
Crackmapexec

options

-h, --help

show this help message and exit

 -t THREADS

set how many concurrent threads to use (default: 100)

 --timeout TIMEOUT

max timeout in seconds of each thread (default: None)

 --jitter INTERVAL

sets a random delay between each connection (default:
None)

 --darrell

give Darrell a hand

 --verbose

enable verbose output

 smb

options

 -h, --help

show this help message and exit

 -id CRED_ID [CRED_ID ...]

database credential ID(s) to use for authentication

 -u USERNAME [USERNAME ...]

username(s) or file(s) containing usernames

 -p PASSWORD [PASSWORD ...]

password(s) or file(s) containing passwords

 -k, --kerberos

Use Kerberos authentication

 --use-kcache

Use Kerberos authentication from ccache file
(KRB5CCNAME)

 --export EXPORT [EXPORT ...]

Export result into a file, probably buggy

 --aesKey AESKEY [AESKEY ...]

AES key to use for Kerberos Authentication (128 or 256
bits)

 --kdcHost KDCHOST

FQDN of the domain controller. If omitted it will use the
domain part (FQDN) specified in the target parameter

 --gfail-limit LIMIT

max number of global failed login attempts

 --ufail-limit LIMIT

max number of failed login attempts per username

 --fail-limit LIMIT

max number of failed login attempts per host

 -M MODULE, --module MODULE

module to use

 -o MODULE_OPTION [MODULE_OPTI

module options

 -L, --list-modules

list available modules

 --options

display module options

 --server {https,http}

use the selected server (default: https)

 --server-host HOST

IP to bind the server to (default: 0.0.0.0)

 --server-port PORT

start the server on the specified port

 --connectback-host CHOST

IP for the remote system to connect back to (default: same
as server-host)

-H HASH [HASH ...], --hash HASH [HAS

NTLM hash(es) or file(s) containing NTLM hashes

--no-bruteforce

No spray when using file for username and password
(user1 => password1, user2 => password2

 -d DOMAIN

domain to authenticate to

 --local-auth

authenticate locally to each target

 --port {139,445}

SMB port (default: 445)

 --share SHARE

specify a share (default: C$)

 --smb-server-port SMB_SERVER_PORT

specify a server port for SMB

 --gen-relay-list OUTPUT_FILE

outputs all hosts that don't require SMB signing to the
specified file

--continue-on-success

continues authentication attempts even after
successes

--smb-timeout SMB_TIMEOUT

SMB connection timeout, default 2 secondes

 --laps [LAPS]

LAPS authentification

Credential Gathering

 --sam

dump SAM hashes from target systems

 --lsa

dump LSA secrets from target systems

 --ntds [{drsuapi,vss}]

dump the NTDS.dit from target DCs using the specifed
method (default: drsuapi)

 --enabled

Only dump enabled targets from DC

 --user USERNTDS

Dump selected user from DC

Mapping/Enumeration

--shares

enumerate shares and access

--sessions

enumerate active sessions

--disks

enumerate disks

--loggedon-users-filter LOGGEDON_USERS_FILTER

only search for specific user, works with regex

--loggedon-users

enumerate logged on users

--users [USER]

enumerate domain users, if a user is specified than only its
information is queried.

--groups [GROUP]

 enumerate domain groups, if a group is specified than its
members are enumerated

--computers [COMPUTER]

enumerate computer users

--local-groups [GROUP]

enumerate local groups, if a group is specified then its
members are enumerated

--pass-pol

dump password policy

--rid-brute [MAX_RID]

enumerate users by bruteforcing RID's (default: 4000)

--wmi QUERY

issues the specified WMI query

--wmi-namespace NAMESPACE

WMI Namespace (default: root\cimv2)

Spidering

 --spider SHARE

share to spider

 --spider-folder FOLDER

folder to spider (default: root share directory)

 --content

enable file content searching

 --exclude-dirs DIR_LIST

directories to exclude from spidering

 --pattern PATTERN [PATTERN ...]

pattern(s) to search for in folders, filenames and file
content

--regex REGEX [REGEX ...]

regex(s) to search for in folders, filenames and file content

--depth DEPTH

max spider recursion depth (default: infinity & beyond)

 --only-files

only spider files

Files

--put-file FILE FILE

Put a local file into remote target, ex: whoami.txt \
\Windows\\Temp\\whoami.txt

--get-file FILE FILE

Get a remote file, ex: \\Windows\\Temp\\whoami.txt
whoami.txt

Command Execution

 --exec-method {smbexec,mmcexec,wmiexec,atexec}

 method to execute the command. Ignored if in
MSSQL mode (default: wmiexec)

