Active Directory Enumeration: RPCClient

May 9, 2021 By Raj Chandel

In this article, we are going to focus on the enumeration of the Domain through the SMB and RPC channels. The tool that we will be using for all the enumerations and manipulations will be rpcclient. The article is focused on Red Teamers but Blue Teamers and Purple Teamers can also use these commands to test the security configurations they deployed.

Table of Content

- Introduction
- Logging and Server Information
- Domain Information Query
- Enumerating Domain Users
- Enumerating Domain Groups
- Group Queries
- User Queries
- Enumerating Privileges
- Get Domain Password Information
- Get User Domain Password Information
- Enumerating SID from LSA
- Creating Domain User
- Lookup Names
- Enumerating Alias Groups
- Delete Domain User
- Net Share Enumeration
- Net Share Get Information
- Enumerating Domains
- Enumerating Domain Groups
- Display Query Information
- Change Password of User
- Create Domain Group
- Delete Domain Group
- Domain Lookup
- SAM Lookup
- SID Lookup
- LSA Query

- LSA Create Account
- Enumerating LSA Privileges
- Enumerating LSA Group Privileges
- Enumerating LSA Account Privileges
- LSA Query Security Objects
- Conclusion

Introduction

RPC or Remote Procedure Call is a service that helps establish and maintain communication between different Windows Applications. The RPC service works on the RPC protocols that form a low-level inter-process communication between different Applications. In this communication, the child process can make requests from a parent process. The child-parent relationship here can also be depicted as client and server relation. RPC is built on Microsoft's COM and DCOM technologies. In general, the rpcclient can be used to connect to the SMB protocol as well. rpcclient is a part of the Samba suite on Linux distributions. The rpcclient was designed to perform debugging and troubleshooting tasks on a Windows Samba configuration. During that time, the designers of the rpcclient might be clueless about the importance of this tool as a penetration testing tool. There are multiple methods to connect to a remote RPC service. However, for this particular demonstration, we are using rpcclient

Logging and Server Information

To begin the enumeration, a connection needs to be established. This can be done by providing the Username and Password followed by the target IP address of the server. After establishing the connection, to get the grasp of various commands that can be used you can run the help. One of the first enumeration commands to be demonstrated here is the srvinfo command. It can be used on the rpcclient shell that was generated to enumerate information about the server. It can be observed that the os version seems to be 10.0. That narrows the version that the attacker might be looking at to Windows 10, Windows Server 2016, and Windows Server 2019. Learn more about the OS Versions.

rpcclient -U Administrator%Ignite@123 192.168.1.172

Domain Information Query

The next command that can be used via rpcclient is querydominfo. This command retrieves the domain, server, users on the system, and other relevant information. From the demonstration, it can be observed that the domain that is being enumerated is IGNITE. It has a total of 67 users. There was a Forced Logging off on the Server and other important information.

querydominfo

```
rpcclient $> querydominfo
Domain:
 IGNITE
Server:
Comment:
Total Users:
 67
Total Groups:
 0
Total Aliases:
Sequence No:
Force Logoff:
 -1
Domain Server State:
 0×1
Server Role:
 ROLE DOMAIN PDC
Unknown 3:
 0×1
```

Enumerating Domain Users

Another command to use is the enumdomusers. The name is derived from the enumeration of domain users. Upon running this on the rpcclient shell, it will extract the usernames with their RID. RID is a suffix of the long SID in a hexadecimal format. In this specific demonstration, there are a bunch of users that include Administrator, yashika, aarti, raj, Pavan, etc.

enumdomusers

```
rpcclient $> enumdomusers
user:[Administrator] rid:[0×1f4]
user:[Guest] rid:[0×1f5]
user:[krbtgt] rid:[0×1f6]
user:[DefaultAccount] rid:[0×1f7]
user:[yashika] rid:[0×44f]
user:[geet] rid:[0×450]
user:[aarti] rid:[0×451]
user:[raj] rid:[0×642]
user:[pavan] rid:[0×643]
user:[SVC_SQLService] rid:[0×838]
user:[jeenali] rid:[0×83a]
user:[japneet] rid:[0×83b]
user:[ignite] rid:[0×83c]
```

Enumerating Domain Groups

Since we performed enumeration on different users, it is only fair to extend this to various groups as well. The group information helps the attacker to plan their way to the Administrator or elevated access. The polices that are applied on a Domain are also dictated by the various group that exists. Many groups are created for a specific

service. So, it is also a good way to enumerate what kind of services might be running on the server, this can be done using enumdomgroup. The name is derived from the enumeration of domain groups. Upon running this on the rpcclient shell, it will extract the groups with their RID.

