

Michael Pietroforte
Wolfgang Sommergut

PowerShell Security

```
function Main {
 $host = Get-Host
 $host.UI.RawUI.CursorPosition = New-Object
 ([Console]::WindowHeight - 1)
 $host.AddScript($script).InvokeWrite([Console]::WindowHeight - 1)
 Write-Host -NoNewLine 'Q or ESC to Quit'
 while ($true) {
 if ([Console]::KeyAvailable) {
 $key = [Console]::ReadKey()
 if ($key.Key -eq 'Q') {
 Write-Host -NoNewLine 'Q or ESC to Quit'
 }
 if ($key.Key -eq 'Escape') {
 Write-Host -NoNewLine 'Q or ESC to Quit'
 }
 if ($key.Key -eq 'Q') {
 break
 }
 }
 $host.UI.RawUI.CursorPosition = New-Object
 ([Console]::WindowHeight - 1)
 }
}
```

- > Limit language features
- > Secure communication
- > Track abuse

PowerShell Security

- Limit language features
- Secure communication
- Track abuse

Michael Pietroforte
Wolfgang Sommergut

Cover Designer: Claudia Wolff

1. Edition 2020
ISBN: 9798579643858

© 2020 WindowsPro / Wolfgang Sommergut

All rights reserved. No portion of this book may be reproduced in any form without permission from the publisher, except as permitted by U.S. copyright law.

Every effort has been made to ensure that the content provided in this book is accurate and helpful for our readers at publishing time. However, this is not an exhaustive treatment of the subjects. No liability is assumed for losses or damages due to the information provided. You are responsible for your own choices, actions, and results.

Michael Pietroforte
Wolfgang Sommergut

PowerShell Security

Limit language features, secure communications, track abuse

- Control execution of scripts using execution policy, code signing and constrained language mode
- Secure PowerShell remoting with SSH und TLS
- Delegate administrative tasks with JEA
- Audit and analyze PowerShell activities, encrypt logs
- Improve code quality following best practices

About the authors

Michael Pietroforte is the founder and editor in chief of 4sysops. He has more than 35 years of experience in IT management and system administration.

Wolfgang Sommergut has over 20 years of experience in IT journalism. He has also worked as a system administrator and as a tech consultant. Today he runs the German publication WindowsPro.de.

Table of contents

1	PowerShell as a hacking tool: Prevent abuse of scripts	8
1.1	Lax default configuration of PowerShell	9
1.2	Hacking tools for PowerShell	10
1.3	General blocking of PowerShell	12
1.4	Circumvention through alternative shells.....	14
1.5	Secure PowerShell with integrated mechanisms	15
2	Restrict execution of scripts.....	20
2.1	Setting an execution policy	20
2.2	Signing PowerShell scripts.....	25
2.3	Reduce PowerShell risks with Constrained Language Mode... ..	36
3	Secure communication	48
3.1	Installing OpenSSH on Windows 10 and Server 2019	48
3.2	PowerShell remoting with SSH public key authentication ..	57
3.3	Creating a self-signed certificate.....	64
3.4	Remoting over HTTPS with a self-signed certificate.....	71
4	Just Enough Administration	81
4.1	JEA Session Configuration	81
4.2	Defining and assigning role functions	92
5	Audit PowerShell activities.....	98
5.1	Log commands in a transcription file	98
5.2	Scriptblock logging: Record commands in the event log	106

5.3	Issuing certificates for document encryption	112
5.4	Encrypt event logs and files with PowerShell and GPO.....	119
5.5	Audit PowerShell keys in the registry.....	126
6	Improve PowerShell code	133
6.1	Avoiding errors using strict mode	133
6.2	Checking code with ScriptAnalyzer	139

1 PowerShell as a hacking tool: Prevent abuse of scripts

PowerShell is a powerful tool for system administration and as such also a perfect means for hackers. Due to the tight integration into the system, attempts to simply block PowerShell provide a false impression of security.

The best protection is provided by PowerShell's own mechanisms.

PowerShell offers almost unlimited access to the resources of a Windows computer and also can automate numerous applications such as Exchange. Users aren't limited to the many modules and cmdlets, but can also integrate .NET classes, Windows APIs, and COM objects. These capabilities are particularly dangerous in the hands of attackers.

Since many versions of Windows Server, Microsoft avoids to activate any roles and features on a freshly installed machine in order to minimize the attack surface. On such a locked down system users must explicitly add all required services.

1.1 Lax default configuration of PowerShell

However with PowerShell, the full range of functions is available from the start on every Windows PC, if you put aside the "protection" by a restrictive execution policy. However, it is not recommended to leave this state as it is.

You don't only have to fear malicious PowerShell experts who can exploit all potentials of a script. In fact, even basic knowledge is sufficient to penetrate systems with the help of various hacking tools.

1.2 Hacking tools for PowerShell

Quite a number of them can be easily obtained as open source via Github. These include the extensive script and module collections [PowerSploit](#), [PowerShell Empire](#), [Nishang](#) or [PowerUp](#).

You might assume that your computers are well protected by virus scanners which detect and block these hacking tools. In fact, Windows Defender, for example, intervenes after the download and quarantines the scripts.

The screenshot shows a GitHub repository page for 'PowerSploit - A PowerShell Post-Exploitation Framework'. At the top, there are statistics: 476 commits, 2 branches, 0 packages, 2 releases, 24 contributors, and a 'View license' button. Below this, there are buttons for 'Branch: master' and 'New pull request', and links for 'Find file' and 'Clone or download'. A red arrow points to the bottom-left corner of the page, where a message from Windows Defender is displayed: 'PowerSploit-master.zip contained a virus and was deleted.' This message is enclosed in a light gray box with a close button 'X'.

Windows Defender prevents the download of PowerSploit

However, in contrast to binary files, scripts can be changed quite easily to fool a signature based recognition. For example, you can copy [Invoke-Mimikatz](#) from the browser window and paste it into an editor like PowerShell_ISE to experiment with the code.

This [blog post by Carrie Roberts](#) demonstrates how to outwit most virus scanners by searching and replacing a few significant code snippets. At this point, the technique discussed there may not be up to date any more, but a bit of experimenting will probably reveal how virus scanners detect this script. Otherwise, various [AMSI-Bypasses](#) can help you to overwhelm Windows Defender.

1.3 General blocking of PowerShell

To prevent such threats, many companies will take a radical measure and disable PowerShell altogether. In centrally managed environments, black-listing with AppLocker or the Software Restriction Policies is an effective solution.

If you decide to use the software restriction, you create two new hash rules and connect them to *powershell.exe* and *powershell_ise.exe*. For the security level choose *Not allowed*. If you block the programs at the user level, admins can be excluded.

Blocking powershell.exe with software restriction policies

This approach has two disadvantages. Firstly, it can be an obstacle to system administration, because PowerShell has become an indispensable

General blocking of PowerShell

tool for most admins. For example, PowerShell logon scripts that are executed in the security context of a user will no longer work.

1.4 Circumvention through alternative shells

More serious, however, is that PowerShell comprises more than just powershell.exe or power-shell_ise.exe and therefore cannot be permanently blocked by denying access to these two files. Rather, it is a system component (System.Management.Automation) that cannot be removed and can be used by various runspaces.

Attackers could thus access PowerShell from [any of their own programs](#). It is therefore no surprise that already shells exist that can be integrated into your own code or that can be executed directly. Among them are [pOwnedShell](#) or [PowerOPS](#).

In addition, numerous versions of PowerShell 6 and 7 are available for download in ZIP format, which can be easily unpacked into a directory and executed. Frequent previews of PowerShell 7 would keep admins busy, because they always have to create new rules to cover all these versions.

And last but not least, another workaround is to compile PowerShell-Scripts into executable files. They are also not dependent on powershell.exe.

1.5 Secure PowerShell with integrated mechanisms

Instead of completely banishing PowerShell without achieving real security, it makes more sense to use its security features. These were further improved with version 5, so that you should update PCs to the latest version of PowerShell.

It is also highly recommended to remove PowerShell 2.0, which is still pre-installed as an optional feature and can be uninstalled in Windows 8.1 and Server 2012 or higher. With this old version, all major restrictions for PowerShell can be circumvented.

PowerShell 2.0 is an optional feature starting with Windows 8 and Server 2012 and is enabled by default.

One of the key security mechanisms of Windows PowerShell is the Constrained Language Mode, which disables several dangerous features. This language mode is particularly effective when used in conjunction with application whitelisting.

When running PowerShell on remote machines Session Configurations and Just Enough Administration can effectively limit the scope for users.

The screenshot shows the JEA Helper Tool interface with the "Role Capabilities Design" tab selected. The main area displays a table of cmdlets with their parameters and validation rules. To the right, a list of allowed cmdlets is shown in a scrollable window, with a red box highlighting it. Buttons for "Add to Grid" and "Remove Filter" are visible next to the list. At the bottom, there are buttons for "Add Row", "Remove Selected Row(s)", "Remove All Rows", and "Refresh Role Capability Output". Below the table, two code snippets are displayed: "VisibleCmdlets" and "VisibleFunctions". A "Copy to Clipboard" button is located at the bottom right.

Module	Name	Parameter	ValidateSet	ValidatePattern
	New-GPO	Name		
	New-GPO	Domain		
	New-GPO	Server		
	Get-VM			
	Get-Command			
	Measure-Object	Property		
	Measure-Object	Sum		
	Measure-Object	Average		
	Measure-Object	Maximum		
	Measure-Object	Minimum		

```

VisibleCmdlets=@{Name = 'New-GPO'; Parameters = @([Name='Name'], @([Name='Domain'], @([Name='Server']));
'Get-VM',
'Get-Command',
@([Name = 'Measure-Object'; Parameters = @([Name='Property'], @([Name='Sum'], @([Name='Average'], @([Name='Maximum'], @([Name='Minimum']) ) ] ) )
VisibleFunctions=

```

Selecting the allowed parameters of a cmdlet for JEA

Besides the means to prevent the abuse of PowerShell, there are also functions to track down suspicious and unwanted activities. This includes the recording of all executed commands in log files (Transcription) as well as the newer Deep Scriptblock Logging.

Secure PowerShell with integrated mechanisms

The latter records all PowerShell actions in the event log. These entries can be encrypted using Protected Event Logging and thus be protected from prying eyes. Overall, PowerShell has a number of mechanisms that make malicious use much more difficult.

The screenshot shows the Windows Event Viewer interface. On the left, a navigation pane lists various system categories like PersistentMemory-Scibus, Policy-based QoS, Firewall, and others. The main pane displays an 'Operational' log for event ID 4104, titled 'Event 4104, PowerShell (Microsoft-Windows-PowerShell)'. The log entry details a verbose command execution on 1/24/2020 at 9:57:50 PM. The command itself is heavily redacted with a large block of placeholder text. Below the command, the log entry includes fields for Log Name, Source, Event ID, Task Category, Level, User, and OpCode. The right-hand pane, titled 'Actions', contains a context menu with options like Open Saved Log..., Create Custom View..., Import Custom View..., Clear Log..., Filter Current Log..., Properties, Disable Log, Find..., Save All Events As..., Attach a Task To this Log..., View, Refresh, Help, Event Properties, Attach Task To This Event..., Copy, Save Selected Events..., Refresh, and Help.

The event viewer presents only the encrypted entries, it cannot decode them.

Lee Holmes has compiled a table on [Microsoft's PowerShell-Teamblog](#) that compares the security features of different programming languages and shells.

It shows that PowerShell offers more options than the others to prevent unwanted use. Of course, this does not provide an ultimate security, because resourceful minds always find ways to bypass the defense.

	Event Logging	Transcription	Dynamic Evaluation Logging	Encrypted Logging	App Whitelisting
Bash	No**	No*	No	No	Yes
CMD / BAT	No	No	No	No	Yes
JScript	No	No	No	No	Yes
LUA	No	No	No	No	No
Perl	No	No	No	No	No
PHP	No	No	No	No	No
PowerShell	Yes	Yes	Yes	Yes	Yes
Python	No	No	No	No	No
Ruby	No	No	No	No	No
sh	No	No	No	No	No
T-SQL	Yes	Yes	Yes	No	No
VBScript	No	No	No	No	Yes
zsh	No	No	No	No	No

	Antimalware Integration	Local Sand-boxing	Remote Sandboxing	Untrusted Input Tracking
Bash	No	No	Yes	No
CMD / BAT	No	No	No	No
JScript	Yes	No	No	No
LUA	No	No	Yes	Yes
Perl	No	No	Yes	Yes
PHP	No	No	Yes	Yes
PowerShell	Yes	Yes	Yes	No
Python	No	No	No	No
Ruby	No	No	No	Yes
sh	No	No	Yes	No
T-SQL	No	No	No	No
VBScript	Yes	No	No	No
zsh	No	No	Yes	No

* Feature exists, but cannot be enforced via policies

**experimental

However, to benefit from these protections, admins must invest more effort than just simply blocking powershell.exe. As a benefit they can keep PowerShell as a fully available system management tool which can even be fine-tuned to delegate tasks to standard users.

2 Restrict execution of scripts

2.1 Setting an execution policy

The execution of PowerShell scripts can be restricted by policies, by default it is blocked. While the execution policy set interactively by the admin can be overridden by any user, configuration via GPO is more sustainable. However, it still does not provide security against malicious users.

The main purpose of the *execution policy* is to protect users from accidentally running untrusted scripts. The default setting on a freshly installed Windows is *Restricted*, so that no user can start PowerShell scripts, not even an administrator.

2.1.1 Settings for the execution policy

Other possible values are:

- **AllSigned:** Only signed scripts from a trusted publisher are executed, this also applies to locally created scripts.
- **RemoteSigned:** Scripts downloaded from the Internet must be signed by a trusted publisher.
- **Unrestricted:** All scripts are executed. For unsigned scripts from the Internet, you have to confirm each execution at the prompt.
- **Bypass:** No restrictions, warnings or prompts
- **Undefined:** Removes an assigned policy

2.1.2 Scope implicitly on LocalMachine

For example, if you want to change the default *Restricted* to *RemoteSigned* and enter the command

Setting an execution policy

```
Set-ExecutionPolicy RemoteSigned
```

then it will fail if you have not opened the PowerShell session with administrative privileges.

The screenshot shows a Windows PowerShell window titled "Windows PowerShell". The command "Set-ExecutionPolicy Bypass" is run, but the execution policy change fails because the user lacks the necessary permissions. The error message indicates that changing the policy for the default scope (LocalMachine) requires running PowerShell as administrator. The command history shows the user attempting to change the policy for the current user ("CurrentUser") but failing due to permission denied.

```
Windows PowerShell
Copyright (C) Microsoft Corporation. All rights reserved.

PS C:\Users\ADixon> Set-ExecutionPolicy Bypass
Execution Policy Change
The execution policy helps protect you from scripts that you do not trust. Changing the execution policy might expose
you to the security risks described in the about_Execution_Policies help topic at
https://go.microsoft.com/fwlink/?LinkId=135178. Do you want to change the execution policy?
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help (default is "N"): y
Set-ExecutionPolicy : Access to the registry key
'HKEY_LOCAL_MACHINE\Software\Microsoft\PowerShell\1\ShellIds\Microsoft.PowerShell' is denied. To change the execution
policy for the default (LocalMachine) scope, start Windows PowerShell with the "Run as administrator" option. To
change the execution policy for the current user, run "Set-ExecutionPolicy -Scope CurrentUser".
At line:1 char:1
+ Set-ExecutionPolicy Bypass
+ ~~~~~
+ CategoryInfo : PermissionDenied: (:) [Set-ExecutionPolicy], UnauthorizedAccessException
+ FullyQualifiedErrorId : System.UnauthorizedAccessException,Microsoft.PowerShell.Commands_SetExecutionPolicyComma
nd
PS C:\Users\ADixon> .
```

Users without administrative rights cannot change the execution policy for the scope LocalMachine.

The reason for this lies in the validity area for the execution policy. If the scope is not explicitly specified, *Set-ExecutionPolicy* assumes *LocalMachine*. This would change the setting for all users on this machine, hence you need admin rights for this.

2.1.3 Overwrite PC-wide setting for a user

As is known from programming, a specific scope overrides a more general one. If you define the execution policy for the current user, it overwrites the one for the local machine. Therefore, any user can override a restrictive, system-wide setting as follows:

```
Set-ExecutionPolicy RemoteSigned -Scope CurrentUser
```

The scope *Process*, which affects the current session, is even more specific. The setting for this is not stored in the registry as usual, but in the environment variable \$env:PSExecutionPolicyPreference. It is discarded at the end of the session.

2.1.4 Displaying policies for all scopes

The configuration of the execution policy for each scope can be displayed with:

```
Get-ExecutionPolicy -List | ft -AutoSize
```

Windows PowerShell		
PS C:\Users\ADixon>	PS C:\Users\ADixon>	PS C:\Users\ADixon> Get-ExecutionPolicy -List ft -AutoSize
<hr/>		
Scope	ExecutionPolicy	
-----	-----	-----
MachinePolicy	Undefined	Scope for GPOs
UserPolicy	Undefined	
Process	Undefined	
CurrentUser	RemoteSigned	Scope for Set-ExecutionPolicy
LocalMachine	Undefined	

Scope of the PowerShell ExecutionPolicy

In addition to the *LocalMachine*, *CurrentUser*, and *Process* scopes described above, two others appear in the output of the cmdlet, namely *MachinePolicy* and *UserPolicy*. The values for these can only be set by using group policy.

Setting an execution policy

2.1.5 Defining execution policy via GPO

The setting responsible for configuring the execution policy can be found for the computer and user configuration under *Policies => Administrative Templates => Windows Components => Windows PowerShell* and is called *Turn on Script Execution*.

GPO setting to configure the PowerShell execution policy

The execution policy configured in this way overrides the interactively defined values and also prevents an administrator from changing them on the command line. A bypass by invoking a new shell with

