

ISC 互联网安全大会

360互联网安全中心

ISC
2018
Beijing

ATM-HACKING

Tools, Techniques and Analysis

Frank Boldewin
Fiducia & GAD

ATM ESSENTIAL FRONT COMPONENTS

Display → GUI interface for customer interaction with ATM, modern devices have touchscreens/virtual function key

Receipt printer → print transaction records

Encryption PIN Pad (EPP) → identifier encryption, e.g. PIN when entered

Card reader → Chip resp. magnetic stripe reader for credit/debit cards

Shutter → Cash presentation

ATM – ESSENTIAL INNER COMPONENTS

Vault → constructed from high tensile strength steel with locking mechanism

Cash cartridges → Storing cash

Cash dispenser

Central processing unit → Computer handling user interface, handling peripheral devices and communication, processing transactions

ATM ATTACK TYPE 1

Jackpotting illustrated

ZERO TRUST SECURITY

ATM JACKPOTTING CASE IN 2013

The Story

- Several completely emptied ATMs
- First forensic investigations on ATM PCs found no traces
- Surveillance videos revealed the modus operandi where attackers used a driller to remove aperture of ATM
- Some time later police busted a guy while conducting exactly the same procedure and seized an USB Stick containing the jackpotting malware
- Contents on seized USB-Stick
 - Adjusted version of Hirens-BootCD, to boot minimal WinXP
 - Batchscript, to install malware on ATM-PC and reboot system for activation

ZERO TRUST SECURITY

Status after infecting the ATM

ATM JACKPOTTING CASE IN 2013

From activation to cashout menu

1 Malware activation via 12-digit code

2 Challenge Response procedure

3 Menu for cashout and other features

ZERO TRUST SECURITY

ATM JACKPOTTING CASE IN 2013

Anti-Reversing measures - State machine with heavy code obfuscation, to protect challenge-response code and jump-adresses to dispense functions

```
void __thiscall ProcessWindowInputNumber(class8_t *this, int Number)
{
 MCHAR v2; // ST62_2994
 MCHAR v3; // ST52_2997
 MCHAR v4; // ST42_2999
 MCHAR v5; // ST36_2992
 MCHAR *v6; // [sp+18h] [bp-4Ch]@11
 MCHAR *v7; // [sp+20h] [bp-44h]@8
 MCHAR *CurrentWcharPtr; // [sp+34h] [bp-30h]@8
 MCHAR *v9; // [sp+44h] [bp-28h]@3
 class8_t *v10; // [sp+48h] [bp-1Ch]@1
 wchar_t NumberString; // [sp+4Ch] [bp-18h]@6
 _int16 v12; // [sp+5Ch] [bp-16h]@8
 MCHAR WindowText[8]; // [sp+50h] [bp-14h]@1

 v10 = this;
 WindowText[0] = gStartFromTokenUnlockCode[0];
 *&WindowText[1] = 0;
 *&WindowText[3] = 0;
 *&WindowText[5] = 0;
 SendMessageW(v10->SomeWindowHandle, WM_GETTEXT, 7u, WindowText);
 if ( Number > - 0 && Number <= 9 )
 {
 v9 = WindowText;
 do
 {
 v2 = *v9;
 ++v9;
 } while ( v2 );
 if ( (v9 - &WindowText[1]) < 6 )
 {
 itow(Number, &NumberString, 10);
 CurrentWcharPtr = &NumberString;
 do
 {
 v3 = *CurrentWcharPtr;
 ++CurrentWcharPtr;
 } while ( v3 );
 v7 = &v12;
 do
 {
 uh = v7[1];
 ++v7;
 } while ( uh );
 while ( uh );
 memcpy(v7, &NumberString, CurrentWcharPtr - &NumberString);
 SendMessageW(v10->SomeWindowHandle, WM_SETTEXT, 0, WindowText);
 }
 v6 = WindowText;
 do
 {
 v5 = *v6;
 ++v6;
 } while ( v5 );
 if ( (v6 - &WindowText[1]) == 6 )
 JUMPOUT(gStartOfObfuscatedCode);
 }
}
```

