

웹 취약점 진단 시스템 개발 (OWASP TOP 10 기반)

팀 명 : WeST
지도 교수 : 양환석 교수님
팀 장 : 박의명
팀 원 : 심명섭
오경준
송요섭
강보경
조예림

2019. 10.

중부대학교 정보보호학과

목 차

1. 서론

1.1 연구 목적 및 필요성	2
1.2 연구 주제선정 이유	2

2. 관련연구

2.1 Python	3
2.2 Ubuntu	3
2.3 Apache	3
2.4 MySQL	4
2.5 Php	4
2.6 Html	4

3. 본론

3.1 구상도 설명	4
3.2 취약점 진단 도구 제작 및 실행	5
3.3 리포팅 시스템 개발	10

4. 결론

4.1 결론 및 기대효과	12
---------------------	----

5. 참고자료

12

6. 별첨

6.1 발표 PPT	13
6.2 소스코드	26

1. 서론

1.1 연구 목적 및 필요성

웹은 접근의 용이성 때문에 보안사고의 대부분을 차지할 정도로 집중적인 공격 대상이 되고 있어 그 범위와 피해가 날이 갈수록 증가하고 있다. 그래프(출처 : verizon data breach investigations report)를 보면 웹 어플리케이션을 공격하는 방식이 가장 많은 공격 비중을 차지한다는 것을 알 수 있다. 이에 OWASP TOP 10을 기준으로 하여 웹 취약점을 진단하고 대응 방안까지 알려주는 보안 시스템을 개발하려고 한다.

<그림 1 : Verizon 데이터 침해 조사 보고서 >

1.2 연구 주제 선정 이유

시중에 사용되고 있는 취약점 진단 서비스는 면담을 통해 수기로 이루어 지거나 직접 고객사와 만나며 이루어져야 한다는 제한성을 가지고 있다.

그에 비해 WeST팀은 직접 웹 취약점 진단 사이트를 구축함으로써 사용자의 인증 절차를 통해 접근을 편리성을 가진 웹 사이트와 발견된 취약점에 대한 대응 방안을 볼 수 있는 리포팅 시스템을 개발한다.

2. 관련연구

2.1 Python

python은 1991년 프로그래머인 Guido van Rossum이 발표한 고급 프로그래밍 언어로 플랫폼 독립적이며 인터프리터식, 객체지향적, 동적 타이핑 대화형 언어이다. Python은 비영리의 Python 소프트웨어 재단이 관리하는 개방형, 공동체 기반 개발 모델을 가지고 있다 C언어로 구현된 C파이썬 구현 사실상의 표준이다.

< 그림 2-1 : 파이썬 로고 >

2.2 Ubuntu

우분투는 컴퓨터에서 프로그램과 주변기기를 사용할 수 있도록 해주는 운영체제 중 하나이다. 안드로이드 운영체제처럼 리눅스 커널에 기반한 운영체제로 모바일과 데스크톱 PC, 서버에도 우분투 운영체제를 설치해 사용할 수 있다. 리눅스는 리누스 토발즈라는 개발자가 어셈블리어라는 프로그래밍 언어로 유닉스를 모델 삼아 개발한 오픈소스 운영체제이다. 우분투는 리눅스 OS의 배포판 중 하나로 특히 데스크톱 PC에서 사용할 수 있게 특화된 운영체제이다.

< 그림 2-2 : Ubuntu >

2.3 Apache

Apache HTTP 서버는 아파치 소프트웨어 재단에서 관리하는 HTTP 웹 서버이다. BSD, 리눅스 등 유닉스 계열 뿐 아니라 마이크로소프트 윈도우나 노벨 넷웨어 같은 기종에서

도 운용할 수 있다. 아파치 프로젝트는 공동제작과 합의에 기반한 개발 프로세스와 오픈되고 실용적인 소프트웨어 라이선스라는 특징으로 규정된다.

2.4 MySQL

MYSQL은 세계에서 가장 많이 쓰이는 오픈 소스의 관계형 데이터 베이스 관리 시스템이다. RDBMS라고도 불린다. 다중 스레드, 다중 사용자의 형식의 구조질의어 형식의 데이터베이스 관리 시스템으로써 MYSQL AB가 관리 및 지원하고 있으며 Qt처럼 이중 라이선스가 적용된다. 하나의 옵션은 GPL이며 GPL이외의 라이선스로 적용시키려는 경우 전통적인 지적재산권 라이선스의 적용을 받는다.

2.5 Php

php는 C언어를 기반으로 만들어진 서버 측에서 실행되는 서버 사이드 스크립트 언어이다. 동적 웹 페이지를 만들기 위해 설계되었으며 이를 구현하기 위해 php로 작성된 코드를 html 소스 문서 안에 넣으면 php 처리 기능이 있는 웹 서버에서 해당 코드를 인식하여 작성자가 원하는 웹 페이지를 생성한다. 근래에는 PHP 코드와 HTML을 별도 파일로 분리하여 작성하는 경우가 일반적이며, PHP 또한 웹서버가 아닌 php-fpm(PHP FastCGI Process Manager)을 통해 실행하는 경우가 늘어나고 있다. 또한 PHP는 명령 줄 인터페이스 방식의 자체 인터프리터를 제공하여 이를 통해 범용 프로그래밍 언어로도 사용할 수 있으며 그래픽 애플리케이션을 제작할 수도 있다.

2.6 Html

하이퍼 본문 표식 달기 언어라는 의미의 웹 페이지를 위한 지배적인 마크업 언어다. HTML은 제목, 단락, 목록 등과 같은 본문을 위한 구조적 의미를 나타내는 것뿐만 아니라 링크, 인용과 그 밖의 항목으로 구조적 문서를 만들 수 있는 방법을 제공한다. 그리고 이미지와 객체를 내장하고 대화형 양식을 생성하는 데 사용될 수 있다.

3. 본론

3.1 구상도 설명

< 그림 3-1 : 구상도 >

3.2 취약점 진단 도구 제작 및 실행

OWASP Top 10과 KISA에서 발간한 주요정보통신기반시설 기술적 취약점 분석·평가 방법 상세가이드를 토대로 해당 취약점 진단 도구를 개발하였다.

OWASP Top 10 - 2017
A1:2017-Injection
A2:2017-Broken Authentication
A3:2017-Sensitive Data Exposure
A4:2017-XML External Entities (XXE)
A5:2017-Broken Access Control
A6:2017-Security Misconfiguration
A7:2017-Cross-Site Scripting (XSS)
A8:2017-Insecure Deserialization
A9:2017-Using Components with Known Vulnerabilities
A10:2017-Insufficient Logging & Monitoring

< 그림 3-2 : OWASP Top 10 - 2017 >

먼저 비회원이 인증절차를 통하여 회원가입을 하고, 로그인 및 진단 요청을 하게 되면 취약점 진단 도구를 통해 해당 웹 사이트에 대한 취약점을 진단한다. 이후 리포팅 시스템을 통해 취약점 진단 보고서를 작성해 데이터베이스에 저장하고, 사용자에게 보고서를 전달해준다.

Web 취약점 분석·평가 항목

점검항목	항목 중요도	항목코드
버퍼 오버플로우	상	BO
포맷스트림	상	FS
LDAP 인젝션	상	LI
운영체제 명령 실행	상	OC
SQL 인젝션	상	SI
SSI 인젝션	상	SS
XPath 인젝션	상	XI
디렉터리 인덱싱	상	DI
정보 누출	상	IL
악성 콘텐츠	상	CS
크로스사이트 스크립팅	상	XS
약한 문자열 강도	상	BF
불충분한 인증	상	IA
취약한 패스워드 복구	상	PR
크로스사이트 리퀘스트 변조(CSRF)	상	CF
세션 예측	상	SE
불충분한 인가	상	IN
불충분한 세션 만료	상	SC
세션 고정	상	SF
자동화 공격	상	AU
프로세스 검증 누락	상	PV
파일 업로드	상	FU
파일 다운로드	상	FD
관리자 페이지 노출	상	AE
경로 추적	상	PT
위치 공개	상	PL
데이터 평문 전송	상	SN
쿠키 변조	상	CC

< 그림 3-3 : Web 취약점 분석·평가 항목 >

```

def sqlinjection():
 sqlinjection_mysql = ['or 1=1--',
 'W' or 1=1--',
 'W" or 1=1--',
 'W' or W'1W'=W'1',
 'W" or W"1W"=W"1'];

 sqlinjection_oracle = ['W' or 1=1#',
 'W" or 1=1#',
 'or 1=1#',
 'W' or W'1W'=W'1',
 'W" or W"1W"=W"1'];

 return sqlinjection_mysql[1]

def send_post(data, next_url):

 is_cve = "양호"
 header = {
 'User-Agent': 'Mozilla/5.0 (X11; Ubuntu; Linux x86_64; rv:66.0) Gecko/20100101 Firefox/66.0',
 'Accept': 'text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8',
 'Accept-Language': 'en-US,en;q=0.5',
 'Accept-Encoding': 'gzip, deflate',
 }

 resp = requests.post(next_url, data=data, headers=header)

 if "Sign Off" in resp.text:
 is_cve = "취약"
 return (is_cve)

