Chapter 3: Enumeration

Definition

Scanning identifies live hosts and running services

Enumeration probes the identified services more fully for known weaknesses

Enumeration is more intrusive, using active connections and directed queries

Enumeration will usually be logged and noticed

Goals of Enumeration

User account names

· [image: image1.png]root@h

etc# nmap 192.168.5.1

Starting Nmap 5.61TEST4 (http://nmap.org) at 2012-08-30 04:55 PDT
Nmap scan report for 192.168.5.1

Host is up (6.0624s latency).

Not shown: 986 filtered ports

PORT STATE SERVICE

22/tcp open
53/tcp open
80/tcp open
443/tcp open
444/tcp open
544/tcp open
2105/tcp open
3128/tcp open
8060/tcp open
8062/tcp open
8080/tcp open
8084/tcp open
8086/tcp open
8088/tcp open

ssh
domain
http

https
snpp
kshell
eklogin
squid-http
http-alt
‘teradataordbms
http-proxy
unknown
d-s-n
radan-http

MAC Address: 00:90:FB:17:C6:A6 (Portwell)

Nmap done: 1 IP address (1 host up) scanned in 12.56 seconds

to inform subsequent password-guessing attacks

Oft-misconfigured shared resources

· for example, unsecured file shares

Older software versions with known security vulnerabilities

· such as web servers with remote buffer overflows

Pen-Test Video

Link Ch 3a: Droop's Box: Simple Pen-test Using Nmap, Nikto, Bugtraq, Nslookup and Other Tools by IronGeek

Normal nmap Scan
[image: image2.png]root@bt:~# nmap -sV 192.168.5.1 -p 8008-8088

Starting Nmap 5.61TEST4 (http://nmap.org) at 2012-68-30 04:59 PDT
Nmap scan report for 192.168.5.1

Host is up (6.0042s latency).

Not shown: 85 filtered ports

PORT STATE SERVICE VERSION

8015/tcp open http Tcl-Webserver 3.5.1

8080/tcp open http-proxy?

8084/tcp open unknown

8086/tcp open http-proxy Squid webproxy 2.7.STABLE3

MAC Address: 00:90:FB:17:C6:A6 (Portwell)

Service detection performed. Please report any incorrect results at http://nmap.
org/submit/ .
Nmap done: 1 IP address (1 host up) scanned in 33.22 seconds

nmap Version Scanning

Vulnerability Scanners

Very noisy and easy to detect

Thorough and slow

Nessus

OpenVAS

Cenzic Hailstorm

[image: image3.png]root@t:~# nmap -Pn --script sniffer-detect -p 445 192.168.198.148

Starting Nmap 5.61TEST4 (http://nmap.org) at 2012-08-30 6:43 PDT
Nnap scan report for 192.168.198.148

Host is up (0.00265 latency).

PORT STATE SERVICE

445/tcp open microsoft-ds

MAC Address: 080:0C:29:62:F1:DA (VMware)

Host script results:
|_sniffer-detect: Likely in promiscuous mode (tests: "11111111")

Nmap done: 1 IP address (1 host up) scanned in 1.69 seconds

Accunetrix

Many others

nmap NSE Scripting
Nmap Scripting Engine

· nmap –script-help all

· When running script, -v helps
[image: image4.png]= U2
san@san-Bownes-HacBook-Air:~§ nc 192.168.5.1 8015
GET / HTTP/1.1

HTTP/1.1 362 Found
Date: Thu, 30 Aug 2012 12:04:54 GUT
Server: Tcl-Webserver/3.5.1 May 27, 2004
Content-Type: text/html

Content-Length: 223

Location: http://www.wayport.net

URT: http://ww.wayport.net

<html><head>
<title>Found</title>

</head><body>

This document has moved to a new location
Please update your documents and hotlists accordingly.

