RSAConference2016

Abu Dhabi | 15–16 November | Emirates Palace

SESSION ID: CCT-W04

Android Malware Pattern Recognition for Fraud and Attribution

Connect to Protect

Nikos Tsouroulas

Head of Cybersecurity Telefonica 11Paths nikolaos.tsouroulas@telefonica.com

Ahmed Alketbi

Senior Manager Security Solutions Marketing Etisalat

Index

- Introducing Mobile App Singularities
- Case Study 1: Who is behind FOBUS aka "PODEC"?
- Case Study 2: SHUABANG. How we discovered one of the most ingenious ways of fooling Google Play.
- Conclusions

Some thoughts...

"83 % of the top 400 Mobile android Apps come from few unique developers"

The same applies for malware

The Invertors

The Analysts

The Infertors

The Infertors

Figure 3. The scheme of actors involved in cybercrime. Source: INTERPOL

Android App Developers, Leaders Matrix

Some thoughts...

The entire ecosystem is potentially insecure even by using "trusted" markets

Malware slips through, it is imposible to review in all the "TRUST" is not a security control Cyber emimas may ways to trick the controls (i.e. Gremlin aps)

Android Malware is coming...

New Research Finds Mobile Malware Infections Overhyped in US

Research Conducted on 50% of US Mobile Traffic Finds You are 1.3 Times More Likely To Get Struck By Lightning Than Have Mobile Malware Communicating on Your Device

Investigación sobre el 50% de los móviles estadounidenses concluye que tienes 1.3 más posibilidades de ser alcanzado por un rayo que de tener malware en tu dispositivo de comunicación

Is Google Play (un)safe?

Android and Google Play, they do indeed have great security measures and are getting better.

But what if... malware (ok, PHA) do not need to break them?

- Adware
- RATs
- Trojans
- mRansomware
- •...

...all with a significant install rate. At least enough to keep production... why would attackers invest time in creating them otherwise?

Big Data, intelligence & malware

- With almost **1.5M apps** in each Google Play and App Store, with 2-3k new apps every day, traditional approaches are condemned to always be one step behind the attackers.
- Modern Cybersecurity is about leveraging Big Data Analytics & Intelligence to become **proactive**.

Can we apply similar techniques in order to change the pace in mobile app security?

Tuesday, April 21, 2015

Android Trojan Spy goes 2 years undetected

First upload of this Trojan on Virus Total servers was on April 9Th, 2013. Probably, it will not run

hese days because it's targeted to run on SDK 15 (Android 4.0.3). Spy is without launching icon and malcious activity after receiving broadcast intent. Afterwards, gathered personal data are sent to Server where collected information is sent is active and probably still stores received data.

App Singularities for mobile malware detection and analysis

- Creating malware professionally is very demanding.
- Attackers repeat patterns and make mistakes like any other SW developers, thus introducing Singularities.
- Having tools to easily crawl for such Singularities at the moment of submission and at scale greatly enhances detection and attribution capabilities.

Apps with more votes than downloads

RSAConference2016 Abu Dhabi

Attribution: Who is behind FOBUS aka "PODEC"?

CASE Study 1

Knowing the enemy

Fobus (aka "podec") is a very hard to uninstall malware. It spies on the phone and is able to make calls, steal data, etc. And it is incredibly hard to remove.

We started the analysis with a sample, shown in blog of Avast.

Fobus, the sneaky little thief that could

Go to comments

One small Android application shows lots of determination and persistence. Too bad it's evil.

Mobile malware, Fobus, acts like this famous little engine. "I think I can, I think I can!"

Top 20 malicious mobile programs

Please note that, starting from this quarterly report, we are publishing the ranking of *malicious* programs, which does not include potentially dangerous or unwanted programs such as RiskTool or adware.

