FROM TECHNIQUE TO DETECTION

Rapid prototyping of ATT&CK-based analytics

Paul Ewing @_paulewing Ross Wolf @rw_access

ENDGAME.

ATT&CK Detections?

Will be powerful
Will enable hunters
Will transform your SOC

ATT&CK Detections?

Will not be as easy as described Will not always lead to analytics Will not be a silver bullet

TIMELINE OF A SOLID ANALYTIC

ATT&CK-based analytics required continual grooming as their success depends on it

1. SELECT YOUR TECHNIQUE

After performing gap-analysis and understanding your environment.

Windows Technique Matrix

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Collection	Exfiltration	Command and Control
Drive-by Compromise	CMSTP	Accessibility Features	Access Token Manipulation	Access Token Manipulation	Account Manipulation	Account Discovery	Application Deployment Software	Audio Capture	Automated Exfiltration	Commonly Used Port
Exploit Public- Facing Application	Command-Line Interface	AppCert DLLs	Accessibility Features	BITS Jobs	Brute Force	Application Window Discovery	Distributed Component Object Model	Automated Collection	Data Compressed	Communication Through Removable Media
Hardware Additions	Control Panel Items	Applnit DLLs	AppCert DLLs	Binary Padding	Credential Dumping	Browser Bookmark Discovery	Exploitation of Remote Services	Clipboard Data	Data Encrypted	Connection Proxy
Replication Through Removable Media	Dynamic Data Exchange	Application Shimming	Applnit DLLs	Bypass User Account Control	Credentials in Files	File and Directory Discovery	Logon Scripts	Data Staged	Data Transfer Size Limits	Custom Command and Control Protocol
Spearphishing Attachment	Execution through API	Authentication Package	Application Shimming	CMSTP	Credentials in Registry	Network Service Scanning	Pass the Hash	Data from Information Repositories	Exfiltration Over Alternative Protocol	Custom Cryptographic Protocol
Spearphishing	Execution through Module Load	BITS Jobs	Bypass User Account Control	Code Signing	Exploitation for Credential Access	Network Share Discovery	Pass the Ticket	Data from Local System	Exfiltration Over Command and Control Channel	Data Encoding

1. SELECT YOUR TECHNIQUE

After performing gap-analysis and understanding your environment.

Bypass User Account Control

(Redirected from Bypass User Account Control)

Windows User Account Control (UAC) allows a program to elevate its privileges to perform a task under administrator-level permissions by prompting the user for confirmation. The impact to the user ranges from denying the operation under high enforcement to allowing the user to perform the action if they are in the local administrators group and click through the prompt or allowing them to enter an administrator password to complete the action. [1]

If the UAC protection level of a computer is set to anything but the highest level, certain Windows programs are allowed to elevate privileges or execute some elevated COM objects without prompting the user through the UAC notification box. [2][3] An example of this is use of rundll32.exe to load a specifically crafted DLL which loads an auto-elevated COM object and performs a file operation in a protected directory which would typically require elevated access. Malicious software may also be injected

Bypass User Account Control

Technique

ID T1088

Tactic Defense Evasion, Privilege

Escalation

Platform Windows

Permissions User, Administrator

Required

Effective Administrator

Permissions

Data System calls, Process monitoring,

Sources Authentication logs,

Process command-line parameters

Defense Windows User Account Control

Bypassed

Contributors Stefan Kanthak, Casey Smith

into a trusted process to gain elevated privileges without prompting a user.^[4] Adversaries can use these techniques to elevate privileges to administrator if the target process is unprotected.

Many methods have been discovered to bypass UAC. The Github readme page for UACMe contains an extensive list of methods^[5] that have been discovered and implemented within UACMe, but may not be a comprehensive list of bypasses. Additional bypass methods are regularly discovered and some used in the wild, such as:

2. DETONATE

Find scripts or commands that perform the technique.

C:\WINDOWS\system32\cmd.exe

Microsoft Windows [Version 10.0.17134.345] (c) 2018 Microsoft Corporation. All rights reserved.

C:\Users\Ross>

C:\Users\Ross>reg add hkcu\Environment /v windir /d "cmd /K reg delete
hkcu\Environment /v windir /f && REM "
The operation completed successfully.

C:\Users\Ross>schtasks /Run /TN \Microsoft\Windows\DiskCleanup\SilentCleanup /I
SUCCESS: Attempted to run the scheduled task
"\Microsoft\Windows\DiskCleanup\SilentCleanup".

