Chapter 4: Hacking Windows

Reasons for Windows Security Problems

Popularity
Default insecure configurations

· Perceived simplicity, so administrators leave settings at defaults

Legacy Support

Proliferation of features

Unauthenticated Attacks

Proprietary Windows networking protocols

· Server Message Block (SMB)

· Microsoft Remote Procedure Call (MSRPC)

· NetBIOS Session Service

· NetBIOS Names Service (NBNS)

Remote Password Guessing

Attack the Windows file and print sharing service

· Uses Server Message Block (SMB)

· SMB uses TCP ports 139 and 445

Attempt to connect to an enumerated share (such as IPC$ or C$)

Try username/password combinations until you find one that works

Getting Usernames

As covered in chapter 3, these techniques give you the usernames

· Null sessions

· [image: image1.jpg]Command Prompt

F:\Users\Sam>net use \\192.168.11.3\IPC$ /u:administrator
The password or user name is invalid for \\192.168.11.3\IPC$.

Enter the password for ‘administrator’ to connect to '192.168.11.3":
The command completed successfully.

DumpACL/DumpSec

· sid2user/user2sid

Password Guessing from the Command Line

Accounts may lock out after too many guesses
[image: image2.jpg]10 Most Common Passwords

Total posts: 16
If you recognize yours, you may as well |
the first person you see on the street.

password
123456

aqwerty

abc123

letmein

monkey
myspacel
password1
link182

(your first name)

Common Passwords

Link Ch 4a

Windows Internet service implementations

[image: image3.jpg][file: credentials.txt]

password username
Administrator
password Administrator
admin Administrator
administrator Administrator
secret Administrator

etc.

HTTP, SMTP, POP3, and NNTP
All within IIS (Internet Information Services)

A Password Guessing Script

Put password – user name pairs in a file named credentials.txt

[image: image4.jpg]Now we can feed this file to our FOR command, like so:
C:\>FOR /F "tokens=1,2*" %i in (credentials.txt) do net use \\target\IPC$ %i /u:%j

Other tools: Legion, NetBIOS Auditing Tool (NAT) , SMBGrind

Password-Guessing Countermeasures

Use a network firewall to restrict access to SMB services on TCP 139 and 445

Use host-resident features of Windows to restrict access to SMB

· IPSec filters (Restricts by source IP – link Ch4b)

· Windows Firewall

Disable SMB services (on TCP 139 and 445)

Enforce the use of strong passwords using policy

Set an account-lockout threshold and ensure that it applies to the built-in Administrator account

Enable audit account logon failures and regularly review Event Logs

Security Policy

SECPOL.MSC at a Command Prompt

[image: image5.jpg]5 Local Security Poli |G |
Fle Action View Help

B Security Settings || poticy - ' Security Setting

4 [Account Policies B Enforce password history 0 passwords remembered
[Password Policy = | 2 Maximum password age 42 days
B Account Lockout Policy | | g pfinimum password age 0 days

M Local Polides I Minimum password length 0 characters

» £ Windows Firewall with Ady || P d

el et _ || 1Password must meet complexity requirements Disabled

. .| tistore passwords using reversible enciyption Disabled

Real-Time Burglar Alarms: Intrusion Detection/Prevention

For more, see links Ch 4c, 4d
[image: image6.jpg]Table 4-2: Selected Windows Intrusion Detection/Prevention Tools

BlackICE PC
ProtectionBlackICE
Server Protection

Internet Security Systems http-//blackice.iss net

Entercept

McAfee Inc.
http://www mcafeesecurity.com/us/products/mcafee/host ips/category.htm

Cisco Security

Agent (formerly
Okena

StormWatch)

Cisco http://www cisco.com

Sentivist IPS/IDS

| Network Fiight Recorder (NFR) htto/www nfr com

eTrust intrusion
Detection (formerly
SessionWall-3)

Computer Associates (CA) http://www3_ca com/Solutions/Product.asp?
ID=163

Intruder Alert (ITA)

| symantec http://enterprisesecurity symantec com/products

RealSecure Server
Protection

Internet Security Systems hitp://www.iss.net

Tripwire for
Windows

Tripwire, Inc. http://www.tripwiresecurity.com/

Eavesdropping on Network Password Exchange

L0phtcrack was renamed LC5, and was discontinued by Symantec in 2006
You can sniff password challenge-response hashes with ettercap, or Cain

· Follow the Proj X2 procedure

· [image: image7.jpg]| NTLMV2LST - Notepad

File Edit Format View Help

waldo; SAM2G; ; 5C7388CFDBEB07DF16DCD3FCCAS52A76D; 5C9B310996B89995;01010000000000002FBB61897 36AC8017EE2319

39DB8485A0000000002000A00530041004D005000340001000A00530041004D005000340004000A007 30061006D00700034000
3000A00730061006D0070003400080030003000000000000000010000000020000087C2BBE0901ACI3DAC7 6007 20AB2BD4B7 01
14C99461C84E03CE4E5FA56D921C80000000000000000

Captured hash appears in C:\Program Files\Cain, in the NTLMv2LST file

Use NTLM, not LM

The old LM Hashes are easily cracked

The newer NTLM hashes are harder to crack, although they can be broken by dictionary attacks

Elcomsoft has a new tool that cracks NTLM hashes by brute force, clustering many computers together

· See link Ch 4f

Microsoft Remote Procedure Call (MSRPC) vulnerabilities

The MSRPC port mapper is advertised on TCP and UDP 135 by Windows systems
· It cannot be disabled without drastically affecting the core functionality of the operating system

