

L'administration en silo

Aurélien Bordes
SSTIC – 7 juin 2017

« Dessine-moi ton SI »

Données

Postes de travail

Serveurs

Utilisateurs

VIP

Produits de « sécurité »

Prestataires

Acteurs d'un SI

- Les ressources
- Les utilisateurs
- Les administrateurs

Synopsis d'une intrusion en environnement Active Directory

Mise en place des niveaux d'administration

- **ROUGE :**
 - Ressources et serveurs hébergeant des mécanismes d'administration auxquels toutes les ressources des autres niveaux sont adhérentes
- **JAUNE :**
 - Données métier et serveurs associés (messagerie, fichiers, bases de données, etc.)
 - Serveurs d'infrastructure
- **VERT :**
 - Postes de travail et le reste

Pyramide d'administration en environnement Active Directory

Méthodes d'élévation

- Récupération de secrets d'authentification en mémoire
- Réutilisation de mots de passe
- Tests de mots de passe prédictibles ou faibles
- Attaque sur les secrets des comptes avec des SPN
- Attaque sur les secrets des comptes sans pré-authentification Kerberos
- Attaque via les délégations d'authentification
- Récupération de MS-CACHE
- Récupération de fichiers de sauvegarde de l'AD
- Scripts dans les GPO
- Mot de passe de type *cpassword* dans les GPO de préférences
- Chemins de contrôle (droits sur objets de l'AD)
- *Pass-the-Hash, Pass-the-Key*
- Génération de TGT ou de ticket de service
- Prise de contrôle des hyperviseurs
- WSUS 😊

Deux protocoles d'authentification

NTLM (msv1_0) (LAN Manager)

Kerberos (Windows Server 2000)

NTLM

Kerberos

Autre problème : la **délégation d'authentification**
⇒ À interdire

Échanges **AS** (AS_REQ/AS_REP) sans blindage

Sécurisation de l'authentification

Objectifs de sécurité

- NTLM :
 - interdire son utilisation
- Kerberos :
 - ne pas autoriser la délégation d'authentification
- Kerberos :
 - protéger les échanges **AS** (AS_REQ/AS_REP)
- Kerberos :
 - limiter les ordinateurs depuis lesquels les utilisateurs peuvent s'authentifier

Interdire NTLM – Stratégie globale

- Les restrictions NTLM, apparues avec Windows 7, permettent d'interdire globalement NTLM au niveau d'un système

-
- A screenshot of the Windows Group Policy console showing seven policies related to NTLM authentication. Each policy is preceded by a small icon representing a network card. The policies are:
- Network security: Restrict NTLM: Add remote server exceptions for NTLM authentication
 - Network security: Restrict NTLM: Add server exceptions in this domain
 - Network security: Restrict NTLM: Audit Incoming NTLM Traffic
 - Network security: Restrict NTLM: Audit NTLM authentication in this domain
 - Network security: Restrict NTLM: Incoming NTLM traffic
 - Network security: Restrict NTLM: NTLM authentication in this domain
 - Network security: Restrict NTLM: Outgoing NTLM traffic to remote servers

Interdire NTLM - Utilisation du SID

S-1-5-64-10 (AUTHORITE NT\NTLM Authentication)

- Le SID « NTLM » est ajouté dans le jeton de sécurité en cas d'authentification d'un utilisateur via NTLM
- Ce SID peut alors être utilisé pour interdire des accès

```
Block-SmbShareAccess -Name ShareName -AccountName "*S-1-5-64-10"
```

	Deny access to this computer from the network	NTLM Authentication
	Deny log on as a batch job	
	Deny log on as a service	
	Deny log on locally	Guest
	Deny log on through Remote Desktop Services	

Share Permissions

Group or user names:

- Everyone
- NTLM Authentication

Add... Remove

Permissions for NTLM Authentication

	Allow	Deny
Full Control	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Change	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Read	<input type="checkbox"/>	<input checked="" type="checkbox"/>

Interdire la délégation

- Pour être mise en œuvre, la délégation nécessite :
 - d'être activée sur les services
 - de ne pas être interdite au niveau des utilisateurs

Account options:

Account is sensitive and cannot be delegated

Managed By	Object	Security	Dial-in	Attribute Editor
General	Operating System	Member Of	Delegation	Location

Delegation is a security-sensitive operation, which allows services to act on behalf of another user.

Do not trust this computer for delegation

Trust this computer for delegation to any service (Kerberos only)

Trust this computer for delegation to specified services only

Use Kerberos only

Use any authentication protocol

Services to which this account can present delegated credentials:

Service Type	User or Computer	Port	Service Name
--------------	------------------	------	--------------

Nouveaux mécanismes de protection avec Windows ou l'Active Directory

- *Protected Users Security Group*
- Blindage Kerberos (*Kerberos Armoring*)
- Revendications (*Claims*) :
 - Revendications utilisateurs (*User Claims*)
 - Revendications périphériques (*Device Claims*)
 - Attributs de ressource (*Resource Attributes*)
- Stratégies d'authentification (*Authentication Policies*)
- Silos d'authentification (*Authentication Policy Silos*)
- Authentification composée (*Compound Authentication*)

Protected Users Security Group

Windows 8.1 / Windows Server 2012 R2

- **Côté client :**

- Désactivation de la mise en cache des secrets d'authentification (NTLM, CredSSP et Wdigest)
- Désactivation de la mise en cache des clés Kerberos
 - Renouvellement de TGT impossible

