

Red Teaming Toolkit


This repository contains cutting-edge open-source security tools (OST) that will help you during adversary simulation and as information intended for threat hunter can make detection and prevention control easier. The list of tools below that could be potentially misused by threat actors such as APT and Human-Operated Ransomware (HumOR). If you want to contribute to this list send me a pull request.

Table of Contents

- [Reconnaissance](#)
- [Initial Access](#)
- [Delivery](#)
- [Situational Awareness](#)
- [Credential Dumping](#)
- [Privilege Escalation](#)
- [Defense Evasion](#)
- [Persistence](#)
- [Lateral Movement](#)
- [Exfiltration](#)
- [Miscellaneous](#)

Reconnaissance

Name	Description	URL
RustScan	The Modern Port Scanner. Find ports quickly (3 seconds at its fastest). Run scripts through our scripting engine (Python, Lua, Shell supported).	https://github.com/RustScan/RustScan
Amass	In-depth Attack Surface Mapping and Asset Discovery	https://github.com/OWASP/Amass
gitleaks	Gitleaks is a SAST tool for detecting hardcoded secrets like passwords, api keys, and tokens in git repos.	https://github.com/zricethezav/gitleaks
S3Scanner	Scan for open S3 buckets and dump the contents	https://github.com/sa7mon/S3Scanner
cloud_enum	Multi-cloud OSINT tool. Enumerate public resources in AWS, Azure, and Google Cloud.	https://github.com/initstring/cloud_enum
Recon-ng	Open Source Intelligence gathering tool aimed at reducing the time spent harvesting information from open sources.	https://github.com/lanmaster53/recon-ng
buster	An advanced tool for email reconnaissance	https://github.com/sham00n/buster
linkedin2username	OSINT Tool: Generate username lists for companies on LinkedIn	https://github.com/initstring/linkedin2username
WitnessMe	Web Inventory tool, takes screenshots of webpages using Pypeteer (headless Chrome/Chromium) and provides some extra bells & whistles to make life easier.	https://github.com/byt3bl33d3r/WitnessMe

Name	Description	URL
pagodo	Offensive Google Dork) - Automate Google Hacking Database scraping and searching	https://github.com/opsdisk/pagodo
AttackSurfaceMapper	AttackSurfaceMapper is a tool that aims to automate the reconnaissance process.	https://github.com/superhedgy/AttackSurfaceMapper
SpiderFoot	SpiderFoot is an open source intelligence (OSINT) automation tool. It integrates with just about every data source available and utilises a range of methods for data analysis, making that data easy to navigate.	https://github.com/smicallef/spiderfoot
dnscaan	dnscaan is a python wordlist-based DNS subdomain scanner.	https://github.com/rbsec/dnscaan
spooftcheck	A program that checks if a domain can be spoofed from. The program checks SPF and DMARC records for weak configurations that allow spoofing.	https://github.com/BishopFox/spooftcheck
LinkedInt	LinkedIn Recon Tool	https://github.com/vysecurity/LinkedInt

Initial Access

Brute Force

Name	Description	URL
SprayingToolkit	Scripts to make password spraying attacks against Lync/S4B, OWA & O365 a lot quicker, less painful and more efficient	https://github.com/byt3bl33d3r/SprayingToolkit
o365recon	Retrieve information via O365 with a valid cred	https://github.com/nyxgeek/o365recon

Payload Development

Name	Description	URL
Ivy	Ivy is a payload creation framework for the execution of arbitrary VBA (macro) source code directly in memory.	https://github.com/optiv/Ivy
PEzor	Open-Source PE Packer	https://github.com/phra/PEzor
GadgetToJScript	A tool for generating .NET serialized gadgets that can trigger .NET assembly load/execution when deserialized using BinaryFormatter from JS/VBS/VBA scripts.	https://github.com/med0x2e/GadgetToJScript
ScareCrow	Payload creation framework designed around EDR bypass.	https://github.com/optiv/ScareCrow
Donut	Donut is a position-independent code that enables in-memory execution of VBScript, JScript, EXE, DLL files and dotNET assemblies.	https://github.com/TheWover/donut
Mystikal	macOS Initial Access Payload Generator	https://github.com/D00MFist/Mystikal
charlotte	c++ fully undetected shellcode launcher ;)	https://github.com/9emin1/charlotte
InvisibilityCloak	Proof-of-concept obfuscation toolkit for C# post-exploitation tools. This will perform the below actions for a C# visual studio project.	https://github.com/xforced/InvisibilityCloak
Dendrobate	Dendrobate is a framework that facilitates the development of payloads that hook unmanaged code through managed .NET code.	https://github.com/FuzzySecurity/Dendrobate
Offensive VBA and XLS Entanglement	This repo provides examples of how VBA can be used for offensive purposes beyond a simple dropper or shell injector. As we develop more use cases, the repo will be updated.	https://github.com/BC-SECURITY/Offensive-VBA-and-XLS-Entanglement

