

Analysis of Malicious SecuritySupport Provider DLLs

Matt Graeber October 7, 2014

Introduction

- Matt Graeber
 - FireEye Labs Advanced Reverse Engineering (FLARE) Team
 - Malware Analyst
 - Instructor
 - Past
 - Researcher
 - US Army Red Team
 - 中文翻译
 - Reformed certification hoarder
 - For fun
 - PowerShell!
 - PowerSploit
 - Twitter @mattifestation

Goals

- What are security support providers (SSP)
- Local security authority (LSA)/SSP architecture
- SSPs from an attacker's perspective
- Legitimate SSPs
- SSP internals
- Installation
- Detection
- Mitigation
- Obligatory IDA screenshot
- Obligatory PowerShell screenshot

Background

- A malicious security support provider (SSP) DLL was found recently during a recent IR engagement.
- Searching for 'SpLsaModeInitialize' a required SSP DLL export, yielded only two unique hits in our internal malware database.
- The uniqueness of this type of malware warranted additional investigation...

Definitions

- A security support provider (SSP) a.k.a security package:
 - A user-mode security extension used to perform authentication during a client/server exchange.
 - e.g. schannel (SSL)
- An authentication package (AP)
 - Used to extend interactive logon authentication
 - e.g. Enable RSA token authentication
- SSP/AP
 - Can serve the tasks of SSPs and APs. Loaded in Isass.
 - e.g. kerberos and msv1_0 (NTLM)

LSA Extensible Architecture

The Local Security Authority (LSA) is responsible for nearly all aspects of local security on a system

- Authenticate and log on users
- Manage credentials SAM/NTDS/etc.
- Built-in support for message privacy and integrity

LSA is extensible

- SSP/APs are loaded into LSA (Isass.exe) at boot
- Custom SSP/APs can either replace or proxy existing providers.

SSP Benefits from an Attacker's Perspective

- Once installed, your DLL is loaded into Isass.exe!
 - i.e. no need to inject into Isass.exe
- Not a well-known persistence mechanism
- Once loaded into Isass, you are handed an officially supported "credential capture API".
- i.e. officially supported, Mimikatz-like functionality without needing Mimikatz

Common Legitimate SSPs

- Microsoft
 - msv1_0.dll
 - kerberos.dll
 - negoexts.dll
 - wsauth.dll

- schannel.dll
- TSpkg.dll
- msoidssp.dll
- pku2u.dll
- etc.

- 3rd Party
 - wsauth.dll VMWare Horizon View
 - CTXAUTH.dll Citrix
 - phonefactorIsa.dll PhoneFactor

LSA SSP Initialization Procedure

- 1. Inform LSA of SSP implemented functions
- 2. Inform SSP of available LSA support functions

http://msdn.microsoft.com/library/windows/desktop/aa378339.aspx

SSP Development - Requirements

Minimum required functions*

- 1. SpInitialize
- 2. SpShutDown
- 3. SpGetInfo

Required Export

SSP Development - Implementation

```
NTSTATUS NTAPI SpLsaModeInitialize(
  _In_
 ULONG LsaVersion,
  _Out_ PULONG PackageVersion,
  Out_
 PSECPKG FUNCTION TABLE *ppTables,
 Out PULONG pcTables
```

- Called by LSA when your SSP DLL is loaded.
- Only required export function
- Informs LSA of the functions your SSP DLL implements via PSECPKG_FUNCTION_TABLE
- LSA expects at a minimum, the following in PSECPKG_FUNCTION_TABLE:

```
typedef struct SECPKG_FUNCTION_TABLE {

 SpInitialize

 SpShutDown

 SpInitializeFn
 *Initialize;
 *Shutdown;

 SpGetInfo

 SpShutdownFn
 SpGetInfoFn
 *GetInfo;
 *AcceptCredentials;
*GetCredentials;
 SpAcceptCredentialsFn
 SpGetCredentialsFn
SpGetUserInfoFn
SpAddCredentialsFn
 *GetUserInfo;
 *AddCredentials;
 SpSetExtendedInformationFn
 SpSetExtendedInformationFn *SpChangeAccountPasswordFn; ...
} SECPKG_FUNCTION_TABLE, *PSECPKG_FUNCTION_TABLE;
 2014
```

