

Yuki Chan Tool

Information Security Inc.

Contents

- About Yuki chan
- Features
- Modules included
- Requirements
- Demo configuration
- Installing the tool
- Using the tool
- References

About Yuki chan

- Yuki Chan is an Automated Penetration Testing tool
- The tool will audit all standard security test methods

Features

- Automated
- Intel-Gathering
- Vulnerability Analysis
- Security Auditing
- OSINT
- Tracking
- System Enumeration
- Fuzzing
- CMS Auditing
- SSL Security Auditing

Modules included

- Whois domain analyzer
- Nslookup
- Nmap
- TheHarvester
- Metagoofil
- DNSRecon
- Sublist3r
- Wafw00f
- WAFNinja
- XSS Scanner
- WhatWeb
- Spaghetti
- WPscan

Modules included

- WPscanner
- WPSEku
- Droopescan (CMS Vulnerability Scanner Wordpress, Joomla, Silverstripe, Drupal, And Moodle)
- SSLScan
- SSLyze
- A2SV
- Dirsearch

Requirements

- sslyze
- wafw00f
- droopescan
- argparse
- netaddr
- dnspython
- requests
- beautifulsoup4
- prettytable
- progressbar
- configparser
- parse

Demo configuration

- Kali Linux 2017 64 bit (<https://www.kali.org/downloads/>)
- <http://www.kitploit.com/2017/04/kali-linux-20171-release.html>

Installing the tool

- Clone it

```
root@kali2017:~# git clone https://github.com/Yukinoshita47/Yuki-Chan-The-Auto-Pentest.git
Cloning into 'Yuki-Chan-The-Auto-Pentest'...
remote: Counting objects: 3100, done.
remote: Compressing objects: 100% (2659/2659), done.
remote: Total 3100 (delta 405), reused 3098 (delta 403), pack-reused 0
Receiving objects: 100% (3100/3100), 11.50 MiB | 3.67 MiB/s, done.
Resolving deltas: 100% (405/405), done.
```

- Change filemode

```
root@kali2017:~/Yuki-Chan-The-Auto-Pentest# pwd
/root/Yuki-Chan-The-Auto-Pentest
root@kali2017:~/Yuki-Chan-The-Auto-Pentest# chmod 775 wafninja joomscan install-perl-module.sh
root@kali2017:~/Yuki-Chan-The-Auto-Pentest# stat wafninja joomscan install-perl-module.sh
```

Installing the tool

- Install requirements

```
root@kali2017:~/Yuki-Chan-The-Auto-Pentest# apt-get install python-pip python-dev libffi-dev libssl-dev libxml2-dev libxslt1-dev zlib1g-dev
Reading package lists... Done
```

```
root@kali2017:~/Yuki-Chan-The-Auto-Pentest# pip install -r requirements.txt
Collecting sslyze (from -r requirements.txt (line 1))
Requirement already satisfied: wafw00f in /usr/lib/python2.7/dist-packages (from -r requirements.txt (line 2))
```

```
root@kali2017:~/Yuki-Chan-The-Auto-Pentest# ./install-perl-module.sh
```

Installing the tool

- Starting the tool

```
root@kali2017: ~/Yuki-Chan-The-Auto-Pentest# chmod 775 yuki.sh
root@kali2017: ~/Yuki-Chan-The-Auto-Pentest#
root@kali2017: ~/Yuki-Chan-The-Auto-Pentest# ./yuki.sh
root@kali2017: ~/Yuki-Chan-The-Auto-Pentest#
```


The YuKi-Chan

```
Automated Intel-Gathering - Vulnerability Analysis - OSINT
Tracking - System Enumeration - And Off Course Pentesting Too
```

```
Version : 1.0 | Codename : Waifu Sudah Lacur
Coded by : Yukinoshita 47 | Garuda Security Hacker
Tested on : Kali Linux
More Info : http://www.garudasecurityhacker.org
```

Recode The Copyright Is Not Make You A Coder Dude :p

Enter domain of your Target Below example site.com :

