Passing the Torch: Old School Red Teaming, New School Tactics?

Dave McGuire, Will Schroeder Veris Group's Adaptive Threat Division

@davidpmcguire

- Director of Veris Groups' Adaptive Threat Division
 - Penetration Testing
 - Red Teaming
 - Threat Replication
- Former technical lead of NSA Red Team
- Developer of Adaptive Penetration Testing and Adaptive Red Team Tactics BlackHat training classes

@harmj0y

- Chief security researcher and red teamer for Veris Group's Adaptive Threat Division
- Co-founder of the Veil-Framework #avlol
 - www.veil-framework.com
 - Shmoocon '14: AV Evasion with the Veil Framework
 - Defcon '14: Veil-Pillage: Post-exploitation 2.0
 - co-wrote Veil-Evasion, wrote Veil-Catapult, Veil-Pillage, PowerView, and PowerUp
- Active Cortana and PowerShell hacker

tl;dr

- Pentesting vs. Red Teaming
- Red Teaming vs Red Team Operations
- Tactic 1: Situational Awareness
- Tactic 2: Domain Trusts
- Tactic 3: Escalation and Pivoting
- Tactic 4: Persistence
- Tactic 5: Files Files Files
- Demo: FIGHT!

Pentesting

- Definition ranges anywhere from a single person running a (slightly)-glorified vuln scan, to a full on multi-person assault for several weeks
- Reasonable Balance: breadth vs. depth, find as many holes as you can and see how far you can get in a limited timeframe

Red Teaming vs. Red Team Operations

- Red teaming means different things to different people
- Some focus on physical ops, some focus on in-depth social engineering, some focus on custom exploit dev, some focus on pure network based operations, etc.
- Common thread of increased time frame and more permissive scope

Red Teaming Operations

- An operation organized to emulate a potential adversary's exploitation or attack effectiveness against a targeted mission or capability
- Military concept of adversarial thinking that evolved into adversary emulation
- General idea: simulate an "advanced" attacker

Our Take

- We focus on operational risk posed by advanced attackers
- From our perspective, red team operations primarily involve analysis and actions that happen after the initial access
- A vast majority of corporate deployments in the US consist of Windows environments, so that's where we focus

Cyber Kill-Chain:)

Bridging the Gap

- Red Teaming is historically defined by:
 - The use of specialized toolsets
 - Expanded timeframe
 - Large team size
 - Lots of \$\$\$
- Our interpretation is really more about emulation of techniques, independent of toolsets
 - Newer tools provide many previously specialized capabilities

Nothing New?

- These techniques are public but lesser known
- Admins need to admin, users wanna use
 - Always going to be a way to abuse 'normal' functionality for unintended purposes
- Everything here is possible through multiple means
 - VBscript, PowerShell, C/WinAPI or native/CLI
 - Good to have alternative ways to accomplish the same goal

Tactic 1

Situational Awareness

Landing on the Beachhead

Landing on the Beachhead

- Orient yourself after the initial compromise
- Gain situational awareness to plan your next attack steps
- Nothing revolutionary here:
 - the more information you can gather, the better you can map out your next phase
 - and active directory is a gold mine of information

Old School: Users/Network Info

- Groups/users in the domain:
 - net users /domain
 - net group /domain
 - net group "Domain Admins" /domain
- Computers in the domain:
 - o net view /domain:<domain name>
- Information about a host
 - o net view \\<hostname>
 - o srvinfo \\<hostname>
 - o sc \\<hostname>
 - o nbtstat -A <hostname>

Old School: User Hunting

- Find where high value users are logged in
- Find user fileservers:
 - 1. net use
 - a. look for mapped drives
 - 2. net user <username> /domain
 - a. extract "Home Directory" server
 - 3. ...repeat for all users :(
- Check the sessions, match against target users:
 - NetSess.exe SERVER

New School

- Rob Fuller (@mubix's) netview.exe project, presented at Derbycon 2012, is a tool to "enumerate systems using WinAPI calls"
- Finds all machines on the network, enumerates shares, sessions, and logged in users for each host
 - And now can check share access, highlight high value users, and use a delay/jitter:)

New(est) School: PowerShell

- PowerShell has some great AD hooks and access to the Windows API as well
- PowerView implements a ton of this functionality without having to remember all the syntax
- Full replacement for "net *" commands, as well as a full netview.exe implementation, Invoke-Netview

New(est) School: PowerShell

Invoke-UserHunter

- queries AD for all machines
- queries for a target user group ("Domain Admins")
- uses the same API calls as netview.exe to enumerate sessions and logged in users, matching against the target user list

Invoke-StealthUserHunter

- queries AD for all users, extracts all home directories
- queries for a target user group
- runs the equivalent to "net session" against each file server, matching against target user list

