Hacked... Surviving a WEB Attack

Karl Voss KAET / Eight karl.voss@asu.edu

What I WILL cover

- Overview of WEB site vulnerabilities
 Poor programming practices
 Improper placement of data
- What happened to KAET?
- KAET's response to the event
- What went right
- What went wrong
- Lessons Learned

What I WON'T cover Hacked...

Web site vulnerabilities

SQL Injections
Unfiltered user input

Remote Code execution

Cross Site Scripting

Forensic examination

Servers

Logs

What is "PCI"?

- PCI = "Payment Card Industry"
- PII = "Personally Identifiable Info"
- Good practices even if your servers do NOT contain PII
- Different levels of compliance: If no PII, you don't have to "do everything"

What is "PII"?

- Data that should NEVER be on a publicly available server.
- Personally Identifiable Information.
 Includes:
 - ✓ Names
 - ✓ Addresses
 - ✓ E-mail addresses
 - ✓ SSN, Driver's License /Passport info, etc.
 - ✓ Bank info; routing, credit/debit card numbers, CVV numbers

Background

- KAET is generally PCI compliant
- Servers backed up regularly
- Follow "IT Best Practices"
- Apply multiple layers of defenses.

Defense in Depth

- Physically secured servers
- No users login in with Administrative permissions
- All applications run under restrictive permissions
- Administrative logins are restricted to our IP segment
- Multiple Firewalls ASU and KAET

Old LAN Configuration Hacked...

Programmers

```
Table = "members"
"email","varchar(100)"
"phone","varchar(13)"
"state","varchar(2)"
"city","varchar(50)"
"address","varchar(255)"
"mailingName","varchar(255)"
"lastName","varchar(50)"
"firstName","varchar(50)"
"src","int(11)"
"status","varchar(1)"
"nameNum", "int(11)"
"memberNum","int(11)"
"id", "int(10) unsigned"
```

- Student WEB programmers
- Not aware of input sanitization
- No PII information was supposed to be stored on publically accessible computers!

Event Timetable

Hacked...

- Frontline does story on Wiki Leaks
- PBS.ORG is initially hacked and

@PBS Are you Trolling? Every station of yours is vuln. basinpbs.org/news/article.p...
wyomingpbs.org/programming/vi...
#AntiSec #FAIL Free pentest for you;)
• Abhaxas, [+] Sat 25 Jun 14:05 via web

Hackers taunt PBS and affiliate web security

Warning from PBS to affiliates:
 6/25/11 3:37p: "2 affiliate sites hacked"

Event Timetable

Hacked...

KAET IT finds Hacker's Twitter feeds

The latest is against http://www.azpbs.org/ with supposedly 30K records, which are currently being dumped. The following comes from the PasteBin posting

@Abhaxas This one will take a while to dump guys..

- Hackers announce "AZPBS is next" after finding an SQL injection bug
- and the "FUN" begins at 6:38p on 6/25/11

KAET's Response

- ALL servers on Internet were immediately shut off, taken off line & ethernet disconnected – What data did they get? What did they do?
- Expire and change ALL passwords
- Add ACCESS CONTROL LIST to router to restrict future access of ALL servers on the internet to our subnet only – for testing purposes.
- Notify ASU & asked them to maintain ALL log files to preserve evidence

KAET – continued

- Did a forensic disk image of hacked server before doing ANYTHING else on the server – including powering it up
- Examine the compromised WEB server:
 What other data was on the server?
 Why was this data on the server?
 Was any malware introduced into the server?
- After verifying integrity, put servers back on restricted in-house network – NO PUBLIC ACCESS

KAET – continued

- Find and run hacker tools against quarantined computers.
 - 1st run resulted in a 85 page report! Many errors cause multiple "hits" and it didn't take long to correct the WEB server
- After fixing or disabling all problems identified by hacker tools, put the servers back on line for public access

ASU's Response

- ASU Help Desk Challenges!
 Help Desk could NOT expire passwords!
- Took 3 days to "wake the sleeping dog"
- Formed a committee to bring the right people together
- Got legal involved
- Helped draft press responses and letters to all people that had data compromised

Logfile Forensics

- Examined the log files from our servers
 - Only took 21 seconds to successfully attack the media player!
 - 4 Failed attempts to upload malware
 - 913 records (697 unique households) were downloaded in 3 hours before the WEB server was shutdown
 - Attacker made between 10-30 SQL Injection requests/minute
 - Requested 1 row from the members table at a time – starting from the end of the table and working backwards toward the beginning

SQL Injection

Hacked...

