

HDC

Bienvenidos a la clase 65 de **HDC** :),

¿Están listos? Proactividad.

“¡Eso! ¡Procrastividad!”

Eh... Bueno, está bien. Hoy veremos **FTP**. Hasta ahora lo que vimos fue...

“**Robar cosas con malware.**”

... ¿De verdad? ¿Éso has aprendido? El tema es más extenso que “robar”. **FTP** o **File Transfer Protocol**, es decir una manera de **transferir archivos**.

“¿De la misma manera que lo hago por Google Drive?”

Buena pregunta. Google Drive es otro tipo de servicio que nada tiene que ver con el FTP. Veamos ciertas cuestiones.

La idea principal es el **servidor**. Un servidor FTP instalado en algun equipo que **alojará archivos** y los **clientes** pueden conectarse a él y descargarse archivos o subirlos (todo depende de los **permisos** que se le brinden al usuario). Obviamente trabaja mediante **TCP** porque no es necesario que sea rápido pero sí efectivo.

Para hacer una clase interesante, vamos a instalar en nuestra máquina virtual con W7, un server FTP.

“**Quiero hackear.**”

Manolo, primero caminar y luego correr. Sé que el camino es duro y largo pero te aseguro que es satisfactorio :).

Vamos a descargar **FileZilla** desde la página oficial (es **gratuito**, quédense tranquilos):
<https://filezilla-project.org/>

Home

FileZilla
Features
Screenshots
Download
Documentation

FileZilla Server
Download

Community
Forum
Project page
Wiki

General
Contact
License
Privacy Policy

Development
Source code
Nightly builds
Translations
Version history
Changelog
Issue tracker

Overview

Welcome to the homepage of FileZilla, the free FTP solution. Both a client and a server are available. FileZilla is open source software distributed free of charge under the terms of the GNU General Public License

Support is available through our [forums](#), the [wiki](#) and the [bug and feature request trackers](#).

In addition, you will find documentation on how to compile FileZilla and nightly builds for multiple platforms in the development section.

Quick download links

Download FileZilla Client
All platforms

Download FileZilla Server
Windows only

Pick the client if you want to transfer files. Get the server if you want to make files available for others.

News

2015-03-29 - FileZilla Client 3.10.3 released

Bugfixes and minor changes:

- Fixed crash if changing number of simultaneous transfers while transferring files
- Fixed local filelist statusbar regression introduced in 3.10.3-beta2

El **cliente** lo descargan para su máquina **host**, y el **Filezilla Server** lo descargan en la máquina **virtual**. Aunque si quieren, pueden instalarlo al **revés** o los dos en el mismo equipo -que es lo que haré yo-.

Bueno, ya descargado luego de unos segundos, le damos a instalar al **exe** del server.

Le vamos a dar “**next**” hasta que aparezca esta ventana a la que vamos a dejar que Filezilla se instale como un **servicio** pero que **no empiece automáticamente** sino que nosotros le vamos a dar la orden. El puerto puede ser cualquiera pero yo prefiero elegir algo que recuerde (aunque es indistinto, no elijan los puertos que son estándar para otros servicios) y voy a querer que inicie el server una vez terminada la instalación, sobre todo para saber si anda correctamente.

Luego de darle “*next*” nuevamente, aparecerá esta otra ventana.

Una vez terminada la instalación del server, aparecerá esta ventanita la cual aparece porque iniciamos el Filezilla.

En donde dice “**Server Address**”, apuntaremos a **nuestra IP** (recuerden que el servicio del server lo instalamos en nuestro equipo pero Filezilla puede actuar solo como interfaz gráfica de un

servidor FTP externo) que como yo estoy conectado a un **DHCP** (¿ésto lo explique anteriormente?), mi IP **no es fija** en la red interna. Lo mejor que puedo hacer es apuntar a la IP definida como un **sinónimo** de **LocalHost**. En la password dejen el cuadro en blanco.

Entonces aparecerá la interfaz y si todo sale bien, como última línea el “**Logged on**” de su correcto logueo.

Ahora a la otra parte. Pero tengan **cuidado** al instalar el **cliente**, que intenta de instalarte unos adware desde el descargador de **SourceForge** (tuve que darle al Decline un par de veces). Va sin imágenes porque no hay opciones que tocar. Cuando termina nos aparece la interfaz del cliente.

En donde está el recuadro rojo vamos a poner los datos que sabemos. El host es la dirección IP de donde esté el servidor. En mi caso, es mi **localhost** por lo que la **IP** es **127.0.0.1**. El **puerto** es el **15000** y el usuario y password estarán en blanco. Una vez le dimos a Quickconnect que aparece al lado, se conectará. Pero vemos que pasa algo más luego de 20 segundos.

