni tramite motori di ricerca (es. google, bing, yahoo,
etc.), job site, servizi finanziari, etc.

• Ricerca del personale sui Social Network, servizi di Chat, etc.

• Posizione fisica della sede

Nico Proietti 2013

Footprinting and
Reconnaissaince - CEH

mercoledì 2 ottobre 13

- Analisi Traceroute

• Identificazione apparati Router, Firewall, etc.
es.: # traceroute 10.10.10.10
 traceroute to 10.10.10.10, 64 hops max, 52 byte packets
 1 10.10.10.1 (10.10.10.1) 1.427 ms 1.160 ms 0.956 ms
 2 10.10.10.3 (10.10.10.3) 33.266 ms 34.849 ms 33.298 ms
 3 * * * *
 ...

• Correlando le informazioni ottenute è possibile disegnare la tipologia della
rete

• Traceroute Tools
a. VisualRoute Trace (http://viualroute.visualware.com)
b. Visual IP Trace (http://www.visualiptrace.com)
c. vTrace (http://vtrace.pl)

Nico Proietti 2013

Footprinting and
Reconnaissaince - CEH

mercoledì 2 ottobre 13

http://viualroute.visualware.com
http://viualroute.visualware.com
http://www.visualiptrace.com
http://www.visualiptrace.com
http://vtrace.pl
http://vtrace.pl

- Mirroring del sito aziendale

• Creare una copia dell’intero sito azinedale in modo da
ottenere informazioni sulla struttura come CSS, immagini,
flash file, video, codice html, etc.

• Website mirroring tools:
a. Wget (http://www.gnu.org)
b. BlackWidow (http://softbytelabs.com)
c. WinWSD (http://winwsd.uw.hu)
d. etc.

Nico Proietti 2013

Footprinting and
Reconnaissaince - CEH

mercoledì 2 ottobre 13

http://gnu
http://gnu
http://www.visualiptrace.com
http://www.visualiptrace.com
http://winwsd.uw.hu
http://winwsd.uw.hu

- Tracciamento delle comunicazioni mail

• Il tracciamento delle mail è un valido metodo per monitorare e
spiare le mail spedite ai destinatari

a. Quando una mail è stata letta o ricevuta
b. Possibiltà di inviare mail distruttive
c. Phishing attack
d. Localizzare gli end point della comunicazione e-mail
e. Tracciamento di documenti, etc

• E-mails Tracking tool:
a. Trout (http://www.foundstone.com)
b. 3D Visual Trace Route (http://www.3dsnmp.com)
c. etc.

Nico Proietti 2013

Footprinting and
Reconnaissaince - CEH

mercoledì 2 ottobre 13

http://gnu
http://gnu
http://www.visualiptrace.com
http://www.visualiptrace.com

- Utilizzo di Google Hacking (1/2)

• Cosa un hacker può fare con le tecniche di Google Hacking
a. Scovare errori che contengano informazioni sensibili
b. File contenenti password
c. Avvisi o vulenrabilità di sicurezza
d. Pagine contenenti Form di login
e. Pagine contenenti dati riguardanti le configurazione della rete o eventuali

vulnerabilità

• Esempio di alcuni operatori utilizzati per le ricerche avanzate di google:
a. [cache:] - mostra la versione del sito che è presente nella cache di google
b. [inurl:] - limita la ricerca della stringa indicata solo se presente all’interno

dell’URL
c. [intitle:] - ristringe la ricerca ai soli documenti che contengono la stringa

indicata nel titolo
d. etc...

Nico Proietti 2013

Footprinting and
Reconnaissaince - CEH

mercoledì 2 ottobre 13

- Utilizzo di Google Hacking (2/2)

• Google Hacking Tool:

a. MetaGoofil (http://www.edge-security.com)
b. SiteDigger (http://www.foundstone.com)
c. Google Hacks (http://code.google.com)
d. GMapCatcher (http://code.google.com)
e. Goolink Scanner (http://www.ghacks.net)
f. etc...

Nico Proietti 2013

Footprinting and
Reconnaissaince - CEH

mercoledì 2 ottobre 13

http://www.edge-security.com
http://www.edge-security.com
http://www.foundstone.com
http://www.foundstone.com
http://code.google.com
http://code.google.com
http://code
http://code
http://www.ghacks
http://www.ghacks

- Nessus Scan

• Nessus è un tool che permette di scovare ed eventualmente
identificare i servizi esposti da un determinato server

Immagine di nessus

• Nessus Site (http://www.tenable.com/products/nessus)

Nico Proietti 2013

Footprinting and
Reconnaissaince - CEH

mercoledì 2 ottobre 13

http://www.tenable.com/products/nessus
http://www.tenable.com/products/nessus

- Nikto Scan

• Nikto è un tool che permette di Identificare un webserver ed effettuare il
crowling dei siti configurati in esso.

• Nikto è in gradi di identificare anche eventuali vulnerabilità note presenti su
tale webserver in base ad un proprio DB interno

Immagine di Nikto

• Nikto Site (http://www.cirt.net/nikto2)

Nico Proietti 2013

Footprinting and
Reconnaissaince - CEH

mercoledì 2 ottobre 13

http://www.cirt.net/nikto2
http://www.cirt.net/nikto2

- Contromisure al Footprinting (1/2)

• Distruzione sicura dei documenti

• Configurazione Router/IDS

a. Rifiutare eventuale traffico sospetto
b. Identificare i modelli di footprinting
c. Chiudere accesso alle porte non strettamente necessarie

all’erogazione del servizio e filtrare eventuali protocolli non utilizzati
dalle proprie applicazioni.

• Configurare i WEB Server in modo che non forniscano informazioni utili

• Effettuare dei test di footprinting in modo da verificare le contromisure
adottate

Nico Proietti 2013

Footprinting and
Reconnaissaince - CEH

mercoledì 2 ottobre 13

- Contromisure al Footprinting (2/2)

• Rimozioni di eventuali dati sensibili su DMZ

• Prevenzione dei spider e caricamento di copie cache
(robots.txt)

• Split - DNS

• HoneyPOT

Nico Proietti 2013

Footprinting and
Reconnaissaince - CEH

mercoledì 2 ottobre 13

Domande?

Nico Proietti 2013

Footprinting and
Reconnaissaince - CEH

mercoledì 2 ottobre 13

Scanning - CEH
- CEH Scanning methodology

- Tipi di Scan

- Firewalking

- 3 way Handshake

- Chiusura delle sessioni

- Tecniche di scansione

- War Dialing

- Scan tool

Nico Proietti 2013

mercoledì 2 ottobre 13

Scanning - CEH

- CEH Scanning methodology

1) Verificare dei sistemi Live

2) Verificare delle porte aperte sul sistema

3) Identificare i tipi di servizi e versioni

4) Scansione delle vulnerabilità

5) Disegno del diagramma di rete

6) Utilizzo di Proxy

Nico Proietti 2013

mercoledì 2 ottobre 13

- Tipi di Scan

• Network scanning

a. ICMP scanning
b. Ping Sweep scanning

• Port scanning

a. Verifica delle porte aperte su un sistema

• Vulnerability scaning

a. Identificazione dei servizi
b. Identificazione versioni applicazioni
c. Identificazione applicazioni

Nico Proietti 2013

Scanning - CEH

mercoledì 2 ottobre 13

- Firewalking

• Individua le ACL (Access Control Lists) configurate sul Firewall

• Sfrutta il TTL (Time To Live) di un pacchetto per individuare gli “hop”

• Inoltro dei pacchetti verso i servizi aperti

a. Icmp_time_exceded
b. Drop del pacchetto

• Non è necessario raggiungere la destinazione

Nico Proietti 2013

Scanning - CEH

mercoledì 2 ottobre 13

- 3 way Handshake

Nico Proietti 2013

Tempo Tempo

Computer
A

Computer
B

3 way handshake

SYN=1,SEQ# 10

SYN=1, ACK=1, ACK# 11

ACK=1, SEQ# 11

Scanning - CEH

mercoledì 2 ottobre 13

- Chiusira delle sessioni

Nico Proietti 2013

Tempo Tempo

Computer
A

Computer
B

FYN, ACK

ACK

ACK

FIN,ACK

Computer
A

Computer
B

RST

Scanning - CEH

mercoledì 2 ottobre 13

- Tecniche di scansione

• TCP Connect Scan

• Stealth Scan

• XMAS Scan

• SYN / ACK / FIN Scan

• NULL Scan

• IDLE Scan

• UDP Scan

Nico Proietti 2013

Scanning - CEH

mercoledì 2 ottobre 13

- TCP Connect Scan

• Indica se la porta è aperta solo dopo aver completato 3 way handshake

- Sequenza pacchetti:

• TCP Connect scan utilizza un RST packet per terminare la
comunicazione

Nico Proietti 2013

SYN

SYN, ACK

ACK, RST

Scanning - CEH

mercoledì 2 ottobre 13

- Stealth Scan

• Utilizzato per bypassare regole firewall, meccanismi di logging o
mascherare le proprie attività come traffico normale

Nico Proietti 2013

SYN

SYN, ACK

RST

SYN

RST

Porta Aperta Porta Chiusa

Scanning - CEH

mercoledì 2 ottobre 13

- XMAS Scan

• forgiare pacchetti con i flag URG, ACK, RST, SYN e FYN settati

• Il flag FIN funziona solo per i sistemi che abbiano
implementato lo stack TCP secondo l’RFC 793

• Non funziona spesso per alcuni sistemi Microsoft Windows

Nico Proietti 2013

FIN, URG, PUSH
Nessuna
risposta

FIN, URG, PUSH

RST

Porta Aperta Porta Chiusa

Scanning - CEH

mercoledì 2 ottobre 13

- NULL Scan

• Il flag FIN funziona solo per i sistemi che abbiano
implementato lo stack TCP secondo l’RFC 793

• Non funziona spesso per alcuni sistemi Microsoft Windows

Nico Proietti 2013

No Flags settati
Nessuna
risposta

No Flags settati

RST, ACK

Porta Aperta Porta Chiusa

Scanning - CEH

mercoledì 2 ottobre 13

- FIN Scan

• Inviare pacchetti con il Flag FIN settato

• Il flag FIN funziona solo per i sistemi che abbiano
implementato lo stack TCP secondo l’RFC 793

• Non funziona spesso per alcuni sistemi Microsoft Windows

Nico Proietti 2013

FIN
Nessuna
risposta

FIN

RST, ACK

Porta Aperta Porta Chiusa

Scanning - CEH

mercoledì 2 ottobre 13

- Idle Scan

• Per verificare una porta aperta basta inviare un pacchetto SYN

• Il target risponderà con SYN, ACK nel caso sia aperta o RST se chiusa

• Un PC che riceve una risposta di SYN, ACK non avendo inviato alcuna
richiesta risponderà con RST

• Ogni RST non richiesto viene ignorato

• Ogni pacchetto sulla rete contiene un numero di “fragment
identification” (IPID)

• L’Idle scan +è una tecnica di scansione per cui vengono inviati
pacchetti spoofed per verificare lo stato delle porte su di un target.

