

EADS INNOVATION WORKS

Pass The Hash

Nicolas RUFF

EADS-IW SE/CS

nicolas.ruff (à) eads.net

Plan

- Principe
- Historique
- Pass The Hash Toolkit 1.3
- Conclusion

Principe de l'attaque

- Dans la plupart des systèmes d'exploitation modernes, les mots de passe ne sont pas stockés "en clair" par le "service" d'authentification
 - Un hash (mathématiquement difficile à inverser) est stocké à la place
 - Windows LM : DES(constante, clé = mot de passe)
 - Windows NTLM : MD4(mot de passe)
 - Authentification (LM et NTLMv1)
 - Le serveur envoie un "défi"
 - Le client calcule $F(\text{défi}, \text{hash})$
 - Le serveur fait le même calcul et compare le résultat obtenu

Principe de l'attaque

- Attaque "pass the hash" :
 - Dans ce schéma, la connaissance du hash est suffisante pour s'authentifier
- Précisions :
 - Windows n'est pas seul concerné
 - tous les protocoles basés sur le même schéma sont vulnérables
 - Kerberos 5 est vulnérable
 - Aucune interface graphique et/ou API exportée par Windows ne permet de s'authentifier par hash
 - NTLMv2 ajoute une authentification mutuelle
 - mais cela ne protège pas contre l'attaque

Historique

- 1997, Liste de discussion Samba
 - <http://www.securityfocus.com/bid/233/info>
- 1999, L0pht
 - Vulnérabilité de rejeu des défis pendant 15 minutes
 - <http://www.sdn.undp.org/rc/forums/tech/sdnptech/msg02200.html>
 - Techniquement, ils possèdent toute la connaissance pour implémenter une attaque "pass the hash"
- 2001, SMBProxy (Cqure)
 - http://www.cqure.net/wp/?page_id=11
- 2001, SMBRelay (cDc)
 - <http://en.wikipedia.org/wiki/SMBRelay>
- 2003, SMBProxy (Foofus)
 - Patch pour Samba 3.x et Samba-TNG
 - <http://www.foofus.net/jmk/passhash.html>

Historique

- 2004, DreamPack PL
 - Patch en profondeur de Windows pour permettre l'authentification par hash depuis l'interface graphique
 - et autres joyeusetés
 - http://www.d--b.webpark.pl/dreampackpl_en.htm
 - Enfin une implémentation utilisable "sur le terrain"
- SSTIC 2007, Aurélien Bordes
 - http://actes.sstic.org/SSTIC07/Authentification_Windows/
 - Indique comment récupérer localement (et facilement) le hash d'un utilisateur connecté
 - Remarque : avant Windows XP SP2, une copie "en clair" du mot de passe était conservée en mémoire pendant toute la session utilisateur

Historique

- 2007, smbshell.nbin (Tenable Security)
 - Plugin Nessus permettant d'ouvrir un shell distant par hash
- 2007, Pass The Hash Toolkit (Hernan Ochoa / CORE Security)
 - <http://oss.coresecurity.com/projects/pshtoolkit.htm>
 - <http://hexale.blogspot.com/>
 - <http://www.coresecurity.com/index.php5?module=ContentMod&action=item&id=1030>

Pass The Hash Toolkit 1.3

- GenHash.exe
 - Calcule les hash LM et NTLM d'un mot de passe
 - Basé sur l'API Windows
 - SystemFunction006()
 - SystemFunction007()
 - Pratique pour tester le support des caractères "spéciaux"
 - Une implémentation "stand alone" est disponible depuis longtemps :
 - <http://www.groar.org/groar/>

Pass The Hash Toolkit 1.3

- IAm.exe
 - Permet de changer dynamiquement son identité Windows
 - Syntaxe :
 - iam.exe username domainname LMhash NThash
 - Permet d'utiliser ensuite tout type d'outil d'administration basé sur l'authentification Windows
 - Ex. SQL Management Studio, etc.

Pass The Hash Toolkit 1.3

- Détails :
 - Fonctionne par accès aux structures de LSASRV.DLL
 - LsapAddCredential()
 - LsaEncryptMemory()
 - g_Feedback
 - g_pDESXKey
 - struct _LSAP_LOGON_SESSION *LogonSessionList
 - unsigned long LogonSessionCount

Pass The Hash Toolkit 1.3

- Base de "signatures" pour trouver les structures susmentionnées
 - Un script ".idc" est fourni pour trouver les adresses nécessaires
 - Il existe également une heuristique basée sur les premiers octets de chaque fonction
- Requièrè les droits "administrateur"
 - Pour ouvrir le processus "LSASS.EXE"
- Active le privilège SeDebug
 - Pour injecter "iamdll.dll"

Pass The Hash Toolkit 1.3

- Les hash sont chiffrés en mémoire
 - LsaEncryptMemory() = DESX()
 - Clé de chiffrement initialisée dans :
 - » LsaInitializeProtectedMemory()
 - Par :
 - » `ulong g_cbRandomKey = 256`
 - » `uchar * g_pRandomKey`
 - » `SystemFunction036() = RtlGenRandom()`
 - » Fonction récemment attaquée par des chercheurs 😊

Pass The Hash Toolkit 1.3

- WhosThere.exe
 - Permet d'énumérer les sessions ouvertes sur la machine et les hash associés

 - Détails :
 - Même base de signatures que "iam.exe"
 - Requièrè les droits "administrateur"
 - Pour ouvrir le processus "LSASS.EXE"
 - Active le privilège SeDebug
 - ReadProcessMemory()
 - Les hash sont stockés dans chaque "LogonSession"

Pass The Hash Toolkit 1.3

- Forces
 - Des outils qui marchent "pour de vrai"
 - Vista supporté
 - Code source disponible
 - Pas ou peu détecté par les antivirus
- Faiblesses
 - Windows 2000 pas (encore) supporté
 - Kerberos pas (encore) supporté

Conclusion

- L'attaque "pass the hash" est connue depuis longtemps
- Mais l'état de l'art a considérablement évolué
 - Partage considérable d'informations (Samba, Wine, ReactOS)
 - Outils d'analyse statique et dynamique plus puissants
- Désormais, il existe des outils qui marchent
- Impacts de ces attaques :
 - Complexité des mots de passe sans effet si la base est compromise
 - Rebond sur un poste compromis plus facile
- Protection : aucune ?