</body></html>

Banner Grabbing with netcat
Telnet in Vista and Windows 7

First you need to install Telnet

· In Control Panel, Programs and Features, Turn Windows Features on or off, check Telnet Client

Banner Grabbing

Connecting to remote applications and observing the output

Simple way, at a command prompt

· telnet www.ccsf.edu 80

On the next blank screen type in

· GET / HTTP/1.1

· Press Enter twice

Making Characters Visible

In Windows XP and Vista, you can't see what you type in the Telnet session

Do this:

· At a command prompt, type

telnet hills.ccsf.edu 80

· [image: image5.jpg]Date: Wed, 30 Jan 2008 15:20:45 GMT

Server: Apache/1.3.26 (Unix) mod_ss1/2.8.10 OpenS$SL/0.9.7d
Connection: close

Content-Type: text/html; charset=iso-8859-1

Press Enter. Press Ctrl+]. Then type

set localecho

Link Ch 3z11

[image: image6.jpg]HTTP/1.1 405 Method Not Allowed

Date: Wed, 30 Jan 2008 15:19:59 GMT

Allow: GET,HEAD,POST,TRACE

Content-Length: 282

Connection: close

Content-Type: text/html; charset=iso-8859-1

Example Banners

www.ccsf.edu tells you too much
cnn.com is better

Netcat Banner Grabs

Get Netcat for Windows at links Ch 3d, 3d1, 3d2

Banner-Grabbing Countermeasures

Turn off unnecessary services

Disable the presentation of the vendor and version in banners

Audit yourself regularly with port scans and raw netcat connects to active ports

Enumerating Common Network Services

FTP, TCP 21

Telnet, TCP 23

SMTP, TCP 25

DNS, TCP/UDP 53

TFTP, TCP/UDP 69

Finger, TCP/UDP 79

[image: image7.jpg]F:\Users\Sam>ftp ftp.ccsf.edu
Connected to sol.ccsf.cc.ca.us.

220 CCSF Software Archives

User (sol.ccsf.cc.ca.us:(none)): shoune
331 Password required for sboune.
Password:

530 Login incorrect.

Login failed.

HTTP, TCP 80
FTP Enumeration, TCP 21

CCSF doesn't give away much information

FTP is becoming obsolete, see ftp.sun.com

FTP passwords are sent in the clear

· Don't allow anonymous uploads

· Turn it off, use secure FTP instead

Googling for FTP Servers

[image: image8.jpg]File Edit View History Bookmarks Tools Help

< - @ 0 @ (8 ntpywwwtmkcom/ttp/ |

30-7an-2008 12:10 -
30-7an-2008 12:11 -

30-7an-2008 12:11 -

Apache/2.0.63 (FreeBSD) PHP/5.2.5 with Suhosin-Patch mod_ss/2.0.63
OpenSSL/0.9.8g mod_perl/2.0.3 Perl/v3.8.8 Server at www.tmk.com Port 80

[

<

Search for

· intitle:"Index of ftp://"

Here's an overly informative HTTP banner

[image: image9.jpg]Command Prompt - ftp_ftp.tmk.com

F:\Users\Sam>ftp ftp.tmk.com
Connected to server. tmk.com.
220 seruer.tmk.com MultiNet FTP Seruer Process US.2(16) at lied 30-Jan-2008 12:15

PH-EST
User (server.tmk.com:(none)): Anonymous

331 Anonymous user ok. Send real ident as password
Password:

FTP Banner

Here's the corresponding overly informative FTP banner
Eliminate FTP

Plaintext password transmission!

Alternatives:

· SFTP (over SSH)

· FTPS (over SSL)

Public content should be served over HTTP, not FTP

Enumerating Telnet, TCP 23

Telnet sometimes has banners, and allows bruteforce username enumeration

It sends passwords in cleartext

Telnet should be eliminated if possible

· Use SSH instead

If you must use Telnet, restrict it to proper source IP addresses

· Or run it through a VPN

[image: image10.jpg][roots] telnet 192.168.202.34 25
Trying 192.168.202.34...

Connected to 192.168.202.34.

Escape character is '~]'.

220 mail.bigcorp.com ESMTP Sendmail 8.8.7/8.8.7; 11 Apr 2002
vrfy root

250 root <root@bigcorp.com>

expn adn

250 adm <adm@bigcorp.com>

quit

221 mail.bigcorp.com closing connection

Enumerating SMTP, TCP 25

SMTP can be enumerated with Telnet, using these commands
· VRFY confirms names of valid users

· EXPN reveals the actual delivery addresses of aliases and mailing lists

Antivirus Note

McAfee antivirus blocks telnets to port 25

"Prevent mass mailing worms from sending mail"

SMTP Enumeration Countermeasures
Disable the EXPN and VRFY commands, or restrict them to authenticated users