enumdomgroups

```
rpcclient $> enumdomgroups
group:[Enterprise Read-only Domain Controllers] rid:[0×1f2]
group:[Domain Admins] rid:[0×200]
group:[Domain Users] rid:[0×201]
group:[Domain Guests] rid:[0×202]
group:[Domain Computers] rid:[0×203]
group:[Domain Controllers] rid:[0×204]
group:[Schema Admins] rid:[0×206]
group:[Enterprise Admins] rid:[0×207]
group:[Group Policy Creator Owners] rid:[0×208]
group:[Read-only Domain Controllers] rid:[0×209]
group:[Cloneable Domain Controllers] rid:[0×20a]
group:[Protected Users] rid:[0×20d]
group:[Key Admins] rid:[0×20e]
group:[Enterprise Key Admins] rid:[0×20f]
group:[DnsUpdateProxy] rid:[0×44e]
group:[Finance] rid:[0×839]
```

Group Queries

After enumerating groups, it is possible to extract details about a particular group from the list. This information includes the Group Name, Description, Attributes, and the number of members in that group. It is possible to target the group using the RID that was extracted while running the enumdomgroup. For the demonstration here, RID 0x200 was used to find that it belongs to the Domain Admin groups. This group constitutes 7 attributes and 2 users are a member of this group.

querygroup 0x200

```
rpcclient $> querygroup 0×200 _____
Group Name: Domain Admins
Description: Designated administrators of the domain
Group Attribute:7
Num Members:2
```

User Queries

The ability to enumerate individually doesn't limit to the groups but also extends to the users. To enumerate a particular user from rpcclient, the queryuser command must be used. When provided the username, it extracts information such as the username, Full name, Home Drive, Profile Path, Description, Logon Time, Logoff Time, Password set time, Password Change Frequency, RID, Groups, etc. In the demonstration, it can be observed that the

user has stored their credentials in the Description. Hence, the credentials were successfully enumerated and the account can be taken over now.

queryuser yashika

```
rpcclient $> queryuser yashika
 User Name
 yashika
 Full Name
 yashika
 Home Drive :
 Dir Drive
 Profile Path:
 Logon Script:
 pass Password@1
 Description :
 Workstations:
 Comment
 Remote Dial :
 Sun, 18 Apr 2021 14:54:32 EDT
 Logon Time
 Logoff Time
 Wed, 31 Dec 1969 19:00:00 EST
 Kickoff Time
 Wed, 13 Sep 30828 22:48:05 EDT
 Password last set Time
 Mon, 29 Jun 2020 13:08:50 EDT
 Tue, 30 Jun 2020 13:08:50 EDT
 Password can change Time :
 Wed, 13 Sep 30828 22:48:05 EDT
 Password must change Time:
 unknown_2[0..31]...
 user_rid :
 group_rid:
 0×201
 acb_info :
 0×00000210
 fields_present: 0×00fffffff
 logon_divs:
 bad_password_count:
 0×00000000
 0×00000046
 logon_count:
 padding1[0..7]...
 logon_hrs[0..21]...
```

Enumerating Privileges

After the user details and the group details, another information that can help an attacker that has retained the initial foothold on the domain is the Privileges. These privileges can help the attacker plan for elevating privileges on the domain. The privileges can be enumerated using the enumprivs command on rpcclient. In the demonstration, it can be observed that the current user has been allocated 35 privileges.

