
Table des matières

Avant-propos	XI
Préface	XIII
Remerciements	XV
Introduction	XVII
Pourquoi faire un pentest ?	XVII
Pourquoi Metasploit ?	XVII
Un bref historique de Metasploit.....	XVIII
À propos de ce livre	XIX
Qu'y a-t-il dans ce livre ?	XIX
Une note sur l'éthique.	XX
1. Les bases du test d'intrusion	1
Les phases du PTES.....	1
<i>Préengagement</i>	2
<i>Collecte de renseignements</i>	2
<i>Détermination de la menace</i>	3
<i>Analyse des vulnérabilités</i>	3
<i>L'exploitation</i>	3
<i>Post exploitation</i>	3
<i>Le rapport</i>	4
Types de tests de pénétration.....	5
<i>Test de pénétration de type boîte blanche</i>	5
<i>Test de pénétration de type boîte noire</i>	5
Scanners de vulnérabilité.....	6
En résumé.....	6
2. Les bases de Metasploit	7
Terminologie.....	7
<i>Exploit</i>	8
<i>Payload</i>	8
<i>Shellcode</i>	8
<i>Module</i>	8

<i>Listener</i>	8
Les interfaces de Metasploit	9
MSFconsole	9
<i>Démarrer MSFconsole</i>	9
MSFcli	10
Armitage	12
Utilitaires de Metasploit	13
MSFpayload	13
MSFencode	14
<i>Nasm Shell</i>	15
Metasploit Express et Metasploit Pro	15
Conclusion	15
3. Collecte de renseignements	17
Collecte d'informations passive	18
<i>whois lookups</i>	19
Netcraft	19
NSLookup	20
Collecte d'informations active	21
<i>Le scan de ports avec Nmap</i>	21
<i>Travailler avec des bases de données dans Metasploit</i>	23
<i>Scan de ports avec Metasploit</i>	30
Scan ciblé	31
<i>Scan de Server Message Block</i>	31
<i>À la recherche de serveurs Microsoft SQL mal configurés</i>	33
<i>Scan de serveurs SSH</i>	34
<i>Scan FTP</i>	35
<i>Balayage de SNMP (Simple Network Management Protocol)</i>	37
Développement d'un scanner personnalisé	38
Perspectives	41
4. Le scan de vulnérabilité	43
Le scan de vulnérabilité de base	44
Scan avec <i>NeXpose</i>	45
<i>Configuration</i>	45
L'assistant "nouveau site"	46
Le nouvel assistant pour les scans manuels	48
<i>L'assistant d'édition de nouveau rapport</i>	49
<i>Importer le rapport dans le framework Metasploit</i>	51
<i>Exécuter NeXpose dans msfconsole</i>	51
Scan avec Nessus	53
<i>Configurer Nessus</i>	54

<i>Créer une politique de scan Nessus</i>	54
<i>Exécuter un scan Nessus</i>	56
<i>Rapports Nessus</i>	57
<i>Importer des résultats dans le framework Metasploit</i>	58
<i>Scanner avec Nessus depuis Metasploit</i>	59
Scanners de vulnérabilité spécialisés	62
<i>Valider des connexions SMB (Server Message Block)</i>	62
<i>Recherche d'accès VNC ouverts (Virtual Network Computing)</i>	64
<i>Scan pour trouver des serveurs X11 ouverts</i>	66
Utilisation des résultats de scan pour <i>Autopwning</i>	68
5. Les joies de l'exploitation	71
L'exploitation de base	72
Msf> show exploits	72
Msf> show auxiliary	72
Msf> show options	72
Msf> show payloads	75
Msf> show targets	77
Info	78
Set <i>et</i> unset	78
setg <i>et</i> unsetg	79
save	79
Exploitation d'une première machine	79
Exploitation d'une machine Ubuntu	85
Les payload pour tous les ports : bruteforcing de ports	89
Fichiers de ressources	91
Conclusion	93
6. Meterpreter	95
Compromission d'une machine virtuelle Windows XP	96
<i>Scan de ports avec Nmap</i>	96
<i>Attaque de MS SQL</i>	97
<i>Bruteforcing de MS SQL Server</i>	99
xp_cmdshell	101
<i>Commandes de base de Meterpreter</i>	103
<i>Capturer des keystrokes</i>	104
Récupération des noms d'utilisateurs et des mots de passe	105
<i>Extraire les mots de passe hachés</i>	105
<i>Découvrir le mot de passe d'un hash</i>	106
<i>Pass-the-hash</i>	108
<i>Escalade de privilège</i>	109
Usurpation de ticket Kerberos	111

