

Non-Admin Today on Windows XP

**Bob McCoy
Technical Account Manager
Microsoft Services**

Agenda

- **Least Privilege for Admins**
 - **How to elevate only as needed**
- **Least Privilege for Users**
 - **Addressing LUA bugs**

Definitions

- **Non-Admin**
 - “Power Users” is *not* non-Admin!
 - Typically: “Users”, “Domain Users”
- **LUA**
 - Limited User Account
 - Least-privileged User Account
- **LUA Bugs**
- **User Account Control (Windows Vista)**

Principle of Least Privilege

- **Most computer use does not require admin privilege**
- **But, typical usage: “Max Privilege”**
- **Most malware expects “Max Privilege”**

Admin Can, LUA Can't:

- Install kernel-mode rootkits
- Install system-level keyloggers (including capturing passwords entered into the Ctrl-Alt-Del logon dialog)
- Install ActiveX controls, including IE and Explorer extensions (common with spyware and adware)
- Install and start services
- Stop existing services (such as the firewall)
- Access data belonging to other users
- Cause code to run whenever anybody else logs on
- Replace OS and other program files with Trojan horses
- Access LSA Secrets, including other sensitive account information, possibly including account info for domain accounts
- Disable/uninstall anti-virus
- Create and modify user accounts
- Reset passwords
- Modify the "HOSTS" file and other system configuration settings
- Cover its tracks in the event log
- Render your machine unbootable
- ...

The Twin Challenge on Windows XP

- **For Sysadmins and Developers**

*How to run with least privilege
and elevate only as needed?*

- **For regular users:**

*How to always run with least privilege
when so many apps (and sometimes
Windows) requires more?*

Non-Admin Blog

http://blogs.msdn.com/aaron_margosis

"Running as Admin Only When Required":

- The easiest way to run as non-admin (Fast User Switching)
- "RunAs" basic (and intermediate) topics
- RunAs with Explorer
- MakeMeAdmin – temporary admin for your Limited User account
- PrivBar – An IE/Explorer toolbar to show current privilege level
- Running restricted – What does the "protect my computer" option mean?
- Ctrl-C doesn't work in RUNAS or MakeMeAdmin command shells

"Not Running as Admin At All":

- What is a "LUA Bug"? (And what isn't a LUA Bug?)
- Fixing "LUA bugs", Part I
- Remembering Calculator and Character Map Settings
- Managing Power Options as a non-administrator
- Changing the system date, time and/or time zone
- How to allow users to manage file and print shares without granting other advanced privileges
- Workaround for Shutdown.exe LUA bug

More coming!

How to Elevate as Needed

Fast User Switching

- **Windows XP Home**
- **Windows XP Professional**
 - If not joined to a domain – *fixed in Windows Vista!*
- **Logon sessions isolated from each other**

Suggestion for home users:

- **One LUA for each person, Guest optional**
- **One admin account**
- **No passwords!**

RunAs

- **Start a program as a different user**
 - Same desktop
- **Command line or graphical dialog**
- **Programs inherit security context from “parent”**
 - Start CMD as admin
 - Launch apps from admin CMD
 - Those apps also run as admin

RunAs Dialog

- **Right-click context menu**
 - Apps, shortcuts
 - Common Console (.msc)
- **Shift+right-click for:**
 - Control Panel applets (.cpl)
 - “Special Microsoft Windows Installer links”

RunAs Dialog

- Make “RunAs” the default for a shortcut
- Shortcut → Properties, Advanced Properties

RunAs Command Line

```

C:\>runas /?
RUNAS USAGE:
RUNAS [ /noprofile [/profile] [/env] [/netonly] ]
 /user:<UserName> program
RUNAS [ /noprofile [/profile] [/env] [/netonly] ]
 /smartcard /user:<UserName> program

/noprofile specifies that the user's profile should not be loaded.
 This causes the application to load more quickly, but
 can cause some applications to malfunction.
/profile specifies that the user's profile should be loaded.
 This is the default.
/env to use current environment instead of user's.
/netonly use if the credentials specified are for remote
 access only.
/savecred to use credentials previously saved by the user.
 This option is not available on Windows XP Home Edition
 and will be ignored.
/smartcard use if the credentials are to be supplied from a
 smartcard.
/user <UserName> should be in form USER@DOMAIN or DOMAIN\USER
program command line for EME. See below for examples

Examples:
> runas /noprofile /user:mymachine\Administrator cmd
> runas /profile /env /user:mydomain\admin "mmc %windir%\system32\dsa.msc"
> runas /env /user:user@domain.microsoft.com "notepad %my file.txt%"

NOTE: Enter user's password only when prompted.
NOTE: USER@DOMAIN is not compatible with /netonly.
NOTE: /profile is not compatible with /netonly.