- **Côté KDC (contrôleur de domaine) :**

- Désactivation de NetLogon (validation NTLM)
- Kerberos : désactivation de DES et RC4
- Kerberos : interdiction de la délégation d'authentification

⇒ Ajouter à ce groupe les comptes ROUGE

Sécurisation de l'authentification

Objectifs de sécurité

• ~~NTLM:~~

✓ *Protected Users*

• ~~interdire son utilisation~~

• ~~Kerberos:~~

✓ *Protected Users*

• ~~ne pas autoriser la délégation d'authentification~~

• Kerberos :

• protéger les échanges **AS** (AS_REQ/AS_REP)

• Kerberos :

• limiter les ordinateurs depuis lesquels les utilisateurs peuvent s'authentifier

Blindage Kerberos

Windows 8 / Windows Server 2012

- Implémentation du protocole FAST (*Flexible Authentication via Secure Tunneling*)
- Permet de renforcer la protection des échanges :
 - **AS** (AS_REQ/AS_REP)
 - **TGS** (TGS_REQ/TGS_REP)
- Nécessite un TGT et la clé de session associée pour la protection
 - Utilisation de celui de la machine

Requêtes AS_REQ sans blindage

Requête AS_REQ avec blindage

Conséquences du blindage

- L'utilisateur ne peut plus générer de requêtes AS_REQ (pas d'accès au TGT de la machine et à $S_{C',K}$)
 - Seul LSASS peut le faire
- Il n'y a plus bloc directement chiffré par K_C
 - Les messages **AS** (AS_REQ/AS_REP) ne sont plus vulnérables
- Le KDC dispose du TGT de la machine depuis laquelle l'utilisateur s'authentifie

Sécurisation de l'authentification

Objectifs de sécurité

• ~~NTLM:~~

✓ *Protected Users*

• ~~interdire son utilisation~~

• ~~Kerberos:~~

✓ *Protected Users*

• ~~ne pas autoriser la délégation d'authentification~~

• ~~Kerberos:~~

✓ Blindage Kerberos

• ~~protéger les échanges **AS** (AS_REQ/AS_REP)~~

• Kerberos :

• limiter les ordinateurs depuis lesquels les utilisateurs peuvent s'authentifier

Stratégies d'authentification

Windows Server 2012 R2

- Les stratégies d'authentification permettent d'appliquer des restrictions lors des demandes de TGT et ticket de service :
 - TGT : limite de la durée de vie du TGT
 - TS : restriction du *To*
 - **TGT : restriction du *From***

Utilise le TGT de l'ordinateur présenté grâce au blindage Kerberos

Démo 1

Silo d'authentification

Windows Server 2012 R2

- Un silo d'authentification permet de simplifier la mise en place des stratégies d'authentification
- Un silo d'authentification est caractérisé par :
 - Un ensemble de machines et d'utilisateurs
 - Une stratégie d'authentification
- La stratégie d'authentification doit autoriser l'authentification des utilisateurs du silo uniquement depuis les machines du silo

Le silo ROUGE

Démo 2

Sécurisation de l'authentification

Objectifs de sécurité

• ~~NTLM:~~

✓ *Protected Users*

• ~~interdire son utilisation~~

• ~~Kerberos:~~

✓ *Protected Users*

• ~~ne pas autoriser la délégation d'authentification~~

• ~~Kerberos:~~

✓ Blindage Kerberos

• ~~protéger les échanges **AS** (AS_REQ/AS_REP)~~

• ~~Kerberos:~~

✓ Stratégies d'authentification

• ~~limiter les ordinateurs depuis lesquels les utilisateurs peuvent s'authentifier~~

Authentification composée

Windows 8 / Windows Server 2012

- Mise en œuvre par le blindage des messages TGS
- Les données d'autorisation contenues dans le TGT de la machine sont fusionnées avec celles de l'utilisateur

Utilisation dans le contrôle d'accès

SECURITY_DESCRIPTOR

(A;;;FA;;;WD)

Filtrage sur les SID de l'utilisateur

(XA;;;FA;;;WD;(@USER.ad://ext/AuthenticationSilo Any_of {"ROUGE"}))

Filtrage sur les revendications de l'utilisateur

(XA;;;FA;;;WD;(Device_Member_of_any {SID(DD)}))

Filtrage sur les SID de la machine

(XA;;;FA;;;WD;(@DEVICE.ad://ext/AuthenticationSilo Any_of {"ROUGE"}))

Filtrage sur les revendications de la machine

Démo 3

Conclusions

- Protections :
 - 5 ans après, toujours méconnues et peu utilisées
 - Simples à mettre en œuvre
 - Mais reposant sur des concepts et des mécanismes de sécurité de plus en plus complexes
 - Permettent de cloisonner efficacement les niveaux d'authentification (en particulier le ROUGE)
- Nécessite une hygiène minimum
 - Windows Server 2012 / Windows 8
 - Peu de comptes de niveau ROUGE
- Ne sont pas une protection absolue
 - Ne peut rien contre la perte du compte krbtgt

Kerberos *samples* :

<http://aurelien26.free.fr/kerberos/>

TS (Terminal Service) Security Editor :

<https://github.com/aurel26/TS-Security-Editor>

Questions ?
aurelien26 (at) free.fr