

SYNful Knock

A CISCO IMPLANT

SEPTEMBER 2015

AUTHORS:

BILL HAU TONY LEE JOSH HOMAN

SECURITY
CONSULTING

CONTENTS

Summary	6
Known Affected Hardware	
Persistence	
Detection Methodology	
Host-Based Indicators	
Network-Based Indicators	7
Details	8
TLB Read and Write Attributes	
Initialize the Malware	
Malware Executable Code Placement	10
Malware Strings and Configuration	
Backdoor Password	12
Network Command and Control	13
Supported Commands	
Network Detection	19
Passive Network Detection	19
Active Network Detection	20
Nmap Scripting Engine (NSE)	
Python Detection Script	
Nping with Flags	
Mitigation	24
Appendix A: Compiled Snort Signature (TCP SYN Connections)	25
Appendix B: Compiled Snort Signature (TCP SYN-ACK Connections)	27

Executive Overview

Using the analogy of medieval castles, for the past 15 years we have been protecting the castle and its treasures with layered tiers of multiple large stone walls with restricted access into and out of the castle. All the while the defenders of the castle have been sitting high on the battlements trying to defend against the attacks they can see.

he fundamental assumption in this defensive strategy lies in the belief that we have dug the foundations to these large stone walls deep enough so we don't need to worry about what happens below ground. Any attack below the ground surface was deemed mostly theoretical in nature.

After the discovery of a Cisco router implant, dubbed SYNful Knock, this report will demonstrate that this supposed theoretical attack is now a reality; it will walk through the details of the compromise, impact, detection, and finally, its remediation.

We believe our findings represent the tip of the iceberg on this issue. Further research will need to be undertaken to assess the extent of the issue. In our analogy, the castle walls are akin

to the traditional legacy security technologies available, such as firewalls, proxies, IDS, antivirus, etc. The foundation is akin to the building blocks of the Internet: the enterprise router.

We already know that the large stone walls above the ground are not protecting our governments / organizations. The publicly disclosed 2015 breaches at the Office of Personnel Management OPM (USA), Kaspersky Lab (Russia), Japan Pension Service (Japan) and Carphone Warehouse (UK) are perfect examples.

As no one is really monitoring below the castle walls, we hope to reinforce the need for governments and organizations to understand that the barbarians may have already dug under the gates and they are already inside the castle.

Building a fortress on a questionable foundation does not guarantee security.

How can this happen?

Router implants, from any vendor in the enterprise space, have been largely believed to be theoretical in nature and especially in use. However, recent vendor advisories indicate that these have been seen in the wild. Mandiant can confirm the existence of at least 14 such router implants spread across four different countries: Ukraine, Philippines, Mexico, and India.

SYNful Knock is a stealthy modification of the router's firmware image that can be used to maintain persistence within a victim's network. It is customizable and modular in nature and thus can be updated once implanted. Even the presence of the backdoor can be difficult to detect as it uses non-standard packets as a form of pseudo-authentication.

The initial infection vector does not appear to leverage a zero-day vulnerability. It is believed that the credentials are either default or discovered by the attacker to install the backdoor. However, the router's position in the network makes it an ideal target for re-entry or further infection.

Finding backdoors within your network can be challenging. Finding a router implant? Even more so. This report not only dissects the implant, but also provides practical methods and tools for detecting a SYNful Knock compromise.

The impact of finding this implant on your network is severe and most likely indicates the presence of other footholds or compromised systems. This backdoor provides ample capability for the attacker to propagate and compromise other hosts and critical data using this as a very stealthy beachhead.

Malicious Program Analysis of the SYNful Knock Cisco Implant

Summary

The implant consists of a modified Cisco IOS image that allows the attacker to load different functional modules from the anonymity of the Internet. The implant also provides unrestricted access using a secret backdoor password. Each of the modules is enabled via the HTTP protocol (not HTTPS), using a specifically crafted TCP packet sent to the router's interface. The packets utilize

nonstandard sequence and corresponding acknowledgment numbers. The modules can manifest themselves as independent executable code or hooks within the router's IOS that provide functionality similar to the backdoor password. The backdoor password provides access to the router through the console and Telnet as well as privilege escalation via the enable command.

Known Affected Hardware

Cisco 1841 router	Cisco 2811 router	Cisco 3825 router
-------------------	-------------------	-------------------

Note: Our initial identification revealed that other models are likely affected based on the similarity in core functionality and IOS code base.

Persistence

The implant resides within a modified Cisco IOS image and, when loaded, maintains its persistence in the environment, even after a system reboot. However, any further modules loaded by the attacker will only exist in the router's volatile memory and will not be available for use after reboot. From a forensic standpoint, if the modules are loaded in volatile memory, one can analyze them by obtaining a core dump of the router image. ¹

Detection Methodology

Host-based indicators are useful for organizations that can issue commands and receive the responses. This will be feasible for a small amount of routers located in easily accessible areas of the network.