enumprivs

```
rpcclient $> enumprivs
found 35 privileges
SeCreateTokenPrivilege
 0:2 (0×0:0×2)
SeAssignPrimaryTokenPrivilege
 0:3 (0×0:0×3)
SeLockMemoryPrivilege
 0:4 (0×0:0×4)
 0:5 (0×0:0×5)
SeIncreaseQuotaPrivilege
SeMachineAccountPrivilege
 0:6 (0×0:0×6)
 0:7 (0×0:0×7)
SeTcbPrivilege
 0:8 (0×0:0×8)
SeSecurityPrivilege
 0:9 (0×0:0×9)
SeTakeOwnershipPrivilege
SeLoadDriverPrivilege
 0:10 (0×0:0×a)
SeSystemProfilePrivilege
 0:11 (0×0:0×b)
SeSystemtimePrivilege
 0:12 (0×0:0×c)
SeProfileSingleProcessPrivilege
 0:13 (0×0:0×d)
 0:14 (0×0:0×e)
SeIncreaseBasePriorityPrivilege
 0:15 (0×0:0×f)
SeCreatePagefilePrivilege
 0:16 (0×0:0×10)
SeCreatePermanentPrivilege
SeBackupPrivilege
 0:17 (0×0:0×11)
 0:18 (0×0:0×12)
SeRestorePrivilege
SeShutdownPrivilege
 0:19 (0×0:0×13)
SeDebugPrivilege
 0:20 (0×0:0×14)
SeAuditPrivilege
 0:21 (0×0:0×15)
SeSystemEnvironmentPrivilege
 0:22 (0×0:0×16)
SeChangeNotifyPrivilege
 0:23 (0×0:0×17)
SeRemoteShutdownPrivilege
 0:24 (0×0:0×18)
SeUndockPrivilege
 0:25 (0×0:0×19)
 0:26 (0×0:0×1a)
SeSyncAgentPrivilege
 0:27 (0×0:0×1b)
SeEnableDelegationPrivilege
SeManageVolumePrivilege
 0:28 (0×0:0×1c)
SeImpersonatePrivilege
 0:29 (0×0:0×1d)
SeCreateGlobalPrivilege
 0:30 (0×0:0×1e)
SeTrustedCredManAccessPrivilege
 0:31 (0×0:0×1f)
SeRelabelPrivilege
 0:32 (0×0:0×20)
SeIncreaseWorkingSetPrivilege
 0:33 (0×0:0×21)
 0:34 (0×0:0×22)
SeTimeZonePrivilege
SeCreateSymbolicLinkPrivilege
 0:35 (0×0:0×23)
 0:36 (0×0:0×24)
SeDelegateSessionUserImpersonatePrivilege
```

Get Domain Password Information

To enumerate the Password Properties on the domain, the getdompwinfo command can be used. This is made from the words get domain password information. This will help in getting the information such as the kind of password policies that have been enforced by the Administrator in the domain. It is possible to enumerate the minimum password length and the enforcement of complex password rules. If these kinds of features are not enabled on the domain, then it is possible to brute force the credentials on the domain.

getdompwinfo

```
rpcclient $> getdompwinfo min_password_length: 7
password_properties: 0×00000001
DOMAIN_PASSWORD_COMPLEX
```

Get User Domain Password Information

In the previous command, we used the getdompwinfo to get the password properties of the domain administrated by the policies. But it is also possible to get the password properties of individual users using the getusrdompwinfo command with the user's RID. In the demonstration, the user with RID 0x1f4 was enumerated regarding their password properties.

getusrdompwinfo 0x1f4

```
rpcclient $> getusrdompwinfo 0×1f4

&info: struct samr_PwInfo

min_password_length : 0×0007 (7)

password_properties : 0×00000001 (1)

1: DOMAIN_PASSWORD_COMPLEX

0: DOMAIN_PASSWORD_NO_ANON_CHANGE

0: DOMAIN_PASSWORD_NO_CLEAR_CHANGE

0: DOMAIN_PASSWORD_LOCKOUT_ADMINS

0: DOMAIN_PASSWORD_STORE_CLEARTEXT

0: DOMAIN_REFUSE_PASSWORD_CHANGE
```

Enumerating SID from LSA

Learning about various kinds of compromises that can be performed using Mimikatz we know that the SID of a user is the security Identifier that can be used for a lot of elevating privileges and minting tickets attacks. It can be enumerated through rpcclient using the Isaenumsid command. In the demonstration, it can be observed that Isaenumsid has enumerated 20 SIDs within the Local Security Authority or LSA.

lsaenumsid

```
rpcclient $> lsaenumsid
found 20 SIDs
S-1-5-9
S-1-5-82-3006700770-424185619-1745488364-794895919-4004696415
S-1-5-82-2887664442-61840710-2462234416-3208743808-4134260289
S-1-5-82-1407536422-3657846629-613172646-645089302-3793875275
S-1-5-80-3139157870-2983391045-3678747466-658725712-1809340420
S-1-5-80-0
S-1-5-6
S-1-5-32-568
S-1-5-32-559
S-1-5-32-554
S-1-5-32-551
S-1-5-32-550
S-1-5-32-549
S-1-5-32-548
S-1-5-32-545
S-1-5-32-544
S-1-5-20
S-1-5-19
S-1-5-11
S-1-1-0
```