 --codec CODEC

Set encoding used (codec) from the target's output
(default "utf-8"). If errors are detected, run chcp.com

 --force-ps32

force the PowerShell command to run in a 32-bit process

 --no-output

do not retrieve command output

 -x COMMAND

execute the specified command

 -X PS_COMMAND

execute the specified PowerShell command

Powershell Obfuscation

 --obfs

Obfuscate PowerShell scripts

 --amsi-bypass FILE

File with a custom AMSI bypass

 --clear-obfscripts

Clear all cached obfuscated PowerShell scripts

 ssh

options

 -h, --help

show this help message and exit

 -id CRED_ID [CRED_ID ...]

database credential ID(s) to use for authentication

 -u USERNAME [USERNAME ...]

username(s) or file(s) containing usernames

 -p PASSWORD [PASSWORD ...]

password(s) or file(s) containing passwords

 -k, --kerberos

Use Kerberos authentication

 --use-kcache

 Use Kerberos authentication from ccache file
(KRB5CCNAME)

 --export EXPORT [EXPORT ...]

Export result into a file, probably buggy

 --aesKey AESKEY [AESKEY ...]

AES key to use for Kerberos Authentication (128 or 256
bits)

--kdcHost KDCHOST

FQDN of the domain controller. If omitted it will use the
domain part (FQDN) specified in the target parameter

 --gfail-limit LIMIT

max number of global failed login attempts

 --ufail-limit LIMIT

max number of failed login attempts per username

--fail-limit LIMIT

max number of failed login attempts per host

 -M MODULE, --module MODULE

module to use

 -o MODULE_OPTION [MODULE_OPTION ...]

module options

 -L, --list-modules list available modules

 list available modules

 --options

display module options

 --server {https,http}

use the selected server (default: https)

 --server-host HOST

IP to bind the server to (default: 0.0.0.0)

 --server-port PORT

start the server on the specified port

 --connectback-host CHOST

IP for the remote system to connect back to (default: same
as server-host)

--no-bruteforce

No spray when using file for username and password
(user1 => password1, user2 => password2

--key-file KEY_FILE

Authenticate using the specified private key. Treats the
password parameter as the key's passphrase.

 --port PORT

SSH port (default: 22)

 --continue-on-success

continues authentication attempts even after successes

Command Execution

 --no-output

do not retrieve command output

 -x COMMAND

execute the specified command

 rdp

options

-h, --help

show this help message and exit

-id CRED_ID [CRED_ID ...]

database credential ID(s) to use for authentication

 -u USERNAME [USERNAME ...]

username(s) or file(s) containing usernames

 -p PASSWORD [PASSWORD ...]

password(s) or file(s) containing passwords

 -k, --kerberos

Use Kerberos authentication

 --use-kcache

Use Kerberos authentication from ccache file
(KRB5CCNAME)

 --export EXPORT [EXPORT ...]

Export result into a file, probably buggy

 --aesKey AESKEY [AESKEY ...]

AES key to use for Kerberos Authentication (128 or 256
bits)

--kdcHost KDCHOST

FQDN of the domain controller. If omitted it will use the
domain part (FQDN) specified in the target parameter

 --gfail-limit LIMIT

max number of global failed login attempts

 --ufail-limit LIMIT

max number of failed login attempts per username

--fail-limit LIMIT

max number of failed login attempts per host

 -M MODULE, --module MODULE

module to use

 -o MODULE_OPTION [MODULE_OPTION ...]

module options

 -L, --list-modules

 list available modules

 --options

display module options

 --server {http,https}

use the selected server (default: https)

 --server-host HOST

IP to bind the server to (default: 0.0.0.0)

 --server-port PORT

start the server on the specified port

 --connectback-host CHOST

IP for the remote system to connect back to (default: same
as server-host)

-H HASH [HASH ...], --hash HASH [HASH ...]

NTLM hash(es) or file(s) containing NTLM hashes

--no-bruteforce

No spray when using file for username and password
(user1 => password1, user2 => password2

--continue-on-success

continues authentication attempts even after successes

 --port PORT

Custom RDP port

 --rdp-timeout RDP_TIMEOUT

RDP timeout on socket connection

 --nla-screenshot

Screenshot RDP login prompt if NLA is disabled

 -d DOMAIN

domain to authenticate to

 --local-auth

authenticate locally to each target

Screenshot

 --screenshot

Screenshot RDP if connection success

 --screentime SCREENTIME

Time to wait for desktop image

 --res RES

Resolution in "WIDTHxHEIGHT" format. Default: "1024x768"

 ftp

options

 -h, --help

show this help message and exit

 -id CRED_ID [CRED_ID ...]

database credential ID(s) to use for authentication

 -u USERNAME [USERNAME ...]

username(s) or file(s) containing usernames

 -p PASSWORD [PASSWORD ...]

password(s) or file(s) containing passwords

 -k, --kerberos

Use Kerberos authentication

 --use-kcache

Use Kerberos authentication from ccache file (

KRB5CCNAME)

 --export EXPORT [EXPORT ...]