xlsGen Name	Tiny Excel BIFF8 Generator, to Embedded 4.0 Macros in .XLS Description	URL
darkarmour	Windows AV Evasion	https://github.com/bats3c/darkarmour
InlineWhispers	Tool for working with Direct System Calls in Cobalt Strike's Beacon Object Files (BOF)	https://github.com/outflanknl/InlineWhispers
EvilClippy	A cross-platform assistant for creating malicious MS Office documents. Can hide VBA macros, stomp VBA code (via P-Code) and confuse macro analysis tools. Runs on Linux, OSX and Windows.	https://github.com/outflanknl/EvilClippy
OfficePurge	VBA purge your Office documents with OfficePurge. VBA purging removes P-code from module streams within Office documents.	https://github.com/fireeye/OfficePurge
ThreatCheck	Identifies the bytes that Microsoft Defender / AMSI Consumer flags on.	https://github.com/rasta-mouse/ThreatCheck
CrossC2	Generate CobaltStrike's cross-platform payload	https://github.com/gloxec/CrossC2
Ruler	Ruler is a tool that allows you to interact with Exchange servers remotely, through either the MAPI/HTTP or RPC/HTTP protocol.	https://github.com/sensepost/ruler
DueDLLigence	Shellcode runner framework for application whitelisting bypasses and DLL side-loading. The shellcode included in this project spawns calc.exe.	https://github.com/fireeye/DueDLLigence
RuralBishop	RuralBishop is practically a carbon copy of UrbanBishop by b33f, but all P/Invoke calls have been replaced with D/Invoke.	https://github.com/rasta-mouse/RuralBishop
TikiTorch	TikiTorch was named in homage to CACTUSTORCH by Vincent Yiu. The basic concept of CACTUSTORCH is that it spawns a new process, allocates a region of memory, then uses CreateRemoteThread to run the desired shellcode within that target process. Both the process and shellcode are specified by the user.	https://github.com/rasta-mouse/TikiTorch
SharpShooter	SharpShooter is a payload creation framework for the retrieval and execution of arbitrary CSharp source code. SharpShooter is capable of creating payloads in a variety of formats, including HTA, JS, VBS and WSF.	https://github.com/mdsecactivebreach/SharpShooter
SharpSploit	SharpSploit is a .NET post-exploitation library written in C#	https://github.com/cobbr/SharpSploit
MSBuildAPICaller	MSBuild Without MSBuild.exe	https://github.com/rvrsh3ll/MSBuildAPICaller
macro_pack	macro_pack is a tool by @EmericNasi used to automatize obfuscation and generation of MS Office documents, VB scripts, and other formats for pentest, demo, and social engineering assessments.	https://github.com/sevagas/macro_pack
inceptor	Template-Driven AV/EDR Evasion Framework	https://github.com/klezVirus/inceptor
mortar	evasion technique to defeat and divert detection and prevention of security products (AV/EDR/XDR)	https://github.com/0xsp-SRD/mortar
ProtectMyTooling	Multi-Packer wrapper letting us daisy-chain various packers, obfuscators and other Red Team oriented weaponry. Featured with artifacts watermarking, IOCs collection & PE Backdooring. You feed it with your implant, it does a lot of sneaky things and spits out obfuscated executable.	https://github.com/mgeeky/ProtectMyTooling
Freeze	Freeze is a payload toolkit for bypassing EDRs using suspended processes, direct syscalls, and alternative execution methods	https://github.com/optiv/Freeze

Delivery

Phishing

Name	Description	URL
o365-attack-toolkit	A toolkit to attack Office365	https://github.com/mdsecactivebreach/o365-attack-toolkit
Evilginx2	Evilginx2 is a man-in-the-middle attack framework used for phishing credentials and session cookies of any web service.	https://github.com/kgretzky/evilginx2
Gophish	Gophish is an open-source phishing toolkit designed for businesses and penetration testers. It provides the ability to quickly and easily setup and execute phishing engagements and security awareness training.	https://github.com/gophish/gophish
PwnAuth	PwnAuth a web application framework for launching and managing OAuth abuse campaigns.	https://github.com/fireeye/PwnAuth
Modlishka	Modlishka is a flexible and powerful reverse proxy, that will take your ethical phishing campaigns to the next level.	https://github.com/drk1wi/Modlishka