6FB9E8EC
6FB9E8EC
6FB9E8EC
6FB9E8EC 070 60
6FB9E8EC 090 9C
6FB9E8EE 094 FC
6FB9E8EF 094 E8 00 00 00 00
6FB9E8F4
6FB9E8F4
6FB9E8F4 098 5F
6FB9E8F5 094 B1 EF F1 E8 B9 6F
6FB9E8F8 094 B8 C0
6FB9E8FD 094 B1 37 00 E6 B9 6F
6FB9E903 094 31 47 2C
6FB9E906 094 75 02
6FB9E908 094 EB 36
6FB9E900
6FB9E90A
6FB9E90A 094 B9 47 2C
6FB9E90D 094 B9 A8 00 00 00
6FB9E912 094 EB 00
6FB9E914
6FB9E914
6FB9E914 094 EB 06
6FB9E914
6FB9E916
6FB9E916 01 44 8F 58
6FB9E91A EB 04
6FB9E91C
6FB9E91C
6FB9E91C
6FB9E91C
6FB9E91C 094 B1 44 8F 48
6FB9E920
6FB9E920
6FB9E920 094 B9
6FB9E921

gStartOfObfuscatedCode:
pusha
pushf
clt
call \$+5
loc_6FB9E8F4:
pop edi
sub edi, 6FB9E
mov eax, edi
add edi, 6FB9E
cmp eax, [edi+
jnz short loc_
jnp short loc_
;
loc_6FB9E90A:
pop edi
sub edi, 6FB9E
mov eax, edi
add edi, 6FB9E
cmp eax, [edi+
jnz short loc_
jnp short loc_
;
loc_6FB9E914:
pop edi
sub edi, 6FB9E
mov eax, [edi+2Ch],
ecx, 008h
jnp short loc_
;
loc_6FB9E916:
jnp short loc_
;
add [edi+ecx*4]
jnp short loc_
;
START OF FUNCTION CHUNK FOR sub_6F
loc_6FB9E91C:
add [edi+ecx*4]
loc_6FB9E920:
dec ecx

Jump to state machine

ZERO TRUST

ATM JACKPOTTING CASE IN 2013

Anti-Reversing measures - strings obfuscation decrypted at runtime

```
LibFileName[0] = 0x6B; // aKernel32
LibFileName[7] = 0x32;
LibFileName[5] = 0x6C;
LibFileName[8] = 0;
LibFileName[2] = 0x72;
LibFileName[1] = 0x65;
LibFileName[3] = 0x6E;
LibFileName[6] = 0x33;
LibFileName[4] = 0x65;
strcpy(ProcName, "2+±È×^-=\x01+i±âQ!0\x10§Ù,¡"); // Obfuscated String --> GetPrivateProfileIntA
i = 0;
KeyIndex = 0;
do
{
 ProcName[i] ^= gXorKey[KeyIndex++];
 if ( KeyIndex == 8 )
 KeyIndex = 0;
 ProcName[i + 1] ^= gXorKey[KeyIndex++];
 if ( KeyIndex == 8 )
 KeyIndex = 0;
 ProcName[i + 2] ^= gXorKey[KeyIndex++];
 if ( KeyIndex == 8 )
 KeyIndex = 0;
 i += 3;
}
while ( i < 0x15 ); // Decryption Loop
Result = 0;
aKernel32 = LoadLibraryW(LibFileName);
```


ZERO TRUST

GAINING ACCESS TO THE INNER HOUSING OF THE ATM

Some popular ways – highly depending on ATM vendor and models

1 Drilling a hole in the plastic aperture

2 Using a knife

USB ports

ZERO TRUST SECURITY

GAINING ACCESS TO THE INNER HOUSING OF THE ATM

Some popular ways – highly depending on ATM vendor and models

ATM keys are not high security keys. Easy to replicate and cheap to buy on the darknet for some bucks.

