

DECEMBER 4-7, 2017
EXCEL / LONDON, UK

Lost in Transaction: Process Doppelgänging

Tal Liberman
Eugene Kogan

About Us

- [@Tal Liberman](#)
 - Security Research Team Leader @ enSilo
 - Reverse Engineering, Research, Low Level Expert
 - Author on [BreakingMalware](#)
- Eugene Kogan
 - Principal Development Lead @ enSilo
 - Former Tech Lead @ Imperva
 - Kernel Expert

Overview

- Brief history of evasion techniques
- AV scanners
- Transacted NTFS (TxF)
- Evolution of Windows process loader
- Doppelgänging execution flow (+ live demo)
- “Mitigation in Redstone” - The Story of a BSOD

Brief History of Evasion Techniques

- Advanced Code Injections Overview
 - GhostWriting
 - AtomBombing
 - PowerLoader + PowerLoaderEx
 - PROPagate
 - ...
- Reflective Loading
- Process Hollowing

GhostWriting

A paradox: Writing to another process without opening it nor actually writing to it

- Injection method from over 10 years ago
- Has never received much attention
- Inject arbitrary code into explorer.exe without:
 - OpenProcess
 - WriteProcessMemory
 - CreateRemoteThread

Original post by c0de90e7: <http://blog.txipinet.com/2007/04/05/69-a-paradox-writing-to-another-process-without-opening-it-nor-actually-writing-to-it/>

GhostWriting

A paradox: Writing to another process without opening it nor actually writing to it

- Find 2 patterns in NTDLL
 - Move pattern
 - mov [REG1], REG2 ; mov [eax], ebx
 - ret
 - Jmp pattern
 - jmp 0x0 ;(eb fe)
- Write-What-Where(What, Where)
 - SetThreadContext(...):
 - EIP=Move pattern
 - ESP>NewStack
 - REG1=Where
 - REG2=What

Original post by c0de90e7: <http://blog.txipinet.com/2007/04/05/69-a-paradox-writing-to-another-process-without-opening-it-nor-actually-writing-to-it/>

GhostWriting

A paradox: Writing to another process without opening it nor actually writing to it

- Using write-what-where:
 - Write shellcode to stack
 - Write VirtualProtect parameters to stack
- Using SetThreadContext:
 - Call VirtualProtect
 - Call shellcode

AtomBombing

- Injection technique we published in October 2016
- Exploits the global atom table and APCs
- Used in the wild by Dridex

Original post: <https://breakingmalware.com/injection-techniques/atombombing-brand-new-code-injection-for-windows>

 #BHEU / @BLACK HAT EVENTS

AtomBombing – Write-What-Where

- GlobalAddAtom
- NtQueueApcThread(..., GlobalGetAtomNameW, ...)
- Copy code to RW memory in target process
- Copy ROP chain to target process
- ROP chain
 - ZwAllocateVirtualMemory(..., RWX, ...);
 - memcpy(RWX, RW, ...);
 - Shellcode()
- Initiate ROP chain
 - NtQueueApcThread(..., NtSetContextThread, ...)

Original post: <https://breakingmalware.com/injection-techniques/atombombing-brand-new-code-injection-for-windows>

Process Hollowing

- CreateProcess("svchost.exe", ..., CREATE_SUSPENDED, ...);
- NtUnmapViewOfSection(...);
- VirtualAllocEx(...);
- For each section:
 - WriteProcessMemory(..., EVIL_EXE, ...);
- Relocate Image*
- Set base address in PEB*
- SetThreadContext(...);
- ResumeThread(...);

Process Hollowing

- **CreateProcess("svchost.exe", ..., CREATE_SUSPENDED, ...);**
- NtUnmapViewOfSection(...);
- VirtualAllocEx(...);
- For each section:
 - WriteProcessMemory(..., EVIL_EXE, ...);
- Relocate Image*
- Set base address in PEB*
- SetThreadContext(...);
- ResumeThread(...);

