Chapter 3: Enumeration

Definition
Scanning identifies live hosts and running services

Enumeration probes the identified services more fully for known weaknesses

Enumeration is more intrusive, using active connections and directed queries

Enumeration will usually be logged and noticed

Goals of Enumeration

User account names

· to inform subsequent password-guessing attacks

Oft-misconfigured shared resources

· for example, unsecured file shares

Older software versions with known security vulnerabilities

· such as web servers with remote buffer overflows

Pen-Test Video

Link Ch 3a: Droop's Box: Simple Pen-test Using Nmap, Nikto, Bugtraq, Nslookup and Other Tools by IronGeek

Banner Grabbing

[image: image1]Telnet in Vista and Windows 7

First you need to install Telnet

In Control Panel, Programs and Features, Turn Windows Features on or off, check Telnet Client
Banner Grabbing
Connecting to remote applications and observing the output

Simple way, at a command prompt

· telnet www.ccsf.edu 80

On the next blank screen type in
· GET / HTTP/1.1

· Press Enter twice

Making Characters Visible

In Windows XP and Vista, you can't see what you type in the Telnet session. To fix that, do this:

At a command prompt, type

telnet hills.ccsf.edu 80

Press Enter. Press Ctrl+]. Then type

set localecho

Press Enter twice

· [image: image6.jpg]Turn Windows features on or off

To turn a feature on, select its check box. To turn a feature off,
box. A filled box means that only part of the feature is turned

|} Remote Differential Compression
[T]). Removable Storage Management

| RIP Listener

[} Simple TCPIP services (i.e. echo, daytime etc)
[C1). SNMP feature

. Tablet PC Optional Components

|} Telnet Client

[C]}. Telnet Server

[CI). TFTP Client

Link Ch 3z11
Example Banners

[image: image7.jpg]Date: Wed, 30 Jan 2008 15:20:45 GMT

Server: Apache/1.3.26 (Unix) mod_ss1/2.8.10 OpenS$SL/0.9.7d
Connection: close

Content-Type: text/html; charset=iso-8859-1

www.ccsf.edu tells you too much

cnn.com is better

Netcat Banner Grabs

Get Netcat for Windows at link Ch 3d
[image: image8.jpg]HTTP/1.1 405 Method Not Allowed

Date: Wed, 30 Jan 2008 15:19:59 GMT

Allow: GET,HEAD,POST,TRACE

Content-Length: 282

Connection: close

Content-Type: text/html; charset=iso-8859-1

Banner-Grabbing Countermeasures

Turn off unnecessary services
Disable the presentation the vendor and version in banners

Audit yourself regularly with port scans and raw netcat connects to active ports

Enumerating Common Network Services

FTP Enumeration, TCP 21

[image: image9.jpg]Bl Command Prompt

C:\ne>nc wuw.cesf.edu 80 -
HEAD / HTTP/1.0

HTTP/1.1 200 OK

Date: Wed, 30 Jan 2008 15:40:13 GMT

Server: Apache/1.3.26 (Unix) mod_ss1/2.8.10 OpenS$SL/0.9.7d
Connection: close

Content-Type: text/html; charset=iso-8859-1

C:\ned>ne google.com 80
HEAD / HTTP/1.1

HTTP/1.1 200 OK
Cache-Control: private

Content-Type: text/html; charset:IS0-8859-1

Set-Cookie: PREF:ID:6f8a7a3c7fcalScf:TH:1201707630:LH=1201707630: S=Ho-zwH728Airs
VKd: expiressFri, 29-Jan-2010 15:40:30 GMT: path=/: domain=.google.com

Server: gus

Content-Length: ©

Date: lled, 30 Jan 2008 15:40:30 GMT

CCSF doesn't give away much information

FTP is becoming obsolete, see ftp.sun.com

FTP passwords are sent in the clear

· Don't allow anonymous uploads

· Turn it off, use secure FTP instead

Googling for FTP Servers
Search for

· intitle:"Index of ftp://"

Here's an overly informative HTTP banner

[image: image10.jpg]F:\Users\Sam>ftp ftp.ccsf.edu
Connected to sol.ccsf.cc.ca.us.

