

Security Penetration Testing Loves "Free Software"

*Fernandez, Christian
ReK2, ReK2WiLdS
Hispagatos, Bugcrowd*

*Troy Cregger
Trizz
Hispagatos*

_# WHOAMI

Currently working at: **Bugcrowd** as a **Infrastructure and Security engineer**.
Originally from Alicante, Spain, A **Free software advocate** since 1996, **Anarchist**
An **autodidact**, am mostly self taught. Companies, do make me take certifications for
Compliance... which is ok.

*Back in the day I loved to play all night on BBS's finding hidden underground information,
Hunger to learn as much as I could, something my mother did not really
understand when the bill came at the end of the month...*

*Then FIDONET and just soon after the INTERNET, where I used to connect
using compuserve from Spain in not very ethical ways... but Telefonica was
a company I was not willing to give a dime or a peseta at the moment.*

Groups:

Hispagatos
DC415

Employee:

*Infrastructure and Security Engineer
at Bugcrowd in San Francisco*

Freelancer:

Stealthy-cybersecurity

Penetration testing and other security services.

And it all started...

and.. yes

***as we know it today, it all started in MIT with some clever
people playing with raildroad models...***

A new frontier...

***Cyberpunks, explorers and other technocrats
started to roam
the wild wild west of what was coined by
William Gibson at the time as "CyberSpace".***

The seeds of change...

***Richard Stallman started the GNU revolution,
around the same time
the LOD or Legion of Doom and MOD also known
as Masters of Deception were exploring
this decentralized new frontier.***

10101001011010011001010101010101
10101001011010011001010101010101
010001010 10011 0101010111001010110110110
11001011101010010111001010110110110
1010100101100101001001010100101
001100101111011001
001001010101010101010101

Both movements, making old power structures nervous in diff ways..

PROPRIETARY SOFTWARE

“Hackers”, Heroes of the Computer Revolution:

Steven Levy

***Gracefully documented the great hacker
tradition for many decades to
come...***

“The Hacker Ethic: Access to computers--and anything which might teach you something about the way the world works--should be unlimited and total. Always yield to the Hands-On Imperative! All information should be free. Mistrust authority--promote decentralization. Hackers should be judged by their hacking, not bogus criteria such as degrees, age, race, or position. You can create art and beauty on a computer. Computers can change your life for the better.”

~STEVEN LEVY

azquotes.com

The hacker Ethics

Set in stone, for the coming generations and an array of movements that came out of it

Just to name a few
influential
movements:

**Ok, so looks
awesome..
seems we are
on the right
path, right?**

Well...
then this happened

**That and the media... this was the total
assimilation of the word "hacker"
in a negative way...
that's just what we needed... NOT.**

**And in the Free Software
camp also a lot of
campaigns to discredit its
model and ideas.**

**Still, there were real
hackers in both
communities... the
software hackers and the
computer hackers, and
this is what this talk is
about...**

Both of these communities were and probably are the same community, the tools people use for security for the last 20-25 years were written by software hackers for computer hacking and security.

**Such software, of course,
respected the hacker
ethics and was released as
free software in most
cases or other
compatible licences.**

So here we are.. hand by hand Free Software and Computer Security

***The modern computer security field needs
hackers to write software that is open,
free and respects the hacker ethics while at the same
time breaking and going beyond what we can expect
as is usually done in the true hacker spirit.***

10101001011010011001010101010101
10101001011010011001010101010101
010001010 10011 0101010111001010110110
11001011101010010111001001010100101
1010100101101 00110010101010101010
00110010111011001
00100101010101010101010101010101

***Now lets forward to 2010, Computer Security is getting
to be a big bussiness, hackers are in demand,
new tech fields are created over traditional ones.
Security Engineers, Pentesters, Blue Teams, Red Teams...***

Pentesting is to computer hacking what Open source is to Free software...

Stripping the politics and idealism out of them to create a simpler pro-business market easier to digest.

