

HWFWBYPASS

DESIGN: LÁSZLÓ KÓNYA | WWW.BEHANCE.NET/LACKAS

Hacking Highly Secured Enterprise Environments

Zoltan Balazs


Shakacon, 2015


Zoltán Balázs

Hungary


READY
10 PRINT "HELLO WIKIPEDIA!"
20 GOTO 10
RUN


AV testing AV bypass


I'm NOT a CEH

Member of the Anonym CTF addict's organization
Still in recovery phase


Creator of the Zombie Browser Toolkit

https://github.com/Z6543/ZombieBrowserPack

I love hacking


How do you hack high security systems?

How do you hack high security systems when you are not Tom Cruise?


The mission

I'm a spy (with low budget)

I want access to a hardened secure RDP (remote desktop) server

E.g. server contains confidential documents

I need persistent C&C access to the RDP server

To upload/download files

Interactive remote code execution


The solution (in an ideal world)


1. Infect client's desktop

Infected workstation


2. Steal RDP password


3. Connect to RDP


4. Drop malware


5. Command and Control


6. Profit

The challenges


RDP server is not reachable from the Internet Directly ...


Restrictive hardware firewall

Allows workstation -> server TCP port 3389 IPv4 only

Application white list is used on the RDP server

M\$ Applocker in my case with default policy


Is this realistic?

Similar environment at a client

• Had no time to hack it


Attacker

"In hacking, there is no such thing as

impossible.


Only things that are more challenging."

Already achieved

I have remote code execution with C&C on a user's workstation

I have access to a test RDP server

I know how the files on the server look like, what services are installed

This is Spartaaaa post-exploitation

Why should you care about this?

Red team/pentester

New tools

Blue team

• New things to look for during log analysis/incident response

Policy maker/business

• Funny pictures

Divide et impera!

Divide the problem into smaller pieces and rule them all, one by one

- 1. drop malware into the RDP server
- 2. execute any code on RDP server
- 3. elevate to admin privileges
- 4. bypass hardware firewall


Divide et impera!

Divide the problem into smaller pieces and rule them all, one by one

- 1. drop malware into the RDP server -> new shiny tool
- 2. execute any code on RDP server -> nothing new here
- 3. elevate to admin privileges -> nothing new, no 0day for you
- 4. bypass hardware firewall -> new shiny tool


1. Drop malware into RDP server


1. Drop malware into RDP server

Malware waits for the user to connect to RDP server Creates screenshot (or new animation), show in foreground Optionally blocks user keyboard, mouse ~20 seconds Uses the keyboard and the clipboard – simulates user

- 1. Starts M\$ Word on RDP server
- 2. Drops encoded ASCII payload
- 3. Creates Macro code
- 4. Macro writes binary
- 5. Macro starts binaries


Alternative usage of "user simulator"

- 1. Add directory to be excluded from AV scans use the AV GUI! only if the user has the privileges and no UAC
- 2. Install new trusted root certification authority and accept warning and MiTM SSL connections


CA pinning does not stop this attack

The AV is alive.

Nope, Chuck Testa TM


2. What is Applocker?


2. Execute any code, bypass Applocker

"AppLocker can only control VBScript, JScript, .bat files, .cmd files and Windows PowerShell scripts. It does not control all interpreted code that runs within a host process, for example Perl scripts and macros.

Applications could contain flags that are passed to functions that signal AppLocker to circumvent the rules and allow another .exe or .dll file to be loaded.

The administrator on the local computer can modify the AppLocker policies defined in the local GPO."

Execute any code, bypass Applocker


Load DLL with Word Macro!

Even shellcode execution is possible!

http://blog.didierstevens.com/2008/06/05/bpmtk-how-about-srp-whitelists/

Private Declare PtrSafe Function LoadLibrary Lib "kernel32" Alias "LoadLibraryA" (ByVal lpLibFileName As String) As Long hLibrary = LoadLibrary(outputdir + "\hack_service.dll")

3. Elevate to admin


3. Elevate to admin


Why do I need admin?

• It is needed for the last phase, hardware firewall bypass

Possibilities

- Local priv esc zero day for Win 2012
- Exploit unpatched vulnerability
- Exploit vulnerable 3rd party program service
- Etc.

Processes started with admin (or higher) privileges are not restricted by AppLocker!

Elevate to admin - Service exploit

```
C:\> accesschk.exe -l myvulnservice.exe

[0] ACCESS_ALLOWED_ACE_TYPE: NT AUTHORITY\TERMINAL SERVER USER

FILE_APPEND_DATA

FILE_EXECUTE

FILE_READ_ATTRIBUTES

FILE_READ_BA

FILE_WRITE_ATTRIBUTES

FILE_WRITE_DATA

FILE_WRITE_EA

SYNCHRONIZE


READ_CONTROLs

C:\> sc sdshow myvulnservice
```

D:(A;;CCLCSWRPWPDTLOCRRC;;;SY)

(A;;CCDCLCSWRPWPDTLOCRSDRCWDWO;;;BA)(A;;CCLCSWLOCRRCRPWP;;;IU)(A;;CCLCSWLOCRRC;;;SU)

Elevate to admin - Service exploit


What's the name of the company which published the first paper about packet filter firewalls in 1988?


