
MITRE ATT&CK-Defense Evasion

 T1548 - Abuse Elevation Control Mechanism

 Setuid and Setgid

Bypass User Account Control

Sudo and Sudo Caching

Elevated Execution with Prompt

 T1202 - Indirect Command Execution

T1564 - Hide Artifacts

 Hidden Files and Directories

 Hidden Users

 Hidden Window

 NTFS File Attributes

 Hidden File System

 Run Virtual Instance

 VBA Stomping

 Email Hiding Rules

 Resource Forking

 Process Argument Spoofing

 T1134 - Access Token Manipulation

Token Impersonation/Theft

 Create Process with Token

 Make and Impersonate Token

 Parent PID Spoofing

 SID-History Injection

 T1036 - Masquerading

 Invalid Code Signature

 Right-to-Left Override

 Rename System Utilities

 Masquerade Task or Service

 Match Legitimate Name or Location

 Space after Filename

 Double File Extension

 T1197 - BITS Jobs

T1612 - Build Image on Host

T1622 - Debugger Evasion

T1140 - Deobfuscate/Decode Files or Information

T1610 - Deploy Container

 T1006 - Direct Volume Access

 T1484 - Domain Policy Modification

 Group Policy Modification

 Domain Trust Modification

T1480 - Execution Guardrails
 Environmental Keying

T1211 - Exploitation for Defense Evasion

T1222 - File and Directory Permissions Modification

Windows File and Directory Permissions Modification

 Linux and Mac File and Directory Permissions Modification

T1574 - Hijack Execution Flow

 DLL Search Order Hijacking

 DLL Side-Loading

 Dylib Hijacking

 Executable Installer File Permissions Weakness

 Dynamic Linker Hijacking

 Path Interception by PATH Environment Variable

 Path Interception by Search Order Hijacking

 Path Interception by Unquoted Path

 Services File Permissions Weakness

 Services Registry Permissions Weakness

 COR_PROFILER

KernelCallbackTable

T1562 - Impair Defenses

 Disable or Modify Tools

 Disable Windows Event Logging

 Impair Command History Logging

 Disable or Modify System Firewall

 Indicator Blocking

 Disable or Modify Cloud Firewall

 Disable Cloud Logs

 Safe Mode Boot

 Downgrade Attack

T1070 - Indicator Removal

 Clear Windows Event Logs

 Clear Linux or Mac System Logs

 Clear Command History

 File Deletion

 Network Share Connection Removal

 Timestomp

 Clear Network Connection History and Configurations

 Clear Mailbox Data

 Clear Persistence

 T1556 - Modify Authentication Process

 Domain Controller Authentication

 Password Filter DLL

 Pluggable Authentication Modules

 Network Device Authentication

 Reversible Encryption

 Multi-Factor Authentication

 Hybrid Identity

 T1578 - Modify Cloud Compute Infrastructure

 Create Snapshot

 Create Cloud Instance

 Delete Cloud Instance

 Revert Cloud Instance

 T1112 - Modify Registry

 T1601 - Modify System Image

 Patch System Image

 Downgrade System Image

T1599 - Network Boundary Bridging
 Network Address Translation Traversal

 T1027 - Obfuscated Files or Information

 Binary Padding

 Software Packing

 Steganography

 Compile After Delivery

 Indicator Removal from Tools

 HTML Smuggling

 Dynamic API Resolution

 Stripped Payloads

 Embedded Payloads

T1647 - Plist File Modification

T1542 - Pre-OS Boot

 System Firmware

 Component Firmware

 Bootkit

 ROMMONkit

 TFTP Boot

T1055 - Process Injection

 Dynamic-link Library Injection

 Portable Executable Injection

 Thread Execution Hijacking

 Asynchronous Procedure Call

 Thread Local Storage

 Ptrace System Calls

 Proc Memory

 Extra Window Memory Injection

 Process Hollowing

 Process Doppelgänging

 VDSO Hijacking

 ListPlanting

 T1620 - Reflective Code Loading

T1207 - Rogue Domain Controller

 T1014 - Rootkit

 T1553 - Subvert Trust Controls

 Gatekeeper Bypass

 Code Signing

 SIP and Trust Provider Hijacking

 Install Root Certificate

 Mark-of-the-Web Bypass

 Code Signing Policy Modification

 T1218 - System Binary Proxy Execution

 Compiled HTML File

 Control Panel

CMSTP

 InstallUtil

Mshta

 Msiexec

 Odbcconf

 Regsvcs/Regasm

Regsvr32

Rundll32

 Verclsid

Mavinject

MMC

T1216 - System Script Proxy Execution
PubPrn

T1221 - Template Injection

T1205 - Traffic Signaling

 Port Knocking

 Socket Filters

T1127 - Trusted Developer Utilities Proxy Execution
MSBuild

T1535 - Unused/Unsupported Cloud Regions

T1550 - Use Alternate Authentication Material

 Application Access Token

 Pass the Hash

 Pass the Ticket

 Web Session Cookie

T1078 - Valid Accounts

 Default Accounts

 Domain Accounts

 Local Accounts

 Cloud Accounts

 T1497 - Virtualization/Sandbox Evasion

 System Checks

 User Activity Based Checks

 Time Based Evasion

T1600 - Weaken Encryption

 Reduce Key Space

 Disable Crypto Hardware

T1220 - XSL Script Processing

https://in.linkedin.com/company/hackingarticleshttps://github.com/Ignitetechnologies@hackinarticles

https://twitter.com/hackinarticles
https://github.com/Ignitetechnologies
https://in.linkedin.com/company/hackingarticles

