


It's a Matchmaker


• Kerberos sees users (which are usually the client) as UPNs and services as SPNs


• Your AD logon name − the one that looks like an email address (e.g., mark@bigfirm.com) − is your UPN


• SPNs are a mite uglier, and I've got a section on them later

• Kerberos "introduces" UPNs to SPNs by giving a UPN a "ticket" to the SPN's service


The Sequence: First, a TGT


• First, Tom authenticates himself to the KDC, using his (Tom's) password hash as a crypto key


• Once he's proved who he is, the AS creates a key that Tom can use to talk to the KDC (for just ten hours) − let's call it "Tom's 'today' password" or "Tom's 'today' key"

• The KDC wraps this new temporary key into a ticket called the "ticket-granting ticket"


• This TGT is created by something called the Authentication Service or AS... time for a sidebar


```
Sample klist Output: TGT

Client: TOM @ BIGFIRM.COM
Server: krbtgt/BIGFIRM.COM @ BIGFIRM.COM
KerbTicket Encryption Type: AES-256-CTS-HMAC-
SHA1-96
Ticket Flags 0x60a00000 -> forwardable
forwarded renewable pre_authent
Start Time: 5/11/2009 13:16:53 (local)
End Time: 5/11/2009 23:16:49 (local)
Renew Time: 5/18/2009 13:16:49 (local)
Session Key Type: AES-256-CTS-HMAC-SHA1-96
```


Securing Tickets: the Keys


• Kerberos's crypto depends on certain keys for its strength:

— The user's password is the key for the authentication to the AS


— An internal account called "krbtgt" has a password that the KDC uses to ensure that you didn't fake a TGT

— When the KDC generates a service ticket, it encrypts it using the password of the service (the password of PS's AD machine account, in Tom's case)


• Remember those... we'll use them again


Forcing Kerberos to Use TCP speaking of stuff you find when sniffing a trace... Kerberos chooses either TCP or UDP Kerberos UDP and VPNs don't mix well In W2K, XP, 2003 then Kerberos goes UDP if the packet is < 1465 (2003) or < 2000 bytes (XP, 2000) Answer: set the minimum to 1 byte, so it's always TCP — see KB 244474, but... Win2K systems may need patch at KB 320903 What about Vista and later? They always use TCP


Why Kerberos Rather than NTLM? • Stronger encryption than NTLM/LM auth algorithms • Mutual authentication • Time stamps, signing, man-in-the-middle much more difficult • NTLM is a 4LA, Kerberos is an 8LA • Exposes user hash much less frequently than NTLM does


Kerberos Logon vs NTLM Logon

• How you know you're NTLM-ing:

— Can't join machines to domains

— Don't get group policies

— Netmon traces show NTLM, not Kerberos traffic

— Klist shows no tickets, yet you're logged in

• Tracking this stuff down by hand is a pain, so Windows
7 and Server 2008 R2 offer some new group policies

■ icubed

NTLM Restriction Policies

• Essentially these new policies let you first track and then block NTLM logons

• There are basically three policies, each with an "audit" and a "block" option:

— Incoming NTLM traffic (server tracking)

— Outgoing NTLM traffic (client tracking)

— Domain traffic (DC tracking)

• They create new event log entries of source "NTLM," numbers 8001, 8002, 8003, 8004

NTLM Restrictions

• In Computer Config / Windows Settings / Security Settings / Local Policies / Security Options

• All start with "Network security: Restrict NTLM:

• Log entries go to the log in Applications and Services Log / Microsoft / Windows / NTLM.

• Some sources say that the log will be named "NTLMBlock" in the final release

• These only work on Win 7 and 2008 R2

"Incoming NTLM Traffic"

• Systems acting as servers can audit/block NTLM logons


— from accounts in the local domain

— from accounts in any domain in the forest(s)

• Two policy settings:

— Audit incoming NTLM Traffic (audits only)

— Incoming NTLM Traffic (blocks and logs)


"Outgoing NTLM traffic to remote servers"
 Attempts by client software on this computer to use NTLM logons to other systems audited/tracked
 One policy does both audit and block; options

 "allow all"
 "audit all"
 "deny all"

 Can exempt servers with "Add remote server exceptions for NTLM authentication"

Simple Illustrative Example

• Set up an R2 DC that is also a file server

• Create group policies to track NTLM activity

• Join a Windows 7 system as a domain member

• Log onto the member with a local account

• NET USE to the share with the /u: option to present domain credentials

Result

• On the server, you'll see events 8002, NTLM incoming traffic that would be blocked

• On the client, you'll see events 8001, NTLM outgoing traffic that would be blocked

• Another example:

— Log into the W7 box as a domain member

— NET USE to the file server using \\ followed by the IP address


What is Token Bloat?