```

< 그림 3-4 : SQL INJECTION 취약점 도구 소스 일부 >

```

def dicxss(url):
 module_name = "XSS"
 contents = "Available Payloads:Wn"
 is_cve = "양호"

 url = "http://" + url
 getLinks(url)
 lst = list(pages)

 dic = {}
 d=0
 for i in lst:
 check = parse.urlparse(lst[int(d)])
 check.geturl()

 if check.query:
 dic.update(parse.parse_qs(check.query))
 d+=1

 fname = "payloads.txt"
 with open(fname) as f:
 content = f.readlines()
 payloads = [x.strip() for x in content]
 vuln = []
 for payload in payloads:
 for t in dic.keys():

```

< 그림 3-5 : XSS 취약점 도구 소스 일부 >


```

def dicrec(url):
 module_name = "directory listing"
 contents = "***** This website is W\"SAFEW\" from Directory listing"
 is_cve = "양호"
 c=0
 url = "http://" + url
 getLinks(url)
 lst = list(pages)
 for i in lst:
 toryurl = url + "/" + lst[int(c)]
 path = direc.get_urldirectorypath(toryurl)
 html = direc.return_souporhtml(path, "html")

 s = direc.regex_search('Index of /', html)

 if s == None:
 contents = "\n***** This website is W\"SAFEW\" from Directory listing"
 else:
 contents = "\n***** This website is W\"RISKW\" from Directory listing"
 is_cve = "취약"
 c+=1
 return (module_name, contents.strip(), is_cve)

```

<그림 3-6 : 디렉토리 리스팅 취약점 도구 소스 일부 >

```

def check_cve(get_header):
 module_name = "Check cve"
 contents = "Reference:\n"
 is_cve = "양호"

 def cve1(key, contents, is_cve):
 r = requests.get('https://cve.mitre.org/cgi-bin/cvekey.cgi?keyword='+str(key))
 soup = BeautifulSoup(r.text, "html.parser")
 count_target = soup.find(class_="smaller")
 cve[key] = count_target.find("b").text
 list_result = str(soup.select("#TableWithRules"))
 list_result = re.sub('<.+?>', '', list_result, 0).strip()
 if len(list_result) > 26:
 contents += 'https://cve.mitre.org/cgi-bin/cvekey.cgi?keyword='+str(key) + "\n"
 is_cve = "취약"
 return contents, is_cve

 if dic['server'] != 'hidden':
 contents, is_cve = cve1('server', contents, is_cve)
 if dic['lang'] != 'hidden':
 contents, is_cve = cve1('lang', contents, is_cve)
 if contents == "":
 contents = "no cve found\n"
 return (module_name, contents.strip(), is_cve)

```

<그림 3-7 : 알려진 취약점 도구 소스 일부 >

```

def adpage(domain):
 module_name = "Admin page"
 contents = ""
 is_cve = "양호"

 page= ["/admin",
 "/manager",
 "/master",
 "/system",
 "/administart"]

 url = "http://" + domain
 for pages in page:
 try:
 req = urllib.request.urlopen(url + pages)
 contents += (pages + " server exist\n")
 is_cve = "취약"
 except:
 continue
 if is_cve == "양호":
 contents += "no admin page found"

```

< 그림 3-8 : 관리자 페이지 노출 취약점 도구 소스 일부 >

```

def scan(domain):
 module_name = "Port Scan"
 contents = ""
 is_cve = "양호"


 comport = {"FTP":21, "SMTP":25, "HTTP":80}
 ad = domain
 adip = socket.gethostbyname(ad)
 for PN, port in comport.items():
 try:
 s= socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 result = s.connect_ex((adip, port))
 banner = s.recv(1024)
 if result == 0:
 contents += str(port)+"/tcp Open "+str(PN) + "\n"
 is_cve = "취약"

 elif banner==b'':
 contents += str(port)+"/tcp noservice "+str(PN) + "\n"
 s.close()
 except:
 contents += str(port)+"/tcp Closed "+str(PN) + "\n"
 return (module_name, contents.strip(), is_cve)

```

< 그림 3-9 : 데이터 평문 전송 취약점 도구 소스 일부 >

웹 사이트를 개발하여 웹 상에서 취약점 진단을 할 수 있도록 하였다.

< 그림 3-10 : 웹 사이트 메인 화면 >

No.	진단 항목	
1/6	데이터 평문 전송	✓
2/6	관리자 페이지 노출	✓
3/6	알려진 취약점	✓
4/6	디렉토리 리스팅	✓
5/6	XSS	✓
6/6	SQL INJECTION	✓

< 그림 3-11 : 취약점 진단 화면 >

3.3 리포팅 시스템 개발

취약점 진단 이후 사용자에게 보고서를 제공하기 위하여 보기 쉽게 PDF파일로 생성하여 가독성을 높였다.

```

title = 'Web Scan Report'
class PDF(FPDF):

 def footer(self):
 self.set_y(-15)
 self.set_font('Arial', 'I', 8)
 self.set_text_color(128)
 self.cell(0, 10, 'Page ' + str(self.page_no()), 0, 0, 'C')

 def chapter_title(self, num, label):
 self.set_font('Arial', '', 12)
 self.set_fill_color(200, 220, 255)
 self.cell(0, 6, 'Chapter %d : %s' % (num, label), 0, 1, 'L', 1)
 self.ln(4)


 def chapter_body(self, spacing=2):

 self.add_page()
 global data


 self.cell(10, 20, ln=1, align='c')
 self.set_font("Arial", 'B', size=24)

```

< 그림 3-12 : 리포팅 시스템 소스 일부 >

< 그림 3 - 13 : 진단 결과 화면 >

< 그림 3 - 14 : 리퍼팅 시스템으로 만든 PDF 파일 >

4. 결론

웹 취약점 진단 시스템을 만들어 XSS과 SQL Injection등의 취약점을 이용한 웹 공격에 대한 진단 시스템을 완성하는 것으로 목표로 설정하고 서비스를 제공하기 위해 인가된 사용자만 이용 가능 하도록 웹사이트를 개발하였다.

진단 이후 리포팅 시스템을 통해 관리자에게 대응 방안과 취약점들을 제공해 안정적이고 효율적으로 웹 사이트를 운영할 수 있도록 지원을 한다.

기대효과로는 웹 서비스를 운영하기 전이나 후에 취약점 진단 도구를 이용하여 관리자에게 대응 방안과 취약한 부분에 대한 보고서를 제공하고 온라인에서 자동으로 웹 사이트 취약점 진단을 진행하여 빠르고 간결하게 웹 취약점진단을 할 수 있다.

5. 참고자료

- [1] verizon data breach investigations report
- [2] KISA – 주요정보통신기반시설 취약점 진단 가이드 2014
- [3] KISA – 홈페이지 취약점 진단 제거 가이드

6. 별첨

6.1 발표 PPT

6.2 소스코드

6.1 발표 PPT

웹 취약점 진단 시스템 개발

2019. 10. 29

지도 교수 : 양환석 교수님

T E A M : WeST(Web Service Team)

(박의명 강보경 송요섭 심명섭 오경준 조예림)

목 차

- ▣ 조원 편성
- ▣ 주제 선정
- ▣ 구 상 도
- ▣ 추진 경과
- ▣ 개발 환경 및 개발 내용
- ▣ 개발 시스템 운영
- ▣ 결론 및 기대효과

조원 편성

이름	역할
박의명 (팀장)	DB 구축 및 연동, PPT 작성, 보고서 작성
강보경	DB, 웹페이지 구축
송요섭	DB, 웹페이지 구축, 보고서 작성
심명섭	리포팅 시스템 개발
오경준	리포팅 시스템 개발, PPT 작성
조예림	리포팅 시스템 개발, 보고서 작성
공통	OWASP10을 기반으로한 도구 개발

※ OWASP : The Open Web Application Security Project

3

주제 선정(1/2)

보안 취약점 분석

웹 애플리케이션을 공격하는 방식이 가장 많은 비중을 차지

4

주제 선정(2/2)

보도 자료

안랩 "웹사이트 광고 통해 랜섬웨어 유포 '주의'"

안랩(대표 권치중)은 웹사이트 광고로 악마의 사용자 정보를 탈취하고 감염 PC에 랜섬웨어를 실행하는 '비다르(Vidar)' 악성코드 유포 사례를 발견해 사용자 주의를 당부했다.