Tactic 2

Domain Trusts

Domain Trusts

Windows Domain Trusts 101

- Trusts allow separate domains/directories to form inter-domain relationships
- A trust simply allows for the possibility of access between domains
 - Administrators must go the extra mile and actually enable access
- Trusts can be a method for an attacker to jump from one network to another

Domain Trusts 101

- Trusts come in 3 varieties
 - One way Only one domain trusts the other
 - Two way Both domains trust each other
 - Transitive Domain A trusts Domain B and Domain B trusts Domain C, so Domain A trusts Domain C
- Each domain in a forest has a two-way transitive trust with both its parent and each of its children
- More information:
 - http://www.harmj0y.net/blog/redteaming/trusts-youmight-have-missed/

So What?

- Why does this matter?
- Red teams often compromise accounts/machines in a domain trusted by their actual target
 - Allows operators to exploit these existing trust relationships to achieve their end goal
- And Enterprise Admin = pwnership over everything below

Old School: nltest

- Some Microsoft administrative tools can give you lots of interesting information concerning domain trusts:
 - nltest /domain_trusts identify all current domain trusts
 - nltest /dcname:<domain name> identify primary domain controller for a target domain
- Other tools grant some of this functionality as well:
 - netdom to verify two-way trusts
 - dsquery/dsget to enumerate additional information

Old School: dsquery/dsget

- Retrieve users from a specific domain:
 - dsquery user "cn=users,dc=dev,dc=test,dc=local"
- Grab "Domain Admins" for a specific domain:
 - dsget group "cn=Domain Admins,cn=users,dc=dev,dc=test,dc=local" members
- See what groups a user is a member of:
 - dsget user
 "cn=john,cn=users,dc=dev,dc=test,dc=local" memberof

New School: Trusts and PowerShell

- Of course you can do this (and with greater ease) using PowerShell:
 - o ([System.DirectoryServices.ActiveDirecto ry.Forest]::GetCurrentForest()).Domains
 - o ([System.DirectoryServices.ActiveDirecto ry.Domain]::GetCurrentDomain()).GetAllTr ustRelationships()
- PowerShell AD functionality can easily operate on domains to which there's an existing trust
 - finding domain controllers, querying users, enumerating domain groups, etc.

New(est) School: PowerView

- Domain/forest trust relationships can be enumerated through several PowerView functions:
 - Get-NetForest: information about the current domain forest
 - Get-NetForestTrusts: grab all forest trusts
 - Get-NetForestDomains: enumerate all domains in the current forest
 - Get-NetDomainTrusts: find all current domain trusts, á la nItest

New(est) School: PowerView

- If a trust exists, most functions in
 PowerView can accept a
 "-Domain <name>" flag to operate across a trust:
 - Get-NetDomainControllers
 - Get-NetUser/Get-NetUsers
 - Get-NetComputers/Get-NetFileServers
 - Get-NetGroup/Get-NetGroups
 - Invoke-UserFieldSearch
 - Invoke-Netview
 - Invoke-UserHunter, etc.

Tactic 3

Escalation and Pivoting

Escalation and Pivoting

Moving Beyond the Beachhead

- Now that you've mapped out the network, active directory structure and trust relationships, time to see what mischief you can cause
- First step often involves escalating to SYSTEM on your target
- Then grab tokens/passwords/etc. and start your lateral movement

Old School: Escalation

- One of the most effective escalation vectors was (and still is) vulnerable Windows services
- Specifically, many organizations overlook the permissions for service binaries:)
- After gaining SYSTEM on a box, makes it a lot easier to snarf up all active user tokens
 - File servers are great places to look

Old School: Tokens

Impersonation tokens

- for "non-interactive" logons, i.e. drive mapping
- allows a process/thread to carry out actions as the identified user on the current system

Delegation tokens

- for "interactive" logons (we want these!!)
- allows a process/thread to carry out actions as the identified user on remote systems
- Impersonate/steal tokens with your agent of choice
 - Can also just migrate to a user-owned process!

New School: Escalation

- PowerUp: a PowerShell tool to automate the discovery and abuse of Windows privilege escalation vectors. Checks for:
 - vulnerable services
 - service binaries
 - unquoted paths
 - AlwaysInstallElevated, and more
- Invoke-AllChecks will run all current checks, and will tell you what function will abuse whatever vulns are found

New School: Token Manipulation

- PowerSploit / Exfiltration / Invoke-TokenManipulation.ps1
- Equivalent to Incognito's functionality, but purely in PowerShell
- Allows you to enumerate tokens, steal/impersonate what you find, create processes, etc.

New School: Mimikatz FTW

 If you don't know what Mimikatz is, shame on you!

