

Beau Bullock @dafthack

- Pentester / Red Team at Black Hills Information Security
- Author / Instructor of Breaching the Cloud Training
- Certs: OSCP, OSWP, GXPN, GPEN, GWAPT, GCIH, GCIA, GCFA, GSEC
- Speaker: WWHF, DerbyCon, Black Hat Arsenal, BSides, Hack Miami, RVASec
- Tool Developer: MailSniper, PowerMeta, DomainPasswordSpray, MSOLSpray, HostRecon, Check-LocalAdminHash, MFASweep
- Cyberpunk Synthwave Metal Producer (NOBANDWIDTH)

Why Azure?

- Extremely popular for productivity and compute resources
- Hybrid environments make cloud to on-prem pivoting possible
- Publicly accessible authentication
- More SharePoint usage facilitates accessibility to sensitive data
- Azure Pentesting techniques apply to multiple different types of engagements (Red Team, External, Assumed Compromise, WebApps, etc.)

Identifying Attack Surface

Identifying Attack Surface

- External
 - Unauthenticated
 - Attacking public resources
- Internal (Resource access)
 - Testing internal cloud resources from another resource such as a VM
- Internal (API access)
 - Authenticated
 - Identify vulnerabilities via API calls & configuration analysis

Azure RM vs Microsoft 365

- Azure Resource Manager
 - Subscriptions and Resources
 - VMs
 - Databases
 - Storage
 - Serverless
 - Many more...
- Microsoft 365
 - Productivity
 - Outlook
 - SharePoint
 - Teams

Recon & External Attacks

Recon: Cloud Asset Discovery

- Identify Microsoft 365 Usage
 - https://login.microsoftonline.com/getuserrealm.srf?login=username@a cmecomputercompany.com&xml=1
 - https://login.microsoftonline.com/<target domain>/v2.0/.well-known/openid-configuration

Recon: User Enumeration

- User enumeration on Azure can be performed at https://login.Microsoft.com/common/oauth2/token
- This endpoint tells you if a user exists or not
- Detect invalid users while password spraying with:
 - https://github.com/dafthack/MSOLSpray
- May be able to enumerate users via OneDrive
 - https://github.com/nyxgeek/onedrive_user_enum.

Data in Public Azure Blobs

- Microsoft Azure Storage is like Amazon S3
- Blob storage is for unstructured data
- Containers and blobs can be publicly accessible via access policies
- Predictable URL's at core.windows.net
 - storage-acct-name.blob.core.windows.net
 - storage-acct-name.file.core.windows.net
 - storage-acct-name.table.core.windows.net
 - storage-acct-name.queue.core.windows.net

Data in Public Azure Blobs

- The "Blob" access policy means anyone can anonymously read blobs, but can't list the blobs in the container
- The "Container" access policy allows for listing containers and blobs

Cloud enum

- Cloud_enum from Chris Moberly (@initstring)
 - https://github.com/initstring/cloud_enum
 - Awesome tool for scanning Azure, AWS, & GCP for buckets and more
 - Enumerates:
 - GCP open and protected buckets as well as Google App Engine sites
 - Azure storage accounts, blob containers, hosted DBs, VMs, and WebApps
 - AWS open and protected buckets

```
google checks

[+] Checking for Google buckets
Protected Google Bucket: http://storage.googleapis.com/netflix
Protected Google Bucket: http://storage.googleapis.com/netflix1
Protected Google Bucket: http://storage.googleapis.com/netflix9
Protected Google Bucket: http://storage.googleapis.com/netflix9
Protected Google Bucket: http://storage.googleapis.com/netflixbucket
Protected Google Bucket: http://storage.googleapis.com/netflix-content
Protected Google Bucket: http://storage.googleapis.com/netflixdata
Protected Google Bucket: http://storage.googleapis.com/netflix-data
Protected Google Bucket: http://storage.googleapis.com/netflixdev
Protected Google Bucket: http://storage.googleapis.com/netfliximages

Elapsed time: 00:00:59
```

Password Attacks

- Password Spraying
 - Trying one password for every user at an org to avoid account lockouts
 - Most systems have some sort of lockout policy
 - Example: 5 attempts in 30 mins = lockout
 - If we attempt to auth as each individual username one time every 30 mins we lockout nobody

Password Attacks

- Can use MSOLSpray to spray Azure users
- The script logs:
 - If a user cred is valid
 - If MFA is enabled on the account
 - If a tenant doesn't exist
 - If a user doesn't exist
 - If the account is locked
 - If the account is disabled
 - If the password is expired

Password Protection & Smart Lockout

- Azure Password Protection
 - Prevents users from picking passwords with certain words like seasons, company name, etc.
- Azure Smart Lockout
 - Locks out auth attempts whenever brute force or spray attempts are detected
 - Can be bypassed with FireProx + MSOLSpray
 - https://github.com/ustayready/fireprox

Authentication

Azure Authentication

- More ways to authenticate to cloud providers than just username and password
- API's, certificates, and more
- Multi-Factor settings might differ for things like service accounts or those that authenticate with certs
- Sometimes keys get posted publicly with code to repos
- Finding authentication points is a key first step

Cloud Authentication Methods

- Forms of authentication to consider...
 - Password Hash Synchronization
 - Pass Through Authentication
 - Active Directory Federation Services (ADFS)
 - Certificate-based auth
 - Conditional access policies
 - Long-term access tokens
 - Legacy authentication portals

Password Hash Synchronization

- Azure AD Connect
- On-prem service synchronizes hashed user credentials to Azure
- User can authenticate directly to Azure services like O365 with their internal domain credential

Pass-Through Authentication

- Credentials stored only on-prem
- On-prem agent validates authentication requests to Azure AD
- Allows SSO to other Azure apps without creds stored in cloud

Active Directory Federation Services

- Credentials stored only on-prem
- Federated trust is setup between Azure and onprem AD to validate auth requests to the cloud
- For password attacks you would have to auth to the on-prem ADFS portal instead of Azure endpoints

Conditional Access Policies & MFA

- Microsoft 365 and Azure have built-in MFA options
- Free Microsoft accounts can use the MFA features
- Microsoft MFA verification options:
 - Microsoft Authenticator app
 - OAUTH Hardware token
 - SMS
 - Voice call

Security Defaults

- Security Defaults is an Azure AD setting that helps protect accounts by:
 - Requires all users register for MFA
 - Blocks legacy auth protocols (EWS, IMAP, etc.)
 - Requires MFA during auth when necessary
 - Protects privileged activities like access to Azure portal
- These are great settings to have but sometimes more granular options are necessary.
- Conditional Access Policies are more advanced, but Security Defaults must be disabled to use them.

It looks like you have a custom Conditional Access policy enabled. Enabling a Conditional Access policy prevents you from enabling Security defaults. You can use Conditional Access to configure custom policies that enable the same behavior provided by Security defaults.

Conditional Access Policies

- Fine-grained controls for access to resources and when/where MFA is applied
- Can be built around different scenarios such as:
 - The user, location they are coming from, device they are using, their "real-time risk" level, and more

Legacy Auth

- Legacy Authentication SMTP, IMAP, EAS, EWS, POP3, etc.
- Sometimes employees need access to legacy portals (ex. Outlook for Mac)
- These can be completely blocked with conditional access policies
- Note that Exchange ActiveSync has its own checkbox
- Legacy auth End of Life pushed back to 2nd half of 2021

Device Platforms

Jevice platforms

The device platform is characterized by the operating system that runs on a device. Azure AD identifies the platform by using information provided by the device, such as user agent strings. Since user agent strings can be modified, this information is unverified. Device platform should be used in concert with Microsoft Intune device compliance policies or as part of a block statement. The default is to apply to all device platforms.

Azure AD Conditional Access supports the following device platforms:

- Android
- iOS
- Windows Phone
- Windows
- macOS

Device Platforms

Authentication without a mobile user agent and with

MFASweep

- Tool to help find inconsistencies in Microsoft MFA deployments
 - Microsoft Graph API
 - Azure Service Management API
 - Microsoft 365 Exchange Web Services
 - Microsoft 365 Web Portal

Microsoft 365 Web Portal Using a Mobile User

Agent

- Microsoft 365 Active Sync
- ADFS
- https://github.com/dafthack/MFASweep

MFASweep

- To run MFASweep all you need is a set of credentials you want to test
- WARNING: This script attempts to log in to the provided account SIX (6) different times (7 if you include ADFS). If you enter an incorrect password, this may lock the account out.
- Import MFASweep into a PowerShell session

Import-Module MFASweep.ps1

• Run the Invoke-MFASweep module with the credentials

Invoke-MFASweep -Username targetuser@targetdomain.com -Password Winter2020

MFASweep

Can also check ADFS

 For more information check out the blog post here: https://www.blackhillsinfosec.com/exploiting-mfa-inconsistencies-on-microsoft-services/

Post Compromise

- Who do we have access as?
- What roles do we have?
- Is MFA enabled?
- What can we access (webapps, storage, etc.?)
- Who are the admins?
- How are we going to escalate to admin?
- Any security protections in place (ATP, GuardDuty, etc.)?

Azure Portal

- Standard users can access Azure domain information and isn't usually locked down
- Authenticated users can go to portal.azure.com and click Azure Active Directory
- Ø365 Global Address List has this info as well
- Even if portal is locked down PowerShell cmdlets will still likely work
- There is a company-wide setting that locks down the entire org from viewing Azure info via cmd line:
 - Set-MsolCompanySettings –UsersPermissionToReadOtherUsersEnabled \$false

- PowerShell Modules
 - Az
 - AzureAD & MSOnline
- Azure Cross-platform CLI Tools (az cli)
 - Linux and Windows clients
- CloudPentestCheatsheets
 - https://github.com/dafthack/CloudPentes tCheatsheets

Azure Subscription Hierachy

Subscriptions

Organizations can have multiple subscriptions

Subscriptions

- A good first step is to determine what subscription you are in
- The subscription name is usually informative
- It might have "Prod", or "Dev" in the title
- Multiple subscriptions can be under the same Azure AD directory (tenant)
- Each subscription can have multiple resource groups

