

Exploiting SAP R/3

SSTIC'04 : Exploiting SAP R/3

Nicolas Grégoire (ngregoire@exaprobe.com)

Introduction

- SAP : “Enterprise Resource Planning”
- Dave Aitel : “Tools such as SAP [...] typically hold a company's most valuable data, but for a variety of reasons have no public security record”
- Architecture “3 tiers” :
 - SGBD
 - Serveur applicatif
 - Présentation (ITS, SAPGUI, SAP RFC)

Attaquer les couches sous-jacentes

- L'OS n'est pas intégré au cycle d'application des mises à jour (si existant dans la structure) :
 - telnetd ou sadmin sous Solaris
 - RPC/DCOM sous Windows
- Le SGBD (typiquement Oracle) possède ses propres failles :
 - tnscommand.pl
 - bulletins NGS (“Unbreakable”)

Exploiter le frontal Web

- Sec-Consult vs. ITS :
 - XSS
 - divulgation de fichiers
- FX vs. ITS :
 - débordements de tampon
 - bugs de format

Pirater via la GUI

- Interception des mots de passe lors de l'utilisation de SAPGUI (selon les versions/OS)
- Utilisation des mots de passe par défaut :
 - SAP* / 06071992 (!)
 - DDIC / 19920706
 - SAPCPIC / ADMIN
 - EARLYWATCH / SUPPORT
- Exécution de commandes (transaction SM69)

API réseau : SAP RFC

- Implémentation par SAP des RPC
- Librement téléchargeable (Windows et Linux)
- Par design, certaines fonctions ne logguent pas les échecs de connexion :
 - RFC_PING
 - RFC_SYSTEM_INFO
 - RFC_LOGIN
 - ...

API réseau : SAP RFC (suite)

- Utilisation de RFC_SYSTEM_INFO :
 - “sapinfo” n'affiche pas tout
 - IP interne, versions du SGBD et du système d'exploitation récupérables
- Utilisation de RFC_LOGIN :
 - Pas de log en cas d'échec
 - Pas de blocage du compte
 - 1ère version publique : THC-Hydra 4.0

Futur

- Rétro-conception de l'algorithme d'encryption des mots de passe (champ BCODE dans USR02)
- Débordements de tampons exploitables via le réseau (fuzzing avec Spike ou SMUDGE)
- “I have a single UDP packet, which executes shell commands on a R/3 as NTAuthority SYSTEM or root depending on the platform.”

Liens

- Mots de passe par défaut

- http://www.hoelzner.de/security/sap_default_passwords.php

- Failles ITS

- <http://www.websec.org/adv/sap.txt.html>
- <http://www.phenoelit.de/whatSAP/>
- <http://www.phenoelit.de/stuff/Phenoelit20c3.pdf>

- Exécution de commandes (SM69)

- <http://www.tisc2001.com/newsletters/316.html>

Liens (suite)

- **THC-Hydra**

- <http://www.thc.org/thc-hydra/>

- **SAP pour Linux (RFC API, documentation, ...)**

- <http://www.sap.com/solutions/netweaver/linux/eval/index.asp>

- **SAPGUI**

- <ftp://ftp.sap.com/pub/sapgui/java/>