Using the tool

- Whois lookup

```
Enter domain of your Target Below example site.com :
192.168.25.3

WARNING

I highly recommend using this tool by using Kali Linux OS
By using this tool it means you agree with terms,
conditions, and risks

By using this tool you agree that
1. use for legitimate security testing
2. not for crime
3. The use of this tool solely for
 educational reasons only

By using this tool you agree that
1. You are willing to be charged with criminal or state
 law applicable by law enforcement officers
 and government when abused
2. the risk is borne by yourself

Thank you and happy pentest

[1]
[2]
[3]

YUKI-CHAN STARTED

Let's Find Who The Hell Is This Owner

whois looking up (if not run maybe not installed in your OS)
#
# ARIN WHOIS data and services are subject to the Terms of Use
# available at: https://www.arin.net/whois_tou.html
#
# If you see inaccuracies in the results, please report at
# https://www.arin.net/public/whois/accuracy/index.shtml
```

Using the tool

- Running nmap

```
scanning with nmap (if not run maybe not installed in your OS)

Starting Nmap 7.60 ( https://nmap.org ) at 2017-09-19 05:02 EDT
Initiating Ping Scan at 05:02
Scanning 192.168.99.3 [4 ports]
Completed Ping Scan at 05:02, 0.20s elapsed (1 total hosts)
Initiating Parallel DNS resolution of 1 host. at 05:02
Completed Parallel DNS resolution of 1 host. at 05:02, 0.01s elapsed
Initiating SYN Stealth Scan at 05:02
Scanning 192.168.99.3 [1000 ports]
Completed SYN Stealth Scan at 05:02, 9.80s elapsed (1000 total ports)
Initiating OS detection (try #1) against 192.168.99.3
adjust_timeouts2: packet supposedly had rtt of -98368 microseconds. Ignoring time.
adjust_timeouts2: packet supposedly had rtt of -98368 microseconds. Ignoring time.
Retrying OS detection (try #2) against 192.168.99.3
Nmap scan report for 192.168.99.3
Host is up (0.0051s latency).
Not shown: 998 filtered ports
PORT STATE SERVICE
80/tcp closed http
443/tcp closed https
Warning: OSScan results may be unreliable because we could not find at least 1 open and 1 closed port
Aggressive OS guesses: Cisco Aironet 1250 WAP (IOS 12.4) or IOS XE (94%), Cisco C7200 router (IOS 15) (94%), Cisco 827H ADSL router (IOS 12.2) (93%), Cisco 870 router or 2960 switch (IOS 12.2 - 12.4) (93%), Cisco 2960 switch (IOS 12.2) (91%), Cisco 1700-series router (91%), Cisco 2950 switch (IOS 12.1) (91%), Cisco Catalyst Express 500 switch (IOS 12.2) (91%), OpenBSD 3.8 - 4.6 (91%), OpenBSD 5.5 (91%)
No exact OS matches for host (test conditions non-ideal).
Network Distance: 4 hops

Read data files from: /usr/bin/./share/nmap
OS detection performed. Please report any incorrect results at https://nmap.org/submit/ .
Nmap done: 1 IP address (1 host up) scanned in 13.14 seconds
Raw packets sent: 2042 (92.738KB) | Rcvd: 25 (2.266KB)
scanning with nmap finished
```

Using the tool

- Running TheHarvester and Metagoofil

```
starting the harvester for gathering email and subdomain information
*****
*
* TheHarvester
*
* TheHarvester Ver. 2.7
* Coded by Christian Martorella
* Edge-Security Research
* cmartorella@edge-security.com
*****

[-] Searching in Google:
 Searching 0 results...
 Searching 100 results...
 Searching 200 results...
 Searching 300 results...
 Searching 400 results...
^CSearch interrupted by user..
the harvester finished

starting metagoofil for gathering document maybe important
*****
*
* Metagoofil
*
* Metagoofil Ver 2.2
* Christian Martorella
* Edge-Security.com
* cmartorella_at_edge-security.com
*****

[-] Starting online search...
```

References

- Kitploit
<http://www.kitploit.com/2017/09/yuki-chan-automate-pentest-tool.html>
- Kali Linux
<https://www.kali.org/downloads/>