```

- E.g.,
runas /u:Administrator cmd.exe

RunAs: Visual Differentiation

- Set privileged console windows apart visually

```
cmd.exe /t:fc /k cd c:\ && title
***** Admin console *****
```


RunAs: Visual Differentiation

- Background bitmap for IE and Explorer
- Set it with TweakUI

PrivBar

Running IE as admin:

... as Power User:

... as "User":

... with "Protect my computer":

When RunAs Doesn't Work

- **Some apps reuse existing instances**
 - Windows Explorer
 - Microsoft Office Word
- **Some apps get started through the shell**
 - ShellExecute[Ex]
 - DDE
- **Current version of WindowsUpdate! ☹**
 - And Microsoft Update! ☹

RunAs and Explorer

- **Two viable options:**
 1. **Use Internet Explorer, or**
 2. **Set the flag that lets Windows Explorer run multiple instances**
- **“The flag...”**
 - **“Launch folder windows in a separate process”**
- **Caveats about this setting**

Issues Using Local Admin Account

- **No access to domain resources**
- **Different profile settings**
- **Some apps assume that the installer is the user**
- **Per-user Policy settings**
- **Power Options applet**
- **Resolution? MakeMeAdmin**

MakeMeAdmin

- Temporary elevation of your current account
- Result: CMD running with your normal account but with admin privileges
- Apps started from it inherit context
- Posted on Aaron's blog

**Tools for
Elevating as Needed**

demo

Fixing “LUA Bugs”

Most- to least-preferred options:

1. **Make the developers fix it!**
2. **Application Compatibility Toolkit (ACT)**
3. **Copy HKCR data to HKCU, *or* Leverage *IniFileMapping*, *or* Update SafeDisc**
4. **Loosen ACLs**
5. **Run the one app as admin**

LUA Tools Today

- **Regmon, Filemon**
→ <http://www.sysinternals.com>
- **Issues:**
 - **Not tailored to LUA**
 - **Covers only registry and file system**
 - ***Huge* amount of data**
 - **Nerds only**
 - **Security context**

Non-Admin Blog

http://blogs.msdn.com/aaron_margosis

"Running as Admin Only When Required":

- **The easiest way to run as non-admin (Fast User Switching)**
- **"RunAs" basic (and intermediate) topics**
- **RunAs with Explorer**
- **MakeMeAdmin – temporary admin for your Limited User account**
- **PrivBar – An IE/Explorer toolbar to show current privilege level**
- **Running restricted – What does the "protect my computer" option mean?**
- **Ctrl-C doesn't work in RUNAS or MakeMeAdmin command shells**

"Not Running as Admin At All":

- **What is a "LUA Bug"? (And what isn't a LUA Bug?)**
- **Fixing "LUA bugs", Part I**
- **Remembering Calculator and Character Map Settings**
- **Managing Power Options as a non-administrator**
- **Changing the system date, time and/or time zone**
- **How to allow users to manage file and print shares without granting other advanced privileges**
- **Workaround for Shutdown.exe LUA bug**

More coming!

More Resources

- Non-Admin Wiki: <http://nonadmin.editme.com>
- Non-Admin blog: http://blogs.msdn.com/aaron_margosis
- Applying the Principle of Least Privilege to User Accounts on Windows XP
<http://go.microsoft.com/fwlink/?LinkId=58445>
- "Running Windows with Least Privilege" Technet Webcast
<http://msevents.microsoft.com/cui/eventdetail.aspx?eventID=1032274954>
- "Browsing the Web and Reading E-mail Safely as an Administrator"
Part 1: <http://msdn.microsoft.com/library/en-us/dncode/html/secure11152004.asp>
Part 2: <http://msdn.microsoft.com/library/en-us/dncode/html/secure01182005.asp>
- DesktopStandard PolicyMaker Application Security:
<http://www.desktopstandard.com/PolicyMakerApplicationSecurity.aspx>
- Winternals Protection Manager
<http://winternals.com/Products/ProtectionManager>
- RunAsAdmin:
<http://www.harper.no/valery/CategoryView,category,RunAsAdmin.aspx>
- Microsoft Standard User Analyzer
<http://www.microsoft.com/downloads/details.aspx?FamilyID=df59b474-c0b7-4422-8c70-b0d9d3d2f575&DisplayLang=en>

Microsoft®

© 2006 Microsoft Corporation. All rights reserved. This presentation is for informational purposes only.
MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY.