Ethical Hacking: Defeating Login Passwords

Sam Bowne

Computer Networking and Information Technology

City College San Francisco
Email: sbowne@ccsf.edu

Web: samsclass.info
Teaching Hacking 

What do Hackers Do?
Get into computer systems without valid accounts and passwords

Open encrypted files without the key

Take over Web servers

Collect passwords from Internet traffic

Take over computers with remote access trojans

And much, much more

Ethical Hackers

Ethical Hackers do the same thing criminal hackers do, with one difference

Ethical Hackers have permission from the owner of the machines to hack in

These "Penetration Tests" reveal security problems so they can be fixed

CNIT 123: Ethical Hacking and Network Defense

Has been taught since Spring 2007 (four times)

Face-to-face and Online sections available Fall 2008

CNIT 124: Advanced Ethical Hacking

Taught for the first time in Spring 2008

[image: image1.png]~~~~~~~


[image: image2.png]


Supplemental Materials 

Projects from recent research

Students get extra credit by attending conferences

[image: image3.png]


[image: image4.png]


[image: image5.jpg]


[image: image6.jpg]RSACONFERENCE2008

APRIL 711 | MOSCONE CENTER | SAN FRANCISCO


[image: image7.jpg]TOORCON


[image: image8.png]Defend your Network
Against Hackers.

Master the Hacking
Technologies.

Become a
Certified Ethical Hacker.


Certified Ethical Hacker

Those two classes prepare students for CEH Certification

Certificate in Network Security

[image: image9.jpg]Network Security

This program provides instruction in the measures that must be taken to detect and prevent
network sccurity mistakes and vulnerabilities. and includes descriptions of common attacks
and methods to configure the operating system, servers, routers, firewalls, and email
Preparation for the CompTIA Security+ exam.

Courses Required for the Certificate of Completion in Network Security
Course nits

CNIT 106 Introduction to Networks
or CNIT 106C Intro to Network Convergence
or o 1E Network Fundamentals

CNIT 108 Wireless Networks, Advanced .

CNIT 120 Network Security ..

ONIT 122 Firewalls ...

CNIT 123 Ethical Hacking
or CNIT 221 Cisco PIX firewall & Router Sec

123 Advanced Ethical Hacking


[image: image10.png]Option in Network Security

Required
CNIT 121 Computer Foremsics .
CNIT 122 Firewalls .
CNIT 123 Ethical Hacking and Network Defense .

Total Units .


Associate of Science Degree

[image: image11.jpg]Courses Required for the Major in Computer Networking and Information Technology

Core Courses Units
CNIT 103 Computer Hardware . 3
CNIT 106 Introduction to Networks

or CNIT 106C Introduction to Network Convergence

or CNIT 201E Network Fundamentals 3
CNIT 131 Internet Basics and Beginning HTML 3
CNIT 120 Network Security 3


Windows Passwords

Password Hashes
Passwords are not stored on Windows computers in plaintext

They are run through one-way mathematical Hash Functions

Logging On

User types in password

· Example: fish45

Windows calculates the hash

· [image: image12.jpg]Stop Sav=ic Help  Ext  About

10 [usernamE/LmHASH [LMpasswdl [LMpasswd2 [NTpasswd

500 Administrator JEMPTY]
501 Guest JEmPTY]

1000 Helpassistant JEmPTY)

1002 SUPPORT 38894520 /EMPTY/

1003 Your Name JEmPTY]

1004 Waldo JEmPTY]

1005 Your Name 2 JEmPTY]

1010 Student o

1011 Estas ABCDEF abeder

1012 Esta12 ABCDEFA  BCDEF  abcdefabedef
1013 Estans ABC123 abc123

1014 Estan12 ABCDEFL 23456 abcder123456
1015 Estass

1016 Estas12

1017 Est1sa JEmPTY]

1018 Bstx JEMPTY]

[B7e set L alphanum [Bbies T use: 1t 3 39% | Passwords 13716 [ Time elapsed: 29267


Example: 0Aa@!d88f8&7uO.?

The hash is compared to the stored password hash

If they match, the user is permitted to log on

LM Hashes

Windows breaks the password into two 7-character pieces

Each section is hashed separately

So a long, strong password like

· Alligator1978

Becomes two short passwords

· ALLIGAT     OR1978

Weakness of LM Hashes

Each section has only 243 possible values

Modern computers can try all those values in just a few minutes 

Ophcrack

Live CD – boot from it

Completely automatic LM Hash Cracker
Countermeasures

Hardening Windows 
Microsoft has a stronger hashing technique called NTLM Hashes

But all versions of Windows before Vista use LM Hashes by default

A change in Local Security Policy can eliminate the LM Hashes (see references)

Cracking Vista

[image: image13.jpg]@ UBCD for Windows - Morilla Firefox (Build 2008052906)

File Edit View History Bookmarks Tools Help

6 ©  c
22 { htty ibcdd dex.hts
Back Forward Reload St (@ b Ko

Welcome to the UBCD4Wi

Home

Latest News

Downloads

FAQ

How to Build
-Burn ISO
-Customize


Ultimate Boot CD 
With this CD, you can create new Administrator accounts on Windows XP, Vista, and Server 2008

It does not reveal existing passwords

References

Wikipedia: LM Hashes

· http://en.wikipedia.org/wiki/LM_hash

Ophcrack LiveCD

· http://ophcrack.sourceforge.net/

Ultimate Boot CD

· http://www.ubcd4win.com/howto.htm

Turning off LM Hashes

· http://support.microsoft.com/kb/299656


Last modified 6-26-08


IEEE June 17, 2008 – Bowne
Page 4 of 4