Network-based indicators will assist organizations that are more dispersed or those that lack the ability to easily execute local commands and receive the responses.

Ultimately a combination of host and networkbased indicators will most likely be used to determine the health of the underlying network.

Host-Based Indicators

If command-line access is possible, the following techniques can be used to detect the implant:

In addition to the command in Table 1, other detection techniques are contained within Cisco's IOS Integrity Assurance document:

http://www.cisco.com/web/about/security/intelligence/integrity-assurance.html

In the case of this implant, the size of the implanted IOS binary is the same size as the legitimate image. Thus if comparing file size, it will appear to be unmodified. Hashing the image and comparing the result to the hash from Cisco is one of the best methods to detect a modified binary; however, this will only work with an image on disk and not one that is loaded into memory.

Network-Based Indicators

Mandiant provides both active and passive network detection capabilities. A detailed description of both methods is provided below (see Network Detection).

TABLE 1: Host-based indicator command and expected output

COMMAND	EXPECTED OUTPUT
"show platform include RO, Valid"	Implanted router may produce no results

 $^{^1 \} The following blog entry shows how to produce a Cisco IOS core dump: http://blogs.cisco.com/security/offline-analysis-of-ios-image-integrity and the control of the$

DETAILS

Modifications to the IOS binary can be broken down into the following four functions

1

Modify the translation look aside buffer (TLB) Read/ Write attributes 2

Modify a legitimate IOS function to call and initialize the malware

3

Overwrite legitimate protocol handling functions with malicious code

4

Overwrite strings referenced by legitimate functions with strings used by the malware

1. TLB Read/Write Attributes

The malware forces all TLB Read and Write attributes to be Read-Write (RW). We believe this change is made to support the hooking of IOS functions by loaded modules. If the TLB attributes are not set to RW, modifications to the cached pages may not be propagated to the original page in memory.

This is accomplished with two single-byte modifications made to the IOS function suspected to be responsible for configuring the TLB. The unmodified function sets the first two bits of a register to 1, and the modified function sets the first three bits to 1. Mandiant believes that the third bit controls the Write permissions on the TLB entry. Figure 3 shows the modified instructions.

FIGURE 3: Modification to TLB attributes

Original:								
.text:XXXXXXXX	36	D2	00	03	ori	\$s2,	\$s6,	3
.text:XXXXXXXX	36	91	00	03	ori	\$s1,	\$s4,	3
Modified								
.text:XXXXXXXX	36	D2	00	07	ori	\$s2,	\$s6,	7
.text:XXXXXXXX	36	91	00	07	ori	\$s1,	\$s4,	7

This brings us to one of the host-based indicators discussed above. The TLB attributes can be examined using the enable mode command "show platform". The TLB output of an unmodified IOS image is shown below in Figure 4.

FIGURE 4: TLB entries for a legitimate IOS image

16M	0xX0000000:0xXXFFFFFF	0xX0000000:0xXXFFFFFF	CacheMode=2,	R₩,	Valid
16M	0xXX000000:0xXXFFFFFF	0xXX000000:0xXXFFFFFF	CacheMode=2,	RW,	Valid
16M	0xX0000000:0xXXFFFFFF	0x00000000:0x0XFFFFFF	CacheMode=3,	RO,	Valid
4M	0xXX000000:0xXXXFFFFF	$0 \times 0 \times$	CacheMode=3,	RO,	Valid
256K	0xXXX00000:0xXXXFFFF	$0 \times 0 \times$	CacheMode=3,	RO,	Valid
256K	0xXXXX0000:0xXXXFFFFF	$0 \times 0 \times$	CacheMode=3,	RO,	Valid
256K	0xXXX00000:0xXXXFFFF	$0 \times 0 \times$	CacheMode=3,	R₩,	Valid
256K	0xXXXX0000:0xXXXFFFFF	$0 \times 0 \times 0 \times 0 \times 0 = 0 \times 0 \times 0 \times 0 \times 0 \times $	CacheMode=3,	RW,	Valid

If the router has been implanted with a modified IOS image, the RW attributes should be:

