

Aspekty bezpieczeństwa Microsoft Windows NT

Krzysztof Szczypiorski, Piotr Kijewski

e-mail: {K.Szczypiorski, P.Kijewski}@tele.pw.edu.pl

Instytut Telekomunikacji Politechniki Warszawskiej

czyli plan wykładu

- Architektura NT i podsystemu bezpieczeństwa
- Konto administratora
- Domeny i relacje oparte na zaufaniu
- Schemat działań hackera
- Konta, grupy i domyślne prawa
- System haseł - idea i słabe punkty
- Registry
- Uzyskiwanie zdalnego dostępu
- Sposoby ochrony
- Przyszłość - NT 5.0

Architektura MS Windows NT

Podsystem bezpieczeństwa NT Security Subsystem (1/2)

Podsystem bezpieczeństwa NT (2/2)

- Wszystko w NT jest obiektem do którego dostęp jest kontrolowany przez system bezpieczeństwa.
- Każdy obiekt posiada ACL (*Access Control List*)
- Użytkownik który ma dostęp do obiektu ma ustawione zezwolenia (*access permissions*) dla tego obiektu (**plik**, katalog)

No Access, List, Read, Add, Add & Read, Change, Full Control

- Użytkownicy także mogą posiadać prawa (*rights*) do pewnych akcji (np. Change, Take Ownership, Change Permissions) przekazywanych poprzez tokeny

27 rights m.in.: Shutdown the system, Add workstation to domain, Change the system time, Debug programs

- SID

Procedura logowania

Konto administratora

- Słaby punkt systemu operacyjnego - cel większości włamań
 - bo jest to konto wbudowane
 - bo nazwa konta jest powszechnie znana (zmiana nazwy!)
 - bo ma nieograniczone uprawnienia
 - bo nie ma mechanizmu całkowitego lockoutu (tylko remote)
- Istnieje także grupa „Administrators”, która również posiada praktycznie nieograniczone prawa w systemie
- Gdyby nie istniało pojęcie administratora zagrożenie ze strony hackerów byłoby znacznie mniejsze
Przykład: Plan9 z Bell Labs.

Pojęcie domen i relacji opartych na zaufaniu (1/3)

- **Domena:** zbiór komputerów zarządzanych przez scentralizowaną bazę danych na komputerze znanym jako *Primary Domain Controller* (PDC)
- Główna funkcja PDC: usługa uwierzytelnienia dla kont należących do domeny (domain accounts)
- *Backup Domain Controller* (BDC) przechowują kopie bazy danych
- Domeny mogą „współdziałać” poprzez ustalenie relacji opartych na zaufaniu.
Przykład: Jeśli domena A ufa domenie B, konta domeny B mogą być wykorzystane na maszynach w domenie A.

Pojęcie domen i relacji opartych na zaufaniu (2/3)

Pojęcie domen i relacji opartych na zaufaniu (3/3)

- Sposób podziału sieci na domeny ma ogromny wpływ na bezpieczeństwo
- Nawet w środowisku gdzie korzysta się z domen, konta lokalne odgrywają istotną rolę:
 - po podłączeniu się maszyny do domeny często hasło dla lokalnego administratora jest pozostawiane puste, gdyż administrator myślał, że obowiązują tylko konta globalne,
 - jeśli jeden użytkownik z domeny A potrzebuje mieć dostęp do jednej maszyny w domenie B i B nie ufa domenie A najłatwiej założyć konto lokalne na maszynie w B.

Schemat działań hackera

„skakanie z wyspy na wyspę”

Konta, grupy i domyślne prawa

- z konsoli: ominąć NTFS - NTFSDOS.EXE, Linux
 - "deadly defaults" - domyślne ustawienia systemu zbyt liberalne
 - Przykłady:
 - Zagrożenie: użytkownik **Guest** - brak uwierzytelnienia. (nowsze partie NT 4.0 mają to konto zablokowane)
 - Zagrożenie: grupa Everyone ma prawa do pisania i czytania katalogów winnt, winnt\system32 - podatność na ataki typu „DLL Spoofing” (konie trojańskie)
- Najlepiej znany przypadek: podstawienie FPNWCLNT.DLL i przechwycenie nazw użytkowników oraz haseł.