Creating Domain User

While having some privileges it is also possible to create a user within the domain using the rpcclient. It can be done with the help of the createdomuser command with the username that you want to create as a parameter. In the demonstration, a user hacker is created with the help of a createdomuser and then a password is provided to it using the setuserinfo2 command. At last, it can be verified using the enumdomusers command.

```
createdomuser hacker
setuserinfo2 hacker 24 Password@1
enumdomusers
```

```
rpcclient $> createdomuser hacker
rpcclient $> setuserinfo2 hacker 24 Password@1
rpcclient $> enumdomusers
user:[Administrator] rid:[0×1f4]
user:[Guest] rid:[0×1f5]
user:[krbtgt] rid:[0×1f6]
user:[DefaultAccount] rid:[0×1f7]
user:[yashika] rid:[0×44f]
user:[geet] rid:[0×450]
user:[aarti] rid:[0×451]
user:[raj] rid:[0×642]
user:[pavan] rid:[0×643]
user:[SVC_SQLService] rid:[0×838]
user:[jeenali] rid:[0×83a]
user:[japneet] rid:[0×83b]
user:[ignite] rid:[0×83c]
user:[hacker] rid:[0×83d]
```

Lookup Names

We can also check if the user we created has been assigned a SID or not using the lookupnames command on the rpcclient. As with the Isaenumsid, it was possible to extract the SID but it was not possible to tell which user has that SID. This problem is solved using lookupnames whereupon providing username the SID of that particular user can be extracted with ease.

lookupnames hacker

```
rpcclient $> lookupnames hacker hacker S-1-5-21-501555289-2168925624-2051597760-2109 (User: 1)
```

Enumerating Alias Groups

The next command that can be used is enumals groups. It enumerates alias groups on the domain. The alias is an alternate name that can be used to reference an object or element. When used with the builtin parameter, it shows all the built-in groups by their alias names as demonstrated below.

```
rpcclient 🗫 enumalsgroups builtin
group:[Account Operators] rid:[0×224]
group:[Pre-Windows 2000 Compatible Access] rid:[0×22a]
group:[Incoming Forest Trust Builders] rid:[0×22d]
group:[Windows Authorization Access Group] rid:[0×230]
group:[Terminal Server License Servers] rid:[0×231]
group:[Administrators] rid:[0×220]
group:[Users] rid:[0×221]
group:[Guests] rid:[0×222]
group:[Print Operators] rid:[0×226]
group:[Backup Operators] rid:[0×227]
group:[Replicator] rid:[0×228]
group:[Remote Desktop Users] rid:[0×22b]
group:[Network Configuration Operators] rid:[0×22c]
group:[Performance Monitor Users] rid:[0×22e]
group:[Performance Log Users] rid:[0×22f]
group:[Distributed COM Users] rid:[0×232]
group:[IIS_IUSRS] rid:[0×238]
group:[Cryptographic Operators] rid:[0×239]
group:[Event Log Readers] rid:[0×23d]
group:[Certificate Service DCOM Access] rid:[0×23e]
group:[RDS Remote Access Servers] rid:[0×23f]
group:[RDS Endpoint Servers] rid:[0×240]
group:[RDS Management Servers] rid:[0×241]
group:[Hyper-V Administrators] rid:[0×242]
group:[Access Control Assistance Operators] rid:[0×243]
group:[Remote Management Users] rid:[0×244]
group:[System Managed Accounts Group] rid:[0×245]
group:[Storage Replica Administrators] rid:[0×246]
group:[Server Operators] rid:[0×225]
```

Delete Domain User

The ability to manipulate a user doesn't end with creating a user or changing the password of a user. If proper privileges are assigned it also possible to delete a user using the rpcclient. The deletedomuser command is used to perform this action.

deletedomuser hacker

```
rpcclient $> deletedomuser hacker
```

Net Share Enumeration

When dealing with SMB an attacker is bound to be dealt with the Network Shares on the Domain. Most of the Corporate offices don't want their employees to use USB sticks or other mediums to share files and data among themselves. Hence, they usually set up a Network Share. There are times where these share folders may contain sensitive or Confidential information that can be used to compromise the target. To enumerate these shares the attacker can use netshareenum on the rpcclient. If you want to enumerate all the shares then use netshareenumall.

```
rpcclient $> netshareenum
netname: SYSVOL
 remark: Logon server share
 path:
 C:\Windows\SYSVOL\sysvol
 (null)
 password:
netname: NETLOGON
 remark: Logon server share
 path: C:\Windows\SYSVOL\sysvol\ignite.local\SCRIPTS
 (null)
 password:
netname: Users
 remark:
 path:
 C:\Users
 password:
 (null)
netname: Confidential
 remark:
 C:\Confidential
 path:
 (null)
 password:
rpcclient $> netshareenumall
netname: ADMIN$
 remark: Remote Admin
 path: C:\Windows
 password:
 (null)
netname: C$
 remark: Default share
 C:\
 path:
 (null)
 password:
netname: Confidential
 remark:
 path:
 C:\Confidential
 (null)
 password:
netname: IPC$
 remark: Remote IPC
 path:
 (null)
 password:
netname: NETLOGON
 remark: Logon server share
 C:\Windows\SYSVOL\sysvol\ignite.local\SCRIPTS
 password:
 (null)
netname: SYSVOL
 remark: Logon server share
 path: C:\Windows\SYSVOL\sysvol
 password:
 (null)
netname: Users
 remark:
 C:\Users
 path:
 password:
```

