

- @harmj0y
- @ChrisTruncer

Who We Are

- Will Schroeder (@harmj0y)
 - Former national research lab keyboard monkey
- Christopher Truncer (@ChrisTruncer)
 - Florida State Graduate Go Noles!
- Red Teamers, Pen Testers, and Security
 Researchers for the Adaptive Threat Division

VERIS GROUP

Overview

- Genesis
- The Veil-Framework
 - Evading AV
 - Payload Delivery
 - Situational Awareness
 - Post-Exploitation
 - Shellcode Generation
 - demos throughout
- Moving Forward
 - Veil-Framework 3.0

Veil-Evasion

Veil-Catapult


Veil-PowerView

Veil-Pillage

Veil-Ordinance

Genesis

Where it all began


Our Problem

• Why are are pentesters caught but malware authors aren't?


File name: meterpreter.exe

Detection ratio: 35 / 48

Our Initial Solution

- Want a way to bypass antivirus "solutions" as easily as professional malware
- Minimize repetition
 - Don't roll custom backdoors each assessment
- Execute our agents on targets in a way that bypasses most antivirus detection

The Veil-Framework

- A toolset aiming to bridge the gap between pentesting and red teaming capabilities
- We started with Veil-Evasion, and began to branch out to payload delivery and PowerShell exploitation
- Nothing revolutionary here, but want to bring together existing techniques and incremental research try to push things forward

Ethical Considerations

- Similar parallels to the exploit disclosure debate
- The public community is typically 5+ years behind professional malware developers
- The blackhat industry has solved this problem, why shouldn't the whitehats as well?

HD's Take

- "The strongest case for information disclosure is when the benefit of releasing the information outweighs the possible risks. In this case, like many others, the bad guys already won."
- https://community.rapid7.com/community/me tasploit/blog/2009/02/23/the-best-defense-isinformation

Public Reaction

- "surely this will result in 21 new signatures for all major AVs, and then we're back to square one?"
- "Isn't our entire field meant to be working towards increasing security, rather than handing out fully functioning weapons?"
- "The other point here is that anything that helps to expose how in-effective AV is at stopping even a minimally sophisticated attacker is a good thing."

http://www.reddit.com/r/netsec/comments/1fc2xp/veil_a_metasploit_payload_generator_for_bypassing/

Twitter Reaction


The main thing that bothers me about @veilframework is that new pentesters will never know what it was like to do this all manually. :)


@obscuresec @veilframework Back in my day, we had to obfuscate bits by hand uphill both ways!

Veil-Evasion

Efficient Anti-Virus Evasion


Our Approach

- Aggregate various shellcode injection techniques across multiple languages
 - Public techniques used by a variety of open-source tools
- Some shellcodeless Meterpreter stagers and "auxiliary" modules as well
- Focus on usability, automation, and the creation of a true framework

Features

- Can use either Metasploit generated or custom written shellcode
 - Metasploit Framework payloads/options are dynamically loaded
- Third-party tools can be easily integrated
 - Hyperion, PE Scrambler, Backdoor Factory, etc.
- Command line switches add in scriptability
- Check payload hashes against VirusTotal

Native Compilation

Python: Pylnstaller

Ruby: OCRA

C#: Mono

C: Mingw32

Shellcode Injection 101

Void Pointer Casting

 Can't guarantee shellcode is in an executable part of memory

VirtualAlloc

 Allocate memory as RWX, inject and execute the shellcode from the allocated section of memory

HeapAlloc

 Creates a heap object, allocates memory, injects and executes shellcode

Pwnstaller

- What if some vendors trigger on the Pyinstaller loader.exe itself?
- How about a (reasonably) obfuscated version of the Pyinstaller loader? :)
 - BSides Boston '14: Pwnstaller 1.0
 - https://github.com/harmj0y/pwnstaller/
- Integrated into Veil-Evasion this past May

"Pure" Stagers

- Stage 1 Meterpreter loaders don't have to be implemented in shellcode
- Meterpreter stagers can be written in higherlevel languages
 - Thanks Raffi!
 https://github.com/rsmudge/metasploit-loader
- Lots of varieties in Python, C, PowerShell,
 C# and Ruby

How Stagers Work

- 1) a tcp connection is opened to the handler
- 2) the handler sends back 4 bytes indicating the .dll size, and then transfers the .dll
- 3) the socket number for this tcp connection is pushed into the edi register
- 4) execution is passed to the .dll just like regular shellcode (void * or VirtualAlloc)
- reverse_http[s] stagers skip steps 2 and 3

V-Day

- Our release cycle, modeled on Microsoft's Patch Tuesday:)
- New modules are released on the 15th of every month
- Currently there are 34+ modules for use
 - We still have 20+ modules in a development or QA state
- We plan to keep #avloling for quite some time

Veil-Evasion Demo


Veil-Catapult

Payload Delivery


Veil-Catapult


Veil-Catapult

- After payload generation, our focus moved to payload delivery
- Features integration with Veil-Evasion to generate payloads, and can upload or host/execute binaries on targets
 - additional methods (like PowerShell) as well
- Obsoleted with the release of Veil-Pillage

Veil-Pillage

Modular Post-Exploitation


Features

Trigger Options:

- with a preference for stealth
- Pillage utilizes pth-winexe, pth-wmis, and Impacket's smbexec/smb servers for delivery and triggering

Modularity:

- want it to be easy to implement new postexploitation techniques (common library)
- and want to be able to easily integrate our code/techniques into other tools (cli options)

Completeness:

o automation, comprehensive logging, cleanup, etc.

