Devirtualizing FinSpy

by Tora

Outline

- Background info
- Main binary
- The first drop
 - Virtualization analysis
 - De-virtualization
- Further analysis
 - Collection of anti- tricks
 - The big picture
 - Crypto, MBR...
- Lessons learned

Background

- "From Bahrain with Love" post at citizenlab
 - Emails from a fake Aljazeera reporter account sent to Bahrein "activists".
 - Using the RTL trick to pretend to be .jpg's
 - citizenlab analyzed the malware and announced it as a component of FinFisher from Gamma Intl.
 - The post provides hashes for all the samples analyzed. Let's take a look at 49000fc53412bfda157417e2335410cf69ac26b66b0 818a3be7eff589669d040

Main sample

Looks like an apparently harmless Windows application (WndProc does nothing)

```
ReplaceWindowFunctions
call
 eax, esi
mov
 RegisterWindowClass
call
push
 ; lpParam
 esi
 : hInstance
push
push
 : hMenu
 : hWndParent
push
push
 ; nHeight
push
 80000000h
 : nWidth
push
 80000000h
push
 OCF 0000h
 ; dwStyle
push
 offset Buffer
 ; lpWindowName
push
 offset class name ; lpClassName
push
 ; dwExStyle
push
 hInstance, esi
MOV
call
 ds:CreateWindowExW; call to replaced FakeCreateWindowExW
 edi, eax
MOV
 edi, edi
test
 1oc 4023E4
iz
 eax, [esp+24h+nShowCmd]
mov
 ; nCmdShow
push
 eax
 edi
 ; hWnd
push
call
 ds:ShowWindow
```

The first drop

Entry point looks normal. but then...

```
; CODE XRE
 edi, edi
mov
push
 ebp
 ebp, esp
MOV
 esp, 25Ch
sub
 eax, security cookie
MOV
 eax, ebp
xor
 [ebp-4], eax
mov
push
 ebx
 esi
push
 edi
push
 OF6DB9A6Ah
push
 1oc 4049B1
align 10h
dd 7Bh dup(0)
db 5 dup(0CCh)
 edi, edi
MOV
push
 ebp
MOV
 ebp, esp
 0F6DB9D41h
push
 1oc 4049B1
dd 9 dup(0)
dd OCCOOOOOOh, OCCCCCCCh
 edi, edi
MOV
push
 ebp
 ebp, esp
MOV
push
 ecx
 dword ptr [ebp-4], 0
and
push
 OF6DB9D73h
 loc 4049B1
jmp
```


The first drop

Very simple obfuscation


```
$+5
.text:004049B3
 call
.text:004049B8
 ebp
 pop
 eax, [ebp+0Eh]
.text:004049B9
 lea
.text:004049BC
 push
 eax
 eax, [ebp+3BAh]
.text:004049BD
 lea
.text:004049BD
 db OEBh ; d
.text:004049C3
.text:004049C4 ;
 jmp
.text:004049C4
.text:004049C6
.text:004049C6
 test
 eax, eax
.text:004049C8
 inz
 loc 404A57
 dword ptr [ebp+470h], 2
.text:004049CE
 CMP
 short loc 404A30
.text:004049D5
 iz
.text:004049D7
 push
 1000h
 eax, [ebp+31h]
.text:004049DC
 lea
.text:004049DF
 push
 eax
 eax, [ebp+347h]
.text:004049E0
 lea
.text:004049E6
 ; CODE XREF: .text:loc 4049E6fj
.text:004049E6 loc 4049E6:
 short near ptr loc_4049E6+1
.text:004049E6
 jmp
.text:004049E6 :
```

Basic flow of main loop

- 1. Disable NX if possible
- Allocate an array of "VM context" handles
- 3. Allocate a context for current thread (CTX)
- 4. Unpack VM
- 5. Search for entry point
- 6. Prepare VM OP instruction
- 7. Decrypt VM code
- 8. Execute virtual OP
- 9. Goto 6

VM setup

- Offset to VM instruction code
- Max valid address inside context
- Temp register
- Return address
- Return via epilogue
- Obfuscation relative offset
- Process imagebase

- Copy of stack pointer
- Search VirtualEIP function
- Current instruction VEIP
- Opcode
- Relocation information
- Raw bytes
- First free address

- Opcodes: 11 opcodes used. Two types
 - Native: "Raw bytes" are used to construct x86 native code and executed.
 - VM-level: just modifications on the CTX structure, basically operations with the temp register

Native-execution opcodes

Opcodes 0x01 and 0x04: Execute native code

```
start+0: POPFD
start+1: POPAD
start+2: <native code>
...
ret_code+0: PUSH <VM_loop>
ret_code+5: RETN
VM_loop+0: PUSHA
VM_loop+1: PUSHF
```