Watering Hole Attack

Name	Description	URL
BeEF	BeEF is short for The Browser Exploitation Framework. It is a penetration testing tool that focuses on the web browser	https://github.com/beefproject/beef

Command and Control

Remote Access Tools (RAT)

Name	Description	URL
Cobalt Strike	Cobalt Strike is software for Adversary Simulations and Red Team Operations.	https://cobaltstrike.com/
Empire	Empire 3 is a post-exploitation framework that includes a pure-PowerShell Windows agent, and compatibility with Python 3.x Linux/OS X agents.	https://github.com/BC-SECURITY/Empire
PoshC2	PoshC2 is a proxy aware C2 framework used to aid penetration testers with red teaming, post-exploitation and lateral movement.	https://github.com/nettitude/PoshC2
Koadic	Koadic C3 COM Command & Control - JScript RAT	https://github.com/zerosum0x0/koadic
merlin	Merlin is a cross-platform post-exploitation Command & Control server and agent written in Go.	https://github.com/Ne0nd0g/merlin
Mythic	A cross-platform, post-exploit, red teaming framework built with python3, docker, docker-compose, and a web browser UI.	https://github.com/its-a-feature/Mythic
Covenant	Covenant is a .NET command and control framework that aims to highlight the attack surface of .NET, make the use of offensive .NET tradecraft easier, and serve as a collaborative command and control platform for red teamers.	https://github.com/cobbr/Covenant
shad0w	A post exploitation framework designed to operate covertly on heavily monitored environments	https://github.com/bats3c/shad0w
Sliver	Sliver is a general purpose cross-platform implant framework that supports C2 over Mutual-TLS, HTTP(S), and DNS.	https://github.com/BishopFox/sliver
SILENTTRINITY	An asynchronous, collaborative post-exploitation agent powered by Python and .NET's DLR	https://github.com/byt3bl33d3r/SILENTTRINITY
	Pupy is an opensource, cross-platform (Windows, Linux, OSX,	

Pupy Name	Android remote administration and post-exploitation tool mainly written in python	https://github.com/n1nj4sec/pupy
Havoc	Havoc is a modern and malleable post-exploitation command and control framework, created by @C5pider.	https://github.com/HavocFramework/Havoc

Staging

Name	Description	URL
pwndrop	Self-deployable file hosting service for red teamers, allowing to easily upload and share payloads over HTTP and WebDAV.	https://github.com/kgretzky/pwndrop
C2concealer	A command line tool that generates randomized C2 malleable profiles for use in Cobalt Strike.	https://github.com/FortyNorthSecurity/C2concealer
FindFrontableDomains	Search for potential frontable domains	https://github.com/rvrsh3ll/FindFrontableDomains
Domain Hunter	Checks expired domains for categorization/reputation and Archive.org history to determine good candidates for phishing and C2 domain names	https://github.com/threatexpress/domainhunter
RedWarden	Flexible CobaltStrike Malleable Redirector	https://github.com/mgeeky/RedWarden
AzureC2Relay	AzureC2Relay is an Azure Function that validates and relays Cobalt Strike beacon traffic by verifying the incoming requests based on a Cobalt Strike Malleable C2 profile.	https://github.com/Flangvik/AzureC2Relay
C3	C3 (Custom Command and Control) is a tool that allows Red Teams to rapidly develop and utilise esoteric command and control channels (C2).	https://github.com/FSecureLABS/C3
Chameleon	A tool for evading Proxy categorisation	https://github.com/mdsecactivebreach/Chameleon
Cobalt Strike Malleable C2 Design and Reference Guide	Cobalt Strike Malleable C2 Design and Reference Guide	https://github.com/threatexpress/malleable-c2/
redirect.rules	Quick and dirty dynamic redirect.rules generator	https://github.com/0xZDH/redirect.rules
CobaltBus	Cobalt Strike External C2 Integration With Azure Servicebus, C2 traffic via Azure Servicebus	https://github.com/Flangvik/CobaltBus
SourcePoint	SourcePoint is a C2 profile generator for Cobalt Strike command and control servers designed to ensure evasion.	https://github.com/Tylous/SourcePoint
RedGuard	RedGuard is a C2 front flow control tool,Can avoid Blue Teams,AVs,EDRs check.	https://github.com/wikiZ/RedGuard

