

Practical Malware Analysis

Ch 7: Analyzing Malicious Windows Programs


Rev. 2-27-17

The Windows API

(Application Programming Interface)

What is the API?

- Governs how programs interact with Microsoft libraries
- Concepts
 - Types and Hungarian Notation
 - Handles
 - File System Functions
 - Special Files

Types and Hungarian Notation

- Windows API has its own names to represent C data types
 - Such as DWORD for 32-bit unsigned integers and WORD for 16-bit unsigned integers
- Hungarian Notation
 - Variables that contain a 32-bit unsigned integer start with the prefix dw

Common API Types

Type (Prefix) Meaning

WORD (w) 16-bit unsigned value

DWORD (dw) 32-bit unsigned value

Handle (H) A reference to an object

Long Pointer (LP) Points to another type

Handles

- Items opened or created in the OS, like
 - Window, process, menu, file, ...
- Handles are like pointers to those objects
 - They not pointers, however
- The only thing you can do with a handle is store it and use it in a later function call to refer to the same object

Handle Example

- The CreateWindowEx function returns an HWND, a handle to the window
- To do anything to that window (such as DestroyWindow), use that handle

File System Functions

- CreateFile, ReadFile, WriteFile
 - Normal file input/output
- CreateFileMapping, MapViewOfFile
 - Used by malware, loads file into RAM
 - Can be used to execute a file without using the Windows loader

Special Files

- Shared files like \\server\share
 - Or \\?\server\share
 - · Disables string parsing, allows longer filenames

Namespaces

- Special folders in the Windows file system

\ Lowest namespace, contains everything

\\.\Device namespace used for direct disk input/output


Witty worm wrote to \\.\PhysicalDisk1 to corrupt the disk

Link Ch 7a

Special Files

Alternate Data Streams

- Second stream of data attached to a filename
- File.txt:otherfile.txt


The Windows Registry

Registry Purpose

- Store operating system and program configuration settings
 - Desktop background, mouse preferences, etc.
- Malware uses the registry for persistence
 - Making malware re-start when the system reboots

Registry Terms

Root keys These 5


Subkey A folder within a folder

Key A folder; can contain folders or values

Value entry Two parts: name and data

Value or Data The data stored in a registry entry

REGEDIT Tool to view/edit the Registry

Root Keys


Registry Root Keys

The registry is split into the following five root keys:

- HKEY_LOCAL_MACHINE (HKLM). Stores settings that are global to the local machine
- HKEY_CURRENT_USER (HKCU). Stores settings specific to the current user
- HKEY_CLASSES_ROOT. Stores information defining types
- HKEY_CURRENT_CONFIG. Stores settings about the current hardware configuration, specifically
 differences between the current and the standard configuration
- HKEY_USERS. Defines settings for the default user, new users, and current users

Run Key


- HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion \Run
 - Executables that start when a user logs on


Autoruns

- Sysinternals tool
- Lists code that will run automatically when system starts
 - Executables
 - DLLs loaded into IE and other programs
 - Drivers loaded into Kernel
 - It checks 25 to 30 registry locations
 - Won't necessarily find all automatically running code
- Link Ch 7b

Autoruns


Common Registry Functions

- RegOpenKeyEx
 - Opens a registry key for editing and querying
- RegSetValueEx
 - Adds a new value to the registry & sets its data
- RegGetValue
 - Returns the data for a value entry in the Registry
- Note: Documentation will omit the trailing W (wide) or A (ASCII) character in a call like RegOpenKeyExW

Ex, A, and W Suffixes

FUNCTION NAMING CONVENTIONS


When evaluating unfamiliar Windows functions, a few naming conventions are worth noting because they come up often and might confuse you if you don't recognize them. For example, you will often encounter function names with an Ex suffix, such as CreateWindowEx. When Microsoft updates a function and the new function is incompatible with the old one, Microsoft continues to support the old function. The new function is given the same name as the old function, with an added Ex suffix. Functions that have been significantly updated twice have two Ex suffixes in their names.

