Chapter 8: Microsoft Operating System Vulnerabilities

Objectives

Tools to assess Microsoft system vulnerabilities

Describe the vulnerabilities of Microsoft operating systems and services

Techniques to harden Microsoft systems against common vulnerabilities

Best practices for securing Microsoft systems

Tools to Identify Vulnerabilities on Microsoft Systems

Many tools are available for this task

· Using more than one tool is advisable

Using several tools help you pinpoint problems more accurately

Built-in Microsoft Tools

Microsoft Baseline Security Analyzer (MBSA)

Winfingerprint

HFNetChk

Microsoft Baseline Security Analyzer (MBSA)

Effective tool that checks for

· Patches

· Security updates

· Configuration errors

· Blank or weak passwords

· Others

MBSA supports remote scanning

· Associated product must be installed on scanned computer

[image: image1]
MBSA Results

MBSA Versions

[image: image4.png]Table 8-1 Checks performed by MBSA in full-scan mode

Sty e

Security update Missing Windows, 1S, and SQL Server security updates

checks Missing Exchange Server security updates

Missing |E security updates

Missing Windows Media Player and Office security updates
Missing Microsoft Virtual Machine (VM) and Microsoft Data Access
Components (MDAC) security updates

Missing MSXML and Content Management Server security updates
Windows checks Account password expiration and blank or simple local user account
passwords

File system type on hard drives

Whether the Auto Logon feature is enabled

Whether the Guest account is enabled and the number of local
Administrator accounts

RestrictAnonymous Registry key settings

List shares on the computer and any unnecessary services running
Windows version and whether Windows auditing is enabled
Internet Connection Firewall and Automatic Updates status

1IS checks Whether the IIS Lockdown tool (version 2.1) is running
Whether 1S sample applications and the 1S Admin virtual folder are
installed

Whether IIS parent paths are enabled

Whether MSADC and Scripts virtual directories are installed
Whether IIS logging is enabled

Whether I1S is running on a domain controller

2.x for Win 2000 or later & Office XP or later

1.2.1 if you have older products

After installing, MBSA can

· Scan the local machine

· Scan other computers remotely

· Be scanned remotely over the Internet

HFNetChk

HFNetChk is part of MBSA

· Available separately from Shavlik Technologies

· Can be used to control the scanning more precisely, from the command line

Winfingerprint

Administrative tool

It can be used to scan network resources

Exploits Windows null sessions

Detects

· NetBIOS shares

· Disk information and services

· Null sessions

Can find

· OS detection

· Service packs and hotfixes

· Running Services

· See Proj X6 for Details

Microsoft OS Vulnerabilities

Microsoft integrates many of its products into a single package

· Such as Internet Explorer and Windows OS

· This creates many useful features

· It also creates vulnerabilities

Security testers should search for vulnerabilities on

· The OS they are testing

· Any application running on the server

CVE (Common Vulnerabilities and Exposures)

[image: image5.png]SQL checks

Whether the Administrators group belongs in Sysadmin role and if
CmdExec role is restricted to Sysadmin only

Whether SQL Server is running on a domain controller

Whether the SA account password is exposed and the Guest
account has database access

SQL Server installation folders access permissions

Whether the Everyone group has access to SQL Server registry keys
Whether SQL Server service accounts are members of the local
Administrators group

Whether SQL Server accounts have blank or simple passwords

SQL Server authentication mode type and number of Sysadmin role
members

Desktop Applica-
tion Checks

Internet Explorer security zone settings for each local user
Whether Internet Explorer Enhanced Security Configuration is
enabled for Administrator accounts

Whether Internet Explorer Enhanced Security Configuration is
enabled for non-Administrators

Office products security zone settings for each local user

A list of standardized names for vulnerabilities
Makes it easier to share information about them

· cve.mitre.org (link Ch 8c)

· Demonstration: Search

Remote Procedure Call (RPC)

RPC is an interprocess communication mechanism

· Allows a program running on one host to run code on a remote host

Examples of worms that exploited RPC

· MSBlast (LovSAN, Blaster)

· Nachi

Use MBSA to detect if a computer is vulnerable to an RPC-related issue

NetBIOS

Software loaded into memory
· Enables a computer program to interact with a network resource or other device

NetBIOS is not a protocol

· NetBIOS is an interface to a network protocol

· It’s sometimes called a session-layer protocol, or a protocol suite (Links Ch 8d, 8e, 8f)