Log Aggregation

Name	Description	URL
RedELK	Red Team's SIEM - tool for Red Teams used for tracking and alarming about Blue Team activities as well as better usability in long term operations.	https://github.com/outflanknl/RedELK
Elastic for Red Teaming	Repository of resources for configuring a Red Team SIEM using Elastic.	https://github.com/SecurityRiskAdvisors/RedTeamSIEM

Situational Awareness

Host Situational Awareness

Name	Description	URL
AggressiveProxy	AggressiveProxy is a combination of a .NET 3.5 binary (LetMeOutSharp) and a Cobalt Strike aggressor script (AggressiveProxy.cna). Once LetMeOutSharp is executed on a workstation, it will try to enumerate all available proxy configurations and try to communicate with the Cobalt Strike server over HTTP(s) using the identified proxy configurations.	https://github.com/EncodeGroup/AggressiveProxy
Gopher	C# tool to discover low hanging fruits	https://github.com/EncodeGroup/Gopher
SharpEDRChecker	Checks running processes, process metadata, DLLs loaded into your current process and the each DLLs metadata, common install directories, installed services and each service binaries metadata, installed drivers and each drivers metadata, all for the presence of known defensive products such as AV's, EDR's and logging tools.	https://github.com/PwnDexter/SharpEDRChecker
Situational Awareness BOF	This Repo intends to serve two purposes. First it provides a nice set of basic situational awareness commands implemented in BOF.	https://github.com/trustedsec/CS-Situational-Awareness-BOF
Seatbelt	Seatbelt is a C# project that performs a number of security oriented host-survey "safety checks" relevant from both offensive and defensive security perspectives.	https://github.com/GhostPack/Seatbelt
SauronEye	SauronEye is a search tool built to aid red teams in finding files containing specific keywords.	https://github.com/vivami/SauronEye
SharpShares	Multithreaded C# .NET Assembly to enumerate accessible network shares in a domain	https://github.com/mitchmoser/SharpShares
SharpAppLocker	C# port of the Get-AppLockerPolicy PowerShell cmdlet with extended features. Includes the ability to filter and search for a specific type of rules and actions.	https://github.com/Flangvik/SharpAppLocker/
SharpPrinter	Printer is a modified and console version of ListNetworks	https://github.com/rvrsh3ll/SharpPrinter

Domain Situational Awareness

Name	Description	URL
StandIn	StandIn is a small AD post-compromise toolkit. StandIn came about because recently at xforced we needed a .NET native solution to perform resource based constrained delegation.	https://github.com/FuzzySecurity/StandIn
Recon-AD	An AD recon tool based on ADSI and reflective DLL's	https://github.com/outflanknl/Recon-AD
BloodHound	Six Degrees of Domain Admin	https://github.com/BloodHoundAD/BloodHound
PSPKIAudit	PowerShell toolkit for auditing Active Directory Certificate Services (AD CS).	https://github.com/GhostPack/PSPKIAudit
SharpView	C# implementation of harmj0y's PowerView	https://github.com/tevora-threat/SharpView
Rubeus	Rubeus is a C# toolset for raw Kerberos interaction and abuses. It is heavily adapted from Benjamin Delpy's Kekeo project (CC BY-NC-SA 4.0 license) and Vincent LE TOUX's MakeMeEnterpriseAdmin project (GPL v3.0 license).	https://github.com/GhostPack/Rubeus
Grouper	A PowerShell script for helping to find vulnerable settings in AD Group Policy. (deprecated, use Grouper2 instead!)	https://github.com/l0ss/Grouper
ImproHound	Identify the attack paths in BloodHound breaking your AD tiering	https://github.com/improsec/ImproHound
ADRecon	ADRecon is a tool which gathers information about the Active Directory and generates a report which can provide a holistic picture of the current state of the target AD environment.	https://github.com/adrecon/ADRecon
	A tool to escalate privileges in an active directory network by coercing	

ADCSPwn Name	authenticate from machine accounts (Petitpotam) and relaying to the certificate service.	https://github.com/bats3c/ADCSPwn URL
-----------------	--	--

Credential Dumping

Name	Description	URL
Mimikatz	Mimikatz is an open-source application that allows users to view and save authentication credentials like Kerberos tickets.	https://github.com/gentilkiwi/mimikatz
Dumpert	LSASS memory dumper using direct system calls and API unhooking.	https://github.com/outflanknl/Dumpert
CredBandit	CredBandit is a proof of concept Beacon Object File (BOF) that uses static x64 syscalls to perform a complete in memory dump of a process and send that back through your already existing Beacon communication channel.	https://github.com/xforced/CredBandit
CloneVault	CloneVault allows a red team operator to export and import entries including attributes from Windows Credential Manager.	https://github.com/mdsecactivebreach/CloneVault
SharpLAPS	Retrieve LAPS password from LDAP	https://github.com/swisskyrepo/SharpLAPS
SharpDPAPI	SharpDPAPI is a C# port of some DPAPI functionality from @gentilkiwi's Mimikatz project.	https://github.com/GhostPack/SharpDPAPI
KeeThief	Allows for the extraction of KeePass 2.X key material from memory, as well as the backdooring and enumeration of the KeePass trigger system.	https://github.com/GhostPack/KeeThief
SafetyKatz	SafetyKatz is a combination of slightly modified version of @gentilkiwi's Mimikatz project and @subtee's .NET PE Loader.	https://github.com/GhostPack/SafetyKatz
forkatz	credential dump using forshaw technique using SeTrustedCredmanAccessPrivilege	https://github.com/Barbarisch/forkatz
PPLKiller	Tool to bypass LSA Protection (aka Protected Process Light)	https://github.com/RedCursorSecurityConsulting/PPLKiller
LaZagne	The LaZagne project is an open source application used to retrieve lots of passwords stored on a local computer.	https://github.com/AlessandroZ/LaZagne
AndrewSpecial	AndrewSpecial, dumping lsass' memory stealthily and bypassing "Cilence" since 2019.	https://github.com/hoangprod/AndrewSpecial
Net-GPPPassword	.NET implementation of Get-GPPPassword. Retrieves the plaintext password and other information for accounts pushed through Group Policy Preferences.	https://github.com/outflanknl/Net-GPPPassword
SharpChromium	.NET 4.0 CLR Project to retrieve Chromium data, such as cookies, history and saved logins.	https://github.com/djhohnstein/SharpChromium
Chlonium	Chlonium is an application designed for cloning Chromium Cookies.	https://github.com/rxwx/chlonium
SharpCloud	SharpCloud is a simple C# utility for checking for the existence of credential files related to Amazon Web Services, Microsoft Azure, and Google Compute.	https://github.com/chris Maddalena/SharpCloud
pypykatz	Mimikatz implementation in pure Python. At least a part of it :)	https://github.com/skelsec/pypykatz
nanodump	A Beacon Object File that creates a minidump of the LSASS process.	https://github.com/helpsystems/nanodump

Name	Description	URL
Koh	Koh is a C# and Beacon Object File (BOF) toolset that allows for the capture of user credential material via purposeful token/logon session leakage.	https://github.com/GhostPack/Koh

Privilege Escalation

Name	Description	URL
ElevateKit	The Elevate Kit demonstrates how to use third-party privilege escalation attacks with Cobalt Strike's Beacon payload.	https://github.com/rsmudge/ElevateKit
Watson	Watson is a .NET tool designed to enumerate missing KBs and suggest exploits for Privilege Escalation vulnerabilities.	https://github.com/rasta-mouse/Watson
SharpUp	SharpUp is a C# port of various PowerUp functionality. Currently, only the most common checks have been ported; no weaponization functions have yet been implemented.	https://github.com/GhostPack/SharpUp
dazzleUP	A tool that detects the privilege escalation vulnerabilities caused by misconfigurations and missing updates in the Windows operating systems. dazzleUP detects the following vulnerabilities.	https://github.com/hlldz/dazzleUP
PEASS	Privilege Escalation Awesome Scripts SUITE (with colors)	https://github.com/carlospolop/PEASS-ng
SweetPotato	A collection of various native Windows privilege escalation techniques from service accounts to SYSTEM	https://github.com/CCob/SweetPotato
MultiPotato	Another Potato to get SYSTEM via Selmpersonate privileges	https://github.com/S3cur3Th1sSh1t/MultiPotato
KrbRelayUp	a universal no-fix local privilege escalation in windows domain environments where LDAP signing is not enforced (the default settings).	https://github.com/Dec0ne/KrbRelayUp

