Fast and Generic Malware Triage Using openioc_scan Volatility Plugin

TAKAHIRO HARUYAMA (@CCI_FORENSICS)
INTERNET INITIATIVE JAPAN INC.

Who am I?

- Forensic Investigator & Malware Analyst at Internet Initiative Japan Inc.
 - ► For details, please check our technical reports (IIR: Internet Infrastructure Review)
 - http://www.iij.ad.jp/en/company/development/iir/index.html
- Presentations and Hands-on classes
 - Black Hat Briefings USA/Europe/Asia
 - ► SANS Digital Forensics and Incident Response Summit
 - ► The Computer Enterprise and Investigations Conference
 - ► FIRST Technical Colloquium
 - etc...
- Blog
 - http://takahiroharuyama.github.io/
 - ▶ plugins/scripts for Volatility Framework, IDA Pro, Immunity Debugger and EnCase
- EnCase Certified Examiner since 2009

Overview

- Motivation
- "openioc_scan" Volatility Framework Plugin
- ► Generic IOCs

Motivation

IOC (Indicator Of Compromise)

- ▶ A piece of information that can be used to search for or identify potentially compromised systems*1
 - e.g., network-based IOC (IP/URL), host-based IOC (file hash)
 - Useful to detect known threats
- Some implementations and standards
 - ► YARA*2
 - ▶ OpenIOC*3
 - ► Cybox*4
 - ► Stix*5
 - etc...

Why OpenIOC?

Shared IOCs in IOC Bucket*6 (2015/3/3)

Existing OpenIOC tools

- Free tools provided by Mandiant
 - ► IOC Finder*7
 - scan live systems
 - ▶ Redline*8
 - scan acquired memory images
 - safer and faster than live scan
 - ▶ I proposed "Volatile IOCs" for Redline at SANS DFIR Summit*9
- Problem
 - ▶ closed-source ⊗

"openioc_scan" Volatility
Framework Plugin

"openioc_scan" Volatility Framework Plugin

- Volatility Framework*10
 - open-source memory forensic tool
 - list unallocated kernel objects (e.g., dead process, unloaded kernel module)
- openioc_scan plugin
 - supports only Windows (Vista or later)
 - 3 python packages required
 - ► lxml*11
 - ▶ ioc_writer*12
 - ▶ colorma*13

Generating IOCs for openioc_scan

- openioc_scan accepts OpenIOC 1.1 format, not 1.0
 - case sensitiveness
 - regular expression ("matches" condition)
 - "parameters" (explain later)
- ► PyIOCe*14 made by Sean Gillespie
 - support editing OpenIOC 1.1 format files
 - should import the latest "terms" and "parameters" for openioc_scan*15

```
IOC XML

OR

AND

NOT volatility:ProcessItem/ParentProcessName is services.exe volatility:ProcessItem/name is svchost.exe
```

Execution

```
_ _
 C:\forall C:\forall WINDOWS\forall system32\forall cmd.exe
C:¥tool¥volatility>python_vol.py_openioc_scan --plugins=C:¥cloud¥Dropbox¥work¥op
enioc_scan¥plugins --profile=Win7SP1x86 --ioc_dir=C:¥cloud¥Dropbox¥work¥openioc_
scan¥ver11_iocs -f C:¥dump¥PlugX_2540.vmem
Volatility Foundation Volatility Framework 2.4
 : volatility.plugins.openioc_scan: loading IOCs from: C:\cloud\Dropbox\+w
ork¥openioc_scan¥ver11_iocs
 : volatility.plugins.openioc_scan: Parsed [1] IOCs
 : volatility.plugins.openioc_scan: Results in existing database loaded
 : volatility.plugins.openioc_scan: 46 processes found
 : volatility.plugins.openioc_scan: Scanning iocid=a50223b5-b213-43e9-bea
c-dfe9c1ca240c
IOC matched (by logic)! short_desc="rogue svchost" id=a50223b5-b213-43e9-beac-df
e9c1ca240c
logic (matched item is magenta-colored):
 >>> Not ProcessItem/ParentProcessName is services.exe
 and
 >>> ProcessItem/name is sychost.exe
Note: ProcessItem was evaluated only in svchost.exe (Pid=2204
 : volatility.plugins.openioc_scan: => elapsed scan total: about 5.456000
32806 s
C:¥tool¥volatility>
```