Roles

- Built-In Azure Subscription Roles
 - Owner (full control over resource)
 - Contributor (All rights except the ability to change permissions)
 - Reader (can only read attributes)
 - User Access Administrator (manage user access to Azure resources)

Resource-Specific Issues

Instance Metadata Service

- Cloud servers need a way to orient themselves because of how dynamic they are
- A "Metadata" endpoint was created and hosted on a non-routable IP address at 169.254.169.254
- Can contain access/secret keys to AWS and IAM credentials
- This should only be reachable from the localhost
- Server compromise or SSRF vulnerabilities might allow remote attackers to reach it

http://169.254.169.254/metadata/identity/oauth2/token?api-version=2018-02-01&resource=https://management.azure.com/

Azure AD User Attributes

- User attributes and sensitive information
- Very often find credentials in description or comment fields
- Use this one-liner to search every Azure AD user field for passwords

```
PS> $users = Get-MsolUser; foreach($user in $users){$props =
@();$user | Get-Member | foreach-object{$props+=$_.Name};
foreach($prop in $props){if($user.$prop -like "*password*"){Write-Output ("[*]" + $user.UserPrincipalName + "[" + $prop + "]" + ": " +
$user.$prop)}}
```

```
PS C:\Users\Beau> Import-Module MSOnline
PS C:\Users\Beau> Connect-MsolService
PS C:\Users\Beau> $users = Get-MsolUser; foreach($user in $users){$props = @();$user | Get-Member | foreach-object{$props = $\second{\text{$props = $\second{\text{$pro
```

Service Principal Hijacking

- There are over 200 default service principals in an O365 tenant
- None of them are listed in the Azure GUI portal
- They all have varying levels of permissions through Microsoft Graph
- An "Application Administrator" can change passwords or certificates for service principals... even the default ones

sers\Beau> Get-AzADServicePrincipal | Select-Object DisplayName splayName Kaizala Sync Service Microsoft Service Trust IDML Graph Resolver Service and CAD ProjectWorkManagement Connectors Teams Application Gateway Media Analysis and Transformation Service Groupies Web Service WebService Backup AzureSupportCenter AAD Request Verification Service - PROD IC3 Long Running Operations Service Azure Analysis Services Azure Portal Skype for Business Online Microsoft.MileIQ.RESTService IPSubstrate | OfficeFeedProcessors Microsoft App Access Panel Skype Teams Firehose Office Shredding Service Office 365 Exchange Online Microsoft Azure AD Identity Protection ComplianceWorkbenchApp Microsoft Teams 0365 LinkedIn Connection Microsoft Teams VSTS Teams ACL management service Microsoft Azure Workflow Office 365 Search Service OneProfile Service Microsoft Forms Outlook Online Add-in App Microsoft password reset service

Key Vaults

- Azure Key Vault
 - Vault for storing passwords and other secrets
 - Other cloud apps and services can use these
 - Easily store and manage SSL/TLS certs
 - By default only the owner of the key vault can access the keys.
 - Contributors over key vault resources can give themselves access

Microsoft 365 Compliance Search

- Microsoft 365 Compliance Search
- https://protection.office.com
- Must be a member of "eDiscovery Manager" role group in Security & Compliance Center (Administrator, compliance officer, or eDiscover manager)
- Search and report across all Microsoft 365 services
 - Exchange Email
 - Skype for Business
 - Teams messages
 - SharePoint Sites
 - neDrive Accounts And more...

Leveraging Scanning Tools

Leveraging Scanning Tools

- How can automation help?
- Manual inspection of cloud resources is likely a good starting point to be less noisy but scanning can help expedite vulnerability discovery
- Quickly assess cloud environments for common security issues
 - IAM permissions
 - Public accessibility of resources
 - VM/Instance storage encryption
 - Network ingress/egress rules
 - Serverless
 - VM metadata
 - ...and more

Scanning with ScoutSuite

- ScoutSuite by NCC Group Multi-Cloud Auditing Tool
 - https://github.com/nccgroup/ScoutSuite
- Support for the following cloud providers:
 - Amazon Web Services
 - Microsoft Azure
 - Google Cloud Platform
 - Alibaba Cloud (alpha)
 - Oracle Cloud Infrastructure (alpha)

Key Takeaways

- 1. Reconnaissance is key to understanding cloud asset usage
- 2. Cloud attack surface enables multiple ways to gain access
- 3. Configuration of cloud resources is a wild west and changes daily
- 4. Key methods for gaining a foothold include:
 - 1. Key disclosure in repos
 - 2. Password attacks
 - 3. Phishing
 - 4. Remote code execution
- 5. Situational awareness will help drive decisions post-compromise

The End

- Follow me on Twitter
 - Beau Bullock @dafthack
- Breaching the Cloud Training
 - https://wildwesthackinfest.com/training/breaching-the-cloud-beau-bullock/
- Black Hills Information Security
 - https://www.blackhillsinfosec.com
 - @BHInfoSecurity

© Black Hills Information Security

© BHInfoSecurity