220 CCSF Software Archives

User (sol.ccsf.cc.ca.us:(none)): shoune
331 Password required for sboune.
Password:

530 Login incorrect.

Login failed.

FTP Banner

Here's the corresponding overly informative FTP banner

[image: image29.png]&1 boll)

=100

50 dod)
521 intemet (1)

21 diecton 1)
=51 mam 2

& mb(1)
23 system(1)
21 itrfaces 2)
Diap
Zip@
e)
Sl
Sl
Sl ewplt)
23 expermertal(3)
=51 pivae 4]
-] enterprises (1)
21 securty &)

snng2 6)
221 snmpDomains (1
23 smpPros (2
22 snmpMociies (3

FIGURE 1:

The basic idea of he B free

smpvz |

Addition

Enumerating SMTP, TCP 25

[image: image11.jpg]File Edit View History Bookmarks Tools Help

< - @ 0 @ (8 ntpywwwtmkcom/ttp/ |

30-7an-2008 12:10 -
30-7an-2008 12:11 -

30-7an-2008 12:11 -

Apache/2.0.63 (FreeBSD) PHP/5.2.5 with Suhosin-Patch mod_ss/2.0.63
OpenSSL/0.9.8g mod_perl/2.0.3 Perl/v3.8.8 Server at www.tmk.com Port 80

[

<

SMTP can be enumerated with Telnet, using these commands

· VRFY confirms names of valid users

· EXPN reveals the actual delivery addresses of aliases and mailing lists

Antivirus Note

McAfee antivirus blocks telnets to port 25

"Prevent mass mailing worms from sending mail"

SMTP Enumeration Countermeasures

Disable the EXPN and VRFY commands, or restrict them to authenticated users
Sendmail and Exchange both allow that in modern versions

DNS Zone Transfers, TCP 53

Zone transfers dump the entire contents of a given domain's zone files

Restricted to authorized machines on most DNS servers now

[image: image2]
Enumerating TFTP, TCP/UDP 69

[image: image12.jpg]Command Prompt - ftp_ftp.tmk.com

F:\Users\Sam>ftp ftp.tmk.com
Connected to server. tmk.com.
220 seruer.tmk.com MultiNet FTP Seruer Process US.2(16) at lied 30-Jan-2008 12:15

PH-EST
User (server.tmk.com:(none)): Anonymous

331 Anonymous user ok. Send real ident as password
Password:

TFTP is inherently insecure
· Runs in cleartext

· No authentication at all

· Anyone can grab any file

· Used in routers and VoIP Telephones to update firmware
TFTP Enumeration Countermeasures

Wrap it to restrict access
· Using a tool such as TCP Wrappers

· TCP Wrappers is like a software firewall, only allowing certain clients to access a service

· Links Ch 3e, 3f

Limit access to the /tftpboot directory

Make sure it's blocked at the border firewall

Finger, TCP/UDP 79

[image: image13.jpg][roots] telnet 192.168.202.34 25
Trying 192.168.202.34...

Connected to 192.168.202.34.

Escape character is '~]'.

220 mail.bigcorp.com ESMTP Sendmail 8.8.7/8.8.7; 11 Apr 2002
vrfy root

250 root <root@bigcorp.com>

expn adn

250 adm <adm@bigcorp.com>

quit

221 mail.bigcorp.com closing connection

Shows users on local or remote systems, if enabled

· Useful for social engineering

Countermeasure: block remote access to finger
[image: image14.jpg]F: \Users\Sam>ns1lookup
Default Server: buffalo.setup
Address: 192.168.11.1:53

> 1s -d certifiedhacker.com

[buffalo.setup]

xxx Can't list domain certifiedhacker.com: Unspecified error

The DNS server refused to transfer the zone certifiedhacker.com to your computer
If this

is incorrect, check the zone transfer security settings for certifiedhacker.com

on the DNS

server at IP address 192.168.11.1.