FIGURE 5: TLB entries for a modified IOS image

16M	0xX000000:0xXXFFFFFF	0xX000000:0xXXFFFFFF	CacheMode=2, RW	, Valid
16M	0xXX000000:0xXXFFFFFF	0xXX000000:0xXXFFFFFF	CacheMode=2, RW	, Valid
16M	0xX0000000:0xXXFFFFFF	$0 \times 0 0 0 0 0 0 0 0 : 0 \times 0 XFFFFFF$	CacheMode=3, RW	<mark>,</mark> Valid
4 M	0xXX000000:0xXXXFFFFF	$0 \times 0 \times$	CacheMode=3, RW	, Valid
256K	0xXXX00000:0xXXXFFFF	$0 \times 0 \times 0 \times 0 = 0 \times 0 \times 0 \times 0 \times 0 \times 0 \times $	CacheMode=3, RW	, Valid
256K	0xXXXX0000:0xXXXFFFFF	$0 \times 0 \times 0 \times 0 = 0 = 0 \times 0 \times 0 \times 0 = 0 = $	CacheMode=3, RW	, Valid
256K	0xXXX00000:0xXXXXFFFF	$0 \times 0 \times 0 \times 0 = 0 \times 0 \times 0 \times 0 \times 0 \times 0 \times $	CacheMode=3, RW	, Valid
256K	0xXXXX0000:0xXXXFFFFF	$0 \times 0 \times 0 \times 0 = 0 = 0 \times 0 \times 0 \times 0 = 0$	CacheMode=3, RW	, Valid

Depending on router hardware, certain ranges of memory addresses are typically read-only executable code sections. The simplest way to determine if the router has been modified is to use the "show platform | include RO, Valid" command. The IOS image may have been tampered with to allow the modification of executable code if no results are displayed.

2. Initialize the Malware

To execute the malware during IOS image loading, Mandiant believes a function associated with process scheduling was modified. This was chosen because the modified function is called early on during the IOS boot sequence, and is always called, as long as the IOS boots correctly. The target address of a function call is modified

to point to the malware hook processing function. Our research has shown that the malware is initialized after the hook processing function checks whether the calling function is valid in the modified IOS. Now that the malware is up and running, it executes the original IOS function so no one is the wiser.

Mandiant believes the modified function is linked with the process scheduling task, which enters an infinite loop once called. In addition, several of the sub functions reference strings associated with process scheduling, such as "Threshold: %s CPU Utilization(Total/Intr):...".

3. Malware Executable Code Placement

To prevent the size of the image from changing, the malware overwrites several legitimate IOS functions with its own executable code. The attackers will examine the current functionality of the router and determine functions that can be overwritten without causing issues on the router. Thus, the overwritten functions will vary upon deployment.

4. Malware Strings and Configuration

Keeping with the theme mentioned above, since the image size cannot change, the implant also overwrote some reporting strings with its own configuration. This is another indicator of compromise that can be used for detection purposes. The legitimate strings that are overwritten are shown in Figure 6.

FIGURE 6: Strings associated with a valid function overwritten by the malware

XXXXXXX	65	63	20	0 0	2C	20	43	6F	6 E	66	69	67	75	72	65	64	ec ., Configured
XXXXXXX	20	49	6E	74	65	72	76	61	6C	20	25	64	20	73	65	63	Interval %d sec
XXXXXXX	00	0 0	0 0	0 0	0 A	4E	65	78	74	20	75	70	64	61	74	65	Next update
XXXXXXX	20	64	75	65	20	69	6E	20	0 0	0 0	0 0	0 0	0 A	43	75	72	due inCur
XXXXXXX	72	65	6E	74	20	74	69	6D	65	20	25	54	61	0 0	0 0	0 0	rent time %Ta
XXXXXXX	0A	49	6E	64	65	78	20	25	64	20	54	69	6 D	65	73	74	.Index %d Timest
XXXXXXX	61	6D	70	20	25	54	61	0 0	0A	0A	46	61	69	6C	75	72	amp %TaFailur
XXXXXXX	65	20	48	65	61	64	20	25	64	2C	20	4 C	61	73	74	20	e Head %d, Last
XXXXXXX	25	64	20	4 C	53	41	20	67	72	6F	75	70	20	66	61	69	%d LSA group fai
XXXXXXX	6C	75	72	65	20	6C	6F	67	67	65	64	0 0	0 A	54	69	6 D	lure loggedTim
XXXXXXX	65	20	20	20	20	20	20	20	20	20	44	65	6C	61	79	20	e Delay
XXXXXXX	20	20	20	20	20	20	20	4A	2D	44	65	6C	61	79	20	20	J-Delay
XXXXXXX	20	20	20	20	53	74	61	72	74	20	54	69	6 D	65	73	74	Start Timest
XXXXXXX	61	6 D	70	20	20	20	45	6E	64	20	54	69	6 D	65	73	74	amp End Timest
XXXXXXX	61	6 D	70	00	0A	25	31	33	54	61	25	31	33	54	61	25	amp%13Ta%13Ta%
XXXXXXX	31	33	54	61	25	31	38	54	61	25	32	30	54	61	0 0	00	13Ta%18Ta%20Ta

The contents shown in Figure 6 were replaced with the contents shown below in Figure 7. Clearly visible are the malware's strings (included in the HTTP header used in Command and Control (CnC), along with the default password, which we have intentionally blanked. This will provide potential victims time to search their own networks for compromise and remediate the issue. Feel free to contact us via email at synfulknock [at] fireeye.com and we can provide the password if you suspect your system is compromised.