A screenshot of a darknet forum post. The post is from a user named "ZeroTrustSecurity" (represented by a black profile picture) and is titled "Post #1". It includes a "share" button. The text of the post is in Russian: "Продам универсальный ключ от ATM NCR. Подходит почти ко всей линейке ATM NCR. Открывает доступ ко всем потрахам, кроме сейфа. Стоимость 500 LR . ICQ 854674." (I am selling a universal key for ATM NCR. It fits almost the entire NCR ATM line. Provides access to all safes except the safe. Price 500 LR . ICQ 854674).

ZERO TRUST SECURITY

JACKPOTTING → DEMO

ATM MALWARE DISSECTED

Analysis of an XFS based ATM malware

- So called „ATMRIPPER“ malware was used in attacks against Government Savings Bank.
- Uses middleware XFS-API (Extension for Financial Services) to communicate with ATM, thus supporting a lot of modern industry devices.

ATM MALWARE DISSECTED

XFS illustrated

XFS functions (at least most important ones)

- WFSStartUp - Establish connection to XFS manager
- WFSOpen - Init session to specified service
- WFSRegister - Enable event monitoring for specified service
- WFSEExecute/WFSAsyncExecute - Send specific command to service
- WFSGetInfo - Get information from specified service
- WFSCancelAsyncRequest - Cancel request to specified service before its completion
- WFSClose - Terminate session to specified service
- WFSCleanUp - Disconnect from XFS manager

ZERO TRUST SECURITY

Making an analyst's life easier by building an IDA type library for XFS functions (step by step guide)

- Create a .H file including all relevant headers, e.g. XFS.H
- In IDA's TILIB SDK there's a VC32.CFG resp. VC64.CFG containing contains settings that mimic Visual C++ win32 compiler
- The default assumption of IDA's TILIB is that public function names use the CDECL calling convention with underscore prepended for instance → **int SomeFunction(int x, int y);**
IDA matches it against the name **_SomeFunction** in IDB, applies type information and comments its arguments.
- If the binary uses undecorated names like **WfsExecute**, **-Gn** switch is needed when compiling the TIL file in order to make the function name matching to work.

```
typedef struct _wfs_hwerror
{
 LPSTR lpszLogicalName;
 LPSTR lpszPhysicalName;
 LPSTR lpszWorkstationName;
 LPSTR lpszAppID;
 DWORD dwAction;
 DWORD dwSize;
 LPBYTE lpbDescription;
} WFSHWERROR, * LPWFSHWERROR;

typedef struct _wfs_vrsnerror
{
 LPSTR lpszLogicalName;
 LPSTR lpszWorkstationName;
 LPSTR lpszAppID;
 DWORD dwSize;
 LPBYTE lpbDescription;
 LPWFSVERSION lpWFSVersion;
} WFSVRSNERROR, * LPWFSVRSNERROR;

HRESULT WFSCancelAsyncRequest ( HSERVICE hService, REQUESTID RequestID );
HRESULT WFSCancelBlockingCall ( DWORD dwThreadID );
HRESULT WFSCleanUp ();
HRESULT WFSClose ( HSERVICE hService );
HRESULT WFSAsyncClose ( HSERVICE hService, HWND hWnd, LPREQUESTID lpRequestID );
HRESULT WFSCreateAppHandle ( LPHAPP lphApp );
HRESULT WFSRegister ( HSERVICE hService, DWORD dwEventClass, HWND hWndReg );
HRESULT WFSAsyncDeregister ( HSERVICE hService, DWORD dwEventClass, HWND hWndReg );
HRESULT WFSDestroyAppHandle ( HAPP hApp );
HRESULT WFSExecute ( HSERVICE hService, DWORD dwCommand, LPVOID lpCmdData, DWORD dwSize );
HRESULT WFSAsyncExecute ( HSERVICE hService, DWORD dwCommand, LPVOID lpCmdData, DWORD dwSize );
HRESULT WFSFreeResult ( LPWFSRESULT lpResult );
HRESULT WFSGetInfo ( HSERVICE hService, DWORD dwCategory, LPVOID lpQueryDetails );
```