Enumerating HTTP, TCP 80
Grab banners with netcat or telnet

Crawl Web sites with Sam Spade

HTTP Enumeration Countermeasures

Change the banner on your web servers
· URLScan for IIS v 4 and later

Link Ch 3h
Microsoft RPC Endpoint Mapper (MSRPC), TCP 135

Remote Procedure Call (RPC) endpoint mapper (or portmapper) service on TCP 135
Querying this service can yield information about applications and services available on the target machine

epdump

Shows services bound to IP addresses
It takes some research to interpret the results
· Link Ch 3n

[image: image15.jpg][root§]tftp 192.168.202.34

tftp> connect 192.168.202.34

tftp> get /etc/passwd /tmp/passwd.cracklater
tftp> quit

rpcdump

On the Backtrack 2 CD

Start, Backtrack, Vulnerability Identification, All, RPCDump

· Similar results

MSRPC Enumeration Countermeasures

Block port 135 at the firewall, if you can
· But some Microsoft Exchange configurations require access to the endpoint mapper

· You can avoid that by using Virtual Private Networks, or
· Outlook Web Access (OWA) which works over HTTPS

NetBIOS Name Service, UDP 137

NetBIOS Name Service (NBNS) is Microsoft's name service, an alternative to DNS
[image: image16.jpg]$ finger

Zogin Name
sbowne Sam Bowne

2zeng01 zelong zeng
root 222

amarko01 adam markosian
jcompt0l joshua francis cempt
Sfreit0l stephen carl freitag
cmetzler Charlie Metzler
jcater01 joseph p catera

§ finger @sol
[sol.cesf.cc.ca.us

No one logged on

TTY Idle When
*0 Wed 10:37
*1 51 Wed
“tf 019: Sun
w2 wed
*3 Wed
wa Wed
*5 2 wed
6 Wed 10:41

What is Name Resolution?

· Suppose you issue a command that refers to a computer by name, such as PING

Name Resolution

Windows needs to change a computer name to an IP address to send data packets

Windows uses two naming systems:

· DNS (the preferred method)

· NetBIOS Name Resolution (still used by all versions of Windows)

See link Ch 3v

Standard Name Resolution Methods
[image: image17.jpg]Crawl ol URL belaw 19/ hackme con

Exira seed URLs [
|

¥ Fetch only html, .htm, .shtml. .asp and .txt files

¥ Miror website to directary |D:temp .

V' Include Headers

¥ Include inline images

IV Search website for
¥ Email addresses ¥ Hidden form values
[V Images on other servers ¥ Images on this server
V' Links to other servers ¥ Links on this server

¥ Regular expressions:

passwaord =

admin

[image: image3]
Charts from link Ch 3v
Additional Name Resolution Methods

[image: image4]
[image: image18.jpg]C:\>epdump mail.victim.com
binding is 'ncacn_ip tcp:mail.victim.com'
int 82ad4280-036b-11C£-972c-00aa006887b0 v2.0
binding 00000000-etc.@ncalrpc: [INETINFO_LEC]
annot ''
int 82ad4280-036b-11c£-972c-00aa006887b0 v2.0
binding 00000000-etc.@ncacn_ip_tcp: 216.154.242.126[1051]
annot ''
int 82ad4280-036b-11c£-972c-002a006887b0 v2.0
binding 00000000-etc.@ncacn_ip_tcp:192.168.10.2[1051]
annot ''
no more entries

NET VIEW
NET VIEW can list the domains, or the computers in each domain

NBNS over TCP/IP

Normally NBNS only works on the local network segment

It is possible to route NBNS over TCP/IP, allowing enumeration from a remote system

Other Tools to Enumerate NBNS

NLTEST and NETDOM can find domain controllers
NETVIEWX finds specific services

NBTSTAT collects information from a single system

NBTSCAN scans a whole range of addresses, and dumps the whole NetBIOS name table

· [image: image19.jpg]F:\Users\Sam>PING SAMP4
Pinging SAMP4 [192.168.11.3] with 32 bytes of data