Supported 36 IOC Terms

- ProcessItem and DriverItem are evaluated per one process/driver
- ▶ I recommend KISS (Keeping IOCs Simple and Short)

Term Category	Term Examples
ProcessItem	name, command line, parent name, DLL path, DKOM detection, code injection detection, imported/dynamic generated API, string, handle name, network connection, IAT/EAT/inline hooked API, enabled privilege name
RegistryItem	metadata of executables cached by OS (ShimCache)
ServiceItem	service name/description/command line
DriverItem	name, imported/dynamic generated API, string, hooked IRP function table, callback function type, timer function detection
HookItem	hooked SSDT entry
FileItem	filename/size/path based on carved MFT entry

Parameters

- metadata for each IOC term supported in OpenIOC 1.1
- openioc_scan supports 3 parameters*16
 - score
 - additionally evaluate IOCs based on integer values (>=100)
 - detail
 - display not only matched substring but also total one
 - note
 - comment about the term

Generic IOCs

Considering Generic IOCs

- Currently, IOCs are applied to "known" threats
 - ▶ file hash and URL are mostly one-time and effective for only specific incidents
- openioc_scan can detect unknown ones based on generic traits
 - unusual executable paths
 - web injection
 - position independent code (PIC)
 - code injection
 - bypassing UAC dialog
 - ▶ hiding data in NTFS \$EA
 - ▶ lateral movement in targeted attack

Unusual Paths ("Iron Man" Method*17)

```
matched IOC term detail RUNDLL32.EXE "C:¥ProgramData¥miamh.DLL"
 term detail | \text{YProgramData\text{Ymiamh.DL}}
IOC matched (by logic)! short_desc="guaniaiqua natha (running)" id
 parameter: detail=on
logic (matched item is magenta-color
 >>> ProcessItem/cmdLine contains \ProgramData (detail=on;)
 ProcessItem/cmdLine contains \$Recycle.Bin (detail=on;)
 ProcessItem/cmdLine contains \text{\temp} (detail=on;)
 or
 ProcessItem/cmdLine contains \Users\All Users (detail=on:)
 ProcessItem/cmdLine contains \text{\text{YUsers\text{\text{PDefault (detail=on;)}}}
 ProcessItem/cmdLine contains \Users\Public (detail=on;)
 ProcessItem/cmdLine matches \\ \text{YUsers}\\ \text{YYAppData (detail=on;)}
 ProcessItem/DIIPath contains \ProgramData (detail=on;)
```

- generated two kinds of IOCs
 - exec paths in running processes
 - exec paths in ShimCache
- The former IOC caused less false positives than the latter one

Web Injection

- The indicators
 - HttpSendRequest APIs are hooked
 - ► The module name hooking APIs is unknown because of code injection
- detect EAT/IAT/inline hooks based on apihooks implementation
- Limitation
 - ▶ The inline hook detection checks only first 3 instructions and cheated by fake RET

Position Independent Code (PIC)

- considered 3 kinds of binary sequences to detect PIC
 - access to PEB (e.g., mov eax, fs:dword_30; mov eax, [eax+0Ch])
 - "GetPC" code (e.g., call \$+5; pop)
 - ► False positives found
 - API Hash (e.g., rol13AddHash32 of CreateFileA = 0xCACA3B9B)
 - Scanning all API hash patters is wasteful
- ▶ IOC of PEB access is better than others
- ► Limitation is to detect only x86 codes