Process Hollowing

- CreateProcess("svchost.exe", ..., CREATE_SUSPENDED, ...);
- **NtUnmapViewOfSection(...);**
- VirtualAllocEx(...);
- For each section:
 - WriteProcessMemory(..., EVIL_EXE, ...);
- Relocate Image*
- Set base address in PEB*
- SetThreadContext(...);
- ResumeThread(...);

Process Hollowing

- CreateProcess("svchost.exe", ..., CREATE_SUSPENDED, ...);
- NtUnmapViewOfSection(...);
- **VirtualAllocEx(...);**
- For each section:
 - WriteProcessMemory(..., EVIL_EXE, ...);
- Relocate Image*
- Set base address in PEB*
- SetThreadContext(...);
- ResumeThread(...);

Process Hollowing

- CreateProcess("svchost.exe", ..., CREATE_SUSPENDED, ...);
- NtUnmapViewOfSection(...);
- VirtualAllocEx(...);
- For each section:
 - **WriteProcessMemory(..., EVIL_EXE, ...);**
- Relocate Image*
- Set base address in PEB*
- SetThreadContext(...);
- ResumeThread(...);

Process Hollowing

- CreateProcess("svchost.exe", ..., CREATE_SUSPENDED, ...);
- NtUnmapViewOfSection(...);
- VirtualAllocEx(...);
- For each section:
 - **WriteProcessMemory(..., EVIL_EXE, ...);**
- Relocate Image*
- Set base address in PEB*
- SetThreadContext(...);
- ResumeThread(...);

Process Hollowing

- CreateProcess("svchost.exe", ..., CREATE_SUSPENDED, ...);
- NtUnmapViewOfSection(...);
- VirtualAllocEx(...);
- For each section:
 - WriteProcessMemory(..., EVIL_EXE, ...);
- **Relocate Image***
- Set base address in PEB*
- SetThreadContext(...);
- ResumeThread(...);

Process Hollowing

- CreateProcess("svchost.exe", ..., CREATE_SUSPENDED, ...);
- NtUnmapViewOfSection(...);
- VirtualAllocEx(...);
- For each section:
 - WriteProcessMemory(..., EVIL_EXE, ...);
- Relocate Image*
- **Set base address in PEB***
- SetThreadContext(...);
- ResumeThread(...);

Process Hollowing

- CreateProcess("svchost.exe", ..., CREATE_SUSPENDED, ...);
- NtUnmapViewOfSection(...);
- VirtualAllocEx(...);
- For each section:
 - WriteProcessMemory(..., EVIL_EXE, ...);
- Relocate Image*
- Set base address in PEB*
- **SetThreadContext(...);**
- ResumeThread(...);

Process Hollowing

- CreateProcess("svchost.exe", ..., CREATE_SUSPENDED, ...);
- NtUnmapViewOfSection(...);
- VirtualAllocEx(...);
- For each section:
 - WriteProcessMemory(..., EVIL_EXE, ...);
- Relocate Image*
- Set base address in PEB*
- SetThreadContext(...);
- **ResumeThread(...);**

Process Hollowing - Issues

- The most trivial implementations create an image that is entirely RWX
 - Easy to detect in numerous ways
- Unmap and VirtualAllocEx/NtAllocateVirtualMemory() with correct protection
 - Unmapping of main module is highly suspicious
 - ETHREAD.Win32StartAddress → VadType != VadImageMap
- Overwrite original executable without unmapping
 - _MMPFN.u4.PrototypePte == 0 (0 means private/not shared, should be 1 - shared)
 - If not paged – cause page in
 - In forensics PTE.u.Soft.PageFileHigh != 0
- Unmap and remap as non image
 - Vad.Flags.VadType != VadImageMap
- Unmap and remap as image
 - ETHREAD.Win32StartAddress != Image.AddressOfEntryPoint
 - EPROCESS.ImageFilePointer != VAD(ETHREAD.Win32StartAddress).Subsection.ControlArea.FilePointer *
 - On Win < 10 – EPROCESS.SectionObject