Reply from 192.168.11.3: bytes=32 time=1ms TTL=128
Reply from 192.168.11. bytes=32 time<ims TTL:=128

Link Ch 3w

NBTSCAN

Stopping NetBIOS Name Services Enumeration

All the preceding techniques operate over the NetBIOS Naming Service, UDP 137
Block UDP 137 at the firewall, or restrict it to only certain hosts

To prevent user data from appearing in NetBIOS name table dumps, disable the Alerter and Messenger services on individual hosts

Blocking UDP 137 will disable NBNS name authentication, of course

NetBIOS Session, TCP 139

These are the notorious Null Sessions

The Windows Server Message Block (SMB) protocol hands out a wealth of information freely

Null Sessions are turned off by default in Win XP and Server 2003, but open in Win 2000 and NT

· [image: image20.jpg]Resolution
Method

Local host
name

Hosts file

DNS server

Description

The configured host name for the computer as displayed in the
output of the Hostname tool. This name is compared to the
destination host name

Alocal text file in the same format as the 4.3 Berkeley Software
Distribution (BSD) UNIX \etc\hosts file. This file maps host names
to IP addresses. For TCP/IP for Windows XP and Windows

Server 2003, the contents of the Hosts file are loaded into the DNS
dlient resolver cache. For more information, see "The DNS Client
Resolver Cache” in this chapter.

A server that maintains a database of IP address-to-host name
mappings and has the ability to query other DNS servers for
mappings that it does not contain.

They aren't available in Win 95, 98, or Me

· Link Ch 3x, 3y, 3z00, 3z01

Null Session Against Win 2000

Information Available

Null sessions on Win 2000 and NT provide information about:

· Shares

· User accounts

· Password policies

DumpSec

Free from link Ch 3z02

Runs on Vista (and earlier Windows)

[image: image21.jpg]Resolution
Method

DNS dlient
resolver cache

NetBIOS name
cache

NetBIOS name
server (NBNS)

Local
broadcast

Lmhosts file

Description

A random access memory (RAM)-based table of the entries
listed in the local Hosts file and the names that were attempted
for resolution by using a DNS server.

A RAM-based table of recently resolved NetBIOS names and
their associated IPv4 addresses

A server that resolves NetBIOS names to 1Pv4 addresses, as
specified by Requests for Comments (RFCs) 1001 and 1002.
The Microsoft implementation of an NBNS is a Windows Internet
Name Service (WINS) server.

Up to three NetBIOS Name Query Request messages are
broadcast on the local subnet to resolve the IPv4 address of a
specified NetBIOS name.

A local text file that maps NetBIOS names to IPv4 addresses for
NetBIOS processes running on computers located on remote
subnets.

Registry Enumeration

[image: image22.jpg]F:\Users\Sam>net view /domain
Domain

WORKGROUP
The command completed successfully

F:\Users\Sam>net view /domain:workgroup
Server Name Remark

\\S214-00
\\saH26
\\SAHPH
The command completed successfully

The Registry can be viewed remotely

Requires Administrator privileges by default on Windows servers

· You can't do it with null sessions

Gary McKinnon used remote registry access to hack into the Pentagon

· Link Ch 3z03

user2sid/sid2user

These utilities can get user account names and SIDs remotely, even if the registry key RestrictAnonymous is set to 1

[image: image23.jpg]F:\Users\Sam\Desktop>nbtscan-1.0.33.exe -f 192.168.11.0/24

192.168.11.2 WORKGROUP\SAM2G SHARING
SAM2G <00> UNIQUE Workstation Service
WORKGROUP <00> GROUP Domain Name
SAM2G <20> UNIQUE File Server Service
WORKGROUP <1e> GROUP Browser Service Elections
00:30:48:82:11:bc ETHER Sam2G.astound.net
192.168.11.3 WORKGROUP\SAMP4 SHARING
SAMPY <00> UNIQUE Workstation Service
WORKGROUP <00> GROUP Domain Name
SAMPY <20> UNIQUE File Server Service
WORKGROUP <1e> GROUP Browser Service Elections
WORKGROUP <1d> UNIQUE Master Browser

