Over The Wire: Bandit

Write Up

eXit

January 28, 2017

Contents

1	Exe	ecutive Summary	1
2	Bar	ndit Level: 0	2
	2.1	Introduction	2
	2.2	Login Details	2
	2.3	Method	2
	2.4	Output	3
3	Bar	ndit Level: 1	4
	3.1	Scenario	4
	3.2	Login	4
	3.3	Method	4
	3.4	Output	5
4	Bar	ndit Level: 2	6
	4.1	Scenario	6
	4.2	Login Details	6
	4.3	Method	6
	4.4	Output	7
5	Bar	ndit Level: 3	8
	5.1	Scenario	8
	5.2	Login Details	8
	5.3	Method	8
	5.4	Output	Ω

6	Ban	dit Level: 4	10
	6.1	Scenario	10
	6.2	Login Details	10
	6.3	$\label{eq:Method} \mbox{Method} \dots $	10
	6.4	Output	11
7	Ban	dit Level: 5	12
	7.1	Scenario	12
	7.2	Login Details	12
	7.3	Method	12
	7.4	Output	13
8	Ban	dit Level: 6	14
	8.1	Scenario	14
	8.2	Login Details	
	8.3	Method	
	8.4	Output	15
9	Ran	dit Level: 7	16
J	9.1	Scenario	
	9.2	Login Details	
	9.3	Method	
		Output	
10		dit Level: 8	18
		Scenario	
		Login Details	
		Method	18
	10.4	Output	19
11	Ban	dit Level: 9	20
	11.1	Scenario	20
	11.2	Login Details	20
	11.3	$\label{eq:Method} \mbox{Method} \dots $	20
	11 4	Output	21

12 Bandit Level: 10	22
12.1 Scenario	22
12.2 Login Details	22
12.3 Method	22
12.4 Output	24
13 Bandit Level: 11	25
13.1 Scenario	25
13.2 Login Details	25
13.3 Method	25
13.4 Output	26
14 Bandit Level: 12	27
14.1 Scenario	27
14.2 Login Details	27
14.3 Method	27
14.4 Output	30
15 Bandit Level: 13	31
15.1 Scenario	31
15.2 Login Details	31
15.3 Method	31
15.4 Output	32
16 Bandit Level: 14	33
16.1 Scenario	33
16.2 Login Details	33
16.3 Method	33
16.4 Method 1	34
16.5 Method 2	34
16.6 Output	34
17 Bandit Level: 15	35
17.1 Scenario	35
17.2 Login Details	35

	17.3	Method	35
	17.4	Output	36
18	Ban	dit Level: 16	37
	18.1	Scenario	37
	18.2	Login Details	37
	18.3	Method	37
	18.4	Output	40
19	Ban	dit Level: 17	42
	19.1	Scenario	42
	19.2	Login Details	42
	19.3	Method	42
	19.4	Output	43
20	Ban	dit Level:18	44
	20.1	Scenario	44
	20.2	Login Details	44
	20.3	Method	44
	20.4	Output	45
21	Ban	dit Level:19	4 6
	21.1	Scenario	46
	21.2	Login Details	46
	21.3	Method	46
	21.4	Output	47
22	Ban	dit Level:20	48
	22.1	Scenario	48
	22.2	Login Details	48
	22.3	Method	49
	22.4	Output	49
23	Ban	dit Level:21	5 0
	23.1	Scenario	50

	23.2 Login Details		50
	23.3 Method		50
	23.4 Output		52
24	Bandit Level:22	ļ	53
	24.1 Scenario		53
	24.2 Login Details		53
	24.3 Method		53
	24.4 Output		55
25	Bandit Level:23	(56
	25.1 Scenario		56
	25.2 Login Details		56
	25.3 Method		56
	25.4 Output		59
26	Bandit Level:24	(60
	26.1 Scenario		60
	26.2 Login Details		60
	26.3 Method		60
	26.4 Output		62
	26.5 Addendum		62
27	Bandit Level:25	(63
	27.1 Scenario		63
	27.2 Login Details		63
	27.3 Method		63
	27.4 Output		65

Executive Summary

Being able to traverse through each level of Bandit, on the website OverTheWire. The goals of this project are to:

- Enhance skills using the bash terminal
- Further develop understanding of linux

Bandit Level: 0

2.1 Introduction

Using puTTy to establish a ssh tunnel into the OverTheWire server.

2.2 Login Details

Connecting to: bandit.labs.overthewire.org

Username: bandit0 Password: bandit0

2.3 Method

Using the ls (list segment) command to identify what files are within the current directory. Identifying that the file is located under the name of readme. Using the cat (concatenate) command to output the contents of the file, the password was located for the next level within.

```
bandit0@melinda:~$ ls
readme
bandit0@melinda:~$ cat readme
boJ9jbbUNNfktd7800psq0ltutMc3MY1
bandit0@melinda:~$
```

 $Password:\ boJ9jbbUNNfktd78OOpsqOltutMc3MY1$

Bandit Level: 1

3.1 Scenario

To aquire the password from the "-" file.

3.2 Login

Username: bandit1

Password: boJ9jbbUNNfktd78OOpsqOltutMc3MY1

3.3 Method

Using the ls (list segment) command to identify what files are within the current directory. Identifying that the file is located under the name of readme. Using the cat (concatenate) command to output the contents of the file, but using the pathing in addition to re the "-" file. As "-" is seens as a non special character which causes a problem with the kernel.

```
bandit1@melinda:~$ ls
-
bandit1@melinda:~$ cat ./-
CV1DtqXWVFXTvM2F0k09SHz0YwRINYA9
bandit1@melinda:~$
```

 $Password:\ CV1DtqXWVFXTvM2F0k09SHz0YwRINYA9$

Bandit Level: 2

Scenario 4.1

The password for the next level is stored in a file called spaces in this filename

located in the home directory

4.2 Login Details

Username: bandit2

Password: CV1DtqXWVFXTvM2F0k09SHz0YwRINYA9

4.3 Method

Using the ls (list segment) command to identify what files are within the current

directory. Identifying that the file is located under the name of readme. Using

the cat (concatenate) command to output the contents of the file, but using the

tab function to input \((space)\) after each string of text. Making the file name

"spaces\in\this\filename\".

 $Password: \ UmHadQclWmgdLOKQ3YNgjWxGoRMb5luK$

Bandit Level: 3

Scenario 5.1

The password for the next level is stored in a hidden file in the inhere directory.

5.2 Login Details

Username: bandit3

Password: UmHadQclWmgdLOKQ3YNgjWxGoRMb5luK

5.3 Method

Using the ls (list segment) command to identify what files are within the current

directory. Identifying that there is another directory called "inhere", we cd (change

directory) into it. Using Is doesn't show anything within the folder, however if we

use the command is -la (list, -l(long listed version), a(all files including ones with a

dot prefix). we see that there is a .hidden file.

Using the cat command we can now do the following cat ./.hidden

```
bandit3@melinda:~/inhere$ ls -la

total 12

drwxr-xr-x 2 root root 4096 Nov 14 2014 .

drwxr-xr-x 3 root root 4096 Nov 14 2014 .

-rw-r---- 1 bandit4 bandit3 33 Nov 14 2014 .hidden

bandit3@melinda:~/inhere$ ls -a

. . . hidden

bandit3@melinda:~/inhere$ cat ./.hidden

pIwrPrtPN36QITSp3EQaw936yaFoFgAB

bandit3@melinda:~/inhere$
```

 $Password:\ pIwrPrtPN36QITSp3EQaw936yaFoFgAB$

Bandit Level: 4

Scenario 6.1

The password for the next level is stored in the only human-readable file in the

inhere directory. Tip: if your terminal is messed up, try the reset command.

