DEF CON 26

FINDING XORI

Malware Analysis Triage with Automated Disassembly

Amanda Rousseau Rich Seymour

ABOUT US

AMANDA ROUSSEAU

SR. MALWARE RESEARCHER, ENDGAME, INC.

@MALWAREUNICORN

RICH SEYMOUR

SR. DATA SCIENTIST, ENDGAME, INC.

@RSEYMOUR

QUICK OVERVIEW

THE CURRENT STATE OF DISASSEMBLERS

Brief overview of pros and cons with current popular open source PE disassemblers.

FUNCTIONALITY & FEATURES

Overview how we pulled together the different aspects of disassemblers and emulator

USAGE & DEMO

How the output is used for automation. Applying the tool on various malware samples and shellcode.

THE PROBLEM

There are millions of malware samples to look at and a few reverse engineers.

We need to change the way we are going about this if we are going to keep up.

How to leverage large scale disassembly in an automated way with many samples?

- Improve the scalability in malware analysis
- Integration and automation

PRESENT DAY COMMON DISASSEMBLERS

	CAPSTONE	RADAREZ	IDA PRO	HOPPER	BINARY NINJA
SIZE	small	small	large	medium	large
STABILITY	V	*	✓	V	V
PRICE			\$\$\$	\$	\$\$
CROSS PLATFORM	V	~	V	×	~
USABILITY	~	~	✓	~	~
ACCURACY	~	~	v	~	~
INTEGRATION	✓	~	*	*	*

REQUIREMENTS

- Fast development
- Stability and resilience
- Cross platform
- Output can be easily integrated
- Ease of use
- Core feature set
- Output accuracy

EVALUATING DISASSEMBLERS

The first step - Diving into the code:

- Verifying the accuracy of various disassemblers
- Understand each of their strengths and limitations

We adopted different aspects of disassemblers and emulator modules.

- Much of Capstone is also based on the LLVM & GDB repositories
- QEMU is the emulation is straightforward, easy to understand
- Converted some of the logic into Rust, while also fixing a few bugs along the way.

EVALUATING EXAMPLE

X86 32bit:


```
XCHG AX, AX [Objdump] 
XCHG AX, AX [IDA Pro] 
NOP [Capstone] *
NOP [Distorm] *
```

DEVELOPED IN RUST

Why Rust?

- Same capabilities in C\C++
- Stack protection
- Proper memory handling (guaranteed memory safety)
- Provides stability and speed (minimal runtime)
- Faster development
- Helpful compiler

CURRENT FEATURES

- Open source
- Supports i386 and x86-64 architecture only at the moment
- Displays strings based on referenced memory locations
- Manages memory
- Outputs |son

- 2 modes: with or without emulation
 - Light Emulation meant to enumerate all paths (Registers, Stack, Some Instructions)
 - Full Emulation only follows the code's path (Slow performance)
- Simulated TEB & PEB structures
- Evaluates functions based on DLL exports

DESIGN

PE Loader Analysis State **Functions** CPU Registers & Flags Disasm Stack **Imports** Loop Tracking

PE LOADER

Handles the loading of the PE image into memory and sets up the TEB/PEB as well as initializing the offsets to loaded DLLs and import table.

MEMORY MANAGER

This structure contains all of the mmap memory for the Image, TEB/PEB, and DLL headers. Accessors for Read & Write to avoid errors in inaccessible memory.

ANALYSIS

The core container for the disassembly, functions, and imports.

STATE

This structure contains the CPU state of the registers & flags, a new copy of the stack, and short circuiting for looping during emulation.

ROLL YOUR OWN PE PARSER

- Although a few Rust PE parsers exist: goblin, pe-rs we decided to create our own.
- Chose to write it using the **nom** parser combinator framework
- Ideally less error prone due to safe macro constructions
- Many lessons learned
- From a historical perspective a PE parser start reading a
 16 bit DOS file
- Then optionally switches to a PE32 or a PE32+
- This is like a history of DOS and Microsoft Windows in a single parser.

