

Why do I need a pen test lab?

- Hacking and or scanning machines without consent is against the law in most countries
- To become an effective penetration tester or ethical hacker you need to practice to enhance your skills
- Freedom to install, run, and configure any tool you like

Requirements

- Hard Disk 50GB of disk space or more depending on the number of guest operating systems you plan on installing.
- CPU I recommend the latest technology but any of the I3/I5/I7 families are ok. The more processing power you have the better
- Memory I recommend 8GB or 16GB. Memory is critical. The more memory you have the more virtual systems you will be able to have running at one time
- Virtualization software I recommend using open source software to start using either VirtualBox or VMPlayer. Eventually you might want to pay for the commercial software such as VMworkstation of if you have a Mac VMfusion

Virtual Machine Downloads

- Kali Linux 2 -Pentesting Environment
 - Osboxes.org
 - https://www.offensive-security.com/kali-linux-vmware-arm-image-download/
- Metasploitable 2 Vulnerable Machine
 - http://sourceforge.net/projects/metasploitable/files/Metasploitable2/
- Bee-Box Vulnerable Machine
 - http://sourceforge.net/projects/bwapp/files/bee-box/beebox v1.6.7z/download
- OWASP Brocken Web Applications Project Vulnerable Machine
 - o <u>http://sourceforge.net/projects/owaspbwa/files/</u>

Virtualization Software

- For this class I will be using VirtualBox
 - https://www.virtualbox.org/wiki/Downloads
 - Install the software based on your host operating system
 - Windows, OSX, Linux, or Solaris

Folder Structure

- I recommend creating 2 folders for this work
 - A folder for the compressed files so that if need be you can recreate the vms in case you end up with a corrupted VM
 - o A folder for the uncompressed Virtual Machines

Extracting Files


- I recommend downloading 7-zip if you don't already have winzip. 7-zip is open source software which can decompress a large number of compressed file types.
 - o http://www.7-zip.org/

Creating Virtual Machines


- Open Virtual Box
- Click New


Enter the Name and Operating System and Click Next


Change the memory size to 512


• Use and existing virtual hard disk


• Click on the folder icon above cancel and select the folder and file that you want to use. Click Open. Then click Create. Select the first file cl1.vmdk...


Now you will see your virtual machine on the vm list'


Click on Settings


Click on Network. Change Attached to to Nat Network. Name NatNetwork and click OK


- Click on Start
 - Wait for the machine to run. You will then be at the login screen. Enter the password of root and the password of owaspbwa

```
Welcome to the OWASP Broken Web Apps VM
!!! This VM has many serious security issues. We strongly recommend that you run it only on the "host only" or "NAT" network in the VM settings !!!
You can access the web apps at http://10.0.2.12/
You can administer / configure this machine through the console here, by SSHing to 10.0.2.12, via Samba at \\10.0.2.12\\, or via phpmyadmin at http://10.0.2.12/phpmyadmin.
In all these cases, you can use username "root" and password "owaspbwa".
OWASP Broken Web Applications VM Version 1.2
Log in with username = root and password = owaspbwa
owaspbwa login:
```

• You will now be logged in as root and be at the # prompt. This is all you need to do with this VM. Write down the ip address as in this case it is 10.0.2.12 so you can use it later.

Create the other VMS just as you did with this one. When you are done you should have a virtual machine list that looks like this:


Kali Linux

- Video 1 https://www.youtube.com/watch?v=HQYcgvlSi9Y
- Video 2 https://www.offensive-security.com/kali-linux-vmware-arm-image-download/
- Start Kali Linux VM


- Login with the username of **root**
- Enter the password of **toor** if you downloaded the Vm from offensive security
- Enter the password of **osboxes.org** if you downloaded the VM from osboxes.org
- Open up a terminal session


- Create a new user called user1
 - Type useradd -m user1
- Create a password for user1
 - Type passwd user1
 - Type root
 - o Retype **root**
- Add user1 to the sudo group
 - Type usermod –a –G sudo user1

```
File Edit View Search Terminal Help

root@osboxes:~# useradd -m user1

root@osboxes:~# passwd user1

Enter new UNIX password:
Retype new UNIX password:
passwd: password updated successfully

root@osboxes:~# usermod -a -G sudo user1


root@osboxes:~#
```