C:\Users\Ross>

...after you detonate...be sure to leave yourself some breadcrumbs...

Administrator: c:\windows\system32\cmd.exe

The operation completed successfully.

C:\WINDOWS\system32>cmd /c echo FINDMEFINDME

FINDMEFINDME

C:\WINDOWS\system32>

ENDGAME.

https://tyranidslair.blogspot.com/2017/05/exploiting-environment-variables-in.html

3. PREP ANALYSIS

First let's create some PS functions to help us gather and parse Sysmon logs.


```
function Get-EventProps {
  [cmdletbinding()]
 Param (
 [parameter(ValueFromPipeline)]
 $event
 Process {
 $eventXml = [xml]$event.ToXML()
 $eventKeys = $eventXml.Event.EventData.Data
 $Properties = @{}
 For ($i=0; $i -lt $eventKeys.Count; $i++) {
 $Properties[$eventKeys[$i].Name] = $eventKeys[$i].'#text'
 [pscustomobject]$Properties
function Get-LatestLogs {
 Get-WinEvent -filterhashtable @{logname="Microsoft-Windows-
 Sysmon/Operational" - MaxEvents 1000 | Get-EventProps
function Get-LatestProcesses {
 Get-WinEvent -filterhashtable @{logname="Microsoft-Windows-
 Sysmon/Operational";id=1} -MaxEvents 1000 | Get-EventProps
```

3. PREP ANALYSIS

Let's store the relevant process data

We got this data

Administrator: c:\windows\vstem32\cmd.exe

C:\Users\Ross\Desktop>

C:\Users\Ross\Desktop>powershell

Windows Powershell

Copyright (c) 2013 Microsoft Corporation. All rights reserved.

PS C:\Users\Ross\Desktop> \$processLogs = Get-LatestProcesses

ENDGAME.

First, find your breadcrumbs that you left earlier.

```
PS C:\Users\Ross\Desktop> $processLogs | Where { $ .CommandLine -like
"*FINDMEFINDME*" }
ParentCommandLine : cmd /K reg delete hkcu\Environment /v windir /f && REM
\system32\cleanmgr.exe /autoclean /d C:
Description : Windows Command Processor
CommandLine
 : cmd /c echo FINDMEFINDME
CurrentDirectory : C:\WINDOWS\system32\
Hashes
 : SHA1=3CE71813199ABAE99348F61F0CAA34E2574F831C
Image
 : C:\Windows\System32\cmd.exe
UtcTime : 2018-10-18 21:01:44.471
ProcessGuid
 : {2FA81719-F4B8-5BC8-0000-0010A1124F01}
 : Microsoft Corporation
Company
IntegrityLevel : High
 : 10.0.17134.1 (WinBuild.160101.0800)
FileVersion
 : RWOLF-WIN10-VM\Ross
User
RuleName
Product
 : Microsoft® Windows® Operating System
LogonId
 0x21ha58
ProcessId
 : 5816
LogonGuid
 : {2FA81719-E8A7-5BC8-0000-002058BA2100}
TerminalSessionId: 1
ParentProcessGuid : {2FA81719-F482-5BC8-0000-001060044C01}
ParentProcessId
 : 8760
ParentImage
 : C:\Windows\System32\cmd.exe
```

Administrator: c:\windows\system32\cmd.exe

Walk up the process tree to see when and how the bypass occurred.

We're looking for a **transition** from medium to high integrity.

PS C:\Users\Ross\Desktop> \$processLogs | where { \$.ProcessGuid -eq "{2FA81719-F482-5BC8-0000-001060044C01}"} ParentCommandLine : c:\windows\system32\svchost.exe -k netsvcs -p -s Schedule : Windows Command Processor Description CommandLine : cmd /K reg delete hkcu\Environment /v windir /f && REM \system32\cleanmgr.exe /autoclean /d C: CurrentDirectory : C:\WINDOWS\system32\ Hashes : SHA1=3CE71813199ABAE99348F61F0CAA34E2574F831C : C:\Windows\System32\cmd.exe Image UtcTime : 2018-10-18 21:00:50.695 ProcessGuid : {2FA81719-F482-5BC8-0000-001060044C01} Company : Microsoft Corporation IntegrityLevel : High : 10.0.17134.1 (WinBuild.160101.0800) FileVersion User : RWOLF-WIN10-VM\Ross RuleName Product : Microsoft® Windows® Operating System LogonId 0x21ha58 ProcessId : 8760 LogonGuid : {2FA81719-E8A7-5BC8-0000-002058BA2100} TerminalSessionId: 1 ParentProcessGuid : {2FA81719-DE77-5BC8-0000-001028620100} ParentProcessId : 1288 ParentImage : C:\Windows\System32\svchost.exe

Administrator: c:\windows\system32\cmd.exe

ENDGAME.

