

Session Start: Mon Nov 03 18:34:26 2003

Session Ident: #AlexMessoMalex

* Now talking in #AlexMessoMalex

* Topic is '•8,10•www.AlexMessoMalex.com•• •4,15Prossima lezione questa sera ore 21.30• •15,2Si prega di visitare la sezione •8•FAQ••0 e il •8•FORUM••0 prima di chiedere ai moderatori. ••'

* Set by Ripper on Mon Nov 03 13:41:31

<XSi ckBoyX> sera a tutti
<XSi ckBoyX> allora
<XSi ckBoyX> stasera parliamo del SAM di WinNT
<XSi ckBoyX> visto che la scorsa volta
<XSi ckBoyX> dicemmo cos'era
<XSi ckBoyX> e come si otteneva
<XSi ckBoyX> ma eravamo a pochi
<XSi ckBoyX> oggi ripeto brevemente il tutto
<AlexMessoMalex> RAGAZZI SI COMINCIA
<XSi ckBoyX> allora
<XSi ckBoyX> gente
<XSi ckBoyX> innanzitutto
<XSi ckBoyX> scusate x gli errori di grammatica italiana che farò
<XSi ckBoyX> in particolare gli accenti
<XSi ckBoyX> ma ho una tastiera americana
<XSi ckBoyX> che è un pò strana
<XSi ckBoyX> cmq cominciamo
<XSi ckBoyX> vi ricordo che stiamo parlando
<XSi ckBoyX> di WIN NT
<XSi ckBoyX> e siamo arrivati
<XSi ckBoyX> a parlare del SAM ossia Security Account Manager
<XSi ckBoyX> cioè dove si trovano tutte le credenziali
<XSi ckBoyX> degli utenti registrati su quella makkina
<XSi ckBoyX> cioè USER E PASS (non in chiaro ovviamente ma poi vedremo come scoprirle)
<XSi ckBoyX> andiamo avanti
<XSi ckBoyX> la scorsa volta abbiamo terminato la lezione
<XSi ckBoyX> azz
<XSi ckBoyX> allora dicevamo del SAM
<XSi ckBoyX> il file SAM (SENZA ESTENZIONE)
<XSi ckBoyX> si trova della dir %systemroot%\system32\config
<XSi ckBoyX> questa directory
<XSi ckBoyX> quando NT è in funzione
<XSi ckBoyX> non è accessibile
<XSi ckBoyX> ma fortunatamente ci sono altri modi x prendere questo file o almeno una copia di questo
<XSi ckBoyX> cmq
<XSi ckBoyX> fondamentalmente conosco 4 modi
<XSi ckBoyX> x prendersi il file SAM
<XSi ckBoyX> ma stasera ne spiegheremo tre e poi spiegherò il perchè non tratteremo l'ultimo
<XSi ckBoyX> allora
<XSi ckBoyX> metodo 1 ESEGUIRE IL BOOT DELLA MAKKINA CON UN ALTRO SISTEMA OPERATIVO
<XSi ckBoyX> metodo 2 PRELEVARE UNA COPIA DEL FILE SAM RECUPERANDOLA NELLA DIRECTORY REPAIR
<XSi ckBoyX> metodo 3 ESTRAZIONE DIRETTA DELLE HASH DAL FILE SAM CON PWDUMP2
<XSi ckBoyX> metodo 4 (quello che OGGI non tratteremo) ASCOLTO SUGLI SCAMBI DI AUTENTICAZIONE SULLA RETE
<XSi ckBoyX> riguardo quest'ultimo metodo
<XSi ckBoyX> tempo fa parlai di come si possono prendere le credenziali di una makkina mandando una email
<XSi ckBoyX> e utilizzando un server SMB
<XSi ckBoyX> NON È LA STESSA COSA!!!!
<XSi ckBoyX> la tecnica che si utilizza x il metodo 4
<XSi ckBoyX> è la cosiddetta MAN IN THE MIDDLE
<XSi ckBoyX> e non la spiegheremo stasera
<XSi ckBoyX> cmq