Nico Proietti 2013

Scanning - CEH

mercoledì 2 ottobre 13

- Idle Scan: Fase 1

• Inviare SYN, ACK all PC Zombie per verificare il sui
IPID

• Ogni pacchetto sulla rete ha il suo proprio IP ID,
composto da 4 cifre e viene incrementato ogni
volta che un PC invia un pacchetto

• Il PC Zombie non aspettandosi il pacchetto SYN,
ACK, risponde con un RST aggiungendo il proprio
IPID

• Analizzare il pacchetto RST per ottenere l’IPID
dello Zombie

Nico Proietti 2013

Attaccante Zombie

IPID probe Pacchetto SYN, ACK

RST con IP ID allegato dello zombie IPID=xxxx

Scanning - CEH

mercoledì 2 ottobre 13

- Idle Scan: Fase 2.1 Porta Open

• Inviare SYN verso la porta ad esempio 80 del target con l’ip
spoofato dello Zoombie

Nico Proietti 2013

Attaccante

Zombie

SYN su porta 80 IP=Zoombie

SYN, ACK Porta aperta

Target

RST IPID=xxxx+1

Scanning - CEH

mercoledì 2 ottobre 13

- Idle Scan: Fase 2.2 Porta Close

• Se la porta risulta chiusa il target invierà un pacchetto RST
allo zombie a cui non seguirà risposta.

Nico Proietti 2013

Attaccante

Zombie

SYN su porta 80 IP=Zoombie

Target

RST

Scanning - CEH

mercoledì 2 ottobre 13

- Idle Scan: Fase 3

• L’attaccante invia una richiesta verso lo zombie

• Se l’IPID dalla fase uno è incrementato la porta risulta Open
altrimenti no

Nico Proietti 2013

Attaccante Zombie

SYN, ACK

RST, IPID=xxxx+2

Scanning - CEH

mercoledì 2 ottobre 13

- SYN/FYN IP Fragments Scan:

• Non è un metodo di scan diverso dai precedenti

• Consiste nell’inviare pacchetti con TCP Header frammentati in modo
che eventuali sistemi di “Packet filtering” non riescano ad intercettarli

- ACK Scan:

• L’attaccante invia pacchetti con ACK flag attivo e sequenze number
casuale

• Nessuna risposta significa che il la porta è filtrata

• Pacchetto RST di risposta indica che la porta no è filtrata

Nico Proietti 2013

Scanning - CEH

mercoledì 2 ottobre 13

- UDP Scan:

• Per lo scan delle porte UDP non è richiesto il 3 way TCP
handshake

• Quando viene inviato un pacchetto ad una porta in stato Open,
il sistema target non invia alcun pacchetto di ritorno

• Se una richiesta UDP viene inviata ad una porta in stato Close, il
sistema target risposnde con un ICMP port unreachable message

• Spyware, Trojan horse e altre applicazioni malevole usano le
UDP port per propagarsi tra i sistemi

Nico Proietti 2013

Scanning - CEH

mercoledì 2 ottobre 13

- War-Dialing

• Una delle tecniche di attacco usate in passato (Mitnick)

• Consisteva nel chiamare un range di numeri telefonici alla ricerca
di un EndPoint che rispondesse per iniziare una connessione.

• Spesso automatizzato
a. Usano range di numeri casuali

• La risposta da parte di un EndPoint, spesso rileva la presenza di
un accesso di “emergenza” riservato agli amministratori dei
sistemi

Nico Proietti 2013

Scanning - CEH

mercoledì 2 ottobre 13

- Scan tool

• NMap (http://nmap.org/)

• Nesus (http://www.tenable.com/products/nessus)

• OpenVAS (http://www.openvas.org/)

• Hping (http://www.hping.org/)

• NetCat (http://netcat.sourceforge.net/)

• SuperScan (http://www.foundstone.com)

• Free Port Scanner (http://www.nsauditor.com)

• THC Scan (http://freeworld.thc.org)

• iWar (http://www.softwink.com)

Nico Proietti 2013

Scanning - CEH

mercoledì 2 ottobre 13

http://nmap.org/
http://nmap.org/
http://www.tenable.com/products/nessus
http://www.tenable.com/products/nessus
http://www.openvas.org/
http://www.openvas.org/
http://www.hping.org/
http://www.hping.org/
http://netcat.sourceforge.net/
http://netcat.sourceforge.net/
http://www.foundstone.com
http://www.foundstone.com
http://freeworld.thc.org
http://freeworld.thc.org
http://www.softwink.com
http://www.softwink.com

Domande?

Nico Proietti 2013

Scanning - CEH

mercoledì 2 ottobre 13

Enumeration - CEH

- Enumerazione

- Tecnihce di enumerazione

- NetBIOS Enumaration

- Enumerazione di User Account

- SNMP Enumeration

- Unix/Linux Enumeration

- SMTP Enumeration

Nico Proietti 2013

mercoledì 2 ottobre 13

- Che cosa è l’enumerazione?

• Con enumerazione di intende il processo di
estrazione di Username, nomi macchina,
risorse di rete, risorse condivise e servizi di un
sistema

• Tecniche di enumerazione vengono applicate
in un ambiente Intranet per o piu’

Nico Proietti 2013

Enumeration - CEH

mercoledì 2 ottobre 13

- Tecniche di enumerazione

• Estrarre utenti dagli ID delle mail

• Estrarre nomi utente attraverso il servizio
SNMP

• Estrarre gruppi dalle macchien Windows

• Estrarre informazioni usando Default Password

• Brute forcing su Active directory

• Estrarre informazioni utilizzando DNS Zone
Transfer

Nico Proietti 2013

Enumeration - CEH

mercoledì 2 ottobre 13

- NetBIOS Enumeration

• Un attaccante sfrutta l’enumerazione del
NetBIOS

a. La lista dei computer che appartengono a un
dominio

b. La lista degli Share di rete che il singolo host
espone sulla rete

c. Policies

d. Password

Nico Proietti 2013

Enumeration - CEH

mercoledì 2 ottobre 13

- Enumerazione sistemi usando default password

• Apparati come HUB, switch, router, vengono
utilizzati spesso con default password

• Un attaccante puo’ ottenere accesso e le
informazioni contenute in questi apparati
utilizzando le credenziali di default

• Default Password Site (http://
www.defaultpassword.com)

Nico Proietti 2013

Enumeration - CEH

mercoledì 2 ottobre 13

http://www.defaultpassword.com
http://www.defaultpassword.com
http://www.defaultpassword.com
http://www.defaultpassword.com

- SNMP Enumeration

• L’SNMP (Simple Network Management Protocol) è un
protocollo usato per monitorare e mantenere host, router
e in generale ogni device sulla rete che lo supporti

• Un attaccante utilizza l’enumerazione SNMP per estrarre
informazioni sulle risorse degli apparati di rete

• L’SNMP consiste in un manager ed un agent; l’agent è
direttamente integrato negli apparati e il manager è di
solito un sistema installato a parte e dedicato.

• La stringa di default utilizzata per il monitoraggio e
l’accesso in lettura delle informazioni è “public”, mentre
per il mantenimento e l’accesso in scrittura è “private”

• La tecnica di enumerazione SNMP sfrutta queste stringe
per estrarre informazioni utili sugli apparati

Nico Proietti 2013

Enumeration - CEH

mercoledì 2 ottobre 13

- Unix/Linux enumeration

• Per i sistemi Unix/Linux esistono diversi comandi per
enumarare le risorse presenti sulla rete

a. Showmount: fornisce la lista delle share esposte dal
sistema

b. Finger: da la possibilità di enumerare utenti e host,
fornendo anche informazioni dettagliate quali home
directory, etc.

c. Rpcclient: Fornisce la lista degli utenti su sistemi Linux
and OS X

d. Rpcinfo: aiuta ad enumerare RPC (Remote Procedure Call)
protocol. l’RPC protocol permette la comunicazione
tramite rete delle applicazioni.

Nico Proietti 2013

Enumeration - CEH

mercoledì 2 ottobre 13

- SMTP Enumration

• Servizio che permette l’iterazione diretta
tramite il comando “Telnet”

• Permette enumerazione degli utenti tramite i
normali comandi di cui dispone

a. VRFY/EXPN

b. RCPT TO

Nico Proietti 2013

Enumeration - CEH

mercoledì 2 ottobre 13

- Enumerazione User Account

• Si puo’ cercare di ottenere tramite
interrgoazione anonima LDAP Server

• Nei sistemi Windows tramite i SID (Security
IDentifier)

a. NULL Session

b. Conversione SID to User

Nico Proietti 2013

Enumeration - CEH

mercoledì 2 ottobre 13

Domande?

Nico Proietti 2013

Enumeration - CEH

mercoledì 2 ottobre 13

System Hacking - CEH

- Password Cracking / Attack

- Privileges Escalation

- Esecuzione di programmi Spyware/Keylogger/RootKits

- NTFS Data Stream

- Steganografia

- Copertura delle traccie

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH

- Password Cracking / Attack

• Le tecniche di Password Cracking sono
utilizzate per il recupero delle password di
un determinato sistema

• Gli attaccanti utilizzano questo tipo di
tecniche per ottenere accessi non autorizzati
ai sistemi vulnerabili

• L’utilizzo di questo tipo di tecniche
funzionano per la semplicità delle password
utilizzate dagli utenti

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH
- Tecniche di Password Cracking

• Attacco a dizionario

a. Utilizza un file contenente password comuni

• Attacco di forza brute (Brute Forcing Attack)
a. Combinazione di numeri e caratteri fino ad ottenere la password

• Attacco ibrido (Hybrid Attack)

a. Simile all’ìattacco a dizionario, aggiunge numeri e lettere alle parole
utilizzate nel dizionario

• Attacco a sillaba (Syllable Attack)

a. Combina l’attacco dizionario e di forzza bruta

• Attacco basato du regole (Rule-Based Attack)

a. Si basa su informazioni che l’attaccante ha precedentemente trovato
riguardo la password (Policy aziendali, quantità di caratteri speciali
presenti, etc)

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH

- Tipi di attacco alle Password

• Attacco passivo Online

• Attacco attivo Online

• Attacco Offline

• Attacco non informatico

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH

- Attacco passivo Online

• Sniffing della rete

• MIM (Man in the Middle)

• Replay

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH

- Attacco attivo Online

• Prevedibilità delle password

• Trojan/Spyware/Keylogger

• Hash injection

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH

- Attacco Offline

• Hash precalcolati

• Rainbow tables

• Reti distribuite

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH

- Attacco non informatico

• Spiare alle spalle chi sta digitando password
(Shoulder Surfing)

• Social Engneering

• Rovistare nell spazzatura (Dumpster Diving)

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH

- Privileges Escalation

• Sfrutta vulnerabilità del sistema operativo

• Vunlnerabilità software

• Errori nella programmazione
a. Data buffer overflow

b. Nessuna distinzione tra dati e codice esecutivo

c. Mancato verifica input utente Etc...