```
powershell.exe -ExecutionPolicy "Unrestricted"
```

does not work either, whereas this technique can be used to override a policy for *LocalMachine*. Furthermore, resetting to the *Undefined* value is only possible by deactivating the GPO.

A group policy can thus be used to specify which criteria scripts must meet in order to be allowed to run (this policy does not affect logon scripts, by the way). This prevents untrustworthy scripts from accidentally causing damage due to settings that are too lax.

2.1.6 No protection against malicious users

If a user decides to circumvent this policy, he simply copies the contents of a script to the ISE and runs it there. *RemoteSigned* allows unsigned scripts downloaded from the Internet to be started if you unblock the file using *Unblock-File*.

Another bypass consists of encoding the script in Base64 and transferring it to PowerShell.exe via the *EncodedCommand* parameter. To limit possible damage caused by such activities, it is recommended to use the Constrained Language Mode.

2.2 Signing PowerShell scripts

To ensure the authenticity of scripts, PowerShell is able to stamp them with a signature. You need a signature if you want to set policies that allow only trusted scripts to run. The required certificate can be issued by an AD-based CA for internally developed scripts.

By signing a script, its developer confirms that it originates from him and thus ensures that it has not been subsequently modified. Users who do not want to execute PowerShell code from an unknown source for security reasons can thus restrict the execution of scripts to certain manufacturers.

2.2.1 Restriction via execution policy, CLM, AppLocker

One mechanism for rejecting unsigned scripts is the execution policy. When set to *AllSigned*, both local scripts and scripts downloaded from the Internet must be signed. But this measure is not robust, because users can copy the content of the script to the prompt or to the ISE and start it there.

The Constrained Language Mode (CLM) offers more protection, because it only allows signed scripts to use the full functionality of PowerShell. Unsigned scripts, on the other hand, are denied access to features that have highly destructive potential.

Finally, solutions for whitelisting applications have the strongest effect in blocking untrustworthy scripts. For example, AppLocker can be used to restrict the execution to scripts from certain vendors.

2.2.2 Assign permissions to certificate template

The first step is to make sure that the certificate template for code signing is accessible to users who want to request a certificate for their scripts. To

do this, open the MMC-based tool *Certification Authority* (`certsrv.msc`) and connect to the internal CA.

Open certificate templates from the MMC tool Certification Authority (certsrv.msc)

From the context menu of *certificate templates*, execute the *Manage* command. This opens the snap-in for certificate templates.

Signing PowerShell scripts

Assigning rights to the template for code signing

There you select *Properties* from the context menu of *Code signing* and switch to the *Security* tab. Next you add the group that should request certificates based on this template and grant it the *Read* and *Enroll* permissions.

Open the dialog for activating certificate templates

After confirming this dialog, return to certsrv.msc. From the context menu of certificate templates execute the command *New => Certificate Template to Issue*. In the following dialog you select *code signing* and close it with Ok.

Signing PowerShell scripts

Enabling the certificate template for code signing

2.2.3 Requesting a certificate for code signing

Now the developer of scripts can go ahead and request a certificate based on this template. To do this, he starts *mmc.exe* and adds the snap-in *certificates* from the *File* menu. For users who do not have elevated privileges, the tool automatically opens in the context of *Current User*.

Request a new code signing certificate

Here you right-click on *Personal* and then select *All Tasks => Request New Certificate*. This starts a wizard where you select the certificate enrollment policy in the first dialog (usually the default one for AD).

Then you select the template *Code Signing*, open its details and click on *Properties*. In the dialog that appears, enter the necessary data under *Subject* and switch to the *Private Key* tab to check the option *Make private key exportable*.

Signing PowerShell scripts

Select the code signing template and make the private key exportable

After confirming this dialog, back in the main window click on *Register*. Now the result of the operation is displayed and you can complete the process with *Enroll*.

Successful completion of the certificate request

2.2.4 Signing a script

The certificate can now be found in the user's local store under *Personal* => *Certificates*. This can be displayed in PowerShell using the corresponding provider:

```
Get-ChildItem Cert:\CurrentUser\My -CodeSigningCert
```

You can take advantage of this command used to specify the certificate when signing the script with *Set-AuthenticodeSignature*:

```
Set-AuthenticodeSignature myScript.ps1 `  
(dir Cert:\CurrentUser\My -CodeSigningCert)
```

Siging PowerShell scripts

```
Windows PowerShell
Copyright (C) Microsoft Corporation. All rights reserved.

PS C:\Users\ADixon> cd ..\Documents\
PS C:\Users\ADixon\Documents> Get-ChildItem Cert:\CurrentUser\My -CodeSigningCert

PSParentPath: Microsoft.PowerShell.Security\Certificate::CurrentUser\My
Thumbprint Subject
----- -----
B5FAE63085A7B17691E7B75059260C03C5C0780C CN=ADixon, OU=IT, DC=windowspro, DC=local

PS C:\Users\ADixon\Documents> Set-AuthenticodeSignature Get-AllGPOSettings.ps1 (dir Cert:\CurrentUser\My -CodeSigningCert)


Directory: C:\Users\ADixon\Documents

SignerCertificate Status Path
----- ----- -----
B5FAE63085A7B17691E7B75059260C03C5C0780C Valid Get-AllGPOSettings.ps1

PS C:\Users\ADixon\Documents> .
```

Signing a script by using the Set-AuthenticodeSignature cmdlet

PowerShell will insert the signature in Base64 format as a separate block at the end of the script.

The screenshot shows the Windows PowerShell ISE interface. The title bar reads "Windows PowerShell ISE". The menu bar includes File, Edit, View, Tools, Debug, Add-ons, and Help. The toolbar contains icons for file operations like Open, Save, and Run. The main code editor window displays a PowerShell script named "Get-AllGPOSettings-signed.ps1". The script content is heavily redacted with numerous placeholder characters (#). Below the code editor is a command-line window showing the path "PS C:\windows> C:\users\wolf\Documents\Get-AllGPOSettings-signed.ps1".

```

Windows PowerShell ISE
File Edit View Tools Debug Add-ons Help
Get-AllGPOSettings-signed.ps1 X
7 [xml]$f = Get-Content -Encoding UTF8 -Path $_
8 $f.policyDefinitions.Policies.Policy.Name | Out-File -Append -FilePath "Set$ver.txt" -En
9 gc "Settings$ver.txt" | sort | Out-File -FilePath "Set$ver.txt" -En
10 Remove-Item "Settings$ver.txt" -ErrorAction SilentlyContinue
11 Rename-Item "Set$ver.txt" "Settings$ver.txt"
12 }
13 }
14 # SIG # Begin signature block
15 # MIIUAYJKoZIhvCNQCoIIQTCDD0CAQEcxzAJBgUrDgMCggUAMGkGCisGAQQB
16 # gjcCAQSgWzbZMDQGcIsGAQQBgjcCAR4wJgIDAQABAFzDtgWusITrck0sYpfvNR
17 # AgEAAgEAAgEAAGEMCEwCQYFKw4DAh0FAAQUhW71LLtHXvanhwBxhnbxv7jt
18 # YymggwtMIIIfqTCCBJgAwIBAgITLgaaAJ3cEQ4mni6W+QAAAAAAAnTANBgkqhkiG
19 # 9wOBAQUFADbVMRUwEwYKZZImiZPylGQGRYFBG9jYWwxGjAYBgoJkiaJk/IsZAEZ
20 # Ffp3aw5kb3dzchJvMSAwHgYDVQQDExd3aw5kb3dzchJvLvdTMjAxMi1EQy1DQTae
21 # Fw0yMDA3MDgyMjMONDJaFw0yMTA3MDgyMjM0NDJAmEXFTATBgoJkiaJk/IsZAEZ
22 # Fgvsb2NhbDEaMBgCgmsJomt8ixARKWCndpbmRvd3Nwcm8xCzA8gNVBasTak1u
23 # MQSwDQYDVQQDewZBRG14b24wggEiMA0GCSqGSIb3DQEBAQUAA4IBDwAwggEKAoIB
24 # AQC5Hkaq18ud1ozkysH1dzhn3idhu9sgGqtUl1uONxhrt2gYt8i5P80sTyuud
25 # r7atCJuPk6+NXYSA+wk/Y+f+yozwxNRApRYTDXTUVeLWcssJvNG7pxax0Rm1004
26 # wIdyj+y3B9h1Ikmdyu9G440Hguo4m92BMkJ6yuyp1skdch4ox1TZVkrFGnogY8v1
27 # WbtzzT16NLy1DqdupcT1cgZQISV0peInNG+WcgtTrQ/WvvhxvIkoks6sue1cmxp
28 # Xo3q2MKcgmKmqs215w=7Qzb75mxuy/0aqdygh4/2TC5vskyr9xTzkgelui10os1A
29 # BolvauTo5Ny81ML4QDlu1znZAgMBAAGjggJ0MIICcdA18gkrBgeEAYI3FAIEGB4w
30 # AEMabwkaGUauwBPGcabgBpAG4AZzATBqNVHSUEDAKBggRbgEFBQcDAzAOBgnV
31 # HQ8Baf8EBAMCB4AwHQYDVR0BBYEFG/5Tjjir/ZExC7eYkFzMWs37pZM8GAlud
32 # IwQYMBaAFMt4eeP8q3xYhybis01xLrvRaR/i2MIHcbGNVHR8EgdQwgdeWgc6ggcug
33 # gcIGgcVsZGFwoi8vL0NOPxpbmRvd3Nwcm8tV1MyMDEYLURDLUNBLENOOPVdTMjAx

```

PowerShell script after signing with a certificate

When the script is started for the first time on a computer after signing, the user must confirm the execution if the publisher is not considered to be trustworthy.

If you select the option *Always run*, this prompt will not appear in the future because the certificate is saved in the store. In this respect, PowerShell behaves just like a web browser or RDP client.

2.2.5 Marking the signature with a time stamp

After signing a script, PowerShell will refuse to execute it if you make even the slightest change to it. The only remedy is to re-sign the script.

Siging PowerShell scripts

The same applies when the certificate expires. In this case the script can also no longer be used. But you can prevent this by using a timestamp server when signing.

A screenshot of a Windows PowerShell window. The command entered is:

```
PS C:\Users\ADixon\Documents> Set-AuthenticodeSignature Get-AllGPOSettings.ps1 (gci Cert:\CurrentUser\My -CodeSigningCert) -TimestampServer http://timestamp.globalsign.com/scripts/timestamp.dll -HashAlgorithm "SHA256"
```

The output shows the signed file:

SignerCertificate	Status	Path
BSFAE63085A7B17691E7B75059260C03C5C0780C	Valid	Get-AllGPOSettings.ps1

Signature with a time stamp

This example uses the free service of Globalsign:

```
Set-AuthenticodeSignature myScript.ps1 `  
(gci Cert:\CurrentUser\My -CodeSigningCert) `  
-TimestampServer http://timestamp.glob-  
alsign.com/scripts/timestamp.dll `  
-HashAlgorithm "SHA256"
```

This proves that the certificate was valid at the time of signing.

2.3 Reduce PowerShell risks with Constrained Language Mode

PowerShell is a powerful tool that can control almost all components of Windows and applications such like Exchange. It can therefore cause great damage in the hands of attackers. The constrained language mode blocks dangerous features and thus prevents their misuse.

By default, PowerShell operates in *Full Language Mode*, where all functions are available. This includes access to all language elements, cmdlets and modules, but also to the file system and the network.

2.3.1 Blocked Functions

The ability to instantiate COM and .NET objects or to generate new data types (with add-type) that have been defined in other languages is particularly dangerous capability of PowerShell.

The constrained language mode blocks these features (except access to permitted .NET classes). It also prevents the declaration of classes, usage of configuration management with DSC, and XAML-based workflows (see [Microsoft Docs](#) for a complete list).

2.3.2 Enabling constrained language mode

A simple way to switch to Constrained Language Mode is to set the responsible variable to the desired value:

```
$ExecutionContext.SessionState.LanguageMode = `"  
"ConstrainedLanguage"
```

Reduce PowerShell risks with Constrained Language Mode

The screenshot shows a Windows PowerShell window. The title bar says "Windows PowerShell". The command PS C:\Users\Jevans> \$ExecutionContext.SessionState.LanguageMode is run, followed by FullLanguage. Then PS C:\Users\Jevans> \$ExecutionContext.SessionState.LanguageMode = "ConstrainedLanguage". This is followed by another PS C:\Users\Jevans> \$ExecutionContext.SessionState.LanguageMode, which now shows ConstrainedLanguage. Finally, PS C:\Users\Jevans> \$ExecutionContext.SessionState.LanguageMode = "FullLanguage". The last command fails with the error message: "Cannot set property. Property setting is supported only on core types in this language mode." At line:1 char:1 + \$ExecutionContext.SessionState.LanguageMode = "FullLanguage" + ~~~~~ + CategoryInfo : InvalidOperation: (:) [], RuntimeException + FullyQualifiedErrorId : PropertySetterNotSupportedInConstrainedLanguage

Displaying and changing the Language Mode via the variable `$ExecutionContext.SessionState.LanguageMode`

It is obvious that setting this variable does not provide any real protection. You may not be able to change it back to *FullLanguage* in the same session, but a new PowerShell session will again offer the full range of languages features.

2.3.3 Switching to restricted mode with environment variable

Less easy to overcome is the (undocumented) system environment variable `_PSLockDownPolicy`, if you set it to the value 4. As a result, PowerShell, regardless of whether it's just a command line or the ISE, will start in restricted mode.

Reduce PowerShell risks with Constrained Language Mode

Setting environment variable __PSLockDownPolicy interactively

In centrally managed environments you will probably set the system variable using group policies preferences.

Reduce PowerShell risks with Constrained Language Mode

Setting environment variable `_PSLockDownPolicy` via GPO

A disadvantage of this procedure is that it always affects all users of a computer, including administrators. However, administrators may temporarily remove the environment variable until the GPO becomes effective again. But this is quite cumbersome and definitely not a good solution.

Furthermore, when used this way, it is not a security feature supported by Microsoft and it is relatively easy to circumvent, as shown by [Matt Graeber in this Tweet](#). Nevertheless, it might thwart most opportunist attacks.

A strict enforcement of the constrained language mode on a local computer thus requires the use of a software execution restriction such as AppLocker or Windows Defender Application Control. In a remote session, however, it can be enforced via a Session Configuration.

2.3.4 Automatic detection of an execution constraint

Since version 5, based on script rules PowerShell recognizes automatically whether it should switch to constrained language mode. To do so, it creates a module and a script (with a name following the pattern __PSSCRIPT-POLICYTEST_LQU1DAME.3DD.PS1) under \$env:temp and tries to execute them. If AppLocker or another tool blocks this attempt, PowerShell will start in restricted language mode.

The screenshot shows the Windows Event Viewer interface. The left pane displays a tree view of logs, including Windows Logs, Applications and Services Logs, and Microsoft logs for various components like AppV, User Experience Virtualization, and Windows. The right pane shows a list of events for the 'MSI and Script' log, with a total of 88 events. One specific event is highlighted in yellow, corresponding to the event details shown below. The event details pane shows the following information:

Event ID	Task Category	Keywords
8007	None	None

Event 8007, AppLocker

General **Details**

```
%OSDRIVE%\USERS\LOCAL_JEVANS\TEMP\__PSSCRIPT\POLICYTEST_ROCINVH.YSB.PSM1 was prevented from running.
```

Log Name: Microsoft-Windows-AppLocker/MSI and Script
Source: AppLocker
Event ID: 8007
Level: Error
User: WINDOWSPROJevans
OpCode: Info
More Information: [Event Log Online Help](#)

The event log shows whether the execution of the test scripts was successful or if it has failed.

The effect of this mechanism can easily be seen in AppLocker's event log. AppLocker logs the creation and execution of these test files with the ID

8005 (success) or 8007 (execution blocked) under *Applications and Services Log* => *Microsoft* => *Windows* => *AppLocker* => *MSI und Script*.

2.3.5 Configuring AppLocker

If you use AppLocker for this task, you have to create a new GPO and then edit it in the GPO editor. There you navigate to *Computer Configuration* => *Policies* => *Windows Settings* => *Security Settings* => *Application Control Policies* => *AppLocker* and follow the link *Configure rule enforcement*. In the dialog that appears, you then activate the option *Script rules*.

Enabling rule enforcement for scripts in AppLocker

In order for AppLocker to block applications on the target systems, the service named *Application Identity* must be running. It is not active by default and does not start up when the system is booting. You can change it to start type *Automatic* either interactively using the MMC snapin *services* or from the command line:

```
sc config AppIDSvc start=auto
```


Setting the start type for the Application Identity service to automatic

For a central management of this Windows service, the use of Group Policy is recommended.

2.3.6 Defining rules

Finally it is necessary to define rules that block the start of scripts in the Temp directory. To do this, simply switch to *Script Rules* below AppLocker and select *Create Default Rules* from the context menu.

Creating default rules for scripts in AppLocker

They allow standard users to execute scripts only from the *Windows or Program Files* directories, i.e. in locations where users cannot store any files themselves. Administrators are explicitly exempted from this restriction by a separate rule.

2.3.7 Activating Constrained language mode via SRP

AppLocker is an exclusive feature of the Enterprise and Education editions. Therefore, the Pro edition can use the Software Restriction Policies (SRP) instead.

Again, you just have to ensure that the two test scripts cannot be executed in the %temp% directory. To do this, create a GPO and open it in the editor and navigate to *Computer Configuration => Policies => Windows Settings => Security Settings => Software Restriction Policies*.

Enter file extensions for PowerShell in the Software Restriction Policies.

Here you create a new policy and in the first step you add the extensions *ps1* and *psm1* to the list of the designated file types.

Reduce PowerShell risks with Constrained Language Mode

Creating a New Path Rule for the software restriction

Then you create a *New Path Rule* under *Additional Rules*. Here you enter %temp% as the *Path* and leave the setting for *Security level* set to *Disallowed*.

Defining the path rule for the Temp directory

2.3.8 Prevent PowerShell 2.0 circumvention

Regardless of whether you choose the environment variable, AppLocker, or Software Restriction Policies, you will need to remove PowerShell 2.0 from the machines where you want to enforce the constrained language mode.

Reduce PowerShell risks with Constrained Language Mode

PowerShell 2.0 is an optional feature starting with Windows 8 and Server 2012 and is enabled by default.

It has only been introduced with PowerShell 3.0 and can easily be bypassed by a hacker switching to an older version. All he needs to do is to enter the command:

