

1 de octubre de 2021 Ficha N° 23 BING-IP2HOSTS CSIRT DE GOBIERNO

Comando de la semana "BING-IP2HOSTS"

I. CONTEXTO

Este documento, denominado, en esta oportunidad, "BING-IP2HOSTS", tiene como objetivo ilustrar sobre una herramienta que puede ser de utilidad para el lector, a objeto de ir potenciando las capacidades locales de autochequeo, detección simple de vulnerabilidades que están expuestas a internet en sus sitios o sistemas web y, a su vez, la obtención de una verificación de la subsanación de aquellas que se les han sido reportadas, facilitando la interacción con el CSIRT de Gobierno. El objetivo no es reemplazar una auditoria de código o evaluación de vulnerabilidades, sino que establecer capacidades básicas de chequeo y obtención de información de manera rápida para temas específicos, como por ejemplo la verificación de la subsanación de alertas o vulnerabilidades reportadas por "CSIRT GOB CL". Todas estas herramientas al contar con la posibilidad de ser usadas desde una línea de comando, permiten en algún grado la integración dentro de script's o programas escritos en lenguajes que facilitan la automatización tales como PERL, AWK, Shell Scripting¹, Expect, Python, C, C#, C++, Golang, JavaScript, PowerShell, Ruby, Java, PHP, Elixir, Elm, Go, Dart, DLang, Pony, TypeScript, Kotlin, Nim, OCaml, Q#², Reason, Rust (RustyBuer), Swift, entre otros, con miras a automatizar estas actividades y así poder invertir el tiempo de los especialistas o analistas en el estudio e investigación de los datos para encontrar los problemas relevantes y descartar los falsos positivos.

Es importante que conozca al menos lo básico de los lenguajes más nuevos o no convencionales, pues se ha detectado que los desarrolladores de malware van incorporándolos como estrategia de ofuscación, para dificultar la detección y análisis que proveen las soluciones de seguridad.

Solo a modo de curiosidad se comparte un gráfico en el que se muestra el resultado de una encuesta entre muchos desarrolladores, dejando ver que lenguajes son más queridos, temidos (primer gráfico) y luego cuales son los más preferidos³ (segundo gráfico).

³ https://insights.stackoverflow.com/survey/2021#most-loved-dreaded-and-wanted-language-love-dread

¹ https://scis.uohyd.ac.in/~apcs/itw/UNIXProgrammingEnvironment.pdf

² https://github.com/Microsoft/QuantumKatas/

Al final de este documento se presenta, a modo de curiosidad, el tradicional "Hola, Mundo" escrito en algunos de estos lenguajes, con el objetivo de motivar al lector a conocerlos, estudiarlos y aplicarlos a sus entornos de trabajo.

II. INTRODUCCIÓN

Una de las tareas regulares que un encargado de ciberseguridad debe realizar es la ENUMERACIÓN o RECONOCIMIENTO. La enumeración es una actividad de reconocimiento en la cual se consigue información de usuarios, grupos o dispositivos, dominios relacionados, vulnerabilidades y demás servicios relacionados con un determinado activo expuesto a Internet.

Conocer esta información es importante, pues es lo que un hacker está haciendo en sus primeros pasos para llevar adelante un ataque en etapas posteriores.

En este sentido es importante tener en perspectiva el concepto de Cyber Kill Chain.

La Cyber Kill Chain, es una secuencia de los pasos que en general siguen los ciberdelincuentes cuando atacan nuestros sitios o sistemas expuestos en Internet:

- 1) **Reconocimiento:** el intruso selecciona el objetivo, lo investiga e intenta identificar las vulnerabilidades en la red objetivo.
- 2) Armamento: el intruso crea un arma de malware de acceso remoto, como un virus o un gusano, adaptada a una o más vulnerabilidades.
- 3) Entrega: el intruso transmite el arma al objetivo (por ejemplo, a través de archivos adjuntos de correo electrónico, sitios web o unidades USB).
- 4) Explotación: se activa el código del programa del arma de malware, que toma medidas en la red objetivo para aprovechar la vulnerabilidad.
- 5) Instalación: el arma de malware instala un punto de acceso (por ejemplo, "puerta trasera") que puede utilizar un intruso.
- 6) Comando y control: el malware permite al intruso tener acceso persistente "con las manos en el teclado" a la red de destino.
- 7) Acciones sobre el objetivo: el intruso toma medidas para lograr sus objetivos, como la exfiltración de datos, la destrucción de datos o el cifrado para obtener un rescate.

Ilustración 1 Cyber Kill Chain by Lockheed Martin

En este contexto se inserta la herramienta que les presentamos en esta edición del "comando de la semana": BING-IP2HOSTS.

¿Qué es BING-IP2HOSTS?

