


Adam Compton, Senior Security Consultant (absent) Austin Lane, Security Consultant

Who Am I?

• Adam in 5 words:

• Father 5 years

• Husband 16 years

• Hillbilly 39 years

• Pentester 15+ years

• Programmer 20+ years


• Penetration testing often begins with a simple routine.

Recon & Test Simple Test Default Common Dump Pivot & Creds Exploits Creds/Info Continue


- Penetration testing often begins with a simple routine.
- This routine can be slow on large networks.


- Penetration testing often begins with a simple routine.
- This routine can be slow on large networks.
- Much of this routine can be automated.


- Penetration testing often begins with a simple routine.
- This routine can be slow on large networks.
- Much of this routine can be automated.
- So we wrote a tool to help with the automation.


• Run Nmap (or port scanner of choice)

```
map run completed — 1:1P address (1 host up) scanneds
sshnuke 10.2.2.2 -routpu="210N0101"
mnecting to 10.2.2.2:ssh ... successful.
tempting to exploit SSHv1 CRC32 ... successful.
seting root password to "210H0101"
sten open: Access Level (9)
ssh 10.2.2.2 -1 root
t@10.2.2.2's password:
```


- Run Nmap (or port scanner of choice)
- Review ports and services
 - Port 21 -> test for anonymous FTP
 - Port 80 -> identify web service and check for flaws/default creds
 - Port 445 -> enum users/shares, ms08-067?, ...

•


- Run Nmap (or port scanner of choice)
- Review ports and services
 - Port 21 -> test for anonymous FTP
 - Port 80 -> identify web service and check for flaws/default creds
 - Port 445 -> enum users/shares, ms08-067?, ...
 - •
- Run Responder / Metasploit / CrackMapExec / ...


- Run Nmap (or port scanner of choice)
- Review ports and services
 - Port 21 -> test for anonymous FTP
 - Port 80 -> identify web service and check for flaws/default creds
 - Port 445 -> enum users/shares, ms08-067?, ...
 - •
- Run Responder / Metasploit / CrackMapExec / ...
- ...
- Take over the DC/database/etc...


If it is not broken...

- Repeatability
- Consistency
- Can be tedious and slow
- Manually parsing through data can be prone to error
- Automation can help


Why Not Use <insert favorite scanner>?

PROS

- Plenty to choose from
- Useful in specific scenarios
- Some are OpenSource / cheap


Why Not Use <insert favorite scanner>?

PROS

Plenty to choose from

• Useful in specific scenarios

• Some are OpenSource

Can be fairly resource intensive

Can be expensive

 How easy to add a new check/tool?


Automation via Scripting

- Kali already has LOTS of popular tools and scripts
- Automation methods:
 - Bash
 - Python (or scripting language of choice)
 - Metasploit RPC


- APT2 is a framework
 - Modules
 - Event queue
 - KnowledgeBase


- APT2 is a framework
 - Modules
 - Event queue
 - KnowledgeBase
- Run Nmap and parse output


- APT2 is a framework
 - Modules
 - Event queue
 - KnowledgeBase
- Run Nmap and parse output
- Create events based on ports/services


- APT2 is a framework
 - Modules
 - Event queue
 - KnowledgeBase
- Run Nmap and parse output
- Create events based on ports/services
- Modules respond to events to perform specific tasks


- APT2 is a framework
 - Modules
 - Event queue
 - KnowledgeBase
- Run Nmap and parse output
- Create events based on ports/services
- Modules respond to events to perform specific tasks
- Modules can create new events


- APT2 is a framework
 - Modules
 - Event queue
 - KnowledgeBase
- Run Nmap and parse output
- Create events based on ports/services
- Modules respond to events to perform specific tasks
- Modules can create new events
- Runs until event queue is empty


How Does This Help?

• Multi-threaded event queue is fast.

Simple to create new modules for nearly any tool/script.

- Ready to go:
 - Get Kali (or your favorite distro & tools)
 - Clone the repo
- Doesn't have a module for your favorite tool? Then make it.


So, What Can It Do?

- Identify services & operating systems
- Screenshot web applications, X11, VNC, ...
- Analyze FTP and file shares
- Brute force accounts
- Run Metasploit modules
- Compile hashes -> John the Ripper/HashCat
- "ls /usr/share" If it is listed here, a module can probably be made for it


Anatomy of a Module

- Inherit from base module (typically ActionModule)
- Has standard properties:
 - Name
 - Description
 - Requirements Which tools need to be installed?
 - Trigger Which event does this module listen for?
 - Safety Level Scale of 1 5 (5 = safe, 1 = dangerous)
- "process()" is the primary method


- Multi-threading is tricky
 - lot of traffic fast
 - modules can have limits defined, depend on the author


- Multi-threading is tricky
 - lot of traffic fast
 - modules can have limits defined, depend on the author
- Brute force with caution
 - you might break some things
 - safety levels are your friend


- Multi-threading is tricky
 - lot of traffic fast
 - modules can have limits defined, depend on the author
- Brute force with caution
 - you might break some things
 - safety levels are your friend
- Nonstandard ports and service names may throw off modules


Demo Time


Development

Open source - Available on the Rapid7 Github account at https://www.github.com/MooseDojo/apt2

- Future plans
 - Import from more than just NMAP
 - Responder -> John the Ripper -> Hydra
 - Multiple Passes
 - Pretty Reports
 - ?


411 & Questions

- Adam Compton
 - @tatanus
 - adam_compton@rapid7.com
 - adam.compton@gmail.com

https://www.github.com/MooseDojo/apt2

QUESTIONS???