System haseł - idea i jego słabe punkty (1/4)

- Hasła: pierwsza linia obrony systemu
- W systemie przechowywane są skróty haseł - teoretycznie nieodwracalne
- Aby sprawdzić czy użytkownik podał poprawne hasło, hasło jest przekazywane funkcji skrótu i wynik porównywany jest z wartością przechowywaną w systemie
- Możliwe ataki:
 - przeszukanie całej przestrzeni klucza (*brute force attack*)
 - atak słownikowy (*dictionary attack*)

System haseł - idea i jego słabe punkty (2/4)

- Długość hasła w NT: 14 znaków (praktycznie alfabet 107 znakowy)
- NT wylicza i przechowuje dwa skróty tego samego hasła w formie 32 znaków szesnastkowych
 - 16 znaków Lan Manager password (DES) wykorzystywane do uwierzytelnienia do zasobów dzielonych przez sieć.
 - 16 znaków NT login (MD4 - algorytm złamany)
- Ataki dotyczą przede wszystkim hasła Lan Manager
 - ❶ Jeśli hasło krótsze niż 14 znaków to jest uzupełniane NULLami.
 - ❷ Znaki tłumaczone są na ASCII, małe litery zmieniane są na duże [!!!]

System haseł - idea i jego słabe punkty (3/4)

- ❸ Hasło dzielone jest na dwie symetryczne części, składające się z siedmiu ośmiobitowych znaków [NT korzysta z UNICODE].
- ❹ Pierwsze 56 bitów stanowi klucz dla algorytmu DES, przy pomocy którego szyfruje się 64-bity (połowę) ze 128-bitowego stałego **magic number**
- ❺ Drugie 56 bitów poddawane jest tej samej operacji co pierwsze (wykorzystywana jest druga połowa magic number)
- ❻ Obydwa 8 znakowe ciągi są łączone w jeden 16 znakowy.

Stąd aby „złamać” hasło NT wystarczy przeszukać jedynie maksymalnie 7 znakową przestrzeń klucza niezależnie od długości hasła !

System haseł - idea i jego słabe punkty (4/4)

- Przechowywane w SAM - dostęp do czytania posiadają tylko administratorzy, backup operators ...
- Dodatkowo szyfrowane DESem z kluczem wziętym z Relative Domain ID (RID)
- Program PWDump (autor: Jeremy Allison) pozwala pobrać skróty pod warunkiem, że posiada się uprawnienia do czytania SAM ... Można też np. podstawić konia trojańskiego
- Pobrane skróty można podać np. programowi l0phtcrack.
- „deadly defaults” - winnt\repair\sam._ - błędne prawa podczas uaktualniania repair disks...
- Brak „salt” powoduje, że szyfrowanie tego samego hasła daje ten sam ciphertext - może to być pomocne dla atakującego jeśli użytkownik używa te same hasła na różnych NT

Registry (1/2)

- Zawiera podstawowe informacje o systemie - hardware i software ... - narzędzie regedit
- Informacje te są grupowane w klucze (*keys*)
- Podzielone są na 5 części (*hives*) w `winnt\system32\config`
 - HKEY_LOCAL_MACHINE -
 - klasy: HARDWARE / SOFTWARE / SECURITY / SAM / SYSTEM
 - HKEY_USERS - default user profiles
 - HKEY_CURRENT_USER - currently logged on user information
 - HKEY_CLASSES_ROOT - file associations
 - HKEY_CURRENT_CONFIG - current hardware configurations
- z punktu widzenia atakującego HKEY_LOCAL_MACHINE najciekawsze

Registry - przykłady (2/2)

- programy z rozszerzeniem `.reg` otwierają Registry do pisania z prawami użytkownika, który je uruchamia
- GetAdmin.exe - program wykorzystujący błąd w `NtAddAtom` (3 linie w assembleru!), który nie sprawdza adresu wyjścia - można wykorzystać w celu dopisania użytkownika do grupy „Administrators” [działa na PDC]