NetBEUI

NetBIOS Extended User Interface

· Fast, efficient network protocol

· Allows NetBIOS packets to be transmitted over TCP/IP

· NBT is NetBIOS over TCP

Newer Microsoft OSs do not need NetBIOS to share resources

· NetBIOS is used for backward compatibility

· You can turn off NetBIOS for Windows 2000 and later (links Ch 8g & 8h)

Server Message Block (SMB)

Used by Windows 95, 98 and NT to share files

Usually runs on top of NetBIOS, NetBEUI or TCP/IP

Hacking tools

· L0phtcrack’s SMB Packet Capture utility

· [image: image6.jpg]Text only Interface activated...
Hit 'h’ for inline help

HTTP : 147.144.1.2:80 -> USER: YourName PASS: Frombuntu INFO: http://hills.ccsf
-edu/mail

HTTP : 147.144.1.2:80 -> USER: YoursName PASS: FromWindows INFO: http://hills.cc
sf.edu/mail

SMBRelay

· Ettercap (see Project 23, links Ch 8r, Ch 8s)

Demonstration: ettercap

[image: image15.jpg]Destination Protocol Info

| 2 0.00093 192.168.2.14 192.168.2.222

Frame 1 (260 bytes on wire, 260 bytes captured)
Ethernet II, Src: Supermic_82:11:bd (00:30:48:82:11:bd), Dst: AcctonTe_Oe:5c:8a (00:10:b|
Internet Protocol, Src: 192.168.2.222 (192.168.2.222), Dst: 192.168.2.14 (192.168.2.14)

B

NetBIOS Session Service

ar

12 EEEE

[image: image2]
Common Internet File System (CIFS)

CIFS replaced SMB for Windows 2000, XP, and Windows 2003 Server

· SMB is still used for backward compatibility

CIFS is a remote file system protocol

· Enables computers to share network resources over the Internet

Enhancements over SMB

· Resource locking (if 2 people use the same thing at once)

· Support for fault tolerance

· Capability to run more efficiently over dial-up

· Support for anonymous and authenticated access

Server security methods

· Share-level security

A password assigned to a shared resource

· User-level security

An access control list assigned to a shared resource

Users must be on the list to gain access

· Passwords are stored in an encrypted form on the server

But CIFS is still vulnerable (see link Ch 8n)

· Don’t let NetBIOS traffic past the firewall

Understanding Samba

Open-source implementation of CIFS

· Created in 1992

Samba allows sharing resources over multiple OSs

Samba accessing Microsoft shares can make a network susceptible to attack

Samba is used to “trick” Microsoft services into believing the *NIX resources are Microsoft resources

Samba is Built into Ubuntu

[image: image7.jpg]SHB : 192.168.2.3
00000800000080000006!
4C33E DOMAIN: 5214-00

39 > USER: Fred HASH: Fres BCO55D97CA4984300080000000
FA2536FE10500D2490109590F 205E92377819E61F1385A4 : EFOA3746290

Click Places, Connect to Server

· Windows shares are marked with SMB
Closing SMB Ports

Best way to protect a network from SMB attacks

· Routers should filter out ports

137 to 139 and 445

Default Installations

Windows 9x, NT, and 2000 all start out with many services running and ports open

· [image: image8.jpg]

They are very insecure until you lock them down

Win XP, 2003, and Vista are much more secure by default

· Services are blocked until you open them

Passwords and Authentication

[image: image9.jpg]Bl Acion ew tep

e @B 2

CocalCompeterPoley = S
Er e~ o passwords remenbered
i password age .
= 0 indows Setings [——" oz

i passnrd gt ocharacters
[Passmord sk mect conplety ... Disabled
ltore password usin reversbe .. Discbled

{Z] seripts (startupishutdown)

= B Secuity Settings
= (08 Account Policies

Password Polcy

(28 Account Lockout Policy

A comprehensive password policy is critical

· Change password regularly

· Require passwords length of at least six characters

· Require complex passwords

· Never write a password down or store it online or on the local system

· Do not reveal a password over the phone

Configure domain controllers

· Enforce password age, length and complexity

· Account lockout threshold

· Account lockout duration

Start, Run, GPEDIT.MSC

IIS (Internet Information Services)

IIS 5 and earlier installs with critical security vulnerabilities
· Run IIS Lockdown Wizard (link Ch 8p)

