

Hacking Internet Kiosk's

Paul Craig

Principal Security Consultant

Security-Assessment.com

- Who am I?
 - Paul Craig
 - Principal Security Consultant.
Security-Assessment.com, Auckland, New Zealand
 - Published Security Author.
 - Active Security Researcher.
 - Devoted Hacker.
 - Comments, Feedback?
 - Email: paul@ha.cked.net
 - Website: <http://ha.cked.net>

- Hacking Kiosks:
 - What is an Internet Kiosk.
 - Kiosk Software Security Model.
 - Vulnerabilities in Kiosk Software.
 - Vulnerabilities in the Kiosk Security Model.

“Hack any Windows Kiosk in less than 120 seconds!”

- Tool Release.
- Live Demo's: Hacking (Two) Commercial Internet Kiosks.
- More Oday than you can shake a stick at.

- Last Year I Was Sitting in an Airport....
 - 8 hour stop-over in Hong Kong.
 - Queue of people waiting to use a hub of Internet Kiosks.
 - **“Damn, those kiosks sure are popular...”**
 - **“I wonder if I could hack it?.”**
 - Kiosks are popular, and rarely appear in security publications.
 - Popularity + Poor Security Visibility = **Good Attack Target**
- Personal Objective:
 - Find every possible method of hacking Internet Kiosk terminals.
 - Become the **King** of Internet Kiosk Hacking!

What Is An Internet Kiosk

- Kiosks are everywhere
 - Airports, Train stations, Libraries, DVD Rental Stores, Corporate Building Lobbies, Convenience Stores, Post Office, Café's, Hospitals, Motels, Hotels, Universities.
 - Cheap technology has made Internet Kiosks very common.

- Initial Observations of Kiosks

- Hardware.
 - Kiosks built in tough hard-shell cases.
 - Fibreglass, Steel, Thick MDF.
 - Lack of physical access to the underlying computer.
 - Input devices inaccessible (Floppy/DVD/USB/FireWire)
 - Kiosk bolted to the ground (padlocked).

 - General public are not trusted.
 - Kiosks are designed to prevent physical theft or malicious use.

- Software.
 - Majority of Kiosks run commercial Windows Kiosk software.
 - Linux/BSD Kiosks exist, Windows more popular.
 - 44 commercial Windows Kiosk products in the market.
 - Marketed as : "Turn that old PC into instant revenue!"
 - Buy \$59.99 Shareware -> Install -> Instant Kiosk!
- Kiosk Software Essentially Skins Windows:
 - Kiosk browsers based on standard Internet Explorer libraries.
 - WINHTTP.DLL/MSINET.OCX
 - Its Windows and Internet Explorer, highly customized.

- "Kiosk Software Is The Best Attack Target."
 - Hardware hacking is too obtrusive for public locations.
- "I Need to Walk up to Any Internet Kiosk and Pop Shell, Quickly."
 - Explorer.exe, cmd.exe, command.com.
 - Time limited, 2 minutes or faster.
- 16 Months of Kiosk Software Penetration Testing Later....
 - Virtualized ten of the most popular Windows Kiosk platforms.
 - Researched methods of compromising each Kiosk.
 - Developed Kiosk Attack Methodology.
 - Startling Results: 100% success rate!

Kiosk Security Model

- Kiosk Software Implement Security in Two Approaches.
- #1 - Reduce Available Host Functionality.
 - Disallow native OS functionality that can be used maliciously.
 - "Command Prompt has been Disabled"
 - "File Downloads Have Been Disabled"
 - Implemented through native ACL's.
- #2 – Graphically Jailed Into a 'Secure Kiosk Browser'.
 - Kiosk users are stuck inside a Kiosk browser.
 - Kiosk browser ran in full screen, no ability to close, minimize.
 - Start Bar/Tray Menu removed or hidden.
 - Only thing you can do is browse the web.

- Example #1: Site Kiosk.
 - Looks similar to Windows.
 - Custom Tray Menu/Task Bar.
 - Only one option, 'New Window'
 - Real Windows 'Start' bar is hidden from view.
 - Trapped inside the Kiosk browser.

- Example #2: NetStop Kiosk
 - Custom task bar.
 - Kiosk application ran as a full screen desktop.
 - No ability to close the browser.
 - Only permits internet browsing.

- Kiosk Browsers Proactively Monitor Your Activity.
 - Kiosks contain multiple blacklists of prohibited activity.
 - Try to do something sneaky, the Kiosk will stop you.