'비다르' 악성코드 유포에는 말바타이징 기법이 이용된다. 공격자는 불법 광고사이트, 불법 사이트 등 보안이 취약한 다양한 웹사이트에 악성 광고를 올렸다. 사용자가 해당 악성 광고 포함된 웹사이트

웹 취약점을 진단하는 보안시스템 개발 추진

5

구상도

6

추진 경과

추진 기간 (2019년)	3월	4월	5월	6월	7월	8월	9월	10월
대상 업무								
계획 수립 및 자료 수집	[Progress Bar]							
자료 분석 / 시스템 설계 - 웹 취약점 종합 분석 - 개발 시스템 설계		[Progress Bar]		[Progress Bar]				
시스템 개발 - OWASP top10 기반 취약점 진단 툴 - 웹 사이트 - 리포팅 시스템		[Progress Bar]				[Progress Bar]		
시스템 성능 점검 / 보완							[Progress Bar]	

7

개발 환경 및 개발 내용(1/14)

개발 환경

OS

Ubuntu → 서버

Web Server

Apache → 웹 취약 사이트 서버

DB

MySQL → 회원정보 및
진단결과 저장

Development Language

Php, html, css → 웹 사이트 제작
Python → 취약점 진단 제작

8

개발 환경 및 개발 내용(2/14)

APM 환경 구축

```
17 echo -e "\n\nInstall APM\n\n"
18 sudo apt-get install apache2
19 sudo apt-get install mysql-server mysql-client
20 sudo apt-get install php
21 apterron
22
23 echo -e "\n\nInstall package for connecting apache and php\n"
24 echo -e "\n\nInstall package for connecting php and mysql\n"
25 sudo apt-get install libapache2-mod-php php-xml php-gd php-
26 apterron
27
28 echo -e "\n\nStart apache2 and mysql\n\n"
29 sudo /etc/init.d/apache2 restart
30 sudo /etc/init.d/mysql restart
```

APM(Apache, Php, Mysql) 설치

start example

```
chmod +x installAPM.sh
./installAPM.sh
```

개발 환경 및 개발 내용(3/14)

회원 DB 구축

```
create database WeST;
use WeST;
create table MEMBER (
  ID INT(11) UNSIGNED NOT NULL AUTO_INCREMENT PRIMARY KEY,
  PW VARCHAR(255) NOT NULL,
  NAME VARCHAR(10) NOT NULL,
  PHONE CHAR(20) NOT NULL,
  EMAIL VARCHAR(255) NOT NULL,
  DOMAIN VARCHAR(255) NOT NULL,
  REPORT VARCHAR(80) NOT NULL,
  is_deleted TINYINT(1) NOT NULL DEFAULT 0
);
```

DB 구축 SQL문

```
mysql> desc MEMBER;
```

DB의 구조

Field	Type	Null	Key	Default	Extra
ID	int(11) unsigned	NO	PRI	NULL	auto_increment
PW	varchar(255)	NO		NULL	
NAME	varchar(10)	NO		NULL	
PHONE	char(20)	NO		NULL	
EMAIL	varchar(255)	NO	UNI	NULL	
DOMAIN	varchar(255)	NO	UNI	NULL	
REPORT	varchar(80)	NO		NULL	
is deleted	tinyint(1)	NO		0	

회원가입 시 회원 정보를 관리하기 위한 DB 구축

개발 환경 및 개발 내용(4/14)

웹 사이트 기본 화면 설계

```

<?php echo " <h3>[$_SESSION['userid']] </h3>";?>
<div class="tabs">
 <h1>MeST</h1>
 <div class="tabs">
 <span class="tab signin active"><a href="#signin">Login</a></span>
 <span class="tab signup"><a href="new_login.php">New_Login</a></span>
 </div>
 <div class="content">
 <div class="signin-cont cont">
 <form action="login_ok.php" method="post" enctype="multipart/form-da
 <input id="login_username" name="userid" type="text" class=
 <!-- <label for="email">Your email</label> -->
 <input id="login_password" name="userpw" type="password" cl
 <!-- <label for="password">Your password</label> -->

 <div class="submit-wrap">
 <input type="submit" value="Login" class="submit">
 </div>
 </div>
 </div>
</div>

```

메인 화면

로그인 화면

취약점 진단 서비스를 제공하기 위한 기본화면 설계

11

개발 환경 및 개발 내용(5/14)

도메인 인증체계 개발

※ domain.whois.co.kr : 다양한 도메인을 검색하고 등록할 수 있는 사이트

```

import requests
import sys

url = input("사이트를 입력하세요")
email = input("이메일을 입력하세요")

response = requests.get('https://domain.whois.co.kr/whois/pop_whois.php?from=left&domain='+str(url))
html = response.text
data = html.splitlines()
for c in data:
 if c.find(email) > 0:
 print(str(url)+'\n'+c)
 sys.exit(1)
print("일치하지 않습니다")

```

사이트명 및 이메일 입력/인증

인증 성공

인증 실패

Crawling(웹 페이지의 데이터를 추출)을 이용한 도메인 인증

12

개발 환경 및 개발 내용(6/14)

메일서버 인증체계 개발

```
38 try{
39 $mail_content = "회원가입을 위해 이메일 인증이 필요합니다.<br/>가입을 완료하시려면 다음 링크를 클릭하십시오.<br/><a href='http://'. $url. "/mail/mailauth.php?authkey=".$authkey.">이메일 인증</a>";
40 }
41 <?php
42 include "db.php";
43 $authkey = isset($_GET["authkey"]) ? trim($_GET["authkey"]) : '';
44 if($authkey == ""){
45 echo "<script> alert('잘못된 형식입니다.');"
46 location.href="http://". $url. "/mail/mailauth.php?authkey=".$authkey.">"; </script>";
47 }else{
48 $sql = " select count(*) cnt from member where authkey = '". $authkey. "' ";
49 $nrec = mysqli_query($db, $sql);
50 $cnt = mysqli_fetch_row($nrec);
51 $cnt = $cnt[0];
52 if($cnt == 0){
53 echo "<script>alert('가입 정보가 존재하지 않습니다.');" history.back(-1);</script>";
54 exit();
55 }
56 }
```

인증 메일 전송

이메일 인증

SMTP 프로토콜을 이용한 이메일 인증

13

개발 환경 및 개발 내용(7/14)

리포팅 시스템 개발

```
class PDF(FPDF):
 def footer(self):
 self.set_y(-15)
 self.set_font('Arial', 'I', 8)
 self.set_text_color(128)
 self.cell(0, 10, 'Page ' + str(self.page_no()), 0, 0, 'C')

 def chapter_title(self, num, label):
 self.set_font('Arial', '', 12)
 self.set_fill_color(200, 220, 255)
 self.cell(0, 6, 'Chapter %d : %s' % (num, label), 0, 1, 'L', 1)
 self.ln(4)

 def chapter_body(self, spacing=2):
 self.add_page()
 global data
 self.cell(10, 20, ln=1, align="c")
 self.set_font("Arial", 'B', size=24)
```

리포팅 시스템 소스 일부

진단결과를 PDF 파일로 생성

14

개발 환경 및 개발 내용(8/14)

취약점 진단 시스템 개발(1/7)

○ OWASP top 10을 기준으로 웹 취약점 진단 시스템 자동화 체제 개발

15

개발 환경 및 개발 내용(9/14)

취약점 진단 시스템 개발(2/7)

※ SQL Injection : 악의적인 SQL문 실행을 유도, DB를 비정상적으로 조작/공격

○ SQL Injection

```

1 import
2 import
3 import
4 import
5
6
7 def help():
8 print('ID = id')
9 print('PW = pw')
10
11 if __name__ == '__main__':
12 help()
13
14 # Send request
15 url = 'http://localhost/login'
16 action = 'http://localhost/login/login_ok_possible_sqlinjection.php'
17 domain = 'http://localhost'
18 Next URL(Post) = '/login/login_ok_possible_sqlinjection.php'
19
20 # SQL Injection
21 sqlinjection_code = "' or 1=1'"
22 print(sqlinjection_code)
23
24 # Send request
 
```

SQL Injection

로그인 성공

입력 Form에 SQL Injection 구문을 넣어 취약점 진단

16

개발 환경 및 개발 내용(10/14)

취약점 진단 시스템 개발(3/7)

※ Directory listing : URL을 통해 디렉토리의 하위 폴더와 파일들을 볼 수 있는 취약점

○ Directory listing

checkdirectorylisting.py ×

```

1 # -*- coding: utf-8 -*-
2
3 Index of /login
4
5 Name
6
7  Parent Directory
8  css/
9  login.php
10 login_ok.php
11 login_ok_possible_sqlinjection.php
12 logout.php
13 main.php
14
15 Apache/2.4.18 (Ubuntu) Server at local
 
```

디렉토리 리스팅 진단

checkdirectorylisting (1) main

실행 결과

```

Index of /login
NameLast modifiedSizeDescription
Parent Directory -
css/2019-03-31 13:22 -
login.php2019-04-29 20:45 669
login_ok.php2019-04-28 23:53 1.5K
login_ok_possible_sqlinjection.php2019-04-28 21:39 1.2K
logout.php2019-03-31 13:20 165
main.php2019-04-01 10:32 404
 