Many functions that take strings as parameters include an A or a W at the end of their names, such as CreateDirectoryW. This letter does *not* appear in the documentation for the function; it simply indicates that the function accepts a string parameter and that there are two different versions of the function: one for ASCII strings and one for wide character strings. Remember to drop the trailing A or W when searching for the function in the Microsoft documentation.


From Ch 2

```
Example 8-1. Code that modifies registry settings
 : samDesired
0040286F
 push
 2
 push
00402871
 eax
 ulOptions
 push offset SubKey
00402872
"Software\\Microsoft\\Windows\\CurrentVersion\\Run"
00402877
 push
 HKEY_LOCAL_MACHINE ; hKey
esi; RegOpenKeyExW
0040287E
 test
 eax, eax
00402880
 short loc_4028C5
 inz
00402882
00402882 loc_402882:
00402882
 lea
 ecx, [esp+424h+Data]
00402886
 push
 ecx
 ; lpString
 bl, 1
00402887
 MOV
00402889
 Ecall ds:lstrlenW
 lea
0040288F
 edx, [eax+eax+2]
 Dush
00402893
 edx
 : cbData
00402894
 MOV
 edx, [esp+428h+hKey]
 alea
00402898
 eax, [esp+428h+Data]
0040289C
 push
 ; lpData
 eax
0040289D
 push
 1
 dwType
0040289F
 push
 : Reserved
 Blea
 ecx, [esp+434h+ValueName]
004028A1
 push
 ; lpValueName
004028A8
 ecx
004028A9
 push
 edx
 : hKey
 call
 ds:RegSetValueExW
004028AA
```

.REG Files


.REG Files


.REG Files

```
COLOR - CA
RunKey reg - Notepad
File Edit Format View Help
Windows Registry Editor Version 5.00
[HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Run]
'VMware User Process"="\"C:\\Program Files\\VMware\\VMware Tools\\vmtoolsd.exe\" -n
vmusr"
SunJavaUpdateSched"="\"C:\\Program Files\\Common Files\\Java\\Java Update\
\iusched.exe\
"DivXUpdate"="\"C:\\Program Files\\DivX\\DivX Update\\DivXUpdate.exe\" /CHECKNOW"
"Adobe Reader Speed Launcher"="\"C:\\Program Files\\Adobe\\Reader 9.0\\Reader\
\Reader_sl.exe\
'Adobe ARM"="\"C:\\Program Files\\Common Files\\Adobe\\ARM\\1.0\\AdobeARM.exe\""
[HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Run\OptionalComponents]
[HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Run\OptionalComponents
\IMAIL]
"Installed"="1"
[HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Run\OptionalComponents
[MAPI]
0-""
"Installed"="1"
"NoChange"="1"
[HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Run\OptionalComponents
[MSFS]
O-""
"Installed"="1"
```

Networking APIs

Berkeley Compatible Sockets

- Winsock libraries, primarily in ws2_32.dll
 - Almost identical in Windows and Unix
 - Berkeley compatible sockets

Function	Description
socket	Creates a socket
bind	Attaches a socket to a particular port, prior to the accept call
listen	Indicates that a socket will be listening for incoming connections
accept	Opens a connection to a remote socket and accepts the connection
connect	Opens a connection to a remote socket; the remote socket must be waiting for the connection
recv	Receives data from the remote socket
send	Sends data to the remote socket

NOTE

The WSAStartup function must be called before any other networking functions in order to allocate resources for the networking libraries. When looking for the start of network connections while debugging code, it is useful to set a breakpoint on WSAStartup, because the start of networking should follow shortly.

