Chapter 4: Hacking Windows

Reasons for Windows Security Problems

Popularity & Complexity

Backward Compatibility

· Very important at businesses

· Enabled by default

· Causes many security problems

Proliferation of features

Windows is Improving

Windows XP SP2 was a giant improvement in security

· Windows Firewall

· Data Execution Prevention

Vista is even more secure

· User Account Control

· BitLocker Drive Encryption

Unauthenticated Attacks

Four Vectors

Authentication Spoofing

Network Services

Client Vulnerabilities

Device Drivers

Authentication Spoofing Attacks

Services to Attack

Server Message Block (SMB)

· TCP ports 445 and 139

Microsoft Remote Procedure Call (MSRPC)

· TCP port 135

Terminal Services

· TCP port 3389

[image: image1.jpg]UserName | LMPas.. [<8 [NTPas.. [LMHash [NTHash

XTetuer tempy - AAD3B43... SB4GFTEAEEBFEL17ADOGBDDE30BTSE6C
X Testuser2 *empty” * AAD3BS3.. 8846FTEAEEBFELL7ADOGEDDE30BTSE6C

SQL

· TCP 1443 and UDP 1434

SharePoint and other Web services

· [image: image7.jpg]Command Prompt

F:\Users\Sam>net use \\192.168.11.3\IPC$ /u:administrator
The password or user name is invalid for \\192.168.11.3\IPC$.

Enter the password for ‘administrator’ to connect to '192.168.11.3":
The command completed successfully.

TCP 80 and 443

Password Guessing from the Command Line
Accounts may lock out after too many guesses

A Password Guessing Script
Put password – user name pairs in a file named credentials.txt

Tools: enum, Brutus, TSGrinder, many more

· Link Ch 4a1

[image: image8.jpg][file: credentials.txt]

password username
Administrator
password Administrator
admin Administrator
administrator Administrator
secret Administrator

etc.

Password-Guessing Countermeasures

Use a network firewall to restrict access to SMB services on TCP 139 and 445

Use host-resident features of Windows to restrict access to SMB

· IPSec filters (Restricts by source IP – link Ch4b)

· Windows Firewall

Disable SMB services (on TCP 139 and 445)

Enforce the use of strong passwords using policy

Set an account-lockout threshold and ensure that it applies to the built-in Administrator account

Enable audit account logon failures and regularly review Event Logs

Security Policy
SECPOL.MSC at a Command Prompt

[image: image9.jpg]Now we can feed this file to our FOR command, like so:
C:\>FOR /F "tokens=1,2*" %i in (credentials.txt) do net use \\target\IPC$ %i /u:%j

Audit Policy

Use a log analysis tool to check the logs
For even better security, use Intrusion Detection/Intrusion Prevention software

[image: image10.jpg]5 Local Security Poli |G |
Fle Action View Help

B Security Settings || poticy - ' Security Setting

4 [Account Policies B Enforce password history 0 passwords remembered
[Password Policy = | 2 Maximum password age 42 days
B Account Lockout Policy | | g pfinimum password age 0 days

M Local Polides I Minimum password length 0 characters

» £ Windows Firewall with Ady || P d

el et _ || 1Password must meet complexity requirements Disabled

. .| tistore passwords using reversible enciyption Disabled

Eavesdropping on Network Password Exchange

You can sniff password challenge-response hashes with Cain

[image: image11.jpg]Local Security Poli Feedback (=2
r——

s 2@ Em

B Securiy Settings <[policy a Security Setting

» (4 Account Policies
4 [Local Policies
» (4 Audit Policy
» (4 User Rights Assignment
» (4 Security Options
» (1 Windows Firewall with Advanced §
1 Network List Manager Poicies
» (1 Public Key Policies
» (1 Software Restriction Policies
» (1 Application Control Poicies
« I v

5] Audit account logon events
(5] Audit account management
(5] Audit directory service access
5] Audit logon events

(5] Audit object access

(51 Audit policy change

(5] Audit privilege use

5] Audit process tracking
Rt sy v

Success, Failure
Success, Failure
Success, Failure
Success, Failure
Success, Failure
Success, Failure
Success, Failure
No auditing

Success, Failure

Use NTLM, not LM

The old LM Hashes are easily cracked

The newer NTLM hashes are harder to crack, although they can be broken by dictionary attacks

Elcomsoft has a new tool that cracks NTLM hashes by brute force, clustering many computers together

· See link Ch 4f

[image: image12.png]Fie View Configure Tools Help

|alwe

[+9 BlaymeEa0en 02 @

& Decoders [@ Network |49 sniter [Cracker [Troceroute [0 ccou ['§) Wieess [Quen |

&0
DHTPO)
DM)

o SMB (1)

[NT Serv-Chall | LM Cli-Chall

NT Cli-Chall

6C4B0479SFO6CH... FAO3GBIIBFUTAAZEIAALEOBTBCS.. DDFLS3BSBFF...

