

FOOTPRINTING, SCOPING AND RECON WITH DNS, GOOGLE AND METADATA

Adrian Crenshaw

About Adrian

- ▣ I run Irongeek.com
- ▣ I have an interest in InfoSec education
- ▣ I don't know everything - I'm just a geek with time on my hands

Sometimes my presentations are like this.

And sometimes my presentations are like this.

Class Structure

- ▣ Mile wide, 2.5 feet deep
- ▣ Feel free to ask questions at any time
- ▣ There will be many long breaks to play with the tools mentioned

So, what info is out there?

Other names:

- ▣ Scoping
- ▣ Footprinting
- ▣ Discovery
- ▣ Recon
- ▣ Cyberstalking

Subtopics

- ▣ DNS, Whois and Domain Tools
- ▣ Finding general Information about an organization via the web
- ▣ Anti-social networks
- ▣ Google Hacking
- ▣ Metadata
- ▣ Other odds and ends

Why?

For Pen-testers and attackers:

- ▣ Precursor to attack
- ▣ Social Engineering
- ▣ User names and passwords
- ▣ Web vulnerabilities
- ▣ Internal IT structure (software, servers, IP layout)
- ▣ Spearphishing

For everyone else:

- ▣ You want to keep attackers from finding this info and using this against you. ☺

Dropping Docs

- ▣ All these techniques are legal
- ▣ Sorry if I “drop someone’s docs” other than my own
- ▣ Please don’t misuse this information

Backtrack 4 Prep

Enable the interface:

```
ifconfig eth0 up
```

Get an IP:

```
dhclient
```

Start up the GUI/WIMP:

```
startx
```


DNS, WHOIS AND DOMAIN TOOLS

Who-do the voodoo that you do so well

DNS

- ▣ Glue of the Internet
- ▣ Think of it as a phone book of sorts
- ▣ Maps names to IPs, and IPs to names (and other odds and ends)
- ▣ Organization information is also kept

Simple DNS Lookups

- ▣ Host name to IP lookup:
`nslookup www.irongeek.com`
- ▣ Reverse lookup:
`nslookup 208.97.169.250`

DNS Record Types

Just a few record types cribbed from: http://en.wikipedia.org/wiki/List_of_DNS_record_types

Code	Number	Defining RFC	Description	Function
<u>A</u>	1	<u>RFC 1035</u>	address record	Returns a 32-bit <u>IPv4</u> address, most commonly used to map <u>hostnames</u> to an IP address of the host, but also used for <u>DNSBLs</u> , storing <u>subnet masks</u> in <u>RFC 1101</u> , etc.
<u>AAAA</u>	28	<u>RFC 3596</u>	<u>IPv6</u> address record	Returns a 128-bit <u>IPv6</u> address, most commonly used to map <u>hostnames</u> to an IP address of the host.
<u>MX</u>	15	<u>RFC 1035</u>	mail exchange record	Maps a domain name to a list of <u>mail exchange servers</u> for that domain
<u>CNAME</u>	5	<u>RFC 1035</u>	<u>Canonical</u> name record	Alias of one name to another: the DNS lookup will continue by retrying the lookup with the new name.
<u>PTR</u>	12	<u>RFC 1035</u>	pointer record	Pointer to a <u>canonical name</u> . Unlike a CNAME, DNS processing does <i>NOT</i> proceed, just the name is returned. The most common use is for implementing <u>reverse DNS lookups</u> , but other uses include such things as <u>DNS-SD</u> .
<u>AXFR</u>	252	<u>RFC 1035</u>	Full Zone Transfer	Transfer entire zone file from the master name server to secondary name servers.

Getting a list of host names

- ▣ Zonetransfers
- ▣ Nmap -sL <some-IP-range>
- ▣ Serversniff
<http://serversniff.net/subdomains.php>

DIGing for data

dig irongeek.com any

dig @ns1.dreamhost.com irongeek.com any

Zone Transfer: Give me all your records!

Zone Transfer: NSLOOKUP

(Windows version)

```
C:\Documents and Settings\Adrian>nslookup
```

```
Default Server: resolver1.opendns.com
```

```
Address: 208.67.222.222
```

```
>set type=ns
```

```
>irongeek.com
```

```
Server: resolver1.opendns.com
```

```
Address: 208.67.222.222
```

```
Non-authoritative answer:
```

```
irongeek.com  nameserver = ns1.dreamhost.com
```

```
irongeek.com  nameserver = ns2.dreamhost.com
```

```
irongeek.com  nameserver = ns3.dreamhost.com
```

```
>server ns1.dreamhost.com
```

```
Default Server: ns1.dreamhost.com
```

```
Address: 66.33.206.206
```

```
>ls irongeek.com
```

```
[ns1.dreamhost.com]
```

```
*** Can't list domain irongeek.com: Query refused
```

```
>exit
```

<http://Irongeek.com>

Zone Transfer: Can you DIG it?

```
dig issa-kentuckiana.org ns
```

```
dig @dns3.doteasy.com issa-kentuckiana.org axfr
```

```
dig louisvilleinfosec.com ns
```

```
dig @dns3.doteasy.com louisvilleinfosec.com axfr
```

```
dig ugent.be ns
```

```
dig @ugdns1.ugent.be ugent.be axfr
```


Zone Transfer: Others

- ▣ ServerSniff:

<http://serversniff.net/nsreport.php>

<http://serversniff.net/content.php?do=subdomains>

- ▣ Fierce

<http://ha.ckers.org/fierce/>

`./fierce.pl -dns irongeek.com`

- ▣ GUI Dig for Windows

<http://nscan.org/dig.html>

Nmap Demo

```
nmap -sL <some-IP-range>
```


Whois: Whooo, are you? Who-who-who-who.

