Content-length: 0 Allow: HEAD, GET, PUT, PØST

Connection closed by foreign host.

[jeremiah@localhest jeremiah]\$ telnet www.apache.org 80

Identifying Web Servers

OPTIONS * HTTP// ! "A first-look into Web Server Fingerprinting."

Host: www.apache.org

HTTPM:1 200 OK

Date: Thu, 12 Sep 2002 02:24:36 GMT

Server: Apache/2.0.41-dev (Unix) Cache-Control: max-age=86400

Expires: Fri, 13 Sep 2002 02:24:36 GMT Allow: GET, HEAD, POST, OPTIONS, TRACE

Content-Length: 0

Content-Type: text/plain

Connection closed by foreign host. [jeremiah@localhost jeremiah]\$ telnet www.sun.c. Trying 64.124.140.181. Connected to www.sun.com.

Escape character is "]".

@PTIONS * HTTP/1.1

Host, www.sun.com

Send the same HTTP Request and get different Responses

Perform a single or standard set of HTTP request towards a web server. The varied differences in the responses will allow for accurate fingerprinting.

Why Fingerprint?

- -Determine the specific version and possibly service pack installed.
- Determine the configuration settings.
- Develop countermeasures to fingerprinting.

"If ignorant both of your enemy and yourself, you are certain to be in peril. "

Sun Tzu - "Art of war"

The Common Web Servers

Developer	July 2002	Percent	August 2002	Percent	Change
Apache	21453498	57.62	22859123	63.51	5.89
Microsoft	11866718	31.87	9139785	25.39	-6.48
Zeus	787071	2.11	765115	2.13	0.02
iPlanet	494567	1.33	486868	1.35	0.02

The Server Banner

HEAD / HTTP/1.1

Host: www.host.com

Server: Apache/1.3.26 (Unix)

Server: Microsoft-IIS/5.0

Server: Netscape-Enterprise/4.1

WhiteHat Banner Grabber

\$ wh_banner.pl http://host.com

Server: Apache/1.3.26 (Unix)

"Know your enemy and know yourself and you can fight a hundred battles without disaster."

Sun Tzu - "Art of war"

HTTP/1.1 RFC 2616

http://www.ietf.org/rfc/rfc2616.txt

Apache with no Server Banner

Apache with no Server Banner

```
[jeremiah@localhost jeremiah] telnet www.wiretrip.net 80
Trying 66.21.117.200...
Connected to www.wiretrip.net.
Escape character is "^]".
OPTIONS * HTTP/1.1
Host: www.wiretrip.net

HTTP/1.1 200 OK
Date: Thu, 12 Sep 2002 01:55:09 GMT
Content-Length: 0
Allow: GET, HEAD, OPTIONS, TRACE
```

OPTIONS *

HTTP Request:

OPTIONS * HTTP/1.1

Host: www.host.com

HTTP Response:

Allow: GET, HEAD, POST

Apache 1.3.x

```
[.jeremiah@localhost jeremiah] * telnet www.netcraft.com 80
Trying 195.92.95.5...
Connected to www.netcraft.com.
Escape character is '^]'.
OPTIONS * HTTP/1.1
Host: www.netcraftc.com

HTTP/1.1 200 OK
Date: Thu, 12 Sep 2002 01:49:01 GMT
Server: Apache/1.3.26 (Unix) mod_perl/1.27
Content-Length: 0
Allow: GET, HEAD, OPTIONS, TRACE
Connection: close
```


Apache 1.3.x

Apache 2.0.x

The Apache Software Foundation

http://www.apache.org/

Apache Projects

- HTTP Server
- APR
- Jakarta
- Perl
- PHP
- TCL
- XML
- Conferences
- Foundation

Foundation

- FAO
- Management
- News & Status
- Press Kit
- Contact

Get Involved

- Contributing
- Mailing Lists
- CVS Repositories

Welcome!

The Apache Software Foundation provides support for the Apache community of open-source software projects. The Apache projects are characterized by a collaborative, consensus based development process, an open and pragmatic software license, and a desire to create high quality software that leads the way in its field. We consider ourselves not simply a group of projects sharing a server, but rather a community of developers and users.

You are invited to participate in The Apache Software Foundation. We welcome <u>contributions</u> in many forms. Our <u>membership</u> consists of those individuals who have demonstrated a commitment to collaborative open-source software development through sustained participation and contributions within the Foundation's projects.