423EB4FEBFI19556 010100000000000...

Man In The Middle Attacks
SMBRelay and SMBProxy pass authentication hashes along get authenticated access to the server, on Windows versions before XP

MITM Attack on Terminal Server
[image: image13.jpg]

Cain can sniff Remote Desktop sessions unencrypted and get administrative credentials

· For Windows XP and Windows Server 2003

· Because Microsoft made a private key public (link Ch 4f1)

Microsoft Remote Procedure Call (MSRPC) vulnerabilities

The MSRPC port mapper is advertised on TCP and UDP 135 by Windows systems

· It cannot be disabled without drastically affecting the core functionality of the operating system

MSRPC interfaces are also available via other ports, including TCP/UDP 139, 445 or 593, and can also be configured to listen over a custom HTTP port via IIS or COM Internet Services

MITM Countermeasures

Attacker usually has to be on your LAN

Use authenticated and encrypted protocols

Enforce them with Group Policy and firewall rules

Remote Unauthenticated Exploits

[image: image14.jpg]Security Advisory

Remote Desktop Protocol, the Good the Bad and the Ugly

Author: Massimiliano Montoro <mao@oxid.it>

Issue date: May, 28, 2005

Metasploit
Easily exploits network services

Typically a couple of months behind Microsoft alerts

CORE IMPACT and Canvas are expensive, but better (Link Ch 4f2)

Network Service Exploit Countermeasures

Apply patches quickly

Use workarounds for unpatched vulnerabilities

Log and monitor traffic

Have an incident response plan

End-user Application Exploits

Often the weakest link, especially on Vista, because the OS itself is more secure

Countermeasures

· Use a firewall to limit outbound connections

· Patches

· Antivirus

· Run with least privilege

· Use software security options, such as plaintext email and IE Security Zones

Device Driver Exploits
[image: image15.jpg]Metasploit Framework GUI v3.2-release

System window _telp

= | el) 0
= JobID 4 Module

s

= G Explaits Al lnaded exploit modues (320)
& B windows
& Bmb
@ 504,007 bl Microsoft ASK.1 Lbrary Bitstrng Heap Overfow
@ 504,011 Isass Microsoft L5455 Servics sRolerUpgradsDowrlevelServer Overfiow
@ 1s04_031_etdde Microsoft NtDDE Service Overfiow

Modle Information | Modue Output Sessions

Ir TS T T 5355 - O TaTem T CoreCor et ST 07 T55-0. T
|15:05:05 - 04011 s [Lounching explo: windows{smbns04 011 ass
|li9:03:09 - mso4 o1 sass [tarted reverse handler

{/:09:03 - ms04 011 TJsass (] Bincing to 39152860-b10c-11d0-Sbae-00c04id32efS:0.0@ncacn._np: 192, 165.0,
(15:09:10 - 0411 T [+] Boundito 35192663-b10c-110-5bas-00c0#Tds2e75:0.0@ncacn.p:192.165.0.1
1

|

|

15:09:10 - ms04 011 lsass [*] Getting OS informetion.
[19:09:17 - ms04 011 s [+] Trying to expok Windows 5.1

[19:09:19 - ms04 011 Jsass [*] Sending stage (474 bytes)

[19:09:19 - [¥] 5éssio 1 created for 192.165.0.110:1098

119:09:15 - ms04_011_Isass [*] The DCERPC service did not reply to our request

There are buffer overflows in wireless device drivers

It is possible to 0wn every vulnerable machine in range just with a beacon frame--no connection required

· Link Ch 4z18

Driver Exploit Countermeasures

Apply vendor patches

Disable wireless networking in high-risk environments

Using Microsoft Logo-tested drivers MIGHT make you safer…

· But does Microsoft really thoroughly test drivers, with fuzzers?