Keep walking up the tree until things look normal again. We found the Schedule service running as normal.

```
PS C:\Users\Ross\Desktop> $processLogs | where { $_.ProcessGuid -eq
"{2FA81719-DE77-5BC8-0000-001028620100}"}
ParentCommandLine : C:\WINDOWS\system32\services.exe
Description : Host Process for Windows Services
CommandLine : c:\windows\system32\svchost.exe -k netsvcs -p -s Schedule
CurrentDirectory : C:\WINDOWS\system32\
Hashes
 : SHA1=660B76B6FB802417D513ADC967C5CAF77FC2BAC6
Image
 : C:\Windows\System32\svchost.exe
UtcTime
 : 2018-10-18 19:26:47.110
ProcessGuid
 : {2FA81719-DE77-5BC8-0000-001028620100}
 : Microsoft Corporation
Company
IntegrityLevel : System
FileVersion
 : 10.0.17134.1 (WinBuild.160101.0800)
 : NT AUTHORITY\SYSTEM
User
RuleName
Product
 : Microsoft® Windows® Operating System
LogonId
 : 0x3e7
ProcessId
 : 1288
LogonGuid
 : {2FA81719-DE75-5BC8-0000-0020E7030000}
TerminalSessionId: 0
ParentProcessGuid : {2FA81719-DE75-5BC8-0000-0010C6AC0000}
ParentProcessId
 : 632
ParentImage
 : C:\Windows\System32\services.exe
```

Administrator: c:\windows\system32\cmd.exe

We went too far. The task scheduler ran the SilentCleanup task, but we're interested in the task, not the scheduler.

What happens when the SilentCleanup task is not abused?

Administrator: c:\windows\system32\cmd.exe

PS C:\Users\Ross\Desktop> \$processLogs | where { \$_.CommandLine -like "*cleanmgr.exe /autoclean*" } ParentCommandLine : c:\windows\system32\svchost.exe -k netsvcs -p -s Schedule Description : Windows Command Processor CommandLine : cmd /K reg delete hkcu\Environment /v windir /f && REM \system32\cleanmgr.exe /autoclean /d C:

CULTEHIODITECTORY . C. (MINDOMS (SYSTEMS)

Hashes : SHA1=3CE71813199ABAE99348F61F0CAA34E2574F831C

Image : C:\Windows\System32\cmd.exe

UtcTime : 2018-10-18 21:00:50.695

ProcessGuid : {2FA81719-F482-5BC8-0000-001060044C01}

Company : Microsoft Corporation

IntegrityLevel : High

FileVersion : 10.0.17134.1 (WinBuild.160101.0800)

User : RWOLF-WIN10-VM\Ross

RuleName :

Product : Microsoft® Windows® Operating System

LogonId : 0x21ba58 ProcessId : 8760

LogonGuid : {2FA81719-E8A7-5BC8-0000-002058BA2100}

TerminalSessionId : 1

ParentProcessGuid : {2FA81719-DE77-5BC8-0000-001028620100}

ParentProcessId : 1288

What happens when the SilentCleanup task is not abused?

Administrator: c:\windows\system32\cmd.exe

ParentCommandLine : c:\windows\system32\svchost.exe -k netsvcs -p -s Schedule

Description : Windows Command Processor

CommandLine : cmd /K reg delete hkcu\Environment /v windir /f && REM

\system32\cleanmgr.exe /autoclean /d C:

CULTEHOUTECOURY . C. (MINDOMS (SYSTEMSZ)

Hashes : SHA1=3CE71813199ABAE99348F61F0CAA34E2574F831C

ProcessGuid : {2FA81719-F415-5BC8-0000-0010F9F64301}

Company : Microsoft Corporation

IntegrityLevel : High

FileVersion : 10.0.17134.1 (WinBuild.160101.0800)

User : RWOLF-WIN10-VM\Ross

RuleName :

Product : Microsoft® Windows® Operating System

LogonId : 0x21ba58

ProcessId : 5820

LogonGuid : {2FA81719-E8A7-5BC8-0000-002058BA2100}

TerminalSessionId : 1

ParentProcessGuid : {2FA81719-DE77-5BC8-0000-001028620100}

ParentProcessId : 1288

What happens when the SilentCleanup task is not abused?

