

Johnny AppCompatCache

The Ring of Malware

PRESENTED BY: Mary Singh & Brice Daniels, Senior Consultants

JULY 9, 2013

Introductions

- Mary is an Incident Responder / Forensic Analyst
- Brice is an Incident Responder / Proactive Assessor
- APT and Financial Cases

@marycheese

@theonehiding

Mandiant: Experts in Advanced Targeted Threats

Expert Responders for Critical Security Incidents

- Incident responders to the biggest breaches
- We train the FBI & Secret Service
- Our consultants wrote the book (literally) on incident response
- Clients include more than 33% of Fortune 500

Our Products Are Based on Our Experience

- Built to find and stop advanced attackers
- We use our own products in our investigations
- SC Magazine 2012 & 2013 "Best Security Company"

Nationwide Presence

- 350+ employees
- Offices in DC, New York, LA, San Francisco & Dublin

Mandiant's Unique Approach

Security incident response management platform

High-end, white glove incident response & security consulting services

Unmatched intelligence about tools & tactics of advanced attack groups directly from the front lines

Agenda

- Types of Attackers
- Application Compatibility Cache
 - Overview
 - Registry Key
 - Structure
- ShimCacheParser
- Case Study #1 Stacking, a system in time saves 9
 Case Study #2 What is seen, cannot be unseen
- Cash out
- Q&A

Types of Attackers

Application Compatibility Cache ShimCacheParser Case Studies Cash out

All Threat Actors Are Not Equal

	Nuisance Threats	Economic Espionage	Organized Crime	Hacktivists
Objective	74	S	8	<u></u>
	Launch Points & Nuisance	Economic Advantage	Financial Gain	Defamation, Press & Policy
Example	Botnets & Spam	Advanced Persistent Threat	Credit Card Theft	Anonymous & Lulzsec
Targeted	×			V
Persistent	×			×

Attacks which are targeted and persistent pose the greatest challenge and the greatest risk.

Types of Attackers

Application Compatibility Cache

ShimCacheParser Case Studies Cash out

Application Compatibility Cache

- Overview
 - Created by Microsoft to identify application compatibility issues, helps developers troubleshoot legacy functions
 - Windows looks at AppCompatCache to determine if modules require shimming for compatibility
 - The Cache data tracks file path, size, last modified time, and last execution time (depending on OS)
 - Most recent on top, written on shutdown
- Registry key

HKLM\SYSTEM\CurrentControlSet\Control\Session Manager\AppCompatibility\AppCompatCache

Non-XP

HKLM\SYSTEM\CurrentControlSet\Control\Session Manager\AppCompatCache\AppCompatCache

That Shim is so Cache

- AppCompatCache is the key, but it's a.k.a. "ShimCache"
- What is a "shim" anyway?
 - Small library that intercepts an API and fixes compatibility
 - Helps legacy apps that rely on incorrect / old functionality
 - For Linux types... "Wine" is an example of a shim which enables Windows apps to run on Unix-y OSes
- Caveats...
 - Unavailable on Windows 2000 or older
 - Only files with specific extensions are logged (e.g. ".exe",".bat",".dll")
 - Registry updated only on system shutdown
 - Presence in Vista+ doesn't prove execution (more later)

Writing and Reading the Cache

- Note: some forensic tools do not read AppCompatCache
 - Why? The information is stored as "REG BINARY" data
 - Many of these tools don't parse "big data" values
 - e.g. WRR, WRA, EnCase, Registry Viewer will not display the data in AppCompatCache correctly
- Some registry tools can read this data:
 - Regripper with updated plugin
 - Lock and Code Registry Browser
 - TZWorks Yaru, more...

AppCompat Structure

- AppCompat Structure (3 formats)
 - There are differences between Windows OS versions
 - Different metadata stored
- Three unique binary data structure formats each with 32/64bit versions stored in a series of records
- Windows XP
 - Full path of file
 - Last Modified Date
 - File size (when executed)
 - Last time the file was executed
 - 96 entries
 - Header: "0xDEADBEEF"

```
typedef struct AppCompatibilityEntry{
 WCHAR Path[MAX PATH+4];
 FILETIME LastModTime;
 DWORD dwFileSize;
 DWORD dwFileSizeHigh;
 FILETIME LastExecTime;
};
```