Apache News by Email

If you would like to keep up with news and announcements from the foundation and all its projects, you can subscribe to the new Apache Announcements List:

Featured Projects

Below we feature a few of the many Apache projects.

Apache FOP

http://xml.apache.org/fop/

As part of the Apache XML Project, Apache FOP (Formatting

Apache 2.0.x

```
[jeremiah@localhost jeremiah] * telnet www.apache.org 80
Trying 63.251.56.142...
Connected to www.apache.org.
Escape character is '^]'.
OPTIONS * HTTP/1.1
Host: www.apache.org

HTTP/1.1 200 OK
Date: Thu, 12 Sep 2002 01:11:24 GMT
Server: Apache/2.0.41-dev (Unix)
Cache-Control: max-age=86400
Expires: Fri, 13 Sep 2002 01:11:24 GMT
Allow: GET.HEAD.POST.OPTIONS.TRACE
Content-Length: 0
Content-Type: text/plain
```


Microsoft IIS 4.0

```
[jeremiah@localhost jeremiah] * telnet www8.compaq.com 80
Trying 161.114.19.218...
Connected to www8.compaq.com.
Escape character is '^]'.
OPTIONS * HTTP/1.1
Host: www8.compaq.com

HTTP/1.1 200 OK
Server: Microsoft-IIS/4.0
Date: Thu, 12 Sep 2002 02:11:12 GMT
Public: OPTIONS, TRACE, GET, HEAD, POST, PUT, DELETE
Content-Length: 0
```


Microsoft IIS 5.0/6.0

```
[jeremiah@localhost jeremiah]$ telnet www.dell.com 80
Trying 143.166.83.63...
Connected to www.dell.com.
Escape character is '^]'.
OPTIONS * HTTP/1.1
Host: www.dell.com
HTTP/1.1 200 OK
Server: Microsoft-IIS/5.0
Date: Thu, 12 Sep 2002 02:02:24 GMT
P3P: CP="BUS CAO CNT COM CUR DEV DSP INT NAV OUR PSA PSD SAM STA TAI UNI"
PICS-Label: (pics-1.1 "http://www.icra.org/ratingsv02.html" l r (cb 1 lz 1 nz 1 oz 1 vz 1) "http:/
/www.rsac.org/ratingsv01.html" l r (n 0 s 0 v 0 l 0))
P3P: policyref="http://www.dell.com/w3c/p3p.xml", CP="BUS CAO CNT COM CUR DEV DSP INT NAV OUR PSA
PSD SAM STÅ TAI UNI"
Expires: Thu, 01 Dec 1994 8:00:00 GMT
Set-Cookie: SITESERVER=ID=538382e81a644ec3b74519d300cf567d; domain=.dell.com; path=/; expires=Wed.
12-Sep-2007 02:02:24 GMT:
Set-Cookie: SITESERVER_SESSION=ID=538382e81a644ec3b74519d300cf567d; domain=.dell.com; path=/;
Content-Length: 0
Accept-Ranges: bytes
DASL: <DAV:sql>
DAV: 1, 2
Public: OPTIONS, TRACE, GET, HEAD, DELETE, PUT, POST, COPY, MOVE, MKCOL, PROPFIND, PROPPATCH, LOCK
, UNLOCK, SEARCH
Allow: OPTIONS, TRACE, GET, HEAD, DELETE, PUT, POST, COPY, MOVE, MKCOL, PROPFIND, PROPPATCH, LOCK,
UNLOCK, SEARCH
Cache-Control: private
```


Microsoft IIS 5.0/6.0

Online Shopping

Consumer

Home & Home Office

Business

Small Business Medium & Large Business

Public

State & Local Government Federal Government Education Healthcare

Servers & Storage Engineered for high

performance, maximum uptime, serviceability, and ease of management.

Notebooks & Desktops

Harnessing the power of emerging technology for top performance, serious multitadring & high

Networking

Designed for high performance, reliability and interoperability, PowerConnect switches deliver unprecedented

Software & Peripherals

Top brands of printers, software applications, scanners, cameras, handhalde and

Dell helps provide an outstanding end-to-end service experience from consulting through deployment and support.