Administrator: c:\windows\system32\cmd.exe

ParentCommandLine : c:\windows\system32\svchost.exe -k netsvcs -p -s Schedule

Description : Disk Space Cleanup Manager for Windows

CommandLine : C:\WINDOWS\system32\cleanmgr.exe /autoclean /d C:

CurrentDirectory : C:\WINDOWS\system32\

Hashes : SHA1=2EB39003998F0E518AD937DB120B87E81D5A5893

Image : C:\Windows\System32\cleanmgr.exe

UtcTime : 2018-10-18 20:58:07.183

ProcessGuid : {2FA81719-F3DF-5BC8-0000-001024A93F01}

Company : Microsoft Corporation

IntegrityLevel : High

FileVersion : 10.0.17134.1 (WinBuild.160101.0800)

User : RWOLF-WIN10-VM\Ross

RuleName

Product : Microsoft® Windows® Operating System

LogonId : 0x21ba58

ProcessId : 2828

LogonGuid : {2FA81719-E8A7-5BC8-0000-002058BA2100}

TerminalSessionId : 1

ParentProcessGuid : {2FA81719-DE77-5BC8-0000-001028620100}

ParentProcessId : 1288

What happens when the SilentCleanup task is not abused?

Administrator: c:\windows\system32\cmd.exe

ParentCommandLine : c:\windows\system32\svchost.exe -k netsvcs -p -s Schedule

Description : Disk Space Cleanup Manager for Windows

CommandLine : C:\WINDOWS\system32\cleanmgr.exe /autoclean /d C:

CurrentDirectory : C:\WINDOWS\system32\

Hashes : SHA1=2EB39003998F0E518AD937DB120B87E81D5A5893

Image : C:\Windows\System32\cleanmgr.exe

UtcTime : 2018-10-18 20:54:13.619

ProcessGuid : {2FA81719-F2F5-5BC8-0000-001036452E01}

Company : Microsoft Corporation

IntegrityLevel : High

FileVersion : 10.0.17134.1 (WinBuild.160101.0800)

User : RWOLF-WIN10-VM\Ross

RuleName

Product : Microsoft® Windows® Operating System

LogonId : 0x21ba58

ProcessId : 4864

LogonGuid : {2FA81719-E8A7-5BC8-0000-002058BA2100}

TerminalSessionId : 1

TELIIITII 913622101110 . I

ParentProcessGuid : {2FA81719-DE77-5BC8-0000-001028620100}

ParentProcessId : 1288

5. PROTOTYPE ANALYTIC

Draft an analytic in PowerShell that detects the malicious behavior without triggering on the benign behavior. Administrator: c:\windows\system32\cmd.exe

```
PS C:\Users\Ross\Desktop> $processLogs | where {$_.IntegrityLevel -eq "High"} -and $_.CommandLine -like "* *\system32\cleanmgr.exe /autoclean*" }

ParentCommandLine : c:\windows\system32\svchost.exe -k netsvcs -p -s Schedule

Description : Windows Command Processor

CommandLine : cmd /K reg delete hkcu\Environment /v windir /f && REM \system32\cleanmgr.exe /autoclean /d C:
```

CULTEHIODITECTORY . C. (MINDOMS /SYSTEMS)

Hashes : SHA1=3CE71813199ABAE99348F61F0CAA34E2574F831C

ProcessGuid : {2FA81719-F482-5BC8-0000-001060044C01}

Company : Microsoft Corporation

IntegrityLevel : High

FileVersion : 10.0.17134.1 (WinBuild.160101.0800)

User : RWOLF-WIN10-VM\Ross

RuleName :

Product : Microsoft® Windows® Operating System

LogonId : 0x21ba58 ProcessId : 8760

LogonGuid : {2FA81719-E8A7-5BC8-0000-002058BA2100}

TerminalSessionId : 1

ParentProcessGuid : {2FA81719-DE77-5BC8-0000-001028620100}

ParentProcessId : 1288

5. PROTOTYPE ANALYTIC

Draft an analytic in PowerShell.

```
ParentCommandLine : c:\windows\system32\svchost.exe -k netsvcs -p -s Schedule

Description : Windows Command Processor

CommandLine : cmd /K reg delete hkcu\Environment /v windir /f && REM \system32\cleanmgr.exe /autoclean /d C:
```