Las primeras dos líneas son el estado de conexión establecido. Pero luego aparecen dos errores. Dice que **si por 20 segundos no tuviste actividad, la conexión caerá**.

“¿Veinte segundos? Eso es muy poco, con razón los hackers hacen todo rápido.”

Veinte segundos es **mucho tiempo** porque cada vez que hagas algo esos 20 segundos se renuevan. Y no tiene nada que ver con lo que estás pensando. Hagamos una práctica para subir y descargar archivos. Para esto, primero vamos a **añadir un usuario** en el servidor FTP. Vamos a **Edit** → **Users**. Y allí dentro, en **Add**, podemos crearlo.

Aquí tenemos una ventana donde podemos **agregar el nombre del usuario** -en mi caso **Roadd**- y luego **tildamos** la opción de **password** con una que queramos nosotros. Vean que también aparece la opción de agregar ese usuario a un **grupo** determinado, para que podamos administrar permisos de a muchos pero **en este caso no es necesario**. Lo que aparece sobre **Maximum connection count** es la **cantidad máxima de conexiones** con este mismo usuario; y **Connection limit per IP** es la cantidad de conexiones **limite por IP** (redundante, si lo leen es obvio). Cuando los valores están en cero corresponden a un “sin límite”.

No podemos irnos sin agregarle un directorio por el cual va a operar el usuario, en la izquierda tenemos la opción de **Shared folders**. Allí, en la parte izquierda, podemos ver que manejamos los directorios. Añadan uno que quieran, yo creé una carpeta en el escritorio y agregaré ésa.

Quando la agregamos, vemos que los botones que estaban en gris, se habilitan. Voy a habilitar las primeras tres opciones del **checkbox** "Files". Ya sabrán a qué se refieren :). Y luego ya aceptamos todo.

Abramos una **línea de comandos**. Sé que les hice instalar un cliente del Filezilla y quisiera que lo **investiguen** por su cuenta, y mientras tanto yo les enseño a usar las herramientas que son más **flexibles** aunque un poco feas:

En fin, para abrir la conexión tenemos el comando “**ftp <ip>**”. Recuerden que mi IP es mi propio localhost, por lo que será “**ftp 127.0.0.1**”

“¡Muchos mensajes! Ésto ya es muy complicado. Me voy.”

¡Manolo! ¡Volvé! Vas a ver que todo es **informativo** y que no solamente es **necesario**, sino que es muy **interesante**. Lo primero que vemos de interesante es dentro del Filezilla Server, donde aparecen **4 mensajes**. Los mensajes tienen **separaciones**, veamos de qué se tratan.

- **(000005)**: Esto corresponde al ID de la conexión, porque en un server aparecen varios usuarios, varias conexiones y así tenemos una referencia de quién hablamos. Fíjense que también tenemos información de esa ID en la separación de abajo.
- **5/7/2015**: Fecha en formato mm/dd/aaaa.
- **12:06:44 PM**: Hora en formato hh:mm:ss.
- **(not logged in)**: Indica que no está logueado con ningún usuario desde esa IP.
- **(127.0.0.1)**: Cuál es la IP de donde se está haciendo la conexión.
- **>**: Luego de este símbolo aparece el mensaje o los estados del server.

La primer línea que aparece en negro es información sobre el puerto donde se conecta; lo que aparece en **verde** es el mensaje que se **envía y recibimos** desde el **cliente**. Allí, en nuestro **cmd**, tenemos la **IP** a donde nos conectamos (la mía es la del localhost), y el mensaje que me envió el

server. Para terminar me indica que me pide un **usuario** para poder conectarme y luego una **contraseña**.

```
(UUUUU6)5//2015 13:21:19 PM - (not logged in) (127.0.0.1)> 220 Please visit https://filezilla-project.org/  
(000006)5/7/2015 13:21:24 PM - (not logged in) (127.0.0.1)> USER Roadd  
(000006)5/7/2015 13:21:24 PM - (not logged in) (127.0.0.1)> 331 Password required for roadd  
(000006)5/7/2015 13:21:31 PM - (not logged in) (127.0.0.1)> PASS *****  
(000006)5/7/2015 13:21:31 PM - roadd (127.0.0.1)> 230 Logged on
```

ID	Account
000006	roadd

```
C:\Users\w7>ftp 127.0.0.1  
Connected to 127.0.0.1.  
220-FileZilla Server version 0.9.50 beta  
220-written by Tim Kosse (tim.kosse@filezilla-project.org)  
220 Please visit https://filezilla-project.org/  
User (127.0.0.1:(none)): Roadd  
331 Password required for roadd  
Password:  
230 Logged on  
ftp>
```

Allí tenemos la manera que me conecté. **Cuando ponen su password**, mientras escriben no van a ver asteriscos ni nada, simplemente **nada se mueve**. Ésto aparece para que nadie sepa **cuántas** letras -o mejor dicho caracteres- escribiste. Una vez terminado nos da el **prompt** para que demos comandos.