Update Kali Distribution

- Now let's update our Kali Distribution
 - Type apt-get update
 - Once complete and you are back at the # prompt
 - Type apt-get dist-upgrade
 - Type y and hit enter
 - When done type exit

Power Settings


- Now let's turn off power saving


- Click on **Power**
- Change Blank screen to Never


• Close out of Power Settings


Privacy Settings

- Change Privacy Settings
- Click on Show Applications


• Type **settings** in the search bar and hit **enter**


- Click **Privacy**
- Change Screen Lock by turning off Automatic Screen Lock


- Close out of screenlock
- Now let's set our system data and time. Click on settings again


Date & Time

- Click on Date & Time
 - o Turn on Automatic Date & Time
 - o Turn on Automatic Time Zone
 - Change Time Format to AM/PM


Close out of Date & Time

Nmap

- Open a terminal session
- Test your network connectivity and make sure nmap is working
- Type nmap scanme.nmap.org
- Review the results to see the open ports and services found

Zenmap

- At the command line type Zenmap
- Enter scanme.nmap.org as the target
- Select the profile of Regular scan and hit the scan button


Nmap Scans


Run the following scans against scanme.nmap.org

- Nmap -sn scanme.nmap.org (just a ping)
- Nmap –Pn scanme.nmap.org (without a ping stealthy)
- Nmap –A scanme.nmap.org (aggressive scan)
- Nmap -p 80 scanme.nmap.org Nmap can select what ports to scan by simply adding p port,port2,port 3... In this case we will only scan port 80.
- Nmap -p- scanme.nmap.org Scans all ports from port 1-65535. It can also be accomplished by nmap -p 1-65535 scanme.nmap.org.

Zenmap Scans

Enter the target of scanme.nmap.org and select the following profiles and hit the scan button. Look at the commands.

- Regular Scan
- Quick traceroute
- Quick scan
- Intense scan, all TCP ports
- Switch user to user1


- Login with the username of user1
- Enter the password of root
- Open up a terminal session and notice that now you have a \$ prompt as opposed to a # prompt. You are no longer logged in as root so the # is replaced with a \$.
- Now when you run your nmap commands you are going to have to enter sudo before the nmap command

Scanning Vulnerable Virtual Machines

Bee-Box

- Start Bee-Box
- Open up a terminal session


• Type ifconfig and hit enter


You should get an IP address

```
<u>F</u>ile <u>E</u>dit <u>V</u>iew <u>T</u>erminal Ta<u>b</u>s <u>H</u>elp
bee@bee-box:~$ ifconfig
 Link encap:Ethernet HWaddr 00:0c:29:aa:16:b4
 inet6 addr: fe80::20c:29ff:feaa:16b4/64 Scope:Link
UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 TX packets:219 errors:0 dropped:0 overruns:0 frame:0
TX packets:71 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:30526 (29.8 KB) TX bytes:8879 (8.6 KB)
 Interrupt:16 Base address:0x2024
 Link encap:Local Loopback
lo
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:1018 errors:0 dropped:0 overruns:0 frame:0
 TX packets:1018 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:50900 (49.7 KB) TX bytes:50900 (49.7 KB)
bee@bee-box:~$
```

- Write down the ip address as you are going to use it throughout the nmap and Zenmap exercises. Mine is 192.168.1.126. Yours will be different
- Go back to Kali Linux and open up a terminal session
- Type **sudo nmap –sn x.x.x.x** (ip address from bee-box)
- Enter the password of user1 root
- Type sudo Nmap ip address
- Type sudo nmap -Pn IP address
- Type sudo nmap -F IP Address This scan will scan the top 100 ports.
- Type **sudo Nmap --top-ports 10 ip address** This will only scan the top 10 ports.
- Type **sudo nmap –open ip address** This scan will only display the open ports
- Type **sudo nmap –p 80 ip address** This will only scan port 80.
- Type sudo nmap -p 80,445 IP Address This will only scan ports 80 and 445.
- Type **sudo nmap –p 20-500** This will scan ports 20 through 600.
- Type **sudo nmap –p- ip** address This will scan all the TCP ports 1-65535. You can also achieve the same thing by typing **sudo nmap –p 1-65535 ip address**
- Type **sudo nmap –sV ip address** This will scan the top 1000 ports and provide details about the services.
- Type **sudo nmap O ip address** in order to scan the top 1000 ports but also scan for the operating system. Nmap has a database of operating systems it uses to compare to the system...
- Type **sudo nmap A ip address** in order to perform an aggressive scan which includes, open ports, OS, Services, traceroute, and mac address. This is not a stealthy scan by any means... It will take much longer than any of the other scans.
- Type sudo nmap -T5 ip address to run an insane fast scan. The other options are -T4
 (aggressive), -T3 (normal), -T2 (polite), -T1 (Sneaky), -T0 (paranoid)