IIS 6.0 installs with a “secure by default” posture

· Configure only services that are needed

· Windows 2000 ships with IIS installed by default

· Running MBSA can detect IIS running on your network

SQL Server

SQL vulnerabilities exploits areas

· The SA account with a blank password

· SQL Server Agent

· Buffer overflow

· Extended stored procedures

· Default SQL port 1433

Vulnerabilities related to SQL Server 7.0 and SQL Server 2000

The SA Account

The SA account is the master account, with full rights

SQL Server 6.5 and 7 installations do not require setting a password for this account

SQL Server 2000 supports mixed-mode authentication

· SA account is created with a blank password

· SA account cannot be disabled

SQL Server Agent

Service mainly responsible for

· Replication

· Running scheduled jobs

· Restarting the SQL service

Authorized but unprivileged user can create scheduled jobs to be run by the agent

Buffer Overflow

Database Consistency Checker in SQL Server 2000

· Contains commands with buffer overflows

SQL Server 7 and 2000 have functions that generate text messages

· They do not check that messages fit in the buffers supplied to hold them

Format string vulnerability in the C runtime functions

Extended Stored Procedures

Several of the extended stored procedures fail to perform input validation

· They are susceptible to buffer overruns

Default SQL Port 1443

SQL Server is a Winsock application

· Communicates over TCP/IP using port 1443

Spida worm

· Scans for systems listening on TCP port 1443

· Once connected, attempts to use the xp_cmdshell

Enables and sets a password for the Guest account

Changing default port is not an easy task

Best Practices for Hardening Microsoft Systems

Penetration tester

· Finds vulnerabilities

Security tester

· Finds vulnerabilities

· Gives recommendations for correcting found vulnerabilities

Patching Systems

The number-one way to keep your system secure

· Attacks take advantage of known vulnerabilities

· Options for small networks

Accessing Windows Update manually

Automatic Updates

· This technique does not really ensure that all machines are patched at the same time

· Does not let you skip patches you don’t want

Some patches cause problems, so they should be tested first

Options for patch management for large networks

· Systems Management Server (SMS)

· Software Update Service (SUS)

Patches are pushed out from the network server after they have been tested

Antivirus Solutions

An antivirus solution is essential

For small networks

· Desktop antivirus tool with automatic updates

For large networks

· Corporate-level solution

An antivirus tool is almost useless if it is not updated regularly

Enable Logging and Review Logs Regularly

Important step for monitoring critical areas

· Performance

· Traffic patterns

· Possible security breaches

Logging can have negative impact on performance

Review logs regularly for signs of intrusion or other problems

· Use a log-monitoring tool

Disable Unused or Unneeded Services

Disable unneeded services

Delete unnecessary applications or scripts

Unused applications or services are an invitation for attacks

Requires careful planning

· Close unused ports but maintain functionality

Other Security Best Practices

· Use a firewall on each machine, and also a firewall protecting the whole LAN from the Internet

· Delete unused scripts and sample applications

· Delete default hidden shares

· Use different names and passwords for public interfaces

Other Security Best Practices

· Be careful of default permissions

For example, new shares are readable by all users in Win XP

· Use available tools to assess system security

Like MBSA, IIS Lockdown Wizard, etc.

· Disable the Guest account

· Rename the default Administrator account

· Enforce a good password policy

· Educate users about security

· Keep informed about current threats

Last modified 3-18-07 5:30 pm[image: image3.png]

� EMBED Unknown ���

� EMBED Unknown ���

CNIT 123 – Bowne
Page 7 of 7

[image: image10.jpg]EXPLOITS PAYLOADS SESSIONS

| app = iis v [Filter Modules

3 118 4.0 .HTR Buffer Overflow

4 118 5.0 Printer Buffer Overflow

3 118 5.0 WebDAV ntdll.dll Overflow

2 11S FrontPage fp3oreg.dil Chunked Overflow

M 1usn

0g.dll ISAPT POST Overflow

118 w3who.dIl ISAPI Overflow

[image: image11.jpg][Windows XP Professional Flaver = | @ co-rom | & Fiappy | B Ethenet ~

| & Microsoft Base

BB Ethernet 2~) Aud

zer 2.1 (Beta 1),

eline Security Anal

i |

SotOrder: [Score (mors st v,
[welcome

[Pick & computer to scan Administrative Vulnerabiliies

3 ok kil conputes o scan SRS G

9€ LocalAcoourt Same user accourts (1 of) have blank or simple passwords,orcould ot be analzed.
Password Test hat was soarned Resultdelail Howta correct this