		Name	% of attacks *
_	1	Dangerous Object. Multi. Generic	17.5%
	2	Trojan-SMS.AndroidOS.Podec.a	9.7%
	3	Trojan-SMS.AndroidOS.Opfake.a	8.0%
	4	Backdoor.AndroidOS.Obad.f	7.3%
	5	Trojan-Downloader.AndroidOS.Leech.a	7.2%
	6	Exploit.AndroidOS.Lotoor.be	5.7%
	7	Trojan-Spy.AndroidOS.Agent.el	5.5%
	8	Trojan. Android OS. Ztorg.a	3.1%
	9	Trojan. Android OS. Rootnik.a	3.0%
	10	Trojan-Dropper.AndroidOS.Gorpo.a	2.9%
	11	Trojan. Android OS. Fadeb.a	2.7%
	12	Trojan-SMS.AndroidOS.Gudex.e	2.5%
	13	Trojan-SMS.AndroidOS.Stealer.a	2.5%
	14	Exploit.AndroidOS.Lotoor.a	2.1%
	15	Trojan-SMS.AndroidOS.Opfake.bo	1.6%
	16	Trojan. Android OS. Ztorg.b	1.6%
	17	Trojan. Android OS. Mobtes. b	1.6%
	18	Trojan-SMS.AndroidOS.FakeInst.fz	1.6%
	19	Trojan. Android OS. Ztorg.pac	1.5%
	20	Trojan-SMS.AndroidOS.FakeInst.hb	1.4%

^{*} Percentage of users attacked by the malware in question, relative to all users attacked

Narrowing the scope - reusing files

Files inside the original APK are reused among malicious apps: x.app & notification.png seems to be very uncommon.

Narrowing the scope - Analyzing permissions

Comparing both apps, they have a lot of permissions (basically full control of the device) and exactly the same.

Narrowing the scope - Dates & digital certificate

 Same update, uploaded and signing dates → Singularity

#RSAC

- Different developers and digital certificates
- We already have a name 'Yan Datsuk' and a company 'Fuzzle Pun'
- Both apps are in Russian
- A deeper analysis confirms that both apps are Fobus.

HUMINT – Profiling the bad guy

- Location
- Company profile (VK)
- Personal profile (VK, Facebook, Google+)
- Professional profile (LinkedIn)
- HackerOne profile
- Email
- Relationship between company & developer

RSAConference2016 Abu Dhabi

RSAConference2016 Abu Dhabi

SHUABANG: How we discovered one of the most ingenious ways of fooling Google Play

CASE 2

Black ASO {App Store Optimization}

- Black App Store Optimization
 - Positioning apps in markets
 - Spam
 - Download rate
 - Reviews
- Goal
 - Build up an automated infrastructure
 - Infrastructure for sale to third parties
 - To extend the botnet

What is Shuabang?

- Shuabang is a technique, quite common in China. It is the BlackHat App Store Optimization.
- There are companies that charge you to "rise up" your app in stores, voting them, or adding fake downloads.
- To get that in Google Play, they need registered users in Google Play, that means, basically, Gmail accounts (users and passwords) associated with a telephone (a real deviceID). How to get them?
 - You can buy them.
 - You can create them.
 - You can steal them.
 - Or you can create your own botnet...

Botnet scheme

- The attacker recovers a Google Security Token and links it to a fake Google user account and a specific device.
- 2. From the malware app the Google check-in process is done using that token
- 3. If the token is valid, the attacker provides a user name and a password to the malware app
- 4. From the malware app on the device, credentials and device config are uploaded.
- 5. If the credentials are valid, Google Play returns a new Security token as a response.
- 6. With this new token, the malware app is able to execute several tasks and actions, ordered by the attacker in the background

We found something that looked very suspicious...

We were looking for Wallpapers that connected to PHP sites (title:*wallpaper* links:*.php permissionName:*ACCOUNT* permissionName:*BOOT*). That simple. And we found this...

ACCOUNT

ID	用户名	密码	创建时间	设备表识	地区	操作
10661	stcloudbv29@gmail.com	***	2014-11-06,23:32:10	7005fa5fca	巴西	622X MER
0662	amandacq92@gmail.com	***	2014-10-29,18:26:43	bf81f80f7d 166644	巴西	602X MIRR
0663	besscwb6@gmail.com	会会会会会会会	2014-11-06,23:37:14	d3b9d21d7 63b2	巴西	622X MER
0664	isaacpd70@gmail.com	***	2014-10-29,18:34:31	e83ed7c05	巴西	602X MER
0665	nilslyb@gmail.com	****	2014-11-06.23:42:50	389fb6783	巴西	经改

