
Project 8: Installing Metasploit 3.0 on Ubuntu Linux
Worth 25 Points

Start Your Ubuntu Virtual Machine
1. Double-click the VMware Workstation icon on the desktop. In the VMware Workstation window, from the menu bar, click View, Go to Home Tab.

2. On the Home tab, click the Open Existing VM or Team icon. Navigate to the V: drive, open your folder, open the Your Name Ubuntu folder, and double-click the Your Name Ubuntu.vmx file. On the left side, click the Start this virtual machine link.

3. If you see a message saying “The location of this virtual machine’s configuration file has changed…,” accept the default selection of Create and click OK.

4. When your machine starts up, log in as with the name and password you chose in the previous project.

Installing Ruby on Rails
5. Metasploit uses Ruby on Rails, a popular programming environment. Ruby on Rails does not come pre-installed in Ubuntu Linux, so we need to install it. This is a good thing to do, so you see the steps in a typical Linux installation for software that is not included in the official Ubuntu ready-to-go applications.

6. From the menu bar in the upper left corner of the Ubuntu desktop, click Applications, Accessories, Terminal.

7. In the terminal window, enter this command, then press the Enter key:

[image: image1.jpg]Version

Fllename

Operating Systems

3.0Beta3

Linux, BSD, Mac OS X, Windows Cygwin

sudo apt-get install libzlib-ruby
sudo raises your privileges to root (administrative). Enter your password when you are prompted to. You won’t see your password on the screen, just type it anyway and press the Enter key. This command downloads and installs the zlib ruby modules. When you see the message Do you want to continue (Y/n)? type Y and press the Enter key. You will see a lot of messages go by as things download and install, as shown to the right on this page. Wait until you see the $ prompt.

8. In the terminal window, enter this command, then press the Enter key:

sudo apt-get install libopenssl-ruby
This command downloads and installs the openssl ruby modules. When you see the message Do you want to continue (Y/n)? type Y and press the Enter key. Wait until the messages stop, and you see the $ prompt.

9. In the terminal window, enter this command, then press the Enter key:

sudo apt-get install libdl-ruby
This command downloads and installs more ruby modules. Wait until the messages stop, and you see the $ prompt.
10. In the terminal window, enter this command, then press the Enter key:

cd /etc/apt

This command changes the working directory to /etc/apt, where a configuration file needs to be edited.
11. In the terminal window, enter this command, then press the Enter key:

sudo cp sources.list sources.list.bak

This command copies the sources.list configuration file to a backup copy, which is a good thing to do before making changes, in case you decide you want to return to the original file.

12. In the terminal window, enter this command, then press the Enter key:

[image: image2.jpg]Ope
You have chosen to open

[3 framework-3.0-beta-3-svn.tar.gz
which is a: gelp archive
from: httpi/metasploit.com

~ What should Firefox do with this file? —

® Gen wi] Archive Manager Gera

O save to Disk

sudo pico sources.list

This command starts the pico text editor so we can change the sources.list configuration file. If you know how to use vi, use it instead. It’s a lot better, but more confusing at first.

13. You will now see a file in the terminal window, with the File: sources.list in the center top. The whole window is now a text editor, which works more or less like Notepad. This file specifies where Ubuntu is allowed to look for software. You need to remove four # symbols from this file to allow it to get Ruby on Rails.

14. Find these two lines at the bottom of your screen:

deb http://us.archive.ubuntu.com/ubuntu/ edgy universe

deb-src http://us.archive.ubuntu.com/ubuntu/ edgy universe

15. Delete the # characters from the start of each of those lines, so your screen looks like the image above on this page. That makes the lines effective, instead of leaving them comments.

16. Use the down-arrow to scroll down to the bottom of the file, and find these two lines:
deb http://security.ubuntu.com/ubuntu edgy-security universe

deb-src http://security.ubuntu.com/ubuntu edgy-security universe

17. Delete the # characters from the start of each of those lines, so your screen looks like the image below on this page. That makes the lines effective, instead of leaving them comments.