AppCompat Structure

- Windows Server 2003
 - Last Modified Date
 - Full file path
 - File size (when executed)
 - 512 entries
 - Header: "0xBADC0FFE"

Windows Vista+

- Last Modified Date
- Full file path
- File size
- Binary "execution" flag
- Logs files executed and/or created
- 1024 entries
- Header: "0xBADC0FEE"

```
typedef struct AppCompat Entry32 Type1 {
 USHORT wLength;
 USHORT wMaximumLength;
 DWORD dwPathOffset;
 FILETIME qwFileTime;
 DWORD dwFileSize;
 DWORD dwFileSizeHigh;
```

```
typedef struct AppCompat Entry32 Type2 {
 USHORT wLength;
 USHORT wMaximumLength;
 DWORD dwPathOffset;
 FILETIME qwFileTime;
 DWORD dwFileFlags;
 DWORD dwFlags;
 DWORD dwBlobSize:
 DWORD dwBlobOffset;
};
```

Types of Attackers
Application Compatibility Cache

ShimCacheParser

Case Studies
Cash out

ShimCacheParser

- ShimCacheParser.py
 - Automatically locates AppCompatCache related keys, determines their structure type and exports the data
 - 6 types of input:

Download at https://github.com/mandiant/ShimCacheParser

ShimCacheParser

Output in CSV format

> ShimCacheParser.py -i D:\case\SYSTEM -o D:\case\output.txt

Last Modified	Last Update	Path	File Size	Process Exec Flag
08/27/12 19:53:26	N/A	C:\Windows\system32\sql.exe	N/A	No
		C:\Users\joeuser\AppData\Local\Temp\		
08/27/12 19:52:34	N/A	tmp83e46c15\12345.exe	N/A	Yes
07/14/09 01:14:41	N/A	C:\Windows\system32\svchost.exe	N/A	No
08/24/12 19:19:59	N/A	C:\Windows\system32\b.exe	N/A	No
07/14/09 01:14:12	N/A	C:\Windows\system32\at.exe	N/A	No
08/24/12 19:37:47	N/A	C:\Windows\system32\msabc.exe	N/A	No
07/14/09 01:14:27	N/A	C:\Windows\system32\net1.exe	N/A	No
07/14/09 01:14:45	N/A	C:\Windows\system32\whoami.exe	N/A	No
07/14/09 01:14:27	N/A	C:\Windows\system32\NETSTAT.EXE	N/A	No
		C:\Users\joeuser\AppData\Local\Temp\		
08/24/12 19:16:36	N/A	tmp591d39cc\12345.exe	N/A	Yes

Types of Attackers

Application Compatibility Cache
ShimCacheParser

Case Studies

Cash Out

Case Study #1 – What is EVERYONE executing?!

- Use the AppCompatCache to find evil everywhere!
- Situation
 - 30,000 node Windows AD domain
 - Active attacker
- Benefits
 - Fast results
 - Develop investigative leads

Steps

- 1. Collect registry keys from your network
 - Use IOC Finder to collect AppCompatCache keys as MIR XML – except IOC Finder is a ~14MB executable
 - 2. Use <2KB batch script to export keys to a .reg file
 - https://github.com/theonehiding/ShimCacheCollector
- 2. Run ShimCacheParser.py across the set
- 3. Analyze
- 4. ... Profit!

Gimme Da CACHE!

Gimme Da Cache!

Exporting AppCompat Keys

- Two commands
 - reg export [key] [file]
 - regedit /e [file] [key]

```
rem For Windows 7

reg export "HKLM\SYSTEM\CurrentControlSet\Control\Session
 Manager\AppCompatCache" %TEMP%\reg_0.reg /y >nul 2>1

rem For Windows XP

regedit /e %TEMP%\reg_0.reg
 "HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Session
 Manager\AppCompatibility" >nul 2>1
```

Examinations at Scale

- Suspicious filenames
 - Pwdump.exe
- Utilities possibly used by the attacker
 - at.exe
 - psexec.exe / psexesvc.exe
- Suspicious paths
 - C:\Program Files\
 - C:\Recycler\
 - C:\Windows\addins\
 - C:\ProgramData\
- File sizes of known malware

Time Lining

- AppCompatCache only provides file modified times
 - Except for Windows XP
 - Could be modified by the attacker
- Could correspond to the creation time
 - Tools like psexesvc.exe

