

You're Off the Hook: Blinding Security Software

Alex Matrosov | Principal Research Scientist

Jeff Tang | Senior Security Researcher

Who We Are - Alex

- Principal REsearch Scientist @CylanceInc
- Previously @Intel / @IntelSecurity / @ESET
- Co-author of Rootkits and Bootkits: Reversing Modern Malware and Next Generation Threats

Who We Are - Jeff

- Senior Security Researcher @CylanceInc
- Formerly @VAHNA / @NSAGov
- Hates computers career dedicated to breaking computers
- @mrjefftang @mrjefftang

Overview

- Why user-mode hooks?
- Hooking Basics
- Hooking Vulnerabilities (Captain Hook)
- Control Flow Guard / Return Flow Guard
- Universal Unhooking
- Demo / Results

Why user-mode hooking?

- Kernel Patch Protection (KPP) a.k.a. "PatchGuard"
 - Introduced in 2005 for Windows 2003 SP1 x64 multiple revisions since then
- Prevents modification to the Windows kernel and kernel data structures
 - IDT, GDT, SSDT, MSR, System PE Images
- Analysis and bypasses documented by various security researchers (skape, skywing)
- Bypasses implemented by malware rootkits (Uroburos)
- Incrementally updated to address deficiencies and block bypasses
 - Creates an arms race between independent software vendors (ISV) and Microsoft
- Forces security vendors to rely on user-mode hooking in order to monitor processes for malicious behavior
- http://blog.talosintel.com/2014/08/the-windows-81-kernel-patch-protection.html

User-Mode Hooking Basics

- IAT Hooking
 - Replace address of target function in IAT with address to a new function
- Inline Hooking
 - Replaces the prologue of target functions with a jmp to a detour
 - Detour function calls a trampoline function
 - Trampoline function contains the function's original prologue and jmp into the original function
 - Original function returns into detour
 - Detour returns to caller
- http://jbremer.org/x86-api-hooking-demystified/

(Inline) Hooking Basics

	Original Function							
	8b ff	mov edi, edi						
55 push ebp								
	8b ec	mov ebp, esp						
		<function code=""></function>						
	с3	ret						

Inline Hooking

```
0:006> u ntdll!ZwMapViewOfSection
ntdll!ZwMapViewOfSection:
|00007ff9`96875350 4c8bd1
 r10.rex
 m \odot 37
MOV
 eax.28h
 byte ptr [SharedUserData+0x308 (00000000`7ffe0308)],1
00007ff9`96875358 f604250803fe7f01 test
 ntdl1!ZwMapViewOfSection+0x15 (00007ff9'96875365)
|00007ff9`96875360 7503
 ine
syscall
|00007ff9`96875364 ⊏3
 ret
|00007ff9`96875365_cd2e
 2Eh
 int
00007ff9`96875367 c3
 ret
```

```
0:004> u ntdll!ZwMapViewOfSection
ntdll!ZwMapViewOfSection:
00007ffe`7808535a 50
 push
 rax
00007ffe\7808535b c3
 ret.
00007ffe`7808535c 03fe
 add
 edi.esi
00007ffe`7808535e
 iа
 ntdll!ZwMapViewOfSection+0x11
 (00007ffe`78085361)
00007ffe`78085360 7503
 ntdll!ZwMapViewOfSection+0x15
 (00007ffe\78085365)
 ine
00007ffe`78085362 0f05
 svscall
00007ffe`78085364 c3
 ret
```


Hooking Issues (Captain Hook)

- Documented by the enSilo Research Team & presented at BlackHat US 2016
 - Captain Hook: Pirating AVs to Bypass Exploit Mitigations
- Discovered 6 classes of major vulnerabilities in user-mode hooking

Hooking Issues (Captain Hook)

Issu	e	Severity	Affected underlying systems
1	Unsafe injection	Very high	All windows versions
2	Predictable RWX code stubs	Very high	All windows versions
3	Predictable RX code stubs	High	All windows versions
4	Predictable RWX code stubs	High	Windows 7 and below
5	RWX hook code stubs	Medium	All windows versions
6	RWX hooked modules	Medium	All windows versions