001LÍ!This program cannot be run in DOS mode.\r\r\n\$\u0 001LÍ!This program cannot be run in DOS mode.\r\r\n\$\u0 001LÍ!This program cannot be run in DOS mode.\r\r\n\$\"\ 001LÍ!This program cannot be run in DOS mode. \r\n\$\u00 001LÍ!This program cannot beAMKxhHgGVdCpSUMq.\r\r\n\$\u0 001LÍ!This program cannot beFeMktAeVdeebrxmV.\r\r\n\$\u0 001LÍ!This program cannot beFghTOUsbdFrSCyar.\r\r\n\$\u0 001LÍ!This program cannot beFbnsreaheddoHdUG.\r\r\n\$\u0 001LÍ!This program cannot beGldnbpSWiFeynnmd.\r\r\n\$\u0 001LÍ!This program cannot beVlcedodhnKHWfjbt.\r\r\n\$\u0 001LÍ!This program cannot beWdSijhOdvbgtbdhy.\r\r\n\$\u0 001LÍ!This program cannot bebkSMoxnHmWnhexcW.\r\r\n\$\u0 u0001LÍ!This is a Win32 program.\r\n\$\u0000\u0000\u0000 001LÍ!<90><90>\u0000|\u000b\u0000 program must be run u 001LÍ!<90><90>This program must be run under Win32\n\r\$!This program cannot be run in DOS mode.\r\r\n\$\u0000\u f!This program cannot be run in DOS mode.\r\r\n\$\u0000\ 001LÍ!This program requires Microsoft Windows.\r\n\$\u00 001LÍ!This program Cannot be run in DOS mode.\r\r\n\$\u0 001LÍ!<90><90>This program must be run under Win64\r\n\$ 001LÍ!This program cannot be run in DOS \u0000\u0000\u0

ANALYSIS ENRICHMENT

- The header is used to build the memory sections of the PE Image
- Similar to the PE loader in windows, it will load the image similar to how it would be loaded in the addressable memory. Where the imports are given memory address, rewritten in the image.

Stack
Image
.text
.data
.idata
.rsrc
DLLs
TEB
PEB

SYMBOLS

- We needed a way to load DLL exports and header information without doing it natively.
- Built a parser that would generate json files for consumption called pesymbols.
- Instead of relying on the Import Table of the PE, it generates virtual addresses of the DLL and API in the Image's Import Table. This way you can track the actual address of the function being pushed into various registers.
- The virtual address start is configurable as well as the json location.

CONFIGURABLE IN XORI.JSON

```
"dll_address32": 1691680768, 0x64D50000

"dll_address64": 8789194768384, 0x7FE64D50000

"function_symbol32":

"./src/analysis/symbols/generated_user_syswow64.json",

"function_symbol64":

"./src/analysis/symbols/generated_user_system32.json",
...
```

EXAMPLE

GENERATED_USER_SYSWOW64.JSON "name": "kernel32.dll".

DEALING WITH DYNAMIC API CALLS

TEB/PEB

The TEB and PEB structures are simulated based on the the imports and known dlls in a windows 7 environment.

MEMORY MANAGEMENT

Segregated memory for the local memory storage such as the stack.

THE STACK

If references to functions are pushed into a register or stack will be able to be tracked.

DEALING WITH DYNAMIC API CALLS

Header Imp "ExitProce "GetLastE "GetLocal" "GetModule	ess" rror" Time"	00 00 40 00 00 00	mov [0x401000], eax push 0x401041; LoadLibraryA push [0x401000] call 0x4012cb cmp eax, 0x0 je 0x4013da mov [0x401004], eax; wI push 0x40104e; VirtualProtect push 0x40104e; VirtualProtect
0x401115 0x40111b 0x401120 0x401123 0x401129	83 F8 00 0F 84 B1 02 A3 08 10 40	00 00	push [0x401000] call 0x4012cb cmp eax, 0x0 je 0x4013da mov [0x401008], eax
Dynamic I "LoadLibra "VirtualP "ShellExe	aryA" rotect"	00 40 00 00 00 40 00	push 0x0 push 0x0 push 0x40101c; shell32.dl1 call [0x401004]; kernel32.dl1!LoadLibraryA mov [0x40100c], eax push 0x401033; ShellExecuteA push [0x40100c] call 0x4012cb