• Spesso si utilizzano Exploit con shellcode

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH
- Spyware

• Programma che registra le azioni dell’utente che vengono
compiute sul computer e nella navigazione Internet senza che
l’utente sappia nulla

a. Nasconde il proprio processo

b. Nasconde i propri file e altri oggetti

c. Difficile la rimozione

• Metodi di propagazione
a. Mascherato come antispyware

b. Scaricati da internet

c. Sfruttano le vulenrabilità dei browser

d. Add-on fittizzi

e. Installazioni di software contenenti macro studiate ad hoc

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH

- Keylogger (Keystroke Logger)

• Programmi o componenti hardware che permettono la
registrazione di ciò che l’utente digita sulla tastiera

• Tutto il registrato viene salvato in un file e spedito verso
una destinazione remota

• I Keylogger si intromettono nella comunicazione tra la
tastiera e il sistema operativo

• Alcune società utilizzano questo tipo si software o
apparati per monitorare i propri impiegati, così come per
un uso più casalingo ai fini di monitorare figli o quantaltro.

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH

- RootKit

• Sono programmi che risiedono a livello kernel
in modo da nascondere se stessi e coprire le
tracce delle proprie attivià

• Sostituiscono particolari routine o componenti
del sistema operativo con versioni modificate ad
hoc

• I RootKit permettono ad un attaccante di
mantenere un accesso al sistema non tracciato

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH

- Tipi di RootKit (1/2)

• Hardware/Firmware
• Si nasconde in dispositivi fisici o aggiornamenti Firmware che non

controllano integrità del codice

• Hypervisor level
• Modifica la sequenza di boot in modo da lanciare se stesso prima del

sistema operativo virtuale

• Boot Loader level
• Soppianta il boot originale con uno controllato da un attaccante remoto

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH

- Tipi di RootKit (1/2)

• Kernel level
Aggiunge codice malevolo o sostituice parti del Kernel del sistema
operativo o dei device

• Library level
Sostituisce le librerie del sistema operativo ai fini di offuscare le
informazioni dell’attaccante

• Application level
Sostituisce gli esecutivi di regolari applicazioni con Trojan o parti di
codice malevolo

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH

- Tipi di RootKit (2/2)

• Kernel level
Aggiunge codice malevolo o sostituice parti del Kernel del sistema
operativo o dei device

• Library level
Sostituisce le librerie del sistema operativo ai fini di offuscare le
informazioni dell’attaccante

• Application level
Sostituisce gli esecutivi di regolari applicazioni con Trojan o parti di
codice malevolo

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH

- NTFS Data Stream

• NTFS Alternative Data Stream (ADS) è un sistema di flusso nascosto
di informazioni in windows che contiene metadati di un determinato
file (attributi, conto delle parole, nome autore, etc...

• ADS è il sistema che permette di aggiungere attributi al file senza
alterare le sue funzionalità o il modo in cui viene visualizzato nei file
manager

• ADS può essere sfruttato da un attaccante per iniettare del codice in
un sistema corrotto ed eseguire comandi senza essere individuato
dall’utente

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH

- Steganografia (1/2)

• La stenografia è la tecnica di nascondere messaggi segreti
ed estrarre gli stessi giunti una volta a destinazione
mantenendo la confidenzialità del messaggio

• Utilizziare immagini grafiche come copertura per nascondere
dati, coordinate, piani segreti è uno dei metodi più utilizzati

• Esistono diversi programmi gratuiti che permettono l’utilizzo
delle tecniche stenogragrafiche

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH

- Steganografia (2/2)

• Esempio con ImageHide (http://www.dancemammal.com/
imagehide.htm)

Nico Proietti 2013

mercoledì 2 ottobre 13

http://www.dancemammal.com/imagehide.htm
http://www.dancemammal.com/imagehide.htm
http://www.dancemammal.com/imagehide.htm
http://www.dancemammal.com/imagehide.htm

System Hacking - CEH
- Copertura delle traccie

• Rimuovere tutte le attività WEB come MRU (Most Recently Used), Cookie, cache,
history e file temporanei

• Disabilitare i sistemi di auditing

• Editare i file di log, non cancellare!
a. Sistema operativo
b. Applicativi
c. Accesso ai DB
d. Amministrativi
e. UTMP/LASTLOG/WTMP

• Chiudere tutte le connessioni verso la macchina target
a. Utilizzare tool o alterare i file per offuscare la propria presenza
b. Windows Watcher, Tracks Eraser Pro, Evidence Eliminator, etc

• Chiudere tutte le eventuali porte utilizzate, applicare patch al sistema, impedire
ad altri Hacker di entrare

Nico Proietti 2013

mercoledì 2 ottobre 13

System Hacking - CEH

Domande?

Nico Proietti 2013

mercoledì 2 ottobre 13

Trojans + Backdoors -

- Che cosa è un Trojan?

• E’ un programma contenente al proprio interno del codice
dannoso, che permette di prendere il controllo e causare
danni al sistema

• Con l’aiuto dei Trojan un attaccante è in grado di ottenere
accesso alle password registrate sul sistema, ma in generale
a tutti ciò che sia presente su di esso come documenti
personali, file cancellati, immagini, messaggi, etc.

Nico Proietti 2013

mercoledì 2 ottobre 13

Trojans + Backdoors -

- Quale è lo scopo di un Trojan?

• Rubare informazioni importanti, quali password, codici
segreti, informaizoni sulle carte di credito, dati bancari, etc

• Registrazione delle attività svolte sul PC vittima

• Modificare o rimpiazzare file del sistema operativo

• DOS Attack

• Scaricare spyware, keylogger

• Disabilitare i sistemi di protezione, antivirus, antispyware ,etc

• Utilizzare il PC vittima per propagare l’infezione del Trojan

Nico Proietti 2013

mercoledì 2 ottobre 13

Trojans + Backdoors -

- Qualè il metodo per infettare un sistema usato da
un Trojan?

1. Creare un pacchetto modificato usando un Trojan Horse Constructor
Kit

2. Creare la routine (“dropper”) che sarà il cuore del Trojan ed eseguirà
il codice malevolo sul sistema target

3. Creare un contenitore (“wrapper”) tramite tool contenente il Trojan,
che servirà per installare il tutto sulla PC vittima

4. Propagare il Trojan

5. Eseguire il dropper

6. Eseguire la routine dannosa

Nico Proietti 2013

mercoledì 2 ottobre 13

Trojans + Backdoors -
- Modi con cui un Trojan è in grado di infettare
un sistema

• Pacchetti software creati dagli impiegati poco soddisfatti

• Falsi programmi (AV popup, rogue security)

• File scaricati da internet (giochi, file musicali, screen saver, etc)

• Sistemi di messagistica (IM, IRC, AOL, etc)

• Link sugeriti o allegati presenti nelle e-mail

• File Sharing

• Vulnerabilità dei Browser o Mail client utilizzati

• Accesso fisico al PC

Nico Proietti 2013

mercoledì 2 ottobre 13

Trojans + Backdoors -

- Come un Trojan elude i controlli antivirus

• Suddividere il codice del Trojan in piccole parti separate e

compresse

• Modificare il contenuto, il checksum e criptare del codice del

Trojan utilizzando Hex editor

• Non utilizzare Trojan scaricati direttamente da internet

• Utilizzare diversi tipi di estensioni comuni in cui convertire

l’esegutivo del Torjan

Nico Proietti 2013

mercoledì 2 ottobre 13

Trojans + Backdoors -

- Alcuni tipi di Trojan

• Command Shell Trojan
• Covert Channel Trojan
• Botnet Trojan
• Proxy Server Trojan
• Remote Access Trojan (Backdoor)
• E-Mail Trojan
• FTP Trojan
• E-Bancking Trojan
• Mobile Trojan
• Spam Trojan
• MAC OSX Trojan
• etc...

Nico Proietti 2013

mercoledì 2 ottobre 13

Trojans + Backdoors -

- Metodi per rivelare la presenza di Trojan
all’interno di un sistema compromesso

• Scansione delle porte aperte
• Scansione dei processi attivi
• Scansione dei driver installati
• Scansione dei servizi di Windows
• Scansione dei programmi che partono all’avvio
• Scansione di file o cartelel sospette
• Monitoraggio delle attività di rete
• Scansione di eventuali file del sistema operativo modificati

ultimamente
• Utilizzando dei Trojan Scanner

Nico Proietti 2013

mercoledì 2 ottobre 13

Viruses + Worms - CEH

- Che cosa è un Virus?

• E’ un programma autoreplicante che modifica il proprio
codice inserendolo all’interno di altri programmi esecutivi

• Alcuni Virus infettano il computer una volta eseguito il
programma che lo contiene

• Altre forme di Virus riamangono dormienti fintantochè un
evento scatenante li renda attivi

Nico Proietti 2013

mercoledì 2 ottobre 13

- Perchè vengono creati i Virus?

• Per danneggiare società competitor

• Benefici finanziari

• Progietto di ricrca

• Come divertimento

• Atti di vandalismo

• Cyber terrorismo

• Per la distribuzione di messaggi politici

Nico Proietti 2013

Viruses + Worms - CEH

mercoledì 2 ottobre 13

- Come può un Virus infettare un computer?

• Il DB delle traccie viragli dell’antivirus non risulta aggiornato

• Versioni di Plugin installati obsolete

• Installando software pirata o crackkato

• Aprendo e-mail infette

• Quando un utente scarica file senza verificare la fonte

Nico Proietti 2013

Viruses + Worms - CEH

mercoledì 2 ottobre 13

- Alcuni esempi di Tipologie di Virus

• System or Boot Sector Virus

• File Virus

• Cluster Virus

• Multipart Virus

• Macro Virus

• Encryption Virus

• Polymorphic Virus

• Shell Virus

• Tunneling Virus

Nico Proietti 2013

Viruses + Worms - CEH

mercoledì 2 ottobre 13

- Che cosa è un Worm?

• E’ un programma malevolo in grado di replicare, eseguire e propagare se
stesso attraverso la rete senza internvento di un essere umano

• La maggior parte dei Worm creati sono in grado di replicarsi e propagarsi
per la rete in modo da consumare le risorse di calcolo

• Acluni Worm possono contenere codice in grado di danneggiare il ssitema
infettato

• Gli attaccanti utilizzano i Worm per installare Backdoor sui sistemi infetti im
modo da creare Zombi o BotNet. Le BotNet sono utilizzate per futuri cyber
attack

Nico Proietti 2013

Viruses + Worms - CEH

mercoledì 2 ottobre 13

- Come evitare infezioni da Worm e Virus

• Installare un Antivirus e mantenere i lDB delle traccie aggiornato

• Aggionrare costantemente i sistemi con le ultime patch di sicurezza
disponibili

• Porre particolare attenzione ai file o programmi scaricati da internet

• Evitare di eseguire allegati di e-mail il cui mittente non risulta
conosciuto

• Mantenere sempre Backup dei dati in modo da poterli ripristinare in caso
di infezione

• Scansionare regolarmente il proprio PC

• Non utilizzare account amministrativi

• Utilizzo di programmi che controllino le connessioni (personal firewall,
etc)

• Utilizzare programmi quali tripware, sigverif, widnows file protection

Nico Proietti 2013

Viruses + Worms - CEH

mercoledì 2 ottobre 13

Domande?

