PE-sieve

AN OPENSOURCE SCANNER FOR HUNTING AND UNPACKING MALWARE

#whoami HASHEREZADE.NET

 Malware intelligence Analyst, technical blogger at Malwarebytes

open source & free software developer (PE-bear, PE-sieve, and many others)

Malware bytes

ABOUT THE AUTHOR

hasherezade 🔰

Malware Intelligence Analyst

Unpacks malware with as much joy as a kid unpacking candies.

- writer/solver of crackmes
- wrote some ransomware decryptors
- makes videos related to malware analysis
- wrote a chapter to a book about RE

agenda

- 1. PE-sieve brief history
- 2. Capabilities & usecases
- 3. Various approaches to finding code implants
- 4. PE-sieve implementation details

PE-sieve – brief history

HOW IT ALL STARTED AND WHERE WE ARE TODAY

Part of my work is about unpacking unidentified samples...

- When I started, I used to unpack samples manually
- Over the years, I learned a lot about how the malware unpacks itself in the memory, and saw the patterns

 I am originally a programmer, so I put my experience into action by automating daily tasks

 I collected many small, simple tools for particular tasks (i.e. pe_unmapper, hook_finder)

 Around Christmas 2017 I combined them, creating the first version of PEsieve: a dynamic unpacker and patch finder

- I use it every day, and keep improving it
- Other malware researchers also liked it...

PE-sieve in other projects

- PE-sieve is a light-weight component
- Can be used as a standalone application, or as DLL
- Became a base for my other projects:
 - Hollows Hunter
 (<u>https://github.com/hasherezade/hollows_hunter</u>)
 - MalUnpack (https://github.com/hasherezade/mal_unpack)

PE-sieve in other projects

Adapted in LOKI scanner (https://github.com/Neo23x0/Loki)

```
Copyright by Florian Roth, Released under the GNU General Public License
 Version 0.26.0
 DISCLAIMER - USE AT YOUR OWN RISK
 Please report false positives via https:///thub.com/Neo23xO/Loki/issues
 PE-sieve report
NUMBER | Starting Loki Scan SYSTEM: PRO MEUS TIME: 201801
 [Ha] PE-Sieve successfully initialized BINARY: X:\Workspace\
 manufher': 0, u'replaced': 0, u'detached': 0, u'
ols/pe-sieve64 exe
 e Name Characteristics initialized with 2572 regex paterns
 WARNING] PE-Sieve reported implanted process PID: 360 NAME: svchost.exe CWNER:
 IETWORK SERVICE CMD: C:\Windows\system32\svchost.exe -k NetworkService PATH: C:
 vindows\system32\svchost.exe IMPLANTED: 1
```

PE-sieve in other projects

Adapted in tknk_scanner (https://github.com/nao-sec/tknk scanner)

PE-sieve stole my job...

- We save a lot of time from manual sample unpacking:
 - Almost all the dumped samples allow for a malware family identification
 - Majority of the dumped payloads are suitable for dynamic analysis of the next stage
 - (minority doesn't run properly and still needs manual unpacking)

Beyond unpacking...

- finding what the implanted code is
- reconstructing the corrupt parts of the payload
- converting PE into a raw format
- pointing out where the hooks/patches are installed

Capabilities & usecases

WHAT PROBLEMS CAN IT SOLVE?

PE-sieve: capabilities

- Works on a live system
- Focus: speed and simplicity of use
- Passive scan, not hooking any APIs
- Can be used post-infection
- Generates material ready to be analyzed: not only detection, but precise details
- Free & open source: https://github.com/hasherezade/pe-sieve
 https://github.com/hasherezade/hollows hunter

PE-sieve: capabilities

What does PE-sieve detect?

- Inline hooks
- Packed and self-modifying PE files
- Replaced processes: i.e. Process Hollowing, Process Doppelgänging
- Manually loaded PE-files (Reflective DLL Injection and others)
- Shellcodes

What PE-sieve is NOT?

- Not an automated anti-malware scanner
 - It collects raw material and some indicators
 - but does not do automated classification
 - it is conceptually similar to GMER
- Not a tool for analyzing memory dumps and process post-mortem analysis (try Volatility+plugins instead)

Dumping modified and implanted modules

Inline hooking detection

Test case: a crackme with inline hooks

Inline hooking detection

 The TAG file, along with the dumped module, can be loaded to PE-bear or IDA and further analyzed

Inline hooking detection

Generated tags allow viewing the patches in their original context, and analyzing with typical tools