TEB & PEB

In Rust, you can serialize structs into vectors of bytes. This way you can allow the assembly emulation to access them natively while also managing the access.

```
let teb_binary: Vec<u8> =
serialize(&teb_struct).unwrap();
```

```
PEB

peb_ldr_data

Entry 0: NTDLL


Entry 1: Kernel32

Entry N
```

```
#[derive(Serialize, Deserialize)]
struct ThreadInformationBlock32
 // reference: https://en.wikipedia.org/wiki/Win32 Thread Information Block
 u32, //0x00
 seh frame:
 stack base:
 u32, //0x04
 stack limit:
 u32, //0x08
 u32, //0x0C
 subsystem tib:
 fiber data:
 u32, //0x10
 arbitrary data:
 u32, //0x14
 self addr:
 u32, //0x18
 //End
 of NT subsystem independent part
 environment ptr:
 u32, //0x1C
 u32, //0x20
 process id:
 thread id:
 u32, //0x24
 active rpc handle:
 u32, //0x28
 tls addr:
 u32, //0x2C
 peb addr:
 u32, //0x30
 last error:
 u32, //0x34
 critical section count:
 u32, //0x38
 csr client thread:
 u32, //0x3C
 win32 thread info:
 u32, //0x40
 win32 client info:
 [u32; 31],
 //0x44
```

HANDLING BRANCHES & CALLS

- Branches and calls have 2 directions
 - Left & Right
- In light emulation mode, both the left and right directions are followed
- Each direction is placed onto a queue with it's own copy of the state.
- Any assembly not traversed will not be analyzed.
- All function calls are tracked for local and import table mapping.

HANDLING LOOPING

- Infinite loops are hard to avoid
- Built a way to configure the maximum amount of loops a one can take
 - Forward
 - Backward
 - Standard Loop
- The state contains the looping information
- Once the maximum is reached, it will disable the loop

CONFIGURABLE IN XORI.JSON

```
"loop_default_case": 4000, ...
```

AUTOMATION FOR BULK ANALYSIS

- 4904 samples processed at 7.7 samples per second on dual 8-core E5-2650 Xeon w/ 2 threads per core
- Creates JSON output of important PE features from binary files allowing bulk data analysis: clustering, outlier detection and visualization.
- You can then easily throw Xori output into a database, document store or do a little data science at the command line

```
$ jq '.import_table|map(.import_address_list)|map(.[].func_name)' *header.json |sort|uniq -c|sort -n
1662 "ExitProcess",
1697 "Sleep",
1725 "CloseHandle",
1863 "GetProcAddress",
1902 "GetLastError",
```

EXAMPLES

SIMPLEST WAY TO RUN XORI

```
Cd ./xori

Cargo build --release

./target/release/xori -f wanacry.exe
```

BASIC DISASSEMBLER

```
extern crate xori:
use std::fmt::Write:
use xori::disasm::*;
use xori::arch::x86::archx86::X86Detail;
fn main()
 let xi = Xori { arch: Arch::ArchX86, mode: Mode::Mode32 };
 let start address = 0 \times 1000;
 let binary32 = b'' \times 9 \times 1e \times 00 \times 00 \times 00 \times 8 \times 04
 \x00\x00\x00\x00\xcd\x80\xe8\xdd\xff\xff\xff\
 x48\x65\x6c\x6c\x6f\x2c\x20\x57\x6f\x72\x6c\
 x64\x21\x0d\x0a;
 let mut vec: Vec<Instruction<X86Detail>> = Vec::new();
 xi.disasm(binary32, binary32.len(),
 start address, start address, 0, &mut vec);
 if vec.len() > 0
 //Display values
 for instr in vec.iter mut()
 let addr: String = format!("0x{:x}", instr.address);
 println!("{:16} {:20} {} {}", addr,
 hex array(&instr.bytes, instr.size),
 instr.mnemonic, instr.op str);
```

```
xori $RUST BACKTRACE=1 cargo run -- release -- example simple disasmx86
 Compiling xori v0.0.1 (file:///Users/amanda/Documents/Projects/xori)
 Finished release [optimized + debuginfo] target(s) in 1.13s
 Running `target/release/examples/simple disasmx86`
0x1000
 E9 1E 00 00 00
 imp 0x1023
0x1005
 B8 04 00 00 00
 mov eax, 0x4
0x100a
 BB 01 00 00 00
 mov ebx, 0x1
0x100f
 59
 pop ecx
0x1010
 BA 0F 00 00 00
 mov edx, 0xf
0x1015
 CD 80
 int 0x80
0x1017
 B8 01 00 00 00
 mov eax, 0x1
0x101c
 BB 00 00 00 00
 mov ebx, 0x0
0x1021
 int 0x80
 CD 80
0x1023
 E8 DD FF FF FF
 call 0x1005
0x1028
 dec eax
0x1029
 insb es:[edi], dx
 65 6C
0x102b
 6C
 insb es:[edi], dx
0x102c
 6F
 outsd dx, [esi]
0x102d
 2C 20
 sub al, 0x20
0x102f
 57
 push edi
0x1030
 6F
 outsd dx, [esi]
0x1031
 72 6C
 ib 0x109f
0x1033
 64
 db 0x64
0x1034
 21
 db 0x21
0x1035
 ØD.
 db Øxd
0x1036
 ØA
 db 0xa
```