***So yes here we are. Now we have a lot of academics
non-hackers doing pentesting and security.
In the last 5 years security is a multibillion dollar
market, a lot of software companies are trying to
get a piece of the pie. This is ok, but what about the
hacker ethics? What about the freedom and the open
decentralized ideas of the hacker revolution by Steven
Levy?***

10101001011010011001010101010101
10101001011010011001010101010101
010001010 10011 0101010111001010110110
11001011101010010111001010100101
1010100101101 00110010101010101010
001100101111011001
001001010101010101010101010101

This talk is not intended to agree or disagree or discredit any professionals, but to be able to talk about why free software is needed in the penetration testing world. We have to know the link between the past and the present. So from now on I will describe hacking as penetration testing...

10101001011010011001010101010101
10101001011010011001010101010101
010001010 10011 0101010111001010110110
11001011101010010111001001010100101
1010100101101 00110010101010101010
001100101111011001
001001010101010101010101010101

Pentesting & FreeSoftware

***It took a lot of time for people
to understand and fully respect the
whole point that open and libre are not a threat,
but will actually revolutionize
the internet era...and so it did.
The same with security hackers,
it took 20 years for people to understand
the difference between people exploring
and pranking. The difference between
curiosity and real criminal behaviour.
Today we are hired and not demonized.
Others were not that lucky...***

Popular software that hackers have written along the years that are used by security professionals, some of them are:

Nmap

OpenVas

Hydra

Netcat

Ncat

Nikto

Hping

Gdb

gcc

Zaproxy..

Long list..

So.... What's the problem? Most tools are free software..

Like we said before... as the hacker ethics leave the field also does free software, a lot of new professionals already abandoned free software options, they use tools like BURP, comercial and closed tools made by the evolving market that are in most cases closed source.

Sometimes... is really not their fault, some proprietary tools like BURP have come a long way with no free competition, and these people don't care about freedom until OWASP stepped in... now we have ZAPProxy... but even though it got much better in just the last 6 months, it still needs more people collaborating... and for us to spread the word so other pentesters will use it

Ok let me now give you an over view of the tools I usually use when I am engaged in a pentest.

My main tools:

Lots of custom ruby, python and golang scripts/programs I write.

Some ruby examples I put along other colleagues at:

RuByFu Gitbook

Linux(BlackArch)

Nmap,Ncat,Hping

The-backdoor-factory, Veil Framework

Zaproxy, Nikto, WPscan

Gdb/peda,radare2/ragg2,GCC

Recong-ng, pwnbin, google dorks

Spiderlabs/Responder, smbtools, Enum4Linux

SecLists/dictionaries, lots of personal notes.

Tcpdump/wireshark...

Sqlmap/metasploit...

Aircrack/wifite2/mitmf...

Snmpwalk...

VirtualBox:

***I have a repository of VM's with proprietary OS's to attack
and to compile exploits for win32 enviroments etc.***

***Unfortunately this can't be avoided... since you have to
experiement attacking these systems, just make sure
they are VM's not your main OS :P I treat them like
viruses I need to study :P***

Radare2/x64_dbg/objdump/nasm/edb/

10101001011010011001010101010101
10101001011010011001010101010101
010001010 10011 0101010111001010110110
11001011101010010111001001010100101
1010100101101 00110010101010101010
001100101111011001
001001010101010101010101010101

Methodology

- Information Gathering

Recon-ng, google, bing, duckduckgo, nslookup, dig...

- Enumeration/scanning, detect live Hosts, Ports etc.

Nmap, ncat, hping, Snmpwalk, enum4linux...

- Sniffing and MITM attacks if possible..

Mitmfs, tcpdump, wireshark, responder

- Exploitation

--getting-shell:

Custom made exploit, Veil framework, exploit-db.com, Proxymchains, ssh, telnet, ncat, ftp....sqlI,XXS,phising...

--Privilege scalation:

Local exploits/vulns, bad permissions, misconfigurations

- Post Exploitation

Pillaging, mapping internal network, pivoting, repeat

Thanks to my team members at Hispagatos

Trizz, Thibaud, Bitsurfer, sigma4, Heavenraiza, Petruknisme

<http://hispagatos.org>

***We use mattermost chat if any of you wants to join the chat ask me for an invite,
anyone is welcome***

How to Reach me?

I am always willing to help people starting, specially if you are an anarchist or a free software activist.

KEYBASE: <https://keybase.io/cfernandez>

Email: rek2@protonmail.com

Email: cfernandez@protonmail.ch