· Fuzzing for 5 seconds was enough for Cache et al. to find a vulnerability
Authenticated Attacks

Privilege Escalation

Once a user can log on to a Windows machine as a Guest or Limited User, the next goal is to escalate privileges to Administrator or SYSTEM

· Getadmin was an early exploit (link Ch 4r)

· There have been many others, including a buffer overrun MS03-013 (link Ch 4s)

SYSTEM status
The SYSTEM account is more powerful than the Administrator account

The Administrator can schedule tasks to be performed as SYSTEM

· [image: image16.jpg]INFORMATIVE INFORMATION FOR THE UNINFORMED

UNINFORMED

CURRENT [V9 [V8 [V7 [V6 [V5[V4 [V3[v2 V1 [ALL [ABOUT | VOL 6» 2007 JAN

Next: Contents ~ Contents

Exploiting 802.11 Wireless Driver
Vulnerabilities on Windows

Nov, 2006
Johnny Cache johnycsh@802.11mercenary.net
H D Moore hdm@metasploit.com
skape mmiller@hick.org

It's more complicated in Vista, but still possible

Making a SYSTEM Task in Vista

[image: image17.jpg]Administrator: Command Prompt k=

F:\Windows\system32>at 19:32 /INTERACTIVE cmd.exe

Warning: Due to security enhancements, this task will run at the time
expected but not interactively

Use schtasks.exe utility if interactive task is required ('schtasks /7
for details).

Added a new job with job ID = 1

Start, Task Scheduler

Action, Create Task

Change User or Group, select SYSTEM

Fill in wizard, notepad.exe

You can see it in Task Manager, but it's not interactive (see link Ch 4t)
Preventing Privilege Escalation

[image: image18.jpg]Eile Options View Help

| Applications| Processes |services | Performance | Networking | Users |

— Py S P ——
iPodService.exe 3840 SYSTEM 00 1,380 K iPodService Module
[notepad.exe. 3768 SYSTEM. 00 548 K Notepad

Keep machines patched

Restrict interactive logon to trusted accounts

· Start, secpol.msc

· Deny log on locally

Extracting and Cracking Passwords

Once Administrator-equivalent status has been obtained on one machine

Attackers often want to penetrate deeper into the network, so they want passwords

Grabbing the Password Hashes

Stored in in the Windows Security Accounts Manager (SAM) under NT4 and earlier, and

In the Active Directory on Windows 2000 and greater domain controllers (DCs)

The SAM contains the usernames and hashed passwords of all users

· The counterpart of the /etc/passwd file from the UNIX world

[image: image19.jpg]B Security Settings Policy. Security Setting
+ [Account Policies
4 [Local Policies
> A Audit Policy
» [User Rights Assignment
» (@ Security Options

2 Deny log on as a batch job
2 Deny log on as a service

2 Deny log on through Termina.

Obtaining the Hashes

NT4 and earlier stores password hashes in %systemroot%\system32\config\SAM

· It's locked as long as the OS is running

· It's also in the Registry key HKEY_LOCAL_MACHINE\ SAM

On Windows 2000 and greater domain controllers, password hashes are kept in the Active Directory

· %windir%\WindowsDS\ntds.dit

[image: image20.jpg]| YOURNAME pwdump - Notepad

File Edit Format View Help
YourNameTest :1013:aad3b435b51404eeaad3bd35b51404ee ebaff39b74b0cbce20a4f62dbdle3585: : :

How to Get the Hashes

Easy way: Just use Cain
Cracker tab, right-click, "Add to List"

How Cain Works

Injects a DLL into a highly privileged process in a running system

That's how pwdump, Cain, and Ophcrack do it

· Link Ch 4x

Other Ways to Get the Hashes

Boot the target system to an alternate OS and copy the files to removable media

Copy the backup of the SAM file created by the Repair Disk Utility

· But this file is protected by SYSKEY encryption, which makes it harder to crack (perhaps impossible)

Links Ch 4u, 4v, 4w

Sniff Windows authentication exchanges

pwdump2 Countermeasures

There is no defense against pwdump2, 3, 4, Cain, Ophcrack, etc.