```

Apache/2.4.18 (Ubuntu) Server at localhost Port 80

URL 변경을 이용한 디렉토리 리스팅 취약점 진단

17

개발 환경 및 개발 내용(11/14)

취약점 진단 시스템 개발(4/7)

※ XSS : 여러 사용자가 접근 가능한 게시판 등에 악성 스크립트를 삽입해 실행되게 하는 공격

○ XSS(Cross Site Scripting)

```

Input tag : 3
title
content
user name
password
Input tag list : {'content': '<script>alert('XSS Test');</script>', 'password': 'XSS Test', 'user_name': 'XSS Test', 'title': 'XSS Test'}
('title', 'password')

[[[[[ GET ]]]]]
Action page = write_post.php
ID = title
PW = password
 
```

게시판 XSS 진단

```

mysql> select * from boards;
+----+-----+-----+-----+-----+-----+-----+
| id | pw | name  | title | content | regdate | mlt |
+----+-----+-----+-----+-----+-----+-----+
| 1  | test | test  | title | content | 2019-03-25 00:00:00 | 0 |
| 2  | XSS Test | XSS Test | XSS Test | <script>alert('XSS Test');</script> | 2019-05-14 11:58:38 | 0 |
+----+-----+-----+-----+-----+-----+-----+
2 rows in set (0.00 sec)
 
```

게시판에 Script 구문을 이용한 XSS 취약점 진단

18

개발 환경 및 개발 내용(12/14)

취약점 진단 시스템 개발(5/7)

※ 데이터 평문 전송 : 데이터 암호화가 구현되지 않아 중요 정보 등이 평문으로 전송

○ 데이터 평문 전송

```
#!/usr/bin/env python
import socket
import datetime
def scan():
 now = datetime.datetime.now()
 comport = {"FTP":21, "SMTP":25, "HTTP":80}
 ad = input("address input : ")
 adip = socket.gethostbyname(ad)
 print("Web Starting port scan ... at "+str(now))
 print("Port scan report for "+ad+"\n")
 print("-----")
 p = comport
 for port in p:
```

포트 스캔

스캔 결과

```
domain input : demo.testfire.net
Starting Web scan ( demo.testfire.net ) ... at 2019-09-02 14:02:25.718224
-----
| NO | 진단 항목
-----
| 01 | 데이터 평문 전송
-----
| | 25/tcp Open SMTP
| | 80/tcp Open HTTP
-----
```

포트 스캔을 이용한 데이터 평문 전송 취약점 진단

19

개발 환경 및 개발 내용(13/14)

취약점 진단 시스템 개발(6/7)

○ 관리자 페이지 노출

```
import urllib.request
def adpage():
 page= [
 "/admin",
 "/manager",
 "/master",
 "/system",
 "/administart"]
 url = "http://" + input("url : ")
 for
```

관리자 페이지 검색

검색 결과

```
| 03 | 관리자 페이지 노출
-----
| | /admin server exist
-----
```

사전 대입을 이용한 관리자 페이지 노출 취약점 진단

20

개발 환경 및 개발 내용(14/14)

취약점 진단 시스템 개발(7/7)

※ CVE : 공통 보안 취약성 및 노출된 것을 공유하는 사이트

○ 알려진 보안 취약점

```
def get_header(domain):  
 global req_header_dic, cve  
  
 def check_cve(get_header):  
 module_name = "Check CVE"  
 contents = ""  
 is_cve = "Safe"  
  
 def cve1(key, contents, is_cve):  
 r = requests.get('https://cve.mitre.org/cgi-bin/cvekey.cgi?keyword='+str(dic[key]))  
 soup = BeautifulSoup(r.text, 'html.parser')  
 count_target = soup.find(class_='smaller')  
 cve[key] = count_target.find('b').text  
 list_result = str(soup.select("#TableWithRules"))  
 list_result = re.sub('<.+?>', '', list_result, 0).strip()  
 if len(list_result) > 26:  
 contents += 'https://cve.mitre.org/cgi-bin/cvekey.cgi?keyword='+str(dic[key])
```


도메인의 헤더 정보 가져오기

CVE 검색

사용자 도메인의 헤더 정보를 이용하여 CVE에서 검색

개발 시스템 운영(1/4)

웹 사이트 기본 화면

개발 시스템 운영(2/4)

웹 사이트 진단하기

Starting Web scan....

진단 화면

demo.testfire.net [...] 2019-10-06 20:59:15

No.	진단 항목	
1/6	데이터 명문 전송	✓
2/6	관리자 페이지 노출	✓
3/6	알려진 취약점	✓
4/6	디렉토리 리스팅	✓
5/6	XSS	✓
6/6	SQL INJECTION	✓

창닫기

23

개발 시스템 운영(3/4)

웹 사이트 조회하기

WeST - Mozilla Firefox

192.168.0.147/weST/look.php

조회 화면

진단 결과

번호	제목	날짜	Download
1	test의 진단 결과	2019-09-19 00:55:58	download

진단한 결과를 pdf파일로 다운로드 가능

24

개발 시스템 운영(4/4)

진단 결과

진단 결과

Website Vulnerability Scanner Report

Scan Information

Website URL = demo.testfire.net
Start Time = 2019-10-14 14:52:40.100721
Finish Time = 2019-10-14 14:52:40.100721
Scan duration = 0:00:00

List of tests performed (6/6)

Type	Contents	Result
Port Scan	25/tcp(SMTP) Open 80/tcp(HTTP) Open	Risk
Admin Page	admin server exist	Risk
Check CVE	https://cve.mitre.org/cgi-bin/cvss/cgi-bin?keyword=Apache+Coyote+1.1	Risk
Directory Listing	This website is "SAFE" from Directory Listing	Safe
XSS	<body bgcolor=yellow> <iframe src="http://evil.com/xss.html"> </object type="text/x-scriptlet" data="http://hacker.com/xss.html">	Risk
SQL Injection	(' or '1'='1'--' 'password'--)	Risk

25

결론 및 기대효과

○ 결 론

- XSS과 SQL Injection 등의 취약점을 이용한 웹 공격 진단 시스템을 완성하고, 인가된 사용자만 이용이 가능 하도록 웹 사이트를 개발
- 특히 리포팅 체제를 구축하여 관리자에게 진단한 취약점과 대응방안을 제공하여 안정적이고 효율적으로 웹 사이트를 운영할 수 있도록 지원

○ 기대효과

- 모든 조원들이 시스템 개발의 목표를 달성하기 위해 노력하고 협력하여 팀워크를 발휘하고 진단 시스템 개발기술 역량을 배양하는 계기
- 이 시스템은 온라인에서 실시간으로 웹 사이트의 취약점을 진단하여 효율적으로 대응할 수 있게 할 것으로 기대

- 끝 -

26

Q&A

감사합니다

27

6.2 소스코드

```
<db.php>

<?php

 $host = 'localhost';
 $username = 'root';
 $password = 'song0401';
 $dbname = 'WeST';

 $options = array(PDO::MYSQL_ATTR_INIT_COMMAND => 'SET NAMES utf8');

 try {

 $con = new PDO("mysql:host={$host};dbname={$dbname};charset=utf8",$username,
$password);
 } catch(PDOException $e) {

 die("Failed to connect to the database: " . $e->getMessage());
 }
}
```

```

$con->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);
$con->setAttribute(PDO::ATTR_DEFAULT_FETCH_MODE, PDO::FETCH_ASSOC);

if(function_exists('get_magic_quotes_gpc') && get_magic_quotes_gpc()) {
 function undo_magic_quotes_gpc(&$array) {
 foreach($array as &$value) {
 if(is_array($value)) {
 undo_magic_quotes_gpc($value);
 }
 else {
 $value = stripslashes($value);
 }
 }
 }

 undo_magic_quotes_gpc($_POST);
 undo_magic_quotes_gpc($_GET);
 undo_magic_quotes_gpc($_COOKIE);
}

header('Content-Type: text/html; charset=utf-8');
session_start();
?>

```

<dbinit.php>

```

<?php
error_reporting(E_ALL);
ini_set('display_errors',1);
include('check.php');

$databaseName = 'WeST';
$databaseUser = 'root';
$databasePassword = 'song0401';

데이터베이스 생성
$pdoDatabase = new PDO('mysql:host=localhost', $databaseUser, $databasePassword);
$pdoDatabase->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);
$pdoDatabase->exec('DROP DATABASE IF EXISTS WeST;');
$pdoDatabase->exec('CREATE DATABASE IF NOT EXISTS WeST DEFAULT CHARSET=utf8
COLLATE=utf8_general_ci');

테이블생성
$pdo = new PDO('mysql:host=localhost;dbname='.$databaseName, $databaseUser,
$databasePassword);
$pdo->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);

