

The slide features a large black circular graphic on the right side. The text is arranged as follows:

- MalDoc Evolution** (in large white font)
- From ShellExecute to ^LL^ehs^reWO^p (in smaller white font)

The left side of the slide contains a large amount of encoded or obfuscated command-line text, which is partially visible through the black circle. The text includes commands like "cmd /c FOR /F", file paths, and various shell escape sequences.

MalDoc Evolution

From ShellExecute to ^LL^ehs^reWO^p

WHOAREWE

Asaf Aprozper

Github: 3pun0x

Twitter: @3pun0x

Gal Bitensky

Github: G4lB1t

Twitter: @Gal_B1t

Ex- Security researchers@

History Class

```
Set ADI1 = ActiveDocument.VBProject.VBComponents.Item(1)

Set NTI1 = NormalTemplate.VBProject.VBComponents.Item(1)

NTCL = NTI1.CodeModule.CountOfLines

ADCL = ADI1.CodeModule.CountOfLines

BGN = 2

If ADI1.Name <> "Melissa" Then
 If ADCL > 0 Then ADI1.CodeModule.DeleteLines 1, ADCL

Set ToInfect = ADI1

ADI1.Name = "Melissa"
```

VIRUS ANALYSIS 2

Melissa – The Little Virus That Could...

Ian Whalley
Sophos Plc

[After this analysis VB gauges IVPC's reaction to Melissa.
Sarah Gordon's feature also mentions its author. Ed.]

Saturday 27 March was going to be a quiet day – or at least, that was what I thought when I got up at around 8.30am. After a quick breakfast, I dialled my ISP to retrieve my email and read some news. Shortly afterwards, I was in the car on the way to the office.

Newsgroups, mailing lists, on-line news services – all were talking about one thing; a macro virus called Melissa that

first line of the macro appropriately. This is dependent upon whether it is copying itself into the global template from a document, or into a document from the global template. This is necessary because the macro has two different names – in a document, it is called Document_Open() (as mentioned above), and in the global template, it is called Document_Close().

It is worth noting at this point that Melissa has a little-noticed side effect – it will overwrite the first item in the components collection of documents and global templates which it infects. For most documents, this will not be an issue, of course – however, for global templates, it might be more of a problem.

Payloads

Melissa has two payloads. Not surprisingly, the last

Gabor Szappanos, Sophos, July 2014

[DATA CENTRE](#)[SOFTWARE](#)[SECURITY](#)[DEVOPS](#)[BUSINESS](#)[PERSONAL TECH](#)[SCIENCE](#)[EMERGENT TECH](#)[BOOTNOTES](#)[LECTU](#)[Business](#)

Panic like it's 1999: Microsoft Office macro viruses are BACK

VBA IS NOT DEAD, shrieks infosec chap

By [John Leyden](#) 8 Jul 2014 at 14:34

55

SHARE ▾

620 million accounts stolen from 16 hacked websites now for sale on the dark web, seller boasts

Hold horror stories we've got a f*cking virus on line 1. Oh, you all that

Skype goes blurry, gets a kick in the pants and Microsoft take us back to 1990

ONAP NAS user?

from an Internet location and might be unsafe. Click for more details.

Enable Editing

***This document was created with an older
version of Microsoft Office***

Document
open

Download an
executable to
%TEMP%

ShellExecute

②

Click "Enable editing" button from the yellow bar above

③

Once you have enabled editing, please click "Enable content"
button from the yellow bar above

Microsoft Visual Basic for Applications - ThisDocument (Code)

Type a question for help

File Edit View Insert Format Debug Run Tools Add-Ins Window Help

Project - Project

Normal

Project (29f99f50e0aec0e3c41c7dc1ecdfbc52)

- Microsoft Word Objects
 - ThisDocument
- Forms
- References

Properties - ThisDocument

ThisDocument Document

Alphabetic Categorized

(Name)	ThisDocument
AutoFormatOverride	False
AutoHyphenation	False
ConsecutiveHyphensLimit	0
DefaultTabStop	35.4
DefaultTargetFrame	
DisableFeatures	False
DoNotEmbedSystemFonts	True
EmbedLinguisticData	True
EmbedTrueTypeFonts	False
EncryptionProvider	
EnforceStyle	False

