http://www.nsauditor.comNsasoft llc.

Web Proxy Scanner

Web proxy scanner is a tool to check vulnerabilities of web servers(this scanner can work as a port scanner if Check CGI Vulnerabilities is not enabled).

It is evident that CGI probes are sent against web servers. This tool provides an ability to configure the scanner for running CGI probes through that proxy (if Enable Proxy is turned on) or without proxy (if Enable Proxy is turned off) .

Here is a brief description of each field located in Host Scan Settings. The field Command contains the command type (GET, PUT,POST, etc.), the field Scheme contains the protocol type (http, ftp, gopher), the field Host contains the host name (ex. Camelot, www.nsauditor.com), the field URL contains the URL, the field User Agent contains the name of the client program (Nsauditor/1.0, Mozilla/5.0, Mozilla/4.0) , the field Timeout contains the timeout interval to wait for responses, the field Ports contains port numbers(you can select port numbers by clicking on the browse button).
[image: image1.png]EEIE
Hle Edt Yew Stabsics Connectons Took. Edkors Options. o
Ceds=R)un[m 8@ 0& 22N
Sesions ~HostScan Setings [Check Bl Vuhesbilies
Conmand [GET =] Scheme: [m7 <] Host: [dara AL/
User et [Neaudtor1] Tineou: [2500 Pors [50
(I Enable Proxy.
ol Servers: [FOsE 228 2269128 =l phskess [80 85 21 2% | ot [z I Vimal isonsts
[~ Responses List [Double click to view receive http header and data)
Por Fesponse Barmer Server SeicoName Senice Desoipion =

pudtar

= I

60 200K i bivshimlese Microsl15/51 ip hypete o prtocol,
e 200K sl Microso15/51 ip ypeton e prtocol,
exe0 403 Acces Fotidden Microso15/51 ip ypetont o ptocol,

Networ £xe0 403 Acces Fotidden Microso1S/51 ip ypetnt o prtocol,
exe0 403 Access Fotidden Microsl15/51 ip ypeton o prtocol,
ke 403 Acces Fotidden Microslt1S/51 ip ypeton o prtocol,
e 200K ot sl dnosuchh.. - Micosol /5.1 ip ypetnt o prtocol,
e 200K ot binshimcl/demon i Microsol /5.1 ip ypeton o prtocol,
e 200K Tt bishimldl_vipe MicosoltIS/5.1 ip ypatet st protocel,—
e 200K ot binshmldU<SCRIFT... MicosoltIS/5.1 p ypetont e ptocol,

o e 200K ot binshmldU/<SCRIPT.. Micosol /5.1 W ypenet tarster Dmmc_,;‘
« >
i FTTPAT 200K b = =

Server: Microsaft13/5.1

[Date: Mon, 06 Sep 2004 20:13.41 GMT

(Content:Type: testhiml

|Accept-Ranges: bytes

Jof LastMosifed Wed, 24 Mar 2004 16:10:
B ETag "50756a77baT1c41:90e"

MR Content-Length 1753

NP Auditor

wudtar

unfipe Audtar

Toals

Statstos

;I—ILILI

<head
<eta itp-equiv="Contert-Type!"

content="text/him; charset=iso 3853
03 [cile> FrontPage Configuration Informalion </t
<thead>
<body>

<l-__in bl version 0100
u
This fle contains impotant nformatic
{the FroriPage Esplorer and FroniPa
FioriPage server extensians nstalec

|

|

FrontPage
Configuration
Information

In the HTML comments, this page contains
configuration information that the FrontPage
Explorer and FrontPage Editor need to
communicate with the FrontPage server extensions

]

Utls

For Help, press F1

[hom [

Turning on Check CGI Vulnerabilities allows you to select the service(Common, Apache, etc .) for checking vulnerabilities. Note that if the selected service is Front Page or IIS than the operating system of destination host should be Windows. You can use Ping to check the operating system.
To connect through proxy turn on the Enable Proxy setting and select one of anonymous proxy servers from the list.

The probe that will be sent to the target host is based on the mentioned parameters. There are some known vulnerability tests for each service.
You can configure these tests using Options/Configuration (CGI Abuses) .
Double clicking on the scan entry you can view the CGI Abuse details. The dialog below shows all the details of the selected row .

[image: image2.png]Spsech Opirs | acuy Everts C51Abues |

Gl Groups and Vnersbiies (Double olick to get sdiionl nformation)

OG Groups CGi Name OBl Desciplon S
Conmon [Fortpags check 1) Frortpags etnions ar taled on s conpu
Apache o Fortpags check (2) Some versions ofFontpage e vlnerable o de
Netscape | Frontpage check (3) Some versions of Frortpage are vulnerable to
e |9 Frontpags check (4) MS frontpage BackDoot bufer overfiow

| Fronipage check (7) MictosoftFrontPage Extensions.pwd File Permis
|9 Fronipage check (8] MictosoftFrontPage Extensions.pwd il Permis
| Fronipage check (8] Some versions of Frortpage are vulnerable to .
| Fronipage check (10] Frortpage Server Extensions allows remote attac
| Fronipage check (1) Bulfer overlon in the dvwsst. il DLL in Miciosolt

| Fronipage check (12] Frontpage Server Extensions in IS 4.0 3nd 5.0
Ki|) ki |

Gl Abuse Detals
Risk Levek [Mediun | Abuse Name: [Frortpage check (5]

Method: [GET | Diectories: [vipvt

RCode: [200 Check URL: [service pud Encads|

BaglragiD: [Ft://uw secuityfocus com/bid/1205 6ol

Comment: [Microsaft FrortPage Estensions .pwa Fils Permissions Vnerabily

Add Delete Save

oK Cancel | dorly

6l Abuse Canlrol Buitons:

Selecting the appropriate CGI from the CGI Groups allows you to see all the check probes for the selected CGI including CGI Name and CGI Description. Selecting one of the CGI checks will show the CGI Abuse Details for that check including Risk Level, Abuse Name, Method, Directories, RCode (return code), Directories, Check URL, BagtraqID, Comment.
These well known tests are used to create the probes. You can hide the name of your real user agent by selecting any other from the list(it will seem that the probe is sent not from the real sender Nsauditor).

You can add, delete and save the information in the page by clicking on the Add, Delete, Save buttons accordingly.

If View All Responses is turned on the Responses List of Network Security Auditor window will contain all responses. Otherwise the list will contain only the responses with open ports. You can double click on the row to view http header, source and data of each response (left, middle , right parts of bottom section).