Nico Proietti 2013

Viruses + Worms - CEH

mercoledì 2 ottobre 13

- ARP

- Utilizzo dello sniffing

- Tecniche di sniffing

- Sniffing attivo

- Contromisure
Nico Proietti 2013

Sniffer - CEH

mercoledì 2 ottobre 13

- ARP

• E’ un protocollo di rete, il cui compito è fornire una
mappatura tra indirizzo IP e indirizzo MAC si un PC in una
rete ethernet

• Specifche secondo RFC 826

• Tabelle di ARP

• Sistema ARP Requst/ARP Reply

Nico Proietti 2013

Sniffer - CEH

mercoledì 2 ottobre 13

- Utilizzo dello sniffing

• Per identificare gli elementi di una rete
a. Router

b. DNS Server

c. Tipo di indirizzazione utilizzato

d. Apparati di rete

• Ottenere indirizzo MAC e IP Address di un computer appartenente alla rete

• Ottenere dati sensibili
a. Credenziali che viaggiano su canali non criptatti (HTTP, FTP)

b. Documenti riservati

c. Hash delle password

d. Etc.

Nico Proietti 2013

Sniffer - CEH

mercoledì 2 ottobre 13

- Tecniche di sniffing

• Sniffing passivo

a. Applicabile solo in una rete dove sono presenti “HUB”

b. Consiste nel monitorare i vari pacchetti che viaggiano sulla rete

c. HUB obsoleti oggi

• Sniffing Attivo

a. Tecnica usata su reti in cui sono presenti “Switch”

b. Consiste nell’iniettare pacchetti (ARP) verso la rete che genera le
richieste

Nico Proietti 2013

Sniffer - CEH

mercoledì 2 ottobre 13

- Sniffing attivo (1/3)

• Si utilizza dove non è possibile l’ascolto passivo della rete, presenza di
Switch

• Consiste nell’iniettare pacchetti fittizzi in rete ai fini di deviare il
traffico verso l’attaccante

• Sfrutta le debolezze del protocollo ARP

• E’ lecito se utilizzato per monitoraggio o controllo della rete
a. SPAN Port: Riservata per la duplicazione del traffico negli switch

b. Monitoring Port

c. Mirroring Port

Nico Proietti 2013

Sniffer - CEH

mercoledì 2 ottobre 13

- Sniffing attivo (2/3)

• ARP Spoofing (Poisoning)
a. Inietta ARP Reply modificati (e.s. MAC Gateway)

b. Richiede costanza e frequenza

c. Facilmente identificabile

d. Facile da prevenire abilitando il “port security” sugli apparati

• MAC duplication
a. Sostituire il proprio MAC Address con quello della macchina

target

Nico Proietti 2013

Sniffer - CEH

mercoledì 2 ottobre 13

- Sniffing attivo (3/3)

• MAC Flooding
a. Genera una quantità elevta di Spoofed ARP reply

b. Satura la memoria e la capacità di refresh degli switch

c. Trasforma gli Switch in HUB

• Attacco al DHCP

a. Consiste nell’inviare di richieste IP al server DHCP in modo
da saturare l’indirizzamento a disposizione

b. E’ considerato un attacco di tipo DoS (Denial of Service)

Nico Proietti 2013

Sniffer - CEH

mercoledì 2 ottobre 13

- Contromisure

• Abilitare la sicurezza delle porte disponibile negli switch

a. Previene la presenza di duplicazione degli indirizzi MAC

b. Mantiene mappatura degli indirizzi MAC e le porte a cui sono connessi

• Utilizzo di IDS (Intrusion Detection System)

a. Permettono l’individuazione immediata di MAC Flood, MAC Duplicati,
quantità di traffico ARP elevato

• Utilizzare tabelle di ARP statiche

• Abilitare il DHCP Snooping
a. Previene attcchi al DHCP

Nico Proietti 2013

Sniffer - CEH

mercoledì 2 ottobre 13

- Alcuni programmi utili

• Attacchi ARP

a. Ettercap (http://ettercap.github.io/ettercap/)

b. Cain & Abel (http://www.oxid.it/cain.html)

c. SMAC (http://www.klcconsulting.net/smac-cl/)

• Sniffing tool

a. TCP Dump (http://www.tcpdump.org/)

b. Wireshark (http://www.wireshark.org/)

c. Dsniff (http://www.monkey.org/~dugsong/dsniff/)

d. AirCrack-ng (http://www.aircrack-ng.org/doku.php?id=airodump-ng)

Nico Proietti 2013

Sniffer - CEH

mercoledì 2 ottobre 13

http://ettercap.github.io/ettercap/
http://ettercap.github.io/ettercap/
http://www.oxid.it/cain.html
http://www.oxid.it/cain.html
http://www.klcconsulting.net/smac-cl/
http://www.klcconsulting.net/smac-cl/
http://www.tcpdump.org/
http://www.tcpdump.org/
http://www.wireshark.org/
http://www.wireshark.org/
http://www.monkey.org/~dugsong/dsniff/
http://www.monkey.org/~dugsong/dsniff/
http://www.aircrack-ng.org/doku.php?id=airodump-ng
http://www.aircrack-ng.org/doku.php?id=airodump-ng

Domande?

Nico Proietti 2013

Sniffer - CEH

mercoledì 2 ottobre 13

- Social Engineering

• Il “Social Engineering” è l’arte di ingannare le
persone in modo che rivelino informazioni
confidenziali

• Questo tipo di tecnica ha come punto di forza
l’inconsapevole valore che ricoprono le
informazioni in possesso di persone e la poca
cura nel tenere riservate queste informazioni

Nico Proietti 2013

Social Engineering - CEH

mercoledì 2 ottobre 13

- Vittime tipo di attacchi di Social Engineering

• Segretarie o personale dell’Help Desk

• Utenti o Clienti dell’azienda

• Fornitori dell’azienda

• Amministratori di sistema

• Personale del supporto tecnico

Nico Proietti 2013

Social Engineering - CEH

mercoledì 2 ottobre 13

- Fasi di un attacco tipo di Social Engineering

a. Ricerca informazioni sull’azienda target
• Dumpster diving
• Website
• Informazioni sugli impiegati
• Sopralluoghi nelle sedi dell’azienda
• etc

b. Selezionare una vittima
• Identificare ad esempio un impiegato insoddisfatto

c. Sviluppare relazione con la vittima
• Dare inizio ad un rapporto con il/la dipendente selezionato come vittima

d. Exploit della relazione
• Ottenere informazioni quali, nomi utente, informazioni finanziarie, tecnologie

utilizzate, etc.

Nico Proietti 2013

Social Engineering - CEH

mercoledì 2 ottobre 13

- Tecniche di Social Engineering (1/2)

• Human-based

a. Dumpster Diving (Ricerca nella spazzatura)
b. Presentandosi come un utente leggittimo
c. Presentandosi come VIP dell’azienda
d. Presentandosi come persona del supporto tecnico

e. Intercettazione delle conversazioni telefoniche
f. Spiare le persone alle spalle (Shoulder Surfing)
g. Entrando di straforo
h. Presentandosi come terza parte in causa

i. etc...

Nico Proietti 2013

Social Engineering - CEH

mercoledì 2 ottobre 13

- Tecniche di Social Engineering (2/2)

• Computer-based

a. Tramite finestre di Pop-Up che appaiono durante la
navigazione (regali, estrazioni milionarie, etc.)

b. Tramite lettere bufale (Hoax)

c. Tramite catene di Sant’Antonio

d. Tramite Chat message (date di nascita, nomi da celibi/
nubili, nomi familiari, etc)

e. Tramite mail di Spam

f. Phishing

g. Inviando SMS falsi richiedendo informazioni bancarie

Nico Proietti 2013

Social Engineering - CEH

mercoledì 2 ottobre 13

- Contromisure

• Adottare policy aziendali di comportamento chiare e
farle rispettare

• Potenziare la sicurezza fisica

• Formare il personale per rispondere a questo tipo di
minacce

• Applicare misure di controllo e verifica delle stesse
costanti

• Tracciare gli eventuali destinatari e contenuti
pericolosi delle e-mail

Nico Proietti 2013

Social Engineering - CEH

mercoledì 2 ottobre 13

Domande?

Nico Proietti 2013

Social Engineering - CEH

mercoledì 2 ottobre 13

- Che cosa è un attacco di tipo Denial of
Service?

• Denial of Service (DoS) è un attacco verso un computer o una
rete di computer atto a inibire la normale erogazione dei
servizi disponibili

• In un attacco di tipo DoS l’attacante inonda di richeiste il
sistema vittima fino alla saturazione delle risorse disponibili

Nico Proietti 2013

Denial of Sevices - CEH

mercoledì 2 ottobre 13

- Tecniche di attacco DoS

• Ping of Death (ICMP Flood)
a. Inviare un numero elevato di richieste ICMP

b. Colpisce la saturazione della memoria disponibile
c. Gli OS moderni hanno un sistema di prevenzione dei Ping of

Death

• SYN Flood
a. Sfrutta il normale funzionamento del 3 way Handshakiing
b. Satura la memoria disponibile
c. Lascia appese le connessioni per 75 secondi circa

Nico Proietti 2013

Denial of Sevices - CEH

mercoledì 2 ottobre 13

- Perchè utilizzare attacco DoS

• Vandalismo

• Come metodo monitivo o attivista

• Come metodo anti tracciamento (Mitnick, Shimomura)

Nico Proietti 2013

Denial of Sevices - CEH

mercoledì 2 ottobre 13

- Programmi comuni DoS

• Trinity - IRC DDOS

• r-u-dead-yet (RUDY) - HTTP POST DDOS

• Tribe - Network flood

• SlowLoris - HTTP DoS

• Low Orbit ION Cannon (LOIC) - DoS tool

Nico Proietti 2013

Denial of Sevices - CEH

mercoledì 2 ottobre 13

Domande?

Nico Proietti 2013

Denial of Sevices - CEH

mercoledì 2 ottobre 13

- Che cosa è il Session Hijacking?

• Con il Session Hijacking si fa riferimento allo sfruttamento e
compromissione di un sessione valida tra due computer

• Un attaccante ruba un ID di sessione valida per ottenere
accesso al sistema e i dti contenuti in esso

• Con TCP Session Hijacking si intende quando un attaccante
prende il controllo di una sessione TCP tra due computer

Nico Proietti 2013

Session hijacking - CEH

mercoledì 2 ottobre 13

- Tipologie di Session Hijacking?

