Passwords Are Everywhere!

Hal Pomeranz Deer Run Associates

Why Is Password Evidence Useful?

- Attribution
- Evidence of conspiracy
- Cracking encrypted containers and archives
- Finding other data (including more passwords!)

Easy or Hard?

Unencrypted (easy)

Command history
Scripts
Web apps/databases
Mobile Apps

Obfuscated (not much harder)

App user profiles

LANMan Hashes

Encrypted (give up)

Cryptographic hashes

Command History

```
Unix/Linux –
  $HOME/.bash history
  $HOME/.mc/history
Windows – only in memory, unfortunately
mysql -u root -p SekritPass sekritdb
zip -r -P VerySekrit sekrit.zip foo/*
net use x: \\server\myshare
 /USER:somedomain\skippy MySekritPwd
```

Scripts Are Great For...

- Database passwords
- Archive passwords
- Login passwords on remote systems

```
"C:\Pr
/scr:
open backupuser:BackupPass@remotehost
option transfer binary
option confirm off
option batch continue
get -delete /backup/*.zip C:\Backup\
close
exit
```

Web Apps

- Apps connect to back-end databases
- Connection requires username/password
- Usually stored in "include file"

Find That Password!

1. Look for the *_connect call:

```
$db = @mysql_connect($DBHOST, $DBUSER, $DBPASS) ...
```

2. Find the variable declarations:

```
$DBHOST = 'localhost';
$DBUSER = 'root';
$DBPASS = ''; # Yes, really. *sigh*
```

3. Profit!

Now That You're In That DB...

```
mysql> select * from user;
 User | Password | ...
-----+-----...
| sally43 | DaisyDaisy | ...
frank42 | qwertyu | ...
mary314 | L0ng1tude! | ...
```

(Mobile) Apps

- Users choose "save password" option
- Apps do not always encrypt password
- Mobile apps often the worst offenders:
 - TouchTerm SSH app
 - Livejournal

Get directly from device or backup directory

Slightly More Difficult

App stores password with minor obfuscation

PSI (Jabber/XMPP client) — accounts.xml http://blogmal.42.org/rev-eng/psi-password.story

Total Commander (file manager) – wcx_ftp.ini http://en.totalcmd.pl/download/add/tls/DecrypTC

Think Like a Hacker

- Consider extracting/cracking LanMan hashes
- Make sure this activity is within scope!
- Use LM hashes as input for NTLM cracking

Get Your Hashes Here!

- Memory volatility hashdump
- SAM/System hives fgdump
- Active Directory NTDS.DIT

http://sourceforge.net/projects/libesedb/

http://csababarta.com/en/ntdsxtract.html

Get Cracking!

- Free web-based cracking: http://www.md5decrypter.co.uk/
- Pre-computed rainbow tables: http://project-rainbowcrack.com/
- Old standby (see also "-rules=NT" for NTLM): http://www.openwall.com/john/

Now That You've Got Passwords...

- Crack open protected archives and volumes
- Pivot!

Gotcha!

```
# grep SekritPass strings.asc
1463480375 Password: SekritPass
# blkcat forensic.img 357295
```

Host: www.evil.com

User: root

Password: SekritPass

Host: www.botnet-admin.net

User: admin

Password: MySekritPwd

• • •

Wrap-Up

- Thanks for listening!
- Any final questions?
- Please fill out your surveys!

Hal Pomeranz hal@deer-run.com

Deer Run Associates @hal_pomeranz

http://www.deer-run.com/~hal/