Making an analyst's life easier by building an IDA type library for XFS functions (step by step guide)

- Sample compile → `tilib.exe @vc32.cfg -c -hXFS.H xfs.til -Gn -t"XFS (Extension for Financial Services) headers"`
- Compiled TIL file needs to be copied to `%IDADIR%/til/pc`
- To make it available in the Type Libraries there are two options
 - **(SHIFT+F11)** --> (then **INSERT** to load it)
 - **LoadTil("xfs.til")**
- Adding XFS-enums to IDA with IDAPython


```
[ "WFS_CMD_CDM_END_EXCHANGE", "312" ],
[ "WFS_CMD_CDM_OPEN_SAFE_DOOR", "313" ],
[ "WFS_CMD_CDM_CALIBRATE_CASH_UNIT", "315" ],
[ "WFS_CMD_CDM_SET_MIX_TABLE", "320" ],
[ "WFS_CMD_CDM_RESET", "321" ],
[ "WFS_CMD_CDM_TEST_CASH_UNITS", "322" ],
[ "WFS_CMD_CDM_COUNT", "323" ],
[ "WFS_CMD_CDM_SET_GUIDANCE_LIGHT", "324" ],
[ "WFS_CMD_CDM_POWER_SAVE_CONTROL", "325" ],
[ "WFS_CMD_CDM_PREPARE_DISPENSE", "326" ],
[ "WFS_CMD_CDM_SET_BLACKLIST", "327" ],
[ "WFS_CMD_CDM_SYNCHRONIZE_COMMAND", "328" ]]

XFSINFO = idc.AddEnum(0, "XFSINFO", idaapi.hexflag());
XFSEXECUTE = idc.AddEnum(0, "XFSEXECUTE", idaapi.hexflag());

for n in XFS_INFO_ENUMS:
 idc.AddConstEx(XFSINFO, n[0], int(n[1]), -1);


for n in XFS_EXECUTE_ENUMS:
 idc.AddConstEx(XFSEXECUTE, n[0], int(n[1]), -1);
```

ATM MALWARE DISSECTED

IDA TILIB for XFS in action → DEMO

XFS.TIL file in Type Libraries view

With XFS Type Library support

<pre>lea eax, [esp+104h+var_F4] push eax push 0 lea eax, [esp+10Ch+var_F8] push eax movzx eax, word_44C86E push 203 push eax call ds:WFSEexecute</pre>	<pre>lea eax, [esp+104h+pResult] push eax push 0 lea eax, [esp+10Ch+Cmddata] push eax movzx eax, word_44C86E push WFS_CMD_IDC_EJECT_CARD ; dwCommand push eax call ds:WFSEexecute</pre>
--	---