Defense Evasion

Name	Description	URL
RefleXXion	RefleXXion is a utility designed to aid in bypassing user-mode hooks utilised by AV/EPP/EDR etc.	https://github.com/hlldz/RefleXXion
EDRSandBlast	EDRSandBlast is a tool written in C that weaponize a vulnerable signed driver to bypass EDR detections (Kernel callbacks and ETW TI provider) and LSASS protections.	https://github.com/wavestone-cdt/EDRSandblast
unDefender	Killing your preferred antimalware by abusing native symbolic links and NT paths.	https://github.com/APTortellini/unDefender
Backstab	A tool to kill antimalware protected processes	https://github.com/Yaxser/Backstab
SPAWN - Cobalt Strike BOF	Cobalt Strike BOF that spawns a sacrificial process, injects it with shellcode, and executes payload. Built to evade EDR/UserLand hooks by spawning sacrificial process with Arbitrary Code Guard (ACG), BlockDll, and PPID spoofing.	https://github.com/boku7/spawn
BOF.NET - A .NET Runtime for Cobalt Strike's Beacon Object Files	BOF.NET is a small native BOF object combined with the BOF.NET managed runtime that enables the development of Cobalt Strike BOFs directly in .NET. BOF.NET removes the complexity of native compilation along with the headaches of manually importing native API.	https://github.com/CCob/BOF.NET
NetLoader	Loads any C# binary from filepath or url, patching AMSI and bypassing Windows Defender on runtime	https://github.com/Flangvik/NetLoader
FindObjects-BOF	A Cobalt Strike Beacon Object File (BOF) project which uses direct system calls to enumerate processes for specific modules or process handles.	https://github.com/outflanknl/FindObjects-BOF
	C# Based Universal API Unhooker - Automatically Unhook API	

SharpUnhooker Name	Description	URL
	Hives (ntdll.dll, kernel32.dll, user32.dll, advapi32.dll, and kernelbase.dll).	https://github.com/GetRektBoy724/SharpUnhooker
EvtMute	Apply a filter to the events being reported by windows event logging	https://github.com/bats3c/EvtMute
InlineExecute-Assembly	InlineExecute-Assembly is a proof of concept Beacon Object File (BOF) that allows security professionals to perform in process .NET assembly execution as an alternative to Cobalt Strikes traditional fork and run execute-assembly module	https://github.com/xforcered/InlineExecute-Assembly
Phant0m	Windows Event Log Killer	https://github.com/hlldz/Phant0m
SharpBlock	A method of bypassing EDR's active projection DLL's by preventing entry point execution.	https://github.com/CCob/SharpBlock
NtdllUnpatcher	Example code for EDR bypassing, please use this for testing blue team detection capabilities against this type of malware that will bypass EDR's userland hooks.	https://github.com/Kharos102/NtdllUnpatcher
DarkLoadLibrary	LoadLibrary for offensive operations.	https://github.com/bats3c/DarkLoadLibrary
BlockETW	.Net 3.5 / 4.5 Assembly to block ETW telemetry in a process	https://github.com/Soledge/BlockEtW
firewalker	This repo contains a simple library which can be used to add FireWalker hook bypass capabilities to existing code	https://github.com/mdsecactivebreach/firewalker
KillDefenderBOF	Beacon Object File PoC implementation of KillDefender	https://github.com/Cerbersec/KillDefenderBOF
Mangle	Mangle is a tool that manipulates aspects of compiled executables (.exe or DLL) to avoid detection from EDRs	https://github.com/optiv/Mangle
AceLdr	Cobalt Strike UDRL for memory scanner evasion.	https://github.com/kyleavery/AceLdr

Persistence

Name	Description	URL
SharpStay	.NET project for installing Persistence	https://github.com/0xthirteen/SharpStay
SharPersist	Windows persistence toolkit written in C#.	https://github.com/fireeye/SharPersist
SharpHide	Tool to create hidden registry keys.	https://github.com/outflanknl/SharpHide
DoUCMe	This leverages the NetUserAdd Win32 API to create a new computer account. This is done by setting the usri1_priv of the USER_INFO_1 type to 0x1000.	https://github.com/Ben0xA/DoUCMe
A Black Path Toward The Sun	(TCP tunneling over HTTP for web application servers)	https://github.com/nccgroup/ABPTTS
pivotnacci	A tool to make socks connections through HTTP agents	https://github.com/blackarrowsec/pivotnacci
reGeorg	The successor to reDuh, pwn a bastion webserver and create SOCKS proxies through the DMZ. Pivot and pwn.	https://github.com/sensepost/reGeorg
DAMP	The Discretionary ACL Modification Project: Persistence Through Host-based Security Descriptor Modification.	https://github.com/HarmJ0y/DAMP
IIS-Raid	A native backdoor module for Microsoft IIS (Internet Information Services)	https://github.com/0x09AL/IIS-Raid
SharPyShell	tiny and obfuscated ASP.NET webshell for C# web applications	https://github.com/antonioCoco/SharPyShell
ScheduleRunner	A C# tool with more flexibility to customize scheduled task for both persistence and lateral movement in red team operation	https://github.com/netero1010/ScheduleRunner
SharpEventPersist	Persistence by writing/reading shellcode from Event Log	https://github.com/improsec/SharpEventPersist