Net Share Get Information

As with the previous commands, the share enumeration command also comes with the feature to target a specific entity. The command netsharegetinfo followed by the name of the share you are trying to enumerate will extract details about that particular share. This detail includes the path of the share, remarks, it will indicate if the share has

a password for access, it will tell the number of users accessing the share and what kind of access is allowed on the share.

netsharegetinfo Confidential

```
rpcclient ⊳ netsharegetinfo Confidential
netname: Confidential
 remark:
 path:
 C:\Confidential
 password:
 (null)
 type: 0×0
perms: 0
 -1
 max uses:
 num_uses:
revision: 1
type: 0×8004: SEC_DESC_DACL_PRESENT SEC_DESC_SELF_RELATIVE
DACL
 Num ACEs:
 revision:
 ACL
 ACF
 type: ACCESS ALLOWED (0) flags: 0×03 SEC_ACE_FLAG_OBJECT_INHERIT SEC_ACE_FLAG_CONTAINER_INHERIT
 Specific bits: 0×1ff
 Permissions: 0×1f01ff: SYNCHRONIZE_ACCESS WRITE_OWNER_ACCESS WRITE_DAC_ACCESS READ_CONTROL_ACCESS DELETE_ACCESS
 SID: S-1-1-0
 S-1-5-32-544
 Group_SID:
 S-1-5-21-501555289-2168925624-2051597760-513
rpcclient $>
```

Enumerating Domains

In the scenarios where there is a possibility of multiple domains in the network, there the attacker can use enumdomains to enumerate all the domains that might be deployed in that network. In the demonstration presented, there are two domains: IGNITE and Builtin.

enumdomains

```
rpcclient $> enumdomains name:[IGNITE] idx:[0×0]
name:[Builtin] idx:[0×0]
```

Enumerating Domain Groups

Next, we have two query-oriented commands. These commands can enumerate the users and groups in a domain. Since we already performed the enumeration of such data before in the article, we will enumerate using enumdomgroup and enumdomusers and the query-oriented commands in this demonstration. When using the enumdomgroup we see that we have different groups with their respective RID and when this RID is used with the queryusergroups it reveals information about that particular holder or RID. In the case of queryusergroups, the group will be enumerated. When using querygroupmem, it will reveal information about that group member specific to that particular RID.

enumdomgroups enumdomusers queryusersgroups 0x44f querygroupmem 0x201

```
rpcclient $> enumdomgroups
group:[Enterprise Read-only Domain Controllers] rid:[0×1f2]
group:[Domain Admins] rid:[0×200]
group:[Domain Users] rid:[0×201]
group:[Domain Guests] rid:[0×202]
group:[Domain Computers] rid:[0×203]
group:[Domain Controllers] rid:[0×204]
group:[Schema Admins] rid:[0×206]
group:[Enterprise Admins] rid:[0×207]
group:[Group Policy Creator Owners] rid:[0×208]
group:[Read-only Domain Controllers] rid:[0×209]
group:[Cloneable Domain Controllers] rid:[0×20a]
group:[Protected Users] rid:[0×20d]
group: [Key Admins] rid: [0×20e]
group:[Enterprise Key Admins] rid:[0×20f]
group:[DnsUpdateProxy] rid:[0x44e]
rpcclient $> enumdomusers
user:[Administrator] rid:[0×1f4]
user:[Guest] rid:[0×1f5]
user:[krbtgt] rid:[0×1f6]
user:[DefaultAccount] rid:[0×1f7]
user:[raj] rid:[0×44f]
user:[john] rid:[0×450]
user:[jeenaly] rid:[0×452]
rpcclient $> queryusergroups 0×44f
 group rid:[0×201] attr:[0×7]
rpcclient $> querygroupmem 0×201
 rid:[0×1f4] attr:[0×7]
 rid:[0×1f7] attr:[0×7]
 rid:[0×1f6] attr:[0×7]
 rid:[0×44f] attr:[0×7]
 rid:[0×450] attr:[0×7]
 rid:[0×452] attr:[0×7]
rpcclient $> [
```