```

```

$pdo->exec('DROP TABLE IF EXISTS yo;');

$pdo->exec('CREATE TABLE `yo` (
  `uid` int(11) NOT NULL AUTO_INCREMENT,
  `username` VARCHAR(255) NOT NULL,
  `password` VARCHAR(255) NOT NULL,
  `email` VARCHAR(255),
  `domain` VARCHAR(255),
  `salt` VARCHAR(255) NOT NULL,
  `regtime` datetime NOT NULL DEFAULT CURRENT_TIMESTAMP,

  PRIMARY KEY (`uid`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8 COLLATE=utf8_general_ci')

echo "데이터베이스 초기화에 성공했습니다.\n";

```

<check.php>

```

<?php
  error_reporting(E_ALL);
  ini_set('display_errors',1);

function is_login(){

  global $con;

  if (isset($_SESSION['user_id']) && !empty($_SESSION['user_id']) ){

 $stmt = $con->prepare("select username from yo where username=:username");
 $stmt->bindParam(':username', $_SESSION['user_id']);

 $stmt->execute();
 $count = $stmt->rowCount();

 if ($count == 1){

 return true; //로그인 상태
 }else{
 //사용자 테이블에 없는 사람
 return false;
 }
  }else{

 return false; //로그인 안된 상태
  }
}

```

//<https://stackoverflow.com/a/46872528>

```

function encrypt($plaintext, $salt) {
 $method = "AES-256-CBC";
 $key = hash('sha256', $salt, true);
 $iv = openssl_random_pseudo_bytes(16);

 $ciphertext = openssl_encrypt($plaintext, $method, $key, OPENSSSL_RAW_DATA, $iv);
 $hash = hash_hmac('sha256', $ciphertext, $key, true);

 return $iv . $hash . $ciphertext;
}

function decrypt($ivHashCiphertext, $salt) {
 $method = "AES-256-CBC";
 $iv = substr($ivHashCiphertext, 0, 16);
 $hash = substr($ivHashCiphertext, 16, 32);
 $ciphertext = substr($ivHashCiphertext, 48);
 $key = hash('sha256', $salt, true);

 if (hash_hmac('sha256', $ciphertext, $key, true) !== $hash) return null;

 return openssl_decrypt($ciphertext, $method, $key, OPENSSSL_RAW_DATA, $iv);
}

?>

```

```

< main.php >

<?php include('db.php');
include('check.php');

if(is_login()){

 if(isset($_SESSION['user_id'])) {
 header("Location: welcome.php");
 }
}

?>

<!DOCTYPE HTML>
<html>
 <head>
 <title>WEST</title>
 <meta http-equiv="content-type" content="text/html; charset=utf-8" />
 <meta name="description" content="" />
 <meta name="keywords" content="" />

 <script src="js/jquery.min.js"></script>
 <script src="js/skel.min.js"></script>
 <script src="js/skel-layers.min.js"></script>
 <script src="js/init.js"></script>

```

```

 </head>
<script >
 function check() {
 alert(' 로그인 먼저하세요.')
```

 }
</script>
<body id="top">
 <header id="header" class="skel-layers-fixed">
 <h1>WeST</h1>
 <nav id="nav">

 진단하기

 </nav>
 </header>

 <section id="banner">
 <div class="inner">
 <h2>WeST</h2>
 <p>중부대학교 3조 졸업작품 WeST Team</p>
 <ul class="actions">
 login
 vulnerabilities

 </div>
 </section>

 <section id="one" class="wrapper style1">
 <header class="major">
 <h2>Kind Of Vulnerabilities</h2>
 <p>XSS, Adminstrator Page, Known Vulnerabilities, Port Scan, SQL,
 Directory Listing</p>
 </header>
 <div class="container">
 <div class="row">
 <div class="4u">
 <section class="special box">
 <i class="icon fa-area-chart major"></i>
 <h3>XSS</h3>
 <p>Xss(Cross Site Script)는 웹 상에서 가장 기초적인 취약점 공격 방법의
 일종으로, 악의적인 사용자가 공격하려는 사이트에 스크립트를 넣는 기법을 말합니다. 공격에 성
 공하면 사이트에 접속한 사용자는 삽입된 코드를 실행하게 되며, 보통 의도치 않는 행동을 수행시
 키거나 쿠키나 세션 토큰 등의 민감한 정보를 탈취합니다.</p>
 </section>
 </div>
 <div class="4u">
 <section class="special box">
 <i class="icon fa-refresh major"></i>
 <h3>Adminstrator Page</h3>
 <p>admin, adminstartor등 관리자페이지가 인터넷을 통해 추측성 접근이

가능할 경우, 공격자의 주 타겟이 될 수 있으며, 이는 공격자의 SQL 인젝션, Brute-Force 공격 등 다양한 형태의 공격의 빌미를 제공하는 취약점입니다.</p>

```
</section>
</div>
<div class="4u">
  <section class="special box">
 <i class="icon fa-cog major"></i>
 <h3>Known Vulnerabilities</h3>
 <p>대개 라이브러리, 프레임워크 및 다른 소프트웨어 모듈 같은 컴포넌트는 애플리케이션과 같은 권한으로 실행됩니다. 알려진 취약점이 있는 컴포넌트를 사용한 애플리케이션과 API는 애플리케이션 방어를 약화시키거나 다양한 공격과 영향을 주는 취약점입니다.</p>
```

```
</div>
</div>
</div>
</div>
</section>
```

```
<section id="one" class="wrapper style1_2">
  <div class="container">
 <div class="row">
 <div class="4u">
 <section class="special box">
 <i class="icon fa-area-chart major1"></i>
 <h3>Port Scan</h3>
```

<p>포트 스캔이란, 대상의 어떤 포트가 열려 있는지 확인하는 작업으로 침입 전 취약점을 분석하기 위한 사전 작업이라 볼 수 있다, 스캐닝을 통해 대상의 네트워크 보안장비 사용 현황, 우회 가능 네트워크 구조, 해당 네트워크 내의 시스템 플랫폼 형태, 시스템 운영체제의 커널 버전, 제동하는 서비스 등에 대한 정보를 알 수 있어 포트가 열려 있을 시 취약할수 있는 취약점이다.</p>

```
</section>
</div>
<div class="4u">
  <section class="special box">
 <i class="icon fa-refresh major1"></i>
 <h3>SQL</h3>
 <p>SQL Injection이란, 대표적인 웹 어플리케이션 취약점 중 하나입니다. 애플리케이션에서 서버로 전달되는 명령, 쿼리, 스크립트등의 값을 변조하여 비정상적인 방법으로 시스템에 접근하는 공격기법입니다. 또한 웹 어플리케이션에서만 국한되지 않고 데이터베이스와 연결된 모든 어플리케이션에서 고려해 볼 수 있는 공격 기법입니다. </p>
```

```
</section>
</div>
<div class="4u">
  <section class="special box">
 <i class="icon fa-cog major1"></i>
 <h3>Directory Listing</h3>
 <p>Directorying 취약점은 브라우징 하는 모든 파일을 보여줍니다. 원래의 목적은 문서의 공유로 파일 탐색기처럼 원하는 문서로 바로 찾아갈 수 있게 하는 용도였지만 최근에는 문서의 저장 및 열람이 가능하다면 문서의 취약점(백업파일 및 소스 코드, 스크립트 파일의 유출로 인한 계정 정보 유출 등)을 이용해 악의적인 목적을 갖고 있는 사람들에게 탈취 및 웹 서버
```

```

공격이 이루어질 수 있는 취약점입니다.</p>
 </section>
  </div>
</div>
</section>

<!-- Two -->
<section id="two" class="wrapper style2">

  <header class="major">
 <h2>login</h2>
  </header>

  <div class="content">
 <div class="signin-cont cont">
 <form method="post">
 <input id="login_username" name="user_name" type="text" class="inpt"
placeholder="Username"required
autocomplete="off"
readonly
onfocus="this.removeAttribute('readonly');" />

 <input id="login_password" name="user_password" type="password" class="inpt"
placeholder="Password"
required
autocomplete="off"
readonly
onfocus="this.removeAttribute('readonly');" />

 <div class="submit-wrap">
 <input type="submit" name="login" class="submit" value="Login">

 <a href="new_login.php" class="more">New_Login</a>
 </div>
 </form>
 </div>

  </div>
</section>
</body>
</html>

<?php

$login_ok = false;

if ( ($_SERVER['REQUEST_METHOD'] == 'POST') and isset($_POST['login']) )
{
 $username=$_POST['user_name'];
 $userpassowrd=$_POST['user_password'];

 if(empty($username)){
 $errMSG = "아이디를 입력하세요.";
 }else if(empty($userpassowrd)){
 $errMSG = "패스워드를 입력하세요.";
 }
}