Oracle 9i

san francisco california november 10–14

Products

<u>Database</u>

Application Server Development Tools

Collaboration Suite

E-Business Suite

Oracle Small Business Suite Powered by NetLedger

Outsourcing

Services

Consulting Oracle University Support

Resources

Company Information
Customer Profiles
Employment
Events
Hardware Vendors
Independent Software Vendors
Industries
Internet Seminars

Customers: McData Saves US\$1 Million in First Year With Oracle

- Technology: McData Streamlines Growth From US\$100-million to US\$300-million
- Banking: Wells Fargo Sees Business Data 400% Faster
- Automotive: Vector SCM Saves US\$1.5 Million with Oracle9/Real Application Clusters

Database: Linux Powered and Enterprise Ready

- Unbreakable Linux: New Clustering Capabilities Mean Mainframe Quality at Lower Prices
- Grow Your Small to Mid-Sized Business: Deploy Oracle9/ Database on Windows and Linux
- Performance: Oracle Sets New World Records--Faster With Half the Processors

Application Server: Oracle #1 in ECperf Benchmarks

- Performance: Run Java Faster
- Enterprise Application Integration: Consolidate All Your Applications in Just Four Weeks
- Toplink: Download the #1 Java-to-Relational Persistence Software--Free

Collaboration Suite: Improve Your Outlook

- Email: Keep Your Microsoft Outlook Email--But Make It Unbreakable
- Files: Consolidate Your File Servers and Save
- . Wireless & Voice: Be More Productive with Wireless & Voice Access to Messages, Files, and

E-Business Suite: Complete. Manage By Fact With Oracle and Fra

- Complete: Make Fact-Based Decisions with Oracle and Daily Business Intelligence
- Customer Relationship Management: Multi-Channel Service Increases Customer Loyalty While
- Supply Chain Management: Ariba, i2, and CommerceOne Customers Switch to Oracle

Oracle 9i

iPlanet 3.6

```
[jeremiah@localhost jeremiah] * telnet central.sun.net 80
Trying 192.18.97.198...
Connected to central.sun.net.
Escape character is '^]'.
OPTIONS * HTTP/1.1
Host: central.sun.net

HTTP/1.1 200 OK
Server: Netscape-Enterprise/3.6 SP2
Date: Thu, 12 Sep 2002 02:22:43 GMT
Content-length: 0
Public: HEAD, GET, PUT, POST
```


iPlanet 4.0

```
[jeremiah@localhost jeremiah] * telnet www.sun.co.jp 80
Trying 202.32.138.50...
Connected to www.sun.co.jp.
Escape character is ^^]^.
OPTIONS * HTTP/1.1
Host: www.sun.co.jp

HTTP/1.1 200 OK
Server: Netscape-Enterprise/4.0
Date: Thu. 12 Sep 2002 02:21:24 GMT
Content-length: 0
Allow: HEAD, GET, PUT, POST
```

iPlanet 4.1

```
[jeremiah@localhost jeremiah] * telnet www.sun.com 80
Trying 64.124.140.181...
Connected to www.sun.com.
Escape character is "^]".
OPTIONS * HTTP/1.1
Host: www.sun.com

HTTP/1.1 200 OK
Server: Netscape-Enterprise/4.1
Date: Thu, 12 Sep 2002 01:08:21 GMT
Allow: HEAD, GET, PUT, POST, DELETE, TRACE, OPTIONS, MOVE, INDEX, MKDIR, RMDIR
Content-length: 0
```


iPlanet 4.1

```
[jeremiah@localhost jeremiah] * telnet www.sun.com 80
Trying 64.124.140.181...
Connected to www.sun.com.
Escape character is "^]".
OPTIONS * HTTP/1.1
Host: www.sun.com

HTTP/1.1 200 OK
Server: Netscape-Enterprise/4.1
Date: Thu, 12 Sep 2002 01:08:21 GMT
Allow: HEAD, GET, PUT, POST, DELETE, TRACE, OPTIONS, MOVE, INDEX, MKDIR, RMDIR
Content-length: 0
```


iPlanet 6.0

```
[jeremiah@localhost jeremiah] telnet www.iplanet.com 80
Trying 128.11.159.93...
Connected to www.iplanet.com.
Escape character is '^]'.
OPTIONS * HTTP/1.1
Host: www.iplanet.com

HTTP/1.1 200 OK
Server: Netscape-Enterprise/6.0
Date: Thu, 12 Sep 2002 01:19:05 GMT
Allow: HEAD, GET, PUT, POST, DELETE, TRACE, OPTIONS, MOVE, INDEX, MKDIR, RMDIR
Content-length: 0
```


iPlanet 6.0

We've Moved!

On March 17, 2002, Sun officially concluded its original Alliance agreement with AOL. iPlanet is now a division of Sun and is a core component of the Sun[tm] Open Net Environment (Sun ONE). We retain the intellectual property rights for all of the products and the product engineering and support organizations are now fully staffed by Sun employees. Visit us at sun.com/software.

