The \$env:PATH less Traveled is Full of Easy Privilege Escalation Vulns

Bio

- Security Researcher/Tester (Harris Corp)
- Former Army Red Team Operator
- One of the developers of PowerSploit
- Twitter: @obscuresec
- Blog: www.obscuresec.com

Sucks a lot less now...

Getting even better...

- OneGet
- Chocolatey Nuget
- PSGet
- All of these utilities are great for:
 - Simplifying 3rd-party patching
 - Researching vulnerabilities
 - CTF builders

OneGet

- "OneGet is a new way to discover and install software packages from around the web."
- It lets you "seamlessly install and uninstall packages from one or more repositories with a single PowerShell command."
- OneGet will ship with PowerShell v5
- Pointed to Chocolatey Repo by default
- https://github.com/OneGet/oneget

Chocolatey Nuget

- Package manager and repo server with almost 4 million downloads
- Over 30 contributors
- Microsoft "supported" open-source project
- https://chocolatey.org/

PSGet

PSGet - search and install PowerShell modules easy

Security Review

- Requested to do a review
- Started with one VM
 - Tried to install 1800 chocolatey packages

Well there's your first problem...

(new-object Net.WebClient).DownloadString("http://psget.net/GetPsGet.ps1") | iex

GET /chocolatey.0.9.8.23.nupkg HTTP/1.1 Host: chocolateypackages.s3.amazonaws.com Connection: Keep-Alive

HTTP/1.1 200 OK x-amz-id-2: Q7DvcPYEzLibRcmyGJ+XBV0nPCfkH+YhskwhhSkQ3akfTYPU7ATPCZWm8aFj2ED8 x-amz-request-id: 335F99E573078D1B Date: Wed, 22 Jan 2014 04:31:27 GMT Last-Modified: Mon, 11 Nov 2013 13:37:54 GMT ETag: "ef2d48a6178a8aad6fab20a901020c7b" Accept-Ranges: bytes Content-Type: application/octet-stream Content-Length: 891361 Server: Amazon53

Security Review (continued)

- Created 25 Windows 7/8 VMs
 - Scripted installation across them
 - Still 2 blue screens after rebooting
- Scripted submitting hashes to VirusTotal
 - 100 "new" hashes
 - 31 packages with detections

Privilege Escalation

- Used the opportunity to write a new tool
 - looked for common privilege escalation vulns
 - %PATH%-based
 - File permission based
 - Service permission based
 - Dll-preloading
 - Found a bunch and could tune with the VMs
 - Disclosure sucks
 - Most were applications that I had never heard of

Repository Servers

- Must be trusted
- Chocolatey repository is the most popular
 - Allows contributions from non-developers
 - Must be enabled in OneGet
- The package managers inherit vulnerabilities from the repo server

Chocolatey Packages

Efi	ile 26 lines (26 sloc) 1.079 kb
Ţ.	<pre><?xml version="1.0" encoding="utf-8"?></pre>
ź	Do not remove this test for UTF-8: if "<math \Omega^{ m o} doesn't appear as greek uppercase amega letter enclosed in quotation marks, y
3	<pre><package xmlns="http://schemas.microsoft.com/packaging/2010/07/nuspec.xsd"></package></pre>
15	<metadata></metadata>
5	<id>NAME</id>
B	<title>_NAME_</title>
7	<version>REPLACE</version>
8	<authors>REPLACE</authors>
9	<owners>CHOCO_PKG_OWNER_NAME</owners>
10	<summary>NAME</summary>
11	<description>NAME</description>
12	<projecturl>REPLACE</projecturl>
13	<tags>NAME admin</tags>
14	<copyright></copyright>
15	licenseUrl>REPLACE
16	<requirelicenseacceptance>false</requirelicenseacceptance>
17	<iconUrL https://raw.github.com/_CHOCO_PKG_OWNER_REPO_/master/_NAME_/_NAMEpng>
18	<dependencies
19	<dependency id="" version=""></dependency>
20	>
21	<releasenotes></releasenotes>
22	
23	<files></files>
24	<file src="tools**" target="tools"></file>
25	
2.6	

The \$env:PATH

Windows PowerShell Copyright (C) 2009 Microsoft Corporation. All rights reserved.	H.
PS C:\Users\Administrator> (\$env:Path).split(";") %SystemRoot%\system32\WindowsPowerShell\v1.0\ C:\Windows\system32 C:\Windows C:\Windows\System32\Wbem C:\Windows\System32\WindowsPowerShell\v1.0\ C:\Program Files\Microsoft Network Monitor 3\	
C:\Python33 PS C:\Users\Administrator>	

PSv3 uses the PATH...