6.2 Login Details

Username: bandit4

Password: pIwrPrtPN36QITSp3EQaw936yaFoFgAB

6.3 Method

Using the ls (list segment) command to identify what files are within the current

directory. Identifying that there is another directory called "inhere", we cd (change

directory) into it. Using Is we can see that there are multiple files within. Using

the command is -la we can see that they are read write, and that everyone can read

it.

Using the file command we can then determine what the file is, which in this case is

data. Using cat and the file path and name of the file we get unreadable information.

From the information we are given from the scenario, the password is located within a human-readable format. If we cat all the files we find that "-file07" provides the password.

```
bandit4@melinda:~/inhere$ ls
file00
 -file02
 -file04
 -file06
 -file08
 -file05
 -file07
bandit4@melinda:~/inhere$ cat ./-file00
 08 Lac 47 zb~ 1 Ubandit4@melinda:~/inhere$ cat ./-file02
 ;de#Obandit4@melinda:~/inhere$ cat ./-file03
 1*6Cau#Nrabandit4@melinda:~/inhere$ cat ./-file05
 PE奶 [#TP 6] X:bandit4@melinda:~/inhere$ cat ./-file06
 pH xX| bandit4@melinda:~/inhere$ cat ./-file07
koReBOKuIDDepwhWk7jZC0RTdopnAYKh
bandit4@melinda:~/inhere$
```

6.4 Output

 $Password:\ koReBOKuIDDepwhWk7jZC0RTdopnAYKh$

Bandit Level: 5

7.1 Scenario

The password for the next level is stored in a file somewhere under the inhere

directory and has all of the following properties: - human-readable - 1033 bytes in

size - not executable

7.2 Login Details

Username: bandit5

Password: koReBOKuIDDepwhWk7jZC0RTdopnAYKh

Method 7.3

Using the ls (list segment) command to identify what files are within the current

directory. Identifying that there is another directory called "inhere", we cd (change

directory) into it. Using Is we can see that there are multiple files within. Using

the command is -la we can see that they are read write, and that everyone can read

it.

From the scenario we can see that is is in human readable format, within a file size of 1033 bytes and non executable. We can use the find command with the additional commands to search based on the criteria of the scenario.

The command we can use is find -type f (for regular files) and -size 1033c (search based on the size which will be 1033c (c for bytes)).

which will output the ./maybehere07/.file2. Traversing to maybehere07 directory and using the file path while using the cat command the password is shown.

```
bandit5@melinda:~$ cd inhere/
bandit5@melinda:~/inhere$ ls
 maybehere16
 maybehere18
 maybehere19
bandit5@melinda:~/inhere$ find -type f -size 1033c
./maybehere07/.file2
bandit5@melinda:~/inhere$ cd ./maybehere07
bandit5@melinda:~/inhere/maybehere07$ ls
 -file2 -file3 spaces file1 spaces file2
 spaces file3
bandit5@melinda:~/inhere/maybehere07$ cat file2
cat: file2: No such file or directory
bandit5@melinda:~/inhere/maybehere07$ cat ./
-file1
 -file3
 spaces file1
 spaces file3
 .file2
 spaces file2
 .file1
 .file3
bandit5@melinda:~/inhere/maybehere07$ cat ./
 -file3
 spaces file1
 file1
 .file2
 spaces file3
 .file1
 file2
 .file3
 spaces file2
bandit5@melinda:~/inhere/maybehere07$ cat ./.
 .file1 .file2
 .file3
bandit5@melinda:~/inhere/maybehere07$ cat ./.file2
DXjZPULLxYr17uwoI01bNLQbtFemEgo7
```

7.4 Output

Password: DXjZPULLxYr17uwoI01bNLQbtFemEgo7

Bandit Level: 6

Scenario 8.1

The password for the next level is stored somewhere on the server and has all of the

following properties: - owned by user bandit7 - owned by group bandit6 - 33 bytes

in size

Login Details 8.2

Username: bandit6

Password: DXjZPULLxYr17uwoI01bNLQbtFemEgo7

Method 8.3

Logging in and using the ls command, no files were presented. In the scenario the

password is "somewhere" on the server. changing the directory to the home folder,

and making use of the find command we can search the server for the file based on

the criteria given.

We can construct the command: find / -readable -user bandit7 -group bandit6 -size

33c

```
bandit6@melinda:/home$ find / -readable -user bandit7 -group bandit6 -size 33c
```

Using the command we can then traverse through the finds to see which file we have

permissions to read.ls

```
find: '/run/user/11023': Permission denied
find: '/run/user/6004': Permission denied
find: `/run/user/5013': Permission denied
find: '/run/user/17000': Permission denied
find: `/run/user/11018': Permission denied
find: '/run/user/11017': Permission denied
find: `/run/user/5012': Permission denied
find: '/run/user/14002': Permission denied
find: '/run/user/11020': Permission denied
find: `/run/user/15006': Permission denied
find: '/run/user/14008': Permission denied
find: `/run/user/14007': Permission denied
find: `/run/user/0': Permission denied
find: '/run/shm': Permission denied
find: '/tmp': Permission denied
find: '/lost+found': Permission denied
find: `/var/lib/sudo': Permission denied
find: `/var/lib/php5': Permission denied
find: `/var/lib/cron-apt/_-_etc_-_cron-apt_-_config': Permission denied
find: `/var/lib/mysql': Permission denied
/var/lib/dpkg/info/bandit7.password
find: `/var/cache/ldconfig': Permission denied
find: `/var/log': Permission denied
find: `/var/lock': Permission denied
```

then using the cat command on the file /var/lib/dpkg/info/bandit7.password we get

the password

```
bandit6@melinda:/home$ cat /var/lib/dpkg/info/
Display all 2610 possibilities? (y or n)
bandit6@melinda:/home$ cat /var/lib/dpkg/info/bandit7.password
HKBPTKQnIay4Fw76bEy8PVxKEDQRKTzs
bandit6@melinda:/home$
```

8.4 Output

Password: HKBPTKQnIay4Fw76bEy8PVxKEDQRKTzs

Bandit Level: 7

Scenario 9.1

The password for the next level is stored in the file data.txt next to the word

millionth

9.2 Login Details

Username: bandit7

Password: HKBPTKQnIay4Fw76bEy8PVxKEDQRKTzs

9.3 Method

Connecting to the level 7, the scenario states that the password is located in the

data.txt file which is located within the home directory. Using cat we see that the file

has many different passwords, making it tedious to look through for the password

which is next to the word "millionth". However using the cat data.txt and grep

command we can search for the line that the keyword is on.

Command: cat data.txt — grep millionth. We need to use a pipe command to be

able to run both commands together.

mustering O8KTPj7je3wCvevszGtZ0nzxLoiDKycm vindicator's t7lJ6MvYeSW09W9zhMmCSRzqz1LpYuVI qHqaKl3cMzvX1mRCTur3dSImP9YsKyZm insurances rmxHqsfcEX3CH362cWbKfjgWaixY2XiG tramming isolationist HwHu7J8Ce3lwML77nfQlRMiiew09RTTo Cheever P83n41SRorZMnERKTMQ8dmqt5oqffZxk sBOOqNmfCXnPsnXqwhjVsR5ktFRyT1kW crested gQGaFFdSW1RZeUsOboHRR4vSYc6McMIC popping rttdKjsrnryfeg4S11RdWMN4TtL4kVsd Nouakchott's F3TB8wUGuiYBX8AyzWpOh81pX2j2cfvZ vexing jChei242gqqUZjHqL6857jsAJDZVWcdj straightness PgzpXFsJbJy68doDy0jVnij2Ob9gPFms 6tvS0ruh7U2W0I9r8FIK1RRetS9LADi0 tipsiest mammal's ba29TY0wT8Rn8WiQL9jjbqRyUCfeWrm9 altitude's PejbFQMZr1STSccUajDEu96EYbjd240x due 3keAzmeZ6a9TZjHEQP4KUX0ygdapqeaE colonizers 7iNnYZFBjNZLJFIKVGK3h101f1UOU8vy Tamworth DbvvNC01cTKZitF8xGn5fHf3ff9E2vnY lept TL4Z79TIeJWiTJ032wXq5hVatT9t6SZF trustier TbuPhs0kw1mdIrtOOmPItkbAbaox6Rk9 laments WCdfGAgxaFqfN47NDQUJpUg17wC0Z8qs bandit7@melinda:~\$ cat data.txt | grep millionth millionth cvX2JJa4CFALtqS87jk27qwqGhBM9p1V bandit7@melinda:~\$

9.4 Output

Password: cvX2JJa4CFALtqS87jk27qwqGhBM9plV

Bandit Level: 8

Scenario 10.1

The password for the next level is stored in the file data.txt and is the only line of

text that occurs only once.