Server and Client Sides

- Server side
 - Maintains an open socket waiting for connections
 - Calls, in order, socket, bind, listen, accept
 - Then send and recv as necessary
- Client side
 - Connects to a waiting socket
 - Calls, in order, socket, connect
 - Then send and recv as necessary

Simplified Server Program

Realistic code would call WSAGetLastError many times

```
00401041
 push
 lpWSAData
 ecx
00401042
 push
 202h
 : wVersionRequested
 word ptr [esp+250h+name.sa data], ax
00401047
 MOV
0040104C
 call
 ds:WSAStartup
00401052
 push
 : protocol
00401054
 push
 type
00401056
 push
 : af
00401058
 call
 ds:socket
0040105E
 push
 10h
 : namelen
00401060
 lea
 edx, [esp+24Ch+name]
00401064
 ebx, eax
 MOV
00401066
 push
 edx
 ; name
00401067
 push
 ebx
 : s
 call
 ds:bind
00401068
0040106E
 MOV
 esi. ds:listen
00401074
 push
 : backlog
00401076
 push
 ebx
 ; s
 call
 esi : listen
00401077
00401079
 lea
 eax, [esp+248h+addrlen]
0040107D
 push
 : addrlen
 eax
 ecx, [esp+24Ch+hostshort]
0040107E
 lea
00401082
 : addr
 push
 ecx
00401083
 push
 ebx
 ; s
00401084
 call
 ds:accept
```

The WinlNet API

- Higher-level API than Winsock
- Functions in Wininet.dll
- Implements Application-layer protocols like HTTP and FTP
- InternetOpen connects to Internet
- InternetOpenURL -connects to a URL
- InternetReadFile -reads data from a downloaded file

Following Running Malware

Transferring Execution

- jmp and call transfer execution to another part of code, but there are other ways
 - DLLs
 - Processes
 - Threads
 - Mutexes
 - Services
 - Component Object Model (COM)
 - Exceptions

DLLs (Dynamic Link Libraries)

- Share code among multiple applications
- DLLs export code that can be used by other applications
- Static libraries were used before DLLs
 - They still exist, but are much less common
 - They cannot share memory among running processes
 - Static libraries use more RAM than DLLs

DLL Advantages

- Using DLLs already included in Windows makes code smaller
- Software companies can also make custom DLLs
 - Distribute DLLs along with EXEs

How Malware Authors Use DLLs

- Store malicious code in DLL
 - Sometimes load malicious DLL into another process
- Using Windows DLLs
 - Nearly all malware uses basic Windows DLLS
- Using third-party DLLs
 - Use Firefox DLL to connect to a server, instead of Windows API


Basic DLL Structure

- DLLs are very similar to EXEs
- PE file format
- A single flag indicates that it's a DLL instead of an EXE
- DLLs have more exports & fewer imports
- DllMain is the main function, not exported, but specified as the entry point in the PE Header
 - Called when a function loads or unloads the library

Processes

- Every program being executed by Windows is a process
- Each process has its own resources
 - Handles, memory
- Each process has one or more threads
- Older malware ran as an independent process
- Newer malware executes its code as part of another process

Many Processes Run at Once


Memory Management

- Each process uses resources, like CPU, file system, and memory
- OS allocates memory to each process
- Two processes accessing the same memory address actually access different locations in RAM
 - Virtual address space (link Ch 7c)

Creating a New Process

CreateProcess

- Can create a simple remote shell with one function call
- STARTUPINFO parameter contains handles for standard input, standard output, and standard error streams
 - Can be set to a socket, creating a remote shell

Code to Create a Shell

```
Example 8-4. Sample code using the CreateProcess call
004010DA
 eax, dword ptr [esp+58h+SocketHandle]
 mov
004010DE lea
 edx, [esp+58h+StartupInfo]
004010E2 push
 : lpProcessInformation
 ecx
004010E3 push
 edx
 ; lpStartupInfo
 [esp+60h+StartupInfo.hStdError], eax
004010E4 Imov
004010E8 2mov
 [esp+60h+StartupInfo.hStdOutput], eax
004010EC Emov
 [esp+60h+StartupInfo.hStdInput], eax
004010F0 mov
 eax, dword_403098
004010F5 push
 ; lpCurrentDirectory
004010F7 push
 ; lpEnvironment
 0
 ; dwCreationFlags
004010F9
 push
 dword ptr [esp+6Ch+CommandLine], eax
004010FB
 MOV
```

