Veil-Pillage: Post-Exploitation 2.0

Will <u>@harmj0y</u> Veris Group – Adaptive Threat Division

\$ whoami

- Security researcher and pentester/red teamer for Veris Group's Adaptive Threat Division
- Co-founder of the Veil-Framework #avlol
 - <u>www.veil-framework.com</u>
 - Shmoocon '14: AV Evasion with the Veil Framework
 - co-wrote Veil-Evasion, wrote Veil-Catapult, Veil-PowerView, and PowerUp
- Active Cortana, Powershell, and NovaHacker!

tl;dr

The Veil-Framework Post Exploitation; redux Veil-Pillage Current Module Overview Hashdumping and Plaintext Creds Demos KB 2871997 (Microsoft PTH fix?) Module Releases and Development Recap


The Veil-Framework

How We Got Here

Background

- Started with the May 2013 release of 'Veil', later renamed to 'Veil-Evasion'
- Utilizes various languages and techniques to generate AV-evading payloads
 - shellcode injection and 'pure' meterpreter stagers
- Debuted at Shmoocon '14: "AV-Evasion with the Veil-Framework"

<u>https://www.veil-framework.com/</u>

How We Got Here

 After dealing with AV-evasion, focus moved to payload delivery

 Wanted a way to trigger backdoors on target boxes in a stealthy way

 Released at Shmoocon '14, Veil-Catapult can upload/host and execute binaries, as well as few other common tricks

The Attack Cycle

Recon

Postexploitation

Enumeration

Exploitation

Post-Exploitation; Redux

Gain Access Through Exploit

Gain Situational Awareness

Escalate Privileges

Identify Further Exploit Points

Acquire Domain/Network Administrative Privileges

Establish Persistence

Datamine for Sensitive Information

Identify points that affect business impact

Post-Exploitation; English

 If you have access and/or credentials for one or more machines on a network, what can you do?

 Example: say you have a local administrator hash for remote hosts, and want to grab plaintexts of other logged on users on those hosts?

Post-Exploitation; Today

 Option #1: PSEXEC to a box with Metasploit, then getsystem/wdigest

Advantages:

 Flexible, can utilize the entire Metasploit framework

- Drawbacks:
 - service running as SYSTEM created
 - LOTS of non-standard traffic
 - "known" malicious binary dropped to disk

Post-Exploitation; Today

 Option #2: use smbexec to upload/ execute a wce.exe binary

Advantages:

- Don't need to establish a full Meterpreter session
- Doesn't rely on MSF binary templates

Drawbacks:

- SYSTEM service still created
- And another "known" malicious binary is uploaded/executed

Post-Exploitation; Today

 Option #3: use the passing-the-hash toolkit and PowerSploit

Advantages:

- No service created!!
- No binaries dropped to disk!!

Drawbacks:

- Usage isn't the simplest
- What if you want to do this on a lot of hosts?
- What if powershell is disabled, or not installed?

What We Want

 Trigger Options: with a preference for stealth

 Modularity: want it to be easy to implement new post-exploitation techniques

And want to be able to easily integrate our code/techniques into other tools

 Completeness: automation, comprehensive logging, cleanup, etc.

Veil-Pillage

Catapult 2.0

Veil-Pillage Primitives

- pth-wmis : no service created
- pth-winexe : runs as system, binary dropped
- Impacket-smbexec : service created, but no binaries dropped
- Impacket: smbservers and clients and more
- Everything abstracted out to common library methods

Veil-Catapult Integration


Veil-Catapult Integration

- All of Veil-Catapult's functionality has been modularly integrated into Veil-Pillage:
 - payload_delivery/exe_delivery
 - payload_delivery/powershell_injector
 - payload_delivery/python_injector
 - persistence/registry/sticky_keys
- Veil-Catapult will now be obsoleted :(
- Blog post on transitioning up soon

exe_delivery

- Catapult functionality ported to Pillage
 Executables can be specified, or generated with seemless Veil-Evasion integration
- EXEs are then uploaded/triggered, or hosted/triggered with a \\UNC path
 This gets some otherwise diskdetectable .EXEs right by some AVs

python_injector

 Uploads a minimal python .zip installation and 7zip binary

 Python environment unzipped, shellcode invoked using "-c …"