Utilisation de <i>ps</i>	112
<i>Pivot</i> sur d'autres systèmes	114
Utilisation de scripts Meterpreter	118
<i>Migration d'un processus</i>	119
<i>Tuer un logiciel antivirus</i>	119
<i>Obtenir les hashes des mots de passe du système</i>	120
<i>Voir tout le trafic sur un ordinateur cible</i>	120
<i>Scraping d'un système</i>	120
<i>Utiliser Persistence</i>	121
Utilisation des modules de postexploitation	122
Upgrade d'un shell de commandes à un shell Meterpreter	123
Manipulation des API Windows avec l'add-on <i>Railgun</i>	125
Conclusion	126
7. Éviter la détection	127
Création de binaires autonomes avec <i>MSFPayload</i>	128
Échapper à la détection antivirus	130
Multiencodage	132
Modèles d'exécutables personnalisés	134
Lancement furtif d'un payload	135
Les packers	137
Un dernier mot sur le contournement d'antivirus	138
8. Exploitation utilisant les attaques côté client	139
Les exploits basés sur les navigateurs	140
<i>Comment les exploits basés sur les navigateurs fonctionnent-ils ?</i>	141
<i>À propos des NOP</i>	142
Utilisation d' <i>Immunity Debugger</i> pour décrypter du shellcode	143
Exploration de l'exploit <i>Aurora</i> d'Internet Explorer	146
Les exploits sur les formats de fichiers	151
Envoi du payload	153
Conclusion	154
9. Metasploit : les modules auxiliaires	155
Modules auxiliaires en pratique	159
Anatomie d'un module auxiliaire	163
Aller plus loin	169
10. La boîte à outils du social engineer (SET, Social Engineer Toolkit)	171
Configuration du SET	172
Le vecteur d'attaque <i>spear-phishing</i>	173

Vecteurs d'attaque web	180
Applet Java	180
<i>Exploits web côté client</i>	185
<i>Recueillir des noms d'utilisateurs et des mots de passe</i>	187
Tabnabbing	190
<i>MLITM (Man-Left-in-the-Middle)</i>	190
Web-jacking	191
<i>Tout rassembler dans une attaque sur plusieurs fronts</i>	193
Générateur de médias infectés	198
Le vecteur d'attaque <i>Teensy USB HID</i>	198
Caractéristiques supplémentaires du SET	202
Aller plus loin.....	202
11. FAST-TRACK	205
Microsoft SQL Injection.....	206
<i>SQL Injector – Attaque d'une Query String</i>	207
<i>SQL Injector – Attaque par le paramètre POST</i>	208
<i>Injection manuelle</i>	210
MSSQL Bruter	211
SQLPwnage.....	216
Le générateur de binaire-hexadécimal.....	219
Attaque massive côté client.....	220
Quelques mots à propos de l'automatisation	222
12. Karmetasploit	223
Configuration.....	224
Lancement de l'attaque	225
Recueil d'informations.....	228
Obtenir un shell.....	229
Conclusion.....	233
13. Construire son propre module	235
Exécuter une commande dans Microsoft SQL.....	236
Exploration d'un module Metasploit existant	238
Création d'un nouveau module.....	239
Powershell.....	240
<i>Exécuter l'exploit shell</i>	242
<i>Créer powershell_upload_exec</i>	244
<i>Convertir Hex en binaire</i>	245
<i>Compteurs</i>	246
<i>Exécuter l'exploit</i>	248
Le pouvoir de la réutilisation du code.....	249

14. Créer votre propre exploit.....	251
L'art du <i>fuzzing</i>	252
Contrôle du SEH.....	257
Contournement des restrictions du SEH.....	259
Trouver une adresse de retour	262
Mauvais caractères et exécution du code à distance.....	268
En conclusion	272
15. Porter des exploits sur le framework Metasploit.....	273
Fondamentaux de langage assembleur.....	274
<i>Registres EIP et ESP</i>	274
<i>Le set d'instruction JMP</i>	274
<i>NOP et slides NOP</i>	274
Port d'un <i>buffer overflow</i>	275
<i>Dépouiller l'exploit existant</i>	276
<i>Configurer la section exploit</i>	279
<i>Tester notre exploit de base</i>	279
<i>Implémenter des caractéristiques du framework</i>	281
<i>Ajouter de la randomisation</i>	282
<i>Retirer le slide NOP</i>	283
<i>Retirer le faux shellcode</i>	284
<i>Notre module complet</i>	285
Exploit par écrasement du SEH.....	287
En conclusion	297
16. Scripts Meterpreter.....	299
Les bases du scripting Meterpreter.....	299
L'API de Meterpreter.....	307
<i>Afficher une sortie</i>	308
<i>Appels API de base</i>	309
<i>Les mixins Meterpreter</i>	309
Les règles pour écrire des scripts Meterpreter	311
Création d'un script Meterpreter.....	312
Conclusion.....	320
17. Simulation de pentest	321
Pré-engagement.....	322
Collecte de renseignements.....	322
Modélisation des menaces	323
Exploitation.....	325
Personnalisation de la console MSF.....	325
Postexploitation.....	328

<i>Scanner le système Metasploitable</i>	329
<i>Identifier des services vulnérables</i>	331
Attaque d'Apache Tomcat	332
Attaque de services cachés	335
Effacement des traces	337
Conclusion.....	340
Annexe A. Configurer les machines cibles	341
Installation et paramétrage du système.....	341
Démarrage des machines virtuelles Linux.....	342
Mise en place d'un Windows XP vulnérable.....	343
<i>Configurer un serveur web sur Windows XP</i>	343
<i>Construire un serveur SQL</i>	344
<i>Mettre Back Track à jour</i>	348
Annexe B. Aide-mémoire	351
Commandes <i>MSFconsole</i>	351
Commandes Meterpreter.....	354
Commandes <i>MSFpayload</i>	357
Commandes <i>MSFencode</i>	358
Commandes <i>MSFcli</i>	358
<i>MSF, Ninja, Fu</i>	359
<i>MSFvenom</i>	359
Commandes Meterpreter postexploitation	360
Index	363