Scan Report

September 17, 2015

Summary

This document reports on the results of an automatic security scan. The scan started at Thu Sep 17 18:26:58 2015 UTC and ended at Thu Sep 17 18:47:15 2015 UTC. The report first summarises the results found. Then, for each host, the report describes every issue found. Please consider the advice given in each description, in order to rectify the issue.

Contents

_	## Host .0.7	2 2
2.1.1		
	High ms-wbt-server (3389/tcp)	_
2.1.2		2
	Low ms-wbt-server (3389/tcp)	3
2.1.3	Log ms-wbt-server (3389/tcp)	4
2.1.4	Log general/CPE-T	4
2.1.5	Log general/HOST-T	4
2.1.6	Log general/tcp	5
2.1.7	Log ssh (22/tcp)	6
172.30	.0.11	7
2.2.1	High ms-wbt-server (3389/tcp)	7
2.2.2	Medium general/tcp	8
2.2.3	Medium http (80/tcp)	9
2.2.4	Low ms-wbt-server (3389/tcp)	10
2.2.5	Low http (80/tcp)	10
2.2.6		11
2.2.7		11
2.2.8		13
2.2.9		15
2.2.10		15
		16
	2.1.3 2.1.4 2.1.5 2.1.6 2.1.7 172.30 2.2.1 2.2.2 2.2.3 2.2.4 2.2.5 2.2.6 2.2.7 2.2.8 2.2.9 2.2.10	2.1.2 Low ms-wbt-server (3389/tcp) 2.1.3 Log ms-wbt-server (3389/tcp) 2.1.4 Log general/CPE-T 2.1.5 Log general/HOST-T 2.1.6 Log seneral/tcp 2.1.7 Log ssh (22/tcp) 172.30.0.11 2.2.1 High ms-wbt-server (3389/tcp) 2.2.2 Medium general/tcp 2.2.3 Medium http (80/tcp) 2.2.4 Low ms-wbt-server (3389/tcp) 2.2.5 Low http (80/tcp) 2.2.6 Log ms-wbt-server (3389/tcp) 2.2.7 Log general/tcp 2.2.8 Log http (80/tcp) 2.2.8 Log http (80/tcp)

CONTENTS 2

	2.2.12	Log ssh (22/tcp)	16
	2.2.13	Log sunrpc (111/tcp)	17
2.3	172.30	1.0.12	18
	2.3.1	High ms-wbt-server (3389/tcp)	18
	2.3.2	Medium general/tcp	19
	2.3.3	Medium http (80/tcp)	20
	2.3.4	Low ms-wbt-server (3389/tcp)	21
	2.3.5	Low http (80/tcp)	21
	2.3.6	$Log ms-wbt-server (3389/tcp) \dots \dots \dots \dots \dots \dots$	22
	2.3.7	Log general/tcp	22
	2.3.8	Log http (80/tcp)	24
	2.3.9	Log general/CPE-T	26
	2.3.10	Log general/HOST-T	26
	2.3.11	Log general/icmp	26
		$Log ssh (22/tcp) \dots \dots \dots \dots \dots \dots \dots \dots \dots$	27
	2.3.13	Log sunrpc (111/tcp)	28
2.4	172.30	1.0.15	29
	2.4.1	Medium epmap (135/tcp)	30
	2.4.2	Medium general/tcp	34
	2.4.3	Medium ldap (389/tcp)	34
	2.4.4	Medium msft-gc (3268/tcp)	35
	2.4.5	Low general/tcp	36
	2.4.6	Low ldap (389/tcp)	37
	2.4.7	Low msft-gc (3268/tcp)	37
	2.4.8	Low domain (53/tcp)	37
	2.4.9	Low ftp (21/tcp)	38
		Low general/SMBClient	39
		Low msft-gc-ssl (3269/tcp)	40
		Low ntp (123/udp)	40
		Low unknown (5985/tcp)	40
		Log epmap (135/tcp)	41
		Log general/tcp	41
		Log ldap (389/tcp)	43
		Log msft-gc (3268/tcp)	43
		Log domain (53/tcp)	44
		Log ftp (21/tcp)	44
		Log msft-gc-ssl (3269/tcp)	45
		Log unknown (5985/tcp)	45
		Log domain (53/udp)	46
	2.4.23	Log general/CPE-T	47

CONTENTS 3

	2.4.24	Log general/HOST-T	47
	2.4.25	Log general/icmp	47
	2.4.26	Log http-rpc-epmap (593/tcp)	48
	2.4.27	Log kerberos (88/tcp)	48
	2.4.28	Log kerberos (88/udp)	49
	2.4.29	Log kpasswd (464/tcp)	49
	2.4.30	Log ldaps (636/tcp)	50
	2.4.31	Log microsoft-ds (445/tcp)	50
	2.4.32	Log ms-wbt-server (3389/tcp)	51
	2.4.33	Log unknown (47001/tcp)	52
	2.4.34	Log unknown (9389/tcp)	53
2.5	172.30	.0.17	53
	2.5.1	High microsoft-ds (445/tcp)	54
	2.5.2	Medium epmap (135/tcp)	55
	2.5.3	Medium general/tcp	57
	2.5.4	Low general/SMBClient	57
	2.5.5	Log microsoft-ds (445/tcp)	59
	2.5.6	Log epmap (135/tcp)	59
	2.5.7	Log general/tcp	60
	2.5.8	Log general/CPE-T	61
	2.5.9	Log general/HOST-T	61
	2.5.10	Log general/icmp	62
	2.5.11	Log ms-wbt-server (3389/tcp)	62
	2.5.12	Log netbios-ns (137/udp)	63
	2.5.13	Log netbios-ssn (139/tcp)	64

1 Result Overview

Host	Most Severe Result(s)	High	Medium	Low	Log	False Positives
172.30.0.7	Severity: High	1	0	1	12	0
172.30.0.11	Severity: High	1	2	2	23	0
172.30.0.12	Severity: High	1	2	2	23	0
172.30.0.15	Severity: Medium	0	7	13	43	0
172.30.0.17 (WINVUL)	Severity: High	2	3	4	21	0
Total: 5		5	14	22	122	0

Vendor security updates are not trusted.

Overrides are on. When a result has an override, this report uses the threat of the override.

Notes are included in the report.

This report might not show details of all issues that were found.

It only lists hosts that produced issues.

Issues with the threat level "Debug" are not shown.

This report contains all 163 results selected by the filtering described above. Before filtering there were 165 results.

2 Results per Host

$2.1 \quad 172.30.0.7$

Host scan start Thu Sep 17 18:27:03 2015 UTC Host scan end Thu Sep 17 18:39:43 2015 UTC

Service (Port)	Threat Level
ms-wbt-server (3389/tcp)	High
ms-wbt-server (3389/tcp)	Low
ms-wbt-server (3389/tcp)	Log
general/CPE-T	Log
general/HOST-T	Log
general/tcp	Log
ssh (22/tcp)	Log

2.1.1 High ms-wbt-server (3389/tcp)

High (CVSS: 6.4)

NVT: Microsoft RDP Server Private Key Information Disclosure Vulnerability

Summary:

This host is running Remote Desktop Protocol server and is prone

2 RESULTS PER HOST

... continued from previous page ...

to information disclosure vulnerability.

Vulnerability Insight:

The flaw is due to RDP server which stores an RSA private key used for signing a terminal server's public key in the mstlsapi.dll library, which allows remote attackers to calculate a valid signature and further perform a man-in-the-middle (MITM) attacks to obtain sensitive information.

Impact:

Successful exploitation could allow remote attackers to gain sensitive information.

Impact Level: System/Application

Affected Software/OS:

Microsoft RDP 5.2 and below

Solution:

No solution or patch was made available for at least one year since disclosure of this vulnerability. Likely none will be provided anymore. General solution options are to upgrade to a newer release, disable respective features, remove the product or replace the product by another one. A Workaround is to connect only to terminal services over trusted networks.

OID of test routine: 1.3.6.1.4.1.25623.1.0.902658

References

CVE: CVE-2005-1794

BID:13818 Other:

URL:http://secunia.com/advisories/15605/
URL:http://xforce.iss.net/xforce/xfdb/21954
URL:http://www.oxid.it/downloads/rdp-gbu.pdf

[return to 172.30.0.7]

2.1.2 Low ms-wbt-server (3389/tcp)

Low (CVSS: 0.0)

NVT: Microsoft Remote Desktop Protocol Detection

Summary:

The Microsoft Remote Desktop Protocol (RDP) is running at this host. Remote Desktop Services, formerly known as Terminal Services, is one of the components of Microsoft Windows (both server and client versions) that allows a user to access applications and data on a remote computer over a network.