Without XFS Type Library support

ZERO TRUST SECURITY

ATM MALWARE DISSECTED

ATMRIPPER's authentication check

To identify only trusted persons using ATMRIPPER for cashout authentication works by reading a creditcard resp. debitcard and compare hashed values of cardnumber with 4 valid ones within its code.

```
CheckHashes proc near
var_4 = dword ptr -4
arg_4 = dword ptr 0Ch

; FUNCTION CHUNK AT .text:00427D57 SIZE 0000001E BYTES

; __unwind { // sub_427D75
 mov eax, offset sub_427D75
 call EH_prolog3
 mov esi, offset aBe59a724feae79 ; "be59a724feae790b3f315edf"
 push esi
 call ?length@?$char_traits@D@std@@SAIPBD@Z ; std::char_trait
 pop ecx
 push eax ; Size
 push esi ; Src
 mov ecx, offset pHsh1 ; int
 call ?assign@?$basic_string@DU?$char_traits@D@std@@V?$alloca
 push 0Fh
 xor ebx, ebx
; try {
 mov [ebp+var_4], ebx
 pop edi
 mov esi, offset af26a57da928d6f ; "f26a57da928d6f3e3480dfc7...
 push esi
 mov dword ptr unk_448B44, edi
 mov dword ptr unk_448B40, ebx
 mov byte ptr pHsh2, bl
 call ?length@?$char_traits@D@std@@SAIPBD@Z ; std::char_traits<char>::length(ch
 pop ecx
 push eax ; Size
 push ...
 db 'be59a724feae790b3f315edf71a8450888c021f113e3c2b471e174130c201852',0
 align 4
 db 'Developed by kernny@jabbim.com',0
 ; DATA XREF: WinMain(x,x,x,x)+2B↑o
 align 4
 db 'service',0
 ; DATA XREF: WinMain(x,x,x,x)+79↑o
 l1 []
 db '/uninstall',0
 ; DATA XREF: WinMain(x,x,x,x):loc_401848↑o
 align 4
 db 'f26a57da928d6f3e3480dfc7d03761161191bdb170e10ca15c7ac5de6912945c',0
 ; DATA XREF: CheckHashes+2A↑o
 align 4
 dd offset loc_420043+1 ; DATA XREF: WinMain(x,x,x,x)+9E↑o
 text "UTF-16LE", 'ackup Service',0
 0 []
 db '/install',0
 ; DATA XREF: WinMain(x,x,x,x)+16E↑o
 align 4
 db '692cdaf6e42ab3a4f307e5d047249f7b30ceddd6bc88f22ca032412419bd62b7',0
 ; DATA XREF: CheckHashes+2B↑o
 align 4
 db 'install',0
 ; DATA XREF: WinMain(x,x,x,x)+98↑o
 []
 db '/cleanup',0
 ; DATA XREF: WinMain(x,x,x,x)+19E↑o
 align 10h
 db '0679c7c0c9b0d6919c12cbc087e942d7bf48d3a78cd3ec80321fbfd1b33a1904',0
 ; DATA XREF: CheckHashes+2C↑o
 E8 D2 00 00 00
 83 C4 18
 84 C0
 74 2A
 B9 48 B5 44 00
 E8 4F D1 00 00
call  CheckForValidCardToJackpotATM
add esp, 18h
test  al, al
jz short loc_40263D
mov ecx, offset dword_44B548
call  Call_WFSCancelAsyncRequest
```

With the XFS type library it's easy to find the area where to patch, to accept every card. ;-)


```
call  CheckForValidCardToJackpotATM
add esp, 18h
test  al, al
jz short loc_40263D
mov ecx, offset dword_44B548
call  Call_WFSCancelAsyncRequest
```