Find Sun ONE Software (formerly iPlanet)

Application/Integration Servers & Messaging Software Directory Servers/Identity Management Software Internet Software E-Mail, Calendar, & Collaboration Software Portal Servers

Web Servers

Now's a good time to update your bookmarks!

Evaluate

Product Info Trial Downloads Case Studies White Papers Solutions

Get

Get the Software
Partners
Training
Contact Sales: 1-888-786-8111

Use

Documentation Sun Software Forum

Maintain

Support Services

is, Inc.

terms of use privacy policy feedback

OPTIONS Results

Server: Apache/1.3.26 (Unix)

Allow: GET, HEAD, OPTIONS, TRACE

Server: Apache/2.0.41-dev (Unix)

Allow: GET, HEAD, POST, OPTIONS, TRACE

Server: Microsoft-IIS/4.0

Public: OPTIONS, TRACE, GET, HEAD, POST, PUT, DELETE

Server: Microsoft-IIS/5.0

Public: OPTIONS, TRACE, GET, HEAD, DELETE, PUT, POST, COPY, MOVE, MKCOL, PROPFIND, PROPPATCH, LOCK, UNLOCK, SEARCH Allow: OPTIONS, TRACE, GET, HEAD, DELETE, PUT, POST, COPY, MOVE, MKCOL, PROPFIND, PROPPATCH, LOCK, UNLOCK, SEARCH

Allow: GET, HEAD, OPTIONS, TRACE

Server: Oracle9iAS/9.0.2 Oracle HTTP Server Oracle9iAS-Web-Cache/9.0.2.0.0 (N)

Server: Netscape-Enterprise/3.6 SP2 Public: HEAD, GET, PUT, POST

Server: Netscape-Enterprise/4.0 Allow: HEAD, GET, PUT, POST

Server: Netscape-Enterprise/4.1

Allow: HEAD, GET, PUT, POST, DELETE, TRACE, OPTIONS, MOVE, INDEX, MKDIR, RMDIR

Server: Netscape-Enterprise/6.0

Allow: HEAD, GET, PUT, POST, DELETE, TRACE, OPTIONS, MOVE, INDEX, MKDIR, RMDIR

Adequate Entropy

The results from the sampling of HTTP output using only "OPTIONS *" provided enough data to start fingerprinting.

OPTIONS * Conclusions

If the server allows and supports the "OPTIONS" HTTP Request Method, then with a reasonable level of certainty, we can conclude what the major version number is for a popular web server.

The "Server" response header is no longer necessary to determine what a web server is running.

Tell Apache Apart

The Major Versions:

Server: Apache/1.3.26 (Unix)

Allow: GET, HEAD, OPTIONS, TRACE

Server: Apache/2.0.41-dev (Unix)

Allow: GET, HEAD, POST, OPTIONS, TRACE

Tell IIS Apart

Server: Microsoft-IIS/4.0

Public: OPTIONS, TRACE, GET, HEAD, POST, PUT, DELETE

Server: Microsoft-IIS/5.0

Public: OPTIONS, TRACE, GET, HEAD, DELETE, PUT, POST,

COPY, MOVE, MKCOL, PROPFIND, PROPPATCH, LOCK,

UNLOCK, SEARCH

Allow: OPTIONS, TRACE, GET, HEAD, DELETE, PUT, POST, COPY,

MOVE, MKCOL, PROPFIND, PROPPATCH, LOCK, UNLOCK,

SEARCH

Tell iPlanet Apart

Server: Netscape-Enterprise/4.0

Allow: HEAD, GET, PUT, POST

Server: Netscape-Enterprise/4.1

Allow: HEAD, GET, PUT, POST, DELETE, TRACE, OPTIONS,

MOVE, INDEX, MKDIR, RMDIR

Server: Netscape-Enterprise/6.0

Allow: HEAD, GET, PUT, POST, DELETE, TRACE, OPTIONS,

MOVE, INDEX, MKDIR, RMDIR

The Research is not complete!

Apache Version identifiers are not consistent

RedHat Apache, Apache Stronghold and other have no exhibited the same behavior as a standard Apache distribution has.

Fingerprinting Countermeasures

Microsoft Internet Information Server (IIS)

- URL Scan
- IIS Lockdown
- SecureIIS

Apache

- Mod_Rewrite
- http.conf Configurations
- Source code modifications