[image: image3.jpg]Archive Edit View Help

b &. @ @

New Open Add Bdract -
Back & Location: [/
Name ~ size - Type

553 framework-3.0-beta-3 Folder

18. Hold down the Ctrl key and press the O key to save your file. A message appears saying File name to write: sources.list. Press the Enter key.
19. Hold down the Ctrl key and press the X key to exit from pico. You should see a $ prompt again.
20. In the terminal window, enter this command, then press the Enter key:

sudo apt-get install ruby ri rdoc mysql-server libmysql-ruby
This command downloads and installs the ruby and mysql base packages. If you are asked for your password, enter it. When you see the message Do you want to continue (Y/n)? type Y and press the Enter key. Wait until the messages stop, and you see the $ prompt.
21. In the terminal window, enter this command, then press the Enter key:
sudo wget http://rubyforge.org/frs/download.php/11289/rubygems-0.9.0.tgz
This command downloads and installs the latest ruby gems from rubyforge. Wait until the messages stop, and you see the $ prompt. If you get an error in name resolution, repeat the command.
22. In the terminal window, enter this command, then press the Enter key:
sudo tar -xvzf rubygems-0.9.0.tgz
This command extracts the files from the compressed archive file. Wait until the messages stop, and you see the $ prompt.

23. In the terminal window, enter this command, then press the Enter key:
cd rubygems-0.9.0
This command changes the working directory to the rubygems-0.9.0 subdirectory, where the extracted files are.

24. In the terminal window, enter this command, then press the Enter key:
sudo ruby setup.rb
This command completes adding “gems” to ruby.

25. In the terminal window, enter this command, then press the Enter key:
sudo gem install rails --include-dependencies
This command installs “rails”. The process is slow, and there are some error messages such as unrecognized directive: ‘nodoc’ – don’t worry about them. Then there are long pauses while it installs things called actionpack and actionmailer. Wait until the messages stop, and you see the $ prompt.

26. In the terminal window, enter this command, then press the Enter key:
sudo gem install –v=1.1.6 rails

This command updates “rails”. Enter your password if you are prompted to. When you see the message Install required dependency … (Y/n)? type Y and press the Enter key. That will happen five times. Wait until the messages stop, and you see the $ prompt.

Downloading Metasploit
27. From the menu bar in the upper left corner of the Ubuntu desktop, click Applications, Internet, Firefox Web Browser.

28. Go to metasploit.com. In the upper right of the window, next to the Framework 3.0 label, click EVERYONE.

29. In the next page, find the 3.0 Beta 3 row, and click the framework-3.0-beta-3-svn.tar.gz link, as shown below on this page.
[image: image4.wmf]
30. The next screen shows a long agreement. Scroll to the bottom and click Accept. In the Security Warning box, click Continue.
Opening the Compressed Tarball
31. [image: image5.jpg]Files Actions
® Al files Re-create folders

lected & Overwrite existing files

O Elles :] [0 Do not extract older files

[Open destination folder after extraction

This file is a compressed tarball—the .tar file extension indicates that it is a Tape Archive—a collection of many files into a single uncompressed file. .That file was then compressed with the compress command to form a compressed archive with the extensions .tar.gz. This type of file is comparable to Windows Zip files.

32. [image: image6.jpg]Ele Edit View Terminal Tabs Help

YOurnane@s214-01L:~S ca /tmp/Tramework-3.0-beta-3 =
YOurname@s214-01L: /tmp/framework-3.0-beta-35 s

BUGS. txt. external mstcli msfencode msfpayload msfwx scripts
data b msfconsole msflicense msfpescan plugins tools
documentation modules mstd msfopcode msfweb README

yourname@s214-@1L: /tmp/framework-3.0-beta-3$

In the Opening framework-3.0-beta-3-syn.tar.gz box, accept the default selection of Open with Archive Manager, as shown to the right on this page, and click OK. The archive manager is the Linux equivalent of Winzip, and it opens the tarball.
33. In the framework-3.0-beta-3-syn.tar.gz box shown to the right on this page, click the Extract button.
34. [image: image7.jpg]yourname@s214-01L:/tmp/framework-3.0-beta-3$ sudo cp * /usr/local/bin/msf
yourname@s214-@1L: /tmp/framework-3.0-beta-3$ cd /usr/local/bin/msf
yourname@s214-01L: /usr/local/bin/msfs 1s

