BloodHound:

Attack Graphs Practically Applied to Active Directory

HELLO!

I am Andy Robbins
Adversary Resilience Lead at
SpecterOps

BloodHound co-creator and developer, Red Teamer
You can find me at @_wald0

HELLO!

I am Rohan Vazarkar

Adversary Resilience Senior Operator at SpecterOps

BloodHound co-creator and developer, Red Teamer

You can find me at @CptJesus

Agenda

- The Problem
- The Solution
- Conclusion

Purpose

We want to demonstrate how **graphs** can be an **elegant and practical solution** to incredibly **complex problems**, and inspire **you** to consider using **graphs** for problems you face

The Problem

Pushed Into a Corner, circa 2014-2015

- Remote Code Execution (RCE) flaws in Windows become increasingly rare and risky to exploit
- Maturing vulnerability management programs ensure ephemerality of RCE in the enterprise
- A common methodology appeared...

The Data is RIGHT... THERE!

- Question: Where are users logged on?
- Answer: NetSessionEnum
- Question: Who are local admins on a system?
- Answer: NetLocalGroupGetMembers
- Question: Who belongs to what security group?
- Answer: Basic LDAP queries

By default, all data is accessible by any domain authenticated principal on systems before Windows 10 Anniversary (1607)

An effective, albeit tedious and naive approach...

Target Users:

Admin-1

Admin-2

Admin-3

Admin-4

Admin-5

Admin-1 Uses

These Systems:

Computer-1

Computer-2

Computer-3

Admins on Computer-1:

Admin-1

Admin-2

Admin-10

Group-11

Members of

Group-11:

Admin-5

Admin-6

Admin-7

Admin-8

Members of Group 11

Use These Systems:

Computer-1

Computer-2

Computer-5

Admins on Computer-5:

Admin-1

Admin-2

Admin-10

Admin-15

Admin-15 Uses These

Systems:

Computer-1

Computer-2

Computer-10

The Problem, In Short

- We have a reliable, proven methodology for escalating rights in almost any Active Directory deployment
- That methodology is enhanced by data which, by default, anyone in a domain can access
- The data is way too complicated to analyze by hand

The Solution

It's a graph, dummy!

- Every principal (user, group, computer) is a node
- Every privilege (and group membership) is a relationship
- Graphs are phenomenally fast at finding paths between disparate nodes

Data Source: LDAP

Data Source: LDAP

Now You're Thinking With Graphs

- Manual "derivative local admin" takes days to months
- Data collection, graph analysis, and attack path execution takes minutes to hours

BloodHound 1.0 Schema

BloodHound 2.0 Schema

Conclusion

Three Problems Graphs Solved

- Complexity Analyzing thousands of paths became possible
- Readability Presenting concepts to non-technical audiences became easier
- Accessibility Opened up the methodology to both the defensive and offensive side

Three Exciting Defensive Applications

- Easier, more effective, more accurate permission auditing
- Attack path identification and mitigation/elimination
- Empirical key terrain identification

If There's One Thing to Take Away From this Talk

 Graphs are not the solution to every problem; however, they allow you to look at problems in a unique way and solve complex problems that otherwise would be insanely difficult to visualize, compute, or solve

Acknowledgements and Prior Work

http://alicezheng.org/papers/sosp2009-heatray-10pt.pdf

https://www.sixdub.net/?p=591

https://bitbucket.org/iwseclabs/bta

https://github.com/ANSSI-FR/AD-control-paths

https://powersploit.readthedocs.io/en/latest/Recon/

Thank you!

QUESTIONS?

You can find us at:

- specterops.io
- aSpecterOps
- a_wald0
- @CptJesus
- BloodHound: https://bit.ly/GetBloodHound
- BloodHound Slack: https://bloodhoundgang.herokuapp.com