 Even better, the PowerSploit guys integrated everything into PowerShell

credentials!

Tactic 4

Persistence

Persistence

Keeping the Door Open

- You don't want to have to regain access for each new engagement
 - Attackers don't leave, why should you
 - Long term assessments require stable access
- Two main approaches:
 - local machine level persistence
 - domain level persistence
- Credentials are always a great persistence method

Old School

- Keep a low and slow C2 agent running on the machine
 - In case of reboot, drop an obfuscated binary to disk
- Try to stay off of main servers
 - Find privileged users with access to those servers, then target their workstations
- Dump domain hashes
 - Pay attention to privileged accounts with an infrequent password change policy

New School: Local Persistence

- For low-and-slow agent persistence, a few specialized tools are available:
 - Cobalt Strike's Beacon
 - Immunity's Innuendo
 - Silentbreak's Throwback
- For on-disk local persistence, some (newer?) techniques:
 - schtasks + PowerShell through a one-liner
 - permanent WMI + PowerShell through PowerSploit
 - obfuscated binary + SC

New(est) School: Domain Persistence

There's nothing better than...

The Golden Ticket

- If you can knock over a domain controller and grab the krbtgt hash, you can forge your own kerberos tickets
 - For any user. And put them in any group. For as long as that hash isn't changed. Which isn't often.
 - Think years.
- Long story short: if you can pwn a domain once, you can pwn it for a LONG time
- Go see Chris' "Et tu Kerberos?" at 6pm!

A LOOONNNGGG Time

User name	krbtgt
Full Name Comment	Key Distribution Center
User's comment Country code	000 (System Default)
Account active Account expires	No Never
_	
Password last set Password expires	/2004 /2004
Password changeable Password required	/2004 Yes
User may change password	Yes

Tactic 5

Files Files Files

Files on Files

Files on Files

- The end goal isn't domain admin, the end goal is data
- Even when you don't own everything, every organization has file shares with improper access controls

• Goal:

- Locate and triage every single file we can access over the network (hunt for sensitive data)
- Gain sensitive information (potentially for escalation), choose possible files to trojanize

Old School: Finding Shares

- Finding shares manually:
 - o net view /domain:<domain name>
 - o net view \\<hostname>
- Make new people triage every network share and file found
 - Great morale booster :)
- Once readable shares are located, triage the possible thousands to millions of files on remote servers
 - New people like doing this:)

Old School: Finding Files

- Nothing more old school that straight recursive directory listings with dir /s
 - o dir /s \\<hostname>\SHARE > listing.txt
 - dir /s /Q /O:-D /T:A \\<hostname>\SHARE > listing.txt
- Then grep file listings for sensitive names, as well as office docs/.exe's that have been recently accessed:)

New School: Finding Shares

- Search for open shares and sensitive files with PowerShell and PowerView
- Invoke-ShareFinder -CheckAccess will:
 - Find all machines on the network
 - Enumerate all shares on each machine
 - Check if the current user has read access to any found shares
- Spits out a "\HOST\SHARE comment" list of all shares on the network you can read

New School: Finding Files

- Once you have shares, PowerShell helps you triage for files, nicely sortable:
 - o PS> get-childitem \\MACHINE\PATH -rec ErrorAction SilentlyContinue | where
 {!\$_.PSIsContainer} | select-object
 FullName,@{Name='Owner';Expression={(Ge
 t-Acl \$_.FullName).Owner}},
 LastAccessTime, LastWriteTime, Length |
 export-csv -notypeinformation -path
 files.csv
- The -include @("term") argument lets you find files by wildcard terms

New School: Targeted Trojanation

- Invoke-SearchFiles and Invoke-FileFinder both accept the "-FreshEXEs" flag
 - o this will find .exe's accessed within the last week
- We can then use Joshua Pitts' The Backdoor Factory to easily trojanate these binaries
- Then can use PowerView's Invoke-CopyFile to copy the trojanated file in, matching MAC attributes

Demo

Recap

- Newer tools and techniques can greatly facilitate red team engagements
- Always have a backup plan- if one implementation fails, you always need to have options
- Moral of the story: the underlying tactics rarely change, but the specific implementations often do

Questions?

- Offensive PowerShell blogs:
 - http://obscuresecurity.blogspot.com/
 - http://www.exploit-monday.com/
 - http://www.darkoperator.com/blog/
 - http://blog.harmj0y.net
- Offensive PowerShell Toolsets:
 - PowerSploit:
 - https://github.com/mattifestation/PowerSploit/
 - o PowerView:
 - https://github.com/veil-framework/Veil-PowerView
 - PowerUp:
 - https://github.com/HarmJ0y/PowerUp