Understanding Windows Lateral Movements

ATTL4S & ElephantSe4l

ATTL4S

Daniel López Jiménez (a.k.a. ATTL4S)

• Twitter: @DaniLJ94

• GitHub: @ATTL4S

Youtube: ATTL4S

Loves Windows and Active Directory security

Senior Security Consultant at NCC Group

Associate Teacher at Universidad Castilla-La Mancha (MCSI)

Confs: NavajaNegra, No cON Name, h-c0n, Hack&Beers

<u>Posts</u>: Crummie5, NCC Group's blog, Hackplayers

Certs: CRTO, PACES, OSCP, CRTE

ElephantSe4l

Godlike Programmer and Elephant Seal

• Twitter: @ElephantSe4l

• GitHub: @ElephantSe4l

• Very curious, he enjoys understanding complex and weird things

Mind behind all the low-level contents of my talks

This has been written by ATTL4S

WWW.CRUMMIE5.CLUB

The goal of this talk is understanding how to perform lateral movements in Windows and Active Directory environments by comprehending the art of user impersonation

Agenda

- 1. Ways of Authentication
- 2. Authentication Packages
- 3. Logon Sessions
- 4. Access Tokens
- 5. User Impersonation
- 6. Let's Move

Ways of Authentication

Remote Authentications

- We don't care about physical authentications
- We care about remote authentications and they require privileges
- Being a local user in a system doesn't mean you have privileges

Authentication Packages

Local Auth - Msv1_0 (NTLM)

Domain – Kerberos AP/SSP*

*NTLM still supported by default

Logon Sessions

Logon Sessions

- Logon sessions are created when an authentication is successful (physically or remotely)
- Credentials (if any) are tied to logon sessions
- Two types:
 - Interactive / Non-Network
 - Non-interactive / Network / Remote

Logon Sessions - Interactive

- The user sends credentials and are stored in Isass.exe
- Typically the auth screen (Winlogon → LogonUI)

Logon Sessions - Network

- The user proves he has credentials but does not send them to the target
- Usually after an interactive authentication for SSO purposes

Domain : CAPSULE

Description

UserName : Acapaz

InstallDate

ComputerName : FILESERVER
LogonId : 1132194
LogonType : Network
AuthenticationPackage : Kerberos

Name

StartTime : 5/18/2019 10:21:48 AM

Caption :

Access Tokens

Access Tokens

- When a logon session is created, information is returned to the Local Security Authority (LSA) that is used to create a token
 - Each Access Token references to a Logon Session
- An access token is a protected object that contains the security context of a user
 - Every process of the user will have a copy of the token
- Process/Thread → Token → Logon Session → Credentials

- User SID
- Groups
- Integrity
- Token type
- Privileges
- Logon Session

•

An Access token is not a single thing that represents a user's identity

- The same user can have different tokens and sessions in different processes/threads
- i.e: UAC (medium and high integrity processes)

Attl4s's Process

Access Token

Groups

S-1-5-32-544 (Administrators)

Wint3r's Process

Access Token

User SID

S-1-5-21-**domain**-1004

Passwords.txt

DACL

Access Denied ACE 1 S-1-5-21-<u>domain</u>-1004 (wint3r) Read, Write, Execute Access Allowed ACE 2 S-1-5-32-544 (Administrators) Write

Token Types

- Primary Tokens (process tokens)
 - Every process has a primary token asociated
 - When a new process is created, the default action is to inherit the primary token of its parent
- Impersonation Tokens (thread tokens)
 - They enable a thread to run in a different context from the process that owns it
 - Usually used for client and server scenarios (service accounts)

Impersonation Tokens

Impersonation Tokens

- Impersonation Tokens have different "impersonation" levels
 - Some services may only need to identify usernames
 - Other services may need the full security context of a user
- We only care "fully impersonated" tokens (also called Delegation Tokens).
- Delegation Tokens reference to a logon session with credentials in memory
 - Created by interactive logons
 - Console logons, RunAs, PsExec with -u flag, RDP... or delegation!