10.2 Login Details

Username: bandit8

Password: cvX2JJa4CFALtqS87jk27qwqGhBM9plV

10.3 Method

Level 8 requires us to list the only unique value within the file. Using the list

command we see that we are dealing with only one file, but using the cat command

alone will take time to find the password. Using the sort function based on the

unique id within the file. In the scenario we see that the password is the only

unique in the file. Using the pipe command we can find the unique value, sort the

text file and output the results to the command prompt.

Command: cat data.txt — sort — uniq -u

```
bandit8@melinda:~$ cat data.txt | sort | uniq -u
UsvVyFSfZZWbi6wgC7dAFyFuR6jQQUhR
bandit8@melinda:~$
```

 $Password:\ UsvVyFSfZZWbi6wgC7dAFyFuR6jQQUhR$

Bandit Level: 9

11.1 Scenario

The password for the next level is stored in the file data.txt in one of the few

human-readable strings, beginning with several = characters.

Login Details 11.2

Username: bandit9

Password: UsvVyFSfZZWbi6wgC7dAFyFuR6jQQUhR

11.3 Method

List the files that are located in the home directory, which shows the data.txt file.

From the scenario we know that the file contains binary data making it unreadable

if we just cat the file. We need to concatinate the file with other commands.

Cat to output the file, strings to find any human readable string and grep to locate

the sentances that contain the '='. In our command however we are going to use

two or more '=' as the scenario specifies that it has more than one '='.

Command: cat data.txt — strings — grep ==

 $Password:\ truKLdjsbJ5g7yyJ2X2R0o3a5HQJFuLk$

Bandit Level: 10

12.1 Scenario

The password for the next level is stored in the file data.txt, which contains base64

encoded data

12.2 Login Details

Username: bandit10

 $Password:\ truKLdjsbJ5g7yyJ2X2R0o3a5HQJFuLk$

Method 12.3

Logging into the level, we need to establish what files we are working with. Like

previously done the first point of call is listing everything in the directory. After

this we can do cat data.txt. The file contains a long string of text which we can

assume is the base64 encode string.

We can use the base64 function along with –decode to unencrypt the string into the password.

Command: cat data.txt — base64 –decode

 $Password: \ IFukwKGsFW8MOq3IRFqrxE1hxTNEbUPR$

Bandit Level: 11

13.1 Scenario

The password for the next level is stored in the file data.txt, which contains base64

encoded data

13.2 Login Details

Username: bandit11

 $Password: \ IFukwKGsFW8MOq3IRFqrxE1hxTNEbUPR$

Method 13.3

Level 11 focuses on decrypting the password from a rotation of 13 encryption

method. This is where by the letters have been shifted by 13. For example 'A'

becomes 'N'. This system is a type of caeser cipher.

To decrypt this we can use the tr command

Command:cat data.txt — tr 'n-za-mN-ZA-M' 'a-zA-Z'

```
bandit11@melinda:~$ ls
data.txt
bandit11@melinda:~$ cat data.txt
Gur cnffjbeq vf 5Gr8L4qetPEsPk8htqjhRK8XSP6x2RHh
bandit11@melinda:~$ cat data.txt | tr 'n-za-mN-ZA-M' 'a-zA-Z'
The password is 5Te8Y4drgCRfCx8ugdwuEX8KFC6k2EUu
bandit11@melinda:~$ 1
```

 $Password:\ 5Te8Y4drgCRfCx8ugdwuEX8KFC6k2EUu$

Bandit Level: 12

Scenario 14.1

The password for the next level is stored in the file data.txt, which is a hexdump of

a file that has been repeatedly compressed. For this level it may be useful to create

a directory under /tmp in which you can work using mkdir. For example: mkdir

/tmp/myname123. Then copy the datafile using cp, and rename it using mv (read

the manpages!)

14.2 Login Details

Username: bandit12

Password: 5Te8Y4drgCRfCx8ugdwuEX8KFC6k2EUu

Method 14.3

This level focuses on decompressing many different versions of the file, until the

ASCII file has become readable.

To start we need to make a new directory within the tmp file, secondly we need to

then create a hexdump of the data.txt file, with the xxd command.

```
-[ Tools ]--
 For your convenience we have installed a few usefull tools which you can find
 in the following locations:
 * peda (https://github.com/longld/peda.git) in /usr/local/peda/
 gdbinit (https://github.com/gdbinit/Gdbinit) in /usr/local/gdbinit/
 * pwntools (https://github.com/Gallopsled/pwntools) in /usr/src/pwntools/
 * radare2 (http://www.radare.org/) should be in $PATH
 -[ More information ]--
 For more information regarding individual wargames, visit
 http://www.overthewire.org/wargames/
 For questions or comments, contact us through IRC on
 irc.overthewire.org.
bandit12@melinda:~$ ls
data.txt
bandit12@melinda:~$ mkdir /tmp/hellog0d
bandit12@melinda:~$
```

Using the file command on the hexdumped file we can then see it is a gzipped file and was called data2.bin, so what we have done so far is correct.

```
bandit12@melinda:/tmp/hellog0d$ xxd -r ~/data.txt data.txt
bandit12@melinda:/tmp/hellog0d$
```

We know that it is a gzip file, so we can decompress the file using the zcat command, which decompressed and outputs in the same manner as the cat command.

```
bandit12@melinda:/tmp/hellog0d$ zcat data.txt > data2.bin
bandit12@melinda:/tmp/hellog0d$
```

Using the file command agian we can determine what compression type it is, in this case its a bzip2 file format, which zcat doesn't deal with. However the bzip2 command with "-d" to decompress it.

```
bandit12@melinda:/tmp/hellog0d$ file data2.bin
data2.bin: bzip2 compressed data, block size = 900k
bandit12@melinda:/tmp/hellog0d$ bzip2 -d data2.bin
bzip2: Can't guess original name for data2.bin -- using data2.bin.out
bandit12@melinda:/tmp/hellog0d$
```

Using the file command again we can see it is a gzip file, repeating what we did with the zcat command we can get data4.bin recovered.

```
bandit12@melinda:/tmp/hellog0d$ file data2.bin.out
data2.bin.out: gzip compressed data, was "data4.bin", from Unix, last modified:
Fri Nov 14 10:32:20 2014, max compression
bandit12@melinda:/tmp/hellog0d$ zcat data2.bin.out > data4.bin
bandit12@melinda:/tmp/hellog0d$ ls
data.txt data2.bin.out data4.bin
bandit12@melinda:/tmp/hellog0d$
```

The next file format is a POSIX tar archive, meaning we can use the tar command with the following additional commands "-xvf" to decompress it.

```
bandit12@melinda:/tmp/hellog0d$ file data4.bin
data4.bin: POSIX tar archive (GNU)
bandit12@melinda:/tmp/hellog0d$ tar -xvf data4.bin data5.bin
data5.bin
bandit12@melinda:/tmp/hellog0d$ ls
data.txt data2.bin.out data4.bin data5.bin
bandit12@melinda:/tmp/hellog0d$
```

