AV Evasion With the Veil Framework

#avlol

- @HarmJ0y
- @ChrisTruncer
- @TheMightyShiv
- @VeilFramework

@VeilFramework

- Will Schroeder @HarmJ0y
 - Former national research lab keyboard monkey
- Chris Truncer @ChrisTruncer
 - Florida State Graduate Go Noles!
- Michael Wright @TheMightyShiv
 - Pulled away on assessment: (

 Veris Group pentesters by day, antivirus evasion researchers by night

Overview

- The Problem
- Public Reaction and Ethical Considerations
- The Veil Framework
- Payload Releases
- Veil-Evasion Demo
- Payload Delivery
- Veil-Catapult Demo
- How to stop us

The Problem

Antivirus can't catch malware but does catch pentesters

File name: meterpreter.exe

Detection ratio: 35 / 48

Our Solution

 A way to get around antivirus as easily as professional malware

 Don't want to roll our own backdoor each time

 Find a way to execute existing shellcode in an av-evading way

Our Solution

```
Veil-Evasion | [Version]: 2.4.0
[Web]: https://www.veil-framework.com/ | [Twitter]: @VeilFramework
Main Menu
 24 payloads loaded
Available commands:
 use a specific payload
 use
 info
 information on a specific payload
 list
 list available payloads
 update Veil to the latest version
 update
 clean
 clean out payload folders
 checkyt
 check payload hashes vs. VirusTotal
 exit
 exit Veil
[>] Please enter a command:
```

Veil-Evasion's Approach

- Aggregation of various shellcode injection techniques across multiple languages
 - These have been known and documented in other tools
- Focused on automation, usability, and developing a true framework
- Some shellcodeless Meterpreter stagers as well

Ethical Considerations

The disclosure debate is not new...

 Pentesters are 5+ years behind the professional malware community

 This is already a problem the bad guys have solved

HD Moore's Take

"The strongest case for information disclosure is when the benefit of releasing the information outweighs the possible risks. In this case, like many others, the bad guys already won."

https://community.rapid7.com/community/metasploit/blog/2009/02/23/the-best-defense-is-information

Our Take

We chose the path of full public disclosure

 We want to help the security industry better emulate threats

• AV vendors can see our code!

Public Reaction

- "surely this will just result in 21 new signatures for all major AVs and then we're back to square one?"
- "Isn't our entire field meant to be working towards increasing security, rather than handing out fully functioning weapons?"
- "The other point here is that anything that helps to expose how in-effective AV really is at stopping even a minimally sophisticated attacker is a good thing."

The Veil Framework

Veil-Evasion

Veil-Evasion Features

- Can use Metasploit-generated or custom shellcode
 - MSF payloads/options dynamically loaded
- Third party tools can be easily integrated
 - Hyperion, PEScrambler, BackDoor Factory, etc.
- Command line switches to allow scriptability

Armitage Integration

- The veil_evasion.cna script allows for the graphical integration of Veil-Evasion into Armitage/Cobalt Strike
- Payloads can be generated and optionally substituted into all psexec calls seamlessly

Native Compilation

Python: pyinstaller/py2exe

C#: mono for .NET

C: mingw32

Module Development

Implement your own obfuscation methods

- Lots of reusable functionality
 - Shellcode generation is abstracted and can be invoked as needed

 https://www.veil-framework.com/tutorial-veilpayload-development/

Am I Getting Caught?

- A running hash list of every payload generated is kept in ~/veil-output/hashes.txt
- Mubix's vt-notify script* can alert us if a customer submits a Veil payload to virustotal.com

checkvt

```
Available commands:
 use a specific payload
 use
 info
 information on a specific payload
 list
 list available payloads
 update
 update Veil to the latest version
 clean out payload folders
 clean
 checkyt
 check payload hashes vs. VirusTotal
 exit Veil
 exit
[>] Please enter a command: checkvt
[*] Checking Virus Total for payload hashes...
[!] File payload14 with hash f330c03f9f0ec14cfd5e4d387b9119963334
[>] Hit enter to continue...
```