OID of test routine: 1.3.6.1.4.1.25623.1.0.100062

[return to 172.30.0.7]

2.1.3 Log ms-wbt-server (3389/tcp)

```
Log
NVT:

Open port.

OID of test routine: 0
```

```
Log (CVSS: 0.0)
NVT: Identify unknown services with nmap
```

Nmap service detection result for this port: ms-wbt-server

OID of test routine: 1.3.6.1.4.1.25623.1.0.66286

[return to 172.30.0.7]

2.1.4 Log general/CPE-T

```
Log (CVSS: 0.0)

NVT: CPE Inventory

172.30.0.7|cpe:/a:openbsd:openssh:6.0p1
172.30.0.7|cpe:/o:debian:debian_linux

OID of test routine: 1.3.6.1.4.1.25623.1.0.810002
```

[return to 172.30.0.7]

2.1.5 Log general/HOST-T

Log (CVSS: 0.0) NVT: Host Summary

traceroute:172.30.0.7
TCP ports:22,3389

UDP ports:

OID of test routine: 1.3.6.1.4.1.25623.1.0.810003

[return to 172.30.0.7]

2.1.6 Log general/tcp

Log (CVSS: 0.0)

NVT: OS fingerprinting

ICMP based OS fingerprint results: (92% confidence)

Linux Kernel

OID of test routine: 1.3.6.1.4.1.25623.1.0.102002

References

Other:

URL:http://www.phrack.org/issues.html?issue=57&id=7#article

Log (CVSS: 0.0)

NVT: Checks for open udp ports

Open UDP ports: [None found]

OID of test routine: 1.3.6.1.4.1.25623.1.0.103978

Log (CVSS: 0.0) NVT: Traceroute

Here is the route from 172.30.0.7 to 172.30.0.7: 172.30.0.7

OID of test routine: 1.3.6.1.4.1.25623.1.0.51662

Log (CVSS: 0.0)

NVT: Checks for open tcp ports

Open TCP ports: 22, 3389

OID of test routine: 1.3.6.1.4.1.25623.1.0.900239

[return to 172.30.0.7]

$2.1.7 \quad \text{Log ssh } (22/\text{tcp})$

Log NVT:

Open port.

OID of test routine: 0

Log (CVSS: 0.0)

NVT: SSH Protocol Versions Supported

The remote SSH Server supports the following SSH Protocol Versions:

1.99

2.0

OID of test routine: 1.3.6.1.4.1.25623.1.0.100259

Log (CVSS: 0.0)

NVT: SSH Server type and version

Detected SSH server version: SSH-2.0-OpenSSH_6.0p1 Debian-4 Remote SSH supported authentication: password,publickey

Remote SSH banner:

2 RESULTS PER HOST

... continued from previous page ...

9

(not available)

CPE: cpe:/a:openbsd:openssh:6.0p1

Concluded from remote connection attempt with credentials:

Login: OpenVAS
Password: OpenVAS

OID of test routine: 1.3.6.1.4.1.25623.1.0.10267

Log (CVSS: 0.0) NVT: Services

An ssh server is running on this port

OID of test routine: 1.3.6.1.4.1.25623.1.0.10330

[return to 172.30.0.7]

$2.2 \quad 172.30.0.11$

Host scan start Thu Sep 17 18:27:03 2015 UTC Host scan end Thu Sep 17 18:47:15 2015 UTC

Service (Port)	Threat Level
ms-wbt-server (3389/tcp)	High
general/tcp	Medium
http (80/tcp)	Medium
ms-wbt-server $(3389/\text{tcp})$	Low
http (80/tcp)	Low
ms-wbt-server $(3389/\text{tcp})$	Log
general/tcp	Log
http (80/tcp)	Log
general/CPE-T	Log
general/HOST-T	Log
general/icmp	Log
ssh (22/tcp)	Log
sunrpc (111/tcp)	Log

2.2.1 High ms-wbt-server (3389/tcp)

2 RESULTS PER HOST

10

High (CVSS: 6.4)

NVT: Microsoft RDP Server Private Key Information Disclosure Vulnerability

Summary:

This host is running Remote Desktop Protocol server and is prone to information disclosure vulnerability.

Vulnerability Insight:

The flaw is due to RDP server which stores an RSA private key used for signing a terminal server's public key in the mstlsapi.dll library, which allows remote attackers to calculate a valid signature and further perform a man-in-the-middle (MITM) attacks to obtain sensitive information.

Impact:

Successful exploitation could allow remote attackers to gain sensitive information.

Impact Level: System/Application

Affected Software/OS:

Microsoft RDP 5.2 and below

Solution:

No solution or patch was made available for at least one year since disclosure of this vulnerability. Likely none will be provided anymore. General solution options are to upgrade to a newer release, disable respective features, remove the product or replace the product by another one. A Workaround is to connect only to terminal services over trusted networks.

OID of test routine: 1.3.6.1.4.1.25623.1.0.902658

References

CVE: CVE-2005-1794

BID:13818 Other:

URL:http://secunia.com/advisories/15605/
URL:http://xforce.iss.net/xforce/xfdb/21954
URL:http://www.oxid.it/downloads/rdp-gbu.pdf

[return to 172.30.0.11]

2.2.2 Medium general/tcp

Medium (CVSS: 2.6) NVT: TCP timestamps

It was detected that the host implements RFC1323.

The following timestamps were retrieved with a delay of 1 seconds in-between: Paket 1: 1287975

Paket 2: 1288238

OID of test routine: 1.3.6.1.4.1.25623.1.0.80091

References

Other:

URL:http://www.ietf.org/rfc/rfc1323.txt

[return to 172.30.0.11]

2.2.3 Medium http (80/tcp)

Medium (CVSS: 4.3)

NVT: Apache Web Server ETag Header Information Disclosure Weakness

Summary

A weakness has been discovered in Apache web servers that are configured to use the FileETag directive. Due to the way in which Apache generates ETag response headers, it may be possible for an attacker to obtain sensitive information regarding server files. Specifically, ETag header fields returned to a client contain the file's inode number.

Exploitation of this issue may provide an attacker with information that may be used to launch further attacks against a target network. OpenBSD has released a patch that addresses this issue. Inode numbers returned from the server are now encoded using a private hash to avoid the release of sensitive information.

Solution:

OpenBSD has released a patch to address this issue.

Novell has released TID10090670 to advise users to apply the available workaround of disabling the directive in the configuration file for Apache releases on NetWare. Please see the attached Technical Information Document for further details.

Information that was gathered:

Inode: 808357
Size: 177

OID of test routine: 1.3.6.1.4.1.25623.1.0.103122

References

 \dots continues on next page \dots

CVE: CVE-2003-1418

BID:6939 Other:

URL:https://www.securityfocus.com/bid/6939

URL:http://httpd.apache.org/docs/mod/core.html#fileetag

URL:http://www.openbsd.org/errata32.html

URL:http://support.novell.com/docs/Tids/Solutions/10090670.html

[return to 172.30.0.11]

2.2.4 Low ms-wbt-server (3389/tcp)

Low (CVSS: 0.0)

Summary:

The Microsoft Remote Desktop Protocol (RDP) is running at this host. Remote Desktop Services, formerly known as Terminal Services, is one of the components of Microsoft Windows (both server and client versions) that allows a user to access applications and data on a remote computer over a network.

OID of test routine: 1.3.6.1.4.1.25623.1.0.100062

[return to 172.30.0.11]

2.2.5 Low http (80/tcp)

Here is the Nikto report:

- Nikto v2.1.5

+ Target IP: 172.30.0.11 + Target Hostname: 172.30.0.11

+ Target Port: 80 + Start Time: 2015-09-17 18:28:35 (GMTO)

- + Server: Apache/2.2.22 (Debian)
- + Server leaks inodes via ETags, header found with file /, inode: 808357, size:
- \hookrightarrow 177, mtime: 0x4f44902b5470a
- + The anti-clickjacking X-Frame-Options header is not present.
- ... continues on next page ...

[return to 172.30.0.11]

2.2.6 Log ms-wbt-server (3389/tcp)

Log
NVT:
Open port.
OID of test routine: 0

Log (CVSS: 0.0) NVT: Identify unknown services with nmap

Nmap service detection result for this port: ms-wbt-server

OID of test routine: 1.3.6.1.4.1.25623.1.0.66286

[return to 172.30.0.11]

2.2.7 Log general/tcp

```
Log (CVSS: 0.0)

NVT: OS fingerprinting

ICMP based OS fingerprint results: (91% confidence)
...continues on next page ...
```

Linux Kernel

OID of test routine: 1.3.6.1.4.1.25623.1.0.102002

References

Other:

URL:http://www.phrack.org/issues.html?issue=57&id=7#article

Log (CVSS: 0.0)

NVT: Checks for open udp ports

Open UDP ports: [None found]

OID of test routine: 1.3.6.1.4.1.25623.1.0.103978

Log (CVSS: 0.0)

NVT: arachni (NASL wrapper)

Arachni could not be found in your system path.

OpenVAS was unable to execute Arachni and to perform the scan you requested.

Please make sure that Arachni is installed and that arachni is available in the PATH variable defined for your environment.

OID of test routine: 1.3.6.1.4.1.25623.1.0.110001

Log (CVSS: 0.0)

NVT: Traceroute

Here is the route from 172.30.0.7 to 172.30.0.11:

172.30.0.7

172.30.0.11

OID of test routine: 1.3.6.1.4.1.25623.1.0.51662

2 RESULTS PER HOST

15

Log (CVSS: 0.0)

NVT: Checks for open tcp ports

Open TCP ports: 80, 111, 22, 3389

OID of test routine: 1.3.6.1.4.1.25623.1.0.900239

[return to 172.30.0.11]

2.2.8 Log http (80/tcp)

Log

NVT:

Open port.

OID of test routine: 0

Log (CVSS: 0.0)

NVT: HTTP Server type and version

The remote web server type is :

Apache/2.2.22 (Debian)

Solution : You can set the directive 'ServerTokens Prod' to limit the information emanating from the server in its response headers.