Display Query Information

From the enumdomusers command, it was possible to obtain the users of the domain as well as the RID. This information can be elaborated on using the querydispinfo. This will extend the amount of information about the users and their descriptions.

querydispinfo

```
querydispinfo
index: 0×fbc RID: 0×1f4 acb: 0×00000010 Account: Administrator Name: (null) index: 0×fbc RID: 0×1f7 acb: 0×00000215 Account: DefaultAccount Name: (null)
 Desc: Built-in account for administering the computer/domain
 Desc: A user account managed by the system.
index: 0×fbd RID: 0×1f5 acb: 0×00000215 Account: Guest Name: (null)
 Desc: Built-in account for guest access to the computer/domain
index: 0×109b RID: 0×452 acb: 0×00020010 Account: jeenaly
 Name: jeenaly
 Desc: (null)
index: 0×1094 RID: 0×450 acb: 0×00000210 Account: john Name:
 Desc: (null)
index: 0×ff4 RID: 0×1f6 acb: 0×00020011 Account: krbtgt Name: (null)
 Desc: Key Distribution Center Service Account
index: 0×1093 RID: 0×44f acb: 0×00000210 Account: raj
 Desc: (null)
rpcclient $>
```

Change Password of User

As from the previous commands, we saw that it is possible to create a user through rpcclient. Depending on the user privilege it is possible to change the password using the chgpasswd command.

chgpasswd raj Password@1 Password@987

```
rpcclient $> chgpasswd raj Password@1 Password@987
rpcclient $>
```

Create Domain Group

After creating the users and changing their passwords, it's time to manipulate the groups. Using rpcclient it is possible to create a group. The createdomgroup command is to be used to create a group. It accepts the group name as a parameter. After creating the group, it is possible to see the newly created group using the enumdomgroup command.

createdomgroup newgroup
enumdomgroups

```
rpcclient $> createdomgroup newgroup ____
rpcclient $> enumdomgroups
group:[Enterprise Read-only Domain Controllers] rid:[0×1f2]
group:[Domain Admins] rid:[0×200]
group:[Domain Users] rid:[0×201]
group:[Domain Guests] rid:[0×202]
group:[Domain Computers] rid:[0×203]
group:[Domain Controllers] rid:[0×204]
group:[Schema Admins] rid:[0×206]
group:[Enterprise Admins] rid:[0×207]
group:[Group Policy Creator Owners] rid:[0×208]
group:[Read-only Domain Controllers] rid:[0×209]
group:[Cloneable Domain Controllers] rid:[0×20a]
group:[Protected Users] rid:[0×20d]
group:[Key Admins] rid:[0×20e]
group:[Enterprise Key Admins] rid:[0×20f]
group:[DnsUpdateProxy] rid:[0×44e]
group:[newgroup] rid:[0×453]
rpcclient $>
```

Delete Domain Group

The manipulation of the groups is not limited to the creation of a group. If the permissions allow, an attacker can delete a group as well. The command to be used to delete a group using deletedomgroup. This can be verified using the enumdomgroups command.

deletedomgroup newgroup enumdomgroups

```
rpcclient $> deletedomgroup newgroup
rpcclient $> enumdomgroups
group:[Enterprise Read-only Domain Controllers] rid:[0×1f2]
group:[Domain Admins] rid:[0×200]
group:[Domain Users] rid:[0×201]
group:[Domain Guests] rid:[0×202]
group:[Domain Computers] rid:[0×203]
group:[Domain Controllers] rid:[0×204]
group:[Schema Admins] rid:[0×206]
group:[Enterprise Admins] rid:[0×207]
group:[Group Policy Creator Owners] rid:[0×208]
group:[Read-only Domain Controllers] rid:[0×209]
group:[Cloneable Domain Controllers] rid:[0×20a]
group:[Protected Users] rid:[0×20d]
group:[Key Admins] rid:[0×20e]
group:[Enterprise Key Admins] rid:[0×20f]
group:[DnsUpdateProxy] rid:[0×44e]
rpcclient $>
```

Domain Lookup

We have enumerated the users and groups on the domain but not enumerated the domain itself. To extract information about the domain, the attacker can provide the domain name as a parameter to the command lookupdomain as demonstrated.

lookupdomain ignite

```
rpcclient $> lookupdomain ignite SAMR_LOOKUP_DOMAIN: Domain Name: ignite Domain SID: S-1-5-21-3232368669-2512470540-2741904768 rpcclient $> _______
```