Hay un par de cosas a las cuales prestar atención:

- **El ID de la conexión cambió:** esto sucedió porque se me cerró la conexión anterior por lo que tuve que abrir otra (acostúmbrense porque va a pasarme seguido).
- **Hay unos numeritos antes de los mensajes del server:** esto corresponde a los ID de los mensajes.

Con **help** o **?** listamos los comandos que tenemos.

```
ftp> help  
Commands may be abbreviated.  Commands are:  
  
? delete literal prompt send  
? debug ls put status  
append dir mdelete pwd trace  
ascii disconnect  mdir quit type  
bell get mget quote user  
binary glob mkdir recv verbose  
bye hash mls remotehelp  
cd help mput rename  
close lcd open rmdir  
ftp> _
```

Casi 45 comandos. No voy a enseñarles todos, pero sí algunos. Veamos una abreviación de lo que podemos entender rápidamente:

1. **cd:** Para ir navegando por los directorios. Tal cual el comando de Windows.
2. **Close o disconnect:** Desconectarse del server al cual está conectado sin salir del servicio.
3. **Bye o quit:** Cierra la conexión y el servicio.

4. **Rename** <archivo> <nombre nuevo>: renombra un archivo. Cuando se renombra es importante no olvidar la extensión del archivo.
5. **ls**: lista los archivos y directorios que hay en el directorio.
6. **Dir**: lista los archivos y directorios con sus atributos.
7. **Open** <IP/DNS>: Intenta abrir una conexión con un servidor.
8. **Pwd**: Pedirle al servidor que nos diga en qué directorio estamos. Cuando el directorio actual es "/" quiere decir que nos encontramos en la raíz, el primer directorio madre de todos los directorios (perdón la expresión, pero así se entiende xD).
9. **Status**: El estado de la conexión y sus parámetros.
10. **Verbose**: Cambia a On o a Off. La idea del verbose es que nos diga si queremos tener más información del server (On) o que las cosas pasen por segundo plano y no nos interese(Off).
11. **Delete** <archivo>: Borra un archivo.
12. **Rmdir** <directorio>: Borra un directorio.
13. **Get** <archivo> [nombre nuevo]: Transfiere un archivo desde el server ftp hacia donde estamos conectados nosotros. El segundo parámetro es opcional y es para ponerle un nuevo nombre cuando se termine de transferir.
14. **Mget** <archivo> [archivo] ... [archivo]: Permite la transferencia de varios archivos simultáneamente
15. **Put** <archivo>, **Mput** <archivo> [archivo] ... [archivo]: Igual que los anteriores pero desde la máquina host hacia el servidor FTP.
16. **!<comando>**: El signo de admiración más el comando es para ejecutar ese mismo comando en la máquina local.
17. **Binary** y **ascii**: Son modos de transferencia. El primero sirve para ejecutables, imágenes, mp3 -en fin, archivos binarios-. El segundo es para archivos de texto, html, y ese tipo de cosas.
18. **Mkdir** <directorio>: Crea un directorio.
19. **User**: Cambia el usuario que se conecta con el FTP.

Sé que son comandos de oficina y administración, pasa que son necesarios. Vamos a ver la práctica:

```

Name Date modified Type
-----
archivoFTP.txt 5/8/2015 11:37 AM  Text Document


Administrator: Command Prompt - ftp 127.0.0.1 - ftp 127.0.0.1
C:\Users\w7>ftp 127.0.0.1
Connected to 127.0.0.1.
220-FileZilla Server version 0.9.50 beta
220-written by Tim Kosse (tim.kosse@filezilla-project.org)
220 Please visit https://filezilla-project.org/
User (127.0.0.1:(none)): roadd
331 Password required for roadd
Password:
230 Logged on
ftp> ls
200 Port command successful
150 Opening data channel for directory listing of "/"
archivoFTP.txt
226 Successfully transferred "/"
ftp: 16 bytes received in 0.00Seconds 16000.00Kbytes/sec.
ftp>

```

Lo que aparece arriba es la carpeta "madre" -de ahora en más "raíz"- . Hicimos un **ls** que correspondía al **listado** de directorios y archivos. Nos dice también dónde listó ("/"). Voy a intentar crear un nuevo directorio.

```
ftp> mkdir nuevo
550 Can't create directory. Permission denied
ftp>
```

Pero **no tenemos permisos**. ¡Maldita sea la autoridad! ¡Anarquía! ¡Anarquía! Es broma, es broma. No se me duerman :P. Para que recuerden les vuelvo a mostrar la imagen donde no le pusimos **permisos de escritura**.