Zenmap

• Enter the target IP address, Profile select regular scan, and hit the scan button


 Now let's perform a Quick scan by changing the profile to quick scan and hitting the scan button

Metasploitable

Metasploitable

- Start Metasploitable
- Login as msfadmin/msfadmin

```
Warning: Never expose this VM to an untrusted network!

Contact: msfdev[at]metasploit.com

Login with msfadmin/msfadmin to get started

metasploitable login: msfadmin

Password:
'Last login: Sun May 20 15:50:42 EDT 2012 from 172.16.123.1 on pts/1

Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686

The programs included with the Ubuntu system are free software;
the exact distribution terms for each program are described in the individual files in /usr/share/doc/*/copyright.

Ubuntu comes with ABSOLUTELY NO WARRANTY, to the extent permitted by applicable law.

To access official Ubuntu documentation, please visit: http://help.ubuntu.com/
No mail.
msfadmin@metasploitable:~$ '__
```

Type Ifconfig

```
>
msfadmin@metasploitable:~$ ifconfig_
```

You should get an IP address


```
msfadmin@metasploitable:~$ ifconfig
eth0 Link encap:Ethernet HWaddr 00:0c:29:8e:9d:07
192.168.31.133 Bcast:192.168.31.255 Mask:255.255.255.0
inet6 addr: fe80::20c:29ff:fe8e:9d07/64 Scope:Link
UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
RX packets:47 errors:0 dropped:0 overruns:0 frame:0
TX packets:65 errors:0 dropped:0 overruns:0 carrier:0
collisions:0 txqueuelen:1000
RX bytes:5407 (5.2 KB) TX bytes:7154 (6.9 KB)
Interrupt:17 Base address:0x2000

lo Link encap:Local Loopback
inet addr:127.0.0.1 Mask:255.0.0.0
inet6 addr:::1/128 Scope:Host
UP LOOPBACK RUNNING MTU:16436 Metric:1
RX packets:105 errors:0 dropped:0 overruns:0 frame:0
TX packets:105 errors:0 dropped:0 overruns:0 carrier:0
collisions:0 txqueuelen:0
RX bytes:25617 (25.0 KB) TX bytes:25617 (25.0 KB)
```

- Write down the ip address as you are going to use it throughout the nmap and Zenmap exercises. Mine is 192.168.31.133. Yours will be different
- Go back to Kali Linux and open up a terminal session
- Type sudo nmap -sn x.x.x.x (ip address from metasploitable)
- Type sudo Nmap ip address
- Type sudo nmap -Pn IP address
- Type sudo nmap -F IP Address This scan will scan the top 100 ports.
- Type **sudo Nmap --top-ports 10 ip address** This will only scan the top 10 ports.
- Type sudo nmap -open ip address This scan will only display the open ports
- Type **sudo nmap –p 80 ip address** This will only scan port 80.
- Type **sudo nmap –p 80,445 IP Address** This will only scan ports 80 and 445.
- Type **sudo nmap -p 20-500** This will scan ports 20 through 600.
- Type **sudo nmap –p- ip** address This will scan all the TCP ports 1-65535. You can also achieve the same thing by typing **sudo nmap –p 1-65535 ip address**
- Type **sudo nmap –sV ip address** This will scan the top 1000 ports and provide details about the services.
- Type **sudo nmap O ip address** in order to scan the top 1000 ports but also scan for the operating system. Nmap has a database of operating systems it uses to compare to the system...
- Type **sudo nmap A ip address** in order to perform an aggressive scan which includes, open ports, OS, Services, traceroute, and mac address. This is not a stealthy scan by any means... It will take much longer than any of the other scans.
- Type sudo nmap -T5 ip address to run an insane fast scan. The other options are -T4
 (aggressive), -T3 (normal), -T2 (polite), -T1 (Sneaky), -T0 (paranoid)