ATM MALWARE DISSECTED

Hunting for ATM RIPPER in memory and on disk with YARA

```
import "pe"

rule APT_RULE_ATMRIPPER : ATMRIPTER malware
{
 meta:
 description = "Rule detects Thailand ATM Jackpot malware RIPPER"
 last_modified = "2016-08-01"
 actor = "East european cybercrime gang"
 malware_family = "ATM-malware RIPPER"
 author = "Frank Boldewin"

 strings:
 $Card_Hash1 = "be59a724feae790b3f315edf71a8450888c021f113e3c2b471e174130c201852" nocase ascii
 $Card_Hash2 = "f26a57da928d6f3e3480dfc7d03761161191bdb170e10ca15c7ac5de6912945c" nocase ascii
 $Card_Hash3 = "692cdaf6e42ab3a4f307e5d047249f7b30ceddd6bc88f22ca032412419bd62b7" nocase ascii
 $Card_Hash4 = "0679c7c0c9b0d6919c12cbc087e942d7bf48d3a78cd3ec80321fbfd1b33a1904" nocase ascii

 $Code_B_C:\tools\IOC-Scan>BadATM-IOC-Scanner
 $Code_B_BADATM-IOC-Scanner v0.1 - Frank Boldewin
 $Service[*] Loading YARA-rules
 [*] Starting scan. Please wait...
 condition
 uint16(Matching YARA Rule
 or (2 o
 ) APT_RULE_ATMRIPPER [description="Rule detects Thailand ATM Jackpot malware RIPPER",last_modified="2016-08-01",actor="East european cybercrime gang",malware_fami
 ly="ATM-malware RIPPER",author="Frank Boldewin"] 3364
 0x430f0:$Card_Hash1: be59a724feae790b3f315edf71a8450888c021f113e3c2b471e174130c201852
 0x431058:$Card_Hash2: f26a57da928d6f3e3480dfc7d03761161191bdb170e10ca15c7ac5de6912945c
 0x4310c8:$Card_Hash3: 692cdaf6e42ab3a4f307e5d047249f7b30ceddd6bc88f22ca032412419bd62b7
 0x431120:$Card_Hash4: 0679c7c0c9b0d6919c12cbc087e942d7bf48d3a78cd3ec80321fbfd1b33a1904
 0x401f79:$Code Bytes2: 68 CB 00 00 00 50 FF 15 F4 A1 42 00 EB 19
 0x402368:$Code_Bytess2: E8 B8 5B 00 00 83 C4 18 6A 02 53 53 FF 15 A8 A0 42 00 68 74 12 43 00 8D 55 A4
 0x43109c:$Service: D\x00B\x00a\x00c\x00k\x00u\x00p\x00 \x009\x00A\x00r\x00v\x00i\x00c\x00e\x00
 0x431200:$Service: D\x00B\x00a\x00c\x00k\x00u\x00p\x00 \x009\x00A\x00r\x00v\x00i\x00c\x00e\x00
 0x431280:$Service: D\x00B\x00a\x00c\x00k\x00u\x00p\x00 \x00S\x00e\x00r\x00v\x00i\x00c\x00e\x00
 0x4312a0:$Service: D\x00B\x00a\x00c\x00k\x00u\x00p\x00 \x00S\x00e\x00r\x00v\x00i\x00c\x00e\x00
 0x4312c0:$Service: D\x00B\x00a\x00c\x00k\x00u\x00p\x00 \x00S\x00e\x00r\x00v\x00i\x00c\x00e\x00
 0x4312e0:$Service: D\x00B\x00a\x00c\x00k\x00u\x00p\x00 \x00S\x00e\x00r\x00v\x00i\x00c\x00e\x00
 0x431300:$Service: D\x00B\x00a\x00c\x00k\x00u\x00p\x00 \x00S\x00e\x00r\x00v\x00i\x00c\x00e\x00
 PID ==> 3364
 Process Name ==> FwLoadPm.exe
 Path ==> C:\Probbase\cscw32\bin\FwLoadPm.exe
```

ATMRipper found as FwLoadPm.exe

ZERO TRUST SP

ATM ATTACK TYPE 2

Black Boxing

Black Boxing is a special variation of jackpotting, where the ATM PC is not used to cashout.

After fraudsters gained access to the inner housing of the ATM, they connect their own device to the cash dispenser and issue commands.

In order to successfully cashout, the Black Box needs to be prepared for the type of dispenser being attacked.

ATM BLACK BOXING

Exotic Black Boxes

Oldschool Black Box → PC with NCR SDC board + handy-jammer

ZERO TRUST SECURITY

Blackbox connected
to dispenser

Bluetooth device to
control blackbox

Black Box – Embedded style

ATM BLACK BOXING

Gaining direct access to the NCR proprietary SDC ribbon cable, leading to cash dispenser

ZERO TRUST SECURITY

ATM BLACK BOXING

Fraudster at work

Uses ATM key to gain access to inner housing

Connecting notebook and dispenser via USB2SDC cable

Contacting guy with remote access to blackbox

ZERO TRUST SECURITY

ATM BLACK BOXING

Seized equipment after fraudsters got busted

NCR ATM proprietary diagnosis software ATMDESK
has DISPENSE feature to cashout money.