• Attiva
a. Consiste nel sostituirsi all’host a cui è stata scovata la sessione

• Passiva
a. Consiste nel ruotare il traffico attraverso l’attaccante che si

limita ad osservare e registrare

• Ibrido
a. Simile al passivo a meno di scovare informazioni importanti

Nico Proietti 2013

Session hijacking - CEH

mercoledì 2 ottobre 13

- Tecniche di Key Session Hijacking

• Brute forcing
a. Un attaccante cerca differenti ID session valide

• Stealing
a. Un attaccante usa differenti tecniche per rubare ID di sessioni

valide

• Caluclating
a. Un attaccante tenta di calcolare il valore di un ID di sessione

valido

Nico Proietti 2013

Session hijacking - CEH

mercoledì 2 ottobre 13

- Brute Forcing

• Cercare di indivduare le Id di sessione in chiaro (no SSL)

• Cercare di individuare molteplici sessioni di ID valide

• Sessioni che non prevedono tempi di scadenza

• Account che non prevedono il Lokout delle credenziali

Nico Proietti 2013

Session hijacking - CEH

mercoledì 2 ottobre 13

- Man in the Middle

• Basata sullo Sniffing del traffico

• Da la possibilità di aggiungere pacchetti ad una sessione esistente

• Può essere utilizzato per modificare i sequence number per
tentare di mantenere la sessione utente attiva ai fini di inettare
codice malevolo

• é possibile modificare i pacchetti inviati aggiungendo del Payload

Nico Proietti 2013

Session hijacking - CEH

mercoledì 2 ottobre 13

- Session Fixation

• L’attaccante determina l’ID di sessione

• In caso di Login già effettuato cerca di mantenere attivo la
sessione

• Sfrutta tecniche di Phishing per inviare l’ID di sessione all’utente

• Una volta autenticato l’attaccante è in grado di accedere ai dati
dell’utente vittima

Nico Proietti 2013

Session hijacking - CEH

mercoledì 2 ottobre 13

- Quali sono i vantaggi del Session Hijacking

• Accesso al server come utente autenticato

• Spesso l’accesso rimane nascosto
a. Mantenendo un ID di sessione esistente, rimpiazzando il client orignale

b. L’Hijacking è difficile da rintracciare

c. Le credenziali sono valide

• La natura del Session TCP da la possibiltà di accessi continuativi

• Non necessità di riautenticazione o alterazione della sicurezza dei
pacchetti

Nico Proietti 2013

Session hijacking - CEH

mercoledì 2 ottobre 13

- Programmi per Hijacking

• Hamster/Ferret

• Firesheep

• Ettercap

• JuggerNaut

• Hunt

• T-Sight

• Metasploit

• SSL Strip

Nico Proietti 2013

Session hijacking - CEH

mercoledì 2 ottobre 13

- Contromisure

• Utilizzare ove possibile comunicazioni su canali sicuri (SSL)

• Scambiare i Cookie attraverso canali cifrati (HTTPS)

• Implementare sistemi di Logout per deautenticare le sessioni
utente

• Utilizzare ID di sessioni generati solo dopo Accessi autorizzati

• Utilizzare sequenze di lettere e numeri randomici per la
generazione delle chiavi di sessione

• Utilizzare solo scambio di dati cifrati tra utente e webserver

Nico Proietti 2013

Session hijacking - CEH

mercoledì 2 ottobre 13

Domande?

Nico Proietti 2013

Session hijacking - CEH

mercoledì 2 ottobre 13

- Fornitori Webserver attuali

• Apache

• Microsoft IIS

• Lighttpd

• Google

• Nginx

Nico Proietti 2013

Hacking Web Server - CEH

mercoledì 2 ottobre 13

- Architettura di un WebServer

• Protocolli utilizzati e porte di comunicazione
a. HTTP (Hyper Transfer Protocol) Porta 80

b. HTTPS (Hyper-text Transfer Protocol over Secure Socket Layer) Port 443

• Gestisce le richieste che pervengono dai client con vari metodi
a. GET

b. POST

c. TRACE

• Potenzialmente vulnerabili
a. Richieste GET/POST malformate

b. SQL Injection

c. Errori di configurazione

d. Etc...

Nico Proietti 2013

Hacking Web Server - CEH

mercoledì 2 ottobre 13

- Impatto degli attacchi ai WebServer

• Compromissione di account utente

• Manomissione di dati gestiti

• Come ponte per attacchi ad altri web

• Sottrazione illecita di informazioni

• Accesso amministrativo al server o altre applicazioni presenti

• Defacement del Sito gestito

Nico Proietti 2013

Hacking Web Server - CEH

mercoledì 2 ottobre 13

- Alcuni tipi di attacco ai WebServer

• Errori di configurazione del WebServer

a. Funzionalità amministrative abilitate

b. Messaggi di errore o debug ricchi di informazioni

c. Backup, vecchie copie di file di configurazione, script

d. Utenti anonimi o di test con password facilmente intuibili
abilitati

e. Etc...

Nico Proietti 2013

Hacking Web Server - CEH

mercoledì 2 ottobre 13

- Alcuni tipi di attacco ai WebServer

• Directory Traversal

a. Accesso a directory riservate del sistema

b. Esecuzione di comandi esterni al WebServer

c. Accesso a informazioni riservate

d. Utilizza codifica UNICODE per mascherare le richieste

Nico Proietti 2013

Hacking Web Server - CEH

mercoledì 2 ottobre 13

- Alcuni tipi di attacco ai WebServer

• Manomissione dei parametri della richiesta (URL)

a. Modifica dei parametri scambiati tra client e serve

b. Es.: http://www.example.com/sample?
a=1234&b=456&Admin=1

• URL Obfuscation

a. Codifica UNICODE, Binaria, Decimale, etc...

Nico Proietti 2013

Hacking Web Server - CEH

mercoledì 2 ottobre 13

http://www.example.com/sample?a=1234&b=456&Admin=1
http://www.example.com/sample?a=1234&b=456&Admin=1
http://www.example.com/sample?a=1234&b=456&Admin=1
http://www.example.com/sample?a=1234&b=456&Admin=1

- Alcuni tipi di attacco ai WebServer

• Analisi codice sorgente

a. Scoperta di DIrectory sensibili, eventuali server o servizi

b. Utenti e password

c. ID sessioni preconfigurati o di defualt

• Password

a. Attacco di Brute Force

b. Attacco a dizionario

c. Attacco ibrido

d. Password semplici

Nico Proietti 2013

Hacking Web Server - CEH

mercoledì 2 ottobre 13

- Meotodologia di attacco ai WebServer (1/2)

• Raccolta informazioni
a. Collezione delle informazioni sulla società target

b. Ricerca su newsgroup, forum, etc

c. Whois, Traceroute, etc struttura sistemi vittima

• Identificazione della tipologia di WebServer
a. Tipo di server, sistema operativo, etc...

• Copia della strutura del Website
a. Creare una copia della struttura del sito

b. Ricerca commenti utili all’interno del codice

Nico Proietti 2013

Hacking Web Server - CEH

mercoledì 2 ottobre 13

- Meotodologia di attacco ai WebServer (2/2)

• Scansione per la ricerca di vulnerabilità note
a. Identifica eventuali debolezze del sistema

b. HP WebInspect, Nessus, etc...

• Session Hijacking
a. Sniffing ID sessioni valide per accessi non autorizzati

b. Burp Suite, Paros Proxy, Hamster, FireSheep

• Hacking delle password utilizzate dal WebServer
a. Tentare di scovare password utili con tecniche varie

b. Brutus, THC-Hydra, etc...

Nico Proietti 2013

Hacking Web Server - CEH

mercoledì 2 ottobre 13

- Contromisure

• Scansione e patch dei sistemi regolari

• Applicare gli eventuali update forniti dai produttori del

software

• Assicurarsi che tutti i sistemi abbiano le stesse versioni di

Service Pack, Hotfix e Security patch

• Prevedere un piano di Backup dei sistemi e disaster Recovery

nell’eventualità di un ripristino necessario

Nico Proietti 2013

Hacking Web Server - CEH

mercoledì 2 ottobre 13

Domande?

Nico Proietti 2013

Hacking Web Server - CEH

mercoledì 2 ottobre 13

- Definizione di una Web Application

• E’ un interfaccia di comunicazione tra l’utente e il Web
Server, composta da varie pagine generate dal server stesso
contenenti script o comandi da eseguire dinamicamente dul
Browser dell’utente

• Le aziende contano sulle applicazioni web, ma in generale
sulla tecnologia web, come chiave di supporto per i processi
di business e miglioramenti degli stessi

Nico Proietti 2013

Hacking Web Apps - CEH

mercoledì 2 ottobre 13

- Componenti di un Web App

• Il Web Server

• The application Content

• Data Access

Nico Proietti 2013

Hacking Web Apps - CEH

mercoledì 2 ottobre 13

- Funionamento di una Web App

Nico Proietti 2013

Hacking Web Apps - CEH

User Web Server

Web Application

DBMS

OS Command

Output
...
...
...
...

Richiesta utente

mercoledì 2 ottobre 13

- Tipologie di attacchi alle Web App (1/2)

• SQL Injection
a. Il più comune degli attacchi e il più funzionale

b. Sfruttta i moduli di input presenti nelle pagine web

c. Forca le richieste di login per ottenere credenziali valide

d. interfaccia verso il DB (alter, insert, delete table)

• Tool automatici
a. SQL Map

b. SQL Ninja

c. Havis

d. Etc...

Nico Proietti 2013

Hacking Web Apps - CEH

mercoledì 2 ottobre 13

- Tipologie di attacchi alle Web App (2/2)

• Cross Site Scripting (XSS)
a. Forza l’esecuzione di script per azioni non previste

b. Esecuzione di comandi o installazione software

c. Basata su un errata gestione da parte dell’applicativo dell’input utente

d. Il tag per eccellenza per indicare un XSS “<script>”

• Cross Site Request Forgery (CSRF)
a. Forza il browser dell’utente ad inviare richieste malevoli senza il controllo

di quest’ultimo

b. La vittima usa un a sessione attiva valida su un sito “Trusted” mentre
visita un sito malevolo, il quale inietta una richiesta malformata HTTP che
viene rigirata al sito principale ed eseguita in modo lecito

Nico Proietti 2013

Hacking Web Apps - CEH

mercoledì 2 ottobre 13

- Metodologia per un attacco ad una Web App

• Ottenere uno schema dell’infrastruttura WEB

• Attacco al Web Server

• Analisi dell’applicazione Web

• Tentativo di aggiramento meccanismi di autenticazione

• Tentativo di aggiramento dei meccanismi di autorizzazione

• Attacco ai meccanismi di controllo della sessione

• Tentativo di Injection dei pachetti

• Attacco all’eventuale client della Web App

• Attacco ai servizi Web utilizzati dall’applicativo

Nico Proietti 2013

Hacking Web Apps - CEH

mercoledì 2 ottobre 13

- Web Application Firewall (WAF)

• Firewall con funzionalità avanzate

• Specializzato nel difendere le applicazioni web

• Permette l’analisi del traffico HTTP/HTTPS per intercettare ed

eventualmente bloccare richieste pericolose

• Permette di bloccare attacchi di tipo SQL Injection, Buffer

overflow, XSS, etc

Nico Proietti 2013

Hacking Web Apps - CEH

mercoledì 2 ottobre 13

Domande?