The data5.bin file is a POSIX file, so repeating the same steps again we get data6.bin

```
bandit12@melinda:/tmp/hellog0d$ file data5.bin
data5.bin: POSIX tar archive (GNU)
bandit12@melinda:/tmp/hellog0d$ tar -xvf data5.bin data6.bin
data6.bin
bandit12@melinda:/tmp/hellog0d$ file data6.bin
data6.bin: bzip2 compressed data, block size = 900k
bandit12@melinda:/tmp/hellog0d$
```

Using file again, we can see that data6.bin is a bzip2 file format, doing the same command that we used earlier for the bzip2 format we can get data6.bin.out (data7.bin) extracted. Which is a POSIX tar archive file.

```
bandit12@melinda:/tmp/hellog0d$ file data6.bin.out
data6.bin.out: POSIX tar archive (GNU)
bandit12@melinda:/tmp/hellog0d$ tar -xvf data6.bin.out
data8.bin
bandit12@melinda:/tmp/hellog0d$
```

Data8.bin is a gzip file so we can use the zcat command to extract data9/bin, finally the data9.bin file is an ASCII text file meaning we can cat the file and the password is within.

```
bandit12@melinda:/tmp/hellog0d$ file data8.bin
data8.bin: gzip compressed data, was "data9.bin", from Unix, last modified: Fri
Nov 14 10:32:20 2014, max compression
bandit12@melinda:/tmp/hellog0d$ zcat data8.bin > data9.bin
bandit12@melinda:/tmp/hellog0d$ file data9.bin
data9.bin: ASCII text
bandit12@melinda:/tmp/hellog0d$ cat data9.bin
The password is 8ZjyCRiBWFYkneahHwxCv3wb2a1ORpYL
bandit12@melinda:/tmp/hellog0d$
```

Password: 8ZjyCRiBWFYkneahHwxCv3wb2a1ORpYL

Bandit Level: 13

Scenario 15.1

The password for the next level is stored in \etc \bandit_pass \bandit14 file and

can only be read by user bandit14. For this level, you don't get the next password,

but you get a private SSH key that can be used to log into the next level. Note:

localhost is a hostname that refers to the machine you are working on.

15.2 Login Details

Username: bandit13

Password: 8ZjyCRiBWFYkneahHwxCv3wb2a1ORpYL

15.3 Method

This level is a harder one, as it doesn't focus on anything to do with decompression

or any previous levels. So lets hit the curve with our "reconnaissance".

So logging in we need to see what we are provided with to give us a clue on where

to go next. Using the ls command (list) we have an ssh private key file. Which

indicates we can connect to the IP address via ssh.

Using the man page, we need to find what tack command is for using a private key file, which is "-i".

Constructing the ssh command, the aim is to connect as user bandit14 and as we are logged in we are connecting back to our server which is localhost. Type yes to continue with the connection, and we are logged in as bandit14.

```
bandit13@melinda:~$ ssh -i sshkey.private bandit14@localhost
Could not create directory '/home/bandit13/.ssh'.
The authenticity of host 'localhost (127.0.0.1)' can't be established.
ECDSA key fingerprint is 05:3a:1c:25:35:0a:ed:2f:cd:87:1c:f6:fe:69:e4:f6.
Are you sure you want to continue connecting (yes/no)? yes
```

Now that we are logged in as bandit14, we can retrieve the password from the \etc \bandit_pass\bandit14 file.

```
oandit14@melinda:~$ cat /etc/bandit_pass/bandit14
4wcYUJFw0k0XLSh1DzztnTBHiqxU3b3e
oandit14@melinda:~$ <mark>|</mark>
```

15.4 Output

Password: 4wcYUJFw0k0XLShlDzztnTBHiqxU3b3e

Bandit Level: 14

Scenario 16.1

The password for the next level can be retrieved by submitting the password of the

current level to port 30000 on localhost.

16.2 Login Details

Username: bandit14

 $Password: \ 4wcYUJFw0k0XLShlDzztnTBHiqxU3b3e$

Method 16.3

Building on the knowledge we have developed with the previous challenge we can

use our knowledge and apply it to this challenge.

So from the challenge scenario we need to connect to port 30000 and submit our

password.

Similar to the last challenge we need to connect to the localhost again, but this time

with telnet.

There are two methods of doing this challenge

16.4 Method 1

Using the telnet command and connecting to localhost and port 30000, we can then input our password to obtain level 15's password.

```
bandit14@melinda:~$ telnet localhost 30000
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.
4wcYUJFw0k0XLSh1DzztnTBHiqxU3b3e
Correct!
BfMYroe26WYali177FoDi9qh59eK5xNr

Connection closed by foreign host.
bandit14@melinda:~$
```

16.5 Method 2

Instead of using the telnet command we can use the netcat command (nc) and connect to the locahost and port 30000 and entering the password in this way.

```
bandit14@melinda:~$ nc localhost 30000
4wcYUJFw0k0XLSh1DzztnTBHiqxU3b3e
Correct!
BfMYroe26WYali177FoDi9qh59eK5xNr
bandit14@melinda:~$
```

16.6 Output

Password: BfMYroe26WYalil77FoDi9qh59eK5xNr

Bandit Level: 15

17.1 Scenario

The password for the next level can be retrieved by submitting the password of the

current level to port 30001 on localhost using SSL encryption.

17.2 Login Details

Username: bandit15

Password: BfMYroe26WYalil77FoDi9qh59eK5xNr

17.3 Method

The challenge is similar to the previous one but requires you to use SSL. Using

openssl and its connect-able client s_client allows the user to connect to a server

similar to telnet and netcat.

Using the provided link for the OpenSSL cookbook we can see how the command

is constructed. (When connecting, the heartbleed bug appears and denies us access

due to an error. Adding "-ign_eof" to the end of the command for it to work)

pandit15@melinda:~\$ openssl s_client -connect localhost:30001 -ign_eof

Once the command has gone through, we can then input the command used for level 15 to get the password for level 16.

BfMYroe26WYali177FoDi9qh59eK5xNr Correct! cluFn7wTiGryunymYOu4RcffSxQluehd read:errno=0

17.4 Output

 $Password:\ cluFn7wTiGryunymYOu4RcffSxQluehd$

Bandit Level: 16

Scenario 18.1

The credentials for the next level can be retrieved by submitting the password of

the current level to a port on localhost in the range 31000 to 32000. First find out

which of these ports have a server listening on them. Then find out which of those

speak SSL and which dont. There is only 1 server that will give the next credentials,

the others will simply send back to you whatever you send to it.

18.2 Login Details

Username: bandit16

Password: cluFn7wTiGryunymYOu4RcffSxQluehd

Method 18.3

From the scenario we can see that its between 31000 and 32000 and requires SSL.

This requires scanning to figure out which one is accepting SSL.

To scan the ports we can use NMAP, on the range of 31000 to 32000. We also want

to check to see if any servers are running on the range of ports given or if it will just

echo back. We can manual test the ip range with the use of piping echo with the connection to see if the text is returned or if we get an error. However I have done it with a service version detection via "-sV" of nmap.

```
bandit16@melinda:~$ nmap -A localhost -p 31000-32000 -sV
Starting Nmap 6.40 ( http://nmap.org ) at 2016-05-28 16:35 UTC
Nmap scan report for localhost (127.0.0.1)
Host is up (0.00062s latency).
Not shown: 996 closed ports
PORT
 STATE SERVICE VERSION
31046/tcp open echo
31518/tcp open msdtc
 Microsoft Distributed Transaction Coordinator (error)
31691/tcp open echo
31790/tcp open msdtc
 Microsoft Distributed Transaction Coordinator (error)
31960/tcp open
 echo
Service Info: OS: Windows; CPE: cpe:/o:microsoft:windows
Service detection performed. Please report any incorrect results at http://nmap.
org/submit/ .
Nmap done: 1 IP address (1 host up) scanned in 41.37 seconds
bandit16@melinda:~$
```

