Threat Intelligence and Malware Analysis

Two sides of the same coin

Who am I?

Working as Threat Analyst for InTELL Fox-IT

OWASP Italy board members

Software developer (F# lover)

Speaker at various security conferences

Contact:

Twitter: @s4tan

E-Mail: aparata [AT] gmail [DOT] com

Scenario

Hospitals are under attack in 2016

By Sergey Lozhkin on March 24, 2016. 8:52 am

Security Alert: Citadel Trojan Resurfaces as Atmos, Carries on the ZeuS Legacy

Threat Intelligence to the rescue

Threat Intelligence to the rescue

What is Threat Intelligence?

According to Gartner is:

Threat intelligence is evidence-based knowledge, including context, mechanisms, indicators, implications and actionable advice, about an existing or emerging menace or hazard to assets that can be used to inform decisions regarding the subject's response to that menace or hazard [1]

Threat Intelligence needs to be **contextual**:

Threat Intelligence in finance =/= Threat Intelligence in telco

Target of this talk

Threat Intelligence

How to effectively implement Threat Intelligence inside your organization?

Threat Intelligence Sources

How to obtain the needed information?

- OSInt
- Internal network apparatuses
- Commercial feeds
- ..

Open-source intelligence (OSINT) is intelligence collected from publicly available sources. In the intelligence community (IC), the term "open" refers to overt, publicly available sources [1]

How to do OSInt?

A possible approach:

- Define sources that are relevant to your goal (eg. pastebin, phishtank, twitter, underground forums, DNS whois, ...)
- Create a scraper able to parse the source and download the data (Data harvesting)
- Normalize and Aggregate data
- Represent in a meaningful UI
- Analyze
- Profit:)


```
- Ghostbin
https://qhostbin.com/paste/
Più visitati @ Come iniziare
 110/2019
 10/2016
 MasterCard|5
 6 | 1/2016
 7/2016
 8/2018
 6/2019
 3/2019
 /2019
 MasterCard | 53
 14/2016
 Visal45
 MasterCard | 53
 2/2020
 9/2017
 MasterCard[51
```

```
<a href=?upl>Uploader</a>
</div></center>

<center>
<img src=http://i.imgur.com/RhCNL7E.png width=260 height=300/>cbr /></center><da href=?iump>iumping</a>
<a href=?pus>PassNorDs Grabber</a>
<a href=?pus>PassNorDs Grabber</a>
<a href=?cp_cracker>cPanel Brute Force</a>
<a href=?cp_cracker>cPanel %
if(isset($_GET["cp_cracker"])){
if(isset($_GET["cp_cracker"])){
```


Is it really so easy? Just a bunch of lines of python?

Unfortunately not :\ OSInt is good, but in general the easier is to retrieve the data, the lower is the value

Data that are "easy" to retrieve are often:

- Incorrect
- Outdated
- Misleading
- Not much useful for a company
- ..

Threat Intelligence - Internal network apparatus

What is happening inside your network?

A good monitoring solution allow to identify anomalies in your network traffic

- Especially if the solution is protocol aware

Very powerful in identify frauds

Best if integrated with external data (**sinergy**).

- Allow to have a broader picture of who is threatening your company

Threat Intelligence - Commercial Sources

They use of mix of private/public sources (like standard OSInt sources and/or public/private malware feeds)

They have a dedicated team of Threat Analysts with various roles that allow to

- Understand how the malware authors work
- Understand how the malwares work from a technical point of view

Threat Intelligence Standards - STIX/TAXII

From MITRE:

- **STIX**: Structured Threat Information eXpression (now OASIS)
 - Defining a set of information representations and protocols to support automated information sharing for cybersecurity situational awareness, real-time network defense, and sophisticated threat analysis.

- **TAXII**: Trusted Automated eXchange of Indicator Information
 - TAXII is a community effort to standardize the trusted, automated exchange of cyber threat information. TAXII defines a set of services and message exchanges that, when implemented, enable sharing of actionable cyber threat information across organization and product/service boundaries for the detection, prevention, and mitigation of cyber threats.

Threat Intelligence

Ok, but malwares?