Code Injection

```
>>> ProcessItem/SectionList/MemorySection/PEInfo/Imported
rtedFunctions/string contains CreateToolhelp32Snapshot (score
 ProcessItem/SectionList/MemorySection/PEInfo/ImportedModu
Functions/string contains QuerySystemInformation (score=10;)
 ProcessItem/SectionList/MemorySection/PEInfo/ImportedModu
Functions/string contains EnumProcesses (score=10;)
  and
 >>> ProcessItem/SectionList/MemorySection/PEInfo/Imported
ortedFunctions/string contains WriteProcessMemory (score=25;)
 ProcessItem/Section/ist/MemorySection/PFInfo/ImportedModu
Functions/string co
 (score=25;)
 parameter:
 score=integer value
  and
 >>> ProcessItem/SectionList/MemorySection/PEInfo/Imported
rtedFunctions/string contains CreateRemoteThread (score=25;)
```

- 3 IOCs combined with malfind condition
 - commonly-used APIs
 - extended impscan to check dynamically-generated API tables and injected code sections
 - not work on wow64 process due to impscan limitation
 - unknown hooking module name
 - 3. hex patterns of PIC
- The 3rd one is much faster and accurate
 - ► Term "*InjectedHexPattern*"

Bypassing UAC Dialog

- ► Two UAC bypassing techniques
 - ► DLL load-order hijacking*18
 - malicious SDB installation*21
- defined the characteristic code sequence / strings / APIs
- Limitation
 - ► There may be other methods bypassing UAC

```
mov edx [ecxt]FileOperationVtb1.SetOperationFlags]; (This,dwOperationFlags)

push 10840014h; (FOF_NOCONFIRMATION|FOF_SILENT|FOFX_SHOWELEVATIONPROMPT|FOFX_NOCOPYHOOKS|FOFX_REQUIREELEVATION

push eax

call edx; SetOperationFlags
```

COM method called by PlugX

```
rea eax, [ebp+sdbinst.exe]

push 6Dh ; index

push eax ; decode buf

FF FF call fn_w1_get_decoded_buf; sdbinst.exe

add esp. 10h

push eax ; nSubAuthority

push dword ptr [esi] : pSid

0 40+call ds GetSidSubAuthority
```

de-obfuscated string and API in Dridex

Hiding Data in NTFS \$EA

- Some malware hides its code/data in NTFS extended attribute (\$EA)
 - ► ZeroAccess (user-mode), Regin (kernel-mode)*22, etc···
- defined two IOCs (ProcessItem/DriverItem) based on APIs handling with \$EA
- Limitation
 - not work on wow64 process
 - Some false positives found in kernel-mode

```
fn_resolve_EaFile_APIs ; Crefs: 2, [
call
test
 short loc_13110
iz
 : RestartScan
push
 : EaIndex
push
push
 : EaListLength
 : Fallist
push
 ; ReturnSingleEntry
push
 [ebp+size]
 ; BufferLength
push
 eax, [ebp+IoStatusBlock]
 [ebp+dst]
push
 : Buffer
 : IoStatusBlock
push
 eax
 [ebo+bEile]
 : FileHandle
push
 NtQueryEaFile
```

NtQueryEaFile resolved and called by Regin

Lateral Movement in Targeted Attack

```
IOC matched (by logic)! short_desc="lateral movement (file/regist
logic (matched item is magenta-colored):
 leItem/FullPath matches Windows\text{YTasks\text{YAt\text{Yd\text{Y}.job} (detail=on;}
 >>> FileItem/FileName matches ^...?\forall exe\forall -...\forall fileName fileName file
 >>> RegistryItem/ShimCache/ExecutablePath matches \textbf{\text{Y}}..?\text{Y}.exe\text{\text{S}}
 RegistryItem/ShimCache/ExecutablePath contains \text{\text{Ymimilib.dll}}
 FileItem/FileName is mimilib.dll
 FileItem/FileName is mimikatz.sys
 RegistryItem/ShimCache/ExecutablePath contains \u2248sekurlsa.dll
 FileItem/FileName is sekurlsa.dll
 RegistryItem/ShimCache/ExecutablePath contains \u00e4wceaux.dll
 FileItem/FileName is wceaux.dll
 FileItem/FileName is credentials.txt
 FileItem/FileName is wce_krbtkts
```

