

Post-Explotación con WCE v1.2

Pass-the-Hash. Pass-the-ticket y más...

Fecha: 01-07-2011

Autor:

Hernan Ochoa

<hernan@ampliasecurity.com>

Autenticación en Windows

cgarcia
clave1

$h1 = \text{LMHash}(\text{"clave1"})$
 $h2 = \text{NTHash}(\text{"clave1"})$

$\text{cmp}([h1, h2], \text{SAM})$

SAM Database

Usuario	Hash LM	Hash NT
cgarcia	A6BCD..	B0FD1..
ajarez	B90DF..	CCDF..
...

Red

- No se envía la clave plana
- Se usa el protocolo NTLM

Autenticación NTLM

$lmhash = LMHash("clave1")$

$nthash = NTHash("clave1")$

Inicia conexión

Responde $C =$ challenge random

Envía $cgarcia, R$

$cgarcia$
 $clave1$

$$R = f(lmhash/nthash, C)$$

SAM Database

Usuario	Hash LM	Hash NT
cgarcia	A6BCD..	B0FD1..
ajarez	B90DF..	CCDF..
...

$$R' = f(\text{SAM}[lmhash/nthash], C)$$

$R' == R \Rightarrow$ Acceso Autorizado

$R' \neq R \Rightarrow$ Acceso Denegado

Ataques pre-*Pass-the-Hash*

- Luego de comprometer una máquina Windows...
 - ‘Dumpear’ la SAM
 - *pwdump3/3e/4/5/6/7,fgdump,etc*
 - Administrator:500:0102030405060708090A0B0C0D0E0F10:102030405060708090A0B0C0D0E0F10
 - Crack/Brute-Force de los hashes para obtener la clave en cleartext
 - Requería tiempo...
 - No había garantía de obtener la clave
 - Rainbow tables no existían como hoy en día
 - Existía menor poder de cómputo, almacenamiento, etc
 - La técnica no era popular como hoy en día

Técnica Pass-The-Hash

Publicada por Paul Ashton en 1997

<http://www.securityfocus.com/bid/233/discuss>

Técnica *Pass-the-hash*

lmhash = LMHash("clave1")

nthash = NTHash("clave1")

Inicia conexión

Responde C = challenge random

Envía *cgarcia*, R

cgarcia
clave1

$$R = f(\text{lmhash/nthash}, C)$$

SAM Database

Usuario	Hash LM	Hash NT
cgarcia	A6BCD..	B0FD1..
ajuarez	B90DF..	CCDF..
...

$$R' = f(\text{SAM}[\text{lmhash/nthash}], C)$$

$R' == R \Rightarrow$ Acceso Autorizado

$R' \neq R \Rightarrow$ Acceso Denegado

- La clave en plano no es necesaria para hacer NTLM
- Sólo el lmhash/nthash son necesarios
- No es necesario crackear/brute-forcear
- Se usan los hashes directamente

Técnica *Pass-the-hash*: 'explotación'

- *Smbclient* modificado (SAMBA)
 - *smbclient //192.168.1.120/c\$ -U Administrator -p 4ECC0E7568976B7EAAD3B435B51404EE:551E3B3215FFD87F5E037B3E3523D5F6*
- *Samba-TNG*
- Muchos stacks *SMB+NTLM* implementados por terceros
 - *Python, Ruby, Java, etc*

Stacks *SMB+NTLM* de 3ros: Limitaciones

- Tienen funcionalidad limitada y parcial
- Siempre corren atrás de Windows
 - Nueva funcionalidad debe ser implementada mediante reverse engineering
 - Complejo, requiere un gran esfuerzo y tiempo
- No se puede usar las herramientas nativas de Windows
 - Piden usuario y clave, no hashes..

Entra, *Windows Credentials Editor*...

Qué es WCE?

- Herramienta para manipular sesiones de logueo de Windows
 - Crear, listar, borrar, cambiar
 - Obtener credenciales asociadas a sesiones
 - **Pass-the-hash (NTLM)**
 - Pass-the-ticket (Kerberos)

Ataques pre-WCE/Pass-the-hash

- Sin WCE..
 - Crack/Brute-force de los hashes para obtener la clave en plano para usar en Windows
 - Crack/Brute-force de los hashes encriptados (C,R->NTLM) para obtener la clave en plano para usar en Windows
 - Uso de stacks SMB+NTLM de 3ros, con funcionalidad limitada y parcial
 - Mas difícil/no posible hacer Pass-the-hash en escenarios de pivoteo entre máquinas Windows

Ataques post-WCE/Pass-the-hash

- Con WCE...
 - Hacer *Pass-the-hash* directamente con los hashes
 - No hace falta crack/brute-force de los hashes
 - Se eliminan problemas de los stacks SMB+NTLM de 3ros.
 - Mas fácil hacer *Pass-the-hash* en escenarios de pivoteo entre máquinas Windows

Demo #1

WCE: Pass-the-hash

WCE: 'Robar' Credenciales en memoria

- Nuevo ataque implementado por WCE
 - **No es *Pass-the-hash***, es otra técnica..
 - Mucha gente lo confunde, pero no es lo mismo..
- Permite obtener nombres de usuario y hashes guardados en memoria..