OID of test routine: 1.3.6.1.4.1.25623.1.0.10107

Log (CVSS: 0.0)

NVT: DIRB (NASL wrapper)

This are the directories/files found with brute force:

http://172.30.0.11:80/

http://172.30.0.11:80/cgi-bin/ http://172.30.0.11:80/icons/ http://172.30.0.11:80/index http://172.30.0.11:80/index.html

OID of test routine: 1.3.6.1.4.1.25623.1.0.103079

Log (CVSS: 0.0) NVT: Services

A web server is running on this port

OID of test routine: 1.3.6.1.4.1.25623.1.0.10330

Log (CVSS: 0.0)

NVT: Directory Scanner

The following directories were discovered:

/cgi-bin, /webalizer, /icons

While this is not, in and of itself, a bug, you should manually inspect these directories to ensure that they are in compliance with company security standards

OID of test routine: 1.3.6.1.4.1.25623.1.0.11032

References

Other:

OWASP:OWASP-CM-006

Log (CVSS: 0.0)

NVT: wapiti (NASL wrapper)

wapiti report filename is empty. that could mean that wrong version of wapiti is used or tmp dir is not accessible. Make sure to have wapiti 2.x as wapiti 1.x is not supported. In short: check installation of wapiti and OpenVAS

OID of test routine: 1.3.6.1.4.1.25623.1.0.80110

Log NVT:

Detected Apache version: 2.2.22

Location: 80/tcp

CPE: cpe:/a:apache:http_server:2.2.22

Concluded from version identification result:

Server: Apache/2.2.22

OID of test routine: 1.3.6.1.4.1.25623.1.0.900498

[return to 172.30.0.11]

2.2.9 Log general/CPE-T

Log (CVSS: 0.0) NVT: CPE Inventory

172.30.0.11|cpe:/a:apache:http_server:2.2.22 172.30.0.11|cpe:/a:openbsd:openssh:6.0p1 172.30.0.11|cpe:/o:debian:debian_linux

OID of test routine: 1.3.6.1.4.1.25623.1.0.810002

[return to 172.30.0.11]

2.2.10 Log general/HOST-T

Log (CVSS: 0.0)

NVT: Host Summary

traceroute:172.30.0.7,172.30.0.11

TCP ports:80,111,22,3389

UDP ports:

OID of test routine: 1.3.6.1.4.1.25623.1.0.810003

[return to 172.30.0.11]

2.2.11 Log general/icmp

Log (CVSS: 0.0)

NVT: ICMP Timestamp Detection

Summary:

The remote host responded to an ICMP timestamp request. The Timestamp Reply is an ICMP message which replies to a Timestamp message. It consists of the originating timestamp sent by the sender of the Timestamp as well as a receive timestamp and a transmit timestamp. This information could theoretically be used to exploit weak time-based random number generators in other services.

OID of test routine: 1.3.6.1.4.1.25623.1.0.103190

References

CVE: CVE-1999-0524

Other:

URL:http://www.ietf.org/rfc/rfc0792.txt

[return to 172.30.0.11]

$2.2.12 \quad \text{Log ssh } (22/\text{tcp})$

Log

NVT:

Open port.

OID of test routine: 0

Log (CVSS: 0.0)

NVT: SSH Protocol Versions Supported

The remote SSH Server supports the following SSH Protocol Versions:

1.99

2.0

OID of test routine: 1.3.6.1.4.1.25623.1.0.100259

2 RESULTS PER HOST

19

Log (CVSS: 0.0)

NVT: SSH Server type and version

Detected SSH server version: SSH-2.0-OpenSSH_6.0p1 Debian-4 Remote SSH supported authentication: password,publickey

Remote SSH banner:
(not available)

CPE: cpe:/a:openbsd:openssh:6.0p1

Concluded from remote connection attempt with credentials:

Login: OpenVAS
Password: OpenVAS

OID of test routine: 1.3.6.1.4.1.25623.1.0.10267

Log (CVSS: 0.0) NVT: Services

An ssh server is running on this port

OID of test routine: 1.3.6.1.4.1.25623.1.0.10330

[return to 172.30.0.11]

2.2.13 Log sunrpc (111/tcp)

Log NVT:

Open port.

OID of test routine: 0

Log (CVSS: 0.0) NVT: rpcinfo -p

These are the registered RPC programs:

RPC program #100000 version 4 'portmapper' (portmap sunrpc rpcbind) on port 111/ \hookrightarrow TCP

RPC program #100000 version 3 'portmapper' (portmap sunrpc rpcbind) on port 111/...continues on next page ...

```
... continued from previous page ...

→TCP

RPC program #100000 version 2 'portmapper' (portmap sunrpc rpcbind) on port 111/

→TCP

RPC program #100024 version 1 'status' on port 39487/TCP

RPC program #100000 version 4 'portmapper' (portmap sunrpc rpcbind) on port 111/

→UDP

RPC program #100000 version 3 'portmapper' (portmap sunrpc rpcbind) on port 111/

→UDP

RPC program #100000 version 2 'portmapper' (portmap sunrpc rpcbind) on port 111/

→UDP

RPC program #100024 version 1 'status' on port 41773/UDP
```

[return to 172.30.0.11]

$2.3 \quad 172.30.0.12$

Host scan start Thu Sep 17 18:27:03 2015 UTC Host scan end Thu Sep 17 18:47:14 2015 UTC

Service (Port)	Threat Level
ms-wbt-server (3389/tcp)	High
general/tcp	Medium
http (80/tcp)	Medium
ms-wbt-server (3389/tcp)	Low
http (80/tcp)	Low
ms-wbt-server (3389/tcp)	Log
general/tcp	Log
http (80/tcp)	Log
general/CPE-T	Log
general/HOST-T	Log
general/icmp	Log
ssh (22/tcp)	Log
sunrpc (111/tcp)	Log

2.3.1 High ms-wbt-server (3389/tcp)

```
High (CVSS: 6.4)

NVT: Microsoft RDP Server Private Key Information Disclosure Vulnerability

Summary:
...continues on next page ...
```

This host is running Remote Desktop Protocol server and is prone to information disclosure vulnerability.

Vulnerability Insight:

The flaw is due to RDP server which stores an RSA private key used for signing a terminal server's public key in the mstlsapi.dll library, which allows remote attackers to calculate a valid signature and further perform a man-in-the-middle (MITM) attacks to obtain sensitive information.

Impact:

Successful exploitation could allow remote attackers to gain sensitive information.

Impact Level: System/Application

Affected Software/OS:

Microsoft RDP 5.2 and below

Solution:

No solution or patch was made available for at least one year since disclosure of this vulnerability. Likely none will be provided anymore. General solution options are to upgrade to a newer release, disable respective features, remove the product or replace the product by another one. A Workaround is to connect only to terminal services over trusted networks.

OID of test routine: 1.3.6.1.4.1.25623.1.0.902658

References

CVE: CVE-2005-1794

BID:13818 Other:

URL:http://secunia.com/advisories/15605/
URL:http://xforce.iss.net/xforce/xfdb/21954
URL:http://www.oxid.it/downloads/rdp-gbu.pdf

[return to 172.30.0.12]

2.3.2 Medium general/tcp

Medium (CVSS: 2.6) NVT: TCP timestamps

It was detected that the host implements RFC1323.

The following timestamps were retrieved with a delay of 1 seconds in-between:

Paket 1: 1295517 Paket 2: 1295772

OID of test routine: 1.3.6.1.4.1.25623.1.0.80091

References

Other:

URL:http://www.ietf.org/rfc/rfc1323.txt

[return to 172.30.0.12]

2.3.3 Medium http (80/tcp)

Medium (CVSS: 4.3)

NVT: Apache Web Server ETag Header Information Disclosure Weakness

Summary:

A weakness has been discovered in Apache web servers that are configured to use the FileETag directive. Due to the way in which Apache generates ETag response headers, it may be possible for an attacker to obtain sensitive information regarding server files. Specifically, ETag header fields returned to a client contain the file's inode number.

Exploitation of this issue may provide an attacker with information that may be used to launch further attacks against a target network. OpenBSD has released a patch that addresses this issue. Inode numbers returned from the server are now encoded using a private hash to avoid the release of sensitive information.

Solution:

OpenBSD has released a patch to address this issue.

Novell has released TID10090670 to advise users to apply the available workaround of disabling the directive in the configuration file for Apache releases on NetWare. Please see the attached Technical Information Document for further details.

Information that was gathered:

Inode: 808357
Size: 177

OID of test routine: 1.3.6.1.4.1.25623.1.0.103122

References

CVE: CVE-2003-1418

BID:6939 Other:

 \dots continues on next page \dots

 \dots continued from previous page \dots

URL:https://www.securityfocus.com/bid/6939

URL:http://httpd.apache.org/docs/mod/core.html#fileetag

URL:http://www.openbsd.org/errata32.html

URL:http://support.novell.com/docs/Tids/Solutions/10090670.html

[return to 172.30.0.12]

2.3.4 Low ms-wbt-server (3389/tcp)

$\overline{\text{Low (CVSS: }0.0)}$

NVT: Microsoft Remote Desktop Protocol Detection

Summary:

The Microsoft Remote Desktop Protocol (RDP) is running at this host. Remote Desktop Services, formerly known as Terminal Services, is one of the components of Microsoft Windows (both server and client versions) that allows a user to access applications and data on a remote computer over a network.

OID of test routine: 1.3.6.1.4.1.25623.1.0.100062

[return to 172.30.0.12]

2.3.5 Low http (80/tcp)

Low (CVSS; 0.0)

NVT: Nikto (NASL wrapper)

Here is the Nikto report:

- Nikto v2.1.5

+ Target IP: 172.30.0.12 + Target Hostname: 172.30.0.12

+ Target Port: 80 + Start Time: 201

+ Start Time: 2015-09-17 18:28:35 (GMT0)

- + Server: Apache/2.2.22 (Debian)
- + Server leaks inodes via ETags, header found with file /, inode: 808357, size:
- \hookrightarrow 177, mtime: 0x4f44902b5470a
- + The anti-clickjacking X-Frame-Options header is not present.
- + Allowed HTTP Methods: POST, OPTIONS, GET, HEAD
- + OSVDB-3233: /icons/README: Apache default file found.
- + 6544 items checked: 0 error(s) and 4 item(s) reported on remote host
- ... continues on next page ...