<XSi ckBoyX> METODO 1 Caricamento di un OS diverso da NT
<XSi ckBoyX> allora
<XSi ckBoyX> apro un attimo una piccola parentesi
<XSi ckBoyX> ••2[••2 troppoaksorr ••2]=>•2 Windows 2000 il SAM Ã" contenuto all'interno di Active Directory mentre su tutti gli altri sistemi il SAM continua ad essere memorizzato nel registro alla posizione HKEY_LOCAL_MACHINE\SAM ed in un file locale, bloccato dal sistema, all'interno della cartella
<XSi ckBoyX> ••2[••2 troppoaksorr ••2]=>•2 ma che minchia stai raccontando !
<XSi ckBoyX> ••2[••2 troppoaksorr ••2]=>•2 il punto 2 e punto 3 che dici sono la medesima cosa
<XSi ckBoyX> ••2[••2 troppoaksorr ••2]=>•2 il file non lo hai decrittato
<XSi ckBoyX> <XSi ckBoyX> stai zitto cortesemente e ascolta
<XSi ckBoyX> ••2[••2 troppoaksorr ••2]=>•2 per piacere ! abbia pieta` dell`hackinGgg !!!!!•
<XSi ckBoyX> ALLORA CAZZO
<XSi ckBoyX> a volte ho la sensazione che molti di voi vengono x criticarmi
<XSi ckBoyX> IL FILE SAM CHE SI TROVA NELLA DIR CONFIG
<XSi ckBoyX> è PRATICAMENTE LA RAPPRESENTAZIONE FISICA DEI DATI DISPONIBILI NELLA CHIAVE HKEY_LOCAL_MACHINE\SAM del registro
<XSi ckBoyX> PURTROPPO QUESTa chiave nn può essere consultata
<XSi ckBoyX> da un qualunque utente NEMMENO DALL'UTENTE ADMIN a meno che nn si usano particolari sistemi
<XSi ckBoyX> ok?
<XSi ckBoyX> IL FILE SAM TI ASSICURO CHE SI TROVA DOVE DICO IO
<XSi ckBoyX> continuo
<XSi ckBoyX> dicevamo metodo 1
<XSi ckBoyX> Il metodo 1 è alquanto banale
<XSi ckBoyX> praticamente il blokko alla directory dove si trova il file SAM citata sopra
<XSi ckBoyX> c'è solo nel momento in cui il sistema operativo è attivo
<XSi ckBoyX> se facciamo un semplice boot da floppy con il comando copy dentro ovviamente
<XSi ckBoyX> saremo in grado di prenderci il nostro caro SAM
<XSi ckBoyX> OVVIAMENTE questa tecnica si usa SOLO se avete accesso fisico al pc
<XSi ckBoyX> cmq
<XSi ckBoyX> il problema nasce dal fatto
<XSi ckBoyX> che se sono presenti alcune partizioni NTFS
<XSi ckBoyX> un semplice boot DOS non è in grado di leggerle
<XSi ckBoyX> x questo tipo di partizioni
<XSi ckBoyX> c'è NTFS DOS
<XSi ckBoyX> su www.sysinternals.com
<XSi ckBoyX> che ci permette di fare un boot simile al dos
<XSi ckBoyX> che legge alle le partizioni NTFS
<XSi ckBoyX> PS SE AVETE DOMANDE
<XSi ckBoyX> SCRIVETEMELE IN PVT A ME E VI RISPONDERò DOPO
<XSi ckBoyX> giustamente
<XSi ckBoyX> si lamentano perchè ste cose già sono dette quindi aumento la velocità
<XSi ckBoyX> e x le spiegazioni dettagliate vi rifarete al LOG
<XSi ckBoyX> della scorsa volta
<XSi ckBoyX> andiamo avanti
<XSi ckBoyX> metodo 2
<XSi ckBoyX> copia del file
<XSi ckBoyX> SAM nella dir Repair
<XSi ckBoyX> allora
<XSi ckBoyX> brevemente in win NT c'è un' applicazione (rdisk)
<XSi ckBoyX> che crea una copia di backup
<XSi ckBoyX> (con il parametro /s)
<XSi ckBoyX> nella dir %systemroot%\repair
<XSi ckBoyX> il file si chiamerà
<XSi ckBoyX> SAM_ _
<XSi ckBoyX> e la dir è senza protezioni
<XSi ckBoyX> :)
<XSi ckBoyX> quindi basta avviare rdisk
<XSi ckBoyX> scaricare quel file
<XSi ckBoyX> e zack
<XSi ckBoyX> eccovi il vostro SAM aggiornato