WCE: 'Robar' Credenciales en memoria

- Por qué quedan en memoria?
 - NTLM auth package
 - SSO

Cuándo quedan en memoria?

- Sesiones interactivas en la consola
- Sesiones remotas RDP
- RunAs
- Servicios de Windows que usan cuentas de usuario
- APIs de Window usadas por programas
- Etc.

WCE: 'Robar' Credenciales en memoria

Cuándo quedan en memoria?

- Sesiones interactivas en la consola

cgarcia
clave1

MiDominio/cgarcia
 $h1 = \text{LMHash}(\text{"clave1"})$
 $h2 = \text{NTHash}(\text{"clave1"})$

WCE: 'Robar' Credenciales en memoria

Cuándo quedan en memoria?

- Sesiones remotas RDP

WCE: 'Robar' Credenciales en memoria

Cuándo quedan en memoria?

- RunAs

WD-PC/muser
h1 = LMHash("clave4")
h2 = NTHash("clave4")


```
Administrator: C:\Windows\system32\cmd.exe
C:\Users\muser>runas /u:muser cmd.exe
Enter the password for muser:
Attempting to start cmd.exe as user "WD-PC\muser" ...

Administrator: cmd.exe (running as WD-PC\muser)
Microsoft Windows [Version 6.1.7600]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.
C:\Windows\system32>
```

WCE: 'Robar' Credenciales en memoria

Cuándo quedan en memoria?

- Servicios de Windows

MiDominio/cgarcia
h1 = LMHash("clave1")
h2 = NTHash("clave1")

WCE: 'Robar' Credenciales en memoria

Cuándo quedan en memoria?

- Programas que usan WIN32 APIs

Ejemplo:

LogonUser Function

The **LogonUser** function attempts to log a user on to the local computer. The local computer is the computer from which **LogonUser** was called. You cannot use **LogonUser** to log on to a remote computer. You specify the user with a user name and domain and *authenticate* the user with a *plaintext* password. If the function succeeds, you receive a handle to a token that represents the logged-on user. You can then use this token handle to impersonate the specified user or, in most cases, to create a *process* that runs in the context of the specified user.

Syntax

```
BOOL LogonUser(  
 __in LPTSTR lpszUsername,  
 __in_opt LPTSTR lpszDomain,  
 __in LPTSTR lpszPassword,  
 __in DWORD dwLogonType,  
 __in DWORD dwLogonProvider,  
 __out PHANDLE phToken  
);
```

MiDominio/cgarcia
h1 = LMHash("clave1")
h2 = NTHash("clave1")

WCE: 'Robar' Credenciales en memoria

- WCE permite obtener el LM Hash..
 - Por defecto, hoy en día, Windows no guarda en la SAM el LM Hash
 - Porque es débil; “fácilmente” crackeable

WCE: 'Robar' Credenciales en memoria

- WCE puede obtener de memoria el LM Hash
 - Windows calcula y guarda los hashes en memoria, inclusive el LM hash
 - Sesiones interactivas
 - Posible crackearlo y obtener el plaintext para probar en lugares que no usan NTLM

WCE: 'Robar' Credenciales en memoria

Ejemplo:

El LM Hash no está en la SAM

```
Administrator:500:NO PASSWORD*****:NO PASSWORD*****
***:::
Guest:501:NO PASSWORD*****:NO PASSWORD*****:::
muser:1000:NO PASSWORD*****:9BF617CAEFC9DFE18995B5A300174176:::
Completed.

C:\Users\muser\wce>
```

Salida de pwdump

El LM Hash está en memoria

```
C:\Users\muser\wce>wce
WCE v1.2 (Windows Credentials Editor) - (c) 2010,2011 Amplia Security - by Herna
n Ochoa (hernan@ampliasecurity.com)
Use -h for help.

muser:wd-PC:A3283469F98CF766AAD3B435B51404EE:9BF617CAEFC9DFE18995B5A300174176

C:\Users\muser\wce>
```

Salida de WCE

WCE: 'Robar' Credenciales en memoria

Cuándo **NO** quedan en memoria?

- Network Logons
 - El hash nunca llega al servidor remoto

Escenario de Ataque de post-explotación

- Correr WCE para obtener credenciales en memoria
- Permite obtener hashes que pueden ser usados con WCE para hacer Pass-The-Hash

Demo #2

WCE: 'Robar' credenciales de memoria

WCE: 'Robar' Credenciales en memoria

Especialmente interesante en Redes de Dominio Windows

WCE: 'Robar' Credenciales en memoria

SIN WCE..