Zdalny dostęp (1/2)

- DNS spoofing
- idea SMB,CIFS
- trzy typy uwierzytelnienia
- atak (dot. WfWG, 95, NT)
 - ❶ zał. architektury: **backward compatibility**
 - określenie nazwy maszyny (w sieci lokalnej - podsłuch, w innych przypadkach zapytanie)
 - podłączenie się z poziomu UNIXa - zmodyfikowany klient - port TCP 139 (Netbios over TCP/IP)
 - wybór niebezpiecznego „dialektu” - LANMAN (z żądaniem wyłączenia szyfrowania generowanym przez klienta tzw. plaintext session authentication)
 - user-level security, share-level security
 - rozpoczęcie się „brute force attack” na znane konto (automatyzacja poprzez opcję `-U user%passwd`)
 - problem lockout (nie dot. konta administratora)
 - konto IUSR_{basename}

Zdalny dostęp (2/2)

- atak c.d.
 - ❷ **Session Authentication Capture**
 - sniffing - po zgromadzeniu szyfrogramów LanMan i NTLM (na poziomie LanMan albo NTLM) zawierających skróty haseł jest przeprowadzany atak słownikowy
 - ❸ **HTML Variant (Internet Explorer Exploit #4)**
 - `` - otwarcie sesji SMB przez przeglądarkę i wysłanie szyfrogramu NTLM
 - ❹ **HTTP Variant**
 - ściąganie szyfrogramu NTLM przez żądanie autoryzacji NTLM na poziomie HTTP
 - ❺ **NULL Authentication** (tzw. RedButton bug)

Inne przykładowe ataki

- Związane z serwerami WWW
 - np...: Internet Information Server 4.0, Netscape FastTrack 2.x pozwalają na dostęp do plików w formacie 8.3 - ignorując prawa serwera WWW na tych plikach
 - CGI
- Związane z przeglądarkami (IE, Netscape ...)
 - problemy z Java (Sun), Javascript (Netscape), ActiveX (Microsoft brak architektury sensownej zabezpieczeń!!!)
- Ataki typu denial-of-service
 - winnuka wersja (n) - wykorzystujące rozmaite błędy w oprogramowaniu sieciowym systemów Microsoftu (nie tylko NT)
 - telnet na nieoczekiwany port - blokada procesora
 - SYN flooding
- Wirusy
 - np. wirusy MBR (Master Boot Record) -zarażenie NT przy bootowaniu systemu z zarażonej dyskietki
 - makrowirusy

Firewalle - kontrola dostępu, audyt

- ▶ separacja sieci
- ▶ 1. generacja produktów zabezpieczeń

Filtr, proxy

Firewalling a model sieci Internet

Polityka haseł z zaleceniami Microsoft

- **Zalecenia minimalne**
- ustalenie godzin pracy i dopuszczalnych stacji roboczych
- SP3 - password filtering

Inne metody ochrony

- zrezygnować z produktów Microsoftu?
- **Where do you want to go today?**
- No thank you, I'd rather not go THERE today
- service packs (1..2..3..4?), hotfixes ... (reinstalować po instalacji nowego oprogramowania?)
- „system hardening” (mit C2)
- uprawnienia tylko takie jakie są niezbędne do wykonania danej czynności
- ograniczanie ilości usług w sieci
- edukacja użytkowników
- sensowne logowanie
- stosowanie skanerów, analiza checklist
- stosowanie dodatkowych metod ochrony („kryptografia” z Microsoft)

Przyszłość - NT 5.0

- po premierze Windows'98
- bardziej skomplikowana, ale czy bezpieczniejsza architektura zabezpieczeń?
- Kerberos ma zastąpić uwierzytelnienie NTLM (pozostanie problem backward compatibility)
- usługi katalogu
- certyfikaty X.509 (klucze publiczne)
- SSL 3.0 (TLS 1.0 ???)
- szyfrowany system plików
- SmartCard API

KONIEC

Czy mają Państwo pytania?

Krzysztof Szczypiorski, Piotr Kijewski

e-mail: {K.Szczypiorski, P.Kijewski}@tele.pw.edu.pl