Export result into a file, probably buggy

 --aesKey AESKEY [AESKEY ...]

AES key to use for Kerberos Authentication (128 or 256
bits)

--kdcHost KDCHOST

FQDN of the domain controller. If omitted it will use the
domain part (FQDN) specified in the target parameter

 --gfail-limit LIMIT

max number of global failed login attempts

 --ufail-limit LIMIT

max number of failed login attempts per username

--fail-limit LIMIT

max number of failed login attempts per host

 -M MODULE, --module MODULE

module to use

 -o MODULE_OPTION [MODULE_OPTION ...]

module options

 -L, --list-modules

list available modules

 --options

display module options

 --server {https,http}

use the selected server (default: https)

 --server-host HOST

IP to bind the server to (default: 0.0.0.0)

 --server-port PORT

start the server on the specified port

 --connectback-host CHOST

IP for the remote system to connect back to (default: same
as server-host)

--no-bruteforce

No spray when using file for username and password
(user1 => password1, user2 => password2

 --port PORT

FTP port (default: 21)

-continue-on-success

continues authentication attempts even after successes

 mssql

options

 -h, --help

show this help message and exit

 -id CRED_ID [CRED_ID ...]

database credential ID(s) to use for authentication

 -u USERNAME [USERNAME ...]

username(s) or file(s) containing usernames

 -p PASSWORD [PASSWORD ...]

password(s) or file(s) containing passwords

 -k, --kerberos

Use Kerberos authentication

 --use-kcache

Use Kerberos authentication from ccache file
(KRB5CCNAME)

 --export EXPORT [EXPORT ...]

Export result into a file, probably buggy

 --aesKey AESKEY [AESKEY ...]

AES key to use for Kerberos Authentication (128 or 256
bits)

--kdcHost KDCHOST

FQDN of the domain controller. If omitted it will use the
domain part (FQDN) specified in the target parameter

 --gfail-limit LIMIT

max number of global failed login attempts

 --ufail-limit LIMIT

max number of failed login attempts per username

--fail-limit LIMIT

max number of failed login attempts per host

 -M MODULE, --module MODULE

module to use

 -o MODULE_OPTION [MODULE_OPTION ...]

module options

 -L, --list-modules

list available modules

 --options

display module options

 --server {http,https}

use the selected server (default: https)

 --server-host HOST

 IP to bind the server to (default: 0.0.0.0)

 --server-port PORT

start the server on the specified port

 --connectback-host CHOST

IP for the remote system to connect back to (default: same
as server-host)

 -d DOMAIN

domain name

 --local-auth

authenticate locally to each target

 -H HASH [HASH ...], --hash HASH [HASH ...]

NTLM hash(es) or file(s) containing NTLM hashes

 --port PORT

MSSQL port (default: 1433)

 -q QUERY, --query QUERY

execute the specified query against the MSSQL DB

--no-bruteforce

No spray when using file for username and password
(user1 => password1, user2 => password2

--continue-on-success

continues authentication attempts even after successes

Command Execution

 --force-ps32

force the PowerShell command to run in a 32-bit process

 --no-output

do not retrieve command output

 -x COMMAND

execute the specified command

 -X PS_COMMAND

execute the specified PowerShell command

Powershell Obfuscation

 --obfs

Obfuscate PowerShell scripts

 --clear-obfscripts

Clear all cached obfuscated PowerShell scripts

Files

--put-file FILE FILE

Put a local file into remote target, ex: whoami.txt C:
\Windows\Temp\whoami.txt

--get-file FILE FILE

Get a remote file, ex: C:\Windows\Temp\whoami.txt
whoami.txt

 ldap

options

 -h, --help

show this help message and exit

 -id CRED_ID [CRED_ID ...]

database credential ID(s) to use for authentication

 -u USERNAME [USERNAME ...]

username(s) or file(s) containing usernames

 -p PASSWORD [PASSWORD ...]

password(s) or file(s) containing passwords

 -k, --kerberos

Use Kerberos authentication

 --use-kcache

Use Kerberos authentication from ccache file
(KRB5CCNAME)

 --export EXPORT [EXPORT ...]