Quick Recap

- Process hollowing – not so great anymore
- Rest of techniques
 - Missing file mapping
 - Suspicious
- We need something new
- Wouldn't it be cool if we could create a fileless mapped file?
- But AVs scan files
 - We need to understand how scanners work

Anti-Viruses - Real Time Scan

File execution timeline

- Where to intercept?
 1. Minifilter File open/create
 2. Minifilter IRP_MJ_ACQUIRE_FOR_SECTION_SYNCHRONIZATION
 3. Process create notify routine (executables only)

AV Scanners – Challenges

- How to open the file for scanning?
 - From User mode / Kernel
 - By File name/ FileId / using existing file object
- Rescan on each change is not practical
- Scan file before the execution
 - File content be altered before execution begins

AV Scanners – Examples

Anti-Viruses

- Examples

AV Scanners - Examples

- Block during file open (partial stack)

AV Blocks here

FLTMGR!FltpPerformPostCallbacks+0x2a5

nt!ObOpenObjectByNameEx+0x1dd

nt!IoCreateFileEx+0x115

nt!NtCreateUserProcess+0x431

----- Kernel mode -----

ntdll!NtCreateUserProcess+0x14

AV Scanners - Examples

- Scan intercepted file while blocked (partial stack)

nt!ObpLookupObjectName+0x8b2

nt!ObOpenObjectByNameEx+0x1dd

FLTMGR!FltCreateFile+0x8d

AV minifilter code here

FLTMGR!FltpDispatch+0xe9

nt!IopXxxControlFile+0xd9c

nt!NtDeviceIoControlFile+0x56

nt!KiSystemServiceCopyEnd+0x13

AV Scanners - Examples

- Block during ACQUIRE_FOR_SECTION_SYNC...

AV Blocks here

FLTMGR!FltpPerformPreCallbacks+0x2ea
nt!FsRtlAcquireToCreateMappedSection+0x4e
nt!FsRtlCreateSectionForDataScan+0xa6
FLTMGR!FltCreateSectionForDataScan+0xec
WdFilter!MpCreateSection+0x138

AV Scanners - ACQUIRE_FOR_SECTION_SYNC

- Flags are misleading –
 - SEC_IMAGE unavailable
 - Possible to pass PAGE_READONLY

Data Or Executable?

```
typedef union _FLT_PARAMETERS {
 ...
 struct {
 FS_FILTER_SECTION_SYNC_TYPE SyncType;
 ULONG POINTER_ALIGNMENT PageProtection;
 } AcquireForSectionSynchronization;
 ...
} FLT_PARAMETERS, *PFLT_PARAMETERS;
```


PAGE_READONLY	SyncType: FS_FILTER_SECTION_SYNC_TYPE
PAGE_READWRITE	SyncType: FS_FILTER_SECTION_SYNC_TYPE
PAGE_WRITECOPY	SyncType: FS_FILTER_SECTION_SYNC_TYPE
PAGE_EXECUTE	SyncType: FS_FILTER_SECTION_SYNC_TYPE

AV Scanners - Examples

- Block during process creation partial stack

AV Blocks here

nt!PspCallProcessNotifyRoutines+0x1cf

nt!PspInsertThread+0x5ea

nt!NtCreateUserProcess+0x8be

----- Kernel mode -----

ntdll!NtCreateUserProcess+0x14

KERNEL32!CreateProcessWStub+0x53

- PsSetCreateProcessNotifyRoutineEx available Windows Vista SP1+
 - Can be achieved in other ways – SSDT (XP remember?)
- Available only for main executable
 - Not useful for DLL loading
 - Blind to process hollowing

AV Scanners – Summary

- It is not an easy job to create an AV
- Performance vs coverage tradeoff
 - How often files are opened and sections are mapped
- Variety of operating systems and file systems
 - From XP to Win 10
 - Different CPUs 32 bit and 64 bit
 - FAT, NTFS, Network
- Not complicated enough?