```
powershell.exe -version 2.0
```

You can check whether this old version is still activated on a PC by entering:

```
Get-WindowsOptionalFeature -Online  
-FeatureName MicrosoftWindowsPowerShellV2
```

However, you can only uninstall it on Windows 8 and Server 2012 or later, where PowerShell 2.0 is an optional feature.

3 Secure communication

3.1 Installing OpenSSH on Windows 10 and Server 2019

Windows Server 2019 includes OpenSSH as an optional feature for the first time, thus simplifying installation and configuration. However, errors in the earlier builds of the operating system prevent a successful activation of the SSH server. In WSUS environments OpenSSH has the same problems as RSAT.

The porting of OpenSSH to Windows makes it easier to manage heterogeneous environments. Linux computers can be remotely administered via SSH from Windows, and thanks to the new OpenSSH server, the reverse is now also possible. In addition, PowerShell Core supports remoting via SSH, even between different OSes.

3.1.1 OpenSSH server not included in the operating system

One would expect that a system component with such strategic importance is delivered as part of the operating system and can be installed as a feature via the Server Manager or PowerShell.

However, Microsoft has decided to provide OpenSSH as an optional feature (also called "Feature on Demand"). This unifies the installation between client and server OS. The following description therefore also applies to Windows 10 from Release 1803 onwards.

3.1.2 Installation via GUI

To install OpenSSH server, start Settings, then go to *Apps => Apps and Features => Manage Optional Features*. As you can see from the list of installed components, the SSH client is already installed by default. The server, on the other hand, you need to add using the Add Features option.

Installing the OpenSSH Server via the Settings App

In the list above, select OpenSSH server and click on the Install button that appears. Windows will now download the required files over the Internet. If an error occurs, you will not receive a message from the Settings App, but it will simply jump back to the list of features.

3.1.3 Adding an OpenSSH-Server via PowerShell

In contrast, PowerShell provides more transparency. To find the exact name of the required package, you enter the following command:

```
Get-WindowsCapability -Online | ? Name -like *OpenSSH.Server*
```

Finally you add the name shown to *Add-WindowsCapability*.

The screenshot shows a Windows PowerShell window titled "Administrator: Windows PowerShell". The command `Get-WindowsCapability -Online | ? Name -like 'OpenSSH.Server*'` is run, resulting in the output:

```
PS C:\Users\root> Get-WindowsCapability -Online | ? Name -like 'OpenSSH.Server*'  
Operation  
Running  
[oooooooooo]  
  
PS C:\Users\root> Add-WindowsCapability -Online -Name "OpenSSH.Server~~~~0.0.1.0"  
-
```

The output shows the progress of the operation with the text "Running" and a series of "o"s indicating progress.

Adding an OpenSSH Server via PowerShell

Alternatively, you can pass on the output via a pipe:

```
Get-WindowsCapability -Online |  
where name -like *OpenSSH.Server* |  
Add-WindowsCapability -Online
```

3.1.4 Faulty Builds

There are at least two reasons why you may encounter problems here. If the build of the system is older than 17763.194, then you will see the error

```
Add-WindowsCapability failed. Error code = 0x800f0950
```


The installation of OpenSSH Server fails on earlier builds of Windows Server 2019.

In this case you need a current cumulative update to fix the problem (it is documented here: bit.ly/3kCi0Pv).

3.1.5 Problems with WSUS

A further hurdle arises if the server, which is usually the case, is updated via WSUS. Microsoft delivers features on demand bypassing WSUS, so you don't get them via the internal update server.

Therefore, it is not unlikely that PowerShell will present the following error here:

Error with "Add-WindowsCapability". Error code: 0x8024002e

```
Administrator: Windows PowerShell
PS C:\Windows\system32> Add-WindowsCapability -Online -Name OpenSSH.Server~~~~0.0.1.0
Add-WindowsCapability : Fehler bei "Add-WindowsCapability". Fehlercode: 0x8024002e
In Zeile:1 Zeichen:1
+ Add-WindowsCapability -Online -Name OpenSSH.Server~~~~0.0.1.0
+ ~~~~~
+ CategoryInfo : NotSpecified: (:) [Add-WindowsCapability], COMException
+ FullyQualifiedErrorId : Microsoft.Dism.Commands.AddWindowsCapabilityCommand
```

Error while installing OpenSSH as an optional feature in WSUS environments

In the eventlog you will then find an entry with ID 1001 stating that the OpenSSH-Server-Package is not available.

Event Viewer

File Action View Help

Event Viewer (Local) Custom Views Windows Logs Application Number of events: 134

Level	Date and Time	Source	Event ID	Task Category
Information	1/23/2019 7:35:51 AM	MSDTC 2	4202	TM
Information	1/23/2019 7:35:45 AM	Windows Error Reporting	1001	None
Information	1/23/2019 7:35:44 AM	Windows Error Reporting	1001	None
Information	1/23/2019 7:35:43 AM	Windows Error Reporting	1001	None
Information	1/23/2019 7:34:06 AM	Search-ProfileNotify	5	None
Information	1/23/2019 7:33:55 AM	SceCli	1704	None
Information	1/23/2019 7:33:53 AM	WMI	5617	None
Information	1/23/2019 7:33:50 AM	WMI	5615	None
Information	1/23/2019 7:33:52 AM	Desktop Window Manager	9027	None

Event 1001, Windows Error Reporting

General Details

(Friendly View) (XML View)

- EventData

1401433075761784031
5
CbsPackageServicingFailure2
Not available
0
10.0.17763.1
OpenSSH-Server-Package
10.0.17763.1
amd64

Eventlog entry when adding OpenSSH server as optional component in a WSUS environment

As with the RSAT, a remedy is to allow Windows to load optional features directly from Microsoft Update via group policy. The Setting is called *Specify settings for optional component installation and component repair* and

Installing OpenSSH on Windows 10 and Server 2019

can be found under *Computer Configuration => Policies => Administrative Templates => System*.

Allowing WSUS clients to access Windows Update using Group Policy.

At the same time, you must ensure that neither the setting *Do not connect to Windows Update Internet locations* nor *Remove access to use all Windows Update features* is in effect.

The latter may have been enabled to prevent users from manually downloading feature updates. This primarily affects Windows 10 rather than the server.

3.1.6 Activating SSH-Server

OpenSSH Server installs two services which are not yet running and whose startup type is manual and disabled. If you want to use SSH regularly, you will want to start the services automatically.

```
Administrator: Windows PowerShell
PS C:\Windows\system32> Get-Service -Name *ssh* | select DisplayName, Status, StartType
DisplayName Status StartType
----- -----
OpenSSH Authentication Agent Stopped Disabled
OpenSSH SSH Server Stopped Manual
```

Displaying the Startup Type and Status of SSH Services with PowerShell

This can be configured via the GUI services, but the fastest way is using PowerShell:

```
Set-Service sshd -StartupType Automatic
```

```
Set-Service ssh-agent -StartupType Automatic
```

To put the SSH server into operation immediately, you must also start the two services manually:

```
Start-Service sshd
```

```
Start-Service ssh-agent
```


This command

```
Get-Service -Name *ssh* |
select DisplayName, Status, StartType
```

is used to check whether the settings for the two services match and whether they were started successfully. Now you can check if the firewall rule for incoming SSH connections has been properly activated:

Installing OpenSSH on Windows 10 and Server 2019

```
Get-NetFirewallRule -Name *SSH*
```


```
Administrator: Windows PowerShell
PS C:\Windows\system32> Get-NetFirewallRule -Name *SSH* | >> select DisplayName, Direction, Action, Profile
DisplayName Direction Action Profile
----- -----
OpenSSH SSH Server (sshd) Inbound Allow Any
```


Checking Firewall-Rule for SSH

3.1.7 Testing the connection

If this condition is also fulfilled, then the connection test is good to go. From a Windows 10 PC or a Linux computer you can connect to the freshly configured server:

```
ssh <Name-of-Server>
```

This will direct you at the old command prompt, but you can also start PowerShell there.


```
Administrator: C:\Windows\system32\cmd.exe
PS C:\WINDOWS\system32> ssh ws2019-vm1-11
The authenticity of host 'ws2019-vm1-11 (192.168.0.62)' can't be established.
ECDSA key fingerprint is SHA256:FmsjHaJrWjLzbpyJV/KMbE4+rF50RU4G1MecASrcJ04.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added 'ws2019-vm1-11,192.168.0.62' (ECDSA) to the list of known hosts.
windowspro\root@ws2019-vm1-11's password:
Microsoft Windows [Version 10.0.17763.253]
(c) 2018 Microsoft Corporation. Alle Rechte vorbehalten.

windowspro\root@WS2019-VM1-L1:~> dir
Volume in Laufwerk C: hat keine Bezeichnung.
Volume Seriennummer: 5410-F6B6

Verzeichnis von C:\Users\root

23.01.2019 23:36 <DIR> .
23.01.2019 23:36 <DIR> ..
27.12.2018 12:31 <DIR> 3D Objects
27.12.2018 12:31 <DIR> Contacts
27.12.2018 12:31 <DIR> Desktop
27.12.2018 12:31 <DIR> Documents
```

Establish connection to freshly installed SSH server

Finally, you should consider whether you would like to use public key authentication for security reasons. This also increases user comfort because you no longer have to enter a password.

3.2 PowerShell remoting with SSH public key authentication

One of the advantages of PowerShell remoting via SSH over WinRM-based remoting is that you can work with public key authentication. This makes remote management of Windows machines that are not members of an Active Directory domain convenient and secure.

If you work with WinRM in an environment without Active Directory, things get quite messy and inconvenient if security matters to you. You have to switch from the default HTTP to the HTTPS protocol, deal with SSL/TLS certificates and with trusted hosts.

Remoting over SSH, which has been introduced with PowerShell 6, doesn't require public key authentication to work. Instead, username and password are also accepted.

The main downside is that you then have to enter your Windows password every time you connect to a remote machine. That might be okay for interactive sessions with *Enter-PSSession*, but if you want to run your scripts remotely via *Invoke-Command*, it could be a problem.

Moreover, public key authentication improves security because it works conveniently without using passwords. Thus, it makes sense to invest a little more time and configure PowerShell remoting for public key authentication.

3.2.1 Local configuration

The first thing you have to do is create the private and the public key, which you can do by simply running the *ssh-keygen* command. By default,

the command saves the key pair in the .ssh folder in your user profile. *id_rsa* is the private key, and *id_rsa.pub* is the public key.

If you want to work without a passphrase, you can just hit Enter twice. However, I recommend using a passphrase because if someone gets access to your private key, this will compromise all your remote machines.

Thanks to the ssh-agent, you don't have to enter the passphrase whenever you connect to a remote machine. The ssh-agent runs as a service and securely stores your private key. At a PowerShell console, you can start the ssh-agent this way:

```
Start-Service ssh-agent
```

If you want the service to start automatically after a restart, you can use this command:

```
Set-Service ssh-agent -StartupType Automatic
```

To add your private key to the ssh-agent, you have to enter this command:

```
ssh-add <path to private key>
```

You will have to enter your passphrase here once. After that you can remove your private key from the .ssh folder and store it in a safer place.

PowerShell remoting with SSH public key authentication

```
C:\Users\mp.EP>ssh-keygen
Generating public/private rsa key pair.
Enter file in which to save the key (C:\Users\mp.EP\.ssh/id_rsa):
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved in C:\Users\mp.EP\.ssh/id_rsa.
Your public key has been saved in C:\Users\mp.EP\.ssh/id_rsa.pub.
The key fingerprint is:
SHA256:UpzdSno9T3lks8uNtnmJH74otQKdvwY5jAm29N+kV60 mp@ep
The key's randomart image is:
+---[RSA 2048]---+
| |
| |
| . |
| * S B o .+|
| o B B o =+|
| +.O =++|
| ..=oE=*|
| .. =*B0o|
+---[SHA256]---+
C:\Users\mp.EP>ssh-add .ssh\id_rsa
Identity added: .ssh\id_rsa (.ssh\id_rsa)

C:\Users\mp.EP>ssh-add -d .ssh\id_rsa
Identity removed: .ssh\id_rsa (mp@ep)

C:\Users\mp.EP>
```

Creating a key pair, adding the private key to the ssh agent and removing it again

If you later want to remove the private key from the ssh-agent, you can do it with this command:

```
ssh-add -d id_rsa
```

Note that this requires that you provide the SSH key. In case you have lost your private key, you can remove all private keys from the ssh-agent:

```
ssh-add -D
```

3.2.2 Remote configuration

Next, you have to copy the contents of the public key file `id_rsa.pub` to the remote host. Just paste it to the `authorized_keys` file in `C:\Users\<your user name>\ssh\`.


```
id_rsa.pub - Notepad
File Edit Format View Help
ssh-rsa
AAAAB3NzaC1yc2EAAAQABAAQDbc7hzxlN21H6Ai2921k9SSMQ6xjiXBACygC6nY5lUVie0n0mCQJGKxv
mFdEJ1wIKW0+3bhgmBsYpjKT/uFt8csPGwfcyO2KwlNM
+sqFthxmaZWe1za8NmP/NFt0cYGNsWS6tRbU8wdIG1UgDbsNXrFx4xHrfzhAJuu4s7dYXYuIy/Dm7Ku1XDQYB57
zFXrUbTGptXoyl712san2a08m4xiUTWE1UhfJvTU12De9uzj28DbxcDUbWft8EwL15nr+v+o0/73Sc
+3ldRBntBDsTPYvAFKBSoEUQMHVLCpmI4H7YvZ08AFT51vLIE5+oUlzvAIHDR7+4HkBtE+WlTOrz mp@ep
```

The public key for SSH (contents of id_rsa.pub)

By default, public key authentication is enabled in OpenSSH. However, I recommend disabling password authentication for security reasons. If an attacker compromises your Windows password, he can connect to the remote host even without your private key and passphrase.


```
sshd_config - Notepad
File Edit Format View Help
#MaxAuthTries 6
#MaxSessions 10

PubkeyAuthentication yes

# The default is to check both .ssh/authorized_keys and .ssh/authorized_keys2
# but this is overridden so installations will only check .ssh/authorized_keys
AuthorizedKeysFile .ssh/authorized_keys

#AuthorizedPrincipalsFile none

# For this to work you will also need host keys in %programData%/ssh/ssh_known_hosts
#HostbasedAuthentication no
# Change to yes if you don't trust ~/.ssh/known_hosts for
# HostbasedAuthentication
#IgnoreUserKnownHosts no
# Don't read the user's ~/.rhosts and ~/.shosts files
#IgnoreRhosts yes

# To disable tunneled clear text passwords, change to no here!
#PasswordAuthentication no ← Red arrow points here
#PermitEmptyPasswords no

#AllowAgentForwarding yes
#AllowTcpForwarding yes
#GatewayPorts no
#PermitTTY yes
#PrintMotd yes
#PrintLastLog yes
```

Disabling password authentication for SSH

To disable password authentication, launch Notepad with admin rights and then open sshd_config in C:\ProgramData\ssh\. Add

```
"PasswordAuthentication no"
```

to the file and save it. You have to restart the ssh service to apply the changes. You can do this at a PowerShell console with admin rights:

```
Restart-Service sshd
```

3.2.3 Connecting with public key authentication

You are now back onto your local host and ready to test your connection.

At a PowerShell 6 or 7 console, simply enter this command:


```
Enter-PSSession -HostName <remote host> `  
-UserName <user name on the remote computer>
```

The *HostName* parameter ensures PowerShell will connect via SSH instead of WinRM. Note that your user name on the remote computer doesn't have to be same if you use the *UserName* parameter. If you omit this parameter, PowerShell will take your current logon name on the local computer.

Notice you have to enter neither the Windows password nor the passphrase for the private key.

Invoke-Command works in just the same way:

```
Invoke-Command -HostName <remote hosts> `  
-UserName <user name on the remote computer> `  
-ScriptBlock {get-process}
```


```

PS C:\Program Files\PowerShell\6.0.2> enter-psession -HostName pro -UserName mp
[pro]: PS C:\Users\mp\Documents> exit
PS C:\Program Files\PowerShell\6.0.2> invoke-command -HostName pro -UserName mp -ScriptBlock {get-process}

```

NPM(K)	PM(M)	WS(M)	CPU(s)	Id	SI	ProcessName	PSComputerName
11	6.27	5.57	0.06	3964	0	audiolog	pro
25	7.00	3.38	0.08	296	2	cleanmgr	pro
4	2.48	0.25	0.00	792	2	cmd	pro
4	1.79	0.36	0.00	5376	0	cmd	pro
6	1.00	0.65	0.00	224	0	CompatTelRunner	pro
16	4.10	3.66	0.30	5616	0	CompatTelRunner	pro
8	1.50	1.71	0.02	180	0	conhost	pro
13	6.28	0.68	0.14	732	2	conhost	pro
8	1.50	1.79	0.11	1704	0	conhost	pro
9	1.50	1.03	0.00	2080	0	conhost	pro
9	6.73	5.70	0.05	3088	0	conhost	pro
8	1.55	1.60	0.03	4668	0	conhost	pro
8	1.55	7.20	0.02	5232	0	conhost	pro
7	5.24	3.65	0.02	5296	2	conhost	pro
8	1.50	1.80	0.06	5336	0	conhost	pro

PowerShell remoting via SSH transport and public key authentication

You can also connect with any SSH client. OpenSSH comes with a simple SSH client you can launch from the command prompt:

```
ssh <user name on the remote computer>@<remote host>
```

Just for the sake of completeness, if you didn't store your private key in the ssh-agent, you can still work with public key authentication. If the private key is located in the .ssh folder of your user profile, OpenSSH will automatically find the key. If you stored the key in another location, you have to pass the private key.