FIGURE 7: Malware strings

```
XXXXXXXX 2F 31 2E 31 20 32 30 30 20 4F 4B 0D 0A 53 65 72 /1.1 200 OK..Ser
XXXXXXXX 76 65 72 3A 20 41 70 61 63 68 65 2F 32 2E 32 2E ver: Apache/2.2.
XXXXXXXX 31 37 20 28 55 62 75 6E 74 75 29 0D 0A 58 2D 50 17 (Ubuntu)..X-P
XXXXXXXX 6F 77 65 72 65 64 2D 42 79 3A 20 50 48 50 2F 35 owered-By: PHP/5
XXXXXXXX 2E 33 2E 35 2D 31 75 62 75 6E 74 75 37 2E 37 0D
 .3.5-1ubuntu7.7.
XXXXXXXX 0A 4B 65 65 70 2D 41 6C 69 76 65 3A 20 74 69 6D .Keep-Alive: tim
XXXXXXXX 65 6F 75 74 3D 31 35 2C 20 6D 61 78 3D 31 30 30 eout=15, max=100
XXXXXXXX 65 70 2D 41 6C 69 76 65 0D 0A 43 6F 6E 74 65 6E ep-Alive..Conten
XXXXXXXX 74 2D 54 79 70 65 3A 20 74 65 78 74 2F 68 74 6D t-Type: text/htm
XXXXXXXX 6C 0D 0A 0D 0A 3C 68 74 6D 6C 3E 3C 62 6F 64 79 1....<a href="https://doi.org/10.1001/journal.org/">https://doi.org///doi.org/10.1001/journal.org/</a>
XXXXXXXX 3E 3C 64 69 76 3E 00 00 3C 2F 64 69 76 3E 3C 2F ><div>...</div></
XXXXXXXX 62 6F 64 79 3E 3C 2F 68 74 6D 6C 3E 00 00 00 00
 body></html>....
 34 30 34 0A 00 00 00 00 00 00 00 00 00 00 00 00
XXXXXXX
 404........
***blanked***...
```

Again we arrive at another host-based indicator that can potentially be used to identify the presence of the implant; however the location of the configuration strings must first be discovered and may vary depending on deployment.

A modified IOS image will produce a very different and suspicious result when running what would seem to be an ordinary IOS command. Suspicious example output is shown below:

Depending on the implant, backdoor headers may be displayed after running an legitimate IOS command.

<html><body><div>.3.5-lubuntu7.7 Keep-Alive: timeout=15, max=100

Connection: Keep-Alive
Content-Type: text/html

Backdoor Password

The attacker can utilize the secret backdoor password in three different authentication scenarios. The implant will first check whether the user input is the backdoor password. If so, access is granted. Otherwise, the implanted code will pass the credentials on for verification of potentially valid credentials. This raises the least amount of suspicion.

The following three instances were verified to enable access using the backdoor password:

TABLE 2: Authentication functions in which the secret backdoor password can be used

METHOD	PROMPT	RESULTS
Console	"User Access Verification"	Access and elevated session
Telnet	Username is the backdoor password	Access and elevated session
Elevation (enable)	Enable password	Elevated session

However, this research has shown that SSH or HTTPS sessions do not provide access for the backdoor password. This could be a configuration issue and may vary based on compromise.

FIGURE 8: Subtle difference between authenticating using a legitimate password and the backdoor password

Network Command and Control

The Command and Control (CnC) portion of the implant is modular and allows additional functionality to be loaded into the IOS. The CnC functionality is stealthy because it requires a series of TCP trigger packets that the malware monitors for specific TCP header values and content. Even if filters are enabled on the router, the TCP trigger is processed by the malware. The malware will respond to trigger packets sent from three different addresses: the router interface, the broadcast IP, and the network address (the first IP in a subnet).

1

To initiate the process, a uniquely crafted TCP SYN packet is sent to port 80 of the implanted router. It is important to note that the difference between the sequence and acknowledgment numbers must be set to 0xC123D. Also the ACK number doesn't need to be zero.

FIGURE 9: TCP SYN with sequence and acknowledgement difference of 0xC123D

As typical with a 3-way handshake, the malware responds with a TCP SYN-ACK message acknowledging the first SYN message. However, the following conditions will be present:

- The differential between the acknowledgment and sequence numbers is now 0xC123E
- The following hard-coded TCP options are set: "02 04 05 b4 01 01 04 02 01 03 03 05"
- The urgent pointer is also set to 0x0001 but the urgent flag is not set
- The malware also copies the acknowledgment number from the SYN packet for the sequence number. A typical server usually generates a random sequence number, thus this is not a standard TCP handshake.

and tools.