File Edit Ever		Options Help				
Process Name	Operation	Path	Result			
powershell.exe	QueryDirectory	C \Python33\PSConsoleHostReadLine.ps1	NO SUCH FILE			
powershell.exe	QueryDirectory	C:\Python33\PSConsoleHostReadLine.psm1	NO SUCH FILE			
powershell.exe	QueryDirectory	C:\Python33\PSConsoleHostReadLine.psd1	NO SUCH FILE			
powershell.exe	QueryDirectory	C:\Python33\PSConsoleHostReadLine.COM	NO SUCH FILE			
powershell.exe	QueryDirectory	C:\Python33\PSConsoleHostReadLine.EXE	NO SUCH FILE			
powershell.exe	QueryDirectory	C:\Python33\PSConsoleHostReadLine.BAT	NO SUCH FILE			
powershell.exe	QueryDirectory	C:\Python33\PSConsoleHostReadLine.CMD	NO SUCH FILE			
powershell.exe	QueryDirectory	C:\Python33\PSConsoleHostReadLine.VBS	NO SUCH FILE			
powershell.exe	QueryDirectory	C:\Python33\PSConsoleHostReadLine.VBE	NO SUCH FILE			
powershell.exe	QueryDirectory	C:\Python33\PSConsoleHostReadLine.JS	NO SUCH FILE			
powershell.exe	QueryDirectory	C:\Python33\PSConsoleHostReadLine.JSE	NO SUCH FILE			
powershell.exe	QueryDirectory	C:\Python33\PSConsoleHostReadLine.WSF	NO SUCH FILE			
powershell.exe	QueryDirectory	C:\Python33\PSConsoleHostReadLine.WSH	NO SUCH FILE			
powershell.exe	QueryDirectory	C:\Python33\PSConsoleHostReadLine.MSC	NO SUCH FILE			
powershell.exe	QueryDirectory	C:\Python33\PSConsoleHostReadLine.CPL	NO SUCH FILE			
powershell.exe	QueryDirectory	C:\Python33\PSConsoleHostReadLine	NO SUCH FILE			

So a user can...

I see what you did there...

C:\> @powershell -NoProfile -ExecutionPolicy unrestricted -Command "iex ((new-object net.webclient).DownloadString('https://chocolatey.org/install.ps1'))" && SET PATH=%PATH%;%systemdrive%\chocolatey\bin

C:\> @powershell -NoProfile -ExecutionPolicy unrestricted -Command "iex ((new-object net.webclient).DownloadString('https://chocolatey.org/install.ps1'))" && SET PATH=%PATH%;%ALLUSERSPROFILE%\chocolatey\bin

Before the fix...

cinstibat - No	tepad							- 8	*
	mat View Help								
Becho off set dir=%-d cmd /c "%di start calc. exit /b %er	r%\chocolateyinstall\cho	colatey.cmc	i insta	11 %*'					
	Administrator: C:\Windows\sys	stem32\cmd.exe						- 0	83
	C:\Users\Administrator\ Please provide a packag Reading environment var C:\Users\Administrator\		I						
			Calculator		-	×			
		Vie	w Edit	Help					
						0			
			AC MR	MIS	M-	·M-			
			- CE	c	- 1 -	.41			
			7 8	9	1	-96-			
			4 5	6		1/x			
			1 2	3	-				
			0		+	=			
				_	_				

Demo Time

Thanks

- Matt Graeber
- Joe Bialek
- Will Schroeder
- Will Peteroy
- Lee Holmes
- Many others...

Questions?