MSRPC interfaces are also available via other ports, including TCP/UDP 139, 445 or 593, and can also be configured to listen over a custom HTTP port via IIS or COM Internet Services

RPC DOM Buffer Overflow

Very serious, from 2003

· Used by the Blaster worm and more

· In the Metasploit database

· [image: image8.jpg]E] Microsoft RPC DCOM MS03-026

Name: msrpc_dcom_ms03_026 v (remote)
Authors: H D Moore <hdm [at] metasploit.com>
spoonm <ninjatools [at] hush.com>
Brian Caswell <bmc [at] shmoo.com>
Disclosure: Jul 16 2003
Arch: x86
0S: win32, win2000, winnt, winxp, win2003

This module exploits a stack overflow in the RPCSS service, this vulnerability was originally
found by the Last Stage of Delirium research group and has been widely exploited ever
since. This module can exploit the English versions of Windows NT 4.0 SP3-6a, Windows
2000, Windows XP, and Windows 2003 all in one request :)

- http://www.osvdb.org/2100
- http://www.microsoft.com/ technet/security/bulletin/MS03-026.mspx
- http://www.milwOrm.com/metasploit/42

See links Ch 4g, 4h

MSRPC Countermeasures

Filter these ports

· TCP ports 135, 139, 445, and 593

· UDP ports 135, 137, 138, and 445

· All unsolicited inbound traffic on ports greater than 1024

· Any other specifically configured RPC port

· If installed, COM Internet Services (CIS) or RPC over HTTP, which listen on ports 80 and 443

Local Security Authority Service (LSASS) Buffer Overflow

[image: image9.jpg]Windows Local Security Authority Service Remote
Buffer Overflow

Release Date:
April 13, 2004

Date Reported:
October 8, 2003

Eatch Development Time (1n Doy2)

188

Severity:
High (Remote Code Execution)

Vendor:
Microsoft

Systems Affected:
Windows 2000
Windows XP

Very serious, used in Sasser work
· Microsoft took 188 days to patch it

· In Metasploit database; links Ch 4i, 4j

LSASS Buffer Overflow Countermeasures

Filter access to TCP ports 139 and 445
Apply the MS04-011 patch to your systems

Modern antivirus products like McAfee also protect you

· see project 2 (Metasploit) in CNIT 123

Internet Information Services (IIS) Exploits

IIS was installed by default in Win 2000, but not in Win 2003
IIS exploits use three major attack vectors

· Information disclosure

· Directory traversal

· Buffer overflows

Buffer Overflows

[image: image10.jpg]B Vulnerability Details
LSASS Vulnerability - CAN-2003-0533:
LDAP Vulnerability - CAN-2003-0663:

1 PCT Vulnerability - CAN-2003-071
A buffer overrun vulnerability exists in the Private Communications Transport (PCT) protocol, which is part of the.

Microsoft Secure Sockets Layer (SSL) library. Only systems that have SSL enabled, and in some cases Windows
2000 domain controllers, are vulnerable. An attacker who successfully exploited this vulnerability could take

complete control of an affected system.

Mitigating Factors for PCT Vulnerability - CAN-2003-0719:
Workarounds for PCT Vulnerability - CAN-2003-0719:
FAQ for PCT Vulnerability - CAN-2003-0719:

* Top of section

ity - CAN-2003-0906:
Help and Support Center Vulnerability - CAN-2003-0007:
utility Manager Vulnerability - CAN-2003-0908:
Windows Management Vulnerability - CAN-2003-0909
Local Descriptor Table Vulnerability - CAN-2003-0910

- CAN-2004-0117
ity - CAN-2004-0118:
Negotiate SSP Vulnerability - CAN-2004-0119
SSL Vulnerability - CAN-2004-0120:
'ASN.1 "Double Free” Vulnerability - CAN-2004-0123

The MS04-011 patch addressed many vulnerabilities (link Ch 4j)

PCT (Private Communications Transport)

PCT was an early method of securing HTTP
· Made obsolete by SSL long ago

· Legacy code still exists in Windows 2000 and 2003 SSL libraries

· To disable it, see link Ch 4k

Lesson – remove legacy code promptly!

IIS Attack Countermeasures

Network Ingress—and Egress!—Filtering

· Web servers should never be initiating connections to external parties

· But some newer XML-based services require servers to initiate connections

See links Ch 4l, 4m

Keep Up with Patches!

· Even patch the services you aren't using

Disable Unused ISAPI Extension and Filters!

· These handle requests for special file types (for example, .printer or .idq files)

· All of the serious IIS buffer overflows to date could be completely avoided if the vulnerable ISAPIs were unmapped

[image: image11.jpg]|set ADOConn = Server.CreateObject ("ADODB.Connection”)
|sDoConn . Open "myDataSouzce”, "sa", "ItsASecrec”

No Sensitive Data in Source Code

· ASP scripts often contain user names and passwords in the clear

· See links Ch 4n and 4o (a Google Code search for real examples)

Deploy Virtual Roots on Separate Volume

· Put public Web page files on a separate volume, that doesn't contain

Private files

System executables

· That way even if an attacker can traverse directories(../ attack), there's less for them to find

Use NTFS

· FAT has no security

Disable Unnecessary Services

Other IIS Security Resources

· Link Ch 4q

Consider IIS Lockdown and URLScan

· Implemented in IIS 6 by default

Enable Logging

Tighten Web App Security, Too!

Last modified 2-8-08
CNIT 124 – Bowne
Page 5 of 5