 The only files that touch disk are trusted python libraries and a python interpreter. Veil Catapultexe_deliverypython_injectorpowershell_injector

Primitivespth-wmispth-winexeImpacket-smbexecImpacket

Veil-Pillage

Veil-Pillage

New Features

powershell_stager

- Last month, the Veil team released custom-written, 'pure' powershell meterpreter stagers :
 - reverse_tcp/reverse_http/reverse_https

 These don't utilize any shellcode, and work great with the passing-the-hash toolkit

Output/Cleanup

Logs logs logs

Also, we want to leave boxes how we found them
 Clients are so picky :)

Why not do all of this in a nice and systematic way

Random features

State preservation
 On exit/rage quit, all options preserved

MSF database interaction
 – pull in existing hosts and credential sets

 Tab-completion, error-checking, complete command line options, etc.

External Integration

- Veil-Pillage contains complete command line flags for whatever you can think of
- Makes it easy to script-up and integrate
 Veil-Pillage into your own code

see ./Veil-Pillage.py -h

External Integration

 Similar to Veil-Evasion, it's easy to integrate Veil-Pillage's functionality as a library import:

from modules.management import check_uac
module = check_uac.Module(
 targets=["192.168.1.100"],
 creds=[["Administrator", "password"]])
module.run()
print module.output

Veil Catapultexe_deliverypython_injectorpowershell_injector

New Features

- Powershell Stagers
- Logging/cleanup
- MSF DB Integration
- Modular structure
- External integration

Primitives
pth-wmis
pth-winexe
Impacket-smbexec
Impacket

Veil-Pillage

Veil-Pillage

New Modules

enumeration/*

host/credential_validation - checks what creds work on what systems domain/user_hunter - finds where Windows domain users are logged in on the network host/enum host - performs several standard enumeration actions

management/*

check_uac/disable_uac/enable_uac

 full user account control management

 enable_rdp/disable_rdp

 enables RDP and the necessary firewall rules

 force_[logoff/reboot/shutdown]

 needed to trigger some particular post-exploitation effects

persistence/*

bitsadmin

 adds a nice background job to download/ execute an .exe backdoor

registry/sticky_keys*

 Sets the stickkeys cmd.exe trick, or uploads an executable for to trigger

registry/unc_dll

 appends \\ATTACKER_IP; to %PATH%, allowing you to monitor for .dll hijacking opportunies

powersploit/*

- Several PowerSploit modules are included in Pillage
- A web server is stood up in the background
 - the 'IEX (New-Object Net.WebClient).DownloadString(...)' cradle is transparently triggered
- Makes it easy to run PowerSploit across multiple machines

Veil Catapultexe_deliverypython_injectorpowershell_injector

New Features

- Powershell Stagers
- Logging/cleanup
- MSF DB Integration
- Modular structure
- External integration

New Modules

- PowerSploit integration
- enumeration/*
- persistence/*
- management/*

Primitivespth-wmispth-winexeImpacket-smbexecImpacket

Veil-Pillage

Hashes and Plaintexts

Getting the Goods

Hashdumping

 There are a diverse number of ways to dump hashes on a system

Traditional:

- gsecdump, credump, etc.
- Registry backups w/ reg.exe
- Meterpreter (hashdump/wdigest)

New Hotness:

- Powerdump.ps1
- WCE/Mimikatz binaries
- PowerSploit/Exfiltration/Invoke-Mimikatz.ps1

Hashdumping

- Different approaches work in different situations
- Dependent on architecture, Powershell installation, AV-installation, etc.
- Some involve dropping well-known, close-sourced tools to disk
In-Memory Mimikatz