Shellcode Injection

Void pointer casting

no guarantee the memory region is executable

VirtualAlloc

 allocate memory as RWX, copy code in and create a thread

HeapAlloc

create a heap object and manually allocate memory

DEP and Pyinstaller

- Pyinstaller produced .exe's are DEP enabled by default
 - this ruins some shellcode injection methods
- Luckily Pyinstaller is open source
 - we can recompile to turn off DEP opt-in
- https://www.veil-evasion.com/deppyinstaller/

Payload Releases

#VDay

V-Day

 We release at least one new payload on the 15th of every month

- 24 currently published payloads
- 20+ additional payloads have been developed so far
 - o we're going to be releasing for a while :)

Shellcodeless Stagers

 Stage 1 Meterpreter loaders don't have to be implemented in shellcode

 Meterpreter stagers can be written in higherlevel languages

 https://github.com/rsmudge/metasploitloader

Veil Stagers

 The following are the stagers currently available in the framework:

Language	Stager
С	meterpreter/rev_tcp
С	meterpreter/rev_tcp_service
C#	meterpreter/rev_tcp
python	meterpreter/rev_tcp
python	meterpreter/rev_http
python	meterpreter/rev_https

Stager Basics

How a Meterpreter stager works:

- 1) a tcp connection is opened to the handler
- 2) the handler sends back 4 bytes indicating the .dll size, and then transfers the .dll
- 3) the socket number for this tcp connection is pushed into the edi register
- **4)** execution is passed to the .dll just like regular shellcode (void * or VirtualAlloc)

DEMO #1

Veil Framework

Veil-Catapult

Veil-Catapult

Our payload delivery system

 Features nice integration with Veil-Evasion for on-the-fly payload generation

 Cleanup scripts generated for payload killing and deletion

Command line flags for every option

Veil-Catapult

```
Veil-Catapult: payload delivery system | [Version]: 1.0
[Web]: https://www.veil-evasion.com/ | [Twitter]: @veilevasion
Main Menu
Available options:
 1)
 Standalone payloads
 2)
 EXE delivery
 3)
 Cleanup
 Exit
 4)
 Please enter a choice:
```

.EXE Delivery

- Users can invoke Veil-Evasion to generate a payload, or specify an existing .exe
- Payloads are delivered in one of two ways:
 - upload/execute using Impacket and pth-toolkit
 - host/execute \\UNC path to the attacker's box
- UNC invocation gets otherwise detectable .EXEs right by some AVs (lol @MSE)

Standalone Payloads

- Powershell: shellcode injector, bye bye disk writes
 - http://www.exploit-monday.com/2011/10/exploitingpowershells-features-not.html

- Barebones python: uploads a minimal python installation to invoke shellcode (see: next slide)
- Sethc backdoor: issues a registry command to set up the sticky-keys RDP backdoor

Barebones Python

- Uploads a minimal python .zip installation and 7zip binary
- Python environment unzipped, shellcode invoked using "-c ..."
- The only files that touch disk are trusted python libraries and a python interpreter
- Gets right by reputation filters and antivirus!

DEMO #2

How to Stop Us

#avlol

Predictable Behavior

- A lot of malware and Veil-Evasion payload behaviors are fairly predictable:
 - Immediate reverse connection to a target
 - RWX memory page allocation, binary code copying, thread creation, etc.

 A small set of APIs are usually used in a very specific and non-standard way

Ambush IPS

 An intrusion prevention system that allows for flexible rules to be written for API calls

- Rules can be written to stop Meterpreter stagers without affecting normal execution
- http://ambuships.com/

EMET

 Microsoft's Enhanced Mitigation Experience Toolkit

 Has some mechanisms that stop the ability for an executable to inject shellcode

- Ruins powershell shellcode injection
- http://technet.microsoft.com/en-us/security/jj653751

Where to Find Veil

Web: https://www.veil-framework.com

Now in Kali! apt-get install veil

• Github:

https://github.com/Veil-Framework/Veil/

Questions?

- harmj0y@veil-framework.com
 - @harmj0y
- chris@veil-framework.com
 - @ChrisTruncer
- shiv@veil-framework.com
 - @TheMightyShiv