

SHAREENUM: WE WRAPPED SAMBA SO YOU DON'T HAVE TO

About Us

- Lucas Morris

- Manager at Crowe Horwath LLP
- “Manager”, Pentester, Code Monkey

- Michael McAtee

- Senior Consultant at Crowe Horwath LLP
- Pentester, SysAdmin, [something funny here]

About Us

□ **Lucas Morris**

=>

emperorcow@gmail.com

=>

@lucasjmorris

=>

github.com/emperorcow

□ **Michael McAtee**

=>

jmmcatee@gmail.com

=>

@michaelmcatee

=>

github.com/jmmcatee

□ <https://github.com/emperorcow/shareenum>

Overview

- SMB / CIFS Refresher
- Windows Permissions Refresher
 - ▣ (DACLS, SDDL, ACEs, etc.)
- The Problem With Scanning Today
- What Share Scanning Is Good For
- Tools!

Windows File Sharing

□ CIFS

■ Basically SMB 1.0

- Mostly open & is the published spec that others implement to

□ SMB

- SMB 1.0: Windows XP, Server 2003 R2, & Prior
- SMB 2.0: Windows Vista, Server 2008, & Above
- SMB 2.1: Windows 7, Server 2008 R2, & Above
- SMB 3.0: Windows 8, Server 2012, & Above
- SMB 3.02: Windows 8.1, Server 2012 R2

Types of Shares

- Special Types of Shares (IPC\$, ADMIN\$, C\$)
 - \$ = Hidden... usually
 - IPC\$ = **I**nter**P**rocess **C**ommunication
 - ADMIN\$ = C:\Windows\System32
 - C\$, D\$, etc. = Drive Shares
 - These are default and rarely removed
 - Although you can disable them
(<http://support.microsoft.com/kb/954422>)

Shares - Permissions

□ Discretionary Access Control List (DACL)

REVISION:1, OWNER:2K8-WIN7-01\ShareEnumUser1,
GROUP:PROD\Domain Users,
ACL:2K8\shareenumdomuser1:0/16/0x001f01ff

□ Access Control Entry (ACE)

BUILTIN\Administrators:0/0/0x001f01ff

Shares - Permissions

- Shares
 - Read
 - View files & folders
 - View files & folder contents
 - Change
 - Add files & folders
 - Change data in files
 - Delete folders and files
 - Full Control
 - Change NTFS permissions

Shares - Permissions

- NTFS
 - Full Control
 - Modify
 - Read & Execute
 - List Folder Contents
 - Read
 - Write
 - Special Permissions
 - ...

Shares - Permissions

▣ Special Permissions

- Traverse Folder/Execute File
- List Folder/Read Data
- Read Attributes
- Read Extended Attributes
- Create Files/Write Data
- Create Folders/Append Data
- Write Attributes
- Write Extended Attributes
- Delete Subfolders and Files
- Delete
- Read Permissions
- Change Permissions
- Take Ownership

Shares - Permissions

- Attributes
 - READONLY
 - HIDDEN
 - SYSTEM
 - ARCHIVE
 - TEMPORARY
 - COMPRESSED (Directory Only)
 - OFFLINE
 - NOT_CONTENT_INDEXED

- Extended Attributes
 - Custom and starting to be used in Windows 8

Shares - Permissions

- **Access Masks**
 - Generic Access Rights
 - Standard Access Rights
 - File and Directory Access Rights

31	GENERIC_READ
30	GENERIC_WRITE
29	GENERIC_EXEC
28	GENERIC_ALL
27	
26	
25	
24	ACCESS_SYSTEM_SECURITY
23	
22	
21	
20	STANDARD_SYNCHRONIZE
19	STANDARD_WRITE_OWNER
18	STANDARD_WRITE_DAC
17	STANDARD_READ_CONTROL
16	STANDARD_DELETE
15	
14	
13	
12	
11	
10	
9	
8	FILE_WRITE_ATTRIBUTES
7	FILE_READ_ATTRIBUTES
6	FILE_DELETE_CHILD
5	FILE_EXECUTE
4	FILE_WRITE_EA
3	FILE_READ_EA
2	FILE_APPEND_DATA
1	FILE_WRITE_DATA
0	FILE_READ_DATA

- **DOS Mode Flags:** Read Only, Hidden

The Problem

- Share scanning can be a pentester's best friend

- But...
 - ▣ Current tools have a variety of issues
 - Does not support all authentication mechanisms (NTLMv2 & NTLMSSP)
 - Can be very noisy, get us caught
 - S...L...O.....W
 - Only pulls information at the top level of the share

Why We Scan Shares

- Sensitive Data (Obviously!)
 - \HR
 - \IT
 - \Backups
 - \Source
- System Fingerprinting
 - What kind of shares does this system have?
 - What does that tell me about the system?

Why We Scan Shares

- Recon

- NETLOGON & SYSVOL

- Windows Deployment Services

- Images and Credentials

Why We Scan Shares

- Credential Reuse
 - ▣ Is the local administrator password reused?
 - ▣ Do all systems have their local administrator renamed to “AdminWhatAdmin” and have the same password?
 - ▣ Does the local “ITHelpDesk” account exist everywhere with a password we’ve found?

Why We Scan Shares

- Local Administrator Access
 - Where Do I Have Admin on a box?
 - Does “Domain Users” have Admin somewhere?
 - What about a single user?

Share Scanning Tools

- ❑ **Nmap NSE (smb-enum-shares)**
- ❑ **SysInternal's ShareEnum**
- ❑ **Nessus**
- ❑ **Metasploit**
- ❑ **SMBClient**
- ❑ **WinShareEnum** (github.com/nccgroup/WinShareEnum)
- ❑ Manually though *explorer* or *net use*

Our Tool

- Why implement our own protocols, someone else already has... Samba.
- We're using the same libraries as smbclient, but its much faster to go native than parse command line output.
- Supports the same authentication methods that Samba does (NTLMv2 & NTLMSSP!)

Our Tool

- Gathers DACLs and parses ACEs for each object
- Able to recursively load subdirectories and files
- CSV output so you can filter easily
- Supports Anonymous, Regular Creds, and Pass the Hash

Demo

- Or a video of a demo...
- Demo 1: Local Administrator Password Reuse
- Demo 2: Sensitive Shares
- Demo 3: Recursively enumerating a share

<https://www.github.com/emperorcw/shareenum>

Questions?

Also, if you know about the Samba RPC and IDL code, we'd love to buy you a beer.

The End

□ **Lucas Morris**

=>

emperorcow@gmail.com

=>

@lucasjmorris

=>

github.com/emperorcow

□ **Michael McAtee**

=>

jmmcatee@gmail.com

=>

@michaelmcatee

=>

github.com/jmmcatee

□ <https://github.com/emperorcow/shareenum>