(General) (Declarations)

```
#If Win64 Then
 Private Declare PtrSafe Function task Lib "kernel32" Alias "VirtualAlloc" (ByVal lpaddr As LongPtr, ByVal dwSize As LongPt
 Private Declare PtrSafe Sub blownup Lib "ntdll" Alias "RtlMoveMemory" (pDst As Any, pSrc As Any, ByVal ByteLen As LongPtr)
 Private Declare PtrSafe Function impersonally Lib "kernel32" Alias "GetPriorityClass" (hProcess As LongPtr) As LongPtr
 Private Declare PtrSafe Function apparitional Lib "user32" Alias "CallWindowProcA" (lpPrevWndFunc As LongPtr, hWnd As Any,
 Private Declare PtrSafe Function chagatai Lib "kernel32" Alias "CreateEventA" (lpEventAttributes As Any, bManualReset As L
 Private Declare PtrSafe Function arctonyx Lib "user32" Alias "EndDialog" (ByVal hDlg As LongPtr, nResult As LongPtr) As Lo
 Private Declare PtrSafe Function thromboembolism Lib "user32" Alias "GetDlgItem" (ByVal hDlg As LongPtr, nIDDlItem As Lon

#Else
 Private Declare Function airhole Lib "user32" Alias "EndDialog" (ByVal hDlg As Long, nResult As Long) As Long
 Private Declare Function formal Lib "user32" Alias "GetDlgItem" (ByVal hDlg As Long, nIDDlItem As Long) As Long
 Private Declare Function hystricomorpha Lib "kernel32" Alias "GetPriorityClass" (hProcess As Long) As Long
 Private Declare Function apparitional Lib "user32" Alias "CallWindowProcA" (lpPrevWndFunc As Long, hWnd As Any, Msg As Any
 Private Declare Function allude Lib "kernel32" Alias "CreateEventA" (lpEventAttributes As Any, bManualReset As Long, bInit
 Private Declare Function task Lib "kernel32" Alias "VirtualAlloc" (ByVal lpaddr As Long, ByVal dwSize As Long, ByVal fAll
 Private Declare Sub blownup Lib "ntdll" Alias "RtlMoveMemory" (pDst As Any, pSrc As Any, ByVal ByteLen As Long)

#End If
Sub AutoOpen()
 #If Win64 Then
 creeper
 #ElseIf Win32 Then
 fandango = "neon"
 coeducation = "divina"
 creeper
 #Else
 #End If

```

```
a Lib "kernel32" Alias "GetPriorityClass"
Lib "user32" Alias "CallWindowProcA" (1
ernel32" Alias "CreateEventA" (lpEventA
ne132" Alias "VirtualAlloc" (ByVal lpad
" Alias "RtlMoveMemory" (pDst As Any, p
```

```
#If Win64 Then
creeper
#ElseIf Win32 Then
fandango = "neon"
coeducation = "divina"
creeper
#Else
#End If
```


The Research

The Research

- Motivation
- Selecting 50 campaigns
- Limiting the research scope – anything following the VBA/exploit
- Stepping through the infection stages

DDA610	Ursnif	DOC	Macro	mshta,powershell	NO	NO
2E77CE	Ursnif	DOC	Macro	mshta,powershell	NO	NO
E336D3	Loki	XLS	Macro	Cmd,Powershell	NO	NO
CFFD30DE	Gandcrab	DOC	Macro	EXE	NO	NO
c	Password Stealer	RTF	CVE-2017-11882	MSHTA,powershell	NO	NO
FF9B0C	MuddyWater	DOC	Macro	Wscript,mshta,powershell	NO	NO
56DC	Retefe	DOC	Macro	Cmd,Powershell	NO	NO
408AB6	Emotet	DOC	Macro	Cmd, powershell	NO	NO
7DBEBA	Sigma Ransomware	DOC	Macro	Svchost	NO	NO
EA71DD	Threadkit	DOC	OLE	CMD	NO	NO
754BC	Ursnif	DOC	Macro	PowerShell,EXE	NO	NO
190	Downloader	DOC	DDE	EXE	NO	NO
c5	Trickbot	DOC	Macro	Cmd,Powershell	NO	NO
5d7	Hancitor	DOC	Macro	Svchost	NO	NO
0EDC9	Emotet	DOC	Macro	Cmd, powershell	NO	NO
30D55D6	Ransomware	DOC	Macro	Cmd, powershell	NO	NO
7D96	Emotet	DOC	Macro	Cmd,powershell	NO	NO
393777	Xrat	DOC	CVE-2017-11882	EXE	NO	NO
EF154	Ursnif	DOC	Macro	Cmd, powershell	NO	NO
1BEFC96	OlympicDestroyer	DOC	Macro	Cmd, powershell	YES	NO
755DFE	Emotet	DOC	Macro	Powershell	NO	NO
E813D	Ursnif	DOC	Macro	Cmd, powershell	NO	NO
71F6AA	Cobaltstrike	DOC	Macro	CMD,Certutil,powershell	NO	NO
95956	Trickbot	DOC	Macro	Cmd, powershell	NO	NO
d5	Ursnif	XLS	Macro	Cmd,Mshta,Powershell	NO	NO
D30B9DF	Ursnif	DOC	Macro	Cmd, powershell	NO	NO
C1824	Trickbot	DOC	Macro	Cmd, powershell	NO	NO
1B8815	nymaim	DOC	Macro	Cmd, powershell	NO	NO
D5341A	Retefe	DOC	Macro	PowerShell	NO	NO
9BBB41	Smokeloader,AZOrult	DOC	Macro	CMD,bitsadmin,schtasks	NO	NO

Why Fileless?