Sendmail and Exchange both allow that in modern versions

DNS Zone Transfers, TCP 53

Zone transfers dump the entire contents of a given domain's zone files

Restricted to authorized machines on most DNS servers now

[image: image11.png]dig axfr @nsl2.zoneedit.com zonetransfer.me

@Balgan
; <<>> DiG 9.7.3-P3 <<>> axfr @nsl2.zoneedit.com zonetransfer.me would sto
; (1 server found) can take |
3: global options: +cmd next one
zonetransfer.me. 7200 IN SOA nsl6.zoneedit.com. soacontact.zoneedit.com.
zonetransfer.me. 7200 IN NS nsl16.zoneedit.com. Suppo
zonetransfer.me. 7200 1IN NS ns12.zoneedit.com.
zonetransfer.me. 7200 IN a 217.147.180.162 Tdontget
zonetransfer.me. 7200 IN MX 0 ASPMX.L.GOOGLE.COM. e
zonetransfer.me. 7200 IN MX 10 ALT1.ASPMX.L.GOOGLE.COM. ml‘t
zonetransfer.me. 7200 IN MxX 10 ALT2.ASPMX.L.GOOGLE.COM. oo
zonetransfer.me. 7200 IN MX 20 ASPMX2.GOOGLEMAIL.COM.
zonetransfer.me. 7200 IN MX 20 ASPMX3.GOOGLEMAIL.COM.
zonetransfer.me. 7200 IN MX 20 ASPMX4.GOOGLEMAIL.COM.
zonetransfer.me. 7200 IN MX 20 ASPMX5.GOOGLEMAIL.COM.
zonetransfer.me. 301 1w TXT “Remember to call or email Pippa on +44 123
zonetransfer.me. 301 N TXT "google-site-verification=tyP28J7JAUHA9 fw2s]

Zone Transfer Example
Link Ch 1z14

Bind Version Now Disabled

DNS Cache Snooping

[image: image12.png]samesan-Bownes-MacBook-Airi~$ dig @192.168.11.1 kittenwar.com +norecurse

; <<>> DiG 9.7.3-P3 <<>> @192.168.11.1 kittenwar.com +norecurse
i (1 server found)
53 global options: +cmd
Got answer:
;; ->>HEADER<<- opcode: QUERY, status: REFUSED, id: 13152
flags: qr ra; QUERY: 1, ANSWER: 0, AUTHORITY: 0, ADDITIONAL: @

i3 QUESTION SECTTO!
;kittenwar.com. ™ a

Query time: 954 msec

SERVER: 192.168.11.1#53(192.168.11.1)
WHEN: Wed Sep 5 14:07:11 2012

MSG SIZE rcvd: 31

+norecurse – examines only the local DNS data (note ANSWER: 0)
[image: image13.png]sameSan-Bownes-MacBook-Airi~$ dig @192.168.11.1 kittenwar.com

<<>> DiG 9.7.3-P3 <<>> @192.168.11.1 kittenwar.com
(1 server found)

global options: +cnd

Got answer:

->>HEADER<<- opcode: QUERY, status: NOERROR, id: 60160

flags: qr rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: @, ADDITIONAL: ©

i QUESTION SECTION:
ikittenwar.com. ™ A

i ANSWER SECTION:
kittenwar.com. 2062 IN A 205.196.209.62

Query time: 111 msec
SERVER: 192.168.11.1#53(192.168.11.1)
WHEN: Wed Sep 5 14:07:17 2012

MSG SIZE rcvd: 47

Recursive DNS

[image: image14.png]samesan-Bownes-MacBook-Airi~$ dig @192.168.11.1 kittenwar.com +norecurse

<<>> DiG 9.7.3-P3 <<>> @192.168.11.1 kittenwar.com +norecurse
i (1 server found)

global options: +cmd
Got answer:

~>>HEADER<<- opcod
flags: qr ra; QUER

QUERY, status: NOERROR, id: 31042
1, ANSWER: 1, AUTHORITY: 0, ADDITIONAL: @

QUESTION SECTION:
ikittenwar.com. ™

ANSWER SECTION:

kittenwar.com. 2050 N A 205.196.209.62
Query time: 12 msec

SERVER: 192.168.11.1#53(192.168.11.1)

WHEN: Wed Sep 5 14:07:21 2012

MSG SIZE rcvd: 47

Now It's in the Cache
DNS Enumeration Tools

dnsenum

· Google scraping

· Brute forcing

· More

· Links Ch 3a,3b

Fierce

Link Ch 3c

DNS Enumeration Countermeasures
Use separate internal and external DNS servers

Block or restrict DNS zone transfers

Restrict DNS queries to limit cache snooping (Link Ch 3d)

