

Sparty : A Frontpage and Sharepoint Auditing Tool

Aditya K Sood (@AdityaKSood)
BlackHat Arsenal USA - 2013
SecNiche Security Labs

About Me

- Senior Security Practitioner – IOActive
- PhD Candidate at Michigan State University
 - Worked for Armorize, COSEINC, KPMG and others.
 - Active Speaker at Security conferences
 - » DEFCON, RSA, SANS, HackInTheBox, OWASP AppSec, BruCon and others
 - LinkedIn - <http://www.linkedin.com/in/adityaks>
 - *Twitter:* **@AdityaKSood**
 - Website: <http://www.secniche.org>

Sparty Overview !

- Open source tool written in python
- Assist penetration testers in routine jobs
- Written in python 2.6
- Libraries support
 - `import urllib2`
 - `import re`
 - `import os, sys`
 - `import optparse`
 - `import httplib`
- Use Sparty with Back Track for penetration testing purposes
 - Works on other flavors also

Frontpage Overview !

- Frontpage Flavors
 - Microsoft IIS (.dll)
 - Unix (.exe)
- Frontpage Access File Settings
 - service.pwd → frontpage passwords
 - service.grp → list of groups
 - administrators.pwd → passwords for administrators
 - authors.pwd → authors password
 - users.pwd for → users password

Frontpage Overview (cont.) !

- Frontpage DLLs
 - `_vti_bin/_vti_adm/admin.dll` → administrative tasks
 - `_vti_bin/_vti_aut/author.dll` → authoring FrontPage webs
 - `_vti_bin/shtml.dll` → browsing component
- Frontpage virtual directories
 - `vti_bin`
 - `_vti_bin_vti_aut`
 - `_vti_bin_vti_adm`
 - `_vti_pvt`
 - `_vti_cnf`
 - `_vti_txt`
 - `_vti_log.`

```
/document root
  /_vti_bin
 shtml.dll
  /_vti_adm
 admin.dll
  /_vti_aut
 author.dll
```


Frontpage Configuration Flaws !

- RPC service querying
- Command execution using author.dll via RPC
- File uploading through RPC interface
- Information disclosure in _vti_pvt, _vti_bin, etc.
- Information disclosure in HTTP Response Headers
- Directory indexing
- Exposed password files in the web directories

Sparty helps the penetration tester to gather information and to perform manual analysis later on !

Sharepoint Configuration Flaws !

- Exposed services on the Internet
- Excessive user Access [admin.asmx, permissions.asmx]
- Information disclosure in HTTP Response Headers
- Publicly available insecure deployments [GOOGLE/SHODAN]
- Directory indexing
- Some of the manual tests:
 - Third-party plugin checks
 - Inappropriate deployment of sharepoint services

Sparty helps the penetration tester to gather information and to perform manual analysis later on !

Sparty Functionalities !

- Sharepoint and Frontpage Version Detection
- Dumping Password from Exposed Configuration Files
- Exposed Sharepoint/Frontpage Services Scan
- Exposed Directory Check
- Installed File and Access Rights Check
- RPC Service Querying
- File Enumeration
- File Uploading Check

Sparty Options!

2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100

SPARTY : Sharepoint/Frontpage Security Auditing Tool!
 Authored by: Aditya K Sood |{0kn0ck}@secniche.org | 2013
 Twitter: @AdityaKSood
 Powered by: IOActive Labs !

```
-----
Usage: sparty beta v 0.1.py [options]
```

Options:

```
--version show program's version number and exit
-h, --help show this help message and exit
```

Frontpage::

[illegible]

Sharepoint::

```
-s SHAREPOINT, --sharepoint=SHAREPOINT
 <SHAREPOINT = forms | layouts | catalog>
 access permissions on sharepoint standard
 forms or layouts or catalog directory!
```

Mandatory::

-u URL, --url=URL target url to scan with proper structure

Information Gathering and Exploit::

```
-v FINGERPRINT, --http_fingerprint=FINGERPRINT
 <FINGERPRINT = ms_sharepoint | ms_frontpage> --
 fingerprint sharepoint or frontpage based on HTTP
 headers!
```

```
-d DUMP, --dump=DUMP
 <DUMP = dump | extract> -- dump credentials from
 default sharepoint and frontpage files (configuration
 errors and exposed entries)!
```

```
-l DIRECTORY, --list=DIRECTORY
 <DIRECTORY = list | index> -- check directory listing
 and permissions!
```

```
-e EXPLOIT, --exploit=EXPLOIT
EXPLOIT = <rpc_version_check | rpc_service_listing |
rpc_file_upload | author_config_check |
author_remove_folder> -- exploit vulnerable
installations by checking RPC querying, service
listing and file uploading
```

```
-i SERVICES, --services=SERVICES
 SERVICES = <serv | services> -- checking exposed
 services !
```

