RS∧°Conference2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: MBS-R02

How to Analyze an Android Bot

Kevin McNamee

Nokia Threat Intelligence Lab @KevMcNamee

Agenda

- Introduction
- Tools
- The Lab
- Demo
- Q&A

Why Analyze Android Malware

RAN

eNodeB

We monitor mobile traffic for malware infections

- Malware C&C
- **Exploits**
- DDOS
- Hacking

Need accurate detection rules NodeB 🖔

RNC

Developing Malware Detection Rules

Android Malware Analysis

- So, we built our own Android malware analysis lab
- You will learn
 - What tools are required
 - How to set up the network environment
 - How they are used
- Analysis allows you to:
 - Know what the malware does
 - Understand its threat level
 - Detect and remediate the infection

Android App

- Contained in APK file (zip format)
- Main components include:
 - Manifest
 - Dalvik byte code (classes.dex file)
 - Resources
 - Assets
 - Libraries

Basic Analysis Process

- Explore what's in APK file
- Decompile DEX and review source

Run app on phone or AVD & capture network activity

Tools – Android Studio

- If you are going to analyze apps you have to know a bit about how they are made...
- Also provides many of the tools needed for analysis...
 - ADB (debugging)
 - AVD (simulated phones)

Tools – Apktool

- Tool for reverse engineering Android packages (apk files)
- Extract components
 - Manifest, Resources, Libraries, Assets, Byte-code (Smali)
- Can edit and modify components
- Rebuild modified app

Tools - ADB

- Android Debug Bridge
- Comes with Android Studio
- Provides:
 - Shell access
 - Access to file system
 - Scripted remote control
 - Application Install/Uninstall

Tools – dex2jar

- Converts Dalvik byte code to Java byte code
- First step in de-compiling an Android app.

Tools – Java Decompiler

- Converts Java byte code to source code.
- Doesn't always work ⊗
- Options include:
 - JD-GUI
 - Luyten (Procyon)

Tools – WireShark

- Capture and network traffic
- Analyze network traffic
- Help develop detection rules

The Lab

Using a Real Mobile Network

- Some malware may only function on a real mobile network
- You can build your own mobile network.

Automation

- We have automated the analysis process using:
 - Web based user interface
 - Real phones and AVDs
 - Malware database
 - APKtool/Dex2Jar/GD-GUI
 - ADB scripting
 - Monkey Script
 - WireShark
 - Interface to Virus Total

Data provided by VirusTotal ® on 2013-11-28.

Comodo	UnclassifiedMalware	Sophos	Andr/Notcom-A
Symantec	Android.Notcompatible	Avast	Android:NotCom-A [Tri]
DrWeb	Android.Proxy.1.origin	VIPRE	Trojan.AndroidOS.Generic.A
TrendMicro- HouseCall	TROJ_GEN.F47V0319	AntiVir	Android/Proxy.A
Kingsoft	Android.Troj.at_Nisev.a.(kcloud)	NANO-Antivirus	Trojan.Nisev.bkqvoh
F-Prot	AndroidOS/NotCom.A	GData	Android.Trojan.NioServ.A
ESET-NOD32	a variant of Android/NoComA.B	BitDefender	Android.Trojan.NioServ.A
Ikarus	Trojan.AndroidOS.NotCom	Emsisoft	Android.Trojan.NioServ.A (B)
Kaspersky	HEUR:Backdoor.AndroidOS.Nisev.b	MicroWorld-eScan	Android.Trojan.NioServ.A
F-Secure	Trojan:Android/NioServ.A	CAT-QuickHeal	Android.Nisev.B2983
ClamAV	Andr.Trojan.NotCompatible	AVG	Android/Nise
Baidu- International	Backdoor.AndroidOS.Nisev.AO	McAfee- GW-Edition	Artemis!0E8525862F9C
TrendMicro	ANDROIDOS_NISEV.VTD	Fortinet	Android/Compatible.A!tr.bdr
McAfee	Artemis!0E8525862F9C	Commtouch	AndroidOS/GenBl.0E852586!Olympus
Ad-Aware	Android.Trojan.NioServ.A	Bkav	MW.Clod0e8.Trojan.5258
K7AntiVirus	Trojan (0040f2631)	K7GW	Trojan (0040f2631)
K7AntiVirus	Trojan (0040f2631)	K7GW	Trojan (0040f2631)

The detailed VirusTotal report can be viewed Here

Provides a name

Update

Run Sample in AVD

VirusTotal SoakTest PCAPs Signature hits NViso Sandbox APK Download

Existing Packet Capture Files:

Date	Source	Details	Grade	Packets	Delete
2013-04-01 06:49:18		By Arvind from Anubis		40	8
2013-10-28 13:18:34	AndroidSandbox	Automated Android Sandbox execution (,DNS) 3449		83	
2013-10-28 16:19:25	Soak	Automated 10 minute soak test ()		553	8
2013-10-28 16:30:06	Soak	Automated 15 minute soak test () 919		8	
2013-11-28 11:19:08	Soak	Automated 5 minute soak test ()		201	8
2013-11-28 15:19:42	AndroidSandbox	Automated Android Sandbox execution (,DNS)		229	8
2013-12-16 16:56:19	AndroidSandbox	Automated Android Sandbox execution (,DNS)		699	8
2015-12-04 11:26:48	AndroidSandbox	Interactive Android Sandbox 042b8abd13b6f9f9 execution (,DNS)	А	105	83