Malware (especially financial ones) bring with them a lot of information that can be used in order to protect our network and our customers. Example of information:

- C&C url/IP
 - Where the malware receive commands or new modules
- Dropzone
 - Where the malware send the stolen information
- WebInjects
 - Which are the targets of the malware
- Behaviour
 - It use an hardcoded domain or a DGA?
 - O How it hide itself?

I'VE GOT A BUNCH OF VIRTUAL WINDOWS
MACHINES NETWORKED TOGETHER, HOCKED UP
TO AN INCOMING PIPE FROM THE NET. THEY
EXECUTE EMAIL ATTACHMENTS, SHARE FILES,
AND HAVE NO SECURITY PATCHES.

THERE ARE MAILTROTANS WARHOL WORMS, AND ALL SORTS OF EXOTIC POLYMORPHICS. A MONITORING SYSTEM ADDS AND WIPES MACHINES AT RANDOM. THE DISPLAY SHOUS THE VIRUSES AS THEY MOVE THROUGH THE VIRUSES AS THEY MOVE THROUGH THE VIRUSES, GROWING AND STRUGGLING.

Sometimes it is not enough to run the malware in a sandbox (or on VirusTotal) or to extract all the strings stored in the executable

• A packer can easily detect a sandbox, or just sleep for a given amount of time until the sandbox timeout expires

Soon or later you have to analyze the malware with a **Disassembler** or through a **Debugger**.

Malware reverse engineering is **not** an **easy** task!

You might as well just kill yourself right now

Web Development With Assembly

O'REILLY"

Bob Johnson with His Therapis

Disassembler:

Analyze the program statically and display the disassembled code

Debugger:

 Run the program and allow to inspect and modify its context at runtime

Useful tools (not only debuggers and disassemblers):

Most people think that malware authors wrote the malware from start (first execution) to end (malware is implanted in the system).

As in "normal" (not malicious) software development ecosystem even the malware authors need to use "COTS" solution for their purpose.

By understanding which are the typical components of a malware, a Threat Analyst can better focus on its goal by skipping useless or annoying steps.

Malware Reverse Engineering - Packer

Packers are used on executables for two main reasons [1]:

- 1. To shrink programs
- 2. To thwart detection or analysis

Packer examples: UPX, Execryptor, ASPack, Themida, Movfuscator, SmartAssembly,...

Packer detectors: ExeinfoPE, PEiD

Malware Reverse Engineering - Loader

Loader aka Launcher aka Dropper is a type of malware that sets itself or another piece of malware for immediate or future covert execution [1]

Loader examples: Tilon, Pony, Godzilla (S GODZILLA LOADER V 10)

Malware Reverse Engineering - Malware (Core)

Once the core malware payload is launched it start its activity, that can be:

- Stole user credentials (info stealer)
- Create a backdoor in order to have access to the infected machine (RAT)
- Damage the infected computer
 - Like encrypting the file on disk and ask for a ransom (Ransomware)

Examples: Dridex, Cryptolocker, PANDA (Zeus variant), Gozi ISFB, Citadel, Qadars

Which are the most used infection methods:

1. Exploit kit [1][2]

2. Phishing

- a. Drive-by-download
- b. Malicious attachments
- C. ..

How banking malware works?

User execute the malware. It install itself in the computer and activates

After installation the static config is parsed. The static config is embedded in the malware executable. It contains the IPs that should be contacted (an alternative is to use a DGA)

The malware contact the extracted IP to download the dynamic config

The malware install web injections

Profit

Dynamic config?

- Is not embedded in the malware executable
- Allow the malware to be configurable
- Contains targets and actions that the malware should does

Web Inject?

- Javascript code to injection when the user visit specific web sites
- Typically obfuscatedStole credentials and other user data

Q: Where are the data sent once that the malware stole them?

A: To the **DROPZONE** of course :)

A dropzone is typically a web site hosted on a compromised web server or on a server owned by the attacker.

Sometimes deployed with poor security configuration (directory listing, ...)

Q: What kind of data are stored in the dropzone?

