Hunting on the Endpoint

w/ Powershell

Chris Gerritz

Speaker Background

- Helped establish and led USAF's Enterprise Hunt Team.
 - ~800,000 node playground

 Founded a company that develops hunt software and capabilities.


Speaker


Chris Gerritz

Co-Founder, Infocyte

Twitter: @gerritzc

Github: @singlethreaded

Prior:Chief, DCC Operations
AFCERT


Threat Hunting 101

What is Hunt?

The proactive search for threats hiding within a network you control.

Why Hunt?


Many are breached and don't know it

The average breach goes undetected for more than 6+ months.

CARBANAK CAMPAIGN

Undetected for 114 weeks

EXCELLUS BLUE CROSS BLUE SHIELD

Undetected for 83 weeks

UNDISCLOSED RUSSIAN BANKS

Undetected for 52 weeks

PREMERA BLUE CROSS

undetected for 46 weeks

ANTHEM

Undetected for 40 weeks

MANDARIN ORIENTAL GROUP

Undetected for 37 weeks

STARWOOD HOTELS AND RESORTS

Undetected for 33 weeks

HILTON WORLDWIDE

Undetected for 14 weeks

BUNDESTAG (GERMAN PARLIAMENT)

Undetected for 7 weeks

AMERICA'S THRIFT STORES

Undetected for 4 weeks

KOREA HYDRO AND NUCLEAR POWER

Undetected for 2 weeks

Hunt vs DFIR (tl;dr it's sort of the same, but not)

- Incident response and forensics (DFIR) tools and techniques can be used to hunt, but have some limitations:
 - 1. No bread crumb trail to follow
 - 2. Hunting requires scalability and reduced complexity
 - Especially if it's to be done iteratively (think ROI)

Principle of Diminishing Returns:

- The objective is not to perform a full forensics investigation
- How do you know you aren't hunting snipe? (aka something that doesn't exist)

Problem w/ focused or IOC-based hunts

The Hunter's Tool Bag (Examples)

Endpoint Solutions

- Scripting (Powershell, etc.)
- Interactive Endpoint Hunt Solutions
- Endpoint Response/Forensics Solutions

Data-Centric Solutions

- i.e. Elastic, Hadoop, Splunk, SEIM, etc.
- Fed by Endpoint Detection & Response (EDR)
- Used to store/search centralized logs/events

Malware Analysis

- PEStudio
- Cuckoo Sandbox

Network Analysis Solutions

- passiveDNS Monitoring/Lookups
- Wireshark (sort of?)
- BroIDS


A Tale of Two Hunting Methodologies

Data-centric Analysis


 Enabled by centralized logging, long data retention + sophisticated security infrastructure and event visibility at all levels (network, host, etc.).

Endpoint Validation


 Endpoint methodology is independent of existing security infrastructure and can be performed on almost any network (aka, the rest of us)


PSHunt Powershell Threat Hunting Module

PSHunt Components/Modules

- Scanners
- Surveys
- Discovery
- Utilities
 - Transport & Execution functions, etc
- Survey Analysis
- File Analysis

```
Length Name
 Analysis
 Discovery
 Lib
 Misc
 ReputationData
 Scanners
 Surveys
 Utilities
 PSHunt.psd1
 PSHunt.psm1
 README.md
```

Scanners


Scanners:


Description: Used to rapidly scan remote systems for a single piece of information using remote queries.

Input: Target (DNS or IP)

Output: One Line (String or CSV)

Invoke-HuntScan.ps1

Survey Deployment / Transport


Utilities [Execution]:

Invoke-HuntRemoteTask

-> Start-RemoteProcess

Get-HuntRemoteTaskResults

Download or Directly **Encode Needed Libraries:**

Invoke-DownloadFile Convert-BinaryToString Convert-StringToBinary

Remote Execution & Transport Scanning Stuff

Execution Methods

Domain credentials are used to enumerate and access endpoints.

- WMI (Process Call Create)
- PSRemoting (Invoke-Command)
 - Probably not enabled... ⊗
- Remote Task Scheduler (Schtasks)
- Remote Service Manager (PSExec)

Protip: type this in every windows box you see:

Enable-PSRemoting

Discovery / Testing Access

Ports and Protocols:

•TCP 22 - SSH

•TCP 135 - WMI / RPC

•TCP 137 - NetBIOS (Name Resolution)

•TCP 139 - SMB over *NetBIOS*

•TCP 445 - Server Message Block (SMB)

•TCP 5985 - PSRemoting (http)

•TCP 1025 - 5000 - Legacy Win Dynamic Range

•TCP 49152 - 65535 - Modern Win Dynamic Range

Discovery:

Test-TCPPort

Test-TCPPorts

Get-RemoteArchitecture

Get-RemotePowershellVersion

Get-RemoteOperatingSystem

Additions:

Dsquery

Powersploit -> Recon

PowerView


Windows Host Survey

Survey: Collect from each host

- Active Processes
- Loaded Modules / Drivers
- Floating/Injected Modules
- Active Connections
- Autostarts/Autoruns
- Accounts
- Key Event Logs

psHunt\Surveys\Survey.ps1

Description: Used to collect comprehensive information on the state of a windows host


Active Processes/Modules/Drivers

PSHunt's **Get-ProcessList** = Get-WmiObject -Class Win32_Process

- + Get-Process Module
- + Get-Hashes
- + Invoke-SigCheck (Sysinternals)
- + \$Process.GetOwner()

```
C:\Users\Chris\Desktop> $a.ProcessList | where { $_.Verified -eq
oduleList
 {ntdll.dll, wow64.dll, wow64win.dll, wow64cpu.dll}
 C:\Program Files (x86)\VyprVPN\VyprVPNService.exe
 S-1-5-18
arentProcessId
 NT AUTHORITY\SYSTEM
 Program Files (x86)\VyprVPN\VyprVPNService.exe"
commandLine
 c:\program files (x86)\vyprvpn\vyprVPNService.exe
erified
 3:11 PM 7/22/2016
 Golden Frog, GmbH.
 VyprVPNService
 scription
 VyprVPNService.exe
 Copyright - Golden Frog, GmbH.
 Provides VyprVPN functionality
```

Persistence Mechanisms (Autostarts)

Implementation:

Wrapped Sysinternals

Autorunsc*

(Note: Interacting with the registry is still a pain in the ass in Powershell.)