 Loads socket handle, StdError, StdOutput and StdInput into lpProcessInformation

```
004010FF
 push
 : bInheritHandles
00401101
 push
 lpThreadAttributes
00401103
 eax, [esp+74h+CommandLine]
 lea
 ; lpProcessAttributes
00401107
 push
00401109 Dush
 : lpCommandLine
 eax
 ; lpApplicationName
0040110A
 push
0040110C
 [esp+80h+StartupInfo.dwFlags], 101h
 MOV
00401114 call
 ds:CreateProcessA
```

- CommandLine contains the command line
- It's executed when CreateProcess is called

Threads

- Processes are containers
 - Each process contains one or more threads
- Threads are what Windows actually executes
- Threads
 - Independent sequences of instructions
 - Executed by CPU without waiting for other threads
 - Threads within a process share the same memory space
 - Each thread has its own registers and stack

Thread Context

- When a thread is running, it has complete control of the CPU
- Other threads cannot affect the state of the CPU
- When a thread changes a register, it does not affect any other threads
- When the OS switches to another thread, it saves all CPU values in a structure called the thread context

Creating a Thread

CreateThread

 Caller specified a start address, also called a start function

How Malware Uses Threads

- Use CreateThread to load a malicious DLL into a process
- · Create two threads, for input and output
 - Used to communicate with a running application

Interprocess Coordination with Mutexes

- Mutexes are global objects that coordinate multiple processes and threads
- In the kernel, they are called mutants
- Mutexes often use hard-coded names which can be used to identify malware

Functions for Mutexes

- WaitForSingleObject
 - Gives a thread access to the mutex
 - Any subsequent threads attempting to gain access to it must wait
- ReleaseMutex
 - Called when a thread is done using the mutex
- CreateMutex
- OpenMutex
 - Gets a handle to another process's mutex


Making Sure Only One Copy of Malware is Running

- OpenMutex checks if HGL345 exists
- If not, it is created with CreateMutex
- test eax, eax sets Z flag if eax is zero (link Ch 7d)

```
1F0001h
 : dwDesiredAccess
00401007
 push
0040100C
 Icall
 ds:_imp_OpenMutexW@12;
OpenMutexW(x,x,x)
00401012
 Etest
 eax, eax
 short loc 40101E
00401014
00401016 push
 : int
00401018 #call
 ds: imp exit
 offset Name
0040101E push
 : "HGL345"
00401023 push
 bInitialOwner
00401025 push
 lpMutexAttributes
00401027
 ds: imp CreateMutexW@12:
CreateMutexW(x,x,x)
```

Services

 Services run in the background without user input


SYSTEM Account

- Services often run as SYSTEM which is even more powerful than the Administrator
- Services can run automatically when Windows starts
 - An easy way for malware to maintain persistence
 - Persistent malware survives a restart


Service API Functions

- OpenSCManager
 - Returns a handle to the Service Control Manager
- CreateService
 - Adds a new service to the Service Control Manager
 - Can specify whether the service will start automatically at boot time
- StartService
 - Only used if the service is set to start manually

Svchost.exe

- WIN32_SHARE_PROCESS
 - Most common type of service used by malware
 - Stores code for service in a DLL
 - Combines several services into a single shared process named svchost.exe

Svchost.exe in Process Explorer


Other Common Service Types

- WIN32_OWN_PROCESS
 - Runs as an EXE in an independent process
- KERNEL_DRIVER
 - Used to load code into the Kernel