Unique conditions cause anomalies that allow Mandiant to write network detection signatures

FIGURE 10: TCP SYN-ACK with sequence and acknowledgement offset of 0xC123E

After the final ACK to complete the 3-way handshake, the controller then sends the following TCP message:

- The PUSH and ACK flags are set
- From the start of the TCP header, at offset 0x62, the string "text" is written
- The command shown below is at offset 0x67 from the TCP header

The command is in the following format:

[4 byte Command Length][CMD Data][4 byte checksum]

The [CMD Data] is XOR encoded with a static key. There is a checksum algorithm, which is a four-byte XOR of the decoded [CMD Data].

FIGURE 11: Controller command packet

The malware response is encapsulated in the following static HTTP/HTML server response.

HTTP/1.1 200 OK

Server: Apache/2.2.17 (Ubuntu)
X-Powered-By: PHP/5.3.5-1ubuntu7.7
Keep-Alive: timeout=15, max=100

Connection: Keep-Alive Content-Type: text/html

<html><body><div>[Response]</div></body></html>

FIGURE 12: Victim response

Supported Commands

We mentioned previously that this implant is modular. The five commands shown in the table below are used for loading additional modules and functionality on the victim's router. A total of 100 additional modules can be loaded; however, these modules are memory resident and will not persist after a reboot or reload.

Command messages set the first WORD (4-byte big-endian) to zero. The second WORD identifies the message type (values zero through four). All message types will start with the following eight bytes:

00 00 00 00 00 00 00 [00 - 04] [Optional Arguments]

TABLE 3: Supported Commands

DESCRIPTION List loaded modules and their current state. The response contains a word representing the ID number followed by a word representing the state for each loaded module. 00 - Memory is allocated 01 - Module is loaded into memory 02 - Module is activated For example, if the malware responds with this message: 00 00 00 03 00 00 02 Then, the message would indicate module 03 is in the activated state (02). Allocate space for an additional module to be loaded. The command provides the module size for two required buffers. The malware allocates the memory for two buffers and returns the addresses in the response. The first buffer is the executable code, and we suspect that the second buffer is for configuration and storage. The syntax for this message follows this format: [WORD ID][WORD first buffer length][WORD second buffer length] An example command that tells the malware to allocate 0x0C bytes for the first buffer and 0x90 bytes for the second buffer of module ID 0x02: 00 00 00 02 00 00 00 0C 00 00 00 90 An example response from the server shows the first buffer is at memory address 0x66012C4C and the second is at 0x650DCD20: 66 01 2C 4C 65 0D CD 20 After executing this command, the module state is set to zero.

TABLE 3: Supported Commands continued

ID	DESCRIPTION
2	Populate the memory allocated for the module. This command is used to populate the executable code and suspected configuration data.
	[0x80 Bytes hook data][WORD first buffer length][WORD second buffer length] [First buffer][Second buffer]
	Similar to how the default password hook functions, the hook data buffer is used to inject additional hooks into the IOS. The hook buffer provides addresses within the IOS where hooks should be installed, and the code that should be run when the hooks are executed. After executing this command, the module state is set to one.
3	Activate a loaded module. The malware parses the hook data buffer and creates the necessary hooks within the OS to execute a module. The only argument is a WORD representing the module ID. After executing this command, the module state is set to two.
4	Remove a module. The memory allocated for the module is released and the state is set to zero. The module will no longer show up in the active modules command.

If the first WORD of a message is not zero, the code associated with the module ID of the first WORD is executed. This enables the execution of code that is not hooked into an IOS function.

Network Detection

Both active and passive network detection can be deployed to detect and prevent a SYNful Knock compromise. Passive detection can be incorporated into network defense sensors while active techniques can be used to hunt for the backdoor.

Passive Network Detection

There are a number of approaches for passive network detection. Our network detection signatures focus on four parts of a CnC session: the SYN, SYN-ACK, malware response messages and controller commands. An IDS must be able to monitor the external interface of the router to effectively detect this backdoor from the network.

1

SYN:

The first signature (included in Appendix A) detects SYN packets with the necessary delta between the TCP sequence and acknowledgment numbers. To reduce the chance of false positives, the signature assumes that the acknowledgment field is not set to zero. This signature detects probing for the malware, and does not necessarily indicate that the destination is compromised.

2

SYN/ACK:

The second signature (included in Appendix B) validates the delta between TCP sequence and acknowledgement numbers and the TCP options to detect the SYN ACK response from the malware. This signature does not assume that the acknowledgement in the SYN packet is not zero.

