


OWASP

Open Web Application
Security Project

The OWASP Amass Project

DNS Enumeration written in Go

September 6, 2018

Presented by Jeff Foley

Introduction

- Jeff Foley (a.k.a caffix), Project Lead for OWASP Amass
- US Manager, Penetration Testing & Red Teaming at National Grid
- <https://github.com/caffix>
- https://twitter.com/jeff_foley

What is Amass?

- DNS enumeration and network mapping to aid in understanding an organization's attack surface on the Internet
- The project provides a suite of tools that employ active and passive techniques:
 - Traditional subdomain enumerator
 - Maltego local transform
 - TLS certificate subdomain name grabber
 - More coming soon
- Amass also supports the visualization of findings to better understand the networks being investigated.

Getting Amass

- On Linux, Amass is easy to get with Snapcraft:
\$ sudo snap install amass
- Use docker:
\$ sudo docker build -t amass
<https://github.com/OWASP/Amass.git>
\$ sudo docker run amass -v -ip -freq 480 -d owasp.org
- Use Go to install Amass:
\$ go get -u github.com/OWASP/Amass/...

Collaboration / Current Goals

- Keeping up with new data sources and possibly add services that require API keys
- Add support for additional package managers
- Continue turning Amass functionalities into smaller suite tools.


Lessons Learned

- One of largest Amass contributions is the “Alt & Sweep” technique
 - Alterations & permutations of names (AltDNS)
 - Reverse DNS sweeps around discovered IP addresses
 - In a cyclic relationship, additional network infrastructure is revealed
- During the life of the project, many data sources have increased the number of names provided.


Demonstration

- The owasp.org enumeration:
<https://asciinema.org/a/P2kuxzy164LgCfc8uL2YtCMoM>
- The fb.com enumeration:
<https://asciinema.org/a/v6B1qdMRILRUflpkwRPhvCTaY>

Demonstration Cont.


Demonstration Cont.


Thank you!

Questions?