

Finding Privilege Escalations with strace & SysInternals

@ OWASP Stammtisch Stuttgart 06.11.2017

- Diplom Mathematiker (FH)
- Administrator Developer Architect Penetration-Tester
- Some 0days
- Certificates: OSCP, OSWP, OSCE, ISO27001 Foundation
- Founder of Ungeheuer IT UG (haftungsbeschränkt)

Ungeheuer IT

- Sitz in Rülzheim (Between Karlsruhe and Mannheim)
- Any kind of Penetrationtests
- Kunden aus den Bereichen
 - Kommunen
 - Versicherungen
 - Banken
 - Industrie
 - Kritische Infrastrukturen

DAIMLER

Agenda

- 1. Some Basics
- 2. Sysinternals & Procmon
- 3. Strace

Basics

Basics

What is Privilege Escalation?

"Privilege escalation is the act of exploiting a bug, design flaw or configuration oversight in an operating system or software application to gain elevated access to resources that are normally protected from an application or user. The result is that an application with more privileges than intended by the application developer or system administrator can perform unauthorized actions."

Wikipedia

Basics

You Start Here

Your Target

SysInternals the Windows part

Sysinternals

What is Sysinternals?

Windows Sysinternals is a part of the Microsoft TechNet website which offers technical resources and utilities to manage, diagnose, troubleshoot, and monitor a Microsoft Windows environment.

- Wikipedia

Lots of nice tools

AccessChk	AccessEnum	AdExplorer	AdInsight	AdRestore
Autologon	Autoruns	BgInfo	CacheSet	ClockRes
Contig	Coreinfo	Ctrl2Cap	DebugView	Desktops
Disk2vhd	DiskExt	DiskMon	DiskView	Disk Usage (DU)
EFSDump	FindLinks	Handle	Hex2dec	Junction
LDMDump	ListDLLs	LiveKd	LoadOrder	LogonSessions
MoveFile	NTFSInfo	PendMoves	PipeList	PortMon
ProcDump	Process Explorer	Process Monitor	PsExec	PsFile
PsGetSid	PsInfo	PsPing	PsKill	PsList
PsLoggedOn	PsLogList	PsPasswd	PsService	PsShutdown
PsSuspend	RAMMap	RegDelNull	Registry Usage (RU)	RegJump
SDelete	ShareEnum	ShellRunas	Sigcheck	Streams
Strings	Sync	Sysmon	TCPView	VMMap
VolumeID	WhoIs	WinObj	ZoomIt	

Lots of nice tools

AccessChk	AccessEnum	AdExplorer	AdInsight	AdRestore
Autologon	Autoruns	BgInfo	CacheSet	ClockRes
Contig	Coreinfo	Ctrl2Cap	DebugView	Desktops
Disk2vhd	DiskExt	DiskMon	DiskView	Disk Usage (DU)
EFSDump	FindLinks	Handle	Hex2dec	Junction
LDMDump	ListDLLs	LiveKd	LoadOrder	LogonSessions
MoveFile	NTFSInfo	PendMoves	PipeList	PortMon
ProcDump	Process Explorer	Process Monitor	PsExec	PsFile
ProcDump PsGetSid	Process Explorer PsInfo	Process Monitor PsPing	PsExec PsKill	PsFile PsList
·	·			
PsGetSid	PsInfo	PsPing	PsKill	PsList
PsGetSid PsLoggedOn	PsInfo PsLogList	PsPing PsPasswd	PsKill PsService	PsList PsShutdown
PsGetSid PsLoggedOn PsSuspend	PsInfo PsLogList RAMMap	PsPing PsPasswd RegDelNull	PsKill PsService Registry Usage (RU)	PsList PsShutdown RegJump

Name of the Process executing

Operation

The related Path

Result

ProcMon

• It is also able to log during boot!

ProcMon - Boot

ProcMon

But what can we do with it?

- We can find Privilege Escalations by combining
 - ... the %PATH% variable
 - ... errors in the ProcMon Log
 - ... a broken application

ProcMon - Filter for PrivEsc!

ProcMon

PATH=C:\Windows;C:\Python27;C:\SomeFolder;C:\BrokenTool\bin

Foo.exe

C:\Windows

C:\Python27

C:\SomeFolder

C:\BrokenTool\bin

ProcMon

 $PATH=C:\Windows;C:\Python27;C:\SomeFolder;C:\BrokenTool\bin$

Foo.exe

C:\Windows

C:\Python27

C:\SomeFolder

C:\BrokenTool\bin

Foo.exe (Malicious)

Powershell is nice to us!

 Before it calls its own functions and methods it first searches in PATH!

ProcMon - Demos

Strace the Linux part

Strace

- Available on (almost) all Unix/Linux based systems (for AIX and Solaris there is truss)
- It traces system calls and signals
- It is possible to attach to running processes
- Can follow forked threads

Simple strace call

How to use it?

• Put some placeholder into the parameters and grep for them

Strace - Demos

Only Local Priv Esc?

You can also check remote protocols for RCE!