Products/Vendors	UnSafe Injection	Predictable RWX(Universal)	Predictable RX(Universal)	Predictable RWX	RWX Hook code stubs	RWX Hooked Modules	Time To Fix (Days)
Symantec				X			90
McAfee				Х	X		90
Trend Micro		X	X (Initial Fix)		X		210
Kaspersky			X	Χ			90
AVG				X			30
BitDefender					Χ	Χ	30
WebRoot			X			Х	29
AVAST			Χ		X		30
Emsisoft					X		90
Citrix - Xen Desktop					Χ	Χ	90
Microsoft Office*			X				180
WebSense	X			Χ		Χ	30
Vera	X			Х			?
Invincea		X(64-bit)			X	X	?
Anti-Exploitation*				Х			?
BeyondTrust			X	Х			Fixed Independently
TOTALS	2	2	6	8	7	5	79.9

https://www.blackhat.com/docs/us-16/materials/us-16-Yavo-Captain-Hook-Pirating-AVs-To-Bypass-Exploit-Mitigations.pdf

Control Flow Guard (CFG)

- Introduced with Windows 10 / Windows 8.1 Update 3
- Requires support from the compiler/linker and operating system
- Compiler generates CFG instrumented binaries (/guard:cf)
 - Embeds a CFG Bitmap representing valid indirect call locations
 - Inserts _guard check icall before indirect calls
- Operating system supports CFG at run time:
 - Supported OS maps guard check to ntdll!LdrpValidateUserCallTarget
 - Unsupported OS is just a simple ret
- Not perfect, there are bypasses available
- Functions left RWX by a hooking engine bypass CFG as they can be overwritten with shellcode

Return Flow Guard (RFG)

- Upcoming technology likely to be introduced in Windows 10 Creators Update
- Protects return address by comparing it to the saved value on a shadow stack (fs:[rsp])
- Requires support from the compiler/linker and operating system
- Compiler generates an RFG instrumented binary
 - Inserts no-op padding in function prologue and epilogues
- Operating system supports RFG at run time:
 - Overwrites prologue with instructions to save return address to shadow stack
 - Overwrites epilogue with instructions to check return address against shadow stack
- http://xlab.tencent.com/en/2016/11/02/return-flow-guard/

Return Flow Guard (RFG)

```
.text:000000014000176C wWinMain
```

.text:000000014000176C xchg ax, ax

Return Flow Guard (RFG)

Prior Work

- Unhooking has been around for a long time
- Generally relies on identifying specific hooking methods/signatures
- Focuses in hooks installed in function prologues
 - https://breakdev.org/defeating-antivirus-real-time-protection-from-the-inside/
- In-memory RFG instrumented binaries will be different than on-disk unhooking will remove the RFG prologue/epilogue patches
- Endpoint detect & respond (EDR) products rely heavily on user-mode hooking for telemetry

Universal Unhooking DLL

- For each module in PEB LDR DATA->InMemoryOrderModuleList:
 - ✓ Load the module from disk
 - ✓ Allocate a new memory space of NtHeader->OptionalHeader.SizeOfImage
 - ✓ Perform PE relocations based off original module base address
 - √ Resolve Import Address Table (IAT)
 - ✓ Compare our new copy with the original copy
 - √ Copy over our pristine copy if changes are detected.
- Based off of Stephen Fewer's Reflective DLL Injection code

Universal Unhooking DLL - Loading

Load the file into memory

Universal Unhooking DLL - Relocation

- The normal relocation process adds an image delta to each relocation
 - ✓ delta = loaded base address OptionalHeader.ImageBase
 - Or it adds the high/low word of the delta depending on relocation type
- Our unhooking code performs relocation with the loaded base address of the original loaded DLL
 - ✓ delta = original base address OptionalHeader.ImageBase
- This gives us a binary copy of what the DLL looked like after being loaded but before being hooked

Universal Unhooking DLL – Import Resolution

- Need to resolve the import table without bringing in a hooked function
- Custom GetProcAddress to parse the IMAGE EXPORT DIRECTORY of each module
- Must support export forward descriptors and API Sets
- A forward descriptor is a function that resolves to a virtual address within the IMAGE EXPORT DIRECTORY address space