What's the name of the company which published the first paper about packet filter firewalls in 1988?

The company developed VAX


What's the name of the company which published the first paper about packet filter firewalls in 1988?

Digital

Equipment

Corporation


4. Bypass hardware firewall

Restrictive firewall

- No Bind shell
- No Reverse shell
- No covert channel
 - DNS, ICMP, IPv6, UDP, proxy
- No shell!!!


In a different scenario

- TCP socket reuse shell possible (not persistent)
- Webshell (lame) possible
- But not in this case (no exploit, no webserver)

4. Bypass hardware firewall

First (bad) idea
After malware dropped,
mark every packet to be special

• start with magic bytes


and let a kernel network filter driver select the packets Problem

• Every (hacker) application has to be rewritten, or rerouted through a custom wrapper proxy (both server and client side)

Bypass HW firewall – second idea

Use TCP source port!

• E.g. port 1337 is always special

Limitations

- NAT from the attacker side
 - But who cares? ©


Bypassing hardware firewalls Linux

Use code at Kernel level (with root)

if ((tcp_source_port === 1337) && (tcp_dest_port === 22)) then:


redirect to bind shell on port 31337

iptables -t nat -A PREROUTING -p tcp --dport 22 -- sport 1337 -j REDIRECT --to-ports 31337


Bypassing hardware firewalls on Windows x64

Installing a kernel driver in Windows x64 is not trivial

Trusted signed driver is needed

Thanks to basil for WinDivert project (and Nemea Software Development)

- Trusted signed kernel driver already included!
- You can interface with the kernel driver

Alternatively, patchguard bypass could be used http://www.codeproject.com/Articles/28318/Bypassing-PatchGuard

Uroburos rootkit – Bring Your Own Vuln Install root CA first with user simulator;) How to set TCP source port for meterpreter bind shell (or any program)?

Netcat (Nmap build) to da rescue!

ncat -kl 4444 -c

"ncat -p 1337 RDP.SER.VER.IP 3389"


Demo


Alternative usage of "hw fw bypass"

You have admin on webserver but persistent outbound C&C is blocked

Instead of local port forward, use netcat to port forward to other machines in the DMZ

Backdoor traffic to hide your communication inside the legit network traffic


The solution – as a whole

Malware waits for the user to login to RDP with 2FA

Create screenshot from user desktop

Put screenshot on the screen

Disable keyboard/mouse


Drop malware by simulating user keyboard events + clipboard for large (ASCII) data transfer

Start WORD, create new macro code

Bypass application whitelist using DLL loading from Word macro code

The solution

Escalate privileges to admin (vulnerable service)
Install hwfwbypass.exe with kernel driver
Drop meterpreter
Profit!


Attacker

Demo


Demo 2 – as seen by the user


Lessons learned for red team

You have two new tools for your post exploitation

- tool to drop malware into the remote desktop
- If you have admin on a Windows server, you can bypass/fool hardware firewalls using my driver


Lessons learned for the blue team

Every additional layer of security can still be bypassed

Restricted remote desktop is a real interface for malware infection

Use application/protocol aware (NG) firewall instead


of port based ones

Can be bypassed;)

Don't trust your firewall logs blindly


How to bypass NG Firewall? NCAT LUA to da rescue!


References

```
http://reqrypt.org/windivert.html
http://inputsimulator.codeplex.com/ - modified
http://www.blackhat.com/presentations/bh-usa-06/BH-US-06-Tereshkin.pdf
http://blog.didierstevens.com/2011/01/24/circumventing-
srp-and-applocker-by-design/
http://www.room362.com/blog/2014/01/16/application-
whitelist-bypass-using-ieexec-dot-exe
http://leastprivilege.blogspot.fr/2013/04/bypass-applocker-by-loading-dlls-from.html?m=1
https://www.mandiant.com/blog/hikit-rootkit-advanced-
persistent-attack-techniques-part-2/
```

one more thing ...

two more things ...

User simulator available as Metasploit post module HW FW bypass available as Metasploit post module

Hack The Planet!

https://github.com/MRGEffitas/Write-into-screen

https://github.com/MRGEffitas/hwfwbypass

zoltan.balazs@mrg-effitas.com

https://hu.linkedin.com/in/zbalazs

Twitter – @zh4ck

www.slideshare.net/bz98

Greetz to @hekkcamp, @CrySySLab

JumpESPJump.blogspot.com