Using the previous ssh command we did in the last challenge to connect to the servers, we can connect to both 31518 and 31970 as we can see that the rest are echoing back what we type.

```
New, TLSv1/SSLv3, Cipher is DHE-RSA-AES256-SHA
Server public key is 2048 bit
Secure Renegotiation IS supported
Compression: NONE
Expansion: NONE
SSL-Session:
 Protocol : SSLv3
 : DHE-RSA-AES256-SHA
 Cipher
 Session-ID: 124F9769DE97C9223D589FE6D255CE40A44F8FE31E62F409889F9A30998755AD
 Session-ID-ctx:
 Master-Key: AC1FDF530EB0881C6C6630884BEC264E5A420C04006FBB605FEE4D2490929D68
CCAD804151DC051B16A270469E51D1C2
 Key-Arg : None
 PSK identity: None
 PSK identity hint: None
 SRP username: None
 Start Time: 1464453525
 Timeout : 300 (sec)
 Verify return code: 18 (self signed certificate)
cluFn7wTiGryunymYOu4RcffSxQluehd
cluFn7wTiGryunymYOu4RcffSxQluehd
```

After connecting to port 31518 we see that it is just echoing back what we have typed, leaving 31970 as the last remaining possible answer. Repeating the command as before but with the 31970 port at the end, we get a private key which we need to save. As this is the password for the next level.

```
Expansion: NONE
SSL-Session:
 Protocol : SSLv3
 : DHE-RSA-AES256-SHA
 Cipher
 Session-ID: 99A3999A554170B21B7782CEC1DA1029B6F032E4B9110BD96719AC36411BEB9B
 Session-ID-ctx:
 Master-Key: 67C5CCCEBCCD01B3B21E64D710589AB3DC8E75B736FBFA594FDA763D70CEE17B
30418D051B9ACE553B5E7A0EE8F8A8DD
 Key-Arg
 : None
 PSK identity: None
 PSK identity hint: None
 SRP username: None
 Start Time: 1464453616
 Timeout
 : 300 (sec)
 Verify return code: 18 (self signed certificate)
cluFn7wTiGryunymYOu4RcffSxQluehd
Correct!
 ----BEGIN RSA PRIVATE KEY----
MIIEogIBAAKCAQEAvmOkuifmMg6HL2YPIOjon6iWfbp7c3jx34YkYWqUH57SUdyJ
imZzeyGC0gtZPGujUSxiJSWI/oTqexh<mark>+c</mark>AMTSM10Jf7+BrJ0bArnxd9Y7YT2bRPQ
Ja6Lzb558YW3FZ187ORiO+rW4LCDCNd21UvLE/GL2GWyuKN0K5iCd5TbtJzEkQTu
DSt2mcNn4rhAL+JFr56o4T6z8WWAW18BR6yGrMq7Q/kALHYW30ekePQAzL0VUYbW
JGTi65CxbCnzc/w4+mqQyvmzpWtMAzJTzAzQxNbkR2MBGySxDLrjg0LWN6sK7wNX
```

Now that we have a private key we would like to store it, as we can't store in the home directory we need to store it in the tmp file. Paste the private key into your desired text editor, in this case its nano.

Now that we have our private key within a file we can connect to the next level using the ssh command and private key. (If you connect with it after you make the file, it will give you a warning saying UNPROTECTED PRIVATE KEY FILE). To get around this we need to change the permissions of the file via the chmod command to give the owner (thats you) the ability to read and write access. Once done connect and we are in bandit level 17.

```
bandit16@melinda:/tmp/keyforlevel1711$ chmod 600 sshkey.private
bandit16@melinda:/tmp/keyforlevel1711$ ssh -i ./sshkey.private bandit17@localhos
t
Could not create directory '/home/bandit16/.ssh'.
The authenticity of host 'localhost (127.0.0.1)' can't be established.
ECDSA key fingerprint is 05:3a:1c:25:35:0a:ed:2f:cd:87:1c:f6:fe:69:e4:f6.
Are you sure you want to continue connecting (yes/no)? yes
Failed to add the host to the list of known hosts (/home/bandit16/.ssh/known_hos
ts).
This is the OverTheWire game server. More information on http://www.overthewire.
org/wargames

Please note that wargame usernames are no longer level<X>, but wargamename<X>
e.g. vortex4, semtex2, ...
```

18.4 Output

Password: —BEGIN RSA PRIVATE KEY — MIIEogIBAAKCAQEAvmOkuifmMg6HL2YPIOjo imZzeyGC0gtZPGujUSxiJSWI/oTqexh+cAMTSMlOJf7+BrJObArnxd9Y7YT2bRPQ Ja6Lzb558YW3FZl87ORiO+rW4LCDCNd2lUvLE/GL2GWyuKN0K5iCd5TbtJzEkQTu DSt2mcNn4rhAL+JFr56o4T6z8WWAW18BR6yGrMq7Q/kALHYW3OekePQAzL0VUYbW JGTi65CxbCnzc/w4+mqQyvmzpWtMAzJTzAzQxNbkR2MBGySxDLrjg0LWN6sK7wNX x0YVztz/zblkPjfkU1jHS+9EbVNj+D1XFOJuaQIDAQABAoIBABagpxpM1aoLWfvD KHcj10nqcoBc4oE11aFYQwik7xfW+24pRNuDE6SFthOar69jp5RlLwD1NhPx3iBl J9nOM8OJ0V′d8WErY0gPxun8pbJLmxkAtWNhpMvfe0050vk9TL5wqbu9AlbssgTcCXkMQnPw9nC YNN6DDP2lbcBrvgT9YCNL6C+ZKufD52yOQ9qOkwFTEQpjtF4uNtJom+asvlpmS8A vLY9r60wYSvmZhNqBUrj7lyCtXMIu1kkd4w7F77k+DjHoAXyxcUp1DGL51sOmama +TOWWgECgYEA8JtPxP0GRJ+IQkX262jM3dElkza8ky5moIwUqYdsx0NxHgRRhORT

8c8hAuRBb2G82so8vUHk/fur85OEfc9TncnCY2crpoqsghifKLxrLgtT+qDpfZnx SatLdt8GfQ85yA HCctNi/FwjulhttFx/rHYKhLidZDFYeiE/v45bN4yFm8x7R/b0iE7KaszX+Exdvt SghaT-dcG0Knyw1bpJVyusavPzpaJMjdJ6tcFhVAbAjm7enCIvGCSx+X3l5SiWg0A R57hJglezIiVjv3aGwTtiek7xRVxUl+iU7rWkGAXFpMLFteQEsRr7PJ/lemmEY5eTDAFMLy9FL2m9oQWCgR8VdwSk8r9FGLS+9aKcV5PI/WEKlwgXinB3OhYimtiG2Cg5JCqIZFHxD6MjEGOiuL8ktHMPvodBwNsSBULpG0QKBgBAplTfC1HOnWiMGOU3KPwYWt0O6CdTkmJOmL8Niblh9elyZ9FsGxsgtRBXRsqXuz7wtsQAgLHxbdLq/ZJQ7YfzOKU4ZxEnabvXnvWkUYOdjHdSOoKvDQNWu6ucyLRAWFuISeXw9a/9p7ftpxm0TSgyvmfLF2MIAEwyzRqaM77pBAoGAMmjmIJdjp+Ez8duyn3ieo36yrttF5NSsJLAbxFpdlc1gvtGCWW+9Cq0bdxviW8+TFVEBl1O4f7HVm6EpTscdDxU+bCXWkfjuRb7Dy9GOtt9JPsX8MBTakzh3vBgsyi/sN3RqRBcGU40fOoZyfAMT8s1m/uYv52O6IgeuZ/ujbjY=—END RSA PRI-VATE KEY—

Bandit Level: 17

19.1 Scenario

There are 2 files in the homedirectory: passwords.old and passwords.new. The

password for the next level is in passwords.new and is the only line that has been

changed between passwords.old and passwords.new.