A: Username, Password, IBAN, mule info, BOT id, victim details (name, browser type, account balance, ...)


```
[22-02-16 12:56] @
[TRANSFER INFO]
BOT ID: SERVER#742:
Link: [https://
LOG: GET TOKEN
Google Chrome 2.1 check sms cse lb
[22-02-16 01:00] @
[TRANSFER INFO]
BOT ID: SERVER#742
Link: [https://
LOG: CLICK BUTTON, TOKEN WINDOW,
Google Chrome 2.1 check sms cse lb
[22-02-16 01:00] @
[TRANSFER INFO]
TRANSFER SUCCESEFUL
BOT ID: SERVER#7425
LOG:
LAST PAGE
Amount: 4950
From: IT
To: IT
Link: [https://
 bonifico/
 7 â, ¬7.175,02 â, ¬7.175,02
Google Chrome 2.1 check sms cse lb
[22-02-16 01:00] @
[TRANSFER INFO]
BOT ID: SERVER#742
Link: [https://
LOG: CONFERMA LOG - Data valuta di accredito 23/02/2016 Data valuta di addebito 22/02/2016
```

Let's get technical

```
COMPILER
 LONG READCONFIG CHAR -CONFISFLESPEC
 CHAR BUFFER [200]
 312.5.125.233
 DT BASEPORT = -1
 236.01.51.562
 IT BOARD, CHIP, UNIT, &
 DT LASTBOARD = - LLASTCHP = -1
 29112.112.323
 LONG TOTALUNTS = 0;
 151.268.115.65
 CHIPCTH -CPI
 FILE -FF
 CP = CHIPARRAY
 F (CP to NULL)
 EHITERR CHE ARRAY BASE ISN'T DULL
```


Unpacking

```
0:000> s 0 L?ffffffff 0x4d 0x5a 0x90
00400000
 4d 5a 90 00 03 00 00 00-04 00 00 00 ff ff 00
 5a 90 00 03 00 00 00-04 00 00 00 ff
008e0000
 4d 5a 90 00 03 00 00 00-04 00 00 00 ff
00910000
 00 03 00 00 00-04 00
 90 00 03 00 00 00-04 00 00
62900000
 90 00 03 00 00 00-04 00
76390000
 00 03 00 00 00-04 00
 4d 5a 90 00 03 00 00 00-04 00 00
773d0000
77540000
 90 00 03 00 00 00-04 00 00 00 ff ff
77c00000
 00 03 00 00 00-04 00 00
77c10000
 90 00 03 00 00 00-04 00 00 00 ff ff
77440000
 4d 5a 90 00 03 00 00 00-04 00 00 00 ff ff
77e70000
 90 00 03 00 00 00-04 00 00 00 ff ff
77f10000
 00 03 00 00 00-04 00
77f60000
 00 03 00 00 00-04 00 00 00 ff
77fe0000
 03 00 00 00-04 00
 00 00 ff ff
 4d 5a 90 00 03 00 00 00-04 00 00 00 ff ff 00 00
 00 03 00 00 00-04 00 00 00 ff ff 00
 4d 5a 90 00 03 00 00 00-04 00 00 00 ff ff 00
7c9c0000
7e410000
 4d 5a 90 00 03 00 00 00-04 00 00 00 ff ff 00
0:000> 1m
 module name
start
 end
00400000 00425000
 (deferred)
 Finder
5d090000 5d12a000
 COMCTL32
 (deferred)
629c0000 629c9000
 (deferred)
 USP10
74d90000 74dfb000
 (deferred)
76390000 763ad000
 IMM32
 (deferred)
773d0000 774d3000
 comct132 773d0000
 (deferred)
77540000 77562000
 Apphelp
 (deferred)
77c00000 77c08000
 VERSION
 (deferred)
77c10000 77c68000
 msvert
 (deferred)
 ADVAPI32
77dd0000 77e6b000
 (deferred
 RPCRT4
77e70000 77f03000
 (deferred)
77f10000 77f59000
 GDI32
 (deferred)
77f60000 77fd6000
 SHLWAPI
 (deferred)
77fe0000 77ff1000
 Secur32
 (deferred)
7c800000 7c8f6000
 kernel32
 (export symbols)
 C:\WINDOWS\system32\kernel32.dll
 C:\WINDOWS\system32\ntdl1.dl1
7c900000 7c9b2000
 ntdll
 (export symbols)
7c9c0000 7d1d8000
 SHELL32
 (deferred)
7e410000 7e4a1000
 USER32
 (deferred)
```

Why are that modules not listed after the program ends?