[return to 172.30.0.12]

2.3.6 Log ms-wbt-server (3389/tcp)

Log
NVT:
Open port.
OID of test routine: 0

Log (CVSS: 0.0)

NVT: Identify unknown services with nmap

Nmap service detection result for this port: ms-wbt-server

OID of test routine: 1.3.6.1.4.1.25623.1.0.66286

[return to 172.30.0.12]

2.3.7 Log general/tcp

```
Log (CVSS: 0.0)
NVT: OS fingerprinting

ICMP based OS fingerprint results: (91% confidence)
Linux Kernel

OID of test routine: 1.3.6.1.4.1.25623.1.0.102002
...continues on next page ...
```

References

Other:

URL:http://www.phrack.org/issues.html?issue=57&id=7#article

Log (CVSS: 0.0)

NVT: Checks for open udp ports

Open UDP ports: [None found]

OID of test routine: 1.3.6.1.4.1.25623.1.0.103978

Log (CVSS: 0.0)

NVT: arachni (NASL wrapper)

Arachni could not be found in your system path.

 ${\tt OpenVAS}$ was unable to execute Arachni and to perform the scan you requested.

Please make sure that Arachni is installed and that arachni is available in the PATH variable defined for your environment.

OID of test routine: 1.3.6.1.4.1.25623.1.0.110001

Log (CVSS: 0.0) NVT: Traceroute

Here is the route from 172.30.0.7 to 172.30.0.12:

172.30.0.7

172.30.0.12

OID of test routine: 1.3.6.1.4.1.25623.1.0.51662

Log (CVSS: 0.0)

NVT: Checks for open tcp ports

Open TCP ports: 80, 111, 22, 3389

OID of test routine: 1.3.6.1.4.1.25623.1.0.900239

[return to 172.30.0.12]

2.3.8 Log http (80/tcp)

Log NVT:

Open port.

OID of test routine: 0

Log (CVSS: 0.0)

NVT: HTTP Server type and version

The remote web server type is :

Apache/2.2.22 (Debian)

Solution: You can set the directive 'ServerTokens Prod' to limit the information emanating from the server in its response headers.

OID of test routine: 1.3.6.1.4.1.25623.1.0.10107

Log (CVSS: 0.0)

NVT: DIRB (NASL wrapper)

This are the directories/files found with brute force:

http://172.30.0.12:80/

http://172.30.0.12:80/cgi-bin/ http://172.30.0.12:80/icons/ http://172.30.0.12:80/index http://172.30.0.12:80/index.html

OID of test routine: 1.3.6.1.4.1.25623.1.0.103079

2 RESULTS PER HOST

27

Log (CVSS: 0.0) NVT: Services

A web server is running on this port

OID of test routine: 1.3.6.1.4.1.25623.1.0.10330

Log (CVSS: 0.0)

NVT: Directory Scanner

The following directories were discovered:

/cgi-bin, /icons

While this is not, in and of itself, a bug, you should manually inspect these directories to ensure that they are in compliance with company security standards

OID of test routine: 1.3.6.1.4.1.25623.1.0.11032

References

Other:

OWASP:OWASP-CM-006

$\overline{\text{Log (CVSS: 0.0)}}$

NVT: wapiti (NASL wrapper)

wapiti report filename is empty. that could mean that wrong version of wapiti is used or tmp dir is not accessible. Make sure to have wapiti 2.x as wapiti 1.x is not supported. In short: check installation of wapiti and OpenVAS

OID of test routine: 1.3.6.1.4.1.25623.1.0.80110

Log NVT:

Detected Apache version: 2.2.22

Location: 80/tcp

CPE: cpe:/a:apache:http_server:2.2.22

Concluded from version identification result:
Server: Apache/2.2.22

OID of test routine: 1.3.6.1.4.1.25623.1.0.900498

[return to 172.30.0.12]

2.3.9 Log general/CPE-T

```
Log (CVSS: 0.0)

NVT: CPE Inventory

172.30.0.12|cpe:/a:apache:http_server:2.2.22
172.30.0.12|cpe:/a:openbsd:openssh:6.0p1
172.30.0.12|cpe:/o:debian:debian_linux

OID of test routine: 1.3.6.1.4.1.25623.1.0.810002
```

[return to 172.30.0.12]

2.3.10 Log general/HOST-T

```
Log (CVSS: 0.0)

NVT: Host Summary

traceroute:172.30.0.7,172.30.0.12

TCP ports:80,111,22,3389

UDP ports:

OID of test routine: 1.3.6.1.4.1.25623.1.0.810003
```

[return to 172.30.0.12]

2.3.11 Log general/icmp

Log (CVSS: 0.0) NVT: ICMP Timestamp Detection

Summary:

The remote host responded to an ICMP timestamp request. The Timestamp Reply is an ICMP message which replies to a Timestamp message. It consists of the originating timestamp sent by the sender of the Timestamp as well as a receive timestamp and a transmit timestamp. This information could theoretically be used to exploit weak time-based random number generators in other services.

OID of test routine: 1.3.6.1.4.1.25623.1.0.103190

References

CVE: CVE-1999-0524

Other:

URL:http://www.ietf.org/rfc/rfc0792.txt

[return to 172.30.0.12]

2.3.12 Log ssh (22/tcp)

Log NVT:

Open port.

OID of test routine: 0

Log (CVSS: 0.0)

NVT: SSH Protocol Versions Supported

The remote SSH Server supports the following SSH Protocol Versions:

1.99

2.0

OID of test routine: 1.3.6.1.4.1.25623.1.0.100259

2 RESULTS PER HOST

Log (CVSS: 0.0)

NVT: SSH Server type and version

Detected SSH server version: SSH-2.0-OpenSSH_6.0p1 Debian-4 Remote SSH supported authentication: password,publickey

Remote SSH banner:
(not available)

CPE: cpe:/a:openbsd:openssh:6.0p1

Concluded from remote connection attempt with credentials:

Login: OpenVAS
Password: OpenVAS

OID of test routine: 1.3.6.1.4.1.25623.1.0.10267

Log (CVSS: 0.0)

NVT: Services

An ssh server is running on this port

OID of test routine: 1.3.6.1.4.1.25623.1.0.10330

[return to 172.30.0.12]

2.3.13 Log sunrpc (111/tcp)

Log

NVT:

Open port.

OID of test routine: 0

Log (CVSS: 0.0)

NVT: rpcinfo -p

These are the registered RPC programs:

RPC program #100000 version 4 'portmapper' (portmap sunrpc rpcbind) on port 111/ \hookrightarrow TCP

RPC program #100000 version 3 'portmapper' (portmap sunrpc rpcbind) on port 111/...continues on next page ...

```
...continued from previous page ...

→TCP

RPC program #100000 version 2 'portmapper' (portmap sunrpc rpcbind) on port 111/

→TCP

RPC program #100024 version 1 'status' on port 58181/TCP

RPC program #100000 version 4 'portmapper' (portmap sunrpc rpcbind) on port 111/

→UDP

RPC program #100000 version 3 'portmapper' (portmap sunrpc rpcbind) on port 111/

→UDP

RPC program #100000 version 2 'portmapper' (portmap sunrpc rpcbind) on port 111/

→UDP

RPC program #100004 version 1 'status' on port 56059/UDP
```

[return to 172.30.0.12]

2.4 172.30.0.15

Host scan start Thu Sep 17 18:27:03 2015 UTC Host scan end Thu Sep 17 18:39:55 2015 UTC

Service (Port)	Threat Level
epmap (135/tcp)	Medium
general/tcp	Medium
ldap (389/tcp)	Medium
msft-gc (3268/tcp)	Medium
general/tcp	Low
ldap (389/tcp)	Low
msft-gc (3268/tcp)	Low
domain (53/tcp)	Low
ftp (21/tcp)	Low
general/SMBClient	Low
msft-gc-ssl (3269/tcp)	Low
ntp (123/udp)	Low
unknown (5985/tcp)	Low
epmap $(135/tcp)$	Log
general/tcp	Log
dap (389/tcp)	Log
msft-gc $(3268/tcp)$	Log
domain (53/tcp)	Log
ftp (21/tcp)	Log
msft-gc-ssl (3269/tcp)	Log
unknown (5985/tcp)	Log
domain (53/udp)	Log

 \dots (continues) \dots

((continued))		

Service (Port)	Threat Level
general/CPE-T	Log
general/HOST-T	Log
general/icmp	Log
http-rpc-epmap $(593/\text{tcp})$	Log
kerberos (88/tcp)	Log
kerberos (88/udp)	Log
kpasswd (464/tcp)	Log
ldaps (636/tcp)	Log
microsoft-ds (445/tcp)	Log
ms-wbt-server $(3389/tcp)$	Log
unknown (47001/tcp)	Log
unknown (9389/tcp)	Log

2.4.1 Medium epmap (135/tcp)

Medium (CVSS: 5.0)

NVT: DCE Services Enumeration

Summary:

Distributed Computing Environment (DCE) services running on the remote host can be enumerated by connecting on port 135 and doing the appropriate queries. An attacker may use this fact to gain more knowledge about the remote host.

Solution:

filter incoming traffic to this port.

OID of test routine: 1.3.6.1.4.1.25623.1.0.10736

Medium (CVSS: 5.0)

NVT: DCE Services Enumeration

Distributed Computing Environment (DCE) services running on the remote host can be enumerated by connecting on port 135 and doing the appropriate queries. An attacker may use this fact to gain more knowledge

about the remote host.