- ▣ Great for troubleshooting, bad for privacy
- ▣ Who owns a domain name or IP
- ▣ E-mail contacts
- ▣ Physical addresses
- ▣ Name server
- ▣ IP ranges

- ▣ Who is by proxy?

Whois Demo

whois irongeek.com

whois 208.97.169.250

Whois Tools

*nix Command line

Nirsoft's

http://www.nirsoft.net/utils/whois_this_domain.html

<http://www.nirsoft.net/utils/ipnetinfo.html>

Pretty much any network tools collection

Windows Mobile:

http://www.cam.com/vxutil_pers.html

Whois and domain tools sites

- ▣ <http://www.domaintools.com/>
- ▣ <http://samspace.org>
- ▣ <http://www.serversniff.net>

Traceroute

(ok, not really a DNS tool, but I was too lazy to make another section)

- ▣ Windows (ICMP):
tracert irongeek.com
- ▣ *nix (UDP by default, change with -I or -T):
traceroute irongeek.com
- ▣ Just for fun:
<http://www.nabber.org/projects/geotrace/>

FINDING GENERAL INFORMATION ABOUT AN ORGANIZATION VIA THE WEB

So, you have a job posting for an Ethical
Hacker huh?

Sites about the organization

- ▣ The organization's website (duh!)
- ▣ Wayback Machine
<http://www.archive.org>
- ▣ Monster (and other job sites)
<http://www.monster.com/>
- ▣ Zoominfo
<http://www.zoominfo.com/>
- ▣ Google Groups (News groups, Google Groups and forums)
<http://groups.google.com/>
- ▣ Board reader
<http://boardreader.com>
- ▣ LinkedIn
<http://www.linkedin.com/>

ANTI-SOCIAL NETWORKS

It's all about how this links to that links to
some other thing...

Cyberstalking Sites

Useful:

- ▣ <http://www.pipl.com>
- ▣ <http://www.peakyou.com>
- ▣ <http://yonline.com>

Not quite related, but cool:

- ▣ <http://tinEye.com>

Crap:

- ▣ <http://www.spock.com>
- ▣ <http://wink.com>
- ▣ <http://Rappleaf.com> (not very useful anymore)

Tools

- ▣ Maltego

<http://www.paterva.com/maltego/community-edition/>

- ▣ Covers a large cross section of what this presentation is about.

GOOGLE HACKING

More than just turning off safe search
(though that's fun too)

So, do you really know what's shared online about your organization?

- ▣ PII (Personally identifiable information)
- ▣ Email address
- ▣ User names
- ▣ Vulnerable web services
- ▣ Web based admin interfaces for hardware
- ▣ Much more.....
- ▣ YOU HAVE TO USE YOUR IMAGINATION

Google Advance Operators

Operators	Description
site:	Restrict results to only one domain, or server
inurl:/allinurl:	All terms must appear in URL
intitle:/allintitle:	All terms must appear in title
cache:	Display Google's cache of a page
ext:/filetype:	Return files with a given extension/file type
info:	Convenient way to get to other information about a page
link:	Find pages that link to the given page
inanchor:	Page is linked to by someone using the term

http://www.googleguide.com/advanced_operators.html

<http://lrongeek.com>

More Operators

Operators	Description
-	Inverse search operator (hide results)
~	synonyms
[#]..[#]	Number range
*	Wildcard to put something between something when searching with “quotes”
+	Used to force stop words
OR	Boolean operator, must be uppercase
	Same as OR

Examples

- ▣ [inurl:nph-proxy](#)
- ▣ [intitle:index.of.etc](#)
- ▣ [intitle:index.of site:irongeek.com](#)
- ▣ [filetype:pptx site:irongeek.com](#)
- ▣ ["vnc desktop" inurl:5800](#)
- ▣ [adrian crenshaw -site:irongeek.com](#)

Examples

- ▣ SSN filetype:xls | filetype:xlsx
- ▣ "dig @* * axfr"
- ▣ inurl:admin
- ▣ inurl:indexFrame.shtml Axis
- ▣ inurl:hp/device/this.LCDDispatcher
- ▣ "192.168.*.*" (but replace with your IP range)

