Demo: Why NTLM sucks

2013-01-24 by Mart & vn

Déroulement

- NTLMv1 en théorie
- Fonctionnement
- Faiblesse
- Scénario
- Stratégie d'attaque
- Schéma de l'infrastructure
- Démo

NTLMv1 en théorie

- Acronyme de: NT Lan Manager
- Successeur du protocole LM
- Prédécesseur du protocole NTLMv2
- Utilisation déconseillé par Microsoft depuis juillet 2010 [1]
- Encore beaucoup trop utilisé sur le marché...

NTLMv1 en théorie

- NTLM et les réseaux Microsoft
 - Windows Integrated Authentication
 - Kerberos est d'abord utilisé
 - Si Kerberos échoue, NTLM est utilisé
 - Arrivé avec Windows 2000 SP4
 - Supporté jusqu'à Windows XP et Windows 2003

Fonctionnement

Figure 1. NTLM authentication.

Faiblesse

- Un seul challenge
 - Celui du serveur
 - Vulnérable aux "Reflection attacks"

Scénario

- Nous sommes un développeur mal intentionné avec peu de privilèges (dev only).
 - Évaluation difficile avec le boss? Manque d'écoute?
 Manque d'accès? Frustré de quoi que ce soit?
- Nous avons un accès réseau
- Victime: Nicolas Duchesneau
 - Architecte ayant accès aux environnements de production et de développement
- Les environnements de dev et de prod partagent le même réseau et domaine

Grandes étapes

- Récupérer un hash NTLM ainsi que le challenge (nonce) associé de Nicolas Duchesneau
- Cracker le hash

Contraintes

- Trouver un moyen qu'un individu s'authentifie sur une ressource contrôlé par nous.
- IE s'authentifie en NTLM seulement sur des sites de catégorie "Local Intranet"
 - Le nom d'hôte de l'attaquant devra donc faire parti de la "white list" du navigateur

1. MITM

- Victime <-> DC + Victime <-> WEB
- Script Scapy

2. DNS Spoofing

 Il faut spoofer un nom valide afin que NTLM soit utilisé par le navigateur

3. WebScarab

- Configuré en proxy transparent
- Règle iptables qui forward le traffic HTTP

4. PokeHashBall

- Outil qui simulera un échange NTLM avec la victime
- nonce prédéfinit

- 5. Attendre que la victime accède la page
 - Ou l'inviter subtilement via un courriel...
- 6. Lors de l'appel, intercepter une requête http
 - Inclure une image afin que la victime effectue une requête vers le poste de l'attaquant
 - Pourrait être automatisé dans WebScarab (java)
- 7. Récupérer le hash
- 8. Effectuer des recherches sur l'individu
- 9. Monter un dictionnaire sur mesure
- 10. Cracker le mot de passe
- 11. W00t :-)

- Alternative
 - Pour être plus furtif au niveau du réseau et éviter le ARP Poisoning, les accès suivants sont suffisants:
 - créer une entrée dans les DNS
 - modifier la page web

- L'imagination est votre limite...
 - Via un lien et un partage réseau
 - http://blog.spiderlabs.com/2012/12/you-down-with-lnk.html
 - Via un .doc
 - http://jedicorp.com/security/exploit-dev/stealing-netntlm-credentials-by-injecting-unc-path-into-docx
 - Via MSSQL
 - http://www.netspi.com/blog/2012/12/26/executing-smb-relay-attacks-via-sql-server-using-metasploity

Schéma de l'infrastructure

Demo

Alright, gimme my precious!

We wait for the victim to log in the intranet **INTERNET** Victim BlackHat iis6 dc Router 192.168.6.63 192.168.6.30 192.168.6.61 192.168.6.1 192.168.6.62

DNS QUERY: What is piwigo.cie.int?

DNS REPLY: piwigo.cie.int is at 192.168.6.30

GET / HTTP/1.1 \r\n ...

Profiling

ou coller des morceaux...

Intel

Pour ramasser de l'intelligence, il s'agit surtout d'avoir plusieurs sources, mais avant tout d'obtenir des informations de base :

- Nickname
- Nom
- Ville
- # de téléphone ou adresse
- Nom de l'employeur
- Infos sur la famille
- Infos sur les loisirs
- ...anything related

Sources d'intel

Bien évidemment, la meilleure place pour obtenir l'intel de base...est à la même place qu'on a obtenu cette dernière, sinon...