- Sample normal WEB Input /asuspotlight/player169.php?id=22&episode=105
- Hacker injected "Bad Input"!

/asuspotlight/player169.php?id=22%20AND%20%28SELECT%205045%20FROM%28SELECT%20COUNT%28%2A%29%2CCONCAT%28CHAR%2858%2C118%2C118%2C105%2C58%29%2C%28SELECT%20%28CASE%20WHEN%20%285045%3D5045%29%20THEN%201%20ELSE%200%20END%29%29%2CCHAR%2858%2C110%2C105%2C118%2C58%29%2CFLOOR%28RAND%280%29%2A2%29%29x%20FROM%20INFORMATION_SCHEMA.CHARACTER_SETS%20GROUP%20BY%20x%29a%29%20&episode=105

"Bad Input" made human readable

/asuspotlight/player169.php?id=22 AND (SELECT 5045 FROM(SELECT COUNT(*), CONCAT(CHAR(58,118,105,58), (SELECT (CASE WHEN (5045=5045) THEN 1 ELSE 0 END)), CHAR(58,110,105,118,58), FLOOR(RAND(0)*2))x FROM INFORMATION_SCHEMA.CHARACTER_SETS GROUP BY x)a) & episode=105

KAET – Remediation Hacked...

- Identify what info was taken
- Letters to affected members
- Phone Calls to Major Donors
- Issue new member numbers & member cards to affected members
- Remove ALL sensitive information from WEB server

What went right

- Warning from PBS (June 25, 3:52p)
- IT person was home, available & interested
- Lucky: The Hacker published his "exploits" in real time!
- "defense in depth" kept Hacker from loading evil software on server

What went wrong

- Database was NOT supposed to be on this server
- Couldn't expire passwords
- Couldn't get past ASU's 1st level support on weekend
- Inactive Intrusion Prevention System (IPS)
- IPS probably wouldn't find the attack anyway!

Lessons Learned

- Take security of your WEB server in house!
- Don't rely on the "cloud" to protect your assets!
- Don't rely on your programmers to "be secure" – especially if using students!
- Conduct your own security audits
- Put servers behind your OWN firewall and Intrusion Protection System

Lessons Learned

- Eliminate or Encrypt sensitive information on servers
- Keep your staff informed about what happened & what you are doing about it
- Send a letter and setup a "hotline" phone for viewers to contact. Have viewers call the MAIN station number and be sent to the hotline or station management.
- More rules apply if PII is involved!

LAN Changes

KAET Core Router Broadcast LAN and Equipment Internet 5 Internal VLANs X5 192.168.AAA.BBB /24 EXT Port 129.XXX.YYY.ZZ **KAE** DMZ ASU Firewall IPS/VPN KAET Firewall VPN ASU Can pus LAN Work Stations Servers Internet Connected Computers **ASU Firewalled Computers** No Monitoring by ASU Firewall IP: 10.XXX.YYY.1 /24 Ext IP: 129 XXX YYY ZZZ /26

Hacked...

LAN Configuration Before Hack

LAN Configuration After Hack

Policies

- Put policies in place BEFORE you need them!
- How do you get past the front line "help" desk
- Identify locations of PII
- How do you force password changes?

Passwords

- how often are they changed
- how secure are they?
- Complex passwords do NOT need to be difficult to remember
 - **\(\sigma\)** "X7gR4\$kK02bQ"
 - "MAPLE!=banana"

Log files

- Are they turned on?
- Are they looked at on a regular basis?
- Are they stored elsewhere for how long?

"Hacker" Tools

- BACKUP your systems BEFORE running the tools
- Make SURE your administrators are aware BEFORE running them!
- Run several different tools
- Find and fix the problems that are found

Traps To Avoid!

