

FEDERAL
RESERVE
BANK
of ATLANTA

IDENTIFYING MISCONFIGURATIONS USING BIGFIX RELEVANCE

IBM InterConnect 2017 Conference

Session: SEM-1182

Presented by:

Ed Redmond

Federal Reserve Bank of Atlanta

DISCLAIMER

The views presented here are my own personal views and not the views of the Federal Reserve Bank of Atlanta nor the Federal Reserve System.

WHAT IS THE NEED FOR THIS?

So many settings ...

System Admins need to ensure that the servers they are responsible for are configured properly

Policy	Security Setting
Access Credential Manager as a trusted caller	
Access this computer from the network	
Act as part of the operating system	
Add workstations to domain	
Adjust memory quotas for a process	
Allow log on locally	
Allow log on through Remote Desktop Services	
Back up files and directories	
Bypass traverse checking	
Change the system time	LOCAL SERVICE,Administrators
Change the time zone	
Create a pagefile	
Create a token object	

WHERE IS THIS SETTING COMING FROM?

Using RSOP

If a setting is misconfigured, SysAdmins will use RSOP to determine what GPO is configuring that setting

The screenshot shows the RSOP (Resultant Set of Policies) tool interface. It displays a list of policies in the left pane, with the 'Policy' column selected. The right pane shows the configuration for the selected policy, including the 'Computer Setting' and 'Source GPO' columns. The 'Source GPO' column shows 'LOCAL SERVICE.Administrators' and 'DS' for the selected policy.

Policy	Computer Setting	Source GPO
Access Credential Manager as a trusted caller		
Access this computer from the network		
Act as part of the operating system		
Add workstations to domain		
Adjust memory quotas for a process		
Allow log on locally		
Allow log on through Remote Desktop Services		
Back up files and directories		
Bypass traverse checking		
Change the system time	LOCAL SERVICE.Administrators	DS
Change the time zone		

LOOK AT ALL THOSE SERVERS...

So many servers.... So little time...

IS THERE SOME WAY TO AUTOMATE THIS

Using WMI queries with PowerShell

What I found when Googling “wmi user right assignment”

WMI query for User Rights Assignment local computer policy

Scripting > The Official Scripting Guys Forum!

Question

What I am trying to do is pull the account values under User Privilege Rights that if explored using gpedit.msc within Windows Server 2012 R2 under:

This is the query I am using as well. I am using the namespace: root\rsop\computer

```
select AccountList from RSOP_UserPrivilegeRight WHERE UserRight='seManageVolumePrivilege' and precedence=1
```

IS THERE A BETTER WAY TO AUTOMATE THIS

Using WMI queries with BigFix Relevance

What I found when Googling “BigFix WMI query”

Returns the Inspector properties of the specified wmi object.

Summary: This is a <Plain> Property Inspector that takes a <wmi object> type and returns a <wmi select> type.

Type:

<wmi object>

The <wmi object> Inspectors allow you to analyze the properties of WMI objects.

Click for other Inspectors using <[wmi object](#)>.

Return type:

<wmi select>

The <wmi select> object represents a value returned as a result of a WMI select query. You can find more information at the MSDN Library (<http://msdn.microsoft.com/library/>) under WMI Classes. WMI Inspectors can provide you with useful information about your Client computers. For instance, to get the asset tag from a dell, use:

- string value of select "SerialNumber from Win32_systemenclosure" of wmi.

Caution: Because these Inspectors are written on top of the IWbemLocator::ConnectServer APIs you may experience certain problems unique to this interface. On a small number of systems, these APIs may actually hang the client. BES version 7.2 corrects this behavior. If you have an earlier version of BES, you can set `_BESClient_Inspector_DisableWMI` to 1 to disable these Inspectors. A Fixlet or Task that uses a disabled inspector will report false; retrieved properties that request a disabled inspector value will report an error. For the latest information on issues surrounding the WMI Inspectors, search the BigFix support knowledge base.