Google Hacking DB

- ▣ <http://johnny.ihackstuff.com/ghdb.php>

Google Hacking Tools

- ▣ Metagoofil

`./metagoofil.py -d irongeek.com -l 1000 -f all -o output.html -t temp`

- ▣ Online Google Hacking Tool

<http://www.secapps.com/a/ghdb>

- ▣ Spiderfoot

<http://www.binarypool.com/spiderfoot/>

- ▣ Goolag

<http://goolag.org>

More Google Hacking Tools

- ▣ Gooscan

Should be on BackTrack CD/VM

- ▣ Wikto

<http://www.sensepost.com/research/wikto/>

- ▣ SiteDigger

<http://www.foundstone.com/us/resources/proddesc/sitedigger.htm>

- ▣ BiLE

http://www.sensepost.com/research_misc.html

- ▣ MSNPawn

<http://www.net-square.com/msnpawn/index.shtml>

Google SOAP API Proxys

- ▣ EvilAPI

<http://evilapi.com/> (defunct?)

- ▣ Aura

<http://www.sensepost.com/research/aura/>

METADATA

Data about data

Pwned by Metadata

Cat Schwartz

Is that an unintended thumbnail in your EXIF data, or are you just happy to see me?

Dennis Rader (BTK Killer)

Metadata in a Word DOC he sent to police had the name of his church, and last modified by "Dennis" in it.

Darkanaku/Nephew chan

A user on 4chan posts a pic of his semi-nude aunt taken with an iPhone, Anonymous pulls the EXIF GPS info from the file and hilarity ensues.

More details can be on the following VNSFW site:

http://encyclopediadramatica.com/User:Darkanaku/Nephew_chan

Examples of file types that contain metadata

MAC addresses, user names, edits, GPS info. It all depends on the file format.

- ▣ JPG
 - EXIF (Exchangeable image file format)
 - IPTC (International Press Telecommunications Council)
- ▣ PDF
- ▣ DOC
- ▣ DOCX
- ▣ EXE
- ▣ XLS
- ▣ XLSX
- ▣ PNG
- ▣ Too many to name them all.

Metadata Tools

- ▣ Strings

- ▣ Metagoofil

<http://www.edge-security.com/metagoofil.php>

- ▣ EXIF Tool

<http://www.sno.phy.queensu.ca/~phil/exiftool/>

- ▣ EXIF Viewer Plugin

<https://addons.mozilla.org/en-US/firefox/addon/3905>

- ▣ Jeffrey's Exif Viewer

<http://regex.info/exif.cgi>

<http://lrongeek.com>

Metadata Tools

- ▣ EXIF Reader

<http://www.takenet.or.jp/~ryuuji/minisoft/exifread/english/>

- ▣ Flickramio

<http://userscripts.org/scripts/show/27101>

- ▣ Pauidotcom

[http://www.google.com/search?hl=en&q=metadata+site%3A
Apauldotcom.com&btnG=Search](http://www.google.com/search?hl=en&q=metadata+site%3Apauidotcom.com&btnG=Search)

OTHER ODDS AND ENDS

Stuff that does not quite fit anywhere else

Mail Header Fun

<http://www.irongeek.com/i.php?page=security/how-to-cyberstalk-potential-employers>

Robots.txt

<http://www.irongeek.com/robots.txt>

User-agent: *

Disallow: /private

Disallow: /secret

**THIS IS MY ROBOTS.TXT FILE.
FOR THE LOVE OF CTHULHU,
DON'T GO THERE!**

<http://Irongeek.com>

IGiGLE and WiGLE

<http://www.irongeek.com/i.php?page=security/igigle-wigle-wifi-to-google-earth-client-for-wardrive-mapping>

<http://Irongeek.com>

More Links

- ▣ Recon Sites and Tools
<http://www.binrev.com/forums/index.php?showtopic=40526>
- ▣ Pauldotcom
<http://mail.pauldotcom.com/pipermail/pauldotcom/2009-March/000960.html>
- ▣ VulnerabilityAssessment.co.uk - An information portal for Vulnerability Analysts and Penetration Testers
<http://www.vulnerabilityassessment.co.uk/Penetration%20Test.html>

Events

- ▣ Free ISSA classes
- ▣ ISSA Meeting
<http://issa-kentuckiana.org/>
- ▣ Louisville Infosec
<http://www.louisvilleinfosec.com/>
- ▣ Phreaknic/Notacon/Outerz0ne
<http://phreaknic.info>
<http://notacon.org/>
<http://www.outerz0ne.org/>

Thanks

- ▣ Brian
<http://www.pocodoy.com/blog/>
- ▣ Kelly for getting us the room and organizing things
- ▣ Jonathan Cran
<http://hexesec.wordpress.com/>
<http://www.0x0e.net/ghg/>
- ▣ Folks at Binrev and Pauldotcom
- ▣ Louisville ISSA
- ▣ Russ Mcree
<http://holisticinfosec.org>
- ▣ iamnowonmai for helping me “zone out”
- ▣ Larry “metadata” Pesce
<http://pauldotcom.com>
- ▣ John for the extra camera

QUESTIONS?

42