BINARY FILE DISASSEMBLER

```
extern crate xori:
extern crate serde json;
use serde json::Value;
use std::path::Path;
use xori::analysis::analyze::analyze;
use xori::disasm::*;
fn main()
 let mut binary32 = b"\\xe9\\x1e\\x00\\x00\\x00\\x00\\x04
 x00x00x00xcdx80xb8x01x00x00x00xbb
 \x00\x00\x00\x00\xcd\x80\xe8\xdd\xff\xff\xff\
 x48x65x6cx6cx6fx2cx20x57x6fx72x6c
 x64\\x21\\x0d\\x0a".to vec();
 let mut config map: Option<Value> = None;
 if Path::new("xori.json").exists()
 config map = read config(&Path::new("xori.json"));
 match analyze (&Arch::ArchX86, &mut binary32, &config map)
 Some (analysis) =>{
 if !analysis.disasm.is empty() {
 println!("{}", analysis.disasm);
 },
 None=>\{\},
```

```
xori $RUST BACKTRACE=1 cargo run --release --example simple bin
 Compiling xori v0.0.1 (file:///Users/amanda/Documents/Projects/xori)
 Finished release [optimized + debuginfo] target(s) in 43.25s
 Running `target/release/examples/simple_bin`
0x1000
 E9 1E 00 00 00
 imp 0x1023
0x1005
 B8 04 00 00 00
 mov eax, 0x4
0x100a
 BB 01 00 00 00
 mov ebx, 0x1
0x100f
 pop ecx; Hello, World!
 59
0x1010
 BA 0F 00 00 00
 mov edx, 0xf
0x1015
 CD 80
 int 0x80
0x1017
 B8 01 00 00 00
 mov eax, 0x1
0x101c
 BB 00 00 00 00
 mov ebx, 0x0
0x1021
 CD 80
 int 0x80 ; FUNC 0x1005 END
0x1023
 E8 DD FF FF FF
 call 0x1005
0x1028
 48
 dec eax
0x1029
 65 6C
 insb es:[edi], dx
0x102b
 6C
 insb es:[edi], dx
0x102c
 6F
 outsd dx, [esi]
0x102d
 2C 20
 sub al, 0x20
0x102f
 push edi
 57
0x1030
 6F
 outsd dx, [esi]
0x1031
 72 6C
 jb 0x109f
0x1033
 64
 db 0x64
0x1034
 21
 db 0x21
0x1035
 ØD.
 db 0xd
0x1036
 ØA
 db 0xa
```

WANACRY RANSOMWARE

XORI

83 EC 50 sub esp, 0x50 push esi push edi B9 ØE ØØ ØØ ØØ mov ecx, 0xe BE DØ 13 43 00 mov esi, 0x4313d0; http://www.iuqerfsodp9ifjaposdfjhgosurijfaewrwergwea.com 8D 7C 24 08 lea edi, [esp+0x8] 33 CØ xor eax, eax F3 A5 rep movsd [esi], es:[edi] A4 movsb [esi], es:[edi] 89 44 24 41 mov [esp+0x41], eax 89 44 24 45 mov [esp+0x45], eax 89 44 24 49 mov [esp+0x49], eax 89 44 24 4D mov [esp+0x4d], eax 89 44 24 51 mov [esp+0x51], eax mov [esp+0x55], ax 66 89 44 24 55 50 push eax 50 push eax 50 push eax 6A 01 push 0x1 50 push eax 88 44 24 6B mov [esp+0x6b], al call [0x40a134]; wininet.dll!InternetOpenA FF 15 34 A1 40 00 6A 00 push 0x84000000 68 00 00 00 84 6A 00 push 0x0 lea ecx, [esp+0x14] 8D 4C 24 14 8B F0 mov esi, eax 6A 00 push 0x0 push ecx FF 15 38 A1 40 00 call [0x40a138] ; wininet.dll!InternetOpenUrlA 8B F8 mov edi, eax 56 push esi 8B 35 3C A1 40 00 mov esi, [0x40a13c] ; p\xFB&e 85 FF test edi, edi jne 0x4081bc 75 15 FF D6 call esi ; wininet.dll!InternetCloseHandle 6A 00 push 0x0 FF D6 call esi ; wininet.dll!InternetCloseHandle E8 DE FE FF FF call 0x408090 5F pop edi ; _3 33 CØ xor eax, eax 5E pop esi 83 C4 50 add esp, 0x50 C2 10 00 ret 0x10 ; FUNC 0x408140 END FF D6 call esi : wininet.dll!InternetCloseHandle push edi FF D6 call esi : wininet.dll!InternetCloseHandle 5F pop edi 33 C0 xor eax, eax 5E pop esi x4081c5 83 C4 50 add esp, 0x50 4081c8 C2 10 00 ret 0x10 : FUNC 0x408140 END