SDC2USB cable, to establish connection
between SDC bus and notebook.

ZERO TRUST SECURITY

ATM BLACK BOXING → DEMO

Execute ATM malware CutletMaker,
generate response code and cash out.

Notebook has a pre-installed ATM manufacturer
software stack to communicate with the dispenser

ATM MALWARE DISSECTED

Cutlet Maker ATM malware insights

Features:

- “Check heat” → Dispense 1 note
- “Start cooking” → Dispense 60 notes
- “Reset” → Reset cashout
- “Stop!” → Terminate cashout
- Buttons represent cash cartridges

```
C:\CutletMaker-v1>Cutlet_Maker.exe  
C:\CutletMaker-v1>calccode.exe  
Code: 53345105  
Answer: 75671558  
Drücken Sie eine beliebige Taste . . .
```


ATM MALWARE DISSECTED

Cutlet Maker ATM malware insights

Original edition → With each run Cutlet Maker generates a challenge/response code. For every run a license code has to be ordered on a website.

Cracked edition (sold at a cheaper price) → with KeyGen → calccode.exe

The screenshot shows a listing for 'ATM Malware' on the AlphaBay Market. The listing details are as follows:

- Contact Seller**
- Favorite Listing**
- Favorite Seller**
- Alert when restock**
- Report Listing**
- BROWSE CATEGORIES**
 - Fraud (48130)
 - Drugs & Chemicals (250014)
 - Guides & Tutorials (16813)
 - Counterfeit Items (10113)
 - Digital Products (18945)
 - Jewels & Gold (1895)
- ATM Malware** (Thumbnail image of an ATM)
- Read the Instruction Manual get it from here (link)**
- Sold by cardmanboy - 1 sold since Mar 27, 2017**
- Vendor Level 4 Trust Level 5**
- 80 items available for auto-dispatch**
- Product class**: Digital goods
- Quantity left**: Unlimited
- Ends in**: Never
- Features**: Worldwide, Ships to Payment, Escrow
- Origin country**: Worldwide
- Purchase price**: USD 5,000.00
- Qty**: 1
- Buy Now** (button)
- Queue** (button)
- L 9398 BTC / 113.1478 XMR / 18.3170 ETH / 5,000.0000 ZEC /**

Malware is written in Delphi

Targets Wincor ATMs, as it relies on proprietary CNG device handler

Anti-Reversing measures

Protected with VMProtected → Highly obfuscated code

ATM ATTACK TYPE 3

Network attacks - Evolving to targeted financial frauds

Since 2014 different actors started financial fraud attacks on a targeted level, like described by Lockheed Martin in the Cyber Killchain model.

EXAMPLE OF A TARGETED NETWORK ATTACK

First Bank case in Taiwan

Initial intrusion into the bank was achieved by hacking a vulnerable voice recording server.

Malware installation on ATMs through banks software distribution management system.

More than NT\$83 million stolen

Thirteen of the 16 suspects fled out of Taiwan, 3 suspects were arrested by police

First Bank's London branch hacked prior to ATM heist

2016/07/18 23:32:59 A- A+ A+

Like 10 G+

File photo

Taipei, July 18 (CNA) The voice recording server of First Bank's London branch was hacked into ahead of the theft of more than NT\$80 million investigators looking into the heist confirmed Monday.