19.2 Login Details

Username: bandit17

Password: RSA Key Generated

Method 19.3

The scenario gives us a clue in what is needed, the two files in the home directory

have ASCII text within, we need to know the difference between us. The commands

we can use are cat and diff to compare the two files.

```
bandit17@melinda:~$ ls
passwords.new passwords.old
bandit17@melinda:~$ diff passwords.new passwords.old
42c42
< kfBf3eYk5BPBRzwjqutbbfE887SVc5Yd
---
> BS8bqB1kqkinKJjuxL6k072Qq9NRwQpR
bandit17@melinda:~$ ^C
bandit17@melinda:~$
```

The scenario indicates that the password is within the passwords.new as we used that one first in our command string it's the one we want.

19.4 Output

 $Password:\ kfBf3eYk5BPBRzwjqutbbfE887SVc5Yd$

Bandit Level:18

Scenario 20.1

The password for the next level is stored in a file readme in the home directory.

Unfortunately, someone has modified bashrc to log you out when you log in with

SSH.

Login Details 20.2

Username: bandit18

Password: kfBf3eYk5BPBRzwjqutbbfE887SVc5Yd

20.3 Method

This one was harder and required me to think a little harder than most challenges

done before. Due to the problem of not being able to stay logged in to read the

readme file, I thought about trying to connect through my cmd but due to ssh not

being installed and the hassle of me installing it (I know it wouldn't take long but

hay), I thought why not log in as level 0 and ssh in to level 18 this way.

So logging into bandit0 we can begin to ssh into bandit18, however we still faced

with the problem with getting disconnected. SSH will also allow us to run commands along with connecting to the server, simply by adding it to the end of the command string. Using the cat command to output the text of readme, we get the password just before disconnecting.

```
bandit0@melinda:~$ ssh bandit18@localhost cat readme
Could not create directory '/home/bandit0/.ssh'.
The authenticity of host 'localhost (127.0.0.1)' can't be established.
ECDSA key fingerprint is 05:3a:1c:25:35:0a:ed:2f:cd:87:1c:f6:fe:69:e4:f6.
Are you sure you want to continue connecting (yes/no)? yes
Failed to add the host to the list of known hosts (/home/bandit0/.ssh/known_hosts).

This is the OverTheWire game server. More information on http://www.overthewire.org/wargames

Please note that wargame usernames are no longer level<X>, but wargamename<X>e.g. vortex4, semtex2, ...

Note: at this moment, blacksun is not available.

bandit18@localhost's password:
IueksS7Ubh8G3DCwVzrTd8rAVOwq3M5x
bandit0@melinda:~$
```

20.4 Output

Password: IueksS7Ubh8G3DCwVzrTd8rAVOwq3M5x

Bandit Level:19

Scenario 21.1

To gain access to the next level, you should use the setuid binary in the homedi-

rectory. Execute it without arguments to find out how to use it. The password for

this level can be found in the usual place (/etc/bandit_pass), after you have used to

setuid binary.

Login Details 21.2

Username: bandit18

Password: kfBf3eYk5BPBRzwjqutbbfE887SVc5Yd

21.3 Method

This challenge is using the binary file as an environment to run commands. This is

to be able to act as bandit20 via bandit19. Similar in the way we SSH between two

users before.

Opening the SSH tunnel we have a file called bandit 20-do. This is the environment

we can use to masquerade as bandit20.

If we run the file it provides us with an example on how to use it.

```
bandit19@melinda:~$ ./bandit20-do
Run a command as another user.
Example: ./bandit20-do id
bandit19@melinda:~$ |
```

From the example we can see that we can run commands alongside, such as the id command, but also we can use whoami, cat, ls,etc...

Knowing we can run commands we can output the password located in the "etc/bandit_pass" file. Resulting in the password we need for level 20.

21.4 Output

Password: GbKksEFF4yrVs6il55v6gwY5aVje5f0j

Bandit Level:20

Scenario 22.1

There is a setuid binary in the homedirectory that does the following: it makes a

connection to localhost on the port you specify as a commandline argument. It then

reads a line of text from the connection and compares it to the password in the

previous level (bandit20). If the password is correct, it will transmit the password

for the next level (bandit21).

NOTE: To beat this level, you need to login twice: once to run the setuid command,

and once to start a network daemon to which the setuid will connect.

NOTE 2: Try connecting to your own network daemon to see if it works as you

think

Login Details 22.2

Username: bandit20

Password: GbKksEFF4yrVs6il55v6gwY5aVje5f0j

22.3 Method

Logging into the level we see that we have another environment to use similar to the last challenge, running it "./suconnect" gives us information about the program and how it works.

This challenge requires two shells to be used in combination with each other. One shell to load the netcat listening host, and the other to connect to it.

Because we want to connect locally we can just run no and a port.

```
bandit20@melinda:~$ nc -1 2000
```

Now that we have a listening host we can connect to it with the ./suconnect environment in the second shell to generate our password for the next level.

```
bandit20@melinda:~$ ./suconnect 2000
```

Now we need to go to the previous shell and send the bandit20 level password through netcat, for ./suconnect to read.

```
bandit20@melinda:~$ nc -1 2000
GbKksEFF4yrVs6i155v6gwY5aVje5f0j<mark>-</mark>
```

Shell 2 will read the password in and confirm that the passwords match and send level 21's password back to shell 1.

```
pandit20@melinda:~$ ./suconnect 2000
Read: GbKksEFF4yrVs6i155v6gwY5aVje5f0j
Password matches, sending next password

bandit20@melinda:~$ nc -1 2000
GbKksEFF4yrVs6i155v6gwY5aVje5f0j
gE269g2h3mw3pwgrj0Ha9Uoqen1c9DGr
bandit20@melinda:~$
```

22.4 Output

Password: gE269g2h3mw3pwgrj0Ha9Uoqen1c9DGr

Bandit Level:21

Scenario 23.1

A program is running automatically at regular intervals from cron, the time-based

job scheduler. Look in /etc/cron.d/ for the configuration and see what command is

being executed.

Login Details 23.2

Username: bandit21

Password: gE269g2h3mw3pwgrj0Ha9Uoqen1c9DGr

Method 23.3

Cron jobs are linux's utility method of running programs through a scheduler. This

automises the process's and services.

if we change directory to the /etc/cron.d folder, and run ls -la we can see what cron

jobs are being run.

```
46 Nov 14
 2014 behemoth4 cleanup
 1 root root
 1 root root
 355 May 25
 2013 cron-apt
 61 Nov 14
 2014 cronjob bandit22
 1 root root
 62 Nov 14
 1 root root
 2014 cronjob bandit23
 61 May
 2015 cronjob_bandit24
 r--r--
 1 root root
 w-r--r--
 1 root root
 62 May 3
 2015 cronjob_bandit24_root
 47 Nov 14
 2014 leviathan5 cleanup
 1 root root
 1 root root 233 Nov 14
 2014 manpage3 resetpw job
 2014 melinda-stats
 -r--r--
 1 root root
 51 Nov 14
 1 root root
 54 Nov 14
 2014 natas-session-toucher
 r--r--
 49 Nov 15
 2014 natas-stats
 1 root root
 1 root root
 44 Aug 3
 2015 natas25 cleanup
 1 root root
 47 Aug 3 2015 natas25_cleanup~
 1 root root
 47 Nov 14 2014 natas26 cleanup
 43 Nov 15 2014 natas27 cleanup
 1 root root
rw-r--r--
 1 root root 510 Oct 29
 2014 php5
 63 Jul 8
 2015 semtex0-32
 1 root root
rw-r--r--
 63 Jul 8
 2015 semtex0-64
 1 root root
 -r--r--
 1 root root
 64 Jul
 8
 2015 semtex0-ppc
 1 root root
 35 Nov 14
 2014 semtex5
rw-r--r--
 1 root root 396 Nov 10
 2013 sysstat
 1 root root
 29 Nov 14
 2014 vortex0
 30 Nov 14
 2014 vortex20
 -r--r--
 1 root root
pandit21@melinda:/etc/cron.d$
```

We can see that cronjob_bandit22 is running (our objective for this challenge is to get the password for bandit22).