Here is the list of DCE services running on this host:

Port: 49152/tcp

UUID: d95afe70-a6d5-4259-822e-2c84da1ddb0d, version 1

Endpoint: ncacn_ip_tcp:172.30.0.15[49152]

Port: 49153/tcp

UUID: f6beaff7-1e19-4fbb-9f8f-b89e2018337c, version 1

Endpoint: ncacn_ip_tcp:172.30.0.15[49153]

... continued from previous page ... Annotation: Event log TCPIP UUID: 30adc50c-5cbc-46ce-9a0e-91914789e23c, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49153] Annotation: NRP server endpoint UUID: abfb6ca3-0c5e-4734-9285-0aee72fe8d1c, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49153] Annotation: Wcm Service UUID: 3c4728c5-f0ab-448b-bda1-6ce01eb0a6d6, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49153] Annotation: DHCPv6 Client LRPC Endpoint UUID: 3c4728c5-f0ab-448b-bda1-6ce01eb0a6d5, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49153] Annotation: DHCP Client LRPC Endpoint Port: 49154/tcp UUID: 86d35949-83c9-4044-b424-db363231fd0c, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49154] UUID: 3a9ef155-691d-4449-8d05-09ad57031823, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49154] UUID: 98716d03-89ac-44c7-bb8c-285824e51c4a, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49154] Annotation: XactSrv service UUID: 1a0d010f-1c33-432c-b0f5-8cf4e8053099, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49154] Annotation: IdSegSrv service UUID: a398e520-d59a-4bdd-aa7a-3c1e0303a511, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49154] Annotation: IKE/Authip API UUID: 552d076a-cb29-4e44-8b6a-d15e59e2c0af, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49154] Annotation: IP Transition Configuration endpoint UUID: 2e6035b2-e8f1-41a7-a044-656b439c4c34, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49154] Annotation: Proxy Manager provider server endpoint UUID: c36be077-e14b-4fe9-8abc-e856ef4f048b, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49154] Annotation: Proxy Manager client server endpoint UUID: c49a5a70-8a7f-4e70-ba16-1e8f1f193ef1, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49154] Annotation: Adh APIs UUID: c9ac6db5-82b7-4e55-ae8a-e464ed7b4277, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49154] Annotation: Impl friendly name UUID: 30b044a5-a225-43f0-b3a4-e060df91f9c1, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49154] Port: 49155/tcp UUID: c9ac6db5-82b7-4e55-ae8a-e464ed7b4277, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49155] ... continues on next page ...

... continued from previous page ... Annotation: Impl friendly name UUID: e3514235-4b06-11d1-ab04-00c04fc2dcd2, version 4 Endpoint: ncacn_ip_tcp:172.30.0.15[49155] Annotation: MS NT Directory DRS Interface UUID: 12345778-1234-abcd-ef00-0123456789ab, version 0 Endpoint: ncacn_ip_tcp:172.30.0.15[49155] Named pipe : lsass Win32 service or process : lsass.exe Description : LSA access UUID: 12345778-1234-abcd-ef00-0123456789ac, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49155] Named pipe : lsass Win32 service or process : lsass.exe Description : SAM access UUID: 0b1c2170-5732-4e0e-8cd3-d9b16f3b84d7, version 0 Endpoint: ncacn_ip_tcp:172.30.0.15[49155] Annotation: RemoteAccessCheck UUID: 0b1c2170-5732-4e0e-8cd3-d9b16f3b84d7, version 0 Endpoint: ncacn_ip_tcp:172.30.0.15[49155] Annotation: RemoteAccessCheck UUID: 12345678-1234-abcd-ef00-01234567cffb, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49155] Named pipe : lsass Win32 service or process : Netlogon Description : Net Logon service Port: 49157/tcp UUID: e3514235-4b06-11d1-ab04-00c04fc2dcd2, version 4 Endpoint: ncacn_http:172.30.0.15[49157] Annotation: MS NT Directory DRS Interface UUID: 12345778-1234-abcd-ef00-0123456789ab, version 0 Endpoint: ncacn_http:172.30.0.15[49157] Named pipe : lsass Win32 service or process : lsass.exe Description : LSA access UUID: 12345778-1234-abcd-ef00-0123456789ac, version 1 Endpoint: ncacn_http:172.30.0.15[49157] Named pipe : lsass Win32 service or process : lsass.exe Description : SAM access UUID: 0b1c2170-5732-4e0e-8cd3-d9b16f3b84d7, version 0 Endpoint: ncacn_http:172.30.0.15[49157] Annotation: RemoteAccessCheck UUID: 0b1c2170-5732-4e0e-8cd3-d9b16f3b84d7, version 0 Endpoint: ncacn_http:172.30.0.15[49157] Annotation: RemoteAccessCheck UUID: 12345678-1234-abcd-ef00-01234567cffb, version 1 Endpoint: ncacn_http:172.30.0.15[49157] ... continues on next page ...

... continued from previous page ... Named pipe : lsass Win32 service or process : Netlogon Description: Net Logon service Port: 49158/tcp UUID: 12345778-1234-abcd-ef00-0123456789ac, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49158] Named pipe : lsass Win32 service or process : lsass.exe Description : SAM access UUID: 0b1c2170-5732-4e0e-8cd3-d9b16f3b84d7, version 0 Endpoint: ncacn_ip_tcp:172.30.0.15[49158] Annotation: RemoteAccessCheck UUID: 0b1c2170-5732-4e0e-8cd3-d9b16f3b84d7, version 0 Endpoint: ncacn_ip_tcp:172.30.0.15[49158] Annotation: RemoteAccessCheck UUID: 12345678-1234-abcd-ef00-01234567cffb, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49158] Named pipe : lsass Win32 service or process : Netlogon Description : Net Logon service Port: 49159/tcp UUID: 12345678-1234-abcd-ef00-0123456789ab, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49159] Named pipe : spoolss Win32 service or process : spoolsv.exe Description: Spooler service UUID: 0b6edbfa-4a24-4fc6-8a23-942b1eca65d1, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49159] UUID: ae33069b-a2a8-46ee-a235-ddfd339be281, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49159] UUID: 4a452661-8290-4b36-8fbe-7f4093a94978, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49159] UUID: 76f03f96-cdfd-44fc-a22c-64950a001209, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49159] Port: 49174/tcp UUID: 367abb81-9844-35f1-ad32-98f038001003, version 2 Endpoint: ncacn_ip_tcp:172.30.0.15[49174] Port: 49180/tcp UUID: 6b5bdd1e-528c-422c-af8c-a4079be4fe48, version 1 Endpoint: ncacn_ip_tcp:172.30.0.15[49180] Annotation: Remote Fw APIs Port: 49184/tcp UUID: 50abc2a4-574d-40b3-9d66-ee4fd5fba076, version 5 Endpoint: ncacn_ip_tcp:172.30.0.15[49184] Named pipe : dnsserver Win32 service or process : dns.exe Description : DNS Server ... continues on next page ...

Port: 49200/tcp

UUID: 897e2e5f-93f3-4376-9c9c-fd2277495c27, version 1

Endpoint: ncacn_ip_tcp:172.30.0.15[49200]

Annotation: Frs2 Service

Solution : filter incoming traffic to this port(s).

OID of test routine: 1.3.6.1.4.1.25623.1.0.10736

[return to 172.30.0.15]

2.4.2 Medium general/tcp

Medium (CVSS: 2.6)

It was detected that the host implements RFC1323.

The following timestamps were retrieved with a delay of 1 seconds in-between:

Paket 1: 552927 Paket 2: 553031

OID of test routine: 1.3.6.1.4.1.25623.1.0.80091

References

Other:

URL:http://www.ietf.org/rfc/rfc1323.txt

[return to 172.30.0.15]

2.4.3 Medium ldap (389/tcp)

Medium (CVSS: 5.0)

NVT: LDAP allows null bases

Summary:

It is possible to disclose LDAP information.

 ${\tt Description} \ :$

Improperly configured LDAP servers will allow the directory BASE to be set to NULL. This allows information to be culled without any prior knowledge of the directory structure. Coupled with a

NULL BIND, an anonymous user can query your LDAP server using a tool such as 'LdapMiner'

Solution:

Disable NULL BASE queries on your LDAP server

OID of test routine: 1.3.6.1.4.1.25623.1.0.10722

Medium (CVSS: 5.0)

NVT: Use LDAP search request to retrieve information from NT Directory Services

Summary:

It is possible to disclose LDAP information.

Description :

The directory base of the remote server is set to NULL. This allows information to be enumerated without any prior knowledge of the directory structure.

Solution:

If pre-Windows 2000 compatibility is not required, remove pre-Windows 2000 compatibility as follows :

- start cmd.exe
- execute the command :

net localgroup 'Pre-Windows 2000 Compatible Access' everyone /delete

- restart the remote host

Plugin output :

The following information was pulled from the server via a LDAP request: NTDS Settings, CN=TARWIN2012DC, CN=Servers, CN=Default-First-Site-Name, CN=Sites, CN= \hookrightarrow Configuration, DC=securelabsondemand, DC=com

OID of test routine: 1.3.6.1.4.1.25623.1.0.12105

[return to 172.30.0.15]

2.4.4 Medium msft-gc (3268/tcp)

Medium (CVSS: 5.0)

NVT. LDAP allows null bases

Summary:

It is possible to disclose LDAP information.

Description :

Improperly configured LDAP servers will allow the directory BASE to be set to NULL. This allows information to be culled without

any prior knowledge of the directory structure. Coupled with a NULL BIND, an anonymous user can query your LDAP server using a tool such as 'LdapMiner'

Solution:

Disable NULL BASE queries on your LDAP server

OID of test routine: 1.3.6.1.4.1.25623.1.0.10722

Medium (CVSS: 5.0)

NVT: Use LDAP search request to retrieve information from NT Directory Services

Summary:

It is possible to disclose LDAP information.