Enumerating TFTP, TCP/UDP 69

TFTP is inherently insecure

· Runs in cleartext

· No authentication at all

· Anyone can grab any file (even /etc/passwd in the worst cases)

· Used in routers and VoIP Telephones to update firmware

TFTP Enumeration Countermeasures

Wrap it to restrict access

· Using a tool such as TCP Wrappers

· TCP Wrappers is like a software firewall, only allowing certain clients to access a service

· Links Ch 3e, 3f

Limit access to the /tftpboot directory

Make sure it's blocked at the border firewall

[image: image15.jpg]$ finger

Zogin Name
sbowne Sam Bowne

2zeng01 zelong zeng
root 222

amarko01 adam markosian
jcompt0l joshua francis cempt
Sfreit0l stephen carl freitag
cmetzler Charlie Metzler
jcater01 joseph p catera

§ finger @sol
[sol.cesf.cc.ca.us

No one logged on

TTY Idle When
*0 Wed 10:37
*1 51 Wed
“tf 019: Sun
w2 wed
*3 Wed
wa Wed
*5 2 wed
6 Wed 10:41

Finger, TCP/UDP 79

Shows users on local or remote systems, if enabled

· Useful for social engineering
Countermeasure: block remote access to finger

Enumerating HTTP, TCP 80

Grab banners with netcat or telnet

Crawl Web sites with Sam Spade

Grendel-Scan

Crawls sites and reports on vulnerabilities

In BackTrack, very slow
Link Ch 3e

HTTP Enumeration Countermeasures

Change the banner on your web servers

· URLScan for IIS v 4 and later

[image: image16.png]Example 9-1. Using epdump to enumerate RPC interfaces

C:\> epdump 192.168.189.1

binding is 'ncacn_ip_tcp:192.168.189.1'

int 527b91f8-f00-1100-29b2-00c04fbEe6TC V1.0
binding 00800000-000000800000ENCadg_ip_udp:192.168.0.1(1028]
annot 'Messenger Service'

int 1ff70682-0251-30e8-076d-740beBceedsd v1.0
binding 00800000-000000800800ENCaL pC : [LRPCOOOOO284.00000001]

annot "

Link Ch 3h

Microsoft RPC Endpoint Mapper (MSRPC), TCP 135

Remote Procedure Call (RPC) endpoint mapper (or portmapper) service on TCP 135

Querying this service can yield information about applications and services available on the target machine

epdump

From Microsoft's Windows Resource Kit

Shows services bound to IP addresses

It takes some research to interpret the results
· Link Ch 3f

rpcdump

In Backtrack, similar results

winfingerprint

Does RPC enumeration and much more

Link Ch 3g

MSRPC Enumeration Countermeasures

Block port 135 at the firewall, if you can

· But some Microsoft Exchange configurations require access to the endpoint mapper

· You can avoid that by using Virtual Private Networks, or

· Outlook Web Access (OWA) which works over HTTPS

· Exchange 2003 and later implements RPC over HTTP

NetBIOS Name Service, UDP 137

NetBIOS Name Service (NBNS) is Microsoft's name service, an alternative to DNS

[image: image17.jpg]F:\Users\Sam>PING SAMP4
Pinging SAMP4 [192.168.11.3] with 32 bytes of data

Reply from 192.168.11.3: bytes=32 time=1ms TTL=128
Reply from 192.168.11. bytes=32 time<ims TTL:=128

What is Name Resolution?

· Suppose you issue a command that refers to a computer by name, such as PING
Name Resolution

Windows needs to change a computer name to an IP address to send data packets

Windows uses two naming systems:

· DNS (the preferred method)

· NetBIOS Name Resolution (still used by all versions of Windows)

Standard Name Resolution Methods
Charts from link Ch 3h

[image: image18.jpg]Resolution
Method

Local host
name

Hosts file

DNS server

Description

The configured host name for the computer as displayed in the
output of the Hostname tool. This name is compared to the
destination host name

Alocal text file in the same format as the 4.3 Berkeley Software
Distribution (BSD) UNIX \etc\hosts file. This file maps host names
to IP addresses. For TCP/IP for Windows XP and Windows

Server 2003, the contents of the Hosts file are loaded into the DNS
dlient resolver cache. For more information, see "The DNS Client
Resolver Cache” in this chapter.