With the ssh client you can use the -i parameter:

```
ssh -i <path to private key>id_rsa <user name on the remote host>@<remote host>
```

Enter-PSsession and *Invoke-Command* have the *-IdentityFilePath* parameter for this purpose:

```
Enter-PSession -HostName <remote host> ` 
-UserName <user name on the remote host> ` 
-IdentityFilePath <path to private key>id_rsa
```

As mentioned above, I don't recommend working this way because it requires storing your private key in clear text on your local computer. Even

if you use a passphrase, it is more secure to work with the ssh-agent because you are safe from keyloggers and other password stealing methods.

3.3 Creating a self-signed certificate

While back in Windows XP tools like makecert.exe were needed to issue self-signed certificates, since Windows 8 and Server 2012 PowerShell can take over this task with its cmdlet *New-SelfSignedCertificate*. The certificates can be used for client and server authentication or for code signing. Self-signed certificates are typically used in lab or other small environments where you don't want to set up a Windows domain or an independent certificate authority. The issuer and user are then usually the same person or belong to a small group.

3.3.1 Creating a certificate with default values

To issue a SSL certificate, the cmdlet *New-SelfSignedCertificate* requires only very few parameters. A basic command in an administrative session might look like this:

```
New-SelfSignedCertificate -DnsName lab.contoso.de ^  
-CertStoreLocation Cert:\LocalMachine\My
```

Creating a self-signed certificate

```
[Administrator: Windows PowerShell]
Windows PowerShell
Copyright (C) Microsoft Corporation. All rights reserved.

PS C:\Windows\system32> cd ~
PS C:\Users\root.WINDOWSPRO> New-SelfSignedCertificate -DnsName lab.contoso.de ` 
>> -CertStoreLocation Cert:\LocalMachine\My

 PSParentPath: Microsoft.PowerShell.Security\Certificate::LocalMachine\My

Thumbprint Subject
----- -----
C851B04742F425EED8B629A4FFF7FE33BCCC131  CN=lab.contoso.de
```

Creating a self-signed SSL certificate with New-SelfSignedCertificate based on the default settings.

This command creates a new certificate under *My* in the store for the local machine, with the subject set to "lab.contoso.de".

Using the command

```
dir Cert:\LocalMachine\my\<thumbprint-of-certificate> | 
fl -Property *
```

you can see that the new certificate has, among other things, the following default properties:

- EnhancedKeyUsageList: {client authentication(1.3.6.1.5.5.7.3.2), server authentication (1.3.6.1.5.5.7.3.1)}
- NotAfter: 22.03.2020 18:52:22
- HasPrivateKey: True
- Issuer: CN=lab.contoso.de
- Subject: CN=lab.contoso.de

Creating a self-signed certificate

If the certificate is generated with the default values, it will be suitable for client and server authentication.

Without specifying a type in the call to `New-SelfSignedCertificate`, the certificate is suitable for client and server authentication. Furthermore, it is valid for 1 year and has a private key which is also exportable as shown by `certutil`.

Creating a self-signed certificate

Displaying the properties of the new certificate in the MMC certificate snap-in.

The cmdlet issues a SAN certificate when you use the `DnsName` parameter. There you specify the subject alternative names as a comma-separated list. The first of them also serves as the subject as well as the issuer if you do not use a certificate to sign the new certificate by using the `signer` parameter.

You may also specify wildcards following the pattern

```
New-SelfSignedCertificate -DnsName `n`lab.contoso.de, *.contoso.de -cert Cert:\LocalMachine\My
```

for creating wildcard certificates.

3.3.2 Extended options in Windows 10 and Server 2016

You can override most of the defaults for new certificates with your own parameters for `New-SelfSignedCertificate` (bit.ly/37c1Plf), but only from Windows 10 and Server 2016 on. Before that, the cmdlet only accepted the parameters *DnsName*, *CloneCert* und *CertStoreLocation*.

The following command allows you to extend the validity beyond one year by specifying a date:

```
New-SelfSignedCertificate -DnsName lab.contoso.de `  
-CertStoreLocation Cert:\LocalMachine\My `  
-NotAfter (Get-Date).AddYears(2)
```


This example sets the validity to 2 years.

Other use cases besides client and server authentication can also be defined for the certificate. In addition to the default value `SSLServerAuthentication`, the *Type* parameter also accepts these values:

- `CodeSigningCert`
- `DocumentEncryptionCert`
- `DocumentEncryptionCertLegacyCsp`

On top of that there is *Custom*, which activates all purposes for a certificate. They can be individually deselected again later using the MMC certificate snap-in.

Creating a self-signed certificate

If you select 'Custom' as the type, you generate a certificate with all purposes.

If you do not want the private key to be exportable, you can achieve this using the parameter:

```
-KeyExportPolicy NonExportable
```

3.3.3 Exporting the certificate

If you want to export the certificate to a PFX file in order to use it on an IIS web server, then Export-PfxCertificate serves this purpose. However, it requires that you secure the target file, either with a password or with access rights that you set using the *ProtectTo* parameter.

If you use a password, you first turn it into a secure string:

```
$CertPW = ConvertTo-SecureString -String "secret" ` 
-Force -AsPlainText
```

It is then passed to the parameter *Password* when calling `Export-PfxCertificate`:

```
Export-PfxCertificate -Password $CertPW ` 
-Cert cert:\LocalMachine\My\<Thumbprint> myCert.pfx
```

You specify the certificate via the path in the store and its thumbprint.

The screenshot shows a Windows PowerShell window titled 'Administrator: Windows PowerShell'. The command run is `Export-PfxCertificate -Cert Cert:\LocalMachine\My\0B4394366FED0BD56BE1F9154856FA19F525D30F temp.pfx -Password $CertPW`. The output shows the file was created at C:\Users\root\temp.pfx with a length of 2661 bytes.

Mode	LastWriteTime	Length	Name
-a---	3/25/2019 1:28 PM	2661	temp.pfx

Exporting self-signed certificate to a PFX file

If you use a self-signed certificate on a server, it is not considered trustworthy by the clients. To bypass the corresponding warning, you can import it into the trusted root certification authorities on the clients, either manually or via GPO.

To do this, export the certificate without a private key in DER-encoded format:

```
Export-Certificate -FilePath MyCert.cer ` 
-Cert Cert:\LocalMachine\My\<Thumbprint>
```

In Windows the name extension for such an export file is usually ".cer".

3.4 Remoting over HTTPS with a self-signed certificate

WinRM encrypts data by default and is therefore secure even if you only work with HTTP (which is the standard configuration). Especially in workgroups, you can achieve additional security by using HTTPS, whereby a self-signed certificate should suffice in most cases.

Indeed, Microsoft's documentation for *Invoke-Command* (bit.ly/3fVd2d1) confirms that WS-Management encrypts all transmitted PowerShell data. Unfortunately, if not configured properly, PowerShell Remoting is insecure and in some cases you need to change the default configuration.

To check how your machines are configured, you can run this command:

```
winrm get winrm/config
```

```
PS C:\Windows\system32> winrm get winrm/config
Config
  MaxEnvelopeSizekb = 500
  MaxTimeoutms = 60000
  MaxBatchItems = 32000
  MaxProviderRequests = 4294967295
  Client
 NetworkDelayms = 5000
 URLPrefix = wsman
 AllowUnencrypted = false -----^
  Auth
 Basic = true
 Digest = true
 Kerberos = true
 Negotiate = true
 Certificate = true
 CredSSP = false
  DefaultPorts
 HTTP = 5985
 HTTPS = 5986
  TrustedHosts
Service
  RootSDDL = O:NSG:BAD:P(A;;GA;;;BA)(A;;GR;;;IU)S:P(AU;FA;GA;;;WD)(AU;SA;GXGW;;;WD)
  MaxConcurrentOperations = 4294967295
  MaxConcurrentOperationsPerUser = 1500
  EnumerationTimeoutms = 240000
  MaxConnections = 300
  MaxPacketRetrievalTimeSeconds = 120
  AllowUnencrypted = false -----^
  Auth
 Basic = false
```

Checking WinRM configuration

You can also view the configuration in PowerShell:

```
dir WSMAN:\localhost\Service | ? Name -eq AllowUnencrypted
```

Type	Name	SourceOfValue	Value
System.String	AllowUnencrypted		false -----^

Type	Name	SourceOfValue	Value
System.String	AllowUnencrypted		false -----^

Query current WS-Management configuration using PowerShell

For the client, the corresponding command is

```
dir WSMAN:\localhost\Client | ? Name -eq AllowUnencrypted
```

3.4.1 Additional protection for workgroup environments

The second and, in my view, bigger problem is that, if you are working with machines that are not in an Active Directory domain, you don't have any trust relationship with the remote computers. You are then dealing only with symmetric encryption, so man-in-the-middle attacks are theoretically possible because the key has to be transferred first.

There you have to add the remote machines that are not in an Active Directory domain to your TrustedHosts list on the client. However, you don't improve security just by defining IP addresses or computer names as trustworthy. This is just an extra hurdle that Microsoft added so you know that you are about to do something risky.

This is where PowerShell Remoting via SSL comes in. For one, HTTPS traffic is always encrypted. Thus, you can always automate your tasks remotely, free of worry. And, because SSL uses asymmetric encryption and certificates, you can be sure that you are securely and directly connected to your remote machine and not to the computer of an attacker that intercepts and relays your traffic.

On the downside, configuring PowerShell Remoting for use with SSL is a bit more difficult than just running *Enable-PSRemoting*. The main problem is that you need an SSL certificate. If you just want to manage some stand-alone servers or workstations, you probably don't like to acquire a publicly-signed certificate and want to work with a self-signed certificate instead.

However, you will now see that enabling SSL for WinRM on the client and on the server is not so difficult (although it is not as straightforward as with SSH), and you can do it all with PowerShell's built-in cmdlets. You don't even need the notorious `winrm` Windows command-line tool.

3.4.2 Enabling HTTPS on the remote computer

The first thing we need to do is create an SSL certificate. If you have a publicly-signed certificate, things are easier and you can use


```
Set-WSManQuickConfig -UseSSL
```

As mentioned above, since the release of PowerShell 4, we don't require third-party tools for issuing a self-signed certificate.

The `New-SelfSignedCertificate` cmdlet is all we need:

```
$Cert = New-SelfSignedCertificate -DnsName "myHost" `  
-CertstoreLocation Cert:\LocalMachine\My
```

It is important to pass the name of the computer that you want to manage remotely to the `-DnsName` parameter. If the computer has a DNS name, you should use the fully qualified domain name (FQDN).


```
Administrator: Windows PowerShell
PS C:\Users\wolf> $Cert = New-SelfSignedCertificate -CertstoreLocation Cert:\LocalMachine\My -DnsName $env:COMPUTERNAME
PS C:\Users\wolf> Export-Certificate -Cert $Cert -FilePath C:\Users\wolf\Downloads\mycert.der
Verzeichnis: C:\Users\wolf\Downloads

Mode LastWriteTime Length Name
---- <----- ----- 
-a--- 29.04.2019 28:57 814 mycert.der


PS C:\Users\wolf> New-Item -Path WSMan:\localhost\Listener -Transport HTTPS -Address * -CertificateThumbPrint $Cert.Thumbprint -Force
WSManConfig: Microsoft.WSMan.Management\WSMan::localhost\Listener

Type Keys Name
---- ---- ----
Container {Transport=HTTPS, Address=*} Listener_1305953032
```

Issue self-signed certificate, export it, and generate HTTPS listener for PowerShell remoting.

Remoting over HTTPS with a self-signed certificate

If you want to, you can verify that the certificate has been stored correctly using the certificate add-in of the Microsoft Management Console (MMC). Type **mmc** on the Start screen and add the Certificates add-in for a computer account and the local computer. The certificate should be in the Personal\Certificates folder.

Certificate in MMC on the remote computer

We now have to export the certificate to a file because we will have to import it later into our local machine. You can do this with the MMC add-in, but we'll do it in PowerShell:

```
Export-Certificate -Cert $Cert -FilePath C:\temp\cert
```

The file name doesn't matter here.

We need the certificate to start the WS-Management HTTPS listener. But we should first enable PowerShell Remoting on the host:

```
Enable-PSRemoting -SkipNetworkProfileCheck -Force
```

The *-SkipNetworkProfileCheck* switch ensures that PowerShell won't complain if your network connection type is set to Public.

Enable-PSRemoting also starts a WS-Management listener, but only for HTTP. If you want to, you can verify this by reading the contents of the WSMAN drive:

```
dir wsman:\localhost\listener
```

```
Administrator: Windows PowerShell ISE
File Edit View Tools Debug Add-ons Help
Script

PS C:\> dir wsman:\localhost\listener

WSManConfig: Microsoft.WSMan.Management\WSMan::localhost\Listener

Type Keys Name
---- ----
Container {Transport=HTTP, Address=*} Listener_1084132640

PS C:\>

Completed | Ln 12 Col 9 | 120%
```

Listing WSMAN listeners

To ensure that nobody uses HTTP to connect to the computer, you can remove the HTTP listener this way:

```
Get-ChildItem WSMAN:\localhost\listener |
Where -Property Keys -eq "Transport=HTTP" |
Remove-Item -Recurse
```

This command removes all WSMAN listeners:

```
Remove-Item -Path WSMAN:\localhost\listener\listener* ` 
-Recurse
```

Next, we add our WSMAN HTTPS listener:


```
New-Item -Path WSMAN:\localhost\Listener -Transport HTTPS
-Address * -CertificateThumbprint $Cert.Thumbprint -Force
```

Remoting over HTTPS with a self-signed certificate

We are using the \$Cert variable that we defined before to read the Thumbprint, which allows the *New-Item* cmdlet to locate the certificate in our certificates store.

The last thing we have to do is configure the firewall on the host because the *Enable-PSRemoting* cmdlet only added rules for HTTP:

```
New-NetFirewallRule -LocalPort 5986 -Protocol TCP `  
-DisplayName "Windows Remote Management (HTTPS-In)" `  
-Name "Windows Remote Management (HTTPS-In)" -Profile Any
```


A screenshot of a Windows PowerShell window titled 'Administrator: Windows PowerShell'. The command entered is 'New-NetFirewallRule -DisplayName "Windows Remote Management (HTTPS-In)" -Name "Windows Remote Management (HTTPS-In)" -Profile Any -LocalPort 5986 -Protocol TCP'. The output shows the properties of the newly created rule:

Name	:	Windows Remote Management (HTTPS-In)
DisplayName	:	Windows Remote Management (HTTPS-In)
Description	:	
DisplayGroup	:	
Group	:	
Enabled	:	True
Profile	:	Any
Platform	:	{}
Direction	:	Inbound
Action	:	Allow
EdgeTraversalPolicy	:	Block
LooseSourceMapping	:	False
LocalOnlyMapping	:	False
Owner	:	
PrimaryStatus	:	OK
Status	:	Die Regel wurde erfolgreich vom Speicher aus analysiert. (65536)
EnforcementStatus	:	NotApplicable
PolicyStoreSource	:	PersistentStore
PolicyStoreSourceType	:	Local

Create new firewall rule for PowerShell remoting over HTTPS

Notice here that we allow inbound traffic on port 5986. WinRM 1.1 (current version is 3.0) used the common HTTPS port 443. You can still use this port if the host is behind a gateway firewall that blocks port 5986:

```
Set-Item WSMan:\localhost\Service\EnableCompatibility-  
HttpsListener -Value true
```

Of course, you then have to open port 443 in the Windows Firewall. Note that this command won't work if the network connection type on this machine is set to Public. In this case, you have to change the connection type to private:

```
Set-NetConnectionProfile -NetworkCategory Private
```

For security reasons, you might want to disable the firewall rule for HTTP that *Enable-PSRemoting* added:

```
Disable-NetFirewallRule -DisplayName "Windows Remote Management (HTTP-In)"
```

Our remote machine is now ready for PowerShell Remoting via HTTPS, and we can configure our local computer.

3.4.3 Activate HTTPS on the local computer

Things are a bit easier here. First, you have to copy the certificate file to where we exported our certificate. You can then import the certificate with this command:

```
Import-Certificate -Filepath "C:\temp\cert" `  
-CertStoreLocation "Cert:\LocalMachine\Root"
```

Note that we need to store the certificate in the Trusted Root Certification Authorities folder here and not in the Personal folder as we did on the remote computer. Your computer trusts all machines that can prove their authenticity with the help of their private keys (stored on the host) and the certificates stored here.

Remoting over HTTPS with a self-signed certificate

Certificate in MMC on the local computer

By the way, this is why we don't have to add the remote machine to the TrustedHosts list. In contrast to PowerShell Remoting over HTTP, we can be sure that the remote machine is the one it claims to be. This is the main point of using HTTPS instead of HTTP.

We are now ready to enter a PowerShell session on the remote machine via HTTPS:

```
Enter-PSSession -ComputerName myHost `  
-UseSSL -Credential (Get-Credential)
```

The crucial parameter here is `-UseSSL`. Of course, we still have to authenticate on the remote machine with an administrator account.

You might receive this error message:

The SSL certificate is signed by an unknown certificate authority.

In that case you can just add the the `-SkipCACheck` parameter.

The `Invoke-Command` cmdlet also supports the `-UseSSL` parameter:

```
Invoke-Command -ComputerName myHost -UseSSL `  
-ScriptBlock {Get-Process} -Credential (Get-Credential)
```

3.4.4 Conclusion

HTTPS doesn't just add another encryption layer; its main purpose is to verify the authenticity of the remote machine, thereby preventing man-in-the-middle attacks. Thus, you only need HTTPS if you do PowerShell Remoting through an insecure territory. Inside your local network, with trust relationships between Active Directory domain members, WSMAN over HTTP is secure enough.