Service Information in the Registry

- HKLM\System\CurrentControlSet\Services
 - Start value = 0x03 for "Load on Demand"
 - Type = 0x20 for WIN32_SHARE_PROCESS
 - Link Ch 7e


SC Command

- Included in Windows
- Gives information about Services

```
C:\Windows\System32>sc gc Browser
[SC] QueryServiceConfig SUCCESS
SERUICE NAME: Browser
 WIN32_SHARE_PROCESS
 TYPE
 START TYPE
 DEMAND START
 ERROR CONTROL
 NORMAL
 BINARY_PATH_NAME
 C:\Windows\System32\suchost.exe -k netsucs
 LOAD ORDER GROUP
 NetworkProvider
 TAG
 DISPLAY NAME
 Computer Browser
 DEPENDENCIES
 LanmanWorkstation
 : LanmanServer
 SERVICE_START_NAME : LocalSystem
C:\Windows\System32>
```

Component Object Model (COM)

- Allows different software components to share code
- Every thread that uses COM must call OleInitialize or ColnitializeEx before calling other COM libraries

GUIDs, CLSIDs, IIDs

- COM objects are accessed via Globally Unique Identifiers (GUIDs)
- There are several types of GUIDs, including
 - Class Identifiers (CLSIDs)
 - in Registry at HKEY_CLASSES_ROOT\CLSID
 - Interface Identifiers (IIDs)
 - in Registry at HKEY_CLASSES_ROOT\Interface
- Link Ch 7f

Exceptions

- Exceptions are caused by errors, such as division by zero or invalid memory access
- When an exception occurs, execution transfers to the Structured Exception Handler

fs:0 Stores Exception Location

```
Example 8-13. Storing exception-handling information in fs:0


01006170 push loffset loc_10061C0
01006175 mov eax, large fs:0
0100617B push leax
0100617C mov large fs:0, esp
```

- FS is one of six Segment Registers
- Link Ch 7g-i

Kernel v. User Mode

Two Privilege Levels

- Ring 0: Kernel Mode
- Ring 3: User mode
- Rings 1 and 2 are not used by Windows
 - Link Ch 7j


User Mode

- Nearly all code runs in user mode
 - Except OS and hardware drivers, which run in kernel mode
- User mode cannot access hardware directly
- Restricted to a subset of CPU instructions
- Can only manipulate hardware through the Windows API

User Mode Processes

- Each process has its own memory, security permissions, and resources
- If a user-mode program executes an invalid instruction and crashes, Windows can reclaim the resources and terminate the program

Calling the Kernel

- It's not possible to jump directly from user mode to the kernel
- SYSENTER, SYSCALL, or INT 0x2E instructions use lookup tables to locate predefined functions

Kernel Processes

- All kernel processes share resources and memory addresses
- Fewer security checks
- If kernel code executes an invalid instruction, the OS crashes with the Blue Screen of Death
- Antivirus software and firewalls run in Kernel mode

Malware in Kernel Mode


- More powerful than user-mode malware
- Auditing doesn't apply to kernel
- Almost all rootkits use kernel code
- Most malware does not use kernel mode

The Native API

The Native API


- Lower-level interface for interacting with Windows
- Rarely used by non-malicious programs
- Popular among malware writers

- Ntdll.dll
 manages
 interactions
 between user
 space and the
 kernel
- Ntdll functions make up the Native API


The Native API

- Undocumented
- Intended for internal Windows use
- Can be used by programs
- Native API calls can be more powerful and stealthier than Windows API calls


Popular Native API Calls in Malware

- NTtQuerySystemInformation
- NTtQueryInformationProcess
- NTtQueryInformationThread
- NTtQueryInformationFile
- NTtQueryInformationKey
 - Provide much more information than any available Win32 calls

Popular Native API Calls in Malware

- NtContinue
 - Returns from an exception
 - Can be used to transfer execution in complicated ways
 - Used to confuse analysts and make a program more difficult to debug