3

Malware response message:

The signature shown below detects the HTTP server response when a command is issued. The advantage of the signature below is that it is a standard snort signature; however, it does not have the capability to validate the delta between the TCP sequence and acknowledgment numbers.

```
alert tcp any any -> any any (\
msg: "SYNful Knock Cisco Implant HTTP Header";\
flow: from_server;\
content: "HTTP/1.1 200 OK|0d 0a|Server: Apache/2.2.17 (Ubuntu)|0d 0a|X-Powered-By: PHP/5.3.5-
lubuntu7.7|0d 0a|Keep-Alive: timeout=15, max=100|0d 0a|Connection: Keep-Alive|0d 0a|Content-Type:
text/html|0d 0a 0d 0a|<html><body><div>"; offset:0;\
flags:PA;\
sid:201504232;\
```


Controller commands:

The following signature detects a command issued from the controller. It uses the "text" string at the location expected by the malware and message size less than 256 bytes. The signature also assumes no TCP header options are present. If TCP header options are included, this signature may need to be converted to a compiled signature or multiple variants created to deal with each length.

```
alert tcp any any -> any any (\
msg: "SYNful Knock Cisco Implant HTTP Request";\
flow: to_server;\
content: "text"; offset:78; depth:4;\
content: "|00 00 00|"; offset: 83; depth: 3;\
content: "|45 25 6d|"; offset: 87; depth: 3;\
sid:201504233;\
)
```

Active Network Detection

Nmap Scripting Engine (NSE)

Mandiant authored an NSE script in LUA to actively scan for the presence of this Cisco implant.

REQUIREMENTS

- Nmap v6.47 or higher (also tested with v6.49)
- Modified nselib

MODIFIED NSE LIBRARY

The NSE packet library does not allow the user to modify ack values; thus, Mandiant modified the library to allow for this capability. The diff is shown below.

```
/usr/share/nmap/nselib# diff packet.lua packet2.lua
1013a1014,1021
>
> --- Set the TCP acknowledgment field.
> -- @param new_ack Acknowledgment.
> function Packet:tcp_set_ack(new_ack)
> self:set_u32(self.tcp_offset + 8, new_ack)
> self.tcp_ack = new_ack
> end
```


ESTIMATED WORST-CASE SPEED (THIS FACTORS IN HIGH UNUSED IP SPACE)

Mandiant first ran this scan using Nmap's default scan speed of -T3:

nmap -sS -PN -n -T3 -p 80 --script="SYNfulKnock" 10.1.1.1/24 Class C - 256 IP addresses (4 hosts up) - scanned in 2.29 seconds

Mandiant then ran this scan using Nmap's scan speed of -T4:

nmap -sS -PN -n -T4 -p 80 --script="SYNfulKnock" 10.1.1.1/24 Class C - 256 IP addresses (4 hosts up) - scanned in 2.28 seconds

nmap -sS -PN -n -T4 -p 80 --script="SYNfulKnock" 10.1.1.1/16 Class B - 65536 IP addresses (4 hosts up) - scanned in 2557.50 seconds (42 min)

nmap -sS -PN -n -T4 -p 80 --script="SYNfulKnock" 10.1.1.1/8 Class A - 16,777,216 IP addresses - Estimated scan time = 10,752 minutes (179 hours) = 7 days

FLAG EXPLANATION:

-sS = SYN scan

-PN = Don't perform host discovery

-n = Don't perform name resolution

-T4 = Throttle to speed 4

-p = port number

--script = script to execute

optional: --scriptargs="reportclean=1" Shows the seq and ack for clean devices too

Python Detection Script

Mandiant also authored a Python script to actively scan for this Cisco implant's presence. This script sends a crafted TCP SYN packet and analyzes the SYN/ ACK response for indications of the implant. The script relies on the Scapy packet manipulation library (http:// www.secdev.org/projects/scapy/) for processing, sending, and receiving packets. The scanning process uses several scan threads and a single thread for collecting the responses. This script is about 30 times slower than leveraging the nmap LUA script above; however, it is useful for small scans and verifying the faster scan.

REQUIREMENTS

Python

SPEED

Class C - 256 IP addresses (4 hosts up) - 59.26 seconds **Class B** - Terminated the script early due to time

COMMAND LINE

python ./SYNfulKnock_scanner.py -D 10.1.1.1/10.1.1.2

FLAG EXPLANATION:

-d = Target to be scanned (IP, IP/CIDR, First IP/Last IP)

OUTPUT

```
python ./SYNfulKnock_scanner.py -D 10.1.1.1/10.1.1.2

2015-07-14 12:59:02,760 190 INFO Sniffer daemon started

2015-07-14 12:59:02,761 218 INFO Sending 2 syn packets with 10 threads

2015-07-14 12:59:03,188 110 INFO 10.1.1.1:80 - Found implant seq: 667f6e09 ack: 66735bcd

2015-07-14 12:59:03,190 225 INFO Waiting to complete send

2015-07-14 12:59:03,190 227 INFO All packets sent
```


Nping with flags

Mandiant discovered that it is also possible to use a tool such as nping (or hping) to detect this variant of the Cisco implant.

