

CEH

Certified Ethical Hacker
Module 5 - System Hacking

Hiding Files

Use `Attrib +H [file/directory] /S /D /R`

Allows data to be stored in hidden files that are linked to a normal visible file

NTFS Alternate Data Streaming

Simple encrypt/decrypt of data

Whitespace steganography program

Countermeasures

Tools

Remote Control and Backdoors

Also known as rootkits

Screen capture

Keystroke logging

Microphone enable

Log file analysis

Countermeasures

Tools

Covering Tracks

Once intruders have gained access they will need to cover their tracks

Intruders will normally install backdoors so they can always come back to the machine using a secret channel

These normally include looking at logs

Therefore, logs are always sanitized or cleared from disks

Some intruders actually disable logging itself

Tools

Remote Password Guessing

Motivation and Study Techniques to help you learn, remember, and pass your technical exams!

Visit us www.mindcert.com

Subscribe via RSS

Assuming TCP Port 139 is open

Administrator Password

Automated password guessing

Tools

Countermeasures

Eavesdropping

Eavesdropping is sniffing the passwords from the network segment

To eavesdrop you have to be able to sniff all LAN traffic

Some passwords are unencrypted

Some passwords are encrypted

Tools

Denial of Service

Sending a NetBIOS name release to the NetBIOS name service (UDP 137) attacks the name service

Blocks the client from participating in the NetBIOS session

Crashes computers running Windows 2000/XP/NT

Sends a specially crafted SMB request

Tools

Privilege Escalation

Once hacker has access to a system

It is important to gain root or administrative level access

They have gained access with a non admin account

Small exe that adds a user to the local admin group

Run from the command line

Only works on NT5.0-SP2

Exposes a LPC flaw in NT

Escalates a non admin user to an admin user

Tools

Keystroke Loggers

Log all keyboard activity

Physical devices that are connected to the keyboard port

Types

Hardware

Software

Tools

Password Cracking

Algorithms

Manual Password Cracking

Automatic Password Cracking

Password Types

Password Attacks

Lan Manager Hashes

Cracking Passwords

NT2000 Passwords

Tools

Countermeasures

MindCert logo

www.mindcert.com

Subscribe via RSS