But the attacker needs local Administrative rights to use them

Cracking Passwords

The hash is supposed to be really difficult to reverse

· NTLM hashes are really hard to break

· But Windows XP and earlier still use LM Hashes for backwards compatibility

· They are turned off by default in Vista

No Salt!

To make hashing stronger, add a random "Salt" to a password before hashing it

Windows doesn't salt its hash!

Two accounts with the same password hash to the same result, even in Windows 7 Beta!

This makes it possible to speed up password cracking with precomputed Rainbow Tables

Demonstration

Here are two accounts on a Windows 7 Beta machine with the password 'password'
[image: image35.jpg]Lest We Remember: Cold Boot Attacks on Encryption Keys

This hash is from a different Windows 7 Beta machine

[image: image2.jpg]| X Testuser3 ~empty* * AAD3B43... BB4GFTEAEESFB117AD0GBDDE0BT586C

Linux Salts its Hashes
[image: image3.png]student@student-desktop:~$ sudo useradd -d /home/testuserl -m testuserl
[sudo] password for student:

student@student-desktop:~$ sudo passwd testuserl

Enter new UNIX password:
Retype new UNIX password:

passud: password updated successfully

student@student-desktop:~$ sudo useradd -d /home/testuser2 -m testuser2
student@student-desktop:~$ sudo passwd testuser2

Enter new UNIX passwort
Retype new UNIX password:

passud: password updated successfully
student@student-desktop:~$ sudo tail -2 /etc/shadow
testuserl: S1SZWINMALVSKXS/VAKPX3HFU nf2FV301: 14132
testuser2: 1EHNCTIoxUSONQUsUZWO233b3VHTMSE: 14132

99999
99399

Brute Force v. Dictionary

There are two techniques for cracking passwords

· Brute Force

· Tries all possible combinations of characters

· Dictionary

· Tries all the words in a word list, such as able, baker, cow…

· May try variations such as ABLE, Able, @bl3, etc.

Password-Cracking Countermeasures

Strong passwords – not dictionary words, long, complex

Add non-printable ASCII characters like (NUM LOCK) ALT255 or (NUM LOCK) ALT-129

Ways to Speed Cracks

Rainbow tables trade time for memory with precomputed hashes

Elcomsoft Distributed Password Recovery

· Uses many machines together, and their graphics cards, to make cracking 100x faster

· Link Ch 4f

Dumping Cached Passwords

Local Security Authority (LSA) Secrets

· Contains unencrypted logon credentials for external systems

· Available under the Registry subkey of HKEY_LOCAL_MACHINE\SECURITY\Policy\Secrets

· Encrypted when the machine is off, but decrypted and retained in memory after login

Contents of LSA Secrets

Service account passwords in plaintext.

· Accounts in external domains

Cached password hashes of the last ten users to log on to a machine

FTP and web-user plaintext passwords

Remote Access Services (RAS) dial-up account names and passwords

Computer account passwords for domain access

Scary Demo

Boot Win XP, log in with your usual Admin acct

Change your password

Use Cain to dump the LSA Secrets – your password is just right there in the DefaultPassword

Log in as a different Administrator user

The LSA Secrets show your other account's password!

· Link Ch 4z01

[image: image21.jpg]-
Ele View Configue Tools Help

SR HEE |+ B VEE

BO0%R 0 ?

n

[& Decoders [@ Networe [89 e [Crocker [@ Tracsrote [0 ooy ['F Wireless 8o Quey

= ~ [UserNarme [V Pa [<8 [NT P | LML Fiazh
G LM & NTLM Hast|=| |®\ Administrator *empty” * *empty” AAD3B43.. 31D6CFEODI6AEI31B7ICSS
S NTLMV2 Hashes ([€ AlphaUsers *empty* * AAD3B43... 9BFDIDEAASBBAGIS225CA
M-CacheHoshe: | P Guest “empty” * *empty* AADIBAS.. 3IDGCFEODIGAES31ETICH

& PWLfiles 0) X EEN

8 Cisco 10S-MDS H

[empty= |« [AaD38S.