4 Just Enough Administration

4.1 JEA Session Configuration

If users want to connect to a remote PC via PowerShell without administrative privileges, they fail because of insufficient rights. This limitation can be eliminated with the help of session configurations. Thereby it is not necessary to grant standard users access to all functions of PowerShell.

The ability for remote management is one of the strengths of PowerShell. It is not limited to interactive sessions in which commands are executed on the remote computer. Rather, it also allows you to run scripts to help automate tasks.

4.1.1 Session Configurations as a component of JEA

By default, this option is not available to standard users and their requests will be rejected by the target computer. However, if you want to delegate tasks to employees without administrative privileges, you have to relax this strict rule.

The screenshot shows a Windows PowerShell window with the following text:

```
Windows PowerShell
Copyright (C) Microsoft Corporation. All rights reserved.

PS C:\Users\ADixon> Enter-PSSession -ComputerName ws2019-VM2-L1
Enter-PSSession : Connecting to remote server ws2019-VM2-L1 failed with the following error message
: Access is denied. For more information, see the about_Remote_Troubleshooting Help topic.
At line:1 char:1
+ Enter-PSSession -ComputerName ws2019-VM2-L1
+ ~~~~~
 + CategoryInfo : InvalidArgument: (ws2019-VM2-L1:String) [Enter-PSSession], PSRemotingT
 + FullyQualifiedErrorId : CreateRemoteRunspaceFailed

PS C:\Users\ADixon> -
```

By default, users without administrative rights cannot establish a remote session with PowerShell.

A session configuration serves this purpose. It determines who is allowed to establish a session on a computer. This function is also performed by the Just Enough Administration (JEA). JEA defines what the users are allowed to do there via additional role capabilities files.

In many cases, however, you do not have to deal with the complete JEA, but you can define the access rights and the available language elements directly via a session configuration.

4.1.2 Restrictive standard configurations

Session definitions always control PowerShell access to a computer, even if you have not created one of your own. By default, there are three Session Configurations on each Windows computer, namely *microsoft.powershell*, *microsoft.powershell.workflow* and *microsoft.windows.servermanagerworkflows*.

If you create a new session, such as with *Enter-PSSession*, and do not specify a particular configuration, then *microsoft.powershell* takes effect by default. As you can see from the command

```
Get-PSSessionConfiguration
```

on the target computer, this session configuration is reserved for administrators and members of the local group *Remote Administration Users*.


```
Administrator Windows PowerShell
PS C:\Users\root.WINDOWSPRO>
PS C:\Users\root.WINDOWSPRO> Get-PSSessionConfiguration

Name : microsoft.powershell
PSVersion : 5.1
StartupScript :
RunAsUser :
Permission : NT AUTHORITY\INTERACTIVE AccessAllowed, BUILTIN\Administrators AccessAllowed,
 BUILTIN\Remote Management Users AccessAllowed

Name : microsoft.powershell.workflow
PSVersion : 5.1
StartupScript :
RunAsUser :
Permission : BUILTIN\Administrators AccessAllowed, BUILTIN\Remote Management Users AccessAllowed

Name : microsoft.powershell32
PSVersion : 5.1
StartupScript :
RunAsUser :
Permission : NT AUTHORITY\INTERACTIVE AccessAllowed, BUILTIN\Administrators AccessAllowed,
 BUILTIN\Remote Management Users AccessAllowed

Name : microsoft.windows.servermanagerworkflows
PSVersion : 3.0
StartupScript :
RunAsUser :
Permission : NT AUTHORITY\INTERACTIVE AccessAllowed, BUILTIN\Administrators AccessAllowed
```

Displaying the existing session configurations and their authorizations with Get-PSSession-Configuration

4.1.3 Defining your own configurations

Theoretically, you could now simply change the security settings of this configuration to give access for selected standard users. But you should refrain from that and maintain a working configuration for admins.

The simplest way to create a new session configuration is to execute a command according to the following pattern on the target computer (also called an endpoint in JEA jargon):

```
Register-PSSessionConfiguration -Name HelpDesk
```

```
Administrator: Windows PowerShell
Windows PowerShell
Copyright (C) Microsoft Corporation. All rights reserved.

PS C:\Windows\system32> Register-PSSessionConfiguration -Name HelpDesk
WARNING: Register-PSSessionConfiguration may need to restart the WinRM service if a configuration
using this name has recently been unregistered, certain system data structures may still be cached.
In that case, a restart of WinRM may be required.
All WinRM sessions connected to Windows PowerShell session configurations, such as
Microsoft.PowerShell and session configurations that are created with the
Register-PSSessionConfiguration cmdlet, are disconnected.

WSManConfig: Microsoft.WSMan.Management\WSMan::localhost\Plugin

Type Keys Name
---- --- ---
Container {Name=HelpDesk}  HelpDesk

PS C:\Windows\system32>
```

Create a new session configuration with Register-PSSessionConfiguration

Not much is gained with this command, because the new configuration is only a copy of *microsoft.powershell* and does not allow users other than admins to access the computer. Hence, you should define the permissions when you create the configuration.

4.1.4 Defining permissions

This is done using the parameter *SecurityDescriptorSddl*, but it needs the permissions in the syntax of the Security Descriptor Definition Language (bit.ly/33Xti8f). If you do not need to create Session Configurations too often, you can save yourself this effort and use the parameter *ShowSecurityDescriptorUI* instead:

JEA Session Configuration

```
Register-PSSessionConfiguration -Name HelpDesk  
-ShowSecurityDescriptorUI
```

This opens the dialog you already know from managing file permissions.

Managing Permissions for a Session Configuration

By adding local or AD groups and assigning them the desired privileges, you determine who can use this configuration. To run a remote session, the *Execute* permission is sufficient here.

4.1.5 Defining RunAs users

So far you have already configured who is allowed to start a session on this remote computer using the new configuration. In addition, you can also specify under which user ID this should happen by passing the respective ID to the *RunAsCredential* parameter:

```
Register-PSSessionConfiguration -Name HelpDesk  
-RunAsCredential contoso\FLee
```


Specify the account under which the remote session should run if it was started from session configuration.

PowerShell then prompts for the password and stores it in the configuration. If a user then connects to the target PC via a session configuration, he or she will automatically work there in the context of this account. If you do not use this option, the connection is made under the locally logged on user.

4.1.6 Forcing restrictions for sessions

Working under a different account might give the users different permissions in the file system, but functional restrictions imposed by a session configuration apply regardless of the account used. The RunAs account therefore does not require any permissions in the Security Descriptor of the session configuration.

The *Register-PSSessionConfiguration* cmdlet provides several parameters that can be used to limit the users' options:

- `MaximumReceivedDataSizePerCommandMB`: specifies the maximum amount of data in MB that can be transferred with one command (Default: 50MB).
- `MaximumReceivedObjectSizeMB`: determines the maximum size of a single object that can be transferred (Default: 10MB)
- `SessionType`: decides which modules and snap-ins are available in the session. These are none when the value is *empty* (and must be explicitly added using the `ModulesToImport` parameter, for example). `Default` allows users to extend the functionality themselves using `Import-Module`. Finally, `RestrictedRemoteServer` provides half a dozen cmdlets.

All of the parameters described here, except `Name`, can also be used later to customize the configuration using `Set-SessionConfiguration` (bit.ly/33Y3Kli).

4.1.7 Additional options via configuration file

In many cases, `Register-PSSessionConfiguration` can create the necessary context for users to perform specific tasks on the remote host. As an additional option you can run a script when starting the session (`StartupScript` parameter).

But if that is not enough, there are more options available with a configuration file. This can be created with the `New-PSSessionConfigurationFile` cmdlet. You can pass the desired settings to the configuration file either as parameters (see the complete list here: bit.ly/33Tfeg8) or you can run it in this minimalist form:

```
New-PSSessionConfigurationFile -Path .\MyConfig.pssc
```

The file name requires the .pssc extension. Then open the file in a text editor and add the desired settings, some of which are already available and commented out.


```

C:\Users\ADison\MyConfig.pssc - Notepad+
File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window ?
MyConfig.pssc [1]
1 #{
2
3 # Version number of the schema used for this document
4 SchemaVersion = '2.0.0.0'
5
6 # ID used to uniquely identify this document
7 GUID = '9daae82f-304a-4589-9044-6dc4faa198e2'
8
9 # Author of this document
10 Author = 'root'
11
12 # Description of the functionality provided by these settings
13 # Description = ''
14
15 # Session type defaults to apply for this session configuration. Can be 'RestrictedRemoteServer' (recommended)
16 SessionType = 'Default'
17
18 # Directory to place session transcripts for this session configuration
19 # TranscriptDirectory = 'C:\Transcripts\' 
20
21 # Whether to run this session configuration as the machine's (virtual) administrator account
22 # RunAsVirtualAccount = $true
23
24 # Scripts to run when applied to a session
25 # ScriptsToProcess = 'C:\ConfigData\InitScript1.ps1', 'C:\ConfigData\InitScript2.ps1'
26
27 # User roles (security groups), and the role capabilities that should be applied to them when applied to a session
28 # RoleDefinitions = @{
29 # 'CONTOSO\SqlAdmins' = @{
30 RoleCapabilities = 'SqlAdministration' ;
31 'CONTOSO\SqlManaged'
32 }
33 }

```

Default file created by New-PSSessionConfigurationFile

The following are particularly useful to prevent users from potentially harmful actions:

- **LanguageMode** with the values `FullLanguage`, `RestrictedLanguage`, `ConstrainedLanguage`, `NoLanguage`: The latter allows only the execution of cmdlets and functions, other language resources are not available. `FullLanguage` offers the full range of language capabilities, the other two lie between these two poles.
- **VisibleAliases**, **VisibleCmdlets**, **VisibleFunctions**, **VisibleProviders**: These allow you to specify which aliases, cmdlets, functions, and providers are available in the session. You can use wildcards and specify multiple values as array.

4.1.8 Limiting access to cmdlets

To restrict the available cmdlets to those which only read and do not write, you could use the expression `Get*`, `Select*`:

```
New-PSSessionConfigurationFile -Path .\MyConfig.pssc `  
-VisibleCmdlets "Get*","Select*"
```

Then, you adjust the Session Configuration based on this file:

```
Set-PSSessionConfiguration -Name HelpDesk `  
-Path .\MyConfig.pssc
```


The screenshot shows a Windows PowerShell window titled 'Administrator: Windows PowerShell'. It displays the command history for creating and modifying a session configuration:

```
PS C:\Users\root.WINDOWSPRO>  
PS C:\Users\root.WINDOWSPRO> New-PSSessionConfigurationFile -Path .\MyConfig.pssc `>> -VisibleCmdlets "Get*","Select*"  
PS C:\Users\root.WINDOWSPRO>  
PS C:\Users\root.WINDOWSPRO> Set-PSSessionConfiguration -Name HelpDesk -Path .\MyConfig.pssc  
WARNING: Set-PSSessionConfiguration may need to restart the WinRM service if a configuration using  
this name has recently been unregistered, certain system data structures may still be cached. In that  
case, a restart of WinRM may be required.  
All WinRM sessions connected to Windows PowerShell session configurations, such as  
Microsoft.PowerShell and session configurations that are created with the  
Register-PSSessionConfiguration cmdlet, are disconnected.  
PS C:\Users\root.WINDOWSPRO>
```

Create the configuration file and assign it to a new session configuration.

If you now try to establish an interactive remote session with the computer, you will fail, because not all necessary commands are available:

```
Enter-PSSession -ComputerName remote-pc `  
-ConfigurationName HelpDesk
```


The screenshot shows a Windows PowerShell window with the following text:

```
C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe
Windows PowerShell
Copyright (C) Microsoft corporation. All rights reserved.

PS C:\Users\wolf> Enter-PSSession -ComputerName Win10-1809-en -ConfigurationName Helpdesk
Enter-PSSession : The term 'Measure-Object' is not recognized as the name of a cmdlet,
function, script file, or operable program. Check the spelling of the name, or if a path was
included, verify that the path is correct and try again.
At line:1 char:1
+ Enter-PSSession -ComputerName Win10-1809-en -ConfigurationName HelpDe ...
+-----^
+ CategoryInfo : ObjectNotFound: (Measure-Object:String) [Enter-PSSession], Comm
andNotFoundException
+ FullyQualifiedErrorId : CommandNotFoundException


PS C:\Users\wolf> -
```

The reduced range of functions is not sufficient for an interactive session.

Therefore, a user with this session configuration is restricted to issuing commands remotely, for example, using a command like this:

```
Invoke-Command -ComputerName remote-pc ` 
-ConfigurationName Helpdesk {Get-ChildItem}
```

JEA Session Configuration


```
C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe
Windows PowerShell
copyright (C) Microsoft Corporation. All rights reserved.

PS C:\Users\ADixon> Invoke-Command -ComputerName Win10-1809-en `>> -ConfigurationName Helpdesk {Get-ChildItem}

 Directory: C:\Users\ADixon\Documents

Mode LastWriteTime Length Name
---- ----- 3701 Get-AllGPOsettings-ts.ps1
-a---- 7/8/2020 4:49 PM 7825 Get-AllGPOsettings.ps1
-a---- 7/8/2020 4:53 PM

PS C:\Users\ADixon>
```

Issuing a command remotely in a restricted session using Invoke-Command

4.1.9 Assign a configuration to a session

As the two commands above show, you have to specify the desired session configuration using the *ConfigurationName* parameter. If you don't do that, *microsoft.powershell* will be applied and non-administrative users will be kept out. But you can specify which configuration is used by default with the variable *\$PSSessionConfigurationName*.

Finally, you can remove session configurations that you no longer need by using the *Unregister-PSSessionConfiguration* cmdlet. It requires only the name of the configuration as its arguments.

4.2 Defining and assigning role functions

Just Enough Administration (JEA) allows users without administrative privileges to perform management tasks. JEA is based on session configurations that determine who gets access. Role capabilities then define the means available for them in PowerShell.

You can already control some of the properties when you create or change a session configuration with *Register-PSSessionConfiguration* or *Set-PSSessionConfiguration*. You get more options by using a configuration file (.pssc). Here, a certain language mode can be enforced or access to specific cmdlets can be restricted.

However, if you need a more complex set of rules to tailor the options in a session to the needs of specific tasks, then you should define the role functions in a separate .psrc file.

4.2.1 More flexibility using role capability files

This has at least two advantages. First, you have to update a session configuration every time you change role functions directly in its configuration file, and then restart WinRM. In contrast, external role definitions are simply read in at runtime.

Secondly, independent role capability files can be assigned to several session configurations, so that redundant information can be avoided. Conversely, it is also possible to use several of these role functions in a single session configuration so that they can be structured modularly.

4.2.2 Generating a role capability file

The files with the .psrc extension to describe role capabilities are text files.

A skeleton file can be created with the command:

```
New-PSRoleCapabilityFile -Path MyRCF.psrc
```

It contains all available options plus the corresponding description in a commented form, so that you can edit them right away in an editor. When creating the file, you could also use the numerous parameters of *New-PSRoleCapabilityFile* (bit.ly/2NTpO12) to set various settings.