A server that maintains a database of IP address-to-host name
mappings and has the ability to query other DNS servers for
mappings that it does not contain.

Additional Name Resolution Methods
[image: image19.jpg]Resolution
Method

DNS dlient
resolver cache

NetBIOS name
cache

NetBIOS name
server (NBNS)

Local
broadcast

Lmhosts file

Description

A random access memory (RAM)-based table of the entries
listed in the local Hosts file and the names that were attempted
for resolution by using a DNS server.

A RAM-based table of recently resolved NetBIOS names and
their associated IPv4 addresses

A server that resolves NetBIOS names to 1Pv4 addresses, as
specified by Requests for Comments (RFCs) 1001 and 1002.
The Microsoft implementation of an NBNS is a Windows Internet
Name Service (WINS) server.

Up to three NetBIOS Name Query Request messages are
broadcast on the local subnet to resolve the IPv4 address of a
specified NetBIOS name.

A local text file that maps NetBIOS names to IPv4 addresses for
NetBIOS processes running on computers located on remote
subnets.

[image: image20.jpg]F:\Users\Sam>net view /domain
Domain

WORKGROUP
The command completed successfully

F:\Users\Sam>net view /domain:workgroup
Server Name Remark

\\S214-00
\\saH26
\\SAHPH
The command completed successfully

NET VIEW

NET VIEW can list the domains, or the computers in each domain
NBNS over TCP/IP

Normally NBNS only works on the local network segment

It is possible to route NBNS over TCP/IP, allowing enumeration from a remote system

Other Tools to Enumerate NBNS

NLTEST and NETDOM can find domain controllers

NETVIEWX finds specific services

NBTSTAT collects information from a single system

NBTSCAN scans a whole range of addresses, and dumps the whole NetBIOS name table

· Link Ch 3i

[image: image21.jpg]F:\Users\Sam\Desktop>nbtscan-1.0.33.exe -f 192.168.11.0/24

192.168.11.2 WORKGROUP\SAM2G SHARING
SAM2G <00> UNIQUE Workstation Service
WORKGROUP <00> GROUP Domain Name
SAM2G <20> UNIQUE File Server Service
WORKGROUP <1e> GROUP Browser Service Elections
00:30:48:82:11:bc ETHER Sam2G.astound.net
192.168.11.3 WORKGROUP\SAMP4 SHARING
SAMPY <00> UNIQUE Workstation Service
WORKGROUP <00> GROUP Domain Name
SAMPY <20> UNIQUE File Server Service
WORKGROUP <1e> GROUP Browser Service Elections
WORKGROUP <1d> UNIQUE Master Browser

..__MSBROUSE__.<81> GROUP Master Brouser
90:10:b5:0e:5¢:8a ETHER SAMP4

192.168.11.28 WORKGROUP\S214-00 SHARING
$214-00 <00> UNIQUE Workstation Service
$214-00 <20> UNIQUE File Server Service
WORKGROUP <00> GROUP Domain Name
WORKGROUP <1e> GROUP Browser Service Elections

00:0¢:29:28:f6: 71 ETHER $214-00

xtimeout (normal end of scan)

nmbscan in BackTrack

NBTSCAN

Stopping NetBIOS Name Services Enumeration

All the preceding techniques operate over the NetBIOS Naming Service, UDP 137

Block UDP 137 at the firewall, or restrict it to only certain hosts

To prevent user data from appearing in NetBIOS name table dumps, disable the Alerter and Messenger services on individual hosts

Blocking UDP 137 will disable NBNS name authentication, of course

NetBIOS Session, TCP 139

These are the notorious Null Sessions

The Windows Server Message Block (SMB) protocol hands out a wealth of information freely

[image: image22.jpg]F:\Users\Sam\Desktop>net view \\192.168.11.3
System error 5 has occurred.

Access is denied.

F:\Users\Sam\Desktop>net uiew \\192.168.11.29
System error 5 has occurred.

Access is denied.

F:\Users\Sam\Desktop>net use \\192.168.11.29\IPC$
The command completed successfully.

F :\Users\Sam\Desktop>net view \\192.168.11.29
Shared resources at \\192.168.11.29

Share name Type Used as Comment

My Documents Disk
The command completed successfully.