Universal Unhooking DLL – Import Resolution

```
Dump of file c:\windows\system32\kernel32.dll
File Type: DLL
  Section contains the following exports for KERNEL32.dll
 00000000 characteristics
 578990D7 time date stamp Fri Jul 15 21:41:43 2016
 0.00 version
 1 ordinal base
 1607 number of functions
 1607 number of names
 ordinal hint RVA
 name
 AcquireSRWLockExclusive (forwarded to NTDLL.RtlAcquireSRWLockExclusive)
 AcquireSRWLockShared (forwarded to NTDLL.RtlAcquireSRWLockShared)
 2 0001EB70 ActivateActCtx
 3 00019EC0 ActivateActCtxWorker
 4 00023010 AddAtomA
 5 00010CC0 AddAtomW
 6 000628F0 AddConsoleAliasA
 7 00062A50 AddConsoleAliasW
 AddDllDirectory (forwarded to api-ms-win-core-libraryloader-l1-1-0.AddDllDirectory)
```


API Set Schema

- Introduced in Windows 7 (v2) as part of project "MinWin"
 - Updated in Windows 8.1 (v4) and Windows 10 (v6)
- Mapping of "Virtual DLLs" to "Logical DLLs" stored in apisetschema.dll
- Very little documented information on API Set Schema
 - http://www.geoffchappell.com/studies/windows/win32/apisetschema/index.htm
 - http://blog.quarkslab.com/runtime-dll-name-resolution-apisetschema-part-i.html
 - http://blog.quarkslab.com/runtime-dll-name-resolution-apisetschema-part-ii.html

API Set Schema - Example

API Set Schema - Evolution

API_SET_NAMESPACE_ARRAY_V2						
DWORD	Version					
DWORD	Count					
	Array					
API_SET_	NAMESPACE_ARRAY_ENTRY_V2					
	NAMESPACE_ARRAY_ENTRY_V2 NameOffset					
DWORD						

API_S	SET_NAMESPACE_ARRAY_V4			
DWORD	Version			
DWORD	Size			
DWORD	Flags			
DWORD	Count			
	Array			
API_SET_NAMESPACE_ARRAY_ENTRY				
DWORD	Flags			
DWORD	NameOffset			
DWORD	NameLength			
DWORD	AliasOffset			
DWORD	AliasLength			
DWORD	DataOffset			

API_S	API_SET_NAMESPACE_ARRAY_V6							
DWORD	Version							
DWORD	Size							
DWORD	Flags							
DWORD	Count							
DWORD	DataOffset							
DWORD	HashOffset							
DWORD	HashMultiplier							
DWORD	Array							
API_SET_	NAMESPACE_ARRAY_ENTRY_V6							
DWORD	Flags							
DWORD	NameOffset							
DWORD	Size							
DWORD	NameLength							
DWORD	DataOffset							
DWORD	Count							

API Set Schema

API_SET_	VALUE_ARRAY_V2
DWORD	Count
	Array
API_SET_	_VALUE_ENTRY_V2
DWORD	NameOffset
DWORD	NameLength
DWORD	ValueOffset
DWORD	ValueLength

API_SET_	_VALUE_ARRAY_V4
DWORD	Flags
DWORD	Count
	Array
API_SET_	_VALUE_ENTRY_V4
DWORD	Flags
DWORD	NameOffset
DWORD	NameLength
DWORD	ValueOffset
DWORD	ValueLength

API_SET_	VALUE_ENTRY_V6
DWORD	Flags
DWORD	NameOffset
DWORD	NameLength
DWORD	ValueOffset
DWORD	ValueLength

API_SET_HASH_ENTRY_V6					
DWORD	Hash				
DWORD	Index				

Universal Unhooking DLL – Compare & Restore

- Compare each PE section of the original loaded DLL to our version
- Replace any sections which are different
- Return back to initial program to continue execution without hooks

Reflective DLL

- The universal unhooking code is compiled as a reflective DLL
- Meterpreter: post/windows/manage/reflective_dll_inject
- Can be injected into everything!