E0269B792092C

24E080

H Cisco PIX-MD5 Hi

e > LM & NTLM Hashes

hitp://waw.xidit

Win XP Password in LSA Secrets
LSA Secrets Countermeasures

There's not much you can do—Microsoft offers a patch but it doesn't help much

· Microsoft KB Article ID Q184017 (link Ch 4z02)

Vista seems far less vulnerable

Local Admin rights can lead to compromise of other accounts that machine has logged in to

Previous Logon Cache Dump

If a domain member cannot reach the domain controller, it performs an offline logon with cached credentials

The last ten domain logons are stored in the cache, in an encrypted and hashes form

The tool CacheDump can reverse the encryption and get the hashed passwords

· Download it at link Ch 4z03

· More info at links Ch 4z04, 4z05

[image: image22.jpg]Fle View Configwre Tools Help

SR R LI mEBEaOEE 62 0

& Decoders [@ Network [0 snffer [of Cracker [@1 Tracerowe [B0 coou [virskss |

Coched Passwords
Protected Storag Cain's LSA Secrets Dumper
L5 Secrets
Wireless Passwor

@ E7Passvords (00833438 -£925-4ed7-b1d6-d95d17a0b57b -RemoteDesktopHel pAssistantAccou
3 windows alPe: | 55 00 31 DD 2B 00 33 00 58 00 76 00 46 00 47 00 U.1.+.3.X.x.F.G.
Dilup Passwords | 4A 00 49 00 33 00 34 00 50 00 62 00 00 00 A e

= Edit Boxes

gEntevpnseMana(0083343a-£925-4ed7-b1d6-d95d 17a0b57b-RemoteDesktopHe 1 pAssistantSID
Credentislvenac | 01 D5 D0 D0 00 00 00 D5 15 00 00 00 93 E3 62 48 . -bH

93 31 DA 1C 07 ES 3B 2B E6 03 00 00

20ed8762-3b82-4114-81£9-50219ed 4c481-SALEMHEL PACCOUNT

DefaultPassword
50 00 40 00 73 00 73 00 77 00 30 00 72 00 64 00 P.@.s.s.w.0.v.d.

[image: image23.jpg]cachedunp.exe

domadmind :0ESAGSEF6132E709EDE73458387E6892 ok work. Comp. CoTD
entadmin:19E8B953659EFEC3222ABC599FE35856 conp: canp. COTD

CacheDump Results

John the Ripper can crack these hashes with brute-force and dictionary attacks

· Another cracking tool is cachebf (link Ch z06)
Previous Logon Cache Dump Countermeasures

You need Administrator or SYSTEM privileges to get the hashes

You can also adjust the Registry to eliminate the cached credentials

· But then users won't be able to log in when a when a domain controller is not accessible

Remote Control and Back Doors

Command-line Remote Control Tools

Netcat for Windows

· [image: image24.jpg]> john —format:mscash hashs. txt

Download it at link Ch 3d
· Use this syntax to listen on port 8080, and execute cmd
· Add –d for stealth mode (no interactive console)

· Obviously this is very dangerous—remote control with no logon

Connecting to the nc Listener

On another machine connect with

· TELNET IP 8080

[image: image25.jpg]C:\nc>nc -1 -e cmd.exe -p 8080

· [image: image26.jpg]

You get a shell on the other machine

· Works on Vista

PsExec

From SysInternals (now part of Microsoft)

Allows remote code execution (with a username and password)

· Link Ch 4z07
[image: image27.jpg]icrosoft Windows [Uersion 6.0.68081
opyright (o> 2086 Microsoft Corporation. A1l rights reserved.

neddir

Graphical Remote Control

[image: image28.jpg]C:\>psexec \\10.1.1.1 -u Administrator -p password -s cmd.exe

The Windows Built-in Terminal Services (aka Remote Desktop) listens on port 3389

· It's not on by default

VNC is free and very commonly used for graphic remote control

· Can easily be installed remotely

· Link Ch 4z08

VNC as used in MetaSploit
Remote Access Tools

TeamViewer (link Ch 4z19)

· My favorite, easy to use, free & safe

Poison Ivy (link Ch 4z09)

GoToMyPC (link Ch 4z10)

[image: image29.jpg]NN CENENSY 5T M52 D417 S AND] S -UITAC

This computer s in use and has been locked.

Only S214-17-
this computer.