Description

The directory base of the remote server is set to NULL. This allows information to be enumerated without any prior knowledge of the directory structure. Solution:

If pre-Windows 2000 compatibility is not required, remove pre-Windows 2000 compatibility as follows :

- start cmd.exe
- execute the command :

net localgroup 'Pre-Windows 2000 Compatible Access' everyone /delete

- restart the remote host

Plugin output :

The following information was pulled from the server via a LDAP request:

NTDS Settings, CN=TARWIN2012DC, CN=Servers, CN=Default-First-Site-Name, CN=Sites, CN=

Configuration, DC=securelabsondemand, DC=com

OID of test routine: 1.3.6.1.4.1.25623.1.0.12105

[return to 172.30.0.15]

2.4.5 Low general/tcp

Low (CVSS: 0.0)

NVT: FileZilla Server Version Detection

FileZilla Server version 0.9.43 was detected on the host

39

... continued from previous page ...

OID of test routine: 1.3.6.1.4.1.25623.1.0.900518

[return to 172.30.0.15]

2.4.6 Low ldap (389/tcp)

Low

Summary:

A LDAP Server is running at this host.

The Lightweight Directory Access Protocol, or LDAP is an application protocol for querying and modifying directory services running over TCP/IP.

OID of test routine: 1.3.6.1.4.1.25623.1.0.100082

[return to 172.30.0.15]

2.4.7 Low msft-gc (3268/tcp)

NVT:

Summary:

A LDAP Server is running at this host.

The Lightweight Directory Access Protocol, or LDAP is an application protocol for querying and modifying directory services running over TCP/IP.

OID of test routine: 1.3.6.1.4.1.25623.1.0.100082

[return to 172.30.0.15]

2.4.8 Low domain (53/tcp)

Low (CVSS: 0.0)

NVT: Microsoft DNS server internal hostname disclosure detection

40

... continued from previous page ...

Microsoft DNS server seems to be running on this port.

Internal hostname disclosed (0.in-addr.arpa/SOA/IN): tarwin2012dc.securelabsonde \hookrightarrow mand.com

OID of test routine: 1.3.6.1.4.1.25623.1.0.100950

References

Other:

URL:http://www.openvas.org/blog.php?id=31

$\overline{\text{Low}}$ (CVSS: 0.0)

NVT: Microsoft DNS server internal hostname disclosure detection

Microsoft DNS server seems to be running on this port.

Internal hostname disclosed (255.in-addr.arpa/SOA/IN): tarwin2012dc.securelabson \hookrightarrow demand.com

OID of test routine: 1.3.6.1.4.1.25623.1.0.100950

References

Other:

URL:http://www.openvas.org/blog.php?id=31

[return to 172.30.0.15]

2.4.9 Low ftp (21/tcp)

Low (CVSS: 1.9)

NVT: FTP Server type and version

Remote FTP server banner :

220-FileZilla Server version 0.9.43 beta

220-written by Tim Kosse (tim.kosse@filezilla-project.org)

220 Please visit http://sourceforge.net/projects/filezilla/

41

... continued from previous page ...

OID of test routine: 1.3.6.1.4.1.25623.1.0.10092

[return to 172.30.0.15]

2.4.10 Low general/SMBClient

Low (CVSS: 0.0) NVT: SMR Test

OS Version = WINDOWS SERVER 2012 R2 STANDARD 9600 Domain = SECURELABSONDEM SMB Serverversion = WINDOWS SERVER 2012 R2 STANDARD 6.3

OID of test routine: 1.3.6.1.4.1.25623.1.0.90011

Low (CVSS: 0.0)

OS Version = WINDOWS SERVER 2012 R2 STANDARD 9600 Domain = SECURELABSONDEM SMB Serverversion = Windows Server 2012 R2 Standard 6.3

OID of test routine: 1.3.6.1.4.1.25623.1.0.90011

Low (CVSS: 0.0) NVT: SMB Test

OS Version = Windows Server 2012 R2 Standard 9600 Domain = SECURELABSONDEM SMB Serverversion = WINDOWS SERVER 2012 R2 STANDARD 6.3

OID of test routine: 1.3.6.1.4.1.25623.1.0.90011

Low (CVSS: 0.0)

OS Version = Windows Server 2012 R2 Standard 9600

Domain = SECURELABSONDEM

SMB Serverversion = Windows Server 2012 R2 Standard 6.3

OID of test routine: 1.3.6.1.4.1.25623.1.0.90011

[return to 172.30.0.15]

2.4.11 Low msft-gc-ssl (3269/tcp)

Low (CVSS: 0.0)

NVT: Check open ports

This port was detected as being open by a port scanner but is now closed. This service might have been crashed by a port scanner or by a plugin

OID of test routine: 1.3.6.1.4.1.25623.1.0.10919

[return to 172.30.0.15]

2.4.12 Low ntp (123/udp)

Low (CVSS: 0.0)

NVT: NTP read variables

Summary:

A NTP (Network Time Protocol) server is listening on this port.

OID of test routine: 1.3.6.1.4.1.25623.1.0.10884

[return to 172.30.0.15]

2.4.13 Low unknown (5985/tcp)

Low (CVSS: 0.0)

NVT· Nikto (NÁSL wrapper)

Here is the Nikto report:

[return to 172.30.0.15]

2.4.14 Log epmap (135/tcp)

Log
NVT:

Open port.

OID of test routine: 0

[return to 172.30.0.15]

2.4.15 Log general/tcp

```
Log (CVSS: 0.0)

NVT: OS fingerprinting

ICMP based OS fingerprint results: (83% confidence)

Microsoft Windows

...continues on next page ...
```

OID of test routine: 1.3.6.1.4.1.25623.1.0.102002

References

Other:

URL:http://www.phrack.org/issues.html?issue=57&id=7#article

Log (CVSS: 0.0)

NVT: Checks for open udp ports

Open UDP ports: [None found]

OID of test routine: 1.3.6.1.4.1.25623.1.0.103978

Log (CVSS: 0.0)

NVT: arachni (NASL wrapper)

Arachni could not be found in your system path.

 ${\tt OpenVAS}$ was unable to execute Arachni and to perform the scan you requested.

Please make sure that Arachni is installed and that arachni is available in the PATH variable defined for your environment.

OID of test routine: 1.3.6.1.4.1.25623.1.0.110001

Log (CVSS: 0.0)

NVT: Traceroute

Here is the route from 172.30.0.7 to 172.30.0.15:

172.30.0.7 172.30.0.15

OID of test routine: 1.3.6.1.4.1.25623.1.0.51662

Log (CVSS: 0.0)

NVT: Checks for open tcp ports

... continued from previous page ...

Open TCP ports: 3269, 464, 5985, 445, 593, 21, 9389, 636, 135, 47001, 88, 389, 3

→389, 53, 3268

OID of test routine: 1.3.6.1.4.1.25623.1.0.900239

[return to 172.30.0.15]

2.4.16 Log ldap (389/tcp)

Log
NVT:
Open port.
OID of test routine: 0

[return to 172.30.0.15]

2.4.17 Log msft-gc (3268/tcp)

Log
NVT:
Open port.
OID of test routine: 0

Log (CVSS: 0.0) NVT: Identify unknown services with nmap

Nmap service detection result for this port: ldap

OID of test routine: 1.3.6.1.4.1.25623.1.0.66286

[return to 172.30.0.15]

2.4.18 Log domain (53/tcp)

Log NVT:

Open port.

OID of test routine: 0

Log (CVSS: 0.0)

NVT: DNS Server Detection

Summary:

A DNS Server is running at this Host.

A Name Server translates domain names into IP addresses. This makes it possible for a user to access a website by typing in the domain name instead of the website's actual IP address.

OID of test routine: 1.3.6.1.4.1.25623.1.0.100069

[return to 172.30.0.15]

2.4.19 Log ftp (21/tcp)

Log NVT:

Open port.

OID of test routine: 0

Log (CVSS: 0.0) NVT: Services

An FTP server is running on this port.

... continued from previous page ... OID of test routine: 1.3.6.1.4.1.25623.1.0.10330

[return to 172.30.0.15]

2.4.20 Log msft-gc-ssl (3269/tcp)

Log
NVT:

Open port.

OID of test routine: 0

Log (CVSS: 0.0)

NVT: Identify unknown services with nmap

Nmap service detection result for this port: tcpwrapped

OID of test routine: 1.3.6.1.4.1.25623.1.0.66286

[return to 172.30.0.15]

2.4.21 Log unknown (5985/tcp)

Log
NVT:

Open port.

OID of test routine: 0

Log (CVSS: 0.0)

NVT: HTTP Server type and version

The remote web server type is : Microsoft-HTTPAPI/2.0

OID of test routine: 1.3.6.1.4.1.25623.1.0.10107

Log (CVSS: 0.0)

NVT: DIRB (NASL wrapper)

This are the directories/files found with brute force: http://172.30.0.15:5985/

OID of test routine: 1.3.6.1.4.1.25623.1.0.103079

Log (CVSS: 0.0)

NVT: Services

A web server is running on this port

OID of test routine: 1.3.6.1.4.1.25623.1.0.10330

Log (CVSS: 0.0)

NVT: wapiti (NASL wrapper)

wapiti report filename is empty. that could mean that wrong version of wapiti is used or tmp dir is not accessible. Make sure to have wapiti 2.x as wapiti 1.x is not supported. In short: check installation of wapiti and OpenVAS

OID of test routine: 1.3.6.1.4.1.25623.1.0.80110

[return to 172.30.0.15]

2.4.22 Log domain (53/udp)

Log (CVSS: 0.0)

NVT: DNS Server Detection

Summary:

A DNS Server is running at this Host.

A Name Server translates domain names into IP addresses. This makes it possible for a user to access a website by typing in the domain name instead of the website's actual IP address.