Voy a intentar **recuperar** el archivo de dentro del server.

```
550 Can't create directory. Permission denied
ftp> get archivoFTP.txt
200 Port command successful
150 Opening data channel for file download from server of "/archivoFTP.txt"
226 Successfully transferred "/archivoFTP.txt"
ftp> _
```

Y sí, todo salió bien :). Veamos si aparece en nuestras carpetas. Recuerden que era ! para ejecutar un comando dentro de **nuestra máquina local**.

```
ftp> !dir
Volume in drive C has no label.
Volume Serial Number is 3403-DB3F

Directory of C:\Users\w7

05/08/2015 12:57 PM <DIR>
05/08/2015 12:57 PM <DIR>
11/13/2014 09:52 AM
10/03/2014 02:33 PM <DIR>
05/08/2015 12:57 PM 0 archivoFTP.txt
01/28/2015 02:22 PM <DIR>
05/08/2015 11:37 AM <DIR>
08/20/2014 12:20 PM <DIR>
Contacts
Desktop
Documents
```

Aparece perfectamente. Y ahora voy a **borrar** el archivo dentro del servidor.

```
ftp> delete archivoFTP.txt
250 File deleted successfully
ftp> ls
200 Port command successful
150 Opening data channel for directory listing of "/"
226 Successfully transferred "/"
ftp>
```

Perfecto. Todo bien. Veamos el tema de pasar un archivo hasta allí. Esto lo vimos en la segunda clase de malware pero nunca está de más volver a ver los temas. El comando **put** nos deja hacer la tarea.

```
ftp> put archivoFTP.txt
200 Port command successful
150 Opening data channel for file upload to server of "/archivoFTP.txt"
226 Successfully transferred "/archivoFTP.txt"
ftp> dir
200 Port command successful
150 Opening data channel for directory listing of "/"
-rw-r--r-- 1 ftp ftp 0 May 11 10:24 archivoFTP.txt
226 Successfully transferred "/"
ftp: 65 bytes received in 0.00Seconds 65000.00Kbytes/sec.
ftp>
```


En rojo están marcados las líneas que corresponden a comandos.

Allí vemos los mensajes 226 correspondientes a las transferencias exitosas. Todo muy lindo.

“¿Y ésto es todo por el puerto 21? Es un super-puerto.”

En realidad no todo pasa por el mismo puerto. **El puerto 21 se encarga del control** pero (siempre con algún pero, eh) la realidad es otra. Existen **dos formas de conexión: modo activo y modo pasivo**. Imagina que sino no podría haber más de un cliente conectado.

En el **modo activo** la historia es ésta: el puerto 21 del servidor está abierto esperando un mensaje. El cliente, con otro **puerto de control y otro de datos** de algún número mayor a 1024 -aleatorios- le dice al servidor FTP desde su puerto de control (digamos 1030) cuál es ese puerto de datos.

La cursilería siempre hace todo más fácil de entender :P. Volvamos. Luego de ésto el server le responde con un ACK (recuerden el **three way handshake** de la conexión **TCP** que vimos casi al final de la **clase 17**) y enviando cuál es su puerto de datos.

Si está todo bien, el cliente vuelve a responder al server con un **ACK**.

Aquí tenemos un grave **fallo de seguridad** porque el cliente le manda el puerto y el servidor se conecta a él. No vaya a ser cosa que alguien quiera anteponerse y hacerse pasar por el server. Por este problema -el **firewall** bloquea las conexiones de este estilo- se usa el **modo pasivo**.

El **modo pasivo** cambia porque primero le dice al servidor que quiere abrir una conexión mediante el comando **PASV** y el **servidor** le responde con el **canal de datos que usa**, que a diferencia del modo anterior debe ser mayor a 1024. Luego el cliente se conecta a él.

Aquí resolvemos este problema de seguridad, pero seguimos teniendo **otro**: todos los datos pasan en **texto plano** de un lugar a otro. **¿Qué pasa con el texto plano?** Que cualquiera que pueda interceptar los datos, al **no estar cifrados, se pueden leer sin inconvenientes**. Ya veremos como y de qué manera se puede arreglar. Por ahora tenemos que conformarnos con hacerle **fuerza bruta**. Para ésto vamos a usar una herramienta que es muy buena en flexibilidad y en velocidad: **Hydra**. Les dejo el comprimido en los archivos complementarios, pero pueden googlearlo (ojo que también esta para Linux, así que los que usan Windows fíjense).