<XSi ckBoyX> ;)
<XSi ckBoyX> domande????
<X-Men> Ovviamente queste tekni ke...
<X-Men> Sono solo attuabili...
<X-Men> da locale..
<XSi ckBoyX> NO
<XSi ckBoyX> la prima si
<XSi ckBoyX> ma la seconda NO
<XSi ckBoyX> se tramite un bug
<X-Men> xkè ??
<XSi ckBoyX> tipo l'uni code
<XSi ckBoyX> hai accesso da remoto alla makkina
<XSi ckBoyX> scarichi tranquillamente quello che vuoi
<X-Men> kon l'uni code ??
<troppoaksorr> XSickBoyX: sei hai accesso puoi fare tuttele tecniche descritte
<XSi ckBoyX> ti porti il sam su locale e te lo crakki comodamente a casa tua
<troppoaksorr> prure il regedit
<aistu> XSickBoyX il bug uni code dà per scontato che sulla macchina remota ci
sia un webserver IIS 4.0 o 5.0 nn patchato
<X-Men> si..
<XSi ckBoyX> si
<X-Men> lo konosco
<XSi ckBoyX> facevo un esempio!!!
<aistu> e vabbe..
<XSi ckBoyX> cioè
<X-Men> Ma x attuare questo da remoto..
<troppoaksorr> da remoto o da locale non cambia , se sei un acherzzz :)
<X-Men> Serve Unix...
<XSi ckBoyX> eheheh
<aistu> dubito che si trovi ancora un webserver con uni code defixato
<X-Men> Oppure..
<MurderFra> ciao a tutti
<XSi ckBoyX> no
<X-Men> da Windows..
<X-Men> kon Activeperl
<X-Men> di anke questo
<XSi ckBoyX> X MEN HO NUKATO TANTE VOLTE UTILIZZANDO SEMPLICEMENTE INTERNET
EXPLORER.....
<XSi ckBoyX> BUCATO
<XSi ckBoyX> no NUKATo ;)
<X-Men> Ma ora..
<XSi ckBoyX> pardon ;)
<X-Men> non funzionano +...
<X-Men> quei bug
<aistu> X-Men anche con un javascript puoi prendere tutti i file che vuoi
<aistu> da un computer remoto
<XSi ckBoyX> NO???
<X-Men> si..
<XSi ckBoyX> tu dici?
<X-Men> si..
<X-Men> devi trovare..
<XSi ckBoyX> io ti dico che continuo a farlo
<X-Men> un svr..
<X-Men> ke non viene aggiornato..
<Shuren> buona continuazione
<XSi ckBoyX> e ci sono migliaia di makki ne con il webserver IIS senza patch
<aistu> XSickBoyX aggiornati che è meglio..
<XSi ckBoyX> fidati
<X-Men> da mooooolto tempo...
<AGP> (io direi...perchè non finiamo la lezione e commentiamo dopo?)
<XSi ckBoyX> AIUSTU
<XSi ckBoyX> FIDATI
<XSi ckBoyX> un attimo solo
<zio ponch> sick
<X-Men> mah..
<X-Men> Non sono d'accordo
<zio ponch> io nn capisco
<somebody> lol