Detecting partially erased headers

Princess Locker
overwrites
headers of the
implant with
trash

Base address	Type	Size	Protect
▷ 0x10000	Mapped	64 kB	RW
▷ 0x20000	Private	4 kB	RW
▷ 0x30000	Mapped	16 kB	R
▷ 0x40000	Mapped	4 kB	R
▷ 0x50000	Private	4 kB	RW
▷ 0x60000	Mapped	412 kB	R
▷ 0xd0000	Private	1 024 kB	RW
4 0x1d0000	Private	328 kB	RW
0x1d0000	Private: Commit	4 kB	RW
0x1d1000	Private: Commit	192 kB	RX
0x201000	Private: Commit	88 kB	R
0x217000	Private: Commit	16 kB	RW
0x21b000	Private: Commit	8 kB	R
0x21d000	Private: Rese	16 kB	
0x221000	Private: Commit	4 kB	RW
▷ 0x230000	Mapped	800 kB	R
▷ 0x300000	Private	4 kB	RW
▷ 0x310000	Mapped	4 kB	RW

00000000	aa	b2	48	dd	dd	1c	3e	40	35	43	4a	a4	1d	80	0b ()
															1nta
00000020	55	2b	ba	41	af	С4	f4	с8	a3	a 7	8e	59	46	b2	ce U+.AYF.V.

princess.exe (3956) (0x1d0000 - 0x1d1000)

0000000d0 77 8a 11 e2 9c 96 98 78 54 fb eb 4c f4 86 ef b1 w.....xT..L...
000000e0 0d a3 45 f7 45 1b a1 85 3c c3 dd e8 b3 2a 0c 2f ..E.E...<...*./
000000f0 22 6c e5 3f db 9c 36 53 0b aa 17 4b 24 ce 69 c1 "l.?..6S...K\$.i.
00000100 8d 0b a9 ef b3 4a 1a 5b e8 8b a5 d7 b8 ae c4 2aJ.[.....*

000000c0 ea a3 24 6b 47 10 1c 5f 49 7d bd b7 94 f8 43 60 ... kG.. I}....C`

00000110 ee bc 2a 87 9f b0 d4 70 6d f0 eb 99 04 55 60 6c ..*...pm....U`l
00000120 4c 01 06 00 8d 3f 98 5a 00 00 00 00 00 00 00 L....?.Z.......

Detecting partially erased headers

```
"workingset scan" : {
 PE-sieve is still able to
 "module" : "1d0000",
 "status" : 1,
 detect the remainings
 "has pe" : 1,
24
 of the header and
 "has shellcode" : 0,
 reconstruct the full PE
 "is listed module" : 0,
26
 "protection": 32,
 "pe artefacts" : {
 "pe base offset" : "0",
29
 "nt file hdr" : "120",
30
 "sections hdrs" : "214",
 "sections count" : 6,
 "is dll" : 0
34
```

https://www.youtube.com/watch?v=dFJcGYUFB0s

Reconstructing erased imports

https://www.youtube.com/watch?v=YJjm5yT1rdM

Use-Cases

- Unpacking malware (selected sample), examining a single process:
 PE-sieve
- Scanning a full system to detect hidden implants: HollowsHunter
- Unpacking a big set of samples: MalUnpack (https://youtu.be/hoyHz9qSCY8)

Demo #1

PE-sieve vs Process Doppelgänging

https://youtu.be/4Brqslk3ni4

Demo #2

PE-sieve vs Finfisher variant

https://youtu.be/cQ-51Wn Kco

Various approaches of finding code implants

SIMILARITIES AND DIFFERENCES WITH OTHER TOOLS

Code implants

- Malicious and non-malicious purposes:
 - Micro-patching applications without recompiling code
 - Packed executables
 - Self-modifying code
 - Hooking: userland rootkits, data interception, sandboxes

Infecting a running process

- Malware impersonates processes to run under their cover
- Examples of the techniques:
 - Process Hollowing (RunPE)
 - Manual PE loading (various variants, including Reflective DLL injection)
 - Process Doppelgänging
 - Combinations of multiple techniques (i.e. Transacted Hollowing)

Approach #1: monitoring and blocking API calls

Many AV products monitor called APIs to prevent installing malicious implants

Approach #1: monitoring and blocking API calls

 Malware authors/offensive researchers try to evade it by finding uncommon APIs that can be used to make injection.

Some newer examples:

- AtomBombing technique
- Process Doppelgänging

Approach #1: monitoring and blocking API calls

- What if some unknown API was used for injection?
- What if we want to scan a system post-factum?
- How to detect and implant without knowing how it was injected?

Approach #2: search implants post-infection

- Some applications use another approach:
 - search implants in the memory post-infection
- Examples:
 - MalFind (a Volatility plugin)
 - RunPE detector
 - PE-sieve

PE-sieve – implementation details

OVERVIEW OF THE THE CODE & USED APPROACHES

Just follow the artefacts...

- No impersonation technique is perfect: they all leave some suspicious artefacts
- See what was modified, see how the code area was mapped...

Detection: inline hooking, self-modifying code

Code scan

- Load the PE from the disk that corresponds to the module within the process
- Detect all the sections containing code
- Transform both sections into the same format (relocate to the same base, remove IAT, etc.)
- Compare

Code scan

Normalize and compare...

ec7c;CreateWindowExW->402551[400000+2551:KeygenMe V7.exe:0]

Detection: impersonated process

Headers scan

- Load the PE from the disk that corresponds to the module within the process
- Are their headers matching?
- When it works?
 - For all the techniques that rely on connecting the implanted PE to the PEB
 - Covers Process Hollowing, Process Doppelgänging...

Headers scan

Detection: manually mapped PE

- Working Set scan
 - Search executable memory pages that are not a part of any module
 - Suspicious mapping type? Other indicators?
 - Are they part of a PE file? Detection of PE headers /artefacts

#1: Find the odd thing...

	4 0x3ae2920000	Private	100 kB RWX	
	0x3ae2920000	Private: Commit	100 kB RWX	
	▷ 0x3ae2940000	Private	1 024 kB RW Stack (thread 350	4)
	4 0x3ae2a40000	Private	116 kB RWX	
	0x3ae2a40000	Private: Commit	116 kB RWX	
		inject.x64.exe (53	4) (0x3ae2a40000 - 0x3ae2a5	d000) - 🗆
Ш				
Ш	000000000 4d 5a	90 00 03 00 00 0	04 00 00 00 ff ff 00 00 MZ.	_
Ш	00000010 b8 00	00 00 00 00 00 0	40 00 00 00 00 00 00 00	
Ш	00000020 00 00	00 00 00 00 00 0	00 00 00 00 00 00 00 00	
Ш	00000030 00 00	00 00 00 00 00 0	00 00 00 00 10 01 00 00	
Ш	00000040 0e 1f	ba 0e 00 b4 09 c	21 b8 01 4c cd 21 54 68	!L.!Th
	p0050 69 73	20 70 72 6f 67 7	61 6d 20 63 61 6e 6e 6f is p	program canno
	00060 74 20	62 65 20 72 75 66	20 69 6e 20 44 4f 53 20 t be	e run in DOS
	00070 6d 6f	64 65 2e 0d 0d 0	24 00 00 00 00 00 00 00 mode	e\$
	00080 75 42	35 b0 31 23 5b e	31 23 5b e3 31 23 5b e3 uB5	.1#[.1#[.1#[.

#1: Find the odd thing...

Reflective DLL injection

```
100 kB
■ 0x3ae2920000
 RWX
 Private
 0x3ae2920000
 Private: Commit
 100 kB
 RWX
Private
 1 024 kB
 RW
 Stack (thread 3504)
 116 kB
■ 0x3ae2a40000
 Private
 RWX
 116 kB RWX
 0x3ae2a40000
 Private: Commit
 inject.x64.exe (5324) (0x3ae2a40000 - 0x3ae2a5d000)
00000000 4d 5a 90 00 03 00 00 00 04 00 00 00 ff ff 00 00 MZ.......
 00000040 0e 1f ba 0e 00 b4 09 cd 21 b8 01 4c cd 21 54 68 ........!...!....!......
 00000050 69 73 20 70 72 6f 67 72 61 6d 20 63 61 6e 6e 6f is program canno
 00000060 74 20 62 65 20 72 75 6e 20 69 6e 20 44 4f 53 20 t be run in DOS
 00000070 6d 6f 64 65 2e 0d 0d 0a 24 00 00 00 00 00 00 mode....$.....
 00000080 75 42 35 b0 31 23 5b e3 31 23 5b e3 31 23 5b e3 uB5.1#[.1#[.1#[.
```

- [-] PE in MEM_PRIVATE (vs typical: MEM_IMAGE)
- [-] RWX very unusual protection

#2: Find the odd thing...

⊳ 0x50000	Private	4 kB	RW
4 0x60000	Private	116 kB	RW
0x60000	Private: Commit	4 kB	R
0x61000	Private: Commit	64 kB	RX
0x71000	Private: Commit	28 kB	R
0x78000	Private: Commit	8 kB	RW
0x7a000	Private: Commit	12 kB	R

#2: Find the odd thing...

Process
Hollowing
or manually
mapped PE

```
▶ 0x50000
 Private
 4kB RW
  ■ 0x60000
 116 kB RW
 Private
 4kB R
 0x60000
 Private: Commit
 0x61000
 Private: Commit
 64 kB RX
 0x71000
 Private: Commit
 28 kB R
 Private: Commit
 0x78000
 8 kB RW
 0x7a000
 Private: Commit
 12 kB R
calc.exe (3152) (0x60000 - 0x61000)
 00000000 4d 5a 90 00 03 00 00 04 00 00 00 ff ff 00 00 MZ.....
 00 00 00 00 00 00 00 .......
 00000040 0e 1f ba 0e 00 b4 09 cd 21 b8 01 4c cd 21 54 68 .........!..L.!Th
 00000050 69 73 20 70 72 6f 67 72 61 6d 20 63 61 6e 6e 6f is program canno
 00000060 74 20 62 65 20 72 75 6e 20 69 6e 20 44 4f 53 20 t be run in DOS
 [-] PE in MEM_PRIVATE (vs typical: MEM_IMAGE)
```

#3: Find the odd thing...

П	▷ 0x50000	Private	4 kB	RW	
	4 0x60000	Mapped	316 kB	WCX	
	0x60000	Mapped: Commit	108 kB	WCX	
	0x7b000	Mapped: Commit	4 kB	RWX	
	0x7c000	Mapped: Commit	136 kB	WCX	
	0x9e000	Mapped: Commit	4 kB	RWX	
	0x9f000	Mapped: Commit	36 kB	WCX	
	0xa8000	Mapped: Commit	12 kB	RWX	
	0xab000	Mapped: Commit	16 kB	WCX	

svchost.exe (1320) (0x60000 - 0x7b000)

00000040 0e 1f ba 0e 00 b4 09 cd 21 b8 01 4c cd 21 54 68!..L.!Th
000050 69 73 20 70 72 6f 67 72 61 6d 20 63 61 6e 6e 6f is program canno
000060 74 20 62 65 20 72 75 6e 20 69 6e 20 44 4f 53 20 t be run in DOS
000070 6d 6f 64 65 2e 0d 0d 0a 24 00 00 00 00 00 00 mode....\$.....
000080 52 0a 18 a3 16 6b 76 f0 16 6b 76 f0 16 6b 76 f0 R....kv..kv..kv.

#3: Find the odd thing...

Kronos Loader

▷ 0x50000	Private	4 kB	RW
4 0x60000	Mapped	316 kB	WCX
0x60000	Mapped: Commit	108 kB	WCX
0x7b000	Mapped: Commit	4 kB	RWX
0x7c000	Mapped: Commit	136 kB	WCX
0x9e000	Mapped: Commit	4 kB	RWX
0x9f000	Mapped: Commit	36 kB	WCX
0xa8000	Mapped: Commit	12 kB	RWX
 0xab000	Mapped: Commit	16 kB	WCX

svchost.exe (1320) (0x60000 - 0x7b000)

[-] PE in MEM_MAPPED (vs typical: MEM_IMAGE)

#4: Find the odd thing...

▷ 0x1fc0000	Private	1 024 kB	RW	Stack (thread 2328)
△ 0x10000000	Image	20 kB	WCX	
0x10000000	Image: Commit	4 kB	R	
0x10001000	Image: Commit	4 kB	RX	
0x10002000	Image: Commit	4 kB	R	
0x10003000	Image: Commit	4 kB	WC	
0x10004000	Image: Commit	4 kB	R	
▷ 0x740e0000	Image	76 kB	WCX	C:\Windows\System32\dwmapi.dll
▷ 0x74870000	Image	256 kB	WCX	C:\Windows\System32\uxtheme.dll

0000090 65 79 29 8d 98 59 3b 8d 17 46 28 8d 9f 59 3b 8d ey)..Y;..F(..Y;. 00000a0 52 69 63 68 99 59 3b 8d 00 00 00 00 00 00 00 Rich.Y;...... 00000b0 50 45 00 00 4c 01 04 00 52 e2 5a 41 00 00 00 00 PE..L...R.ZA....

#4: Find the odd thing...

1 024 kB RW Stack (thread 2328) Private ■ 0x10000000 Image 20 kB WCX 0x10000000 Image: Commit 4kB R 0x10001000 Image: Commit 4 kB RX 4kB R 0x10002000 Image: Commit Image: Commit 0x10003000 4 kB WC 0x10004000 Image: Commit 4kB R C:\Windows\System32\dwmapi.dll D0x740e0000 Image 76 kB WCX D0x74870000 256 kB WCX C:\Windows\System32\uxtheme.dll Image

baretail.exe (2236) (0x10000000 - 0x10001000)

[+] MEM_IMAGE -> OK

[-] PE Image has no path!

Process

Doppelganging

Summary

PE-sieve: current status

- Detecting anomalies
- Dumping payloads from memory
- Reconstructing corrupt payloads
- Read more:
 - https://github.com/hasherezade/pe-sieve/wiki

PE-sieve - TODO

- IAT/EAT hooking detection
- Classic DLL injection detection
- Whitelisting known hooks
- Bugs? Ideas?
 - https://github.com/hasherezade/pe-sieve/issues

Thank you!

Rate the talk:

https://goo.gl/ xHa2U1