Note also:

Here are a few other examples of using the wmi Inspectors. Each of the examples below hands back dozens of wmi objects:

- Q: selects "*" from Win32_ComputerSystem" of wmi
- Q: selects "*" from win32_keyboard" of wmi
- Q: selects "*" from win32_CDRomDrive" of wmi
- Q: selects "*" from win32_DiskDrive" of wmi
- Q: selects "*" from win32_BIOS" of wmi
- Q: selects "*" from win32_CacheMemory" of wmi
- Q: selects "*" from win32_DMICchannel" of wmi

LET'S TRY THIS OUT

Using WMI queries with BigFix Relevance

Group Policy Setting	Constant Name
Access Credential Manager as a trusted caller	SeTrustedCredManAccessPrivilege
Access this computer from the network	SeNetworkLogonRight
Act as part of the operating system	SeTcbPrivilege
Add workstations to domain	SeMachineAccountPrivilege
Adjust memory quotas for a process	SeIncreaseQuotaPrivilege
Allow log on locally	SeInteractiveLogonRight
Allow log on through Remote Desktop Services	SeRemoteInteractiveLogonRight
Back up files and directories	SeBackupPrivilege
Bypass traverse checking	SeChangeNotifyPrivilege
Change the system time	SeSystemtimePrivilege
Change the time zone	SeTimeZonePrivilege

```
q: select object "AccountList from RSOP_UserPrivilegeRight where  
UserRight = 'SeSystemtimePrivilege' AND precedence = 1" of rsop  
computer wmi as string
```

```
A: %0ainstance of RSOP_UserPrivilegeRight%0a{%0a%09AccountList =  
{"LOCAL SERVICE", "Administrators"};%0a};%0a
```

```
T: 3.389 ms
```

```
I: singular string
```


I THINK WE ARE ON TO SOMETHING

Cleaning up the output of WMI query

Use string inspectors to clean up the output

```
q: preceding text of first "}" of (select object "AccountList from
RSOP_UserPrivilegeRight where UserRight = 'SeSystemtimePrivilege'
AND precedence = 1" of rsop computer wmi as string)
A: %0ainstance of RSOP_UserPrivilegeRight%0a{%0a%09AccountList =
{"LOCAL SERVICE", "Administrators"}
T: 3.512 ms
I: singular substring
```

I THINK WE ARE ON TO SOMETHING

Cleaning up the output of WMI query

Still using string inspectors to clean up the output

q: following text of last "{" of preceding text of first "}" of (select object "AccountList from RSOP_UserPrivilegeRight where UserRight = 'SeSystemtimePrivilege' AND precedence = 1" of rsop computer wmi as string)

A: "LOCAL SERVICE", "Administrators"

T: 3.517 ms

I: singular substring

q: substrings separated by ", " of following text of last "{" of preceding text of first "}" of (select object "AccountList from RSOP_UserPrivilegeRight where UserRight = 'SeSystemtimePrivilege' AND precedence = 1" of rsop computer wmi as string)

A: "LOCAL SERVICE"

A: "Administrators"

T: 3.403 ms

I: plural substring

WORK SMARTER NOT HARDER

BigFix can determine if configured properly

BigFix can do analysis for us...

Assume only “LOCAL SERVICE” should be assigned the Change System Time right.

```
q: (if (exists substrings separated by ", " whose (it as lowercase !=
"%22local service%22") of it) then (substrings separated by ", "
whose (it as lowercase != "%22local service%22") of it) else ("You're
good"))of following text of last "{" of preceding text of first "}"
of (select object "AccountList from RSOP_UserPrivilegeRight where
UserRight = 'SeSystemtimePrivilege' AND precedence = 1" of rsop
computer wmi as string)
```

A: "Administrators"

T: 3.893 ms

I: plural string

IT LEFT ME WANTING MORE...

Can we report more than just the setting?

Investigated to see what is actually returned by WMI

```
q: select object "*" FROM RSOP_UserPrivilegeRight where UserRight =  
'SeSystemtimePrivilege' AND precedence = 1" of rsop computer wmi as string  
A: %0ainstance of RSOP_UserPrivilegeRight%0a{%0a%09AccountList = {"LOCAL SERVICE",  
"Administrators"};%0a%09ErrorCode = 0;%0a%09GPOID = "cn={0E  
A1A1},cn=,cn=,DC=,DC=,DC=,DC=";%0a%09id =  
{5C 3131}";%0a%09precedence = 1;%0a%09SOMID = "4";%0  
09Status = 1;%0a%09UserRight = "SeSystemtimePrivilege";%0a};%0a  
T: 4.082 ms  
I: singular string
```

Notice the GPOID returned by the WMI query?

Can I actually find out the name of the GPO?

YOU GOTTA DIG A LITTLE DEEPER

RSOP_GPO Class

Found this when Googling “RSOP_GPO”

RSOP_GPO class

Represents a Group Policy Object (GPO). Instances of this class are divided into three categories: instances that represent applied GPOs, instances that represent GPOs that have read-access but not `applyGroupPolicy` access, and instances that represent disabled GPOs.

The following syntax is simplified from Managed Object Format (MOF) code and includes all of the inherited properties.

