

Adam Compton, Senior Security Consultant 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

Who Am I?

Austin Lane:

• Developer 7 years

• Security 4 years

• Metalhead for life

• Penetration testing often begins with a simple routine.

- 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.

```
dM. `MMMMMMMb. MMMMMMMMMM
,MMb / MM \
d'YM. MM MM MM MM 6MMMMb
d' YM. MM .M9 MM MM' `Mb
,P `Mb MMMMMM9' MM ,MM
d' YM. MM MM ,M'
,MMMMMMMMb MM ,M'
d' YM. MM MM ,M'
```

• Run Nmap (or port scanner of choice)

```
be exact OS natches for host

nap run completed — 1-IP address (1 host up) scanneds

sshnuke 10.2.2.2 -rootpu-"210N0101"

nnecting 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

Can be fairly resource intensive

Useful in specific scenarios

• Can be expensive

Some are OpenSource

 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

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

• 30 servers with FTP

• 30 servers with FTP

Manual testing: ~10 seconds per server

• 30 servers with FTP

Manual testing: ~10 seconds per server

• 5 minutes to check all of them

• 30 servers with FTP

Manual testing: ~10 seconds per server

• 5 minutes to check all of them

- APT2 ~1 second per server, done in 40* seconds
 - *Assuming ideal conditions

- Grab open ports from .gnmap, ~30 seconds
 - "grep 80/open scan.gnmap | cut -d ' '-f 2 > iplist.txt"

- Grab open ports from .gnmap, ~30 seconds
 - "grep 80/open scan.gnmap | cut -d ' ' -f 2 > iplist.txt"
- Pick a tool for the service, ~30 seconds
 - EyeWitness, Nikto, SSLScan, etc.
 - Multiply if the tool only accepts 1 IP
 - +1 minute because you have to read the help menu

- Grab open ports from .gnmap, ~30 seconds
 - "grep 80/open scan.gnmap | cut -d ' ' -f 2 > iplist.txt"
- Pick a tool for the service, ~30 seconds
 - EyeWitness, Nikto, SSLScan, etc.
 - Multiply if the tool only accepts 1 IP
 - +1 minute because you have to read the help menu
- Now repeat for each service!

- Grab open ports from .gnmap, ~30 seconds
 - "grep 80/open scan.gnmap | cut -d ' ' -f 2 > iplist.txt"
- Pick a tool for the service, ~30 seconds
 - EyeWitness, Nikto, SSLScan, etc.
 - Multiply if the tool only accepts 1 IP
 - +1 minute because you have to read the help menu
- Now repeat for each service!
- APT2 removes the baseline time

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 -> secretsdump.py (**partially there now**)
 - Lots more modules
 - Python 3?
 - Pretty Reports
 - ?

411 & Questions

- Adam Compton
 - @tatanus
 - adam_compton@rapid7.com
 - adam.compton@gmail.com
- Austin Lane
 - @capndan
 - austin_lane@rapid7.com
 - austin@coffeesec.com
- https://www.github.com/MooseDojo/apt2

QUESTIONS???