If we cat cronjob_bandit22, we can see what is being run.

```
pandit21@melinda:/etc/cron.d$ cat cronjob_bandit22
* * * * * bandit22 /usr/bin/cronjob_bandit22.sh &> /dev/null
pandit21@melinda:/etc/cron.d$
```

We can see that it is running an sh command, via the directory /usr/bin/cronjob_bandit22.sh.

If we can this file path, we see that it is dumping the something within the tmp directory.

```
andit21@melinda:/etc/cron.d$ cat /usr/bin/cronjob_bandit22.sh
:!/bin/bash
:hmod 644 /tmp/t706lds9S0RqQh9aMcz6ShpAoZKF7fgv
:at /etc/bandit_pass/bandit22 > /tmp/t706lds9S0RqQh9aMcz6ShpAoZKF7fgv
:andit21@melinda:/etc/cron.d$
```

If we further then read the directory that the cronjob is dumping to we get the password.

```
bandit21@melinda:/etc/cron.d$ cat /tmp/t706lds9S0RqQh9aMcz6ShpAoZKF7fgv
Yk7owGAcWjwMVRwrTesJEwB7WV0iILLI
```

23.4 Output

 $Password:\ Yk7owGAcWjwMVRwrTesJEwB7WVOiILLI$

Bandit Level:22

Scenario 24.1

A program is running automatically at regular intervals from cron, the time-based

job scheduler. Look in /etc/cron.d/ for the configuration and see what command is

being executed.

NOTE: Looking at shell scripts written by other people is a very useful skill. The

script for this level is intentionally made easy to read. If you are having prob-

lems understanding what it does, try executing it to see the debug information it

prints.

Login Details 24.2

Username: bandit22

Password: Yk7owGAcWjwMVRwrTesJEwB7WVOiILLI

Method 24.3

Firstly we need to change directory to /etc/cron.d. Once we have done that we can

ls -la to list the contents of the directory. Once we have done that we can identify

that there is cronjob_bandit23 running which is our objective.

We can output the cronjob by doing cat cronjob_banit23

```
1 root root
 46 Nov 14
 2014 behemoth4 cleanup
rw-r--r--
 1 root root
 355 May 25
 2013 cron-apt
 1 root root 61 Nov 14 2014 cronjob bandit22
rw-r--r--
 62 Nov 14 2014 cronjob bandit23
rw-r--r--
 1 root root
 61 May 3 2015 cronjob bandit24
rw-r--r--
 1 root root
 1 root root 62 May
 3 2015 cronjob bandit24 root
rw-r--r--
 47 Nov 14
 1 root root
 2014 leviathan5 cleanup
 1 root root 233 Nov 14
 2014 manpage3 resetpw job
 2014 melinda-stats
 1 root root
 51 Nov 14
rw-r--r--
rw-r--r-- 1 root root 54 Nov 14 2014 natas-session-toucher
rw-r--r-- 1 root root 49 Nov 15 2014 natas-stats
 -r---- 1 root root 44 Aug 3 2015 natas25 cleanup
 -r---- 1 root root 47 Aug
 3 2015 natas25 cleanup~
 1 root root
 47 Nov 14 2014 natas26 cleanup
 43 Nov 15
 2014 natas27 cleanup
 1 root root
 2014 php5
 1 root root 510 Oct 29
rw-r--r--
 1 root root 63 Jul 8 2015 semtex0-32
-rw-r--r--
 1 root root 63 Jul 8 2015 semtex0-64
 1 root root 64 Jul 8 2015 semtex0-ppc
 1 root root
 35 Nov 14 2014 semtex5
rw-r--r--
 1 root root 396 Nov 10
 2013 sysstat
 1 root root
 29 Nov 14
 2014 vortex0
rw-r--r--
 1 root root
 30 Nov 14
 2014 vortex20
bandit22@melinda:/etc/cron.d$
```

We can see that cronjob_bandit23 is running a shell script. Which we can output as well.

```
bandit22@melinda:/etc/cron.d$ cat cronjob_bandit23
* * * * * bandit23 /usr/bin/cronjob_bandit23.sh &> /dev/null
bandit22@melinda:/etc/cron.d$
```

Using the cat /usr/bin/cronjob_banti23.sh we can see that it is a script which takes a parameter which in this case is our username.

```
pandit22@melinda:/etc/cron.d$ cat /usr/bin/cronjob_bandit23.sh
#!/bin/bash

myname=$(whoami)
mytarget=$(echo I am user $myname | md5sum | cut -d ' ' -f 1)

echo "Copying passwordfile /etc/bandit_pass/$myname to /tmp/$mytarget"

cat /etc/bandit_pass/$myname > /tmp/$mytarget

pandit22@melinda:/etc/cron.d$
```

If we then write out the command we get the directory where our file is stored.

```
bandit21@melinda:/etc/cron.d$ cat /tmp/t706lds9S0RqQh9aMcz6ShpAoZKF7fgv
Yk7owGAcWjwMVRwrTesJEwB7WV0iILLI
```

Finally we can output the contents of the folder that was then given to us via the shell script and output the password.

```
bandit22@melinda:/etc/cron.d$ cat /tmp/8ca319486bfbbc3663ea0fbe81326349
jcludXuA1tiHqjIsL8yaapX5XIAI6i0n
bandit22@melinda:/etc/cron.d$
```

24.4 Output

 $Password:\ jc1udXuA1tiHqjIsL8yaapX5XIAI6i0n$

Bandit Level:23

Scenario 25.1

A program is running automatically at regular intervals from cron, the time-based

job scheduler. Look in /etc/cron.d/ for the configuration and see what command is

being executed.

NOTE: This level requires you to create your own first shell-script. This is a very

big step and you should be proud of yourself when you beat this level!

NOTE 2: Keep in mind that your shell script is removed once executed, so you may

want to keep a copy around

Login Details 25.2

Username: bandit23

Password: jc1udXuA1tiHqjIsL8yaapX5XIAI6i0n

25.3 Method

Level 23, requires us to deal with cron jobs again... Changing to the /etc/cron.d di-

rectory again, and list all cronjobs running we see that cronjob_bandit24 is currently

being run.

```
46 Nov 14 2014 behemoth4 cleanup
 1 root root
 1 root root 355 May 25
 2013 cron-apt
 1 root root
 61 Nov 14 2014 cronjob bandit22
rw-r--r--
rw-r--r--
 1 root root 62 Nov 14 2014 cronjob_bandit23
 1 root root 61 May 3 2015 cronjob bandit24
rw-r--r--
 1 root root 62 May 3 2015 cronjob bandit24 root
w-r--r--
 1 root root 47 Nov 14 2014 leviathan5 cleanup
 1 root root 233 Nov 14 2014 manpage3 resetpw job
 1 root root 51 Nov 14
 2014 melinda-stats
 54 Nov 14
 1 root root
 2014 natas-session-toucher
rw-r--r--
 1 root root 49 Nov 15
 2014 natas-stats
rw-r--r--
 1 root root 44 Aug 3 2015 natas25 cleanup
 1 root root 47 Aug 3 2015 natas25 cleanup~
 1 root root 47 Nov 14 2014 natas26 cleanup
 1 root root 43 Nov 15
 2014 natas27 cleanup
 2014 php5
 1 root root 510 Oct 29
 1 root root
 63 Jul
rw-r--r--
 8
 2015 semtex0-32
 1 root root 63 Jul
 8
 2015 semtex0-64
rw-r--r--
 1 root root 64 Jul 8 2015 semtex0-ppc
 1 root root 35 Nov 14 2014 semtex5
 1 root root 396 Nov 10
 2013 sysstat
 1 root root
 29 Nov 14
 2014 vortex0
 1 root root 30 Nov 14
 2014 vortex20
```

Doing the same method as we have done and developed from the previous two challenges we cat the cronjob to understand what it is doing.

```
bandit23@melinda:/etc/cron.d$ cat cronjob_bandit24
* * * * bandit24 /usr/bin/cronjob_bandit24.sh &> /dev/null
```

Now we can cat the contents of the /usr/bin/cronjob_bandit24.sh to see what is being run. In this case it is another script

```
bandit23@melinda:/etc/cron.d$ cat /usr/bin/cronjob_bandit24.sh
#!/bin/bash

myname=$(whoami)

cd /var/spool/$myname
echo "Executing and deleting all scripts in /var/spool/$myname:"
for i in * .*;

do
 if [ "$i" != "." -a "$i" != ".." ];
 then
 echo "Handling $i"
 timeout -s 9 60 "./$i"
 rm -f "./$i"
 fi
done
```

From this script we can gleem some information from it, such as the directory it

changes to (/var/spool/\$myname(bandit23)).