```
C:\Users\Adrien\MyRCF.psrc - Notepad++  
File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window I  
MyRCF.psrc  
11  
12 # Company associated with this document  
13 CompanyName = 'Unknown'  
14  
15 # Copyright statement for this document  
16 Copyright = '(c) 2020 root. All rights reserved.'  
17  
18 # Modules to import when applied to a session  
19 # ModulesToImport = 'MyCustomModule', @{ ModuleName = 'MyCustomModule'; ModuleVersion = '1.0.0.0'; GUID = '4d  
20  
21 # Aliases to make visible when applied to a session  
22 # VisibleAliases = 'Item1', 'Item2'  
23  
24 # Cmdlets to make visible when applied to a session  
25 # VisibleCmdlets = 'Invoke-Cmdlet1', @{ Name = 'Invoke-Cmdlet2'; Parameters = @{ Name = 'Parameter1'; Validat  
26  
27 # Functions to make visible when applied to a session  
28 # VisibleFunctions = 'Invoke-Function1', @{ Name = 'Invoke-Function2'; Parameters = @{ Name = 'Parameter1'; Valida  
29  
30 # External commands (scripts and applications) to make visible when applied to a session  
31 # VisibleExternalCommands = 'Item1', 'Item2'  
32  
33 # Providers to make visible when applied to a session  
34 # VisibleProviders = 'Item1', 'Item2'  
35  
36 # Scripts to run when applied to a session  
37 # ScriptsToProcess = 'C:\ConfigData\InitScript1.ps1', 'C:\ConfigData\InitScript2.ps1'  
38  
39 # Aliases to be defined when applied to a session  
40 # AliasDefinitions = @{ Name = 'Alias1'; Value = 'Invoke-Alias1'}, @{ Name = 'Alias2'; Value = 'Invoke-Alias2'  
41
```

Example of a Role Capability File and its options

One of the most important aspects of a role definition is to restrict sessions to specific cmdlets, functions, aliases, or variables. The use of cmdlets can be limited down to the level of individual parameters.

4.2.3 Compiling VisibleCmdlets via GUI

It is relatively time-consuming if you want to manually enter such detailed information in the .psrc file. This job is simplified by the JEA Helper Tool (bit.ly/2OILUYX), a PowerShell script with GUI. On the *Role Capabilities Design* tab, you can interactively compile the list of cmdlets that the users of a particular session are allowed to see.

Selecting the cmdlets that you want to use for a session configuration

If you select a module from the drop-down in the third row and then click on *Filter Cmdlets*, the list in the second row is reduced to the cmdlets of that module. After you have selected a cmdlet, a drop-down menu opens

Defining and assigning role functions

next to it with all of its parameters. Here you can select individual parameters or mark none of them in order to enable all of them.

The screenshot shows the JEA Helper Tool interface with the 'Role Capabilities Design' tab selected. The main area contains several dropdown menus and input fields:

- 'You can start from...' dropdown: Existing role capability... (selected), Audit log, Replace grid
- 'Or you can pick a cmdlet and - optionally - properties' dropdown: Stop-VM
- 'Or you can add a full/partial module, or use it to filter the cmdlets list' dropdown: Hyper-V, Add to Grid
- 'Module to import' input field: [empty]
- 'Or you can pick SMA Runbook(s)' input field: [empty]

Below these is a table with columns: Module, Name, Parameter, ValidateSet, ValidatePattern. The table lists cmdlets like New-GPO, Get-VM, Measure-Object, etc., with their respective parameters.

To the right of the table is a list of cmdlet parameters, each with a checkbox:

- CimSession
- ComputerName
- Credential
- VM
- Name
- Save
- TurnOff
- Force
- AsJob
- Passthru

Buttons at the bottom include: Add Row, Remove Selected Row(s), Remove All Rows, Refresh Role Capability Output, Copy to Clipboard, and a large text area containing PowerShell code for VisibleCmdlets and VisibleFunctions.

Selecting the allowed parameters of a cmdlet

The tool offers additional features such as creating a .psrc skeleton with *New-PSRoleCapabilityFile* or a new session configuration. Because of the cumbersome operation, you will usually do without it.

4.2.4 Saving the role capability file

Once you have created the list of permitted cmdlets and parameters, you can add them to the .psrc file. You save this file in a directory called *RoleCapabilities* under

```
$env:ProgramFiles\WindowsPowerShell\Modules
```

4.2.5 Assigning role functions to session configuration

The last step is to link the role capabilities to the desired session configuration. To do this, edit the configuration file with the extension .pssc and add the role functions there.

Since you create this file automatically at the beginning, this (commented out) section for *RoleDefinitions* should already be there:

```
# RoleDefinitions = @{
 'CONTOSO\SqlAdmins' = `

 @{ RoleCapabilities = 'SqlAdministration' };

 'CONTOSO\SqlManaged' = @{
 RoleCapabilityFiles =
 'C:\RoleCapability\SqlManaged.psrc' };

 'CONTOSO\ServerMonitors' = `

 @{ VisibleCmdlets = 'Get-Process' } }
```

Following the same pattern, you now add your own entry, whereby you have 3 options, as shown in the example. The last of these defines the allowed cmdlets directly in the Session Configuration File and is therefore not applicable if you use a .psrc file.

If you save your .psrc file under the name *SqlManaged.psrc* in the module path as described above, the entry could look like this:

Defining and assigning role functions

```
RoleDefinitions = @{'contoso\SqlAdmins' = `

@{ RoleCapabilities = 'SqlAdministration' }`};
```

This gives the *SqlAdmins* group from the contoso domain the role capabilities defined in *SqlManaged.psrc*.

```
MyConfig.psm1 MyConfig.psm1
7  GUID = '9daae82f-304a-4589-9044-6dc4faa198e2'
8
9 # Author of this document
10 Author = 'root'
11
12 # Description of the functionality provided by these settings
13 # Description = ''
14
15 # Session type defaults to apply for this session configuration. Can be 'RestrictedRemoteServer'
# (recommended), 'Empty', or 'Default'
16 SessionType = 'Default'
17
18 # Directory to place session transcripts for this session configuration
19 # TranscriptDirectory = 'C:\Transcripts'
20
21 # Whether to run this session configuration as the machine's (virtual) administrator account
22 # RunAsVirtualAccount = $true
23
24 # Scripts to run when applied to a session
25 # ScriptsToProcess = 'C:\ConfigData\InitScript1.ps1', 'C:\ConfigData\InitScript2.ps1'
26
27 # User roles (security groups), and the role capabilities that should be applied to them when applied to a
# session
28 RoleDefinitions = @{
 'CONTOSO\SqlAdmins' = @{
 RoleCapabilities = 'SqlAdministration';
 'CONTOSO\SqlManaged' = @{
 RoleCapabilityFiles = 'C:\RoleCapability\SqlManaged.psrc';
 'CONTOSO\ServerMonitors' = @{
 VisibleCmdlets = 'Get-Process' }
 }
 }
}
Role capability file outside of module path
Visible commands without .psrc file
```

Options for defining role capabilities in a session configuration file

If you have chosen a different location to save the file, then you have to proceed as shown in the last entry in the example and enter the name of the file including the path as value for *RoleCapabilityFiles*.

Finally, you have to update the session configuration using the following command:

```
Set-PSSessionConfiguration -Name MySessionConfig  
-Path .\MyConfig.pssc
```

5 Audit PowerShell activities

5.1 Log commands in a transcription file

In order to detect the abuse of PowerShell, you can record all executed commands and scripts. There are two mechanisms for this, one of them writes all input and output to a file. It is recommended to store the collected data in a central location.

Microsoft describes the form of recording, where PowerShell logs all processed inputs and the resulting output in one file, as "over-the-shoulder-transcription". This term reflects that PowerShell writes to a file what an observer would see when he looks over the shoulder of the user during his PowerShell session.

5.1.1 Activate logging using a cmdlet

This variant has been around since the early days of PowerShell and, in the past, could be controlled only explicitly by using the *Start-Transcript* and *Stop-Transcript* cmdlets. To enable automatic recording of the commands, you had to include the *Start-Transcript* call in the PowerShell profile.

Not only is this cumbersome if you have to configure many machines in this way, but it is also relatively easy for an attacker to circumvent this method. However, explicitly starting and stopping the recording using a cmdlet can be useful if you include it in your own scripts to see what output they produce.

Log commands in a transcription file

5.1.2 Enabling transcripts via GPO

Since PowerShell 5, you can turn on transcripts using group policy. The corresponding setting is called *Turn on PowerShell Transcription* and can be found under *Policies => Administrative Templates => Windows Components => Windows PowerShell*.

Enable PowerShell transcripts via GPO. Optionally, specify a separate directory and activate the timestamp.

If you activate it under both branches (computer and user configuration), the setting is enforced at the computer level.

5.1.3 Own log file for each session

By default, the feature creates a directory in the user's profile for each day and writes the entries for each session to a separate text file, whose name consists of "PowerShell_transcript" plus the hostname of the computer and a random number.

Name
 PowerShell_transcript.WIN10ENT-VM1-L1.NTjMztd2.20190607195746.txt
 PowerShell_transcript.WIN10ENT-VM1-L1.jXK722NC.20190607195547.txt
 PowerShell_transcript.WIN10-1903.9+IrvEor.20190607195401.txt
 PowerShell_transcript.WIN10ENT-VM1-L1.GAWmlTGZ.20190607164430.txt
 PowerShell_transcript.WIN10-1903.UC2p1Y8y.20190607162745.txt
 PowerShell_transcript.WIN10-1903.OcxR5xZ3.20190607145154.txt
 PowerShell_transcript.WIN10-1903.Fmx5Fl+s.20190607152736.txt

PowerShell creates a separate log file for each session on each computer.

Of course, it makes sense to store the records centrally on a shared directory on the network. The *Start-Transcript cmdlet* uses the *OutputDirectory* parameter to redirect output from the default directory to another. The GPO setting for activating the transcripts includes a separate input field for this purpose.

5.1.4 Protecting the log directory

Usually you will want to avoid that users read or even change the contents of these log files. On the one hand, they may contain sensitive information such as passwords, on the other hand, the necessary write permission

Log commands in a transcription file

would make it easy for an attacker to cover his tracks. Therefore, you have to prevent users from viewing the files and their contents.

For this purpose, Microsoft recommends restricting the NTFS rights on the shared directory.

Everyone gets only the rights to 'Read' and 'Write'.

Specifically, you should proceed as follows:

- Disable inheritance for the configured log directory, remove all existing permissions
- Administrators get full access
- *Everyone* gets the right to 'Write'
- Creator owner is deprived of all rights

Log commands in a transcription file

Permissions for the PowerShell log directory

Another option for both `Start-Transcript` and GPO settings is to write a header for each call. This contains a timestamp for the respective command.

Log commands in a transcription file

```
PowerShell_transcript.WIN10-1809-EN.ZF4FXEDn.20200715210335.txt - Notepad
File Edit Format View Help
*****
Windows PowerShell transcript start
Start time: 20200715210335
Username: WINDOWSPRO\ADixon
RunAs User: WINDOWSPRO\ADixon
Configuration Name:
Machine: WIN10-1809-EN (Microsoft Windows NT 10.0.17763.0)
Host Application: C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe
Process ID: 7948
PSEdition: Desktop
PSCompatibleVersions: 1.0, 2.0, 3.0, 4.0, 5.0, 5.1.17763.1007
BuildVersion: 10.0.17763.1007
CLRVersion: 4.0.30319.42000
WSManStackVersion: 3.0
PSRemotingProtocolVersion: 2.3
SerializationVersion: 1.1.0.1
*****
*****
Command start time: 20200715210347
*****
PS C:\Users\ADixon> Get-Volume

DriveLetter FriendlyName FileSystemType DriveType HealthStatus OperationalStatus SizeRemaining Size
----- -----------
 Profile-ADixon NTFS Fixed Healthy OK 28.78 GB 29.3 GB
 Recovery NTFS Fixed Healthy OK 482.8 MB 499 MB
C NTFS Fixed Healthy OK 31.65 GB 63.4 GB
D Unknown CD-ROM Healthy Unknown 0 B 0 B
*****
*****
Command start time: 20200715210600
*****
C:\Users\ADixon>
```

Transcript with header and timestamp for each command

If this option is used, the volume of recorded data increases considerably. Since the header in each file already contains detailed information about the session, you will usually not need the additional time stamp for each action.

5.1.5 GPO does not work for PowerShell 6/7

The *PowerShellExecutionPolicy.admx* administrative template writes only the registry values for Windows PowerShell, so that *EnableTranscripting* does not affect PowerShell Core or PowerShell 7.

For version 6, you must therefore set the required key in the registry yourself. The following content for a .reg file shows the names of the two DWORDs and the path where you have to create them.

Windows Registry Editor Version 5.00

```
[HKEY_LOCAL_MACHINE\SOFTWARE\Policies\Microsoft\PowerShellCore\Transcription]
"EnableTranscribing"=dword:00000001
"OutputDirectory"="\server\\pslogs"
```

If you want to set these settings on a larger number of computers, it is recommended to adjust the registry using the Group Policy Preferences.

PowerShell 7 comes with its own ADMX template which can be copied to %systemroot%\policydefinitions or to the Central Store. The settings for version 7 are located in the GPO Editor directly under *Administrative Templates* in the *PowerShell Core* container (both computer and user).

Enabling Transcription Logging for PowerShell 7 via Group Policy

Log commands in a transcription file

The policies are largely identical to those for Windows PowerShell, and the same is true for *Turn on PowerShell Transcription*. It is particularly useful that each setting has the option *Use Windows PowerShell Policy setting* so that you don't have to manage PowerShell 7 separately.

5.2 Scriptblock logging: Record commands in the event log

To detect suspicious activities, it is helpful to have all executed commands recorded. In addition to recording the history in a text file, PowerShell has also supported logging in the event log since version 5.

PowerShell v5 included several innovations in logging. It extended the older method, the so-called "over-the-shoulder transcription," to all PS hosts, including ISE, and hence was no longer limited to the command line. Furthermore, this feature can now also be activated via group policies.

5.2.1 Logging the actual commands

The recording of all commands in a text file has been complemented by the so-called *deep scriptblock logging*. It not only uses the Windows event log instead of a text file, but also records all commands exactly as executed by PowerShell. This way, malicious activity does not easily go unnoticed.

This applies, for example, to the use of dynamic code generation, where commands are stored in a variable and then executed with the help of *Invoke-Expression*. The feature also reveals attempts to hide command sequences by encoding them using Base64.

5.2.2 Activation only via GPO

While transcriptions can also be explicitly turned on and off using the *Start-Transcript* and *Stop-Transcript* cmdlets, you can enable script block

Scriptblock logging: Record commands in the event log

logging only by using GPOs or by setting the appropriate registry key directly. Therefore, there is still a need for the older method, such as recording the output in your own scripts.

Group policy to enable deep scriptblock logging

The relevant GPO setting is called *Turn on PowerShell Script Block Logging* and can be found under *Policies > Administrative Templates > Windows Components > Windows PowerShell*. If you configure it under Computer and User Configuration, the former setting prevails.

If you select the option for *start/stop*, then you should expect a considerably higher data volume because markers for the start and stop of all events will be written to the log.

5.2.3 Preparing the event log

While you prepare the logging in text files by creating a directory on a file share and assigning the necessary access rights, different preparatory work is required for the newer logging.

Start by changing the maximum size of the event log from the default of 20 MB to a significantly higher value. This is required for two reasons: First, depending on the configuration of the logging feature, a relatively large amount of data is accumulated. Second, attackers should not be able to simply cover their tracks by filling up the log relatively quickly with unsuspicious entries.

Since the evaluation of the logs is left either to scripts developed for this purpose or to SIEM tools, the recorded events are needed at a central location. For this purpose, forward the entries written by PowerShell to a computer in the network.

```
PS C:\Users\wolf.WINDOWSPRO> Get-WinEvent -ListLog *PowerShell*
LogMode  MaximumSizeInBytes RecordCount LogName
-----  -----
Circular 15728640 221 Windows PowerShell
Circular 15728640 47 PowerShellCore/Operational
Circular 15728640 6136 Microsoft-Windows-PowerShell/Operational
Retain 1048985600 0 Microsoft-Windows-PowerShell/Admin
Circular 1052672 0 Microsoft-Windows-PowerShell-DesiredStateConf...
```


The logging is done under *PowerShell/Operational*

5.2.4 Event IDs

The logging takes place in the application log under *Microsoft=>Windows => PowerShell => Operational*, and the commands are recorded under

Scriptblock logging: Record commands in the event log

event ID 4104. If you also record start and stop events, these appear under the IDs 4105 and 4106.

Custom filter in the event viewer for recorded script blocks

If you want to set up a user-defined filter for the recorded commands in the event viewer, activate as source

- PowerShell (Microsoft-Windows-PowerShell),
- PowerShell (PowerShell)
- PowerShellCore

In addition, select *Warning* as the event type and enter 4104 as the ID.

5.2.5 Merging command sequences

While transcripts can write their data to a text file with virtually no limits, the script block field in the event log limits the length of the record. Therefore, longer scripts are split up and span several entries.

On Microsoft Docs, there is a [template](#) for a PowerShell script that can be used to reassemble the log fragments. If for example you want to string together all recordings for a process with ID 6524, then you could proceed as follows:

```
$created = Get-WinEvent -FilterHashtable ` 
@{ProviderName="Microsoft-Windows-PowerShell"; Id=4104} | 
where ProcessId -eq 6524

$sortedScripts = $created | sort {$_.Properties[0].Value}
$mergedScript = -join ($sortedScripts | 
foreach {$_.Properties[2].Value})
```

5.2.6 Script block logging for PowerShell Core

As with transcripts, group policy enables logging of script blocks only for Windows PowerShell. It has no effect on PowerShell Core 6.x and its successor, PowerShell 7.

If you want to record the commands for version 6.x in the event log, you have to set the registry key yourself. To do this, create the *ScriptBlockLogging* key under

HKLM\SOFTWARE\Policies\Microsoft\PowerShellCore

and assign the value 1 to *EnableScriptBlockLogging*.

The following instructions in a .reg file will accomplish this task:

Scriptblock logging: Record commands in the event log

Windows Registry Editor Version 5.00

```
[HKEY_LOCAL_MACHINE\SOFTWARE\Policies\Microsoft\PowerShellCore\ScriptBlockLogging]
"EnableScriptBlockLogging"=dword:00000001
```

PowerShell 7, on the other hand, includes its own ADMX template, which you can copy to %systemroot%\policydefinitions or to the central store. It contains all the settings known from PowerShell 5, including those for scriptblock logging.

The screenshot shows the Group Policy Management Editor window. The left pane displays a tree view of policy settings under 'Policies' and 'User Configuration'. The right pane shows a table of settings with columns for 'Setting', 'State', and 'Comment'. The 'Setting' column lists various PowerShell-related policies, and the 'State' column indicates they are 'Not configured' with a 'No' comment.

Setting	State	Comment
Console session configuration	Not configured	No
Turn on Module Logging	Not configured	No
Turn on PowerShell Script Block Logging	Not configured	No
Turn on Script Execution	Not configured	No
Turn on PowerShell Transcription	Not configured	No
Set the default source path for Update-Help	Not configured	No

Group policy settings for PowerShell 7

Finally, it should be noted that the log entries for PowerShell Core are located directly under the *Applications and Services* logs. The event IDs for logging are the same as for Windows PowerShell.

5.3 Issuing certificates for document encryption

Beginning with version 5, PowerShell supports the IETF standard Cryptographic Message Syntax (CMS) to encrypt data or log entries. It requires a certificate that has been issued specifically for this purpose. If you want to request the certificate from a Windows CA, you must first set up a template for it.

Microsoft's instructions, for example, for `Protect-CmsMessage` (bit.ly/2XPVQzB), always describe the procedure for issuing a self-signed certificate with `certreq.exe` for document encryption. They pack the data for requesting the certificate into an .inf file according to the following pattern:

```
[Version]
Signature = "$Windows NT$"

[Strings]
szOID_ENHANCED_KEY_USAGE = "2.5.29.37"
szOID_DOCUMENT_ENCRYPTION = "1.3.6.1.4.1.311.80.1"

[NewRequest]
Subject = "cn=me@somewhere.com"
MachineKeySet = false
KeyLength = 2048
KeySpec = AT_KEYEXCHANGE
HashAlgorithm = Sha1
Exportable = true
RequestType = Cert
```