BUGS. txt external msfcli msfencode msfpayload msfwx scripts
data b msfconsole msflicense msfpescan plugins tools
documentation modules msfd isfopcode msfweb README

In the Extract box, accept the default selections as shown to the right on this page and click the Extract button. This extracts the files into the /tmp folder. This is the usual place to put downloaded files, just like the temporary folders Windows uses.
Copying the Metasploit Software to the /usr/local/msf Folder
35. Close all the windows, except a Terminal window. If necessary, from the menu bar in the upper left corner of the Ubuntu desktop, click Applications, Accessories, Terminal.

36. In the terminal window, enter this command, then press the Enter key:

cd /tmp/framework-3.0-beta-3
This changes the working directory to the directory the Metasploit files are located in.

37. In the terminal window, enter this command, then press the Enter key (The first character is the letter l, not the numeral 1.):

ls

This displays the files in the directory, as shown below on this page. Notice that the executable files appear in green, and that they include some files that you may remember from the Windows Metasploit project, such as msfweb.
[image: image8.jpg]Ele Edit View Terminal Tabs Help
yourname@s214-0lu:~$ sudo apt-get install libzlib-ruby
Password:
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following NEW packages will be installed:

1ibz1ib-ruby
0 upgraded, 1 newly installed, 0 to remove and O not upgrader
Need to get 35588 of archives.
After unpacking 36.9kB of additional disk space will be used.
Get:1 http://us.archive.ubuntu.com edgy/universe 1ibzlib-ruby
1355881
Fetched 35588 in 05 (60728/s
Selecting previously deselected package 1ibzlib-ruby.
(Reading database ... 90237 files and directories currently
Unpacking 1ibzlib-ruby (from .../libzlib-ruby_©.6.0+rubyl.8
Setting up 1ibzlib-ruby (6.6.8+rubyl.8.2-1
yourname@s214-01u:~s

.

38. In the terminal window, enter this command, then press the Enter key:

sudo mkdir /usr/local/bin/msf

This elevates your privileges to administrator with sudo and then creates the folder the files will live in: /usr/local/bin/msf. If you are prompted to, enter your password. Your password is required to elevate your privileges.

39. In the terminal window, enter this command, then press the Enter key:

sudo cp * /usr/local/bin/msf -r

This elevates your privileges to administrator with sudo and then copies all the files and folders in the current directory to the /usr/local/bin/msf folder.
40. In the terminal window, enter this command, then press the Enter key:

cd /usr/local/bin/msf

This changes the working directory to /usr/local/bin/msf
41. In the terminal window, enter this command, then press the Enter key:

ls

This displays the files in the directory, as shown below on this page. All the files and folders are now present in this directory, which is the recommended place to put them according to the Metasploit User Documentation.

[image: image9.jpg]Ele Edit View Terminal Tabs Help

deb http://us.archive.ubuntu.com/ubuntu/ edgy main restricted
deb-src http://us.archive.ubuntu.con/ubuntu/ edgy main restricted

Major bug fix updates produced after the final release of the

distribution.

deb http://us.archive.ubuntu.com/ubuntu/ edgy-updates main restricted
deb-src http://us.archive.ubuntu.con/ubuntu/ edgy-updates main restricted

Uncomment the following two lines to add software from the 'universe'
repository.

N.B. software from this repository is ENTIRELY UNSUPPORTED by the Ubuntu
team, and may not be under a free licence. Please satisfy yourself as to
your rights to use the software. Also, please note that software in

universe WILL NOT receive any review or updates from the Ubuntu security
tean.

deb http://us.archive.ubuntu.con/ubuntu/ edgy universe

deb-src http://us.archive.ubuntu.com/ubuntu/ edgy universe

Get Help R writeout QB Read File [Prev Page Jf cut Text cur Pos
Exit Justify Where Is Next Page @l UnCut Textgl] To Spell

Starting msfweb

42. In the terminal window, enter this command, then press the Enter key:

sudo ./msfweb

This command starts the msfweb server, as shown below on this page.
[image: image10.jpg]V/OUTnEMe @S A0 TR BEC/ApE
Ele Edit View Terminal Tabs Help

Uncomment the following two lines to add software from the 'backports'
repository.