Lateral Movement

Name	Description	URL
Liquid Snake	LiquidSnake is a tool that allows operators to perform fileless lateral movement using WMI Event Subscriptions and GadgetToJScript	https://github.com/RiccardoAncarani/LiquidSnake
PowerUpSQL	A PowerShell Toolkit for Attacking SQL Server	https://github.com/NetSPI/PowerUpSQL
SCShell	Fileless lateral movement tool that relies on ChangeServiceConfigA to run command	https://github.com/Mr-Un1k0d3r/SCShell
SharpRDP	Remote Desktop Protocol Console Application for Authenticated Command Execution	https://github.com/0xthirteen/SharpRDP
MoveKit	Movekit is an extension of built in Cobalt Strike lateral movement by leveraging the execute_assembly function with the SharpMove and SharpRDP .NET assemblies.	https://github.com/0xthirteen/MoveKit
SharpNoPSExec	File less command execution for lateral movement.	https://github.com/juliourena/SharpNoPSExec
Responder/MultiRelay	LLMNR/NBT-NS/mdNS Poisoner and NTLMv1/2 Relay.	https://github.com/lgandx/Responder
impacket	Impacket is a collection of Python classes for working with network protocols. Impacket is focused on providing low-level programmatic access to the packets and for some protocols (e.g. SMB1-3 and MSRPC) the protocol implementation itself.	https://github.com/SecureAuthCorp/impacket
Farmer	Farmer is a project for collecting NetNTLM hashes in a Windows domain.	https://github.com/mdsecactivebreach/Farmer
CIMplant	C# port of WMImpant which uses either CIM or WMI to query remote systems. It can use provided credentials or the current user's session.	https://github.com/FortyNorthSecurity/CIMplant
PowerLessShell	PowerLessShell rely on MSBuild.exe to remotely execute PowerShell scripts and commands without spawning powershell.exe. You can also execute raw shellcode using the same approach.	https://github.com/Mr-Un1k0d3r/PowerLessShell
SharpGPOAbuse	SharpGPOAbuse is a .NET application written in C# that can be used to take advantage of a user's edit rights on a Group Policy Object (GPO) in order to compromise the objects that are controlled by that GPO.	https://github.com/FSecureLABS/SharpGPOAbuse
kerbrute	A tool to quickly bruteforce and enumerate valid Active Directory accounts through Kerberos Pre-Authentication	https://github.com/ropnop/kerbrute
mssqlproxy	mssqlproxy is a toolkit aimed to perform lateral movement in restricted environments through a compromised Microsoft SQL Server via socket reuse	https://github.com/blackarrowsec/mssqlproxy
Invoke-TheHash	PowerShell Pass The Hash Utils	https://github.com/Kevin-Robertson/Invoke-TheHash
InveighZero	.NET IPv4/IPv6 machine-in-the-middle tool for penetration testers	https://github.com/Kevin-Robertson/InveighZero
SharpSpray	SharpSpray a simple code set to perform a password spraying attack against all users of a domain using LDAP and is compatible with Cobalt Strike.	https://github.com/jnqpb1c/SharpSpray
CrackMapExec	A swiss army knife for pentesting networks	https://github.com/byt3bl33d3r/CrackMapExec
SharpAllowedToAct	A C# implementation of a computer object takeover through Resource-Based Constrained Delegation (msDS-AllowedToActOnBehalfOfOtherIdentity) based on the research by @elad_shamir.	https://github.com/pkb1s/SharpAllowedToAct

Name	Description	URL
SharpRDPHijack	SharpRDP Hijack is a proof-of-concept .NET/C# Remote Desktop Protocol (RDP) session hijack utility for disconnected sessions	https://github.com/bohops/SharpRDPHijack
CheeseTools	This repository has been made basing onto the already existing MiscTool, so big shout-out to rasta-mouse for releasing them and for giving me the right motivation to work on them.	https://github.com/klezVirus/CheeseTools
SharpSpray	SharpSpray is a Windows domain password spraying tool written in .NET C#.	https://github.com/iomoth/SharpSpray
MalSCCM	This tool allows you to abuse local or remote SCCM servers to deploy malicious applications to hosts they manage.	https://github.com/nettitude/MalSCCM
Coercer	A python script to automatically coerce a Windows server to authenticate on an arbitrary machine through 9 methods.	https://github.com/p0dalirius/Coercer
SharpSploit	SharpSploit is a .NET post-exploitation library written in C# that aims to highlight the attack surface of .NET and make the use of offensive .NET easier for red teamers.	https://github.com/cobbr/SharpSploit