Hunting an older attacker

- Data in Windows 7, Windows 2008 remains longer
- Servers may contain older records
 - AppCompat data serialized only on shutdown

Stacking Execution History

- Stacking helps find needles in haystacks
- Use to help find files masquerading as legitimate

Count	File Path	File Size	Executed
2	c:\Windows\System32\scvhost.exe	N/A	Yes
763	c:\Windows\System32\svchost.exe	N/A	Yes

- Complicated by temporary files
 - Hotfix installers with Purposely unique directories

System	Date Modified	Date Executed	File Path	File Size	Executed
{Win-7}	2011-07-09	N/A	c:\01882cb67ce37b6f7137\Setup.exe	N/A	Yes
	13:23:02				
{Win-7}	2011-01-11	N/A	c:\01e45c03736f85750ed2\install.exe	N/A	Yes
	12:41:10				
{Win-XP}	2010-07-05	2013-06-10	c:\01f1236656cecae4125c\update\update.exe	755,576	N/A
	13:15:53	15:23:39			

Case Study #2 – I see what you did there

- Attacker Type: Organized Crime
- **Target: Corporation**
 - *Filenames changed to protect the innocent (and our NDA)
- Discovered bad file "cdel.exe" (variant of Citadel)
 - C:\Users\mary\AppData\Roaming\Gappy\cdel.exe
 - The file was timestomped
 - Extracted filename creation date from \$MFT
 - August 20, 2012 18:06:49

Standard Information Attribute vs Filename Information

	Std Info	SIA	SIA	SIA	Filename	Filename	Filename	Filename
Name	Created	Modified	Accessed	Entry Md	Created	Modified	Accessed	Entry Md
cdel.exe	06/12/12	06/12/12	06/12/12	10/03/12	08/20/12	08/20/12	08/20/12	08/20/12
	13:10:41	13:10:41	13:10:41	09:12:23	18:06:49	18:06:49	18:06:49	18:06:49

Output from ShimCacheParser

Imported SYSTEM hive, exported 1,022 rows

Last Modified	Last Update	Path	File Size	Process Exec Flag
04/04/05 23:58:34	N/A	C:\Progra~2\Adobe\Adobe Version Cue CS2\data\database\bin\mysqladmin.exe	N/A	Yes
12/07/09 06:19:00	N/A	C:\Program Files (x86)\UltraVNC\WinVNC.exe	N/A	Yes
07/14/09 01:39:15	N/A	C:\Windows\system32\LogonUI.exe	N/A	Yes
07/14/09 01:39:37	N/A	C:\Windows\system32\SearchFilterHost.exe	N/A	Yes
07/14/09 01:39:37	N/A	C:\Windows\system32\SearchProtocolHost.exe	N/A	Yes
02/07/12 03:38:24	N/A	C:\Program Files\Common Files\Autodesk Shared\AcHelp2.exe	N/A	Yes
07/14/09 01:14:25	NI/A	C-\Windows\sveWow64\SparchDrotocolHost ava	N/A	Voc

- Since we know "cdel.exe" is bad, search for that...
 - 3 entries for cdel.exe, next to 2 entries for "shoe1.exe"
 - Note: the Last Modified date matches the Standard Info Attribute

Last Modified	Last Update	Path	Size	Exec Flag
06/12/12 17:10:41	N/A	C:\Users\mary\AppData\Roaming\Gappy\cdel.exe	N/A	Yes
10/03/12 13:12:21	N/A	C:\Users\mary\AppData\Local\Temp\tmpebc090bd\shoe1.exe	N/A	Yes
02/15/12 08:12:04	N/A	C:\Users\mary\AppData\Roaming\Gappy\cdel.exe	N/A	Yes
09/24/12 13:09:49	N/A	C:\Users\mary\AppData\Local\Temp\tmp6e3a4f14\shoe1.exe	N/A	Yes
08/23/10 18:01:54	N/A	C:\Users\mary\AppData\Roaming\Gappy\cdel.exe	N/A	Yes

Analyzing ShimCacheParser output

- Look around malicious filenames, lines before and after
 - Remember: the most recent entries are on top
- Good ol' Timeline analysis
 - Check 8/20/12 "cdel.exe" creation date, 8/21/12 was earliest :-(
 - Extracted & parsed the backup copy of the SYSTEM registry hive :-)
- 3 entries for "c123.exe", 2 more entries for "cdel.exe", "shoe1.exe"
 - Note: no other evidence of "shoe1.exe" or "c123.exe"!