<somebody> uni code
<somebody> nel 2003
<troppoaksorr> unicode r0x
<somebody> ce ne ancora veramente?
<aistu> bluecode spacca!
<troppoaksorr> ma vaa
<aistu> :)
<decibelmatrix78> ragazzi un pokino di silenzio
<decibelmatrix78> su
<X-Men> Unincode. pl
<troppoaksorr> lol
<troppoaksorr> unicode loader. pl
<Bmaoqu> somebody: unicode è un buonissimo esempio di bug
<X-Men> unicodeexecute. pl
<troppoaksorr> X-Men: e li usi ?
<X-Men> Si..
<troppoaksorr> LOL
<X-Men> se kapita..
<X-Men> il svr..
<XSickBoyX> raga vi dico che ci sono ancora
<X-Men> vulnerabile...
<cubanitos> che differenza c'è
<X-Men> Ma kon Windows...
<cubanitos> fra il sam di repair
<X-Men> devi avere..
<X-Men> Active perl
<X-Men> altrimenti..
<X-Men> non fai nulla..
<cubanitos> quello in sitem 32
<troppoaksorr> aistu: scommetto che ti senti fortunato :))
<cubanitos> sistem scusate
<XSickBoyX> vabbuò
<X-Men> Sick..
<XSickBoyX> RAGAZZI DOMANDE??????
<X-Men> va avanti...
<cubanitos> si
<somebody> XSickBoyX cosi non va bene
<somebody> XSickBoyX cosi non va bene
<somebody> bisogna mettere +v un utente alla volta
<somebody> e farlo parlare
<somebody> senno è troppo un casino
<somebody> secondo me
<XSickBoyX> chi deve far domande
<XSickBoyX> chieda ad uno degli op
<XSickBoyX> di avere il voice
<XSickBoyX> DOMANDE????????????
<XSickBoyX> NIENTE???
<XSickBoyX> ok allora vado avanti
<XSickBoyX> allora
<XSickBoyX> come dicevo
<XSickBoyX> il metodo del boot
<XSickBoyX> è fattibile da locale
<XSickBoyX> ovviamente come diceva aistu
<XSickBoyX> si può usare una distro linux
<XSickBoyX> linux
<XSickBoyX> ce ne sono tante
<XSickBoyX> che partono e vanno da cd
<XSickBoyX> senza poi lasciare tracce
<XSickBoyX> il secodno metodo
<XSickBoyX> si può fare in remoto
<XSickBoyX> e vi assicuro che si fa
<XSickBoyX> andiamo avanti
<XSickBoyX> EHEHEEH
<XSickBoyX> ALTRA COSA
<XSickBoyX> la distro linux nn sempre legge L' NTFS
<XSickBoyX> quindi sono cretino io
<XSickBoyX> come mi fa "ricordare" aistu
<XSickBoyX> bisogna caricare i moduli x il supporto NTFS

<XSi ckBoyX> nel kerne l
<XSi ckBoyX> kernel
<XSi ckBoyX> ps
<XSi ckBoyX> mi piacerebbe che facesse tutti cosi
<XSi ckBoyX> cioè darmi consigli
<XSi ckBoyX> così otteniamo GRANDI VANTAGGI
<XSi ckBoyX> ;))
<XSi ckBoyX> cmq
<XSi ckBoyX> terza tecnica
<XSi ckBoyX> dicevamo estrarre direttamente le HASH delle pass
<XSi ckBoyX> dal registro di config
<XSi ckBoyX> con PWDUMP2
<XSi ckBoyX> la questione qui è delicata
<XSi ckBoyX> e mi appreso a spiegarla in modo più approfondito
<XSi ckBoyX> della scorsa volta
<XSi ckBoyX> Allora
<XSi ckBoyX> X bekkare le hash delle pass senza prendere il SAM
<XSi ckBoyX> si dovrebbe usare il progr pwdump
<XSi ckBoyX> cmq il service pack 2 di win NT
<XSi ckBoyX> finalmente ha migliorato le funzioni di cifratura SYSK EY del file
SAM
<XSi ckBoyX> e del registro di config
<XSi ckBoyX> e ne pwdump
<XSi ckBoyX> ne LophtCrack di cui parliamo qualche tempo fa
<XSi ckBoyX> sono ingrado di aggirare questa protezi one
<XSi ckBoyX> un signore
<XSi ckBoyX> chiamato Todd Sabin
<XSi ckBoyX> ha scritto pwdump2
<XSi ckBoyX> che ci viene in aiuto
<XSi ckBoyX> veneriamo e ringraziamo Todd
<XSi ckBoyX> che nn abbiamo il piacere di avere tra noi
<XSi ckBoyX> cmq pwdump2
<XSi ckBoyX> aggira la protezi one
<XSi ckBoyX> SYSKEY
<XSi ckBoyX> del REGISTRO DI CONFIG
<XSi ckBoyX> allora
<XSi ckBoyX> cosa
<XSi ckBoyX> fa sto pwdump2?
<XSi ckBoyX> usa una tecnica chiamata dll injection
<XSi ckBoyX> cioè si avvale di un'iniezione di codice nella libreria DLL per
poter caricare
<XSi ckBoyX> un codice eseguibile
<XSi ckBoyX> nello spazio di memoria
<XSi ckBoyX> di un altro processo
<XSi ckBoyX> che di solito ha maggiori processi di sistema
<XSi ckBoyX> una volta trasferite in un processo con maggiori autorizzazioni
<XSi ckBoyX> il codice
<XSi ckBoyX> è in grado di accedere alle pass cifrae Da SysKey
<XSi ckBoyX> senza aver necessità di decifrarle
<XSi ckBoyX> insieme a pwdump2
<XSi ckBoyX> è importante caricare in remoto anche la libreria samdump.dll
<XSi ckBoyX> come funziona pwdump2?
<XSi ckBoyX> questo progr praticamente attakka il processo di sistema chiamato
lsass (Local Security Authority SubSystem)
<XSi ckBoyX> pwdump2
<XSi ckBoyX> inserisce il proprio codice
<XSi ckBoyX> nello spazio di indirizzamento
<XSi ckBoyX> di lsass
<XSi ckBoyX> per cui bisogna trovare il Process ID di Lsass
<XSi ckBoyX> cmq su questo nn ci sono problemi ma dico come farlo per sicurezza
<XSi ckBoyX> le ultime versioni di pwdump2 prendono il PID automaticamente
<XSi ckBoyX> cmq....
<XSi ckBoyX> se avete problemi vi viene in aiuto il programma pulist che si trova
nel resource Kit di Win NT
<XSi ckBoyX> la grammatica è questa
<XSi ckBoyX> c:\> pulist | find "lsass"
<XSi ckBoyX> e vi esce un qualcosa del genere come output
<XSi ckBoyX> lsass.exe 50 NT AUTHORITY\SSYSTEM