```
KeyUsage = "CERT_KEY_ENCIPHERMENT_KEY_USAGE |  
CERT_DATA_ENCIPHERMENT_KEY_USAGE"  
  
ValidityPeriod = "Years"  
  
ValidityPeriodUnits = "1000"  
  
[Extensions]  
  
%szOID_ENHANCED_KEY_USAGE% = "{text}%szOID_DOCUMENT_EN-  
CRYPTION%"
```

To request the certificate, use the command:

```
certreq -new <INF-file-name>.inf <Certificate-name>.cer
```

The certificate is automatically copied to the local certificate store of the logged-on user. If needed, you can export it and transfer it via GPO to the computers on which you want to encrypt data (bit.ly/30OQJ4o).

5.3.1 Creating a template for enterprise CA

If you prefer a certificate issued by an internal Windows CA instead of a self-signed certificate, the required template is missing by default. If you want to create one, you can follow the settings of the above .inf file.

First, open the Certificate Templates Console, *certtmpl.msc*, and duplicate a suitable existing template. In our example, we will use the template *User*.

The screenshot shows the 'Certificate Templates (WS2012-D)' list in the left pane. A context menu is open over the 'Benutzer' template, listing 'Duplicate Template', 'All Tasks', 'Properties', and 'Help'. The 'Properties' option is highlighted.

Template Display Name	Schema Version
Arbeitsstationsauthentifizierung	2
Authentifizierte Sitzung	1
Basis-EFS	1
Benutzer	1
CEP	1
Cod	1
Con	1
Dok	2
Dom	1
Domanencontrollerauthentifizierung	2

Duplicate an existing template as a basis for the new template for document encryption

Then assign the name for the new template under the *General* tab and determine the template's period of validity.

The screenshot shows the 'Properties of New Template' dialog box. In the 'Template display name:' field, 'Document Encryption' is entered. In the 'Template name:' field, 'DocumentEncryption' is also entered. Under 'Validity period:', '1 years' is selected. Under 'Renewal period:', '6 weeks' is selected. The 'Publish certificate in Active Directory' checkbox is checked, and the 'Do not automatically reenroll if a duplicate certificate exists in Active Directory' checkbox is unchecked.

Assign name to the new template

Next, change the purpose on the *Request Handling* tab to *Encryption*. Here, you can also allow the private key to be exported if certificates for

Issuing certificates for document encryption

document encryption are needed on several computers to decrypt documents.

Change the purpose of the certificate template to "Encryption."

As with the .inf file shown above, the key length should be at least 2048 bits; the corresponding setting is found on the *Cryptography* tab.

Configure the necessary settings on the *Extensions* tab. Here, we edit the *Application Policies* and remove all existing entries. Instead, we add *Document Encryption*.

Issuing certificates for document encryption

Document encryption is added to the application policies

By default, the new certificate is used to encrypt the CERT_KEY_ENCIPHERMENT_KEY_USAGE certificates in the .inf file, which is sufficient for the task described here. If you want to add CERT_DATA_ENCIPHERMENT_KEY_USAGE, then edit the *Key Usage* entry and select the *Allow encryption of user data* option in the next dialog box.

Issuing certificates for document encryption

Enable encryption of user data when using keys

Finally, use the *Security* tab to make sure all users who request a certificate based on this template have the *Read* and *Register* permissions.

5.3.2 Requesting a certificate

Now you can request your certificate using *certmgr.msc*. If you can't find your new template in the list or it has a status of *Unavailable* in the extended view, then try this troubleshooting tip.

In the details, enter the subject name in the format specified in the template. Under *Private key => Key options*, make sure it is exportable, if required.

Issuing certificates for document encryption

Request a certificate based on the new template

After you click *Enroll*, the new certificate should appear in the store of the *Current User*.

5.4 Encrypt event logs and files with PowerShell and GPO

A feature introduced with Windows 10 and Server 2016 is *Protected Event Logging*, which encrypts sensitive data in the event log. It uses the open standard Cryptographic Message Syntax (CMS), which PowerShell supports with several cmdlets. You can also use them to encrypt or decrypt files.

You may wonder why you should encrypt Windows log files. This feature was triggered by the introduction of scriptblock logging in PowerShell 5, which stores all entered commands in the event log. These commands may also include credentials, which should not be visible to unauthorized persons.

5.4.1 Activation via group policies

Basically, *Protected Event Logging* is a system-wide feature that can be used by all applications and Windows services. If you activate it under Windows 10, PowerShell is currently the only user of this encryption.

To enable secure event logging, Microsoft provides a setting in Group Policy. It is called *Enable Protected Event Logging* and can be found under *Computer Configuration => Policies => Administrative Templates => Windows Components => Event Logging*.

Encrypt event logs and files with PowerShell and GPO

The encryption of PowerShell entries in the event log can be enabled via group policies

To successfully activate this setting, a certificate specifically issued for document encryption is required. Its public key is used to encode the log entries. The GPO editor accepts several ways to link the policy to the certificate.

You can store it on a file share and specify its path. If the certificate is available in the store of the local computer, the user's fingerprint will also suffice. A simple method is to export the certificate in Base64 encoded form, the contents of which can simply be copied into the text field.

5.4.2 Decrypting logs with PowerShell

Once the GPO is in effect, you can no longer read the event log history of the PowerShell commands entered on those machines. However, the

Encrypt event logs and files with PowerShell and GPO

Event Viewer lacks the necessary functions to decode the logs using the private key.

The screenshot shows the Windows Event Viewer interface. On the left, a tree view lists various log sources under 'Operational'. On the right, a table displays log entries for 'Event 4104, PowerShell (Microsoft-Windows-PowerShell)'. The first few columns show 'Level' (Verbose), 'Date and Time' (e.g., 10/22/2019 6:58:12 PM), 'Source' (PowerShell (Micro...)), and 'Event ID' (4104). The 'Task Category' column is partially visible. A tooltip for the first entry reads: 'Creating Scriptblock text (1 of 1): ...BEGIN CMS... [long hex string] ...END CMS...'. Below the table, details for the first entry are shown: 'Log Name: Microsoft-Windows-PowerShell/Operational', 'Source: PowerShell (Microsoft-Wind)', and 'Logged: 10/22/2019 6:58:12 PM'.

The Event Viewer only presents the encrypted entries; it cannot decode them

Therefore, you must make these log entries readable with PowerShell. The *Unprotect-CmsMessage cmdlet*, the opposite of *Protect-CmsMessage*, decrypts them.

For example, if you want to decipher the latest entry in the PowerShell log, you could retrieve it via *Get-WinEvent* and pipe it to *Unprotect-CmsMessage*:

```
$msg = Get-WinEvent ` 
 Microsoft-Windows-PowerShell/Operational ` 
 -ComputerName myPC -MaxEvents 2 -Credential domain\user
"Last log entry as clear text:"
```

```
$msg[1] | select -ExpandProperty Message |
Unprotect-CmsMessage

# $msg[0] is always "prompt"
```

The screenshot shows the Windows PowerShell ISE interface. The script pane contains the following code:

```
1 $msg = Get-WinEvent Microsoft-Windows-Powershell/Operational
2 -ComputerName ws2019-VM1-L1 -MaxEvents 2 -Credential windowspro\root
3
4 "Last log entry as clear text:`n"
5 $msg[1] | select -ExpandProperty Message | Unprotect-CmsMessage
6 # $msg[0] is always "prompt"
```

The output pane shows the command being run and its results:

```
PS C:\Windows\system32> $msg = Get-WinEvent Microsoft-Windows-Powershell/Operational
-ComputerName ws2019-VM1-L1 -MaxEvents 2 -Credential windowspro\root
"Last log entry as clear text:`n"
$msg[1] | select -ExpandProperty Message | Unprotect-CmsMessage
# $msg[0] is always "prompt"
Last log entry as clear text:
Unprotect-CmsMessage -Path .\process.enc
```

The last two lines of the output are highlighted with a red box.

Decrypting PowerShell logs with Unprotect-CmsMessage

A complete script for this purpose can be found on Emin Atac's blog (bit.ly/2DM85Gx)

The problem with script block logging is that longer command sequences are split across multiple log entries. Therefore, in this case you would have to aggregate the individual sections and then pass them to *Unprotect-CmsMessage*.

5.4.3 Encrypting files

Protect-CmsMessage can also be used to encrypt any file. If their contents are binary, then you should convert to a Base64 representation first.

Usage scenarios here may also include protecting sensitive data in scripts or password files against unauthorized access. However, this technology is certainly not intended as an alternative to an encrypting file system or even a Bitlocker.

Because PowerShell uses the cryptographic message syntax standard, you can decrypt encoded files using other tools on different platforms, such as OpenSSL on Linux (bit.ly/2E21I6Y). Therefore, this PowerShell feature is also suitable for exchanging confidential data between different operating systems.

The process is relatively simple. *Protect-CmsMessage* expects the input file via the *Path* parameter. Alternatively, you can provide the contents to be encrypted via the *Content* parameter or via a pipeline. The target file is specified via *OutFile*; otherwise, the output is stdout.

```
Windows PowerShell
Copyright (C) 2014 Microsoft Corporation. Alle Rechte vorbehalten.

PS C:\Users\wolf.WINDOWSPRO> $protected = "Hello World" | Protect-CmsMessage -To BDD044D7931883FD0F22F8259CBE61F4C2FFF9CC
PS C:\Users\wolf.WINDOWSPRO> $protected
-----BEGIN CMS-----
MIIBAYKJkzIhvNAQcDoIIB0TCAc0CAQAxggGIMIIBhAIBADbsMFUxFATBgoJkiaJk/Iz7AEZ
Fgvb2HhbDEamBgCGmSj0mT8ixkARkWcndpmRv3Nmcm8xD4ebgIVBAMTT3dpbmRv3Nmcm8t
V1MyIDeyURDlUNBAmJuAAAkvITyx-4U1kUAaaaaACMA9GCSqG51b3DQEBBzAB1IBADg9bTs
bC7aoSpJOyyccxyw8uq7ggYnPwzJCL8AjqL9YyM4C5AMFOOJKtCM6AKeNaEzv187VK1t0Qn
hp8puwmehTx2s+JLPchmcjdbeXyy1Bp1e/1Sduaq5LgozW1JDHF+xEtgs8tVHeftP8zY1
Tm6Cu7yS6bx3vGE0H22uYjaujkRVLz9RtyKFID1E+thJjaQkCwrtJ3/gFz1tB1kmXo7AXuJ
5RlwucFBBV3amRNLyea81hjqd4sYdtqpZ4TX1wnVaz5j/T1XX-n70X4r+u092N2ryf1uJH
7F06wJWToCgcnyVbvrU/QoqPSRLmqwPAYJkoIhvNAQcBM/BGGWCGSFA1wQBkgQtUvdz6cw
w4SQ05K5xCu+IAQmof4801KNkcJkfsnNHW8Q==

-----END CMS-----
PS C:\Users\wolf.WINDOWSPRO> $protected | Unprotect-CmsMessage
Hello World
PS C:\Users\wolf.WINDOWSPRO> dir Cert:\CurrentUser\My\BDD044D7931883FD0F22F8259CBE61F4C2FFF9CC

Verzeichnis: Microsoft.PowerShell.Security\Certificate::CurrentUser\My

Thumbprint Subject
----- -----
BDD044D7931883FD0F22F8259CBE61F4C2FFF9CC CN=Wolfgang Sommergut
```

Simple application of Protect-CmsMessage and Unprotect-CmsMessage

Other required information includes the certificate you want to use. The parameter *To*, which accepts the fingerprint, subject name, or path to a certificate, serves this purpose.

Conversely, `Unprotect-CmsMessage` only needs the content for decryption (via `Content` or `Path`); passing it via a pipe is also possible. The `To` parameter can be omitted if the certificate is in the local store.

5.4.4 Problems with the character set

Watch out for the character encoding of files. Otherwise, you will be surprised by a distorted result after decryption. This is the case, for example, with the following procedure:

```
Get-Process > process.txt
```

```
Protect-CmsMessage -Path process.txt -out process.enc `
```

```
-To 61F4C2FFF9CC...
```

```
Unprotect-CmsMessage -Path process.enc
```

Handle	NPM (K)	PM (K)	WS (K)	CPU (s)	ID
258	16	4192	21776	0,28	664
2 ApplicationFrameHost					
247	13	6408	22932	3,16	4544
2 conhost					
250	13	4216	20544	0,66	4756
327	12	2212	5144	0,39	440
0 csrss					
158	9	1656	4680	0,06	516
1 ccsrss					
371	18	2256	5816	2,47	3884
2 ccsrss					

Incorrect character encoding destroys content during encryption and decryption

To avoid such unwanted effects, save the output using:

Encrypt event logs and files with PowerShell and GPO

```
Get-Process | Out-File -FilePath process.txt `  
-Encoding utf8
```

If you prefer the first variant with redirection to a file, then you must convert the content to the correct character set when it is read for encryption:

```
Get-Content -Raw -Encoding UTF8 process.txt |  
Protect-CmsMessage -To "CN=Max White" -out .\process.enc
```


```
Administrator: Windows PowerShell  
PS C:\Users\root> Get-Process | Out-File -FilePath .\process.txt -Encoding utf8  
PS C:\Users\root> Protect-CmsMessage -To BDD04407931883FD8F22F8259CBE61F4C2FFF9CC -Path .\process.txt -out process.enc  
PS C:\Users\root> Unprotect-CmsMessage -Path .\process.enc
```

Handles	NPM(K)	PM(K)	WS(K)	CPU(s)	Id	SI	ProcessName
258	16	4192	21780	0,28	664	2	ApplicationFrameHost
247	13	7548	23652	5,42	4544	2	conhost
250	13	4216	20564	0,66	4756	2	conhost
336	13	2212	5156	0,39	440	0	csrss
158	9	1656	4680	0,06	516	1	csrss
371	18	2252	5816	2,52	3884	2	csrss
402	15	4884	15916	0,48	4120	2	ctfmon
211	16	3468	11644	0,02	6056	2	dllhost
524	21	16608	25708	0,09	1020	1	dwm
668	35	31440	99568	4,59	4024	2	dwm
1777	73	30636	106712	11,89	4312	2	explorer
48	6	1376	3556	0,03	888	1	fontdrvhost
48	6	1428	3624	0,00	812	0	fontdrvhost
48	8	3748	7748	0,31	2080	2	fontdrvhost

Correct decoding of encrypted data when using UTF-8

With this variant, you can take advantage of the appropriate features of *Get-Content*.

5.5 Audit PowerShell keys in the registry

The Windows registry contains numerous security-critical settings an attacker can manipulate to override important protection mechanisms. For example, an attacker can abuse it to bypass group policies. Auditing the registry helps identify such undesirable activities.

If you want to protect PowerShell against misuse and record all commands executed from the command line in a log file, a hacker probably wants to disable this function to leave no traces. To do this, he could set the value of *EnableTranscripting* to 0. This key is under:

```
HKLM\SOFTWARE\Policies\Microsoft\Windows\PowerShell\Transcription
```

To find out about such manipulations, you should monitor the relevant keys in the registry. In our example, these would be those set by Group Policy Objects (GPOs) for PowerShell. As with auditing the file system, three measures are required:

- Enable registry monitoring via GPO
- Configure the system access control list (SACL) for the resource in question
- Analyze the event log

5.5.1 Activate registry auditing

The first step is to create a GPO and link it to the organizational unit (OU) whose machines you wish to monitor for changes to the PowerShell keys in the registry.

Audit PowerShell keys in the registry

Next, open the new policy in the GPO editor and navigate to *Computer Configuration => Policies => Windows Settings => Security Settings => Advanced Audit Policy Configuration => Audit Policies => Object Access*. (Microsoft has deprecated the settings under *Security Settings => Local Policies => Audit Policy* since Windows 7.)

Activate auditing for registration via GPO

There you activate the *Audit Registry* setting, where you see two options: *Success* and *Failure*. Deciding whether you want to record failed, successful, or both accesses depends on the type and importance of the resource. However, you should find a balance between the relevance of the recorded events and the amount of data generated.

In our example, we limit ourselves only to Success to find out when the value of a key actually changed. Executing this command on the target computers activates the group policy:

```
gpupdate /force
```

And now you can customize the SACL for the registry key.

5.5.2 Setting permissions for registry keys

To do this, navigate in *regedit.exe* to the described position in the registry hive and execute the *Permissions* command from the *PowerShell* key context menu. In the subsequent dialog, click on *Advanced* and open the *Auditing* tab in the next dialog.

Editing the SACL for registry keys under PowerShell

Audit PowerShell keys in the registry

Here you add a new entry. First, choose a security principle for tracking, such as *Everyone*. In the next step, define which activities to record. For our purpose, we select *Query Value*, *Set Value*, and *Delete* to record that a value for this key has changed.

Select the type of accesses to record in the audit log

Again, you should keep in mind that monitoring *full access* may generate too much data, especially if you configure the SACL further up in the registry tree.

5.5.3 Configuring SACL via GPO

When changing the SACL of this key in the registry of many computers, it makes sense to use a GPO. You can configure the necessary setting under *Computer Configuration => Policies => Windows Settings => Security Settings => Registry*.

There you open the context menu of the container or right-click in the right panel. Then execute the *Add Key* command. In the following dialog, navigate through the registry until you reach the desired key. If this key does not exist on the local machine, you may also type the path into the input field.

You can also change the SACL of a registry key via a GPO

After selecting a key, the same security dialog opens as described above for *regedit.exe*. Therefore, the following procedure is the same as for configuring the SACL in the registry editor.

5.5.4 Evaluating the event log

Finally, you should monitor the entries in the event log to discover suspicious activities. Find these in the *Security* protocol with the IDs 4656, 4657,

Audit PowerShell keys in the registry

4660, and 4663. As we are only interested in changes in this specific case, the *Event IDs* 4657 and 4660 are sufficient. ID 4660 represents deletion.

You can retrieve these logs with PowerShell as follows:

```
Get-EventLog -LogName Security -Source "*auditing*" -InstanceId 4657,4660
```


The screenshot shows a Windows PowerShell window titled "Administrator: Windows PowerShell". The command "Get-EventLog -LogName Security -Source '*auditing*' -InstanceId 4657,4660" is run at the prompt. The output displays several events from the Security log. The first two events are highlighted with a red border. The first event is for an object deletion (Message 4660) and the second is for a registry value modification (Message 4657). The rest of the log entries are shown in a standard black text style.

