ATTACKDEFENSE LABS COURSES

PENTESTER ACADEMYTOOL BOX PENTESTING

JUNT WORLD-CLASS TRAINERS TRAINING HACKER

PATY RED TEAM LABS ATTACKDEFENSE LABS

TRAINING COURSES ACCESS POINT PENTESTER

TEAM LABS PENTESTY TO THE OLD OF DOLD-CLASS TRAINERS I WORLD-CLASS TRAINING COURSES PAY THE OLD OF DOLD-CLASS TRAINING

THACKDEFENSE LABS TRAINING COURSES PATY ACCESS

PENTESTED LABS TRAINING COURSES PENTESTER ACADEM

COURSES TO LABS TRAINING COURSES PENTESTER ACADEM

COURSES TO LABS TRAINING TO LASS TRAINING HACKER

TOOL BOX

TOOL BOX WORLD-CI

TRAINING

TRAINING

TRAINING

TRAINING

TRAINING

TRAINING

TRAINING

PENTESTER ACADEMY TOOL BOX

TRAINING

Name	T1016 : System Network Configuration Discovery II
URL	https://attackdefense.com/challengedetails?cid=1866
Туре	MITRE ATT&CK Linux : Discovery

Important Note: This document illustrates all the important steps required to complete this lab. This is by no means a comprehensive step-by-step solution for this exercise. This is only provided as a reference to various commands needed to complete this exercise and for your further research on this topic. Also, note that the IP addresses and domain names might be different in your lab.

Objective: Identify the interfaces on the target machine

Solution:

Step 1: Check the IP address of the attacker machine.

Commands: ip addr

```
root@attackdefense:~# ip addr
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN group default qlen 1000
 link/loopback 00:00:00:00:00 brd 00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 valid_lft forever preferred_lft forever
19924: eth0@if19925: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UP group default
 link/ether 02:42:0a:01:01:07 brd ff:ff:ff:ff:ff link-netnsid 0
 inet 10.1.1.7/24 brd 10.1.1.255 scope global eth0
 valid_lft forever preferred_lft forever
19930: eth1@if19931: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UP group default
 link/ether 02:42:c0:f1:da:02 brd ff:ff:ff:ff:ff link-netnsid 0
 inet 192.241.218.2/24 brd 192.241.218.255 scope global eth1
 valid_lft forever preferred_lft forever
root@attackdefense:~#
```

The IP address of the attacker machine is 192.241.218.2. The target machine will be present at the IP address 192.241.218.3

Step 2: Scanning the default port used by SNMP Server.

Command: nmap -sU -p 161 -sV 192.241.218.3

```
root@attackdefense:~# nmap -sU -p 161 -sV 192.241.218.3
Starting Nmap 7.70 ( https://nmap.org ) at 2020-04-22 15:06 UTC
Nmap scan report for target-1 (192.241.218.3)
Host is up (0.000053s latency).

PORT STATE SERVICE VERSION
161/udp open snmp SNMPv1 server; net-snmp SNMPv3 server (public)
MAC Address: 02:42:C0:F1:DA:03 (Unknown)
Service Info: Host: victim-1

Service detection performed. Please report any incorrect results at https://nmap.org/submit/.
Nmap done: 1 IP address (1 host up) scanned in 0.83 seconds
root@attackdefense:~#
```

The SNMP server is running on port 161 of the target machine. The snmp server is configured to use the community string "public"

Step 3: Identify the interfaces on the target machine. Nmap script is available to identify the interfaces.

https://nmap.org/nsedoc/scripts/snmp-interfaces.html

File snmp-interfaces

Script types: prerule, portrule Categories: default, discovery, safe

Download: https://svn.nmap.org/nmap/scripts/snmp-interfaces.nse

User Summary

Attempts to enumerate network interfaces through SNMP.

This script can also be run during Nmap's pre-scanning phase and can attempt to add the SNMP server's interface addresses to the target list. The script argument snmp-interfaces.host is required to know what host to probe. To specify a port for the SNMP server other than 161, use snmp-interfaces.port. When run in this way, the script's output tells how many new targets were successfully added.

Script Arguments

snmp-interfaces.host

Specifies the SNMP server to probe when running in the "pre-scanning phase".

snmp-interfaces.port

The optional port number corresponding to the host script argument. Defaults to 161.

max-newtargets, newtargets

See the documentation for the target library.

creds.[service], creds.global

See the documentation for the creds library.

