File Hunter Write-up

What is FTP?

FTP (File Transfer Protocol) is a network protocol for transferring files over the internet. Developed in 1971, it allows users to upload files to or download files from servers. FTP is particularly useful for managing websites and sharing data.

FTP usually consists of two basic components: an FTP server and an FTP client. The FTP server is a centralized computer where files are stored and made available to the outside world. The FTP client is the software that allows users to connect to the FTP server and transfer files. Users usually connect to the FTP server using a username and password, but some servers may also allow anonymous access.

FTP continues to be popular due to its ease of use and wide compatibility. However, the fact that FTP is an unencrypted protocol carries some risks for data security. For this reason, SFTP (SSH File Transfer Protocol) or FTPS (FTP Secure) is often preferred as a secure alternative for transferring sensitive data.

The following command string is used to connect to an FTP server.

```
ftp <SERVER-IP-ADDRESS> -P <PORT-NUMBER>
```

Note: We don't need to specify a port number when connecting if the FTP service uses port 21 by default.

```
root Phackerbox:~# ftp 10.0.0.88

Connected to 10.0.0.88.

220 (vsFTPd 3.0.3)

Name (10.0.0.88:hacker): anonymous

331 Please specify the password.

Password:

230 Login successful.

Remote system type is UNIX.

Using binary mode to transfer files.

ftp>
```

In the example above we can see how we can connect **anonymously** to an FTP server.

After connecting to an FTP server, we use the **help** command to see the commands we can run. Below you can see some important commands.

```
help : Shows the commands that can be run and gives information about the
commands.

get : Used to get a file.

dir : Lists the contents of a remote directory.

bye : End the FTP session and exit.
```

Information Gathering

Let's run a port scan for our target machine.

Task 1

To learn the version information of the services, we add the -sV parameter to our nmap command.

```
root⊕hackerbox:~# nmap -sV 172.20.24.150

Starting Nmap 7.80 ( https://nmap.org ) at 2023-11-17 11:50 CST

Nmap scan report for 172.20.24.150

Host is up (0.0014s latency).

Not shown: 999 closed ports

PORT STATE SERVICE VERSION

21/tcp open ftp vsftpd 2.0.8 or later

MAC Address: 52:54:00:E7:28:8B (QEMU virtual NIC)

Service Info: Host: Welcome

Service detection performed. Please report any incorrect results at https://nmap.org/submit/.

Nmap done: 1 IP address (1 host up) scanned in 24.99 seconds
```

Task 2

FTP stands for File Transfer Protocol, as explained earlier in this article.

System Access

Let's try to connect to our target machine with FTP.

```
root©hackerbox:~# ftp 172.20.24.150
Connected to 172.20.24.150.
220 Welcome to anonymous Hackviser FTP service.
Name (172.20.24.150:root):
```

Task 3

When trying to connect to FTP, we see a welcome message without entering a username and password yet. As we can see from this message, let's try to connect to the FTP service **anonymously**.

```
root@hackerbox:~# ftp 172.20.24.150
Connected to 172.20.24.150.
220 Welcome to anonymous Hackviser FTP service.
Name (172.20.24.150:root): anonymous
230 Login successful.
Remote system type is UNIX.
Using binary mode to transfer files.
ftp>
```


Yes, we have successfully connected to the server anonymously.

Anonymous FTP access allows anyone to access specific files on the server without requiring a username and password. This is often used for the distribution of open source software, public data or big files.

To connect anonymously to an FTP server, one connects to the server address via the FTP client, usually by typing "anonymous" in the username field and keeping the password field blank. Once the connection is established, users can view and download files from the server.

Anonymous FTP provides easy accessibility and makes it easier to share information. However, for security reasons, server owners also need to carefully manage the accessible content.

Task 4We type the **help** command to display the commands we can run.

Task 5

Let's run the **1s** command to view the files on the FTP server we are connected to.

```
ftp> ls
200 PORT command successful. Consider using PASV.
150 Here comes the directory listing.
-rw-r--r-- 1 ftp ftp 25 Sep 08 08:07 userlist
226 Directory send OK.
```

Task 6

We can use the **get** command that we see in the command list to download files.

```
ftp> help get
get receive file
```

Task 7

We can download the **userlist** file on the FTP server with the **get** command and close the FTP connection. Then we just need to read the contents of the file with the **cat** command.

```
ftp> get userlist
local: userlist remote: userlist
200 PORT command successful. Consider using PASV.
150 Opening BINARY mode data connection for userlist (25 bytes).
226 Transfer complete.
25 bytes received in 0.00 secs (121.4630 kB/s)
ftp> bye
221 Goodbye.
root Phackerbox:~# cat userlist
jack:hackviser
root:root
```

_

Congratulations 🙌

→ You have successfully completed all tasks in this warmup.