- Google
- Facebook/Twitter/LinkedIn
- Whois
- NEQ
- Dumpster Diving
- Social Engineering
- ...

Ramassage de déchets...euh d'intel

- Objectif: cracker un mot de passe qui n'a pas fonctionné avec des wordlists traditionnelles (rockyou, myspace, wikipedia, john.txt ou cain.txt)
- http://360percents.com/posts/wordlist-by-scr aping/
- Permet de construire une wordlist en se basant sur une page Web
- Nous allons donc bâtir de l'intel à partir de la page Intranet!

Ce que le script fait?

- Extrait les mots/chiffres contenus dans la page Web et les rend uniques
- Les classe en ordre alphabétique
- Le script original ne permet pas de récupérer des chiffres/années...on modifie la regexp
 - o sed '/[^a-zA-Z]/d' ===> sed '/[^a-zA-Z0-9]/d'
- Il y a une version plus avancée qui scrape récursivement...un peu trop
 - Tout dépendant si vous voulez scraper style.css!

Après ./scrape.sh wtf we doin'?

- Étudier la liste résultante et apporter des changements au besoin
 - Casse
 - Abbréviations
 - Accents
 - Attaque table-lookup manuelle
 - Pour chars peu communs
 - ex: hackfest ==> H@¢k£3§t
- Ajouter des résultats d'intel et leurs variantes
 - Apporter les changements susmentionnés

Manual intel avec notre exemple

- On recherche des noms uniques
- avril = avr, apr, 04
- Google
 - duchesneau+nicolas+camaro
 - duchesneau+nicolas+ver-mac
 - duchesneau+nicolas+"carrés rouges"
 - Varknar
 - On voit clairement que ça joue à WoW...on pourrait scraper WoWWiki juste pour ça...SKIP.
 - nicolas+duchesneau+alexis OR maria
 - camaro+rs/ss+1967 (genre pour avoir le model ID du moteur)
 - "acton vale"+"cayo coco"

Amélioration du dictionnaire

- On a tous tendance à faire des patterns de passwords :
 - \$word1##\$word2#
 - \$word1\$word2
 - ##\$word
 - 0 ...
- On peut créer des rules dans notre outil de cracking pour automatiser les combination attacks
- On peut faire le table-lookup manuellement avec un sed -e...ou laisser les rules faire la job ou encore établir manuellement les variantes

Amélioration du dictionnaire

Utilisation de hashcat-utils

- http://hashcat.net/wiki/doku.php?id=hashcat utils
- Disponible sur BackTrack
- Pour l'exemple, on va se contenter de combinator
- ./combinator.bin \$wordlist \$wordlist > ~/cbwl1
- ./combinator.bin \$wordlist ~/cbwl1 > ~/cbwl21
- On peut faire de multiples combinaisons

Cracking time

Choix de l'outil de cracking

- Le choix ne manque pas...
 - o *hashcat*
 - John the Ripper (JtR)
 - hashkill
 - CloudCracker (\$)
 - Logiciels d'ElcomSoft (\$)
 - CryptoHaze
 - 0 ...
- Ils ne supportent pas tous les mêmes types de hashes
- Certains ont des clones...

Choix de l'outil de cracking

- Au début je regardais les tools qui supportaient NTLM ET LM...
 - JtR
 - hashkill
 - Rainbow Tables @ max 8/9-char length
 - CloudCracker
- Je me suis bien rendu compte que rien marchait et que le hash fittait pas avec le contexte
- En fait le bon hashtype c'est netNTLMv1

Choix de l'outil de cracking

- Un Google rapide nous indique que la version -jumbo de JtR fait le netntlmv1
- Un exemple avec password réussit
- L'étape suivante fut de savoir dans quel format disposer le data.
 - user::WORKGROUP:5237496CFCBD3C0CB0B1D6E0 D579FE9977C173BC9AA997EF:A37C5C9316D91755 89FDC21F260993DAF3644F1AAE2A3DFE:11223344 55667788
 - domain\user:::5237496CFCBD3C0CB0B1D6E0D579F E9977C173BC9AA997EF:A37C5C9316D9175589FDC 21F260993DAF3644F1AAE2A3DFE:11223344556677 88

Cracking time...