Bing.com es un motor de búsqueda propiedad de Microsoft anteriormente conocido como MSN Search y Live Search. Tiene una función única para buscar sitios web alojados en una dirección IP específica. Bing-ip2hosts utiliza esta función para enumerar todos los nombres de host que Bing ha indexado para una dirección IP específica. Esta técnica se considera la mejor práctica durante la fase de reconocimiento de una prueba de penetración para descubrir una superficie de ataque potencial más grande. Bing-ip2hosts está escrito en el lenguaje de secuencias de comandos Bash para Linux.

NOTA IMPORTANTE 1: Dado que es relevante un buen manejo de los comandos básicos de Linux, tanto para posteriores manejos de los datos o archivos como para usos de la información resultante de la ejecución de los comandos, es que el comité editorial decidió que se incluya en esta edición y en las subsiguientes un anexo de comandos Linux que son de utilidad para moverse en este sistema operativo. Se sugiere dominarlos todos para facilitar el acceso y manipulación de la información. En futuras ediciones se irán incorporando nociones más avanzadas sobre el uso de estos comandos para procesamiento de archivos, procesos, y de sus usos en scripting.

Vea anexo I: Comandos básicos de Linux

NOTA IMPORTANTE 2: Dado que un altísimo porcentaje de los equipos de usuarios y servidores operando en un entorno Windows, el comité editorial ha decidido ir incorporando "tips" para este entorno computacional.

Vea anexo II: Comandos o anlicativos hásicos para Windows: TCPView

Bonus Track: Ejemplos muy básicos y simples del clásico "Hello, World!" escrito en diferentes lenguajes. El objetivo es despertar su curiosidad por estos lenguajes y ojalá se entusiasme y emprenda la cruzada de aprenderlo en profundidad, para luego aplicarlo en su quehacer cotidiano y dentro de lo posible comparta sus conocimientos con la comunidad.

III. PASO A PASO

PASO 1: UN ENTORNO ADECUADO PARA TRABAJAR.

Primero debe contar con una distribución de Kali⁴ Linux funcionando ya sea en una máquina física o en una máquina virtual⁵⁶.

Instalación de Kali Linux

La instalación de Kali Linux (arranque único) en su computadora es un proceso sencillo. Esta guía cubrirá la instalación básica (que se puede realizar en una máquina virtual invitada o sobre un equipo entero), con la opción de cifrar la partición. En ocasiones, es posible que tenga datos confidenciales que preferiría cifrar con Full Disk Encryption (FDE). Durante el proceso de instalación, puede iniciar una instalación cifrada LVM en el disco duro o en las unidades USB.

Primero, necesitará hardware de computadora compatible. Kali Linux es compatible con plataformas amd64 (x86_64 / 64-Bit) e i386 (x86 / 32-Bit). Siempre que sea posible, el fabricante recomienda utilizar las imágenes amd64. Los requisitos de hardware son mínimos como se enumeran en la

⁶ https://www.virtualbox.org/wiki/Downloads

⁴ https://www.kali.org/downloads/

 $https://my.vmware.com/en/web/vmware/downloads/info/slug/desktop_end_user_computing/vmware_workstation_player/16_0$

sección siguiente, aunque un mejor hardware naturalmente proporcionará un mejor rendimiento. Debería poder usar Kali Linux en hardware más nuevo con UEFI y sistemas más antiguos con BIOS.

Las imágenes i386, de forma predeterminada, utilizan un kernel PAE, por lo que puede ejecutarlas en sistemas con más de 4 GB de RAM.

En el ejemplo que se menciona más adelante, se instalará Kali Linux en una nueva máquina virtual invitada, sin ningún sistema operativo existente preinstalado.

Requisitos del sistema

Los requisitos de instalación para Kali Linux variarán según lo que le gustaría instalar y su configuración. Para conocer los requisitos del sistema:

En el extremo inferior, puede configurar Kali Linux como un servidor Secure Shell (SSH) básico sin escritorio, utilizando tan solo 128 MB de RAM (se recomiendan 512 MB) y 2 GB de espacio en disco.

En el extremo superior, si opta por instalar el escritorio Xfce4 predeterminado y el kali-linux-default metapaquete, realmente debería apuntar a al menos 2 GB de RAM y 20 GB de espacio en disco.

Cuando se utilizan aplicaciones que consumen muchos recursos, como Burp Suite, recomiendan al menos 8 GB de RAM (je incluso más si se trata de una aplicación web grande!) O utilizar programas simultáneos al mismo tiempo.

Requisitos previos de instalación⁷

Esta la guía se harán las siguientes suposiciones al instalar Kali Linux:

- Usando la imagen del instalador de amd64.
- Unidad de CD / DVD / soporte de arranque USB.
- Disco único para instalar.
- Conectado a una red (con DHCP y DNS habilitados) que tiene acceso a Internet saliente.

Preparación para la instalación

Descarge Kali Linux⁸ (el fabricante recomienda⁹ la imagen marcada como Instalador).