User name:

Passuord:

-SAM\Adrinstrator or an adinistrator cai

ey

LogMeIn Hamachi (link Ch 4z11)

Port Redirection

Fpipe is a port redirection tool from Foundstone
· Link Ch 4z12

[image: image30.jpg]Port Redirection

Redirector

|

Using port 23

: Attacker
H Telnet (23) blocked

B DNS (53) allowed

Target

Covering Tracks

Once intruders have Administrator or SYSTEM-equivalent privileges, they will:

· Hide evidence of intrusion

· Install backdoors

· Stash a toolkit to use for regaining control in the future and to use against other systems

Disabling Auditing

The auditpol /disable command will stop auditing

Auditpol /enable will turn it back on again

· Auditpol is included in Vista

· Part of the Resource Kit for earlier versions (XP, NT, 2000 Server)

Clearing the Event Log

ELsave – command-line log clearing tool

· Written for Windows NT

· Link Ch 4z15

Hiding Files

Attrib +h filename

· Sets the Hidden bit, which hides files somewhat

Alternate Data Streams

· Hide a file within a file

· A NT feature designed for compatibility with Macintosh

Demonstration of ADS
[image: image4.jpg]I convuanc e, -~ - R

F:\Users\Sam>echo "haha” > original.txt

F:\Users\Sam>echo "12345678901234567890" > original.txt:more.txt

F:\Users\Sam>type original.txt
"haha"

F:\Users\Sam>type original.txt:more.txt
The filename, directory name, or uvolume label syntax is incorrect.

F:\Users\Sam>notepad original.txt:more.txt

ADS With Binary Files

You need the cp command (supposedly in the Resource Kit, although I can't find it available free online)

To detect alternate data streams, use LADS (link Ch 4z16)

Rootkits

Rootkits are the best way to hide files, accounts, backdoors, network connections, etc. on a machine

More on rootkits in a later chapter

General Countermeasures to Authenticated Compromise

Once a system has been compromised with administrator privileges, you should just reinstall it completely

· You can never be sure you really found and removed all the backdoors

But if you want to clean it, here are techniques:

Suspicious Files

Known dangerous filenames like nc.exe

Run antivirus software

Use Tripwire or other tools that identify changes to system files

· Link Ch 4z13

Suspicious Registry Entries

Look for registry keys that start known backdoors like"

· HKEY_USERS\.DEFAULT\Software\
ORL\WINVNC3

· HKEY_LOCAL_MACHINE\SOFTWARE\
Net Solutions\NetBus Server

A Back-Door Favorite: Autostart Extensibility Points (ASEPs)
[image: image5.jpg]y Editor [_ O[]
Registry Edit View Help
=] Windows =] [Name Data
= CurentVersion 2] (Default) [walue not set)
+-_] App Paths ab) BrowssrwebCheck "loadwe. exe”
] Controls Folder |(ab] cOMSMDEXE “comsmd.gxe -on”
#-] Esplorer ab] netcat "CATEMPANCTINTAnc -L -d -& cmd.exe -p 8080"
1 Estensions ab] SystemTray "SysTray.Exe"

*

1 Internet Setting:
__1 MMFiles

] ModuleUsage
1 M5-D0S Emula
I Nis

__| Policies

1 RenameFiles

e

1 RunOnce

| RunOnceEx =
Ll ‘T

H

<

My Computer\HKEY_LOCAL_MACHINEA\SOFT'WARE \Microsoftywindows\Currentersion\Run

[image: image31.png]3 -r 23 192.168.2.

:\>fpipe —v -1 53 -» 23 192.168.234.37
Pipe v2.81 — TCP port redirector.
opyright 2008 (c> by Foundstone. Inc.
ttp://www.foundstone.com

istening for connections on port 53

onnection accepted from 192.168.234.36 port 6466
ttempting to connect to 192.168.234.37 port 23
ipe connected:

Qut: 192.168.234.
18 hytes received from outhound connection
B bytes received from inhound connection
[?2 bytes received from outbound connection
A5 bytes received from inbound connection

In: 192.168.234.36:6466 ——> 192.168.234.41:53
1838 ——> 192.168.234.37:23

[

NEN

o

Ways to Make a Program Run at Startup in Vista

Registry keys

· Run or RunOnce or Policies\Explorer\Run

· Load value

· RunServices or RunServicesOnce

· Winlogon or BootExecute

Scheduled Tasks

Win.ini

Group Policy

Shell service objects

Logon scripts

Suspicious Processes
Process Explorer

Link Ch 4z14

Suspicious Ports

Use netstat -aon to view network connections
[image: image6.png]F:\Users\Sam>netstat -aon
Active Connections