SSP Development - Implementation

```
NTSTATUS SpInitialize(
  In ULONG PTR PackageId,
  _In_ PSECPKG_PARAMETERS Parameters,
 PLSA SECPKG FUNCTION TABLE
 Ιn
FunctionTable
);

 Called by LSA after SpLsaInitialize

Informs your SSP DLL the available LSA functions via PLSA_SECPKG_FUNCTION_TABLE
```

```
typedef struct _LSA_SECPKG_FUNCTION_TABLE {
 PLSA_GET_CREDENTIALS
 *CrediReadDomainCredentials;
 PLSA_PROTECT_MEMORY
 LsaProtectMemory;
 PLSA PROTECT MEMORY
 LsaUnprotectMemory;
 PLSA_GET_SERVICE_ACCOUNT_PASSWORD GetServiceAccountPassword;
} LSA_SECPKG_FUNCTION_TABLE, *PLSA_SECPKG_FUNCTION_TABLE;
```

SSP Development - Implementation

NTSTATUS SpShutDown(void);

- Called at system shutdown
- Can simply return NULL
- Isass.exe will crash if this if not implemented

SSP Development - Implementation

NTSTATUS SpGetInfo(_Out_ PSecPkgInfo PackageInfo);

- Provides general information about a security package
- Can return the following info:
 - Name
 - Description
 - Capabilities
 - etc
- Must be implemented but it doesn't need to do anything.

SSP Installation

- 1. Copy the SSP DLL to %windir%\System32
 - Note: Because the DLL is loaded into Isass, it must be compiled for the same architecture as Isass.exe
- 2. Add the file name (without extension) to:
 - HKLM\SYSTEM\CurrentControlSet\Control \Lsa\Security Packages
 - HKLM\SYSTEM\CurrentControlSet\Control \Lsa\OSConfig\Security Packages
- Optional: Load it into Isass immediately by calling secur32!AddSecurityPackage
- 4. Reboot

Malicious SSP PoC - mimilib SSP

- Benjamin Delpy (@gentilkiwi) recently added SSP functionality to mimilib.dll. He has yet to document or heavily advertise this functionality.
- Once installed and loaded into Isass.exe, it captures passwords in plaintext.
- This is achieved with the SpAcceptCredential callback function.

Malicious SSP PoC - mimilib SSP

```
PS C:\> Get-ItemProperty -Path HKLM:\SYSTEM\CurrentControlSet\Control\Lsa -Name 'Security Packages' Select-Object andProperty 'Security Packages' Select-Object referos
 Capabilities
 .LY, IMPERSONATION, ACCEPT_WIN32_NAM
.IRED, ACCEPT_WIN32_NAME, MUTUAL_AU
 Kiwi Security Support Provider
 CONNECTION, ACCEPT_WIN32_NAME
 S C:\> ls C:\Windows\System32\mimilib.dll
 Directory: C:\Windows\System32
 LastWriteTime
 Length Name
 6/2/2014 8:03 AM
 112128 mimilib.dll
PS C:\> ls C:\Windows\System32\kiwissp.log
 Directory: C:\Windows\System32
 10/1/2014 4:14 PM
 2773 kiwissp.log
 / 2014
```