OID of test routine: 1.3.6.1.4.1.25623.1.0.100069

[return to 172.30.0.15]

2.4.23 Log general/CPE-T

Log (CVSS: 0.0) NVT: CPE Inventory

172.30.0.15|cpe:/a:filezilla:filezilla_server:0.9.43
172.30.0.15|cpe:/o:microsoft:windows

OID of test routine: 1.3.6.1.4.1.25623.1.0.810002

[return to 172.30.0.15]

2.4.24 Log general/HOST-T

Log (CVSS: 0.0) NVT: Host Summary

traceroute: 172.30.0.7, 172.30.0.15

TCP ports:3269,464,5985,445,593,21,9389,636,135,47001,88,389,3389,53,3268

UDP ports:

OID of test routine: 1.3.6.1.4.1.25623.1.0.810003

[return to 172.30.0.15]

2.4.25 Log general/icmp

50

Log (CVSS: 0.0) NVT: ICMP Timestamp Detection

Summary:

The remote host responded to an ICMP timestamp request. The Timestamp Reply is an ICMP message which replies to a Timestamp message. It consists of the originating timestamp sent by the sender of the Timestamp as well as a receive timestamp and a transmit timestamp. This information could theoretically be used to exploit weak time-based random number generators in other services.

OID of test routine: 1.3.6.1.4.1.25623.1.0.103190

References

CVE: CVE-1999-0524

Other:

URL:http://www.ietf.org/rfc/rfc0792.txt

[return to 172.30.0.15]

2.4.26 Log http-rpc-epmap (593/tcp)

Log NVT:		
Open port.		
OID of test routine: 0		

[return to 172.30.0.15]

2.4.27 Log kerberos (88/tcp)

Log NVT:		
Open port.		
OID of test routine: 0		

51

Log (CVSS: 0.0) NVT: Kerberos Detection

A Kerberos Server is running at this port.

Realm: SECURELABSONDEMAND.COM Server time: 2015-09-17 18:29:14

OID of test routine: 1.3.6.1.4.1.25623.1.0.103854

Log (CVSS: 0.0)

NVT: Identify unknown services with nmap

Nmap service detection result for this port: kerberos-sec

OID of test routine: 1.3.6.1.4.1.25623.1.0.66286

[return to 172.30.0.15]

2.4.28 Log kerberos (88/udp)

Log (CVSS: 0.0)

NVT: Kerberos Detection

A Kerberos Server is running at this port.

Server time: 2015-09-17 18:29:14

OID of test routine: 1.3.6.1.4.1.25623.1.0.103854

[return to 172.30.0.15]

2.4.29 Log kpasswd (464/tcp)

Log NVT:

Open port.

OID of test routine: 0

Log (CVSS: 0.0)

NVT: Identify unknown services with nmap

Nmap service detection result for this port: kpasswd5
This is a guess. A confident identification of the service was not possible.

OID of test routine: 1.3.6.1.4.1.25623.1.0.66286

[return to 172.30.0.15]

2.4.30 Log ldaps (636/tcp)

Log NVT:

Open port.

OID of test routine: 0

[return to 172.30.0.15]

2.4.31 Log microsoft-ds (445/tcp)

Log NVT:

Open port.

OID of test routine: 0

Log (CVSS: 0.0)

NVT: SMB NativeLanMan

Summary:

It is possible to extract OS, domain and SMB server information from the Session Setup AndX Response packet which is generated during NTLM authentication.Detected SMB workgroup: SECURELABSONDEM Detected SMB server: Windows Server 2012 R2 Standard 6.3 Detected OS: Windows Server 2012 R2 Standard 9600

OID of test routine: 1.3.6.1.4.1.25623.1.0.102011

Log (CVSS: 0.0)

NVT: SMB on port 445

A CIFS server is running on this port

OID of test routine: 1.3.6.1.4.1.25623.1.0.11011

[return to 172.30.0.15]

2.4.32 Log ms-wbt-server (3389/tcp)

Log NVT:

Open port.

OID of test routine: 0

Log (CVSS: 0.0) NVT: Services

A TLSv1 server answered on this port

54

Log (CVSS: 0.0)

NVT: Check for supported SSL Ciphers

No medium ciphers are supported by this service No weak ciphers are supported by this service No non-ciphers are supported by this service

OID of test routine: 1.3.6.1.4.1.25623.1.0.103441

Log (CVSS: 0.0)

NVT: SSL Certificate Expiry

The SSL certificate of the remote service is valid between 2015-09-16 16:56:25 a \hookrightarrow nd 2016-03-17 16:56:25 UTC.

OID of test routine: 1.3.6.1.4.1.25623.1.0.15901

Log (CVSS: 0.0)

NVT: Identify unknown services with nmap

Nmap service detection result for this port: ms-wbt-server

OID of test routine: 1.3.6.1.4.1.25623.1.0.66286

Log (CVSS: 0.0)

NVT: Check for SSL Ciphers

No medium ciphers are supported by this service No weak ciphers are supported by this service No non-ciphers are supported by this service

OID of test routine: 1.3.6.1.4.1.25623.1.0.802067

[return to 172.30.0.15]

2.4.33 Log unknown (47001/tcp)

Log NVT:
Open port.
OID of test routine: 0

[return to 172.30.0.15]

2.4.34 Log unknown (9389/tcp)

Log NVT:	
Open port.	
OID of test routine: 0	

[return to 172.30.0.15]

$2.5 \quad 172.30.0.17$

Service (Port)	Threat Level
microsoft-ds (445/tcp)	High
epmap (135/tcp)	Medium
general/tcp	Medium
general/SMBClient	Low
microsoft-ds (445/tcp)	Log
epmap $(135/\text{tcp})$	Log
general/tcp	Log
general/CPE-T	Log
general/HOST-T	Log
general/icmp	Log
ms-wbt-server $(3389/\text{tcp})$	Log
netbios-ns (137/udp)	Log
netbios-ssn (139/tcp)	Log

2.5.1 High microsoft-ds (445/tcp)

High (CVSS: 10.0)

NVT: Microsoft Windows SMB2 Negotiation Protocol Remote Code Execution Vulnerability

Summary:

This host is missing a critical security update according to Microsoft Bulletin MS09-050.

Vulnerability Insight:

Multiple vulnerabilities exists,

- A denial of service vulnerability exists in the way that Microsoft Server Message Block (SMB) Protocol software handles specially crafted SMB version 2 (SMBv2) packets.
- Unauthenticated remote code execution vulnerability exists in the way that Microsoft Server Message Block (SMB) Protocol software handles specially crafted SMB packets.

Impact:

An attacker can exploit this issue to execute code with SYSTEM-level privileges; failed exploit attempts will likely cause denial-of-service conditions.

Impact Level: System
Affected Software/OS:

- Windows 7 RC
- Windows Vista and
- Windows 2008 Server

OID of test routine: 1.3.6.1.4.1.25623.1.0.900965

References

CVE: CVE-2009-2526, CVE-2009-2532, CVE-2009-3103

BID:36299 Other:

URL:http://www.microsoft.com/technet/security/bulletin/MS09-050.mspx

High (CVSS: 10.0)

NVT: Microsoft Windows SMB Server NTLM Multiple Vulnerabilities (971468)

Summary:

This host is missing a critical security update according to Microsoft Bulletin MS10-012.

Vulnerability Insight:

- An input validation error exists while processing SMB requests and can be exploited to cause a buffer overflow via a specially crafted SMB packet.
- An error exists in the SMB implementation while parsing SMB packets during

the Negotiate phase causing memory corruption via a specially crafted SMB packet.

- NULL pointer dereference error exists in SMB while verifying the 'share' and 'servername' fields in SMB packets causing denial of service.
- A lack of cryptographic entropy when the SMB server generates challenges during SMB NTLM authentication and can be exploited to bypass the authentication mechanism.

Impact:

Successful exploitation will allow remote attackers to execute arbitrary code or cause a denial of service or bypass the authentication mechanism via brute force technique.

Impact Level: System/Application

Affected Software/OS:

Microsoft Windows 7

Microsoft Windows 2000 Service Pack and prior

Microsoft Windows XP Service Pack 3 and prior

Microsoft Windows Vista Service Pack 2 and prior

Microsoft Windows Server 2003 Service Pack 2 and prior

Microsoft Windows Server 2008 Service Pack 2 and prior

Solution:

Run Windows Update and update the listed hotfixes or download and update mentioned hotfixes in the advisory from the below link, http://www.microsoft.com/technet/security/bulletin/ms10-012.mspx

OID of test routine: 1.3.6.1.4.1.25623.1.0.902269

References

CVE: CVE-2010-0020, CVE-2010-0021, CVE-2010-0022, CVE-2010-0231

Other:

URL:http://secunia.com/advisories/38510/
URL:http://support.microsoft.com/kb/971468

URL:http://www.vupen.com/english/advisories/2010/0345

URL:http://www.microsoft.com/technet/security/bulletin/ms10-012.mspx

[return to 172.30.0.17]

2.5.2 Medium epmap (135/tcp)

Medium (CVSS: 5.0)

NVT: DCE Services Enumeration

Summary:

Distributed Computing Environment (DCE) services running on the remote host

can be enumerated by connecting on port 135 and doing the appropriate queries. An attacker may use this fact to gain more knowledge about the remote host.

Solution:

filter incoming traffic to this port.

OID of test routine: 1.3.6.1.4.1.25623.1.0.10736

Medium (CVSS: 5.0)

NVT: DCE Services Enumeration

Distributed Computing Environment (DCE) services running on the remote host can be enumerated by connecting on port 135 and doing the appropriate queries. An attacker may use this fact to gain more knowledge about the remote host.