• Kerberos tickets only set aside a certain amount of space for their data


• Part of what goes in that data is your token

• If the token's too large, it can't fit, and the Kerberos logon fails, and at that point either you're not logged on (in which case you notice the problem) or you log on under NTLM (in which case you don't notice a problem until you note that there are a few important things you can't do)

• KB 275266 discusses one very clear case


Testing for Bloat: NTDSUTIL

• Tool to help enumerate all group memberships:

— ntdsutil

— group membership evaluation

— run bigfirm.com mark

• Produces a tab-delimited file


• Lists groups and nested groups


• Look at WhenChanged parm first, as it's the most recent changes; also look at large "Depth From User" to smoke out heavy nesting

• Look also at group owner and groups that have changed from distribution to security group


Testing for Bloat: tokensz

Get at www.microsoft.com/downloads
Calculates token size for a user account
Notice that this means it'll tell you the size of your token correctly even if you've just joined a group and haven't logged off/on
Basic syntax:
tokensz /compute_tokensize
add /user:username to compute user other than the currently-logged-in one
(Blows up in some oversize token cases)


Token Size Formula (Reference)

• This is what's inside tokensz, basically


• Token size = ticket overhead (estimate at 1200 bytes) + 40 x (# domain local users you're a member of + #universal group memberships in UGs outside your domain + #groups in your SID history) + 8 x (# global groups you belong to + #universal groups you belong to)


It won't work.

You see, this whole idea that some server service could grab one of your tickets and run around town shopping with your credit card doing things in your name is downright frightening, so it's disabled by default.


Service Principal Names • Because you might have some services on a given server running under the context of that server's machine account and other services running under some other set of AD accounts, Kerberos includes a sort of label for the service that abstracts the service from the machine • It's also useful for services that offer many equally-good systems, like picking a DC • The label is called a Service Principal Name or SPN


Adding a SPN • Often done in secured Web apps (i.e. Sharepoint) or database servers • Usually there's some automatic help in creating and installing SPNs • But some home-grown systems may require a SPN • Install one with —a • My favorite way to screw it up: accidentally put a given SPN on more than one system


SPNs and 2008

• Small but important change to -a option on setspn
• In Server 2008 and later, setspn first searches AD to see if a proposed SPN already exists
• (Yay!)
• And if you hate managing SPNs a lot, take a look at 2008 R2's Managed Service Accounts (MSAs)

Managed Service Accounts
background: what problem does this solve?

• Services must run under an account, and
LocalSystem/LocalService/NetworkService can't
always do the job

• IIS, Exchange, SQL are some common examples

• In that case, techies need to create accounts to act as
service accounts

• That works fine, except for the issue of passwords:
they need regular changing or services stop working

Managed Service Accounts
background: what problem does this solve?

• Basically, it's a pain to manage passwords for the
user accounts that we happen to use for services
• Also, introducing new user accounts into services
means having to develop expertise with setspn
• Additionally, you've got to be a domain admin to
modify SPNs... MSAs let you delegate this to others

Managed Service Accounts
answer: managed service accounts

• New class of accounts
• Sorta user accounts, sorta machine accounts (new icon)

• Need one account / member

Managed Service Accounts installation steps (overview) Create one on the domain "Install" it on the member server Configure the svchost or the IIS application pool so that it logs on as that account, and from there password updates etc are automatic

Managed Service Accounts
password details

• 240-character passwords created

• MSAs ignore group policies about passwords and ignore fine-grained password policies

• Automatically handle password changes every 30 days

Managed Service Accounts SPN management As mentioned, you can control who can administer SPNs rather than needing to be a domain admin If you rename a machine account, the SPN gets fixed automatically If you change a DNS host name, the SPN gets fixed automatically SPN management requires 2008 R2 DFL

Managed Service Accounts
requirements/details

• Requires at least one 2008 R2 DC (which means a
2008 R2 schema on the forest)

• Requires AD Powershell (and therefore AD Web
Service) to create accounts

• Live in their own new folder (not an OU) called
"Managed Service Accounts"

• Servers hosting services that use the accounts must
be R2/Win 7

• Need R2 DFL to get the automatic SPN management

Two Tickets, Two Services

• First you introduce yourself to the KDC by logging on; you only want to have to do this once a day and so you ask the KDC for a "ticket to the KDC"... that's the Ticket-Granting Ticket

• That is granted by a piece of the KDC called the "Authentication Service" or AS

• Once you've got a TGT, then you can show the TGT to the KDC and say "remember me? Now I need a Service Ticket to such-and-such service"

• Service tickets are issued by a different part of the KDC called the Ticket Granting Service or TGS

The Sequence: Next, a Service Tkt

Now that Tom's got a "ticket to the KDC," he uses it to re-introduce himself to the KDC, but this time, to the Ticket Granting Service (TGS) rather than the AS

Tom authenticated himself to the KDC the first time with something encrypted using his password hash as the key

This time, Tom again authenticates himself to ask for a service ticket, but this time he'll use something encrypted with his "today" key

Kerberos You could imagine a sort of Kerberos where Tom always authenticates to the TGS with his password hash Lots of ticket requests means lots of stuff encrypted with his password hash... and so more chances for bad guys to get lucky with a decrypt So – and here's the important part – what Kerberos gives you in the TGT is essentially just a "password for the day" Service ticket-related information is encrypted with the password for the day; only TGT-related information is encrypted with your actual password -- one transaction per day!