NTFS Transactions

Transactional NTFS

NTFS Transactions - Facts

- A.K.A. TxF
- Introduced in Windows Vista
- Implemented in NTFS driver (Kernel)
 - For local disks
- Microsoft proposed use cases: Files update or DTC
- Simplifies handling of a rollback after multiple file changes
 - For example during installation process

NTFS Transactions - Facts

- Taken from Storage Developer conference – 2009:
 - TxF accounts for ~30% of NTFS driver size on AMD64
 - MSDN lists 19 new Win32 *Transacted() APIs
 - 22 file I/O APIs whose behavior is affected by TxF
- Deprecated on arrival
- Still used today (almost 11 years later)

NTFS Transactions – API examples

- Application explicitly uses transactions
- *CreateTransaction()*
- *CommitTransaction()* , *RollbackTransaction()*
- *CreateFileTransacted()*, *DeleteFileTransacted()*,
RemoveDirectoryTransacted(), *MoveFileTransacted()*
- Most functions that work with handles should work with transactions

- hTransaction = *CreateTransaction(NULL, NULL, 0, 0, 0, 0, NULL);*
- hFile = *CreateFileTransacted(FILE_NAME, hTransaction);*
- *WriteFile(hFile);*
- *CloseHandle(hFile);*
- *CommitTransaction(hTransaction);*
- *CloseHandle(hTransaction);*

Quick Recap

What we have so far?

Quick Recap

- Naturally, transactions make life hard for AV vendors
- We want to create a process from transacted file
- However process creation does not support transacted files directly
- We need dive into process creation on Windows to find a way to do it

Windows Process Loader Evolution

- Comparing kernel32!CreateProcessW between XP and 10 gives the impression that MS completely changed how processes are created
- A deeper examination shows that Microsoft simply moved most of the code from kernel32 to ntoskrnl (and somehow the function in kernel32 became longer)
- Logically the steps remain mostly the same, at least for our purposes

Process Loader Evolution – XP


```
7C81D0C9 loc_7C81D0C9: ; OpenOptions
7C81D0C9 6A 60 push FILE_SYNCHRONOUS_IO_NOALERT or FILE_NON_DIRECTORY_FILE
7C81D0CB 6A 05 push FILE_SHARE_READ or FILE_SHARE_DELETE ; ShareAccess
7C81D0CD 8D 85 DC F8 FF+lea  eax, [ebp+IoStatusBlock]
7C81D0D3 50 push eax ; IoStatusBlock
7C81D0D4 8D 85 30 F8 FF+lea  eax, [ebp+ObjectAttributes]
7C81D0DA 50 push eax ; ObjectAttributes
7C81D0DB 68 20 00 10 00 push  FILE_EXECUTE or SYNCHRONIZE ; DesiredAccess
7C81D0E0 8D 85 88 F9 FF+lea  eax, [ebp+FileHandle]
7C81D0E6 50 push eax ; FileHandle
7C81D0E7 FF D6 call esi ; NtOpenFile(x,x,x,x,x,x) ; NtOpenFile(x,x,x,x,x,x)
7C81D0E9 89 85 AC F8 FF+mov  [ebp+Status], eax
7C81D0EF 3B C3 cmp eax, ebx
7C81D0F1 0F 8D 37 B4 FF+jge  loc_7C81852E

7C81853A loc_7C81853A: ; FileHandle
7C81853A FF B5 88 F9 FF+push  [ebp+FileHandle]
7C818540 68 00 00 00 01 push SEC_IMAGE ; AllocationAttributes
7C818545 6A 10 push PAGE_EXECUTE ; SectionPageProtection
7C818547 53 push ebx ; MaximumSize
7C818548 53 push ebx ; ObjectAttributes
7C818549 68 1F 00 0F 00 push  SECTION_ALL_ACCESS ; DesiredAccess
7C81854E 8D 85 90 F9 FF+lea  eax, [ebp+SectionHandle]
7C818554 50 push eax ; SectionHandle
7C818555 FF 15 70 12 80+call  ds:_imp__NtCreateSection@28 ; NtCreateSection(x,x,x,x,x,x,x)
7C81855B 8B F8 mov edi, eax
7C81855D 89 BD AC F8 FF+mov  [ebp+Status], edi
7C818563 3B FB cmp edi, ebx
7C818565 7C 25 jl short loc_7C81858C
```