Here is the list of DCE services running on this host:

Port: 49152/tcp

UUID: d95afe70-a6d5-4259-822e-2c84da1ddb0d, version 1 Endpoint: ncacn_ip_tcp:172.30.0.17[49152]

Port: 49153/tcp

UUID: f6beaff7-1e19-4fbb-9f8f-b89e2018337c, version 1

Endpoint: ncacn_ip_tcp:172.30.0.17[49153]

Annotation: Event log TCPIP

UUID: 3c4728c5-f0ab-448b-bda1-6ce01eb0a6d5, version 1

Endpoint: ncacn_ip_tcp:172.30.0.17[49153]
Annotation: DHCP Client LRPC Endpoint

UUID: 3c4728c5-f0ab-448b-bda1-6ce01eb0a6d6, version 1

Endpoint: ncacn_ip_tcp:172.30.0.17[49153] Annotation: DHCPv6 Client LRPC Endpoint

Port: 49154/tcp

UUID: 86d35949-83c9-4044-b424-db363231fd0c, version 1

Endpoint: ncacn_ip_tcp:172.30.0.17[49154]

UUID: a398e520-d59a-4bdd-aa7a-3c1e0303a511, version 1

Endpoint: ncacn_ip_tcp:172.30.0.17[49154]

Annotation: IKE/Authip API

UUID: c9ac6db5-82b7-4e55-ae8a-e464ed7b4277, version 1

Endpoint: ncacn_ip_tcp:172.30.0.17[49154]

Annotation: Impl friendly name

UUID: 30b044a5-a225-43f0-b3a4-e060df91f9c1, version 1

Endpoint: ncacn_ip_tcp:172.30.0.17[49154]

Port: 49155/tcp

UUID: 12345778-1234-abcd-ef00-0123456789ac, version 1

Endpoint: ncacn_ip_tcp:172.30.0.17[49155]

Named pipe : lsass

Win32 service or process : lsass.exe

Description : SAM access

Port: 49156/tcp

UUID: 6b5bdd1e-528c-422c-af8c-a4079be4fe48, version 1

Endpoint: ncacn_ip_tcp:172.30.0.17[49156]

Annotation: Remote Fw APIs

UUID: 12345678-1234-abcd-ef00-0123456789ab, version 1

Endpoint: ncacn_ip_tcp:172.30.0.17[49156] Annotation: IPSec Policy agent endpoint

Named pipe : spoolss

Win32 service or process : spoolsv.exe

Description : Spooler service

Port: 49157/tcp

UUID: 367abb81-9844-35f1-ad32-98f038001003, version 2

Endpoint: ncacn_ip_tcp:172.30.0.17[49157]
Solution : filter incoming traffic to this port(s).

OID of test routine: 1.3.6.1.4.1.25623.1.0.10736

[return to 172.30.0.17]

2.5.3 Medium general/tcp

Medium (CVSS: 2.6)

NVT: TCP timestamps

It was detected that the host implements RFC1323.

The following timestamps were retrieved with a delay of 1 seconds in-between:

Paket 1: 551284 Paket 2: 551388

OID of test routine: 1.3.6.1.4.1.25623.1.0.80091

References

Other:

URL:http://www.ietf.org/rfc/rfc1323.txt

[return to 172.30.0.17]

2.5.4 Low general/SMBClient

60

Low (CVSS: 0.0)

OS Version = WINDOWS SERVER (R) 2008 STANDARD 6001 SERVICE PACK 1 Domain = WORKGROUP SMB Serverversion = WINDOWS SERVER (R) 2008 STANDARD 6.0

OID of test routine: 1.3.6.1.4.1.25623.1.0.90011

Low (CVSS: 0.0)

OS Version = WINDOWS SERVER (R) 2008 STANDARD 6001 SERVICE PACK 1 Domain = WORKGROUP SMB Serverversion = Windows Server (R) 2008 Standard 6.0

OID of test routine: 1.3.6.1.4.1.25623.1.0.90011

Low (CVSS: 0.0)

OS Version = Windows Server (R) 2008 Standard 6001 Service Pack 1 Domain = WORKGROUP SMB Serverversion = WINDOWS SERVER (R) 2008 STANDARD 6.0

OID of test routine: 1.3.6.1.4.1.25623.1.0.90011

Low (CVSS: 0.0)

OS Version = Windows Server (R) 2008 Standard 6001 Service Pack 1 Domain = WORKGROUP SMB Serverversion = Windows Server (R) 2008 Standard 6.0

OID of test routine: 1.3.6.1.4.1.25623.1.0.90011

[return to 172.30.0.17]

2.5.5 Log microsoft-ds (445/tcp)

Log NVT:

Open port.

OID of test routine: 0

Log (CVSS: 0.0)

NVT: SMB NativeLanMan

Summary:

It is possible to extract OS, domain and SMB server information from the Session Setup AndX Response packet which is generated during NTLM authentication.Detected SMB workgroup: WORKGROUP Detected SMB server: Windows Server (R) 2008 Standard 6.0 Detected OS: Windows Server (R) 2008 Standard 6001 Service Pack 1

OID of test routine: 1.3.6.1.4.1.25623.1.0.102011

Log (CVSS: 0.0)

NVT: SMB on port 445

A CIFS server is running on this port

OID of test routine: 1.3.6.1.4.1.25623.1.0.11011

[return to 172.30.0.17]

2.5.6 Log epmap (135/tcp)

Log NVT:

Open port.

OID of test routine: 0

[return to 172.30.0.17]

2.5.7 Log general/tcp

Log (CVSS: 0.0)

NVT: OS fingerprinting

ICMP based OS fingerprint results: (83% confidence)

Microsoft Windows

OID of test routine: 1.3.6.1.4.1.25623.1.0.102002

References

Other:

URL:http://www.phrack.org/issues.html?issue=57&id=7#article

Log (CVSS: 0.0)

NVT: Checks for open udp ports

Open UDP ports: [None found]

OID of test routine: 1.3.6.1.4.1.25623.1.0.103978

Log (CVSS: 0.0)

NVT: Traceroute

Here is the route from 172.30.0.7 to 172.30.0.17:

172.30.0.7

172.30.0.17

63

Log (CVSS: 0.0)

NVT: Microsoft SMB Signing Disabled

SMB signing is disabled on this host

OID of test routine: 1.3.6.1.4.1.25623.1.0.802726

Log (CVSS: 0.0)

NVT: Checks for open tcp ports

Open TCP ports: 445, 135, 3389, 139

OID of test routine: 1.3.6.1.4.1.25623.1.0.900239

[return to 172.30.0.17]

2.5.8 Log general/CPE-T

Log (CVSS: 0.0)

NVT: CPE Inventory

172.30.0.17|cpe:/o:microsoft:windows

OID of test routine: 1.3.6.1.4.1.25623.1.0.810002

[return to 172.30.0.17]

2.5.9 Log general/HOST-T

Log (CVSS: 0.0)

NVT: Host Summary

traceroute:172.30.0.7,172.30.0.17

TCP ports:445,135,3389,139

UDP ports:

[return to 172.30.0.17]

2.5.10 Log general/icmp

Log (CVSS: 0.0) NVT: ICMP Timestamp Detection

Summary:

The remote host responded to an ICMP timestamp request. The Timestamp Reply is an ICMP message which replies to a Timestamp message. It consists of the originating timestamp sent by the sender of the Timestamp as well as a receive timestamp and a transmit timestamp. This information could theoretically be used to exploit weak time-based random number generators in other services.

OID of test routine: 1.3.6.1.4.1.25623.1.0.103190

References

CVE: CVE-1999-0524

Other:

URL:http://www.ietf.org/rfc/rfc0792.txt

[return to 172.30.0.17]

2.5.11 Log ms-wbt-server (3389/tcp)

Log NVT: Open port.

Log (CVSS: 0.0) NVT: Services

OID of test routine: 0

A TLSv1 server answered on this port

65

Log (CVSS: 0.0)

NVT: Check for supported SSL Ciphers

No medium ciphers are supported by this service No weak ciphers are supported by this service No non-ciphers are supported by this service

OID of test routine: 1.3.6.1.4.1.25623.1.0.103441

Log (CVSS: 0.0)

NVT: SSL Certificate Expiry

The SSL certificate of the remote service is valid between 2015-09-16 16:56:18 a \hookrightarrow nd 2016-03-17 16:56:18 UTC.

OID of test routine: 1.3.6.1.4.1.25623.1.0.15901

Log (CVSS: 0.0)

NVT: Identify unknown services with nmap

Nmap service detection result for this port: ms-wbt-server

OID of test routine: 1.3.6.1.4.1.25623.1.0.66286

Log (CVSS: 0.0)

NVT: Check for SSL Ciphers

No medium ciphers are supported by this service No weak ciphers are supported by this service No non-ciphers are supported by this service

OID of test routine: 1.3.6.1.4.1.25623.1.0.802067

[return to 172.30.0.17]

2.5.12 Log netbios-ns (137/udp)

Log (CVSS: 0.0)NVT: Using NetBIOS to retrieve information from a Windows host The following 3 NetBIOS names have been gathered : = This is the computer name registered for workstation services \hookrightarrow by a WINS client. WORKGROUP = Workgroup / Domain name WINVUL = Computer name The remote host has the following MAC address on its adapter : f2:22:82:ac:da:e2 If you do not want to allow everyone to find the NetBios name of your computer, you should filter incoming traffic to this port. OID of test routine: 1.3.6.1.4.1.25623.1.0.10150

[return to 172.30.0.17]

2.5.13 Log netbios-ssn (139/tcp)

Log NVT:	
Open port.	
OID of test routine: 0	

```
Log (CVSS: 0.0)
NVT: SMB on port 445
An SMB server is running on this port
OID of test routine: 1.3.6.1.4.1.25623.1.0.11011
```

[return to 172.30.0.17]

This file was automatically generated.