```

```

 }else{

 try {

 $stmt = $con->prepare('select * from yo where
username=:username');

 $stmt->bindParam(':username', $username);
 $stmt->execute();

 } catch(PDOException $e) {
 die("Database error. " . $e->getMessage());
 }

 $row = $stmt->fetch();
 $salt = $row['salt'];
 $password = $row['password'];

 $decrypted_password = decrypt(base64_decode($password), $salt);

 if ( $userpassowrd == $decrypted_password) {
 $login_ok = true;
 }
 }

 if(isset($errMSG)
echo "<script>alert('$errMSG')</script>";

 if ($login_ok){
 $_SESSION['user_id'] = $username;
 header('Location:welcome.php');
 session_write_close();
 }else{
 echo "<script>alert('$username 인증 오류')</script>";
 }
 }
?>

```

<New_login.php>

```

<?php
 include('db.php');
 include('check.php');

function validatePassword($password){

```

```

if(strlen($password) < 8 || empty($password)) {
 return 0;
}
if((strlen($password) > 48)) {
 return 0;
}

if(preg_match('/[A-Z]/',$password) == (0 || false)){
 return 1;
}
if(!preg_match('/[\Wd]/',$password) != (0 || false)){
 return 2;
}
if(preg_match('/[\Ww]/',$password) == (0 || false)){
 return 3;
}
return true;
}

if( ($_SERVER['REQUEST_METHOD'] == 'POST') && isset($_POST['submit']))
{
 foreach ($_POST as $key => $val)
 {
 if(preg_match('#^_autocomplete_fix_#', $key) === 1){
 $n = substr($key, 19);
 if(isset($_POST[$n])) {
 $_POST[$val] = $_POST[$n];
 }
 }
 }

 $username=$_POST['newusername'];
 $password=$_POST['newpassword'];
 $confirmpassword=$_POST['newconfirmpassword'];
 $email=$_POST['newemail'];
 $domain=$_POST['newdomain'];

 if ($_POST['newpassword'] != $_POST['newconfirmpassword']) {
 $errMSG = "<script>alert('패스워드가 일치하지 않습니다.')</script>";
 }

 if(empty($username)){
 $errMSG = "<script>alert('아이디를 입력하세요')</script>";
 }
 else if(empty($password)){
 $errMSG = "<script>alert('패스워드를 입력하세요.')</script>";
 }
 else if(empty($email)){
 $errMSG = "<script>alert('email을 입력하세요.')</script>";
 }
}

```

```

else if(empty($domain)){
 $errMSG = "<script>alert('domain을 입력하세요.')</script>";
}

try {
 $stmt = $con->prepare('select * from yo where username=:username');
 $stmt->bindParam(':username', $username);
 $stmt->execute();

 } catch(PDOException $e) {
 die("Database error: " . $e->getMessage());
 }

 $row = $stmt->fetch();
 if ($row){
 $errMSG = "<script>alert('이미 존재하는 아이디입니다')</script>";
 }
if(!isset($errMSG))
{
 try{
 $stmt = $con->prepare('INSERT INTO yo(username, password, email, salt,
 domain) VALUES(:username, :password, :email, :salt, :domain)');
 $stmt->bindParam(':username',$username);
 $salt = bin2hex(openssl_random_pseudo_bytes(32));
 $encrypted_password = base64_encode(encrypt($password, $salt));
 $stmt->bindParam(':password', $encrypted_password);
 $stmt->bindParam(':email',$email);
 $stmt->bindParam(':salt',$salt);
 $stmt->bindParam(':domain',$domain);

 if($stmt->execute())
 {
 $successMSG = "<script>alert('새로운 사용자를 추가했습니다.')</script>";
 header("refresh:1;west.php");
 }
 else
 {
 $errMSG = "사용자 추가 에러";
 }

 } catch(PDOException $e) {
 die("Database error: " . $e->getMessage());
 }
 }
}
?>

<!DOCTYPE HTML>
<html>
 <head>
 <title>WEST</title>
 <meta http-equiv="content-type" content="text/html; charset=utf-8" />
 <meta name="description" content="" />

```

```

 <meta name="keywords" content="" />
 <script src="js/jquery.min.js"> </script>
 <script src="js/skel.min.js"> </script>
 <script src="js/skel-layers.min.js"> </script>
 <script src="js/init.js"> </script>
 </head>
<script >
function email_ck(){
 var email = document.getElementById("em").value;
 var domain = document.getElementById("dom").value;
 url = "email_ck.php?domain="+domain+"&email="+email;
window.open(url, "window_name",width=800,height=500,location=no,status=no,scrollbars=no,
resizable=no');
}
function check(){
 var ck = document.getElementById("aa").value;
 che = "email_ok.php";
window.open(url, "window_name",width=800,height=500,location=no,status=no,scrollbars=no,
resizable=no');
}
function check1() {
 alert(' 로그인 먼저하세요. ')
}
</script>

<body id="top">
 <!-- Header -->
 <header id="header" class="skel-layers-fixed">
 <h1><a href="#">WeST</a> </h1>
 <nav id="nav">
 <ul>
 <li><a href="#" class="button special" onclick="check1()">진단하기 </a> </li>
 </ul>
 </nav>
 </header>

 <section id="two" class="wrapper style2">
 <header class="major">
 <h2>새로운 사용자 추가</h2>
 </header>
 <div class="tabs">
 <span class="tab signin active"><a href="west.php"><b>Back</b> </a> </span>
 </div>
 <?php
 if(isset($errMSG)){
 ?>
 <div class="alert alert-danger">
 <span class="glyphicon glyphicon-info-sign"> </span>
 <strong><?php echo $errMSG; ?></strong>
 </div>
 <?php
 }

```

```

else if(isset($successMSG)){
 ?>
 <div class="alert alert-success">
 <strong><span class="glyphicon glyphicon-info-sign"> </span>
 <?php echo $successMSG; ?></strong>
 </div>
 <?php
 }
 ?>

<div class="content">
 <div class="signin-cont cont">
 <form method="post" enctype="multipart/form-data">
 <? $r1 = rmd5(rand().microtime(TRUE)); ?>
 <input type="text" name="<? echo $r1; ?>" class="inpt" placeholder="아이디를 입력하세요."
 autocomplete="off" readonly onfocus="this.removeAttribute('readonly');" />
 <input type="hidden" name="__autocomplete_fix_<? echo $r1; ?>" value="newusername" />

 <? $r2 = rmd5(rand().microtime(TRUE)); ?>
 <input type="password" name="<? echo $r2; ?>" class="inpt" placeholder="패스워드를 입력하
 세요" autocomplete="off" readonly onfocus="this.removeAttribute('readonly');" />
 <input type="hidden" name="__autocomplete_fix_<? echo $r2; ?>" value="newpassword" />

 <? $r3 = rmd5(rand().microtime(TRUE)); ?>
 <input type="password" name="<? echo $r3; ?>" class="inpt" placeholder="패스워드를 다시 한
 번 입력하세요" autocomplete="off" readonly onfocus="this.removeAttribute('readonly');" />
 <input type="hidden" name="__autocomplete_fix_<? echo $r3; ?>" value="newconfirmpassword"
 />

 <? $r4 = rmd5(rand().microtime(TRUE)); ?>
 <input type="text" id="em" name="newemail" name="<? echo $r4; ?>" class="inpt"
 placeholder="이메일을 입력하세요" autocomplete="off" readonly
 onfocus="this.removeAttribute('readonly');" />
 <input type="hidden" name="__autocomplete_fix_<? echo $r4; ?>" value="newemail" />

 <? $r5 = rmd5(rand().microtime(TRUE)); ?>
 <input type="text" id="dom" name="newdomain" name="<? echo $r5; ?>" class="inpt"
 placeholder="도메인을 입력하세요" autocomplete="off" readonly
 onfocus="this.removeAttribute('readonly');" />
 <input type="hidden" name="__autocomplete_fix_<? echo $r5; ?>" value="newdomain" />

 <div class="do">
 <input type="submit" name="submit" value="Register"
 onclick="check()">

 <input type="submit" name="aa" value="진단하기"
 onclick="email_ck()">
 </div>
 </form>
 </div>
</div>