Syntax

```
[AMENDMENT]
class RSOP_GPO
{
 string id;
 string name = "";
 string guidName = "";
 uint32 version = 0;
 boolean enabled = TRUE;
 uint8 securityDescriptor[];
 string filePath = "";
 boolean accessDenied = FALSE;
 string filterId = "";
}
```

YOU GOTTA DIG A LITTLE DEEPER

Querying RSOP_GPO Class using BigFix

Performing a general query for RSOP_GPO class

```
q: select objects "*" FROM RSOP GPO" of rsop computer wmi as string
```

```
A:
```

```
guidName = "Local Group Policy"
```

```
A:
```

```
guidName = "{57E0C80D-92BB-45B2-8FE4-DF1293E83471}"
```

Assumed that the guidName was the same thing as the GPOID in previous WMI query

YOU GOTTA DIG A LITTLE DEEPER

Querying RSOP_GPO Class using BigFix

Performed a query of RSOP_GPO using the GPOID we found earlier...

```
q: select objects "*" FROM RSOP_GPO Where guidName='{0E
A1A1}' of rsop computer wmi as string
A: %0ainstance of RSOP GPO
```

```
guidName = "{0E A1A1}
```

```
%09name = "D 04"
```

It looks like the “name” property is the same as the name of the GPO displayed in the RSOP results.

YOU GOTTA DIG A LITTLE DEEPER

Cleaning up output

We can clean up the output like we did earlier

```
q: select objects "name FROM RSOP_GPO Where guidName='{0E
A1A1}'" of rsop computer wmi as string
A: %0ainstance of RSOP_GPO%0a{%0a%09name = "DS
V04";%0a};%0a
T: 3.745 ms
I: plural string
```


YOU GOTTA DIG A LITTLE DEEPER

Cleaning up output

Still cleaning up the output...

```
q: preceding text of first "%22" of following text of first "name =  
%22" of (select objects "name FROM RSOP GPO Where  
guidName='{0E[REDACTED]A1A1}'" of rsop computer  
wmi as string)
```

```
A: DS [REDACTED] V04
```

```
T: 5.824 ms
```

```
I: singular substring
```

YOU GOTTA DIG A LITTLE DEEPER

Making the query more dynamic

Since we do not know the guid of the GPO that is configuring a particular setting we need to make our query more dynamic

```
q: preceding text of first "%22" of following text of first "name = %  
22" of ((select objects ("name from RSOP_GPO where guidName = '" &  
preceding text of first "," of following text of first "cn=" of  
(select objects "GPOID FROM RSOP_UserPrivilegeRight where UserRight =  
'SeSystemtimePrivilege' AND precedence = 1" of rsop computer wmi as  
string as lowercase)& "'") of rsop computer wmi) as string)
```

```
A: DS\...v04
```

```
T: 7.316 ms
```

```
I: singular substring
```

WONDER TWIN POWERS ACTIVATE!!!

Joining both queries

For more robust information, we can join both of our previous queries..

```
q: following text of last "{" of preceding text of first "}" of
(select object "AccountList from RSOP_UserPrivilegeRight where
UserRight = 'SeSystemtimePrivilege' AND precedence = 1" of rsop
computer wmi as string) & " Set by GPO: " & preceding text of first
"%22" of following text of first "name = %22" of ((select objects
("name from RSOP_GPO where guidName = '" & preceding text of first
"," of following text of first "cn=" of (select objects "GPOID FROM
RSOP_UserPrivilegeRight where UserRight = 'SeSystemtimePrivilege' AND
precedence = 1" of rsop computer wmi as string as lowercase)& "'") of
rsop computer wmi) as string)
```

```
A: "LOCAL SERVICE", "Administrators" Set by GPO: DS
```

```
V04
```

```
T: 10.317 ms
```

```
I: singular string
```

SO WHAT'S THE BIG DEAL?

Efficiencies Gained

- Deployed this for 42 settings across ~4500 servers (189,000 settings)
- Reduced misconfigurations from 20,000+ to around 800
- Saves about 30 man hours per week

HELPFUL WEBSITES

BigFix Forum

<https://forum.bigfix.com>

BigFix.me

<https://bigfix.me>

IBM Inspector Documentation

<https://www.ibm.com/developerworks/community/wikis/home?lang=en#!/wiki/Tivoli%20Endpoint%20Manager/page/Inspector%20Documentation>

BigFix Support

<https://support.bigfix.com/>

BigFix Developer

<https://developer.bigfix.com/>

QUESTIONS

CONTACT INFO

Ed Redmond

Email: ebredmond@gmail.com

BigFix Forum: [eredmond](#)