- Pourtant le résultat final...
 - \$NETNTLM\$1122334455667788\$727b4e35f947129ea52b9cd edae86934bb23ef89f50fc595:password
- Donc, le format en entrée :
 - user::WORKGROUP:5237496CFCBD3C0CB0B1D6E0D579FE
 9977C173BC9AA997EF:A37C5C9316D9175589FDC21F2609
 93DAF3644F1AAE2A3DFE:1122334455667788
 - o OU
 - DOMAIN\user:::5237496CFCBD3C0CB0B1D6E0D579FE9977 C173BC9AA997EF:A37C5C9316D9175589FDC21F260993DA F3644F1AAE2A3DFE:1122334455667788
 - o OU
 - DOMAIN\user:5237496CFCBD3C0CB0B1D6E0D579FE9977C 173BC9AA997EF:A37C5C9316D9175589FDC21F260993DAF 3644F1AAE2A3DFE:1122334455667788
 - Enfin on avançait avec celui-là...mais le nonce semblait me poser problème

L'heure est arrivée...

```
# cat ~/cbwl1 ~/cbwl21 $wordlist > ~/wordlist.txt
# cat john.conf|grep Wordlist
# Wordlist file name, to be used in batch mode
#Wordlist = $JOHN/password.lst
#Wordlist =
/pentest/passwords/wordlists/rockyou.txt
Wordlist = /root/wordlist.txt
```

root@bt:~/john-copy/run# ./john --wordlist --format=netntlm tocrack.txt

Résultat

```
root@bt:~/john-copy/run# ./john --wordlist --format=netntlm tocrack.txt
Loaded 7 password hashes with 3 different salts (NTLMv1 C/R MD4
DES (ESS MD5) [32/64])
Cricket88!
 (user)
82Varknar67 (LABO\nicduc2404)
82Varknar67 (LABO\nicduc2404)
camaro82Varknar (LABO\nicduc2404)
guesses: 4 time: 0:00:00:01 DONE (Wed Jan 23 02:19:07 2013) c/s:
2927K trying: wowwowcamaro - wowwowwow
Use the "--show" option to display all of the cracked passwords reliably
```

Résultat

root@bt:~/john-copy/run# cat john.pot

\$NETNTLM\$1122334455667788\$a37c5c9316d9175589fdc21f2 60993daf3644f1aae2a3dfe:Cricket88!

\$NETNTLM\$1122334455667788\$6fa23b67cdb418c8c766ea9beb3e275e37ef7637ec213c4b:82Varknar67

\$NETNTLM\$2189375490783254\$41888686e9823f598f726c631 eaac42a320305582e5a45bb:82Varknar67

\$NETNTLM\$2189375490783254\$67e4196eb5323bb864fc144e 152cb61d726779db69434782:camaro82Varknar

Autres techniques de cracking

- Mask attack
 - \$word#### ou ####\$word
- Bruteforce
 - o -1 ?d?l?s -2 ?u?l?d?s ?2?1?1?1?1?1?1
- Bruteforce avec rules
 - Doubler lettres
 - table-lookup
 - jouer avec la casse
 - 31337
- Permutation
 - o abc = bac = cab
- Toggle case
 - chocolate = cHoColaTE

Applications potentielles

- Privilege escalation
- Espionnage professionnel
 - Peut-être personnel...sachant que certains ne changent pas leurs mots de passe!
- Abus de confiance
 - Le facteur humain est trop souvent négligé
- ...

Conclusion et développement

- NTLMv1 sucks!
- IWA c'est bien beau et pratique mais...
 - II faut bien configurer
 - S'assurer que les mécanismes entourant IWA sont solides par design et bien structurés
- Avoir une politique de mots de passes solide aiderait grandement
 - Blacklister des strings ou des parties, en se basant
 - Sur des variables, genre \$nom, \$annéenaissance
 - Des mots contenus dans des wordlists populaires
 - Limiter la validité et la possibilité de répétition des

Conclusion et développement

- Utiliser des protocoles sécuritaires
 - Kerberos
 - o NTLMv2
- Segmentation des environnements
 - 2x Réseau
 - 2x domaines

Depuis la présentation...

- atom de hashcat a intégré netntlmv1 en CPU
 - Prévoit l'intégration GPU
 - Implémente une meilleure attaque
- Meilleure performance+++++
 - o jtr CPU = 14M hashes/s sur un AMD FX-8120
 - hashcat CPU = 76M hashes/s sur un AMD FX-8120
 - oclHashcat+ = 8B hashes/s sur une Radeon 7970

Questions?

martin.dube@hackfest.ca vn@hackfest.ca