IDA PRO

```
text:00408146
 esp, 50h
 sub
text:00408143
 push
 esi
text:00408144
 push
 edi
text:00408145
 mov
 ecx. OEh
text:0040814A
 offset aHttpWww iugerf: "http://www.iugerfsodp9ifiaposdfihgosuri
 MOV
.text:0040814F
 lea
 edi, [esp+58h+szUr1]
.text:00408153
 eax, eax
 xor
text:00408155
 rep movsd
text:00408157
 movsb
.text:00408158
 mov
 [esp+58h+var 17], eax
text:0040815C
 mov
 [esp+58h+var 13], eax
text:00408160
 mov
 [esp+58h+var F], eax
.text:00408164
 mov
 [esp+58h+var Bl. eax
text:00408168
 mov
 [esp+58h+var 7], eax
text:0040816C
 [esp+58h+var 3], ax
 mov
.text:00408171
 push
 eax
 ; dwFlags
text:00408172
 ; 1pszProxyBypass
 push
 eax
.text:00408173
 ; lpszProxu
 push
 eax
text:00408174
 push
 ; dwAccessTupe
text:00408176
 push
 eax
 ; lpszAgent
text:00408177
 mov
 [esp+6Ch+var 1],
.text:0040817B
 call
 ds:InternetOpenA
.text:00408181
 ; dwContext
 push
text:00408183
 push
 84000000h
 : dwFlags
text:00408188
 ; dwHeadersLength
 push
.text:0040818A
 ecx, [esp+64h+szUr1]
 lea
.text:0040818E
 esi, eax
 MOV
text:00408190
 push
 A
 ; 1pszHeaders
text:00408192
 push
 ecx
 ; lpszUrl
 ; hInternet
.text:00408193
 push
 esi
text:00408194
 ds:InternetOpenUrlA
 call
text:0040819A
 mov
 edi, eax
text:0040819C
 push
 esi
 : hInternet
text:0040819D
 esi, ds:InternetCloseHandle
 mov
text:004081A3
 test
 edi, edi
text:004081A5
 inz
 short loc 4081BC
text:00408107
 call
 esi : InternetCloseHandle
text:004081A9
 push
 : hInternet
 esi : InternetCloseHandle
.text:004081AB
 call
.text:004081AD
 call
 sub 408090
text:004081B2
 edi
 pop
text:004081B3
 xor
 eax. eax
text:004081B5
 pop
 esi
.text:004081B6
 add
 esp, 50h
.text:004081B9
 retn
 18h
```