General::

```
-x EXAMPLES, --examples=EXAMPLES
 running usage examples !
```


Version Fingerprinting !

```
# python sparty.py -v ms_frontpage -u http://www.target-front.com

[+] extracting frontpage version from default file : (['4.0.2.2717']):

[+] frontpage fingerprinting module completed !

# python sparty.py -v ms_sharepoint -u https://www.target-share.com

[+] configured sharepoint version is : (12.0.0.6211)
[-] sharepoint load balancing ability could not be determined using HTTP header : X-SharepointHealthScore !
[-] sharepoint diagnostics ability could not be determined using HTTP header : SPRequestGuid !

[+] sharepoint fingerprinting module completed !
```

Dumping Passwords !

```
# python sparty.py -d dump -u http://www.target-front.com

[+]-----!
[+] dumping (service.pwd | authors.pwd | administrators.pwd | ws_ftp.log) files if possible!
[+]-----!

[+] dumping contents of file located at : (http://www.target-front.com/_vti_pvt/service.pwd)

[+] dumping contents of file located at : (http://www.target-front.com/_vti_pvt/administrators.pwd)

[+] dumping contents of file located at : (http://www.target-front.com/_vti_pvt/authors.pwd)

[+] check the (__dump__.txt) file if generated !

[+] check for HTTP codes (200) for active list of accessible files or directories! (404) - Not exists | (403) - Forbidden !

[+] (password dumping) - module executed successfully !

# cat  dump_.txt
# -FrontPage-
target-front:Tagzan9yidZnI

# -FrontPage-
target-front:c/qfc.CTmiCAY

# -FrontPage-
target-front:c/qfc.CTmiCAY
```

Directories Check!

```
# python sparty.py -l list -u http://www.target-front.com
```

```
[+]-----!  
[+] auditing frontpage directory permissions (forbidden | index | not exist)!  
[+]-----!  
  
[+] (http://www.target-front.com/_vti_pvt/) - (200)  
[+] (http://www.target-front.com/_vti_bin/) - (200)  
[+] (http://www.target-front.com/_vti_log/) - (200)  
[+] (http://www.target-front.com/_vti_cnf/) - (200)  
[-] (http://www.target-front.com/_vti_bot) - (404)  
[+] (http://www.target-front.com/_vti_bin/_vti_adm) - (200)  
[+] (http://www.target-front.com/_vti_bin/_vti_aut) - (200)  
[+] (http://www.target-front.com/_vti_txt/) - (200)  
  
[+] check for HTTP codes (200) for active list of accessible files or directories!  
  
[+] (directory check) - module executed successfully !
```

Scanning Access Permissions (1) !

```
# python sparty_beta_v_0.1.py -f pvt -u http://www.target-front.com

-----
[+] fetching information from the given target : (http://www.target-front.com)
[+] target responded with HTTP code: (200)
[+] target is running server: (YTS/1.20.28)

[+]-----!
[+] auditing '/_vti_pvt/' directory for sensitive information !
[+]-----!

[+] (http://www.target-front.com/_vti_pvt/authors.pwd) - (200)
[+] (http://www.target-front.com/_vti_pvt/administrators.pwd) - (200)
[+] (http://www.target-front.com/_vti_pvt/users.pwd) - (200)
[+] (http://www.target-front.com/_vti_pvt/service.pwd) - (200)
[+] (http://www.target-front.com/_vti_pvt/service.grp) - (200)
[+] (http://www.target-front.com/_vti_pvt/bots.cnf) - (200)
[+] (http://www.target-front.com/_vti_pvt/service.cnf) - (200)
[+] (http://www.target-front.com/_vti_pvt/access.cnf) - (200)
[+] (http://www.target-front.com/_vti_pvt/writeto.cnf) - (200)
[-] (http://www.target-front.com/_vti_pvt/botsinf.cnf) - (404)
[+] (http://www.target-front.com/_vti_pvt/doctodep.btr) - (200)
[+] (http://www.target-front.com/_vti_pvt/deptodoc.btr) - (200)
[+] (http://www.target-front.com/_vti_pvt/linkinfo.cnf) - (200)
[-] (http://www.target-front.com/_vti_pvt/services.org) - (404)
[-] (http://www.target-front.com/_vti_pvt/structure.cnf) - (404)
[+] (http://www.target-front.com/_vti_pvt/svcacl.cnf) - (200)
[-] (http://www.target-front.com/_vti_pvt/uniqperm.cnf) - (404)
[-] (http://www.target-front.com/_vti_pvt/service/lck) - (404)
[+] (http://www.target-front.com/_vti_pvt/frontpg.lck) - (200)

[+] check for HTTP codes (200) for active list of accessible files or directories! (404)

[+] (pvt file access) - module executed successfully !
```