Exfiltration

Name	Description	URL
SharpExfiltrate	Modular C# framework to exfiltrate loot over secure and trusted channels.	https://github.com/Flangvik/SharpExfiltrate
DNSEXfiltrator	Data exfiltration over DNS request covert channel	https://github.com/Arno0x/DNSEXfiltrator
Egress-Assess	Egress-Assess is a tool used to test egress data detection capabilities.	https://github.com/FortyNorthSecurity/Egress-Assess

Miscellaneous

Threat-informed Defense

Name	Description	URL
Tidal Cyber	Tidal Cyber helps enterprise organizations to define, measure, and improve their defenses to address the adversary behaviors that are most important to them.	https://app.tidalcyber.com
Control Validation Compass	Threat modeling aide & purple team content repository, pointing security & intelligence teams to 10,000+ publicly-accessible technical and policy controls and 2,100+ offensive security tests, aligned with nearly 600 common attacker techniques	https://controlcompass.github.io

Cloud

Amazon Web Services (AWS)

Name	Description	URL
pacu	The AWS exploitation framework, designed for testing the security of Amazon Web Services environments.	https://github.com/RhinoSecurityLabs/pacu
CloudMapper	CloudMapper helps you analyze your Amazon Web Services (AWS) environments.	https://github.com/duo-labs/cloudmapper
Enumerate IAM permissions	Enumerate the permissions associated with AWS credential set	https://github.com/andresriancho/enumerate-iam

Azure

Name	Description	URL
Azure AD Connect password extraction	This toolkit offers several ways to extract and decrypt stored Azure AD and Active Directory credentials from Azure AD Connect servers.	https://github.com/fox-it/adconnectdump
Storm Spotter	Azure Red Team tool for graphing Azure and Azure Active Directory objects	https://github.com/Azure/Stormspotter
ROADtools	The Azure AD exploration framework.	https://github.com/dirkjanm/ROADtools
MicroBurst: A PowerShell Toolkit for Attacking Azure	A collection of scripts for assessing Microsoft Azure security	https://github.com/NetSPI/MicroBurst
AADInternals	AADInternals PowerShell module for administering Azure AD and Office 365	https://github.com/Gerenios/AADInternals

Adversary Emulation

Name	Description	URL
Stratus Red Team	Stratus Red Team is "Atomic Red Team™" for the cloud, allowing to emulate offensive attack techniques in a granular and self-contained manner.	https://github.com/DataDog/stratus-red-team
Prelude Operator	A Platform for Developer-first advanced security: Defend your organization by mimicking real adversarial attacks.	https://www.preludesecurity.com/products/operator
Prelude Build	An open source IDE for authoring, testing, and verifying production-ready security tests..	https://www.preludesecurity.com/products/build
Caldera	An automated adversary emulation system that performs post-compromise adversarial behavior within Windows Enterprise networks.	https://github.com/mitre/caldera
APTSimulator	A Windows Batch script that uses a set of tools and output files to make a system look as if it was compromised.	https://github.com/NextronSystems/APTSimulator
Atomic Red Team	Small and highly portable detection tests mapped to the Mitre ATT&CK Framework.	https://github.com/redcanaryco/atomic-red-team
Network Flight Simulator	flightsim is a lightweight utility used to generate malicious network traffic and help security teams to evaluate security controls and network visibility.	https://github.com/alphasoc/flightsim
Metta	A security preparedness tool to do adversarial simulation.	https://github.com/uber-common/metta
Red Team Automation (RTA)	RTA provides a framework of scripts designed to allow blue teams to test their detection capabilities against malicious tradecraft, modeled after MITRE ATT&CK.	https://github.com/endgameinc/RTA

Red Team Scripts

Name	Description	URL
RedTeamCCode	Red Team C code repo	https://github.com/Mr-Un1k0d3r/RedTeamCCode
EDRs	This repo contains information about EDRs that can be useful during red team exercise.	https://github.com/Mr-Un1k0d3r/EDRs
Cobalt Strike Community Kit	Community Kit is a central repository of extensions written by the user community to extend the capabilities of Cobalt Strike.	https://cobalt-strike.github.io/community_kit/

License


To the extent possible under law, Rahmat Nurfauci "@infosecn1nja" has waived all copyright and related or neighboring rights to this work.