Null Sessions are turned off by default in Win XP and later versions, but open in Win 2000 and NT

· They aren't available in Win 95, 98, or Me

Null Session Against Win 2000
Information Available

Null sessions on Win 2000 and NT provide information about:

· Shares

· User accounts

· Password policies

DumpSec

Free from link Ch 3j

Runs on Vista (and earlier Windows)

Registry Enumeration

The Registry can be viewed remotely with reg or DumpSec

Requires Administrator privileges by default on Windows servers

· You can't do it with null sessions

Gary McKinnon used remote registry access to hack into the Pentagon

· Link Ch 3k

user2sid/sid2user

These utilities can get user account names and SIDs remotely, even if the registry key RestrictAnonymous is set to 1

They can find the Administrator's account name, even if it's renamed, by changing the last 3 numbers of another account's SID to 500

· Works against Win 2003, but not Win XP SP2

· See link Ch 3l

All-in-One Null Session Enumeration Tools

winfingerprint

Winfo

NBTEnum 3.3

· Link Ch 3m

SMB Null Session Countermeasures

[image: image23.png]= iso(1]

=00

=0 dod [6)
L1 itemet (1)

£ diectoy (1)
=0 mgmt (2)

=0 mib (1)
£ sysem (1)
L intetfaces (2]
D
=
Dlienp 5)
Dep®)
D)
Diemid)
£ expernental (3
5L pivate (4)
{21 enterpises (1)
£ secuiy 6
&5 snmev2)
{23 snmpDomains (1)
£ srpProns 2)
{20 snmphodues (3)

FIGURE 1:

The hasit idea of the MIB trze

SNMPv2,
Addition

Block TCP 139 and 445 at the router

Set the RestrictAnonymous registry key to 1 or 2

· HKLM\SYSTEM\CurrentControlSet\Control\LSA

Ensure the Registry Is Locked Down

· http://support.microsoft.com/kb/153183 (link Ch 3n)

SNMP, UDP 161

Simple Network Management Protocol (SNMP) is intended for network management and monitoring

· Administrators use SNMP to remotely manage routers and other network devices

Community Strings

SNMP is not a very secure protocol.

It has a minimal security system called SNMP Community Strings

Community strings act like passwords

There are three kinds of SNMP Community strings: Read-Only, Read-Write, and Trap (Trap is rarely used)

· But the community strings are often left at obvious defaults like "public" and "private"

Management Information Bases (MIBs)
The MIB contains a SNMP device's data in a tree-structured form, like the Windows Registry

Vendors add data to the MIB

Microsoft stores Windows user account names in the MIB

· Image from link Ch 3o

Data Available Via SNMP Enumeration

Running services

Share names

Share paths

Comments on shares

Usernames

Domain name

SNMP Enumeration Tools

snmputil from the Windows NT Resource Kit

snmpget or snmpwalk for Unix

IP Network Browser

· Part of the Engineer's Toolset, link Ch 2d

Worse than Enumeration

Attackers who guess the SNMP community string may be able to remotely control your network devices

· That can be used for DoS attacks, or other attacks

SNMP Enumeration Countermeasures

Remove or disable unneeded SNMP agents

Change the community strings to non-default values

Block access to TCP and UDP ports 161 (SNMP GET/SET)

Restrict access to SNMP agents to the appropriate management console IP address

Use SNMP V3—much more secure than V1 or 2

· Provides enhanced encryption and authentication mechanisms

Adjust Win NT registry keys to make SNMP less dangerous

BGP, TCP 179

Border Gateway Protocol (BGP) is the de facto routing protocol on the Internet

Used by routers to help them guide packets to their destinations

It can be used to find all the networks associated with a particular corporation

· That may give you more targets to attack

A small risk, but there is no countermeasure

Windows Active Directory LDAP, TCP/UDP 389 and 3268

Active Directory contains all user accounts and other information on Windows domain controllers

If the domain is made compatible with earlier versions of Windows, such as Win NT4 Server, any domain member can enumerate Active Directory

Active Directory Enumeration Countermeasures

Filter access to ports 389 and 3268 at the network border

Use "Native" domains—don't allow Win NT4 Domain Controllers

Other Services Vulnerable to Enumeration

UNIX RPC, TCP/UDP 111 and 32771

rwho (UDP 513) and rusers (RPC Program 100002)

NIS, RPC Program 100004

Oracle TNS, TCP 1521/2483

SQL Resolution Service, UDP 1434

NFS, TCP/UDP 2049

IPSec/IKE, UDP 500
Last modified 9-6-12
CNIT 124 – Bowne
Page 1 of 11