- Try to Browse C:\ with the Kiosk browser:

- Blacklist in-focus Modal Dialogs.
 - Block dialogs by Window Title or Window Class.
 - "Save File As", "Open With", "Confirm File Delete", "Print".
 - WM_CLOSE Window message sent to the blacklisted dialog.
 - Dialog closes.

SiteKiosk - Accessing this URL is Prohibited!

- API Hooking.
 - Hook native OS API calls which can be used maliciously.
 - KillProcess(), GetCommandLineW(), AllocConsole()
 - “Unauthorized Functionality Detected, Process Killed”.
- Kiosk Browser ran in ‘High Security Zone’
 - File downloads disabled.
 - Browser scripting, pop-ups, ActiveX, all disabled.
- Watchdog Timer.
 - Every 5 minutes the Kiosk will enumerate all active processes.
 - Terminate any unauthorized activity.

- Custom Keyboard Driver.
 - Disable Windows shortcut key combinations.

CTRL-SHIFT-ESC (Task Mgr)
ALT-TAB (Switch Task)
CTRL-ALT-DELETE (Task Mgr)
CTRL-ESC (Start Menu)
Alt-F4 (Close Application)

- Modifier Keys Unmapped.
 - CTRL, Tab, ALT, 'Start', Function, F1-F12.
 - Custom Keyboard with missing modifier keys!
- Custom Mouse.
 - No right click button.
- All Methods of reducing functionality!

Hacking Kiosk Software

- Kiosk Security Model is Based on Reducing Functionality.
 - Limit functionality which can be used to escape the Kiosk browser.
- Exploiting A Kiosk Requires **Invoking Functionality**.
 - Cause applications/functionality to spawn, popup on screen.
 - Use the invoked functionality to escape the Kiosk jail.
 - Spawn a command prompt, get back to Windows.
- Kiosk Security Is Implemented Through Blacklists.
 - Blacklists (by nature) are never 100%.
 - We only need one method of escaping the software jail.

- Lets Say You Find a Kiosk in Your Local Mall.
 - '10RM for 1 hour of internet usage'
 - Insert money.
- You Find You are Trapped Inside a Kiosk Browser.
 - Only one visible button to 'Start Browsing'
 - Start Browsing...

- Browse The Local File System Using The Kiosk Browser.
 - Local Windows users are capable of browsing the file-system.
 - Kiosk software must explicitly block local browsing attempts.

- Windows Is Designed For Idiots.
 - Caters for mistypes/fat-fingers.
 - C:\windows\ maybe blocked.

File:/C:/windows	File:/C:\windows\	File:/C:\windows/	File:/C:/windows
File://C:/windows	File://C:\windows/	file://C:\windows	C:/windows
C:\windows\	C:\windows	C:/windows/	C:/windows\
%WINDIR%	%TMP%	%TEMP%	%SYSTEMDRIVE%
%SYSTEMROOT%	%APPDATA%	%HOMEDRIVE%	%HOMESHARE%

- Blacklists start failing about now.

- Using Common Dialogs To Hack Kiosks.
 - Windows contains 'Common Dialogs' libraries.
 - Saving a file, opening a file, selecting font, choosing a colour.
 - COMDLG32.DLL (Common Windows Dialogs Library).
 - COMDLG32.DLL Implements Common Windows Controls.
 - From COMCTL32.DLL (Common Windows Controls Library)

- File/Open, File/Save Dialog's Contain 'File View' Controls.
 - File view control provides full Explorer functionality.
 - Same control that Windows Explorer uses.
 - File-Open Dialog = Explorer
 - Can be used to launch processes.

- Systematically Click Every Button, Graphic, Icon In The Kiosk
 - Can we invoke a File - Open Dialog? "Attach File"
 - Browse the file system
 - Right Click cmd.exe: Open / Run As
 - Spawn cmd.exe

- Internet Explorer 'Image Toolbar'.
 - Toolbar hovers top-left of a large image when clicked.
 - Each icon of this toolbar can invoke a Common Dialog.
 - File/Save.
 - File/Print.
 - File/Mailto.
 - Open "My Pictures" in Explorer.
- Toolbar is present if the Kiosk uses Internet Explorer libraries.
- Click a large image on screen
 - Spawn a Common Dialog, spawn Explorer.