Process Loader Evolution – XP

- CreateProcessW
 - CreateProcessInternalW
 - NtOpenFile – Open image file
 - NtCreateSection – Create section from opened image file
 - NtCreateProcessEx – Create process from section
 - PspCreateProcess – Actually create the process
 - ObCreateObject – Create the EPROCESS object
 - Add process to list of processes
 - BasePushProcessParameters – Copy process parameters
 - RtlCreateProcessParameters – Create process parameters
 - NtAllocateVirtualMemory – Allocate memory for process parameters
 - NtWriteVirtualMemory – Copy process parameters to allocated memory
 - NtWriteVirtualMemory – Write address to PEB.ProcessParameters
 - RtlDestroyProcessParameters – Destroy process parameters
 - BaseCreateStack – Create Stack for process
 - NtCreateThread – Create main thread
 - NtResumeThread – Resume main thread

Kernel

Process Loader Evolution – 10

```
81B1C2FA lea eax, [ebp+DriverContext]
81B1C300 push eax ; DriverContext
81B1C301 xor eax, eax
81B1C303 push eax ; Options
81B1C304 push eax ; InternalParameters
81B1C305 push eax ; CreateFileType
81B1C306 push eax ; EaLength
81B1C307 push eax ; EaBuffer
81B1C308 push FILE_SYNCHRONOUS_IO_NONALERT or FILE_NON_DIRECTORY_FILE ; CreateOptions
81B1C30A push edi ; Disposition
81B1C30B push FILE_SHARE_READ or FILE_SHARE_DELETE ; ShareAccess
81B1C30D push esi ; FileAttributes = FILE_ATTRIBUTE_NORMAL
81B1C30E push eax ; AllocationSize
81B1C30F lea eax, [ebp+IoStatusBlock]
81B1C315 push eax ; IoStatusBlock
81B1C316 lea eax, [ebp+ObjectAttributes]
81B1C31C push eax ; ObjectAttributes
81B1C31D push FILE_EXECUTE or SYNCHRONIZE ; DesiredAccess
81B1C322 lea eax, [ebp+R_v_CreateProcessContext.R_image_file_handle_64]
81B1C328 push eax ; FileHandle
81B1C329 call _IoCreateFileEx@60 ; IoCreateFileEx(x,x,x,x,x,x,x,x,x,x,x)
81B1C32E mov ebx, eax

81B1BF05 push edi ; int
81B1BF06 push [ebp+R_v_CreateProcessContext.R_image_file_handle_64] ; R_p_FileHandle
81B1BF0C push dword ptr [ebp+var_6AC] ; char
81B1BF12 push [ebp+R_v_CreateProcessContext.R_new_process_token_object_5C] ; int
81B1BF18 lea edx, [ebp+ObjectAttributes] ; R_p_ObjectAttributes
81B1BF1E lea ecx, [ebp+R_v_CreateProcessContext.R_special_image_section_handle_6C] ; SectionHandle
81B1BF24 call _MmCreateSpecialImageSection@24 ; MmCreateSpecialImageSection(x,x,x,x,x)
81B1BF29 mov ebx, eax
81B1BF2B push esi ; HandleInformation
81B1BF2C test ebx, ebx
81B1BF2E js loc_81B1C4CA
```