..__MSBROUSE__.<81> GROUP Master Brouser
90:10:b5:0e:5¢:8a ETHER SAMP4

192.168.11.28 WORKGROUP\S214-00 SHARING
$214-00 <00> UNIQUE Workstation Service
$214-00 <20> UNIQUE File Server Service
WORKGROUP <00> GROUP Domain Name
WORKGROUP <1e> GROUP Browser Service Elections

00:0¢:29:28:f6: 71 ETHER $214-00

xtimeout (normal end of scan)

They can find the Administrator's account name, even if it's renamed, by changing the last 3 numbers of another account's SID to 500

· Works against Win 2003, but not Win XP SP2

· See link Ch 3z04

All-in-One Null Session Enumeration Tools

Winfo

Newer tool:
NBTEnum 3.3

Link Ch 3z15
SMB Null Session Countermeasures

Block TCP 139 and 445 at the router
Set the RestrictAnonymous registry key to 1 or 2

· HKLM\SYSTEM\CurrentControlSet\Control\LSA

Ensure the Registry Is Locked Down

SNMP, UDP 161
Simple Network Management Protocol (SNMP) is intended for network management and monitoring

· Administrators use SNMP to remotely manage routers and other network devices

But it has many security vulnerabilities

· See links Ch 3z06, 3z07, 3z08

Community Strings

SNMP is not a very secure protocol.

It has a minimal security system called SNMP Community Strings

Community strings act like passwords

There are three kinds of SNMP Community strings: Read-Only, Read-Write, and Trap (Trap is rarely used)

· But the community strings are often left at obvious defaults like "public" and "private"

Management Information Bases (MIBs)

[image: image24.jpg]F:\Users\Sam\Desktop>net view \\192.168.11.3
System error 5 has occurred.

Access is denied.

F:\Users\Sam\Desktop>net uiew \\192.168.11.29
System error 5 has occurred.

Access is denied.

F:\Users\Sam\Desktop>net use \\192.168.11.29\IPC$
The command completed successfully.

F :\Users\Sam\Desktop>net view \\192.168.11.29
Shared resources at \\192.168.11.29

Share name Type Used as Comment

My Documents Disk
The command completed successfully.

The MIB contains a SNMP device's data in a tree-structured form, like the Windows Registry
Vendors add data to the MIB

Microsoft stores Windows user account names in the MIB

Image from link Ch 3z07

Data Available Via SNMP Enumeration

Running services
Share names

Share paths

Comments on shares

Usernames

Domain name

[image: image25.jpg]omarsoft DumpSec (formerly DumpAd) - \\192.168.11.29 &

File Edit Search Report View Help

UserName
trator
Groups Administrators (Local, Administrators have complete and
AccountType User

PsudCanBeChanged Yes
PsudLastSetTime 1/16/2007 2:49 PM
PsudRequired Yes

PsudExpires No
PsudExpiresTime Never
LastLogonTime 2/1/2008 4:50 PH
LastLogonServer 192.168.11.29

Guest
Groups Guests (Local, Guests have the same access as members of
AccountType User

PswdCanBeChanged No
PswdLastSetTime Never

PsudRequired No
PsudExpires No
PsudExpiresTime ?Unknown
LastLogonTime Never

LastLogonServer 192.168.11.29

SNMP Enumeration Tools

snmputil from the Windows NT Resource Kit

snmpget or snmpwalk for Unix

IP Network Browser

· Part of the Engineer's Toolset, link Ch 2d

Worse than Enumeration

Attackers who guess the SNMP community string may be able to remotely control your network devices

· That can be used for DoS attacks, or other attacks

SNMP Enumeration Countermeasures

Remove or disable unneeded SNMP agents
Change the community strings to non-default values

Block access to TCP and UDP ports 161 (SNMP GET/SET)