Example Usage

nmap -sU -p 161 --script=snmp-interfaces <target>

Command: nmap -sU -p 161 --script snmp-interfaces 192.241.218.3

```
root@attackdefense:~# nmap -sU -p 161 --script snmp-interfaces 192.241.218.3
Starting Nmap 7.70 ( https://nmap.org ) at 2020-04-22 15:06 UTC
Nmap scan report for target-1 (192.241.218.3)
Host is up (0.000059s latency).
 STATE SERVICE
PORT
161/udp open snmp
  snmp-interfaces:
 IP address: 127.0.0.1 Netmask: 255.0.0.0
 Type: softwareLoopback Speed: 10 Mbps
 Status: up
 Traffic stats: 3.85 Kb sent, 3.85 Kb received
 eth0
 IP address: 192.241.218.3 Netmask: 255.255.255.0
 MAC address: 02:42:c0:f1:da:03 (Unknown)
 Type: ethernetCsmacd Speed: 4 Gbps
 Status: up
 Traffic stats: 0.77 Kb sent, 2.95 Kb received
 IP address: 192.39.12.2 Netmask: 255.255.255.0
 MAC address: 02:42:c0:27:0c:02 (Unknown)
 Type: ethernetCsmacd Speed: 4 Gbps
 Status: up
 Traffic stats: 0.00 Kb sent, 2.15 Kb received
 eth2
 IP address: 192.34.109.2 Netmask: 255.255.255.0
 MAC address: 02:42:c0:22:6d:02 (Unknown)
 Type: ethernetCsmacd Speed: 4 Gbps
 Status: up
```

```
| Status: up
| Traffic stats: 0.00 Kb sent, 2.15 Kb received
| eth3
| IP address: 192.34.48.2 Netmask: 255.255.255.0
| MAC address: 02:42:c0:22:30:02 (Unknown)
| Type: ethernetCsmacd Speed: 4 Gbps
| Status: up
| Traffic stats: 0.00 Kb sent, 2.15 Kb received
| MAC Address: 02:42:C0:F1:DA:03 (Unknown)
| Nmap done: 1 IP address (1 host up) scanned in 0.53 seconds
| root@attackdefense:~#
```

Excluding the lo interface, there are 4 interfaces on the target machine, eth0, eth1, eth2, eth3.

Alternate Method: Using snmpwalk

Step 4: Check the help of snmpwalk.

```
root@attackdefense:~# snmpwalk -h
USAGE: snmpwalk [OPTIONS] AGENT [OID]
  Version:
 5.7.3
  Web:
 http://www.net-snmp.org/
  Email:
 net-snmp-coders@lists.sourceforge.net
OPTIONS:
 -h, --help
 display this help message
 display configuration file directives understood
  -H
  -v 1|2c|3
 specifies SNMP version to use
  −V, −−version
 display package version number
SNMP Version 1 or 2c specific
  -c COMMUNITY
 set the community string
```


Snmpwalk requires the options and oid to be passed along with the IP address of the remote machine.

Step 5: Identifying the OID required to view the interface information. The OID can be searched online, search "snmp oid for interface list" on google.

The first link contains the information regarding the ifTable OID.

Net-SNMP MIB Interfaces: http://www.net-snmp.org/docs/mibs/interfaces.html

The OID for listing interfaces is 1.3.6.1.2.1.2

Step 6: Pass the OID along with other required arguments to the snmpwalk tool.

Command: snmp -v 2c -c public 192.241.218.3 .1.3.6.1.2.1.2 | grep STRING

```
root@attackdefense:~# snmpwalk -v 2c -c public 192.241.218.3 .1.3.6.1.2.1.2 | grep STRING iso.3.6.1.2.1.2.2.1.2.1 = STRING: "lo" iso.3.6.1.2.1.2.2.1.2.19932 = STRING: "eth0" iso.3.6.1.2.1.2.2.1.2.19934 = STRING: "eth1" iso.3.6.1.2.1.2.2.1.2.19936 = STRING: "eth2" iso.3.6.1.2.1.2.2.1.2.19938 = STRING: "eth3" iso.3.6.1.2.1.2.2.1.6.19932 = Hex-STRING: 02 42 C0 F1 DA 03 iso.3.6.1.2.1.2.2.1.6.19934 = Hex-STRING: 02 42 C0 27 0C 02 iso.3.6.1.2.1.2.2.1.6.19936 = Hex-STRING: 02 42 C0 22 6D 02 iso.3.6.1.2.1.2.2.1.6.19938 = Hex-STRING: 02 42 C0 22 30 02 root@attackdefense:~#
```

Excluding the lo interface, there are 4 interfaces on the target machine, eth0, eth1, eth2, eth3.

References:

- 1. System Network Configuration Discovery (https://attack.mitre.org/techniques/T1016/)
- 2. Nmap Script SNMP Interfaces (https://nmap.org/nsedoc/scripts/snmp-interfaces.html)
- 3. Snmpwalk (https://linux.die.net/man/1/snmpwalk)