En fin, para usarlo tenemos que hacerlo desde la consola. Vayan hasta la carpeta donde está el **hydra.exe** y ejecútenlo.

```
C:\Users\w7\Desktop\hydra-7.5\hydra>hydra
Hydra v7.5 (c)2013 by van Hauser/THC & David Maciejak - for legal purposes only

Syntax: hydra [[-l LOGIN|-L FILE] [-p PASS|-P FILE]] [-C FILE] [-e nsr] [-o
FILE] [-t TASKS] [-M FILE [-T TASKS]] [-w TIME] [-W TIME] [-f] [-s PORT] [-x MI
:MAX:CHARSET] [-SuwU46] [service://server[:PORT]][/OPT]]


Options:
-l LOGIN or -L FILE login with LOGIN name, or load several logins from FILE
-p PASS or -P FILE try password PASS, or load several passwords from FILE
-C FILE colon separated "login:pass" format, instead of -L/-P options
-M FILE list of servers to be attacked in parallel, one entry per line
-t TASKS run TASKS number of connects in parallel (per host, default: 16)
-U service module usage details
-h more command line options (complete help)
server the target server (use either this OR the -M option)
service the service to crack (see below for supported protocols)
OPT some service modules support additional input (-U for module help)

Supported services: asterisk cisco cisco-enable cvs ftp ftps http[s]-{head!get}
http[s]-{get!post}-form http-proxy http-proxy-urlenum icq imap[s] irc ldap2[s]
dap3[-{cram!digest}md5][s] mssql mysql nntp oracle-listener oracle-sid pcanywh
e pcnfs pop3[s] rdp rexec rlogin rsh sip smb smtp[s] smtp-enum snmp socks5 team
peak telnet[s] vmauthd vnc xmpp

Hydra is a tool to guess/crack valid login/password pairs - usage only allowed
for legal purposes. This tool is licensed under AGPL v3.0.
The newest version is always available at http://www.thc.org/thc-hydra

Example: hydra -l user -P passlist.txt ftp://192.168.0.1
```


No sólo tenemos un buen modo de uso sino que el ejemplo es lo que queremos hacer. Voy a hacer un txt con contraseñas y **una será la correcta**. Ya se habrán dado cuenta que allí tenemos **“ftp://”** que es algo muy parecido a **“http://”** de cuando abrimos una página web. Bueno, ese antecesor a la dirección **especifica el protocolo**, que en este caso es ftp.


```
C:\Users\w7\Desktop\hydra-7.5\hydra>hydra -l roadd -P passList.txt ftp://127.0.0.1
Hydra v7.5 (c)2013 by van Hauser/THC & David Maciejak - for legal purposes only
Hydra (http://www.thc.org/thc-hydra) starting at 2015-05-11 13:15:49
[DATA] 8 tasks, 1 server, 8 login tries (l:1/p:8), ~1 try per task
[DATA] attacking service ftp on port 21
[21][ftp] host: 127.0.0.1 login: roadd password: hackingdesdecero
1 of 1 target successfully completed, 1 ualid nassword found
Hydra (http://www.thc.org/thc-hydra) -----
```

Aquí vemos la información que nos tira y como encontró la **password correcta**. No hay mucho que decir aquí más que lo que ya sabemos :). **Investiguen la herramienta** que es excelente. **¿Y cómo hacemos para bloquear este tipo de ataques?**

Desde el Filezilla Server **Edit** → **Settings** y allí en la pestaña de **Autoban**.

Si habilitamos la opción allí podemos configurar para que en el primer recuadro limitemos la cantidad de intentos **simultáneos**. Si **yerra 10 veces** (por como está configurado por default) tiene **1 hora de prohibición** para intentar poner 10 nuevas contraseñas. **Así nos ahorramos problemas -o nos lo generamos si nos olvidamos la clave xD-**.

Para la próxima clase veremos un servicio conocido como Telnet :). Espero les haya gustado.

Pueden seguirme en Twitter: @RoaddHDC

Cualquier cosa pueden mandarme mail a: r0add@hotmail.com

**Para donaciones, pueden hacerlo en bitcoin en la dirección siguiente:
1HqpPJbbWJ9H2hAZTmpXnVuoLKkP7RFSvw**

Roadd.

**Este tutorial puede ser copiado y/o compartido en cualquier lado siempre
poniendo que es de mi autoría y de mis propios conocimientos.**