Meterpreter

- Meterpreter server is already delivered as a Reflective DLL
- Security software could detect Meterpreter initialization prior to unhooking
- Solution: Modify meterpreter server to call unhooking code before connection initialization
- Drop in replacement for Metasploit installs
 - Copy modified metsrv.dll to metasploit-framework/data/meterpreter/

- Why UPX?
 - It's well known and open-source
- Modify UPX to insert an extra section 'UPX3' containing arbitrary reflective DLL
- UPX decoder stub unpacks original binary and resolves imports
 - Decoder calls the first export in the reflective DLL (ReflectiveLoader())
 - Unhooking code runs and removes any hooks detected
 - Stub decoder jumps to original entry point (OEP)
- Note: Reflective DLL is not compressed by UPX
- Also blows up the size of the final packed executable

upx.x86.packed.exe upx.x86.packed_dll.exe								
Virtual Size	Virtual Address	Raw Size	Raw Address	Reloc Address	Linenumbers	Relocations N	Linenumbers	Characteristics
Dword	Dword	Dword	Dword	Dword	Dword	Word	Word	Dword
00154000	00001000	00000000	00000400	00000000	00000000	0000	0000	E0000080
0006D000	00155000	0006CC00	00000400	00000000	00000000	0000	0000	E0000040
00001000	001C2000	00000400	0006D000	00000000	00000000	0000	0000	C0000040
upx.x86.packed.exe upx.x86.packed_dll.exe								
	Dword 00154000 0006D000 00001000	Virtual Size Virtual Address Dword Dword 00154000 00001000 0006D000 00155000 00001000 001C2000	Virtual Size Virtual Address Raw Size Dword Dword Dword 00154000 00001000 00000000 0006D000 00155000 0006CC00 00001000 001C2000 00000400	Virtual Size Virtual Address Raw Size Raw Address Dword Dword Dword Dword 00154000 00001000 00000000 00000400 0006D000 00155000 0006CC00 00000400 00001000 001C2000 00000400 0006D000	Virtual Size Virtual Address Raw Size Raw Address Reloc Address Dword Dword Dword Dword Dword 00154000 00001000 00000000 00000400 00000000 0006D000 00155000 0006CC00 00000400 00000000 00001000 001C2000 00000400 0006D000 00000000	Virtual Size Virtual Address Raw Size Raw Address Reloc Address Linenumbers Dword Dword Dword Dword Dword Dword Dword 00154000 00001000 00000000 00000400 00000000 00000000 0006D000 00155000 0006CC00 00000400 00000000 00000000 00001000 001C2000 00000400 00000000 00000000 00000000	Virtual Size Virtual Address Raw Size Raw Address Reloc Address Linenumbers Relocations N Dword Dword Dword Dword Dword Word 00154000 00001000 00000000 00000000 00000000 00000000 0006D000 00155000 0006CC00 00000400 00000000 00000000 00000000 00001000 001C2000 00000400 00000000 00000000 00000000 00000000	Virtual Size Virtual Address Raw Size Raw Address Reloc Address Linenumbers Relocations N Linenumbers Dword Dword Dword Dword Dword Word Word 00154000 00001000 00000000 00000000 00000000 0000 0000 0006D000 00155000 0006CC00 00000400 00000000 00000000 0000 0000 00001000 001C2000 00000400 00000000 00000000 00000000 0000 0000

upx.x86.packe	upx.x86.packed.exe upx.x86.packed_dll.exe									
Name	Virtual Size	Virtual Address	Raw Size	Raw Address	Reloc Address	Linenumbers	Relocations N	Linenumbers	Characteristics	
Byte[8]	Dword	Dword	Dword	Dword	Dword	Dword	Word	Word	Dword	
UPX0	00154000	00001000	00000000	00000400	00000000	00000000	0000	0000	E0000080	
UPX1	0006D000	00155000	0006CC00	00000400	00000000	00000000	0000	0000	E0000040	
.rsrc	00001000	001C2000	00000400	0006D000	00000000	00000000	0000	0000	C0000040	
UPX3	00012C00	001C3000	00012C00	0006D400	00000000	00000000	0000	0000	60000040	

- Final basic block of UPX stub decoder
- call sub 5C46A0 ReflectiveLoader()
- jmp word 46E0E6 Original Entry Point (OEP)
- Note: On 64-bit platforms, rsp must be 16-bit aligned before the call to ReflectiveLoader()

Problem: Once UPX unpacks binary into memory, it will be different compared to on disk copy – how does the unhooking code avoid reloading packed binary into memory?