Proto
TCP
TCP
TCP
TCP
TCP

State

LISTENING
LISTENING
LISTENING
LISTENING
LISTENING

PID
816
1160
3840
3840
504

Software Explorer

Part of Windows Defender in Vista

[image: image32.jpg]rer - Sysinterals: www.sysinternals.com [GAM2G\Gam] T —
= Process Explorer - Sysinternals: www.sysinternals.com \Sam]

File Options View Process Find Handle Users Help

CIEEE FERTY eerese mememm pmEnEnEnEE
Process PID CPU Description Company Name
B System Idle Process 0 9043
Interupts nfa 153 Hardware Interrupts
DPCs n/a 460 Defered Procedure Calls
B System
smss.exe
csrss.exe
i
services.exe 153
svchostexe
WmiPvSEexe | 3712
unsecappexe | 896 Sinkto receive asynchronous callbacks for WM. Microsoft Corporation
svchostexe 816
svchostexe 856
=] Aizewcexe 924
Ai2evicexe | 1264
[=] svchostexe 976
audiodgexe L1116
Senvices
[Z] svehostexe DHCP Client [Dhep]
dwmexe Security Center [wscsve] nager Microsoft Corporation
) s | SRS rone
taskengexe | Windows EventLog [Eventlog]
taskengexe | 3416 Task Scheduler Engine Microsoft Corporation
Ssveexe 1152
svchostexe 1180

svchostexe 1400

Windows Security Features

[image: image33.jpg]A4 software Explorer

View or manage important security-related areas of the computer. Using Software Explorer

Category: |Network Connected Programs

Name
Microsoft Corporation
Microsoft Host Process for Windows Services : 1044

1180

Microsoft Host Process for Windows Services

Microsoft Host Process for Windows Services : 816
Microsoft Host Process for Windows Services : 976

Microsoft Local Security Authority Process : 608
Microsoft Services and Controller app : 596
i Microsoft Windows Start-Up Application : 504
£ Windows Defender : 3628
VMware, Inc.
8| VMware Workstation : 1160
Elcomsoft Co. Ltd.
& Elcomsoft Distributed Password Recovery : 3840

© v VYTV UVO D

1 Microsoft Host Process for Windows Services
1

File Name: svchostexe

Display Name: Microsoft Host Process for Windows Services
Description: Host Process for Windows Services
Publisher: Microsoft Corporation

Digitally Signed By: Microsoft Windows Verification PCA
File Type: Application

Auto Start: No

File Path: F\Windows\system32\svchostexe

File Size: 22016

File Version: 6.0.6000,16386 (vista_rtm.061101-2205)
Date Installed: 11/1/2006 4:35:16 PM

Process ID: 1400

User Name: NT AUTHORITY\NETWORK SERVICE

Classification: Permitted
Ships with Operating System: Yes
SpyNet Voting: Not applicable

Services: Cryptographic Services, DNS Client, KtmRm for Distributed Transaction Coor

Protocol Local Address Foreign Address State
upP 00.0.0:5355 e

Protocol Local Address Foreign Address
UDP [:1:5355 o

Windows Firewall

Automated Updates

Security Center (Action Center in Windows 7 Beta)

Group Policy

· Allows customized security settings in domains

[image: image34.jpg]¥ ControlPanel » Al Control Panelltems » Action Center S

Review recent messages and resolve problems

Action Center has detected one o more issues for you to review.

Security
Virus protection (Important)

Windows did not find antivirus software on this computer

Turn off messages about virus protection

Network firewll (important)
@ Windows Firewalis tumed of or configured incorrctl

Turn off messages about network firewall

Scan required

Windows Defender needs to scan your computer

Maintenance

Search Control Panel

Find a program online.

et a different firewll program online

Scan now

Encryption: BitLocker and EFS

EFS encrypts folders

BitLocker encrypts the whole hard drive

· In Windows 7 Beta, BitLocker can encrypt removable USB devices

Video: Hacking BitLocker
Least Privilege

Most Windows users use an Administrative accout all the time

· Very poor for security, but convenient

· For XP, 2003, and earlier: log on as a limited user, use runas to elevate privileges as needed

· For Vista and later versions, this process is automated by User Account Control

Last modified 2-5-09
CNIT 124 – Bowne
Page 14 of 14