7 Adniisators More than 2 Adnirststors wers fourd on s conputer.

See Also . " I Ml -
S Incomplte No ncomplete software updle nstalaions were found.
1 s Basene Secury R Updates what was scammed Howto carect s
o i (“\\ Windows ‘Windows Firewallis disabled and has exceptions configured.
[About Microsoft Baseline Secuiy L Fiewal What was scanned Result detals Howto conect tis i
Lnichze Automatic Updates are automatically downloaded and installed on this computer.

(0 Mictosot Secuity Web ste Updales what was scammed

File System All hard diives (1) are using the NTFS file system.

Guest Account The Guest account s disabled an this computer,
What was scarned

v
v »
v
v

Restrict Computer is properly restricting anonymous access.
Bronymous by v taved
Butclogan Thischeck was skipped because th computer it ained o domain
it was scamed v
B Frvious securty epon Nt secuy epor 3

coe B & Mot sl ety s
P iesoiic e e vem oo ® 7

[image: image12.png]Table 8-1 Checks performed by MBSA in full-scan mode

Sty e

Security update Missing Windows, 1S, and SQL Server security updates

checks Missing Exchange Server security updates

Missing |E security updates

Missing Windows Media Player and Office security updates
Missing Microsoft Virtual Machine (VM) and Microsoft Data Access
Components (MDAC) security updates

Missing MSXML and Content Management Server security updates
Windows checks Account password expiration and blank or simple local user account
passwords

File system type on hard drives

Whether the Auto Logon feature is enabled

Whether the Guest account is enabled and the number of local
Administrator accounts

RestrictAnonymous Registry key settings

List shares on the computer and any unnecessary services running
Windows version and whether Windows auditing is enabled
Internet Connection Firewall and Automatic Updates status

1IS checks Whether the IIS Lockdown tool (version 2.1) is running
Whether 1S sample applications and the 1S Admin virtual folder are
installed

Whether IIS parent paths are enabled

Whether MSADC and Scripts virtual directories are installed
Whether IIS logging is enabled

Whether I1S is running on a domain controller

[image: image13.png]SQL checks

Whether the Administrators group belongs in Sysadmin role and if
CmdExec role is restricted to Sysadmin only

Whether SQL Server is running on a domain controller

Whether the SA account password is exposed and the Guest
account has database access

SQL Server installation folders access permissions

Whether the Everyone group has access to SQL Server registry keys
Whether SQL Server service accounts are members of the local
Administrators group

Whether SQL Server accounts have blank or simple passwords

SQL Server authentication mode type and number of Sysadmin role
members

Desktop Applica-
tion Checks

Internet Explorer security zone settings for each local user
Whether Internet Explorer Enhanced Security Configuration is
enabled for Administrator accounts

Whether Internet Explorer Enhanced Security Configuration is
enabled for non-Administrators

Office products security zone settings for each local user

[image: image14.jpg]>\ Winfingerprint 0.6.2

Input Options Scan Option
" IPRange IP List & Domain
@ single Host ¢ Neighborhood IV Win32 Os
1P Address:
192.168.2.21 [~ Null 1pC$
[V NetBIOS
[~ Date and
[V Ping Host
[™ Tracerout

General Options

Timeout for TCP/UDP/ICMP/SNMP:

Retries: |3 Max Connections: |1024

KB927779 Security Update for Windows XP |
KB927802 Security Update for Windows XP |
KB928090 Security Update for Windows XP (
KB928255 Security Update for Windows XP |
KB928843 Security Update for Windows XP |
KB929969 Security Update for Windows XP
KB931836 Update for Windows XP (KB9318:
[NetBIOS Shares:
\\S214-00\IPC§
Remote IPC
\\$214-00\ADMINE Accessible with current c
Remote Admin
W\S214-00\C§ Accessible with current credes
Default share
Services:
ALG -- Application Layer Gateway Service
AudioSrv -- Windows Audio
Browser -- Computer Browser
CmdAgent -- Comodo Application Agent
CryptSvc -- Cryptographic Services
DcomLaunch -- DCOM Server Process Launc

_1235568467.bin

_1235568489.bin