Hashes : SHA1=3CE71813199ABAE99348F61F0CAA34E2574F831C Image : C:\Windows\System32\cmd.exe

UtcTime : 2018-10-18 20:59:01.667

cultrelitratifectory . c. (MINDOMS (SystemSZ)

ProcessGuid : {2FA81719-F415-5BC8-0000-0010F9F64301}

Company : Microsoft Corporation

IntegrityLevel : High

FileVersion : 10.0.17134.1 (WinBuild.160101.0800)

User : RWOLF-WIN10-VM\Ross

RuleName :

Product : Microsoft® Windows® Operating System

LogonId : 0x21ba58 ProcessId : 5820

LogonGuid : {2FA81719-E8A7-5BC8-0000-002058BA2100}

TerminalSessionId : 1

ParentProcessGuid : {2FA81719-DE77-5BC8-0000-001028620100}

ParentProcessId : 1288

6. GO LIVE

Rule looks good! Let's write an EQL query.


```
process where
  command_line == "* *\\system32\\cleanmgr.exe /autoclean*"
```

https://www.endgame.com/blog/technical-blog/introducing-event-query-language

6. GO LIVE

Results...uh oh...
True or false positive?

```
"authentication id": 224881,
"command line": "taskhostw.exe C:\\WINDOWS\\system32\\cleanmgr.exe
 /autoclean /d C:",
"event_subtype_full": "creation event",
"event_type_full": "process event",
"md5": "ce95e236fc9fe2d6f16c926c75b18baf",
"original file name": "taskhostw.exe",
"parent process_name": "svchost.exe",
"parent_process_path": "C:\\Windows\\System32\\svchost.exe",
"pid": 14920.
"ppid": 1700.
"process name": "taskhostw.exe",
"process path": "C:\\Windows\\System32\\taskhostw.exe",
"sha1": "2a594345fbcaad453c72bd0937cbf67fb43a74df",
"signature signer": "Microsoft Windows",
"signature_status": "trusted",
"timestamp utc": "2018-10-02 16:05:32Z",
```

Investigation

24

12/83

0

Details

Total Hits

Endpoints with Hits

6. GO LIVE

Oh, this is just another benign instance of the Windows task scheduler on a different OS.

```
"authentication id": 224881.
"command line": "taskhostw.exe C:\\WINDOWS\\system32\\cleanmgr.exe
 /autoclean /d C:",
event subtype full": "creation event",
"event_type_full": "process event",
"md5": "ce95e236fc9fe2d6f16c926c75b18baf",
"original file name": "taskhostw.exe",
"parent_process_name": "svchost.exe",
"parent_process_path": "C:\\Windows\\System32\\svchost.exe",
"pid": 14920,
"nnid": 1700
"process name": "taskhostw.exe",
"process_path": "C:\\Windows\\System32\\taskhostw.exe",
"sha1": "2a594345fbcaad453c72bd0937cbf67fb43a74df",
"signature signer": "Microsoft Windows",
"signature_status": "trusted",
"timestamp utc": "2018-10-02 16:05:32Z",
```

Investigation

24

12/83

Details

Total Hits

Endpoints with Hits

7. FINE TUNING

Filter results, unique results, or specifically account for false positives in your environment


```
process where
  command_line == "* *\\system32\\cleanmgr.exe /autoclean*"
  and process_path != "C:\\Windows\\System32\\taskhostw.exe"
```

InvestigationDetails

O Total Hits **0**/83

O

ENDGAME.

Endpoints with Hits

CONCLUSION

Seems easy enough? But FPs are everywhere.

Always calibrate to the software and configurations in your environment

1. Stealthy PowerShell, this module is common huh?

```
image_load where process_name != "powershell.exe" and
  image_name == "System.Management.Automation.ni.dll"
```

2. Emails, Links, Child Browser Process?

3. MSHTA Network Connections, never happens?

```
sequence by unique_pid
  [process where process_name == "mshta.exe"]
  [network where event_subtype_full == "*connection_attempt_event"]
```

4. Unusual Lateral Movement via SMB, shouldn't FP?

```
network where destination_port == 445 and pid != 4
| unique process_path
```

ENDGAME