- Using the Keyboard.
 - Keyboard shortcuts can be used to access the host OS.
 - Check if a custom keyboard driver present?
 - Are modifier keys enabled?
- Keyboard Combinations Which Produce Common Dialogs.

CTRL-B, CTRL-I (Favourites)
CTRL-H (History)
CTRL-L, CTL-O – (File/Open Dialog)
CTRL-P – (Print Dialog)
CTRL-S – (Save As)

- Kiosk Specific 'Administrative' shortcuts.
 - All Kiosk products contain a hidden Administrative menu.
 - Mash the keyboard, CTRL-ALT-F8? CTRL-ESC-F9?

- **Browser Security Zones**
 - Browser security model incorporates multiple security zones:
 - Restricted Sites**
 - Internet Zone**
 - Intranet Zone**
 - Trusted Sites**
 - Each security zone adheres to a different security policy.
 - Internet zone has less ability to interact with a host.
 - Trusted Sites, Intranet Zone typically have more access.

- Local Users Can Access All Available Security Zones.
 - URL's must be directly typed into the URL entry bar.
- Security Zone Escalation. about: pluggable-protocol handler.
 - About handler belongs to the 'Trusted Sites' security zone.
 - Suffers from a Cross Site Scripting vulnerability.
 - Local users can render arbitrary content within a trusted zone.
 - Spawn a File Open Common Dialog from a trusted security zone.
about:<input%20type=file>
about:<a%20href=C:\windows\>Click-Here
 - Internet zone cannot follow links to the file system.
 - Trusted sites can.

- Shell Protocol Handler.
 - Shell handler provides access to Windows web folders.
 - Type Into the URI Bar:
 - Shell:Profile
 - Shell:ProgramFiles
 - Shell:System
 - Shell:ControlPanelFolder
 - Shell:Windows
 - Each URL will spawn explorer.exe and browse the web folder.
- Is the shell: handler blocked by the Kiosk?

- How About This:
 - `shell:::{21EC2020-3AEA-1069-A2DD-08002B30309D}`
 - Invoke the Windows Control Panel by ClassID.
 - Works from common Internet Explorer libraries.
 - Bypass native ACL's that may exist on control.exe

- The Downside to Physical Input Vectors.
 - Kiosk software is designed to not trust the guy on the keyboard.
 - **Kiosk User = Most Obvious Security Threat.**
 - My research concluded that physical inputs are not so successful.
 - 40-50% chance of popping shell.
 - Many techniques are already published, unoriginal.
- A Subtle Discovery...
 - Remote websites **not** factored into the Kiosk security model.
 - Websites are trusted **MORE** than a local Kiosk user!
 - Kiosks rely on the default web browser security model.

- "I Need a Kiosk Hacking Website."
 - An online tool you can visit from an Internet Kiosk terminal.
 - Provide all the content you will ever need to escape a Kiosk jail.
- iKAT – Interactive Kiosk Attack Tool.
 - First of its kind! New method of hacking Internet Kiosks!
 - Fast! iKAT can pop shell in less than 30 seconds.
 - 95-100% success rate!

- <http://ikat.hacked.net>

- What Can iKAT Do?
- Kiosk Reconnaissance : Detect Installed Applications
 - JavaScript & res:// (resource) protocol handler.
 - Extract bitmap resources from PE executables.
 - Verify bitmap presence and detect installed applications.
 - Detects all common commercial Kiosk platforms.
 - Enumerates locally installed applications.

```
var disk;  
disk = 'C:\\';  
var test = new Image();  
test.src = 'res://C:\\' + fileurl;  
if (test.height != 30)  
{  
return true;  
}
```

Detected Kiosk Platform:

NetStop Pro Kiosk	C:\Program Files\NetStopPro\
-------------------	------------------------------

Detected Applications:

Windows Media Player 11	C:\Program Files\Windows Media
Microsoft NetMeeting	C:\Program Files\Netmeeting\
Microsoft .NET Framework v1.0	C:\Windows\Microsoft.NET\Fram
Microsoft .NET Framework v2.0	C:\Windows\Microsoft.NET\Fram
MSN Messenger	C:\Program Files\Messenger\
Microsoft Movie Maker	C:\Program Files\Movie Maker\

- Display Local Browser Variables.
 - Determine underlying Kiosk browser technology.
 - MSINET.OCX, WINHTTP.DLL display Internet Explorer appVersion
 - Detect the presence of .NET CLR.

```
Local Browser Variables  
  
Navigator.appName  
Microsoft Internet Explorer  
  
Navigator.appVersion  
4.0 (compatible; MSIE 7.0; Windows NT  
5.1; .NET CLR 2.0.50727)  
  
Navigator Platform  
Win32  
  
Navigator Useragent  
Mozilla/4.0 (compatible; MSIE 7.0;  
Windows NT 5.1; .NET CLR 2.0.50727)
```

- Display Remote Server Variables
 - Discover remote IP address of the Kiosk terminal.