The next part is the fun part, because a cronjob is scheduled to run at intervals. We would like to create a script and place it in the /var/spool/\$myname(bandit24) location. The aim is to take the contents of the directory and output it to a file for us to read.

First we need to create a directory for us to write a script to place into the bandit24 folder. This directory needs to be made in the tmp folder.

Now we need to change directory to the tmp directory for us to create our script (this is because the tmp folder is the only location we can create folders on this server, as every other part of the server is locked down).

```
pandit23@melinda:/etc/cron.d$ cd /tmp/script23password
pandit23@melinda:/tmp/script23password$
```

Now that we are in our directory, we can begin to create our script, using nano (can use vi, vim, or any other command line text editor) we can create our program to be run.

The contents of this file is shown in the below image. (#!/bin/bash (indicates what interpreter to be run), cat /etc/bandit_pass/bandit24;; /tmp/script23password/dump.txt (Outputs the password for bandit24 into the dump.txt file within the directory.).

```
!/bin/bash
cat /etc/bandit_pass/bandit24 >> /tmp/script23password/dump.txt
```

We then need to change the permissions on this file so that it can be executed by the cronjob. To do the we need to set it to chmod 777 for read, write and execution permissions for everyone.

```
bandit23@melinda:/tmp/script23password$ chmod 777 listprogram.sh
```

In addition to the file we need the folder to have read, write permissions. To do this we chief recursively with mode 777 for the directory.

bandit23@melinda:/tmp/script23password\$ chmod -R 777 /tmp/script23password

Now that we have made our script, we can copy it over to the bandit24 directory, which was taken from the cronjobs script.

```
bandit23@melinda:/tmp/script23password$ cp listprogram.sh /var/spool/bandit24/
bandit23@melinda:/tmp/script23password$
```

After the cronjob has cycled through we can list the contents of the folder to see if it has generated our text file.

```
bandit23@melinda:/tmp/script23password$ ls
dump.txt listprogram.sh
```

Once our dump.txt file has been generated output the contents of the file using the cat command (or opening it in a text editor such as nano, vi or vim), and we have our password for the next level.

```
UoMYTrfrBFHyQXmg6gzctqAwOmw1IohZ
```

25.4 Output

Password: UoMYTrfrBFHyQXmg6gzctqAwOmw1IohZ

Bandit Level:24

Scenario 26.1

A daemon is listening on port 30002 and will give you the password for bandit25 if

given the password for bandit24 and a secret numeric 4-digit pincode. There is no

way to retrieve the pincode except by going through all of the 10000 combinations,

called brute-forcing.

26.2 Login Details

Username: bandit24

Password: UoMYTrfrBFHyQXmg6gzctqAwOmw1IohZ

Method 26.3

From what we can see, a program which is being run in the background of the system.

This daemon is listening on the port 30002 which is looking for our password for

the currently level plus a four digit pin.

To do this we need to brute force the pin code to be attached to our password.

To do this we need to make a script which has a loop in it.

Firstly we need to make a directory in the tmp file.

```
bandit24@melinda:/tmp/bandit24to25$ mkdir /tmp/bandit24to25
```

Change to that directory in the temporary folder.

```
pandit24@melinda:/tmp/bandit24to25$ cd /tmp/bandit24to25
```

Thirdly we need to create our shell script to be run, to do this we use our text editor nano/vi/vim. (Exactly like the start of the previous challenge),

```
bandit24@melinda:/tmp/bandit24to25$ nano brute.sh
```

Once we have created and opened our shell script, we need to add the contents to it.

```
#!/bin/bash

passwd="UoMYTrfrBFHyQXmg6gzctqAwOmw1Ioh2"

for i in {0..9}{0..9}{0..9}{0..9}

do

echo $passwd' '$i | nc localhost 30002 >> dump.txt & done
```

(Line by line description) 1: #!/bin/bash = Tells the interpreter what language the shell script has been written in 2: passwd ="password" = Holds our current level password in a variable 3: for i in 0..90..90..9 = a for loop, using the variable i and the cycle of the four digits in the range of 0-9. 5: echo \$passwd' '\$i |nc localhost $30002 \rangle \text{dumptxt } \& = \text{send}$ the password variable (line2) and the i variable (line 3) to the netcat parameters and output the contents to the dump.txt file. The '&' makes the command run in the background.

Once the script has ended, we can then sort the dump.txt file and look for a uniq -u (like we have done in a previous challenge)

This will then output the password for the next level.

```
bandit24@melinda:/tmp/bandit24to25$ sort dump.txt | uniq -u
Correct!
The password of user bandit25 is uNG9058gUE7snukf3bvZ0rxhtnjzSGzG
```

26.4 Output

 $Password:\ uNG9O58gUE7snukf3bvZ0rxhtnjzSGzG$

26.5 Addendum

You can use telnet instead of netcat for the script

Bandit Level:25

Scenario 27.1

Logging in to bandit26 from bandit25 should be fairly easy The shell for user ban-

dit26 is not /bin/bash, but something else. Find out what it is, how it works and

how to break out of it.

Login Details 27.2

Username: bandit25

Password: uNG9O58gUE7snukf3bvZ0rxhtnjzSGzG

27.3 Method

This challenge is quite fun, as it uses more tricks than anything.

When we log in we see that we have a ssh private key file within our directory,

however if we try to connect to bandit26 we automatically get kicked.

So how to we get around it. Firstly we need to cat /etc/passwd and grep for

the username (bandit26). Once we have done that we can see that there is a file

/usr/bin/showtext.

We can then cat the directory and see what is inside. As we can see there is the #!/bin/sh command but more important the exit 0 which terminates our connection.

```
bandit26:x:11026:11026:bandit level 26:/home/bandit26:/usr/bin/showtext
bandit25@melinda:~$ cat /usr/bin/showtext
#!/bin/sh
more ~/text.txt
exit 0
```

So after reading around there is a cool trick of resizing the command prompt to anything below six lines. This prevents the exit 0 from running, due to the fact that the command above exit 0 in the script has the more command outputting the text file. The more command also waits for any further command to be executed.

After resizing the window we can ssh into bandit26 using the command ssh -i ¡pri-vatekeyfile¿ bandit26@localhost

Once we ssh'd in we need to use vi as a terminal. Vi can be used as a terminal due to its set commands.

Once we have set the shell, we can then use ":sh" to create our shell. Now we are in bandit26. Lastly we need to output the password which is located in /etc/bandit_pass/bandit26.

```
bandit26@melinda:~$ cat /etc/bandit_pass/bandit26
5czgV9L3Xx8JPOyRbXh6lQbmIOWvPT6Z
bandit26@melinda:~$
```

Alternatively to logging in with the shell. We can use -e within vi to out put the text of the password file.

Command: ":e /etc/bandit_pass/bandit26

Once you click enter the password is outputted.

27.4 Output

 $Password:\ 5czgV9L3Xx8JPOyRbXh6lQbmIOWvPT6Z$