```
Administrator: Windows PowerShell
Windows PowerShell
Copyright (C) Microsoft Corporation. All rights reserved.

PS C:\Windows\system32> Get-EventLog -LogName Security -Source "*auditing*" -InstanceId 4657,4660
Index Time EntryType Source InstanceID Message
----- -- ----- Source InstanceID Message
52024 Dec 15 13:54 SuccessAudit Microsoft-Windows... 4660 An object was deleted...
52021 Dec 15 13:54 SuccessAudit Microsoft-Windows... 4657 A registry value was modified...
52018 Dec 15 13:54 SuccessAudit Microsoft-Windows... 4657 A registry value was modified...
51953 Dec 04 21:59 SuccessAudit Microsoft-Windows... 4660 An object was deleted...

PS C:\Windows\system32> Get-EventLog -LogName Security -Source "*auditing*" -InstanceId 4657,4660 | fl
Index : 52024
EntryType : SuccessAudit
InstanceId : 4660
Message : An object was deleted.

Subject:
 Security ID: S-1-5-18
 Account Name: WIN10-1809-EN$
 Account Domain: WINDOWS PRO
 Logon ID: 0x3e7

Object:
 Object Server: Security
 Handle ID: 0x171c


Process Information:
 Process ID: 0x2d0
 Process Name: C:\Windows\System32\svchost.exe
 Transaction ID: {00000000-0000-0000-0000-000000000000}

Category : (12801)
CategoryNumber : 12801
ReplacementStrings : {S-1-5-18, WIN10-1809-EN$, WINDOWS PRO, 0x3e7...}
Source : Microsoft-Windows-Security-Auditing
TimeGenerated : 12/15/2019 1:54:07 PM
TimeWritten : 12/15/2019 1:54:07 PM
UserName :

Index : 52021
EntryType : SuccessAudit
InstanceId : 4657
Message : A registry value was modified.
```

Output audit logs for registration via PowerShell

If you prefer a GUI, you can create a user-defined view in the Event Viewer.

Set up a custom view in the Event Viewer to filter out audit logs for registration

As a filter, select *Security* under *Event logs*, *Microsoft Windows security auditing* for *By source*, and *Registry* for the *Task category*. Alternatively, you can of course also filter the view using the event IDs.

6 Improve PowerShell code

6.1 Avoiding errors using strict mode

Like other dynamic programming languages, PowerShell gives the user a lot of freedom. This simplifies the fast development of short scripts, but it also encourages sloppy programming style and all the problems resulting from it. Strict mode eliminates some typical PowerShell pitfalls.

Strict mode is not a security feature in the narrower sense, although it can be used to avoid bugs that could lead to data loss in the worst case. Its primary purpose is to prevent errors in code that is syntactically correct but leads to unwanted results. Their causes are often very difficult to track down.

6.1.1 Versions of the strict mode

Perl has known such a mechanism for a long time, and in VBScript you can use *Option Explicit* to force variables to be declared before they are used for the first time. However, this mechanism doesn't overly limit developers and require them for example to declare data types.

While in Perl you can enable strict mode separately for variables, subs and references, PowerShell only expects a version number or the value *Off*. You pass the version number to the *Set-StrictMode* cmdlet.

6.1.2 Strict Mode 1.0

The version 1.0 prevents the use of undeclared variables:

```
Set-StrictMode -Version 1.0

if( $a -gt 5 ){
 Out-Host '$a is greater than 5'
}
```


```
PS C:\Users\FLee> Set-StrictMode -Version 1.0
if( $a -gt 5 ){
 Out-Host '$a is greater than 5'
}

The variable '$a' cannot be retrieved because it has not been set.
At line:2 char:5
+ if( $a -gt 5 ){
+ ~~~
+ + CategoryInfo : InvalidOperation: (a:String) [], RuntimeException
+ + FullyQualifiedErrorId : VariableIsUndefined

PS C:\Users\FLee>
```

Strict Mode 1.0 prevents the use of undeclared variables.

Since \$a is used in the if expression without a value being assigned to it, PowerShell shows an error message at this point.

6.1.3 Strict Mode 2.0

Version 2.0 additionally checks whether non-existing properties of an object are referenced. This can happen due to a typo or because you are dealing with a mix of objects where some do not have certain properties.

An example would be if you want to display all files that exceed a certain size:

Avoiding errors using strict mode

```
Get-ChildItem | Where Length -gt 1GB
```

When Strict Mode Version 2.0 is activated, this command would issue an error message for all directories because they do not have a *Length* property.

The screenshot shows a Windows PowerShell window with the title "Windows PowerShell". It displays the following command and its execution:

```
PS C:\Users\FLee> Set-StrictMode -Version 2.0
PS C:\Users\FLee>
PS C:\Users\FLee> Get-ChildItem | Where Length -gt 1GB
Where : The input name "Length" cannot be resolved to a property.
At line:1 char:17
+ Get-ChildItem | Where Length -gt 1GB
+
+ CategoryInfo : InvalidArgument: (3D Objects:PSObject) [Where-Object], PSArgumentException
+ FullyQualifiedErrorId : PropertyNotFound,Microsoft.PowerShell.Commands.WhereObjectCommand

Where : The input name "Length" cannot be resolved to a property.
At line:1 char:17
+ Get-ChildItem | Where Length -gt 1GB
+
+ CategoryInfo : InvalidArgument: (Contacts:PSObject) [Where-Object], PSArgumentException
+ FullyQualifiedErrorId : PropertyNotFound,Microsoft.PowerShell.Commands.WhereObjectCommand

Where : The input name "Length" cannot be resolved to a property.
At line:1 char:17
+ Get-ChildItem | Where Length -gt 1GB
+
+ CategoryInfo : InvalidArgument: (Desktop:PSObject) [Where-Object], PSArgumentException
+ FullyQualifiedErrorId : PropertyNotFound,Microsoft.PowerShell.Commands.WhereObjectCommand

Where : The input name "Length" cannot be resolved to a property.
At line:1 char:17
+ Get-ChildItem | Where Length -gt 1GB
+
+ CategoryInfo : InvalidArgument: (Documents:PSObject) [Where-Object], PSArgumentException
+ FullyQualifiedErrorId : PropertyNotFound,Microsoft.PowerShell.Commands.WhereObjectCommand
```

Strict Mode 2.0 prevents the use of non-existent object properties.

This is also where the ambivalent nature of this mode becomes apparent, because it triggers alarms even in harmless cases. Without Strict Mode the directories would simply not be displayed.

Rather than avoiding strict mode 2, you would have to program more defensively in this example. You could filter out the directories using the *PSIsContainer* property:

```
gci |
? {$_.'PSIsContainer' -eq $false -and $_.length -gt 1GB}
```

Strict mode 2.0 also helps to avoid wrong function calls. The different syntax for executing methods and functions is one of the most popular pitfalls in PowerShell, especially for those users who often deal with other programming languages.

The command

```
myfunc(1, 2, 3)
```

interprets the arguments as one array instead of three different parameters.

6.1.4 Strict Mode 3.0

Finally, there is version 3.0 of Strict Mode, but it is not documented. You will get it automatically when you invoke

```
Set-StrictMode -Version Latest
```

in PowerShell 3.0 or a higher version. But you can also specify the "3.0" explicitly here.

In addition to the criteria of the other two versions, it also checks whether elements of an array are retrieved with an invalid index. This can happen relatively easily if you iterate over the elements of an array in a loop:

```
# At least PowerShell 3.0
$array = (1,2,3)
# No error, output of $null
Set-StrictMode -Version 2.0
for ($i= 0; $i -le 3; $i++) {
 $array[$i]
}
```

Avoiding errors using strict mode

```
# Error IndexOutOfRangeException  
Set-StrictMode -Version 3.0  
for ($i= 0; $i -le 3; $i++) {  
 $array[$i]  
}
```

The terminating condition for the loop is

```
$i -le 3
```

and this would also reference \$array[3]. With only 3 elements, the highest index is 2. Hence, Strict Mode 3.0 also acts as a bounds checker. Without it, PowerShell would output the value \$null here.

6.1.5 Scope of the strict mode

Finally, it should be noted that the definition of strict mode only applies to the respective scope and all its included scopes.

The screenshot shows a PowerShell session with the following content:

```

Untitled1.ps1* X
1 function myfunc{
2
3 Set-StrictMode -Version 3.0
4 $array = (1,2,3)
5
6 for($i = 0; $i -le 3; $i++){
7 $array[$i]
8 }
9 }

PS C:\Users\FLee>
PS C:\Users\FLee> function myfunc{
Set-StrictMode -Version 3.0
$array = (1,2,3)

for($i = 0; $i -le 3; $i++){
 $array[$i]
}
}

PS C:\Users\FLee> $a -lt 5
True
No error for commands on the console,
strict mode only effective in the scope of myfunc

PS C:\Users\FLee> myfunc
1
2
3
Index was outside the bounds of the array.
At line:7 char:5
+ $array[$i]
+
+ CategoryInfo : OperationStopped: (:) [], IndexOutOfRangeException
+ FullyQualifiedErrorId : System.IndexOutOfRangeException

```

A red arrow points to the command `$a -lt 5` in the console window, with the annotation: "No error for commands on the console, strict mode only effective in the scope of myfunc".

The strict mode defined in the function does not apply to calls on the command line.

If you set strict mode to version 3.0 in a *function*, for example, the default setting remains on the console, i.e. switched off. Conversely, entering

`Set-StrictMode -Version 3.0`

on the command line will result in PowerShell checking all scripts started from there to see whether the array index is out of bounds.

6.2 Checking code with ScriptAnalyzer

The open source project *PSScriptAnalyzer* is developing a code checker that compares script code to predefined rules. They are based on the best practices for PowerShell. It can even automatically correct certain deviations.

The first versions of the code checker could be integrated into PowerShell_ISE as an add-on called Script Browser. However, this no longer works in PowerShell 5.x and the plug-in has been removed from the PS Gallery. Instead, the Analyzer is now available through the PowerShell extension of Visual Studio Code and as a stand-alone module.

6.2.1 Installation via package management

If you develop PowerShell scripts not in VSCode, but in the ISE, as most admins will probably do, then you can start the code checker from the command line. To do so you have to install the module from the PSGallery first:

```
Install-Module -Name PSScriptAnalyzer
```

As the command

```
Get-Command -Module PSScriptAnalyzer
```

shows, the module provides three cmdlets:

- Get-ScriptAnalyzerRule
- Invoke-ScriptAnalyzer
- Invoke-Formatter

6.2.2 Displaying the rules

The first of these cmdlets is used to display the available rules against which the code of scripts is compared. If you call it without parameters, it will show all of the currently 55 standard rules including their descriptions. A useful parameter is *Severity*, which can use the *Error* and *Warning* values to limit the list to serious or less serious problems:

```
Get-ScriptAnalyzerRule -Severity Error
```

This command would only show rules where a violation would be classified as a bug. You need an overview of the rules set if you want to consider only certain recommendations or exclude others during the review.

RuleName	Severity	Description	SourceName
PSAlignAssignmentStatement	Warning	Line up assignment statements such that the assignment operator are aligned.	PS
PSAvoidUsingCmdletAliases	Warning	An alias is an alternate name or nickname for a cmdlet or for a command element, such as a function, script, file, or executable file. An implicit alias is also the omission of the 'Get-' prefix for commands with this prefix. But when writing scripts that will potentially need to be maintained over time, either by the original author or another Windows PowerShell scripter, please consider using full cmdlet name instead of alias. Aliases can introduce these problems, readability, understandability and availability.	PS
PSAvoidAssignmentToAutomaticVariable	Warning	This automatic variables is built into PowerShell and readonly.	PS
PSAvoidDefaultValueSwitchParameter	Warning	Switch parameter should not default to true.	PS
PSAvoidDefaultValueForMandatoryParameter	Warning	Mandatory parameter should not be initialized with a default value in the param block because this value will be ignored.. To fix a violation of this rule, please avoid initializing a value for the mandatory parameter in the param block.	PS
PSAvoidUsingEmptyCatchBlock	Warning	Empty catch blocks are considered poor design decisions because if an error occurs in the try block, this error is simply swallowed and not acted upon. While this does not inherently lead to bad things. It can and this should be avoided if possible. To fix a violation of this rule, using Write-Error or throw statements in catch blocks.	PS
PSAvoidGlobalAliases	Warning	Checks that global aliases are not used. Global aliases are strongly discouraged as they overwrite desired aliases with name conflicts.	PS
PSAvoidGlobalFunctions	Warning	Checks that global functions and aliases are not used. Global functions are strongly discouraged as they can cause errors across different systems.	PS
PSAvoidGlobalVars	Warning	Checks that global variables are not used. Global variables are strongly discouraged as they can cause errors across	PS

View the default rules for ScriptAnalyzer using Get-ScriptAnalyzerRule.

Several rules have been added to the latest versions:

- `AvoidAssignmentToAutomaticVariable`: This is to prevent developers from assigning values to automatic variables such as `$_`.
- `PossibleIncorrectUsageOfRedirectionOperator`: This is mainly intended for developers who often use other programming languages, where `>` or `<` serve as a comparison operators for greater or smaller. PowerShell uses `-gt` or `-lt` instead. The characters `>` and `<` are reserved for redirection.
- `PossibleIncorrectUsageOfAssignmentOperator`: Checks for the possibly wrong usage of the assignment operator. This could happen, for example, if Basic developers validate an expression for equality.
- `AvoidTrailingWhiteSpace`: The rule warns of spaces at the end of a line of code. They could become a problem if line breaks occur within a statement.

6.2.3 Checking script code

The actual checking of code is done with the help of *Invoke-ScriptAnalyzer*. In most cases, you pass the cmdlet the name of a script file that you want to check:

```
Invoke-ScriptAnalyzer -Path .\MyPSScript.ps1
```

The parameters *IncludeRules* and *ExcludeRules* can be used to explicitly include or exclude certain rules. If you specify several rules here, then they should be separated by a comma. Simple warnings could be suppressed, for example, by assigning the value *Error* to the *Severity* parameter.

```

PS C:\Users\FLee\Downloads> Invoke-ScriptAnalyzer -Path .\GetSetting.ps1
RuleName Severity ScriptName Line  Message
----- -----
PSAvoidUsingCmdletAliases Warning GetSetting 7 'gci' is an alias of 'Get-ChildItem'. Alias can
 introduce possible problems and make scripts hard
 to maintain. Please consider changing alias to
 its full content.
PSAvoidUsingCmdletAliases Warning GetSetting 8 '%' is an alias of 'ForEach-Object'. Alias can
 introduce possible problems and make scripts hard
 to maintain. Please consider changing alias to
 its full content.
PSAvoidUsingCmdletAliases Warning GetSetting 14 '%' is an alias of 'ForEach-Object'. Alias can
 introduce possible problems and make scripts hard
 to maintain. Please consider changing alias to
 its full content.
PSAvoidUsingCmdletAliases Warning GetSetting 32 'gc' is an alias of 'Get-Content'. Alias can
 introduce possible problems and make scripts hard
 to maintain. Please consider changing alias to
 its full content.
PSAvoidUsingCmdletAliases Warning GetSetting 32 '%' is an alias of 'ForEach-Object'. Alias can
 introduce possible problems and make scripts hard
 to maintain. Please consider changing alias to
 its full content.
PSAvoidTrailingWhitespace Information GetSetting 35 Line has trailing whitespace

PS C:\Users\FLee\Downloads> =

```

In this example, *ScriptAnalyzer* warns about using an alias in a script.

A new option in version 1.17.1 is *Fix*, which can automatically correct certain deviations from the commonly used rules. This applies, for example, to the use of aliases for cmdlets. In some cases, script authors have to edit such corrections manually, for example when converting plain text to a secure string.

If you only want to check a code fragment and not an entire script file, use the *ScriptDefinition* parameter instead of *Path* and pass the code to it as a value. In this case, the *Fix* switch is not available for obvious reasons.

6.2.4 Formatting scripts

Finally, *Invoke-Formatter* is the third cmdlet that comes with the module. As the name suggests, script authors can use it to tidy up the formatting of the code. There are several conventions to choose from, which can be selected via the *Settings* parameter using auto-completion.

Checking code with ScriptAnalyzer

The screenshot shows the Windows PowerShell ISE interface. The title bar reads "Windows PowerShell ISE". The menu bar includes File, Edit, View, Tools, Debug, Add-ons, and Help. The toolbar contains various icons for file operations like Open, Save, and Print. Below the toolbar, two tabs are visible: "Untitled1.ps1*" and "Untitled2.ps1* X". The main code editor area displays the following PowerShell script:

```
1
2 Invoke-Formatter -Settings CmdletDesign
3 Invoke-Formatter -Settings CodeFormatting
4 Invoke-Formatter -Settings CodeFormattingAllman
5 Invoke-Formatter -Settings CodeFormattingOTBS
6 Invoke-Formatter -Settings CodeFormattingStroustrup
7 Invoke-Formatter -Settings DSC
8 Invoke-Formatter -Settings PSGallery
9 Invoke-Formatter -Settings ScriptFunctions
10 Invoke-Formatter -Settings ScriptingStyle
11 Invoke-Formatter -Settings ScriptSecurity
12
```

Formatting options of Invoke-Formatter

It only accepts PowerShell code via the *ScriptDefinition* parameter, so you may have to read the content of a script file via *Get-Content-Raw* before you pass it to the formatter.

A detailed documentation of the module can be found on Github (bit.ly/2rSLdil).