Restrict access to SNMP agents to the appropriate management console IP address

Use SNMP V3—much more secure than V1
· Provides enhanced encryption and authentication mechanisms

Adjust Win NT registry keys to make SNMP less dangerous

BGP, TCP 179

Border Gateway Protocol (BGP) is the de facto routing protocol on the Internet

Used by routers to help them guide packets to their destinations

It can be used to find all the networks associated with a particular corporation

· That may give you more targets to attack
A small risk, but there is no countermeasure

Windows Active Directory LDAP, TCP/UDP 389 and 3268

Active Directory contains all user accounts and other information on Windows domain controllers
If the domain is made compatible with earlier versions of Windows, such as Win NT Server, any domain member can enumerate Active Directory

Active Directory Enumeration Countermeasures

Filter access to ports 389 and 3268 at the network border
Use "Native" domains—don't allow Win NT4 Domain Controllers

Other Services Vulnerable to Enumeration

Novell NetWare Enumeration, TCP 524 and IPX
UNIX RPC Enumeration, TCP/UDP 111 and 32771

rwho (UDP 513) and rusers (RPC Program 100002)

NIS Enumeration, RPC Program 100004

SQL Resolution Service Enumeration, UDP 1434

NFS Enumeration, TCP/UDP 2049

Last modified 1-30-09[image: image5.png]

CNIT 124 – Bowne
Page 10 of 11

[image: image26.jpg]

[image: image27.png]C:\WINDOWSsystem32\cmd. exe =]

\Documents and Settings\SamLinited\Desktop>uinfo 192.168.2.15 —n v

info 2.8 - copyright (c) 1999-2083, Arne Uidstrom
- http://uww.ntsecurity.ni/toolbox uinfo,

Mrying to establish null session...

Null session established.

YSTEM INFORMATION:
- 0§ version: 5.0
OMAIN INFORMATION:

- Prinary domain Clegacy>: UORKGROUP
Account domain: S214-17-SAMZ

Prinary domain: WORKGROUP

DNS name for primary domain:

Forest DNS name for primary domain:

PASSWORD POLICY:

- Tine hetween end of logon time and forced logoff: No Forced logoff
Maxinum passuord age: 42 days

Mininum passuord age: @ days

Password history length: 8 passwords

Mininun passuord length: B characters

LOCOUT POLICY:

- Lockout duration: 38 minutes
- Reset lockout counter after 30 minutes
- Lockout threshold: ©

ESSIONS :

- Gomputer: 192.168.2.222

LOGGED IN USERS:
* Adninistrator
SER ACCOUNTS :

* Adninistrator

Passuord age: 45 days
Privilege level: Administrator

Home directory:

Home directory mapped as:

Conment: Built—in account for administering the computer/domain
Account is: Enabled

User can change password: Yes

Account is locked out: No

Passuord never expires: Yes

The account is: Normal user

Logon script path:

Full name:

User comment:

Can log in from workstations: ALl

Last logon to this DC / computer: Fri Mar 02 21:23:49 2007
Last logon to this DC / computer: None

Account expires: Never

Max disk space: Unlimited

Failed logins in a row to this DC / computer: 8@

Path to user profile:

Password has expired: No

(This account is the built-in administrator account>
* Guest

- Passuord age: 8 days

- Privilege level: Guest

[image: image28.jpg]& IP Browser 192.168.202.01255.25!
Eile MNodes Subnet Options View Help

8| ®|a|aa] al|A

5

192.168.202.1:

192.168.202.30: sH_HGR

192.168.202.32: SM_MGR
= 3 152 165.202_33: DELLITI

Community String: public
System MIB
Interfaces

&-E-@

S Accounts
€ Aawiniscracor
€ barzini
€ goatatner
€ cuest
€ lucca
€ uike

S Shares
w0 TEMR
=[] Binaries
Path: C:\Binaries
i Comment: Free goodies

Shared Printers

Hub ports

TCP/IP Networks

IPX Network

Routes

ARP Table

UDP Services

TCP Comnections
192.168.202.37: MICHAEL

SEEEEEEEE