Scanning Access Permissions (2) !

```
# python sparty.py -s layouts -u http://www.target-share.com

[+]-----!
[+] auditing sharepoint '/_layouts/' directory for access permissions !
[+]-----!

[+] (http://www.target-share.com/_layouts/aclinv.aspx) - (200)
[+] (http://www.target-share.com/_layouts/addrole.aspx) - (200)
[+] (http://www.target-share.com/_layouts/AdminRecycleBin.aspx) - (200)
[+] (http://www.target-share.com/_layouts/AreaNavigationSettings.aspx) - (200)
[+] (http://www.target-share.com/_Layouts/AreaTemplateSettings.aspx) - (200)
[+] (http://www.target-share.com/_Layouts/AreaWelcomePage.aspx) - (200)
[+] (http://www.target-share.com/_layouts/associatedgroups.aspx) - (200)
[+] (http://www.target-share.com/_layouts/bpcf.aspx) - (200)
[+] (http://www.target-share.com/_Layouts/ChangeSiteMasterPage.aspx) - (200)
[+] (http://www.target-share.com/_layouts/create.aspx) - (200)
[+] (http://www.target-share.com/_layouts/editgrp.aspx) - (200)
[+] (http://www.target-share.com/_layouts/editprms.aspx) - (200)
[+] (http://www.target-share.com/_layouts/groups.aspx) - (200)
[+] (http://www.target-share.com/_layouts/help.aspx) - (200)
[-] (http://www.target-share.com/_layouts/images/) - (403)
[+] (http://www.target-share.com/_layouts/listedit.aspx) - (200)
[+] (http://www.target-share.com/_layouts/ManageFeatures.aspx) - (200)
[+] (http://www.target-share.com/_layouts/ManageFeatures.aspx) - (200)
[+] (http://www.target-share.com/_layouts/mcontent.aspx) - (200)
[+] (http://www.target-share.com/_layouts/mngctype.aspx) - (200)
[+] (http://www.target-share.com/_layouts/mngfield.aspx) - (200)
[+] (http://www.target-share.com/_layouts/mngsiteadmin.aspx) - (200)
[+] (http://www.target-share.com/_layouts/mngsubwebs.aspx) - (200)
[+] (http://www.target-share.com/_layouts/mngsubwebs.aspx?view=sites) - (200)
[+] (http://www.target-share.com/_layouts/mobile/mbllists.aspx) - (200)
[+] (http://www.target-share.com/_layouts/MyInfo.aspx) - (200)
[+] (http://www.target-share.com/_layouts/MyPage.aspx) - (200)
[+] (http://www.target-share.com/_layouts/MyTasks.aspx) - (200)
[+] (http://www.target-share.com/_layouts/navoptions.aspx) - (200)
```

Exposed Services Check !

```
# python sparty.py -i services -u https://www.target-share.com
```

```
[+]-----!  
[+] checking exposed services in the frontpage/sharepoint directory!  
[+]-----!  
  
[-] (https://www.target-share.com/_vti_bin/Admin.asmx) - (404)  
[+] (https://www.target-share.com/_vti_bin/alerts.asmx) - (200)  
[+] (https://www.target-share.com/_vti_bin/dspsts.asmx) - (200)  
[+] (https://www.target-share.com/_vti_bin/forms.asmx) - (200)  
[+] (https://www.target-share.com/_vti_bin/Lists.asmx) - (200)  
[+] (https://www.target-share.com/_vti_bin/people.asmx) - (200)  
[+] (https://www.target-share.com/_vti_bin/Permissions.asmx) - (200)  
[-] (https://www.target-share.com/_vti_bin/search.asmx) - (404)  
[+] (https://www.target-share.com/_vti_bin/UserGroup.asmx) - (200)  
[+] (https://www.target-share.com/_vti_bin/versions.asmx) - (200)  
[+] (https://www.target-share.com/_vti_bin/Views.asmx) - (200)  
[+] (https://www.target-share.com/_vti_bin/webpartpages.asmx) - (200)  
[+] (https://www.target-share.com/_vti_bin/webs.asmx) - (200)  
[-] (https://www.target-share.com/_vti_bin/spsdisco.aspx) - (404)  
[-] (https://www.target-share.com/_vti_bin/AreaService.asmx) - (404)  
[-] (https://www.target-share.com/_vti_bin/BusinessDataCatalog.asmx) - (404)  
[-] (https://www.target-share.com/_vti_bin/ExcelService.asmx) - (404)  
[+] (https://www.target-share.com/_vti_bin/SharepointEmailWS.asmx) - (200)  
[-] (https://www.target-share.com/_vti_bin/spscrawl.asmx) - (404)  
[+] (https://www.target-share.com/_vti_bin/spsearch.asmx) - (200)  
[-] (https://www.target-share.com/_vti_bin/UserProfileService.asmx) - (404)  
[+] (https://www.target-share.com/_vti_bin/WebPartPages.asmx) - (200)  
  
[+] check for HTTP codes (200) for active list of accessible files or directories!  
  
[+] (exposed services check) - module executed successfully !
```