⁹ https://www.kali.org/docs/introduction/what-image-to-download/#which-image-to-choose

⁷ Dependiendo del tipo de instalación que seleccione, se pueden borrar todos los datos existentes en el disco duro, así que haga una copia de seguridad de la información importante del dispositivo en un medio externo.

⁸ https://www.kali.org/docs/introduction/download-official-kali-linux-images/

- Grabe¹⁰ la ISO de Kali Linux en un DVD o una imagen de Kali Linux Live en una unidad USB. (Si no puede, consulte la instalación en red¹¹ de Kali Linux).
- Realice una copia de seguridad de la información importante del dispositivo en un medio externo.
- Asegúrese de que su computadora esté configurada para arrancar desde CD / DVD / USB en su BIOS / UEFI.

Un vez que tiene preparado todos los materiales y el entorno para comenzar la instalación siga los pasos indicados en la sección "Kali Linux Installation Procedure" del siguiente enlace:

https://www.kali.org/docs/installation/hard-disk-install/

Otras distribuciones que puede considerar son las siguientes:

¹¹ https://www.kali.org/docs/installation/network-pxe/

¹⁰ https://www.kali.org/docs/usb/live-usb-install-with-windows/

Nombre	Link	Descripción
ARCHSTRIKE	https://archstrike.org/	Distribución linux con foco en ciberseguridad.
BACKBOX	https://www.backbox.org/	Distribución de Linux orientada a pruebas de penetración y evaluación de seguridad que proporciona un conjunto de herramientas de análisis de redes y sistemas.
BLACKARCH	http://blackarch.org/	Herramientas para pruebas de penetración basada en Arch Linux.
BLACKBUNTU	https://archiveos.org/black buntu/	Es una distribución GNU / Linux basada en Ubuntu y diseñada con Pentest, Seguridad y Desarrollo en mente para la mejor experiencia.
BUGTRAQ	https://archiveos.org/bugt raq/	Distribución GNU / Linux destinada a análisis forense digital, pruebas de penetración, laboratorios de malware y análisis forense.
CAINE	http://www.caine-live.net/	CAINE (Computer Aided INvestigative Environment) es una distribución GNU / Linux italiana creada como un proyecto de Digital Forensics.
CYBORG HAWK LINUX	https://archiveos.org/cybo rg-hawk/	Distribución de Linux basada en la plataforma Ubuntu con el último kernel para profesionales de la seguridad cibernética.
DEFT LINUX	http://www.deftlinux.net/	DEFT es un sistema operativo Linux creado especialmente para profesionales y expertos de seguridad que necesiten un ecosistema para analizar datos, redes y dispositivos y poder recopilar de ellos la mayor cantidad de información posible.
DRACOS LINUX	https://dracos-linux.org/	Dracos Linux es un sistema operativo de código abierto que proporciona pruebas de penetración.
FEDORA SECURITY LAB	https://labs.fedoraproject. org/en/security/	Entorno de prueba seguro para trabajar en auditoría de seguridad, análisis forense, rescate de sistemas y enseñanza de metodologías de prueba de seguridad en universidades y otras organizaciones.
GNACK TRACK LINUX	https://archiveos.org/gnac ktrack/	Distribución de Linux basada en Ubuntu que proporciona un conjunto de pruebas de penetración.
JONDO	https://anonymous-proxy- servers.net/en/jondo-live- cd.html	Entorno seguro y preconfigurado para navegación anónima.
KALI	https://www.kali.org/	Distribución de Linux de código abierto basada en Debian orientada a diversas tareas de seguridad de la información, como pruebas de penetración, investigación de seguridad, informática forense e ingeniería inversa.
LIVE HACKING DVD	http://www.livehacking.co m/live-hacking- cd/download-live-hacking/	Distribución de Linux basada en Ubuntu que proporciona un conjunto de pruebas de penetración.
MATRIUX	http://matriux.sourceforge .net/	Distribución de seguridad con todas las funciones que consta de un montón de herramientas poderosas, de código abierto y gratuitas que se pueden utilizar para varios propósitos, incluidos, entre otros, pruebas de penetración, piratería ética, administración de sistemas y