REQUIREMENTS

nping (installed with nmap)

SPEED

Class C - 256 IP addresses (4 hosts up) - 257.27 seconds

COMMAND LINE

nping -c1 -v3 --tcp -p 80 --seq 791104 --ack 3 10.1.1.1

FLAG EXPLANATION:

- -c = count
- -v = verbosity level
- --tcp = TCP probe mode
- -p = port
- --seg = seguence number
- --ack = acknowledge number
- -H = (optional) Hide sent, which can speed up the scan

FIGURE 13: Using nping to detect the backdoor

OUTPUT

```
nping -c1 -v3 --tcp -p 80 --seq 791104 --ack 3 10.1.1.1
Starting Nping 0.6.47 (http://nmap.org/nping) at 2015-07-14 16:08 EDT
SENT (0.0048s) TCP [10.1.1.3:37895 > 10.1.1.1:80 S seq=791104 ack=3 off=5 res=0 win=1480
csum=0xED6E urp=0] IP [ver=4 ihl=5 tos=0x00 iplen=40 id=8373 foff=0 ttl=64 proto=6 csum=0x4416]
 45 00 00 28 20 b5 00 00 40 06 44 16 0a 01 01 03 E..(....@.D.....
0000
0010
 0a 01 01 01 94 07 00 50 00 0c 12 40 00 00 00 03 .....P...@....
 50 02 05 c8 ed 6e 00 00
 P....n..
0020
RCVD (0.0092s) TCP [10.1.1.1:80 > 10.1.1.3:37895 SA seq=3 ack=791105 off=8 res=0 win=8192
csum=0x9256 urp=0 <mss 1460,nop,nop,sackOK,nop,wscale 5>] IP [ver=4 ihl=5 tos=0x00 iplen=52
id=18496 foff=0 ttl=255 proto=6 csum=0x5d7e]
0000
 45 00 00 34 48 40 00 00 ff 06 5d 7e 0a 01 01 01 E..4H@....]~....
0010
 0a 01 01 03 00 50 94 07 00 00 00 03 00 0c 12 41 .....P.......A
 80 12 20 00 92 56 00 00 <mark>02 04 05 b4 01 01 04 02</mark> .....V.......
0020
0030
 01 03 03 05
 . . . .
```

Highlighted areas include the sequence and acknowledge numbers. The difference must equal 791102, as well as the TCP flag options described above, which must be: "20 04 05 b4 01 01 04 02 01 03 03 05".

MITIGATION

fter confirming compromise, the most effective mitigation is to reimage the router with a known clean download from Cisco. Ensure the new image hash values match and then harden the device to prevent future compromise. As mentioned in the overview, initial compromise is believed to occur due to either default or discovered credentials. After fixing the routers, focus on the rest of the network. If the router did not have default credentials, then the infection must have occurred some other way. A compromise assessment should follow.

APPENDIX A:

COMPILED SNORT SIGNATURE (TCP SYN CONNECTIONS)

```
#include "sf_snort_plugin_api.h"
#include "sf_snort_packet.h"
/* declare detection functions */
int rule201504230eval(void *p);
/* declare rule data structures */
/* flow:to server; */
static FlowFlags rule201504230flow0 =
  FLOW_TO_SERVER
};
static RuleOption rule201504230option0 =
  OPTION_TYPE_FLOWFLAGS,
 &rule201504230flow0
  }
};
/* references for sid 201504230 */
static RuleReference *rule201504230refs[] =
{
  NULL
/* metadata for sid 201504230 */
/* metadata:; */
static RuleMetaData *rule201504230metadata[] =
{
  NULL
RuleOption *rule201504230options[] =
 &rule201504230option0,
  NULL
};
Rule rule201504230 = {
  /* rule header, akin to => tcp any any -> any any */
 "any", /* DSTIP */
"any", /* DSTPORT */
 /* metadata */
 3, /* genid */
 201504230, /* sigid */
```


```
1, /* revision */
 "misc-activity", /* classification */
 0, /* hardcoded priority */
"TCP Trigger SEQ SYN", /* message */
rule201504230refs, /* ptr to references */
 rule201504230metadata /* ptr to metadata */
 rule201504230options, /* ptr to rule options */
 &rule201504230eval, /* use custom detection function */
 0 /* am I initialized yet? */
};
/* detection functions */
int rule201504230eval(void *p) {
 const u int8 t *cursor normal = 0;
 SFSnortPacket *sp = (SFSnortPacket *) p;
 uint32_t seq = 0;
 uint32_t ack = 0;
 if(sp == NULL)
 return RULE_NOMATCH;
 if(sp->payload == NULL)
 return RULE_NOMATCH;
 ack = ntohl(sp->tcp_header->acknowledgement);
 seq= ntohl(sp->tcp_header->sequence);
 if (ack == 0){
 return RULE_NOMATCH;
 //Test for SYN packets
 if((sp->tcp_header->flags & TCPHEADER_SYN)&& !(sp->tcp_header->flags & TCPHEADER_ACK)){
 if ((ack > seq) && (ack - seq == 0xC123D)){ return RULE MATCH; }
 else if ((seq > ack) && (seq - ack == 0xC123D)){ return RULE_MATCH;}
 return RULE_NOMATCH;
}
```


