

Setting Up BackTrack

And automating various tasks with bash scripts

by

Lee Baird

Lee Baird

- Malware analysis
- Enterprise security assessments for Fortune 500
- Computer network exploitation
- Wireless
- Social engineering
- Physical

Overview

- What is BackTrack?
- Setting up your virtual machine
- Information gathering
- Nmap
- Metasploit
- Automation with bash scripts

What is BackTrack?

- Linux-based security distro
- Contains many tools used for security assessments
- 32 and 64-bit
- Gnome and KDE environment
- Bare metal, live DVD, USB thumb drive or VM
- Free!

Where can I find it?

- www.backtrack-linux.org
- Downloads
- How To
- Forums
- Wiki
- Training through Offensive Security

Setting up a VM

- Latest version is BackTrack 5 R3
- Choose your environment and download
- VMware version, 32-bit Gnome ~ 2 GB in size
- OS X – VMware Fusion 4 or 5
- Windows – VMware Workstation 8 or 9
- 1 to 4 GB of RAM

Setting up a VM

- Expand BT5R2-GNOME-VM-32.7z
- File > Open > BT5R2-GNOME-VM-32.vmx > Open
- Play > I copied it
- Login with default account: root - toor
- Change the root password: passwd
- Fix the splash screen: fix-splash

Setting up a VM

- Reboot: `reboot`
- Login with new password
- Start the GUI: `startx`
- Take a snapshot

Install VMware Tools

- Open a Terminal: `prepare-kernel-sources`
- On VMware, Virtual Machine > Install VMware Tools > Install
- `mkdir /mnt/cdrom; mount /dev/cdrom /mnt/cdrom`
- `cp /mnt/cdrom/VMwareTools-<version>.tar.gz /tmp/`
- `cd /tmp/`

Install VMware Tools

- `tar xzpf VMwareTools-<version>.tar.gz`
- `cd vmware-tools-distrib/`
- `./vmware-install.pl`
- Accept all the defaults.
- `reboot`
- Enjoy cut, copy and paste between host and VM

Terminal

- Where you will spend most of your time
- Edit > Profile Preferences
- General > Monospace 13
- Color > Text color > white
- Background > Transparent background > Maximum
- Scrolling > Unlimited *

gedit

- Text based editor
- Edit > Preferences
- Display line numbers
- Highlight current line
- Editor > Tab width 5, Insert spaces instead of tabs
- Font & Colors > Monospace 12, Oblivion

Auto Login

- `apt-get install rungetty`
- `nano /etc/init/tty1.conf`
- `#exec /sbin/getty -8 38400 tty1`
- `exec /sbin/rungetty tty1 --autologin root`
- `echo startx > .bash_profile`
- `reboot`

Firefox

- Help > About Firefox > Check for Updates
- Plug-ins: Firebug, Tamper Data, Web Developer
- Metasploit <https://localhost:3790>
- Nessus <https://localhost:8834>
- NeXpose <https://localhost:3780>
- NSEDoc <http://nmap.org/nsedoc/>

Scripts

- `svn co https://backtrack-scripts.googlecode.com/svn/ /opt/scripts`
- `chmod 755 /opt/scripts/ -R`
- `cd /opt/scripts/`
- `./setup.sh`

setup.sh

- Create SSH keys
- Sets up aliases
- Installs Filezilla
- Installs xdotool

svn and github

- dnsrecon
- theHarvester
- jigsaw
- Metasploit
- Nmap
- sqlmap

Aliases – Short Cuts

- c clear
- l ls -l
- cl clear & ls -l
- e exit
- r cd /root/ & clear
- s cd /opt/scripts/ & clear

Aliases - Networking

- i `ifconfig && ping -c3 google.com`
- n `netstat -antup`

Interface

Mac address

Internal IP

External IP

Alias - Misc

- sip correctly sort a list of IP addresses

sort hosts.txt

10.0.0.1

10.0.0.10

10.0.0.2

10.0.0.200

sip hosts.txt

10.0.0.1

10.0.0.2

10.0.0.10

10.0.0.200

Alias - update

- date & time
- BackTrack distro
- aircrack-ng
- dnsrecon
- exploit-db
- GISKismet
- theHarvester
- Jigsaw
- Metasploit
- Nikto
- Nmap
- scripts
- SET
- sqlmap
- w3af

Recon

- Black box engagement
- Social engineering
- What kind of intel do I need?
- Where can I find it?
- script - Open source intelligence gathering
- script - Scrape

Company

- Downloads info from DeepMagic, IntoDNS and Robtex.
- /root/recon/
 - dns-health.html
 - dns.html
 - ptr-records.txt
- Open multiple tabs in Firefox with various URLs

Company

- ARIN
- IPinfoDb
- Netcraft
- SHODAN
- Jigsaw
- Pastebin
- Google hacking
- EDGAR
- Google Finance

Google Hacking

- Search for all URLs of a particular domain
- `site:<domain>`

- Search for a particular file type
- Excel, PowerPoint, Word, PDF and txt
- `filetype:<type>`

Person

- 123people.com
- 411.com
- phonenumbers.addresses.com
- cvgadget.com
- search.nndb.com
- spokeo.com
- zabasearch.com

Scrape

- Combines various different tools
- Passive
- Active

Passive

- goofile
- goo-mail
- goohost
- theHarvester
- Metasploit
- Whois

Active

- dnseenum
- dnsrecon
- dnswalk
- traceroute
- lbd – load balance detector

Discover

- Host discovery
- Ping sweep
- Single host or URL
- Local area network
- List of hosts
- CIDR notation

Nmap

- Port scanning
- Service enumeration
- OS identification

- Nmap scripting engine (NSE)
- 432 scripts and growing

Metasploit

- Exploitation framework
- Database integration
- Auxiliary scanners
 - Brute force
 - Enumeration
- Resource files

Automation

- Why do we need automation?

Repeatable process

Do not want to miss any steps

- What can be automated?

- DEMO

Lee Baird

- Google Code
- <http://code.google.com/p/backtrack-scripts/>

- Ping me on GTalk
- leebaird@gmail.com