Process Loader Evolution – 10

- CreateProcessW
 - CreateProcessInternalW
 - BasepCreateProcessParameters - Create process parameters
 - RtlCreateProcessParametersEx - Create process parameters
 - NtCreateUserProcess - Create process from file
 - PspBuildCreateProcessContext – Build create process context
 - IoCreateFileEx – Open image file
 - MmCreateSpecialImageSection – Create section from image file
 - PspCaptureProcessParams – Copy process parameters from user mode
 - PspAllocateProcess - Create process from section
 - ObCreateObject – Create EPROCESS object
 - MmCreatePeb – Create PEB for process
 - PspSetupUserProcessAddressSpace – Allocate and copy process
 - KeStackAttachProcess – Attach to process memory
 - ZwAllocateVirtualMemory – Allocate memory for process parameters
 - PspCopyAndFixupParameters – Copy process parameters to process
 - Memcpy
 - Set PEB.ProcessParameters
 - KiUnstackDetachProcess – Detach from process memory
 - PspAllocateThread – Create thread
 - PsplnsetProcess – Insert process to list of processes
 - PsplnsetThread – Insert thread to list of threads
 - PspDeleteCreateProcessContext – Delete process create context
 - RtlDestroyProcessParameters – Delete process parameters
 - NtResumeThread – Start main thread

Kernel

- NtCreateUserProcess used instead of NtCreateProcessEx
- NtCreateProcessEx receives a handle to a section
- NtCreateUserProcess receives a file path
- NtCreateProcessEx still available – used in creation of minimal processes (nt!PsCreateMinimalProcess)
- All the supporting user-mode code is not available post XP
 - We need to implement it ourselves

Doppelgänging - Motivation

- Load and execute arbitrary code
- In context of legitimate process
- None of the suspicious process hollowing API calls
 - NtUnmapViewOfSection
 - VirtualProtectEx
 - SetThreadContext
- AV will not scan at all / AV will scan “clean” files only
- Will not be discovered by advanced forensics tools

Doppelgänging - Overview

- We break Doppelgänging into 4 steps:
 - Transact – Overwrite legitimate executable with a malicious one
 - Load – Load malicious executable
 - Rollback – Rollback to original executable
 - Animate – Bring the Doppelgänger to life

Doppelgänging - Transact

- Create a transaction
 - hTransaction = CreateTransaction(...);
- Open a “clean” file transacted
 - hTransactedFile = CreateFileTransacted(“svchost.exe”,
GENERIC_WRITE | GENERIC_READ, ..., hTransaction, ...)
- Overwrite the file with malicious code
 - WriteFile(hTransactedFile, MALICIOUS_EXE_BUFFER, ...);

Doppelgänging - Transact

- Create a transaction
 - **hTransaction = CreateTransaction(...);**
- Open a “clean” file transacted
 - **hTransactedFile = CreateFileTransacted(“svchost.exe”,
GENERIC_WRITE | GENERIC_READ, ..., hTransaction, ...)**
- Overwrite the file with malicious code
 - **WriteFile(hTransactedFile, MALICIOUS_EXE_BUFFER, ...);**

Doppelgänging - Transact

- Create a transaction
 - `hTransaction = CreateTransaction(...);`
- Open a “clean” file transacted
 - `hTransactedFile = CreateFileTransacted("svchost.exe",
 GENERIC_WRITE | GENERIC_READ, ..., hTransaction, ...)`
- Overwrite the file with malicious code
 - `WriteFile(hTransactedFile, MALICIOUS_EXE_BUFFER, ...);`

Doppelgänging - Transact

- Create a transaction
 - `hTransaction = CreateTransaction(...);`
- Open a “clean” file transacted
 - `hTransactedFile = CreateFileTransacted("svchost.exe",
 GENERIC_WRITE | GENERIC_READ, ..., hTransaction, ...)`
- **Overwrite the file with malicious code**
 - `WriteFile(hTransactedFile, MALICIOUS_EXE_BUFFER, ...);`

Doppelgänging - Load

- Create a section from the transacted file
 - NtCreateSection(&hSection, ..., PAGE_READONLY, SEC_IMAGE, hTransactedFile);
 - The created section will point to our malicious executable

Doppelgänging - Load

- Create a section from the transacted file
 - `NtCreateSection(&hSection, ..., PAGE_READONLY, SEC_IMAGE, hTransactedFile);`
- The created section will point to our malicious executable