User Impersonation

Do I Have Passwords?

Runas.exe

- The process created by runas has an access token similar to one done by an interactive-logon
 - Credentials in memory
- Credentials must be verified before creating the process
 - Local users are verified through SAM
 - Domain users are verified through NTDS
- What happens when credentials can't be verified? Runas fails

- Some Windows tools for remote management just work with SSO authentication
 - E.g. sc.exe or schtasks.exe
- Sometimes you know credentials runas can't verify
 - Local users of other systems
 - Domain users of non-trusted domains

What do you do in these cases?

The Netonly Flag

The Netonly Flag

- Tells runas that the specified credentials are for remote access only
- Windows will not validate the credentials (WATCHOUT wrong passwords)
- When you interact with a network resource, Windows will use the credential referred to by the logon session created
- Therefore, the Logon Session will not match the identity of the access token

Do Your Own Runas

CreateProcessWithLogonW, CreateProcessAsUser, CreateProcessWithTokenW, LogonUserA...

- MSF
 - exploit/windows/local/run_as
 - post/windows/manage/run_as
 - post/windows/manage/run_as_psh
- Cobalt Strike
 - MakeToken
 - RunAs
- Covenant / SharpSploit
 - MakeToken

Do I Have Hashes?

MSV1_0 / NTLM Pass-the-Hash

PASS-THE-HASH (msv1_0)

- New logon session
- Update credential material (hash) in that logon session (ADMIN)
- Copy the original token and refer it to the new logon session 3.
- Use this new token
- Runas /netonly but with the hash instead the password!!

KERBEROS SSP/AP

OverPass-the-hash > Pass-the-Ticket > AskTGT

- 1. New logon session
- 2. Update credential (hash and/or KEYS) in that logon session (ADMIN)
- 3. Copy the original token and refer it to the new logon session
- 4. Use this new token
- 5. Runas /netonly but with the hash instead the password!!

User SID **Logon Session ID** Integrity Groups Original Logon Session **TOKEN** User SID Logon Session ID **New Logon Session** Integrity With Hash (Kerberos SSP/AP) Groups

Duplicate

TOKEN

PASS-THE-TICKET (*Kerberos SSP/AP*)

- 1. Obtain (or create) a TGT/TGS ticket somewhere.
- 2. Import the ticket through Kerberos APIs.
- 3. Profit.

ASK-TGT/TGS (*Kerberos SSP/AP*)

1. Generate legitimate Kerberos traffic.

Can I Manipulate Interesting Tokens?

Creating and manipulating logon sessions with passwords/hashes is nice but... what if there is already what we need in the system?

PS C:\> Get-Process -IncludeUserName					
Hand	dles	WS(K)	CPU(s)	Id UserName	ProcessName
	303	2020	0.36	ACEC CARCINES A	A11
	393	8020	0.36	4656 CAPSULE\Acapaz	ApplicationFrameHost
	302	21892	0.16	3608 CAPSULE\Acapaz	backgroundTaskHost
	266	23412	0.09	4372 CAPSULE\Acapaz	backgroundTaskHost
	162	1668	0.05	980 CAPSULE\Acapaz	browser_broker
	47	3324	0.00	8052 CAPSULE\administrator	cmd
	242	15708	1.23	1928 CAPSULE\Acapaz	conhost
	191	15972	0.05	5264 CAPSULE\administrator	conhost
	239	20392	1.31	6820 CAPSULE\Acapaz	conhost
	457	1372	0.55	604	csrss

Token Manipulation

- With privileges, we can manipulate any token in the system!
- Recall that credentials are tied to logon sessions
 - Non-Network logon → Credentials in Isass.exe
 - Network logon → No credentials
- Logon with no creds means token with no creds
- Token with no creds means USELESS TOKEN

Token Impersonation / Theft

Injecting into the Context

Let's Move

Remote Code Execution

- Remote Service Control Manager
- Remote Task Scheduler Service
- Remote Registry
- WS-Man
- DCOM
- WMI
- ...

MANY THANKS!

Any Question?