- ▶ IOCs finding artifacts generated by specific tools (*19, *20 and thanks to Junichi Hatta)
 - Windows CUI tools (e.g., at.exe)
 - SysInternals tools (e.g., psexec.exe)
 - PTH tools (e.g., wce.exe)
- two patterns
 - process-based
 - not useful
 - file/registry-based
 - heavily dependent on metadata
- difficult to define generic ones

Wrap-up

Wrap-up

- openioc_scan plugin for Volatility Framework
 - generic IOCs to detect unknown threats
 - Zero false positive is difficult, but useful for first triage
 - Some limitations due to the implementation of Volatility Framework
 - ▶ but we can improve them thanks to open-source ☺
- The tool and generic IOCs are available on my blog
 - http://takahiroharuyama.github.io/
- ► Share your own IOCs in the world!

Reference

- ▶ [1] Sharing Indicators of Compromise: An Overview of Standards and Formats
 - https://www.rsaconference.com/writable/presentations/file_upload/dsp-w25a.pdf
- ▶ [2] YARA The pattern matching swiss knife for malware researchers
 - https://plusvic.github.io/yara/
- ▶ [3] The OpenIOC Framework
 - http://www.openioc.org/
- [4] CybOX Cyber Observable Expression
 - https://cybox.mitre.org/
- ▶ [5] STIX Structured Threat Information Expression
 - https://stix.mitre.org/
- ▶ [6] IOC Bucket
 - https://www.iocbucket.com/
- ▶ [7] IOC Finder
 - http://www.mandiant.com/resources/download/ioc-finder/
- ▶ [8] Redline
 - https://www.mandiant.com/resources/download/redline

Reference (Cont.)

- ▶ [9] Volatile IOCs for Fast Incident Response
 - https://digital-forensics.sans.org/summit-archives/DFIR_Summit/Volatile-IOCs-for-Fast-Incident-Response-Haruyama.pdf
- ▶ [10] volatilityfoundation/volatility
 - https://github.com/volatilityfoundation/volatility
- ▶ [11] lxml 3.2.1 : Python Package Index
 - https://pypi.python.org/pypi/lxml/3.2.1
- [12] mandiant/ioc_writer
 - https://github.com/mandiant/ioc_writer
- ▶ [13] colorama 0.3.3 : Python Package Index
 - https://pypi.python.org/pypi/colorama
- ▶ [14] yahoo/PyIOCe
 - https://github.com/yahoo/PyIOCe
- ▶ [15] Fast Malware Triage Using Openioc_scan Volatility Plugin
 - http://takahiroharuyama.github.io/blog/2014/08/15/fast-malware-triage-using-openioc-scan-volatility-plugin/
- ▶ [16] OpenIOC Parameters Used by Openioc_scan
 - http://takahiroharuyama.github.io/blog/2014/10/24/openioc-parameters-used-by-openioc-scan/

Reference (Cont.)

- ▶ [17] Finding Malware Like Iron Man Slide Decks
 - http://journeyintoir.blogspot.jp/2013/07/finding-malware-like-iron-man-slide.html
- ▶ [18] Bypassing Windows User Account Control (UAC) and ways of mitigation
 - http://www.greyhathacker.net/?p=796
- ▶ [19] Do not fumble the lateral movement
 - https://sysforensics.org/2014/01/lateral-movement.html
- ▶ [20] Pass-The-Hash: Gaining Root Access to Your Network
 - http://first.org/resources/papers/conference2014/first_2014_-_slaybaugh-_tim_-_pass_the_hash_20140623.pptx
- ▶ [21] A New UAC Bypass Method that Dridex Uses
 - http://blog.jpcert.or.jp/2015/02/a-new-uac-bypass-method-that-dridex-uses.html
- ▶ [22] THE REGIN PLATFORM NATION-STATE OWNAGE OF GSM NETWORKS
 - https://securelist.com/files/2014/11/Kaspersky_Lab_whitepaper_Regin_platform_eng.pdf