Nico Proietti 2013

Hacking Web Apps - CEH

mercoledì 2 ottobre 13

- Cosa è SQL Injection?

• SQL injection è una tecnica che sfrutta l’errata validazione dell’input
utente da parte dell’applicativo WEB, per eseguire comandi SQL sul
DB di BackEnd

• L’SQL Injection è un attacco volto a ottenere un accesso non
autorizzato al DataBase o ai dati contenuti in esso

Nico Proietti 2013

SQL Injection - CEH

mercoledì 2 ottobre 13

- Tipi di attacco SQL Injection

• Aggiramento dei metodi di autenticazione

• Rivelazione di informazioni sensibili

• Compromissione dell’integrità dei dati gestiti

• Compromissione della disponibilità dei dati gestiti

• Esecuzione di comandi remoti

Nico Proietti 2013

SQL Injection - CEH

mercoledì 2 ottobre 13

- Meotdi di rivelazione SQL Injection

a. Verificare se l’applicazione web accede al DB server

b. Enumerare i possibli inpt utente sfruttabili per eseguire comandi sql

c. SImulare l’inserimento di codice nei campi input utente

d. Simulare l’inserimento di numeri in campi riservati alle stringhe

e. L’operatore UNION è utilizzato nelle tecniche di SQL Injection per

concatenare istruzioni SQL

f. Controllare il livello di informazioni contenuti all’interno di

messaggi di errore

Nico Proietti 2013

SQL Injection - CEH

mercoledì 2 ottobre 13

- Tipi di SQL Injection

a. Semplici SQL Injection

• Union SQL

• Error SQL

b. Blind Injection

Nico Proietti 2013

SQL Injection - CEH

mercoledì 2 ottobre 13

Nico Proietti 2013

- Attacchi SQL Injection semplici

• Store Procedure del sistema

a. Sono attacchi basati sull’utilizzo delle “store procedure” già presenti nel DB

b. UNION Query

SELECT name, phone, address FROM Users WHERE ID=1 UNION ALL

SELECT creditcardnumber, 1, 1, from creditcardtable

c. Tautologia (Affermazione vera per definizione)

SELECT * FROM user WHERE name = ‘ ‘ OR ‘1’ = ‘1’;

d. Commentare la fine della linea

SELECT * FROM user WHERE name = ‘x’ AND userid IS NULL; --’;

e. Comprendere la struttura del DB tramite richieste con parametri non consentiti

SQL Injection - CEH

mercoledì 2 ottobre 13

- Blind SQL Injection
• E’ una tecnica utilizzata quando l’applicativo WEB è soggetto a

SQL Injection ma ma le risposte non sono visibile all’attaccante

• le Blind SQL Injection sfruttano la stessa filosofia delle normali
SQL Injection salvo per il fatto che l’attaccante non è in grado
di vedere l’errore specifico generato

• Questo tipo di attacco può diventare molto espansivo in
termini di tempo a causa dell’eccessiva quantità di richieste da
dover inviare per ogni singolo bit di informazione ottenuto

Nico Proietti 2013

SQL Injection - CEH

mercoledì 2 ottobre 13

- Metodologia attacco SQL Injection

a. Raccolta informazioni

b. Scovare una vulenrabilità SQL Injction

c. Sfruttare la vulnerabilità trovata

d. Estrarre i dati dal Data Base

e. Interagire con il Sistema Operativo

f. Compromissione dell’intera rete

Nico Proietti 2013

SQL Injection - CEH

mercoledì 2 ottobre 13

- Programmi per SQL Injection

a. SQL Power injection (http://www.sqlpowerinjector.com/)

b. BSQLHAcker (http://labs.portcullis.co.uk/tools/bsql-
hacker/)

c. Marathon Tool (http://marathontool.codeplex.com/)

d. Absinthe (https://github.com/HandsomeCam/Absinthe)

e. SqlNinja (http://sqlninja.sourceforge.net/)

f. Sqlmap (http://sqlmap.org/)

Nico Proietti 2013

SQL Injection - CEH

mercoledì 2 ottobre 13

http://www.sqlpowerinjector.com/
http://www.sqlpowerinjector.com/
http://labs.portcullis.co.uk/tools/bsql-hacker/
http://labs.portcullis.co.uk/tools/bsql-hacker/
http://labs.portcullis.co.uk/tools/bsql-hacker/
http://labs.portcullis.co.uk/tools/bsql-hacker/
http://marathontool.codeplex.com/
http://marathontool.codeplex.com/
https://github.com/HandsomeCam/Absinthe
https://github.com/HandsomeCam/Absinthe
http://sqlninja.sourceforge.net/
http://sqlninja.sourceforge.net/
http://sqlmap.org/
http://sqlmap.org/

- Contromisure

a. Utilizzare Account con minimi privilegi sul DB

b. Disabilitare le funzioni o procedure non necessarie allo
svolgimento dell’attività dell’applicativo

c. Monitorare le connessioni con IDS, WAF, etc

d. Utilizzare messaggi di errore personalizzati

e. Filtraggio dei dati del Client

f. Prevedere dei controlli di sicurezza nei dati passati
dall’applicativo per comporre le richieste verso il Data Base

Nico Proietti 2013

SQL Injection - CEH

mercoledì 2 ottobre 13

Domande?

Nico Proietti 2013

SQL Injection - CEH

mercoledì 2 ottobre 13

- LAN Wireless

- Bluethoot

Nico Proietti 2013

Hacking Wireless - CEH

mercoledì 2 ottobre 13

- LAN Wireless

• Il Wi-Fi è stato sviluppato secondo lo standard IEEE
802.11 ed è ampiamente utilizzato nella
comunicazione wireless, in quanto fornisce l’accesso
ad applicazioni e dati attraverso la rete radio

• Lo standar Wi-Fi imposta nuemrosi modi di
utilizzare una connessione tra il trasmettitore e il
ricevitore, quali DSSS, FHSS, Infrared (IR) e OFDM

Nico Proietti 2013

Hacking Wireless - CEH

mercoledì 2 ottobre 13

- Tipologie di Wireless

• Come estensione di una rete cablata

• Access Point Multipli

• LAN-to-LAN Wireless Network (Bridge Mode)

• 3G Hotspot

Nico Proietti 2013

Hacking Wireless - CEH

mercoledì 2 ottobre 13

- Standard Wireless
• 802.11a: larghezza banda fino a 54 Mbps, frequenza utilizzata

5GHz

• 802.11b: larghezza banda fino a 11 Mbps, frequenza utilizzata 2.4
GHz

• 802.11g: larghezza banda fino a 54 Mbps, frequenza utilizzata
maggiore dei 2.4 GHz

• 802.11i: è uno standard che si rifà all‘802.11a/b/g inserendo un
miglioramento nella crittografia per le reti

• 802.11n: larghezza banda oltre i 100Mbps

• 802.16: standard per le comunicazioni Wireless a banda larga
sviluppato per le MAN (Metropolitan Area Network)

• Bluethoot: standard con raggio di azione molto piccolo (<10 mt) e
bassa velocità ridotta (1-3 Mbps), sviluppato per i dispositivi di rete
a bassa potenza quali ad esempio i palmari

Nico Proietti 2013

Hacking Wireless - CEH

mercoledì 2 ottobre 13

- Tipi di crittografia utilizzati nel Wireless
• WEP
a. E’ il primo e vecchio standard utilizzato nelle comunicazioni

Wireless

• WPA
a. Utilizza 48 BIT IV

b. 32 Bit CRC

c. Crittografia TKIP

• WPA2
a. Utilizza crittografia AES (128 Bit) e CCMP

• WPA2 Enterprice
a. Integra lo standard EAP con crittografia WPA

Nico Proietti 2013

Hacking Wireless - CEH

mercoledì 2 ottobre 13

- Come decriptare il WEP

• Configurare linterfaccia Wireless in monitor
mode su uno specifico canale dell’access point

• Verificare la capacità di iniettare pacchetti all’AP

• Usare un programma come aireplay-ng per
simulare false autenticazioni verso l’AP

• Lanciare uno sniffer per collezionare IV univoci

• Utilizzare un tool per estrarre la chiave di
cifratura dagli IV collezionati

Nico Proietti 2013

Hacking Wireless - CEH

mercoledì 2 ottobre 13

- Come decriptare il WPA/WPA2

• WPA PSK
WPA PSK utilizza una chiave selezionata dall’utente per inizializzare il TKIP che non può
essere violata in quanto precompilata nel pacchetto, ma puo’ essere scovata con un
attacco a dizionario del tipo Brute-Forced

• Brute-Force WPA
Utilizzare un programma quale aircrack, aireplay, KisMac per cercare di scovare la chiave

• Attacco Offline
Collezionare un certo numero considerevole di pacchetti in modo da ottenere WPA/WPA2
authentication handshake

• Attacco che deautentica i client connessi

Consiste nel forzare i client già connessi all’AP a disconnettersi e riconnettersi in
modo da collezionare pacchetti di autenticazione per il successivo cracking

Nico Proietti 2013

Hacking Wireless - CEH

mercoledì 2 ottobre 13

- Metodologia attacchi Wireless

• Individuazione della rete Wi-Fi target

• Mappatura GPS

• Analisi del traffico di rete Wireless

• Attacco alla rete Wi-Fi

• Cracking della crittografia utilizzata

• Compromissione della rete Wi-Fi

Nico Proietti 2013

Hacking Wireless - CEH

mercoledì 2 ottobre 13

- Bluetooth

• Facile da usare

• Facile da rilevare

• Tipi di attacco

a. BlueSmacking

b. BlueJacking

c. BlueSniffing

d. BlueSnarfing

Nico Proietti 2013

Hacking Wireless - CEH

mercoledì 2 ottobre 13

Domande?

Nico Proietti 2013

Hacking Wireless - CEH

mercoledì 2 ottobre 13

- IDS

- Firewall

- Snort

- HoneyPot
Nico Proietti 2013

Evading IDS, Firewall,
HoneyPots - CEH

mercoledì 2 ottobre 13

- IDS
• Un Intrusion Detection System (IDS) è un sistema che

raccoglie e analizza le informazioni di un computer
od una rete, ai fini di identificare possibili violazioni
delle politiche di sicurezza

• Con IDS si identifica un sistema di “Packet-sniffer”,
che intercetta i pacchetti che viaggiano ad esempio di
uan rete TCP/IP

• I pacchetti vengono analizzati dopo che sono stati
catturati

• Un IDS valuta una sospetta intrusione una volta che è
avvenuta e la segnala con un allarme

Nico Proietti 2013

Evading IDS, Firewall,
HoneyPots - CEH

mercoledì 2 ottobre 13

- Metodi d’identificazione di un intrusione
• Identificazione tramite firme (Signaure Recognition)

Questo tipo di sistema tenta di identificare gli eventi che hanno un uso
improprio del sistema.