		redes, investigaciones forenses cibernéticas, pruebas de seguridad, análisis de vulnerabilidades y mucho más.
МОКІ	https://github.com/moki- ics/moki	Modificación de Kali para incorporar varias herramientas ICS / SCADA esparcidas por Internet, para crear un Kali Linux personalizado dirigido a profesionales de pentesting ICS / SCADA.
NETWORK SECURITY TOOLKIT (NST)	https://sourceforge.net/pr ojects/nst/files/	Un kit de herramientas de monitoreo y análisis de seguridad de red para distribución de Linux.
NODEZERO	https://sourceforge.net/pr ojects/nodezero/	Linux basado en Ubuntu diseñado como un sistema completo que también se puede utilizar para pruebas de penetración.
PENTOO	https://pentoo.org/	Live CD y Live USB diseñado para pruebas de penetración y evaluación de seguridad. Basado en Gentoo Linux, Pentoo se proporciona como livecd instalable de 32 y 64 bits.
PARROT SECURITY OS	https://www.parrotsec.org /	Distribución GNU / Linux basada en Debian y diseñada pensando en la seguridad y la privacidad.
SAMURAI WEB TESTING FRAMEWORK	https://www.samuraiwtf.o rg/	Linux completo para su uso en la formación de seguridad de aplicaciones. Es gratuito y de código abierto, distribuido como VM preconstruidas y como código fuente. La fuente consta de un Vagrantfile, activos estáticos y scripts de compilación. Durante el proceso de construcción, recupera una variedad de herramientas y objetivos de entrenamiento.
SECURITY ONION 2	https://securityonionsoluti ons.com/	Distribución de Linux de código abierto y gratuito para la búsqueda de amenazas, la supervisión de la seguridad empresarial y la gestión de registros. ¡El asistente de configuración fácil de usar le permite crear un ejército de sensores distribuidos para su empresa en minutos! Security Onion incluye Elasticsearch, Logstash, Kibana, Suricata, Zeek (antes conocido como Bro), Wazuh, Stenographer, TheHive, Cortex, CyberChef, NetworkMiner y muchas otras herramientas de seguridad.
TAILS	https://tails.boum.org/	Sistema operativo portátil que protege la privacidad.
QUBES OS	https://www.qubes- os.org/	Sistema operativo gratuito y de código abierto orientado a la seguridad para la informática de escritorio de un solo usuario. Qubes OS aprovecha la virtualización basada en Xen para permitir la creación y gestión de compartimentos aislados llamados qubes.
WIFISLAX	https://www.wifislax.com/	Linux para auditorías Wireless.
DEMONLINUX	https://demonlinux.com	Distribución de Debian Linux con tema de prueba de penetración.

PASO 2: INSTALAR EL COMANDO.

Una vez que se cuenta con este sistema operativo de manera funcional podemos instalar los comandos; algunos ya vienen preinstalados en la distribución KALI¹², pero si no fuere así puede instalarlos con los siguientes comandos, **previamente tomando privilegios de usuario "root":**

Si el comando no estuviere pre-instalado en la distribución KALI, proceda con la siguiente instrucción:

apt-get update && apt-get install bing-ip2hosts

Luego verifique que haya quedado instalada:

apt install bing-ip2hosts

Leyendo lista de paquetes... Hecho

Creando árbol de dependencias... Hecho

Leyendo la información de estado... Hecho

bing-ip2hosts ya está en su versión más reciente (1.0.4-0kali1).

Los paquetes indicados a continuación se instalaron de forma automática y ya no son necesarios. baobab caribou cryptsetup-run folks-common gccgo-10 gir1.2-caribou-1.0 gir1.2-handy-0.0 gnome-characters gnome-contacts gnome-core gnome-font-viewer gnome-logs gnome-online-miners

gnome-tweak-tool golang-1.15-go golang-1.15-src gstreamer1.0-packagekit libamtk-5-0 libamtk-5-common libavif9 libcaribou-common libcaribou0 libdav1d4 libepsilon1 libfolks-eds26

libfolks26 libgdal28 libgeos-3.9.0 libgfbgraph-0.2-0 libgo-10-dev libgo16 libhandy-0.0-0 libidn11 libkdecorations2private7 libkwineffects12a libkwinglutils12 libkwinxrenderutils12

libmusicbrainz5-2 libmusicbrainz5cc2v5 libntfs-3g883 libplacebo72 libproxy1-plugin-webkit libquvi-0.9-0.9.3 libquvi-scripts-0.9 libstd-rust-1.48 libstd-rust-1.49 libtepl-5-0

libtracker-control-2.0-0 libtracker-miner-2.0-0 libtracker-sparql-2.0-0 liburcu6 libx265-192 libxmlb1 libyara4 libzapojit-0.0-0 lua-bitop lua-expat lua-json lua-socket python3-gevent

python3-gevent-websocket python3-greenlet python3-jpython-genutils python3-jupyter-core python3-m2crypto python3-nbformat python3-parameterized python3-plotly python3-zope.event

r-cran-freetypeharfbuzz r-cran-gdtools x11proto-xext-dev

Utilice «apt autoremove» para eliminarlos.

O actualizados, O nuevos se instalarán, O para eliminar y O no actualizados.

apt search ^bing-ip2hosts

Ordenando... Hecho

Buscar en todo el texto... Hecho

bing-ip2hosts/kali-rolling,now 1.0.4-0kali1 all [instalado]

Enumerate hostnames for an IP using bing.com

¹² https://www.offensive-security.com/kali-linux-vm-vmware-virtualbox-image-download/

_

PASO3: VERIFICAR SU INSTALACIÓN.