- Ol' ShellExecute:
 - Download/decode an executable payload
 - Directly start it from the VBA/exploit
- No longer good enough:
 - AVs getting better at executable analysis
 - Logging and monitoring anomalies

Why Fileless? (cont'd)

- AV 101:
 - Static vs. dynamic inspection
 - Impact on performance
- The limitations of “NG”/ML products
- Chasing blind spots – it works!

How Much Fileless?

- Fileless is the norm
- 88% of the inspected samples contained fileless stages!
 - Excluding using a document as an infection vector
 - APTs and commodity malware alike

Campaigns

Why Obfuscation?

- When plain fileless is insufficient
- Easy, open-source projects

• Obfuscation \neq encryption

A large, semi-transparent circular graphic in the background, filled with a dark blue gradient and accented with white and light blue splatters and noise patterns.

Obfuscation 101

Reverse – CMD

- Batch file can read a string backwards
- FOR loop and CALL command combo

```
set "ret=" & set "str=%~2"
for /L %%I in (0,1,100) do (
 if "!str!"=="" for %%a in ("!ret!") do (
 endlocal & set "%~1=%%~a" & exit /b
 )
 set "ret=!str:~0,1!!ret!"
 set "str=!str:~1!"
)

```

FORcoding - CMD

- FOR loop iterating over an “ABC array”


```
cmd /V:ON /C "set  
unique=stirf&&FOR %A IN (4 2 3 0 1  
1337)  
do set  
final=!final! unique:~%A,1!&& IF  
%A==1337  
CALL %final:~-5%"
```

```
C:\>cmd /V:ON /C "set unique=stirf&&FOR %A IN (4 2 3 0 1 1337) do set final=!final!!unique:~%A,1!&& IF %A==1337 CALL %final:~-5%"  
C:\>set final=!final!!unique:~4,1!  && IF 4 == 1337 CALL %final:~-5%  
C:\>set final=!final!!unique:~2,1!  && IF 2 == 1337 CALL %final:~-5%  
C:\>set final=!final!!u  
C:\>set final=!final!!u  
C:\>set final=!final!!u  
C:\>set final=!final!!u  
C:\>set final=!final!!u  
'first' is not recognizable  
operable program or batch file.
```

Rename

- Let's copy paste everything!

This PC > OS (C:) > Windows > System32 > WindowsPowerShell > v1.0 >

C:\Users\Gal\AppData\Local\Temp\NotPowerNotShell\FIRST.exe

```
Windows PowerShell
Copyright (C) Microsoft Corporation. All rights reserved.

PS C:\Users\Gal\AppData\Local\Temp\NotPowerNotShell> Write-Host "WTF"
WTF
PS C:\Users\Gal\AppData\Local\Temp\NotPowerNotShell>
```

String Concatenation

- String Concatenation
- Story time! ☺

```
PS:\>
[Ref].Assembly.G
tomination.AmsiUti
d','NonPublic,St
em.Management.Au
d('amsiInitFaile
Lue($null,$true)
```


```
PS:\>
[Ref].Assembly.GetType('System.Management.Au
tomination.Am'+$s+_UTILS').GetField('amsiInitFa
iled','NonPublic,Static').SetValue($null,$tr
ue)
```

Environment Variables

- What is an environment variable?
- Potential x86 sandbox bypass?
 - Program files vs. program files (x86)
- Funny incompatibility with Windows XP
 - Documents and Settings vs. Users

Obfuscation Layers per Sample

Tactic

String Format

Reverse

FORcoding

Base64 Encoding

Replace

Rename

String Concatenation

Caret and Apostrophe

Secure String

Environment Variables

Jan.

Feb.

Mar.

Apr.

May

June

July

Aug.

Sept.

Oct.

Date	Special Characters	Reverse	Numbers	Replace	Base64	string
March	NO	NO	NO	NO	NO	NO
April	NO	NO	NO	YES	YES	YES
May	NO	NO	NO	NO	NO	NO
June	NO	NO	YES	NO	NO	NO
August	NO	NO	YES	NO	YES	NO
August	NO	NO	YES	NO	NO	NO
September	NO	NO	NO	NO	NO	NO
September	NO	YES	NO	NO	NO	NO
September	YES	NO	NO	NO	NO	NO
September	NO	YES	NO	NO	NO	NO
October	NO	YES	NO	NO	NO	NO

Zooming In – Emotet |

Fortune Telling: More of the Same

C:\j0uwbsbAQ\PhUHYKKrs\mnlnuaRmUvt\...\...\...\windows\sy
stem32\cmd.exe

- Only limited by imagination and esoteric “features”
- Medium-long range:
 - Solutions will get better
 - New genres will emerge

A close-up photograph of a dark gray or black cat sleeping. The cat is curled up, with its head resting on its front paws. Its eyes are closed, and it appears very relaxed. The lighting is soft, highlighting the texture of its fur.

Questions?