• Identificazione di anomalie (Anomaly Detection)

Si tenta di identificare eventuali minacce basandosi sull’analisi dei
comportamenti fissi caratteristici di un utente o componente in un sistema

• Identificazione di anomalie nel protocollo di comunicazione (Protocol Anomaly
Detection)

I modelli utilizzati per questo tipo di riconoscimento sono basati sulle
specifiche del protocollo utilizzato. Ad esempio il TCP/IP

Nico Proietti 2013

Evading IDS, Firewall,
HoneyPots - CEH

mercoledì 2 ottobre 13

- Tipi di Intrusion Detection System (1/2)
• Basati sul Network

a. Questo sistema consiste tipicamente di una BlackBOX posizionata
all’interno della rete, che cattura il traffico in modalità promiscua
e cerca di identificare le minacce in base a schemi preimpostati

• Basati sull’host

a. Questo sistema si basa sull’ascolto degli eventi generati da uno
specifico host

b. Non è utilizzato comunemente a causa dell’eccessivo carico di
lavoro per il monitoraggio

Nico Proietti 2013

Evading IDS, Firewall,
HoneyPots - CEH

mercoledì 2 ottobre 13

- Tipi di Intrusion Detection System (2/2)

• Monitoraggio dei file di log

a. Questo tipo di sistema è basato su un programma che
analizza i file di log alla ricerca di eventi già accaduti

• Verifica dell’integrità dei file

a. Questo tipo di sistema verifica la presenza di eventuali Trojan
Horse presenti o file modificati che indichino l’eventuale
presenza di un intrusione.

b. Tripwire (http://www.tripwire.com/)

Nico Proietti 2013

Evading IDS, Firewall,
HoneyPots - CEH

mercoledì 2 ottobre 13

http://www.tripwire.com/
http://www.tripwire.com/

- Firewall

• E’ un sistema Hardware, software progettato per prevenire
eventuali accessi non autorizzati da o verso una rete privata

• E’ posizionato in punti strategici quali giunzioni di rete o come
gateway

• Un Firewall controlla tutti i messaggi che entrano ed escono dalla
rete privata, bloccando quelli che non rispettano specifici criteri di
sicurezza

• I Firewall si preoccupano solo del tipo di traffico, indirizzi e porte
di destinazione

Nico Proietti 2013

Evading IDS, Firewall,
HoneyPots - CEH

mercoledì 2 ottobre 13

- DeMilitarized Zone (DMZ)

• La DMZ è un segmento isolato di LAN, raggiungibile sia da
reti interne sia esterne ma caratterizzata dal fatto che gli host
attestati sulla DMZ hanno possibilità limitate di connessione
verso host specifici della rete interna

• Viene creata utilizzando un Firewall con almeno 3 schede di
rete fisiche, a cui vengono assegnata specifiche regole come
Rete Trusted, Rete DMZ e Rete Esterna Un-Trusted (Internet)

Nico Proietti 2013

Evading IDS, Firewall,
HoneyPots - CEH

mercoledì 2 ottobre 13

- Tipologie di Firewall (1/2)

• Packet Filter
a. Funziona a livello Network del modello OSI

b. Ogni pacchetto viene analizzato secondo regole prestabilite prima di essere
inoltrato

c. Nelle regole possono essere specificati IP, porte di origine o destinazione e il
tipo di protocollo

• Circuit-Level Gateway
a. Funziona a livello Session del modello OSI

b. Per identificare una connessione legittima monitora il TCP Handshaking

c. Le informazioni passate al computer remoto hanno come origine il Gateway/
Firewall

d. Questo tipo di Firewall è in grado di macherare le informazioni in merito alla
rete che protegge ma non filtra i pacchetti singolarmente

Nico Proietti 2013

Evading IDS, Firewall,
HoneyPots - CEH

mercoledì 2 ottobre 13

- Tipologie di Firewall (2/2)

• Applicaiton-Level
a. Funziona a livello Application del modello OSI

b. Non permette accesso ai servizi che non vengono proxati dal Firewall

c. Se configurato come Web Proxy, servizi come FTP, telnet e altri non
vengono autorizzati

d. Agendo sul livello applicativo questo tipo di apparati sono in grado di
filtrare specifici comandi applicativi. Ad esempio HTTP Post o GET

• Stateful Multilayer Inspection
a. Questa tipologia di Firewall combina e funzionalità dei precedenti modelli

b. Funzionano filtrando i pacchetti a livello Network per identificare una
Session legittima e passare all’ispezione del contenuto per l’applicazione

Nico Proietti 2013

Evading IDS, Firewall,
HoneyPots - CEH

mercoledì 2 ottobre 13

- Intrusion Detection System: Snort

• Open source IDS in grado di analizzare il traffico in real-time e
loggare eventuali problemi di una rete

• E’ in grado di analizzare i protocolli e i contenuti di un determinato
pacchetto per individuare tentativi di attacco, Buffer Overflow, Port
Scan, attacchi agli script CGI, etc.

• Usa un linguaggio per la scrittura delle regole proprio

• Usi di Snort
a. Dirattamente come semplice sniffer come TCP Dump

b. Registratore di pacchetti (per individuare eventuali problemi della
rete)

c. Come IPS (Intrusion Prevention system)

Nico Proietti 2013

Evading IDS, Firewall,
HoneyPots - CEH

mercoledì 2 ottobre 13

- Le regole di Snort

• Il motore delle regole permette di creare regole personali e specifiche
per le varie tipologie di rete ed utilizzo che se ne voglia fare

• Le regole di Snort permettono di distunguere tra le normali attività di
navigazione, attività di rete leciti, e attività di tipo “malizioso”

• Le regole devono essere contenute in un unica riga, il parser non
permette la stesura su piu’ linee

• Le regole di Snort sono suddivise logicamente in due parti:
a. Intestazione della regola (Rule Header): identifica l’azione che la

regola dovrà eseguire. ad esempio alert, log, pass, activate, etc.

b. opzioni della regola (Rule Option): identifica il messaggio di allerta
della regola

Nico Proietti 2013

Evading IDS, Firewall,
HoneyPots - CEH

mercoledì 2 ottobre 13

- HoneyPot

• E’ un sistema utilizzato e configurato ad hoc per attirare e
intrappolare coloro che tentano di penetrare nella nostra rete

• Simula un sistema o servizio vulnerabile e facilmente hackerabile

• Utilizzi:
a. Sutdio dei metodi di attacco utilizzati

b. Studio delle sorgenti di attacco

c. Come pagliativo per proteggere i sistemi target reali

• Deve essere posizionato im maniera segregata rispetto all’ambiente
di produzione

• Verificare la legalità di utilizzo di questo tipo di sistemi
Nico Proietti 2013

Evading IDS, Firewall,
HoneyPots - CEH

mercoledì 2 ottobre 13

- Prevenire gli IDS

• Identificare eventuali interfaccie in Promiscue Mode
a. Antisniff program

b. NEPAD antisniffer program

• Intercettare gli alert inviati dall’IDS

• Utilizzare tecniche di Evasione o shellcode polimorfico

• Attaccare l’IDS:
a. Vulnerabilità di Snort

b. Vulenrabilità nell’OS o nei servizi esposti

Nico Proietti 2013

Evading IDS, Firewall,
HoneyPots - CEH

mercoledì 2 ottobre 13

Domande?

Nico Proietti 2013

Evading IDS, Firewall,
HoneyPots - CEH

mercoledì 2 ottobre 13

- Definizione Buffer Overflow

- Metodologia Buffer Overflow

- Identificare un Buffer Overflow

- Contromisure al Buffer Overflow

Nico Proietti 2013

Buffer Overflow - CEH

mercoledì 2 ottobre 13

- Definizione Buffer Overflow

• E’ una vulnerabilità di sicurezza che si manifesta quando un
programma non controlla correttamente la lunghezza dei dati
in arrivo, ma si limita a scrivere il loro valore in un baffer di
lunghezza prestabilita, confidando che i dati non eccedano
più di quanto precedentemente allocato

Nico Proietti 2013

Buffer Overflow - CEH

mercoledì 2 ottobre 13

- Perchè i programmi e le applicazioni sono vulnerabili?

• Controlli inefficaci o in molti casi assenti per quanto riguarda i dati gestiti

• In molti casi i linguaggi stessi di programmazione usati sono soggetti a
vulnerabilità

• Prograami e applicazioni non vengono sviluppati seguendo delle Best Practies di
sicurezza

• Funzioni come strcat(), strcpy(), sprintf(), vsprintf(), gets(), scanf(), utilizzate in
“C” possono essere soggette a Buffer Overflow in quanto sprovvisti di controllo
della lunghezza del buffer

Nico Proietti 2013

Buffer Overflow - CEH

mercoledì 2 ottobre 13

- Lo Stack e il Buffer Overflow

• Un Buffer Overflow dello stack si ha quando un buffer viene
sovrascritto nello spazio dello stack

• Un attaccante può sfruttare questo tipo di problematica, entrando
in possesso del flusso di controllo dello stack ed eseguire codice
non autorizzato

Nico Proietti 2013

Buffer Overflow - CEH

mercoledì 2 ottobre 13

- L’Heap e il Buffer Overflow

• Quando un programma copia dati nella memoria, senza aver
effettuato i dovuti controlli, può essere sfruttata da un attaccante
per ottenere il controllo delle informazioni gestite dall’heap

• Un attaccante crea un buffer per riempire la parte inferiore
dell’heap e sovrascrivere le altre variabili dinamiche con effetti
imprevisti dal normale svoglimento del programma

Nico Proietti 2013

Buffer Overflow - CEH

mercoledì 2 ottobre 13

- Metodologia Buffer Overflow

• Trovare la presenza di un eventuale Buffer Overflow e quale
è la condizione scatenante

• Inviare più dati di quanto il programma possa gestire

• Sovrascrivere l’indirizzo di ritorno di una funzione

• Eseguire il proprio codice malevolo (Shellcode)

Nico Proietti 2013

Buffer Overflow - CEH

mercoledì 2 ottobre 13

- Come identificare un Buffer Overflow?

a. Eseguire un programma sulla propria macchina

b. Inserire grandi quantità di dati con caratteri di controllo identificabili.
Ad esempio “$$$$” alla fine di una stringa

c. In caso di Crash del programma

d. Cercare all’interno del dump del programma il carattere di controllo
utilizzato in modo da identificare il punto d’innesco del Buffer
Overflow

e. Utilizzzando un debugger (gdb, OllyGdb, etc.) analizzare il
comportamento del programma

f. Scrivere l’exploit che sfrutta il Buffer Overflow appena trovato

Nico Proietti 2013

Buffer Overflow - CEH

mercoledì 2 ottobre 13

- Contromisure al Buffer Overflow

• Revisione del codice manuale

• Tecnihce di compilazione

• Utilizzare Librerie per lo sviluppo sicure

• Disabilitare l’esecuzione dello stack

• Utilizzare destinazione randomiche dello Stack

• Implementare controlli in real-time

Nico Proietti 2013

Buffer Overflow - CEH

mercoledì 2 ottobre 13

Domande?

Nico Proietti 2013

Buffer Overflow - CEH

mercoledì 2 ottobre 13

- Che cosa è la Crittografia?

