

Penetration testing

A step beyond missing patches and weak passwords


June 25th, 2012

ERNST & YOUNG
Quality In Everything We Do

Eirik Thormodsrud


- ▶ Graduated from the ISG in 2006
- ▶ Employed by Ernst & Young Norway ever since (5 ½ years)
- ▶ Manager at IT Risk and Assurance
- ▶ Mainly performs:
 - attack and penetration testing
 - security audits
 - risk analysis
- ▶ Also a guest lecturer at Gjøvik University College
 - BSc/MSc course "Ethical hacking and penetration testing"

What I like to do


ERNST & YOUNG
Quality In Everything We Do

Penetration testing


ERNST & YOUNG
Quality In Everything We Do

One example

▶ Scenario


- Attacker with access to the internal network
- Access to computer/software for hacking
- Three days at disposal, test parts of infrastructure without credentials.
- Test of client PC image with and without credentials

▶ Infrastructure:

- Latest version Microsoft products
- Strict patch routines
- Strict password policy
- Internally segmented network with strict firewall policies
- 802.1x on all network end-points
- Organization develops their own business applications in-house

ERNST & YOUNG
Quality In Everything We Do

Results


▶ Client laptop


- Users can freely obtain local admin rights through internal routines

ERNST & YOUNG
Quality In Everything We Do

Results


Results


Findings

- ▶ In-house developed security and authentication solution
- ▶ Password in clear text during logon process
- ▶ Use of FTP with login per file transfer
- ▶ Use of application account to access data with no differentiation between user levels
- ▶ FTP account has OS admin privileges
- ▶ Nested group memberships give access creep, resulting in Domain Admin privileges

Short term fixes

- ▶ Change password of FTP account
- ▶ Revoke group memberships
- ▶ Change to encrypted file transfer mechanism, at least one that protects logon information
- ▶ Protect logon procedure of application
 - Use SSL/TLS or similar to encrypt the whole logon process.
 - Or change application so that logon process is secure


Long term recommendations

- ▶ Security must be embedded in development process for:
 - Application design
 - Infrastructure
- ▶ Define security requirements
 - Approved protocols
 - Reuse industry standard authentication and encryption standards
 - Security testing/assessments during design, implementation and prior to production setting

Long term recommendations

- ▶ Control of access privileges
 - Formal approval of change in access privileges
 - Regular verification of correctness
 - Analysis of effect of changes, in particular for nested groups
- ▶ Control of user accounts
 - Accounts for separate uses, e.g. application accounts should not have OS privileges etc.

In short...


- ▶ Typical culprit is:
 - Weaknesses in information security management and lack of focus

ERNST & YOUNG
Quality In Everything We Do

If all else fails!


ERNST & YOUNG
Quality In Everything We Do

A decorative graphic consisting of a yellow triangle pointing towards the right, meeting a hatched area of vertical lines that tapers to a point on the left. The entire graphic is enclosed in a black rectangular border.

Thank you for your attention

Questions?

ERNST & YOUNG
Quality In Everything We Do