```

```
</div>
</section>
```

```
<welcome.php>
```

```
<?php
 include('db.php');
 include('check.php');

 if (is_login()){
 ;
 }else
 header("Location: west.php");

?>
<?php
 $user_id = $_SESSION['user_id'];

 try {
 $stmt = $con->prepare('select * from yo where username=:username');
 $stmt->bindParam(':username', $user_id);
 $stmt->execute();

 } catch(PDOException $e) {
 die("Database error: " . $e->getMessage());
 }

 $row = $stmt->fetch();
?>

<!DOCTYPE HTML>

<html>
 <head>
 <title>WeST <?php echo($row['username']);?>님</title>
 <meta http-equiv="content-type" content="text/html; charset=utf-8" />
 </head>
 <body id="top">

 <!-- Header -->
 <header id="header" class="skel-layers-fixed">
 <h1><a href="#"><?php echo $user_id; ?>님</a></h1>
 <nav id="nav">
 <ul>

 <li><a href="logout.php" class="button special">logout</a></li>
 </ul>
```


```

 </nav>
 </header>

 <!-- Banner -->
 <section id="banner">
 <div class="inner">
 <h2>WeST</h2>
 <p><b>중부대학교 3조 졸업작품</b> <a href="http://templated.co">WeST
Team</a></p>
 <ul class="actions">
 <li><input type="submit" value="<?php echo($row['email']);?> 진단하기" class="button
big special"
onclick="window.open('./song/ppp.php','window_name','width=800,height=500,location=no,status=
no,scrollbars=no');" ></li>
 <li><input type="submit" value="<?php echo($row['email']);?> 조회하기" class="button
big alt"
onclick="window.open('look.php','window_name','width=800,height=500,location=no,status=no,scr
ollbars=no');" ></li>
 </ul>
 </div>
 </section>

```

```

<result.php>

<?php
 include('/var/www/html/WeST/db.php');
 include('/var/www/html/WeST/check.php');
 ?>

<?php
 $user_id = $_SESSION['user_id'];

 try {
 $stmt = $con->prepare('select * from yo where username=:username');
 $stmt->bindParam(':username', $user_id);
 $stmt->execute();

 } catch(PDOException $e) {
 die("Database error: " . $e->getMessage());
 }

 $row = $stmt->fetch();
?>

<!DOCTYPE html>
<html>
<head>
<title>Result</title>
</head>
<table class="table" border="1" >

<caption>Starting Web scan.... <a><?php echo($row['email']); ?></a>.....<?php

```

```

echo($row['regtime']); ?></caption>

<tr><th> No. </th><th> 진단 항목 </th><th> </th></tr>

<tr><td> 1/6 </td><td> 데이터 평문 전송</td><td> <div ></td></tr>

<tr><td> 2/6 </td><td> 관리자 페이지 노출</td><td > <div id = "l06" > 
</td></tr>

<tr><td> 3/6 </td><td> 알려진 취약점</td><td><div ></div>
</td></tr>

<tr><td> 4/6 </td><td> 디렉토리 리스팅</td><td> <div ></td></tr>

<tr><td> 5/6 </td><td> XSS</td><td ><div ></div><div id="l06">
</div></td></tr>

<tr><td> 6/6 </td><td> SQL INJECTION</td><td> <div ></div>
<iframe src="result.php" id="iframe100"> </iframe>
</td></tr>

<script>
var ld= document.getElementById("loading");
window.addEventListener("load", function(){
 ld.style.display="none";
 });
</script>
</table>
</div>
<input type='button' value=" 창닫기" onclick='self.close()>
</body>
</html>

```

<Inquiry.php>

```

<?php
include('db.php');
include('check.php');

if (is_login()){
 ;
}else
 header("Location: west.php");

```

```

?>
<?php
 $user_id = $_SESSION['user_id'];

 try {
 $stmt = $con->prepare('select * from yo where username=:username');
 $stmt->bindParam(':username', $user_id);
 $stmt->execute();
 } catch(PDOException $e) {
 die("Database error: " . $e->getMessage());
 }
 $row = $stmt->fetch();
?>
<!doctype html>
<html lang="kr">
 <head>
 <meta charset="UTF-8">
 <title>WeST</title>
 </head>

 <body>
 <p>진단 결과</p>
 <table class="table" border="1">
 <tr> <th>번호</th><th>제목</th><th>날짜</th><th>Download</th> </tr>
 <tbody>
 <tr> <td>1</td>
 <td><?php echo $row['username']?>의 진단 결과</td>
 <td><?php echo $row['regtime']?></td>
 <td><a href="download.php">download</a></td> </tr>
 </tbody>
 </table>
 </body>
</html>

```

<download.php>

```

<?php
 include('db.php');
 include('check.php');

 if (is_login()){
 ;
 }else
 header("Location: west.php");
?>
<?php
 $user_id = $_SESSION['user_id'];

 try {
 $stmt = $con->prepare('select * from yo where username=:username');
 $stmt->bindParam(':username', $user_id);

```

```

$stmt->execute();

} catch(PDOException $e) {
 die("Database error: " . $e->getMessage());
}

$row = $stmt->fetch();
?>
<?php
$user = $_SESSION['user_id'];
$filename = "cve_log_{$user}.pdf";
$file = "./song/" . $filename;

if (is_file($file)) {

 if (preg_match("/MSIE*/", $_SERVER['HTTP_USER_AGENT'])) {
 header("Content-type: application/octet-stream");
 header("Content-Length: ".filesize("$file"));
 header("Content-Disposition: attachment; filename={$filename}"); // 다운로드되는 파일명
(실제 파일명과 별개로 지정 가능)
 header("Content-Transfer-Encoding: binary");
 header("Cache-Control: must-revalidate, post-check=0, pre-check=0");
 header("Pragma: public");
 header("Expires: 0");
 }
 else {
 header("Content-type: file/unknown");
 header("Content-Length: ".filesize("$file"));
 header("Content-Disposition: attachment; filename={$filename}"); // 다운로드되는 파일명
(실제 파일명과 별개로 지정 가능)
 header("Content-Description: PHP3 Generated Data");
 header("Pragma: no-cache");
 header("Expires: 0");
 }

 $fp = fopen($file, "rb");
 fpassthru($fp);
 fclose($fp);
}
else {
 echo "해당 파일이 없습니다.";
}
?>

```

```

<Vulnerability.py>
# -*- coding: utf-8 -*-
import socket
import datetime
import urllib.request
import requests
from bs4 import BeautifulSoup
import re

```

```

import sys
from urllib import parse
from urllib.request import urlopen
import time
import os
from fpdf import FPDF

def scan(domain):
 module_name = "Port Scan"
 contents = ""
 is_cve = "Safe"

 comport = {"FTP":21, "SMTP":25,"HTTP":80}
 ad = domain
 adip = socket.gethostbyname(ad)
 for PN, port in comport.items():
 try:
 s= socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 result = s.connect_ex((adip, port))
 banner = s.recv(1024)
 if result == 0:
 contents += str(port)+"/tcp("+str(PN)+") Open "
 is_cve = "Risk"
 elif banner=="b":
 contents += str(port)+"/tcp("+str(PN)+") noservice\n"
 s.close()
 except:
 continue
 return (module_name, contents.strip(), is_cve)

def adpage(domain):
 module_name = "Admin Page"
 contents = ""
 is_cve = "Safe"

 page= ["/admin",
 "/manager",
 "/master",
 "/system",
 "/administart"]

 url = "http://" + domain
 for pages in page:
 try:
 req = urllib.request.urlopen(url+ pages)
 contents += (pages + " server exist\n")
 is_cve = "Risk"
 except :
 continue
 if is_cve == "Safe":
 contents += "no admin page found"
 return (module_name, contents.strip(), is_cve)

```

```

def get_header(domain):
 global req, header, dic, cve
 req = requests.get('http://' + domain)
 header = req.headers
 dic = {'server' : 'hidden', 'os' : 'hidden', 'lang' : 'hidden'}
 cve = {'server' : '', 'lang' : ''}
 if 'Server' in header:
 server=header['Server']
 s = server.split(' ')
 for i, a in enumerate(dic.keys()):
 dic[a] = s[i]
 if (len(s) < len(dic)):
 break
 else:
 pass

def check_cve(get_header):
 module_name = "Check CVE"
 contents = ""
 is_cve = "Safe"

 def cve1(key, contents, is_cve):
 r = requests.get('https://cve.mitre.org/cgi-bin/cvekey.cgi?keyword='+str(dic[key]))
 soup = BeautifulSoup(r.text, 'html.parser')
 count_target = soup.find(class_="smaller")
 cve[key] = count_target.find("b").text
 list_result = str(soup.select("#TableWithRules"))
 list_result = re.sub('<.+?>', "", list_result, 0).strip()
 if len(list_result) > 26:
 contents += 'https://cve.mitre.org/cgi-bin/cvekey.cgi?keyword='+str(dic[key])
 is_cve = "Risk"
 return contents, is_cve
 if dic['server'] != 'hidden':
 contents, is_cve = cve1('server', contents, is_cve)
 if dic['lang'] != 'hidden':
 contents, is_cve = cve1('lang', contents, is_cve)
 if contents == "":
 contents = "no cve found"
 return (module_name, contents.strip(), is_cve)

def help():
 print('Usage: ./main url')
 sys.exit(1)

def sqlinjection():
 sqlinjection_mysql = ['or 1=1--',
 'W' or 1=1--',
 'W" or 1=1--',
 'W' or W'1W'=W'1',
 'W" or W"1W"=W"1']