Doppelgänging - Rollback

- Rollback the transaction
 - `RollbackTransaction(hTransaction);`
- Effectively removes our changes from the file system

Doppelgänging - Rollback

- **Rollback the transaction**
 - **RollbackTransaction(hTransaction);**
 - Effectively removes our changes from the file system

Doppelgänging - Animate

- Create process and thread objects
 - NtCreateProcessEx(&hProcess, ..., hSection, ...);
 - NtCreateThreadEx(&hThread, ..., hProcess, MALICIOUS_EXE_ENTRYPOINT, ...);

Doppelgänging - Animate

- Create process and thread objects
 - `NtCreateProcessEx(&hProcess, ..., hSection, ...);`
 - `NtCreateThreadEx(&hThread, ..., hProcess, MALICIOUS_EXE_ENTRYPOINT, ...);`

Doppelgänging - Animate

- Create process and thread objects
 - NtCreateProcessEx(&hProcess, ..., hSection, ...);
 - NtCreateThreadEx(&hThread, ..., hProcess, MALICIOUS_EXE_ENTRYPOINT, ...);
- Create process parameters
 - RtlCreateProcessParametersEx(&ProcessParams, ...);
- Copy parameters to the newly created process's address space
 - VirtualAllocEx(hProcess, &RemoteProcessParams, ..., PAGE_READWRITE);
 - WriteProcessMemory(hProcess, RemoteProcessParams, ProcessParams, ...);
 - WriteProcessMemory(hProcess, RemotePeb.ProcessParameters, &RemoteProcessParams, ...);
- Start execution of the doppelgänged process
 - NtResumeThread(hThread, ...);

Doppelgänging in Action

“Mitigation in Redstone”

The story of a BSOD

- Everything worked well on Windows 7
- First run on Windows 10 – BSOD
- Reported by James Forshaw*
- Null pointer dereference

*<https://bugs.chromium.org/p/project-zero/issues/detail?id=852>

“Mitigation in Redstone”

The story of a BSOD

- How to get over it?
 - PsCreateMinimalProcess
- MS was nice enough to fix it for this talk ;)

Affected Products

Product	Tested OS	Result
Windows Defender	Windows 10	Bypass
AVG Internet Security	Windows 10	Bypass
Bitdefender	Windows 10	Bypass
ESET NOD 32	Windows 10	Bypass
Qihoo 360	Windows 10	Bypass
Symantec Endpoint Protection	Windows 7 SP1	Bypass
McAfee VSE 8.8 Patch 6	Windows 7 SP1	Bypass
Kaspersky Endpoint Security 10	Windows 7 SP1	Bypass
Kaspersky Antivirus 18	Windows 7 SP1	Bypass
Symantec Endpoint Protection 14	Windows 7 SP1	Bypass
Panda	Windows 8.1	Bypass
Avast	Windows 8.1	Bypass

Detection / Prevention

- Realtime
 - Scan using file object available in create process notification routine (Vista+)
 - On error, block
 - What to do about DLLs?
 - Scan all sections, even data sections – performance issue to consider
- Forensics
 - WriteAccess == TRUE for the FILE_OBJECT associated with process
 - EPROCESS.ImageFilePointer is NULL (Win 10)

Summary

- Process will look legitimate
- Uses Windows loader (no need for a custom one)
- Mapped correctly to an image file on disk, just like any legit process
- No “unmapped code” which is usually detected by modern solutions
- Can also be leveraged to load DLLs
- Fileless
- Even advanced forensics tools such as Volatility will not detect it
- Works on all Windows versions since Vista
- Bypasses all tested security products

Special Thanks

- Omri Misgav – Security Researcher @ enSilo
- [@UdiYavo](#) – CTO @ enSilo
- This research wouldn't be possible without you

DECEMBER 4-7, 2017
EXCEL / LONDON, UK

Questions?

Thank you
Tal Liberman
Eugene Kogan
<http://breakingmalware.com>