- Don't minimize the implications of the hack to your staff or viewers!
- Especially if no PII, by legal standards, was released!

Does "PCI/PII" Apply? Hacked...

1	Table = "members"			
2	"email"	"varchar(100)"	karl.voss@asu.edu	
3	"phone"	"varchar(13)"	(602) 496-8888	
4	"state"	"varchar(2)"	AZ	
5	"city"	"varchar(50)"	Phoenix	
6	"address"	"varchar(255)"	555 N. Central Av	
7	"mailingName"	"varchar(255)"	Mr. Voss	
8	"lastName"	"varchar(50)"	Voss	
9	"firstName"	"varchar(50)"	Karl	
10	"src"	"int(11)"	staff	
11	"status"	"varchar(1)"	current	
12	"nameNum"	"int(11)"	12345678900	
13	"memberNum"	"int(11)"	99991234500	
14	"id"	"int(10) unsigned"	0000000001	

- Personally Identifiable Information. Includes:
 - ✓ Names
 - ✓ Addresses
 - ✓ E-mail addresses

SSN, Driver's License / Passport info, etc.

Bank info; routing, credit/debit card numbers, CVV numbers

Does "PCI/PII" Apply? Hacked...

1 Table = "members" 2 "email" "varchar(100)" karl.voss@as 3 "phone" "varchar(13)" (602) 496.388 4 "state" "varchar(2)" 5 "city" "varchar(50)" 6 "address" "varchar(50)" Noelix 7 "mailingName" Applaar(255)" Ruiss 8 "lastNamAppa" varchar(50)" Ruiss 9 "firstName" Applaar(50)" Ruiss 1 "varchar(50)" Ruiss 1 "varchar(50)" Ruiss 1 "varchar(50)" Ruiss 1 "varchar(50)" Ruiss 2 "firstName" Applaar(50)" Ruiss 3 "Phone" "varchar(50)" Ruiss 3 "phone" "varchar(50)" Noelix 5 "varchar(50)" Ruiss 6 "day the state of the state	
3 "phone" "varchar(13)" (602) 496 388	
4 "state" "varchar(2)" AZ	88
4 "state" "varchar(2)" AZ 5 "city" "varchar(50)" he iix	
5 "city" "varehar(50)" helix	
6 "address" "varcharies) 555 N. Centra	al Av
7 "matting Name" na l'eliar (255)" . Mes	
7 "mailing Apparent" Rules 8 "lastNan Apparent Control Rules 10 "src" Under he control of the current 11 "status" "hacker (1)" current 12 "nangut "hacker (1)" 12345	141
"firstName" de char(50)" " no app	117
10 "src" "int(11)" eS staff	
11 "status" ("hackelr(1)" current	
12 nangut 12345	678900
	234500
14 "ia" "int(10) unsigned" 0000000001	

- Personally Identifiable Information. Includes:
 - ✓ Names
 - ✓ Addresses
 - ✓ E-mail addresses

SSN, Driver's License /Passport info, etc.

Bank info; routing, credit/debit card numbers, CVV numbers

1	Table = "members"			
2	"email"	"varchar(100)"	karl.voss@asu.edu	
3	"phone"	"varchar(13)"	(602) 496-8888	
4	"state"	"varchar(2)"	AZ	
5	"city"	"varchar(50)"	Phoenix	
6	"address"	"varchar(255)"	555 N. Central Av	
7	"mailingName"	"varchar(255)"	Mr. Voss	
8	"lastName"	"varchar(50)"	Voss	
9	"firstName"	"varchar(50)"	Karl	
10	"src"	"int(11)"	staff	
11	"status"	"varchar(1)"	current	
12	"nameNum"	"int(11)"	12345678900	
13	"memberNum"	"int(11)"	99991234500	
14	"id"	"int(10) unsigned	" 000000001	

Hacked...

Karl Voss 555 N. Central Av Phoenix, AZ

Member Number: 99991234500

Via e-mail to karl.voss@asu.edu

Mr. Voss,

This is a hacker created "phishing message" from YOUR data and YOUR WEB site that would pass the "Karl's Mom Test". In this area, we could come up with a plausible reason to ask the Member to send the hacker their credit card info....

