

Coloquio de proyectos
de Becarios en Seguridad Informática

3^{er}

**Escáner de vulnerabilidades
para aplicaciones Web y
gestores de contenido**

**Denise Betancourt Sandoval
Omar Alí Domínguez Cabañas
Rodrigo Augusto Ortiz Ramón**

Problemática

- Pruebas de penetración como una de las principales actividades del UNAM-CERT.
- Automatización del proceso de análisis de vulnerabilidades conocidas.
- Combinación de varias herramientas para compensar debilidades y disminuir falsos positivos.
- Ahorrar tiempo al especialista en pruebas de penetración.

Objetivo

- Crear una herramienta para optimizar y automatizar el escaneo de vulnerabilidades a sitios y aplicaciones Web, así como a gestores de contenido, tratando de encontrar y explotar vulnerabilidades específicas y bien conocidas.

Visión general

SGC (**CMS** en inglés)

Crear, administrar, actualizar
y dar mantenimiento a un
sitio web de un modo sencillo

Alcance

- Búsqueda y explotación de vulnerabilidades, especialmente las mencionadas en el Top 10 de OWASP 2013, a sitios y aplicaciones Web, así como a los CMS de mayor uso en dependencias de la UNAM y líderes en el mercado: Wordpress, Drupal, Joomla y Moodle.

Uso de CMS dentro del dominio “unam.mx”

CMS líderes en el mercado (DF)

CMS líderes en el mercado (Mundial)

CrawlitaSmasher

- Crawler
- Análisis de vulnerabilidades web
- CMS fingerprint

Estructura de la herramienta

Módulo de *Crawler*

Crawler

- Módulo principal de CrawlitaSmasher
- Construido sobre mechanize, urllib, beautiful soup y requests
- Soporte completo de protocolos http y https
- Realiza el descubrimiento completo del sitio web
- Recolecta información de contacto como e-mails
- Las URL descubiertas son guardadas y visitadas en búsqueda de más información

Crawler

- Módulo de autenticación y seguimiento de sesión
 - Basic, Digest y por formulario
- Módulo de *Fuzzing*
 - Diccionario de 100 ó 43137 palabras clave
 - Encontrar recursos ocultos, sin referencias o respaldos
- Soporte de Proxy
- Cambio de User-Agent

Módulo de verificación y explotación de vulnerabilidades

Análisis de Vulnerabilidades Web

Basado en el TOP 10 OWASP

- XSS (Cross-Site Scripting)
- CSRF (Cross-Site Request Forgery)
- RFI/LFI (Remote/Local File Inclusion)
- SQLi (SQL Injection)

XSS – Cross-Site Scripting

- Motores de simulación completa de cliente web
- Selenium WebDriver – url y formularios
- Dryscrape – url y cabeceras
- Inyección y auto-codificación de 46 payloads (escalables)
- Interpretación completa de código script
- Soporte completo de seguimiento de sesión y proxy

CSRF – Cross-Site Request Forgery

- Genera páginas HTML para explotar la vulnerabilidad
- Soporta peticiones de tipo: GET, POST y multi POST
- Recrea el escenario completo de una solicitud Web
- Esconde y realiza la explotación automáticamente al abrir el documento HTML

RFI/LFI – Local/Remote File Inclusion

- Realiza inyección en cabeceras, url y formularios
- Inyección y auto-codificación de 105 payloads
- Búsqueda de patrones para determinar la vulnerabilidad
- Posibilidad de determinar permisos administrativos en servidor
- Efectivo contra servidores UNIX, GNU/Linux y Windows
- Soporte completo de seguimiento de sesión y proxy

SQLi – SQL Injection

- Realiza inyección de código SQL
- Inyección de 200 payloads
- Búsqueda de patrones para determinar la vulnerabilidad
- Detección de Blind SQLi
- Soporte completo de seguimiento de sesión y proxy

Módulo de *fingerprinting*

CMS Fingerprint

Algoritmo basado en ponderación y suma de puntos:

- ✓ Drupal – 225 url y recursos conocidos
- ✓ Joomla – 311 url y recursos conocidos
- ✓ Wordpress – 216 url y recursos conocidos
- ✓ Moodle – 244 url y recursos conocidos

CMS Fingerprint

- Búsqueda de patrones y análisis de respuestas del servidor
- Mejora de resultados con sesiones habilitadas
- Soporte completo de seguimiento de sesión y proxy
- Descubrimiento sobre url existentes en el CMS
- Permite el cambio de la url base de las pruebas

Módulo de Generación de Reportes

Generación de Reportes

- Al finalizar, los reportes se generan automáticamente
- Disponibles en formatos HTML y PDF
- Contienen:
 - ✓ Vulnerabilidad encontrada
 - ✓ Lugar donde se encontró
 - ✓ Payload utilizado para comprobar la vulnerabilidad
 - ✓ Calificación (criticidad)
 - ✓ Recomendaciones

CrawlitaSmasher

Demostración del funcionamiento

moodle

Requests

Problemas y Soluciones implementadas

1. Proxy
 2. Multithreading
 - Rendimiento
1. Seguimiento sesión a través de los motores de detección
 2. Lanzar un proceso hijo para realizar tareas (sólo en algunos casos).
 - Máquina virtual Python

Comparativa de efectividad CrawlitaSmasher

	URL encontradas en www.altoromutual.com	Vulnerabilidades en www.altoromutual.com	URL encontradas en Wivet
CrawlitaSmasher	67	XSS (5) SQLi (1) LFI (1)	5/56
Owasp ZAP	54	XSS (3) SQLi (1)	13/56
Vega	68	XSS (4) SQLi (2) FP LFI (1)	36/56
Wapiti	85	XSS (4) SQLi (3) LFI (1)	40/56

Soporte futuro y nuevas funciones

- Detección de Sharepoint como CMS
- Soporte contra códigos captcha
- Optimización de velocidad de ejecución
- Licenciamiento

GRACIAS

Denise Betancourt Sandoval
denise.betancourt@cert.unam.mx

Omar Alí Domínguez Cabañas
ing.omar.dominguez@gmail.com

Rodrigo Augusto Ortiz Ramón
rodrigo.ortiz@cert.unam.mx

Tel: 5622 8169