- Unhooking code ignores any PE section with IMAGE SCN MEM WRITE (0x8000000)
- UPX marks every section as PEFL WRITE == IMAGE SCN MEM WRITE

```
osection[0].flags = (unsigned) (PEFL_BSS|PEFL_EXEC|PEFL_WRITE|PEFL_READ);
osection[1].flags = (unsigned) (PEFL_DATA|PEFL_EXEC|PEFL_WRITE|PEFL_READ);
osection[2].flags = (unsigned) (PEFL_DATA|PEFL_WRITE|PEFL_READ);
```


upx.x86.packed.exe upx.x86.packed_dll.exe								
Virtual Size	Virtual Address	Raw Size	Raw Address	Reloc Address	Linenumbers	Relocations N	Linenumbers	Characteristics
Dword	Dword	Dword	Dword	Dword	Dword	Word	Word	Dword
00154000	00001000	00000000	00000400	00000000	00000000	0000	0000	E0000080
0006D000	00155000	0006CC00	00000400	00000000	00000000	0000	0000	E0000040
00001000	001C2000	00000400	0006D000	00000000	00000000	0000	0000	C0000040
upx.x86.packed_exe upx.x86.packed_dll.exe								
	Dword 00154000 0006D000 00001000	Virtual Size Virtual Address Dword Dword 00154000 00001000 0006D000 00155000 00001000 001C2000	Virtual Size Virtual Address Raw Size Dword Dword Dword 00154000 00001000 00000000 0006D000 00155000 0006CC00 00001000 001C2000 00000400	Virtual Size Virtual Address Raw Size Raw Address Dword Dword Dword Dword 00154000 00001000 00000000 00000400 0006D000 00155000 0006CC00 00000400 00001000 001C2000 00000400 0006D000	Virtual Size Virtual Address Raw Size Raw Address Reloc Address Dword Dword Dword Dword Dword 00154000 00001000 00000000 00000400 00000000 0006D000 00155000 0006CC00 00000400 00000000 00001000 001C2000 00000400 0006D000 00000000	Virtual Size Virtual Address Raw Size Raw Address Reloc Address Linenumbers Dword Dword Dword Dword Dword Dword Dword 00154000 00001000 00000000 00000400 00000000 00000000 0006D000 00155000 0006CC00 00000400 00000000 00000000 00001000 001C2000 00000400 00000000 00000000 00000000	Virtual Size Virtual Address Raw Size Raw Address Reloc Address Linenumbers Relocations N Dword Dword Dword Dword Dword Word 00154000 00001000 00000000 00000000 00000000 00000000 0006D000 00155000 0006CC00 00000400 00000000 00000000 00000000 00001000 001C2000 00000400 00000000 00000000 00000000 00000000	Virtual Size Virtual Address Raw Size Raw Address Reloc Address Linenumbers Relocations N Linenumbers Dword Dword Dword Dword Dword Word Word 00154000 00001000 00000000 00000000 00000000 0000 0000 0006D000 00155000 0006CC00 00000400 00000000 00000000 0000 0000 00001000 001C2000 00000400 00000000 00000000 00000000 0000 0000

upx.x86.packed_exe upx.x86.packed_dll.exe									
Name	Virtual Size	Virtual Address	Raw Size	Raw Address	Reloc Address	Linenumbers	Relocations N	Linenumbers	Characteristics
Byte[8]	Dword	Dword	Dword	Dword	Dword	Dword	Word	Word	Dword
UPX0	00154000	00001000	00000000	00000400	00000000	00000000	0000	0000	E0000080
UPX1	0006D000	00155000	0006CC00	00000400	00000000	00000000	0000	0000	E0000040
.rsrc	00001000	001C2000	00000400	0006D000	00000000	00000000	0000	0000	C0000040
UPX3	00012C00	001C3000	00012C00	0006D400	00000000	00000000	0000	0000	60000040

Demo

Results

Software	Result
BitDefender	Success - Bypassed
Dr. Web	Success - Bypassed
ESET	Blocked
Kaspersky	Blocked
Symantec	Success - Unaffected
McAfee	Success - Unaffected
TrendMicro	Success - Unaffected
EMET	Success - Unaffected

Blinding Security Software

Future Work

- Improve UPX modifications to compress/pack the reflective DLL
- Update ReflectiveLoader() to perform unhooking checks and repairs
- Support for other packing software?

Closing

- User-mode hooking is fragile and easily bypassed
- Relying on user-mode hooking for protection is ineffective
- Critical need for OS support to provide callbacks and APIs for monitoring system behavior
- Source code will be released soon @ https://github.com/CylanceVulnResearch/

QUESTIONS AND ANSWERS

THANK YOU ZERONIGHTS 2016