- All Common Browser Dialogs In One Place

- File Open, Save As, Print, Print Preview:
- Click down the list and determine what dialogs are blocked.
 - Use the File View control within the dialogs.

- Use Flash To Invoke Common Dialogs.
 - Adobe Flash is the most widely used browser plug-in.
 - ActionScript 3 can invoke three unique File View dialogs.
 - 'Select File For Upload'
 - 'Select File(s) For Upload'
 - 'Select location for Download by ikat.ha.cked.net'

- Flash Common Dialogs have Unique Dialog Titles
 - Not standard "Choose File"
 - Bypass dialog Window title blacklists.
 - Still contains the File View control.
 - Blacklists fail (again).

- Spawning Applications On The Kiosk.
 - Can we cause an application/process to spawn on the Kiosk.
 - Does the spawned application contains a common dialog?
 - Use the application to gain additional access to the Kiosk.
- iKAT Invokes Default Windows URI Handlers.
 - URI handler applications are spawned for each URI.
 - Callto://, Gopher://, HCP://, Telnet://, TN3270://, Rlogin://, LDAP://, News://, Mailto://
 - **One Click Automation:** One click spawns all default handlers.
- 3rd party URI Handlers
 - MMS://, SKYPE://, SIP://, Play://, Steam://, Quicktime://

- Example: HCP://: Help And Support Center
 - ` Click-me `
 - Search HCP for what you want to launch **“Command Prompt”**
 - “Using Command Prompt” provides link to spawn cmd.exe
 - Left Click Only!

- iKAT Provides Links to Over 100 URI Handlers.
 - Click, click, click down the list.
 - Determine which handlers are covered by the Kiosk blacklist.
 - Use invoked handler application to escape the Kiosk.

- iKAT Contains Local Security Zone Handlers

- about:, res:, shell:
- Lists of URL's to type in.
- Remembering ClassID's is hard.

```
aolautofix:// imesync://
acrobat:// icquser://
adobebridge:// ircs://
bittorrent:// itms://
camfront:// itmss://
daap:// itpc://
ed2k:// joost://
fdaction:// mapi:// (outlook)
feed:// Mirc://
feeds:// (outlook2k7) MSNIM:// (Pidgin)
FireFox.Url:// MYIM:// (Pidgin)
FireFoxURL:// MMS:// (Media Player)
gtalk:// MMST:// (Media Player)
groove:// (outlook2k7) MSBD:// (Media Player)
gizmoproject://  MMSU:// (Media Player)
gnet:// M4MacDrive://
gnutella:// magnet://
gsarcade:// mediajukebox://
IE.FTP:// Morpheus://
IE.HTTP:// Mozilla://
IE.HTTPS:// mp2p://
irc:// mpodcast://
ICY:// News://
```

- Invoke Applications Using File Type Handlers.
 - Click on test.myfile, Windows will spawn the 'myfile' handler.
 - iKAT uses DHTML/JavaScript to invoke 108 unique file handlers.

- Internet Explorer supports prompt-less handler execution.
 - Example: Click test.wmv, Windows Media Player Spawns.
 - No Prompt **“Are you sure you want to...”**.

(Default)	REG_SZ	Windows Media Player Skin Package
EditFlags	REG_BINARY	00 00 01 00
FriendlyTypeName	REG_EXPAND_...	@%SystemRoot%\system32\unregm
PreferExecuteOnMismatch	REG_DWORD	0x00000001 (1)

- Kiosk blacklists monitor in focus dialogs for warning prompts.