Export result into a file, probably buggy

 --aesKey AESKEY [AESKEY ...]

AES key to use for Kerberos Authentication (128 or 256
bits)

--kdcHost KDCHOST

FQDN of the domain controller. If omitted it will use the
domain part (FQDN) specified in the target parameter

 --gfail-limit LIMIT

max number of global failed login attempts

 --ufail-limit LIMIT

max number of failed login attempts per username

--fail-limit LIMIT

max number of failed login attempts per host

 -M MODULE, --module MODULE

module to use

 -o MODULE_OPTION [MODULE_OPTION ...]

module options

 -L, --list-modules

list available modules

 --options

display module options

 --server {http,https}

use the selected server (default: https)

--server-host HOST

 IP to bind the server to (default: 0.0.0.0)

--server-port PORT

start the server on the specified port

--connectback-host CHOST

IP for the remote system to connect back to (default: same
as server-host)

-H HASH [HASH ...], --hash HASH [HASH ...]

NTLM hash(es) or file(s) containing NTLM hashes

--no-bruteforce

No spray when using file for username and password
(user1 => password1, user2 => password2

--continue-on-success

continues authentication attempts even after successes

 --port {636,389}

LDAP port (default: 389)

 --no-smb

No smb connection

 -d DOMAIN

domain to authenticate to

 --local-auth

authenticate locally to each target

Retrevie hash on the remote DC

 --asreproast ASREPROAST

 Get AS_REP response ready to crack with hashcat

 --kerberoasting KERBEROASTING

Get TGS ticket ready to crack with hashcat

Retrieve useful information on the domain

--trusted-for-delegation

Get the list of users and computers with flag
TRUSTED_FOR_DELEGATION

--password-not-required

Get the list of users with flag PASSWD_NOTREQD

--admin-count

Get objets that had the value adminCount=1

--users

Enumerate enabled domain users

--groups

Enumerate domain groups

--gmsa

Enumerate GMSA passwords

--get-sid

Get domain sid

 winrm

options

 -h, --help

show this help message and exit

 -id CRED_ID [CRED_ID ...]

database credential ID(s) to use for authentication

 -u USERNAME [USERNAME ...]

username(s) or file(s) containing usernames

 -p PASSWORD [PASSWORD ...]

password(s) or file(s) containing passwords

 -k, --kerberos

Use Kerberos authentication

 --use-kcache

Use Kerberos authentication from ccache file
(KRB5CCNAME)

 --export EXPORT [EXPORT ...]

Export result into a file, probably buggy

 --aesKey AESKEY [AESKEY ...]

AES key to use for Kerberos Authentication (128 or 256
bits)

--kdcHost KDCHOST

FQDN of the domain controller. If omitted it will use the
domain part (FQDN) specified in the target parameter

 --gfail-limit LIMIT

max number of global failed login attempts

 --ufail-limit LIMIT

max number of failed login attempts per username

 --fail-limit LIMIT

max number of failed login attempts per host

 -M MODULE, --module MODULE

module to use

 -o MODULE_OPTION [MODULE_OPTION ...]

module options

 -L, --list-modules

list available modules

 --options

display module options

 --server {http,https}

use the selected server (default: https)

 --server-host HOST

IP to bind the server to (default: 0.0.0.0)

 --server-port PORT

start the server on the specified port

 --connectback-host CHOST

IP for the remote system to connect back to (default: same
as server-host)

-H HASH [HASH ...], --hash HASH [HASH ...]

NTLM hash(es) or file(s) containing NTLM hashes

--no-bruteforce

No spray when using file for username and password
(user1 => password1, user2 => password2

--continue-on-success

continues authentication attempts even after successes

 --port PORT

Custom WinRM port

 --ssl

Connect to SSL Enabled WINRM

 --ignore-ssl-cert

Ignore Certificate Verification

 --laps [LAPS]

LAPS authentification

 -d DOMAIN

 domain to authenticate to

 --local-auth

authenticate locally to each target

Credential Gathering

 --sam

dump SAM hashes from target systems

 --lsa

dump LSA secrets from target systems

Command Execution

 --no-output

do not retrieve command output

 -x COMMAND

execute the specified command

 -X PS_COMMAND

execute the specified PowerShell command

https://in.linkedin.com/company/hackingarticles

https://github.com/Ignitetechnologies

@hackinarticles

https://twitter.com/hackinarticles
https://github.com/Ignitetechnologies
https://in.linkedin.com/company/hackingarticles

