

badGPO

Using GPOs for Persistence and Lateral Movement

Speakers: Yves Kraft (@nrx_ch), Immanuel Willi

19th October 2016
www.oneconsult.com

```
01
00
01 10 01 00 01 01
00 11 00 10 00 00
10 00 10 01 11 10 01 10 01
11 11 11 00 00 01 11 00 11 00
00 01 01 00 10 01 11 00 01 00 10 00 10
```


GOAL

To create awareness

or...

to give you neat ideas!

AGENDA

- ▶ Introduction
- ▶ Malicious Group Policies
- ▶ Countermeasures
- ▶ Future Work

HOW IT STARTED

- ▶ Remote Management [\[Line 565\]](#)

[...]

- 5) GPO

If all those protocols are disabled or blocked by the firewall, once you're Domain Admin, you can use GPO to give users a login script, install an msi, execute a scheduled task [13], or, like we'll see with the computer of Mauro Romeo (one of Hacking Team's sysadmins), **use GPO** to enable WMI and open the firewall.

- ▶ Persistence [\[Line 726\]](#)

To hack companies, persistence isn't needed since companies never sleep. I always use Duqu 2 style "persistence", **executing in RAM on a couple high-uptime servers.**

Source: <https://ghostbin.com/paste/6kho7>

THOUGHTS ABOUT PHINEAS FISHERS WRITE-UP

- ▶ Initial idea
 - ▶ Create a POC that uses group policies (GPOs) to distribute malware in a sneaky way to gain persistence in an automated manner.
- ▶ Initial goal
 - ▶ Infect (a subset of) domain joined systems using a backdoor in memory of high uptime servers.
- ▶ Steps to take
 - ▶ Create or inject into an existing GPO
 - › Set Run/RunOnce registry key
 - ▶ Link GPO to domain/organizational unit
 - ▶ Wait for incoming connections 😊

INTRODUCTION TO GROUP POLICIES

- ▶ Group Policy provides the centralized management and configuration of operating systems, applications, and users' settings in an Active Directory environment:
 - ▶ Administrative templates
 - ▶ Security settings
 - ▶ Software installation
 - ▶ Scripts
 - ▶ Remote Installation Services
 - ▶ Internet Explorer maintenance
 - ▶ Folder redirection

INTRODUCTION TO GROUP POLICIES

- ▶ GPOs tend to get messy
 - ▷ Stored all over the place
 - ▷ Naming conventions
 - ▷ Grown historically
 - ▷ Not decommissioned
- ▶ Hard to read
- ▶ Problems with privileges

POWERSHELL EMPIRE

- ▶ Framework
 - Pure PowerShell post-exploitation framework
 - Cryptologically-secure communications
 - Module based post-exploitation
- ▶ Small forensic footprint
 - Runs in memory
 - Runs on PowerShell (Windows standard application)
- ▶ Web:
 - <http://www.powershellempire.com>
 - <https://github.com/adaptivethreat/Empire>

MALICIOUS GROUP POLICY ATTACK SCENARIO

MALICIOUS GROUP POLICY ATTACK SCENARIO - DEMO TIME

- ▶ Goal
 - ▶ **Get persistence**
- ▶ Approach
 - ▶ Create a new GPO (Module: `set_GpRegistryValue`)
 - ▶ Set a “run once” registry key
 - ▶ Link GPO to domain corp.com
 - ▶ Enjoy backdoor

MALICIOUS GROUP POLICY ATTACK SCENARIO

"Get the file called proof.txt on one of the servers. Good luck!"

MALICIOUS GROUP POLICY ATTACK SCENARIO - DEMO TIME

- ▶ Goal
 - ▶ **“Get the file called proof.txt on one of the servers. Good luck!”**
- ▶ Approach
 - ▶ Read existing Group Policies (Module: get_gpo)
 - ▶ Create/inject malicious Group Policy
 - › Open FW port for WMI (Module: set_gpo_fw)
 - › Start WMI service (Module: set_gpo_servicestatus)
 - ▶ Remotely apply Group Policy (Module: invoke_gpo_update)
 - ▶ Search for proof.txt

MALICIOUS GROUP POLICY ATTACK SCENARIO - SUMMARY

- ▶ Advantages
 - ▶ Using non intrusive Microsoft standard procedures
 - ▶ Flying under the radar of monitoring (SIEM)
 - ▶ Defeating physical and logical barriers
 - ▶ Reaching out to every domain joined system
 - ▶ Comfortable way to gain persistence and move laterally

COUNTERMEASURES

Hack.lu 2016: Infosec Crossroads (Saumil Shah)

COUNTERMEASURES

- ▶ There is no all-in-one solution!
- ▶ But... Things you can do:
 - ▶ Review your GPOs
 - ▶ Limit admin privileges (least privilege principle)
 - ▶ Restrict application usage
 - ▶ Monitoring & IDS (intrusion detection)
 - ▶ Healthy information security ecosystem
 - ▶ ...

egg-laying, wool and milk yielding pig

FUTURE WORK

- ▶ Cover more attack vectors and implement more GPO related PowerShell Empire modules
 - ▶ Registry Settings (Run/RunOnce, Autostart) ✓
 - ▶ Firewall manipulations ✓
 - ▶ Start/stop services ✓
 - ▶ Invoke GPO update remotely ✓
 - ▶ Login script
 - ▶ Task scheduler
 - ▶ Install MSI package
 - ▶ File search
 - ▶ Bridging an airgap
 - ▶ ...?
- ▶ Preserve timestamp of manipulated GPOs

THANKYOU.PS1


```
Enter-PSSession -Session $currentTalk
Write-Host "Thank you for your attention!"
Write-Host "If there are any questions, we would be happy to answer them"

$questions = Get-Questions

foreach ($question in $questions) {
 Get-Item $question | Write-Host $answer
}

# Note: Now it's time to clap!
# Either if you want us to leave or it was an inspiring talk

{ Get-Feedback } until (audienceClaps -eq False)
Exit-PSSession

Get-Beer | Invoke-PraiseDemoGods
```

CONTACT US

Yves Kraft (@nrx_ch)
yves.kraft@oneconsult.com

Immanuel Willi
immanuel.willi@oneconsult.com

Switzerland

Oneconsult AG
Schützenstrasse 1
8800 Thalwil

Tel +41 43 377 22 22
info@oneconsult.com

Oneconsult AG
Bärenplatz 7
3011 Bern

Tel +41 31 327 15 15
info@oneconsult.com

Germany

Subsidiary of Oneconsult AG
Karlstrasse 35
80333 Munich

Tel +49 89 452 35 25 25
info@oneconsult.de