• Per crittografia si intende la conversione di un determinato dato in codice
cifrato

• La crittografia può essere usata per proteggere:
a. Messaggi e-mail

b. Informazioni sulle carte di credito

c. Dati Sensibili

d. etc.

• Obiettivi della crittografia
a. Riservatezza

b. Integrità

c. Non ripudiabilità

d. Autenticità

Nico Proietti 2013

Cryptography - CEH

mercoledì 2 ottobre 13

- Tipi di crittografia

• Crittografia simmetrica
La crittografia simmetrica usa la stessa chiave per cifrare e decifrare un
determinato dato (secret-key, shared-key, private-key)

• Crittografia asimmetrica
La crittografia asimmetrica usa differenti chiavi di cifratura e
decifratura. Queste chiavi vengono identificate come chiave pubblica e
privata (Public-key)

• Funzioni di Hash

la funzione di hash non usa nessuna chiave per cifrare o decifrare

Nico Proietti 2013

Cryptography - CEH

mercoledì 2 ottobre 13

- Algoritmi di cifratura

• Gli algoritmi di cifratura sono usati per cifrare e decifrare i dati

• Algortmi classici
a. Sostituzione delle cifre

Consiste nella sostituzione di bit, caratteri o blocchi di caratteri con differenti
bit, caratteri o blocchi

b. Trasposizione delle cifre

Le lettere del testo in chiaro vengono spostate di tot posizioni per creare il
testo cifrato

• Algoritmi Moderni
a. Basati su tipi di chiavi utilizzate

Private key: stessa chiavi per cifrare e decifrare

Public key: due differenti chiavi per cifrare o decifrare

b. Basati su tipi di di input

• Block cipher: cifratura di blocchi di dati secondo una lunghezza fissa

• Stream cipher: Cifratura di un flusso di dati continuo

Nico Proietti 2013

Cryptography - CEH

mercoledì 2 ottobre 13

- Crittografia Simmetrica

• Stessa chiave per criptare e decifrare

• ECB/CBC ed altre varianti

• La chiave difficile da distribuire

• Dal DES all’AES

a. Concorso NIST dal 1995 al 2001

b. Originalmente chiamato Rijndael

Nico Proietti 2013

Cryptography - CEH

mercoledì 2 ottobre 13

- Crittografia Asimmetrica

• ECDSA: basata dulle ellissi

• RSA: basata sui numeri primi

• Due chiavi pubblica e privata

a. Se cifrato con Privata, decifrata con Pubblica

b. Se cifrata con Pubblica, decifrata con Privata

Nico Proietti 2013

Cryptography - CEH

mercoledì 2 ottobre 13

- Hash

• Da un testo un “numero” univoco e irreversibile

• I limiti degli hash: le collisioni

• Algortmi di hash:

a. MD5

b. SHA-1,
c. Etc..

Nico Proietti 2013

Cryptography - CEH

mercoledì 2 ottobre 13

- Simmetrica + Asimmetrica + Hash

• Certificati

• Firma digitale

• Autenticazione (Strong Autentication)

- Utilizzo:

• GSM

• SSL

• Etc...
Nico Proietti 2013

Cryptography - CEH

mercoledì 2 ottobre 13

Domande?

Nico Proietti 2013

Cryptography - CEH

mercoledì 2 ottobre 13

- Penetration Test

• Un Pentest simula i metodi utilizzati dagli intrusi per
ottenere accesso non autorizzato alla rete e risorse di un
organizzazione, ai fini di compromettere dati e
informazioni

• Nell’eseguire i test di sicurezza, il tester è limitato dalle
risorse a disposizione , come il tempo, la propria
esperienza e l’accesso alle attrezzature come specificato
nella manleva

• Molti attacchi seguono un approccio comune per violare
la sicurezza di un sistema

Nico Proietti 2013

Pen Testing - CEH

mercoledì 2 ottobre 13

- Security Assessments

• Ogni organizzazione usa differenti tipi di security
assessment per validare il livello di sicurezza delle risorse
presenti all’interno della rete

• Categorie di Security Assessment:

a. Security Audit

b. Vulnerability Assessment

c. Penetration Testing

• Ogni tipo di Security Assessment richiede da parte di chi
conduce i test differenti livelli di abilità

Nico Proietti 2013

Pen Testing - CEH

mercoledì 2 ottobre 13

- Vulnerability Assessment

• Network Scanning

• Scanning tools

• Errori di sicurezza

• Test dei sistemi e della rete

Nico Proietti 2013

Pen Testing - CEH

mercoledì 2 ottobre 13

- Limiti del Vulnerability Assessment

• I programmi di scansione utilizzati per identificare le vulnerabilità
sono limitati ad un dato punto di tempo

• Devono essere aggiornati quando escono nuove vulnerabilità o
funzinoalità

• Questo influenza il risultato della valutazione

• Le metodologie utilizzate dai vari softaware e le opzioni utilizzate
possono dare diversi risultati nei test

Nico Proietti 2013

Pen Testing - CEH

mercoledì 2 ottobre 13

- Penetration Testing

• I pentest non effettuati in maniera professionale, possono causare
gravi disagi alla normale erogazione dei servizi

• I pentest verificano il modello di sicurezza dell’azienda nel suo
complesso

• Rilevano le minacce potenziali che sarebbero sfruttate in un attacco
reale

• I tester si differenziano dagli attacker solo dal fine delle loro azioni
Nico Proietti 2013

Pen Testing - CEH

mercoledì 2 ottobre 13

- Cosa deve essere testato?

• Errori di comunicazione, abusi sugli e-commerce, perdita di
credenziali, etc

• Sistemi pubblici esposti; siti web, server mail, piattaforme di
accesso remoto (RDP, VPN, etc.)

• Mail, DNS, Firewalls, passwords, FTP, IIS, and webserver

Nico Proietti 2013

Pen Testing - CEH

mercoledì 2 ottobre 13

- Cosa rende un pentest affidabile?

• Stabilire un perimetro preciso del PenTest; obiettivi, limitazioni,
gisutificazione delle procedure utilizzate

• Affidarsi a professionisti esperti e competenti per effettuare i test

• Scegliere un idoneo set di test che bilanci costi e benefici

• Seguire metodologie pianificate e ben documentate

• Documentare i risultati in maniera completa ed asaustiva, ma
sopratutto comprensibili chiaramente dal cliente finale

• Evidenziare chairamente nella relazione finale i potenziali rischi e
soluzioni delle vulnerabilità riscontrate

Nico Proietti 2013

Pen Testing - CEH

mercoledì 2 ottobre 13

- Tipi di Penetration Testing (1/2)

• Dall’esterno

a. I PenTest esterni prevedono l’analisi integrale inforamzioni pubbliche
tiguardanti il target (Ad esempio mail server, Web server, Firewall,
Router, etc)

b. E’ l’approccio tradizionale di un penetration testing

c. I test sono focalizzati solo sui server, l’infrastruttura e il software di
base del target

d. I test possono essere effettuati:

• senza nessuna informazione preliminare del target (Black Box)

• con informazioni complete sulla tipologia e ambiente che si andrà
a testare (Gray/White box)

Nico Proietti 2013

Pen Testing - CEH

mercoledì 2 ottobre 13

- Tipi di Penetration Testing (2/2)

• Dall’interno

a. I test sono efettuati da ogni punto di accesso eventuale

b. Rientrano nel’oggetto dei test gli accessi da sedi esterne,
filiali, DMZ, etc.

c. I test dall’interno seguono fondamentalmente le
metodologie utilizzate per i test esterni ma aggiungono un
punto di vista molto più completo dell’infrastruttura

Nico Proietti 2013

Pen Testing - CEH

mercoledì 2 ottobre 13

- Black-box Penetration testing

• Nessuna conoscenza dell’infrastruttura da testare

• Viene fornito di solito solo il nome dell’azienda

• I test simulano fedelmente un eventuale attacco reale

• Prevede un quantitativo considerevole di tempo speso per il
reperimento di informazioni e comprensione
dell’infrastruttura da analizzare

• E’ una tipologia di test costoso e con tempi lunghi

Nico Proietti 2013

Pen Testing - CEH

mercoledì 2 ottobre 13

- Gray-box Penetration testing

• Limitata conoscenza dell’infrastruttura da testare

• Esegue internamente security assessment e test

• Focalizzato alla sicurezza delle applicazioni che testa tutte le
eventuali vulnerabilità che un hacker potrebbe sfruttare

• Si esegue per lo piu’ quando a partire da un Black box test,
si necessità di una conoscenza più approfondita di un
sistema ben protetto per procedere all’esame di eventuali
vulnerabilità

Nico Proietti 2013

Pen Testing - CEH

mercoledì 2 ottobre 13

- White-box Penetration testing

• Completa conoscenza dell’infrastruttura da esaminare

• I test simulano le azioni commesse da evenutali dipendenti dell’azienda

• Le informazioni preliminari fornite:

a. L’infrastruttura della compagnia

b. Tipo di rete

c. Le misure di sicurezza adottate

d. Firewall, Indirizzamneto della rete, IDS, etc.

e. Le policy dell’azienda su cosa e cosa non bisogna fare

Nico Proietti 2013

Pen Testing - CEH

mercoledì 2 ottobre 13

- Fasi di un Penetration Testing (1/3)

• Fase di preattacco
a. Questa fase affronta i modi con cui verrà eseguito il test e gli obiettivi

da raggiungere

b. La parte d’acquisizione delle inforamazioni su target è considerata
fondamentale in questa fase di iniziale

c. Si formula un piano di attacco da seguire

d. Può essere di due tipi:

Ricognizione passiva: colleziona informazioni sul target a partire
dalle informazioni pubbliche

Ricognizione attiva: colleziona informazioni attraverso
pubblicazioni sui social-network, social engineering, siti visitati,
interviste, questionari, etc.

Nico Proietti 2013

Pen Testing - CEH

mercoledì 2 ottobre 13

- Fasi di un Penetration Testing (2/3)

• Fase di attacco

a. Penetrare il perimetro per avere accesso non autorizzato
alla rete

b. Acquisizione di inforamzione di sicurezza dei vari target

c. Compromissione dei sistemi, accesso ai dati gestiti,
esecuzione di exploit, etc.

d. Escalation privileges

Nico Proietti 2013

Pen Testing - CEH

mercoledì 2 ottobre 13

- Fasi di un Penetration Testing (3/3)

• Fase di postattacco

a. Fase piu’ critica di tutto il processo

b. Consiste nel “pulire” le traccie delle azioni condotte dal tester, ai fini di
riportare i sistemi a prima dei test

c. Le azioni comprendono:

• Rimozioni di file copiati sui sistemi

• Pulizia dei registri o dei punti di vulnerabilità creati

• Rimozioni di eventuali Exploit o programmi utilizzati

• Disabilitare eventuali share o connessioni non autorizzate

• Analisi dei risultati riscontrati e presentazione degli stessi al cliente

Nico Proietti 2013

Pen Testing - CEH

mercoledì 2 ottobre 13

Domande?

Nico Proietti 2013

Pen Testing - CEH

mercoledì 2 ottobre 13

Thank you

mercoledì 2 ottobre 13