Una vez que se ha instalado podemos verificar y explorar las múltiples opciones que ofrece para su ejecución:

En una consola de su KALI, dentro del directorio donde quedó instalada la aplicación, ejecute el comando para que muestre la ayuda: "bing-ip2hosts -h".


```
  root@V: ~

 ##
 ##
 T#
 ,#MSSM
 #H#H%@#
 s#M50#o
 W@##W=
 s#SSW
 ##
 @#
 ##"
 '0#
 S#,
 ]#
 #b
 j#p
 @#
 0#
 ]#
 j#
 #0
 j##,
 ##
 @#
 7#.
 ]#
 ,##
 ] #Q
 j#####"
 #######x
 ##
 @#
 s#####o
 #Tt
 j#
 bing-ip2hosts (1.0.4) by Andrew Horton @urbanadventurer
 j#
 j#
 https://morningstarsecurity.com/research/bing-ip2hosts
 https://github.com/urbanadventurer/bing-ip2hosts
[Press Enter]
bing-ip2hosts is a Bing.com web scraper that discovers websites by IP address.
Use for OSINT and discovering attack-surface of penetration test targets.
Usage: /usr/bin/bing-ip2hosts [OPTIONS] IP|hostname
OPTIONS are:
o FILE Output hostnames to FILE.
i FILE Input list of IP addresses or hostnames from FILE.
n NUM Stop after NUM scraped pages return no new results (Default: 5).
 Select the language for use in the setlang parameter (Default: en-us).
 Select the market for use in the setmkt parameter (Default is unset).
```


El despliegue total de la ayuda es la siguiente:

```
# plecost -h
  m,
 .,recon:,
 ]##""^^"%##m
  #####
 %##b
  ###b
 ]##
 `##b
 @#b,#####m
 ,#####m ##b
 ]##
 ##
 i##
 ]##MMM###
 i##
 1###
 응##
 ###
 @##
  ####b
 1mw,
 1####Nw,
 ]##`
 @#b
 i##
 ]##
 ###
 ###
 j##
 ]##
 @##
 i##
 ]##
 ###
 ##g
 j##
 2####[
 ]##
 @##
 i##
 ]##
 ###
 @##
 {##
 #######b
 ]##
 ,,e###
 j##
 ]##
 ###
 7##m,,,s#M##
 'WWWWWW%b^
  ##########M^
 ii
 'nn
 nn*
 1337
 g##
  ########"
 G##
 "%##"
 @#Gmmem###G
 ,s2e,
 ##
 응#
 ##
 T#
 M@##M=
  ]#
 ]#,#M5@#p
 #b
 #H#H%@#
 s#M50#o
 ,#MSSM
 s#SSW
```


PASO 4: PONERLO EN MARCHA PARA VERIFICAR NUESTRA INFRAESTRUCTURA.

Un ejemplo de ejecución básica para nuestros primeros pasos:

Probaremos el comando con nuestro KALI en un ataque a un sitio web determinado:


```
EJEMPLO 1
 ¿Qué otros dominios encontramos asociados a la IP de csirt.gob.cl, almacenando
 el resultado en un rachivo llamado csirt.txt?.
# bing-ip2hosts -o csirt.txt csirt.gob.cl
 -----[ bing-ip2hosts v1.0.4 ]-----
  #####
 | Searching : 163.247.175.147
 | Found
  ###b
 : 28
 | Scraped pages: 8
  ###b
  ####b 1mw,
  ####b 1####Nw, | Page Title : ip:163.247.175.147 . - Bing ####i %####### | Results : 70-71 of 71 ####n 2##### | Pagination : 1 ... 6 7 8 ####g ,########b | New : 0 new
  ##########M^
  ########"
 | CTRL-C to stop
[ ] /search?q=ip%3A163.247.175.147+.&qs=n&first=70&FORM=PERE&setlang=en-us&setm
http://www.denunciaseguro.cl
http://www.fondonacional.cl
Stopping. This is the last page of results.
https://ciberseguridad.gob.cl/
https://cmv.interior.gob.cl/
http://denunciaseguro.cl/
http://lazos.spd.gob.cl/
https://reformacarabineros.gob.cl/
https://www.cecipu.gob.cl/
http://www.denunciaseguro.cl/
http://www.dsp.gob.cl/
http://www.dsp.gov.cl/
https://www.extranjeria.gob.cl/
http://www.fnsp.gob.cl/
http://www.fnsp.gov.cl/
http://www.fondodeseguridadpublica.gob.cl/
http://www.fondonacional.cl/
http://www.fondonacional.gob.cl/
https://www.interior.gob.cl/
http://www.oep.gov.cl/
http://www.pasosfronterizos.gob.cl/
```


```
http://www.pasosfronterizos.gov.cl/
http://www.prevenciondeldelito.gob.cl/
http://www.prevenciondeldelito.gov.cl/
http://www.seguridadciudadana.gob.cl/
http://www.shoa.gob.cl/
http://www.spd.gob.cl/
http://www.spd.gov.cl/
https://www.ssdefensa.cl/
http://www.ssi.gov.cl/
https://www.subinterior.gob.cl/
\checkmark Found 28 results after scraping 8 pages.
Podemos verificar el contenido del archivo csirt.txt
# cat csirt.txt
http://2010-2014.gob.cl/
https://ciberseguridad.gob.cl/
https://cmv.interior.gob.cl/
https://digempol.interior.gob.cl/
http://lazos.spd.gob.cl/
https://reformacarabineros.gob.cl/
http://tratadepersonas.subinterior.gob.cl/
https://www.cecipu.gob.cl/
https://www.csirt.gob.cl/
http://www.denunciaseguro.cl/
http://www.dsp.gob.cl/
http://www.dsp.gov.cl/
http://www.estadioseguro.gob.cl/
https://www.extranjeria.gob.cl/
http://www.fnsp.gob.cl/
http://www.fondonacional.cl/
http://www.fondonacional.gob.cl/
http://www.fondoseguridadpublica.gov.cl/
https://www.interior.gob.cl/
http://www.oep.gov.cl/
http://www.pasosfronterizos.gob.cl/
http://www.prevenciondeldelito.gob.cl/
http://www.prevenciondeldelito.gov.cl/
http://www.seguridadciudadana.gob.cl/
http://www.shoa.gob.cl/
http://www.spd.gob.cl/
https://www.ssdefensa.cl/
https://www.subinterior.gob.cl/
https://ciberseguridad.gob.cl/
https://cmv.interior.gob.cl/
http://denunciaseguro.cl/
http://lazos.spd.gob.cl/
https://reformacarabineros.gob.cl/
https://www.cecipu.gob.cl/
http://www.denunciaseguro.cl/
http://www.dsp.gob.cl/
http://www.dsp.gov.cl/
https://www.extranjeria.gob.cl/
http://www.fnsp.gob.cl/
http://www.fnsp.gov.cl/
http://www.fondodeseguridadpublica.gob.cl/
http://www.fondonacional.cl/
```


```
http://www.fondonacional.gob.cl/
https://www.interior.gob.cl/
http://www.oep.gov.cl/
http://www.pasosfronterizos.gob.cl/
http://www.pasosfronterizos.gov.cl/
http://www.prevenciondeldelito.gob.cl/
http://www.prevenciondeldelito.gov.cl/
http://www.seguridadciudadana.gob.cl/
http://www.shoa.gob.cl/
http://www.spd.gob.cl/
http://www.spd.gov.cl/
http://www.ssdefensa.cl/
http://www.ssi.gov.cl/
http://www.subinterior.gob.cl/
```

```
 root@V: ~

 [ bing-ip2hosts v1.0.4 ]
 Searching : 163.247.175.147
Found : 28
 Scraped pages: 8
 Page Title : ip:163.247.175.147 . - Bing
  ####i %#######[
####n 2####[
 Results : 70-71 of 71 Pagination : 1 ... 6 7
 Results
 CTRL-C to stop
[D] /search?q=ip%3A163.247.175.147+.&qs=n&first=70&FORM=PERE&setlang=en-us&setm
https://ciberseguridad.gob.cl/
https://cmv.interior.gob.cl/
http://denunciaseguro.cl/
http://lazos.spd.gob.cl/
https://reformacarabineros.gob.cl/
https://www.cecipu.gob.cl/
http://www.denunciaseguro.cl/
http://www.dsp.gob.cl/
http://www.dsp.gov.cl/
https://www.extranjeria.gob.cl/
http://www.fnsp.gob.cl/
http://www.fnsp.gov.cl/
http://www.fondodeseguridadpublica.gob.cl/
http://www.fondonacional.cl/
http://www.fondonacional.gob.cl/
https://www.interior.gob.cl/
```


La interfaz de comando muestra los hallazgos que amplían la superficie de ataque, los que pueden ser utilizados en subsecuentes análisis que van profundizando la información que está expuesta respecto de nuestros sitios y sistemas en Internet.

Es importante tener en consideración que la seguridad debe estar presente en TODOS los activos, pues los ciberdelincuentes buscarán aquellos más débiles para actuar y lograr sus objetivos: exfiltrar datos, destruir los sistemas, encriptar información para cobrar un rescate posteriormente, interceptar información confidencial, robar propiedad intelectual o propiedad industrial, introducir ransomware, cryptojacking¹³ entre otras acciones delictivas posibles.

Tenga presente que es importante que estas pruebas deben ser coordinadas con el equipo de operaciones y en ambientes que estén bajo supervisión.

