

Formatting for Justice

crime doesn't pay, neither does rich text

Anthony Kasza

Botconf 2017

I am rich text.

I am plain text.

The End

Outline

File format

Common obfuscation

Generators and Analysis tools

Signature writing

Experiments

Extra credit

Outline

File format

Common obfuscation

Generators and Analysis tools

Signature writing

Experiments

Extra credit

RTF File Format

Used to format text

RIP RTF: 1987-2008

"Wrapper" capabilities

ASCII based

Nestable "tags"

Whitespace agnostic

RTF File Format

Used to format text

RIP RTF: 1987-2008

"Wrapper" capabilities

ASCII based

Nestable "tags"

Whitespace agnostic

Similar to HTML

RTF File Format

RTF File Format

HTML tags

RTF Entities

RTF File Format: Entities

```
{\rtf
  {\info
 {\author AK}
 {\company PANW}
  }
  This is some text
  {\i This is some italic text}
  This is some hex \'b7
  {\*\AK}
}
```

Groups

Text/Data

Control Words

Control Symbols

RTF File Format: Entities

```
{\rtf
  Groups
  Text/Data
  Control Words
  Control Symbols
  This is some text
  {\i This is some italic text}
  This is some hex \'b7
  {\*\AK}
}
```

RTF File Format: Entities

```
{\rtf
  Groups
  Text/Data
  Control Words
  Control Symbols
  This is some text
  {\i This is some italic text}
  This is some hex \'b7
  {\*\AK}
}
```

RTF File Format: Entities

```
{\rtf
  Groups
  Text/Data
  Control Words
  Control Symbols
  This is some text
  {\i This is some italic text}
  This is some hex \b7
  {\*\AK}
}
```

Outline

File format

Common obfuscation

Generators and Analysis tools

Signature writing

Experiments

Extra credit

Common Obfuscation

Whitespace

```
{\rtf {\info {\author AK}}}
```

Headers

Nesting

```
{\rtf {\info {\author AK }  
} }
```

Default ignore

File Extensions

```
{\rtf  
  {\info {\author AK  
  } }  
}
```

Common Obfuscation

Whitespace

{\rt AK}

Headers

Nesting

{\rtf1 AK}

Default ignore

{\rtf1xzgen AK}

File Extensions

{\rtfXXX AK}

Common Obfuscation

Whitespace

Headers

```
{\rtf {\info}}
```

Nesting

Default ignore

```
{\rtf {{{\info}}}}
```

File Extensions

Common Obfuscation

Whitespace

```
Ca{\*\Meow ffff}t
```

Headers

Nesting

Default ignore

File Extensions

```
H  
E{\mmailsubject  
GOODBYE}L  
L{\mmailsubject}  
O
```

Common Obfuscation

Whitespace

Headers

Nesting

Default ignore

File Extensions

Renaming RTF files with a DOC extension forces the file to be opened with MS Word

Often used with OLE exploit RTFs

Outline

File format

Common obfuscation

Generators and Analysis tools

Signature writing

Experiments

Extra credit

Generators: Legitimate

**Additional
material shared at
conference**

Generators: Malicious

2017-0199 builder
wingd/stone/ooo

Released a few days after the CVE gained media attention

VT testing

Sofacy

Appends RTF “chunks” together to create a weaponized file

Monsoon

MWI

Ancalog

AK builder

[10]

Generators: Malicious

2017-0199 builder

wingd/stone/ooo

VT testing

Sofacy

Monsoon

MWI

Ancalog

AK builder

**Additional
material shared at
conference**

Generators: Malicious

2017-0199 builder
wingd/stone/ooo

VT testing

Sofacy

Monsoon

MWI

Ancalog

AK builder

**Additional
material shared at
conference**

Generators: Malicious

2017-0199 builder

wingd/stone/ooo

VT testing

Sofacy

Monsoon

MWI

Ancalog

AK builder

**Additional
material shared at
conference**

Generators: Malicious

2017-0199 builder

wingd/stone/ooo

VT testing

Sofacy

Monsoon

MWI

Ancalog

AK builder

**Additional
material shared at
conference**

Generators: Malicious

2017-0199 builder
wingd/stone/ooo

VT testing

Sofacy

Monsoon

MWI

Ancalog

AK builder

2014-1761, 2013-3906, 2012-0158, 2010-3333, 2017-0199, 2016-4117

Commodity

PHP scripts

Supports file types beyond RTF

[7] [8] [9]

Generators: Malicious

2017-0199 builder

wingd/stone/ooo

VT testing

Sofacy

Monsoon

MWI

Ancalog

[14] [15]

AK builder

[11] [12] [13]

[21]

Analysis Tools

rtfdump - analyze RTF groups and objects

rtfobj -dump objects from RTFs, part of oletools

pyRTF/pyrtf-ng - generate RTFs from python

Yara - find builders/kits with entity reuse

CRITs, LaikaBoss, other pipelines [16] [17]

Write your own!