Last Modified	Last Update	Path	Size	Exec Flag
08/27/12 19:52:34	N/A	C:\Users\mary\AppData\Local\Temp\tmp83e46c15\c123.exe	N/A	Yes
08/24/12 19:16:36	N/A	C:\Users\mary\AppData\Local\Temp\tmp591d39cc\c123.exe	N/A	Yes
08/24/12 13:07:33	N/A	C:\Users\mary\AppData\Local\Temp\tmpc0803709\c123.exe	N/A	Yes
08/21/12 13:14:21	N/A	C:\Users\mary\AppData\Local\Temp\tmp4313f0ee\shoe1.exe	N/A	Yes
02/25/11 18:28:08	N/A	C:\Users\mary\AppData\Roaming\Gapiy\cdel.exe	N/A	Yes
08/20/12 18:06:49	N/A	C:\Users\mary\AppData\Local\Temp\1jfmlsif.exe	N/A	Yes

Break the case open!

Last Modified	Last Update	Path	Size	Exec Flag
08/24/12 19:16:36	N/A	C:\Users\mary\AppData\Local\Temp\tmp591d39cc\c123.exe	N/A	Yes
07/14/09 01:14:27	N/A	C:\Windows\SysWOW64\NETSTAT.EXE	N/A	Yes
07/14/09 01:14:45	N/A	C:\Windows\SysWOW64\whoami.exe	N/A	Yes
07/14/09 01:14:27	N/A	C:\Windows\SysWOW64\net1.exe	N/A	Yes
08/24/12 19:37:47	N/A	C:\Windows\SysWOW64\msbad.exe	N/A	Yes
07/14/09 01:14:42	N/A	C:\Windows\SysWOW64\taskkill.exe	N/A	Yes
08/24/12 20:49:00	N/A	C:\Windows\SysWOW64\msevil.exe	N/A	Yes
07/14/09 01:14:20	N/A	C:\Windows\SysWOW64\find.exe	N/A	Yes
12/27/10 15:01:12	N/A	C:\Windows\SysWOW64\schtasks.exe	N/A	Yes
07/14/09 01:14:12	N/A	C:\Windows\SysWOW64\at.exe	N/A	Yes
07/14/09 01:14:27	N/A	C:\Windows\SysWOW64\net.exe	N/A	Yes
07/14/09 01:14:21	N/A	C:\Windows\SysWOW64\HOSTNAME.EXE	N/A	Yes
07/14/09 01:14:21	N/A	C:\Windows\SysWOW64\ipconfig.exe	N/A	Yes

What now?

- Knew about "cdel.exe"
- Discovered new things:
 - 3 new filenames: "1jfmlsif.exe", "shoe1.exe", and "c123.exe"
 - 2 new backdoors: "msbad.exe", "msevil.exe"
 - Still on the system: hashes, file size, file ownership
- Potentially more...
 - Compromised account "mary" (3 files saved in this profile)
 - Network information from the backdoors
 - Scheduled Task log files
 - Timeframe of compromise
- Search logs for activity
 - DNS logs, EVT log process monitoring, lateral movement, etc.
- Use the Indicators of Compromise (IOCs) for other systems

Types of Attackers

Application Compatibility Cache
ShimCacheParser
Case Studies

Cash Out

Cash Out

- What have we learned?
 - The AppCompatCache tracks file metadata for investigators like Last Modified date, full path, and file size
 - Most recent events are on top
 - New entries are written on shutdown
- Takeaways:
 - Source of evidence for deleted files
 - Use AppCompatCache along with your timelines to reconstruct and determine attacker activity
 - Plug IOCs back into an investigation to find more

Q&A

- **Email**
 - mary.singh@mandiant.com | brice.daniels@mandiant.com
- ShimCacheParser Whitepaper
 - www.mandiant.com/library/Whitepaper_ShimCacheParser.pdf
- **Additional Resources**
 - Mandiant Blog: blog.mandiant.com
 - Mandiant Reports:
 - M-Trends <u>www.mandiant.com/m-trends</u>
 - APT1 Report: <u>www.mandiant.com/apt1</u>