In-Memory Mimikatz

- PowerSploit/Exfiltration/Invoke-Mimikatz.ps1
- Utilizes Joe "clymb3r" Bialek's prior work in Invoke-ReflectivePEInjection to inject an architecture-appropriate Mimikatz .dll
- Harnesses the power of Mimikatz without touching disk

Pillage Style

 Let's aggregate some of the best techniques and build some logic in
 if (powershell_installed) { Powerdump/PowerSploit}
 else {
 determine_arch {
 host/execute appropriate binaries }}

 Expose these techniques to the user for situation-dependent decisions

Veil Catapultexe_deliverypython_injectorpowershell_injector

New Features

- Powershell Stagers
- Logging/cleanup
- MSF DB Integration
- Modular structure
- External integration

New Modules

- PowerSploit integration
- enumeration/*
- persistence/*
- management/*

Primitives pth-wmis pth-winexe Impacket-smbexec Impacket

Veil-Pillage

Hashdumping

- PowerShell detection
- In memory hashdump/ Mimikatz
- Host/execute binaries

Demos


KB 2871997

OMG US PENTESTERS ARE OUT OF A JOB!!

KB 2871997

 The "pass-the-hash" killing patch, aka the "<u>Mimikatz KB</u>" :)

 Microsoft backport of Windows 8.1 protections that prevents
 <u>"...network logon and remote interactive</u> logon to domain-joined machine using local accounts"

Sounds ominous...

PTH-killer? lol :)

Support	Before:	Account - Sign in
	Security Advisory: U Hash Vulnerability: I	 Print Email
Microsoft Support	After:	Account y Sign in
ily product 🤟 Downi	aada 🗸 Store 🗸 Contact us	

Microsoft Security Advisory: Update to improve credentials protection and management: May 13, 2014

Article translations ~

Non
 Non
 Non

KB 2871997 tl;dr

- The rid-500 Administrator account (if it's enabled) and domain accounts in the Administrators localgroup can still PTH
 - This account is often still enabled in many enterprise environments
- Powershell Remoting still works fine
- Windows XP/2003 obviously unaffected
- Raises the bar, but PTH isn't going away anytime soon

Local Admin Enumeration

- With a local/unprivileged domain account, you can use PowerShell (or Nmap) to:
 - find what the local rid-500 is renamed to and whether it's enabled
 - enumerate what domain accounts have local admin privileges on a machine
- Powershell functions have been integrated into Veil-Powerview
- More information: <u>http://harmj0y.net</u>

Local Admin Enumeration

PS_C:\Users\matt\Desktop>_Get-NetLocalGroup_HostName_WINDOWS2_

IsGroup AccountName	 WINDOWS2 False TEST/WINDOWS2/Administrator False S-1-5-21658203039-1802703417-1428183180-500
IsGroup AccountName Disabled	 TEST/WINDOWS2/mike
IsGroup	 TEST/Domain Admins
Server IsGroup AccountName Disabled SID	 TEST/jason

Module Releases

- Just like Veil-Evasion, lots of module ideas
 - more if people want to contribute :)
- Planned releases on the 1st of the month
- Check <u>http://www.veil-framework.com</u>for updates

Module Development

- Implement whatever post-exploitation fun you can think of
- Triggering methods, file downloads, etc. are all available as library methods
- Template included in the tree and blog post up soon on developing your own modules

Recap

- A flexible framework for postexploitation of remote machines
- Three separate ways of triggering
- New modules are easy to implement with the common library
- Automation, full logging capabilities, cleanup scripts, big UI focus, active development

Questions?

- Contact me:
 - <u>@harmj0y</u>
 - harmjøy@veil-framework.com
 - harmjøy in #veil on Freenode
- Read more:
 - <u>https://www.veil-framework.com</u>
- Get the Veil-Framework:
 - <u>https://github.com/Veil-Framework/</u>