

Class Logistics and Background

Penetration Testing and Vulnerability Analysis

Dan Guido

Fall 2011

Introductions

Who we are

- Dan Guido – dan@isis.poly.edu
 - Current: Application Security Consultant, iSEC
 - Former: Incident Responder, Federal Reserve System
 - Former: Student in the ISIS lab
- Brandon Edwards – brandon@isis.poly.edu
 - Current: Independent Consultant
 - Former: Application Security Engineer, McAfee
 - Former: Security Consultant, Neohapsis
- We don't have office hours, please use e-mail!
 - Mailing List: pentest@isis.poly.edu

Outside Instructors

- Bring in a local expert to teach each subject
 - Different viewpoints
 - Up-to-the-second accurate
 - Meet people doing real work in the industry
 - It's fun, and we like you guys
- Brandon and I oversee the course as it progresses

Meet the Instructors

- Alex Sotirov – Independent Consultant
 - www.phreedom.org
- Aaron Portnoy – HP TippingPoint ZDI
 - www.zerodayinitiative.com
- Dino Dai Zovi – Independent Consultant
 - www.trailofbits.com
- Joe Hemler – Gotham Digital Science
 - www.gdssecurity.com
- Colin Ames – Attack Research
 - www.attackresearch.com

Who are you guys?

- Majors? CS? CE? Anything else?
- Poly? NYU?
- Prereqs? Exploits? Languages?

Course Background

FERRARI TANK

Send your enemies stampeding over each other in fear.

In style.

motifake.com

Penetration Testing

- When we use these skills to help secure a client, it's called a penetration test
 - "A penetration test is a method of evaluating the security of a computer system or network by simulating an attack by a malicious user, commonly known as a hacker."
- Hacking vs Pentesting?
 - PERMISSION!

Intrusion Kill Chain

- Systematic process that an intrusion must follow
- Penetration tests simulate this, in whole or in parts...
 - Why? To make it harder for someone else to do,
 - To identify weak links and ineffective defenses,
 - To test response, comply with regulations, etc.

Semester Goal

- This class prepares you to identify, analyze, and exploit software vulnerabilities
 - How to find them
 - How to understand their impact
 - How to take advantage of them
- We walk you through the process of simulating an attacker, across as much of the kill chain as we can

Categories of Skill

Part 1:

- Architecture
- Code Audits
- Reverse Engineering

Part 2:

- Exploitation
- Web hacking
- Network Pentests
 - Initial Compromise
 - Additional Vectors
 - Post-Exploitation

Logistics

Assignments

- Homeworks and Readings
 - One per week (allowed two late homeworks)
 - These are hard, each requires new skills
 - Use the mailing list and IRC for help
- Takehome Midterm
 - It's easy, do well on it
- Individual Final Projects
 - These are small, fun, and useful
 - These can count as SFS projects

Grading

- 30% - Homeworks
 - Do your homework every week!
- 20% - Midterm
 - Not heavily weighted in this class
- 50% - Final Project
 - Don't wait until the last minute!
- Extra Credit
 - Involvement in CSAW
 - Any (legal) outside application of course material

Midterm / Class Party

- The midterm is a take-home
 - You have 1 week to complete 2/3 of it
- If you come to class on 10/17...
 - I'll have food and drinks
 - Short presentation on careers in infosec
 - Representatives from iSEC Partners, Gotham Digital Science, Matasano, Intrepidus Group, and others
 - Find an internship
 - Ask questions about your midterm
- <http://pentest.cryptocity.net/careers/>

FAQ

- Language?
 - C and x86 assembly and one scripting language
- Textbook?
 - Gray Hat Hacking, 3rd Edition
 - Metasploit, 1st Edition
 - Readings go out each week on the mailing list

Get More Involved

- NYU:Poly Hack Night
 - Tuesdays from 6-8pm in RH219
- NYU:Poly Cyber Security Club
 - Wednesdays from 12-2pm in RH227
- NYU:Poly CSAW
 - <http://www.poly.edu/csaw>
- NYSEC
 - 3rd Tuesday of the month, 6-9pm at Swift NYC
 - 34 E 4th St, New York, NY
 - <http://twitter.com/nysecsec>