

AMSI: How Windows 10 Plans to Stop Script-Based Attacks and How Well It Does It

Nikhil Mittal


whoami

- Twitter @nikhil_mitt
- Blog http://labofapenetrationtester.com
- Github https://github.com/samratashok/
- Creator of <u>Kautilya</u> and <u>Nishang</u>
- Penetration Tester and Trainer
- Spoken/Trained at: Defcon, Blackhat, CanSecWest, Shakacon, DeepSec and more.


Outline

- Script based attacks
- Introduction to AMSI
- AMSI Detection and Blocking capabilities
- Failed attempts to avoid detection
- Bypassing AMSI
- Conclusion


Script Based Attacks

What? - PowerShell, VBScript, Jscript.

Why? – Low rate of detection, very effective.

- Already present on targets.
- Used by system administrators.
- Provides access to various OS and Network components.
- Anti Virus vendors have only recently, 2013 onwards, started to flag PowerShell scripts.


Script Based Attacks

How? -

- Execute from disk
- Execute from memory encodedcommand, downloadstring, reflection.

Detection is easy for scripts saved to disk.

How to stop execution from memory?


AntiMalware Scan Interface (AMSI)

 "Any application can call it and any registered Antimalware engine can process the content submitted to it."

Catch malicious scripts in memory.

As of now, Windows Defender and AVG uses it.


Source: https://blogs.technet.microsoft.com/mmpc/2015/06/09/windows-10-to-offer-application-developers-new-malware-defenses/


What makes AMSI effective?

AMSI tries to catch the scripts at the Scripting host level. It means:

- Input method (disk, memory, interactive) doesn't matter.
- Use of System.Automation.dll (PowerShell scripts without powershell.exe – tools like nps) doesn't help as well.
- Less help from obfuscation.


DEMO – AMSI Detection


Putting AMSI to test — Unusual storage

What if PowerShell scripts are loaded from unusual places like:

- WMI namespaces
- Registry Keys
- Event logs

Traditional (disk based) detection is unable to catch such scripts as the storage is rather unusual.


Putting AMSI to test — Unusual Execution

What if PowerShell scripts are executed:

- Without using powershell.exe
- Using Unamanaged PowerShell
- Reflection (Memory space of other processes)
- Application whitelisting bypasses InstallUtil, regsrv32, rundll32


DEMO – Putting AMSI to test – Unusual Execution


Is it all gloom and doom for Red Teams?

Bypass and/or avoid AMSI

- Use PowerShell version 2 (needs .Net 3.0 which is not present in a default Windows 10)
- Significantly change the signature of your scripts – limited effectiveness
- Disable AMSI


Signature bypass

- Obfuscation
 - Not really hard to bypass AMSI using this.
 - 1. Remove help section
 - Obfuscate function and variable names
 - 3. Encode parts of script
 - 4. Profit
 - Manual Obfuscation Slow but effective
 - Obfuscation functionality in ISESteroids Module


Signature bypass


Unload AMSI

- Set-MpPreference
- Matt's method
- POwnedshell


Set-MpPreference

 Handy PowerShell cmdlet to play with Windows Defender.

Set-MpPreference - DisableRealtimeMonitoring \$True

- Shows a notification to the user
- Needs elevated privileges (not much headache in a postexploitation scenario)
- Event ID 5001 (Microsoft-Windows-Windows Defender/Operational) - Windows Defender Real-Time Protection was disabled.


Set-MpPreference

To target AMSI:

Set-MpPreference -DisableIOAVProtection \$True

- Doesn't show any notification to the user
- Needs elevated privileges (not much headache in a postexploitation scenario)
- Event ID 5004 (Microsoft-Windows-Windows Defender/Operational) - Windows Defender Real-Time Protection feature (IE Downloads and Outlook Express attachments) configuration has changed.

Unloading AMSI

 A one line AMSI bypass from Matt Graeber (@mattifestation)

```
[Ref].Assembly.GetType('System.Management.Aut
omation.AmsiUtils').GetField('amsiInitFailed'
,'NonPublic,Static').SetValue($null,$true)
```

- No need of elevated privileges
- Event ID 4104 (Microsoft-Windows-PowerShell/Operational)
 - Suspicious script block logging
- Bypass the automatic logging?

Bypass or avoid AMSI Unloading AMSI

- A method discovered by Cornelis de Plaa (@Cneelis)
 - Implemented in p0wnedshell (https://github.com/Cn33liz/p0wnedShell)
 - Drop amsi.dll in the current working directory while loading the p0wnedshell runspace. The dll is loaded by the runspace and exits immediately to unload AMSI.
 - Event ID 4104 (Microsoft-Windows-PowerShell/Operational) – Suspicious script block logging (due to successful loading of scripts in memory)
 - Bypass the automatic logging?


Demo – Bypassing AMSI using a Client Side Attack


WMF5 Auto Logging

- Hard to execute a PowerShell attack without generating logs.
- Apparently, Obfuscation boils down to bypass the logging.
- Who is monitoring the logs?


Black Hat Sound Bytes

- AMSI is a big step forward towards blocking script based attacks in Windows.
- It is possible to avoid AMSI using already known methods and techniques.
- AMSI is useful only when used with other security methods. Monitor your PowerShell logs!


Thank You

- Questions?
- Please provide feedback.
- Follow me @nikhil_mitt
- nikhil.uitrgpv@gmail.com
- http://labofapenetrationtester.com/
- https://github.com/samratashok/AMSI