

Vulnerability management with OpenVAS

Henri DOREAU
henri.doreau@greenbone.net

12th LSM - Strasbourg
2011

Outline

- 1 OpenVAS
 - Introduction
 - Architecture
- 2 Vulnerability management
 - Aims and challenges
 - OpenVAS workflow
- 3 Project news
 - OpenVAS 4
 - Upcoming OpenVAS 5

Outline

- 1 OpenVAS
 - Introduction
 - Architecture
- 2 Vulnerability management
 - Aims and challenges
 - OpenVAS workflow
- 3 Project news
 - OpenVAS 4
 - Upcoming OpenVAS 5

OpenVAS 4

The world most advanced Open Source vulnerability scanner!

⇒ 100% Free and Open Source Software (GPLv2)

<http://www.openvas.org>

Vulnerability management

Day to day process to measure the IT threats of an infrastructure

- identify
- classify
- fix/mitigate

OpenVAS architecture

3-tiers scalable architecture

openvasd: scanning for vulnerabilities

Perform both authenticated and unauthenticated tests

Local Security Checks (LSC)

- information gathering
 - missing updates/patches
 - configuration correctness
- ⇒ over SSH
- ⇒ over SMB/WMI

openvasd: scanning for vulnerabilities

Perform both authenticated and unauthenticated tests

Local Security Checks (LSC)

- information gathering
 - missing updates/patches
 - configuration correctness
- ⇒ over SSH
- ⇒ over SMB/WMI

Unauthenticated checks

- network scanning
- credentials bruteforce
- web applications audit

openvasmd: the network server

Handle scan information

- Scheduled tasks
 - Scanning results
 - Authentication
- ⇒ Ensure scalability

OpenVAS clients

Three clients available

- Portable (Qt) desktop client
- Web interface
- CLI for batch processing

OpenVAS clients

Three clients available

- Portable (Qt) desktop client
- Web interface
- CLI for batch processing
- python and ruby libraries (unofficial)

OpenVAS Ecosystem

Leverage specialized tools expertise

- nmap (general network scanning)
- ncrack (network authentication bruteforce tool)
- w3af, arachni, wapiti (web application audit)

OpenVAS Ecosystem

Uses and relies upon standards

- Common Vulnerability Enumeration
- Common Vulnerability Scoring System
- Common Platform Enumeration
- Open Vulnerability and Assessment Language
- IT-Grundschutz

What is OpenVAS not?

- OpenVAS is **not** an *automated pentester*
- OpenVAS is **not** an attack tool
- OpenVAS won't fix vulnerable systems

Outline

- 1 OpenVAS
 - Introduction
 - Architecture
- 2 Vulnerability management
 - Aims and challenges
 - OpenVAS workflow
- 3 Project news
 - OpenVAS 4
 - Upcoming OpenVAS 5

Aims

Keep threats under control

- Monitor patchlevel
 - Detect insecure configurations
 - Check for compliance with your security policy
- ⇒ Harden both the exposed perimeter and the core of the network.

Scan tasks

Task oriented workflow

- Targets
- Scan configuration
- Schedule
- Escalators

OpenVAS reports

Technical details and recommendations

High (CVSS: 10.0)

http (80/tcp)

NVT: [Heap-based buffer overflow in 'mbstring' extension for PHP \(OID: 1.3.6.1.4.1.25623.1.0.900185\)](#)

Overview: The host is running PHP and is prone to Buffer Overflow vulnerability.

Vulnerability Insight:

The flaw is caused due to error in mbfilter_htmlent.c file in the mbstring extension. These can be exploited via mb_convert_encoding, mb_check_encoding, mb_convert_variables, and mb_parse_str functions.

Impact:

Successful exploitation could allow attackers to execute arbitrary code via a crafted string containing an HTML entity.

Impact Level: Application

Affected Software/OS:

PHP version 4.3.0 to 5.2.6 on all running platform.

Fix: Upgrade to version 5.2.7 or later,

<http://www.php.net/downloads.php>

References:

<http://bugs.php.net/bug.php?id=45722>

<http://archives.neohapsis.com/archives/fulldisclosure/2008-12/0477.html>

CVSS Score:

CVSS Base Score : 10.0 (AV:N/AC:L/Au:NR/C:C/I:C/A:C)

CVSS Temporal Score : 7.4

Risk factor: High

CVE : CVE-2008-5557

BID : 32948

Questions OpenVAS aims to answer

What can OpenVAS actually do?

Questions OpenVAS aims to answer

Vulnerabilities

- Which ones?
- Where?
- How to fix/mitigate?

Questions OpenVAS aims to answer

Security policy

- Pass or fail?
- Does it need improvements?

Questions OpenVAS aims to answer

Security status

- Is it getting better or worse?
- How big is the risk?
- What to do first?

Outline

- 1 OpenVAS
 - Introduction
 - Architecture
- 2 Vulnerability management
 - Aims and challenges
 - OpenVAS workflow
- 3 Project news
 - OpenVAS 4
 - Upcoming OpenVAS 5

OpenVAS 4

”biggest step forward ever in the History”

- Massive code cleaning effort
- Report format plugins framework
- Scalable master-slave mode
- Performance increase (scan & analysis)
- Improved credentials management
- ...

OpenVAS 4

”biggest step forward ever in the History of OpenVAS”

- Massive code cleaning effort
- Report format plugins framework
- Scalable master-slave mode
- Performance increase (scan & analysis)
- Improved credentials management
- ...

OpenVAS 5

What's expected for OpenVAS 5?

- High performance network scanning
- SSH stack refactoring
- Asset management
- Convenient trashcan
- Delta reports (diff scan results)

DevCon #3

bi-annual OpenVAS developers meeting

- Discussed core technology
- Identified priorities
- Established mid/long term projects
- Had great fun!

Demo

Questions?

<http://www.openvas.org>

openvas-discuss@wald.intevation.org