Zenmap

- Enter the tar
- Enter the target IP address, Profile select regular scan, and hit the scan button


 Now let's perform a Quick scan by changing the profile to quick scan and hitting the scan button

OWASP

- Your OWASP machine should already be running. You logged in s root with a password of owaspbwa. You should have already written down the ipaddress from earlier
- Go back to Kali Linux and open up a terminal session
- Type **sudo nmap –sn x.x.x.x** (ip address from Owasp)
- Type sudo Nmap ip address
- Type sudo nmap -Pn IP address
- Type **sudo nmap –F IP Address** This scan will scan the top 100 ports.
- Type sudo Nmap --top-ports 10 ip address This will only scan the top 10 ports.
- Type **sudo nmap –open ip address** This scan will only display the open ports
- Type **sudo nmap –p 80 ip address** This will only scan port 80.
- Type sudo nmap -p 80,445 IP Address This will only scan ports 80 and 445.
- Type sudo nmap -p 20-500 This will scan ports 20 through 600.
- Type **sudo nmap –p- ip** address This will scan all the TCP ports 1-65535. You can also achieve the same thing by typing **sudo nmap –p 1-65535 ip address**
- Type **sudo nmap –sV ip address** This will scan the top 1000 ports and provide details about the services.
- Type **sudo nmap O ip address** in order to scan the top 1000 ports but also scan for the operating system. Nmap has a database of operating systems it uses to compare to the system...
- Type **sudo nmap A ip address** in order to perform an aggressive scan which includes, open ports, OS, Services, traceroute, and mac address. This is not a stealthy scan by any means... It will take much longer than any of the other scans.
- Type **sudo nmap –T5 ip address** to run an insane fast scan. The other options are -T4 (aggressive), -T3 (normal), -T2 (polite), -T1 (Sneaky), -T0 (paranoid)

Zenmap

- Enter the tar
- Enter the target IP address, Profile select regular scan, and hit the scan button


 Now let's perform a Quick scan by changing the profile to quick scan and hitting the scan button

Scanning all Vulnerable VMs at once

- Type sudo nmap -sn ip 192.168.31.133 192.168.1.126, 192.168.1.135 (use your ip addresses not mine)
- Type sudo nmap ip 192.168.31.133 192.168.1.126, 192.168.1.135 (use your ip addresses not mine)
- Type sudo nmap –F 192.168.31.133 192.168.1.126 192.168.1.135 (use your ip addresses not mine)
- Type sudo nmap --top-ports 10 192.168.31.133 192.168.1.126 (use your ip addresses not mine)

Zenmap Scanning of Vulnerable VMs

- Type sudo zenmap at the command line
- Enter the ip address of bee-box as the target. Select regular scan and hit the scan button
- Enter the ip address of metasploitable as the target. Select regular scan and hit the scan button
- Enter the ip address of OWASP as the target. Select regular scan and hit the scan button
- Exit Zenmap

Nessus

Activation Code

- Open google and search for nessus obtain an activation code
- Click on Obtain an Activation Code | Tenable Network Security

Nessus Scanner By Tenable - tenable.com


Ad www.tenable.com/ ▼

Comprehensive Security & Compliance Audit | Manual Automatic Monitoring.

Obtain an Activation Code | Tenable Network Security

https://www.tenable.com/.../nessus/nessus.../obt... ▼ Tenable Network Security ▼ Nessus Home Free Nessus® Home allows you to scan your personal home network with the same powerful scanner enjoyed by Nessus subscribers. For Home ...

