

Web Exploitation Framework

“wXf”

Seth Law

Chris Gates

Ken Johnson

Seth Law Bio

Seth Law is a Principal Consultant at FishNet Security, specializing in Application Security. He has specialized in information security since 2004 and enjoys researching complex vulnerabilities and exploits. He has worked previously as an unix administrator, coder, and security administrator. Seth is currently based in Salt Lake City where he lives for the winter snowboarding and summer climbing.


Chris Gates Bio

- Blogger--
>carnal0wnage.attackresearch.com
- Metasploit Project
- AttackResearch
- Security Twit → carnal0wnage

Ken Johnson Bio

Blog: cktricky.blogspot.com

BtoD

Dirchex/Dirsnatch

NoVA Hacker

Framework Overview

Another framework?

Prior experience with other web centric frameworks


What about Metasploit?

- Educational, fun, challenging
- Unrestricted core development
- Web 2.0
- AppSec community involvement
- We want more pwnage

Interface Design

- ...Speaking of MetaSploit
- “Easy Way” = proprietary design
- “wXf Way” = Hard for us, easy for you

Framework Core

Console


- Rb-readline, readline
- Commands – use, set, help, etc
- DB Interface provided thru console

Storage

- DB Based Exploits and Payloads, SQLite3
- File based modules
- Deciding which storage to use...

WebStack

- ✓ Hosts RFI Shell
- ✓ LFILE / LHTML
- ✓ Instances limited by port numbers
- ✓ Ability to manage
- ✓ Various uses for WebStack...


WebStack

Potential uses for WebStack, conceptual

- Phish and report
- User-Agent detection, redirection (mobile pwnage)
- Java Version detection and subsequent processing
- Login form overlay, snatch credentials

WebStack

Examples

- Respond to simple webdav requests
 - Java JNLP vuln via webdav
- Do “stuff” based on user agent received
- Serve up an empty applet to determine java version, then do “stuff”
- Phishing
- General ability to respond to requests...

WebStack Demo

Video Demonstration

wXf Application Extensions (wAx)

- Means of extending what wXf can do
- Contains web libraries, re-usable console libraries. Anything that can be re-used should be contained in wAx
- Gem inclusion, version control for wrappers

Current Libraries

- Mechanize
- Nokogiri
- Savon
- Can be extended

Planned/Future Libraries

- Requirements

- Must be tested
- License must allow for inclusion
- Has to be stable
- Must have a use case

- Examples

- JSON
- FLASH/AMF
- DB Translation (candidate SEQUEL)

Support Platform, Architecture

- *Nix
- Mac OSX
- Ruby 1.8.6, 1.8.7 and testing 1.9.1 (plan for 1.9)
- **HIGHLY** dependent on libxml2
- Requirement for mechanize/nokogiri anyway

Modules, Exploits and Payloads

Modules

- Auxiliary, currently, is the only file based module
- 'Assists', think 'mixins' – Wrappers
- Shims provide interoperability and flexible porting
- Allows you to do `send_request_cgi`, `print_status`
- Global and Local Options

Exploits / Payloads

Video Demonstration(s)

Exploits

- Current
 - RFI
 - XSS
- Future
 - Blind SQLi
 - Oracle
 - Directory Traversal
 - Command Injection
 - File Upload Exploitation

Payloads (current)

- RFI
 - *PHP Shell
- XSS
 - *alert_from_file
 - *beef hook
 - *webserver stack files

Auxiliary

Chris Gates – Aux Mods Demo

Auxiliary

- user_agent_test
 - Port of Chris John Riley's user agent tester
- dir_trav_fuzz
 - Fuzz http services for directory traversals
- passive_enum
 - Gather info based on return server headers
 - Server version from headers
 - Web service toolkits id from cookies, x-powered-by, etc

Auxiliary

Ken Johnson – Aux Mods Demo

Future Framework uses

WAF Detection and Evasion

IDS Detection / Evasion

Scanner Modules, exploit tie-in

Reporting

- Planned future reporting methods (out)
 - Dradis hook
 - XML Export
- Planned future reporting methods (in)
 - Burp Import
 - Nikto Import

Summary

- AppSec community involvement pivotal in success
- Road-Map
- Release
- Beta Testers

Contact Information

- Twitter
 - @wXframework
 - @sethlaw
 - @carnal0wnage
 - @cktricky
- Email – wXfdev@gmail.com

Questions?

Web Exploitation Framework

Thank you!!!