RPC Querying !

```
# python sparty.py -e rpc_version_check -u https://www.target-front.com

[+]-----!
[+] auditing frontpage RPC service !
[+]-----!

[+] Sending HTTP GET request to - (https://www.target-front.com/_vti_bin/shtml.exe/_vti_rpc) for verifying whether RPC is listening !
[+] target is listening on frontpage RPC - (200) !

[+] Sending HTTP POST request to retrieve software version - (https://www.target-front.com/_vti_bin/shtml.exe/_vti_rpc)
[+] target accepts the request - (method= server version) | (200) !

<html><head><title>vermeer RPC packet</title></head>

<body>

<p>method= server version:5.0.2.2634

<p>status=

<ul>

<li>status=917506

<li>osstatus=0

<li>msg=The method ' server version' is not recognized.

<li>osmsg=

</ul>
```

RPC Service Listing !

```
# python sparty_beta_v_0.1.py -e rpc_service_listing -u http://www.target-front.com
```

```
-----  
[+] fetching information from the given target : (http://www.target-front.com)  
[+] target responded with HTTP code: (200)  
[+] target is running server: (Apache/2.2.3 (Red Hat))  
  
[+]-----!  
[+] auditing frontpage RPC service for fetching listing !  
[+]-----!  
  
[+] Sending HTTP POST request to retrieve service listing - (http://www.target-front.com/_vti_bin/shtml.exe/_vti_rpc)  
[+] target accepts the request - (method=list+services:3.0.2.1076&service_name=) | (200) !  
[+] check file for contents - (__service-list__.txtmethod=list+services:3.0.2.1076&service_name=.html)  
  
[+] target accepts the request - (method=list+services:4.0.2.471&service_name=) | (200) !  
[+] check file for contents - (__service-list__.txtmethod=list+services:4.0.2.471&service_name=.html)  
  
[+] target accepts the request - (method=list+services:4.0.2.0000&service_name=) | (200) !  
[+] check file for contents - (__service-list__.txtmethod=list+services:4.0.2.0000&service_name=.html)  
  
[+] target accepts the request - (method=list+services:5.0.2.4803&service_name=) | (200) !  
[+] check file for contents - (__service-list__.txtmethod=list+services:5.0.2.4803&service_name=.html)  
  
[+] target accepts the request - (method=list+services:5.0.2.2623&service_name=) | (200) !  
[+] check file for contents - (__service-list__.txtmethod=list+services:5.0.2.2623&service_name=.html)  
  
[+] target accepts the request - (method=list+services:6.0.2.5420&service_name=) | (200) !  
[+] check file for contents - (__service-list__.txtmethod=list+services:6.0.2.5420&service_name=.html)  
  
[*] -----  
[+] Sending HTTP POST request to retrieve service listing - (http://www.target-front.com/_vti_bin/shtml.dll/_vti_rpc)  
[-] server responds with bad status !  
[*] -----
```


Try Other Options of Your Own 😊

Sparty : Next Version !

- Integration of publicly available vulnerabilities
- Detection of more advanced payloads for checking admin.dll
- Additional checks and tests against author.dll
- Extended payloads

Project Details !

- Projects page: <http://sparty.secniche.org>
- Documentation: <http://sparty.secniche.org/usage.html>

Questions and Thanks !

- SecNiche Security Labs: <http://www.secniche.org>
- BlackHat USA Arsenal 2013 Team
- IOActive Inc.