User	From Host
dujiadui	%
jiankongbao	60.195.252.106
jiankongbao	60.195.252.108
root	%
root	localhost.localdomain
root	127.0.0.1
root	::1

Stolen users

61	Firefox https://login.facebook.com confusedmime@gmail.com pleasefuckoff ZARDOZ 2011-10-16 12:51:54 71.35.156.85
368. Ip:	
369. 370. Program: 371. Url/Host: 372. Login: 373. Password: 374. Computer: 375. Date:	Firefox https://www.google.com confusedmime pleasefuckoff ZARDOZ 2011-10-16 12:51:55 71.35.156.85
376. Ip: 377 378. Program: 379. Url/Host: 380. Login: 381. Password: 382. Computer: 383. Date: 384. Ip:	Firefox https://addons.mozilla.org confusedmime@gmail.com ion15 ZARDOZ 2011-10-16 12:51:55 71.35.156.85

Shuaban Botnet: Control Panel

_
操作
汝一脚除
2h 10019
汝

And this is what it was...

SHA256: 34e9927358bcb56c3ce0ef09fd71bdd48cfc22b9491565dc77df0e8b7bc93c99

Nombre: com.businessprisonice.eletricscreen.apk

Detecciones: 0 / 48

Fecha de análisis: 2014-10-30 11:00:35 UTC (hace 4 meses, 1 semana)

Antivirus	Resultado	Actualización
AVG	•	20141030
Ad-Aware	•	20141030
AegisLab	•	20141030

Singularity, Let's find more apps like this

- These applications had several points in common that could be used as the developer's "fingerprint".
 - The apps were created with Java version 1.8.0_05 (Oracle Corporation).
 - The certificates, although different, were valid for 271 years.
 - **certificateSubjectCommonName** is normally formed by a combination of several words.
 - Images were also useful to find similar applications. For example, if a search was made for similar images, a different developer may be found: **yu jinhui**.
- And finally we found this in common:

<u>http://apptools.myappblog.net/selfpush/selfpush/gameframe/www/test/getcontent.php</u> (links:*myappblog*) The number of different developers took a huge bump.

shengzls, feng wenjie, tong ronghai, shui hongli, yan dongba, tang xiaocan, wan lichun, jie libao, wen xiaojian, yuan junrong, wen xiaojian...

Finally it got baptized...

SHA256: 227bd4004a2bb5b9431645e5284c3f5c4d5f35fb863c359f00c94bb0f74f8900

Nombre: 227bd4004a2bb5b9431645e5284c3f5c4d5f35fb863c359f00c94bb0f74f8900

Detecciones: 3 / 56

Fecha de análisis: 2014-12-11 10:39:45 UTC (hace 2 meses, 3 semanas)

Antivirus	Resultado	Actualizaci
ESET-NOD32	a variant of Android/Glooken.A	20141211
Ikarus	Trojan.AndroidOS.ShuaBang	20141211
Kaspersky	not-a-virus:HEUR:RiskTool.AndroidOS.Bauts.a	20141211

Shuabang Botnet: Facts

•Stolen 12.567 Google accounts Expert understanding of internals (unpublished) of the device registration system with.

100 malicious apps available in Google Play

Permissions apparently harmless

Complex tasking system managed effectively

Fraud-per-click managed in a smart way

Resources usage without using Google original account in the infected device

Building up a development framework

RSAConference2016 Abu Dhabi

How high where those groups in the food chain?

RSAConference2016 Abu Dhabi

What should we do about all this?

Mobile apps are pervasive in our digital world. They represent a huge opportunity for criminal activity and they are already being exploited by criminal organizations.

Official ecosystems to distribute apps have helped to increase security but have been demonstrated to **not be totally failsafe**.

Don't use unofficial stores unless you know what you are doing.

Do not implicitly trust mobile apps. Depending on your security requirements the risk by not be acceptable.

Apply adequate policies through MDM solutions.

Consider anti-malware solutions.

Monitor your own apps.

Educate your employees.

Employ both traditional signature-based techniques and complement with Big-Data Analytics

Leverage singularities to hunt down malware as soon as they appear on the app store. We don't have to wait for them to be installed and do harm

Combine this with OSINT source to huntdown the authors, contact the appropriate LEA

RSA Conference 2016 Abu Dhabi

Thank you