Antes de proceder a aplicar estos comandos revise sus políticas de seguridad de la información interna, sus códigos de ética, los NDA que haya suscrito y las cláusulas de confidencialidad de su contrato de trabajo.

Defina horarios especiales o ambientes de "test o QA" equivalentes a los de "producción", para mitigar los posibles efectos perjudiciales en los dispositivos de seguridad, el sitio o el sistema web.

Use la información obtenida para visualizar sus activos desde la perspectiva de un externo e identifique vulnerabilidades a mitigar o datos/directorios a proteger.

Estudie las múltiples opciones de los comandos ilustrados en esta ficha, entienda el significado de sus diferentes parámetros con el objetivo de obtener resultados específicos, para diferentes escenarios de ataques o redirigir la salida a un archivo, para su inclusión en informes posteriores.

Tenga presente que para el procesamiento y análisis de los datos es relevante que vaya perfeccionando su manejo de LINUX y comandos PowerShell¹⁴ (si es un usuario de windows).

En próximas ediciones se irán reforzando estos aspectos para facilitar el manejo de los datos y resultados obtenidos, logrando así una mejor comunicación con sus equipos TIC y con el CSIRT de Gobierno.

En caso de cualquier inquietud no dude en consultarnos a soc-csirt@interior.gob.cl.

Si encuentra algún error en el documento también es importante que nos lo comunique para introducir las correcciones pertinentes en las versiones futuras de esta ficha.

¹⁴ https://devblogs.microsoft.com/scripting/table-of-basic-powershell-commands/

Página 19 de 28

¹³ https://www.eset.com/es/caracteristicas/cryptojacking/

Anexo I: Comandos Básicos de Linux: GREP o EGREP

Grep es una de las herramientas más usadas en la línea de comandos de GNU/Linux. A pesar de ser una herramienta muy simple, permite realizar gran cantidad de operaciones. Se usa especialmente junto con las tuberías, para poder localizar puntos concretos en la salida de un comando previo, etc. Pero también existe una herramienta conocida como egrep que equivale a ejecutar grep con la opción -E.

La e proviene de «Extended regex», que es lo que activa la opción -E y lo que tiene en egrep por defecto sin necesidad de usar esa opción. Es decir, que podrá usar las expresiones regulares extendidas.

Puede buscar una línea o palabra concreta en uno o varios archivos, como también sucede con grep. Por ejemplo, imagine que quiere buscar la palabra ubuntu en un archivo llamado snap.txt y también en todos los .txt del directorio actual:

- egrep ubuntu snap.txt
- egrep ubuntu *.txt

La búsqueda puede ser también recursiva para buscar en todo el contenido del directorio actual:

egrep -r "hola mundo" *

Hasta aquí se buscaban palabras o cadenas exactas, es decir, teniendo en cuenta mayúsculas y minúsculas (case-sensitive), pero si quiere hacerlo en modo case-insensitive, sin importar si son mayúculas o minúsculas, puedes usar lo siguiente (si agrega w busca solo coincidencias completas):

- egrep -i "ejemplo" documento.txt
- egrep -iw "ejemplo" documento.txt

También puede mostrar, no las coincidencias, sino los nombres de archivos donde se han encontrado esas coincidencias:

egrep -l hola *.txt

Mostrar solo el patrón o palabra buscada dentro de un documento:

egrep -o printf hola.c

Puede combinar varias de las opciones vistas anteriormente, o las puede complementar con otras opciones como -A n y -B n, siendo n el número de líneas que quiere mostrar antes (Before) y después (After) de la coincidencia o ambas a la vez (C), para que así pueda ver lo que rodea a dicha coincidencia:

- egrep -A 2 "printf" hola.c
- egrep -B 2 "printf" hola.c
- egrep -C 2 printf hola.c

Suprimir las líneas que contienen una coincidencia y solo mostrar las que no coinciden:

• egrep -v "dos" números.doc

O si lo prefiere, puede usar varias palabras o coincidencias con -e. Por ejemplo:

• egrep -v -e "uno" -e "dos" -e "tres" números.txt

Si usa -c se pueden solo contar el número de coincidencias, o invertirlo con -v para que muestre el número de líneas no coincidentes. Por ejemplo:

- egrep -c "include" main.c
- egrep -v -c "include" main.c

E incluso mostrar el número de línea donde se ha producido la coincidencia, y también la posición que ocupa respectivamente:

- egrep -n "void" hola.c
- egrep -o -b "printf" hola.c

Y junto con las expresiones regulares se pueden ampliar sus capacidades. Por ejemplo, buscar una línea que comience por Hola y termine por adios, o que comience por Hola seguida de lo que sea y luego aparezca la coincidencia adiós respectivamente:

- egrep '^Hola.*adiós\$' ejemplo.txt
- egrep "Hola.*adiós" ejemplo.txt

Puede también buscar rangos alfanuméricos, o valores concretos, como por ejemplo para localizar ciertas IPs:

- cat /etc/networks | egrep "192.168.1.[5-9]"
- cat /etc/networks | egrep "192.168.[1-3].[5-9]"
- cat /etc/networks | egrep "192.168.1.[0-3]|[5-9]"
- egrep 192.168.4.[10,40] networks

Si lo prefiere, puede usar otras expresiones regulares para hacer búsquedas más concretas. Por ejemplo | para buscar una coincidencia o la otra:

• egrep -i '^(printf|scanf)' hola.c

Incluso puede localizar mayúsculas, minúsculas, caracteres alfabéticos solo, o alfanuméricos, etc., usando otras expresiones como: [:alnum:], [:alpha:], [:digit:], [:lower:], [:print:], [:punct:], [:space:], [:upper:], etc. Por ejemplo, para buscar mayúsculas:

egrep [[:upper:]] diccionario

Anexo II: Comandos o aplicativos básicos para Windows: TCPView

En esta segunda versión de comandos o aplicativos para Windows mencionaremos el aplicativo "TCPview de la suite SYSINTERNALS".

TCPView es un programa de Windows que le mostrará listados detallados de todos los puntos finales TCP y UDP en su sistema, incluidas las direcciones locales y remotas y el estado de las conexiones TCP. En Windows Server 2008, Vista y XP, TCPView también informa el nombre del proceso propietario del endpoint. TCPView proporciona un subconjunto más informativo y convenientemente presentado del programa Netstat que se envía con Windows. La descarga de TCPView incluye Tcpvcon, una versión de línea de comandos con la misma funcionalidad.

Este programa puede descargarlo desde:

https://download.sysinternals.com/files/TCPView.zip

Cuando inicie TCPView, enumerará todos los puntos finales TCP y UDP activos, resolviendo todas las direcciones IP en sus versiones de nombre de dominio. Puede utilizar un botón de la barra de herramientas o un elemento de menú para alternar la visualización de los nombres resueltos.

TCPView muestra el nombre del proceso que posee cada punto final, incluido el nombre del servicio (si corresponde).

De forma predeterminada, TCPView se actualiza cada segundo, pero puede utilizar el elemento de menú Opciones | Frecuencia de actualización para cambiar la frecuencia. Los puntos finales que cambian de estado de una actualización a la siguiente se resaltan en amarillo; los que se eliminan se muestran en rojo y los nuevos puntos finales se muestran en verde.

Puede cerrar las conexiones TCP / IP establecidas (aquellas etiquetadas con un estado de ESTABLECIDO) seleccionando Archivo | Cerrar conexiones, o haciendo clic con el botón derecho en una conexión y eligiendo Cerrar conexiones en el menú contextual resultante.

Puede guardar la ventana de salida de TCPView en un archivo usando el elemento del menú Guardar.

Nota adicional para "tcpvcon":

Con estos tips básicos buscamos incentivarlo a explorar estas herramientas y sus múltiples usos para ciberseguridad.

"HOLA, MUNDO" EN OTROS LENGUAJES

```
RUST:
fn main() {
 println!("Hello World!");
CLOJURE
 (ns clojure.examples.hello
  (:gen-class))
 (defn hello-world []
 (println "Hello, World!"))
 (hello-world)
TYPESCRIPT
 let message: string = 'Hello, World!';
console.log(message);
ELIXIR
IO.puts("Hello, World!")
JULIA
print("Hello World!")
PYTHON:
print('Hello, world!')
DART
 void main() {
  print('Hello, World!');
```


SWIFT

```
import UIKit
var str = "Hello, World!"
```

NODE JS

```
// server.js
'use strict';
const http = require('http');
const server = http.createServer(function (req, res) {
 res.writeHead(200, {'content-type': 'text/plain'});
 res.end('Hello, World!');
});
server.listen(8000);
```

GO

```
package main
import "fmt"
func main() {
 fmt.Println("Hello, World!")
}
```

F#

```
#light

let main =
 printfn "Hello, World!"

do main
```

C#

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
```


```
namespace ConsoleApp1
 class Program
 static void Main(string[] args)
 Console.WriteLine("Hello, World!");
 Console.ReadLine();
Kotlin
fun main(args: Array<String>) {
 println("Hello World")
JavaScript
 <!DOCTYPE HTML>
 <html>
 <body>
  Before the script...
  <script>
 alert('Hello, world!');
  </script>
  ...After the script.
 </body>
 </html>
```

Crystal

puts "Hello World"

BASH

```
#!/bin/bash
echo "Hello World"
```

LISP

ERLANG

```
-module(primer).
-export([hello_world/0]).

hello_world() ->
"hello world".
```

RUBY

ruby -e 'print "Hola Mundo\n"'