- iKAT & Windows Media Files.
 - WMPPlayer will silently launch for multiple file types.
 - Windows Media Playlist Files (.ASX)
 - Supports 'Web Enhanced Content'.
 - Turn Windows Media Player into a web browser!
 - Provides a browser without any Kiosk security controls.

```
<ASX VERSION="3.0">  
<PARAM name="HTMLView" value="http://ikat.ha.cked.net/">  
  
<ENTRY>  
  <REF href="http://ha.cked.net/front.jpg"/>  
</ENTRY>  
  
</ASX>
```


- iKAT & Office Documents.
 - If an Office file viewer is installed on the Kiosk, we win.
 - Embed a copy of cmd.exe within an office document.
 - Supported by .DOC, .DOCX, .XLS, .XLSB, .XLSM, XLSX
 - 'Open Package Contents' dialog not detected by any Kiosk.

- iKAT will spawn the most useful file possible.

- iKAT & Java Applets:
 - Signed Java applets can execute local processes.
 - Detect if JRE is installed (iKAT Kiosk Reconnaissance).
 - Does the Kiosk detect the Java security warning prompt?
 - "Warning – Security"
 - 0% of tested Kiosks did.

- iKAT Contains Signed Kiosk Specific Java Applets.
 - Signed applets to spawn command shells.
 - Includes Jython by GNUCITIZEN.

- Install a Malicious ActiveX
 - Safe for scripting ActiveX's can be used to compromise a Kiosk.
 - Unsafe method: `object.execute('cmd.exe');`
 - Can we install a malicious ActiveX on the Kiosk?
- iKAT ActiveX
 - Safe-for-scripting ActiveX which executes arbitrary executables.
 - Installing an ActiveX requires administrative authority.
 - iKAT ActiveX gives you the ability to spawn a shell.
- ActiveX is changing:
 - IE8 will not require admin rights for installing a new ActiveX.

- iKAT & ClickOnce Applications

- ClickOnce is .NET 2.0+ technology (.NET CLR 2+ required)
- 'Online Application Deployment' .application file handler.
- Unsigned ClickOnce applications execute with full trust!
- Admin privileges are not required!

- Users are warned:

- All tested Kiosks fail to detect this warning message!
- Modern Kiosks now developed in .NET (CLR is present!)

- The most useful ClickOnce applications for Kiosk Hacking?
- **Embedded Web Browser.**
 - HTTP browser with reduced security settings.
- **Application Executor.**
 - Spawn arbitrary executables.
- **Access Token Pincher.**
 - Access token hijacking is a hip subject, why not!
 - Does the Kiosk user have the SeImpersonate privilege?
 - Impersonate available (privileged) tokens.
 - Spawn cmd.exe under the context of the privileged token.
 - System shell, I win.

- Who Here Has Ever Crashed a Web Browser?
 - What about crashing a Kiosk: 'Emo-Kiosking'
 - Create an unhandled exception in a Kiosk browser.
 - Kiosk browser crashes, We get the desktop, We Win!
 - Rare situation: Application crash = highly critical vulnerability.
- iKAT Contains Common Browser Crash Techniques.
 - Published exploits which results in a crash.
 - Fastest, easiest method of escaping a Kiosk.
 - Fairly reliable, 40%-50% of tested Kiosks crash.
 - Kiosks crash, or reboot.

Crash a Kiosk

Why bother exploiting a Kiosk when crashing it will give you the desktop? Create an unhandled exception and you win..

Otherwise known as 'Kiosk Self Mutilation' or Emo-Kiosking

Previously Published Flaws

Input Type=Crash
Java Document.Write Loop
CSS Position
CSS Memory Corruption
Body onLoad="window()"
MHTML onClick
HTML Orderd List
JavaScript Memory Exhaustion
Res:// Integer Overflow
Flash 8 IE7 Stack Overflow
AutoMagic Flash Crash

- Crashing Browser Plug-ins.
 - “Can I create a .SWF file that can reliably crash a browser?”
 - Sequential byte file format fuzzing of the .SWF format.
 - Found multiple unhandled exception situations.
 - Integer Divide By Zero.
 - Immediately un-exploitable, reliably crash **any** browser.
 - Created ‘iKAT Auto Magic Flash Crasher’.
- Is the Flash Plug-in Installed on The Kiosk?
 - iKAT can crash it, guaranteed, oh-day magic.
 - Adobe have resolved this issue in Flash Player 10 RC.

- Lets Assume Something Worked.
 - You have access to the Kiosk File system.
 - Command shell spawned, Common Dialog, Java installed, etc

- What Now?
 - Download additional tools/binaries.

- How Do You Download Files In a Tool-less Environment.
 - Kiosk terminal will not have a copy of wget.exe present.
 - Internet Explorer is likely uninstalled or disabled.
 - File downloads disabled.