- Atacante compromete servidor de backup
- Solo tiene acceso a la SAM local..
- No hay usuarios de dominio, no muy útil

WCE: 'Robar' Credenciales en memoria

CON WCE..

- Atacante compromete servidor de backup
- Puede obtener credenciales de memoria..
 - Probablemente habrá usuarios de dominio
 - Posible compromiso de todo el dominio!

WCE: 'Robar' Credenciales en memoria

Escenario Tipo

WCE: 'Robar' Credenciales en memoria

Escenario Tipo

WCE: 'Robar' Credenciales en memoria

Escenario Tipo

- **WCE 'roba' las credenciales del Administrador de Dominio!**

RDP 'expone' credenciales

- **Cuando se hace RDP a una máquina remota, se dejan en su memoria los hashes NTLM de la clave**
 - Los NTLM hashes son equivalentes a la clave (pass-the-hash+wce)
 - Entonces, podría decirse que se está dejando la clave...

RDP 'expone' credenciales

- **Aún cuando se usa pass-through authentication**
 - Las credenciales (user+domain+hashes) están guardadas en el Domain Controller
 - **Pero al hacer RDP quedan también en la memoria de la máquina remota!**
 - Cuidado a qué computadora se conecta usando RDP...

RDP 'expone' credenciales

- Un atacante en la máquina remota puede obtener las credenciales leyendo la memoria
 - Administrador Local
 - Usuario de Dominio normal con privilegios de administrador local
 - Atacante que compromete workstation menos segura, usuario normal mas vulnerable
 - Etc.

WCE: 'Robar' Credenciales en memoria

RDP 'expone' credenciales: Ejemplo

WCE: 'Robar' Credenciales en memoria

RDP 'expone' credenciales: Ejemplo

WCE: 'Robar' Credenciales en memoria

RDP 'expone' credenciales: Ejemplo

WCE: 'Robar' Credenciales en memoria

RDP 'expone' credenciales: Ejemplo

WCE: 'Robar' Credenciales en memoria

RDP 'expone' credenciales: Ejemplo

WCE: 'Robar' Credenciales en memoria

RDP: Desconectar != Log Off

WCE: 'Robar' Credenciales en memoria

RDP: Desconectar != Log Off

WCE: 'Robar' Credenciales en memoria

RDP: Desconectar != Log Off

RDP: Desconectar != Log Off

- **'Desconectar' deja hashes NTLM en memoria**
 - La sesión de logon no es terminada
- 'Log Off' termina la sesión de logon
 - Los hashes son borrados de memoria
- **Hay que hacer 'Log Off'!**
 - Es común que sólo se haga 'Desconectar'...
 - Inclusive los Administradores..

WCE: 'Robar' Credenciales en memoria

Sesiones de Logueo
Zombies

WCE: 'Robar' Credenciales en memoria

Bug: Sesiones de Logueo Zombies!

WCE: 'Robar' Credenciales en memoria

Bug: Sesiones de Logueo Zombies!

WCE: 'Robar' Credenciales en memoria

Bug: Sesiones de Logueo Zombies!

Domain:Administrator:CDB
70D9EDA812
DBF:C9DF712
D09D7DF1C

Servidor para backups

Controlador de Dominio (DC)

- El administrator hace log off, se desconecta, terminó de hacer su trabajo..

Administrator Dominio

Usuario de Dominio

Atacante

Día 1

WCE: 'Robar' Credenciales en memoria

Bug: Sesiones de Logueo Zombies!

WCE: 'Robar' Credenciales en memoria

Bug: Sesiones de Logueo Zombies!

Día 31.. ~ Un mes después..

WCE: Pass-the-Ticket (Kerberos)

- Nuevo ataque implementado en WCE v1.2
 - Primera y única herramienta que lo implementa AFAIK
- Post-explotación
- Equivalente a Pass-The-Hash para NTLM
- Permite 'robar' TGT/tickets Kerberos y usarlos en otros Windows y *Unix

WCE: Pass-the-Ticket (Kerberos)

- Tickets 'robados' son usados para acceder a servicios
 - Ejemplo: SMB para acceder a carpetas compartidas
- El TGT (Ticket Granting Ticket) permite crear tickets
 - Obtener acceso a otros servicios

Conclusiones

- WCE proporciona nuevas técnicas de post-explotación
 - Pass-the-Hash (NTLM)
 - Robar credenciales NTLM de memoria
 - Pass-the-ticket (Kerberos)
- útiles y usadas en pruebas de intrusión
- Necesario conocerlas para defenderse
 - No sólo para atacar..

Más información

- Presentación “WCE Internals”
 - RootedCon 2011; Madrid, España
 - Más detalles técnicos de implementación

http://www.ampliasecurity.com/research/WCE_Internals_RootedCon2011_ampliasecurity.pdf

Preguntas?

Gracias!

hernan@ampliasecurity.com

[@hernano](https://twitter.com/hernano)
[@ampliasecurity](https://twitter.com/ampliasecurity)

www.ampliasecurity.com