Veil-Pillage

Features:

- Powershell Stagers
- Logging/cleanup
- MSF DB Integration
- Modular structure
- External integration

Modules:

- PowerSploit integration
- enumeration/*
- persistence/*
- management/*
- · PowerShell detection

- hashdump/Mimikatz in memory
- · Host/execute binaries

Veil-Catapult:

- exe_delivery
- · python_injector

powershell_injector

Primitives:

- · pth-wmis
- pth-winexe

- Impacket-smbexec
- Impacket

exe_delivery

- Catapult functionality ported to Pillage
- Executables can be specified, or generated with seamless Veil-Evasion integration
- .EXEs are then uploaded/triggered, or hosted/triggered with a \\UNC path
 - This gets some otherwise disk-detectable .EXEs right by some AVs!

Hashdumping

 Let's aggregate some of the best existing techniques and build some logic in:

```
if (Powershell working) {
 Powerdump/PowerSploit }
else {
 determine_arch {
 host/execute appropriate binaries }
}
```

Expose these techniques to the user for situation-dependent decisions

powersploit/*

- Several PowerSploit modules are included in Pillage
- A web server is stood up in the background
 - the 'IEX (New-Object Net.WebClient).DownloadString(...)' cradle is transparently triggered
- Makes it easy to run PowerSploit across multiple machines


Situational Awareness with PowerShell


Veil-PowerView

- Pure PowerShell situational awareness tool
- Arose partially because a client banned "net" commands on domain machines
- Otherwise initially inspired by Rob Fuller's netview.exe tool
 - Wanted something a bit more flexible that also didn't drop a binary to disk
- Started to explore and expand functionality

Get-Net*

- Full-featured replacements for almost all "net
 *" commands, utilizing Powershell AD hooks and various API calls
 - Get-NetUsers, Get-NetGroup, Get-NetServers, Get-NetSessions, Get-NetLoggedon, etc.
- Think dsquery on steroids
- See README.md for complete list, and function descriptions for usage options

The Fun Stuff

- Invoke-Netview: netview.exe replacement
- Invoke-ShareFinder: finds open shares on the network and checks if you have read access
- Invoke-FindLocalAdminAccess: port of local_admin_search_enum.rb Metaspoit module
- Invoke-FindVulnSystems: queries AD for machines likely vulnerable to MS08-067

User-Hunting

- Goal: find which machines specific users are logged into
- Invoke-UserHunter: finds where target users or group members are logged into on the network
- Invoke-StealthUserHunter: extracts user HomeDirectories from AD, and runs Get-NetSessions on file servers to hunt for targets
 - Significantly less traffic than Invoke-UserHunter

Domain Trusts

- PowerView can now enumerate and exploit existing domain trusts:
 - Get-NetForestDomains: get all domains in the forest
 - Get-NetDomainTrusts: enumerates all existing domain trusts, à la nltest
- Most PowerView functions now accept a "-Domain <name>" flag, allowing them to operate across trusts
 - e.g. Get-NetUsers –Domain sub.test.local will enumerate all the users from the sub.test.local domain if an implicit trust exists

Veil-PowerView Demo


Veil-Ordinance

Fast Shellcode Generation


Veil-Evasion and Shellcode

- Veil-Evasion outsources its shellcode generation capabilities to msfvenom
- Reliance on outside tools can sometimes cause complications:
 - If msfvenom output changes, our parsing can break
 - This has happened twice :(
 - Speed MSF can be slow to start (even when instantiating the simplified framework)

What we need

- We need a tool that generates shellcode
 - Output doesn't change
 - Allows us to easily control what we want to parse
 - Still provide bad character avoidance
 - Speed is always nice too
- Encoders! Send us any/all python POCs!
 - We will slowly work through MSF encoders
- Feedback!

Veil-Ordnance

- 6 different payloads
 - Tried to pick from the most commonly used payloads (rev_tcp, bind_tcp, rev_https, rev_http, rev_tcp_dns, rev_tcp_all_ports)
 - All payloads were ported from MSF (read: we did not develop them)
- 1 current encoder
 - Single Byte Xor Encoder Developed by Justin Warner (@sixdub)

Veil-Ordinance Demo


Moving Forward


Evasion Steps Forward

- Still have a large backlog of techniques and languages to release
- Looking into the generation of 64-bit payload modules
- Researching more complex shellcodeinjection methods

Veil-Framework 3.0

- We're beginning a reorganization and ground-up rewrite of the Veil-Framework
 - Veil-Framework/Veil will include Evasion, Catapult, Pillage, and Ordnance
 - Veil-Framework/PowerTools will include PowerView and PowerUp
- Will keep a common theme of evasion, interoperability, and a big UI focus
- Planning on a Spring release timeframe

Questions?

- harmj0y@veil-framework.com
 - o @harmj0y
- chris@veil-framework.com
 - @ChrisTruncer
- #veil on freenode
- https://www.veil-framework.com