WANACRY RANSOMWARE

×004081bc ×004081be ×004081bf

x004081c4

×004081c5

304081c8

7 d6

33c0

83c450

c21000

XORI RADAREZ

0x408140	83 EC 50	sub esp, 0x50
0x408143	56	push esi
0x408144	57	push edi
0x408145	B9 0E 00 00 00	mov ecx, 0xe
0x40814a	BE D0 13 43 00	mov esi, 0x4313d0; http://www.iuqerfsodp9ifjaposdfjhgosurijfaewrwergwea
0x40814f	8D 7C 24 08	lea edi, [esp+0x8]
0x408153	33 C0	xor eax, eax
0×408155	F3 A5	rep movsd [esi], es:[edi]
0×408157	A4	movsb [esi], es:[edi]
0×408158	89 44 24 41	mov [esp+0x41], eax
0x40815c	89 44 24 45	mov [esp+0x45], eax
0×408160	89 44 24 49	mov [esp+0x49], eax
0x408164	89 44 24 4D	mov [esp+0x4d], eax
0x408168	89 44 24 51	mov [esp+0x51], eax
0x40816c	66 89 44 24 55	mov [esp+0x55], ax
0×408171	50	push eax
0x408172	50	push eax
0×408173	50	push eax
0×408174	6A 01	push 0x1
0x408176	50	push eax
0×408177	88 44 24 6B	mov [esp+0x6b], al
0×40817b	FF 15 34 A1 40 00	call [0x40a134] ; wininet.dll!InternetOpenA
0x408181	6A 00	push 0x0
0x408183	68 00 00 00 84	push 0x84000000
0x408188	6A 00	push 0x0
0x40818a	8D 4C 24 14	lea ecx, [esp+0x14]
0x40818e	8B F0	mov esi, eax
0×408190	6A 00	push 0x0
0×408192	51	push ecx
0x408193	56	push esi
0x408194	FF 15 38 A1 40 00	call [0x40a138] ; wininet.dll!InternetOpenUrlA
0x40819a	8B F8	mov edi, eax
0x40819c	56	push esi
0x40819d	8B 35 3C A1 40 00	mov esi, [0x40a13c] ; p\xFB&e
0x4081a3	85 FF	test edi, edi
0x4081a5	75 15	ine 0x4081bc
0x4081a7	FF D6	call esi ; wininet.dll!InternetCloseHandle
0x4081a9	6A 00	push 0x0
0x4081ab	FF D6	call esi ; wininet.dll!InternetCloseHandle
0x4081ad	E8 DE FE FF FF	call 0x408090
0x4081b2	5F	pop edi ; 3
0x4081b3	33 CØ	xor eax, eax
0x4081b5	5E	pop esi
0x4081b6	83 C4 50	add esp, 0x50
0x4081b9	C2 10 00	ret 0x10 ; FUNC 0x408140 END
0x4081bc	FF D6	call esi ; wininet.dll!InternetCloseHandle
0x4081be	57	push edi
0x4081bf	FF D6	call esi ; wininet.dll!InternetCloseHandle
0x4081c1	5F	pop edi
0x4081c2	33 C0	xor eax, eax
0x4081c4	5E	pop esi
0x4081c5	83 C4 50	add esp, 0x50
0x4081c8	C2 10 00	ret 0x10 ; FUNC 0x408140 END
0.00100	CZ 10 00	Tet oxio , Tore oxiocito Ero

83ec50 sub esp. 0x50 00408143 push esi push edi 00408144 b90e000000 mov ecx, Øxe bed0134300 mov esi, str.http:__www.iuqerfsodp9ifjaposdfjhgosurijfaewrwergwea.com lea edi, [esp + 8] 8d7c2408 33c0 rep noved dword es:[edi], dword ptr [esi] movs byte es:[edi], byte ptr [esi] mov dword [esp + 0x41], eax mov dword [esp + 0x45], eax mov dword [esp + 0x45], eax mov dword [esp + 0x46], eax f3a5 a4 89442441 89442445 89442449 8944244d 89442451 ×00408164 mov word [esp + 0x55], ax 6689442455 50 50 50 push eax <00408172</p> <00408173</p> <00408174</p> <00408176</p> <00408177</p> push eax push eax 6a**01** push 1 push eax 8844246b mov byte [esp + 0x6b], al call dword [sym.imp.WININET.dll_InternetOpenA] ; 0x40a134 push 0 FF1534a14000 6800000084 oush 0x84000000 6800 x0040818a 8d4c2414 lea ecx, [esp + 0x14] 8bf0 mov esi, eax push 0 6a88 1x0408172 1x00408173 1x00408174 1x00408174 1x00408176 1x00408176 1x00408136 1x00408133 1x00408133 push ecx push esi £1538a14000 call dword [sym.imp.WININET.dll_InternetOpenUrlA] ; 0x40a138 8 bf 8 mov edi, eax push esi mov esi, dword sym.imp.WININET.dll_InternetCloseHandle ; 10x40a13c: 8b353ca14000 85 test edi, edi 7515 jne 0x4081bc d6 call esi push 0 6a00 fd6 call esi x004081ab call sub.KERNEL32.dll GetModuleFileNameA 90: dword GetModuleFileName x004081ad e8defef pop edi 33c0 xor eax, eax pop esi add esp, 0x50 ×004081b6 ×004081b9 83c450 ret 0x10 c2100

call esi push edi call esi

pop edi

pop esi add esp. 0x50

pet 0x10

xor eax, eax

DEMO

github.com/endgameinc/xori

@MALWAREUNICORN
@RSEYMOUR