Outline

File format

Common obfuscation

Generators and Analysis tools

Signature writing

Experiments

Extra credit

Signature Writing: Control Words

**Additional
material shared at
conference**

Signature Writing: Metadata

**Additional
material shared at
conference**

Tangent

**Additional
material shared at
conference**

Outline

File format

Common obfuscation

Generators and Analysis tools

Signature writing

Experiments

Extra credit

Experiments: Control Word Ratios

1. Gathered mal and benign sample set
2. Counted control words in each sample
3. Calculated a score of maliciousness for control words in RTF

Most Popular Mal:

\object
\objocx
\objclass
\objw
\objemb

Most Popular Benign:

\blue
\green
\colortbl
\cf
\ansi

Experiments

**Additional
material shared at
conference**

Outline

File format

Common obfuscation

Generators and Analysis tools

Signature writing

Experiments

Extra credit

Extra Credit

RTF file on Google Drive

Simple challenge to learn RSIDs in RTFs

Locate the hidden flag

**Additional
material shared at
conference**

Special Thanks

Botconf

You all

References

- [1] <https://labsblog.f-secure.com/2015/09/08/sofacy-recycles-carberp-and-metasploit-code/>
- [2] <https://researchcenter.paloaltonetworks.com/2016/10/unit42-dealerschoice-sofacy-flash-player-exploit-platform/>
- [3] <https://furonier.wordpress.com/2017/07/06/analysis-of-new-rtf-malware-obfuscation-method/>
- [4] <https://community.rsa.com/community/products/netwitness/blog/2017/07/10/active-monsoon-apt-campaign-on-7-6-2017>
- [5] <http://news.softpedia.com/news/monsoon-apt-has-been-hacking-targets-around-the-globe-since-2010-507189.shtml>
- [6] https://en.wikipedia.org/wiki/Fancy_Bear
- [7] <https://nakedsecurity.sophos.com/2015/05/06/microsoft-word-intruder-the-malware-that-writes-new-malware-for-you/>
- [8] https://www.fireeye.com/blog/threat-research/2015/04/a_new_word_document.html
- [9] <https://www.proofpoint.com/us/threat-insight/post/microsoft-word-intruder-integrates-cve-2017-0199-utilized-cobalt-group-target>
- [10] https://github.com/bhdresh/CVE-2017-0199/blob/master/cve-2017-0199_toolkit.py
- [11] <https://nakedsecurity.sophos.com/2017/04/03/akbuilder-microsoft-word-intruder-exploiting-office-rtf-vulnerability/>
- [12] <https://nakedsecurity.sophos.com/2017/02/07/akbuilder-is-the-latest-exploit-kit-to-target-word-documents-spread-malware/>
- [13] <https://www.sophos.com/en-us/medialibrary/PDFs/technical-papers/AKBuilder-public.pdf>
- [14] <https://nakedsecurity.sophos.com/2016/10/20/ancalog-the-document-exploit-tool-that-makes-cybercrime-easy/>
- [15] <https://www.sophos.com/en-us/medialibrary/PDFs/technical-papers/Ancalog-the-vintage-exploit-builder.pdf>
- [16] <https://github.com/lmco/laikaboss>
- [17] <https://crits.github.io/>
- [18] <https://phishme.com/rtf-malware-delivery/>
- [19] https://blogs.msdn.microsoft.com/brian_jones/2006/12/11/whats-up-with-all-those-rsids/
- [20] <https://twitter.com/anthonykasza/status/913129186939641856?s=03>
- [21] https://www.morphisec.com/wp-content/uploads/2017/10/Morphisec_FIN7-Dissected_Hackers-Accelerate-Innovation.pdf
- [22] <https://www.bleepingcomputer.com/news/security/microsoft-office-attack-runs-malware-without-needing-macros/>

The End