- To be injected into other processes?
- To be runned after the first stage unpacking?

We can dump them and discover what they are:

```
0:000> !vprot 00880000
BaseAddress
 0088000
AllocationBase:
 00880000
AllocationProtect:
 00000040
 PAGE_EXECUTE_READWRITE
RegionSize
 00019000
State
 00001000
 MEM_COMMIT
 PAGE_EXECUTE_READWRITE
Protect:
 00000040
 MEM PRIVATE
 00020000
0:000> .writemem c:\00880000.bin.exe 00880000 L00019000
```


Hooking

There exists various methodologies for API hooking, the two most know are:

- IAT hook
 - Replace the address in the IAT table
 - To identify them: look at the IAT for address not pointing in the given module
- Inline hook
 - Modify the code of the function by inserting some kind of redirection jump
 - The modification can be placed in different part of the code to overcome AV detection


```
0:003> u wininet!HttpOpenRequestA
wininet!HttpOpenRequestA-
3d9565a8 e9f90e75c2
 000a74a6
 JMP
 eax,dword ptr [wininet!InternetConfirmZoneCrossing+0x17174 (3d9e232c)]
 MOV
 eax.ebp
 xor
 dword ptr [ebp-4],eax
 MOV
 eax dword ptr [ebp+8]
 MOV
 dword ptr [ebp-444h],eax
 MOV
 eax.dword ptr [ebp+10h]
3d9565c6 8b4510
 MOV
```


Obfuscation and Anti-Debugging

TLS-Callback

Anti-Debugging tricks

```
0:000> u 7c81f424
kernel32!IsDebuggerPresent:
7c81f424 64a118000000 mov eax,dword ptr fs:[00000018h]
7c81f42a 8b4030 mov eax,dword ptr [eax+30h]
7c81f42d 0fb64002 movzx eax,byte ptr [eax+2]
7c81f431 c3 ret
```

Don't be fooled by the absence of the IsDebuggerPresent call, that 4 lines of code are typically replicated by malware!

Junk instructions

Control-Flow redirection

- Set-up a new exception handler
- Execute buggy code to have the redirection (for example by using INT-3 trap;)

Obfuscation and Anti-Debugging

WMI Anti-VM check (Old but still Gold)

```
Command Prompt
C:\Users\s4tan>wmic computersystem get manufacturer,model,OEMStringArray
 OEMStringArray
Manufacturer Model
VMware, Inc. VMware Virtual Platform {"[MS VM CERT/SHA1/27d66596a61c48dd3dc7216fd715126e33f59ae7]", "Welcome to the Virtual Machine"}
C:\Users\s4tan>_
 Command Prompt
Microsoft Windows [Version 10.0.10586]
(c) 2015 Microsoft Corporation. All rights reserved.
C:\Users\antonio.parata>wmic computersystem get manufacturer,model,OEMStringArray
Manufacturer Model
 OEMStringArray
 Precision 7510 {"Dell System", "1[06D9]", "3[1.0]", "12[www.dell.com]", "14[1]", "15[0]"}
Dell Inc.
C:\Users\antonio.parata>
```


Conclusion

Threat Intelligence can be used to really increase your awareness and to protect your network ahead of time

Information =/= Intelligence. Don't be fooled by snake oil vendor;)

Malwares bring with them a lot of useful information

Reverse engineering malware is not easy, need knowledge, patience and practice...

...but once mastered there will be no more secrets for you;)

One last word: Taipan

Taipan: Web application inspector

- Developers: Antonio Parata, Andrea Gulino
- Identify possible misconfiguration on the web server
- Identify known web applications and their version
- Identify application vulnerabilities
- Implemented in a modular architecture that allow easy integration in complex environment
- A lot more...

Do you want to be an early adopter? Get in touch with me after the talk or via email;)

Taipan

Yes, we have also a nice web UI:)

Q&A?