SAM Lookup

Since the user and password-related information is stored inside the SAM file of the Server. It is possible to enumerate the SAM data through the rpcclient as well. When provided with the username to the samlookupnames command, it can extract the RID of that particular user. If used the RID is the parameter, the samlookuprids command can extract the username relevant to that particular RID.

```
samlookupnames domain raj
samlookuprids domain 0x44f
```

```
rpcclient $> samlookupnames domain raj
name raj: 0×44f (1)
rpcclient $> samlookuprids domain 0×44f
rid 0×44f: raj (1)
rpcclient $>
```

SID Lookup

The next command to demonstrate is lookupsids. This command can be used to extract the details regarding the user that the SID belongs. In our previous attempt to enumerate SID, we used the Isaenumsid command. That command reveals the SIDs for different users on the domain. To extract further information about that user or in case during the other enumeration the attacker comes into the touch of the SID of a user, then they cause to use the lookupsids command to get more information about that particular user. In the demonstration, it can be observed that the SID that was enumerated belonged to the Administrator of the Builtin users.

lsaenumsid

```
rpcclient $> lsaenumsid
found 16 SIDs
S-1-5-9
S-1-5-80-3139157870-2983391045-3678747466-658725712-1809340420
S-1-5-80-0
S-1-5-6
S-1-5-32-559
S-1-5-32-554
S-1-5-32-551
S-1-5-32-550
S-1-5-32-549
S-1-5-32-548
S-1-5-32-545
S-1-5-32-544
S-1-5-20
S-1-5-19
S-1-5-11
rpcclient $> lookupsids S-1-5-32-544
S-1-5-32-544 BUILTIN\Administrators (4)
rpcclient 🐎 🗌
```

LSA Query

The next command that can help with the enumeration is Isaquery. This command can help with the enumeration of the LSA Policy for that particular domain. In the demonstration, it can be observed that a query was generated for

LSA which returned with information such as Domain Name and SID. Similarly to enumerate the Primary Domain Information such as the Role of the machine, Native more of the Domain can be done using the dsroledominfo command as demonstrated.

lsaquery dsroledominfo

```
rpcclient $> lsaquery
Domain Name: IGNITE
Domain Sid: S-1-5-21-3232368669-2512470540-2741904768
rpcclient $> dsroledominfo
Machine Role = [5]
Directory Service is running.
Domain is in native mode.
rpcclient $>
```

LSA Create Account

An attacker can create an account object based on the SID of that user. For this particular demonstration, we will first need a SID. This can be extracted using the lookupnames command used earlier. Passing the SID as a parameter in the Isacreateaccount command will enable us as an attacker to create an account object as shown in the image below.

```
lookupnames raj
lsacreateaccount S-1-5-21-3232368669-2512470540-2741904768-1103
```

```
rpcclient $> lookupnames raj
raj S-1-5-21-3232368669-2512470540-2741904768-1103 (User: 1)
rpcclient $> lsacreateaccount S-1-5-21-3232368669-2512470540-2741904768-1103
Account for SID S-1-5-21-3232368669-2512470540-2741904768-1103 successfully created
rpcclient $>
```

Enumerating LSA Group Privileges

During our previous demonstrations, we were able to enumerate the permissions and privileges of users and groups based on the RID of that particular user. It is possible to perform enumeration regarding the privileges for a group or a user based on their SID as well. To do this first, the attacker needs a SID. This can be obtained by running the Isaenumsid command. In the demonstration below, the attacker chooses S-1-1-0 SID to enumerate. When it was passed as a parameter in the command lookupsids, the attacker was able to know that this belongs to the group Everyone. Further, when the attacker used the same SID as a parameter for Isaenumprivaccount, they were able to enumerate the levels of privileges such as high, low, and attribute. Then the attacker used the SID to enumerate the

privileges using the Isaenumacctrights command. This command was able to enumerate two specific privileges such as SeChangeNotiftyPrivilege and SeNetworkLogonRight privilege.

```
lsaenumsid
lookupsids S-1-1-0
lsaenumacctrights S-1-1-0
```

```
rpcclient $> lsaenumsid
found 17 SIDs
S-1-5-9
S-1-5-80-3139157870-2983391045-3678747466-658725712-1809340420
S-1-5-80-0
S-1-5-6
S-1-5-32-559
S-1-5-32-554
S-1-5-32-551
S-1-5-32-550
S-1-5-32-549
S-1-5-32-548
S-1-5-32-545
S-1-5-32-544
S-1-5-21-3232368669-2512470540-2741904768-1103
S-1-5-20
S-1-5-19
S-1-5-11
S-1-1-0
rpcclient $> lookupsids S-1-1-0
S-1-1-0 \Everyone (5)
rpcclient >> lsaenumprivsaccount S-1-1-0
found 1 privileges for SID S-1-1-0
high
 low
 attribute
 23
 3
rpcclient $> Isaenumacctrights S-1-1-0
found 2 privileges for SID S-1-1-0
 SeChangeNotifyPrivilege
 SeNetworkLogonRight
rpcclient $>
```