See how easy it would be to mail-merge this message to your membership database if you were hacked and decided NOT to do anything about it! All because there was no Personally Identifiable Information obtained from the hack – from a legal point of view!

Hacked...

Karl Voss 555 N. Central Av Phoenix, AZ

Member Number: 99991234500

Via e-mail to karl.voss@asu.edu

Mr. Voss.

This is a hacker created "phishing message" from YOUR data and YOUR WEB site that would pass the "Karl's Mom Test". In this area, we could come up with a plausible reason to ask the Member to send the hacker their credit card info....

See how easy it would be to mail-merge this message to your membership database if you were hacked and decided NOT to do anything about it! All because there was no Personally Identifiable Information obtained from the hack – from a legal point of view!

Hacked...

Karl Voss 555 N. Central Av Phoenix, AZ

Member Number: 99991234500

Via e-mail to karl.voss@asu.edu

Mr. Voss,

This is a hacker created "phishing message" from YOUR data and YOUR WEB site that would pass the "Karl's Mom Test". In this area, we could come up with a plausible reason to ask the Member to send the hacker their credit card info....

See how easy it would be to mail-merge this message to your membership database if you were hacked and decided NOT to do anything about it! All because there was no Personally Identifiable Information obtained from the hack – from a legal point of view!

Hacked...

Karl Voss 555 N. Central Av Phoenix, AZ

Member Number: 99991234500

🔪 karl.voss@asu.edu

created "phishing message" from YOUR data and YOUR WEB site the "Karl's Mom Test". In this area, we could come up with a to ask the Member to send the hacker their credit card info....

ould be to mail-merge this message to your membership re hacked and decided NOT to do anything about it! All no Personally Identifiable Information obtained from the

rrom a legal point of view!

This is a that would plausible reas Test See how easy it was the "Karl's Mom KAETs le if you we have there are the see there are the see there are the see there are the see t

1	Table = "members"				
2	"email"	"varchar(100)"		karl.voss@asu.edu	
3	"phone"	"varchar(13)"		(602) 496-8888	
4	"state"	"varchar(2)"		AZ	
5	"citv"	"varchar(50)"		Phoenix	
6	"ac	esent	55)"	555 N.	Central Av
7	"m 🔛 🔐	55)" Gald D)"	Mr. Voss		
8	"la boccondi		Voss		
9	"fil 99991234500 "		<u>"</u>	Karl	
10			2	staff	
11	"Stacus	varchar(1)"		current	
12	"nameNum"	"int(11)"			12345678900
13	"memberNum"	"int(11)"			99991234500
14	"Ia" "Int(10) unsignea"		0000000001		

Hacked...

Karl Voss 555 N. Central Av Phoenix, AZ

Member Number: 99991234500

Via e-mail to ka ... oss@asu.edu

Mr. Voss.

This is a hacker created "phishing message" from YOUR data and YOUR WEB site nat would pass the "Karl's Mom Test". In this area, we could come up with a plausible reason to ask the Member to send the hacker their credit card info....

See how easy it would be to mail-merge this message to your membership database if you were hacked and decided NOT to do anything about it! All because there was no Personally Identifiable Information obtained from the hack – from a legal point of view!

Hacked...

Karl Voss 555 N. Central Av Phoenix, AZ

Member Number: 99991234500

Via e-mail to karl.voss@asu.edu

Mr. Voss.

This is a hacker created "phishing message" from YOUR data and YOUR WEB site that would pass the "Karl's Mom Test". In this area, we could come up with a plausible reason to ask the Member to send the hacker their credit card info....

See how easy it would be to mail-merge this message to your membership database if you were hacked and decided NOT to do anything about it! All because there was no Personally Identifiable Information obtained from the hack – from a legal point of view!

Summary

- Inventory your systems on the internet System Configurations
 What data is on the computers?
 Anything that should NOT be there?
- Follow General IT recommendations
- Backup your computers
- Keep your computers patched and up to date software wise
- Be prepared for the worst!

Thanks

Hacked...

Questions?

Karl Voss

KAET/Eight

Phoenix, AZ

karl.voss@asu.edu