APPENDIX B:

COMPILED SNORT SIGNATURE (TCP SYN-ACK CONNECTIONS)

```
#include "sf_snort_plugin_api.h"
#include "sf_snort_packet.h"
/* declare detection functions */
int rule201504231eval(void *p);
/* declare rule data structures */
/* flow:to server; */
static FlowFlags rule201504231flow0 =
  FLOW_TO_SERVER
};
static RuleOption rule201504231option0 =
  OPTION_TYPE_FLOWFLAGS,
 &rule201504231flow0
  }
};
/* references for sid 201504230 */
static RuleReference *rule201504231refs[] =
{
  NULL
/* metadata for sid 201504230 */
/* metadata:; */
static RuleMetaData *rule201504231metadata[] =
{
  NULL
RuleOption *rule201504231options[] =
 &rule201504231option0,
  NULL
};
Rule rule201504231 = {
  /* rule header, akin to => tcp any any -> any any */
 "any", /* DSTIP */
"any", /* DSTPORT */
 /* metadata */
```


```
3, /* genid */
 201504231, /* sigid */
 1, /* revision */
 "trojan-activity", /* classification */
 0, /* hardcoded priority */
 "TCP Trigger SEQ SYN/ACK",
 /* message */
 rule201504231refs, /* ptr to references */
 rule201504231metadata /* ptr to metadata */
 rule201504231options, /* ptr to rule options */
 &rule201504231eval, /* use custom detection function */
 0 /* am I initialized yet? */
};
/* detection functions */
int rule201504231eval(void *p) {
 const u_int8_t *cursor_normal = 0;
 SFSnortPacket *sp = (SFSnortPacket *) p;
 uint32_t seq = 0;
 uint32_t ack = 0;
 if(sp == NULL)
 return RULE NOMATCH;
 if(sp->payload == NULL)
 return RULE_NOMATCH;
 ack = ntohl(sp->tcp header->acknowledgement);
 seq= ntohl(sp->tcp header->sequence);
 //Test for SYN/ACK packets
 if((sp->tcp header->flags & TCPHEADER SYN) && (sp->tcp header->flags & TCPHEADER ACK)){
 if ((ack > seq) && (ack - seq != 0xC123E)){ return RULE_NOMATCH; }
 else if ((seq > ack) && (seq - ack != 0xC123E)){ return RULE NOMATCH; }
 //Hardcoded SYN/ACK has 6 options
 if (sp->num_tcp_options != 6) return RULE_NOMATCH;
 //MSS
 if(sp->tcp options[0].option code != 2) return RULE NOMATCH;
 //NOP
 if(sp->tcp_options[1].option_code != 1) return RULE_NOMATCH;
 //NOP
 if(sp->tcp_options[2].option_code != 1) return RULE_NOMATCH;
 //SACK
 if(sp->tcp options[3].option code != 4) return RULE NOMATCH;
 if(sp->tcp_options[4].option_code != 1) return RULE_NOMATCH;
 if(sp->tcp_options[5].option_code != 3) return RULE_NOMATCH;
 //compare the entire TCP options section
 if (memcmp(sp->tcp_options[0].option_data - 2,
 "\x02\x04\x05\xb4\x01\x01\x04\x02\x01\x03\x03\x05", 12) != 0)
 return RULE NOMATCH;
 //All conditions satisfied
 return RULE_MATCH;
 return RULE NOMATCH;
}
Rule *rules[] = {
 &rule201504231,
 NULL
};
*/
```


About Mandiant

Mandiant, a FireEye company, has driven threat actors out of the computer networks and endpoints of hundreds of clients across every major industry. We are the go-to organization for the Fortune 500 and government agencies that want to defend against and respond to critical security incidents of all kinds. When intrusions are successful, Mandiant's security consulting services—backed up by threat intelligence and technology from FireEye—help organizations respond and resecure their networks.

About FireEye

FireEye protects the most valuable assets in the world from those who have them in their sights. Our combination of technology, intelligence, and expertise — reinforced with the most aggressive incident response team — helps eliminate the impact of security breaches. We find and stop attackers at every stage of an incursion. With FireEye, you'll detect attacks as they happen. You'll understand the risk these attacks pose to your most valued assets. And you'll have the resources to quickly respond and resolve security incidents. FireEye has over 3,100 customers across 67 countries, including over 200 of the Fortune 500.

For more information, please contact synfulknock@fireeye.com

For more about a Mandiant Compromise Assessment from FireEye, visit www.fireeye.com/services.html MANDIANT A FireEye® Company

Mandiant, a FireEye Company | 703.683.3141 | 800.647.7020 | info@mandiant.com | www.mandiant.com | www.fireeye.com