ZERO TRUST SECURITY

EXAMPLE OF A TARGETED NETWORK ATTACK

Malware used by Cobalt Gang to jackpot ATMs

Targets Wincor ATMs, as it relies on proprietary CNG device handler

- Typical CNG-API function calls:
(CscCngOpen, CscCngLock,
CscCngDispense, CscCngTransport)

Commandline tools

- CNGDISP.EXE → Dispenses cash
- CNGINFO.EXE → Info on cassettes status

CNGDISP only works in July 2016 → checks date

ZERO TRUST SECURITY

```
004087E8 8D 44 24 70
004087EC 83 C4 10
004087EF 8B C8
004087F1 51
004087F2 89 5C 24 14
004087F6 C7 44 24 18 53 00 00 00
004087FE 89 44 24 20
00408802 FF 15 24 90 40 00
00408808 40
00408809 89 44 24 18
0040880D 8D 44 24 10
00408811 8D 94 24 C8 00 00 00
00408818 50
00408819 89 54 24 28
0040881D C7 44 24 24 00 10 00 00
00408825 FF 15 10 90 40 00
0040882B A9 00 80 00 00
00408830 74 24
00408832 68 F8 B2 40 00
00408837 E8 68 8A FF FF
0040883C 83 EC 24
0040883F B9 0A 00 00 00
00408844 8D 74 24 38
00408848 BB FC
0040884A F3 A5
0040884C E8 AF F9 FF FF
00408851 83 C4 28
00408854 EB 15
00408856
00408856
00408856 8D 8C 24 C8 00 00 00
0040885D 51
0040885E 68 2C B3 40 00
00408863 E8 3C 8A FF FF
00408868 83 C4 08
0040886B
0040886B 68 58 B3 40 00
00408870 E8 2F 8A FF FF
00408875 83 C4 04
00408878 8D 54 24 10
0040887C 52
0040887D 89 5C 24 14
00408881 C7 44 24 18 57 00 00 00
00408889 FF 15 0C 90 40 00
0040888F A9 00 80 00 00
00408894 74 24

lea eax, [esp+1008h+FormattedString_Slot_Notes]
add esp, 10h
mov ecx, eax
push  push [esp+10CCh+pcscdh1Para], ebx
 mov [esp+10CCh+var_10B4], 53h ; 'S'
 mov [esp+10CCh+var_10AC], eax
call  call ds:_strlenA
inc inc eax
 mov [esp+10C8h+var_10B0], eax
lea lea eax, [esp+10C8h+pcscdh1Para]
push  push edx, [esp+10C8h+var_1000]
 eax
 mov [esp+10CCh+var_10A4], edx
 mov [esp+10CCh+var_10A8], 1000h
call  call ds:CscCngDispense
test  test eax, 8000h
jz short loc_408856
push  offset aCscCngDispense ; "CscCngDispense/CscCdmdDispense failed wi...
call  _printf
 push esp, 24h
 mov ecx, 0Ah
 lea esi, [esp+10F0h+pcscdh1Para]
 mov edi, esp
rep rep movsd
 mov add edi, esp
ErrorHandler
 call jmp esp, 28h
short short loc_40886B

; -----
loc_408856: ; CODE XREF: _main+260!j
lea lea ecx, [esp+10C8h+var_1000]
push  push ecx
 offset aDispensedSucce ; "Dispensed Successfully! Raw Response: %"
call  call _printf
add add esp, 8

loc_40886B: ; CODE XREF: _main+284!j
push  push esp
 offset aTransportingCa ; "Transporting cash to wait pos...\n"
call  call _printf
add add esp, 4
 lea edx, [esp+10C8h+pcscdh1Para]
 push edx
 mov [esp+10CCh+pcscdh1Para], ebx
 mov [esp+10CCh+var_10B4], 57h ; 'W'
call  call ds:CscCngTransport
test  test eax, 8000h
jz short short loc_4088BA
```

NETWORK ATTACK → DEMO

Scenario → Attackers already control network. Money mule and operator prepare for cashout

Money mule gets call from operator
that jackpotting is imminent

ZERO TRUST SECURITY

CONCLUSION

So could all these attacks have been detected and prevented?

Let's see! Answers in the ATM security workshop!

ZERO TRUST