

Microsoft Ignite

Modern Malware: Leveraging Its Imperfection to Design Response Methods

Paula Januszkiewicz

CQURE: CEO, Cybersecurity Expert

CQURE Academy: Trainer

Microsoft Regional Director

MVP: Cloud and Datacenter Management

www.cquireacademy.com

paula@cquire.us

CQURE

CQURE
ACADEMY

@paulacquire
@CQUIREAcademy

What does **CQUIRE** do?

1. Consulting Services:

Extensive IT Security Audits and Penetration Tests of all kinds,
Configuration Audit and Architecture,
Design Social Engineering Tests,
Advanced Troubleshooting and Debugging,
Emergency Response Services.

2. R&D & CQLabs Tools & Hacks Publications.

3. Trainings & Seminars:

Offline (mainly in New York or via our partners worldwide),
Online (you will hear more about it at the end of this Webinar stay with us!).

Agenda

Intro

Live Scenario

1

2

3

4

Evading Techniques

Summary

We have the best security solutions...

...but the security landscape **has changed.**

Demo:

SDDL - Can antivirus be stopped?

Techniques for malware discovery

Signature-based

Can rely on the "imphash" (uses library/API names and their specific order within the executable)

Behavior-based

- Attempts to open, view, delete, and/or modify files
- Attempts to format disk drives and other unrecoverable disk operations
- Modifications to the logic of executable files, scripts or macros
- Modification of critical system settings, such as start-up settings
- Scripting of e-mail and instant messaging clients to send executable content
- Initiation of network communications

1- Evasion Techniques Used by Malware

Packers and Encryptors

Tools used to compress and encode binary files. Packer will "unpack" the payload into memory and execute it.

Tools and techniques: UPX, PECompact, Armadillo, Encoders (Metasploit), Hyperion

Wrapping

Attaches the malicious payload (the installer or the malware itself) to a legitimate file.

Tools:

2- Evasion Techniques Used by Malware

Obfuscation

Modifies high level or binary code it in a way that does not affect its functionality, but changes its signature.

Tools:

Anti-debugging

Prevents a binary from being analyzed in an emulated environments such security sandbox etc.

Examples: ZeroAccess, sleep function.

Reflective PE Loader

④ Custom code

④ User Mode Loaders

Executable is extracted and decrypted in memory

Code is loaded and executed dynamically

In Powershell.exe – not every module is embedded – they can be created and loaded during the execution

In Win32API: Custom code mimics LoadLibrary()

Interesting: During the compilation, that's what helps us:

```
CompilerParameters.CompilerOptions =  
"/platform:x64";
```


Demo:

Custom Reflective PE Loader - CQPELoader

Demo:

Execution through the debugger

3- Evasion Techniques Used by Malware

Targeting

Used to:

Attack a specific part of a system (IE, Firefox etc.), and act as one (Create Remote Thread etc.)

Detect specific settings (VMWare, Process Explorer running etc.) to prevent analysis.

Typical examples are:

Do not run if network card is Microsoft Corporation

Do not run if wireshark.exe is working

Do not run if windbg.exe is running

Demo:

Sample malware analysis

Agenda

Intro

Live Scenario

1

2

3

4

Evading Techniques

Summary

Demo:

Life scenario

Agenda

Intro

Live Scenario

1

2

3

4

Evading Techniques

Summary

Summary: Bypassing techniques and mitigations

1. The only cure is a _complete_ code execution prevention
2. Anti-Exploit solutions make a lot of sense
3. Sysmon
4. At the end it is a matter of budget and price
5. Code execution prevention solutions are often misconfigured

Hardcore Cyber Security QUIZ 4.0

by CQURE Experts

Take the Quiz!

<https://cqu.re/quiz>

To get SLIDES & TOOLS

(and not to miss out on CQLabs video tutorials):

Sign up for our Newsletter
Cqureacademy.com/newsletter

Like CQURE Academy on Facebook
Facebook.com/CQURE

Follow us on Twitter
[@PaulaCqure](https://twitter.com/PaulaCqure) [@CQUREAcademy](https://twitter.com/CQUREAcademy)

The best option – all of the above!
We won't think you're a stalker, promise!

Advanced Windows Security Course 2020

6 weeks, 12 LIVE modules
Full of surprises + *certificate*

Paula Januszkiewicz
and Security Experts

CQURE

CQURE

Modern Malware: Leveraging Its Imperfection to Design Response Methods

Paula Januszkiewicz

CQURE: CEO, Cybersecurity Expert

CQURE Academy: Trainer

Microsoft Regional Director

MVP: Cloud and Datacenter Management

www.cquireacademy.com

paula@cquire.us

CQURE

CQURE
ACADEMY

@paulacquire
@CQUIREAcademy

Microsoft Ignite

THANK YOU!