The ability to interact with privileges doesn't end with the enumeration regarding the SID or privileges. It is also possible to manipulate the privileges of that SID to make them either vulnerable to a particular privilege or remove the privilege of a user altogether. To demonstrate this, the attacker first used the lsaaddpriv command to add the SeCreateTokenPrivilege to the SID and then used the lsadelpriv command to remove that privilege from that group as well. All this can be observed in the usage of the lsaenumprivaccount command.

```
lsaaddpriv S-1-1-0 SeCreateTokenPrivilege
lsaenumprivsaccount S-1-1-0
lsadelpriv S-1-1-0 SeCreateTokenPrivilege
lsaenumprivsaccount S-1-1-0
```

```
rpcclient ⊳ lsaaddpriv S-1-1-0 SeCreateTokenPrivilege
rpcclient $> lsaenumprivsaccount S-1-1-0
found 2 privileges for SID S-1-1-0
high
 low
 attribute
 23
rpcclient $> lsadelpriv S-1-1-0 SeCreateTokenPrivilege
rpcclient $> lsaenumprivsaccount S-1-1-0
found 1 privileges for SID S-1-1-0
high
 low
 attribute
0
 23
 3
rpcclient 🗫 🗌
```

Enumerating LSA Account Privileges

In the previous demonstration, the attacker was able to provide and remove privileges to a group. It is also possible to add and remove privileges to a specific user as well. The Isaaddacctrights command can be used to add privileges to a user based on their SID. The SID was retrieved using the lookupnames command. After verifying that the privilege was added using the Isaenumprivaccount command, we removed the privileges from the user using the Isaenumveacctrights command.

```
lookupnames raj
lsaaddacctrights S-1-5-21-3232368669-2512470540-2741904768-1103 SeCreateTokenPrivi
lsaenumprivsaccount S-1-5-21-3232368669-2512470540-2741904768-1103
lsaremoveacctrights S-1-5-21-3232368669-2512470540-2741904768-1103 SeCreateTokenPr
lsaenumprivsaccount S-1-5-21-3232368669-2512470540-2741904768-1103
```

After manipulating the Privileges on the different users and groups it is possible to enumerate the values of those specific privileges for a particular user using the Isalookupprivvalue command.

```
rpcclient $ lsalookupprivvalue SeCreateTokenPrivilege
0:2 (0×0:0×2)
rpcclient $>
```

LSA Query Security Objects

The next command to observe is the Isaquerysecobj command. This command is made from LSA Query Security Object. This command helps the attacker enumerate the security objects or permissions and privileges related to the security as demonstrated below.

lsaquerysecobj

```
rpcclient $> lsaquerysecobj
revision: 1
type: 0×8004: SEC_DESC_DACL_PRESENT SEC_DESC_SELF_RELATIVE
DACL
 Num ACEs:
 8
 revision:
 ACL
 ACE
 type: ACCESS DENIED (1) flags: 0×00
 Specific bits: 0×800
 Permissions: 0×800:
 SID: S-1-5-7
 ACE
 type: ACCESS ALLOWED (0) flags: 0×00
 Specific bits: 0×1fff
 Permissions: 0×f1fff: WRITE_OWNER_ACCESS WRITE_DAC_ACCESS READ_COI
 SID: S-1-5-32-544
 ACE
 type: ACCESS ALLOWED (0) flags: 0×00
 Specific bits: 0×801
 Permissions: 0×20801: READ_CONTROL_ACCESS
 SID: S-1-1-0
 ACE
 type: ACCESS ALLOWED (0) flags: 0×00
 Specific bits: 0×801
 Permissions: 0×801:
 SID: S-1-5-7
 ACE
 type: ACCESS ALLOWED (0) flags: 0×00
 Specific bits: 0×1000
 Permissions: 0×1000:
 SID: S-1-5-19
```

Conclusion

In this article, we were able to enumerate a wide range of information through the SMB and RPC channel inside a domain using the rpcclient tool. This article can serve as a reference for Red Team activists for attacking and

enumerating the domain but it can also be helpful for the Blue Team to understand and test the measures applied on the domain to protect the Network and its users.	