Malicious SSP PoC - mimilib SSP

%windir%\System32\kiwissp.log

```
[0000000:00003e4] [0000005] WORKGROUP\WIN-LOI4CUIDKP1$ (SYSTEM)
[0000000:00003e4] [0000005] WORKGROUP\WIN-LOI4CUIDKP1$ (NETWORK SERVICE)
[0000000:00003e4] [0000005] WORKGROUP\WIN-LOI4CUIDKP1$ (NETWORK SERVICE)
[0000000:00003e7] [0000005] WORKGROUP\WIN-LOI4CUIDKP1$ (SYSTEM)
[0000000:000052807] [00000002] WORKGROUP\WIN-LOI4CUIDKP1$ (SYSTEM)
[0000000:00052807] [0000002] WIN-LOI4CUIDKP1\anonymous (anonymous) badpassword
[0000000:00065d64] [0000002] WIN-LOI4CUIDKP1\anonymous (anonymous) badpassword
[0000000:00065d7a] [0000002] WIN-LOI4CUIDKP1\anonymous (anonymous) badpassword
[0000000:000065d7a] [00000002] WIN-LOI4CUIDKP1\anonymous (anonymous) badpassword
[0000000:00003e4] [00000005] WORKGROUP\WIN-LOI4CUIDKP1$ (NETWORK SERVICE)
[00000000:000003e4] [0000005] WORKGROUP\WIN-LOI4CUIDKP1$ (NETWORK SERVICE)
```


Malicious SSP Mitigations

Prevention

- Windows 8.1/Server 2012 R2 running Secure Boot with UEFI:
 - HKLM\SYSTEM\CurrentControlSet\Control\Lsa \RunAsPPL (DWORD) = 1
- Makes Isass a protected process. Forces SSP DLLs to be co-signed by Microsoft.
- With Secure Boot (w/ UEFI) enabled, RunAsPPL is set as a UEFI secure variable and cannot be deleted.

Malicious SSP Detection

- Windows 8.1/Server 2012 R2 only
- Generate event logs upon loading of an unsigned lsass module:
 - HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\Image File Execution Options\LSASS.exe
 - AuditLevel = 8 (REG DWORD)
 - Reboot
- When an unsigned SSP is loaded, either of the following events will trigger:
 - 3033
 - **3066**

Malicious SSP Detection

Detection

- Whitelist legitimate SSP DLLs.
- Alert when HKLM\SYSTEM\CurrentControlSet\Control\Lsa\Security Packages or HKLM\SYSTEM\CurrentControlSet\Control\Lsa\OSConfig\S ecurity Packages is modified to contain an SSP not in the whitelist.
- Alert on any DLLs that export SpLsaModeInitialize that are not in the whitelist.
- MIGHT be present under 'LSA Providers' in Sysinternals Autoruns

Malicious SSP Mitigations

Removal

- Remove the SSP from the following reg keys:
 - HKLM\SYSTEM\CurrentControlSet\Control\Lsa\Sec urity Packages
 - HKLM\SYSTEM\CurrentControlSet\Control\Lsa\OSC onfig\Security Packages
- Delete the DLL from %windir%\System32
- Call secur32!DeleteSecurityPackage?
 - Oops! MS forgot to implement that function.
- Reboot ⊗

Malicious SSP Mitigations

```
Exported entry 19. DeleteSecurityPackageA
; Exported entry 20. DeleteSecurityPackageW
; SECURITY_STATUS __stdcall MegImportSecurityContext(LPWSTR pszPackageName)
public ?NegImportSecurityContextGGYAJPEAU SecBufferGGPEAXPEA_KGZ
?NegImportSecurityContextGGYAJPEAU SecBufferGGPEAXPEA_KGZ proc near
mov eax, 80098302h ; DeleteSecurityPackageA
retn
?MegImportSecurityContextGGYAJPEAU_SecBufferGGPEAXPEA_KGZ endp
```


References

- Registering SSP/AP DLLs
- Configuring Additional LSA Protection
- LSA Mode Initialization
- Mimikatz PoC SSP

Merci!!!

Thank you Benjamin Delpy (@gentilkiwi) for the following:

- Performing all the original research on malicious SSPs
- 2. Writing a PoC malicious SSP
- 3. Writing Mimikatz! <3
- 4. Patiently and enthusiastically answering all my dumb questions.

MIRCON. 2014 27

mimikat

QUESTIONS?