<XSi ckBoyX> il nostro PID in questo caso è 50
<XSi ckBoyX> allora
<XSi ckBoyX> adesso avviamo pwdump2 con la seguente grammatica
<XSi ckBoyX> PWDUMP2 50
<XSi ckBoyX> e zack
<XSi ckBoyX> eccovi tutte le hash con relativi user
<XSi ckBoyX> come output nonostante le protezioni SysKey
<XSi ckBoyX> raga
<XSi ckBoyX> x fare ciò
<XSi ckBoyX> pwdump2 SI DEVE AVVIARE SU REMOTO
<XSi ckBoyX> CIOè NON DAL VOSTRO PC!!!
<XSi ckBoyX> ;)
<XSi ckBoyX> allora
<XSi ckBoyX> x chiarezza
<XSi ckBoyX> l'output di pwdump2
<XSi ckBoyX> è una cosa di questo tipo
<XSi ckBoyX>
Administrator: 500: 41v12ghj 4v1gj hkv41hgkj v4g1kj v34hj 1kv4kj h14v2j hk: 34f45hg3j 2k2c5
f4g23kj 4vb5f...
<XSi ckBoyX> allora
<XSi ckBoyX> noterete che i vari campi sono divisi
<XSi ckBoyX> da i :
<XSi ckBoyX> allora la prima voce è lo user
<XSi ckBoyX> la seconda è l'id dell'utente
<XSi ckBoyX> poi c'è l'hash della LanManager
<XSi ckBoyX> e poi c'è l'hash di NT
<XSi ckBoyX> pwdump2
<XSi ckBoyX> inoltre (l'ultima versione)
<XSi ckBoyX> consente di estrarre anche i valori delle hash delle password
dall'Active Directory di win 2000
<XSi ckBoyX> ma nn lo tratteremo adesso
<XSi ckBoyX> ok
<XSi ckBoyX> domande?????
<XSi ckBoyX> ••2[••2 Bmaoqu ••2]=>•2 Hai già spiegato i log e l'anonimato ?
perchè altrimenti i newbie magari provano le tecniche e si fanno sgamare,
ricordati di dirlo ;)•
<XSi ckBoyX> GRANDE BMAOQU
<XSi ckBoyX> RAGAZZI
<XSi ckBoyX> non provate le tecniche prima che io abbia spiegato come
nascondervi!!!!
<XSi ckBoyX> non andate a destra e a manca a fare CAZZATE!!!!
<XSi ckBoyX> grazie bmaoqu
<XSi ckBoyX> ••2[••2 AGP ••2]=>•2 che vuol dire su remoto e non dal nostro pc?
bisogna farlo partire dal pc che stiamo attaccando?•
<XSi ckBoyX> si
<XSi ckBoyX> [X-Men]=> x l'crackare gli hash
<XSi ckBoyX> [X-Men]=> di ke ci serviamo ??
<XSi ckBoyX> [X-Men]=> Brute Force ???
<XSi ckBoyX> [X-Men]=> E kon quale prog ??
<XSi ckBoyX> è il prossimo argomento ;)
<XSi ckBoyX> ••2[••2 AGP ••2]=>•2 quindi bisogna installarlo li? e poi va
cancellato dopo l'uso?•
<XSi ckBoyX> OVVI0!
<XSi ckBoyX> DOMANDE????
<XSi ckBoyX> DOMANDE????? OBI EZI ONI???? AI UTI???? PRECISAZIONI??????
<XSi ckBoyX> NULLA?????????
<Sbirilindo> NOOOOOOOOOOOO
<Sbirilindo> :D
<XSi ckBoyX> [X-Men]=> aio
<XSi ckBoyX> <XSi ckBoyX> di mmi
<XSi ckBoyX> [X-Men]=> e kome facciamo a farlo partire dal pc della vittima ???
<XSi ckBoyX> [X-Men]=> "gcc ???"
<XSi ckBoyX> <XSi ckBoyX> eh beh tipo
<XSi ckBoyX> <XSi ckBoyX> come ti ho fatto vedere prima
<XSi ckBoyX> <XSi ckBoyX> devi avere un tipo di accesso remoto con la vittima
<XSi ckBoyX> [X-Men]=> ah...
<XSi ckBoyX> <XSi ckBoyX> cosa che ho trattato "in parte" nelle lezioni precedenti
e che completeremo