N.B. software from this repository may not have been tested as

extensively as that contained in the main release, although it includes

newer versions of some applications which may provide useful features.

Also, please note that software in backports WILL NOT receive any review

or updates from the Ubuntu security team.

deb http://us.archive.ubuntu.com/ubuntu/ edgy-backports main restricted unives
deb-src http://us.archive.ubuntu.con/ubuntu/ edgy-backports main restricted us|

deb http://security.ubuntu.com/ubuntu edgy-security main restricted
deb-src http://security.ubuntu.com/ubuntu edgy-security main restricted
deb http://security.ubuntu.com/ubuntu edgy-security universe

deb-src http://security.ubuntu.com/ubuntu edgy-security universe

Get Help R writeout [Read File [Prev Page i cut Text [cur Pos
Exit Justify [Where Is Next Page @] UnCut Textgl] To Spell

If you see error messages, look for clues in them about the problem. For example, if the messages say that openssl files cannot be found, go repeat step 8 in which you installed them.
Connecting to msfweb with Firefox

43. From the menu bar in the upper left corner of the Ubuntu desktop, click Applications, Internet, Firefox Web Browser.

44. [image: image11.jpg]yourname@s214-01u:/usr/local/bin/msf$ sudo ./msfweb
Booting WEBrick...

=> Rails application started on http://127.0.0.1:55555

Ctrl-C to shutdown server; call with --help for options

[2007-62-04 15:11:31] INFO WEBrick 1.3.1

[2007-62-04 15:11:31] INFO ruby 1.8.4 (2005-12-24) [1486-linux]
[2007-02-64 15:11:31] INFO WEBrick: :HTTPServer#start: pid=8911 port=55555

Type in the address 127.0.0.1:55555 and press the Enter key. In the upper left of the Metasploit page, click Exploits. You should see a list of exploits in the center of the window, as shown below on this page.
[image: image12.jpg]2

MEetasploit Framework Web Consolew.3 = Hirefox:
File Edit View History Bookmarks Tools Help
@ - @) @ [0 repmrroorsse

Getting Started) Latest BEC Headlines

& Exploits & Auxiliaries @ Payloads 2 Encoders ¥ Nops N Sessions (& Jobs & IDE @ Help

Exploits.

Showing all modules
3Com 3CDaemon 2.0 FTP Username Overflow
This module exploits a vulnerabilty in the 3Com 3CDaemon FTP service. This package is

being distributed from the 3Com web site and is recommended in numerous support
documents. This module uses the USER command to trigger the overflow.

AOL Instant Messenger goaway Overflow

This module exploits a flaw in the handling of AOL Instant Messenger's ‘goaway' URI
handler. An attacker can execute arbitrary code by supplying a overly sized buffer as the
‘message’ parameter. This issue is known to affect AOL Instant Messenger 5.5.

Alt-N WebAdmin USER Buffer Overflow

Saving the Screen Image
45. Press Ctrl+Alt to release the mouse, and click on the host Windows XP desktop. Press the PrntScn key to copy whole screen to the clipboard.

46. On the host Windows XP desktop, open Paint and paste in the image. Save it as a JPEG, with the filename Your Name Proj 8.
Turning in your Project

47. Email the JPEG image to me as an attachment. Send the message to cnit.123@gmail.com with a subject line of Proj 8 From Your Name. Send a Cc to yourself.
Credits
I got a lot of this from:

http://www.urbanpuddle.com/articles/2006/12/07/install-ruby-rails-on-ubuntu-edgy-eft
Last modified 2-9-07

CNIT 235 - Bowne
Page 1 of 8