Opcode 0x06: Native register to temp register

```
idx = 7 - CTX[0x34]
saved_esp = CTX[0x20]
CTX[0x08] = saved_esp[idx*4+4]
CTX[0x00] += 0x18
EAX = VM_loop
ESP = CTX[0x20]
JMP CTX[0x10] ; Ret-to-EAX epilogue
```

Opcode 0x06: Native register to temp register

PUSHFD + PUSHAD

```
EFLAGS
 (+4)
POP EDI
 (CTX[0x34] = 7)
POP ESI
 (CTX[0x34] = 6)
 (CTX[0x34] = 5)
POP ESP
 (CTX[0x34] = 4)
POP EBP
 (CTX[0x34] = 3)
POP EBX
 (CTX[0x34] = 2)
POP EDX
 (CTX[0x34] = 1)
POP ECX
 (CTX[0x34] = 0)
POP EAX
```


CTX[0x10] epilogue

```
[ESP-4]
 = EAX
POPF
 POPAD does
POP EDI
 POP EDI
POP ESI
 POP ESI
POP
 EBP
 POP ESP
 POPAD
POP EBX
 POP EBP
 MOV EBP, ESP
POP EBX
 POP EBX
POP EDX
 POP EDX
POP ECX
 POP ECX
POP EAX
 POP EAX
JMP [ESP-0x28]---;---In-it-i-a-l EAX value
```

Opcode 0x07: Push temp register

```
saved esp = CTX[0x20]
memmove (saved esp-4, saved esp, 0x24)
CTX[0x20] -= 4
temp register = CTX[0x08]
saved esp = CTX[0x20]
saved esp[0x24] = temp register
CTX[0x00] += 18
EAX = VM loop
ESP = CTX[0x20]
JMP CTX[0x10]; Ret-to-EAX epiloque
```

Opcode 0x07: Push temp register

Opcode 0x03: Call native/imports

```
start+0: POPFD; POPAD
start+2: PUSH <api ret>
start+7: <native jmp>
api ret+0: PUSH <VirtualEIP>
api ret+5: PUSHAD; PUSHFD
api ret+7: PUSH <&CTX>
api ret+8: POP EBX
api ret+9: PUSH <call epilogue>
api ret+A: RETN
```

call epilogue

```
EAX = VirtualEIP
offset = VEIPtoOffset(EAX, VM_code)
memmove(ESP+4, ESP, 0x24)
ESP += 4
CTX[0x00] = offset
CTX[0x44] -= 0x30
EAX = VM_loop
JMP CTX[0x10] ; Ret-to-EAX epilogue
```

Opcode 0x05: Move raw value to temp register

```
CTX[0x08] = CTX[0x34]
CTX[0x00] += 0x18
EAX = VM_loop
ESP = CTX[0x20]
JMP CTX[0x10] ; Ret-to-EAX epilogue
```

Ocpode 0x08: Dereference temp register

Opcode 0x09: Temp register to native register

```
index = 7 - BYTE PTR:CTX[0x34]
saved_esp = CTX[0x20]
temp = CTX[0x08]
saved_esp[index*4+4] = temp
CTX[0x00] += 0x18
EAX = VM_loop
ESP = CTX[0x20]
JMP CTX[0x10] ; Ret-to-EAX epiloque
```

Opcode 0x0A: Temp register to address

```
address = CTX[0x34]

[address] = CTX[0x08]

CTX[0x00] += 0x18

EAX = VM_loop

ESP = CTX[0x20]

JMP CTX[0x10]; Ret-to-EAX epilogue
```

Opcode 0x02: Call native (direct)

```
start+0: POPFD+POPAD
start+2: PUSH <native_ret>
start+7: PUSH <target>
start+C: RETN
native_ret+0: PUSH <VirtualEIP>
native_ret+5: PUSHAD; PUSHFD
native_ret+7: PUSH <&CTX>; POP EBX
native_ret+D: PUSH <CTX[0x10]>; RETN
```

Opcode 0x00: Conditional jump

```
from VM code: POPFD
start: XX02 -> 7402 -> JZ start+4
start+2: F8 -> CLC
start+3: B0F9 -> MOV AL, 0xF9
start+4: F9 -> STC
start+5: MOV EAX, <condition_check>
start+A: JMP EAX
```

Opcode 0x00: Conditional jump

```
JB <jump taken>
CTX[0x00] += 0x18
[...]
JMP CTX[0x10]; Ret-to-EAX epiloque
jump taken: if CTX[0x35] == 0:
  VEIPtoOffset()
  CTX[0x00] += 0x18 [...]
else
  EAX = imagebase + CTX[0x39]
  JMP CTX[0x10] ; Ret-to-EAX epilogue
```