<XSi ckBoyX> ..2[..2 U238 ..2]=>..2 dove la trovo la versione aggiornata?•
<XSi ckBoyX> <http://webspan.net/~tas/pwdump2/>
<XSi ckBoyX> [U238]=> <http://razor.bndview.com/tools/files/pwdump2.zip>
<XSi ckBoyX> altro???
<XSi ckBoyX> dite o a me o a sbirilindo
<XSi ckBoyX> e vi diamo il voice
<XSi ckBoyX> o incollo la vostra domanda
<XSi ckBoyX> OK RAGA
<XSi ckBoyX> vado avanti
<XSi ckBoyX> una cosa
<XSi ckBoyX> A CHE ORA FINIAMO????
<XSi ckBoyX> POTETE PARLARE TUTTI
<U238> ascolta
<U238> posso usare LC4 x crackarle?
<AGP> all'ora che preverite voi altri x me è uguale
<U238> ...no xkè ho visto l'apzione pwdump file
<XSi ckBoyX> u238 è il prox argomento
<XSi ckBoyX> eheheh
<XSi ckBoyX> ALLORA
<XSi ckBoyX> vi va bene se spiego il cracking delle pass e poi chiudiamo x
oggi?????
<U238> ...dai dimmi come mettere gli hash nel file ed importarli in LC4
<pin> si si
<AGP> ok
<XSi ckBoyX> se hai un attimo di pazienza
<U238> kk
<pin> nn ce la faccio piu
<pin> :)
<U238> kk :-)
<U238> thx
<XSi ckBoyX> CONTINUO?????????
<XSi ckBoyX> allora
<XSi ckBoyX> facciamo il cracking o rimandiamo?????
<AGP> facciamo
<XSi ckBoyX> dai raga che devo fare?
<XSi ckBoyX> continuo?
<XSi ckBoyX> allora?
<XSi ckBoyX> raga
<XSi ckBoyX> se spiego
<XSi ckBoyX> il crack delle hash di win nt
<XSi ckBoyX> poi la prox volta nn lo rispiego!!!
<XSi ckBoyX> come ho fatto stasera x il SAM
<XSi ckBoyX> la lezione è finita andate in pace
<XSi ckBoyX> ci si bekka alla prossima
<XSi ckBoyX> RAGAZZI CIAO A TUTTI IO VADO VIA
* Disconnected
Session Close: Mon Nov 03 23:01:51 2003