


Pentest a Payment Provider

Team ● sdmay21-06

Email ● sdmay21-06@iastate.edu

Client ● Dwolla

Advisor ● Benjamin Blakely

The Team


Max Solaro

Chief Pentester

Cybersecurity Engineering • 2021


Jacob Conn
CPR E • 2021

Web Pentester


Matthew Maiman

Testing Engineer

Cybersecurity Engineering • 2021


Ryan Anderson

Lead Reporter

Cybersecurity Engineering • 2021


Priyanka Kadaganchi

Facilitator & Scribe

Computer Engineering • 2021


Nathan Key

Editor

Cybersecurity Engineering • 2021


KayAnne Bryant
CPR E • 2021

API Pentester

NDA

Permitted

- Team and Project progress on a general, ambiguous scale
- General testing techniques
- Tools utilized
- Project deliverables and overarching goals

Not Permitted

- Specific vulnerabilities
- Infrastructure details and endpoint technicalities
- Vulnerability impact and severity
- Specific exploits applicable to the discovered issues

Overview

What is pentesting?


- Deep coverage of application/network to find high-risk vulnerabilities that are confirmed exploitable vulnerabilities. Typical PenTest stages are - Scoping, Testing/Validation, Reporting/Reposting.

Who is Dwolla?


- Dwolla is a cloud-first company, residing in AWS and utilizing Cloudflare. Since 2008, the company's infrastructure has powered billions of payments for millions of end users.

Penetration Testing Flowchart


Open-source Tools Used


OWASP Zap

A web application security scanner and is a useful way to perform an initial assessment of an application.

Postman

Postman is also an option to interface with and test API intended use cases.

Dwolla SDK

The Dwolla SDK will allow us to construct custom API requests to test for expected output

Burp Suite

It is one of the most popular penetration testing and vulnerability finder tools, and is often used for checking web application security.

Kali VM

The Kali Linux VM will allow us to utilize all of the tools we need to perform our testing


Project Goals

API

Explore and experiment with the API interface as much as possible. Map the environment and determine proper access control, authentication, data exposure, and injection practices are followed. Discover any weaknesses or possible violations.

Web App

Attack and test vulnerable elements on given webpages. Compile possible exploits or security misconfigurations associated with uncovered issues. Specifically target dashboard internal logic to find weaknesses in handling of sensitive information.

Client

Ensure client satisfaction is met and maintained. Provide a detailed and comprehensive report for review. Follow up with client following deliverables to affirm quality and perform any requested retesting

Web Technical Challenges

Cloudflare/Anti Automation

- Protects against general web-app vulnerabilities in attacks and headers
- Provides anti-bot protection, slows testing

External Penetration Test

- Treated like any other user on the internet
- Special treatment could allow for ease of testing

Paywalled Tools

- Advanced tools provide multiple libraries for better testing
- Throttled execution lengthens time of testing

Minor VM issues

- Connectivity Issues prevented access briefly
- Kali box has difficulty supporting multiple users testing at one time

API Technical Challenges

Tools


Both the SDK and Postman have flaws regarding automation and content
Other tools are blocked/interfered with by cloudflare

Experience


Overall inexperience with API testing and JSON formats

Documentation


Dwolla Docs contain a large collection of data/variables to track resulting in complex relationships

Deliverables

Executive Summary

Serves to provide a high level overview of the penetration test

Information covered:

- Purpose of penetration test
- General findings
- Vulnerability risk assessment
- Plans to remedy vulnerabilities

Aimed to give non-technical staff at Dwolla insight regarding security concerns from a business-oriented standpoint

Technical Report

Serves to provide technical details from the penetration test

Information Covered:

- Vulnerability risk assessment
- Confirmation of exploitation
- Tools and techniques used
- Technical impact on systems

Provides Dwolla's technical staff in-depth technical details, making understanding and patching vulnerabilities easier.

Thank you

Questions?