- Under Nessus Home Click Register Now
- Enter your information and hit **Registe**r


• Wait a few minutes and check your email

Nessus Download

Open up the Iceweasel web browser


• Search for download nessus and hit search


- Click Download Nessus
- Scroll down and Download Nessus Home
- Select your Operation System Linux


- Select the file for your operating system 32 or 64 bit.
- Agree to the Subscription Agreement
- Click on Save File
- When the file has downloaded you should see the following:


Nessus Installation

• Close your browser and open a terminal session


Type Is


- Change the directory to Downloads. Type **cd Downloads** (remember Linux is case sensitive so be sure to type the capital D)
- Type Is again and you should see the file you just downloaded (Nessus-6.4.3-debian6_amd64.deb. If you have a 32 bit operating system the file will be Nessus-6.4.3-debian6_i386.deb.


• Type sudo dpkg –i Nessus-6.4.3-debian6_amd64.deb (64 bit) (will be a different file if you have a 32 bit OS. In that case type sudo dpkg –i Nessus-6.4.3-debian6_i386.deb

- Enter the password for user1 root
- You should see the following


Start Nessus

 Follow the directions and start nessusd by typing sudo /etc/init.d/nessusd start and hit enter. You should see Starting Nessus: .


```
$ sudo /etc/init.d/nessusd start
$Starting Nessus : .
$ _____
```

Nessus Connection and Configuration

- Now Open Iceweasel and enter https://localhost:8834 and hit enter
- You should see an error This Connection is Untrusted


- Click I Understand the Risks
- Click Add Exception


Click Get Certificate and Confirm Security Exception


- You will be presented with the Nessus welcome screen, Click Continue
- Initial Account Setup
 - Username user1
 - Password root
 - Confirm Password root
- If you are asked if you want to save your password select Never...


Activation and Plugins Download

Enter you activation code from your nessus.txt file and Click Continue


Wait for the plugins to download


- When the update is complete you will be at the logon screen
- Enter the username of user1 and a password of root then Click Sign In


You will now be at the Nessus Main Screen


- Let's create a new folder for our scans called user1.
- Click on New Folder, enter user1, and Click on Create
- You will now see the user1 folder under My scans
- Now we are ready for scanning

Nessus Scan

- Click on New Scan
- Select Basic Network Scan
- Enter the following Information
 - Name Basic Scan Bee-box
 - Description Basic Scan bee-box
 - o Folder user1
 - Scanner Local Scanner
 - o Targets enter the ip addresses from Bee-Box that you wrote down earlier.
- Click on **Save** and Nessus will conduct a scan of the most common ports
- Wait for the scan to finish and the green circle will be replaced with a gray checkmark.
- Click on the completed scan and review the results
- Click on **New Scan**
- Select Basic Network Scan
- Enter the following Information
 - Name Basic Scan OWASP
 - Description Basic Scan OWASP
 - Folder user1
 - Scanner Local Scanner
 - o Targets enter the ip addresses from OWASP that you wrote down earlier.
- Click on **Save** and Nessus will conduct a scan of the most common ports

- Wait for the scan to finish and the green circle will be replaced with a gray checkmark.
- Click on the completed scan and review the results

Nessus Scan Two Hosts

- Click on New Scan
- Select Basic Network Scan
- Enter the following Information
 - Name Basic Scan 2hosts
 - Description Basic Scan 2hosts
 - o Folder user1
 - Scanner Local Scanner
 - o Targets enter the ip addresses from OWASP and Bee-Box that you wrote down earlier.


- Click on **Save** and Nessus will conduct a scan of the most common ports
- Wait for the scan to finish and the green circle will be replaced with a gray checkmark. This will take a while as it is scanning 2 hosts.
- Click on the completed scan and review the results

Report Executive Summary


Click on Export


- Select PDF
- Accept Executive Summary and Click on Export


• You will now be asked if you want to save the file. Click Save File


• Now click on the down arrow and you will see the pdf file. Click on the pdf file to open it


- The Nessus Report will now display on your screen
- The executive summary provides the vulnerability information for each host in order of severity.
- Change the view to be 100% and then click on the first ip address


At the top of the screen you will notice the summary of each severity by number


- Go through the report and look at all the detail it provides. This is an executive summary you can provide to show vulnerabilities by severity so that the client knows what issues they need to address in order of importance.
- Select the next IP address and look at the detail for that host
- When you are done looking at the report Close it

Thanks for your attention I hope this course has helped you on your way to become an ethical hacker...