Upload PCAP Fil	Up	pload	PCAP	File
-----------------	----	-------	------	------

Select File:		Browse
Source:	upload	
Details:		
	Upload PCAP	
	Opioda FCAF	

Analyze Network Traffic

RSAConference2016

Manual Demo - NotCompatible Proxy Bot

- -CMD C:\Users\kevinkm\Desktop\Test>unzip VID11219849.apk Archive: VID11219849.apk extracting: res/raw/data inflating: AndroidManifest.xml extracting: resources.arsc inflating: classes.dex inflating: META-INF/MANIFEST.MF Unzip APK file inflating: META-INF/CERT.SF inflating: META-INF/CERT.RSA C:\Users\kevinkm\Desktop\Test>dir Volume in drive C is System Volume Serial Number is C66F-E166 Convert to JAR Directory of C:\Users\kevinkm\Desktop\Test 01/05/2016 03:10 PM <DIR> 01/05/2016 03:10 PM <DIR> 03/11/2013 07:45 PM 2,160 AndroidManifest. 03/11/2013 07:45 PM 23,748 classes.dex 01/05/2016 03:10 PM <DIR> META-INF 01/05/2016 03:10 PM <DIR> res 03/11/2013 07:45 PM 572 resources.a 12/08/2015 08:40 AM 1 4 File(s) 14,030 VID1121984 .apk 40,510 bytes 4 Dir(s) 7,635,394,560 bytes ree C:\Users\kevinkm\Desktop\Test>dex2jar classes.dex [main] INFO com.googlecode.dex2jar.v3.Main - version:0.0.7.10-SNAPSHOT

NotCompatible - Overview

- Web Proxy Bot ported from Windows to Android environment.
- Allows remote miscreants to anonymously browse the web through the victim's phone.
- Consumes lots of bandwidth, for example 165MB in two hours over 300K TCP sessions

NotCompatible – Infection

- Phishing spam is used to lure the victim to an infected web site.
- Web site tells you the browser is "not compatible" and provides an update.
- The user downloads and installs update.apk
- Malware has no icon or user interface. It is automatically started on BOOT.
- You can get rid of the infection by uninstalling the application.

NotCompatible – Operation

- Opens an encrypted configuration file containing the address and port number of the server.
- The bot connects to the server via TCP.
- Sophisticated command and control protocol is then used to multiplex Web proxy services over that connection.
- This provides an anonymous web browsing services to clients.

```
class | Config
{
 private String CIPHER = "AES/ECB/NoPadding";
 private String KEY_ALG = "AES";
 public Context Owner;
 public int Port1 = 0;
 public int Port2 = 0;
 public String Server1 = "";
 public String Server2 = "";
 byte[] key;
 int lastShow = 0;
 public String passkey = "ZTY4MGE5YQo";
```


NotCompatible – Command & Control

- Simple command/response packet format contains both commands and data.
- Channel number can multiplex many connection at once.
- The ping and pong are used as a heartbeat when there is no proxy work to be done.
- Once a proxy request is issued the "raw data" commands are used to transfer the data in either direction.

Packet format:

0x04 chan type lengthdata

0x04 - Protocol Version (1 byte)
chan - Multiplexor Channel number (2 bytes)
type - 0x00:Proxy Data, 0x01:Command (1 byte)
len - Length of the data field (4 bytes)

data - Is either proxy packet data or a command

Commands:

```
Initial handshake:
 07000v00
Proxy to IP:
 00 | IP & port |
Proxy to domain name:
 01 |len|domain name|
Response to proxy:
 nnnn |
End of proxy session:
 03
Ping:
 04
Pong:
 0.5
Unknown (from victim):
Set Timeout:
Set Reserve Server:
 | server IP and port |
Set Primary Server:
 FF | server IP and port |
```

NotCompatible – Uses & Impact

Uses

- Anonymous Web Browsing Service
- Providing Access to Restricted Foreign Content
- Ad-Click Fraud
- Web Site Optimization Fraud
- APT Probing and Exfiltration

Impact

- One user from Finland, roaming in the US, used over 165MBytes in less than two hours of airtime.
- In the lab it averages 100MBytes per hour.
- Causes huge data bills
- Caused the battery to run down quickly
- Who knows what sites your phone in visiting!!!

Summary

- Android malware analysis enables you to:
 - Know what the malware does
 - Understand the threat level
 - Detect and remediate the infection
- You should now know:
 - What tools are required
 - How to set up the network environment
 - How to use the tools

Questions?

Email: kevin.mcnamee@nokia.com

Twitter: @KevMcNamee