- Old School: Downloading Files In Windows:
- Using Common Dialogs
 - 'Attach' a remote file from a File-Open dialog.
 - FPSE/WebDAV to save the file locally, and attach it.
- Works From Any File->Open Dialog.
 - File saved in a writeable location.
 - Temporary internet files.
 - Downloads any file type/size.


```
Directory of C:\Documents and Settings\kiosk-user\Local Settings\Temporary Int
ernet Files\Content.IE5\PMN68AXH
06/24/2008 02:39 PM 388,608 cmd[1].exe
06/24/2008 02:32 PM 1,450 ikat.hacked[1].htm
 2 File(s) 390,058 bytes
 0 Dir(s) 5,164,800 bytes free
```

- Use Flash To Download Files.
 - Most Kiosk's disable File Downloads with browser security policy.
 - IE: Tools -> Internet Options -> Custom Level

- Flash can be used to circumvent the browser policy.
 - Download method of the FileReference() object.
- Flash does not validate browser security policy.
- Very high success rate against Kiosks.
- Another unpublished oh-day trick.

- Notepad Can Download and Upload Files.
- File-> Open
 - <http://test.com/trojan.txt>
 - Content must be 7bit safe.
- File-> Save
 - Upload content to a remote site.
 - FPSE/WebDav
 - <http://www.ok.com/blah.txt>
- Quickly upload files from a Kiosk.

- #1 Problem: Kiosk Hacking is a Tool less Environment
 - “iKAT needs to provide tools for Kiosk hacking”.

- Assorted Kiosk Hacking Tools:

```
Command Shells.  
cmd.exe [.exe] [.zip] [Flash]  
command.com [.com] [.zip] [Flash]  
  
Network Tools.  
Netcat [.exe] [.zip] [Flash]  
GNU WGet [.exe] [.zip] [Flash]  
Nmap [.exe] [.zip] [Flash]  
  
Exploitation Aids.  
Enable Hidden [.exe] [.zip] [Flash]  
StartBar  
Application Executor [.exe] [.zip] [Flash]  
Command Shell [.exe] [.zip] [Flash]  
Detour  
Group Policy Bypass [.zip] [Flash]  
Hacked Kiosk Popup [.exe] [.zip] [Flash]
```

- Tools available as
 - .exe, .zip, Flash Download, 7bit Safe VBScript (.VBS/.VBE)!

- Command Shell Detours:
 - How many ways to spawn a command shell on Windows?

cmd.exe	command.com	win.com cmd.exe	win.com command.com
Loadfix.com start.exe	sc create testsvc binpath="cmd /K start" type= own type= interact	loadfix.com cmd.exe	loadfix.com command.com
start loadfix.com cmd.exe	start loadfix.com command.com	start loadfix.com cmd.exe	%COMSPEC%

- Win.com? Loadfix.com? Start? Combinations of both?
- Kiosk ACL's typically block cmd.exe from spawning.
 - What about command.com, win.com?
- CMD Detours attempts 17 methods of invoking a shell.
- Flawless at bypassing Kiosk ACL's.

iKAT Reloaded

- Officially Released at Defcon 16 Las Vegas.
 - Amazing success!
 - iKAT can pop shell on **ANY** Vegas Kiosk < 10 seconds
- Who's Been Using iKAT?
 - 14,000+ unique hits, 10-15% of requests from Kiosks!
 - reception.sitekiosk.com, comm775-kiosknet-dhcp8.bu.edu & comm685-kiosknet-dhcp74.bu.edu
 - 12-46-54-181.seatac.seattwa.wayport.net, Aoc.ppx-bc2.hqda-aoc.army.pentagon.mil
 - Digger2.defence.gov.au, Radisson-hotel-19.lax.customer.centurytel.net
 - Security-lab1.juniper.net, Lan-116.181.coresecurity.com
 - Ustdc1.deloitte.com, Deloitte.services.deloitte.nl, Dh212.public.mod.uk
- iKAT Portable Now Available!
 - Entire iKAT website in a zip file
 - Useful for offsite penetration testers.

Hacking Kiosks : The Demo's

- Two virtualized (commercial) Kiosk products.
- Recommended Kiosk application configuration.
- Default Windows XP install.

- Using iKAT To Pop a Command shell
 - As Fast As Possible!

Questions?

Email me:

paul@ha.cked.net

paul.craig@security-assessment.com