How disasembly actually looks like:

```
0xf6db9a6a 040600008B3D3C10 mov edi,[0x40103c] KERNEL32.dll GetModuleHandleW
0xf6db9a70 0402000033F60000 xor esi,esi
0xf6db9a74 0600000006000000 mov temp, esi
0xc27f370e 070000000000000 push temp
0xf6db9a75 030200007B9ADBF6 jmp edi ; jmp TAG:0xf6db9a7b
[...]
0xf6db9a86 0600000000000000 mov temp, eax
0xdd2ca350 0A000000807F4000 mov [0x407f80], temp
 (eax)
0xf6db9a8f 040600008D85C0FD lea eax,[ebp-0x240]
0xf6db9a97 0600000006000000 mov temp, esi
0x27227d8a 070000000000000 push temp (esi)
0xf6db9aa0 0600000000000000 mov temp, eax
0x5d32a971 070000000000000 push temp (eax)
0xf6db9aa1 02000000A99ADBF6 call 0x405cf0; jmp TAG:0xf6db9aa9
0xf6db9aa9 0500000008020000 mov temp, 0x208
```

De-virtualization

- Scan code for jump to the VM (PUSH <VirtualEIP> + JMP VM_start)
- Calculate padding to next function (optional)
- Unpack and decrypt VM code
- Search for each VirtualEIP
- Translate VM into x86 code (easy!)
- Overwrite padding with generated x86 code
 - Stop when VirtualEIP is referenced by another VM jump, as that's the entry point of another function.
 - Yes, we're lucky that instructions are sequential;)

- De-virtualized code contains several anti-* tricks
- All of them are known, so not so much fun
- Lots of blacklisted id's (who were they trying to avoid?)

Blacklisted values

- SOFTWARE\Microsoft\Cryptography\MachineGuid != 6ba1d002-21ed-4dbe-afb5-08cf8b81ca32
- SOFTWARE\Microsoft\Windows NT\CurrentVersion\DigitalProductId !
 = 55274-649-6478953-23109, A22-00001, 47220
- HARDWARE\Description\System\SystemBiosDate != 01/02/03
- GetVersion() != 5 (major version)
- CS (code segment) == 0x1b || 0x23 (user-mode check?)
- Hashes module path (and all its substrings) and checks that hash != 0xA51198F4

Anti-debug:

- O Checks PEB for the BeingDebugged flag
- O Replace DbgBreakPoint function (is a single int3) with a NOP.
- O ZwSetInformationThread With ThreadInformationClass
 == 0x11 (detach debugger)
- O CloseHandle() with invalid handle
- O ZwQueryInformationProcess With
 ThreadInformationClass == 0x7 ProcessDebugPort and
 0x1E ProcessDebugObjectHandle
- O ZwSetInformationThread **enabling**ThreadHideFromDebugger

- Misc anti-*:
 - Manual load of DLLs. Open, read, apply relocs and then parse export directory to resolve APIs by hash.
 - Opens JobObjects with names like Local\COMODO_SANDBOX_0x%X_R%d (%X is PID and %d is in range [1-6]).
 - If it succeeds, call BasicUIRestrictions and ExtendLimitInformation (seems limiting memory usage to a really low limit)
 - (Continues...)

- Misc anti-*:
 - Check running process and modules looking for:
 - cmdguard.sys and cfp.exe for Comodo
 - klif.sys and avp.exe for Kaspersky
 - bdspy.sys and bullguard.exe for BullGuard
 - ccsvchst.exe for Symantec
 - fsm32.exe and fsma32.exe for F-Secure
 - rfwtdi.sys and rsfwdrv.sys for Beijing Rising
 - No AVKills, but depending on present AV the sample uses different drop/inject methods
 - For Kaspersky, it even opens the avp.exe file and checks for the version inside (ver 0xB000)

Misc anti-*:

DLLs with invalid IATs

- Enough anti-stuff, what is the payload??
- Actually it just drops more samples, depending on the environment.
 - Sample drops a 32-bit or 64-bit DLL depending on the OS
 - DLL is loaded/injected depending on what AV product is present
- So, all this boring stuff just to get a couple of dropped files? Now what?
 - Now we have a de-virtualizer, we can automate and get rid of all this much faster...

Crypto

- XOR for most drops (key fixed or in some cases key is timestamp from PE header)
- RC4 for critical data resources, keys are stored in a common config file.
- In some cases, filename is the key.

MBR

- Probably worth another talk;)
- Is in charge to load the hiding driver during boot
- MBR payload is constructed from a template, so component that installs it has to "fill the blanks" like disk geometry params and payloads.
- Infection check: if MBR[0x2C:0x2D] == CD 18 (int18h), then you may have a problem

Lessons learned

- VM really well designed
 - Same VM works for x86-32 and 64bit
 - The conditional jump emulation was the key to avoid having to worry about EFLAGS emulation.
- Complex malware == modular project.
 - However modular means you can face older/buggy versions of components you already analyzed (ex: APLib).
- Removing virtualization is sometimes possible (cost < benefit)
 - In this case, benefit was obvious because of the number of virtualized modules using the same VM