```

```

sqlinjection_oracle = ['W' or 1=1#,
 'W" or 1=1#,
 'or 1=1#,
 'W' or W'1W'=W'1',
 'W" or W"1W"=W"1']
return sqlinjection_mysql[1]

def send_post(data, next_url):

 is_cve = "Safe"
 header = {
 'User-Agent': 'Mozilla/5.0 (X11; Ubuntu; Linux x86_64; rv:66.0) Gecko/20100101
Firefox/66.0',
 'Accept': 'text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8',
 'Accept-Language': 'en-US,en;q=0.5',
 'Accept-Encoding': 'gzip, deflate',
 }

 resp = requests.post(next_url, data=data, headers=header)

 if "Sign Off" in resp.text:
 is_cve = "Risk"
 return (is_cve)

def get_domain(url):
 domainp = '^((https?:W/W/)?)([Wda-zW.-]+)'
 domain = re.compile(domainp).match(url).group()
 return domain

def sqltest(url):
 module_name = "SQL Injection"
 is_cve = "Safe"
 url = "http://" + url + "/login.jsp"
 r = requests.get(url).text
 soup = BeautifulSoup(r, 'html.parser')
 tags = soup.select("form input")

 idp = re.compile("id=W[a-zA-Z]*id[a-z]*W")
 for tag in tags:
 try:
 result = idp.search(str(tag)).group()
 id_value = result.replace("id=", "").replace("W", "")

 break
 except AttributeError:
 result = None

 pw_value = soup.select('form input[type=password]')[0]['name']
 submit = soup.select('form input[type=submit]')
 submitp = re.compile("W[a-zA-Z]*[L|l]ogin[a-zA-Z]*W")
 subnetname = submitp.search(str(submit)).group().replace("W", "")
 tags = soup.select("form")
 formp = re.compile("<form action=W[a-zA-Z]*[L|l]oginW")
 actionvaluep = re.compile("W[a-zA-Z]*W")

```

```

for tag in tags:
 result = formp.search(str(tag))
 if result != None:
 action_value = actionvaluep.search(result.group()).group().replace("W", "")

domain = get_domain(url)
next_url = domain + "/" + action_value

data = {id_value:sqlinjection(),
 pw_value:'donecare'}
contents = str(data)
send_post(data, next_url)
is_cve = send_post(data, next_url)
return (module_name, contents.strip(), is_cve)

pages = set()
def getLinks(pageUrl):
 global pages
 html = urlopen(pageUrl)
 soup = BeautifulSoup(html, "html.parser")
 for link in soup.findAll("a"):
 if 'href' in link.attrs:
 pages.add(link.attrs['href'])
 if link.attrs['href'] not in pages:
 newPage = link.attrs['href']

 pages.add(newPage)
 getLinks(newPage)

def dicxss(url):
 module_name = "XSS"
 contents = ""
 is_cve = "Safe"

 url = "http://" + url
 getLinks(url)
 lst = list(pages)

 dic = {}
 d=0
 for i in lst:
 check = parse.urlparse(lst[int(d)])
 check.geturl()

 if check.query:

 dic.update(parse.parse_qs(check.query))
 d+=1

```


```

fname = "payloads.txt"
with open(fname) as f:
 content = f.readlines()
payloads = [x.strip() for x in content]
vuln = []
for payload in payloads:
 for t in dic.keys():
 payload = payload
 xss_url = url+"?"+"t"+"="+payload
 r = requests.get(xss_url)
 if payload.lower() in r.text.lower():
 if(payload not in vuln):
 vuln.append(payload)
 else:
 continue
if vuln:
 tmp_contents = "\n".join(vuln)
 contents += str(tmp_contents)
 is_cve = "Risk"

return (module_name, contents.strip(), is_cve)

```

```

def get_urldirectorypath(url):

 current_pagep = 'W/[a-zA-Z0-9]*W.[a-zA-Z0-9]*$'

 path = re.sub(current_pagep, "", url)

 return path

```

```

def return_souporhtml(url, str):

 r = requests.get(url).text

 soup = BeautifulSoup(r, 'html.parser')

 if(str=="soup"):

 return soup

 elif(str=="html"):

 return soup.text

```

```

def regex_search(regex, str):

 p = re.compile(regex)

```

```

s = p.search(str)
return s

def dicrec(url):
 module_name = "Directory Listing"
 contents = ""
 is_cve = "Safe"
 c=0
 url = "http://" + url
 getLinks(url)
 lst = list(pages)
 for i in lst:
 toryurl = url + "/" + lst[int(c)]
 path = get_urldirectorypath(toryurl)
 html = return_souporhtml(path, "html")

 s = regex_search('Index of /', html)

 if s == None:
 contents = "This website is W\"SAFEW\" from Directory listing"

 else:
 contents = path
 is_cve = "Risk"
 c+=1
 return (module_name, contents.strip(), is_cve)

start = datetime.datetime.now()

def Westall(domain):
 results = []

 results.append(scan(domain))
 results.append(adpage(domain))
 get_header(domain)
 results.append(check_cve(get_header))
 results.append(dicrec(domain))
 results.append(dicxss(domain))
 results.append(sqltest(domain))
 return results

data = []
url = str(sys.argv[1])
uid = str(sys.argv[2])
data.extend(Westall(url))

filename = "cve_log_" + uid + ".pdf"
title = 'Web Scan Report'
finish = datetime.datetime.now()
duration = finish - start

class PDF(FPDF):

```

```

def header(self):
 self.set_font("Arial", size=24)
 self.cell(200, 20, txt="Website Vulnerability Scanner Report", ln=1, align="C")
 self.set_text_color(46,138,204)
 self.cell(20, 20, txt="Scan Information", ln=1)
 self.set_line_width(1)
 self.set_draw_color(255, 0, 0)
 self.line(10, 45, 200, 45)
 self.set_line_width(1)
 self.set_draw_color(0, 0, 0)
 self.set_text_color(0,0,0)
 self.set_font("Arial", size=11)
 self.cell(20, 5, txt="Website URL = "+url, ln=1)
 self.cell(10,5,txt="Start Time = "+str(start), ln=1)
 self.cell(10,5,txt="Finish Time = "+str(finish), ln=1)
 self.cell(10,5,txt="Scan duration = "+str(duration), ln=1)

def footer(self):
 self.set_y(-15)
 self.set_font('Arial', 'I', 8)
 self.set_text_color(128)
 self.cell(0, 10, 'Page ' + str(self.page_no()), 0, 0, 'C')

def chapter_title(self, num, label):

 self.set_font('Arial', '', 12)
 self.set_fill_color(200, 220, 255)
 self.cell(0, 6, 'Chapter %d : %s' % (num, label), 0, 1, 'L', 1)
 self.ln(4)

def chapter_body(self, spacing=2):

 global data

 self.cell(10, 20, ln=1, align="c")
 self.set_font("Arial", 'B', size=24)
 self.cell(10, 20, txt="List of tests performed (6/6)",ln=1 ,align="L")
 self.set_font("Arial", 'B', size=15)
 self.set_draw_color(0, 0, 0)
 self.set_line_width(0.5)
 col_width = self.w / 3.3
 row_height = self.font_size
 header = ('Type', 'Contents', 'Resulte')

 cellwidth =110
 cellHeight= 5
 self.cell(40, cellHeight*3, txt=header[0], border=1, align="C")
 self.cell(cellwidth, cellHeight*3, txt=header[1], border=1, align="C")
 self.cell(40, cellHeight*3, txt=header[2], border=1, ln=1, align="C")
 self.set_font("Arial", size=10)

 for i in range(6):

```

```

 line =1
 if self.get_string_width(data[i][1]) < cellwidth:
 line =1

 else:

 textLength=len(data[i][1])
 errMargin = 44
 startChar = 0
 maxChar = 0
 textArray = []
 tmpString=""
 st = data[i][1]
 while (startChar < textLength):
 while (self.get_string_width(tmpString) < (cellwidth -
errMargin) and (startChar+maxChar) < textLength):
 maxChar +=1
 tmpString = st[startChar : maxChar]
 startChar= startChar + maxChar
 textArray.append(tmpString)
 line +=1
 maxChar=0
 tmpString=""
 self.cell(40, line*cellHeight, txt=data[i][0], border=1, ln=0,align = "C")
 x = self.get_x()
 y = self.get_y()
 self.multi_cell(cellwidth, cellHeight, txt=data[i][1], border=1)
 self.set_xy(x+cellwidth, y)
 self.cell(40, line*cellHeight, txt=data[i][2], border=1, ln=1,align = "C")

 def print_chapter(self, num, title, name):
 self.add_page()
 self.chapter_title(num, title)
 self.chapter_body(name)

pdf = PDF()
pdf.set_title(title)
pdf.add_page()
pdf.chapter_body()
pdf.output(filename, 'F')

```