

Windows forensic Commands

Windows forensic post exploit command

network discovery:

```
net view /all  
net view  
net view \\HOSTNAME  
net share  
net session  
wmic volume list brief  
wmic share get  
wmic logicaldisk get
```

scan:

```
nbtstat -A indirizzoip  
for /L %I in (1,1,254) do ping -w 30 -n 1 192.168.1.%I | find "Reply" >> nomefile.txt  
nbtstat -c  
for /L %I in (1,1,254) do nbtstat -An 192.168.1.%I  
vedere le connessioni wifi salvate:  
netsh wlan show profile  
vedere le pssword salvate:  
netsh wlan show profile nomedelprofilo key=clear
```

network:

```
netstat -e  
netstat -nr  
netstat -naob  
netstst -S
```

```
netstat -vb  
route print  
arp -a  
ipconfig /all  
netsh wlan show interfaces  
netsh wlan show all
```

start/stop firewall:

```
netsh advfirewall show rule name=all  
netsh advfirewall set allprofile state off  
netsh advfirewall set allprofile state on  
netsh advfirewall set publicprofile state on  
netsh advfirewall set privateprofile state on  
netsh advfirewall set domainprofile state on  
netsh advfirewall firewall add rule name="Open Port 80" dir=in action=allow  
protocol=TCP localport=80  
netsh advfirewall firewall add rule name="My Application" dir=in action=allow  
program="C:\MyApp\MyApp.exe" enable=yes
```

Utenti:

creo l'utente:

```
net user /add nomeutente password
```

lo aggiungo al gruppo amministratori:

```
net localgroup administrators nomeutente /add
```

visualizzo i dettagli dell'utente:

```
net user nomeutente
```

cambio password:

```
net user nomeutente nuvapassword
```

vari:

```
net users  
net localgroup administrators  
net group administrators  
wmic rdtoggle list  
wmic useraccount list  
wmic group list  
wmic netlogin get name,lastlogin,badpasswordcount  
wmic netclient list brief  
wmic nicconfig get  
wmic netuse get
```

show content of file:

type file.txt

servizi:

```
at  
tasklist  
tasklist /svc  
schtask  
net start  
sc query  
wmic service list brief | findstr "Running"  
wmic service list brief | findstr "Stopped"  
wmic service list config  
wmic service list brief
```

```
wmic service list status  
wmic service list memory  
wmic job list brief  
start/stop service:  
sc config "nome servizio" start= disable  
sc stop "nome servizio"  
wmic service where name='nome servizio' call ChangeStartMode Disabled  
autorun an autoload:  
wmic startup list full  
wmic ntdomain list brief
```

leggere voci di registro:

```
reg query "HKCU\Control Panel\Desktop"  
enable/disable rdesktop:  
reg add "HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Terminal  
Server" /v fDenyTSConnections /t REG_DWORD /d 0 /f  
reg add "HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Terminal  
Server" /v fDenyTSConnections /t REG_DWORD /d 1 /f  
enable remote assistance:  
reg add "HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Terminal  
Server" /v fAllowToGetHelp /t REG_DWORD /d 1 /f
```

mainlista shadows files:

```
vssadmin List ShadowStorage  
vssadmin List Shadow  
net start VSS
```

polocy, patch:

set

gpresult /r

systeminfo

wmic qfe

reboot:

shutdown.exe /r

check settings of security log:

wevtutil gl Security

check settings of audit policies:

auditpool /get /category:*

system info:

echo %DATE% %TIME%

hostname

systeminfo

wmic csproduct get name

wmic bios get serialnumber

wmic computersystem list brief