*currently best open source collection of autostart locations – unfortunately, it's still not comprehensive

```
os C:\Users\Chris\Desktop> $win7.Autoruns | where { ($_.Verified -eq "unsigned")
ategory
 HKCU\SOFTWARE\Microsoft\Windows\CurrentVersion\Run
 c:\users\infocyte\desktop\malwaresamples\freeonlinegames.exe
C:\Users\infocyte\Desktop\MalwareSamples\freeonlinegames.exe
 scription
 1/23/2004 6:39 PM
 c:\users\infocyte\desktop\malwaresamples\freeonlinegames.exe
 6:39 PM 1/23/2004
ntropy
ESHA1
ESHA256
 8a6786B9EF66C3115B35F4C4A9DFE58DF22DDD5EBFCF35AD276A5BE83FF99
HA256
```

Memory-resident Malware Analysis

- Uses Matt Graeber's PSReflect Module to access Native Win32 APIs:
- Implementation: VirtualQueryEx walk across process memory looking for PE Headers in RWX memory.

Description: Discover DLL Injection, Process Overwrites, etc.

Uses:

PSReflect Module

```
$Kernel32::VirtualQueryEx($hProcess, $ModuleBaseAddress, [Ref] $MemoryInfo, $PageSize)
```

```
ProcessId ProcessName BaseAddress Type State Protect PE Strings

2224 CyberGate v1.07.5 82313216 MEM_PRIVATE MEM_COMMIT PAGE_EXECUTE_READ True @{String=MZ; Ad 272 explorer 273154048 MEM_PRIVATE MEM_COMMIT PAGE_EXECUTE_READWRITE True @{String=DVCLAL 2712 explorer 273612800 MEM_PRIVATE MEM_COMMIT PAGE_EXECUTE_READWRITE True @{String=jj; Ad 2888 explorer 273612800 MEM_PRIVATE MEM_COMMIT PAGE_EXECUTE_READWRITE True @{String=jj; Ad 273612800 MEM_PRIVATE MEM_COMMIT PAGE_EXECUTE_READWRITE TRUE @{String=jj; A
```

Survey Analysis

Survey Analysis Modules

- Initialize-ReputationData
 - Loads Data into \$Global:FileReputation
- Update-HostObject
 - Get-VTStatus
 - Get-VTReport
- Group-HostObjects

Survey Analysis:


Description: Compare Survey Results against Reputation Data from local store and VirusTotal.

Perform Outlier and Anomaly Analysis

```
Infocyte - @SingleThreaded
PS C:\Users\Chris\Desktop>
PS C:\Users\Chris\Desktop>
```

Reading from NIST 63000 hashes added to Hashtable

Get-ChildItem .\DATADIR\20160308\ -Include HostSurvey.xml -Recurse | Update-HuntObject -VirusTotal


Finding Bad Things

Active Processes/Modules/Drivers

Some malware, even advanced types, attempt to "hide in plain sight" or within the noise of the multitude of programs running on your systems.

• *Initial Technique*: Hash everything and compare to a signature and threat intelligence database like VirusTotal. *This will clear all known-good and known-bads*.

• Adv. Technique:

- 1. Stack Remaining data and perform anomaly and outlier analysis
- 2. Perform static/dynamic analysis on the exe of any suspicious or outof-place processes

Digital Signatures?

Digital Signatures: Most malware is not digitally signed by a *legitimate* Certificate Authority (CA).

- Attackers may load their rogue CA into your local Trusted Root CA store at the time the malware is installed (requires root privileges)
- Adv. Technique:
 - Check anomalous/outlier root CA's serial number against whitelist or Google it for authenticity

- WARNING: Some may digitally sign malware with a legitimate but compromised CA which renders this technique ineffective.
 - Example: The Feb '13 attack against Bit9 targeted their CA server

Persistence Mechanisms

Required to maintain the malware through reboots and in times of dormancy.

- Scheduled Tasks, Jobs, etc.
- Registry Persistence (most common)
 - Technique: Hash all referenced executables in registry and compare to Threat Intel Database
- Boot Process Redirection (ie. Bootkits very sophisticated!)
 - Technique: Evaluate raw MBR (first 512 bytes of disk0) for redirection to alternate boot loader

Process Memory Injection

DLL Injection / Process Hallowing:

- 1. Allocate chunk of unprotected Read/Write/Execute (RWX) memory inside another legitimate process.
- 2. Load in a malicious DLL.
- 3. Redirect an execution thread.
- 4. Profit.

•Adv. Technique:

- Walk Process Memory looking for PE Headers in <u>large</u> chunks of unprotected memory (Use @mattifestation's PSReflect)
 - False Positives will come from:
 - 1. Just-in-Time (JIT) compilers i.e. .NET and Java Apps
 - 2. Security Software

That's it for now.

More to come...

PSHunt – Powershell Threat Hunting


Follow me:


Chris Gerritz Co-Founder, Infocyte Twitter: @gerritzc

Github: @singlethreaded

NOTE:
PSHunt will be posted on
Github this week.